

1. Löse alle Aufgaben.
2. Überprüfe deine Lösungen online. Gib dazu den 🌐-Code (nach Ziel 5) auf www.klett.de ein.
3. Gib dir selbst Punkte. Wenn du weniger als die Hälfte der Punkte hast, male das Kästchen rot aus und übe auf den Step by step-Seiten (z.B. bei Unit 1 auf S. 16–17).

Ziel 1: I can understand information about New York City.

→ © 2g4f3s

- 1 New York City is the largest city in the USA with about 8.5 million inhabitants. It is on the Northeast Coast. NYC has five boroughs and its nickname is the 'Big Apple'. It is famous for its tall skyscrapers and many famous tourist sights, for example One
- 5 World Trade Center, the Empire State Building and Times Square. Visitors come from around the world to see them. New York is also an important place for culture like modern art, theater and music. The most famous symbol of New York City is the Statue of Liberty. It celebrates the independence of the USA.

Answer the questions in complete sentences.

1. How many people live in New York City? About 8.5 million people live in New York City.
2. What is the city's nickname? The city's nickname is the 'Big Apple'.
3. What sights can you see in New York? You can see One World Trade Center, the Empire State Building and Times Square.
4. What type of culture can you find in New York? You can find modern art, theater and music.
5. Why is the Statue of Liberty New York's most famous symbol? It is New York's most famous symbol because it celebrates the independence of the USA.

5P

→p. 16/1

Ziel 2: I can present interesting places in a city.

→ © 2hb3q3 → © 2ja4as

Look at the information and write a short text about the Empire State Building. (Lösungsvorschlag)

Empire State Building

- built:** 1931
- where:** Manhattan
- height:** 102 stories, 443 metres tall (was the tallest building in the world until 1970)
- inside:** shops and offices
see Manhattan from the top
- visitors:** about 3.5 million every year

The Empire State Building was built in 1931. It is in Manhattan. It has 102 stories and is 443 metres tall. It was the tallest building in the world until 1970. Inside there are shops and offices. You can see Manhattan from the top of the building. About 3.5 million visitors go to the Empire State Building every year.

7P

→p. 16/2

Ziel 3: I can write an article about a person.

→ ☉ 3bi2u7 → ☉ 3py2nk

- Interviewer: Hi Dolores! You're an immigrant from Mexico. Tell us about that.
 Dolores: Hi! Yes, I was born in Mexico in 1999. I immigrated to the USA with my parents and my two brothers in 2007.
 Interviewer: Why did your family leave Mexico?
 Dolores: We left Mexico because we were very poor. My dad didn't have a job and my mom sold fruit and vegetables at the market. My dad's cousin has a company in the USA, so he gave my dad a job and we moved to the USA.
 Interviewer: Did you like your new life in America?
 Dolores: No, at first I felt very lonely. I didn't have any friends. My English wasn't very good, so I was afraid to talk to the other girls at school.
 Interviewer: So what did you do?
 Dolores: I started to help at an animal rescue shelter after school and there I met Allyson, who is my best friend now. She helped me a lot. Now I'm really happy here in the USA.

Read the interview and write an article (ten sentences) about Dolores. (Lösungsvorschlag)

Dolores was born in Mexico in 1999. She immigrated to the USA with her parents and two brothers in 2007. They left Mexico because they were very poor. Her dad couldn't find a job and her mom sold fruit and vegetables at the market. Then her dad got a job at his cousin's company in the USA. At first Dolores felt lonely because she didn't have any friends and her English wasn't very good. But then she helped at an animal rescue shelter after school. There she met Allyson. Allyson became her best friend and helped her a lot. Now Dolores is really happy in the USA.

10P

→ p. 17/3

Ziel 4: I can understand a text about the history of immigration to the USA.

→ ☉ 3ws6rm

Read the text on page 10 of your workbook again. Tick the right ending.

- | | | | |
|--|-------------------------------------|----------------------------------|-------------------------------------|
| 1. Iona came from ... | | 4. Iona's parents had a big ... | |
| a) Scotland. | <input type="checkbox"/> | a) argument. | <input checked="" type="checkbox"/> |
| b) Ireland. | <input checked="" type="checkbox"/> | b) house. | <input type="checkbox"/> |
| c) Wales. | <input type="checkbox"/> | c) bathroom. | <input type="checkbox"/> |
| 2. It was hard to say goodbye to her ... | | 5. Every Sunday they went to ... | |
| a) grandpa. | <input type="checkbox"/> | a) a dance. | <input type="checkbox"/> |
| b) aunt. | <input type="checkbox"/> | b) a factory. | <input type="checkbox"/> |
| c) grandma. | <input checked="" type="checkbox"/> | c) church. | <input checked="" type="checkbox"/> |
| 3. The voyage took ... | | 6. Iona wants to write ... | |
| a) under one week. | <input type="checkbox"/> | a) a book. | <input checked="" type="checkbox"/> |
| b) over one week. | <input checked="" type="checkbox"/> | b) a magazine. | <input type="checkbox"/> |
| c) over one month. | <input type="checkbox"/> | c) an e-mail. | <input type="checkbox"/> |

6P

→ p. 17/4

Ziel 5: I can pass on information about how to become a citizen.

Can you apply for US citizenship?

Are you 18 or over?

Have you been a permanent resident of the United States (for more than 5 years)?

Are you a person of good moral character?

Do you have a basic knowledge of the US government and history?

Are you able to read, write and speak basic English?

If you want to become a US citizen, come to our Information Center. We will help you to:

- fill in the forms,
- prepare for the English and US history tests,
- prepare for the interview.

For more information come to the Information Center or call us!

a) Lies dir den Flyer durch und beantworte die Fragen auf Deutsch.

1. Wie lange muss man in den USA gewohnt haben, bis man die Staatsbürgerschaft beantragen kann?

Man muss fünf Jahre dort gewohnt haben.

2. Wie gut muss man English können? Es reicht, wenn man Grundkenntnisse hat.

3. Wobei hilft das Informationszentrum? Es hilft beim Ausfüllen der Formulare und beim Vorbereiten auf die Tests und auf das Interview.

b) Complete the telephone call.

Helpline: Hello, this is the Information Center. What can I do for you today?

You: (sage, dass du US-Staatsbürger werden möchtest und Hilfe brauchst)

Hi, I'd like to become a US citizen and I need help.

Helpline: OK. We have special courses about the tests and the interviews.

You: (frage, wie viel ein Kurs kostet)

How much is a course?

Helpline: All the courses are free.

You: (sage, dass das toll ist, und frage, wann die Kurse sind)

That's great. When are the courses?

Helpline: The courses are every Monday and Wednesday at 7 p.m.

You: (bedanke dich für die Hilfe)

Thank you very much for your help.

7P

→p. 17/5