

Karen Glover

Claudia Milza

The Magic Ball

COURSEBOOK

JUNIOR B

The Magic Ball

COURSEBOOK

JUNIOR B

CONTENTS

INTRODUCTION

Title

Language

Function

UNIT 1

a Dixie in the Tree House ... 6	I am ..., Am I ...? I am not ..., etc. I have got ..., Have I got ...? I have not got ...	Talking about possession
b New Clothes for Dixie In the Clothes Shop ... 10		
c Dixie in the Park ... 12	Adjectives, Imperative	Describing people
d The Puzzle ... 14	Clothes, Colours, Facial Features	Giving commands

FUN TIME16

UNIT 2

a Mrs Fixall ... 18	I can ..., Can I ...? I can't ...	Talking about ability
b There's Philip Busy Street ... 22	Numbers 1-20, Time: It's ... o'clock, It's half past ..., It's a quarter to / past ...	Telling the Time
c Mummy Dragon ... 24	Possessive adjectives	Talking about ownership of things
d The Baby Dragon ... 26	Prepositions: in, on, behind, in front of, under, between, next to	Talking about the location of things

REVISION (UNITS 1-2)28

UNIT 3

a The Competition ... 30	Days of the Week Numbers 21-100 Present Continuous (affirmative) Present Continuous (negative / interrogative)	Describing / Talking about what people are doing.
b At the Dinosaur Museum ... 32		
Our Magazines ... 34		
c Nice Bone ... 36		
d Brenda is Scared ... 38		

FUN TIME40

UNIT 4

a In Silly Land ... 42	Plurals: regular / irregular First ... tenth Possessive Case Object Pronouns Adjectives	Describing people / things
b The Silly Race ... 44		
Cofton Park ... 46		
c The Wizard of Silly Land ... 48		
d Clever, Patch! ... 50		

REVISION (UNITS 3-4)52

UNIT 5

a Chinese New Year ... 54	Months, Prepositions of Time Eleventh ... Thirty-first	Identifying months and dates
b The Birthday Party ... 56		
Happy Birthday! ... 58	Simple Present: The verb: like (affirmative)	Expressing likes / dislikes
c We Like Presents! ... 60	Simple Present: The verb: like (interrogative / negative)	
d The Board Game ... 62	Food and Drink, Sports and Hobbies	

FUN TIME64

Title	Language	Function
a It is Snowing 66	Simple Present (affirmative)	Talking about the weather
b Snow Town 68		
Penguins 70	Simple Present (negative / interrogative)	Talking about daily activities
c The Wind Master 72	Simple Present - Present Continuous	
d The Magic Bag 74		

REVISION (UNITS 5-6) 76

a At Clent Farm 78	Some / Any	Asking for / giving information about quantity
b Fresh Food 80	How much / How many ...?	
A Trip to London 82	I was ..., Was I ...? I wasn't ...	Talking about past events
c The Photo Album 84	Simple Past (affirmative) - regular verbs	
d The Diary 86	Animals, Food	

FUN TIME 88

a Sixty Years Ago 90	Simple Past (affirmative / negative / interrogative) regular verbs	Talking about past events
b The Little Boy 92		
The Secret 94	Adjectives - comparatives, superlatives	Comparing people / places / things
c Magic Snowflakes 96		
d The Compass 98		

REVISION (UNITS 7-8) 100

a At the Shops 102	Simple Past (affirmative) - irregular verbs	Talking about past events
b The Pixie Dust 104		
Tania's Email 106	Simple Past (interrogative / negative) irregular verbs	
c Where's Brenda? 108	Places in Town	
d Snippit's Game 110		

FUN TIME 112

a The Ghosts 114	Must / Mustn't	Expressing obligation
b Poor Brenda! 116		
In the Maze 118	Going to	
c Back in Pixie Land 120	Question Words	
d Snippit is in Prison 122		Talking about future plans

REVISION (UNITS 9-10) 124

Grammar Help	126
A Summer Play	141

STICKERS

Καλώς ήρθατε και πάλι στο μαγικό κόσμο του
THE MAGIC BALL, μια υπέροχη ιστορία γεμάτη
συναρπαστικές περιπέτειες.

Στο πρώτο βιβλίο, γνωρίσαμε τους τέσσερις βασικούς ήρωες της ιστορίας: τον **Philip**, τη δίδυμη αδερφή του **Meg**, τον **Max** και την **Becky**. Και βέβαια δεν ξεχνάμε τα δυο αξιολάτρευτα ζώακια τους: τον **Patch**, το σκυλάκι και τον **Chester**, το ποντικάκι. Γνωρίσαμε επίσης την άτακτη και περίεργη **Brenda**, τη συμμαθήτριά των παιδιών, που τα ακολουθεί σε κάθε τους βήμα για να δει τι σκαρώνουν.

Εκεί είδαμε τους ήρωές μας, με τη βοήθεια της μαγικής μπάλας, να ταξιδεύουν σε μακρινούς τόπους όπου γνώρισαν πειρατές, μάγισσες και ζώα που μιλάνε. Στην τελευταία τους περιπέτεια, στη Χώρα των Ξωτικών, συνάντησαν ένα μικρό ξωτικό, τον **Dixie**. Ο **Dixie**, στο τέλος της ιστορίας, καταφέρνει να τρυπώσει στο σακίδιο του Philip κι έτσι επιστρέφει μαζί με τα παιδιά στο μέρος όπου συναντιούνται κάθε φορά. Από εκεί θα ξεκινήσουν όλοι μαζί για να γνωρίσουν νέες περιπέτειες.

Πάμε λοιπόν να τους ακολουθήσουμε ξανά σ' ένα ακόμα συναρπαστικό ταξίδι γνώσης και φαντασίας.

Chester

Meg

Max

Dixie

Philip

Patch

Becky

UNIT 1

Lesson a

Dixie in the Tree House

Philip, Max, Becky, Meg, Patch and Chester are in the tree house.

LET'S WRITE

I am (I'm) ... Am I ...? I am not (I'm not) ...

[see Grammar Help at back of book]

1 Look and match.

a Oh, look! It's Dixie.

b Snippit is a bad pixie.

c Pixie Land is pretty.

d The sky is pink and purple.

e Brenda isn't nice.

2 Look and choose.

- Oh, look! It's Max. **Is he / Is she** your friend? 3 I'm Dixie and this is Meg. **They are / We are** friends.
- 1 '**Are / Is** Philip and Max in the tree house?'
'No, **they aren't / he isn't.**' 4 'Is the sky grey?' 'No, **it isn't / he isn't.**'
- 2 Look! It's Becky. **He is / She is** pretty. 5 '**Am / Are** you my friend?' 'Yes, **I am / you are.**'

LET'S TALK

Ask and answer, as in the example.

Snippit / bad? ✓

- 1 The sky / pink now? ✗ 3 Brenda / nice? ✗
2 Meg and Becky / pretty? ✓ 4 We / friends? ✓

Is Snippit bad?

Yes, he is.

Now you ...

UNIT 1

New Clothes for Dixie

Lesson b

There is an old box in the tree house.

LET'S WRITE

I have got (I've got) ... Have I got ... ? I have not got (I haven't got) ...

[see Grammar Help at back of book]

1 Look and write.

1

2

3

4

5

6

2 Look and write **has got / hasn't got** or **have got / haven't got**.

- | | |
|--|---------------------------------------|
| I <u>have got</u> a new T-shirt. ✓ | 4 You a nice shirt. ✓ |
| 1 Meg and I pink trousers. ✓ | 5 Max and Philip new clothes. ✗ |
| 2 She a grey skirt. ✗ | 6 Dixie a strange hat. ✓ |
| 3 Chester a purple jacket. ✗ | |

LET'S TALK

Ask and answer, as in the example.

Has Emma got a pink T-shirt?

Yes, she has.

Have Emma and Alex got purple hats?

No, they haven't.

Now you ...

- | | |
|-------------------------|----------------------------------|
| 1 Emma / a pink jacket? | 3 Emma and Alex / grey trousers? |
| 2 Alex / a grey shirt? | 4 Emma / a purple skirt? |

In the Clothes Shop

Mandy, Sam and Luke Jackson are in a clothes shop with their mother. The shop isn't big. It's small. Mandy has got a new school uniform but she hasn't got a pretty orange dress. Sam has got a new uniform and a new black jacket too. Luke isn't very happy now because Fido, the dog, has got his blue jeans and his brown shoes.

LET'S WRITE

What's in the picture?
Look and tick (✓).

- | | |
|--|--|
| <input type="checkbox"/> red and green T-shirt | <input type="checkbox"/> grey trousers |
| <input type="checkbox"/> blue jeans | <input type="checkbox"/> yellow skirt |
| <input type="checkbox"/> purple jacket | <input type="checkbox"/> white shirt |
| <input type="checkbox"/> orange dress | <input type="checkbox"/> brown shoes |

LET'S LISTEN

Listen and put a tick (✓) or a cross (✗) in the box. There are two examples.

Examples:

1

2

3

LET'S TALK

Look at the picture on page 10 and ask and answer the questions.

Is there a cat in the shop?

- 1 Is the shop big or small?
- 2 What colour is the dog?
- 3 Is Luke happy?
- 4 Is Mrs Jackson in the shop?
- 5 Has Mandy got a new dress?

Is there a cat in the shop?

No, there isn't.

Now you ...

LET'S SING

MY FRIEND

Sometimes I'm very sad
And the sky is grey
But I've got a good friend
And then I'm OK.

She's got a big nose
She's got strange clothes
She's got funny hair
But I don't care
I don't care

REFRAIN

She's my friend, yeah yeah yeah
She's my friend, yeah yeah yeah
We are always together
She's nice and she's clever

She has got a good heart and
She's my friend

Dixie in the Park

LET'S WRITE

long ≠ short big ≠ small

1 Look and write.

She has got red hair. Kaz

1 She has got a small nose and a big mouth.
.....

2 They have got small eyes and big ears.
.....

3 He has got long black hair and brown eyes.
.....

4 They have got blond hair.

5 She has got short hair and small ears.
.....

2 Look and write.

face • nose • mouth • eye • ear • hair

LET'S TALK

Draw a monster.

Now talk about your monster.

My monster has got ...

UNIT 1

Lesson d

The Puzzle

The friends are in the tree house.

LET'S WRITE

Open your books. Don't close your books. Let's go.

[see Grammar Help at back of book]

1 Read and match.

2 Look and write: Look at the baby! • Open your mouth! • Close the box!
Don't be afraid! • Let's visit Dixie.

Close the box!

1

2

3

4

1 What new clothes have they got? Look and say, as in the example.

Dixie

Meg

Max

Becky

Philip

Dixie has got a white shirt.

STICKER TIME

2 Find the stickers.

Molly

She's got long hair and a big nose.

Jez

He's got short hair and a big mouth.

Trixie

She's got big blue eyes.

Snippit

He's got red hair and big ears.

STICKER TIME

- 3 Find the stickers and complete the puzzle.

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 the young learners' imagination giving them access to a world where learning is fun.

Components:

- Coursebook • Workbook • Grammar Book • Companion
• Test Booklet • Teacher's Book / Guide interleaved
with lesson plans • CDs

ISBN 13: 978-960-409-534-6

9 789604 095346

GRIVAS
publications

