
Seabiscuit
Name_____________________________________Per._______Score:______/60
*Vocabulary:
Trepidation- Nervous fear

Inaudibly- In a way that is impossible to hear

Optimal- Most favorable; best

Increment- Small, slight growth or increase

Cadence- Balanced, rhythmic flow

Inept- generally incompetent

Inexplicably- in a way that is difficult or impossible to explain

Unequivocal- Allowing no doubt or misunderstanding

*Background:
Laura Hillenbrand was diagnosed with Chronic Fatigue Syndrome, an illness that left her unable to compete in sports (competitive swimming, tennis or riding horses) and often bedridden. To find a way to endure the suffering, Hillenbrand meticulously researched the life of Seabiscuit, a famous racehorse who had the will to overcome many obstacles. To compile the biography, Hillenbrand made phone calls to jockeys, horseracing magazines and even sought information from the Library of Congress. Her research paid off in a bestselling biography, which later became a major motion picture.

Horseracing is one of the oldest of all spectator sports. One of the most popular races is the handicap, a race in which horses carry different amounts of weight based on factors such as age and past performance. For example, faster horses carry more weight than a slower horse. The goal is to give all horses an equal opportunity to win the race. Seabiscuit is a thoroughbred; a breed that is bred to race and is known for their speed and endurance.
Seabiscuit Packet: 60 points

Objective: To understand a writer’s use of creating suspense (use of diction and foreshadowing), and an
author’s purpose. As you read Seabiscuit, decide Hillenbrand’s purpose in writing this biography. Do you think it is to inform or explain; to persuade; to express thoughts or feelings; or to entertain?
Reading Questions: (12 points)
1. Which horse was Seabiscuit’s main challenger in the race? Who won? How do you know who won?

2. Why did Pollard keep the blindness in his right eye a secret? Reread lines 186-195. Was Pollard to blame for Seabiscuit losing the race? Explain your answer using details from the text.

3. What is the author’s main purpose in writing Seabiscuit? What other purposes might she have had? Use details from the text to support your answer.

4. Compare Seabiscuit and Pollard with Rosemont and Richards. What qualities made the difference between the winner and loser of the Santa Anita Handicap?

5. How does Hillenbrand create suspense in Seabiscuit? Give examples for each technique.

6. It has been said that true winners must also know how to lose. Reread lines 148-160. How might this saying apply to Charles, Marcela and Pollard?

Vocabulary practice: Mark each statement as true or false. (8 points)
1. A person who speaks inaudibly can easily be heard.

2. The optimal time to spot Mars is on a cloudy night.

3. To honor your ancestors, you might build an increment.

4. An inept person is not a good choice to manage a project.

5. If you have trepidation about heights, you may not like skydiving.

6. Troops might march to the cadence of a band.

7. If an event occurs inexplicably, it is hard to understand why it happens.

8. An unequivocal “no” answer indicates that you have not made up your mind.
Practice: On the lines below, write four separate sentences using four of the vocab words. Make sure your sentences reveal the meaning of the words. Underline the vocab word in each sentence. (8 points)

Example: When Joan and Julie asked Dean Sanford if the freshman class could wear jeans every Friday during the month of December, his negative response was an unequivocal no, which made them realize that any further discussion was pointless.

1.__
2.__

3.__

4.__

“Horse of the Century” -- biography, magazine article, timeline and radio transcript

Synthesize information in the chart below: Use this chart to help synthesize information about Seabiscuit. In the second column, write the main idea(s) from each text. In the third column, write new information and questions you have after reading each source. (12 points)
	 Source
	Details from the Text
	New Information or Questions

	From Seabiscuit: An American Legend

	
	

	From “Four Good Legs Between Us”

	
	

	“Timeline: Seabiscuit”

	
	

	“Races on the Radio”

	
	

Timeline questions:(8 points)
1. Which event shown on the timeline did you read about in Seabiscuit?

2. Does Seabiscuit ever beat Rosemont? How do you know?

3. Which horse (other than Rosemont) does the Timeline imply was a major rival of Seabiscuit?
4. Who was Seabiscuit’s jockey in 1940? Does this surprise you in light of the events you read about in Seabiscuit? Give specific reasons for your answer.
Questions for the radio transcript: (6 points)
1. At what point would a radio announcer speed up?
2. What elements of the radio transcript contribute to the sense of excitement? Be specific.

3. What does the transcript reveal about the end of the race that was not included in the other texts?

Questions for all pieces: (6 points)
The timeline (as well as other texts) details several world events that relate to Seabiscuit, but not his racing.
1. What events are these?
2. How did these world events impact Seabiscuit’s popularity?

