

UNIT TEST ANSWER KEY

1. a	10. d	19. b	28. e
2. d	11. e	20. d	29. e
3. e	12. c	21. c	30. e
4. c	13. e	22. a	31. e
5. a	14. c	23. d	32. c
6. a	15. b	24. e	33. b
7. e	16. b	25. e	34. a
8. d	17. b	26. b	35. e
9. a	18. c	27. e	36. e

This Unit Test is correlated with the Knowledge Goals stated in the Introductions for Teachers, p. x in the Instructor's Manual. There are four questions for each of the nine goals.

Goal	Questions
○ describe European Jewish culture before and during the Holocaust.	1, 12, 35, 36
○ explain relationships between anti-Semitism, racism and genocide.	6, 20, 22, 28
○ characterize Nazism and identify the consequences of its rise to power.	2, 10, 27, 32
○ identify various conditions that caused the Holocaust.	14, 19, 25, 30
○ gain insight into the personalities of those who perpetrated the Holocaust.	7, 13, 17, 18
○ describe the sequence of steps that culminated in the methodical destruction of European Jewry.	8, 21, 24, 33
○ cite examples of indifference displayed to Holocaust victims.	5, 11, 15, 26
○ internalize the personal experiences of individual Holocaust survivors.	9, 16, 29, 31
○ describe examples of courageous action taken by those who rescued Jews during the Holocaust.	3, 4, 23, 34