

Google Classroom is still a **CLASSROOM**.

Use **appropriate language** and be respectful.

We know you miss your friends, but **comments are NOT for personal conversations.**

Remember to **THINK**:

- T** = Is it **True**?
- H** = Is it **Helpful**?
- I** = Does it follow **Instructions**?
- N** = Is it **Necessary**?
- K** = Is it **Kind**?

Not sure how to do something?
Ask Questions! We are still here to help you.

Make a good impression.

Use complete sentences and avoid slang.

If there is a comment or post that is not school-appropriate, we will have to delete it.

**HAVE FUN,
but remember
a classroom
is for
LEARNING!**

**Do NOT share
your personal
information
with others!**

*See the AACPS
Student Handbook
for additional
technology
expectations.*

Google Classroom Rules, Expectations, and Etiquette

Positive Posts: When communicating with your teachers and peers online, posts should always be positive and appropriate.

- Avoid using negative language or inappropriate words
- Praising one another's creativity, thoughts, and work is GREAT!

Posts and Questions are Relevant

- All posts to our classroom should directly relate to the task or topic.
- Don't post "just to post"

Proofreading: Your post could potentially be seen by everyone in the class to see, including other students, your teacher, and your principal.

- Double check your writing for spelling and grammar errors before submitting
- Avoiding using text lingo (ex: lol, jk), slang and other non-academic writing
- Understand that you can edit posts, but don't rely on it.

Patience is Key! We are all learning this new tool together. Some will move faster than others, and that's ok!

- Be patient with your peers (and teacher!) as we learn this tool
- If you feel unsure, ask questions to help you understand

Additional Information:

- Check each class daily, depending on your family's schedule
- One assignment from each subject area will be graded weekly
- ***There are no redo's for 4th marking period***