

FIND SOMEONE WHO . . .

Aim: Give Ss practice using comparative forms.

Preparation: Make one copy of the worksheet for every S.

Comment: Use after or in place of the Discussion on page 12.

- Give one worksheet to each S.
- Explain the task. Read the first example. Ask Ss what question they must ask to find the answer. Elicit, for example: *How many hours a night do you sleep?*
- Model the task with a S.
T: How many hours a night do you sleep?
S: Seven per night. What about you?
T: Nine.
S: OK, so you sleep more than I do.
- Ss go around the class and find a different S who does each thing on the list. Tell Ss they must ask information and also give information about themselves in order to compare.
- When Ss have finished, ask for any interesting information they discovered.

FIND SOMEONE WHO . . .

<i>Find someone who . . . ?</i>	<i>Name</i>
1. sleeps more than you	<input type="text"/>
2. sleeps fewer hours than you	<input type="text"/>
3. has studied English longer than you	<input type="text"/>
4. goes to the movies more often than you	<input type="text"/>
5. does as much exercise as you	<input type="text"/>
6. has a better diet than you	<input type="text"/>
7. speaks more languages than you	<input type="text"/>
8. doesn't watch as much TV as you	<input type="text"/>
9. reads less than you	<input type="text"/>
10. is more musical than you	<input type="text"/>