

Name: _____

Adjectives, Adverbs, and Direct Objects

An **adjective** is a word that describes a noun or pronoun. Articles (a, an, the) are special types of adjectives.

An **adverb** is a word that describes a verb, adjective, or another adverb.

A direct object is a noun that receives the action of a verb.

example: **A brown squirrel carefully buried the nuts.**

The word a is a special kind of adjective called an article.

The word brown is an adjective that describes squirrel.

The word carefully is an adverb that describes the word buried.

Preview

Please log in to download the printable version of this worksheet.

Draw a red line below each adjective. Draw a blue line below each adverb. Draw a green line below each direct object. Then diagram each sentence.

1. The young author wrote novels.

2. Maria excitedly ate breakfast.

Name: _____

Adjectives, Adverbs, and Direct Objects

3. The blue whale dove deep.

4. The wise woman thoughtfully answered questions.

Preview

Please log in to download
the printable version of this worksheet.

6. The young man often whistles catchy tunes.

ANSWER KEY

Adjectives, Adverbs, and Direct Objects

An **adjective** is a word that describes a noun or pronoun. Articles (a, an, the) are special types of adjectives.

An **adverb** is a word that describes a verb, adjective, or another adverb.

A direct object is a noun that receives the action of a verb.

example: **A brown squirrel carefully buried the nuts.**

The word a is a special kind of adjective called an article.

The word brown is an adjective that describes squirrel.

The word carefully is an adverb that describes the word buried.

Preview

Please log in to download the printable version of this worksheet.

Draw a red line below each adjective. Draw a blue line below each adverb. Draw a green line below each direct object. Then diagram each sentence.

1. The young author wrote novels.

2. Maria excitedly ate breakfast.

ANSWER KEY

Adjectives, Adverbs, and Direct Objects

3. The blue whale dove deep.

4. The wise woman thoughtfully answered questions.

6. The young man often whistles catchy tunes.

