

Adjectives Adverbs Structure Test 1

1. I've never owned _____ independent cat before!.

- a) a more than b) such an c) as much an d) as such e) as

2. Brian has been working _____ since he was promoted.

- a) such a b) so c) more and more d) just as e) more than

3. I've been feeling _____ tired lately, doctor.

- a) such a b) the most c) more and more d) just as e) such as

4. People in this country live _____ anybody else in the world.

- a) longer than b) the longest c) long as d) just as long e) so longer

5. There are about _____ retired people in Brazil as in the USA.

- a) much more b) as many c) half as much d) as little e) less than

6. Her qualifications are _____ than those of any other candidate.

- a) better b) good enough c) the best d) the worst e) well

7. The classes at my university are the same _____ those at State University.

- a) with b) from c) as d) at e) in

8. Preparing frozen food is _____ anyone can do it.

- a) so easy that b) too easy that c) such easy that d) easier than e) the easiest

9. Last year Americans spent six times _____ money for pet food as they did for baby food.

- a) so many b) such a c) as much d) as many e) much more