

Sponsored by
Holocaust Survivors & Friends Education Center

Shelly Z. Shapiro, Director

Diane Freer, Lectures by Survivors Coordinator

Rabbi Paul Silton, Chair

Community Relations Council - United Jewish Federation of NENY

The Palace Theatre, Albany, NY

Your donations support
Holocaust Survivors & Friends Education
Center programs:

- Holocaust Survivors Talks for Students Programs
- Twinning Program
- 2007-2008 Teacher Education Programs
- Kristallnacht Interfaith Commemoration
- Witness to History Video Testimonies Archives
- Holocaust Research Center and Library
- Holocaust Documentation Publications & Distribution of Beate Klarsfeld Foundation Publications

Remembering Georgy : Letters from the House of Izieu

by Serge Klarsfeld with Special Teacher's materials

Return: Holocaust Survivors & Dutch Anti-Semitism

Truth Prevails: Demolishing Holocaust Denial

On the Brink of Nowhere

JUSTICE Journal

For more information about anti-prejudice programs, or to arrange twinning for bar/bat mitzvahs or confirmations, contact:

Holocaust Survivors & Friends Education Center
The Rosner Holocaust-Shoah Center at The Golub Center

184 Washington Ave. Ext. • Albany, NY 12203

Phone: (518) 694-9984 • FAX (518) 694-9940

email: survivors@crisny.org, sshapiro@jewishfedny.org

web: www.holocausteducation.org

**“WHOEVER SAVES ONE LIFE,
SAVES THE WORLD ENTIRE.”**

**SCHINDLER'S LIST IS A TRUE STORY OF THE COURAGE,
COMPASSION, AND TRIUMPH OF ONE REMARKABLE MAN...
OSKAR SCHINDLER**

Weeks after the German invasion of Poland, he arrived in Krakow to seek his fortune from the very profitable business of war. A born salesman, inveterate gambler and Nazi party member, Schindler made a quick profit from bribes, black market deals and the labor of his unpaid Jewish workers.

But against every probability, as the Holocaust descended over Europe, his eyes began to open to the overwhelming reality surrounding him. Now he was prepared to risk everything – even his life – to protect and save the lives of the more than 1,100 Jews who worked in his factory and were sheltered by 'Schindler's List.'

SEE THE ENTIRE LIST AT:

http://www.schindlerslist.com/media/Schindlers_List.pdf

LEARN MORE

Free Teacher's Guide Available from Facing History and Ourselves 'Online Campus' www.facinghistory.org

Web-sites: www.ushmm.org and www.ushmm.org/exhibitfocus/schindler

View the actual List from 1945 at Yad Vashem The Holocaust Martyrs' and Heroes' Remembrance Authority at www.yadvashem.org or learn more about the film at www.schindlerslist.com

For children:

- *Oskar Schindler: Saving Jews from the Holocaust* by Ann Byers, Enslow Publishers, 2005

Fiction:

- *Schindler's List* by Thomas Keneally – the novel which became the film by Steven Spielberg

Non-Fiction:

- *Schindler's Legacy: True Stories of the List Survivors* by Elinor J. Brecher, Plume Penguin, 1994
- *Memories of a Teenager Saved by Schindler: A Voice in the Chorus* by Abraham Zuckerman, Longmeadow Press, 1991
- *Oskar Schindler and his List* edited by Thomas Fensch, published by Paul S. Eriksson, 1995
- *Oskar Schindler: The Untold Account of his Life, Wartime Activities and the True Story Behind The List* by David M. Crowe, Westview Press, 2004

Learn about more stories of rescuers during the Holocaust:

- *The End of the Tunnel* by Johanna K. Vos, Book Masters, 1999
- *Rescuers: Portraits of Moral Courage in the Holocaust* by Gay Block and Malka Drucker, Holmes and Meir, 1992
- *Courage to Care: Rescuers of Jews During the Holocaust* by Carol Rittner, Sondra Myers, editors, NYU Press, 1996
- *Sheltering the Jews: Stories of Holocaust Rescuers* by Mordecai Paldiel, Fortress Press, 1996
- *The Heart has Reasons: Holocaust Rescuers & Their Stories of Courage* by Mark Klemptner, Pilgrim Press, 2006
- *Wallenberg: Missing Hero* by Kati Marton, Arcade Publishing, 1995
- *The Banality of Goodness: The Story of Giorgio Perlasca* by Enrico Deaglio, Notre Dame, 1998
- *When Courage Was Stronger than Fear* by Peter Hellman, Marlowe & Company, 1999
- *The Altruistic Personality: What Led Ordinary Men and Women to Risk Their Lives on Behalf of Others?* by Samuel and Pearl Oliner, Free Press, 1988

Check your local listings for the April airing of the film "Schindler's List" on PBS

CAN ONE PERSON MAKE A DIFFERENCE?