

COMPARATIVE-SUPERLATIVE

Remember the irregular ones.

Positive	Comparative	Superlative
good	better than	the best
bad	worse than	the worst

1.- Fill in the gaps with the **COMPARATIVE FORM** of the adjectives given.

- a) A rock is _____ than a leaf. (heavy)
- b) Our house is _____ than yours. (big)
- c) The princess is _____ than the witch. (tall)
- d) Tom is a _____ student than Mary. (good)
- e) Bicycles are _____ than motorbikes. (safe)
- f) July is _____ than January. (hot)
- g) A lion is _____ than a cat. (fast)
- h) Helen is _____ than Mary. (happy)
- i) A mouse is _____ than a dog. (slow)
- j) My test result was _____ than yours. (bad)

2.- Fill in the gaps with the **SUPERLATIVE FORM** of the adjectives given.

- a) It is the _____ shop in town. (large)
- b) Monday is the _____ day of the week. (bad)
- c) Ben was the _____ person in his family. (noisy)
- d) Sam is the _____ in the class. (tall)
- e) Jim is the _____ player in the football team. (good)
- f) Elephants are the _____ animals. (heavy)
- g) Let's pick the _____ apple of the tree. (big)
- h) Mary is the _____ girl in the class. (thin)
- i) The cheetah is the _____ animal in the world. (fast)
- j) The tortoise is the _____ animal in the world. (slow)