Anne Frank Research
Use the following websites to make notes on the following questions; you will need this information to help you write a biography on Anne Frank.

http://www.annefrank.org.uk/assembly.html
http://www.thebiographychannel.co.uk/biography_story/316:54/1/Anne_Frank.htm
http://www.spartacus.schoolnet.co.uk/GERfrankA.htm
http://www.woodlands-junior.kent.sch.uk/Homework/war/annefrank.html
1. When & where was Anne Frank born?

2. What was her sister called?

3. What year did the Frank family leave Germany & where do they go?

4. Why did they leave?

5. In 1940 life for Jewish people changed, how and why?

6. How old was Anne when she had her diary for her birthday?

7. When did the Frank family do into hiding and why?

8. What did Anne take with her?

9. Where did they hide?

10. Who else hid there with the Frank family?

11. How long did they hide for?

12. When were they discovered?

13. What happened to them when they were found?

14. What happened to Anne’s mother?

15. What happened to Anne and her sister?

Any other notes you think may be useful

Anne Frank

Use the following websites to make notes on the following questions; you will need this information to help you write a biography on Anne Frank.

http://www.annefrank.org.uk/assembly.html
http://www.thebiographychannel.co.uk/biography_story/316:54/1/Anne_Frank.htm
http://www.spartacus.schoolnet.co.uk/GERfrankA.htm
http://www.woodlands-junior.kent.sch.uk/Homework/war/annefrank.html
1. When & where was Anne Frank born

12th May 1929 Frankfurt Germany
2. What was her sister called?

Margot

3. What year did the Frank family leave Germany & where do they go?

1933, Amsterdam, Holland

4. Why did they leave?

Adolf Hitler had become Chancellor of Germany in 1933 and believed Jewish people to be inferior; he started sending Jewish people to concentration camps.

5. In 1940 life for Jewish people changed, how and why?

Jewish people were persecuted, 

· They had to wear a 6 pointed yellow start to identify them

· They were not allowed to travel on trams

· They had bicycles taken off them

· They could only shop in Jewish shop between 3 and 5 pm

· Children were only allowed to go to Jewish schools

· They had to be indoors by 8pm

6. How old was Anne when she had her diary for her birthday?

13
7. When did the Frank family do into hiding and why?

In 1942 after Margot had a call up notice

8. What did Anne take with her?

a. Hair curlers

b. Handkerchiefs

c. School books

d. Comb

e. Old letters 

f. Her diary

9. Where did they hide?

In the attic of a building where Mr Frank had an office, over looking the canal

10. Who else hid there with the Frank family?

The Vann Daan family (1 son & cat)

Albert Dussel (dentist)

11. How long did they hide for?

2yrs

12. When were they discovered?

1944 August

13. What happened to them when they were found?

They were arrested and sent to a concentration camp in Holland. Later they were transferred to Auschwitz in Poland.

14. What happened to Anne’s mother?

She died of starvation

15. What happened to Anne and her sister?

They died in 1945 of Typhus
