

APPENDIX F- GRADE K-2 GRADIENTS IN TEXT COMPLEXITY
	
	Simple Texts
	Kindergarten
	Grade One
	Grade Two

	Layout
	Simple books with one line of one to six words per page, easy-to-see print, and ample space between words
	1-4 lines text per page. 100-200 words.

	Print still blocked but placement on the page may vary
	May have larger chunks of text
Chapter books.
The layout may vary

	
	Consistent placement of text

	May include diagrams or speech bubbles

	Labeled diagrams. Inset photographs, and bold text for topic words that are linked to a glossary
	Subheadings, text boxes and diagrams that are clearly explained and linked to the body text

	
	Direct link between the illustrations and text. May have no text
	Illustrations that support and
extend the meaning but may not exactly match the words
	Illustrations that support the meaning and will help confirm rather than make predictions
	Some pages with no illustrations

	Content
	The content of the text is familiar

	Some new content accessible through text and illustrations	Some settings and contexts that may be outside	 Some unfamiliar contexts and settings as illustrations	the students' prior knowledge but can easily be 	 well as shifts in time and/or place
		implicit content
	Some settings and contexts that may be outside the students' prior knowledge but can easily be related to
	Some unfamiliar contexts and settings as well as shifts in time and/or place

	
	Content explicitly stated and clearly represented in illustrations
	They contain one or two simple ideas and use a lot of repetition
	Most content explicitly stated but also some implicit content
	Mix of explicit and implicit content lot of repetition.

	Structure
	Simple structure. Repetition of sentence patterns (1 or 2 word changes per page)
	Repetitive sentence patterns with variation at beginning and end
	The organization of the text is clear or chronological and/or easy to predict
	Ideas and information organized into paragraphs

	
	Wordless texts

	Texts are very short with a series of facts
	Texts are longer with one text type evident
	Texts are longer and may have more than one text type evident

	
	One-line caption texts that require left to right and one to one matching by the reader
	One topic for each page
	Narrative has beginning, middle and end.
Informational texts may have question/answer, list-like structure
	Informational texts may have question/answer, list like, compare and contrast structure

	Language Features
	Simple sentences and natural language structures
	Mostly simple sentences and natural language structures blended with written language structures
	A variety of sentence structure, including compound sentence and a few complex sentences
	Sentences are sometimes expanded with propositional phrases or other structures

	
	One complete sentence per page
	Present tense and active verbs
	More varied sentences
	May include figurative language

	
	Simple punctuation - periods and commas
	A range of punctuation, including speech marks and commas, to support phrasing and meaning
	Dashes, ellipses, and increasing use of commas
	May include a range of types of punctuation

	
	Mainly high frequency words
	Most vocabulary words known by students through oral language or reading. Some new content-specific words introduced, explained, and illustrated in the text
	Topic words and interest words that are likely to be in a student's oral vocabulary and that are strongly supported by the context and/or illustrations
	Some unfamiliar domain-specific words and phrases, the meaning of which is supported by the context or illustrations

Sheena Hervey AUSSIE for New York City Department of Education

Appendix F | Rigorous Unit Planner | Creative School Services |www.creativeschoolservices.com | ver: 9/22/12
