Night Study Guide Questions

Section 1 pp. 1-20
1. Describe Moshe, the Beadle. (p. 1-2)

 Very poor, jack of all trades, invisible to the community, versed in religious literature
2. Who is the narrator of the story? What point-of-view is used?

Elie Wiesel, 1st person

3. What is Elie Wiesel’s hometown and what country?

Sighet, Transylvania

4. In what year does Elie’s story begin? How old was he then? (p.1)

1941, almost 13

5. Why did Eliezer pray, and why did he cry when he prayed?

He prayed to get closer to God, and receive answers; he didn’t know, cried because of a depth of feeling
6. Upon his return, what story did Moshe tell? (p. 5)

That the Jews were taken to dig their own trenches (graves), were shot, etc.
7. Why didn’t the people believe him?

Too hard to believe, didn’t want to believe it could happen
8. What world-known leader are the Jews afraid of and why? (p. 6)

Hitler, because Germany was taking over different countries and moving the Jews
9. List the rules the Jews are made to abide by. (p. 8)

Can’t go out past 6 pm

Couldn’t own gold, jewelry or valuables

Had to wear the yellow star

Could not leave their residences for 3 days

Couldn’t enter restaurants or cafes

Can’t travel by rail

Can’t attend synagogue
10. What is a ghetto?

An area of town, surrounded by barbed wire, where Jews had to live; no room, had 3 blocks for whole town, bad conditions
11. Why did the citizens resist the truth, even when it was in front of them?

Too horrible to imagine, trying to keep peace, trying to stay alive until the war ended
12. What are the feelings of the Jews as they experience deportation? (p. 18)

Panic, sadness, exhaustion, hunger, father crying
13. Describe the conditions in the train (at the end of the chapter).

Overcrowded, not much food, sealed train cars, armed Gestapo threatening, no place to use the bathroom, etc.
Section 2 pp. 21-32
1. Under whose authority are the Jews as they are transported out of Hungary? (p. 24)

The German army
2. Explain, “our eyes were opened, but too late.” Where was the train at this point? Kaschau, a small town on the Czechoslovakian border. They had gone along when they should have resisted
3. What is to happen to anyone who keeps anything valuable in his possession? (p. 24) they will be shot on the spot
4. What was foreshadowed by Madame Schacter’s nightmare? The fires of the concentration camps
5. What did some of the passengers do to quiet Madame Schacter? Beat her, gagged her
6. Where did the train finally stop? Aushwitz, Birkenau
7. What is Elie’s one thought as the Jews are separated? (p. 27) There was no time to think; he didn’t know he would be separated from his mother and sisters, wonders if he will see them again; makes sure to stay with his father
8. What can you say about the faith of the older Jewish prisoners? (p. 29)
They are holding on to their faith—still strong
9. When questioned by the S.S. Officer, why did Elie lie about his age and occupation? (p. 29) He wanted to be put in a work group, not sent to the crematorium (also, as an adult he could stay with his dad)
10. What was the first horrifying sight that Elie at first disbelieved? (p. 30)

Children and babies being thrown into the fire pit
11. Explain what Elie meant when he said, “Never shall I forget these flames which consumed my faith forever.” (p. 32) His faith is gone
12. How had Elie changed in a short time? (p. 32) He used to pray every day, go to church to study every night; now, he is angry at God, doesn’t pray, etc.
Section 3 pp. 33-43
1. What are the prisoners made to do as they entered the barracks? (p. 32) They must strip naked
2. Who are the Kapos? Jews who have been in the camps longer and are now in charge of the new Jews (veterans)
3. What happens to the prisoners the next morning? (p. 34) They are shaved, head and everywhere
4. What change does Elie state has taken place within him? (p. 34) He is only a body, only a shell; nothing inside
5. Why was it lucky that Elie’s shoes were covered with mud? (p. 35) They were new but they weren’t taken because they were covered

6. Where does the SS officer say that they are? What does he say their choice is? (p. 36)

They are at Auschwitz; they can work or go to the crematorium

7. What does the Kapos do to Elie’s father? (p. 36-37) slap him
8. What is Elie’s first impression of Aushwitz? (p. 38) better than Birkenau; small gardens, concrete 2-story barracks instead of wooden
9. What is the compulsory formality at all of the concentration camps? (p. 38) They are greeted by the leader and “welcomed” to the camp
10. What sort of identification was used on the prisoners? (p. 39) tattooed numbers
11. What were the prisoners’ rations at each meal? (p. 40) breakfast—black coffee, lunch—soup, dinner--bread
12. Why does Elie lie to Stein about his family? (p. 41) He wants the man to feel happy that his family is alive (not to die sad)
13. Why was the prisoner in charge of Elie’s block removed from this position? (p. 41) he is too humane
14. Where are Elie and his father taken after leaving Aushwitz? (p. 43) Buna
Section 4 pp. 44 - 62
1. What were the objectives of the medical examinations?

To see who was healthy
2. Why were the Jewish musicians not allowed to play music by Beethoven? He was a German composer
3. Describe one of Idek’s bouts of madness. He beat Elie to the point that he fell, and then picked him up and beat him more.
4. How did Elie initially avoid losing his gold crown? He told the dentist he had a fever (sick)
5. Whom did Elie meet years later on the Paris Metro? The French girl who had worked in the factory with him (who was also a Jew but passed for Aryan)
6. What happened when Elie refused to give his crown to Franek? What was the end
result? His father was beaten until he gave it up
7. Describe the scene with the soup cauldrons. During an air raid when the guards were down from their towers, a man crawled up to the soup cauldrons that had been left on the ground. He was overcome by the amount of soup and made a noise, and was then shot and killed.
8. During one of the preliminary “ceremonies” for a hanging, what did Juliek whisper to Elie? What does this suggest? He asked when dinner was—suggesting that they no longer are moved by seeing death, only worried about themselves; he whispered “they’re expecting trouble”
9. During one hanging, Elie and the other prisoners cried. What made this hanging different from others? It was a child and he wasn’t heavy enough to pull hard on the rope; therefore, he was alive and suffering for a long time before he died from the hanging

Section 5 pp. 63-80
1. Why didn’t Elie fast on Yom Kippur? He was rebelling against God, his religion; also, his dad forbade him
2. Describe the selection process Elie and his father go through at this time. (p. 67) they are separated into weak and strong
3. What advice was Elie given to pass the selection process? To run, go through fast so they can’t get your number, to bring color to your cheeks and arms and legs
4. How did Elie’s father respond when he learned his name had been written down? He was calm, practical, gave Elie his spoon (inheritance)
5. What has begun to happen to the faith of some of the Jews? (p. 72) it is decreasing; they are starting to question their faith
6. What did Akiba Drumer ask the others to do for him? Did they do it? To say Kiddish for him 3 days after his death; they forgot
7. Why was Elie placed in the hospital? (p. 74) he had an infection in his foot/toes
8. What is Elie’s reoccurring thought, the same thought he mentions in Chapter 3? (p. 68) not to be separated from his dad
9. Why was the camp to be evacuated? What did Elie learn of the fate of those-who stayed behind in the hospital? (p. 77) the battlefront was coming closer; they were rescued in two days

Section 6 pp. 81-92
1. What happened to anyone who could not keep up with the march? They were shot
2. What is it that keeps Elie from giving up and falling out of line during the evacuation? His father (taking care of him)
3. How did Zalman die? He had a stomach bug and had to stop to use the bathroom; he was trampled
4. What horrible realization did Elie come to concerning Rabbi Eliahou and his son? How did Elie respond to this? That the son had tried to leave his father behind; he prayed that he would never do that
5. What was Juliek’s last act? He played Beethoven on his violin
6. What is the physical condition of Elie and his father after covering more than 42 miles by foot? Weak, starving, exhausted, frozen
7. How did Elie help his father when the selection was made? He caused a commotion in order to get his father in the same line as he was
Section 7 pp.93-109
1. How old is Elie at the time of the evacuation when the prisoners traveled for ten days and nights? (p. 96) 16
2. How did Elie again help his father when they were on the train? He woke him from a nap; they were about to throw him off the train because they thought he was dead
3. Describe the scene Elie witnessed between the father and son. The son beat the father to get his bread and the father died. The son was killed by the other passengers so they could have the bread.
4. How many got out of the wagon? Where had they arrived? Only 12; Buchenwald
5. What is the familiar fear Elie feels when they arrive at Buchenwald? (p. 99) not to be separated from his father

6. What is Elie’s father’s condition and spirit at Buchenwald? (p. 100) he has dysentery; he is losing the will to live
7. When he becomes separated from his father, what is Elie’s thought that he is ashamed of later? (p. 101) that he might be better off without him
8. What did Elie think of the advice given to him by the head of the block? He thought that he was correct, but he didn’t follow the advice

9. What happens to Elie’s father? (p. 105-106) he dies, alone, and is taken to the crematorium
10. While awaiting evacuation, how long does Elie go without food? (p. 107-108) 6 days
11. What happened on April 5th? The camp was liquidated (evacuated)
12. What was the resistance movement? What did they do? Troops who came to help the Jews until they were liberated; they fought the SS and fed the Jews
13. What did the prisoners do when they were freed? Ate, went to town for girls
14. Do the released prisoners think of revenge? (p. 109) no
