

THE WINNIE AND MACK REPORT

Winnie's Glossary of Selected Terms and Phrases

Adobe digital Editions--Adobe electronic book format. Doesn't work on Kindle.

Apps—Software applications for computers and mobile devices.

AZW—Amazon's name for their proprietary eReader software. Can you say "doesn't play nice with others?" Actually, it's a version of mobile reader software (MOBI). Fortunately Calibre lets you do an end run around their monopoly.

Calibre—Great free software for Windows or Mac that allows you to change other eReader formats into MOBI that the Kindle can read. <http://calibre.com>

Computer Vision Syndrome (CVS)—A array of eye and vision problems resulting from the use of backlit video display terminals. <http://www.aoa.org/x5374.xml>

eBook—electronic book.

eInk—Sometimes called "ePaper". Think a piece of paper on which the words magically change so that whole books can be read on one page. Actually it's done with little balls the size of a hair that are full of black and white beads that you zap with electricity.

ePaper—Another name for eInk.

ePub—Adobe electronic book format. The most widely used format for eBooks. Doesn't work on the Amazon Kindle unless you use Calibre.

eReader—Device for reading ebooks.

Google eReader—eReader software that lets you read your books that are stored on the cloud rather than on your eReader.

Kindle—Amazon's name for their dedicated eReader. The first and probably still the best as long as all you want to do is read books.

Lend A Book—Eligible books can be loaned out one time—and only one time—to someone else. While they're loaned out, you can't read them. Not all publishers permit Lend A Book. Go to <http://Amazon.com> and search for "lending Kindle books".

MOBI—Electronic book format. Works on mobile devices and Kindle.

MP3—An audio format used for music and talking books. The Kindle can play them, but there are a lot better music devices out there.

Nook—Barnes and Noble’s name for their dedicated eReader. It, too, is a superior device if all you want to do is read books. (See comments about the Kindle.)

On the cloud—Refers to apps, programs etc. that are stored the Internet and not necessarily on your computer or mobile device. Google is big on this.

OS—Operating System.

PDF—Adobe document format. Used a lot for articles on the Internet. However, neither the Kindle or the Nook reads them well because a PDF page is a picture, not text.

Sideload—Instead of downloading books, etc. directly onto your eReader, you first download and save them onto your computer, connect your computer to the eReader, and then move them over onto your eReader.

Synch—Connecting your eReader to your computer with a USB cable. This allows your computer to synchronize with your eReader and share information.

Touchscreen—Screen responds to your finger pad’s touch. (Fingernails don’t work.)

Video Display terminals (VDT)—Refers to backlit screens used on most computers, mobile devices, and color ereaders.

Workaround—Getting around a problem. In this case, software that converts your downloaded eBook into a format your eReader can use. Involves sideloading.

Some Good Places to Get Free eBooks

Baen Free Library—Science fiction and fantasy. <http://www.baen.com/library/>

Project Gutenberg—The granddaddy of free online books. Over 33,000 titles that are out of copyright. <http://www.gutenberg.org/>

Free eBooks—Digital libraries around the world. Mostly PDFs. <http://www.e-book.com.au/freebooks.htm>

Smashwords—Vanity press. Amazon includes Smashwords books as “free” books. <http://www.smashwords.com/>

Books Should Be Free--audiobooks you can download in MP3 format. Note: your Kindle can turn any book into a talking book by pressing the Adaptive key (AA) and turning on Text-to-Speech. <http://www.booksshouldbefree.com>

Please Send your comments and suggestions to winnieandmack@gmail.com.