

Creating a Parent Account in Schoology

Navigating Schoology

Additional Information

Go to- https://goo.gl/korqfk

Schoology's Parent Guide:

- Account Notifications
- Account Settings
- Account Privacy
- Link Parent Accounts
- Parent Email Digests
- Profile

Mobile Devices can scan the QR Code below.

For additional support, contact Bradley Kafferlin bkafferlin@cocalico.org