
BBC LEARNING ENGLISH

6 Minute Grammar

Adverb position 2

BBC
LEARNING
ENGLISH

This is not a word-for-word transcript

Callum

Hello and welcome to 6 Minute Grammar with me, Callum.

Catherine

And me, **Catherine**. Hello.

Callum

I was just admiring your hat Catherine.

Catherine

Oh, do you like it?

Callum

Well, it's interesting, **really** interesting. It's **quite brightly** coloured, isn't it? And **very** shiny.

Catherine

Thank you, I think.

Callum

Anyway, moving on. In today's programme we're going to be looking at adverbs and we'll focus on how they are used with adjectives, other adverbs and also look at a couple of categories of adverbs and their usual positions. Catherine, could you remind us what adverbs do and why they are important?

Catherine

Certainly Callum. Adverbs give us more information about **verbs**, **adjectives** and other **adverbs**. And they're important because they help us to answer questions such as where? When? How? And how often? And adverbs can add colour and depth to what we say and write. For example, listen to this sentence.

Finn

He picked up his coat and left.

Catherine

Now, this is a perfectly good sentence, it's clear and grammatically correct. It tells us what happened but it's not very descriptive. Now listen again, only this time we're going to add some adverbs.

Finn

He **calmly** picked up his coat and left **without making a sound**.

Catherine

OK, so the adverb **calmly** is very descriptive. It tells us how the person did the action. And there's an adverbial phrase as well, did you spot it? Listen again.

Finn

He **calmly** picked up his coat and left **without making a sound**.

Catherine

So, did you spot the adverbial phrase?

Callum

It was 'without making a sound'.

Catherine

Exactly. So these adverbs give us lots of information which, depending on the context, can be very dramatic and atmospheric.

IDENT

You're listening to BBC Learning English.

Callum

This is 6 Minute Grammar and today we're taking a look at the position of adverbs. Catherine, I want to take you back to your hat.

Catherine

Really, must you?

Callum

I'm afraid I must, but it's all in the cause of education. Can you remember how I described it?

Catherine

OK. If I remember rightly you said my hat was **really** interesting, **quite brightly** coloured and **very** shiny. Aah, Callum, I see what you've done there. You've given examples of adverbs being used with adjectives and adverbs.

Callum

You see, I'm not just a pretty face.

Catherine

Mmm. Anyway, when we use adverbs to describe adjectives or other adverbs, they must go **before** the adjective or adverb being modified. So, **interesting** is an adjective, and the adverb you used was **really**. The adverb goes before the adjective so the correct form is **really interesting**. The same with the adjective **shiny**. You used the adverb **very**. So **very shiny** is correct.

Callum

And we also had an example of using an adverb to add information to another adverb, didn't we?

Catherine

We did Callum. You said my hat was **very brightly** coloured. Again the modifying adverb, in this case, **very**, must go before the adverb being described.

IDENT

You're listening to BBC Learning English.

Callum

I think we've got a little time to look at some different categories of adverbs.

Catherine

We have, so let's start with adverbs like **always**, **never**, **often**, **regularly** and **hardly ever**. We call these adverbs of indefinite frequency and these are **frequently** used – oh, there's another one, **frequently** – these are frequently used before the main verb. There are two in this example, **never** and **always**.

Finn

I have **never** met anyone like you. I think I will **always** love you.

Catherine

Now let's compare adverbs of indefinite frequency to adverbs of definite frequency, like **this week**, **this year**, **daily**. Listen out for the position of **daily** in this example.

Finn

I ride my bike **daily**.

Catherine

So, these adverbs usually go in the third position, after the verb and object clause and not directly before the main verb.

Callum

Thanks Catherine. Now time for a short quiz to check some of today's points.

Catherine

We're going to give some example sentences. What are the adverbs and are they in the correct place? Here's the first one.

Finn

He plays tennis well very.

Catherine

The adverbs there are **well** and **very**. But the adverb **very** is in the wrong place. It should go before **well**. The correct sentence is: He plays tennis **very well**. Next example, please.

Finn

It was a dark blue car that nearly hit me.

Catherine

The adverb there is **dark** and it was in the correct place. Final sentence, please.

Finn

I every day take the train to work.

Catherine

And the adverb there, **every day**, is not in the correct place. It needs to go after the verb clause. So: I take the train to work **every day**.

Callum

You can find more about adverbs on our website bbclearningenglish.com

Catherine

And please join us again for more 6 Minute Grammar.

Both

Goodbye.

Callum

One more question Catherine. Just why are you wearing a fluorescent purple cycle helmet in the studio?

Catherine

That's a very good question...