

Do you have the same hobby?

Hobbies are fun things, which you can do.
They sure can wile away the time for you.

A treasure hunt looking for that special find,
Finish of a set or take you back in time.

It's exciting to add to your collection,
Praise you receive for beautiful confection.

Collecting stamps, crosses and poetry I write.
I find hobbies can really enrich your life,

Build self-esteem and add to conversation.
A hobby just may bring you elation.

Copyright by Jean E. Gorney

Twice happier the man
who has a hobby.


<http://germesttravel.com.ua>


the rules for work in groups

- 1. silent
- 2. all pupils should work
- 3. listen opinions of all

Using the plan:

- People like...
- People can...
- This hobby helps...
- Example: They can play football or hockey, swim or run very well. People like to go to the stadium or to the swimming pool or to the sportsground. This hobby helps keep fit. What hobby is it? (IT is sport)

Fill in the blank:

G __ DENING

DAN _ ING

R __ DING

SP __ T

H __SERIDING

COLL_CT_NG POSTC __D

TH __TRE

CO __ECTING

_ IN _ MA

SWI __MING

KN_TTING

HU_TING

HOBBY

AMUSING USEFUL

LEARN CREATE ACT

IT'S NOT A WASTE OF TIME!

ENJOYMENT

- Your home task: talk about your hobby using plan on p. 171

YOUR INTERESTS AND HOBBIES.

I'm fond of...
I'm keen on...
I get pleasure from...
I'm crazy about...
It's relaxing.
It's a change from..
It's amusing.
I get a lot out of it!
It's a waste of time.
I prefer...
Do nothing.


SLIDE 2

Today we are:

1. to speak about hobbies in our life;
2. to learn about some hobbies in English – speaking countries;
3. to practice in spelling “hobby” words;
4. to develop our computer skills.

SLIDE 3

YOUR INTERESTS AND HOBBIES.

- I'm fond of...*
- I'm keen on...*
- I get pleasure from...*
- I'm crazy about...*
- It's relaxing.*
- It's a change from..*
- It's amusing.*
- I get a lot out of it!*
- It's a waste of time.*
- I prefer...*
- Do nothing.*


Spell all the “hobby” words correctly.

G _ _ DENING

R _ GBY

DAN _ ING

R _ _ DING

SP _ _ TS

H _ _ SERIDING

CO _ LECTING

Thank you!