

Shell Beach

Story By: Andrew Frinkle

Frank went to Shell Beach.
The sand was very white.
There were many little shells.

The air was clean.
The wind was blowing.
The waves crashed in.

He made a sand castle.
He played with a beach ball.
He looked for shells.

Frank found a hermit crab.
He found a clam.
He found a snail shell.

Then Frank went in the water.
The water was cool.
Swimming was very fun.

It was a great day.
Frank loved Shell Beach.
He would come back again!

Shell Beach

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What is the name of the beach Frank goes to?
 - A. Cool Beach
 - B. Sandy Beach
 - C. Wavy Beach
 - D. Shell Beach

2. YES OR NO: Does Frank make a sand castle?
 - A. Yes
 - B. No

3. YES OR NO: Does Frank play volleyball?
 - A. Yes
 - B. No

4. How does the water feel?
 - A. hot
 - B. warm
 - C. cold
 - D. cool

5. YES OR NO: Will Frank go back to Shell Beach?
 - A. Yes
 - B. No

Shell Beach

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What is the name of the beach Frank goes to?

- A. Cool Beach
- B. Sandy Beach
- C. Wavy Beach
- D. Shell Beach**

2. YES OR NO: Does Frank make a sand castle?

- A. Yes**
- B. No

3. YES OR NO: Does Frank play volleyball?

- A. Yes
- B. No**

4. How does the water feel?

- A. hot
- B. warm
- C. cold
- D. cool**

5. YES OR NO: Will Frank go back to Shell Beach?

- A. Yes**
- B. No