[image: image1.png]

[image: image66.wmf]

Fields of Home – Marita Conlon-McKenna

Chapter 1 -

Find these words in the Chapter and write their meaning.

[image: image80.wmf]
torment pg 8

[image: image2.png]

sturdy pg 10

[image: image3.png]

futile pg 11

[image: image4.png]

exasperated pg 14

[image: image5.png]

ramshackle pg 9

[image: image6.png]

crouched pg 13

[image: image7.png]

Look at page 7 –

This year there would be a grand crop, he’d said, to judge…..

Find alternatives for ‘said’ and rewrite 6 sentences from the chapter. How do these alternatives improve the story?

[image: image8.png]

Think back to ‘Wildflower Girl’. What has happened to the characters since then? Where has the story picked up?

[image: image9.png]

Use the separate page and highlight the text from pages 8 & 9.

[image: image10.png]

Write a script for Eily and Mary- Bridget on pages 8 & 9.

[image: image11.png]

Begin a flow diagram for Eily’s life story.

Answer the following questions.

1. Describe the opening paragraph. What is happening in this scene?

2. Name Eily’s two children and husband.

3. What names did they have for the animals, e.g. Muck the pig.

4. Describe what happened to Mary-Bridgid’s hair when the wind caught it.

5. [image: image67.wmf]Imagine you are Nano telling the story of ‘Mammy, Michael and Peggy.

Fields of Home – Marita Conlon-McKenna

Chapter 2

Find these words in the Chapter and write their meaning.

[image: image68.wmf][image: image12.png]

aura pg 17

[image: image13.png]

tersely pg 17

[image: image14.png]

taut pg 19

[image: image15.png]

momentarily pg 19

[image: image16.png]

whinnied pg 19

[image: image17.png]

dilemma pg 20

[image: image18.png]

stifle pg 20

[image: image19.png]

pondered pg 20

[image: image20.png]

Use the separate page and highlight the text from pages 8 & 9.

[image: image21.png]

Write a script of conversation for Michael and Brendan on pages 22, 23 & 25.

 [image: image22.png]

 Begin a flow diagram for Michael.

 [image: image23.png]

 Use the script you wrote last week to write a passage with speech marks and correct page layout. (Homework)

Answer the following questions using evidence from the text to support your answers.

1. What sentence in the chapter tells you that Toss and Michael had a good working relationship? Look at page 18

2. What kind of man was Toss? Use words and phrases from the text to support your answer.

3. How did Toss and Michael react to the death of Ragusa?

4. What was Michael worried about on page 21? What did he suggest they did?

5. How did Michael keep himself awake?

6. Describe the range of emotions running through this chapter. Think about the sadness of Ragusa’s death and the foal’s birth.

7. Make a list of words for joyous and sad.
Fields of Home– Marita Conlon-McKenna

Chapter 3 & 4

Find these words in the Chapter and write their meaning.

[image: image24.png]

demise pg 27

[image: image25.png]

besotted pg 29

[image: image26.png]

futile pg 11

[image: image27.png]

overwhelmed pg 30

[image: image28.png]

amends pg 32

 [image: image29.png]

briskly pg 33

 [image: image30.png]

drowsy pg 39

Use the separate page to highlight the conversation between Eily and Francis.

Find words or phrases to describe how Eily felt during and after her conversation with Francis e.g. worried, helpless, concerned.

Answer the following questions.

1. What does the author tell you about George Draker? Use the text to support your answer.

2. In what way did Miss Felicia remind Michael of Peggy?

[image: image69.wmf]
Put yourself in Felicia’s shoes and write a diary entry telling about your feelings for Michael.

[image: image70.wmf]
[image: image71.wmf]Fields of Home – Marita Conlon-McKenna

[image: image72.wmf]Chapter 5 & 6

Find these words in the Chapter and write their meaning.

[image: image31.png]

jaded pg 40

[image: image32.png]

trousseau pg 40

[image: image33.png]

grimaced pg 41

[image: image34.png]

aggravating pg 41

[image: image35.png]

escort pg 42

[image: image36.png]

basked pg 48

[image: image37.png]

laden pg 48

Use the separate page to highlight the conversation between Peggy and Kitty on page 43 & 44.

Find words to describe Peggy and how she felt when she heard Kitty was leaving, e.g. forgiving person, abandoned.

Answer the questions

1. Why did Peggy think that a family of Roxannes didn’t bear thinking about?

2. Describe Fletcher – use page 41 to help you.

3. Why did Kitty feel that she needed to do her hair for the wedding? What words on the page tell you that she was looking forward to assisting?

4. How did Peggy respond to Kitty’s news? U se the text to help you.

5. What does this tell you about their relationship?

6. What do you think Peggy will be missing about Kitty the most?

7. How would you feel if your best friend left? What would be the biggest thing you would miss about them?

8. Write a newspaper article for the wedding.

9. Why might Peggy and Roxanne have no longer felt enemies? What made Peggy change her opinion of Roxanne?

10. Describe the range of emotions Peggy felt on this particular day.

Fields of Home – Marita Conlon-McKenna

[image: image73.wmf]Chapter 7

Find these words in the Chapter and write their meaning.

[image: image38.png]

urgency pg 54

[image: image39.png]

vexed pg 54

[image: image40.png]

acquittal pg 55

[image: image41.png]

cajole pg 60

[image: image42.png]

forlorn pg 62

[image: image43.png]

commotion pg 62

[image: image44.png]

destitute pg 64

Use the Chapter to find words to describe how Agnes felt, e.g. devastated.

How does the author create emotion in this Chapter?

Think of words and phrases to describe Nano’s character e.g. caring.

1. What were the reasons given for Agnes’s eviction?

2. How did the village people react to this uproar?

3. What words or phrases in the chapter tell you that Agnes was a vulnerable old lady?

4. What do you think might happen to Agnes?

5. How did this chapter make you feel? Imagine Agnes is your Granny and this has happened to her. Tell what happened in your own words.

[image: image45.wmf]
Fields of Home – Marita Conlon-McKenna

Chapter 8 & 9

Find these words in the Chapter and write their meaning.

[image: image46.png]

restrained pg 67

[image: image47.png]

weary pg 67

[image: image48.png]

tolerate pg 68

[image: image49.png]

taunted pg 69

[image: image50.png]

savoured pg 72

Describe the range of feelings Michael had the day of the race. Write a diary entry for that day.

What horse-riding terms are used in this chapter? Make a list of them and write their meaning beside each one.

Why had Michael stopped working on page 80 and what was the reason?

[image: image51.wmf]
Describe the festivities for the workers.

Fields of Home – Marita Conlon-McKenna

Chapter 10

[image: image74.wmf]
Find these words in the Chapter and write their meaning.

[image: image52.png]

daintily pg 80

[image: image53.png]

discretely pg 89

[image: image54.png]

reluctance pg 92

[image: image55.png]

provisions pg 94

 [image: image56.png]

savoured pg 97

The title of the chapter is ‘Lonesome Times’. Who is the author referring to?

Highlight the conversation between Peggy and Sarah on the common. (pages 89-91)

How did Peggy feel?

Why did Peggy not tell Sarah that Kitty had gone?

What word on page 97 tells you that Peggy wasn’t impressed by James’ proposal?

What tells you that Peggy was a little tempted to go with Sarah, John and James?

Do you think James’ intentions were honourable or was his proposal one of convenience?

[image: image57.wmf]
Fields of Home – Marita Conlon-McKenna

Chapter 11

Make a list of facts about the fire in the big house and write a newspaper report on it.

Fields of Home – Marita Conlon-McKenna

Chapter 12

· Write a diary entry for Michael. Talk about his distress over the fire, his delight about the horse and his sadness about Mercy leaving.
[image: image75.wmf]
Dear Diary

[image: image76.wmf]
What is Michael’s destiny. List what you think might happen to him.

Fields of Home – Marita Conlon-McKenna

Chapter 13 – 16

Make a list of facts about Toss’s gift and how he helped the horse. Use these facts to write a newspaper article.

(

(
(

(
(

(
(

(
(

(
(

(
(

(
[image: image77.wmf]
[image: image78.wmf]
[image: image79.wmf]

Fields of Home – Marita Conlon-McKenna

Chapter 16-19

Make a poster to advertise Eily’s pies and jams. Make labels for the jams.

Jam Labels

[image: image58.wmf]
[image: image59.wmf]
[image: image60.wmf]
Eily’s Pie Labels

[image: image61.wmf]
[image: image62.wmf]
[image: image63.wmf]
Fields of Home – Marita Conlon-McKenna

Chapter 20-25

Pretend to be Eily and write a reply letter from Peggy. Page 2

[image: image64.wmf]
The trilogy

Make a list of good and bad points about the trilogy you have read.

Good points

Bad points

Fields of Home – Marita Conlon-McKenna

Chapter 16 & 17

Answer these questions using the text to help you.

1. How had the family been feeling since John had got beaten up? What phrase on page 143 describes the mood of the family?

2. Describe how each of the characters had changed?

3. What was Mary Brigid’s response to seeing her Uncle Michael?

4. What word on page 145 tells you that Mary-Brigid didn’t want to tell Michael about what had been going on lately?

5. What news did the family receive on page 150? How did they react to it?

6. What does the author mean by, “You can’t cheat your destiny.”?

7. What words on page 153 tell us that Mary-Brigid was unhappy to see Muck leaving?

8. Why was it necessary for Eily to sell the pig? Who’s idea was it?

Find these words in the chapter and write their meaning.

· Stubborn pg 154

· Despondently pg 152

· Heron pg 144

· Tussocks pg 145

· Landlord pg 149

Imagine you are Dennis Ormonde. Write a letter to Eily and John Powers explaining that their rent will be doubled. Give reasons for this and outline the consequences if payment is not made.

Fields of Home – Marita Conlon-McKenna

Chapter 16 & 17

Letter from dennis ormonde to john and eily powers

Dear Mr & Mrs Powers,

Yours Sincerely,

Fields of Home – Marita Conlon-McKenna

Chapter 18

Find these words in the text and write their meaning.

· Lush pg 155

· Relishing pg 156

· Brambles pg 156

· Pail pg 157

· Rousing pg 157

· Meandered pg 155
Answer these questions using the text to help you.

1. Why was it necessary for the family to go blackberry picking?

2. Look at page 155 – what is the Giant’s bed?

3. What two things had Mary-Brigid to be careful of when picking blackberries?

4. Use the text to describe the weather that day?

5. Why did Eily become so excited on page 157?

6. Describe the mood of the everyone as they returned home with their full pails of blackberries?

7. What do you think John will say about selling jam and pies at the market?

8. What adverbs are used to describe Eily’s emotions in this chapter? List them.

9. Make the shopping list Eily would have needed to prepare for the market?
Design a poster advertising the market and Eily’s stall. Make labels for her pies and jams.

Fields of Home – Marita Conlon-McKenna

Chapter 19

Fields of Home – Marita Conlon-McKenna

Chapter 20

Fields of Home – Marita Conlon-McKenna

Chapter 21 & 22

Fields of Home – Marita Conlon-McKenna

Chapter 23 & 24

1. How do you think Michael felt about selling Glengarry?

2. What were Michael’s reasons for selling his most precious possession?
3. Why did Eily ‘half smile’ on page 182 when Michael told her that he would help Mr Ormonde with the stables?
4. How did Eily feel about what her brother had done. Use the text to support your answer.
5. How was Nano feeling by the end of the chapter?
1. Describe how Peggy is feeling as Mrs James Connolly?

2. Use the text to describe the wedding? How was it different to that what she had dreamt of?

3. Make a list of facts about the wedding.

4. Look at page 186. Why did Peggy feel that her whole life had been a journey in different stages?

5. What words are used in this chapter to show the affection between James and Peggy?

6. What does the word ‘lavish’ mean?

7. Think back to the previous chapters. Why was James and Peggy travelling half way across America?

Facts on Chapter 24

· Mrs James Connolly

· Had a simple wedding service conducted by Father O’Hara

· Twelve o’clock mass

· Small Church – St. Patrick’s.

· John gave her away. Sarah was bridesmaid.

· Peggy wore a lavender blue dress with a cream satin bonnet.

· She wished her family were there

· Sarah prepared a meal.

· Not a lavish wedding, but Peggy was happy.

· They were heading west in a canvas covered wagon.

· Eily can’t write for a while as Peggy has no address.

· Peggy will send an address when she gets one.

· Feelings – Peggy was overjoyed at being married and she had much love and affection for James.

· Peggy is content, merry, joyful, lively and very very happy.

· Peggy is excites about going to live with John, James and Sarah.

Fields of Home – Marita Conlon-McKenna

Chapter 25
· Make a list of enjoyable aspects of this book and a list of things not enjoyed.

· Track the life story (as we know it) of each of the children.

· Imagine Marita Conlon-McKenna wrote another book. Make a list of the characters and give your ideas on how they have developed, e.g. Mary-Brigid will be much older and a wonderful horse rider.

· Write a review of the Trilogy and give Marita’s work a mark out of ten.

[image: image65.wmf]
