[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Name_________________________ Period _____
In teams (or individually if you prefer) produce an art project for the Abarat unit. Choose one of the following projects, have fun, and then share your artwork with the class and the school!
1) A “life-size character” portrait. To get started, one of you must lie down on a long piece of butcher paper and have a team-mate draw an outline around your body. Then from that outline, your team must create your own depiction of one of the characters from the story. It should be life-size (approximately), and it should accurately follow Mr. Barker’s description and illustrations of the character. When finished, attach to your drawing selections from the book that illustrate different elements of that character’s personality and how it has been developed. Each member of your team is responsible for at least one example. Include:

1) things the character says (give page #), and explain what they show about him/her;

2) things the character does (give page #), and explain what they show about him/her; and

3) things other characters or the author says about him/her (give page #), and explain what they show about him/her. Finally, each of you (each member of your team) must write a paragraph for your Abarat folder in which you compare/contrast your character to yourself.
2) Choose Chickentown or one of the islands and draw it. Then, on a separate paper, provide details about the place you drew and compare / contrast it to your hometown. Include things like the following:

1) the basic geography of the location and why it is important;

2) the flora and fauna (what animals and plants are there);

3) what people live or have lived/died/been buried there;

4) buildings, roads, and other man-made structures and what they signify in the story;

5) the Hour of the place and how it relates to the location and to the story;

6) significant events that have happened there or that you predict may happen there later. Finally, each team member must explain: Would you like to visit or live at that Abaratian location (and why)? Place your writing about this project into your Abarat folder.
3. Develop your own ideas for an Abarat Theme Park. Provide a diagram of the park, with illustrations and descriptions of different rides, concessions, and other attractions. Each member of the team must be responsible for a significant part of the project, and when you complete the project, each of you must write a good paragraph for your Abarat folder describing the park, what you did on the project, how it turned out, and why you think it would be a good idea for a park.
4. Produce your own Abarat video episode, taking a small part of the story and creating your own video production of that episode. You will need appropriate costuming for your characters (i.e., Mischief must have eight heads), but it doesn’t have to be completely convincing. For your Abarat folder you will need a written script for the video, along with a brief descriptions of your set and a paragraph by each of you that tells what work you did on the project (besides acting or filming). You can use dolls or stuffed animals, etc., for characters if you prefer!
 5. An Abarat Alphabet book. Draw pictures for each letter of the alphabet, with a quotation (with page number) or a good sentence or two of your own describing what you have drawn for that letter, and a paragraph for your folder telling what you did on the project and why you chose this project.
OR...if you have some other excellent project idea, run it by me and we will see if it will work!
