Textbook Adoption Procedure

 

	  

Purpose:  To ensure that adoption of new textbooks is made according to University standards and meets University educational objectives

	Responsibility
	Steps of the procedure
	Forms & References

	 Faculty member
	1. submit request for changing an existing textbook or adopting a new one to the Department Chairman

	 Forms A and B
 

	Chairman
	2. Forward to Department Textbook/Curriculum Committee for review and evaluation
	

	Textbook/ Curriculum Committee
	3. Seek input from faculty members specialized in the same are of the textbook
	Form B

	Textbook/ Curriculum Committee
	4. Evaluate and summarize the reviewers input and forward to the Department Chairman
	Form B

	Chairman
	5. Present the case to the Department Council for evaluation and approval
	

	Chairman
	6. Forward the request file to the Dean. It must contain:

· Completed Form C: request for approval of a new textbook.

· Completed Form A: the proponent’s initial request

· Completed Form B: the Department’s overall evaluation
· A copy of the proposed book

· Relevant minutes of the Department’s Council 
· A copy of the course syllabus.
	Form C

	Dean
	7. Present the case to the College Council and forward its recommendations to the University Textbook Committee
	Form C

	University Textbook Committee
	8. Discuss and evaluate the case and forward its recommendation to the Rector for Approval
	

	University Board
	9. Approve the textbook
	


