

1 Abbina le situazioni (1-6) alle frasi (a-f).

- | | |
|------------------------------|---------------------------------|
| 1 I want to buy a new dress. | a I'll take an umbrella. |
| 2 I'm thirsty. | b I'll study very hard. |
| 3 I'm very cold. | c I'll buy a scarf. |
| 4 It's raining. | d I'll have something to drink. |
| 5 It's my mum's birthday. | e I'll buy a present for her. |
| 6 I want to pass my exams. | f I'll go shopping. |

2 Inserisci **will** + i verbi elencati per completare i mini dialoghi.

walk stay help call go buy

- 1 A It's very late.
B I will go to bed.
- 2 A There are no buses today.
B I to school.
- 3 A This exercise is very difficult.
B I you.
- 4 A It's my birthday.
B I you a present.
- 5 A I'm tired.
B I at home.
- 6 A I haven't got a mobile phone.
B I you at home.

3

Inserisci le frasi nei fumetti corrispondenti.

I'll wash it.

Sorry Mum, I'll buy a new one.

I'll do the washing up for you.

I'll have an orange juice.

I'll buy a new CD.

I'll make an apple pie.

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

.....
.....

HELP BOX

Comparativo di maggioranza

1 Scrivi il comparativo di maggioranza di ogni aggettivo.

- | | | | |
|-------------|--------------------|-------------|-------|
| 1 old | <u>older</u> | 7 dry | |
| 2 important | | 8 large | |
| 3 famous | | 9 thin | |
| 4 big | | 10 handsome | |
| 5 easy | | 11 sporty | |
| 6 expensive | | 12 tall | |

2 Completa la tabella.

Aggettivo	Comparativo
good	
	sportier
serious	
	worse
happy	
	hotter

3 Cerchia l'alternativa corretta.

- 1 My father wants to look **more young** / **younger**.
- 2 I feel **better** / **gooder** today.
- 3 This T-shirt makes him look **more handsome** / **much handsome**.
- 4 This hairstyle is **more trendy** / **trendier**.
- 5 My room is **bigger** / **biger** than my sister's room.
- 6 My brother is **taller** / **more tall** than me.

4 **Step 1.** Scrivi il comparativo di maggioranza degli aggettivi nella tabella.
Step 2. Completa le frasi con i comparativi ottenuti.

Aggettivo	Comparativo
difficult	
young	
good	better
expensive	
hot	
bad	

- 1 Italian wine is **better** than French wine.
- 2 My mother is than my father.
- 3 Shoes are than trousers.
- 4 July is than June.
- 5 Science is than Geography.
- 6 I got marks than last year.

HELP BOX

Superlativo di maggioranza

Ricorda:

good the best ✓ the goodest ✗
 bad the worst ✓ the badest ✗

1 Scrivi il superlativo di ogni aggettivo.

- | | | | |
|------------|-------------------|---------|-------|
| 1 old | <u>the oldest</u> | 5 bad | |
| 2 easy | | 6 far | |
| 3 good | | 7 large | |
| 4 exciting | | 8 big | |

2 **Completa le frasi con il superlativo relativo dell'aggettivo tra parentesi.**

- 1 (popular) Football is sport in Italy.
- 2 (expensive) This is restaurant in town.
- 3 (interesting) This is book I've ever read.
- 4 (good) Julia is of my friends.

3 **Completa la tabella.**

Aggettivo	Comparativo	Superlativo
		the best
cool		
	worse	
	farther	
trendy		
		the silliest
	safer	
fashionable		

4 **Completa le frasi con **in** (per i luoghi) e **of** (per i gruppi e le indicazioni di tempo).**

- 1 Queen Elizabeth is the most famous person the UK.
- 2 This is the worst mark my school year.
- 3 Italian pizza is the best the world.
- 4 Miss Anderson is the nicest teacher the school.
- 5 January is the coldest month the year.
- 6 Luca is the nicest my friends.

5 **Inserisci il superlativo relativo corretto per completare le frasi.**

the most expensive
 the most dangerous
 the best
 the heaviest
 the largest

- 1 Michael Jordan is basketball player in the world.
- 2 New York has population in the USA.
- 3 Mosquito is insect in the world.
- 4 The blue whale is mammal in the sea.
- 5 Via Monte Napoleone is shopping street in Milan.

1 Inserisci gli aggettivi nella colonna corretta della tabella.
Alcuni aggettivi possono essere inseriti in entrambe le colonne.

visited
busy
cold
dry
lively
warm
large
sunny

Weather	City

HELP BOX

Comparativo di maggioranza e superlativo

2 Completa le frasi con il comparativo di maggioranza o il superlativo degli aggettivi tra parentesi.

- (high) Ben Nevis is the highest mountain in Great Britain.
- (famous) Madonna is singer in the world.
- (dry) Summer is season of the year.
- (good) Pelè was one of football players in the world.
- (big) Great Britain is than Portugal.
- (good) I'm at Italian than Maths.
- (popular) Playing cards is hobby in Italy.
- (long) The Mississippi River is one of rivers in the world.

True or false?

Step 1. Leggi le affermazioni.

Step 2. Poi, leggi il dialogo e indica se le affermazioni sono vere (T) o false (F).
Aiutati con le parole in grassetto.

- | | |
|---|---|
| 1 Jane thinks people can do a lot of things in the country. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 2 Carol says that the city isn't relaxed. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 3 The country is quieter than the city. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 4 It's more expensive to live in the city. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 5 The city is healthier than the country. | <input type="checkbox"/> T <input type="checkbox"/> F |
| 6 Jane wants to have children in the city. | <input type="checkbox"/> T <input type="checkbox"/> F |

The city and the country

Carol Jane, why do you want to move to the city?

Jane Because there are **many things** that are **better than** living in the country.

Carol Can you give me some examples?

Jane Well, it's certainly more interesting than the country.
There is so much more to do and see.

Carol Yes, but the city is more dangerous than the country.
I'm sure that the **country** is **more relaxed**, too.

Jane Yes, but the city is busier and **the country** is **much slower**.

Carol I think that's a good thing.

Jane Oh, I don't. The country is so slow and boring.
It's more boring than the city.

Carol How about the cost of living?
Is the city more expensive than the country?

Jane Oh, yes. The **country** is **cheaper** than the city.

Carol Life in the **country** is also much **healthier**.

Jane Yes, it's true. But the city is faster, crazier and more fun than the country.

Carol I think YOU are crazy for moving to the city!

Jane Maybe when I am married and have **children**, I'll move back to the **country**!