

Before-reading questions

Reader's own answers.

During-reading questions

CHAPTER ONE

- 1 the Nazis
- 2 in the secret rooms
- 3 fifteen
- 4 eight
- 5 Because it tells us about the lives of Jewish people in the Second World War.

CHAPTER TWO

- 1 1933
- 2 Because life in Nazi Germany was too dangerous for Jewish people.
- 3 the Second World War
- 4 six million

CHAPTER THREE

- 1 Dutch
- 2 Kitty
- 3 The Nazis invaded the Netherlands in 1940. Life quickly became dangerous for Jewish people.
- 4 Because Amsterdam became dangerous for Jews. Their plan was to hide from the Nazis.

CHAPTER FOUR

- 1 Margot got a letter from the Nazi government. It was about a work camp.
- 2 in Otto Frank's office building
- 3 Because people worked in the offices below them.
- 4 Their helpers brought them food from the black market.
- 5 trees, flowers and birds

CHAPTER FIVE

- 1 "new books" days

- 2 Because sometimes people told the Nazis about helpers, and the police took the helpers away. Sometimes the Nazis killed helpers.
- 3 Because they did not want the police to find them, and because there were often bombings in Amsterdam.
- 4 a famous writer

CHAPTER SIX

- 1 the Nazis
- 2 Auschwitz-Birkenau camp in Poland
- 3 seven

CHAPTER SEVEN

- 1 one of the helpers
- 2 He found a business, and the business made Anne's diary into a book.
- 3 the office building and the secret rooms

After-reading questions

1 *Model answer:*

Life was very bad for Jewish people in the Second World War. Jewish people had to wear a yellow star, and they could not do many things. Many Jewish people had to go to Nazi camps. In the Nazi camps, they had to work very hard and did not get much food or water. Many Jews died in these camps.

2 *Reader's own answer.*

3 *Reader's own answer.*

4 *Model answer:*

Anne was an intelligent and funny girl. Sometimes she was frightened, but she was also brave. She always smiled and laughed, and other people laughed, too. Anne liked to talk. She was a chatterbox, and she always said the things in her head! Anne was also kind and thought about other people.

5 *Reader's own answer.*

Exercises

CHAPTER ONE

- 1 1 f 2 d 3 h 4 e
5 g 6 b 7 c 8 a

CHAPTER TWO

- 2 1 Anne had an **older** sister called Margot.
2 In Nazi Germany, life became very **difficult** for Jewish people.
3 “German people are **better** than Jewish people,” the Nazis said.
4 “German people are **more important** than Jewish people,” the Nazis said.
5 Nazi Germany was too **dangerous** for Anne and her family.
6 For six years, Anne and her family were **happy** in Amsterdam.

CHAPTER THREE

- 3 1 false
2 true
3 false
4 false
5 true
6 false

CHAPTER FOUR

- 4 1 Anne **wrote** about her parents in her diary.
2 Anne’s teacher **told** her to write a story about a chatterbox.
3 Many Jewish people **had to** work in Nazi camps.
4 The Franks **built** a bookcase over the door to the secret rooms.
5 The people in the secret rooms **could** only open a window at night.
6 The Frank family **bought** their food on the black market.
7 Life was difficult in the secret rooms, but Anne always **smiled**.

CHAPTER FIVE

- 5 1 Everyone in the secret rooms wanted to know about the **war**.
2 The Franks’ **helpers** were angry about the war and sad for Jewish people.
3 Anne wanted to go back to **school** after the war.
4 Sometimes the people in the secret rooms had **arguments**, but sometimes they were happy.
5 Life was difficult, but life for Jews in the **camp**s was much worse.
6 Some of the news on the **radio** was very bad.
7 Anne wanted to be a famous **writer**.

CHAPTER SIX

- 6 1 a Nazi
2 4th August 1944
3 He is finding the people in the secret rooms.
4 They sent them to Nazi camps.

CHAPTER SEVEN

- 7 1 After the Auschwitz-Birkenau camp, Otto Frank went back to Amsterdam.
2 Otto showed Anne’s diary to a lot of people.
3 Anne’s diary tells us about the life of Jewish people in the war.
4 In the war, hiding from the Nazis was difficult.
5 Today, you can buy Anne’s diary in lots of different languages.

ALL CHAPTERS

- 8 1 b 2 d 3 a 4 c

Project work

Reader’s own answers.