Plot Synopsis Class 1

Alice in Wonderland

Lesson 1
· Flashback to when Alice was younger
· “To achieve the impossible you have to believe it is possible” – father at meeting
· She interrupts their business meeting
· Tells her dad about the dream she constantly has
· You’re “bonkers” “The best people are”
· Back to present – in carriage on way to engagement
· Find out dad’s dead – still having dream
· Mother telling Alice how to dress properly
· At the party
· Dance
· Talk
· Talking to twins who are like Tweedledum & Tweedledee
· Sister’s husband cheating
· Sees rabbit
· Hamish proposes – reluctant to say yes
· Picks caterpillar off Hamish’s shoulder
· Runs off
· Falls down the rabbit hole
· Vortex
· Hits the floor/roof – eat me/drink me
· Gets small, goes through little door etc etc
· Goes out – meets rabbit, T&T, dormouse
· “Right Alice”
· Go to Absolem
· Absolem prophesy – oraculum
· Alice supposed to kill Jabberwocky – Frabjous Day – Vorpal Sword
· Absolem says she is “not hardly” the right Alice
· Bandersnatch – dormouse’s sword in the eye, Alice gets scratched

Lesson 2
· T&T walking with Alice, Jupjup bird picks them up
· Red Knight goes to Red Queen to tell her Alice is back
· Frogs – eating the tart
· Cheshire Cat – doesn’t like politics, situation in Underland
· Cheshire Cat takes Alice to the tea party
· They’re all asleep then Mad Hatter says Alice is late
· MH recognises Alice
· Alice drinks tea, she shrinks and MH hides her in teapot
· Red Knight turns up, Bayard goes under table & then turns around and leads guards the other way
· Mad Hatter makes dress for Alice
· Alice put on MH’s hat to travel to the White Queen
· MH talking about the past
· How things used to be before the Red Queen
· White Queen in village, celebration day
· Jabberwocky comes and destroys everything, they lose the vorpal sword to the Red Knight
· MH zoned out – post traumatic stress disorder (PTSD)
· While he’s telling the story or when he gets mad – Scottish accent, eyes change colour, rambles, goes quiet – calls it “that day”
· Red Queen’s knights and Bayard coming, so they run
· Alice thrown on hat – Bayard comes and takes her to the castle
· River of heads
· Gets into castle – with hedgehog (croquet), white rabbit comes & gives her carrot cake to make her large (still thinks she not the right Alice)
· Um of Umbridge – Stayne knows it’s Alice
· Queen has big head so big Alice must be OK
· Throne room – pig as footrest
· Stayne is suspicious
· T&T captured – fat boys, nearly blow Alice’s cover
· MH been captured and offers to make hats for big head
· Bayard with White Queen, informed that Alice has returned
· Mad Hatter making hats, happy doing what he’s good at, then snaps
· Alice repeats line from father 
· MH tells Alice the vorpal sword is in the castle

Lesson 3
1. Alice is talking to the hatter and then he freaks out because he’s doing something that he loves for someone he hates; tells Alice that the White Rabbit knows where the Vorpal Sword is
2. Alice gets the eye from the Dormouse and has to hide it from Stayne
3. Stayne tries to seduce Alice
4. Red Queen is informed of Stayne’s actions and Alice is to be beheaded
5. Bandersnatch gets his eye back
6. Alice wakes up in her room, when she goes outside
7. Alice gets key from around Bandersnatch’s neck, gets the Vorpal Sword
8. Bandersnatch licks Alice’s arm
9. Alice goes in to cut the chain off Mad Hatter, mouse tells Alice to run and they realise it’s Alice not Um
10. Alice is surrounded by guards
11. Bandersnatch saves Alice and takes her to the White Queen
12. White Queen makes a weird potion to make Alice go back to her normal size, Alice shrinks
13. Mad Hatter escapes his execution – Cheshire Cat is MH’s head
14. Everyone is exposed – pretend body parts
15. Alice speaks to Absolem – another discussion about being the right Alice
16. Mad Hatter comes back with the rest
17. Volunteering to be the White Queen’s champion
18. Oraculum says it has to be Alice, Alice runs away
Lesson 4
1. White Queen wants to pick her champion, Alice doesn’t want to do it and runs away
2. Alice finds Absolem and talks to him
3. Absolem goes into a cocoon
4. Alice realises that she’s not dreaming and that Underland is real – flashbacks
5. The White Army goes to the battlefield
6. Alice comes face to face with the Jabberwocky
7. Alice kills the Jabberwocky saying “off with your head”
8. The knights revolt against the Red Queen
9. The Cheshire Cat takes off the Red Queen’s crown and puts it on the White Queen’s head, everything changes
10. White Queen banishes Red Queen to not have a friend in the world
11. Red Knight tries to kill Red Queen
12. Mad Hatter does the Futterwacken
13. White Queen takes the blood of the Jabberwocky so Alice can go home
14. Alice denies her agreement to marry
15. Alice talks to the CEO of the company to change the trade route from Sumatra to China
16. Alice gets on the boat and sails off – Absolem is now a butterfly
17. Credits
18. Fin.

The Dark Knight

Lessons 1-2

	Table A
	Table B
	Table C
	Table D

	· Shooting each other – betrayal
· Joker picks off other robbers once they finish their jobs
· Joker shoves smoke grenade into banker’s mouth
· Detective tries calling Batman
· The real Batman drove up in a tank and attacks the Scarecrow’s goons
· Joker does “magic trick” disappearing pencil
· Police raid the banks
· Batman brings Mr Lao back to Gotham
· Gordon finds the mobs and puts them on trial
· Joker murders the fake Batman and videoed it
· An impersonator is dropped from the roof to the officer’s window
· Gotham – the Batman dead on the window
· DNA found on Joker card – police commissioner, judge and Harvey Dent
· A forensic person identifies the DNA – three targets
· The part – Bruce Wayne coming late
· Murder attempts against police commissioner, judge and Harvey.  Harvey only survivor
· Commissioner Loeb drinks acid
· Judge’s car blows up.  All cards blown out
· Bruce sneaks up behind Harvey and puts him into sleep
· The Joker throwing Rachel off the building
	· Joker and other bank robbers break their way into the bank
· Bank manager defends the bank, shoots at robbers with a shotgun
· Banker stands up against robbers
· Police and media speculate about Batman
· Scarecrow makes his appearance
· Cheng takes money out of the banks
· The real Batman comes in to save copy cats (to stop the bad guys)
· Batman chases the impersonators and orders them not to imitate him, saying that he does not need their help
· Harvey Dent goes to court to the mobsters
· Dinner between Harvey, Bruce and Rachel
· Morgan Freeman talking to Lao
· Introduce the SONAR technology
· Lucius shows Bruce how the sonar device works
· Mr Lao agrees to testify against clients
· Lau hands over his associates in exchange for safety
· Judge receives one of Joker’s cards in court
· The Joker tortures the impersonator and the officers see the footage on TV
· Harvey proposes to Rachel, she has no answer
· The Joker coming to the party – interrogating people about where Batman is
· Batman saves Rachel after being pushed out of window by Joker
· Gordon sends out the cops to protect the three targets.  Two targets are killed, but Bruce knocks out Harvey to protect him


	· Zooming in on building rooftop – introduction
· Bank robbery – smashing glass – rappelling
· Joker reveals himself, says to the manager: “Whatever doesn’t kill you only makes you stranger”, gasses him then leaves
· The Scarecrow tries to get a deal done but Batman impersonators try to stop him
· Batman fighting the other “Batman” while trying to save the kidnapped guy
· Joker brought in in a bag and tells the gangsters to fight each other
· Harvey goes to court against the criminals
· Dent in the court room
· Assassination attempt on Harvey Dent
· Harvey disarms the guy who attempted to shoot him
· Bruce Wayne – dinner where Harvey is with Rachel
· Dent and Batman on the roof
· Makes the plan to kidnap Mr Lau and recovers him with the Man Recovery System
· Fox plants sonar phone inside the building
· Lucius has lunch with Chinese businessman
· Lau interrogated by Rachel – he rats out all the mob
· Alfred enters Batman’s lair and talks about him, talking with him and pulling funny jokes
· Bruce Wayne holds a party for Harvey
· Bruce hosts a fundraiser for Harvey Dent
· Joker crashes Bruce’s party looking for Harvey Fundraiser crashed by Joker and his accomplices – fights Batman
· The Joker let Rachel fall off the side of the building
· Further threats made against Harvey Dent – name found on cards on dead bodies
· They found out who is the next target
	· Bank heist planned by the Joker
· Robbers masked robbing bank
· Bank owner shooting back
· Joker interrupts the mob meeting, shows magic tricks
· Joker intrudes private business meeting proposing to kill Batman
· Batman talks with Gordon asking if they can trust Harvey Dent
· Batman request for new armour from Lucius
· Batman’s new suit
· Launches sticky grenades on the building as he flies in and starts beating up Lao’s men
· Captures Lao and blows up window and uses “sky hook”
· Batman signals Lau and gives him to Gordon for Rachel’s interrogation
· Joker kills Batman imposter, promises to keep doing so until Batman reveals his identity
· Bruce Wayne’s charity flies in with a helicopter to support Harvey
· The judge and commissioner dying
· Joker shows up looking for Harvey Dent
· The Joker holds up knife at the guy’s mouth telling story of how he got his scars
· Joker tells another story about his scar, about his wife
· Batman arrives at crime scene where Lt Gordon and other cops were present, one cop blames Batman for victim’s death
· Mr Fox faces an attempt to be blackmailed


Lesson 3
1. Memorial service begins
2. Joker wearing police officer’s uniform for Commissioner Loeb’s memorial
3. Gordon takes a bullet for the Mayor
4. They say Gordon has been killed
5. Rachel tells Harvey she will go to Bruce Wayne’s – safest place
6. Batman/Bruce Wayne confronts mafia boss (Maroni) in nightclub
7. Harvey Dent’s interrogation of paranoid schizophrenic Thomas Schiff – use of coin
8. Rachel finds out that Bruce Wayne will confess that he is Batman
9. Harvey took the rap for being Batman
10. Harvey gives Rachel his coin
11. Rachel gives the letter to Alfred
12. Joker tries to blow up the armoured van Harvey is in
13. Batman and the Joker play chicken/stand off**
14. Batman doesn’t kill the Joker
15. Joker gets caught by police
16. Jim Gordon made new police commissioner
17. Gordon goes home to wife, says he couldn’t put them in danger, gets slapped
18. Harvey Dent goes missing
19. Batman bashes Joker for information
20. Joker makes Batman play his game

Lesson 4
1. Fat guy in cell, Joker going on about his phone call
2. Joker provokes police officer talking about how many cops he’s killed
3. Police officer loses it, which helps Joker to get out
4. Joker has man as hostage, uses phone to detonate bomb
5. Batman saves Harvey instead of Rachel unintentionally
6. Blows up the Major Crimes Unit
7. Harvey Dent gets half his face blown off
8. Alfred reads the note that Rachel wrote
9. Joker rings the news to tell them he will blow up the hospital if Reece is not dead
10. Joker threatens to blow up hospital
11. Joker burns money
12. Joker hands over gun to Harvey Dent, who flips coin to determine whether Joker will live or die
13. Saves Reece by going between cars
14. Harvey shoots the guy at the bar
15. Joker blows up the hospital
16. Newsreader reads out Joker’s threat
17. Batman sets up the sonar (secret hidden from Lucius)
18. Dent shoots the driver of the car

Lesson 5
1. Alfred burns the letter from Rachel
2. “It’s not about what I want, it’s about what’s fair!”
3. People have got the barrels of explosives on the ships
4. The Social Experiment
5. Lucius Fox finds Joker with sonar
6. Joker says “Oh you couldn’t let me go could you.  This is what happens when an unstoppable force meets an immovable object.”
7. Harvey makes female cop evacuate Gordon’s family by phonecall
8. Batman throws Joker off building and lets him fall a couple of storeys, then catches his foot
9. Bruce Wayne says “because sometimes the truth isn’t good enough, sometimes people deserve more”
10. Batman realises he’s the hero
11. Lucius disables Batman/Bruce Wayne’s sonar machine
12. They turn Harvey’s head so he’s still the hero
13. Batman and Gordon concoct plan to keep Harvey the hero and Batman the villain
14. Batman acts as Alice does – repeating quotes
15. Batman is pinned for all of Two Faces’ murders
16. [bookmark: _GoBack]Gordon tells his son why Batman is running – key quote


