

I and You and Don't Forget Who

What Is a Pronoun?

To my sister Maggie, who is very much a word person.

—B.P.C.

To Wendy __ B.G.

NOTE: Some of the pronouns in this book are not printed in color. As each kind of pronoun is discussed, color type highlights only the corresponding pronouns. Can you find all of the pronouns?

What Is a Bronoun?

by Brian P. Cleary illustrated by Brian Gable

« CAROLRHODA BOOKS, INC. / MINNEAPOLIS

for your teacher,

Pronouns can save us

a boatload of words

and help to avoid repetition.

Without them we'd say,

"Anne's father surprised Anne
and bought Anne
a Sporty new truck.

Inne got so excited

that when Anne first San

Anne couldn't believe Anne's good luck."

Now, Inne is a really big fan of her name,

but even she'd have to agree.

These phrases could sure use a "her" here and there,

and perhaps an occasional she.

If it helps form a question, it's called "interrogative"—
a Very inquisitive pronoun.

What are you looking at? Who is your laddy?

Which road do we take to the hoedown?

With whom am I speaking? In whom can I trust?

the pronoun Will Say,
"You can go noun!
I'Ve got your job covered."

ABOUT THE AUTHOR & ILLUSTRATOR

BRIAN P. CLEARY is the author of the Words Are Categorical series, including <u>A Mink, a Fink, a Skating Rink: What Is a Noun?</u> and <u>Hairy, Scary, Ordinary: What Is an Adjective?</u> He lives in Cleveland, Ohio.

BRIAN GABLE is the illustrator of <u>Dearly</u>, <u>Nearly</u>, <u>Insincerely</u>: <u>What Is an Adverb?</u> and <u>Under</u>, <u>Over</u>, <u>By the Clover</u>: <u>What Is a Preposition?</u> He lives in Toronto, Ontario, with his wife and two children.

Text copyright © 2004 by Brian P. Cleary
Illustrations copyright © 2004 by Brian Gable

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.

Carolrhoda Books, Inc., A division 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-

I and you and don't forget who: what is a pronoun? / by Brian P. Cleary; illustrations by Brian Gable.

p. cm. — (Words are categorical)

Summary: Rhyming text and illustrations of comical cats present numerous examples of pronouns and their functions, from "he" and "she" to "anyone," "neither," and "which."

eISBN: 1-57505-787-5

1. English language—Pronoun—Juvenile literature. [1. English language—Pronoun.] I. Gable, Brian, 1949— ill. II. Title. III. Series.
PE1261.C58 2004

428,2—dc21 2003001712

Manufactured in the United States of America 123456 - JR - 090807060504