

Are Books Still Popular?

The project for the 8th form

**По разделу учебника Биболетовой М.З. “Enjoy English” “Are Books
Media, Too?”
Учитель Межонова В.И. МОУ «СОШ №93» г.Саратов**

***“The man who doesn’t
read books has no
advantage over the man
who can read them”***

Mark Twain

Step 1

Discussion

Questions:

- **What kinds of books do you know?**
- **What English-speaking/Russian writers do you know?**

English-speaking Writers

Agatha
Christie

Mark Twain

Jack London

Charles
Dickens

Stephen
King

Bernard Shaw

Lewis Carroll

Robert Louis
Stevenson

William
Shakespeare

Arthur Conan
Doyle

Russian Writers

Alexander
Pushkin

Anton
Chekhov

Nikolay
Gogol

Anna
Akhmatova

Vassily
Shukshin

Alexander
Belyaev

Alexandra
Marinina

Arkady
Vainer

Kinds of books

- ◉ modern plays
- ◉ poems
- ◉ love stories
- ◉ detective stories
- ◉ science fiction
- ◉ biography
- ◉ adventure novels

Step 2

Group work

Questions:

- Which book or books are you reading now?
- Who is your favourite poet/writer?
- Who is your favourite character?
- What kind of books do you prefer?
- Which book would you think is good reading for everyone?

Task: *Write your classmates' answers down.*

Share the information about their reading interests.

Step 3

Books in Our Life

Questions:

- Why do we read books?
- Is reading important?
- How do books influence our life?

Task: Find some famous people's quotations about books and reading. Make notes about the importance of books in our life.

Step 4

Libraries

Questions:

- Why do people go to the library?
- How often do you go to the library?
- What biggest libraries do you know?
- Is there a library in your school?

Task: Find the information about the greatest libraries of the world. Learn some facts about your school library.

Step 5

Are books still popular?

Questions:

- What are the advantages of printed books?
- Why are books still popular?

Task: *Make notes about the advantages of printed books to prove that they are still popular.*

