


Forts

by Lucy Bledsoe


Forts

by Lucy Bledsoe


Text and illustrations copyright © 2016 by Center for the Collaborative Classroom

All rights reserved. Except where otherwise noted, no part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the publisher. For information regarding permissions, write to the Publishing Services department at Center for the Collaborative Classroom.

First edition published 2016.

Photographs: cover, pages 12–13 (girls reading): © 1999–2015 Getty Images, Inc./Hero Images. All rights reserved; cover, copyright page, pages 2–3 (kids on sand): © Big Cheese Photo www.fotosearch.com Stock Photography; cover, page 2 (girl and leaves): © 2015 fStop Photography/ Veer, a Corbis Corporation Brand. All rights reserved; back cover, title page, page 11: © iStockphoto.com/CaiaImage; copyright page, page 14 (girl with blankets): © 2003–2015 Shutterstock, Inc./siamionau pavel; page 1: © Stuart Monk/123RF Stock Photo; page 4: © 1999–2015 Getty Images, Inc./JGI/Jamie Grill. All rights reserved.

Illustrations by David Dudley Book design by Charlene Charles-Will


Center for the Collaborative Classroom 1250 53rd Street, Suite 3 Emeryville, CA 94608-2965 (800) 666-7270 * fax: (510) 464-3670 collaborative classroom.org

ISBN 978-1-61003-666-5

Printed in China
1 2 3 4 5 6 7 8 9 10 RRD 24 23 22 21 20 19 18 17 16 15


Forts are a lot of fun. A fort is like a little home just for you. You can feel like you are safe and far from other people.


Old lumber can be worked into a fort, too. This fort is made outside. You could get help to make it.


Many forts are not a lot of work to make. You can make one inside in your home. After you make it, you can rest in it and read.


You can put two kitchen chairs in back of the couch. Get one or two blankets. Flop a blanket over the back of the couch.

After that, flop the other end of the blanket over the tops of the chairs.


You can use rubber bands to hold the blanket on the chairs.


You can use blocks or books to hold the blanket too.


After you make the fort, you can bring your things into it. Get your books and a blanket.


Bring in snacks and other things you need. You can let your brother or sister come in, too. You two can spend time reading.


After you read and snack, clean up your box, your blanket, and other things you got out. You can make the fort again and again!


