Fahrenheit 451 Discussion Questions

Part 3: Burning Bright

1. Interpret the following quote: “Mildred, you didn’t put in the alarm? (114).
2. Beatty’s last words were, “Hand it over, Guy” (119), reflect upon Montag’s last words to Beatty, “We never burned right” (119). What does it all mean?

3. Why does Montag say that Beatty wanted to die (122)?
4. On page 126, Montag discusses the high risks of crossing a street; describe your feelings toward this situation.

5. When Montag was almost run over on page 128, what did that remind you of concerning Clarisse?
6. Describe the positives and negatives of the mechanical hound?
7. Why does this society need everything to be a game? Describe the new game of “finding Montag.”

8. Interpret the following quote: “One of them had to stop burning. The sun wouldn’t, certainly. So it looked as if it had to be Montag and the people he had worked with until a few hours ago” (141).

9. Describe what happened when Montag met the men for the first time. What did they tell him about the chase?
10. Once the hound kills “Montag” the announcer states: “Montag is dead; a crime against society has been avenged”(149). What just happened?
11. Explain the significance of the phoenix (163).

