

Adjectives

Adjectives are words that describe nouns.

Adjectives answer such questions as:
What kind? Which one? How many?

Adjectives can be used to describe:

Colour

e.g. blue, red,
green, brown,
purple, yellow,
black.

Opinion

e.g. good, pretty,
right, wrong,
funny, light, happy.

Size

e.g. big, small,
long, short.

Age

e.g. Old, young

Shape

e.g. round,
triangle,
rectangular,
square, oval.

Origin

e.g. German,
Malaysia

Material

e.g. glass, metal.

Distance

e.g. long, short,
near, far

Temperature

e.g. cold, warm,
hot, cool

Time

e.g. late, early.

1. Qualitative / Descriptive Adjectives

To describe the quality of a person or thing, for example, its size, general description (physical), age, shape, colour, material, origin and purpose.

Examples: tall, excellent, slim, young, square, plastic

1. The *tall* girl is my classmate.
2. The students achieved *excellent* results.

2. Quantitative Adjectives

To indicate the number or amount of things

Examples: some, much, little, enough, all, no, any, whole, several

1. She found *many* pens under the table.
2. There was *no* milk in the jug.
3. There are *thirty seven* students in this class.

3. Demonstrative adjectives

To point out nouns.

Examples: this, these, that, those

1. *This* is my friend, Dina.
2. *Those* books belong to her.

4. Interrogative Adjectives

Used with noun to ask questions.

Examples: what, whose, where, why, how and which

1. *Whose* pen is this?
2. *Which* way shall we go?

5. Possessive Adjectives

Used to show possession.

Examples: my, your, his, her, our, their, its.

1. This is *her* hat.
2. *Their* parents came to *my* house yesterday.

6. Distributive Adjectives

To show that the persons or things are counted collectively.

Normally used with singular nouns.

Refer to members of a group as individuals.

Examples: each, every, either, and neither.

-
1. *Each* participant was asked to complete a survey.
 2. *Either* of these movies would be interesting to me.

7. Compound Adjectives

Made up of two or more words.

Often linked together with hyphens to link the words together to show that it is one adjective.

Examples: light-weight, duty-free, four-foot, part-time, cold-blooded, well-behaved.

1. We have to be *open-minded* about things.
2. The lady is wearing a pair of *high-heeled* shoes.

Comparison of adjectives

- There are three forms of comparison:
 - **positive**
 - **comparative**
 - **superlative**

A - Comparison with -er/-est

We use -er/-est with the following adjectives:

positive	comparative	superlative
clean	clean er	clean est
dirty	dirt ier	dirt iest
clever	clever er	clever est
simple	simpl er	simpl est
Narrow	narrow er	narrow est

B - Comparison with more - most

positive	comparative	superlative
difficult	more difficult	(the) most difficult
beautiful	more beautiful	(the) most beautiful

C - Irregular adjectives

positive	comparative	superlative	comment
good	better	best	
bad	worse	worst	
much	more	most	uncountable nouns
many	more	most	countable nouns
little	less	least	
little	smaller	smallest	

D - Special adjectives

Some adjectives have **two** possible **forms** of comparison (-er/-est and more/most).

positive	comparative	superlative
clever	cleverer / more clever	cleverest / most clever
common	commoner / more common	commonest / most common
likely	likelier / more likely	likeliest / most likely
polite	politer / more polite	politest / most polite
simple	simpler / more simple	simplest / most simple

Questions

Identify the adjectives.

1. Try using this paintbrush in art class.
2. Many people came to visit the fair.
3. I went into the duty-free shop but I did not buy anything.
4. He doesn't seem intelligent, but he is.

Answer

1. this
2. Many
3. duty-free
4. intelligent