

Words Are CAtegorical

A Mink,
a
Fink,
a Skating
Rink

What Is a Noun?

by Brian P. Cleary

illustrated by Jenya Prosmitsky

A Mink,
a
Fink,
a Skating
Rink

What Is a Noun?

noun: A word that
names a person, animal,
place, or thing.

A Mink,
a
Fink,
a Skating
Rink

What Is a Noun?

by Brian P. Cleary

illustrated by Jenya Prosmitsky

 CAROLRHODA BOOKS, INC. / MINNEAPOLIS

Hill

is a
noun.

Mill

is a
noun.

Even **uncle Phil**
is a noun.

Gown

is a

noun.

Crown is a noun.

In fact,
our whole
hometown
is a noun.

If it's a **deck**,
a **duck**,
or **deer**,

If it's a
crystal
chandelier,

If it's a **train**,

or **brain**,

or **frown**,

It's elementary—
it's a **noun**.

Nouns can sometimes
be quite proper,

Like
Brooklyn Bridge,

or

Edward
Hopper,

London,
Levi's,
Pekinese—

Proper nouns
name all of these.

A jail,
a nail,

a bale of hay,
The pool or park in
which you play,

A quarter, a porter,
a pencil, or pear—

Nouns are seen
most everywhere.

A
box,
a lip,

a chocolate chip,

A cup or glass
from which you sip,

A pocket, button,
sleeve, or cuff—

A noun can simply
be your stuff.

A mink,
a fink,
a skating rink,

A cake,
a rake,
your kitchen sink,

The pope,
Some Soap

that's on a rope,

A downtown mall,

a downhill slope.

A
house,
a mouse,
a broken
clock,

New
Mexico,
an old white
sock,

WELCOME
TO
SANTA FE

Some **tar**,
a **bar**,

a **baseball star**,

The **place** where
mother
parks her
car.

A noun
can be your
Auntie Lynn,

The **major** of the
town you're in,

Your friend
who tells
you corny
jokes—

A noun can be
your favorite folks.

A collar,
a scholar,
a handful
of sand,

Saxes and faxes,
the brass in the band,

A **cat**, a **bat**,
your
grandma's
hat—

Nouns are a little
of this and that.

If it's a **place** of any kind—

A **mountain**, **hall**,
or **Highway 9**.

If it's a **country**,
state, or **town**,

Then surely, **shirley**,
it's a **noun**.

And so is a poodle,

cherry strudel,

a fork, a cork,

a curly noodle,

A **king**,
a **queen**,
Some
gasoline,

A red raspberry
ice machine.

If it's a **person**,
place, or **thing**—

Your **dad**, **Detroit**,
a **diamond ring**,

If it's a **boat** or **coat** or **down**,

It's simple, **Simon**,
it's a **noun**!

So, what is a noun?
Do you know?

ABOUT THE AUTHOR & ILLUSTRATOR

BRIAN P. CLEARY is the author of several other picture books, including *Hairy, Scary, Ordinary: What Is an Adjective?* and *Give Me Bach My Schubert*. He lives in Cleveland, Ohio.

JENYA PROSMITSKY grew up and studied art in Kishinev, Moldova, and lives in Minneapolis. Her two cats, Henry and Freddy, were vital to her illustrations for this book and for *Hairy, Scary, Ordinary: What Is an Adjective?*

To Molly, Matt, and Andy—three very proper nouns
—B.P.C.

To my mom, who has always been crazy about cats, and my dad,
who surprised me by bringing home a kitten when I was 10
—J.P.

Copyright © 1999 by Carolrhoda Books, 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 Carolrhoda Books, Inc., except for the inclusion of brief quotations in an acknowledged review.

This book is available in two editions:

Library binding by Carolrhoda Books, Inc., a division of Lerner Publishing Group

Soft cover by First Avenue Editions, an imprint of Lerner Publishing Group

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—

A mink, a fink, a skating rink : what is a noun? / by Brian P. Cleary ;
illustrated by Jenya Prosmitsky.

p. cm — (Words are categorical)

Summary: Rhyming text and illustrations of comical cats present
numerous examples of nouns, from "gown" and "crown" to "boat,"
"coat," and "clown."

eISBN 1-57505-547-3

1. English language—Noun—Juvenile literature. [1. English
language—Noun.] I. Prosmitsky, Jenya, 1974—, ill. II. Title.

III. Series: Cleary, Brian P., 1959— Words are categorical.

PE1201.C58 1999

98—46384

428.2—dc21

Manufactured in the United States of America

4 5 6 7 8 9 — JR — 07 06 05 04 03 02