Evaluating Nonfiction Books:
Accuracy and Authenticity
· Is the author qualified to write about the topic? Has the manuscript been checked by authorities in the field?

· Are the facts accurate according to other sources?

· Is the information up-to-date?

· Are all the significant facts included?

· Do the text and illustrations reveal diversity and avoid stereotypes?

· Are generalizations supported by facts?

· Is there a clear distinction between fact and theory?

· Are the text and illustrations free of anthropomorphism and teleological explanations?

Content and Perspective
· For what purpose was the book designed?

· Is the book within the comprehension and interest range of its intended audience?

· Is the subject adequately covered? Are different viewpoints presented?

· Does the book lead to an understanding of the scientific method? Does it foster the spirit of inquiry?

· Does the book show interrelationships? If it is a science book, does it indicate related social issues?

Style
· Is information presented clearly and directly?

· Is the text appropriate for the intended audience?

· Does the style create the feeling of reader involvement?

· Is the language vivid and interesting?

Organization
· Is the information structured clearly, with appropriate subheadings?

· Does the book have reference aids that are clear and easy to use, such as table of contents, index, bibliography, glossary, and appendix?

· Illustrations and Format
· Do the illustrations clarify and extend the text or speak plainly for themselves?

· Are size relationships clear?

· Is the art medium suitable to the purposes for which it is used?

· Are the illustrations explained by captions or labels where needed?

· Does the total format contribute to the clarity and attractiveness of the book?

Types of Nonfiction Books
· Concept books:
· used for a class of objects or abstract ideas; intended for young children

· Nonfiction picture books:
· lavishly illustrated or in picture-book format

· Photographic essays:
· rely on the camera to particularize general information, document emotion, and assure the reader of truth

· Identification books:
· simplest forms are naming books; for older children books are more detailed, precise and complex.

· Life-cycle books:
· describe how animals live; emphasis on inherent story element

· Experiment and activity books:
· use activities to clarify concepts; experiment books explore topics through activities.

· Documents and journals:
· books based on sketchbooks, journals and original documents

· Survey books:
· give an overall view of a substantial topic; emphasize balance and breadth of coverage

· Specialized books:
· give specific information about a limited topic; used intensively instead of extensively

· Crafts and how-to books:
· give directions for making and doing

