
The Mad, Mad World
of Textbook Adoption

Foreword by Chester E. Finn, Jr.
Introduction by Diane Ravitch

1627 K Street Northwest
Suite 600

Washington D.C. 20006
(202) 223-5452

(202) 223-9226 Fax
www.edexcellence.net

September 2004

The Thomas B. Fordham Institute is a nonprofit organization that
conducts research, issues publications, and directs action projects in

elementary/secondary education reform at the national level and in Dayton,
Ohio. It is affiliated with the Thomas B. Fordham Foundation.

Further information is at www.edexcellence.net/institute, or write us at

1627 K Street Northwest
Suite 600

Washington, D.C. 20006

This report is available in full on the web site. Additional copies can be ordered
at www.edexcellence.net/institute/publication/order.cfm or by

calling 410-634-2400. The Thomas B. Fordham Institute is neither connected
with nor sponsored by Fordham University.

Cover illustration by Thomas Fluharty, all rights reserved
Design by Katherine Rybak Torres, all rights reserved

Printed by District Creative Printing, Upper Marlboro, Maryland

Executive Summary

Textbook Adoption: The process, in place in twenty-one states, of
reviewing textbooks according to state guidelines and then man-

dating specific books that schools must use, or lists of approved text-
books that schools must choose from.

Textbook Adoption Is Bad for Students and Schools
It consistently produces second-rate textbooks that replicate the

same flaws and failings over and over again. Adoption states perform
poorly on national tests, and the market incentives caused by the adop-
tion process are so skewed that lively writing and top-flight scholarship
are discouraged. Every individual analyst and expert panel that has
studied American K-12 textbooks has concluded that they are sorely
lacking and that the adoption process cries out for reform.

Textbook adoption has been hijacked by pressure groups. The
textbook adoption process has been a feature of American education
since Reconstruction, when former Confederate states issued guide-
lines for school materials that reflected their version of the Civil War.
In the present day, special interest pressure groups from the political-
ly correct left and the religious right exert enormous influence on
textbook content through bias and sensitivity guidelines and reviews
that have dumbed down textbook content in an attempt to render
them inoffensive to every possible ethnic, religious, and political con-
stituency.

Textbooks are now judged not by their style, content, or effec-
tiveness, but by the way they live up to absurd sensitivity guidelines.
Do literary anthologies have more male than female story characters?
Do textbooks portray stereotypes such as female nurses or male
mechanics? Do history textbooks suggest that religious strife has been
a cause of conflict in human history? Do they mention junk food,
magic, or prayer; suggest that the old are wise or the young are vigor-
ous; or leave out any ethnic, racial, or religious group, no matter how
small? If they do, that is grounds to have a textbook rejected.

i

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONii

The adoption process encourages slipshod reviews of textbooks
written by anonymous development houses, according to paint-by-
numbers formulas. Textbooks are not actually carefully reviewed—and
sometimes are not read at all by those who act as “reviewers.” They
are scrutinized instead with a superficial “checklist” approach that
identifies whether textbooks have presented key words and phrases
without viewing the entire textbook for quality, accuracy, and content.
States often apply “readability” formulas to ensure that textbooks use
simpler words and phrases, resulting in a lowest-common-denomina-
tor approach. Reviewers almost never have to sign their reviews, and
the entire process is cloaked in secrecy laws. Meanwhile, textbooks are
almost never field tested to gauge whether they are effective in raising
student achievement.

Finally, textbook adoption created a textbook cartel controlled
by just a few companies. Requiring publishers to post performance
bonds, stock outmoded book depositories, and produce huge numbers
of free samples have all raised the costs of producing textbooks. This
has frozen smaller, innovative textbook companies out of the adoption
process and put control of the $4.3 billion textbook market in the
hands of just four multi-national publishers.

The Bottom Line

There is no evidence that textbook adoption contributes
to increased student learning. In fact, the vast majority of
adoption states are also in the bottom half of all states when
it comes to NAEP reading and math scores.

How To Reform Textbook Adoption
Textbook adoption is a fundamentally flawed process: it distorts

the market, entices extremist groups to hijack the curriculum, and
papers the land with mediocre instructional materials.

We do not believe the adoption process can be set right by tinker-
ing with it. Rather, legislators and governors in “adoption” states

should devolve funding for and decisions about textbook purchases to
individual schools, districts, or even teachers.

Instructional materials are key parts of the domain where we
should rely on front-line educators to make the best decisions for their
pupils. That means that textbook selection and purchasing decisions
should be made as close as possible to the teacher, ideally by the
teacher herself. If that’s not practical, then they should be made by the
school or district.

Six Steps Toward Reform

For states that choose to maintain textbook adoption, we recom-
mend six steps toward reforming the process.

Textbook guidelines should create incentives for quality rather
than quantity.

State officials should eliminate their bias guidelines in general
and California should abolish its “social content” guidelines in
particular. Generally, state adoption processes should abandon
the checklist approach—including the use of computerized key-
word searches and correlational analyses.

Abandon the use of readability formulas.

Adoption state officials should drop policies and practices that
discourage small, high-quality publishers from competing in the
textbook market.

State education officials should reform the adoption process to
reveal the names of reviewers and encourage personal responsi-
bility.

Districts, or groups of school districts, should be authorized to
petition the state education department to add specific textbooks
to the state-approved list.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION iii

Nationwide Reforms

These additional recommendations represent an effort to bring
the textbook sector into better alignment with the No Child Left
Behind act and the premium it places on rigorous scientific research
and proven instructional programs.

State lawmakers, private foundations, and professional associa-
tions should create a book review industry for textbook authors.

Fund new research centers to appraise textbook effectiveness—
and substantially expand textbook research and evaluation at the U.S.
Department of Education’s What Works Clearinghouse. Federal,
state, and private dollars could be used to fund pilot tests of the effec-
tiveness of different textbooks on student achievement.

Adoption state lawmakers should create a textbook “safety net”
that will prescribe instructional materials in failing schools.

Congress should consider modestly expanding federal funding
to assist states in purchasing effective instructional materials in math,
science, and history—as it has with the “Reading First” program. But
funds should only be provided for the purchase of materials shown to
be effective in increasing student achievement.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONiv

Contents

Foreword by Chester E. Finn, Jr. ...I

Introduction by Diane Ravitch..i

Chapter One: The Missing School Reform Link................
Roots of the Textbook Mess ..6
California’s Sensitive Guidelines...7
The Texas Traditionalists ..12
The Center Cannot Hold..16

Chapter Two: Inside the Adoption Process....................
The Mad, Mad World of Adoption Reviews23
Results Don’t Count: The Efficacy Gap ..26
Triumph of the Lowest Common Denominator28
The Misbegotten Market..29
The El-Hi Publishing Cartel ...….30
The Quantity Imperative ………..….32

Chapter Three: The Content-lite Curriculum.................
Don’t Know Much About a Science Book..35
Don’t Know Much About History...37
If It’s Tuesday, It Must be the Hittites ...39
The Jihad That Wasn’t ...43
From Twain to Xena ...47

Chapter Four: Toward the Reform of
Textbook Adoption..

Strengthening the Standards Movement..53
It’s the System, Stupid..55
Half Steps Toward Reform...57
Nationwide Reforms...
A Concluding Note: Trusting Teachers ..68

Appendix: Tables...70

1

19

35

64

50

Foreword
Chester E. Finn, Jr.

Textbooks are a problem for American education in two ways. First,
because so many of them are mediocre and some are dreadful.

And, second, because so many K-12 teachers and schools depend so
heavily on them for the core of their curriculum.

To rely for one’s course content and lesson plans on inferior
instructional materials is like boxing with an arm tied behind one’s
back: success is apt to prove elusive.

Why U.S. schools and teachers are textbook-dependent is a many-
splendored problem that is not our immediate topic. Simply stated,
lots of teachers don’t have a solid foundation of knowledge in the sub-
jects they’re teaching—some are not well educated, some are teaching
“out of field,” etc.—and so it’s a huge challenge for them to cut loose
from the textbook, plan their own courses, and assemble their own
materials. They may also lack the time or wherewithal. And, especial-
ly when teaching core subjects for which students and schools will be
held accountable, they are likely to be pressed by principal, depart-
ment head, or district curriculum director to use “approved” text-
books that are supposedly attuned to applicable standards and aligned
with the tests by which progress will be gauged.

Why the textbooks are so dreary, however, and what might be done
about it, is our present concern. For the Thomas B. Fordham Institute
and Foundation, it’s not a new concern. In the past year, for example,
as part of our continuing diagnosis of social studies, we published A
Consumer’s Guide to High-School History Textbooks by Diane Ravitch (and a
number of other leading historians) and The Stealth Curriculum by
Sandra Stotsky. In 2003, Fordham trustee Ravitch wrote her bestseller,
The Language Police, alerting the country to the censorship of textbooks
(and anthologies, literature readers, even test items) by political pres-
sure groups and, more recently, by publishers themselves.

Censorship is not the only reason that school textbooks are so
weak, nor is Fordham the only organization to worry about them.
Honorable mention must be made, for example, of the fifteen-year-old
Textbook League (http://www.textbookleague.org) and American
Textbook Council (http://www.historytextbooks.org). Both organiza-

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION

I

tions have done fine work in reviewing individual textbooks and dis-
cerning patterns across them.

Yet school textbooks, overall, are astonishingly under-examined
when you consider the scale of this industry—some $4.3 billion per
year—and the central role that these tomes play in American K-12
schooling. It’s a lot easier for a parent or taxpayer (or, for that matter,
a teacher) to get good consumer information about food processors
and CD players than about this ubiquitous classroom “technology.”
Considering that the textbook is to the teacher what the hammer is to
a carpenter or the knife to a chef, one might suppose it would be thor-
oughly scrutinized and susceptible to accurate comparative informa-
tion. Not so.

One reason that textbooks get so little scrutiny also turns out to be
one of the main reasons they’re so vulnerable to politically-motivated
censorship: they are not bought and sold in a free market. Rather, in
twenty-one states, they are “procured” via a government-run purchas-
ing system called “adoption” that seems irretrievably entangled with
the screeching identity politics of both left and right—a whole panoply
of ethnic, religious, gender, and political pressure groups who have
designs on textbook content. This dysfunctional system constrains the
textbook options available to schools and teachers, constrains what
authors and publishers can put in their books, constrains the normal
functioning of supply and demand, and contributes to the educational
mediocrity enshrined in so many of the books that survive this archaic
and bizarre process.

Ravitch nailed the adoption process for giving rise to conditions
within which pressure-group censorship thrives. Censorship is always
a problem in a land founded on freedom of expression and in a field
that prizes academic freedom. But when applied to K-12 textbooks in
particular, it also renders them huge and boring—and thus “dumbs
down” content while causing both class time and homework time to be
as dull as possible. In short, censorship leads to books that foster low
academic achievement. This at a time when raising achievement is the
principal challenge facing American elementary/secondary education
and when the federal No Child Left Behind act and innumerable other
efforts are striving to boost standards, increase student achievement,
and hold schools and school systems to account for their results.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONII

If statewide adoption leads to both censorship and mediocrity, it’s
obviously a problem for American education. But this problem is com-
pletely within the capacity of policy makers to solve.

We had heard for years about the malign effects of the textbook
adoption process, particularly as it operated in California and Texas,
states large enough to influence the entire textbook industry and
shape the national market for instructional materials. We had heard,
for example, of the horrendous market-entry obstacles encountered by
small publishers of high-quality textbooks (the “Open Court” reading
series, for example, and the Saxon math textbooks). Then The
Language Police exposed how these mechanisms work—or fail to—and
how they throw sand into the gears of education reform.

So we asked what might be done, and it did not take us long to fig-
ure out how, at least, to start: by focusing on textbook adoption as the
very first issue to address in Fordham’s new series of “Compact Guides
to Education Solutions,” short reports that present in concise and
digestible (and actionable) format issues in K-12 education and guid-
ance for policy makers and opinion leaders on how to tackle them.

We asked veteran journalist David Whitman to do the heavy lift-
ing: to look into the statewide adoption process and explain for lay
readers where it came from, how it works, what problems it causes,
and what might be done instead. Whitman, a former social policy
writer for U.S. News & World Report and former researcher at Harvard’s
Kennedy School, delved into the murky world of textbook adoption and
prepared this report for the Fordham Institute. You will find the fruits
of his labors in the four chapters that follow. We are much in David’s
debt for a job well done.

We are also lastingly grateful to Diane Ravitch for her encourage-
ment and guidance in this project, as well as for the superb book that
precipitated it and the introduction that follows this foreword; to
Frank Wang, former chief executive officer of Saxon Publishing, for
helping us understand the lay of this weird land; to summer intern Jess
Castle for exemplary fact checking and proofreading; to Fordham
research director Justin Torres for guiding the entire process from
beginning to end; and to Lori Drummer and Jane Cunningham of the
American Legislative Exchange Council for teaming up with us to dis-
seminate the results and recommendations to members of that

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION III

outstanding organization of reform-minded legislators. (With their
help, we expect to spend some time in key textbook adoption states
encouraging policy makers to consider declaring their independence
from this dysfunctional process.)

What do I conclude? Four points stand out.
First, statewide adoption is plainly unnecessary for the functioning

of K-12 education and appears to do it no good. Most states get by fine
with no such process and most of those that shun it do better on
national tests than those that rely on it.

Second, everyone who has ever looked closely at the adoption
process has come to the same conclusion: it does far more harm than
good. Yet no previous study has marshaled such a wide range of
research into textbooks and the adoption process. This review shows
plainly that liberals, conservatives, independent scholars, and aca-
demic review panels alike share a surprising unanimity about the
deplorable state of today’s textbooks. And just about everyone who
isn’t making money off the process also agrees that statewide adoption
is a potent source of this mediocrity.

Third, what sustains this process in the face of such criticism is
pure self-interest. Adoption serves the interests of the textbook-pub-
lishing cartel (though not the small “boutique” houses); of political
pressure groups on the left and right; of elected officials who have
somehow been persuaded that they know better than educators what
children should read; and of bureaucracies, boards, committees, and
others whose very existence (or at least whose livelihood) hinges on
the adoption process.

Fourth, at a time when just about everything else in American edu-
cation is judged primarily by its success in contributing to student
achievement, all the incentives and dynamics of the textbook market
are shaped by other considerations. The federal No Child Left Behind
act (NCLB) deals with instructional materials only in a glancing way
(through the “Reading First” program). But the fact that few text-
books are subject to any sort of independent field testing of their edu-
cational effectiveness is not only a scandal and an outrage, it clearly
violates the spirit of NCLB, which places a premium on methods and
materials that have been proven to work. I’m usually loath to suggest
further federal involvement in K-12 education, but Congress should

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONIV

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION

seriously consider legislative action here, perhaps requiring instruc-
tional materials paid for with federal dollars to prove their efficacy,
which would make life less pleasant for textbook adoption states.

I challenge you to read the following pages and not come away con-
vinced that the textbook adoption process damages K-12 education in
America and should be done away with or, at minimum, radically over-
hauled.

The Thomas B. Fordham Institute is a nonprofit organization that
conducts research, issues publications, and directs action projects in
elementary/secondary education reform at the national level and in
Dayton, Ohio. It is affiliated with the Thomas B. Fordham Foundation.
Further information can be found by surfing to www.edex-
cellence.net/institute or by writing us at 1627 K Street, NW, Suite 600,
Washington, D.C. 20006. This report is available in full on the web
site; additional copies can be ordered at www.edexcellence.net/insti-
tute/publication/order.cfm or by calling 410-634-2400. The Institute is
neither connected with nor sponsored by Fordham University.

Chester E. Finn, Jr.
President

Washington, D.C.
September 2004

V

Introduction
Diane Ravitch

David Whitman has prepared for the Fordham Institute a splendid
survey of what’s wrong with textbooks today. The main problem

of textbooks, we know, is their quality. They are sanitized to avoid
offending anyone who might complain at textbook adoption hearings
in big states, they are poorly written, they are burdened with irrele-
vant and unedifying content, and they reach for the lowest common
denominator. As a result of all this, they undermine learning instead
of building and encouraging it.

This study, and others that have examined textbooks, show that it
doesn’t have to be this way. There are plenty of examples of fine text-
books from the recent past, as well as from other countries. Good his-
tory books contain vivid narratives about significant people and excit-
ing events that changed the course of human affairs; such books cer-
tainly do not sidestep controversial topics. Good literature anthologies
contain a blend of outstanding traditional literature as well as recent
writing that is worthy of study and analysis; such anthologies are not
assembled primarily in terms of the authors’ gender and ethnicity
(unless they are intended to be compilations of writings by women,
men, or members of specific groups). Good textbooks in mathematics
and science focus on the facts and ideas that are necessary to build a
cumulative foundation of knowledge in each field; they do not avoid
issues that raise hackles, like evolution, and they are not stuffed with
irrelevant sociopolitical commentary about subjects like global warm-
ing and the accomplishments of women and individuals with disabili-
ties in these fields.

In my research for The Language Police, I found—as this report
does—that the textbook adoption process in California, Texas,
Florida, and other states had warped the quality of textbooks. I talked
to many publishers who told me (off the record, of course) that their
editors were trained to remove anything controversial or potentially
controversial from their materials before submitting them to any of
the twenty-one adoption states. Editors were instructed to avoid or
delete anything that might offend feminists, conservative religious
groups, disability groups, ethnic activists, or any other imaginable

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION

i

self-designated spokesmen for any other conceivable organization of
aggrieved victims.

My contribution to this particular discussion was to discover that
the education publishing industry—including both the textbook pub-
lishers and the test publishers—had adopted internal guidelines that
listed words, phrases, and representations of reality that were to be
avoided. These guidelines included hundreds of words and scores of
representations (otherwise known as “stereotypes”), and they were
broadly disseminated, shared, and acted upon by private companies, as
well as state and federal testing agencies. I called these behaviors cen-
sorship because the private companies were not acting of their own
free will. They were taking steps to please state agencies and to qual-
ify for state contracts. Most notably, the publishers were self-censoring
in order to win contracts from state education departments in the big
states that practice statewide adoption and purchasing.

Since the publication of The Language Police, I have learned a few
things that merely add to my sense of outrage.

First, I found that the actual list of proscribed words and phrases
was far larger than what I had originally reported. My glossary of
banned words had only about 500 fairly well-known words that bias
reviewers had decided to oust from common parlance, like “fireman”
and “actress.” Several months after my book appeared, I received a set
of guidelines used by the New York State Education Department that
included a significant number of additional words that were deemed
offensive; these guidelines were drawn from a book that contained lit-
erally thousands of words that were “biased.” It was clear to me that
these trends, unchecked, would continue to eviscerate the expressive
and denotative power of the English language.

Second, I discovered that there is no natural ally in the fight
against the corruption of textbooks. In my book, I argued that the
textbook adoption process should be eliminated because it provided a
means for pressure groups that wanted to impose their political views
on textbook publishers. I argued for a free market in the world of text-
book publishing, where decisions about which book to buy were made
by individual teachers or schools, not by state agencies. I imagined
that the organization best suited to leading the fight against state reg-
ulation of textbook purchasing was the Association of American

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONii

Publishers (AAP), which represents the industry. That organization, I
felt sure, would be in the forefront of freedom to publish and therefore
prepared to oppose a process that allowed state bureaucrats and polit-
ical pressure groups to demand revisions of content.

Unfortunately, I was wrong. When I spoke to the annual meeting
of the Association of American Publishers in February 2004, I urged
them to assume the leadership of the fight against state textbook
adoptions because of the censorship pressures exerted on publishers.
They listened politely; a few publishers at the meeting agreed with me.
But the organization itself, I discovered (by reading its reports on lob-
bying activities in the states) was actively working to block any leg-
islative efforts to weaken or abandon state textbook adoptions. At the
AAP meeting, some publishers worried that states might reduce their
textbook spending if there were no adoption process, but there is no
evidence that adoption states spend more per pupil than non-adoption
states, called “open territories.” The AAP, sadly, uses its considerable
clout to protect the adoption process in the big states that benefits a
very small number of publishing giants and disadvantages a large
number of small publishers who simply cannot afford to meet the
expensive requirements of the process and to break into the textbook
market.

Third, the politically correct censorship of education materials
does not end in the classroom. My readers have told me of innumer-
able instances of similar censorship in children’s trade publishing, in
college textbooks, in hymnals, and in other arenas of publishing as
well.

I continue to read textbooks, especially history textbooks, and to be
deeply dismayed by their abysmally dumb and oversimplified content.
I do not gainsay the difficulty of writing a comprehensive textbook of
U.S. or world history, but it is shocking to see how thin is the content
presented to American students, whether in elementary school, junior
high, or high school. Recently, when reading the report of the 9/11
Commission, I was impressed by its terse history of Islamic funda-
mentalism. It was accurate, dramatic, and informative. What struck
me was recalling that in any high school textbook in either U.S. or
world history, the same subject is usually given only a paragraph or a
sentence. How can our young people possibly be prepared to

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION iii

understand international events when they are given so little back-
ground and context?

The lack of any advocacy group that brings citizens together to
demand action on the recommendations of this report continues to be
a problem. I have had literally hundreds of emails from readers who
wanted to know, “Where can I join up to be part of this movement?” It
was embarrassing to acknowledge that no such organization exists. It
should.

I hope that this edifying and comprehensive study of the politics of
textbook adoption, elegantly prepared by David Whitman, will bring
us closer to the day when state policymakers recognize that they must
eliminate state textbook adoption altogether. There is no good reason
for the state to restrain competition and to provide a platform for
every grievance group that wants to exclude whatever they don’t like
from textbooks. There is no good reason for state interference in the
educational materials marketplace, other than to offer research-based
information about which textbooks are of the highest quality, gauged
solely by their effectiveness in helping children meet academic
standards.

Diane Ravitch
New York City

September 2004

THE MAD, MAD WORLD OF TEXTBOOK ADOPTIONiv

1
THE MISSING SCHOOL REFORM LINK

In the last decade, education reformers have tackled many of the fun-
damental failings of American K-12 education. The explosion of

charter schools, voucher programs, virtual schools, home schooling,
statewide open enrollment, and other schooling options has intro-
duced choice and competition. The standards and accountability
movements, boosted by the No Child Left Behind Act of 2001, have
obliged states to develop academic standards in core subjects, to test
their students and schools, and to create rewards, incentives, sanc-
tions, and interventions, all designed to boost academic achievement
and school effectiveness. Yet in the midst of these ambitious efforts to
remake the nation’s public schools, one essential building block of stu-
dent achievement has been left largely untouched: textbooks.

This omission by education reformers is surprising, given the out-
sized role that textbooks play in what students learn. “Next to the
teacher,” U.S. Secretary of Education Rod Paige asks rhetorically,
“what could be more important than the quality of materials that stu-
dents use?” In fact, textbooks have now become the de facto curriculum
in many of our schools. A 2002 survey of elementary and high school
teachers found that about 80 percent use textbooks in their class-
rooms. Nearly half of student class time was spent using textbooks.
And those numbers, from a survey sponsored by the National
Education Association and the Association of American Publishers,
most likely understate teachers’ and students’ true dependence on text-
books. Shadow studies, which track teachers’ activities during the
school day, suggest that 80 to 90 percent of classroom and homework
assignments are textbook-driven or textbook-centered. History and
social studies teachers, for example, often rely almost exclusively on
textbooks, instead of requiring students to review primary sources and
read trade books by top historians.

In light of this heavy reliance on textbooks to shape and convey

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION

1

what teachers teach and students are supposed to learn, it’s remark-
able that so little attention has been paid to them. The painful truth
is that today’s textbooks fail students—and are directly implicated in
the poor showing that U.S. youngsters make in international achieve-
ment tests. Several years ago, William Schmidt, professor at Michigan
State and U.S. coordinator for the Third International Math and
Science Study, examined the impact of curriculum on achievement in
more than twenty-five nations and assessed the role that curriculum
played in the test performance of U.S. students. He found that text-
book content in different nations correlated closely to what their chil-
dren learned—and how they fared on tests. U.S. math and science
textbooks were hundreds of pages longer than those in other lands. But
they were so dumbed down, and flitted so relentlessly from topic to
topic, that American schoolchildren were learning less than their
peers. In decimals and fractions, for example, eighth graders in Iran,
Slovenia, Latvia, and Iceland made larger gains over the year using
their textbooks than U.S. eighth graders. “This is the smoking gun,”
Schmidt observed. “Curriculum matters.”

In other textbook-heavy areas of the curriculum, particularly his-
tory, the performance of American schoolchildren is every bit as dis-
appointing. In both 1994 and 2001, more than half of high school sen-
iors scored “below basic”—the lowest outcome possible—on the
National Assessment of Educational Progress in U.S. history. High-
school students routinely report that they are bored by their history
classes. In the Valley Girl vernacular, history is “so yesterday.” But it
takes little imagination to see that student ignorance and disinterest
are nurtured by boilerplate writing and chock-a-block, narrative-
deprived textbooks. Not surprisingly, these glorified encyclopedias
make poor nighttime-reading companions.

While textbooks have not topped reformers’ educational agenda in
recent years, the shortcomings and the failings of the industry that
delivers textbooks into U.S. classrooms have not gone wholly unexam-
ined. A half-dozen scholars and foundations have examined the state
of textbook pedagogy. Book-length examinations have included
Harriet Tyson-Bernstein, A Conspiracy of Good Intentions: America’s
Textbook Fiasco (1988); Lee Burress, Battle of the Books (1989); Joan
Delfattore, What Johnny Shouldn’t Read (1992); and James Loewen, Lies

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION2

My Teacher Told Me (1995). Many of these books are a decade old or
more. (Older still—from 1979—was Frances FitzGerald’s important
volume, America Revised.) More recently, Diane Ravitch’s definitive
2003 best seller, The Language Police, unearthed the secretive and often
bizarre “bias and sensitivity” screenings that today’s textbooks under-
go. At the same time, the American Association for the Advancement

of Science, the American Textbook Council, and the Thomas B.
Fordham Institute have assembled expert panels to conduct studies of
textbook content in specific subject areas.

Not all of these analysts share the same ideological stripes. James
Loewen, for example, criticizes textbooks from the political left, as did
FitzGerald, while Ravitch assails the excesses of both politically cor-

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 3

STATE MAP
Select States: States choose textbooks for districts to use

Recommend States: Districts choose textbooks from a “recommended
list” prepared by the state

Other States: Use a variety of methods, most often a combination of
“Select” and “Recommend” methods for different courses and grades

rect liberals and right-wing fundamentalists. Nevertheless, a collective
consensus emerges from all these assessments that is astonishingly
consistent. Every reviewer of American textbooks reports that they
consist of politically blanched, dumbed-down text, larded with discon-
nected facts that are sometimes erroneous and not infrequently mis-
leading. Invariably, today’s textbooks are described as deadly bores,
incapable of telling a story or providing a compelling narrative, and
lacking any author’s voice. Instead, students struggle through coffee-
table-style textbooks, weighed down with graphics, editorial cartoons,
sidebars, color illustrations, boxes, and goofy exercises. These door-
stoppers—which average 750 to 1100 pages in length—are so heavy
that the Consumer Product Safety Commission has warned that an
“overweight backpack” phenomenon may be sending thousands of
children to emergency rooms with back and neck injuries. Gone are
the days when, say, world-class historians like Richard Hofstadter,
Henry Steele Commager, and Samuel Eliot Morison wrote engaging
high school textbooks that were long on narrative and short on pages.
In 2003, more than half-a-dozen states considered legislation to limit
the size and weight of textbooks—surely a dubious moment in pub-
lishing history.

The content and marketing of today’s textbooks are controlled by
a highly dysfunctional government-run textbook adoption process.
Twenty-one states now have a statewide textbook adoption process, in
which a central textbook committee or the state department of edu-
cation reviews, amends, and selects the textbooks that schools may
purchase with public monies for students across the state. (Sometimes
they allow local districts and individual schools to purchase other
instructional materials with non-state resources.) The rest of the
states are “open territories,” where districts can purchase textbooks of
their own choosing. But since publishers naturally want to make their
textbooks available in as many schools as possible, the adoption states
that regulate textbooks effectively determine their content nation-
wide, particularly the huge adoption states of California and Texas.
The K-12 textbook market is a big money maker for four mega-pub-
lishers, creating a powerful financial incentive not to mess with
Texas—or California. Last year, sales of “el-hi” (elementary/high
school) textbooks totaled $4.29 billion, about a billion dollars more

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION4

than publishers received from higher-ed textbooks.
In practice, this textbook adoption process bears no relationship to

the popular understanding of how schools pick their pupils’ textbooks.
As Ravitch has pointed out, virtually every assumption that people
make about textbook development and selection turns out to be
wrong. The conventional wisdom is that a scholar toils in a library or
his study to synthesize and distill centuries of history, literature, or sci-
ence into a learned and well-written textbook. Publishers test text-
books to see if they successfully engage students and effectively boost
achievement, and they review manuscripts to ensure that the content
is accurate and up-to-date. Teachers then review the leading textbooks
in their field and pick those that they judge best suited for their
students.

If only it were so. The truth is that textbooks are hurriedly put
together by teams of hack writers from “development houses,” known
in the el-hi world as “chop shops.” Publishers are preoccupied with
scrubbing textbooks of any references that adoption panels in
California and Texas might object to, while at the same time scram-
bling to add state-endorsed keywords, figures from history, and visual
aids to ensure their spots on the adoption lists of those states.
Quantity trumps, quality gets bumped. In adoption states, Johnny’s
teacher doesn’t pick the textbook at all—or if she does, it’s from a
short list of survivors of the adoption gantlet. Nationwide, only about
one in four teachers say they pick the textbooks used in their own
classrooms.

The conclusions of studies of textbook adoption are well captured
in the opening sentences of Harriet Tyson-Bernstein’s 1988 book for
the Council on Basic Education, A Conspiracy of Good Intentions. Her
theme, still pertinent today, is that textbook adoption has evolved into
a classic tale of unintended consequences:

Imagine a public policy system that is perfectly designed
to produce textbooks that confuse, mislead, and pro-
foundly bore students. . . . Publishers and editors are vir-
tually compelled by public policies and practices to cre-
ate textbooks that confuse students with non-sequiturs,
that mislead them with misinformation, and that

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 5

profoundly bore them with pointlessly arid writing.
None of the adults in this very complex system intends
this outcome. To the contrary, each of them wants to
produce good effects, and each public policy, regulation,
or conventional practice was intended to make some
improvement or prevent some abuse. But the cumula-
tive effects of well-intentioned and seemingly reason-
able state and local regulation are textbooks that squan-
der the intellectual capital of our youth.

Though the textbook adoption process is deeply flawed, of all the
problems facing American education today this one ought to be among
the more easily solved. It would not cost very much. Unlike some edu-
cation reforms that might be prohibitively expensive, states spend rel-
atively little on K-12 textbooks: from a high of 2.3 percent of total edu-
cation expenditures to a low of 0.5 percent, according to the
Association of American Publishers’ school division. On average,
states spend 0.95 percent of their education budgets on textbooks—
not quite a penny of every educational dollar. No, cost is not the obsta-
cle to reforming the textbook adoption process. More than anything
else, reform requires two no-cost items: A willingness to challenge the
status quo, and a commitment to more demanding curricula for
American school children.

Roots of the Textbook Mess
The textbook adoption process was, in effect, born to twist American

history and frustrate the development of a common civic purpose. Its
origins trace to the aftermath of the Civil War, when most publishers
had their headquarters in the North. Embittered ex-Confederates dis-
trusted Yankee publishers and wanted Dixie schoolchildren to have
their own textbooks—so southern states established textbook adoption
processes to make sure anti-Confederate books stayed out of their
schools. Northern publishers obligingly complied, publishing separate
textbooks for schools in the South and North. For decades, Southern
textbooks referred to the Civil War as “the War for Southern
Independence” or “the War between the States.” Today, nearly 150 years
later, most adoption states are still located in the South and West.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION6

The early development of the textbook adoption process also set
two other precedents that figure importantly in today’s system. The
first trend emerged after World War I, when immigrants and interest
groups attacked that era’s schoolbooks for failing to include their sto-
ries in the American odyssey. German Americans and Irish Americans
complained, as did Jewish Americans. The American Federation of
Labor fought to have organized labor portrayed more favorably. The
American Legion contended that textbooks lacked patriotic fervor. In
the 1950s, during the height of the Cold War, the Daughters of the
American Revolution put out a list of 170 “subversive” textbooks.
These were the first stirrings of “identity politics” in textbook adop-
tion—which have now reached full fruition with bias guidelines in
California that require precise proportionality in the portrayal of eth-
nic groups, genders, different types of families, the elderly, the dis-
abled, religions, organized labor, and the like.

The second precedent was created by Christian fundamentalists
who objected to science instructors teaching the theory of evolution. In
the 1920s, more than twenty states passed anti-evolution resolutions.
Perhaps the most famous textbook challenge in U.S. history took place
in the mid-1920s during the “Scopes trial,” when a substitute biology
teacher named John Thomas Scopes challenged Tennessee’s so-called
“monkey law” barring the teaching of evolution. The trial featured
sparring between Scopes’s legendary lawyer, Clarence Darrow, and
Tennessee’s attorney, famed orator William Jennings Bryan. Scopes
was convicted (though his conviction was later overturned on a techni-
cality) but Darrow’s biting cross-examination of Bryan did much to
discredit the creationists. Six decades later, Christian fundamentalists
renewed their attacks on the teaching of evolution and other “secular
humanist” subjects and topics—and ultimately succeeded in having an
important influence on textbook adoption in Texas.

California’s Sensitive Guidelines
In the mid-1970s, California took the lead in modern-day textbook

adoption reform. As Frances FitzGerald documented in her 1979 book,
America Revised, textbooks from the 1950s and 1960s were overloaded
with patriotic pablum, at the cost of honest examination of where the
nation had failed to live up to its creed of equality. Women and

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 7

immigrants were largely invisible in history textbooks, and the set-
tlers’ brutal treatment of Native Americans was minimized. African
Americans seemed to appear in history textbooks only as slaves, and
the horrors of the transatlantic slave trade were papered over. After
Vietnam, the feminist movement, and the race riots of the 1960s, text-
books desperately needed revision and updating to eliminate stereo-
types and sexist or racist language.

To redress the use of stereotypes, California enacted its well-inten-
tioned “social content standards” in 1976. These required the state
textbook review committee to approve only instructional materials
that “accurately portray the cultural and racial diversity of our socie-
ty, including the contributions of both men and women in all types of
roles . . . [and the] contributions of American Indians, American
Negroes, Mexican Americans, Asian Americans, European Americans,
and members of other ethnic and cultural groups.” No textbook could
contain “any matter reflecting adversely upon any person because of
their race, color, creed, national origin, ancestry, [or] sex.” In addition
to multicultural tolerance, textbooks had to accurately portray the
roles of labor and entrepreneurs, and the necessity to protect the envi-
ronment. The books also had to encourage thrift, fire prevention, and
humane treatment of animals. At the behest of health food groups,
California enacted “the junk food rule,” which discouraged the depic-
tion and mention in schoolbooks of foods with little nutritional value.

At first glance, California’s social content standards—at least as
applied to minorities and women—appeared to be a common sense
and overdue effort to redress the use of stereotypes and prejudicial
language. No doubt, in the early years, those guidelines did force pub-
lishers to eliminate racist and sexist stereotypes. But the implemen-
tation of the social content standards by the California department of
education in its “legal compliance reviews” soon outstripped common
sense. Since nothing could reflect “adversely” on any group, even, say,
a reference to Hell’s Angels would have to cite the motorcycle gang’s
positive contributions. The state education department also interpret-
ed the law to mean that ethnicity, gender, and orientation had to be
portrayed in an “equitable way” (not just accurately), which led both
the state and ethnic and feminist groups to count and categorize every
reference to men, women, people with disabilities, members of ethnic

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION8

groups, and the like. A selection in a reader, or chapter in a social stud-
ies textbook, might lack literary quality or skew history. But if it had
the right numerical balance of genders and minorities, the textbook
could be approved. If, however, it contained elegant writing and classic
stories, yet failed to adhere to the multicultural bean-counting rules,
it could be rejected.

Among the first books to be challenged under California’s stan-
dards were the Holt Basic Reading series, which the National
Organization of Women attacked as sexist. A California multicultur-
alist group also criticized the books as racist, objecting to phrases like
“the deputy’s face darkened” and “the afternoon turned black.”
Chastened Holt editors quickly regrouped and determined that the
next edition would have at least 50 percent females and depict mem-
bers of minority groups based on their precise percentages in the pop-
ulation. Diane Ravitch reports that the Holt editors “agreed they
would show American Indians in business suits. . . . Girls would be pic-
tured fixing a bicycle tire, not looking for a boy to do it, and a
‘Caucasian boy or man would be shown unashamedly crying if the sit-
uation were appropriate.’ Girls would be seen working with electricity,
studying insects, and solving math problems, while boys would read
poetry, chase butterflies, and pay attention to their appearance.”

After stories in the readers were rewritten to change the sex and
ethnicity of heroes to heroines—Judy Blume’s story “Freddie in the
Middle” became “Maggie in the Middle”—the Holt editors submitted
revised editions of the readers in 1977 to the California state board.
One editor who had to count the sex of each character in one volume
wrote a relieved memo stating, “The in-house count shows 146 female
and 146 male characters, or a ratio of 1:1. Animal characters were not
included in this count.” Yet this editor’s celebration was premature. At
adoption hearings in Texas in 1980, the education task force of NOW
attacked the Holt readers because, they said, when animal characters
were added in, males outnumbered females by 2:1. “Children of this
age are influenced by a story about Mr. Rabbit just as much as they are
by a story about Mrs. Jones,’’ one feminist critic declared.

The message sent to publishers was unmistakable: Hew carefully
to our rules or your book may get rejected in the biggest textbook mar-
kets in the United States. One publisher was told that California’s

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 9

junk food rule mandated removal of an illustration of a birthday party
because children were depicted around a cake, which lacked sufficient
nutritional value. A story entitled “A Perfect Day for Ice Cream” was
changed in junior high anthologies to “A Perfect Day”; publishers
deleted all references to chili burgers, pizza, and ice cream to avoid
running afoul of California law. Another publisher changed the sex of
the engine in The Little Engine That Could from male to female after
state evaluators said the story was gender imbalanced. Even math
books were studded with female and minority characters to illustrate
what was sometimes called “Rainforest Algebra.” A 1998 third grade
math book from Scott-Foresman lists no fewer than twenty-one multi-
cultural advisors on its front page.

Once this Orwellian system of textbook review was in place, it set
a precedent that made it impossible to satisfy every ethnic, religious,
and age group. When California issued a new history framework in the
late 1980s, Houghton Mifflin proposed a textbook series for K-8 stu-
dents by a lead author, UCLA professor Gary Nash. Nash happened to
be an outspoken left-wing critic of “triumphant” American history
textbooks and may have been the nation’s leading multicultural histo-
rian-advocate. His series for Houghton Mifflin is surely among the
most ethnically and culturally diverse American history textbooks ever
written. But even this wasn’t enough. Nash was denounced throughout
California for being hopelessly Eurocentric. At public hearings on the
Nash series, Ravitch reports that:

A spokeswoman for the Hoopa, Yurok, and Karok tribes
of Northern California complained that the books mis-
interpreted Indian religions. Muslim groups claimed
that the books misrepresented their religion and that
only a Muslim could write an accurate account of
Muslim history. Chinese Americans said that the books
marginalized Chinese people. Japanese Americans said
that the books should have referred to World War II
internment camps for Japanese Americans as “concen-
tration camps.” Gays claimed that the books failed to
name homosexual public figures who might serve as role
models. The anti-gay Traditional Values Coalition

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION10

insisted the books were anti-Christian. An African
American member of the state curriculum commission
charged that the books were written from the perspec-
tive of slave masters, immigrants, and Pilgrims; some
black educators demanded the adoption of Afrocentric
textbooks to show that ancient Egypt was a black
African nation and the source of all civilization’s great-
est advances. Latinos carped about under-representa-
tion. Jewish groups said the book expressed a Christian
point of view, showing Judaism as a way station toward
Christianity. Atheists objected that there was too much
text devoted to religion in history.

In 1990, after Houghton Mifflin made dozens of revisions to Nash’s
textbooks to appease feminists, and ethnic and religious activists, the
state board of education finally approved the series. But by that time,
publishers themselves had learned to anticipate the objections that
California might raise—and had formulated their own bias/sensitivity
guidelines. In effect, publishers agreed to censor their own textbooks
before they showed them to state officials. As Ravitch details in The
Language Police, the self-censorship of the publishers’ bias guidelines
was often more radical—and far more detailed—than even
California’s social content standards.

One publisher’s bias guidelines (Scott Foresman-Addison Wesley)
fill 161 pages. They state that company textbooks must include illus-
trations of tall and short people, heavy and thin individuals, people
with disabilities, and families headed by two parents, by one parent, by
grandparents, by aunts/uncles, and by other adults. When writing
about the development of the U.S. Constitution, authors are directed
to cite the dubious claim that it was patterned “partially after the
League of Five Nations—a union formed by five Iroquois nations.” It
is also taboo to mention the academic achievement of Asian American
students, since this might suggest that Asian Americans are “stu-
dious” or a “model minority.” To ward off any hint of geographic chau-
vinism, rival Harcourt’s bias guidelines even direct writers to avoid
using the word “America” unless it is qualified by North, South, or
Central. One must be specific, authors are informed, because there is

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 11

no place simply “called America.”
Though on the long side, the Scott Foresman-Addison Wesley bias

rules are very much in keeping with the robotic egalitarian spirit of
other publishers’ guidelines. McGraw-Hill’s direct illustrators to
replace women who are depicted as secretaries, nurses, librarians,
tellers, or teachers by women doctors, police officers, managers, and
construction workers. Men should be portrayed as nurses, secretaries,
and elementary school teachers. As Ravitch notes, McGraw-Hill is
really directing its artists “to tell lies about history. Until the latter
decades of the 20th century, most women who worked were in fact
nurses, teachers, and secretaries. . . . To pretend otherwise is to falsify
the past. It minimizes the barriers that women faced.”

Earlier this year, at a Cato Institute forum on textbook adoption in
Washington, D.C., Ravitch summed up the current phoniness and
reflexive political correctness of sensitivity guidelines by referring to
what might be called the “up on the roof” test for illustrators. It is
impermissible now to “show an older person seeming old,” Ravitch
observed. “The thing with older people is that we’re really vigorous,
and the best way to portray a person who is older is preferably in a jog-
ging suit. That’s the main thing we like to do.” The other activity that
old people do in textbooks, Ravitch said, “is to get up on the roof a lot.
Either the mother is up there, or the old people are up there. But
Heaven forbid that the young men should be up there—they’re being
nurses and secretaries and teachers.”

The Texas Traditionalists
The liberalization and multicultural additions to textbooks in the

1970s set off a backlash among Christian fundamentalists in the
1980s. Organizations on the religious right, such as Focus on the
Family, Phyllis Schlafly’s Eagle Forum, and Rev. Jerry Falwell’s Moral
Majority pressured school districts and supported a series of local law-
suits to have “immoral” textbooks dropped from school curricula.
Harking back to the Scopes trial, several southern states passed laws
requiring “balanced treatment” of evolution and creationism that
endured until a 1987 Supreme Court decision striking down
Louisiana’s statute put an end to the legislative challenges to
evolution.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION12

The religious right’s indictment of school textbooks was every bit
as sweeping, and in many respects as extreme, as the left’s multicul-
tural critique. None of the court challenges mounted by the religious
right received more national attention than a Tennessee case, Mozert v.
Hawkins County Board of Education, initiated by fundamentalist parents
in 1983. The parents objected to the Holt reading series that, before
its revisions, had been denounced by liberals just a few years earlier. In
her careful history, What Johnny Shouldn’t Read, Joan Delfattore pro-
vides a summary of the extraordinary array of objections that parents
raised in Mozert:

In order to protect their children from ideas they con-
sidered harmful, the Mozert plaintiffs attacked every
item in the Holt reading series that could conceivably
start a discussion about world unity, nontraditional gen-
der roles, family democracy, moral relativity, the broth-
erhood of man, nonreligious views of death, imagina-
tion, reason, neutral descriptions of religion, skeptical
references to religion, critical views of the founders or
policies of the United States, socialism, social protest,
universal communication, magic, imaginary beings,
environmentalism, kindness toward animals, vegetari-
anism, negative views of war or hunting, fear of nuclear
war, disarmament, or gun control. Despite their variety,
all of these objections share the same roots: dependence
on biblical authority as opposed to any form of logic, cre-
ativity, self-reliance, or self-definition; and total com-
mitment to one religious and culture group, to the
exclusion of globalism and multiculturalism.

At bottom, the fundamentalists who launched the textbook chal-
lenges of the 1980s opposed the time-honored view that a central pur-
pose of schooling was to teach children to think for themselves. The
Mozert plaintiffs, for example, opposed the inclusion of The Wizard of Oz
in the Holt readers. At the start of the tale, the Lion wants courage,
the Tin Man needs a heart, and the Scarecrow wants a brain. By show-
ing bravery, compassion, and intelligence, the Lion, the Tin Man, and

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 13

the Scarecrow each make their wish come true. For fundamentalist
parents, the flaw in the fable was that none of the committed trio
prayed to God for the power to change. Salvation, in the protesters’
view, could only come from Christ, not from human effort. The Holt
readers were also attacked as immoral and anti-Christian because
they included stories where misbehaving youngsters were not always
punished. “Goldilocks and the Three Bears” offended these parents
because, as Delfattore summed up, “Goldilocks gets away scot-free
after committing illegal entry, petty larceny of porridge, and vandal-
ism of Baby Bear’s stool.”

Many of the objections to “anti-Christian” material showed the
same hypersensitivity, the same eagerness to transform the ordinary
into the offensive that liberals displayed in California. One story in the
Holt readers, “Benjamin Franklin Flies his Kite,” recited the droll epi-
taph of the famed inventor and author: “The Body of B. Franklin,
Printer, Like the cover of an Old Book, Its contents torn out and stript
of its lettering and gilding, lies here, food for worms. But the Work
shall not be lost: For it will, as he believed, appear once more, In a new
and more Elegant Edition, Revised and Corrected by the Author.” In
the Holt reader, a fictional journalist, commenting on Franklin’s epi-
taph, wonders whether Franklin perhaps believed in reincarnation.
But no true Christian could speculate about reincarnation, according
to the fundamentalist protesters. Thus “Benjamin Franklin Flies His
Kite,” said the Mozert plaintiffs, taught that Franklin was Hindu—and
would therefore lessen children’s pride in America by making them
think one of the nation’s founders was a Hindu, too.

More than a few conservative columnists, including George Will
and James J. Kilpatrick, scoffed at such complaints about textbooks,
and fundamentalists eventually lost virtually every court case that
their various organizations brought to reject or alter the school books.
Still, the religious right ultimately won important victories in the text-
book wars. Holt made numerous revisions to the Basic Reading Series
that spawned the Mozert case to reduce the taint of “secular human-
ism,” and then quietly let the readers go out of print. A successor
series from Holt called “Impressions,” which had unusually high liter-
ary quality, was also abandoned in the mid-1990s after the religious
right objected to the inclusion of a small number of classic fairy tales

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION14

that referred to magic, monsters, and witches. In fact, by the start of
the 1990s, publishers had already added the concerns of the religious
right to their bias and sensitivity guidelines, self-censoring textbooks
and readers so as to avoid controversy and attacks from fundamental-
ists. Textbooks would henceforth refer only to the positive contribu-
tions that religion has made to history, and no longer suggest that reli-
gious belief has also been the cause of violence, strife, and war. This
interpretation of religion’s role over the centuries was patently phony,
as events in the Middle East, Ireland, and elsewhere demonstrate
almost on a daily basis. Unfortunately, once truth and scholarship in
textbooks took a back seat to pleasing pressure groups, the biggest los-
ers were the students.

The religious right also ended up influencing textbook content
indirectly by having a lasting impact in Texas, the second largest adop-
tion state in the country. Like California, Texas had statutory provi-
sions that prohibited the adoption of instructional materials that
showed bias toward any particular group or presented genders and
ethnicity in stereotypical roles. But unlike California, Texas did not
have extended “social content” guidelines—and other provisions of
state law were actually a throwback to the cheerleader textbook era of
the 1950s. Textbooks were required to promote “understanding of the
essentials and benefits of the free enterprise system, and emphasize
patriotism and respect for recognized authority.” Nor could textbooks
“encourage life styles deviating from generally accepted standards of
society.” As much as California was renowned for its left-wing textbook
critics, Texas was every bit as identified with right-wing activists, par-
ticularly Mel and Norma Gabler and the Texas Society of the
Daughters of the American Revolution.

The Gablers had been a husband-wife cottage industry of textbook
criticism since the early 1960s, when they first became disturbed by
the lack of emphasis on states’ rights in one of their son’s high school
textbooks. Each year, for several decades running, they prepared long
lists of particulars, opposing virtually every textbook put up for adop-
tion in Texas. They alleged that the textbooks were unpatriotic,
humanistic, anti-creationist, or anti-religious. When the Holt Basic
Reading Series was challenged by the religious right in Mozert, the
Gablers were there to lend their support and expertise. (The Gablers,

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 15

using their organizational name Educational Research Analysts, had
already submitted seventy-six pages of objections to the Holt readers.)
The Texas state textbook committee ignored many of the Gablers’
requests for changes. But the requests were so voluminous that the
Gablers’ low batting average in a big adoption state still meant that
the couple could effectively influence textbook content nationwide.
The Gablers, for example, disliked federal social programs in general
and Franklin Roosevelt’s New Deal in particular. At their urging, the
Texas adoption committee ordered one publisher to remove mention
of the New Deal from a textbook timeline of events in American his-
tory.

Over the years, the Gablers were often seconded at textbook hear-
ings by representatives of the Texas Society of the Daughters of the
American Revolution (TSDAR). In 1988, a TSDAR representative sub-
mitted about ninety pages of comments on the literature books pro-
posed for use that year. Many of its objections, as with the Gablers,
bore a close resemblance to the alarmist critique of the religious right.
Delfattore notes, for example, that the TSDAR representative warned
that “Jonathan Swift’s 18th century satire ‘A Modest Proposal’ will
incite Texas youth to eat people. John Hersey’s ‘Hiroshima’ should be
balanced by an account of the bombing of the Arizona. Poems by
African Americans about racism are Communist propaganda. . . .
Romeo and Juliet promotes teenage suicide. The Diary of Anne Frank is
unacceptable because it is sad.”

The Center Cannot Hold
As TSDAR’s objections illustrate, the religious right, much like the

politically correct left, wants to fills the role of thought police. But cen-
soring the truth and stamping happy faces on controversial but impor-
tant topics is wrong, whether the ink pad is owned by conservatives or
liberals. Diane Ravitch lamented the pattern of conspiratorial denial
among members of the religious right at the Cato Institute when she
observed, “You can’t show a picture that shows a rainbow [anymore].
Why? Someone might think that’s a gay agenda. . . . You can’t have pic-
tures that show an udder on a cow. Why? It’s too sexual. This is ridicu-
lous.”

For all intents and purposes, the politics of textbook adoption are

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION16

now effectively controlled by left- and right-wing extremists. In all but
a few instances, political moderates, earnest teachers, and ordinary
education-minded parents are absent from state hearings on textbook
adoption. And unlike the case, say, of university-level textbooks and
trade books, there is no professional or scholarly truth squad review-
ing K-12 textbooks to see that they are historically accurate, of high
literary quality, compellingly told, and promote learning. (A few small
organizations such as the Textbook League and American Textbook
Council do good work but enjoy little visibility or impact.) In place of
an independent review process, a coalition of strange bedfellows from
the politically correct left and the morally correct right zealously mon-
itor textbook content.

The extremists of both sides could not disagree more about the
issues. Yet both share common assumptions about textbooks and their
impact on children’s minds. As Joan Delfattore has written, “political-
ly correct extremists, like their fundamentalist counterparts, operate
on the assumption that education has two functions: to describe what
should be rather than what is, and to reverse the injustices of yester-
day’s society by shaping the attitudes of tomorrow’s.” Yet the role of
textbooks is not to return children to an Ozzie and Harriet past, nor
to bring students to an egalitarian future, where everyone merrily
marches to his own drummer. Textbooks are not meant to be didactic
agents of salvation. They are meant to help children understand the
world as it is, and why it is.

The politically correct left and the religious right similarly share the
conviction that children are easily led astray and unable to think for
themselves. Thus, students who read stories with ice cream and chili
burgers will feel compelled to gorge themselves at fast food restaurants.
And students who read Romeo and Juliet will go forth and commit suicide.
Children, in other words, are sheep. This view would no doubt surprise
tens of millions of parents. But even if children are fragile flowers, the
attempts of the “thought police” to censor their exposure to the world
are hopelessly naïve. Through the media of movies, television, and
Internet games, children today are inevitably exposed to, even
immersed in, all of the textbook unmentionables, from violence, homo-
sexuality, and divorce to junk food, Islamic terrorists, and “stereotypes”
about black athletes and high-achieving Asian American students.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 17

In short, textbooks today are trapped in an ideological straitjacket
that, in contrast to the surrounding popular culture, restricts content
and sterilizes social realities. Yet virtually all of the parties who moni-
tor textbook content have made a separate peace with the adoption
process. Fundamentalists are happy because textbooks airbrush reli-
gion and avoid topics that upset the religious right. Multiculturalists
are pleased because all cultures and ethnicities are represented and
treated as though they have equal historical significance. Feminists
prize the unisex language. And publishers, like puppies sent to obedi-
ence school, have developed their own bias guidelines to pre-empt con-
troversy and avoid potential challenges from right or left—before the
choke collar gets pulled.

The late Senator Daniel Patrick Moynihan might observe that
textbook reform has become a classic case of the perfect becoming the
enemy of the good, with the right and left forming an unholy coalition
to block reforms, while the center falls apart. This polarization, as
chapter three examines in greater detail, has made many K-12 text-
books unreadable, incoherent, dishonest, and boring. The impact on
textbook content of this unspoken left-wing/right-wing alliance brings
to mind an old Woody Allen joke: If you could combine the conserva-
tive magazine Commentary with the left-wing journal Dissent, the result-
ing publication could only be called Dysentery.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION18

2
INSIDE THE ADOPTION PROCESS

The twenty-one states that currently have statewide adoption poli-
cies are mainly in the South and West and are dominated by

California, Texas, and Florida, which account for as much as a third of
the nation’s $4.3 billion K-12 textbook market. Few el-hi textbook pub-
lishers can afford to spend millions of dollars developing a textbook
series and not have it adopted in these high-volume states. Publishers
stand to make or lose a fortune in these states; California, for exam-
ple, spent $442 million on K-8 textbooks in 1998-1999 (though text-
book spending in California has plummeted in the wake of the state’s
recent budget crisis).

On the whole, the adoption process is similar in California and
Texas. In both states, publishers present their wares at public hearings
to members of a textbook review committee, which also hears testi-
mony from representatives of advocacy groups. The textbook commit-
tee members, many of them teachers from around the state, review
the instructional materials to see if they accord with state standards
on content and match up with state curriculum guidelines. Committee
members are wooed by publishers’ sales representatives, who some-
times offer free trips, special seminars, innumerable sample books,
and other perks. The committee then makes recommendations to the
state board of education, which usually consists of elected and/or
appointed members who are not specialists in history, reading, math,
or science. The state board then makes the final decision whether to
accept or reject a book, or perhaps adopt it contingent upon the pub-
lisher making specified changes.

The adoption process in California and Texas differs in two impor-
tant respects. First, as noted earlier, California has prescriptive “social
content” requirements while Texas has historically favored patriotic
and socially conservative books. And California adopts textbooks
statewide only for grades K-8, while Texas adopts for grades K-12—

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 19

which gives Texas a disproportionate impact on high-school textbooks
nationwide.

In the abstract, the adoption process sounds innocuous. Yet just
about every scholar and analyst who has reviewed its workings has
panned it. The best that can be said about statewide textbook adop-
tion, according to these reviewers, is that textbook committees some-
times catch factual errors (e.g., the U.S. did not drop an atomic bomb
on Korea), and that the tight deadlines of the adoption process put
pressure on publishers to keep textbooks up-to-date. No one, however,
has suggested that textbook adoption strengthens student learning or
raises academic achievement.

The distressing but little-known truth is that nearly all of the
states where students perform poorly on achievement tests are adop-
tion states—while almost all of the top-performing states are open ter-
ritory states, where school districts are free to select their own text-
books and other instructional materials. On the 2003 National
Assessment of Educational Progress (NAEP) fourth grade math test,
for example, eleven of the fifteen lowest-scoring states were adoption
states. The same number were among the fifteen lowest-scoring states
on the 2003 fourth grade NAEP in reading (both Texas and California
were among the states at the bottom; see page 23). Similar results
were found on the eighth grade tests (see pages 29 and 31). And the
pattern holds for the past several NAEP administrations in reading
and math (see appendix beginning on page 70).

The consistent cellar-dwellers include adoption states such as
California, Nevada, Alabama, New Mexico, Mississippi, Louisiana,
South Carolina, Georgia, Tennessee, Arkansas, Florida, and Texas.
Also among the consistently low-scoring states are Arizona and
Hawaii, two states that have some history of involvement with text-
book adoption. (Arizona began to loosen its adoption process gradual-
ly in the late 1970s, slowly giving districts more autonomy, until adop-
tion disappeared entirely in the early 1990s. Hawaii operates like an
adoption state, since it has but a single school district and thus any
books chosen at the district level are, in effect, adopted statewide.) By
contrast, most of the consistently high-scoring states are open territo-
ry states: Vermont, Massachusetts, Montana, Nebraska, Maine,
Kansas, Missouri, and North Dakota. Only two adoption states

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION20

consistently post high scores on the NAEP: Virginia and North
Carolina.

The breakdown of scores by adoption and non-adoption status on
the 2003 NAEP is not new. On average, from 1992 to 2002, eight of the
top ten states on the fourth grade NAEP tests were open territories,
and nine in ten of the lowest scoring states were adoption states. The
pattern is exactly the same among eighth graders from 1992 to 2002.
(See the appendix beginning on page 70.)

Obviously, textbook adoption is hardly the only factor in these
states’ low academic performance, and the absence of adoption does
not alone explain the relatively stronger performance of other states.

But this decade-long record of academic mediocrity is hardly an
endorsement of statewide textbook adoption. It may not account for
low scores but it obviously doesn’t lead to high scores. California even
had to postpone its high school exit exam for two years recently

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 21

2003 4th Grade NAEP Math Scores—All States
250

245

240

235

230

225

220

215

210

205

200

N
A

EP
 S

co
re

s

*Adoption states are highlighted.

N
H V
T

M
N

M
A

K
S

N
C

W
Y

C
T N
J

V
A

W
A

O
H

N
D

M
E IA IN W
I

SD T
X PA N
Y

N
E

M
T M
I

D
E

S
C

O
R

M
O

C
O

U
T

ID F
L

M
D

A
K IL W
V R
I

G
A

A
Z

O
K

K
Y

A
R

T
N

N
V H
I

C
A

L
A

A
L

N
M

M
S

D
C

because the state could not prove that it had given seniors the
required “opportunity to learn” the curriculum and skills on which
they were to be tested. Simply put, too many students would have
failed the exam.

The long history of textbook adoption has also created a self-sus-
taining inertia and fatalism, even in states that change their guide-
lines. In 1995, the Texas legislature revised adoption laws so that text-
books could only be challenged for factual inaccuracies or failing to
comply with the state’s curriculum standards. But textbook adoption
continues to be politicized in Texas, and publishers continue to cater
to the Lone Star State’s traditional sensibilities. Diane Ravitch reports
that publishers cut or revised language numerous times before sub-
mitting textbooks to the Texas 2002 adoption process. Examples of the
publishers’ Texas two-step that year, according to Ravitch, included:

[One] headline in [an] 11th grade American history
textbook read: “An Awful Human Trade: In West Africa,
an alleged slave-ship snafu reflects the trauma of an
ongoing business of marketing children as forced labor.”
The editor [for a publishing house] deleted it with a
comment: “Too depressing and portrays Africans nega-
tively.” A headline in a 12th grade history textbook read:
“Death Stalks a Continent: In the dry timber of African
societies, AIDS was a spark. The conflagration it set off
continues to kill millions.” The editor deleted it with the
comment: “Too full of inappropriate issues; too negative,
we don’t want to portray Africa as AIDS-ridden”. . . . In a
science textbook, editors rejected this statement: “A sci-
entific panel says fossil fuels are the main culprit in
Earth’s heating up.” The comment: “We’d never be
adopted in Texas.”

The most outrageous sanitizing of material pertained to Matthew
Shepard, the University of Wyoming student who was tied to a fence,
tortured, and beaten to death because he was gay. Ravitch reports
that, in the textbook industry, there is still a love that dares not speak
its name:

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION22

An article written for a twelfth-grade textbook had this
headline: “To Be Young and Gay in Wyoming: Despite
its dangers, Matthew Shepard loved his home state. Now
he is part of its legacy.” The editor wrote: “Even though
the article focuses on tolerance and acceptance,
Shepard’s homosexuality can’t be mentioned. Can you
redo the article so that Shepard’s sexuality is ignored”?

The Mad, Mad World of Adoption Reviews
Participants in textbook committee reviews and scholars who have

studied textbook selection describe a counterproductive and almost
surreal process—one bearing little resemblance to the business-as-
usual routines that publishers are advised to follow in state manuals.

Studies have consistently documented three fatal flaws:

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 23

2003 4th Grade NAEP Reading Scores—All States
230

225

220

215

210

205

200

195

190

185

180

N
A

EP
 S

co
re

s

*Adoption states are highlighted.

C
T

M
A

N
H V
T N
J

C
O D
E

M
E IA

M
N

M
T

V
A

M
O N
Y

N
D

O
H SD W
Y

N
E

N
C

W
A

W
I

IN K
S

K
Y

M
D M
I

PA U
T

W
V

F
L

ID O
R IL R
I

S
C

T
X

A
R

G
A

O
K

A
K

T
N A
Z H
I

A
L

N
V

C
A

L
A

M
S

N
M D
C

1. Textbooks are not actually carefully reviewed—and sometimes
are not read at all. Instead, they are scrutinized against superficial
“checklist” criteria.

2. Committee members do not review schoolbooks to see whether
they “work” as education tools. Publishers do not have to show that
their books help students retain knowledge and raise achievement, or
even field test instructional materials first to see how well they func-
tion in real classrooms.

3. The review process almost inevitably drives publishers and
states to embrace the lowest common denominator in textbook
content.

It should hardly bear repeating, but the obvious starting point for
adoption reviews should be that textbook committee members actual-
ly read the books they are purporting to review. In most cases, this
proves impossible—there are simply too many tomes to pore through
and ponder in the time allotted. In the mid-1960s, the Nobel prize-win-
ning physicist Richard Feynman was asked to sit on California’s com-
mittee to review new math textbooks. After agreeing, he was tele-
phoned by the state book depository and told that the new textbooks
were ready to be shipped to him for review—all 300 pounds of them.
More recently, James Loewen spent the better part of ten years review-
ing twelve textbooks that averaged 888 pages apiece for his 1995 book,
Lies My Teacher Told Me. Loewen concluded from his experience that
textbook “committees face a Herculean task . . . in a single summer
[textbook reviewers] cannot even read all the books, let alone compare
them meaningfully.”

The consequence of reading overload is that committee members
must indulge in various gimmicks and fictions. After attending a few
committee meetings, Feynman discovered that other members farmed
out the reading of textbooks to teachers and professors in the com-
munity. Then, instead of reading the text and reaching their own judg-
ments, they simply averaged out the responses they got from their
“readers.” In a wry essay about his experiences entitled “Judging
Books By Their Covers,” Feynman reported that he determined to slog
through all of the textbooks and rate them himself. But to his aston-
ishment, he discovered at one committee meeting that six of the ten
committee members had given ratings to a math book that only had

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION24

blank pages in it (the publisher had failed to complete the textbook in
time to get it to the state book depository). In an ultimate act of
absurdity, the math book with blank pages was rated higher than vol-
umes one and two in the same series.

Even the ambitious reviewer who manages to read all the text-
books up for adoption in a given year is unlikely to provide coherent
ratings, due to the plethora of criteria. The only study of state criteria
for rating textbooks, done in the early 1980s, found that reviewers had
to rate and keep track of about seventy different items or criteria.
“The sheer impossibility of applying so many criteria . . . to a deep
stack of books corrupts textbook selection,” writes Harriet Tyson-
Bernstein. In place of an honest review, many committee members end
up using the “flip test.” Since, as Loewen notes, “raters only have time
to flip through books, they look for easy readability, newness, a stun-
ning color cover, appealing design, color illustrations, ancillary film-
strips, and ready-made teaching aids and test questions, seizing on
these attributes as surrogates for quality.” Teachers on textbook com-
mittees, for example, often look through teacher manuals carefully,
but do little more than page through the student text to see what the
pictures and graphics look like.

Reviewers, of course, cannot treat textbooks just as picture and
activity books, so in lieu of reading the text, many use checklists to
measure textbook compliance with state standards. They may, for
example, check the index for certain topics, request computerized
word searches for various keywords and facts in the state curriculum,
count the number of black, white, Hispanic, and male and female faces
in illustrations, and apply “readability” formulas to the text to make
sure that the prose is not too demanding.

Checklist reviewing is particularly vulnerable to the abuse of
“mentioning.” In fact, if a horror movie were ever made about the
textbook process, it might well be called “The Mentioning.” First
coined by Dolores Durkin at the University of Illinois, “mentioning”
refers to textbook prose that flits from fact to fact without providing
any context for the information. As Tyson-Bernstein notes, a student
may be informed that Aristotle “studied the political organization of
150 city states and put his conclusions in a book called The Politics”
without ever being told what Aristotle concluded. Not surprisingly,

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 25

publishers often employ the “mentioning” strategy to give the appear-
ance that they have met state standards. Key words and facts will be
boldfaced and appear over and over again in the text. Multiple ver-
sions of assignments and student worksheets will be included, reflect-
ing the latest pedagogical fads. Old assignments will be renamed, say,
as “Critical Thinking” skill exercises, to make them appear cutting
edge.

No one denies that today’s textbooks look great. They are packed
with color pictures, crisp layouts, clever illustrations, and art elements
that break up the prose-heavy pages that once dominated textbooks.
But the checklist mentality and flip test provide only the most super-
ficial gauges of prose, quality, accuracy, and effectiveness of instruc-
tional materials.

Results Don’t Count: The Efficacy Gap
While adoption states have dozens of criteria for judging text-

books, those lists have one conspicuous omission. None of the adoption
states asks, “Is this book effective at improving student knowledge and
achievement?” It would seem beyond argument that a chief goal of
textbook adoption, if such a process is worth having in an age of
results-driven education reform, is to find schoolbooks that engage
students’ curiosity, help them retain knowledge, and enable them to
excel academically. Surely, most parents would suppose that their chil-
dren’s schoolbooks are selected by educators because the texts have
been shown to produce results and help children learn. The fact that
the adoption process does not require el-hi publishers or anyone else
to demonstrate the efficacy of their textbooks is one more testament
to how adoption reviews have abandoned common sense.

More than a few adoption states are openly hostile to the notion
that results matter, or that textbooks should be piloted to see how they
work. During the 2001 adoption process in California, the former
chairman of Saxon Publishers, Frank Wang, attended a textbook com-
mittee hearing at which several teachers showed up unbidden to
praise the impact of Saxon’s math program on their students. Saxon
Publishers was then a medium-sized publisher whose math curriculum
had a record of boosting student test scores in places that used it. (It
has since been purchased by Harcourt Achieve, a division of textbook

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION26

giant Reed Elsevier.) But Saxon math was controversial among some
progressive math teachers because of its emphasis on mastering basic
skills and repetitive math drills. The hearing started getting con-
tentious when the chairman of the curriculum commission pounded
her gavel to interrupt the discussion. “Effectiveness, while certainly
something that we all look at as consumers, [is] not a criteria [here]
and I think it is important that we keep that in mind,” she announced.
“Test scores [are not] part of the criteria.”

During the last decade, Saxon Publishers has repeatedly offered to
give its math books for free to schools or school districts that wished to
field test them, but few adoption states have taken Saxon up on its
offer. During the pilot testing, the performance of students who used
Saxon math would be compared to the performance of students who
used math textbooks of another publisher, as has been done in innu-
merable social science experiments. The founder of Saxon Publishers,
retired Air Force colonel John H. Saxon, Jr., was so confident about his
products that he sought to give away $10 million worth of them—also
with little success. In an open letter to President Clinton in 1993,
Saxon reported that Texas governor Ann Richards had not even
responded to his offer to provide $500,000 in free books for Texas
schoolchildren, and that all school districts in South Carolina and
Atlanta, Georgia, with more than one high school had also spurned his
offer of free books to be used in field testing. More recently, Saxon’s
Frank Wang was talking to a state education department representa-
tive from Alabama on the speaker phone and offered once again to
donate textbooks to the state for field testing. In a southern drawl, the
state textbook administrator responded, “Yes, sir, you can give any-
thing but the textbooks.” Feeling exasperated, Wang thought for a
moment. “Well, could I give the superintendent a Mercedes?” Wang
inquired. “Yup, you can give the superintendent a Mercedes,” the state
official shot back. “But you can’t give the textbooks.”

In the business world, and for most consumers, the notion that
products should be field-tested is taken for granted. When Mom goes
out to buy a car, she test-drives it first. Yet when Mom sends Jane off
to high school to get an education, the schoolbooks that her daughter
will read haven’t been independently tested. Some adoption states
have even barred schools from field-testing textbooks. In 2000, the

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 27

Florida legislature passed an amendment that stated, “No school dis-
trict or publisher may participate in a pilot program of materials being
considered for adoption during the 18 months prior to the official
adoption of the materials by the Commissioner of Education.”
Consumer Reports rates the quality of hundreds of items each year, and
many trade publications also review the effectiveness of products in
their fields. But no one, least of all state adoption reviewers, regularly
analyzes whether children’s schoolbooks produce the intended results.

Triumph of the Lowest Common Denominator
For el-hi textbook publishers, the ultimate goal of adoption reviews

today is to go along to get along. Publishers want their books adopted
in California, Texas, and other key states, most of which require them
to produce detailed charts showing how every book correlates with
state standards or curricular guidelines. In practice, publishers typi-
cally stick the California and Texas charts together and produce text-
books that meet the many standards, criteria, and curricular goals of
both states. As textbooks have to cover more and more topics, key-
words, and the like, they end up jumping from subject to subject, cov-
ering little material in depth. Members of review committees and
state boards are often not experts in any specific curricular area. Their
suggested revisions rarely elevate the sophistication, scholarship, and
literary quality of textbooks.

The triumph of the lowest common denominator in adoption
reviews is in large measure a reflection of the adoption processes in
California and Texas. As Joan Delfattore has written, “Publishers aim-
ing for the approved lists in both states have responded by producing
books designed, as far as possible, not to offend anyone. In order to
increase minority representation in textbooks, for example, publishers
include Martin Luther King’s ‘I Have a Dream’ speech in high school
literature anthologies—but only after removing references to racism
in various Southern states, making the speech sound bland.” This
denuding of content fuels an intellectual race to the bottom. “Once
textbooks are sanitized,’’ writes Diane Ravitch, “they are guaranteed
to be blander and less realistic than a daily newspaper, a weekly news-
magazine, or a television newscast, and far less interesting than any of
them.” Is it any wonder that kids are often bored in school?

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION28

The Misbegotten Market
The core failure of the K-12 textbook market is that it is not real-

ly a market. In fact, it is so dominated by perverse incentives that it is
hard to see how the state textbook adoption process could be
reformed, apart from abolishing it. American K-12 textbooks are
mediocre or worse, not because state adoption officials made a few bad
choices, or because the states have implemented some short-lived ped-

agogical fads that will soon disappear. The problem, to use the rheto-
ric of the 1960s, is the system itself—as well as the inherent difficulty
of government regulation of textbook content.

As Ravitch has noted, the el-hi textbook market is more akin to a
government procurement process than a competitive marketplace
that provides consumers with choices that please them. Unlike uni-
versity textbooks, which thousands of individual professors purchase,

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 29

2003 8th Grade NAEP Math Scores—All States
300

290

280

270

260

250

240

230

N
A

EP
 S

co
re

s

*Adoption states are highlighted.

M
N

M
A

N
D

M
T

N
H V
T

SD C
T IA K
S

W
I

W
Y

C
O

M
E

N
E

O
H

V
A

IN N
J

N
C

O
R

U
T

W
A

ID N
Y

A
K

M
O PA M
D

D
E IL S
C

T
X M
I

K
Y

O
K R
I

A
Z

F
L

W
V

G
A

N
V

T
N

C
A

A
R H
I

L
A

N
M A
L

M
S

D
C

or trade books, which millions of consumers buy online and in book
stores, el-hi textbooks aren’t generally sold in the open market.
Adoption states, especially Texas and California, in effect issue
“specs” for what they want in their textbooks, much as the General
Services Administration might issue specs for wastebaskets or the
Defense Department for toilet lids.

In a properly functioning market, consumers are the “invisible
hand” that shows publishers which books are selling and which are
headed for the remainders table. But in the K-12 textbook market, the
customary feedback loop between manufacturer and user is missing.
Former congresswoman Pat Schroeder, now head of the Association of
American Publishers, defended el-hi publishers in a television inter-
view, pointing out that they are only following the time-honored busi-
ness model, “The customer is always right.” But as Schroeder freely
concedes, the problem with the K-12 textbook market is that the cus-
tomers and buyers (i.e., the state adoption agencies) aren’t the actual
consumers (i.e., teachers and students).

The El-Hi Publishing Cartel
In the last two decades, the el-hi publishing industry has gone from

having considerable competition among independent publishing
houses to a cartel of four mega-publishers. Dozens of venerable
houses, including MacMillan, Holt, Rinehart and Winston, and
Prentice Hall have either been acquired and absorbed as imprints or
shut down. Today, four multi-national conglomerates—Pearson,
McGraw-Hill, Reed Elsevier, and Houghton Mifflin—chalk up a total
of about $3 billion in el-hi sales and account for roughly 70 percent of
all K-12 textbooks sold.

Not surprisingly, the cartel’s development, by restricting choices
and imposing prohibitive entry barriers, has made it harder than ever
to develop or locate high quality textbooks. Publishers now typically
spend millions in development and production costs merely to prepare
a textbook for the adoption process, and few medium-sized publishers
can afford such outlays or the risk of going insolvent if they aren’t
adopted. In addition, state committees have repeatedly buttressed the
cartel by demanding gilded textbooks and every imaginable supple-
mental instructional aid. Gilbert Sewall of the American Textbook

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION30

Council points out that “any company that plans to compete national-
ly in school publishing must be capital intensive and ‘full service,’
offering study guides, workbooks, and technology, along with dis-
counts, premiums, and an array of teacher enticements. Spanish text
versions, margins, texts, binders, and answer keys may determine
which books are adopted.”

The state adoption process discriminates as well against smaller
publishing houses by requiring all publishers to post performance

bonds as a guarantee that their textbooks will be delivered as prom-
ised, a requirement left over from the early 1900s. Many adoption
states require publishers to provide large numbers of free samples,
keep state depositories stacked with books, and field teacher consult-
ants. “In every stage of production, from paper to printing, economies
of scale favor mammoth enterprises,” writes Sewall. This flawed pro-
duction system, which benefits only giant publishers, helps explain

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 31

2003 8th Grade NAEP Reading Scores—All States
275

270

265

260

255

250

245

240

235

N
A

EP
 S

co
re

s

*Adoption states are highlighted.

M
A

N
H V
T

M
T

N
D SD C
O IA M
E

M
N N
J

V
A

C
T

M
O

O
H

W
Y IL K
S

K
Y

N
E

W
I

D
E

IN N
Y

ID M
I

O
R PA U
T

W
A

M
D

N
C

O
K R
I

W
V

T
X

A
R

G
A

S
C

T
N F
L

A
K A
Z

M
S

A
L

L
A

N
V

N
M

C
A H
I

D
C

why schools face such a narrow range of textbook choices today—and
why so many textbooks are indistinguishable in tone and format.

The Quantity Imperative
Somehow, today’s el-hi publishers have accomplished the impossi-

ble: They have managed to turn out textbooks with more pages but
less content. The explanation has to do with the powerful incentives
that publishers face to produce quantity rather than quality. “No one
punishes a publisher for having too much material in a textbook,” says
Stephen Driesler, executive director of the Association of American
Publishers’ school division. On the other hand, if a textbook fails to
cover the lists of topics, names, pedagogical exercises, ideas, facts, key-
words, sanitized language, and curriculum standards from California
or Texas, it may get rejected in the adoption process.

While the adoption process rewards “mentioning” and pedagogical
and graphics glitz, the adoption states do almost nothing to reward
authors for providing engaging prose, deft analysis, careful scholar-
ship, and a text and exercises that help pupils retain knowledge.
These measures of quality are hard to quantify and are not part of
state criteria—though they provide elemental yardsticks that text-
books (and all instructional materials) should be judged by. But the
problem is not just that the textbook adoption system is silent about
issues of content and quality; in practice, adoption policies subtly dis-
courage publishers, authors, and teachers from pushing for more
demanding curricula.

Nearly every state, for example, has promulgated English
Language Arts (ELA) standards, and those states use their standards
to judge literature anthologies and reading texts. For her 2003 book,
The Language Police, Diane Ravitch reviewed all of the state ELA stan-
dards and found to her dismay that, in state after state, “the standards
are mind-numbingly detailed about various strategies that students
will use to analyze, predict, interpret, criticize, synthesize, and sum-
marize what they have read, but completely blank about what students
should read.” The literary canon is out while the English professori-
ate’s loose cannons are in. In forty-one states, the ELA standards do
not mention a single writer or literary work, even as recommended
reading—which is all the more remarkable since some state ELA stan-

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION32

dards pontificate for fifty pages. One of the joys of a good education is
reading great literature. But states are afraid to specify anything that
students should read to become literate for fear of offending someone.
“Suppose the state’s [reading] list does not have the right gender bal-
ance?” Ravitch asks. “Suppose it has too many white males?” These
are reasons to avoid any specific literary requirements or even recom-
mendations.

For publishers, the quantity imperative and the tight time dead-
lines in state adoption processes all but guarantee that quality will be
neglected. The image of a distinguished author beavering away for
years to write a compelling textbook is largely a thing of the past.
Today, publishers often start with a unified checklist of all the names,
standards, facts, and subjects that must be covered to win approval in
California and Texas. Next, a team of consultants is hired to prepare
study aids and draft questions and student exercises. A separate team
prepares the illustrations, graphics, maps, tables, and charts. In-house
editors and committees review the text for bias, sensitivity, and com-
pliance with state criteria.

The actual writing of these tomes, however, is generally farmed out
to “development houses”—where teams of writers who are not subject
experts collaborate on the text, which can often run to 1,000+ pages.
The tag team approach to constructing these books is one reason they
lack a single authorial voice and coherent “story.” To make their text-
books look more learned and substantial, some el-hi publishers add the
name of a distinguished scholar to the list of textbook authors, though
the famous professor may have done nothing more than “consult” with
the publisher at some point during the early stages of preparing of a
textbook.

In 2004, the Thomas B. Fordham Institute published a report
reflecting the views of experts who had examined high school text-
books on U.S. and world history. Shortly after the textbooks were
assigned, Princeton history professor Theodore Rabb called Diane
Ravitch (who led the project) to inform her that he might “have trou-
ble reviewing one of these textbooks.” Explained Rabb, “It says on this
textbook that I was on its editorial advisory board. But I’ve never seen
the book.” Rabb received no royalties from the popular textbook,
Holt’s Continuity and Change, that he allegedly had provided guidance

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 33

on—and proceeded to review the book anyway. (He criticized it for
thin treatment of Homer, inattention to the centrality of law in the
Roman Republic, and too ready dismissal of the Vikings.)

Rabb’s experience is not unusual. More than a few distinguished
professors have been startled to discover that they purportedly wrote
textbooks they had never laid eyes on. Yet, as the American Textbook
Council’s Gilbert Sewall has pointed out, publishers’ disregard for
quality and scholarship is a natural outgrowth of the adoption market.
“Mass-market educational publishers cannot afford to have deep con-
victions about what their books contain, how ‘hard’ they are, or even if
they are ‘literary,’” Sewall writes. “The complex phenomenon known
as the ‘dumbing down’ of textbooks is a rational activity on the part of
value-free sellers who seek to capture a larger share of nationwide
market. Textbook buyers are mainly concerned that their textbooks be
able to reach all students, including the least academically capable.”

Harriet Tyson-Bernstein summed up the perverse market incen-
tives of textbook adoption by analogizing the process to a kind of
Catch-22. Government regulation of content, she argued, was often
counterproductive—and was itself part of the schoolbook scandal. She
warned that (emphasis in the original):

Every adoption state governor, state board member,
chief state school officer, and state agency official must
recognize the paradox at the center of the textbook
dilemma: The harder they try to regulate the con-
tent of textbooks, the less useful textbooks become
for their own students and students elsewhere in
the United States. . . . All the adoption states and many
large school districts contribute to the thinning out and
dumbing down of textbooks used all over the nation.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION34

3
THE CONTENT-LITE CURRICULUM

The sanitized textbooks described earlier are not just those pub-
lished a decade or two back, when the politically correct left and

morally correct right were ascendant. The tangled tradition and
malign consequences of textbook adoption live on in the science, his-
tory, and world history textbooks that students are using today, and in
the anthologies that are supposed to introduce young Americans to the
world’s great literature. The American Association for the
Advancement of Science, the American Textbook Council, and the
Thomas B. Fordham Institute have all recently commissioned expert
panels to examine middle school science books, high school biology
and algebra textbooks, and U.S. and world history textbooks. In her
2003 book, The Language Police, Diane Ravitch also reviewed sixteen
U.S. history and eleven world history textbooks, as well as a number of
literary anthologies.

The findings of these reviews, summarized in the pages that follow,
are relentlessly consistent—and damning: today’s textbooks are inco-
herent, overloaded with splashy graphics and nifty exercises, devoid of
controversy, whimsy, and wonderment—and about as exciting to read
as the Federal Register.

Don’t Know Much About a Science Book
At the turn of the decade, the American Association for the

Advancement of Science (AAAS) established several panels to review
middle school science textbooks, high school biology textbooks, and
popular algebra books. The results of that evaluation were dismaying,
to say the least. Not a single middle school science textbook reviewed
was deemed satisfactory. The study found that most “cover too many
topics and don’t develop any of them well. All texts include many class-
room activities that are either irrelevant to learning key science ideas

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 35

or don’t help students relate what they are doing to underlying ideas.”
A basic goal of life sciences, for example, is to have students appre-

ciate how matter and energy are transformed in living things—e.g.,
how plants turn sunlight into chemical energy, or how plants use mat-
ter from carbon dioxide from air and water to create sugar. Instead of
studying this process of transformation, however, students would learn
a fact here and there. Rather than teaching how plants create energy,
the science textbooks had students do exercises where they used
microscopes to look at stomates, the miniscule openings on the under-
sides of leaves that take in carbon dioxide from the air.

The gulf was wide between the textbooks’ presentation of earth
science, life science, and physical science and the field’s standards for
science education. Repeatedly, the textbooks failed to teach middle
schoolers key science ideas as measured against the National Research
Council’s National Science Education Standards and the AAAS’s own
Benchmarks for Scientific Literacy. Dr. George Nelson, who headed
the science textbook review panels, said, “Our students are lugging
home heavy texts full of disconnected facts that neither educate nor
motivate them. It’s a credit to science teachers that their students are
learning anything at all.”

AAAS’s parallel study of ten widely used high school biology text-
books found the biology curricula presented almost as poorly. Once
again, the texts were long on arcane facts and short on coherence. Dr.
Bruce Alberts, a cell biologist who then headed the National Academy
of Sciences, observed, “Our textbooks continue to be distorted by a
commercial textbook market that requires that they cover the entire
range of facts about biology, thereby sacrificing the opportunity to
treat the central concepts in enough depth to give our students a
chance to truly understand them.” Dr. Nelson added, “Although the
textbooks are filled with pages of vocabulary and unnecessary detail,
they provide only fragmentary treatment of some fundamentally
important concepts.”

The AAAS’s findings square almost exactly with a two-and-a-half-
year investigation of twelve middle school physical science textbooks
led by John Hubisz, a visiting professor of physics at North Carolina
State who went on to head the American Association of Physics
Teachers. The textbooks reviewed by Hubisz’s team contained

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION36

numerous errors, showing, for example, that the equator passes
through Tucson and Tallahassee, and depicting the Statue of Liberty
as a lefty. One textbook misstated Newton’s First Law of Physics. But
apart from these howlers, the books featured “many irrelevant photo-
graphs, complicated illustrations, experiments that could not possibly
work, and diagrams and drawings that represented impossible situa-
tions.” The textbooks, the reviewers concluded, were saddled with a
“huge amount of clutter that detracts on every page from the learning
of science.” “The only positive thing we could say about a book,’’
Hubisz observed, “is that it was the best of the worst.”

Don’t Know Much About History
History is especially dependent on textbooks, and American stu-

dents’ command of history is embarrassingly weak. Only about one in
ten high school seniors scored “proficient” or better in U.S. history in
the 2001 NAEP U.S. history test.

The February 2004 Fordham report, The Consumer’s Guide to High
School History Textbooks, provides some benchmarks of today’s mediocre-
to-miserable history texts. Project director Ravitch asked a panel of
scholars to evaluate six leading U.S. history textbooks, based on their
accuracy, context, organization, selection of supporting materials, lack
of bias, historical logic, literary quality, use of primary sources, histor-
ical soundness, democratic ideas, interest level, and graphics. The
highest score any textbook received from the historians was 78—a
gentleman’s C—and the panel gave failing marks to two of the books.
All of the textbooks were long, however, averaging 1,000 pages, and
chock full of eye-catching illustrations, color photographs, and graph-
ics. In summarizing the panel’s observations, Ravitch noted that the
reviewers felt the texts “blunt the edges of events and strip from the
narrative whatever is lively, adventurous, and exciting. In part, this
happens because so much needs to be covered and compressed in the
texts; in part, it is due to the lack of an authorial voice and the ability
to express wonderment, humor, outrage, or elation.”

The chief historical shortcoming of the texts cited was their will-
ingness to rewrite history by downplaying the European heritage of
America, while exaggerating the significance of pre-Columbian civi-
lizations and African tribal kingdoms. Several textbooks herald the

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 37

reign of Mansa Musa, an Islamic ruler of Mali, who took a pilgrimage
(a hajj) to Mecca in 1324 with an imposing entourage and thousands of
slaves. Mansa Musa’s connection to American history, if any, is never
explained. Closer to home, Meso-American civilizations, such as the
Mayans, Aztecs, and Incans, are extolled for their architecture,
artistry, and technology. Yet the link between the institutions and tra-
ditions of the Mayan civilization (which died out 900 years before the
United States was founded) and the formation of the United States is
left obscure. American history is trimmed and tucked to fit
California’s social content guidelines as well. Treatment of World War
II devotes as much space to events on the home front, such as the
employment of women in war industries (Rosie the Riveter) and the
internment of Japanese-Americans, as it does to the events on the bat-
tlefronts of the Pacific and Atlantic. The rebellious 1960s come out
well in the textbooks, especially the Black Panthers, who are made to
sound like members of a social service organization.

The multicultural rejiggering of American history might be defen-
sible if it were done honestly, with the contributions of non-European
civilizations judged by the same standards applied to the West and its
European descendants. But U.S. history textbooks generally soft-pedal
the ugly or primitive aspects of Meso-American and African societies.
The facts that the Aztecs practiced human sacrifice, for example, and
that Mali was an important center for the Islamic slave trade, are
papered over. Ravitch argues that:

The texts should have a consistent critical lens, in which
gross violations of human rights—like slavery, cannibal-
ism, genocide, human sacrifice, and the oppression of
women—are recognized as wrong. . . . However, the cur-
rent textbooks are selectively critical. They condemn
slavery in the Western world but present slavery in
Africa and the Middle East as benign, even as a means
of social mobility, by which slaves became family mem-
bers, respected members of the community, and perhaps
achieved prosperity and high office. The Aztec ritual of
human sacrifice is glossed over as something that their
religion required to ensure the sun would rise the next

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION38

day, a minor detail in what was otherwise a sophisticat-
ed and complex culture that valued education and
learning.

Airbrushing the warts of non-European societies is a form of intel-
lectual fraud that misleads students. Indeed, it is doubly harmful
because it gives a false picture of the evolution of societies, as though
change typically occurs naturally, without rancor, struggle, and strife.
Happy-face history thus saps the vitality and controversy of social stud-
ies textbooks, the very qualities that might make history less boring to
today’s students. In today’s U.S. history texts, Diane Ravitch notes,
“Historical conflicts lose their drama, and the ideas of passionate indi-
viduals shrivel to simple platitudes. When history . . . [has] the life
squeezed out of it, the predigested pap that is left is not memorable.”

If It’s Tuesday, It Must Be the Hittites
Enrollment in world history classes has grown dramatically in the

last decade, driven in part by California’s and Texas’s new require-
ments for world history in sixth grade. More than 55 percent of all sec-
ondary students take world history courses before they graduate (com-
pared to a third in 1990), and a number of states now require world
history for high school graduation. The explosion in enrollment has
created a slew of new world history textbooks—which, thankfully,
explore non-Western civilizations in far more detail than their prede-
cessors did twenty years ago.

Still, two recent reviews of today’s world history textbooks by pan-
els of distinguished historians show that these texts also have funda-
mental failings. Both the 2004 Fordham review and a 2004 report from
the American Textbook Council conclude that today’s world history
books suffer from a bad case of “collapsed narrative.” The texts are
burdened and disrupted by an overload of pictures, sidebars, and
instructional activities, while the narrative veers from being overly
detailed about obscure facts to being superficial about important his-
torical moments. Three of the six books reviewed in the Fordham
report earned failing grades. To be sure, it isn’t easy to write a coher-
ent and compelling textbook covering the grand span of world history.
Even so, these books are characterized by a forced march from

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 39

civilization to civilization. The textbook ethos, as Diane Ravitch
summed up in the Fordham report, is, “If this is Tuesday, we must be
studying the Hittites.”

Inevitably, world history textbooks suffer from superficiality by try-
ing to cover too much too fast. Unfortunately, their authors have com-
pounded this shortcoming by stuffing the books full of every pedagog-
ical exercise ever dreamed up in an ed school. Paul Gagnon of Boston
University’s Center for School Improvement, one of the reviewers for
the American Textbook Council (ATC) report, observed that the dom-
inant high school world history textbook, Connections to Today, “takes
superficiality for granted.” But Gagnon identified the root of the prob-
lem as being publishers’ attempt to “adapt all popular theories and
strategies at once.” This something-for-everyone pedagogy produces a
bewildering clash of teaching methods and a didactic deluge for stu-
dents. Here is how the ATC study summed up the mind-numbing for-
mat of Connections to Today:

[The textbook] is divided into eight units, Paul Gagnon
notes, each containing 37 chapters which in turn contain
162 sections. Eight two-page items are called “You
Decide: Exploring Global Issues,” one at the end of each
unit. Thirty-seven half-pages called “Parallels through
Time,” one in each chapter, and 37 vignettes called “Up
Close,” supposedly offer in-depth treatments of people
and events. Each of the 37 chapters closes with two
pages including “Skills for Success,” and
questions/activities under “Critical Thinking”;
“Analyzing Primary Sources”; “For Your Portfolio” (writ-
ing assignments); “Analyzing Tables”; [and] “Internet
Activity.” Connections to Today contains 37 Art History
Exercises and eight excerpts from World Literature.
There are small “Global Connection” boxes in each
chapter and similar boxes for “Issue of the Day.” There
are 162 end-of-section reviews, each with questions that
supposedly require Critical Thinking and an Activity,
which by itself would take a full day of classwork.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION40

The preceding summary is difficult to read through once. Imagine
being a high school student who, day after day, had to read and com-
plete this curricular cornucopia.

Ironically, one reason for the multiplicity of instructional
approaches is that jazzing up the text is thought to make history more
exciting for students—the idea being that they should come to see
that dusty old social studies has personal relevance. Texas’s curricu-
lum standards (Texas Essential Knowledge and Skills, known as
TEKS) now require that history textbooks should relate past and pres-
ent, and highlight contemporary situations with precedents in the
past. When Texas talks, textbook publishers comply—often in silly
ways. The ATC study notes, “In the 1999 edition of Connections to Today
. . . students are asked to link ‘The Hero,’ past and present, by com-
paring Odysseus with Indiana Jones. ‘Hairstyles’ in ancient Rome are
compared with the 1960s Beehive. ‘Going Shopping’ in medieval
Baghdad is likened to an indoor suburban mall.” This view of history—
that it is worth studying chiefly for its “personal relevance”—is ulti-
mately a narrow, utilitarian view that saps history of its transforming
role. In fact, most students enthralled by a good history book or novel
get caught up in the yarn precisely because it transports them to a
place and time so different from their own.

Apart from pedagogical overkill, the chief flaw of world history
textbooks cited in the panel reviews is the genre’s dogmatic embrace
of cultural equivalency. Ravitch summarizes the tone of the six vol-
umes she reviewed as follows:

All of the world’s civilizations were great and glorious,
all produced grand artistic, cultural, and material
achievements, and now the world is growing more glob-
al and interconnected. Some bad things happened in the
past, but that was a long time ago and now the cultures
of the world face common problems. . . . The idea of
progress has disappeared, because no culture is more or
less advanced than the other.

As with U.S. history, world history textbooks sugarcoat practices in
non-Western cultures (like the oppression of women) that would be

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 41

condemned if done by Americans or Europeans. African tribal king-
doms from a thousand years ago are made to sound as consequential
as the civilizations of China and Europe. To the extent that Africa is
acknowledged to be a troubled continent today, blame is placed at the
feet of the European colonialists. The lack of arable land and naviga-
ble rivers on the African continent is mentioned in passing, if at all,
and the history of genocide in Rwanda, Uganda, and other African
nations gets short shrift. The ATC study points out that the textbook
Patterns of Interaction “does not mention AIDS at all. Connections to Today
mentions AIDS but give no context or reason for the epidemic.
Neither textbook explains the scourge of African diseases from
cholera to sleeping sickness.”

Perhaps the gravest failing, though, of the world history textbooks
is their inability to explain the origin and significance of modern
democracies. The ATC study found that, when textbooks cover “non-
democratic political systems, which are today located mainly in the
non-Western world, [they] offer an apology or free pass. Oppressive
governments, economic failure, and human rights violations are
repeatedly blurred, ostensibly in the name of cross-cultural sensitivity
and editorial ‘compassion’ for the ‘underdog.’” Thus the great struggle
of the 20th century between democracy and totalitarianism becomes
just another “development” worth noting, with the repressive and
murderous nature of totalitarian regimes minimized. The Communist
Party in China may have killed a million landlords and tens of million
more may have starved to death due to Mao’s catastrophic Great Leap
Forward. But the ATC study notes that Mao’s “Long March is recount-
ed in glowing terms as a liberation movement.” The textbooks treat
Maoism, as Ravitch notes, with a benign rhetoric that is completely
contradicted by the chapter on Chinese Communism in The Black Book
of Communism. The Soviet regime is sanitized, too, so that students
learn little of the horrors of life under Communist rule, such as the
gulag.

Undoubtedly, the textbooks of a half-century ago indulged in sim-
ple-minded flag-waving about the American triumph and democratic
ideals. But in response, today’s world history textbooks have swung too
far the other way, minimizing the global human rights tragedy. The
whitewashing of the non-Western world ought to concern both liberals

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION42

and conservatives. In 2004, a high school student can read a thousand-
page world history textbook without ever having to grapple with one of
the most elemental truths about the nature of the world around him:
that hundreds of millions of people around the globe still live without
basic rights and freedoms, in societies run by military strong men and
dictators.

The Jihad That Wasn’t
After September 11, many Americans were shocked to discover

that thousands of school children in Saudi Arabia and Pakistan had
been taught to detest America, Jews, and the West while attending
state and privately-financed madrassas or religious schools. Wahhabist
Muslims, a branch of Sunni Islamic fundamentalists also known as
muwahhidun, had spread their influence from Saudi Arabia to other
Arab nations, and a number of Arab terrorists, including Osama bin
Laden, have been influenced by Wahhabist theology. To be sure, the
madrassas and muwahhidun are not the norm across Arab society, nor is
it the case that Islam is an inherently violent religion. But Islamic fun-
damentalism and anti-U.S. sentiment in various guises held sway—
and hold sway—in a number of Arab nations. Unfortunately, these
were not facts that an American schoolchild was apt to encounter in
history class. The truth was that any young person who based his or
her understanding of the Mideast on world history textbooks would
have been mystified as to why Islamic terrorists might attack the
United States or why tens of thousands of Arabs consider the U.S. to
be the Great Satan.

The avoidance of the more militaristic and radical aspects of
Islamic fundamentalism in world history textbooks is entirely in keep-
ing with the political dynamics of textbook adoption. The strange-bed-
fellows coalition of politically correct left and morally correct right
ensures that religion is treated positively in history texts. To appease
those on the multicultural left, all religions are created equal (just like
all cultures), and all material on Islam must be vetted by Muslim
activist groups like the Council on Islamic Education to ensure that
textbooks accord with their views. To placate the religious right, text-
books must avoid suggesting that religious belief has been a recurrent
source of conflict and war. Over a decade ago, Joan Delfattore warned

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 43

presciently that the Christian fundamentalists’ campaign to systemat-
ically suppress “the fact that religion can lead to violence not only fal-
sifies history but also distorts contemporary world events involving
religious militarism. It is rare that the omission of a particular story or
piece of information is of world-shaking importance in itself, but the
pattern of eliminating particular ideas wherever they occur is censor-
ship in its most radical form.”

Today, this censorship is felt in the failure of world history text-
books to speak honestly or critically about Islamic fundamentalism. In
a hard-hitting February 2003 report on the coverage of Islam in seven
widely-used world history textbooks, the ATC’s Gilbert T. Sewall blast-
ed el-hi publishers for circumventing “unsavory facts that might cast
Islam past or present in anything but a positive light.” Islamic achieve-
ments, he noted, “are reported with robust enthusiasm. [But] when
any dark side surfaces, textbooks run and hide. Subjects such as jihad
and the advocacy of violence among militant Islamists to attain world-
ly ends, the imposition of sharia law, the record of Muslim enslavement,
and the brutal subjection of women are glossed over.” Some Muslim
critics and several university professors with multicultural leanings or
training in Near Eastern studies attacked Sewall’s indictment of the
textbook treatment of Islam as too sweeping. Yet even if one takes a
minimalist view of Sewall’s disturbing findings, it is plain that Islamic
fundamentalism rarely receives honest discussion in today’s textbooks.
The two most blatant efforts to censor the treatment of this touchy
topic are the sanitizing of the meaning of jihad and the lame effort to
rewrite the history of discrimination against women in the Arab world.

The term “jihad” is usually translated to mean “holy war,” though
its literal meaning is “striving in the path of God.” There is abundant
evidence that jihad historically has referred to holy wars, and the man-
ual of Islamic law or sharia has a chapter on jihad detailing the proper
conduct of hostilities. Just as Christian crusaders sought to spread
their faith by taking sword in hand against non-Christians, so, too, did
the Islamic armies attack non-Muslim believers. In recent decades,
however, some Muslim theologians have averred that jihad refers sim-
ply to striving in the spiritual or moral realm. A 1998 guide for el-hi
publishers prepared by the Council on Islamic Education contends
that jihad refers to any “struggle in the cause of God, which can take

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION44

many forms. In the personal sphere, efforts such an obtaining an edu-
cation, trying to quit smoking, or controlling one’s temper are forms of
jihad.” In this subdued rendering of jihad, going to school, applying a
nicotine patch, or counting to ten to calm down are all the same as
joining a holy war.

As it happens, the Council on Islamic Education has been the chief
Muslim advocacy group that el-hi publishers have asked to vet their
textbooks. Sewall reports that Houghton Mifflin, Glencoe, Scott
Foresman, and Prentice Hall all sought the Council’s imprimatur
between 1987 and 1997. Some publishers (though not all) went on to
pander to the Council’s sensibilities when writing about jihad.
Houghton Mifflin’s world history textbook, Patterns of Interaction, man-
ages to achieve the feat of writing about Islam without even mention-
ing jihad. Prentice Hall’s Connections to Today, the most widely used
world history textbook in U.S. schools, states, “Some Muslims took on
jihad, or effort in God’s service, as another duty. Jihad has often been
mistakenly translated simply as ‘holy war.’ In fact, it may include acts
of charity or an inner struggle to achieve spiritual peace, as well as any
battle in defense of Islam.” The glossary in Connections to Today defines
jihad as “an effort in God’s service.” A high school student reading this
definition could be forgiven for concluding that a group of Quakers on
an American Friends Service Committee retreat were on jihad, too.

Besides toning down the notion of jihad, world history textbooks
miss almost altogether the deep-seated distinctions between
American and Europe societies and nations headed by Islamic funda-
mentalist clerics. In theocracies like Iran, religious authorities run the
government according to Islamic holy law, or sharia. Typically, there is
no separation of church and state, no trial by jury, no due process. Yet
in the Glencoe-McGraw Hill volume, World History: The Human
Experience, Islamic fundamentalists are described as wishing to “return
to Muslim traditions” and are likened to conservative Protestants in
the U.S. Textbook dictum holds that, if you can’t say anything nice
about religion, it’s better not to say anything at all. Thus while world
history textbooks appropriately note the removal of the repressive
Western-backed Shah of Iran in 1979, most fumble and mumble when
it comes to the ruthless regime of his fundamentalist successor,
Ayatollah Khomeini—who, Ravitch reports, is typically described as a

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 45

“stern cleric.” The books entirely omit his fatwa against author Salman
Rushdie, though Khomeini called for “zealous Muslims” to execute
the novelist and placed a $3 million bounty on his head. (Rushdie went
into hiding and managed to survive the fatwa—but two of the book’s
translators were stabbed, one fatally, and some bookstores that sold
Rushdie’s “blasphemous” novel, The Satanic Verses, were firebombed.)

The repression of women in Islamic societies, particularly in the
Arab world, is papered over, too, though textbook authors would never
write so nonchalantly about discrimination against women in the
United States. Here are just two excerpts from oft-used world history
textbooks on the status of women in Muslim societies, adapted from
the many examples in Sewall’s report:

From Holt, Rinehart, and Winston’s high-school text-
book, Continuity and Change: “Although men had most of
the power in Arab society, women had some freedom.
For example, women could own and inherit property.
Women contributed to the group through such activities
as spinning and weaving. A woman’s primary role, how-
ever, was that of mother.”

From Glencoe’s The Human Experience: “Islam did, how-
ever, improve the position of women. It forbade the trib-
al custom of killing female infants and also limited
polygamy, or the practice that allowed a man to have
more than one wife. A Muslim could have as many as
four wives but all were to be treated as equals and with
kindness. Also, a woman had complete control over her
own property.”

No textbook author would subject the paragraphs above to the
textbook adoption process in California or Texas if the phrase “Arab
society” (in the first excerpt) were changed to “American society,” or
if the words “Christianity” and “Christian” were substituted for
“Islam” and “Muslim” in the second selection. Prose of this ilk is not
only hypocritical but dishonest. The facts are that Arab women are
routinely denied the same opportunities as men, and women who seek

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION46

to assert their independence by ridding themselves of their burkas or
veils are not welcome in fundamentalist societies. Half of the women
in the Arab world are illiterate. At best, women in Arab states are sec-
ond-class citizens; at worst, as Sewall notes, they are treated as little
more than human chattel.

From Twain to Xena
Apart from Ravitch’s 2003 book, The Language Police, there do not

appear to be any recent independent reviews of K-12 literature text-
books and anthologies. But her findings provide ample ground for
alarm. She concludes that literature textbooks have abandoned the
notion of exposing students to much of the literary canon of the
American giants (e.g., Hawthorne, Whitman, Melville, Emerson,
Twain, Dreiser, Wharton, Hemingway, Fitzgerald, Ellison, Faulkner) in
favor of publishing selections from little-known writers who seem to
have been picked in part because of their ethnicity and gender.
Implicit in the very concept of the traditional canon was the idea that
it is possible to judge literary quality: A few writers will be deemed
great; others will be considered accomplished novelists and poets; and
some authors will be thought of as capable but lesser talents. The work
of most writers, however, will fail to endure or be read by future gen-
erations.

Today, however, standards of literary quality are no longer the guid-
ing principle for literature textbooks. As a result, literature textbooks
and readers are a weird potpourri of outstanding fiction and poetry,
undistinguished writing, nonliterary features (like essays on home-
lessness or air pollution), lots of pedagogical tips for teachers, and sug-
gestions for students about how to takes tests and find the main idea
in a story or article. One literature textbook teaches students how to
“read a weather map, a time line, and a telephone book.” Ravitch sum-
marizes the tone of literature textbooks as follows:

No effort is expended to teach students the differences
among writing that is banal, good, better, or best. The
stories of Edgar Allen Poe, Mark Twain, and O. Henry
are mixed haphazardly with student essays, study skills,
and never-heard-of, soon-to-be-forgotten pieces by little-

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 47

known writers. One book, published by Prentice Hall
(with the subtitle “Timeless Voices, Timeless Themes”),
has an excerpt from a script of the once-popular televi-
sion program Xena: Warrior Princess. This script would not
qualify as “literature” by any standard other than one in
which absolutely everything in print is “literature.”

Despite the amalgam of genres and writers, selections from the
same authors appear in many of the textbooks. Ravitch reports that:

Certain writers appear again and again. They are
Sandra Cisneros, Nikki Giovanni, Toni Cade Bambara,
Jane Yolen, Gary Soto, Laurence Yep, Pat Mora, Julia
Alvarez, Walter Dean Myers, Naomi Shihab Nye, and
Rudolfo A. Anaya. Most of them are not well known to
the general public, but their stories, essays, and poems
are omnipresent in the textbook world. . . . [Students]
will certainly know the work of Cisneros; there is hardly
a literary textbook at any grade level, regardless of pub-
lisher, that does not include her writing.

No doubt many of these authors are talented, though it is hard to
read through Ravitch’s list without concluding that publishers are sur-
reptitiously applying a surname-selection screen that discriminates
against white Anglo-Saxons. Yet there is another feature of the list
that is less obvious but equally telling: most of the writers are con-
temporary authors. Unlike the fusty classics, contemporary writing is
particularly prized in literature anthologies, in large measure because
the National Council of Teachers of English has adopted the position
that literature must be relevant to high school students and “include”
them. Captain Ahab, Heathcliffe, Hester Prynne, and Miss
Haversham are all so old, from such a different era, that they are hard
for teenagers to “relate” to—or so the theory goes.

This narrow, functional view of literature seems counterproduc-
tive, at least if the aim is to stimulate young people’s imaginations and
taste for reading. Great literature is often engaging precisely because
it affords a free ticket to travel into other worlds, other eras, and the

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION48

lives of characters quite different from our own. A basic goal of litera-
ture textbooks should be to broaden children’s horizons, not narrow
them. As Ravitch writes:

Literature actually does what the bias and sensitivity
codes claim to do: It teaches us about our common
humanity. . . . Great literature does not comfort us; it
does not make us feel better about ourselves. It is not
written to enhance our self-esteem or to make us feel
that we are “included” in the story. It takes us into its
own world and creates its own reality. It shakes us up; it
makes us think.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 49

4
TOWARD THE REFORM OF TEXTBOOK ADOPTION

The textbook adoption process is broken. It consistently produces
second-rate books that replicate the same flaws and failings over

and over again. These sanitized tomes are long-winded yet shallow,
methodically executed but incoherent, and laden with eye-popping
graphics yet eye-glazingly dull to read. States with textbook adoption
policies perform poorly on national tests, and the market incentives
caused by the adoption process are so skewed that lively writing and
top-flight scholarship are discouraged, as are tests of the books’ class-
room effectiveness. Every individual analyst and expert panel that has
studied American K-12 textbooks has concluded that they are sorely
lacking and that the adoption process cries out for reform. Yet it plods
on in twenty-one states. Why?

The cause isn’t money per se; the states spend just under a cent of
every education dollar on instructional materials, and el-hi publishers
would ring up billions of dollars of textbook sales even under a
reformed system. This archaic and dysfunctional arrangement persists
rather because of its accustomed familiarity and the institutional self-
interests of publishers, political pressure groups, and the state educa-
tion departments in California and Texas, all of which have reached a
mutual accommodation at the expense of the nation’s schoolchildren.
Education officials get to put their time-honored stamp on textbooks;
the multicultural left and religious right are pleased because texts are
scrubbed of anything that might displease them; and the publishing
cartel has learned to censor itself to win book approvals in California
and Texas, thereby continuing to rake in huge profits and dampen
competition. The system fails to serve the public interest, yet it does
serve the parochial interests of its participants and immediate stake-
holders. Thus, reform is not likely to come from within. The
Association of American Publishers has periodically mouthed pro-
reform sentiments, but its lobbyists in Sacramento, Austin, and

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION50

Tallahassee actively oppose any change of the current system and
mainly concern themselves with keeping the state textbook funding
pipeline as large as possible.

Yet there are some grounds for hope. Most states do not adopt K-
12 books statewide. Furthermore, sunlight is beginning to illuminate
this long-obscure process, especially since publication in 2003 of Diane
Ravitch’s bestselling The Language Police. Meanwhile, society may be
losing some of its patience for multicultural silliness and the over-
bearing rectitude of the religious right. And there is widening recog-
nition among education experts and policy makers that today’s K-12
textbooks are failing to educate students at the very time the nation is
striving to leave no child behind—and judging more and more of its
education policies and practices by their effectiveness with respect to
academic achievement.

What might reform of the textbook adoption process entail?
Previous fixes offer one crucial lesson: Incremental reforms don’t
work. Many of the counterproductive aspects of textbook adoption
resulted from well-intentioned—and, at the time, seemingly plausi-
ble—steps to fix an existing problem in the textbook publishing and
selection system. California’s 1976 social content guidelines aimed to
redress textbook imbalances of gender, race, and ethnicity, but ended
up creating a rigid multicultural spoils system that distorts history.
Texas sought to favor traditional lifestyles and protect religion from
criticism—and ended up encouraging the censorship of information
that might, say, help children understand Islamic terrorism and reli-
gious conflict in the Middle East. When Texas tried to reform the
process in 1995, so that textbooks could only be challenged for factual
inaccuracies or failure to comply with state standards, the publishers
kept right on rolling, assuming that nothing had really changed in the
Lone Star State. El-hi editors knew better than to submit a textbook
to Texas officials that would inform schoolchildren that hate-crime
victim Matthew Shepard was gay.

The textbook adoption process is so filled with perverse incentives
that it is like a modern-day Hydra: cut off one head and another takes
it place. The only way to slay this monster is to abolish the whole sys-
tem. Eliminating statewide textbook adoption would make adoption
states like open territory states, and would refashion the current K-12

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 51

textbook procurement system to make it operate more like a healthy
market—one with competition among publishers, and incentives to
produce quality textbooks that work. In a functioning marketplace,
responsibility for selecting instructional materials would return to
school districts, individual schools, and particularly to teachers, much
as happens now in open territory states (as well as in charter and pri-
vate schools). Smaller “boutique” publishers would be able to flourish
and offer a wider range of instructional products, including biogra-
phies, primary sources, trade books, memoirs, and anthologies.
Educators would have more choices. Some of those would inevitably be
better than today’s mediocrities. Prices might decline with increased
competition, and there would be less need to pay for bulk and glitz.
Children’s backpacks might stop splitting at the seams. And more stu-
dents might manage to remain awake while reading their assign-
ments, because what they would be reading would not be soporific.
They might even learn more.

Deregulating the textbook market does not mean that textbook
content would no longer be scrutinized. Every public school would still
be obliged to meet state or district academic standards, and its stu-
dents’ learning would still be monitored on state and district assess-
ments. But within a results-based framework of accountability, teach-
ers and schools would be free to choose the instructional materials
that they believed best served their students. Unlike the current
process, quality, not quantity, should count, and educational outcomes,
not inputs and checklists, should be the gauges of success. These two
concurrent goals—deregulating the textbook market, while strength-
ening the standards and accountability movement—should be the key-
stones for overhauling the nation’s textbook system.

Having survived for decades, the adoption system may seem an
unlikely candidate for elimination, both because of vested interests
and inertia and because of fear that chaos would ensue—today’s devil,
whatever his faults, may seem preferable to tomorrow’s surprises. In
fact, however, abolishing textbook adoption is less radical than it
seems. Most states get by just fine without it. Their school boards,
schools, and teachers manage to find suitable instructional materi-
als—and their students generally outperform students from adoption
states. In higher education, hundreds of thousands of professors

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION52

successfully pick their own course textbooks, without the assistance of
a state committee whose members may not even have time to read the
books they are ostensibly evaluating. The fact that many home-
schooled students have done well suggests that even relatively well-
informed parents are capable of choosing appropriate texts and liter-
ature for their children. If complications arise from decentralizing
textbook selection, they are more likely to result from shifting the pur-
chasing process to districts than from teachers who are incapable of
selecting books for their students.

To turn the adoption train around, it’s not necessary that every
adoption state simultaneously abandon its regimen. If several of the
largest adoption states were to change their practices, the whole post-
Civil War system would slowly unravel, freeing publishers from the
whims of California and Texas regulators. Of course, pressure groups
from the right and left will object. They will argue that K-12 text-
books, unlike university textbooks, are paid for with taxpayer dollars,
upping the need for public review and comment. Multiculturalists and
fundamentalists are correct that they have a constitutionally protect-
ed right to object to textbooks not of their liking.

They do not, however, have a constitutionally protected right to
determine textbook content all across the country. Ideally, their
protests should be made locally, in public schools that the protesters’
children attend, and should involve the teachers and principals who
chose the disputed books. Some protests will be judged legitimate,
some not, just as in the past. But deregulating textbook adoption
would no longer mean that children nationwide had to read about
Mansa Musa in U.S. history books to please the California PC-police
or review timelines of U.S. history that omit the New Deal because a
Texas couple doesn’t like that part of our history. Deregulating the
selection of instructional materials would put an end to the national
hijacking of textbook content by a handful of zealots.

Strengthening the Standards Movement
A number of adoption states have already started placing more

emphasis on textbooks that assist students and teachers to attain state
academic standards. There are, however, two prominent shortcomings
in current efforts to link textbooks to instructional improvement and

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 53

accountability. First, of course, any plan to refashion textbooks to align
better with state academic standards is beneficial only insofar as the
standards themselves are well-crafted. To date, states have a mixed
record in this respect. The second failing is that publishers and states
have often conducted “standards-based reviews” of textbooks in a nar-
row, mechanistic way that can further detract from instructional
coherence.

Standards-based or standards-aligned textbooks will proliferate in
the coming years, if only because of the No Child Left Behind Act of
2001 (NCLB). That law requires states to test students annually in
grades three through eight (and at least once during high school) in
math and reading. In 2007, they will also be required—as a condition
of receiving federal Title I dollars—to test their students in science.
NCLB contains sanctions and interventions for schools in which stu-
dents fail to make “adequate yearly progress.” The testing provisions
and sanctions of NCLB are sure to generate new interest in standards-
based textbooks, particularly since many textbooks in use today have
not been updated to reflect the recent wave of state academic stan-
dards. Most states purchase instructional materials on a six-year
cycle—which means that many current textbooks were adopted before
states created or updated their standards. Driven in large measure by
NCLB, the Association of American Publishers has recommended
that, “By 2004 every student in every class should be provided a cur-
rent standards-based textbook in each of the core academic areas:
reading/language arts, mathematics, science, and history/social stud-
ies.” It remains to be seen whether poorly written or incomplete stan-
dards can yield standards-aligned textbooks that cover essential con-
tent and prove a useful aid to learning. The prospects, however, are not
good.

There are also problems with the process of aligning textbooks to
standards that militate against comprehensive subject coverage and
general coherence. El-hi publishers create extremely detailed “stan-
dards mappings” and “curriculum mappings” based on state standards
that show, page by page, paragraph by paragraph, how the textbook
reflects state academic standards. The problem, however, is that these
“mappings” are often of a mechanistic “checklist” variety. The text-
books that result touch on dozens of points pertinent to the standards.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION54

But they typically fail to provide a cohesive, engaging text that enables
students to master the subject at hand. Gilbert Sewall of the American
Textbook Council has noted that when the Texas Essential Knowledge
and Skills (TEKS) framework specifically mentioned Desmond Tutu,
as it did in 2001, it was “assured that Desmond Tutu will obtain a
prominent position in new editions. If a formerly unknown figure like
Erastothenes appears on the TEKS list, he enters textbooks with a
flourish.” (Erastothenes was the Hellenistic astronomer who figured
out that the world was round.) These may be worthy additions to
course materials. But as Sewall notes, “They are grafted on to already
overburdened world history textbooks without any regard for
coherence.”

It’s the System, Stupid
Textbook adoption is a fundamentally flawed process: it distorts

the market, entices extremist groups to hijack the curriculum, and
papers the land with mediocre instructional materials that cannot ful-
fill their important education mission. The adoption process cannot be
set right by tinkering with it. Rather, legislators and governors in
“adoption” states should eliminate the process and devolve funding for
and decisions about textbook purchases to individual schools, individ-
ual districts, even individual teachers.

The state’s proper locus of influence over what teachers teach and
children learn is its academic standards, tests, and results-based
accountability system. It’s the results that matter, and here state poli-
cy makers should be insistent and demanding. (The federal No Child
Left Behind act more or less requires this, at least in reading, math
and science.) But with that centralized control of results should come
maximum freedom for teachers, schools, and school systems to pro-
duce those outcomes in the ways they think best. The state has no
more business determining what textbooks they use than determining
which poems (if any) a fifth grade teacher asks her class to memorize
in April or which science experiments a chemistry teacher assigns to
her eleventh graders in October.

Instructional materials—including but not limited to textbooks—
are key parts of the domain where we should rely on front-line educa-
tors to make the best decisions for their pupils, in their schools, in the

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 55

context of their curricula. That means textbook selection and purchas-
ing decisions should be made as close as possible to the teacher, ideal-
ly by the teacher herself. If that’s not practical, then it should be done
by the school or district.

A variety of other steps—some of them sketched below—should
also be taken to assure that those selecting and purchasing the books
will be well informed as to the relative merits, shortcomings, costs, and
effectiveness of the options they are considering. This marketplace,
like any other, needs informed and discerning consumers, as well as
plenty of choices. And, of course, suitable procedures must be put in
place so that scarce public school dollars are used properly and
productively.

We can hear the objections: administrators, district leaders, policy
makers, politically connected activists of every stripe, even some edu-
cation reformers, will say that textbook adoption is too ingrained and
has lasted too long to simply be repealed. Self-interested publishers
will likely say the same thing. Teachers and principals, it will be
argued, need guidance on what instructional materials to choose. The
market does not function efficiently enough to distribute these mate-
rials without state intervention. Ending textbook adoption, it will be
said, could even mean a return to the bad old days of schoolbooks
awash in racial stereotypes and mindless jingoism—or Marxism and
one-worldism.

Such objections, however, represent a failure of imagination. And
they’re archaic. It is unthinkable, for example, in today’s America,
that a serious publisher would include racist, anti-religious, or sexist
material in a book. Indeed, the regimen of self-censorship is so deeply
ingrained in publishing firms that even the end of statewide adoption
may leave most textbook options almost as flaccid, boring and bulky as
they are today. (In time, however, market forces will enable “boutique”
publishers with more interesting and perhaps more economical prod-
ucts to gain entry.)

Another objection to anticipate: Ending adoption will mean that
fights formerly joined at the state level will henceforth occur at the
community level, as parents and activists weigh in at school board and
PTA meetings where textbooks and other materials are chosen. That
will surely happen in some places. Yet, the community level is

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION56

precisely where public discussion over textbook purchases should occur.
Yes, one result of this reform may be a patchwork of different com-

munities, even different schools, using different textbooks. But there
is no reason that San Francisco and Houston school kids—or even
Houston and Abilene—must read the same books, so long as all of
them are aligned with state standards, prepare youngsters for state
tests, and are effective in raising student achievement (a point
addressed below). In instances where districts choose ineffective text-
books that do not strengthen pupil outcomes, the state may want to
intervene—just as it would do when persistent academic failure is
caused by other problems.

How odd that so many states show greater faith in their bureau-
cracies and committees than in the teachers and principals they hire
to educate their children. How odd that we go to such pains to select
professional educators—and then assume that they cannot be trusted
to choose the tools they use.

Eliminating textbook adoption does not require abandoning state
accountability. But accountability should focus on ends and results, not
means and inputs. Operational responsibility should be local. The
result will be better instructional materials, better suited to the meth-
ods of particular teachers and the needs of particular children, as well
as greater vitality and innovation in textbook publishing itself.

Half Steps Toward Reform
Is the adoption habit too strong to break? Are there half steps that

would ease some of the shortcomings of today’s adoption process with-
out going cold turkey?

Of course there are. Below, we offer six reforms for states that
want to modify, rather than obliterate, their present adoption systems.
These partial measures will not be as effective as dumping the process
itself. But they would alleviate some of its worst failings and help to
give better textbooks a fighting chance to emerge and be used.

In considering half-measures, however, the economic Theory of the
Second Best provides a cautionary note. It says that, when a particular
market already deviates significantly from a pure market, attempts to
move it partially toward purity can make it even less efficient. Hence
there is no guarantee that any one limited reform will make the K-12

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 57

textbook market better—or worse. Each must be considered for its
merits and its risks.

Recommendation 1
Textbook guidelines should create incentives for quality rather

than quantity.

Without exception, every reviewer of today’s textbooks complains
that they are overlong; cluttered with graphics, illustrations, and exer-
cises; and bereft of a coherent narrative and story. Yet much of that
problem stems from the adoption process itself, which encourages an
overload of art, illustrations, pedagogical approaches, complementary
materials, and Spanish language editions. Publishers that produce the
most “extras” are rewarded. In Texas, for example, rating sheets long
gave publishers credit for producing a slew of materials to complement
the textbook, and Texas has required publishers to produce Spanish
editions of textbooks—though few districts purchase them.

Adoption states should erase requirements that reward publishers
for quantity and “extras,” instead encouraging plainer, shorter texts
that are well-researched and well-written. The preproduction process
for K-12 textbooks has gotten so skewed that some publishers and
development houses select the graphics before any text is written—
one reason why the pretty pictures and vivid charts do not always illus-
trate the actual words on the page. El-hi publishers themselves are
well aware of how expensive and cumbersome this has become. In
2003, Stephen Driesler of the Association of American Publishers’
school division testified at a Senate hearing that, “AAP members
would welcome any changes in the textbook selection process which
would increase the focus on the pedagogical quality of the materials
themselves.”

The theory underlying the present requirements is that children
learn differently and therefore must be taught through diverse media:
photographs, illustrations, graphics, first-person accounts, role-play-
ing exercises to make the story “relevant,” Internet games, and so on.
The corollary assumption is that children will be bored if asked to read
a long, continuous narrative with few pictures or other diversions. But
the latter assumption is unconvincing. Japanese schoolchildren, with

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION58

few illustrations in their textbooks, easily outperform their American
counterparts. And it is worth noting that the best-selling children’s
series in the last decade has been the Harry Potter books, which have
virtually no illustrations, photographs, or graphics—and go on for hun-
dreds of pages with plain old black and white text.

States could experiment with other means to free teachers and
publishers to concentrate more on quality. Academic standards, for
instance, should not push publishers to cover a thousand topics. No
area of the high school curriculum is more tainted by the quantity
imperative than world history, which gallops through a breathtaking
array of civilizations and epochs. In the 2004 Fordham review of world
history textbooks, Diane Ravitch recommended that, “States should
encourage teachers and schools to give students opportunities to
spend a semester or a year engaged in the study of single cultures,
regions, or civilizations. If ever there was a course in which students
have no idea why they are studying this or that civilization, it is world
history as presently organized.”

Finally, adoption states could encourage the development of top-
notch instructional materials by inviting (and perhaps subsidizing)
school districts to form partnerships with local universities. University
professors might be better able to assist in the preparation of special-
ized curricula in math, science, history, or literature. In their own
courses, they tend to rely more on trade books, primary sources, nov-
els, anthologies, and research reports, widening the range of top-notch
books available to students. That approach could work well in many
high school courses, too.

Recommendation 2
State officials should eliminate their bias guidelines in gener-

al and California should abolish its “social content” guidelines in par-
ticular. Generally, state adoption processes should abandon the check-
list approach—including the use of computerized key-word searches
and correlational analyses.

Eliminating state bias and sensitivity reviews may sound retro-
grade and callous. Yet there is no reason to expect that it would cause
textbook authors and publishers to return to the bad old days when

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 59

books were sexist, Eurocentric, and full of stereotypes. Sensitivity to
bias is now bred in the bone among authors and development houses,
and publishers have their own extensive internal guidelines, criteria
and procedures. Any textbook that contained discriminatory, sexist, or
stereotypical material would provoke public outcry and embarrass the
publisher. The problem today with bias guidelines is not that they are
a necessary bulwark against offensive textbooks. The problem is that
the guidelines themselves disdain common sense and lead to dull, cen-
sored textbooks.

More broadly, the adoption process should shun the checklist
approach. One reason that bias reviews damage textbooks is that they
apply a mechanistic formula to the depiction of gender, ethnicity and
race. The little engine in “The Little Engine That Could” must be
female; one must have an equal number of male and female animals
in children’s fables, and so on. Inevitably, a formulaic review of text-
books begets mechanical prose and stilted narratives full of
“mentioning.”

Some adoption states pay contractors to correlate textbook content
with curricular requirements by using an automated method to detect
word frequencies and passage lengths. Under this method of “review,”
as Harriet Tyson-Bernstein noted, “The book that uses the word ‘mito-
sis’ four times in two pages will have an advantage over the book that
explains mitosis well in one-and-a-half pages while only using the term
twice.” The detailed academic “standards mappings” that publishers
now prepare in some adoption states, though springing from the
admirable impulse to align textbooks with state standards, suffer from
the same shortcoming. Tyson-Bernstein points out that, “Although
publishers know hardly anyone reads [the mappings], they must pro-
duce these instruments anyway because they are required. Publishers
freely admit that they ‘cut the suit to fit the cloth,’ grasping at mere
words or captions that will prove congruence.” If states scrapped the
checklist approach, the suit might better fit the buyer.

Finally, state reviewers should be obliged to actually read the text-
books and form their own judgments as to the quality of the text. Each
reviewer might, for example, be obliged to sign a statement attesting,
“I have read this book myself and have reached these conclusions
about it.” The ugly alternative is continued reliance on the “flip test.”

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION60

Recommendation 3
Abandon the use of readability formulas.

Educators first started using readability formulas about 75 years
ago to judge the difficulty level of texts for elementary students. Such
formulas gauge the difficulty of text primarily by counting the num-
bers of syllables in words and the numbers of words in sentences. Used
informally, readability formulas can generate helpful indicators of
reading difficulty, but adoption states soon came to apply them rigid-
ly. Tyson-Bernstein reports that, “Publishers discovered they could lose
a sale if the adoption committee submitted a randomly chosen passage
to a formula analysis and found that the score was too high or too low.
Defensively, textbook authors and editors began to write to adapt text
so that it would survive a readability formula check. Short words (‘it,’
for example) had to be substituted for long words (‘elephant,’ for
example).”

Readability formulas, in other words, literally “dumb down” text-
books. Meanwhile, studies have shown that teachers themselves can
peg the reading level of instructional material with fair accuracy—
which suggests that there is no urgent need for readability formulas to
begin with. “There is overwhelming evidence that formula-driven
prose is bad for children and bad for education,” Tyson-Bernstein
notes. “There is also evidence that writers with a record of successful
writing for young audiences often refuse to work for textbook publish-
ers because they cannot tolerate the absurd restrictions that readabil-
ity formulas impose.” More mechanistic prose is the last thing that
textbooks need.

Recommendation 4
Adoption state officials should drop policies and practices that

discourage small, high-quality publishers from competing in the text-
book market. Four such barriers to competition are: Requiring pub-
lishers to post performance bonds, to provide excessive numbers of
free book samples, to stock state book depositories, and to publish fre-
quent revisions.

A number of adoption states still require publishers to post

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 61

performance bonds, a practice devised a century ago when fly-by-night
publishers sometimes failed to deliver books on time. In the Wild West
and postbellum south, performance bonds had a certain plausibility.
Today, however, they merely serve to restrain free enterprise by deter-
ring smaller publishers from competing. Similarly, state sampling
requirements, which require publishers to provide sample review
copies, make sense in the abstract, but in practice discourage small
publishers from competing in adoption states. The rationale for sam-
pling requirements was that many people should examine a textbook
before a state decides to procure it. But the number of sample copies
that publishers must supply is often excessive, giving mega publishers
yet another advantage and boutique publishers yet another costly hur-
dle. Many sample copies go unread.

In other cases, the giant el-hi publishers hook big school districts
by providing a flood of free books, while smaller districts are forced to
ante up the full cost of textbooks. The Georgia Inspector General and
the state department of education are currently investigating
Macmillan/McGraw-Hill to see if the publisher violated state law by
giving away millions of dollars in free textbooks and price discounts to
DeKalb County schools, home to 98,000 students. (Georgia’s adoption
process requires that publishers offer all schools the same price for the
same textbooks.) A recent report from the Atlanta Journal-Constitution
found that Macmillan/McGraw-Hill gave DeKalb County schools at
least $1.7 million in free instructional materials from 1997 to 2002.
One year, the publisher gave DeKalb its entire kindergarten reading
program for free; subsequently the company also gave DeKalb a two-
for-one deal on nearly 2,000 elementary school science kits.
Meanwhile, smaller—and generally poorer—school districts had to
purchase the same materials at full freight.

The practice of requiring publishers to update their textbooks reg-
ularly, or churn out new titles, plausible as it sounds, can also deter
competition. The rush to keep textbooks up-to-date generates sloppi-
ness, detracts from quality, and is expensive. As a general rule, parents
don’t like it when their children are using “old” textbooks. Yet the sig-
nificance of an “old” textbook can vary from subject to subject. In
some areas of the curriculum, (e.g., science), the current adoption
cycle should probably be accelerated because being up-to-date

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION62

matters. But in more static subject areas (e.g., grammar), students
might do just as well to use a textbook from the 1980s (or 1880s!) as
one with a 2004 date.

Recommendation 5
State education officials should reform the adoption process to

name names—and encourage personal responsibility.

In an era when state officials tout the virtues of accountability, it
makes no sense that textbook adoption still confers an element of
anonymity upon those who participate in it and still employs a vote-by-
committee approach. And it is inexcusable that many committee
members who “review” textbooks do not actually read them. The
selection of textbooks should be a transparent process, not an arcane
ritual. And committee members might be less willing to play numbers
games or engage in full-scale bowdlerization of texts if they had to
take public responsibility for their comments, conclusions, and recom-
mendations.

Publishers, too, could strike a blow for quality and accountability
by putting an end to the paint-by-numbers textbooks now prepared by
teams of writers and illustrators in development houses. A textbook
that is written by everyone is ultimately written by no one—which
means no one need take responsibility if it fails at its central task,
which is to facilitate student learning.

Recommendation 6
In adoption states that maintain a centralized approval

process, districts, or groups of school districts, should be authorized to
petition to add specific textbooks to the state-approved list.

Lawmakers should amend the process to allow districts to petition
the board of education (or other responsible party) to add textbooks to
the approved list that teachers have found to be effective. In 1993, for
example, the Oklahoma legislature agreed to a 56-word amendment
stating that, “Five or more district boards of education may petition
the State Board of Education to add a textbook or a series of textbooks
to the approved list selected by the State Textbook Committee. The

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 63

State Board of Education shall promulgate rules to implement the
method and time frame for handling such petitions in the most expe-
ditious manner.” If more adoption states had incorporated such provi-
sions, local officials would be able to introduce a modicum of competi-
tion into textbook selection, and the state would benefit by being able
to compare the impact of different textbooks on student performance.

Nationwide Reforms
Here we offer several additional recommendations to improve

textbooks in all states, adoption or not. They represent an effort to
bring the textbook sector into better alignment with the No Child Left
Behind act and the premium it places on rigorous scientific research
and proven instructional programs. All of these proposals are intend-
ed to alter basic incentive structures and processes, such that tomor-
row’s textbooks will maintain a standard of high-quality scholarship
and prose, help students acquire important knowledge and necessary
skills, and stir a passion and curiosity for learning.

Recommendation 7
State lawmakers, private foundations, and professional associ-

ations should create a textbook review industry.

Trade book authors and professors who pen university textbooks
know they will be judged by their peers, and that their professional
reputations rest in part on the reviews their books receive. By contrast,
K-12 textbooks are seldom sold in bookstores or available in libraries,
which means they are seldom reviewed by knowledgeable experts. The
threat of a poor review does not function as a meaningful goad for K-
12 textbook authors to do quality work. “When there is no market-
place for textbooks,” Ravitch writes, “there is no marketplace for text-
book reviewing.”

Given the absence of research on the effectiveness of different
textbooks, there is even greater need to build a review industry. Book
reviews cannot take the place of social science experiments, but it will
likely be years before researchers can compile a reliable body of exper-
imental data on what works and what doesn’t in textbooks. In the
short run, however, expert judgments—multiple judgments—by

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION64

knowledgeable reviewers could significantly strengthen buyers’ capac-
ity to select the right books. Today, just two small organizations, the
New York-based American Textbook Council and the California-based
Textbook League, periodically review K-12 textbooks. A few groups
like the American Association for the Advancement of Science have
evaluated textbooks from time to time. And the Thomas B. Fordham
Institute has commissioned reviews of U.S. and world history text-
books by expert panels. But such reviews are rare. For textbook
reviewing to take hold, one or more professional associations (e.g., the
American Historical Association, the National Council on History
Education, the Organization of American Historians, the Historical
Society) will likely need to provide a format or inducements to its
members. As for private foundations, Tyson-Bernstein recommends
that they “support independent, critical reviews of textbooks in gen-
eral circulation magazines and newspapers. . . . Foundations should
nurture the development of a new American art form—a 300-500 word
review, written by notable scholars or journalists, on the content and
style of American textbooks.”

Recommendation 8
Fund new research centers to appraise textbook effective-

ness—and substantially expand textbook research and evaluation at
the U.S. Department of Education’s What Works Clearinghouse.
Federal, state, and private dollars could be used to fund pilot tests of
the effectiveness of different textbooks on student achievement.
Alternatively, states may want to form clearinghouses that collect data
on the academic impact of textbooks and anthologies and examine the
efficacy of different textbooks in meeting state standards. However,
the practice of asking publishers to conduct their own field trials
should be dropped.

One of the biggest difficulties in trying to pick effective textbooks
is that virtually no one has scientifically evaluated their impact on aca-
demic performance. One research approach is to administer tests at
the beginning and end of academic units to document the “value
added” to student achievement by particular math, history, and sci-
ence textbooks.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 65

Far better would be randomized field trials that assess the effective-
ness of different textbooks in “controlled” experiments, much like the
experiments done to test pharmaceutical drugs, job training programs,
housing vouchers, and the like. The federal What Works Clearinghouse,
established in 2002, is currently evaluating interventions meant to
increase K-12 math achievement. So far, it has located about 70 studies
on middle school math. But only one of them meets the Clearinghouse’s
standards of evidence—i.e., it employed a randomized controlled trial
and did not suffer from problems of attrition or disruption. (That lone
study, of a middle school math curriculum computer program, failed to
show any improvement over a control group.)

This dearth of scientific studies has to be remedied if teachers,
schools, or state bodies are to do a better job of selecting effective text-
books.

To date, however, most “effectiveness research” presented to text-
book buyers and adoption committees consists of publisher-sponsored
trials of their own instructional materials. Few surprises here: pub-
lishers typically find that their own books work well. But asking a pub-
lisher to judge its own product is like asking an author to review his
own book. Some years ago, Florida required publishers to test out new
books on students, report deficiencies, and revise accordingly. This
“learner verification” process backfired, however, because publishers,
rather than an independent source, were asked to report the results of
their field trials. In fact, the publishers quickly learned to incorporate
the “results” of learner verification in their sales strategies, enabling
them to use field testing to give their textbooks a false aura of proven
effectiveness.

Florida has swung so far in reaction that, in 2000, the legislature
moved to preclude school districts and publishers from testing instruc-
tional materials during the eighteen months preceding textbook adop-
tions. There’s a lesson here: field trials of textbooks, like other instruc-
tional materials, are much needed. But publishers should not be
responsible for them.

Recommendation 9
Adoption state lawmakers should create a textbook “safety

net” for failing schools.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION66

Liberating teachers and schools to select their own instructional
materials would be a huge step forward. Inevitably, however, questions
will arise about what to do when districts or schools repeatedly fail to
meet academic standards. Here, adoption states might wish to consid-
er creating a textbook safety net tied to the provisions of No Child Left
Behind. For example, the state education department could intervene
to prescribe instructional materials when local districts or schools are
repeatedly unable to meet academic standards. Any such intervention
ought to be part of a comprehensive school or district turnaround plan
as contemplated by NCLB. And to the extent that there are textbook
shortages in failing schools, this lack might be redressed with modest
federal or state funding as part of any state intervention plan.

Recommendation 10
Congress should consider modestly expanding federal funding

to assist states in purchasing effective instructional materials in math,
science, and history—as it has with the “Reading First” program. But
funds should only be provided for the purchase of materials shown to
be effective in increasing student achievement.

The federal government has provided monies for teacher training,
educational technology, computers, school meals, and other aspects of
public education. Washington has generally steered clear of instruc-
tional materials, however.

The Reading First program is an exception. Its goal is to have all
U.S. students reading at or above grade level by the end of third grade.
Toward that end, it will spend $5 billion over six years to support
research-based reading instruction, and a portion of those funds may
be expended on instructional materials. But these monies can only be
used for reading programs that rigorous research has shown to be
effective. As it happens, reading instruction is one of the few areas in
K-12 schooling that has been extensively studied. (Reading First
favors phonics programs because research has shown that such
instruction is more effective in helping children who are struggling to
read). Unfortunately, there is no comparable body of data in most of
the math, science, and history curricula. Once scientific research
establishes more clearly what does and doesn’t work in these subjects,

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 67

Congress may wish to provide modest additional funding to speed the
spread of effective instructional materials.

A Concluding Note: Trusting Teachers
Better-trained teachers ultimately must be a linchpin of any cam-

paign to improve K-12 textbooks and instructional materials.
Eliminating statewide adoption and devolving responsibility to teach-
ers to pick instructional materials that best serve their students would
radically reshape the American textbook industry. But just as attempts
to link textbook content to academic standards can only be as effective
as the standards themselves, so, too, teacher selection of textbooks can
only be as good as teachers’ mastery of the subjects they teach. As
Ravitch has observed, the nation’s schools “need science teachers who
would refuse to buy textbooks that are laden with errors and politi-
cization. We need teachers of English who have read widely and know
just the piece of literature . . . that will arouse young minds. We need
teachers of history who will reject textbooks that are bland, boring,
and misleading.”

Take a step back and ask whether the money, time, and effort now
spent on creating, approving, and distributing textbooks would not be
better spent preparing teachers who are knowledgeable about their
subjects and willing to be innovative in their teaching. In the end, text-
books, no matter how informative, will never be as effective an instru-
ment of learning as an excellent teacher.

Eliminating statewide textbook adoptions will strike some as
extreme or perhaps naive. Yet there is reason to imagine that in a
decade or two these recommendations may seem tame. If nothing else,
the Internet revolution will surely alter the nature of instructional
materials. The American textbook in its present form will likely not
endure another generation. Now is the time for education reformers,
state lawmakers, teachers, publishers, and state education officials to
think about what should replace it.

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION68

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION70

Delaware 215
Georgia 215
Hawaii 215
New Mexico 214
South Carolina 213
Alabama 212
California 209
Louisiana 209
Mississippi 208
District of Col. 187
Idaho
Illinois
Kansas
New Hampshire
Ohio
Oklahoma
South Dakota

Connecticut 232
Maine 232
Minnesota 232
North Dakota 231
Wisconsin 231
Indiana 229
Iowa 229
Massachusetts 229
Texas 229
Montana 228
Nebraska 228
New Jersey 227
Utah 227
Colorado 226
Michigan 226
Pennsylvania 226
Missouri 225
Vermont 225
Washington 225
Alaska 224
North Carolina 224
New York 223
Oregon 223
Virginia 223
West Virginia 223
Wyoming 223
Maryland 221
Kentucky 220
Rhode Island 220
Tennessee 219
Arizona 218
Nevada 218
Arkansas 216
Florida 216

1996 4th Grade NAEP Math Scores

Adoption states are highlighted.
Note: Prior to 2003, not all
states administered NAEP tests
every year.

Accommodations not permitted

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 71

Hawaii 262
New Mexico 262
South Carolina 261
Alabama 257
Louisiana 252
Mississippi 250
District of Col. 233
Idaho
Illinois
Kansas
Nevada
New Hampshire
New Jersey
Ohio
Oklahoma
Pennsylvania
South Dakota

Iowa 284
Maine 284
Minnesota 284
North Dakota 284
Montana 283
Nebraska 283
Wisconsin 283
Connecticut 280
Vermont 279
Alaska 278
Massachusetts 278
Michigan 277
Utah 277
Colorado 276
Indiana 276
Oregon 276
Washington 276
Wyoming 275
Missouri 273
Maryland 270
New York 270
Texas 270
Virginia 270
Rhode Island 269
Arizona 268
North Carolina 268
Delaware 267
Kentucky 267
West Virginia 265
Florida 264
California 263
Tennessee 263
Arkansas 262
Georgia 262

1996 8th Grade NAEP Math Scores

Adoption states are highlighted

Accommodations not permitted

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION72

Alabama 217
Arkansas 216
Hawaii 216
California 213
New Mexico 213
Mississippi 211
District of Col. 192
Alaska
Colorado
Delaware
Florida
New Hampshire
New Jersey
Pennsylvania
South Dakota
Washington
Wisconsin

Connecticut 234
Minnesota 234
Indiana 233
Massachusetts 233
Kansas 232
Vermont 232
Iowa 231
Texas 231
Maine 230
North Carolina 230
North Dakota 230
Ohio 230
Virginia 230
Michigan 229
Wyoming 229
Missouri 228
Montana 228
Utah 227
Nebraska 225
New York 225
Idaho 224
Oklahoma 224
Oregon 224
Rhode Island 224
Illinois 223
West Virginia 223
Maryland 222
Nevada 220
South Carolina 220
Tennessee 220
Arizona 219
Georgia 219
Kentucky 219
Louisiana 218

2000 4th Grade NAEP Math Scores

Adoption states are highlighted

Accommodations permitted

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 73

California 260
Louisiana 259
New Mexico 259
Arkansas 257
Mississippi 254
District of Col.
Alaska
Colorado
Delaware
Florida
Iowa
New Hampshire
New Jersey
Pennsylvania
South Dakota
Washington
Wisconsin

Minnesota 287
Montana 285
Kansas 283
North Dakota 282
Connecticut 281
Indiana 281
Maine 281
Ohio 281
Vermont 281
Nebraska 280
Oregon 280
Massachusetts
Idaho 277
Michigan 277
North Carolina
Wyoming 276
Illinois 275
Virginia 275
Utah 274
Texas 273
Maryland 272
Missouri 271
New York 271
Kentucky 270
Oklahoma 270
Arizona 269
Rhode Island 269
West Virginia
Georgia 265
Nevada 265
South Carolina
Alabama 264
Hawaii 262
Tennessee 262

2000 8th Grade NAEP Math Scores

Adoption states are highlighted

Accommodations permitted

279

266

265

276

235

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION74

New Mexico 205
Mississippi 203
California 202
Hawaii 200
Louisiana 200
District of Col.
Alaska
Idaho
Illinois
Indiana
Nebraska
New Jersey
North Dakota
Ohio
Pennsylvania
South Dakota
Vermont

Connecticut 230
New Hampshire
Maine 225
Montana 225
Massachusetts
Wisconsin 222
Kansas 221
Colorado 220
Iowa 220
Minnesota 219
Oklahoma 219
Kentucky 218
Rhode Island 218
Washington 218
Wyoming 218
Virginia 217
Michigan 216
Missouri 216
Utah 216
West Virginia
New York 215
Texas 214
North Carolina
Maryland 212
Oregon 212
Tennessee 212
Alabama 211
Arkansas 209
Georgia 209
South Carolina
Delaware 207
Arizona 206
Florida 206
Nevada 206

1998 4th Grade NAEP Reading Scores

Adoption states are highlighted

Accommodations permitted

216

223

226

213

209

179

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 75

Mississippi 251
Hawaii 249
District of Col.
Alaska
Idaho
Illinois
Indiana
Iowa
Michigan
Nebraska
New Hampshire
New Jersey
North Dakota
Ohio
Pennsylvania
South Dakota
Vermont

Maine 271
Montana 271
Connecticut 270
Massachusetts
Kansas 268
Oregon 266
Virginia 266
Minnesota 265
New York 265
Oklahoma 265
Wisconsin 265
Colorado 264
Rhode Island 264
Washington 264
Utah 263
Wyoming 263
Kentucky 262
Missouri 262
North Carolina
West Virginia
Maryland 261
Texas 261
Arizona 260
Nevada 258
New Mexico 258
Tennessee 258
Georgia 257
Arkansas 256
Alabama 255
Florida 255
South Carolina
Delaware 254
California 252
Louisiana 252

1998 8th Grade NAEP Reading Scores

Adoption states are highlighted

Accommodations permitted

269
236

255

262
262

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION76

Oklahoma 213
Nevada 209
Hawaii 208
New Mexico 208
Alabama 207
Louisiana 207
California 206
Arizona 205
Mississippi 203
District of Col.
Alaska
Colorado
Illinois
New Hampshire
New Jersey
South Dakota
Wisconsin

Massachusetts
Connecticut 229
Vermont 227
Maine 225
Minnesota 225
Virginia 225
Delaware 224
Montana 224
North Dakota 224
Washington 224
Iowa 223
Indiana 222
Kansas 222
Nebraska 222
New York 222
North Carolina
Ohio 222
Utah 222
Pennsylvania 221
Wyoming 221
Idaho 220
Missouri 220
Oregon 220
Rhode Island 220
Kentucky 219
Michigan 219
West Virginia
Maryland 217
Texas 217
Georgia 215
Florida 214
South Carolina
Tennessee 214
Arkansas 213

2002 4th Grade NAEP Reading Scores

Adoption states are highlighted

Accommodations permitted

234

222

219

214

191

THE MAD, MAD WORLD OF TEXTBOOK ADOPTION 77

Louisiana 256
Mississippi 255
New Mexico 254
Alabama 253
Hawaii 252
Nevada 251
California 250
District of Col.
Alaska
Colorado
Illinois
Iowa
Minnesota
New Hampshire
New Jersey
South Dakota
Wisconsin

Vermont 272
Massachusetts
Maine 270
Montana 270
Nebraska 270
Kansas 269
Virginia 269
Missouri 268
North Dakota 268
Ohio 268
Oregon 268
Washington 268
Connecticut 267
Delaware 267
Idaho 266
Indiana 265
Kentucky 265
Michigan 265
North Carolina
Pennsylvania 265
Wyoming 265
New York 264
West Virginia
Maryland 263
Utah 263
Oklahoma 262
Rhode Island 262
Texas 262
Florida 261
Arkansas 260
Tennessee 260
Georgia 258
South Carolina
Arizona 257

2002 8th Grade NAEP Reading Scores

Adoption states are highlighted

Accommodations permitted

265

264

258

271

240

