

Because of Winn-Dixie

by Kate DiCamillo

1. PAGE 25 What kind of person is Opal?

E P A I

2. PAGE 25 What does Opal mean when she says, "I could see him thinking about pulling his head back into his shell"?

E P A I

3. PAGE 30 How has Opal's family affected her so far?

E P A I

4. PAGE 68 When Opal says, "I could feel her listening with all her heart," explain what she means.

E P A I

Because of Winn-Dixie

by Kate DiCamillo

5. PAGE 71 What kind of person is Gloria Dump? Why is she important to Opal?

E P A I

6. PAGE 78 How are you seeing the preacher in a new way?

E P A I

7. PAGE 81 What do you picture, based on the description on pages 79–81?

E P A I

Because of Winn-Dixie

by Kate DiCamillo

8. PAGE 91 What are Opal's problems?

E P A I

9. PAGE 109 Read the last line on this page. Use what you know about Opal from earlier chapters to explain why she says this.

E P A I

10. PAGE 115 What does it mean to "taste" sorrow?

E P A I

Because of Winn-Dixie

by Kate DiCamillo

11. PAGE 132 What do the lozenges and the events of this chapter teach Opal about everyone's life?

E P A I

12. PAGE 168 Why is this moment between Opal and her father important?

E P A I

13. PAGE 183 What lesson or lessons has Opal learned?

E P A I

Because of Winn-Dixie

by Kate DiCamillo

Reflection

Was this book easy, just right, or too hard? _____

How do you know? _____

Did you like this book? _____

Why or why not? _____

Would you choose another book like this from the library? _____

Why or why not? _____
