
Teacher and Class Set Up 
Quick Start Guide 

 

Topics Covered 
• Differences between types of classes…..  Page 3 
• Creating a WHOLE Class……………………….  Page 4 
• Creating an EMPTY Class……………………...  Page 9 
• How to ADD additional students…………..  Page 12 


Creating a Class 
From the TEACHER’S LOUNGE, click on the “Add a New Class” button on the bottom left. 


Creating a Class 
You have the two choices of how to create a class:  EMPTY or WHOLE classes.  Please see 
the boxes below for the differences between the two. 

•   Students create their own  
    ‘school student’ accounts 
 

•   Students then add themselves  
     to your class 

•  Generic student accounts are  
   automatically generated  
 

•  Students can later update and  
    personalize their profiles 


Option 1:  Creating a WHOLE Class 
With the WHOLE class, student ID’s will be automatically populated for you.   
You first have to enter in your general class information on the left, as specified below. 


The next step is choosing or adjusting your quiz parameters.  You can click on the help 
button to get a full description of all the choices.   

Creating a WHOLE Class 


The WHOLE class function provides you a list of generic user names and passwords for 
your students.  You can easily export that list to excel for your records. 

Creating a WHOLE Class 

Note – when on this 
page, please save this 
list of student names 
and passwords, as due 
to security measures, 
you won’t have access 
to getting the 
usernames and 
passwords again. 


Creating a WHOLE Class 
You can advise STUDENTS to go into their accounts with the usernames and passwords that 
were generated and update their profiles with their real names and other information. 


All STUDENTS need authorization from a TEACHER or PARENT in order to redeem their 
prizes.  Since they are members of your class, you are able to authorize, but since 
STUDENTS move on and keep their Book Adventure accounts even after your class is over, 
if they have it, have them enter their PARENT’S email address as well. 

Creating a WHOLE Class 


Creating an EMPTY Class 
With the EMPTY class, your students will have to create their own “SCHOOL STUDENT” 
account and sign up for your class.  You must first set up your class and give them the 
class name and your last name so that they can JOIN YOUR CLASS. 


Creating an EMPTY Class 
Have your students create their own “SCHOOL STUDENT” account by going to the Book 
Adventure home page. 


Creating an EMPTY Class 

Your students will have 
to create their own 
accounts with user 
names  and passwords.   
 
Tips: 
- Make sure students 
write down their 
usernames and 
passwords somewhere 
safe! 
  
 
- Make sure they know 
your class name and last 
name so they can join 
your class! 


Adding More Students to a Class 
1. Log in with your account information 
2. Click on “CLASSES/STUDENTS” in the navigation 
3. Select the class 
4. Click on “EDIT CLASS INFORMATION” 

2 

3 

4 


Adding More Students to a Class 
4.   Increase the number of students and click on APPLY CHANGES.   Your class size will 

now be open to adding more students. 


Adding More Students to a Class 
5. Have your student(s) create a new “school account” and then click on the “Classes” 

tab on the navigation 
6. Have them enter your name and your class name and click “Submit” 


