

AUTHOR	TITLE	RL	STYLE	SUBJECT CATEGORIES															
				Recommended Reading Level	Anti-Semitism, Racism & Prejudice	The Arts	Biography	Camps	Children	Deniers & Denial	Escape	Foreign Language	Genocide	Ghettos	History	Hitler & Nazism	Liberation / Postwar	Other Victims	Personal Accounts
Aaron, Chester	Gideon	7	F					x	x					x					
Adachi, Agnes	Child of the Winds: My Mission with Raoul Wallenberg	8	NF															x	x
Adelson, Alan [editor]	The Diary of Dawid Sierakowiak	8	NF						x					x				x	
Akavia, Miriam	An End to Childhood	8	F						x	x									
Alagna, Magdalena	Anne Frank: Young Voice of the Holocaust	7	NF				x		x										x
Almagor, Gila	Under the Domim Tree	8	F						x							x			
Altman, Linda Jacobs	Adolf Hitler: Evil Mastermind of the Holocaust	7	NF				x							x	x				
	Crimes and Criminals of the Holocaust	7	NF	x		x								x	x				
	Forever Outsiders, Jews and History from Ancient Times to August 1935	7	NF	x										x					
	Forgotten Victims of the Holocaust	7	NF	x										x	x		x		
	Hitler's Rise to Power and the Holocaust	7	NF											x	x				
	The Holocaust Ghettos	7	NF											x	x				
	The Holocaust, Hitler and Nazi Germany	7	NF											x	x				
	Impact of the Holocaust	7	NF	x										x					
	Importance of Simon Wiesenthal	7	NF			x													
	Jewish Victims of the Holocaust	7	NF	x										x	x				
	Resisters and Rescuers	7	NF											x	x				x
Altshuler, David	Hitler's War Against the Jews	7	NF											x	x				
Ambrose, Kenneth	The Story of Peter Cronheim	6	F						x					x		x			
Ambrose, Stephen E.	Good Fight, How World War II Was Won	6	NF				x							x					
Anflick, Charles	Resistance, Teen Partisans and Resisters	7	NF				x							x					x
Appleman-Jurman, Alicia	Alicia: My Story	8	NF						x									x	
Arad, Yitzhak [editor]	Pictorial History of the Holocaust	8	NF											x					
Asscher-Pinkoff, Clara	Star Children	6	F					x	x					x					
Atkinson, Linda	In Kindling Flame: The Story of Hannah Senesh	7	NF				x		x										x
Auerbacher, Inge	I Am a Star	6	NF				x		x									x	
	Beyond the Yellow Star to America	6	NF						x							x		x	
Axelrod, Toby	Hans and Sophie Scholl: German Resisters of the White Rose	7	NF				x		x										x
	In the Camps, Teens Who Survived	7	NF				x	x	x										
	Rescuers Defying the Nazis: Non-Jewish Teens Who Rescued Jews	7	NF				x		x										x
Ayer, Eleanor H.	Cities at War, Berlin	6	NF											x	x				
	A Firestorm Unleashed, January 1942 to June 1943	7	NF											x					
	From the Ashes, May 1945 and After	7	NF											x		x			
	Inferno, July 1943 to April 1945	7	NF					x						x	x				
	In the Ghettos, Teens Who Survived	7	NF				x		x					x					

AUTHOR	TITLE	RL	STYLE	SUBJECT CATEGORIES															
				Recommended Reading Level	Anti-Semitism, Racism & Prejudice	The Arts	Biography	Camps	Children	Deniers & Denial	Escape	Foreign Language	Genocide	Ghettos	History	Hitler & Nazism	Liberation / Postwar	Other Victims	Personal Accounts
Greene, Betty	Summer of My German Soldier	7	F						x										
Greenfeld, Howard	After the Holocaust	7	NF				x		x										
	The Hidden Children	6	NF						x										x
Greif, Jean-Jacques	The Fighter	8	F				x	x	x										x
Griffis, Molly Levite	Simon Says	6	F	x					x										x
Gurdus, Luba Krugman	The Death Train, A Personal Account	8	NF		x			x										x	
Haas, Gerda	Tracking the Holocaust	7	NF				x						x						
Handler, Andrew [editor]	Young People Speak, Surviving the	6	NF				x	x	x										
Harris, Mark Jonathan	Into the Arms of Strangers	8	NF	x			x		x		x			x					x
Harris, Samuel R.	Sammy, Child Survivor of the Holocaust	6	NF					x	x				x					x	
Hart, Kitty	I Am Alive	8	NF					x										x	
	Return to Auschwitz	8	NF					x										x	
Heck, Alfons	A Child of Hitler	8	NF	x					x									x	
Hemmeldinger, Judith	Survivors: Children of the Holocaust	7	NF	x				x			x							x	x
Hermann, Spring	Anne Frank	7	NF	x			x	x	x									x	x
Hersh, Gizelle	Gizelle: Save the Children	8	NF					x	x									x	
Hillman, Laura	I will plant you a lilac tree	8	NF	x				x	x				x					x	x
Hesse, Karen	Witness	6	F	x					x									x	
Holliday, Laurel	Children in the Holocaust & WWII	8	NF	x			x	x	x				x	x					x
	Why Do They Hate Me?	7	NF	x			x		x										
Holm, Anne	I Am David	7	F					x	x		x								
Houston, Jeanne W.	Farewell to Manzanar	7	NF	x				x	x									x	
Hughes, Shirley	The Lion and the Unicorn	7	F						x										x
Hyams, Joe	A Field of Buttercups	8	NF	x			x		x				x						x
Isaacman, Clara	Clara's Story	6	NF	x					x									x	x
Isaacs, Anne	Torn Thread	7	F					x	x										x
Jackson, Livia Bitton	Elli Coming of Age in the Holocaust	8	NF					x	x										x
	Hello, America	8	NF						x										x
	I Have Lived a Thousand Years	8	NF					x	x										x
	My Bridges of Hope	8	NF						x										x
Jeffrey, Laura S.	Simon Wiesenthal	7	NF	x			x	x										x	
Joffo, Joseph	A Bag of Marbles	6	NF	x					x		x								x
Justman, Stewart	The Jewish Holocaust for Beginners	7	NF	x									x	x					
Kacer, Kathy	Hiding Edith	6	NF	x			x		x										x
	The Underground Reporters	6	NF	x			x		x				x						x
Kahn, Leora	When They Came to Take My Father	7	NF	x			x	x	x		x								x
Kallen, Stuart	The Holocaust (6 volumes)																		
	History of Hatred 70AD-1932	6	NF	x										x	x				
	Nazis Seize Power 1933-1939	6	NF	x										x	x				
	Holocaust 1940-1944	6	NF					x						x	x				
	Faces of Resistance	6	NF								x				x				x
	Bearing Witness, Liberation, Nuremberg	6	NF											x					
	Holocausts in Other Lands	6	NF	x										x	x				x

AUTHOR	TITLE	RL	STYLE	SUBJECT CATEGORIES														
				Recommended Reading Level	Anti-Semitism, Racism & Prejudice	Arts	Biography	Camps	Children	Deniers & Denial	Escape	Foreign Language	Genocide	Ghettos	History	Hitler & Nazism	Liberation / Postwar	Other Victims
Sachs, Marilyn	Lost in America	7	F	x		x	x											
Sachs, Ruth	Adolf Eichmann: Engineer of Death	7	NF	x		x	x						x	x				
Saldinger, Anne Grenn	Life in a Nazi Concentration Camp	7	NF	x			x						x	x				
Samuels, Gertrude	Mottele, A Partisan Odyssey	6	F						x									x
Sawyer, Kem Knapp	Anne Frank	6	NF				x	x	x									x
Schapiro, Raya Czermer	Letters from Prague 1939-1941	8	NF	x						x								x
Schmidt, Gary	Mara's Stories	8	F					x	x									x
Schmittroth, Linda	People of the Holocaust	6	NF				x						x					
Schroeder, Peter	Six Million Paper Clips	6	NF						x				x		x			
Schulman, Faye	A Partisan's Memoir	8	NF														x	x
Schur, Maxine	Sacred Shadows	8	F	x					x									
Semel, Nava	Flying Lessons	7	F						x									x
Sender, Ruth Minsky	The Cage	7	NF					x	x				x					x
	The Holocaust Lady	7	NF						x								x	x
Sender, Ruth Minsky	To Life	7	NF						x								x	x
Senesh, Hannah	Hannah Senesh, Her Life & Diary	8	NF				x		x		x			x				x
Serraillier, Ian	Escape from Warsaw	6	F						x		x							x
Sevela, Ephraim	We Were Not Like Other People	8	F						x		x							
Sheehan, Sean	After the Holocaust	7	NF	x										x		x		
	The Death Camps	7	NF						x					x	x			
	The Holocaust, How Did It Happen?	7	NF	x										x	x			
Sherrow, Victoria	Blaze Engulfs, Jan. 1939 to Dec. 1941	7	NF											x	x			
	Cities at War, Amsterdam	6	NF											x	x			x
	Righteous Gentiles	7	NF											x				x
	Smoke to Flame-Sept 1935 to Dec 1938	7	NF	x										x	x			
Shulman, William L.	1900-2000: A Genocidal Century	6	NF	x									x	x			x	
	Resource Guide, Comprehensive Listing	7	NF			x												
	Salvar Una Vida, La Historia de Los Gentiles Justos	6	NF	x			x						x					x
	Voices and Visions	7	NF															x
Siegal, Aranka	Grace in the Wilderness	8	NF						x									x
	Upon the Head of the Goat	7	NF					x	x									x
Siegel, Bruce H.	Champion & Jewboy	8	F	x					x									x
Silton, Faye	Of Heroes, Hooks, and Heirlooms	6	F															x
Silton, R. Gabriele	Between Two Worlds	6	NF					x	x					x				x
Sommerfelt, Aimee	Miriam	7	F	x					x									
Soumerai, Eve Nussbaum	A Voice from the Holocaust	8	NF	x					x									
Spiegelman, Art	Maus: A Survivor's Tale	8	NF	x			x	x	x				x					x
	Maus II: And Here My Troubles Began	8	NF	x			x	x										x
Spinelli, Jerry	Milkweed	7	F				x		x					x				
Spring, Debbie	The Righteous Smuggler	6	F				x		x									x
Staden, Wendelgard von	Darkness Over the Valley	7	NF												x			x
Stanley, Jerry	I Am An American	6	NF	x				x	x					x			x	x

AUTHOR	TITLE	RL	STYLE	SUBJECT CATEGORIES														
				Recommended Reading Level	Anti-Semitism, Racism & Prejudice	The Arts	Biography	Camps	Children	Deniers & Denial	Escape	Foreign Language	Genocide	Ghettos	History	Hitler & Nazism	Liberation / Postwar	Other Victims
Wiseman, Eva	No One Must Know	6	F	x					x						x			
Wolf, Jacqueline	Take Care of Josette	6	NF						x								x	
Wolff, Marion Freyer	The Shrinking Circle	6	NF	x					x								x	
Wolff, Virginia Euwer	The Mozart Season	6	F						x						x			
Worth, Richard	Heinrich Himmler	7	NF				x						x	x	x			
	Jewish Immigrants	6	NF										x		x			
Wukovits, John F.	The Importance of Anne Frank	7	NF				x		x				x					x
	Oskar Schindler	7	NF				x						x	x	x			
Wurman, Nachemia	Nachemia: German & Jew in Holocaust	8	NF	x													x	
Yancey, Diane	Internment of the Japanese	7	NF	x			x						x				x	
Yeatts, Tabatha	The Holocaust Survivors	7	NF				x						x		x			
Zar, Rose	In the Mouth of the Wolf	8	NF							x					x	x		
Zeller, Frederic	When Time Ran Out	8	NF						x								x	
Ziemian, Joseph	Cigarette Sellers of Three Crosses Square	6	NF						x			x					x	x
Zienert, Karen	The Warsaw Ghetto Uprising	6	NF									x	x					x
Zuckerman, Abraham	A Voice in the Chorus	8	NF						x								x	x
Zuker-Bujanowska, Liliana	Liliana's Journal	8	NF						x			x					x	
Zullo, Allan	Survivors, True Stories of Children	7	NF				x	x	x			x			x			
Zurndorfer, Hannele	The Ninth of November	8	NF						x				x				x	
Zusak, Markus	The Book Thief	8	F	x					x									x
Zyskind, Sara	Stolen Years	7	NF					x	x						x		x	
	[republished as: Struggle]	7	NF					x	x						x		x	