[image: image1.jpg]Reader and Task

Text Complexity Analysis of Remarks on the Assassination of MLK by Robert F. Kennedy
Text Type: Informational – Speech

The qualitative and quantitative measures by and large agree on the placement of Kennedy’s Remarks on the Assassination of Martin Luther King, Jr. into the middle of the grades 9-10 text complexity band, which is where Appendix B of the Standards places it.

Recommended Complexity Band Level

The speech announces the assassination of Martin Luther King, Jr. to a group of civil rights protestors and calls upon the assembled group to move forward with peace and compassion.

Text Description

Quantitative Measure

Quantitative Measure of the Text:

1230L

�
Range:

1050-1335

�
Associated Band Level:

9-10

�
�

Text Structure:

Slightly Complex - The main ideas are sequentially organized and explicitly stated. Kennedy makes connections to the assassination of his brother, John F. Kennedy. Parallel structure is clearly evident. For example, Kennedy states: “We can move in that direction as a country, in greater polarization -- black people amongst blacks, and white amongst whites, filled with hatred toward one another….”

Language Features:

Moderately Complex - The language of the speech is explicit and easy to understand with some occasions for more complex meaning. The vocabulary is slightly complex with mostly contemporary and conversational language, with some higher level vocabulary (e.g., polarization) and phrases (e.g., “the awful grace of God.” The speech contains many complex sentences with several subordinate phrases and transition words. For example, Kennedy states: “What we need in the United States is not division; what we need in the United States is not hatred; what we need in the United States is not violence and lawlessness, but is love, and wisdom, and compassion toward one another, and a feeling of justice toward those who still suffer within our country, whether they be white or whether they be black.”

Meaning/Purpose:

Moderately Complex - The purpose is explicitly stated and is clear and concrete with a narrow focus. For example, Kennedy ends his speech with the following: “And let's dedicate ourselves to what the Greeks wrote so many years ago: to tame the savageness of man and make gentle the life of this world. Let us dedicate ourselves to that, and say a prayer for our country and for our people.”

Knowledge Demands:

Moderately Complex - The text requires students to have practical knowledge of Martin Luther King Jr., Robert Kennedy and the assassination of John F. Kennedy. Knowledge of the civil rights movement may enhance student understanding of topics in the speech. There is a reference that includes another text (e.g., poem by Aeschylus).

Qualitative Measures

Created by April Ramsey Boyce, � HYPERLINK "mailto:arboyce@access.k12.wv.us" �arboyce@access.k12.wv.us�, February 7, 2012 Reviewed by _______________________(name, state, e-mail, date)

Below are factors to consider with respect to the reader and task:

Potential Challenges this Text Poses:

Students may be confused by Kennedy’s side comments to the crowd (e.g., “Could you lower those signs, please?”), as well as his use of the poem by Aeschylus. Some readers may struggle with the complex sentence structure, which includes the repeated use of dashes.

Differentiation/Supports for Students:

Additional background knowledge of events of the 1960s may enhance students’ comprehension of Kennedy’s speech.

Related readings that might enhance the student’s understanding of the historical significance of this speech may include articles about the MLK assassination and the Civil Rights movement. Repeated readings may deepen the reader’s comprehension of the text.

For learning extension, consider analyzing Kennedy’s word choice, tone, style, and syntax used in the delivery of his speech as they relate to his message. (SL.11-12.3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.)

Possible Major Instructional Areas of Focus (include 3-4 CCS Standards) for this Text:

RI.9-10.3. Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

Focus on how Kennedy introduced and developed his message.

RI.9-10.7. Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

Compare written text with audio and/or video of Kennedy’s speech.

SL.9-10.2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

Compare written text with audio and/or video of Kennedy’s speech.

Considerations for Reader and Task

