

Zoom for K-12 Schools & Districts


Zoom across your school district

Zoom helps you build today's collaborative classrooms

Enrich teaching & learning

Expand traditional classrooms with video communications to meet the growing needs of today's students.

Maximize your resources

Utilize resources and hardware you already have to expand your capabilities and educational offerings.

Improve learning outcomes

Increase student participation and learning retention with virtual and hybrid classrooms and micro-learning.

- + HD video and audio provide exceptional clarity and quality to virtual and hybrid classes.
- + Students can join classes virtually, from any device, boosting attendance and retention.
- + Session recording and automatic transcription allow students to learn at their own pace.
- + Simple user management and single sign-on make video a seamless component of the learning experience.


“Zoom gives us the opportunity to expand while offering the quality of technology and quality of experience we need to teach effectively.”

Sister Mary Theresa
Queen of All Saints Academy


Track student engagement

User management dashboards for tracking usage, attendance, attention, in-meeting data, and more.

Integrate seamlessly with your LMS

Moodle, Canvas, Desire2Learn, Sakai, and Blackboard learning management systems.

Security and compliance

Zoom enables FERPA /HIPAA compliance and provides end-to-end 256-bit AES encryption.

Accessibility for all learners

Ensure that everyone can participate equitably with closed captioning and keyboard shortcuts.

Enhanced collaboration features

Collaborating on projects and ideas is easy with one-click content sharing, real-time co-annotation, and digital whiteboarding.

New ways for students to engage

Video breakout rooms, multi-sharing, polling, and group chats add a new level of engagement to virtual and hybrid classes.

Microlearning opportunities

Create and repurpose video content into easily-digested hosted videos that allow students to learn at their own pace.


Polling and Q&A
enhance collaboration

What do video-enabled schools and districts look like? Let's take a look!


Administrative staff meetings connect faculty across the school and/or district for better alignment and clarity.


Professional development teams virtually observe a teacher's classroom for annual critique and feedback.


Educators simulcast their classroom to offsite classrooms and individual online learners.


Virtual field trips bring the world inside the classroom, enriching student learning.


Communicate important safety information via audio and video to all schools in the district.


Virtual tutoring, study hall, and mentoring give students opportunities to learn beyond the classroom.

"My class and I used Zoom to for a distance learning session with Ranger Francesca with the Parks Online Resources for Teachers and Students program, real-time while she was at the Crystal Cove State Park. It was fantastic. We could hear her perfectly. She alternated from showing her slide presentation to the view of the canyon seamlessly and the video quality was flawless."

Cailean Kilroy

Secondary Technology Integration Coach
and Science Educator


Santa Barbara
Junior High

