Fahrenheit 451
“The Sieve and the Sand”
1. Why is Mildred so dissatisfied with Montag reading to her?

2. Explain what Montag says to Mildred: “What for! Why!. . . Listen!”

(discuss the entire passage)

3. Whom does Montag remember meeting a year ago?

4. What does Montag ask Faber when he phones him?

Why does Faber hang up?

5. What book does Montag have in his possession?

6. Explain the title of this part of the novel.

7. How has the current society (in the novel) altered Biblical teaching?

8. Why does Faber call himself a coward?

9. Explain each of the elements which Faber believes are missing.
10. With what device does Faber plan to help Montag?

11. What significant event is occurring in the world?
12. What does Faber read to Montag? What is significant about that book?
13. What tone does Bradbury use when he describes Mildred’s friends coming to visit?
14. Why does Montag unplug the main switch to the parlor wall?
15. What is the dominant feeling about the war? Explain why the women express these sentiments.
16. Explain the description of Montag comparing the women’s faces tot the faces of saints in the church that he saw as a child.
17. Summarize the discussion the women have (with Montag) about children. What is the significance of that discussion?
18. On what did the women base their choice in the recent elections?
19. Why does Mrs. Phelps cry when Montag reads the poem?
20. How does Montag admonish the women as they leave his house?
21. How does Faber try to calm Montag?
22. Why does Montag have to wash his hands twice in half an hour?
23. Describe the dream Beatty claims to have had. Why is he saying all this to Montag?
24. How does the reader know, even before the end of the chapter, that the fire tonight will be somewhere special? Where is the fire?
Vocabulary:

1. mobilize

2. trifle

3. Cheshire Cat

4. simultaneous

5. Caesarian section

6. quaver

7. certitude

8. disperse

9. scold

10. console (vb)

11. invigorate

12. discourse

13. beatific

14. perfunctory

15. bewildered

16. exhalation
17. cadence
18. monologue
19. suffuse
20. numbness
21. retaliation
22. submission
23. profusion
24. scepticism
25. cowardice
