

Fountas & Pinnell

Leveled Literacy Intervention

Fiction

Heinemann

www.heinemann.com

ISBN-13: 978-0-325-01553-8
ISBN-10: 0-325-01553-8

Book 92

Level G

Home Sweet Home

by Maryann Dobeck
illustrated by Kathi Ember

Home Sweet Home

Author: Maryann Dobeck

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: 978-0-325-01553-8 ISBN-10: 0-325-01553-8

Editorial Development, Design, and Production by Brown Publishing Network

Credits

Illustrations: Kathi Ember

Printed in China

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

Home Sweet Home

by Maryann Dobeck
illustrated by Kathi Ember

Hen had a
nice white house.
She liked her house.
But she wanted a new
color for her house.

“I will paint my house red,”
thought Hen.

Along came Cow.

“Hello, Hen,” said Cow.

“Do you want to play
with me?”

“Not today,” said Hen.

“I’m going to paint
my house.”

“I will help you,” said Cow.

“We need a ladder,”
said Hen.

“I will go find one.
You wait here.”

Cow waited and waited.
She got tired of waiting.
So Cow grabbed a can
of paint.

“This paint is as blue as
the sky,” said Cow.

“Blue is a good color
for a house.

I will use this
bright blue paint.”

And she did.

Along came Pig.

“Look at all the paint cans,”
Pig said.

“Hen must be painting
her house.
I can help her.”

Pig grabbed a can of paint.

“This paint is as yellow as
the sun,” said Pig.

“Yellow is a nice color
for a house.
I will use this
yellow paint.”

And he did.

Along came Duck.

“Hen has lots of paint,”
said Duck.

“She must be painting
her house.

I will help her.”

Duck grabbed a paint can.

“This paint is as green as
the grass,” said Duck.

“Green is a fine color
for a house.

I will use this
green paint.”

And he did.

Along came Hen with
a tall ladder.

“Hello, Hen,” said Cow.
“Look at your bright
blue house.”

“Hi, Hen!” said Pig.
“Look at your bright
yellow house.”

“Good morning, Hen!”
said Duck.

“Look at your bright
green house.”

“Oh, no!” said Hen.
She looked at her house.
Then Hen smiled.

“My house is as bright as
a rainbow,” said Hen.

“But it needs a red door.
I’ll paint this door as red
as a rose.”

And she did!

