

Words Are CATEGORICAL®

What's a Contraction?

by Brian P. Cleary

illustrated by Brian Gable

What's a Contraction?

You'll find the answer inside this book—**it's** brimming with contractions! Brian P. Cleary's playful rhymes and Brian Gable's humorous illustrations **don't** shy away from creatively clarifying the concept of contractions. For easy identification, **we've** printed the contractions in color. You **won't** want to miss the comical cats that reinforce each idea.

I'm and Won't, They're and Don't: What's a Contraction? turns traditional grammar lesson on end. Read this book aloud and share in the delight of the sense—and nonsense—of words.

I'm and Won't,
They're and Don't

What's a Contraction?

To Tresa, Kelly, Clare, and Shannon
—B.P.C.

Contraction:
Two (or
sometimes three)
words combined into
one word, using
an apostrophe

I'm and Won't, They're and Don't

What's a Contraction?

by Brian P. Cleary

illustrations by Brian Gable

M MILLBROOK PRESS / MINNEAPOLIS

Contractions

take a couple words

or sometimes even three

and shrink them
into only one,
as in, "she's drinking tea."

"she's" is the contraction,

and it shortens up "she is."

It takes two words
and makes them one.

as in, "That's mine and his."

AS punctuation goes,
contractions always
feature these:

They take the place of letters,
and *they're* called apostrophes.

it

s

Take a phrase like "does not."

A contraction makes it
"doesn't."

Try another: "Was not."
You can shorten it to "Wasn't."

Apostrophes help link the words
and replace at least one letter.

As in, "I'm very proud
that I've helped make
this lovely sweater."

oftentimes contractions
join another word to "not."

Like "shouldn't it be colder now?"

and "can't I take your spot?"

"I don't think this shoe is mine."

"Isn't it absurd?"

THEY'RE WE'LL
SHE'S I'D
CAN'T COULDN'T
I'LL

All these turn a
two-word phrase
into one single word.

other times, contractions
shorten "are" or "is" or "am."

AS in,

"I'm sure **you're** hungry,"

and "**He's** cooking up
some ham."

Now and then, contractions
shorten not just two...

but three words, for example,
"I'd've thought this was the zoo!"

“Would” when **it’s** contracted
is reduced to just a “d”

in words like "I'd" and "she'd"

as well as "you'd"
to name just three.

*"Will" can come in handy
as a future-tense
contraction.*

shrink "she will"
right down to "she'll"—
it's smaller by a fraction.

Sometimes **you'll** find
"have" and "had"
have been abbreviated.

Like here: "I've got a puppy,"
and "I'd better get him crated."

Aren't contractions
useful words?

In speech and writing, **don't**

have any fear
in using them.

(I'm guessing
that you won't!)

So what's a contraction?

Do you know?

ABOUT THE AUTHOR & ILLUSTRATOR

BRIAN P. CLEARY is the author of the best-selling **Words Are CATEgorical**® series as well as the **Math Is CATEgorical**®, **Food Is CATEgorical**™, **Adventures in Memory**™, and **Sounds Like Reading**® series. He has also written The Punctuation Station, The Laugh Stand: Adventures in Humor, and several other books. He lives in Cleveland, Ohio.

BRIAN GABLE is the illustrator of many **Words Are CATEgorical**® books and the **Math Is CATEgorical**® series. Mr. Gable also works as a political cartoonist for the Globe and Mail newspaper in Toronto, Canada.

Text copyright © 2010 by Brian P. Cleary
Illustrations copyright © 2010 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
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—

I'm and won't, they're and don't : what's a contraction? / by Brian P. Cleary ; illustrated by Brian Gable.
p. cm. — (Words are CATEgorical)

ISBN: 978-0-8225-9155-9 (lib. bdg. : alk. paper)

1. English language—Contraction—Juvenile literature. 2. Contraction—Juvenile literature. 3. Language arts (Primary) I. Gable, Brian, 1949—ill. II. Title.

PE1161.C54 2010

421'.54—dc22

2009049201

Manufactured in the United States of America

1 — DP — 7/15/10

eISBN: 978-0-7613-6350-7

Brian P. Cleary is the author of the best-selling **Words Are CATegorical[®]** series as well as the **Math Is CATegorical[®]**, **Food Is CATegorical[™]**, **Adventures in Memory[™]**, and **Sounds Like Reading[®]** series. He has also written **The Punctuation Station**, **The Laugh Stand: Adventures in Humor**, and several other books. He lives in **Cleveland, Ohio**.

Brian Gable is the illustrator of many **Words Are CATegorical[®]** books and the **Math Is CATegorical[®]** series. Mr. Gable also works as a political cartoonist for the **Globe and Mail** newspaper in **Toronto, Canada**.

Jacket illustrations by Brian Gable

ML Millbrook Press

A DIVISION OF **LEARNER PUBLISHING GROUP**
241 First Avenue North • Minneapolis, MN 55401
www.learnerbooks.com

Words Are CATEgorical® books

But and For, Yet and Nor: What Is a Conjunction?

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?

I'm and Won't, They're and Don't: What's a Contraction?

Lazily, Crazyly, Just a Bit Nasally: More about Adverbs

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?

Quirky, Jerky, Extra Perky: More about Adjectives

Skin Like Milk, Hair of Silk: What Are Similes and Metaphors?

Slide and Slurp, Scratch and Burp: More about Verbs

Stop and Go, Yes and No: What Is an Antonym?

Straight and Curvy, Meek and Nervy: More about Antonyms

Stroll and Walk, Babble and Talk: More about Synonyms

To Root, to Toot, to Parachute: What Is a Verb?

Under, Over, By the Clover: What Is a Preposition?

Find activities, games, and more at
www.brianpeleary.com

MILLBROOK PRESS

A DIVISION OF LERNER PUBLISHING GROUP
www.lernerbooks.com