

Name:

Date:

Period:

Julius Caesar BURP
What is it about today's action movies that draws your attention? Murder, Deceit, Treason, Back-Stabbing Friends? Maybe a little of all of these? But did you know you can find all of these attributes and MORE in a play written in the 1500's!?

Yes, it's true!

William Shakespeare was a master of suspense and drama, two elements found in one of his most famous works, The Tragedy of Julius Caesar. What was it about the historic Roman, Julius Caesar, that so intrigued William Shakespeare?

As you journey through this research process, you will find the answer to this question and more!
~Assignment~

You will research one of the following topics:

William Shakespeare

Julius Caesar
Renaissance England

Forms of transportation in ancient Rome
The Globe Theatre

Marc Antony (Marcus Antonius)
The art of fencing

Weapons and armor of ancient Rome
The Black Plague

A typical upper-class home in ancient Rome

Renaissance music

Religion in ancient Rome
Queen Elizabeth I of England

Military strategies used in battle by Roman legions
English Renaissance Fashion

Ancient Roman Fashion
Armor of Renaissance England (1510- 1660)

After researching your topic, you will create a visual presentation (prezi, video, powerpoint, skit, etc.) for 50 points. The objective of this assignment is to learn the research process and gather background information essential to analyzing the play Julius Caesar.
Notes due _1/1/18____

Outline due __1/2/18 Presentation due __1/6/18__

~Note Taking & Works Cited ~
 Once you have a topic, you will begin researching.

· First, you will be given a handout with your topic and websites to use while researching.

· Once you have received the list of websites for your topic, you should read the articles from each website listed and take DETAILED notes (using Note-Taking Handout). Include information about your sources to help you with your citations and works cited page.
· Next, you will come up with a thesis statement and fill in the Research Paper Outline.
Name:
Date:
Period:
Note-Taking Handout

Name:
Date:
Period:
Note-Taking Handout

Name:
Date:
Period:
Research Paper Outline
Title: __

1. Introductory Paragraph: Here you will state the main ideas you will be writing about in your essay. You must identify at least three main ideas; if you have more main ideas, you can add another piece of paper.

a. Thesis statement: __

b. Main ideas:

i. ___

ii. ___

iii. ___

2. Body Paragraph #1: Supporting details for your first main idea.

a. ___

b. ___

c. ___

3. Body Paragraph #2: Supporting details for your second main idea.

a. ___

b. ___

c. ___

4. Body Paragraph #3: Supporting details for your third main idea.

a. ___

b. ___

c. ___

5. Conclusion:

a. Reword Thesis Statement: ___

b. Writer’s comment: ___

Shakespearean Biographer Expert: You will gather information about the life of William Shakespeare, the time period in which he lived, his career and theatre companies.
Article #1(“Shakespeare Biography”
http://www.absoluteshakespeare.com/trivia/biography/shakespeare_biography.htm
Article #2(“Elizabethan England”

http://www.bardweb.net/england.html
Article #3(“The Lord Chamberlain's Men”
http://internetshakespeare.uvic.ca/Library/SLT/stage/acting/chamberlainsmen.html
The Globe Theatre Expert (Elizabethan) You will gather information about a typical English Renaissance theatre such as The Globe or The Swan. This would include the layout of the theatre itself and common practices in Elizabethan drama (for example, who played the women's parts).
Article #1 (“The Globe”

http://www2.springfield.k12.il.us/schools/springfield/eliz/Globe.html
Article #2 (“Shakespeare’s Globe Theatre”

http://www.bardweb.net/globe.html
Article #3 (“Elizabethan Theatre”

http://www.elizabethan-era.org.uk/elizabethan-theatre.htm
Julius Caesar Expert: You will gather information about Caesar, himself. This includes information about his life, the historical significance of Caesar in Shakespeare's play, as well as his victories and his defeats.
Article #1(“Gaius Julius Caesar”

http://www.unrv.com/fall-republic/gaius-julius-caesar.php
Article #2(“Julius Caesar”

http://www.pbs.org/empires/romans/empire/julius_caesar.html
Article #3 (“JULIUS CAESAR: HISTORICAL BACKGROUND”

http://www.vroma.org/~bmcmanus/caesar.html
Article #4(“From Sulla's Rule to Julius Caesar's Conquests, 81 to 47 BCE”

http://www.fsmitha.com/h1/ch18.htm
Marcus Antonius Expert: You will gather information about Marc Antony. This includes information about his life, the historical significance of Antony in Shakespeare's play, as well as his victories and his defeats.
Article #1(“Mark Antony biography”

http://www.notablebiographies.com/Lo-Ma/Mark-Antony.html
Article #2(“Marcus Antonius”

http://www.biography.com/people/mark-antony-20667285

Article #3 (“Marcus Antonius, solider”

http://www.unrv.com/fall-republic/marcus-antonius.php
Queen Elizabeth I Expert: You will gather information about the great Tudor queen, Elizabeth I, who was monarch of England for most of Shakespeare's lifetime. This includes information about her life, her great accomplishments, as well as her victories and her defeats.
Article #1(“Elizabeth I biography”

http://www.elizabethan-era.org.uk/queen-elizabeth-i.htm
Article #2(“Queen Elizabeth”

http://www.britannia.com/history/monarchs/mon45.html
Article #3 (“Men who would be King (Bess’ suitors)

http://www.elizabethan.org/compendium/43.html
Article #4(“The defeat of the Spanish Armada”

http://www.elizabethi.org/contents/armada/
English Renaissance Weapons and Armor Expert: You will research the kinds of weapons and style of armor worn by both common soldiers and officers in the English army and navy as well as courtiers and knights.
Article #1(“Renaissance weapons”

http://www.metmuseum.org/toah/hd/rarm/hd_rarm.htm
Article #2(“Elizabethan weapons”

http://www.elizabethan-era.org.uk/elizabethan-weapons.htm
Roman Weapons and Armor Expert: You will research the kinds of weapons and style of armor worn by both common soldiers and officers in legions in ancient Rome.
Article #1(“Roman Weapons and Armor”

http://www.unrv.com/military/legionary-weapons-equipment.php
Article #2(“Roman Army Weapons and Equipment”

http://www.crystalinks.com/romemilitary.html
Article #3(“Dress the Roman legion”

http://www.schoolsliaison.org.uk/kids/romancent.htm
Roman Military Strategy Expert: You will research the kinds of weapons and style of armor worn by both common soldiers and officers in legions in ancient Rome.
Article #1(“The Roman legion”

http://www.livius.org/le-lh/legio/legions.htm
Article #2(“The Roman army”

http://www.vroma.org/~bmcmanus/romanarmy.html
Article #3(“the Roman military”

http://www.unrv.com/military.php
Article #4(“the military”

http://www.crystalinks.com/romemilitary.html
Article #5(“Roman military tactics”

http://romanmilitary.net/strategy/
The Black Plague Expert: You will gather information about the Black Death. What was it and how did it impact European (and especially English) history?

Article #1(“The Black Plague”

http://science.nationalgeographic.com/science/health-and-human-body/human-diseases/plague-article.html
Article #2 (“Black Death facts”

http://facts.randomhistory.com/2009/06/09_black-death.html
Article #3 (“The Black Death”

http://www.deathreference.com/Bl-Ce/Black-Death.html
Fencing/Stage Fighting Expert: You will gather information about the art fencing and how a sword fight in a Shakespearean play like The Tragedy of Julius Caesar might be choreographed.

Article #1 (“Foil fencing basics”

http://www.hpfc.org.uk/basics.htm
Article #2 (“Fencing terms”

http://www.synec-doc.be/escrime/dico/engl.htm
Article #3(“Stage fighting”

http://www.sickindividual.com/tipsword.html
Renaissance Music Expert: You will gather information about music in Shakespeare's day, including madrigals, dance music, popular songs, music performed during plays, etc.
Article #1 (“Elizabethan music page with links to more info”

http://www.elizabethan-era.org.uk/elizabethan-music.htm
Article #2(“Elizabethan songs”

http://www.elizabethan-era.org.uk/elizabethan-songs.htm
Article #3(“Musical instruments of the Renaissance”

http://www.tapiasgold.com/instruments.html
Article #4(“Many Renaissance musical instruments”

http://www.music.iastate.edu/antiqua/instrumt.html
Roman Architecture Expert: You will gather information about the architectural layout of a typical upper class home in ancient Rome, such as Brutus' or Caesar's homes.
Article #1(“Roman architecture”

http://www.historyforkids.org/learn/romans/architecture/romarch.htm
Article #2 (“Roman home”

http://www.roman-colosseum.info/roman-architecture/roman-villa.htm
Article #3 (“Roman houses”

http://rome.mrdonn.org/houses.html
Article #4(“Roman homes”

http://www.roman-empire.net/society/soc-house.html
Article #5 (“Plan for a Roman house”

http://www.vroma.org/~bmcmanus/house.html
Roman Religion Expert: You will gather information about religious practices in ancient Rome. Who were some of the gods worshipped? To whom were sacrifices made, where and when?
Article #1(“Religion in Rome”

http://www.pbs.org/empires/romans/empire/religion.html
Article #2 (“Gods and Goddesses”

http://rome.mrdonn.org/gods.html
Article #3 (“Religious Sacrifices”

http://www.umich.edu/~kelseydb/Exhibits/Food/text/death.html
Article #4 (“Roman religion”

http://www.roman-empire.net/religion/religion.html
Roman Transportation Expert: You will gather information about different methods of transportation used by upper and lower classes in ancient Rome.
Article #1 (“Roman Transportation”

http://www.crystalinks.com/rometransportation.html
Article #2 (“Roman Roads”

http://rome.mrdonn.org/romanroads.html
Article #3(“Roman Vehicles”

http://www.bible-history.com/sublinks.php?cat=203&subcatid=1320&subcatname=Vehicles
Article #4 (“Rome’s Roads”

http://www.bbc.co.uk/dna/h2g2/A1283122
English Renaissance Fashion Expert: You will research the types of clothing worn by both women and men in the upper, merchant, and peasant classes in Renaissance England. These are the types of costumes that would have been worn on stage during a performance of Julius Caesar during Shakespeare's time.
Article #1 (“Elizabethan Clothing Laws”

http://www.elizabethan-era.org.uk/elizabethan-sumptuary-laws.htm

Article #2 (“Renaissance Clothing Laws”

http://www.elizabethan.org/sumptuary/index.html

Article #3(“Elizabethan Costume”

http://www.elizabethan-era.org.uk/elizabethan-clothing.htm

Article #4 (“Elizabethan Garments”

http://elizabethan.org/compendium/36.html

Article #5 (“More Terms for Garments”

http://www.elizabethan.org/compendium/58.html
Ancient Roman Fashion Expert: You will research the kinds types of clothing worn by both women and men in the upper, lower, and slave classes in ancient Rome. These are the types of costumes that are often worn on stage during a performance of Julius Caesar today, in order to make the play more realistic to the time period in which it is set.
Article #1 (“Roman Fashion”

http://www.vroma.org/~bmcmanus/clothing.html

Article #2 (“Roman Costume”

http://www.unrv.com/culture/ancient-roman-clothing.php

Article #3(“Roman Dress”
http://www.roman-empire.net/society/soc-dress.html
Article #4 (“Roman Clothing”

http://www.historyforkids.org/learn/romans/clothing/index.htm

Article #5 (“Clothing and Hairstyles”

	http://rome.mrdonn.org/clothing.html
	

Paraphrase/Quotes for research paper:

Paraphrase/Quotes for research paper:

Article Name:

What is the source about?

Author:

Website name:

Version #:

Publisher:

Published date:

Page #s:

Date of access:

Paraphrase/Quotes for research paper:

Paraphrase/Quotes for research paper:

Article Name:

What is the source about?

Author:

Website name:

Version #:

Publisher:

Published date:

Page #s:

Date of access:

Paraphrase/Quotes for research paper:

Paraphrase/Quotes for research paper:

Article Name:

What is the source about?

Author:

Website name:

Version #:

Publisher:

Published date:

Page #s:

Date of access:

Paraphrase/Quotes for research paper:

Paraphrase/Quotes for research paper:

Article Name:

What is the source about?

Author:

Website name:

Version #:

Publisher:

Published date:

Page #s:

Date of access:

