[image: ]

My Dream Island
Human and physical features of the environment
Paula Owens
Geography Teaching Resource
Primary

[image: map with a drawing of an island on it]


Contents
Digimap for Schools Geography Resources	3
Content and Curriculum Links	3
Activity	3
Introduction	3
Main activity	4
Taking it further	4
Web links	4
My Dream Island	5
Worksheet: My island features	7
Copyright	8
Acknowledgements	8


[bookmark: _Toc49495094]Digimap for Schools Geography Resources
These resources are a guide for teachers to demonstrate to the whole class or direct individual students as appropriate.  Each activity has several ideas within it that you can tailor to suit your class and pupils.  Some resources contain worksheets for direct distribution to pupils.
[bookmark: _Toc49495095]Content and Curriculum Links 

	Level 
	Context 
	Location 

	Primary
	Human and physical features of the environment
	Inner Hebrides, Scotland, but could be adapted to other areas of the coastline of Great Britain.


	Knowledge/Skills
	Using a range of drawing tools: adding labels and markers; drawing lines and areas, changing colours.

	Curriculum links (England)
	Use digital mapping to locate and describe human and physical features.

	Curriculum links (Wales)
	Use maps, imagery and ICT to find and present locational information.  Identify and describe natural and human features.

	Scottish Curriculum for Excellence
	Social Studies Outcomes: People, Place and Environment:  1–13a, 2–13a, 1–14a, 2–14a.


[bookmark: _Toc49495096]Activity
Pupils create a new island by drawing it on a map, then annotate it to show human and physical features, including transport links to the mainland.
[bookmark: _Toc49495097]Introduction
The Hebrides comprise a widespread archipelago or cluster of islands off the NW coast of Scotland.  There are two main groups of islands: the Outer and the Inner Hebrides.  People living on these islands have to travel to the mainland either by boat or plane.
Although this activity is focused on creating an imaginary island in this region, it could be carried out anywhere in the coastal waters of Great Britain.


[bookmark: _Toc49495098]Main activity
Explain to the class that a new island has been discovered in the Hebrides! You have to go there immediately and map the new island, showing what you think it could look like in the future.  Include some settlements, roads and natural features.
No one knows much about this island except that it lies south of the Island of Tiree and west of the Island of Iona in the Inner Hebrides.  
There is a worksheet to assist pupils with this activity:
· My Island Features, to help them decide what to put on their island.


[bookmark: _Toc49495099]Taking it further
· Make a display of your islands and explain why they would be a great place to live.  Decide which features are important when choosing a good place to live and vote for the best one.
· Look at some storybooks about islands, for example: 
Katie Morag and the Two Grandmothers – Mairi Hedderwick
The Little Island (Dell Picture Yearling) – Margaret Wise Brown and Leonard Weisgard
An Island Grows – Lola M Schaefer and Cathie Felstead
[bookmark: _Toc49495100]Web links
A boat trip from Skye:
https://www.bbc.co.uk/bitesize/clips/zjwmpv4
Getting to the Outer Hebrides by boat:
https://www.bbc.co.uk/bitesize/clips/z3mc7ty
Barnaby Bear visits the Orkney islands:
https://www.youtube.com/watch?v=MDEiA1k8XOQ


[bookmark: _Toc49495101]My Dream Island
1. Open Digimap for Schools and find the ‘Inner Hebrides’ using the search box.  
2. Find the islands of Tiree and Iona by zooming using the scale bar and moving the map. 
3. Zoom to Level 4 which should provide a comfortable scale to work with.
4. You have to ‘find’ the island and map it.  Draw an outline to show where it is and what shape it is.
5. Open the Drawing Tools and select ‘Draw Line’.
6. [image: line tool]
7. Choose the Line colour you want before starting to draw.  
8. Click to start drawing and hold down the Shift key, which will let you draw in freehand.  Make sure the island is big enough to give you room to add features and labels later on.
9. Now think about what features it might already have, what features might develop over time and what features might be built.  You also need to think about how people will get to the island.  Find the nearest island to yours that has ferry crossings and map a route from there to your island.  You might also want to add an airport.

TIP: use worksheet ‘My Island Features’ to think about this first and make a list.  You could sketch them onto your drawing of an island to help you plan and get ideas from the map Key.

[image: map with a drawing of an island on it]

10. If you make a mistake, remember that you can move or delete features by using the tools from the Modify and Delete areas of the Drawing Tools.  
11. If you are working on your map for a while you might want to save it so that you don’t lose it.  Then you can open the map again later.
12. You will also have to give your island a name and label other places. 
13.  Open the Drawing Tools and choose your type size, font and colour and select ‘Place standalone label’.  You will need a larger font size for the island name than the island features, for example, Arial font sizes 26 and 18.
[image: A screenshot of a computer

Description automatically generated]
14. Then click outside of your Island and write the name of your island.  Next, choose a smaller text and click next to the features you want to name, such as towns and school.  
15. Use ‘Sch’ to label the school.  
16. Once you have made your labels you can move them into their best position.
17. When you are happy with your map save it making sure it has a title.  
18. Then use the Print menu to create a PDF file for printing.  Decide whether portrait or landscape view is best.


[bookmark: _Toc49495102]Worksheet: My island features
Which of these features will your island have? How will they appear on your map?
	Feature
	How will this be drawn on the map? 
Some ideas are missing can you add them?
	Draw how you will show this feature using coloured pens

	Town
	Draw shape, circle, choose black outline colour and yellow fill.
	

	Village
	
	

	Main road
	Add line, choose red outline colour.
	

	Track
	Add line, choose brown outline colour.
	

	School
	Place label, write ‘Sch’
	

	Ferry port
	
	

	Beach: sandy or shingle
	Draw area, draw a freeform shape, choose yellow outline and yellow fill.
	

	Forest and trees
	Draw area, draw a freeform shape, choose green outline and fill and 50% transparency.
Add marker, choose tree icon.
	

	Mountain
	Add marker, choose brown triangles.
	

	River
	Add line, choose blue outline colour.
	

	Lake
	Draw area, draw a freeform shape, choose blue outline and fill.
	

	Beauty spot
	Place marker, choose star.
	

	Ferry route to the island
	Add line, select dotted, thin, choose outline colour blue.
	


My Island is called:	
Towns:	
[bookmark: _Toc45552164][bookmark: _Toc45799808][bookmark: _Toc46219584][bookmark: _Toc46238768][bookmark: _Toc46927031][bookmark: _Hlk46930066]CopyrightSelect fill colour
Select line colour

©EDINA at the University of Edinburgh 2016
This work is licensed under a Creative Commons Attribution-Non Commercial Licence[image: ]
[bookmark: _Toc33532023][bookmark: _Toc33609902][bookmark: _Toc43734394][bookmark: _Toc44415815][bookmark: _Toc45096391][bookmark: _Toc45191441][bookmark: _Toc45540977][bookmark: _Toc45552165][bookmark: _Toc45799809][bookmark: _Toc46219585][bookmark: _Toc46238769][bookmark: _Toc46927032][bookmark: _Toc49495104]Acknowledgements
© CollinsBartholomew Ltd (2019) FOR SCHOOLS USE ONLY
© Crown copyright and database rights 2020 Ordnance Survey (100025252).  FOR SCHOOLS USE ONLY.
Aerial photography © Getmapping plc.  Contains OS data.  FOR SCHOOLS USE ONLY.
Historic mapping courtesy of the National Library of Scotland.  FOR SCHOOLS USE ONLY.

[image: ]
image2.png


image3.png
Draw and create

Doan - an

Warker Srape e Ten  Measure Tox 5o

mage

(

G Buter
Text settings

B ot [xn -

Times New Roman  ~


image4.jpg


image1.jpg
regen, .~ L8
"ARGYLL AND BUT

Scarba, Lurigd &
The Garvellachs

smuy,f o I

7

o\ Colonsay%s
Beach Town P

o -l

® Crown copyrightids right 2011, An Ordnance Survey/EDINA supplied servics. FOR SCHOOL USEONLY. )./ Port


image5.png


image6.png
Digimap for Schools


