Adverbs are words that modify

· a verb (He drove slowly. — How did he drive?)

· an adjective (He drove a very fast car. — How fast was his car?)

· another adverb (She moved quite slowly down the aisle. — How slowly did she move?)

Adverbs tell when, where, why, or under what conditions something happens or happened. Adverbs frequently end in -ly; however, many words and phrases not ending in -ly serve an adverbial function and an -ly ending is not a guarantee that a word is an adverb. The words lovely, lonely, motherly, friendly, neighborly, for instance, are adjectives:

· That lovely woman lives in a friendly neighborhood.

	THE ROYAL ORDER OF ADVERBS

	Verb
	Manner
	Place
	Frequency
	Time
	Purpose

	Beth swims
	enthusiastically
	in the pool
	every morning
	before dawn
	to keep in shape.

	Dad walks
	impatiently
	into town
	every afternoon
	before supper
	to get a newspaper.

	Tashonda naps
	
	in her room
	every morning
	before lunch.
	

More Notes on Adverb Order

As a general principle, shorter adverbial phrases precede longer adverbial phrases, regardless of content. In the following sentence, an adverb of time precedes an adverb of frequency because it is shorter (and simpler):

· Dad takes a brisk walk before breakfast every day of his life.

A second principle: among similar adverbial phrases of kind (manner, place, frequency, etc.), the more specific adverbial phrase comes first:

· My grandmother was born in a sod house on the plains of northern Nebraska.

· She promised to meet him for lunch next Tuesday.

Bringing an adverbial modifier to the beginning of the sentence can place special emphasis on that modifier. This is particularly useful with adverbs of manner:

· Slowly, ever so carefully, Jesse filled the coffee cup up to the brim, even above the brim.

· Occasionally, but only occasionally, one of these lemons will get by the inspectors.

Inappropriate Adverb Order

· They reported that Giuseppe Balle, a European rock star, had died on the six o'clock news.

· She only grew to be four feet tall.

It would be better if "She grew to be only four feet tall."

Kinds of Adverbs

Adverbs of Manner
 She moved slowly and spoke quietly.

Adverbs of Place
 She has lived on the island all her life.
 She still lives there now.

Adverbs of Frequency
 She takes the boat to the mainland every day.
 She often goes by herself.

Adverbs of Time
 She tries to get back before dark.
 It's starting to get dark now.
 She finished her tea first.
 She left early.

Adverbs of Purpose
 She drives her boat slowly to avoid hitting the rocks.
 She shops in several stores to get the best buys.
Positions of Adverbs

One of the hallmarks of adverbs is their ability to move around in a sentence. Adverbs of manner are particularly flexible in this regard.

· Solemnly the minister addressed her congregation.

· The minister solemnly addressed her congregation.

· The minister addressed her congregation solemnly.

The following adverbs of frequency appear in various points in these sentences:

· Before the main verb: I never get up before nine o'clock.

· Between the auxiliary verb and the main verb: I have rarely written to my brother without a good reason.

· Before the verb used to: I always used to see him at his summer home.

Indefinite adverbs of time can appear either before the verb or between the auxiliary and the main verb:

· He finally showed up for batting practice.

· She has recently retired.

