Project Ideas for Lord of the Flies

You can choose to do one OR two of these projects. One if REQUIRED! The second would be your attempt to earn bonus points. In other words, you could potentially earn up to 200 points!
1. Design a travel brochure to publicize the inviting aspects of the island in the book. Create aspects you are unable to find in the story. Include illustrations and text that you think would “sell” the island. Consider incorporating a list of prices, accommodations, and recreational activities. (50 pts.)
2. Create a 6-8 page handbook or manual for survival on the island. Consider sources of food, shelter, protection from the elements, sanitation, keeping track of time, communication with the outside, etc. Create illustrations that will aid in the understanding of your survival tips. (75 pts.)
3. Pretend the boys safely get back to England and have a reunion 20 years after their rescue. Create a short story or one-act play of this reunion. Include what the characters have done over the past 20 years and any memories you might want to suppress or explore. The paper should be about 200 words, typed, double spaced, with 1 inch margins and 12 pt. Cambria, Arial, Book Antiqua, or Californian font. (75pts.)
4. Create a newspaper front page, using the novel, to inform readers of events that happened in the text. Fashion your newspaper similar to ones available on news stands, like the Houston Chronicle. Each article should chronicle events in the story and follow the basic newspaper format that answers who, what, when, where and why. You should have a minimum of five articles, including at least three news stories and one opinion article that is written from the point of view of a character from the novel. Remember to include headlines, pictures, and a title for your newspaper. This can be set up on poster board. (100 pts)
5. Create a plausible new ending for the novel in 200 words. In addition to the 200-word ending, provide a one-paragraph rationale at the bottom to justify your ending. (75 pts)
6. Create a booklet of 5 original poems that revolve around themes or characters in the novel. Give your collection a cover and an appropriate title. (100 pts)
7. Design a poster advertising an upcoming movie version of Lord of the Flies. List the passages from the book that you used as references for your poster art. Include a quote from the book that expresses one of the themes, along with a cast of characters. (50 pts.)
8. Make a video of an accurate portrayal of a scene in the book that shows a theme in the novel. Make sure that the theme you are portraying is an actual theme in the novel. (100 pts)
More Choices:

100 point projects

· Write and perform an original song or rap based on the novel.

· Create a diary for one of the characters in the novel. (15 entries minimum)

· Create a scrapbook for one of your characters; include poems, artwork, awards, newspaper articles, pictures, etc. (10 pages minimum)

75 point projects

· Create a comic strip or storyboard of an important scene.

· Draw or create a 3-D map of important places – explain importance.

· Create a model of something from the novel. Use any objects, but include pictures; on the back of the pictures have the selection from the novel that your picture represents.
· Create a full poster sized collage of the overall story.

· Create a full poster sized (or larger) story board depicting the major plot events of the story.

· Write a “Dear Abby” letter as one of the boys and response to his letter
· Write a 1 page, single-spaced magazine interview with a character (can be either one who survives or one who is killed)

· Create a mobile – 8 items/pictures minimum w/ quotes from book associated with item/picture a fixed to item.
· Mask – think Yin and Yang; can be of yourself or for one of the book’s characters
· Create a crossword puzzle (with an answer key)

DUE __________________

