


The Clown

Early Reader No. 39

Story by Jennifer Cooper-Trent
Illustrations by Anthony Mitchell

© The Early Reading Company.
www.early-reading.com

No part of this Publication can be reproduced without a license

✂
Cut 'n
Staple

Page 1a

Multi - Syllables

Help the child to decode the syllables as discussed in Story 31.

Phonic Decoding

Explain how 'clown', 'down' share a common Sound of '..own'

Explain how 'loud', 'proud' share a common Sound of '..oud'

Explain how the silent 'e' as in 'face' makes the long vowel 'a' sound.
Explain how the silent 'e' as in 'upside' makes the long vowel 'i' sound.

Try These New Words


clown down brown frown town
loud proud ground angry heart
funny circus face upside happy


I'm a proud clown.

✂
Cut 'n
Staple

Page 2a


And now I'm upside down.


I'm a loud and funny clown.

✂
Cut 'n
Staple

Page 3a


I fell on the ground,
and now my face is brown.


Now I'm a sad clown, and my
face has a frown.

✂
Cut 'n
Staple

Page 4a


Now I'm an angry clown,
and my heart feels clown.


Now I'm a happy clown.

✂
Cut 'n
Staple

Page 5a


I'm a funny clown and the
circus is in town.


Extra Words

drown crown frown gown
grown shown known

Comprehension

1. Who is the character in the story?
2. What position was the clown in?
3. What colour was the clown's face?
4. What look did the clown have on his face?
5. Where is the circus?

Parents : download stories from www.early-reading.com,
or get the 'hi-rez' CD version with 60 stories, worksheets and more.
Educators : apply for a license to reproduce the stories for your students.
Contact mail@early-reading.com


Complete the sentences with these words.

clown, down, circus, clown.

I'm a _____ and I'm
upside _____.

I'm a _____ and the
_____ is in town.