

Free Online Learning Tools for Educators

UDL Editions

UDL Editions by CAST are classic texts from world literature presented in a flexible online interface that provides just-in-time, individualized supports for struggling readers, and added-value features that engage novice and expert readers alike.

Texts include Abraham Lincoln's "Gettysburg Address," Jack London's *Call of the Wild*, Shakespeare's "18th Sonnet", Edgar Allen Poe's "Tell-Tale Heart," and more.

Learning features include:

- Leveled supports to build reading strategies and help readers understand the elements of the author's craft
- Texthelp® Toolbar for text-to-speech, highlighting and collecting highlights, dictionary and encyclopedia links, and translation between English and Spanish
- Glossaries and enrichment activities to build literacy skills
- Multimedia background resources, including story links to Google Maps

Developed by CAST with support from Carnegie Corporation of New York in partnership with GOOGLE Literacy Project.

udleditions.cast.org

UDL Book Builder

This free online tool enables educators and parents to develop their own multimedia digital books to support reading instruction for readers of all ages.

Educators and parents can:

- Create and save their own "books" online
UDL Book Builder guides them on choosing layouts and adding text, images, and audio
- Create their own learning supports using animated agents which can be scripted to provide developing readers with strategies, hints and models
- Create multimedia resources, such as illustrated glossaries and audio recordings
- View Model Books to get new ideas
- Save, View, and Print their books.
- Share books online with others

bookbuilder.cast.org

UDL Online Modules

UDL Online Modules are free online course materials that support preservice and in-service teacher education in UDL principles and practices. Higher education faculty can embed these modules directly into their instructional methods courses.

Features include:

- Interactive, engaging, multimedia learning environment
- Research-based review of neuroscience and learning sciences that support UDL
- Flexible interface can be used as part of online, hybrid, or face-to-face courses
- Modules themselves model UDL by providing lots of ways to challenge and support learners

Detailed supports for both instructors and students in how

- to use the modules

Prompt buttons lead to additional supports, fun facts,

- models, and opportunities for reflection

Each module takes 4–5 hours to complete.

Developed with support from the Arthur Vining Davis Foundations.

udlonline.cast.org

More Learning Tools

CAST

UDL Curriculum Self-Check

How “UDL” is your curriculum?

udlselfcheck.cast.org

CAST

UDL Guidelines

Checkpoints for implementation

udlcenter.org/aboutudl

CAST

UDL Lesson Builder

Design lessons for all.

lessonbuilder.cast.org

CAST

Science Writer

Create and edit science reports.

sciencewriter.cast.org

CAST

Strategy Tutor

Make the web a learning tool.

cst.cast.org

CAST

Teaching Every Student

Tools, lessons, and more

cast.org/tes