Comparative adjectives: “er” and “more”

Grade 2 Adjectives Worksheet

Choose the right words to complete each sentence.

1. Selena was the ______________ girl in the room. (happier / happiest)

2. Riley is ______________ than Max in class. (more focused / most focused)

3. The mouse is ______________ than the cat and got away. (faster / fastest)

4. Cutting wood is the ______________ activity I have ever done. (more demanding / most demanding)

5. The CN tower is the ______________ one in Canada. (taller / tallest)

6. My bed is ______________ than my parent’s bed. (more comfortable / most comfortable)

7. The sun is ______________ than the moon. (brighter / brightest)

8. The ______________ sports are called extreme sports. (more dangerous / most dangerous)

9. This is the ______________ test I have completed. (harder / hardest)

10. Water from the fridge is ______________ than from the tap. (colder / coldest)

Hint: Add more before long adjectives; Add “er” after short adjectives.
Comparative adjectives: “er” and “more”

Grade 2 Adjectives Worksheet

Answers

1. Selena was the __happiest__ girl in the room. (happier / happiest)

2. Riley is __more focused__ than Max in class. (more focused / most focused)

3. The mouse is __faster__ than the cat and got away. (faster / fastest)

4. Cutting wood is the __most demanding__ activity I have ever done. (more demanding / most demanding)

5. The CN tower is the __tallest__ one in Canada. (taller / tallest)

6. My bed is __more comfortable__ than my parent’s bed. (more comfortable / most comfortable)

7. The sun is __brighter__ than the moon. (brighter / brightest)

8. The __most dangerous__ sports are called extreme sports. (more dangerous / most dangerous)

9. This is the __hardest__ test I have completed. (harder / hardest)

10. Water from the fridge is __colder__ than from the tap. (colder / coldest)