Навчання читання оригінальних художніх текстів американських дитячих письменників на заняттях спецкурсу «Дитяча література Великої Британії та США»
 В комунальному вищому навчальному закладі «Новобузький педагогічний коледж» для студентів третього курсу шкільного відділення, які здобувають кваліфікацію вчителя англійської мови у початкових класах, викладається спецкурс «Дитяча література Великої Британії та США». Студенти навчаються за навчальним посібником С.В. Бойко «English and American Children's Literature for Students of Pedagogical Colleges». Цей посібник рекомендований Міністерством освіти і науки України як навчальний посібник для студентів вищих навчальних закладів.

 Він містить в собі короткий нарис з історії дитячої літератури Великої Британії та США, біографії вибраних дитячих письменників, а також неадаптовані уривки з творів англійських та американських письменників, які супроводжуються великою кількістю комунікативно спрямованих вправ та завдань, що сприяють розвитку навичок читання художньої літератури і спонтанного висловлювання англійською мовою. Тексти супроводжуються питаннями для контролю розуміння прочитаного.
 Пропонуємо комплекс вправ та завдань для навчання читання оригінального художнього тексту американського дитячого письменника Елвіна Брукса Уайта «Стюарт Літл» для студентів третього курсу педагогічного коледжу.
 The Biography of Elwyn Brooks White (1889-1985)
Vocabulary List
1. Read and memorize the following words and definitions:
	Prosperous
	successful and rich

	miscellaneous
	made up of many different things or people that do not seen to be related to each other

	preacher
	someone who talks about religious subject, usually in a church

	to advocate
	to strongly support a particular way of doing things

	trivial
	unimportant or of little value

	to compile
	to make a book, list, record using different pieces of information, music

	mainstay
	The most important part of something that makes it possible for it to work correctly or to continue to exist

	to revise
	to improve a piece of writing

	citation
	a formal statement publicly praising someone’s actions or achievement

	Crisp
	quick, precise and decided; showing no doubts or hesitation

	onlooker
	someone who watches something happening without being involved in it

	well-regarded
	well-respected

	to acclaim
	to be praised very much

	jointly
	doing something together

	to depict
	to clearly describe a character situation, or event in a story or by using pictures

	previously
	before now, or before a particular time

	craftily
	showing skill in trickery or deceit

	Mute
	someone who cannot or will not speak

	Swan
	a large white bird with a long neck, that lives near lakes and rivers

	to trumpet
	to make loud sounds

	celebrity
	a famous person

2. Read, translate, and retell the text:

Elwyn Brooks White

His Life

E.B. White was a leading American essayist, author, humorist, poet and literary stylist.

Elwyn Brooks White was born on July 11, 1889 in Mount Vernon, New York, as the son of Samuel White, a prosperous piano manufacturer, and Jessie (Hart) White; she was forty-one and Samuel was forty-five. Elwyn was the youngest child of a large family, where parents really loved children.
[image: image1.png]

After graduating from Cornell University in 1921 with a Bachelor of Art degree, White worked in some miscellaneous jobs, such as reporter for United Press, American Legion News Service, and the Seattle Times. In 1924 he returned to New York. He worked as a production assistant and advertising copywriter before joining the newly established New Yorker. There he met his wife, Katherine Sergeant Angell, who was the magazine's literary editor. They married in 1929. They had a son, Joel White, a naval architect and boat builder, who owned Brooklyn Boatyard in Brooklyn, Maine. Katharine’s son from her first marriage, Robert Angell, has spent decades as a fiction editor for The New Yorker and is well-known as the magazine’s baseball writer. White was related to James White who was a Methodist preacher in Missouri.

For 11 years he wrote for the magazine editorial essays and contributed verse and other pieces. Among the other writers with whom White and his wife become friends were Dorothy Parker, Robert Benchley, James Thurber, and Stephen Leacock.

From 1929 White worked for The New Yorker's weekly magazine, remaining in its staff for the rest of his career. White's favorite subjects were the complexities of modern society, failures of technological progress, the pleasures of urban and rural life, war, and internationalism. He was skeptical about organized religion, and advocated a respect for nature and simple living. White's early collections of poetry, The Lady is Cold (1929) and The Fox of Peapack and Other Poems (1928) reflected his interest in "the small things of the day" and "the trivial matters of the heart." From 1938 to 1943 he wrote and edited a column called “One Man's Meat” for Harper's magazine. These collected essays, featuring White's rural experiences, were published in 1942. Critics hailed this as White's best book to date, but he first gained wide fame with the publication of Is Sex Necessary, which he wrote with his friend and colleague James Thurber. In 1941 he published with Katherine Sergeant Angell A Subtreasury of American Humor. “One Man’s Meat”, which appeared in 1942, and was reissued two years later in expanded form, had a nonstop run of 55 years in print. It was compiled of White's columns for Harper's with three essays from The New Yorker.

In 1939 White moved to a farm in North Brooklyn, Maine, and continued his writing career without the responsibilities of a regular job. He never stopped loving New York, calling it “a riddle in steel and stone”.

After World War II White became an enthusiastic editorial supporter of internationalism and the United Nations, publishing a collection of essays under the title The Wild Flag (1946).

In 1959 White published a standard style manual for writing, The Elements of Style, which became a mainstay of high-school and college English courses in the U.S. The work was based on Prof. William Strunk Jr.'s privately printed book, which had gone out of print. White revised the original adding a chapter and expanding some of the other content. Later Strunk & White's The Elements of Style was revised several times. The famous manual, with its timeless observations, is still considered an exemplar of the principles it explains.

E.B. White died of Alzheimer disease on October 1, 1985 in North Brooklyn, Maine. He was cremated, and his ashes were buried beside his wife at the Brooklyn Cemetery.

He was awarded the gold medal for essays and criticism of the National Institute of Art and Letters, and a Pulitzer Prize special citation in 1978. He held honorary degree from seven American colleges and universities and was a member of the American Academy.
His Work

E.B. White was a leading American essayist and literary stylist of his time.
"No one can write a sentence like White," James Thurber once said of his crisp and graceful writing style. A liberal free-thinker, White often wrote as an ironic onlooker with works ranging from satire to textbooks and children's fiction. His writers' style guide, The Elements of Style, remains a well-regarded text; his three children's books, Charlotte's Web, Stuart Little, and The Trumpet of the Swan, are regarded as classics of the field.

His first children’s book, Stuart Little, was published in 1945, and Charlotte’s Web appeared in 1952. Both were highly acclaimed and in 1970, jointly won the Laura Ingalls Wilder Medal, a major prize in the field of children’s literature. In the same year, he published his third children’s.

Stuart Little (1945) depicted an independent and adventurous child, the size of mouse, who is born into a human family. After various adventures Stuart goes in search of a bird whose life he had previously saved. Charlotte’s Web (1952) was about the friendship between a young pig, Wilbur, and a spider, Charlotte A. Cavitica. She craftily saves him from the butcher's knife through the message, "Some Pig" she weaves in her web - only to die alone. In The Trumpet of the Swan (1970) a mute swan learns to trumpet and becomes a celebrity. In these works White explored such themes as loyalty, tolerance, and rural living. They have become for many young readers unforgettable guides into the world of fiction.

3. Answer the questions about the texts:

1. When and where was Elwyn Brooks White born?

2. When did he graduate from Cornell University?

3. When did he meet his wife, Katherine Sergeant Angell?

4. How long did he write for the magazine editorial essays?

5. When did he work for The New Yorker’s weekly magazine?
4. Tell when each of the events happened:

______ Elwyn Brooks White was born in Mount Vernon, New York.

______ he graduated from Cornell University with a Bachelor of Art degree.

______ White returned to New York.

______ Elwyn Brooks White and Katherine Sergeant Angell married.

______ White worked for The New Yorker’s weekly magazine.

5. Use the phrases to make sentences that tell about Elwyn Brooks White:
to be the youngest child of a large family;

to graduate from Cornell University;

to work in some miscellaneous jobs;

to work as a production assistant;

to be skeptical about organized religion.
 “Stuart Little” by Elwyn Brooks White

Vocabulary List
1. Read and memorize the following words and definitions:
	Drain
	a pipe that dirty water or other waste liquids drain into

	whisker
	one of the long stiff hairs that grow near the mouth of a cat, mouse

	Cane
	a long thin stick, usually with a curved handle

	to shinny
	to climb quickly up or down a tree or a pole

	Cord
	a piece of thick string or thin rope

	worsted
	woolen

	ounce
	1/16 of a pound or 28,35 grams

	flashlight
	a small electric light that you carry in your hand

	to stream
	to move quickly and continuously

	to be agreeable
	to be willing to do or accept something

	a trifle
	slightly

	to slip into
	to put clothes on quickly

	to jerk
	to pull something suddenly and quickly

	to slide (slid)
	to move smoothly on or along a surface

	to haul
	to carry or pull something heavy

	slimy
	covered with a thick slippery substame that looks or smells unpleasant

	to sprinkle
	to scatter small drops of liquid onto something else

	to stoop
	to bend your body forward and down

	to chase
	to quickly follow something in order to catch it

	perspiration
	liquid that comes out through your skin

	sticky
	made of a substance that stick to surfaces

	to crouch down
	to lower your body close to the ground by bending your knee and back

	to dodge
	to move quickly in order to avoid someone or something

	to emerge
	to have a particular quality or position after experiencing a difficult situation

	to tear
	to put a hole in a piece of paper by pulling it very hard

	notion
	an idea or opinion about something

	to stir
	to move slightly

	to embarrass
	to make someone feel ashamed, or nervous

	to belittle
	to say things that make someone seem less important

	grouse
	a small fat bird that is hunted for food and sport

	souse
	throw into water

	pantry
	a small room near the kitchen where food, dishes are kept

	to venture
	to risk going somewhere when it could be dangerous

[image: image2.png]

2. Read, translate, and retell the text:

I. In the Drain

When Mrs. Frederick C. Little's sec​ond son arrived, everybody noticed that he was not much bigger than a mouse. The truth of the matter was, the baby looked very much like a mouse in every way. He was only about two inches high; and he had a mouse's sharp nose, a mouse's tail, a mouse's whiskers, and the pleasant, shy manner of a mouse. Before he was many days old he was not only looking like a mouse but acting like one, too—wearing a gray hat and carry​ing a small cane. Mr. and Mrs. Little named him Stuart, and Mr. Little made him a tiny bed out of four clothes​pins and a cigarette box.

Unlike most babies, Stuart could walk as soon as he was born. When he was a week old he could climb lamps by shinnying up the cord. Mrs. Little saw right away that the infant clothes she had provided were unsuitable, and she set to work and made him a fine little blue worsted suit with patch pockets in which he could keep his handkerchief, his money, and his keys. Every morning, before Stuart dressed, Mrs. Little went into his room and weighed him on a small scale which was really meant for weighing letters. At birth Stuart could have been sent by first class mail for three cents, but his parents preferred to keep him rather than send him away; and when, at the age of a month, he had gained only a third of an ounce, his mother was so worried she sent for the doctor.

The doctor was delighted with Stuart and said that it was very unusual for an American family to have a mouse. He took Stuart's temperature and found that it was 98.6, which is normal for a mouse. He also ex​amined Stuart's chest and heart and looked into his ears solemnly with a flashlight. (Not every doctor can look into a mouse's ear without laughing.) Everything seemed to be all right, and Mrs. Little was pleased to get such a good report.

"Feed him up!" said the doctor cheerfully, as he left.

The home of the Little family was a pleasant place near a park in New York City. In the mornings the sun streamed in through the east windows, and all the Littles were up early as a general rule. Stuart was a great help to his parents, and to his older brother George, because of his small size and because he could do things that a mouse can do and was agreeable about doing them. One day when Mrs. Little was washing out the bathtub after Mr. Little had taken a bath, she lost a ring off her finger and was horrified to discover that it had fallen down the drain.

"What had I better do?" she cried, trying to keep the tears back.

"If I were you," said George, "I should bend a hair​pin in the shape of a fishhook and tie it onto a piece of string and try to fish the ring out with it." So Mrs. Little found a piece of string and a hairpin, and for about a half-hour she fished for the ring; but it was dark down the drain and the hook always seemed to catch on something before she could get it down to where the ring was.

"What luck?" inquired Mr. Little, coming into the bathroom.

"No luck at all," said Mrs. Little. "The ring is so far down I can't fish it up."

"Why don't we send Stuart down after it?" sug​gested Mr. Little. "How about it, Stuart, would you like to try?"

"Yes, I would," Stuart replied, "but I think I'd better get into my old pants. I imagine it’s wet down there”

“It’s all of that,” said George, who was a trifle annoyed that his hook idea hadn't worked. So Stuart slipped into his old pants and prepared to go down the drain after the ring. He decided to carry the string along with him, leaving one end in charge of his father. "When I jerk three times on the string, pull me up," he said. And while Mr. Little knelt in the tub, Stuart slid easily down the drain and was lost to view. In a minute or so, there came three quick jerks on the string, and Mr. Little carefully hauled it up. There, at the end, was Stuart, with the ring safely around his neck.

"Oh, my brave little son," said Mrs. Little proudly, as she kissed Stuart and thanked him.

"How was it down there?" asked Mr. Little, who was always curious to know about places he had never been to.

"It was all right," said Stuart.

But the truth was the drain had made him very slimy, and it was necessary for him to take a bath and sprinkle himself with a bit of his mother's violet water before he felt himself again. Everybody in the family thought he had been awfully good about the whole thing.

II. Home Problems

Stuart was also helpful when it came to Ping-pong. The Littles liked Ping-pong, but the balls had a way of rolling under chairs, sofas, and radiators, and this meant that the players were forever stooping down and reaching under things. Stuart soon learned to chase balls, and it was a great sight to see him come out from under a hot radiator, pushing a Ping-pong ball with all his might, the perspiration rolling down his cheeks. The ball, of course, was almost as high as he was, and he had to throw his whole weight against it in order to keep it rolling.

The Littles had a grand piano in their living room, which was all right except that one of the keys was a sticky key and didn't work properly. Mrs. Little said she thought it must be the damp weather, but I don't see how it could be the damp weather, for the key had been sticking for about four years, during which time there had been many bright clear days. But anyway, the key stuck, and was a great inconven​ience to anyone trying to play the piano. It bothered George particularly when he was playing the "Scarf Dance," which was rather lively. It was George who had the idea of stationing Stuart inside the piano to push the key up the second it was played. This was no easy job for Stuart, as he had to crouch down between the felt hammers so that he wouldn't get hit on the head. But Stuart liked it just the same: it was exciting inside the piano, dodging about, and the noise was quite terrific. Sometimes after a long session he would emerge quite deaf, as though he had just stepped out of an airplane after a long journey; and it would be some little time before he really felt normal again.

Mr. and Mrs. Little often discussed Stuart quietly between themselves when he wasn't around, for they had never quite recovered from the shock and surprise of having a mouse in the family. He was so very tiny and he presented so many problems to his par​ents. Mr. Little said that, for one thing, there must be no references to "mice" in their conversation. He made Mrs. Little tear from the nursery songbook the page about the "Three Blind Mice, See How They Run”.

''I don't want Stuart to get a lot of notions in his head," said Mr. Little. "I should feel badly to have my son grow up fearing that a farmer's wife was going to cut off his tail with a carving knife. It is such things that make children dream bad dreams when they go to bed at night".

"Yes," replied Mrs. Little, "and I think we had better start thinking about the poem “Twas the night before Christmas when all through the house not a creature was stirring, not even a mouse. I think it might embarrass Stuart to hear mice mentioned in such a belittling manner.”

"That's right," said her husband, "but what shall we say when we come to that line in the poem? We'll have to say something. We can't just say “Twas the night before Christmas when all through the house not a creature was stirring. That doesn't sound com​plete; it needs a word to rhyme with house.”

"What about louse?" asked Mrs. Little.

"Or grouse," said Mr. Little.

"I suggest souse," remarked George, who had been listening to the conversation from across the room.

It was decided that louse was the best substitute for mouse, and so when Christmas came around Mrs. Little carefully rubbed out the word mouse from the poem and wrote in the word louse, and Stuart always thought that the poem went this way:

‘Twas the night before Christmas when all through
the house Not a creature was stirring, not even a louse.

The thing that worried Mr. Little most was the mousehole in the pantry. This hole had been made by some mice in the days before the Littles came to live in the house, and nothing had been done about stop​ping it up. Mr. Little was not at all sure that he under​stood Stuart's real feeling about a mousehole. He didn't know where the hole led to, and it made him uneasy to think that Stuart might some day feel the desire to venture into it.

"After all, he does look a good deal like a mouse," said Mr. Little to his wife. "And I've never seen a mouse yet that didn't like to go into a hole."

3. Answer the questions about the text:

1. How did Mrs. Frederick C. Little’s second son look like?

2. Why did Mrs. Little go into Stuart’s room every morning, before he dressed?

3. What did the doctor do with Stuart?

4. How did Stuart help Mrs. Little to find the ring in the drain?

5. What did Stuart learn to do with Ping-pong balls?

4.Find in the text the English for:

У всіх відношеннях; захоплюватися ким-небудь; бути корисним, багато допомогати; погоджуватися; зробити щось; стримувати сльози; злегка роздратований; на чиє-небудь піклування; який утік з поля зору; туалетна вода; з усіх сил; присісти; перш за все; наважитися на; на відміну від; піднімати обережно.
5. Re-arrange the sentences from the text in the right order:
___1__ Stuart was only about two inches high; and he had a mouse’s sharp nose, a mouse’s tail, a mouse’s whiskers, and the pleasant, shy manner of a mouse.

______ And while Mr. Little knelt in the tub, Stuart slid easily down the drain and was lost to view.

______ One day when Mrs. Little was washing out the bathtub after Mr. Little had taken a bath, she lost a ring off her finger and was horrified to discover that it had fallen down the drain.

______ Stuart soon learned to chase balls, and it was a great sight to see him come out from under a hot radiator, pushing a Ping-pong ball with all his might.

______ Mr. Little was not at all sure that he understood Stuart’s real feeling about a mousehole.
6. Discuss the following:

1. Describe Stuart Little.

2. Describe the character of Mrs. Little.

3. Prove that Mr. and Mrs. Little loved Stuart.

4. Speak about the thing that worried Mr. Little most.
Довідка про автора
1. Бойко Світлана Василівна

2. Викладач англійської мови, спеціаліст вищої категорії, викладач-методист
3. Кому нальний вищий навчальний заклад «Новобузький педагогічний коледж»

4. 55600, Миколаївська область, м. Новий Буг, пр. Театральний, 15
5. 0969623856
PAGE
9

