

English Grammar Worksheet
Comparative & Superlative Adjectives and Adverbs

Name: _____

Date: _____

(1) Choose the correct words.

1. Why do you behave **less respectful** / **less respectfully** / **the least respectful** these days?
2. He's **the least** / **the less** / **least** intelligent member of the family.
3. The boys are **quieter** / **more quieter** / **more quietly** than usual.
4. If you study **more hardly** / **hardlier** / **harder**, you won't fail.
5. I prefer the violin because I can carry it **more easily** / **more easy** / **more easier** than the guitar.
6. Eat more **slow** / **slowly**! You should spend time enjoying your food.
7. He's **moodyer** / **moodier** than all my other cousins, but I still like him.
8. You're the most **anxious** / **anxiously** woman I know. Don't worry, everything will be OK!
9. Adam's working the **most hard** / **hardest**. Everyone else is checking their phones.
10. She wanted the **most expensive** / **expensivest** dress but she didn't have enough money.
11. My new boss is **kinder** / **more kind** than the previous one.
12. He's the **most** / **more** optimistic person I've ever met.
13. Would you have thanked him if he'd been more **helpfully** / **helpful**?
14. If the roads had been less crowded, we would have driven **more quickly** / **quicker**.
15. If I'd known you were coming, the house would have been **more tidily** / **tidier**.

(2) Use the correct comparative or superlative form of the words in brackets. Use *more / less* or *the most / the least* where necessary.

1. The person who does _____ in the interview won't get the job. (bad)
2. The physics test was much _____ than the maths test. I couldn't do it! (difficult)
3. He's _____ man I know. He always avoids spending money! (generous)
4. I know he's _____ (good) player, but I don't think he'll win the competition.
5. She was chosen for the job because she did the interview _____ (successful).
6. I voted for Mu'taz because he was _____ (passionate) of all the candidates.
7. Do I need to speak _____ (loud), or is my voice loud enough?
8. He's _____ (generous) than all the other students in my class.
9. She's a bit rude. She should speak _____ (respectful) to the other students than she does.
10. She always tells lies. She's _____ (honest) person I know.

Teacher : Nihad Hijazi