

TEACH-THIS.COM

Comparative Cards


an elephant


a girl


a car


a bus


an old man


a beach


a city


a baby


a glass of water


a cheetah


a cup of coffee


a pizza


a mouse


a sandwich


a cat


a skier


a jacket


a bird


a t-shirt


a plane


TEACH-THIS.COM

Comparative Cards

Students learn to associate comparatives with a variety of nouns in this enjoyable teaching activity.

Before class, make one copy of the cards for each pair of students and cut as indicated.

Procedure

Divide the class into pairs.

Give each pair of students a set of cards and ask them to spread them out on the table.

Tell the students to choose one card. This will be their starting card.

The students then look at the cards and take it in turns to put down a card and make a comparative sentence linking the two cards together.

This continues until all the cards have been linked together with different comparative adjectives, e.g. A car is faster than a bus. A bus is bigger than an elephant, etc.

When the students have finished, have them write out their sentences.