

THE STATUE OF LIBERTY IN NEW YORK

CODE 133

Fertigkeit	Lesen
Relevante(r) Deskriptor(en)	Deskriptor 3: Kann einfachen, klar gegliederten Texten zu vertrauten Themen in Zeitungen und Zeitschriften die wesentlichen Informationen entnehmen, wenn sie gegebenenfalls mit visueller Unterstützung ausgestattet sind (B1).
Themenbereich(e)	Interkulturelle und landeskundliche Aspekte
Zeitbedarf	12 Minuten
Länge des Lesetextes	280 Wörter
Material- und Medienbedarf	Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	---
Quelle	---

THE STATUE OF LIBERTY IN NEW YORK

Read the text about the Statue of Liberty in New York.

There are seven gaps. Find out where the sentence parts below should go.

Write the number in the boxes in the text.

Be careful – two sentence parts do NOT fit!

- (1) about 2.6 kilometers southwest of the southern tip of Manhattan
- (2) and the story goes that the body was modelled after a prostitute
- (3) but with a total weight of 156 tons
- (4) before the attack of September 11th, 2001
- (5) is open daily from 8.30 am to 5.15 pm
- (6) that hardly any tourist wants to miss
- (7) they saw of the USA
- (8) until they had raised the money
- (9) which brought the statue to the USA

The Statue of Liberty in New York

the pedestal

Foto: wikipedia.org

- ✎ The Statue of Liberty is located on Liberty Island in New York Harbor, . For most immigrants that came from Europe to New York, the Statue of Liberty was the first image . The statue was a gift from the French government for the 100th birthday of America's Independence in 1776.

This statue was designed by a young French artist, Frédéric-Auguste Bartholdi. The statue's face was modelled after his mother's . Finally the whole statue was transported to the USA by ship in 350 pieces which all had to be put together again after arrival!

Perhaps the biggest problem was the construction of the pedestal, because it was the Americans themselves who had to pay for it. It took the Americans more than six years . So when the opening ceremony took place on October 28th, 1886, it was in fact a present that was 10 years late!

The Statue of Liberty is 46,5 meters high and together with the pedestal it reaches 93 meters. it was possible to walk up the staircase inside the statue to the head from where you have a nice view of New York City, but sadly this was no longer allowed for security reasons after the statue opened again on August 4th, 2004. Liberty Island can only be reached by ferry and . With over 5 million visitors a year, the Statue of Liberty is one of the most popular sights in New York .

The Statue of Liberty in New York

The Statue of Liberty is located on Liberty Island in New York Harbor, (1) about 2.6 kilometers southwest of the southern tip of Manhattan. For most immigrants that came from Europe to New York, the Statue of Liberty was the first image (7) they saw of the USA. The statue was a gift from the French government for the 100th birthday of America's Independence in 1776.

This statue was designed by a young French artist, Frédéric-Auguste Bartholdi. The statue's face was modelled after his mother's (2) and the story goes that the body was modelled after a prostitute. Finally the whole statue was transported to the USA by ship in 350 pieces which all had to be put together again after arrival!

Perhaps the biggest problem was the construction of the pedestal, because it was the Americans themselves who had to pay for it. It took the Americans more than six years (8) until they had raised the money. So when the opening ceremony took place on October 28th, 1886, it was in fact a present that was 10 years late!

The Statue of Liberty is 46,5 meters high and together with the pedestal it reaches 93 meters. (4) before the attack of September 11th, 2001 it was possible to walk up the staircase inside the statue to the head from where you have a nice view of New York City, but sadly this was no longer allowed for security reasons after the statue opened again on August 4th, 2004. Liberty Island can only be reached by ferry and (5) is open daily from 8.30 am to 5.15 pm. With over 5 million visitors a year, the Statue of Liberty is one of the most popular sights in New York (6) that hardly any tourist wants to miss!