	Picture A: This is a modern picture of a Nazi flag. The cross in the middle is called a swastika. Hitler and his followers (Nazis) used it from the 1920s to 1945. From 1933 to 1945 it became the flag of Germany. People hung it from windows to show they liked Hitler or because they were afraid they would be punished if they did not hang out a flag.

[image: image1]
	Teacher’s Note: The swastika is an ancient pagan symbol representing rebirth. It is still used in this way in Hinduism today. Innocenti correctly used the swastika flag in Rose Blanche.

	Picture B: This is a picture of a Nazi flag. It was called a State Battle Flag. The swastika shows it was used by the Nazis. It was flown in Germany from 1936 to 1945.

[image: image2]
	Teacher’s note: This flag was often used in the German Armed Forces and sometimes flown as an ensign from larger ships at sea. Innocenti correctly depicted and used the flag in his first illustration as the Mayor sees off German troops to the Eastern Front.

	Picture C: This photograph shows a German soldier carrying ammunition (bullets) in Belgium in 1944.

[image: image3.emf]
	Teacher’s Notes: This still was taken by the Allies from a captured German film. It shows a typical uniform and helmet. Innocenti was careful to take details of German uniforms from photographs such as this.

	Picture D: This modern photograph shows modern people dressed as German soldiers in the kind of truck used by the German army in the 1940’s.

[image: image4.emf]
	Teacher’s notes: This image appears to come from a modern film or re-enactment. The organisers sometimes go to great lengths to make sure historic details are authentic. Innocenti was careful to get details of German military vehicles accurate in the same way.

	Picture E: This photograph was taken in the 1930’s or 1940’s. It shows Germany’s leader, Adolf Hitler in a uniform with a swastika armband and a small moustache. The Mayor in Rose Blanche has a Hitler moustache.

[image: image5.emf]
	Teachers Notes: This shows Hitler in Nazi uniform alongside his Italian fascist alloy, Benito Mussolini.

	Picture F: This photograph was taken in the 1930s or 1940’s. It shows special German soldiers in black uniforms giving a Nazi salute. They are part of the SS who were in charge of arresting Jews.

[image: image6.emf]
	Teachers Notes: The SS were responsible for the arrest and deportation of Jews and other designated enemies of the Nazi regime to concentration camps. They ran the camps and were also directly responsible for the Final Solution whereby European Jews were to be systematically exterminated in death camps such as Auschwitz-Birchenau. Innocenti was careful to involve an SS officer in the arrest of the Jewish boy as this is what might have happened.

	Picture G: This photograph was taken in 1933 in an old German town called Nuremburg. It shows German boys marching past a German leader. Old German towns like this had a mixture of brick and stone buildings. They had narrow streets with stones to walk or drive on called cobbles.

[image: image7.emf]
	Teacher’s Notes: This photograph shows a Nazi organisation called the Hitler Youth marching in front of Julius Streicher, a particularly anti-Semitic Nazi leader in 1933. Nuremberg as a quintessentially German town was a favourite rallying ground for the Nazis. Innocenti’s town reflects the quaint architecture of such beautiful places, perhaps as a deliberate constraint to the events in the story.

	Picture H: This is a picture of the kind of yellow star that Jewish people were made to wear during the 1930s and 1940’s by the Nazis. The letters say “Jew”.

[image: image8]
	Teachers Notes: The star of David is a traditional religious symbol of Judaism. Other categories of Nazi persecution victims such as gypsies, homosexuals etc, had their own symbols. The escaping Jewish boy has no star on him. This may indicate he was arrested with his family inside a home or from hiding where the stars would not have been worn.

	Picture I: This 1930’s or 1940’s photograph shows prisoners in a concentration camp. Prisoners were very badly treated, fed on little food and forced to work. They were dressed in striped uniforms to make them all look the same.

[image: image9]
	Teachers Notes: Innocenti has been careful to get the details of costume in the concentration camp correct in his story. He probably used much more shocking pictures than this.

	Picture J: This is a black and white photograph of the concentration camp of Auschwitz-Birchenau. It may have been taken before or after 1945.

[image: image10]
	Teacher’s Notes: Innocenti used photographs like this to get the details of his concentration camp right. There is only one fence in his story because the camp in his fictional town was probably much smaller than Auschwitz and not directly used for extermination in the same way. It was not unusual for camps to be built on the edge of a settlement and for the German inhabitants to claim afterwards that they were totally unaware of what was going on.

	Picture K: This is a modern picture for a children’s book showing a Russian tank and soldiers from World War Two. The red star was a Russian sign.

[image: image11.emf]
	Teachers Notes: The Red Army “liberated” Eastern Germany in 1945. In revenge for Nazi atrocities, many soviet troops unleashed a reign of terror on the German population, looting, raping and murdering as they invaded. Innocenti was careful to get his details of Soviet tanks and soldiers right when entering the bombed town.

	Picture L: This photograph was taken in Warsaw in 1943. The Jews fought back against the German armies but had to surrender in the end. They were all taken away and murdered.

[image: image12]
	Teachers Notes: This photograph is one of the most iconic of the Holocaust for obvious reasons. The Warsaw Ghetto Uprising represented one of the most significant acts of Jewish resistance and belies the image we sometimes have of helplessly passive Jews. Innocenti has deliberately used the detail of the surrendering Jewish boy in his story because of the power of the image.

	Picture M: This 1945 photograph shows ordinary Germans running away from their homes with just a few things with them. This town has been bombed and badly damaged. A boy carries a white flag of surrender.

[image: image13.emf]
	Teachers Notes: Thousands of Germans left their homes in the wake of the Russian advance, terrified of reprisals. Innocenti’s story reflects the chaos and panic, style of clothing, goods and means of transport used by the desperate population.

	Picture L: This photograph shows three students in Germany who secretly gave out leaflets against Hitler. They were arrested and killed in 1944. The students called themselves the White Rose Movement. White Rose in French is Rose Blanche.

Image can obtained by going to: http://en.wikipedia.org/wiki/Image:WhiteRose.jpg

	Teacher’s Notes: Innocenti deliberately named his fictional little girl as a tribute to these German resisters. It took great courage and determination to resist Hitler and/or to attempt to help Jews. While there were heroic examples of individual action and a number of resistance groups, they were only ever in a minority of the population. No group was effective in removing the Nazi regime from power.

[image: image14.png]

[image: image15.jpg]

[image: image16.png]A

% TV
N7\
\V/

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

_1278160696.psd

_1278161191.psd

_1278161554.psd

_1278161725.psd

_1278161267.psd

_1278160845.psd

_1278160374.psd

