Adventure Island Project – Year 6 - Spring

[image: image2.wmf]
A research project by

The Research
The first half of this project will require you to do some research on real life islands around the world. You will need access to atlases, maps, the internet and possibly the library. For each island you will need to find out some specific information and also sketch or draw maps and plans of the location.

After the research you will need to organize the data or information you have collected either into charts or tables as directed.

Your Island
 The second part of the Island involves you thinking up and creating your own ‘Adventure Island’. You will need to make up your own information for the island and even imagine what it would be like to wake up and find your self there. You will also need to draw a map of your island and give a narrative description of the place. Use the research from the first half to give you ideas of what could be included. Your island will have never been discovered before.
Tristan Da Cunha

Tristan Da Cunha – continued
What is the population of Tristan Da Cunha?

Which ocean is the island in?

How big is the island?

How did the island get its name?

What is the main language and currency?

Describe the weather conditions/climate.

Describe the animal and plant life that can be found in the territory.

Any other facts/information:

Madagascar

Madagascar – continued

What is the population of Madagascar?

Which ocean is the island in?

How big is the island?

How did the island get its name?

What is the main language and currency?

Describe the weather conditions/climate.

Describe the animal and plant life that can be found in the territory.

Any other facts/information:

Tahiti

Tahiti – continued

What is the population of Tahiti?

Which ocean is the island in?

How big is the island?

How did the island get its name?

What is the main language and currency?

Describe the weather conditions/climate.

Describe the animal and plant life that can be found in the territory.

Any other facts/information:

Choose any island:​​

 – continued

What is the population of your chosen island?

Which ocean/sea is the island in?

How big is the island?

How did the island get its name?

What is the main language and currency?

Describe the weather conditions/climate.

Describe the animal and plant life that can be found in the territory.

Any other facts/information:
Data analysis
Complete the table below then create a graph showing the population of each island. (Don’t forget to include your chosen island)
	Name of Island
	Population

	Tristan Da Cunha
	

	Madagascar
	

	Tahiti
	

	
	

Which island has the largest population?

Which island has the smallest population?

What is the difference between the populations of Madagascar and Tahiti?

What is the total population of all three islands?

Which island would you most like to visit and why?

Your Island

Now you are going to create/imagine your own island. An island that you find yourself washed up on. It is likely to be a small, undiscovered island that may not have been visited for many years.

Your Island – continued

What is the name and population of your island? (Remember that it’s an undiscovered island so you will have to make this detail up but the island must be small with few or no people.)
Which ocean/sea is the island in?

How big is the island? (It must be very small to have remained undiscovered until now!)
How did the island get its name? (If no one is living there you can name it after yourself, if you want)
What is the main language and currency? (Remember that your island is undiscovered so you will have to make up what the language and currency is!)

Describe the weather conditions/climate.

Describe the animal and plant life that can be found in the territory.

Any other facts/information:

Discovering your island
Imagine you have just woken up on the beach of a mysterious island. Perhaps you fell from a passing boat and the sea washed you ashore. Complete the opening passage of a story describing what you see, hear, smell and feel.

I loudly coughed myself awake; I could taste salt and sand in my mouth. I sat up and looked around me as I realised I was a long, long way from home…

Discovering a friend
Imagine that you meet only one friendly person on the island. (There might be other people but only this one person is friendly). The person has lived on the island away from civilization for many years and they don’t speak English but they help you by sharing food and showing you where to find water.

Draw a picture of your friend and write brief description underneath.

Discovering adventure

After some time on the island with your friend you both get into an adventure of some kind: perhaps you find treasure; or rescue animals from poachers; or get captured by man-eating cannibals and have to escape before you are made into soup. Remember to use detailed description as well as the VCOP.

Discovering the animals

Draw some diagrams of the different wild life that live on your island.

Flags
Find and sketch the flags for all the islands you researched then design a flag for your island.

Tristan Da Cunha

Madagascar

Tahiti

Your Island

[image: image1.wmf]
Adventure Island Project

��������������

Draw a map of Tristan Da Cunha and the other islands in its territory. Include a scale.

Draw a map of Madagascar. Include a scale.

Draw a map of Tahiti. Include a scale.

A graph to show the populations of the islands researched.

Draw a map of your island. Include a scale.

(Choose any other real island that you like from an atlas or from the internet)

Draw a map of your chosen island. Include a scale.

