Textbook Evaluation Tool
Reviewer's Name:____________________________________ School:______________________

Part 1: General Information

	Title:
	Copyright date:

	Author(s):
	Cost (student edition):

	Publisher(s):
	Subject/Grade level:

Part 2: Organization/Format

	Organizational feature
	3
fully evident
	2
mostly evident
	1
partially evident
	0
little or no evidence
	Overall rating

	Textbook provides a useful table of contents, glossary & index
	.
	.
	.
	.
	.

	Layout is consistent and chapters are arranged logically
	.
	.
	.
	.
	.

	Chapters contain clear and comprehensive introductions and summaries
	.
	.
	.
	.
	.

	Textbook contains references, bibliography and resources
	.
	.
	.
	.
	.

	Information is accurate & current
	.
	.
	.
	.
	.

	Reading level is appropriate for age/grade
	.
	.
	.
	.
	.

	Size and format of print is appropriate
	.
	.
	.
	.
	.

	Format is visually appealing & interesting
	.
	.
	.
	.
	.

	Other (please specify)
	.
	.
	.
	.
	.

	
	
	
	
	Total:
	.

Part 3: Content

	Content criteria
	3
fully evident
	2
mostly evident
	1
partially evident
	0
little or no evidence
	Overall rating

	Real-life applications are given
	.
	.
	.
	.
	.

	Information and directions are clearly written and explained
	.
	.
	.
	.
	.

	Activities are developmentally appropriate
	.
	.
	.
	.
	.

	Non text content (maps, graphs, pictures) are accurate and well integrated into the text
	.
	.
	.
	.
	.

	Lessons/activities are interdisciplinary
	.
	.
	.
	.
	.

	Activities apply to a diversity of student abilities, interests and learning styles
	.
	.
	.
	.
	.

	Activities include guiding questions which encourage the development of higher-level thinking skills
	.
	.
	.
	.
	.

	Other (please specify)
	.
	.
	.
	.
	.

	
	
	
	
	Total:
	.

Notes:

Part 4: Teacher's Edition/Supplementary Materials

	Criteria
	3
fully evident
	2
mostly evident
	1
partially evident
	0
little or no evidence
	Overall rating

	Textbook provides a separate teacher's edition with resource package
	.
	.
	.
	.
	.

	Teacher's edition is comprehensive, organized and easy to use
	.
	.
	.
	.
	.

	References are readily available to the specific TNCS and skills addressed in each activity
	.
	.
	.
	.
	.

	Supplementary materials listed below are well organized, of high quality, and are useful in enhancing instruction (rate all that apply:)
	.
	.
	.
	.
	.

	Transparencies
	.
	.
	.
	.
	.

	Manipulatives
	.
	.
	.
	.
	.

	Prepared Kits
	.
	.
	.
	.
	.

	Student practice/workbook
	.
	.
	.
	.
	.

	Assessment materials
	.
	.
	.
	.
	.

	Videos
	.
	.
	.
	.
	.

	Software (CD-Roms, DVDs, Laserdiscs, etc.)
	.
	.
	.
	.
	.

	Other (please specify)
	.
	.
	.
	.
	.

	
	
	
	
	Total:
	.

Notes:

Part 5: Inclusion/Equity/Diversity Issues

	Criteria
	3
fully evident
	2
mostly evident
	1
partially evident
	0
little or no evidence
	Overall rating

	Women and minorities are featured in important roles
	.
	.
	.
	.
	.

	Subject matter covers a spectrum of accomplishments and contributions by all sexes, races and physical conditions
	.
	.
	.
	.
	.

	All groups are presented in broad scope
	.
	.
	.
	.
	.

	Pronouns and descriptors of both sexes are used equally
	.
	.
	.
	.
	.

	Nouns, adjectives, terms and illustrations are non-stereotypical and non-prejudicial
	.
	.
	.
	.
	.

	Children of both sexes and various cultures and physical conditions will use the materials without feeling excluded, estranged or diminished
	.
	.
	.
	.
	.

	References and timelines feature events throughout various parts of the world
	.
	.
	.
	.
	.

	Other (please specify)
	.
	.
	.
	.
	.

	
	
	
	
	Total:
	.

Notes:

Part 6: Alignment with District Curriculum, State standards, skills and assessments

	Criteria
	3
fully evident
	2
mostly evident
	1
partially evident
	0
little or no evidence
	Overall rating

	Textbook content aligns to distict curriculum.
Please specify:

	.
	.
	.
	.
	.

	This textbook will be a useful resource in preparing students to meet the requirements of the TN state standards and statewide assessments.
Please specify:

	.
	.
	.
	.
	.

	
	
	
	
	Total:
	

