

Adverbs

Hello and welcome back, in this lesson we will be exploring 'adverbs'.

We will find out what they are and how to use them.

Don't worry! We will go '**slowly**'.

What does it do?

Adverbs modify a verb, an adjective, or another adverb.

Adverbs normally carry out these functions by answering questions such as:

When?

She arrives **early**.

How?

He drives **dangerously**.

Where?

They go everywhere **alone**.

In what way? To what extent?

He eats **quickly**.

It is **terribly** hot.

Verbs

An adverb is used to tell more about the verb in the sentence.

What is a Verb?

A verb shows an action or a state of being.

Here are some examples:

Run

Sleep

Smell

Feel

Play

Watch

Let's use these in a sentence:

I **run** to school.

I **feel** good.

I **sleep** at night.

I **play** football.

I **smell** flowers.

I **watch** television.

These are all the actions within the sentence.

The adverb adds detail to the verb.

I run to school **quickly**.

I sleep at night **silently**.

I play football **intensely**.

Adjectives

An adverb is used to tell more about an adjective in the sentence.

What is an adjective?

Adjectives are words that describe or modify nouns and these descriptive words can describe:

size, age, beauty, temperature, origin etc.

basically anyway of describing a person or object.

Examples of adjectives:

A **pretty** girl

Beautiful flowers

Warm soup

A **big** cup of tea.

Blue socks

The adverb adds detail to the adjective.

A **very** pretty girl

Extremely beautiful flowers

Really warm soup

An **overly** big cup of tea.

Deeply blue socks

Adverbs

An adverb is used to tell more about an adverb in the sentence.

Examples:

It rains **very hard**.

I run **much faster** than you.

I **less frequently** eat chocolate.

Rules:

Adverbs are normally adjectives that are changed by adding 'ly'.

Adjective + (ly) = Adverb(ly)

Examples:

slow – slowly

quick – quickly

loud – loudly

quiet – quietly

If an adjective ends in 'y' then to change it into an adverb,
swap the 'y' to 'i' and add 'ly'.

Adjective(y) + (ly) = Adverb(i)(ly)

happy – happily

easy – easily

