

Within Strathaven Academy learning tasks will be set by your class teacher via Google Classroom. These tasks will reflect the learning that has taken place during the normal lesson.


You have been shown how to access this within your class. If you have any difficulty accessing this at home, please contact the school office office@strathaven.s-lanark.sch.uk.

To access your Google Classroom you should go to <https://sts.platform.rmunify.com/> and log in to your GLOW ACCOUNT. You can access Google Classroom via the GLOW tile.

For pupils working through BGE (S1-S3), additional resources can be accessed through MyMaths and the Reading Challenge in English.

For pupils working towards National Qualifications, additional resources can be accessed through Scholar, BBC Bitesize, MyMaths and SQA Past Papers.

Your class teacher will be available to answer questions via email and Google Classroom. Responses may not be instant, but they will endeavour to respond as quickly as possible.

If you have issues accessing ICT, please contact the School Office on office@strathaven.s-lanark.sch.uk to arrange to discuss this further.

If you have any additional questions or queries, please do not hesitate to contact the School Office on office@strathaven.s-lanark.sch.uk where we will be happy to help.

Top Tips for Learning at Home

- Please use the attached guides to help you access Google Classroom and contact your teachers.
- Plan your day to ensure that you have structure and spend time on each of your subjects.
- Identify a 'buddy' from your class who can help you keep up to date with what is happening in your classes.

