

The Maori people discovered New Zealand over a thousand years ago. They called it „Land of the Long White Clouds“. When the Dutch explorer Abel Tasman reached the islands in 1642, he named them New Zealand.

New Zealand is made up of two main islands in the Pacific Ocean. Both islands lie on an earthquake zone and the North Island has many volcanoes. The South Island has a spectacular mountain range.

With warm weather and good soil, New Zealanders grow all kinds of fruit vegetables and flowers. Sheep farming is also important. New Zealand sells lots of its

to discover: entdecken

Dutch: holländisch

explorer: Forscher

main: Haupt...

both: beide

to lie: liegen

earthquake: Erdbeben

mountain range: Bergkette

soil: Erde

all kinds of: alle Arten von

whalers: Walfänger

arguments: Streit

to lead, led, led: führen

dominion: ehem. britisches Gebiet

produce abroad, for example lamb and butter. New Zealanders spend lots of time outdoors, sailing, fishing, playing rugby and walking.

Maori people came to New Zealand from the islands of Polynesia. British farmers and whalers arrived in the late 18th century. Arguments over land led to wars, which the Maoris lost.

New Zealand became an independent dominion of Britain in 1907. Since then it has built up strong links with Australia and nearby Asian countries.

Mount Cook, New Zealand

Put in the plural:

a volcano	two <i>volcanoes</i>
a tomato	some
a country	all
a kind of fruit	all of fruit
a white cloud	full of

an island	two
one sheep	many
a farmer	lots of
a strong link	many
a child	three

Translate:

1. Wer entdeckte Neuseeland?
2. Wie nannten sie das Land?
3. Gibt es viele Vulkane?
4. Sie verbringen ihre Zeit draußen.
5. Wann wurde das Land unabhängig?
6. Wer verlor den Krieg?
7. Warum kamen sie nach Neuseeland?
8. Wie verbringen sie ihre Zeit?
9. Was ist so wichtig?