

Having Fun with Adverbs

Try using some descriptive words that directly refer to something mentioned in a sentence. Look at these examples:

"Pass me the chocolate please," Emily said sweetly.

"I'm the fastest runner in the school," Ted replied swiftly.

Complete the sentences below by choosing a word from the brackets

- "I've just found the light switch," Adam said _____
(brightly, easily, happily)
- "The wind is very strong," Yasmine cried _____
(anxiously, breezily, wearily)
- "Let me stomp on that can," Robert said _____
(dreamily, crushingly, fearlessly)
- "I need a drink of water," Samuel said _____
(eagerly, carefully, dryly)
- "Look both ways before you cross the road," James said
_____. (sadly, excitedly, carefully)
- "This apple isn't ripe," Eleanor said _____
(sourly, thankfully, hopefully)

Now make up 4 more examples of this type of sentence - write them into your literacy books

Name _____ Class _____ Date _____

Adverbs

Complete these sentences with a suitable adverb

1. The snail crawled _____ along the path.
2. The sun shone _____ through the window.
3. The children in the choir sang _____.
4. The twins played _____ in the park.
5. The giant _____ ate up all the cows in the field.
6. James ran _____ and won the race.
7. The rain fell _____ and we all got very wet.
8. You must play _____ or someone will get hurt.
9. The witch _____ turned Adam into a toad.
10. The dog ran _____ after the ball.

excitedly slowly cruelly carefully brightly
heavily sweetly quickly happily greedily