

Watch the video and read the conversation between Sophie and Pachi. Then do these exercises to check your understanding of the different prepositions of time.

**Grammar
Snacks**

1. Check your grammar: grouping – prepositions of time

Write the words under the correct preposition.

Monday morning	9 o'clock	lunchtime	Tuesday	August
Easter	New Year's Eve	1997	the weekend	Christmas
the afternoon	my birthday	17th March	the past	the 60s

in	on	at

2. Check your grammar: gap fill – prepositions of time

Write the preposition to fill the gaps.

- I finish school early _____ Wednesdays.
- Are you going to work _____ the summer holidays?
- I only ever see my cousins _____ Christmas.
- _____ the past, you couldn't buy such a variety of different foods.
- What shall we do _____ the weekend?
- Mobile phones were invented _____ the 80s.
- My exam is _____ 7th June.
- I'm having my first guitar lesson _____ Friday afternoon.

3. Check your grammar: multiple choice – prepositions of time

Circle the correct sentence.

1.
 - a. We were waiting during five hours.
 - b. We were waiting for five hours.
 - c. We were waiting at five hours.
2.
 - a. What are you doing at the weekend?
 - b. What are you doing in the weekend?
 - c. What are you doing the weekend?
3.
 - a. It's so beautiful in the park on summer!
 - b. It's so beautiful in the park at summer!
 - c. It's so beautiful in the park in summer!
4.
 - a. We woke up on dawn because of all the mosquitoes!
 - b. We woke up in dawn because of all the mosquitoes!
 - c. We woke up at dawn because of all the mosquitoes!
5.
 - a. I'm going on holiday tomorrow! I'm going in two weeks.
 - b. I'm going on holiday tomorrow! I'm going for two weeks.
 - c. I'm going on holiday tomorrow! I'm going at two weeks.
6.
 - a. I always go out at Friday nights.
 - b. I always go out on Friday nights.
 - c. I always go out in Friday nights.
7.
 - a. It's very noisy at night in this street.
 - b. It's very noisy in night in this street.
 - c. It's very noisy on night in this street.
8.
 - a. I'll see you on next Friday.
 - b. I'll see you next Friday.
 - c. I'll see you on at next Friday.

Discussion

Think of your favourite day of the week. What time do you get up? What do you do, and when? What is the best part of the day for you?