


Grammar test – Adverbs of frequency

Do the test then write down your score.

1. Choose the correct sentence!


Read the sentences and underline the correct one.

- a. I go always to the park at the weekend. _____
 I always go to the park at the weekend. _____
 Always I go to the park at the weekend. _____
- b. I watch sometimes cartoons on TV. _____
 I sometime watch cartoons on TV. _____
 I sometimes watch cartoons on TV. _____
- c. My sister doesn't usual play football after dinner. _____
 My sister doesn't usually play football after dinner. _____
 My sister doesn't play usually football after dinner. _____
- d. My best friend never says bad things about me. _____
 My best friend says never bad things about me. _____
 My best friend says always bad things about me. _____
- e. My teacher always gives us homework! _____
 My teacher all way gives us homework! _____
 My teacher gives us always homework! _____

2. Find the mistake!


Find the mistake, underline it and write the correct sentence.

- a. I always am helpful at home. _____
- b. They go sometimes to the cinema. _____
- c. Is usually your teacher nice? _____
- d. My cousin eats never broccoli! _____
- e. Do you visit usually LearnEnglish Kids? _____

/10