

Adjectives With Irregular Forms

- With the irregular form, you can't just add -er or -est to these words to make them comparative or superlative. Rather, they take on an entirely new form.
- **COMPARATIVE ADJECTIVES** compare one noun to another noun.
- **SUPERLATIVE ADJECTIVES** compare three or more nouns, or one noun against a group of nouns.

Positive (Initial) Adjective	Comparative Adjective	Superlative Adjective
bad	worse	worst
good	better	best
far	farther	farthest
little	less	least
much	more	most
some	more	most
many	more	most

Degrees of Comparison

- When we compare two or more things, there are varying degrees of comparison. For example, "quick," "quicker," "quickest." We can also use the words "more" or "most" and "less" or "least" to make varying degrees of comparison.
- **COMPARATIVE ADJECTIVES** compare one noun to another noun.
- **SUPERLATIVE ADJECTIVES** compare three or more nouns, or one noun against a group of nouns.

Positive (Initial) Adjective	Comparative Adjective	Superlative Adjective
anxious	more anxious	most anxious
embarrassed	more embarrassed	most embarrassed
evil	more evil	most evil
famous	more famous	most famous
immense	more immense	most immense
nervous	more nervous	most nervous
perfect	more perfect	most perfect
Positive (Initial) Adjective	Comparative Adjective	Superlative Adjective
happy	less happy	least happy
hot	less hot	least hot
important	less important	least important
intelligent	less intelligent	least intelligent
precious	less precious	least precious
sweet	less sweet	least sweet
tall	less tall	least tall