

16th February, 2017.

At the Circus!

The Circus Rules can

- You **can** dance.
- You **can** clap your hands.
- You **can** eat ice-cream.

can't

- You **can't** run.
- You **can't** jump.
- You **can't** climb.

This is a circus!

A clown.

A magician.

A funny chimp.

It can swing.

Listen and repeat.

- **Circus**
- **Clown**
- **Magician**
- **Funny**
- **Swing**

Look and match.

1. Clown
2. Swing
3. Circus
4. Magician

A

B

C

D

Guess and say.

A chimp likes bananas, apples and honey, and
it's very, very ...

FUNNY

At the circus, in the town, there's a very happy ...

CLOWN

Lulu can sing, and Chuckles can ...

SWING

There's a lot of fun for us. Let's go to the ...

CIRCUS

**I've got
a present for
you!**

**At the circus in the town,
There's a very funny clown!
The clown can run,
And the clown can jump,
Run and jump all day,
Hey!**

**At the circus in the town,
There's a very funny chimp!
The chimp can climb,
And the chimp can swing,
Climb and swing all day,
Hey!**

Homework

- SB ex. 1, p. 70;
- WB ex. 1 – 2, p. 38.

Now I can:

- read new words: circus, clown, magician, funny, swing;
- talk about the circus;
- sing a new song.

**Raise your hand,
Jump up high,
Wave your hand
And say, “Goodbye!”**

Thank you
for the lesson!

