British Literature

Independent Reading Assignment #1

Assignment:

1. Choose a novel from the list on the back of this sheet.
2. During and after reading your book you complete the following activities:

A. Complete Reading Logs (during)
B. Complete 1 from EACH of the 3 ways to share a book listed below (during/due after)
C. Present and participate in a literature sharing circle (after)
((((
1/3 Ways to Share a Book

When choosing to do one of these you must understand that to receive credit you need to do a complete and detailed job for each of them. For pieces that require writing you should plan on writing at least 700 words. For items that require drawing, stick figures are not allowed. You know good and complete work, do it! Please check with Haslam if there are ANY questions. You do not want to wait until the last minute and do it wrong.

Using the Story:

1. Write about it to a friend in a letter. Use proper letter format. Must discuss literary elements including, but not limited to: setting, plot, characterization, and conflict.
2. Rewrite the novel as a children’s book. Must stay true to the plot, the characters, the conflict, etc. (include images)
3. Create a mural about it, using charcoal, crayons, cut paper, water colors, or another art form. The mural must be VERY detailed and graphic. Must convey setting, plot, characterization, and conflict. A short written explanation of the image(s) should also be included.
4. Write an essay that discusses the development of setting, conflict, or the plot.
Using the characters:

5. Write a detailed and specific biography of one of the characters based on details and information from the book.

6. Write an essay that discusses the development of a character.

Using the book itself:

7. Persuade an audience to read (or not read) it. This is a persuasive essay. You should discuss issues related to time period and archetypes or constants in humanity, relevance of setting, plot, characterization, and conflict, etc., or how reading this book would be beneficial overall to readers today.

8. Compare and contrast it to another book the author has written. Describe common elements, style, theme, and so forth.

9. Demonstrate something you learned from it. This must contain a written element and possibly props.

10. Make a bulletin board, PowerPoint, or Prezi about the novel, showing the main characters, the setting, plot, conflicts, themes, summary, point of view, etc. Must be detailed and contain descriptive writing/explanations.

11. Compare and contrast it with a book of similar theme.

British Literature – Independent Reading Selection
(You must choose one of the following novels for your independent read.)

Austen, Jane

Pride and Prejudice

Emma

Sense and Sensibility

Mansfield Park

Persuasion

Bolt, Robert

A Man for All Seasons

Boswell, James

The Life of Samuel Johnson

Bronte, Charlotte

Jane Eyre

Bronte, Emily

Wuthering Heights

Carroll, Lewis

Alice's Adventures in Wonderland

Christie, Agatha

All Works

Clarke, Arthur

The Other Side of the Sky

Childhood's End

2001: A Space Odyssey

Conrad, Joseph

Lord Jim

Heart of Darkness

Secret Sharer

Defoe, Daniel

Moll Flanders

Robinson Crusoe

Dickens, Charles

David Copperfield

Hard Times

Nicholas Nickeby

Doyle, Arthur C.

Hound of the Baskervilles

Eliot, George

Adam Bede

Middlemarch

Mill on the Floss

Silas Marner

Fielding, Henry

The History of Tom Jones

Forster, E. M.

Passage to India

Howard's End

A Room With A View

Greene, Graham

The Comedians

The Quiet American

Power and the Glory

The Heart of the Matter

Hardy, Thomas

Return of the Native

The Mayor of Casterbridge

Tess of d'Urbervilles

Far from the Maddening Crowd

Jude, The Obscure

Huxley, Aldous

Brave New World

James, Henry

The Portrait of a Lady

Turn of the Screw

Daisy Miller

Washington Square

Joyce , James

Finnegan's Wake

Portrait of the Artist as a Young Man

Dubliners

Ulysses

Kipling, Rudyard

Jungle Book

Kim

Captain Courageous

The Light That Failed

Lawrence, D. H.

Sons and Lovers

Women in Love

Lessing, Doris

The Wind Blows Away Our Works

Summer Before the Dark

Golden Notebooks

The Fifth Child

Malory, Thomas

Le Morte d' Arthur

Milton, John

Paradise Lost

More, Sir Thomas

Utopia

Orwell, George

1984

Sterne, Lawrence

Tristram Shandy

Stevenson, Robert Louis

Kidnapped

Dr. Jekyll and Mr. Hyde

Treasure Island

Swift, Jonathan

Gulliver's Travels

Thackeray, William

Vanity Fair

Wells, H. G.

The Time Machine

Invisible Man

War of the World

Wilde, Oscar

The Picture of Dorian Gray

Woolf, Virginia

To the Lighthouse

Mrs. Dalloway

The Waves
