MOOC Lists
What are they?
[bookmark: _GoBack]MOOCS are Massive Open Online Courses. They can offer teachers online opportunities to improve their skills and keep them up-to-date with subject developments.
 THEY ARE GENERALLY FREE
Typically they are provided by universities and many of them are at undergraduate level, so provide opportunities to refresh understanding at a level that could be suitable for teaching up to A’Level in a particular subject.
MOOC lists are online search engines which bring together MOOCs, so that users can access them more easily. You can sometimes have details of upcoming courses e-mailed to you.
Timing
Courses may be fixed between two dates, with assignments every week or two weeks. Assignments are generally marked by peer assessment or by online marking systems. These courses are generally certified. They often require from 4 to 12 hours per week to complete, depending on the difficulty.
Other courses are more flexible and allow students to start and stop when they want to. Assignments are set, but answers are given for the student to check themselves – these are generally not certified. E.g. the AMAZING- MIT Open Courseware and the Open University’s Open Learn
Learning resources
Courses offer video lectures, short quizzes and weekly/fortnightly assessments. Some courses offer a discounted text book to go with a course, or an online textbook.
Certification
Many courses offer an Honour Certificate which is a record of completing the course. An option which is being offered by courses on Coursera.org is the verified honour certificate which verifies that the course submissions were made by the certified individual – this requires a payment. Some courses offer an opportunity to sit a formal examination at a local examination centre if the honour certificate has been achieved (some EdX courses) – again there is a cost to sit the exam – the certificate is a formal course completion certificate from the university.

MOOC LISTS
Academic Earth			http://academicearth.org/online-college-courses/
Alison				http://alison.com/
Canvas Network		https://www.canvas.net/
Carnegie Mellon University	http://oli.cmu.edu/teach-with-oli/review-our-free-open-courses/
Class Central			https://www.class-central.com/
Coursera			https://www.coursera.org/courses
Curricki				http://www.curriki.org/welcome/resources-curricula/
EduKArt – (payment)		http://www.edukart.com/
edX				https://www.edx.org/
FutureLearn – Open University	https://www.futurelearn.com/courses
Iversity				https://iversity.org/courses
Khan Academy			https://www.khanacademy.org/
MIT Open Courseware		http://ocw.mit.edu/courses/
NovoED	 (some free)		https://novoed.com/
Open2Study			https://www.open2study.com/courses
Open Learning			https://www.openlearning.com/courses/
Open Learn 			http://www.open.edu/openlearn/
Open Yale			http://oyc.yale.edu/courses
Peer-to-Peer University		https://p2pu.org/en/
SyMynd				https://www.symynd.com/
Stanford Online			http://online.stanford.edu/courses
UDACITY			https://www.udacity.com/courses
Udemy				https://www.udemy.com/courses/featured/
University of the People		http://www.uopeople.org/167609

MOOC Lists: 			http://www.mooc-list.com/
http://www.mooc.ca/courses.htm
http://openeducationeuropa.eu/en/find/moocs

MOOC guides			http://moocguide.wikispaces.com/0.+Home+Intro+to+MOOC
				https://sites.google.com/site/themoocguide/

MOOC pedagogy/research	http://www.educause.edu/library/massive-open-online-course-mooc
