

Anne Frank - Part 1

Anne Frank was born in Germany in 1929. She was born before Hitler came into power. She was a Jew.

In 1933 Hitler came into power. He was a powerful man. In 1935 Hitler made new laws. He called them the "The Nuremberg Laws".

Some of the Nuremberg Laws -1935

1. Jews can not go to school with Germans.
2. Jews can not do business with Germans.
3. Jews can not marry Germans.
4. Jews can not ride on buses or trains with Germans.
5. Jews can not own a car or bicycle.
6. Jews can not eat in a restaurant with Germans.
7. Jews can not go to a movie with Germans.
8. Jews must wear the yellow "Star of David" on their clothes.

Translate into your language.

1. was born- _____
2. came into power - _____
3. a powerful man- _____
4. made new laws- _____
5. Jews- _____
6. Germans _____
7. do business- _____
8. marry- _____
9. ride on - _____
10. to own- _____
11. restaurant- _____
12. go to a movie- _____
13. must- _____
14. wear- _____
15. their clothes- _____

Write true (t) or false (f).

1. Anne Frank was born in Germany. _____
2. Hitler came into power in 1935. _____
3. Hitler made new laws in Germany. _____
4. The Nuremberg Laws were bad for the Jews. _____
5. Jews could ride on buses and trains with Germans. _____
6. Jews could own a car or bicycle. _____
7. A Jew could not marry a German. _____
8. A Jew could go to a movie with a German. _____
9. A Jew and a German could eat in the same restaurant. _____
10. Germans must also wear a "Star of David". _____
11. The "Star of David" is brown. _____
12. Jews and Germans could go to the same school. _____
13. A Jew and a German could not marry each other. _____

Anne Frank - Part 2

Otto, Anne's father, didn't want to stay in Germany. He said that Germany was dangerous for the Jews. In 1933, the Franks moved to Amsterdam in Holland.

Otto started a business. He worked in an office building.

World War II began in 1939 and in 1940 the Germans invaded Holland. The Jews were afraid of the Germans. Some Jews ran away from Holland and some Jews went into hiding. On July 6, 1942 the Franks went into hiding. Anne's family had a secret hiding place. The hiding place was behind a bookcase in Mr. Frank's office building.

Translate into your language.

16. to stay _____
17. dangerous _____
18. moved to _____
19. business _____
20. office building _____
21. began _____
22. invaded _____
23. afraid _____
24. ran away _____
25. went into hiding _____
26. a secret hiding place _____
27. behind- _____
28. bookcase _____

Match the opposites.

1. stay	a. safe
2. dangerous	b. run away
3. began	c. many
4. stay	d. in front of
5. behind	e. ended
6. some	f. leave

Answer the questions.

1. When did the Franks leave Germany?

2. Where was Otto's work?

3. What did the Germans do in 1940?

4. Where was the hiding place?

Anne Frank - Part 3

A month before the Franks went into hiding Anne got a diary for her thirteenth birthday. The diary became her best friend. She called it "Kitty".

Anne wrote:

"...No one will be interested in the feelings of a thirteen-year-old schoolgirl. Still what does it matter? I want to write..... The reason for my starting a diary is that I have no real friend."

The Franks stayed in their hiding place for two years, and we can follow their lives day by day in Anne's diary.

Translate into your language.

- | | |
|--------------------------|-------|
| 29. month | _____ |
| 30. before | _____ |
| 31. diary | _____ |
| 32. became | _____ |
| 33. no one | _____ |
| 34. will be interested | _____ |
| 35. feelings | _____ |
| 36. still | _____ |
| 37. What does it matter? | _____ |
| 38. reason | _____ |
| 39. have no | _____ |
| 40. real | _____ |
| 41. follow | _____ |
| 42. their lives | _____ |
| 43. day by day | _____ |

Answer the questions.

1. How old was Anne when she got her diary?

2. How did she name her diary?

3. How long did the Franks stay in their hiding place?

Make a list of things you think Anne wrote about in her diary.

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____

Anne Frank - Part 4

Sadly, on August 4th of 1944, someone told the German police about the hiding place. The German police broke into the attic and sent all the people who were hiding there to death camps.

Anne died in Bergen-Belsen, in March 1945, two months before her country, Holland, was freed from the Nazi rule.

Only Mr. Frank survived the Holocaust. After the war he returned to Amsterdam and allowed the diary to be published (in 1947). It was translated into almost every language.

Translate into your language.

- | | |
|---------------------|-------|
| 44. told | _____ |
| 45. about | _____ |
| 46. broke into | _____ |
| 47. sent | _____ |
| 48. death camps | _____ |
| 49. died | _____ |
| 50. was freed | _____ |
| 51. Nazi rule | _____ |
| 52. only | _____ |
| 53. survived | _____ |
| 54. Holocaust | _____ |
| 55. war | _____ |
| 56. returned | _____ |
| 57. allowed | _____ |
| 58. to be published | _____ |
| 59. translated- | _____ |
| 60. language- | _____ |

Answer the questions.

1. What happened on August 4th, 1944?

2. What did Anne's father do with her diary?

Write or discuss with a partner why you think it is important for young people to read Anne's Diary?

