Pelham Memorial High School

English 10

Study Guide for A Christmas Carol
This guide is designed to be a companion to the reading of A Christmas Carol. It will be helpful if the questions are read prior to reading the chapters in the novel. Please keep the answers to these questions in your notebooks.

Stave I 
1. Why is it so important for Dickens to emphasize Marley’s death?
2. How does Dickens characterize Ebenezer Scrooge in Stave 1?
3. Describe Scrooge’s views about Christmas.
4. Describe his nephew’s views about Christmas.
5. Why can’t Scrooge and his nephew be friends?

6. How does Scrooge respond to the Charity Collectors?
7. How does Scrooge react to seeing Marley’s face on his doorknob?

8. When Marley’s Ghost first appears, he is wrapped in chains. How do these chains look and what do they signify?

9. Describe the purpose of Marley’s visit.

10. What is the last vision Marley leaves for Scrooge? What is Dickens’ trying to emphasize to the reader?

Stave II
1. Why is Scrooge worried he has slept “through a whole day and far into another night” (17)?
2. Describe how the ghost of Christmas Past is characterized?
3. What is the purpose of the Ghost’s visit?

4. Where does the Spirit take Scrooge first and how does he respond?

5. How is Scrooge’s youth portrayed?

6. Why does Scrooge say, “There was a boy singing a Christmas Carol at my door last night. I should have liked to have given him something: that’s all” (22)?

7. What does the reader learn about Scrooge while he is at boarding school?

8. How does Scrooge respond to seeing himself as an apprentice for Old Fezziwig?

9. Why does Scrooge’s fiancé leave him?

10. Considering all four of the scenes in this Stave, does Scrooge learn anything from the Ghost of Christmas Past? 

Stave III
1. Describe the way the Ghost of Christmas Present appears? What do you think this means?
2. How is the Ghost of Christmas Present characterized? 
3. After greeting Scrooge, the Ghost says, “You have never seen the like of me before!” (33). What is he implying?

4. How does London (city and people) appear when the Ghost takes Scrooge there on Christmas morning?

5. What makes the Ghost’s torch so uncommon?

6. What is Christmas like for the Cratchits?

7. How is Tiny Tim characterized? What does this mean to the novel?

8. Why do the Cratchit’s make such a fuss over the Christmas “pudding”?

9. Why is Scrooge filled with “penitence” and “grief”?

10. Where does the Ghost take Scrooge after the Cratchit’s? Why are these scenes significant?

11. Why is it important for Scrooge to see his nephew celebrate Christmas?

12. What is the Ghost’s lasting impression on Scrooge?

Stave IV
1. How does the fourth Spirit appear? 
2. How does Scrooge respond to seeing the ghost?
3. In the first scene, how do the businessmen react to Scrooge’s death?
4. How is Scrooge viewed by those in in the pawn shop?

5. What happens when Scrooge arrives at the Cratchit’s?

6. In the churchyard, what does Scrooge see and how does he respond?

7. What does Scrooge’s final statement mean?

Stave V
1. How does Scrooge act upon waking in the morning?
2. How does the narrator characterize Scrooge’s laugh? Why is this important?
3. How does Scrooge show his new found joy?
4. In the final scenes of the novel, how does Scrooge’s future characterize the Christmas Spirit?

