

Cambridge **Discovery Education**™

INTERACTIVE READERS

Series editor: Bob Hastings

DEEP BLUE DISCOVERING THE SEA

Caroline Shackleton and Nathan Paul Turner

CAMBRIDGE
UNIVERSITY PRESS

 Discovery
EDUCATION™

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107697058

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

6th printing 2016

Printed in Dubai by Oriental Press

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloguing in Publication data

Shackleton, Caroline.

Deep blue : discovering the sea / Caroline Shackleton and Nathan Paul Turner.
pages cm. -- (Cambridge discovery interactive readers)

ISBN 978-1-107-69705-8 (pbk. : alk. paper)

1. Ocean--Juvenile literature. 2. English language--Textbooks for foreign speakers.
3. Readers (Elementary) I. Title.

GC21.5.S49 2013

551.46--dc23

2013024753

ISBN 978-1-107-69705-8

Additional resources for this publication at www.cambridge.org

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Layout services, art direction, book design, and photo research: Q2ABillSMITH GROUP

Editorial services: Hyphen S.A.

Audio production: CityVox, New York

Video production: Q2ABillSMITH GROUP

Contents

Before You Read: Get Ready! 4

CHAPTER 1

Humans and the Sea 6

CHAPTER 2

At the Bottom of the Sea 10

CHAPTER 3

Conquered by the Sea 14

CHAPTER 4

Conquering the Sea 18

CHAPTER 5

What Do You Think? 24

After You Read 26

Answer Key 28

Glossary

Before You Read:

Get Ready!

The sea covers 71 percent of our planet, but what exactly is under all that water?

Words to Know

Look at the pictures. Then complete the sentences below with the correct words.

coral

diver

shipwreck

submarine

treasure

- ① A _____ is a person who uses special breathing equipment to look for things underwater.
- ② A _____ is a ship that can travel underwater.
- ③ _____ is something in the seas formed from the hard outer bodies of sea animals.
- ④ A _____ is a ship that has sunk or been destroyed at sea.
- ⑤ _____ is great riches, especially in the form of gold or silver.

Words to Know

Read the paragraph. Then complete the definitions below with the correct **highlighted** words.

On April 28, 1947, six men set off from Peru on a **voyage** of discovery. They wanted to try to cross the Pacific Ocean in a small **raft** made from a very light wood, called balsa. This raft floated on the **surface** of the water. The name of the boat was the *Kon-Tiki*. The leader, a Norwegian named Thor Heyerdahl, wanted to prove that it had been possible for people from South America to **navigate** as far as the islands of Polynesia. After 101 days at sea, the group arrived safely on a Polynesian island. The voyage had not been easy. Heyerdahl said there were times when he was afraid for his life. He later wrote a book about his journey, *The Kon-Tiki Expedition*.

- 1 _____ : a flat boat made of pieces of wood tied together
- 2 _____ : a long trip, especially by ship
- 3 _____ : the top part of something
- 4 _____ : move a ship or other vehicle across an area of water or land

Humans and the Sea

**KAIKEA LOOKED UP AT THE STARS, FOLLOWING
THE PATH THAT HE KNEW WOULD KEEP THE CANOE
ON COURSE. . . .**

He was still only a young boy, but he knew all the traveling songs and stories. His father had sung them to him since before he could remember. He looked down at his father who was finally resting. How tired he must be! The big storm had thrown the boats in so many directions, and his father had spent three days without sleep before finding the other families. He was a great sailor.

They had little food or water left, but they had seen birds, so land must be near. They would be safe now, as long as the weather stayed calm. Kaikea sang his own name quietly to himself as he watched the stars. It made him feel safer. "Kaikea . . . Clear sea, clear sea . . ."

Scientists believe that people first started leaving Africa about 100,000 years ago, moving into parts of Europe and Asia, Australia, and the Americas. To do this, they made boats strong enough to cross rivers, lakes, and seas.

Australian Aborigines crossed the sea from Asia as early as 50,000 years ago. They probably used simple rafts made from whole trees tied together.

It seems that a lot of early exploration¹ was done by small family groups who **navigated** their rafts slowly along the coasts of Europe and Asia. This was for a very simple reason; it was very difficult and dangerous for these early travelers to move through the thick forests that covered most of the land. Most people lived and worked along the rivers and coasts, which allowed them to eat, drink, and travel more easily.

¹exploration: going to and learning about a completely new place

A photograph of a traditional canoe with two people rowing on a body of water. The scene is captured at sunset or sunrise, with the sky and water reflecting a warm, golden light. The silhouettes of the two people in the canoe are visible against the bright background. The canoe is long and narrow, and the people are using long oars to propel it forward. The water has a textured, rippled surface. In the background, there are dark silhouettes of buildings or structures along the shore.

A traditional canoe

Many cultures have such a close relationship with the sea that it becomes part of their social identity. Often, these are island communities² that depend on boats to travel and catch food.

Pacific South Sea island cultures, such as the Polynesians and the New Zealand Maoris, are famous for being able to navigate thousands of kilometers in their traditional canoes without maps. Between about 3000 and 1000 BCE, these people emigrated³ from southeast Asia across the Pacific Ocean, arriving in New Zealand, Samoa, and as far away as Hawaii.

Their knowledge of the islands, seas, winds, and stars were passed down in songs that allowed them to remember even the smallest details.

²**community:** all the people who live in a particular area

³**emigrate:** leave your own country or area to live in another place

For thousands of years, people have used the sea for **trade**. The earliest picture of a boat with a sail was painted on an Egyptian vase about 5000 BCE.

By the 1st century CE, Roman and Greek sailors were traveling across the Mediterranean Sea, through the Arabian Gulf, and across to India. Gold Roman coins have been found in Southern India. Some Roman writers even complained about how much Roman gold was being spent on Indian silk⁴ and spices!⁵

And yet, the sea has always been something to fear. Its power and size has led to many stories about huge **creatures** called sea monsters. Even today, many people continue to search for signs of sea monsters, such as Scotland's famous Loch Ness Monster!

But this **fascination** with monsters might not be as crazy as it seems. As we are going to see, the world's seas hold many strange and terrifying creatures!

.....
⁴**silk**: a smooth, shiny cloth

⁵**spices**: made from plants, they make foods taste special

Sailors told exciting stories about sea monsters.

UNDERSTAND

Why did the first explorers travel by sea? What did sea travel allow people to do?

