
FAHRENHEIT 451 - Big Ideas, Comprehension Questions, and Vocabulary
[image: image1.jpg]


While you're reading the novel you will be on the look out for these Main Ideas, Supporting Details, and Vocabulary. 
Answer these questions in your notes and annotate the pages where you found the answers to these questions. You may work in partners to find the answers to the questions, but everyone must have their own answers. Choose at least four words from each list and add them to your vocabulary journal.
________________________________________________________________________________________

BIG IDEAS -- WHAT DOES BRADBURY WANT US TO KNOW OR THINK ABOUT THE FOLLOWING?

· What is the relationship between reading and freedom?

· How will technology affect our ability to know ourselves and the world around us?

· Why do some powerful people want to control what less powerful people read?
__________________________________________________________________________________________________________
ANSWER THE FOLLOWING WITH PAGE NUMBERS

Pgs 1-24 

1. Who is Guy Montag and what is his job? 
2. How are guy's hands, eyes, and mouth described?

3. Where does he meet Clarisse McClellan?

4. How are her eyes and face described?

5. What does Clarisse like to do?

6. What does Clarisse notice about Montag's laughter?

7. What does Clarisse notice about the way people drive?

8. How does Clarisse explain why she thinks so much?

9. Why was Clarisse's uncle arrested?

10. What question does she ask Montag that disturbs him?

11. How is Montag and Mildred's bedroom described?

12. What does Mildred do every night to go to sleep?

13. Why can't Mildred wake up?

14. What makes a large noise after Montag finds Mildred?

15. Describe the two machines that the technicians bring. 

16. Why did they stop sending doctors to help people like Mildred?

17. What does Mildred say about her suicide attempt the next day?

18. What does Mildred want for their home?

19. What is a parlor wall?

ANSWER THE FOLLOWING WITH PAGE NUMBERS Pgs 25-68

1. How is the mechanical hound physically described? 
2. What did Montag believe had been done to the hound? 
3. Why was Clarisse considered anti-social? 
4. How does Clarisse describe the kids at her school? 
5. Who gave Clarisse most of her information about the way life used to be? 
6. Who is Captain Beatty and how is he physically described? 
7. Who are the other firemen and how are they physically described? 
8. How are the books physically described? 
9. How did the firemen know which houses had books? 
10. What lie did Captain Beatty tell Montag? 
11. What did Montag do in the old lady's attic? 
12. Why were the alarms to burn always at night? 
13. How is the old woman described? Why did she light the match and commit suicide? 
14. How is the experience of being in the room of the parlor walls described? 
15. What happened to Clarisse? Was it an accident? 
16. What was Montag afraid Captain Beatty would discover when he came to visit? 
17. Why did Captain Beatty believe books should be destroyed? 
18. How does Captain Beatty explain the way schools have changed over time? 
19. How does Captain Beatty suggest people be kept happy politically? 
20. What did Montag show Mildred after the captain had left the house? 
ANSWER THE FOLLOWING WITH PAGE NUMBERS Pgs 71-110

1. What does Montag force Mildred to do? 
2. What does Montag's memory of the sieve and the sand have to do with reading? 
3. Who was Faber? How is he described?

4. Why did Montag go to see Faber?
5. Why does Faber tell Montag it's not books he needs?

6. What three elements did Faber feel were missing from life?

7. How does the myth of Anteaus and Hercules relate to the need for knowledge?

8. Why does Faber say the firemen weren't very necessary to keep people from reading?

9. What plan did Montag and Faber devise?

10. What was Montag willing to do to convince Faber to help carry out the plan?

11. What had Faber designed that allowed him to be in constant contact with Montag?

12. Why did Faber decide to go to St. Louis?

13. Why did Montag burn the book of poetry in the wall incinerator in his home?

14. Where did Montag hide his books after the ladies left?

15. Describe the dream Captain Beatty recounts to Montag.

16. What was the destination of the alarm on the night Montag returned to work at the firehouse

ANSWER THE FOLLOWING WITH PAGE NUMBERS Pgs. 113-End
1. Who was the informant on Montag's home?

2. Why did Montag kill Captain Beatty?

3. Why didn't Montag run away before he killed Captain Beatty?

4. Where did Montag go after he killed Beatty?

5. When Montag left Faber's house, which direction did he go?

6. Why did Montag take whiskey, a suitcase, and some of Faber's dirty clothes with him?

7. What did the railroad tracks mean to Montag?

8. What was different about the fire Montag saw after leaving the river?

9. During the manhunt for Montag by the hound, why did the camera identify an innocent man as Montag?

10. What was different about the hobos Montag met? Why did each man identify himself as a famous author or piece of literature?

11. What had Montag been able to memorize?

12. What happened to the city during the war?

13. What did Montag and the intellectuals believe their mission to be once the war ended

Vocabulary 1-24


stolid 


refracted 


imperceptibly 


pulverized 


melancholy 


capillary 


multifaceted


ballistics


Pick 4 to add to your Vocabulary journal


Vocabulary 25-68


erected 


proclivities 


odious 


ravenous


pratfall


dictum


noncombustible 


Pick 4 to add to your Vocabulary journal


Vocabulary 71-110


cadenced 


retaliation 


receptacle 


cowardice 


simultaneously 


manifested 


verbiage


Pick 4 to add to your Vocabulary journal


Vocabulary 113-End


smoldering 


indecisive 


grotesque 


limned 


juggernaut 


cardamom 


pedants 


pyre


Pick 4 to add to your Vocab journal


