

THE RISE OF THE NAZIS AND THE NAZI STATE

DOMINOES TEST

CUT UP THE ATTACHED 'DOMINOES'. THE 'START' DOMINO BEGINS. PLACE THE CORRECT SENTENCE ENDING TO THE DOMINO BEFORE. WHEN YOU HAVE REPEATED THIS SEVERAL TIMES, TRY THIS SELF-TEST:

- ❖ When was Hitler appointed as Chancellor?

- ❖ Who appointed Hitler as Chancellor?

- ❖ Who would be the Vice Chancellor in Hitler's coalition government in January 1933?

- ❖ How did the President and Vice Chancellor believe they could use Hitler?

- ❖ What happened on the 27th February 1933?

- ❖ How did Hitler increase his power on 28th February 1933?

- ❖ What happened in the election of 5 March 1933?

- ❖ How did Hitler use the Enabling Act (24th March 1933)?

- ❖ What did the Nazis burn in May 1933?

- ❖ Who was 'purged' in June 1933? Why and with what results?

<p>Start</p>	<p>January 1933.</p>
<p>Hitler became Chancellor in</p>	<p>He was appointed by</p>
<p>President Hindenburg.</p>	<p>control Hitler.</p>
<p>Hindenburg and von Papen thought they could</p>	<p>Before 1933, Hitler had taken advantage of the effects of the</p>
<p>Depression to increase his popularity.</p>	<p>Reichstag Fire.</p>
<p>In February 1933 Hitler's power was strengthened by the</p>	<p>After the fire, the Nazis banned the</p>
<p>Communist Party.</p>	<p>Social Democrats, the trade unions and then all other political parties.</p>
<p>Later in 1933 following the Enabling Act, they also banned the</p>	<p>In May 1933, in Berlin, the SA organised book</p>
<p>burnings.</p>	<p>'Night of the Long Knives' in June 1934.</p>
<p>Hitler then turned on the SA, who were purged in the</p>	<p>In August 1934 Hindenburg died, and Hitler made himself</p>

Fuehrer.	the SS and the Gestapo.
Hitler's wishes were now enforced by	People who disagreed with Hitler were sent to concentration camps such as
Dachau.	Nuremberg Laws of 1935.
Jewish people were persecuted by laws such as the	A night of violence against Jewish people on 9 th November 1938 was known as
Kristallnacht.	Joseph Goebbels.
Nazi propaganda was organised by	One method of propaganda was the annual rallies held at
Nuremberg.	swastika.
The Nazi symbol was called the	Goebbels wanted all families to listen to Nazi radio broadcasts. The cheap radios he produced were called
'Peoples' Receivers'.	PE and racial science.
The school curriculum emphasised	The Nazi's idea of a perfect race of people was the

<p>Aryan race.</p>	<p>Hitler Youth.</p>
<p>Boys aged 14 to 18 were expected to join the</p>	<p>Girls aged 14 to 18 were expected to join the</p>
<p>League of German Girls.</p> <p>The youth groups organised</p>	<p>sports, parades and camps.</p> <p>Women were expected to build their lives around the</p>
<p>‘three K’s’ - kitchen, children and church.</p> <p>Many people were happy because Hitler ended</p>	<p>unemployment.</p> <p>Jobs were created in</p>
<p>public works and in the armed forces.</p> <p>The KDF gave workers benefits such as</p>	<p>subsidised holidays and loans for Volkswagen cars.</p> <p>Trade unions were replaced by the</p>
<p>German Labour Front.</p> <p>The German Labour Front was used to</p>	<p>control workers.</p> <p>Life was very strict, and only a few people dared to</p>

oppose the Nazis.

Most of the opponents were arrested, and Nazi rule lasted until

Germany surrendered in World War Two.