

Textbook Review Form

Title of the proposed book: _____

Author/s: _____

Publisher: _____

Circle the approximate level: I II III IV V VI

Circle the major skill area/s: Grammar Reading Writing Vocabulary

Listening Speaking Pronunciation Idioms

Circle the content focus: General Academic Business Cultural

Other: _____

Evaluation Checklist

(adapted from a template by Patricia Byrd & Marianne Celce-Murcia)

<u><i>Evaluation of the fit</i></u>	<u><i>Yes</i></u> <i>(a good fit)</i>	<u><i>Perhaps</i></u> <i>(adequate fit)</i>	<u><i>Probably Not</i></u> <i>(a poor fit)</i>	<u><i>Absolutely Not</i></u> <i>(wrong for curriculum/ students/teachers)</i>
-------------------------------------	--	--	---	--

***Fit between the textbook
and the curriculum:***

* fits curriculum/goals	_____	_____	_____	_____
* has appropriate linguistic content	_____	_____	_____	_____
* has appropriate thematic content	_____	_____	_____	_____
* fits the pedagogical philosophy of the course	_____	_____	_____	_____

***Fit between the textbook
and the students:***

* explanations are understandable/usable for the students	_____	_____	_____	_____
* examples are understandable/usable for the students	_____	_____	_____	_____

Evaluation of the fit

<u>Yes</u> (a good fit)	<u>Perhaps</u> (adequate fit)	<u>Probably Not</u> (a poor fit)	<u>Absolutely Not</u> (wrong for curriculum/ students/teachers)
-----------------------------------	---	--	--

* activities are appropriate for students

_____	_____	_____	_____
-------	-------	-------	-------

* thematic content is understandable and culturally appropriate

_____	_____	_____	_____
-------	-------	-------	-------

Fit between the textbook and the teachers:

* provides explanations usable by our teachers

_____	_____	_____	_____
-------	-------	-------	-------

* provides examples usable and expandable by our teachers

_____	_____	_____	_____
-------	-------	-------	-------

* fits the needs and preferences of teachers
(Is this a book that you personally would like to use?)

_____	_____	_____	_____
-------	-------	-------	-------

* provides in-book or instructor's manual support for teachers

_____	_____	_____	_____
-------	-------	-------	-------

* provides technological support (CDs, Website, CNN, NPR, etc.)

_____	_____	_____	_____
-------	-------	-------	-------

Overall evaluation of the fit of the book for this course in this program:

* **Should text be adopted?**

_____	_____	_____	_____
-------	-------	-------	-------

* **Additional comments:**

* **Submitted by (name):** _____

* **Date of review:** _____