

Reuse Silkscreens - Julius Caesar Campaign Poster

Teacher:	Mark Lane	Subject:	Social Studies	Grade:	6
Unit:	Ancient Rome				
Focus:	Julius Caesar Campaign Poster				

Aim:	How did Emperor Julius Caesar Unify the Roman Empire		
Instructional	1 , 1		
	SWABAT: Create a silk screen campaign poster listing his accomplishments in a re-election		
Outcomes:	political campaign poster		
Standards			
Addressed:	RH.6.8.7. Students can integrate visual information (social studies standards)		
Addi essed.	NYS Art Standard 2, Knowing and using art materials and resources, students will be		
	knowledgeable about and make use of the materials and resources available for participation in		
	the arts in various roles		
Assessment:	Silk screen campaign poster		
Assessifient.	Writing sample		
	Students will be given a rubric that explains how their project will be graded		
	Students will be given a rubite that explains now their project will be graded		
Use of			
Data/Groupings:	High-low 5th grade reading levels		
	ELL's high and low		
Key Content &	Empire		
Vocabulary:	Campaign		
Materials/Resources	PowerPoints, computers, copy paper, duct tape, picture frames, scissors, netting, pencils,		
riaceriais/Nesources	textbooks, silk screen ink, trowels, table cloths, paint brushes,		
	http://makezine.com/projects/silk-screening-101/ Silk Screening 101		
	Silk Screening 101		
	Silkscreen Basics: A Complete How-To Manual Paperback – February 17, 2012		
	http://www.sva.edu/continuing-education/fine-arts/printmaking, Silk Screening courses in NYC,		
	SVA NYC		
	Nassau County of Fine Art, Roslyn, NY has frequent silk screening exhibitions, including Andy		
	Warhol		
Essential Questions	How did Julius Caesar's accomplishments unify the Roman Empire?		
(with DOK Levels):	Recall (I) Skill/Concept (II) Strategic Thinking (III) Extended Thinking (IV)		
(with DOK Levels):			
	How do customs and religion influence an empire?		
	2. Recall (I) Skill/Concept (II) Strategic Thinking (III) Extended Thinking (IV)		
	(,, , , , , , , , , , , , , , , , , , ,		
	3. □Recall (I) □Skill/Concept (II) □Strategic Thinking (III) □Extended Thinking (IV)		


Reuse Silkscreens - Julius Caesar Campaign Poster

	4. □Recall (I) □Skill/Concept (II) □Strategic Thinking (III) □Extended Thinking (IV)			
Warm – Up / Do Now	Discovery Education video clip on Julius Caesar			
minutes				
	<u>Teacher Action</u>	Student Action		
Activity #1: (minutes) Direct Instruction Modeling Check for Understanding Independent Work Cooperative Work	Day I Powerpoint Discovery Education reading on Julius Caeser Review rubric	Answer do now question Students will research and print a picture of Julius Caesar Students will write a brief constructed response on the influence of Julius Caeser		
Activity #2: (minutes) Direct Instruction Modeling Check for Understanding Independent Work Cooperative Work	Day 2: PowerPoint Model sample silk screen	Students will create their Screens		
	Modifications:			
Activity #3: (minutes) Direct Instruction Modeling Check for Understanding Independent Work Cooperative Work	Day 3 Model silk screen printing	Students will print their screens Students will place their work on a drying rack Modifications:		
Closure:	Modifications:			
Multiple Entry Points	□ Leveled Texts	☐ Modeling/Use of Exemplars		


Reuse Silkscreens - Julius Caesar Campaign Poster

(Check all that apply;	☐ Materials/Task based on Student Interest	☐Use of Vocabulary lists	
specify applicable groups of	☐Tiered Questioning/Activities	☐ Use of Manipulatives/Hands-on supports	
students):	☐Use of Images, Audio files and/or Videos	□Choice tasks	
•	☐Jigsaw/Pair-Share Activity	☐Flexible use of time	
	☐Use of Technology	□Other:	
	□Graphic Organizer		
	□Flexible Group		
	Stations		
Homework:	Complete project self-assessment		