

Instructional Materials Recommendation Adoption Form

This form is to be completed by the staff member requesting the recommendation. Please attach all Instructional Materials Recommendation Forms (F2 2311) to the Instructional Material Review Cover Page (F1 2311). (Only one Instructional Materials Review Cover Page is REQUIRED with all the signatures.)

r Name		School _				
Kennewi	ck School District Staff Member	(must	Parent/C		•	
Recomm	end without reservation (comments).					
Recomm	end with reservations because (comm	ents REQ	UIRED).			
Cannot a	ccept the content of this material beca	use (com	ments RE	QUIREI	D)	
Would w	ou recommend an alternative title for	considera	tion?			
Would yo	ou recommend an alternative title for	considera	tion?			
Would yo	ou recommend an alternative title for	considera	tion?			
		considera	tion?	Low	M*	
	ou recommend an alternative title for a					N/A
		High	AVG.	Low	M*	N/A
Sum	mary of Evaluation	High	AVG.	Low	M*	N/A
Sum I.	mary of Evaluation Course Goals	High	AVG.	Low	M*	N/.
Sum I. II.	mary of Evaluation Course Goals Community Standards Information	High	AVG.	Low	M*	N/.
Sum I. II. III.A	mary of Evaluation Course Goals Community Standards Information Technical Quality	High	AVG.	Low	M*	N/.
Sum I. II. III.A III.B	Course Goals Community Standards Information Technical Quality Effectiveness of Material	High	AVG.	Low	M*	N/A
Sum I. II. III.A III.B III.C	Course Goals Community Standards Information Technical Quality Effectiveness of Material Content	High	AVG.	Low	M*	N/A
Sum I. II. III.A III.B III.C	Course Goals Community Standards Information Technical Quality Effectiveness of Material Content Gender Bias Racial Ethnic Bias	High	AVG.	Low	M*	N/A
Sum I. III. III.A III.B III.C III.D III.E. IV.	Course Goals Community Standards Information Technical Quality Effectiveness of Material Content Gender Bias Racial Ethnic Bias Literary Work ial should have had the item but does not.	High	AVG.	Low	M*	N/A

Materials Review Criteria

I. Course Goals

The selection of basic instructional materials must be consistent with the district, department, and course goals. The selection must also be consistent with the District Essential Academic Learning Standards and with the State Academic Learning Requirements. The evaluation of this text (instructional materials) must be reviewed in light of these goals and standards.

11. Community Standards Informatio	II.	Community	Standards	Informatio
------------------------------------	-----	-----------	------------------	-------------------

A.		erial been screened in standed? Yes	view of the a		e, and maturity lev	vel of the students for
В.	Does it conta	ain any of the following	g?			_
				YES	NO	
		Profane or obscene langu	uage?			
		Graphic sexual incidents	?			
		Moral issues?				
		Value judgments?				
		Controversial ideology of philosophy?	or			

C. If the material contains any of the above, please cite examples and page numbers and justify its use.

<u>EXAMPLE</u> <u>PAGE</u> <u>COMMENT</u>

Additional Comments		

NOTE: If the material being evaluated is a novel or literary work, OMIT Section III

III. Comparative Text Analysis

Using the following rating scale, evaluate the material in each area identified:

		High	Avg.	Low	Not Present or	•
		3	2	1	N/A	
Α.	Technical Quality					
1.	General Appearance.	3	2		1 NA	
2.	Readability of type.	3	2		1 NA	
3.	Quality of paper and binding.	3	2		1 NA	
4.	Appropriateness of illustrations.	3	2		1 NA	
5.	Format and general organization.	3	2		1 NA	

В.	Effectiveness of Material				
1.	Adapts to individual needs and/or interests.	3	2	1	NA
2.	Has appropriate sequential development.	3	2	1	NA
3.	Provides varied teaching and learning strategies.	3	2	1	NA
4.	Provides for measuring student achievement.	3	2	1	NA
5.	Provides management system for tracking	3	2	1	NA
	student progress.				
6.	Provides clearly organized teacher edition.	3	2	1	NA
C.	Content				
1.	Consistent with District Essential Academic Learning Standards, program and course goals and State Essential Academic Learning Standards.	3	2	1	NA
2.	Reflects respect for personal worth and life styles.	3	2	1	NA
3.	Aids in building positive attitudes and understanding.	3	2	1	NA
4.	Depicts cultural diversity.	3	2	1	NA
5.	Deals effectively with issues and problems.	3	2	1	NA
6.	Offers accurate and/or realistic treatment of subject.	3	2	1	NA
7.	Incorporates balanced viewpoints.	3	2	1	NA
8.	Makes provision for distinguishing between fact and opinion.	3	2	1	NA
9.	Stimulates critical thinking.	3	2	1	NA

D. Criteria For Evaluating	Gender Bias			
Recommended Instructional M	Material: Type of material:			
	☐ Textbook ☐	Novel (Fiction)		
	☐ Software ☐	Novel (Non-Fiction)		
	Standard is clearly articulated or inferred 3	Standard is present, but limited in presentation and/or explanation 2	Limited presentation of standard 1	Standard is not present or N/A
Male and female characters reflect qualities such as leadership, intelligence, imagination and courage.				
Male and females are represented as central characters in story and illustrations.				
Male and females are shown performing similar work in related fields.				
People are referred to by their names and roles as often as they are referred to as someone's spouse, parent or sibling.				
Stereotyping language as "women chatting/men discussing" is avoided.				
Biographical or historical materials include a variety of male and female contributions to society.				
Groups which include male and females are referred to in neutral languages such as people, mail carriers, firefighters, or legislators.				
Total Score:				
Comments/Suggestions to add	lress scores of 2 or 1:			

N	T.	141	011	1411	ral
IV	ıu	ш	ΜП	ши	rai

IV. Review of Literary Wo

A.	Using the same rating scale, evaluate the material in	n eac	ch area	ide	ntifie	ed:		
1.	Meets the standards and goals for the course or lesson.	5	4	3	2	1	0	NA
2.	Is appropriate to the intellectual readiness of students.	5	4	3	2	1	0	NA
3.	Stimulates critical thinking.	5	4	3	2	1	0	NA
4.	Helps students gain a better understanding of life's experiences.	5	4	3	2	1	0	NA
5.	Holds potential interest of students.	5	4	3	2	1	0	NA
6.	Is on a subject of lasting significance.	5	4	3	2	1	0	NA
7.	Broadens students' literary experiences.	5	4	3	2	1	0	NA
	Total Scores_							_
В.	What honors/reviews has this material received							
C.	Explain your choice of this literary work in terms of style, author's purpose, theme, symbolism, etc. (Us							velopment
								_

What other tit	les were consider	red in making	your final selec	etion?	
what other th					
what other th					
what other th					

Amended: September 27, 2006
Amended: July 16, 2014
Amended: October 11, 2022
Amended: April 11, 2024