

Roopali Arora
Google Certified Trainer
Senior Economics Teacher
Sanskriti School

Google Hangouts Meet for Education

Enabling distance learning for teachers and students

G Suite for Education

Tools an entire school can use together,
anytime and anywhere

Manage your classroom

Administer with confidence

Communicate your way

Collaborate anywhere

Manage all your tasks

G Suite for Education

Easy for teachers to manage their classroom
and students to keep track of their work

Access on the go

With G Suite and Classroom, teachers and students can work on their own or collaboratively, wherever they are and on any device.

Where to find these tools?

Google App Grid

Google Meet

Requirements of using Google Meet

- ❑ To create a video meeting, you need to be signed in to a G Suite for Education account
- ❑ Supported Operating System
- ❑ Supported Web browser
- ❑ Allow Meet to access your camera and microphone

Start a new meeting

Get started with Google Calendar

OR

Start a video meeting from Gmail

OR

Start a video meeting from Meet

OR

Start a video meeting from within Google Classroom

Collaborate in video meeting

Change layout

Auto

Tiled

Spotlight

Sidebar

Present during the video meeting

Your entire screen

OR

A window

OR

A Chrome tab

Record the video meeting

Recordings include the active speaker and anything that's presented. Other windows or notifications are not included.

Google Hangouts Meet Expectations

MICROPHONE

When you enter the virtual meeting, **mute yourself** (if you aren't already). Unmute yourself when you need to ask a question or respond to a question asked by teacher

SOUND

If you can, **wear headphones** so you can hear better.

QUESTIONS

When you have a burning question, type it in the **chat box** and wait for the teacher to tell you when to unmute and ask your question. Do not distract others with unnecessary remarks

Security

Do not share your school login id and password details with anyone. Do not share the link for live session with anyone.

CAMERA

At the beginning of the session you may keep **camera turned on** so that everyone in the group can see you. Once teacher starts the lesson, turn it off to save bandwidth.

ETIQUETTE

Always **be polite and respectful, pay attention** to the speaker, and use the digital platform and its features appropriately.

Security features

- ❑ Only meeting creators and calendar owners can mute or remove other participants in a meeting.
- ❑ During a video meeting, only the meeting creator can see and approve requests to join the meeting from outside of the school's G Suite domain.
- ❑ Meeting participants will not be able to re-join nicknamed meetings once the final participant has left.

Innovative methods of teaching during Google Meet live session with students

1

Lesson delivery using Slides and Videos

2

Collaborative activities using Slides, Jam board, padlet etc.

3

Self assessed Quizzes using Google Forms

4

Gamify your classroom using Kahoot