DEADLINE by Chris Crutcher

Study Guide Questions

NAME _______________
One

1. How is the narrator not like the average senior?

He is trying to prove himself and not slack off. He is going to set the world on fire. He wants to also do well in Cross Country.

2. What has put a damper on his plans?

The doctor tells him if they don’t take care of his disease, he may die within a year.

3. Describe his parents and the relationship between his parents. Give specific details from the novel.

The mother is a roller coaster up and down. Either she is locked in her room in the dark all moody or at a bridge or book club. The father just ignores it and it is like they are from opposite ends of the world. They never seem to connect. They just seem to be like roommates. The father even has his own bedroom.

4. What decision has Ben made that angers Doc Wagner?

He doesn’t want to do anything about his condition. He doesn’t want his parents to know because it will upset them.

5. What is Ben’s attitude toward dying? If you received Ben’s news, how would you react?

Ben is going to live his life to the fullest. He is going to try and take care of himself, so he doesn’t die like all the others bald and puking. He wants to be a flash rather than a slowly cooling ember. Answers may vary.

Two

6. Why is Ben trying out for Football and not Cross Country? What do you think about his decision?

He wanted to try something different. He wanted a new experience. He has always had fantasies about playing ball. He is way too small to get playing time.

Three

7. Who is Marla Dawson? What does Ben think of her?

He is a psychologist that is helping Ben with his feelings during this time so he has someone to talk to. He has mixed feeling about her. She says he doesn’t care about dying, but it doesn’t mean he isn’t scared. He feels she doesn’t get it.

8. Why does he feel he is betraying his family?

He isn’t letting them prepare for what is to come. It is just going to happen.

9. What is significant about Ben’s dream?

He dreams about Jesus or Heysoos and Jesus lets him make up his own mind about his life. This is showing his thoughts about death and his after life.

Four

10. Compare Coach to Ben. What are at least two similarities between the two?

Coach knows that life is short by losing his high school sweetheart. Ben knows his life is going to end and it is short. Coach used to play football then turned his efforts into running in college. Ben used to run and now is playing football. Etc…

11. How did Ben make an impression on Dallas? What does he attribute his “forwardness” to?

He was really witty and smart during Government class and she made a remark. He is more forward lately because of his “nothing to lose” attitude from his illness.

Five

12. Who is Sooner? What is he like?

His father used to be the star player in the 80’s for the Trout Football team. Sooner doesn’t play by Coach Bank’s rules. Sooner doesn’t hurt Cody because Cody is the one giving him the ball, but everyone else is fair game. He takes people out whenever he can.

13. What does Ben do to try and boost his “celestial resume”? Why?

He tries to befriend Rudy the town drunk and give him supplements. He sees Rudy as someone that doesn’t have anyone and he is trying to make his mark.

14. How did Ben’s date with Dallas go? How was it different from an ordinary date?

She asked him to homecoming. Ben wasn’t realizing she was interviewing him for the paper. She learned a lot about him but nothing about her.

Six

15. How do Marla and Ben seem to “connect”?

Ben was talking about connections with Dallas and he asked her if she has ever connected. It brought Marla to tears. It is as if she has felt the same feeling Ben is feeling right now.

16. What is Ben thinking by the lake at the end of the chapter?

He wants Dallas to tell him to stay, but he really can’t stay. He will be gone forever. He contemplates what the means for her future.

Seven

17. What secret does Rudy slip to Ben? What is the significance?

Rudy used to be a Catholic Priest. He is now the town drunk. It has to do with his connection with God and Jesus. It just shows he is trying to save him when he should have saved himself.

18. What happened to Sooner? How do you think it happened? How do the plans change?

Sooner broke his collarbone after practice. His father might beat him? They put Ben in the game as safety to boos the defense with Sooner gone.

Eight

19. What trick does Cody pull at the end of the game? How was it successful?

Ben plays receiver and he has him drop the first two plays. He wants the other team not to see Ben as a threat. The third play he throws it for Ben to catch. Another play could get it but Cody threw it perfect.

Nine
20. The theme of secrecy has appeared several times in the novel so far. What is Dallas’s secret? What does this mean for Ben’s secret?

She was raped or molested by her uncle. It is prompting Ben to tell his. She told him something big, and now they are making a connection he should tell her.

Ten

21. The theme of connections comes up again at breakfast the morning after the Homecoming Dance. How does this theme appear with Ben’s father?

He made a connection with his mother a long time ago. He made a deal and a promise and he is not going to turn his back on it.

22. What does Ben propose for his Civics Project? Why does he do this?

He wants to get the city council to name a street after Malcolm X. He wants people to know the truth about the world around them instead of being lied to in their history books and never knowing the truth.

23. What happens with Marla? Explain the metaphor with the oxygen mask.

She said that it is too much to talk to him and she can’t see him any more. She was supposed to put the mask on or have control before she tried to help him. Now she can’t help because she doesn’t have the control.

Eleven

24. How does Hey-soos put things in perspective for Ben? How does he make him feel better about his decision to “change”?

He tells Ben that when you are dying if you do your best, the people around you will do their best and stay with you. They will benefit from his actions.

25. What does Ben say his “change” in behavior is attributed to when speaking with his father?

He says he is maturing they would never guess he is dying.

Twelve

26. What point was made during the book burning?

Coach was proving that burning a book isn’t going to change people’s behaviors as well as reading a book is not going to change people’s behaviors if you know right and wrong.

27. What does Ben plan to do at the end of the season? Why?

He made the wrong decision to keep this from people he knows. He is going to tell them the truth. He doesn’t want to betray them any longer. He needs them to support him.

Thirteen

28. What is another “truth” we learn about Dallas?

Joe Henry is her little boy.

29. How did Ben lie to her?

He didn’t tell her he was going to die, he said he would be around unless he gets hit by a truck.

Fourteen

30. How does Ben convince Mr. Lambeer to allow him to do the Malcolm X project? How does Dallas support him?

He says his town is full of bigots. Mentions the difference in looking for people in the south that were dead and people in the World Trade Center. She says she shouldn’t have to pay taxes because her family was put in concentrations camps. She says we don’t notice our historical racism, so why would we notice current racism. She thinks Ben’s project would teach everyone a lot.

Fifteen

31. Why does Rudy push Ben away? Why did Rudy join the priesthood? What “secret” does Rudy have? How does this explain his drug abuse. Why do you think he told Ben his secret? How does Ben react?

He is a child molester. He uses the drugs to make it not true or to make him unable. He molested a young boy and the boy ended up killing himself. Answers may vary. He says he told him because he was getting close to taking advantage of Ben. He is repulsed and leaves.

32. What does Ben think of his new therapist? What does he assign Ben?

The therapist is a “dickwad” and someone that isn’t always telling the truth. He doesn’t seem to care for him. He tells Ben he is going to turn Marla into the state, and that Ben is harming himself and others by not getting the treatment. He has to make a list of thinks he would like to learn or do while he is still here.

33. How has the conflict increased between Lambeer and Ben? Why doesn’t Ben care about the consequences of his actions?

Ben insists on doing the Malcolm X project even though Lambeer says he won’t graduate. He will be dead and it won’t matter if he didn’t graduate. This is something he wants to do before he dies.

Seventeen

34. Why does Ben go back to Rudy’s? How does this conflict with his relationship with Dallas? What is Rudy contemplating?

He told him the truth and he believes he wouldn’t do it again. He is afraid of how to explain it to Dallas. She was molested and he is friends with a molester. Rudy is contemplating suicide.

35. What did Ben get from Coach upon talking about his girlfriend Becky?

He got an understanding of what is like to be left behind. He will know how his brother and Dallas will feel like when he is gone.

36. How has it “started”?

When Ben was on his run he felt out of shape, his heart racing and he collapsed.

Eighteen

37. What does Hey-Soos mean when he says “experience is the only teacher”? Do you agree or disagree with this statement? Explain.

Answers may vary.

38. Who does Ben tell first? Why do you think he chose this person to tell first out of all the others he has to tell?

He tells Rudy. Answers may vary. Probably because Rudy had everything to lose, and it might save Rudy’s life if he knows Ben is going to die.

Nineteen
39. How did Dallas respond to the news? Do you agree with her response?

She told him to leave and never come back. She is hurt that she poured her heart out to him and got connected with him and never told her what was going on. Answers may vary for second question.

40. What progress has Ben made on his project? How is the community reacting? Be specific.

The people in the community are worse than Mr. Lambeer that is why they like him so much as a teacher. He only has one signature on his petition for Malcolm X Avenue and that is his own name.

Twenty

41. How does Cody respond to the news? How is his response different from Dallas’?

Cody understands and supports him. He is disappointed that his brother didn’t tell him but he understands. Dallas felt betrayed and wasn’t willing to understand the situation and why he did what he did.

42. What tragedy occurs in this chapter? What advice was given? How does Ben react?

Rudy kills himself. He should bring color to their town and force it down the teacher’s throat. Either people will be better for it, or they will be the same as they always were. Ben says he will keep the secret of Rudy’s past.

Twenty-One

43. Who has a deeper reaction to Ben’s news, his mother or father? Explain using specific details from the book.

Arguments can be made from either side. I would say the father because he can barely talk and his knees buckle. The father rarely shows emotion and now he is showing a lot of emotion over the possible loss of his son.

Twenty-Two

44. Describe the argument between Lambeer and Ben. How is it resolved? Use many details from the novel.

Ben and Lambeer fight about his project. They discuss the different opinions and sides to the Vietnam War and they no one really knows good or evil. Who is to say what is good and evil. The teacher said that Ben has to have experience. Ben tells him he won’t live long enough to get the experience. The teacher ends the conversation saying they have drifted.

Twenty-Three

45. What tragedy occurred in the beginning of the chapter? How is this symbolic?

Sooner and a girl he was dating were killed in a car accident near where Coach’s girlfriend in high school was killed. Sooner lived his life normal and was just taken away a day after Ben was able to tell the world he was dying and they could have time to prepare. Ben wanted to die like Sooner and live a normal life before dying which he couldn’t.

Twenty-Four
46. How has Ben’s condition worsened? What are some signs of his upcoming death?

His clothes are falling off him, he is lying in a hospital bed, he is in pain, he can barely move.

47. Why does Ben go to Mr. Cowan’s home? What did Mr. Cowan tell him?

He says he will be seeing Sooner soon and wants to know what he can tell him for him. He says he is sorry he broke his collarbone.

48. Who makes a surprise visit at the end of the chapter? Why do you think she comes back?

This could either be Marla or Dallas. They have come to give their apologies and let him know they care.

Epilogue

49. What are Ben’s words to the graduating seniors?

To keep them alive on Earth with the acts you perform in our names. Like naming Sooner’s street after Malcolm X and Drive Carefully.

50. What does the future look like for Dallas and Cody?

They are going to college at the same school and may live together and take care of Joe Henry.

DEADLINE by Chris Crutcher

Study Guide Questions

NAME ______________
One

1. How is the narrator not like the average senior?

2. What has put a damper on his plans?

3. Describe his parents and the relationship between his parents. Give specific details from the novel.

4. What decision has Ben made that angers Doc Wagner?

5. What is Ben’s attitude toward dying? If you received Ben’s news, how would you react?

Two

6. Why is Ben trying out for Football and not Cross Country? What do you think about his decision?

Three

7. Who is Marla Dawson? What does Ben think of her?

8. Why does he feel he is betraying his family?

9. What is significant about Ben’s dream?

Four

10. Compare Coach to Ben. What are at least two similarities between the two?

11. How did Ben make an impression on Dallas? What does he attribute his “forwardness” to?

Five

12. Who is Sooner? What is he like?

13. What does Ben do to try and boost his “celestial resume”? Why?

14. How did Ben’s date with Dallas go? How was it different from an ordinary date?

Six

15. How do Marla and Ben seem to “connect”?

16. What is Ben thinking by the lake at the end of the chapter?

Seven

17. What secret does Rudy slip to Ben? What is the significance?

18. What happened to Sooner? How do you think it happened? How do the plans change?

Eight

19. What trick does Cody pull at the end of the game? How was it successful?

Nine
20. The theme of secrecy has appeared several times in the novel so far. What is Dallas’s secret? What does this mean for Ben’s secret?

Ten

21. The theme of connections comes up again at breakfast the morning after the Homecoming Dance. How does this theme appear with Ben’s father?

22. What does Ben propose for his Civics Project? Why does he do this?

23. What happens with Marla? Explain the metaphor with the oxygen mask.

Eleven

24. How does Hey-soos put things in perspective for Ben? How does he make him feel better about his decision to “change”?

25. What does Ben say his “change” in behavior is attributed to when speaking with his father?

Twelve

26. What point was made during the book burning?

27. What does Ben plan to do at the end of the season? Why?

Thirteen

28. What is another “truth” we learn about Dallas?

29. How did Ben lie to her?

Fourteen

30. How does Ben convince Mr. Lambeer to allow him to do the Malcolm X project? How does Dallas support him?

Fifteen

31. Why does Rudy push Ben away? Why did Rudy join the priesthood? What “secret” does Rudy have? How does this explain his drug abuse. Why do you think he told Ben his secret? How does Ben react?

32. What does Ben think of his new therapist? What does he assign Ben?

33. How has the conflict increased between Lambeer and Ben? Why doesn’t Ben care about the consequences of his actions?

Seventeen

34. Why does Ben go back to Rudy’s? How does this conflict with his relationship with Dallas? What is Rudy contemplating?

35. What did Ben get from Coach upon talking about his girlfriend Becky?

36. How has it “started”?

Eighteen

37. What does Hey-Soos mean when he says “experience is the only teacher”? Do you agree or disagree with this statement? Explain.

38. Who does Ben tell first? Why do you think he chose this person to tell first out of all the others he has to tell?

Nineteen
39. How did Dallas respond to the news? Do you agree with her response?

40. What progress has Ben made on his project? How is the community reacting? Be specific.

Twenty

41. How does Cody respond to the news? How is his response different from Dallas’?

42. What tragedy occurs in this chapter? What advice was given? How does Ben react?

Twenty-One

43. Who has a deeper reaction to Ben’s news, his mother or father? Explain using specific details from the book.

Twenty-Two

44. Describe the argument between Lambeer and Ben. How is it resolved? Use many details from the novel.

Twenty-Three

45. What tragedy occurred in the beginning of the chapter? How is this symbolic?

Twenty-Four
46. How has Ben’s condition worsened? What are some signs of his upcoming death?

47. Why does Ben go to Mr. Cowan’s home? What did Mr. Cowan tell him?

48. Who makes a surprise visit at the end of the chapter? Why do you think she comes back?

Epilogue

49. What are Ben’s words to the graduating seniors?

50. What does the future look like for Dallas and Cody?

