

Name _____

An **adverb** is a word that tells more about a verb in a sentence.

A verb tells about action.

An adverb can tell when an action happened.

Examples: Tim ran a race **today**.

today —→ tells when Tim ran a race

Read the sentences. Underline the adverbs that tell when.

1. Gram will come to see me soon.
2. My dad hit a home run yesterday.
3. Now I can ride my bike.
4. We will have lunch next.
5. Then we will go out to play.
6. Today I am going to ride the bus.

Name _____

An **adverb** is a word that tells more about a verb in a sentence.

An adverb can tell when an action happened.

Nan walks the dog **now**.

verb: walks

adverb: now

Read the sentences. Write the verb and adverb on the lines.

1. We help today.
2. Tom rakes the leaves now.
3. Next, Dave puts the leaves in a bag.
4. Then, Jane sweeps the walk.
5. Tom rakes the leaves again!

verb

adverb

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name _____

A. Make a check mark ✓ next to the sentence with an adverb that tells when. Circle the adverb.1. Jan washes the dishes now. _____
_____2. She dries the dishes. _____
_____3. Then Jan puts the dishes away. _____
_____4. Jan did lots of work today. _____
_____5. Soon Jan will rest. _____
_____**B. The commas are not in the right places. Write the sentence correctly.**6. Some, bugs, can swim jump and, fly.

Name _____

A. Read each sentence. Fill in the circle for the adverb that tells when.

1. Duck and Hen will swim today.

☐ Duck ☐ swim ☐ today

2. Now they go to the pond.

☐ Now ☐ they ☐ go

3. Duck jumps in soon.

☐ Duck ☐ jump ☐ soon

4. Then Hen jumps in.

☐ Then ☐ Hen ☐ jumps

5. Next Duck and Hen dry in the sun.

☐ Next ☐ and ☐ dry**B. Write the sentence correctly.**

6. My new pup sniffs yelps and jumps.
