Julius Caesar
Creative Project

The creative project is the units “major assignment” for this term. Students are expected to complete the assignment within the specified time frame. All students are required to pass in a creative project. This is an opportunity for students to show their creative side, while exploring and engaging in the play Julius Caesar. Projects must have a connection with the play that we have been studying. Students will have approximately 1 month to complete this project. (Dec 12 – Jan 16). Below are suggestions/ideas that you may want to pursue, however students are encouraged to come up with their own ideas and or projects; upon approval by your teacher.
Creative Project Suggestions

1. Create a 10 minute movie of the play. (Be sure to include - costumes, set, props, ect)

2. Create a diorama (small scale model) of the following Roman historical sites: The Roman Coliseum, Roman Senate, Aqueduct, Pantheon, Trevi Fountaion, Mouth of Truth, Spanish Steps, Roman Sentate, and Globe Theatre.

3. Create a “claymation” video, using clay figures.

4. Create a music video.

5. Create a movie trailer. The movie trailer should be at least 2 minutes in length and have the “feel” of a Hollywood type film/trailer.

6. Create a “Big Book” or Pop-Up Book based on the play Julius Caesar.

7. Create a fully functional board game based on the play Julius Caesar.

8. Create a puppet show, which includes a script, performance, puppets and costumes.
9. Create a scrapbook based on the play Julius Caesar. (Must be original, no copy & paste)

10. Create a comic book based on the play Julius Caesar.

11. Create authentic costumes of Roman citizens, soldiers and or senators of this era. (44 BC)

12. Create a Chess set based on the play Julius Caesar.
*** If you choose to do a project that is not on the list above, be sure to have it approved by Mr. Beers before going forward with it. Have fun and BE CREATIVE!!!***

*** Video projects can have a total of three members; all other projects can have a maximum of one or two. ***

*** All projects must include a presentation which would include background information, historical facts and technical details pertaining to your project. ***

