

Hank Rested

A collection of stories for
Level - 20

By Clark Ness

Visit www.clarkness.com
for more free stories and ebooks.

Hank Rested

"I rested in my with an ,

hammock apple

"I had a dream when I rested," he said.

"In my dream, I was an ,

apple

"I was in a tree, and there was a deer," he said.

"The deer went to eat me," said Hank.

"I started to cry, and then I ,

woke up

I am a
Cowboy

"I am a
cowboy in the desert," said Ned.

"My
cows are in this desert," he said.

"It is dry in this desert," said Ned.

"This desert is in the West," he said.

"I think it is neat that I am a
cowboy in the
desert," said Ned.

I Am Dry

"I am dry," said Sam.

"I want a drink," he said.

Sam drank the drink.

Sam wasn't dry when he had drank the
drink.

I See Them

"I see them," said Ed.

"I see the three cats," he said.

"I see them too," said Ned.

"I see the three cats," he said.

It's a Moose

"What's this?" said Dan.

"It's a moose," said Nan.

"It's a neat moose," said Dan.

"I think it's a neat moose too," said

Nan.

Kris and His

Airplane

"I started my ," said Kris.
airplane

"It went into the sky," he said.

"My could swoosh and swish in the
airplane
sky," said Kris.

"Soon it went and wasn't in the sky," he
down
said.

"It is a treat to start an ," said Kris.
airplane

Mark and His Dad

Mark and his dad aren't sad.

Mark and his dad are happy.

"I think it is neat that we aren't sad,"

said Mark.

Men in the Den

The men sat in the den.

The men could see the TV that was in
the den.

It was neat that the men sat in the

den and could see the TV.

Ned Crashes Into a Tree

"I am in my car," said Ned.

"*Wham!* It crashes into a tree," he said.

"I am then sad," said Ned.

"Why did my car crash into a tree?" he said.

"A tree can harm a car in a crash," said Ned.

"I think I want to cry," he said.

Ned Crashes Into Tess

"I am in my car," said Ned.

"*Wham!* It crashes into Tess," he said.

"I am then sad," said Ned.

"Why did my car crash into Tess?" he said.

"A crash can harm a car," said Ned.

"I think I want to cry," he said.

Shy

"My sis thinks that I am shy," said
Kim.

"My dad thinks that I am shy," she
said.

"I think that I am shy," said Kim.

Tam and Tim

Tam and Tim aren't happy.

Tam and Tim are sad.

"I think it is sad that we aren't

happy," said Tam.

Tess Needed to Rest

"I am Tess. I needed to rest," said Tess.

"I sat and started to rest," she said.
down

"There was a near me," said Tess.
book

"Soon I started to read the , she said.
book

"In this there was a kitten," said Tess.
book

"The kitten needed a mitten," she said.

The Clown Handed

The clown handed Nan a balloon.

"Thanks," said Nan when she was

handed the balloon.

"It is neat that the clown handed me a

balloon," she said.

The Crest of the Hill

Tad went to the crest of the hill.

"I am at the crest of the hill," said

Tad.

It was neat that Tad went to the

crest of the hill.

The Frog Kiddled

The frog kidded that he wasn't a frog.

The frog kidded that he was a prince.

The frog kidded that he needed a

kiss.

The Kitten Wants a Mitten

I see a kitten cry.

The kitten wants a mitten.

Where can a kitten see a mitten?

Where is the mitten that the kitten wants?

Why would a kitten want a mitten?

Should a kitten who wants a mitten cry?

The Man Rested

The man rested.

"I needed to rest," said the man.

"It is neat to rest when I need to
rest," he said.

The Stars in the Sky

"I can see stars in the sky," said Ned.

"I can see stars in the sky too," said his dad.

"It is neat to see the stars in the sky," said Ned.

"I think it is a treat to see the stars in the sky," said his dad.

"I think it is a treat to see the stars in the sky with my dad," said Ned.

There is a Card in my Hand

"I am Rick," said Rick.

"There is a card in my hand," he said.

"What should I do with this card?" said Rick.

"I can send this card to Nick," he said.

"Nick should think this card is neat," said Rick.

This Is My Scooter

"This is my scooter," said Mick.

"I scooted with my scooter," he said.

"My dad could see me when I scooted with my scooter," said Mick.

"It is neat that I scooted with my scooter," he said.

Was Wed

The man was wed to the woman.

The woman was wed to the man.

It was sweet to see them wed.

We Rented This House

We rented this house.

It is sweet that we rented this house.

I think that this rented house is neat.

What's That

"What's that?" said Nat.

"What's that? That is a sweet treat,"

said Nan.

"I want to try that sweet treat," said

Nat.

What's This

"What's this?" said Cass.

"It is a west wind," said Dee.

"This west wind isn't neat," said Cass.

"This west wind is a hard wind," said
Dee.

Who Added

"Who added 3 to 2?" said Matt.

"I added 3 to 2," said Mick.

"It was neat when I added 3 to 2," he
said.

Who Wants to Read

"Who wants to read?" said Trish.

"I want to try to read," said Mark.

"Try this book," said Trish.

"This is a neat book," said Mark.