

Explore tools to elevate education

Help your institution collaborate easily,
streamline instruction, and keep the learning
environment secure.

“

Technology alone will
not improve education,
but it can be a powerful
part of the solution.”

Sundar Pichai, CEO, Google

Use flexible, secure
tools for free* with
**Education
Fundamentals**, or add
the enhanced
capabilities you need
with **Education
Standard, the Teaching
and Learning Upgrade,
or Education Plus.**

* Free for qualifying institutions.

Google Workspace for Education Fundamentals

Help school
communities increase
their impact with free
tools* for real-time
collaboration and
communication on a
secure platform.

Google Workspace for Education Standard

Protect your school
community with
advanced security
and analytic tools that
give admins control,
visibly, and insights.

Teaching and Learning Upgrade

Enhance instructional
impact with advanced
video communication,
enriched class
experiences, and
tools to drive
academic integrity.

Google Workspace for Education Plus

Transform your school
with a comprehensive
solution incorporating
advanced security and
analytics, enhanced
teaching and learning
tools, and more.

Choose the right editions for your school's needs

Education Fundamentals

Education Fundamentals is a free suite of tools for qualifying institutions that enables collaborative learning opportunities through a secure platform.

Highlights

- Collaborate in real time with Docs, Sheets, Slides, Sites, and Jamboard
- Help educators save time managing their classes with Classroom and Assignments
- Communicate virtually from anywhere with Google Meet, Chat, and Gmail
- Stay ahead of data loss prevention for Gmail and Drive
- Works in compliance with FERPA, COPPA and GDPR

Storage

100 TB of pooled cloud storage shared by your organization

Free

For qualifying institutions

Education Standard

Education Standard provides a more secure learning environment with proactive security and analytics tools. This edition builds on the capabilities of Education Fundamentals.

Highlights

- Prevent, detect, and remediate threats with the Security Center – including the dashboards, health page, and investigation tool
- Manage devices and apps centrally to perform audits and enforce rules
- Gain more insights with Gmail log and Classroom log export for analysis in BigQuery
- Track usage across your domain with audit logs for Drive, devices, LDAP, and more

Storage

Same storage as Education Fundamentals

\$3 / student / year

Get one free staff license for every four student licenses

Teaching and Learning Upgrade

The Teaching and Learning Upgrade provides opportunities for instructional impact through enhanced video communication, enriched class experiences, and tools to drive academic integrity. This edition builds on the capabilities of Education Fundamentals or Education Standard.

Highlights

- Connect with up to 250 participants or live stream with up to 10,000 in-domain viewers with Google Meet
- Improve learning engagement in Google Meet with interactive Q&As, polls, attendance tracking, breakout rooms, and recordings
- Integrate your favorite third-party tools using Classroom add-ons*
- Get unlimited originality reports and check for peer matches across a private repository of past student submissions

Storage

Same storage as Education Fundamentals, plus 100 GB added to the shared pool for each license

\$4 / license / month

Choose how many licenses you need for meeting hosts and instructors

Education Plus

Education Plus is the most powerful Google Workspace for Education edition. It includes all the enhanced security and analytics features and premium teaching and learning tools from Education Standard and the Teaching and Learning Upgrade – and more.

Highlights

- Live stream with up to 100,000 in-domain viewers with Google Meet
- Make information more accessible and easy to find with your own Cloud Search
- Create and manage classes at scale by syncing Classroom rosters from your Student Information System*
- Get faster response times from a support team of product specialists

Storage

Same storage as Education Fundamentals, plus 20 GB added to the shared pool for each license

\$5 / student / year

Get one free staff license for every four student licenses

Compare all features and find the right editions for your institution at edu.google.com/editions