
Adjectives and Adverbs 

Directions:  Choose the correct form, either adjective or adverb.

1. Most women (real, really) love romantic comedies.

2. Even though women know the movies aren’t (real, really), they love them anyway.

3. People enjoy suspending belief in favor of an (improbably, improbable) outcome

4. Happy endings are (remarkable, remarkably) good for the box office.

5. Some happy endings are just (remarkable, remarkably).

6. Meg Ryan, for example, is an (exceptional, exceptionally) great actress.

7. Julia Roberts and Sandra Bullock also remain (wide, widely) known in the romantic comedy genre.

8. Sandra Bullock’s movie Hope Floats (real, really) makes the audience believe that

      true love is (possible, possibly).

9. On the other hand, Julia Roberts’ Notting Hill brings a (quiet, quietly) man together with a (real, really) famous movie star.

10. Both these movies allow the audience to feel (good, well) about their own lives.

11. Furthermore, these movies allow men to see what women (real, really) want.

12. (Real, Really) women know that romantic comedy is just fiction, but they still find it (love, lovely).

In the phrases below, practice changing the adjectives that modify nouns into adverbs that modify verbs.

Example:  a slow driver


to drive slowly

1. an intelligent speaker


2. a brisk walk

3. a sensitive talk

4. a graceful dance
