

Using Google Drive

Cost	Name	Description	Sharing to Google Drive
Free/\$4.99	SnapType/ SnapType Pro	Simple annotation app that takes photo of worksheet, create text boxes, can share/print (paid version allows unlimited worksheets)	Share as a PDF. Select the GOOGLE DRIVE app. Worksheet uploads to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$9.99	iAnnotate	Annotation app that takes photo of worksheet, create text boxes, can share/print (more extensive and complex than SnapType)	Your toolbar must include the tool OPEN IN EXTERNAL APPLICATION. Select this option and select the FLATTENED version. Select the GOOGLE DRIVE app. Worksheet uploads to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$19.99	Co-Writer	Creates documents, features word prediction, text to speech, topic dictionaries, can share or print	Document uploads to its own 'Co-Writer' folder vs. your FILES. To move to a different folder, open the CO-WRITER folder, select your document on the far right side by the three vertical dots and select MOVE from the menu. Select the folder you want to move it to.
Free/\$4.99	ModMath	Type and solve math problems on virtual graph paper; can share/print (paid version imports photo of worksheet)	Share and select the GOOGLE DRIVE app. Worksheet uploads to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$1.99	myMemoir	Journaling; can import pics, can share/print	Share as a PDF. Then export to the GOOGLE DRIVE app. Select arrow icon in the upper left corner and select SHARE. Select PDF. Scroll to the bottom and select EXPORT. Once export complete, select OPEN IN and select the GOOGLE DRIVE app. Save and upload the file; hold and drag it to place it in a folder.
Free/\$9.99	AudioNote Lite/AudioNote	Record lectures or meetings; takes notes or drawings, timestamps and syncs (paid version allows unlimited recording)	Select arrow in box in upper left corner. Select OPEN IN. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$9.99	Prizmo	Scans and uses OCR (optimal character recognition) to read document via text to speech, can open in SnapType or iAnnotate to complete worksheet	Select arrow in box in upper left corner. Select EXPORT AS FILE. Select PDF. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder. If using SnapType or iAnnotate, follow directions above.
\$3.99	Explain Everything	Create dynamic presentations, record voice, save on camera roll	Select arrow in box in bottom right corner. Export to GOOGLE DRIVE
\$19.99	Abilipad	Custom keyboards and adaptive notepads, word prediction, text to speech	Does not directly upload to GOOGLE DRIVE app. Can only email as a PDF. From the MAIL app, you can download PDF and upload to GOOGLE DRIVE app.
\$6.99	Choiceworks	Provides visual scheduling, assists with emotions, waiting and transitions	Select arrow in box in upper right corner. Select SHARE BOARD; select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.

\$4.99	iMovie	Use for presentations, social stories	Select arrow in box on the right side. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$4.99	GarageBand	Create custom music, voice over for presentations	Choose SELECT in upper right corner. Tap on chosen song. Select arrow in box in upper left corner. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
\$4.99	Book Creator	Create interactive books, photo books, study guides, textbooks; works with iBooks	Select arrow in box at bottom of screen. Select EXPORT AS PDF. Select either SINGLE PAGES or SIDE BY SIDE PAGES. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.
Free-\$3.99	Puppet Pals	Use own photos to bring book reports to life	Does not directly upload to GOOGLE DRIVE app. From Saved Shows, select EXPORT. This will move video to Camera Roll from which you can move to GOOGLE DRIVE app.
Free	iBooks	Read books, textbooks, PDF files; many accessibility features	PDFs do not directly upload to GOOGLE DRIVE app. Can only email as a PDF. From the MAIL app, you can download PDF and upload to GOOGLE DRIVE app.
Free	Quizlet	Study tool, create flashcards or choose from others	Select three dots in upper right corner. Select SHARE. Select GOOGLE DRIVE app. Will upload to your drive and lists under your FILES. To put in a specific folder, hold and drag the file to the folder.

Google Drive is a free app, and in order to share items completed in another app,
you will need to download it first and sign in or create a Google account.

Once you are in My Drive, you may want to create separate folders, i.e., one for Language Arts, one for Math, one for Science, etc. Then, go into each folder and ADD PEOPLE. Furthermore, you will want to add your Language Arts teacher by using his or her email address to the Language Arts folder. Do this for each teacher and subject you have. For elementary kiddos, you may still want to create separate subject folders even though you have one homeroom teacher. This will assist with organization and keep all subject-related documents together. Another helpful suggestion is to name your documents with your initials, the date and subject. This will avoid having to open each document individually to identify it. Fortunately, many of my favorite productivity apps have that capability to share via Google Drive.

Nicole Weckherlin, OTR/L
St. Louis Children's Hospital
ntw2414@bjc.org