Subskill # 4
 Recall Information: Stated Concepts Part II

Read the passage below on dragons and then answer the questions. The following excerpt was taken from www.pantheon.org

Few creatures of folklore and mythology conjure up the mental images of the dragon. Also known as wurm, wyrm and firedrake, these mercurial creatures pervade almost every pantheon of classical mythology and have become an integral inclusion of an entire genre of fantasy literature.

Descriptions of the beast's benevolence vary from the playful Puff (of Peter Yarrow's song) to the sinister Smaug in J.R.R. Tolkien's "The Hobbit." Babylonian legends portray the Queen of Darkness as a multi-headed dragon - Tiamat. Walt Disney's Sleeping Beauty features a battle between Prince Phillip and the evil Maleficent and the Germanic myth "Die Nibelungen" climaxes with the battle between Siegfried and the giant Fafnir, who has transformed himself into a wyrm in an effort to become more frightening.

Physical characteristics of dragons also vary but several consistencies are usually present. The beasts are typically depicted as huge lizards, larger than elephants on average. Long fangs are generally accepted as are twin horns of varying length. Western cultures generally include large bat-like wings giving the dragon the capability of flight. But eastern dragons, usually wingless, use a more magical means of flying. As well, eastern dragons tend to be more snake-like in nature, albeit with front and rear legs.

Most dragons will be covered in scales, although there are some with a leathery skin. Coloring ranges the entire gamut of the spectrum but red, green, black and gold appear to be the most common. It is also generally accepted that most dragons are magical creatures in nature and have the ability to breathe fire (as a weapon). Some dragons may have a modification in this breath weapon (frost, lightning, gas) but this appears to be purely a fabrication of fantasy role-playing games and the myths they spawn.
Now choose the best answer for each question.

1. According to the excerpt, which of the following best describes a dragon?

A. An elephant with huge fangs

B. A wingless creature with front and rear legs

C. Huge lizards with long fangs and twin horns

D. A magical flying snake with one horn on its wings

2. According to the excerpt, eastern dragons usually

A. Are more snakelike than western dragons

B. Eat elephants and lizards

C. Have bat-like wings

D. Do not have front legs

3. Which of these best states the color of dragons?

A. Red and green only

B. The whole range of colors

C. Gold and black

D. Only red and green

4. What do dragons have in common?

A. Dragons use their breath as a weapon.

B. Dragons have bats on their wings.

C. Dragons don’t have the capability of flight.

D. Dragons are always depicted as sinister.

5. Which of these is not a reason why dragons are pervasive in classical mythology and fantasy literature?

A. Dragons conjure up mental images.

B.
Dragons vary from benevolent and playful to sinister and frightening.

C.
Dragons are magical creatures that have the capability of flight.

D.
Dragons are actually real lizards with bat-like wings.

Read the passage below on legendary monsters and then answer the questions. The following excerpt was taken from www.pantheon.org

The monster of Loch Ness is a legendary animal, which lives in the depths of Loch Ness, a lake in the Highlands of northern Scotland. The size of this monster, Nessie as it is fondly called, is 40–50 feet (12– 15 m) and has a long, snake-like neck. It is popularly believed to be female.

The sightings date back to 565 CE when the Irish Saint Columba claimed he saw the Niseag (the Celtic name for Nessie) when he attended a burial for a man who had been bitten to death by the monster. While it was sighted in the subsequent centuries, it was not until the 10th century that the sightings become more frequent. The most famous encounter was perhaps in the summer of 1933. On that day Mr. and Mrs. Spicer, returning from a trip to London, saw a monster cross the road, with an animal in his jaw, and submerge in the lake. This incident drew the attention of the world press and Nessie became an international phenomena. There have been many expeditions since, but none as successful as to prove its existence. Also, the many sightings, photos, and films have been inconclusive.

Loch Ness is not the only lake reputed to be inhabited by a monster. In Scotland there is also Loch Morar, where there have been sightings of such a creature. In Ireland there are two loughs (lakes), Lough Ree and Lough Fedda, where there have been glimpses of a peista (meremonster). Also in the Scandinavian countries there are many tales about monsters in lakes. In Iceland there is the Skrimsl, also called Lagerfljótsskrímslið, which has been seen in Lagerfljót Lake and in many other lakes besides. In Norway, in Lake Sudal, lives an animal of great size; the head as big as a small rowboat. The first encounter with the monster of the Storsjö Lake in Sweden took place in 1839. The farmers who saw it claimed it resembled a great seahorse: red, with white manes. Faster than other monsters, this one can reach speed of up to 43 miles (70 km) per hour. Another famous monster is that of Lake Okangan, Canada. This creature called Ogopogo or Naitaka, has been regularly sighted since 1854.

Now choose the best answer for each question.

6. According to the passage what do Loch Ness and Loch Morar have in common?

A. Both are in Ireland.

B. Both are reputed to have a monster.

C. Both resemble sea creatures.

D. Both were discovered in 1933

7. The fastest monster lives in:

A. Loch Morar

B. Storsjö Lake

C. Lake Sudal

D. Lough Fedda

8. According to the passage, why have there been so many expeditions to Loch Ness?

A. The monsters have heads as big as small rowboats.

B. Nessie resembles a great seahorse.

C. People are still trying to prove Nessie exits.

D. Nessie frequently crosses the road and submerges in the lake.

9. Which of these would best describe the reaction of the world press to Nessie?

A. Nessie became acclaimed.

B. Nessie became submerged.

C. Nessie became attentive.

D. Nessie was claimed by the Irish.

10. Which of these best explains why people are so interested in Loch Ness?

A. Loch Ness is in the Highlands of northern Scotland.

B. Nessie is 40-50 feet long.

C. Mr. and Mrs. Spicer still live there.

D. Nessie’s existence is still inconclusive.

Answer Key

1. C

2. A

3. B

4. A

5. D

6. B

7. B

8. C

9. A

10. D

Vocational Preparatory Instruction

Reading

