

The Degrees of Comparison of Adjectives

Кузовлев В.П.

АНГЛИЙСКИЙ ЯЗЫК 4 КЛАСС

Unit 2 “The animals I like”

Когда сравнивают двух человек, два предмета или явления, употребляют прилагательное в сравнительной степени

smaller
shorter than
bigger
happier

more beautiful
more interesting

Когда рассказывают об исключительных качествах человека, предмета, явления, используют прилагательное в превосходной степени.

+ est smallest
 hottest
 happiest
the most beautiful
the most interesting

Заполни пропуски

big	...	(the) biggest
happy	happier	...
...	taller	(the) tallest
cold	...	(the) coldest
nice	nicer	(the) ...
kind	kinder	...
...	slimmer	(the) slimmest
large

Запомни!

good – better –the best

bad -worse – the worst

many – more-the most

much –more –the most

little –less –the least

far – further –the furthest

Выбери нужное прилагательное

1. John is **good/ better/ the best** pupil in our school.
2. The weather is **good/ better/ the best** today than on Sunday.
3. I like ice cream **much/ more/ the most** than cakes.
4. Autumn is **bad/ worse/ the worst** season for me.
5. There are **many/ more/ the most** posters on the wall.
6. Who is **good/ better/ the best** pupil in the class?
7. What is **bad/ worse/ the worst** day for you?

Выбери правильный вариант ответа

1. Which is the biggest city?

Moscow

Be
in

London

Pa

2. Which is the largest country?

Great Britain

Russia

the USA

France

3. Which is the warmest season?

spring

summer

Посмотри на картинку и вставь пропущенные слова

- 1.... is the oldest.
- 2.... is the tallest.
- 3.Tiny is the
- 4.Tiny is ... (small) than
- 5.Timmy is ... (tall) than
- 6.Jimmy is ... (old) than
- 7.Timmy is ... (dark) than