

Grades 5–7 Reproducible Pages #311

Limited permission to reproduce this study guide.

Purchase of this study guide entitles an individual teacher to reproduce pages for use in the classroom or home.

Multiple teachers may not reproduce pages from the same study guide.

Sale of any printed copy from this CD is strictly and specifically prohibited.

Number the Stars Study Guide A Progeny Press Study Guide by Lisa Leep with Andrew Clausen, Rebecca Gilleland

Copyright © 1996 Progeny Press All rights reserved.

Reproduction or translation of any part of this work beyond that permitted by Section 107 or 108 of the 1976 United States Copyright Act without the written permission of the copyright owner is unlawful. Requests for permission or other information should be addressed to Reprint Permissions, Progeny Press, PO Box 100, Fall Creek, WI 54742-0100.

Printed in the United States of America.

ISBN 978-1-58609-344-0 Bookl 978-1-58609-248-1 CD 978-1-58609-436-2 Set

Table of Contents

Note to Instructor	4
Synopsis	5
About the Author	6
Background Information	7
Ideas for Pre-reading Activities	8
Chapters 1–3	9
Chapters 4–7	18
Chapters 8–10	25
Background Information	32
Chapters 11–15	33
Chapters 16, 17 and Afterword	37
Ideas for Post-reading Activities	41
Judaism and Christianity	43
Hidden Message Challenge	45
Additional Resources	47
Answer Key	49

Synopsis

Annemarie Johansen and her friend Ellen Rosen remember a time before the war, before the Nazis occupied Denmark. But Denmark has surrendered to Germany, and now German soldiers are seen on every street corner in Copenhagen. Although Annemarie and Ellen are frightened by the soldiers, Annemarie does not worry. She knows that there is a resistance movement fighting the Nazis, but Annemarie is an ordinary girl; she does not expect that she and her family will be called upon for courage.

But soon the Johansens receive word that the Nazis are planning to arrest the Jews of Denmark. The Johansens decided they must do what they can to help their Jewish friends, the Rosens. The Johansens take in Ellen and pass her off as one of their own children while a family friend agrees to hide Ellen's parents. Annemarie is still convinced that everyone will be safe, but she begins to see the seriousness of the situation when German soldiers come to their apartment late at night looking for the Rosens.

Putting their own lives in jeopardy, the Johansens formulate a plan by which they can help the Rosens and other Danish Jews to escape the Nazis. Although she does not know the details of the plan, Annemarie finds that she must put her courage to the test in order to help her friend Ellen, and other Jews, escape across the sea to Sweden and freedom.

Chapters 8–10

Vocabulary:

For each of the following vocabulary words, find a synonym and an antonym. Pay attention to how each word is used in the book.

		<u>Synonym</u>	<u>Antonym</u>
	Example: ruefully	regretfully	joyfully
1.	mock		
2.	timidly		
3.	scampering		
4.	deft		
5.	lessened		
6.	reluctantly		
7.	gnarled		
8.	urgency		
9.	condescending		
10.	extinguished		

Symbolism:

Symbols are objects or events that have special meanings that go beyond their literal meanings. For example, in the United States, an eagle is not just a bird, it is also a symbol for freedom. When we see a red octagon, we think not only of a red shape, but also the act of stopping.

Identify the symbolic meaning of each of the following things:

1.	the stars on the American flag
	the cross
3.	the Star of David
4.	the swastika
the sa 4:2–2	e things are symbolic only in certain stories. These things would not always have tame symbolism in other stories. For example, in Jesus' parable of the sower (Mark 20), the seed is symbolic of the Word of God. However, a seed does not always a someone think of the Word of God.
	following examples are symbols found specifically in <i>Number the Stars</i> . Think of these objects might represent in the story.
5.	Sweden
6.	the coffin
7.	the stars in the book's title
	Can you think of any other symbolism in <i>Number the Stars?</i> Write your ideas below.

Questions:

1.	Why does Annemarie think that it is funny to name a kitten "Thor"?
2.	What clues tell Annemarie that her Mama and Uncle Henrik are lying to her?
3.	What reason does Uncle Henrik give for lying to Annemarie instead of telling her what is happening?
4.	Annemarie notices that the "mourners" who come to Uncle Henrik's house that evening do not act like mourners. How does she expect mourners to act? How are these mourners acting?
5.	Who are the last two mourners to arrive?

6.	Why do soldiers come to Uncle Henrik's house?
7.	The officer in charge notices that the casket is closed. Why does this arouse his suspicion?
8.	How does Mama keep from having to open the casket in front of the soldiers? What is the real reason they don't want to open the casket?
Thin	king About the Story:
9.	Who are the mourners that come to Henrik's house?
10.	Why do you think no one talks openly about what is happening?

11. As the people are gathering, Mama and Annemarie exchange looks. The author writes:

Annemarie knew that Mama was lying again, and she could see that Mama understood that she knew. They looked at each other for a long time and said nothing. In that moment, with that look, they became equals.

How have Annemarie and her mother become equals? How has Annemarie begun to change?

12. As Ellen sits on the sofa with her parents, Annemarie feels a surge of sadness.

[T]he bond of their friendship had not broken, but it was as if Ellen had moved now into a different world, . . .

What do you think the author means by saying that, to Annemarie, Ellen has moved into a different world?

Dig Deeper:

13. Why does Peter begin to read a psalm? Give one reason that has to do with the soldiers and one reason that has to do with the people gathered at Uncle Henrik's home.

The psalm Peter reads is Psalm 147. It is a psalm of praise which is meant to give glory and thanks to God. Read the entire psalm, and then answer the following questions:

14.	In Psalm 147 we read that God "heals the brokenhearted and binds up their
	wounds." In Number the Stars, whose wounds need healing?

15. In Psalm 147, we read:

He determines the number of the stars and calls them each by name. Great is our Lord and mighty in power; his understanding has no limit. The LORD sustains the humble but casts the wicked to the ground.

Which words from these verses tell you that God, who is so powerful and knowledgeable that He can count and name every star in the universe, is also powerful enough to care for us in times of need?

Which words tell you that the same God punishes those who do great wrong?

16. In *Number the Stars*, it is the Nazis who are doing a great wrong against the Jews. Why do you think we see no evidence that God is punishing the Nazis? Will they eventually be held responsible before God for what they do?

17.	How do you think it is possible for the Rosens and the Johansens to celebrate God in such difficult circumstances?
18.	Would you, in such difficult times, have the peace and courage that these families have? Would you find comfort in this psalm? If so, explain what you would find comforting about this psalm. If not, explain why not.
19.	Why do you think Lois Lowry entitled the book <i>Number the Stars?</i>

Judaism and Christianity

In *Number the Stars* the reason the Rosens were in danger was that they were Jewish. The German Nazi party blamed Jewish people for problems their country was having at the time. Conflict over religious beliefs had risen there, throughout Europe, and the rest of the world for many centuries.

Judaism and Christianity (along with Islam) started in the Middle East. Both Judaism and Christianity find the origins of their faith in the Old Testament. For those of Jewish faith, the first five books of the Old Testament, which Jews call the Torah and Christians call the Pentateuch, are especially meaningful; they tell of the creation of the earth, the beginnings of Judaic history and faith, and establishes the rules for living in harmony with God. The New Testament is sacred only to Christians, because it tells of the life and teachings of Jesus Christ, whom Christians recognize as God come to earth in human form and the Messiah foretold in the Old Testament. Those who follow the Jewish religion do not acknowledge Jesus as God and believe that the promised Messiah has not yet appeared.

As you may recall, Christ was Jewish and taught His followers to obey the Old Testament as well as the teachings He gave us. Because Christ was Jewish and lived and taught among Jews, many Jews shared in the events that led to His death. Christians have sometimes blamed Jews for His death. Look up the Bible verses to answer the following questions.

- 1. Why did Jesus die? (Romans 5:1-10)
- 2. Did Jesus have the power to prevent His own death? (Matthew 26:53, 54)

- 5. The soldiers stop Annemarie and search through the basket. They feed the bread to their dogs. They discover the package, but when they unwrap it and find only a handkerchief, they allow Annemarie to leave.
- 6. Annemarie's mother told her to act like a "silly, empty-headed little girl" if the soldiers stopped her. When the soldiers stop her on the path, Annemarie thinks about how Kirsti acted when the soldiers stopped them on the sidewalk earlier in the story. Although she is frightened, throughout her encounter, Annemarie keeps acting the way she thinks Kirsti would act if confronted by the soldiers. Because of her immature behavior, she does not arouse their suspicion. *Thinking About the Story:*
- 7. Answers will vary. Their source of pride is in their knowledge of who they are, in their determination to survive with dignity, and their faith in God, not in the objects that simply represent that faith.
- 8. Answers will vary. Annemarie is sad, frightened, and lonely because her friends and family are risking their lives in the night to bring about freedom for the Rosens and others like them, and because she does not know when she will see Ellen, Ellen's parents, or Peter again.
- 9. Annemarie has discovered that she can be brave if she has to be brave to help others.
- 10. Answers may vary. She thinks about a story that she once told to Kirsti. She may be thinking about Ellen and the Rosens and others that she is helping. She might also be thinking about how she is helping her mother by delivering the package to Uncle Henrik.

Dig Deeper:

11. Genesis 22—People: Abraham and Isaac. Situation: God tells Abraham to sacrifice his son as a burnt offering. Response: Abraham obeys God immediately. The Bible does not indicate Isaac's response, but since there is no record of a struggle or flight, most likely Isaac also was obedient to God's will. Matthew 26:36–46—Person: Jesus. Situation: Jesus knows that the time of His death is near, and yet does not want to die. Jesus is feeling great sadness and distress. Response: Jesus prays to His heavenly Father that He will not need to make the sacrifice, but that He will if it is the only way to fulfill God's plan. When it becomes evident that He must die to do God's will, Jesus faces it with peace and continued love for the sinners who cause His death. Acts 7—Person: Stephen. Situation: Stephen is on trial before the Sanhedrin for "speaking against this holy place and against the law." (see Acts 6:13) His life was in danger. Response: Stephen speaks boldly and truthfully to the Sanhedrin about the wickedness he sees, and when he is about to die, he pleads for forgiveness for those who kill him. He stays loyal to Christ throughout his trial and death.

Chapters 16 & 17 and Afterword

Vocabulary:

- 1. cautiously, carefully; 2. hidden; 3. surged, charged; 4. attack, overrun; 5. distressing, appalling. *Questions:*
- 1. Bravery, according to Uncle Henrik, is thinking not about the dangers, but about what you must do.
- 2. Many Danes take care of the homes and possessions of the Danish Jews who have fled from the Germans.
- 3. Peter is captured by the Germans, and executed in a public square in Copenhagen.
- 4. Lise was part of the Resistance, and died when the Nazis raided a Resistance meeting. She ran into the street and was run down by Germans in a military car.
- 5. The handkerchief was saturated with a powder made of rabbit blood and cocaine. It temporarily destroyed the sense of smell of the dogs Germans used to sniff out hidden Jews.
- 6. Kim Malthe-Bruun wrote that Danes must dream of an ideal of human decency, not a narrow-minded and prejudiced one.

Thinking About the Story:

- 7. Answers will vary. If Annemarie had not brought the handkerchief to her uncle, the people hidden on his boat would most likely have been caught and arrested along with Uncle Henrik and probably the rest of the Johansen family.
- 8. Peter loved Lise and was engaged to be married to her. Together they worked with the Resistance, and both were killed because of this work. He wants to be buried next to her because he feels closest to her.
- 9. Most Danes must have felt that they needed to protect the Jews. King Christian X was put under house arrest when he refused to cooperate with the Germans by punishing Danish Resistance fighters, and nearly all of the Danish Jews escaped from the German round-ups. Those who did not escape were primarily those who did not heed the warnings given them. The Danes were largely successful in protecting the Jews from Nazi persecution.