

AISD Parent Training

How to Get Started with Remote Learning

Google Classroom

Training Basics

- The purpose of this training is to introduce the parents of AISD remote learners to how their children will access remote learning online. Many of the procedures on the following slides are grade-level specific.
- Remote learning vocabulary will be reviewed.
- Information will be provided regarding K-5 music, art, and PE.
- Teachers will provide additional information directly to their students regarding their individual classroom's remote learning procedures and expectations.

What About PE, Music, and Art for K-5?

- AISD is providing weekly online PE, music, and art lessons for K-5.
- Go to www.abileneisd.org **REMOTE LEARNING** for the link.
- Students can complete these lessons independently, according to their own needs.
- Students do not submit these lessons.
- These lessons will not be graded.

Vocabulary

RapidIdentity - RapidIdentity is your single-source login to access online textbooks (examples: subject area textbooks, Think Central, etc.), Seesaw, Google Classroom, Library Resources and other helpful online district resources.

Seesaw - A platform for student engagement. Students use creative tools and more to complete and submit assignments.

Google Classroom - A web-based platform that makes it easy to create classes, distribute assignments, turn in assignments, communicate and stay organized.

Zoom - A video conferencing app.

Username - A name that uniquely identifies someone on a computer system.

Password - A string of characters used to verify the identity of a user.

Email Address - Identifies an email box to which email messages are delivered. 123456@abileneisd.org

Google Account - A username and password that can be used to log in to Google applications like Docs, Sheets, Classroom, etc.

To Begin: All Students Log in to RapidIdentity

All students, grades PreK through 12, begin by logging in to **RapidIdentity**.

Once students log in, they will see and have easy access to their online resources:

- Google Classroom
- Seesaw
- iXL
- Textbooks
- Test prep
- Library resources
- Additional district resources

You can access
RapidIdentity on the
AISD website under
REMOTE LEARNING

The screenshot shows the Abilene ISD website. At the top is the logo "ABILENE ISD" with a red star and the tagline "CONNECT • LEAD • SUCCEED". Below the logo is a navigation bar with icons for home and calendar, and links for "Administration", "Community", and "Departments". The main content area features a large banner with the text "COME TOGETHER AISD: QUESTION ABOUT GOING BACK CAMPUS SAFELY AND SMARTLY?" and a red button that says "CLICK HERE FOR THE GUIDELINES!". At the bottom of the page, there are three buttons: "REMOTE LEARNING" (purple), "BACK TO SCHOOL INFO" (purple), and "PARENT SURVEY" (green). A large teal arrow points from the left towards the "REMOTE LEARNING" button.

ABILENE ISD
CONNECT • LEAD • SUCCEED

Administration Community Departments

COME TOGETHER AISD:
QUESTION
ABOUT GOING BACK
CAMPUS SAFELY AND
SMARTLY?

CLICK HERE FOR THE GUIDELINES!

REMOTE LEARNING
BACK TO SCHOOL INFO
PARENT SURVEY

News & Headlines Welc

How Students Log in to RapidIdentity

1. Go to www.abileneisd.org -

2. Click on **For Students** -

3. Click on RapidIdentity **LOG IN** -

4. PreK-4th Grade Students -

Username: ID#

Password: aisdMMDD

5th - 12th Grade Students -

Username: ID#

Password: Student Created

Shortcut:

my.abileneisd.org

*If your student needs his or her password reset, please call **325-794-AISD**. Select option 3. Have your student's name and ID number handy.*

Next: Students Log in to Their Learning Management System Based on Grade Level

Grades PreK through 2
log in to
Seesaw.

Grades 3 through 12
log in to
Google Classroom.

PreK - Grade 2

PreK-2: Log in to Seesaw

1. Log in to RapidIdentity -

2. Click on Seesaw -

3. Click on Activities to access your lessons -

PreK-2: How to Complete and Submit an Assignment in Seesaw

1. Students tap the Activities tab -

2. Tap the green + Add Response button to open an assignment-

3. Students will read or listen to instructions and complete the activity.

4. When the student is finished with the assignment, tap the green check. The assignment will upload.

5. Once the assignment uploads, student work has been submitted to the teacher and automatically moved to the Journal. The assignment is complete.

PreK-2: To Join the Teacher by Video, Log in to Zoom Through Seesaw

1. Log in to RapidIdentity -

2. Click on Seesaw -

3. Click on Inbox -

4. Click on the Zoom link to begin the remote learning. The student can now see and interact with the teacher.

Grades 3 - 12

Grades 3-12: How to Log in to Google Classroom

1. Log in to RapidIdentity -

2. Click on Google Classroom

a. If you are asked to **sign in to Google**, the email address is ID#@abileneisd.org

3. Choose the class you need to join in Google Classroom

4. Click on Classwork to access your assignment -

Grades 3-12: How to Find the Assignment in Google Classroom

All assignments that a teacher posts will appear in both Google Classroom “Stream” and in Google Classroom “Classwork.”

Grades 3-12: How to Submit an Assignment in Google Classroom

Once a student completes the assigned lesson in Docs, Sheets, or Slides, the student will click the **TURN IN** button at the top of the right hand side of the page.

If students have an assignment that contains an activity not associated with Google apps, once the activity is complete the student will click on **Mark as done** in Google Classroom.

The button will appear on the right hand side (Chromebook) or at the bottom (iPad).

Grades 3-12: To Join the Teacher by Video, Select the **Zoom** Link in Google Classroom

1. Students log in to RapidIdentity -

2. Click on Google Classroom -

3. Click on their Classroom they are scheduled to join -
(Grades 3-5 can choose Homeroom Classroom)

4. Click on the **Zoom** link in the announcement box on the front ("Stream") page -

Grades 5-12: Beginning in Grade 5, Students Can Email Their Teacher in Google Classroom

1. Open the class of the teacher you want to email in Google Classroom
2. Click on People at the top of the page -
3. Next to the teacher's name, click Email -
4. Compose your email and click send

#AISDOnlineLearning

You can find this presentation at bit.ly/AISDgoremove.

Feel free to share this site/resource with other parents of remote learners.

Contact the **classroom teacher** if your student experiences difficulty with Seesaw or Google Classroom.

If your student needs his or her password reset, please call **325-794-AISD**. Select option 3.
Have your student's name and ID number handy.

