Unit 1: Rocket science

Unit 1: Rocket science

A Reading

Read the letter below.

Passage A: New Year's Eve fireworks

Dear Mum and Dad

Happy New Year! Hope you had a good New Year's Eve. I had the most amazing time here in Dubai, watching the biggest firework display ever – an extravaganza lasting six minutes, which set a new world record for a single coordinated display. The 500 000 fireworks were set off from 400 firing locations, synchronised by 100 computers. It took the **technicians** ten months to plan!

There was a countdown to midnight in fireworks in both roman and arabic numerals. Organisers said they wanted to create a burst of light to imitate a sunrise and dazzle spectators with a United Arab Emirates flag that could also break records for being the largest ever made of fireworks. They certainly did that!

I was down with thousands of watchers standing by the fountains at Burj Khalifa, the world's tallest tower, which was used as a backdrop for the display. Everyone got there early and the anticipation beforehand was electric; it wasn't only the children who were excited! The Burj is shaped like a rocket itself, and was the launch pad for thousands of smaller rockets. It was turned into a whole series of famous monuments, like the Eiffel Tower, by patterns of light flashing on it. And that was just a small part of it...

... it was a helter-skelter, with showers of sparks sliding down it. It was an incandescent pine tree with thousands of starry branches. It was a castle unleashing arrows of fire. Down below there was an orchard of trees bursting into blossom; there were pulsing globes like dandelion heads sending out seeds; there were tiered birthday cakes with exploding candles. Iridescent rings climbed the tower. Scintillating fountains leapt up to meet the cascades of light. Bouquets of bright flowers of every

Everyone was holding up their phone to capture the images, holding their breath, mesmerised. It was too much to take in; there were too many places to look simultaneously. The soundtrack of sci-fi film-type music matched the display of dancing light and water, and made it a space-age experience. There was huge applause at the end, cheering and whistling that went on for ages. It was unforgettable, and

Maybe next year! I'm really enjoying the job and the lifestyle, so I'll still be here then!

Lee

4

Cambridge University Press 978-1-108-43892-6 — Cambridge IGCSE® First Language English Language and Skills Practice Book Marian Cox Excerpt More Information

Cambridge IGCSE First Language English

B Language and style

	DL	_aı	iguage and style
P	2	no	we meanings for the following words, as they are used in Passage A. Look up any words you do to know, but first try to guess from the prefix or stem of the word. The first one has been done for u as an example.
		а	extravaganza <u>spectacle</u>
		b	coordinated
		c	synchronised
		d	technicians
			electric
		f	incandescent
		g	iridescent
		h	scintillating
		i	mesmerised
		j	simultaneously
	3	a b	Next to each of the above words, write which part of speech it is, as used in the passage. Study the words and then write out without looking (in a notebook) those you did not know how to spell.

C Comprehension and summary

	ompremension and sammary				
	d the fourth paragraph of Passage A	A and commen	t on:		
b the	vocabulary and its effect				

Unit 1: Rocket science

uitable headline, for the next day's local newspaper.						

Cambridge IGCSE First Language English

D Reading

6 Read the following encyclopedia article.

Passage B: Facts about fireworks

reworks are believed to have been invented more than 2000 years ago in China, where they were used in the form of firecrackers to accompany many festivities, in order to ward off evil and invoke prosperity. It is believed that the first firecrackers were actually accidental: chunks of bamboo thrown onto a fire. (Bamboo traps air inside the segments so that when heated, it expands and bursts through the sides, and this could have started the idea.) China is the largest manufacturer and exporter of fireworks in the world; 90% of all fireworks originate from there. They are still made by hand, and it is a hazardous job assembling the sections of the cardboard tubes.

In 1240, the Arabs acquired knowledge of gunpowder, and in the same century firecrackers arrived in Europe, with the crusaders or Marco Polo. The key ingredient in making fireworks is gunpowder, which consists of saltpetre (potassium nitrate), charcoal and sulphur. Early fireworks were enjoyed less for the show than for the sound; simple gunpowder explodes quickly with a terrific bang but with <u>little</u> colour. Over time, people discovered that using chemical compounds with greater amounts of oxygen made the explosives burn brighter and longer. At first fireworks were only orange and white. In the Middle Ages, new colours were achieved by adding different minerals. They had <u>least</u> success with blue. This became available with the discovery of copper compounds, but this is an unstable metal and so is less frequently used.

It wasn't until the 1800s that fireworks developed into what we know today. Italy was the first country in Europe to truly master and experiment with pyrotechnics, by loading firecrackers into cannons and shooting them into the air. Multi-hued displays were an innovation of the 1830s, when metals that burn at high temperatures and create colours, sparks and noises were added to gunpowder. The Italians are still at the forefront of pyrotechnic development,

and the phenomenal New Year display in Dubai in 2014 was masterminded by the Italian-American Phil Grucci.

Every year, people in China celebrate the invention of the firecracker on 18th April. Fireworks are also an integral part of the Chinese New Year celebrations. The big occasion for fireworks in the UK is Guy Fawkes Night (5th November) to celebrate the failure of the Gunpowder Plot to blow up parliament. France uses fireworks to celebrate Bastille Day, commemorating the storming of the prison during the French Revolution. Firework displays are also a major part of Independence Day celebrations in the United States.

The world record for the largest firework display before January 2014 in Dubai consisted of 77282 fireworks set off in Kuwait in November 2011 as part of the country's 50th anniversary celebrations. The largest firework rocket –13 kilograms – was produced and launched in Portugal in 2010. The biggest annual firework display event in Europe is the International Festival concert held in Edinburgh, Scotland, in which no fewer than a million fireworks are set off in <u>less</u> than an hour. A string of firecrackers lasting 22 hours marked the New Year's Day celebrations in Hong Kong in 1996. The world's largest single firework was seen at a festival in Japan in 1988; the burst was over a kilometre across and the shell weighed over half a tonne. A rocket can reach speeds of 240 kilometres per hour, and the shell can reach as high as 200 metres. People will always see the explosion of a firework before hearing it. This is because although they both travel in waves, light travels at 1080 millionkilometres per hour whereas sound travels only at 1225 kilometres per hour.

In public shows today, specialists use computers to control the electronic ignition of fireworks, as well as to synchronise the aerial bursts with music. Firework displays are becoming ever more spectacular and are an established way of celebrating any global, national or local event or anniversary.

Unit 1: Rocket science

E Language and style

Look at the five underlined words in Passage B and consider how they are used. Fill the blanks in the paragraph below with one of these words. (You may want to use some words more than once								
and so	me not at all.) fewer	fewest	a few	little	less	least	a litt	
Gradua replace	ally, private fired ed by public eve	sign work shows are ents. This mean	e becoming s that the inju	ries caused b	com y fireworks	mon and are are	being	
trauma many s	atising of anima	ise of damage to als t the expense a	pec	ple argue th	at fireworks	are destruct	ive in	
		moments of p	•			•		
subjec	t, and unlikely t	moments of place be, given that	t they have be	en around fo	r so long.	public de	ebate on t	
subject	t, and unlikely t	o be, given that	t they have be	en around fo	r so long.	public de	ebate on t	
use give	t, and unlikely t	to be, given that	t they have be nce of the para	en around fo	r so long.	public de	ebate on t	
Subject Use give Comp a In w	t, and unlikely to the that (used in that (used in that) which century displays the thich century displays the thick century disp	n the last sente	t they have be nce of the para mmary come known in	en around fo agraph above n Europe?	r so long.	public de	ebate on t	
Subject Use give Comp a In w	t, and unlikely to the that (used in that (used in that) which century displays the thich century displays the thick century disp	o be, given that the last sente and su id fireworks bed	t they have be nce of the para mmary come known in	en around fo agraph above n Europe?	r so long.	public de	ebat	
Subject Use give	t, and unlikely to the that (used in that (used in that) which century displays the thich century displays the thick century disp	o be, given that the last sente and su id fireworks bed	t they have be nce of the para mmary come known in	en around fo agraph above n Europe?	r so long.	public de	ebate on	

Cambridge IGCSE First Language English

	d	Explain in your own words why we see fireworks before we hear them.						
	e	Express the following phrases in your own words.						
		i invoke prosperity						
		ii multi-hued displays were an innovation						
		iii still at the forefront						
11	In one sentence each, summarise what Passage B says about: a the Chinese and fireworks							
	_							
	b	the Italians and fireworks						
	_	how fireworks are made						
	C	now meworks are made						
	_							
12	Write a one-paragraph summary of the history of fireworks.							
	_							
	_							

Unit 1: Rocket science

G Directed writing

Write a blog article called 'Who needs fireworks?' Engage with some of the ideas and use some of the facts contained in Passages A and B in order to present the view that too much money is wasted on this form of brief, childish and destructive entertainment.
·

7

AMBRIDGE

Cambridge University Press 978-1-108-43892-6 — Cambridge IGCSE® First Language English Language and Skills Practice Book Marian Cox Excerpt **More Information**

Cambridge IGCSE First Language English

H Composition

Descriptive writing

- a Describe the environment and atmosphere of a venue waiting for an exciting event to start. Answer the following questions:
 - Where is the venue and what kind of place is it?
 - What is the event and what kind of crowd has gathered?
 - How are the people showing their excitement while they are waiting?
- **b** Give an account of a real or imaginary experience of witnessing a sensational show. Include details about the following:
 - What kind of show was it?
 - When and where did you go to see it, and who did you go with?
 - What were the highlights and memorable parts of the show?

Narrative writing

- **c** Write a story which involves an explosion. Include the following aspects:
 - the scene and atmosphere where the event occurs
 - the characters involved and their roles and relationships
 - the events that lead up to the climax of the story.
- **d** Continue this story opening: 'I had been really looking forward to New Year's Eve ...' Think about how you can achieve the following:
 - convey the personality and circumstances of the main character
 - include some significant dialogue with at least one other character
 - explain what happened to spoil their expectations and end with a reference to the opening.

