

Learn**English** Teens

Grammar videos: Comparative and superlative adjectives

Remember to watch the video first! Then read the conversation between Sophie and Giovanni, a student she met on her trip to Rome. Sophie's an expert on English grammar and Giovanni has an exam on comparatives and superlatives next week!

When we want to compare two or more things, we can change the form of adjectives by adding -er or -est. We can also use extra words like more or most and expressions like not as ... as.

Here are some examples:

I think you're **taller** than me. (tall)

She's the tallest in the group. (tall)

The pizzas in La Bella Napoli are **better** than the ones in Pietro's. (good) It was the **best** pizza I've ever had! (good)

People say Bioshock is a **more exciting** game than Skyrim. (exciting) Grand Theft Auto is the **most exciting** video game. (exciting)

Sophie

Mmm, I don't quite see what the rule is here.

With most one-syllable adjectives, we add —er or —est, and with most adjectives with two syllables or more, we add more or (the) most. In comparatives, we also use than before the second thing which is compared, if it is mentioned.

La Bella Napoli is **nearer** than Pietro's. (near) It's not **the cheapest** restaurant though. (cheap)

With one-syllable adjectives ending in vowel + consonant, remember to double the final consonant before –er/–est.

 $big \rightarrow bigger \rightarrow biggest$

If the adjective ends in -e, just add -r or -st.

large → larger → largest

So what are the exceptions, apart from $good \rightarrow better \rightarrow best$?

Other exceptions are $bad \rightarrow worse \rightarrow worst$ and $far \rightarrow further/farther \rightarrow furthest/farthest.$

They use the worst cheese.

What about adjectives ending in –y, like *crazy? My brother is crazier than me*.

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English** Teens

Yes, that's correct. With adjectives ending in *y*, you change the *y* to *i* and add *er/ est*.

 $lucky \rightarrow luckier \rightarrow luckiest$ $happy \rightarrow happier \rightarrow happiest$ They've got the friendliest waiters!

With most adjectives with typical adjective endings, and with two or more syllables, you use more/most + adjective.

They do the most disgusting pasta I've ever tasted.

What other ways of comparing things are there?

We often use not as ... as.

I'm **not as** tall **as** you. (= I'm smaller than you)
Maybe the pizza at La Bella Napoli is**n't as** good **as** I remember.

And what about less and least?

Yes, *less* and *least* are also ways of comparing things. They are used more in writing.

It is **less** cold in the north of the country **than** in the south. (the north is warmer, but both north and south are cold)

Of the four participants, Bill is **the least** experienced. (the other three have more experience)

OK. This isn't as hard as I thought. I think I've got it, more or less.

Watch the video on our website!

