

Advantages/disadvantages of watching tv


Advantages

Disadvantages

Number 1

Ghosts are coming to get me! There are many scary programs on TV.

Number 2

Oh no! Cover your eyes! Some TV shows are not suitable for children.

Number 3

Hey! Lazy boy! Do the washing ! People forget to do their housework when they watch TV.

Number 4

This show is funny!

Yes. I love it!

Watching television can bring the whole family together.

Number 5

Not true! You liar! I hate you! Television shows can be very annoying.

Number 6

Hey! It's mine!

No it's mine! Give it to me now! People fight over the remote when they cannot agree to watch the same program.

Number 7

Wow! Great goal!

You beauty!!

Watching live football can be very exciting.

Number 8

This is nice!

Move closer!

Watching TV can be a romantic experience.

Number 9

This is difficult! My toes hurt! My body is shaking!

Exercise programs can help you work out.

Number 10

Hey! what's going on here! You think this is a holiday?

But it's the World Cup! Go Brazil!

You might not get your work done, if you watch TV at work.

Number 11

Peace, and quiet!

The TV can be a babysitter for children.

Number 12

Please stop watching TV. Take me out to dinner!

TV addiction can break up relationships.

Number 13

Yum yum. All I need is TV and food.

People get fat, when they watch TV all day.