

The degrees of comparison

Презентация к уроку
английского языка в 6 классе

по теме:

Степени сравнения прилагательных

Морозова Л.Ю.

[Compare these two apples]

small, big

[Compare these things]

comfortable

[Compare these things]

bright

Compare two animals

old, dangerous, young, strong, weak...

The...the...

- *The more we learn –*
 - *the more we know.*
- *The more we know –*
 - *the more we forget.*
- *The more we forget –*
 - *the less we know.*
- *Why study?*

*Complete the sentences, use **the...the...***

- *To be a good runner you must run...*
- *Your parents want your marks to be...*
- *Our birthday cake must be...*
- *We want the weather to be...*
- *To be a good weight-lifter you must be...*
- *We want ice-cream to cost...*

Compare these objects

high, tall, short

Compare these pencils

thick, thin, long, funny

Compare these means of transport

fast, slow, cool, difficult / easy to ride

Compare three pictures

Picture 1

Picture 2

Picture 3

beautiful, large, bright, interesting, small, nice...