
 1

¶ Learn about Anne Frank and her experiences during the Holocaust

¶ Explore the impact of prejudice and discrimination on society.

¶ Reflect on how we can make a positive difference in our communities.

Our freedom was severely restricted by a series of anti-Jewish decrees:

Jews were required to wear a yellow star; Jews were required to turn in

their bicycles; Jews were forbidden to use trams; Jews were forbidden to

ride in cars, even their own; Jews were required to do their shopping

between 3.00 and 5.00 p.m.; Jews were required to frequent only Jewish

owned barbershops and beauty salons; Jews were forbidden to be out on

the streets between 8.00 p.m. and 6.00 a.m.; Jews were forbidden to go to theatres,

cinemas or any other forms of entertainment; Jews were forbidden to use

swimming pools, tennis courts, hockey fields or any other athletic fields; Jews were

forbidden to go rowing; Jews were forbidden to take part in any athletic activity in public;

Jews were forbidden to sit in their gardens or those of their friends after 8.00 p.m.; Jews

were forbidden to visit Christians in their homes; Jews were required to attend Jewish

schools, etc. You couldnõt do this and you couldnõt do that, but life went on.

ACTIVITY PACK

Anne Frank was a Jewish girl who had to go into hiding in Amsterdam during World

War Two to escape from the Nazis. For her 13th birthday she received a diary, which

is now famous around the world. In her diary, which she called

Kitty, she shared her innermost thoughts, feelings and hopes. Anneõs writing about

her experiences during the Holocaust has captivated people from all over the world.

Anneõs father, Otto, published her diary in 1947 so that people could learn about the dangers of

prejudice, racism and anti-Semitism.

Read this extract from Anneõs diary written on Saturday 20th June 1942:

 DIARY ENTRY

What was the Holocaust?

The Holocaust was the systematic persecution and murder of six million Jews by the Nazis from

1933-1945. Anne was one of 1.5 million Jewish children who were murdered during the Holocaust.

What is Anti-Semitism?

Anti-Semitism is hatred of the Jews. This can be through violence, language, scapegoating and

conspiracy theories.

DEFINITIONS

FURTHER READING 20TH JUNE 1942 μ 9TH OCTOBER 1942 μ 19TH NOVEMBER 1942 μ 22ND MAY 1944

WHO WAS ANNE FRANK?

Y
O

U
 W

IL
L

 2

ONE

Anne was a victim of prejudice and discrimination. What do these

words mean? Can you find other examples of people or groups who

have also experienced prejudice and discrimination?

YOUR TASK Write down your ideas and findings and create an

information pack.

THREE

To what extent have things changed since Anne wrote this

entry? Reflect on modern day examples of people or groups

who have experienced prejudice and discrimination today.

YOUR TASK Create a fact file on at least 2 different groups who

experience discrimination. Use the outline below as a guide:

TWO TWO

Looking back at what Anne wrote in her diary on Saturday 20th

June 1942, how might the Jewish people have felt about the

restrictions placed upon them?

PEOPLE/GROUP

EXAMPLES OF DISCRIMINATION
Might include news, statistics, personal accounts or experiences of individuals/groups.

PORTRAYAL IN THE MEDIA
Think about newspaper headlines, pop culture (films/television/music), social media etc.

How accurate are these portrayals? Do they contain stereotypes?

WHAT YOU WILL NEED
ʳ Pencils & Pens

ʳ Lined & Plain Paper

ʳ Colouring Pencils/Pens

Visit annefrank.org Watch the Anne Frank Video Diary at YouTube.Com/c/AnneFrank

ACTIVITIES

TASK Create a word cloud which includes adjectives to describe

how Jewish people may have felt. Write a short paragraph

explaining your word choices.

 3

 FOUR

Why do you think it is so important to share stories of people who

have experienced prejudice and discrimination?

YOUR TASK Create a bullet point list or mind map highlighting why

you think it is important to share stories. You can include

examples of individuals and groups to strengthen your response.

SIX

Whilst in hiding Anne wrote, òHow wonderful it is that nobody needs to

wait a single moment before starting to improve the world.ó

What do you think Anne meant by this? How would you

improve the world to make it a better place?

YOUR TASK Write a short essay outlining your ideas, or create something

using your imagination, capturing Anneõs desire for a better world.

FIVE

Select 5 values from the Values Board below that mean the

most to you. Think about the different ways you can practice

these values in your everyday life.

YOUR TASK Create something showing these values in action.

This might include a piece of artwork, collage, poster,

photograph, video, music or drama.

VALUES BOARD
Love Faith Hope Honesty Justice

Understanding Commitment Fairness Thoughtful Calmness

Success Happiness Freedom Generosity Independence

Curiosity Learning Creativity Fun Cheerfulness

 Adventure Charity Community

The pack may be freely distributed and circulated for educational purposes only, on the condition that it is credited to

the Anne Frank Trust UK. For permission for any other usage, contact info@annefrank.org.uk. All images of and

quotations by Anne Frank are © copyright of The Anne Frank Fonds, Basel, Switzerland.

ACTIVITIES

We would love to see your work so please ask your teacher to

email education@annefrank.org.uk and, if you give us

permission, we may share it on our social media platforms.

We will do our best to share our thoughts on your work!

