

Writing With Adverbs

An adverb describes a verb, and adjective, or another adverb.

Add 'ly' to the word in () to form an adverb that tells how.

- | | |
|---|-----------|
| 1. Martha eats the berries (quick). | 1. _____ |
| 2. Pete waited (patient) for the fish to bite. | 2. _____ |
| 3. She (gentle) held the sign. | 3. _____ |
| 4. She waved her flag (wild). | 4. _____ |
| 5. Paulo drove (slow) on the highway. | 5. _____ |
| 6. She thought (dreaming) of her prince. | 6. _____ |
| 7. The box (complete) hid Jenna. | 7. _____ |
| 8. They are listening (intent) to the story. | 8. _____ |
| 9. He bit (sharp) into the apple. | 9. _____ |
| 10. Anna (careful) poured the hot tea. | 10. _____ |
| 11. She stood (quiet) in the doorway. | 11. _____ |
| 12. Vicky (glad) practiced her moves. | 12. _____ |
| 13. "I don't know," said the detective (short). | 13. _____ |
| 14. Carlo (tight) gripped the broom. | 14. _____ |
| 15. She (deep) dug a large hole in the yard. | 15. _____ |
| 16. She stopped (sudden) and shot her arrow. | 16. _____ |
| 17. She (skillful) vacuumed the room. | 17. _____ |
| 18. She cared (dear) for her mother. | 18. _____ |
| 19. He plays the drums (extreme) well. | 19. _____ |
| 20. She (rapid) delivered the pizzas. | 20. _____ |