

Lord of the Flies

Island Map Project

Assignment: Produce a detailed and accurate model of the island in Lord of the Flies that includes location points of important places and events in the novel.

From the description on page 29 and other annotations of setting in Chapters 1 and 2, create a map of the island and the surrounding reef. Pay close attention to the description and be very accurate in your drawing. This must be a large color rendition of the island. These sections/locations on the island must be clearly identified:

- ❖ The platform and meeting place
- ❖ The jungle
- ❖ Scar
- ❖ Fruit Trees
- ❖ The stream
- ❖ Mountain
- ❖ Beach
- ❖ The Coral Reef
- ❖ The lagoon
- ❖ Forest where fire happened
- ❖ Site of signal fire
- ❖ Site where Ralph and Piggy find the conch

Additional events or important sites may be added. Clearly, accurately, and creatively label the location of each. Map key and map symbols may be used (but please be sure to include the map key on your drawing). A quote and page number must be included at each location using proper MLA citation. A rubric (included on the back) must be attached to final product.

Island Map Project Rubric:

	1	2	3	4
Required parts of the map Key and/or labels.	Key locations mentioned in the book are missing from the map. Key and/or labels may also be unclear or underdeveloped.	Some important locations mentioned in the book are missing from the map and/or labels may also be missing.	Most key locations from the book are identified. There may be only one or two key location missing.	Required parts of the map are visible, clearly labeled and named. All key locations in the book are marked on the map.
Accuracy The map is set up as described in the book.	The map doesn't resemble the description in the book very well as there are five or more discrepancies in detail or location.	The map somewhat resembles the description in the book. However there are three to four discrepancies.	The map mostly resembles the description in the book. Most of the details/locations on the map are accurate with only one or two discrepancies.	The map details and locations match the description in the book perfectly.
Textual Evidence	The map uses no quotes.	The map uses some quotes that describe a physical part of the island.	The map uses many quotes that describe the physical parts of the island.	The map uses quotes that describe each of the physical parts of the island.
Neatness / Spelling / Creativity Design and layout show effort	Few of the labels or features can be read easily. There are several spelling errors. The map looks rushed and is sloppy. Little, to no, effort is evident.	Some of the features can be read There may be several spelling errors and/or the map looks hurried and rushed. Some effort is evident.	Most of the labels or features can be read easily and most of the words on the map are spelled correctly. The map is neat and in color. Good effort is apparent.	All of the labels or features can be read easily and there are no spelling errors. The map is original and the effort shown is excellent.