Resource: Qualitative Analysis Rubric for Informational Text
	
	Slightly Complex
	Moderately Complex
	Very Complex
	Exceedingly Complex

	STRUCTURE
	· Organization: Connections among ideas, processes, or events are explicit and clear; organization of text is chronological, sequential, or easy to predict
· Text Features: If used, help the reader navigate and understand content but are not essential to understanding content
· Use of Graphics: If used, graphics, pictures, tables, charts, etc., are simple and unnecessary to understanding the text, but they may support and assist readers in understanding the written text
	· Organization: Connections among some ideas or events are implicit or subtle; organization is evident and generally sequential or chronological
· Text Features: If used, enhance the reader’s understanding of content
· Use of Graphics: If used, graphics, pictures, tables, charts, etc., are mostly supplementary to understanding the text
	· Organization: Connections among an expanded range of ideas, processes, or events are often implicit or subtle; organization may contain multiple pathways or exhibit some discipline-specific traits
· Text Features: If used, directly enhance the reader’s understanding of content
· Use of Graphics: If used, graphics, tables, charts, etc., support or are integral to understanding the text
	· Organization: Connections among an extensive range of ideas, processes, or events are deep, intricate, and often ambiguous; organization is intricate or discipline-specific
· Text Features: If used, are essential in understanding content
· Use of Graphics: If used, intricate, extensive graphics, tables, charts, etc., are extensive and are integral to making meaning of the text; may provide information not otherwise conveyed in the text

	LANGUAGE CLARITY AND CONVENTIONS
	· Conventionality: Explicit, literal, straightforward, easy to understand
· Vocabulary: Contemporary, familiar, conversational language
· Sentence Structure: Mainly simple sentences
	· Conventionality: Largely explicit and easy to understand with some occasions for more complex meaning
· Vocabulary: Mostly contemporary, familiar, conversational; rarely overly academic
· Sentence Structure: Primarily simple and compound sentences, with some complex constructions
	· Conventionality: Fairly complex; contains some abstract, ironic, and/or figurative language
· Vocabulary: Fairly complex language that is sometimes unfamiliar, archaic, subject-specific, or overly academic
· Sentence Structure: Many complex sentences with several subordinate phrases or clauses and transition words

	· Conventionality: Dense and complex; contains considerable abstract, ironic, and/or figurative language
· Vocabulary: Complex, generally unfamiliar, archaic, subject-specific, or overly academic language; may be ambiguous or purposefully misleading
· Sentence Structure: Mainly complex sentences with several subordinate clauses or phrases and transition words; sentences often contain multiple concepts

	KNOWLEDGE DEMANDS
	· Subject Matter Knowledge: Relies on everyday, practical knowledge; includes simple, concrete ideas
· Intertextuality: No references or allusions to other texts, or outside ideas, theories, etc.
	· Subject Matter Knowledge: Relies on common practical knowledge and some discipline-specific content knowledge; includes a mix of simple and more complicated, abstract ideas
· Intertextuality: Few references or allusions to other texts or outside ideas, theories, etc.
	· Subject Matter Knowledge: Relies on moderate levels of discipline-specific or theoretical knowledge; includes a mix of recognizable ideas and challenging abstract concepts
· Intertextuality: Some references or allusions to other texts or outside ideas, theories, etc.
	· Subject Matter Knowledge: Relies on extensive levels of discipline-specific or theoretical knowledge; includes a range of challenging abstract concepts
· Intertextuality: Many references or allusions to other texts or outside ideas, theories, etc.

	PURPOSE
	· Purpose: Explicitly stated, clear, concrete, narrowly focused
	· Purpose: Implied but easy to identify based on context or source
	· Purpose: Implicit or subtle but fairly easy to infer; more theoretical or abstract than concrete
	· Purpose: Subtle and intricate, difficult to determine; includes many theoretical or abstract elements

[bookmark: _GoBack]
