

Second Edition

Kid's BOX

Stories 1

Caroline Nixon
& Michael Tomlinson

Characters

Marie

Maskmam

Monty

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Hello, Marie.

Hello, Maskman. Close
the door, please.
Sit down here.

Listen to my chant,
Marie. 1, 2, 3, 4, 5, 6, 7,
8, 9 and 10.

Very good, Maskman.

Yes, good.

Listen! Look!
What ...? Aaaagghh!
A blue monster!

No, Maskman.
It's a ...

Eeek! A blue monster!
Goodbye, Marie.

Goodbye, Maskman.
Close the door, please,
Maskman.
Thank you.

Hello, Marie.

Hello, Monty.

Look, a blue pencil.

Yes, a blue pencil.

Characters

Marie

Maskmam

Monty

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

OK, sit down please everybody. Open your activity books, please and pick up your pencils. Listen to the CD and draw the monster.

.....

Ugh!

.....

Oops! Oh, my activity book!

.....

Here's another book, Maskmam.

.....

No, not another book, Monty. Here's an eraser.

.....

Er, no, Marie. Another activity book, please.

Characters

Marie

Maskmam

Monty

Toys in the toy box,
 Come alive.
 Walk and talk,
 On the count of five.
 One, two, three, four, five.

Hello, Marie. What's that?

It's my computer. It's my favourite toy.

Oh ...

What's your favourite toy, Maskman?

My car. It's blue and black. It's ... 'the Maskman Car'.

Oh, that's nice. Where is it?

It's there, next to the toy box.

No, it isn't next to the toy box, Maskman.

Oh no, where's my car?

Is it in the toy box?

No, it isn't.

Is it under the table?

No, it isn't under the table. Ooohh, where's my car?

I don't know, Maskman. Is it on the chair?

Noooo, it isn't!

Look Maskman, it's OK. It's here in the bag.

Oh, thank you Monty. My Maskman Car.

Characters

Marie

Maskmam

Monty

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Look at this!

What is it?

It's a picture of my
family.

.....

Who's this?

She's my sister, Maskgirl.

And is this your young
brother?

Yes, that's Maskboy.

Wow.

.....

And look, here's my
family.

Wow. She's beautiful.
Is she your mother?

Yes, she is. She's my
mum, Babs.

And is this your father?

Yes, that's Ben, my dad.

.....

Are you my brother,
Maskman?

No, I'm not.

Are you my sister,
Marie?

No, I'm not.

Where's my family?

.....

Look Monty. Here's your
family. It's the mouse
family.

Oohh! Look, my mum
and dad. Marvin Mouse
and Maxi Mouse.

Are you happy now,
Monty?

Yes, I am.

Characters

Marie

Maskmam

Monty

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Look Marie, the pet show.

Oh, yes.

.....

What's your favourite pet, Marie?

Cats are my favourite pets. They're beautiful and clean.

Yes, but they aren't big. Big dogs are my favourite pets.

Hmmm, but big dogs are ugly.

.....

Mice are good pets.

Yes, but they're small and dirty.

Pardon? Mice are small, but we aren't dirty ... and we're happy.

Oops, sorry Monty.

.....

Mice aren't dirty and they're good pets. But my favourite pets are big dogs.

But they're ugly and ...

.....

Look at the puppet!

Oh no!

Eeek!

.....

No, dogs aren't my favourite pets. My favourite pets are fish

Characters

Marie

Maskmam

Monty

Trevor

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Look, Marie. There he is.
He's a monster!

.....

No, he isn't Maskman.
He's a troll.

A troll? What's a troll?
Look at his hair! It's
long and ... purple! ...
and his head ... it's big
and green!

Yes, Maskman. Trolls
are green.

.....

Look at his eyes Marie
... they're orange. He's a
monster!

I'm green. I've got
purple hair and orange
eyes, but I'm not a
monster.

.....

Hello Trevor! How are
you?

Hello, Monty. I'm fine,
thank you.

Trevor, this is Marie
and this is Maskman.
They're my friends.

Hello. I'm Trevor.

.....

Hello Trevor. How are
you? Are you happy?

Yes, I am. Now, I've got
three friends.

.....

Yes, we're your friends.

Characters

Marie

Maskmam

Monty

Trevor

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

 Animals, animals, big
and small. Animals,
animals short and tall.

 Help! Help, Maskman!
Look at these snakes.
They're long and ugly
and they've got two
long teeth.

 I'm here, Marie. I've got
the snakes. Snakes have
got two long teeth, but
I've got two big arms.

 Ooohhh Maskman, thank
you. You're a Superhero!

 Help! Help! Maskman!
Look at these crocodiles.
They've got big mouths ...
and they've got a lot of
teeth.

 I'm here Trevor. I've got
the crocodiles. Crocodiles
have got big mouths and
a lot of teeth, but I've got
long legs and big hands.
 Ooohhh Maskman, thank
you. You're a Superhero!

 Help! Help! Look at these
elephants! They're very
big ... and they've got
very big feet.

 Aaaagghh!

 I'm here, Maskman!
Elephants are very big
and they've got very big
feet, but I'm a mouse ...
and I'm very small.

 Thank you, Monty.
You're a small mouse,
but you're a big hero.

Characters

Marie

Maskmam

Monty

Trevor

Simon

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Here, Stella. Catch.

.....

Look at Stella's clothes.
She's got a yellow
T-shirt, she's got a blue
skirt, she's got pink
socks and she's got
brown shoes.

.....

But she hasn't got a
jacket. Look at these.
Simon's got a red
jacket, he's got green
trousers and he's got
black shoes.

.....

Well, Maskman, Stella's
got trousers too. Has
Simon got a skirt?

Huh! No, he hasn't!

Oooohh! Hee, hee.

.....

Suzy's got a skirt, and
she's got a beautiful
orange T-shirt, with a
mouse on it!

Ha, ha, ha!

Characters

Marie

Maskmam

Monty

Trevor

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Do the Maskman song,
Do the Maskman
song, Let's all do the
Maskman song.

Oooh! Look! There's
Maskman. He can ride
a bike and play tennis!

I know, and he can
play basketball.

 Ride a bike, play
tennis, basketball. Play,
play, play.

Hello, Marie.

 Hello, Marie!

Marie! Listen to the
Maskman song. He can
swim and he can play
football!

What? Pardon? Oh!
Sorry Trevor.

Yes, Trevor. Maskman
can swim and he can
ride a bike and he can
play football, but ... he
can't play the guitar
and he can't sing.

Characters

Marie

Maskmam

Monty

Trevor

Boy

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Help! Help! I can't
swim.

.....

I'm flying my
helicopter. Look! I can
see a boy. Oh! He can't
swim.

.....

I can pick the boy up.

.....

Stand next to me, Sam.
You can fly in my
helicopter again.

Thanks, Maskman.
Wow! You're my hero!

.....

Maskman ... a green
lorry! Stop! You can't
cross the street now.
Look, the man's red!

.....

Ooh! Er! Thank you,
Monty. Wow! You're
my hero.

That's OK, Maskman.

Do the Monty song,
Do the Monty song,
Let's all do the Monty
song.

Characters

Marie

Maskmam

Monty

Trevor

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Where are my pencils?
I've only got ten. I haven't
got orange, pink, yellow
or black. Can you help me?

Are they under the table?

No, they aren't and they
aren't in the box.

Sorry, Suzy. I can't find
your pencils. Are they in
your bedroom?

Hello, Trevor. What are
you doing?

Mmmm, er..., mmmm...,
I'm not... doing...

Where are Maskman and
Monty? Are they in the
kitchen?

They're, mmm...

Pardon? Trevor! What are
you eating?

I'm not ... eating.

Trevor! What have you
got in your mouth? Can
you open your mouth,
please?

Er, no.

Trevor! Open your mouth.
Now!

Er, pencils! Pencils are
my favourite food.

Oh, Trevor! You can't eat
pencils!

No, Stella. My pencils
aren't in my bedroom, and
they aren't in the kitchen
or the dining room.

Sshh! Be quiet. They're
coming!

Look, Suzy! Your pencils
are here on the floor.

What? Hmmmmmm...

Characters

Marie

Maskmam

Monty

Trevor

Toys in the toy box,
Come alive.
Walk and talk,
On the count of five.
One, two, three, four, five.

Apple, apple. Banana,
banana.

Orange and cake.
Orange and cake.

Marie! Come and do the
food train with us!

OK!

Ice cream and chocolate.
Ice cream and chocolate.

BURGER!

STOP, EVERYBODY!

Oooops!

Ooooh, er!

Eeeek! Help!

But I don't like burgers.
And I don't like apples or
bananas. Monty's got my
ice cream and chocolate.

But I don't like ice
cream and chocolate. My
favourite food's cake.

Yuk! I like apples and
bananas.

Listen! I know! Can we
chant our favourite food?

Yes! OK! Let's chant
our favourite food.

Hah! Now I've got the ice
cream and chocolate.

Apple, apple. Banana,
banana.

Orange and cake.
Orange and cake.

Ice cream and chocolate.
Ice cream and chocolate.

PENCILS!