Text Complexity Analysis Template

Text complexity analysis							
Created by:	Danielle Muir & Katie St. John		Event/Date:		TeachFest Connecticut Summer Academy, July '14		
Text and Author		Todie & Lyzer the Miser Bashevis Singer	Where to Acc	cess Text	Utilize Google to find full text or can be located in McDougal-Littel Language of Literature Gr.6		
Text Description							
Lyzer the Miser learns a valuable lesson as he is easily tricked by Shrewd Todie. "Shrewd Todie and Lyzer the Miser" is a story that takes place in a Jewish village in Ukraine.							
Quantitative							
Lexile and Grade	Lexile and Grade Level840, Gr. 5/6Text Length			5 pages			
Qualitative Qualitative							
	N	Meaning/Central Ideas	Text Structure/Organization				
consequences for c Readers will infer th	story is to infer the theme of facing the ons. The theme is not explicitly stated in the text. based on the main characters' actions throughout idence, students will examine theme and ways it	A typical narrative text structure is followed. In the McDougal-Littel Language of Literature, new vocabulary words are defined throughout the story in text boxes. Pictures and graphics lend themselves to a deeper discovery of the text and student discussion.					
	or Knowledge Demands	Language Features					
important for the tea historical context wi time period. A desc beneficial. The auth Familiarization of hi of this text. Providir	miliar vocabulary as they read the text. It will be provide background knowledge. Readings on the tudents in learning about Yiddish culture during this roles of villagers in the Ukraine will be also riences have had a direct impact on this story. Expround will lend itself to a better comprehension formation will facilitate analysis and discussion of may impact his writing.	Shrewd Todie and Lyzer the Miser utilizes language typical of Jewish peasants in the villages of Eastern Europe in early twentieth century. Student understanding of the text will be dependent upon comprehension of key words and Yiddish phrases. Characters are named based on the time period and culture. The reader will examine connotative usage of words and phrases. Students will make inferences based on the author's word choice and characters' actions. For example, "Lyzer was sitting on a box eating borscht and dry bread." The reader must infer that Lyzer is cognizant of his spending based on his life choices.					
Potential Reader/Task Challenges							
Cultural references and vocabulary choices made by the author potentially may interfere with students' comprehension during their first independent read of the text. Prior knowledge demands must be met in order to curb frustration.							

Big Takeaway

In life, we all face consequences for our actions. This theme is developed as Lyzer the Miser had to face the consequences when he foolishly fell for Shrewd Todie's trick. As a result of his greed, his valuables were lost and his reputation was scarred. The rabbi said, "If you accept nonsense when it brings you profit, you must also accept nonsense when it brings you loss." Students will examine how in life we often make choices which at times may lead to negative consequences.

Vocabulary Analysis Template

	Words that demand less teaching time (i.e. the definition is singular and concrete)	Words that demand more teaching time (i.e. words with multiple meanings and/or that are part of a word family)		
Words that can be determined in context	 Upholstery (Tier 2) Hue and Cry (Tier 2) Strongbox (Tier 2) Apprentice (Tier 2) 	 Miser (Tier 2) Shrewd (Tier 2) Reproach (Tier 2) Retort (Tier 2) Admonish (Tier 2) Trade (Tier 2) 		
Words that cannot be determined in context	Cutlery (Tier 2)Stingy (Tier 2)	Borscht (Tier 2) Passover (Tier 3)		