

Adjectives quiz

Level A

1.	Her hair is long and
	A) curly B) happy C) slim D) late
2.	He drives a bright red sports car. It's very
	A) wild B) shallow C) fast D) tall
3.	Today, the weather's going to be
	A) hopeful B) warm C) blue D) urgent
4.	This house is and old.
	A) awkward B) electric C) large D) fat
5.	I'm feeling really today.
	A) late B) long C) happy D) round
6.	The food at this supermarket is always
	A) gentle B) hopeful C) empty D) fresh


Adjectives quiz

7.	Her new husband is very			
	B)	high smart urgent		
	D)	relaxing		

8.	Take care of this letter, it's	
----	--------------------------------	--

- A) urgent B) round
- C) blonde
- D) fresh

9. I	had a b	orilliant	holiday.	It was	really	
------	---------	-----------	----------	--------	--------	--

- A) relaxing
- B) loving
- C) low
- D) straight

10. I have fallen in love with a _____ woman.

- A) closed
- B) beautiful
- C) wooden
- D) handsome


Level B

- 1. Which word is an adjective?
 - A) after
 - B) pretty
 - C) taste
- 2. Which word is an adjective?
 - A) dirty
 - B) ran
 - C) away
- 3. Which word is an adjective?
 - A) eat
 - B) hot
 - C) meal
- 4. Which word is an adjective?
 - A) beautiful
 - B) over
 - C) wave
- 5. 'Lovely' is an adjective
 - A) True
 - B) False
- 6. 'Liquid' can be an adjective
 - A) True
 - B) False
- 7. Adjectives always come before the noun in the sentence.
 - A) True
 - B) False


8.	How many a	adjectives are there in this sentence?	I thought the film was very	v long and bo	ring

- A) 1
- B) 2
- C) 3
- 9. How many adjectives are there in this sentence? I need to find a new car that is less expensive to run than my old one.
 - A) 1
 - B) 2
 - C) 3
- 10. How many adjectives are there in this sentence? You told me that the talk would be interesting.
 - A) 1
 - B) 3
 - C) 3


Level C

1.	An adjective describes a verb.
	A) True B) False
2.	You can begin a sentence with an adjective.
	A) True B) False
3.	It is very to write clearly.
	A) dangerousB) importantC) silly
4.	There are no more towels in the cupboard.
	A) white B) dirty C) empty
5.	I can't afford that coat. I need to find a one.
	A) blackB) cheaperC) fashionable
6.	I've lost my glasses so I'm wearing my ones.
	A) clean B) better C) old
7.	Be careful - the roads are after the rain.
	A) slipperyB) longC) bendy


- 8. 'Better' can be an adjective
 - A) True
 - B) False
- 9. 'Surprised' can be an adjective
 - A) True
 - B) False
- 10. 'Angrily' can be an adjective
 - A) True
 - B) False


Adjectives quiz

An	swers
Lev	vel A
1.	Her hair is long and
	The correct answer is: A. curly
2.	He drives a bright red sports car. It's very
	The correct answer is: C. fast
3.	Today, the weather's going to be
	The correct answer is: B. warm
4.	This house is and old.
	The correct answer is: C. large
5.	I'm feeling really today.
	The correct answer is: C. Happy
6.	The food at this supermarket is always
	The correct answer is: D. fresh
7.	Her new husband is very

The correct answer is: B. smart

bbc.co.uk/skillswise

© BBC 2011 B B C


Adjectives quiz

8. Take care of this letter, it's _____.

The correct answer is: A. urgent

9. I had a brilliant holiday. It was really _____.

The correct answer is: A. relaxing

10. I have fallen in love with a _____ woman.

The correct answer is: B. beautiful


Level B

1. Which word is an adjective?

The correct answer is: B. 'Pretty' - it describes something.

2. Which word is an adjective?

The correct answer is: A. 'Dirty' - it describes something.

3. Which word is an adjective?

The correct answer is: B. 'Hot' - it describes something.

4. Which word is an adjective?

The correct answer is: A. 'Beautiful' - it describes something.

5. 'Lovely' is an adjective.

The answer is: A. True. Lovely is an adjective - for example 'a lovely view'

6. 'Liquid' can be an adjective.

The answer is: A. True. Liquid can be an adjective, for example 'liquid gold'.

7. Adjectives always come before the noun in the sentence.

The answer is: B. False. Adjectives can also come after the verb: e.g. 'the weather is terrible'.


8. How many adjectives are there in this sentence? I thought the film was very long and boring.

The correct answer is: B. There are 2 adjectives in this sentence - 'long' and 'boring'.

9. How many adjectives are there in this sentence? I need to find a new car that is less expensive to run than my old one.

The correct answer is: C. There are 3 adjectives in this sentence - 'new', 'expensive', 'old'.

10. How many adjectives are there in this sentence? You told me that the talk would be interesting.

The correct answer is: A. There is 1 adjective in this sentence - 'interesting'.


Adjectives quiz

Level C

1. An adjective describes a verb.

The answer is: B. False. An adjective describes a noun. An adverb describes a verb.

2. You can begin a sentence with an adjective.

The answer is: A. True: e.g. Loud music was playing all night.

3. It is very _____ to write clearly.

The answer is: B. It is very important to write clearly.

4. There are no more _____ towels in the cupboard.

The correct answer is: A. There are no more white towels in the cupboard.

5. I can't afford that coat. I need to find a _____ one.

The correct answer is: B. If you can't afford something you need a cheaper one.

6. I've lost my glasses so I'm wearing my _____ ones.

The correct answer is: C. I've lost my glasses so I'm wearing my old ones.

7. Be careful - the roads are _____ after the rain.

The correct answer is: A. Roads can be slippery after the rain.


8. 'Better' can be an adjective.

The answer is: A. True: I hope we have better luck next time.

9. 'Surprised' can be an adjective.

The answer is: A. True: He had a surprised look on his face.

10. 'Angrily' can be an adjective.

The answer is: B. False. Angrily is an adverb.