

Title: Elementary Web Worksheet Module 9

Module 9 Buying and selling

1 Write the names of two ...

...cities in your country. _____

...singers you like. _____

...sports you have played. _____

...books you have read. _____

...forms of transport in your country. _____

...newspapers from your country. _____

...drinks. _____

...types of food. _____

...shops in your country. _____

...films you have seen recently. _____

2 Now write sentences to compare the pairs of words you have written in the spaces: e.g. *Coca-Cola is more expensive than milk.*

3 What is the superlative form of the following adjectives?

a interesting _____

b beautiful _____

c expensive _____

d big _____

e tall _____

f long _____

g nice _____

h good _____

4 Write the superlatives in the first spaces in the sentences below. Then complete the sentences with the names of places and things from your country.a The **most interesting** place in my country is _____.

b The _____ place in my country is _____.

c The _____ shop in my country is _____.

d The _____ city in my country is _____.

e The _____ building in my country is _____.

f The _____ river in my country is _____.

g The _____ food in my country is _____.

h The _____ way to travel in my country is _____.

TEACHER'S NOTES:

Module 9 Buying and selling

This worksheet is designed to be used once students have completed pages 78–81.

- 1 Students write the words in the spaces provided.**
- 2 Students then write sentences which compare the two things in each category. Ask students to compare their sentences with a partner. Get feedback by eliciting a few sentences for each thing from the class.**
- 3**
 - a the most interesting
 - b the most beautiful
 - c the most expensive
 - d the biggest
 - e the tallest
 - f the longest
 - g the nicest
 - h the best
- 4 Students write the superlative forms in the first spaces in the sentences, then complete the sentences so that they are true for their countries. Ask students to compare their answers in pairs before getting feedback from the class.**