

FOLD HERE

Anna Karenina Character Guide

www.oprah.com/bookclub

Join the biggest book club in the world!
www.oprah.com/bookclub

Agafya Mikhailovna

Levin's former nurse, now his trusted housekeeper

Alexander Kirillovich Vronsky

Count Alexei Kirillovich Vronsky's brother; married to Varya

Alexei Alexandrovich Karenin

Married to Anna Karenina; Stiva's brother-in-law, Sergei Alexeich's father

Anna Arkadyevna Karenina, née Princess Oblonsky

Stiva's sister; married to Alexei Karenin; has an affair with Vronsky; mother of Sergei Alexeich

Betsy: Princess Elizaveta Fyodorovna Tverskoy

Vronsky's first cousin; a wealthy friend of Anna Karenina

Dolly: Princess Darya Alexandrovna (Dasha, Dashenka, Dollenka)

Married to Stiva; matchmaker for her sister Kitty; Anna Karenina's sister-in-law

Fyodor Vassilyevich Katavasov

A professor; Konstantin Levin's friend from university

Kitty: Princess Ekaterina Alexandrovna Shcherbatsky

(Katerina, Katia, Katenka)

Dolly's youngest sister, later marries Konstantin Levin; cares for his ailing brother

Konstantin Dmitrich Levin (Kostya)

Stiva's childhood friend; Nikolai Levin's brother; Sergei Ivanovich Koznyshev's half-brother; marries Kitty

Lydia Ivanovna, Countess

Initially Anna Karenina's friend; harbors a secret love for Alexei Karenin

Marya Nikolaevna (Masha)

A former prostitute; Nikolai Levin's companion

Natalie: Princess Natalya Alexandrovna Lvov, née Shcherbatsky

Dolly and Kitty's middle sister; married to Arseny Lvov

Nikolai Dmitrich Levin

Konstantin Levin's older, sickly brother; Sergei Ivanovich Koznyshev's half-brother

Nikolai Ivanovich Sviyazhsky

Kitty's cousin; Konstantin Levin's friend; marshal of nobility in Surov district

Prince Alexander Dmitrievich Shcherbatsky

and Princess Shcherbatsky

Parents of three daughters: Dolly, Kitty and Natalie

Sergei Ivanovich Koznyshev

A famed intellectual and writer; Konstantin Levin and Nikolai Levin's half-brother; almost marries Varenka

Sergei Alexeich (Seryozha, Kutik)

Son of Anna Karenina and Alexei Alexandrovich Karenin

Stiva: Prince Stepan Arkadyich Oblonsky

Anna Karenina's brother; married to Dolly; caught having an affair with his children's governess

Varya: Varvara Vronsky, née Princess Chirkov

Married to Alexander Kirillovich Vronsky; Vronsky's sister-in-law

Vasenka Veslovsky (Vaska, Vassily)

Distant cousin of the Shcherbatskys; Stiva's friend; makes Konstantin Levin jealous

Varenka: Vavara Andreevna

Kitty's friend at the German spa; almost engaged to Sergei Ivanovich Koznyshev

Vronsky: Count Alexei Kirillovich Vronsky (Alyosha)

Originally intended to marry Kitty; has an affair with Anna Karenina

Yashvin

Vronsky's friend from the army; a horrible gambler

© 2006 Harpo Productions, Inc.

© 2006 Harpo Productions, Inc.

CUT ALONG DOTTED LINE

FOLD HERE

Anna KARENINA

LEO TOLSTOY

Notes

Notes section with horizontal dotted lines for writing.