

TESTIMONY VIDEO GUIDE

UNIT	LESSON	NAME OF PERSON ON CAMERA	DESCRIPTION OF CLIP	LENGTH OF VIDEO CLIP
Studying the Holocaust	Kristallnacht: "Night of Broken Glass"	Kurt Messerschmidt	Events of Kristallnacht Pogrom	4:25
Antisemitism	Prewar Jewish Life and Nazi Antisemitism	John Graham	Prewar Jewish life in Germany	0:56
		H. Henry Sinason	Jewish social life and religious beliefs in prewar Germany	1:45
		Margaret Lambert	Childhood and relationships with family and non-Jews before Nazi occupation	1:45
		H. Henry Sinason	Harrassment of German-Jewish children by their non- Jewish peers in the 1930s	2:05
		Henry Laurant	Antisemitism and vandalism targeting Jewish homes and businesses	2:04
		Judith Becker	Discussion of racist Nazi eugenics ideas in German schools	3:12
	Nazi Antisemitic Ideology and Propaganda	H. Henry Sinason	The Hitler Youth movement and incidents of antisemitism	1:45
		Esther Clifford	Nazi propaganda	1:40
	Weimar Republic and Rise of the Nazi Party	Alfred Caro	The Weimar Republic and subsequent governments	0:48
	the Nazi Party	Frank Shurman	Inflation in prewar Germany and its effects on society	1:04
		Julia Lentini	An adolescent confronts the appeal of joining a German nationalist youth movement	1:51
	Anti-Jewish Policy in 1930s Germany	Herman Cohn	The Nuremburg Laws and their effects on Jewish life	0:40
Nazi Germany		Margaret Lambert	Segregation and exclusion of Jews in 1933	1:31
		Esther Clifford	Events of Kristallnacht Pogrom	2:45
	A Model for the Escalation of Hate	Esther Clifford	Attempts by Jews to flee Germany and immigrate to other countries	3:01
		Alfred Gottschalk	The increase in attacks against assimilated Jews	1:02
		Ellen Brandt	Activities of a Jewish youth movement in prewar Germany	1:36
	Establishment of the Ghettos and the Jewish Response	Ellis Lewin	Deportation to the Lodz ghetto	1:36
		Joseph Morton	Confinement, starvation, and fear in the Lodz ghetto	2:00
	The Role of the Ghettos: The Lodz Ghetto as a Case Study	Leo Berkenwald	Segregation and crowding in the Lodz ghetto	1:30
The Charles		Milton Belfer	Restrictions in the ghetto	0:49
The Ghettos		George Shainfarber	Hunger, sickness, and death in the ghettos	1:49
		Eva Safferman	Loss of childhood, forced labor, and hiding in a ghetto One survivor's thoughts on why children were sometimes	3:05
		Ellis Lewin	more likely to survive in the ghettos	0:48
		George Shainfarber	Coping in the ghettos; struggling to find food	1:41
	Victims of the "Final Solution": The Struggle to Survive	Ellis Lewin	Arrival at Auschwitz and separation of family members	3:19
The "Final Solution"		Abraham Bomba	Arrival at Treblinka and selection for the gas chamber Recitation of a poem composed by former Auschwitz	4:00
		Itka Zygmuntowicz	inmate	2:20
	Perpetrators of the "Final Solution": Idealogogy and Responsibility	Itka Zygmuntowicz	A day in Auschwitz	2:10
		Nathan Offen	Surviving mass execution	1:42

UNIT	LESSON	NAME OF PERSON ON CAMERA	DESCRIPTION OF CLIP	LENGTH OF VIDEO CLIP
Jewish Resistance		Roman Kent	Many forms of Jewish resistance	2:42
	Spiritual and Cultural Resistance	Helen Fagin	Education as a form of resitance in the ghetto	2:29
	Resistance	Ruth Brand	Fasting on Yom Kippur in Auschwitz as a form of resistance	3:20
	Partisans and Armed Resistance	Mira Shelub	Jewish armed resistance; goals and methods used by Jewish partisans	2:17
		Sol Liber	The Warsaw Ghetto Uprising	3:25
	Rescuers and Aid Providers	Arie Van Mansum	Support for Jews evading persecution, and "Christian responsibility" to aid Jews	3:00
	"Righteous Among the Nations"	Leslie Banos	Union resistance efforts	2:37
Rescuers and Non-Jewish		Renee Scott	Creating false ID cards to save Jews	1:18
Resistance	Dilemmas of Hidden Children	Kristine Keren	Hiding from the Nazis in the sewers	5:00
		Ursula Levy	Hiding from the Nazis in a Catholic church	1:57
		Leslie Banos	Rescue efforts by a Hungarian officer	5:44
		Dennis Urstein	Liberation from Dachau	2:55
	Holocaust Survivors' "Return to Life"	Henry Mikols	A political prisoner's liberation from Bergen-Belsen	0:40
		David Abrams	Searching for family members following liberation	1:57
		Howard Cwick	Liberation of Buchenwald by US servicemen	3:37
Survivors and Liberators	Liberators of the Nazi Camps	Anton Mason	The first days following liberation	3:44
		Paul Parks	An American soldier describes the condition of prisoners at liberation	1:15
	Displaced Persons' Camps after the Holocaust	Malka Baran	Starting a school in a displaced persons' camp	1:07
		Daniel Geslewitz	Communal support and celebrations in displaced persons' camps	1:02
		Ester Fiszgop	Living conditions and despair in an Italian displaced persons' camp	1:22
	Perpetrators and Collaborators	Jan Karski	Experience as a Polish government courier and meeting with President Franklin Delano Roosevelt	2:52
	of the Holocaust	Dennis Urstein	Importance of Holocaust education and the idea of collective responsibility for events of the Holocaust	2:08
Perpetrators, Collaborators, and Bystanders	War Crimes Trials	Edith Coliver	A translator recalls the importance of the Nuremberg Trials	5:18
		Regina Zielinski	A survivor tells about her experience as a witness at a war crimes trial	3:40
Bystariacis	Bystanders to History: The World's Response to the Holocaust	Sol Messinger	The ill-fated journey of the MS St. Louis	5:51
		Liesl Loeb	The difficulty of Jewish immigration to America	1:56
	Holocaust Denial	Brigitte Altman	Reaction to Holocaust denial and the need to give testimony	1:15
	The Experiences and Fate of Children during the Holocaust	Vladka Meed	Children's involvement in smuggling goods into the ghetto	0:33
		Roman Kent	Selection process of children sent to death camps or to work camps	4:20
The Children and Legacies beyond the Holocaust		Vladka Meed	The story of Janusz Korczak who stayed with Jewish orphans as they were sent to their death at Treblinka	1:20
	Researching Genocides after the Holocaust	Leo Bach	One man's despondency over the inaction of humanity regarding genocides and war crimes	1:40
	Was Anything Learned from the Holocaust?	Jan Karski	Myths of national, ethnic, and racial superiority as pretexts to great crimes	1:05
		Joseph Berger	A survivor discusses the cross-cultural predilection for inhumanity, racism, and hatred	1:38
		William McKinney	A soldier's perspective on the need to eliminate war and bloodshed	0:50


TESTIMONY VIDEO GUIDE

UNIT	LESSON	NAME OF PERSON ON CAMERA	DESCRIPTION OF CLIP	LENGTH OF
Contemporary Antisemitism	Introduction to Contemporary Antisemitsim	Felix Sparks	American soldier responds to Holocaust denial	2:05
		Marta Wise	Jewish survivor confronted with Holocaust denial	3:00
	Taking a Stand against Antisemitism	Barbara Fishman Traub	Bystanders watch as Jews taken to Sighet ghetto	4:32
		Henry Oertelt	Embracing our common humanity	1:54