

NAME: _____

DATE: _____

Extra Grammar Exercises

(Unit 8, page 88)

LESSON 1 Uses of object pronouns.

1 Circle the correct object pronoun in each conversation.

1. A: What do you think of this nightgown?
B: I really like (it) / her).
2. A: Is this large sweater for you?
B: No, it's not for (me / it). It's for my sister.
3. A: Can they gift-wrap shoes, or is that ridiculous?
B: Ridiculous? Why? They can gift-wrap (it / them).
4. A: Can John wear these shoes to the party, or are they too casual?
B: I think they're fine. He can wear (him / them).
5. A: Are you going to pay for all those clothes with cash?
B: Yes. I don't have any credit cards. I don't like (it / them).

2 Complete the conversations with the correct object pronouns.

1. A: Is your husband getting those cute sweaters for your daughters?
B: Yes, he's getting *them* for *them*.
2. A: I'd like to buy some running shoes for my son. What do you think of these?
Do you think they're OK?
B: They're nice. Buy _____ for _____!
3. A: I like this red windbreaker. I think it's a good gift for my sister. Do you agree?
Is it a good birthday gift for Jane?
B: Definitely! Let's get _____ for _____.
4. A: Did you give your dad your credit card?
B: Yes. I gave _____ to _____.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 8, page 89)****1 Unscramble the sentences. Begin sentences with a capital letter.**

1. buying / them / she / is

_____ *She is buying them* _____ for him.

2. it / getting / is / my teacher

_____ for us.

3. them / we / giving / are

_____ to her.

4. Robert / them / wants

_____ for his mother-in-law.

5. them / gift-wrapping / he / is

_____ for me.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 8, page 91)****LESSON 2 Comparative adjectives****1 Write the comparative form of each adjective. More than one correct answer may be possible.**

1. large _____
2. hot _____
3. cool _____
4. big _____
5. cheap _____
6. nice _____
7. expensive _____
8. pretty _____
9. cute _____
10. beautiful _____

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 8, page 91)**

2 Complete each statement or question with the comparative form of the adjective. Use than when necessary. More than one correct answer may be possible.

1. Is Lady Gaga more (or less) famous than (famous) Madonna?
2. Which city is _____ (near) to Mexico City: New York or Miami?
3. Are shorts _____ (comfortable) long pants?
4. Both fans and air-conditioners are good, but fans are _____ (affordable).
5. Air travel is _____ (fast) bus travel, but it's not cheap. Bus travel is usually _____ (expensive).
6. Credit cards are _____ (convenient) cash, but you have to be careful not to spend too much.
7. For me, a shark is _____ (scary) any other animal in the water.
8. My son says that crewneck sweaters are boring, but I think V-neck sweaters are _____ (boring).
9. The flight to Caracas was pretty bumpy, but the flight back was _____ (bumpy).
10. Which travel special is _____ (scenic)—the Hawaiian cruise or the European bus tour?
11. Which is _____ (bad)—the flu or a cold?