


## WHAT IS JAMBOARD?

Jamboard is a collaborative digital interactive whiteboard offered through Google Suite that allows students to work with each other in real-time. With Jamboard you can draw, add sticky notes, insert and adjust images, and share your Jamboard workspace with up to 50 students at a time.


## GETTING STARTED

- Login to your Gmail account and open Jamboard from your Google apps  by clicking the Jamboard icon  or by navigating to [jamboard.google.com](https://jamboard.google.com) from an internet browser.
- Start a new Jamboard or “Jam” by clicking the  on the bottom right of Jamboard.
- Once you have added students, you have the option to share your Jam by copying a direct link.

## EDITING YOUR JAMBOARD

- **Background** Allows you to add a color, grid, or ruler lines to the background of your Jam.
-  **Pen tool:** Select a pen, marker, highlighter, or brush and color to draw.
-  **Erase tool:** Erase contents.
-  **Selection tool:** Select images, text, or sticky notes added to your jam and resize, duplicate, or delete.
-  **Sticky note tool:** Add a sticky note with text.
-  **Image tool:** Add an image from your files or search Google.
-  **Shape tool:** Add shapes.
-  **Textbox tool:** Add text.
-  **Laser tool:** Create a laser beam effect to aid in presenting

## SHARING YOUR JAMBOARD

- Rename your “Untitled Jam” and Share your Jamboard to students by clicking 
- Copy a direct link to students’ email addresses by clicking *Copy Link* and changing restrictions to “Anyone with the link”.
- \*\* Note: Sharing a direct link with students will give them the ability to edit and add to your Jamboard.

## ADVANCED RESOURCES

Click [here](#) to view a 3 minute Quick Start video for Jamboard

Click [here](#) to view a Jamboard Basics overview video

Click [here](#) to view a Jamboard Tips and Ideas video