

PARTS OF SPEECH: ADJECTIVES

Understanding and Identifying Adjectives
· An adjective is a word that modifies a noun or a pronoun. It usually comes before the nouns it modifies. It can be a word, a phrase, or a clause. (See other resources for more information about adjective phrases and clauses.) Adjectives answer these five questions:

 Which one? Example: I bought that coat.

 Note: Only four adjectives answer this question: this, that, these, and those.

 What kind (of)? Example: He likes oatmeal cookies.

 How many? Example: Two boys tied for first place in the race.

 How much? Example: Is there enough bread?

 Whose? Example: Linda’s teacher e-mailed her about her essay.

Note: Her is called a possessive adjective but may also be called a

 possessive pronoun.
· An adjective may be common or proper. A proper adjective is an adjective is formed from a proper noun. It always begins with a capital letter:

Examples: German food, English grammar
· The articles a, an, and the are a special class of adjectives. They signal that a noun is coming.

Directions: Underline each adjective:
1. This old computer is worthless.

2. We haven’t heard a funny joke recently.

3. This windy weather leads to many fallen trees.
4. The wealthy ladies bought expensive jewelry in every store.

5. The frustrated, exhausted hunters walked on.

6. She is my favorite cousin.

7. The excited child ran along the busy sidewalk.

8. We sat in the first row of seats.

9. These two blue pens will not write.

10. Kelsey served English muffins for brunch.

11. Will you finish these chores, please?
12. Three large raccoons ate quickly at our empty campsite.

13. The petty thief entered stealthily.
14. The geologist drove that old truck to the dry lake bed.

15. The famous chef served Italian meatballs.
16. Shelly ate her cold pizza in the morning.

17. Do you like hot or mild peppers?
18. Edgar served French bread for lunch.

PAGE
Provided courtesy of the Tacoma Community College: Writing and Tutoring Center

