CLIVE BARKER’S
[image: image1.png]


                    
UNIT OUTLINE

I. Unit introduction


A. Genre: the fantasy novel


B. Abarat: the book, the author, the style

C. Resources (books, websites, handouts, etc.) students can access to find 
 
 

     definitions and examples of elements of fiction and literary devices that will be 
     covered in the unit 


D. Abarat folders and other activities
II. Lessons, Projects, and Tests for Abarat 

A. Abarat folder: This is each student’s primary unit project. You should be 

     
     working on your folder as we read the novel, and it will be due at the end of 

     
     the unit. The contents of your folder will include:


1. Contents page 


2. “The Beautiful Moment” Abarat map page


3. Island descriptions


4. Lesson One: Prereading CLOZE taken from Chapter 3, “Doodle”


5. Lesson Two: Writing about author’s use of literary devices 


6. Lesson Three: Characterizing the Hero in Literature, Candy    

    

    Quackenbush: an Epic Heroine? 


7. Lesson Four: Abarat Crossword 


8. Lesson Five: Abarat poetry assignment and student poems


9. Review Quiz on Chapters 1-16
          

10. Lesson Six: CLOZE #2 taken from Chapter 20, “The World Through 

                Borrowed Eyes”
          

11. Lesson Seven: Abarat Alphabet Squares

          

12. Lesson Eight: Writing about author’s use of literary devices
          

13. Lesson Nine: Abarat Literary Devices Chart 

          

14. Student paragraph on individual or team art projects 

          

15. Lesson Ten: Writing for the Senses 
          

16. Lesson Eleven: Elements of Fiction, Text Connections, and Vocabulary


17. Lesson Twelve: Theme and Conflict
          

18. Abarat writing assignment: Persuasive letter 


19. Unit Test
          
B. Art Projects: This is an individual or team project that involves independent 
        

                planning and work on an art project inspired by Clive Barker’s Abarat. See 
                assignment sheet for further information.


C. Tests: There will be a quiz after Chapter 16 and a final test at the end of the 
  
     novel. 
