Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt <u>More information</u>

1A III J I was talking on my mobile

1 Complete the article with the verbs.

take part in listen to give eat wear watch go to put up

Itelife levited et al et

Hi, my name's Reena. I'm from Tividale in the centre of England. Diwali is an important festival in my culture. We celebrate for five days in November.

- 1 Light is important in Diwali so we watch fireworks outside. They're beautiful.
- **2** People decorations in their home and in shops.
- **3** We _____ new clothes for Diwali. Girls have traditional saris.
- 4 We the Balaji temple in the morning. It's the biggest one in Europe.
- **S** Then we traditional Diwali food and special sweets. Yum!
- 6 Later we all Indian music and we dance. It's fun.
- 7 All the young people ______a peace parade with candles.
- 3 We presents and Diwali cards.

2 Match the celebrations from Exercise 1 with the pictures.

3 Write about a festival in your country. At New Year we take part in a dragon parade. We watch fireworks.

4 O 2 Circle the correct words. Then listen and check.

BEST EVER DAY

I **was watching** / watched a boring TV programme last Saturday when my best friend called and invited me to celebrate his birthday. We ² have / had a great time. His mum and dad gave ³ him / her loads of money and he ⁴ bought / buy a great mobile phone – it takes amazing photos, too! Then while we ⁵ went / were going into ⁶ town / school we saw an advert for that new 3D film at the cinema – it was absolutely fantastic! After that we ⁷ go / went to the new pizzeria on the High Street and ⁸ drank / ate pizza before we got the bus home. Best day ever!

4 Unit1 Celebrations /

Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt <u>More information</u>

 (\mathbf{R})

1

Past simple and past continuous

- Unscramble the letters to find the verbs. Then complete the table.
 - 1 gsni sing 5 grbin
 - 2 eahct teach 6 og
 - 3 keta
 7 kareb

 4 rietw
 8 krdin

Po	sitive	Negative
1	sang	didn't sing
2		
3		
4		
5		
6		
7		
8		

2 Complete Millie's diary with the past simple form of the verbs in brackets.

Dear Diary! Wow! What an awesome day! 11 felt (feel) so excited about visiting the Hollywood studios! Our class (meet) outside the school at 7 am (too 2 (stay) at my house the early!) 😕. Kate 3 night before and we 4 (not go) to bed until after midnight so we ⁵ (sleep) for two hours on the bus. igodot(eat) lunch Hollywood is amazing! We 6 in a famous restaurant. All the stars go there! Then a guide 7 (show) us round the studios. We (look) in all the famous actors' 8 rooms! After that we 9 (choose) a costume (help) us to put and make-up artists 10 make-up on. Before we 11 (get) on the (take) our pictures in bus the teachers 12 front of the studio cameras! That was so cool!

Language space 🗰 1A

- 3 Reorder the words to make questions. Then write answers for you.
 - 1 did / from / text message / who / get / you / a / yesterday / ? Who did you get a text message from yesterday? I got a text message from Teo yesterday.
 - 2 write / many / you / emails / did / last / how / week / ?
 - 3 your / go / holiday / where / last / you / did / for / ?
 - 4 did / last / do / what / you / weekend / ?
 - 5 last / you / what / dinner / eat / did / for / night / ?
 - 6 lesson / was / last / yesterday / what / your / ?
 - 7 lunch / you / have / who / did / with / yesterday / ?
 - 8 do / last / what / birthday / did / your / you / for / ?

Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt More information

More information

1A III Language space

4 Match the expressions with the pictures of Danielle and Jessica. Then complete the sentences.

- 1 At 6.30 Danielle and Jessica were sleeping.
- **2** At 7.00
- **3** At 9.30
- 4 At 13.00
- **5** At 15.00
- 6 At 18.00

5 Complete the conversations with the past continuous form of the verbs in brackets.

- **1 Alisha** Hi Ricky. Why were you standing (stand) outside the headteacher's office this morning?
 - **Ricky** Mr Smith sent me because I (play) with my mobile phone in class.
- **2 Ryan** Why didn't you answer my call last night, Max?
- Max I didn't hear the phone. I (listen) to music on my headphones.
- Tom He (wait) for you! You forgot!

when/while

6 Circle the correct words.

- 1 Maisie was talking / talked on the phone when her mum called her for dinner.
- 2 Poppy was losing / lost her purse while she was coming home from school.
- **3** We **made / were making** a lot of noise when the teacher came into the classroom.
- 4 They were walking down the street when they were seeing / saw the accident.
- 5 Who did you speak / were you speaking to when I saw you outside the cinema?
- 6 They made / were making a birthday card for Hannah when Mum came home from work.
- 7 The computer **crashed** / **was crashing** while we were writing the webzine.
- 8 We were riding our bikes in the park when Toby was falling off / fell off.

7 Complete the sentences with the correct form of the verbs in brackets.

- 1 Martha's mobile rang while she was talking (talk) to the teacher.
- 2 Luke was playing his guitar when one of the strings (break).
- **3** Ahmet (fall) over while he was playing tennis.
- **5** Alice listened to music while she (do) her homework.
- **6** The twins (play) chess when their dad arrived home.
- 8 We were waiting for the bus when we (see) Alena.

6 Unit 1 Celebrations /

Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt <u>More information</u>

	We must finish today 🗰 1B
-	interests with the websites.
Animals 8	Travel History Music Sport Film Food Shopping
	http://yourspace.cambridge.org/ · Q-
Wyzzo	Results
	1 <u>Recipes for teens</u> Want to cook? Don't know how? Find simple fun recipes for teenagers
	2 Past times Ancient Egypt was an ancient civilization of North Africa
Everything	3 Summer soon Planning a holiday next summer? Find the best on the web
	4 CHILL OUT Downloads and videos. The best place for hip hop, rock, heavy metal
The web	5 <u>Celebrity watch</u> The quick way to get all the news about your favourite stars
	6 Compare prices Where to get the cheapest clothes, shoes, electrical goods
Pages More search tools	7 ABC Sport Find out about all the action. Football, tennis, basketball
	8 Wildlife finder The place where you can find your favourite animals photos, maps, information

2 Find the words in the word square.

monitor	A	В	D	U	P	L	0	A	D	M	comment		
cursor	D	0	W	N	L	0	A	D	R	0	mouse		
	P	0	E	C	; U	R	S	0	R	N			
upload	R	K	В	Z	P	В	L	0	G		post		
bookmark		M	S	C	0	M	M	E	N	T	website		
	N	A		D	S	В	0	C	F	O			
download	Т	R	Т	P	Т	Н	U		К	R	screen		
	E	K	E	0	J	A	S	P	В	N			
printer	R	M	T	S	C	R	E	E	N	D	blog		

Chat zone

3 Complete the conversations with the expressions. Then listen and check.

It's hilarious! the whole time It was so embarrassing! I'm not allowed to

- Teo Was Chrissie talking on her mobile during the film?
 Ella Yes, and everyone was looking at us.
 2 Erin Are you coming to the disco on Saturday, Zoe?
 - Zoe Mum says go.
- **3 Alice** Did you have fun on the school trip? **Emma** Yes, we were laughing and singing
- 4 Jack Did you watch the comedy film on TV last night?
 - **Ryan** Yes, and I couldn't stop laughing.

Celebrations Unit 1 7

Cambridge University Press 978-0-521-72934-5 - Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt

More information

1

2

3

Language space

must / have to

1 Look at the pictures. Complete the rules with must or mustn't.

30	You <u>mustn't</u> drive fast.	4		You fasten your seatbelt.
SILENCE	You be quiet.	5		You feed the ducks.
	You eat or drink here.	6	No Parking	You park here.

2 Ellie is thinking about what she must do. Match the actions with the pictures. Then write sentences.

write an email to Zoe tidy my room 1 phone Callum cook dinner buy tickets for the Beyoncé concert do my homework buy some jeans practise the guitar 1 Imust tidy my room. 2 |..... 3 | 4 |..... **5** |.... 6 |..... 7 |.... 8 |

3 Write about what you and your family must do this weekend.

Complete the conversation with the correct form of have to. 4

Chrissie	Lauren, 1d	o you have to get up before 7	am every day?
Lauren	Yes, I 2		
Chrissie	And ³	your mum	
Lauren	No, she 4		s part-time.
Chrissie	5	your older brother	
Lauren	No, he 6	It's not fair! I al	vays ⁷ be in bed by 10 pm!
Chrissie	And ⁸	hehe	elp your mum and dad with the housework?
Lauren	No, he ⁹	And it's awful v	/hen I ¹⁰

8 Unit 1 Celebrations

Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt

More information

III 1B Language space

5 Read the email from Molly to Megan. Complete the sentences with had to or didn't have to.

000	
To:	Megan
From:	Molly
Dear Me	egan,
brothers 1 ³ sandwic The wor because time! He weeken We were catch th very lon happene said 1 ⁹ when B	lad Mum's home! She 1 had to stay in hospital for five days so 1 ² take my b, Billy and Sam, to school every day. cook dinner because Auntie Carla did that every evening but 1 ⁴ make hes for our lunches every day. st thing was the ironing! 1 ⁵ iron all our clothes a Dad was at work from 8 am until 6 pm and didn't have a clean the house and do the washing at the d. a so unlucky! Dad's car wasn't working so we 7 e train to school every morning. But we 8 wait g - there was a train every five minutes. One good thing ed! When I told the teacher that Mum was in hospital she do my homework but I ¹⁰ relax Ily and Sam went to bed! me soon.
Molly	11

Communication

problem no	t allowed	mobile	sorry	lessons	outside	can	course	break	allowed	lunch	have to
		Α									
		Dais	-	5	new stude		5	5			
		Sop	hie	es, please	e. Do you ¹	i ha	ve to e	eat in the	e canteen?)	
		Dais	sy I	√o, you ca	n bring yo	ur ²		from h	iome.		
		Sop	hie /	Are you ³		to g	o to the t	toilet dur	ing the le	sson?	
		Dais	sy \	les, you ai	e.						
		Sop	hie (Can I use i	my 4		at scho	ol?			
	Ŕ	🚽 Dais	sy (⊃f 5	уог	ı can,	but you m	nust swit	tch it off d	uring	
	5	1	t	he •							
В											
Beth	Excuse m	ne, Sir. 7		I ope	n the winc	low?					
Teacher	Of course			I					rere	Y (11	
Emma	Can we h	•		now?				- 17	Í é		
Teacher	Sure. No	9						1			
Sophie	Are we al	llowed to	go ¹⁰		during th	ne bre	ak?	2	1		
Teacher			-		's ¹²					1 k	
	What a pi		. ,							1-11	

Cambridge University Press 978-0-521-72934-5 – Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt

More information

1C Skills

Reading

Glastonbury Festival

- it started so small and got so big!

Imagine having a party and inviting your favourite bands and singers to perform! Well, every year in June there is a five-day party at Glastonbury in the south-west of England. It's the world's biggest open-air music festival!

How it started

In 1970, a farmer called Michael Eavis decided to organise a music festival on his farm. Before that the small town of Glastonbury was only famous for its legends about King Arthur. In that first year 1,500 people paid £1 each to listen to a few bands. It was a small festival and Michael gave them free milk.

The 21st century festival

Nowadays 'Glasto' is very big and Michael's daughter, Emily, helps him with the festival. There are about 400 performances and 80 different stages. And it isn't just about music. There are art and dance shows, and you can go to the circus, the theatre or the cinema and visit hundreds of shops, restaurants and cafés. Performers include U2, Dizzee Rascal and Lily Allen.

Life at the festival

When the tickets go on sale people have to be very quick! In 2011, a five-day ticket cost £195 – but all 150,000 tickets sold out in four hours. Young people come with their friends, and many families come with their children and teenagers. Most festival-goers camp – there are thousands of tents and it's easy to get lost! People dress up in silly costumes and there are lots of multicoloured flags. Sometimes it rains a lot – Glastonbury is famous for its mud! But it's always fun. And if you can't go, you can always watch the concerts on TV.

After the festival

At the end of the festival there is lots of rubbish. 500 staff take two weeks to clean up the 1,650 tonnes of rubbish, including thousands of cans and bottles, and they recycle about 50% of it. For the rest of the year Michael's cows live on the festival fields!

1 Read the article and match the numbers with the words and phrases.

- 1 one thousand, five hundred -
- 2 four hundred
- 3 eighty
- 4 hundreds
- 5 one hundred and fifty thousand
- 6 one thousand, six hundred and fifty
- **a** stages
- **b** shops, restaurants and cafés
- c festival tickets in 2011
- d people at the festival in 1970
- e tonnes of rubbish
- f performances

2 Read the article again. Are the sentences true (T) or false (F)?

- 1 The Glastonbury Festival lasts five days and is in June.
- 2 Michael Eavis started the festival in 2010.
- 3 The first festival-goers paid £1 for their tickets.
- 4 You can watch bands and films, dance, eat, buy things and camp at the festival.
- 5 It is always sunny during the Glastonbury Festival.
- 6 Visitors take all their rubbish home with them.

10 Unit 1 Celebrations

Cambridge University Press 978-0-521-72934-5 - Your Space Level 3 Martyn Hobbs and Julia Starr Keddle Excerpt

Skills III 1C

Willing focus

When you write about

your past simple verbs.

past events, check

Are they regular or

irregular?

Listening

3 **5** Listen and match the people with their worst and best moments.

GLASTO	NBURY: My memorable	moments
	WORST MOMENTS	BEST MOMENTS
ALEX	lost lots of things	met a very important person
CAITLIN	car didn't start	performed in a band
FREDDIE	was cold and wet	chatted with Lily Allen
GRACE	couldn't find her tent	saw Robbie Williams

Writing

4 Write a description of a festival, a show or a sporting event you have taken part in. Include this information:

- what it was
- when and where it was
- what you did and saw there
- your opinion

Your progress

I can talk about things I was doing yesterday.	\odot	\odot	۲	р9
I can understand information about websites.	\odot	\odot	۲	p12
I can understand and talk about duties and rules.	\odot	\odot	۲	p13
I can have a conversation about everyday life and indicate when I am following.	\odot	\odot	۲	p16
I can read an article about festivals and understand the main points.	\odot	\odot	۲	p17
I can ask about rules and understand information about a gym.	\odot	\odot	۲	p108

Your project: my top festival

- Write four short paragraphs about your favourite festival in your country or region. the festival: why and where it happens description: what happens, what you eat, how you celebrate, etc. a story: what I or my family did last time we had the festival my opinion: what I like about the festival
- Draw pictures or find photos and make a poster.

Celebrations Unit 1 11