Adjectives – adjetivos
Adjective – a word that describes a noun or distinguishes it from a group of other nouns.

In English an adjective comes before the word it is describing and has one form.

Ex: the red car

the red cars

 Before car

it has the same form even though there are more cars

In Spanish, an adjective comes after the noun and must agree with it in number and gender. So each adjective that ends in an “o” has four forms: masculine, feminine, singular and plural. Adjectives that end in an “e” or a consonant have two forms: singular and plural. Use these charts to help:

Adj. that end in “O” have four forms. Let’s look at the word for “tall”
	
	Singular
	Plural

	Masculine
	Alto
	Altos

	Feminine
	Alta
	Altas

Examples:

The tall boy = el muchacho alto

The tall girl =
la muchacha alta

The tall boys = los muchachos altos

The tall girls = las muchachas altas

Notice that the article, noun, and adjective must match in gender and number.
Don’t forget that the adjective comes after the noun in Spanish!

Adjectives that end in “e” or a consonant have only two forms.

	
	Singular
	Plural

	Adjective that end in “e”
	Inteligente
	Inteligentes

	Consonant
	Popular
	Populares

If an adjective ends in a vowel, simply add an “s” to make if plural. If it ends in a consonant, you add an “es”.

Examples:

The intelligent boy = el muchacho inteligente
The intelligent girl =
la muchacha inteligente
The intelligent boys = los muchachos inteligentes
The intelligent girls = las muchachas inteligentes
The popular boy = el muchacho popular

The popular girl = la muchacha popular

The popular boys = los muchachos populares

The popular girls = las muchachas populares

