

Complete the sentences using the correct forms of the adjectives.

1. He is probably _____ tennis player I have ever seen (**BAD**).
2. Jane is the _____-working student in our class (**HARD**).
3. Sit over there. It's _____ chair in this room. (**COMFORTABLE**)
4. This pub is so noisy. Can we go to a place that is _____ (**QUIET**)?
5. I don't have _____ idea of what you are taking about. (**SLIGHT**)
6. John is a _____ person than Humphrey. (**RELIABLE**)
7. The new *Mission Impossible* movie is good, but the next *James Bond* film will be _____. (**EXCITING**)
8. How much _____ is it to the airport? – We'll be there in ten minutes. (**FAR**)
9. Why can't you stay a bit _____? – It's only half past six. (**LONG**)
10. The more you practice, the _____ you will get. (**GOOD**)
11. Piccadilly Circus is one of _____ places in London. (**NOISY**)
12. The essay you wrote wasn't very creative. I'm sure you can do _____. (**GOOD**)
13. What's _____ news from the conflict zone? (**LATE**)
14. Getting the right people for the job is one of _____ problems we have at the company. (**SERIOUS**)
15. The headmaster's speech was OK, but what the students said was _____. (**INTERESTING**)
16. Helping her with the dishes was _____ I could do for her. (**LITTLE**)
17. How did you like the roller-coaster ride? – Well, it was _____ experience I have ever had. (**FRIGHTENING**)
18. Mum makes _____ lasagne you have ever eaten. (**GOOD**)