

	[bookmark: _GoBack]
	Simple Texts
	Somewhat Complex Texts
	Complex Texts
	Very Complex Texts

	Layout
	Consistent placement of text, regular word and line spacing, often large plain font
	May have longer passages of uninterrupted text, often plain font
	Longer passages of uninterrupted text may include columns or other variations in layout, often smaller of more elaborate font
	Very long passages of uninterrupted text that may include columns or other variations in layout, often small densely packed print

	
	Extensive illustrations that directly support and help interpret the written text
	A range of illustrations that support selected parts of the text
	A few illustrations that support text
	Minimal illustrations that support the text

	
	Supportive signposting and enhancements
	Reduced signposting and enhancements
	Minimal signposting or enhancements
	Integrated signposting conforming to literary devices. No enhancements

	Purpose and Meaning
	Purpose usually stated explicitly in the title or in the beginning of the text
	Purpose tends to be revealed early in the text, but may be conveyed with some subtlety
	Purpose is implicit and may be revealed over the entirety of the text
	Purpose implicit or subtle, is sometimes ambiguous and revealed over the entirety of the text

	
	One level of meaning
	More than one level of meaning, with levels clearly distinguished from each other
	Several levels of meaning that may be difficult to identify/separate
	Several levels and competing elements of meaning that are difficult to identify/ separate and interpret

	
	Theme is obvious and revealed early in the text
	Theme is clear and revealed early in the text, but may be conveyed with some subtlety
	Theme may be implicit or subtle, is sometimes ambiguous and may be revealed over the entirety of the text
	Theme is implicit or subtle, is often ambiguous, and is revealed over the entirety of the text

	Structure
	The organization of the text is clear, chronological and/or easy to predict
	The organization of the text may have additional characters, two or more storylines and is occasionally difficult to predict
	The organization of the text may include subplots, time shifts, and more complex characters
	The organization of the text is intricate with regard to elements such as narrative viewpoint, time shifts multiple characters, storylines and detail

	
	Connections between events of ideas are explicit and clear
	Connections among events or ideas are sometimes implicit or subtle
	Connections among events or ideas are often implicit or subtle
	Connections among events or ideas are implicit or subtle throughout the text

	
	One text type is evident
	Includes different text types
	Includes different text types of varying complexity
	Includes sustained complex text types and hybrid or non-linear texts

	Language Features
	Mainly simple sentences
	Simple and compound sentences with some more complex constructions
	Many complex sentences with increased subordinate phrases and clauses
	Many complex sentences, often containing intricate detail or concepts

	
	Simple, literal language
	Mainly literal, common language
	Some figurative or literary language
	Much figurative or literary language such as metaphor, analogy, and connotative language

	
	Vocabulary is mostly familiar
	Some unfamiliar vocabulary
	Includes much academic vocabulary and some domain-specific (content) vocabulary
	Includes extensive academic and domain-specific (content) vocabulary, and possibly archaic language

	Background
Knowledge
	Little assumed personal experience or cultural knowledge
	Some assumed personal experience and/or cultural knowledge
	Much assumed personal experience and/or cultural knowledge
	Extensive, demanding, assumed personal experience and/or cultural knowledge

	
	Simple ideas
	Both simple and more complicated ideas
	A range of recognizable ideas and challenging concepts
	Many new Ideas and/or complex, challenging concepts

Smarter Balanced Assessment Consortium, Content Specifications with Content Mapping for the Summative Assessment of the CCSS for ELA, DRAFT, September 12, 2011
Gradients in Complexity: Text Complexity Rubric for LITERARY TEXTS

