[bookmark: _GoBack]Lesson Plan – Comparatives
CHAN, Shuk Ling Heather; LEE Fung King Jackie
The Hong Kong Institute of Education
Topic: Make comparisons
Duration: 50 mins
Student level: Senior Primary

Students’ previous knowledge:
1. Learning of adjectives of opposite meaning (e.g. light & heavy, weak & strong…)
2. Using comparatives (1- or 2-syllable adjectives) to make comparison between two people or things (e.g. Helen is lighter than Mary.)

Learning objectives:
After the lesson, students should be able to
1. Identify the number of syllables of adjectives
2. Tell the forms of comparatives (“-er” and “more + adjective”) and how they are related to the number of syllables of the adjectives
3. Use comparative adjectives to make comparison of restaurants and food items

	Time
	Stage
	Procedures
	Objectives
	Resources

	1 min
	Setting up a context
	1. T tells Ss they are going to learn to write a magazine article.

	1. Set up the context
	

	15 mins
	Input
	1. T shows a travel magazine article (Part 1) comparing Tsim Sha Tsui and Mong Kok.
2. T asks Ss to circle some adjectives and tell their base forms as well as the number of syllables. T shows Ss some adjectives selected from the article on PPT (with different numbers of syllables)
3. T asks Ss to read aloud the adjectives and clap hands to indicate the number of syllables.
4. Ss finish WS Part A and B.
5. T asks Ss if they can figure out why some adjectives are used with the pattern “–er + than” while some “more + adjective + than” when making comparison.
6. T explains that for adjectives with 3 syllables Ss should use “more+ adjective + than” when making comparison.
7. T reminds Ss of some special cases: some 2-syllable adjectives can be used with “more” (e.g. more crowded / more boring / more careful…)
	1. To let students identify adjectives of different numbers of syllables

	1. PPT
2. WS Part A & B

	10 mins
	Input
	1. T shows Ss the travel magazine article (Part 2).
2. T asks Ss to highlight the comparative adjectives in the article.
3. T asks Ss to draw the different numbers of emojis based on the articles. (e.g. running man means crowdedness/ money means cost)
4. T draws Ss’ attention to the number of syllables.
	1. To let students get familiar with the use of the structure more… than

	1. WS Part C

	10 mins
	Practice
	1. T asks Ss:
2. Q: Have you visited Ocean Park and Disneyland before?
3. Q: Do you like the rides and cartoon characters in Ocean Park and Disneyland?
4. T guides Ss to compare Ocean Park and Disneyland in terms of their rides, cartoon characters and ticket prices.
5. T asks Ss to write their own sentences.
6. T asks Ss to exchange the work with their partner and check answers.
	1. To let students practice the use of the structure more… than

	2. WS Part D

	10 mins
	Activity
	Information gap activity (restaurant review)
1. T asks Ss to compare two Korean restaurants and decide which one to recommend to tourists.
2. Ss are divided into A and B and take turns to ask and answer questions. For example:
A: Which restaurant is more + adj / adj-er ? (e.g. Which restaurant is more popular?)
B: Excellent Kimchi Restaurant is more popular than Fantastic Korean Restaurant.
Student A has to draw the emojis accordingly.
3. Ss are given Version A/B of WS.
	1. To consolidate students’ understanding and encourage peer-interaction through listening and speaking
	1. Info gap WS

	5 mins
	Conclusion
	1. T asks Ss to find two food items at home and compare their taste and price using comparatives. The aim is to recommend local food to tourists.
	
	1. WS Part E

1

