Textbook Selection Criteria (for reference only)

	Title:

Subject:

 Level:

Publisher:

 Date:

Note: The following criteria are based on the main points in the Guiding Principles for Quality Textbooks, which has been put on the webpage of the Textbook Information of Curriculum Development Institute at http://www.edb.gov.hk/textbook. Teachers can adapt the criteria where appropriate.
	
	Comments

	Content
	

	1. Conformity / Alignment with the curriculum aims and objectives in the curriculum guide
	

	2.
Effectiveness of content to meet curriculum requirements irrespective of supplementary materials
	

	3.
Accuracy and relevancy of data / information
	

	4.
Accuracy, clarity and development of concepts
	

	5.

Balance of depth and breadth
	

	6.

Appropriate level of difficulty
	

	7.

Smooth interface between key stages of learning / year levels
	

	8.

Presence of multiple perspectives
	

	9.
Absence of biased information / discrimination
	

	10.
Inclusion of suggested references to facilitate consolidation and self-directed learning
	

	
	

	Learning and Teaching
	

	11.

Development of generic skills
	

	12.

Development of cognitive skills of all levels, especially higher-order thinking skills
	

	13.

Fostering positive values and attitudes
	

	14.

Catering for student diversity
	

	15.

Inclusion of learning activities essential to achieving the learning targets
	

	16.

Facilitating students to integrate / practise / apply new knowledge
	

	17.

Motivating students’ learning
	

	18.

Clarity of instructions
	

	
	Comments

	19.

Variety and purposefulness of learning activities
	

	20.
Inclusion of appropriate activities to facilitate assessment for learning and as learning
	

	
	

	Structure and Organisation
	

	21.

Logical organisation of content
	

	22.

Use of table of content and titles / headings / outlines
	

	23.

Appropriate use of overviews, summaries and a student’s guide to facilitate learning
	

	
	

	Language
	

	24.
Quality of texts in terms of level of difficulty and support for independent reading and construction of meaning by students
	

	25.
Coherence of text
	

	26.
Opportunities to make good use of language to study the subject
	

	27.
Use of familiar and interesting language
	

	28.
Accuracy of language used
	

	29.
Provision of support for understanding and using subject-specific vocabulary and expressions
	

	
	

	Textbook Layout
	

	30.

Logical and consistent layout with appropriate use of space and margin for ease reading
	

	31.
Illustrations facilitate students’ learning
	

	32.
Appropriate separation into volumes / binding in loose-leaves
	

	33.
Design facilitates the reuse of textbook
	

	34.
Appropriate print font size and type
	

	
	

	Textbook Price
	

	Other Criterion (please specify:_______________________________)
	

	Overall Comments, if any
	

	

	

	

2
Textbook Selection Criteria

1

