

Various Artists

"Lolly Lolly Lolly Get Your Adverbs Here"

Visit "[Lolly Lolly Lolly Get Your Adverbs Here](#)" on MotoLyrics.com

Lyrics & Music by: Bob Dorough

Performed by: Bob Dorough

Hmmmmm... hmmmmm... hmmmmm!!!

Ready pop? Yep.

Ready son? Uh-huh!

Let's go!

Let's go!

One! Two!

Lolly Lolly Lolly, get your adverbs here.

Lolly Lolly Lolly, got some adverbs here.

Come on down to Lolly's, get the adverbs here

You're going to need

If you write or read,

Or even think about it.

Lolly Lolly Lolly, get your adverbs here.

Got a lot of Lolly, jolly adverbs here.

Anything you need And we can make it absolutely
clear...

An adverb is a word...

(That's all it is, and there's a lot of them)

That modifies a verb,

(Sometimes a verb! and Sometimes)

It modifies an adjective,

Or else another adverb.

And so you see that it's positively, very, very,
necessary.

Lolly Lolly Lolly, get your adverbs here! Father, son and
Lolly selling adverbs here! Got a lot of adverbs and we
make

it clear, So come to Lolly!(Lolly! Lolly! Lolly!)

Hello, folks. This is Lolly Senior, saying we have every
adverb in the book, so come on down and look!

Hello, folks. Lolly Junior here. Suppose your house

needs
painting. How are you going to paint it? That's where
the
adverb comes in. We can also give you a special
intensifier
so you can paint it very neatly or rather sloppily.

Hi. Suppose you're going nut-gathering. Your buddy
wants
to know where and when. Use an adverb and tell him.

Get your adverbs!

Use it with an adjective, it says much more,
Anything described can be described some more.
Anything you'd ever need is in the store,
And so you choose very carefully
Every word you use.

Use it with a verb it tells us how you did.
Where it happened, where you're going, where you've
been.
Use it with another adverb at the end,
and even more...

How, where, or when,
condition or reason,
These questions are answered
When you use an adverb.

Come and get it!

Lolly Lolly Lolly, get your adverbs here.
Quickly quickly quickly, get those adverbs here.
Slowly surely really, learn your adverbs here.
You're going need 'em,
If you read 'em,
If you write or talk or think about 'em...Lolly!
(Lolly! Lolly! Lolly!)

Lolly...

If it's an adverb we have it at Lolly's!
Bring along your old adjectives too, like slow, soft and
sure.
We'll fit 'em out with our "l-y" attachment,
And make perfectly good adverbs out of them!

Get your adverbs here!
Lots of good tricks at Lolly's, so come on down!

Lolly, Lolly, Lolly!

Adverbs deal with manner, place, time...

Lolly, Lolly, Lolly!

Condition, reason...

Father Son and Lolly!

Comparison, contrast...

Lolly, Lolly, Lolly!

Enrich your language with adverbs!

Lolly, Lolly, Lolly!

Besides, they're absolutely free!

Lolly, Lolly, Lolly!

At your service!

Indubitably

Visit [Various Artists](#) page on MotoLyrics.com, to get more lyrics and videos.

[MotoLyrics.com](#) | Lyrics, music videos, artist biographies, releases and more.