The Postmortal
Themes/ Topics
· Ageing- who am I now? Who will I become? Who do I want to be?
· Marriage-
· Cycle (78-80, 160)
· Divorce & affects on kids)
· Open (128)
· Retirement & Social Security (68)
· Euthanasia
· Capital Punishment (68, 152-5)
· Under what circumstances? What is the purpose of it? Prevent crime? Eye for an eye?
· Big vs. Little government
· Department of Containment
· (Should they decide who gets the cure?)(66-69)
· Pollution- i.e. Pacific Garbage Patch
· Food production- lack of food, running out of natural resources (67)
· Diary/blog- personal journal of experiences
· Documenting history- who is responsibility/role?
· Individuals, scholars, government
· Religion- role in society & individual’s life, Collectivism
· Who would you run into a burning building to look for? (41)
· Definition of family (connection to cycle marriages 59)
· Health Care- who’s responsible? Who gets care? (68)
· Unwanted pregnancy? (77-81)
· Emergency services?
· Organic vs. “genetic work” on human babies (126)
· College/Education- role with cure, put it off till later
· Alcohol- partying? Other drugs like marijuana (Vegas cure parties vs daily use) (82, 88-9)
· Civic Responsibility
· Groups: where do you belong? Who can you relate/connect to?
· What role would you play?
· Pro-death, greenie (141-3, 173), troll (90)
· Religious group, Church of Man (131)
· Preparer/stockpile (111-4)
· Freedom/travel (127)
· End specialist
· Over Population-
· homeless
· Technology:
· “Plug-in” cars, WEP’s, door lock with genetic identifier (112)
· Morals- live a good life because afraid of God/death? (p12) Why live a good/moral life, if death is delayed?
· “unluckiest generation” “last to die” (p20)
· The US Constitution,
· What does it really state? How can we translate it to our world today? (p 32)
· Gun rights/control (34, 114)
· Relationship with Russians (invade Ukraine 164)
· Human rights:
· China (tattoo babies 103, branding people 105)
· Russian (compulsory cure for military)
· Dealing with death
· Unexpected: Katy 44, 56, 60. Alison (174-5)
· Expected: John’s dad (149, 166-170)
· Its even more shocking if that person got the cure (46).
· “Luxury of time”… “Do something more substantial with it” (39)
· Protest vs. terrorist attacks (29, 40, 44, 54, 61, 64, 68, 70, 89-94, 143)
· Science & security (52-3)
· The Cure- should it be legal? (origination 47, black market 51, everyone’s doing it, like a cell phone 58)
· The cure compared to other illegal activities from the past: alcohol, abortion, euthanasia, drugs, fake ID, immigration
· News agencies- where do you get your information? Can we trust it?
· (66, 70-2, 95-6, 109-110, 116, 164)

The Postmortal
 Projects:
· Create constitution (2 different groups? Naturals vs. Cured) (68)
· Must include: taxes, health care, unemployment/social security, capital punishment
· Research current laws regarding themes above, (compare US to other country?)
· Personal Journals
· Photo journal (75)
· Written journal (each day for full semester), must include some news accounts
· Analyze the arguments pro/con cure (ethos, logos, pathos) (32-34)
· If the cure became real, what would be the best career choice? (Be happy with your career choice, it could be forever!) (35)

Campus Partner projects-
Pick one campus partner and connect with a theme/topic from the book
** These could be projects, discussion questions, or Moodle post topics
· Matador Involvement Center- Church of Man, greenies, End specialists, Dept. of Containment
· Klotz Health Center- health care, legal/illegal, insurance
· University Counseling Service- cycle marriage, family (definition), suicide (assisted)
· Career Center- creation of cycle marriage-create own jobs?
· Financial Aid- social security, taxes, cure= no retirement, estate planning
· Library- documentation, finding news/credible sources
· Learning Resource Center- importance of writing/communication, new vocabulary in the book
· Study Abroad- travel before/instead of school or job? Importance of learning other cultures

Video links:

The Postmortal Book trailer, official by Penguin Books (1:35)
http://www.youtube.com/watch?v=6JzgVVpqX58

Oscars 2014 - Matthew McConaughey (Acceptance Speech) 4 min.
[bookmark: _GoBack]http://www.youtube.com/watch?v=VNVTEK4ZN6U
 Created by: Catherine Givertz 2014
