

At a Glance

What they wanted to do
•	 	Replace	the	restrictive	webmail		
system	and	find	a	better	alternative		
to	slow	laptops

What they did
•	 		Implemented	Google	Apps	for	Education	
and	trialled	Chromebooks	

What they accomplished
•	 	Transformed	the	way	the	school’s	
population	communicate	and	collaborate		

•	 	Built	a	communications	platform	that	
students	and	teachers	love	to	use

•	 	Saved	the	school	money	from	having	to		
invest	in	an	expensive	on	premise	solution	

Customer
Churston	Ferrers	Grammar	School	is	a	co-educational	Academy	School	near	
Brixham,	South	Devon.	Over	six	decades	it	has	built	an	excellent	reputation	
and	was	awarded	outstanding	school	grades	in	every	category	in	the	two	
most	recent	Ofsted	inspections.	It	employs	120	teachers	who	support	its		
950	students.

Challenge
Churston	strongly	believes	in	the	importance	of	introducing	students	to	
digital	communication	methods,	believing	this	can	help	engage	them,	boost	
interaction	with	teachers,	broaden	their	learning	experience	and	prepare	
them	for	the	world	of	work	and	further	study.	It	also	sees	great	value	in	the	
use	of	technology	to	streamline	administrative	processes.

“We	are	lucky	to	have	a	highly	engaged,	curious	and	hard-working	student	
population	and	we	believe	that	having	the	best	tools	in	place	to	support	them	
and	help	them	engage	with	one	another	and	their	teachers	is	important	to	
expanding	their	learning	experiences,”	explains	Ben	Forte,	IT	Network		
Manager	at	Churston.

The	school	has	invested	heavily	in	technology	over	the	last	few	years	and	
now	offers	six	computer	suites,	each	with	30	PCs,	a	digital	signage	system	
for	school	announcements,	laptops	for	use	in	classes	and	a	new	wifi	system.	
However,	Churston	still	had	some	technical	issues	with	hardware	and	email	
communications	holding	it	back	from	its	vision	of	becoming	a	digitally	
equipped	learning	environment.

Although	it	had	a	web-based	email	system	in	place,	this	was	not	widely	
used	by	students	or	staff	as	each	account	had	a	10MB	mailbox	and	a	2MB	
attachment	limit.	In	addition,	the	mailbox	interface	was	outdated	compared	
to	consumer	online	email	options,	which	meant	that	students	did	not	use	the	
system	in	their	daily	communications.	The	school’s	laptops	were	also	slow	and	
prone	to	viruses,	which	meant	that	many	teachers	had	stopped	using	them.

“ The great thing about Chromebooks is that they just work. We took
them out of the box and gave them straight to the students as there
is no set-up work to be done. Ideally we would like to replace all our
netbooks with Chromebooks as soon as possible.”
—Ben Forte, IT Network Manager at Churston

“We	really	value	the	learning	opportunities	which	online	communication	
and	collaboration	can	offer	our	students	and	did	not	want	them	to	miss		
out	due	to	technical	restrictions	so	we	knew	we	had	to	look	for	faster,		
more	exciting	alternatives.,”	explains	Forte.

Churston Ferrers Grammar School
sees a communication revolution with
Google Apps and Chromebooks

Case Study | Chromebooks and Google Apps for Education

Solution
After	considering	a	number	of	options	for	improving	its	email,	Churston	
chose	the	online	collaboration	and	communications	suite	Google	Apps		
for	Education,	which	includes	Gmail,	Google	Docs,	Google	Calendar	and	
Google	Sites.

“There	were	several	web-based	email	and	collaboration	systems	available	
for	schools	but	Google	Apps	appealed	the	most	due	to	the	familiarity	of	the	
brand,	the	25GB	mailbox	space	within	Gmail	and	the	many	options	it	offers		
for	working	on	group	projects,	interacting	with	teachers	and	storing	work.	
What’s	more,	Google	offers	this	service	free	for	schools,	so	it	was	an	easy	
decision,”	says	Forte.

Since	switching	to	Google	Apps,	email	has	become	a	key	method	of	
communication	between	staff,	students	and	parents	and	the	Google	Apps	
suite	is	extensively	used	for	collaboration	in	and	out	of	the	classroom.

Following	this	success,	Churston	is	now	trialling	ten	Chromebooks	with	a	
view	to	rolling	them	out	more	widely	to	replace	the	school’s	current	laptops	
when	they	reach	end-of-life.	Google	Chromebooks	are	laptops	with	no	hard	
drives,	which	means	nothing	is	stored	on	the	desktop	and	all	systems	and	
programmes	are	accessed	via	the	web	browser.	The	lack	of	software	means	
Chromebooks	are	extremely	fast,	easy	to	deploy	and	manage.

“Our	aim	is	to	make	it	as	simple	as	possible	for	teachers	to	use	laptops	in	the	
classroom	so	the	focus	remains	on	the	lesson	and	not	the	technology.	The	
fact	that	Chromebooks	can	be	up	and	running	within	ten	seconds	means		
this	can	now	be	a	reality,”	explains	Forte.

Benefits
Today,	Google	Apps	is	used	extensively	across	the	entire	school	population	
and	the	way	staff	and	pupils	communicate	and	collaborate	has	changed	
completely.	While	students	refused	to	use	the	old	email	system,	an	average		
of	300	children	now	check	their	Gmail	accounts	on	a	daily	basis.

Remote	access	is	another	important	feature	of	the	service,	allowing	
students	to	log	into	their	Google	Apps	account	to	write	up	their	homework.	
This	means	there	are	no	excuses	for	leaving	work	at	home	as	it	can	be	
accessed	from	anywhere!

The	marking	process	has	also	been	accelerated.	When	a	student	has	finished	
their	homework	they	simply	share	the	Doc	with	their	teacher,	who	then	
accesses	it	remotely,	adding	comments	to	the	document	where	needed.	
Google	Docs	is	also	used	widely	in	the	classroom,	with	students	encouraged	
to	collaborate	on	the	same	document	at	the	same	time	to	produce	shared	
projects	on	relevant	topics.	

“Our	records	show	that	800	students	and	staff	have	created	documents	
within	Google	Docs,	and	twice	as	many	are	collaborating	on	documents,	
which	means	it	is	being	used	exactly	as	we	had	hoped,	with	students	working	
together	and	sharing	information	and	ideas	with	their	peers	and	teachers,”	
explains	Forte.

The	service	has	also	played	a	role	in	supporting	the	pastoral	care	of	students.	
A	group	of	sixth	formers	have	taken	responsibility	for	an	online	mentoring	
system	run	in	a	shared	Google	Spreadsheet,	where	mentors	can	be	matched	
with	mentees.	Another	aspect	of	the	suite,	Google	Calendar,	then	makes	it	
simple	for	appointments	to	be	made	for	mentoring	sessions	as	students	can	
see	one	another’s	availability	by	accessing	each	other’s	calendars.

©	2013	Google	Inc.	All	rights	reserved.	Google	and	the	Google	logo	are	trademarks	of	Google	Inc.
All	other	company	and	product	names	may	be	trademarks	of	the	respective	companies	with	which	they	are	associated.
SS2052-1301

While	they	currently	only	have	a	limited	stock	of	Chromebooks,	these	have	
been	extremely	well	received	by	students	and	staff.	As	well	as	using	them	
in	class	to	access	collaborative	Docs	and	Sites,	a	select	few	students	have	
been	allowed	to	take	the	devices	home	so	they	can	use	them	to	complete	
homework	and	do	online	research	for	projects.

“The	Chromebooks	are	very	lightweight	and	fit	easily	within	a	school	bag	
so	they	can	easily	be	transported	by	students.	They	connect	easily	to	home	
wireless	systems	so	there	are	no	technical	issues	to	contend	with	here,”	
explains	Forte.

With	so	much	activity	happening	within	Google	Apps	accounts,	and	a	positive	
response	from	those	teachers	and	students	involved	in	the	trial,	the	school		
is	now	keen	to	expand	its	Chromebook	stock.

“The	great	thing	about	Chromebooks	is	that	they	just	work.	We	took	them	
out	of	the	box	and	gave	them	straight	to	the	students	as	there	is	no	set-up	
work	to	be	done.	Ideally	we	would	like	to	replace	all	our	netbooks	with	
Chromebooks	as	soon	as	possible,”	Forte	adds.

As	these	benefits	show,	Google	Apps	and	Chromebooks	have	had	a	
transformative	effect	on	the	school’s	approach	to	communication,	as	well	
as	smoothing	the	administration	process.	“By	introducing	Google	Apps	and	
Chromebooks	we	have	vastly	improved	interaction	between	students,	staff	
and	parents.	The	days	of	a	post-it	note	in	a	pigeon	hole	are	long	gone!	We	
now	have	a	system	that	both	staff	and	students	love	to	use	as	it	is	simple,	
convenient	and	feature-rich.	We	are	confident	that	by	building	up	our	stock		
of	Chromebooks	we	can	further	improve	these	levels	of	engagement	and	
digital	learning,	benefiting	students	and	teachers	alike,”	concludes	Forte.		

About Google Apps for Education
Google	Apps	for	Education	is	a	free	suite	of	
hosted	communication	and	collaboration	
applications	designed	for	schools	and	
universities.	Google	Apps	includes	Google	
Mail	(webmail	services),	Google	Calendar	
(shared	calendaring),	Google	Docs	(online	
document,	spreadsheet,	presentation,	and	
form	creation	and	sharing),	Google	Video	
(secure	and	private	video	sharing	–	10GB	
free)	and	Google	Sites	(team	website	
creation	with	videos,	images,	gadgets	
and	documents	integration),	as	well	as	
administrative	tools,	customer	support,	
and	access	to	APIs	to	integrate	Google	
Apps	with	existing	IT	systems.

For	more	information	visit	
www.google.co.uk/a/edu

About Google Chromebooks
With	hardware	and	software	optimised	
for	the	web,	Chromebooks	provide	the	
best	experience	for	cloud	applications	
and	extend	the	ease	of	management	and	
flexibility	of	the	cloud	to	the	PC.

For	more	information	visit	
www.google.com/africa/http://www.
google.co.uk/chromebook/features-try.
html#features

