PAGE
4

ФГАОУ ВПО «КАЗАНСКИЙ (ПРИВОЛЖСКИЙ) ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ

ИНСТИТУТ ФИЛОЛОГИИ И ИСКУССТВ

To Kill a Mockingbird
Учебно-методическое пособие для домашнего чтения по роману Х.Ли "Убить пересмешника"
[image: image1.png]

КАЗАНЬ 2012
УДК 802.0 (075.8)

ББК 81.2 Англ. – я73

С 14

Печатается по решению

Учебно-методической комиссии института филологии и искусств
Протокол № 9 от 6 июля 2012 г.

Заседания кафедры контрастивной лингвистики и лингводидактики

Протокол № 18 от 22 июня 2012 г.

Составители:

д.филол.н., проф. А.Г.Садыкова
к.филол.н., доц. Л.Ф. Шангараева

к.филол.н., доц. Н.О. Самаркина

Научный редактор:

д.филол.н., проф. Е.Ф. Арсентьева

Рецензенты:

д.филол.н., проф. М.И. Солнышкина

к.филол.н., доц. Н.Г. Мингазова

С 14 Учебно-методическое пособие для домашнего чтения по книге Х.Ли "Убить пересмешника". – 2-е изд., испр. с доп. – Казань: 2012. – 98 с.

Учебно-методическое пособие предназначено для студентов старших курсов языковых факультетов. Целью данного пособия является развитие навыков устной и письменной речи, расширение словаря, тренировка и закрепление различных языковых структур.
Пособие может быть использовано на занятиях со студентами языковых ВУЗов и лицами, самостоятельно изучающими английский язык.

 © Казанский (Приволжский) федеральный университет, 2012

Предисловие
Предлагаемое учебнo-методическое пособие предназначается для работы по домашнему чтению по роману американской писательницы Харпер Ли "Убить пересмешника" для студентов старших курсов. Данное пособие может быть использовано на групповых занятиях и курсах иностранных языков, а также для самостоятельной работы.
Основной задачей пособия является умение на основе прочитанного материала свободно излагать свои мысли, легко справляться с трудностями при литературном переводе текстов и грамотном их пересказе.
Комплекс заданий разбит по главам. Упражнения представляют собой определенную систему. Одни упражнения имеют целью помочь студенту глубже понять содержание текста и высказать свое отношение к происходящим событиям и явлениям, другие упражнения имеют целью закрепление лексических единиц, третьи – предусматривают работу над стилистическими особенностями.

Предлагаемая система упражнений включает несколько этапов:
На первом этапе рекомендуется выполнить ряд упражнений, помогающих раскрыть содержание текста. К ним относятся такие упражнения, как "Study Questions", "Whom do the following utterances belong to? Under what circumstances were they made?" и т.д. Следует также выполнить упражнения, которые предусматривают работу над стилистическими особенностями текста.

Второй этап – работа над словарем. Тщательно проработав словарь, студент выполняет ряд упражнений типа "Find in the chapter the English for the following word combinations…", "Explain what the words and word combinations in bold type mean" и т.д. Эти упражнения имеют целью закрепление лексических единиц.

На третьем этапе выполняются упражнения творческого характера, способствующие главным образом развитию навыков устной речи. В эту группу входят такие упражнения, как "Pretend you are…" и т.д.

Раздел Sample Analytical Paper Topics ставит своей целью развитие аналитического мышления студента, то есть выявление подтекста, идеи автора, символического характера описаний, постановки проблемных вопросов.
Основной целью работы над указанными материалами является не только углубленное изучение языка писателя, но, прежде всего, развитие навыков устной речи, чему в большой степени способствует занимательность сюжета выбранного произведения и возможности, предлагаемые текстом, для обсуждения жизненно важных проблем.
 Contents
	Предисловие. .
	3

	Section One: Introduction.
	6

	The Life and Work of Harper Lee.
	6

	Historical Background.
	7

	Master List of Characters.
	8

	Summary of the Novel.
	10

	Section Two: To Kill A Mockingbird.
	11

	Chapter 1.
	11

	Chapter 2. .
	14

	Chapter 3. .
	16

	Chapter 4. .
	19

	Chapter 5. .
	21

	Chapter 6. .
	24

	Chapter 7. .
	26

	Chapter 8. .
	29

	Chapter 9. .
	32

	Chapter 10.
	36

	Chapter 11. .
	39

	Chapter 12. .
	42

	Chapter 13. .
	46

	Chapter 14. .
	48

	Chapter 15. .
	51

	Chapter 16. .
	54

	Chapter 17. .
	57

	Chapter 18. .
	60

	Chapter 19. .
	63

	Chapter 20. .
	66

	Chapter 21. .
	68

	Chapter 22. .
	70

	Chapter 23. .
	73

	Chapter 24. .
	76

	Chapter 25-26.
	78

	Chapter 27. .
	80

	Chapter 28. .
	83

	Chapter 29-30.
	85

	Chapter 31. .
	88

	Suggested essay topics.
	90

	Section Three: Sample Analytical Paper Topics.
	92

SECTION ONE
Introduction

The Life and Work of Harper Lee

Nelle Harper Lee was born on April 28, 1926 in Monroeville, Alabama, the daughter of Amas Coleman Lee (an attorney) and Frances Fincher Lee. Harper had one brother, Edwin.

As children, Harper and Edwin became good friends with Truman Capote, who would later become well-known for his book In Cold Blood and for his short stories and novels, including Breakfast at Tiffany's. Capote spent about six years with cousins in Monroeville after his parents' divorce. Capote was berated by his mother because he had effeminate mannerisms; the former Miss Alabama sent him off to be raised by various aunts, cousins, and his grandmother. It is quite possible that Capote was the model for the character Dill in Harper Lee's To Kill a Mockingbird.
Harper attended public schools in Monroeville and attended Huntington College in Montgomery from 1944-45. She spent the next four years at the University of Alabama where she studied law. Harper also spent one year at Oxford University.

Her education completed, Harper moved to New York, where she worked as a reservations clerk for Eastern Airlines and for British Overseas Airways in the 1950s. She gave up her job to devote her time to writing.

Harper wrote To Kill a Mockingbird (1960) very slowly. She usually began writing at noon and worked until evening; her goal was to complete only one or two pages per day. The book won her the

Pulitzer Prize (1961), the Alabama Library Association Award (1961), and the annual Bestsellers' paperback award (1962).

Horton Foote adapted the book into a movie. The Motion Picture Guide, Volume T-V, 1927-1983, states that the screenplay

…so wonderfully followed the spirit of Lee's novel that it prompted the author to remark, "I can only say that I am a happy author. They have made my story into a beautiful and moving motion picture. I am very proud and grateful.

The Academy of Motion Pictures presented Foote with the academy award for Best Adapted Screenplay. Gregory Peck starred as Atticus; he took the Academy Award for Best Actor.

To Kill a Mockingbird was the first-and last-book by Harper Lee.

Historical Background
To Kill a Mockingbird is set in Maycomb, a small Southern town in Alabama in the 1930s. The reader is not told the date until more than halfway through the book, but the references to the NRA, Hitler, and the quote "we have nothing to fear but fear itself" set the time in the reader's mind. The racially divided town and the strict class system help the reader to visualize life in the South during this time period.

Master List of Characters
Atticus Finch – A Southern lawyer and the father of Scout and Jem.
Scout Finch (also known as Jean Louise) – Atticus' daughter. She is six years old when the story begins.
Jem Finch (also known as Jeremy Atticus) – Atticus' son, who is ready for fifth grade when the story begins.
Charles Baker Harris (Dill) – A six-year-old who visits his Aunt Rachel Haverford in Maycomb.
Calpurnia and Zeebo – The cook for the Finch family and her son, who also drives a garbage truck.
Aunt Alexandra Hancock – Atticus' sister, who is married to Jimmy Hancock. She has one son named Henry and a seven-year-old grandson named Francis.

Mr. and Mrs.Radley – The parents of Arthur and Nathan Radley
Arthur Radley ("Boo Radley") – A recluse in the neighborhood and the younger brother of Nathan Radley.
Mr.Walter Cunningham and Walter Cunningham – A proud but poor father and son. The son is Scout's classmate.
Cecil Jacobs – Scout's classmate.
Mr. Robert Ewell – The irresponsible father of Burns and Mayella. He spends his welfare checks on alcohol.
Burns Ewell – Robert Ewell's son who attends Scout's class for one day.
Mayella Ewell – Robert Ewell's daughter; she accuses Tom Robinson of raping her.
Little Chuck Little – A well-mannered classmate of Scout.

Miss Carolina Fisher and Miss Gates – Scout's first and third-grade teachers.

Miss Maudie Atkinson – A friend of Jem and Scout who lives up the street.

Mrs.Henry Lafayette Dubose – An elderly woman on Jem and Scout's street. They call her the "meanest old woman in the world."
Miss Stephanie Crawford and Mr.Avery – Two neighborhood gossips.

Dr.Reynolds – The family doctor.

Eula May – The telephone operator.

Tom Robinson and Helen Robinson – Husband and wife; Tom is accused of rape.
Jack Finch – Atticus's brother, who is a doctor.

Heck Tate – The sheriff.
Lula – An argumentative member of Calpurnia's church.

Reverend Sykes – Preacher of the First Purchase A.M.E. Zion Church.
Mr.В.В.Underwood – Editor of Maycomb Tribune.

Dolphus Raymond – A white man who lives with blacks.

Judge Taylor – The judge who presides at Tom Robinson's trial.
Mrs.Grace Merriweather, Mrs.Gertrude Farrow, Mrs.Perkins, Mrs.Gates – Members of the missionary circle.
Sarah and Frances Barber (also known as Tutti and Frutti) – Two deaf sisters.
Summary of the Novel
Two plots run through the book To Kill a Mockingbird. The first is the mystery of the Radley Place and its inhabitant Boo Radley. The children work throughout the first part of the novel to bring him out or to see him inside the house.

The second plot is that of the accusation of Thomas Robinson as a rapist, his trial, and his conviction. Even though Tom is convicted, Mr.Robert Ewell and Mayella are not believed; Robert Ewell is determined to seek revenge on Atticus.

When Bob Ewell seeks to kill Jem and Scout, Boo Radley hears the commotion and manages to kill Ewell before he can harm the children further. The sheriff refuses to tell the story of Boo Radley to the community; he protects him and his privacy.

SECTION TWO
To Kill а Mockingbird
Chapter 1
I. Study Questions
1. Describe Calpurnia as Scout depicts her in Chapter 1.

2. What does Dill dare Jem to do?

3. What events led to Arthur's being shut into the house?

4. Pretend you are writing a description of Maycomb for a travel magazine of the 1930s. Describe the town in detail.

5. The townspeople of Maycomb have some fears and superstitions about the Radley Place. Describe these fears and superstitions.

6. Whose idea was it to make Boo come out of the house?

7. How important is bravery to Jem?

8. Mr.Connor is described as "Maycomb's ancient beadle." What is a beadle?
9. What goal do the children plan to achieve before the end of the summer?

10. Describe some of the customs of the town of Maycomb.

II. Explain the meaning of the following words:

apothecary (n.); beadle (n.); brethren (n.); dictum (n.); impudent (adj.); predilection (n.); taciturn (adj.); unsullied (adj.); corsets (n); foray (n.):

III. Give synonyms for the following words from the chapter:

	to walk at a slow, leisurely pace;
	slaves;

	lessen or to calm;
	evil;

	rigid, severe, straight;
	conditions or rules.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Добраться до корня; плыть на лодке вверх по; решать спор кулаками; завзятый охотник; нажить состояние; выйти замуж за тихоню; присутствовать при казни; быть в кровном родстве; хвастаться; хохотать во все горло; приходиться играть; описывать крутую дугу; держаться очень замкнуто; сколотить шайку; слова не расходятся с делом; раздражительный; задать жару; идти на уступки.
V. Explain what the following allusions mean:
1. Andrew Jackson;
2. battle of Hastings;
3. Cornwall;
4. disturbance between the North and the South;
5. flivver; Jamaica;
6. Merlin;
7. Mobile;
8. no money to buy it with;
9. nothing to fear but fear itself;
10. Pensacola;
11. stumphole whiskey;
12. Tuscaloosa.

VI. Give analysis of the quote:
"Maycomb was an old town, but it was a tired old town when I first knew it. Somehow, it was hotter then: a black dog suffered on a summer’s day; bony mules hitched to Hoover carts flicked flies in the sweltering shade of the live oaks on the square. Men's stiff collars wilted by nine in the morning. Ladies bathed before noon, after their three-o'clock naps, and by nightfall were like soft teacakes with frostings of sweat and sweet talcum."

VII. Suggested Essay Topics
1. Describe Boo Radley, through the eyes of Jem and Scout Finch. Discuss his habits, his appearance, and his actions.

2. After defining the words "Caste" and "Class," describe the caste and class system in Maycomb. Do you think such a system would still exist in the town today? Why, or why not?

Chapter 2

I. Study Questions
1. Who is Scout's first grade teacher?

2. What is the Dewey Decimal System?
3. What events lead to the conflict between Scout and Miss Caroline?

4. Why is Mrs. Blount, the sixth-grade teacher, angry with Miss Caroline?

5. How does Scout learn to read?

6. The students in the class show some prejudice against Miss Caroline when she tells the class she is from Winston County, Alabama. Explain this prejudice.

7. How does Miss Caroline contradict herself about the use of imagination?

8. How does Miss Caroline contradict herself in her views on teaching reading?

9. How does Scout learn to write?

10. Describe the Cunningham family.
II. Explain the meaning of the following words:
condescended (vb.); entailment (n.); immune (adj.); indigenous (adj.); smilax (n.); subsequent mortification (adj. + n.); hookworms (n.); cunning (adj.); wallowing illicitly (vb. + adv.).
III. Give synonyms for the following words from the chapter:

	reddish-brown;
	a group blood-red;

	to break away;
	a brief visit;

	to annoy;
	caterpillars.

IV. Explain what the following allusions mean:
1. Bullfinch;
2. Dewey Decimal System;
3. diaries of Lorenzo Dow;
4. here's a quarter;
5. the crash;
6. union suit;
7. scrip stamps.
V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Выгодная сделка; ходить за к-л. хвостом; без роду, без племени; рыться в газетах; житья нет от к-л.; в простодушной уверенности; обходиться тем, что есть; держать язык за зубами; одарить к-л. вниманием; плохо начинать; покатиться со смеху; уронить голову.
VI. Give analysis of the quote:
"'Your father does not know how to teach. You can have a seat now.' I mumbled that I was sorry and retired meditating upon my crime."

VII. Suggested Essay Topics
1. Contrast the teaching styles of Atticus Finch and Miss Caroline Fisher.

2. Describe the outward appearance and the actions of Miss Caroline. Are there any contradictions between the two?

Chapter 3

I. Study Questions

1. Describe Burris Ewell.

2. Little Chuck Little tells the teacher that Mr. Ewell is "right contentious." What does this mean?

3. What events lead to Burris's leaving school before the day is over?

4. Why does Atticus say that Scout is not to mention to comprise they made when she goes to school?

5. What is a cootie?

6. Why does Walter think he almost died the first year in school?

7. Why does Atticus say Scout ignore Jem in the tree house?

8. When Walter gets near the Finch house, Scout says he "had forgotten he was a Cunningham." What does she mean?

9. What does it mean to "climb into his skin and walk around in it?"
10. Tell what a compromise is and give an example.

II. Whom do the following utterances belong to? Say how they characterize the speaker and what circumstances they were made:
1. "Anybody who went up to the house once oughta not to still run every time he passes it."
2. "There is some folks who don't eat like us, … but you ain't called on to contradict 'em at the table when they don't… ."
3. "There is no need to fear a cootie. I'll just fetch you some cool water."
4. "Burris, go home. If you don't I'll call the principal."
5. "If I didn't go to school tomorrow, you'd force me to. "
III. Explain the meaning of the following words:
Contemptuous (adj.); contentious (adj.); cootie (n.); cracklin bread (n.); dispensation (n.); irked (v.); mutual concessions (adj. + n.).

IV. Give synonyms for the following words from the chapter:

	Friendly;
	irregular;
	a ghost or spook;

	disapproval;
	understandable;
	peacefulness;

	mean or cross;
	seriously;
	a violent attack;

	to carry on in spite of difficulties;
	serenity.

V. Say what the following allusion is or explain what it means:

1. Man who sat on a flagpole.
VI. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Тыкать в землю носом; лупить к-л.; нос задирать; вернулся дар речи; подлый; впасть в немилость; придираться; ладить с людьми; влезть в шкуру; силой тащить; расставлять силки; преследуется по закону; сказать вдогонку; хохотать до упаду.
VII. Give analysis of the quote

"'First of all, he said, 'If you can learn a simple trick, Scout, you'll get along a lot better with all kinds of folks. You never really understand a person until you consider things from his point of view - ''Sir?' '- until you climb into his skin and walk around in it.'"

VIII. Suggested Essay Topics
1. Contrast Atticus Finch's idea of the law and Mr.Radley's idea of the law.

2. Compare and contrast Walter Cunningham and Burris Ewell.
Chapter 4

I. Study Questions
1. What is the first present Scout finds in the tree?

2. When Dill says that he helped engineer the train, Jem says, "In a pig's ear you did, Dill." What does this mean?

3. Why has "Calpurnia's tyranny, unfairness, and meddling… faded to gentle grumblings of general disapproval," according to Scout?

4. What does Jem call Miss Caroline's teaching methods?

5. What is the second present found in the tree?

6. Who is the "meanest old woman that ever lived"?

7. When Atticus asks the children if their game pertains to the Radleys, Jem says "No sir." Atticus merely responds, "I hope it doesn't." Why does he stop the conversation at that point?

8. How do cowardice and bravery figure into Scout's taking part in the dramas about the Radley family?

9. What is the meaning of the following: "Dill was a villain's villain…"?

10. What is a Hot Steam?

II. Explain the meaning of the following words:
quelling (of) nausea (v. + n.); scuppernongs (n.); gargle (n); parcel out (v. + pr.); holler (v); vague anxiety (adj. + n.); lay hands on at (v. + n. + pr. + pr.).; abominable (adj.).
III. Give synonyms for the following words from the chapter:

	favorable;
	sad and gloomy;
	pavement;

	to choose someone;
	morally good;
	confidence;

	to silence;
	satisfactory;
	to go secretly;
	clear.

IV. Explain what the following allusions mean:
1. Indian-heads;
2. One Man's Family.

V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Хитроумные приемы; торопливо оглянуться; мчаться во весь дух; идти на большие жертвы; три роли благородные; так заведено; видеть к-л. насквозь; идти своим чередом; вживаться в роль; обрывки сплетен и слухов; смотреть во все глаза.
VI. Give analysis of the quote:
"Two live oaks stood at the end of the Radley lot; their roots reached into the side-road and made it bumpy. Something about one of the trees attracted my attention.

"Tin-foil was sticking out of a knot-hole just above my eye level, winking at me in the afternoon sun. I stood on my tiptoe, hastily looked around once more, reached into the hole, and withdrew two pieces of chewing gum minus their outer wrappers."
VII. Suggested Essay Topics
1. What evidence does one have that Boo Radley is trying to make friends with the children?

2. How is Scout growing and maturing as the story progresses?
Chapter 5

I. Study Questions
1. When Scout begins to drift away from the boys, with whom does she spend much time?
2. Why does Miss Maudie hate her house?
3. Why do the children have faith in Miss Maudie?
4. How do the children try to send the message to Boo?

5. What does Miss Maudie mean when she says Atticus is the same in his house as he is on the public streets?

6. What does Uncle Jack yell at Miss Maudie each Christmas?

7. Atticus uses something like a threat when he finds the children trying to get a note to Boo Radley. What is the threat?

8. Uncle Jack Finch says the "best defense to her [Miss Maudie] was spirited offense." What does he mean by that?

9. What does Miss Maudie mean when she says that the things told about Arthur Radley are "three-fourths colored folks and one-fourth Stephanie Crawford"?

10. What gesture of friendship cements Miss Maudie's and Scout's relationship?

II. Whom do the following utterances belong to? Say how they characterize the speaker and what circumstances they were made:
1. "Miss Maudie, do you think Boo Radley's still alive?"
2. "Thank you ma'am. Thing is, foot-washers think women are a sin by definition. They take the Bible literally, you know."
3. "How do you know he don't feel good."
4. "Anybody who's brave enough to go up and touch the house hadn't oughta use a fisnin' pole."
5. "Why do you want Mr.Radley to come out?"
III. Explain the meaning of the following words:
benevolence (n.); bridgework (n.); chameleon (adj.); Protestant (adj.); pulpit Gospel (adj. + n.); tacit (adj.); quibbling (vb.); earshot (n.).

IV. Give synonyms for the following words from the chapter:

	stupid;
	kind and gentle;
	calmly;

	questioning, prying;
	education, instruction;

	kindness;
	to stare at;
	gruesome, horrible.

V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:

Бросить игру; скрепить дружбу; пожинать плоды талантов; копаться в земле; злой язык у к.-л.; сосуд греха; дать место; вступиться за отца; наскоро посовещаться; плестись; подбочениться; поднимать на смех; разыграть историю; разинуть рот.

VI. Give analysis of the quote:
'"So that's what you were doing, wasn't it?' 'Makin' fun of him?'

'No," said Atticus, "Putting his life's history on display for the edification of the neighborhood.'

Jem seemed to swell a little. 'I didn't say we were doin" that, I didn't say it!'

Atticus grinned dryly. 'You just told me,' he said. 'You stop this nonsense right now, every one of you.'"

VII. Suggested Essay Topics
1. Explain why Miss Maudie Atkinson would be a good friend for a young, motherless girl to have.

2. What lessons did Atticus Finch try to teach the children when he found them using a fishing line to give a message to Arthur Radley?

Chapter 6
I. Study Questions
1. What is Mr. Avery's claim to fame?
2. What is the children's new plan in Chapter 6?
3. 3 Where do the children sleep in the summer?

4. What are some of the nicknames that Jem gives Scout?

5. Why do the children spit on the gate?

6. How do you know that Jem respects his father?

7. What does Jem lose when he goes to the Radley Place?

8. What false story does Dill tell about the missing pants?

9. What promise/understanding exists between Scout and Dill?

10. How does Atticus take care of the poker problem?

II. Explain the meaning of the following words:
collards (n.): Franklin stove (n.): kudzu (n.): waning (adj.): dismemberment (n.): lattice-work (adj.): ensuing (adj.); bawl (v.); insane (adj.).
III. Give synonyms for the following words from the chapter:

Weirdly, mysteriously; stiff; breathing;

superior ability; dangerous; rickety;

to brush; vengeance; fuzzy.

IV. Explain what the following allusions mean:
1. Old Testament pestilence;
2. Second Battle of the Marne.
V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Вонь на весь город; выпивать по бочке в день; вспоминать прежние неудачи; держать длинный язык за зубами; по уши поглощенный книгой; трепать языком; проползти за угол; стрелять в воздух; очертя голову спасать положение; каждый шорох; отдаляться друг от друга; обливаться потом; затаить дыхание; перевести дыхание.
VI. Pick out all the phraseological units from the following sentences and give their Russian equivalents.

1. True enough, she had an acid tongue in her head, and she did not go about the neighborhood doing good, as did Miss Stephanie Crawford.
2. He said he was trying to get Miss Maudie's goat, that he had been trying un successfully for forty years, that he was the last person in the world Miss Maudie would think about marrying but the first person she thought about teasing, and the best defense to her was spirited offense, all of which we understood clearly.
VII. Give analysis of the quote:
"Then I saw the shadow. It was the shadow of a man with a hat on. At first I thought it was a tree, but mere was no wind blowing, and tree trunks never walked. The back porch was bathed in moonlight, And the shadow, crisp and toast, moved across the porch towards Jem.

Dill saw it next. He put his hands to his face.

When it crossed Jem, Jem saw it. He put his arms over his head and went ridged."

VIII. Suggested Essay Topics
1. Why did Jem return for his pants?
2. Why were the children going to spy on Arthur Radley on the last night of summer?
Chapter 7

I. Study Questions
1. What secret does Jem share with Scout?

2. Describe the typical seasons in South Alabama.

3. What is the difference between carving and whittling?

4. What was unusual about Jem's pants when he retrieved them from the fence?

5. What does Mr. Avery do with the stick of stovewood each week?

6. Why doesn't Miss Maudie chew gum?

7. What do the children leave in the knothole in the tree?
8. What does Mr. Nathan Radley do to the tree where the gifts are placed?
9. Atticus says the tree is healthy. Mr. Nathan Radley says it is sick. When Atticus is told that Nathan had said the tree was sick, what does Atticus say?

10. How does Jem respond to the tree being plugged with cement?

II. Explain the meaning of the following words:
Perpetual embalming (adj. + n.); palate (n.); rendered (her) speechless (vb. + n.); whittles (vb.); meditative (adj.); gnats (n.); tarnished (adj.).
III. Give synonyms for the following words from the chapter:

	stuck;
	a watch;
	annoyed or unhappy;

	ownership;
	correctly;
	to value;

	honest;
	to cast;
	sad.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
 Влезть в шкуру; команда вечных второгодников; отмахнуться от к.-л. как от комара; лето переходит в осень; предоставить хозяйничать; выстругивать из полена; заткнуть уши; язык чесался ч.-т. сказать; ухмыльнуться; в два счета проглотить еду;
V. Explain what the following allusion means:
1. Egyptians walked that way.

VI. Pick out the phraseological unit from the following sentence and give its Russian equivalents.

On the days he carried the watch, Jem walked on eggs.

VII. Pick out the key sentences describing the main events of the chapter.
VII. Give analysis of the quote

"As Atticus once advised me to do, I tried to climb into Jem's skin and walk around in it: if I had gone alone to the Radley Place at two in the morning, my funeral would have been held the next afternoon. So I left Jem alone and tried not to bother him."
VIII. Suggested Essay Topics
1. What were the six gifts placed in the tree? Why do you think those gifts were chosen?

2. What are the children beginning to think of Boo as a person?
Chapter 8

I. Study Questions
1. Who dies in Chapter 8?

2. What is the Rosetta Stone? Why does Scout think Mr, Avery gets his information from it?

3. Why do Jem and Scout feel guilty when Mr. Avery tells them that children who disobey parents, smoke cigarettes, and make war on each other can cause a change in the seasons?

4. Jem and Scout do not have enough snow to build a snow figure. What else do they use?

5. What does Scout ask Atticus after he returns from the Radley Place after Mrs.Radley died?

6. Jem is able to make a snow person without enough snow to build one. What is Atticus's first reaction? His second reaction?

7. How is Miss Maudie able to take an interest in Jem and Scout when her house has just burned?

8. Before the children begin the snowman, what do they borrow from Miss Maudie?

9. Why does Jem not want Scout to walk in the snow or to eat it?

10. Why does Atticus take the children out of the house at 1:00 a.m.?

II. Whom do the following utterances belong to? Say how they characterize the speaker and what circumstances they were made:
1. "No it ain't, it's so cold it burns. Now don't eat it, Scout, you're wasting it. Let it come down."
2. "Mr. Avery's sort of shaped like a snowman, ain't he?"
3. "I don't care what you do, so long as you do something."
4. "Now listen, both of you. Go down and stand in front of the Radley Place. Keep out of the way, do you hear? See which way the wind's blowing?"
5. "Thank you sir, but you've got a job of your own over there."
III. Explain the meaning of the following words:
Aberrations (n.); azaleas (n.); cannas (n.); caricatures (n.); flue (n.); meteorological; morphodite (n.); near libel (adj. + n.); prophets (n.); quelled (vb.); roomers (n.); switches (n.); taffeta (n.); unfathomable (adj.).

IV. Give synonyms for the following words from the chapter:

	got;
	braided;
	sensitive;

	high;
	carried out, committed; groan;

	warm and friendly;
	embankment.
	

V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Прищуриться; слякотная работа; буркнуть; все, что на виду, делал сам; поубавить брюшко; поражена талантами; топить печь; не вертеться под ногами; огонь пожирал дом; уткнуться под мышку; с места не сходить; сойти с ума; выбалтывать секреты; закутать в одеяло; озорная искорка; мигом раскидать ч.-л.

VI. Explain what the following allusions mean:
1. Appomattox;
2. Bellingraths;
3. Lane cake;
4. Rosetta Stone.

VII. Give analysis of the quote

"Thank who?' I asked. 'Boo Radley. You were so busy looking at the fire you didn't know it when he put the blanket around you.'

My stomach turned to water and I nearly threw up when Jem held out the blanket and crept toward me. 'He sneaked out of the house-turn 'round-sneaked up, an' went like this!"

VIII. Suggested Essay Topics
1. Describe Miss Maudie's reaction to her home burning. Tell why she was able to behave in this way.

2. Describe the colors of the snowman/woman. Tell how the colors relate to Maycomb. Describe the outward appearance of the snow person and how it changes. Describe the interior of the snow person. Is there symbolism relating to gender bias here? Why, or why not?
Chapter 9

I. Study Questions
1. Atticus is to defend a member of Calpurnia's church. What is this person's name?

2. What does Scout mean when she says "I was worrying another bone"?
3. Why does Atticus take a case which is causing so much dissension in the neighborhood?

4. How does Aunt Alexandra make Scout unhappy at meal time?

5. Who is Rose Aylmer?

6. Proponents of behavior modification believe that a way to reduce an undesired behavior is to ignore it. Can you think of an undesired behavior in Scout that Atticus sought to extinguish through ignoring it?

7. What is "Maycomb's usual disease" that Atticus hopes that Scout and Jem will not contract?

8. Why does Jack say that he will never marry?

9. Compare and contrast the Christmas gifts that Jem receives and the gifts that Francis receives.
10. How does Jack punish Scout for fighting with Francis?
II. Explain the meaning of the following words:
ambrosia (n); compensation (n.); guilelessness (n.); hookah (n); inordinately (adv.); jetty (n); trousseau (n.); uncompromising lineaments (adj. + n.); widow's walk (n.); innate (adj.); fanatical (adj.).

III. Give synonyms for the following words from the chapter:

	similar;
	clothing;
	made up;
	noisy and unruly;

	behavior;
	unclear, not strong;
	put on;

	politely;
	damaged, weakened;
	to be cautious.

IV. Give antonyms for the following words:
tarried (vb.); ingenuous (adj.); nocturnal (adj.): obsess (vb.); tentatively (adv.); croon (vb.).

V. Give the Russian equivalents for the following words and word-combinations.

Mishaps; to jar; changelings; still (n.); harbor (vb.); invective; to mortify; catwalk; douse; subdue; to run wild; a nigger-lover; to stalk one's prey; to fool with smb; to go stark raving mad.
VI. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Плохое время; порядочные люди; дать отсрочку; не лезть в драку; чмокнуть в щеку; нажить неприятности; сварливая жена; гонять по улицам без призору; взять слова обратно; рано выдать себя; оторвать башку; заговаривать зубы; замечать увертки; набираться ума-разума; задеть гордость; не выдать к.-л.
VII. Explain what the following allusions mean:
1. Confederate veteran;
2. General Hood;
3. House of Commons;
4. Let the cup pass from you;
5. Lord Melbourne;
6. Missouri Compromise;
7. Mount Everest;
8. Ol' Blue Light;
9. Prime Minister;
10. Stonewall Jackson.

VIII. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. Say nothing, and as sure as eggs he will become curious and emerge.

2. "That's your job," said Atticus. "I merely bowed to the inevitable".

3. I waited, on tenterhooks, for Uncle Jack to tell Atticus my side of it.
4. She hurt my feelings and set my teeth permanently on edge, but when I asked Atticus about it, he said there were already enough sunbeams in the family and to go on about my business, he didn't mind me mush the way I was.

5. No matter what anybody says to you, don't you let 'em get your goat.

IX. Give analysis of the quote:
"Atticus said, 'You've a lot to learn, Jack.' 'I know. Your daughter gave me my first lessons this afternoon. She said I didn't understand children much and told me why. She was quite right. Atticus, she told me how I should have treated her – oh dear, I'm so sorry I romped on her.'"
X. Suggested Essay Topics
1. Compare and contrast Atticus and Jack. Consider their methods of disciplining Scout. How are they the same? How are they different? Which person do you think is more effective in getting the desired result? Why do you believe this is true?

2. Describe the outward pressures on Scout to "become a lady. Do you think Atticus applies the same pressures? Why o why not? Why do you think Atticus behaves in this way.
Chapter 10

I. Study Questions
1. What action of Atticus's makes him unpopular with the community?

2. What is a Jew's Harp?

3. Why does Scout wish her father was "a devil from hell"?

4. Who does Calpurnia warn about the rabid dog?

5. What nickname did Atticus have at one time?

6. Who is Zeebo?

7. What does Atticus break when he went to face the dog?

8. Was it really "a policy of cowardice" that Scout follows when she agrees not to fight anymore about Atticus?

9. Why is Calpurnia supposed to go to the back door at the Radley Place?

10. Why is Miss Maudie upset when Scout talks about Atticus being old?
II. Explain the meaning of the following words:
inconspicuous (adj.); Jew's Harp (n); corncribs (n.); alist (adj.); crook (of his arm) (n.); mad dog (adj. + n.); mausoleum (n.); Providence (n.); torso (n.);

III. Give synonyms for the following words from the chapter:

	Danger;
	weak, frail;
	carefully, cautiously;

	strangely;
	fight;
	characteristics;

	sharply;
	to be unclear;
	principles, elements.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Отдубасить всласть; петь на радость к.-л.; полон жизни; комар носу не подточит; обыграть; "сколько хватало глаз"; невидимая сила; бить без промаха; самый меткий стрелок; запеть другую песенку; благородная душа.
V. Explain what the following allusion means:
1. Mockingbird.

VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. When Atticus returned he told me to break camp. "Don't you ever let me catch you pointing that gun at anybody again," he said.
2. This was not entirely correct: I wouldn't fight publicly for Atticus, but the family was private ground. I would Fight anyone from a third cousin upwards tooth and nail.

3. Besides that, he wore glasses. He was nearly blind in his left eye, and said left eyes were the tribal curse of the Finches.

4. Jem underlined it when he asked Atticus if he was going out for the Methodists and Atticus said he'd break his neck if he did, he was just too old for that sort of thing.

5. She ran to the front porch, Jem and I at her heels. "You stay in that house!" she yelled.

6. I thought mad dogs foamed at the mouth, galloped, leaped and lunged at throats, and I thought they did it in August.

VII. Give analysis of the quote:
"Atticus said to Jem one day, 'I'd rather you shot at tin cans in the back yard, but I know you'll go after birds. Shoot all the blue jays you want, if you can hit 'em, bi remember it's a sin to kill a mockingbird.'

That was the only time I ever heard Atticus say it was a sin to do something, an I asked Miss Maudie about it.

"Your father's right,' she said. 'Mockingbirds don't do one thin but make music for us to enjoy. They don't eat up people gardens, don't nest in corncribs, they don't do one thing but sing their hearts out for us. That's why it's a sin to kill mockingbird.'"
VIII. Suggested Essay Topics
1. Atticus had many accomplishments. What were some of these? Jem and Scout did not recognize their father's accomplishments, they wanted him to distinguish himself in other ways. When Atticus killed the dog, Jem decided to keep this silent. Why do you think this happened?

2. Contrast marksmanship with playing the piano, according to Miss Maudie. Explain why Atticus refused to hunt.
Chapter 11

I. Study Questions
1. Why do Jem and Scout hate Mrs. Dubose at first?

2. What does apoplectic mean?
3. What is Atticus's advice to Jem when Mrs. Dubose angers him?

4. Atticus has a special way of greeting Mrs. Dubose which pleases her. Describe the greeting.

5. What things does Atticus require Jem to do to make amends for his rage?

6. What does Atticus say is the one thing that "doesn't abide by majority rule"?

7. Why do you think Atticus brings Scout two yellow pencils and Jem a football magazine after their first session with Mrs. Dubose?

8. Why is Mrs.Dubose lengthening the sessions each time?

9. What is Mrs.Dubose battling?

10. What does Mrs.Dubose give Jem before she dies?

II. Explain the meaning of the following words:
apoplectic (adj.); arbor (n); calomel (n.); camisole (n.); undulate (vb.); philippic (n.); rectitude (n.); skulked (vb.); syringe (n.); decreed (vb.); dog-trot hall (adj.); escapade (n.); infuriated (vb.); livid (adj.); palliation (n.).

III. Give synonyms for the following words from the chapter:

	Adorned, covered;
	begin;
	dentures;

	Calm;
	offense;
	sticky;
	prohibition;

	inclinations or tendencies old-fashioned;

	examination;
	old-fashioned;
	overbearing.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Сверлить злым взглядом; заглядываться; лодыря гонять; заступиться; гонять на задворках мяч; уличать в чем-то; придумать кличку погрубее; шпынять; с невозмутимым видом; облегчить мучения; брать к.-л. на поруки; наперекор всему на свете.
V. Explain what the following allusions mean:
1. Confederate Army;
2. CSA;
3. Dixie Howell;
4. Sir Walter Scott.

VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. A lovelier lady than our mother never lived, she said, and it was heartbreaking the way Atticus Finch let her children run wild.

2. You just hold your head high and be a gentleman.

3. Jem had probably stood as much guff about Atticus lawing for niggers as had I, and I took it for granted that he kept his temper – he had a naturally tranquil disposition and a slow fuse.
4. "Scout," said Atticus, "when summer comes you'll have to keep your head about far worse things… it's not fair for you and Jem, I know that, but sometimes we have to make the best things, and the way we conduct ourselves when the chips are down – well, all I can say is, when you and Jem are grown, maybe you'll look back on this with some compassion and some feeling that I didn't let you down.
5. One afternoon a month later Jem was ploughing his way through Sir Walter Scout, as Jem called him and Mrs.Dubose was correcting him at every turn when there was a knick on the door.

VII. Give analysis of the quote:
"'A lady?' Jem raised his head. His face was scarlet. 'After all those things she said about you, a lady?' 'She was. She had her own views about things, a lot different from mine, maybe… son, I told you that if you hadn't lost your head I'd have made you go read to her. I wanted you to se something about her – I wanted you to see what real courage is, instead of getting the idea that courage is a man with a gun in his hand. It's when you know you're licked before you begin anyway and you see it through no matter what. You rarely win, but sometimes you do."

VIII. Suggested Essay Topics
1. Describe Mrs.Dubose. Describe her home. Does the setting in which Mrs.Dubose lives seem suited to her personality? Explain.

2. According to Atticus, what is real courage? Give examples of real courage you have seen in To Kill a Mockingbird.
Chapter 12

I. Study Questions
1. What change does Calpurnia make in the way she addresses 12-year-old Jem?
2. What does Calpurnia permit Scout to do that she had not permitted before?
3. What does the political cartoon of Atticus chained to a desk and wearing short pants mean to Jem?

4. Why should one not tell all one knows-according to Calpurnia?
5. Why are hymnals not used in the First Purchase A.M.E. Zion Church?

6. How is Zeebo related to Calpurnia?

7. Scout says she is confronted with the Impurity of Women doctrine in the First Purchase Church. What is the doctrine?

8. How does Calpurnia say mat people can be changed?

9. Calpurnia says mat "Colored folks don't show their ages so fast." What does Jem decide is the reason for this?

10. How is Tom's wife Helen treated after Tom's accusation?

II. Explain the meaning of the following words:
contemptuously (adv.); contentious (adj.); asafoetida (n.): church (vb.); denunciation (n.); ecclesiastical impedimenta (adj. + n.); lilac talcum (adj. + n.); rotogravure print (n.); snuff (n.); voile (adj.).

III. Give synonyms for the following words from the chapter:

	dressed;
	shocking;
	silly;

	strange;
	stern and severe;
	continued;

	industriously;
	driven away;
	very bright or gaudy;

	outfits, clothing;
	incompatible;
	angrily.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Непонятные убеждения; сидячие забастовки; возмутиться; смутьянка; угрызения совести; паства; подпольная торговля спиртным; взять измором; пожертвовать; вертеться на языке; отложить деньги; быть ошеломленным; важничать; неприступная.

V. Explain what the following allusions mean:
1. Blackstone's Commentaries;
2. Bootleggers;
3. bread lines;
4. Brown's Mule;
5. castile;
6. Garden of Gethsemane;
7. Hoyt's Cologne;
8. Hunt's The Light of the World;
9. Octagon soap;
10. Shadrach;
11. sit-down strikes.
VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. The governor was eager to scrape a few barnacles off the ship of state; there were sit-down strikes in Birmingham; bread lines in the cities grew longer, people in the country grew poorer.

2. "Yeah, but he makes certain your teacher's gonna be there. I didn't hear him say this time – reckon he forgot it." Calpurnia scratched her head.

VIII. Give analysis of the quote

'"It's not necessary to tell all you know. It's not ladylike – in the second place, folks don't like to have someone around knowin' more than they do. It aggravates 'em. You're not gonna change any of them by talkin' right, they've got to want to learn themselves, and when they don't want to learn there's nothing you can do but keep your mouth shut or talk their language.'"

VIII. Suggested Essay Topics
1. Describe the double life that Calpurnia leads. Why does she lead this double life?

2. Compare and contrast the church service in Calpurnia's church with a church service in Jem and Scout's church. Why do the differences occur? Do you think the church services in the two churches will become more alike or more different as time goes by? Why?
Chapter 13

I. Study Questions

1. Why does Alexandra come to live with the Finch family?

2. What does the word amanuensis mean?

3. How does Maycomb receive Alexandra?

4. What does it mean when Scout says that Cousin Joshua "went round the bend"?

5. What is Atticus' remedy for stomach problems?

6. What is Maycomb's primary reason for being?

7. Why does Maycomb always remain about the same size?

8. What message does Alexandra ask Atticus to bring to the children?

9. What does Scout mean when she says that Alexandra has a preoccupation with heredity?

10. What does Scout mean when she says that Alexandra thinks that everybody in Maycomb had a streak?
II. Explain the meaning of the following words:
caste system (adj. + n.); curtness (n.); devoid (adj.); incestuous (adj.); mandrake roots (n.); myopic (adj.); shinny (n.); spun (v.); tactful (adj.).
III. Give synonyms for the following words from the chapter:

	foolish;
	indirectly;
	lazy;
	seriously;

	drunk;
	easily annoyed;
	exclusive right or privilege.

IV. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Чесать в затылке; тягостные беседы; считать круглой дурой; сделать большое одолжение; заглянуть во двор; идти своим чередом; отличная хозяйка; образец в вопросах морали; упомянуть о слабостях; отличаться какой-нибудь наклонностью; совать нос в чужие дела; упрочить покой; совершить дерзкий шаг; внушить гордость; безродные; безукоризненной воспитание; жить так, чтобы быть достойным имени.
V. Explain what the following allusions mean:
1. Lydia E.Pinkham;
2. Reconstruction;
3. Rice Christians;
4. War Between the States.

VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. Aunt Alexandra's visits from the Landing were rare, and she traveled in state.

2. In the beginning its buildings were solid, its courthouse proud, its streets graciously wide. Maycomb's proportion of professional people ran high: one went to have his teeth pulled, his wagon fixed, his heart listened to, his money deposited, his soul saved, his mules vetted.

VII. Give analysis of the quote:
"I never understood her preoccupation with heredity. Somewhere, I had received the impression that Fine Folks were people who did the best they could with the sense they had, but Aunt Alexandra was of the opinion, obliquely expressed, that the longer a family had been squatting on one patch of land the finer it was."

VIII. Suggested Essay Topics
1. Compare and contrast Scout's and Alexandra's definitions of "a fine person."

2. Both Jem and Atticus tell Scout that it is not time to worry. What does this tell you about the speakers?
Chapter 14

I. Study Questions
1. What does Scout find under her bed?

2. What does Atticus mean when he says, "…rape to riot to runaways"?

3. Why does Dill run away?

4. What does Scout think is under her bed at first?

5. What is Scout's response to Aunt Alexandra when she tells Scout that she cannot visit Calpurnia?

6. What does Scout mean by "… he bore with fortitude her Wait Till I Get You Home…"?

7. When Scout asked Atticus if she could go to Calpurnia's, what was Alexandra's reaction?

8. Whom does Atticus tell Scout to mind?

9. Why does Scout seem to be a very innocent child?

10. Why does Jem ask Scout not to antagonize Aunt Alexandra?
II. Whom do the following utterances belong to? Say how they characterize the speaker and what circumstances they were made:
1. "Let's get this clear: you do as Calpurnıa tells you, you do as I tell you, and as long as your aunt's in this house, you will do as she tells you. Understand?"
2. "Scout, try not to antagonize Aunty, hear?"
3. "Let's leave it at this: you mind Jem whenever he can make you Fair enough?"
4. "You know he wouldn't bother you, you know you ain't scared of Atticus."
5. "Dill, you ain't telling me right - your folks couldn't do wıthout you. They must be mean to you. Tell you what to do about that -."
III. Explain the meaning of the following words:
Squirm (v.); bushel (n.); erosion (n.); infallible (adj.); neat (adj.); taut (adj.); to mop (v.).

IV. Give synonyms for the following words from the chapter:

	thin;
	sensuous;
	oppose, make angry;

	handcuffs;
	quarrel;
	to appear;

	to make a law;
	old;
	to move slowly.

V. Find in the chapter the English equivalents for the following words and word combinations and remember the situations they were used in:
Беспощадным голосом; оставлять на произвол судьбы; выбиваться из сил; изводить; дать сдачи; воображать, что взрослый; сунуться носом к змее; воззвать к небесам; уплести в два счета; безошибочное чутье; обошлось как нельзя лучше; быть вежливыми с кем-либо; чудная причина; говорить басом; опять замечтаться.
VI. Give analysis of the quote:
"That's because you can't hold something in your mind but a little while,' said Jem. 'It's different with grown folks, we - .'
His maddening superiority was unbearable these days. He did not want to do anything but read and go off by himself."
VII. Suggested Essay Topics
1. Compare Dill's fictional and factual accounts of running away.

2. What evidence do you see that Jem is growing up? What evidence do you see that Jem is not yet an adult?
Chapter 15

I. Study Questions
1. What are the only two reasons grown men stand outside in the yard, according to Scout?
2. What is meant by a "change of venue?"
3. Who is the mockingbird in this chapter? Why?

4. Who does Scout recognize in the mob at the jail?
5. Contrast the way Atticus rises from his chair at the jail and the way that he normally rises from a chair.

6. What breaks the tension when the mob comes to the house?

7. Where is Tom during the time that Atticus faces the mob downtown?

8. What does Calpurnia mean when she says Jem has the "look-arounds?"

9. What attitude do most of the people in Maycomb have toward walking?

10. What is Atticus's loaded question?
II. Explain the meaning of the following words:
begrudge (vb.); façade (n.); futility (n.); acquiescence (n.); affliction (n.); linotype (n.); venerable (adj.); poke at (v. + pr.); venue (n.).

III. Give synonyms for the following words from the chapter:

	group;
	church-like;
	threatening;

	showing no emotion;
	drunk;

	hold back;
	clear and brief;
	crude.

IV. Find in the chapter the English equivalents for the following words and word combinations:

Прижаться носом к окну; получить отсрочку; отказаться от клиента; передать дело в другой округ; посадить на электрический стул; важные события обдумывает на досуге; отвечать всем требованиям; удирать к себе в кабинет; нехотя сдаться; как человек бывалый; жутко и смешно; рыскать по лесу; кому достанется на орехи; бросить в жар от смущения; упереться кулаками в бока; ущемление прав; присесть на корточки; волочить ноги; быть на чеку.

V. Explain what the following allusions mean:
1. Battlement;
2. flying buttresses;
3. Gothic;
4. Jitney Jungle;
5. snipe hunt.

VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. In the interval between Sunday School and Church when the congregation stretched ins legs, I saw Atticus standing in the yard with another knot of men. Mr.Heck Tate was present, and I wondered if he had seen the light.
2. "Why on earth are you all sitting in the dark?" he asked.

3. I walked home with Dill and returned in time to overhear Atticus saying to Aunty, "… in favor of Southern womanhood as much as anybody, but not for preserving polite fiction at the expense of human life," a pronouncement that made me suspect they had been fussing again.

4. Mr.Cunningham displayed no interest in his son, so I tackled his entailment once more in a last-ditch effort to make him feel at home.

VII. Give analysis of the quote:
"'What's the matter?' I asked. Atticus said nothing. I looked up at Mr. Cunningham, whose face was equally impassive. Then he did a peculiar thing. He squatted down and took me by both shoulders. 'I'll tell him you said hey, little lady,' he said. Then he straightened up and waved a big paw. 'Let's clear out,' he called. 'Let's get going, boys.'"

VIII. Suggested Essay Topics
1. Compare and contrast the events of the Saturday night and the events of Sunday evening.

2. Discuss the bravery of the children, especially in contrast to the cowardly mob.

Chapter 16

I. Study Questions.
1. Who presides over Tom's trial?

2. What does the word elucidate mean?

3. What makes one a Mennonite, according to Jem?

4. What does Atticus say is the result of naming people after Confederate generals?

5. What does Atticus say had brought the mob to its senses?

6. What is the Idlers' Club?

7. With whom do the children sit in court?

8. What two things keep Mr. Raymond from being trash?

9. What do the foot-washers say to Miss Maudie?
10. Why does Aunt Alexandra criticize Atticus?

II. Explain the meaning of the following words:
affirmed (vb.); akimbo (adj.); circuit solicitor (n.); khaki (adj.); Mennonites (n.); profane (adj.); subpoena (n.).

III. Give synonyms for the following words from the chapter:

	drive away;
	oddities;
	explain;

	strange;
	impressive;
	residents;

	reddish;
	The Bible;
	quiet;
	various.

IV. Find in the chapter the English equivalents for the following words and word combinations:

Поглядеть умоляюще и убедительно; до краев налить молоко; затаить зло; голыми руками отбиться; втихомолку нюхать табак; режутся зубы; злоехидная улыбка; вручить повестку; отбирать присяжных; неприкаянные; наши предки выходцы и Эфиопии; хранить осколочек прошлого; ютиться; разбираться в законах; застрять; дать отвод; знаток законов; оспаривать.

V. Explain what the following allusions mean:
1. Braxton Bragg;
2. Ethiopia;
3. Greek revival columns;
4. straight Prohibition ticket;
5. William Jennings Bryan.

VI. Pick out the phraseological units from the following sentences and give their Russian equivalents.

1. Everybody's appetite was delicate this morning, except Jem's: he ate his way through three eggs.

2. Atticus placed his fork beside his knife and pushed his plate aside. "Mr.Cunningham's basically a good man," he said, "he just has his blind spots along with the rest of us."
3. "So it took an eight-year-old child to bring 'em to their senses, didn't it?" said Atticus.

4. Hmp, maybe we need a police force of children … you children last night made Walter Cunningham stand in my shoes for a minute. That was enough."
VII. Give analysis of the quote:
"This was news, news that put a different light on things: Atticus had to, whether he wanted to or not. I thought it odd that he hadn't said anything about it-we could have used it many times defending him and ourselves. He had to, that is why he was doing it, equaled fewer fights and less fussing."

VII. Suggested Essay Topics
1. Describe Judge Taylor. What do you think was unusual about him? What kind of courtroom did he run?

2. Describe the day of the trial in Maycomb. Is there another event in a small town to which the event could be likened? Why do you think so many people attended?
Chapter 17

I. Study Questions:

1. What is the name of the solicitor?

2. What are the main points in Heck Tate's evidence? What does Atticus show in his cross-examination of Sheriff Tate?

3. Why does Reverend Sykes ask Jem to take Dill and Scout home from the trial?

4. Why does Scout get to stay during the explicit testimonies?

5. Where do Scout and Jem sit during the trial?

6. What do you learn from Bob Ewell's evidence?

7. Why does Atticus ask Bob Ewell to write out his name? What does the jury see when does this?

8. What excuse does Jem use for not taking Scout home?

II. Find in the chapter the English equivalents for the following words and word combinations and use them in the situations of your own:

слегка косит глаз; ловко пользоваться; изнасиловать; удостовериться; синяк; точно гости; своими словами; следить за кем-либо; сделать что-нибудь не так; в цвету; левша; богобоязненный человек; цыплят по осени считают.

III. Explain what the words and word combinations in bold type mean in the following sentences from the chapter and translate them into Russian:

1. Atticus was proceeding amiably, as if he were involved in a title dispute.
2. Atticus sat down and nodded to the circuit solicitor, who shook his head at the judge, who nodded to Mr. Tate, who rose stiffly and stepped down from the witness stand.

3. His mouth was twisted into a purposeful half-grin, and his eyes happy about, and he said something about corroborating evidence, which made me sure he was showing off.

4. "You gotta make me first," I said, remembering Atticus's blessed dictum.

5. … but I can assure you of one thing: you will receive what you see and hear in silence or you will leave this courtroom, but you won't leave it until the whole boiling of you come before me on contempt charges.

6. "Can't see what witness's literacy has to do with the case, irrelevant'n'immaterial."
7. Never, never, never, on cross-examination ask a witness a question you don't already know the answer to, was a tenet I absorbed with my baby-food.

IV. Characterize Ewells' family taking into account the following:

1. What kind of man was Bob Ewell?

2. Where do the Ewells live?

3. What can you say of Ewells' family according to the description of their home life?

4. What is Scout's and Jem's attitude towards the Ewell family?

5. Compare and contrast the Ewell home to the home in which Scout and Jem had grown up in Maycomb.

V. Explain the following allusions and translate the sentences they were used in:

	1. shotgun hall;
2. model-T Ford (on blocks);
	

	3. icebox;
	

4. fountain pen.
VI. Retell the chapter as if you were:

1. Jem;

2. Dill;

3. Reverend Sykes.

VII. Speak on:

Why did Jem think Tom would be found innocent? Why was Scout more hesitant to believe that way?

Chapter 18

I. Study Questions:

1. Is Mayella like her father or different from him? In what ways?

2. What might be the reason for Mayella's crying in the court?

3. How does Mayella react to Atticus's politeness? Is she used to people being polite?

4. Whom does Mayella say she is afraid of?

5. Why is Tom's left arm crippled?

6. What does Atticus ask Mayella that makes her furious?

7. Why does Judge Taylor not hold Mayella in contempt of court?

8. How many witnesses does Atticus say he still has to call when Mayella had finished?

II. Match the adjectives on the left with their definitions on the right:

	arid
	a boring; tiresome

	grudging
	b dry; without expression

	mollified
	c angry

	perpetual
	d hostile

	riled
	e everlasting; continuous

	tedious
	f soothed; calmed

III. Find in the chapter the English equivalents for the following word combinations, find them in the text, and translate the sentences into Russian:

разреветься; говорить правду; говорить гадости; принять решение; поднять на смех; терпеть насмешки; обижаться; запугивать свидетеля; понять, что к чему; арестовывать; задевать за живое.
IV. Explain the following allusions and translate the sentences they were used in:

	1.Mr.Jingle;
	

2. cotton gin.
V. Find in the chapter a simile that characterizes Mayella Ewell. Why does the author make such comparison?

VI. Whom do the following utterances belong to? Under what circumstances were they made?

1. "Has she got good sense?"
2. "The reporter can't put down gestures very well."
3. "Long's he keeps on callin' me ma'am an sayin' Miss Mayella. I don't hafta take his sass, I ain't called upon to take it."
4. "We've done business in this court for years and years, and Mr. Finch is always courteous to everybody. He's not trying to mock you, he's trying to be polite. That's just his way."
5. "My paw's never touched a hair o'my head in my life. He never touched me."
6. "Huh? Yes, he hit – I just don't remember, I just don't remember… it all happened so quick."
7. "Scout, look! Reverend, he's crippled!"
8. "You're becoming suddenly clear on this point. A while ago you couldn't remember too well, could you?"
9. "…if you fine fancy gentlemen don't wanta do nothin' about it then you're all yellow stinkin' cowards, stinkin' cowards, the lot of you. Your fancy airs don't come to nothin' – your ma'amin' and Miss Mayellerin' don't come to nothing."
10. "Bet he was hell with a spitball."
VII. Arrange a dialogue between Atticus Finch and Mayella Ewell in courtroom.

VIII. Retell the chapter on behalf of:

1. Mayella Ewell;

2. Bob Ewell;

3. Judge Taylor.

IX. Speak on:

1. Is Mayella telling the truth or is she lying? What does she say and do in court that makes you feel this way?

2. Describe Atticus's behavior in court toward Mayella? How do you think he feels about her and what she says?

Chapter 19

I. Study Questions:

1. Why does Scout think that Mayella was "the loneliest person in the world"?

2. What is Link Deas' opinion of Tom?

3. What does Judge Taylor say to Deas when he speaks in favor of Tom?

4. What does Tom say that Mr.Ewell saw through the window?

5. Why does Scout take Dill from the courtroom?

6. What does Scout say is a sure sign of guilt?

7. What does Scout mean when she says Maycomb gives the Ewells "the back of its hand"?

8. Why was Tom afraid to push Mayella out of the way?

9. When Tom was approached by Mayella, he did something which Scout says was a sure sign of guilt. What was it?

10. How does Dill react to this part of the trial? Why is this, in your opinion?

II. Explain what the words in bold type mean and translate the sentences into Russian:

1. "Did you ever," Atticus interrupted my meditations, "at any time, go on the Ewell property – did you ever set foot on the Ewell property without an express invitation from one of them?"
2. He seemed to be a respectable Negro, and a respectable Negro would never go up into somebody's yard of his own volition.

3. His speech was miraculously unimpaired by his cigar.

4. I remembered something he had said about Judge Taylor's ex cathedra remarks sometimes exceeding his duty, but that few lawyers ever did anything about them.

5. Judge Taylor told the reporter to expunge anything he happened to have written down after Mr. Finch if you were a nigger like me you'd be scared too, and told the jury to disregard the interruption.

III. Find in the chapter the English equivalents for the following words and word combinations and remember the contexts they were used in:

принести присягу; давать показания; заигрывание; воспользоваться случаем; свирепо поглядывать; замыслить что-либо; заглядываться на кого-либо; чистая совесть; попасть в переделку; взять себя в руки; испытывать тошноту; наплевать на что-либо; плакса.
IV. Say true or false to the following statements and correct the false ones:

1. Tom Robinson was twenty-five years of age.

2. Tom had never been in trouble with the law.

3. Mayella asked Tom to bust up a chiffarobe for her.

4. All Ewell's children had gone to town to get ice-creams.

5. Tom kissed Mayella.

6. Tom ran away because he pushed Mayella.

7. Tom worked for Mr. Link Deas eight years.

8. Tom helped Mayella Ewell because he needed money.

V. Comment on the following quotation of Miss Maudie Atkinson about Atticus Finch:

"He's the same in the courtroom as he is on the public streets."
VI. Explain Mayella's relationship with her father. How did the trial show her attitude towards him?

VII. Give the character sketch of Tom Robinson using the information from the previous chapter. What was so important in his appearance that might help Atticus to defend him in court?

VIII. Pretend you are Tom Robinson. Speak of you impressions at being in court and your feelings towards Mayella Ewell.
IX. Speak on:

1. Contrast and compare the style of Atticus' and Gilmer's cross-examinations?

2. Compare and contrast Mayella's and Tom's style of answering questions and compare their testimonies. How do they alike? How are they different?

3. The mockingbird theme is very evident in this chapter. Try to prove it.

Chapter 20

I. Study Questions:

1. What does Dolphus Raymond give Dill to settle his stomach?

2. Why does Mr. Raymond pretend to drink?

3. Why does Mr. Raymond share this secret with the children?

4. What does Atticus do in court that the children never saw him do even at home?

5. What does Atticus argue are some of the reasons that Tom should not be convicted?

6. Does Atticus say that kissing Tom was a crime?

7. What feeling do both Tom and Atticus have for Mayella?

8. What does Atticus say is a great Leveler?

9. How does Atticus end his summation?

II. Find in the chapter the English equivalents for the following words and word combinations and use them in the situations of your own:

находить удовольствие в чем-либо; погубить репутацию; давать повод; пьяница; грешник; доверить секрет; незаурядный человек; публично; в домашней обстановке; просто, как дважды два; глубоко сочувствовать; поставить что-либо на карту; избавляться от чего-либо; солгать.

III. Explain the following allusions and translate the sentences they were used in:

	1. All men are created equal;
2. Rockefeller;
	

	3. Einstein;
4. distaff side of the Executive branch;
5. Thomas Jefferson.
	
	

IV. Comment on the following quotations of Mr. Raymond:

1. "Wh – oh yes, you mean why do I pretend? Well, it's very simple. Some folks don't like the way I live. Now I could say the hell with 'em, I don't care if they don't like it. I do say I don't care if they don't like it, right enough – but I don't say the hell with 'em, see?"
2. "Cry about the simple hell people give other people – without even thinking. Cry about the hell white people give colored folks, without even stopping to think that they're people, too."
V. Reproduce Atticus's final speech to the jury using the following words and word combinations:

corroborative evidence to commit a crime

capital charge to break a code

defendant victim

to come to trial to destroy the evidence

testimony circumstantial evidence

chief witness to swear out a warrant
VI. Retell the chapter on behalf of:

1. Dill;

2. Tom Robinson;

3. Jem;

VII. Speak on:

1. Explain Atticus's views on people's being equal.

2. Describe Atticus's view of lies and immorality. Do you think his view is typical of most of Maycomb society? Why, or why not?

3. What was the unwritten social code that Mayella broke? Are there unwritten social codes that Atticus himself has in his life? And what kinds of bias are there in the society of Maycomb?

Chapter 21

I. Study Questions

1. Who walks down the middle aisle carrying a note to Atticus?

2. What does Calpurnia's note say?

3. Why does Atticus walk down the middle aisle?

4. What does Jim expect the verdict to be? Does Atticus think the same?

5. What is unusual about how long it takes the jury to reach a verdict? Is the verdict predictable or not?

6. Why is Reverend Sykes not sure that the jury would decide in favor of Tom Robinson?

7. How can you tell when a jury has convicted a defendant?

8. Why does Reverend Sykes's voice seem distant after the decision even though he is standing next to Scout?

9. How does Reverend Sykes address Scout?

10. Why does Reverend Sykes ask Scout to stand when her father passes?

II. Find in the chapter the English equivalents for the following words and word combinations:

вердикт; иметь голову на плечах; давать жару; справедливый; возражать кому-либо; поймать взгляд; библейское терпение; само собой.

III. Explain what the words in bold type mean and translate the sentences into Russian:

1. "You think they'll acquit him that fast?" asked Jem.

2. Calpurnia marched us home: "– skin every one of you alive, the very idea, you children listenin' to all that!

3. I was exhilarated.
4. "'bout thirty minutes. Mr. Finch and Mr. Gilmer did some more talkin', and Judge Taylor charged the jury."
5. The old courthouse clock suffered its preliminary strain and struck the hour, eight deafening bongs that shook our bones.

IV. As Scout waits for the verdict, she thinks of earlier events. What are these and how do they remind us of the novel's central themes?

V. Comment on the following quotations of Reverend Sykes. Why does the author use a foreshadowing here?

"Now don't you be so confident, Mr.Jem, I ain't ever seen any jury decide in favor of a colored man over a white man…"
VI. Retell the chapter on behalf of:

1. Reverend Sykes;

2. Calpurnia;

3. Jem.

VII. Speak on:

Describe Atticus's actions after the trial. What was the significance of each action?

Chapter 22

I. Study Questions
1. What does Jem mean when he says "It ain't right"?

2. What does Aunt Alexandra call Atticus?

3. What is Aunt Alexandra's response to the children's going to court?

4. What special thing do the people do to show their appreciation to Atticus the next morning?

5. Miss Maudie normally gives the children a small cake each. What does she do this time?

6. Does Miss Maudie think that it is an accident that Atticus was appointed by the judge to defend Tom Robinson?

7. What kind of person does Miss Maudie say that Atticus is?

8. What does Dill plan to do with his life?

9. Why does Bob Ewell feel so angry with Atticus? Do you think his threat is a real one, and how might he try to "get" Atticus?

II. Find in the chapter the English equivalents for the following words and word combinations:

честное слово; справляться; апелляция; сорок раз повторять одно и то же; куриная ножка; уличить кого-либо во лжи.

III. Whom do the following utterances belong to? Under what circumstances were they made?

1. "This is their home, sister."
2. "How could they do it, how could they?"
3. "Tell them I'm very grateful." "Tell them – tell them they must never do this again. Times are too hard…"
4. "Don't fret, Jem. Things are never as bad as they seem."
5. "Who in this town did one thing to help Tom Robinson, just who?"
6. "We're so rarely called on to be Christians, but when we are, we've got men like Atticus to go for us."
7. "It was no accident … And I thought to myself, well, we're making a step – it's just a baby-step, but it's a step."
IV. Comment on the following quotation of Dill:

"I think I'll be a clown when I get grown… Yes sir, a clown. There ain't one thing in this world I can do about folks except laugh, so I'm gonna join the circus and laugh my head off… Well I'm gonna be a new kind of clown. I'm gonna stand in the middle of the ring and laugh at the folks."
V. Compare Miss Maudie's views on situation with that of Miss Stephanie and Miss Avery's.

VI. Retell the chapter.

VII. Speak on:

1. How did many people show their appreciation to Atticus? What does Atticus say and do when he sees their response to him?

2. What did Miss Maudie do for the children to make them feel better the morning after the trial? What did she say to them that made them feel better? Do you think she believed what she told them? Why do you believe this way?
Chapter 23

I. Study Questions
1. What humorous remark does Atticus make when Ewell spits in his face?

2. What is the Atticus's response when the children ask him to borrow a gun?

3. What is Atticus's response when he was asked if he is afraid to fight?

4. The jury contained white males from outside Maycomb. What are some missing groups?

5. Scout believes that Aunt Alexandra wants to help her choose something. What is this?

6. Do you think Tom could get a fair trial with a jury of white males from outside Maycomb? Why?

7. Atticus says that one type of person is trash. Who was this?

8. Why could Miss Maudie not serve on a jury?

9. What does Aunt Alexandra call Walter Cunningham that angers Scout?

II. Find in the chapter the English equivalents for the following words and word combinations:

и глазом не моргнуть; ругаться; проявлять мало интереса; в чьей-либо шкуре; не сомневаться; быть слишком строгим с кем-либо; изо всех сил; решительно воспротивиться; перенимать привычки.

III. Explain what the words and word combinations in bold type mean in the following sentences from the chapter and translate them into Russian:

1. Atticus assured us that nothing would happen to Tom Robinson until the higher court reviewed his case, and that Tom had a good chance of going free, or at least of having a new trial.

2. "If he loses his appeal," I asked one evening, "what'll happen to him?"
3. "He'll go to the chair," said Atticus, "unless the Governor commutes his sentence.

4. "You know rape's a capital offense in Alabama," said Atticus.

5. He said he didn't have any quarrel with the rape statute, none what ever, but he did have deep misgivings when the state asked for and the jury gave a death penalty on purely circumstantial evidence.

6. He glanced at me, saw I was listening, and made it easier. "–I mean, before a man is sentenced to death for murder, say, there should be one or two eye-witnesses.

7. The one place where a man ought to get a square deal is in a courtroom, be he any color of the rainbow, but people have a way of carrying their resentments right into a jury box.

8. "If we'd had two of that crowd, we'd've had a hung jury."
IV. Why does Aunt Alexandra accept that the Cunninghams may be good but are not "our kind of folks"? Do you think that people should mix only with others of the same social class? Are class-divisions good or bad for societies?

V. Comment on the following quotation of Scout:

"Naw, Jem, I think there's just one kind of folks. Folks."
VI. At the end of this chapter, Jem forms a new theory about why Boo Radley has never left his house in years. What is this? How likely is it to be true, in your opinion?

VII. Retell the chapter as if you were:

1. Jem;

2. Aunt Alexandra;

3. Atticus.

VIII. Speak on:

1. What were the four kinds of people in the world according to Jem? According to Jem's grouping system, where would Little Chuck Little who helped calm Miss Caroline when she saw the cootie be placed? Do you agree with Jem that the Finch family in Maycomb was in a different group than the Ewell family? Why?

2. Mr.Ewell spat in Atticus's face. What were some reasons Atticus did not fight back? Which man had greater courage?

Chapter 24

I. Study Questions
1. Where does the women's missionary circle hold its meeting?

2. Where are Dill and Jem?

3. During what month does the chapter take place?

4. Why is Scout not allowed to go with Dill and Jem?

5. What special group are the women studying?

6. Who is conducting the study?

7. Mrs.Merriweather tries to make Scout look bad in front of the others. She says Scout might want to be lawyer since she has "already commenced going to court". What does Scout say she wants to be when she grows up?

8. Mrs. Merriweather keeps saying there is someone the ladies needed to forgive. Who is it?

9. What bad news does Atticus bring home?

10. Who does Atticus take with him to Mrs. Robinson's?

II. Find in the chapter the English equivalents for the following words and word combinations:

бороться за справедливое дело; до изнеможения; голова; потерять нить разговора; последняя капля; разрываться (о сердце).

III. Give Russian equivalents for the following:

still as a mouse;

to blow over;

to run out of smth;

to give up hope;

to wreck one's health;

to pay the highest tribute.

IV. Explain the following allusions and translate the sentences they were used in:

	"People up there set 'em free...";
	Mrs. Roosevelt's; Birmingham;

	"tryin' to sit with 'em…"
	

V. Describe the women's missionary meeting taking into account the following:

1. What was the ladies' appearance?

2. Were the missionary ladies sincere in worrying about the "Mrunas" (a tribe in Africa)?

3. Compare the reactions of Miss Maudie and the other ladies when Scout says she is wearing her "britches" under her dress.

4. For what reason does Miss Maudie confront Mrs. Merriweather?

VI. Find in the chapter the examples of Humor and Irony.

VII. In this chapter we see Aunt Alexandra in a new light. How does Miss Maudie support her?

VIII. Speak on:

Aunt Alexandra is trying to teach Scout to be a lady. From what went on at the meeting, what is a lady, according to Miss Maudie's example? According to Aunt Alexandra's example? According to Scout's thoughts?

Chapters 25-26

I. Study Questions:

1. Why do Jem and Dill go with Atticus to the Robinson Place?

2. What tender gesture does Atticus make while waiting for Helen?

3. What is Helen's reaction to seeing Atticus's face?

4. What does Mr.Underwood do to confront society?

5. To what does Mr.Underwood compare Tom Robinson?

6. What does Mr.Ewell say he hears of Tom's Death?

7. Why does Scout not tell Atticus what Mr.Ewell said?

8. How does Scout feel about the Radley Place now?

9. What term does Miss Gates say means equal rights for everyone?

10. When does Scout see Atticus scowl?

11. Why is Jem trying to gain weight? How?

12. How does Scout define democracy?

13. Why does Atticus say that Jem would not talk about the courthouse?

II. Find in the chapters the English equivalents for the following words and word combinations:

с глаз долой; улыбаться до ушей; удирать; свалять дурака; проболтаться; угрызение совести; отшельник; сыграть с кем-либо шутку; посадить кого-либо в участок; разделаться; побагроветь; расстраивать кого-либо.

III. Give Russian equivalents for the following words:

roly-poly

word-conscious

holy-roller

feeble-minded

IV. Explain the following allusions and translate the sentences they were used in:

	1. English Channel;
	
	

	2. Adolf Hitler has been after all the Jews;
3. Uncle Natchell Story;

4. Adolf Hitler;
5. Elmer Davis.
	

V. The theme of mockingbird is very evident in chapter 25. Point out two moments in the chapter where we can see it.

VI. Explain the contrast Scout draws between the court where Tom was tried and "the secret courts of men's hearts" . In what way are hearts like courts?

VII. Find in chapter 26 the examples of Irony and Symbolism.

VIII. Speak on:

1. Tell about Mr. Underwood's editorial. To what does he compare Tom? Is this a good analogy? Why?

2. Compare and contrast the Robinson Place with the Radley Place. Do ghosts exist at both places? Explain.

3. Why did Miss Gates use current events in her class? Knowing what Miss Gates said on the courthouse steps, are there any inconsistencies in what she says in the classroom and what she does and says outside the class? How is this similar or different from Atticus?

4. Compare a democracy and a dictatorship. How are they different?

Chapter 27

I. Study Questions:

1. What does Mrs. Jones say Mr. Ewell said when he lost his job?

2. When does Judge Taylor hear a strange noise?

3. What noise did Judge Taylor hear?

4. Why does Helen walk a mile out of her way to get to work?

5. Who defends Helen against Mr. Ewell?

6. During what month does this chapter take place?

7. What is Scout's costume for the pageant?

8. What are the nicknames for the Barber sisters?

9. Who escorts Scout to the pageant?

II. Find in the chapter the English equivalents for the following words and word combinations:

дурная слава; зарабатывать на жизнь; заботиться о ком-либо; привлечь кого-либо к суду; странность; старая дева; сыщик.

III. Explain the following allusions and translate the sentences they were used in:

	1.WPA;
2.Ladies' Law;

3.Cotton Tom Heflin;
4.Bob Taylor;
	
	
	

	5.NRA-WE DO OUR PART;
	
	

	6.dog Victrolas;
	
	

7.nine old men;
8.Syrians;
9.National Recovery Act;
10.Ad Astra Per Aspera
IV. Match the verbs on the left with their definitions on the right:

to settle down to make smb feel very tired;

to hole up to begin to move;

to turn out to happen in a particular way;

to drag out to become calm, less excited;

to start off to hide in a place;

to wear smb out to make smb say smth they do not want to say

V. Comment on the following quotation of Atticus:

"It might be because he knows in his heart that very few people in Maycomb really believed his and Mayella's yarns. He thought he'd be a hero, but all he got for his pain was… was, okay, we'll convict this Negro but get back to your dump. He's had his fling with about everybody now, so he ought to be satisfied.

VI. The author uses a foreshadowing in this chapter to create suspense. Find the examples of it.

VII. Retell the chapter on behalf of:

1. Jem;

2. Atticus;

3. Aunt Alexandra;

4. Bob Ewell.

VIII. Speak on:

1. Why was Robert Ewell bitter, according to Atticus? How did he show his bitterness?

2. Compare and contrast the break-in on the Barber sisters' house and the attempted break-in on Judge Taylor's house?

3. Describe in detail Scout's costume for the pageant.

Chapter 28

I. Study Questions
1. What is the weather like on Halloween night?

2. Who frightens the children on the way to the auditorium?

3. What is Cecil Jacob's costume for the pageant?

4. How much money does Scout have and how many things can she do with it?

5. Why does Scout miss her cue in the pageant?

6. Why are the children among the last ones to leave the auditorium?

7. Why does Scout wear her costume home?

8. Why can Jem see Scout in the dark?

9. How many people scuffle under the tree?

10. Why had Atticus not brought a chair for the man in the corner? Who might this stranger be?

11. Who does Sheriff Tate find has been killed in the scuffle?
II. Find in the chapter the English equivalents for the following words and word combinations:

пересмешник; темно, хоть глаз выколи; выскочка; самонадеянность; потерять равновесие; назвать себя; быть в плохом состоянии; сделать рентген.

III. Explain the following allusions and translate the sentences they were used in:

	1.Three-corner hats;
	

	2.Spanish-American War hats;
3.Confederate caps;
4.World War helmets.
	

IV. Find out in the chapter the following phrasal verbs. The definitions are given below:

(informal) used to tell smb to stop doing or saying smth annoying; (of rain or a storm) to not start; (especially of a large group of people) to move around an area without seeing to be going anywhere in particular; to meet smb by chance; to make smb unconscious.

V. Comment on the way this chapter reminds the reader of earlier events in the novel.

VI. Retell the chapter on behalf of:

Jem;

Scout.

VII. Find in the chapter the example of Irony.
VIII. Speak on:

1. Describe the Maycomb Halloween celebration.

2. What events contributed most to the confrontation that occurs after the celebration?

Chapters 29-30

I. Study Questions
1. What is Atticus's one sign of inner turmoil?

2. Why do Atticus and Alexandra not hear the sounds outside?

3. Why does Mr. Tate say Mr. Ewell acted the way that he did?

4. How does Scout know that she is under the tree?

5. Who brings Jem into the house?

6. What does the sheriff say had happened to Mr. Ewell?

7. What does Atticus say had happened to Mr. Ewell?

8. What kind of knife was used to kill Mr. Ewell?

9. Where does the sheriff say he had gotten the switchblade?

10. For what does Atticus thank Boo?

11. How does Scout try to cheer Atticus up after Mr. Tate leaves?

II. Find in the chapters the English equivalents for the following words and word combinations:

быть не в своем уме; лицом к лицу; смелый; самозащита; до глубины души; сообразить, что к чему; что было, то было и быльём поросло; сделать всё возможное; быть в центре внимания.
III. Explain what the words in bold type mean in the following sentences from the chapters and translate them into Russian:

1. As I said it, I half pointed to the man in the corner, but brought my arm down quickly lest Atticus reprimand me for pointing.

2. If Atticus could blandly introduce me to Boo Radley at a time like this, well – that was Atticus.

3. He looked at the wisteria vine.

4. "… if I connived at something like this, frankly I couldn't meet his eye, and the day I can't do that I'll know I've lost him. I don't want to lose him and Scout, because they're all I've got."
IV. Whom do the following utterances belong to? Under what circumstances were they made?

1. "This thing probably saved her life."
2. "He was out of his mind."
3. "Why there he is, Mr. Tate, he can tell you his name."
4. I can't live one way in town and another way in my home."
5. … taking the one man who's done you and this town a great service an' draggin' him with his shy ways into the limelight – to me, that's a sin.

6. "Thank you for my children, Arthur."
V. Find in chapter 29 the examples of Simile and Hyperbole (exaggeration).

VI. Comment on the following quotation of Scout:

"Well, it'd be sort of like shootin' a mockingbird, wouldn't it?"
VII. Pretend you are Atticus. Tell his story of the murder and what he thought should be done.

VIII. Speak on:

1. Describe what happened after the children arrive home. Why did Boo decide to stay at the Finch home instead of sneaking back home? What feelings do you think Boo was experiencing?

2. Describe Boo Radley. Compare and contrast his true description with the description that the children held of him in Part One.

3. In Part One Scout called Arthur Radley, "Boo" . Miss Maudie tells her to call him, "Arthur" . She thinks of him as Mr. Arthur on her way home from third grade. When she sees him for the first time, she calls him, "Boo". What is the significance of these names?
Chapter 31

I. Study Questions:

1. Why does Boo go inside the Finch house again?

2. Why does the doctor put a tent over Jem?

3. Why does Scout walk with Arthur to his house?

4. Why does she ask Boo to take her arm?

5. What makes Scout sad in thinking back on all the gifts Boo had given them?

6. What book is Atticus reading?

7. Why is Atticus reading the book?

8. Why does Scout go to sleep before the story is over?

9. What makes you think Atticus does not believe Scout when she says she is not afraid?

10. What does Atticus say most people are like when you finally see them?

II. Find in the chapters the English equivalents for the following words and word combinations:

шаркать ногами;
взад и вперед;
разбивать сердце;
делай, как тебе нравится!

III. Explain what the words and word combinations in bold type mean in the following sentences from the chapter and translate them into Russian:

1. He coughed his dreadful raling cough, and was so shaken he had to sit down again.

2. I was beginning to learn his body English.

3. I had never seen our neighborhood from this angle.

4. As I made my way home, I felt very old, but when I looked at the tip of my nose I could see fine misty beads, but looking cross-eyed made me dizzy so I quit.

IV. Comment on the way the writer summarizes earlier events to show their significance.

V. At the end of the novel, Atticus reads to Scout. Comment on his choice of story. Does it have any connection with themes earlier in the novel and its ending?

VI. Comment on the following quotations of Scout and Atticus:

1. Atticus, he was real nice…"
2. "Most people are, Scout, when you finally see them."
VII. Speak on:

1. What could be seen from Arthur's porch?

2. Are there indications in the chapter that Boo is sick and will die?
Suggested Essay Questions
1. Analyze the relationship between Boo Radley and the children. How does this relationship change throughout the book? What are the causes of the developments in this relationship?

2. Discuss the concept of fear as presented in the novel. Compare the children's early fear of Boo Radley to their fear or lack thereof when Bob Ewell attacks them. Is Scout correct in stating that real fear can only be found in books?

3. Discuss the concept of family and Lee's presentation of the American family. What does it consist of?

4. Although critized openly, Atticus is respected throughout the town of Maycomb. Why is this true?

5. Discuss the concept of education. Does Lee argue for a dominance of education in the home or institutionalized education? What evidence does she provide?

6. Trace the theme of the mockingbird throughout the novel and analyze what the bird symbolizes or represents.

7. Trace Boo Radley's development from monster to savior. How does Scout's understanding of Boo develop? What lessons does Boo teach Scout?

8. Discuss Atticus's approach to parenting. What is his relationship with his children? Can his parenting style be criticized? If so, how?

9. Scout and Jem mature considerably through the course of the novel. What developmental changes do they go through, and what causes these changes?

10. Discuss the town of Maycomb as a main character in the book. What is the identity of the town, and how (if at all) does it change and grow over the years?

11. Discuss law as it is represented in To Kill A Mockinbird. What power and limitations exist within the legal system according to Atticus, Jem, and Scout?

Section Three
Sample Analytical Paper Topics

The following paper topics are designed to test your understanding of the novel as a whole and to analyze important themes and literary devices. Following each question is a sample outline to help get you started.
Topic 1
The theme of the mockingbird is an important one in To Kill a Mockingbird. Write a paper on the mockingbird theme in Harper Lee's only book. Be sure to tell what a mockingbird is and tell exactly why both Boo and Tom are mockingbirds. Are fears and superstitions associated with the mockingbird theme, with Boo, and/or with Tom? Explain your answer.

Outline

I. Thesis Statement: Harper Lee uses the mockingbird theme with both Boo and Tom as examples and with fears and superstitions attached to the mockingbird and both characters.
II. Definition of a mockingbird

A. Songbird

B. Gives its music

D. Does no harm

E. Sin to kill mockingbird

III. Boo

A. Like the songbird

B. Gives gifts in tree and in end protects children

C. Expects no gifts or favors in return

D. Does no harm

E. Sin to harm or kill Boo

IV. Tom

A. Like the songbird

B. Gives gifts of labor

C. Expects no gifts or favors in return

D. Does no harm

E. Sin to harm or kill Tom

V. Superstitions attached to each

A. Mockingbird

1. Sin to kill

2. Spends life giving

B. Boo

1. Rumors spread about him

2. Fear attached to him and the Radley Place

C. Tom

1. Rumors spread about him

2. Fears associated with him and his race

a. "No lady safe in her bed" (Mrs.Farrow)

b. "Sin to kill a cripple" (Underwood)

3. Expects nothing in return
Topic 2
Both Atticus and Bob Ewell are important characters in the novel. Compare and contrast these important characters.

Outline
I. Thesis Statement: In the novel To Kill a Mockingbird there are similarities and differences between Atticus and Bob Ewell, but the differences outweigh the similarities.
II. Similarities

A. Fathers

B. Single parents

С. Set examples for their children

III. Differences

A. Atticus Finch

1. Same in public as private

2. Set example of honesty and concern for others to children

3. Did not use corporal punishment

4. Works as lawyer

B. Bob Ewell

1. Does evil works in secrecy

a. Scares Helen Robinson when she is alone

b. Cuts judge's screen

c. Attacks children at night when they are alone

2. Sets contentious example for children

3. Beats children

4. Does not hold job
Topic 3
Atticus teaches many lessons to his children. What are some of the lessons that Atticus taught? How does he teach his lessons? Cite examples from the novel.

Outline
I. Thesis Statement: Atticus teaches many lessons to his children through his examples and through his patient lessons.
II. Lessons

A. Answer children when they ask you something

B. Do not hurt the defenseless

С. Be the same in public as in private

D. Use compromise when possible

E. Try to crawl into someone else's skin

III. Means of instruction

A. Tells brother to do so and does himself

B. Example С Example

D. Shows Scout how to do so by doing with her

E. Mentions many, many times to children

Topic 4
Lee chooses Scout as narrator for the novel. In what way does it accomplish Lee's purpose to have a young, innocent narrator? Can she make a profound statement about the hypocrisy of society? Explain your answer.

Outline
I. Thesis Statement: Through Scout's innocent point-of-view, the reader sees Maycomb society with its barriers of class, race, and sex.

II. "Different kinds of folks"

A. Jem

1. Ordinary folks like the Finches and neighbors

2. The Ewells

3. The Cunninghams

4. The Negroes

B. Aunt Alexandra

1. Heredity

2. Shortcomings in other tribal groups

С. Scout

1. Says that "Folks is folks"

2. Less prejudiced than most other characters. Sees evidence of racial differentiation

a. Said Calpurnia was "supposed to use back door"

b. Jury was white men from outside town

c. Is told by Reverend Sykes that he "ain't ever seen any jury decide in favor of a colored man over a white man…."

D. Sex lines in Maycomb

1. Women not on a jury

2. Expect girls to act and dress in a certain way 3. Southern womanhood

Отпечатано в

Сдано в набор
Печать на ризографе. Тираж 125 экз. Усл. п.л. 6.15
PAGE

