

Read and answer.

Hi! I'm Mr. Incredible. Surely you have heard of my family and me.

I'm the father and the strongest one, I'm also fatter than the other heroes. My wife, Elastigirl, is thin; but my daughter Violet is thinner than her mom.

Violet has great powers, she can become invisible and she also can create energy spheres, something very strange. She is shorter than her mom, but she is taller than her brother Flash. Flash is my son, he is the fastest in the family; he can run very, very fast. He loves competitions and he likes playing jokes on his teacher. Poor man!

Finally, my youngest son is Jack-Jack. He has got incredible, amazing powers. What powers? We don't know yet. I think he is the most powerful, even though he is the smallest.

Well, this is my family. We are the Parrs. If you travel to my city, please don't call me.

Answer with **COMPLETE** answers.

Example: Who is the father? The father is Mr. Incredible.

- Who is the fastest member?
- Who is thinner, Elastigirl or Violet?
- Who is the strongest?
- Who is taller, Violet or Flash?
- Who is the smallest?
- Who is older, Violet or Jack-Jack?
- Who is fatter than the others?