

SUPERLATIVE ADJECTIVES

We use superlatives to show the greatest degree of a quality or quantity among three or more people or things.

ONE SYLLABLE

Cold → cold + est = the coldest

Big → big + est = the biggest

TWO OR MORE SYLLABLES

Beautiful → the most beautiful

Expensive → the most expensive

ENDING -Y

Happy → the happiest

Funny → the funniest

IRREGULARS

Good → The best

Bad → The worst

Far → The farthest

Aylin is

(**hardworking**) student in the class.

I am

(**tall**) student in the class.

He is

(**good**) player in the team.

We are

(**successful**) team in Turkey.

Kenan is

(**handsome**) boy in the classroom.

My mother is

(**lovely**) people in my life.

My parents are

(**understanding**) parents I have known.

Sevgi is

(**funny**) girl in our class.

Ağrı Mountain is

(**high**) mountain in Turkey.

Kızılırmak is

(**long**) river in Turkey.

İstanbul is

(**crowded**) city in Turkey.

Asia is

(**big**) continent of the world.

My teacher is

(**helpful**) teacher in the school.

Kerem is

(**lazy**) student in the class.

Our horse is

(**fast**) horse in the town.

My car is

(**new**) car in the park.

