Individual

Reading
Diary
I had the pleasure of examining Ekaterina’s project involving “Individualized Reading” which I found to be very interesting, well-researched, and informative. The “Individual Reading Diary” seems to be a manageable project from a practical perspective for both teachers and students. Clearly, this diary requires teacher-student interaction on a regular basis. The “Reading Calendar” is very helpful; every month, students are required to complete certain tasks that involve summarizing, quoting, translating, and transcribing parts of the text that they have read. The nature of this linguistic exercise is such that it is very profitable in terms of allowing students to acquire new vocabulary and fine-tune their writing skills in the process of completing these tasks. Students are asked to select certain words/phrases that they have found noteworthy to comment on; therefore, while students attempt to retell parts of the story that they have read, they can actually recycle some of the vocabulary they have acquired (students are asked to use 50% of the vocabulary that they have been exposed to). Fourth-year students are asked to fulfill the additional requirement of working on “stylistic devices”, a more sophisticated task, no doubt. Needless to say, constructive feedback from the teacher will prove to be useful at all times.

 The idea of maintaining a “workbook” is a very challenging task in terms of the structure it provides and the tasks it elicits. Students will need to take this project seriously if they want to maximize the benefits attained. At the same time, this can be fun for students who are encouraged to select a book that is not too difficult (and obviously not too easy) but interesting. The students are asked to pick books that are written in modern-day language so that they can learn certain words and phrases that they can “imitate”, thus promoting every-day use of the language. I believe that the “Final Assignment” is “reflective” in nature because it requires the student’s personal input in terms of describing the book, the characters, and the plot in the process of reviewing the book. In this context, the “pause and think” method which forces students to reflect on what they have read is very helpful in getting students to stay focused while attempting to critique the book. Learning to critique a book is a very useful skill that every student needs to acquire in the process of developing certain essential reading skills. This is a common practice that most American students are engaged in at all levels of education because it promotes critical-thinking skills in students, this being the goal of higher education. Thus, this project is to be highly commended from this perspective.

Vino Reardon
(ст. методист Офиса английского языка Посольства США в Москве)

Составитель преп. Е.В. Скворцова

Отв.редактор к.ф.н., проф. А.А. Харьковская

Рецензент старший методист Офиса английского языка Посольства США в Москве (2007-2008 г.г.) Vino Reardon
Dear Student ……………………………….!

This workbook was specially designed to optimize and perfect your individual reading skill. The aims of the workbook are: to help you absorb and recycle the vocabulary you get from the book you chose for individual reading and to help you better understand the book itself.

The workbook gives some advice and suggestions on how to choose the book, where to find it and how to read the book you chose in order to get the most of it.

The second part of the workbook is called The Individual Reading Diary. It is the main tool in your work with the book. It has a regimented structure with some tasks to do monthly and it also includes The Final Assignment which you need to complete after having read the book and which is the main indicator of your comprehension of the book.

The basic requirements for your individual reading activity are:

1. The 1st-year and the 2nd –year students are to read 250-300 pages a term;

the 3d-year and the 4th-year students are to read 300-350 pages a term (assuming that there are approximately 350-400 words on a page). Usually it’s one book per one term.

2. The book must be written by British or American writers, preferably in the second half of the XXth or in the XXIst century.

3. You are to report on your progress in individual reading to the teacher monthly (using the Individual Reading Diary).

4. The Individual Reading Diary as well as The Final Assignment may be completed in handwriting or typed.

5. No plagiarism! In the Final Assignment you must express your own ideas and thoughts, not copied from the Internet or any other sources (in this case the work won’t be given a pass).

· I find television very educating. Every time somebody turns on the set, I go into the other room and read a book.
 Groucho Marx

· A wonderful thing about a book, in contrast to a computer screen, is that you can take it to bed with you.
 Daniel J. Boorstein

· Never read a book through merely because you have begun it.
 John Witherspoon

· Reading is to the mind what exercise is to the body.
 Richard Steele

· Resolve to edge in a little reading every day, if it is but a single sentence. If you gain fifteen minutes a day, it will make itself felt at the end of the year.
 Horace Mann

· I've traveled the world twice over,
Met the famous; saints and sinners,
Poets and artists, kings and queens,
Old stars and hopeful beginners,
I've been where no-one's been before,
Learned secrets from writers and cooks
All with one library ticket
To the wonderful world of books.
 Unknown

· Some books are to be tasted, others to be swallowed, and some few are to be chewed and digested.
 Francis Bacon

· Readers may be divided into four classes:
1) Sponges, who absorb all that they read and return it in nearly the same state, only a little dirtied.
2) Sand-glasses, who retain nothing and are content to get through a book for the sake of getting through the time.
3) Strain-bags, who retain merely the dregs of what they read.
4) Mogul diamonds, equally rare and valuable, who profit by what they read, and enable others to profit by it also.
 Samuel Taylor Coleridge

What to read

In contrast to the home reading classes where you read the book given, you can choose the book for the individual reading yourself. Here are some tips to help you make the choice:

· Something fun. It needs to be so much fun that you will look forward to reading it every day. It does not have to be intellectual, it does not have to improve your knowledge of science or history. Remember: you want to convince yourself that reading in English is fun. Don't feel guilty about reading detective stories, romances, etc.

· Something challenging, but not too challenging. What does it mean? There should be some words that you don't know, because you want to learn something. However, there shouldn't be too many difficult words, because you don't want to use your dictionary 10 times in one sentence. There's a simple rule here: if you're not enjoying the text, switch to an easier one.

· Something with the kind of sentences that you want to write or say yourself. When choosing a book, choose one with modern language and lots of dialogue. If you read a book written in obsolete English with lots of literary descriptions, you won't be able to use too many of these phrases in your own sentences (unless you write books in English). You need useful sentences that you can imitate.

Where to find
· You may BORROW the book for your individual reading from a library.
 *(See Appendix 1 for the list of the English books that can be borrowed from Samara State University Library)
· You may DOWNLOAD the book for your individual reading on free websites.

· You may BUY the book for your individual reading online or in the bookshops of Samara.

· Finally, you may BORROW the book for your individual reading from your friend.

How to read

After you read a few books in English, you will see that your English has become better. You will start using new vocabulary and grammar in your essays, speeches, and e-mail messages. You will be surprised, but English phrases will just come to you when you are writing or speaking! Things like the past simple tense and how to use the word "since" will become part of you. You will use them automatically, without thinking. Correct phrases will just appear in your head.

It will be easy to use English, because your brain will only be repeating the things that it has seen many times. By reading a book in English, you have given your brain thousands of English sentences. They are part of you now. How can you make a mistake and say "I feeled bad", if you have seen the correct phrase ("I felt bad") 250 times in the last book you've read?

To promote and develop this process of “remembering” new vocabulary and grammar, the workbook Individual Reading Diary was designed. The Individual Reading Diary is intended for one book. After you’ve read the book you need to complete the Final Assignment which you must hand in to the teacher.

Individual Reading Diary (IRD)

The first page of the IRD is the Individual Reading Calendar where you mark the pages read every month of each term.

The second page of the IRD is the List of Characters. Here you mark the peculiar features of the main characters which will later help you to analyze the book in general.

The next 8 parts of the IRD contain tasks for every month of each term:

1. Words to write out and remember. Every month write out 20 words or phrases from the book you read. Use English-English dictionary to write down their definitions. Use at least 50 % of these words and phrases while retelling the part of the text you’ve read to the teacher.

2. Summary. Summarize the part of the text you read that month. You may use this summary in oral retelling.

3. Quotations. Write out quotations that are interesting/unusual/have peculiar lexical or grammatical structures.

4. Translation. Translate a passage from the book (20-25 lines). Be ready to read out this passage (in English) with proper intonation and pronunciation.

5. Stylistic Devices. Write out sentences containing different stylistic devices, mark them and comment on the most striking ones. This task is for 4th-year students only!

For tasks 1,3 and 5 use "pause and think" method:

1. Stop at interesting (not obvious) things: a new word, how a word was used, a grammatical structure, a preposition, an article, a conjunction, the order of words, a stylistic device, etc. Spend a while to think about the fact that the sentence contains. Perhaps the sentence uses the present perfect tense where you would have expected the past simple. Perhaps the word order is different than in your first language.

2. If the sentence contains a useful phrase, ask yourself: Could you produce a similar phrase yourself? Would you use the right tenses, articles and prepositions? Would you use the right word order? If you're not sure, practice saying a similar phrase aloud or in your mind. The idea is to move the phrase to your "active vocabulary".

3. If necessary, or if you feel like it, use an English-English dictionary to find definitions of words in the sentence and get more example sentences. This will help enrich your "feel" of the word.

4. Add the phrase to your Individual Reading Diary to make sure it will stay in your memory. Of course, only useful phrases should be added.

If you don't like to stop reading (to look up a word in your dictionary or add a phrase to the Diary), you can write down all the interesting sentences, or you can underline them in the book with a pencil. This way, you can handle these sentences later.

Another important piece of advice is that you don't have to use the above strategy all the time. Reading in this mode can be quite exhausting, so don't do it when you're tired after a long reading session. Also, do not try to give equal attention to every sentence. Some sentences in books (e.g. long poetic descriptions) do not contain phrases or structures that are useful for building your own sentences. Some characters in books use weird slang expressions which aren't very useful either.

Finally, the "pause and think" technique will not always make you remember the exact way to say something. But perhaps you'll remember that this particular type of sentence is "weird" or "difficult" in English. If you remember that, it will at least make you stop before you write that sentence, and look it up instead of making a careless mistake.

An example of use "pause and think" method
Former President Jimmy Carter will visit Venezuela next week to mediate talks between the government and its opposition, which have been locked in a power struggle since a failed coup.

· "Former President" — not "The former President", so I guess we say "President Carter" and not "The President Carter", even though we say "The President will do something" when we don't mention his name.

· "to mediate talks" — not "to mediate in the talks" or something like that. I wonder if that would be OK, too...

· "power struggle" — I think I've seen this phrase before.

· "since a failed coup" — so I can say "He's been paralyzed since an accident" (preposition use), not only "He's been paralyzed since an accident happened" (conjunction use).

· "since a failed coup" — not "since the failed coup". The author does not assume we know about the coup.

· "coup" — hey, I know this is pronounced [ku:]!

Final Assignment

The Final Assignment is a set of tasks that you do after you’ve finished reading the book. You hand in this paper to the teacher to get the final mark for your work during the term/year.

The Final Assignment has 7 tasks:

1. The author(s) of the book. Write only that information that you consider important for your further analysis of the book.

2. Use three words to describe the book. Be creative and original.

3. Give a review of the book to convince other students to read or not read it.

Here you can mention:

· your impressions of the book

· your comments on the language of the book (new words/phrases you’ve learnt; the brightest stylistic devices; slang, etc.)

· brilliant quotations from the book

etc.

4. Write about the most interesting/important/exciting part of the book. Justify your choice.
5. Tell about the character(s) you like best and why.
6. Compare the book with a movie/TV version of the same book. (If there is one of course). Did you like it? Did you like it more than the book? How did it vary from your vision of the book?

7. Fulfill ONE of the following tasks. You’re to choose one of the 18 tasks given.

Individual

Reading

Diary

 Book: ………………………………

 by …………………………

 Student: ………………………..

 Group: …………….

	Week
	Pages

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	Total:

Individual Reading Calendar

	Week
	Pages

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	Total:

 September - December

 February - May
List of Characters:
	Character
	Details (age, appearance, nature, manner of speech, quotations etc)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

September Pages: …………........
	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations
	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	October Pages: …………........
№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

November Pages: ………….......

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

December Pages: …………........

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

February Pages: …………........

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

March Pages: …………........

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

April Pages: …………........

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

May Pages: …………........
	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	№
	 Word / Phrase
	Page
	Phonemic script
	Meaning(s)

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

Summary

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Quotations

	
	Page

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Translation (page(s) …………….)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Stylistic Devices (for 4th-year students only)
	Page
	Example
	Stylistic Device

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Final Assignment
Book: ………………………………

 by …………………………

 Student: ……………………..

 Group: …………….

1. The author(s) of the book.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

2. Use three words to describe the book.

	

	

	

3. Give a review of the book to convince other students to read or not to read it.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

4. Write about the most interesting/important/

exciting part of the book.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

5. Tell about the character(s) you like best and why.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

6. Compare the book with a movie/TV version of the same book.
	Title, Year:

	Film Director:

	Country:

	Actors:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

7. Fulfill ONE of the following tasks:

1. Design front and back covers for the book, with a drawing on the front and a summary on the back. An alternative to drawing would be to make a collage.

2. Construct a model of an important object or scene from the book.

3. Paint a mural/draw illustrations/do a cartoon version of the book or of one part.

4. Compare the book with another you have read of the same genre, by the same author, on the same topic, or with the same theme.

5. Design a poster to advertise the book.

6. Draw/use a map to show important places/routes in the book. Explain why they are important.

7. Tape record an important segment of the book with the necessary introduction.

8. Write a poem inspired by the book.

9. Write letters to one of the characters or from one character to another.

10. Write a newspaper article, with a headline, about the events and characters in the book.

11. Imagine you are a character in the story. What will you do and how will you do it?

12. Write an outline of a sequel to the story.

13. Write an outline of a prequel to the story.

14. Design a bookmark to suit the book.

15. Write a short note to the next reader of the book, e.g., you might want to explain something that will help the next reader better appreciate the book.

16. Create a timeline of events in the book, perhaps with some text to help people understand the events in the timeline.

17. Use the knowledge gained from the book to do something. Explain how the book helped you.

18. Write a letter to the author(s) of your book.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Appendix 1
(The list of the English books that can be borrowed from Samara State University Library)
A

Adams, Henry(Адамс, Генри). The Education of Henry Adams / H. Adams. - Oxford : New York : Oxford University Press, 1999

Aiken, Joan(Эйкин, Джоан). The Wolves of Willoughby Chase / J. Aiken. - London : Red Fox Book, 2004.

Aldiss, Brian(Олдисс, Брайан). Non-stop / B. Aldiss. - London : Orion Publishing Group, 2000.

Amis, Kingsley(Эмис, Кинсли). Lucky Jim / K. Amis. - London, New York : Penguin Books, 2000.

Amis, Martin(Эмис, Мартин). Success / M. Amis. - London : Vintage Books, 2004.

An Anthology of Elizabethan Prose Fiction / Edited by P. Salzman. - Oxford : New York : Oxford University Press, 1998.

An Anthology of Seventeenth-Century Fiction / Edited by P. Salzman. - Oxford : New York : Oxford University Press, 1991.

Anderson, Sherwood(Андерсон, Шервуд). Winesburg, Ohio / S. Anderson. - Oxford, New York : Oxford University Press, 1999.

Arnold, Matthew(Арнольд, Меттью). Culture and Anarchy / M. Arnold. - Oxford, New York : Oxford University Press, 2006.

Austen, Jane. Persuasion. - London : Penguin Books, 1994.

Austen, Jane. Pride and Prejudice. - Harmondsworth, Middlesex : Penguin books, 1994.

Austen, Jane(Остин, Джейн). Emma / J. Austen. - Oxford, New York : Oxford University Press, 2003.

Austen, Jane(Остин, Джейн). Mansfield Park / J. Austen. - Oxford, New York : Oxford University Press, 2003.

Austen, Jane(Остин, Джейн). Northanger Abbey, Lady Susan, The Watsons, Sanditon / J. Austen. - Oxford : New York : Oxford University Press, 2003

Austen, Jane(Остин, Джейн). Persuasion / J. Austen. - Oxford, New York : Oxford University Press, 2004.

Austen, Jane(Остин, Джейн). Pride and Prejudice / J. Austen. - Oxford, New York : Oxford University Press, 2004.

Austen, Jane(Остин, Джейн). Sense and Sensibility / J. Austen. - Oxford, New York : Oxford University Press, 2004.

B

Bach, Richard(Бах, Ричард). The Bridge across forever / R. Bach . - London : Pan Books, 1985.

Baldwin, James(Болдуин, Джеймс). Go Tell It on the Mountain / J. Baldwin. - London : New York : Penguin Books, 2001.

Barker, Pat(Баркер, Пэт). Regeneration / P. Barker. - London, New York : Penguin Books, 2007.

Barker, Pat(Баркер, Пэт). The Eye in the Door / P. Barker. - London : New York : Penguin Books, 1994.

Barker, Pat(Баркер, Пэт). The Ghost Road / P. Barker. - London : New York : Penguin Books, 1996.

Barnes , Julian(Барнес, Джулиан). Arthur and George / J. Barnes . - London : Vintage, 2006.

Barnes, Julian(Барнс, Джулиан). A History of the World in 10 1/2 Chapters / J. Barnes. - London : Picador, 1990.

Barnes, Julian(Барнс, Джулиан). Letters from London / J. Barnes. - London : Picador, 2005.

Barnes, Julian(Барнс, Джулиан). Talking It Over / J. Barnes. - New York : Vintage International, 1991.

Barton, Mary. Elizabeth Gaskell. - London : PENGUIN BOOKS, 1994.

Bawden, Nina(Бауден, Нина). Carrie's War / N. Bawden. - London, New York : Puffin Books, 2005.

Beckett, Samuel(Бекетт, Сэмюэль). Waiting for Godot : A tragicomedy in two Acts / S. Beckett. - London : Faber and Faber Limited, 2006.

Behn, Aphra(Бен, Афра). The Rover; The Feigned Courtesans; The Lucky Chance; The Emperor of the Moon. - Oxford, New York : Oxford University Press, 1998.

Bellamy, Edward(Беллами, Эдвард). Looking Backward : 2000-1887 / E. Bellamy. - London : New York : Penguin Books, 1986.

Bellow, Saul(Беллоу, Сол). Humboldt's Gift / S. Bellow. - London : New York : Penguin Books, 2007.

Bellow, Saul(Беллоу, Сол). Seize the Day / S. Bellow. - London, New York : Penguin Books, 2001.

Bennett, Arnold(Беннетт Арнольд). Ann of the Five Towns / A. Bennett. - London : New York : Penguin Books, 2001.

Bennett, Arnold(Беннетт Арнольд). The Old Wives's Tale / A. Bennett. - London : New York : Penguin Books, 2007.

Betjeman, John(Бетджеман, Джон). The Best of Betjeman / J. Betjeman. - London : Penguin Books and John Murray, 2006.

Blake, Stephanie. Scarlet Kisses. - London : The Sheridan Book Company, 1994. - 252с.

Blake, Stephahie. Unholy Desires. - London : The Sheridan Book Compani, 1980. - 271c.

(Блэйк С.Порочные желания)

Boswell, James(Босвелл, Джеймс). Life of Jonson : Unabridged / J. Boswell. - Oxford : New York : Oxford University Press, 1998.

Bowen, Elizabeth(Боуэн, Элизабет). The Collected Stories / E. Bowen. - London : Vintage Books, 1999.

Bowen, Elizabeth(Боуэн, Элизабет). The Death of the Heart / E. Bowen. - London : Vintage Books, 1998.

Bowen, Elizabeth(Боуэн, Элизабет). The Heat of the Day / E. Bowen. - London : Vintage Books, 1998.

Boyd, William(Бойд, Уильям). A Good Man in Africa / W. Boyd. - London : New York : Penguin Books, 1982.

Boyd, William(Бойд, Уильям). Brazzaville Beach / W. Boyd. - London : New York : Penguin Books, 1991.

Boyd, William(Бойд, Уильям). On the Yankee Station / W. Boyd. - London : New York : Penguin Books, 1988.

Brennan, Frank(Бреннан, Фрэнк). The Fruitcake Special and other stories / F. Brennan. - Cambridge : Cambridge University Press, 2003.

Bronte Charlotte. Villette. - London : Penguin Books, 1994.

Bronte, Emily(Бронте, Эмили). Wuthеring Heights / E. Bronte. - Oxford : Bookworms, 1993.

Bronte, Charlotte(Бронте, Шарлотта). Jane Eyre / С. Bronte. - Harmondsworth, Middlesex, England : Penguin Books, 1994.

Bronté, Charlotte(Бронте, Шарлотта). Shirley / Ch. Bronté. - Oxford, New York : Oxford University Press, 2007.

Brontё, Anne(Бронте, Энн). The Tenant of Wildfell Hall / A. Brontё. - Oxford; New York : Oxford University Press, 1998.

Browning, Robert(Браунинг, Роберт). Robert Browning's Poetry : [Authoritative Texts, Criticism] / R. Browning. - 2-nd ed. - New York : London : W.W. Norton & Company, 2007.

Browning, Robert(Браунинг, Роберт). The Major Works : [including Pippa Passes and courtship correspondence] / R. Browning. - Oxford, New York : Oxford University Press, 2005.

Bunyan, John(Буньян, Джон). The Pilgrim's Progress / J. Bunyan. - Oxford, New York : Oxford University Press, 2003.

Burchill, Julie. No Exit / Author of 'Ambition'. - [London] : Sinclair-Stevenson, 1993. - 289c.

Byatt A.S.(Бьятт, А.С.). Possession: A Romance / A.S. Byatt. - London : Vintage Books, 2002.

Byron, George Gordon. Selected Poems / Dover Thrift Editions. - New York : Dover Publications, 1993. - 106c.

Byron, George Gordon(Байрон, Джордж Гордон). The Major Works : including Don Juan and Childe Harold's Pilgrimage / G. G. Byron. - Oxford : New York : Oxford University Press, 2000.

C

Carroll, Lewis. Alice"s Adventures in Wonderland. - England : PENGUIN BOOKS, 1994.

Carroll, Lewis(Кэрролл, Льюис). Alice's Adventures in Wonderland and Through the Looking-Glass and What Alice Found There / L. Carroll. - London : Vintage Books, 2007.

Carter, Angela(Картер, Анжела). Nights at the Circus / A. Carter. - London : Vintage Books, 2006.

Carver, Raymond(Кавер, Рэймонд). Where I'm Calling from : The Selected Stories / R. Carver. - London : The Harvill Press, 1995.

Cather, Willa(Кэтер, Вилла). My Antonia / W. Cather. - Oxford, New York : Oxford University Press, 2006.

Chaucer, Geoffrey(Чосер, Джеффри). The Canterbury Tales / G. Chaucer. - Oxford, New York : Oxford University Press, 1998.

Chaucer, Geoffrey(Чосер, Джеффри). The Riverside Chaucer / G. Chaucer. - 3-d Ed. - Boston : New York : Houghton Mifflin Company, 1987.

Chopin, Kate(Чопин, Кейт). The Awakening and Other Stories / K. Chopin. - Oxford : New York : Oxford University Press, 2000.

Churchill, Caryl(Черчилл, Кэрил). Serious Money / C. Churchill. - London : Methuen Publishing Limited, 2002.

Churchill, Caryl(Черчилл, Кэрил). Top Girls / C. Churchill. - London : Methuen Publishing Limited, 2005.

Cleland, John. Memoirs of a Woman of Pleasure Fanny Hill. - London : Wordsworth Editions Limited, 1993. - 222c.

Coe, Jonathan(Коу, Джонатан). The Rotters' Club / J. Coe. - London : New York : Penguin Books, 2002.

Coe, Jonathan(Коу, Джонатан). What a Carve Up! / J. Coe. - London : New York : Penguin Books, 2007.

Coleridge, Samuel Taylor(Колридж, Сэмюэль Тейлор). The Major Works : including Biographia Literaria / S.T. Coleridge. - Oxford : New York : Oxford University Press, 2000.

Collins, Wilkie(Коллинз, Уилки). The Moonstone / W. Collins. - Oxford, New York : Oxford University Press, 1999.

Collins, Wilkie(Коллинз, Уилки). The Woman in White / W. Collins. - Oxford, New York : Oxford University Press, 1998.

Collins, Wilkie(Коллинз, Уилки). The Woman in White : [Роман на англ. яз.] / W. Collins. - London : Penguin Books, 1994.

Conan Doyle, Sir Arthur. Sir Nigel. - London : Wordsworth Editions Limited, 1994. - 272c. - (Wordsworth classics.Complete and Unabridged).

Conan Doyle, Arthur (Конан Дойль, Артур). A Study in Scarlet / A. Conan Doyle. - Oxford; New York : Oxford University Press, 2000.

Conan Doyle, Arthur (Конан Дойль, Артур). Sherlock Holmes Selected Stories / A. Conan Doyle. - Oxford, New York : Oxford University Press, 1998.

Conan Doyle, Arthur (Конан Дойль, Артур). The Hound of the Baskervilles : Another Adventure of Sherlock Holmes / A. Conan Doyle. - Oxford, New York : Oxford University Press, 1998.

Conan Doyle, Arthur (Конан Дойль, Артур). The Memoirs of Sherlock Holmes / A. Conan Doyle. - Oxford; New York : Oxford University Press, 2000.

Conrad, Joseph. Under western eyes. - New York : Modern Library, 2001. - 299с.

Conrad, Joseph(Конрад, Джозеф). Heart of Darkness; The Congo Diary / J. Conrad. - London : New York : Penguin Books, 2007.

Conrad, Joseph(Конрад, Джозеф). Lord Jim / J. Conrad. - Oxford, New York : Oxford University Press, 2002.

Conrad, Joseph(Конрад, Джозеф). Nostromo. A Tale of the Seaboard / J. Conrad. - Oxford : New York : Oxford University Press, 2007.

Conrad, Joseph(Конрад, Джозеф). The Secret Agent : A Simple Tale / J. Conrad; Ed. by M. Newton. - London, New York : Penguin Books, 2007.

Conrad, Joseph(Конрад, Джозеф). The Shadow-Line. A Confession / J. Conrad. - Oxford : New York : Oxford University Press, 2003.

Conrad, Joseph(Конрад, Джозеф). Typhoon and Other Tales / J. Conrad. - Oxford : New York : Oxford University Press, 2002.

Conrad, Joseph(Конрад, Джозеф). Under Western Eyes / J. Conrad. - Oxford, New York : Oxford University Press, 2004.

Contemporary Irish Poetry / Edited by P. Muldoon. - London : Faber and Faber Limited, 2006.

Cooper, James Fenimore(Купер, Джеймс Фенимор). The Last of the Mohicans / J.F. Cooper. - Oxford : New York : Oxford University Press, 1998.

Cooper, Susan(Купер, Сьюзен). Over Sea, under Stone / S. Cooper. - London : New York : Puffin Books, 1965.

Crace, Jim(Крейс, Джим). Quarantine / J. Crace. - London : New York : Penguin Books, 1998.

Crane, Stephen(Крейн, Стивен). The Red Badge of Courage and Other Stories / S. Crane. - Oxford, New York : Oxford University Press, 1998.

D

De Quincey, Thomas(Де Квинси, Томас). Confessions of an English Opium-Eater : [Роман]. - London : Penguin Popular Classics, 1997.

Defoe, Daniel(Дефо, Даниэль). A Journal of the Plague Year / D. Defoe. - Oxford : New York : Oxford University Press, 1998.

Defoe, Daniel(Дефо, Даниэль). Moll Flanders / D. Defoe. - Oxford, New York : Oxford University Press, 1998.

Defoe, Daniel(Дефо, Даниэль). Robinson Crusoe / D. Defoe. - Oxford : New York : Oxford University Press, 2007.

Dickens, Charles. A Tale of Two Cities. - Oxford New York : OXFORD UNIVERSITY PRESS, 1988.

Dickens, Charles. Bleak House. - London : Wordsworth Editions Limited, 1993.

Dickens, Charles. David Copperfield. - Harmondsworth, Middlesex : Penguin books, 1994.

Dickens, Charles. Little Dorrit. - England : Penguin Books, 1994.

Dickens, Charles. Martin Chuzzlewit. - London : Wordsworth Editions Limited, 1994.

Dickens, Charles. The Old Curiosity Shop. - London : Wordsworth Editions Limited, 1995.

Dickens, Charles. The mystery of Edwin Drood. - Pehguin Books, 1993.

Dickens , Charles. Oliver Twist / Ch. Dickens . - London : Penguin Books, 1994.

Dickens, Charles(Диккенс, Чарльз). Nicholas Nickleby / C. Dickens. - Oxford; New York : Oxford University Press, 1998.

Dickens, Charles(Диккенс, Чарльз). A Christmas Carol and Other Christmas Books / Ch. Dickens. - Oxford, New York : Oxford University Press, 2006.

Dickens, Charles(Диккенс, Чарльз). Dombey and Son / Ch. Dickens. - Oxford, New York : Oxford University Press, 2001.

Dickens, Charles(Диккенс, Чарльз). Great Expectations / Ch. Dickens. - Oxford : New York : Oxford University Press, 1998.

Dickens, Charles(Диккенс, Чарльз). Hard Times / Ch. Dickens. - Oxford, New York : Oxford University Press, 1998.

Dickens, Charles(Диккенс, Чарльз). Our Mutual Friend / Ch. Dickens. - Oxford, New York : Oxford University Press, 1998.

Dickens Charles. The Pickwick Papers. - London : Penguin Popular Classics, 1994.

Disraeli, Benjamin(Дизраэли, Бенджамин). Sybil or The Two Nations / B. Disraeli. - Oxford; New York : Oxford University Press, 1998.

Donne, John(Донн, Джон). The Major Works : [including Songs and Sonnets and sermons] / J. Donne. - Oxford, New York : Oxford University Press, 1990.

Dos-Passos, John. Manhattan Transfer / J. Dos-Passos. - Britain : PENGUIN BOOKS, 1986.

Douglas, Kirk. The Gift. - London : Arrow, 1993.

Dreiser, Theodore(Драйзер, Теодор). Sister Carrie / T. Dreiser. - Oxford : New York : Oxford University Press, 1998.

Dunmore, Helen(Данмор, Хэлен). A Spell of Winter / H. Dunmore. - London, New York : Penguin Books, 1996.

E

Early Modern Women's Writing : An Anthology 1560-1700 / Edited by P. Salzman. - Oxford : New York : Oxford University Press, 2000.

Egan, Greg. Distress : A Novel. - USA : Harper Prims, 1997.

Eliot, George(Элиот, Джордж). Adam Bede / G. Eliot. - Oxford, New York : Oxford University Press, 1998.

Eliot, George(Элиот, Джордж). Daniel Deronda / G. Eliot. - Oxford; New York : Oxford University Press, 1998.

Eliot, George(Элиот, Джордж). Middlemarch / G. Eliot. - Oxford : New York : Oxford University Press, 1999.

Eliot, George(Элиот, Джордж). Romola / G. Eliot. - London : New York : Penguin Books, 1996.

Eliot, George(Элиот, Джордж). Scenes of Clerical Life / G. Eliot. - Oxford; New York : Oxford University Press, 2000.

Eliot, George(Элиот, Джордж). Silas Marner. The Weaver of Raveloe / G. Eliot. - Oxford, New York : Oxford University Press, 1998.

Eliot, George(Элиот, Джорж). The Mill on the Floss / G. Eliot. - Oxford, New York : Oxford University Press, 1998.

Eliot, Thomas Sterns(Элиот, Томас Стернз). The Complete Poems and Plays / T.S. Eliot. - London : Faber and Faber Limited, 2004.

Ellerbeck, Rosemary. The People of this Parish : The Sweeping Saga of a Dorset Family / Nicola Thorne writing as. - London : A Mandarin Paperback, 1991.

Emerson, Ralph Waldo(Эмерсон, Ральф Уолдо). Selected Works : Essays, Poems, and Dispatches with Introduction / M. AmisR.W. Emerson, M. Fuller. - Boston; New York : Houghton Mifflin Company, 2003.

Emery, Clayton. Mortal Conseguences. - USA : TSR, 1998.

Empire Writing : An Anthology of Colonial Literature 1870-1918 / Edited by E. Boehmer. - Oxford : New York : Oxford University Press, 1998.

F

Faulkner, William(Фолкнер, Уильям). As I Lay Dying / W. Faulkner. - London : Vintage, 1996.

Faulkner, William(Фолкнер, Уильям). Light in August / W. Faulkner. - London : Vintage, 2000.

Faulkner, William(Фолкнер, Уильям). The Sound and the Fury / W. Faulkner. - London : Vintage, 1995.

Fein, Eric. Spiderman and Fantastic Four : Wreckage. - New York : Byron Preiss Multimedia Company: Boulevard Books, 1997.

Fielding, Henry. The History of Tom Jones. - England : Penguin Books, 1994.

Fielding, Henry(Филдинг, Генри). Joseph Andrews; Shamela / H. Fielding. - Oxford : New York : Oxford University Press, 1999.

Fitzgerald, Scott F. The Great Gatsby. - Penguin Books, 1994.

Fitzgerald, F.Scott. This Side of Paradise / Dover Thrift Editions. - New York : Dover Publications, 1997.

Fitzgerald, F. Scott(Фицжеральд, Ф. Скотт). Tender is the Night / F. S. Fitzgerald. - London : New York : Penguin Books, 2001.

Ford, Ford Madox(Форд, Форд Мэдокс). The Good Soldier : A Tale of Passion / F.M. Ford. - Oxford : New York : Oxford University Press, 1999.

Ford, Richard(Форд, Ричард). Independence Day / R. Ford. - London : Bloomsbury Publishing Plc, 2006.

Forester C.S. The Gun : Unabridged. - London : Pan Books LTD, 1965.

Forster, Edward Morgan(Форстер, Эдвард Морган). A Passage to India / E.M. Forster. - London : New York : Penguin Books, 2005.

Forster, Edward Morgan(Форстер, Эдвард Морган). Howards End / E.M. Forster. - London : New York : Penguin Books, 2000.

Forster, Edward Morgan(Форстер, Эдвард Морган). Where Angels Fear to Tread / E.M. Forster. - London : New York : Penguin Books, 2007.

Forster, Margaret(Фостер, Маргарет). Mothers' Boys / M. Forster. - London : Vintage, 2005.

Frayn, Michael(Фрейн, Майкл). Copenhagen / M. Frayn. - London : Methuen Publishing Limited, 2003.

Frayn, Michael(Фрейн, Майкл). Headlong / M. Frayn. - London : Faber and Faber Limited, 2000.

Freud, Esther(Фройд, Истер). The Sea House / E. Freud. - London : New York : Penguin Books, 2004.

Friel, Brian(Фрил, Брайан). Plays One : Philadelphia; Here I Come!; The Freedom of the city; Living Quarters; Aristocrats; Faith Healer; Translations / B. Friel. - London : Faber and Faber Limited, 1996.

Frost, Robert(Фрост, Роберт). The Poetry of / R. Frost; Ed. by C.E. Lathem. - London : Vintage, 2001.

G

Gardam, Jane(Гардем, Джейн). A Long Way From Verona / J. Gardam. - London : Abacus, 1997.

Gardam, Jane(Гардем, Джейн). The Pages of Love / J. Gardam. - London : Abacus, 1993.

Gardam, Jane(Гардем, Джейн). The Summer After the Funeral / J. Gardam. - London : Abacus, 1992.

Garner, Alan(Гарнер, Алан). The Stone Book Quartet : The Stone Book; Granny Reardun; The Aimer Gate; Tom Fobble's Day / A. Garner. - London : Flamingo, 1999.

Gaskell, Elizabeth(Гаскелл, Элизабет). Crandford / E. Gaskell. - Oxford, New York : Oxford University Press, 1998.

Gaskell, Elizabeth(Гаскелл, Элизабет). North and South / E. Gaskell. - Oxford : New York : Oxford University Press, 1998.

Gaskell, Elizabeth(Гаскелл, Элизабет). Wives and Daughters / E. Gaskell. - Oxford : New York : Oxford University Press, 2000.

Gilman, Charlotte Perkins(Гилман, Шарлотта Перкинс). The Yellow Wall-Paper and Other Stories / Ch. P. Gilman. - Oxford : New York : Oxford University Press, 1998.

Gissing, George(Гиссинг, Джордж). New Grub Street / G. Gissing. - Oxford : New York : Oxford University Press, 1998.

Gissing, George(Гиссинг, Джордж). The Nether World / G. Gissing. - Oxford, New York : Oxford University Press, 1999.

Gissing, George(Гиссинг, Джордж). The Odd Women / G. Gissing. - Oxford : New York : Oxford University Press, 2000.

Godwin, William(Годвин, Уильям). Caleb Williams / W. Godwin. - Oxford : New York : Oxford University Press, 1998.

Golding, William(Голдинг, Уильям). Darkness Visible / W. Golding. - London : Faber and Faber Limited, 1980.

Golding, William(Голдинг, Уильям). Fire Down Below / W. Golding. - London : Faber and Faber Limited, 1997.

Golding, William(Голдинг, Уильям). Rites of Rassage / W. Golding. - London : Faber and Faber Limited, 2001.

Goldsmith, Oliver(Голдсмит, Оливер). The Vicar of Wakefield / O. Goldsmith. - Oxford, New York : Oxford University Press, 2006.

Gosse, Edmund(Госси, Эдмунд). Father and Son / E. Gosse. - Oxford, New York : Oxford University Press, 2004.

Graves, Robert(Грейвз, Роберт). Goodbye to All That / R. GravesR. Graves. - London : New York : Penguin Books, 2000.

Graves, Robert(Грейвз, Роберт). The Complete Poems in One Volume / R. Graves. - London : New York : Penguin Books, 2003.

Green, Roger Lancelyn(Грин Р.Л.). King Arthur and his Knights of the Round Table : Re-told out of the old romances / R.L. Green; Illustr. by L. Reiniger. - London : Puffin Books, [1987].

Greene, Melissa Fay. Praying for Sheetrock / A Work of Non-Fiction. - London : Secker, 1992.

Greene, Graham(Грин, Грэхем). Brighton Rock / G. Greene. - London : Vintage Books, 2002.

Greene, Graham(Грин, Грэхем). Our Man in Havana / G. Greene. - London : Vintage Books, 2006.

H

Haggard, Henry Rider(Хаггард, Генри Райдер). King Solomon's Mines / H.R. Haggard. - London : New York : Puffin Books, 1994.

Hardy, Thomas. Far From the Madding Crowd. - Harmondsworth,Midlesex : Pengvin books, 1994.

Hardy, Thomas. The Woodlanders. - London : Penguin Books, 1994.

Hardy, Thomas(Харди, Томас). Far from the Madding Crowd / T. Hardy. - Oxford; New York : Oxford University Press, 2002.

Hardy, Thomas(Харди, Томас). Jude the Obscure / T. Hardy. - Oxford; New York : Oxford University Press, 2002.

Hardy, Thomas(Харди, Томас). Selected Poetry / T. Hardy. - Oxford; New York : Oxford University Press, 2000.

Hardy, Thomas(Харди, Томас). Tess of the d`Urbervilles / T. Hardy. - Oxford, New York : Oxford University Press, 2005.

Hardy, Thomas(Харди, Томас). The Complete Poems / T. Hardy. - Hampshire : New York : PALGRAVE, 2001.

Hardy, Thomas(Харди, Томас). The Return of the Native / T. Hardy. - Oxford, New York : Oxford University Press, 2005.

Hardy, Thomas. The Woodlanders / T. Hardy. - Oxford; New York : Oxford University Press, 2005.

Hardy, Thomas(Харди, Томас). Two on a Tower / T. Hardy. - London : New York : Penguin Books, 1999.

Hardy, Thomas(Харди, Томас). Wessex Tales / T. Hardy. - Oxford, New York : Oxford University Press, 1998.

Hardy, Thomas(Харди, Томас). The Mayor of Casterbridge / Th. Hardy. - Oxford, New York : Oxford University Press, 2004.

Hardy, Thomas(Харди, Томас). Under the Greenwood Tree / Th. Hardy. - Oxford, New York : Oxford University Press, 1998.

Hare, David(Хейр, Дэвид). Murmuring Judges / D. Hare. - London : Faber and Faber Limited, 1993.

Harrison, Tony(Харрисон, Тони). Selected Poems / T. Harrison. - London : New York : Penguin Books, 2006.

Hawthorne, Nathaniel(Хоторн, Натаниэль). The House of the Seven Gables / N. Hawthorne. - Oxford, New York : Oxford University Press, 1998.

Hawthorne, Nathaniel(Хоторн, Натаниэль). The Scarlet Letter / N. Hawthorne. - Oxford : New York : Oxford University Press, 2007.

Hawthorne, Nathaniel(Хоторн, Натаниэль). Young Goodman Brown and Other Tales / N. Hawthorne. - Oxford, New York : Oxford University Press, 1998.

Hazlitt, William(Хэзлитт, Уильям). Selected Writings / W. Hazlitt. - Oxford; New York : Oxford University Press, 1998.

Heaney, Seamus(Хини, Симус). Death of a Naturalist / S. Heaney. - London : Faber and Faber Limited, 2006.

Heinlein R.A. Stranger in a Strange Land. - New York : Berkley Medallion Books, 1968.

Heller, Joseph(Хеллер, Джозеф). Catch-22 / J. Heller. - London : Vintage Books, 1994.

Hemingway, Ernest(Хемингуэй, Эрнест). Fiesta: The Sun Also Rises / E. Hemingway. - London : Vintage, 2000.

Hogan, James P. Star Child. - New York : Baen, 1998.

Hope, Anthony(Хоуп, Энтони). The Prisoner of Zenda / A. Hope. - Oxford, New York : Oxford University Press, 2001.

Hornby, Nick(Хорнби, Ник). How to be Good. - London : New York : Penguin Books, 2007.

Howard, Linda. All the Queen's Men. - New York - Lodon - Toronto - Sydney - Singapore : Pocket Star Books, 1999.

Huxley, Aldous(Хаксли, Алдус). Brave New World / A. Huxley. - London : Vintage, 2004.

I

Ibsen, Henrik. Peer Gynt : A dramatic poem / H. Ibsen. - London : Penguin Books, 1976.

Irish Writing : An Anthology of Irish Literature in English 1789-1939 / Edited by S. Regan. - Oxford : New York : Oxford University Press, 2004.

Ishiguro , Kazuo(Ишигуро, Казуо). The Remains of the Day / K. Ishiguro . - London : Faber and Faber Limited, 2005.

J

James, Henry. Daisy Miller and other stories. - London : Wordsworth Editions Limited, 1994.

James, Henry. The Ambassadors. - London : Wordsworth Editions Limited, 1993.

James, Henry. Washington Square. - England : PENGUIN BOOKS, 1995.

James, Henry(Джеймс, Генри). Daisy Miller and Other Stories / H. James. - Oxford; New York : Oxford University Press, 1998.

James, Henry(Джеймс, Генри). The Aspern Papers and Other Stories / H. James. - Oxford : New York : Oxford University Press, 2000.

James, Henry(Джеймс, Генри). The Bostonians / H. James. - Oxford : New York : Oxford University Press, 1998.

James, Henry(Джеймс, Генри). The Portrait of a Lady / H. James. - Oxford : New York : Oxford University Press, 1998.

James, Henry(Джеймс, Генри). The Turn of the Screw and Other Stories / H. James. - Oxford, New York : Oxford University Press, 1998.

James, Henry(Джеймс, Генри). Washington Square / H. James. - Oxford, New York : Oxford University Press, 1998.

Jerome, K. Jerome. Three Men in a Boat (To say Nothing of the Dog! / Jerome K. Jerome. - London : Penguin Books, 1994.

Johnson, Samuel(Джонсон, Сэмюэль). The Major Works / S. Johnson. - Oxford, New York : Oxford University Press, 2000.

Jonson, Ben(Джонсон, Бен). Five Plays / B. Jonson. - Oxford : New York : Oxford University Press, 1999.

Joyce, James. Dubliners / Dover Thrift Editions. - New York : Dover Publications, 1991.

Joyce, James(Джойс, Джеймс). A Portrait of the Artist as a Young Man / J. Joyce. - Oxford : New York : Oxford University Press, 2000.

Joyce, James(Джойс, Джеймс). Ulysses / J. Joyce. - Annotated Student Edition. - London, New York : Penguin Books, 2000.

K

Keats, John(Китс, Джон). The Major Works : [including Endymion, the Odes, and Selected Letters] / J. Keats. - Oxford, New York : Oxford University Press, 2001.

Kipling, Rudyard. Captains Courageous : A Story of the Grand Banks. - London : Wordsworth Editions Limited, 1995.

Kipling, Rudyard(Киплинг, Редьярд). Kim / R. Kipling. - Oxford, New York : Oxford University Press, 1998.

Kipling, Rudyard(Киплинг, Редьярд). Plain Tales from the Hills / R. Kipling. - Oxford : New York : Oxford University Press, 2001.

Kipling, Rudyard(Киплинг, Редьярд). The Man who would be King and Other Stories / R. Kipling. - Oxford : New York : Oxford University Press, 1999.

L

Langland, William(Ленгленд, Вильям). Piers Plowman : A New Translation of the B-Text / W. Langland. - Oxford, New York : Oxford University Press, 2000.

Lawrence, David Herbert(Лоуренс, Дэвид Герберт). The Rainbow / D.H. Lawrence. - Oxford, New York : Oxford University Press, 1998.

Lawrence, David Herbert(Лоуренс, Дэвид Герберт). Women in Love / D.H. Lawrence. - Oxford, New York : Oxford University Press, 1998.

Le Guin, Ursula(Ле Гуин, Урсула). The Farthest Shore / U.K. Le Guin. - New York at al. : Aladdin Paperbacks, 2001.

Lingard, Joan. After Colette. - Cambridge : Sinclair-Stevenson, 1993.

Literature and Science in the Nineteenth Century : An Anthology / Edited by L. Otis. - Oxford : New York : Oxford University Press, 2002.

Lively, Penelope(Лайвли, Пенелопа). Moon Tiger / P. Lively. - London : New York : Penguin Books, 2006.

Lodge, David(Лодж, Дэвид). Changing Places. A Tale of Two Campuses / D. Lodge. - London, New York : Penguin Books, 2004.

Lodge, David(Лодж, Дэвид). Nice Work / D. Lodge. - London, New York : Penguin Books, 1989.

Lodge, David(Лодж, Дэвид). Small World / D. Lodge. - London : New York : Penguin Books, 1985.

Lodge, David(Лодж, Дэвид). Thinks... / D. Lodge. - London, New York : Penguin Books, 2002.

M

MacGregor, Rob. Indiana Jones and the Last Crusade. - [London] : Sphere Books Limited, 1989.

MacLaverty, Bernard(Маклеверти, Бернард). Grace Notes / B. MacLaverty. - London : Vintage, 1998.

Macdonald, George(Макдональд, Джордж). The Complete Fairy Tales / G. Macdonald. - London, New York : Penguin Books, 1999.

Mackay, Shena(Маккей, Шена). The Orchard on Fire / Sh. Mackay. - London : Vintage, 1999.

Mansfield, Katherine(Мэнсфилд, Кэтрин). Selected Stories / K. Mansfield. - Oxford, New York : Oxford University Press, 2002.

Mansfield, Katherine(Мэнсфилд, Кэтрин). The Collected Stories / K. Mansfield. - London, New York : Penguin Books, 2007.

Mantel, Hilary(Мэнтел, Хилари). A Place of Greater Safety / H. Mantel. - London et all. : Harper Perennial, 2007.

Mantel, Hilary(Мэнтел, Хилари). An Experiment in Love / H. Mantel. - London et all. : Harper Perennial, 2004.

Mantel, Hilary(Мэнтел, Хилари). Fludd / H. Mantel. - London et all. : Harper Perennial, 2005.

Mantel, Hilary(Мэнтел, Хилари). Learning to Talk : Short Stories / H. Mantel. - London et all. : Harper Perennial, 2003.

Marvell, Andrew(Марвелл, Эндрю). The Complete Poems / A. Marvell. - London : New York : Penguin Books, 2005.

Maugham, W.Somerset. The Moon and Sixpence. - New York : Dover publications, 1996.

Maugham , W.Somerset (Моэм У.С.). The Painted Veil - М. : PENGUIN BOOKS

Maugham W.S. Of Human Bondage / W.S. Maugham. - New York : Pocket Books, 1968.

McCabe, Eugene. Death and Nightingales. - London : Secker, 1992.

McCullers, Carson(МакКуллерс, Карсон). The Ballad of the Sad Cafe / C. McCullers. - London : New York : Penguin Books, 2000.

McCullers, Carson(Маккаллерс, Карсон). The Heart is a Lonely Hunter / C. McCullers. - London : New York : Penguin Books, 2000.

McEwan, Ian(МакИвэн, Ян). Atonement / I. McEwan. - London : Vintage Books, 2007.

McEwan, Ian(МакИвен, Ян). Black Dogs / I. McEwan. - London : Vintage Books, 1998.

McEwan, Ian(МакИвен, Ян). Saturday / I. McEwan. - London : Vintage, 2006.

McEwan, Ian(МакИвен, Ян). The Child in Time / I. McEwan. - London : Vintage Books, 1997.

McEwan, Ian(МакИвен, Ян). The Innocent / I. McEwan. - London : Vintage, 1998.

Melville, Herman(Мелвилл, Герман). Billy Budd, Sailor and Selected Tales / H. Melville. - Oxford : New York : Oxford University Press, 1998.

Melville, Herman(Мелвилл, Герман). Moby Dick / H. Melville. - Oxford : New York : Oxford University Press, 1998.

Metaphysical Poetry / Edited by C. Ricks. - London : New York : Penguin Books, 2006.

Middleton, Thomas(Миддлтон, Томас). A Mad World, My Masters; Michaelmas Term; A Trick to Catch the Old One; No Wit, No Help Like a Woman's / Th. Middleton. - Oxford : New York : Oxford University Press, 1998.

Miller, Arthur(Миллер, Артур). Plays: One : (All My Sons; Death of a Salesman; The Crucible; A Memory of Two Mondays; A View from the Bridge) / A. Miller. - London : Methuen Publishing Limited, 2007.

Milton, John(Мильтон, Джон). Paradise Lost / J. Milton. - Oxford, New York : Oxford University Press, 2004.

Milton, John(Мильтон, Джон). The Major Works : [including Paradise Lost] / J. Milton. - Oxford, New York : Oxford University Press, 2003.

Modern British Short Stories : The Penguin Book of / Edited by M. Bradbury. - London : New York : Penguin Books, 2004.

Montgomery L.M. Anne of Green Gables. - London : Puffin Books, 1992.

Murdoch, Iris(Мердок, Айрис). A Word Child / I. Murdoch. - London : Vintage, 2002.

Murdoch, Iris(Мердок, Айрис). The Bell / I. Murdoch. - London : Vintage, 2004.

N

Naipaul V.S.(Нейпол, В.С.). A House for Mr. Biswas / V.S. Naipaul. - London : Picador, 2003.

Nesbit, Edith(Несбит, Эдит). The Story of the Treasure Seekers : Being the adventures of the Bastable children in search of a fortune / E. Nesbit. - London : New York : Puffin Books, 1994.

Niesewand, Peter. Fall Back / P. Niesewand. - New York : A Signet Book, 1983.

Nottage, Jane. The Italians. - London : The Sheridan Book Company, 1994.

O

O'Neill, Eugene. Beyond the Horizon / Dover Thrift Editions. - New York : Dover Publications, 1996.

O'Neill, Eugene. The Emperor Jones / Dover Thrift Editions. - Mineola,New York : Dover Publications, 1997.

Orton, Joe. Head to Toe. - London : Minerva, 1990.

Orwell, George(Оруэлл, Джордж). Animal Farm / G. Orwell. - London : New York : Penguin Books, 1989.

Orwell, George(Оруэлл, Джордж). Essays / G. Orwell. - London : New York : Penguin Books, 2000.

Orwell, George(Оруэлл, Джордж). Nineteen Eighty-Four / G. Orwell. - London : New York : Penguin Books, 2004.

Osborne, John(Осборн, Джон). Look Back in Anger / J. Osborne. - London : Faber and Faber Limited, 1978.

P

Pinter, Harold(Пинтер, Гарольд). Plays One : The Birthday Party; The Room; The Dumb Waiter; A Slight Ache; The Hothouse; A Night Out; The Black and White; The Examination / H. Pinter. - London : Faber and Faber Limited, 1991.

Poe, Edgar Allan. The Gold-Bug and Other Tales / Dover Thrift Editions. - New York : Dover Publikations, 1991.

Poe, Edgar Allan(По, Эдгар Аллан). Selected Tales / E.A. Poe. - London : Penguin Books, 1994.

Poe, Edgar Allan(По, Эдгар Аллан). The Murders in the Rue Morgue and other stories / E.A. Poe. - London : Orion, 2002.

Poe, Edgar Allan(По, Эдгар Аллан). Selected Tales / T.A. Poe. - Oxford, New York : Oxford University Press, 1998.

Pope, Alexander(Поп, Александр). The Major Works : [including The Rape of the Lock and The Dunciad] / A. Pope. - Oxford, New York : Oxford University Press, 2006.

Pullman, Philip(Пуллман, Филип). Northern Lights / Ph. Pullman. - London : Scholastic UK Ltd., 2007

Pullman, Philip(Пуллман, Филип). The Amber Spyglass / Ph. Pullman. - London : Scholastic UK Ltd., 2007.

Pullman, Philip(Пуллман, Филип). The Subtle Knife / Ph. Pullman. - London : Scholastic UK Ltd., 2007.

Q

Quincey, De, Thomas(Квинси, Томас де). Confessions of an English Opium-Eater / Th. Quincey, De. - Oxford, New York : Oxford University Press, 1998.

R

Radcliffe, Ann(Редклифф, Энн). The Mysteries of Udolpho / A. Radcliffe. - Oxford, New York : Oxford University Press, 1998.

Ransome, Arthur(Рэнсом, Артур). We Didn't Mean to Go to Sea / A. Ransome. - London : Red Fox Book, 2001.

Ransome, Arthur(Рэнсом, Артур). Winter Holiday / A. Ransome. - London : Red Fox Book, 2001.

Restoration Literature : An Anthology / Edited by P. Hammond. - Oxford : New York : Oxford University Press, 2002.

Richardson, Samuel(Ричардсон, Сэмюэль). Clarissa or The History of a Young Lady / S. Richardson; Abr. by G. Sherburn. - Boston : Houghton Mifflin Compant, 1962.

Roth, Philip(Рот, Филип). The Human Stain / Ph. Roth. - London : Vintage, 2001.

Rushdie, Salman(Рушди, Салман). Midnight's Children / S. Rushdie. - London : Vintage Books, 1995.

S

Salinger, J.D.(Сэлинджер, Д. Дж.). The Catcher in the Rye / J.D. Salinger. - London, New York : Penguin Books, 1994.

Sandburg, Carl. Chicago Poems / Dover Thrift Editions. - New York : Dover Publications, 1994.

Scott, Walter Sir. Ivanhoe. - London : Wordsworth Editions Limited, 1995.

Scott, Walter Sir. Rob Roy. - London : Wordsworth Editions Limited, 1995.

Scott, Paul(Скотт, Пол). Staying On / P. Scott. - London : Arrow Books, 2005.

Scott, Paul(Скотт, Пол). The Day of the Scorpion / P. Scott. - London : Arrow Books, 2005.

Scott, Paul(Скотт, Пол). The Jewel in the Crown / P. Scott. - London : Arrow Books, 2005.

Scott, Walter, Sir(Скотт, Вальтер). Ivanhoe / W. Scott. - Oxford, New York : Oxford University Press, 1998.

Scott, Walter, Sir(Скотт, Вальтер). Old Mortality / W. Scott. - Oxford : New York : Oxford University Press, 1999.

Scott, Walter(Скотт, Вальтер). Waverley; or, 'Tis Sixty Years Since / W. Scott. - Oxford, New York : Oxford University Press, 1998.

Serraillier, Ian(Серрейлер, Ян). The Silver Sword / I. Serraillier. - London : Red Fox, 2003.

Shakespeare, William. The Complete Works of Shakespeare: The Shakespeare Head Press Edition. - Finland : The Wordsworth Poetry Library, 1994.

Shaw, George Bernard. Arms and the Man / Dover thrift editions. - New York : Dover publications, 1990.

Shaw, Bernard(Шоу, Бернард). Heartbreak House : A Fantasia in the Russian Manner on English Themes / B. Shaw. - London : New York : Penguin Books, 2000.

Shaw, Bernard(Шоу, Бернард). Pigmalion : A Romance in Five Acts / B. Shaw. - London : New York : Penguin Books, 2003.

Sheldon, Sidney(С. Шелдон). Tell me your dreams / S. Sheldon. - London : Harper Collins, 1999.

Shelley, Mary(Шелли, Мэри). Frankenstein or The Modern Prometheus : The 1818 Text / M. Shelley. - Oxford, New York : Oxford University Press, 1998.

Shelley, Percy, Bysshe(Шелли, Перси Биш). The Major Works : [including poetry, prose, and drama] / P. B. Shelley. - Oxford, New York : Oxford University Press, 2003.

Smith, Zadie(Смит, Зади). White Teeth / Z. Smith. - London : New York : Penguin Books, 2007.

Spark, Murriel(Спарк, Мюрриэль). The Prime of Miss Jean Brodie / M. Spark. - London : New York : Penguin Books, 2000.

Spenser, Edmund(Спенсер, Эдмунд). The Shorter Poems / E. Spenser. - London : New York : Penguin Books, 1999.

Stallworthy, Jon(Столлворти, Йон). Rounding the Horn : Collected Poems / J. Stallworthy. - Manchester : Carcanet Press Limited, 1998.

Steinbeck, John(Стейнбек, Джон). Of Mice and Men / J. Steinbeck. - London, New York : Penguin Books, 2000.

Steinbeck, John(Стейнбек, Джон). The Grapes of Wrath / J. Steinbeck. - London : New York : Penguin Books, 2000.

Steinbeck, John(Стейнбек, Джон). Tortilla Flat / J. Steinbeck. - Warszawa : Czytelnik, 1980.

Sterne, Laurence(Стерн, Лоренс). The Life and Opinions of Tristram Shandy, Gentleman / L. Sterne. - Oxford, New York : Oxford University Press, 2000.

Stevenson, Anne(Стивенсон, Энн). Poems 1955-2005 / A. Stevenson. - Tarset : Bloodaxe Books Ltd., 2005.

Stevenson, Robert Louis(Стивенсон, Роберт Льюис). Kidnapped : being Memoirs of the Adventures of David Balfour in the Year 1751... / R.L. Stevenson. - London : New York : Puffin Books, 1994.

Stevenson R.L. Treasure Island. Kidnapped. The Black Arrow. - London : Octopus Books Limited, 1978.

Stoppard, Tom(Стоппард, Том). Plays Five : Arcadia; The Real Thing; Night and Day; Indian Ink; Hapgood / T. Stoppard. - London : Faber and Faber Limited, 1999.

Stoppard, Tom(Стоппард, Том). Salvage : The Coast of Utopia, Part III / T. Stoppard. - London : Faber and Faber Limited, 2002.

Strange, Derek. Girl Meets Boy. - England : Clays Ltd, 1995.

Stuart, Alexander. The War Zone / A. Stuart. - London : Vintage, 1990.

Sutcliff, Rosemary(Сьютклифф, Розмэри). The Eagle of the Ninth / R. Sutcliff. - Oxford, New York : Oxford University Press, 2004.

Sutcliff, Rosemary(Сьютклифф, Розмэри). The Lantern Bearers / R. Sutcliff. - Oxford, New York : Oxford University Press, 2007.

Sutcliff, Rosemary(Сьютклифф, Розмэри). The Silver Branch / R. Sutcliff. - Oxford : New York : Oxford University Press, 2007.

Swann, Brian. Native American Songs and Poems : An Anthology / Dover Thrift Editions. - Mineola,New York : Dover Publications, 1996.

Swift, Graham(Свифт, Грэм). Learning to Swim and Other Stories / G. Swift. - London : Picador, 1994.

Swift, Graham(Свифт, Грэм). Shuttlecock / G. Swift. - London : Picador, 1997.

Swift, Graham(Свифт, Грэм). The Sweet Shop Owner / G. Swift. - London : Picador, 1997.

Swift, Graham(Свифт, Грэм). Waterland : Roman / G. Swift. - Humburg : Claassen, 1993.

Swift, Graham(Свифт, Грэм). Waterland / G. Swift. - London : Picador, 1999.

Swift, Jonathan(Свифт, Джонатан). Gulliver's Travels / J. Swift. - Oxford, New York : Oxford University Press, 2005.

Swift, Jonathan(Свифт, Джонатан). Major Works : including A Tale of a Tub and The Battle of the Books / J. Swift. - Oxford : New York : Oxford University Press, 2003.

Synge, John Millington(Синг, Джон Миллингтон). The Playboy of the Western World and Other Plays (Riders to the Sea; The Shadow of the Glen; The Tinker's Wedding; The Well of the Saints; Deirdre of the Sorrows) / J.M. Synge. - Oxford, New York : Oxford University Press, 1998.

T

The New Penguin Book of Love Poetry / Edited by J. Stallworthy. - London : New York : Penguin Books, 2003. - 395 p.

The Norton Anthology of English Literature. V.2 / Ed. by S. Greenblatt; M.H. Abrams. - 8-th ed. - New York : London : W.W. Norton&Company, Inc, 2006.

The Oxford Book of American Short Stories / Ed. by J.C. Oates. - Oxford : New York : Oxford University Press, 1994.

The Oxford Book of English Love Stories / Edited by J. Sutherland. - Oxford, New York : Oxford University Press, 2003.

The Oxford Book of English Short Stories / Ed. by A.S. Byatt. - New York : Oxford University Press, 2002.

The Penguin Book of First World War Poetry / Ed. by G. Walter. - London : New York : Penguin Books, 2006.

Theroux, Paul. The Great Railway Bazaar / P. Theroux. - New York : Penguin Books, 1979.

Timerman, Jacobo. Prisoner Without a Name. Gell Without a Number / J.Timerman; Transl. from the Spanish by T. Talbot. - Penguin Books : New York, 1982.

Toffler, Alvin. The Third Wave / A.Toffler. - New York-London : Bahtam Book, 1981

Tremain, Rose(Тремейн, Роуз). Music and Silence / R. Tremain. - London : Vintage, 2000.

Trevor, William(Тревор, Уильям). The Collected Stories / W. Trevor. - London : New York : Penguin Books, 1993.

Trollope, Anthony. Dr.Thorne / With an Introduction by Joanna Trollope. - London : Wordsworth Editions Limited, 1994.

Trollope, Anthony. The Warden / With an Introduction by Joanna Trollope. - London : Wordsworth Editions Limited, 1994.

Trollope, Anthony(Троллоп, Энтони). Barchester Towers / A. Trollope. - Oxford : New York : Oxford University Press, 1998.

Trollope, Anthony(Троллоп, Энтони). Phineas Redux / A. Trollope. - Oxford : New York : Oxford University Press, 2000.

Trollope, Anthony(Троллоп, Энтони). The Prime Minister / A. Trollope. - Oxford : New York : Oxford University Press, 1999.

Trollope, Anthony(Троллоп, Энтони). The Warden / A. Trollope. - Oxford, New York : Oxford University Press, 1998.

Trollope, Anthony(Троллоп, Энтони). The Way We Live Now / A. Trollope. - Oxford : New York : Oxford University Press, 1999.

Truscott (IV), Lucian K. Dress Gray / L.K. Truscott (IV). - New York : Fawcett Grest, 1978.

Twain, Mark(Твен, Марк). Pudd'nhead Wilson; Those Extraordinary Twins; The Man that Corrupted Hadleyburg / M. Twain. - Oxford : New York : Oxford University Press, 1998.

Twain, Mark(Твен, Марк). The Adventures of Huckleberry Finn / M. Twain. - Oxford : New York : Oxford University Press, 1999.

Twain, Mark(Твен, Марк). The Adventures of Tom Sawyer / M. Twain. - Oxford : New York : Oxford University Press, 2007.

U

Unsworth, Barry(Ансворт, Барри). Losing Nelson / B. Unsworth. - London : New York : Penguin Books, 2000.

Updike, John(Апдайк, Джон). Rabbit Angstrom : A Tetralogy: Rabbit Run; Rabbit Redux; Rabbit Is Rich; Rabbit at Rest / J. Updike. - New York : London : Toronto : Alfred A. Knopf, Inc., 1995.

V

Veblen, Thorstein(Веблин, Торстейн). The Theory of the Leisure Class / Th. Veblen. - Oxford, New York : Oxford University Press, 2007.

W

Walter, Hugo G. A Purple-Golden Renascence of Eden-Exalting Rainbows. - Santa Barbara, California : Fithian Press, 2001.

Waugh, Evelyn(Вог, Эвелин). Decline and Fall / E. Waugh. - London, New York : Penguin Books, 2001.

Webster, John(Вебстер, Джон). The White Devil; The Duchess of Malfi; The Devil's Law-Case;A Cure for a Cuckold / J. Webster. - Oxford, New York : Oxford University Press, 1998.

Wharton, Edith(Вортон, Эдит). Ethan From / E. Wharton. - Oxford, New York : Oxford University Press, 1998.

Wharton, Edith(Вартон, Эдит). The Age of Innocence / E. Wharton. - London : New York : Penguin Books, 1996.

Wharton, Edith(Вартон, Эдит). The House of Mirth / E. Wharton. - Oxford : New York : Oxford University Press, 1999.

Whitman, Walt(Уитман, Уолт). Leaves of Grass / W. Whitman. - Oxford : New York : Oxford University Press, 1998.

Wilde, Oscar. The Importance of Being Earnest / Dover Thrift Editions. - New York : Dover Publications, 1990.

Wilde, Oscar(Уайльд, Оскар). Lady Windermere's Fan; Salome; A Woman of No Importance; An Ideal Husband; The Importance of Being Earnest / O. Wilde. - Oxford, New York : Oxford University Press, 1998.

Wilde, Oscar(Уалд, Оскар). The Major Works : including The Picture of Dorian Gray / O. Wilde. - Oxford : New York : Oxford University Press, 2000.

Wilder, Thornton(Уайлдер, Торнтон). The Bridge of San Luis Rey. - London : New York : Penguin Books, 2006.

Williams, Tennessee(Уильямс, Теннесси). A Streetcar Named Desire and Other Plays : Sweet Bird of Youth; A Streetcar Named Desire; The Class Menagerie / T. Williams. - London : New York : Penguin Books, 2000.

Williams, Tennessee(Уильямс, Теннесси). Cat on a Hot Tin Roof; The Milk Train Doesn't Stop Here Anymore; The Night of the Iguana / T. Williams. - London : New York : Penguin Books, 2001.

Winton, Tim. An Open Swimmer / Т. Winton. - Australia : McPHEE Gribble, 1991.

Woolf, Virginia. Mondey or Tuesday Eight Stories / Dover Thrift Editions. - Mineola,New York : Dover Publications, 1997.

Woolf , Virginia(Вульф, Вирджиния). Mrs Dalloway / V. Woolf . - Oxford, New York : Oxford University Press, 2000.

Woolf, Virginia(Вульф, Вирджиния). A Room of One's Own; Three Guineas / V. Woolf. - Oxford, New York : Oxford University Press, 1998.

Woolf, Virginia(Вульф, Вирджиния). Jacob's Room / V. Woolf. - Oxford, New York : Oxford University Press, 2005.

Woolf, Virginia(Вульф, Вирджиния). The Years / V. Woolf. - Oxford, New York : Oxford University Press, 2000.

Woolf, Virginia(Вульф, Вирджиния). To the Lighthouse / V. Woolf. - Oxford, New York : Oxford University Press, 2006.

Wordsworth, William(Вордсворт, Уильям). The Major Works / W. Wordsworth. - Oxford, New York : Oxford University Press, 2000.

Wordsworth, William(Водсворт, Уильям). The Prelude or Growth of a Poet's Mind : Text of 1805 / W. Wordsworth. - Oxford : Oxford University Press; New York, 1970.

Wyndham, John(Уиндхэм, Джон). The Day of the Triffids / J. Wyndham. - London, New York : Penguin Books, 2000.

 REFERENCE LIST

1. www.deblogan.com
2. www.georgejacobs.net
3. www.antimoon.com
PAGE
79

