Night Unit of Study

Designed by Rebecca Dalton

Objective: Students will have an understanding of the historical context of Night through the 10 Core Concepts as outlined by the Midwest Center for Holocaust Education.

Kansas State Standards

United States History: Benchmark 5: Indicator 6

World History: Benchmark 6: Indicator 3

Language Arts (high school):

· Standard 1: Benchmark 1: Indicators 2, 3, 6, 10

· Standard 1: Benchmark 5: Indicator 1, 2, 3

· Standard 3: Benchmark 1: Indicator 2

Missouri State Standards

Social Studies: Standard 3

Communication Arts: Standards 2, 3, 4, 5

Materials Needed:

· Classroom set of Night(available for checkout from MCHE)

· ABC Vocabulary Worksheet

· PowerPoint Presentation by Rebecca Dalton

· PowerPoint Notes Worksheets

· Europa, Europa video/DVD

· Conspiracy video/DVD

· Copies of Night Study Guide

· Copies of Night Quizzes

· Copies of Other Victims pamphlets by United States Holocaust Memorial Museum

· Classroom set of Tell Them We Remember (available from MCHE) or copies of pages 24-25, 28-29, 38-43

· Copies of Night Center for Learning Curriculum Guide (available for checkout from MCHE)—Simile and Metaphor Worksheets and Irony Worksheets

· Copies of Role-Playing Activity from Crisis, Conscience, and Choices: Weimar Germany and the Rise of Hitler developed by the Choices for the 21st Century Education Project at Brown University (available at MCHE) pages 25-27 in the Student book and pages 22 and 38 in the Teacher Resource book

· First Person Singular: Elie Wiesel video/DVD

· Copies of Night Test

This unit was designed for teachers to use as much or as little of it as they need. Teachers should feel free to implement whatever aspects of the unit that they feel comfortable teaching and/or presenting.

The introduction to the Holocaust is in the PowerPoint presentation. Students should have a copy of the Notes Worksheet on which they will take notes over the presentation throughout the unit. I do not start Night until the students have background information through the third Core Concept: the Weimar Republic, which generally takes approximately two 50-minute sessions. I do not state this in the lesson plans, but throughout the lessons, obviously there is teacher-led discussion on the readings and activities. Lesson Plans follow.

Day One: Begin with ABC Vocabulary Worksheet to see what kind of prior knowledge students have about the Holocaust. Introduce certain vocabulary terms (annihilation, fascism, genocide, Holocaust, totalitarianism, war). Begin PowerPoint presentation and have students take notes on worksheets. My goal was to finish Pre-War (Core Concept 1).

Day Two: Review previous information. Show PowerPoint Presentation on Anti-Semitism (Core Concept 2) and Weimar Republic (Core Concept 3). During the presentation, you will show a clip from Europa, Europa (this is noted in the notes of the PowerPoint). After the Weimar Republic notes, students will do the “Thinking Historically: 1932 Reichstag Elections Role-Play Activity” with the handouts from Crisis, Conscience, and Choices: Weimar Republic and the Rise of Hitler and the Instruction Sheet. I photocopy the instruction sheet and pages 25-27 from the Student Book and pages 22 and 38 from the Teacher Resource Book (TRB 22, TRB 38). I then photocopy page TRB-22 enough times that every student will have a role. Each student “becomes” one of the voters in the exercise and gets to vote how they think his/her person would have voted. (This exercise worked well on a longer time period class, so you may need two days to complete. If you took two days, you could start reading Night Chapter One and answer study guide questions for homework.)

Day Three: Review Core Concepts. Read Night Chapter One and answering questions on study guide. Do the Center for Learning handout on Simile and Metaphor.

Day Four: Review Core Concepts. Optional Night Chapter One Quiz. Show PowerPoint presentation on Totalitarian State (Core Concept 4) and Persecution (Core Concept 5) and handout the Totalitarian State Timeline. During the Persecution presentation, show clip from Conspiracy (see notes in PowerPoint presentation). Do the Persecution Activity—directions are on the handout. Read Night Chapter Two and answer study guide questions for the next class.

Day Five: Review previous Core Concepts and readings. Optional Night Chapter Two Quiz. Read Night Chapter Three and answer study guide questions.

Day Six: Review of previous Core Concepts and readings. Optional Night Chapter Three Quiz. Show PowerPoint Presentation on U.S. and World Response (Core Concept 6) and Final Solution (Core Concept 7). Read Night Chapter Four and answer study guide questions.

Day Seven: Review of previous Core Concepts and readings. Optional Night Chapter Four Quiz. Read Night Chapter Five and answer study guide questions. Do Center for Learning Irony Worksheet.

Day Eight: Review of previous Core Concepts and readings. Optional Night Chapter Five Quiz. Read Night Chapter Six and Seven and answer study guide questions.

Day Nine: Review previous Core Concepts and readings. Optional Night Chapters Six and Seven Quiz. Show PowerPoint presentation on Resistance (Core Concept 8) and Rescue (Core Concept 9). Finish reading Night Chapters Eight and Nine and answer study guide questions. Show PowerPoint presentation on Aftermath (Core Concept 10) if time.

Day Ten: Review for Night Test.

Day Eleven: Night Test. Show Elie Wiesel: First Person Singular and students may do worksheet. The film is approximately one hour, so this may need to be carried over to another day.

Depending on how much time you have to teach the book, I have listed below other activities that I have used with my classes.

I have spent another week working on the Heroism Project where students work with a partner to research another humanitarian and write a one-page paper on this person.

I have had students write for extra credit the White Rose Essay contest through MCHE (typically this contest ends in early March).

I offered extra credit for my students to watch Hotel Rwanda and write a one-page response about why it related to the unit on Night.

Predicting ABC’s

Name ______________________
Topic _________________________

	A-B

Annihilation

	C-D

Commemoration
	E-F

Fascism
	G-H

Genocide

	I-J

	K-L
	M-N
	O-P

	Q-R

	S-T

Totalitarianism
	U-V
	WXYZ

War

Holocaust Vocabulary

Holocaust – the state-sponsored systematic persecution and annihilation of European Jewry by Nazi Germany and its collaborators between 1933 and 1945 (USHMM).

an·ni·hi·la·tion

 (P) Pronunciation Key ([image: image2.png]

-n[image: image3.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/lprime.gif" * MERGEFORMATINET [image: image4.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image5.png]

-l[image: image6.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/prime.gif" * MERGEFORMATINET [image: image7.png]

sh[image: image8.png]

n)
n 1: destruction by annihilating something [syn: obliteration] 2: total destruction; "bomb tests resulted in the annihilation of the atoll" [syn: disintegration]

com·mem·o·ra·tion

 (P) Pronunciation Key (k[image: image10.png]

-m[image: image11.png]

m[image: image12.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image13.png]

-r[image: image14.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/prime.gif" * MERGEFORMATINET [image: image15.png]

sh[image: image16.png]

n)
n. 1. The act of honoring the memory of or serving as a memorial to someone or something.

2. Something that honors or preserves the memory of another.

Fascism –

gen·o·cide

 (P) Pronunciation Key (j[image: image18.png]

n[image: image19.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image20.png]

-s[image: image21.png]

d[image: image22.png]

)
n. The systematic and planned extermination of an entire national, racial, political, or ethnic group.

Totalitarianism –

War –

Pogrom –

Antisemitism –

Prejudice –

Stereotype -
Holocaust Vocabulary Answer Key

Holocaust – the state-sponsored systematic persecution and annihilation of European Jewry by Nazi Germany and its collaborators between 1933 and 1945 (USHMM).

an·ni·hi·la·tion

 (P) Pronunciation Key ([image: image24.png]

-n[image: image25.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/lprime.gif" * MERGEFORMATINET [image: image26.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image27.png]

-l[image: image28.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/prime.gif" * MERGEFORMATINET [image: image29.png]

sh[image: image30.png]

n)
n 1: destruction by annihilating something [syn: obliteration] 2: total destruction; "bomb tests resulted in the annihilation of the atoll" [syn: disintegration]

com·mem·o·ra·tion

 (P) Pronunciation Key (k[image: image32.png]

-m[image: image33.png]

m[image: image34.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image35.png]

-r[image: image36.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/prime.gif" * MERGEFORMATINET [image: image37.png]

sh[image: image38.png]

n)
n. 1. The act of honoring the memory of or serving as a memorial to someone or something.

3. Something that honors or preserves the memory of another.

Fascism – system of government that is marked by stringent social and economic control; a strong centralized government usually headed by a dictator

gen·o·cide

 (P) Pronunciation Key (j[image: image40.png]

n[image: image41.png]

 INCLUDEPICTURE "http://cache.lexico.com/dictionary/graphics/AHD4/GIF/schwa.gif" * MERGEFORMATINET [image: image42.png]

-s[image: image43.png]

d[image: image44.png]

)
n. The systematic and planned extermination of an entire national, racial, political, or ethnic group.

Totalitarianism – total control of the country by the government

War – armed conflict

Pogrom – government-organized attacks on Jewish neighborhoods

Anti-Semitism – ill feeling or hatred toward Jews
Prejudice – irrational hatred of a person, group, or race based upon a preconceived opinion or judgment

Stereotype – generalization of a person, who is regarded, not as an individual, but as a member of a group

Holocaust Notes

10 Historical Core Concepts

10 Historical Core 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

· Russia 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 Russia and _________________ in the late 1800s, the government organized 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 Judiasm 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 the 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, it 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 __________________ the individual’s rights.

· It demonstrates a policy of _______________.

· In a totalitarian state, _________________ and fear dominate.

· There is total control over the ____________________.

· The government is capable of _______________ and mass murder.

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

· The Nuremberg Laws made Jews _____________-class citizens by taking away voting and other rights. They were __________________ from marrying or having sexual relations with persons of “German or related blood.”

· After the Nuremberg Laws, like everyone in Germany, Jews 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

· Hitler had a three-fold plan for ____________________ the Jews:

· 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)

· _____________________

· _______________________ ________________________

· Handicapped

· _________________

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

· Germans attacked _____________________ and Jewish businesses

U.S. and World Response

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

· 32 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 letting in more refugees.

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

· Anti-Semitic _________________ played a role in the failure to help refugees.

· The SS St. Louis tried to seek ____________ in Cuba, but the refugees were refused there and in ______________. Most of the passengers perished in the Holocaust.
Final Solution

· Einsatzgruppen were _____________ killing squads made up of Nazi (SS) units and police. They _______________ Jews in mass groups and buried them.

· The Nazis aimed to __________________ the Jewish population by forcing them to live in areas that were designated for Jews only, called __________________.
· Many ghettos were set up in ___________ where there was already a large population of Jews.

· Many ghettos were set off by __________ ________ and were guarded by SS or local police.

· Jews had to go _________________ streets that ran through the ghetto.

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

· Many children became _____________ in the ghettos and had to become resourceful.

· The Wannsee _________________ is where the “final solution” was actually planned and ______________.

· On January 20, 1942, 15 high-ranking _________________ met to discuss how they would “exterminate” the Jews.

· They created the _________________ camps.

· Death camps were the _______________ Hitler used to enact his “final solution.”

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

· There were ____________ chambers, which prisoners were told were “_________________” in some cases.

· The gas chambers used “Zyklon B” _____________, which were a highly ________________ insecticide, along with carbon monoxide.

· Prisoners then ________________ hair, gold teeth and _____________ before the bodies were ______________ in ovens in the crematoria or buried in mass graves.

· There were many ___________________ camps at which many people also died due to the conditions: little _____________ and heat, brutal treatment and poor _________________ conditions.

Resistance

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

· The “White Rose” _________________ openly protested Nazism 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 (The Grey Zone), and Jewish ____________ who escaped to fight in units and lived in the forests.

Rescue

· Less than ________ ___________ of the European population helped in some form of rescue.

· __________________ was the only country to actively resist the Nazi’s attempt to deport its Jews.

· They were able to save ____________ of the 8,000 Jews who lived there 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 _______________ concentration 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 looked like ___________________.

· 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 persons stayed in _____ _____________, which were often the same camps in which they had been prisoners.

· The conditions were often very poor in the DP camps.

· In order to help the _______________ of displaced persons, the founding of _____________ was promoted.

· The United States changed its _________________ policy to allow Jewish refugees to enter.
· The Nuremberg ________________ brought some of those responsible for the ________________ of the war to _______________.

· There were 22 major Nazi ___________________ tried by the Allied Powers.

· The trials took place in _______________, Germany in 1945 and 1946.

· ___________ prominent Nazis were sentenced to death.

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

· Why study the Holocaust?

Holocaust Notes

10 Historical Core Concepts
10 Historical Core Concepts

· 1. Pre-War

· 2. AntiSemitism

· 3. Weimar Republic

· 4. Totalitarian State

· 5. Persecution

· 6. U.S. and World Response

· 7. The Final Solution

· 8. Resistance

· 9. Rescue

· 10. Aftermath

Pre-War

· Jews were living in every country in Europe before the Nazis came into power in 1933.

· Approximately 9 million Jews

· Russia and Poland had the largest populations

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

Pre-War

· Write for five minutes about what you think is going on in the picture.

Pre-War

· Group portrait of members of the Jewish community of Sighet in front of a wooden synagogue.

· Date: 1930 - 1939
Locale: Sighet, [Transylvania; Baia-Mare] Romania
Credit: USHMM, courtesy of Mitchell Eisen
Copyright: USHMM

AntiSemitism

· Jews have faced prejudice and discrimination for over 2,000 years.

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

AntiSemitism

· In Russia and Poland in the late 1800s, the government organized attacks on Jewish neighborhoods called pogroms. Mobs murdered Jews and looted their homes and stores.

· Hitler idolized an Austrian mayor named Karl Lueger who used AntiSemitism as a way to get votes in his political campaign.

AntiSemitism

· Political leaders who used AntiSemitism as a tool portrayed Judiasm as a race instead of a religion.

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

AntiSemitism

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

AntiSemitism

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

Weimar Republic

· After Germany lost World War I, it became the Weimar Republic.

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

Weimar Republic

· The total bill that the Germans had to “pay” was equivalent to nearly $70 billion.

· The German army was limited in size.

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

Weimar Republic

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

· Nearly 6 million Germans were unemployed.

Totalitarian State

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

· It subjugates the individual’s rights.

· It demonstrates a policy of aggression.

Totalitarian State

· In a totalitarian state, paranoia and fear dominate.

· There is total control over the culture.

· The government is capable of genocide and mass murder.

· During this time in Germany, the government made laws which restricted the rights of Jews: Nuremberg Laws.

Totalitarian State

· The Nuremberg Laws made Jews second-class citizens by taking away voting and other rights. They were prohibited from marrying or having sexual relations with persons of “German or related blood.”

Totalitarian State

· After the Nuremberg Laws, like everyone in Germany, Jews were required to carry identity cards, but their cards were now stamped with a red “J.” This allowed police to easily identify them.

Totalitarian State

· The Nazis used propaganda to promote their anti-Semitic ideas.

· One such book was the children’s book, The Poisonous Mushroom.

Persecution

· Hitler had a three-fold plan for eliminating the Jews:

· 1. Expulsion: Get them out of Europe

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

· 3. “Final Solution”: annihilation

Persecution

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

· Gypsies (Sinti and Roma)

· Homosexuals

· Jehovah’s Witness

· Handicapped

· Poles

Persecution

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

· Germans attacked synagogues and Jewish businesses

U.S. and World Response

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

· 32 countries met to discuss what to do about the Jewish refugees who were trying to leave Germany and Austria.

· Despite voicing feelings of sympathy, most countries made excuses for not letting in more refugees.

U.S. and World Response

· Some American congressmen proposed the Wagner-Rogers Bill, which offered to let in 20,000 endangered Jewish refugee children, but the bill was not supported in the Senate.

· Anti-Semitic attitudes played a role in the failure to help refugees.

U.S. and World Response

· The SS St. Louis tried to seek refuge in Cuba, but the refugees were refused there and in Florida. Most of the passengers perished in the Holocaust.
Final Solution

· Einsatzgruppen were mobile killing squads made up of Nazi (SS) units and police. They killed Jews in mass groups and buried them.

Final Solution

· The Nazis aimed to control the Jewish population by forcing them to live in areas that were designated for Jews only, called ghettos.

· Many ghettos were set up in areas where there was already a large population of Jews.

Final Solution

· Many ghettos were set off by barbed wire and were guarded by SS or local police.

· Jews had to go around streets that ran through the ghetto.

Final Solution

· Life in the ghettos was hard: food was rationed; several families often shared a small apartment; disease spread rapidly; heating, ventilation, and other conveniences were scarce.

· Many children became orphans in the ghettos and had to become resourceful.

Final Solution

· The Wannsee Conference is where the “final solution” was actually planned and decided.

· On January 20, 1942, 15 high-ranking officials met to discuss how they would “exterminate” the Jews.

· They created the death camps.

Final Solution

· Death camps were the means Hitler used to enact his “final solution.”

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

· There were gas chambers, which prisoners were told were “showers” at times.

Final Solution

· The gas chambers used “Zyklon B” pellets, which were a highly poisonous insecticide, along with carbon monoxide.

· Prisoners then removed hair, gold teeth and fillings before the bodies were burned in ovens in the crematoria or buried in mass graves.

Final Solution

· There were many concentration camps at which many people also died due to the conditions: little food and heat, brutal treatment and poor working conditions.

Resistance

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

· The “White Rose” movement openly protested Nazism in Germany.

Resistance

· The White Rose movement was founded in June 1942 by Hans Scholl, 24-year-old medical student, his 22-year-old sister Sophie, and 24-year-old Christoph Probst.

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

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

· They were executed with Christoph 4 days later.

Resistance

· Other famous acts of resistance include the Warsaw Ghetto Uprising (Uprising), Sobibor escape (Escape from Sobibor), Sonderkommando blowing up crematorium (The Grey Zone), and Jewish partisans who escaped to fight in units and lived in the forests.

Rescue

· Less than one percent of the European population helped in some form of rescue.

· Denmark was the only country to actively resist the Nazi’s attempt to deport its Jews.

Rescue

· They were able to save 7,220 of the 8,000 Jews who lived there by ferrying them to Sweden.

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

Rescue

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

Rescue

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

Aftermath

· Soviet soldiers were the first to liberate concentration camp prisoners on July 23, 1944, at Majdanek in Poland.

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

· Troops were shocked at what they saw.

Aftermath

· Some prisoners looked like skeletons.

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

· Many prisoners died even after liberation.

Aftermath

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

· These persons stayed in DP camps, which were often the same camps in which they had been prisoners.

· The conditions were often very poor in the DP camps.

Aftermath

· In order to help the problem of displaced persons, the founding of Israel was promoted.

· The United States changed its immigration policy to allow Jewish refugees to enter.

Aftermath

· The Nuremberg Trials brought some of those responsible for the atrocities of the war to justice.

· There were 22 major Nazi criminals tried by the Allied Powers.

Aftermath

· The trials took place in Nuremberg, Germany in 1945 and 1946.

· 12 prominent Nazis were sentenced to death.

· Most of the criminals claimed that they were only following orders, which was judged to be an invalid defense.

Aftermath

· Why study the Holocaust?

Night by Elie Wiesel

Name ________________________________

Study Guide

Date _________________
Hour ______

Preview

1. What are the 10 core concepts; give a brief description of each?

2. What is totalitarianism?

3. What was Hitler’s three-fold plan to rid Europe of Jews?

4. What were the Nuremburg Laws?

5. What was Kristallnacht?

6. What was einsatzgruppen?

7. Which European country was able to save the most Jews?

8. How many Jews survived in Poland?

9. How many Jews were killed during the Holocaust?

10. What other groups did Hitler try to eliminate? (5)

11. What was the original title of the novel, Night?

12. What are the five motifs found in the novel?

13. What point of view is the novel written in?

Chapter 1

14. Write an example of a simile found on page 1.

15. What does Elie desire to study?

16. Who does he get to help him?

17. What happens to Moshe the Beadle?

18. What does Moshe say happened while he was away?

19. Why don’t any of the townspeople believe Moshe?

20. What kind of position does Elie’s father have in the community?

21. What kind of relationship do Elie and his father have at the beginning of the novel?

22. Where are the Jews sent first after the arrival of the German soldiers?

23. Provide an example of a simile and a metaphor from page 15.
Chapter 2

24. What news do they then receive of where they are to be located?

25. How many people ride on each train car?

26. What does Madame Schachter imagine she sees?

27. Name the literary device Madame Schachter’s “vision” is an example of.

Chapter 3

28. What happens to Elie’s family when they reach the camp?

29. What advice do Elie and his father receive from one of the camp prisoners?

30. What occupation does Elie say he is?

31. What do Elie and the others recite as they are nearing the crematory?

32. What happens to those who are stronger?

33. Write an example of a metaphor found on page 34.

34. What new name does Elie receive at the camp?

Chapter 4

35. What happens to people with gold teeth or crowns?

36. What type of treatment do the men receive at the factory?

37. How does Elie manage to keep some of his teeth temporarily?

38. What happens to people who disobey the rules of the camp?

39. Why does the hanging of the “pipel” stay in Elie’s mind?

Chapter 5

40. How do the prisoners celebrate Rosh Hashanah?

41. How do they celebrate Yom Kippur?

42. Why doesn’t Elie celebrate?

43. What advice does the block head give the men before selection?

44. What does Elie’s father give him when he thinks he has been selected?

45. What happens to Akiba Drumer?

46. What promise do Elie and his father make Akiba? Do they keep their promise?

47. Why does Elie go to the doctor?

48. Who does the prisoner next to Elie in the hospital think has kept the most promises?

49. Why do Elie and his father decide to leave with the evacuation?

50. Name the literary device that this decision is an example of.

51. Why does the head of the block order the men to clean the barracks before leaving?

Chapter 6

52. How do the men travel to Gleiwitz?

53. What happens to the men as they travel if they are slow? (2 answers)

54. What is Juliek’s broken violin a symbol of?

55. What happens to the men who fall asleep in the caved-in brick factory where they pause to rest on the journey?

56. What do the men do to make up for the fact that they have nothing to drink? What do the SS do when they see this?

Chapter 7

57. How do the men treat each other on the train ride to Buchenwald?

58. How many men arrive at Buchenwald? How many were originally on the train?

Chapter 8

59. What does Elie’s father choose for himself?

60. Why does Elie take his father to the doctor?

61. What is the last work that Elie’s father says?

62. What are Elie’s conflicting emotions with his father’s death?

Chapter 9

63. What does Elie’s only concern become?

64. What do the prisoners never think of after being liberated?

65. What does Elie call himself after he looks in the mirror?

Review

66. List 3 examples of father/son relationships in the story.

67. What does night symbolize in the novel? Refer back to page 32 for help.

68. Name at least two events in the story where Elie expresses his loss of faith.

69. Which characters are witnesses? How?

70. List at least 3 opportunities Elie’s family had to escape.

Night by Elie Wiesel

Name ___Answer Key__________________
Study Guide

Date _________________
Hour ______

Preview

1. What are the 10 core concepts; give a brief description of each?

1. Pre-War Jewry – 9 million Jews in Europe 2. Anti-Semitism – occurred for over 2,000 years 3. Weimar Republic – hyperinflation, humiliation after WWI 4. Totalitarian State – total control, Nuremburg Laws 5. Persecution – 3-fold plan; Kristallnacht 6. U.S. & World Response – no country offered to take more Jews, SS St. Louis 7. Final Solution – 6 death camps 8. Resistance – White Rose movement 9. Rescue – less than 1% of non-Jews helped 10. Aftermath – Nuremburg trials, DP camps
2. What is totalitarianism? Total control of the country by the government
3. What was Hitler’s three-fold plan to rid Europe of Jews? 1. Expulsion 2. Containment 3. Final Solution
4. What were the Nuremburg Laws? German laws prohibiting Jews’ rights, i.e. citizenship revoked, no voting, no intermarriage
5. What was Kristallnacht? Night of Broken Glass on Nov. 9-10, 1938, Jewish businesses, synagogues looted, vandalized
6. What was einsatzgruppen? Mobile killing squads
7. Which European country was able to save the most Jews? Denmark
8. How many Jews survived in Poland? 400,000 of 3, 300,000
9. How many Jews were killed during the Holocaust? Over 6 million
10. What other groups did Hitler try to eliminate? (5) Homosexual males, Gypsies (Sinti & Roma), handicapped Germans, Poles, Jehovah’s Witnesses
11. What was the original title of the novel, Night? And the World Has Remained Silent
12. What are the five motifs found in the novel? 1. Father-son Relationships 2. Witness 3. Voice vs. Silence 4. Night 5. Loss of Faith

13. What point of view is the novel written in? 1st person
Chapter 1

14. Write an example of a simile found on page 1. “Physically he was as awkward as a clown.”

15. What does Elie desire to study? cabbala
16. Who does he get to help him? Moshe the Beadle
17. What happens to Moshe the Beadle? Deported with foreign Jews
18. What does Moshe say happened while he was away? Jews are slaughtered; escaped by faking death

19. Why don’t any of the townspeople believe Moshe? They say he wants pity, imagined it, he’s crazy
20. What kind of position does Elie’s father have in the community? Respected leader
21. What kind of relationship do Elie and his father have at the beginning of the novel? Distant; father spends more time with community than family

22. Where are the Jews sent first after the arrival of the German soldiers? ghetto
23. Provide an example of a simile and a metaphor from page 15. “It was like a page torn from some story book, from some historical novel about the captivity of Babylon or the Spanish Inquisition.” “They went by, fallen, dragging their live, deserting their homes, the years of their childhood, cringing like beaten dogs.”

“Everywhere rooms lay open…..An open tomb.”
Chapter 2

24. What news do they then receive of where they are to be located? Deported – place unknown
25. How many people ride on each train car? 80
26. What does Madame Schachter imagine she sees? Fire
27. Name the literary device Madame Schachter’s “vision” is an example of. Foreshadowing
Chapter 3

28. What happens to Elie’s family when they reach the camp? Separated men from women
29. What advice do Elie and his father receive from one of the camp prisoners? Lie about their ages
30. What occupation does Elie say he is? Farmer
31. What do Elie and the others recite as they are nearing the crematory? Kaddish
32. What happens to those who are stronger? Enlisted in Sonder-Kommando who work in crematories
33. Write an example of a metaphor found on page 34. “We were so many dried up trees in the heart of a desert.”
34. What new name does Elie receive at the camp? A-7713
Chapter 4

35. What happens to people with gold teeth or crowns? Sent to dentist for tooth extraction
36. What type of treatment do the men receive at the factory? Get beaten randomly at times
37. How does Elie manage to keep some of his teeth temporarily? Says he’s sick
38. What happens to people who disobey the rules of the camp? Beaten or killed
39. Why does the hanging of the “pipel” stay in Elie’s mind? The pipel was just a young boy and it took a long time for him to die. Also represents his loss of faith.
Chapter 5

40. How do the prisoners celebrate Rosh Hashanah? The pipel was just a young boy and it took a long time for him to die. Also represents his loss of faith.
41. How do they celebrate Yom Kippur? The pipel was just a young boy and it took a long time for him to die. Also represents his loss of faith.
42. Why doesn’t Elie celebrate? Father tells him not to and he no longer believes
43. What advice does the block head give the men before selection? Run & don’t be afraid
44. What does Elie’s father give him when he thinks he has been selected? Knife & spoon
45. What happens to Akiba Drumer? Selected for death
46. What promise do Elie and his father make Akiba? Do they keep their promise? Say the Kaddish for him, but they forget
47. Why does Elie go to the doctor? His foot becomes swollen & he needs an operation
48. Who does the prisoner next to Elie in the hospital think has kept the most promises? Hitler
49. Why do Elie and his father decide to leave with the evacuation? They think it will be better for survival
50. Name the literary device that this decision is an example of. Irony
51. Why does the head of the block order the men to clean the barracks before leaving? So the liberating army realizes men lived there, not pigs
Chapter 6

52. How do the men travel to Gleiwitz? Run/March
53. What happens to the men as they travel if they are slow? (2 answers) Shot or trampled
54. What is Juliek’s broken violin a symbol of? His life/death
55. What happens to the men who fall asleep in the caved-in brick factory where they pause to rest on the journey? Die
56. What do the men do to make up for the fact that they have nothing to drink? What do the SS do when they see this? Eat snow off each other’s backs; SS laugh
Chapter 7

57. How do the men treat each other on the train ride to Buchenwald? Cruelly – kill each other for bread
58. How many men arrive at Buchenwald? How many were originally on the train? 12/100
Chapter 8

59. What does Elie’s father choose for himself? Death
60. Why does Elie take his father to the doctor? He has dysentery
61. What is the last work that Elie’s father says? Eliezer
62. What are Elie’s conflicting emotions with his father’s death? Sad but relieved
Chapter 9

63. What does Elie’s only concern become? Eating
64. What do the prisoners never think of after being liberated? Revenge
65. What does Elie call himself after he looks in the mirror? A Corpse
Review

66. List 3 examples of father/son relationships in the story. 1. Elie & his father – start out distant but then live for each other 2. Rabbi Eliahou & his son on the death march – son abandons father (chapter 6) 3. Father & son (Meir) on the train – son kills father for the bread and is killed too
67. What does night symbolize in the novel? Refer back to page 32 for help.

Night symbolizes evil – bad things happen at night, including finding out about deportation, arrival at death camp, death of pipel
68. Name at least two events in the story where Elie expresses his loss of faith.

Arrival at camp – “Never shall I” speech, Hanging of sad eyed pipel, Rosh Hashanah, Yom Kippur
69. Which characters are witnesses? How?

Elie – tells his story in the book

Moshe the Beadle – tells everyone what happened when foreign Jews deported
70. List at least 3 opportunities Elie’s family had to escape.

Elie asks father to sell business and move to Palestine. Hungarian police officer who is a friend knocks on their window to warn them to leave. Old servant Martha offers them refuge but father won’t go
Persecution Cooperative Learning Activity

Designed by Laura Patton; Adapted by Rebecca Dalton

Objective: The learner will understand the reasons the Nazis victimized each of the five “Other Victims” groups and the types of persecution each group experienced as well as understand other methods of persecution the Nazis implemented.

Materials Needed: 1) A set of the five USHMM “Other Victims” pamphlets (available on-line) for each group: Poles, Homosexuals, Jehovah’s Witnesses, Handicapped, Sinti & Roma and sets of pages 24-25, 28-29, 38-41, and 42-43 from Tell Them We Remember (these pages give additional background on acts of persecution by the Nazis and are intended to be stapled together as one set so that there will 6 sets of reading materials) 2) One set of six note sheets for each learner

Time needed: 20-25 minutes of reading and note-taking time in class. 20-25 minutes of group discussion time. (Times are approximate)

Directions: 1) Break the class into 6 groups of 3-5 depending on the size of the class. Give each group one set of pamphlets and give each student a set of note sheets. Each group is responsible for reading about its “Other Victim” group or the Tell Them We Remember packet and for taking notes on their note sheet. Obviously, each group will only take notes on one page. Allow 20-30 minutes for this.

2) Tell each student that they will each have to talk about an answer on their sheet, so they all need to be “experts” on the answers they come up with. They may want to elect someone to be a “timekeeper” and “discussion leader.”

3) After each group has taken notes on their assigned group, the class will meet again as a large group to discuss what they learned about their group. The students will need to take notes on the groups that they did not study so that all their note sheets should be filled in at the end of the group discussion. At the conclusion of the sharing, each student should understand the reasons the Nazis victimized each group and the types of persecution each group experienced as well as understand the other means of persecution victims endured in addition to concentration camps.

Persecution Activity Note Sheet: Jehovah’s Witnesses
Name __________________

Date _________ Hour ____

Describe this victim group. Who were the Jehovah’s Witnesses?

What was life like for Jehovah’s Witnesses before the Nazis came into power?

How did life change for the Jehovah’s Witnesses after the Nazis came into power? What types of persecution did they experience?

Why did the Nazis target Jehovah’s Witnesses for persecution?

What happened to Jehovah’s Witnesses in the aftermath of the war?

Other interesting information

Persecution Activity Note Sheet: Sinti & Roma

Name __________________

Date _________ Hour ____

Describe this victim group. Who were the “gypsies”?

What was life like for the Sinti and Roma before the Nazis came into power?

How did life change for the gypsies after the Nazis came into power? What types of persecution did they experience?

Why did the Nazis target the Sinti and Roma for persecution?

What happened to gypsy survivors in the aftermath of the war?

Other interesting information

Persecution Activity Note Sheet: The Poles

Name __________________

Date _________ Hour ____

Describe this victim group. Who were the Poles? (Special note: This group does not include Polish Jews.)

What was life like for Polish people before the Nazis came into power?

How did life change for the Poles after the Nazis came into power? What types of persecution did they experience?

Why did the Nazis target the Polish people for persecution?

What happened to the Polish people in the aftermath of the war?

Other interesting information

Persecution Activity Note Sheet: Homosexuals

Name __________________

Date _________ Hour ____

Describe this victim group.

Why did the Nazis target the homosexual people for persecution?

What was life like for homosexual people in Germany and Austria before the Nazis came into power?

How did life change for homosexuals after the Nazis came into power? What types of persecution did they experience?

What happened to the homosexual survivors in the aftermath of the war?

Other interesting information

Persecution Activity Note Sheet: Handicapped

Name __________________

Date _________ Hour ____

How did the Nazis define “handicapped”? Who was included in this group?

Why did the Nazis target handicapped people for persecution?

What types of persecution did they experience?

How was the Nazi treatment of the handicapped important in the development of the “Final Solution”?

What are the long-term implications of the Nazi treatment of the handicapped?

Other interesting information

Persecution Activity Note Sheet: Tell Them We Remember

Name ________________________

Date ____________ Hour _______

What happened on the night of November 9, 1938? (Be specific—list at least 3 facts.)

How did life change for German and Austrian Jews after Kristallnacht?

Where were the passengers of the St. Louis going?

What happened to them when they got there?

What happened when the ship came to America?

What eventually happened to the passengers of the St. Louis?

What were the ghettos?

Describe what life was like in the ghettos (give at least four details).

What were the einsatzgruppen?

What happened at Babi Yar?

TOTALITARIAN STATE TIMELINE

1933

January 30
Adolph Hitler is appointed Chancellor.

February 27
Reichstag is burned.

March 28
Emergency Powers

March 4
Franklin Roosevelt takes office as United States President.

March 20
Dachau: the first concentration camp is opened

March 24
Enabling Act is passed allowing dictatorial power

April 1

Boycott of Jewish businesses

April 7

Jews excluded from government service

May 10
Public burning of books written by Jews and political opponents

October 14
Germany is Withdrawn from the League of Nations

1934

January 26
Ten-year nonaggression pact made with Poland

June 30
“Night of Long Knives”: SS overthrows SA (military)

August 2
Hitler becomes Fuehrer of Germany

October-November
First major arrest of homosexuals

1935

March 16
Military conscription/draft: military is being upsized

April

Jehovah’s Witnesses arrested

September 15
Nuremberg Laws announced: loss of citizenship for Jews

1936

March 7
Nazi Army invades the Rhineland (former German territory)

July 12

German gypsies are sent to Dachau

August 1
Olympic Games hosted in Berlin

October 25
Rome-Berlin Axis signed

1937

November 25
Political and military pact signed by Germany and Japan

1938

March 13
Anschluss: Austria is annexed

July 6-15
32 countries meet at Evian, France, to discuss refugee policy

September 29
Munich Agreement: Germans occupy Sudetenland (Czechoslovakia).

French and British say “We’ll let you have this territory, but you have to stay out

of Poland.”

November 7
Shooting of Ernst vom Rath (German diplomat) in Paris by Herschel

Grynszpan, a Polish Jew, and Germans use this as excuse to start Kristallnacht

November 9-10
“Kristallnacht”: Night of Broken Glass—Jewish businesses and

synagogues are looted and burned

November 15
All Jewish children are expelled from public schools.

1939

March 15
Nazis invade Czechoslovakia

June

Ship, St. Louis, returns to Europe with Jewish refugees

August 23
Hitler-Stalin Pact signed

September 1
Germany invades Poland

September 3
Great Britain and France declare war on Germany

Night

Name ____________________________________

Chapters 1-2 Quiz

Date ____________________ Hour ___________

1. _____ Who did Elie Wiesel get to help train him in the cabbala?

A. his father
B. Moshe the Beadle

C. his rabbi
D. his grandfather

2. _____ Who found the teacher for Elie?

A. his father
B. Moshe the Beadle

C. his rabbi
D. himself

3. _____ Which of the following was NOT a detail from the description of Moshe’s stories from when he was deported to Galicia?

A. he describes babies being used as target practice.

B. He describes people digging their own graves.

C. He describes his wife’s death.

D. He describes faking his own death in order to escape.

4. _____ Which of the following is NOT a reason people didn’t believe Moshe’s tales?

A. They thought he was trying to get them to give him money.

B. They thought he was crazy.

C. They thought he wanted their pity.

D. They thought he just wanted attention.

5. _____ What news does Elie’s father return with after his late-night meeting of the council?

A. They are going to be sent to Auschwitz.

B. They are going to be deported, destination unknown.

C. They are going to Palestine.

D. They are going to America.

6. _____ Which of the following is NOT a detail of the scene in which the ghetto is evacuated?

A. The day was hot.

B. The people could have nothing to eat or drink.

C. Many items were left abandoned in the street.

D. The Hungarian police did not beat old people, women and children.

7. _____ What type of comparison is “Everywhere rooms lay open…An open tomb.”?

A. metaphor
B. simile
C. personification
D. foreshadowing

8. _____ How many people ride on each train car?

A. 50
B. 80

C. 100

D. 120

9. _____ What does Madame Schachter imagine she sees during the train ride?

A. dead babies

B. gas chambers
C. the future

D. fire

10. _____ When her hallucinations come true, this is an example of

A. metaphor
B. simile
C. personification
D. foreshadowing

Night

Name ____________________________________

Chapters 3-4 Quiz

Date _____________________ Hour __________

True (+) / False(0)

1. _____ When the SS officer orders, “Men to the left! Women to the right!” Elie is forever separated from his mother and sister.

2. _____ One of the prisoners tells Elie and his father to lie about their occupations.

3. _____ Elie says he is a student.

4. _____ Elie and his father recite the prayer for the dead, the Kaddish, for themselves.

5. _____ Elie begins to lose faith in God as he watched the flames in the furnace.

6. _____ The new prisoners really have a choice of working for their freedom.

7. _____ The first head of Elie and his father’s block is removed from his position for being too kind.

8. _____ Elie becomes known as the number A-7713.

9. _____ The skilled workers are moved to other locations.

10. _____ The dentist takes great care in examining the prisoners’ mouths because he wants to make sure they have good dental hygiene.

11. _____ Elie is able to keep all of his teeth in the camp.

12. _____ Franek, the foreman, treats Elie’s father with kindness despite his inability to march.

13. _____ Idek, the Kapo in charge of the prisoners, treats the men kindly.

14. _____ When Elie witnesses Idek with the girl, he is beaten with a whip.

15. _____ Elie calls the pipel a “sad-eyed angel.”

Night

Name ____________________________________

Chapters 5-6 Quiz

Date ____________________ Hour ___________

1. _____ What do the men of the camp do to celebrate Rosh Hashanah?

A. fast

C. meet as a group to pray

B. feast

D. meet as a group to overthrow the leaders

2. _____ What title does Elie give himself in his relationship with God?

A. devoted follower

C. believer

B. accuser

D. disbeliever

3. _____ How do the Jews typically celebrate Yom Kippur?

A. fast

C. meet as a group to pray

B. feast

D. meet as a group to overthrow the leaders

4. _____ Which of the following is NOT a reason that Elie does not participate in Yom Kippur celebrations?

A. he never celebrated Yom Kippur

B. his father forbids him from celebrating

C. he is rebelling against God

D. he doesn’t want to starve

5. _____ What New Year’s “gift” does the SS give the prisoners?

A. selection
B. evacuation

C. new shoes

D. new uniforms

6. _____ When Elie Wiesel describes this New Year’s inspection as a “gift,” this is an example of what literary device?

A. foreshadowing

B. irony
C. metaphor
D. simile

7. _____ What advice does the head of the block give to them when the SS doctors come for their inspection?

A. smile at them

C. run

B. try to bribe them with money

D. leave your clothes on

8. _____ What does Elie’s father give him as an “inheritance”?

A. knife and spoon

C. gold tooth

B. shoes

D. gold watch

9. _____ What happens to Akiba Drumer?

A. sent to another camp

C. selected

B. died in his sleep

D. runs away

10. _____ What causes Elie to go see the doctor?

A. his foot is injured/infected

C. he has cavities in his teeth

B. his arm is injured/infected

D. he has dysentery

11. _____ In whom does Elie’s hospital neighbor say he has the most faith?

A. God

B. Hitler
C. himself
D. Elie Wiesel

12. _____ The hospital’s faith in the above person is an example of ____.

A. foreshadowing

B. irony
C. metaphor

D. simile

13. _____ What news do the block heads receive when summoned by the bell?

A. selection
B. evacuation

C. new shoes

D. new uniforms

True (+) / False (0)

14. _____ Elie and his father decide to stay in the hospital.

15. _____ The head of the block orders the men to clean the bunks because he doesn’t want any evidence left behind.

16. _____ The men travel to Gleiwitz by train.

17. _____ Anyone who is too slow on the trip is shot.

18. _____ Elie wills himself to keep going because of his father.

19. _____ The Rabbi’s son makes sure to stay with his own father during the trip.

20. _____ Elie hears a violin amidst the mass of dead and living bodies at Gleiwitz.

Night

Name ____________________________________

Chapters 7-9 Quiz

Date ____________________ Hour ___________

1. What do the gravediggers want to do to Elie’s father?

2. How many men get off the train at Buchenwald?

3. What has Elie’s father chosen for himself before they even reach the showers?

4. How do the doctors treat Elie’s father?

5. Why does Elie say, “I might perhaps have found something like—free at last!”?

6. What does Elie’s only concern become?

7. Who acts to prevent the liquidation of the camp?

8. What was the prisoners’ first act as free men after the liberation of the camp?

9. What do the prisoners NOT think about after they are freed?

10. What does Elie call himself as he looks in the mirror?

Night Test (1-90 answered on scantron or answer sheet)

1. What word means the systematic and planned extermination of an entire national, racial, political, or ethnic group?

A. Holocaust

B. genocide

C. pogrom
D. fascism

2. What word means total destruction?

A. annihilation

B. genocide

C. Holocaust

D. fascism

3. What word means the state-sponsored systematic persecution of European Jewry by Nazi Germany and its collaborators between 1933 and 1945?

A. annihilation

B. genocide

C. Holocaust

D. fascism

4. What word means the act of honoring the memory of or serving as a memorial to someone or something?

A. fascism
B. totalitarianism
C. commemoration
D. annihilation

5. What word means total control of the country by the government?

A. fascism
B. totalitarianism
C. commemoration
D. annihilation

6. What word means government-organized attacks on Jewish neighborhoods?

A. Holocaust
B. genocide
C. pogrom
D. totalitarianism

7. What word means a system of government that is marked by stringent social and economic control, a strong centralized government usually headed by a dictator?

A. fascism
B. totalitarianism
C. pogrom
D. genocide

8. What word means ill-feeling or hatred toward Jews?

A. annihilation
B. prejudice

C. anti-Semitism
D. genocide

9. What word means an irrational hatred of a person, group, or race based upon a preconceived opinion or judgment?

A. annihilation
B. prejudice

C. anti-Semitism
D. genocide

10. What word means a generalization of a person; a person who is regarded, not as an individual, but as a member of a group or nationality?

A. prejudice
B. scapegoat

C. anti-Semitism
D. stereotype

11. Which of the 10 core concepts focuses on what types of prejudice Jews have faced over history?

A. Pre-War
B. Anti-Semitism
C. Persecution
D. Final Solution

12. Which of the core concepts described the beginning of the legal subjugation of the rights of the Jews in Europe as with the Nuremburg Laws?

A. Anti-Semitism

C. Totalitarian State

B. Wiemar Republic
D. Resistance

13. Which core concept described the White Rose movement, which openly protested Nazism in Germany?

A. U.S. and World Response

C. Rescue

B. Resistance

D. Aftermath

14. Which core concept described the problems that displaced persons faced?

A. U.S. and World Response

C. Rescue

B. Resistance

D. Aftermath

15. Which core concept described the fact that there were approximately nine million Jews living in all the countries of Europe prior to 1933?

A. Pre-war
B. Anti-Semitism
C. Weimar Republic

D. Totalitarian State

16. Which core concept describes the fact that anti-Semitic attitudes played a role in the failure of others to help Jewish refugees?

A. Anti-Semitism

C. U.S. and World Response

B. Persecution

D. Final Solution
17. Which core concept described Hitler’s three-fold plan for ridding Europe of Jews?

A. Anti-Semitism

C. U.S. and World Response

B. Persecution

D. Final Solution

18. Which core concept described a decision being made by an elite group of 15 high-ranking officials at a mansion called the Wannsee Conference?

A. Anti-Semitism

C. U.S. and World Response

B. Persecution

D. Final Solution

19. Which core concept proved that widespread support for Jews could save lives?

A. U.S. and World Response

C. Rescue

B. Resistance

D. Aftermath

20. Which core concept describes the difficult time Germany had between WWI and WWII?

A. Pre-War
B. Anti-Semitism
C. Weimar Republic

D. Totalitarian State

21. Which of the following was NOT part of Hitler’s three-fold plan to rid Europe of Jews?

A. Expulsion
B. Ghettos
C. Transportation
D. Annihilation

22. What was the Night of Broken Glass?

A. Einsatzgruppen

C. Nuremburg Laws

B. Kristallnacht

D. Auschwitz

23. What was the mass killing of Jews by mobile killing squads called?

A. Einsatzgruppen

C. Nuremburg Laws

B. Kristallnacht

D. Auschwitz

24. What took away Jews’ civil rights, including the right to marry non-Jews?

A. Einsatzgruppen

C. Nuremburg Laws

B. Kristallnacht

D. Auschwitz

25. Which country was able to save the most Jews?

A. Denmark
B. Germany
C. Poland
D. Sweden

26. Which of the following was NOT a group that Hitler tried to eliminate?

A. Poles

B. Gypsies
C. Germans
D. Homosexuals

27. In what point of view was the book Night written?

A. first person
B. second person
C. third limited
D. third omniscient

28. What did Elie Wiesel want to study at the beginning of the book?

A. beadle

B. geometry

C. cabbala
D. Russian

29. Who helped Elie with his studies?

A. his father

C. the Rabbi

B. Moshe the Beadle
D. his mother

30. Which of the following was NOT a reason people didn’t believe Moshe’s tale?

A. He only wanted pity.

C. He was imaginative.

B. He was mad/crazy.

D. He was a known liar.

31. Where are the Jews of Sighet first taken after the Germans arrive?

A. concentration camps

C. Hungarian prison

B. ghetto

D. German prison

32. When the Jews of Sighet are deported, how many people are on each train car?

A. 12
B. 80

C. 100

D. 120

33. Madame Schatcher’s visions about fire are an example of what?

A. foreshadowing

C. simile

B. irony

D. metaphor

34. “It was like a page torn from some storybook,” is an example of what?

A. foreshadowing

C. simile

B. irony

D. metaphor

35. “Everywhere rooms lay open…An open tomb.” This is an example of what?

A. foreshadowing

C. simile

B. irony

D. metaphor

36. What age is Elie when he reaches Auschwitz?

A. almost 12

C. 18

B. almost 15

D. 21

37. What age does Elie tell the SS officer he is?

A. 13
B. 15

C. 18

D. 21

38. What occupation does Elie tell the SS officer is?

A. student

B. electrician

C. farmer
D. philosopher

39. What do the men say as they are approaching the crematory?

A. Talmud scriptures

C. Bible scriptures

B. Kaddish

D. cabbala

40. What is Elie’s new name at the camp?

A. Eliezer

B. A-7713

C. C3PO
D. R2D2

41. What item did the SS extract from the Jews at the camp?

A. inheritance
B. gold keys
C. gold teeth

D. feet

42. Elie prevents the SS from extracting this item by

A. saying he is sick

C. saying he has to work

B. saying it was already taken
D. extracting it himself

43. What happened to those who broke the rules?

A. hanged

B. beaten
C. shot
D. all of above

44. Whose death symbolizes the loss of Elie’s faith?

A. Juliek, the violinist

C. Moshe, the Beadle

B. Akiba Drumer

D. the pipel

45. What do the men do to help their chances during selection?

A. jumping jacks

C. run

B. put on makeup

D. wear extra clothing

46. What does Akiba Drumer ask Elie and his father to do for him?

A. Stay in the camp.

C. Eat his rations.

B. Sleep more.

D. Say the Kaddish.

47. Why does Elie go to see the doctor?

A. His foot is infected.

C. His tooth aches.

B. His head has been beaten.
D. He has been whipped 25 times.

48. Who does the prisoner next to Elie in the hospital say that he trusts the most?

A. Elie
B. the doctors

C. Hitler
D. himself

49. Elie and his father leaving the hospital before it’s liberated is an example of what?

A. foreshadowing

C. simile

B. irony

D. metaphor

50. How do the prisoners travel to Gleiwitz?

A. train
B. run

C. airplane
D. bus

51. What happened to the men who slowed down on the way to Gleiwitz?

A. shot

B. trampled

C. both of the previous
D. neither

52. What happened to the men who slept in the snow at the caved-in brick factory?

A. shot

B. trampled

C. died
D. none of the above

53. How many men get on the train car with Elie and his father on the trip to Buchenwald?

A. 12
B. 80

C. 100

D. 120

54. How many men get off the train at Buchenwald?

A. 12
B. 80

C. 100

D. 120

55. What was the last word Elie’s father said?

A. Mercy

B. Water
C. Eliezer
D. Food

56. What do the liberated prisoners think about after being freed?

A. food

B. revenge
C. their families
D. freedom

57. Which of the following is NOT an example of a father and son relationship in the book?

A. Elie and his father

C. Rabbi Eliahou and his son

B. Moshe the Beadle and his father
D. Father and son Meir on the train

58. Which of the following is NOT a witness in the book?

A. Elie’s father

C. Moshe

B. Elie

D. none of the above

59. Which of the following is NOT an opportunity that Elie’s family had to escape before being deported?

A. Moshe tells them of a mass killing.

B. Their housekeeper offers to hide them.

C. Their friends tell them to go to England.

D. Elie asks to go to Palestine.

60. Which of the following symbolizes Elie’s loss of faith?

A. night

B. the babies burning in pits in Auschwitz

C. the hanging of the sad-eyed angel

D. all of the above

Identify the following passages as similes or metaphors.

61. “Here came the Rabbi…His mere presence among the deportees added a touch of unreality to the scene. It was like page torn from some storybook, from some historical novel about the captivity of Babylon or the Spanish Inquisition (Wiesel 14).”

A. Simile

B. Metaphor

62. In the above quote from page 14, what is the first thing being compared?

A. the deportees

C. the captivity of Babylon

B. the Rabbi’s presence

D. the Spanish Inquisition

63. In the above quote from page 14, what is the second thing being compared?

A. the deportees

C. page torn from a scrapbook
B. the Rabbi’s presence

D. touch of reality
64. “The barracks we had been made to go into was very long. In the roof were some blue-tinged skylights. The antechamber of Hell must look like this (Wiesel 32).”

A. Simile

B. Metaphor

65. In the above quote from page 32, what is the first thing being compared?

A. the barracks

C. the roof

B. the antechamber of Hell
D. blue-tinged skylights

66. In the above quote from page 32, what is the second thing being compared?

A. the barracks

C. the roof

B. the antechamber of Hell
D. blue-tinged skylights

67. “We were already accustomed to rumors of this kind [that told the front was drawing nearer to the camp]. It was not the first time a false prophet had foretold to us peace-on-earth…And we often believed them. It was an injection of morphine (Wiesel 76).”

A. simile

B. metaphor

68. In the above quote from page 76, what is the first thing being compared?

A. peace-on-earth

C. rumors

B. belief in stories

D. injection of morphine

69. In the above quote from page 76, what is the second thing being compared?

A. peace-on-earth

C. rumors

B. belief in stories

D. injection of morphine

70. “Suddenly his eyes would become blank, nothing but two open wounds, two pits of terror (Wiesel 72).”

A. simile

B. metaphor

71. In the above quote from page 72, what is the first thing being compared?

A. eyes

C. blank page

B. the man
D. two open wounds

72. In the above quote from page 72, what is the second thing being compared?

A. eyes

C. blank page

B. the man
D. two open wounds

73. “When at last a gray glimmer of light appeared on the horizon, it revealed a tangle of human shapes, heads sunk upon shoulders, crouched, piled one on top of the other, like a field of dust-covered tombstones in the first light of dawn (Wiesel 93).”

A. simile

B. metaphor

74. In the above quote from page 93, what is the first thing being compared?

A. gray glimmer of light

C. field of dust-covered tombstones

B. tangle of human shapes
D. first light of dawn

75. In the above quote from page 93, what is the second thing being compared?

A. gray glimmer of light

C. field of dust-covered tombstones

B. tangle of human shapes
D. first light of dawn

76. And the World Has Remained Silent was the original title of Night.

A. True

B. False

77. Moshe the Beadle was killed when he was deported with the foreign Jews.

A. True

B. False

78. People looked down on Elie’s father and thought he was mad.

A. True

B. False

79. Idek, the Kapo, treats all of the factory workers at Buna well.

A. True

B. False

80. Elie chooses not to celebrate Yom Kippur because he is rebelling against God.

A. True

B. False

81. Elie is never abused at the camp.

A. True

B. False

82. The men eat snow while waiting for a train to take them to Buchenwald.

A. True

B. False

83. German workers throw bread to the prisoners while they are on the train to Buchenwald.

A. True

B. False

84. The prisoners divide the food equally among themselves on the train ride to Buchenwald.

A. True

B. False

85. Juliek’s life was symbolized by his broken violin.

A. True

B. False

86. Elie is only glad to be rid of the burden of his father after his death.

A. True

B. False

87. Elie’s only concern after his father’s death is revenge.

A. True

B. False

88. Elie calls his reflection in the mirror a corpse.

A. True

B. False

89. Night is a symbol of the darkness and evil of the Holocaust.

A. True

B. False

90. Elie decides to remain silent forever after the Holocaust.

A. True

B. False

Irony Section

Read each passage below. On the line following each passage, briefly explain what is ironic about the meaning of the passage. (2 points each)

91. “But we had been marching only a few moments when we saw the barbed wire of another camp. An iron door with this inscription over it: ‘Work is liberty!’” (page 38)

__

__

92. “Some prominent members of the community came….to ask him what he thought of the situation. My father did not consider it so grim…’The yellow star? Oh well, what of it? You don’t die of it….’” (page 9)

__

__

93. “The SS gave us a fine New Year’s gift….And soon a terrible word was circulating—selection.” (page 66)

__

__

94. “On we went between the electric wires. At each step, a white placard with a death’s head on it stared us in the face. A caption: ‘Warning. Danger of death.’” (page 37)

__

__

95. “I’ve got more faith in Hitler than in anyone else. He’s the only one who’s kept his promises, all his promises, to the Jewish people.” (page 77)

__

__

Night Test Answer Key

1. B

45. C

89. A
2. A

46. D

90. B
3. C

47. A

91. It’s ironic because work really won’t free them.
4. C

48. C

92. It’s ironic because the yellow star did kill his
5. B

49. B

father because that’s why he’s in the camp.
6. C

50. B

93. It’s ironic because selection is not a “fine gift.”
7. A

51. C

Selection means death.
8. C

52. C

94. The sign is ironic because death surrounds
9. B

53. C

them; it’s not just the electric fence.
10. D

54. A

95. It’s ironic because Hitler’s promise he’s kept
11. B

55. C

is to kill the Jews.
12. C

56. A

13. B

57. B

14. D

58. A

15. A

59. C

16. C

60. D

17. B

61. A

18. D

62. B

19. C

63. C

20. C

64. A

21. C

65. A

22. B

66. B

23. A

67. B

24. C

68. C

25. A

69. D

26. C

70. B

27. A

71. A

28. C

72. D

29. B

73. A

30. D

74. B

31. B

75. C

32. B

76. A

33. A

77. B

34. C

78. B

35. D

79. B

36. B

80. A

37. C

81. B

38. C

82. A

39. B

83. A

40. B

84. B

41. C

85. A

42. A

86. B

43. D

87. B

44. D

88. A

Elie Wiesel Video

Name ______________________________

Date ___________________ Hour ______

1. What have Jews used to pass on history?

2. What did Elie love as a boy?

3. What instrument did Elie learn to play?

4. What does music add to words?

5. What did Elie do with the manuscripts he wrote about Auschwitz?

6. Who is the most important person in the class to Wiesel?

7. What word is the Bible full of and is important to Wiesel?

8. From whom did Elie learn the most?

9. Why did Elie love strangers so much growing up as a boy in Sighet?

10. Why does Elie feel it is his duty to bear witness?

11. What do all of Wiesel's books have in common?

12. What did the American soldiers who liberated the camp do that were like prayers?

13. What did Elie keep saying to everyone when he first arrived in Paris?

14. In what language does Wiesel write?

15. What was the key to opening his memory to write about the Holocaust?

16. What is the highest point in the world to Elie?

17. What country has given Jews so much freedom?

18. What honor did Elie Wiesel receive?

19. What is the only tragedy that Elie is not sympathetic to?

20. What did Elie think the 21st century would be like?

Heroism Project

"Neutrality helps the oppressor, never the victim. Silence encourages the tormentor, never the tormented. Sometimes we must interfere. When human lives are endangered, when human dignity is in jeopardy, national borders and sensitivities become irrelevant. Wherever men and women are persecuted because of their race, religion, or political views, that place must — at that moment — become the center of the universe… And action is the only remedy to indifference, the most insidious danger of all." — Elie Wiesel, Nobel Prize acceptance speech, 1986

Part I
Write in your journals, investigating, explaining, and exploring the meaning of the quote. Use any or all of the following prompts: Do you agree with this statement? Why or why not? Can you think of any experiences you have had that validate or contradict this idea? What, if any, are the personal implications of this statement? What questions do you have about this statement?

Part II Adapted from The Heroism Project

Using the lists below as suggestions, work with a partner to find out about a human rights activist individual or organization. Ideally, students will identify people and/or organizations in the community, with whom they might be able to make a connection.

a. If you select individuals, what did they do (or are they doing)? Why? What kind of risks did they take, if any? How did their actions impact the world? A possible source for this unit is Michael Collopy's Architects of Peace: Visions of Hope in Words and Images (New World Library).

People: Martin Luther King Jr., Helen Caldicott, Alfred Nobel, Michail Gorbachev, Mahatma Gandhi, Mother Teresa, Jesse Jackson, Chief Seattle, Dr. Maria Montessori, Rosa Parks, Ella Baker, Nelson Mandela, Albert Schweitzer, Andrei Sakharov, Jane Addams, , Linus Pauling, Lech Walesa, Susan B. Anthony, Cesar Chavez, Eleanor Roosevelt, Jimmy Carter, Emma Goldman, Medger Evers, Dalai Lama, Dorothy Day, Rachel Carson, Archbishop Desmond Tutu, Thich Nhat Hanh.

b. If you select an organization, have them investigate what contributions these or other organizations they identify make to society. What, if anything, do these contributions have to do with human rights and tolerance?

Organizations: Project Open Hand, Teach for America, Unicef, Unesco, Shanti, Zen Hospice Center, United Nations, American Civil Liberties Union, Global Women's Council, Amnesty International, NAACP, International Court of Justice, N.O.W., Catholic Charities, La Casa de Las Madres, Holocaust Museum, Museum of Tolerance, Mother Teresa's Home for Abandoned Children.

Part III Adapted from The Heroism Project

1. You need to spend a few days reading/watching/listening to the local and national news, doing research on the Internet, taking notice of things around the school and community and thinking about a project to undertake as individuals, in small groups or as a class to make a contribution. One might write a letter to his congressman about a national human rights issue. Another might take blankets to a local homeless shelter. A small group might visit a convalescent home and spend a few hours with the residents. A pair might spend a couple of hours cleaning up the playground in a low-income neighborhood.

2. Ask students to submit a plan, including how they chose the project, what they intend to do and how they will proceed.

3. After you have completed your projects, you will present a short oral (and written) report on the process. Did you feel the project you selected was something that made a difference? Did you enjoy the process, planning and execution? Would you choose to do something like that again?

Heroism Project

Grading Rubric

Name

Name

Part 1 Journal 10 points

Part 2 Paper

Content 20 points

Organization 5 points

Voice
5 points

Word Choice 10 points

Sentence Fluency 5 points

Conventions 10 points

Works Cited 5 points

Part 3 Proposal 10 points

Presentation
10 points

Total Points 90 points
