

-
- We will explore [cyberbullying](#).
 - What do we think about [this](#)?
 - We will discuss what we would do in different scenarios.
 - We will successfully check out 3 books and post our lesson reflections.

- We will explore “[Storyboard That](#),” a comic strip creator.
- We will begin planning our Digital Superhero comic strip through review, collaboration, and synthesis.
- We will successfully check out 3 books.
- We will post our lesson reflections on the easel.

**“With great power comes great responsibility.”
What does that mean?**

Remember our Olney Pledge!

What qualities would a digital superhero have?

Let's create our own Super Digital Citizen using
[Storyboard That](#) as we create a narrative!

Record your ideas on either side of your paper
and then explore Storyboard That!

