Object Descriptions

This section provides a short description of all the major objects in the book. This can be printed out as a study guide for students, used as a "key" for leading a class discussion, or you can jump to the quiz/homework section to find worksheets that incorporate these descriptions into a variety of question formats.
Objects
Sighet - A small town in Transylvania where Elie and his family live before they are deported to the concentration camps.
Talmud - A Jewish religious text.
Cabbala - Jewish mystical writings that emphasize the significance of numbers, among other things. Elie studies it under Moshe the Beadle.
Cattle trains (wagons) - The Germans use these to transport the Jews to the concentration camps.
Yellow star - A decree comes from the Germans that all Jews wear this identifying symbol.
Ghettos - Jewish settlements set up by the Germans. Two are created in Sighet before the Jews are deported to the concentration camps.
Auschwitz - The first concentration camp to which the Jews from Elie's town are taken. Elie and his father spend three weeks there before being relocated.
Birkenau - Elie's mother and youngest sister are exterminated here.
Crematory - The furnace used to dispose of the bodies of the Jews killed in the camps.
Baton - Dr. Mengele uses this to separate the prisoners to the left and to the right.
Kaddish - A prayer for the dead.
A-7713 - A form of identification that is engraved on Elie's arm.
Buna - The second concentration camp where Elie and his father are taken to.
Palestine - Elie and his friends, Yossi and Tibi, talk about going to here after the war.
(Elie's) gold crown - A Jewish dentist from Czechoslovakia tries to take this without success. However, Franek, the foreman, gets this by tormenting the main character's father.
Gallows - The place of several hangings, including the Pipel with the face of an angel.
Bell - This object regulates everything in the camp; it signals roll call and even the selection.
Gleiwitz - The camp the prisoners reach during the winter march.
Juliek's violin - This object is heard in a room full of dying men. In the morning, Elie finds it smashed.
Beethoven's concerto - The piece that Juliek plays before his death.
[bookmark: _GoBack]Buchenwald - The concentration camp where Elie's father dies. A Jewish resistance takes control of the camp.

