

ED 030 646

TE 001 416

Guided Individualized Reading: Grades K-12. English Language Arts Curriculum Series, Pamphlet 2.
Iowa State Dept. of Public Instruction, Des Moines.

Pub Date 68

Note-47p.

Available from-Publications Section, Dept. of Public Instruction, Grimes State Office Building, Des Moines, Iowa
50319 (\$0.50)

EDRS Price MF -\$0.25 HC -\$2.45

Descriptors-Creative Reading, Directed Reading Activity, *Elective Reading, Elementary Education, *English Instruction, Independent Reading, *Individualized Reading, Individual Reading, Reading, Reading Development, Reading Habits, Reading Instruction, Reading Interests, *Reading Programs, Secondary Education, Silent Reading

Individualized reading is important to students in both elementary and secondary grades because it provides opportunities for them to find pleasure in reading, to internalize reading skills, to develop the reading habit, and to mature in book choices. Such programs are not intended to teach reading skills, but, if initiated at the elementary level, they can engender a love of reading that can last a lifetime. To encourage students' reading in elementary grades, teachers can read selections aloud, play records, prepare bulletin boards and displays, and read with the students. A classroom period used exclusively for personal reading should be reserved, and the rights to silence and free choice of reading materials should be respected. Records on reading progress can be kept in a way that discourages competition. Secondary students at all levels of achievement also need special time blocks for personal reading. Both the quantity and the quality of their reading can be evaluated, and students can be asked to submit book-critique cards and discuss books with the teacher. Student reaction to the individualized reading program at Keokuk High School, Iowa, was favorable. (A list of 952 books read at University High School, Iowa City, Iowa, is appended, with popularity and reading levels indicated for each book.) (See also ED 021 858.) (LH)

ED030646

ENGLISH LANGUAGE ARTS CURRICULUM SERIES

GRADES K-12

PAMPHLET 2

GUIDED INDIVIDUALIZED READING

STATE OF IOWA . DEPARTMENT OF PUBLIC INSTRUCTION

TE 001 414

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE

OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

1168C-422NDEA

State of Iowa
DEPARTMENT OF PUBLIC INSTRUCTION
Paul F. Johnston, Superintendent
Des Moines 50319

GUIDED INDIVIDUALIZED READING

Published by the
STATE OF IOWA
Des Moines 50319

State of Iowa
DEPARTMENT OF PUBLIC INSTRUCTION
Paul F. Johnston, Superintendent
Des Moines 50319

STATE BOARD OF PUBLIC INSTRUCTION

LESTER D. MENKE, Calumet (President)
JOHN D. WARIN, Maloy (Vice President)
RICHARD H. DELANEY, Burlington
DR. JACK D. FICKEL, Red Oak
NOLDEN I. GENTRY, Des Moines
THOMAS S. ROE, Waukon
MRS. VIRGIL E. SHEPARD, Allison
MRS. EARL G. SIEVERS, Avoca
DR. JAMES M. WALTER, Ames

DEPARTMENT OF PUBLIC INSTRUCTION

Administration

PAUL F. JOHNSTON, Superintendent of Public Instruction and
Executive Officer of State Board of Public
Instruction
DAVID H. BECHTEL, Administrative Assistant
W. T. EDGREN, Assistant Superintendent - Administration
L. N. JENSEN, Assistant Superintendent - Instruction
WILLIAM M. BAILEY, Assistant Superintendent - Area Schools

Curriculum and Instruction Branch

William J. Edgar, Director, Division of Curriculum

Coordinated by:

Georgia Burge
English Consultant

Price \$.50 per copy. Order from the Publications Section, Department
of Public Instruction, Grimes State Office Building, Des Moines,
Iowa 50319.

FOREWORD

The English Language Arts Curriculum Series, Pamphlet 1, A Framework for a Strand Curriculum, published by the State Department of Public Instruction in May, 1968, identified "Individualized Reading" as one of the nine content strands which thread their way through the K-12 program.

This pamphlet, the second of the series, clarifies the individualized reading strand by presenting the thinking and experience of a college professor, classroom teachers, and cadet teachers. The range of viewpoints coincides with the philosophy of the Department of Public Instruction and the state English language arts curriculum committee: an effective curriculum evolves from those it involves.

This publication not only reflects an educated awareness of the need for individualizing classroom activity in reading but it also points to practical methods which any teacher can use. Future pamphlets will focus on other strands suggested by the committee.

PAUL F. JOHNSTON
State Superintendent of Public Instruction

INTRODUCTION

Pamphlet 2 of the English Language Arts Curriculum Series presents a detailed picture of the strand, "Individualized Reading," suggested in Pamphlet 1: A Framework for a Strand Curriculum. It is based on the views of Minerva Fair, Assistant Professor in the Education Department at Simpson College, Indianola, and on the specific experiences of Irene Evans and John Artman, instructors at Keokuk High School. It also includes a tabulation of books read by students in the individualized reading program at the University High School, University of Iowa, Iowa City. Mrs. Fair gives a general description of free reading in the elementary school. Mrs. Evans and Mr. Artman explicitly describe their program in operation. The Keokuk program is an elective course patterned after one designed by Dr. G. Robert Carlsen for students at the University High School, University of Iowa, Iowa City. Details of the University High School program appear in an article in the October, 1965, English Journal, "Well, What Do You Think of It?" (Bruce Appleby and John Conner).

Individualized reading may be successfully incorporated into any reading program in any sized school if the students are allotted a specific amount of time on a regular basis. The program is not a reward for superior students: it is an opportunity for every student to find pleasure in reading, regardless of his proficiency in English or his intellectual capacity. Individualized reading puts the child on his own, but the teacher guides by providing a listening ear and a responsive attitude.

Individualized reading does not replace instruction in skills of reading. Its objectives are to help students internalize the skills,

develop the habit of reading, and mature in their selection and evaluation of books. It is a plus feature in the total reading program.

This pamphlet is designed to assist teachers who have thought about starting an individualized reading unit or course. Hopefully, it will not only answer some of the questions that might arise but will stimulate enthusiasm for such reading.

GUIDED INDIVIDUALIZED READING

AT THE

ELEMENTARY LEVEL

OVERVIEW

Individualized reading at the elementary level is often identified as a method of teaching reading skills. As one strand in the total English language arts program, however, it is to be regarded not as method but as a segment of time set aside during the school day to provide pupils with an opportunity for "free reading." Although there is no particular pattern throughout the elementary schools of Iowa for an individualized-reading strand, some schools are experimenting with the approach and others are giving it serious consideration.

Much credit for this concern can be related to the federal funds which have enabled schools to expand their supply of supplementary books. Few schools today lack a range of reading materials. The problem now is to decide how the school day can be adjusted to allow time for the pupils to explore and effectively use these materials. Teachers and administrators know that the books must get into the hands of the children. An individualized reading program will make this possible, and the earlier it is initiated, the more likely it is to become a way of school life, the more likely it is to help pupils acquire the habit of reading for personal enjoyment.

In the first part of this pamphlet, Mrs. Fair, a promoter of individualized reading in the elementary grades, explains her views and gives practical guidance to school personnel interested in putting the strand into their English language arts program.

Georgia Burge, Chairman
English Language Arts
State Curriculum Committee

INDIVIDUALIZED READING AT THE ELEMENTARY LEVEL

Free Personal Reading

by Minerva Fair

- THE PLACE:** A third grade heterogeneous class
- THE TIME:** The ten-minute period immediately after the noon break
- THE ACTION:** Complete absorption of each student in a book of his own choice. The silence is broken only by the turning of pages, an occasional giggle, or a soft exclamation.

The children in this classroom were enjoying the privilege and the stimulation of individualized reading, a free personal reading program. The setting described did not come without some effort by both teacher and pupils. Not all children were equally receptive to the idea that this ten-minute period could be used for reading whatever they chose to read. (A fifteen- or twenty-minute period would be even better.)

In the early stages some members of the group were restless, unable to find a book that pleased. There was much going back and forth to the shelves to exchange selections. As the teacher became aware of the children's individual interests, however, she was able to make acceptable suggestions. Additional time was given to share reading experiences with each other through such creative activities as drawing favorite characters or incidents, telling stories with puppets, showing illustrations and telling the incidents that went with them. Before too many weeks had passed all the children were looking forward to this period, and they settled down rapidly to the business at hand--their own book. The personal involvement with the story as revealed in the faces and the activities of the children brought satisfaction to the teacher.

Much attention has been given to the teaching of reading and to ways of improving the methods used. Teachers teach a well-defined developmental program in reading, yet concern is expressed regularly for more effective teaching of the skills which will increase the children's desire to read. Requests to try new approaches or modifications of old ones are familiar to the elementary teacher. Our children very often do know how to read and are aware of what to read but how much do they read? Do teachers allow their students the time to read--time to read for the pure love of reading? The teacher in the situation described above did, but in most instances this is not the case, so the time to read is missing in many programs.

If teachers will reflect on the objectives listed for numerous reading programs, they will recall that such statements as the following are included:

To develop positive attitudes and enjoyment of varied reading materials¹

To encourage free personal reading²

To stimulate the pupil to build an abiding interest in reading a variety of worthy material on a wide range of topics³

These objectives from popular reading series suggest the same basic philosophy--that a love for reading can be developed early in a child's life, that it can last a lifetime, and that teachers have the responsibility for developing a program that allows the time to do this.

¹Russell, David and others, Roads to Everywhere, Teacher's Edition of Ginn Basic Readers, Grade 4, (Boston: Ginn and Company) 1966, p. 4.

²Robinson, Helen M. and others, Cavalcades, The New Basic Readers, Teacher's Manual, Book 6, (Glenview, Illinois: Scott, Foresman and Company) 1965, p. 303.

³McKee, Paul and others, Skylines, Teacher's Guide for 4th Edition, Grade 5, (Boston: Houghton Mifflin Company) 1966, p. 14.

The total reading program can be thought of as functioning in three channels, one for developmental reading, one for depth reading, and one for individualized or free personal reading.

The emphasis in this pamphlet is on guided individualized reading. "Free personal reading" implies that it is an individualized process and that the child makes his own choice of reading material. This type of reading further implies that the child need not make any accounting for the time used and that any help or reporting will be at the request of the child. The latter implication makes this approach different from the usual individualized reading programs that are conducted in many classrooms, as no group or individual instruction is given. This is a time for free silent reading and the rights of silence and free choice are respected.

Teachers will ask this question, "We are supposed to give time, but where is the time to be found in the already crowded day?" The question is justifiable, to be sure, but let them take a close look at the school day. What goes on immediately following the lunch break? What happens during the closing minutes of the school day? What happens in the short blocks of time which result from the scheduling of the areas handled by the special teachers? Can the regularly scheduled reading periods be lengthened to make provision for this kind of activity? Can some of the busy-work drill be omitted?

More and more classrooms have good reading materials available, but little or no time is allowed for their use. Often these materials are used only by the children who finish their assignments in a hurry. Therefore many children miss something which should be theirs. A scheduled period involves each individual and provides the kind of atmosphere that for many children can only be had during the school day. The plea goes

out then--give children the time--a time that is regular and that is scheduled as a part of the day's plans; a time that is completely free to be used for what the children choose to read with no requirements attached. A word of caution needs to be expressed here: **PRESERVE THE TIME FOR THE PURPOSE.** Every child deserves the right to read. If the time is needed for unfinished work, or is taken away as a disciplinary device, or is encroached upon for any reason, that right is lost.

How does the teacher incite interest in this period of free silent reading when she knows there is a wide range in the interests and abilities of her children? Not all youngsters get the fever immediately, but the teacher's enthusiasm is contagious and especially if she has made the effort to create some interest in incidental ways.

Many things are possible to get this program underway in the classroom. Probably a corner in the classroom is already known as "the reading center" or "the library corner." What has been done to invite its use? Is the environment stimulating? Add a table, three or four chairs, create an attractive bulletin board, set up a display of new materials borrowed from the public or school library, or pull selections from the room library to which you may want to call particular attention.

Whatever the teacher does to encourage the children to read freely must be done so that the children will in no way feel pressured or censored in their choices. The child may choose from any level, which means that some will make a selection that is too easy, while others will make a selection that is too hard. However, what is important is that the decision is their own. Eventually children tend to arrive at an appropriate level if the teacher is willing to give subtle suggestions.

As the teacher begins to identify the interests of the individuals in the group, more difficult material on the same interest can be suggested, "You enjoyed that book so much, I think you will like this one, too." The new one that was made available is more difficult for this child who can and should be reading at a higher level.

Danger of discouragement is always present for those children who want to select material that is beyond their intellectual level. Therefore the teacher is faced with a different challenge when she tries to locate something which reads more easily but at the same time satisfies the interest of such youngsters. The teacher guides and provides needed help, but in such a way that children feel a sense of making their own choices.

Since children respond differently to different approaches and media, many suggestions are offered here. Some of the suggestions may be familiar because they may have been used before to enrich the instructional reading program. No attempt is made to imply that every child must respond, for when pressure is applied, too many of those who need extra help and encouragement are lost along the way.

ORAL READING by the teacher is one way to open the door. Listening is an important part of any curricular activity and especially so with literature, for children learn to like books from listening to them. To whet the appetite, entire selections can be read or just excerpts from longer ones. In the lower grades, try Jean Lexau's Olaf Reads or for the upper grades try something from Armstrong Sperry's Call It Courage or one of Jim Kjelgaard's books, Stormy or Big Red. The book can then be placed where it will be in reach of the children. Many will want to look at the book that has just been read, examine the illustrations and recreate what they have heard.

The teacher reserves the right to read certain selections which should be introduced but are too difficult for the students to read freely or selections which might otherwise be missed. The right choice and a stimulating presentation with some follow-up discussion does much to nudge some reluctant readers. A book of poems The Secret Place by Dorothy Aldis offered by Scholastic Book Services in paperback became a favorite with one second grade group. Because of the teacher's approach, many children wanted the book for their own libraries.

When teachers feel inadequate or want variety, they can make use of the many good recordings that are available. The reading is done by a professional or in many cases by the author himself. John Ciardi, with his children, has recorded You Read to Me and I'll Read to You for Spoken Arts, and Robert Frost has recorded Robert Frost Reads His Poetry for Caedmon. Weston Woods has records to accompany filmstrips for Mr. Rabbit and the Lovely Present and Where the Wild Things Are by Maurice Sendak. In addition Weston Woods has produced many filmstrips based upon children's stories such as Marcia Brown's Stone Soup and Robert McCloskey's Make Way for Ducklings. Caedmon has included in their listings many selections for upper grades among which will be found Kipling's Just So Stories, Andersen's Fairy Tales, Grimm's Fairy Tales, and Twain's Tom Sawyer.

A list of sources from which recordings are obtainable follows:

American Library Association
50 East Huron Street
Chicago, Illinois 60611

Caedmon Records
Houghton Mifflin Company, Dept. M-3
110 Tremont Street
Boston, Massachusetts 02107

C M S Records, Inc.
14 Warren Street
New York, New York 10007

Columbia Records, Special Services
51 West 52 Street
New York, New York 10019

Disneyland Records
119 Fifth Avenue
New York, New York 10003

Enrichment Records, Inc.
246 Fifth Avenue
New York, New York 10001

Folkways Records and Service Corporation
117 West 46th Street
New York, New York 10036

Folkways Scholastic Records
50 West 44th Street
New York, New York 10036

National Council of Teachers of English
508 South Sixth Street
Champaign, Illinois 61820

Newbery Award Records
221 Fourth Avenue
New York, New York 10016

RCA Victor Records, Education Department
155 East 24th Street
New York, New York 10010

Society for Visual Education, Inc.
1345 Diversey Parkway
Chicago, Illinois 60614

Spoken Arts, Inc., Department EE-2
59 Locust Avenue
New Rochelle, New York 10801

Weston Woods Studios
Weston, Connecticut 06880

Young People's Records
100 Sixth Avenue
New York, New York 10016

THE TEACHER READS as the children read. Teachers could not possibly know all of the books that children find to read. They could, appropriately enough, use the same time that children are reading to refresh their memory of old favorites or to acquaint themselves with new ones. The very fact that the teacher is doing what she hopes the children will do can become an incentive for her class. If her behavior is to serve as a model, then it is important that she refrain from using this time for other kinds of activity which could distract from the atmosphere she wants to develop.

BULLETIN BOARDS created by the teacher are media through which interest is aroused. Primarily they will be done by the teacher, but later on the class members can take over some or all of the responsibility for developing their own bulletin boards, particularly at the upper grade levels. The younger children will want to share their interpretations of stories. One form might be drawings of the part of the story liked best or of how the story could end, or of what could happen next. Children have developed good bulletin-board material which could be a means of introducing well-liked books. Bulletin boards need to be changed frequently to stimulate curiosity. They should be simple, colorful, and attractive, and they should fit the current interests of the children. They can become burdensome and defeat their original purpose if care is not taken, but if care is taken, they can establish the tone and climate of the classroom.

The following materials and procedures are offered as suggestions for the kinds of things that can be used:

---- to promote stories on a particular subject

for the younger children it could be bears, dogs, lions, ducks

The Bears on Hemlock Mountain by Alice Dalgliesh

The Biggest Bear by Lynd Ward

Ask Mr. Bear by Marjorie Flack

Winnie-the-Pooh by A. A. Milne

for the older children the same could be done for dogs or horses

Ribsy by Beverly Cleary

The Incredible Journey by Sheila Burnford

Along Came a Dog by Meindert de Jong

Big Red by Jim Kjelgaard

---- to meet an author or an illustrator

Marcia Brown -- whose work is in a variety of art forms

Marguerite Henry -- whose horse stories are extremely accurate in background details

Clara Ingram Judson -- whose juvenile biographies are highly respected

Maurice Sendak -- whose illustrations are always so similar in character and whose dog Jenny is included in many of them

---- to point out settings of stories, to trace journeys, or to call attention to the origin of folk tales

the regional stories of Lois Lenski

Strawberry Girl (Florida)

Corn Farm Boy (Iowa)

Coal Camp Girl (West Virginia)

Cotton in My Sack (Arkansas)

The Little House series of Laura Ingalls Wilder

Little House in the Big Woods (Wisconsin)

Little House on the Prairie (Kansas)

On the Banks of Plum Creek (Minnesota)

By the Shores of Silver Lake (Dakota Territory)

folk tales -- single selections or collections

England ----- Joseph Jacob's Tom Tit Tot illustrated by Evaline Ness

----- Arthur Rackham's The Arthur Rackham Fairy Book

Germany ----- Grimm Brothers' Snow White and Rose Red illustrated by Adrienne Adams

----- Grimm Brothers' Rapunzel illustrated by Felix Hoffmann

France ----- Perrault's Puss in Boots and Cinderella illustrated by Marcia Brown

Scandinavia -- Asbjornsen and Moe's The Three Billy Goats Gruff illustrated by Marcia Brown

-- East of the Sun and West of the Moon

Turkey ----- Barbara Walker's Hilili Dilili
 ----- Alice Geer Kelsey's Once the Hodja
 Japan ----- Margaret Hodges' The Wave
 ----- Betty Lifton's Dwarf Pine Tree
 India ----- Marcia Brown's Once a Mouse
 ----- Lillian Quigley's The Blind Man and the
 Elephant

---- to focus attention on dates which are related to books

Children's Book Week in November
 Caldecott and Newbery Awards in March
 Hans Christian Andersen's birthday April 2
 Mark Twain Centennial (1967)
 Louisa Mae Alcott Centennial (1968)
 Space launchings that are current
 Holidays

---- to introduce a new book in the form of a news item

---- to share children's illustrations of characters or events from favorite stories

SIMPLE DISPLAYS may be done by the teacher or students. Only a little space is needed. Such spots as the center of the reading table, the top of the bookshelves, or even the corner of the teacher's desk will serve for this purpose. Examples of displays such as those included here can serve:

---- to introduce new or different books that have been brought into the classroom, purchased for the room library, borrowed from the school or public libraries, loaned by the teacher or the children.

---- to suggest books related to a special theme, a holiday, a visitor from another country

---- to direct children to the original books from which selections have been adapted for the basal readers

Curious George by H. A. Roy
Katy and the Big Snow by Virginia Burton
B is for Betsy by Carolyn Haywood

The Little Old Woman Who Used Her Head by Hope Newell
Snipp, Snapp, and Snurr and the Red Shoes by Maj Lindman

The selections listed above have all appeared in second-grade readers. Others will come to mind, but how exciting to discover that these same stories are also among the books found in the library! The upper grade basal readers also contain adaptations or selections reprinted from much longer books. These samples may be what spark the interest to read the story in its entirety.

Eddie and Gardenia by Carolyn Haywood
Amos Fortune, Free Man by Elizabeth Yates
Hans Brinker by Mary Mapes Dodge
Stormy by Jim Kjelgaard
The Four-Story Mistake by Elizabeth Enright

---- to display models and objects that illustrate some aspect of a story

stuffed animals

The Velveteen Rabbit by Margery Williams
The Poky Little Puppy by Janette Lowrey
Lion by William Pine de Bois
Winnie-the-Pooh by A. A. Milne

objects and models

Miss Hickory by Carolyn Sherwin Bailey
The Tale of Peter Rabbit by Beatrix Potter
The Mitten by Alvin Tresselt
A Pair of Red Clogs by Masako Matsuno
Little Toot by Hardie Gramatky
The Little Engine That Could by Wattie Piper
Caroline and Her Kettle Named Maud by Miriam Mason
Ride on the Wind by Alice Dalgliesh
Make Way for Ducklings by Robert McCloskey
The Egg Tree by Katherine Milhous
The Wind and the Willow by Kenneth Grahame

collections of sea shells, insects or butterflies relate to informational books and also to some of the picture story books

Where Does the Butterfly Go When It Rains by May Garelick
Johnny and the Monarch by Margaret Friskey
Fast is Not a Lady Bug by Miriam Schlein
Houses from the Sea by Alice Goudey

Children at all levels want to share their reading experiences in one way or another. As the program develops, many teachers find it helpful to allow a regular time for sharing. This need not be a long time, only as

long as interest and enthusiasm dictate. The peer groups have a worthwhile contribution to make to keep a workable program going and offer the stimulus that is needed by some children. During this period such creative activities as dioramas, mobiles, peep shows, puppets, flannel board stories and dramatizations are used by children to describe settings, characters and events. No attempt is made to require such activities but many children have already used these interpretive devices in their reading and literature programs and will choose to use them again. The teacher should not discourage these experiences, but he should be cognizant of the time consumed in the activity and keep in mind also that these activities must be completely voluntary. The period set aside for free personal reading is to be reserved for just that. When too much emphasis is placed on the creative activities, the original purpose is overshadowed by the art media used for the interpretations.

Keeping a record of each child's reading enables the teacher to assess the individual's growth and to guide him in making future choices. Record keeping, though exceedingly valuable, is time consuming. The simplest possible method is the one to use. Pocket charts, class notebooks, personal files, and diaries are ways of accounting for each individual's personal reading. Two things should be noted: (1) the method of recording in no way allows children to compare with each other the amount of reading done, and (2) always the reading is more important than the reporting.

The pocket chart has a space for each child to insert a card on which he has recorded the name of the book, the author, and the date of completion. First graders will need help with the recording, but as

soon as children learn to write, they will be able to take care of this reporting on their own. On the other hand, the children may want to keep their own personal files. A box suitable for holding file cards is kept by each student for recording in the simplest way possible. In either case the teacher has access to the information she needs.

A notebook with a page for each child can be kept by the teacher. She can make an anecdotal record of each student's progress, including his changes in interest. Special help given and the child's reactions to the selections are other items of interest to record as the weeks go by.

A diary kept by the individual student is still another method for noting individual progress. The student records as much or as little as he chooses, but it does offer some insight into the child's free-reading habits. Still another device is a class notebook with a separate page for each book in the classroom library. The child simply records his name and the date on which he completed reading the particular book. Since the emphasis is to be placed on the voluntary nature of the reporting by individuals, it is feasible that a variety of methods will be used in one classroom.

The hope is that teachers will heed the plea and allow time for children to read just for fun and then do nothing about it, except to go on reading more and more. When the reading program includes individualized reading, the reward will be realized in the moans and groans heard when this reading period is over, in the knowledge that more children are now reaching for a book as a free-time activity, and in the satisfaction that the desire to read extends beyond the classroom and often develops into a life-long reading habit.

GUIDED INDIVIDUALIZED READING
AT THE
SECONDARY LEVEL

18/19

OVERVIEW

Individualized reading programs at the secondary level vary throughout the state both in allotted time and in procedures. Some schools set aside one period a week for such reading, some have a three-week unit each semester, and some have a semester elective. The semester elective is usually limited to eleventh and twelfth graders or just to twelfth graders, and seldom are students allowed to elect the class more than once. Regardless of the pattern, it is recommended that individualized reading be included to some extent at all grade levels (7-12). And no matter how the class is organized, the major concern should be time to read.

Class size is usually limited so the teacher or teachers can do a creditable job with personalized conferences. Whenever a student finishes a book, he is expected to arrange for such a conference. In this way the teacher can guide the student's reading and help him to develop reading habits that will be a source of pride.

Questions about the book may be given either before or after a conference (varying the procedure is desirable) but they are aimed at encouraging students to relate the reading to their own lives. Factual-type questions that reveal only whether or not the student has read the book receive little attention. Indeed, the "policing" problem becomes minimal. When students are given time to read and an opportunity to choose their own material, they generally do read. Major emphasis is placed upon the affective values of literature, and questions are geared to the particular interests and capabilities of the student.

The Keokuk, Iowa, program here described will show how one successful plan operates.

Georgia Burge, Chairman
English Language Arts
State Curriculum Committee

INDIVIDUALIZED READING AT THE SECONDARY LEVEL

Keokuk Senior High School

by Irene Evans and John Artman

Individualized reading is one of eleven one-semester English courses which a senior may elect at Keokuk Senior High. It is conducted cooperatively by two teachers, Mrs. Irene Evans and Mr. John Artman, and is restricted to no more than twenty students per teacher. Objectives of the course are as follows:

For the High Achiever

1. To give him the time to read more.
2. To help him select books to strengthen reading background, both for life and college.
3. To help him, through the oral and written conferences, to gain critical insights into books and life.
4. To further his awareness of theme, character development, style, point of view, point of emphasis, and plot.
5. To provide opportunity for sharing in his enthusiasm and discoveries with an adult.

For the Average Achiever

1. To give him the time to read.
2. To help him select books for fun that are interesting and profitable to read.
3. To help him gain new insights into books and life through the oral and written conferences.

4. To widen his interests in books.
5. To provide opportunity for him to share in his enthusiasm and discoveries with an adult.

For the Low Achiever

1. To guide and assist him in every possible way in finding a book to interest him.
2. To allow him to read an entire book often for the first time in his life.
3. To give him the time (no matter how long) to read a book.
4. To help him gain some insights into books and life, no matter how limited, through the oral conferences.
5. To help him write down his impressions and/or insights gained from the book.
6. To give him individual attention in reacting to books.

The individualized reading program at Keokuk is ideally situated in a comfortable, well-lighted classroom near the library. Consideration for others, adult behavior, and productive use of time are stressed from the very beginning. Consequently, the atmosphere of the classroom is relaxed and conducive to uninterrupted reading.

THE FIRST DAY

During the early part of the first class period the purposes of individualized reading are clearly explained, the rules of conduct are firmly established, and procedures of signing for conferences, of obtaining new books, and of grading are described in detail.

Example 1 is the type of conference sheet used.

Example 1

CONFERENCE

	NAME	BOOK
Monday 9/23/68		
Tuesday 9/24/68		
Wednesday 9/25/68		
Thursday 9/26/68		
Friday 9/27/68		

To avoid unnecessary noise, students are asked to sign for conferences before class or during the first few minutes of the period. When the student has finished his book and has signed the conference sheet, he may secure a pass for the library to select another book.

Example 2 gives a general description of the grading method used.

Example 2

Grading for individualized reading is based upon the following

formula:

(1) Number of books read

times

(2) Student's perception of what he has read
(Oral and written)

1--no understanding beyond plot

2--some application to life

3--some application to human ideas or values

4--understanding of levels of meaning, esthetic

values, and relationship with other reading

times

(3) The numerical rating of the book on the following scale

(A specific example of grading will be included later under "A Typical Day.")

Following this explanation, each student receives two 5 x 8 cards and is asked to answer the following questions: "What have you read?" "What are your plans for reading?" The student writes these answers on one card. On the other, he puts his name and the book he plans to read. These cards are alphabetically filed in 11 3/4 x 9" manila folders.

The displays in the room are pointed out. They are designed not only to make the room attractive but to keep reading uppermost in the students' minds (See Example 3). On three of the walls, colorful posters and write-ups on books are mounted. On the two main columns of the room, two large "Individualized Reading" signs are taped. Against the blackboard, reading posters such as "Send Me a Man Who Reads" are placed. On the teacher's desk, there is a book display, every day, of new and important novels. On a large stand-up bulletin board, the reading lists of each teacher in the individualized reading program; the reading lists of several college English departments in Iowa, Illinois, and Missouri (even though each student eventually develops his own reading list); and reviews from The New York Times, The Chicago Tribune, and The Des Moines Register are displayed.

During the latter part of the first class period, approximately two hundred books and a hundred and fifty paperbacks are distributed to the students for examination. The books, withdrawn from the school library, are on all reading levels and cover many areas of interest. After examination and exchange of many books, discussion centers on several old and new books. This initial oral exchange, which may extend into the second class period, is a definite stimulation and is extremely important to the course. Once a week general book discussions are held.

A TYPICAL DAY

The students are in their seats and the room is quiet the minute the bell rings. They begin reading. (Most gratifying to the instructors is the fact that only two students have as yet forgotten their books.) Eight student conferences are held during a class period. Each instructor gives four students who have signed for conferences a 5 x 8" card. On this card the instructor has written a question such as "What is the theme of the book?" "How would you compare the traits of the two central characters?" "How would you explain the title and its meaning in relationship to the book?" The student considers the question and writes a rough draft of his answer. After making necessary corrections and revisions, he then puts the answer on the card. All this is done in no more than fifteen minutes. It takes about four conferences for the student to be able to work well under this pressure and to write effective cards.

After the student has finished his card, he brings this and his manila folder to the back of the room for an approximate ten-minute oral conference with his instructor. The oral conference, actually an extension of the written question and answer, is very important. Many students can express themselves better orally--especially at the beginning of the course. The instructor will have thought through his questions prior to the conference and will have tailored them for each student. If, for example, the book is Catcher in the Rye, the questions might be "Does Holden seem real to you?" "Do you know a Holden?" "What is Holden searching for?" "If Holden were socially responsible, would he meet his responsibilities with retreat and withdrawal? Why or why not?" Both the written and the oral answers are given a rating of 1-4 by the instructor (See Example 2).

28/29/

As an example, a student reads Of Mice and Men. His written question is "Does George have the moral right to kill Lennie?" The student answers that George does not have the moral right to kill Lennie to save him from a mob. (Example 4 is an actual student response.) The instructor gives the student a 3 for the written answer. In his oral conference the student shows insight into the several characters in the book and points out how characters such as Crooks, Lennie, and even Curley are "trapped." The instructor gives the student a 3 for this oral answer. Since the book itself has a popular 3 rating (the teacher must rate each book) the sum of oral 3 plus written 3 is multiplied by the 3 of the book rating and the grade is 18 (See Example 4).

Example 4

Of Mice and Men	Name
Do you think George had the moral right to kill Lennie? Explain	
<p>Under any written or moral law that exists in our society, George did not have the right to kill Lennie. No matter how lacking he was in intelligence, Lennie was still a human being, a man with some understanding, a man who found a joy in living. One cannot really condemn George, however, because of the doubt that Lennie could have lived in jail. The fact remains that there was doubt as to Lennie's future happiness, and this is what makes George's action wrong. No one has the right to determine the fate of another.</p>	
<p>Grade*</p> $O3 + W3 \times P3 = 18$	
<p>* O3 = <u>o</u>ral grade W3 = <u>w</u>ritten grade P3 = <u>p</u>opular on rating scale and degree of difficulty</p>	

For the student's nine weeks' grade the total book scores are added and this total is multiplied by the number of books read, for example:

<u>The Survivor</u>	$03 + W3 \times P2 = 12$
<u>A Farewell to Arms</u>	$03 + W3 \times S3 = 18$
<u>Exodus</u>	$03 + W2 \times P3 = 15$
<u>Lord of the Flies</u>	$03 + W3 \times S3 = 18$
<u>Of Mice and Men</u>	$03 + W2 \times P3 = 15$
<u>Anthem</u>	$03 + W3 \times P3 = 18$
<u>The Sun Also Rises</u>	$03 + W3 \times S3 = 18$
<u>All the King's Men</u>	$03 + W3 \times P3 = 18$
	<u>132</u>
	<u>x 8 books</u>
	1,056 total points

The instructors, after considering the entire class, decide how many points will be required for a given grade.

PROBLEMS

1. Utilizing the librarian. For this course, the teacher needs the cooperation of a librarian who knows her job. Keokuk has one. She spent a great deal of time discussing this course with the instructors before school started and has been most helpful in making it a success.

2. Locating a copy of a book a student is reading. It is considered extremely important for one instructor of the team to have read the book before the conference. When two teachers work together in the program, they can share the reading responsibilities. The student confers with the teacher who has read the book. Personal, school, community college, city library, and inter-library loans are the sources of books. Even with all of these possibilities, however, books are sometimes hard to locate. When this happens, the instructor borrows the student's copy a night or two before the conference. This means much night reading and learning to read rapidly.

3. Keeping up book-critique cards. A teacher beginning this course should become acquainted with Masterpieces of World Literature. While there are many plots not covered in this series, it is a timesaver. However, it does not eliminate the teacher's need to read. As soon as a student reads his book, he writes the title of the next one in his folder. Reading ahead on these books and then outlining them as completely as possible on 5 x 8" cards, the teacher can make practical and effective preparation for conferences.

4. Having a good question for written part of conference. Teachers, like anyone else, get tired and tend to use the same questions over and over. One must be constantly aware of this problem and vary the questions on the same book. This task is extremely difficult, and the instructors must read new criticisms and book reviews to accomplish it.

5. Being careful that students avoid giving pat answers and saying what they think the instructor wants to hear. Students should be warned to avoid expected answers, and they should be encouraged to explore their own thoughts and opinions and to express their own ideas.

6. Being aware of great differences in literature-level range. On test seven of the Iowa Test of Educational Development, Keokuk students rank from the 3rd to the 99th percentile. This presents a problem that can be solved only if the teachers keep this range constantly in mind and suggest many different books for the level of each student. A new book that would help a beginning individualized reading teacher to overcome this problem is Dr. G. Robert Carlsen's Books and the Teen-age Reader.

7. Grading. There are many problems in grading, and the Keokuk teachers are not completely satisfied with their grading formula. Some students may read five books by H. G. Felson. Should this number and quality balance against Dr. Zhivago by Boris Pasternak? Should The Pearl, Of Mice and Men and The Moon is Down balance Moby Dick? Should a student who has taken the same length of time to read thoroughly A Farewell to Arms, Hawaii, and Atlas Shrugged make a lower grade than a student who has read 15 books with a popular rating of 3? These questions defy pat answers and must be decided by the particular school. Each class and each student will need to be evaluated by the teacher(s) in charge, over and above the formula. At present, a Keokuk student is rated according to the formula; then, if needed, he is evaluated in relationship to the effort he has put into the course.

QUESTIONABLE BOOKS

If individualized reading teachers expect trouble, they will get trouble! Keokuk students are told not to read any book that is offensive to them; they are their own censors. If they choose Valley of the Dolls, the instructor will probably say, "The book is of no literary value, but if you wish to read it, it is your decision." Some students can read Go Down Dead by Stevens or Magus by Fowles and not dwell on the sections merely concerned with sex, while others cannot. Personalized conferences probably tend to minimize the desire to read questionable books. To date, undesirable books have been no problem in Keokuk.

PROJECTS

The only extended project in the Keokuk program concerns the making of models, mobiles, drawings, paintings, and pieces of sculpture at the end of the semester. The students are asked to interpret in some art form the book they enjoyed the most. (Example 6 shows some of Keokuk's projects.)

RESULTS

Eighty-two students enrolled in the first individualized reading class. Only two of these said they did not like the course, and of the two, one stated he just did not have the ability to sit down and understand what he read, and the other indicated he had different reading problems. Samples of the positive reactions were as follows: "At first, I thought I wouldn't like this course. But since I have had a chance to read, I'd rather be in this course than in any other." "The books I'm reading are helping to increase my vocabulary and my literary interest. I also enjoy the conference after each book because I can talk about the book

and the impression it gave me. You also add extra items of interest that add to the meaning of the book." The succeeding eleven classes voiced similar opinions, and the original enrollment jumped from 82 to 126 for one semester.

Through the individualized reading program the student actually learns what theme, characterization, and title mean. In the conference the student has no one to lean on; consequently, he realizes that it is his responsibility to know the book thoroughly and to discuss it critically.

Individualized reading has caught hold at Keokuk and the students and instructors recommend it to other schools.

36/37/

**A TABULATION OF
GUIDED INDIVIDUALIZED READING BOOKS
University High School, Iowa City**

"WELL, WHAT DO THEY READ?"

by Margaret Crissman and Norris Wika

This is a list of all the books read by 147 students (juniors and seniors) in five semesters of individualized reading during the 1963-1964, 1964-1965, and first semester of 1965-1966 school years at University High School, the University of Iowa. This list was compiled as a special project for student teaching by Miss Margaret Crissman and Mr. Norris Wika.

There are 952 different books on this list. These were read a total of 2,052 times. Most of the books were read only once. In fact, 22 of the books account for 348 separate readings. These books, which might be called the most "popular," are (with the number of times each was read):

A las, Babylon 10	Green Mansions 11
Animal Farm 13	The Jungle 10
Battle Cry 11	Lord of the Flies 22
Black Like Me 23	Of Mice and Men 29
Brave New World 17	Old Man and the Sea 29
Cannery Row 15	Pearl 30
Catcher in the Rye 15	Rabbit Run 12
Child Buyer 10	Red Pony 14
Cry, the Beloved Country 10	Scarlet Letter 13
Farewell to Arms 12	Single Pebble 17
Grapes of Wrath 12	Winter of Our Discontent 13

The notations after each book on the following list indicate the number of readings of each individual book and an estimate of the level of the book. (If no number is given, the book was read once.) The estimate of level indicated is taken from the scale:

The major divisions of this scale are based on an estimate of intended audience and appeal of each book. The many questionable aspects of such a rating are openly admitted. Nine practice teachers and two critic teachers (John W. Conner and Bruce C. Appleby) were involved in the teaching of the class and the rating of these books over the three-year period. There was (and is) disagreement on the placement of the books. Books were assigned ratings on the basis of the students involved and a knowledge of the reading tastes and abilities of adolescents.

In reading this list and/or using it as a guide to the establishment of an individualized reading program (on a one-semester basis or a three-week unit basis), the following points should be carefully considered:

1. Initial articles in titles (a, an, the) were eliminated for ease of typing and alphabetization. Authors were not indicated since the list is intended for use by English teachers.
2. There is no didactic intention in the given ratings. They are there only to indicate a possible ranking--a ranking necessary to standardize procedures and to provide a quantitative score.
3. The students who elect individualized reading at University High School reflect a wide range of abilities--the widest range to be found in the junior-senior English courses. (See Vol. 51, No. 4, April, 1962, issue of the English Journal. The article "New Patterns From Old Molds" explains the one-semester electives in English offered at University High School.)

Accent on April A2
 Across the River and Into the Trees 3-P3
 Act One S3
 Adventure of Captain Grief P2
 Adventures in Skin Trading S3
 Advise and Consent 3-P3
 Ah, Wilderness S4
 Affluent Society 2-P3
 African P2
 African Genesis 2-S3
 After Many a Summer Dies the Swan S3
 After the Fall 4-P3
 After Worlds Collide P2
 Age of Reason 3-P3
 Agony and Ecstasy P2
 Atlas, Babylon 10-P2
 Albert Schweitzer P3
 Alexander Bridge 2-P2
 Aligator 2-P2
 All God's Chillun Got Wings S3
 All My Sons 4-S3
 All the Kings Men P3
 All This and Heaven Too P3
 All Quiet on the Western Front 9-P3
 Alone on the Dark Sea P3
 Absalom! Absalom! S3
 The Magnificent Ambersons P3
 America, America 3-P3
 American Blues P2
 American Tragedy S3
 American Way of Death 7-P2
 Americans Into Orbit P2
 Amerika 2-S3
 An American Dream 3-S3
 An American Tragedy S4
 Ancient Hand P3
 Andersonville P3
 Animal Farm 13-S3
 Anna Karenina 4-S4
 Another Country 4-P3
 Answer P2
 Anthem P3
 Anthony and Cleopatra S4
 Antic Way P3
 Anybody Got a Match? P2
 Ape and Essence 2-S3
 Arch of Triumph P2
 Archarniatis S4
 Archy and Mehitabel P3
 Amateur Immigrant S3
 Aristophenes (6 plays) S4
 Arms and the Man P3

Around the World in 80 Days P2
 Arrowsmith 2-S3
 Arundel P2
 As I Lay Dying 3-S3
 Aspern Papers S4
 Atlas Shrugged 2-P3

 Babbit S3
 Bad Seed P3
 Ballad of the Sad Cafe 4-P3
 Bamboo Ward 2-A2
 Barefoot Boy with Cheeks of Tan 4-P2
 Bartleby S4
 Bastard's Name is War P2
 Battle Cry 11-P3
 Battle of Angels S3
 Battle of Anzio P2
 Battle Stations 2-P2
 Be Angry at the Sun S3
 Bear 2-S3
 Beast Master A2
 Beethoven the Creator P3
 Before I Sleep P2
 Beggar's Opera S3
 Behind Enemy Lines 3-A2
 Behind the Horizon A1
 Being and Nothingness S4
 Bell for Adono 6-P3
 Below the Salt 2-P2
 Beowulf 2-S4
 Bernadine S3
 Between Planets A2
 Big Money 3-S3
 Big Sky P3
 Big Sun S3
 Billy Budd 5-S4
 Birdman of Alcatraz 2-P2
 Birds S4
 Blackboard Jungle 2-P2
 Black Like Me 23-P3
 Black Odyssey P2
 Black Rose P2
 Bleak House 2-S4
 Blood Wedding S3
 Blue Violet S3
 Bomber in the Sky P2
 Book of the Sea P3
 Born Yesterday P2
 Both Your Houses P2
 Bound for Singapore A2
 Bounty Trilogy 3-P3
 Brave New World 17-S3

Brave New World Revisited 5-P3
 Bridge at Andau P2
 Bridge of San Luis Rey 8-P3
 Bridge on the River Kwai 4-P3
 Brother Karamazov 3-S4
 Broken Chariots P2
 Buffalo Bill A2
 Burma Rifles P2
 Butterfield 8 P2
 But Not Next Door 3-P3

 Caine Mutiny 5-P3
 Cakes and Ale S3
 California Trail P2
 Caligula 2-S4
 Call for the Dead P2
 Call Girl P2
 Call of the Wild 2-P2
 Camino Reale 2-S3
 Candide 5-S3
 Candy 2-P3
 Cannery Row 14-P3
 Canterbury Tales 2-S4
 Capt. Blood, Return of 2-P2
 Capt. Courageous P2
 Capt. Horatio Hornblower P3
 Cardinal 3-P2
 Caravans P2
 Carpetbaggers 4-P2
 Castle S3
 Cat on Hot Tin Roof 4-P3
 Catch 22 8-P4
 Catcher in the Rye 15-P3
 Caesar and Cleopatra S3
 Centaur 3-P3
 A Century of Science Fiction P2
 Champions of Peace P2
 Chechako A2
 Chessman of Mars P2
 Chekhov Short Stories S4
 Child Buyer 10-P3
 Child of Destiny P3
 Child of Dusk P3
 Children of Light and Children of
 Darkness S3
 Choice, Not an Echo P3
 Christianity and Existentialism S3
 Christmas Carol S3
 Chrome Yellow S3
 Cimarron 2-P2
 Citadel 3-P3

 City High Five A2
 City of the Sun S3
 Clock Without Hands 4-P3
 Cloister and the Hearth P3
 Closing the Ring P2
 Clouds 3-S4
 Cocktail Party 2-S3
 Collector P3
 Color Blind P2
 Communism in Theory and
 Practice P3
 Communist Manifesto S3
 Coney Island of the Mind S3
 Confidence S4
 Connecticut Yankee in King
 Arthur's Court 4-S4
 Conscience of a Conservative P3
 Convention P3
 Cornelia A2
 Count of Monte Cristo S3
 Country of the Pointed Firs S3
 Courage in Korea P2
 Crash Club A2
 Cricket in the Hearth P2
 Crime and Punishment 7-S4
 Crime without Punishment S3
 Cross Currants 2-P2
 Crowded Sky P2
 Crucial Decade P3
 Cruel Sea P3
 Crucible 5-S3
 Cry, Beloved Country 10-S3
 Cup of Gold P3
 Custer's Fall P2

 Daisy Miller S4
 Danger on the Right P3
 Dark at the Top of the
 Stairs P3
 Darkness at Noon 5-S3
 Daughter of Sibre P2
 Daughter of Time P2
 David and Lisa S3
 David Copperfield 2-S4
 Day in the New Life S3
 Day Lincoln Was Shot 3-P2
 Day of the Locusts S3
 Day of the Triffids 2-P3
 Death Be Not Proud 3-P3
 Death Comes for the
 Archbishop 6-S3

Death in the Afternoon S3
 Death in the Family 2-S3
 Death of a Salesman 8-S3
 Death of Bessie Smith P2
 Deaths for the Ladies P3
 Desire Under the Elms 2-S3
 Devil and the Good Lord P3
 Devils in Baggy Pants P2
 Devil in Mass P2
 Devil's Advocate 3-P3
 Dharma Burns 2-P3
 Diary of a Freshman A2
 Dirty Hands 3-S3
 Discourses 4-S4
 Divine Comedy 2-S4
 Doll's House 4-S3
 Dombey & Son S4
 Dostoyevsky (biog.) S3
 Dostoyevsky Short Stories 3-S4
 Down and Out in Paris and London P3
 Dr. Faustus S4
 Dr. No 10-P2
 Dr. Zhivago 2-S3
 Drop Out 2-A2
 Dubliners 3-S3
 Dylan Thomas 2-S3

East of Eden 6-P3
 Education of Henry Adams S4
 Egyptian P3
 Eichmann P2
 Eisenhower: The Inside Story P2
 Elder Statesman S3
 Elmer Gantry 3-P3
 Emile S3
 Emily Post Etiquette P2
 Emperor Jones S4
 End of My Life 3-P2
 Enemy Below P2
 Enemy of the People S3
 Erewhon S3
 Ernest Hemingway P3
 Ethan Frome 6-S3
 Europeans S4
 Everyman S4
 Exact and Very Strange Truth 6-P3
 Existentialism and Human Emotions 2-S4
 Existential Metaphysics S3
 Existentialist Revolt S3
 Exodus 6-P3

Failsafe 9-P3
 Fair Gods and Stone Faces P3

Faith of a Heretic S3
 Fall 7-S3
 Far from the Madding Crowd S3
 Farewell to Arms 12-S3
 Father and Sons 4-S4
 Faulkner Short Stories P3
 Faust S4
 Fidel Castro: Liberator, Rebel,
 and Dictator P2
 Fifth Column S3
 Fifty Short Stories P3
 Fifty Western Stories P3
 Fighting Man of Mars P2
 Fire Next Time 3-P3
 Firebugs 2-P2
 First Day of Freedom P2
 First Day of Friday P2
 First Love A1
 First Person Singular S3
 Fitzgerald Short Stories P3
 Flash and Filigree 3-P2
 Flies 3-S3
 Flight into Danger A2
 Flight of the Bat A2
 Flying Tiger P2
 Food of the Gods P2
 Fortunes of Capt. Blood P2
 For Whom the Bell Tolls 8-S3
 For Thine Eyes Only P2
 Forty-Second Parallel P3
 Fountainhead 3-P3
 Four Wheel Drift A1
 Frannie and Zooey 7-P3
 Freud P3
 Frogs S4
 From Russia with Love 5-P2
 From Shakespeare to
 Existentialism 2-S3
 Future of an Illusion 2-S3

Genius and Goddess S3
 Gentile Folly P2
 Germinal S4
 Ghosts 3-S3
 Ghosts and Things P2
 Ghost Stories P2
 Giants in the Earth 3-P3
 Gift from the Sea P3
 Girl Who Found the Bluebird P2
 Give Your Hear to the Hawks 2-A2

Glass Menagerie 6-S3
 Go Navy Go A2

Go Tell It on the Mountain P3
 God's Little Acre P3
 Golden Longing P3
 Golden Yoke P2
 Goldfinger 4-P2
 Gone with the Wind 8-P3
 Good Earth 7-P3
 Good Morning, Miss Dove P2
 Goodby, Mr. Chips 2-P2
 Goodbye, Columbus P2
 Grapes of Wrath 13-S4
 Great Ascent P3
 Great Decision P2
 Great Expectations 4-S4
 Great Gatsby 7-S3
 Great Smith P2
 Great Son P2
 Greatest Story Ever Told P2
 Greek Way S4
 Green Berets P3
 Green Grass of Wyoming A2
 Green Hills of Africa 2-S3
 Green Mansions 11-P3
 Green Years P2
 Group 3-P2
 Growing Up in the Great Depression P3
 Guadalcanal Diary 5-P2
 Gulliver's Travels 6-S4

 Hairy Ape S3
 Hamlet 3-S4
 Hamlet (the) 3-S4
 Hard Times S4
 Haunted Bookshop P2
 Hawaii 6-P3
 Heart is a Lonely Hunter 7-P3
 Heart of Darkness 3-S4
 Hedda Gabler 2-S3
 Henderson, the Rain King P3
 Henry Ford P3
 Here I Stay P2
 Herodotus, The Histories of P3
 Henry Esmond S4
 Henry IV S4
 Herself Surprised P2
 Hidden Wings Mystery A2
 High and the Mighty 2-P2
 Hippolytus S4
 Hiroshima 6-P3
 Horn of Plenty A2
 Horses Mouth P2
 House Is Not a Home P2
 House of Dolls 3-P2

 House of Seven Gables 3-S4
 How the Other Half Lives P2
 Huck Finn 2-S4
 Human Nature S3
 Hunchback of Notre Dame 2-S4
 Hustler 2-P2
 Huxley; Collected Short
 Stories S3
 Huxley; Collected Essays S3

 I Found My Love A2
 I Love You Honey, But the Season's
 Over P2
 I Was a Teenage Dwarf P2
 Ibsen Plays S3
 Ides of March P3
 Idiot 2-S4
 If the South Had Won the Civil
 War 2-P2
 Inhabitants P2
 Illiad 2-S4
 Imaginary Invalid S4
 Immoralist 4-S3
 Immortal Wife 2-P2
 Importance of Being Earnest 2-P3
 In Another Country P3
 In Dubious Battle 5-P3
 In Every War But One P2
 In Flander Fields S3
 In Her Majesty's Secret Service P2
 In Our Time 3-S3
 In the Days of the Comet P2
 In the Mesh P3
 Incomplete Enchanter P2
 Incongruous Spy P2
 Indomitable Tin Goose P2
 Inferno 2-S4
 Inherit the Wind P3
 Inheritors 3-S3
 Inside Daisy Clover 3-P3
 Inside Story of the Harding
 Tragedy S3
 Intruder in the Dust 5-S3
 Invasion P3
 Invisible Man 2-S3
 Iron Heel 2-P2
 It Can't Happen Here P3
 It's Always Four O'Clock P2
 It's Good to Be Alive P2

 Jane Eyre 8-S4
 Jefferson; Selected Writings P3
 Jennie Gerhardt S3

Jet Set P2
 Jewish Ritual Murder P2
 Jewish Way of Survival P2
 JFK P2
 Jo Ann's Predicament A2
 Joe McCarthy P2
 John Kennedy P2
 Judgment S3
 Jude the Obscure 3-S3
 Julius Caesar 2-S4
 Jungle 10-S3
 Jungle Book P2
 Junior Intern A2
 Just Assassin S3

Kafka; Collected Short Stories 7-S3
 Kalahari P2
 Keys of the Kingdom P3
 Kidnapped S4
 Kim P3
 King Coal S3
 King Lear 2-S4
 Kingdom of Flying Men A2
 King's General P2
 Kings Row 2-P3
 Kings Blood Royal 2-P3
 Knight of the Cross A2
 Kin Tiki 3-P3
 Kriegie 2-P3

Lady from the Sea S3
 Last Canyon A2
 Last Days of Doctor Dooley P2
 Last Days of Pompeii S3
 Last in Convoy A2
 Last of the Just P2
 Late George Apley P3
 Laughing Man P3
 Lawrence; Collected Short Stories S3
 Lawrence's Letters S3
 Les Jous Son Fait 9-S3
 Les Miserables S3
 Letters from the Earth S3
 Let's Visit Brazil P2
 Let's Visit the Philippines P2
 Life of Jackson P3
 Life of Sacco and Vanzetti P3
 Life on the Mississippi 2-S4
 Light in August 3-S3
 Light in the Forest 5-A2
 Lincoln, The President P2
 Little Big Man P2

Little Town on the Prairie A2
 Live and Let Die P2
 Loneliness of the Long Distance
 Runner 3-P3
 Long Day's Journey into Night 3-S3
 Long Season P2
 Long Walk 2-P3
 Longest Day 5-P2
 Look Back in Anger 4-P3
 Look Homeward Angel 6-S3
 Looking Backward 7-S4
 Lord Jim 2-S4
 Lord of the Flies 22-S3
 Lorna Doone S4
 Lost Horizon P3
 Lost Lady P2
 Louisiana Hayride P2
 Love is Eternal 4-P2
 Love is Not Blind 3-P2
 Loved One 4-P2
 Lover 2-P2
 Lyistrata S4

Macbeth 4-S4
 Machiavelli and His Times S3
 Madame Bovary 5-S4
 Madrogala P2
 Maggie 3-A2
 Maggie Cassidy S3
 Magnificent P2
 Major Barbara 4-S3
 Main Street 3-S3
 Making of a President 3-P3
 Man 4-P2
 Man and Superman 2-S3
 Man for All Seasons 2-P3
 Man from Nowhere P2
 Man Who Never Was P2
 Man with the Golden Arm P3
 Manchurian Candidate 4-P3
 Mandate for Change 2-S3
 Man's Search for Meaning P3
 Marble Farm S3
 Marine at War P2
 Marjorie Morningstar 2-P2
 Marmot Drive 2-P2
 Marriage Fire S3
 Martian Chronicles 4-P3
 Martyred 4-P3
 Master of Deceit P3
 Matchmaker P3
 de Maupassant; Collected Short
 Stories S3

Medal A1
 Medicine for Melancholy P3
 Melville; Collected Short Stories S3
 Member of the Wedding 4-P3
 Memory of a Monday P3
 Merchant of Venice 2-S4
 Metamorphosis and Other Stories 3-S4
 Midcentury S3
 Midshipman Hornblower P2
 Midsummer's Nights Dream S4
 Mila 18 3-P2
 Milk Train Doesn't Stop Here P3
 Miracle on 34th Street P2
 Mirror of the Sea S3
 Mirrors of Chartres Street P3
 Misanthrope S3
 Miser S3
 Miss Julie S3
 Miss Lonely Hearts 3-P3
 Mister Johnson P2
 Mister Roberts 3-P2
 Moby Dick 2-S4
 Money Writes S3
 Money Man 2-P2
 Moon and Sixpence 4-S3
 Monsters Galore P2
 Monster of Deceit P2
 Moonstone S3
 Moral Man and Immoral Society S3
 Mouse That Roared 4-P2
 Moveable Feast S3
 Mozart Supreme P3
 Mr. Citizen 3-P2
 Mrs. Arris Goes to Paris 2-A2
 Mrs. Mike P2
 Mrs. Warren's Profession 2-S3
 Murder of Roger Agne A2
 My Brother's Keeper P2
 My Cousin Rachel P3
 My Family and Other Animals P3
 My Holy Satan P2
 My Hope for America P3
 My Land, My People P3
 My Life in Court 3-P3
 My Lord, What a Morning P3
 Mysterious Stranger 3-S3
 Mystery of Black Diamond A2
 Mystery of the Forgotten Diamond A2
 Mystery of the Lost Tower Treasure A2
 Mythology P3

 Naked and the Dead P2
 Native Son 4-P3
 Nature and Destiny of Man S3

 Nausea 3-S3
 Neon Wilderness P3
 New Abolitionists P3
 New Age of FDR P3
 New Arabian Nights S3
 New Being S3
 New Cold War P2
 New Men 2-S3
 Next 1,000,000 Years P3
 Nigger 2-P2
 Nigger of the Narcissus 2-S3
 Night Boat to Paris P3
 Night Flight P2
 Night of the Iguana 4-S3
 Night They Burned the
 Mountain P3
 1984 8-P3
 1919 3-S4
 Nixon: A Portrait P2
 Nobody Knows My Name 3-P3
 No Exit 9-S3
 No Little Thing P2
 North of Boston S3
 Northwest Passage 2-P2
 Noted American Duels and Hostile
 Encounters P2
 Notes from the Underground S4

 Obscure Destinies P3
 Octopus 2-S3
 Odd Number P2
 Oedipus 3-S4
 Oedipus and Antigone S4
 Of Human Bondage 6-S3
 Of Mice and Men 29-P3
 Old Man and the Sea 29-S3
 Oliver Twist 4-S4
 On Being a Negro in America 2-P3
 On Her Majesty's Service 2-P2
 On Liberty S3
 On the Beach 5-P3
 Once There Was a War S3
 One Day in the Live of Ivan
 Desonovitch 4-P3
 One Hundred Dollar Misunder-
 standing 2-P2
 One of Ours P3
 Only Yesterday P2
 O Pioneers 2-P3
 Open Boat S3
 Operation Underground A2
 Optimism P3
 Origin and Development of
 Psychoanalysis P3

Orpheus Descending S3
 Osborn Incident P2
 Other America P2
 Other Stars P2
 Our Coming World S3
 Our Hearts Were Young and Gay P2
 Our Man in Havanna P3
 Our Material Friend S3
 Our Town S3
 Outlaw Trail A2

Parnassus on Wheels 3-P2
 Paradise Lost S4
 Pearl 30-S3
 Penal Colony 2-S3
 Penguin Island P3
 Pere Goriot S4
 Personal Record P2
 Peyton Place 3-P2
 Phaedra S4
 Phantom of the Opera A2
 Philadelphia Story P2
 Physician in Spite of Himself S3
 Pickwick Papers 2-S4
 Pigeon Feathers 2-P2
 Pincher Martin 3-S3
 Pitcarn Island P2
 Plague 5-S3
 Playboy of the Western World S3
 Poets; Collected works of
 Beckett Joyce
 Crane Manning
 Cummings Poe
 Elliot Thomas
 Frost Yeats
 Housemann
 Poetics S4
 Point Counter Point S3
 Political Profile S3
 Poorhouse Fair 3-P3
 Portrait of Jennie P3
 Portrait of a Lady S4
 Portrait of the Artist as a Young
 Man 3-S4
 Portugese Escape P2
 Possessed S4
 Power and the Glory S3
 Prairie Town Boy P2
 Pray for a Brave Heart P2
 Presentation of Self in Everyday
 Life S3
 Presidential Papers P3

Pride and Prejudice 8-S4
 Prince 7-S4
 Prince of Mars A2
 Prison of Chocolate Cake P2
 Prize P2
 Profiles in Courage P3
 Profiles in Religion S3
 Progress and Poverty S3
 Protestant Ethic and the Spirit
 of Capitalism S3
 Pt-109
 Puddin' Head Wilson S3
 Purgatory S4
 Pylon S3

Queen of Spades P2
 Quest of Excalibar 2-P2
 Quotable Mr. Kennedy P2

Rabbit Run 12-P3
 Rally Round the Flag, Boys P2
 Ransom and the Rose P2
 Raise High the Roof Beam,
 Carpenters 3-P3
 Reactionary P3
 Real Nixon P2
 Rebecca 7-P3
 Red Badge of Courage 6-S3
 Red Pony 14-P3
 Reflections in a Golden Eye 3-P3
 Relativity S3
 Republic S4
 Respectful Prostitute 4-S3
 Rest of the Robots P2
 Return of the Native 4-S4
 Ride with the Eagle P2
 Riders to the Sea S3
 Ridiculous Young Lady S4
 Rievers S4
 Rifles for Watie A2
 Ripening Seed P2
 Rise and Fall of Adolf Hitler 2-P2
 Rise of the Common Man 2-P3
 Road Back P2
 Road Rocket A2
 Road to Independence P3
 Road to Wigam Pier P3
 Robe 2-P2
 Robinson Crusoe S4
 Roman Spring of Mrs. Stone P3
 Rome Escape P2
 Rome Escape Line P2

Romeo and Juliet 3-S4
 Room S3
 Room at the Top P3
 Room of One's Own S3
 Room with a View P3
 Rose Tattoo S3
 Round the Bend P2
 Rubiyat S3
 Run Silent, Run Deep 3-P2

 Saint Joan S3
 Salinger; Nine Stories 4-P3
 Sam Colt and His Gun P2
 Same Door P3
 Sanctuary S3
 Sands of Kalahari 3-P2
 Sapphira and the Slave Girl 5-P2
 Saroyan Reader P3
 Sartoris S3
 Saturday Night and Sunday Morning 3-P3
 Sayonara 3-P2
 Scapegoat 2-P3
 Scarlet Letter 13-S4
 School of Wives S3
 Sea Robbers A2
 Search for Being S3
 Secret Counsel You Have to Me P2
 Secret Sharer 6-S3
 Seize the Day 2-P3
 Sense and Sensibility 2-S4
 Separate Peace 5-P3
 Seven Days in May 5-P3
 Seven Who Fled P3
 Seventeenth Summer A2
 Shade of Difference P3
 Shame of the Cities P3
 She Stoops to Conquer S4
 Shoes of a Fisherman P2
 Shropshire Lad S4
 Short Reign of Pippin IV P3
 Shot in the Dark P3
 Silas Marner 2-S3
 Silent Spring P3
 Silver Chalice P2
 Single Pebble 17-P3
 Sink the Bismark 4-P2
 Sister Carrier 5-S4
 Sister Kenny P2
 Sketches by Boz S4
 Skin of Our Teeth 3-S3
 Skylark P2
 Smoke A2
 Snows of Kilimanjaro 3-S3

 So Big P2
 Soldiers Pay 2-S3
 Some of My Best Friends P2
 Some of Your Blood 2-P2
 Sons and Lovers S4
 Song of the Lark 3-S3
 Sound and the Fury 3-S3
 Soviet Russia in China S3
 Space Flight P3
 Spark of Life P2
 Spencer's Mountain P2
 Spirit Lake 2-P2
 Spoon River Anthology S3
 Spotted Horses 2-P3
 Spy 2-P2
 Spy in the U. S. P2
 Spy Who Came in from the
 Cold 2-P3
 Spy Who Loved Me 3-P2
 Square Root of Wonderful P3
 Stars in Her Eyes A2
 Starting from San Francisco P3
 State of Siege P3
 State of the Union P3
 Status Seekers P3
 Stephen Morris P2
 Steppenwolf S4
 Storm the Last Rampart P2
 Story of Free Enterprise S3
 Story of Mankind S3
 Story of the First WW P2
 Strange Interlude P3
 Stranger 7-S3
 Stranger in a Strange Land 5-P3
 Strategy of Peace P3
 Streetcar Named Desire 8-S3
 Strong Men A2
 Studs Lonigan P3
 Submarine 3-P2
 Submerged P2
 Subterraneans P3
 Subways Are for Sleeping P2
 Suddenly Last Summer 5-S3
 Summer and Smoke 5-S3
 Summerhill P3
 Sun Also Rises 8-S3
 Sunken Island A2
 Supreme Court P2
 Sunrise at Campobello P3
 Survivors A2
 Sweet Bird of Youth 2-S3
 Sweet Thursday 2-P3
 Swords of Mars P2
 Synthetic Men of Mars A2

Tale of Two Cities 2-S4
 Tales to be Told in the Dark P2
 Taming of the Shrew S4
 Temple of Gold P2
 Tess of the D'ubervilles S4
 That Archer Girl A2
 Theodore Roosevelt and His Times S3
 Third Day P3
 Thirty Seconds to Live P2
 Thread that Runs So True P2
 Three Faces of Eve S4
 Thunderball 2-P2
 Time to Live and Time to Die P2
 Time Traders A2
 To Have and Have Not P3
 To Kill a Mockingbird 2-P3
 To Tell Your Love A1
 Tom Sawyer 3-S4
 Tomorrow 4-P2
 Tortilla Flat 2-P3
 Travels with Charlie 3-P3
 Treason Trial P3
 Treasure Island S4
 Tree Grows in Brooklyn P2
 Trial 2-S3
 Turn of the Screw 2-S3
 Two and the Town A2
 Two Novels of Mexico S4
 Typhoon P2

 Ugly American 5-P3
 Uhru P2
 Under Milk Wood S3
 Unexpected Dimension P2
 Unfair Arguments with Existence S3
 Universe of Einstein S3
 Unvanquished 2-S4
 Up from the Deep A2
 Up Periscope 6-A2
 Up the Trail from Texas A2
 Uprooted P3
 U.S.A. S3
 Utopia S3

 Van Ryan's Express 4-P3
 Vanishing Adolescent P3
 Vanity Fair S4
 View from the Bridge 2-S3
 Victory A2
 Vile Bodies P2

 Waiting for Godot S4
 Walden S4
 Walden Two 2-S3

 Wall 3-S3
 Wanderer 2-S3
 War and Peace 4-S4
 War in the Air P2
 War Lover 3-P3
 Washington Square 3-S3
 Wasps S4
 Way West P2
 Wayward Bus P3
 We Die Alone A2
 We of Nagasaki 2-P2
 We, The Living P2
 West Side Story 7-P2
 Western Stories P2
 Westward Ho! P2
 What Makes Sammy Run 4-P3
 When FDR Died P2
 When the Cheering Stopped P3
 When the Kissing Had to Stop P2
 When We Dead Awaken P2
 White Collar P3
 White Eagle Over Serbia P3
 White Fang 2-A2
 Who's Afraid of Virginia Woolf 3-S3
 Why England Slept P3
 While Still We Live P2
 Wide Is the Horizon P2
 Wild Palms S3
 Wind Across the Sea P2
 Wind and the Willows (A?P?S?)
 Wind from Carolina P2
 Wind in His Fists 2-P2
 Wind Off the Sea A2
 Window on Red Square P2
 Winesburg, Ohio 2-P3
 Wings for Peace 2-P2
 Winner Take Nothing 2-P3
 Winter of Our Discontent 13-P3
 Winthrop Woman P2
 Wuthering Heights 6-S4
 Women at Point Sur P2
 Women and Thomas Harrow P3
 Work of Ancient Hand P3
 World Awakes P3
 World of Susie Wong P3
 Would-be Gentlemen 2-S4
 Wreck of the Mary Deare 2-P3
 Wreath for the Enemy P3

 Yea Wildcats A2
 You Can't Go Home Again S4
 Your Turn to Curtsy, My Turn to Bow P2
 Youth P2
 Youth and FBI S3