Read
eBooks
	eBook is short for electronic book. They are essentially electronic or digital copies of printed books and normally follow the format of their printed counterpart with table of contents, chapters, and index. However not all eBooks are found in printed form. Some authors and publishers are choosing to only offer versions of their work in eBook format because they are easier to update and maintain than traditional printed texts.
 	eBooks are not as new as most people think. In 1971 Michael S Hart began Project Gutenberg. The goal of Project Gutenberg was to preserve historical and cultural works in digital format. Volunteers take the time to scan or type in the text of books. Since these books and writings are in the public domain they can be freely shared and distributed. For example you may buy Jane Austin’s books, which are in the public domain, in paperback or read them for free in digital format. Early distribution of eBooks was via websites for reading on a computer (the technology was not yet available for download) or via CD where the user could copy the book on to their personal computer.
	eBooks have certain advantages over their printed counter parts. Most eBooks can be: searched, bookmarked, immediately downloaded, highlighted, and more are becoming interactive. Your eBook library is easily portable and you can store your entire library on your desktop, laptop, smart phone, mobile device or eReader.
	To enable you to read eBooks on your computer or mobile device you will need eBook reading software. The software used to read eBooks is free. However the format of eBook you opt to buy or download will depend on the device you want to use to read the book. A word of caution here -- this is a very dynamic area of technology, and devices, formats and services are constantly changing. If this document was written just a few months ago most of this information would be inaccurate. This document is meant to be a guide to get you started. As with all things tech, make sure you access the latest information before making a selection. In the following sections, we will take a look at eBook formats and where to find eBooks. In the last section we will look at types of eReaders.

eBook Formats
	eBooks come in a variety of formats. Some publishers and sellers also place DRM protection (Digital Rights Management) on the books so they cannot be copied, viewed on multiple devices, or restricted to specific readers. There is no consistent licensing as each license is an agreement between author, publisher and seller. Below is a description of the more common formats. For a more detailed list see Wikipedia’s Comparison Chart.
•ePUB is an open source format and continues to develop. ePUB books can contain video and active links which make the books dynamic. ePUB is the most versatile of all eBook formats. Textbooks developers are looking to this format as it will allow for content and media rich books, moving away from what can be done with traditional text and print media. ePub can be read by most popular devices except Amazon’s Kindle. Amazon currently offers an email service that lets you convert ePUB documents.
•MOBI also known as MobiPocket is owned by Amazon and is similar to the AZW format for Kindle. The MOBI format can be read by most of the popular readers except the Nook. MOBI was once the most popular format but is losing ground to ePUB.
•PDF is a format that is commonly used to publish documents and images. PDFs are essentially images of pages and therefore do not allow text to flow between pages or to fit the screen size. PDFs are best read on larger computer screens and not mobile devices. PDFs can be viewed in most readers except the first edition Kindle.
•Plain Text formatting allows for a very small file size, allowing large books such as the Bible to be distributed in this format. Plain text is read by major readers except Nook.
•HTML is the markup language for web pages and most eBooks that use HTML can be read in a web browser. Some other eBook formats include HTML in their packaging of books.
•Kindle/ AZW is a version of MOBI and is exclusive to Amazon Kindle. It can be read on a variety of mobile devices with the Kindle App. It cannot be read on other readers such as the Nook or Sony reader.
•eReader (.pdb) was originally developed for Palm. This format supports hyperlinks and images. The Nook can read pdb files while the Kindle cannot.

Where to find eBooks
	Before you go out and make a purchase for a dedicated reader it might be worth your while to explore what books are available in eBook format. Take some time to read a few books on the devices you already have access to such as your computer or smart phone if you have one. eBooks are not quite the same as print. Some eBooks contain images and some do not. Some free versions were entered by volunteers and may contain a typo or two. Let’s explore a few places to find eBooks.
	Google eBooks puts the power of the Google search engine to work scouring the web for eBooks. Some books are hosted by Google, others from major publishers and distributers. If you are not tied to a particular reader Google books is a good place to start to find the books in a variety of formats (Plain Text, MOBI, ePUB, PDF and more). You can find many free books from the public domain, as well as books for purchase.
	Project Gutenberg has a large collection of books in the public domain. Currently there are over 33,000 free eBooks available. The eBooks on Project Gutenberg are found in 3 main formats; plain text, ePUB, and MOBI.
	eBooks.com has a wide range of eBooks for purchase including many academic titles for colleges. eBooks.com sells books in PDF, for computer based reading; ePUB, Mobi and Microsoft reader for mobile devices. eBooks has an eReader app for iPod/iPad/iPhone devices. eBooks from eBooks.com can also be read on a computer in your web browser.
	Amazon Kindle eBooks Books (over 775,000 available) sold at Amazon for the Kindle are primarily in the AZW format, though some may be in MOBI depending on agreements with the publisher. AZW format is proprietary to Amazon and includes DRM protection. Amazon also offers some free ebooks that are in the public domain. Amazon offers the Kindle app for iPod/iPad/iPhone and other mobile devices.
	Barnes & Noble eBook store sells NookBooks formatted for the Nook. They currently have over 2 million eBooks available. NookBooks are in the ePUB format, eReader (.pdb) and some PDF, though most books have DRM protection on them. Barnes & Noble offers an app called the Barnes & Noble e-Reader for iPod/iPad/iPhone and other mobile devices.
	Borders has adopted the ePUB, PDF and Mobile format for its books; most have DRM protections. Like other book sellers, they also have free books in the public domain. Unlike Amazon and Barnes & Noble, Borders does not sell its own reader but recommends seven different readers on its web site. These are described in the last section on eReaders. Borders also offers a free eReader app for many mobile devices. Borders is currently migrating their eBooks to Kobo.
	The Apple iBookstore currently sells books for reading only on Apple mobile devices, through the iTunes interface. Rumors persist that Apple will release its iBooks app for the Mac and PC in the future but there are always rumors surrounding Apple. Apple prefers the tactile sensation of “turning pages” with the touch screen on its mobile devices that current desktop and laptops do not have. Apple iBooks are in the ePUB format and allow for interactivity such as viewing embedded video and active web links. Apple also sells fully illustrated books and magazines because of the color platform provided by its devices.

eReaders
	Reading eBooks can be done on a variety of devices with a range of apps and programs. We will begin with a look at reading on computers and multifunctional devices and end with a look at some of the major dedicated readers.

eReading Software for Computers
	If you own a computer you can read almost anything though you may need more than one program to do so. Reading on your computer is not as comfy as reading a book curled up on the couch or sitting in your back yard, but you do have access to a vast library of books. Each of the major eBook sellers provides a version of their reader for your computer. If you use a Windows based PC you can choose from Kindle for PC , Adobe Digital Editions, Nook for PC, or Borders eReader for PC. If you are a Mac user you have a similar selection of choices Kindle for Mac, Adobe Digital Editions, Nook for Mac, or Borders eReader for Mac.

eReading on Multifunctional Mobile devices: iPods, iPads, and Mobile Phones
	Multifunctional mobile devices are just small computers, some with an added phone. These include iPods, iPads, iPhones, Android Phones, Blackberries and an increasing number of small tablets. Most of these mobile devices have LCD screens which make reading in bright light a bit of a challenge; most are color and many have touch screens and support the interactivity of the ePUB format. Velocity Micro offers Android based tablets, Borders recommends two, these are described later on. The device that offers the richest media content support for eBooks is currently the iPad. If you already have a number of gadgets in your bag you may wish for a multifunctional device so you have fewer devices to deal with.
	Similar to the computer, the devices can have a variety of e-reader apps installed so they can handle a large variety of book formats and work with all the major eBook distributors. Kindle Reading Apps , Nook Apps and Borders eReader Apps are available for mobile devices including apps for iPods/iPads/iPhone, Android and Blackberry phones. Adobe Digital Editions which reads PDF and ePUB (though it currently does not support ePUB interactivity) can be used on a variety of mobile devices.

Dedicated eReaders
	When it comes to dedicated eReaders the ones that get the most coverage are the Amazon Kindle and the Barnes & Noble Nook. These two major book sellers have developed their own eReaders. Borders has taken a more open approach and does not market to a particular eReader allowing the reader greater choice. We will begin with a brief summary of the Kindle and Nook readers currently available and then look at the 7 that Borders recommends.
	Amazon currently offers the Kindle 3 and Kindle DX. The two models each come in two flavors -- wifi or wifi & 3G. 3G is provided free allowing you to purchase books and download them where ever you are. The more recent release of the Kindles uses pearl e-ink (black on white) which allows for crisper images and text, and reading in bright light. The screens are not touch screens, navigation is carried out via a keyboard and side buttons. The kindle 3 has a 6 inch screen and the DX 9.7 inch screen. Kindle supports; AZW, PDF, MOBI, TEXT formats. It does not support ePub, but a program called Calibre can convert epub to MOBI. Amazon currently offers an email service for a fee to convert files.
	The Barnes & Noble Nook now comes in two models. The Nook (a simple reader) is a small black and white eReader. The Nook Color (the reader’s tablet) has a larger, color and now has apps. Both devices use e-ink and can be read in bright light. Nook Color has a touch screen and designed for those who love reading magazines. The traditional black and white e-ink did not do justice to the visual images found in many magazines. Nook color also has extras including some web browsing, email access and games. It is clearly aimed at the iPad, though the Nook color is not yet a true multifunctional device. The Nooks support the following formats: EPUB, PDB, PDF, MP3, JPG, GIF, PNG, PMB. It does not read Mobi, AMZ, LRX/LEZ, or Text
	Borders offers 2 versions of the Kobo Readers. The Kobo Wireless eReader and Kobe Touch eReader, supports eReader, ePUB and PDf formats. They use e-ink and have a 6 inch screen. Sony offers 3 models of eReader; the Pocket edition (5” screen), Touch edition (6 “ screen) and the Daily Edition (7” screen). The Sony models all have touch screen navigation and use e-ink. The pocket edition is not wireless and requires a computer to sync books to. They support ePub, PDF, TXT, RTF, and BBeB formats. Sony also has its own eBook store.
	Finally rounding out our look at eReaders the Cruz reader and Tablet from Velocity Micro. The Cruz Reader is not a standalone eReader, it more a multifunctional device. It is a color eReader with 7” screen that also browses the web, plays mp3 files, watch movies, play games and has some productivity apps. The Cruz Tablet is a true multifunctional Android color tablet. They come with the Borders eReader app pre-installed.	
	There is a great deal of variety in this very fluid technology. It is apparent that eBooks are here and are gaining more and more ground. eBook readers continue to improve as time goes on. Just as with computers, change is inevitable. Reading is a very personal experience therefore each person should make the choice that works for them. It is clearly not a one size fits all experience. Do your research and make the choice that works for you.

Create
Educators create documents daily. Many of these are dynamic incorporating hyperlinks, and embedded files such a video and audio. We have come a long way from simple text files. In the past we simply printed our documents and passed them out to students and teachers, but doing so today causes us to lose the rich dynamic content we have added. Currently many of us save our documents and post them to the web or send them by email so they are ‘clickable.’ The two primary file formats we use are .pdf (these are protected and not editable) and .doc (which allows others to edit them). With the advent of eBooks and eReaders we can now add ePUB and MOBI as publishing options. This document contains some of the programs that can be used to create ePUB and MOBI file formats.

Creating ePUB files

The ePUB file format is the most widely distributed format it can be used by the majority of eReaders, except the Kindle. If you use a Mac and have Pages 09 this is the most straightforward way to create an ePUB. Begin with a document (.pages or .doc) and open it up in Pages. Add images, video and links. Then export as an ePUB. Apple has created a nice template and how to guide to create an ePUB file in Pages. If you are an Adobe InDesign user you can export your work as an ePUB. Adobe has created a nice how to guide for exporting an InDesign file to ePUB. Open Office has a plug in that allows users to export a file as ePUB file chapters are supported. Microsoft Office 2007 can export a document in ePUB format if you install a 3rd party plug in by Aspose.

Creating MOBI files

The only users who will really need to focus on the MOBI file format are those that use a Kindle. Unlike ePUB there is no export button or plug in on the major word processors to create MOBI files. (Scirvener has one but it is not a common application) There are converters out there that will take an ePUB and convert to MOBI.
Calibre is an eBook manager program that also has a conversion tool to take ePUB files and convert into MOBI. I have tried converting several books from ePUB to MOBI, the conversions were not always great. Formatting did not always carry over; for example, there were too many extra lines, blank pages and the like. There are settings to clean up your conversion but there is a need for experimentation and appears to be a steep learning curve.
If you are a Kindle user and plan to convert a lot of ePUB books then the ePUB to Kindle converter program for PCs may be best ($19.95). I converted the same books I had with Calibre and they were much cleaner conversions. On the Mac side you might try the ePUB-to-kindle converter ($30).
Scrivener is a commercial word processing program ($45) for writers, that is quite versatile. Scrivener does export both ePUB and MOBI formats. Scrivener is a unique word processing program - it is all about creating the text and leaving the formatting and look for the final steps. If you do extensive writing it is a program worth exploring. There are different versions of the program for Mac, and for Windows.

Other Tools:
	Others tools can be found at Google ePUB tool kit and makeuseof.com. These are a bit more complicated than those mentioned above but we wanted you to be aware of additional options.

eCub: A lightweight ePUB publisher to create iBooks available for Windows, Mac, Linux, FreeBSD and Solaris platform. Some of the features are:
•creates unencrypted ePUB files from text or XHTML files;
•allows editing of the text or XHTML files with a simple internal editor or designated external editors;
•helps to create a simple cover design image;
•optionally creates title, content and cover pages;
•can be run from the command line as part of a build script;
•can convert the book content to audio files (WAV or MP3).
It is free but does not have a WYSIWYG interface – might be to steep a learning curve

Sigil: Describes itself as a WYSIWYG eBook editor. Available for Windows, Mac and Linux. Some of the features are:
•WYSIWYG editing;
•Multiple Views: Book View, Code View and Split View;
•Metadata editor with full support for all possible metadata entries (more than 200) with full descriptions for each;
•Table Of Contents editor;
•Multi-level TOC support;
•Currently imports TXT, HTML and ePUB files; more will be added with time;
•Currently exports ePUB and SGF (Sigil native format); more will be added with time.
Can be a bit more complicated than we need – wish there was a Word option like there is in Pages.

Finding content to create and eBook
	As teachers we create a great deal of original content but there are sources where content free to use as long as you give credit to the source and do not use if for commercial purposes. CK12.org Flexbooks; is a source of customizable, standards-aligned, free digital textbooks for K-12. At CK12 you can choose the information you wish to include in your textbook and then down load the information. Though there is still debate on the reliability of Wikipedia and its related wikis. Wikipedia allows the content to be downloaded and used in ‘book’ form. You can take and modify this content to suit your needs. Make Use Of has a great How To Make Your Own Books From Wikipedia. DotePub is a tool that lets you convert a webpage to an ePub. This is handy if you have a length webpage you wish to read later. Please be attentive to copyright law when using any of these features.Use the Chapter Name style to clearly label each chapter or section in your publication. Chapter names are displayed in the Table of Contents. Tapping a chapter name in the Table of Contents navigates to the corresponding chapter.

Publish
	Educators and teachers create written work all the time and freely share them with each other. When these documents and relatively short or to be shared with a small audience we can create the eBook ourselves and share them by placing them on a website for down load or via email. If we were to write a more substantial piece of work or wish to sell the eBook, things can get a bit more complicated. It is recommend that at this point you consider a service to assist with formatting, distribution and selling or your work. Otherwise you would have to become your own publishing company dealing with sales tax, ISBN registration and, distribution. These services can help you format your book for the different devices and aid in distributing it to different eBook stores such as Amazon, iBooks, Kobe and Barnes & Noble. The best situation would be to place your book into all the different eBook stores and also provide direct links for your readers from your web site or blog.
	With any writing project you need to make sure your content is worth reading. Attention should be paid to these details. Once your writing it complete it is time to decide where and how to publish and sell your books the following are some suggestions to help your get started.

•Select a service. Publishing services such as Lulu, FastPencil and, CreateSpace each have different features but they do help manage your books and money.
•Publish in multiple formats. Readers have many options some prefer the printed book, other their favorite eReader. Some wander in physical bookstores and others want quick access to what they search for online. You can have your book in print form, ePub, Mobi and others. For those who like to have books signed there is even a tool for that Autography.
•Link your book to your website and distribute through Amazon, iBooks, Borders, Kobo, and Barnes & Noble among others.

	Each publishing service has different features some only distribute to one or two stores, some provide online editing tools, and social community. Take a look at publishing rights, cost and royalty fees, these can all vary greatly. The following is a list of some of the more popular publishing services.

BookBaby
BookBrewer by Borders
Create space
epubbud
FastPencil
Kindle Direct Publishing by Amazon
Lulu
Pubit! by Barnes & Noble
Smashwords

	It is hard to predict the future and even harder when it comes to technology. We need to prepare for eBooks as they are becoming ubiquitous. Schools need to make sure they have the infrastructure to support a variety of web ready devices; a process for creating and distributing eBooks; support for staff in how to create and use eBooks and “eDocuments” for their students. We need to plan ahead and experiment so things go smoothly as we adopt and adapt new tools. Educators need to be able to provide their materials in accessible formats for students. It is a pretty remarkable experience to read your work on an iPad or Nook. Imagine the care a student may give to their writing if they could share their work to be read on an eReader. This is the direction books and publishing is heading and an area that will need to be watched.

OPS/images/cover-image.png
eBooks: Read,
Create, Publish

A overview of eBook and eReaders

Beth Knitde July 2011

