Electronic Book Resource List

Created by Dinell Stuckey

	Aesops Fables

http://www.aesopfables.com/

	Contains 650+ stories in HTML with morals listed.
	

	American Memory

http://memory.loc.gov/
	historical documents from the Library of Congress
	

	Arthur Conan Doyle: A Sherlockian Holmpage from the University of Waterloo
www.sherlockian.net
	Free download: e-text files
Also includes pictures, sound, games
	

	Audible.com
www.audible.com
	E-text files
Individual titles can be downloaded
US$19.95 per month allows download of 2 audio books per month
Newspaper subscriptions also available
	

	Audio Books For Free

http://www.audiobooksforfree.com/screen_main.asp?gg=2

	Some free and some not
	

	Awesome Talking Library

http://www.awesomelibrary.org/Awesome_Talking_Library.html
	includes an animated character, providing synchronized highlighting so that children can follow along even more easily
	

	Bartleby.com

HYPERLINK "http://www.bartleby.com"www.bartleby.com
	Free download: e-text for students
An internet publisher of literature, reference and verse
	

	Beantime Stories

http://www.meddybemps.com/5.1.html
	free stories and related games, developed by a HeadStart teacher and her husband. The pictures a small and busy visually.
	

	Beatrix Potter Stories

http://wiredforbooks.org/kids.htm
	English or Japanese with small pictures that don’t fill up the page. High quality audio files are also available.
	

	Bibliomania
www.bibliomania.com
	Free download: e-text files
Study guides and free e-text
Contains fiction, non-fiction and poetry
	

	Big Books

http://www.mape.org.uk/activities/BigBooks/index.htm

	Only a little over a dozen books offered here with pictures. They seem to be of an English dialect using the word “Mum” instead of “Mom.”
	

	Bookshare.org
www.bookshare.org

	E-text files
Individuals with qualifying disabilities who live outside the United States can purchase a subscription allowing access portions of the Bookshare.org collection
	

	Browser Books

http://staff.prairiesouth.ca/~cassidy.kathy/browserbooks/index.htm

	Books that can be searched by level or by subject. It will not read each page by sentence, but instead one word at a time.
	

	CAST UDL Book Builder

http://bookbuilder.cast.org/
	There is a shared book library and a template to make your own books.
	

	CBeeBies Stories

http://www.bbc.co.uk/cbeebies/stories/

	Cute children’s books from BBC so they have an English accent
	

	Children’s Storybooks Online

http://www.magickeys.com/books/
	Several illustrated stories to view.
	

	Christian Classics Ethereal Library

http://www.ccel.org/

	Free Classic Christian books
	

	Cowboy Poetry

http://www.cowboypoetry.com/

	Bar D-Ranch’s Cowboy news, poetry and music

	

	The Cranky Librarian

http://crankylibrarian.com/

	Search for public domain books and art works online
	

	Deklin's Domain
www.decklinsdomain.com/Books/WTstore.htm
	Unabridged classic audiobooks on CD in MP3 format
Titles for children and adults
US$9.95 per disk plus p&h
	

	Digital Book Index

http://www.digitalbookindex.com/about.htm

	Over 80,000 e-books, some for sale. You must sign in first time
	

	E-Book Finder
www.ebooklocator.com
	Search tool to help to find details of book titles published in e-text format
10,000 titles and 400 publishers
	

	Electronic Text Centre
http://etext.lib.virginia.edu/ebooks/
	E-text for thousands of public domain titles available in three formats: e-text, palm pilot and web version
	

	English Server Drama Collection

http://drama.eserver.org/
	collection of both long and short English drama plays and criticism
	

	E-Server Fiction Collection

http://fiction.eserver.org/
	Collection of online fiction texts
	

	Famous Poets and Poems

http://www.famouspoetsandpoems.com/
	Browse among 550 popular poets and 22,000 poems
	

	Folklore and Mythology E-texts

http://www.pitt.edu/~dash/folktexts.html
	browse everything from popular fairytales to Russian ghost stories
	

	
	
	

	Free-books.org
www.free-books.org/
	Free download: MP3 files
Will read aloud or can cut and paste into another document
Print is formatted as ewriting - a new line beginning after punctuation. Also has thousands of free photos from around the world.
	

	Genie Books in PowerPoint

http://www.auburn.edu/~murrag1/bookindex.html
	Free decodable books for beginner readers all in PowerPoint.
	

	Goggle Book Search

http://books.google.com/
	one of the largest collaborative digitization projects
	

	Great Books Index
http://books.mirror.org/gb.home.html
	Free download: e-text files
Works by many great writers including Shakespeare, Darwin, Twain, Tolstoy, Virgil
	

	Great Literature Online

http://www.classicauthors.net/
	Online versions of classic literary works.
	

	iBiblio

http://www.ibiblio.org/

	One of the largest 'collections of collections' on the Internet.

Free- including software, music, literature, art, history, science, politics, and cultural studies
	

	The Institute for Learning Technologies

http://www.ilt.columbia.edu/publications/digitext.html
	Classic books for upper-level reading
	

	International Children's Digital Library
www.icdlbooks.org
	Free download e-text files for children aged 3-13 years
Many titles in more than 15 languages
	

	Internet Archive

http://www.archive.org/index.php
	Archived lists of books and more.
	

	Internet Classic Archive
http://classics.mit.edu/
	Free download: e-text files
Classical literature by a variety of authors
	

	Internet Public Library

www.ipl.org
	This has links to many public library resources with free downloads of e-text files
	

	Intersect Digital Library Catalog
http://intersect.uoregon.edu/
	free model accessible design of seven books plus historical documents
	

	Just Free Books

http://www.justfreebooks.info/
	A search engine for over 450 websites that offer free books
	

	Lil Fingers Storybooks

http://www.lil-fingers.com/storybooks/index.html
	Stories and activities for learning how to read.
	

	Literactive

http://www.literactive.com/Home/index.asp
	Free site but you must register to download the books.
	

	Manybooks
http://www.manybooks.net/
	E-text formatted for reading via Palm, PocketPC, Zaurus, Rocketbook or PDA
	

	Mighty Books

http://www.mightybook.com/
	Free children’s books, games, and songs.
	

	NYC Adapted Books

http://schools.nycenet.edu/D75/literacy/adaptedbooks/catalog_by_software.htm

	Books from NYC from different formats like, IntelliTools, PowerPoint, Writing with Symbols, and Word.
	

	Online Book Page

http://digital.library.upenn.edu/books/
	Over 30,000 e-text books for free
	

	Overdrive Digital Media Locator

http://search.overdrive.com/
	This is a search engine to find free books.
	

	Premier Assistive Technology E-Library

http://search.overdrive.com/
	Many categories of easy to download books.
	

	Priory Woods

http://www.priorywoods.middlesbrough.sch.uk/resources/books.htm

	Stories created by the teachers form Priory woods, which is in England, so they have a strong accent when reading the book.
	

	Project Gutenberg
www.promo.net/pg/
	Free download: e-text files
Large number of public domain titles
	

	ReadPrint

http://www.readprint.com/
	Thousands of free e-text
	

	Region Two’s Digital Lending Library

http://www.region2library.org/ppa.htm

	Books made mostly from PowerPoint. They also have instructions on how to make your own PowerPoint talking books along with a template already made.
	

	Representative Poetry Online

http://rpo.library.utoronto.ca/display/index.cfm

	includes over 2,000 English poems by 310 poets from the early medieval period to the beginning of the twentieth century."
	

	ReadPrint
www.readprint.com
	Free download: e-text
Large number of public domain titles
Listed by author or search by title
	

	RIF Reading Planet

http://www.rif.org/readingplanet/content/read_aloud_stories.mspx
	Fun children’s books with animation and songs.
	

	Seedlings Braille Books

http://www.seedlings.org/
	Offers books in Braille and you can sign up for one free Braille book.
	

	Set-BC Accessible Books

http://www.setbc.org/setbc/accessiblebooks/freebooksforyou.html

	Free books. Some made with PowerPoint, Boardmaker, Word, clicker, IntelliTools, and/or Braille.
	

	Short Stories

http://www.short-stories.co.uk/

	A growing collection of classic and newly-written short stories made available on the Web
	

	Singing to Me

http://www.singingtome.com/content/index.html

	Nursery Rhymes sang and written to follow along.
	

	Sonic Central

http://www.sonnets.org/

	an archive of English sonnets, commentary, pictures, and relevant web links
	

	Starfall

http://www.starfall.com/
	Lots of great animated stories and games and activities for teaching reading. Many school districts use this site as well.
	

	Storyline Online

http://www.storylineonline.net/
	Popular children’s books read by famous actors
	

	StoryNory

http://storynory.com/

	Audio Books with words-Not great backgrounds
	

	Storyplace

http://www.storyplace.org/eel/other.asp
	Children’s stories and activities to print out.
	

	Talking Book Library

http://www.talkingbooklibrary.net/Matrix.htm
	PowerPoint books
	

	Talking Dictionary for Blind

http://www.download3000.com/download-Talking_Dictionary-count-reg-6527.html
	Download a free talking dictionary and a thesaurus
	

	Tar Heel Reader

http://tarheelreader.org/category/books/
	Many books created by teachers and parents to share.
	

	Virtual Reader Library

http://www.technotopia.com/books/

	Virtual books you can bookmark and return to later
	

	Texas School for the Blind
www.tsbvi.edu/braille/braillebooks.htm
	Free download: e-braille books and materials
Password needed
	

	Tumblebooks

http://www.tumblebooks.com
	offers subscribers access animated books, games, quizzes. Some libraries pay a fee and you can access it for free through them.
	

	Univ of VA e-Book Library

	over 2100 free e-books, including the Bible, can browse by subject, including a category for children’s literature. There is a Web version, a Microsoft version and a Palm reader version to put on your Palm
	

	Wiki Books

http://www.wikibooks.org/
	Free educational textbooks
	

	World Wide School Library

http://www.worldwideschool.org/
	Library contains over 2000 books with comments
	

	The Electronic Braille Book Library
www.braille.org/braille_books/
	Free download: e-braille books
1,000 titles listed by author and title in braille format - can be embossed or read via refreshable braille display eg BrailleNote
	

	The EText Archives
www.etext.org/
	Free download: e-text files
Politics, fiction, religion, poetry
	

	The Internet Public Library
www.ipl.org
	Free download: e-text files
Public library resources
	

	The On-line Books Page
http://digital.library.upenn.edu/books/
	Free download: e-text files
Collection of 30,000 listed by title, author and subject
	

	UDL Book Builder

http://bookbuilder.cast.org/explore.php
also

http://bookbuilder.cast.org/library.php
	Free downloads of books made by teachers and parents
	

Book Summaries, Notes and Study Guides
· Spark Notes (overview, character list, chapter summaries, study questions, and quizzes on hundreds of books, including MP3 version of the notes) http://www.sparknotes.com
· Pink Monkey (400 books with background, analysis, chapter summaries, and study questions) Note: adjust browser window to eliminate distracting animations. http://www.pinkmonkey.com
· Free Literature Study Guides. http://www.bookrags.com/browse/studyguides/
· Free Book summaries. http://www.bookwolf.com/
Text to Speech Software
· ReadPlease www.readplease.com starts at $49.95

· Natural Voice Reader
 www.naturalreaders.com starts at $49.50.

· Nonvisual Desktop Access-NVDA (free) http://www.nvda-project.org/
· WordTalk http://wordtalk.org.uk/
· Reading Made Easy http://www.readingmadeez.com/trial/
1

