

This document is deprecated, please visit edu.google.com/classroom for the latest information

More time to foster a love of learning

Google Classroom simplifies how you work, so you can devote your time to what you do best – teaching.

Connect with every student.

Encourage critical thinking and authentic work by engaging with students directly in their assignments. You can also expand learning experiences by collaborating with the whole class simultaneously.

Get started in minutes.

Classroom is easy to use and can be learned in minutes. Simple workflows for creating and grading assignments save time, so you can provide rich, individualized feedback – all in the same interface.

Take charge of growing workloads.

Manage all your classes – from 10 students to 10,000 – from one place. Plan your semester in advance, adapt previous class materials, and enhance curricula with integrated tools and third-party apps.

“By allowing students to submit their work with Classroom, I can keep track of my sections, view grades easily, and mark assignments during any free time I have, without having to carry stacks of paper around. Classroom has made this process so easy and convenient.”

– Laura Barton, Science Teacher,
Fontbonne Hall Academy

Built with educators – for educators

Google works with educators around the world to deliver tools designed for your classroom.

Save time and provide rich feedback.

Accelerate grading while still providing valuable, personalized feedback.

- Store frequently used feedback in your personal comment bank
- Display rubrics alongside student work to grade consistently and transparently
- Keep assignments and grades together in your gradebook for a holistic view of each student's progress

Nurture better writers.

Foster a new generation of authentic communicators.

- Enable originality reports to let students scan their own work for citation issues. Teachers can automatically compare assignment submissions to published sources and previous student work in their school-owned repository.
- Improve language and composition skills with autocorrect, grammar suggestions, and an always-visible character count.

Elevate learning with features that go further.

Innovative tools designed with you – and your students – in mind.

- Create assignment templates to give each student their own copy to work in
- Keep students on track with assignment deadlines that are automatically added to their Google calendars
- Let parents opt in for alerts of upcoming class activities, due dates, and missing work

Jazz up your curricula #withClassroom.

Thousands of educator-approved apps integrate with Classroom to spark creativity and enable unlimited opportunities for learning.

100+ million
students and teachers use
Classroom around the world

