

GREEK AND ETRUSCAN INFLUENCES ON ROME

DESCRIPTIVE/MAIN IDEA TEXT POSTER

LEARNING TARGETS:

EXPLAIN HOW THE NEARBY GREEK CULTURE INFLUENCED ROMAN CULTURE?

EXPLAIN HOW THE NEARBY AND ETRUSCAN CULTURES INFLUENCED ROMAN CULTURE?

OBJECTIVE: TO CREATE A POSTER SHOWING THE INFLUENCES OF THE GREEKS AND ETRUSCANS ON ROMAN CULTURE

STEP 1: WITH YOUR PARTNER, DIVIDE UP THE SIX AREAS OF ROMAN CULTURE INFLUENCED BY THE GREEKS AND ETRUSCANS.

ETRUSCAN ENGINEERING _____

ETRUSCAN SPORTING EVENTS _____

GREEK ARCHITECTURE _____

GREEK WRITING _____

GREEK ART _____

GREEK MYTHOLOGY _____

STEP 2: CREATE A DESCRIPTIVE/MAIN IDEA & DETAILS ORGANIZER FOR EACH AREA. READ THE TEXT AND ADD THE MAIN IDEA IN THE CENTER OF YOUR ORGANIZER. THEN, ADD THE DETAILS THAT DESCRIBE THE MAIN IDEA ON THE OUTSIDE OF YOUR ORGANIZER.

EX.

Arches-two pillars support wedge-shaped stones with a keystone in the center to hold the stones

STEP 3: DECIDE ON TWO PICTURES YOU WANT TO USE TO SHOW THE INFLUENCES IN EACH AREA. FOR THE EXAMPLE OF ETRUSCAN ENGINEERING, YOU COULD DRAW A SAMPLE ARCH.

STEP 4: YOU AND YOUR PARTNER TAKE YOUR INFORMATION AND CREATE A POSTER SHOWING THE INFLUENCES OF THE GREEKS AND ETRUSCANS.

YOUR POSTER SHOULD INCLUDE:

- A TITLE
- AN ORGANIZER FOR EACH AREA INCLUDING MAIN IDEA/DETAILS
- TWO PICTURES FOR EACH AREA
- IDENTIFY WHICH ORGANIZERS BELONG TO WHICH STUDENT SINCE ORGANIZERS/PICTURES ARE GRADED SEPARATELY
- COLOR

RUBRIC:

	5	4.5	3	2
CONTENT (X 3)	ORGANIZERS INCLUDE MAIN IDEAS/DETAILS FROM TEXT AS WELL AS ADDITIONAL DETAILS FROM AN OUTSIDE SOURCE	ORGANIZERS INCLUDE MAIN IDEAS/DETAILS FROM TEXT	ORGANIZERS INCLUDE MOST MAIN IDEAS/DETAILS FROM TEXT	ORGANIZERS INCLUDE SOME MAIN IDEAS/DETAILS FROM TEXT
CONVENTIONS (SPELLING, CAPITALIZATION, AND PUNCTUATION)	THE POSTER IS FREE OF OR HAS MINOR ERRORS THAT DON'T CAUSE A DISTRACTION IN THE READING OF THE MATERIAL.	THE POSTER HAS FEW ERRORS THAT MOST TIMES DO NOT CAUSE A DISTRACTION IN THE READING OF THE MATERIAL.	THE POSTER HAS SOME ERRORS THAT SOMETIMES CAUSE A DISTRACTION IN THE READING OF THE MATERIAL.	THE POSTER HAS MANY ERRORS THAT MOST TIMES DO CAUSE A DISTRACTION IN THE READING OF THE MATERIAL.
WORKS CITED FOR PICTURES	SOURCES FOR <u>ALL</u> PICTURES ARE PRESENT ON THE POSTER			

~~**DUE DATE: FRIDAY, NOVEMBER 21**~~

DUE DATE: WEDNESDAY, NOVEMBER 25