Please Stop Laughing at Me

Study Guide

This study guide is for study purposes only! You do not have to complete it or turn it in.

Chapter 1
Old Ghosts Come Back to Haunt Me

1. What is the setting of Chapter 1?

2. What is Jodee thinking as she sits in her car?

3. What is her dilemma?

Chapter 2
Trying to Soar on Broken Wings

4. What is Jodee’s worry as she prepares for school? Can you relate to any of these feelings? Why or why not?

5. What happens to Jodee on the school bus?

6. In public speaking class, what does Jodee ponder regarding the impromptu speeches?

7. Explain Jodee’s chosen topic and the delivery of her speech.

8. Who is Noreen?

9. How does Jodee tactfully decline a puff of the Marlboro offered?

10. Explain a time when you were in a position where you need an “out.” What happened and how did you handle it?

Chapter 3
Rainbows Lost

11. What upsets Jodee in regards to her father?

12. Explain something that really upsets you when you think about your mother, father, or guardian.

13. Explain the meaning of he quote, “My grandmother and aunts might have been my anchors, but my dad was my wings.”

14. Who is Marianne?

15. What impact does she have on Jodee?

16. Who is Jo Ellen?

17. What was her response to Jodee’s friendship with Marianne?

18. What role did she get in the upcoming play?

19. What was Jodee’s reaction to her classmates’ taunting?

20. Why did Jodee call her mom from Walgreen’s?

21. Where did Jodee go to school for the sixth grade?

22. By the end of November, what decision did Jodee and her parents make?

Chapter 4
Darkening Skies

23. Why was Jodee hesitant about going to Morgan Hills Academy?

24. Who was Jodee’s one acquaintance? Where did she know her from?

25. How did Jodee’s father feel about her switching schools?

26. Describe the two sixth grade teachers.

27. Who is Dave and what is he worried about?

28. Why did Jodee go to the den to phone her mother?

29. Describe her classmates’ attitudes at school the next day.

30. Why did Jodee hide the evidence of her abuse from her parents?

31. What did Jodee’s mom do when they returned home?

32. What happened to Jodee the next day at school?

33. What did the note say that was tied to her shoes?

34. Instead of fighting back, and sticking up for her rights, how did Jodee respond to her “friends’” abuse?

35. What did Jodee’s classmates do to her white sweater?

36. What happened to Jodee in the school parking lot?

37. As a result of being picked on again, what did her parents decide she must do?

Chapter 5
Struggling for Air

38. What did Jodee say was her “safety net” from Morgan Hills Academy?

39. How did Jodee feel when her parents said she had to go see Dr. Graff?

40. What is the difference between a psychiatrist and a psychologist?

41. After Jodee’s six-week treatment, what is Dr. Graff’s prognosis?

42. Jodee used to close her eyes and dream of being popular. After seeing Dr. Graff, what did Jodee begin to fantasize about?

43. What is biofeedback?

44. What did Jodee notice as she was taking a shower?

Chapter 6
Fragile Hope

45. Explain how Jodee felt about moving to Pason Park.

46. Identify Jodee’s new friends, and give a brief description of each.

47. What junior high did Jodee decide to attend?

48. What caused Jodee’s new friends to get upset with her while at the bus stop on the first day of school?

49. What “joke” did the students play on Mr. Bufert?

50. How did Jodee feel about the joke?

51. What is Jodee’s meaning of the “domino effect”?

52. Why did Jodee think her biology teacher did not like her?

53. What did her classmates do to her with their biology materials?

54. What did the football players do to Jodee?

Chapter 7
Glimpses of the Swan

55. What did Jodee’s mom discover as she pulled up to Northwest?

56. After Jodee was assaulted, why didn’t she want her parents to go to the principal?

57. According to Jodee, what made her classmates pick on her in the first place?

58. What did her peers do to her after asking her to play softball?

59. What was the “giant pink elephant” Jodee referred to after her 8th grade graduation?

60. What tournament did Jodee enter?

61. What was the outcome of the tournament?

Chapter 8
High School Horrors

62. What celebrity does Jodee compare herself to?

63. According to Jodee, what is the hardest thing about being an outcast at Samuels?

64. What does Jodee volunteer to do during her study hall?

65. List and describe the various cliques Jodee describes, beginning on page 144.

66. Why does Jodee have a meeting with Ms. O’Shea?

67. What was the outcome of this meeting?

68. Describe the Special Ed prom.

69. Do you feel there should be a separate prom, or just one including everyone? Why?

70. Describe Jodee’s social studies teacher, Mr. Horn.

71. Why does Jodee get upset at Mr. Horn?

72. What is Mr. Horn’s response to Jodee’s reaction?

73. How does Shirley Jackson’s “The Lottery” compare to Jodee’s life?

74. Explain what happens at the speech contest.

75. What did Jodee do when she got home from the competition?

76. Jodee says she is not suicidal. What is it that Jodee wants at this point in her life?

Chapter 9
Discovering Atlantis

77. Who is Kirby?

78. Where is the Blanco family going for a two-week vacation?

79. What impact did the magical island have on Jodee?

80. What is fava?

81. What literary element is the mention of Aphrodite in this book and example of?

82. Who is Niko?

83. What “secret” does Jodee share with Niko?

84. Upon returning home, what does Jodee want to learn?

Chapter 10
Freak Show

85. How is Jodee feeling as she goes back to school, now that she is back from vacation?

86. What does the note from her doctor say?

87. At this point, what is making life bearable for Jodee?

88. What did A.J. and Jacklyn do to Jodee?

89. Following an argument with her mom, what decision does Jodee make concerning physical education class?

90. What has happened to Noreen?

91. What is the difference between Jodee and Noreen?

92. How do Jodee’s classmates respond when they see her breasts?

93. Where does Jodee eat lunch every day?

94. Who is Ms. Linstrom?

95. Describe Annie.

96. What does she ask Jodee?

97. What cliques do Bill, Dino, and David fit into?

98. What did Ms. Lindstrom tell Jodee when she called?

Chapter 11
An Unexpected Haven

99. When you’re a victim of abuse, you can do one of what two things?

100. Why are Jodee’s parents taking her to Eastern Illinois University?

101. What is the purpose of a “memory journal”?

102. How is Tim different from the others?

103. What does the title of this chapter mean?

Chapter 12
The Reconstructionist

104. What is Jodee preparing for?

105. What is Jodee’s condition referred to as?

106. What is the outcome of Jodee’s surgery?

107. What did Jodee’s dad do for her?

Chapter 13
The Turning Point

108. According to Jodee, what is the rainbow over the horizon?

109. Describe the conversation between Jodee and Nadia.

110. Why does Jodee feel uncomfortable during the first few weeks of school?

111. Describe Andre.

112. How did Andre ease Jodee’s parent’s minds about the age difference between him and Jodee?

113. What happens between Jodee and Andre?

114. What college has Jodee selected to attend?

115. Who was the new kid at Samuels and how has he changed?

116. Who is Jodee’s prom date?

117. What finally drove Jodee away from Samuels forever?

118. Why did this event hit her so hard?

Chapter 14
The Reunion

119. Explain what happens at the reunion. (Should be at least a paragraph)

