
ONE-TO-ONE SKYPE ENGLISH LESSONS WITH AN AMERICAN, BRITISH OR AUSTRALIAN TEACHER

Other schools teach you grammar rules
MyEnglishTeacher.eu helps you to become a
confident English speaker

WE TEACH PEOPLE FROM COMPANIES LIKE

Dropbox

Symantec.

Microsoft

SIEMENS

Adverbs

C

Adverbs of Time:

Are generally used to modify verbs. These adverbs usually come at the end of a sentence..

subject	verb(s)	indirect object	direct object	time
I	will tell	you	the story	tomorrow.

An adverb of time can be placed at the beginning of a sentence to **emphasise** the time.

Tomorrow, I will tell you the story.

One exception is **still** which appears **before** the main verb.

They are still learning the basics.

Be careful with **yet**. This adverb is only used in **questions or negative statements**.

Are you finished your homework yet?

I haven't finished it yet.

Not: *I have finished it yet.*

Adverb of Location:

Are generally used to modify verbs and appear **after the main verb** or after the object in a sentence.

*I'll meet you **there** after class.*

*She would go **anywhere** with him.*

subject	verb(s)	direct object	time
I	didn't see	him	there.

Adverbs ending with **-wards** express movement in a particular direction

(backwards, forwards, downwards, upwards, inwards, outwards, northwards, southwards, onwards).

Except for towards, this is a preposition and **must be followed by a noun phrase**.

(Birds move towards the equator when it gets cold.)

To determine if an adverb is one of place, ask a **"where"** question.

I'll meet you there after class.

Where will I meet you after class?

She would go anywhere with him.

Where would she go with him?

Adverbs of Manner:

Appear **after** the verb or object.

*The boy laughed **loudly**.*

*Elena did a pirouette **gracefully**.*

subject	verb(s)	direct object	time
He	drove	the car	carefully.

The adverb **never goes in between the verb and object!**

"Ellen did a pirouette gracefully"

NOT: *"Ellen did gracefully pirouette"*

An adverb of manner can be placed at the beginning of a sentence to **emphasise** the statement.

"Gracefully, Ellen did a pirouette"

To determine if an adverb is one of manner, ask a **"how"** question.

The boy laughed loudly.

How did the boy laugh?

Elena did a pirouette gracefully.

How did Elena do a pirouette?

Adverbs of Frequency:

These adverbs usually go directly **before** the main verb.

subject	auxiliary / be	adverb	main verb	object, place or time
I		often	go swimming	in the evenings.

If **"be"** is the main verb, the adverb goes **after "be"**.

subject	auxiliary / be	adverb	main verb	object, place or time
We	are	usually		here in the summer.

If there is an **auxiliary verb**, the adverb goes **after "be" but before the main verb**.

subject	auxiliary / be	adverb	main verb	object, place or time
He	doesn't	always	play	here in the summer.

To determine if an adverb is one of frequency, ask a **"how often"** question.

I rarely go to the cinema.

How often do I go to the cinema?

He is always late.

How often is he late?

Adverbs of Degree:

Are generally placed **before** the main verb or the adjective or the adverb they modify.

<i>She hardly knows me</i>	modifies the verb
----------------------------	-------------------

<i>The dog was hardly angry</i>	modifies the adjective
---------------------------------	------------------------

All adverbs of degree come before the word they modify **EXCEPT** for **enough**.

Did he study enough?

"Enough" modifies the verb.

He is old enough to be you father!

"Enough" modifies the adjective.

He runs quickly enough to beat you.

"Enough" modifies the adjective.

To determine if an adverb is one of degree, ask a **"to what degree"** or **"how much"** question.

She was entirely wrong in her judgment.

To what degree was she wrong in her judgment?

He drove very quickly.

How quickly did he drive?

Clarisse strongly believes he is innocent.

How much does Clarisse believe he is innocent?

Adverbs

D

Adverbs of Frequency Exercise:

Make a sentence by adding the adverb, into the sentence provided.

1. She is happy. (seldom)
She is seldom happy.
2. The man goes to the gym in the morning. (usually)

3. Helen drinks coffee. (rarely)

4. James eats ice cream. (often)

5. The woman is on time. (always)

6. John arrives late to work. (hardly ever)

7. Mary cooks dinner for her husband. (occasionally)

8. The boy goes swimming. (once a week)

E

Use the adverbs provided to complete the sentences.

Almost	Very	There	Ever	So	Sometimes
	Clearly	Perhaps	Seldom	Certainly	

1. I have _____ finished.
2. He is _____ clever.
3. There is _____ something wrong.
4. _____ I think I should take a long break.
5. _____ her train is late.
6. He is _____ late for work.
7. She is _____ the right person for the job.
8. Have you _____ wanted to run away?
9. You can see lots of flowers _____.
10. They are _____ beautiful.