Worksheet: Azar: Fundamentals of English Grammar, Chart 6-8

Adjectives

Adjectives describe or modify nouns.

1.
Adjectives in English are placed right before the noun they describe or modify.

2.
They may also be placed after the verb “be.”

3.
They may be placed after adverbs such as, “very and too.”

4. Do not pluralize adjectives in English.

5.
Adjectives answer to the question “how.”

Look at these sentences and underline the word that is an adjective.

[image: image1.wmf]
1. Jane bought a big house on the beach.

2. The dress is long.

3. The stormy weather stopped us from going out.

4. Last Saturday, we went to see a scary movie.

5. Some snakes are very dangerous.

6. The people in Louisiana are hoping for a clear day.

7. Let’s talk here. This classroom is empty.

8. Some European cities are quite modern.

9. Other European cities are very old.

10. Can you pass me that round container that is on the table?

11. Carla’s room is not messy. Yours is.

12. We flew back from France on this huge airplane.

13. Hungry children around the world should be fed.

14. A young man approached him after the meeting.

15. Which is your most interesting subject at school?

Myra M. Medina
Miami Dade College

PAGE
1

_1186855920

