Lord of the Flies 								Name:___________________
FINAL PROJECT: 100 points						Date:____________________

[bookmark: _GoBack]Choose ONE of the 7 suggested projects below to complete and present individually.
Topic Chosen: __

1. Create a newsletter that includes an article covering the rescue of the boys from the island as it might have appeared in one of their hometown newspapers. Some of the details may be invented but try to keep the tone of the news article the same as the tone in the story. Be sure to include a headline! Your newsletter must be a minimum of 2-3 pages in length. Use a plain, easy to read font.
2. Make a 3-D model or draw a color map of the island. Include important locations such as Castle Rock, the scar, the bathing pool, the mountain, etc. Consult encyclopedias, photos, or videos of tropical locations for the appearance of coral reefs and tropical vegetation. With at least three quotes from the novel to support your model or drawing, write a single-spaced, one-paragraph summary that explains your creation.
3. 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.
4. Pretend the boys safely get back to England and have a reunion 20 years after their rescue. Create a short story 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 minimum 200 words, typed, double spaced, with 1 inch margins and 12 pt. Times New Roman.
5. Create a believable new ending for the novel in 200 words. In addition to the 200-word ending, provide a one-paragraph rationale/validation at the bottom to justify your ending
6. Research paper, 2-3 pages, size 12 font, Times New Roman font, double spaced (follow the research paper rubric criteria). You are to examine the political aspects of democracy versus authoritarian rule as imposed by a dictator. You can look at classical democracies, such as ancient Greece, and contemporary democracies, as well as the rules of famous dictators.
a. Possible research questions/topic to include:
i. What are the social advantages of having one ruler?
ii. How do democracies work, and what makes them difficult to maintain?
iii. What leads the democracy in LOTF to turn to violent dictatorship?
7. Research paper, 2-3 pages, size 12 font, Times New Roman font, double spaced (follow the research paper rubric criteria). The boys is LOTF are products of the British school system that saw itself as the beast in the world, and which bred a spirit of domination in the children, as jack illustrates when he says, “ We’re English, and the English are the best at everything…” But the social structure of boys’ schools, with the strict rules are the brutal hierarchy, led to similar hierarchies among the boys themselves. Research the British school system in the 1940s and 1950s
a. Items to include in your research (*hint, these can be your 3 topics of your body paragraphs and will make your thesis in your introduction)
i. What were British boy’s schools like in the 1940s and 1950s?
ii. How was the violence of fighting and bullying addressed or not addressed?
iii. What were the common rules in these schools?
