B) so

D) even

		TE	2T <i>E</i>		
1-	She had actedshe was dismissed immediately. A) more unprofessionally than B) as unprofessionally as			The Renault Megane petrol than the Skod performs better A) so much/less B) too much/more	a Esprit, but it
	C) so unprofessionally D) unprofessionally en E) the most unprofessi	that ough		C) the most/a lot D) much/such E) more/much	
2-	we climbed, the air became, which made it difficult for us to proceed. A) The higher/the colder B) The highest/the coldest C) Too high/too cold		8-	I didn't find the ski i exhilarating as the or	
				A) too nearly C) nearly E) so near	B) nearer D) nearest
	D) As high/so cold E) So high/very cold		9-	Farmer Parkinson's scare any intruder.	dog is to
3-	The Goosander is one of ducks which nest in tree holes. They are highly efficient underwater swimmers, being able to stay submerged for a minute. A) the most/the longest B) the few/longer than C) too many/so long D) more/too long E) the least/as long			A) ferocious enoughB) such ferociousC) as ferociousD) so ferocious thatE) more ferocious	
			10-	10- The two brothers could have hanged themselves or they could have been murdered by attackers. The police suspect	
				A) such late C) later E) so late	B) the latter D) the latest
4-	Records of Johannes Gutenberg are vague for us to be able to know what he looked like or even his actual date of birth.		11-	A) So/much more B) The more/the more	die young.
	A) such C) so E) too	B) more D) as		C) As much/too D) Far too/so much E) The most/the most	
5-	I wish my cousin would type his letters to me as his handwriting is legible.		12-	To the thief, the brach it is only made of perwas precious because it to me just before s	wter, but to me it e my aunt had given
	A) merely C) slightly E) utterly	B) bitterly D) barely		A) elaborate C) worthless E) priceless	B) humble D) plain
6-	I made a hit of a mass	s of wranning	13-	· Her economic situati worse since she gave	

- 6- I made a bit of a mess of wrapping Matthew's present, but it was shape to wrap.
 - A) too awkward
 - B) as awkward as
 - C) so awkward that
 - D) such an awkward
 - E) more awkward

of her illness.

E) too

A) more

C) as

14- Of all the problems she has faced, this one is by far	A) few/as badly as B) too many/the worst C) too much/so much D) so many/worse than	
C) too badly D) so badly E) the worst	E) the fewer/the worse 22- The Queen mother, who is 100 years old	
15- I was at the time to help him with his project at all, so it is completely his	this year, is member of the British Royal family.	
own work. A) too busy B) busier C) the busiest D) so busy	A) as old B) too old C) so old D) the eldest E) much older	
E) such busy	23- As their conversation continued, she became of the strange looking	
16- I've had trouble starting the car	gentleman.	
lately I think I'll have to take it to	A) as suspicious as	
the garage.	B) more and more suspicious C) so suspiciously that	
A) so much/that B) too many/for	D) more suspiciously than	
C) the most/that D) such a lot/as E) much more/than	E) much too suspiciously	
17- In today's busy world traditional crafts,	24 the trial progressed, apparent it became that he was guilty.	
knitting and embroidery, are	A) So far/so much	
declining in popularity.	B) The farthest/the most	
A) the most B) much more	C) The further/the more D) Much farther/too much	
C) such D)such as	E) The furthest/even so	
E) much as 18- The decision to promote him was based on his sales record, and neither his management skills nor his	25- If he spent money on his family he does on beer, his children wouldn't be running around without shoes on.	
organisational ability was taken into account.	A) as much/as B) so much/that C) a little/than D) enough/so E) too much/that	
A) highly B) barely C) bitterly D) intensely E) solely	26- I know we didn't stop overnight when we drove to Scotland last year, but the Isle of Sky is much Edinburgh.	
19- The holiday we spent in Canada turned	A) very far B) farther than	
out to be expensive than we'd expected.	C) the farthest D) as far as E) so far	
A) so B) much C) less D) a little E) too	27- The holiday firm was accused of misleading holiday makers about the location of their hotel.	
20- Don't be too critical of Mark as this is the first time he's played in an important match.	A) accidentally B) deliberately C) exceptionally D) fairly E) tactfully	
A) too B) such C) so D) as	28- We took a tour of the most amazing Chateau during our holiday, which we discovered by accident.	
E) more 21- I don't know why people find skiing great. I can't think of anything being cold and frightened at the	A) purely B) wisely C) deliberately D) competently E) systematically	

same time.

on British lakes or rivers.	37- A: Well, you've been today, haven't you?		
	B: Yes, not only have I put up these new		
A) loo rare B) rare	shelves, but I have also mended the		
C) so rare D) rarely	leaky tap in the bathroom.		
E) the rarest	A) industrious B) confident		
20 Van shauld have material for a	C) watchful D) careful		
30- You should have material for a skirt if you are careful about how you	E) sincere		
lay the pattern out.	2) 5.110 5.10		
• •	38- The valley of the River Severn is		
A) much B) enough	it's known as the garden of England.		
C) the most D) as	A) as fertile as B) so fertile that		
E) such	C) fertile enough D) more fertile		
31 the tourists didn't want to go to the	than		
town where the riots had taken place	E) the most fertile		
just a few weeks before.	,		
·	39- Simon and John are twins, but they are		
A) Reluctantly B) Approximately C) Extremely D) Perfectly	not identical ones. In fact, they are quite		
E) Understandably	from each other.		
L) Onderstandably	A) similar B) the same		
32- Considering he is the top salesman, he is	C) different D) complete		
really and never boasts at all.	E) suitable		
·			
A) variable B) suitable C) modest D) confident	40- The dry-cleaner's couldn't get the stain		
E) jealous	out completely, but you can see it		
L) jealous	now.		
33- I believe no one could have investigated	A) approximately B) virtually		
the matter we did.	C) barely D) practically		
	E) nearly		
A) so thoroughly that	41.0.4 1.1.114 11.1		
B) as thoroughly as	41- Certain household items, bleach		
C) thorough enough	and insecticides, are very dangerous and should be kept away from children.		
D) more thorough than			
E) the most thoroughly	A) so much B) just as		
34- When I moved into the house, the grease	C) rather D) such as		
on the oven was it took me a whole	E) more		
	42- students enrolled on the Serbo-		
morning to remove it.	42 students enrolled on the Serbo- Croat language course that they are		
morning to remove it. A) so thick that B) as thick as	42 students enrolled on the Serbo- Croat language course that they are discontinuing this class.		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick	Croat language course that they are discontinuing this class.		
morning to remove it. A) so thick that B) as thick as	Croat language course that they are discontinuing this class. A) Fewer B) Less		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was	Croat language course that they are discontinuing this class. A) Fewer B) Less		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately.	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing assistant is complaining as, of all the	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing assistant is complaining as, of all the staff, she's affected by the changes.	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing assistant is complaining as, of all the	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing assistant is complaining as, of all the staff, she's affected by the changes. A) so few B) few	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		
morning to remove it. A) so thick that B) as thick as C) thick enough D) too thick E) much thicker 35- The director thought our proposal was a good idea that he suggested we start implementing it immediately. A) so B)as C) such D) like E) more 36- I don't know why the purchasing assistant is complaining as, of all the staff, she's affected by the changes. A) so few B) few C) little D) the lesser	Croat language course that they are discontinuing this class. A) Fewer B) Less C) The least D) So little E) So few 43- I knew my grandmother was seriously ill as she couldn't speak		

45 petroleum and natural gas, coal is a carbon-based fossil fuel. A) Such as B) More C) So D) As E) Like	C) as progressive as D) too progressive E) so progressive that 53- Toads, which belong to family frogs, have shorter legs than frogs.
46- I thought we were being we could be, but the neighbours still complained that we were	A) the same/as B) more/than C) so/that D) such/as E) rather/than 54- It was injury that he struggled to carry on playing for the rest of the game. A) so painfully B) such a painful C) the most painful D) as painful as
 47- I didn't really want the children to eat all the ice-cream, but I was to argue with them. A) as tired as B) tired enough C) too tired D) so tired that E) more tired than 48- We were expecting it to be a little cool, but admittedly, none of us expected weather this for our club picnic. A) so awful/that B) as awfully/as C) more awfully/than D) such awful/as E) the most awful/than 	E) too painfully 55- I felt quite out of place in my evening dress as most of the guests were dressed. A) formally B) publicly C) privately D) casually E) peacefully 56- Most of the population of Canada live in the cities in the South, leaving the Arctic North populated. A) plainly B) roughly C) sparsely D) densely E) primitively
49- The oak tree in our garden is almost the house itself. A) so tall that B) the tallest C) much taller D) tall enough E) as tall as 50- In some southern counties in the USA, blacks outnumber whites by four to one. Yet thirty-six years ago, in many of these counties, not a single black person was registered to vote. A) as recently as B) so recently that C) more recently D) less recently E) recently enough	57- For once she knew the answer to the question, and so, afraid to miss the chance, raised her hand
restored and now they serve boutiques and gift shops for tourists. A) such B) so C) as D) like E) enough 52- 'The Commercial Dispatch' is of all the newspapers published in Mississippi. A) more progressive B) the most progressive	59 birds parrots, parakeets and mynahs learn to imitate sounds, but they do not have the capacity to think or to understand what they are saying. A) Rather/than B) So/that C) Much/like D) Such/as E) As /as

60- Canadian wolves are wolves in the world and twice a large dog.

- A) larger than/so big
- **B**) the largest/as big as
- C) large enough/bigger than
- **D**) too large/too big
- E) so large/the biggest

61- Drew's car is so old

- A) if he didn't earn enough to save for a new one
- **B**) even if he is considering buying a new one
- C) though prices of new cars in Britain are higher than in the rest of Europe
- **D)** that the manufacturer doesn't make spare parts for it any more
- **E**) to rely on to get us to work every day

62- as to lend her car to Michael.

- A) It would have been a lot wiser for my niece
- B) The most foolish thing Julester did last year
- C) She is a much better driver than her husband
- **D)** I didn't expect my sister to do something so stupid
- E) Of all the foolish things she has done this year

63- The harder you have had to work for your possessions,

- A) your brother was luckier though
- **B**) the more you appreciate them
- C) as I know that you came from a poor family
- **D)** it hasn't been as easy as it seems
- E) the less time you had had for your family

64- As the weather conditions worsened and daylight began to fail,

- A) the climbers begin to wonder if they will reach the top
- B) much earlier than the climbers were used to in their country
- C) the climbers began considering possible alternative routes
- **D**) then the climbers would have no choice but to turn back
- E) there has been only one alternative left to the climbers

65- Our children aren't given enough support in sports

- A) as much as they arc in many western countries
- **B**) than they used to be twenty years ago
- C) that we are producing very few professional athletes

- **D**) for this country to produce world class athletes
- E) less than any other European country

66-, we hired them to decorate our hotel.

- A) Their design wasn't as attractive as the other one
- **B)** Assuming we would save money by doing the job ourselves
- C) Although they had no difficulty paying their bill
- **D)** As they produced the most attractive plans
- plans

 They had made such a terrible job of the painting

67- We should have placed a larger order this year

- **A)** the more money we would have earned
- **B**) ordering so much before we have seen if they are popular products
- C) so the company gave a discount on our bulk purchase
- **D**) that we don't have enough room in the warehouse
- E) than we normally sell during winter months

68- I can only join you at the picnic

) if I fool bottom

- **A**) if I feel better tomorrow
- **B)** when it makes me feel worse
- **C**) so I do hope you will be well again
- **D**) as I was feeling so ill at the time
- E) the less intense my headache gets

69- producing a report on the results of our research is the most important.

- **A)** The fact that I have been working overtime
- **B**) The quicker 1 print out the analysis
- C) Of all the tasks that I have to do at work
- **D)** In order to be able to finish before I went on holiday
- **E**) The one which is produced for the committee

70- if there had been more people our own age at the hotel.

- A) The school excursion was great fun for all of us
- **B)** A number of bedrooms were vacant throughout our stay
- C) We may change the date of our vacation
- **D)** We would have enjoyed the holiday much more
- E) Several days alter we arrived at the popular resort

ADJECTIVES AND ADVERBS / TEST 5 (70 ADET SORU) CEVAP ANAHTARI

www.yesdil.com

1. C 2. A 3. B 4. E 5. D 6. D 7. E 8. C 9. A 10. B

11. B 12. C 13. D 14. E 15. A 16. A 17. D 18. E 19. C 20. B

21. D 22. D 23. B 24. C 25. A 26. B 27. B 28. A 29. D 30. B

31. E 32. C 33. B 34. A 35. C 36. E 37. A 38. B 39. C 40. C

41. D 42. E 43. E 44. A 45. E 46. B 47. C 48. D 49. E 50. A

51. C 52. B 53. A 54. B 55. D 56. C 57. E 58. E 59. D 60. B

61. D 62. D 63. B 64. C 65. D 66. D 67. E 68. A 69. C 70. D