Resource Review Guidelines – PMLD Link

[image: image1.jpg]PMLD % LINK

sharing ideas and information

Before reading or using the resource, consider:

· Title - What does it suggest?

· Preface or Introduction - Provides important information about the author's intentions or the scope of the resource. Can you identify any limitations? Has the author ignored important aspects of the subject?

· Table of Contents - Shows how the resource is organized -- main ideas, how they're developed (chronologically, topically, etc.)

Points to ponder as you read or use the resource:

· What's the general field? Does the resource fit?

· From what point of view has the resource been written/ produced?

· Do you agree or disagree with the author's point of view?

· Make notes as you read or use the resource. You could use quotes in your review.

· Can you follow the author's common thread?

· What is the author's style? Formal? Informal? Suitable for the intended audience? (Multi-professional, carers, family members, all UK countries and beyond).

· Are concepts well defined? Is the language clear and convincing? Are the ideas developed? What areas are covered, not covered? How accurate is the information?

· Is the author's concluding section (the summary) convincing?

· If there are footnotes/appendices/ links, do they provide important information? Do they clarify or extend points made in the body of the resource?

· If relevant, make note of the resource’s format - layout, binding, etc. Are there illustrations / tables / graphs? Are they helpful?

What did the resource accomplish? Is more work needed? Compare the resource to others by this author, or resources in this field by other authors. (Use the resources listed in the bibliography, if there is one.)

· Does this resource add to the knowledge in this area? Does it bring anything new to the field.

Writing the Review:

· Begin by using the author, publication date, title, edition, place, publisher, pages, price, ISBN. As the title.

· Hook the reader with your opening sentence. Set the tone of the review. Say outright if you recommend a resource or not and who the resource would be or interest to specifically – target audience. You may want to indicate the level for instance useful for newly qualified person in this field, less so for the more experienced.

· If this is the best resource you have ever seen, say so -- and why. If it's merely another nice resource, say so.

· Include information about the author-- reputation, qualifications, etc. -- anything relevant to the resource and the author's authority.

· Think about the person reading your review. Is this a librarian buying resources for a collection? A parent who wants something interesting and fun to share with the rest of the family? Is the review for people looking for information about a particular topic, or for people just searching for something good to read, watch or listen to?

· Your conclusion should summarize, perhaps include a final assessment. Do not introduce new material at this point.

· Please include your name at the end of your review and work title or parent/sister/carer. This is the capacity in which you are undertaking this review.

· To gain perspective, allow time before revising.

· The review should be approximately 300 – 350 words.

Afterwards

· The editor retains the right to edit, though this is usually only minor with resource reviews.

· Not all reviews are actually used by PMLD Link (for instance if the resource is felt not to be of interest to the readership.

· Resource reviews are usually forwarded on to the publishing house in return for complimentary copies.

· Resource reviewers get to keep the resource.

 Many thanks for your resource reviews on behalf of the PMLD-Link Editorial Team.

A resource review tells not only what a resource is about, but also how successful it is at what it is trying to do.

