

Words Are CAtegorical™

Stroll and Walk, Babble and Talk

More about Synonyms

by Brian P. Cleary

illustrated by Brian Gable

More about Synonyms

One book is never enough to explore the wide range of synonyms! The **crazy** and **zany** cats deliver loads of additional examples to illustrate the power of synonyms to make writing **superb** or **terrific**.

Brian P. Cleary's **playful**, **rollicking** verse and Brian Gable's comical **cats** or **felines** turn traditional grammar lessons on end. Each pair or group of synonyms is printed in color for **easy** and **simple** identification. Read this book aloud and share the delight of the sense—and nonsense—of words.

Stroll and Walk, Babble and Talk

For Mike and Sue Cleary—my first teachers
—B.P.C.

Stroll and Walk, Babble and Talk

More about Synonyms

by Brian P. Cleary

illustrations by Brian Gable

M MILLBROOK PRESS / MINNEAPOLIS

Whether you're moseying,
strolling, or walking,

babbling,

chattering,

mumbling, or talking,

Synonyms help us
select the right word,

as in *sly* or *clever*,

strange
or absurd.

Synonyms let us be Very Specific

and say what we mean,
like **superb** or **terrific**.

Your options for words
will quadruple—plus half—

When you start to use
all the words

that mean **laugh.**

Try giggle

and snicker

and *chuckle* and *chortle*—

You get to choose what works best!

You might prefer **crack up**,

and (just as a backup)

You may think that **cackle** has zest.

Each Synonym has quite a similar meaning,

like **washing**
and **scouring**,

scrubbing

and cleaning.

Synonyms sometimes
will tell us degree.

Pick **Warm,**
hot,
or **steaming**

When you describe tea.

They give us

*alternatives,
substitutes,
choices,*

and help give our stories
more interesting voices!

Exit and leave,

lie and deceive,

funny and somewhat amusing.

Easy and simple,

a blemish or pimple

just make up your mind
and start choosing!

Fast and quick,

ill and sick,

a greenback, a buck,
or a dollar.

Synonyms give you
selection and choice.

They make you sound
just like a scholar.

So pick among **difficult**,
hard, or **demanding**.

It needn't be
frightening
or **scary**.

Synonyms can help you
to **get** or **procure**

a mighty big vocabulary.

Now go make your writing
compelling,

exciting,

thrilling

you might **brag** or **boast.**

One day, you'll fill bleachers,
When speaking to teachers—

So, what is a Synonym?

Do you know?

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 **Peanut Butter and Jellyfishes: A Very Silly Alphabet Book**, **The Laugh Stand: Adventures in Humor**, and two poetry books. He is also the author of the new **Adventures in Memory** series. 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.

Text copyright © 2008 by Brian P. Cleary
Illustrations copyright © 2008 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-

Stroll and walk, babble and talk : more about synonyms / by Brian P. Cleary ; illustrated by Brian Gable.

p. cm. — (Words are categorical)

ISBN 978-0-8225-7850-5 (lib. bdg. : alk. paper)

1. English language—Synonyms and antonyms—Juvenile literature. I. Gable, Brian, 1949- ill. II. Title.

PE1591.C554 2008

428.1—dc22

2007040360

Manufactured in the United States of America

1 2 3 4 5 6 — JR — 13 12 11 10 09 08

978-0-7613-4682-1

Brian P. Cleary is the author of the best-selling **Words Are CATegorical™** series and the **Math Is CATegorical™** series, as well as **Peanut Butter and Jellyfishes: A Very Silly Alphabet Book**, **The Laugh Stand: Adventures in Humor**, and two poetry books. He is also the author of the new **Adventures in Memory** series. 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

Words 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?

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

Slide and Slurp, Scratch and Burp: More about Verbs

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

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?

Math Is CATEgorical™ books

The Action of Subtraction

How Long or How Wide?: A Measuring Guide

The Mission of Addition

On the Scale, a Weighty Tale

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

MILLBROOK PRESS

A DIVISION OF LERNER PUBLISHING GROUP
www.lernerbooks.com