English 9- Mrs. Boggio

Romeo and Juliet Newspaper
Directions: You and a partner will create a newspaper representative of the time Romeo and Juliet lived. You will determine who is responsible for which portions, but your paper will be graded as a whole. If a section is incomplete both of you lose those points, so choose your partner wisely. Be creative and have fun with this assignment. The end product should look like a newspaper. You may use Word, Publisher, or any other program you are comfortable and familiar with. You will work in class creating a draft and then on a computer the next week. See schedule below.
You will also earn points for working on the project each day and using your time wisely. Please be aware your points for participation are nearly 20% of the total grade, so WORK and USE TIME WISELY!!

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	15
	16
2nd- 203
6th- 203

Romeo and Juliet Newspaper
	17
2nd- 203

6th- 203
Romeo and Juliet Newspaper
	18
2nd- 203

6th- 203
Romeo and Juliet Newspaper
	19
2nd- 203

6th- 203
Romeo and Juliet Newspaper
	20

Work in the classroom
Romeo and Juliet Newspaper
	21

	22
	23
2nd Hour-203
6th Hour-203

Romeo and Juliet Newspaper
	24
2nd Hour-205

6th Hour-205
Romeo and Juliet Newspaper
	25
2nd Hour-205

6th Hour-205
Romeo and Juliet Newspaper
	26
2nd Hour-205

6th Hour-205
Romeo and Juliet Newspaper
	27
½ DAY
2nd Hour-205

6th Hour-205

Project due end of the hour-completed
	28

	29
	30

Memorial Day

NO SCHOOL
	31

Modern R and J

Movie
	
	
	
	

	JUNE 2015

	
	
	
	1
Modern R and J

Movie
	2
Gnomeo and Juliet
	3
Gnomeo and Juliet
	4

	5
	6
REVIEW for EXAM
	7 Graduation
REVIEW for EXAM
	8
REVIEW for EXAM
	9
REVIEW for EXAM
	 10
ESSAY FOR YOUR FINAL EXAM

	11

	12
	13

REVIEW for EXAM
	14

Final Exams

1 and 2
	15

Final Exams

3 and 4/5
	16LAST DAY

Final Exams

6 and 7
	17
	18

Guidelines:

Your newspaper will be approximately four pages long.

It must have a realistic title and date.

It must follow a genuine newspaper layout and design.

It must include authentic and accurate information that reflects the true events, characters

and setting of the play and that time period.
· Everything must be typed and formatted into ONE newspaper

You can design your newspaper:

PREZI (use the newspaper format)
PUBLISHER (open up Microsoft Office and click on Publisher)
WORD: Go to File-NEW, then go to the search box and type in “news”
Cover Story- 1 page
10 POINTS

A news report about the events which leave Mercutio and Tybalt dead and Romeo banished – Act III, scene 1. This must include a headline and a “photo” (either cut and paste or draw it) with a caption

Feature Story/Entertainment, etc. - 1 page

10 POINTS

Gossip column about the Capulet ball (who was there, what they wore, etc…)

Additional Major News Story- 1 page

10 POINTS

Ideas: the first fight, Romeo crashing the party, the events at the grave yard in Act V or…other ideas
Opinion Section

10 POINTS
Editorial (2 paragraphs)

A letter to the editor which expresses an opinion about who is to blame for the tragedy and who should be pardoned
Letter of Response from the Prince(paragraph)

CHOOSE any combination of these to complete your four pages: 20 POINTS
Horoscope (all twelve signs)

An additional news report (about the first fight, Romeo crashing the party, the events at the grave yard in Act V or…other ideas)

An additional letter to the editor which expresses an opinion DIFFERENT from the first one

Letter to and from Dear Abby with advice for Romeo or Juliet

Feature story/gossip column about the Capulet ball (who was there, what they wore, etc…)

Police Log (there are several events to post here)

Wedding announcement for Paris and Juliet

Comic strip (with humor or commentary about events in the play or about life in Verona)

Classified Ads (for swords and/or bucklers, the friar’s potions, help wanted, or….)

Obituaries
Subtotal
for paper

60 Points Total
 _____ Points Earned
Presentation/Effort-Looks like a newspaper

40 Points Total
 _____ Points Earned
PAPER POINTS

100 Points TOTAL ____

Additional Points
Participation in Class/Lab

50 Points Total
_____ Points Earned

(5 points per day)
Due: Friday, May 27th TOTAL POINTS POSSIBLE= 150
	THE RENAISSANCE CLOTHING

Description: CLOTHING OF THE RENAISSANCE
Image copyright: http://www.historyonthenet.com/Medieval_Life/clothing.htm

	The clothing during that period spoke much about the social standing of the wearer. One could largely distinguish between aristocracy or nobility and the lower-downs.

The rich wore fabrics such as velvet, satin and cotton, whereas the poor wore flannel and other cheaply available fabrics. It may surprise some how cotton was regarded as a rich person’s clothing. Cotton was not easily available as compared to today and was imported from India and America, levying a high taxation. Amongst the common fabrics were flax and wool. Wool was spun into a form know as tweed.

Men of the Renaissance Age wore boots, pants, a shirt, a vest and a hat. Women would be seen wearing shoes, an over and under skirt, a shirt, a bodice, and a hat or snood. They braided their long hair. Curls were a mark of beauty. Children after the age of years would wear what the adults wore.

It is believed that during the Renaissance, clothes wore such an important treasure that those belonging to the upper classes of nobility and aristocracy would spend all their earnings on what they wore. The women finely decorated their dresses. Typical Renaissance clothing was not just limited to England, which was ruled by Queen Elizabeth, but its influence spread to other European countries such as Spain, France, Italy, Germany, Flanders, and Poland.
Their some pictures in the links above...which show the following...

The man is wearing a woolen tunic, belted at the waist that has been embroidered around the hem and sleeves. Over this he has a woolen cloak fastened with a brooch.

The man's wife is wearing a woolen dress, tied at the waist over a white linen underskirt. Over this she has a woolen cloak. Her headdress is made out of linen and is held in place with a headband.

-NOBLEMAN

-This famous portrait was painted by Jan Van Eyck in 1435 (towards the end of the Medieval period). It shows a rich nobleman and his wife dressed in the typical fashion of the day.

The man is wearing a fur-trimmed velvet gown over a black padded long shirt that has gold embroidery around the edges. He has black stockings to cover his legs. The large hat is a sign of his wealth.

The man's wife is wearing a green woolen dress trimmed with cream colored fur that is belted very high. Underneath the dress she has another dress made out of blue material. Her headdress is made out of fine expensive linen.

Brighter colors, better materials, and longer jacket length were signs of greater wealth in the Middle Ages. Wealthy people wore clothing made of silk, velvet, and a heavy cloth called damask. Fur was used for linings and trimmings. Style changed a lot over the course of the Middle Ages for the wealthy. Towards the end of the Middle Ages, it was fashionable for men to wear hose and a jacket with pleating or skirting or a tunic with a surcoat. At one point, it was fashionable for men to wear long pointy shoes. Sometimes the points were so long that they had to be tied around the ankle in order for the men to walk. Wealthy women wore linen or silk undergarments topped by a gown or surcoat. In the winter, they wore petticoats of fur (otter, cat, or miniver). Clothing was generally very versatile with reversible fabrics and detachable sleeves.

ACCESORIES & JEWELRY

The wardrobes of the wealthy were augmented by fur trimmings and jewelry. Jewelry was lavish and often imported. Stones were uncut as stone cutting had not yet been invented. Diamonds became popular in the fourteenth century. By the mid fourteenth century, laws had been developed to control who wore what jewelry.

Clothes became a status symbol towards the end of the Middle Ages. The noble and wealthy did not want commoners to dress like them, so they made laws that forbade peasants to wear anything but "cheap cloth or a blanket". Peasants would generally not have been able to break this law, because they couldn't afford anything extravagant.

Often, kings and queens would wear crowns and brightly colored silks. Obviously, their clothing was very expensive and only they had enough money to afford such beautiful things.
Shoemakers and their spouses often wore borealis hats. The clothes they wore with that were woolen coats with fur-trimmed sleeves. Inside the coat was a woolen doublet.

Holy orders, such as friars, wore cloaks with hoods and habits. On their clothes was a rope belt with wooden beads for counting prayers.

Felt hats with stirrups and brown jackets were the daily wear of manor lords. Peasants' daily wear was simple: straw hats that they made themselves, linen shirts that they made themselves, leather flasks, hoses (pants), and pewter badges or good luck charms.
	

http://poster.4teachers.org/view/poster.php?poster_id=254773

Court Dances

 The Renaissance was a time of art, music, engineering, trade, and amazing change. The Renaissance changed the face of humanity forever and continues to this day. Court dancers basically referred to the dances of the upper classes such as Kings, Queens, Dukes, Duchesses etc. The court dances or dance's of court were many and varied and were sometimes called 'Stately Dances or Society Dances'. In the early court dances the Pantomime played a major part of these dances and by 1550, the pantomime was all but forgotten.

Dancing was a favorite pastime in the Renaissance period. These dances were formal, some were flirty or comical. Dancing in those days were an elegant form of exercise and an expected social skill for society's noble set.

There were basically two types of social dances of Court in the Renaissance period.
 1) Simple dances that were performed by an unlimited number of people. These dances were usually performed in circles or lines.
 2) Complex dances that required a dancing master (dance instructor) and practice.

	 Money and Coinage

The Basics

All coins are silver or gold, including the pennies.

In times not too long past, copper was used to extend (debase) the coinage without actually spending any more silver. But no money is actually minted as a copper coin. If someone gives you a modern copper penny, laugh and tell him to come back with some real money.

There is no paper money. You cannot, for example, have a 5-pound note.

The basic denominations are pounds, shillings, and pence.

12 pence make a shilling

20 shillings make a pound

In writing, the abbreviation for:

penny is d

shilling is s

pound is £

The Coins In Your Pocket

A sovereign is a gold coin worth 1 pound (but try to think of it as 20 shillings). There is no coin called a "pound" until after 1583, although that is the basic monetary unit.

The angel is one of the most common gold coins in circulation. An angel is worth 10 shillings (1/2 pound).

You would never say you owed somebody 6 angels. But you might say you gave your servant an angel to spend at the faire. To coerce someone's servant, you might suggest that the sweet voice of an angel would convince him.

The crown is the most common coin in circulation. Worth 5 shillings, it is issued in both gold and silver.

The crown is also equal to a Venetian ducat, a Flemish gelder, or a French êcu (sometimes called a French crown).

Half-a-crown is worth 2 shillings 6 pence (sometimes expressed as "2 and 6").

The shilling is a silver coin worth 12d.

The sixpence is a silver coin worth six pence.

A groat is a silver coin worth 4 pence.

The penny is a silver coin worth a penny (never a pence). You might have several pennies in your pocket, to the value of several pence.

A coin worth 2 pence is called tuppence.

A half-penny is called a ha'-penny (not a ha'pence).

The farthing is a 1/4-penny fragment so tiny as to be impractical, but still in circulation from less inflated times.

The guinea does not yet exist, and will not be minted till the late 17th century. Don't refer to it.

The mark is "money of account". That is, it is a value worth 2/3 of a pound (13s 4d) but there is no coin worth that amount in the 16th century. It is often used in high-level transactions, such as selling land, figuring feudal fines, or calculating dowries.

Spending

In practice, people seldom speak of ordinary amounts of money in terms of pounds, unless it was in thousands, like the annual value of an estate, or a special "voluntary" tax.

You probably think of ordinary, daily expenses in terms of shillings and pence. ("I lost 30 shillings last night at tables.")

Money bought more in those days. Do not just substitute pounds for dollars. Try using shillings, or even pennies, depending on the item.

Thirty pounds for a pair of gloves is highway robbery. But 30 shillings for a pair of gloves doesn't sound so bad, at least theatrically speaking. (Actually 7 shillings is closer to the truth, unless they are finely decorated.)

For smaller items, like food and drink, use pennies. A penny or two for a pot of ale is about right, where 2 pounds or even 2 shillings is unthinkable.

Tip a household servant no more than a few pence. Remember, he only makes £2-5 per year! (Note: that tip is called a vail.) A common vail is about a penny.

If you're buying information or a favor from anybody besides a servant use gifts instead of money. For servants--use money!

Paying The Servants

Ordinary household servants are hired at an annual wage and paid by the quarter (on quarter days). Most such servants earn between £2 and £5 per year, not adjusting for vails and fines.

They also get bed and board and 2 or 3 suits of livery clothing per year.

Some servant wages for 1550, Ingatestone Hall, Essex,the country manor of Privy Secretary Sir William Petre:
By the quarter:

The laundress, cook, butler, and the children's nurse were paid 10s each.

The youngest housemaid got 5s, as did a part-time brewer.

The gardeners got 10s 6d each.

Best paid:

Chaplain: 13s/4d (£3 5s per year)

Bailiff: 11s/8d (£ 2/6s/8d per year)

By contrast, in 1568 the Queen's laundress, Mistress Taylor, got £4 per year, with an extra £6 for her livery gown.

The Queen's Maids of Honor get a stipend of £40 per year. The Privy Secretary gets an annual income of £100, exclusive of fees, fines, bribes, doucers, etc.

Royal accounts show the Queen's household expenses at about £55,000 per year. For the period of July 1566 to April 1567, her master embroiderer, David Smith, was paid £203/15/7 from the Privy Purse from the Privy Purse to cover his salary and all expenses of his office. His assistant, William Middleton, got £25/11/11.

Henslow's Diary shows actors being paid 10s a week in town and 5s on the road in the 1590s. Actors!

Horoscope Signs

[image: image1.jpg]12 Signs of the Zodiac

Date Sign Symbol Keyword
321 | 4120 | Ares Y | Ram lam
421|521 | Taurus Y | s Ihave
5122 | 6121 | Gemini T | Tuins Ithink
6122 | 7722 | Cancer 5 | cab I feel

7123 | 821 | Leo 8 | ton will

&2 | 923 | Virgo M | virgin L analyze
9124 | 10123 | Libra L | scales Ibalance
1024 | 1922 | scopio | M, | Scorpion I desire
11123 | 12122 | Sagitarivs | X | Archer lunderstand
12123 | 120_| capricom | o | Goat luse
121|219 | Aquaius | 2 | Water Bearer | 1know
220 | 3120 | pisces H | Fishes I believe

__

Writing a News Story

 Organize this information into a story. The most important information goes at the top of the story. The least important information goes at the end. This is called the inverted pyramid.

 The first line of your story is called the lead. The lead should include as much of the following: who, what, where, when, why and how information. The lead should not be more than 30 words. It should grab the reader’s attention and make a reader want to finish reading your story.

 Do not put your opinion in this story. You must only give facts about the topic. If you want opinion in your story, it must be from a quote (something that someone said.) The information should be in quotation marks with the student’s name after the quote.

http://www.brighthubeducation.com/middle-school-english-lessons/6798-writing-a-news-story/

Writing an Editorial

CHARACTERISTICS OF EDITORIAL WRITING

An editorial is an article that presents the newspaper's opinion on an issue. It reflects the majority vote of the editorial board, the governing body of the newspaper made up of editors and business managers. It is usually unsigned. Much in the same manner of a lawyer, editorial writers build on an argument and try to persuade readers to think the same way they do. Editorials are meant to influence public opinion, promote critical thinking, and sometimes cause people to take action on an issue. In essence, an editorial is an opinionated news story.

Editorials have:

1. Introduction, body and conclusion like other news stories
2. An objective explanation of the issue, especially complex issues
3. A timely news angle
4. Opinions from the opposing viewpoint that refute directly the same issues the writer addresses
5. The opinions of the writer delivered in a professional manner. Good editorials engage issues, not personalities and refrain from name-calling or other petty tactics of persuasion.
6. Alternative solutions to the problem or issue being criticized. Anyone can gripe about a problem, but a good editorial should take a pro-active approach to making the situation better by using constructive criticism and giving solutions.
7. A solid and concise conclusion that powerfully summarizes the writer's opinion. Give it some punch.

Entertainment

	
	 (joisting, fairs, theater, fencing, etc.)

Jousting

The basics of the sport remain unchanged from days of yore. Two competitors, clad in up to 100 pounds of armor and mounted on horseback, charge toward one another wielding 11-foot-long lances.

The goal is to hit the other fellow squarely on the chest or shield while receiving a similar blow, and to still be sitting on your horse when the pass is finished.

Points are given for solid hits, shattered lances and -- depending on the tournament-- for unhorsing your opponent.

“It’s a game about powerful impact,” says Tobias Capwell, curator of arms and armor at the Wallace Collection in London and a modern-day jouster of some renown. “The essential point was to hit your opponent as hard and as accurately as possible.”

http://travel.cnn.com/modern-renaissance-real-jousting-tournaments-340041/
