[bookmark: _GoBack]Selecting Texts Worth Reading

Materials:
· Excerpt from The Words We Live By: Your Annotated Guide to the Constitution
· “An Athlete of God”
· “Quantitative Analysis Chart for Determining Text Complexity”
· “Qualitative Analysis Rubric for Informational Texts”
· “Qualitative Analysis of Text: The Words We Live By: Your Annotated Guide to the Constitution”
· “Qualitative Analysis of Text: ‘An Athlete of God’”

Directions:
1. Examine the “Qualitative Analysis Rubric for Informational Texts” and the “Quantitative Analysis Chart for Determining Text Complexity.”

2. Read the excerpt from Linda R. Monk’s The Words We Live By: Your Annotated Guide to the Constitution and perform the following steps with a partner.

· Determine the quantitative level the text belongs in (consult the “Quantitative Analysis Chart for Determining Text Complexity”).

· Use the “Qualitative Analysis Rubric for Informational Texts” to perform a qualitative analysis of the text. For each category (structure, language, clarity, and knowledge demands), provide evidence that guided your placement of the text.

· Share your qualitative analysis with other participants at your table and discuss any points of agreement and/or disagreement.

· Then, as a group, assign the text an overall placement rating at the beginning, middle, or top of the level of learning. Explain your placement in the space provided.

· Repeat the process using Martha Graham’s “An Athlete of God.”

Quantitative Analysis Chart for
Determining Text Complexity

	CCR Levels of Learning
	ATOS
	Degrees of Reading Power
	Flesch-Kincaid
	The Lexile Framework
	Reading Maturity
	SourceRater

	 B (2nd – 3rd)
	2.75 – 5.14
	42 – 54
	1.98 – 5.34
	420 – 820
	3.53 – 6.13
	0.05 – 2.48

	C (4th – 5th)
	4.97 – 7.03
	52 – 60
	4.51 – 7.73
	740 – 1010
	5.42 – 7.92
	0.84 – 5.75

	D (6th – 8th)
	7.00 – 9.98
	57 – 67
	6.51 – 10.34
	925 – 1185
	7.04 – 9.57
	4.11 – 10.66

	E (9th – 10th)
	9.67 – 12.01
	62 – 72
	8.32 – 12.12
	1050 – 1335
	8.41 – 10.81
	9.02 – 13.93

	E (11th – CCR)
	11.20 – 14.10
	67 – 74
	10.34 – 14.2
	1185 – 1385
	9.57 – 12.00
	12.30 – 14.50

Selecting Texts Worth Reading
ELA/Literacy Activity

5
College and Career Readiness Standards Implementation Institute
StandardsWork, Inc.
	
Qualitative Analysis Rubric for Informational Texts

 Text Title___ 		 Text Author_____________________________________

	
	Exceedingly Complex
	Very Complex
	Moderately Complex
	Slightly Complex

	STRUCTURE
	· 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
	· 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 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 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

	LANGUAGE CLARITY AND CONVENTIONS
	· 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
	· 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: 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: Explicit, literal, straightforward, easy to understand
· Vocabulary: Contemporary, familiar, conversational language
· Sentence Structure: Mainly simple sentences

	KNOWLEDGE DEMANDS
	· 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.
	· 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 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 everyday, practical knowledge; includes simple, concrete ideas
· Intertextuality: No references or allusions to other texts, or outside ideas, theories, etc.

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

Qualitative Analysis of Text

Name of Text: Linda R. Monk, The Words We Live By: Your Annotated Guide to the Constitution	 	 	
Lexile: 1250	 	
Type of Text (Literary/Informational): Informational

	Category
	Notes and comments on text, support for placement in this band
	Where to place within the level?

	
	
	Beginning
of Level
	Middle of Level
	Top of Level
	NOT Suited
to Level

	Structure
	
	
	
	
	

	Language Clarity and Conventions
	
	
	
	
	

	Knowledge Demands

	
	
	
	
	

	Purpose
	
	
	
	
	

	Overall Placement
	
	
	
	
	

Qualitative Analysis of Text

Name of Text: Martha Graham, “An Athlete of God” 									
Lexile: 970	
Type of Text (Literary/Informational): Informational

	Category
	Notes and comments on text, support for placement in this band
	Where to place within the level?

	
	
	Beginning
of Level
	Middle of Level
	Top of Level
	NOT Suited
to Level

	Structure
	
	
	
	
	

	Language Clarity and Conventions
	
	
	
	
	

	Knowledge Demands

	
	
	
	
	

	Purpose
	
	
	
	
	

	Overall Placement
	
	
	
	
	

—

g e i s We i B: Yo A G e Cornsion
ol

i At ot e Dt T Complsy”

R e o e
AT TS, ot
- R ot T A ot~

e USRI —
i e

B T —
T e e e i

B T T —
e D T compes

- bt s i e oo e et
e o e ok gyt gy
i i) o e o s o

B ——

B e wnw—
eyt e, oy o e e

