A Christmas Carol: Reccommended Reading Schedule:

	Sun.
	Mon.
	Tue.
	Wed.
	Thu.
	Fri.
	Sat.

	Dec. 19

	Dec. 20

	Dec 21

	Dec. 22

Christmas Eve (don’t have to read)
	Dec. 23

Christmas

(don’t have to read)
	Dec. 24

	Dec. 25

	Dec. 26

	Dec. 27

	Dec. 28

	Dec. 29

	Dec. 30

	Dec. 31

	Jan. 01

New Year’s

(don’t have to read)

	Jan. 02

	Jan. 03

	Jan. 04

	Jan. 05

	Jan. 06

	Jan. 07

	Jan. 08

A CHRISTMAS CAROL: PLACES, PEOPLE, & ALLUSIONS

balance wheel – a device which functions like a pendulum and is used to regulate movement in clocks and watches.
blindman's buff – a parlor game in which one player, blindfolded, tries to catch and identify someone from among the other players in the room.
bloomin' --blooming; disparaging and vulgar slang intensifier; a euphemism for "bloody."
bob -- slang term for shilling; implying an insignificant amount, a trifle.
buck --a stylish young man.
cared not a button didn't care at all.
Catarrh. Lumbago. Pneumonia…

diseases exacerbated by extended exposure to cold, damp weather. Catarrh: infection of the respiratory system. Lumbago: rheumatic pain in the lower back. Pneumonia: infection and inflammation of the lungs.
charwoman --"chore" woman; cleaning woman.
cheeky -- impudent.
clerk --an office worker employed, in the case of Bob Cratchit, to keep records of income and expenses.
Cor --shortened form of "Cor blimey," an interjection distorted from the phrase "God blind me;" equivalent of "well, I'll be…"
counting house --building or office used to keep accounts.
dog days --hottest days of the year; related to the appearance in the summer sky of Sirius, the Dog Star.
dowerless --without the money that a woman traditionally brought to a marriage.
farthing --monetary unit worth ¼ of a penny; the word is sometimes used to mean "almost nothing."
foundling homes --institutions established to care for children who have been deserted by their parents.
Genius of the Weather --personification of the weather.
gov'ner --slang address showing respect; sir, mister.
grindstone --a large stone used to grind down and sharpen metal objects; a metaphor for one's occupation.
gruel --thin oatmeal; very cheap to make and therefore a staple in the poorhouses.
ha'penny --half-penny, the smallest denomination of British coin.
hob --shelf near a fireplace or stove where food or drink may be kept warm.
humbug --a pretense or hoax; something that pretends to be what it is not.
humor --state of mind.
ironmongery --piece of hardware.
Jack Robinson --(before a man can say Jack Robinson) immediately; origins of this phrase are uncertain, but it seems to have appeared in the 18th century.
jackals --wild, scavenging dogs, people who rush to take advantage of the weakness of others.
laggards --those who fall behind; also slang for lower class people.
mad house --an institution for the insane.
mate --common form of address for a companion or associate, implying solidarity based on equality in social standing.
millinery shop --factory which makes and sells hats. Martha works there fourteen hours a day.
munificence --generosity.
Old Scratch --slang reference to the devil; may derive from an old Norse word, scratte which means goblin or devil.
Parliament --the governing body of Great Britain.
Poorhouse --government institution founded to house the poor.
pudding --plum pudding, a traditional staple served at Victorian holiday celebrations was a steamed, cake-like dessert made with dried fruit and spices.
rag and bone shop --a store where second-hand goods are bought and sold, among the goods are rags that are recycled into paper and bones and other animal parts that are made into fertilizer.
rake --rascal, scoundrel.
situation --job.
sod --disparaging, vulgar slang insult; contemptible fellow.
stave --stanza in a musical work. Dickens calls the chapters of A Christmas Carol "staves."

steaming Bishop --mulled, spiced port wine; its purple color brings to mind a bishop's robes.
tonic --a drug that stimulates and refreshes.
Treadmill --an instrument of punishment. Prisoners walk around a platform pushing the spokes of a large cylinder. No useful outcome is accomplished except that the prisoners are occupied and tired out.
Trés belle --French; very beautiful.
trip the light fantastic --dance, from a poem by John Milton, "L'Allegro" (1632): "Come and trip it as you go/ On the light fantastic toe."
wag --joker.
wake --gathering of mourners to watch over a corpse prior to burial.
work house --publicly supported institution for the destitute, also a penitentiary for persons guilty of minor offences. Living conditions in England's 19th-century work houses were notoriously sub-human.
Yes and No --a parlor game, like Twenty Questions, in which players try to guess what one person has in mind by asking questions that must be answered "Yes" or "No."

THEMES TO LOOK OUT FOR:

· True goodness does not come from social station or wealth.
· Law and “justice” are not always the same thing.
· Change is possible even for the most hardened soul.
MOTIFS TO LOOK OUT FOR:

· Class Divisions (rich & poor)
· Redemption & Free Will
· Celebration (parties, funerals, dances, feasts, weddings, etc.)
· Ghosts / Spirits
SYMBOLISM TO LOOK OUT FOR:

· Marley’s Chains

· Weather

· Children

· Food
GUIDED READING QUESTIONS:

STAVE I

1. According to Scrooge, why is Christmas A humbug?

2. Why does Scrooge initially not believe in Marley's ghost?

3. What does the ghost do that sends Scrooge to his knees?

4. Why do ghosts walk on earth?

5. What are the ghosts forced to witness?

6. What was going on outside as Marley exits?

STAVE II

1. What time did Scrooge go to bed? What time is it now?

2. How does Scrooge know that nothing has happened to the sun?

3. Who is the "visitor" and what did it hold in its hand?

4. How does Scrooge react to the vision of his life?

5. What characters did Scrooge see outside the window?

6. How does the ghost force Scrooge to watch one last scene?

7. In attacking the ghost, what does Scrooge attempt to do?

CHARACTERS IN GREAT EXPECTATIONS

Dickens uses many characters in his novels. If you jot down a few notes on each character as he or she is introduced, and keep this with you while you read, it will help you avoid confusion.

Ebenezer Scrooge

Bob Cratchit

Tiny Tim

Jacob Marley

The Ghost of Christmas Past

The Ghost of Christmas Present

The Ghost of Christmas Yet to Come

Fred

Fezziwig

Belle

Peter Cratchit

Martha Cratchit

Fan

The Portly Gentleman

Mrs. Cratchit

SETTINGS IN GREAT EXPECTATIONS

This is a place for you to jot down a few notes on each of the major settings as they are introduced. The novel takes place in England during the early 1800’s.

Also, visit the website www.mrlocke.net for additional resources, and an online copy of the entire novel.

Stave I: Marley’s Ghost

Stave II: The 1st of the 3 Spirits

Stave III: The 2nd of the 3 Spirits

Stave IV: The Last of the Spirits

Stave V: The End of It

