

Adverbs

A word cloud in the background featuring various adverbs and adjectives in different colors and orientations. Words include: outside, quietly, often, already, nowhere, recently, patiently, loudly, anywhere, correctly, carefully, tomorrow, upstairs, purposely, everywhere, finally, usually, intentionally, easily, quickly, since, later, eagerly, accidentally, fast, seldom, last, and some.

Block 1: Degrees of Comparison

Make three forms of comparison

Basic (positive)

Comparative

Superlative

Quietly

more
Quietly

The most
Quietly

Politely

more
politely

The most
politely

Loudly

More loudly

The most
loudly

Basic (positive)

Comparative

Superlative

Hard

Harder

The hardest

early

Earlier

The earliest

Fast

Faster

The Fastest

Basic (positive)

Comparative

Superlative

Well

Better

The best

far

Farther/
further

The farthest/ the
furthest

Little

Less

The least

Basic (positive)

Comparative

Superlative

Badly

Worse

The worst

much/ many

More

The most

Little

Less

The least

Choose a right variant:

He left a room ...

Quiet

Quietly

Jane works ...

Hard

Hardly

Her nephew behaves ...

Free

Freely

They took this ticket ...

Free

Freely

She speaks quickly so
he ... understands her

Hard

Hardly

Her niece is a
workaholic and she
works ...

Hard

Hardly

Early

More early

The most
early

Earlier

The earliest

Far

Farther

The farthest

Farer

The farest

Look this cute boy is running ...

Quickly

Quick

Your new idea seems ...

Interesting

Interestingly

Actually this new train can move ...

fast

Fastly

Его одноклассник такой же
высокий как и он.

His classmate is as tall as he is.

The background of the entire image is a bright blue sky filled with fluffy white clouds. Two text boxes are overlaid on this background. The top box is yellow and contains Russian text. The bottom box is orange and contains English text.

Этот автомобиль не такой
быстрый как тот.

This car is not so fast as that one.

Block 4: Correct
the mistakes

Ann talks **More loudly** than Liza.

She gets up **Earlier** than her friend.

She is a wonderful singer. She sings **Beautifully**

They left the party

Late

This man is walking

Slow

He speaks

Interestingly

Her aunt is a good cook. She cooks

Well

He is a good reader. He reads all texts

Carefully

This apple pie tastes

Good