
Worksheet: Azar: Fundamentals of English Grammar, 3rd ed. Chart 9-1

Let’s make comparisons


[image: image1.wmf]
Model:

Sheila exercises as much as Jim.

Explanation:

When two things or two people are similar in a certain aspect, the expressions as…as are used. This is how they would be placed in a sentence:

Noun + verb + as + adjective + as + Noun

Example: Sheila is as tall as Jim.


Noun + verb + as + adverb + as + Noun


Example: Sheila runs as fast as Jim.

These sentences can also be used in the negative by placing the word “not” after the verb “to be” or using “don’t/doesn’t” before other verbs.


Noun + to be  + not + as + adjective + as + Noun


Example: Sheila is not as heavy as Jim.


Noun + do/does + not + verb + as + adjective + as + Noun


Example: Sheila does not exercise as much as Jim.

Try making original sentences with the following:

1. Tall


2. Happy


3. Smart


4. Fast


5. Slow


6. Soon


7. Quick


8. Complicated 


9. Important 


10. Funny 


Myra M. Medina, 2006

Miami Dade College

_1204726347

