

K-12

Textbook Adoption

Education Commission of the States

www.ecs.org

700 Broadway, Suite 810 • Denver, CO 80203-3442 • 303.299.3600 • Fax: 303.296.8332 •

State Textbook Adoption

Updated By Vincent Scudella
September 2013

Introduction

States use one of two methods to select the textbooks used in their schools. Thirty states allow local agencies or schools to choose textbooks. A total of 20 states and three territories—known as textbook adoption states—choose at the state level what textbooks can be used.

Forty-two states, Washington D.C., and three territories have provisions for providing free textbooks to students, although they often charge for books that are damaged or lost through negligence, and many states waive fees for students unable to afford them.

The table below indicates the governing level—state or local—of textbook selection for each state and whether states have free textbook provisions. Legislative language for each state is listed following the table.

Textbook Adoption

State	State-Level Textbook Adoption	Local Education Agency-Level Textbook Adoption	Free Textbooks Provision	Some Rental Fees Allowable by Law
Alabama	X		X	
Alaska		X	X	
Arizona		X	X	Fees permitted at the high school level for non-required or supplementary textbooks
Arkansas		X ¹	X	
California	X ²		X	
Colorado		X		Fees permitted
Connecticut		X	X	
Delaware		X	X	
District of Columbia			X	
Florida	X		X	
Georgia	X		X	
Hawaii	X		X ³	Fees for damaged books permitted

¹ Department of education prepares a list of suggestions, but districts choose.

² California is a statewide textbook adoption state at the elementary level but not at the secondary level. However, Senate Bill 70 (2011) suspends the process and procedures for adoption of instructional materials, including framework revisions, until the 2015-2016 school year.

³ The state of Hawaii comprises a single school district.

State	State-Level Textbook Adoption	Local Education Agency-Level Textbook Adoption	Free Textbooks Provision	Some Rental Fees Allowable by Law
Idaho	X		X	
Illinois		X		Fees permitted but districts may adopt free textbooks by local voter petition
Indiana		X		Fees permitted
Iowa		X		Fees permitted
Kansas		X		Fees permitted
Kentucky	X		X	Fees permitted for students in grades 9-12, but students who qualify for free and reduced price lunches are exempted
Louisiana	X		X	
Maine		X	X	
Maryland		X	X	
Massachusetts		X	X	
Michigan		X	X	Refundable deposits permitted
Minnesota		X	X	
Mississippi	X		X	
Missouri		X	X	
Montana		X	X	
Nebraska		X	X	
Nevada	X			Only for lost or damaged books
New Hampshire		X	X	
New Jersey		X	X	
New Mexico	X		X	
New York		X	X	
North Carolina	X		X	
North Dakota		X	X	Security deposit permitted
Ohio		X	X	
Oklahoma	X		X	
Oregon	X		X	
Pennsylvania		X	X	
Rhode Island		X	X	Security deposit permitted
South Carolina	X			Fees permitted
South Dakota		X	X	
Tennessee	X		X	
Texas	X		X	
Utah	X ⁴			Fees permitted
Vermont		X	X	
Virginia	X		X	
Washington		X	X	Fees permitted
West Virginia	X		X	
Wisconsin		X		Fees permitted
Wyoming		X	X	
Territory				
Guam	X		X	
Puerto Rico	X		X	
U.S. Virgin Islands	X		X	

⁴ Local districts in Utah may select textbooks not on the state recommended list provided the textbooks meet specific criteria and the selection is based on recommendations by the district's curriculum materials review committee.

Alabama

Textbook Adoption: The state of Alabama adopts textbooks on the recommendation of the state textbook committee. Local boards of education must adopt textbooks from the state list unless they receive approval for a local contract from the state superintendent (ALA. CODE § 16-36-61).

Free Textbooks: Public school students are provided with textbooks and other necessary instructional supplies for use in their education (ALA. CODE § 16-36-70).

Citizen Review and Participation: Local textbook committees choose textbooks from the state approved list. These committees are appointed by local boards of education. The number, size, and composition—parents are to be included—of the committee or committees are determined by each local board of education (ALA. CODE § 16-36-62).

Alaska

Textbook Adoption: District boards select textbooks used in Alaska’s public schools and statewide correspondence study programs. Correspondence study students, or the parents or guardians of correspondence students, may privately obtain or use textbooks or curriculum material not provided by the school district (ALASKA STAT. § 14.07.050).

Free Textbooks: School districts provide students with textbooks (ALASKA STAT. § 14.07.050).

Minority Representation: Discrimination in textbooks and instructional materials is prohibited (ALASKA STAT. § 14.18.060).

Arizona

Textbook Adoption: School district governing boards are responsible for the selection and purchase of textbooks (ARIZ. REV. STAT. ANN. § 15-721).

Free Textbooks: Free textbooks are to be furnished in schools and all state welfare institutions maintaining educational facilities (ARIZ. REV. STAT. ANN. § 15-723). A reasonable rental fee is allowed for the use of non-required or supplementary textbooks and non-related subject matter materials at the high school level (ARIZ. REV. STAT. ANN. § 15-724).

Citizen Review and Participation: All meetings of committees authorized for the purposes of textbook review and selection are to be open to the public (ARIZ. REV. STAT. ANN. § 15-721).

Arkansas

Textbook Adoption: The state board of education provides districts with a list of suggested materials. A school district may purchase from the provided list or choose other educational materials (ARK. CODE ANN. § 6-21-405). Each school district appoints a textbook selection committee to be composed of a majority of certified personnel, including classroom teachers (ARK. CODE ANN. § 6-21-413). Contract periods are for no less than three years and no more than five years for courses subject to rapid knowledgebase changes. For courses determined by the state board to be free of rapid knowledge-base changes, the contract period may be for a maximum of 10 years. Contract periods for paperback books, novels, plays, and other forms of literature in a softbound cover that are part of a basal textbook program may be from one to five years. The state is authorized to renegotiate contracts (ARK. CODE ANN. § 6-21-407).

Free Textbooks: Arkansas provides textbooks and instructional materials for all students attending public schools in 1st through 12th grade (ARK. CODE ANN. § 6-21-403).

California

Textbook Adoption: California adopts instructional materials for students in grades 1 through 8 (CAL. EDUC. CODE § 60200-60206). The governing board of each school district maintaining one or more high schools adopts instructional materials for use in the high schools under its control (CAL. EDUC. CODE § 60400-60048). Curriculum frameworks provide guidance for implementing the content standards adopted by the state board of education. Frameworks are developed by the Instructional Quality Commission, formerly known as the Curriculum Development and Supplemental Materials Commission, which also reviews and recommends textbooks and other instructional materials to be adopted by the state board of education.

Free Textbooks: No school official may require any pupil, except pupils in classes for adults, to purchase any textbooks for the pupils' use in the school (CAL. EDUC. CODE § 60070).

Minority Representation: When adopting instructional materials for use in the schools, governing boards are to include only instructional materials that accurately portray the cultural and racial diversity of American society, including the role and contributions of Native Americans, African Americans, Mexican Americans, Asian Americans, European Americans and members of other ethnic and cultural groups in the development of California and the United States (CAL. EDUC. CODE § 60040).

Colorado

Textbook Adoption: Colorado's constitution forbids either the general assembly or the state board of education from mandating textbooks to be used in public schools (CO. CONST. ART. IX, § 16).

Free Textbooks: Districts may charge a reasonable rental fee for the use of textbooks (COLO. REV. STAT. ANN. § 22-32-110).

Connecticut

Textbook Adoption: Local boards of education, subject to the control of the state board of education, determine what textbooks are to be used (CONN. GEN. STAT. ANN. § 10-221).

Free Textbooks: Textbooks are to be loaned to students free of charge (CONN. GEN. STAT. ANN. § 10-228).

Minority Representation: Except where a legitimate educational purpose is otherwise served, each local or regional board of education must, in selecting textbooks, select those accurately presenting the achievements and accomplishments of individuals and groups from all ethnic and racial backgrounds (CONN. GEN. STAT. ANN. § 10 18A).

Delaware

Textbook Adoption: Local school districts adopt textbooks for use in their schools (DEL. CODE ANN. TITLE 14 § 1049).

Free Textbooks: Textbooks are to be loaned to students free of charge (DEL. CODE ANN. TITLE 14 § 1049).

Washington DC

Textbook Adoption: The board of education is responsible for the selection of textbooks (D.C. CODE ANN. § 38-102).

Free Textbooks: The board of education provides students of public schools with free textbooks (D.C. CODE ANN. § 38-701).

Florida

Textbook Adoption: Florida adopts textbooks at the state level. Each school year, no later than April 15, the commissioner of education appoints state instructional materials committees composed of individuals actively engaged in teaching, or in the supervision of teaching, in the public elementary, middle, or high schools and representing the major fields and levels in which instructional materials are used in the public schools (FLA. STAT. ANN. § 1006.29).

Free Textbooks: The district school board has the duty to provide adequate instructional materials for all students (FLA. STAT. ANN. § 1006.28).

Minority Representation: When recommending instructional materials for use in the schools, each committee must include only instructional materials that accurately portray the ethnic, socioeconomic, cultural, and racial diversity of American society (FLA. STAT. ANN. § 1006.31).

Georgia

Textbook Adoption: Georgia adopts its textbooks at the statewide level. The state board of education appoints a committee of educators to examine textbooks and make recommendations to the state board. Textbooks may also be added to the state-approved list if either the superintendents of five or more school systems, or 20 or more teachers from 20 or more school systems, request that the textbook be added (GA. CODE. ANN. § 20-2-1012).

Free Textbooks: The state of Georgia has a system of free textbooks for all students (GA. CODE. ANN. § 20-2-1013).

Hawaii

Textbook Adoption: The board of education provides a list of recommended textbooks and other instructional materials for select curricular areas. Schools that select texts and instructional materials not on the list of recommended texts and instructional materials shall demonstrate that these materials will better support their students' learning needs (Hawaii Board of Education Policies Series 2240).

Free Textbooks: The department of education is responsible for providing students with appropriate instructional materials (HA. ADMIN. CODE § 8-57-1).

Idaho

Textbook Adoption: The state board of education determines how and under what rules curricular materials are adopted for the public schools (IDAHO CODE § 33-118).

Free Textbooks: The board of trustees of each school district is required to provide, or require pupils to be provided with, suitable textbooks and supplies (IDAHO CODE § 33-512).

Citizen Review and Participation: Curricular materials adoption committees, appointed by the state board of education, contain at least two members who are not public educators or school trustees. All committee meetings are open to the public, and any member of the public may attend and file written, or make oral, objections to any curricular materials under consideration.

Illinois

Textbook Adoption: School districts may purchase out of contingent funds school textbooks or electronic textbooks, instructional materials, and the technological equipment necessary to gain access to and use electronic textbooks from the publishers and manufacturers at the prices listed with the state board of education (105 ILL. COMP. STAT. 5/28-9).

Free Textbooks: Districts may charge fees for the use of textbooks. If 5% or more of the voters in a district petition the school board, a majority of the district's voters may decide to furnish free textbooks to students (105 ILL. COMP. STAT. 5/28-14).

Indiana

Textbook Adoption: The superintendent establishes the procedures for adoption of curricular materials and then gives recommendations to the governing body on adopting curricular materials for use in the school corporation. Except for reading, the state board of education no longer will produce a list of approved textbooks. A special committee of teachers and parents also may be appointed to review books, magazines, and audiovisual material used or proposed for use in the classroom to supplement state adopted curricular materials and may make recommendations to the superintendent and the governing body concerning the use of these materials (IND. CODE. ANN. §20-26-12-24).

Free textbooks: Governing body may rent the curricular materials to students enrolled in any public or nonpublic school, and textbook rental remains capped at 25% of the purchase price per year for a period of six years, and at 15% per year after six years (IND. CODE. ANN. §20-26-12-2).

Iowa

Textbook Adoption: The board of directors of each school district has the authority and responsibility to adopt and purchase textbooks (IOWA CODE ANN. § 301.1).

Free Textbooks: A majority of voters in a district can authorize the board of directors to procure textbooks and loan them to pupils. A majority of voters in a district may also discontinue the practice of providing free textbooks to pupils. School fees are to be waived for students from indigent families (IOWA CODE ANN. § 256.7, IOWA CODE ANN. § 301.25).

Kansas

Textbook Adoption: Individual school boards are responsible for adopting appropriate textbooks (KAN. STAT. ANN. § 72-8205).

Free Textbooks: State law authorizes districts to provide free textbooks but does not require them to do so, allowing districts to establish textbook rental plans (KAN. STAT. ANN. § 72-4107(A)). Children of parents who are financially unable to pay rental fees are exempted (KAN. STAT. ANN. § 72-4141).

Kentucky

Textbook Adoption: Kentucky adopts textbooks as advised by the state textbook commission. Contracts are awarded on a staggered six-year basis, with one group of textbooks up for adoption each year. The state textbook commission consists of the chief state school officer and 10 appointed members. The state textbook commission selects 12 textbook reviewers to present their findings to the commission (KY. REV. STAT. ANN. § 156.400, KY. REV. STAT. ANN. § 156.405, KY. REV. STAT. ANN. § 156.407).

Free Textbooks: Districts may charge a reasonable fee for the use of textbooks for students between the 9th and 12th grades, although students who qualify for free and reduced price lunches are exempted (KY. REV. STAT. ANN. § 157.110).

Citizen Review and Participation: Two members of the state textbook commission are to be lay people, one of whom will have a child in public school at the time of appointment. The meetings of the State Textbook Commission must be open to the public and are to be held at least once a quarter. (KY. REV. STAT. ANN. §156.405).

Minority Representation: Textbooks must be suitable for use with a diverse population and be free of social, ethnic, racial, religious, age, gender, or geographic bias (KY. REV. STAT. ANN. § 156.410).

Louisiana

Textbook Adoption: Louisiana adopts textbooks at the state level (LA. REV. STAT. ANN. § 17:351).

Free Textbooks: The state board of elementary and secondary education supplies books free of charge to students (LA. REV. STAT. ANN. § 17:351).

Minority Representation: Textbooks adopted in the state are to reflect achievements and contributions of people of different races (LA. REV. STAT. ANN. § 17:351).

Maine

Textbook Adoption: School boards adopt the courses of study (ME. REV. STAT. ANN. TITLE 30-A, § 1001(6)).

Free Textbooks: A school administrative unit must provide its students with schoolbooks and necessary apparatus and appliances at the expense of the school administrative unit (ME. REV. STAT. ANN. TITLE 20-A, § 4002).

Maryland

Textbook Adoption: Local county boards of education are responsible for adopting textbooks (MD. CODE. ANN., EDUC. § 7-106). The Baltimore city board of commissioners may select textbooks used in the city of Baltimore (MD. CODE. ANN., EDUC. § 4-316).

Free Textbooks: Local boards of education are to furnish students with textbooks free of charge (MD. CODE. ANN., EDUC. § 7-106).

Massachusetts

Textbook Adoption: A change may be made in the school books used in the public schools by a vote of two-thirds of the whole school committee, with notice of the intended change having been given at a previous meeting (MASS. GEN. LAWS ANN. CH. 71, § 50). The state department of education creates curriculum frameworks to assist in the selection of appropriate materials and may identify and recommend textbooks that meet state standards (MASS. GEN. LAWS ANN. CH. 69, § 1E).

Free Textbooks: The principal at each school, subject to the direction of the superintendent, must, at the expense of the school district, purchase textbooks and loan them to students free of charge (MASS. GEN. LAWS ANN. CH. 71, § 48).

Minority Representation: Curriculum is to be designed to avoid perpetuating gender, cultural, ethnic, or racial stereotypes (MASS. GEN. LAWS ANN. CH. 69, § 1E).

Michigan

Textbook Adoption: The board of each school district shall select, approve, and purchase the textbooks to be used by the district (MICH. COMP. LAWS ANN. § 380.1422).

Free Textbooks: Textbooks are the property of the school district purchasing them and are loaned to pupils without charge. A board may require a reasonable and refundable deposit on textbooks (MICH. COMP. LAWS ANN. § 380.1422).

Minnesota

Textbook Adoption: Local school boards select textbooks to be used (MINN. STAT. ANN. § 123B.09).

Free Textbooks: School boards are to provide students with free textbooks (MINN. STAT. ANN. § 123B.02). Textbooks must also be loaned or provided free of charge to children in nonpublic schools (MINN. STAT. ANN. § 123B.42).

Mississippi

Textbook Adoption: Mississippi adopts textbooks at the state level (MISS. CODE ANN. § 37-43-19).

Each field in which textbooks are considered has a textbook rating committee. Textbook rating committees consist of seven members. Four members are teachers currently teaching the subject for which they are evaluating textbooks and are appointed by the state superintendent of public education, while the other three are appointed by the governor. Each committee is to appraise the books, recommending eight for each subject. Only books receiving a majority vote will be recommended, and committee members must provide reasons for recommending or not recommending a book. The state board of education may reject any recommendations by the rating committees; they cannot, however, adopt a book that has not been recommended by the rating committee (MISS. CODE ANN. § 37-43-21). Local school boards may petition the state board of education to add textbooks between adoption cycles if they are deemed innovative or would improve a particular course of study. If five or more school boards petition to add a textbook to the approved list, the state superintendent has 60 days to show cause to the state board of education why the books should or should not be purchased with state funds. If the petition is not acted upon within the 60 days, the petition is deemed approved (MISS. CODE ANN. § 37-43-31).

Free Textbooks: Textbooks are to be loaned free of charge to all students in public elementary or high schools (MISS. CODE ANN. § 37-43-1)

Missouri

Textbook Adoption: Local school boards may purchase textbooks of their choosing, provided the textbooks are registered with the Missouri state board of education along with a sworn statement from the publisher that the textbook is being sold at the lowest price in the United States. The textbooks must be sold at this price to any other school board in Missouri and lower the price if reductions are made elsewhere in the United States (MO. ANN. STAT. § 170.061).

Free Textbooks: Local school boards must loan textbooks to students free of charge (MO. ANN. STAT. § 170.051).

Citizen Involvement and Review: The school board of each school district must ensure that all textbooks used within that district are available for inspection by any person (MO. ANN. STAT. § 170.231).

Montana

Textbook Adoption: Textbooks are selected at the local district level. Textbooks are to be selected by the district superintendent or by the school principal if there is no district superintendent. Selections are subject to the approval of the trustees. In districts not employing a district superintendent or principal, the trustees select and adopt the textbooks on the basis of recommendations of the county superintendent (MONT. CODE ANN. § 20-7-602).

Free Textbooks: Local school districts are to provide free textbooks to public school students in the district (MONT. CODE ANN. § 20-7-601).

Nebraska

Textbook Adoption: The selection and purchase of textbooks is the responsibility of local school boards and boards of education, and this duty may be delegated to employees of the school district (NEB. REV. STAT. § 79-734).

Free Textbooks: Textbooks are to be loaned free of charge to all students (NEB. REV. STAT. § 79-737).

Minority Representation: American history and civil government textbooks are to be written to include contributions by ethnic groups (NEB. REV. STAT. § 79-724).

Citizen Review and Participation: As of July 1995, all public school districts were to have developed and adopted policies stating how the district will seek to involve parents in the schools and what parents' rights will be related to school curriculum matters. The policy was to be developed with parental input, be subject to public hearing before adoption by the board, and be reviewed annually for alteration or reaffirmation following a public hearing (NEB. REV. STAT. § 79-531, NEB. REV. STAT. § 79-533).

Nevada

Textbook Adoption: The state board of education has final authority pertaining to the selection of textbooks (NEV. REV. STAT. ANN. 390.140).

Free Textbooks: Districts are charged for textbooks and are to loan textbooks to students (NEV. REV. STAT. ANN. 393.170).

New Hampshire

Textbook Adoption: Local school superintendents are responsible for the selection and purchase of textbooks in accordance with the rules of the school board and state board (N.H. CODE ADMIN. R. ED 302.02).

Free Textbooks: The school board shall purchase textbooks and loan them to pupils free of charge (N.H. REV. STAT. ANN. § 189:16).

New Jersey

Textbook Adoption: Textbooks are selected by majority vote of the full membership of the board of education of local school districts (N.J. STAT. ANN. § 18A:34-1).

Free Textbooks: Textbooks are loaned to students enrolled in kindergarten through 12th grade without charge (N.J. STAT. ANN. § 18A:58-37.4).

New Mexico

Textbook Adoption: New Mexico adopts textbooks at the state level. The state board of education adopts a multiple list from which local school districts select textbooks (N.M. STAT. ANN. § 22-15-8).

Free Textbooks: Students between 1st and 12th grades attending a public school, a state institution, or a private school approved by the state board are entitled to the free use of instructional material (N.M. STAT. ANN. § 22-15-7).

Minority Representation: At least 10% of instructional material on the multiple list concerning language arts and social studies shall contain material that is relevant to the cultures, languages, history, and experiences of multi-ethnic students (N.M. STAT. ANN. § 22-15-8).

New York

Textbook Adoption: It is the responsibility of each local school district to select appropriate textbooks (N.Y. EDUC. LAW § 701).

Free Textbooks: Textbooks are to be loaned free to children, subject to rules and regulations prescribed by the board of regents, boards of education, trustees, or other school authorities (N.Y. EDUC. LAW § 701).

North Carolina

Textbook Adoption: The state board of education adopts textbooks at the state level. The governor appoints a 23-member textbook commission, including five teachers or principals in grades K-5, five teachers or principals in grades 6-8, and four superintendents, teachers, or principals in grades 9-12. Additionally, the commission will have one superintendent of a local school administrative unit, three parents of students in K-5, three parents of students in grades 6-8, and two parents of students in grades 9-12. Each commission member is to examine and file a written evaluation for each proposed textbook for which they are responsible. At the next meeting of the board of education after all the reports have been filed, the textbook commission and the board of education jointly examine the reports. The board then selects which books will best meet the requirements and requests sealed bids from the publishers whose books are being considered. The state board of education approves textbooks to be adopted statewide through a majority vote (N.C. GEN. STAT. § 115C-11(e)).

Free Textbooks: Local school boards are not permitted to charge textbook rental fees, although damage fees are authorized (N.C. GEN. STAT. § 115C-100).

North Dakota

Textbook Adoption: Local school boards are authorized to select and purchase textbooks (N.D. CENT. CODE § 15.1-09-33).

Free Textbooks: Rental fees for textbooks are not allowed, but a district may require a security deposit for the return of a textbook or charge for undue wear (N.D. CENT. CODE § 15.1-09-36).

Ohio

Textbook Adoption: The board of education of each city, exempted village, or local school district is responsible for the selection and purchase of textbooks (OHIO REV. CODE ANN. § 3329.07). Textbook publishers must file with the state superintendent of public instruction a statement that the textbook's list wholesale price to school districts in Ohio will be no more than the lowest list wholesale price available to school districts in any other state (OHIO REV. CODE ANN. § 3329.01).

Free Textbooks: Textbooks are to be provided free of charge to all students attending public schools (OHIO REV. CODE ANN. § 3329.06).

Oklahoma

Textbook Adoption: Oklahoma adopts textbooks at the state level. The governor appoints a 13-member state textbook committee, which is composed of two members from each congressional district, two members from the state at large, and one lay citizen who does not have a teaching certificate and has at least one child in the Oklahoma public schools system. Committee members are appointed to three-year terms, and the majority of the committee is to be classroom teachers (OKLA. STAT. ANN. TITLE 70, § 16-101).

Free Textbooks: Textbooks are to be furnished free of cost to students, however, fees and other penalties may be assessed if a student fails to return a textbook (OKLA. STAT. ANN. TITLE 70, § 16-121).

Minority Representation: Social studies core curriculum must reflect the racial, ethnic, religious, and cultural diversity of the United States (OKLA. STAT. ANN. TITLE 70, § 11-103.6b).

Public Review and Participation: The state textbook committee must conduct public hearings in the first two weeks of October each year for the purpose of gathering public testimony concerning the various textbooks being considered. The committee may hold additional hearings as they see fit (OKLA. STAT. ANN. TITLE 70, § 16-102.1).

Oregon

Textbook Adoption: The state board of education reviews and adopts, for periods established by the board, a list of textbooks and other instructional materials for use by school districts (OR. REV. STAT. § 337.050). The state board of education ratifies or rejects the books based on the criteria and guidelines it has adopted (OR. REV. STAT. § 337.075). With the assistance of teachers and administrators, local school boards select the textbooks from the state adopted multiple-choice list (OR. REV. STAT. § 337.120). With the approval of the state department staff, local school boards may select textbooks in place of, or in addition to, those on the state adoption list, provided they meet the board's criteria and guidelines (OR. REV. STAT. § 337.141).

Free Textbooks: Public and charter schools are to provide students with textbooks free of charge (OR. REV. STAT. § 337.150).

Minority Representation: Respect for all people, regardless of race, color, creed, or national origin, and their contributions to Oregon's history and system of government must be reflected in the textbooks (OR. REV. STAT. § 337.260).

Citizen Review and Participation: Local school boards are to involve parents and citizens in the selection process (OR. REV. STAT. § 337.120).

Pennsylvania

Textbook Adoption: A majority vote of the board of local school directors is required to adopt a textbook (PA. STAT. ANN. TITLE 24, § 5-508).

Free Textbook: Textbooks are to be provided free of charge to students (PA. STAT. ANN. TITLE 24, § 8-801).

Rhode Island

Textbook Adoption: Local school committees determine what textbooks are to be adopted (R.I. GEN. LAWS § 16-2-16). A change may be made in the school books in the public schools of any city, town, or regional school district by a vote of a majority of all the members of the school committee. Notice of the proposed change must be given, in writing, at a previous regular meeting of the committee. No change in any textbook in the public schools of any city, town, or regional school district may occur more often than once in three years, unless by the consent of the state department of elementary and secondary education (R.I. GEN. LAWS § 16-23-1).

Free Textbooks: Textbooks are to be loaned free of charge to all students. A reasonable deposit to ensure the return of the textbook is permitted (R.I. GEN. LAWS § 16-23-2).

South Carolina

Textbook Adoption: The state board of education designates which textbooks are to be used in South Carolina public schools. Districts using textbooks not authorized by the state will not receive any state aid, unless they have been expressly permitted to use a separate series of textbooks or the district provides free textbooks in excess of \$20,000 to its students (S.C. CODE ANN. § 59-31-30).

Free Textbooks: The state board of education waives textbook rental charges for grades kindergarten through 12th grade of the public schools, to the end that basal textbooks adopted and approved by the board for use in the public schools must be supplied to the school children of the state without charge (S.C. CODE ANN. § 59-31-360).

Minority Representation: Each school must instruct students in black history as a regular part of its history and social studies courses. The state board of education establishes regulations for the adoption of history and social studies textbooks that incorporate black history and will, through the state department of education, assist the school districts in developing and locating suitable printed materials and other aids for instruction in black history (S.C. CODE ANN. § 59-29-55).

South Dakota

Textbook Adoption: Local school districts adopt textbooks (S.D. CODIFIED LAWS §14-1-66).

Free Textbooks: Textbooks are to be loaned free of charge to students between the ages of 5-19 (S.D. CODIFIED LAWS § 13-34-23).

Tennessee

Textbook Adoption: Tennessee adopts textbooks at the state level. The state textbook commission is composed of 10 members, nine of whom are appointed by the governor. Six members are to be teachers. Commission members serve three-year terms (TENN. CODE ANN. § 49-6-2201). The commission prepares a list of four books in each subject and grade to be listed and has the authority to recommend any textbooks to be either removed or added to the list (TENN. CODE ANN. § 49-6-2202). Local districts select textbooks through the use of local committees composed of teachers and supervisors currently teaching or supervising the respective subject. The local committee will make recommendations to the local school board after evaluating texts available on the state list (TENN. CODE ANN. § 49-6-2207).

Free Textbooks: Students are to be supplied with adopted textbooks (TENN. CODE ANN. § 49-3-310).

Minority Representation: Textbooks in American history or related subjects should accurately and comprehensively portray the full range of diversity and achievement of racial and ethnic minorities (TENN. CODE ANN. § 49-6-2202).

Texas

Textbook Adoption: Texas adopts textbooks at the state level. The state board of education adopts textbooks at least every eight years, although they are not to review more than one-fourth of the textbooks to be used in the foundation curriculum each biennium. Textbooks may be used for more than eight years if the board finds the textbook to be sufficiently current (TEX. EDUC. CODE ANN. § 31.022). Upon evaluation, the board places each textbook on either a conforming list or a nonconforming list and votes whether or not to accept a textbook for statewide adoption. Each year, during a period of time established by the state board of education, school districts must notify the board of the textbooks they select from either the conforming or nonconforming list for the foundation curriculum.

Free Textbooks: Textbooks selected for use in the public schools are furnished without charge to students (TEX. EDUC. CODE ANN. § 31.001).

Utah

Textbook Adoption: The state board of education appoints a textbook commission consisting of the state superintendent of public instruction, a school district superintendent, a secondary school principal, an elementary school principal, a secondary school teacher, an elementary school teacher, five persons not employed in public education, and a dean of a school of education of a state college or university. The commission recommends textbooks for adoption by the board (UTAH CODE ANN. § 53A-14-101). Districts may select a textbook from this recommended list, or they may choose other instructional material they deem necessary, provided the textbook meets specific criteria and the selection is based on recommendations by the school district's curriculum materials review committee (UTAH CODE ANN. § 53A-14-102).

Free Textbooks: Local school boards are authorized to sell textbooks to students, but they may decide to provide free textbooks if they deem it desirable or necessary, or if petitioned by two-thirds of those voting in the district. Students whose parents or guardians are financially unable to pay are exempted from buying textbooks or paying fees for their use (UTAH CODE ANN. § 53A-12-205).

Note: In 2004, Utah repealed a law (UTAH CODE ANN. § 53A-12-201.5) which had prohibited fees.

Vermont

Textbook Adoption: Individual school boards are free to choose and adapt their own educational programs, subject to the approval of the local district superintendent (VT. STAT. ANN. TITLE 16, § 3743).

Free Textbooks: School districts are to provide, at their expense, students with textbooks (VT. STAT. ANN. TITLE 16, § 3743). Students may be assessed a fee if their textbook is lost or damaged (VT. STAT. ANN. TITLE 16, § 556).

Virginia

Textbook Adoption: The state board of education has the authority to approve textbooks and other instructional materials used in the state. Local school boards may choose textbooks not approved by the state board of education as long as those textbooks are in accordance with regulations promulgated by the board (VA. CODE ANN. § 22.1-238). Local school boards enter into written contracts with publishers whose textbooks have been approved by the board. The price of a textbook sold in Virginia is not to exceed the lowest price the same textbook is sold at in any other part of the United States (VA. CODE ANN. § 22.1-241).

Free Textbooks: Each school board is to provide students with textbooks free of charge (VA. CODE ANN. § 22.1-243).

Washington

Textbook Adoption: It is the responsibility of each school district to set forth in writing a policy regarding the selection of textbooks. An instructional materials committee is to be appointed by the district's chief administrative officer, subject to the approval of the school board. The committees are to consist of members of the professional staff, including representatives from the district's curriculum development committee. Districts that only serve elementary school students are to include an educational service district superintendent, who is to ensure correlation between the elementary adoptions and those of the high school district. The committee may include parents at the board's discretion, though they are to comprise less than one-half of the total committee (WASH. REV. CODE ANN. § 28A.320.230).

Free Textbooks: Districts may provide free textbooks to students when, in its judgment, the best interests of the district will be served (WASH. REV. CODE ANN. § 28A.320.230).

West Virginia

Textbook Adoption: West Virginia adopts textbooks at the state level. The adoption cycle is not to exceed six years (W. VA. CODE ANN. § 18-2A-1). The local county board, upon recommendation of the county superintendent with the aid of a committee of teachers, selects which textbooks from the state list will be used in their schools (W. VA. CODE ANN. § 18-2A-5).

Free Textbooks: County boards of education are to provide free textbooks to all students (W. VA. CODE ANN. § 18-2-5).

Wisconsin

Textbook Adoption: Each school district has the authority to adopt its own textbooks. A list of all the adopted textbooks is to be filed with the school district clerk (WIS. STAT. ANN. § 118.03).

Free Textbooks: School districts are permitted to sell textbooks to students at cost or appoint an agent who may not sell textbooks at more than 10% of the net price (WIS. STAT. ANN. § 118.03).

Wyoming

Textbook Adoption: Textbook adoption is the responsibility of local school boards (WYO. STAT. ANN. § 21-2-304).

Free Textbooks: Textbooks are to be loaned to students free of charge, though students may be held responsible for damaged or lost textbooks (WYO. STAT. ANN. § 21-9-201).

Territories

Guam

Textbook Adoption: The Guam Education Policy Board adopts policies on the curricular needs of the school system (17 G.C.A. §4104).

Free Textbooks: The district boards of education provide textbooks for free use in public elementary and secondary schools of Guam without charge (17 G.C.A. §4106).

Puerto Rico

Textbook Adoption: The secretary of education selects textbooks to be used throughout Puerto Rico (18 P.R. LAWS ANN. §154).

Free Textbooks: Students are to be loaned textbooks free of charge (18 P.R. LAWS ANN. §151).

U.S. Virgin Islands

Textbook Adoption: The Virgin Island board of education adopts curricula (V.I. CODE ANN. Title 17, §21).

Free Textbooks: Students are to be loaned textbooks free of charge, although they may be charged a fee if books are lost or damaged (V.I. CODE ANN. Title 17, §42).

Vincent Scudella is a researcher at ECS. Please direct any questions or comments to the ECS Clearinghouse 303.299.3675. (Prior version, Kyle Zinth, 2005)

© 2013 by the Education Commission of the States (ECS). All rights reserved.

ECS is the only nationwide, nonpartisan interstate compact devoted to education.

ECS encourages its readers to share our information with others. To request permission to reprint or excerpt some of our material, please contact the ECS Information Clearinghouse at 303.299.3675 or e-mail ecs@ecs.org.

Equipping Education Leaders, Advancing Ideas