THE MYSTERY OF LOCH NESS

Loch Ness is a long, narrow lake in northern Scotland, UK. It extends in a north-eastern direction for about 39 km from Fort Augustus to a point near the city of Inverness. The average width of the lake is about 2 km
The lake resulted from a movement in the earths crust. Around 500 million years ago tremors opened up the crack that is now Loch Ness.
The lake is famous for its monster or at least phenomena-so called Loch Ness beast Nessie.
Actually, the people living around the like used to tell their children stories of the monster to keep them away from the dark dangerous waters of the lake for many centuries. The story was of a fearsome beast which lived in the lake and when hungry would leave its home to eat people. It stopped children from playing near the lake but it never stopped the locals from fishing in the lake for salmon.
The first recorded sighting of the creature dates back to 565 AD by Saint Columbus. The Saint was an Irish priest who was touring Scotland teaching Christianity. One day while travelling along the lake coast he came upon a group of locals burying one of their friends who had swum out into the lake to retrieve a boat that had come loose from its moorings and been killed by a great beast. Columbus asked one of his followers to swim out and retrieve the boat and when he did the beast rose from the lake with a mighty roar and went to attack the man. At this point St Columbus raised his cross and shouted "Stop and go away, and never touch the man ". Upon hearing these words the beast returned to the depths of the lake seemingly never to roar again.
People regularly reported of strange things seen in the lake during the 18th and 19th centuries but it was 1933 which heralded the start of the Loch Ness monster as we know it.
In April 1933 Mr&Mrs Mackay were driving down from Inverness to their home in Drumnadrochit when Mrs Mackay saw a disturbance in the lake which she at first thought to be ducks fighting but as she watched she saw a large beast in the middle of the lake rolling and plunging in the water causing a great disturbance. The sighting was reported to Alex Campbell, a local reporter for the Inverness Courier. The story appeared in the paper on 2nd of May 1933 and the Loch Ness monster as we know it today was born.

The first recorded sighting of Nessie on land was made by Mr Spicer and his wife, on July 22nd 1933, who were driving down the road between the Loch Ness villages of Dores and Inverfarigaig. They caught sight of a large animal crossing the road ahead, which was some 18 metres from the water. They first saw a long neck, forming a number of arches, a little thicker than a elephant's trunk and a huge lumbering body heading towards the lake. It disappeared into the bushes. After this sighting reports flooded in and interest grew on an international scale. Speculators offered huge prizes for the animal, dead or alive. Circus owner Bertram Mills promised a sum of 20,000 pounds to any man who could bring the creature alive to his circus.

What is generally regarded to be the first major scientifically planned expedition to visit the lake of Loch Ness was conducted from June 27 to July 23 1960 by The Universities of Oxford and Cambridge. The purpose being to make a general study of Loch Ness, particular attention was paid to the possible existence of the Loch Ness Monster. The scientists used cameras and an echo sounder mounted on a boat. They encounter one visual sighting of what seemed to be the monsters back moving through the water. Numerous echo soundings were taken which were of unusual character.

The most recent sighting of the monster took place on 19th September 2008.

Mr. Carter and his wife from Yorkshire arrived at Strone Holiday Chalet near Urquhart Castle. It was about 3:00pm. He parked the car at the rear of the chalet and was preparing to unload their suitcases. His wife decided to stand and admire the view over Urquhart Bay, when she noticed a black object in the water of about 4 metres in length. She stood for some 30 seconds trying to identify what the object was and not being able to she ran back to the car, opened the boot and reached for her binoculars. She asked her husband to come and look at the object with her. They both went to the side of the chalet and he also saw the same dark object in the water. It was a large dark object. It looked to have a body and a head and it was animate, then it sunk into the water without any obvious diving motion.
Although neither of them knew what it was all they could say was that they saw a large, black animal in Loch Ness.

Ex. 1 Answer the questions:

1. Where is Loch Ness located? How long and wide is it?

2. How did the lake originate?

3. What is the Loch Ness monster’s name?

4. What did the people living around Loch Ness do to keep their children away from the lake?

5. What did St. Columbus do when he saw the monster

6. Were there any reports about the Loch Ness beast during the 19th century?

7. What article appeared in the Inverness Courier on May, 2 1933? What did this publication result in?

8. Has Nessie ever been seen on land?

9. What two universities put their efforts together to organize the research expedition to Loch Ness?

10. What kind of equipment did the scientists use to explore Loch Ness?

11. When did the most recent sighting of Nessie occur?

12. Were the people who reported this sighting 100% sure that they had seen the Loch Ness beast?

Ex. 2 State whether these sentences are true or false according to the text

1. Until the 20th century there were no reports of the Loch Ness beast.

2. The interest in the Loch Ness monster story started growing on an international scale after Nessie was seen on land.

3. Newspapers refused to publish articles about the monster because this material was considered to be of “no interest” to the readers.

4. Loch Ness is a very old lake.

5. The local people have always knew about the monster living in the lake and never fished Loch Ness.

6. St. Columbus came to Scotland to save the people from the Loch Ness beast.

7. Loch Ness is about 39 km long.

8. The first scientific expedition to Loch Ness failed to find any evidences of the monster’s possible existence.

9. The water in Loch Ness is often described as “dark and dangerous”.

10. Numerous awards have been offered throughout the 20th century for the monster, dead or alive.

Ex. 3 Translate into English:

1. Этому озеру примерно 500 миллионов лет. Оно образовалось в результате движение земной коры. 2. Мы ехали домой из города, когда моя сестра увидела что-то странное в воде. 3. Я остановил машину, странный обьект находился в воде, примерно в 20 метрах от берега. 4. Этот обьект двигался в воде и, по видимому, у него была шея и длинное туловище. Возможно, это было животное. 5. Я открыл багажник и попытался найти бинокль, но в этот момент существо исчезло под водой. Мы точно не можем сказать, что же это было. 6. Во всех сообщениях говорится о существе с длинной шеей и большим туловищем. 7. Сообщения о странных обьектах, увиденных в озере, посыпались одно за другим. Так родилась легенда о Лох Несском чудовище. 8. Эта статья появилась в газете 25 ноября. 9. Местные жители ловят в озере лосось. 10 Она любовалась видом на бухту, пока ее муж парковал машину. Было 2 часа дня.

Ex. 4 Say who

a. was travelling around Scotland and sighted the monster in 565 AD.

b. was the first person to report the sighting of the beast to newspaper

c. was the first person to see Nessie on land

d. offered a 20, 000 pound award for catching the monster

e. saw something strange in the lake on September, 19 2008

Ex. 5 Complete the sentences:

1. The people St. Columbus met near Loch Ness were in grief because…

2. Mr. Spicer and his wife could not see the animal crossing the road very clearly because…

3. Mrs. Carter needed the binoculars because…

4. The locals told their children scary stories about the monster because…

5. Bertram Mills wanted the monster in his circus because…

Supplementary reading:

Here are some reports of the Loch Ness monster sightings. Read them and decide for yourself if you believe them or not.

1. On 17th June 2003, Edna MacInnes and her boyfriend, David Mackay said they watched the creature for 10 minutes. Miss MacInnes said that the 12 m. beast waved around its giraffe like neck then vanished into the water.

2. A man, named Bill Kinder, observed a black, shiny object rise out of the water and leave a 10 metre wake. This took place on the 9th of April, 2006 around 10:00am.

3. On the 10th of April, 2007, two large brown shapes were spotted by a couple from the Black Isle, which appeared to be 3 m in diameter and 1 m apart. The object was 200m from the shore near Urquhart Castle, it then travelled across the lake and disappeared.

Assignment: gather the information on the Loch Ness monster sightings from the texts you have read and fill in this table

	How does Nessie look like?

	Head
	

	Neck
	

	Body
	

	What colour is it?
	

Right or wrong:

a. All these people say that they saw something but they can not explain what it was.

b. Some of them are sure they saw the Loch Ness monster.

c. Some descriptions are very clear.

d. The monster is said to have a very short neck.

e. At least one sighting occurred early in the morning.

Deepscan Operation has been by far the largest and most intense search of Loch Ness in attempt to find the proof of the mystery known as the Loch Ness monster.
The newspapers claimed it was "a sonar exploration of Loch Ness, an operation which would sweep the depths of the lake from shore to shore and end to end with a curtain through which nothing could escape".
But how did the operation start and what was the result of the plan estimated to cost 1 million pounds?
It was Adrian Shine, the leader of the Loch Ness project, who teamed up with Darrell Laurence, head of Laurence Electronics, Tulsa, Oklahoma, USA. Laurence thought Loch Ness would be a good testing site for his sonar units.
On October, 9th 1987 started the largest sonar sweep of any fresh water lake anywhere in the world.

The boats set out from the New Clansman Hotel into the lake and formed a line down the lake.
The coastline of the lake was full of interested spectators and their cars.
Over 250 newspersons and 20 television crews turned up to record the event for the newspapers and TV stations from all over the world.
Nearly every boat that could be hired was on the lake that morning including a cruise liner hired for the media and a helicopter buzzing around.

On the first day 3 strong sonar contacts were recorded from 78 metres to 180 metres .
The object entered the sonar at 174 metres and was tracked for 140 seconds.
At the press conference that followed the event, it was reported that 3 strong sonar contacts were made that day, larger than would be expected from a fresh water lake.
Adrian Shine said that the 78 metre target might be a very large known fish but thought that unlikely at that depth. Of the other two targets he said they were very strange.

The media left the lake in disappointment at the Loch Ness Monster not having been dragged from the lake for all to see and some reported Operation Deepscan as a flop. Whatever they may say or print the operation was a success. It recorded 3 large sonar contacts in the lake.

Assignment 1: Make true sentences:

	1. The Deepscan Operation was the most expensive…

2. Darrell Laurence decided to use the lake…

3. The results of the operation included…

4. The media reported the operation as a failure…

5. The purpose of the operation was to…
	a. …explore the depths of the lake from shore to shore.

b. …no real proof of the monster’s existence was produced.

c. …as a testing site for the equipment his company produced.

d. …at least 3 strong sonar contacts of a strange character.

e. …attempt to find the monster.

Assignment 2: Give more details

They set out into the lake and formed a line.

It might be a large fish although no one knew it for sure.

The coastline of the lake was full of them.

Never before and after has any fresh water lake in the world been explored this way.

