

Universidad Autónoma del Estado de Hidalgo Escuela Superior de Tizayuca

Tizayuca

Área Académica: Inglés

Tema: Comparative and superlative form

Profesor: Adriana González Canto

Periodo: Enero – Junio 2012

Tema: Comparative and superlative form

Abstract

This material can be as warm-up, for practising vocabulary, and as a support for teaching and or practising comparative and superlative form.

Keywords: Comparative and superlative form.

USE

Comparative form: it is used to campare **two** people, things, places, etc.

Superlative form: it is used to campare a person, thing or place with the whole group they belong to.

OBJECTIVE

Learn phrases and expressions used to describe people, things and places in order to compare them.

EXPLANATION

• We form the comparative form with ADJECTIVES.

We use the comparative form to compare two people, things, places, etc. We usually use than with comparative adjectives.

Example:

Lily's skirt is longer than Mary's

How to form a comparative

- One syllable adjectives we add (e)r, er.
- Eg.: large larger
- cheap cheaper
- Adjectives ending in "y" drop it and and "ier"
- Eg.: easy easier
- With two or more syllables add "more"
- Eg.: intelligent more intelligent

Warming up mean happy intelligent bad sad Old good silly tall young optimistic short

EXPLANATION

- We form the superlative form with ADJECTIVES.
- We use the superlative form to compare a person, thing or place with the whole group they belong to. We use the ... of/in with superlative adjectives.
- Example:
- The giraffe is the tallest animal of all

How to form a superlative

- One syllable adjectives we add (e)st, est.
- Eg.: large the largest
- cheap the cheapest
- Adjectives ending in "y" drop it and and "i est"
- Eg.: easy the easiest
- With two or more syllables add "most"
- Eg.: intelligent the most intelligent