

TEACH-THIS.COM

Comparative Geography

This simple game works really well for practicing comparative and superlative forms with your students.

Procedure

Divide the class into small teams of four or five students. Assign one student in each team to do the writing.

Ask the class to name as many adjectives as they can and write them all on the board.

Next, ask the students to name ten countries. Write those answers on the board as well.

Now tell the students they have ten minutes to make as many comparative and superlative sentences as they can, using the adjectives and countries listed on the board.

Examples:

Thailand is hotter than Germany.

Russia is the biggest country.

After the ten-minute time limit is up, have each team swap papers, and let the teams check each other's work.

Give the teams one point for each correct sentence.

You can play more rounds by asking the students to name other categories such as sports, animals, famous people, etc.

