Unit 68: FORMS FOR COMPARISON

one hour delivery time =
 fast
half hour delivery time =
 faster (this is the comparative form)

ten minutes delivery time =
 fastest (this is the superlative form)

When we want to make a comparison, we often change the form of a word. Adjectives and adverbs (Unit 64) and some words showing quantity (Unit 57) can change this way. Unit 69 shows you the meaning of comparative sentences and how to make them. This unit tells you about the forms.

1 Word + -er / -est
This is for short words.

COMPARATIVE

SUPERLATIVE

big

bigger

the biggest

few

fewer

the fewest

late

later

the latest

early

earlier

the earliest

Appendix 7 can help you with the spelling.

2 More / most + word

This is for long words.

COMPARATIVE

SUPERLATIVE

difficult
more difficult

the most difficult

careful

more careful

the most careful

carefully
more carefully

the most carefully

beautiful
more beautiful

the most beautiful

NOTICE:
Some words can use both forms.

COMPARATIVE

SUPERLATIVE

either
friendly

more friendly

the most friendly

or
friendly

friendlier

the friendliest

Examples of these words are:

easy, dirty, funny, happy, noisy, narrow, shallow, simple, gentle, clever, common, quiet.

3 Irregular

COMPARATIVE

SUPERLATIVE

good

better

the best

well

better

the best

bad

worse

the worst

badly

worse

the worst

far

farther

the farthest

further

the furthest

many/much/a lot of
more

the most

a little

less

the least

