
     Basic User Quick Start Guide 
First-time overview . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
Register new account . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3 
Log in . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6 

• Add Group Insurance Information . . . . . . . . . . . . . . 7 
Submit Facility Requests . . . . . . . . . . . . . . . . . . . . . . . . . . . 9 

• Three ways to request a facility.  . . . . . . . . . . . . . . . . 9 
• Accessing the ​Make A Request​ screen. . . . . . . . . . . . . 10 
• Make a New Request  . . . . . . . . . . . . . . . . . . . . . . . . .  11 
• Provide Additional Information . . . . . . . . . . . . . . . . . . 17 
• Submit Request . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18 

Edit a User Profile and Add Groups . . . . . . . . . . . . . . . . . . 19 
Edit Group Information . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20 
Online Documentation . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21 

 

 


ML Schedules™ Community User Quick Start Guide 

First-Time Overview 
The first time you use ML Schedules™, you will need to register 
for a new user account with a Group Name (e.g., for a district 
club or Girl Scout troop). 

You can also create multiple Group Names under one user 
account. Adding new Groups is described in the Log In 
procedure. 

This Account setup step is only necessary the first time you use 
the platform. After that, you will be able to log into your 
district’s ML Schedules’ account using your email address and 
password to submit requests for a desired space(s). 

Many districts require external (community) Group Managers 
to upload the Group’s insurance certificate (in PDF or JPG 
format) and enter the insurance expiration date the first time 
you log into the system as described later in this Guide. 

  2 


ML Schedules™ Community User Quick Start Guide 

1. Register a new account 
Access ML Schedules from your district’s website 
 

1. Access the ML Schedules login screen using your 
district-specific URL. 

Note: The format of the district-specific URL is a two-character 
State Abbreviation followed by a number-dot-mlschedules.com. 
E.g.: ​http://www.ny9.mlschedules.com. 

The ML Schedules login screen similar to the one shown at 
left will be displayed. 

2. Select the ​Create New Account​ command. 

A Register screen will be displayed (see next page) to enter 
information about yourself and your Group(s). 

Note: ​Once your account is set up, you may want to 
bookmark the URL for your district’s log-in page. 

 

  3 


ML Schedules™ Community User Quick Start Guide 

1. Register a new account (cont.) 
Enter User and Group information 
From the Register screen: 
3. Enter all of the requested data including: 

User Information 
● First and Last Name 
● Email address including confirmation 
● Password with confirmation 

Group Information 
● Your Group’s Name 
● A phone number with Area Code in specified format 
● Street mailing address including ZIP Code 

 

   

  4 


ML Schedules™ Community User Quick Start Guide 

1. Register a new account (cont.) 
 
Additional Group Information 
Select a Group Classification from the drop-down menu.  
If you will be submitting requests on behalf of a ​non- 
district group​ (e.g., scout troop, community athletic 
league), it is highly recommended that you: 
— Use the ​Choose File​ button to upload a copy of the 

group’s current insurance certificate (PDF or JPG), and; 
— Enter the insurance ​Expiration Date. 

Note: If the Classification you have chosen requires insurance, you will 
need to upload insurance before selecting ​Create User Account. 

When all the data is entered: 
4. Select the ​Create User Account​ button at the bottom 

of the screen. 

An email message confirming your registration will be sent 
to you. Please keep this message for your records. 

  5 


ML Schedules™ Community User Quick Start Guide 

2. Log in 
Log into ML Schedules™  
You can now start making space reservations. If you are not 
already in your account: 

1. Access the ML Schedules login screen using your 
district-specific URL.  

2. Enter your ​Username ​(i.e., email address) and 
Password. 

3. Select the ​Log In​ button. 
 

   

  6 


ML Schedules™ Community User Quick Start Guide 

Add Group Insurance Information 
If your district requires non-district group insurance 
information, your User Profile screen will be displayed the 
first time you log into the software. 

The Group Information section of the screen lists all the 
groups for which you have administrator privileges. 

To add the required group insurance information: 

1. Select the ​Edit​ button next to the Group name to 
display a new window with the selected Group’s current 
information. 

In the ​Insurance Information​ section of the Group 
Information screen: 

 

 

 

  7 


ML Schedules™ Community User Quick Start Guide 

Add Group Insurance Information (cont.) 
2. Select the ​Choose File​ button and navigate to the 

desired file from your local drive. Select ​OK. 

3. Enter the ​Insurance Expiration Date​ field. 

4. Select the ​Save Group​ button. 

Your User Profile screen will be displayed. 

Notes: 
● You will only need to perform this procedure once per 

Group that you manage. 

● The red flag icon ( ) will be displayed after login next to 
your email address in the top white bar if your Group’s 
insurance information is about to or has already expired. 

  8 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests 
Three ways to Request a Facility 
There are three ways to submit a Facility Use Request with 
the ML Schedules: 

A. By selecting a specific time and date. 

B. By selecting a specific space (calendar view). 

C. Viewing multiple spaces at the same time (e.g., gym, 
locker rooms, and concession area). 

Regardless of the way you make your request, the same 
procedure is used from the ​Make A Request​ screen (as 
shown at left). This screen can be accessed in a number of 
ways as described on the next page. 

 

   

  9 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests (cont.) 
Accessing the ​Make A Request​ screen 

There are a number of ways to access the ​Make A Request 
screen: 

1. By selecting ​Requests > Submit New Request​ from 
the left-panel toolbox on any screen ​(below left). 

2. By double clicking an ​open day/time slot​ on the 
calendar panel​ (below center) ​from the default screen 
(shown at left). 

3. By selecting ​New Request > Add Event​ at the top right 
of the screen on any screen ​(below right). 

  10 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests (cont.) 
Make a New Request 
All request types require three basic steps: 
1. Search​ spaces by date(s) for availability. 
2. Provide​ additional information including the need for 

support personnel and/or equipment. 
3. Confirm​ and submit your Request. 

To request an available space: 

1. Select ​New Request > Make New Request​ from the 
upper right of the screen or use one of the other two 
access methods shown on page 15. 

The ​Make A Request​ screen will be displayed. If you only 
manage one group, the group name will be displayed in the 
Select Group​ menu. 

  11 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests/Make A New Request (cont.) 
2a. If managing more than one Group:​ Select the desired 

group from the ​Select Group​ drop-down menu. 

2b. ​If submitting the Request on behalf of another user: 
Select the user from the ​Request on Behalf of ​menu. 

3. Select the location(s) of the space you want to reserve 
from the ​Site(s)​ drop-down menu. 

Multiple Selections: ​To select multiple options in the 
Site(s),​ ​Space(s)​ and other menus: 

● Select your first option. A tag with the selected space 
name will appear at the top of the menu. 

● Select the Site(s) field again to select other options. Each 
selected site will appear as a tag at the top of the menu 
as shown at lower left. 

● Select the ​x​ in each tag to delete the selection. 

  12 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests/Make A New Request (cont.) 
4. Select the desired space(s) from the ​Space(s) 

drop-down menu. Make multiple selections, if desired. 

5. Select a request ​Frequency​ from the drop-down 
menu. Available options include: 

5a. Multiple Days Per Week:​ Select the desired days for 
the weekly event​ (left center). 

5b. Custom Frequency: ​Select the desired dates from the 
drop-down calendar​ (left bottom) ​selecting as many 
dates as needed. 

  13 

- One Time Event​ (default)  -Every Other Week 

-Daily  -Multiple Days Per Week 

-Daily - Weekdays only  -Monthly 

-Weekly  -Custom Frequency 


ML Schedules™ Community User Quick Start Guide 

 

3. Submit Facility Requests/Make A New Request (cont.) 
The application will calculate all other Frequency settings 
based on the ​Starting Date​ selected in step 6. 

6. Select ​Start and End Dates​ from the drop-down 
calendars. 

Note: ​If the ​Make A Request​ screen was accessed 
from the calendar panel, these fields will be prefilled 
with the date selected on the calendar. 

7. Select ​Start and End Times​ from the drop-down 
menus. Be sure to include all setup and breakdown 
times in these settings. 

8. Select the ​View Availability ​button. 

 

   

  14 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests/Make A New Request (cont.) 
 

A list of each occurrence showing an ​Available​ status 
(YES or NO) for the selected space will be displayed. 
If the desired space is available for the selected start date, 
times and frequency, ​YES​ will be displayed in the ​Available 
column. 

Note: ​If the desired space is not available, try changing 
one or more of the field settings to find available spaces 
that meet your group’s needs. 

6. If you searched for multiple sites/spaces: 
Select the Delete icon ( ) for any spaces that you don’t 
want included on the request. 

7. Select the ​Continue​ button to confirm the request. 
You will now be able to add more event data. 

 

  15 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests/Make A New Request (cont.) 

If the desired space is not available for the selected start 
date, times and frequency, ​NO​ will be displayed in the 
Available column. To find available spaces: 
● Enter different dates and/or Start and End Times. 
● The ​Available​ status will change to ​YES​ if available. 
● Select the available space and proceed to step 6 above. 

Notes: 
● To search using different parameters, enter new field 

data and select the ​View Availability​ button. 
● You can edit the ​Start and End Date and Time​ fields 

before selecting ​Continue​ to confirm your entries and 
proceed to the next step of the request process. 

   

  16 


ML Schedules™ Community User Quick Start Guide 

3. Submit Facility Requests (cont.) 
Provide Additional Information 
After confirming that the requested space(s) meet your 
needs, a screen will be displayed where you can: 

● Provide additional information for the district including 
how the event should be displayed on its calendar. 

● Select required seating, equipment and support staff. 

● Upload attachments such as setup drawings, event 
registration forms, attendee lists, etc. 

● Confirm that you agree to all terms and conditions, sign 
the form, and submit it for processing. 

Note: ​Use the arrow buttons to the upper right of each 
section to view its contents. Available options will vary by 
district based on local preferences. 

8. Complete the ​Event Information, Additional 
Information, Calendar Information,​ and 
Attachments​ sections as needed. 

  17 


ML Schedules™ Community User Quick Start Guide 

Submit Request 
Once all desired additional event information has been 
completed: 

9. Select the checkbox signifying you have read and agree 
to the district’s terms of use. 

Note: ​The Terms of Use are usually available from the 
district’s website. 

10. Using a mouse (or your finger on a tablet or phone), 
sign your name in the box. 

11. Select the ​Confirm & Submit Request​ button to 
submit the Request for review and approval. 

A thank-you screen will confirm that your Request is being processed. You will be notified of its progress via email. 

Note that the requested space will now appear as ​Pending Approval​ to other basic users when searching spaces 
if your district has enabled this feature. 

  18 


ML Schedules™ Community User Quick Start Guide 

Edit a User Profile / Add Groups 
Edit Group Manager (User) information 
1. Select the Profile icon (  ) located at the top right of the 

screen. The ​Manage Profile​ screen will be displayed. 

2. Select and enter the new data in the desired fields. 

3. Select the ​Save User Information​ button. 

The updated information will be displayed. 

Add a New Group 
1. Select the ​Add New Group​ button. An ​Add New Group 

window will be displayed (see example on 
next page). 

2. Enter the new Group information in all fields. 

3. Select the ​Save Group​ button. 

The User Profile screen will be displayed with the new Group 
information. 

  19 


ML Schedules™ Community User Quick Start Guide 

Edit Group Information 
1. Select the ​Edit​ button next to the Group name (see 

previous page) to display a new window with your 
current information. 

2. Enter the new data in the desired fields. 

3. Select the ​Save Group​ button. 

The User Profile screen will display the new Group which 
will also appear in your Group drop-down menu when 
submitting a Facility Use Request. 

 
 

   

  20 


ML Schedules™ Community User Quick Start Guide 

Online Documentation 
When you’re logged into ML Schedules, comprehensive 
online documentation can be accessed from any screen by 
selecting the Help icon  from the gray header menu 
displayed at the top of all pages. 

If you have a suggestion on how to improve the usability of 
ML Schedules or this ​Quick Start Guide,​ please let us know 
using the Contact Us form. 

Thanks for using ML Schedules! 
Thanks for trusting your district’s facility use requests to 
ML Schedules. We hope you found this ​Quick Start Guide 
helpful.  

Remember to follow the step-by-step text instructions and 
graphics that indicate your place in the process. 

©2020, MasterLibrary.com. All rights reserved. MasterLibrary and ML Schedules are trademarks of MasterLibrary.com LLC.  

  21 


