

20 List Of Adverbs With Examples

www.VocabularyPoint.com

1. **Accurately** _ She accurately measured the ingredients for the recipe.
2. **Briskly** _ He briskly walked to the bus stop.
3. **Carefully** _ She carefully examined the fragile vase.
4. **Deliberately** _ He deliberately ignored her phone calls.
5. **Eagerly** _ She eagerly waited for the concert to begin.
6. **Famously** _ The restaurant is famously known for its pizza.
7. **Gently** _ The therapist gently massaged her sore muscles.
8. **Happily** _ He happily accepted the job offer.
9. **Incredibly** _ The athlete ran incredibly fast.
10. **Joyfully** _ The children joyfully played in the park.
11. **Kindly** _ The neighbor kindly offered to water the plants.
12. **Lively** _ The party was lively with music and dancing.
13. **Mysteriously** _ The door mysteriously opened by itself.
14. **Nervously** _ She nervously awaited the test results.
15. **Occasionally** _ They occasionally go out for dinner.
16. **Perfectly** _ The dress fit perfectly after alterations.
17. **Quickly** _ He quickly finished the homework before dinner.
18. **Reluctantly** _ She reluctantly agreed to attend the party.
19. **Seriously** _ The doctor took her illness seriously.
20. **Tenderly** _ The mother tenderly kissed her baby's forehead.

www.VocabularyPoint.com

List Of Adverbs Without Ly

www.VocabularyPoint.com

Abroad _ He traveled abroad for the first time.

Almost _ She almost missed her flight.

Deep _ He thought deeply about the problem.

Far _ The restaurant is far from the city center.

Fast _ She ran fast to catch the train.

Hard _ He worked hard to finish the project.

High _ The airplane flew high in the sky.

Late _ He arrived late to the meeting.

Near _ The grocery store is near her house.

Next _ She will take the next bus to the station.

Often _ He often goes for a run in the morning.

Slow _ The traffic was slow on the highway.

Soon _ She will be home soon from work.

Well _ The team played well in the game.

Absolutely _ She is absolutely certain about her decision.

Barely _ He barely made it to the meeting on time.

Completely _ The work is completely finished.

Somewhat _ The weather is somewhat chilly today.

Very _ She is very happy about her promotion.

5 List Of Adverbs With Sentences

www.VocabularyPoint.com

List 1: Adverbs of Time

1. **Yesterday** _ She went to the park yesterday.
2. **Today** _ He is going to the gym today.
3. **Tomorrow** _ They have a meeting tomorrow.
4. **Later** _ She will finish her work later.
5. **Soon** _ He will leave for vacation soon.

List 2: Adverbs of Place

1. **Here** _ I am standing here in front of you.
2. **There** _ She left her keys over there on the table.
3. **Somewhere** _ He lost his wallet somewhere in the park.
4. **Anywhere** _ Can we find a good restaurant anywhere around here?
5. **Everywhere** _ The children left their toys everywhere in the room.

List 3: Adverbs of Manner

1. **Carefully** _ She carefully placed the fragile vase on the shelf.
2. **Quickly** _ He quickly finished his homework before dinner.
3. **Gracefully** _ The ballerina danced gracefully across the stage.
4. **Loudly** _ The band played loudly at the concert.
5. **Politely** _ She politely declined the invitation to the party.

List 4: Adverbs of Frequency

1. **Always** _ She always takes the bus to work.
2. **Never** _ He never forgets to feed his cat.
3. **Rarely** _ They rarely eat fast food.
4. **Often** _ He often goes to the gym in the morning.
5. **Seldom** _ She seldom watches TV on weekdays.

20 Examples Of Adverbs

www.VocabularyPoint.com

1. Beautifully - The flowers bloomed beautifully in the garden.
2. Cautiously - She cautiously approached the edge of the cliff.
3. Confidently - He walked confidently into the job interview.
4. Curiously - The cat curiously watched the bird outside the window.
5. Easily - The puzzle was easily solved.
6. Entirely - She was entirely devoted to her work.
7. Excitedly - They excitedly planned their vacation.
8. Honestly - He honestly admitted to his mistake.
9. Incredibly - The sunset was incredibly beautiful.
10. Joyfully - The children joyfully played in the snow.
11. Loudly - He spoke loudly to be heard over the music.
12. Playfully - The puppy playfully chased its tail.
13. Quietly - She whispered quietly to avoid waking up the baby.
14. Rapidly - The train rapidly sped through the countryside.
15. Regularly - She regularly goes to the gym to stay fit.
16. Suddenly - The car suddenly swerved to avoid a pothole.
17. Thoughtfully - He thoughtfully considered her question before answering.
18. Upstairs - She went upstairs to her bedroom to read a book.
19. Usually - He usually has cereal for breakfast.
20. Well - She did well on the exam.

List of Adverbs with A

www.VocabularyPoint.com

Aquatically	Acidly	Academically
Across	Allowedly	Analytically
Actively	Animally	At unto
Abed	A crook	Answerably
A lonely	Alike	Alas
Abjectly	Aboard	Absolutely
Atwood	Alongshore	Aguish
Altogether	Aggressively	Again ward
Abstinently	Ably	Acronychal
A broach	Angel like	Agate
Agley	Abhorrently	Almost
Alias	Agedly	Abnormally
Aright	Antiseptically	Abortively
Approximately	Also	Anomalistic ally
Aborts	Alfresco	Along
Accusingly	Agilely	A good
At aunt	Aglow	A box
All things	Algebraically	Aloft
Already	Alamode	Alimentally
Anew	Alright	Aliened

List of Adverbs with B

www.VocabularyPoint.com

Belike	Beforehand	Blind
Busily	Baggily	Boastfully
Before	Beneath	Behaviorally
Bareback	Bet	Broad wise
Backward	Behoove	Ben
Bastardly	Blankly	Bluntly
Bizarrely	Blatantly	Bloody
Bestially	Bang	Bloodily
Breathtakingly	Black	Brawling
Broadly	Blindfold	Beyond
Baptismally	Bilaterally	Brilliantly
Better	Boringly	Blooming
Below	Biennially	Backwardly
Beadily	Braggingly	Being
Best	Bracingly	Becomingly
Bal kingly	Biblically	Beggarly
Besot tingly	Blazingly	Believably
Blithely	Biologically	Biweekly
Beneficially	Befittingly	Bit
Blessedly	Balmily	Bligh tingly

List of Adverbs with C

www.VocabularyPoint.com

Calmly	Cheerily	Compliantly
Comparably	Carelessly	Categorically
Carousingly	Cursorily	Crossly
Chiefly	Causatively	Convincingly
Curvilinear	Causeless	Caringly
Caviling	Compassionately	Collaterally
Cabalistic ally	Crystallographic ally	Commandingly
Cross-Legged	Cannibals	Compellable
Cheeringly	Cruelly	Conceivably
Christianly	Credibly	Cholerically
Candidly	Capitally	Comfortably
Coolly	Chevron wise	Crisscross
Catechetic ally	Consecutively	Competently
Cartographically	Cold	Commensurately
Certainly	Classically	Conclusively
Changeably	Charmingly	Creatively
Chimerically	Chastely	Commonly
Chidingly	Consistently	Compatibly
Critically	Charitably	Courageously
Clinically	Collectedly	Culturally

List of Adverbs with D

www.VocabularyPoint.com

Doubtless	Dependably	Dumbfounded
Draconically	Daftly	Duteously
Defiantly	Damnably	Diamagnetic ally
Dialogically	Dedicatedly	Deftly
Dirtyly	Deprecatingly	Disaster
Debate fully	Delightedly	Defensively
Deadly	Decently	Diffusively
Domestically	Downwardly	Deafeningly
Deeper	Deliciously	Dolente
Drably	Decoratively	Daily
Doubtfully	Dwindling	Differently
Demonstrably	Dietetically	Didactically
Deducible	Dangerously	Decreasingly
Deformedly	Delicately	Delightfully
Diminuendo	Definitely	Dirty
Diffusely	Drastically	Droopingly
Declaratorily	Directly	Dialectically
Deplorably	Dreadfully	Decrescendo
Dimly	Duly	Drop meal
Deflecting	Ducally	Downriver

List of Adverbs with E

www.VocabularyPoint.com

Electronically	Extremely	Elliptically
Endlessly	Excitedly	Early
Executively	Emphatically	Evangelically
Eastward	Extempore	Else wise
Exactly	Earth	Exquisitely
Else whither	Expectedly	Encounter
Extensively	Elastically	Exemplarily
Easily	Elatedly	Ells
Endwise	Especially	Exteriorly
Externally	Evidently	Enclitically
Easterly	Extraordinarily	Either
Electrically	Electively	Eleemosynary
Extendedly	Excessively	Entirely
Ergonomically	Endurably	Expressly
Eminently	Encroachingly	Extemporarily
Expeditiously	Expectantly	Efficiently
Excellent	Earthly	Elementally
Endogenously	Exceedingly	Exceptionally
Endeared	Eloquently	Explicitly
Emotionally	Evenly	Engaged

List of Adverbs with F

www.VocabularyPoint.com

Forward	Fortunately	Fortnightly
Fortissimo	Frothy	Forthwith
Forth ward	Forthright	Forth by
Forth	Forte	Forsooth
Formidably	Formerly	Formally
Forlornly	Forget tingly	Forgetfully
Forever	Foresight	Fore mostly
Foreknowingly	Forebodingly	Fore
Forcibly	Forcefully	Formby
Forbiddingly	Foot hot	Foolishly
Foolhardily	Fondly	Foamingly
Foggily	Fluently	Flexibly
Flawlessly	Fittingly	Firstly
Firsthand	Firmly	Finely
Financially	Finally	Figuratively
Fiercely	Feverously	Feudally
Festally	Fess wise	Fervently
Fertilely	Ferrets	Ferrier
Ferret	Ferociously	Fern
Far	Femininely	Felly

List of Adverbs with G

www.VocabularyPoint.com

Gustatory	Grandiloquently	Goodge on
Genderless	Ground wards	Gnomish
Gingerly	Girt	Growingly
Grubbily	Greasily	Gestural
Guns Blazing	Gladiatorial	Gullibly
Gangster wise	Geostrategic ally	Gapingly
Gorily	Glut tingly	Genealogically
Garb logically	Gusto so	Groundbreaking
Gurgled	Glad fully	Gloveless
Grossly	Gleefully	Gurglingly
Giftedly	Gape mouthed	Grazioso
Growth wise	Geologically	Gallantly
Good-naturedly	Gris lily	God awfully
Genotypic ally	Glibly	Greatly
Gladsomely	Guffawing	Gluttonously
Genocidal	Gibbously	Gruesomely
Geometrically	Germane	Gesticulating
Grippingly	Globe wise	Gentle heartedly
Gawkily	Gun wise	Going Away
Get	Gyrostatically	Globosely

List of Adverbs with H

www.VocabularyPoint.com

Humorlessly	Hourly	Hereinafter
Haphazardly	Handsomely	Hypercritically
Here	Henan	Hobnob
Heartbreakingly	Hospitably	Hoarsely
Homewards	Half	Hopingly
Homonymous	Hebdomadally	Halfheartedly
Highhandedly	Hungrily	Hypothetically
How so	Halfway	Haughtily
Highly	Headily	Harshly
Homeopathically	Home	Half-Hourly
Heuristically	Harmfully	Haplessly
Heartrendingly	Hinderingly	Honorably
Heatedly	Hesitantly	Happily
Hilariously	Hereby	Hydrothermally
Hebraic ally	Hormonally	Hydroelectrically
Hauntingly	Hennas	Helpmeet
Handily	Habitably	Hyperbolically
Heartlessly	Horrendously	Humiliatingly
Hygienically	Hellenistic ally	Hypocritically
Hobblingly	Hostilely	Horribly

List of Adverbs with I

www.VocabularyPoint.com

Idly	Intrinsically	Intentionally
Inconveniently	Impracticably	Irreversibly
Intently	I resolvedly	Impalpably
In abusively	In	Imposingly
Impliedly	Irreverently	Immovable
In civilly	Inevitably	Intimately
Immaturely	Instantly	Impersonally
Impatiently	Instinctively	Imperturbably
Incoherently	Incitingly	Inherently
Increasingly	Imperiously	Impenetrably
Internationally	Incapably	Incorporeally
Imprescriptibly	Incise	Incredibly
Inactively	Inconsistently	Inco
Immortally	Inconstantly	Inquisitively
Incrementally	Impishly	Idolatrously
Incidentally	Incompletely	Irreparably
Irregularly	Impertinently	Incontinent
In-Bounds	Inwardly	Inconsiderately
Inwards	Infinitely	Intermittently
Impotently	Immensely	Inclusively

List of Adverbs with J

www.VocabularyPoint.com

Jointly	Japanese	Juristically
Jail ward	Jest	Jaunting
Jocosely	Jerkishly	Just Assume
Jay	Jut tingly	Jittering
Jess	Just	Jean
Jurisdictionally	Jointed	Jokily
Jaw-Droopingly	Just Then	Juvenilely
Juggling	Joylessly	Jestingly
Jussive	Judgmatically	Jingoistic ally
Judgmentally	Jedi	Joyously
Jure Luxuries	Januarys	Judaistically
Jus	Jadishly	Juxtaposition ally
Jaggedly	Just the Same	Jody
Judgingly	Jeeringly	Jadedly
Jittery	Jawbreakingly	Jocund
Just Like That	Jesuitical	Just fully
Jocularly	Jigging	Just In Time
Junction ally	Jokingly	Judicially
Jollily	Journalistically	Jouncing
Jejunely	Jolly	Jabberingly

List of Adverbs with K

www.VocabularyPoint.com

Knowledgeably	Karyotypically	Knit wise
Kidding Aside	Kindheartedly	Ker chunk
Kino dynamically	Kafkaesque	Kinkily
Kind-Heartedly	Keenly	Keerfully
Kati	Kaleidoscopically	Kookily
Karyologically	Kinematic ally	Kleptomaniac ally
Karmically	Kissable	Knobble
Kitschily	Kinetically	Kleptoparasitically
Knowingly	Kata	Karyokinetically
Knocking	Kosher	Knavishly
Kataphatically	Ker slap	Kneeling
Killingly	Kitschy	Kneading
Kitty-Corner	Kittenishly	Karyomorphologically
Knowable	Kawaiiily	Knee-Jerkishly
Kabbalistically	Kicking and Screaming	Kind Of Like
Ker wallop	Kit And Caboodle	Kind lily
Kinesthetically	Kind of	Kitty corners
Knightly	Kingly	Kleptographically
Ker slop	Kitty Bar The Door	Kilo metrically
Kindly	Knottily	Kicking

List of Adverbs with L

www.VocabularyPoint.com

Loosely	Loathingly	Landwards
Larghetto	Lastingly	Lawlessly
Lamenting	Longingly	Lives
Labouredly	Leeward's	Locally
Literately	Lackadaisically	Late ward
Left	Lyricaly	Luridly
Longley	Lack	Leeringly
Luxuriantly	Limitedly	Literally
Las	Languorously	Location ally
Light-Handed	Luminal	Lopsidedly
Libidiously	Largo	Lexicographically
Long ways	Laterally	Lusciously
Late	Little	Lengthwise
Legislatively	Luckily	Liberating
Litho logically	Liquidly	Lymph logically
Liberally	Lymph graphically	Lesbian
Lawfully	Lethargically	Lecherously
Labials	Luxuriously	Leastwise
Latently	Libelously	Leaderless
Logistically	Lugubriously	Leftward

List of Adverbs with M

www.VocabularyPoint.com

Medicinally	Monstrous	Metallically
Modishly	Mannerly	Metaphysically
Morbidly	Maliciously	Moneyed
Meantime	Malignly	Meagerly
Metaphorically	Moderato	Matrimonially
Martially	Mellifluent	Majorly
Masterly	Meaningfully	Most what
Maturely	Mawkishly	Mediate
Moodily	Mel lowly	Meedfully
Mourning	Monastically	Morally
Michel	Movably	Metamerically
Motherly	Mistakenly	Maestros
Meticulously	Moment ally	Meanwhile
Meanly	Minimally	Magically
Mortally	Melancholy	Mechanically
Momentarily	Merely	Mercifully
Meet	Merrily	Mercenarily
Marvelously	Magnificently	Modernly
Maimed	Manly	Miraculously
Magisterially	Magnetically	Most

List of Adverbs with N

www.VocabularyPoint.com

Needier	Nomadically	Numbly
Now-A-Days	Nonsensically	Naked-Handedly
Near about	Namelessly	Nowhither
Nat more	Next Year	Near hand
Nine fold	Need wise	Nebulously
Nigh	Nagging	Nectareously
Needling	Necessarily	No
Now-Now	Navaho	Nightlong
Near bout	Numismatic ally	Number-Theoretically
Nautically	Ne	Now
Newfangled	Need sly	Navigable
Nearsightedly	Necrotrophically	Neutrally
Nasal ward	Nearly	Nutritive
Never In A Million Years	Nasally	Numerable
Next Door	Nervously	Near
Numerological	Nascent	Nevertheless
Niftily	Nigh what	Neck or Nothing
Napoleonic ally	Niggling	Needs cost
Nimbly	New	Needs
Niggardly	Naughtily	Now You Mention It

List of Adverbs with O

www.VocabularyPoint.com

Opulently	Off-Tune	Outspokenly
Onto	Overtly	Orally
Offhand	Owlishly	Overboard
Optionally	Optimistically	Online
Officially	Obverse	Over highly
Offensively	Obtrusively	Onerously
Oftenest	Off-The-Shelf	Overhead
Overland	Obsequiously	Overlong
Overly	Obiter	Obligatorily
Over flowingly	Overmanned	Overmuch
Over more	Over	Outwards
Obnoxiously	Objectively	Optimally
On-Message	Off-Screen	Off
Obliged	Off-Site	Other whiles
Overstraitly	Obituary	Oilily
Openly	Opposed	Oppressively
Obediently	Oracular	Offer
Occult	Onward	Other
Out rightly	Over side	Oftentimes
Obliquely	Off-Message	Often

List of Adverbs with P

www.VocabularyPoint.com

Pretty	Presciently	Puissant
Pedantically	Polarity	Printer
Perceptibly	Pitifully	Peculiarly
Peacefully	Pendulously	Parkland
Previously	Painlessly	Plenty
Prominently	Pokily	Pedestrially
Pit-A-Pat	Psychically	Presently
Puffing	Prestigiously	Parceling
Perfectly	Per	Pardonably
Practically	Puckishly	Pettishly
Peremptorily	Percale	Presto
Pan tingly	Pungently	Pit pat
Politely	Pressingly	Proactively
Perdue	Pining	Productively
Primarily	Part-time	Pray
Perforce	Prosily	Profoundly
Punctually	Pick pack	Paramour
Powerfully	Perpetually	Patiently
Par fitly	Piano	Priggishly
Possibly	Pitilessly	Pettily

List of Adverbs with Q

www.VocabularyPoint.com

Quite bit	Quitethecontrary	Quantically
Quotably	Quick-wittedly	Quasilinearly
Quadripartite	Quackery Split	Quick-Handed
Quadrangular	Quotation ally	Quincuncially
Quantitatively	Quickasaflash	Quick some
Quicklime	Quantifiably	Quintillion fold
Quoadhunc	Quasilocally	Questionlessly
Quietly	Quintessentially	Quizzing
Quality wise	Questionably	Queer
Quintuple	Quaintly	Questing
Quant Scuff	Queenly	Quibbling
Qur'anically	Quote Unquote	Queen
Quincunx ally	Quizzically	Quickening
Quipping	Quest ward	Quite
Quotidian	Quadruple	Quivering
Qualifiedly	Queasily	Quahog
Quirkily	Quixotically	Questioningly
Quodlibetically	Quarterly	Quickly
Quite bit	Quitethecontrary	Quantically
Quotably	Quick-wittedly	Quasilinearly

List of Adverbs with R

www.VocabularyPoint.com

Rear	Religiously	Ravishingly
Rashly	Rampantly	Reverently
Reliably	Regimentally	Reilly
Romping	Regenerative	Ruthlessly
Rigorously	Rome ward	Row
Reassuringly	Reputedly	Responsibly
Rap fully	Regrettably	Refreshingly
Racially	Routinely	Roth
Reasonable	Realistically	Repeatedly
Reproachfully	Righteously	Rearward
Rely	Roughly	Rancorously
Rarely	Ruddily	Restfully
Reportedly	Repetitively	Rustically
Roughshod	Remonstrant	Radically
Rough	Recklessly	Rousingly
Ready	Rankly	Rally
Royally	Regionally	Riotously
Rosily	Reiterated	Rejoicing
Rapturously	Really	Regularly
Rattling	Remedially	Real

List of Adverbs with S

www.VocabularyPoint.com

Slavishly	Supplely	Scoffing
Scraggily	Stirringly	Straightly
Slothfully	Statutably	Scherzando
Shilling	Shortly	Scenting
Spotlessly	Sorely	Savagely
Sharp	Sure	Safely
Speedily	School ward	Stoutly
Sinisterly	Snobbishly	Scientifically
Speciously	Selfness	Selden
Silvery	Scamblingly	Slope
Staunchly	Sanctifying	Scarce
Susceptibly	Salutatory	Sarcastically
Surprisingly	Successfully	Scilicet
Scarcely	Suspiciously	Steady
Southerly	Stodgily	Serenely
Secretly	Spirally	Stealthily
Sciatic ally	Silkily	Satisfyingly
Sedately	Stormily	Snugly
Soothingly	Sanguinely	Sensually
Sanely	Saltirewise	Soon

List of Adverbs with T

www.VocabularyPoint.com

Tastelessly	Terminally	Triumphantly
Thenceforth	Throatily	Turgidly
Trim dally	Tolerable	Titillating
Threateningly	Toilsome	Tastily
Touchingly	Termagant	Tomorrow
Tenuously	Together	Thence
Taste wise	Totemic ally	Taxingly
Thoroughly	Throbbing	These Days
Tauntingly	Tactilely	Tremendously
Thus	Tonelessly	Thereon
Third hand	Tastefully	Thermostatically
Timorously	Thereabout	There from
Textually	Tantric ally	Tactfully
Truthfully	Traffic wise	Tenderly
Tensely	Tog	Temptingly
Tipsily	Tamely	Torsion ally
Tendentiously	Tawdrily	Testily
Twofold	Thickly	Toughly
Thuggishly	Trailing	Treatable
Therein	Tepidly	Thyroid ally

List of Adverbs with U

www.VocabularyPoint.com

Unassumingly	Unsteadily	Unwisely
Uncommonly	Unimportantly	Unconditionally
Unprofessionally	Ungues like	Uncharacteristically
Unwires	Unaccountably	Unguiltily
Unman fully	Unhesitatingly	Unethically
Unremorsefully	Unitively	Unwelcomingly
Unflappably	Uncongenially	Utterly
Uninspired	Unexpertly	Unaware
Unthinkingly	Unabashedly	Unaccustomedly
Utterulteriorly	Uneasily	Undistracted
Unusually	Unkindly	Unappetizingly
Unilaterally	Unwontedly	Unruffled
Unsmilingly	Unfashionably	Unbendingly
Uncomprehendingly	Unavoidably	Unimpeachably
Unite	Unchivalrously	Uninformative
Unrevealingly	Unglamorously	Unempirical
Utterlyultimately	Unconsciously	Up
Unhealthily	Unheedingly	Undecipherably
Unquestioningly	Unhurriedly	Unto
Unreasonably	Usually	Upside-Down

List of Adverbs with V

www.VocabularyPoint.com

Verbatim Et Literatim	Vegetal	Venereal
Visigothically	Vigilantly	Victoriously
Vacuously	Variedly	Vernacularly
Veeringly	Ventrally	Vitalistically
Volcano logically	Vividly	Valuation Ally
Vellore	Villainously	Vapidly
Ventrocaudally	Vocalically	Vicious
Vance	Voguish	Venous
Ventroapically	Varietals	Voraciously
Village wards	Vindicated	Voluminously
Vengeance	Veridical	Ventro-Dorsad
Venomously	Vehemently	Visually
Vaingloriously	Veddy	Violet ward
Volumetrically	Venially	Vest ally
Vertiginously	Varyingly	Validly
Vaporously	Virtuosic ally	Ventrodorsally
Voluntary	Voyeuristically	Vernally
Valuatively	Voluptuously	Virulently
Vicinal	Vaginally	Valueless
Vociferously	Viciously	Volcanically

List of Adverbs with W

www.VocabularyPoint.com

Wool ward	Wetly	Whenever
Whereupon	Willfully	Whilst
What	Weal	What say
Wonder	Width way	Wholly
Wildly	Westward	Wither shins
Wonders	Warrantable	Wontedly
Whirs	Worry	Warp wise
Warmly	Wittingly	Well
Welcome	Whiningly	Warm
Windily	Westbound	Wherefore
World-Wide	Whereabouts	Whence ever
Wealthily	Wonderingly	Wherewith
Wonderfully	Wincingly	Wee tingly
Woingly	Whereas	Whiff
Whiney	Where under	Where out
Woodenly	Work manly	Whimsically
Waddling	Which away	Wicked
Weightily	Whatsoever	Wherewithal
Woodley	Wishfully	Whereby
Worrisomely	Worthily	Wrong

List of Adverbs with Y

www.VocabularyPoint.com

Yawningly	Year-Round	Yeppity
Yapping	Yellowy	Yankee
Yogically	Yester month	Year
Yelp	Yore	Yeomanly
Yawningly	Yeah	Youthfully
Yoga	Yester tide	Yet
Yester	Yeast	Yellowish
Yes-Huh	Yon	Yester even
Yet	Yonder	Year ward
Yester time	Yes	Yes
Ygo	Yearlong	Yieldingly
Yis	Youth wards	Yonder
Yuckily	Yeastily	Young
Ye	Yester week	Yare
Yea	Yester sol	Ylike
Yesterday	Yester morrow	Yep
Yester	Yowzah	Yeoman like
Yester-Minute	Year-Long	Yearn fully
Ywis	Yet	Yak
Yester	Yearly	Yearningly

List of Adverbs with Z

www.VocabularyPoint.com

Zigzagged	Zips	Zesty
Zama	Zestless	Zygomorphically
Zygomatically	Zealously	Zonal
Zanily	Zenith ward	Zummet
Zeitgeistily	Zoologically	Zoomorphic ally
Zanily	Zigzagging	Zenith wards
Zeugmatic ally	Zerothly	Typographically
Zenithally	Zippily	Zoo geographically
Zymotically	Zionistic ally	Zillion fold
Zygotic ally	Zootomically	Zigzag
Zoologically	Zinging	Zion wards
Zestfully	Zetetically	Zum'ot
Zonularly	Zappily	Zeros
Zummat	Zummut	Zestily