

NEW LEGO® VIDIYO LETS YOU CAPTURE THE BEAT OF YOUR WORLD!

CIRE

New LEGO[®] Sets

4444

Awesome Posters

Cool Creations

MARCH | 2021

WELCOME TO ISSUE 2!

HI, IT'S MAX! I'M JUST REHEARSING WITH MY GARAGE BAND AND MY NEW FRIENDS, LEO AND LINDA.

MAX COMIC

JUST FOR YOU!

Check out the special posters in this issue! You will also see Max holding up his flag where puzzles and comics have been created just for you. Look for him throughout the magazine!

SHARE WHAT YOU THINK OF THIS MAGAZINE!

Ask a parent or guardian for their help to visit LEGO.com/LIFESURVEY today!

MIX

Paper fr

FSC" C117818

FSC

LEGO[°] Life Magazine

For information about LEGO[®] Life visit **LEGO.com/life**

For questions about your membership visit **LEGO.com/service** or call **1-877-518-5346**

(US/CA)

LEGO, the LEGO logo, the Brick and Knob configurations, the Minifigure, the FRIENDS logo, NINJAGO, LEGOLAND and the LEGOLAND logo are trademarks and/or copyrights of the LEGO Group. ©2021 The LEGO Group. All rights reserved.

Build ™Change

What do you think the future will be like? Build your ideas for tomorrow! Check out the #BuildTheChange group in the LEGO[°] Life app!

YES, BUT I THINK

MY TRASH CAN IS

OUT OF TUNE.

MAKING THESE INSTRUMENTS OUT OF STUFF AROUND THE HOUSE WAS A GREAT IDEA!

I'M GOING TO MAKE MY OWN BAND, AS SOON AS MY NAPPY GETS CHANGED.

FIND THE MISSING MUSIC!

Q

Max wants to make his band even bigger, but he needs more instruments, sheet music and more. Can you help him find these missing items hidden all over this issue?

Need Help? Answers can be found on page 25.

LOOK!

Look for these icons on activity pages. They will tell you if the activity is easy, hard, or somewhere in between. Try them all and see how you do! If you get stuck, the answers can be found on page 25.

Don't have the LEGO[°] Life app yet?

amazon appstore

App Store

Do you want to become an AWESOME **BUILDER?**

Get the free LEGO Building Instructions app and start building with digital instructions!

LEGO[®] Building Instructions

Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Google Play is a trademark of Google Inc.

VIDIO MUSIC VIDEO MAKER

MAKE YOUR OWN MUSIC FESTIVAL!

NEW!

Create your own amazing music videos with the LEGO[®] VIDIYO[®] app. With characters supplying the moves and scannable BeatBit technology providing awesome special effects, you'll be ready to stage your own music festival for fans everywhere.

LIST YOUR FAVORITE SONGS

2

3

4

5

6

		/	1
		(((
			1
	8,11 L1	OV	4

DIRECTOR CHECKLIST

DESIGN YOUR BEATBIT

5

D

List the special effects and props you would use to make your music festival unique and special.

5

CREATE

YOUR STAGE Draw and color your own stage backdrop.

A BeatBit adds a special effect to your festival stage. Create a unique BeatBit by adding your own design!

GET STARTED WITH VIDIYO!

Get the free LEGO' VIDIYO" app from your app store. Make sure to ask a parent or guardian's permission before downloading.

Pick a song from the LEGO VIDIYO music library.

Bring your character to life!

Create your own music videos using the characters and BeatBits!

Share your completed music video with your friends in the kid-safe social feed!

Download the LEGO VIDIYO app today!

MEET THE CHARACTERSJ

These music masters are ready to help make your LEGO[®] VIDIYO[™] music creations even more awesome. Get to know them here! MUSIC VIDEO MAKER

TROPICAL TECHNO

A

This awesome automaton can bust a move without breaking his circuits.

ROBO HIP-HOP

ROBOT BREAK-DANCER

She's an incredible DJ, but also makes her own costumes, does her own lighting and directs music videos. You will find this roller-skating maraca master wherever there's a party going on.

CANDY MERMAID

Just like her taste in ice cream, her guitar style features wild and sweet combinations. ETDM ALIEN DJ

He came from another galaxy to conquer our dance floors with his supernova bass.

PUNK PIRATE

He styles his Mohawk with Kraken ink and will shiver your timbers with his anchor guitar.

0.30

Mystery Music Quiz!

- 1. K-pop started in which country? A. South Korea B. United States
- 2. Which of these is thought of as dance music?A. PunkB. Techno
- Hip-hop music is related to:
 A. Rap Music
 B. Candy Pop
- 4. Maracas were originally made from:A. A fruit and pebblesB. A hollow rock and marbles

Need Help? Answers can be found on page 25.

DISCOVER NINJAGO° CITY GARDENS

THERE'S ADVENTURE EVERYWHERE!

Located in the heart of NINJAGO[°] City, this five-story wonder has it all, from restaurants to secret ninja headquarters. Stop by for a bowl of noodles or a walk in the beautiful garden, stay for some ninja adventure.

ABSTER WG

The NINJAGO Museum of History is filled with fascinating exhibits, but, oh, the trouble we have had there. From Stone Warriors to Time Twins to ghosts, it has been a place of great danger more than once.

The ninja built a memorial to me in NINJAGO City one of the many times they thought I was gone.

The balcony is a peaceful place for me to do my research into NINJAGO history.

Chen's Noodle House is the best restaurant in the city. It used to be run by one of our worst enemies, Master Chen. He's gone, but, yum, the noodles are still here.

> AFTER A LONG DAY OF TRAINING, I LIKE TO HEAD TO THE ICE PLANET ICE CREAM SHOP. THEY EVEN NAMED A GREEN NINJA FLAVOR AFTER ME.

AFTER SHOPPING FOR STUFF I CAN USE IN MY INVENTIONS, I LIKE HANGING OUT ON THE SHORE. TOO BAD THIS BENCH ISN'T ROCKET-POWERED!

LIVING THE DEACH LEFE It's an exciting and fun day at the beach, with sun, surfing and plenty of sea life to see! How much do you know about sea creatures? TRUE OR FALSE? LEACH DOLPHIN HAS A INITALE WHISTLE LEACH DOLPHIN HAS A INITALE WHISTLE IS NAME. TRUE OR FALSE?

TRUE OR FALSE? 3. A FULL-GROWN MANTA RAY CAN WEIGH AS MUCH AS A WHITE RHINOCEROS.

Sea Creature Search

Try these true or false questions!

KEEP YOUR EYES OUT! THERE ARE PLENTY OF CREATURES IN THE SEA TODAY.

The lighthouse keeper needs your help. He wants you to tell him how many sea creatures you see.

How many can you spot?

- ____ dolphins
- ____ manta rays
- ____ sea turtles
- ____ crabs

Need Help? Answers for all the puzzles on this page can be found on page 25.

TRUE OR FALSE? 4. IF A SEA TURTLE GETS FRIGHTENED, IT HIDES IN ITS SHELL.

What would your dream beach house look like? Build your own and share in the #Creator group in the LEGO' Life app.

TRUE OR FALSE? 2. A CRAB'S TEETH ARE IN ITS STOMACH.

PASSWORD TO

Check out the LEGO[®] Marvel group in the LEGO Life app! © 2021 MARVEL

LEGO SPIDERMAN

Spider-Man keeps his high-tech gear and different costumes in his secret lair. With Venom and the Green Goblin on a rampage, Spider-Man needs his powerful Spider-Armor more than ever. It's locked in his lair and he's forgotten the password!

Spider-Man

When Peter Parker was bitten by a radioactive spider, he gained super strength and agility and the ability to climb walls. His web-shooters help him get around the city or trap criminals in a sticky net.

Find the letters scattered on this page. Then unscramble them to discover the password and save the day.

Need Help? Answer can be found on page 25.

Venom

The black and white Venom costume is actually an alien being. It attaches itself to a human, turning them into a monstrous menace to the amazing Spider-Man.

Green Goblin

Spider-Man's archenemy, the Goblin is a powerful foe who also knows Spider-Man's secret identity.

Make Your own DEVICE HOLDER

Tablet and phone holders are great to use while you are watching your favorite music videos, or even when making one of your own! Give your hands a rest with this awesome creation.

Share your device holder on the LEGO" Life app to celebrate Global Recycling Day! #BuildTheChange

Brick-Built Tablet Holder

Create a tablet holder using pieces from your LEGO' collection and the steps below.

Start with a small baseplate and some square and rectangular bricks. The size of the baseplate you'll need will depend on whether you have a big or small tablet.

Build two walls, each the length of the baseplate. The first wall should be two LEGO bricks high. The second wall four LEGO bricks high. Use whatever colors you like!

Attach the walls to the baseplate. You can adjust the angle in which the tablet will stand by moving the walls closer or further apart.

Get creative! Add some brick-built animals and other decorative elements to your build to add your own finishing touch. It'll look super fun!

Place your tablet in the holder, either in landscape or portrait position, then sit back and enjoy!

Paper Device Holder

To make a paper device holder you can use the center of a roll of toilet paper. Ask a parent or grown-up to help. Here are some supplies you may need:

R2

R3

. -

LEGO

- First you want to make sure you clean off all the toilet paper.
- Next, make two cuts down one side of the roll and then two cuts on the other side. Refer to R1. The dotted lines represent where to cut.
- 3 Fold out both paper strips, one on each side of the roll. Cut the strips shorter. Refer to R2.
- Cut the front of the tube down to where you like it. Refer to R3. Now it's time to decorate your roll!
- 5 Look around your house and see what other items you could use to make a holder? How about a paper towel cardboard roll or just any thick piece of cardboard?

DID YOU KNOW?

Global Recycling Day is March 18! Sustainable packaging will replace existing bags in all LEGO sets by the end of 2025 as part of our commitment to helping the environment.

RELIVE THE SKYWALKER SAGA

THE SKYWALKER SAGA

ADVERTISEMENT

COMING

Adventure is waiting in a galaxy far, far away in the LEGO Star Wars": The Skywalker Saga video game featuring all nine saga films. Get ready to experience the epic stories by matching the descriptions to the game screenshots.

Episode I: The Phantom Menace

Obi-Wan Kenobi[™] challenges the might of Sith[™] Lord Darth Maul[™] on Naboo[™].

Episode II: Attack of the Clones

Jedi[™] Obi-Wan Kenobi and Mace Windu[™] fight off battle droids in the Geonosis[™] arena.

Episode IV: A New Hope

Luke Skywalker[™] attempts to destroy the powerful Death Star[™] battle station.

Episode V: The Empire Strikes Back

Rebels clash with the Empire on the ice planet Hoth[™].

Episode VIII: The Last Jedi

The First Order arrives on Crait[™] to do battle with the Resistance.

Episode IX: The Rise of Skywalker

Kylo Ren[™] battles on Kef Bir, the ocean moon of Endor[™].

Do you have an awesome build you would like to share with other builders? SEND US YOUR PHOTO!

1. Have a photo taken of you with your build. You might see it on this page in a future issue.

> WE'VE GOT SOME AMAZING COOL CREATIONS IN THIS ISSUE!

- 2. Ask a parent or guardian to go to LEGO.com/magazine.
- There they can download and complete the Submission Form, then email it along with your photo. See the Submission Form for the email address.

THERE WERE PLENTY MORE AMAZING MODELS THAT WE JUST DIDN'T HAVE ROOM FOR.

THANKS TO <u>EVERYONE</u> WHO SENT IN THEIR CREATIONS, INCLUDING GAVIN, LIAM, LEILA, SOPHIE, SIMON, JAMES, AUGUST, ALEXANDER, MEG, CAMILLE, LUIZA, EMIL, LEO, LEVI, CARL, AND BRAM! KEEP ON BUILDING!

Lawn Care Truck n, age 9, United States

NINJAGO[°] City Emilia, age 9, Germany

TACKLE ANY TERRAIN IN A JEEP!

There's nothing the real-life Jeep, Wrangler Rubicon can't handle. When LEGO[®] designers set out to turn this super-tough vehicle into a model, they produced a detailed re-creation that's all ready for your off-road adventures.

> Back seat can be flipped up or down

Tire treads designed for maximum traction

> Axle articulation suspension

THE REAL DEAL

Jee

 The first Jeep Wrangler Rubicon model premiered in 2003

1010-

RUBICO

- Designed especially for off-roading
- Equipped with off-roading tires designed for all terrains
- Separate performance suspension for greater stability
- Exclusive rock rails for added protection

DESIGNING THE LEGO JEEP

LEGO model designer Lars Thygesen spoke with us about what went into designing the Jeep Wrangler Rubicon model.

- Q: How closely did you work with Jeep engineers in designing this model?
- A: We had bi-weekly calls where we showed the design evolution. We received their feedback along with images and 3D files. This was a massive help to us in order to get the right direction to improve the build.
- Q: How did you decide which features of the real vehicle to include?
- A: It is all about authenticity and being true to the real vehicle. We are constantly trying to pack our models with as many functions as possible. And we do make sure they are accurate to the real vehicle.

Q: How long did it take to design this model?

A: The entire design process, from the first sketch model to the final model, took me approximately three months. Then the model was ready to be passed on to the Building Instruction team.

Winch can get the Jeep Wrangler out of tight spots

Find out more in the #Technic group in the LEGO Life app!

JEEP, FUN FACTS

- No one officially knows where the name "Jeep" came from.
- Jeeps made the longest off-road trip in history, traveling 21,000 miles from southern Chile to northern Alaska.
- The Jeep Wrangler Rubicon name was inspired by the Rubicon Trail in California, one of the most rugged off-road trails in the world.
- The first Jeep vehicles designed for use by the public started appearing in 1945.
- Today, Jeep vehicles are some of the most popular Sport Utility Vehicles in the world.

SPEND A DAY WITH FRIENDS!

REWS

Recycle or Compost?

OPE

Café

Mia is excited to meet her friends at the mall, but first she has important things to do at the Organic Café. She has collected lots of items for recycling and composting.

Write an R next to things that can be recycled and a C next to things that can be composted. Hint: One thing on this list can be recycled and composted. Can you guess what it is?

10. _____ Grass clippings

*NOT ALL MINIFIGURES IN THIS SCENE ARE INCLUDED IN LEGO' SET #41444

Compost

Help Save the Planet by Composting!

Recycle

- Compost is fertilizer made from rotting plants and other organic waste.
- Compost is easy to make and good for the environment.
- Composting reduces waste in landfills.
- Composting can be done anywhere, from a garden to a small bin in the kitchen.
- Things you can compost include eggshells, grass cuttings and vegetable scraps.

Who Am I?

Can you identify the characters in the pictures below from the descriptions? Write the letter of the description in the circle next to the character.

- A. This phone app I invented shows how many lollipops I would have to stack up to reach the Moon.
- B. I like pretending I'm a unicorn.
- C. I love to push my baby around the mall in the pram. I always carry a rubber duck for him to play with.
- D. I love taking pictures every chance I get.
- E. You can always find me at the music store, listening to the latest tunes!
- Before I meet my friends for lunch, I F. have to take some money out of the bank machine.

- 1. Olivia
- 2. Andrea 3. Henry

4. Robert 5. Emma 6. Marcel

e:

*NOT ALL MINIFIGURES IN THIS SCENE ARE INCLUDED IN LEGO' SET #41450

SOLUTIONS

Musical Element Find-it: p. 3

LEGO[®] VIDIYO[™] Music Quiz: p. 8 1. A 2. B 3. A 4. A

LEGO Creator How Many: p. 12 5 dolphins, 1 manta ray, 10 sea turtles, 12 crabs True/False:

1. True 2. True 3. True 4. False

LEGO Marvel Spider-Man: p. 17 SPIDER WEB

LEGO Star Wars[™]: p. 19 6, 1, 2, 4, 5, 3

LEGO Friends Recycle or Compost: p. 24 1. C 2. C 3. R 4. R 5. R 6. C & R

LEGO Friends Who Am I: p. 25 1. A 2. E 3. B 4. C 5. D 6. F

LEGOLAND [°] : p. 27	LEGO BrickHeadz [∞] Maz back cover
1. D	
2. B	~ 30
3. D	6

7. C 8. R 9. C 10. C

EXPLORE LEGOLAND[®] NEW YORK!

LEGOLAND

GOL

The newest and most brick-tastic LEGOLAND^{*} theme park is here! Bring your family and check out the biggest LEGOLAND in the world, featuring seven new lands and over 15,000 LEGO^{*} models.

ADVERTISEMENT

LEGOLAND

Spend a day with a knight!

The jester has some jokes for you!

ŒŨ

Chase the Red Dragon!

EXCLUSIVE LEGOLAND Theme Park building set!

Ask a grown-up to go online to **LEGO.com/magazine** and find out how to enter.

LEGOLAND FUN FACT

Here's some terrific trivia about LEGOLAND New York. Take your best guesses and see how many you can get right!

- **1.** Miniland in LEGOLAND New York has 10 miniature cities! How many bricks went into building them?
 - **A.** 200,000
 - **B.** 30 million
 - C. 7 million
 - **D.** 22 million
- 2. How long did it take to build the awesome Red Dragon model in the LEGO Castle?
 - A. 7 days
 - **B.** 48 days
 - **C.** 162 days
 - **D.** 1000 days
- **3.** The model of the Empire State Building in Miniland is how tall?
 - A. 5 feet tall
 - B. 10 feet tall
 - C. 15 feet tall
 - D. 20 feet tall

LEGO, the LEGO logo, the Brick and Knob configurations, the Minifigure, DUPLO and LEGOLAND are trademarks and/or copyrights of the LEGO Group. © 2021 The LEGO Group. © & ™ LEGO Group & Warner Bros. Entertainment Inc. All Rights Reserved. (s21).

Next issue of LEGO[®] Life Magazine out in July!

Start

Finish

HELP FIND THE BABIES!

The baby budgie bird and baby goldfish have both wandered off and gotten lost. Their mothers have gone looking for them. Help them find their children!

Finish

Start

Play by yourself or challenge a friend to see who can get through the maze the fastest and find the missing babies.

Need Help? Answers can be found on page 25.

REUL