

Adverbs of Frequency

Study Habits

Well, I **always** do my homework, and I **often** I got an "A+." again. I **do**

Adverbs of Frequency 1

Adverbs of frequency say how often something happens.

He **always** studies.
He **never** studies.
He **sometimes** studies.
He **often** studies.

Adverbs of Frequency 2

Adverbs of frequency come **after** the verb **be**.

She **is** **sometimes** late.

The students **are** **never** bored.

Adverbs of Frequency 3

Adverbs of frequency usually come ***before other verbs.***

She **often** **checks** her answers.

He **usually** **pays** attention in class.

Usually and Sometimes

Usually and **sometimes** can also come at the beginning or end of a sentence.

The dog eats his homework **sometimes**.

Sometimes the dog eats his homework.

The dog **sometimes** eats his homework.

Practice 1

Work with a partner. Describe your study habits. Use adverbs of frequency and the phrases below.

Example: study at my computer

1 I **sometimes** study at
2 my computer.

3) b

4) r

5) n

6) b

notes

always

usually

often

sometimes

rarely

never

100%

50%

0%

Questions with *Ever*

Use ***ever*** in *yes/no* questions. *Ever* means “at any time.”

Are the tests **ever** easy?

Does he **ever** get an “A”?

Be Careful!

Do not use ***ever*** in affirmative statements.

Yes! I ~~***ever***~~ come on time.

I ***never*** come late.

Questions with *How Often*

Use *how often* to ask about frequency.

How often do you study with a partner?

I **rarely** study with a partner.

Practice 2

*With a partner, ask questions with **how often**. Follow the examples.*

How often _____ you...

Example:

- 1) **How often do you fall asleep studying?**
- 2) **How often are you tired?**
- 3) **listen to the teacher**
- 4) **practice speaking English**
- 5) **get an “A” on a test**
- 6) **be confused in class**

