SOURCE: http://dictionary.cambridge.org/grammar/british-grammar/about-adjectives-and-adverbs/adjectives-forms
Adjectives: forms
from English Grammar Today
Unlike in many other languages, adjectives in English do not change (agree) with the noun that they modify:
All new foreign students are welcome to join the clubs and societies.
Not: All new foreigns students …
Every room was painted in different colours.
Not: … in differents colours.
 
Identifying adjectives
There is no general rule for making adjectives. We know they are adjectives usually by what they do (their function) in a sentence. However, some word endings (suffixes) are typical of adjectives.
	suffix
	examples

	-able, -ible
	comfortable, readable, incredible, invisible

	-al, -ial
	comical, normal, musical, industrial, presidential

	-ful
	beautiful, harmful, peaceful, wonderful

	-ic
	classic, economic, heroic, romantic

	-ical
	aeronautical, alphabetical, political

	-ish
	British, childish, Irish, foolish

	-ive, -ative
	active, alternative, creative, talkative

	-less
	endless, motionless, priceless, timeless

	-eous, -ious, -ous
	spontaneous, hideous, ambitious, anxious, dangerous, famous

	-y
	angry, busy, wealthy, windy


Warning: 
Adjectives ending in -ic and -ical often have different meanings:
The economic policy of this government has failed.
A diesel car is usually more economical than a petrol one.
See also: 
· Adjectives 
· Classic or classical? 
· Economic or economical? 
· Historic or historical? 
 Forming adjectives from other words
Suffixes
Some adjectives are made from nouns and verbs by adding suffixes.
	noun
	adjective

	hero
	heroic

	wind
	windy

	child
	childish

	beauty
	beautiful

	verb
	adjective

	read
	readable

	talk
	talkative

	use
	useful

	like
	likeable


I hate windy days.
San Francisco is a very hilly place.
Some words ending in -ly can be both adjectives and adverbs. These include daily, early, monthly, weekly, nightly, yearly:
Adjective: She gets a weekly payment from her parents. (She gets money every week.)
Adverb: I pay my rent weekly. (I pay my rent every week.)
Some words ending in -ly are only adjectives and not adverbs. These include: costly, cowardly, deadly, friendly, likely, lonely, lovely, oily, orderly, scholarly, silly, smelly, timely, ugly, woolly.
We enjoyed the trip to America but it was a costly holiday.
Oily fish is very healthy because it contains omega 3.
See also: 
· Word formation 
· Adverbs 
· Prefixes 
· Suffixes 
Prefixes
Prefixes such as un-, in-, im-, il- and ir- change the meaning of adjectives. Adding these prefixes makes the meaning negative:
	un-
	in-
	ir-

	fair – unfair
	active – inactive
	responsible – irresponsible

	happy – unhappy
	appropriate – inappropriate
	regular – irregular

	sure – unsure
	complete – incomplete
	reducible – irreducible

	im-
	il-

	balance – imbalance
	legal – illegal

	polite – impolite
	legible – illegible

	possible – impossible
	logical – illogical


See also: 
· Prefixes 
· Suffixes 
 

Adjectives: comparative and superlative
Many one-syllable adjectives have endings to show the comparative and superlative.
	base form
	comparative
	superlative

	fine
	finer
	finest

	young
	younger
	youngest

	small
	smaller
	smallest


Some two-syllable adjectives, which end in an unstressed syllable also have these endings.
	base form
	comparative
	superlative

	easy
	easier
	easiest

	funny
	funnier
	funniest

	gentle
	gentler
	gentlest


However, we do not use these endings with two-syllable adjectives ending in a stressed syllable nor with longer adjectives with more than two syllables. The comparatives and superlatives of these adjectives are formed using more and most.
	base form
	comparative
	superlative

	complete
	more complete Not: completer
	most complete Not: completest

	interesting
	more interesting
Not: interestinger
	most interesting
Not: interestingest


See also: 
· Comparative and superlative adjectives 
 


[bookmark: _GoBack]


Adjectives: with -ing and -ed (interesting, interested)
We use the -ing and -ed forms of regular and irregular verbs as adjectives:
-ing forms
	verb
	example

	annoy
	My brother is five and he’s so annoying.

	amaze
	The Grand Canyon is an amazing place.

	boil
	Be careful! That’s boiling water!

	excite
	This film is not very exciting, is it?


-ed forms
	verb
	example

	bore
	Why do teenagers always look bored?

	pack
	James Bond movies are always action-packed.

	smoke
	Not everyone likes smoked salmon.

	make
	My dress is hand-made. I really like it.

	teach
	My Master’s degree was a taught course.

	excite
	I feel excited about my new job.


Adjectives with -ing and -ed endings have different meanings.
	-ing adjectives
-ing adjectives describe the effect
	-ed adjectives
-ed adjectives describe how a person feels

	The meeting was very boring.
That was an exciting game.
It was shocking to see what the storm had done to the house.
	I felt bored at the meeting.
We were really excited about the game.
We were shocked to see what the storm had done to the house.


Warning: 
Commonly confused pairs of adjectives ending in -ing and -ed are: interesting, interested; boring, bored; exciting, excited; embarrassing, embarrassed.
5

