

Quick Start Guide

SMART Learning Suite Online

Introduction

SMART Learning Suite Online is a cloud-based classroom tool that connects students, teachers and devices, turning lessons into enriching learning experiences. Students participate in activities and assessments, enabling you to gain insight into student understanding. Visit [SMART Learning Suite Online](#) to learn more.

Getting Started with SMART Learning Suite Online

1. Sign in to suite.smarttech.com using your school's Google™ or Microsoft® account.

NOTES

- Use the same SMART ID to create the lessons in Notebook software and to sign in to SMART Learning Suite Online. This will ensure that previously shared SMART Notebook lessons will appear in the online lesson library, including lessons you previously shared to a SMART Board or shared using a link.
- You can download SMART Notebook from education.smarttech.com/en/products/notebook.

2. In your lesson library, select to open the *Create a lesson* page.
3. Select **Start from a file you have** to open the import dialog box.

QUICK START GUIDE
SMART LEARNING SUITE ONLINE

4. Browse to and select a lesson file, and then select **Open**. You can import SMART Notebook®, Adobe PDF, and Microsoft PowerPoint® lesson files.

TIP

You can also import a lesson file simply by dragging it into your library.

5. Start delivering a lesson from your lesson library by selecting and opening the lesson.

6. Ask students to connect to the class where your lesson appears by going to hellosmart.com in their device's browser (such as Safari or Chrome™), and typing the *Class ID* and their name.

After the lesson starts, connected students see the lesson in their browsers. Students can now begin following a lesson and completing activities on their own.

You can use the student panel to keep track of who's in your lesson and dismiss students you don't want to have access to the lesson.

Teacher

Student

For more information, visit education.smarttech.com/en/products/smart-learning-suite/online

© 2018 SMART Technologies ULC. All rights reserved. SMART Notebook, SMART lab, SMART response, SMART Board, smarttech, the SMART logo and all SMART taglines are trademarks or registered trademarks of SMART Technologies ULC in the U.S. and/or other countries. All third-party product and company names may be trademarks of their respective owners. Contents are subject to change without notice. 06/2018.