

The History of the Circus

The History of the Circus has been produced in celebration of World Circus Day for classroom practitioners and parents to help prepare a child for a trip to Circus Starr. Aimed at KS1 and KS2 children with differentiated activities to include children with Special Educational Needs.

The History of the Circus is part of a series of free, downloadable resources produced by Circus Starr. Each title explores a different aspect of the circus, helping children understand, enjoy and engage with this unique and magical art form. The resources aim to help foster a life-long appreciation of the performing arts as well as open new doors into other arts and cultural experiences. Activities can be used by classroom practitioners and parents.

Circus Starr
the circus with a purpose

Key Objectives

To find out about some of the acts in the circus.

To research the history of the circus.

Curriculum subjects and areas covered by the end of this lesson include:

- English – participate in discussions, presentations, performances, role play, improvisations and debates.
- History – construct informed responses that involve thoughtful selection and organisation of relevant historical information
- History – understand how our knowledge of the past is constructed from a range of sources.
- Computing - select, use and combine a variety of software (including internet services) on a range of digital devices to design and create a range of programs, systems and content that accomplish given goals, including collecting, analysing, evaluating and presenting data and information
- Computing - use search technologies effectively, appreciate how results are selected and ranked, and be discerning in evaluating digital content

Whole Class Activities

Show the children a range of photographs (resource 1) illustrating the different circus acts. As a group sort them into past and present photographs.

What might they see at the circus? (acrobats, clowns, trapeze artists)

Independent Activities

Children can draw a picture of what they imagine a circus looks like. This could include the big top and some of the acts they may see today.

Different mediums could be used to convey the colours and vibrancy of the circus such as pencil crayons, pens, paints or collaging using magazines and coloured paper.

or

Working in pairs/small groups children should choose an area of interest e.g. the first circus, the different types of acts, the use of animals, what a current circus is like.

Using circus posters (Resource 2) books, magazines, newspapers, ICT they should then research their particular area.

This could culminate in a presentation to the class using a speech, powerpoint presentation or a poster.

Plenary

What have we learnt? Each individual to share one thing they have learnt during the session. Individuals/groups can present their image or findings to the class.

Resources

Photographs of the circus (resource 1).

Circus Posters (resource 2)

Textbooks with information regarding the circus e.g. Working at a circus by Mary MeinKing.

Access to the internet.

Powerpoint

Success Criteria

Children can create an image of the circus

Children can research a particular aspect of the circus.

Children can present their chosen topic to others

Resource 1

Photo Credit: The History of the Circus: Classical liberty act performed by Louis Knie Jr. at Circus Louis Knie Jr., Austria

The Kenyan Warriors, Circus Starr © Photo Credit: Briscoe Photography

Photo Credit: Danka Dear, Australia: Sascha Williams springs from scattering components of a rolla bolla, Circus Sunrise, Victoria, Australia

Photo Credit: Jessica Hentoff, USA: Circus Harmony's youth performance troupe, the St. Louis Arches, perform at Circus Flora, USA

The Serik Brothers, Circus Starr © Photo Credit: Briscoe Photography

Nicolino the Clown, Circus Starr © Photo Credit: Briscoe Photography

Photo Credit: Stefan Nolte, Germany: World-famous Italian clown David Larible in the ring of Circus Roncalli, Germany

Resource 1ctd

Photo Credit: Stefan Gierisch, Germany: Brother-sister duo Rene, Jr. and Merryly Casselly of Germany perform atop an African elephant, La Grande Fête Lilloise du Cirque, France

Nicolino and Miss Lara, Circus Starr © Photo Credit: Briscoe Photography

'Daneva' Illusionists Circus Starr © Photo Credit: Briscoe Photography

Circus Starr would like to thank the Federation Mondiale du Cirque for their kind donation of circus photography for use in this resource

Photo Credit: Linda Himself, Sweden

Photo Credit: Linda Himself, Sweden

Photo Credit: Manel Sala Ulls, Spain

Photo Credit: Markus Moll, Germany

Photo Credit: Essi Mäkelä, Finland: Equestrian performer Laury Tissot of France with Picasso, a Lusitano stallion, Helsinki, Finland

Photo Credit: Manel Sala Ulls, Spain: Second and third generations of the Flying Millas (Chile), perform at Circo Atayde, Mexico City

Resource 2

Circus Starr
UK Tour 2013-2014

SPRING TOUR	AUTUMN TOUR	WINTER TOUR
Slake	Leeds	Colchester
Stockport	Hull	Brighton
Crewe	Doncaster	Doncaster
King's Lynn	Oldham	Crawley
Sheffield	Wigan	Dartford
Huddersfield	Preston	Harlow
Middlesbrough	Blackpool	Cambridge
Newcastle	Warrington	Norwich
Carlisle	Chester	Peterborough
Blackburn	Wrexham	Dudley
Stafford	Shrewsbury	Walsall
Tamworth	Wolverhampton	Salford
Northampton	Coventry	Llanudno
Chelmsford	Milton Keynes	Bury
Canterbury	Luton	Stalybridge
Portsmouth	Oxford	Wakefield
Torquay	Swindon	Glasgow
Exeter	Reading	Dundee
Bath	Slough	Edinburgh
Bristol	Epworth	
Swansea	Great Yarmouth	
Cardiff	Leicester	
Cheltenham	Derby	
Worcester	Nottingham	
Hereford	Macclesfield	
	Bradford	

Brand New Show!

the circus with a purpose

www.circus-starr.org.uk | facebook.com/circusstarr | twitter.com/CircusStarr

GANDEY'S
TRADITIONAL CIRCUS

CIRCUS • VARIETY • WILD WEST - 3 SHOWS A DAY

Featuring **LARRY'S FIRE**
AFRICAN LIONS
"Big top line of the U.K."

ASTLEFORD QUEENS PARK AIREDALE

THURSDAY & FRIDAY 4.45 & 7.45
SATURDAY 2.00 & 4.45

Season: Adult 70p £1.00 £1.60
CHILD 50p 80p £1.20

WAVELEY TRAVEL, 56A, EARLTON ST.
Telford, Shropshire TF1 1JH

THE CARTOON ELEPHANT
CIRCUS STARR
All Human! All Fun!

FOLLOW THE ANTICS OF HELLIE IN A LAUGHABLE BACKED ALL HUMAN BIG TOP FUN SHOW

PLYMPTON
PEACOCK MEADOW, NEWNHAM ROAD, COLEBROOK

FRIDAY 2 APR
SUNDAY 4 APR

0752 341561

SUNDERLAND CORPORATION
in association with Don Ellis present
JOE GANDEY'S INTERNATIONAL CIRCUS

DASH'S CHIMPANZEES	SCOTT'S AMAZING SEA LIONS
TOMMY PONY	HORSES AND PONIES
CAPRICE ALPINE GOAT	EMILY THOMPSON
ABDULLA TROUPE	RING MASTER CHRIS CHRISTIAN
JUNE'S PIGEONS	RUNNING FOX and JUANITA
SAIDA & PARTNER	STARRI & Co. 5-CLOWNS-5
ROYALL'S DOGS	BALANCING COCKTAIL THE SANDOWS
GUNGA-DIN & SAPPHIRE	THRILLING EASTERN YOGA
HERCULES	BREATHTAKING LIFT OF 10 MEN

Week 27th Oct. Mon. to Fri. 1.30 & 4.30 p.m.
Saturday 10.30 a.m. and 1.30 p.m.

Children's Prices 7.5 6.5 2.5 2.5 2.5 2.5 2.5 2.5

GANDEY'S CIRCUS AND WILD WEST COMBINED SHOWS

HAZEL GROVE (TORKINGTON) PARK
THURSDAY TO SATURDAY MARCH 23 TO 25

4.45 TWICE DAILY 7.45
2.0 SATURDAY 4.45

ADVANCE BOOKING AVAILABLE AT:
CHESHIRE TRAVEL
237 LONDON RD.

ALSO ON CIRCUS SITE FROM THE DAY OF ARRIVAL

BOOK NOW

CHILDREN'S ZOO & STABLES

ADULTS Tiered Seats
60p 70p 90p
Ringside Chairs £1.20p

CHILD & O.A.P.'s
40p 50p 70p
Ringside Chairs 90p

Open Every Day from 10 am and After Each Performance

Resource 3

The word 'circus' describes a performance which may include clowns, trapeze artists, tightrope walkers, hoopers, trained animals and jugglers.

The circus has been around for hundreds of years and there is evidence that dates it back to Ancient Rome. However, the modern circus is often attributed to a British Cavalry Officer named Philip Astley. In 1768 he created a space in London which brought together acts such as tricks on horses, clowns, acrobats and even wild animals. He called the performance area 'the circle' and the building was known as an amphitheatre, but this was later known as a Circus.

In 1792 the circus made its way to America through Englishman John Bill Ricketts who had travelled to Philadelphia. Circuses would tour the country, often building circus theatres in the cities that they visited. It wasn't until 1825 that a large canvas tent was used to house a circus performance.

The Americans added a combination of animal and human acts, often using the exhibition of humans as a freak show or side show. They also began to use circus trains to move the circus from town to town.

Traditional circuses were and still are led by a ringmaster and often have a band that travels with them. Acts can vary widely, but can include some of the following: acrobatics, the trampoline, trapeze, contortion, stilts, juggling, plate spinning, clowns, human cannonball, fire breathing, knife throwing, magic and even sword swallowing.

Historically animals such as big cats, elephants, horses, bears, birds, sea lions and domestic animals have been used. However, these traditions have changed over time. Since the 1970's there has been a move into contemporary circuses which combine the traditional circus skills with theatrical techniques to convey a story or theme.

Circuses have changed and developed over the years but it is clear to see that they still play an important and significant role in our living social heritage.

Circus Starr is a not-for-profit, charitable organisation also known as 'the circus with a purpose'. With world class performers, aerialists, acrobats, dancers and entertainers from across the globe, it prides itself on creating a magical show that captures the hearts and minds of the youngest to the oldest members of the audience.

Circus Starr operates a unique Donated Ticket Programme that enables thousands of children to attend free circus shows every year thanks to the generous support of local businesses who, in turn, enjoy the opportunity to 'give back' to their communities.

Resource written by Charlie Lacy, BSc (Hons), EYPS, PGcert, PGCE for Circus Starr.

Starr in the Community CIC, registered in England & Wales, registered company no. 7477542

Registered office: Dane Mill, Broadhurst Lane, Congleton, Cheshire, CW12 1LA
Telephone: 01260 288690 www.circus-starr.org.uk