
[image:][image:]Name: ___________________________ #______ 	Block____

The Sandlot and Heroes Notebook Check
Honors
Notebook Check 1	What Makes a Hero?
Notebook Check 2 	The Heroic Journey Definitions
Notebook Check 3	The Heroic Journey Sandlot
Notebook Check 4 	The Sandlot Viewing Guide

Notebook Check 5 	The Sandlot Viewing Guide

Notebook Check 6 	The Sandlot Viewing Guide
Notebook Check 7 	The Sandlot Viewing Guide
Notebook Check 8	The Sandlot Viewing Guide
Notebook Check 9 	The Sandlot Evaluation
Double Bonus Writing Notebook Check

Louisiana State Standards 9-10
· Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
· Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
· Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.
· Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden's "Musée des Beaux Arts" and Breughel's Landscape with the Fall of Icarus).
· Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).
· Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
· Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.

Notebook Check 1: What Makes a Hero?
Objective Annotate and analyze the infographic.
Identify the title and legend, and make notes about the organization, images and author/illustrator’s purpose.[image:]

1. Who is your favorite Avenger? Why? (If you don’t have a favorite, examine the infographic and make a choice based on the information provided?

2. Consider why an artist/designer might choose the categories of “strength,” “skill,” “brains,” “gadgets,” and “heart” to assess superheroes.
	a. What do these categories suggest about successful superheroes?

	b. What other categories might the artist/designer include to examine superheroes?

3. Examine the section beneath each superhero that list “greatest strength,” “greatest weakness,” and “swagger meter.”
	a. What is “swagger?” Why is swagger important to the superhero identity? What do you notice about each superhero in relationship to these categories?

4. What kind of reaction does this infographic produce in a reader/viewer? For example, do you agree with the information as it is presented? Why or why not?

5. It is important to consider that superheroes symbolize the types of heroes that we long for in our everyday lives.
While everyday heroes do not possess superhuman strength, their personality and behavior can and does mimic those heroes we idealize in literature and film.
	Make a list of character traits that we associate with real life heroic deeds.

	Yours

	Others

	
Notebook Check 2-3: The Heroic Journey
The Heroic Journey: (Intrigued by mythology, author Joseph Campbell studied the myth and made the) claim that nearly all myths, and some other story types, have similar ideas and the heroes' adventures are almost identical in their format. The different stages of adventure identified have come to be called the "hero's journey."

	Objective:
· gain exposure to the central elements of the hero's journey monomyth.
· apply the elements of the hero's journey to a movie plot in preparation for reading a more advanced text.

	Definition
	“The Sandlot”

	The Call

	[bookmark: _GoBack]The moment the hero is ________________
__________________________________.
The hero either makes the decision ________ _________________________or _______ ______________________ on the journey.
	

	Allies

	Allies ___________________________ during the journey. They may appear __________________________________ during the journey and be ______________ _______________, _________________, ________________, ________________, or even ______________________.
	

	Preparation

	The hero's preparation for the journey may be __________________ (ex. training, supplies, etc.), ______________________ex. learning information), or ______________________
(ex. gaining courage).
	

	Guardian(s) of the Threshold

	These are the _________________the hero faces that _____________ or___________ __________ of the journey. They may be _____________ (ex. physical barriers or person who opposes the hero) or _________ _____________ (ex. fear and doubts).
	

	Crossing the Threshold

	The actual beginning of the hero's journey where he/she ________________________
______________.Often the hero realizes that this new place, the "underworld," he/she must acquire_________________________
to function successfully.
	

	The Road of Trials

	The hero faces a series of_______________ __________that test his/her ___________, _______________, __________________, _____________, and _____________ in the "underworld." It may even seem that he/she has _______________________ of getting out of a dangerous situation.

	

	The Saving Experience

	Just when things are __________________
______________for the hero, he/she either ______________________________, _______________________________, or __________________________that "saves" him/her, enabling him/her to _____________the journey's goal.
	

	The Transformation

	The hero is _______________________, is now understanding the "underworld," and is adapting accordingly. This transformation is sometimes ___________________, often _________________, _______________, and/or ________________________.
	

	The Return

	The hero returns to the "__________________________," but now sees life __________________________ because of the journey.

	

	Sharing the Gift

	The hero shares the gift of ____________ ___________________________, __________________________, and _____________-- gained through the journey-- with the his/her _______________ _________________________________.

	

Notebook Check 4-8The Sandlot Viewing Guide
Objective: Analyze a film and identify and apply knowledge of the elements of literature and figurative language.
BIG IDEA: HOW DO EXPERIENCES CHANGE A PERSON/PEOPLE?Literary Element and Figurative Language Review
Setting							Point of View			
Conflict							Protagonist/antagonist		
Flashback						Foreshadowing
Simile							Metaphor			
Symbols and symbolism					Idioms
Irony
Dynamic Character: a literary or dramatic character who undergoes an important inner change, a change in personality or attitude
Suspense: he pleasurable emotion of anticipation and excitement regarding the outcome or climax of a book, film etc. The unpleasant emotion of anxiety or apprehension in an uncertain situation.
Mood Vs Tone: If tone is the author's attitude toward a subject, then mood is how we are made to feel as readers, or the emotion evoked by the author.

· The point of the movie when the narrator flashbacks is when…Draw and label parts of the plot line and list details from the movie that coincide with each part of the plot.

· What is the setting of the flashback? List at least 5 clues that help you determine the setting.
1.
2.
3.
4.
5.
· What is the point of view of the narrator?

· A symbol in a story is an object, an animal, a person, an action, or an event that stands not only for itself, but also for something else. Symbols are of two types.
	Conventional symbols
	Contextual symbols

	· have a widely accepted meaning outside of the story Example: a nation's flag, a crucifix, a Star of David,
	· have meaning only within the story.

	· reinforce meaning by reference to a culturally shared conception of the object, animal, action, or event. Example: rain is often a symbol of life or fertility. The fact that a story is set in the spring can serve as a symbol for renewed life or purpose.
	· keep their meaning as an object, animal, person or event, but within the story, they also suggest something else.

	Describe the symbols used in this story, both those that have meaning outside of the story and those which have meaning only within the story. What does each stand for? What does each of the following symbolize?
· the sunrise Bill’s sports room
· The Beast Benny’s PF Flyers
· Making friends with The Beast

	Conventional symbols
	Both
	Contextual symbols

	

	
	

· Songs are used as symbols of the events in the movie. Give an example of a scene and the song that is used to symbolize the scene. How is it a symbol?

 BONUS: What movie is playing in the movie theater and how is it symbolic?
Characterization: Smalls' mother pushes him to find friends out of doors, even though he is not especially interested in sports. What kind of pressure does this put on Smalls, and what is revealed in his character by his efforts to meet new friends on the baseball field? List some character traits of Smalls at the beginning of the movie.

· When Scotty says, "If I had known what would happen when I got there, I probably never would have gone" what literary element is this is an example of? (HINT: after the story is finished, hints at the story’s ending are revealed)

· Who is the protagonist of the story? The protagonist is the main character or the person with whom the conflict is centered around.

Characterization: What seems to motivate Benny in his efforts to include Smalls' in the games? What does that say about Benny’s character?

· The MAIN conflict of the movie is
 ….which is person versus ___________________________and internal/external.

· RECALLING EVENTS: The imaginative and creative side of young boys can be seen in the way they behave in two episodes in the film.
What is imaginative and creative in the scene involving the sleepover and the efforts to get the ball from the dog known as "the Beast"?

· When Scotty is using the Erector set to lift a ball when it hits his mom in the head, what literary element is this is an example of?

· When Bill tells Scotty to keep his eye on the ball he figuratively means …

How does Scotty take it literally?

· An example of suspense in the movie was when

· “You are dead as a doornail, Smalls” is an example of what figurative language?

· . What did Mom say about the ball that was like "salt in an open wound"?
This is an example of what figurative language?

· . What does Babe Ruth say about legends?

· Babe Ruth gives Benny several pieces of advice. What is one piece of advice he gave him?

· According to Babe Ruth, what is the difference between a hero and a legend?

· Who/what are some legends in this movie?
1.
2.
3.
· A dynamic character in the movie is ____________________ because he/she changed when

· What is ironic about the fact that Hercules is not mean?

· Who is the announcer and how do we know?

· At the end of the movie, the mood can best be described as…
Why? Provide evidence from the movie.

· At the end of the movie the tone can best be described as
A. nostalgic	 B. cynical 	C. sentimental 	D. moralizing
Why do you think so? Provide evidence from the movie.

· The theme of a story is the general idea or insight about life expressed by the author.
· Theme is a universal and meaningful concept that emerges from the characters' actions and from the outcomes of conflicts described in the story. Theme is often thought of as the lesson that the author is trying to teach the reader or audience.
· More than one theme can be included in a work of fiction; however, there is usually one primary theme that ties together all of the elements of a story.
· Usually, a theme can be expressed in one sentence.
What is the primary or central theme of this story? Use one sentence to describe it.
List thematic ideas					Themes

Notebook Check 9: The Sandlot Evaluation
Objective: Evaluate a film for effectiveness
Evaluation: Answer the question below and then answer at least one of the other bulleted questions in complete, grammatically correct sentences.
Step 1: Restate the question insert your opinion/argument/answer.
Step 2: Incorporate evidence from your viewing.
Step 3: Explain the connection from your opinion/argument/answer.
HOW DO EXPERIENCES CHANGE a PERSON/PEOPLE? A dynamic character is a literary or dramatic character who undergoes an important inner change, a change in personality or attitude. Explain who you believe is a dynamic character in the movie and why.

· Did you learn anything from this movie? If you did, what was it?
· What is the message of this movie? Do you agree or disagree with it?
· Was there something you didn't understand about the film? What was that?
· What did you like best about the movie? Why?
· What did you like least about the film? Why?
· Who was your favorite character in the movie? Why?
· Who was your least favorite character in the film? Why?
· Did anything that happened in this movie remind you of something that has occurred in your own life or that you have seen occur to others?

Double Bonus Notebook Check (2 stamps)
Writing Assignment: Write a paragraph or two about the following writing prompt:
Write a continuation of the story of the Sandlot using details from the passage. Describe what you think might happen after the baseball game between Benny and Smalls. What might they say to each other? Use details that illustrate how their friendship has progressed over the years. Use dialogue and grammatical correctness.
image1.png

image2.PNG
AVENGERS, ASSEMBLE!

choose your favorite superhero ==

Strength Skl Brains Gadgets

