

1 Free time

1 01 Listen and number.

Photo posts Interviews | Games | International corner | Articles

What do you do in your free time?

Teens
OnlineWhat's your
favourite free time
activity?
☐ I play the guitar.

☐ I play video games.

☐ I ride my bike.

☐ I walk the dog.

☐ I play table tennis.

☐ I listen to music.

☐ I watch TV.

☐ I dance to pop music.

2 02 Listen and repeat the words in bold.

3 Play: In turns, draw and guess.

Play the guitar.

Yes!

1 **03** Listen and read.

Our corner

I **play** football and table tennis in my free time. I **go** to the club with my friends. I **don't ride** my bike at the weekend. I **ride** my bike to school every day!

In my free time, I **don't play** video games. I **listen** to music and **watch** TV. I **play** the guitar at the weekend. I love music and I've got a band with my friends!

2 Read again and match.

HOP into GRAMMAR

Look at Activity 1 and complete the table.

Present simple

I _____ football in my free time.

I _____ video games at the weekend.

Let's practise!

Write true sentences about you.

- 1 I _____ football at the weekend.
- 2 I _____ TV on Saturdays and Sundays.
- 3 I _____ to music in my free time.
- 4 I _____ my bike to school every day.

1 04 Listen and read.

Home | Photo posts | Interviews | Games | International corner | Articles

Teens
Online

Tim asks Lily about her free time. Lily works in the school library.

Lily: I don't fly a kite in my free time. I play table tennis.

Tim: Table tennis! **Do** you **play** computer games?

Lily: **Yes**, I **do**.

Tim: **Do** you **ride** a mountain bike or **play** the guitar?

Lily: **No**, I **don't**.

Tim: **Do** you **watch** TV?

Lily: **No**, I **don't**. I haven't got a TV.

Tim: You haven't got a TV!

Lily: No, I haven't. I read books or listen to music.

2 Read again and tick (✓) Lily's free time activities.

1 fly a kite

2 play table tennis

3 play computer games

4 ride a mountain bike

5 play the guitar

6 watch TV

7 read books

8 listen to music

☐
☐
☐
☐
☐
☐
☐
☐

HOP into GRAMMAR

Look at Activity 1. Complete the table.

Present simple

Questions	_____ you	in your free time?
	_____ computer games	at the weekend?
Short answers	Yes, I _____.	
	No, I _____.	

Let's practise!

Complete the questions. Then answer about you.

1 _____ you _____ books in your free time?

_____, I _____.

2 _____ you _____ TV at the weekend?

_____, I _____.

1 **05** Listen and circle.

2 Look at the pictures in Activity 1 and interview a friend.

3 Play and practise: Get eight cards and form a sentence or question. Get three points for each correct sentence or question.

1 06 Listen and complete.

finish do start have

Photo posts Interviews | Games | International corner | Articles

Teens
Online

What do you do at...

a quarter to eight?

1 I _____ school.

half past twelve?

2 I _____ lunch.

four o'clock?

3 I _____ school.

a quarter past five?

4 I _____ my homework.

2 07 Listen and repeat.

3 Say the times.

4 Read about Phil's routine. Compare it with your routine.

I start school at quarter to eight.
I have lunch at one o'clock.
I finish school at half past two.
I do my homework at five o'clock.

5 Write true sentences about you.

- 1 I _____ school at _____.
- 2 I _____ lunch at _____.
- 3 I _____ school at _____.
- 4 I _____ my homework at _____.

I don't
start school at nine
o'clock. I start school
at half past seven.

Let's read!

1

Lesson 6

1 Listen and read.

Home | Photo posts | Games | Interviews

International corner

Articles

Teens
Online

Fun time around the world

I love sports. I play hockey, tennis and basketball. My favourite sport is hockey. I play in a girls' team at the club. We train on Monday and Thursday and we play matches on Saturday or Sunday. **Sally, Australia**

I play music at the weekend. I love music! I play the keyboard and the guitar. I listen to music every day when I walk my dog. I want to form a band one day. **Justin, USA**

I play football at the weekend. It's my favourite sport. I go to the club at nine o'clock on Saturday, I train and then I stay at the club all day. I've got lots of friends and it's fun. I watch football on TV on weekdays. **Alejo, Argentina**

On cold winter days, I read in my free time. On sunny days, I ride my bike. I go to a park near my home and I meet friends there. We all ride our bikes. It's great fun! **Sarah, UK**

In my free time, I play video games. I play online with people from around the world. I finish school at quarter to one. I go home, have lunch and play! I do my homework at four o'clock and then I play again! **Thiago, Brazil**

2 Read again and match.

Sally

walk my dog

and fly my kite.

Justin

I read books

and do my homework.

Alejo

I play football

and listen to music.

Sarah

I play hockey

and watch football on TV.

Thiago

I play video games

and train at the club.

Do you do enough physical activities at the weekend?

Get ready!

Classify the activities.

play basketball

watch TV

walk the dog

play table tennis

dance

watch football

ride a bike

listen to music

play video games

swim

sleep

Physical activities

Non-physical activities

Sample material
© Macmillan Publishers S.A.

Start!

Choose a typical day of your weekend – Saturday or Sunday. Write a list of the activities you do. Add the number of hours.

Day of the week: *Saturday*

Activities:

- sleep – 8 hours
- watch TV – 2 hours
- play video games – 3 hours
- use my mobile phone – 2 hours
- walk the dog – 1 hour

Jenny

Day of the week: _____

Activities:

- _____
- _____
- _____
- _____
- _____

Look at Jenny's pie chart. Then draw your pie chart.

How to draw your pie chart

- 1** Think of the free time activities you do in one day. How many hours do you devote to each activity? Complete a table like the following one:

How many hours do you...

sleep?	8 hours
watch TV?	2 hours
play video games?	3 hours
use my phone?	3 hours
walk the dog?	1 hour
listen to music?	1 hour
other activities?	6 hours
Total	24 hours

- 2** Divide your pie chart into 24 hours.

- 3** Add your activities to your pie chart.

On Saturday,
I sleep for about eight hours.
I watch TV for about three hours.
I don't play football or table
tennis. I don't do enough physical
activities at the weekend.

Jenny

1 Look and complete.

Phil's weekend activities

2 Complete the questions. Then look at page 9 and complete Tim's answers.

Chat room Teens Online

Sally Hi, Tim! I'm Sally from Australia.

Tim Hi, Sally! How are you?

Sally Fine! I want to make new friends and I want to know about you.
 _____ you _____ table tennis in your free time?

Tim _____, I _____!

Sally And do you _____ your bike at the weekend?

Tim _____, I _____.

Sally OK. Do you _____ to the club?

Tim _____, I _____. What about you?

4 Write the words in order. Then answer about you.

1 read free you in Do time your books

_____?

2 weekend the kite you a fly at Do

_____?

3 TV on Do watch you Sunday

_____?

5 Look and complete.

1 I _____ school at
half _____ eight.

2 I _____ lunch at
_____ one.

3 I _____ school at
_____ two.

4 I _____ my
homework at
_____.

Write about you: What do you do in your free time?

Use the words in the boxes.

watch TV
ride my bike
play video games

at the weekend
on Sunday
in my free time

**Your
turn!**

1 _____

2 _____

3 _____

Let's write!

1 Read.

On weekdays, I start school at quarter to eight and I finish school at half past twelve. I have lunch at half past one. I do my homework at four o'clock.

I don't play football at the weekend. I play table tennis with my friends. I don't ride a mountain bike. I haven't got a bike. I've got rollerblades. I play video games and I watch TV. My favourite programme is at eight o'clock on Saturday. On Sunday, I walk the dog.

2 Answer the questions. Then write about your week in your folder. Use Activity 1 as a model.

Name: _____

On weekdays, what time do you...

start school? _____

have lunch? _____

finish school? _____

do your homework? _____

At weekends, do you...

play football? _____

play table tennis? _____

ride your bike? _____

swim? _____

play video games? _____

watch TV? _____

listen to music? _____

walk the dog? _____

Other information:

Writing tip

We say: **on** weekdays
on Monday, Tuesday, etc.
at the weekend

1 Look and write.**Clare's free time activities.****2 Look and complete.**

_____ football at the weekend X

_____ football on TV ✓

_____ listen to music ✓

Clare: Tim, _____ play football at the weekend?

Tim: _____. But I _____ football on TV.

Clare: _____ listen to music?

Tim: _____

3 Complete about you.

- 1 _____ lunch at _____ on Sunday.
- 2 _____ in my free time.
- 3 On weekdays, I _____ school at _____.
- 4 On _____, I _____ my homework at _____.

A fable

The Ant and the Grasshopper

An ant and a grasshopper meet on a hot summer day.

'Hello! Come and sit here with me and listen to my music. Do you like music?' asks the grasshopper.

'Yes, I do. But I haven't got time now. I want to get ready for the winter,' says the ant.

'You've got lots of time to prepare for the winter. It's a beautiful

summer day. I'm a happy grasshopper. I don't work in summer. I sit in the sun and make music. I play and eat lots of food,' says the grasshopper.

'Well, I don't sit in the sun in summer. And I don't play music. I work from eight o'clock in the morning to four o'clock in the afternoon. And I don't eat lots food. I take food to my home,' says the ant.

'You silly ant! It's time to enjoy!' says the grasshopper.

Winter starts soon. It's rainy, cold and windy too. The grasshopper is cold and hungry.

'I'm cold and I haven't got food,' says the grasshopper.

'Hello. Do you remember me?' asks the grasshopper.

'Yes, I do. You're the happy grasshopper. But you don't look happy today,' says the ant.

'It's winter and I'm cold,' says the grasshopper.

'I'm not cold at home. On winter days, I stay at home, eat lots of food and play music,' says the ant.

'You're not a silly ant. I'm sorry,' says the grasshopper. 'Can I have lunch with you?'

Check your understanding

1 Write A (Ant) or G (Grasshopper).

- | | |
|--|---|
| 1 I don't work in summer. _____ | 4 I don't eat lots of food in summer. _____ |
| 2 I get ready for the winter. _____ | 5 I sit in the sun summer. _____ |
| 3 I play and make music in summer. _____ | 6 I play music in winter. _____ |

Think about the story

1 Answer.

- At the end of the story, is the grasshopper ready for the winter?
- At the end of the story, is the ant ready for the winter?

2 Choose a moral for the fable.

- Enjoy sunny days. ☐
- Do your work and then play. ☐
- Help your friends. ☐

3 Think of an ending for the fable and write it in your folder. Then compare your answers.

Which character do you prefer – the ant or the grasshopper? Why?

