

Focus on Free Time

Lesson 1

1. Look, listen and repeat.

Word Quest 1

1 play table tennis

2 play the drums

3 paint pictures

4 paint models

5 collect stickers

6 collect stamps

7 go fishing

8 go to the cinema

9 do magic tricks

10 do exercise

2. Quest Memory Game. Listen and play.

3. Listen and read. Sing the song.

Monday to Friday, it's school every day.
I'm with all my friends, so I feel ok.
On Tuesday, we paint models after school.
We collect stickers, too – it's really cool!

But on Saturday,

I'm free!

I play the drums all day,

Come and listen to me!

And on Sunday,

I'm free!

I want to be a pop star,

Come and listen to me!

Monday to Friday, it's school every day.

I'm with all my friends, so I feel ok.

On Wednesday, we go fishing after school.

We go to the cinema, too – it's really cool!

Chorus

4. Listen to the story. Read.

See what happens when a young boy starts painting pictures on holiday with his family!

1 Kieron is five years old and he lives with his family in England. He likes going fishing and he loves playing football.

2 One day on holiday, Kieron starts painting pictures.

Look Dad! I've got a fish.

That's great, Kieron.

That's a really good picture, Kieron.

Thanks Mum. I like painting boats.

3 After his holiday, Kieron goes to painting classes. There aren't any children in the class, but that's ok for Kieron.

4 Kieron doesn't like painting with children's paints. He paints pictures of people's pets for money to help him buy professional paints.

You can add some white paint here.

That's a good idea. Thanks.

Here's the picture of your dog.

Thanks Kieron. It's fantastic!

Hello! Can I have some paints, please?

Of course! Here you are.

5 Kieron paints lots of pictures. He's very good.

6 Soon Kieron is in the newspapers and on TV.

Does Kieron like painting boats?

Yes, he does.

And I like painting landscapes and animals.

7 This is Kieron at his first art exhibition. People from all over the world want to buy his pictures.

A boy of seven sells all his pictures in fourteen minutes.

Kieron Williamson is an excellent artist.

England's Young Artist!

Some people call Kieron Williamson a mini Monet or a mini Picasso because he paints beautiful pictures and he's only a young boy. Some of his pictures cost thousands of pounds. He's very famous.

5. Let's investigate grammar.

Grammar Quest

Present simple - like + -ing

I	like don't like	painting	pictures.
He/She	likes doesn't like	going	fishing.

Do	you	like	playing	football?
Does	he/she			

Yes, I **do**.
No, I **don't**.

Yes, he/she **does**.
No, he/she **doesn't**.

Revision – Present simple – 3rd person

He/She	likes	Art.
	doesn't like	

6. Answer the questions. Look at the Grammar Quest to help you.

- 1 Do we use the verb **with** or **without -ing** after **like/likes**?
- 2 Do we use the verb **with** or **without -ing** after **don't like/doesn't like**?
- 3 Do we start the **question** for **he/she** with **Does** or **Do**?

7. Listen, read and repeat. Act it out.An interview with *Free Time Magazine*

Interviewer: What do the Quest team do in their free time?

Jack: Well, Sophie loves sport.

Interviewer: Oh yes. What's her favourite sport?

Jack: She loves playing table tennis. And she's very good.

Interviewer: And what about Dan?

Jack: He likes going to the cinema.

Interviewer: Does Kiera like going to the cinema, too?

Jack: Yes, she does. And she likes collecting stamps.

Interviewer: And do you like collecting stamps, Jack?

Jack: No, I don't. I love doing magic tricks. Look!

Interviewer: Oh, what lovely flowers! Thank you!

8. Listen and repeat the words.

Word Quest 2

1 a paintbrush

2 an album

3 an exercise mat

4 a pack of cards

5 a fishing rod

9. Listen and read. Answer the question.

Text type: a web page

Which 3 hobbies are in the texts?

Hobbies

are a great way to learn something new and to have fun. There are lots of different hobbies. Here are some of the hobbies you can do:

Doing magic tricks

is a cool hobby. The formula 1 driver, Fernando Alonso, loves doing card tricks! All you need is a pack of cards and some instructions. And you need to practise. Then you can do your card or other magic tricks for people!

Collecting stamps

is an interesting hobby. You can take the stamps from old letters and postcards. It's a good idea to buy an album. You can organise your stamp collection by theme, like putting all your animal stamps together. John Lennon's stamp collection is in a museum!

Doing exercise

is a good hobby and it's healthy. You need an exercise mat and comfortable clothes. You can do exercise wherever you want – in your bedroom, in the garden or even on the beach! The pop star, Shakira, does lots of exercise. She likes dancing, too!

What equipment do you need for your favourite hobby?

10. Listen and answer the questions you hear. Listen and check.

11. Listen and say.

Funky Phonics

People's **hobbies**, **people's hobbies**.

What **hobbies** do they do?

They **put stamps** in **albums**, **play table tennis**,

And **paint pictures** with **paintbrushes**, too!

12. Listen and read. Answer the audience questions.

CONTEMPORARY ARTISTS

◀ Pedro Campos

He's an artist from Spain. He was born in 1966. He studied at an Art restoration school in Madrid. He's famous for his 'hyperrealist' style of art. He likes painting everyday objects, for example apples, cans of cola and sweets. His paintings look very realistic, like photographs.

Julian Opie ▶

He's an artist from England. He was born in 1958. He studied at an Art school in London. He's famous for his popular style of art. He likes painting people. His paintings look very simple. They don't have a lot of detail. He painted a CD cover for a famous British band called Blur.

◀ Frank Stella

He's an artist from the USA. He was born in 1936. He studied painting at Phillips Academy in Massachusetts. He's famous for his 'minimalist' style of art. He likes painting straight lines and curved lines. Colours and shapes are important in his paintings. He also likes making sculptures. He thinks sculptures are like three-dimensional (3D) paintings.

13. Read and say 'True' or 'False'.

- 1 Lots of Pedro Campos' paintings look like photographs.
- 2 Julian Opie painted a CD cover.
- 3 Frank Stella is from the UK.
- 4 Frank Stella likes painting people.

Audience Questions:

- 1 Where is the artist Pedro Campos from?
SMS from Sarah in England
- 2 What style of Art is Julian Opie famous for?
SMS from Mark in Scotland
- 3 What does Julian Opie like painting?
SMS from Eleri in Wales
- 4 What style of Art is Frank Stella famous for?
SMS from Brian in Ireland

Amazing fact

Julian Opie designed a stamp for the London 2012 Olympics.

Amazing fact

Frank Stella sometimes uses normal house paint.

What style of art was the artist Andy Warhol famous for?

14. Do the quiz. Listen and check.

- The most popular day for going shopping in the UK is on
a) Monday b) Thursday c) Saturday
- People in the UK spend about half their free time
a) watching TV b) playing the drums c) going fishing
- The first world table tennis championship was in
a) Dublin b) Edinburgh c) London
- The first stamps were from ... in 1840.
a) the USA b) the UK c) Australia
- In the USA, ... is one of the most popular hobbies.
a) doing exercise b) painting models c) collecting stamps

Language fact

In the UK, people often say 'Enjoy yourself!' or 'Have fun!' when they want someone to like an activity.

15. Listen and read.

**Star
Writer**

Write to Quest TV.

Tell us about what you and your friend do in your free time.

Dear Quest team,

My name's Jim. In my free time I like going to the cinema. My favourite films are adventure films. I also like doing magic tricks. I normally use a pack of cards and do magic tricks for my sister and my friends. I don't like painting pictures. My friend's name is Diana and she loves painting pictures. She loves playing the drums, too. She's really good! She likes doing exercise, but she doesn't like going to the cinema. She likes my magic tricks!

Bye, Jim

Lesson 7

Write your letter (Activity Book, page 11).

Lesson 8

Do the Progress Check (Activity Book, page 12).

Word Quest 1

1 play table tennis

2 paint pictures

3 collect stickers

4 go fishing

5 do magic tricks

6 play the drums

7 paint models

8 collect stamps

9 go to the cinema

10 do exercise

Word Quest 2

1 a paintbrush

2 an album

3 an exercise mat

4 a pack of cards

5 a fishing rod

Learning to
LEARN

Go to the Bilingual Dictionary (Activity Book, page 14).

45 words and expressions

Grammar Quest

Present simple - like + -ing

Affirmative and negative

I	like	painting pictures. going fishing.	
You	don't like		
He/She	likes doesn't like		
We	like		
You	don't like		
They			

Questions and short answers

Do	you	like	playing	football?
Does	he/she			

Yes, I do .	Yes, he/she does .
No, I don't .	No, he/she doesn't .

Remember!

He **likes** painting pictures.
She **doesn't** like going fishing.

1. **LISTENING** Listen and answer the questions.

- 1 Which picture is it – A or B?
- 2 What type of stickers are the children collecting?
- 3 What's the name of the boy playing table tennis?

2. **SPEAKING** Talk with a partner. How are pictures A and B different?

EXAM PRACTICE

In picture A, the girl doesn't like painting pictures.

In picture B, the girl likes painting pictures.

3. **Listen, read and repeat. Act it out.**

