Grammar Lesson Plan   
	Adjective comparisons( as…as, than)


	Materials:

· Board

· 11 copies of hand-outs
· Visual aids


	Aims:
· Students practice adjective comparisons through the activity.   

---Students practice comparative as…as , -er.

            --- Students can listen and understand meaning of comparative as…as,  -er.

            ---Students can use comparative -er and understand meaning of comparative           as…as, -er in    the end of class.
· Students practice and develop their speaking and listening skills through the activities.

· Students understand and use the right preposition of time in various situations.


	Language Skills:
· Speaking- Presentation, Practice activity, production activity
· Listening- Presentation, Practice activity, Production activity
· Writing- Presentation, Practice activity, Production activity
· Reading- Practice activity, Production activity


	Language Systems:
·  Phonology: -er

·  Lexis: cheaper / shorter / faster / smaller / higher

·  Grammar: comparative -er

·  Function: comparing
· Discourse: using the right comparisons in conversation


	Assumptions:

· Students are familiar with 

· simple present, past, future tense
· simple model verbs 
· this class/ style of lesson

· Class consists of 10 international students
·  Students can understand 70 percent of the content

· Students can get information from the content and apply to their comprehension worksheets.
· Student may know how to count syllables


	Anticipated Errors:
· Students may be confused with the activity.

           - Monitor and assist when it is necessary
· The lesson may take longer or shorter than expected.
· check the time whenever possible and make sure you are on track of the time,

                Prepare SOS activity just in case.                                                        
· Some students speak a lot and other students are quiet.

             -  Encourage students who are quiet to give their opinion

              -  Try all students to speak equally.  
· Students may have difficult to fill in the blank or match the same meaning
- Give students hint and check together
· Some sentences are too difficult to remember.

        - If they need, we can write down some rules on the board.
· Students may have some questions about the others preposition of time.
   - encourage students to infer from the context. 
· The number of Ss is may not even number

-one group is for three students


	Lead – In

	Materials: board, an audio clip (Rock around the clock)

	Lead In


	Time 

15 minutes


	Set  up

Whole class
	Procedure:

1) Greet students

If there are some new students 
Let new students introduce themselves to others

2) Elicit from students 
· Ask Ss the weather.

              →warm / cool

· Compare the weather with yesterday
· Compare the weather with students own countries
Today we will learn how to describe using comparative adjectives.   


	Presentation

	Materials: board, 

	Time
10
minutes


	Set  up

Whole class


	Procedure:
<Presenting structures>

• Show the pictures and give the sentences.

→limes are cheaper than lemons.

    Lemons are more expensive than limes

    Limes are as sour as lemons 

→ He is shorter than her.

→ This eraser is smaller than this eraser.
→ Mt. Robon is higher than Mt. Fuji
→ The airplane is faster than the train.

• extra examples.

→ She is older than me.

→ John is healthier than Jim.

→ Test A is easier than Test B.

→ Room A is bigger than room B.

→ Book A is thinner than Book B.

CCQ

→ I am late. Skytrain is faster than the bus. So, what should I take? Skytrain or the bus?


	Practice

	Materials:  board, worksheet(1)

	Time
15 minutes


	Set  up

Small group


	Board work

As…as

The blue car is             as       fast              as     the red car

                     Is not                 expensive

 Example ;Big: 
My father's feet are [image: image1.wmf]

my feet. My mother's left foot is [image: image2.wmf]

her right foot
adjective  in    -er form  than            noun (noun phrase)
            More +adjective   than         noun (noun phrase) 

New York is bigger than Vancouver. 
New York is higher population than Victoria.

CCQ:

(draw the pictures on the board) There are Tim, John and Edward. I will read 3 sentences. There are A, B and C. Listen carefully and guess who is A, B and C.
A is taller than B. C is younger than A. B is shorter than C

A: Tom (15yrs)

B: Edword (7 yrs)

C: John (16 yrs)

1) Work sheet 1
2) Pg 90
 (error correction)
Formal                            Informal

I am as tall as she (is) / I am as tall as her

I run as fast as she (does)/ I run as fast as him
I am taller than he (is) / I am taller than him

When Ss want to see rules or definition, write down on the board.


	Production

	Materials: worksheet,  

	Time
15

minutes

15

minutes


	Set  up

Whole class


	Procedure:
Activity 1
Tell Ss to walk around the class and to interview each others
When you answer, you should say full sentences. For example, who is taller? Not just A. You should say A is taller than B
Hand out the sheets( 2)
Ss report their finding, who they interviewed…..

Activity 2
The Guessing game
Students need to make at least 3~5 sentences using comparison to describe the item/ person/animals…etc
The teacher gives domo to students

It is as big as a basketball.

But it is a bigger than baseball.

It is as white as snow.

It is a volleyball.

Christy (tall, hair length, cute young)

Ice cube (hard, transparent, cold)

Maple syrup (sweet, famous, expensive)

Truck (big, fast, long,)
Rabbit (fuzzy, white, fast, cute)

SOS Activity
<Making posters>

Instruction

→ Let's make 3 groups. 3, 3 and 2. Now, you will choose one item and you will sell it.

So, think about bad and good things of your item. And wirte down about them on this paper. You should make at leaat 4 sentences with -er.

  Demo: Electronic dictionary. Our A electronic dictionary is heavier than B dictionary. But it is bigger than B. So, You can see words well. A electronic dictionary is as pretty as B but it is cheaper than B dictionary.  
4) Error correction


Fill in the blank
Think ! think! Think! 
1)big: My father's feet are [image: image3.wmf]

my feet. My mother's left foot is [image: image4.wmf]

her right foot. 
2) expensive: A Mercedes is [image: image5.wmf]

a BMW. A Mercedes is [image: image6.wmf]

my Volkswagen. 
3) old: My father is [image: image7.wmf]

my sister. I am [image: image8.wmf]

my twin sister.
4) Warm: July is [image: image9.wmf]

month. June is [image: image10.wmf]

February. 
5)I am from ____________ 
My country is  as big as     __________________
                         bigger than_____________________
                         smaller than ______________________
                          as warm as ___________________
                           warmer than _____________________
                           colder than ________________________

Answer the questions
1. How many hours do you work/study every week? ___________

2. How many books have you read this month? ______________

3. How many trips have you taken in the last year? __________

4. How many countries have you visited? _____________

5. How many brothers and sisters do you have?  ______________

Find out person and make a complete sentence
1. Who work more than you? _______________________________________________

2. Who read books more than you? ________________________________________________
3. Who has traveled more frequently than you? __________________________________________________
4. Who has traveled countries more than you? ____________________________________________________
5. Who has brothers and sisters than you? _______________________________________________________
6. Who have bigger/smaller feet than yours? ______________________________________________________,  _______________________________________________________
7. Who is as tall as you? __________________________________________________

Time


70 minutes


Students


10 students 


Level


Upper Beginner


Instructor


Seoyeon 


References:


Test it, fix it. (pre-intermediate) English Grammar Kenna Bourke


Oxford Practice Grammar (advanced) George Yule


Basic Grammar in Use  Raymond Murphy with William R. (pg 196)


 


                 


_1305746678.unknown

_1305746680.unknown

_1305746681.unknown

_1305746679.unknown

_1305746676.unknown

_1305746677.unknown

_1305746674.unknown

_1305746675.unknown

_1305746673.unknown

_1305746672.unknown

