CAST AWAY STUDENT PACKET – Answer Key
THE EXPOSITORY PHASE

1.
What kind of mood does the first scene establish? Choose one among the following possibilities. Write a brief justification for the choice you have selected.
· cheerful

· lonely

· meditative

· peaceful

· sad

Suggested Response: The best response is “lonely”, while “meditative” and “peaceful” are also acceptable. “Cheerful” and “sad” are not correct responses. The justification should be evaluated for the clarity of the description.

2. There are several scenes of infinite regress in this movie. Watch for them and make notes about when they occur. Write the number two and the words “Infinite Regress”, leaving the rest of the page blank so that you can come back and write your notes about the scenes that show infinite regress. Think about this question as you watch the movie: “What does infinite regress have to do with the theme of the film?” “Another way to put the question is “What does infinite regress have to do with the message of the film?” At the end of the movie you will be prompted to review your notes on examples of infinite regress and to write a paragraph answering this question.
Suggested Response: There is no one correct answer to this question. Here is an example of a strong response: “Scenes of infinite regress suggest an undefined and uncertain future. They are what we all face. One of the themes of the movie is that people should not give up hope even in the face of an undefined and uncertain future.”
3.
Soon after the film opens we meet Chuck Noland, played by Tom Hanks. His character will be introduced by his words and actions in the next few minutes of the film. He says the following lines:

· “Time rules over us without mercy; like a fire it can destroy us or keep us warm.”

· “We live or die by the clock.”

· “We must never ever allow ourselves the sin of losing track of time.”

· “Time does not care if we are healthy or ill, Russian or American.”

Select one of the above quotes and explain the context in which it was made. What did Chuck Noland mean? What does it tell us about him?

Suggested Response: Each statement was made in the context of explaining the business of FedEx to the company’s new Russian employees. The statements tell us that the work life of a FedEx employee is ruled by constraints of time. Since Chuck’s work for FedEx dominated his life, these statements tell us that his life was ruled by the constraints of time time.
4.
What gift did Kelly give to Chuck in the car before Chuck boarded the FedEx airplane? Give a short explanation of why the filmmakers included this scene in the movie. The explanation relates to the fact that FedEx is a relatively new company, partially replacing other companies.

Suggested response: Kelly gave Chuck a pocket watch that once belonged to her grandfather who worked for a railroad. The filmmakers included this scene because they wanted to tell us that FedEx is the new railroad. FedEx hauls freight that formerly was sent by railroad.

5.
What presents did Chuck give Kelly? (One is a reference to the motif of time and an echo of the previous Soviet Union scene, one was a joke, and another has something to do with the future.) Describe each of them.

Suggested Response: Chuck gives Kelly a beeper (this continues the time motif), some hand towels (a joke), and an engagement ring (relating to the future).

6.
Chuck’s last words to Kelly were: “I’ll be right back.” This, too, is a reference to time. It is also an example of dramatic irony. Dramatic irony occurs when the audience knows something that the characters in the film or play do not know. What is ironic about this scene?

Suggested Response: The audience knows from the title of the movie and perhaps from the trailers and previews that Chuck probably won’t be right back because at some time in the movie he is going to be marooned on the island. The characters do not know this.
7.
After the explosion on the airplane you hear the words, “Mayday! Mayday!” Although you may know what this term means, look it up and find out where it originated. Next time you come to class, write the etymology, the origin, of this word here:

​​​
Suggested Response: The term comes from French, m'aider which means “help me”.
 8.
As the plane starts to crash, Chuck tries to save one of his possessions. Which one? Why?

Suggested Response: Chuck tries to save the watch that Kelly gave him. It has great sentimental value and it is a symbol of Kelly’s love for him and their life together. A slightly weaker alternative answer is that Chuck goes to extraordinary lengths to save the watch because of the strength of his love for Kelly. In addition, thorough students might pick up on the fact that the watch is also a symbol for the new business of FedEx (the new railroad). At this point in the movie, Chuck still has very strong ties to FedEx.
9.
Now that the expository phase is over, briefly answer each of the following questions:

A. Who is the protagonist or main character?

B. Who or what is the antagonist -- the person or force that works against the protagonist?

C. What is the setting where the action occurs?

D. What is the time period for this story?

E. What is the conflict? What problem confronts the protagonist?

Suggested Response:
A. Chuck is the protagonist of this film.

B. The strongest answer is that the antagonist is the adversity a person meets in life; those things that could cause people to abandon hope. Other adequate but weaker responses include the difficulty of surviving on the island, nature, or time.
C. The setting is several places, Moscow, Memphis, the cross-roads in the Midwest, and the Island.

D. The story takes place in the early 1990s.

E. How to deal with adversity and seemingly hopeless circumstances. Other weaker but adequate responses will include: man against nature and man against time.
10.
What do you expect will happen in the movie? You have been given clues about the problems Chuck will face. Write a paragraph about your guess demonstrating why your guess is reasonable in relation to what you have seen so far. If you have already seen the film, skip this question.
Suggested Response: There is no one correct response to this question. Stronger responses will bear some relation to the ideas of related to hope, survival, determination and ingenuity.
ON THE ISLAND

11.
Describe the differences between the soundtrack of the film in the expository phase and in the time Chuck is on the island. What are the sounds we hear in each one? What is the message the filmmakers are trying to tell us through these differences?

Suggested Response: Before Chuck is on the island, the soundtrack often includes music. There is no background music while Chuck is on the island, only sounds of nature or sounds related to what Chuck does or says. The message is that Chuck is now in an environment that is different from what he had experienced before and which does not have all of the distractions and benefits of civilization. Life on the island is controlled by natural forces which have their own sounds.
12.
Chuck takes shoes from the body of one of the crew members. What are the filmmakers trying to tell us by this?
Suggested Response: Taking shoes from the body of a dead man, is something Chuck wouldn’t have done had he still lived in civilization. The filmmakers are trying to tell us that some of the normal rules of civilization, the rules that Chuck used to live by, do not matter any more. There are several good alternative responses, such as, that the filmmakers are trying to tell us that Chuck will not be immediately rescued or that Chuck will have to use his ingenuity to survive.
13.
What is the importance of the fact that Chuck opens up some of the FedEx boxes and how does this relate to his actions with the shoes?
Suggested Response: The culture of FedEx was important to Chuck and required that packages be protected until delivery. Chuck is forced to abandon these rules to look for items that would help him survive. There are several good alternative responses, such as, that the filmmakers are trying to tell us that Chuck will not be immediately rescued or that Chuck will have to use his ingenuity to survive.
14.
There is one FedEx box that Chuck does not open. Notice what this box has on it. What is it? Does this tell you anything?
Suggested Response: The box has angel wings on it. Since the angel wings represent hope. Chuck will not open this box. To do so would be to destroy his hope of getting off the island.
15.
At what point do you think Chuck stops resisting his situation and accepts the fact that he has to survive on this island? Justify your answer. Here are some possibilities:

· when he failed in his first effort to get beyond the island’s barrier reef in the life raft from the plane; this happened shortly after he arrived on the island;

· when the batteries burned out of his flashlight;

· when he finally broke the rules and opened undelivered FedEx boxes; and

· when he finds and begins to talk to Wilson.

Suggested Response: The first alternative is the correct answer. At that point Chuck began to settle into the situation and gather the tools for survival.
16.
We are shown sunsets and sunrises while Chuck is on the island. What shots do these remind you of that were shown in the expository phase?

Suggested Response: There are several correct responses. They include a statement that these shots remind us of the vast expanses of prairie in the opening scene; that they are similar to shots of infinite regress; and that they serve to remind us of the world outside the island.
ESCAPE FROM THE ISLAND

17.
We are shown angel wings that Chuck has painted on the wall of his cave. There are two representations of angel wings on the raft. Where are they?

Suggested Response: Chuck has painted angel wings on his port-a-potty sail and they are on the FedEx package which he has tied to the raft.
18.
The angel wings are by now more than a motif; they are a symbol. The wings represent something greater than the logo used by an artist or the means by which angels fly. What do the wings represent?
Suggested Response: The angel wings represent hope.
19.
A whale emerges from the water and looks at Chuck. Why do you think the filmmakers wanted this scene in the movie?
Suggested Response: There is no one correct response to this question. A strong answer will note that it was Chuck’s first contact with intelligent life after escaping from the uninhabited island. The scene with the whale could foreshadow that Chuck was going to be saved and meet other intelligent life, i.e., human beings; or because the whale was not human and could not help Chuck, it could stand for the proposition that Chuck would only meet life that he could not communicate with or live with and that he would therefore perish.

20.
When a storm comes, the port-a-potty fragment, on which Chuck had painted angel wings, flies away. Then Wilson drifts off. Why do you think these two scenes are in the film? What is the audience supposed to think about these losses?

Suggested Response: One way to put it is that Chuck was losing things that he had relied upon for support in his life on the island. Any other response supported by the events described in the film will be appropriate.
21.
Now that Chuck has been rescued, what do you think will happen? If you have already seen the movie, you may skip this question.

Suggested Response: There is no one correct response to this question.

RESOLUTION
22.
A few lines of dialogue make Chuck feel isolated even though he is back in civilization. At the party hosted by his co-workers at FedEx you hear the following lines spoken. Select one of these lines and write what you think Chuck may have felt about hearing these words. What might he have said? (In the movie, he said nothing.)

· “Tomorrow we’re going to bring you back to life.”

· “We’ve got to catch up on our fishing.”

Suggested Response: There is no one correct response to this question. As to the first statement, one possible response is that Chuck was more alive on the island than he was prior to becoming a cast away. An alternative response could be that Chuck could be wondering how his friends could have had so little hope that they had given him up for dead. Kelly explains this later in the film. As to the second statement, Chuck is probably very fed up with fishing. That’s how he survived for so many years.

23.
On the plane ride back from the island, Chuck finds out that his friend’s wife has died. Why did the filmmakers put this incident into the film?

Suggested Response: The incident in which Chuck’s friends’ wife dies is placed in the movie for perspective. It shows that even in civilization people can suffer losses and that some losses are permanent and in a way, worse than Chuck’s various losses. The friend’s wife is gone forever.
24.
When Chuck returns home he faces two more complications. The first is ethical and he must face it with Kelly. What is it?

Suggested Response: Whether Kelly should abandon her husband and adversely affect her daughter’s life by going off with Chuck.
25
After Chuck and Kelly make the final decision that Kelly will stay with her husband, Chuck faces another challenge. What is it?

Suggested Response: How to continue his life without Kelly. Loving her was important to his survival while on the island. Now, he had to face life having lost her again.
26.
The last scenes in the film echo many events and objects that we saw earlier in the film. Write about three of the following motifs after Chuck returned from the island. Describe the event or object as it is presented in the film and make a statement about why this particular object was shown again.

· crab legs

· a crowded dining table, cluttered with food

· a reference to Elvis

· a knife on a key chain

· Kelly’s grandfather’s pocket watch

· sleeping on the floor instead of the bed

· clocks

· dentistry

· a lighter (as opposed to the efforts Chuck made to light a fire)

Suggested Response: As to the part of the question asking for a statement about whey this particular objection was shown, there will often be no one correct response.
· crab legs -- At the party, Chuck lifts a very big crab leg from a platter on a table and tosses it aside. The crab legs are very big and one would think a good source of food, while the crab legs on the island were small. This scene shows that what was vitally important to Chuck on the island is of little value to him when he is back in civilization and that what is offered to him after his rescue, even if bigger and better, is not always something that will satisfy him.
· a crowded dining table, cluttered with food – The table at the welcome home party is laden down with food, just like the table at the Christmas party Chuck and Kelly attended the night before the crash. The purpose of this is to show the continuity of civilization, i.e., that some things will be the same as they were before Chuck was marooned on the island.
· a reference to Elvis – Chuck listens to “Return to Sender” as he drives through the prairie to return the now undeliverable package with angel wings to its sender. This was placed in the movie to link Chuck’s life before the rescue with his life after the rescue.
· a knife on a key chain – When Kelly gives Chuck the keys to his car, he notices that it still has his small knife on it. The purpose of this is to show that there is a link between his life before the rescue and his new life after the rescue.

· Kelley’s grandfather’s pocket watch – When Chuck visits Kelly at her new home, he returns the pocket watch telling Kelly it should stay in her family. This was a symbol that Chuck was going to let Kelly go and a foreshadowing of his new relationship with FedEx and its slavery to time.
· sleeping on the floor instead of the bed – This occurred in the motel room after the party celebrating Chuck’s return. Its purpose is to remind us that the experience on the island changed Chuck and that the luxuries of civilization, while nice, are not necessary. It will take Chuck time to readjust to civilization.
· Clocks – There is a clock in the airport. Time now has a different meaning for Chuck. His life is no longer controlled by it.
· Dentistry --Kelly has married the dentist who gave Chuck his root canal. The purpose of this is to show that Chuck is, to some extent, back in the web of his old life.
· a lighter (as opposed to the efforts Chuck made to light a fire) -- Chuck looks at the lighter after the party. He flicks the lighter and we all think of how much he had to work to get fire on the island and how easy it is start a fire now that he is back in civilization.

DENOUEMENT

27.
What did Chuck come to understand based on the experiences he went through in the movie?

Suggested Response: That you should never give up hope no matter how bad things look.
28.
What does the happy scene at the end of the movie foreshadow? Write about what you think will become of the encounter between Chuck and Bettina?

Suggested Response: This scene seems to indicate that Chuck and Bettina are going to get together and form a relationship. This is the final expression of the theme that there is always hope. A good alternative response is that Chuck and Bettina will start a relationship because she isn’t ruled by time and has a mellow mentality. Chuck is now out of the rat race and he doesn’t want to go back to FedEx.

As in literature, the most important elements in a film are the ideas, themes and lessons the audience gathers from watching the characters solve their problems.

There are several ideas in the film that are suggested in dialogue after Chuck is rescued.

l. Chuck says: “I was going to die there, totally alone. The only thing I could control was when, how and where that was going to happen.” He then explains his failed suicide attempt and says: “I had power over nothing”.

2. Chuck says: “I knew somehow that I had to stay alive even though there was no reason to hope and my logic told me I would never see this place again.”
3. Chuck tells his friend: “I’ve lost her all over again. I’m so grateful she was with me on that island.”
4. Kelly’s husband, Dr. Lovett (a dentist who had once worked on Chuck’s teeth after having been referred by Dr. Spaulding) tells Chuck: “[Kelly] needs a little more time.”
5. Chuck says: “I’ve got to keep breathing. Tomorrow the sun will rise: who knows what the tide will bring.”

29.
Each of the above quotes can be used to illustrate an important idea in the film. Write a paragraph using one or more of them, or quotes or scenes you recall from elsewhere in the film, to illustrate what you consider to be one of the important ideas in the movie. Think of the following topics:

· acceptance

· perseverance

· hope

· moving on

· determination

· courage

As you write your paragraph, use the following procedures:

· Select one of the ideas listed above.

· Choose a quote from those listed above or from your memory of what occurred in the film.

· Illustrate the idea using the quote as support.

· Write a topic sentence.

· Put the quote in a proper context.

· Comment on the quote in order to make a connection between the idea you are illustrating and the evidence you are using that supports your contention.

· Be sure your paragraph has a conclusion.

Suggested Response: Obviously, there is no one correct response. Good responses will conform to the requirements set out above and show an understanding of the ideas of the film.
30. Is the role of FedEx in this film and the positive way in which the company is treated a demonstration of product placement or are these elements necessary for the successful presentation of the story? Justify your conclusion.

Suggested Response: There is no one correct response. Good responses will note at least some of the following: (1) the conflicts in the story (survival; dealing honorably with Kelly’s new situation; and then facing life without Kelly’s love) do not require the presence of FedEx or its business in the story; these conflicts could have been presented without FedEx being involved (2) FedEx is treated very favorably throughout the movie and there was no necessity for this favorable treatment, although it might have been necessary to gain FedEx’s cooperation; and (3) the presence of FedEx in the story makes it easy to put Chuck in the air over the Pacific for the crash, gives a plausible reason for Chuck to return the package and thus meet Bettina, and provides support for the motif of ”time” which is one of the most important ideas in the story. FedEx paid nothing for the product placement in this movie and was at first reluctant to cooperate because of the plane crash. See The Stories Behind 10 Famous Product Placements by Stacy Conradt.
Written by Mary Red Clay and James Frieden.
Answer Key to Student Packet for Cast Away
For use only in classrooms of subscribers to TeachWithMovies.com -- © 2008 by TeachWithMovies.com, Inc. 8

