5A comparatives

- 1 My brother's older than me. It's more dangerous to ride a bike than to drive.
- 2 People walk more quickly than in the past.
- 3 I'm less relaxed this year than I was last year.
- 4 The service in this restaurant isn't as good as it was. She doesn't drive as fast as her brother.
- To compare two people, places, things, or actions use:
 - 1 comparative adjectives.
 - 2 comparative adverbs (for actions).
 - 3 less + adjective or adverb.
 - 4 (not) as + adjective | adverb + as.

comparative adjectives: regular

adjective	comparative	
short	short er	one syllable: add -er
big	big ger	one vowel + one consonant: double final consonant
busy	busier	consonant + y: y+-ier
relaxed	more relaxed	two or more syllables: more + adjective

comparative adjectives: irregular

adjective	comparative
good	better
bad	worse
far	farther / further

adjective	comparative
stressed	more stressed
tired	more tired
bored	more bored

comparative adverbs: regular

quickly	more quickly
slowly	more slowly

irregular

hard	harder
well	better
badly	worse

2 40))

O Comparatives with pronouns

After comparative + than or as...as, we use an object pronoun (me, her, etc.) or a subject pronoun + auxiliary verb, e.g.,

My brother's taller than me. My brother's taller than I am. He's not as intelligent as her. He's not as intelligent as she is.