[image: image1.wmf][image: image2.wmf]
What does that word mean?
Read the extracts and find a modern word to replace the Victorian word.
1) Meanwhile the fog and darkness thickened so, that people ran about with flaring links, proffering their services to go before horses in carriages, and conduct them on their way.

2) … stirred up tomorrow’s pudding in his garret, while his lean wife and the baby sallied out to buy the beef.

3) 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:

4) With an ill-will Scrooge dismounted from his stool, and tacitly admitted the fact to the expectant clerk in the Tank…

5) Scrooge took his melancholy dinner in his usual melancholy tavern; and having read all the newspapers, and beguiled the rest of the evening with his banker’s – book, went home to bed.
Extension:

Find other older words in the text and use a dictionary to find their definitions.

Lusty – vigorous, lively.
Name: ________________________________
What does that word mean?

Work with your talking partner to decide which word in the brackets could be use instead of the old Victorian word.

Circle the word which has a similar meaning.
1) He stopped at the outer door to bestow (shout give slap)

the greetings of the season on the clerk, who, cold as he was, was warmer than Scrooge; for he returned them cordially (sadly quickly warmly).

2) They were portly(impressive skinny poor) gentlemen, pleasant to behold (smell see meet), and now stood, with their hats off, in Scrooge’s office.

3) Seeing clearly that it would be useless to pursue (shout stop continue) their point, the gentlemen withdrew (left smiled frowned)..

4) Scrooge resumed (continued stopped started) his labours (drinking smiling work) with an improved opinion of himself, and in a more facetious (angry amused quiet) temper than was usual with him.

Find 5 more older words in the text and list them on the back of this sheet. Can you find out what they mean?
