

Name of the ACTIVITY

OUR CHARACTER

PICTURE/ S

Brief Description : <u>Level : A-1/ A-2</u>
<u>Linguistic objectives :</u>
<ul style="list-style-type: none"> • Present simple, present continuous • Verb « to be » • The comparison • Adjectives and expressions on the physical and character
<u>Communication objectives :</u>
<ul style="list-style-type: none"> • Personal Identification • Daily life • Relations with other
<u>Cultural objectives :</u>
<ul style="list-style-type: none"> • Expressions and phrases related to the character of the individual
Materials
<ul style="list-style-type: none"> • Drawing our character - Cards with drawings expressions
Steps
<ul style="list-style-type: none"> • The teacher gives the comparative expressions drawn • The learners must to guess which expression is the phrase drawn. All expressions follow the standard grammar « más...que », (more...than). For instance: « Ser más listo que un zorro » - (Get more cunning than a fox) « Estar más solo que la una » - (Get more alone than one) « Estar más rojo que un tomate » - (Being redder than a tomato) « Tener más cara que espalda » - (Having some nerve) « Estar más sordo que una tapia » - (Being deaf as a wall) « Dormir más que un tronco » - (Sleeping like a tree trunk) • When they have found all the words, the teacher gives the copy of “our character”. Then they must describe their character in plenum using the comparative structures: More...than..., less ... than..., as... as.... . All sentences should be friendly and creative. For instance: « Es más largo que un mes sin dinero » - (It is longer than a month without money) « Tiene los ojos como tan grandes como una catedral » - (His eyes are bigger than a cathedral). • When the exercise is finished, the teacher groups participants by two the part. The participants have to describe a class person, or someone in their family (father, mother, lover ...). In this case, the comparison should be beautiful. (Ex: « Sus ojos son tan brillantes como el sol », (her eyes are bright as the sun); « Su pelo es más negro que el carbón », (her hair is blacker than coal); « Su boca es tan roja como la fresa », (His mouth is as red as the strawberry)).

Education and Culture
Lifelong learning programme
GRUNDTVIG

The participant learn in a fun way grammatical structures.