An Interactive History of the Holocaust
How to use The Path to Nazi Genocide, a USHMM production

Path to Nazi Genocide: Prologue
	Event:
	Notes:

	World’s Fair, Paris, April 15-Nov. 12, 1900
	

	World War I
	

Discussion Questions:
 1. What was the hope of education, science, and technology at the beginning of the 20th century?

 2. What was the effect of World War I on the world?

 3. Where do you begin your study of the Holocaust?

Aftermath of World War I and the Rise of Nazism: 1918-1933
	Event:
	Notes:

	Treaty of Versailles
	

	Ratification of Weimar Constitution
	

	Inflation and the world economic crisis
	

	Rise of NSDAP, Hitler imprisoned, writing of Mein Kampf
	

	President Hindenburg appoints Hitler as Chancellor in January 1933
	

	Reichstag Fire
	

	Opening of Dachau
	

	Night of the Long Knives (not in video)
	

 Discussion Questions:
	1. What was the response of the German people to these events?

	2. What examples of propaganda do you see being used by the Nazis as they compete with other parties for power?

Group Activity: View web site: http://net.lib.byu.edu/~rdh7/wwi/versailles.html and determine the 3 most damaging clauses for Germany.
Building a National Community: 1933-1936

	Event:
	Notes:

	Hindenburg’s Death August 1934
	

	Swearing an oath to Adolf Hitler
	

	Violating the Treaty of Versailles
	

	1935 Nuremburg rally
	

	Introduction of Race Laws
	

 Discussion Questions:
 1. How did Hitler’s appointment as Chancellor change Germany?

 2. What was the effect of swearing allegiance to Hitler and not to Germany?

 Group Activity: Read and Discuss Pledging Allegiance. You could also use Do You Take The Oath.

From Citizen To Outcast 1933-1938

	Event:
	Notes:

	Book Burnings, May 1933 (not in video)
	

	Boycott of Jewish businesses, April 1, 1933
	

	Antisemitism
	

	Anschluss, March 1938
	

	Evian Conference, July 1938 (not in video)
	

	Kristallnacht, Nov. 9-10, 1938
	

	Kindertransport, 1938-1940 (not in video)
	

	Voyage of the St. Louis, May-June 1939 (not in video)
	

 Discussion questions:
	1. What was the Nazi’s purpose in denigrating the spirit, culture and financial status of Germany’s Jews?

[bookmark: _GoBack]
 Group Activity: Analyze Nuremburg Laws

World War II and the Holocaust: 1939-1945

	Invasion of Poland, September 1, 1939
	

	Invasion of Western Europe
	

	Invasion of Soviet Union, June 1941
	

	Establishment of ghettos
	

	Goering issues Final Solution in Eastern Europe, July 1941
	

	Einsatzgruppen
	

	Wannsee Conference, Jan. 20, 1942 (not in video)
	

World War II and the Holocaust: 1939-1945

	Warsaw ghetto, 1942
	

	Deportation to camps
	

	Warsaw Ghetto Uprising, April-May 1943 (not in video)
	

	Danish Rescuers (not in video)
	

	Partisans (not in video)
	

	Death Marches (not in video)
	

	Liberation- Majdanek & Auschwitz
	

	U.S. liberation of camps
	

World War II and the Holocaust: 1939-1945

	Nuremberg Trials (not in video)
	

	Introduction of word genocide
	

	Birth of Israel
	

Discussion Questions:
 1. What was left out of video that should have been included? What was included that could have been left out? How should you
 determine what to include in your classroom?

 	

 2. What features of this video do not follow the guidelines?

 3. Would you use this video in your classroom?

Group Activity: Defining Responsibility

