

Reading Comprehension: Peter Pan

Read the selection below, then answer the questions that follow.

The Mermaids' Lagoon: An Excerpt from Peter Pan by J.M. Barrie

If you shut your eyes and are a lucky one, you may see at times a shapeless pool of lovely pale colors suspended in the darkness; then if you squeeze your eyes tighter, the pool begins to take shape, and the colors become so vivid that with another squeeze they must go on fire. But just before they go on fire you see the lagoon. This is the nearest you ever get to it on the mainland, just one heavenly moment; if there could be two moments you might see the surf and hear the mermaids singing.

The children often spent long summer days on this lagoon, swimming or floating most of the time, playing the mermaid games in the water, and so forth. You must not think from this that the mermaids were on friendly terms with them: on the contrary, it was among Wendy's lasting regrets that all the time she was on the island she never had a civil word from one of them. When she stole softly to the edge of the lagoon she might see them by the score, especially on Marooners' Rock, where they loved to bask, combing out their hair in a lazy way that quite irritated her; or she might even swim, on tiptoe as it were, to within a yard of them, but then they saw her and dived, probably splashing her with their tails, not by accident, but intentionally.

They treated all the boys in the same way, except of course Peter, who chatted with them on Marooners' Rock by the hour, and sat on their tails when they got cheeky. He gave Wendy one of their combs.

The most haunting time at which to see them is at the turn of the moon, when they utter strange wailing cries; but the lagoon is dangerous for mortals then, and until the evening of which we have now to tell, Wendy had never seen the lagoon by moonlight, less from fear, for of course Peter would have accompanied her, than because she had strict rules about everyone being in bed by seven. She was often at the lagoon, however, on sunny days after rain, when the mermaids come up in extraordinary numbers to play with their bubbles. The bubbles of many colors made in rainbow water they treat as balls, hitting them gaily from one to another with their tails, and trying to keep them in the rainbow till they burst. The goals are at each end of the rainbow, and the keepers only are allowed to use their hands. Sometimes a dozen of these games will be going on in the lagoon at a time, and it is quite a pretty sight.

1. List three or more things that the mermaids do in the lagoon. **POSSIBLE ANSWERS**

-Bask in the sun

-Play with rainbow bubbles

-Comb their hair

2. Match each word to its meaning.

vivid

opposite

contrary

make a sound with one's voice

bask

intensely bright

utter

lie exposed to warmth and light

3. What did the author mean when he wrote, "You must not think from this that the mermaids were on friendly terms" with the children? Provide an example from the text that supports your answer.

The mermaids disliked the children. For example, when Wendy got close to them, they "splash[ed] her with their tails, not by accident, but intentionally."