

eBooks – The Changing Landscape in South Dakota Schools

Audience	Vendor	Features
Consumer	In-General	<ul style="list-style-type: none"> • Individual purchase • Limited sharing • Unable to donate books to library/school when done
	Amazon Kindle	<ul style="list-style-type: none"> • Most popular vendors • Offer free apps to read the vendor books on various devices • Offer limited free books and excerpts. • Ask: Is free what I really want to read?
	Barnes and Noble Nook	
	Apple iStore	
Public Library	<ul style="list-style-type: none"> • Borrow eBook/e-audiobook • Read on various devices • Typically one book per user (Like traditional paper) • <u>Limited</u> downloads/book; not really a lit circle option 	
Kids/families as consumer	Storia	<ul style="list-style-type: none"> • Designed for kids • Advertised to parents
	StarWalk	
Public Library	In-general	<ul style="list-style-type: none"> • Most students can get public library card in community • Adds free reading options • Most models one-to-one
School Library	Consider	<ul style="list-style-type: none"> • Building a collection: platform + purchase collection (OverDrive, Follett) • Ready-made collection: platform with content (Tumblebooks) • Free platform + purchase collection (Capstone) • Models vary one-to-one and multiple users
So you are looking at options....		
Model	Vendor	Features
Public Library School Library	Overdrive	<ul style="list-style-type: none"> • Check to see if public library provides eBooks • \$ Platform + \$ content • Multiple publishers • District model an option • Option for “simultaneous use” packages—set number of titles for 1 year with unlimited use

Model	Vendor	Features
State Library Resources with eBooks—available to all schools (http://library.sd.gov)	World Book Advanced	<ul style="list-style-type: none"> Over 3,000 fiction and nonfiction titles/primarily classics Download in epub (Nook) or mobi (Kindle) formats No DRM (digital rights management) Unlimited users
	Learning Express Library	<ul style="list-style-type: none"> Over 200 test prep and skills improvement eBooks Download in pdf format No DRM Unlimited users
	Gale Virtual Reference Library	<ul style="list-style-type: none"> Nearly 90 multivolume titles in subject areas like health, history, literature and more Download articles in pdf format No DRM Unlimited users
	Ebooks on Ebsco	<ul style="list-style-type: none"> Over 16,000 predominantly non-fiction titles Limited new content since 2006 1 book per user 1 day checkout and download to e-reader
Jobber Platforms—Educational Companies	Follett Shelf	<ul style="list-style-type: none"> Multiple publishers Pay for platform + content All ages/all levels Not all publishers participate Some are multi-user/most one-to-one Apps to use on multiple devices District model awkward (larger the district more awkward; works better at building level) Link directly through MARC records Have AR and Lexile
	MackinVIA	
Publisher Platform—unlimited user	Capstone	<ul style="list-style-type: none"> Platform free + buy content Multiple users/always available K-8
Publisher Platform—limited users	Storia	<ul style="list-style-type: none"> Geared more towards home/classroom use Platform free + buy content 1 book/user
Streaming Platform	StarWalk Kids Media	<ul style="list-style-type: none"> One fee for platform with access to all content Home option = \$5.95/month—access to all titles School subscribe by end of May for \$595 (http://www.mackin.com/ESERVICES/STARWALK.aspx) Annual fee Read aloud Multiple users
	Tumblebooks	<ul style="list-style-type: none"> Pay for platform and content included; don't have choices in content Annual fee

Model	Vendor	Features
Pay Per Use	Brain Hive	<ul style="list-style-type: none"> • \$1/checkout • Aimed at school libraries • K12 content • Link AR account to Brain Hive
Differentiated Options	Braille and Talking Book	<ul style="list-style-type: none"> • Qualify for a visual or physical disability • Can have a reading disability but need a doctor's signature • Downloadable option: BARD • Information and forms: http://library.sd.gov/BTB/index.aspx
	Bookshare	<ul style="list-style-type: none"> • US Dept. of Education provides • Services are free but must qualify • Different qualification rules than Talking Books • Downloadable options
Free Web-Based Options	StoryLine Online	<ul style="list-style-type: none"> • Streaming videos of actors reading stories out loud
	We Give Books	<ul style="list-style-type: none"> • Free eBooks • Fiction/nonfiction through age 10
	Adobe Digital Editions	<ul style="list-style-type: none"> • Free eBooks/eBook excerpts
	Additional free eBook options	<ul style="list-style-type: none"> • https://www.diigo.com/list/joanupell/list-2013040217082366
	Commonalities with free options:	<ul style="list-style-type: none"> • Marketed to work on desktops, laptops and tablets (including some Kindle Fire) • Starting to see apps for iPad • Don't typically see talk about Nooks/Kindles or other proprietary e-readers
Vendors are listed for example purposes and should not be considered an endorsement.		

Background information: <https://www.diigo.com/list/joanupell/tie-2013-ebooks>