

Name: _____

Adverbs

An **adverb** is a word that describes a verb.

An adverb tells **how**, **when**, or **where** the verb happens.

Many adverbs that tell how end with the letters -ly.

example: Joan paints slowly.

Slowly describes the action *paints*.

When you compare two actions, the adverb will often end with the letters -er or -est.

examples: Birds fly higher than insects.

Higher describes the verb *fly*.

Preview

Please log in to download
the printable version of this worksheet.

3. Deirdre sang the loudest.

4. Who runs the quickest?

5. Please speak quietly when you are in the library.

6. Place the glass on the table gently.

7. Joey spelled all the words on his spelling list perfectly.

8. Francine walked dangerously close to the edge.

ANSWER KEY

Adverbs

An **adverb** is a word that describes a verb.
An adverb tells **how**, **when**, or **where** the verb happens.

Preview

Please log in to download
the printable version of this worksheet.

7. Joey spelled all the words on his spelling list perfectly.

perfectly

8. Francine walked dangerously close to the edge.

dangerously