Mr. Kelleher

Modern World History

Name: ____________________________


Alternate Assignment for Schindler’s List

Oskar Schindler was just one of the men who risked his life to save the Jewish race during the Holocaust.  He was not the only one.  There are many others out there who risked their life to also save the Jews.  

Your assignment is to pick either Oskar Schindler or Raoul Wallenberg and write a brief biography of their life from birth to death. You should focus on their efforts to save the Jews, but at the same time give other pertinent background information that will help us discover why these men risked their lives to save others.

Include the following information:

1. Their life up until the start of WWII.

2. Their activities to help save the Jews (Who, What, When, Where, Why, How)

3. In YOUR opinion, why did they do it? 

4. Life after the war until death

This paper is due _________________________. If it is late, it is a zero.

Requirements of the paper:
· Typed

· Double Spaced
· Times- New Roman, Size 12 Font

· At least 2 pages long

· Bibliography 

· Citation of information
Grading Rubric

____/20 Grammar, Sentence Structure, and Spelling

____/20 Information is accurate
____/10 Bibliography and Citation

Total: _____/50
Hold on to this and attach to the front of your paper when turning it in

