

Chromebook Guidelines for Kindergarten Parents

#1 Chromebook Settings Turning On The Device	1
#2 Connecting the Device to WIFI at Home	1
#3 Signing Your Child Into Chrome with Their Paps.net Email Address and Password	2
#4 Navigating the Google Drive Apps	4
#5 Joining a Google Classroom	5
#6 Logging into the ID Portal	6
#7 Access Kindergarten Applications from Home on the Chromebook using ID Portal	8
#8 Joining Video Conferences During Remote Learning (Google Meets)	11
#9 Joining Video Conferences During Remote Learning (Zoom)	12

#1 Chromebook Settings Turning On The Device

- Our IT Department has created conditions so you do not need to login to the device.
- Once you turn on the Chromebook, it will open up automatically for you.

#2 Connecting the Device to WIFI at Home

- Turn on your Chromebook device
- You may see a prompt right away saying 'Connect to network'
- If you aren't immediately prompted, click the wifi symbol in the lower-right, then double-click on the upper-left wifi symbol *(see picture below)*

- Select your wireless network from the list of available networks
- Enter your wifi password when prompted
- Click 'Connect', then you are all set

#3 Signing Your Child Into Chrome with Their Paps.net Email Address and Password

- Launch the Chrome Browser by clicking on the icon.
- Go to <https://drive.google.com/>. You will be prompted to login.
- The user ID is your child's email address, **the email address is the first initial of their first name, followed by three unique numbers** followed by @paps.net.
- Also your child's user name/email address and password will be given to you when you pick up the Chromebook at the school
- Your child's homeroom teacher, building Principal, and building technology educator all have this login information as well. Reach out to them with any questions you may have.
- Here is another link to assist with student device issues:
[To Report An Issue With A Device](#)

- Example if your child's name was "John Smith" their email address would be jsmith123@paps.net
- Your child's password is a unique combination of **seven letters and one number**. See the picture below.

One account. All of Google.

Sign in to continue to Gmail

[Create an account](#)

One Google Account for everything Google

#4 Navigating the Google Drive Apps

- Click on the box of nine dots on the right hand corner (). Once you click on these boxes, you will see a variety of different icons (pictured below). This will direct your child to joining any Google Classrooms that might be created by their teachers, as well as any video-conferencing that their teachers might do in Google Meet.

#5 Joining a Google Classroom

If your child's teacher has created a Google Classroom, they may join by doing the following:

- **Option 1:** Click on in the upper right hand corner. Then click on the Google Classroom Icon.
- **Option 2:** Open up your browser, then go to classroom.google.com
- Click add (+) and then click "Join Class."

- Enter the class code that your child’s teacher provided. A class code consists of 6 or 7 letters or numbers. For example, **hjhmgrk** or **g5gdp1**. See the picture below.

- To accept an invitation from your child’s teacher, go to classroom.google.com. You will see a “class card.” On the class card, click Join. See the picture below.

#6 Logging into the ID Portal

- **The ID Portal** will give students access to most of our classroom education websites. To access the ID Portal, open up your browser and go to idportal.paps.net

RapidIdentity

Login [Need help?](#)

Username

Password

Go

- Enter Child's Username and Password - this will be the same user name you used to login to Google Drive or Google Chrome, without the paps.net handle. For instance, if your child's email address is jsmith123@paps.net, they would only need to enter "jsmith123" (the password remains the same).
- After you have entered the username and password, click "go" (as seen above).

#7 Access Kindergarten Applications from Home on the Chromebook using ID Portal

- To access classroom educational resources, click "**Applications**" located on the left of your screen.

- Kindergarten students have access to the following programs:
 - Amplify Science
 - Dreambox
 - Infinite Campus
 - iReady
 - McGraw Hill
 - Middlebury
 - Performance Matters
 - RAZ-Kids/Learning A-Z
 - STAR Testing.

A description of these programs is included below:

Application	Subject	Supporting Visual
-------------	---------	-------------------

<ul style="list-style-type: none">• Amplify Science	Science	
<ul style="list-style-type: none">• Dreambox	Math	
<ul style="list-style-type: none">• Infinite Campus	Student Information System (Grades)	
<ul style="list-style-type: none">• iReady	Language Arts	

<ul style="list-style-type: none"> • McGraw Hill Connect ED 	Language Arts & Math	
<ul style="list-style-type: none"> • Middlebury 	World Language	
<ul style="list-style-type: none"> • Performance Matters 	Testing Program for Grades 3 and Above	
<ul style="list-style-type: none"> • Raz Kids 	Reading	

<ul style="list-style-type: none">• STAR Testing	Testing Program	
--	-----------------	---

Also there are simplified picture usernames and passwords that can be used in some circumstances, please reach out to your child's classroom teacher for more information about this

#8 Joining Video Conferences During Remote Learning (Google Meets)

If your child's teacher wants to share information with your child in a video conference, they may join Google Meets by doing the following:

- **Option 1:** Click on in the upper right hand corner. Then click on the Google Meet icon.
- **Option 2:** Open up your browser, then go to meet.google.com
- Once you click on the meet button, you will be prompted to enter the unique code name or code that has been created by your child's teacher.
- To join a Google Meet from Google Classroom, go to classroom.google.com.
- Find the Google Meet post in the feed or on the Classwork tab and follow the prompts shown to join the session

- To adjust the settings for Google Hangouts, see the legend below.

#9 Joining Video Conferences During Remote Learning (Zoom)

Your child's teacher may invite your child to a video conference using a program called "Zoom." See the link below for directions on how to access and use Zoom for video conferencing.

English Zoom Directions

<https://docs.google.com/presentation/d/1r8jWchOdKNcztfMDeuWCdSNYspv-zOZlkmfSqlTeQM/edit?usp=sharing>

