

ACTIVITY 1: CONCEPT TARGET

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-1</p> <p>empathy</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-2</p> <p>compassion</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-3</p> <p>pity</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-4</p> <p>sorrow</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-5</p> <p>contempt</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-6</p> <p>concern</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-7</p> <p>support</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-8</p> <p>interest</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-9</p> <p>love</p>

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-10</p> <p>duty</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-11</p> <p>care</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-12</p> <p>respect</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-13</p> <p>understanding</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-14</p> <p>disdain</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-15</p> <p>apathy</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-16</p> <p>indifference</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-17</p> <p>comfort</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-18</p> <p>consolation</p>

Retrieved from the companion website for *Learning Challenge Lessons, Secondary English Language Arts: 20 Lessons to Guide Students Through the Learning Pit* by Jill Nottingham, James Nottingham and Mark Bollom, with Joanne Nugent and Lorna Pringle. Thousand Oaks, CA: Corwin, www.corwin.com. Copyright © 2019 by Challenging Learning, Ltd. All rights reserved. Reproduction authorized for educational use by educators, local school sites, and/or noncommercial or nonprofit entities that have purchased the book.

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-19

emotion

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-20

selflessness

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-21

sadness

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-22

nevarpp/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-23

AntonioGuillem/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-24

RobMattingley/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-25

Wavebreakmedia/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-26

FS-Stock/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-27

skynesher/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-28

jax10289/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-29

AndreyPopov/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-30

Joel Carillet/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-31

Tor Martin Treff/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-32

StockPlanets/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-33

RichLegg/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-34

papi8888/iStock.com

LESSON 2
Do We Feel Sympathy for Scrooge in Stave 1 of
A Christmas Carol?
1-35

vander/iStock.com

'Pull yourself together.'

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-37</p> <p>'You poor thing.'</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-38</p> <p>'There are plenty more fish in the sea.'</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-39</p> <p>'Think yourself lucky.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-40</p> <p>'Look on the bright side.'</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-41</p> <p>'Thinking of you.'</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-42</p> <p>'Sending love and hugs.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-43</p> <p>'You lost again.'</p> 	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 1-44</p> <p>'Here for you if you need us.'</p> 	

Retrieved from the companion website for *Learning Challenge Lessons, Secondary English Language Arts: 20 Lessons to Guide Students Through the Learning Pit* by Jill Nottingham, James Nottingham and Mark Bollom, with Joanne Nugent and Lorna Pringle. Thousand Oaks, CA: Corwin, www.corwin.com. Copyright © 2019 by Challenging Learning, Ltd. All rights reserved. Reproduction authorized for educational use by educators, local school sites, and/or noncommercial or nonprofit entities that have purchased the book.

ACTIVITY 2: FORTUNE LINE

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-1</p> <p>'Scrooge was his sole executor, his sole administrator, his sole assign, his sole residuary legatee, his sole friend, and sole mourner.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-2</p> <p>'And even Scrooge was not so dreadfully cut up by the sad event, but that he was an excellent man of business on the very day of the funeral, and solemnised it with an undoubted bargain.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-3</p> <p>'Scrooge never painted out Old Marley's name.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-4</p> <p>'Sometimes people new to the business called Scrooge Scrooge, and sometimes Marley, but he answered to both names. It was all the same to him.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-5</p> <p>'Oh! But he was a tight-fisted hand at the grindstone, Scrooge! a squeezing, wrenching, grasping, scraping, clutching, covetous, old sinner!'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-6</p> <p>'The cold within him froze his old features, nipped his pointed nose, shrivelled his cheek, stiffened his gait; made his eyes red, his thin lips blue; and spoke out shrewdly in his grating voice.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-7</p> <p>'No warmth could warm, no wintry weather chill him. No wind that blew was bitterer than he, no falling snow was more intent upon its purpose, no pelting rain less open to entreaty.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-8</p> <p>'Nobody ever stopped him in the street to say, with gladsome looks, "My dear Scrooge, how are you? When will you come to see me?"'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-9</p> <p>'The door of Scrooge's counting-house was open that he might keep his eye upon his clerk, who in a dismal little cell beyond, a sort of tank, was copying letters.'</p>

<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-10</p> <p style="text-align: center;">‘Hard and sharp as flint, from which no steel had ever struck out generous fire; secret, and self- contained, and solitary as an oyster.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-11</p> <p style="text-align: center;">‘The fog came pouring in at every chink and keyhole, and was so dense without, that although the court was of the narrowest, the houses opposite were mere phantoms.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-12</p> <p style="text-align: center;">‘Scrooge had a very small fire, but the clerk’s fire was so very much smaller that it looked like one coal.’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-13</p> <p style="text-align: center;">‘Scrooge kept the coal-box in his own room; and so surely as the clerk came in with the shovel, the master predicted that it would be necessary for them to part.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-14</p> <p style="text-align: center;">‘Wherefore the clerk put on his white comforter, and tried to warm himself at the candle; in which effort, not being a man of a strong imagination, he failed.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-15</p> <p style="text-align: center;">“A merry Christmas, uncle! God save you!” cried a cheerful voice. It was the voice of Scrooge’s nephew.’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-16</p> <p style="text-align: center;">“Bah!” said Scrooge, “Humbug!”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-17</p> <p style="text-align: center;">“Come, then,” returned the nephew gaily. “What right have you to be dismal? What reason have you to be morose? You’re rich enough.”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-18</p> <p style="text-align: center;">‘Merry Christmas! Out upon merry Christmas! What’s Christmas time to you but a time for paying bills without money; a time for finding yourself a year older, but not an hour richer.’</p>

<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-19</p> <p style="text-align: center;">“Let me hear another sound from you,” said Scrooge, “and you’ll keep your Christmas by losing your situation!”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-20</p> <p style="text-align: center;">“Because you fell in love!” growled Scrooge, as if that were the only one thing in the world more ridiculous than a merry Christmas.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-21</p> <p style="text-align: center;">‘I want nothing from you; I ask nothing of you; why cannot we be friends?’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-22</p> <p style="text-align: center;">“Are there no prisons?” asked Scrooge.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-23</p> <p style="text-align: center;">“And the Union workhouses?” demanded Scrooge. “Are they still in operation?”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-24</p> <p style="text-align: center;">‘The Treadmill and the Poor Law are in full vigour, then?’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-25</p> <p style="text-align: center;">‘I don’t make merry myself at Christmas and I can’t afford to make idle people merry. I help to support the establishments I have mentioned – they cost enough; and those who are badly off must go there.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-26</p> <p style="text-align: center;">“If they would rather die,” said Scrooge, “they had better do it, and decrease the surplus population. Besides – excuse me – I don’t know that.”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-27</p> <p style="text-align: center;">‘It’s enough for a man to understand his own business, and not to interfere with other people’s. Mine occupies me constantly. Good afternoon, gentlemen!’</p>

<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-28</p> <p style="text-align: center;">‘The brightness of the shops where holly sprigs and berries crackled in the lamp heat of the windows, made pale faces ruddy as they passed.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-29</p> <p style="text-align: center;">‘The Lord Mayor, in the stronghold of the mighty Mansion House, gave orders to his fifty cooks and butlers to keep Christmas as a Lord Mayor’s household should.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-30</p> <p style="text-align: center;">‘The owner of one scant young nose, gnawed and mumbled by the hungry cold as bones are gnawed by dogs, stooped down at Scrooge’s keyhole to regale him with a Christmas carol.’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-31</p> <p style="text-align: center;">‘Scrooge seized the ruler with such energy of action, that the singer fled in terror.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-32</p> <p style="text-align: center;">“A poor excuse for picking a man’s pocket every twenty-fifth of December!” said Scrooge, buttoning his great-coat to the chin. “But I suppose you must have the whole day. Be here all the earlier next morning.”</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-33</p> <p style="text-align: center;">“The clerk, with the long ends of his white comforter dangling below his waist (for he boasted no great-coat), went down a slide on Cornhill, at the end of a lane of boys, twenty times, in honour of its being Christmas Eve.’</p>
<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-34</p> <p style="text-align: center;">‘Scrooge took his melancholy dinner in his usual melancholy tavern.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-35</p> <p style="text-align: center;">‘They were a gloomy suite of rooms.’</p>	<p style="text-align: center;">LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-36</p> <p style="text-align: center;">‘The yard was so dark that even Scrooge, who knew its every stone, was fain to grope with his hands.’</p>

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-37</p> <p>'Scrooge, having his key in the lock of the door, saw in the knocker, without its undergoing any intermediate process of change – not a knocker, but Marley's face.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-38</p> <p>'To say that he was not startled, or that his blood was not conscious of a terrible sensation to which it had been a stranger from infancy, would be untrue.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-39</p> <p>'Darkness is cheap, and Scrooge liked it.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-40</p> <p>'But before he shut his heavy door, he walked through his rooms to see that all was right. He had just enough recollection of the face to desire to do that.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-41</p> <p>'It was a very low fire indeed; nothing on such a bitter night. He was obliged to sit close to it, and brood over it, before he could extract the least sensation of warmth from such a handful of fuel.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-42</p> <p>'It was with great astonishment, and with a strange, inexplicable dread, that as he looked, he saw this bell begin to swing.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-43</p> <p>"'It's humbug still!" said Scrooge. "I won't believe it.'"</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-44</p> <p>'He felt the chilling influence of its death-cold eyes; and marked the very texture of the folded kerchief bound about its head and chin.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-45</p> <p>'You may be an undigested bit of beef, a blot of mustard, a crumb of cheese, a fragment of an underdone potato. There's more of gravy than of grave about you, whatever you are!'</p>

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-46</p> <p>'He tried to be smart, as a means of distracting his own attention, and keeping down his terror; for the spectre's voice disturbed the very marrow in his bones.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-47</p> <p>'At this the spirit raised a frightful cry, and shook its chain with such a dismal and appalling noise, that Scrooge held on tight to his chair, to save himself from falling in a swoon.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-48</p> <p>'When the phantom taking off the bandage round its head, as if it were too warm to wear in-doors, its lower jaw dropped down upon its breast!'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-49</p> <p>'Scrooge fell upon his knees, and clasped his hands before his face. "Mercy!" he said. "Dreadful apparition, why do you trouble me?"'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-50</p> <p>'Scrooge trembled more and more.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-51</p> <p>'Speak comfort to me, Jacob!'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-52</p> <p>"But you were always a good man of business, Jacob," faltered Scrooge, who now began to apply this to himself.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-53</p> <p>'How it is that I appear before you in a shape that you can see, I may not tell. I have sat invisible beside you many and many a day.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-54</p> <p>'Couldn't I take 'em all at once, and have it over, Jacob?'</p>

<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-55</p> <p>'The air was filled with phantoms, wandering hither and thither in restless haste, and moaning as they went.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-56</p> <p>'He had been quite familiar with one old ghost, in a white waistcoat, with a monstrous iron safe attached to its ankle, who cried piteously at being unable to assist a wretched woman with an infant, whom it saw below, upon a doorstep.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-57</p> <p>'He tried to say "Humbug!" but stopped at the first syllable.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-58</p> <p>"'You will be haunted," resumed the Ghost, "by Three Spirits.'"</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-59</p> <p>"'The whole time," said the Ghost. "No rest, no peace. Incessant torture of remorse.'"</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-60</p> <p>'It was a habit with Scrooge, whenever he became thoughtful, to put his hands in his breeches pockets.'</p>
<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-61</p> <p>'The fireplace was an old one, built by some Dutch merchant long ago, and paved all round with quaint Dutch tiles, designed to illustrate the Scriptures.'</p>	<p>LESSON 2 Do We Feel Sympathy for Scrooge in Stave 1 of <i>A Christmas Carol?</i> 2-62</p> <p>Scrooge refuses the invitation to attend his nephew's house on Christmas Day.</p>	

Retrieved from the companion website for *Learning Challenge Lessons, Secondary English Language Arts: 20 Lessons to Guide Students Through the Learning Pit* by Jill Nottingham, James Nottingham and Mark Bollom, with Joanne Nugent and Lorna Pringle. Thousand Oaks, CA: Corwin, www.corwin.com. Copyright © 2019 by Challenging Learning, Ltd. All rights reserved. Reproduction authorized for educational use by educators, local school sites, and/or noncommercial or nonprofit entities that have purchased the book.

