The Book Thief Study Guide Questions

Prologue: A Mountain Range of Rubble

“Death & Chocolate”

1. From what point of view is the novel told? Who is the narrator of the story? How do you know?
2. What theory does the narrator suggest about colors? Purpose? Why does the narrator need distractions?

3. List the specific critical components of the story according to the narrator?

4. Who might you infer is the book thief? Has he or she already been named? Explain your answer.

“Beside the Railway Line”

1. What purpose does this section of the novel serve?

2. What impression does Death give himself? Do you feel you can trust Death as the narrator? Why or why not?

3. Whose death does Death describe first in the novel?

4. What fact does Death clarify for the reader at the end of the chapter?

“The Eclipse”

1. In addition to describing the pilot’s death, what does Death describe for the reader?

2. What does an eclipse frequently symbolize for Death?

“The Flag”

1. Infer what has happened just prior to his arrival based on the description of the setting.
2. What image does Death paint for the reader when he sees the book thief the third time? How does Death “feel” about the image of Liesel? Why does Death not comfort the child? What does this imply about Death’s ultimate power?

3. Why does Death take the item from the garbage truck?

4. Identify the three colors associated with the book thief. What clue to the novel’s historical context does the reader first get from “the colors?”

Part One: The Grave Digger’s Handbook

“Arrival on Himmel Street”

1. Death opens Part 1 with a flashback, what is it?

2. Who is Liesel & Werner Meminger? Describe the setting. How old is Liesel?

3. What happens when Liesel wakes form her dream about the Fuher?

4. What observation does Death make for the reader?

5. What falls from the grave digger apprentice’s pocket without his knowledge? What does Liesel do with the object?

6. Why are the Memingers on the train? Liesel’s ultimate destination is ______________________ .
7. To what does Himmel translate?

8. What kind of atmosphere does Death describe on Himmel Street? How does Liesel respond to her new home?

9. Identify & describe Liesel’s foster parents.

10. What literary devise does Zusak use to close the chapter? What might the reader infer from the final sentence in the chapter?

“Growing up Saumensch”

1. How many books made up the story of Liesel’s life? What similarity do you notice between Death’s explanation of Liesel’s book collection and the organization of the novel?

2. How does Death’s admitted preoccupation with colors show itself in the chapter?

3. What single fact does Liesel know about her father?

4. What act does Liesel refuse to do from the beginning of her stay at the Hubermanns? How does she overcome her unwillingness?

5. What does Death explain to the reader regarding Rosa’s actions toward Liesel?

6. What is Liesel suppose to call the Hubermanns’ after a few months? Why do you think Rosa tells Liesel to do this?

7. Which parent does Liesel seem to bond with more easily?

“The Woman with the Iron Fist”

1. What makes Liesel’s adjustment to life with the Hubermanns’ particularly difficult? How does Papa help her?

2. Why is The Gravedigger’s Handbook so important to Liesel?

3. Identify the Hubermanns’ children.

4. What makes school particularly difficult for Liesel?

5. After Liesel’s 10th birthday, what is she enrolled in?
6. Describe Rosa’s feelings & behavior with regard to her laundry clients. Which client does Rosa detest the most? What happens when she sends Liesel to the client’s door? Why does Rosa tell Liesel she has to do other people’s laundry?

7. Briefly identify Frau Holtzapfel. What is Frau Holtzapfel known for at the Hubermanns’ home? Why & how does it affect Liesel?
“The Kiss (A Childhood Maker)”

1. Briefly identify each of the following characters: Rudy Steiner, Frau Diller, Tommy Mueller, & “Pfiffikus.” Make sure to note their connection to Liesel, if any.

2. How are the friendships between children made on Himmel Street?

3. Briefly describe the “Jesse Owens” incident?

4. Who introduces Liesel to the “secrets” of the neighbors? Explain.

5. Schiller Strasse is ________________________.

6. What challenge does Rudy offer Liesel following their taunting of Pfiffikus? What is the outcome?
“The Jesse Owens Incident”

1. Who is Jesse Owens? Was Liesel present for the Jesse Owens incident? Explain.

2. How does Death’s explanation of Mr. Steiner’s politics explain his anger with his son emulation of Jesse Owens?

3. What is Rudy’s father trying to make Rudy understand when he tells Rudy that he should be happy he was born with blonde hair & blue eyes?

4. What is the significance of the event Death foreshadows at the end of the chapter?

“The Other Side of Sandpaper”

1. What important number does Death provide in regard to the Germans support of Hitler? How does it relate to Hans?

2. What even led to Liesel’s bed wetting? How is it a defining moment in her life?

3. Why is the sandpaper useful?

“The Smell of Friendship”

1. Where does Papa take Liesel for reading lessons? How does he get Mama to agree?

2. Liesel notices a change in Hans when they are at the river, but doesn’t realize what it means. Why do you believe Hans is going to the river?

3. Where do Papa & Liesel work on reading most often at home? Why?
4. What elements blend together to create the “Smell of Friendship” for Liesel? Why do you think Liesel finds the smell so appealing yet Rosa so offensive?

“The Heavyweight Champion of the School Yard”

1. According to Death, what 2 important events occur in September –November 1939? What do you think is the significance of the fact that Death lists these 2 events under the same heading?

2. What piece of news arrives at the Hubermann household? How does Papa react?

3. What change does Liesel experience in school?

4. What event in the classroom sets Liesel up for antagonism in the school yard? Why does she attack Ludwig & Tommy?

5. Why are Liesel’s classmates quiet when Sister Maria beats her for fighting?

6. Why is Liesel overcome with emotion? How does Rudy respond?

7. What literary device does Zusak use in the final line of this chapter to describe Liesel’s future in school?

Part Two: A Shoulder Shrug

“A Girl Made of Darkness”

1. Why is Death’s statistical record of Liesel’s book stealing significant?

2. In a work of literature, there are various methods of arranging the details of the story such as cause & effect. How does Zusak use this method to revel future events in the story?

3. What is special about the 2nd book Liesel steals? What does it signify?
“The Joy of Cigarettes”

1. Despite her hardship, several things have brought Liesel happiness; what are they?

2. The last line in The Gravedigger’s Handbook reads “We wish you every success with your career in the funerary arts and hope this book has helped in some way.” How does this relate to Liesel & Papa?

3. Why does Death like Papa?

4. What gifts does Liesel receive for Christmas from the Hubermanns’? What question does the receipt of these gifts inspire Liesel to ask? Infer about Liesel’s relationship with the Hubermanns based on her question.

“The Town Walker”

1. Why does Mama put Liesel in charge of collecting & delivering the laundry? How does Liesel feel about her new job?

2. Briefly identify each of the following characters: Pfallelhurvers, Helena Schmidt, the Weingartners, and Mayor & Frau Hermann.

3. To whom does Liesel write her letters? Why does she have a foreboding sense with regard to 1 of the letters?

4. What questions/concerns does Liesel now have regarding her mother?

“Dead Letters”

1. Briefly explain why the title of this section is appropriate.

2. Why does Mama reprimand PaPa on Liesel’s birthday?

3. Explain why Liesel receives a severe beating from Mama. What does she come to understand that is more painful than Mama’s beatings? Why does Mama apologize to Liesel? Why does Liesel write she has no animosity towards Rosa for the beating, or toward her mother?

“Hitler’s Birthday”

1. How are the Nazi Party members preparing to celebrate Hitler’s birthday?

2. What do the Hubermanns search frantically for to display? Why couldn’t they find it & what can you infer about that?

3. Summarize the unrest between Hans & Hans Junior. What does Death foreshadow for Hans Junior?

“100 Percent Pure German Sweat”

1. Why does Death include Tommy Mueller’s inability to hear in this chapter?

2. How does Liesel feel about the book burning? Why do you believe Liesel is compelled to see the fire lit?

3. What realization does Liesel make as she hears the word “Kommunisten” spoken if as an enemy? What is her reaction?

4. Describe the episode with Ludwig Schmeikl. Why is the scene important to the overall novel?

“The Gates of Thievery”

1. What statement does Liesel make about Hitler as a result of the new found opinion she has made throughout the evening? How does Papa respond and why? How do you think Liesel feels about Papa’s reaction?

“Book of Fire”

1. Liesel notices _____________________ as the workmen are cleaning up the fire remnants. How does she describe it? Significance? How does her choice cause her fear?

“Part Three: Mein Kampf

“The Way Home”

1. Why is Liesel afraid when Hans realizes she stole another book? What happens to Papa when he discovers the book she has stolen? What factors are involved?

“The Mayors Library”

1. Liesel avoids _________________ on her laundry rounds because ______________. Why can she not avoid it anymore?

2. Infer how Liesel knows the Mayor’s wife saw her take the book from the bonfire.

3. Liesel finds the library unusual because _________________.
4. Why does Liesel end up running back to the Mayor’s house?

“Enter the Struggler”

1. The setting changes to _______________. Why?

2. Briefly identify Max.

3. What items does the visitor bring Max, and what can you infer from these items?

“The Attributes of Summer”

1. How is Liesel’s summer divided?

2. Describe the protagonist, theme, and plot of Liesel’s book. Why might the Nazi Party want to burn this book?

3. Why does Liesel want to be separated from Rudy?

4. What does Death foreshadow with regard to Liesel’s relationship with Ilsa Hermann?
5. Liesel finds the name ____________________ inside the book. How does he fit into the story?

6. What solidifies Rudy & Liesel’s friendship? What is the incentive?

7. What is Fritz Hammer’s role in Rudy & Liesel’s thievery escapades?

8. Briefly identify Arthur Berg. Why does he let Liesel & Rudy join his group?

9. Are Liesel & Rudy successful fruit thieves? Explain.

“The Aryan Shopkeeper”

1. What treasure does Rudy & Liesel discover on the laundry rounds? What do they do with it?

2. What does this episode demonstrate about Frau Diller?

“The Struggler, Continued”

1. What does Death’s title & introduction to this section indicate about the division of the plot?
2. Max Vandenburg is reading ________________________.

3. What number is lucky for Max?

4. What items are in the bag that Walter Kugler levers? Infer their importance.

5. Explain the irony about the book that has saved Max & helped him to freedom.

“Tricksters”

1. Briefly identify Otto Strum.

2. Why is the phrase “the diabolic plan bore its fruit” an apt metaphor for the incident?

3. What do Liesel & Rudy do with the goods that acquire from Otto? How does Rudy justify the stealing?

4. What inference can be made about Arthur Berg in regards to the “small tribute” that Death offers?

5. How is the tone in the final passage of the chapter contradicted by the example of foreshadowing in the last line of the chapter?

“The Struggler, Continued”

1. Death opens with the metaphor ________________________. Is it appropriate?

2. How does the number 13 come into play again in this chapter?

3. Max grapples with the internal conflict _______________________________.

Part Four: The Standover Man

“The Accordionist (The Secret Life of Hans Hubermann)

1. Which 2 questions does Max ask Hans? Why does he do this?

2. Death remembers Hans from WWI & states they have never had a scheduled meeting, why?

3. What “small but noteworthy note” does Death offer the reader in this chapter? Could this embody the theme for the novel? Why or why not?

4. Briefly identify Erik Vandenburg. How does Hans get his accordion?

5. Summarize Han’s political conflict. Name his major mistake.
“A Good Girl”

1. The importance of Nov. 1940 is __________________.

2. How does Liesel respond to Max’s arrival?

3. What do you believe is the “wild card” to which Death refers?

“A Short History of the Jewish Fighter”

1. Max’s 1st fighting opponent was ____________________. Where did Max train as a child?

2. How does Max personify Death? Deaths reaction?

3. How many fights did Walter & Max engage in over the years? Did they remain friends? Why?

4. How old was Max on the “night of broken glass?” How did he escape capture? What happened to Max’s family?

5. What is written on the piece of paper from his mother? Importance?

6. Max is concerned about Liesel because ___________________.

7. Who speaks first at the end of the chapter?

“The Wrath of Rosa”

1. What startles Liesel from her sleep?

2. Liesel finds Rosa’s reaction to Max unusual because __________________________.

3. Explain the final line in the chapter.

“Liesel’s Lecture”

1. Analyze the important point Death makes in the beginning of this chapter.

2. How are Rosa’s conversation & reaction different on this day?

3. What story does Hans offer to Liesel?

4. Of what promise does Hans remind Liesel, and if she breaks the promise what will happen?

5. How does Rosa uncharacteristically greet Liesel after her talk with Hans?

“The Sleeper”

1. Why does Max sleep the first 3 days with the Hubermanns? What does he say in his sleep?

“The Swapping of Nightmares”

1. Why does Max decide he should hide in the basement? Behind what is he hidden?

2. Why does Max want to get up & walk out of the Hubermanns’ house? What does he do, and why?
3. Liesel notices ___________________ in the basement. What does she attempt to ask Max?

4. The only thing Mama and Papa argue about since Max’s arrival is _____________________.

5. According to Death, Liesel learns _________________________ about Rosa.

6. What helps Liesel keep her sanity?

7. What comparison does Death make to Liesel reading in the Mayor’s library to Max living in the basement?

8. How does Hans & Liesel’s reading save Max’s life?

9. What change do the Hubermanns’ make in their routine in order to preserve Max’s health & safety?

10. Max characterizes himself as _______________________. Do you agree or disagree, why?

11. What prompts Liesel to tell Papa she does not need him to stay with her when she has a nightmare? Why?

12. What gift does Liesel bring Max daily?

13. What gift does Liesel receive on her 12th birthday? How does she include Max in her special day?

“Pages from the Basement”

1. Liesel can not go in the basement because _____________________________.

2. Comment on the importance of the book Max gives Liesel. How does he give it her & what is her reaction?

“Part Five: The Whistler
“The Floating Book” (part I)

1. What does Death announce about Rudy? Why would it be characterized as “small?”

2. Explain Death’s foreshadowing of Rudy’s death, including Death’s feelings.

“The Gamblers (A Seven Sided Die)”

1. Analyze the symbolism of the seven sided die. List the 7 sides.

2. As Death mentions his own interests, how does this explanation support the idea that the POV matters overall power of the novel?

3. Infer what life is like at the Hubermanns based on Rosa not being able to find the scissors.

4. Liesel is tempted to tell the Mayor’s wife ______________________ because __________________.

5. What bonded Erik & Hans? What bonds Liesel & Max? Explain.

6. What inspires Max to draw the picture of himself & Liesel walking the tightrope to the sun?

7. Why does Max exercise?

8. As Max imagines boxing Hitler, how do the rules the referee states mimic the reality of life in Germany?

9. What does Hitler shout to the audience? What does he ask them in his rhetorical tongue? Audience response? Symbolism?

10. Who is the first person to enter the ring? Symbolism?

11. How does Death relate Max’s dream to the well recognized joke “There’s a Jew & a German standing in a basement, right?” Do you find the reference powerful? Why?

12. Why is the seven sided die an appropriate symbol for the story?

13. What does the Mayor’s wife give Liesel? How does Liesel respond?

14. What form does Liesel’s subconscious take when she is verbally attacking the Mayor’s wife? How does she feel after?

“Rudy’s Youth”

1. Rudy’s 3 problems are :

2. The story flashes forward two years, what does Liesel long to do? What has she come to understand about her & Rudy’s experience at the Hitler Youth Camp?

“The Losers”

1. Briefly identify Viktor Chemmel. Compare him to Arthur Berg as a leader. What parallels might you draw between their leadership style and leaders from this historical time period?

2. On what terms to Viktor & Rudy separate?

“Sketches”

1. Max intends to write Liesel an autobiography but what changes? What inspires him?

2. What happens when Liesel sneaks a peek of Max’s sketches?

“The Whistler & the Shoes”

1. Explain the significance of “I need a win, Liesel. Honestly.”?

2. How does Liesel try to improve Rudy’s spirits? Outcome?

3. As Liesel & Rudy are running away, what has been left behind? What does Rudy do?

4. Describe Rosa’s & Liesel’s relationship. Is it different from Hans?

5. Liesel receives the official title _______________________ by ____________________.

“Three Acts of Stupidity by Rudy Steiner”

1. Explain the 3 acts. Why is Rudy behaving so dangerously? What is the result?

“The Floating Book (Part II)”

1. Explain Rudy’s “victory.”

Part Six: The Dream Carrier

“Death’s Diary: 1942”

1. What frustrates Death about his appearance? Why is he overwhelmed? Why does he refer to the years 79 & 1346? What is his opinion of war?

2. How does Death find relief from the strain of his job?

“The Snowman”

1. Explain the importance of what Liesel brings Max on Christmas Eve.

2. What is contradictory about Liesel considering this the best Christmas ever?

3. Explain the situation in February about Max. Who takes charge? Why does Liesel feel guilty?

4. Explain the paradox in the final line of the chapter.

“Thirteen Present”

1. Why is it significant that Death visits Max?
2. How does Liesel spend her time with Max? List the gifts that Liesel brings Max and comment on her selections.
3. What promise does Rosa make to Liesel? Analyze Rosa’s smile.
“Fresh Air, and Old Nightmare, and What to DO with a Jewish Corpse”

1. What desire does Liesel express to Rudy? How does he respond & what is the outcome of the venture? What does Death suggest about the open window?
2. If Max dies Hans & Rosa are worried _________________________. How does Liesel put an end to that conversation?

3. Interpret the dream Liesel has of Max replacing her brother?

4. Mama comes to Liesel’s class because _____________.
5. What fear does Max admit to Liesel? Why might he fear such a thing, and how does Liesel ease his fear?
6. As Max recovers, Liesel’s world is returning to normal; how is that contrasting with the outside world?

7. Death states “Yes, the boss was at my shoulder. Get it done. Get it done.” Who is the boss? Explain.

“Death’s Diary: Cologne”

1. What event is described in this chapter?

2. The children collect ________________ as Death collects ____________________. What could this symbolize?

“The Visitor”

1. Who is the “visitor,” and what implications could this have for the family?

2. The purpose of Liesel’s clever stunt during the soccer game is _______________.

3. Explain the out come of the episode. In what condition do the Hubermanns find Max? What do you believe Max was going to do with the scissors?

“The Schmunzeler”

1. Who is the second visitor?

2. How does Liesel classify her condition after the day’s events?

“Death’s Diary: The Parisians”

1. Death claims “the sky was the color of Jews.” What color do you suppose that would be? Why might Death classify the sky this way?

2. Describe Death’s inner conflict & your reaction to it.

Part Seven: The Complete Duden Dictionary and Thesaurus

“Champagne and Accordion”

1. In 1942, what is the inevitable event the people of Molching are waiting for? How does this benefit Hans?

2. What does Liesel find most interesting about painting? Characterize Hans based on Liesel’s explanation of these experiences. How does she perceive him?
3. Explain what Liesel experiences in one of the customer’s home. What is Hans explanation?

4. Liesel writes about her life and vows never to drink champagne again, why?

5. What does Death foreshadow? How do you explain the author’s use of the simile “Hard times were coming. Like a parade.”?

“The Trilogy”

1. To what three installments does the chapter title refer?

2. How does Rudy spend his time while Liesel is working with Hans? What is his goal?

3. Summarize Rudy’s success at the festival. How does Liesel perform?

4. How does Rudy respond when Liesel asks why he would intentionally disqualify himself from the race? Why do you think he did it?

5. What does Rudy do with his medals?

6. What does Liesel do after she finishes the Dream Carrier?

7. Why does Rudy take Liesel to the mayor’s house? Explain why Liesel stops & looks back at the mayor’s house.

8. Rudy finds __________________________ in the book. How does Liesel respond?

9. Liesel consider herself a criminal because ___________________________.
“The Sound of Sirens”

1. What dilemma confronts the Hubermanns’ in regards to air raids?

2. Identify the people who take shelter in the Fielder’s basement. Which does Liesel determine to be the most fearful?

3. How does Death feel about the individuals in the shelter? Agree or disagree.

4. Explain “For those people life was still achievable.”

5. What does Max admit to the family? How long has it been since Max viewed the outside?

“The Sky Stealer”

1. How does the first raid compare to the second?

2. What superstition does Hans practice?

3. How does Liesel cope with being in the shelter the 2nd time? What reaction does she receive from the others?

4. Do the families return home right after the raid is over? Explain the effect of the raid on Himmel Street.

5. Explain the impact of Rosa’s retelling of Liesel’s actions in the shelter on Max.

6. Liesel’s central thought about future bombings on Himmel Street are ___________________.

“Frau Holtzapfel’s Offer”

1. The raid damages are _______________

2. Why does Frau Holtzapfel visit the Hubermanns?

3. What are Liesel’s feeling about the deal Mama makes with Frau?

4. Interpret the last line of the chapter.

“The Long Walk to Dachau”

1. What are the wishes Death hears as he exits the truck with the dead Jew?What arrives in Molching?
2. What is Han’s reaction when he sees Rudy & Liesel on the street?

3. Explain the significance of Death’s statement that many of the Jews would greet death like their last true friend.

4. What impacts Liesel the most about the Jews passing thorough Molching on their way to Dachau?

5. Papa is beaten by the soldier because _______________________.

6. Who stands beside Liesel as the drama is taking place on the street? How does the crowd react?

7. Why is Papa suddenly overwhelmed, and what are the consequences he fears?

“Peace”

1. How does Max react to the events on the day? What is scheduled for four days later?

2. Explain the meaning of the note Hans finds at the river.

3. Why do you think that Death does not equate the word silence with the words peace, quiet, or calm following this event?
“The Idiot and the Coat Men”

1. Describe Han’s feelings about Max’s departure.

2. Why might the Hubermanns want the Party to come search their home?

3. Coat men-

Part Eight: The Word Shaker “

“Dominoes and Darkness”

1. Why have the men come to the Steiner’s home?

2. Why might the author intersperse the conversation in the kitchen with the conversation about dominoes that Rudy & his siblings hold?
“The Thought of Rudy Naked”

1. How does this chapter connect with the previous chapter?

2. The purpose of the inspection of Rudy & his classmates is __________________.

3. What does Rudy finally explain to Liesel, and how does she react?

“Punishment”

1. Why might Hans be grateful for punishment by the Nazi Party?

2. Why does the paper make Han’s suspicious?

3. What is Papa’s wish?

“The Promise Keeper’s Wife”

1. How do Alex & Hans spend the evening? What is Rosa’s reaction?

2. Discuss the scene of Hans & Liesel at the train station.

3. Where does Rudy tell Liesel they are going? Why? How is this characteristic of Rudy?

4. What does Liesel mean when she states to Rudy, “…and you’ve only lost your father …”?

5. Rudy & Liesel discuss their mothers’ appearance on the sidewalk. Do you believe their mothers are more worried, more angry, or a different adjective entirely? Explain?

6. What image does Death provide of Rosa on the night Hans leaves? Does this change your perception of Rosa?

“The Collector”

1. Where are Hans & Steiner stationed? Duties?

2. Who are the LSE? Why have they been selected for this section?

3. Why is Han’s seat on the vehicle important?

4. Why does Death explain that Hans would “need to perfect the art of forgetting.”?

5. Death presents a short letter that Hans writes home. Death then follows with the details of Han’s task & the reasons for the brevity of his letter. Did the vivid explanation change your initial impression of Papa’s short letter? Why or why not?

“The Bread Eaters”

1. Who are the “three desperate men” that consumes Liesel’s thoughts? What has become Liesel’s favorite distraction?

2. What does Rudy plan to do with the sack full of bread that he shows Liesel? What argument does he use to convince Liesel to help him?

3. How does the incident strengthen or alter the reader’s characterization of Rudy? Explain.

4. Why does Liesel attend the parades of the Jews? Explain her internal conflict.

“The Hidden Sketchbook”

1. What instructions does Liesel recall from Papa?

2. What gift does Rosa give Liesel and why would she choose this particular time to give it to her?

3. Comment on your impression of the Word Shaker. Why do you think Max decided to keep this in the book? What secret does the story impart to Liesel?

“The Anarchist’s Suit Collection”

1. How & where does Liesel obtain Rudy’s Christmas gift?

2. What does Death urge Liesel to do when Rudy falls? Does she oblige? Foreshadow upcoming events.

Part Nine: The Last Human Stranger

“The Next Temptation”

1. What does Liesel find when she & Rudy go to the mayors house? What does Liesel realize about the library?

2. Who enjoys the gift of cookies?

“The Cardplayer”

1. Briefly explain Reinhold Zucker.

2. Explain the last line of the chapter. Literary element?

“The Snows on Stalingrad”

1. Who answers Frau‘s door in Jan. 1943?

2. What news does Michael bring Rosa?

3. How does the description of the battlefield & Death’s presence there affect your impression of Death?

“The Ageless Brother”

1. What does Liesel take to 8 Grande Strasse? How does she know she has done the right thing?

2. When Liesel thinks of her brother, what fill her with sadness then a smile?
3. After Liesel accepts her brother’s death, he no longer invades her dreams but appears to Liesel in another way. Why is this significant?

4. As Rosa clutches the accordion she _____________________. Liesel’s reaction?

“The Accident”

1. What order does Zucker give to Hans? How does Hans respond?

2. Discuss the results of the accident. What does Hans claim after he is safe? What past incident is this parallel to?

3. Based on Schipper’s explanation of Han’s injuries, what can be inferred about Hans’ character?

“The Bitter Taste of Questions”

1. Discuss the letter that Rosa & Liesel receive. What is Rudy’s response when Liesel tells him about the letter?

“One Toolbox, One Bleeder, One Bear”

1. Explain Rudy’s behavior since his father left & Hans has returned.

2. Infer the significance of Rudy walking down the street with his toolbox. Unusual tool? Purpose?
3. What commentary does Rudy offer about Liesel’s thieving? What does Rudy end up stealing?

4. Why does Michael Holtzapfel come to the Hubermanns? How do Rosa & Liesel respond? Are they successful?

5. Identify Michael Holtzapfel internal conflict in the shelter.

6. Describe how Liesel’s role changes from thief to provider in the shelter.

7. What causes Rudy & Liesel to run to the Amper River? What do they find there? Explain the importance of the event for Death & Liesel. What is Rudy doing? Based on Rudy’s recent feelings of anger, do you consider this strange?

8. Analyze the final paragraph in this chapter.

“Homecoming”

1. How many years have passed from Liesel’s arrival at the Hubermanns home & Han’s return?

2. What is Death’s implication in the last 2 lines of the chapter? How do Death’s words affect the tone?

Part Ten: The Book Thief

“The End of the World (Part I)

1. How does Death feel about the bombing of Himmel Street?

2. Throughout the novel, Zusak has stressed the power of words. How does this theme ring true in this chapter?
3. When Liesel is rescued, Death states that he could not fully share in their enthusiasm, why?

4. Explain the significance of Liesel’s scream as the soldiers pull her from the rubble.
“The Ninety Eight Day”

1. Why do you think Death describes the first 97 days after he has already told the reader the outcome of the 98th day?

2. Why are the Jews brought to the town during this period?

3. Death presents the image of Michael Holtzapfel on July 24th as a “pendulum, another clock stopped.” Identify & explain the figurative language.

4. What does Death learn about Michaels’ death from The Book Thief? Who gives the news to his mother?

“The War Maker”

1. What does Death reveal in regards to the war & the situation in Germany?

“Way of Words”

1. How does Liesel try to identify Max in the parade of Jews?

2. How does Liesel reach out to Max a second time she runs into him in the parade? What is the outcome?

3. Max thinks it’s a great day to die because ________________.

4. Analyze Rudy’s action in regards to Liesel & his relationship.

“Confessions”

1. Where does Rudy go after seeing Max? In what ways does Liesel demonstrate her supreme trsut in Rudy?
2. Clarify the irony in what Liesel wants from Rudy.

“Ilsa Hermann’s Little Black Book”

1. Where does Liesel go to rejuvenate in mid August? What act of vandalism does she commit?

2. What does Liesel leave for Frau Hermann? How has the power of words changed Liesel?

3. Describe the scene when Frau Hermann comes to visit Liesel at 33 Himmel Street.

“The Rib Cage Planes”

1. How has the content of the bold sections changed in this chapter?

2. What literary device does Liesel use to describe Papa?

“The End of the World (Part II)

1. Why is Death telling the story of the Book thief?

2. Describe the sequence of event the night of the air raid.
3. Why does Death provide a detailed description of collecting the souls on Himmel Street?

4. Characterize Death by his ironic memories of life.

5. Death stresses the good things Rosa’s has done in her life because __________________. What does Liesel say to Rosa?

6. Describe the scene when Liesel sees Rudy’s body.

7. What metaphor does Death offer for Han’s body? When Liesel is finally able to look at Hans, what does Death see?

8. What vision, which Liesel reveals later to Death, does she have of Papa as she kneels next to his body? Identify the 2 items she leaves at his body and what happens to them.
Epilogue: The Last Color

“Death & Liesel”

1. Explain Liesel’s life. Describe her passing.

“Wood in the Afternoon”

1. Whom does Liesel live with after the bombing? Explain the connection with Alex Steiner.

2. Alex Steiner regrets ____________________. Why?

“Max”

1. When does Liesel see Max again?

“The Handover Man”

1. Retell the discussion Death has with Liesel as he finally takes her.

2. What is the last note that Death offers us as readers?

PAGE
12

