

HOBBIES

FreakingNews.com

Fishing, riding a bike, walking,
sightseeing, keeping pets,
rollerskating,
chatting, having picnics, sunbathing,
spending time with friends, surfing
the Internet.

Hobbies and free time activities

Dancing, shopping, walking her Collie
These are the hobbies of my sister Polly.
Cycling, swimming, playing computer
The favourite activities of my brother Peter.

The aim of our lesson

learning words and using them in different situations

favourite

'We'll speak about

activities

hobbies

'We'll read about famous **man's hobbies**

'We'll try to write about **our hobby**

Match the words and make up word combinations. Write the answers.

Model: 1 – c

- | | |
|---------------|-------------------|
| 1. going | a. a bike |
| 2. playing | b. to music |
| 3. eating | c. out |
| 4. riding | d. computer games |
| 5. collecting | e. books |
| 6. watching | f. TV |
| 7. listening | g. pets |
| 8. doing | h. ice-cream |
| 9. reading | i. sports |
| 10. keeping | j. stamps |

KEY

1. - c
2. - d
3. - h
4. - a
5. - j

1. - f
2. - b
3. - i
4. - e
5. - g

Mistakes	Marks
0	5
1-2	4
3-4	3

Free time activities

- I like ...
- My mother's fond of...
- My elder brother enjoys...
- My father is crazy about...
- I prefer...
- My young sister's interested in ...
- My granny is keen on ...

The busiest men find the most leisure

Bill Gates

Bill Gates is a very busy man. But he likes doing a lot of things. First, he is **keen on** travelling. Second, he is interested in playing golf and discussing the latest news in computing. Then, he is crazy about flying a delta plane and he is fond of extreme sports. He is never bored with riding a snowboard.

- Bill Gates is keen on _____
- He is interested in _____
- He is interested in _____
- He is crazy about flying _____
- He is fond of _____
- He is never bored _____

In-Touch Magazine

Vicky

Ken

Editors of Internet-magazine

...keep In-Touch

www.intouchzine.com

E-mail

From:

info@intouchzine.com

To:

Subject:

friends

Vicky

Ken

Hi!

We are very kene on learning about you. We are fdno of any information about your school, friends, families and hobbies. Please write to us! We are inrtetessed in everything about you! We'll be never berod with your e-mails and letters.

Vicky and Ken

E-mail

From:

To:

Subject:

Vicky

Ken

Hi!

We are very **keen** on learning about you. We are **fond** of any information about your school, friends, families and hobbies. Please write to us! We are **interested** in everything about you! We'll be never **bored** with your e-mails and letters.

Vicky and Ken

Homework

Write an e-mail to “In-Touch Magazine”.

Model:

Dear Vicky and Ken!

My name is...

I am from...

I am interested in...

I am good at... and I am fond of...

My best friend is...

He is keen on...

(Yours...)

E-mail: info@intouchzine.com

Did you like our lesson?

I've worked

I've learnt

I've spoken about

Pink- useful and important
information and I can use it
in different situations.

Green- interesting and
exciting.

Yellow- hard and boring.

Thank you for your work!

