

The Green World

Today we are going

to know about degrees of comparison of adjectives
to read the text
to do different exercises.

Who is bigger?

In the zoo you can see a giraffe and an elephant. The giraffe is tall and the elephant is tall. But the giraffe is taller than elephant. The giraffe is the tallest animal in the world.

You can see a tiger and a crocodile. They are dangerous. The tiger is more dangerous than the crocodile. The tiger is the most dangerous animal in the zoo.

Crocodiles are long and pythons are long.
But pythons are longer than crocodiles.
The python is the longest snake in the
zoo.

You can see many beautiful birds in the zoo. You can see an ostrich and a peacock. The peacock is more beautiful than the ostrich. The peacock is the most beautiful bird in the zoo.

Односложные прилагательные.

Positive Degree Положительная степень	Comparative Degree Сравнительная степень	Superlative Degree Превосходная степень
tall (высокий) lazy (ленивый)	taller lazier	the tallest the laziest
<u>Многосложные</u>		
dangerous	more dangerous	the most dangerous
<u>Исключения</u>		
good bad much/many little	: better worse more less	the best the worst the most the least

Exercise 1.

За что люди могут любить своих животных?

Clever (умный) – cleverer – the cleverest

Kind

Funny

Pretty

Happy

Strong

Fat

Exotic

Brave

Beautiful

Exercise 2.

Как дети могут похвастаться своими любимцами?

- My cat (small) Jeff's dog.
- My dog (fat) Beth's bird.
- My rabbit (clever) Len's mouse.
- My fish **is** (big) **than** Lee's parrot.
- My mouse (happy) Brett's cat.
- My parrot (pretty) Betty's fish.
- My bird (beautiful) Tom's rabbit.

My cat is bigger than Tom's rabbit.

Exercise 3.

Почему животные этих детей самые лучшие?

- My cat is (big) ---- *My cat is the biggest.*

My dog is (clever) - .

My rabbit is (fat) –

My parrot is (happy) –

My mouse is (pretty) –

My fish is (small) –

My bird is (beautiful) -

(clever)
(lazy)

(fast)
(beautiful)

the wolf

- (funny)
- (dangerous)
- (strong)
- (curious)

- (small)
- (big)

**Your homework is to write a
composition about your
favourite animal.**

**Thank you for the
lesson.**