

ANNE FINE

'Ren yn chiark cur dooys ee'

Caslyssaght liorish
Philippe Dupasquier

MAMMOTH

Hug Andrew sheese ee er desk Gemma. Heid bodjal dy yoan close y ghowaltys magh assjee as seose ayns yn eddin eck. Yn chied 'eysht eck tra ren ee scuirr veih streighraught, shen va:

'Cre voish hooar oo shen?'

'Ren yn chiark cur dooys ee.'

'Cre'n chiark? Cre'n aght oddagh kiark cur ee dhyts? She *lioar t'ayn*.'

Shen myr v'ee, neesht. Lioar pheeogeagh veg. Cha row yn coodagh agh meer dy henn sack yn ghowaltys as ny çhemmalyn jeeaghyn dy ve – dy feer, wahll – *spulgit*. As va'n screeuderys dy bollagh keyl as screebagh as – cha nel aght elley dy ghra shoh – *kiarkagh*.

'S'faghidagh shoh! Cha nod kiarkyn screeu lioaryn. Cha nod kiarkyn *lhiah*.

'Ren yn chiark cur dooys ee,' as Andrew reesht dy drollaneagh.

'Agh *cre'n aght*?'

Myr shen dinsh Andrew jee mychione yn agh t'eh shooyl shaghey yn 'aal streng va goll ooilley mygeayrt bwaaneyn yn ghowaltys, as dy doaltattymagh ren yn chiark shoh lheimmey magh roish er y chassan coon.

‘Ren eh soiaghey orrym, dy feer.’

‘Ny bee bolvaneagh, Andrew. Cha nel kiarkyn soiaghey er reddyn.’

‘Ren yn fer shoh,’ as Andrew dy sthurneishagh.
‘Ren eh bennalt ny fedjagyn echey as v’eh scraaghey as ren eh musthaa braew mooar erskyn towse. Va aggle dy liooar jannoo orrym. As v’eh freayll seiy yn lioar shoh hym lesh yn chass veg screbbagh echey – jus seiy yn lioar hym boayl erbee ghow mee kesmad. V’eh lane chiarit dy jinnins goaill ee.’

Ren Gemma sheeyney er-ash ayns y chaayr eck as vlake ee. Vlake ee er Andrew myr nagh row ee er chur shilley ersyn rieau, myr nagh row ad er ve rheynn desk rish shiaghtinyn as shiaghtinyn, goaill er yeeasagh ny scryssaneyn jeh y cheilley, cur y drogh er y cheilley, ginsh da y cheilley folliaghtyn. V’ee smooinaghtyn dy row enn mie eck er. Row eh er ngoll *ass e cheeayll?*

Ren Andrew croymmey sheese ny s’niessey jee as ren eh thassane gyere dy liooar ayns e cleaysh.

‘Eaisht,’ as eshyn. ‘Cha ren mee *reih* dy yanno

shoh, t’ou toiggal. Cha row mee *geearree* dy haghyragh shoh. Cha dirree mee ass my lhiabbee moghrey jiu dy cheau foshlit ny curtany as dy ghra rhypene, “Hoi-ho! Cre’n laa yindyssagh eh dy hooyl gys scoill sheese y chassan liorish bwaaneyn y ghowaltys, goaill kiarail jus jeh my churrym’s hene, dy ve soit er liorish kiark elgyssagh ennagh t’er reaghey dy re mish ta’n fer reiht dy lhiah yn lioar yindyssagh shoh ecseysyn –”

‘Yn lioar yindyssagh shoh ecksh,’ ren Gemma brishey stiagh. ‘Cha nel kiarkyn eshyn. T’ad ooilley ish. Shen yn agh t’ad cheet dy vrey oohyn.’

Ren Andrew reih gyn cur geill erbee da shoh.

‘Wahll,’ as eshyn. ‘Haghyr eh myr shen. Foddee oo credjal mee ny gyn credjal mee. S’cummey lhiam. Cha nel mee agh ginsh dhyt dy row yn chiark shoh ny shassoo aynshen jannoo musthaa foawragh as jannoo boirey buillvollee derrey heeyn mee neose dy hroggal yn lioar yoanagh veg eck. Eisht ren ee kiunaghey as ren ee talkal roee.’

‘Cha nee talkal, Andrew,’ as Gemma. ‘Cha nel kiarkyn talkal. Foddee dy ren ee ardcheimnaghey roee. Ny foddee –’

Agh va Andrew er seiy roish yn eddin veg runt echey lane ’aggys da eddin Gemma, as v’eh jannoo thassane reesht.

‘Gemma! *Scanshoil* shoh. Nagh vel oo *toiggal*?’

As doaltattym, ren Gemma credjal eh. Foddee dy row ish er ngoll ass e keeayl neesht. Cha row fys eck. Agh v’ee smooinaghtyn nagh row Andrew cooiney breagyn, as v’ee smooinaghtyn nagh row Andrew dreamal.

Hug yn chiark dasyn ee.

Hrog ee seose ee. Heid tooilley joan magh assjee choud as, dy kiarailagh, heeyn ee dy yanno rea yn coodagh sack er yn desk eck as ren ee lhaih yn

screeudeyrys screebagh kiarkagh jeh’n ennym.

Yn Skeal ’Irrinagh jeh Gowaltys Harrowing

Doshil ee ec yn chied duillag, as ren ee sleaghtaghey yn lioar derrey v’ee dy jeeragh lieh raad eddyr yn jees jeu.

Ry cheilley ghow ad toshiagh er lhaih.

Yn Skeéal 'Irrinagh jeh Gowaltys Harrowing

S'feayr as geayeeagh va'n oie, cho fliugh dy voddagh oo skirrey neose as ve baiht, cho geayeeagh nagh gluinnagh peiagh erbee dty eamyn. Cha nee agh ardnieu ny beayf yinnagh reih dy ve ersooyl veih fastee er lheid yn oie. As shen yn oyr nagh vaik agh ny ardnieughyn as ny beayfyn yn soilshey geayneey falleaysagh deayrtey neose ass yn speyr doo.

Cha vaik shinyn ny kiarkyn veg, dy dooghyssagh. Cre'n aght oddagh shin? Cha nel uinnagyn 'sy waane kirkey. Dy beagh uinnagyn ain, cha beagh yn vea ain goll er reill cho mie ec yn toilshey lectragh ta stiurey yn traa ta shin doostey as yn traa ta shin cadley as yn traa ta shin brey ny oohyn ain. Ny s'anmey – oh,

she, dy dooghyssagh, *ny s'anmey* – dooyrt kuse jeh ny kiarkyn ayns ny caaidjeyn faggys da'n dorrays dy row ad er chlashtyn cronnane meeley jeh jeshaghtyn erskyn gullarnee yn gheayee. Agh ta'n chooid elley jin smooinaghtyn dy row ad jannoo froaish. Yn oie ghoo shen, haink yn lhong spoar gys y thalloo gyn sheean. As cha nee derrey vrish dorrays y waane stiagh eh, as va shin baiht ayns soilshey geayneey neuheilltagh, dy ghooisht yn chooid smoo jinyn ny kiarkyn lesh bennalt as scraagh.

Deiney geayneey beggey.

As loayr ad Kiarkish slanejeant. (Ny s'anmey hooar shin magh dy loayr ad Muckish as Booaish as Fannagish as bunnys dagh ooilley ghlare elley. Shen fer jeh ny aghtyn ta jannoo ad, myr t'ad gra, 'ny s'yrjey'. Foddee ad loayrt glare erbee t'ad taghyrt er. Agh yn chied oie shen va shin goaill yindys dy row ad loayrt Kiarkish slanejeant.)

Cha nee shen dy ghra dy row ad cooyrtoil lhee.

'Kiarkyn!' as yn fer s'thanney as s'geayneey, as v'eh bunnys gollrish sogh. 'T'ou troaitl frillioon dy veeilaghyn, as cre t'ou feddyn tra t'ou roshtyn? Kiark!'

Ren ny fir elley sniggal ny sniggyn jeh dorryssyn ny caaidjeyn lesh nyn meir gheayneey myr tuiggyn

shellee.

‘Magh, magh!’ dyllee ad. ‘Dooisht-shiu ooilley! Jean shiu reamys! Magh lhiu! Immee shiu rhymboo! Trog shiu idd diuish hene! Ta’n giense ec kione!’

Ta’n giense ec kione? Cha dod shinyn, ny kiarkyn, credjal yn aigh vie v’ain. Va shin er ve fo ghlass ayns ny caaidjeyn shen bunnys neayr’s va shin ruggit. Veg dy yannoo. Cha nod oo eer sheeyney magh dty skianyn. T’ou uss jus dty hassoo aynshen er moggyl meinagh (ta cur yn *drogh* er dty chassyn) rish ooilley ny laghyn ayd. As yn un red by vie lhieu uss jannoo – brey dty ooh – bare lhiat foddey ny smoo jannoo shen ayns boayl follit.

Ta’n giense ec kione! Cha noddym cur coontey dhyt jeh’n doindyr choud’s va shin ooilley bennalt dy staghylagh neose, as skeayley dy leaystagh hug yn dorrays.

Va ny deiney geayne beggey eer ny smoo lunagh nish.

‘As t’ad cur kiarkyn orroosyn hene? Ta mee er vakin sambil share er planaidyn elley va guee orrin dy ve currit gy baase!’

‘Jeeagh shiu orroo! Cassyn cassit. Buill lhome ooilley harroo. As jeeagh shiu er ny gib oc!’

‘S’feohdagħ eh!’

‘Faag shiu yn dorrays foshlit choud’s ta shiu goll,
my sailliu. Ta feme ec yn waane shoh er aer oor.’

Aer oor! As va shinyn mooie ayn son yn chied cheayrt ayns ny lagħyn ain. Cha row shin son tannagħtyn dy għooney dorrays yn waane. Chan aggle jeh shen. Va shin ersooyl. Yn red jerrinagh cheayll mee choud’s hie mee dy croobagh roym er my chassyn bogħtey ayns dorragħys yn oie, va Shen fer jeh ny deiney geayney beggex cur oħsan da ny fir s’melley.

‘Jean shiu siyr. Magħ ass ny caaidjeyn shen, *my sailliu!* Ta feme ain orroo son fir elley.’

Lesh un chraa s’jerree as bennalt dy skianyn, va mee ersooyl.

Ren Gemma lhah ny s’tappee na Andrew. Liorish yn traa raink eshyn bun yn duillag, va ny sooillyn eck jeeaghyn er hannah.

‘Cre t’ou smooinagħtyn?’

Va’n eddin ecħej cast ayns grouig dy imnea. V’eh er-ċhee loayrt, va fys eck. Agh eisht cha ren eh agh craa e chione. Cha dod eh ċheet er ny fockleyn kiart.

‘T’ou smooinagħtyn dy voddagh yn chiark er jeet veih fer jeh bwaaneyn yn għowaltys t’ou goll shagħej er dty raad għix scoill, nagh vel?’ as Gemma. ‘Cha row fys aym dy row ennym er yn voayl.’

Hyndaa Andrew duillag er-ash.

‘Għowaltys Harrowing . . .’ ren eh lhah magħ er ard. ‘Ennym aitt – ennym Baarlagħ, nagh vel?’

‘Ta, agh cha nee *aitt* eh,’ as Gemma. ‘Shen *lane chonċa* iġħi rish yn cheeayll jeh ‘harrowing’ ’sy

Vaarle.'

'Ta 'harrowing' dy raakey,' chiartee Andrew ee.
'She'n chlea ta brishey ceabyn 'syn ooir.'

Nish shayll Gemma ve dy chiartaghey eshyn.

'Tra hie shin gys Lunnin,' dinsh ee da, 'cha dug my yishag kied dou goll stiagh ayns Shamyr ny h-Atchimyn. Dooirt eh dy bee eh feer voiragh ny feer hrimshagh dou, as shen keeayll elley jeh 'harrowing' 'sy Vaarle.'

Hrog Andrew farkyl y desk echey as ren eh ronsaghey trooid yn vrock derrey hooar eh yn flockleýr Baarlagh echey.

'Harpoon . . . harpsichord . . . harridan . . .' Ren e vair sleaghtaghey harrish çheu yn duillag. 'Shoh eh. Harrowing.'

Heeyn ee ee hene huggey, agh dyrjee eh yn lioar as hyndaa eh eddin ry eddin jee nagh dod ee fakin. Cha dod ee agh clashtyn rish lhaih magh eh.

'Harrowing: brishey ny ceabyn ayns ooir; ny; feer voiragh as heaghagh.'

Hug Gemma e mair harrish çhemmal garroo y choodagh sack.

'Myr shen cre'n fer v'ad çheet er?'

'Foddee dy row ad çheet er ny neesht jeu.'

'Oh Andrew! Cha nod shen ve myr te! Cha nel gowaltyssyn . . . Cha lhisagh gowaltyssyn ve . . . Ta fys ec dagh ooilley pheiagh dy vel gowaltyssyn . . .'

Eer roish da'n choraa eck lheie ersooyl, magh ass e caayr lhee as noon gys y skeloo lioar. Hug ee e mair harrish craue drommey ny lioaryn choud's v'ee lhaih magh ny enmyn er ard:

'Yn Vea 'syn Arctagh . . . Yn Çheen . . . Pterodactylyn . . . Tar Quail Feallee yn Eash Chloaie . . . Er y Ghowaltys. Shoh eh!'

Hayrn ee magh *Er y Ghowaltys*. Va'n lioar da paitçhyn s'aa dy feer, agh er yn oyr dy row ny caslyssyn gial as cleeir, as va ram fys aynjee, va'n fer ynsee oc er n'aagail ee ayns lioarlagh y vrastyl ayns ynnyd jeh cur ee er-ash gys yn Scoill Oikanagh.

Doshil Gemma ny duillagyn gyn tort. Va'n vuc reuyrey dy booiagh lesh e stroin ayns doss rioeeagh dy 'aiyr. Va'n vooa ny shassoo liorish y lheiy eck, as v'ee broddey eh dy graihagh magh ass y jeeig liorish yn chleigh. Ayns soilshey meein ny greiney, fastyr beg souree, va'n chiark roie dy maynrey mygeayrt yn gharey mess lesh ny ein eck.

'Wahll!' as Andrew. 'Cha nel eh jeeaghyn gollrish shen. Cha ren eh rieuau.'

Shegin da fys ve ec Andrew. V'eh er hooyl shaghey dagh laa neayr's v'eh queig bleeaney dy eash. Cha row garaghyn mess ayn, ny cleighyn, ny jeeigyn, cha row eer doss dy 'aiyr ayn. Va faal streng ayn – meeilaghyn jeh dy yeigh sleih mooie,

as va'n thalloo ny chooyl cho rea as dree as kerrin buillvollee jeh nittal liorish foawr. Tra ren Andrew smooinaghtyn er, haink eh da dy row yn un oyr va fys echey dy re gowaltys v'ayn, v'eh inshit da. Cha row uss fakin baagh rieau choud's v'ou goll shaghey. Ooilley v'ou fakin nyn shassoo ayns roaghyn er y çheu elley va shey bwaaneyn mooarey liauyrey dhone.

‘Ny bwaaneyn! Cha nel ad gollrish ny fir ’sy lioar shoh er chor erbee.’ Heeyn eh mair er y duillag lesh yn chaslys jeh’n vuc. Va’n bwaane ny cooyl ny hassoo cam, lesh mullagh croymmey sheese. Va kuse jeh ny lhic er skirrey sheese, as va barnaghyn faagit ooilley harrish ny slattyn. Va’n dorrys croghey er un jeushan. As ooilley mygeayrt va claghyn nyn lhie jeh boalley injil çheumooie v’er duittym sheese foddey er dy henney.

As va dagh ooilley voayl glass. Glass, glass, glass, glass. Va’n bwaane goll er baih ayns glass – toghit ec smeyir, plooghit ec sarkil, cruinnit ec undaagaghyn, coodit ec keynnagh.

‘Foddee uss cloie mygeayrt ’sy waane shen rish ooryn. Laghyn! Shiaghtinyn! *Bleeantyn!*’

‘Cha nyrrys eh dy vel yn vuc jeeaghyn dy ve maynrey . . .’

Va lhied y yeearree ayns e coraa. Yeeagh eh seose as honnick eh dy row ee blakey magh ass yn

uinnag. Cha dod ee fakin yn gowaltys voish y voayl shoh. Agh va fys echey veih’n dreagh er yn oaie eck dy row ee smooinaghtyn er – yn giat fo ghlass as yn faal streng gyn jerrey, ny roaghyn dy waaneyn dhone buillvollee.

Doaltattym ren yn ’uill roie stiagh ayns e lieckanyn. Heiy ee yn lioar ghial-daahit dy fergagh lesh e mair.

‘Mannagh vel eh *firrinagh*, deie ee. ‘Mannagh vel eh gollrish shoh, cre’n fa ta sleih cur ny lioaryn shoh dooin? Cre’n fa t’ad cur eab er molley uss dy vel shin smooinaghtyn dy vel dagh ooilley red braew as lane chiart dy liooar? Ta’n lioar shoh cho olk as breag! Myr shen cre’n fa t’ad *janno* eh?’

Hayrn Andrew e mair chreoi chorree veih’n duillag jeh *Er y Ghowaltys* roish jee janno towl. Eisht hyndaa eh gys y nah ghuillag jeh’n lioar hug yn chiark da.

‘Foddee,’ as eshyn, ‘nagh mie lhieu uss feddyn magh my-e-chione.’

Ren ad lhiah rhymboo.

Ta bolvaneyς kirkey jannoo orrym

Cha row mee er ve çheumooie roie. Rieau ayns my laghyn ooilley. Haink mee dy ve ommidjagh dy liooar, dy feer. Ta mee gennaghtyn myr beggan dy vonkan eer nish, jeeaghyn er-ash er. Agh va bolvaneyς kirkey jannoo orrym. Cha dod mee jannoo lesh er chor erbee, cha nee dagh ooilley red ec yn un cheayrt. Cha nee tra va'n un stayd bione dou neayr's va mee behrt, shen moggyl yiarn as kiarkyn elley.

Cur eab er jannoo sheiltynys! Hoshiaght, yn agh va mee gennaghtyn. Ooilley yn aer fliugh as yn gheay shen. Cha dennee mee rieau geay bentyn rish my 'edjagyn. Cha row mee rieau eer er ve fliugh. Nish va mee aynshoh, as mish leaystey mygeayrt ayns dubbey laaghagh

gleiynagh, gahit ec bineyn fliaghey beggey feayrey trome. By cho yindyssagh eh! Ve gollrish çheet dy ve ruggit reesht. Dennee mee dy row mee er jeet dy ve *bio* !

As yn feiyr! Geay buirrooghey. Baareyn ny biljyn jeestyrnee. Bouyraghey! Va'n sterrym feiyral magh myr dy beagh yn theihll scoltey ayns daa lieh, jus er my hon hene, dy ghoostey mee lurg bioys as ny cleayshyn aym lhieent lesh scoylgernee kirkey. Va mee geearree jannoo my chooidshare, myr shen ghow mee ayrn gollrish red ennagh v'er ngoll ass e cheeayll. S'yindyssagh ve, mooie 'syn aer oor.

As s'oor v'eh. Oor as feayr. Agh red nagh ren mee rieau sheiltyn, shen yn earroo dy hoaryn ta jannoo seose aer oor. Çheusthie jeh'n waane, s'agglagh ve – agglagh! Ro agglagh dy chur coontey jeh. As kione shiaghtinyn, tra nagh row shin glennit magh, ve eer ny s'messey. Va ny obbreeyn rieau ceau far-eddinyn, agh ny yei shen as ooilley, veagh moghrey dy mennick tra yinnagh ad cassaghtee as goll er toghtey, as va oirryn jiargey ec ny sooillyn oc. (Smooinee er yn aght va *shinyn* gennaghtyn. Va shinyn er ve ayn fud ny h-oie!) Çheumooie, ren mee soaral tousane nhee nagh dod mee eer cur ennym er derrey ny s'anmey – yn lheeahid duillag fo chosh, renniagh 'liugh, lorg dy

phlooghane treaghanagh veih'n raad
çheu-chooyloo jin, farrain, jaagh veih'n
çhimlee er çheu elley yn chrink, scannane dy ooill
er ny dubbaghyn. Broish foawragh. Soaryn yn
Theihll! As va mee tayrn ad stiagh lesh yn ennal
aym son yn chied cheayrt. Mish – my
vabban mean-eashagh fedjagagh lhuddyrit.

Agh ve gennaghtyn *mie*.

As va wheesh cur gien mie orrym. Dagh ooilley
voayl va mee jeeaghyn va nheeghy nagh ren mee
rieau er vakin. Çheusthie jeh'n waane she
soilshaghyn gial ny dorraghys doo t'ayn.
Aynshoh, my va mee jeeaghyn gys yn derrey
heu, oddins fakin yn falleays geayne
neuheilltagh jeh'n lhong spoar. Gys yn çheu elley,
yn skelley argidoil jeh soilshey yn eayst giarrey
trooid ny bodjalyn, as scadooyen as scadooyen
s'dorree. Freaynaghyn harris ny dubbaghyn. Va
faiyryn dorraghey fillit dooble ec yn gheay,
agh foast ny s'yrjey na'n kione aym. As, er y
thalloo –

Er y thalloo –

Spulg! Spulg! Spulg! Spulg!

Ny smooinee dy vel
mee oayllit lesh ee er yn
oie. (Tra treisht orrym dy vel
fys aym ny share na shen!) Agh mannagh row yn

caa rieau ayds dy ghoaill dty vee magh ass y thalloo – reuyrey magh rass aynshen, cur shilley er meer dy 'raue aynshen, lheimmey er crooag . . .

As, lah, va blass mie eck! Dy beagh uss, gollrhypene, er cheau dty laghyn ee yn un horch dy henn chramman chirrym laa lurg laa, yinnagh oo toiggal yn aght oddagh red ennagh oor, red ennagh sooagh, red ennagh streeu as bio, blasstyn cho slanejeant. Slanejeant!

Oh, cur eab er jannoo sheiltynys! Va mee fliugh. Va mee feayr. As (nish ta mee aasmooinaghtyn er) er-lhiams dy row mee, gyn ourys, fo aggle feer vooar!

Agh va ard-eunys orrym! Va mee seyr!

As gollrish ooilley ny kiarkyn elley, va treisht orrym dy hannaghtyn 'sy stayd shen. Liorish nish, dy dooghyssagh, va dagh ooilley pheiagh elley dy keeayllagh er ngoll ersooyl. Ren kuse jeu keiltyn ayns ny thammagyn saikt ec yn eirinagh dy chur eab er follaghey ny bwaaneyn veih'n raad.

Haink eh lesh ny fir nagh row er rubbey voue rour fedjagyn noi strengyn meanin yn chaaidje oc cosney seose 'sy villey dy gholl er farrar. As mish neesht, ren mee loaganey roym dy hirrey fastee.

(Cha jean oo credjal shoh.)

YN RAAD NEUCHIART!

She! Abbyr dy vel yn kione aym lane dy 'edjagyn! Abbyr dy vel bolvaney kirkey jannoo orrym! Ta dagh ooilley pheiagh elley goll dy hirrey sauçhys yn oie ghorraghey. Ta mish goll hug yn toilshey geayne neuheilltagh! Ta mish goll hug yn lhong spoar!

Ta'n ablid inçhynagh aym jeh losserey, dy jarroo ta. Ta mish goll er farrar kiart fo fer jeh ny lhiatteeyn falleaysagh echey.

As shen yn oyr she mish ta'n un pheiagh dy chlashtyn, sheese yn towl geayee, jees jeh ny deiney geayney beggey jannoo cowag.

DGB 1: 'Myr shen cre t'ain son jinnair?'

DGB 2: 'Cha nee feill chiark eh, ec y chooid sloo!

(V'ad ny neesht rolley mygeayrt lesh garaghtee er shoh, oddagh oo clashtyn shen.)

DGB 1: 'Fer dooinnoil?'

DGB 2: 'Jarrood shen. Cha nel shin eer er ghlenney magh ny caaidjeyn foast, gyn gra veg mychione lhieeney ad reesht.'

DGB 1: 'Myr shen, she ny shenn ghrineyn as lossreeyn t'ain reesht, nee?'

DGB 1: 'Ny loayr noi oc. S'mie ad er dty hon.'

DGB 2: 'Agh ta blass foddey ny share ec fir dooinnoil!'

DGB 1: 'Oh, nagh vel fys aym er shen! Ta mee ayns coardail. Cha nel veg ny share na junt jesh ry-hoi rostey jeh –'

Woaill doont dorrys meinagh as cha geayll mee veg elley.

Oh, lah. Oh, lah, oh lah!
Heese er y thalloo laaghagh, fo towl geayee yn lhong spoar, va mee my hassoo myr va fraueyn cummal mee gys yn ynnyd, as va daa ennaghtyn dy bollagh condaigagh caggey ry cheilley fo ny fedjagyn aym.

(1) Yn eer voggey jeh cooilleen millish dy chur orrym daunsin. Fow shiu magh yn aght te gennaghtyn, vraane as gheiney!
Lhiuish myr toilçhin!

(2) Greain dy jinnagh fir elley surranse 'syn un aght as ren mish.

Oh, lesh cre'n ennaghtyn harragh eh? Lesh cre harragh eh?

Feiy'n voghrey va kiark ny lhie er inchyn Gemma. Cho leah's ghow yn chied lessoon toshiaght, ren Andrew sleaghtaghey yn lioar veg sack dy sauçhey stiagh 'sy desk echey, as v'ad ny neesht freillt throng. Agh jus veih cur shilley bieau er kuse jeh ny marranyn ayns lioar obbyr Andrew:

- hie ny paitchyn gys y Vunscoylg –
- raink yn guilley thie ec kiark er y chlag –
- C'red v'ou jannoo tra honnick mee ooh –

va fys ec Gemma nagh goghe eshyn aash, noadyr, derrey veagh eh er lhiah roish, as veagh eh er ngeddyn magh ny haghyr 'sy nah ayrn jeh'n oie ghoo shen ec Gowaltys Harrowing.

Jinnagh yn chiark reaghey dy ghoaill cooilleen? Ny dy ghoaill chymmey?

Cha by aashagh eh cur cheb er. Cre'n fys v'eck er ny va kiark smooinaghtyn ny er yn aght va kiark gennaghtyn? Yn aght v'ee cheet ny s'niessye daue,

shen tra yioghe ee fer jeu ny lhie dy fea er yn voggaid eck, rostit gys brishlid ny cur magh gaal ayns aunlyn.

Heeyn ee ee hene harrish dy chur uihllin da Andrew.

‘Vel fys ayd,’ dinsh ee da, ‘dy vel, gyn ourys, millioonyn as millioonyn dy chiarkyn feiy’n clane chruinney, as cha nel fys erbee aym orroo?’

‘Shegin dhyt jeeaghyn er ny claareyn çhellveeish mychione beiyn.’

‘Cha nel ad rieu çheet er kiarkyn.’

Nagh row ad? Nish v'eh smooinaghtyn er, va Gemma kiart. Bunnys dagh fastyr beg va caa dhyt jeeaghyn er claare mychione spennigyn ny leppardyn shelg, whaleyn ny sharkyn. Yinnagh oo fakin ad shelg, nyn gadley, goll er ruggyr. Agh cre'n traa v'ou fakin yn vea chadjin laaoil jeh kiark?

Rieu.

‘Cha nel oo geddyn kiarkyn pronnit, noadyr,’ va Gemma ginsh da nish.

‘Ta, t’ad ry-gheddyn. Dee mee fer jeu jea.’

‘Cha nee, cha nee!’ Va coraa chorree dy liooar ec Gemma. ‘Ta mee çheet er gaihaghyn bog clooie. Ta bearyn-gaih as mucawinyn sheenagh currit dhyt. T’ou geddyn çheegyry as kiyt as garranyn. Foddee dy vel oo eer geddyn tree ein veggey chlooieagh wee ayns edd ec yn Chaisht er-lheh. Agh cha nel

peiagh erbee rieau cur dhyt kiark.'

S'firrinagh va shen. Fo'n lhiabee echey 'sy thie va foast Snoopee as Ard-Chayt as Dobbin as Grizzlee. Agh er yn annym echey, cha dod eh cur cooinaghtyn er rieau raipey yn pabyr gial gloasagh veih gioot, as er yllagh magh: 'Oh, s'mie shen! She kiark t'ayn!'

Va Gemma çheet dy ve ny s'corree dagh minnid.

'Dy feer,' v'ee gra trooid e feeackleyn, 'tra ta mee smooinaghtyn er, ta'n fys aym er *dinosauryn* ny smoo na'n fys ayms er kiarkyn. Ta fys smoo aym er *mammothyne geayshteenagh*. Ta fys smoo aym er *pterodactylyn*.'

Va'n eddin eck, dy cadjin ny eddin chiune veg, er jeet dy ve creoi dy liooar lesh eulys. Va enn dy liooar echey urree dy hoiggal ny v'ee smooinaghtyn. Cha dod ee gra ny flockleyn, myr shen dooyrt eshyn ny flockleyn er-e-son.

'Er yn oyr nagh vel feme er sleih goaill lheid yn nearey my-nyn-gione. T'ad marroo hannah.'

As dy doaltattymagh va jeeanid orroo ny neesht dy gheddyn magh ny haghyr 'sy nah ynnyd. Dy kiarailagh, follit fo'n lioar obbyr echey, ren Andrew sleaghtaghey recortys ny kirkey magh ass yn desk echey.

Ghow ad garraghyn er freayll arrey, choud's v'ad lhaih rhymboo.

*Ta mee soilshaghey magh dy vel,
dy dooghyssagh, cree kirkey aym*

Cooilleen? Oh, ho, ho, ho. Va'n eie hene lane volvaneagh. Cha nel kiarkyn kiaddit dy ghoaill cooilleen. Cha nel eh ayndoooin. Cha nel shinyn jeh'n dooghys dy snaue mygeayrt rish bleeantyn, as gallverg jannoo orrin, as eisht, tra ta'n caa as yn traa er jeet, dy heiyl stiagh yn chroag shleeuit.

Ta shin beggan eddrym ayns nyn inçhyn, dy insh dhyt yn 'irriney.

Ta shin cloie mygeayrt, strepey trooid dagh laa ta çheet. Liorish soilshey yn laa cha row veg ayns my inçhyn agh brishey trostey, as va mee mooie aynshen, as mish spulgey-spulgey-spulgey.

Cha beagh fys er ve aym dy row mee er-ash faggys da ny waaneyn, erbe dy row yn dobberan agglagh shen er ve

ayn . . .

'Lhig mee mmmaaaaaggghhh!'

'Cooooo-oooooin lhiiii-aaaaam!'

Oh, s'agglagh ve. Ta shiartanse dy chretooryn ta cur oo er-creau tra t'ad keayne. Conning, myr hampleyr. As quaillanyn mwaagh.

Agh fir dooinnoil!

'Feeeyayshil shin, my saaa-iiilt!'

'Oh, coooo-oooin lhien!'

'Lhig shin maaa-aaagh! My saaa-iiilt!'

S'tappee ad dy yanno yn obbyr oc, ny deiney geayne beggey shoh. Choud's va mish goll er farrar fud ny h-oie, gyn ourys v'ad er hayrn veih my cheilley oolley ny caaidjeyn streng meanagh, as er chur ad ry cheilley reesht, ec yn vooadys jeeragh kiart.

(Dy dooghyssagh, tra ta mee gra, 'ec yn vooadys jeeragh kiart . . .')

Cha dod oo agh goaill erreeish er-nyn-son. V'ad nyn soie aynshen, jingit stiagh cho çhionn nagh dod ad shassoo seose. Cha dod ad sheeyney magh. Cha dod ad çhyndaa mygeayrt. Va ny eddinyн glassey neegalagh oc seiyt seose noi ny maidjaghyn caaidje.

'Cre hig orrin?'

'Lhig mee magh!'

'Oooooh!'

‘Cooin lhien, *my sailt!*’

Oh, by hreih dy liooar eh. Agh va vondeish oc nagh row ec shinyn ny kiarkyn. Oddagh ad ec y chooid sloo janno arganeys rish ny wardooryn oc.

‘Cre’n fa ta shiu freayll shin aynshoh? Vel eh feue *ee* shin?’

‘S’treih lhiam gra dy vel.’

‘Agh she *drogh-ghellalagh* shen!’

Yn dooinney geayne beg va throng er lhieeney ny siyn ushtey oc, s’baghtal eh dy row eh beggan currit magh liorish shoh.

‘Cre cho drogh-ghellalagh as ta shen? Ta blass *mie* erriu.’

‘Cha nod oo jus ee shin er yn oyr dy vel blass mie orrin!’

‘Cre’n fa nagh?’

‘Er yn oyr dy re *fir dooinnoil* shin, shen yn oyr!’

Ren yn dooinney geayne beg creedlagh.

‘Mucyn. Kiarkyn. Fir Dooinnoil. Cre’n anchaslys?’

‘Cha nee agh beiyn ta mucyn as kiarkyn.’

‘As? Cha nee agh fir dooinnoil ta shiuish.’

‘Agh ta shinyn *ny s’yrjey*.’

‘Cha nee na mish, lah,’ as yn dooinney geayne beg. As lesh grouig agglagh, daag eh yn bwaane.

Tra haink eh er-ash, hug
eh lesh cumraag,

dy chur cooney da lesh ny siyn ushtey.

‘Ny fir aynshoh,’ dooyrt eh, sheeyney magh mair orroosyn v’ayns ny caaidjeyn. ‘T’ad gra dy vel ad ny s’yrjey.’

‘Cha nee na mish, cha nel ad,’ as e charrey dy faghidagh.

‘Shen myr dinsh mish dauesyn!’ as yn chied dooinney geayne beg lesh gearey.

Va ny fir dooinnoil craa ny maidjaghyn caaidje oc dy fergagh.

‘Ta shin dy jarroo! Ta shin dy jarroo!’

‘Ny s’yrjey? Jarrood shiu shen!’ Hrog yn dooinney geayne beg e laue as ren eh coontey magh ny cooishyn echey, fer as fer, er kuse jeh ny meir gheayne myr tuiggyn shellee v’echey.

‘Ta cabbil ny s’troshey. Ta ollee smoo leighoil. Ta apagyn dooinnoil beaghey ry cheilley ny sheeoiley. Ta shlee slught ec eaghyn marrey. Ta moddee ny share dy gheiyyt er lorg. Ta mwannalee ny smoo ayns yrjid. Ta shillee share ec squiddyn. Ta camelyn goll ny s’odjey gyn ushtey. Ta jaguaryn roie ny s’bieauvee. As ta fys ec deiney beggey geayne er shlee chengaghyn.’

Va foast palchey

dy veir

er-mayrn echey,

agh va dreeys er jeet er.

‘Foddym goll er as goll er,’ as eshyn. Hrog eh neese yn chruick yerrinagh as ren eh deayrtey magh yn ushtey dy rea stiagh ‘sy taagh s’jerree. ‘Dy jarroo, oddins ve feer lunagh, as gra dy row yn un red va jeant ec fir dooinnoil, shen dy stiurey yn clane phlanaid.

Agh jus roish da bwoalley doont dorrys yn waane

ny lurg, dooyrt eh myr aasmooinaght:

‘Oh, she! As ta blass erriu ny share na’n blass t’er kiark!’

‘Cha gowym yn eill chirkey jiu, gura mie ayd,’ as Gemma rish yn ven ynnairagh. ‘Cha nee jiu. Vel caa dou goaill ny ta Vinit goaill?’

Ren yn ven ynnairagh e spotçh cadjin.

‘Mannagh vel Vinit gee feill, cha jean eh gaase.’

Hug Vinit yn gearey feagh cadjin cooyrtoil echey. V’eh ny ghuilley s’yrjey ’sy vrastyl, as cha row eh rieau er n’ee feill rish ooilley ny laghyn echey. Jiu, hoie Gemma as Andrew sheese er dagh çheu jeh. Ve jeeaghyn dy row kiark ny lhie er inçhyn Gemma, ny yei nagh row feill chirkey ny lhie er yn voggaid eck.

‘Cha nel oo rieu er ee feill chirkey?’

‘Cha nel.’

‘Cre mychione feill eayn?’

‘Cha nel.’

‘Feill vuc?’

‘Cha nel. Cha nel shin gee feill er chor erbee. Cha

nel peiagh erbee ’sy lught thie aym janno shen. Cha ren shin rieu eh.’

Yeeagh eh choud’s ren Gemma speeiney foshlit yn brughtan eck, dy gheddyn magh row yn eeym cro thallooin ny s’çhee ’sy vean.

Er çheu elley yn voayrd, hug Leila jerrey er y veer v’ayns e beeal as loayr ee magh.

‘Ta my vummig gra mannagh vel shin gee beiyn, s’goan bee fer jeu er-mayrn boayl erbee.’

Yeeagh Simon mygeayrt as yindys er tra cheayll eh shoh.

‘Ta my yishag gra mannagh vel shin gee ad, bee rour jeu ayns tammylt beg.’

‘Cha nod ad ny neesht ve kiart.’

‘Foddee dy vel ad ny neesht neuchiart.’

Haink tostid orroo ooilley mygeayrt y voayrd, smooinaghtyn mychione sleih as beiyn. Whaleyne. Perkinyn. Elefantyn. Gorillaghyn. S’doillee daue va credjal dy beagh baagh erbee feiy’n chruinney ayns stayd foddey ny s’messey, dy beagh ad faagit da’n dooghs oc hene.

Dy teaymagh, hug Andrew brod da’n ghlout dy ’eill chirkey er yn voggaid echey. Va accrys er, agh cha dod ee cur ersyn yn slane aigney dy ee ee. Va erreeish ec Gemma er. Cha row ee gennaghtyn dy voddagh ee maylartey claireyn, agh hug ee eab er greinnaghey eh.

‘Cha nel oyr ayd gyn ee ee my by vie lhiat. Va’n chiark shen jeean dy liooar dy cluggey sheese yn chrooag. As va shen foast bio.’

Va Vinit blakey orroo nish.

‘Cre ta’n jees jiu loayrt mychione? Cre’n chiark? Cre’n chrooag?’

‘Veg.’

‘S’cummey eh.’

Hug Andrew eab elley er ee yn kirbyl echey. Yn cheayrt shoh haink yn aall choud as yn beeal echey roish my row eh ersyn cur neose eh reesht.

Va Vinit foast blakey er.

‘Cre ta jannoo ort?’

Hug Andrew sheese yn aall echey.

‘Cha noddyms ee ee.’

‘Cre’n fa nagh?’

‘Cha s’ayms. Er-lhiam dy vel eh er yn oyr nagh vel mee shickyr cre voish t’ee er jeet. Cha s’ayms er yn aghth haink ee dy ve er yn voggaid aym. Cha s’ayms er veg mychione eck. Cha s’ayms eer er yn sorch dy vea v’eck.’

Yeeagh eh dy trome-chooishagh er Gemma.

‘Foddee dy daink ee magh eer ass fer jeh ny bwaaneyn liauyrey dhone shen . . .’

Va Vinit mongey nish.

‘Mannagh nod oo ee ee er yn oyr nagh row enn persoonagh ayds urree,’ as eshyn, ‘eisht bare dhyt

goaill paart jeh’n vragnan aym.’

Lesh bwooise, ghow Andrew ny va chebbit da. Dy tostagħ, hug Gemma da tooilley. Choud’s v’eh caigney, hug eh shilley er yn għlout dy ’eill chirkey va feayragħey er yn voggaid echey.

‘Yinnins ee ee,’ dinsh eh da Gemma as Vinit, ‘yinnins ee ee gyn boirey my va fys shickyr aym dy row ee, rish ooilley e lagħlyn, er ve . . .’

Vrish eh veih loayrt. Va blayst dy ommidjys er ny fockleyn nagħi dod eh gra ad.

‘Er ve . . .?’ ghreinnee Vinit eh. ‘Yinnagh oo ee ee my va fys shickyr ayd dy row ee, rish ooilley e lagħlyn, er ve – ?’

Ren Andrew jiargagħej.

‘Cho maynrey as crooag.’

‘*Crooag?* Ren oo gra, ‘*crooag*’?’

Ren Andrew snoggal.

Hug Vinit sheese ny va er-mayrn jeh’n vragnan echey, as heiy eh er-ash yn chaayr echey.

‘Gow shiu my leshtal,’ as eshyn dy cooyrtoil, as dirree eh as daag eh.

Gyn eer smooinagħtyn er, għow Andrew greim er ny v’er-mayrn jeh bragħtan Vinit, as ren eh sluggey sheese eh.

‘Obbyr accryssagh, ooilley yn lhaib shoh,’ hoilshee eh magħ da Gemma.

Gyn aggle ny s'odjey orrym!

Hug mee my hooill chruinneenagh dys towl cayr. Çheusthie jeh'n waane va arganeys jymmoosagh goll er.

'Eaisht rhym, cha nel feme ort ee shin. Ve çheet lhiat gyn boirey erbee roish dhyt çheet gys y thalloo aynshoh. Cha nel fer erbee jiu ta jeeaghyn dy ve shanglanit. Cha nel accryst jeeaghyn dy ve er fer erbee jiu. Cre'n fa ta shiu jannoo tranlaase orrin?'

'Dinsh mee diu ooilley. Ta blass mie erriu. Lurg laa creoi jeh cur smaght er planaid noa, cha vel veg

ny share er chor erbee na'n soar jesh jeh rostey – '

'Cum dty hengey! Cum dty hengey!'

Va ooilley ny maidjaghyn caaidje goll er craa dy debejagh.

'Veg kionefenish ny paitçhyn!'

Hug yn dooinney geayney beg eab er goaill e resoon huggey.

'Ny yei,' as eshyn. 'Ta mee lhiggey lesh nagh vel eh yn bea share 'sy theihll, ve pryssoonit ayns caaidje derrey bee shiu eeit. As foddee dy row shin beggan garroo lesh fer ny ghaa jiu. Gow shiu my leshtal son shen.' Ren eh skeayley magh ny laueyn geayney echey. 'Shen eh. Te grait aym. Gow shiu my leshtal. Cre oddins gra riu ny s'cormey na shen?'

Va tostid feayr ayn. Eisht, veih roa s'jerree ny caaidjeyn haink yn fockle:

'X!&@/%!'*

Mynney v'eh nagh jinnagh kiark eer smooinaghtyn er gra harrish.

Haink teaym yn dooinney geayney beg dy ve beggan neughennal.

'Nee'm insh diu ny ta jannoo orrym,' dooyrt eh.

'Yn slane foalsaght jeh! Quoi hrog ny bwaaneyn shoh gyn uiinnagyn ny aer oor? Shiuish! Quoi hug stiagh ny caaidjeyn?

Shiuish! As quoi hug ny kiarkyn beggey boghtey bolvaneagh shen fo ghlass çheusthie jeu?’

(Cha row mee coontey monney jeh’n ymmirkey echey. Agh dreill mee yn tappey aym.)

V’eh leaystey mygeayrt nish, sheeyney magh mair gheayneey er caaidje lurg caaidje.

‘As quoi chum ad aynshoh, cha nee jus laa lurg laa, ny shiaghtin lurg shiaghtin, agh rish *oölley ny laghyn* oc?’ Ren e veil gheayneey lhoobey lesh faghid. ‘Nish jeeagh shiu erriu hene! Ta’n chooish çhyndaait dy bollagh, as vel fer erbee jiu daaney dy

liooor dy chur yn oiae echey da’n ‘irriney nagh vel veg ny s’messey goll er jannoo erriu ny va goll er jannoo euish? Cha nel. Sogh, sogh, sogh eh! Coe, coe, coe! Plaiynt, plaiynt, plaiynt! Ta shiuish cur *feoh* orryms!

Cheau eh sooill ’ergagh mygeayrt yn waane.

‘By vie lhiu toiggal red ennagh elley?’ as eshyn. (S’baghtal ve nagh by vie lhieu, agh dinsh eh daue aght erbee.) ‘Ta wyn lheid cur yn drogh orrym! Ren ny kiarkyn cummal rish ny share na ta shiuish!’

(Cha row mee foast coontey monney jeh cummey ny fockleyn echey, dy insh dhyt yn ‘irriney.)

Ghow peiagh ennagh çheu-chooylloo jehsyn toshiaght er arganey reesht.

‘Agh cha row eh cho olk da ny kiarkyn. Cha nel ad cho ennaghtagh as ta shinyn.’

Haink sooillyn yn dooinney geayneey beg dy ve ny s’lhea.

‘S’mie yn fer shen,’ as eshyn, as va bunnys ammys echey er. ‘Vel shen yn aght ren shiu eh? Vel shen myr v’ou ginsh dy kinjagh da y cheilley?’ Va mongey lhean echey veih cleaysh gheayneey gy chleaysh gheayneey. ‘Fodmayd proval yn fer shen,’ as eshyn. ‘Ta shin cur yn lhong spoar er-ash noght, dy chur lhee kuse dy aunleeyn as casseroilyn foddey smoo. My vees peiagh erbee

heose aynshen goaill toshiagh er goaill çhymmey
jiuish ooilley, nee'm prowal shen maroo.'

Chleayn eh e chione gys un çheu, chraa eh e veir
gheayneey gollrish tuiggyn shellee, as dooyrt eh ayns
aught lane ommidjagh:

'Oh, ny gow shiu imnea mychione ny fir
dooinnoil shen. T'ad mie dy liooar. Ta fys aym dy
vel ad scraaghey as jannoo musthaa as craa ny
maidjaghyn caaidje, cur eab er cosney magh ass.
Agh dy firrinagh, s'cummeey lhieu eh dy jarroo.
S'foddey adsyn, t'ou toiggal, veih ve cho
ennaghtagh as shinyn!'

As eisht ren eh rolley mygeayrt, as eh garaghtee.
Traa elley, foddee dy beigns er lhiggey dou hene
garaghtee er y spotçh echey. Agh cha nee ec y traas
kiart shen. Er yn oyr, t'ou toiggal, dy row mee jus
er jeet gys briwnys. Briwnys dunnal dy
liooar da kiark. Er-lhiams dy imraa mee
hannah nagh vel shinyn ooilley kiaddit dy
ghoall cooilleen. Wahll, dy insh dhyt yn 'irriney,
cha nel shin co-cheeayllagh rish dunnalys. Cha
nel shin cur yn lane fo gaue. Cha nel shin nyn
debejee. Ta'n ennym 'kiark' dy feer (foddee nagh
vel fys ayd er shoh) er jeet dy ve cochianglt rish
'lhag-chreeys' ny 'fer ta roie er çhea'.

Cha nel feme er cur breid harrish. Ta
beoyn orrinyn ny kiarkyn dy hayrn er-ash.

Agh ta mee rey rish yn veoyn shen son dy bragh!
Er yn oyr dy row plan cho daaney reaghit aym, cho
dunnal, cho neuchreeney, va ourys aym dy feer
nagh jinnagh peiagh ennagh ayns boayl erbee
cochiangleys mish rish yn veoyn kirkey arragh.

Ve foym goll gyn yss er boayrd yn lhong spoar.

Va! Va! Yinnin getlagh frillioon dy veeilaghyn,
gys yn 'eaynid mooar. Ve foym insh dauesyn
oolley er ny planaidyn dy jeeragh ny va taghyrt!
Son shickyrys, oh, *son shickyrys*, cho leah's cheayll
oolley ny lughtyn-thie geayneey beggey aynshid
mychione ny caaidjeen agglagh as dynsee ad ny va
goll er, dy chur bee *dauesyn*, yinnagh ad tannaghtyn
lesh ee shenn ghrineyn dree as lossreeyn.

As foddee crooag vaynrey ny ghaa . . .

'Cho dunnal . . .'

Va Gemma bunnys bleaystey lesh ammys choud's v'ee fuirraghtyn er Andrew dy roshbyn bun yn duillag.

Hrog eh e chione, as eh crankit eck.

'Dunnal? Quoi?'

'Yn chiark, dy dooghyssagh! Quoi elley?'

Hie tammylt beg shaghey roish da Andrew cur freggyrt. Eisht dooyrt eh:

'Cha s'ayms. S'quaagh eh yn agh ta ooilley shoh jeeaghyn dy ve. Cha nel mee shickyd dy vel mee credjal eh. Shen dy ghra, shoh yn gowaltys, bunnys yn dorrys naboo da'n scoill. Ta shin er chummal aynshoh rish y clane vioys ain, as cha geayll shin peiagh erbee gra veg mychione y voayl. Cha nee eer un cheayrt.'

'Myr shen?'

'Myr shen cre'n agh oddagh eh ve cho olk as

*shen? My v'eh cho olk as shen, gyn ourys veagh sleih *loayrt* my-e-chione.'*

Ny v'eh gra, hug shen boirey er Gemma. Row eh kiart? Heiy ee e mair er lioar ny kirkey, dy chur ersyn lhiah eh reesht, dy voddagh ad ny neesht chyndaa yn duillag. Agh choud's v'eh dy doccaragh gobbraghey er lhiah roish sheese yn duillag jeh screeudeyrys screebagh, v'ee smooinaghtyn mychione ny dooyrt eh. As cho leah's raink eh yn linney s'jerree as yeeagh eh seose, v'ee ny soie aynshen aarloo dy yanno arganey.

'Nee'm insh dhyt yn agh. Er yn oyr nagh vel ad cur geill da ny t'ad jannoo, jus choud as she adsyn ta jannoo eh!'

'Quoi? Kiarkyn?'

'Cha nee. Sleih aasit, dy dooghyssagh! Smooineer. Dy jinnagh shin kuse jeh ny reddyn ta jeant ocsyn, verragh shen atçhim orroo. Dy derragh shin mooin jaggadyn jiargey bolvaneagh as dy derragh shin moddee lhien dy chloh beiyn derrey yioghe ad baase, veagh keoieid jannoo orroo! Yiarragh ad nagh row ny paarantyn ain goaill kiarail jin dy kiart. Ghoghe ad shin stiagh fo currym.'

V'ee kiart.

'Yinnagh ad dy jarroo.'

'As abbyr dy row uss cur brod da baagh myr dy by gaih eh, as v'ou geearree jeeaghyn er yn obbyr

chluiq cheusthie jeh. Veagh boirey cho mooar ort!
Cha noddagh oo jus cur mood cooat bane, as gra
roo, “Cha row mee agh gearree feddyn magh ny
haghyragh dy jinnins shoh, ny shen”, cha nel “*Ta
mee gindys*” ny leshtal share er chor erbee son cur
brod da cretooryn na “*Ta mee goanlyssagh!*”

‘Cha nel,’ ren Andrew coardail ree. ‘Cha nee my
vees uss yn fer ta goll er broddey.’

Hayrn Gemma stiagh ennal mooar.

‘Nee’m insh dhyt red ennagh,’ as ish. ‘Er-lhiams
dy vel yn chiark shoh, cha nee jus dunnal ee, er-
lhiams dy vel ee ny *noo*! ’

Hug eh eab er follaghey yn mongey echey, agh
v’eh ro anmagh. V’ee er vakin eh.

‘S’feer eh, ny yei!’ ren ee shassoo er. ‘Dy beagh
sleih er ve jannoo lhiams ’syn aght shoh, ghoin
boggey jeh fakin ad jingit ’sy ɬhenn chaaidje aym.
Ghoins! Cha derrin ayns gaue ny va er-mayrn jeh’n
vioys aym liorish getlagh rish frillioony dy
veeilaghyn dy chur eab er sauail ad.’

Va’n shilley eck elgyssagh.

‘Yinnin lhiggey daue goll er *rostey*! ’

As roish my row caa dasyn eer goaill toshiaght er
arganey, ren ee sniggal harrish yn duillag as hie ee
er lhainh roee.

10

Speyr gheayney. Ooir gheayney.
Geay gheayney. Geinnagh gheayney.

Jean rere my choyrle. Nagh immee gyn yss er
boayrd lhong spoar. Bee traa ny s’messey ayd na va
rieau. T’ad goll ny s’bieauee na soilshey. Ta’n
cronnane blandeyragh jeh ny jeshaghtyn dy kinjagh
kiunaghey oo as cleayneey oo stiagh ayns ashlishyn.
As tra t’ou cur eab er tayrn oo hene voue liorish
keekal magh ass yn towl lhuingey, cha nod oo fakin
veg agh caslagyn keoie soilsheanagh jeh rollageyn
roie, as bluckanyn aile lostey, as planaidyn
gial cassey as lossagyn falleaysagh jeh
ny arbyllyn jeh comaidyn.

Dobbyr dou geddyn *baase*

er coontey jeh dreeys. Dy firrinagh. Liorish yn traa haink shin neose (ny neese, ny noon, ny noal – s'doillee va toiggal c'red jeu va cooie), va mee bunnys aarloo dy livrey seose mee hene, as cur treisht er dy row ad ooilley foast skee jeh feill chirkey.

Agh va'n planaid hene yindyssagh. V'eh geayney. Speyr gheayney. Ooir gheayney. Geay gheayney. Geinnagh gheayney. (Haink shin gys y thalloo er y voorey.) Er yn oyr nagh row mish geayney, ren mee snaue ersooyl cho tappee as oddins stiagh 'sy ghlassyraght fo ny biljyn. Va shen geayney neesht. As ny rassyn as ny fraueyn myrgeddin. As ny crooagyn neesht. As er aggle ny h-aggle nagh bee caa dhyt ee crooag gheayney, nee'm insh dhyt nish, t'ad ny share na ooilley. Mmmmm-mmmmm! Crackan as jus beggan dy chraunsh ayn, gollrish scroig thanney. As çheusthie – cho keyagh as mea! Mie gob frappalagh!

As cha nel ad feer aghthal. Hayr mee daeed jeu.

Hie mee roish sheese yn raad geayney. Cha row mee er hooyl agh mygeayrt lhoob ny ghaa tra haghyr mee er soilsheen mooar currit ny hassoo dy ve ry-akin ec peiagh erbee va shooyl yn un raad as mish.

Vlake mee er as atçhim orrym. Va mee er n'ynsaghey stoyr dy liooar jeh'n ghlare oc dy

hoiggal yn cheeayll chiart jeh:

ACCRYSSAGH?

Jus meeiley elley
gys

FIR DOOINNOIL AYNS BASTAG

Fuinnit, rostit, broieit, pronnit, greddanit, coodit lesh kinneigyn arran ayns meeryn jeh mooadys cooie da greim dty veeal. Ta shin gaarlaghey 'syn agh share lhiat!

Fosley Jeheiney lesh Cheb Er-lheh
Spollagyn praase geayney as
glassyr geayney nastee

Erskyn yn chowrey va caslys jeh gowaltys, lung-lane dy 'ir dooinnoil vaynrey jeh dagh ooilley eash as vooadys, roie mygeayrt lheeannee ghrianagh as v'ad garagtee as gee key riojey. Fo'n chaslys va'n fockle arrey:

TA OOILLEY NY FIR DOOINNOIL AIN OOR VEIH'N GHOWALTYS

Hass mee myr va fraueyn freayll mee 'syn ynnyd shen. Va greain orrym. Oor veih'n ghowaltys, dy jarroo! Cha nel mee *meecheeayllagh*. Va fys aym dy beagh peiagh erbee ayns traa dy ve coagyrit son yn fosley er-lheh Jeheiney er jeet magh

TA OOILLEY NY FIR DOOINNOIL AIN
**OOR VEIH'N
GHOWALTYS**

ass ny caaidjeyn jingit agglagh shen. Lheeantyn
ghrianagh! Key riojey!

‘Ha!’

‘Cre shen v’ou gra?’

T’eh jeeaghyn dy ren mee scoylgernee eh er ard,
er yn oyr dy ren yn dooinney geayne beg va
jannoo siyr dy verraghtyn orrym gra reesht nish:

‘Cre shen v’ou gra?’

Ve jeeaghyn dy ve traa cho mie as fer erbee elley
dy ghoaill toshiaght er my vishoon myghinagh.

‘Yn cowrey shoh!’ as mish. ‘Yn soilsheen shoh

son “Fir Dooinnoil Ayns Bastag”. She ooilley
breagyn t’ayn. Breagyn agglagh! Cha nel
ny fir dooinnoil shoh clistey mygeayrt
ayns lheeantyn ghrianagh. Cha nel ad
roie mygeayrt, as adsyn mongey as ee key riojey.
Cha nel eh gollrish shen er chor erbee. Ta fys ayms
er yn ’irriney. Ta mee er ve aynshen, ta mee er
vakin eh, as cha nel
eh gollrish shen. Ta
ny fir dooinnoil shoh fo ghlass ayns
caaidjeyn beggey dorraghey. Cha nel aer oor

ry-hayrn oc. Cha nel soilshey yn laa ry-akin
oc. Ta ny fir dooinnoil shoh – ’

Vrish mee veih. Va'n dooinney geayne beg
bennalt ny laueyn echey cho debejagh dy row ny
meir echey er creau.

‘Nagh insh dou!’ as
eshyn. ‘Cha nel mee
geearree clashtyn veg
mychione echey.
Bare lhiam gyn fys
ve aym er.’

V’eh garaghtee.

‘Nee oo mhilley my yinnair er-my-hon! ’

11

‘Cha beigns noi ve eoit.’

Vlake Gemma er.

Va Andrew jeeaghyn dy smooinaghtagh magh ass
yn uinnag. Eisht hyndaa eh as dooyrt eh reesht eh:

‘Ta mee er ve smooinaghtyn my-e-chione, as dy
firrinagh er-lhiams nagh beigns noi ve eoit.’

Ren ish smooinaghtyn mychione shen neesht.
Foddee dy chooney lhee, as foddee dy chur eunys
ersyn hene, hie eh er, coyrlaghey oijyssyn.

‘Gemma ’reeghit,’ as eshyn. ‘Gemma er arran
greddanit. Curree Gemma. Gemma villish as
ghyere. Braghtan Gemma as چutnee. Spaghetti
Gemma.’

Nish v’ee gearey, myr shen vrie eh j’ee:

‘Cre t’ou smooinaghtyn?’

Chraa ee e kione.

‘Chan aggle jeh shen!’

‘Agh cre’n fa nagh?’

‘Nee’m soilshaghey magh dhyt cre’n fa nagh.’

Doshil ee yn desk eck, as hayrn ee magh fer jeh ny shenn lioaryn obbyr eck. Yeeagh Andrew choud’s v’ee sniggal dy kiarailagh er-ash trooid ny duillagyn derrey raink ee graaf block va jeant oc ’syn imbagh roish shen.

Ren ee skeayley foshlit ny duillagyn.

‘Vel oo fakin?’

Hug eh shilley er.

‘Myr shoh, cre ta’n feysht?’

‘Cre ta’n feysht?’ Chraa ee e kione er myr dy beagh eh ny ommidan. ‘S’cronnal ta’n feysht. Ta mee smooinaghtyn foddee dy beigns currit ’sy phot beggan *roish my hraa*.’

Agh cha dod Andrew toiggal yn chooish.

‘Jeeagh,’ ren eh arganey. ‘Ta’n graaf shoh cheet er *shiaght* son kiark, nagh vel? Va kiark ain Jedoonee shoh chaie. Va mee marish Jishag tra chionnee eh ee. V’eh shirrey kiark va kiare punt er trimmid dy jeeragh. Honnick yn guilley shapp dy row Jishag jeeaghyn dy kiarailagh er ny lipaidyn, as dinsh eh da, “T’ad ooilley jesh as aeg as bog, mysh shiaght shiaghtiny dy eash”, as . . .’

Ren coraa Andrew lheie ersooyl.

Va Gemma er hayrn yn vair eck veih’n lioar

obbyr.

Nish oddagh eh fakin yn flockle jerrinagh jeh'n ennym.

Yn Vea Ghooghysagh jeh Beiyn ayns Bleantyn.

'Oh,' as eshyn. '*Bleeantyn.*' Ren eh smooinaghtyn reesht. Eisht dooyrt eh rish Gemma:

'Kiert dy liooar. Ta mee er chaghlaa yn aigney aym. Cha beigns noi ve eoit, agh ynrican er conaant dy beagh eh beggan ny s'cormey.'

'Ny s'cormey?'

'T'ou toiggal,' as eshyn. 'Cha nee jus reaghit dy row mee ruggit, freillt dy jesh ass shilley derrey va mee beeit gys trimmid ymmydoil jeh kiare punt ta goll dy jeeragh er skeloo yn riojeyder ec dagh ooilley pheiaagh, eisht jingit dy jesh ayns poagey plastagh ayns agh nagh row cur enn orrym myr baagh bio er chor erbee. Myr dy beagh sorch ennagh dy wyllin obbree eh, as myr nagh beigns veg agh - '

Ren eh farkiagh.

'Myr nagh beagh oo veg agh cre?' vrie Gemma jeh.

'Jus *nhee*. Myr nagh beigns veg agh my *nhee*.'

'T'ou kiart,' as Gemma. 'Cha beigns noi eisht,

noadyr. Dy beagh traa mie dy liooar aym, as dy row yn traa shen ayn rish tammylt liauyr dy liooar, cha beigns noi ve eoit.'

V'ad nyn soie dy tostagh rish tammylt, smooinaghtyn er oijyssyn anaasagh son y cheilley.

Eisht hie ad er-ash gys yn lhiah oc.

12

Kiark jeh Kynoauin

Ta sonnys orroosyn ta fedjagagh. Cre'n aigh vie v'aym dy daink eh magh dy row yn dooinney geayney beg va siyraghey lesh y raad rish y lhiattee aym ny ghooinney mooar ayns cooishyn chellveeish.

Hooyl mee dy croobagh roym, cur eab er cummal seose rish. (Cha nel eh foym loayrt as loayrt mychione ny cassyn aym, agh lurg yn traa aym ayns ny caaidjeyn shen ta mee my vartyr da lhoobey coshey.)

‘Lieh oor,’ v’eh gaccan reesht as reesht.
‘Cha nee agh lieh oor! Shen ooilley yn traa ta er-mayrn dou.’

Cha dod mee smooinaghtyn er ny v’eh cheet er. Row eh چing? Son shickyrys cha row. V’eh jeeaghyn dy ve follan as geayney.

‘Ooilley yn traa er-mayrn dhyt? Cre dy yannoo?’ vrie mee.

‘Dy gheddyn cuirreydagh ennymoilagh noght.’ Cheau eh shilley bieau neose orrym. ‘Vel oo er duittym magh ass yn *speyr*?’ vrie eh. ‘Cha row uss er ve aynshoh rish foddey, gyn ourys, ny verragh oo enn orrym. Mish ta’n olteyr jeh claare chowag hellveeish ennoil.’ Ghow eh toshiaght er shooyl eer ny s’tappee. ‘Claare chowag gyn cuirreydagh ennymoilagh! Va arraneyder reaghit aym moghrey jiu. Agh haink چingys urree. Ta fys aym nagh vel ee lhiggey urree er yn oyr dy vel daah jiarg-bane چheet urree reesht as reesht. Eisht hooar mee fer ennagh nagh vel lonraghey ’sy dorraghys.’

Vrish eh veih as yeeagh eh neose orrym reesht.

‘Vod oo *credjal* shen? She cooish anchredjallagh ee, nagh vel? Agh s’feer eh. Cha nel yn fer shoh lonraghey ’sy dorraghys. Cha nel,

er chor erbee!’

‘S’doollee eh credjal shen,’ ren mee scoylgernee dy cooyrtoil, ga dy row mee ass ennal veih cummal seose rish.

‘Nagh nee? Agh t’eh gra nagh bee eh ’sy chlaare.

Er-my-hon hene, er-lhiams dy vel eh cho lhag-chreeagh as kiark.'

Va mee beggan currit ass liorish yn aght ve cho neuennaghtagh.

'S'bastagh shen . . .' as mish dy feayr-chooishagh.

Hug yn dooinney geayneey beg geill da cummey yn choraa aym. Cheau eh shilley bieau neose orrym. Eisht yeeagh eh reesht. Eisht ren eh blakey orrym dy rea lesh yn daa hooill gheayneey echey.

Daase yn eie v'ayns ny inchyn echey dy moal aynts ny inchyn aym.

Immee royd, hug mee er dy tostid lesh my aigney.
Immee royd! Cur cuirrey orryms!

(Yn caa mooar aym!)

'Vel uss aynshoh . . .' ghow eh toshiaghdy leaystagh, as ny meir echey er creau er yn oyr dy row eh fud-y-cheilley. 'Vel uss aynshoh dy yannoo red ennagh symoil, er chor erbee, trooid

 taghyrt ennagh? Red ennagh
 veagh taitnyssagh da'n lught fakin aym?'

Ren mee bunnys *gerrym*.

'Ta dagh ooilley pheiagh jeeaghyn urree,' ren eh shickyraghey mee dy imneagh. 'Dagh ooilley pheiagh er y clane phlanaid. Ta mee ginsh dhyt, ec shiagh er y chlag fastyr beg jiu bee frillioonyn jeu nyn soie er nyn aashagyn, ooilley fuirraghtyn dy

gheddyn magh quoi vees yn cuirreydagh
ennymoilagh ayns yn chlaare chowag aym.'

Chroymm eh neose, as yn daa hooill echey
gollrish puill ghowin dy ghoghys.

'Vel caa dy jinnagh uss . . . dy voddagh
uss . . . ?'

Chraa eh yn kione beg geayney echey, as ren eh
siyraghey roish.

'Cha nel,' as eshyn. 'S'ommidjagh eh dou eer
briagh . . .'

Heid mee magh my chleeu. Shegin dooinyn ny
Kiarkyn jeh Kynoauin goaill greim er ny caaghyn
boayl erbee oddys mayd.

'Ghooinney gheayney veg,' ren mee fogrey magh.
'S'aighoil dy jarroo as t'ou uss. Mish ta my
chuirreydagh lane chooie da'n chlaare chowag ayds.
Cha nee ynrican eh - ' (as aynshoh cha dod mee

 shassoo noi troggal my chlooie beggan
lesh eer vobyn) - 'cha nee ynrican eh nagh
vel mee lonraghey 'sy dorraghys - cha
nel, eer beggan beg! Agh ta mee aynshoh as
Mishoon ayms.'

'Mishoon? Dy firrinagh?'

'Mishoon Myghinagh.'

'Jeeagh er shen nish!'

'Ta Eilkin aym, dy feer.'

Ren ny sooillyn echey lonraghey. Oddins toiggal

 jus veih'n dreagh er yn eddin echey dy
row eh smooinaghtyn dy row
sheean mie ec shen. Va fys
aym er ny va goll trooid ny inchyn
geayney beggey echey.

*'Noght, Yeeagheyderyn, ta cuirreydagh
ennymoilagh er-lheh dy jarroo aym: Kiark jeh
Kynoauin. Kiark er Mishoon Myghinagh. Kiark as
Eilkin eck.'*

'Eilkin da dagh ooilley pheiagh er y phlanaid
shoh,' dinsh mee da.

Ren ny sooillyn echey lonraghey
ny s'geayney.

'Wahll, lane yindyssagh dy jarroo eh,' ren eh
scredey. 'Cha nel oo lonraghey 'sy dorraghys, as ta
Eilkin ayd son dagh ooilley pheiagh er y phlanaid.'

'As shoh yn Eilkin - '

Ghow eh greim lesh ny meir liauyr gheayney
echey mygeayrt y ghob aym.

‘Ny jean shen!’ dyllee eh. ‘N’abbyr veg jeh! Cum
ort derrey yn chlaare, er nonney hig oo dy ve gort!’

Çheet dy ve gort! Shee bannee mee! Ren mee
bennalt ny lurg, craa yn kione aym lesh yindys.
Foddee dy row ad ny s’yrjey, ny deiney geayney
beggey shoh; agh cha row fys oc er dagh oolley
chooish.

Çheet dy ve gort, dy jarroo! Cre er-lesh va mish?
Bwilleen dy *arran*?

13

She Andrew va goit tra v’eh saiht ayns y lioar as va
sarey currit da dy chur cre erbee v’eh lhaih er-ash
ayns y desk echey choud’s v’eh goll er lesh yn
obbyr echey.

Rish tammylt dobbree eh dy creoi er yn çhalee
echey er lussyin ushtey. Agh va’n chiark ny lhie er
ny inchyn echey, as fy yerrey ren eh sansheraght
rish Gemma:

‘Cre er-lhiat ta’n Eilkin da’n phlanaid?’

Va falleays ayns sooillyn Gemma. V’ee son
shickyrys aarloo lesh ansoor. Haink eh da dy
doaltattymagh dy row shoh v’ee er ve
smooinaghtyn er choud’s v’ee fuirraghtyn ersyn dy
roshtyn bun yn duillag.

‘Ta treisht aym,’ as ish er fennue, ‘ta treisht aym
dy jean yn chiark insh daue dy vel ny fir hreih ayns
ny caaidjeyn nyn gretooryn bio, gollroosyn hene, as

dy re kiart eh jannoo lhieu dy jeeragh'syn un aght!'

'Cha nee dy jeeragh 'syn un aght, Gemma.'

Yeeree ee shilley elgyssagh er.

'Cre'n fa nagh?'

Ren eh creedlagh.

'Foddee dy beagh shen bolvaneagh. Ny yei shen as ooilley, cha s'ain er veg mychione ny fir gheayney veggey, nagh vel? Foddee dy vel ad tannaghtyn dooisht as jannoo maddaght fud ny h-oie, dy chur orroo gennaghtyn jesh as oor 'sy voghrey. Foddee dy vel ad goaill taitnys jeh gienseyn laa ruggyree ayns dubbaghyn dy laagh. Foddee dy vel ad goaill boggey jeh ny eddinyn oc goll er bwoalley. She beggan gauelagh eh dy insh daue dy yanno lesh dagh ooilley pheiaagh 'syn un aght. Yinnins fuirraghtyn derrey veagh tooilley fys aym my-nyn-gione.'

Agh cha row Gemma currit shaghey.

'Gyn doilleeid,' dinsh ee da Andrew dy loghtal.

'Foddee ad jannoo lhieu dy jeeragh 'syn un aght.

Foddee ad jannoo lhieu *dy mie*. T'ad jannoo lhieusyn hene dy mie, nagh vel?'

'Agh cha s'ain er ny ta'n *cheeayll* jeh shen!'

V'ee feer veehurransagh leshyn nish, oddagh oo toiggal shen.

'Oh, Andrew! Nagh vel oo toiggal? Ta dagh ooilley pheiaagh anchasley. My vees oo dty

phaitçhey, s'cosoylagh eh dy vel yn cheeayll jeh ayns freayll oo sauçhey as maynrey, as jannoo shickyr dy vel oo goll dys scoill. My vees oo dty 'er jeh'n sleih geayne beggey s'cosoylagh eh dy vel yn cheeayll jeh ayns lhiggey dhyt ve dty hoie er yn aashag as jeeaghyn er dty reih chlaare chowag. As my vees oo dty chiark, ta'n cheeayll jeh ayns lhiggey magh oo gys yn aer oor dy spulgey as dy chosney bee er dty hon hene, as ayns cur boayl ennagh ta beggan follit as souyr dy vrey dty oohyn ayn. Shen ooilley.'

Kiart as corrym, ren Andrew smooinaghtyn. Sheean dy resoon v'ec ny flockelyn. Gyn ve ro ghoillee. Jeant roish nish. (By vaghtal shen voish *Er yn Ghowaltys*.)

As er yn oyr nagh row ad fo ronsaght ny s'odjey, ren eh sleaghtaghey yn lioar ren yn chiark cur dasyn magh ass y desk, as cooidjagh ghow ad er lesh lhiah ee.

Yn Chiark er y Chlaare Chowag

Ny soilshaghyn! Ny shamraigyn! Yn ym-heidey!
Ny greeishyn lhoobagh! (Va beggan dy voirey aym
lesh ny greeishyn.) Eisht craa yn
skian! As yn aashag velvad
gheayne!

‘Noght, Jeeagheyderyn,’ as yn dooinney geayne
beg aym dy moyrnagh. ‘Noght – taitnys mooar er-
lheh! Kiark as Mishoon eck. Cha nee ynrican nagh
vel ee lonraghey ’sy dorraghys – Nagh immee shiu
ersooyl! Vermayd shilley er shen ny s’anmey! – agh
t’ee aynshoh as Eilkin eck.’

Hyndaa eh dooys.

‘Insh dooin yn Eilkin, Chiark.’

Hyndaa mish da ny shamraigyn.

Dinsh mee daue ooilley skeeal ny laghyn aym.
Dinsh mee daue mychione ny bwaaneyn atçimagh,

as my-nyn-gionesyn v’ayndaue nish. Chowree mee
magh daue nagh row eh *resoonagh*.

‘Cre’n fa nagh?’ vrie my olteyr.

‘Ny lurg ooilley, shegin da dagh
oolley pheiagh ee.’

‘She,’ as mish. ‘Agh, t’ou toiggal cha nel oo jus
jingit ayns caaidjeyn. Choud’s ta shiu aynshen,
t’ou pronnit! Pronnit lesh bee.’

‘Cre ta’n doilleeid lesh shen?’ vrie eh.

‘Yn doilleeid lesh shen,’ dinsh mee da as da
frillioonyn dy fir elley, ‘shoh eh: my vees oo dy ve

eeit (as s'cummey cre'n dooie ayd – muc, kiark, lheiy, she ooilley yn red cadjin) shegin dhyt aase. As dy aase, shegin dhyt ee. Dy jarroo, te orts ee ny smoo as ny smoo ry-hoi aase mooar dy liooar son peiagh ennagh dy gheearree ve boirit mychione ee oo. Myr shen quoi erbee ta geddyn oo er yn voggaid echey, oddagh eshyn er n'ee yn bee ayd 'sy chied ynnyd.'

‘As cre ta’n bee ayds?’

‘Grineyn as lossreeyn.’

Hug eh sceau er yn eddin echey.

‘Shenn ghrineyn dree as lossreeyn!’

Cha dug mee geill da.

‘As eisht oddagh ad er chur cuirrey er slane çhionnal dy leih dy ghoaill ayrn maroo. Son my vees oo dy ve eeit te orts ee bunnys *jeih slane magheryn* lane dy arroo as pronney oo hene dy yannoo wheesh bee mie jeed hene as va ry-gheddyn ayns jus *unnane* jeh ny magheryn shen ‘sy chied ynnyd.

‘Dy jarroo?’ as my olteyr geayney beg, mooghey menuigh. ‘Ta mee gindys quoid jeh’n lugt fakin t’ayn as va fys oc er shen.’

Hyndaa eh da’n çhamraig.

‘Hullo, mooie aynshen!’ as eshyn. ‘Shoh eam er jeeagheyderyn accryssagh ooilley! Te jeeaghyn dy re Eilkin ny kirkey myr shoh. Tar shiu cooidjagh marish nuy fir elley. Lheimm shiu er un eeder feill. Cur shiu er yn eeder feill ee magheryn ayns ynnyd jeh feill. As bee kione er ooilley ny doilleeidyn euish.’

As huitt eh veih’n aashag gheayney echey, as eh garaghtee.

Cha row mee rieau smooinaghtyn dy by aashagh yn Mishoon aym. Neuhy. Gaue. Faghid. Shegin da Kiarkyn jeh Kynoauin çheet eddin ry eddin roosyn ooilley. Oddins er ngoaill orrym smull. Oddins er hei ry-lhiattee yn beealag lesh yn skian

aym as er n'ardcheimnaghey veih'n sett as feoh
orrym. Oddins er cheayne.

Agh cha ren mee shen.

Dreill mee my happy as my vooaralys.

'Ta mee fakin nagh vel mee soilshaghey magh my
Eilkin ro vie,' dinsh mee da my olteyr geayne beg.

'Myr shen lhig dou chebbal da dty lught fakin red
ennagh ta smoo cooie da nyn enneeyn. Nee'm
taishbyney yn agh tagnagh vel mee lonraghey 'sy
dorraghys.'

Va'n falleays geayne ayns ny sooillyn echey gra
rhym:

'Nish shen beggan ny share, Chiark. Foddee
dy jean shen sauail yn chlaare voght shoh.'

Agh dooyrt e choraa vog villish:

'Veagh shen *yindysagh*, nagh beagh,
Yeeagheyderyn?'

Ren mee bennalt neose veih'n aashag as
ren mee skeayley magh ny skianyn
aym.

Ren ny soilshaghyn lhaggaghey.

'As nish ta feme aym er dorraghys doo, my
sailliu.'

Doaltattym va dorraghys doo ayn.

Fo, ren mee, dy tostagħ, dy treih, snaue ersooyl.

'Yn chiark veg voght.'

'Cre cho agglagh as va shen.'

'Oh, yn agh t'ee gennaghtyn, gyn ourys.'

'Er y ġhellveeish neesht.'

'Roish frillioonyn.'

'Well, ec y chooid sloo, hug ee eab er.'

'Yn chiark veg voght.'

16 *Kiark Ennymoil*

Tra ghooisht mee, va mee ennymoil.

Cha row fys aym er, dy dooghyssagh.
(Hie mee er farrar dy feagh boayl ennagh
çheu-chooyloo jeh'n Chruinnag Chreeley.) Agh
haink eh magh dy row ny çhellvaneyn çheh fud ny
h-oie. ('Creel shiu reesht eh!' 'Aachloie jantagh!')
Cha dod peiagh erbee smooinaghtyn er yn agh tva'n
cluic er ve jeant. Cha dod peiagh erbee credjal ny
sooillyn echey. Kiark nagh row lonraghey 'sy
dorraghys? Eer beggan beg? ('Oh, my sailliu,
taishbyn shiu shen keayrt elley.' 'Aachloie
jantagh!')

Ny keayrtyn va mee ry-akin 'syn
ymysseree, hie ad ass co-earroo
orrym. Va mee ayns *Yn Sioe Anmagh*.
Va mee ayns *. As *Yn Planaid Ayd**

Noght. As Moghrey Mie, Leih Gheayney! Er yn oyr
dy row cuirrey orrym goll er dagh ooilley red, dy
leah ren mee reill dy beagh queig minnidyn currit
dou son yn Vishoon Myghinagh aym, yn Eilkin
aym da'n phlanaid, roish dou gyn lonraghey 'sy
dorraghys.

As dynsee mee dy tappee cre ta mie 'sy theihll
helveeish. Lurg ooilley, cha row mee gearree dy
jinnagh ny frillioonyn geayney beggey roie ersooyl
dy yannoo tey, ny goll gys y phremmee, choud's va
mee goaill cowag.

Myr shen chroo mee ymmodee
daanyn beggey dy hayrn tastid yn lugt
fakin.

'*Gyn jannoo lhieu dy mie,*
Nagh ee ad, mooie ny sthie,' yinnin insh da'n
lugt fakin aym, as goghe ad taitnys jeh.

'*Tra t'ad jingit ayns caaidje, gyn tort,*
Lhisagh shen cur corree ort.'

Oddagh oo fakin tra va mian follit ec yn olteyr
er rostey braew yn Doonaght.

'Son shickyrys, t'ad maynrey ayns ny caaidjeyn,
er nonney cha jinnagh ad bishaghey ayns y trimmid
oc,' verragh ee eab er arganey.

'Boghtynid!' yiarrins, as mish bennalt ny skianyn
aym. 'Jeeagh orryms! Va mee *treih trimshagh*. As
haink mee dy ve ny smoo. Eer vrey mee oohyn!

Mannagh vel veg ayd dy yanno feiy'n laa agh ee, eisht t'ou ee. As my vees oo eignit dy hoie sheese er dty hoyn er yn oyr nagh vel peiagh erbee gearree uss roie mygeayrt as cheet dy ve ny s'thanney, eisht t'ou cheet dy ve braew roauyr. Cha nel shen dy ghra dy vel oo *maynrey*.

Yinnin meekey da'n çhamraig.
*'Mannagh vel caa erbee daue cloie,
Ny kionnee ad, lhig daue roie!'* ghow mee arrane.
 'Cha nel eh gortaghey ad er chor erbee, vel?'
 yinnagh ee shassoo er.
 'Giarrey voyd yn folt geayney aalin ayds dy

bollagh, cha jinnagh shen gortaghey oo,' yinnin cowraghey magh. 'Agh verragh eh orts foast ve feer hrimshagh, my v'ou gearree freayll eh.'

Meek elley da'n çhamraig, er aggle ny h-aggle dy row yn lught fakin çheet dy ve skee.

*'S'mie lesh my olteyr folt dy liooar.
Ta feme ec sleih as kiarkyn er aer oor!'*

Oddagh oo fakin dy row my ven olteyr gheayney veg çheet dy ve meehurransagh lhiam nish. By vie lhee goll er gys yn chluic gyn-lonraghey-sy-dorraghys.

'Agh gyn ourys, cha nel eh ro olk, vel?' yiarragh ee dy gyere. 'Er nonney veagh kione er ve currit er hannah.'

Yinnin filley my skianyn mygeayrt my chleeu, as croymmey sheese dy jeean hug yn çhamraig.

'Shen feysht feer anaasagh,' yiarrin. 'Cur eab er jeeaghyn er myr shoh. Abbyr dy row fer jeh ny frillioonyn dy yeeagheyderyn ayds mooie aynshen as v'eh freayll 'sy thie echey fer jeh'n sleih treih jiarg-bane myr biggin. Abbyr dy ren oo jingey eh ayns caaidje peeogeagh as cha ren oo rieu lligghey magh eh. Cre yinnagh taghyrt?'

Yinnin scuирr choud's v'ad smooinaghtyn er.
 'Shen kiart!' yiarrin, lurg shallid. 'Yiarragh dagh

pheiagh dy row uss dewil. Veagh feoh ec dty nabooyn ort. Yinnagh yn lught-thie ayd arganey dt'oi. As mannagh ren *uss* veg my-e-chione, eisht yinnagh *adsyn*. Yinnagh ad fosley dorrys yn chaaidje, ny cur fys er yn Cheshaght Reeoil son Lhiettrymys er Dewillys rish Sleih Jiarg-Bane.'

Yinnin bennalt my skianyn lesh yn ghreesaghey aym.

'Agh my vees palçhey dy leih jannoo eh, jus dy yannoos shickyry vel oo geddyn meeryn smoo agh sloo costallagh er dty voggaid jeh red ennagh nagh vel eer feme ayd er, *eisht cre ta taghyrt?*'

Yinnin çhyndaa da'n ven olteyr gheayne veg.

'Ta frillioonyn cho ennaughtagh as tushtagh as uss jus lhiggey yn raad daue. Eer cummal seose yn clane eie! Te jus cur yindys orrym! As ta'n traa er jeet dy chaghlaa ny reddy shoh.'

Yinnagh ee gleashaghey ayns y chaayr eck. V'ee cheet dy ve granganagh dy liooar nish.

'Choud's ta shin çheet er traa,' yiarragh ee. 'Ta ny minnidyn goll shaghey. Lurg yn varney, ta shin er-çhee çheet quail yn clane skimmee jeh'n nah lhong spoar ta goll sheese gys planaid thie ny Kirkey. Agh kiart nish, jeeagh shiu dy kiarailagh,

Yeeagheyderyn. Foddee dy vel kuse jiu er n'akin shoh roie, as cha dod shiu credjal ny sooillyn euish. Cha nel yn chiark shoh lonraghey 'sy dorraghys!'

Leeid son ny soilshaghyn dy lhaggaghey, ny drummyn dy rooital.

Yinnin sleaghtaghey neose veih'n aashag as skeayley magh my skianyn.

Yinnagh ny shamraigyn jeeraghey dy kiarailagh. Yinnagh ny soilshaghyn mooghey dy bieau.

As er-my-hon, veagh sioe elley er jeet gy kione.

Va Gemma jeeaghyn er Andrew. Wahll, cha row jeeaghyn yn flockle dy bollagh kiart. V'ee blakey 'syn airt jeh, agh s'cronnal ve dy row ee meeilaghyn ersooyl ayns e smooinaghtyn.

Fy yerrey, haink eh magh.

*'Nagh ee shiu whilleen, nagh ee shiu wheesh,
As cha bee caaidjeyn jingit lesh jeih y pheesh.'*

Cha row eh foddey roish da cur freggyrt jee.

'Foshil shiu nish yn dorrys dy bieau.

My by vie lhiu ee, shegin diu eeck ny smoo.'

As nish v'ad corrym, oddagh ad goll er-ash gys yn lhaih oc.

Yindyssyn, yindyssyn!

Çheu-chooylloo jeem, choud's va mee snaue ersooyl, cheayll mee skimmee yn lhong spoar goaill cowag.

‘Gyn lonraghey ’sy dorraghys!’

‘Sorçh ennagh dy chluic, gyn ourys.’

‘Cha noddym fakin ee nish, aghterbee.’

‘C’raad hie ee?’

C’raad dy jarroo? C’raad ragh uss my va’n chooidshare jeant ayd – guee as coyrlaghey as arganey as soilshaghey magh – as cha daink eh lhiat er chor erbee?

Ragh uss dy valley.

As shen va foym. Foddee nagh daink yn Mishoon Myghinagh lhiam. Foddee nagh daink eh lhiam soilshaghey magh my Eilkin da dagh ooilley pheiagh er y phlanaid, agh va foast un vondeish aym.

Cha row mee lonraghey
'sy dorraghys.

Va'n lhong spoar tannaghtyn, follym. Nagh row
my ven olteyr gheayne veg er vroaishal
dy row ee loayrt rish y clane skimmee?
Yinnin snaue noon, as drappal stiagh ayn
as goll gyn yss er boayd cour yn jurnaa liauyr thie.

Thie! Oh, yn aght va mee goaill foddeeaght dy ve
er-ash reesht! Cre cho mie dy vaylartey speyrym
geayne son gorrym, gyn sleih sheeyney mair
orrym 'sy traid, ny gyn sannish boayl erbee hie
mee. ('Ta mee er chur shilley er *queig keayrty*
nish, as foast cha noddym toiggal yn aght t'eh goll
er jannoo!' 'Foddee oo fakin yn clane taghyrt reesht
noght, t'ou toiggal. Ec shey er y chlag. Ayns *Pobble*
yn Phlanaid.'

Dy ve my chiark phreevaadjagh reesht! Oh, ta
mee goaill rhym dy row mee shilley jeirnyn
feayslee choud's va sarkyl gheayne ny ghaa as
stoo elley tayrnit aym stiagh 'sy lhong spoar, as ren
mee edd veg 'sy dorraghys ayns cubbyrt yn radio.

S'bolvaneagh shen myr boayl dy reih! Doadd yn
skimmee spoar geayne beg yn radio cho leah's
haink ad stiagh, as v'eh foaddit gyn scuurr, oie as
laa.

Dobbyr dou goll *ass my cheeayll!* Va mee er-çhee
brishey magh ass y chubbyrt, as scoylgernee dy

baanrit, tra dy doaltattymagh cheayll mee red
ennagh hug orrym tannaghtyn eer ny s'diuney 'syn
edd gharroo aym.

As nish,' as yn choraa radio. 'Eiyrtys
yn çhellvaney-stiagh ain! Yn chiaghtin
shoh va'n chooish: Yn Aght ta Shin Jannoo
Lesh Fir Yiarg-Bane Roish Dooin Ceau Traa
Rostey Ad! Ta ny linnaghyn çhellvane er ve
preissal, preissal, preissal! As shoh ny
ta shiu smooinaghtyn!'

Nee *ashlish* v'aym?
Cha nee, cha row ee.
Hie yn choraa radio er lesh yn skeeal.

‘Yindyssyn, yindyssyn! Ta bunnys ooilley jiu smooinaghtyn dy by chiart dooin jannoo lhieu ayns aght share. Va’n chooid smoo jiu gra dy row greain vooar dy jarroo erriu clashtyn kuse jeh ny reddyin dinsh yn chiark diu. Veagh ny smoo na lieh jiu arryltagh dy eeck beggan ny smoo son ny burgeyrym fir yiarg-bane eu dy beagh shiu smooinaghtyn dy beagh ad ny s’maynrey roish daue roshbyn ny moggaidyn geayneey beggey euish. As dooyrt sleih dy liooar dy row eh feue son shickyrys ee sloo fir yiarg-bane as shlee grineyn as lossreeyn.’

Lhig eh magh sogh vooar għramadagh ren ahaheeaney trooid yn chubbyrt.

‘Shenn għrīneyn dree as lossreeyn!’

Eisht haink gien mie er reesht.

‘Agh yn red smoo yindyssagh jeusyn ooilley – smooinee shiu er shoh, my chaarjyn! Ta slane jeih ‘sy cheead jiu (ta, shen unnane ass jeih jiu!) nish credjal dy firrinagh nagh re cluic v’ayn, as dy firrinagh nagh row yn chiark lonragħey ‘sy dorragħys.’

Ren eh feddal trooid yn radio, bunnys bouyragħey mee.

‘Vel oo *credjal* shen? Cre’n sorċh dy vleb ta geaishtagħ rish *Chellvaney-Stiagh yn Phlanaid?*

Vel ’nane ayns jeih jiu *ass nyn geeayll?* Jeeagh dy kiarailagh er ny fir liorts choud’s ta shin geaishtagħ rish yn nah recortys, ‘*Brishchiaulleeagħ yn Chellagh*’ liorish Garree Gerrym as ny Scoylgħejderyn. As lurg shen, my chaarjyn, bee’n eiyrty as yeh jeh’n chohirrey bardagħt ain!’

Cha noddym gra, dy firrinagh, dy beagh taitnys er ve aym clashtyn ‘*Brishchiaulleeagħ yn Chellagh*’ traa erbee elley. Agh ec y traa shen haink ny eabyn jeh Garree Gerrym as ny Scoylgħejderyn bunnys myr kiauġġ da my chleayshyn. Cre v’eh er ngra? Va *bunnys ooilley jeu* smooinaghtyn dy lhisagh ad jannoo lhieu ayns aght share roish daue rostey ad. Va greain er *yn chooid smoo jeu* er coontey jeh ny v’ad er chlashtyn. Yinnagh ny *smoo na lieh jeu* eeck ny smoo. Ve fo *sleih dy liooar* cur eab er ee shlee grineyn as lossreeyn ayns ynnyd jeu.

My Eilkin da’n phlanaid, v’eh glackit oc!

As lesh yn eunys orrym, vrey mee ooh.

Yindys er yindys!

Ommidan myr va mee dy gherrym mychione shen. Cheayll yn skimmee geayneey beg, as heij ad nyn ging stiagh ayns yn chubbyrt.

‘Yn chiark shen!’

‘Uss!’

Chraa yn captan e chione as yindys er.

‘S’dorragħey dy liooar eh aynshen,’ as eshyn, ‘as

son shickyrys cha nel ee lonraghey.'

'Cha nel eer beggan.'

'Cha nee cluic ee, eisht.'

'S'quaagh shen.'

Vlake yn roa dy ching gheayney orrym dy ouryssagh. Eisht dooyrt fer jeu:

'Cur shiu fer baanrit orrym my vees shiu geearree shen, agh mannagh vel ee lonraghey 'sy dorraghys, cha nel mish son ee y lheid.'

'Ny mish noadyr.'

'Ny mish.'

'Cha nel mish mannagh vel yn troor jiuish.'

'Shen eh, eisht. Cha neeu eh cassey yn mwannal eck mannagh vel shin son ee ee.'

'Cha neeu.'

'Veagh soar agglagh 'sy lhong spoar.'

'By vie lhiu ooh oor?' ren mee çhebbal daue ayns teaym dy 'eoiltys.

'Cha mie, gura mie ayd.'

'Cha mie kiart nish.'

'Cha mie my vees ee breyit ayd hene.'

Er-lhiam dy beagh fhyt ny ghaa dy neughennalys er ve ayn erbe dy daink '*Brishchiaulleaught yn Chellagh*' gys jerrey, as ghow yn choraa radio toshiaght reesht.

'Traa Cohirrey! As yn chooish son ooilley ny daanyn euish yn çhiaghtin shoh, myr ta fys euish ooilley, she '*Fir Yiarg-Bane Rostit*' v'ee.

Myr shen, lhig dooin jeeaghyn er ny tree cosneyderyn ain. Symoil dy liooar eh, cha ren fer erbee jiu screeu mychione yn soar gloyroil sheeley magh ass yn oghe, ny mychione yn vlass mea jeh'n chied veer 'sy veeal. Lhig dooin feddyn magh ny va scruit euish!'

Va ym-heidey dy chayrnyn ry-chlashtyn.

'Yn trass aundyr! Da Shorys Geayney, jeh 27 Lhoan yn Chrink Geayney, son:

*Ta sleih kenjal kiarailagh
Dy row yn rostey oc ny vaynragh.
Shen feer vie, Horys.'*

Va ym-heidey elley.

'Quoi nish? 'Sy nah ynnyd ta Gloria
Geayngraysee jeh Magher Geayne S'inshtley lesh:
*Eirinee ghewil, gow shiu aggle nagh bee ain yn
Kiarail dy ee jus lossreeyn as grineyn.*
Yindyssagh, Ghloria! T'ou lane 'eeu yn
jinnair ayd noght!'

Va'n trass ym-heidey yn fer s'lhiurey jeu ooilley.

'As nish! Fer ny barriaght ain! Maria
Myllgheayney ass 41 Yn Aaie Gheayne, as yn
daan barriaghtoil eck:

*Gyn mongey, bee shen rostey boght,
Myr shen, cha jed eh stiagh 'syn oghe.*

Feer vie er baghtal, Varia! Jeh'n chied rang!

Gyn ourys va Maria Myllgheayney goaill moyrn.
Agh va moyrn smoo ayms. Tree daanyn ren cosney
aundyryns er y chooish, '*Fir Yiarg-Bane Rostit*', as
oddagh dagh fer jeu er ve scruit aympene: v'ad
kiarailagh; v'ad ennaghtagh; va *trocairy*s ayndaue.

Tree daanyn feer vie.

Ooilley yn raad thie cheau mee yn traas aaloayrt ad
dy kiune 'sy chubbyrt. (Va mee smooinaghtyn dy
beagh ny s'creeney eh tannaghtyn ass shillee.) Eer
tra haink shin gys y thalloo, as ren yn skimmee cur

mee veih'n lhong spoar gyn sharmaneys –

'Immee dy valley, Chiark!'

'– skee dy bollagh jeh clashtyn ee scoylgernee
roee 'sy chubbyrt shen!'

'– feme er aerial yn clane lhong spoar!'

'–aighoil nagh row ee eeit ain . . .'

– va mee foast aaloayrt yn daan barriaghtoil.

*'Gyn mongey, bee shen rostey boght,
Myr shen, cha jed eh stiagh 'syn oghe.'*

Va'n Mishoon Myghinagh jeant. Va mish jeant
booiagh.

19

As aynshen haink yn lioar gy kione. Ren ny
fockleyn jerrinagh stravaigagh ayns yn aght
screebagh oc harrish yn duillag. She rass peeogeagh
va'n slane lhiettal, seiyt stiagh 'sy tack. Fo va
cowrey coshey beg kirkey.

Woall y chlag son jersey yn laa scoill.

20

Va fys echey dy beagh ish e chumraag goll dy
valley. Cha dod ee jus talkal ersooyl ny lomarcan e
raad hene, cha nee jiu, cha nee lurg lhaih oolley yn
stoo shen.

Cooidjagh hie ad sheese y chassan liorish yn
çhenn ghowitzs. S'baghtal ve dy row ny bwaaneyn
follym. Va ny dorrysyn bwoalley lesh yn gheay.

Cha row monney jeh'n chiark. Dagh stundayrt ny ghaa ren ad scuirr dy heiy nyn eddinyn noi'n 'aal strengh, as dy vlakey harrish.

Veg.

Tra va Gemma teiy e raad er-ash gys y chassan trooid ny undaagaghyn, ren y chass eck bwoalley noi red ennagh creoi. Heeyn ee neose, as lesh cooney Andrew, hayrn ee neese shenn chowrey foiee trome magh ass veih'n ghlassyraght injil:

GOWALTYS HARROWING

'Ta fir elley ayn,' dinsh ee da. 'Gyn ourys ayns ymmodee buill ta Gowaltyssyn Harrowing elley foast ayn.'

'Cha bee rish traa foddey,' as Andrew. 'Cha bee my vees caa dauesyn ooilley as ta enn ain orroo jannoo red ennagh.' Heeyn eh mair trooid yn 'aal strengh. 'My oddys kiark dooney fer jeu, foddee ooilley jinyn elley dooney ad ooilley.'

'Fosley ad, vel shen dy ghra?'

'Ta. Fosley ad as livrey ny kiarkyn.'

Ghow eh ny laueyn eck lhieusyn echey, as chass eh ee mygeayrt, as dyllee eh magh:

'Lhig da kiarkyn roie mygeayrt!'

Cha bieu as tendreil, deam ee er-ash:

'S'blasstal oohyn ta breyit ass reayrt!'

Hie ad rhymboo, goaill arrane ec mullagh ny coraaghyn oc.

Nyn lurg, ayns yn 'aiyr liauyr, ren yn chiark scoylgernee lesh moyrn.

