

ADJECTIVE OR ADVERB

We add -ly to adjectives to make them adverbs.

slow → slowly
quick → quickly
loud → loudly

- ♥ She speaks loudly.
- ♥ We walk slowly.
- ♥ She moves quickly.

♥ But there are some exceptions,

♥ "FAST-HARD-LATE-LITTLE"

have the same form as the adjectives.

He drives fast. He is a fast driver.

He works hard. His work is hard.

♥ HARDLY and LATELY have different meanings. They are not adverbs.

♥ GOOD=WELL

♥ How to make adverbs:

♥ The words ending with

-y changes -ily

Happy → happily

♥ -le changes -ly

Gentle → gently

♥ -ll changes -lly

Careful → carefully

A) Choose the correct answer.

- 1) My mother is a **careful/carefully** woman. She does all her work **careful/carefully**.
- 2) Our teachers are very **helpfully/helpful**. They always behave **helpfully/helpful** toward us.
- 3) Serkan is a **healthy/healthily** boy. He is very **careful/carefully** about his meals. He lives **healthy/healthily**.
- 4) The tourists speak very **quick/quickly**. I cannot understand their speeches **complete/completely**.
- 5) My father is a very **fast/fastly** driver. He drives **fast/fastly**. The police warned him **serious/seriously**.
- 6) Asli shouted very **loud/loudly** and the teacher got **angry/angrily**. She felt **bad/badly**.
- 7) Ahmet is a very **lazy/lazily** student. He doesn't do his homework and sleeps **lazy/lazily**.
- 8) My father was very tired yesterday. Because he worked **hard/hardly**.

B) Turn given adjectives into adverbs.

- 1) Happy
- 2) Dangerous
- 3) Sad
- 4) Hard
- 5) Deep
- 6) Excited
- 7) Eager
- 8) Loud
- 9) Quiet
- 10) Tender
- 11) Gentle
- 12) Nervous
- 13) Good
- 14) Correct
- 15) Complete

C) Fill in the blanks with the adverbs given

- 1) Sema didn't listen to the teacher. So the teacher warned her _____.
- 2) I went to school _____. Because I missed the school.
- 3) I play football _____. Every Sunday we play football.
- 4) Kemal is a kind student. He behaves _____.
- 5) Ahmet got up _____ this morning and he missed the bus. Now, he is _____.
- 6) He is a _____ man. He hurts people _____.

rude regularly happily easily
seriously gently late angry

D) Fill in the blanks with the words given.

- 1) I studied _____ for my math exam yesterday night. But I couldn't pass it.
- 2) My brother waited for the bus _____ but _____ it didn't come.
- 3) Mert plays football _____. He is a _____ player.
- 4) We had a _____ party last night. Everybody left _____.
- 5) My father came home _____. He had a _____ day.
- 6) Mehmet told the story _____. He never speaks _____.
- 7) We drove to work _____. It snowed yesterday _____.
- 8) I'm not a _____ learner. I learn new topics _____.

happily

hard

heavily

slowly

nervously

well

slowly

quick

great

quickly

patiently

unfortunately

bad

good

carefully

