4 Land and sea

Grammar start

Angel Falls **are** high**er than** Iguazu Falls. The Amazon **is** wide**r than** the Parana.

Listen, say and point.

2 🚺 Read and listen. What countries are the places in?

Natural wonders of South America

Angel Falls are in Venezuela. Iguazu Falls are in Brazil and Argentina. Angel Falls are higher than Iguazu Falls. Iguazu Falls are wider than Angel Falls.

Angel Falls

Iguazu Falls

Atacama

Patagonian

The Atacama Desert is in Chile. The Patagonian Desert is in Argentina. The Atacama Desert is hotter than the Patagonian Desert. It is also drier than the Patagonian Desert.

3 Read and complete.

We use **be** + **comparative** adjective + **than** to compare two things.

Angel Falls are high er than	Atacama is hotter than
Iguazu Falls.	Patagonia.

Iguazu Falls are wid**er than**Angel Falls.

Atacama is dr**ier than**Patagonia.

To form the comparative with **short** adjectives:

- 1 we add -er to most adjectives:
 cold → colder high → ______
- **2** If an adjective ends in -e, just add -r: large \rightarrow large r wide r
- 3 If a short adjective ends with a consonant + vowel + consonant, double the final consonant and add -er:
 big → bigger hot → _____
- 4 If an adjective ends in -y, change the y to i and add -er: windy \rightarrow windier dry \rightarrow _____

4 Complete the sentences with the comparative form of the adjective.

More wonders of South America

a	Lake Titicaca is _	bigger	(big) than	Lake Junin.
---	--------------------	--------	------------	-------------

- **b** It is also _____ (deep) than Lake Junin.
- **c** The Amazon River is _____ (long) than the Parana River.
- **d** It is also _____ (wide) than the Parana River.
- **e** The Amazon Rainforest is _____ (hot) than the Great Chaco Forest.
- **f** The Great Chaco Forest is _____ (dry) than the Amazon Rainforest.

Look at the table. Write the words in order.

	Pacific	Atlantic	Indian	Arctic
Earth's surface	30%	21%	14%	3%
Maximum depth	11,033 m	8,648 m	7,125 m	5,450 m
Top temperature	21°C	20°C	28°C	0°C

- a than / the Atlantic Ocean / is / the Pacific Ocean / bigger
 The Pacific Ocean is bigger than the Atlantic Ocean.
- **b** smaller / the Arctic Ocean / than / is / the Indian Ocean
- c the Atlantic Ocean / deeper / the Arctic Ocean / is / than
- d the Pacific Ocean / than / is / the Indian Ocean / warmer
- e the Atlantic Ocean / colder / is / the Arctic Ocean / than

2 Complete the sentences. Write the name of the ocean.

- a It's <u>bigger</u> (big) <u>than</u> the Artic Ocean. It's <u>warmer</u> (warm) <u>than</u> the Pacific Ocean. <u>The Indian Ocean.</u>
- **b** It's ______ (small) _____ the Pacific Ocean. It's _____ (large) ____ the Indian Ocean.
- c It's _____ (cold) ____ the Indian Ocean. It's ____ (warm) the Atlantic Ocean.
- **d** It's _____ (deep) and _____ (big) ____ the Atlantic Ocean.

3 Complete the sentences with the correct form of the words in the box. Listen and check.

long wide deep big high wet

- **a** Mount Kosciuszko <u>is higher than</u> Mount Zeil.
- **b** The Murray River ______ the Darling River.
- **c** The Great Victoria Desert ______ the Great Sandy Desert.
- **d** Wollomombi Falls _____ Wallaman Falls.
- e The Great Sandy Desert ______ the Great Victoria Desert.
- f Lake Eyre _____ Lake Torrens.

4

Quiz a partner about the facts in this unit.

The Atlantic Ocean is bigger than the Arctic Ocean.

True.

Read and listen. Choose your favourite holiday.

We use **superlative** adjectives to compare three or more things and say that one of them is 'number one'.

La Rinconada is **the** high**est** city in the world. The Amazon forest is **the** large**st** rainforest.

2	20	Complete	and	circle.	Listen	and	check
							0.000.00

a	The Pacific / Indian Ocean is _	the warmest (warm) ocean in the world
b	The Sahara / Atacama is	(hot) desert in the world.
C	The Arctic / Antarctic is	(cold) place on Earth.
d	Mount Everest / K2 is	(high) mountain in the world

- e Lake Baikal / Lake Titicaca is _____ (nigh) mountain in the world.
- f Khone Falls / Angel Falls is _____ (wide) waterfall.

3 Complete with the correct form of be and the words in the box.

large dry big windy high cold

Antarctica is a continent around the South Pole. It is covered in ice, but it is a desert! It measures about 14 million km², so it (a) is the largest desert in the world. In winter, the temperature is minus 60°C. It (b) place on Earth. It (c) place in the world, too – sometimes the wind reaches 320 km/h. There is less than 5.1 cm of rain a year, so it (d) desert in the world. There are mountains in Antarctica. Vinson Massif (e) mountain on the continent rising to 4,892 m. There are also lakes under the ice. Lake Vostok is (f) lake. It measures 15,690 km².	

4 Write a holiday advert for your town/country or another place.

