

Ziel 1: I can understand information about the Caribbean.

→ ☉ t68js7

Rose Great Hall, Jamaica

1 Tourists who are bored of the beach can visit one of the many
 5 ancient houses in Jamaica. Most of them were built in the 18th
 century by rich Europeans who owned sugar plantations. One of
 the most famous of these houses is Rose Great Hall, in Montego
 Bay. This house was built in 1770 and was owned by John Palmer,
 but it was his wife Annie who made this house very famous. Annie Palmer is also known as the
 'White Witch of Rose Hall' and people say her ghost can be seen in the house at night. The story
 says that Annie's teacher showed her how to do magic, and Annie used her magic to make John
 Palmer marry her. John Palmer was very rich and owned one of the largest plantations in
 10 Jamaica. People say Annie killed him to own the plantation herself and then killed her next
 two husbands too. Later she was killed by a slave who worked on the plantation.
 We know today that the story is not true, but people still visit the house to see the famous
 ghost.

Answer the questions.

1. What is the name of one famous old house in Jamaica? Rose Great Hall (in Montego Bay).
2. What is the house famous for? It's famous for the ghost of Annie Palmer.
3. Who was Annie's first husband? John Palmer.
4. What do people say happened to Annie's husbands? She killed them.
5. How do they say did Annie die? She was killed by a slave.
6. Why do people visit the house? They want to see Annie's ghost.

6P

→p. 42/1

Ziel 2: I can write a fictional story.

→ ☉ 49e4zt → ☉ m9f5wc

Write a short story about a holiday in Dominica. Use these words and phrases in your story.

(Lösungs-
vorschlag)

Last summer I was on a holiday in Dominica with my
 family. We decided to go on a hiking tour through the
 jungle because we wanted see the famous hot lake. We
 started our tour early in the morning. It soon became
 very hot in the jungle and there were a lot of insects.
 Suddenly my mum screamed loudly. She had just seen a
 snake. We were really scared, but the tour guide picked
 it up and said that it wasn't dangerous. Then I noticed
 an awful smell. It came from the snake because this snake
 smells bad when it is scared.

holiday in Dominica
 hiking tour in the jungle
 insects
 snake
 not dangerous
 it smells bad when scared

6P

→p. 42/2

Ziel 3: I can talk about standards and values.

→ ☹ jf6js8 → ☹ z2ak4r

Who gives better advice – friends or parents? (Lösungsvorschlag)

a) Collect reasons.

Parents	Friends
your parents love you they want to help you they are older and have more life experience they had the same problems when they were young	your friends know you best they often have the same problems they are younger and understand you better

b) Write your opinion.

The question is: 'Who gives better advice – friends or parents?' On the one hand, friends can give great advice because they know you best and they often have the same problems. On the other hand, your parents also know you really well and they really want to help you because they love you. It may be true that your friends are also young and understand your problems better. However, your parents are older and have more life experience. In my opinion you should listen to your friends and parents because both can give you great advice.

8P

→ p. 43/3

Ziel 4: I can understand a pirate story.

→ ☹ gj3cq3

Read the text on page 36 again. Put the sentences in the right order.

- 5 The pirates say that they want money.
- 2 Adam meets Greg and his father at the airport.
- 7 Adam calls his mum. She calls the police.
- 3 The first week on the yacht is great.
- 6 Adam finds the satellite phone.
- 1 Greg invited Adam to spend two weeks with his family on their yacht.
- 8 The police save everyone on the yacht.
- 4 Adam hears pirates on the yacht.

8P

→ p. 43/4

Ziel 5: I can pass on information about tourist attractions.

BLOG

Reiseabenteuer

1 Kuba – meine Highlights und die besten Tipps

Ich habe drei aufregende und spannende Wochen auf dieser karibischen Trauminsel verbracht und möchte meine tollsten Erlebnisse und Tipps heute mit euch teilen. Vielleicht bekommt ihr ja auch Lust auf einen Urlaub auf Kuba.

Für die Einreise nach Kuba benötigt ihr einen Reisepass, der noch mindestens sechs Monate gültig ist. Zusätzlich braucht man eine Touristenkarte (tourist card), die man vor der Einreise kaufen muss. Man erhält sie normalerweise in deutschen Reisebüros. Man kann die Insel gut mit dem Bus erkunden oder ein Auto mieten. Die Straßen sind aber meistens schlecht, also solltet ihr vorsichtig fahren. Die beste Reisezeit für Kuba ist von November bis April. Das ganze Jahr über liegt die Temperatur um die 28 Grad, aber von Mai bis Dezember kann es öfter regnen. Von Juli bis Oktober kann es auch Wirbelstürme geben. Die Landessprache auf Kuba ist Spanisch. Englisch wird kaum gesprochen, deshalb solltest du vorher unbedingt einige wichtige spanische Wörter lernen und ein Wörterbuch mitnehmen. Das Internet ist auf Kuba nicht sehr gut ausgebaut. In Hotels kann man meistens WLAN nutzen, aber es ist oft überlastet und sehr langsam. Es gibt auf Kuba sehr schöne Hotels, aber am besten lernt man Land und Leute kennen, wenn man in Gästehäusern übernachtet. Alle Unterkünfte, die eine Lizenz haben, sind an der Haustür mit einem blauen Anker gekennzeichnet. Buchen könnt ihr über das Internet.

Das waren die Highlights meiner Kubareise:

- Ein Bummel durch die Hauptstadt Havanna mit ihrer wunderschönen Altstadt und Uferpromenade.
- Die Strände im Norden der Insel. Dort kann man auch hervorragend tauchen.
- Der Baconao Park in der Nähe von Santiago de Cuba. Um die Aussicht zu genießen, müsst ihr auf den „großen Stein“ klettern. Bei Santiago de Cuba könnt ihr auch verschiedene Plantagen besichtigen.

You are preparing a presentation about Cuba for your English class. You have found this blog entry on the internet. What tips does the text give you about travelling to Cuba? (Lösungsvorschlag)

You need a passport and a tourist card. The best weather is between November and April. It is warm all year, but it can rain during other months, and there can even be hurricanes between July and October. People in Cuba speak Spanish and most don't understand English. The internet is very slow in Cuba. There are nice hotels, but it is better to stay in a guest house if you want to meet local people. You can book guest houses or hotels on the internet. You can visit the capital of Cuba, Havana, the beaches in the north and Baconao Park. You can also go diving or visit plantations.