

	-1
Name:	Class:
indiffe.	Class.

Who Was Anne Frank?

By The United States Holocaust Memorial Museum 2016

The Holocaust was one of the greatest human tragedies the world has ever known. Approximately 11 million people were killed by Adolf Hitler and his German Nazi Party, and about 6 million of these victims were European Jews. Anne Frank was a Jewish teenage girl who hid from the German police with her family. Although she did not survive the war, millions of people have since read the diary she kept when she was in hiding. As you read, take notes on how Anne Frank's life and the lives of her family members were changed by persecution.

Overview and Background

[1] Anne Frank was one of over one million Jewish children who died in the Holocaust. She was born Annelies Marie Frank on June 12, 1929, in Frankfurt, Germany, to Otto and Edith Frank.

For the first 5 years of her life, Anne lived with her parents and older sister, Margot, in an apartment on the outskirts of Frankfurt. After the Nazi¹ seizure of power in 1933, Otto Frank fled to Amsterdam in the Netherlands, where he had business connections. The rest of the Frank family followed Otto, with Anne being the last of the family to arrive in February 1934 after staying with her grandparents in Aachen.²

The Germans occupied³ Amsterdam in May 1940. In July 1942, German authorities and their Dutch collaborators began to concentrate⁴ Jews from throughout the Netherlands at Westerbork, a transit camp near the Dutch town of Assen, not far from the German border. From Westerbork, German officials deported the Jews to Auschwitz-Birkenau and Sobibor killing centers in German-occupied Poland.

"Anne Frank in 1940, while at 6. Montessorischool, Niersstrraat" by Unknown is in the public domain.

^{1.} A Nazi was a member of the German political party led by Adolf Hitler. The Nazi party controlled Germany from 1941 to 1945. They were also responsible for the Holocaust, the targeting and mass murdering of over 6 Million European lews.

^{2.} Aachen is the westernmost city of Germany, near the borders with Belgium and the Netherlands.

^{3.} Here, "occupied" means to take over a place through military invasion.

^{4.} Concentrate (verb): gather a larger number of people or things together

In Hiding

During the first half of July, Anne and her family went into hiding in an apartment, which would eventually hide four Dutch Jews as well—Hermann, Auguste, and Peter van Pels, and Fritz Pfeffer. For two years, they lived in a secret attic apartment behind the office of the family-owned business at 263 Prinsengracht Street, which Anne referred to in her diary as the Secret Annex. Otto Frank's friends and colleagues, Johannes Kleiman, Victor Kugler, Jan Gies, and Miep Gies, had previously helped to prepare the hiding place and smuggled food and clothing to the Franks at great risk to their own lives. On August 4, 1944, the Gestapo (German Secret State Police) discovered the hiding place after being tipped off by an anonymous Dutch caller.

Arrest and Deportation

[5] That same day, Gestapo official SS⁵ Sergeant Karl Silberbauer and two Dutch police collaborators arrested the Franks; the Gestapo sent them to Westerbork on August 8. One month later, in September 1944, SS and police authorities placed the Franks, and the four others hiding with the Franks, on a train transport from Westerbork to Auschwitz, a concentration camp complex in German-occupied Poland. Selected for labor due to their youth, Anne and her sister, Margot, were transferred to the Bergen-Belsen concentration camp near Celle, in northern Germany in late October 1944.

Both sisters died of typhus⁶ in March 1945, just a few weeks before British troops liberated⁷ Bergen-Belsen on April 15, 1945. SS officials also selected Anne's parents for labor. Anne's mother, Edith, died in Auschwitz in early January 1945. Only Anne's father, Otto, survived the war. Soviet forces liberated Otto at Auschwitz on January 27, 1945.

What was Anne Frank's Tattoo ID Number?

On September 3, 1944, Anne, along with her mother, Edith, her sister, Margot, and her father, Otto, boarded the last transport from Westerbork to Auschwitz-Birkenau. The transport arrived in Auschwitz on September 5, 1944 with 1,019 Jews on board. Men and women were separated. The women selected from this transport, including Anne, Edith, and Margot, were marked with numbers between A-25060 and A-25271. Records indicating their exact numbers have not been preserved. Approximately eight weeks later, in late October 1944, Anne and Margot were transferred from Auschwitz-Birkenau to Bergen-Belsen, where they both died sometime in March 1945. Though Anne's death certificate documents her movement between camps, it, too, does not include her tattoo ID number.

Diary

While in hiding, Anne kept a diary in which she recorded her fears, hopes, and experiences. Found in the secret apartment after the family was arrested, the diary was kept for Anne by Miep Gies, one of the people who had helped hide the Franks. It was published after the war in many languages and is used in thousands of middle school and high school curricula in Europe and the Americas. Anne Frank has become a symbol for the lost promise of the children who died in the Holocaust.

- 5. The SS, also known as the Schutzstaffel, was an organization that operated under Adolf Hitler and the Nazi party.
- 6. Typhus is a disease transmitted by small insects to the bodies of people and animals, causing high fever, headache and a rash.
- 7. Liberate (verb): to free or to be freed

"Who Was Anne Frank?" from <u>The Holocaust Encyclopedia</u>, © 2016, The United States Holocaust Memorial Museum. Reprinted with permission, all rights reserved.

Text-Dependent Questions

Directions: For the following questions, choose the best answer or respond in complete sentences.

- 1. PART A: Which phrase best identifies the central idea of this text?
 - A. Without the help of family, Anne Frank did not have any chance of surviving the Holocaust.
 - B. Anne Frank was one of many victims of the Holocaust, but her story lives on because of her diary and the people that helped to preserve her story.
 - C. We know about the horrors of the Holocaust because Jewish children like Anne Frank wrote about their experiences.
 - D. Anne Frank displayed tremendous optimism in the face of danger and she was a great inspiration to Miep Gies.
- 2. PART B: Which quote from the text best supports the answer to Part A?
 - A. "The rest of the Frank family followed Otto, with Anne being the last of the family to arrive" (Paragraph 2)
 - B. "Miep Gies, had previously helped to prepare the hiding place and smuggled food and clothing to the Franks" (Paragraph 4)
 - C. "Anne Frank has become a symbol for the lost promise of the children who died in the Holocaust." (Paragraph 8)
 - D. "While in hiding, Anne kept a diary in which she recorded her fears, hopes, and experiences." (Paragraph 8)
- 3. PART A: What does the phrase "transit camp" most closely mean as it is used in paragraph 3?
 - A. a location where Jews could reunite with their family members
 - B. a place where lews hid until the Holocaust was over
 - C. a final destination lews were sent to after being arrested
 - D. a waiting area for Jews before they were moved to a different area
- 4. PART B: Which selection from the text best supports the answer to Part A?
 - A. "From Westerbork, German officials deported the Jews" (Paragraph 3)
 - B. "Auschwitz-Birkenau and Sobibor killing centers" (Paragraph 3)
 - C. "German authorities and their Dutch collaborators began to concentrate Jews" (Paragraph 3)
 - D. "Anne and her family went into hiding" (Paragraph 4)

5.	In the final paragraph, Anne Frank is referred to as "a symbol for the lost promise of the children who died in the Holocaust." What does this mean and how does it contribute to the development of ideas in the text? Cite evidence from the text to support your answer.	

Discussion Questions

Directions: Brainstorm your answers to the following questions in the space provided. Be prepared to share your original ideas in a class discussion.

e your	originar lucus in a class discussion.
1.	The article reveals that Anne Frank and her family "were marked with numbers," what is the significance of this detail (Paragraph 7)?
2.	In your opinion, why is it important for individuals to keep first hand accounts of history, such as Anne Frank's diary?
3.	In the context of the article, how are we changed by war? Cite evidence from this text, your own experience, and other literature, art, or history in your answer.