Adjectives ending in '-ed' and '-ing'
[image: Adjectives ending in '-ed' and '-ing']
Do you know the difference between bored and boring? Test what you know with interactive exercises and read the explanation to help you.
Look at these examples to see how adjectives ending in -ed and -ing are used.
I was really bored in that presentation.
That was a really boring presentation.
Try this exercise to test your grammar.
Grammar explanation
Adjectives that end in -ed (e.g. bored, interested) and adjectives that end in -ing (e.g. boring, interesting) are often confused.
-ed adjectives
Adjectives that end in -ed generally describe emotions – they tell us how people feel.
I was so bored in that lesson, I almost fell asleep.
He was surprised to see Helen after all those years.
She was really tired and went to bed early.
-ing adjectives
Adjectives that end in -ing generally describe the thing that causes the emotion – a boring lesson makes you feel bored.
Have you seen that film? It's really frightening.
I could listen to her for hours. She's so interesting.
I can't sleep! That noise is really annoying!
Here are some adjectives that can have both an -ed and an -ing form.
	annoyed
	annoying

	bored
	boring

	confused
	confusing

	disappointed
	disappointing

	excited
	exciting

	frightened
	frightening

	interested
	interesting

	surprised
	surprising

	tired
	tiring

	worried
	worrying


image1.jpeg


