

6

At the weekend

Lesson 1 Words

★ 1 Read and match.

- 1 play tag ●
- 2 play ice hockey ●
- 3 play dominoes ●
- 4 play badminton ●
- 5 play chess ●
- 6 play Frisbee ●
- 7 play hide and seek ●
- 8 play table tennis ●

★★ 2 Look and write.

Adventure Weekend

1

2

3

4

5

6

7

8

1 play table tennis

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

★ 3 Look, read and complete.

	1 	2 	3 	4 	5 	6
	✓	✓	✗	✗	✓	✗

1 I can play chess.

2 I can play _____.

3 I can't play _____.

4 I can't play _____.

5 I can play _____.

6 I can't play _____.

4 Look, read and write.

What games do you like?

I like table tennis and Frisbee.

What games do you like?

I like

What

I like

★ 1 Read and number.

- 1 He's playing ice hockey.
- 2 She's playing chess.
- 3 She's playing table tennis.
- 4 He's playing chess.
- 5 She's playing ice hockey.
- 6 He's playing table tennis.

★★★ 2 Look, read and complete.

1 What's he doing?

He's playing tag.

2 What's she doing?

She's _____.

3 What's he doing?

_____.

4 What's he doing?

_____.

5 _____?

_____.

6 _____?

_____.

★★★ 3 Order the words. Then match.

1 badminton. playing They're
They're playing badminton.

2 playing dominoes. They're

3 They're hide and seek. playing

4 playing They're chess.

★★★ 4 Look, read and complete.

1 What are they doing?

They're *playing tag*.

2 What are they doing?

They're _____.

3 What are they doing?

_____.

4 What are they doing?

_____.

5 What _____?

_____.

6 _____?

_____.

★ ★ 1 Order the letters.

l y p a

play with friends

o d

_____ judo

d a e r

_____ comics

t w h a c

_____ TV

y | f

_____ a kite

n i s e l t

_____ to music

★ ★ 2 Look, read and complete.

1 What's she doing?

She's watching TV.

2 What's he doing?

He's _____.

3 What's she doing?

4 What's he doing?

5 What's he doing?

6 What's she doing?

★ ★ 3 Look, read and circle.

Is he playing with friends?
Yes, he is. / No, he isn't.

Is she watching TV?
Yes, she is. / No, she isn't.

Is she doing judo?
Yes, she is. / No, she isn't.

Is he flying a kite?
Yes, he is. / No, he isn't.

★ ★ ★ 4 Look, read and write.

1 Is she reading comics?

2 Is he playing with friends?

3 Is he listening to music?

4 Is she doing judo?

5 _____? Yes, she is.

6 _____? Yes, he is.

No, she isn't.

- ★ 1 Look at the pictures. What sports and games can you see?
- ★ 2 Read the story.

Evie's day at home

★ 3 Read again. Match and write.

- 1 Who is on the sofa? ●
- 2 Who can see Ravi in the park? ●
- 3 Who is playing Frisbee? ●
- 4 Who is flying a kite? ●
- 5 Who is doing judo? ●

a _____

b _____

c Ernie

d _____

e _____

★ 4 Read and complete. Then number.

~~Frisbee~~ see judo Let's

- 1 I can't play Frisbee.
- 2 _____ play dominoes!
- 3 I can _____ Ravi!
- 4 Lucy is doing _____.

 1

5 Circle, tick ✓ and colour.

1 **Circle.**
My favourite part of the story is

1 2 3

4 5 6

2 **Tick ✓.**
My favourite character is

3 **Colour.**
How many stars for the story?

Reading

★ 1 Write. numbers ~~chalk~~ points lines

- 1 chalk
- 2 _____
- 3 _____
- 4 _____

★★ 2 Read and complete. park game ~~friends~~ point circles draw

Favourite games

Marta

My favourite game is Tic-Tac-Toe. I play Tic-Tac-Toe with my ¹ friends. We ² _____ lines with chalk. There are nine squares. We draw circles and crosses. I try to draw three ³ _____ in a line. My friend tries to draw three crosses in a line. You get a ⁴ _____ when you make a line. We play Tic-Tac-Toe in the playground or in the ⁵ _____. These are my friends Ela and Robert. They're playing Tic-Tac-Toe in the park. Tic-Tac-Toe is a great ⁶ _____!

Writing

★ ★ 3 Read and circle.

How to play Tic Tac Toe

- 1 We draw / are drawing / draws lines with chalk.
- 2 The players makes / are making / make lines.
- 3 The player with a line is winning / wins / win the game.
- 4 The winner get / gets / is getting a point.

★ ★ ★ 4 Read and circle or write. Then write and draw for you.

My favourite game is **hopscotch** / **hide and seek** / _____.

I play the game with my **friends** / **brother** / _____.

We **draw lines** / **hide** / _____.

We **write numbers in the squares** / **close our eyes** / _____.

We **jump in the squares** / **count to ten** / _____.

You get points when you **make a line** / **find a friend** / _____.

We play _____ in the **playground** / **house** / _____.

Favourite games

My favourite game is _____.

1 Look and write.

¹ t r a ² m

3			4			5
		6				

2 Write the words in the correct boxes.

play hide and seek ~~watch TV~~ ~~play tag~~
 play with friends fly a kite read comics

	<p>play tag</p> <hr/> <hr/> <hr/>		<p>watch TV</p> <hr/> <hr/> <hr/>
--	-----------------------------------	--	-----------------------------------

3 Write the questions and answers.

- | | |
|---|----------------------------|
| 1 Are there any parks in your town? | ✗ <u>No, there aren't.</u> |
| 2 Are there any trams in your town? | ✓ _____ |
| 3 Are there any hospitals in your town? | ✗ _____ |
| 4 Is there a train _____? | ✗ _____ |
| 5 Is _____ a hotel _____? | ✓ _____ |

4 Look, read and complete. *between in front of behind ~~next to~~*

- 1 The car is next to the van.
- 2 The motorbike is _____ the car.
- 3 The lorry is _____ the taxi.
- 4 The van is _____ the car and the lorry

5 Look and write.

1 Is he playing chess?

No, he isn't

2 Is she watching TV?

3 What's he doing?

He's _____

4 What's she doing?

5 What are they doing?

My progress ✓

Unit 5

I can talk about places in town. ✓ ✓ ✓

I can talk about where vehicles are. ✓ ✓ ✓

Unit 6

I can talk about sports and games. ✓ ✓ ✓

I can talk about free-time activities. ✓ ✓ ✓

My effort

Unit 5

Unit 6

