

Karen Glover

Claudia Milza

The Magic Ball

COURSEBOOK

JUNIOR A

The Magic Ball

COURSEBOOK

JUNIOR A

CONTENTS

INTRODUCTION

UNIT 1

Title	Language	Function
a The Pet Shop 6	I am / You are..., Am I / Are you...?, I am not / You are not ...	Greetings / Introducing oneself
b Hello, Max 8	What is this/that? It is a/an ..., Is this/that ...?	
c The Tree House 12	Yes, it is./ No, it is not. He/She is ..., Is he/she ...? He/She is not.	Identifying objects / animals / colours
d The Magic Ball 14	Greetings, Pets, Colours	

FUN TIME16

UNIT 2

a The Pirates 18	Plurals: -s We/You/They are ..., Are/we/you/they...?	Asking for / Giving information (personal)
b The Big Ship 20	No, we/you/they are not ...	Talking about what there is in a place
c The Boy and Girl 24	There is..., Is there...? There is not. What is your name? Where are you from?, Imperative [1], Family Words	Giving commands
d Jiffy Jaff Island 26		

REVISION (UNITS 1-2)28

UNIT 3

a At School 30	Numbers 1-10. How old are you? Whose ... is this? It's John's ...,	Asking for / Giving information
b In the Classroom 32	Days of the week, Adjectives	Asking / Answering questions about the ownership of things,
c Days of the Week 34	What are these/those? They're ...,	Expressing feelings
d The Race 36	Musical instruments, Classroom objects	
d The Music Lesson 38		

FUN TIME40

UNIT 4

a In the Big House 42	Imperative [2], (Don't)	Identifying rooms of the house
b The Strange Man 44	Plurals: -es / -ies	Giving commands
c In the Kitchen 46	Have got (affirmative)	Talking about appearance/describing a person
d The Three Monsters 48	Have got (negative / interrogative)	Talking about possessions
d The Magic Pen 50	Rooms of the house, Food, Parts of the Body [1]	

REVISION (UNITS 3-4)52

UNIT 5

a In the Town 54	My, Your, His, Her, Our, Your, Their	Talking about possession
b The Funfair 56	Numbers 11-20	Talking about ways of travelling
c A Day Out 58	In a car, On a train, On a bus	Telling the time
d The Ghost Train 60	What time is it? It's ... o'clock	
d The Prize 62	Means of transport, Food, Places of entertainment	

FUN TIME64

Title	Language	Function
a In the Jungle 66	Can (affirmative / negative / interrogative)	Ability / Asking for permission
b The Two Cubs 68	Prepositions: in, on, under	Asking / Answering questions about the location of things
The Safari Park 70	Prepositions: in front of, behind, next to	
c Where is the Crown? 72	Animals	
d The Magic Map 74		

REVISION (UNITS 5-6) 76

a Picnic in the Tree House 78	Some / Any	Asking for / Giving information about quantity
b In the Garden 80	There are some ...	
In the Park 82	There aren't any ...	
c The Old House 84	Are there any ...?	
d The Old Clothes 86	How many ... are there?	
	Clothes, Food	

FUN TIME 88

a Brenda in the Tree House 90	Present Continuous (affirmative)	Describing / Talking about what people are doing
b The Bad Witch 92	Present Continuous (negative / interrogative), Plurals: irregular	
Sandy Castle 94	Present Continuous (affirmative / negative / interrogative)	
c The Spells 96	First ... tenth	
d Princess Lily 98	Parts of the Body [2]	

REVISION (UNITS 7-8) 100

a The New Game 102	Simple Present (affirmative)	Talking about daily activities
b The Pixie Book 104	Simple Present (negative / interrogative)	
Queen Street 106	Time: It's half past ...	
c The Strange Light 108	It's too ...	
d Where's Chester? 110	Professions	

FUN TIME 112

a In Pixie Land 114	Simple Present (affirmative / negative / interrogative)	Talking about likes / dislikes
b Philip is a Bird 116	Do you like ...?	
Where are you from? 118	Yes, I do. / No, I don't.	
c Snippet's House 120	Countries, Months, Weather, Seasons	
d The Big Surprise 122		

REVISION (UNITS 9-10) 124

Songs 126

A Summer Play 128

STICKERS

The Magic Ball

Καλώς ήρθατε στο μαγευτικό κόσμο
τού **MAGIC BALL**, μια απίθανη ιστορία
γεμάτη συναρπαστικές περιπέτειες. Γράφτηκε ειδικά
για παιδιά που τώρα ξεκινούν να μαθαίνουν Αγγλικά,
όπως κι εσείς.

Στο βιβλίο θα γνωρίσετε μια παρέα από τέσσερα παιδιά:
το σκανταλιάρη και αδέξιο **Philip**, τη σοβαρή **Meg**, τη δίδυμη αδερφή
τού Philip που συχνά θυμώνει με την αδεξιότητά του, το **Max**,
το γενναίο της παρέας που του αρέσουν τα σπορ, και την **Becky** που την
πειράζει συνέχεια ο Philip γιατί φοβάται τα ζουζούνια.

Θα δείτε επίσης την περίεργη και άτακτη **Brenda**, συμμαθήτρια
των παιδιών, που ακολουθεί τους τέσσερις φίλους παντού
θέλοντας να μάθει τι σκαρώνουν.

Και φυσικά δε γίνεται να μην αναφέρουμε τα δύο αξιολάτρευτα ζωάκια
που συντροφεύουν την παρέα τού **MAGIC BALL**:
τον πανέξυπνο **Patch** και το μικρό
αριστοκράτη **Chester**.

Phillip

Becky

Max

Meg

Patch

Brenda

Chester

Θέλετε να ζήσετε κι εσείς τις περιπέτειές τους;
Να γνωρίσετε πειρατές, μάγισσες
και ξωτικά;
Πάμε λοιπόν να τους συναντήσουμε
και να ανακαλύψουμε μαζί ...

The Magic Ball.

Στην αρχή της ιστορίας θα δείτε
πώς ο Chester, ένα ποντικάκι
αλλιότιο από τα άλλα, γίνεται
μέλος της παρέας μας.

UNIT

1

Lesson a

The Pet Shop

Thank you. Goodbye, Mr Hill.

Goodbye.

Bye!

You're Chester.

LET'S WRITE

I am ... You are ...
Am I ...? Are you ...?
I am not ... You are not ...

I'm = I am
You're = You are

1 Look and write: **am, you, are, I.**

1 Good morning. No, I not Liz.
...**Are**... you Liz? am Vicky.

2 I Yes, are.
a mouse?

2 Look and choose,
as in the example.

Am / Are I Tim?

- 1 You **am** / **are** Chester.
- 2 **I** / **You** are Mary.
- 3 Are you Mr Hill?
No, **I** / **you** am not.

LET'S TALK

Look and say, as in the example.

Good morning.
I'm Helen.

Good morning,
Helen. I'm David.

Now you ...

Lesson b

Oh no!
A cat!

LET'S WRITE

What's = What is
It's = It is

1 Look and write: **is, it, what is, this.**

- 1 ■ What's ?
- It a mouse.

- 2 ■ this?
- is a cat.

2 Look and complete.

Max: H _ _ _ , Philip.
 Philip: H _ _ , Max!
 Max: H _ _ a _ _ you?
 Philip: I' _ _ f _ _ e, thanks.

LET'S TALK

Look and say, as in the example.

Hello, David.
How are you?

Hi, Helen!
I'm fine, thanks.

Now you ...

Hello. Goodbye.

- Hello, Philip.
How are you?
- I'm fine, thank you, Max.
And you?
- I'm fine, thanks.

- Good morning, Becky.
- Good morning, Mum.

- Good afternoon, Mr Hill.
- Good afternoon. Are you Becky?
- No, I'm not. I'm Meg.

- Goodbye, Max.
- Bye, Mum!

- Goodnight, Chester.

LET'S WRITE

Look and write: **bye, are, not, thank, how.**

- 1 **John:** you Peter?
Sam: No, I'm I'm Sam.
- 2 **Liz:** Goodbye, Tina.
Tina: !
- 3 **Karen:** are you, Mary?
Mary: I'm fine, you.

LET'S TALK

Look and say, as in the example.

① Good afternoon,
David. How are you?

③ I'm fine, thanks.

② I'm fine,
thank you, Helen.
And you?

Now you ...

LET'S LISTEN PETS

1 Listen and say.

mouse

cat

dog

rabbit

parrot

2 Now listen again and point.

Write ✓ or ✗ in the box, as in the examples.

What's this?

It's a mouse.

What's this?

It's a rabbit.

1 What's this?

It's a cat.

2 What's this?

It's a dog.

3 What's this?

It's a parrot.

LET'S SING

GOOD MORNING

A - B - C - D
E - F - G - H - I - J
K - L - M - N - O - P
Q - R - S - T - U - V
W - X - Y - Z

This is the alphabet.

H - I for Hi!
H - E - L - L - O, Hello
How are you? Y - O - U

And then it's
G - O - O - D M - O - R - N - I - N - G
Good morning
And how are you?
G - O - O - D M - O - R - N - I - N - G
Good morning

(2)

I'm fine. How are you?
Good day to you too.

In the tree house.

Colours blue green red brown white black pink yellow

What's this / that?
It's a box.
It's an apple.

LET'S WRITE

1 Look and write.

1 red 5

2 6

3 7

4 8

2 Look and write **this** or **that**. Then write **a** or **an**.

What's ... **this** ... ?
It's ... **a** ... mouse.

1 What's ?
It's umbrella.

2 What's ?
It's box.

3 What's ?
It's apple.

LET'S TALK

Ask and answer, as in the example.

① What's that, Helen?

② It's a red box. And what's this, David?

③ It's a blue umbrella.

Now you ...

1 →

2 →

3 →

4 →

Lesson d

Is this / that ...? Yes, it is. / No, it is not.	He is ... Is he ...? He is not ...	She is ... Is she ...? She is not ...	It is ... Is it ...? It is not ...	he's = he is she's = she is isn't = is not
--	--	---	--	--

LET'S WRITE

1 Look and write: **he is**, **she is**, **it is**.

.... **He is** Alex.

1 Becky.

2 a parrot.

3 Mr Hill.

4 an umbrella.

2 Look and choose.

She **not is / is not** happy.

- 1 Is **it / she** a black cat?
- 2 Is that a magic ball?
Yes, is. / Yes, it is.
- 3 **Is he / Is** sad?
- 4 Is this a book?
No, **it is / is not**.

LET'S TALK

Ask and answer, as in the examples.

Adam	☹️
Jane	☹️
1 Steve	☺️
2 Jack	☹️
3 Helen	☹️

- Adam / happy?
Jane / sad?
1 Steve / sad?
2 Jack / sad?
3 Helen / happy?

Is Adam happy?

No, he isn't.
He's sad.

Is Jane sad?

Yes, she is.

Now you ...

1 Look and colour.

STICKER TIME

2 Find the stickers.

umbrella

hat

box

mouse

dog

cat

3 Complete the spider.

THE MAGIC BALL is an innovative new series for **Junior A** and **Junior B** classes which invites young learners to take their first steps in English. The combination of a magical world and realistic situations is ideal for teaching English at this level.

THE MAGIC BALL series features:

- a carefully graded syllabus which familiarises children with the basic structures of English.
- a variety of practical, creative exercises which enable children to develop reading, writing, speaking and listening skills in an entertaining way.
- lively songs
- regular revision and testing

There is also:

- an interesting play for the children to enact their own adventure

The adventure story in **THE MAGIC BALL** will capture young learners' imagination giving them access to a world where learning is fun.

Components:

- Starter
- Coursebook
- Workbook
- Words & Grammar
- Test Booklet
- Teacher's Book / Guide interleaved with lesson plans
- Flashcards
- Posters
- Audio CDs
- IWB Software DVD-ROM
- Storyline DVD / Storyline DVD-ROM

ISBN 13: 978-960-409-529-2

9 789604 095292