

Making Comparative and Superlative Adjectives

To make the comparative form of adjectives (like 'bigger' or 'more expensive') and the superlative form (like 'biggest' or 'most expensive'), first we need to know how many syllables are in the adjective.

Adjectives with one syllable

Usually if an adjective has only one syllable, we add 'er' to make the comparative form. We add 'est' to make the superlative form.

- clean \rightarrow cleaner / cleanest
- $cold \rightarrow colder / coldest$
- small \rightarrow smaller / smallest
- young \rightarrow younger / youngest
- tall \rightarrow taller / tallest

There are some spelling changes. If there is one vowel followed by one consonant at the end of the adjective, we often double the consonant.

- wet \rightarrow wetter / wettest
- $big \rightarrow bigger / biggest$
- hot \rightarrow hotter / hottest
- thin \rightarrow thinner / thinnest

If the adjective ends in 'y', this often changes to 'i'.

• $dry \rightarrow drier / driest$

If the adjective ends in 'e', we don't add another 'e', just 'r'.

- nice \rightarrow nicer / nicest
- large \rightarrow larger / largest

Even when the adjective has only one syllable, it's still not wrong to use 'more' or 'most'. It's possible to say 'more wet' or 'most tall'. This isn't incorrect.

There are a few adjectives that we have to use 'more' or 'most' with, even though they only have one syllable. We CAN'T add 'er' or 'est'.

- fun \rightarrow more fun / most fun (NOT funner / funnest)
- real \rightarrow more real / most real (NOT realer / realest)
- right \rightarrow more right / most right (NOT righter / rightest)
- wrong \rightarrow more wrong / most wrong (NOT wronger / wrongest)

Adjectives with two syllables

For adjectives with two syllables we generally use 'more' or 'most'.

- careful \rightarrow more careful / most careful
- bored \rightarrow more bored / most bored

But some two syllable adjectives can take 'er' or 'est'. It's also fine to use 'more' (for the comparative) or 'most' (for the superlative).

- $clever \rightarrow cleverer$
- simple \rightarrow simpler
- narrow \rightarrow narrower
- quiet \rightarrow quieter

Adjectives with two syllables that end in 'y' usually can add 'er' or 'est' (y generally changes to i). It's also fine to use 'more'.

- dirty \rightarrow dirtier / dirtiest
- pretty \rightarrow prettier / prettiest
- happy \rightarrow happier / happiest
- $ugly \rightarrow uglier / ugliest$

Adjectives with more than two syllables

Adjectives with more than two syllables can only make their comparative by using 'more' and their superlatives by using 'most'.

- beautiful \rightarrow more beautiful / most beautiful
- intelligent \rightarrow more intelligent / most intelligent
- interesting \rightarrow more interesting / most interesting
- expensive \rightarrow more expensive / most expensive

Irregular Adjectives

There are also some irregular adjectives. We just need to learn these forms.

- $good \rightarrow better / best$
- bad \rightarrow worse / worst
- far \rightarrow further / furthest
- little \rightarrow less / least
- much \rightarrow more / most