Forming Comparative and Superlative Adjectives

My hair is longer than your hair.
Mary’s house is the tallest of all the houses on the block.
His dog is bigger than your dog.
Max is the most careful boy in our group.
Mary is the busiest person I’ve ever met.
The roads in this town are narrower than in the big city.
Women are more intelligent than men.
Your French is worse than mine.

I One-syllable adjectives
Form the comparative and superlative forms of a one-syllable adjective by adding –er for the comparative form and –est for the superlative.
	One-Syllable Adjective
	Comparative Form
	Superlative Form

	tall
	taller
	tallest

	old
	older
	oldest

	long
	longer
	longest

SPELLING!!!!
If the one-syllable adjective ends with an e (which you can’t hear), just add –r for the comparative form and –st for the superlative form.
	One-syllable adjective with Final -e
	Comparative Form
	Superlative Form

	large
	larger
	largest

	wise
	wiser
	wisest

If the one-syllable adjective ends with a single consonant with a single vowel before it, double the consonant and add –er for the comparative form; and double the consonant and add –est for the superlative form.
	one-syllable adjective ending with a single consonant with a single vowel before it
	Comparative Form
	Superlative Form

	big
	bigger
	biggest

	thin
	thinner
	thinnest

	fat
	fatter
	fattest

II Two-syllable adjectives
With most two-syllable adjectives, you form the comparative with more and the superlative with most. For example adjectives ending in –ful,-less, -ing, -ed, -ant always take more/most.
	two-syllable adjective
	Comparative Form
	Superlative Form

	peaceful
	more peaceful
	most peaceful

	pleasant
	more pleasant
	most pleasant

	careful
	more careful
	most careful

	
	
	

	thoughtful
	more thoughtful
	most thoughtful

	modern
	more modern
	most modern

	
	
	

	
	
	

	
	
	

	
	
	

	boring
pleasant
	more boring
more pleasant
	most boring
most pleasant

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	excited
	more excited
	most excited

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAY ATTENTION!!!!!
If the two-syllable adjectives ends with –y, change the y to i and add –er for the comparative form. For the superlative form change the y to i and add –est.
	Two-syllable adjective ending with -y
	Comparative Form
	Superlative Form

	happy
	happier
	happiest

	angry
	angrier
	angriest

	busy
	busier
	busiest

Two-syllable adjectives that follow two rules. These adjectives can be used with -er and -est and with more and most.
	Two-Syllable Adjective
	Comparative Form
	Superlative Form

	clever
	cleverer
	cleverest

	clever
	more clever
	most clever

	gentle
	gentler
	gentlest

	gentle
	more gentle
	most gentle

	friendly
	friendlier
	friendliest

	friendly
	more friendly
	most friendly

	quiet
	quieter
	quietest

	quiet
	more quiet
	most quiet

	simple
	simpler
	simplest

	simple
	more simple
	most simple

III Adjectives with three or more syllables
For adjectives with three syllables or more, you form the comparative with more and the superlative with most.
	Adjective with three or more syllables
	Comparative Form
	Superlative Form

	generous
	more generous
	most generous

	important
	more important
	most important

	intelligent
	more intelligent
	most intelligent

IV Exceptions
Irregular adjectives.
	Irregular Adjective
	Comparative Form
	Superlative Form

	good
	better
	best

	bad
	worse
	worst

	far
	further
	furthest

	little
	less
	least

	many
	more
	most

V Useful words.

as……as

Adjectives can be used to compare things or people. You can use sentences with (not) as …….. as.

He isn’t as fast as my brother.
My classmates aren’t as clever as my best friend.

than/but

Comparatives are used to compare two things. You can use sentences with “than”, or you can use a conjunction like “but”.
Jiro is taller than Yukio.
 Yukio is tall, but Jiro is taller.
The

Superlatives Superlatives are used to compare more than two things. Superlative sentences usually use “the”, because there is only one superlative.
Masami is the tallest in the class.
Yukio is tall, and Jiro is taller, but Masami is the tallest.

Intensifiers
Intensifiers are used with comparatives.
Much/far/a lot are used to show a big difference.
A bit/ a little are used to show a small difference.
I think watching Tv is far more interesting.
Max is a bit taller than me.

