e-Books in academic libraries: What are they? How do they work? Why are they different?
Video description
1:40 minutes
An introduction to e-books: what they are, how they work and why are they different from other library resources.
Transcript
FEMALE NARRATOR
Imagine a book as a container. With a traditional print book, the information or content and the container are locked together. With an e-book, this physical connection is broken and the information is released from the container.
This is still dependable quality information, but you can now access it in a variety of formats. This makes it more convenient to work with.
In university libraries, e-books work differently from the ones you buy for personal use. As with print books, you borrow e-books from the library. This means that even if you've downloaded a book, it will disappear from your computer or device at the end of the borrowing period.
[bookmark: _GoBack]And not all e-books are the same. Individual publishers decide how their e-books can be used, which leads to differences in how long you can borrow for, how much of the book you can copy, print and download, and also whether you need to get extra software to view the content.
Plus you don't have to go into the library to borrow or return e-books, and there are no fines. 
e-Books are a great addition to what libraries offer, but when it comes to finding information, e-books are only part of the picture. Print books are still really important in university libraries. Books for some subject areas and most text books are still only published in print format. So, make sure you research widely for all your assignments.
[closing credits]
RMIT University, www.rmit.edu.au 
	[image: C:\Users\E86634.AD\Desktop\TemplateTools\FooterLogo2.png]
	
	RMIT University Library
ebooks-in-academic-libraries-transcript-v1.docx
Save Date: 27/10/2015
Page 1 of 1


image1.png


