

Using adverbs to compare

Look at the sentences below. Can you use a **comparison adverb** in the second sentence?

Here are two examples:

Tracey dives gracefully. Sharon dives **more gracefully**.

Jamil works hard in the gym. Sereya works **the hardest** in the gym.

1. Steve often works late at the office, but John regularly works _____ .
2. The mouse ran quickly into the room, but the cat caught up as it ran _____ .
3. Sarah thought she had arrived early at the party, but Paul had arrived _____ .
4. Simon ran slowly around the course, but Mary ran the _____ of all.
5. I go to the cinema regularly during the summer but _____ during the winter.
6. The car park was busy so Tim parked far away from the shops, but Susan had to park _____ away.
7. My friend Sheila performed well in her driving test with only six faults; but her sister performed _____ with only four faults.
8. I have recently given up eating junk food, but _____ given up smoking.
9. Manchester United played badly on Saturday, losing 2-0; but out of the entire Premiership, Chelsea played the _____ on Saturday, losing 5-0.
10. Andy worked the _____ out of all his college friends as he always came top in exams.