[image: image1.jpg]e

£

Name:………..

Janey Mary

By

James Plunkett

Part 1.
When Janey Mary turned the corner from Canning Cottage into Nicholas Street, she leaned tiredly against a shop front to rest. Her knock was well known to the people who lived in Canning Cottage. That morning some of them said: “It's that little Carthy one, never mind opening. Twice in the last week she's been around - it's too much of a good thing.” Those that did answer her had been harsh towards her. Tell your mammy, they said, that she should be at school, and not worrying poor people like them. They had their own mouths to feed and bellies to fill.

Part 2.
The school was in Nicholas Street. In the classroom stood a blackboard with hastily written notes that were impossible to read, and rows of staring faces that laughed quietly when Janey Mary gave a stupid answer.

Sometimes Father Benedict would visit the school. He was a huge man who had more intuition than intellect, more genuine affection for children than for learning. He asked questions about the bible and gave the children sweets. One day he found Jane Mary sitting by herself at the back desk. He put some sweets on her desk.

“And what's your name, little girl?”

“Janey Mary 'Carthy, Father.”

“I'm Father Benedict of the Angustinians. Where do you live?”

Father Benedict slowly moved to the desk beside her and sat down. Janey Mary suddenly felt safe and warm. She said easily,

“I live in Canning Cottages”

He continued to talk to her as the teacher continued her lesson.

“So, your daddy works in the meat factory?”

“No, Father, my daddy is dead.”

Father Benedict nodded and patted her shoulder.

“You and I must be better friends, Janey.” he said.

“We must tell your mammy to send you to school more often.”

“Yes, Father”

“Because we must see more of one another, mustn't we?”

“Yes, Father.”

“Would you always come?”

“I would like to come, Father.”

They talked some more like that, their heads close together. When he left he gave her some more sweets. Later the teacher took them away as punishment and gave them out again later to others as little prizes for neatness.

Part 3.
She thought of father Benedict until an old beggar who was passing her said to her: “Are you crying, child? Is there anything wrong?

She looked up at the old man a bit stupidly.

“You look a bit scared, kid” he said. “Did you not do something?”

“No, Mister.” She said. “I'm only going to look for bread at St. Nicholas's. My mammy told me.”

“Your mammy sent you a bit late. The priests will be going in to pray.”

Just then the bells of Augustinian Friary rang three times.

Her mother had said: “Look till you find bread. This is the day of the Blessed Bread and if you get it nowhere else they will be giving it out a St. Nicholas's.”

She turned suddenly and ran to St Nicholas's. But the doors were closed. The priests had gone in to pray.

Part 4.
 She was glad to go home. She was tired and her bare feet moved reluctantly on the ice-cold pavement. Her mother might have some bread hidden away. She did that some times so that Jane Mary would try very hard to get some. But today she had found none.

“There was none.” she said, looking up at her mother's face. “Nobody would give me some bread and the man said the priests wouldn't be back for an hour.” She looked around hopefully as she spoke, but there were only a few bread crumbs on the table. Her mother raised her voice.

“Then you can do without. Are you even looking at all, you little whore? Two hours to walk along all the houses and to go to the holy priests, and we all are weak from hunger. And Johnny is going out with the sticks and he was starving for the little I had put away. Are you even looking at all?”

On the table was a jug and some used cups. Down the side of each cup clung some residue of the tea. Suddenly the whole table shifted and went back again, her mother's voice seemed far away. Janey Mary wanted to sit down.

“Wandering,”her mother said, “Off wandering around with your pals. But you can go back again. There's nothing in the house. Back with you to the priest's house and wait like any Christian for the bread. And take the bag with you. And don't do anything else till you do that.”

Janey Mary stood with her hands clasped in front of her and looked up at her mother. The thought of going back there filled her with misery.

“I asked,” she said. “I asked everywhere.”

“Then you can ask again,” said her mother. “You can ask till you find something,” she said as she walked away.

Janey Mary slowly walked to fetch the bag. The kitchen trembled and became dark when she bent to pick up. As she went out the door her mother said:

“Hurry up a bit and don't sneak around. It's certain you will never die from a little work. Everyone will get some bread and I will be left with nothing.”

Part 5.
Janey Mary once again walked to the steps of St Nicholas's. It is custom on the Feast of the Blessed Bread for the priests to set up a wooden counter on top of the steps of the cloister. Two brothers stood there and watched the forming of the line. Janey Mary looked hard through her heavy and blurry eyes, but could catch no sign of Father Benedict. No bread had appeared yet but the line kept growing. She took her place close to the wall as it was easier to keep her place in line.

“There won't be much going around,” a few people said. “There was already a big crowd here this morning.”

“Be patient,” they said. “Who do you think you're pushing?”

“Look, look, watch out for the thief.” They said looking at Janey Mary.

After waiting for a while it became frightening to be so close to the wall, to be so small that everyone towered over you. Janey Mary felt weak and wanted to get out. But every way she looked she could only see people standing tightly packed together. And when she looked down she did not see the ground but only other people's feet. Another hour passed before Father Benedict appeared on the steps.

“Father Benedict, God bless him,” they said. “It'll be coming soon when he's here.”

Janey Mary was lifted off the ground by the movement of the crowed and lost her place. She now stood behind a hunch-backed man with a old coat and heavy nailed boots. These boots held Janey Mary's attention. They were very near to her own bare feet. She bent her head to keep her eyes on her feat to keep them away from those boots. To a man near her she said, “I want to get out, mister, let me out please,” but even if he had heard her he could not have helped her now. She tried to attract attention, but they had all forgotten her. They kept telling each other what they already knew.

“It's coming,” they said, pressing forward, “it's coming.” And then after a while the whispering changed and the line rushed forward. “Look,” they shouted, “it's here.”

Janey Mary was lifted again. And again her feet were clear of the ground and her breathing was difficult because of the pressure of the crowd. She was in danger now and tried to call out to the man in front of her. Through the arms and shoulders she suddenly saw Father Benedict. She tried to call out to him.

“The thief,” someone said, noticing Janey Mary. “For God's sake quit pushing. Look at the thief.” A man tried to grab her, but the movement of the crowed moved her just out of his grasp. Then as the crowed parted she began to slip.

“Father Benedict,” she called faintly, “Father Benedict.”

Then the man in front of her stumbled and the nailed boots crushed heavily on her feet.

Part 6.
 When she opened her eyes again she was on the sofa in the visitors lobby. Father Benedict and one of the brothers were bending over her. Someone had laid a blanket on her. Her feet felt numb and heavy. She then remembered her mothers words. She moved suddenly, but when she tried to speak her ears were filled with noise.

The other brother had turned to Father Benedict.

“ You were very quick,” he was saying. “Is she hurt badly?”

Father Benedict answered in a strange voice:

“Only her feet …. You can see the print of the nails....”
Activity 1
Before you read

Find out as much as you can about the author. Where is he/she from? When was he/she born? What other stories has he written? Etc.

Create a completecurriculum vitae for the author.
Activity 2

Before you read

Group discussion

· Take a good look at the title. What do you think the story will be about?

Read part 1. Do activity 3. Write down the difficult words from the story on a separate sheet of paper.
Activity 3
While you read.

True or false? Put a (V) next to the right answers.

· Janey Mary is a boy

__

· Janey Mary is begging for food

__

· The people friendly to Janey Mary

__

· The people give a lot of food to Janey Mary

__

· The people Janey goes to are rich

__

· Janey Mary is rich

__

· Janey Mary lives in Canning Cottage

__

Read part 2. Do activity 4. Write down the difficult words from the story.

Activity 4
While you read.

- Why does Father Benedict come to Janey Mary’s school?

- Why, do you think, does the teacher punish Janey Mary?
Read part 3 and 4. Do activity 5. Write down the difficult words from the story.

Activity 5
While you read.

- Who is Johnny?

- Why is Janey Mary’s mother angry with her?

- Where is Janey Mary’s father?

Read part 5. Do activity 6. Write down the difficult words from the story.
Activity 6
While you read.

- Where is Janey Mary?

- Why is she there?

- What is Father Benedict doing there?

- Write down in you own words what happened to Janey Mary.

- Can you give a short summary of part 5?

Read part 6. Do activity 7. Write down the difficult words from the story.
Activity 7.

While you read
- Where is Janey Mary now?

- Who are the others?

- What is wrong with Janey Mary?

Activity 8
After you read.
Group discussion.

When do you think this story took place? Why?

How old do you think Janey Mary is? Why?
Who says these sentences? Write down the name of the speaker from the story.

Sentence

Speaker

1. “You can ask till you find something,”

………………..

2. “You and I must be better friends, Janey.”

………………..

3. “Is she hurt badly?”

………………..

4. “Are you crying, child? Is there anything wrong?”

………………..

5. “Then you can do without. Are you after looking at all, you little whore?”
………………..

Final assignment
1. Create a front page of a newspaper. This page is a summary of the story. You should have at least one big article about Janey Mary. Maybe you want to add the weather report or something else you find in a newspaper.
Don’t forget to make a drawing of Janey Mary, Father Benedict and all the other important people in the story. Make the page as attractive as you can, because this will be half of our grade.

2. If you have done what you had to do each time, you have a list of difficult words. Look up the translations of these words and make nice lists on the computer. Both English and Dutch words should be in there.

Hand in all the activities you have done, plus the final assignments next week.

More information about Janey Mary? http://www.janeymary.com/index.html
