

Out of the 2265 most frequently used words, 252 were identified as adverbs. However, 154 words were primarily used as adverbs, while the remaining 98 words were different types but could be used as an adverb. For example, the word "by" is a preposition, such as, "He drove by the restaurant." However, it can also be an adverb, "The restaurant is close by."

Because of the multiple meaning of words, the ordering of words were conducted by 1) taking the frequency of only adverb types, then 2) taking the frequency of (adverbs + other type), then finally 3) taking the frequency of (other type + adverbs).

There can be typos or errors. If you find anything that is incorrect, please email info@knowledgeicon.com. We will do our best to correct everything.

Sr.	Word	Type
1	not	(adverb)
2	also	(adverb)
3	very	(adverb)
4	often	(adverb)
5	then	(adverb)
6	however	(adverb)
7	too	(adverb)
8	usually	(adverb)
9	early	(adverb)
10	never	(adverb)
11	always	(adverb)
12	sometimes	(adverb)
13	together	(adverb)
14	likely	(adverb)
15	simply	(adverb)
16	generally	(adverb)
17	instead	(adverb)

18	actually	(adverb)
19	again	(adverb)
20	rather	(adverb)
21	almost	(adverb)
22	especially	(adverb)
23	ever	(adverb)
24	quickly	(adverb)
25	probably	(adverb)
26	already	(adverb)
27	below	(adverb)
28	directly	(adverb)
29	therefore	(adverb)
30	else	(adverb)
31	thus	(adverb)
32	easily	(adverb)
33	eventually	(adverb)
34	exactly	(adverb)
35	certainly	(adverb)
36	normally	(adverb)
37	currently	(adverb)
38	extremely	(adverb)
39	finally	(adverb)
40	constantly	(adverb)
41	properly	(adverb)
42	soon	(adverb)
43	specifically	(adverb)
44	ahead	(adverb)
45	daily	(adverb)
46	highly	(adverb)
47	immediately	(adverb)
48	relatively	(adverb)
49	slowly	(adverb)
50	fairly	(adverb)
51	primarily	(adverb)

52	completely	(adverb)
53	ultimately	(adverb)
54	widely	(adverb)
55	recently	(adverb)
56	seriously	(adverb)
57	frequently	(adverb)
58	fully	(adverb)
59	mostly	(adverb)
60	naturally	(adverb)
61	nearly	(adverb)
62	occasionally	(adverb)
63	carefully	(adverb)
64	clearly	(adverb)
65	essentially	(adverb)
66	possibly	(adverb)
67	slightly	(adverb)
68	somewhat	(adverb)
69	equally	(adverb)
70	greatly	(adverb)
71	necessarily	(adverb)
72	personally	(adverb)
73	rarely	(adverb)
74	regularly	(adverb)
75	similarly	(adverb)
76	basically	(adverb)
77	closely	(adverb)
78	effectively	(adverb)
79	initially	(adverb)
80	literally	(adverb)
81	mainly	(adverb)
82	merely	(adverb)
83	gently	(adverb)
84	hopefully	(adverb)
85	originally	(adverb)

86	roughly	(adverb)
87	significantly	(adverb)
88	totally	(adverb)
89	twice	(adverb)
90	elsewhere	(adverb)
91	everywhere	(adverb)
92	perfectly	(adverb)
93	physically	(adverb)
94	suddenly	(adverb)
95	truly	(adverb)
96	virtually	(adverb)
97	altogether	(adverb)
98	anyway	(adverb)
99	automatically	(adverb)
100	deeply	(adverb)
101	definitely	(adverb)
102	deliberately	(adverb)
103	hardly	(adverb)
104	readily	(adverb)
105	terribly	(adverb)
106	unfortunately	(adverb)
107	forth	(adverb)
108	briefly	(adverb)
109	moreover	(adverb)
110	strongly	(adverb)
111	honestly	(adverb)
112	previously	(adverb)
113	as	(adverb, conjunction, pronoun)
114	there	(adverb, pronoun, noun)
115	when	(adverb, conjunction)
116	how	(adverb, conjunction)
117	so	(adverb, conjunction, pronoun)
118	up	(adverb, preposition, adjective)
119	out	(adverb, preposition, adjective)

120	no	(adverb, adjective, noun)
121	only	(adverb, adjective, conjunction)
122	well	(adverb, verb, noun)
123	first	(adverb, adjective)
124	where	(adverb, pronoun)
125	why	(adverb, conjunction, noun)
126	now	(adverb, conjunction, adjective)
127	around	(adverb, preposition)
128	once	(adverb, conjunction)
129	down	(adverb, preposition, adjective)
130	off	(adverb, preposition, adjective)
131	here	(adverb, interjection)
132	tonight	(adverb, noun)
133	away	(adverb, adjective)
134	today	(adverb, noun)
135	far	(adverb, adjective)
136	quite	(adverb, interjection)
137	later	(adverb, interjection)
138	above	(adverb, preposition, adjective)
139	yet	(adverb, conjunction)
140	maybe	(adverb, noun)
141	otherwise	(adverb, adjective)
142	near	(adverb, preposition, adjective)
143	forward	(adverb, adjective, noun)
144	somewhere	(adverb, noun)
145	anywhere	(adverb, noun)
146	please	(adverb, verb, idiom)
147	forever	(adverb, noun, idiom)
148	somehow	(adverb, idiom)
149	absolutely	(adverb, interjection)
150	abroad	(adverb, noun)
151	yeah	(adverb, interjection)
152	nowhere	(adverb, pronoun, adjective)
153	tomorrow	(adverb, noun)

154	yesterday	(adverb, noun)
155	the	(definite article, adverb)
156	to	(preposition, adverb)
157	in	(preposition, adverb)
158	on	(preposition, adverb, adjective)
159	by	(preposition, adverb)
160	more	(adjective, adverb)
161	about	(preposition, adverb, adjective)
162	such	(adjective, adverb)
163	through	(preposition, adverb, adjective)
164	new	(adjective, adverb)
165	just	(adjective, adverb)
166	any	(adjective, adverb)
167	each	(adjective, adverb)
168	much	(adjective, adverb)
169	before	(preposition, adverb, conjunction)
170	between	(preposition, adverb)
171	free	(adjective, adverb, verb)
172	right	(adjective, adverb, noun)
173	best	(adjective, adverb, noun)
174	since	(preposition, adverb, conjunction)
175	both	(adjective, adverb)
176	sure	(adjective, adverb)
177	without	(preposition, adverb, conjunction)
178	back	(noun, adverb, verb)
179	better	(adjective, adverb, noun)
180	enough	(adjective, adverb, interjection)
181	lot	(pronoun, adverb, noun)
182	small	(adjective, adverb)
183	though	(conjunction, adverb)
184	less	(adjective, adverb, preposition)
185	little	(adjective, adverb)
186	under	(preposition, adverb, adjective)
187	next	(adjective, adverb, noun)

188	hard	(adjective, adverb)
189	real	(adjective, adverb, noun)
190	left	(adjective, adverb)
191	least	(adjective, adverb)
192	short	(adjective, adverb, noun)
193	last	(adjective, adverb, noun)
194	within	(preposition, adverb)
195	along	(preposition, adverb)
196	lower	(adjective, adverb)
197	TRUE	(adjective, adverb, verb)
198	bad	(noun, adverb, adjective)
199	across	(preposition, adverb, adjective)
200	clear	(adjective, adverb, verb)
201	easy	(adjective, adverb, interjection)
202	full	(adjective, adverb, noun)
203	close	(adjective, adverb, verb)
204	late	(adjective, adverb, noun)
205	proper	(adjective, adverb, noun)
206	fast	(adjective, adverb, verb)
207	wide	(adjective, adverb)
208	item	(noun, adverb)
209	wrong	(adjective, adverb, noun)
210	ago	(adjective, adverb)
211	behind	(preposition, adverb, adjective)
212	quick	(adjective, adverb, noun)
213	straight	(adjective, adverb, noun)
214	direct	(adjective, adverb, verb)
215	extra	(adjective, adverb, noun)
216	morning	(noun, adverb)
217	pretty	(adjective, adverb, noun)
218	overall	(adjective, adverb, noun)
219	alone	(adjective, adverb)
220	bright	(adjective, adverb, noun)
221	flat	(adjective, adverb, noun)

222	whatever	(pronoun, adverb, interjection)
223	slow	(adjective, adverb, verb)
224	clean	(adjective, adverb, verb)
225	fresh	(adjective, adverb)
226	whenever	(conjunction, adverb)
227	cheap	(adjective, adverb)
228	thin	(adjective, adverb, verb)
229	cool	(adjective, adverb, noun)
230	fair	(adjective, adverb, noun)
231	fine	(adjective, adverb, verb)
232	smooth	(adjective, adverb, verb)
233	FALSE	(adjective, adverb, idiom)
234	thick	(adjective, adverb, noun)
235	collect	(verb, adverb, noun)
236	nearby	(adjective, adverb)
237	wild	(adjective, adverb, noun)
238	apart	(adjective, adverb)
239	none	(pronoun, adverb, adjective)
240	strange	(adjective, adverb)
241	tourist	(noun, adverb)
242	aside	(noun, adverb)
243	loud	(adjective, adverb)
244	super	(adjective, adverb, noun)
245	tight	(adjective, adverb)
246	gross	(adjective, adverb, verb)
247	ill	(adjective, adverb, noun)
248	downtown	(adjective, adverb, noun)
249	honest	(adjective, adverb)
250	ok	(adjective, adverb, noun)
251	pray	(verb, adverb)
252	weekly	(adjective, adverb, noun)