Adjectives: order
Grammar > Adjectives and adverbs > Adjectives > Adjectives: order 
from English Grammar Today
Order of adjectives
When more than one adjective comes before a noun, the adjectives are normally in a particular order. Adjectives which describe opinions or attitudes (e.g. amazing) usually come first, before more neutral, factual ones (e.g. red):
She was wearing an amazing red coat.
Not: … red amazing coat
If we don’t want to emphasise any one of the adjectives, the most usual sequence of adjectives is:
	order
	relating to
	examples

	1
	opinion
	unusual, lovely, beautiful

	2
	size
	big, small, tall

	3
	physical quality
	thin, rough, untidy

	4
	shape
	round, square, rectangular

	5
	age
	young, old, youthful

	6
	colour
	blue, red, pink

	7
	origin
	Dutch, Japanese, Turkish

	8
	material
	metal, wood, plastic

	9
	type
	general-purpose, four-sided, U-shaped

	10
	purpose
	cleaning, hammering, cooking


It was made of a 1strange, 6green, 8metallic material.
It’s a 2long, 4narrow, 8plastic brush.
Panettone is a 4round, 7Italian, 9bread-like Christmas cake.
Here are some invented examples of longer adjective phrases. A noun phrase which included all these types would be extremely rare.
She was a 1beautiful, 2tall, 3thin, 5young, 6black-haired, 7Scottish woman.
What an 1amazing, 2little, 5old, 7Chinese cup and saucer!
Adjectives joined by and
When more than one adjective occurs after a verb such as be (a linking verb), the second last adjective is normally connected to the last adjective by and:
Home was always a warm, welcoming place. Now it is sad, dark and cold.
And is less common when more than one adjective comes before the noun (e.g. a warm, welcoming place). However, we can use and when there are two or more adjectives of the same type, or when the adjectives refer to different parts of the same thing:
It was a blue and green cotton shirt.

