

Words Are CATegorical

Dearly, Nearly, Insincerely

What Is an Adverb?

by Brian P. Cleary

illustrated by Brian Gable

Dearly, Nearly, Insincerely

What Is an Adverb?

To Elio, Gina, and Vince who get
along swimmingly —B.P.C.

For Sari —B.G.

Dearly,
Nearly,
Insincerely

What Is an Adverb?

by Brian P. Cleary

illustrated by Brian Gable

 CAROLRHODA BOOKS, INC. / MINNEAPOLIS

Adverbs tell us
when and how,

Like,

quickly

do your
homework,

now.

They often help describe the Verbs,

Like, **patiently** plant
peas and herbs.

Adverbs will frequently
end in "L-Y"

AS in **Viciously**,
ultra-suspiciously sly.

Adverbs add character,
sizzle, and fizz

To your phrase or your
sentence, whatever it is!

Sharply, my dad said to
hand him a razor.

Lightly, I asked him,
“Did you see that laser?”

Frankly, this
hot dog just
couldn't be better.

Sheepishly, Fred
found he'd ruined
his sweater.

If they tell us *how*,
they're an
"adverb of manner."

Like, *slowly* this summer,
my sister got tanner.

Or, **quietly** sneak up to
where she is sunning

And give her a squirt from
the hose that is running.

"Frequency adverbs"
will tell us how often,

Like, **seldom**
have I seen
a lovelier coffin.

Always eat cookies,
and never eat pine.

Sometimes I'm nervous,
but usually fine.

Adverbs can help
in explaining how much,

As in, this is
extremely delightful to touch.

Or Johnny is **somewhat**
afraid of the spider,

And Mickey has **hardly** been
touching his cider.

They give us a time,
a place, and
a number,

Like, *yesterday*, over *there*,

I was in slumber.

First, I was tired,

then, I was
Woozy,

Next, I began
feeling sleepy
and Snoozy.

They modify adverbs,
like, she
sang
quite
nicely.

Or he speaks so swiftly
but very
precisely.

They modify Verbs
and adjectives, too,

Like, **slowly**
he ate, and she's
really blue.

Presently, pleasantly,
properly praise.

Speedily, sometimes
quite greedily, graze.

Curiously, furiously,
strikingly strong.

Helplessly lost and
hopelessly wrong.

Adverbs, you'll find,
give the adjectives zip!

As in **foolishly** frisky

and
famously hip—

Bitterly angry, **bitingly** cold,

Brilliantly
burgundy,
shockingly
old.

The adjective's "good,"
the adverb is "well."

So now that
you know that,
you're able to tell

That **well's** how you felt,
and good was your day.

Yes, **well** is a
Very deep subject,
I'd say!

Dearly, nearly, insincerely,

Daily, weekly,
monthly, yearly,

Truly, deeply,
sadly, badly—

I tell you these are
adverbs, **gladly**.

And so are
sleekly and
uniquely,

Bravely,
boldly,

coldly, meekly.

Brightly, slightly, impolitely—

You'd say that these
are adverbs, **rightly**.

So, what is an
adverb?

Do you know?

ABOUT THE AUTHOR & ILLUSTRATOR

BRIAN P. CLEARY is the author of several other picture books, including A Mink, a Fink, a Skating Rink: What Is a Noun?, To Root, to Toot, to Parachute: What Is a Verb?, Hairy, Scary, Ordinary: What Is an Adjective?, and Under, Over, By the Clover: What Is a Preposition?

BRIAN GABLE is the illustrator of Under, Over, By the Clover: What Is a Preposition? He lives in Toronto, Ontario, where he works as a political cartoonist.

Text copyright © 2003 by Brian P. Cleary
Illustrations copyright © 2003 by Brian Gable

All rights reserved. International copyright secured. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior written permission of Carolrhoda Books, Inc., except for the inclusion of brief quotations in an acknowledged review.

Carolrhoda Books, Inc., a division of Lerner Publishing Group
241 First Avenue North, Minneapolis, MN 55401 U.S.A.

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Cleary, Brian P., 1959—

Dearlly, nearlly, insincerelly : what is an adverb? / by Brian P. Cleary;
illustrated by Brian Gable.

p. cm. — (Words are categorical)

Summary: Rhyming text and illustrations present numerous examples of adverbs and their functions.

eISBN: 1-57505-721-2

1. English language—Adverb—Juvenile literature. [1. English language—Adverb.] I. Gable, Brian, 1949— II. Title.

PE1325 .C57 2003

428.2—dc21

2002003012