

Adjective

An “adjective” is a word that describes something about noun or pronoun. Indeed it qualifies the noun or the pronoun.

Examples

He is a good boy.

She has pretty hair.

He is my fast friend.

The foolish old crow try to sing.

They were the best players.

How many Kinds of adjective?

The adjective has 10 kinds. The kinds of adjective are

Proper adjective

Adjectives of quality

Adjectives of quantity

Numerical adjectives

Demonstrative adjectives

Distributive adjectives

Interrogative adjectives

Possessive adjectives

Emphasizing adjectives

Exclamatory adjectives

The different types of adjectives are described in detail with examples.

What are the proper adjectives?

The adjective which is formed from a proper noun is called proper adjective.

For example

Proper nouns : China, India, Pakistan, America

Preper adjectives: Chinese, Indian, Pakistanis, Americans

What are the adjectives of quality?

The adjectives which describe the quality, weakness or state of a person or the thing are known as the adjectives of quality.

For example

He is a good boy.

It is a beautiful flower.

What are the adjectives of quantity?

It describes the quantity or idea of a thing.

Some examples of adjectives of quantity are ; much, a little, more, some, sufficient, enough etc.

What are numerical adjectives?

The adjectives which denotes the number of persons or the things are known as the numerical adjectives.

There are further two types of numerical adjectives

Definite numerical adjectives

Indefinite numerical adjectives

What are definite numerical adjectives?

The definite numerical adjectives are one, two, three etc. There were two elephants in the Zoo.

What are the indefinite numerical adjectives?

All, some, many, any, several are the indefinite numerical adjectives.

All men must die.

What are demonstrative adjectives?

The demonstrative adjectives points out towards a person or a thing. For example this, that, he, she, it etc.

What are distributive adjectives?

It denotes a person or a thing separately. For example: each, every, either, neither etc.

Every word of the Holy Quran is a truth.

Everyone should do his duty.

What are interrogative adjectives?

It is used before a noun to ask something. For example: who, whose, what, which etc.

Who is knocking at the door?

What game do you like?

What are the possessive adjectives?

It denotes possession. For example: my, our, your, own, his, her, their etc.

He has ruined his health.

This is my book.

That is your tommy.

What are emphasizing adjectives?

The emphasizing adjectives denotes stress on a noun.

For example

Idleness is the very reason of his failure.

He is the only heir too his property.

What are the exclamatory adjectives?

Exclamatory adjectives shows the feelings and emotions. "what and how" are the exclamatory adjectives.

How beautiful the bird is!

What a lovely scene of nature!

What are the degrees of adjective?

There are three degrees of adjective.

Positive degree

Comparative degree

Superlative degree

Positive degree

It simply expresses a quality.

She is a beautiful girl.

He is a good boy.

Comparative degree

It is used to compare two things.

He is taller than Michal.

Aisha is wiser than her mother.

Superlative degree

He is the tallest of all the boys in the college.

She is the wisest of all the ladies in the colony.

Englishgrammarpdf.com