Quirky Jerky Extra Perky More about Adjectives by Brian P. Cleary illustrated by Brian Gable

One book is never enough to explore the wide range of amazing adjectives! The crazy cats deliver loads of additional examples to illustrate the potent power of adjectives to describe the wonderful world around us—and our incredible imaginations.

Brian P. Cleary's playful verse and Brian Gable's comical cats turn traditional grammar lessons on end. Each adjective is printed in color for easy identification. Read this book aloud and share the delight of the sense—and nonsense—of words.

Quirky, Jerky, Extra Perky

More about Adjectives

by Brian P. Cleary illustrations by Brian Gable

M MILLBROOK PRESS / MINNEAPOLIS

They give us lots of great description, like tall, left-handed, young Egyptian.

They paint a picture using words,

Vike friendly dog or baby birds,

Spotted, mearly **rotted** fruit, **peppered** eggs, and **leopard** Suit.

777

Particulars are what you give each time you use an adjective.

London's often cool and clammy.

Humid best describes Mjami.

telling more about the noun, like *sazy* cat or lazy clown.

extra

or slightly j ky.

adjectives describe them all!

enthusiastic, and elastic, adjectives make phrases sing

Adjectives tell us when someone is serjous, 1/1 fearless or frightened or even delirious. 11

11111111

>M-

Like, "Hear the mys Jee how excites terious bax thiston tof Speech is?

Because we have **adjectives**, we get to pick words like **crumbled** and **red** when describing a brick.

23

We can say that it's simple

or Scary or Splendid,

describing the skating that Mary or Glen did.

They've told us of a doughnut They that was round and plump and Sprinkled. The Winking stars above us as they be sparkled twitchild and they've twinkled.

ABOUT THE AUTHOR & ILLUSTRATOR

BRIAN P. CLEARY is the author of the best-selling Words Are CATegorical[™] series and the Math Is CATegorical[™] series, as well as <u>Peanut Butter and Jellyfishes</u>: A Very Silly Alphabet Book, <u>Rainbow Soup</u>: Adventures in Poetry, and <u>Rhyme & PUNishment</u>: Adventures in Wordplay. Mr. Cleary lives in Cleveland, Ohio.

BRIAN GABLE is the illustrator of several Words Are CATegorical[™] books, as well as the Math Is CATegorical[™] series. Mr. Gable also works as a political cartoonist for the Globe and Mail newspaper in Toronto, Canada, where he lives with his wife and children.

Text copyright @ 2007 by Brian P. Cleary Illustrations copyright @ 2007 by Lerner Publishing Group, Inc.

All rights reserved. International copyright secured. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of Lerner Publishing Group, Inc., except for the inclusion of brief quotations in an acknowledged review.

Millbrook Press, Inc. A division of Lerner Publishing Group, Inc. 241 First Avenue North Minneapolis, MN 55401 U.S.A.

Website address: www.lernerbooks.com

Library of Congress Cataloging-in-Publication Data

Cleary, Brian P., 1959-Quirky, jerky, extra Perky : more about adjectives / by Brian P. Cleary ; illustrations by Brian Gable. p. cm. — (Words are categorical) ISBN-13: 978-0-8225-6709-7 (lib. bdg. : alk. paper) ISBN-10: 0-8225-6709-1 (lib. bdg. : alk. paper) I. English language—Adjective—Juvenile literature. I. Gable, Brian, 1949-II. Title. III. Series: Cleary, Brian P., 1959- Words are categorical. PE1241.C58 2007 428.2-dc22

Manufactured in the United States of America 1 2 3 4 5 6 - JR - 12 11 10 09 08 07

elSBN-13: 978-1-58013-695-2

Brian P. Cleary is the author of the best-selling Words Are CATegorical[™] series and the Math Is CATegorical[™] series, as well as <u>Peanut Butter and Jellyfishes</u>: A Very Silly Alphabet Book, Rainbow Soup: Adventures in Poetry, and <u>Rhyme &</u> <u>PUNishment</u>: Adventures in Wordplay. Mr. Cleary lives in Cleveland, Ohio.

Brian Gable is the illustrator of several Words Are CATegorical[™] books, as well as the Math Is CATegorical[™] series. Mr. Gable also works as a political cartoonist for the Globe and Mail newspaper in Toronto, Canada, where he lives with his children.

Jacket illustrations by Brian Gable

M Millbrook Press A DIVISION OF LERNER PUBLISHING GROUP 241 First Avenue North - Minneapolis, MN 55401 www.lernerbooks.com

Printed and bound in U.S.A.

Nords Are CATegorical™ books

Dearly, Nearly, Insincerely: What Is an Adverb? Hairy, Scary, Ordinary: What Is an Adjective? How Much Can a Bare Bear Bear?: What Are Homonyms and Homophones? I and You and Don't Forget Who: What Is a Pronoun? A Lime, a Mime, a Pool of Slime: More about Nouns A Mink, a Fink, a Skating Rink: What Is a Noun? Pitch and Throw, Grasp and Know: What Is a Synonym? **Ouirky, Jerky, Extra Perky: More about Adjectives** a Skaling Slide and Slurp, Scratch and Burp: More about Verbs Stop and Go, Yes and No: What Is an Antonym? To Root, to Toot, to Parachute: What Is a Verb? Under, Over, By the Clover: What Is a Preposition?

Math Is CATegorical™ books

The Action of Subtraction How Long or How Wide?: A Measuring Guide The Mission of Addition

OTHER BOOKS BY BRIAN P. CLEARY Peanut Butter and Jellyfishes: A Very Silly Alphabet Book

Rainbow Soup: Adventures in Poetry Rhyme & PUNishment: Adventures in Wordplay

