Unit 4 The Body

Lesson A: The Comparative, Superlative, and Equative

A	Complete the sentences with the comparative form of the adjectives in parentheses.	
	1.	Mexico is (big) than Guatemala.
	2.	My cousin Perla is (young) than me.
	3.	The heart is (small) than the brain.
	4.	Ms. Garcia's class is (difficult) than Mr. Rivera's class.
	5.	Today, the wind feels (cold) than yesterday.
В	Un	scramble the words to make sentences.
	1.	is / expensive / than / a car / more / a bike
	2.	than / is / running / walking / easier
	3.	noisier / the library / is / the cafeteria / than
	4.	high school / more / college / is / difficult / than
	5.	a kilometer / a mile / longer / than / is
C	Со	implete the sentences with the superlative form of the adjective in parentheses.
	1.	Swimming is the (good) exercise.
	2.	Soccer is the (exciting) sport to play.
	3.	Where is the (near) hospital?
	4.	Javier is the (funny) person in our class.
	5.	Yesterday was the (hot) day of the summer.
D	Re	write the comparative sentences as equative sentences.
	1.	Tania speaks English better than Monica.
	2.	My backpack is heavier than yours.
	3.	Andre's brother is taller than his father.
	4.	Running is more difficult than cycling.
	5.	The lake is deeper than the river
8	Cir	rcle the correct words to complete the sentences and questions.
	1.	Who is the <i>older / oldest</i> person in your family?
	2.	Carlos's sisters are <i>younger / youngest</i> than him.
	3.	Who is <i>older / oldest</i> , your grandmother or your grandfather?
	4.	Marta is <i>friendliest / the friendliest</i> person I know.
	5.	David is the <i>smarter / smartest</i> person in his family.

Photocopiable © 2020 National Geographic Learning, a Cengage company

Grammar Activities T-247