

Free Text to Speech

NaturalReader	NaturalReader Free is one of the best free text to speech software options. To hear any text, just select the text and press your selected hotkey – NaturalReader will immediately start reading it for you. Students find it extremely easy to use. A link to the download is here:	NaturalReader download
iSpeech Free	iSpeech Free is a free web based text to speech service. You do not have to download or install anything. Just copy paste the text you want to be converted, or you can even upload a document. iSpeech will convert that to text for you. Completely Free.	iSpeech
ReadtheWords.com	ReadTheWords.com is a free, web based service that assists people with written material. They do this by using the Text To Speech Technology. Users of their service can generate a clear sounding audio file from almost any written material.	ReadTheWords
YAKiToMe!	YAKiToMe! gives you free access to AT&T Natural Voices(R) TTS technology licensed from Wizzard Software Corp and Windows voices from the Microsoft Corp. You can listen to work documents, homework, PowerPoint presentations, emails, RSS feeds, blogs, books ... while you relax, commute or exercise. Great for elearning, learning a new language, proofreading documents, multi-tasking and entertainment.	YAKiToME