

ADJECTIVES

Adjectives

Adjectives modify (describe) nouns and pronouns. Adjectives answer the questions: **what kind? how many? which?**

Example without adjectives:	William bought a car.
The reader does not know if it is a new car or an old car, the color of the car, the make and model, etc.	
Example with adjectives:	William bought a brand new, red Corvette.
In this case, Corvette is the noun, and <i>brand new</i> and <i>red</i> are the adjectives that modify it. Now the reader has a clear picture of <i>what kind</i> of car William bought.	

Example without adjectives:	The instructor required the students to buy books for the class.
Example with adjectives:	The English instructor required the students to buy three books for the class.
In this sentence, the word <i>English</i> is a proper adjective* that tells the reader what kind of instructor he or she is while the adjective <i>three</i> tells the reader <i>how many</i> books are required for the class. *Proper adjectives are adjectives that are used to specifically describe an important noun. They are always capitalized.	

Adjectives usually come **before the noun** they modify. However, when an adjective is working as a *subject complement*, it comes **after** the word it modifies, **after** a linking verb, and describes the **subject**.

Example of a subject complement:	Joshua's trip to Alaska was <i>exciting, terrifying, and educational</i> .
In this sentence, Joshua's trip is the subject of the sentence; was is the linking verb; and exciting, terrifying, and educational are the adjectives describing Joshua's trip.	