108 Adjective or adverb? (1)

A Introduction

Vicky: / like that song that Natasha sang.

Rachel: Yes, it's a nice song. And she sang it nicely, too.

An adjective (nice) describes a noun (song).

The man had a quiet voice.

Claire wears expensive clothes.

The runners made a slow start.

An adverb (nicely) describes a verb (sang).

The man **spoke quietly.**Claire **dresses expensively.**They **started** the race **slowly.**We do NOT say She sang it nice.

We can use adverbs in other ways. An adverb like **really** or **very** can be combined with an adjective **(hot)** o another adverb **(carefully)** (see Unit 115).

It was really hot in the sun. Andrew checked his work very carefully. An adverb like **fortunately** or **perhaps** says something about the whole situation.

Fortunately nothing was stolen. Perhaps Sarah is working late.

B The ly ending

We form many adverbs from an adjective + ly. For example **politely**, **quickly**, **safely**. But there are some special spelling rules.

- 1 We do not leave out *e*, e.g. *nice* —> *nicely* Exceptions are *true* —> *truly*, *whole* —> *wholly*.
- 2 y—> ily after a consonant, e.g. easy —> easily, lucky —> luckily Also angrily, happily, heavily, etc.
- 3 le—> ly, e.g. possible—> possibly Also comfortably, probably, reasonably, sensibly, terribly, etc.
- 4 *ic*—. *ically*, e.g. *dramatic*—> *dramatically*Also *automatically*, *scientifically*, etc. (Exception: *publicly*)

C Looked nice and looked carefully

Compare these two structures.

LINKING VERB + ADJECTIVE

Tom was hungry.

The children seemed happy.

My soup has **got cold.**

An adjective can come after a linking verb such as be (see Unit 104B).

ACTION VERB + ADVERB

Paul ate hungrily.

The children **played happily.** The man **stared coldly** at us.

We use an adverb when the verb means that something happens.

Some verbs like look, taste and appear can be either linking verbs or action verbs.

LINKING VERB + ADJECTIVE

Mike looked angry. The medicine tasted awful. The man appeared (to he) drunk. ACTION VERB + ADVERB

He looked carefully at the signature. Emma tasted the drink nervously. A waiter appeared suddenly.

page 380 American English

108 Exercises

1 Adverbs (A-B)

This is part of a story about a spy called X. Put in adverbs formed from these adjectives: bright, careful, fluent, immediate, patient, punctual, quiet, safe, secret, slow

The journey took a long time because the train travelled so () slowly. It was hot, and the sun shone

(1) from a clear sky. X could only wait (2) for the journey to end. When the train finally arrived, he had no time to spare, so he (3) took a taxi to the hotel. Y was on time. She arrived (4) at three. No one else knew about the meeting - it was important to meet (5) 'I had a terrible journey,' said Y.

'But luckily the pilot managed to land (6) 'I her English was good, and she spoke very (7) X was listening (8) to every word.

They were speaking very (9) in case the room was bugged.

2 The ly ending (B)

Look at the information in brackets and put in the adverbs. Be careful with the spelling.

- ► (Emma's toothache was terrible.) Emma's tooth ached *terribly*.

- 3 (The switch is automatic.) The machine switches itself off
- 4 (The debate should be public.) We need to debate the matter......
- 5 (Everyone was enthusiastic.) Everyone discussed the idea
- 6 (We should be reasonable.) Can't we discuss the problem.....?
- 7 (The building has to be secure.) Did you lock all the doors.....?

3 Adverb or adjective? (A-B)

Decide what you need to say. End your sentence with an adverb ending in ly.

- ► Tell the police that you can't remember the accident. It isn't very clear in your mind. I can't remember the accident very clearly.
- 1 Tell your friend that United won the game. It was an easy win.
- 2 Tell your boss that you've checked the figures. You've been careful.
- 3 Tell your neighbour that his dog barked at you. It was very fierce.
- 4 You are phoning your friend. Tell him about the rain where you are. It's quite heavy.

4 Adverb or adjective? (A-C)

Vicky is telling Rachel about a dream she had. Choose the correct forms.

- 1 had a (▶)strange/strangely dream last night. I was in a garden. It was getting (1) dark/darkly, and it was
- (2) terrible/terribly cold. My head was aching (3) bad/badly. I was walking out of the garden when
- (4) sudden/suddenly I saw a man. He was sitting (5) quiet/quietly on a seat. He seemed very
- (6) unhappy/unhappily. He looked up and smiled (7) sad/sadly at me. I don't know why, but I felt
- (8) <u>curious/curiously</u> about him. I wanted to talk to him, but I couldn't think what to say. I just stood there (9) foolish/foolishly.

109 Adjective or adverb? (2)

A Friendly, likely, etc

The ending ly is the normal adverb ending (see Unit 108). But a few adjectives also end in ly. *Melanie was very friendly.* It was a lively party. We had a lovely time.

Some more examples are: elderly, likely, lonely, silly, ugly

The words are adjectives, not adverbs (NOT She spoke to us friendly). And we cannot add ly.

There is no such word as *friendlily*. But we can say in a friendly way/manner.

She spoke to us in a friendly way. If we need to use an adverb, we often choose another word of similar meaning.

It was lovely. Everything went beautifully.

B Hard, fast, etc

Compare these sentences.

ADJECTIVE ADVERB

We did some **hard** work. We worked **hard**.

I came on the fast train. The train went quite fast.

We can use these words both as adjectives and as adverbs:

deep, early, fast, hard, high, late, long, low, near, right, straight, wrong (For hardly, nearly, etc, see C.

In informal English, the adjectives **cheap**, **loud**, **quick** and **slow** can be adverbs.

ADJECTIVE ADVERB

They sell cheap clothes in the market. They sell things cheap/cheaply there. Back already! That was quick. Come as quick/quickly as you can.

C Hard, hardly, near, nearly, etc

There are some pairs of adverbs like **hard** and **hardly** which have different meanings. Here are some examples.

/ tried hard, but I didn't succeed.

I've got hardly any money left, {hardly any = very little, almost none}

Luckily I found a phone box quite **near**. **I nearly** fell asleep in the meeting, {nearly = almost)

Rachel arrived late, as usual. I've been very busy lately, {lately = in the last few days/weeks})

The plane flew **high** above the clouds. The material is **highly** radioactive, {highly = very}

We got into the concert free, {free = without paying}

The animals are allowed to wander freely, {freely = uncontrolled}

D Good and well

Good is an adjective, and well is its adverb. The opposites are bad and badly.

ADJECTIVE ADVERB

Natasha is a good violinist.

Our test results were good.

I had a bad night.

She plays the violin very well.

We all did well in the test.

I slept badly last night.

Well can also be an adjective meaning 'in good health', the opposite of ill.

My mother was very ill, but she's quite well again now. How are you? ~ Very well, thank you.

109 Exercises

Friendly, hard, hardly, etc (A-C)

Decide if each underlined word is an adjective or an adverb.

- ? That new building is rather ugly.
- adjective
- ? I'd like to arrive early if I can.
- adverb
- 1 1 haven't seen you for a long time.
- 2 Why are you wearing that silly hat?
- 3 Very young children travel free.
- 4 The temperature is quite high today.
- 5 We <u>nearly</u> missed the bus this morning
- 6 Do you have to play that music so <u>loud</u>?

2 Friendly, hard, hardly, etc (A-C)

Complete the conversation. Decide if you need ly with the words in brackets.

Mark: How did you get on with Henry today?

Sarah: Oh, we had a nice lunch and some (►) *lively* (live)conversation. Henry was charming, as usual. He gave me a lift back to the office, but it was (1)...... (hard) worth risking our lives to save a few minutes. He (2)......(near) killed us.

Mark: What do you mean?

Sarah: Well, we'd sat a bit too (3)...... (long) over our meal, and we were

and missed a left turn, and Henry got annoyed. Then a van came round the corner, and it was coming (8)...... (straight) at us. I don't know how we missed it.

Mark: Well, I'm glad you did. And next time you'd better take a taxi.

3 Good and well (D)

Complete the conversation. Put in good, well (x2), bad, badly and ill.

Rachel: How did you and Daniel get on in your tennis match?

Matthew: We lost. I'm afraid we didn't play very (▶) well. Daniel made some (1)..... mistakes.

It wasn't a very (2)......day for us. We played really (3)......

4 Friendly, hard, hardly, etc (A-D)

Complete the conversation. Choose the correct form.

Daniel: Is it true you saw a ghost last night?

Vicky: Yes, I did. I went to bed (▶) <u>late/lately</u>, and I was sleeping (1) <u>bad/badly</u>. I suddenly woke up in the middle of the night. I went to the window and saw the ghost walking across the lawn.

Daniel: Was it a man or a woman? Vicky: A woman in a white dress. I had a (2) good/well view from the window, but she walked very (3) fast/fastly. She wasn't there very (4) long/longly. I'd (5) hard/hardly caught sight of her before she'd gone. I (6) near/nearly missed her. Daniel: You don't think you've been working too (7) hard/hardly? You've been looking a bit pale (8) late/lately. Vicky: I saw her, I tell you. Daniel: It isn't very (9) like/likely that ghosts actually exist, you know. I

Vicky: I saw her, I tell you. Daniel: It isn't very (9) <u>like/likely</u> that ghosts actually exist, you know. expect you were imagining it.