

TEACH-THIS.COM

Comparative & Superlative Practice

Comparatives and Superlatives

Adjectives are used to describe nouns. When comparing things, we use comparative and superlative adjectives. For comparatives, we usually add **-er** and for superlatives, we usually add **-est**.

Adjective form	Comparative	Superlative
Only one syllable, ending in E . Examples: wide, fine, cute	Add -r : wider, finer, cuter	Add -st : widest, finest, cutest
Only one syllable, with one vowel and one consonant at the end. Examples: hot, big, fat	Double the consonant, and add -er : hotter, bigger, fatter	Double the consonant, and add -est : hottest, biggest, fattest
Only one syllable, with more than one vowel or more than one consonant at the end. Examples: light, neat, fast	Add -er : lighter, neater, faster	Add -est : lightest, neatest, fastest
Two syllables, ending in Y . Examples: happy, silly, lonely	Change y to i , then add -er : happier, sillier, lonelier	Change y to i , then add -est : happiest, silliest, loneliest
Two syllables or more, not ending in Y . Examples: modern, interesting, beautiful	Use more before the adjective: more modern, more interesting, more beautiful	Use most before the adjective: most modern, most interesting, most beautiful

These adjectives are exceptions to the rule. What are their comparative and superlative forms?

good _____

bad _____

fun _____

TEACH-THIS.COM

Practice 1: Write the comparative and superlative forms

Adjective	Comparative	Superlative
cheap	cheaper	cheapest
beautiful	more beautiful	most beautiful
pretty		
easy		
big		
light		
heavy		
fast		
reliable		
slow		
new		
dry		
happy		
old		
nice		
compact		
tasty		
bitter		
advanced		
suitable		
warm		

TEACH-THIS.COM

Practice 2: Comparative and Superlative Q & A

Complete the questions and answers

A: What is the _____ place you have been to? (interesting)

B: _____ I have been to is _____.

A: What is the _____ building you have been in? (tall)

B: _____ I have been in is _____.

A: Which is _____ the Sahara desert or the Gobi desert? (large)

B: The _____ is _____.

A: Who is _____ Lady Gaga or Madonna? (famous)

B: _____ is _____.

A: Which country has _____ population China or Japan? (high)

B: _____ has _____.

A: Which fruit has a _____ smell a banana or a durian? (strong)

B: _____ smells _____.

A: What is the _____ problem in the world today? (great)

B: _____ is the _____ problem.

A: Which is _____ Everest or K2? (high)

B: _____ is _____.

TEACH-THIS.COM

Practice 3: Which one do you prefer? Explain your answers using comparative sentences.

Which house would you choose and why?

\$250,000

\$25,000

Which computer is better and why?

\$150

\$550

Which watch would you like to have and why?

A

\$250

B

\$245

TEACH-THIS.COM

Practice 4: In pairs, follow the prompts and make a conversation.

You are shopping with a friend. Your friend is looking for a new phone.

A: sees two phones and asks for their friend's opinion on the colour

B: says which they prefer and why

A: sees three more phones and asks which one is the most up to date

B: says which one is the most up to date and why

A: prefers another one because it's pretty

B: agrees, but says that it is more expensive

A: _____

B: _____

A: _____

B: _____

A: _____

B: _____

Present your dialogue to the class.