

Name: _____

Date: _____

Circling Comparative and Superlative Adjectives Worksheet

Adjectives can compare two or more nouns or pronouns. Add *er* to an adjective to make the comparative form. The superlative form of an adjective compares more than two things or people. Add *est* to an adjective to make the superlative form.

Directions: Circle the comparative or superlative form of the adjective that best completes each sentence.

Example A: You are (taller / tallest) than me.

Answer: taller

1. I have a (bigger / biggest) problem than you.
2. That was the (stranger / strangest) thing that I have ever seen!
3. If you look (closest / closer) you can see the ocean from here.
4. That was the (bumpiest / bumpier) car drive ever.
5. You show the (gentler / gentlest) touch when handling the baby.
6. That mouse is the (tinier / tiniest) I have ever seen.
7. My pool is (shallowest / shallower) than yours.
8. The map we printed out is (simplest / simpler) than the one provided at the park.
9. My travel bag is (heavier / heaviest) than yours.
10. That is the (shiniest / shinier) car in the lot.
11. I have the (worse / worst) headache right now.
12. I had the (best / better) night out with my friends.
13. That test is (more important / most important) than playing video games.
14. You are (most generous / more generous).