ADVERBS

Adverbs are words that add description to a verb.

(ex., QUICKLY walk, LOUDLY play, REALLY improve, etc.)

Sometimes adverbs modify an adjective.

(ex., brightly colored ball, really good improvement, etc.)

Adverbs add detail and interest to a story. The variety of adverbs (like adjectives) can really improve others’ perception of your English vocabulary and understanding.

Adverbs take three forms…

1. Basic – example; quickly
2. Comparative – example; more quickly
3. Superlative – example; most quickly
Generally adverbs are formed by adding “LY” to an adjective.

Adverbs precede the verb or come at the end of a phrase (they never go between the verb and object).

Example of incorrect word order;

Scott interrupted rudely his mom

(between the verb and the object)

Example of correct word order;

Scott rudely interrupted his mom (before noun)

OR Scott interrupted his mom rudely (end of phrase)

BEWARE of the adjective good and the adverb well…the adjective fast and the adverb quickly. Most Americans use them incorrectly!

Just as good is an irregular adjective, well is an irregular adverb. The regular form is well, the comparative is better, the superlative is best.
