
S
A

D
D

L
E

B
A

C
K

 E
D

U
C

A
T

IO
N

A
L

 P
U

B
L

IS
H

IN
G

S

C
H

R
A

F
F

2
0

T
H

 C
E

N
T

U
R

Y
 B

IO
G

R
A

P
H

IE
S

 • A
N

N
E

 F
R

A
N

K

20th CENTURY BIOGRAPHIES

ANNE
FRANK
ANNE
FRANK

HER WORDS
TOUCH THE
HEARTS OF
EVERYONE

WHO READS
THEM

20th CENTURY BIOGRAPHIES

BY ANNE SCHRAFF

Born in Germany in 1929, Anne Frank was a teenager
during World War II. Because Anne was Jewish, she and
her family were forced to escape the terror of the
Holocaust that swept the continent. Beginning in 1942,
Anne kept a diary of the difficult journey of her family.
See how Anne’s family tried to escape the horror of the
war, and how her diary became her best friend.

Cesar Chavez
Albert Einstein
Anne Frank

Mahatma Gandhi
Helen Keller

Martin Luther King Jr.
Charles Lindbergh

Rosa Parks
Jackie Robinson

Franklin Delano Roosevelt

T I T L E S

20th Biographies Covers 9/17/07 2:00 PM Page 1

ANNE
FRANK

BY ANNE SCHRAFF

Frank Book 9/17/07 2:44 PM Page 1

Development: Kent Publishing Services, Inc.

Design and Production: Signature Design Group, Inc.

SADDLEBACK EDUCATIONAL PUBLISHING

Three Watson

Irvine, CA 92618-2767

Web site: www.sdlback.com

Photo Credits: pages 8, 15, 23, Anne Frank Fonds-Basel-
Amsterdam/Getty Images

Copyright © 2008 by Saddleback Educational Publishing.

All rights reserved. No part of this book may be reproduce
in any form or by any means, electronic or mechanical,
including photocopying, recording, or any information
storage and retrieval system, without the written permission
of the publisher.

ISBN-10: 1-59905-247-4

ISBN-13: 978-1-59905-247-2

eBook: 978-1-60291-608-1

Printed in the United States of America

1 2 3 4 5 6 10 09 08 07

Frank Book 9/17/07 2:44 PM Page 2

T A B L E O F C O N T E N T S

Chapter 1 . 4

Chapter 2 . 10

Chapter 3 . 16

Chapter 4 . 22

Chapter 5 .28

Chapter 6 . 34

Chapter 7 . 40

Chapter 8 . 46

Chapter 9 . 52

Chapter 10 . 57

Bibliography 62

Glossary . 63

Index . 64

Frank Book 9/17/07 2:44 PM Page 3

Anne Frank was a young German
Jewish girl who was caught up in the
violent anti-semitism of Germany in
the 1930s and 40s. On her thirteenth
birthday, she was given a diary. When
she and her family went into hiding
during the war, she wrote her deepest
feelings in her diary. In spite of the fear
and suffering she experienced, Anne
held on to her belief in the goodness of
people. Millions of people all over the
world have read her powerful diary.
They have learned the shocking story of
the Holocaust.
4

C H A P T E R 1

Frank Book 9/17/07 2:44 PM Page 4

5

Annelies Marie Frank was born at
7:30 a.m. on June 12, 1929. Her sister,
Margot, was three years older. Anne was
born in Frankfurt am Main, Germany.
Anne’s father, Otto Frank, served in the
German army during World War I. He
was a businessman when he married
twenty-five-year-old Edith Hollander.
He was thirty-six at the time.

Otto Frank was a gentle, soft-spoken
man. Edith Frank was shy and more
religious than her husband. She went to
the synagogue and celebrated the High
Holy Days of the Hebrew faith.

When Anne was very small, she loved
to play in her sandbox in the family
garden. She and Margot played under
the trees in summer. In the winter, they
went sledding in the snow. Anne had a
special relationship with her father. He
was the one who often tucked her in at
night. He told her bedtime stories, too.

Frank Book 9/17/07 2:44 PM Page 5

Anne’s father invented an ongoing
story about two girls both named Paula.
Good Paula was dutiful and well
behaved. Bad Paula was always up to
mischief. Margot Frank was a good
student and very dutiful, but Anne was
sometimes a little rebel. But she could
always depend on her father to defend
her when her mother got mad at her.

In 1929 the economy of Germany was
very bad. A serious depression was
sweeping the world. In the United
States’ the stock market had crashed.
This led to bank failures and
unemployment. Things were even worse
in Germany. Unemployment was
widespread. Inflation was so bad that
money became almost worthless.

Adolf Hitler, a World War I veteran
and failed painter, started a political
party—the Nazi Party. Hitler promised
to improve conditions in Germany. He

6

Frank Book 9/17/07 2:44 PM Page 6

7

blamed the Jews for Germany’s
problems. There had always been anti-
semitism in Germany. But Hitler
pushed it up to new levels. Like many
German Jews, the Franks were worried
about the future.

In the summer of 1929, Otto Frank’s
brother-in-law opened a branch of the
pectin-producing company, Opekta.
The branch was opened in Amsterdam,
the Netherlands. Pectin is a powdered
fruit extract used to make jams and
jellies. Anne’s family began thinking
about moving to Amsterdam, too.

In 1931 the Nazi Party was growing in
Germany. Hitler was making greater
threats against the Jewish people. In
January 1933 Hitler was elected
chancellor of Germany. His Nazi Storm
Troopers, called Brown Shirts, marched
around Berlin singing songs about

Frank Book 9/17/07 2:44 PM Page 7

88

Edith, Margot and Anne Frank

Frank Book 9/17/07 2:44 PM Page 8

9

spilling Jewish blood. Otto Frank
decided it was time to leave Germany.

A law was passed in Germany forcing
Jewish children to be taught separately
from others. In April 1933 a boycott of
all Jewish stores was announced. Many
anti-Jewish laws were passed, each one a
little bit tougher than the ones before it.

Otto Frank went to Amsterdam in
August 1933 to set up a branch of
Opekta. The branch would sell pectin to
housewives. He left Anne and the family
behind until he found a house. He acted
very quickly. Life in Germany was
getting very dangerous for Jews.

In December 1933 Anne, Margot, and
their mother joined their father in
Amsterdam to start a new life. They felt
they were safe from the Nazis.

Frank Book 9/17/07 2:44 PM Page 9

10

The Franks new home was a large,
well-lit apartment. It was on the third
floor of a house at 37 Merwedeplein in
Amsterdam. The house was in the river
quarter of the city. It was a complex
filled with new houses. There were large
piles of sand everywhere, and Anne and
Margot enjoyed playing in it.

The house was close to the seashore.
To the delight of the daughters, the
Franks often went to the beach. Many
German Jews were moving into the

C H A P T E R 2

Frank Book 9/17/07 2:44 PM Page 10

11

neighborhood. They were also fleeing
Hitler’s Germany.

Otto Frank ran his new business. He
also started a second business, Pectacon
B.V., selling seasonings for meats. He
hired several faithful employees. Victor
Kugler, an Austrian Catholic, became
his right hand man.

Hermine (Miep) Santrouschitz, an
orphan girl from Austria, became the
typist, bookkeeper, and public relations
person. Anne’s father and Miep, as she
was called, became close friends.

Anne’s mother was homesick for
Germany. But Anne and Margot liked
life in the Netherlands. They both
picked up the Dutch language very
quickly and made many friends. Anne’s
father called her a lively child who never
stopped asking questions. She was
curious about everything.

Frank Book 9/17/07 2:44 PM Page 11

12

When visitors came to the house,
Anne would bug them with questions.
Margot was a quieter girl and a very
good student. She took very good care
of her clothing. Anne’s mother often
told Anne to try to become more like
her sister.

When she was seven, Anne started
school at the Montessori School where
her sister also attended. She learned to
read and write quickly, and she wrote
many letters to her relatives and old
friends in Frankfurt.

In the summer of 1936, several more
people joined Anne’s father in his
business. Johannes Kleiman became the
bookkeeper. A Dutch girl, Bep Voskuijl,
helped Miep with her work. The next
year, Miep married a young man named
Jan Gies. All of Otto Frank’s employees
became close friends of the Frank
family.

Frank Book 9/17/07 2:44 PM Page 12

13

In December 1936 Anne took a trip to
Switzerland with her father. There was
worry all over Europe that Adolf Hitler
would attack and take over nearby
countries. Anne Frank’s parents worried
that Hitler’s armies might even reach the
Netherlands.

The Van Pels family, German Jewish
refugees, joined Otto Frank’s company.
They also became friends with the
Frank family. The family included Peter,
a young man a little older than Anne.

Anne rode her bike to school every
day. She had many friends. She enjoyed
going to parties and visiting the nearby
ice cream parlor. Most of all, she
enjoyed talking.

She was often punished by her teacher
for talking during lessons. Anne was
interested in many things. She liked
history, movie stars, Greek mythology,

Frank Book 9/17/07 2:44 PM Page 13

14

writing, cats, dogs, and boys. She was
getting more interested in boys every
day. Anne’s father noticed that she was
growing into a pretty young lady. He
knew the boys were looking at her too.
Most of all, Anne liked to laugh.

In 1938 German armies occupied
Austria. In 1939 the Germans and
Russians both attacked Poland and
divided it up. England and France
declared war on Germany. World War II
had begun. The Frank family was very
scared about the future.

Three waves of Jewish refugees had left
Germany and come to the Netherlands.
One wave came with the Franks in
1933, another in 1935, and a third in
1938. There were ominous stories of
terrible persecution of the Jews in
Germany. The Jews who took refuge in
the Netherlands were very fearful as the
German armies grew closer.

Frank Book 9/17/07 2:44 PM Page 14

15

On May 10, 1940, Germany invaded
Belgium, Luxembourg, and France.
These countries fell quickly. The Dutch
royal family and the Dutch government
escaped to England. German bombs fell
on Rotterdam in the Netherlands. On
May 15, 1940, the Netherlands fell to
Hitler.

Miep Gies became a close friend of the Frank family after
they moved to Amsterdam and she started working for
Otto Frank’s company.

Frank Book 9/17/07 2:44 PM Page 15

16

Anne Frank and her family and
friends watched in fear as the German
army marched through the streets of
Amsterdam. Some of the Dutch people
watched in sorrow. Some who
sympathized with Hitler cheered. Of
the 140,000 Jews who lived in the
Netherlands, sixty percent lived in
Amsterdam.

The night sky was filled with the
flames and smoke of bonfires. Dutch

C H A P T E R 3

Frank Book 9/17/07 2:44 PM Page 16

17

people who wanted to gain favor with
the Germans were burning English
books and anti-Nazi information. A
rumor spread in the Jewish
neighborhoods that boats waited at the
harbor to take them to England. Many
Jewish families grabbed whatever they
could carry and ran to the harbor. No
boats were there.

Dutch people who liked Hitler raced
to join the new government. They
wanted to be on the winning side. But
in the early days of the German
occupation nothing much changed.
Anne and Margot saw German soldiers
in the street. But they kept going to
school. Everybody, including the Jews,
kept going to work as usual. But the
Jews were holding their breath, waiting
for the persecution to begin.

Frank Book 9/17/07 2:44 PM Page 17

In October 1940 a law was passed
ordering all Jewish businesses to register
with the new government. Otto Frank
saw what was coming. He registered his
businesses but used the names of his
employees, Victor Kugler and Jan Gies,
as owners. This way, the registration
showed that the business was non-
Jewish.

In December 1940 Anne's father
moved his business to a new address,
263 Prinsengracht. The building was
actually two buildings connected by a
hallway. There was a 17th century house
in the front. In the back there was an
18th century area that had a large
warehouse on the ground floor and
rooms upstairs. Working there were
Otto Frank’s faithful employees,
Johannes Kleiman, Miep, Bep, Victor
Kugler, and Hermann Van Pels.

18

Frank Book 9/17/07 2:44 PM Page 18

19

A law was passed at the end of 1940
forcing all Dutch people to register with
the authorities. The Germans wanted
the names and addresses of all the Jews.
At the same time, all known Jews who
held government jobs were fired.

In 1942 all Dutch citizens were issued
an identity card, which they had to
carry when they left their homes. If they
were stopped by police they had to show
this card. A large letter J was stamped on
the identity cards issued to Jews.

Harassment of Jewish people had
been a fact of life at times over the
centuries in Europe. For this reason,
many Jews in the Netherlands put up
with the annoying new laws. They
hoped things would not get any worse.
Many non-Jewish Dutch people ended
their friendships with Jews. They were
afraid of being found guilty by the new
Nazi rulers for associating with the Jews.

Frank Book 9/17/07 2:44 PM Page 19

In May 1942 all Jews age six and over
were required to wear a yellow star with
the word “Jew” written in the middle.
In 1941 Anne Frank spent her last year
at the Montessori school. A new law
forced Jewish children to attend only
Jewish schools. Anne and Margot had
to enroll in a Jewish academy. Other
new laws did not allow Jews to ride
public transportation. They could be
on the street shopping only between
the hours of three to five o’clock. All
Jews had to be indoors by eight in the
evening. They had to stay there until
six the next morning.

In June 1942 Anne and Margot tried
to live as normal a life as was possible.
They played ping-pong with their
friends and bought ice cream at the one
store where Jews were allowed. Anne's
report card for the 1941-42 school year

20

Frank Book 9/17/07 2:44 PM Page 20

21

was very good except for a poor grade
in algebra.

On the morning of June 12, 1942,
Anne Frank woke up, filled with
excitement. It was her thirteenth
birthday. The family gathered in the
living room to open presents. Anne was
given books, a jigsaw puzzle, a brooch,
candy, and the best gift of all—a
hardcover diary with a red and white
checkerboard cover.

Frank Book 9/17/07 2:44 PM Page 21

Anne Frank had never had a diary
before. She loved it and named it
“Kitty.” The diary became her best
friend in which she would confide her
most secret thoughts. On the inside of
the checkered cover, Anne put a
photograph of herself.

On June 14, Anne began to write in
her diary. She had met a new friend,
sixteen-year-old Hello Silberberg. He
was a good looking boy. A few days

22

C H A P T E R 4

Frank Book 9/17/07 2:44 PM Page 22

23

later, Hello visited Anne at home. They
shared cream cakes, biscuits, and tea.
Then they took a walk in the twilight. It
was after eight when Anne got home.
Her father was very upset. The Jewish
curfew of eight o’clock was very strict.
Anne told “Kitty,” her diary, how much
she enjoyed that day.

Anne began writing about her life in her diary.

Frank Book 9/17/07 2:44 PM Page 23

At this time, Otto Frank no longer
went to work at his factory. He wanted
it to look like only a non-Jewish
business, and his friends ran it.

Concentration camps had been
operating in Germany since 1933 when
Hitler took power. At first they were
work camps, not extermination camps.
Inmates died often. But the purpose of
the camps was not to kill people.
However, at the Wannsee Conference in
Berlin in January 1942, the plan to
destroy all the Jews of Europe was
created. Adolf Eichmann was put in
charge of operations. Poland was chosen
to be the site of most death camps.
Many were also in Germany. These
camps would receive Jews destined to be
killed.

In the Netherlands, the Westerbork
refugee camp was fortified with barbed

24

Frank Book 9/17/07 2:44 PM Page 24

25

wire and operated by Nazi SS men. As
Dutch Jews were picked up, they were
sent there. Later, they were deported to
one of the death camps in Poland or
Germany. Most went to Poland. Every
Tuesday, cattle trucks pulled up to take
the people away.

The Dutch people were told that the
Jews were being sent to work camps.
Hardly anyone believed that. They
would watch scared Jewish families
going down the streets to the rail
stations. In the end, only 25 percent of
the Jews in the Netherlands survived.

Otto Frank decided to take his family
into hiding. It was the only way to avoid
the terrible deportation order.

All the Franks were registered. It was
only a matter of time before one of
them or all of them would get orders to
report to the SS office. On July 5, 1942,

Frank Book 9/17/07 2:44 PM Page 25

26

Margot Frank was ordered to report for
deportation. The Franks now rushed
their plans. They had to hide and do it
quickly.

Anne Frank packed her most valuable
things into a satchel. She took her
beloved diary, hair curlers, handkerchiefs,
school books, a comb, and some letters
she treasured. The rest of the family also
packed, leaving most of their
possessions behind.

On Monday morning, July 6, at five in
the morning, the Frank family walked
away from their house at 37
Merwedeplein where they had lived for
eight years. Everybody put on many
pieces of clothing even though it was a
hot day. It was easier to wear the
clothing than carry it. Anne wore two
vests, three pairs of pants, two pairs of
stockings, shoes, a wooly cap, and a

Frank Book 9/17/07 2:44 PM Page 26

27

scarf. Since Jews were not allowed to use
public transportation, they made the
trip to the hiding place on foot.

Anne knew she and her family were
going into hiding. But she did not know
where they were going. Margot was
told, but not Anne. Her parents feared
she might accidentally tell someone.
Anne’s greatest worry as she walked
from her home was that she was leaving
her cat, Moortje, behind. The Franks
had made plans for neighbors to care for
the cat, but Anne was sorry to be leaving
her pet.

It began to rain as the family walked
slowly along. As they got closer to their
destination, Anne Frank was surprised
to recognize a familiar place—her
father’s workplace, 236 Prinsengracht.

Frank Book 9/17/07 2:44 PM Page 27

28

The hiding place was above the old
warehouse, in a house connected to the
front house. It could not be seen from
the street. A small corridor led to a
movable bookcase. Behind the bookcase
was what was called the secret annex.
Their new home had three bedrooms, a
bathroom, and an attic where their food
was stored. From the attic window you
could see a large chestnut tree.

C H A P T E R 5

Frank Book 9/17/07 2:44 PM Page 28

29

When the Franks arrived, Miep Gies
quickly took them to the secret annex.
When they were all inside, she quickly
closed the door. The only people who
knew about the hiding place were the
small group of friends. They planned to
supply and protect the Frank family in
the days ahead. They were Miep Gies,
Bep Voskuijl, Victor Kugler, and
Johannes Kleiman. Bep’s father found
out about it later.

The plan had been carefully made.
Food was rationed at that time in the
Netherlands. For this reason, it was
necessary to buy extra food for the
Franks using black market ration cards.
Bep and Miep did the shopping. They
made sure to buy things in different
stores. This way, they did not create
suspicion. Jan Gies, Miep’s husband,
joined the others, and he and Kleiman
got black market ration cards.

Frank Book 9/17/07 2:44 PM Page 29

30

When the Franks arrived at the secret
annex, they found boxes of bedding and
other items to be unpacked. They
worked for two days doing this. Anne
and her father sewed together strips of
material to make curtains for the
windows so nobody could look in.

On July 13, the Van Pels family went
into hiding with the Franks. This was
Hermann Van Pels, his wife, Gusti, and
their fifteen-year-old son, Peter. Otto
Frank had worked with Hermann in the
past. Peter brought his cat, Mouschi.
Anne was happy with the newcomers,
who made life livelier. Anne was less
happy when the final member of the
refugees in the secret annex arrived in
November. He was Fritz Pfeffer, a family
friend. He was someone who was
critical of Anne’s manners.

During the day when the regular

Frank Book 9/17/07 2:44 PM Page 30

31

employees worked downstairs, the eight
who hid upstairs had to be very quiet.
The employees knew nothing about the
secret annex. Everyone had to whisper
when they spoke and walk lightly.
Nobody could use the sink or the toilet
between nine in the morning and seven
in the evening.

Anne spent her days studying her
schoolbooks and reading. The helpers
provided books for the children. Anne
learned how to write very well. The
three young people, Anne, Margot, and
Peter were tutored by Otto Frank. They
all hoped that when the need to hide
was over, they could go back to normal
school and not be far behind the other
students.

One of the things that made Anne sad
was that she had lost contact with her
friends. She also missed the freedom to

Frank Book 9/17/07 2:44 PM Page 31

32

go outside. Sometimes she cried herself
to sleep at night. But usually Anne was
her old lively self. In fact, she was so
outspoken that the Van Pels complained
to her mother.

Otto wanted to make the rooms where
Anne and Margot lived more cheerful.
He lined the walls with the girls’ picture
postcard collection and pictures of
famous movie stars they liked. Anne
wrote in her diary that the wall became
one big picture.

Anne complained to her diary that
Margot and Peter acted so well-behaved
and old. She thought that they made her
look bad by comparison. At those times,
she felt lonely and friendless. She wrote
in her diary to pour out her frustrations.

The eight people in the secret annex
listened to the radio at night. They

Frank Book 9/17/07 2:44 PM Page 32

33

heard news about the war broadcast
from Great Britain. They learned what
was happening to Jews who had been
deported. They also heard about the
progress of the war. Fritz Pfeffer brought
more current news too. He told the
Franks and Van Pels how the Dutch
Nazi authorities were going from door
to door. They were asking every
householder if there were any Jews in
the house. Any Jew who was found,
from infants to older people, was
deported to the death camps.

Frank Book 9/17/07 2:44 PM Page 33

34

The routine in the secret annex
became fixed. During the day, the
children studied writing and languages.
At night when there were no people
downstairs, they listened to the news on
the radio and then to classical music.

Sometimes they played board games,
recited poetry, and talked about poetry.
Otto Frank read aloud to the family.
Religion was also a part of their lives.
Anne's father was not religious. Her

C H A P T E R 6

Frank Book 9/17/07 2:44 PM Page 34

35

mother was more interested in the
Jewish faith and rituals. But in the secret
annex on Friday nights, they observed
the Sabbath, led by Edith Frank and
Fritz Pfeffer. They cooked Jewish foods
and celebrated the High Holy Days.
They even observed Christmas, not the
religious aspects, but the joyful
atmosphere.

Otto Frank tended to be optimistic.
He even believed that this time they
were spending living in the secret annex
was precious because they were all close.
He told his daughters that they might
look back on this experience later on as
a good thing.

The relationship between Anne Frank
and her father had always been good,
but during the hiding she grew even
closer to her father. Sometimes, Anne’s
mother complained that Anne was not

Frank Book 9/17/07 2:44 PM Page 35

36

as obedient as her sister. Other times,
the Van Pels or Pfeffer criticized her
behavior. But her father always
defended her. He helped Anne with her
studies. She knew that whenever she was
sad or depressed he would understand
and comfort her. She wrote in her diary
on November 7, 1942, that her father
was the person she looked up to. She
wrote that he was all she had in the
world.

The friends who were supplying the
Franks had to struggle to get food for
them. They often used the black market
to get canned foods. A typical supper for
Anne and the others was a can of hash
that smelled like rotten eggs.

In 1943 Anne heard planes roaring
overhead. From listening to the radio
broadcast from London, she knew there
were Allied planes flying toward

Frank Book 9/17/07 2:44 PM Page 36

37

Germany to drop their bombs. The
Allied forces were a group of countries
that fought against the Axis forces in
World War II. The Axis forces were led
by Hitler and the Germans.

The Dutch radio program broadcast
from London was hopeful that these
bombing raids would speed up the
defeat of Germany. They hoped it
would bring an end to the suffering.
Anne and the others were fearful when
they heard the anti-aircraft guns fire at
the Allied planes from Amsterdam.

One night, the people in the secret
annex heard noises from the attic where
their food was stored. Peter Van Pels
shone his flashlight up into the
darkness. There he saw huge rats
running around. From then on, Peter’s
cat slept in the attic.

Frank Book 9/17/07 2:44 PM Page 37

38

Anne Frank enjoyed her lessons,
except for algebra and geometry. She
loved history above everything else. She
also enjoyed writing in her diary. She
also began to write a book titled Stories
and Events from the Secret Annex. This
book contained real events that had
happened. It also had events created by
Anne's imagination. She wrote in fine
script, never sloppily.

By the end of 1943, the eight people
hiding in the secret annex were worn
out and weary from their long
imprisonment. The food was terrible.
As the war dragged on, there were worse
food shortages in the Netherlands. It
was harder and harder for the helpers to
supply the refugees.

Anne deeply admired the people who
were helping them survive. She was
filled with gratitude at the thought that

Frank Book 9/17/07 2:44 PM Page 38

39

these people were risking their lives to
save eight Jews. After all, they were not
even related to the Franks or the others.

In July 1943 burglars entered the
warehouse below the secret annex. They
stole the cash box. The thieves also stole
valuable food coupons. Everyone in the
annex was terrified that the burglars
may have seen something suspicious.
They were afraid that they found out
that there were people hiding upstairs.

Frank Book 9/17/07 2:44 PM Page 39

40

Nothing came of the burglary, and the
refugees relaxed a little. When Anne
and her family first came to the annex,
her parents noted the girls’ height by a
mark on the kitchen wall. During the
hiding, Anne had grown a full five
inches. All the clothing she had brought
with her did not fit anymore. Miep and
Bep did their best to find some new
garments for the girls. But, for the
most part, Anne and Margot made do
in their small clothing.

C H A P T E R 7

Frank Book 9/17/07 2:44 PM Page 40

41

In September 1943 there was good
news from the war front. Germany’s
ally, Italy, had surrendered to the Allied
forces. Now only Germany and Japan
remained in the war against the Allied
forces. From everything the Franks were
hearing from London, Germany was
losing the war. But the stubborn Nazi
armies showed no signs of an early
surrender.

Anne Frank was running out of
writing room in her diary. She started
writing in exercise books and
accounting books that Miep and Bep
brought. In the fall of 1943 Anne went
through a period of depression. She
wrote that she felt like she was being
dragged down into a bottomless
darkness. She longed desperately to go
outside and inhale some fresh air, but
she dared not.

Frank Book 9/17/07 2:44 PM Page 41

As 1944 began, Anne was fourteen-
and-a-half-years-old. She and the others
had been in hiding now for a year and a
half. On a day in late February, Anne
looked out the window to see the sky a
glorious blue color. That lifted her
spirits. She always loved to look at the
big chestnut tree beyond her window.
Now tiny, sparkling raindrops clung to
the branches of the tree. As the tree was
getting ready for spring, Anne noticed
changes in her own body. She was
turning from a child into a young
woman. This filled her with wonder and
excitement.

Anne began to notice Peter Van Pels in
a different way. He was a shy young
man, but he seemed to like Anne too.
Anne felt as if she were falling in love
with Peter. Anne looked for chances to
sit beside him and look into his blue
eyes. They sat beside each other on

42

Frank Book 9/17/07 2:44 PM Page 42

43

wooden crates, their arms around each
other’s shoulders. Birds sang outside in
the chestnut tree. Anne was filled with
excitement, confusion, and longing.

Sometimes, Anne told her mother
how frustrated and miserable she felt.
Her mother said she should think of
people even worse off than they were.
They were the Jews who had been
rounded up and deported. But this only
made Anne angry. She thought she
already felt terrible, so how would
focusing on the misery of others
improve her depression?

In March 1944 Anne had what she
described as the most wonderful
evening ever in the secret annex. She
and Peter opened their hearts to one
another. They were standing side by side
in the darkness looking out the open
window. There, the shy Peter found it

Frank Book 9/17/07 2:44 PM Page 43

easier to talk. They shared their dreams
for the future and their affection for one
another.

There were moments of fear in the
secret annex. Sometimes, some of the
workers in the warehouse asked
questions. They did not know that the
Frank family was hiding there. They
asked why Miep and Bep were always
carrying food upstairs. The curious
workers were told it was being stored for
the future there.

On Wednesday, March 29, 1944,
Anne was listening to the Dutch radio
broadcast from London. She heard that
after the war, all diaries and letters
would be collected. Some would be
published as eyewitness histories of the
war. Anne was very excited. She had that
wonderful diary and many loose pages
as well. She wondered if her writings
might be chosen for publication.

44

Frank Book 9/17/07 2:44 PM Page 44

45

Anne had now decided she would be a
writer or a journalist after the war ended
and the family was free again. Anne
wrote in her diary that her greatest wish
in the world was to be a published
writer. She even chose the title for her
published diary—Het Achterhuis (The
Secret Annex).

In April 1946, one year after her death, Anne Frank's
diary was first published. Anne’s dream of becoming a writer
had come true.

Frank Book 9/17/07 2:44 PM Page 45

On April 15, 1944, Anne Frank
received her first kiss from a boy. Peter
kissed her through her dark hair. She
noted in her diary that half of his kiss
landed on her left cheek and half on her
ear. Anne thought about the kiss over
and over. She found it thrilling and
wonderful.

Anne now seriously believed her diary
would be published when the war
ended. She began rewriting it and doing

46

C H A P T E R 8

Frank Book 9/17/07 2:45 PM Page 46

47

some editing. She got thin tracing sheets
from the office below. She carefully did
a second draft of her diary. But, Peter
and his kiss remained foremost on her
mind. Her feelings for Peter were very
strong. She told her father about them.
Her father told her to be careful because
she was very young.

On June 6, 1944, the Allied forces
landed at Normandy in the invasion
named D-Day. Anne and the others in
the annex were excited to hear about it.
It seemed that their ordeal would soon
be over. In fact, the southern part of the
Netherlands was already liberated. The
northern part still remained under Nazi
occupation.

On June 12, 1944, six days after the
Normandy invasion, Anne Frank
turned 15. She and her family had been
in hiding now for almost two years.

Frank Book 9/17/07 2:45 PM Page 47

Anne Frank wrote in her diary about
how terrible she thought war was. She
wondered on the pages of her diary why
people could not live peacefully
together. She felt optimistic about the
future and about her relationship with
Peter Van Pels. She wrote that she loved
him and he loved her. Anne believed
that liberation was near. Yet, she
wondered if that was too wonderful to
be true. After living for so long in the
secret annex, freedom seemed like a
fairy tale.

Anne's feelings for Peter had their ups
and downs. Sometimes she was
disappointed in him because he did not
talk very much. Anne felt confused. She
wrote in her diary that it was so hard to
be young and unsure of yourself under
such terrible circumstances. She wrote
about what she believed in and the high

48

Frank Book 9/17/07 2:45 PM Page 48

49

ideal she held. On July 15, 1944, Anne
Frank wrote that in spite of all the
misery, death, and destruction, she still
believed in the goodness of the human
heart.

Anne Frank wrote in her diary for the
last time on August 1, 1944. She wrote
how it troubled her that people did not
really know her. They thought she was
light and shallow because they did not
know her better, deeper self.

On August 4, the weather was very hot
and life was going on as usual in the
secret annex. Anne’s father, Otto Frank
was about to give Peter a lesson in
English. It was ten-thirty. When Otto
Frank entered the boy’s room, they both
heard scary noises from downstairs.

They heard the voices of strangers.
The men sounded angry and hostile.

Frank Book 9/17/07 2:45 PM Page 49

50

Otto Frank and Peter shared a look of
terror. The secret annex had been
betrayed.

Five men burst into the office
building. One of them was a German
police officer, Karl Silberbauer. The
other four men were Dutch Nazis in
civilian clothing. They first came upon
Miep, Bep, Johannes Kleiman, and
Victor Kugler who were all in the office.

The five Nazis knew all about the
eight people who hid upstairs. Whoever
had betrayed them told the entire story.
It was no use for the four helpers to
deny everything.

Victor Kugler was ordered to take
them upstairs and roll the bookcase
aside. The five men drew their revolvers
in preparation as the door to the secret
annex was opened.

Frank Book 9/17/07 2:45 PM Page 50

51

The Franks, Van Pelses and Pfeffer
were all taken downstairs with their
hands in the air. The Nazis walked
behind them with their drawn pistols.
Karl Silberbauer demanded to know
where the valuables were kept. He took
a small amount of money and jewelry,
then he dumped Anne’s briefcase onto
the floor. Her diary and the loose pages
sprayed across the floor.

One of the Nazis stared at a gray foot
locker belonging to Otto Frank. It was a
World War I soldier’s uniform. It had
been used by Lt. Otto Frank of the
German army.

Frank Book 9/17/07 2:45 PM Page 51

The eight from the secret annex and
their helpers were questioned. Finally,
Victor Kugler and Johannes Kleiman
were arrested with those who had been
hiding. The ten prisoners were loaded
into a windowless police truck. They
were driven from 263 Prinsengracht to a
former school now used by the Nazis.

The eight spent the night in basement
cells. The following day, they were all
taken to a regular prison on the
Weteringschans in the center of the city.
For ten days, Anne and the others lived
52

C H A P T E R 9

Frank Book 9/17/07 2:45 PM Page 52

53

in crowded, filthy conditions. Witnesses
who noticed the Franks described a very
worried Otto Frank and his nervous
wife. Anne and Margot wore backpacks.

The next stop was Westerbork, eighty
miles from Amsterdam. The Franks
traveled in a regular train but the doors
were bolted shut. Otto Frank still had
hope. Perhaps, he thought, he and his
family would remain at Westerbork.
Maybe they would not be deported to
the death camps of Poland.

The Franks were registered at the
camp. They all showed quiet dignity.
The Franks were assigned to the
punishment block. There they were
forced to wear uniforms and clogs.
Because they had not turned themselves
in and had to be captured in hiding,
they were treated worse. Otto Frank had
his head shaved. Edith and the girls had
their hair cut painfully short. At the

Frank Book 9/17/07 2:45 PM Page 53

54

punishment block, there was less food,
and the work was harder.

Otto Frank was assigned to the battery
shed where old batteries were chopped
up. It was difficult, dirty work. Anne’s
father tried to save Anne from this
work. He got her a job helping another
woman cleaning toilets. The men and
women slept in different barracks. But
once, when Anne was sick, her father
came to stand beside her bed for hours
telling her stories.

Anne and Margot clung together
during their time at Westerbork.
Everybody hoped against hope that they
would not be deported to the death
camps. But on September 2, 1944, the
names were announced for the next
deportation. The Franks, the Van Pelses,
and Pfeffer were included.

For three days and two nights, the

Frank Book 9/17/07 2:45 PM Page 54

55

train from Westerbork traveled through
the Netherlands, Germany, and Poland.
The people were held in cattle cars with
no ventilation except what might slip
through a crack in the wood. There were
no sanitary facilities. Some died on the
terrible journey. The smell of human
waste and death was almost unbearable.

The trains were hot, and they rocked
violently in the wind. Anne and her
family were jammed in with sixty
people. Finally, the train stopped. The
half-dead people stumbled out and were
beaten by SS men who stood guard
along the tracks. Anne Frank and her
family had arrived at Auschwitz,
twenty-five square miles of gas
chambers, crematoriums, and horror.

Immediately, the men and women
were separated. Those to be gassed at
once were selected. Anyone over fifty or

Frank Book 9/17/07 2:45 PM Page 55

56

under fifteen would be gassed along
with the sick and disabled. The others
were to be put to work. Otto Frank
turned and looked at his wife and
daughters for the last time on the night
of September 5, 1944. Although Otto
Frank was fifty-five, he looked younger.
For that reason, he was not killed
immediately.

The women chosen for the work
chores had to walk to the women’s camp
at Birkenau. Edith Frank and her two
daughters stayed together. In October
1944 Edith Frank stayed at Birkenau.
But Anne and Margot were sent to the
concentration camp at Bergen-Belsen. It
was bitterly cold. The women there were
starving and getting sick with deadly
diseases.

Frank Book 9/17/07 2:45 PM Page 56

57

Anne and Margot huddled together in
an icy-cold, unheated barracks.
Someone who recognized them said the
girls looked like frozen little birds. A
school friend of Anne’s spoke to her
once. Anne wept because she believed
that both of her parents were dead.
Anne was trembling. She was wrapped
in one thin blanket.

Typhus swept through Bergen-Belsen
in the spring of 1945. Witnesses told of
seeing both Anne and Margot Frank

C H A P T E R 10

Frank Book 9/17/07 2:45 PM Page 57

58

deathly sick from the disease. The
guards had cut off water to the camp.
This made sanitation impossible.

A witness found Anne and Margot
lying side by side on the same cot. She
encouraged the girls to get help. But
Anne said that at least they were
together and would die in peace with
each other.

In March, Margot fell to the floor
while trying to rise from her bunk. She
died of shock. A few days, later Anne
Frank died as well. The bodies of the
girls were taken to the mass graves at the
camp and buried.

Three weeks later, in April 1945,
British troops liberated Bergen-Belsen.
Of the eight people who hid in the
secret annex, all but Otto Frank died.
Of the helpers, Victor Kugler and
Johannes Kleiman were imprisoned, but
they survived.

Frank Book 9/17/07 2:45 PM Page 58

59

On the day when the annex was
betrayed, Miep found Anne's diary. She
gathered it up along with the loose
pages Anne had written on. Miep hoped
at the time that she could give them
back to Anne when she was liberated.

On January 27, 1945, when the
Russian army liberated Auschwitz, Otto
Frank was still alive. He heard that his
wife was dead. He had no idea what
happened to Anne and Margot. Otto
Frank moved in with Miep and Jan
Gies. He began an agonizing search for
his daughters.

Two months later, Otto Frank learned
that Anne and Margot had died at
Bergen-Belsen. Immediately, Miep gave
him the diaries she had saved from the
secret annex. Otto Frank was amazed
that his daughter had written so much.
He was also touched by the quality of
the writing.

Frank Book 9/17/07 2:45 PM Page 59

60

He shared the diaries with others.
They encouraged him to have the work
published. In April 1946 Anne Frank’s
diary was first published. Anne's dream
of becoming a writer had come true.

In the years that followed, Anne
Frank’s diary was published all over the
world. It was translated into many
languages. Millions of copies were sold.
Plays and films based on the life of
Anne Frank have been performed
throughout the world.

Millions of Jews and other innocent
people were murdered by Adolf Hitler
and the Nazis. A tragedy so enormous is
hard for people to comprehend. But,
everyone who read the diary of Anne
Frank could identify with a beautiful,
bright-eyed little girl full of love and
hope. Anne Frank’s suffering and death
brought home to millions of people the
horror of prejudice gone mad.

Frank Book 9/17/07 2:45 PM Page 60

61

Otto Frank spent the rest of his life
spreading the ideals of his daughter. In
her diary, she never talked about hating
anybody. She hoped her life could be
spent making the world a better place.
Frank considered it his duty to fulfill his
daughter’s dreams.

Anne Frank has become a symbol of
anyone who is persecuted because of
their race, color, or creed anywhere in
the world. Visitors today can go to 263
Prinsengracht to view the secret annex
and original pages of Anne Frank’s
diaries. Each year, over 600,000 people
come to the Anne Frank house in
Amsterdam.

Although Anne Frank lived for just
fifteen years and some nine months, she
has had a great impact on the world.
Her spirit and courage is a reproach to
anyone who would promote bigotry or
hatred.

Frank Book 9/17/07 2:45 PM Page 61

62

B I B L I O G R A P H Y

Frank, Anne. Tales From the Secret
Annex. London: Penguin, 1982.

Lee, Carol Anne. The Hidden Life of
Otto Frank. New York: Harper
Collins, 2002.

van der Rol, Rudd and Rian Verhoeven.
Anne Frank: Beyond the Diary. New
York: Viking, 1993.

Frank Book 9/17/07 2:45 PM Page 62

63

annex: an addition to a building
anti-semitism: prejudice

against Jewish people
barracks: a large building in

which many people are
housed

betray: to give information to
someone’s enemy

black market: a place where
things are bought and sold
illegally

boycott: to stop buying or
using something in protest

chancellor: the chief political
leader of a country

civilian: non-military
comprehend: understand
concentration camps: a place

where people are imprisoned
and often tortured and killed

confide: to tell ones secrets to
someone else

crematorium: a place where
bodies are incinerated

criticize: to find fault in
depression: a time of economic

problems and decline
extermination camp: a place

where people are killed
garments: clothing
gratitude: thankfulness;

gratefulness
harassment: the act of

bothering or tormenting
someone else

hash: a kind of food that
includes chopped meat
and vegetables

inflation: an increase in the
prices of products or a
decline in the value of money

mischief: behavior that caused
slight annoyance

occupation: the controlling of a
foreign territory with
military forces

ominous: threatening; warning;
worrying

persecution: mistreatment of
someone because of his or
her religion or beliefs

ration: a fixed amount of food
or provisions

refugee: a person who leaves an
area to find safety

reproach: to find fault with;
blame

Sabbath: Saturday, the seventh
day of the week, as the day of
rest and religious ceremony
among Jews and some
Christians

satchel: a shoulder bag or purse
stubborn: difficult to manage;

strong-minded
synagogue: a Jewish house of

worship
Typhus: a disease passed by lice

and fleas

G L O S S A R Y

Frank Book 9/17/07 2:45 PM Page 63

64

I N D E X

263 Prinsengracht, 18, 27, 52
37 Merwedeplein,10, 26
Allied forces, 37
Amsterdam, 7, 8, 10, 16, 53
anti-semitism, 4, 7
Auschwitz, 55, 59
Austria, 11
Axis, 37
Bergen-Belsen, 56, 57, 58, 59
Berlin, 7, 24
Birkenau, 56
D-Day, 47
Depression, 6
Eichmann, Adolf, 24
Frank, Edith, 5, 35, 56
Frank, Margot, 5, 6, 8, 17,

20, 26, 31, 32, 40, 53,
54, 56, 57, 58, 59,

Frank, Otto, 5, 8, 11, 13,
24, 25, 31, 34, 35, 49,
50, 51, 53, 54, 56, 58,
59, 61

Frankfurt am Main, 5
Germany, 4, 6, 7, 8, 11, 14,

24, 37, 41, 55
Gies, Jan, 12, 18, 29, 59
Hitler, Adolf, 6, 11, 13, 16,

17, 60
Holocaust, 4
Kleiman, Johannes, 12, 18,

29, 50, 52, 58

Kugler, Victor, 11, 18, 29,
50, 52, 58

Nazi, 6, 7, 33, 51, 52, 60
Netherlands, 11, 13, 14, 15,

19, 24, 38, 47, 54
Opekta, 7,8
Pfeffer, Fritz, 30, 33, 35, 50,

54
Santrouschitz, Hermine

(Miep), 11, 18, 29, 40,
41, 44, 50, 59

Silberberg, Hello, 22, 23
Van Pels family, 13, 30, 33,

51, 54
Van Pels, Peter, 13, 30, 31,

32, 37, 42, 43, 46, 48,
49, 50

Voskuijl, Bep, 12, 18, 29,
40, 41, 44, 50

Wannsee conference, 24
Westerbork, 53
World War I, 4, 6
World War II, 14

Frank Book 9/17/07 2:45 PM Page 64

	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Glossary
	Index

