

Hello again, Max!

1 Sing the Magic Book Song.

This is Max's Magic Book.
Do you want to have a look?
There's a pirate and a dragon,
And a magic king.
There's a monster and a princess,
And lots of songs to sing.
This is Max's Magic Book.
Come on now let's have a look!

2 Talk about the book.

What's this story about?

A pirate.

3 Guess Max's magic shapes.

4 Read and find the things in your book.

- 1 Look at page 5. What's Eddie wearing?
- 2 Look at page 6. How many pencils are on the table?
- 3 Look at page 8. How many stars are on the school report?
- 4 Look at page 11. What colour is the cat?
- 5 Look at page 17. What colour is the snake?
- 6 Look at pages 18 and 19. How many hats can you see?

5 Say the Action Chant.

Say 'Hello' and
Close the door.
Come in, sit down,
Put your bag on the floor.
Take out your things,
Open your book.
Read and write,
Listen and look.
Put away your things,

Put up your chair,
Say goodbye,
Wave your hands in the air!

6 Play the action game.

Sample marketing text © Macmillan Publishers LTD
Four and three is seven.

Read!

Monster wants to go to school

1 Sing the School Song.

2 Ask your friends.

3 Listen. Then read the story.

6

7

8

9

10

4 Say the Days of the Week Chant.

Monday, Tuesday, Wednesday,
School, school, school!

Thursday and Friday,
School! More school!

Saturday and Sunday,
Play all day!

Then it's back to Monday,
School again today!

5 Talk about Max's school report.

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

Maths	*
English	***
Spanish	***
Gym	*
Art	**
History	**
Geography	*
Science	***
Music	*

He's very good
at English.

Yes, but he isn't
good at Maths.

*** = is very good at
** = is good at
* = isn't good at

6 Make your school timetable.

You need: Cut-out 1, Activity Book page 63, scissors

Write the days of the week and write the subjects.

Cut out the timetable.

Sample marketing text © Macmillan Publishers LTD

7 Listen and say the rhyme.

Do you want to have a **look**
At the **toys** in the **book**?
Look at the picture, find a **boy**
Who's got a **book** about a **toy**?

Now read these words out loud.

look good toilet boy book toy point

8 Act out the story.

nine

9

9 Write about your school.

I go to Park Rise Primary School. I'm 9. I'm in Year 4. There are 28 children in my class. My teacher's name is Mr Miller. I like Gym and English. I don't like Science. My favourite day is Friday.

Mag and Miggle

1 It's Saturday, Miggle! Let's go to Planet Sports!

2 Where's the map?

3 Turn left! Now turn right!

4 Now stop! STOP!!!

5 But this isn't Planet Sports!

6 It's my planet! ZZZZZzzz.

