Holocaust Student Notes

10 Historical Core Concepts

10 Historical Concepts

1. Pre-__________

2. Antisemitism

3. _____________ Republic

4. Totalitarian State

5. ________________________

6. U.S. and World _____________________

7. The ______________ Solution

8. Resistance

9. __________________

10. Aftermath
Pre-War

· Jews were living in every country in Europe before the ___________ came into power in ___________.

· Approximately ___________________ Jews

· The Soviet Union and __________________ had the largest populations

· Jews could be found in all walks of life: farmers, ____________ _______________, business people, doctors, teachers, and craftsmen

 Antisemitism

· Jews have faced ____________________ and discrimination for over _____________ years.

· Jews were ___________________ for many problems. For example, people blamed Jews for the “Black Death” ________________ that killed thousands in Europe during the Middle Ages.

· In _________ Empire in the late 1800s, the government incited attacks on Jewish neighborhoods called __________________. Mobs murdered Jews and _______________________ their homes and stores.

· Hitler idolized an Austrian __________________ named Karl Lueger who used antisemitism as a way to get ________________ in his political campaign.

· Political leaders who used antisemitism as a _______________ portrayed Jews as a ________________ instead of a religion.

· Nazi teachers began to apply the “principles” of ___________ science by measuring skull size and _________ length and recording students’ eye __________ and hair to determine whether students belonged to the “Aryan race.”

· The film, Europa, Europa, was the winner of the Best Foreign Film Golden Globe in 1991. It is based on the _______ story of Solly, a Jewish teenager, trying to survive in Nazi Germany.

· Solly becomes a Hitler Youth and is in a Nazi ___________ _____________ lecture when the teacher uses him to demonstrate who is a true “Aryan” student.

Weimar Republic

· After _______________ lost World War I, a new government formed and became the Weimar Republic.

· Many Germans were _____________ not only that they had lost the war but also that they had to _____________ (make reparations) to all of the countries that they had “damaged” in the war.

· The total bill that the Germans had to “pay” was equivalent to nearly ___________________.

· The German army was ______________ in size.

· Extremists blamed ___________ for Germany’s _____________ in WWI and blamed the German Foreign Minister (a Jew) for his __________ in reaching a settlement with the Allies.

· The German mark became worth ___________ than the paper it was printed on—hyperinflation occurred.

· Nearly __________________ Germans were unemployed.

Totalitarian State

· Totalitarianism is the _______________ control of a country in the government’s hands

· It __________________ individual’s rights.

· It demonstrates a policy of _______________.

· In a totalitarian state, _________________ and fear dominate.

· The government maintains total control over the ____________________.

· The government is capable of _______________ .

· During this time in Germany, the Nazis passed laws which restricted the rights of Jews: ________________________ Laws.

· The Nuremberg Laws stripped the Jews of their German ___________. They were __________________ from marrying or having sexual relations with persons of “German or related blood.”

· Jews, like all other Germans, were required to carry _________ cards, but their cards were now stamped with a red “J.” This allowed _______________________ to easily identify them.

· The Nazis used __________________ to promote their antisemitic ideas.

· One such book was the ___________________ book, The Poisonous Mushroom.

Persecution

· The Nazi plan for dealing with the “Jewish Question” evolved in three steps:

1. _____________________: Get them out of Europe

2. ___________________: Put them all together in one place—ghettos

3. “Final Solution”: _______________________

· Nazis targeted other _____________________ and groups in addition to the Jews:

Gypsies (_____________ and Roma)

_____________________ men

_______________________ ________________________

Handicapped __________

 Political ______________

· Kristallnacht was the “_______________ of Broken Glass” on November 9-10, 1938

· Germans attacked _____________________ and Jewish homes and businesses

U.S. and World Response

· The __________ Conference took place in the summer of 1938 in Evian, France.

· Thirty-two countries met to _____________ what to do about the Jewish ___________ who were trying to leave Germany and ________________.

· Despite voicing feelings of ________________, most countries made ________________ for not accepting more refugees.

· Some American congressmen proposed the ____________-Rogers Bill, which offered to let _________________ endangered Jewish refugee children into the country, but the bill was ________ _________________ in the Senate.

· Antisemitic _________________ played a role in the failure to help refugees.

· The SS St. Louis, carrying refugees with ​​​_________ visas, were denied admittance both in _______ and in __________. After being turned back to Europe, most of the passengers perished in the Holocaust.
Final Solution

· The Nazis aimed to __________________ the Jewish population by forcing them to live in areas that were designated for Jews only, called __________________.
· Ghettos were established across all of _________ Europe, especially in ___________ where there was already a large population of Jews.

· Many ghettos were closed by __________ ________ or walls and were guarded by SS or local police.

· Jews sometimes had to use bridges to go over _________________ streets that ran through the ghetto.

· Life in the ghettos was hard: _____________ was rationed; ______________ families often shared a small space; _____________ spread rapidly; heating, ventilation, and sanitation were _______________.

· Many children were _____________ in the ghettos.
· Einsatzgruppen were _____________ killing squads made up of Nazi (SS) units and police. They _______________ Jews in mass shooting actions throughout eastern Poland and the western Soviet Union.

· On January 20, 1942, 15 high-ranking Nazi _________________ met at the ______________ Conference to learn about how the Jewish Question would be solved.

· The ________ Solution was outlined by Reinhard __________ who detailed the plan to establish ______ camps with gas chambers.

· Death camps were the means the ______ used to achieve the “Final Solution.”

· There were ____________ death camps: Auschwitz-Birkenau, Treblinka, Chelmno, _______________, Maidanek, and Belzec.

· Each used gas chambers to __________ the Jews. At Auschwitz, prisoners were told the gas chambers were “__________.”

· Most of the gas chambers used __________ ____________ from diesel engines.

· In Auschwitz and Maidanek “___________ ___” pellets, which were a highly poisonous _______________, supplied the gas.

· After the gassings, prisoners ________________ hair, gold teeth and _____________ from the Jews before the bodies were ______________ in the crematoria or buried in mass graves.

· There were many ___________________ and _________ camps where many people died from ______________, lack of ___________, extreme work conditions, torture and ______________

Resistance

· Despite the high _____________, some individuals attempted to resist Nazism.

· The “White Rose” _________________ protested Nazism, though not Jewish policy, in Germany.

· The White Rose movement was founded in ____________ __________ by Hans Scholl, 24-year-old medical student, his 22-year-old ____________ Sophie, and 24-year-old Christoph Probst.

· The White Rose stood for _____________ and innocence in the face of evil.

· In February 1943, Hans and Sophie were caught distributing ____________ and were arrested.

· They were ________________ with Christoph 4 days later.

· Other famous acts of resistance include the _______________ _____________ Uprising (Uprising), Sobibor escape (Escape from Sobibor), Sonderkommando _____________ _____ Crematorium IV at Birkenau (The Grey Zone), and Jewish ____________ who escaped to fight in the forests.

Rescue

· Less than ________ ___________ of the non-Jewish European population helped any Jew in some form of rescue.

· __________________ and _________________ were the most successful national resistance movements against the Nazi’s attempt to deport their Jews.

· In Denmark, ____________ of the 8,000 Jews were saved by ferrying them to _________________.

· The Danes proved that ________________ support for Jews could save lives.

· The War Refugee Board was established by the U.S. Secretary of Treasury Henry Morgenthau, Jr., and it worked with ____________ organizations, diplomats from _______________ countries and European ________________ groups to rescue Jews from Nazi-occupied territories.

· Swedish diplomat Raoul Wallenberg worked in ______________ to protect tens of thousands of Jews by distributing ______________ Swedish (a neutral country) passports.

Aftermath

· Soviet soldiers were the first to _______________ camp prisoners on July 23, 1944, at Majdanek in __________________.

· British, Canadian, ________________, and French troops also freed camp prisoners.

· Troops were shocked at what they saw.

· Some prisoners were ___________ to the point of being skeletal.

· Many camps had dead bodies lying in piles “like ________________.”

· Many prisoners ______________ even after liberation.

· Many of the camp prisoners had _________________ to go, so they became “displaced persons” (DPs).

· These survivors stayed in _____ _____________ in Germany, which were organized and run by the ___________.

· Initially, the conditions were often very poor in the DP camps.

· Jewish displaced persons, eager to leave ____________, pushed for the founding of a Jewish state in British controlled ____________.

· U.S. President _________ ________________ issued an executive order allowing Jewish refugees to enter the United States without normal immigration ______________.

· The Nuremberg ________________ brought some of those responsible for the ________________ of the war to _______________.

· There were 22 major Nazi ___________________ tried by the Allies in the International Military Tribunal.

· ____________ subsequent trials followed as well as ___________ trials throughout formerly occupied Europe.

· The International Military Tribunal took place in _________________, Germany in 1945 and ________.

· ___________ prominent Nazis were sentenced to death.

· Most claimed that they were only ________________ __________, which was judged to be an invalid defense.

· Why study the Holocaust?

