Mr. Odou/ Holocaust
 Fill in descriptions/ definitions of the list of words
describing the holocaust.
Each student needs their own answers.
Anti-Semitism- Hate for Jews
Arbeit Macht Frei- Work is liberty (Work makes you free)
Aryan- Superior German bloodline (super-human)
Bunkers- Underground fortifications
Concentration Camp- Work camps for large groups of people.
Crematorium- large ovens for burning the bodies to ash
Death Camps- places where people were exterminated
Deportation- Moved (by force) out of the country
Extermination- The elimination of a group of people
“Final Solution”- Hitler’s plan to eliminate all Jews in Europe
Gestapo- The head of the SS- Hitler’s trusted police leaders
Ghetto- An area of concentrations of Jews in Germany and Poland.
Holocaust- The elimination of 6 million Jews.
Juden Raus!- German for: Jew! Out!
Kristallnacht- Night of broken Glass, SS attacks on Jewish businesses, homes and burned synagogues.
Liquidation- Complete elimination of the Jews
Nazi- Hitler’s political organization.
Pogrom- An organized plan of violence against Jews.
Refugees- People who flee their homes and towns due to war.
Reich - “Rule”
Resettlement- Forced movement from your home to a designated location
SS- Hitler’s elite troops
Swastika- Symbol of the Nazi party
 Leave section CAMPS and “Other issues” for later:
[image: image1.png]o et
ngimes JeSobibor

4.5

o, _mies 20

G omelers 400

 CAMPS
Auschwitz-Auschwitz-Birkenau became the killing centre where the largest numbers of European Jews were killed. By mid 1942, mass gassing of Jews using Zyklon-B began at Auschwitz, where extermination was conducted on an industrial scale with some estimates running as high as three million persons eventually killed through gassing, starvation, disease, shooting, and burning. 9 out of 10 were Jews. In addition, Gypsies, Soviet POWs, and prisoners of all nationalities died in the gas chambers.

Auschwitz-Birkenau was located nearby the provincial Polish town of Oshwiecim in Galacia, and was established by order of Heinrich Himmler on 27 April 1940. Private diaries of Goebbels and Himmler unearthed from the secret Soviet archives show that Adolf Hitler personally ordered the mass extermination of the Jews - as Goebbels wrote "With regards to the Jewish question, the Fuhrer decided to make a clean sweep ..."
Bergen-Belsen-In April 1943 the Nazis created Bergen-Belsen in Lower Saxony near the city of Celle as a transit center - Bergen-Belsen was never officially given formal concentration camp status. But the second commandant, SS-Hauptsturmführer Josef Kramer, nicknamed the Beast of Belsen, completed the transformation of Bergen-Belsen into a regular concentration camp. Josef Kramer's most recent assignment had been at Auschwitz-Birkenau.

By 1945 thousands of prisoners who had become too weak to work were shipped there, to die off slowly by starvation and typhoid. In the one month of March, more than 18,000 succumbed. Hitlers most famous victim Anne Frank died in Bergen-Belsen a few weeks before the camp was liberated by the British army on April 15, 1945.

However, it was unable to rescue the inmates. On that liberation day the British found 10,000 unburied corpses and 40,000 sick and dying prisoners. Among the living inmates, 28,000 died after the liberation. The inmates were abandoned in Bergen-Belsen by the Germans, left behind for death to come.
Aktion Reinhard was the largest single massacre action of the Holocaust and lasted twenty-one months, from March 1942 to November 1943, carried out by the Nazi extermination machine. It was a substantial part of the overall plan for the Final Solution of the Jewish Problem - the Germans’ plan to physically liquidate all Jews of Europe.

Sobibor- Built in March 1942 as a part of Aktion Reinhard in the General Government in Poland Sobibor operated from May 1942 until October 1943 for only one purpose: to kill as many Jews including children as quickly as possible. No selections were made for work or death - victims were brought to the camp in cattle cars and all but a handful were gassed immediately after arrival.

It was built during World War II near the small village of Sobibòr in the eastern sector of the Lublin district, close to a railroad line, far away from the civilized world and completely out of sight, highly secret and extremely deadly.

Sobibor's gas chambers killed an approximate total of 260,000 Jews during the Holocaust, including some 35,000 Dutch Jews, originally assigned to Auschwitz. Most came from Poland and from the occupied areas of the Soviet Union and Western Europe.

The revolt of the Jewish prisoners on October 14, 1943, put an end to the Sobibor camp. Only a few - about 60 - managed to survive and give evidence of the existence of Sobibor.

The deathcamp was evacuated in the fall of 1943, the killing installations were destroyed, the terrain of the former extermination camp was ploughed up, trees were planted, and peaceful-looking farm steads constructed. No traces whatsoever were to remain which might bear witness to the atrocities committed in Sobibor ..
Buchenwald- was a German Nazi concentration camp established on the Ettersberg (Etter Mountain) near Weimar, Germany, in July 1937, one of the first and the largest of the concentration camps on German soil, following Dachau's opening just over four years earlier.

Prisoners from all over Europe and the Soviet Union—Jews, non-Jewish Poles and other Slavs, the mentally ill and physically-disabled from birth defects, religious and political prisoners, Roma and Sinti, Freemasons, Jehovah's Witnesses (then called Bible Students), criminals, homosexuals, and prisoners of war — worked primarily as forced labor in local armaments factories
Dachau-was the first of the Nazi concentration camps opened in Germany, intended to hold political prisoners. It is located on the grounds of an abandoned munitions factory near the medieval town of Dachau, about 16 km (9.9 mi) northwest of Munich in the state of Bavaria, in southern Germany.[1] Opened in 1933 by Heinrich Himmler, its purpose was enlarged to include forced labor, and eventually, the imprisonment of Jews, ordinary German and Austrian criminals, and eventually foreign nationals from countries which Germany occupied or invaded. It was finally liberated in 1945.

Prisoners lived in constant fear of brutal treatment and terror detention including standing cells, floggings, the so-called tree or pole hanging, and standing at attention for extremely long periods.[2] There were 32,000 documented deaths at the camp, and thousands that are undocumented
Mauthausen-Mauthausen-Gusen concentration camp grew to become a large group of Nazi concentration camps that was built around the villages of Mauthausen and Gusen in Upper Austria, roughly 20 kilometres (12 mi) east of the city of Linz. Its history ran from the time of the Anschluss in 1938 to the beginning of May 1945.

Initially a single camp at Mauthausen, it expanded over time and by the summer of 1940, Mauthausen had become one of the largest labour camp complexes in German-controlled Europe.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Mauthausen-Gusen_concentration_camp" \l "cite_note-Bischof-2" [2] Apart from the four main sub-camps at Mauthausen and nearby Gusen, more than 50 sub-camps, located throughout Austria and southern Germany, used the inmates as slave labour. Several subordinate camps of the KZ Mauthausen complex included quarries, munitions factories, mines, arms factories and Me 262 fighter-plane assembly plants.[3] In January 1945, the camps, directed from the central office in Mauthausen, contained roughly 85,000 inmates.[4] The death toll remains unknown, although most sources place it between 122,766 and 320,000 for the entire complex. The camps formed one of the first massive concentration camp complexes in Nazi Germany, and were the last ones to be liberated by the Allies. The two main camps, Mauthausen and Gusen I, were labelled as "Grade III" (Stufe III) camps, which meant that they were intended to be the toughest camps for the "Incorrigible Political Enemies of the Reich". Mauthausen never lost this Stufe III classification. In the offices of the RSHA (Reichssicherheitshauptamt) it was referred to by the nickname Knochenmühle—the bone-grinder.[5] Unlike many other concentration camps, which were intended for all categories of prisoners, Mauthausen was mostly used for extermination through labour of the intelligentsia, who were educated people and members of the higher social classes in countries subjugated by the Nazi regime during World War II.
Treblinka-The extermination camp at Treblinka in which hundreds of thousands of Jews were murdered was built in the spring of 1942 near an existing penal labour camp and covered an area of 17 hectares. The camp was surrounded by a high barbed wire fence camouflaged with interwoven greenery to hide what was happening inside. Anti-tank obstacles and rolls of barbed wire were placed outside the fence. Watch towers were additionally positioned around the camp.

The first railway transports of victims destined for destruction arrived at the Treblinka camp on June 22, 1942, and from that time there was a constant stream of fresh arrivals.

Treblinka was in reality a place of mass execution - a death camp like Auschwitz. After New Year, 1943, the number of transports began to diminish. In February or March, 1943, Himmler visited Treblinka, and the eradication of all traces of the crimes by wholesale burning of corpses began.

It has been estimated that about 850,000 people were killed here - Jews from occupied Poland, Czechoslovakia, France, Greece, Yugoslavia and the USSR, as well as from Germany and Austria. Polish and German Gypsies were also sent to Treblinka.

Treblinka was finally closed in November, 1943.
Other Issues
Diptheria- Diphtheria
From Wikipedia

	

	

	

Diphtheria causes a characteristic swollen neck, sometimes referred to as “bull neck”.

	
	

	
	

	
	

	
	

Diphtheria (Greek διφθέρα (diphthera) "pair of leather scrolls") is an upper respiratory tract illness caused by Corynebacterium diphtheriae, a facultative anaerobic, Gram-positive bacterium.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Diphtheria" \l "cite_note-2" [2] It is characterized by sore throat, low fever, and an adherent membrane (a pseudomembrane) on the tonsils, pharynx, and/or nasal cavity.[3] A milder form of diphtheria can be restricted to the skin. Less common consequences include myocarditis (about 20% of cases) [4] and peripheral neuropathy (about 10% of cases).[5]
Diphtheria is an infectious disease spread by direct physical contact or breathing the aerosolized secretions of infected individuals. Historically quite common, diphtheria has largely been eradicated in developed nations through widespread vaccination. In the United States, for example, there were 53 reported cases of diphtheria between 1980 and 2000,[6] but only a total of 2 cases of diphtheria have been reported in the 21st century, the last of which was in 2003.[7] The diphtheria–pertussis–tetanus (DPT) vaccine is recommended for all school-age children in the U.S., and boosters of the vaccine are recommended for adults, since the benefits of the vaccine decrease with age without constant re-exposure; they are particularly recommended for those traveling to areas where the disease has not been eradicated.
Dysentery-Dysentery (formerly known as Flux or the bloody flux) is an inflammatory disorder of the intestine, especially of the colon, that results in severe diarrhea containing blood and mucus in the feces[1] with fever, abdominal pain,[2] and rectal tenesmus (a feeling of incomplete defecation), caused by any kind of infection. It is a type of gastroenteritis.
Lice-Pediculosis corporis

From Wikipedia, the free encyclopedia
[image: image3.jpg]

Pediculosis corporis (also known as "Pediculosis vestimenti" and "Vagabond's disease") is a cutaneous condition caused by body lice (specifically Pediculus corporis) that lay their eggs in the seams of clothing.[1]:447

Signs and symptoms[edit]

Body lice are a nuisance in themselves and cause intense itching. They are also vectors (transmitters) of other diseases and can spread epidemic typhus, trench fever, and louse-borne relapsing fever.[citation needed]
Risk factors[edit]

Body lice are spread through prolonged direct physical contact with a person who has them or through contact with articles such as clothing, beds, bed linens, or towels that have been in contact with an infested person.[citation needed] In the United States, body lice infestations are rare, typically found mainly in homeless transient populations who do not have access to bathing and regular changes of clean clothes. Infestation is unlikely to persist on anyone who bathes regularly and who has at least weekly access to freshly laundered clothing and bedding.[citation needed]
Although louse-borne (epidemic) typhus is no longer widespread, outbreaks of this disease still occur during times of war, civil unrest, natural or man-made disasters, and in prisons where people live together in unsanitary conditions. Louse-borne typhus still exists in places where climate, chronic poverty, and social customs or war and social upheaval prevent regular changes and laundering of clothing.[citation needed]
Pathophysiology[edit]

Body lice frequently lay their eggs on or near the seams of clothing. They must feed on blood and usually only move to the skin to feed. They exist worldwide and infest people of all races and can therefore spread rapidly under crowded living conditions where hygiene is poor (homeless, refugees, victims of war or natural disasters).

Typhus-[image: image4.jpg]

 Typhus is any of several similar diseases caused by Rickettsia bacteria.[1] The name comes from the Greek typhos (τῦφος) meaning smoky or hazy, describing the state of mind of those affected with typhus. The causative organism Rickettsia is an obligate parasite bacterium that cannot survive for long outside living cells. Typhus should not be confused with typhoid fever. While "typhoid" means "typhus-like", the diseases are distinct and are caused by different species of bacteria.
Signs and symptoms[edit]

Epidemic typhus[edit]

· Back pain
· Chills

· Delirium
· High fever (40 °C or 104 °F)

· Joint pain

· Low blood pressure

· Photophobia (sensitivity to light)

· Rashes

· Severe headaches

· Severe muscle pain

Mass grave of typhus victims in Bergen-Belsen concentration camp, April 1945

Murine typhus[edit]

· Abdominal pain

· Backache

· Dull red rash that begins on the middle of the body and spreads

· Extremely high fever (41 °C or 105–106 °F)

· Hacking, dry cough

· Headaches

· Joint pain

· Vomiting
[image: image5.jpg]

