Week 5 of 2/2
*Lessons must be posted to blackboard every Friday by 3 pm for the following week.
Science Fiction

Anderson

	
	Standards/Essential Question(s)
(What students can answer by the end class: It is a skill, not just an objective.)
	Learning & Teaching Strategies
(How are students engaged in the learning process? Differentiation is here. What are the Object-based learning strategies?)
	Assessment and Homework
(How will students understand today’s lesson? Homework reinforces the class lesson.)

	Monday, 2/2
	I CAN compare Hard Sci Fi literature of the Big Three.
	Warm Up: Which writer wrote about which genre? Match. Quiz: the Big Three. Review Quiz answers in class. Review how to write for a Sci Fi plot. (Time travel and interstellar flight) http://thelifeofpsi.com/2014/09/01/a-time-travel-trilogy-the-grandfather-paradox/ Bring three survey questions: 1) What is the oldest sci fi TV show that you know of? 2) What was your favorite memory from Twilight Zone? 3) Who is your favorite character from Star Trek?
	Assessment: Video Fri.
HW: 3 Survey questions on SFTV.

	Tuesday, 2/3
	I CAN analyze the genre of Science Fiction in the medium of television.
	Warm Up: Name as many Science Fiction shows as you can in two minutes.
[bookmark: _GoBack]Sci Fi on TV: Watch Twilight Zone fragments Talking Tina excerpt Gremlin To Serve Man Time Enough at Last, Will the Real Martian Please Stand Up?, The Shelter, Walking Distance and explore PPT:
Star Trek, ST: NG, DS9, V, E
Dr. Who, Buck Rogers and 24th, Battlestar Galactica
Babylon 5, Andromeda, Farscape, X-Files, Firefly, Fringe, Warehouse-13, Stargate: SG1, SG-A, SG-U
	Assessment: Fri.
HW: Write a paragraph of your own chosen premise of a Sci Fi show (remember MICE).

	Wednesday, 2/4
	I CAN analyze the genre of Science Fiction in the medium of television.
	Warm Up: Which one of these would count as a Sci Fi show today, and why? Arrow, Flash, CSI, etc.
Watch Star Trek episode fragments, and discuss social commentary. Start script in class. Oral Star Trek History article Weirdest ST fashion ST Captains
	Assessment: Friday
HW: Begin script for Sci Fi TV show.

	Thursday, 2/5
	I CAN analyze the genre of Science Fiction in the medium of television.
	Warm Up: What are the best and worst parts about 1960s SFTV shows? Watch Dr. Who fragment and Star Trek best/worst moments. ST Summary Worst Fight Scene Ever: Kirk vs. Gorn, Top Kirk moves (skip 0:48-50) Captain Picard’s Best Speeches
Students must bring in props. Finish script. (2 pages long, props,
	Assessment: Friday
HW: Finish script.

	Friday,
2/6
	I CAN analyze the genre of Science Fiction in the medium of television.
	Warm Up: Which is your favorite SFTV show and why? Film Science Fiction TV show trailer. Show on Monday.
	Assessment: Next Friday
HW: Finish filming.

