11/12/10 – Language Arts – Ms. Bakie

The Outsiders

The Outsiders

Chapter 5 – Comprehension Questions

DIRECTIONS:

Read Chapter 5 independently & as you read, answer the following questions.

1. How does Johnny write a note to Ponyboy?

__
___.
2. What is the one thing the Greasers are proud of?

___.

3. What do Johnny and Ponyboy do to disguise themselves?

__
___.
4. Why do Johnny and Ponyboy start crying?
___.

5. What supplies does Johnny get when he goes into town?
__
___.
6. What does this tell us about his character/Johnny?
__
___.
7. What book does Johnny want Ponyboy to read him?

8. How do Johnny and Ponyboy pass the time?
__
___.
9. What do the boys eat while hiding out?

10. Who does the southern gentleman in the book they’re reading remind Johnny of?

11. How does Johnny feel about Dally?

12. What do you think the poem by Robert Frost on page 77 means?
__
__
__
___.
13. Why do you think Ponyboy remembered this poem?
__
__
__
___.
14. Who comes to visit Johnny and Ponyboy?

15. Pony boy receives a letter from whom?

16. Where do the police think Johnny and Ponyboy have gone?

17. Who is spying on the Socs for the Greasers?

18. What is your reaction to this?

__.
