

24/7

Season 2 Episode 1

Schoolology **24/7** is your go to source for anything Schoolology, **24** hours a day, **7** days a week. Here you will find updated usage reports, FAQ's of common questions, and tips and tricks for using Schoolology in your school/classroom. If you have any questions concerning Schoolology, please contact me at brock.oshell@stjohns.k12.fl.us

Schoolology Assessments

Schoolology's new assessments are ready to go. Beginning on October 28th, the **add assessment** option will be available in your **add materials** dropdown. The new assessment tool will offer both the standard question styles (available in **test/quiz**) as well as new enhanced options (only available in **assessments**). You will continue to have access to both options from your **materials** folder but the enhanced questions will only be available in the assessment option. To learn more about the new assessment tool, [click here](#).

Standard	Enhanced
<ul style="list-style-type: none">Multiple ChoiceTrue/FalseMatchingOrderingFill in the Blank TextFill in the Blank DropdownFill in the Blank Drag and DropShort Answer/Essay	<ul style="list-style-type: none">Label ImageHighlight HotspotHighlight ImageHighlight TextMath Short AnswerNumber LineChart

eSchool Integration

A great feature of **Schoolology** is its integration with eSchool. This allows assignments that are graded in Schoolology to connect to your eSchool gradebook. Please visit our [support page](#) to learn more about this feature.

Important

If you edit an assignment/student score in eSchool, this will override the score in Schoolology, and cut off integration for that assignment. That assignment will no longer sync to eSchool. If you need to make any changes, make them in your Schoolology gradebook. This will ensure a successful sync with eSchool.

S schoology

24/7

District Usage At a Glance

August Data

371,384 total visits to Schoology websites by students and teachers

30,010
by teachers

146
by parents

341,228
by students

2,096

Comments posted by teachers

average time spent by students per visit

average time spent by teachers per visit

13:58

13,172

Comments posted by students

S = thumbs up

average time spent by parents per visit

8:31

46,111

Total Files Uploaded

39,409
Submissions by students

30,173
Uploaded by students

15,938
Uploaded by teachers

1.24
Submissions per user

24/4

District Usage At a Glance

September Data

390,106

total visits to
Schoolology websites by
students and teachers

average time spent
by students per visit

average time spent
by teachers per visit

average time spent
by parents per visit

3.11
Submissions
per user

School Usage At a Glance

August/September

Pacetti Bay Middle School

Pacetti Bay			August	September	% Change
	Total Visits	Student	24,895	26,553	6%
		Teacher	1,921	1,884	-2%
		Parent			
	Page Views	Student	237,537	202,741	-17%
		Teacher	29,225	20,170	-45%
		Parent			
	Avg Time Per Visit	Student	8:12	7:14	-13%
		Teacher	11:15	8:52	-27%
		Parent			
	Comments Posted	Student	1,154	713	-62%
		Teacher	94	96	2%
		Parent			
	Submissions	Student	3,161	3,089	-2%
		Teacher	47	5	-840%
		Parent			
	Files Uploaded	Student	3,015	2,287	-32%
		Teacher	851	633	-34%

Above: Your school’s Usage for the months of August and September with a month to month change %.

Below: Total Middle School Usage, Average Middle School Usage, and your school’s % of the Average. (100 = District Average, <100 = Below the District Average, >100 = Above the District Average)

Middle School			August			September		
			August	Middle School Avg.	Percentage of the Avg	September	Middle School Avg	Percentage of the Avg.
	Total Visits	Student	1,241,163	124,116.30	20%	148,842	14,884.20	178%
		Teacher	178,919	17,891.90	11%	10,787	1,078.70	175%
		Parent	1,390	139	0%	1,117	111.70	0%
	Page Views	Student	1,241,163	124,116.30	191%	1,506,034	150,603.40	135%
		Teacher	178,919	17,891.90	163%	171,422	17,142.20	118%
		Parent	1,390	139	0%	10,279	1,027.90	0%
	Avg Time Per Visit	Student	10:24	10:24	79%	9:42	9:42	75%
		Teacher	14:27	14:27	78%	14:36	14:36	61%
		Parent	8:00	8:00	0%	6:02	6:02	0%
	Comments Posted	Student	19,570	1,957	59%	6,581	658.10	108%
		Teacher	369	36.9	127%	1,103	110.30	87%
		Parent						
	Submissions	Student	13,550	1,355	223%	37,262	3,726.20	83%
		Teacher	5,694	569.40	8%	218	21.80	23%
		Parent						
	Files Uploaded	Student	13,550	1,355	223%	17,945	1,794.50	127%
		Teacher	5,694	569.40	149%	3,776	377.60	168%
		Parent						