

Grammar 1-05 | True Beginner | CEFR A1

Adjectives

Listen to two people talk about animals.

- Man:** Let's _____ animals and adjectives.
Woman: Sound good!
Man: First, what _____ tall?
Woman: Giraffes _____ .
Man: They are tall. What other animals are tall?
Woman: Horses are tall.
Man: And fast. Horses are fast!
Woman: Yes they are.
Man: So what animals are slow?
Woman: Turtles _____ .
Man: Yes, they are very slow.
Woman: A sloth _____ too.
Man: Yes, I _____ .
Woman: What animals are big?
Man: Elephants are big.
Woman: Hippos _____ too.
Man: Yes, and they are _____ .
Woman: Yes, hippos are very heavy.
Man: Now, _____ are long?
Woman: Hmm, alligators **are long**.
Man: Yes, _____ snakes.
Woman: Ew! Snakes. Yes, they are long.
Man: So what animals are quick?
Woman: Well, a cat _____ quick.
Man: Yes, **and a** mouse is quick too.
Woman: Right, mice are quick.
Man: So, what animals are cute?
Woman: Well, many animals are cute.
Man: For example?
Woman: Well, _____ cute.
Man: Yes, and rabbits are _____ .
Woman: And penguins are cute.
Man: Yes, they are. You know, I _____ animals are wonderful!
Woman: I agree! All animals are wonderful!

Quiz

- 1) What animal is tall?
 - a) horse
 - b) rabbit
- 2) What animals is long?
 - a) turtle
 - b) aligator
- 3) What animal is slow?
 - a) sloth
 - b) snake
- 4) That animal is cute?
 - a) mouse
 - b) cat

Grammar Challenge

Fill in the blanks with the correct words.

- | | | | |
|--------------|------------|----------|-----------|
| also heavy | talk about | and a | animal is |
| what animals | are tall | is slow | so are |
| think so | are long | are slow | cute too |
| dogs are | are big | is very | think all |

Speaking Challenge

Match the answers with the questions.

- 1) What animal is heavy?
- 2) What animal is fast?
- 3) What animal is slow?
- 4) What animal is cute?
- 5) What animal is ugly?

- [] A turtle. It cannot run!
 [] A hippo. It weights a lot.
 [] A puppy! They are so sweet!
 [] A lizard. They look scary.
 [] A cheetah. It runs very quickly.

What about you? Share your answers to the questions.

Go online to soundgrammar.com

Go online for the complete lesson!

1. Watch the animation video.
2. Check your answers.
3. Access more free lessons.

