L530 - Computer Assisted Language Learning, spring 2006
Software/Website Evaluation Form

Software/Website Title:
Website URL:
Grade/Age Level:

Language & Content:

1) What is the intended purpose of the software or website

2) What is the content of the software or website and how is it presented?

3) What external documents does the software or website include? Are they effective?

4) In what ways is the software or website interesting to the target audience?

5) For what language goal(s) is this software or website useful/effective?

6) Does this program or website offer practice? Assessment? Feedback? Of what kinds? (give examples)
7) Is this software or website easy to use? (i.e., navigation, layout, etc.)
8) What are the strengths of this software or website?

9) How can this software or website be improved?
PAGE

