

LABYRINTH
LEARNING®

INTERACTIVE ebook

powered by VitalSource Bookshelf®

BETTER FEATURES

Too much power for paper to hold.

Powered by VitalSource Bookshelf®, our ebook has intuitive features that help students study easier, smarter, and different.

Easier: Directly highlight and copy content to create digital flashcards and study guides.

Smarter: Learn collaboratively by subscribing to classmates' and instructors' notes and highlights.

Different: Listen to ebooks on the go with the Read Aloud feature.

"I asked my students what they like best about Labyrinth and it was unanimous: They like the ebook. They like the notes, the highlights, the search and menu features, the videos; it just makes learning fun."

**-SUSANNE SILK, WESTERN
TECHNOLOGY CENTER**

POWERFUL SEARCH

Search, made book smart.

One of the best features of the ebook is the smart search. With the click of a button, students and educators can navigate the entire book. No more flipping page by page to find a concept? What a concept!

COLLABORATIVE LEARNING

Teamwork makes the dreamwork.

With built-in open communication tools, students learn collaboratively. They can subscribe to classmates' or educator notes, and export their own notes to Microsoft® OneNote. But the fun doesn't stop there. Educators can also guide studying by sharing their bookmarks, highlights, and other resources to reinforce key concepts—and all right within the “margins.”

UNLIMITED ACCESS

Wrinkle free.

Our ebooks are built to be flexible and timeless. Students can access their materials anytime—even when they're offline—and use them across all devices. And with automatic saving and sharing, they'll know right where they left off. Oh, and our ebooks don't have an expiration date: They're automatically updated when software changes occur, and students can use them forever and ever (and ever).

EDUCATOR ANALYTICS

Power in numbers.

With VitalSource's free Analytics software*, educators can track student engagement and completion in real time. Get insights into individual study habits—the data can help you quickly identify and respond to students who may be struggling.

Learn more:

www.lablearning.com | 1-800-522-9746

*To obtain access, contact customerservice@vitalsource.com with your name, institution, and course title(s).