

COMPARISON OF EQUALITY PRACTICE

1. Use either "as ... as" or "not as ... as" in the sentences below.

The blue car is _____ the red car. (fast)

Peter is _____ Fred. (not/tall)

The violin is _____ the cello. (not/low)

This copy is _____ the other one. (bad)

Oliver is _____ Peter. (optimistic)

Today is _____ yesterday. (not/windy)

The tomato soup was _____ the mushroom soup. (delicious)

Grapefruit juice is _____ lemonade. (not/sweet)

Nick is _____ Kevin. (brave)

Silver is _____ gold. (not/heavy)

2. Fill in the blank with the comparative of equality

Mike is _____ Fred. (pretty)

My boat is _____ yours. (expensive)

This flower is _____ that one. (beautiful)

This song is _____ the previous one. (good)

Jurassic Park is _____ Star Wars. (frightening)

My brother is _____ my sister. (lazy)

My girlfriend is _____ that girl. (tall)

3. Write the comparison of equality for the sentences below. Follow the examples.

Example 1

John is 32 years old. Dave is 32 years old. (is/old)

John is as old as John.

Example 2

John does not work very hard. Dave works harder. (work/hard)

John does not work as hard as Dave.

Seville is 40°C in summer. Cordova is 40°C in summer. (is/hot)

Seville _____ Cordova.

John is not very clever. Mary is cleverer. (is/clever)

John _____ Mary.

The blue car is not expensive. The red car is more expensive. (is/expensive)

The blue car _____ the red car.

Mrs. Jones talks very quietly. Mrs. Smith talks more loudly. (talk/loudly)

Mrs. Jones _____ Mrs. Smith.

The brown house is 100 years old. The green house is 100 years old. (is/old)

The brown house _____ the green house.

The impala runs 90km per hour. The cheetah runs 120km per hour. (run/fast)

The impala _____ the cheetah.

The first exam was difficult. The second exam was difficult too. (was/difficult)

The first exam _____ the second exam.

Ciudad Real is not very beautiful. Seville is more beautiful. (is/beautiful)

Ciudad Real _____ Seville.

4. Fill in the spaces with the appropriate comparative adjective.

The light shines as _____ as the sun.

The apple is as _____ as a fire truck.

The giraffe is as _____ as the tree.

That clock is as _____ as my grandfather.

His voice was as _____ as thunder.

The truck was as _____ as a house.

Your book bag is _____ as a rock.

4. Write two of your own sentences which show an equal comparison.

A) _____

B) _____