Name _____________________ Class ______ Date ____​​​​​​​_____

Using the suffix – ly

If the word has a silent e, just add on the ly

	love+ly=
	nice+ly=

	late+ly=
	scarce+ly=

	safe+ly=
	brave+ly=

	wise+ly=
	like+ly=

If the word ends in a y, change it to an i, then add ly

	busy+ly=
	lazy+ly=

	cheeky+ly=
	easy+ly=

	greedy+ly=
	sneaky+ly=

	crazy+ly=
	crafty+ly=

	lucky+ly
	happy+ly=

Now put some of these words into the sentences below
The soldiers fought ______________ in the battle.

It is not ________________ that it will snow in Dubai.

The owl _______________ told them what to do.

Goldilocks _______________ ate up all baby bear’s porridge.
Caitlin lost her gold ring, but __________ Olivia found it for her.
The beaver was ____________ building a dam across the stream.

You must look both ways so you can cross the road ___________.

The princess was wearing a _________________ pink dress.

Nazim was so clever he could ____________ do the sums.
Now put these words into sentences of your own

safely lately bravely luckily lovely

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

