


Association for Library Service to Children

Ebook Resources for Libraries

Compiled by ALSC Children and Technology Committee

01/13

Books:

Nelson, J., & Braafladt, K. (2012). *Technology and literacy: 21st century library programming for children and teens*. Chicago: ALA Editions.

Polanka, S. (Ed.). (2010). *No shelf required: E-books in libraries*. Chicago: ALA Editions.

<http://bit.ly/YvWmxt>

Polanka, S. (Ed.). (2012). *No shelf required 2: Use and management of electronic books*. Chicago: ALA Editions.

<http://books.google.com/books?isbn=0838911455>

Sheehan, K. (2013). *The eBook revolution: A primer for librarians on the front lines*. Santa Barbara, CA: Libraries Unlimited.

Articles:

Foote, C. (2012, October 2). iPads for everyone: How a small library program became a runaway hit and reached more than 4,100 kids and teachers. *The Digital Shift*. Retrieved from:

<http://www.thedigitalshift.com/2012/10/ebooks/ipads-for-everyone-how-a-small-library-program-became-a-runaway-hit-and-reached-more-than-4100-kids-and-teachers/>

Guernsey, L. (2011, June 1). Are ebooks any good? *School Library Journal*. Retrieved from:

http://www.schoollibraryjournal.com/slj/printissuecurrentissue/890540-427/are_ebooks_any_good.html.csp

Jonker, T. (2012, August 30). Travis's excellent (ereader) adventure. *The Digital Shift*. Retrieved from:

<http://bit.ly/YTq4Jn>

Lucey, K. & Della Penna, M. (2012). Once upon an app: The process of creating digital storytimes for preschoolers. *Colorado Libraries*. Retrieved from:

<http://bit.ly/YvVKrw>

Puente, Kelly (2012, May). Empowering Students with Digital Reading. *District Administration*. Retrieved from:

<http://bit.ly/XapN70>

National Association for the Education of Young Children and the Fred Rogers Center for Early Learning and Children's Media at Saint Vincent College. (2012). Selected examples of effective classroom practice involving technology tools and interactive media. Retrieved from:

http://www.naeyc.org/files/naeyc/PS_technology_Examples.pdf

Wall, C. (2012, May 30). eTots: A public library iPad program for preschoolers. Touch and Go. Retrieved from:

<http://blog.schoollibraryjournal.com/touchandgo/2012/05/30/etots-a-public-library-ipad-program-for-preschoolers/>

Websites:

ALA Econtent:

<http://www.americanlibrariesmagazine.org/e-content>

Chicago Public Schools iPad forum:

<http://bit.ly/15eNvll>

Early Literacy iPad Kits: Apps, Info, and Further Resources:

<http://bit.ly/15KDePu>

eBooks, eReaders, and Libraries:

<http://www.scoop.it/t/kindle-fire>

iPad wikispace:

<http://mobilary.wikispaces.com/ipads>

Little eLit: Early Literacy in the Digital Age:

<http://littleelit.com/>

Not So Distant Future:

<http://futura.edublogs.org/>

Raised Digital by Jeremy Breuck (Akron):

<http://drupal.bruecke.org>

School Libraries: What's Now, What's Next, What's Yet to Come:

<http://www.smashwords.com/books/view/96705>

The Unquiet Librarian:

<http://theunquietlibrarian.wordpress.com/>

Youth-led Tech @ the Library:

<http://bit.ly/ZEFlyt>

Examples of Programs or Ereader Instructions:

Bentonville Public Library:

<http://bit.ly/13beMqY>

Ethical Culture Library:

<http://bit.ly/13KAa1T>

iLearn Preschool: Using iPads to Develop Literacy Skills:

<http://watertownchildrensdepartment.blogspot.com/2012/09/ilearn-preschool-using-ipads-to-develop.html>

Mountain View Public Library:

http://www.mountainview.gov/city_hall/library/ebooks.asp

<http://littleelit.com/2012/06/29/e-books-online-resources-apps-for-parents-of-young-children-2/>

<http://www.mountainview.gov/civica/filebank/blobdload.asp?BlobID=10144>

Santa Clara County Tablet Tales Project:

<http://bit.ly/YTraop>

Using VoiceThread to Learn About the 1920s:

<http://indielibrary.blogspot.com/2012/10/using-voicethread-to-learn-about-1920s.html>

Van Meter Library:

<http://vanmeterlibraryvoice.blogspot.com/2012/02/something-exciting-has-come-to-van.html>

<http://vanmeterlibraryvoice.blogspot.com/2012/05/wanted-readers-for-summer-in-mackin-via.html>

<http://vanmeterlibraryvoice.blogspot.com/2012/09/our-5th-graders-took-little-test-drive.html>

Williamson County Public Library:

<http://www.techsoupforlibraries.org/spotlight/gadget-zoo-to-the-rescue>

http://lib.williamson-tn.org/elibrary/reads_home.html

Ideas:

- Check to see if your library offers children's eBooks through services like Overdrive or 3M Cloud Library.
- Take images of book jackets for titles available from your eBook vendor. Create a QR code to redirect patrons to the downloads for that title. Place the QR code on your bookjacket image. Print the new image out and place it on a library display or on shelves made empty by checked out print titles.
- Our elementary school library recently introduced an Overdrive ebook subscription to our students. We have started by buying a small collection of 3-5th grade level books and some read-aloud choices to include families of younger children. The community is excited about using them. We intend the ebooks to be a supplement but in no way a replacement of our print collection, which is why we don't intend to offer picture books or comics. We've got mostly fiction and tried to target reluctant readers who will enjoy


Ebook Resources for Libraries

Compiled by ALSC Children and Technology Committee
01/13

the novelty of reading on a device and also the voracious readers who need quick access to new materials. The ebooks are an inexpensive way for parents to provide content for those new Nooks and Kindles, and to let our students borrow materials during vacations and other times outside school hours. (Jennifer Still-Schiff, Librarian - jennstill@yahoo.com)