Name:

The Devil’s Arithmetic Study Questions
Directions: Answer all questions in complete sentences.

Chapter 1

1. In this chapter, we meet the protagonist, Hannah Stern, and begin to form some opinions about her. Describe Hannah’s attitude toward the family’s Passover celebration.

2. What do we learn about Grandma Belle and Grandpa Will?

3. Aunt Eva is Hannah’s favorite relative. What is Hannah’s special connection to Aunt Eva?

4. How does Hannah feel about going to the Passover celebration? Why does she feel this way?
Chapter 2

1. What makes Grandpa Will so angry as he is watching television?

2. What did Hannah do as a young child that made her Grandpa will so upset? Why do you think this upset him? Explain your answer.

3. Why do you think Hannah is embarrassed by Grandpa Will’s behavior? Would this embarrass you? Who or why not?

4. The author tells some of the things Hannah discusses with her Aunt Eva. What type of things did Eva seem to know how to do?

5. How does the author describe Eva physically, particularly her facial features?

Chapter 3

1. Hannah is quite a “whiner”. About what types of things does Hannah whine?
2. Only one aspect of the Seder dinner is appealing to Hannah. What does she get to do for the first time?

3. What does Grandpa will mean when he says, “And when my sister Eva was thirteen, what she would have given for a little glass of watered wine…” (Hint: Where was Eva at age 13?)
4. What ”sacrifice” does Hannah make when Elijah’s cup is passed around the table? Was this really a sacrifice? Why or why not?

5. What reward is Hannah given for her sacrifice?

6. What happens when Hannah opens the door?

Chapter 4
1. What name is Hannah now called? Does Hannah recognize this name? From where?

2. What amazing discovery does Hannah make about language?

3. What does Hannah think is happening? What is she told is the real explanation for where she is?

4. Who are Shmuel and Gitl?

5. Who is Fayge? Who is Yitzchak?

Chapter 5
1. About what is Shmuel frightened?

2. Explain the confusion over where Hannah says she is from.

3. What is Hannah’s reaction to the breakfast she is served?

4. What does Hannah say which shocks Gitl, Shmuel, and Yitzchak? Where does she say she learned this? What do they think she means?

5. Who are Rueven and Tzipporah?

Chapter 6
1. Describe the dress Gitl gives Hannah to wear at the wedding. What does Hannah have to say about it?

2. Who are Rachel, Esther, and Shifre?

3. What shocks these girls about Hannah’s best friend Rosemary?

4. What things about Hannah’s home and school life shock these girls?

Chapter 7
1. What is Hannah’s great talent, which keeps these girls so mesmerized?

2. Why do the girls find it so odd that Fayge and Shmuel marry for love?

3. The badchan is almost a type of fortuneteller. Describing Hannah, he says, “Pretty girl with faraway eyes, why do you look with such surprise? How did you get to be so wise, old girl in young girl disguise.” Explain why these lines explain Hannah so well.
Chapter 8
1. What does Fayge say about Hannah’s dress?

2. What was waiting in front of the shul when the wedding party arrived at the village?

3. Who does the badchan say it is when he sees the lead man with the trucks?

4. When Hannah learns it is 1942, what does she tell the others about the people with the trucks?

5. What is Reb Boruch’s response?

Chapter 9
1. Why is the soldier’s argument so “persuasive”?

2. When Shmuel says that nothing will keep he and Fayge apart, how does Hannah respond?
3. On what does Gitl blame Hannah’s strange responses about what is happening? They young girls say she is doing what?

4. What has happened to the rest of the villagers?

5. Explain each of the following statements made by the badchan:

“The snake smiles but shows no teeth.”

“Better the fox guard the hens that the wolves to guard the sheep.”

“How long is eternity?”

Chapter 10
1. When the villagers arrived at the train station, what did they find scattered there? What can you infer from this?

2. The people are forced to lie down and later are allowed back up. Infer from the descriptions what happened while they were lying down.

3. Describe the conditions on the train.

4. When Hannah tells Rabbi Boruch that she is from the future, he says, “All children are from the future. I am from the past. And the past tells us what we must do.” What does he mean by this?

5. What do the peasants do when they see the Jews passing on the train?

6. The villagers relate stories they’ve heard about other Jewish experiences with the Nazis. Write a one sentence summary for one of these rumors.

Chapter 11
1. What happened to the dead or dying in the trains when the trains stopped?
2. At the 1st stop, what was passed around for which Hannah was eternally grateful? At this same stop, what happened with the other boxcar?

3. How many days were they on the boxcar?

4. What did the sign at the camp say? What does it mean translated?

5. What does the bossy woman in the barrack demand that Hannah give her, and what happened when Hannah doesn’t immediately obey?

6. What happens first in the villager’s preparation for life in the camp?

7. What does Hannah learn about Rachel?

8. What happens after the showers while they are still unclothed?

9. What promise does Hannah make to Gitl?

Chapter 12
1. After having their hair cut off, the villagers are given clothes. What does her new dress make Hannah think of the dress she’d worn to the wedding?

2. What happened to them next?

3. What did the man who tattooed Hannah recognize about her?

4. What does the soldier tell Gitl is rising from the chimney?

Chapter 13
1. Why is Gitl so upset the next morning?

2. Describe the girl who handed each prisoner a metal bowl.

3. Why did Hannah feel both guilty and relieved after she was almost slapped by the tree-fingered woman? How would you have felt if it had been you and your best friend?
Chapter 14
1. Explain Rivka’s number.

2. Why does Rivka say she stays alive?

3. What is a musselman?

4. Rivka gives them some rules for survival. Explain the rule for each of the following:

Greek Jews

Lower numbers

The midden

5. What does “organize” mean?

Chapter 15
1. What lesson does Hannah learn about the midden after she takes the baby into it?

2. Why is Hannah’s job a good one?
3. What is choosing?
4. What is processing?

5. What does drek or schmatte symbolize?

6. What news does Gitl give Fayge concerning her father, the rabbi?

7. Why does Gitl slap Hannah?
Chapter 16
1. Explain the title of the book; what is the devil’s arithmetic?

2. One of the many themes in this story has to do with taking things for granted. What food would you miss the most?

3. Explain how the blokova lost her fingers.

4. What happens to Rueven? Be specific.

5. Rivka says, “We are all heroes here.” Are they? Explain.

Chapter 17
1. What does Gitl tell Hannah regarding Yitzchak and Shmuel?

2. Why does Fayge not go along with the plan?

3. What occurs to put an end to the plan?

4. What did Hannah leave outside?

5. To whom do the shoes belong?

Chapter 18
1. Specifically what happens to the men who were caught?

2. Who chooses to die with them? Does this surprise you? Explain why or why not.

3. Who carries the bodies away? Who is Wolfe?

4. Which man is not executed and may have escaped?

5. Why is the blokova’s hand bandaged?

6. What story does Hannah tell the girls at the water pump?

7. Who arrives at the pump and what horrible message does he bring? Why is this unusual?

8. Who is chosen?

9. Who takes Rivka’s place? Why?

Chapter 19
1. Where does this chapter take place?

2. What number does Aunt Eva have on her arm? Whose number is this and who is Aunt Eva?

3. Who is Grandpa Will?

Epilogue
1. Which villagers survived?

2. What did Gitl organize in Israel? What did she name it?

3. What does Chaya mean?
