

VISITORS FROM THE OTHERWORLD

1. Title of the short story/author/ country/ year of publication :

The short story Visitors from the Otherworld was written by Eileen Moynihan, an Irish author. It was published in September 2020.

2. What do you know about Halloween?

3. Have you ever celebrated Halloween? Share your experience.

If not, just explain how you would celebrate it.

⇒ Il est possible de refaire travailler les temps. Le prétérit pour raconter un récit au passé et le present perfect pour raconter une expérience.

4. Ireland

Go on the Internet and try to put the following elements on the map :

- Ulster
- Connacht
- County Mayo
- River Shannon

General Comprehension- Quiz

1. When does the story take place?

- at Christmas during the winter holidays **at Halloween** in summer

2. What's the surname of the children's grandmother?

- MacLoughlin Mcaughlin Loughlin **O'Loughlin** O'Harling

3. Who is Tom O'Neill ?

- Niamh's father Sean's cousin **Granny O'Loughlin's neighbor**

4. What is a Pùca?

- a creature that spits on apples** Granny's dog the name of a witch a place

5. Niamh is dressed up as.....

- the Grim reaper a mummy a vampire **a zombie**

6. What does Niamh hear that frightens her?

- Morrigan **a banshee** a ghoul a white lady Bloody Mary

7. What happens if you meet a banshee?

- you're going to die **somebody you know well is going to die** she is going to frighten you

8. Who refuses to play bobbing for apples?

- Conor Sean Roisin Peadar **Niamh** No one

9. What is special when you eat a barmbrack ?

- There is alcohol in it. The sauce looks like blood. **Objects are hidden in it.**

10. Why do the children have to find a shelter on Halloween's night?

- They get lost in the woods. They were chased by a monster. **Their driver didn't come to pick them up.**

11. Morrigan was....

- a pirate a queen of Ireland **a shape-shifter** a goblin a dragon

12. Brian Boru was.....

- a pirate a shape-shifter a dragon **a king of Ireland** Granny's neighbor

13. Who was Fionn Mac Cumhail ?

- a giant a king of Ireland a dragon **a warrior** a goblin

14. Who was Grace O'Malley?

- a queen of Ireland a fairy **a pirate** a shape-shifter Niamh's best friend

15. How did Morrigan escape from Cùchulainn ?

- She made him blind **She turned herself into an old woman** She sent a crow to call her friends

16. What is the Ellén Trechend famous for?

- The creature has 3 eyes. **The creature has 3 heads.** The creature has 3 legs.

17. Who has a ride onto the Ellén Trechend's back?

- Grainne **Aillén** Niamh Sean Morrigan

18. Who begged Brian Boru to tell about the Battle of Clontarf?

- Fionn Maeve Aillén **Conor** Sean Niamh

19. What brought tears to Niamh's eyes?

- Aillén's song** Brian Boru's story Her grandfather's story about his childhood

20. Why does Sean decide to organize the contest?

- He wants to know who, between men and women, are the most powerful and skilled.**
 He wants to know who is the most powerful and skilled.
 He wants them to have some fun together.

21. Tick the right answers. What events are organized for the contest?

- running** swimming dancing **climbing** **throwing rocks** throwing trunks

22. In what animal did Morrigan turn into for the first event?

- a crow a snake a hare a dragon **a monkey**

23. Who is able to run as fast as a hare?

- Aillén** Fionn Grainne Brian Boru no one

24. What time was it when the visitors of the other world disappeared?

- midnight** 1 am 2 am 3 am 6 am

General comprehension- True or False?

Niamh thinks that bobbing for apples is fun

True **False**

"Yuck, I think that game is so unhygienic," moaned Niamh

People build bonfires to get warm

True **False**

"To keep them safe," suggested Sean.

At the beginning of the story, Granny O' Loughlin makes an apple pie

True False

"As she peeled apples for an apple pie she would stop ..."

Sean is 12 years old

True **False**

"Niamh was 12, her brother, Sean 14"

In order to keep the spirits away, some people leave out food in their houses.

True False

« Others tried to bribe them by leaving out food in their houses »

Tom O'Neill dies.

True False

"On the third day he passed away peacefully"

A banshee appears to warn people somebody is going to die soon.

True False

"Well, it usually means someone is going to die."

A wake is a tradition that celebrates the life a dead person.

True False

"A wake is a tradition that celebrates the life of the person that has died"

Sean dresses himself up as the Grim Reaper.

True False

"I'm going to be the Grim Reaper," laughed Sean.

Turnips used to be used as pumpkins.

True False

"They used to do this with turnips long ago,"

Granny O'Loughlin prepares fake blood for Sean

True **False**

"Will you help me put fake blood on my clothes, Granny?" Niamh asked"

Barmbrack is just like bread with dried fruit in

True False

"Barmbrack is just like bread with dried fruit in,"

Sean wins the apples on string game.

True **False**

"Peadar O'Sullivan caught one apple"

Traditionally, people gave nuts to Sean, Niamh and Conor when they went trick or treating.

True **False**

"Traditionally, nuts would have been given too, but people were becoming aware of nut allergies and didn't want to cause any harm to the children calling"

The children decided not to wait for Charlie for long because it's too cold

True False

"I'm getting cold," wailed Niamh."

The children decided to find a shelter in the woods

True **False**

"Let's go up to the dolmen and we can shelter underneath,"

Tom O'Neill is the first ghost met by the children

True False

"It is Tom O'Neill!"

Brian Boru is called to make some fire

True **False**

"Where are we going to get a knife from?"

Aillén Mac Midgna is able to breathe fire

True False

"Aillén Mac Midgna, the fire-breathing goblin,"

- Aillén was killed by Fionn because he set fire to the hills of Tara. True False
"he would set fire to the great halls of Tara by breathing out fire."
- Grace O'Malley was a female pirate True False
"dressed as a male pirate with a shock of short red hair"
- Niamh admires Grace O'Malley True False
"Niamh looked on fascinated at the young woman, dressed as a male pirate with a shock of short red hair"
- Grace O'Malley fought Cuchulainn True False
"You fought Cúchulainn to take the Brown Bull of Cooley, didn't you," stated Conor.
- Queen Maeve comes from County Mayo True False
"I am Queen Maeve, Warrior Queen of Connacht,"
- Queen Maeve has red hair True False
« with long blonde hair »
- Queen Maeve was in charge of other men True False
"Huh! I led my men, and was equal to them in power and skill"
- Morrigan first appeared as a crow True False
" A huge black crow had landed on her shoulder and pecked her."
- Morrigan is a shape-shifter True False
"I can change into anything, because I'm a shape shifter."
- Morrigan and Aillén have fun breathing fire True False
"Come on, let's have some fun outside breathing fire," said Aillén
- Brian Boru was killed during the Battle of Clontarf in 1014. True False
"the Battle of Clontarf in 1014, where Brian had been killed"
- Aillén can't play the Irish harp and sing songs. True False
"Aillén described himself as a fairy musician who played the Irish harp and sang songs"
- Finegas is said to be the wisest man in Ireland. True False
"Finegas was sad that he would never be the wisest man in Ireland"
- Grace O'Malley 's nickname means she is bald True False
"means Gráinne the bald-headed."
- Queen Maeve was assassinated True False
"one day he had fired a piece of cheese at Queen Maeve and killed her."
- Morrigan won the climbing event. True False
"Gráinne gave the monkey a rough push and the monkey somersaulted back down the slope."
- Brian Boru won the throwing rock event. True False
"So Fionn was declared the winner."
- Women won the contest. True False
"We have a tie!"
- The visitors came back to their world at midnight True False
"Alright, but we have to do it before midnight,"
- Granny O' Loughlin doesn't believe her grandchildren when they tell her the whole story True False
"Yes, it is a bit of a shock, but I believe you. Thank you, I will treasure their words."

Chapter 1 : Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

-
1. se déguiser **dress up as**
 4. (un) feu de camp **a bonfire**
 6. (un) esprit **a spirit**
 8. se souvenir **remember**
 10. les vivants **the living**
 11. un masque **a mask**

Down

-
2. (une) tarte aux pommes **an apple pie**
 3. (des) fées **fairies**
 5. un rot **a belch**
 6. douillet **snug**
 7. les morts **the dead**
 9. (le) mal **Evil**

CHAPTER 1 : Understanding the text

1. Find the name of Granny O'Loughlin's grandchildren.

Sean, Niamh, Conor,

2. How does she know the stories she tells her grandchildren?

She tells them the stories her own grandmother told her.

3. What does she bake?

She makes an apple pie.

4. What's the Irish name of the time before All Saints' Day?

Samhain

5. Explain what the Puca does with apples? And why?

The Puca spits on unharvested apples to prevent people from eating them.

6. In your own words, explain what "bobbing for apples" is.

It's a game usually played at Halloween. People try to catch an apple floating in a water basin with their teeth.

7. Find the name of another game quite similar to "bobbing for apples".

Apples on a string

8. Introduce the following characters (age, relationship)

Niamh is 12 and her brother Sean is 14 while Conor, their cousin, is 13.

9. In your own words, explain why people traditionally wore scary masks at Halloween.

Wearing scary masks aim at confusing the spirits and preventing the dead from recognizing people they didn't like when they were alive.

10. What did people do, and still do to keep the evil away?

They build bonfires.

11. Who is Tom O'Neill ?

He is Granny O'Loughlin's neighbor and distant cousin.

12. Why are the parents absent ?

They had gone to a 40th birthday party.

Grammar time !

Il est possible, à l'issue de la lecture du chapitre 1, de faire travailler les élèves sur l'évolution des traditions d'Halloween. Il peut être intéressant de proposer des documents en parallèle pour montrer comment cette fête désormais très américanisée est célébrée dans le monde entier.

Cela peut être l'occasion de proposer un premier travail de l'opinion en demandant aux élèves comme ils fêtent Halloween.

Il semble alors judicieux de travailler USED TO et WOULD (habitude passée) et/ou les expressions exprimant le contraste (que vous trouverez en fin de plaquette)

Chapter 2 : Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 3. serrer dans les bras **hug**
- 4. (une) exclamation **a gasp**
- 6. (une) bouilloire **a kettle**
- 8. (une) panier à pain **a bread bin**
- 9. mourir **pass away**

Down

- 1. (un) enterrement **a funeral**
- 2. (une) veillée **a wake**
- 5. verser (du thé) **pour**
- 7. (des) larmes **tears**
- 10. (des) adieux **send-off**

Chapter 2: Understanding the text

1. Suggest a translation for the phrase « the cat catches your tongue »

Donner sa langue au chat

2. Say why Niamh is disturbed (perturbée).

She heard a woman crying and screaming, which scared her a lot.

3. Say what a banshee is.

Banshee means "fairy woman" in Irish "Bean-Sidhe". When a banshee appears, it means someone is going to die. She appears to warn the family somebody is going to pass away. Traditionally, she used to come for families named O'Grady, O'Neill, O'Brien, O'Connor, and Kavanagh.

4. Who died in this chapter?

Tom O'Neill, the grandmother's neighbor who farms her land.

5. What is a wake?

A wake is a tradition that celebrates the life of the person that has died and is a grieving method where close ones get a chance to share a special moment with the dead person. Irish people believe that the wake is a way the dead and the alive are bound together.

6. What is organized for Halloween ?

A Halloween disco in the village hall for 12 - 16 year olds.

Chapter 3 : Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

2. (le) sang **blood**
5. (un) navet **a turnip**
8. la grande faucheuse **the Grim Reaper**

Down

1. (une) pièce de monnaie **a coin**
3. (une) pomme d'amour **a toffee apple**
4. (une) église **a church**
5. (une) serviette **a towel**
6. (un) pois **a pea**
7. (une) allumette **a matchstick**
9. (une) momie **a mummy**

Chapter 3: Understanding the text

1. Match the character with the costume he/she is going to wear

- | | | | |
|-------|---|---|-----------------|
| Niamh | • | • | the Grim Reaper |
| Conor | • | • | a zombie |
| Sean | • | • | a mummy |
-

2. Reorder the events according to what is planned.

- Prepare Halloween games
- Decorate the kitchen
- Make some fake blood
- Play the games with some neighbors.
- Share a tea.
- Go to the church to pray.
- Go trick and treating in the village.
- Attend the Halloween disco.

3. How do they decorate the house?

They hollowed out some pumpkins and cut out scary faces in them. Candles were put inside of them, to light later. Then they placed them on the window sills, looking outwards to frighten people.

4. Find which vegetable was used for Jack O'Lantern before using pumpkins. Say why.

They used turnips because there were no pumpkins before which must have been much more difficult to hollow out.

5. What is Barmbrack? Explain how Irish people traditionally use it at Halloween.

It's a bread filled with dried fruit. In Ireland, people hide things in it. If you get a gold ring, it means you're going to get married, if you get a pea, it means you will not marry over the next year, if you get the small piece of cloth it means you will be poor, if you get the matchstick it means an unhappy marriage and if you get the coin it means you'll be rich.

6. Say how Niamh makes her fake blood.

She mixes cocoa powder, icing sugar, water and red food colouring.

7. Who won the game "Apples on a string" ? How did he/she managed to win?

Peadar O'Sullivan won the game by catching an apple between his shoulder and chin.

8. Explain the reason why Niamh refused to take part in the game.

She thought it was disgusting to share any apple that had been in somebody else's mouth.

9. Match who got what eating the barmbrack.

Granny	•	•	the pea
Conor	•	•	the coin
Sean	•	•	the matchstick
Roísín O'Sullivan	•	•	the gold ring
Niamh	•	•	the piece of cloth

Chapter 4: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 4. beurk **yuck**
- 5. (des) friandises **goodies**
- 7. (une) chauve-souris **bat**
- 10. (des) lampadaires **streetlights**
- 11. (une) veste **jacket**

Down

- 1. (l') encre **ink**
- 2. (une) citrouille **pumpkin**
- 3. (une) paroisse **parish**
- 5. repoussant **gruesome**
- 6. (un) droit d'entrée **entry fee**
- 8. en sueur **sweaty**
- 9. (une) foule **crowd**

Chapter 4: Understanding the text

1. List what people give to the children

Most people give them chocolate bars, sweets and fruit.

2. Explain why people don't give nuts.

Traditionally, nuts would have been given too, but people were becoming aware of nut allergies and didn't want to cause any harm to the children calling.

3. In your own words, explain how the teenagers spend the evening.

They went dancing, they got some soft drinks and crisps. They participated in a costume competition.

4. Say why there is an entry fee to access the party.

The entry fee goes to a local charity.

5. What's the problem at the end of the chapter?

Charlie Conroy who should pick them up is late. Sean tried ringing Charlie, but it rang out and went to voicemail.

6. What do the teenagers decide to do?

Since it was getting cold, they decided to walk to their grandmother's house.

Chapter 5: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

2. (un) abri (a) shelter
3. (les) ajoncs gorse
5. grincheux grumpy
8. glisser slip
9. (un) portail (a) gate
10. cuir leather
14. inquiet worried
15. sécher dry
16. (une) lampe torche (a) torch

Down

1. globuleux bulging
2. (une) épée (a) sword
4. (un) bouclier (a) shield
6. (un) sentier (a) pathway
7. (un) fossé (a) ditch
8. (une) lance (a) spear
11. (une) couronne (a) crown
12. (la) brume (the) mist
13. boueux muddy
17. (une) cape (a) cloak

Chapter 5: understanding the text

1. Describe the atmosphere at the beginning of the chapter.

The atmosphere is a bit creepy, gloomy, oppressing.

"But the moon didn't stay out for too long, as it was soon covered again by clouds."

"It was a good thing Gran made us wear the hi-vis jackets and carry a torch," said Sean, putting his hand into the pocket of his jacket to get the torch. There were lights from passing cars, and when each one passed they stood into the ditch, as there was no footpath. They passed the occasional house, with spooky pumpkin faces glowing inside windows and on gate-posts and doorsteps. They laughed and joked as they walked along; but they chatted less as a mist started swirling around them, and it became harder to see the way ahead. "This is getting a bit creepy," said Niamh.

"Remember we look scary too, Niamh," added Conor. The mist kept thickening for a while, but then the air started to get damp.

2. Where do the teenagers go to find a shelter?

The teenagers find a shelter under a dolmen.

3. What are dolmens?

Dolmens are portal tombs which means a doorway or a gate to another world.

4. Who do they meet first in the dolmen?

They met Tom O'Neill, Conor and Niamh's grandfather and their grand-uncle Paddy.

5. Explain the reason why it's possible for the teenagers to meet them that night?

It's the only night when the dead can mingle with the living as if border between the two worlds was extremely thin.

6. Why does Tom suggest to build a bonfire?

To warm the children up and dry their clothes.

7. Why does Tom call Brian?

To cut gorse bushes.

8. In your own words, describe Brian's physical appearance.

He had long red hair and a bushy red beard. On his head was a gold crown, and he wore a dark tunic with a leather belt. Around his shoulders hung a cloak fastened at the front by a large brooch. In his hands he held a long sword and a shield.

9. Who was Brian Boru?

The last High King of Ireland

10. What do they use Brian's cloak for?

To gather the branches because they are very prickly.

11. Why do they call Fionn Mac Cumhaill?

To get some fire.

12. In your own words, describe Fionn Mac Cumhaill's physical appearance.

"Fionn Mac Cumhaill was dressed in a similar style to Brian Boru, but had long fair hair and a beard."

13. Explain the legend surrounding Fionn Mac Cumhaill.

He killed Aillén who would set fire to the great halls of Tara by breathing out fire with the help of a magic poisoned spear. Since they met in the Otherworld he became his faithful servant.

Chapter 6: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 3. ronronner **purr**
- 5. (une) aile (**a**) **wing**
- 6. (la) fumée (**the**) **smoke**
- 7. (un) corset (**a**) **bodice**
- 8. dérober **steal**
- 10. (un) bec (**a**) **beak**
- 11. applaudir **clap**
- 12. sauvage **wild**
- 13. tousser **cough**
- 14. (une) côte (**a**) **rib**
- 15. piquer **sting**

Down

- 1. froncer les sourcils **frown**
- 2. hautain **haughty**
- 3. (le) pouvoir **power**
- 4. (une) compétence (**a**) **skill**
- 6. claquer (des doigts) **snap**
- 7. (un) brasier (**a**) **blazing fire**
- 9. émerveillé **spellbound**

Chapter 6: understanding the text

1. Say who was Grace O'Malley was. Present her achievements.

She is wild girl coming from County Mayo. She is dressed as a male pirate with a shock of short red hair. She ruled the seas around Ireland. She is described as fearless and strong. She led her men, and was equal to them in power and skill. She didn't need any man to coo over her.

2. Say who Queen Maeve was. Present her achievements.

She calls herself Queen Maeve, Warrior Queen of Connacht. She fought Cúchulainn to take the Brown Bull of Cooley because her husband Ailill claimed that he had more riches than me, because he owned the White Horned Bull. So she had to steal the Brown Bull from Ulster to be equal. She fought for what she wanted.

3. Describe Queen Maeve's appearance.

Queen Maeve is a beautiful and imposing woman, with long blonde hair. She wears a long blue dress embroidered with gold thread. She has piercing blue eyes.

4. Do some research about Cuchulainn. Then present the character to the class.

5. Do some research about those famous bulls: the Brown Bull of Cooley, the Brown Bull from Ulster and the White Horned Bull. Then be ready to present them to the class.

6. Describe Morrigan's appearance

She has long black hair, and jet black eyes. She wears a long black robe, with a full skirt and a lacy bodice.

7. Explain what Morrigan is able to do.

She is a shape-shifter so she is able to turn herself into different shapes. For example, she appears as a crow.

8. Have Morrigan and Queen Maeve already met before that night? Yes or no? Justify your answer.

Yes, they had already met. Morrigan helped Queen Maeve to fight against Cúchulainn.

"I certainly did help you. Cúchulainn, broke my ribs, broke my legs and blinded me in one eye. But I tricked him into curing me without him realising."

"Let me introduce you to, Morrigan, who helped me against Cúchulainn,"

"By changing into an old woman so that he didn't recognize me. I can change into anything, because I'm a shape shifter."

9. What do Aillén and Morrigan decide to do with their powers? Give details.

They make a fire-breathing contest. First, they compare their skills to make the curliest flame," said the dragon. Then, they compare their skills to make the most interesting picture. Aillén blew out quick bursts of fire around the moon shape that exploded into star shapes. Morrigan breathed out a ball of fire, but a much bigger one. As it ascended into the heavens, flames shot out of the rolling ball of fire. The ball stopped and rotated. Flaming flares jettied out all around the fiery ball, like a blazing sun.

10. Say what the Ellén Trechend is.

It's a three-headed creature that came out of the cave of Cruachan and destroyed everything in its path.

11. What does Sean do with the Ellén Trechend.

Aillén hopped up onto the creature's back to fly.

Chapter 7: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 2. (un) concours (a) contest
- 7. (un) pouce (a) thumb
- 9. surnaturel supernatural
- 11. naviguer sail
- 12. (un) gloussement (a) giggle
- 13. (la) jeunesse youth
- 14. chauve bald-headed
- 16. (un) navire (a) ship

Down

- 1. (une) corde (a) rope
- 3. pris au piège trapped
- 4. (un) saumon (a) salmon
- 5. (l') enfance childhood
- 6. (le) bétail (the) cattle
- 8. (un) taureau (a) bull
- 10. (la) douleur pain
- 15. (la) mort death

5. In your own words, explain what the Salmon of Knowledge is.

"Sean had asked Fionn Mac Cumhail to tell them about the story of the Salmon of Knowledge. Fionn told them that when he was a boy, he went and lived with wise poet called Finegas, who lived by the River Boyne. Finegas was always fishing, and one day Fionn saw him catch a beautiful salmon. Finegas knew he had caught the Salmon of Knowledge, but he didn't tell Fionn. Finegas was tired after battling with the salmon, so asked Fionn to cook it, but warned him not to eat it. So Fionn had built a fire to cook the fish. As he had turned the fish over, he burnt his thumb, and put his thumb in his mouth to ease the pain. When Fionn had brought the cooked fish to Finegas, Finegas saw a change in him. He asked him if he had eaten the salmon. Fionn had replied that he hadn't, but then remembered sucking his thumb. Finegas was sad that he would never be the wisest man in Ireland, but he was happy for Fionn."

6. List the information we learn about Aillén

Aillén was one of the Tuatha de Danann, who were a magical race with supernatural powers. He lived in Mag Mell, which was a wonderful paradise. It was a place where it was always spring-like and sunny. Aillén described himself as a fairy musician who played the Irish harp and sang songs.

7. Say how Grainne became a pirate

"She told them how she was the daughter of Owen/Eoghan O'Malley the chief of the O'Malley clan. The family had a fleet of ships off the west coast of Ireland. She said that when she was twelve years of age, she really wanted to sail on the ships with her father. Gráinne had pleaded with her father to let her join him at sea, but he had told her that it was no place for women or girls, and that her long hair would get caught in the ropes. In a fit of temper, Gráinne had cut her hair short like a boy. This had made her father laugh, and Gráinne became known as Gráinne Mhaol, which basically means Gráinne the bald-headed."

8. In your own words, explain how Queen Maeve died.

Queen Maeve was murdered by her nephew Furbaide who wanted to take revenge for his mother's death. One day he fired a piece of cheese at Queen Maeve and killed her.

9. Who is Odras?

"Odras's husband kept fine cattle and had a bull which Morrigan decided to take while Odras was asleep. When Odras woke up, she was furious about the missing bull. She knew it was Morrigan, so she followed Morrigan to the Otherworld, by going into the cave of Cruachan. But again Odras fell asleep, and Morrigan turned her into a pool of water, which flowed into the River Shannon."

10. After having heard those tales, what does Niamh conclude?

Women are as powerful as men.

11. What does Sean suggest to do at the very end of the chapter? Why?

He suggests to organise a contest between men and women to see whether men or women are the most powerful and skilled.

Chapter 8: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 4. égal **equal**
- 7. (l') herbe **grass**
- 8. réussir à **manage to**
- 11. déçu **disappointed**
- 13. (une) pente **(a) slope**
- 14. (une) barrière **(a) fence**

Down

- 1. chuchoter **whisper**
- 2. coude à coude **neck and neck**
- 3. (un) lièvre **(a) hare**
- 5. (une) épreuve **(an) event**
- 6. (un) tronc **(a) trunk**
- 8. (la) boue **(the) mud**
- 9. (la) cible **(the) target**
- 10. (un) singe **(a) monkey**
- 12. escalader **climb**

Chapter 8 : understanding the text

1. List the events that are going to happen. Explain what they consist of.

- ⇒ Running from the top of the hill to the bottom, and back up again
- ⇒ Climbing up on top of the dolmen
- ⇒ Throwing rocks aiming at the old hawthorn tree, half way down the hill

2. Who won the first event? Give some details.

Gráinne won the first event because she gave the monkey (Morrigan) a rough push and the monkey somersaulted back down the slope. This gave Gráinne enough time to literally slide down the rock on the other side. She landed with a thump at the bottom.

3. Who won the second event? Give some details.

Fionn managed to hit the tree with two rocks. So he was declared the winner.

4. Who won the third event? Give some details.

Morrigan changed into a hare to run faster but Aillén was also able to run very fast. Finally, there was a tie.

5. What does Aillén conclude at the end of the contest?

That means that women and the men have tied too, and so are equal.

Chapter 9: Vocabulary

Find the English words, that you can find the first chapter, to translate these French words.

Across

- 4. (un) pneu **a tyre**
- 6. enchanteur **bewitching**
- 7. (les) rayons **rays**
- 9. étrange **weird**
- 10. (une) sieste **(a) nap**
- 11. en sécurité **safe**

Down

- 1. s'abriter de **shelter from**
- 2. (la) vérité **the truth**
- 3. oublier **forget**
- 5. bailler **yawn**
- 8. (une) saucisse **(a) sausage**
- 9. faible **weak**

Chapter 9: understanding the text

1. Say what the children decide to do.

They decide to wait here and try and sleep beside the fire. The fire will burn itself out and when it starts to get light they can start to walk to Granny's house.

2. Explain why Charlie couldn't pick the children up.

Charlie couldn't pick the children up because of a flat tyre.

3. What do they have for breakfast?

"Gran cooked a wonderful breakfast of eggs, sausages, rashers of bacon, and black and white pudding, with toast. This was washed down with more tea."

4. Does Granny believe her grandchildren? Justify your answer.

Yes, Granny believes her grandchildren.

"Yes, it is a bit of a shock, but I believe you. Thank you, I will treasure their words."

"But that's not all," added Sean. "We also met Brian Boru, Fionn MacCumhaill, Aillén the fire-breathing goblin, Gráinne Mhaol, Queen Maeve and Morrigan the shape-shifter."

Granny laughed in disbelief, but when she looked at her earnest grandchildren's faces, she knew they were telling her the truth.

Vocabulary : Halloween

1. Look for the words depicted on the pictures
2. Match the right word with the right picture

A bat

A pumpkin

A fairy

A bonfire

Puca

A goblin

The Grim Reaper

A turnip

A cobweb

blood

A spider

A banshee

A ghost

The moon

sweets

Vocabulary : At home

1. Look for the words depicted on the pictures
2. Match the right word with the right picture

A kettle

A rope

A chair

cutlery

A jug

A candle

A hook

A torch

A skirt

A bag

A rolling pin

Dressing gown

coins

A bread

A match

A doorbell

A drawer

a hi-vis jacket

Vocabulary : Nature

1. Look for the words depicted on the pictures
2. Match the right word with the right picture

gorse

T	U	F	E	C	W	K	R	E	Z	W	A	D	K	D
F	C	W	L	C	Q	J	R	H	A	N	G	T	U	H
M	E	O	T	N	A	Y	W	Q	G	F	O	X	F	S
M	U	A	U	A	O	T	C	M	F	J	R	Y	E	U
D	O	G	T	Z	O	O	R	H	O	X	S	A	Y	B
R	O	N	J	H	W	G	K	B	E	K	E	V	M	H
E	M	U	A	L	E	P	U	L	S	S	A	R	G	F
O	N	T	S	K	B	R	Y	X	S	R	R	F	K	F
P	G	H	E	T	T	U	A	U	Z	J	T	R	M	N
P	K	R	Q	B	Y	N	G	S	O	E	Y	V	D	X
P	A	O	C	A	O	C	O	S	N	J	P	G	A	T
H	W	J	D	G	F	C	F	T	T	M	D	R	E	D
T	Q	F	H	I	T	N	W	Q	U	K	E	B	X	K
G	U	I	S	E	S	K	V	Z	H	E	Q	L	K	R
U	H	D	H	A	W	T	H	O	R	N	X	B	T	D

hawthorn

A bush

A dog

A cloud

A feather

A nut

grass

A goat

a hare

a cat

VOCABULARY

Reorder the letters to find the word corresponding to the picture

WCNOR

CROWN

LCOKA

CLOAK

LDSIHE

SHIELD

WSDOR

SWORD

PHRA

HARP

ATRE

TEAR

RDHSLUEO

SHOULDER

EERST GLITH

STREET LIGHT

YRTE

TYRE

IFNREG

FINGER

ADBRE

BEARD

SPEAKING

1. In group (4/5 pupils), tell a scene from the novel thanks to the pictures.
2. Use mimes to embody some words and to help you to memorize them.
3. Each pupil must speak.
4. The first pupil tells one or two sentences. Then, the second one must repeat the first pupil's sentence(s) and say his own sentences. And so one. The last pupil must tell the whole story.

Groupe 1 : *Granny O'Loughlin stories grandchildren Halloween Samhain*

Bobbing for apples Apples on a string

spirits

apple pie

Groupe 2: *Niamh scared Tom O'Neill passed away the wake*

Groupe 3 : *Sean Conor mummy Niamh zombie fake Prepare games*

Decorations Party with neighbours Barmbrack

pea piece of cloth

Group 4 : *Granny and the children Halloween night dress up Trick or Treating*

Disco party Dance

Wait for Charlie Cold night Walk

Group 5 :

Rain Dolmen Tom O'Neill Grandad

Fionn Mac Cumhaill and Aillén

Group 6 : Grace O'Malley dressed as a male pirate short red hair fearless
Niamh's admiration Queen Maeve long blonde hair long blue dress

embroidered with gold thread fought Cúchulainn

fought Cúchulainn

vs

fire contest

Dragon

The

Ellén Trechend

fly

The Ellén Trechend

Group 7 : Tom, Paddy and their grandfather Youth stories the
Battle of Clontarf 1014 / Fionn Mac Cumhaill the story of the Salmon of

Knowledge Finegas /

Tuatha de Danann magical race supernatural

powers Mag Mell

the Mountain Ash tree Niamh's

Group 8 : Grace O'Malley 's story nickname 12 sail ships pirate hair

Queen Maeve's story Conchobar Mac Nessa, the king of Ulster first husband,
Maeve's sister Eithne killed her Eithne's baby son, Furbaide revenge killed
Marve cheese

Odras steal a bull the cave of Cruachan turn Odras into a
pool of water River Shannon.

Group 9 : contest 3 events running, climbing, throwing rocks before
midnight

Climbing

monkey

Throwing rocks

Fionn

Running

have a tie equality

Group 10 :

walk

Charlie

Granny's house

Granny's

Tea + breakfast

Parents

Story

Granny's shock

- This activity can also be a writing activity to work on tenses or link words.

Writing about the book cover

THE VISITORS FROM THE OTHER WORLD

Eileen Moynihan

Illustratrice: Kaya Jacquemin

1. Pick out all the elements related to Irish mythology
2. Then, explain what they stand for.

3. Describe the book cover using space locations and the present be+ing.

4. In your own words, describe the scene.

How to express your opinion

In my opinion,	A mon avis/selon moi
To my mind,	A mon avis
In my view,	A mon avis/ selon moi/ de mon point de vue
To me	Selon moi/ à mon avis
From my point of view,	De mon point de vue/ d'après moi
Speaking personally,	Personnellement/ en ce qui me concerne
As far as I'm concerned,	En ce qui me concerne
As far as I know,	Pour autant que je sache
As far as I understand,	Pour autant que je comprenne
As for me/ as to me	Pour ma part/ en ce qui me concerne
It seems to me that ...	Il me semble que ...
I have the feeling that ...	J'ai le sentiment que ...
I (really) feel that...	J'ai (vraiment) l'impression/ le sentiment que
I am under the impression that ...	J'ai l'impression que ...
I am of the opinion that	Je suis d'avis que ...
I tend to think...	Je tends à penser que
I think /consider /find /believe /suppose /presume /assume that ...	Je pense/ considère/ trouve/ crois/ suppose/ suppose/ pars du principe que ...
I'd like to point out that...	J'aimerais faire remarquer que/ attirer l'attention sur
I bet that	Je parie que ...
I dare say that ...	J'ose dire que ...
I (strongly) believe that...	Je crois vraiment que ...
I have no doubt that ...	Je n'ai pas de doute sur le fait que ...
I am sure / I am certain that ...	Je suis sûr(e) / certain(e) que ...
I am not sure/certain, but...	Je ne suis pas sûr(e) / certain(e) que ...
I'm absolutely convinced...	Je suis absolument convaincu(e) que...
I might be wrong but...	J'ai peut-être tort mais...
I'd suggest that	
It goes without saying that ...	Cela va sans dire que ...
It's obvious to me...	Cela me semble évident que ...
I guess that ...	Je suppose que ...
My view / opinion / belief / impression / conviction is that ...	Mon point de vue / opinion / croyance / impression / conviction est que ...
I hold the opinion/ the view that ...	Je pense que ...

TALK ABOUT YOUR TASTES

Ces expressions sont généralement suivies d'un verbe en-ing.

LINK WORDS

Pour commencer

At the beginning	Au début,
To begin with/ to start with	Pour commencer,
Initially	Dans un premier temps, au départ
First,	En premier,
Firstly,	Premièrement
First of all	Tout d'abord,
In the first place,	En premier lieu,

Pour ajouter une nouvelle idée, une nouvelle information

Moreover	De plus,
Furthermore	De plus,
What's more	Qui plus est
Secondly,	Deuxièmement
Thirdly,	Troisièmement
Next,	Après
In addition,	De plus,
Besides,	En outre/ par ailleurs
After that	Après cela,
Then,	Puis/ ensuite
Also	Aussi (entre le sujet et le verbe)
Too	Aussi (en fin de phrase)

Pour terminer/conclure

Finally	Enfin/ finalement
Eventually	Finalement,
Lastly	Enfin/ en dernier lieu
To conclude	Pour conclure
In the end	A la fin
As a conclusion	Pour conclure
At last	Au final,

Pour résumer

To sum up	Pour résumer
To summarize	Pour résumer
In short	En bref/ pour résumer
In brief	En bref
To put it in a nutshell	Pour résumer
In other words	En d'autres mots

Pour donner un exemple

For example	Par exemple
For instance	Par exemple
Namely	C'est-à-dire
That's to say	C'est-à-dire
Such as	Tel que

Exprimer le contraste/ l'opposition

But	Mais
However	Cependant, toutefois,
Although / even though	Bien que
Despite / despite the fact that	En dépit de/ En dépit du fait que
In spite of / in spite of the fact that	En dépit de/ En dépit du fait que
Nevertheless	Néanmoins/ toutefois/ pourtant
Nonetheless	Néanmoins
While/ whereas	Alors que, tandis que
Unlike	A la différence de
Contrary to	Contrairement à.
On the contrary,	Au contraire
Conversely	Inversement,
Instead of	Au lieu de,
Yet	Cependant, pourtant,
By contrast	Par opposition,
In contrast to	En contraste avec,
As if	Comme si,
Except if	Sauf si,
On the one hand ... on the other hand	D'une part... d'autre part,
Even if	Même si

Exprimer le but

In order (not) to/ to	Dans le but de (ne pas)
So as (not) to	Afin de (ne pas)
So that	De façon à ce que

Exprimer une condition

As long as, provided that	Tant que, pourvu que.
If	Si
Otherwise	Sinon
Unless	À moins que

Exprimer la cause

As/since	Comme/puisque As/since he didn't work hard, he had a bad mark.
Because	Parce que
Because of	À cause de
Thanks to	Grâce à
Due to	En raison de
Owing to	En raison de
For + V-ING	Pour She was punished for not having done her homework

Exprimer la conséquence

Consequently/ as a consequence	Par conséquent
As a result	Par conséquent
So	Donc, alors
That's why	C'est pourquoi
Therefore	Par conséquent.

Exprimer le moment

When	Quand,
Later on,	Plus tard
Soon/shortly after,	Peu après
As soon as	Dès que
As long as	Tant que
Meanwhile	Pendant ce temps
In the meantime	Pendant ce temps
For + durée	Depuis
Since + point de départ	Depuis
All of a sudden	Tout à coup
Suddenly	Soudainement

Autres mots utiles

Indeed	En effet
In fact	En fait
Actually	En fait
All in all	dans l'ensemble, somme toute,
Overall	dans l'ensemble, en général,
Anyway	De toute façon
Without a doubt	Sans aucun doute
Without question	Sans conteste