Lesson C: Enough, Not Enough, Too + Adjective

Read the information in the chart. Then answer the questions. Use *enough*, *not enough*, or *too*.

At this age:	A person can do this:
5	go to kindergarten
14	get a job
16	get a driver's license
18	vote

- 1. Wanda is 15. Is she old enough to get a driver's license? No, she is not old enough.
- 2. Dinesh is 20. What is he old enough to do?
- 3. Maria is 14. Can she get a job this summer? ______
- 4. Can your four-year-old nephew go to kindergarten?
- **5.** Tomas is 17. When will he be old enough to vote? _____
- Complete the sentences with the words in parentheses and *enough*, *not enough*, or *too*.
 - **1. A:** How did you do in the road race?
- B: Not very well. I was _____ __ (fast).

- **2. A:** Do you like the soup?
- **B:** No, it's _____ (salty).
- **3. A:** Are you ______ (warm)? **B:** Yes, I'm very comfortable.
- **4. A:** What do you think about this jacket?
- **B:** Do you think it's _____(long)? It looks short.
- **5. A:** Do you want to go to the concert?
- **B:** I can't. The tickets are ______ (expensive).
- Complete the sentences with *enough* or *too*.
 - 1. This assignment is ______ difficult. I don't understand it.
 - 2. Carla isn't old ______ to drive. Her fifteenth birthday was last month.
 - **3.** Sam isn't tall ______ to reach the top of the bookshelf.
 - **4.** We can't play tennis. It's ______ hot outside today.
 - **5.** The water isn't warm ______ to go swimming.