

Fountas & Pinnell
Leveled Literacy Intervention


Fiction


Book 101 Level J

Too Tall

Author: Gail Blasser Riley

Heinemann

361 Hanover Street Portsmouth, NH 03801–3912 www.heinemann.com

Offices and agents throughout the world

Fountas and Pinnell Leveled Literacy Intervention Books Copyright © 2009 by Irene C. Fountas, Gay Su Pinnell, and Heinemann

All rights reserved. No portion of this book may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without permission in writing from the publisher. Requests for permission should be mailed to the Permissions Department at Heinemann, 361 Hanover Street, Portsmouth, NH 03801.

ISBN-13: 978-0-325-01575-0 ISBN-10: 0-325-01575-9

Editorial Development, Design, and Production by Brown Publishing Network

Credits

Illustrations: Brian Lies


Printed in China

09 10 11 12 13 14 15 16 RRD 8 7 6 5 4 3 2 1

Too Tall

by Gail Blasser Riley illustrated by Brian Lies


Lola wanted to play on a team.
On Monday, she went to try out
for the volleyball team.
"Sorry!" the coach said.
"You're up there, and the net
is down here.
You're just too tall!"

Lola was sad.

"They didn't pick me,"
she told her mother and father.

"But I still want to play
on a team."

Lola decided to try out


On Tuesday, Lola went to try out for the softball team.

"Sorry!" said the coach.

"No one can pitch the ball

to you.


Lola hung her head.


"They didn't pick me
for the softball team,"
she told her mother.

"Try again, Lola,"
said her mother.

"You'll find a team
that's right for you."

On Wednesday, Lola went to try out for the track team. "It wouldn't be fair," said the coach. "You'd win every race with those long legs!


Lola went home.

"I'm just too tall," she cried.

"No one will ever want me on their team!"

"Try again, Lola," said her father.

"Don't give up."

On Thursday, Lola went to try out for the swim team. The coach shook his head. "I'm sorry," he said. "The pool is only four feet deep. You're much too tall." Lola didn't like to swim anyway, so she wasn't quite so sad. But she still wanted to be on a team.


On Friday, Lola went to try out for the bowling team.
Well, she *tried* to try out.
But she couldn't even fit through the door of the bowling alley.

"You're just too tall," the coach shouted from inside. "Sorry!"

Lola was sad.

When she got home, she said,
"I give up. I can't be on a team.
I'm just too tall."


On Saturday, Lola's friends came over.

"Come try out for our team," said Jill.

"We need one more player," said Mindy.

"NO!" said Lola.

"I don't want to try out for the team.

The coach won't pick me.
I'm just too tall."


Lola's friends came back on Sunday.

"Please change your mind," they said.

"Please come and try out! We know you'll get picked for our team!" Lola thought about it.

She still didn't want to try out for another team.

But she did want to help her friends.

"Okay," she said. "Let's go."


So Lola tried out for the basketball team.

This time, the coach picked her right away.

"I'm not too tall?" she asked.

"Not at all," said the coach.

"For this team,

