INTELLIGENTER OR MORE INTELLIGENT A LESSON ON COMPARISONS

Sylwia Filipczuk

THE STRUCTURE OF THE PRESENTATION

1. Basic lesson data: time and students.

2. The plan of the lesson: types of exercises.

3. CONCLUSION.

2 A. THEORY

COMPARATIVE AND SUPERLATIVE FORM OF ADJECTIVES

1. Io to form the comparative and				
to form the superlative.				
older		the oldest		
nicer		the nicest		
colder	t	he coldest		
syllable adjective e	nds in a + +	,we double the consonant		
fatter	the fattest			
slimmer	the slimmest			
		to form the comparative		
	•			
more beauti		the most beautiful		
more intelli	gent	the most intelligent		
***** if a two-syllable adjective ends in (+ change -y into				
to form the comparative and to form the superlative.				
narrower		the narrowest		
luckier		the luckiest		
lovelier		the loveliest		
3. EXCEPTIONS				
10143				
•••••	•••••			
•••••	•••••			
••••••	••••••			
	•••••			
	form the superlative. older nicer colder syllable adjective elements fatter slimmer to form the more beauti more intellige syllable adjective ends in to form the comparative al narrower luckier lovelier	form the superlative. older nicer colder times syllable adjective ends in a		

2 B. SPEAKING

- FIND SOMEONE WHO A GAME
- has the fastest car in the hood;
- is the biggest winner in sports;
- listens to the loudest music;
- sleeps the longest in the dorm;
- has the most modern mobile;
- has the biggest flat screen TV;
- loves the scariest movies;
- spends the most money;
- is the laziest student.

2C. TEXT EXERCISE 1

Complete the following text with comparatives or superlatives.

Florida's Disneyland is one of 1
(popular) tourist destinations. It contains the
2 (big) number of the 3
(magical) creatures in the whole world. It is
4(colourful) than any theme park in
the USA. Some say that it is 5 (good)
than Legoland. For Europeans, it may be located
6 (far) than the one in France yet they
are prepared to buy 7 (expensive)
ticket only to see their 9 (favourite)
characters. Don't waste time – go and spend
10(lovely) moments in your life.

2D. DESCRIPTION OF A CITY

- GAME

- Time limit: 8 min.
- Students: individual work.
- IDEA: Each student had to prepare a description of a city (min. 4 sentences) using comparative and superlative forms of adjectives. Then say it aloud. The others had to guess the name of the city.

2E. TEXT EXERCISE 2

superlatives of adjectives.
Sigourney Weaver is one of 1
and 2 (recognizable) American
actresses. She is also one of 3
(attractive) ones. Her fine features are considered to be as 4 (striking) as those of
Audrey Hepburn. Some even say that she is
5 (talented) has gone
5 (talented) has gone 6 (far) than Hepburn. Her
7(memorable) performance is the
(hig) hav office hits in history
7(memorable) performance is the one in Alien and all its parts. The film is one of the 8(big) box office hits in history. Some feminists consider it one of
9(groung-preaking) roles in women
history as it presents a(powerful) and 10(self-reliant) woman than all other movies. This is a woman who is not afraid o
and 10(self-reliant) woman than
(dangerous) and
11(dangerous) and 12(ugly) creatures in cinema history which nobody can fight as 13
history which nobody can fight as 13
(successfully) as she can. However, some people
think that the last part with Winona Ryder was
14(bad) and 15(little) interesting than the other
ones. On the other hand, it had
16 (good) special effects and was
made by means of 17(advanced)
16(good) special effects and was made by means of 17(advanced) technology. Thanks to it, Weaver has become one of the 18(rich) actresses in
HOILYWOOD, ALLIOUGH SHE IS 19
and 20 (experienced) now than when she played Ellen Ripley she is still not afraid of
when she played Ellen Ripley she is still not afraid of
challenges.

2F. DESCRIPTION OF A CELEBRITY

- GAME

- Time limit: 8 min.
- Students: individual work.
- IDEA: Each student had to prepare a description of a celebrity (min. 4 sentences) using comparative and superlative forms of adjectives. Then say it aloud. The others had to guess the name of the celebrity.

2G. TEXT EXERCISE 3

Complete the text with comparatives and superlatives of adjectives.

Pacific Waves is	1	(innovative)	
product on the r	narket. It has be	en researched	
2(lon	g) than any othe	er washing powder. It	
has 3	(fresh) scent	reminiscent of	
4(rip	e) lemons. Its fo	rmula is 5	
(good) than any	known ones. It	removes even	
6(hard) stains 7	(fast) than	
all similar products. It will leave you clothes			
8(cle	ean) and 9	(smooth)	
than traditional	washing powders	s. And guess what – it	
is 10	(cheap) than	you would expect!!!!!	

2H. ADVERTISEMENT - A GAME

- Time limit: 10 min.
- Students: group work
- Idea: Students choose a product from teacher's bag. They cannit show it to the class. They prepare an advertisement focusing on the object's: shape, size, taste, smell, package, colour, use.

CONCLUSION

THANK YOU FOR YOUR ATTENTION