

Getting started with VoiceThread

Resources to help students upload content and add
comments to their course assessments.

Student instructions

PHARM 4380B 001 FW19

PHARM 4380B 001 FW1

+ Add your own

VoiceThread is supported with
Google Chrome or Mozilla FireFox

No VoiceThreads Found. [Create one?](#)

This is an example of a landing page for a course that will be using VoiceThread. The first step is to click “Create one?”

Student instructions

PHARM 4380B 001 FW19

PHARM 4380B 001 FW1

Share a VoiceThread with PHARM 4380B 001 FW19

Create a new VoiceThread

Select from my VoiceThreads

No VoiceThreads Found. [Create one?](#)

If you are adding new content, you will need to click on "Create a new VoiceThread" to get started.

Student instructions

Student instructions

Student instructions

← Back Create new VoiceThread

1. + Add Media 2. Comment **Share and Return to Course** Options ▾

Getting started instructions edit add cover

Getting started with VoiceThread
Nicole Campbell
Do not hesitate to contact me, ncampb47@uwo.ca

Student instructions

This is an example of a landing page for a course that will be using VoiceThread. The first step is to click "Create new!"

Share a VoiceThread with friends (iOS or Android)

If you are adding new content, you will need to click on "Create a new VoiceThread" to get started

The first step to creating your VoiceThread is to "Add Media"

Student instructions

Most students will be uploading a file (e.g. PDF) from their computer and therefore you will click "My Computer"

+

Once your file has uploaded, you will see the contents on this page. The next step is to click "Share and Return to Course"

Student instructions

The screenshot shows the VoiceThread interface for creating a new thread. At the top, there are three steps: 1. Add Media, 2. Comment, and 3. Share and Return to Course. A 'Submit/share with PHYSIOL 4610B 001 FW19' button is visible. A dropdown menu is open, showing three options: 'View, comment and edit', '✓ View and comment' (which is selected and highlighted with a yellow circle), and 'View'. A text box at the bottom right provides instructions: 'Before you select the “Submit/share...” button, make sure you have selected “Vide and comment” on this page.'

Back Create new VoiceThread

1. + Add Media 2. Comment 3. Share and Return to Course Options

Getting started with VoiceThread

Submit/share with PHYSIOL 4610B 001 FW19

View, comment and edit
✓ View and comment
View

Student instructions

Before you select the “Submit/share...” button, make sure you have selected “Vide and comment” on this page.

Student instructions

PHYSIOL 4610B 001 FW19

PHYSIOL 4610B 001 FW

+ Add your own

Getting started with VoiceThread

Nicole Campbell
Do not hesitate to contact me, ncampb47@uwyo.ca

Getting started instructions

>>

Once you have shared/submitted your file, you will see it on your course landing page. Click on your file to add your comments. If you are reviewing other assignments, you will follow these same steps to add comments.

Student instructions

Getting started instructions (Slide 1 of 5) Nicole Campbell CC [] X

Q >>

Getting started with VoiceThread

Now you are ready to start adding comments. Look for the “+” button at the bottom and select the mode for your comments. The microphone option is common, but your instructor will let you know their preference.

The image shows a semi-circular menu with five options: a telephone icon, a microphone icon, a video camera icon, the text 'ABC', and an 'x' icon. A yellow circle highlights this entire menu. To the right of the menu is an upward-pointing arrow icon.

1x 0:00 / 0:00 [] < >

Student instructions

Getting started with VoiceThread

The following information is relevant if adding a recording. When you are done recording, you will click "Stop Recording". You will be prompted to either "Save" or "Cancel" the recording. If you are recording on a PPT presentation, you can use the arrow tab (bottom right) to advance to the next slide and record your content. Each slide will keep track of the length of your recording.

0:13

• Stop Recording

Tips for using VoiceThread

- Keep it simple! Ditch animations
- You can annotate content, but it could be distracting for viewers
- Review your content after uploading it to ensure the format has not been altered
- Ensure you use the right browser and your microphone is enabled