

ELMO AND ABBY'S WORD ADVENTURE

Use the pictures to help you read the story!

The sun was shining on Sesame Street. Elmo, Abby, and Buzz Word decided to explore outside to find new words to add to their word book, where they collect the new words they learn.

At the park, they saw a tree. Abby pointed to a green frog on a green leaf. She said the frog looked smooth and slimy. Buzz Word said that the way something feels is called its texture. Abby noticed how the frog's green color makes it hard to see on the leaf. Buzz Word explained that's called camouflage. It's a good way for the frog to hide!

Then Elmo pointed to a birdhouse in the tree. Buzz Word said the front of the birdhouse was a pentagon, meaning a shape that has five sides and five angles. They added texture, camouflage, and pentagon to their word book.

 Abby and Elmo were amazed at all the words they had collected.

One word led them to another! Now it's your turn to go on a great word adventure!