

POCKET STUDY

A QUICK LEARNING APP

Create your complete Digital Academy with Pocket Study

A new age e-learning platform

Powered By

With robust cloud infrastructure

Most secure with 256 bit encryption algorithm

Centralized content sharing with chapter & topic wise syllabus management

Online teaching with your private live class environment

With the use of Pocket Study You can...

Create flashcards with
audios &
quick revision content...

Distribute your study
materials &
documents...

Make your private
video channel...

Moreover you can launch live classes...
#RemoteStudy #LiveStreaming

Teachers Can.....

Quickly Create Flashcards via App's inbuilt Audio recording tool along with reference pics

Make digital syllabus/content of entire subject in summarized view

While teaching, record your important crux & capture reference photos quickly

Create flashcards for your own future use or instant publish it to students..

Students Can.....

Search or Explore Subject,
Lesson or Topic & get Audies with
reference docs to learn quickly
**#Revise Content #Anytime
#AnyWhere**

Listen Audio chapters while
outside & save your time
#Loop them as Music player!

Get Crux & Summary of
each topic quickly. Make
your favourites and tags to
help them filter in future
#Hard #IMP #BoardPaper

Listen IMP stuff in your
teacher's voice & tone
make you comfortable in
remembering

Now Conduct Interactive LIVE Classes on Pocket Study App & Web

#OnlineLectures #DigitalAcademy

- Admin or Teachers can create & schedule live classes for their subjects
- Students/Parents will be notified in App to join respective classes
- One can join and attend live class right from an App or Web
- Institute Administration can view and manage all live classes happening from web portal
- One can do following Types of Live Classes:
 - A. Interactive session with entire batch of upto 60 students
 - B. Live broadcasting for unlimited students
- One can use Screen sharing, whiteboards, Video broadcasting, Audio broadcasting or mix of above to conduct live session
- ENJOY Session Recording, Live YouTube stream connect, Live Chat, Raise hand tools as well
- Moreover No need to create Meeting ID for each session
- Pocket Study will manage everything !!

**Start your online lectures
via Pocket Study now !**

Comparison of Pocket Study v/s other virtual classroom platforms

Zoom/other virtual class platform	Pocket Study
Every time need to share link/ Meeting Id	Classwise students can directly join through App
No concept of lesson planning based session	All the live classes are organised in lesson planning structure
Not possible to access recorded session as a library of video content	Live classes can be automatically recorded & stored on server for future access to concerned students
No concept of attendance	Can get report of students attended all live classes
Not possible to centrally monitor class & subject wise sessions	It's designed for education and having central monitoring features
Not possible to share materials or other resources	Teachers can share relevant topic wise learning resources on the same platform
No concept like sharing audio note flash cards	It's an interesting new way of learning through Audio technology and Flash cards
Anyone with meeting Id/password can join	Only those who are given access of the mobile app through registered mobile number can access
Issues of data security etc	Highly secured platform with no third party data sharing commitment. We charge for our services.
No inbuilt video player integration	YouTube in built player, Vimeo integration etc
No search mechanism to access content	Student can search with keyword/topic to access content
No integration with ERP	Integrated with MyClassCampus ERP

Create your Digital Academy on POCKET STUDY App Now

Steps:

1. Quick Import ready Syllabus of any board or create your own Courses #Syllabus contains Structure of different subjects' Lessons & Topics
2. Give "Create Content" Rights to your teachers or authors
3. Record, Upload & Verify
4. Publish Content to your Students and Parents to access in your mobile app !

**"To Launch your
Institute's Pocket Study App,
Contact us Now"**

+91 7016834515 / +91 8320650320

support@myclasscampus.com

www.pocketstudy.app

A Product By,
MyClassCampus