


CUNY Cloud Systems' Feature Guide for Faculty

CUNY offers several cloud solutions to Staff, Faculty, and Students.

* - recommended solution.

	 Blackboard & BB Collaborate	 MS Teams	 Dropbox	 WebEx
App integrations	Office 365 Dropbox WebEx	Dropbox WebEx	-	-
Existing course container	✓	✗	✗	✗
Import course set-up	✓	✗	✗	✗
Grading center	✓	✗	✗	✗
Course Materials				
Upload SCORM content	✓	✗	✗	✗
Sharing course materials (Word, PDF, etc.)	✓*	✓	✓	✗
Sharing large course materials (videos, PPTs, etc.)	Via Dropbox integration	Not recommended	✓*	✗
Record screen capture	✓*	✓	✗	✓
Tracking views and progress	✓	✗	✗	✗
Date/time restrictions	✓	✗	✗	✗
Communication				
Post announcements	✓*	✓	✗	✗
One-on-one meetings	✓	✓*	✗	✓
Office hours	✓	✓	✗	✓
Course Activities				
Forums/discussion board	✓*	Channels can be used	✗	✗
Submit assignments	✓	Not recommended	✓*	✗

Submit group assignments	✓	✗	✗	✗
Collaboration on a document in real-time	✗	✓	Available via Dropbox Paper	✗
Student Management				
Plagiarism prevention	✓	✗	✗	✗
Create and manage groups	✓*	✓	✗	✗
Live Sessions				
Live lecture	✓	Not recommended	✗	✓
Take attendance during live sessions	✓	✓	✗	✓
Record live sessions	✓	✓	✗	✓
Download live session recordings	✓	✓	✗	✓
Student presentation	✓	✓	✗	✓
Ability to mute everyone	✓	✗	✗	✓
Use a whiteboard	✓	✗	✗	✓
Share screen	✓	✓	✗	✓
Assessments				
Self-paced surveys and polls	✓	✓	✗	✗
Creating and delivering self-paced quizzes	✓	✓	✗	✗
Creating and delivering tests	✓	✗	✗	✗
Live surveys and polls	✗	✓	✗	✓
Additional Features				
Additional features	Achievements Blogs Badges Certificates	Library of app integrations		