PAGE
1

Textbook Evaluation Form

(Complete this page only once)

Your Name ______________________________________ School ______________________

Subjects(courses) you teach __

Please respond to the following questions prior to examining resources.

1. How will the textbook be used?
2. What are the curricular goals we hope this material will help us meet?
3. How important are ancillary materials, or should we focus only on the core materials?
4. What sort of instructional approach would best fit with our curricular goals?
5. Will the book be the primary source of content for the course, or will content come from elsewhere?
6. Does the district already have common assessments that we hope this book will help our students to meet, or do we expect that the textbook will provide assessments for us?
Course and grade level _____________________________
Your name ______________________________________ Your School ______________________

Today’s date __________________

 List each publisher in a different column
	4=Excellent

3=Good/Adequate

2=Partial evidence, could be better

1=Very inadequate

0=No evidence of criteria being met
	
	
	
	

	Content

	· Content is current, accurate and inclusive.
	
	
	
	

	· The degree to which the instructional material is able to communicate the essential elements of the standards to students.
	
	
	
	

	· Content is grade-level appropriate.
	
	
	
	

	· Readability is on grade level.
	
	
	
	

	· Critical thinking skills are developed.
	
	
	
	

	Total for Content section
	
	
	
	

	Work Teachers Do

	· Activates prior knowledge: What suggested strategies are provided to alert teacher to common student misconceptions, help frame instruction?
	
	
	
	

	· Provides content support: What level of essential information is included for teacher to succeed, provide resources for teacher to learn more?
	
	
	
	

	· Suggests ways to differentiate instruction: What specific strategies are provided to adapt or modify instruction for various subgroups, including English language learners, special education, gifted and talented?
	
	
	
	

	· Specific English Language Learner support is provided. (examples?)
	
	
	
	

	· Are all levels available?

· AP and IB

· Exploratory

	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	· Resources to reach all learners are provided—differentiated materials?
	
	
	
	

	· User friendly
	
	
	
	

	Total for Work Teachers Do section
	
	
	
	

	Work Students Do

	· Student tasks and assignments: What is the quantity, quality, relationship with content standards, and level of interest for the student?
	
	
	
	

	· Sequencing of the material: Is it logical, internally consistent, and understandable by the student?
	
	
	
	

	· Reading strategies and reading skills are taught, practiced, and applied.
	
	
	
	

	· Number of books students need in a course
	
	
	
	

	· Comprehension is reviewed frequently.
	
	
	
	

	· Lesson summaries are provided
	
	
	
	

	· Strategies for learning and remembering vocabulary words are provided.
	
	
	
	

	· User friendly
	
	
	
	

	Total for Work Students Do section

	
	
	
	

	Assessments

	· Variety (formative, summative, performance, objective, writing assignments, research projects)
	
	
	
	

	· Are two versions of each assessment available?

	
	
	
	

	· Alignment to content standards (the degree to which they measure understanding and mastery of key concepts)
	
	
	
	

	· Grading guides (rubrics, model answers)
	
	
	
	

	· Informing instruction (provides suggestions to teachers on how to interpret student performance as a guide to further instruction)
	
	
	
	

	Total for Assessments section
	
	
	
	

	Other Criteria

	SUPPLEMENTAL MATERIALS:

· What ancillary materials come with the program?

	
	
	
	

	· What has to be purchased separately?

	
	
	
	

	Consumable materials
Are black line masters available?
	
	
	
	

	· How many subsequent years of consumable materials will be included?

	
	
	
	

	· Technology is available to support teachers and students (unit videos, test generators, e -books, lesson planners, audio CDs, etc.).
	
	
	
	

	· What is available for students online?

	
	
	
	

	· Clickers—are materials made for them?

·
	
	
	
	

	· What training for technology is available?
	
	
	
	

	
	
	
	
	

	SUPPORT

· What inservice training is available?

· What about post-sales support?
· Future follow-up training available?

	
	
	
	

	Total for Other Criteria section

	
	
	
	

 Total for each section for each publisher
	
	Publisher

	Section
	
	
	
	

	Content

	
	
	
	

	Work Teachers Do

	
	
	
	

	Work Students Do

	
	
	
	

	Assessments

	
	
	
	

	Other Criteria

	
	
	
	

Overall recommendation of a book ______________________________

Explain your answer.

Your signature ___

