

Students succeed online when teachers are effective online!

GOOGLE CLASSROOM ANALYTICS

“Google Classroom Analytics lets you measure and track educator effectiveness.”

Dozens of data points are generated each day about online activity from your teachers. Google Classroom Analytics helps district administrators automatically log and report this data to meet State compliance requirements, conduct more effective classroom observations and make informed intervention decisions.

FEATURES & BENEFITS

Logs and reports activities across all your teachers and classes

Shows how long it takes teachers to respond to student inquiries

Provides engagement scoring for top and low ranking teachers

Allows you to see your highest and lowest performing classes

Enables you to share key teacher communications with parents

Sends summaries of class activities at the end of each day