

Moby Dick

Activity Book

Exercises written by Grabam Read

Ĵ

oryginale


woryginale

czytamy w

Contents

Activities to chapter 1: Call me Ishmael
Activities to chapter 2: Captain Ahab and Moby Dick 8
Activities to chapter 3: The Madness of the Pequod 13
Activities to chapter 4: A coffin for Queequeg 18
Activities to chapter 5: Moby Dick is finally sighted 24
Activities to chapter 6: Second Day 29
Activities to chapter 7: Third Day 34
Key:

© Mediasat Poland Bis 2004

Mediasat Poland Bis sp. z o.o. ul. Mikołajska 26 31-027 Kraków

www.czytamy.pl czytamy@czytamy.pl

ISBN 83 - 89652 - 07 - 2

Wszelkie prawa do książki przysługują Mediasat Poland Bis. Jakiekolwiek publiczne korzystanie w całości, jak i w postaci fragmentów, a w szczególności jej zwielokrotnianie jakąkolowiek techniką, wprowadzanie do pamięci komputera, publiczne odtwarzanie, nadawanie za pomocą wizji oraz fonii przewodowej lub bezprzewodowej, wymaga wcześniejszej zgody Mediasat Poland Bis.

Chapter I

A. Answer the following questions.
1. How does Ishmael normally pay for his trip?
2. What did Ishmael think of Queequeg?
3. What did Queequeg say his prayers to?
4. Describe Queequeg.
5. What did Queequeg shave with?
6. How did Ishmael describe the world?
7. Where does the name of the Pequod come from?
8. What is a wigwam?
9. Describe Captain Peleg.
10. What happened to Captain Ahabs leg?

B. Say whether the following statements are true of false.

		True	False
1.	A cannibal eats human meat		
2.	Queequeg is from islands in the Pacific Ocean.		
3.	There were three ships in the harbour at Nantucket.		
4.	Queequeg killed the man on the ship.		
5.	Queequeg and Ishmael didn't like each other.		
6.	Captain Ahab is generally a happy man.		
7.	Captain Peleg is not a young man.		
8.	Ishmael doesn't normally hunt whales.		
9.	The landlord of the Spounter Inn knew Queequeg was a cannibal.		
10.	Queequeg had sold his human head.		

C. Complete each sentence with a suitable word from the box.

see	qu	ickly	endless	deck	surprised
min	nic	world	sober	whaling	g hair

1. He went to sleep

- He was very to see me.
 He wouldn't harm a on your head.
 They would follow him and his walk.
 Better a savage.
 What do you know about
 On the of the ship
 I want to see the
 I saw nothing but the Ocean.
- 10. I went to Queequeg.

D. Choose the best answer a, b, c, or d to complete each sentence.

1. Are you the	of the ship.		
a) officer	b) gentleman	c) captain	d) man
2. He had	like leather.		
a) skin	b) jacket	c) hair	d) eyes
3. I should	the decision.		
a) get	b) have	c) make	d) made
4. Three ships	were in the		
a) harbour	b) park	c) air	d) stream
5. The	. of the Pequod.		
a) holder	b) man	c) owner	d) landlord
6. He	into bed.		
a) walked	b) jumped	c) landed	d) ran
7. To	on a ship.		
a) bath	b) swim	c) row	d) sail
8. The	. of the Spouter Inn.		
a) landlord	b) owner	c) servant	d) lady

E. What prepositions are missing from these sentences?

of	in	acro	SS	up	out
out	to	on	of	out	as


I woke in the morning.
 He looked his bag and took a wooden idol.
 I go to sea a simple sailor.
 There was nothing interest me on land.
 We looked for a ship we could work
 He is the captain the ship.
 I found he was Captain Peleg.
 What do you want the Captain.
 He threw the man the deck.
 He was selling heads.

F. Complete the words in the sentences.

crew devil journey depressed supper beds harpooner legged strange candle

1. He was holding a n
2. Whenever I feel _ e
3. I am scared of thev
During thee to Nantucket.
5. We ate p together.
6. The _r of the ship.
7. There were no free s in the inn.
8. He worked as a0 on a whaling ship.
9. He's the onee_Captain of the ship.
10. He's a _t man, Captain Ahab.

G. Solve the crossword puzzle.


1. I am I want to go to sleep.

- 2. I haven't got any money so I need to find
- 3. He was our all night trying to a human head.
- 4. grows on your head.
- 5. A large, evil and frightening animal is called a
- 6. Oceans and seas are often very
- 7. If you are not sober, you are
- 8. The sea is incredibly

H. Match pairs of words that have opposite meanings.

brave
vague
alone
unimportant
sea
enemy

I. Group the words in the box according to the given categories.

an inn a sailor whales a fish the ocean the captain a bed a wigwam the landlord a tent a harpooner a ship

The Sea	Jobs
	The Sea

J. Choose the correct tense.

	at I wanted to sail o	0 1	
a) believed	b) made	c) thinking	d) decided
2. I the	e owner to show m	e to the room.	
a) talked	b) asked	c) looked	d)listened
3. The crew wer	e a joke (of him.	
a) making	b) having	c) getting	d) taking
4. He was out try	ying toa	human head.	
a) sell	b) watch	c) play	d) bounce
5. I to	see the world		
a) wanted	b) didn't	c) visited	d) spoke
6. I ou	t his name was Pele	eg.	
a) felt	b) found	c) looked	d) write
7. The old man .	me.		
a) interested	b) spoke	c) jumped	d) helped
8. I think he is a	sick.		
a) small	b) little	c) tiny	d) big

K. Choose the correct form.

- 1. What did he say / said.
- 2. I could just see / have seen an old man.
- 3. That evening we ate / eaten supper together.
- 4. When I woke up my new friend **was shaving** / **shaved** with his harpoon.
- 5. It was bitten / bite off by a whale.
- 6. His leg was chewed / was chewing up by a monster.
- 7. I looked / had been looking over and saw nothing but ocean.
- 8. Do you wished / wish to see more of it.

L. Complete each sentence with the correct form of the words from the box.

sail	interest	lose	end
own	friend	mime	breath

1. I am a

- 2. He was in me.
- 3. Was his leg to a whale.
- 4. I saw nothing but ocean.
- 5. He is one of the of the ship.
- 6. He was generally looking.
- 7. They followed him and would his walk.
- 8. I like to the pure air.

Chapter 2

A. Answer the following questions.

- 1. Is Queequeg a good harpooner?
- 2. What was the weather like the morning Ishmael got on the Pequod?
- 3. Which members of the crew looks a little African?
- 4. What is another name for Moby Dick?
- 5. What was Ahabs leg made out of?
- 6. What metal does Ahab look as if he is made of?
- 7. Describe the other two harpooners.
- 8. Who is Fedellah?
- 9. What does Flask dislike?

10. How does Starbuck feel about the hunt for Moby Dick.

B. Say whether the following statements are true of false.

		True	False
1.	Ishmael saw strange things the morning when he walked to the ship.		

2.	The gold will be shared with the crew when Moby Dick is killed.	
3.	Fedellahs crew were very strong.	
4.	Pip is very energetic.	
5.	Fedellah is from Arabia.	
6.	Tashtego had curly hair.	
7.	When Ahab was first seen, he looked sick.	
8.	Stubb is a very happy person.	
9.	Starbuck is from Nantucket.	
10.	Starbuck is normally relaxed.	

C. Complete each sentence with a suitable word from the box.

shake	appeared	several	high	mates
tiger	experience	price	evening	sent

1. The ship had three

- 2. He was a man with a lot of
- 3. Pip liked to his tambourine.
- 4. It was the same as an meal.
- 5. The man had cheekbones.
- 6. Five men from below decks.
- 7. All the men were into the water.
- 8. They were a yellow colour.
- 9. It wasn't seen for minutes.
- 10. What will that whale make.

D. Choose the best answer - a, b, c or d to complete each sentence.

1. The day.	
a) after	b) next
c) before	d) afterwards

a) laughb) listenedc) talkedd) met3. He
a) raisedb) pickc) carryd) jumped4. Flash hated whales more than
 4. Flash hated whales more than
a) nothingb) everything)c) something)d) anything5. Later the rest of the crew.a) comeb) arrivedc) visitd) walked.6. For several days
 5. Later the rest of the crew
a) comeb) arrivedc) visitd) walked.6. For several days
6. For several days was seen of Ahab.a) something b) everything c) anything d) nothing
a) something b) everything c) anything d) nothing
7. He wanted to the great beast.
a) destroy b) damage c) demolish d) challenge
8. That man will this gold.
a) lend b) borrow c) receive d) give

E. What prepositions are missing from these sentences?

to	in	on	to	into
at	off	on	in	up

- 1. I walked the harbour.
- 2. It was six o'clock the morning.
- 3. Come and sign for the ship.
- 4. A man was sleeping deck.
- 5. I looked his eyes.
- 6. He never seemed worry.
- 7. The crew were the boat.
- 8. It was not Moby Dick that took your leg.
- 9. The crew stared the strangers.
- 10. They were dressed strange clothes.

E. Match pairs of words that have opposite meanings.

funeral cabin harpoon mission expression world deadly front smashed hissed


- 1. Queequeg threw the ____ p ____.
- 2. A ____ l_ meeting with a whale.

3. His _ i _ _ _ in life was to kill whales.
4. Pip was the _ _ i boy.
5. Ahab had a serious _ _ _ o on his face.
6. I'll chase that whale around the _ _ _ d.
7. They were attending a f _ _ _ .
8. He had only one white _ _ n tooth.
9. Fedellah _ s _ _ like a snake.
10. The whale _ m _ _ _ through the bottom of the boat.

G. Match pairs of the words that have opposite meanings.

sad	lose
cheerful	happy
empty	repair
find	tiny
deep	full
smash	shallow
gigantic	unhappy

H. Solve the crossword puzzle.


1. Another name for a soldier is a

2. Something which is strange or unusual is

- 3. He is always very happy and
- 4. Someone who follows animals to kill and eat them is a
- 5. A situation which is risky or unsafe.

- 6. If you disagree with someone you might with them.
- 7. A type of material used to make clothes.
- 8. The colour of the sun.

I. Group the words in the box according to the given categories.

hunter	hair	warrio	teeth	n cheerful	ship mate
pro	oud	skin se	rious	cheekbones	calm

Adjectives	Body parts	People

J. Choose the correct tense.

a) wild	b) mad	c) wise	d) madness	
2. The crew	2. The crew into one of the boats			
a) talked	b) climbed	c) looked	d)listened	
3.The weather	was very			
a) fog	b) raining	c) foggy	d) sun	
4. Ahab becam	ne excited and	out.		
a) cried	b) scream	c) told	d) said	
5. He				
a) shouted	b) whispered	c) hissed	d) snored	
6. All the men were into the water.				
a) fell	b) landed	c) jumped	d) sent	
7. The cabin d	oor was			
a) tied	b) locked	c) close	d) lock	
8. What a harp	oon you have			
a) there	b) that	c) this	d) their	

K. Choose the correct form.

1. The journey **begin** / **began**.

- 2. They **rowed** / **had rowed** faster than any other crew.
- 3. I am / have not an accountant.
- 4. The first whale ${\bf were \; seen} \, / \, {\bf was \; seen}$ by the crew.
- 5. It was Moby Dick that **took** / **was taking** my leg.
- 6. They look / looked as if they were at a funeral.
- 7. I 'll chase / 'll have chase him around the world.
- 8. His boat got / have got close to the whale.
- 9. Ahab became very excited / exciting.

L. Complete each sentence with the correct form of the words from the box.

dang	erous	destruction	sign	ature
head	decide	south	ghost	hate

1. He had seen many

- 2. He wanted to as many as he could.
- 3. Come and up for the ship.
- 4. It is a white Whale.
- 5. It was the Captains
- 6. We finally arrived in waters.
- 7. Five figures appeared.
- 8. He had a strange of whales.

Chapter 3

A. Answer the following questions.

- 1. How does Pip feel about hunting whales?
- 2. What advice does Stubb give to Pip?
- 3. How does Tashtego feel about people who are not brave?
- 4. Why did Pip go mad?
- 5. What did the doctor on Captain Boomers ship think of Ahab?
- 6. What is Boomers opinion of Moby Dick?

7. How did Pip and Ahab become friends?

8. What does Ahab think about the owners of the ship?

9. What did Fedellah say to the crew of Captain Boomers ship?

10. How did Ahab react to Starbucks advice?

B. Say whether the following statements are true of false.

		True	False
1.	Did Moby Dick bite Boomers arm off?		
2.	Starbuck threatened Captain Ahab.		
3.	Pip nearly drowned during one hunt.		
4.	Boomer thinks Ahab is insane.		
5.	Boomers arm was cut off by his doctor.		
6.	Whale oil was coming out of the barrels of the ship.		
7.	Whale oil is not very expensive.		
8.	The owners of the ship worry about money.		

C. Complete each sentence with a suitable word from the box.

nonsense	east	inspectin	g absolutel	ly greeted
earth	sleeve	lips	underwater	barrels

- 1. Starbuck was the inside of the ship.
- 2. He put his finger to his
- 3. The oil was leaking from the
- 4. God is Lord over the
- 5. Pip walked the deck talking
- 6. He pulled up the right of his coat.
- 7. He was terrified.
- 8. The rope pulled him
- 9. The two men each other.
- 10. I saw the white whale in the

D. Choose the best answer a, b, c, or d to complete each sentence according to the text.

1. The ocean	his soul.		
a) get	b) won	c) took	d) gave
2. Stubb was	to his word.		
a) false	b) accurate	c) correct	d) true
3. Moby Dick is	best left		
a) alone	b) only	c) lonely	d) isolated
	very fast.		
a) sounding		c) pulsing	d) beating
5. I hin	n with my harpoon.		
a) stabbed	,	c) injury	d) damage.
6. I will not	*		
a) terminate	, I	c) end	d) cancel
7. The cabin boy			
a) depart		c) left	d) become
	out of the ba		
a) falling	b) spiling	c) leaking	d) running

E. What prepositions are missing from these sentences?

onto	in	about	up	in
on	into	out	off	over

1. He took that arm

- 2. Get of this cabin!
- 3. A large hammer was the end of his arm.
- 4. He thought the other ships would pick Pip.
- 5. Pip was put the boat.
- 6. Ahab got one of the boats.
- 7. a few minutes, Pip was on his own.
- 8. Fedallah climbed the side of the ship.
- 9. I don't care the owners.
- 10. He held the harpoon.

F. Complete the words in the sentences.

different	group	knife	grumbling	chased
minded	musket	magnet	complaining	g rope

1. He stood holding a large n to


the o__.

- 2. The boats a after the whales.
- 3. The experience left him a very ____ f _____ person.
- 4. Pip saw safety in the strong m____ captain.
- 5. There was a _____ u__ of whales together.
- 6. That fish is like a _____ e_ to me!
- 7. Ahab pointed his _____e_at Starbuck.
 8. The owners are always _____i ___and __u____.

G. Match pairs of words that have opposite meanings.

mad	lucky
mighty	freezing
bottom	sane
boiling	weak
sell	let go
hold	top
unfortunate	buy

H. Solve the crossword puzzle.


- 1. The name for the group of men who work on a boat.
- 2. To do something quickly.
- 3. Someone who doesn't have very much money is
- 4. To welcome or meet someone.
- 5. A tool used for hitting things.
- 6. To be crazy or mad.
- 7. To talk in a foolish or stupid way.

I. Group the words in the box according to the given categories.

gun mighty hammer colossal oil bone musket gigantic harpoon teeth endless

About a whale	Large things	Weapons

I. Choose the correct tense.

1. I decided we	e had to the	e fish	
a) take	b) capture	c) receive	d) win
2. Have you se	en him the	n.	
a) while	b) ago	c) since	d) for
3. Starbuck ins	spected the	of the ship.	
a) outer	b) inside	c) indoors	d) interior
4. We will lose	oil in a day	than we could mak	te in a year.
a) extra	b) further	c) new	d) more
5. Ahab	the musket at Sta	rbuck.	
a) aim	b) fixed	c) pointed	d) directed
6. The whale c	ame up from the	of the sea.	
a) bottom	b) base	c) end	d) bed
7. The doctor	watched from a		
a) space	b) distance	c) length	d) gap

8. The whale was the of it.

a) effect b) reason

c) aim

d) cause

K. Choose the correct form.

1. When it happened I had to / must have my arm amputated.

- 2. Afterwards, Pip is / was alone in the ocean.
- 3. I knew / have known nothing of the white whale.
- $4. \ Ahab$ was interesting / interested in Pip.
- 5. You have / were have greatly angered me.
- 6. They had all ${\bf went}\,/\,{\bf gone}$ in another direction.
- 7. Pip was put / putting in the boat.
- 8. Let's **shook** / **shake** bones together!

L. Complete each sentence with the correct form of the words from the box.

sane strength sale boil mad simple glorious amputate

- 1. The captain was interested in the boys
- 2. The captain was minded.
- 3. A whale would for thirty times you in Alabama.
- 4. His blood must be
- 5. Captain, this is
- 6. Fedellah put his finger to his lips.
- 7. There would be much in killing him.
- 8. My arm was

Chapter 4

A. Answer the following questions.

- 1. Queequeg normally sleeps in a hammock.
- 2. Storms start very quickly in the seas of Japan.
- 3. Stubb was unhappy during the storm.
- 4. Where was the Bachelor going?

5. What happened after lightning hit the ship?

- 6. What are Japanese seas normally like?
- 7. What happened to the coffin?
- 8. How does Queequeg think he will travel to heaven?
- 9. What was Stubb doing during the storm?
- 10. What strange thing happened to the harpoon?
- 11. What did Pip ask Queequeg to do if he went to heaven?

B. Say whether the following statements are true of false.

		True	False
1.	Queequeg normally sleeps in a hammock.		
2.	Storms start very quickly in the seas of Japan.		
3.	Stubb was unhappy during the storm.		
4.	The man who fell over the side of the ship drowned.		
5.	No men had died on the Bachelor.		
6.	The harpoon was made especially to kill Moby Dick.		
7.	Stubb thinks God likes happy men more than miserable ones?		
8.	Ahab thought he would never die.		
9.	The Parsee only speaks one language.		

C. Complete each sentence with a suitable word from the box.

enormous	rope	baptised	seals	dangled
worrying	journey	forgotter	n caln	n cut

- 1. The harpoon was in the name of the devil
- 2. The struggles of the made Queequeg ill.
- 3. He must be very sad because he has his tambourine.
- 4. The whale was

5. I sing to stop
6. The sea can be on a nice day.
7. The life buoys broke.
8. The noises must have been the cries of
9. To stop me singing, you must my throat.
10. The coffin from the ship like a tail.

D. Choose the best answer - a, b, c, or d to complete each sentence.

1. The harpoon is	to Moby I	Dick.	
a) murder	b) death	c) kill	d) execute
2. The Bachelor h	ad had a very	time.	
a) successful	b) amazing	c) failure	d) happy
	to heaven will you l		
a) fly	b) reach	c) make	d) get
4. The harpoon w	as into the	blood.	
	b) dropped		d) fell
5. The Pequod sai	iled into th	e Pacific.	
a) more	b) extra	c) further	d) additional
6. Only rope	kill you.		
a) must	b) should	c) have	d) can
7 men v	were silent.		
,	b) either	,	d) together
8. Ahab shouted a	a words in	Latin.	
a) one	b) lot	c) few	d) some

E. What prepositions are missing from these sentences?

at in up to for of to in on of

- 1. I refused to give
- 2. They arrived the room.
- 3. Please look Pip.
- 4. I've only heard him.
- 5. You will follow me the end.
- 6. It was normal his island.
- 7. The ship sailed the breeze.

8. The coffin was tied the ship.9. They stood the deck the ship.10. It was the back of the ship.

F. Complete the words in the sentences.


ocean coward throat baptised flame dangled worrying passionately pleasant breeze

You will have to cut my _ h ____.
 He ____t _ _ the harpoon.
 I am not a brave man, I'm a __w ___.
 The Pequod sailed into the Pacific _ c ____.
 He put out the _l ____.
 I sing to stop ______n.
 The ship sailed happily in the ____z .
 He _____e _ shouted a few words.
 The seas are normally warm and ___a ___.
 It __ n ____ by a rope.

G. Match pairs of words that have opposite meanings.

success	miserable
good	strange
normal	failure
calm	hell
very happy	evil
float	stressed
heaven	sink

H. Solve the crossword puzzle.


1. A red liquid that is inside the body.

- 2. I am I never get ill.
- 3. Someone who is not religious is a
- 4. Someone who works with metal to make tools and weapons.
- 5. Some who will never die is
- 6. Strong weather with wind and rain is called a
- 7. A small, long and narrow boat is called a

I. Group the words in the box according to the given categories.

tongue	breeze	storm	smith	lightning	face
carpenter	thunder	blood	sailor	smith	throat

The body	Weather	Jobs

J. Choose the correct form of the verb according to the text .

1. In the morning the sun a) climb b) rise

b) rise c) has risen

2. You all	me you woul	ld hunt the whale.	
a) had promised		b) were promising	
c) promised		d) had been promi	sing
3. It for r	IOW.		
a) do	b) doing	c) will	d) will do
4. I	the future.		
a) watched		b) have seen	
c) was looking		d) was hearing	
5. I some	blood my pagan fri	ends.	
a) have needed	b) wanted	c) was wanting	d) need
6. He to	his feet.		
a) jumped		b) flying	
c) leap		d) was walking	
7. Seals cries some	times like	humans.	
a) had talk	b) are speak	c) sound	d) listening
8. He m	e the three harpoon	iers.	
a) gave	b) bring	c) have sent	d) give

K. Choose the correct form .

1. The journey **beginning** / **began** to make my friend ill.

2. Queequeg listened / listen without saying anything.

- 3. He stayed / has been staying in his hammock.
- 4. They have arrived / arrived in the smiths room.
- 5. He must be sad, he **forget** / **has forgotten** his tambourine.

6. He was whispering / whispered some words in his language.

7. He has predicted / predicted an evil future for the ship.

8. The two men **was standing** / **stood** together.

L. Complete each sentence with the correct form of the words from the box.

success	comfort	suggestion	passion
normal	baptise	happy	length

1. The Bachelor had had a very time.

2. He wanted to know if it was

Queequeg the coffin be used.
 Ahab shouted a few words.
 The sea is calm.
 The of the harpoon was completed.
 The ship was sailing in the breeze.
 A piece of wood.

Chapter 5

A. Answer the following questions.

- 1. What was the Rachael looking for?
- 2. On what ship did Ahab and the captain of the Rachael meet?
- 3. Why didn't Ahab stop to help the Rachael?
- 4. What were the group of birds doing?
- 5. What happened to the Delight?
- 6. What do you think would be a more suitable name for the Delight?
- 7. Who was the first person on the Pequod to see Moby Dick?
- 8. What happened to Ahab's whaling boat?

B. Say whether the following statements are true of false.

		True	False
1.	The crew of the Rachael hadn't seen Moby Dick.		
2.	The captain of the Rachael offered Ahab money to help.		
3.	Moby Dick had yellow teeth.		
4.	Moby Dick's was blowing regularly.		
5.	Ahab was blinded by Moby Dick.		
6.	The captain of the Delight thinks it is impossible to kill Moby Dick.		
7.	Whales swim quicker at night.		

8.	No one died during the attack on Ahab's boat.	
9.	Stubb didn't want to help the captain of the Rachael.	

C. Complete each sentence with a suitable word from the box.

directio	ns	luck	dec	k	dam	naged	
told	nev	VS	met	rose	2	pay	

1. I wish you good

- 2. He was happy to hear some of Moby Dick.
- 3. The bodies were on the of the boat.
- 4. The two ships sailed in different
- 5. The ship had been badly
- 6. I will you well for your help.
- 7. The other captain his story.
- 8. The next boat the Pequod was the Delight.
- 9. He stood on the deck until the sun

D. Choose the best answer - a, b, c, or d to complete each sentence.

1. A back like a			
a) snow	b) igloo	c) snowman	d) snowhill
2. The harpoon ha	sn't been	that could kill him.	
a) understood	b) got	c) bought	d) made
3. He let out a cry	like a sea		
a) seal	b) lion	c) bird	d) turtle
4. The boats	to the Pequod		
a) returned	b) sent	c) arrived	d) came
5. He wanted the	two ships to join		
a) alone	b) either	c) together	d) both
6. He pulled his ha	at low over his		
a) forehead	b) eyes	c) nose	d) hair
7. He was close en	ough to see it's hug	ge open	
a) mouth	b) eyes	c) lips	d) teeth

8. The whale was too away.

b) distant c) future d) far a) near

E. What prepositions are missing from these sentences?

under into in about over of on

for

in

- 1. He answered the question the negative.
- 2. He asked the whale.
- 3. Nothing was seen the final boat.
- 4. The harpoon is this boat.
- 5. She was searching her lost child.
- 6. The boat was put the water.
- 7. He noticed a white spot in the water the boat.
- 8. The whale swam circles around the men.
- 9. We must not run him.


F. Complete the words in the sentences.

motionless vesterday lowered unfortunate drive follow attacked returned hovered

- He stood __t ____ on the deck.
 The animal a _____ for a second time.

- 3. We saw her _____r___.
 4. The birds __v____about the boat.
- 5. A most _____t_name for a ship.
- 6. A fourth ship was sent out to _o____ whale.
- 7. The ships _ e_____ to the Pequod.
- 8. They _____e_ the boats into the water.
- 9. v him away!

G. Solve the crossword puzzle.


1. The part of a boat, made from a long piece of wood, where the sail is put.

- 2. The weapon used to kill whales is called a
- 3. It is impossible for a human to under water.
- 4. When someone dies it is normal to them.
- 5. A person who cannot see is
- 6. If something is standing and not moving then it is
- 7. Not the first but the time
- 8. The part of a ship you stand on.

H. Match pairs of words that have opposite meanings.

night	fall
dark	slow
rise	near
lost	die
fast	found
far	narrow
survive	day
wide	light

I. Group the words in the box according to the given categories.

small	split	long	float	damag	ge ł	nuge
9	wim	wreck	sail	circle	dive	

Verbs with water	Shapes and sizes	Shapes and sizes

J. Choose the best answer - a, b, c, or d to complete each sentence.

1. The Rachael coming towards the Pequod.

1. The Ruchuch		waras the requot.	
a) was seen	b) was heard	c) looked	d) had found
2. Ahab	without saying an	ything.	
a) hear	b) was looking	c) listened	d) had see
3. It still	but it was a wree	ck.	
a) was sailing		b) floated	
c) sail		d) was swimming	
4. Ahab	to go to the top o	of the ship.	
a) came	b) ask	c) was thinking	d) decided
5. The whale	deep into t	he sea.	
a) dived	b) sunk	c) push	d) had flown
6. The whale	around the	wreckage.	
a) swum	b) was move	c) swam	d) swim
7. The animal	a second ti	me.	
a) was wrecked	b) hurt	c) had beated	d) attacked
8. In what directio	n was he		
a) travelling	b) had gone	c) dived	d) swam

K. Choose the correct form.

1. He **travel** / **will travel** slower at night.

2. Ahab ${\it stand}\,/\,{\it stood}$ on the deck.

3. The whale could be seen risen / rising to the surface.

- 4. The white back of Moby Dick was seen / were seen.
- 5. He saw how the boat had moved / was moving.
- 6. We must not **sail** / **sailed** over him before dawn.
- 7. All of them is / are safe.

8. He noticed / was noticing a white spot under the boat.

L. Complete each sentence with the correct form of the words from the box.

bad	intelligent	small	see	
heavy	motion	clear	quick	

- 1. The ship was damaged.
- 2. The fish had an evil
- 3. It was too far to send the ships.
- 4. Birds have better than men.
- 5. Ahab breathed
- 6. He was standing
- 7. The centre of the circle was Ahab.
- 8. They lowered the boat into the water.

Chapter 6

A. Answer the following questions.

- 1. How did Fedellah die?
- 2. Who captained the boat during the hunt for Moby Dick?
- 3. How did Stubb feel about the hunt?
- 4. How was Moby Dick first seen that day?
- 5. How did Ahab feel when he discovered Fedellah had died.
- 6. How were the men rescued?
- 7. Why did Flask move his legs a lot when he was in the water?
- 8. What did Ahab do when he saw that the harpoon lines were twisted?

B. Say whether the following statements are true of false.

		True	False
1.	Starbuck wanted to continue hunting Moby Dick.		
2.	Fedellah's body was found after he died.		
3.	The first whale they saw wasn't Moby Dick.		
4.	Moby Dick wasn't hit by any harpoons.		
5.	Ahab's boat was lifted out of the water on Moby Dicks back.		
6.	Ahab's boat was the last to be damaged by the whale.		
7.	Ahab's leg was broken in the attack.		
8.	When the day was over, Ahab went to sleep.		

C. Complete each sentence with a suitable word from the box.

mountain mast escape spotted mad lifted exploded cut terrified

- 1. The tops of each were manned.
- 2. You cannot a whale.
- 3. There was a atmosphere on the boat.
- 4. He left behind a of sparkling foam.
- 5. Moby Dick's body into view.
- 6. Moby Dick wasn't easily
- 7. Taking out his knife, Ahab the rope.
- 8. Ahab's boat was from the water.
- 9. Ahab soon the whale.

D. Choose the best answer - a, b, c, or d to complete each sentence.

1. In the spectacular way.a) mostb) morec) goodd) really

2. It was happy with the it had caused					
a) fault	b) mad	c) destruction	d) cost		
3. He travels	than I thoug	ght.			
a) quickly	b) rush	c) speed	d) faster		
4. When given	the chance they m	ade their own			
a) hit	b) strike	c) attacks	d) throws		
5. The boat wa	s turned d	own			
a) upside	b) inside	c) around	d) up		
6. A new leg wa	as for the c	captain.			
a) made	b) got	c) done	d) taken		
7. This is the	morning it v	will ever see.			
a) first	b) finally	c) last	d) end		
8. It could be s	een for ard	ound.			
a) along	b) metres	c) distance	d) miles		

E. What prepositions are missing from these sentences?

of	around	up	for	by
in	around	tow	ards	by

1. The ship picked speed.

- 2. They were pulled together the whale.
- 3. Stubb shouted someone to rescue him
- 4. The whale came straight out the water.
- 5. Even if I have to sail ten times the world.
- 6. Flask floated the water.
- 7. As if it were being carried heaven.
- 8. The whale had been hit many harpoons.
- 9. The great whale turned......

F. Complete the words in the sentences.


escape danger sparkling never gush surface whipping fearless

1. ____r mind, isn't important.

2. In the water, the crew were in great $____e$.

3. It left a mountain of _ p _____ foam.
4. He wanted to ____ p_ the mouths of sharks.
5. It was like the __s _ of a garden fountain.
6. Sir we are as ___ r ___ as fire!
7. He was in the air above the ____ c_ of the Ocean.
8. The great tail was ___ p ___ from side to side.

G. Solve the crossword puzzle.


- 1. A dangerous fish is a
- 2. A very large hill is called a
- 3. Something which is normal or ordinary is
- 4. If something isn't true it must be
- 5. Something which is amazing or incredible can be called
- 6. A place or person that is relaxed and quiet is
- 7. A world for very large is

H. Match pairs of the words that have opposite meanings.

afraid	flexible
visible	fix
stubborn	west
angry	violent
break	invisible
gentle	fearless
east	calm

I. Group the words in the box according to the given categories.

	ad rush angry d evil quick p	
About going fast	Positive adjectives	Negative adjectives

J. Choose the correct form of the verb according to the story.

1. Moby Dick	from the wate	er.	
a) had flown	b) flew	c) jump	d) rise
2. After the attack	, Fedellah		
a) leave		b) isn't seen	
c) was missed		d) was missing	
3. Do you	him?	_	
a) see	b) seeing	c) saw	d) have seen
4. Moby Dick pret	ferred to do the		
a) hunted	b) following	c) hunting	d) chase
5. The two ships	togethe	r.	
a) had hit		b) struck	
c) were hitting		d) were smashed	
6. For some minut	es no cries		
a) were heard		b) listening	
c) seen		d) was shouted	
7. Fedellah must	in the	e line.	
a) have been caug	ht	b) have caught	
c) catch		d) was catching	
8. We en	d this while we still	can, it's madness.	
a) should	b) may	c) could	d) might

K. Choose the correct form.

- 1. He was gone / is gone but we will continue.
- 2. He cut the rope that **hold** / **held** his boat to the whale.
- 3. He stood on the deck was looking / looking east.
- 4. The attack turn / turned the boat upside down.
- 5. As before the Pequod was needed / has been needed.
- 6. You will never **caught** / **catch** him.
- 7. You have been tricked / have tricked by the early morning light.
- 8. The equipment is / was picked up out of the water.

L. Complete each sentence with the correct form of the words from the box.

dead terror fight hunger destroy miss gentle fear

- 1. They avoided the attack.
- 2. With a speed he rushed to them.
- 3. They were like bull
- 4. He moved his legs to escape the sharks.
- 5. Happy with the he had caused he swam away.
- 6. How many men are
- 7. The whale swam in circles.
- 8. They were as as fire.

Chapter 7

- A. Answer the following questions.
- 1. What was the weather like on the final day of the chase?
- 2. Who was first to see the whale?
- 3. Why did Ahab drop his harpoon when he saw the whale?
- 4. How was Fedellah seen again after his death?
- 5. Why was it difficult for Ahab's crew to row?

- 6. How did Ahab die?
- 7. How did Ishmael survive?
- 8. What happened on the second day Ishmael was in the water?

B. Say whether the following statements are true of false.

		True	False
1.	Three men were sent to the masts to look for the whale.		
2.	Ahab was on top of the mast for an hour before the whale was seen.		
3.	Ahab ignored Pip's warning.		
4.	When Fedellah was seen he was looking at Ahab.		
5.	Fedellah was tied to the whale by harpoon ropes.		
6.	Only Ahab's boat was able to attack Moby Dick.		
7.	Starbuck advised Ahab to stop the attack.		

C. Complete each sentence with a suitable word from the box.

devastation open vultures feel continue tired dropped hunted rope

- 1. His eyes were
- 2. Ahab the harpoon he was holding.
- 3. Starbuck could see the
- 4. They were like waiting for food.
- 5. It is madness to
- 6. The whale became
- 7. The fish was not happy to be
- 8. I don't see, I
- 9. They held on tightly to the

D. Choose the best answer - a, b, c or d to complete each sentence.

1. me to the top of the mast.

	1 Inc to t	the top of the must.				
	a) jump	b) drop	c) raise	d) move		
	2. His eyes	at Ahab.				
	a) heard	b) skimmed	c) look	d) stared		
	3. The whale chang	ged				
	a) direction	b) path	c) road	d) way		
	4. It is not					
	a) enough	b) such	c) so	d) too		
	5. He could sail	than the fish				
	a) closer	b) faster	c) slower	d) quick		
	6. I began to lose	of surviving	<i>z</i> .			
	,	b) wish	•	d) hope		
7. The whales head from the water.						
	,	b) rose	c) increase	d) climbed		
		of the whirlpool.				
	a) pull	b) push	c) twist	d) grab		

E. What prepositions are missing from these sentences?

from at for to into up on after for

- 1. He threw his harpoon the fish.
- 2. A voice was heard the captains room.
- 3. I'll see you again even death.
- 4. He shouted the last time.
- 5. He was now close the whale.
- 6. The crew held tightly to the rope.
- 7. It's head smashed the side of the ship.
- 8. The coffin flew from the whirlpool.
- 9. She was still looking her missing child.

F. Complete the words in the sentences.


throw	weather	horro	or injured	whirlpool
disap	opeared	deep	commanded	tired

A cry of _____o __went out.
 They were pulled into the ____r ___.
 The ____u ___ whale swam deep into the ocean.
 He _____e ____ into the water and was never seen again.
 After the chase the whale was becoming ____e.
 The ship sank into the ___e water.
 They weren't able to _____w their harpoons.
 'Lower the boat,' he _o_____.
 The w _____ was warm and sunny.

G. Match pairs of words that have opposite meanings.

patient	next
truth	cool
master	lies
broad	narrow
warm	impatient
finish	energetic
previous	start
tired	servant

H. Solve the crossword puzzle.


1. A large area of water, which spins/rotates and is very dangerous.

2. When something ends it has

3. The part of your body which sends blood around your body.

4. When someone cries, the water which comes out of theirs eyes is called

- 5. If the weather is quite hot you can call it
- 6. The oposite of a good action is an..... one.

7. Another name for a young person or kid is

I. Group the words in the box according to the given categories.

fresh	morning	shark	mide	lay wł	nale s	sunny
daw	n cool	dusk	fish	vulture	war	m

Animals	Times of the day	Weather

J. Choose the correct answer a, b, c or d that fit best.

1. The boat on the surface.					
a) resting		b) had been float	ed		
c) was sat		d) floated			
2. I уо	u again even after dea	ith.			
a) had seen	b) will see	c) spoke	d) looked		
3. The sharks be	egan to Ahal	b's boat.			
a) chase	b) hunting	c) search	d) follow		
4. The whale	the boats with	it's broad tail.			
a) attacked	b) was slapping	c) had been beate	en d) strike		
5. Eventually th	e whale				
a) rise	b) floating	c) have appear	d) surfaced		
6. The crew held	d onto the rope which	n them '	to their enemy.		
a) attached	b) had connected	c) was joining	d) glue		

7. You get me closer to the whale!						
a) could	b) would	c) must	d) have			
8. The coffin up from the whirlpool.						
a) had raced	b) was rushing	c) risen	d) flew			

K. Choose the correct form.

- 1. A group of sharks **began** / **beginning** to follow the boat.
- 2. Three men were sent / was sent to the top of the mast.
- 3. Starbuck, **shook** / **shake** hands with me.
- 4. They looked at each other, their eyes met / were met.
- 5. The huge mouth **was opened** / **opened**.
- 6. His heart was filled / was filling with darkness.

7. They looked in horror as the ship **sank** / **had sunk** into the water. 8. I couldn't stop myself **pulled** / **being pulled** under water by the whirlpool.

L. Complete each sentence with the correct form of the words from the box.

surviv	ve ab	oility	appear	water
dark	mad	miss	tight	power

9. The captain watchedas water rushed into the ship.

Key

Chapter 1

A. 1. He works on ships
2. He thinks he is a frightening savage
3. Yoyo, a small god.
4. A south sea cannibal with lots of tattoos
5. His harpoon
6. A lot of water and sky
7. A tribe of red Indians
8. A type of tent
9. An old man with leathery skin
10. It was bitten off by a whale

$B. \ 1. \ T \ 2. \ T \ 3. \ T \ 4. \ F \ 5. \ F \ 6. \ F \ 7. \ T \ 8. \ T \ 9. \ T \ 10. \ F \$

- C. 1. quickly 2. surprised 3. hair 4. mimic 5. sober 6. whaling 7. deck 8. world 9. endless 10. see
- $D. \ 1.c \) \ 2.a \ 3.c \ 4.a \ 5.c \ 6.b \ 7.d \ 8.a)$
- E. 1. up 2. in, out 3. as 4. to 5. on 6. of 7. out 8. of 9. across 10. out
- F. 1. candle 2. depressed 3.devil 4. journey 5. supper 6. crew 7. beds 8. harpooner 9. legged 10. strange
- G. 1. tired 2. work 3. sell 4. hair 5. monster 6. huge 7. drunk 8. deep
- H. land sea; important unimportant; friend enemy; scared brave; obvious – vague; together – alonee
- I. Places to sleep: an inn, a tent, a wigwam, a bed The sea: a ship, the ocean, whales, a fish Jobs: a sailor, a harpooner, the landlord, the captain
- J. 1.d) 2.b) 3.a) 4.a) 5.a) 6.b) 7.a) 8.b)

- K. 1.say 2. see 3. ate 4. was shaving 5. was bitten 6. was chewed 7. looked 8. wish
- L. 1. sailor 2. interested 3. lost 4. endless 5. owners 6. friendly 7. mimic 8. breathe

Chapter 2

A. 1. Yes

- 2. Foggy
- 3. Starbuck (he looks Egyptian), also Daggoe, who is African.
- 4. The white whale
- 5. Whalebone
- 6. Bronze
- 7. Daggoe is a very tall African, Tashtego looks like a red Indian.
- 8. A mysterious character, he is Ahabs harpooner.
- 9. Whales
- 10. He didn't like the idea

B. 1. T 2. F 3. T 4. T 5. T 6. F 7. F 8. T 9. T 10. T

- C. 1. mates 2. experience 3. shake 4. evening 5. high 6. appeared 7. sent 8. tiger 9. several 10. price
- $D. \ 1. \ b) \quad 2.d) \quad 3.a) \quad 4.d) \quad 5.b) \quad 6.d) \quad 7.a) \quad 8. \ c)$
- E. 1.to 2. in 3. up 4. on 5. into 6. to 7. on 8. off 9. at 10. in
- F. 1. harpoon 2. deadly 3. mission 4. cabin 5. expression 6. world 7. funeral 8. front 9. hissed 10. smashed
- G. sad happy; cheerful unhappy; empty full; find lose; deep shallow; smash repair; gigantic tiny
- H. 1. warrior 2. exotic 3. cheerful 4. hunter 5. danger 6. argue 7. cotton 8. yellow
- I. Adjectives: proud, serious, calm, cheerful Body parts: skin, cheekbones, teeth, hair People: hunter, ship mate, warrior

- K 1. began 2. rowed 3. am 4. was see 5. took 6. looked 7. 'll chase 8. got 9. excited
- L. 1.dangerous 2. destroy 3. sign 4. headed 5. decision 6. southern 7. ghostly 8.hatred

Chapter 3

A. 1. He was frightened
2. Never leave the boat
3. He hates them
4. He was left on his own in the vast ocean
5. He thought he was mad
6. He is dangerous and should be avoided
7. Ahab was interested in Pip's madness
8. They are always complaining
9. Nothing
10. He was angry, but then decided it was a good idea.

 $B. \ 1. \ F \ 2. \ F \ 3. \ T \ 4. \ T \ 5. \ T \ 6. \ T \ 7. \ F \ 8. \ T$

C. 1. inspecting 2. lips 3. barrels 4. earth 5. nonsense 6. sleeve 7. absolutely 8. underwater 9. greeted 10. east

D. 1. c) 2. d) 3. a) 4. d) 5. a) 6. b) 7. b) 8. c)

- E. 1. off 2. out 3. on 4. up 5. in 6. into 7. in 8. over 9. about 10. onto
- F. 1. knife, rope 2. chased 3. different 4. minded 5. group 6. magnet 7. musket 8. complaining, grumbling
- G. mad sane; mighty weak; bottom top; boiling freezing; sell buy; hold – let go; unfortunate – lucky
- H. 1. crew 2. fast 3. poor 4. greet 5. hammer 6. insane 7. nonsense

I. about a whale: bone, oil, teeth large things: mighty, endless, gigantic, colossal weapons: musket, gun, hammer, harpoon J. 1. b) 2. c) 3. d) 4. d) 5. c) 6. a) 7. b) 8. d)

- K. 1. had to 2. was 3. knew 4. interested 5. have 6. went 7. put 8. shake
- L. 1. insanity 2. strong 3. sell 4. boiling 5. madness 6. simply 7. glory 8. amputated

Chapter 4

A. 1. He just told himself to get better
2. In the blood of the harpooners
3. He thought he was going to die
4. It was going home
5. A blue flame burned from the end of the harpoon
6. Calm
7. It was used as a life-buoy
8. He will sail on a canoe
9. He was singing
10. To comfort him because he had forgotten his harpoon.

B. 1. T 2. T 3. F 4. T 5. F 6. T 7. T 8. T 9. F

C. 1. baptised 2. journey 3. forgotten 4. enormous 5. worrying 6. calm 7. rope 8. seals 9. cut 10. dangled

D. 1. c) 2. a) 3. d) 4. a) 5. c) 6. d 7. a) 8. c)

E. 1. up 2.in 3. for 4. of 5. to 6. on 7. in 8. to 9. on, of 10.at

- F. 1. throat 2. baptised 3. coward 4. ocean 5. flame 6. worrying 7. breeze 8. passionately 9. pleasant 10. dangled
- G. success failure; good evil; normal strange; calm stressed; very happy – miserable; float – sink; heaven – helly

H. 1. blood 2. healthy 3. pagan 4. smith 5. immortal 6. storm 6. canoe

 I. The body: tongue, throat, face, blood Jobs: carpenter, sailor, smith The weather: thunder, breeze, storm, lightning

J. 1. d) 2. c) 3. d) 4. b) 5. d) 6. a) 7. c) 8. b)

- K. 1. began 2. listened 3. stayed 4. arrived 5. has forgotten 6. whispered 7. predicted 8. stood
- L. 1. successful 2. comfortable 3. suggested 4. passionately 5. normally 6. baptised 7. happily 8. long

Chapter 5

A. 1. It was looking for the son of the captain
2. The Pequod
3. He was in a hurry to find Moby Dick
4. Following Ahab's boat because they could see the whale under it
5. It was wrecked by Moby Dick
6. The Misery, Sadness, Unhappiness, etc
7. Captain Ahab
8. It was turned upside down after an attack by Moby Dick

$B. \ 1. \ F \ 2. \ T \ 3. \ F \ 4. \ T \ 5. \ F \ 6. \ T \ 7. \ F \ 8. \ T \ 9. \ F$

- C. 1. luck 2. news 3. deck 4. directions 5. damaged 6. pay 7. told 8. met 9. rose
- D. 1. d) 2. d) 3. c) 4. a) 5. c) 6. a) 7. a) 8. d)
- E. 1.in 2. about 3. of 4. on 5. for 6. into 7. under 8. in 9. over
- F. 1. motionless 2. attacked 3. yesterday 4. hovered 5. unfortunate 6. follow 7. returned 8. lowered 9. drive
- G. 1. mast 2. harpoon 3. breathe 4. bury 5. blind 6. motionless 7. second 8. deck

- H. night day; dark light; rise fall; lost found; fast slow; far near; survive die; wide narrow
- I. Verbs with water: dive, swim, sail, float Shapes and sizes: small, huge, circle, long Things breaking: wreck, split, damage

J. 1. a) 2. c) 3. b) 4. d) 5. a) 6. c) 7. d) 8. a)

- K. 1. will travel 2. stood 3. rising 4. was seen 5. was moving 6. sail 7. are 8. noticed
- L. 1. badly 2. intelligence 3. smaller 4. sight 5. heavily 6. motionless 7. clearly 8. quickly

Chapter 6

A. 1. He was dragged off his boat by a rope attached to Moby Dick
2. Starbuck
3. He was excited and wanted to kill the whale
4. He flew out of the water and landed in a mountain of foam
5. He was very uhhappy, although it made him angry as well
6. The Pequod picked them out of the water
7. He was scared of sharks
8. He cut the rope attaching the whale to his boat
B. 1. F 2. T 3. T 4. F 5. T 6. T 7. T 8. F
C. 1. mast 2. escape 3. mad 4. mountain 5. exploded 6. frightened 7. cut
8. lifted 9. spotted

D. 1. a) 2. c) 3. d) 4. c) 5. a) 6. a) 7. c) 8. d)

- E. 1. up 2. by 3. for 4. of 5. around 6. in 7. towards 8. by 9. around
- F. 1. never 2. danger 3. sparkling 4. escape 5. gush 6. fearless 7. surface 8. whipping

- H. 1. shark 2. mountain 3. regular 4. false 5. spectacular 6. calm 7. enormous
- $G.\ a fraid-fearless;\ visible-invisible;\ stubborn-flexible;\ angry-calm;\ break-fix;\ gentle-violent;\ east-west$
- I. About going fast: speed, quick, rush, race Positive adjectives: calm, peaceful, gentle, enthusiastic Negative adjectives: angry, mad, unhappy, evil
 J. 1. b) 2. d) 3. a) 4. c) 5. d) 6. a) 7. a) 8. a)
- K. 1. is gone 2. held 3. looking 4. turned 5. was needed 6. catch 7. have been tricked 8. was
- L. 1. deadly 2. terrible 3. fighters 4. hungry 5. destruction 6. missing 7. gently 8. fearless

Chapter 7

- A. 1. It was fresh, warm and sunny
 - 2. Ahab
 - 3. Because he saw Fedellah tied to the whale.
 - 4. He was attached to Moby Dick
 - 5. Sharks were attacking their oars
 - 6. He was dragged off his boat by a rope attached to Moby Dick
 - 7. He was hit by Queequeg's coffin, which he then held onto
 - 8. He was rescued by the Rachael.

$B. \ 1. \ T \ \ 2. \ F \ \ 3. \ T \ \ 4. \ T \ \ 5. \ T \ \ 6. \ F \ \ 7. \ T$

- C. 1. open 2. dropped 3. devastation 4. vultures 5. continue 6. tired 7. hunted 8. feel 9. rope
- D. 1. c) 2. d) 3. a) 4. d) 5. b) 6. d) 7.b) 8. a)
- E. 1. at 2. from 3. after 4. for 5. to 6. on 7. into 8. up 9. for

- F. 1. horror 2. whirlpool 3. injured 4. disappeared 5. tired 6. deep 7. throw 8. commanded 9. weather
- G. patient impatient; truth lies; master servant; broad narrow; warm – cool; finish – start; previous – next; tired – energetic
- H. 1. whirlpool 2. finished 3. heart 4. tears 5. warm 6. evil 7. child
- I. Animals: shark, fish, vulture, whale Times of the day: midday, dawn, morning, dusk Weather: fresh, warm, sunny, cool
- J. 1. d) 2. b) 3. d) 4. a) 5. d) 6. a) 7. c) 8. d)
- K. 1. began 2. were sent 3. shake 4. met 5. opened 6. was filled 7. had sunk 8. being pulled
- L. 1. darkness 2. disappeared 3. watery 4. surviving 5. madness 6. tightly 7. missing 8. able 9. powerless

