

FREE TIME

Pupils have free time after the lessons,
on Saturday and on Sunday, on
holidays

Playing computer games

- ▣ It is a very popular kind of hobby nowadays. Children like to work with computer, to play interesting games. But don't sit more than 2 hours a day at the computer!

Watching TV

- ▣ It is a popular way to spend free time too. You can watch interesting films, colored cartoons, documental programs, sport competitions, music shows. But don't sit close to a TV-set!

Listening to music

- ▣ You can listen to music everywhere: in the house, in the street, in the café, in the car, at the disco. Music improves your mood! But don't listen it too loudly, it is not good!

Drawing pictures

- ▣ It is a very interesting kind of hobby. You can draw cats and dogs, trees and flowers, the sun and clouds, houses and cars, boys and girls. You draw with colors: red, blue, green, yellow, brown, grey, black, white, orange, pink, violet.

Reading books

- ▣ It is a very good and useful hobby. You can read about animals and birds, the rivers and the seas, fantasy countries and heroes. Then you can discuss books with your friends!

Walking

- ▣ It is a very useful kind of hobby. You must walk every day – in the forest, in the yard. Fresh air – is a good thing. You will be healthy and strong. Go walking with your friends every day!

Making toys

- ▣ It is very interesting to make toys. You can make a pig, a wolf, a fox, a monkey, a mouse, a bear, a hare, an elephant, etc. Then you can play with toys or present them to your friends!

Going in for sports

- ❑ Sports play a very big role in our life. It helps us to be in good form. You can play football, basketball, tennis, golf, badminton, hockey, darts, polo. You can run, jump, swim in the summer and in the winter! You can become a popular sportsman!

Dancing

- ▣ It is a very beautiful and good kind of hobby. You can visit dancing club after lessons or dance at home. If you can dance well, you can show it at the disco, at the parties with your friends! Enjoy!

Fishing

- ▣ It is a very interesting kind of hobby. You can go fishing with your father or friends. It is good to sit at the river, to see the nature. Your mother will be happy to cook fish for you and your family!

Travelling

- It is very interesting to travel by train and by plane, by car and by bus, by ship and by boat. You can see the nature: the sun and clouds, trees and flowers, cities and villages. You can visit interesting places!

Collecting

- Collecting is a very interesting kind of hobby. You can collect books and pens, stamps and stickers, disks and toys. Then you can show your collection to your family and friends! What collection do you have?

Answer the questions:

- ▣ When do we have free time?
- ▣ What is a hobby?
- ▣ What hobbies do you know?
- ▣ What is your hobby?
- ▣ Why do you like it?
- ▣ When do you “work” with your hobby?

Thank you for the attention!