www.Breaking News English.com

Ready-to-Use English Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES

FOR LANGUAGE TEACHERS"

www.breakingnewsenglish.com/book.html

Thousands more free lessons from Sean's other websites www.freeeslmaterials.com/sean banville lessons.html

Level 3 1.2 million people accept birthday party invitation

9th December, 2016

http://www.breakingnewsenglish.com/1612/161209-birthday-party.html

Contents

The Article	2
Warm-Ups	3
Before Reading / Listening	4
Gap Fill	5
Match The Sentences And Listen	6
Listening Gap Fill	7
Comprehension Questions	8
Multiple Choice - Quiz	9
Role Play	10
After Reading / Listening	11
Student Survey	12
Discussion (20 Questions)	13

Discussion (Student-Created Qs)	14
Language Work (Cloze)	15
Spelling	16
Put The Text Back Together	17
Put The Words In The Right Order	18
Circle The Correct Word	19
Insert The Vowels (a, e, i, o, u)	20
Punctuate The Text And Add Capitals	21
Put A Slash (/) Where The Spaces Are	22
Free Writing	23
Academic Writing	24
Homework	25
Answers	26

Please try Levels 0, 1 and 2 (they are easier).

twitter.com/SeanBanville

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

https://plus.google.com/+SeanBanville

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

A father in Mexico got a surprise after he posted an invitation to his daughter's 15th birthday party on Facebook. He thought the invite was just going to his family, friends and neighbours. Instead, the post went viral and 1.2 million people have said they would attend the party. Crescencio Ibarra said he would not turn away anyone who came to the party for his daughter Rubi. He said everyone was invited. Mr Ibarra said in a TV interview that he had no idea why his post became so popular and why more than a million people accepted his invitation. He said: "We wanted to invite the people from the area, that's all." So many people might attend the party that the local police will be out in force.

A 15th birthday is an important occasion in a girl's life in Mexico. It is seen as the time when she comes of age. The girl has a special party called a *quinceañera*. This is a traditional event across much of Latin America. The party usually has lots of guests and the girl wears a beautiful dress, a tiara and make-up. At Rubi's party, there will be three different bands to play music and a horse race in which the winner will get \$490. There are many memes (joke pictures) of Mr Ibarra's post on social media. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto agreeing to allow undocumented Mexican migrants in the USA to return to Mexico for Rubi's party.

Sources: http://www.**bbc.com**/news/world-latin-america-38235093 http://**q13fox.com**/2016/12/06/more-than-1m-guests-rsvp-to-girls-quinceanera-after-dads-invitegoes-viral/ http://www.**kansascity.com**/news/nation-world/world/article119262218.html **1. BIRTHDAY PARTIES:** Students walk around the class and talk to other students about birthday parties. Change partners often and share your findings.

2. CHAT: In pairs / groups, talk about these topics or words from the article. What will the article say about them? What can you say about these words and your life?

surprise / birthday / party / invite / attend / interview / popular / area / local / police important / occasion / special / traditional / horse race / joke / meme / migrants

Have a chat about the topics you liked. Change topics and partners frequently.

3. YOUNG PEOPLE: Students A **strongly** believe birthdays are only for young people; Students B **strongly** believe disagree. Change partners again and talk about your conversations.

4. BIRTHDAY PARTY: What would make the best party for people of these ages? Complete this table with your partner(s). Change partners often and share what you wrote.

Age	Food	Presents	Music	Activities	Presents	Advice
1						
7						
13						
20						
40						
100						

5. PARTY: Spend one minute writing down all of the different words you associate with the word "party". Share your words with your partner(s) and talk about them. Together, put the words into different categories.

6. EVENTS: Rank these with your partner. Put the best at the top. Change partners often and share your rankings.

- birthday parties
- graduations
- weddings
- national days

- religious holidays
- sports finals
- wedding anniversaries
- newborn baby celebrations

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- a. A father sent one million birthday party invitations. **T / F**
- b. The father did not want his neighbours at the birthday party. **T / F**
- c. The father said he would turn some people away from the party. **T / F**
- d. There will be a lot of police officers at the party. **T / F**
- e. The fifteenth birthday is important for a girl in Mexico. **T / F**
- f. The father said there would be three bands and a race horse at the party. T / F
- g. Social media was full of jokes about the father's party invitation. **T / F**
- h. Donald Trump said migrants in the USA could go to the birthday party. **T / F**

2. SYNONYM MATCH:

Match the following synonyms. The words in **bold** are from the news article.

- 1. thought
- 2. attend
- 3. accepted
- 4. turn away
- 5. in force
- 6. occasion
- 7. traditional
- 8. make-up
- 9. allow
- 10. return

- a. cosmetics
- b. refuse
- c. event
- d. said yes to
- e. go back
- f. believed
- g. let
- h. customary
- i. be at
- j. in great numbers

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- 1. He thought the invite was just
- 2. he would not turn
- 3. he had no idea
- 4. We wanted to invite the
- 5. the local police will be
- 6. an important occasion
- 7. It is seen as the time when she
- 8. a traditional event across
- 9. a tiara
- 10. migrants

- a. away anyone who came
- b. and make-up
- c. out in force
- d. much of Latin America
- e. going to his family
- f. in the USA
- g. people from the area
- h. comes of age
- i. why
- j. in a girl's life

GAP FILL

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

A father in Mexico got a surprise after he posted an (1) ________ to his daughter's 15th birthday party on Facebook. He thought the invite was just going to his family, friends and (2) _______. Instead, the post went (3) _______ and 1.2 million people have said they would attend the party. Crescencio Ibarra said he would not turn (4) ______ anyone who came to the party for his daughter Rubi. He said everyone was invited. Mr Ibarra said in a TV (5) ______ that he had no idea why his post became so (6) _______, that's all." So many people might attend the party that the local police will be out in (8) ______.

away interview invitation area neighbours popular force viral

A 15th birthday is an important (9) _____ in a girl's life in age Mexico. It is seen as the time when she comes of winner (10) _____. The girl has a special party called a agreeing *quinceañera*. This is a (11) event across much of occasion Latin America. The party usually has lots of (12) _____ and the girl wears a beautiful dress, a tiara and make-up. At quests Rubi's party, there will be three different bands to play music and migrants a horse race in which the (13) will get \$490. There social are many memes (joke pictures) of Mr Ibarra's post on traditional (14) _____ media. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto (15) _____ to allow undocumented Mexican (16) ______ in the USA to return to Mexico for Rubi's party.

LISTENING – Guess the answers. Listen to check.

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

- 1) A father in Mexico got a surprise after he _____
 - a. posted in invitation
 - b. posting in invitation
 - c. post in an invitation
 - d. posted an invitation
- 2) just going to his family, friends and neighbours. Instead, the _____
 - a. post went viral
 - b. post went vital
 - c. post went rival
 - d. post went barrel
- 3) Mr Ibarra said in a TV interview that he had no idea why his post _____
 - a. became so popularity
 - b. became so popularise
 - c. became so polar
 - d. became so popular
- 4) He said: "We wanted to invite the people _____"
 - a. from the areas
 - b. from the area
 - c. from an area
 - d. from this area
- 5) So many people might attend the party that the local police will _____
 - a. be out on force
 - b. be out un-force
 - c. be out enforce
 - d. be out in force
- 6) It is seen as the time when she _____
 - a. come of age
 - b. comes of ages
 - c. comes of age
 - d. come of ages
- 7) the girl wears a beautiful dress, a tiara _____
 - a. and makes-up
 - b. and make-ups
 - c. and making up
 - d. and make-up
- 8) there will be three different bands to play music _____
 - a. and a hoarse race
 - b. and a horse races
 - c. and a horse race
 - d. and a horse races
- 9) There are many memes (joke pictures) of Mr Ibarra's post _____
 - a. in social media
 - b. at social media
 - c. to social media
 - d. on social media
- 10) agreeing to allow undocumented Mexican migrants in the USA _____
 - a. to return too Mexico
 - b. to return two Mexico
 - c. to return to Mexico
 - d. to return through Mexico

LISTENING – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

A father in Mexico got a surprise (1) invitation to his daughter's 15th birthday party on Facebook. He thought the invite was just his family, friends neighbours. and aoina to Instead, (2) _____ and 1.2 million people have said they would attend the party. Crescencio Ibarra said he would (3) anyone who came to the party for his daughter Rubi. He said everyone was invited. Mr Ibarra said in a TV interview that (4) why his post became so popular and why more than a million people accepted his invitation. He said: "We wanted to invite the people (5) _____, that's all." So many people might attend the party that the local police will (6) ______.

A 15th birthday is an important occasion (7) ______ Mexico. It is seen as the time when (8) ______. The girl has a special party called a *quinceañera*. This is a traditional event across much of Latin America. The party usually (9) ______ guests and the girl wears a beautiful dress, a tiara and make-up. At Rubi's party, there will be three different (10) ______ music and a horse race in which the winner will get \$490. There are many memes (joke pictures) of Mr Ibarra's (11) ______. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto agreeing to allow undocumented Mexican (12) ______ USA to return to Mexico for Rubi's party.

COMPREHENSION QUESTIONS

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

- 1. Where did the father post the birthday party invitation?
- 2. Who did the father say he would turn away?
- 3. On what medium did the father give an interview?
- 4. From which location did the father want to invite people to the party?
- 5. Who will be out in force at the birthday party?
- 6. What birthday is an important one for a girl in Mexico?
- 7. What does the girl usually wear on her head?
- 8. How many bands will play at the party?
- 9. How much money will the winner of a horse race get?
- 10. Who did a meme say might be able to return to Mexico for the party?

MULTIPLE CHOICE - QUIZ

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Where did the father post the birthday party invitation? a) Facebook b) in a mail box c) his local post office d) the North Pole	6) What birthday is an important one for a girl in Mexico? a) 18 b) 17 c) 16 d) 15
2) Who did the father say he would turn away? a) boys b) children c) no one d) those over 20	7) What does the girl usually wear on her head? a) a hairband b) a tiara c) flowers d) a crown
3) On what medium did the father give an interview? a) radio b) TV c) the Internet d) newspaper	8) How many bands will play at the party? a) 6 b) 5 c) 4 d) 3
4) From which location did the father want to invite people to the party?a) Latin Americab) the whole worldc) southern Mexicod) his local area	9) How much money will the winner of a horse race get? a) \$904 b) \$409 c) \$490 d) \$940
5) Who will be out in force at the birthday party? a) the police b) teenagers c) parents d) teachers	10) Who did a meme say might be able to return to Mexico for the party? a) Rubi's sister b) Mexican migrants c) Mexico's president d) Donald Trump

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Role A – Birthday Parties

You think birthday parties are the best events. Tell the others three reasons why. Tell them why their events aren't as good. Also, tell the others which is the worst of these (and why): weddings, sports finals or graduations.

Role B – Weddings

You think weddings are the best events. Tell the others three reasons why. Tell them why their events aren't as good. Also, tell the others which is the worst of these (and why): birthday parties, sports finals or graduations.

Role C – Sports Finals

You think sports finals are the best events. Tell the others three reasons why. Tell them why their events aren't as good. Also, tell the others which is the worst of these (and why): weddings, birthday parties or graduations.

Role D – Graduations

You think graduations are the best events. Tell the others three reasons why. Tell them why their events aren't as good. Also, tell the others which is the worst of these (and why): weddings, sports finals or birthday parties.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'birthday' and 'party'.

birthday	party

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

- Share your questions with other classmates / groups.
- Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

5. TEST EACH OTHER: Look at the words below. With your partner, try to recall how they were used in the text:

after just	lifespecial
• away	• event
• TV	three
• idea	• race
local	allow

BIRTHDAY PARTIES SURVEY

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Write five GOOD questions about birthday parties in the table. Do this in pairs. Each student must write the questions on his / her own paper.

When you have finished, interview other students. Write down their answers.

	STUDENT 1	STUDENT 2	STUDENT 3
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

BIRTHDAY PARTIES DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- 1. What did you think when you read the headline?
- 2. What springs to mind when you hear the word 'party'?
- 3. What kind of parties do you like?
- 4. What was the best birthday party you ever had?
- 5. What do you think about what you read?
- What would a million people do at a party? 6.
- 7. What could go wrong at the party?
- 8. What would Rubi do with a million presents?
- 9. What's the maximum number of people that should attend a party?
- 10. What kind of birthday party would you really like?

1.2 million people accept birthday party invitation – 9th December, 2016 Thousands more free lessons at www.BreakingNewsEnglish.com

BIRTHDAY PARTIES DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- 11. Did you like reading this article? Why/not?
- 12. Which birthday is the most important, and why?
- 13. Is it OK for old people to have birthday parties?
- 14. What's the best birthday present for a 15-year-old girl?
- 15. Are there any bad things about birthday parties?
- 16. What activities are good for a birthday party?
- 17. Is a birthday party better at home or in the city?
- 18. Who would you like to invite to your next party?
- 19. What do you think of the meme mentioned in the article?
- 20. What questions would you like to ask Mr Ibarra?

DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

1.	
C	
2.	
3.	
4.	
5.	
6.	

 $Copyright @ www.BreakingNewsEnglish.com \ 2016 \\$

DISCUSSION (Write your own questions)

STUDENT B's QUESTIONS (Do not show these to student A)

1.		
3.		
4.		
5.		
6.		

LANGUAGE - CLOZE

From <u>http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html</u>

A father in Mexico got a surprise after he (1) _____ an invitation to his daughter's 15th birthday party on Facebook. He thought the invite was (2) _____ going to his family, friends and neighbours. Instead, the post (3) _____ viral and 1.2 million people have said they would attend the party. Crescencio Ibarra said he would not turn (4) _____ anyone who came to the party for his daughter Rubi. He said everyone was invited. Mr Ibarra said in a TV interview that he had (5) _____ idea why his post became so popular and why more than a million people accepted his invitation. He said: "We wanted to invite the people from the area, that's all." So many people might attend the party that the local police will be out (6) _____ force.

A 15th birthday is an important occasion in a girl's life in Mexico. It is (7) _____ as the time when she comes (8) _____ age. The girl has a special party called a *quinceañera*. This is a traditional event across (9) _____ of Latin America. The party usually has lots of guests and the girl wears a beautiful dress, a tiara and make-up. At Rubi's party, there will be three different bands to play music and a horse race in which the (10) _____ will get \$490. There are many memes (joke pictures) of Mr Ibarra's post on social media. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto (11) _____ to allow undocumented Mexican migrants in the USA to return to Mexico (12) _____ Rubi's party.

Put the correct words from the table below in the above article.

1.	(a)	posed	(b)	posted	(c)	piste	(d)	pasted
2.	(a)	honest	(b)	fair	(c)	simple	(d)	just
3.	(a)	went	(b)	been	(c)	gone	(d)	going
4.	(a)	on	(b)	off	(c)	away	(d)	up
5.	(a)	not	(b)	no	(c)	non	(d)	none
6.	(a)	in	(b)	on	(c)	to	(d)	as
7.	(a)	sawn	(b)	sewn	(c)	seen	(d)	soon
8.	(a)	of	(b)	at	(c)	on	(d)	by
9.	(a)	much	(b)	many	(c)	must	(d)	mast
10.	(a)	wins	(b)	winning	(c)	winnings	(d)	winner
11.	(a)	agreeing	(b)	agrees	(c)	agree	(d)	agreeable
12.	(a)	on	(b)	by	(c)	for	(d)	at

SPELLING

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Paragraph 1

- 1. A father in Mexico got a preissur
- 2. family, friends and <u>gnohrebuis</u> (UK) / <u>rsbonheig</u> (USA)
- 3. his post became so <u>oaruplp</u>
- 4. a million people <u>captcdee</u>
- 5. many people might <u>atetdn</u> the party
- 6. police will be out in <u>rceof</u>

Paragraph 2

- 7. an important sooccnia
- 8. a <u>aliinotadtr</u> event
- 9. many <u>eemsm</u> (joke pictures)
- 10. alcois media
- 11. President Enrique Pena Nieto aggeienr
- 12. gintmsar in the USA

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Number these lines in the correct order.

- () age. The girl has a special party called a quinceañera. This is a traditional event across much of Latin
- () viral and 1.2 million people have said they would attend the party. Crescencio Ibarra said he would not turn
- () America. The party usually has lots of guests and the girl wears a beautiful dress, a tiara and
- () million people accepted his invitation. He said: "We wanted to invite the people from the
- () will get \$490. There are many memes (joke pictures) of Mr Ibarra's post on social
- () A 15th birthday is an important occasion in a girl's life in Mexico. It is seen as the time when she comes of
- () away anyone who came to the party for his daughter Rubi. He said everyone was invited. Mr Ibarra said in a TV
- () on Facebook. He thought the invite was just going to his family, friends and neighbours. Instead, the post went
- () area, that's all." So many people might attend the party that the local police will be out in force.
- () to allow undocumented Mexican migrants in the USA to return to Mexico for Rubi's party.
- () interview that he had no idea why his post became so popular and why more than a
- (**1**) A father in Mexico got a surprise after he posted an invitation to his daughter's 15th birthday party
- () media. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto agreeing
- () make-up. At Rubi's party, there will be three different bands to play music and a horse race in which the winner

PUT THE WORDS IN THE RIGHT ORDER

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

1. invitation an posted he after surprise a got Mexico in father A .

2. He invite going family the just his thought was to .

3. to the party He would not turn away anyone who came .

4. no his so had why became He idea post popular .

5. to the invite area the We people wanted from .

6. important occasion in a girl's life A 15th birthday is an .

7. as the time when she comes of age It is seen .

8. This traditional much America a across Latin is event of .

9. race in which the winner will get \$490 A horse .

10. to migrants return in Allow the undocumented USA Mexican .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

A father in Mexico *got / get* a surprise after he posted an invitation to his daughter's 15th birthday party *in / on* Facebook. He thought the invite was just *going / gone* to his family, friends and neighbours. Instead, the post *went / gone* viral and 1.2 million people have said they would *intend / attend* the party. Crescencio Ibarra said he would not turn *up / away* anyone who came to the party for his daughter Rubi. He said everyone was *invitation / invited*. Mr Ibarra said in a TV interview that he had *no / none* idea why his post became so *popular / popularity* and why more than a million people accepted his invitation. He said: "We wanted to invite the people from the area, that's all." So many people might attend the party that the local police will be out in *farce / force*.

A 15th birthday is an *important / importance* occasion in a girl's life in Mexico. It is seen as the time when she *coming / comes* of age. The girl has a special party called a *quinceañera*. This is a *traditional / traditionally* event across *much / many* of Latin America. The party *usually / usual* has lots of guests and the girl wears a beautiful dress, a tiara and make-up. At Rubi's party, there will be three different bands *for / to* play music and a horse race *in / on* which the winner will get \$490. There are *much / many* memes (joke pictures) of Mr Ibarra's post *on / in* social media. He said Rubi's favourite meme shows Donald Trump and Mexican President Enrique Pena Nieto agreeing *to / by* allow undocumented Mexican migrants in the USA to return to Mexico for Rubi's party.

Talk about the connection between each pair of words in italics, and why the correct word is correct.

INSERT THE VOWELS (a, e, i, o, u)

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

_ f_th_r _n M_x_c_ g_t _ s_rpr_s_ _ft_r h_ p_st_d _n _nv_t_t__n t_ h_s d__ght_r's 15th b_rthd_y p_rty _n F_c_b__k. H_ th__ght th_ _nv_t_ w_s j_st g__ng t_ h_s f_m_ly, fr__nds _nd n__ghb__rs. _nst__d, th_ p_st w_nt v_r_l _nd 1.2 m_ll__n p__pl_ h_v_ s__d th_y w__ld _tt_nd th_ p_rty. Cr_sc_nc__ b_rr_ s__d h_ w__ld n_t t_rn _w_y _ny_n_ wh_ c_m_ t_ th_ p_rty f_r h_s d__ght_r R_b. H_ s__d _v_ry_n_ w_s _nv_t_d. Mr _b_rr_ s__d _n _TV _nt_rv__w th_t h_ h_d n__ d__ why h_s p_st b_c_m_ s_ p_p_l_r _nd why m_r_ th_n _ m_ll__n p__pl_ _cc_pt_d h_s _nv_t_t__n. H_ s__d: "W_ w_nt_d t_ _nv_t_ th_ p__pl_ fr_m th_ _r__, th_t's _ll." S_ m_ny p__pl_ m_ght _tt_nd th_ p_rty th_t th_ l_c_l p_l_c_ w_ll b_ _t_n f_rc_.

_ 15th b_rthd_y _s _n _mp_rt_nt _cc_s__n _n _ g_rl's l_f_ _n M_x_c_. _t _s s__n _s th_ t_m_ wh_n sh_ c_m_s _f _g. Th_ g_rl h_s _sp_c__l p_rty c_ll_d _ q__nc__ñ_r_. Th_s _s _tr_d_t__n_l _v_nt _cr_ss m_ch _f L_t_n _m_r_c_. Th_ p_rty _s__lly h_s l_ts _f g__sts _nd th_ g_rl w__rs _ b___t_f_l dr_ss, _ t__r_ _nd m_k_-p. _t R_b_'s p_rty, th_r_ w_ll b_ thr__ d_ff_r_nt b_nds t_ pl_y m_s_c _nd _ h_rs_ r_c_ _n wh_ch th_ w_nn_r w_ll g_t \$490. Th_r_ _r_ m_ny m_m_s (j_k_ p_ct_r_s) _f Mr _b_rr_'s p_st _n s_c__l m_d_. H_ s__d R_b's f_v__rt_ m_m_ sh_ws D_n_ld Tr_mp _nd M_x_c_n Pr_s_d_nt _nr_q_ P_n_ N_t_ _gr___ng t_ _ll_w _nd_c_m_nt_d M_x_c_n m_gr_nts _n th_ _S_ t_ r_t_rn t_ M_x_c_ f_r R_b_'s p_rty.

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

a father in mexico got a surprise after he posted an invitation to his daughter's 15th birthday party on facebook he thought the invite was just going to his family friends and neighbours instead the post went viral and 12 million people have said they would attend the party crescencio ibarra said he would not turn away anyone who came to the party for his daughter rubi he said everyone was invited mr ibarra said in a tv interview that he had no idea why his post became so popular and why more than a million people accepted his invitation he said "we wanted to invite the people from the area that's all" so many people might attend the party that the local police will be out in force

a 15th birthday is an important occasion in a girl's life in mexico it is seen as the time when she comes of age the girl has a special party called a *quinceañera* this is a traditional event across much of latin america the party usually has lots of guests and the girl wears a beautiful dress a tiara and make-up at rubi's party there will be three different bands to play music and a horse race in which the winner will get \$490 there are many memes (joke pictures) of mr ibarra's post on social media he said rubi's favourite meme shows donald trump and mexican president enrique pena nieto agreeing to allow undocumented mexican migrants in the usa to return to mexico for rubi's party

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

AfatherinMexicogotasurpriseafterhepostedaninvitationtohisdaught er's15thbirthdaypartyonFacebook.Hethoughttheinvitewasjustgoin gtohisfamily, friends and neighbours. Instead, the postwent viral and 1. 2millionpeoplehavesaidtheywouldattendtheparty.CrescencioIbarra saidhewouldnotturnawayanyonewhocametothepartyforhisdaughte rRubi.Hesaideveryonewasinvited.MrIbarrasaidinaTVinterviewthath ehadnoideawhyhispostbecamesopopularandwhymorethanamillion peopleacceptedhisinvitation.Hesaid:"Wewantedtoinvitethepeoplefr omthearea, that's all. "Somany people might attend the party that the loc alpolicewillbeoutinforce.A15thbirthdayisanimportantoccasioninagir l'slifeinMexico.Itisseenasthetimewhenshecomesofage.Thegirlhasas pecialpartycalledaguinceañera. Thisisatraditional event acrossmuch ofLatinAmerica.Thepartyusuallyhaslotsofquestsandtheqirlwearsab eautifuldress, atiaraandmake-up. AtRubi'sparty, therewill be three diff erentbandstoplaymusicandahorseraceinwhichthewinnerwillget\$49 0.Therearemanymemes(jokepictures)ofMrIbarra'spostonsocialme dia.HesaidRubi'sfavouritememeshowsDonaldTrumpandMexicanPre sidentEnriquePenaNietoagreeingtoallowundocumentedMexicanmig rantsintheUSAtoreturntoMexicoforRubi'sparty.

FREE WRITING

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

Write about **birthday parties** for 10 minutes. Comment on your partner's paper.

ACADEMIC WRITING

From http://www.BreakingNewsEnglish.com/1612/161209-birthday-party.html

A birthday party at home is better than a party in the town/city. Discuss.

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET: Search the Internet and find out more about this story. Share what you discover with your partner(s) in the next lesson.

3. BIRTHDAY PARTIES: Make a poster about birthday parties. Show your work to your classmates in the next lesson. Did you all have similar things?

4. GUESTS: Write a magazine article about birthday parties having a maximum of 100 guests. Include imaginary interviews with people who are for and against this.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. WHAT HAPPENED NEXT? Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

6. LETTER: Write a letter to an expert on birthday parties. Ask him/her three questions about them. Give him/her three of your ideas on what makes a great birthday party. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

а	F	b	F	C	F	dТ	еT	fΤ	a T	h F
u				C		u i			9 i	

SYNONYM MATCH (p.4)

- 1. thought
- 2. attend
- 3. accepted
- 4. turn away
- 5. in force
- 6. occasion
- 7. traditional
- 8. make-up
- 9. allow
- 10. return

- a. believed
- b. be at
- c. said yes to
- d. refuse
- e. in great numbers
- f. event
- g. customary
- h. cosmetics
- i. let
- j. go back

COMPREHENSION QUESTIONS (p.8)

- 1. Facebook
- 2. No one
- 3. TV
- 4. His local area
- 5. The police
- 6. 15
- 7. A tiara
- 8. Three
- 9. \$490
- 10. Mexican migrants in the USA

MULTIPLE CHOICE - QUIZ (p.9)

1. a 2. c 3. b 4. d 5. a 6. d 7. b 8. d 9. c 10. b

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2. (It's good for your English ;-)