[image: image1.jpg]

A Christmas Carol

By Charles Dickens

Lesson plan

Step 1

Students are getting into the classroom, Christmas music’s on (Jingle bells)

Today, we’ll talk about Christmas.

For a warm up, we do a crossword puzzle. The students are divided into two groups, one group is doing down, the other across, interchangeably. They have 10 sec to find the answer, if they don’t know, the other group will try. They get points.
	[image: image2.jpg]M Christmas Collocation Crossword M

	[image: image3.wmf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

	Across

3
People ________ presents on Christmas morning.

4
People ________ friends and relatives on the phone.

5
People ________ skiing, skating, and snowboarding.

6
Frost ________ the window.

8
People ________ Christmas trees.

9
We ________ you a merry Christmas.

10
Santa ________ presents on Christmas Eve.

13
People ________ under the mistletoe.

15
People ________ ribbons around presents.

16
People ________ the presents under the tree.

17
Santa ________ a red suit.

19
Children ________ stockings by the fire.

20
Children ________ snowmen.

23
Santa ________ the stockings with chocolates and toys.

24
Reindeer ________ Santa's sleigh.

	

	Down

1
Snow ________ from the sky.

2
People ________ Christmas on December 25th.

4
Santa ________ his list.

5
People ________ presents to each other.

7
People ________ cards in the mail.

8
People ________ eggnog and hot chocolate.

9
Children ________ letters to Santa.

11
Santa ________ cookies on Christmas Eve.
	
12
Children ________ on Santa's lap.

14
People ________ carols.

16
You shouldn't ________ at your present before Christmas morning.

18
Bells ________.

19
Children ________ snowball fights.

21
Santa ________ children what they want for Christmas.

22
People ________ the present before you give it to someone.

23
Reindeer ________ in the sky.
	[image: image4.jpg]

They write some of the vocabulary in their notebooks.

(10 min)

Step 2

Tell your students to close their eyes and try to remember the time when they were little kids; if they liked Christmas, who did they decorate the Christmas tree with, any funny moments, anecdotes, etc. Then you say they are going to write down the answers to a couple of questions. Here they are:
1. your favorite toy when you were kid

2. your favorite book, movie or music group

3. your favorite candy

4. three adjectives to describe yourself + write boy/girl

5. three funniest things you said or did when you were little

6. your favorite food and drink

7. your nickname

When they finish this, display this letter to Santa on a projector and ask students to fill the blanks with their answers, and rewrite the letter.

	[image: image5.jpg]" Alefferto Sava |

	Dear Santa Claus,
Christmas is coming and I am looking forward to your visit. This year, I would like many things for Christmas:
First of all, ______________________________________
As well, __
Finally, __

	I have been a good ________ this year, so I think I deserve these presents. Three good things I have done are:
(1) __
(2) ___
(3) ___

	When you come down the chimney, please look in the kitchen. I am going to leave ________ and ________ on the table for you to have. Thank you Santa, I am very excited.
[image: image6.jpg]

 Signed _________________

(12-15 min)

(
Step 3

Write A Christmas Carol on the BB and ask students if they know what it is.

A short introduction about Charles Dickens and A Christmas Carol
[image: image7.jpg]

 (7 February 1812 – 9 June 1870)
Oliver Twist
Great Expectations
David Copperfield

Tell students that you are going to read them a short summary of A Christmas Carol, but before that you are going to give them some words and chunks of sentences that they will have to put into the right places as you read the summary.

Here is the list of the words:

miserly old man

heating coals

pays his uncle a visit and

bitterness and venom,

"Merry Christmas!"

dark, cold apartment,

chilling visitation

haggard and pallid,

wander the Earth

heavy chains.

the Ghost of Christmas Past,

lust for money

sheds tears of regret

The Ghost of Christmas Present,

a miniature feast

Ignorance and Want,

dark, hooded figure

The Ghost of Christmas Yet to Come

to learn the lesson

implores the spirit to alter his fate,

honors Christmas with all his heart:

kindness, generosity, and warmth.

Safely tucked in his bed

Drop by

Sharing the same fate

When you have given the papers with the words and expressions on them, you start reading the story (before that, as you give each piece of paper, explain all the unknown vocabulary, and students write that in their notebooks)

A mean-spirited, miserly old man named Ebenezer Scrooge sits in his counting-house on a frigid Christmas Eve. His clerk, Bob Cratchit, shivers in the anteroom because Scrooge refuses to spend money on heating coals for a fire. Scrooge's nephew, Fred, pays his uncle a visit and invites him to his annual Christmas party. Two portly gentlemen also drop by and ask Scrooge for a contribution to their charity. Scrooge reacts to the holiday visitors with bitterness and venom, spitting out an angry "Bah! Humbug!" in response to his nephew's "Merry Christmas!"
Later that evening, after returning to his dark, cold apartment, Scrooge receives a chilling visitation from the ghost of his dead partner, Jacob Marley. Marley, looking haggard and pallid, relates his unfortunate story. As punishment for his greedy and self-serving life his spirit has been condemned to wander the Earth weighted down with heavy chains. Marley hopes to save Scrooge from sharing the same fate. Marley informs Scrooge that three spirits will visit him during each of the next three nights. After the wraith disappears, Scrooge collapses into a deep sleep.

He wakes moments before the arrival of the Ghost of Christmas Past, a strange childlike phantom with a brightly glowing head. The spirit escorts Scrooge on a journey into the past to previous Christmases from the curmudgeon's earlier years. Invisible to those he watches, Scrooge revisits his childhood school days, his apprenticeship with a jolly merchant named Fezziwig, and his engagement to Belle, a woman who leaves Scrooge because his lust for money eclipses his ability to love another. Scrooge, deeply moved, sheds tears of regret before the phantom returns him to his bed.

The Ghost of Christmas Present, a majestic giant clad in a green fur robe, takes Scrooge through London to unveil Christmas as it will happen that year. Scrooge watches the large, bustling Cratchit family prepare a miniature feast in its meager home. He discovers Bob Cratchit's crippled son, Tiny Tim, a courageous boy whose kindness and humility warms Scrooge's heart. The specter then zips Scrooge to his nephew's to witness the Christmas party. Scrooge finds the jovial gathering delightful and pleads with the spirit to stay until the very end of the festivities. As the day passes, the spirit ages, becoming noticeably older. Toward the end of the day, he shows Scrooge two starved children, Ignorance and Want, living under his coat. He vanishes instantly as Scrooge notices a dark, hooded figure coming toward him.

The Ghost of Christmas Yet to Come leads Scrooge through a sequence of mysterious scenes relating to an unnamed man's recent death. Scrooge sees businessmen discussing the dead man's riches, some vagabonds trading his personal effects for cash, and a poor couple expressing relief at the death of their unforgiving creditor. Scrooge, anxious to learn the lesson of his latest visitor, begs to know the name of the dead man. After pleading with the ghost, Scrooge finds himself in a churchyard, the spirit pointing to a grave. Scrooge looks at the headstone and is shocked to read his own name. He desperately implores the spirit to alter his fate, promising to renounce his insensitive, avaricious ways and to honor Christmas with all his heart. Whoosh! He suddenly finds himself safely tucked in his bed.

Overwhelmed with joy by the chance to redeem himself and grateful that he has been returned to Christmas Day, Scrooge rushes out onto the street hoping to share his newfound Christmas spirit. He sends a giant Christmas turkey to the Cratchit house and attends Fred's party, to the stifled surprise of the other guests. As the years go by, he holds true to his promise and honors Christmas with all his heart: he treats Tiny Tim as if he were his own child, provides lavish gifts for the poor, and treats his fellow human beings with kindness, generosity, and warmth.

(20 min)
Step 4

Ask the students if they would like to read the book, or watch the movie (there are many versions of the movie).
You have prepared some clips from the 2009 animated movie, with Jim Carrey, and you’re going to play these scenes. Before every scene, tell what the scene is going to be and ask comprehension questions (they should know the answers if they listened carefully to the summary you’d read to them).

(20 min)
https://www.youtube.com/watch?v=aGjFoM94wBw
https://www.youtube.com/watch?v=NFf4OEZNpmI
https://www.youtube.com/watch?v=v8LyVDC3vRA
https://www.youtube.com/watch?v=m1uOstuBef4
https://www.youtube.com/watch?v=PKLMWJRu4jI
https://www.youtube.com/watch?v=OkAtHnimFHY
 * Arrange with students to watch the full movie (with English subtitles)
