


www.claudemartinot.com Illustrated by Claude Martinot 2008


What can run?

A rabbit can run, and yes, a cat can run as well.


What else can run?

A duck with luck, a cop with pop, and a skunk with spunk, can all run.


What can run?

A puppy or a pup and a kitten, can all run.


Can Granddad Gus run?

Yes silly, Granddad Gus, can run. He is as fast as Granddad Dan.


What else can run fast?
A rabbit, an elk, and dog can all run fast.


And you, you can run fast. You can jog. You can sprint, and you can zip.


Why do we run?
Why do we run? We run to get there fast. We run to not be last.
We run to win, we run for fun.


And what if we did run?
Then we rest.

