

Words Are CAtegorical™

Lazily, Crazy, Just a Bit Nasally

More about Adverbs

by Brian P. Cleary

illustrated by Brian Gable

What Is an Adverb?

One book is never enough to explore the **incredibly** wide range of adverbs! The goofy cats **crazily** deliver loads of additional examples to **entertainingly** illustrate the power of adverbs, including phrasal adverbs.

Brian P. Cleary's playful verse and Brian Gable's comical cats **magically** turn traditional grammar lessons on end. Each adverb is **cleverly** color coded to help readers identify adverbs of manner, adverbs of time, and more. Read this book aloud and share the delight of the sense—and nonsense—of words.

Lazily, Crazily, Just a Bit Nasally

More about Adverbs

To Brendan
—B.P.C.

Adverb: A word
or phrase that
describes **when**,
how, **where**,
how often, and
how much.

The adverbs in this book are color coded. The colors of the words on this page match the colors of the adverbs in the text. You'll see that all **pink** adverbs tell you when, all **green** adverbs tell you how often, and so on. Watch out for adverbs that tell you how. Some are **light blue** and others are **dark blue**.

Lazily, Crazily, Just a Bit Nasally

More about Adverbs

by Brian P. Cleary

illustrations by Brian Gable

M MILLBROOK PRESS / MINNEAPOLIS

Adverbs **sometimes**
tell us where,

like *these* are **here**
and *those* are **there**.

often they will tell us when,

like this is now and

that was then.

Adverbs sometimes
tell us how,

like, "carefully
remove this cow."

They let us know how often too,

as in the phrase, "I **seldom** chew".

At times they modify the verb,

as in, "He *slowly* paints the curb."

Cheerily, she rose from bed.

Eerily, he stared ahead.

Lazily sleeping,
nasally weeping,

a dude eating food
while he's rudely beep-beeping.

Crazily, curtis repainted
the Chang bridge.

Adverbs add all kinds
of life to our language!

They help give
adjectives a boost,

as in, "This price is
quite reduced!"

Very pretty,

wryly funny,

dismally dark,

and blindingly sunny.

Sometimes "how much" is the
question they answer,

as in, "she's a **totally** terrible dancer."

partially stubborn,

barely polite,

hardly been fed on
this awfully cold night.

Adverbs are words
like *slyly* and *dryly*.

They help tell us more, as in,

"He answered *shyly*."

Daringly,
*dashing*ly,
darkly,
directly—

you guessed these were adverbs?

Then you guessed **correctly**!

So are **bleakly**,

blandly,

weakly,

coolly, **newly**, **somewhat** **chickly**.

Terribly, tauntingly,
hauntingly spoken,

frantically,

forcibly,

physically broken.

Sometimes adverbs
come in phrases,

like, *for a while*,
she built these mazes.

In the meantime,
he got
lost.

Here and
there,

you'll find
some frost.

But What about words like
today and *tomorrow*,

CALENDARS

recently, *soon*, or *tonight*?

If you said these terms
are all **adverbs** of time,

I'll tell you **right now** that you're right!

If we had no adverbs,
then we couldn't say
that this was done **neatly**

or **sweetly**.

We couldn't say loosely
or rather obtusely.

We'd describe things
a bit less completely.

We couldn't say Natalie,
acting quite brattily,

cattily called me a name.

We couldn't say, *chattily, nastily,*
Natalie *rottenly* ruined our game.

So write all the **adverbs** you
know on a page.

Write **sloppily**,

HUGELY,

or **tinyly**.

Boastfully, blissfully,
make out a list for me.
You've learned what an
adverb is—**finally!**

So, what is an adverb?

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 Rainbow Soup: Adventures in Poetry, Rhyme & PUNishment: Adventures in Wordplay, Peanut Butter and Jellyfishes: A Very Silly Alphabet Book, and The Laugh Stand: Adventures in Humor. 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–

Lazily, crazily, just a bit nasally: more about adverbs / by Brian P. Cleary ; illustrations by Brian Gable.

p. cm. — (Words are categorical)

ISBN-13: 978-0-8225-7848-2 (lib. bdg. : alk. paper)

1. English language—Adverb—Juvenile literature. I. Gable, Brian, 1949– ill. II. Title.

PE1325.C58 2008

428.2—dc22

1006033800

Manufactured in the United States of America
1 2 3 4 5 6 — JR — 13 12 11 10 09 08

eISBN-13: 978-0-7613-4050-8

Brian P. Cleary is the author of the best-selling **Words Are CATegorical™** series and the **Math Is CATegorical™** series, as well as Rainbow Soup: Adventures in Poetry, Rhyme & PUNishment: Adventures in Wordplay, Peanut Butter and Jellyfishes: A Very Silly Alphabet Book, and The Laugh Stand: Adventures in Humor. 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

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, Crazily, 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?

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

The Laugh Stand: Adventures in Humor

Peanut Butter and Jellyfishes: A Very Silly Alphabet Book

Rainbow Soup: Adventures in Poetry

Rhyme & PUNishment: Adventures in Wordplay

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

MILLBROOK PRESS

A DIVISION OF LERNER PUBLISHING GROUP
www.lernerbooks.com