Request for Books in Digital Format or Audio Format
** I have already obtained a Learning Ally membership from you and have checked there and they do not have the book I need in a recent edition. Please initial here: _______________
**I have already checked the bottom of the text list on self-service and this book is not being offered in CafeScribe edition. Please initial here: __________________________

My name: __ (please print)
My email: ___
The block for which I need these textbooks: (circle one) 1 2 3 4 5 6 7 8
Which textbook(s) do you need (please print clearly):

Title of Book:
Author:
Copyright Year:
Edition:

I understand that getting a textbook can take 6-8 weeks but that the Academic Support Coordinator will try to get me my book as quickly as possible.
If you cannot get me the book in time, I would like to have someone read the book out loud on a recorder/computer and give it to me chapter by chapter. In this case, I will provide you with syllabus or list of dates when I would like to hear/read each chapter. Please initialize if you want this done: ______
___ I do not have a book but instead a journal article that is not in readable PDF format. Please help me get this article into digitized format that can be “read”. I understand that this can take up to 1 week.
Course:
Instructor:

Name of Article:

