

10.2 Adverbs: Games!

Game 1

Choose **one verb** from the list on the **left**, and **one adverb** from the list on the **right**. Then, choose one student in your class (or your teacher!), and they have to act out the words that you say.

Examples: Run quickly
Speak beautifully

Verbs	Adverbs
walk	quickly
run	slowly
eat	loudly
speak	quietly
dance	carefully
sing	recklessly
write	beautifully
sleep	sadly
sit	happily
stand	angrily

Game 2 – Charades

Divide the class into two teams. The teacher will call one student from one team to the front of the class and show him/her **one verb and one adverb** (for example: run angrily). The student must act these words out. If his/her team can guess the two words, the team gets one point.

After everyone has acted, count the points and see which team won!