

Name: _____

What is an Adverb?


Adverbs give us more information about the verb (action) in a sentence. An adverb tells us *how*, *when*, or *where* something was done.

Many of the adverbs that tell *how* are easy to find in a sentence because they end in the letters *-ly*.

Example: He ran *quickly* so he wouldn't miss the bus.

Some people think that all adverbs end in *-ly*, but they don't.

Only some of the adverbs that tell us *when* end in *-ly*.

Example: They *rarely* call me. We *always* sing together. Amy will speak *now*.

Few adverbs that tell us *where* end in *-ly*.

Example: You can put your project *here*. The sun is shining *outside*.

Circle the adverb in each sentence below. On the line in front of the sentence, tell whether the adverb answers *how*, *when*, or *where*.

1. _____ Scott carefully finished his homework.
2. _____ We're going to the store today.
3. _____ The energetic dog ran away.
4. _____ The noisy helicopter was flying high in the sky.
5. _____ The young girl and her partner danced gracefully.
6. _____ We often eat dinner with our friends.
7. _____ He cleaned the carpet inside the house.
8. _____ My cousin is never afraid.
9. _____ They recently moved into our neighborhood.
10. _____ My mom and dad are happily married.


What is an Adverb?

Adverbs give us more information about the verb (action) in a sentence. An adverb tells us *how*, *when*, or *where* something was done.

Many of the adverbs that tell *how* are easy to find in a sentence because they end in the letters *-ly*.

Example: He ran *quickly* so he wouldn't miss the bus.

Some people think that all adverbs end in *-ly*, but they don't.

Only some of the adverbs that tell us *when* end in *-ly*.

Example: They *rarely* call me. We *always* sing together. Amy will speak *now*.

Few adverbs that tell us *where* end in *-ly*.

Example: You can put your project *here*. The sun is shining *outside*.

Circle the adverb in each sentence below. On the line in front of the sentence, tell whether the adverb answers *how*, *when*, or *where*.

1. how Scott carefully finished his homework.
2. _____ We're going to the store today.
3. where The energetic dog ran away.
4. _____ The noisy helicopter was flying high in the sky.
5. how The young girl and her partner danced gracefully.
6. when We often eat dinner with our friends.
7. where He cleaned the carpet inside the house.
8. when My cousin is never afraid.
9. when They recently moved into our neighborhood.
10. how My mom and dad are happily married.