Romeo and Juliet – Major Assignment

Shakespeare on the Fashion Runway

Your group has been appointed costume designers for the next film version of Romeo and Juliet. You must develop a full creative concept for the film’s wardrobe, including images and fabrics that convey the mood of the clothes for this film. You pick the time period and then start designing! You have two choices:

1. [image: image1.png]

Create a presentation board with the fabric swatches and mood images, plus (pick one option):

(a) drawings of one costume each for Juliet, Romeo, the Friar, the Nurse, Lord and Lady Capulet, the Prince, Mercutio, and the Apothecary;
OR
(b) a series of drawings with several costumes for one character. Indicate clearly the scenes in which each costume appears.

Optional: Students are encouraged to stage a live fashion show starring these characters. Impress the judges: the film’s director and artistic director.
Be Creative!

[image: image2.png]

Romeo and Juliet – Major Assignment
The Romeo and Juliet Soundtrack

Your group has been appointed music supervisors of the new film version of Romeo and Juliet. And guess what? You get to pick or create the film’s musical flavor. Are you an expert on rap, jazz, classical, Indy rock, country music? Whatever your listening pleasure is, use that knowledge to design the sound track for this upcoming feature film.
Did you know that theme is also a musical term? It is the principal melody upon which variations can be created. And often the music that accompanies your favorite films and TV shows uses lyrics and musical structure to represent ideas, motifs, and moods of those narratives.

1. Select the twelve scenes you wish to highlight in the soundtrack or twelve “aspects” of the play you wish to highlight. Will you pick characters, plot events, or motifs that get their own song? For example, “Romeo’s Song” or “Light v. Dark” might be songs you create or song titles that you find music to match.
2. Select or create a song for each scene.

3. Create an inventive cover design that captures the musical themes and flavor of your soundtrack.

4. Create a song list with the artists and song titles for the back cover.

5. Write the album notes for the inside cover.
6. Burn the CD and decorate the unburned side. Don’t forget to include your name, and some cool art on the actual CD and on the inside of the CD cover.

Your group is expected to present your CD and explain why you selected the song you did for each scene. How is the song relevant to what might be happening on screen?
Optional: Students are encouraged to play a musical selection for the class!

Be Creative!

Romeo and Juliet – Major Assignment
[image: image3.png]

Wedding Planner for Romeo and Juliet’s Wedding

Your group has been hired by Romeo and Juliet to plan their dream wedding! You have a limited budget of $5000. Please consider the following:
a) the Meal

b) the Venue

c) the Invitations

d) the Wedding Vows

e) the Clothing (for Romeo and Juliet)

f) the Invitation Listing
g) the Seating Layout
h) Decorations and Entertainment
 i) the First Dance

j) Thank-you Notes
1. Create a plan (a chart, a graph, or a spreadsheet, etc.) of how you would plan for each aspect of the wedding.
2. Does your plan go over budget? If so, make a case to the couple for more money!!
3. You must present your plan to the couple. You may use a presentation board, a Powerpoint, a Video, etc.
Be Creative!
[image: image4.png]

A Celebrity Blog or Fan Facebook Page
Who is Romeo? Who is Juliet? The readers want to know!! Create a celebrity profile page after having closely observed the behavior of Romeo or Juliet. Pick one of these two protagonists and identify the important aspects of his or her personality.

Your Task: Create a ‘mock up’ Blog or Fan Facebook page.
Be sure to:
· Write a profile (character sketch) of either Romeo or Juliet

Be sure to follow the typical FIVE paragraph essay!
· Create a photo album

· Create Romeo or Juliet’s status (be true to the play!)

· Create a favorite page, song lists, etc…

· Create a list of friends

· Etc.
[image: image5.png]

Be Creative!

[image: image6.png]

Romeo and Juliet – Major Assignment
A Report to the Police – CSI
.
What caused these crimes? What really happened in the city of Verona? Your group has been assigned to this case. Consider the various scenes in the play involving violence and/or death, such as when Mercutio and Tybalt fight, when the Capulets
discover Juliet “dead” in her bed, or when Romeo and Juliet are found dead in the Capulet Monument. .
As the crime scene investigators, you must reconstruct these scenes.
Your Task: You are to create a model (or drawing) of the city depicting the crime scenes. Your group will be expected to present this to your department (the class), who will then decide whether to press charges.

[image: image7.png]ge ttyima
ges

Be Convincing!

[image: image8.png]

Verona News!!
Romeo and Juliet – Major Assignment
Newspaper

Create your own newspaper for the city of Verona! Include several elements. These may include:

· A feature story about the Montague-Capulet feud

· A report of the crimes that have taken place

· Horoscopes

· A word search

· A comic strip

· Pictures

· Etc.

(Use The Telegram as a guide!)

Be sure to include several pictures, a front headline, and a title for your newspaper.
Be Creative!
Romeo and Juliet – Major Assignment
Newfunese Interpretation of a Scene

[image: image9.png]LABRADOR &
NEWFOUNDLAND

Your group will be required to write and present to class your interpretation of at least ONE scene in Romeo and Juliet.
Suggested scenes are:

Act I, Scene I (lines 1 to 145)

Act I, Scene V (lines 40-150)
Act III, Scene I (lines 1 to 135)

The scene you select must be translated from Old English into a Newfunese dialect.
In your version, be sure to consider the following:
· The setting

· The characters and their names

· The weapons used (if any)

Students are encouraged to dress in appropriate costumes and have your lines MEMORIZED!
Be Creative!

[image: image10.png]

Create a game board for Romeo and Juliet.
Be sure to consider the following:

· the content of the play

· the objective of the game

· the rules of the game

· the game pieces you will need

Will you create a giant board game where your body is a game piece?
Will you create a scrabble game? A Monopoly board?
A card game?

[image: image11.jpg]

Be Creative!

