

[image:][image:][image:][image:][image:][image:][image:][image:]APPENDIX I- TEXT COMPLEXITY- 6-12 Gradients in Complexity: Informational Texts

	
	Simple Texts
	Somewhat Complex Texts
	Complex Texts
	Very Complex Texts

	Layout
	Consistent placement of text, regular word and line spacing, often large plain font

Graphics and pictures that directly support and help interpret the written text

Simple indexes, glossaries

Supportive signposting and enhancements
	May have longer passages of uninterrupted text, often plain font

Graphs, pictures, tables, charts that directly support the text
Indexes, glossaries, occasional quotes, references

Reduced signposting and enhancements
	Longer passages of uninterrupted text may include columns or other variations in layout, often smaller more elaborate font

Essential integrated graphics, tables, charts, formula (necessary to make meaning of text)

Quotes, concluding appendices, indexes, glossaries, bibliography

Minimal signposting and/or enhancements
	Very long passages of uninterrupted text that may include columns or other variations in layout, often small densely packed print

Extensive, intricate, essential integrated tables, charts, formulas necessary to make meaning of text

Abstracts, footnotes, citations and detailed indexes, appendices, bibliography

Integrated signposting conforming to disciplinary formats. No enhancements

	Purpose and
Meaning
	A single or simple purpose conveying clear or factual information

Meaning is clear, concrete with a narrow focus
	Purpose involves conveying a range of more detailed information

Meaning is more involved with a broader focus
	Purpose includes explaining or interpreting information

Meaning includes more complex concepts and a higher level of detail
	Purpose may include examining/evaluating complex, sometimes theoretical and contested information

Meaning is intricate, with abstract theoretical elements

	Structure
	The organization of the text is clear or chronological and/or easy to predict

Connections among events or ideas are explicit and clear.

One mode of communication is evident
	The organization of the text may include a thesis or reasoned explanation in addition to facts

Connections among events or ideas are sometimes implicit or subtle.

May include different modes of communication
	The organization of the text may contain multiple pathways, more than one thesis and/or several genres

Connections among events or ideas are often implicit or subtle

Includes smaller sections that utilize different modes of communication of varying complexity
	The organization of the text is intricate or specialized for a particular discipline

Connections among events or ideas are implicit or subtle throughout the text.

Includes sustained sections that utilize different modes of communication and/or hybrid or non-linear texts

	Language Features
	Mainly simple sentences

Simple language style, sometimes with narrative elements

Vocabulary is mostly familiar
	Simple and compound sentences with some more complex constructions

Increased objective style and passive constructions with higher factual content

Vocabulary includes some unfamiliar, context- dependent words
	Many complex sentences with increased subordinate phrases and clauses or transition words

Objective/passive style with higher conceptual content and increasing nominalization

Includes much academic vocabulary and some domain specific (content) vocabulary
	Mainly complex sentences, often containing multiple concepts

Specialized disciplinary style with dense conceptual content and high nominalization

Includes extensive academic and domain specific
(content) vocabulary

	Knowledge
Informational
	General topic is familiar, with details known by reader

Simple, concrete ideas
	General topic is familiar, with some details new to reader

Both simple and more complicated, abstract ideas
	General topic is somewhat familiar but with many details unknown to reader

A range of recognizable ideas and challenging abstract concepts
	General topic is mostly unfamiliar with most details unknown to reader

Many new ideas and/or complex, challenging, abstract and theoretical concepts

NYC Literacy Project

[image:] (
Dem
a
n
d
s
)

Appendix I | Rigorous Unit Planner | Creative School Services |www.creativeschoolservices.com | ver: 9/22/12
image1.png

image2.png

