

The Holocaust: A Select Bibliography

Allen, William Sheridan. *The Nazi Seizure of Power: The Experience of a Single German Town, 1922-1945*. New York: Franklin Watts, 1965.

Bartov, Omer. *Hitler's Army: Soldiers, Nazis, and War in the Third Reich*. New York: Oxford University Press, 1991.

Bartov, Omer. *Germany's War and the Holocaust: Disputed Histories*. Ithaca: Cornell University Press, 2003.

Bauer, Yehuda. *Rethinking the Holocaust*. New Haven: Yale University Press, 2001.

Berenbaum, Michael. *The World Must Know: The History of the Holocaust as told in the United States Holocaust Memorial Museum*. Boston: Little, Brown, and Co., 1993.

Berenbaum, Michael, and Michael J. Newfield, eds. *The Bombing of Auschwitz*. New York : St. Martin's Press : Published in association with the United States Holocaust Memorial Museum, 2000.

Bergen, Doris L. *War & Genocide: A Concise History of the Holocaust*. Lanham, Mass: Rowman & Littlefield, 2003.

Breitman, Richard. *Architect of Genocide: Himmler & the Final Solution*. New York: Knopf, 1991.

Browning, Christopher R. *Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland*. New York: HarperCollins, 1992.

Browning, Christopher R. *The Path to Genocide: Essays on Launching the Final Solution*. Cambridge: Cambridge University Press, 1992.

Browning, Christopher R. *Origins of the Final Solution: The Evolution of Nazi Jewish Policy, September 1939 – March 1942*. Lincoln: University of Nebraska Press and Jerusalem: Yad Vashem, 2004.

Childers, Thomas. *The Nazi Voter: The Social Foundations of Fascism in Germany, 1919-1933*. Chapel Hill: University of North Carolina Press, 1983.

Davidowicz, Lucy S. *The Holocaust and the Historians*. Cambridge: Harvard University Press, 1993.

Druks, Herbert. *Jewish Resistance During the Holocaust*. New York: Irving Publishers Inc., 1983.

Dwork, Deborah, ed. *Voices and Views: A History of the Holocaust*. New York: The Jewish

- Foundation for the Righteous, 2002.
- Eichengreen, Lucille. *From Ashes to Life: My Memories of the Holocaust*. San Francisco: Mercury House, 1994.
- Eliach, Yaffa. *There Once Was A World: A 900-Year Chronicle of the Shtetl of Eishyshok*. Boston: Little, Brown and Co., 1998.
- Felstiner, Mary Lowenthal. *To Paint Her Life: Charlotte Salomon in the Nazi Era*. Berkeley: University of California Press, 1997.
- Fink, Ida. *A Scrap of Time and Other Stories*. Trans. Madeline Levine & Francine Prose. Evanston: Northwestern University Press, 1998.
- Fogelman, Eva. *Conscience and Courage: Rescuers of Jews During the Holocaust*. New York: Anchor Books, 1994.
- Friedlander, Saul. *Nazi Germany and the Jews: The Years of Persecution, 1933-1939*, vol. 1. New York: HarperCollins, 1997.
- Friedlander, Henry. *The Origins of Nazi Genocide: From Euthanasia to the Final Solution*. Chapel Hill: University of North Carolina Press, 1995.
- Friedlander, Saul. *Nazi Germany and the Jews*, vol. 1, *The Years of Persecution, 1933-1939*. New York: HarperCollins, 1997.
- Gellately, Robert. *The Gestapo and German Society: Enforcing Racial Policy, 1933-1945*. New York: Oxford University Press, 1990.
- Geyer, Michael, and John W. Boyer, eds. *Resistance Against the Third Reich, 1933-1990*. Chicago: University of Chicago Press, 1994.
- Gilbert, Martin. *The Macmillan Atlas of the Holocaust*. New York: Macmillan, 1982.
- Gordon, Sarah. *Hitler, Germans, and the "Jewish Question"*. Princeton: Princeton University Press, 1984.
- Greene, Joshua M. and Shiva Kumar. *Witness: Voices From the Holocaust*. New York: The Free Press, 2000.
- Haas, Peter J. *Morality After Auschwitz: The Radical Challenge of the Nazi Ethic*. Philadelphia: Fortress Press, 1992.
- Haille, Philip. *Lest Innocent Blood Be Shed: The Story of the Village of Le Chambon and How Goodness Happened There*. New York: HarperCollins, 1994.
- Hayes, Peter. *Industry and Ideology: IG Farben in the Nazi Era*, 2nd ed. New York: Cambridge University Press, 2001.
- Hilberg, Raul. *Perpetrators, Victims, Bystanders. The Jewish Catastrophe 1933-1945*. New York: HarperCollins, 1992.

- Hoffman, Peter. *German Resistance to Hitler*. Cambridge: Harvard University Press, 1998.
- Kaplan, Marion A. *Between Dignity and Despair: Jewish Life in Nazi Germany*. New York: Oxford University Press, 1998.
- Kershaw, Ian. *Hitler: Hubris, 1889-1936*; and *Hitler: Nemesis, 1936-1945*. New York: Norton, 1998 & 2000.
- Klein, Gerda Weismann. *All But My Life*. New York: Hill & Wang, 1995.
- Klemperer, Victor. *I Will Bear Witness: A Diary of the Nazi Years, 1933-1941*. New York: Random House, 1998.
- Kluger, Ruth. *Still Alive: A Holocaust Girlhood Remembered*. New York: The Feminist Press at the City University of New York, 2001.
- Koontz, Claudia. *The Nazi Conscience*. Cambridge: Harvard University Press. 2003.
- Levi, Primo. *The Drowned and the Saved*. Trans. Raymond Rosenthal. New York: Vintage Books, 1989.
- Levi, Primo, *Survival in Auschwitz*. Trans. Stuart Woolf. New York: Summit Books, 1986.
- Lipstadt, Deborah. *Denying the Holocaust: The Growing Assault on Truth & Memory*. New York : Plume, 1994.
- McHale, Donald M. *Hitler's Shadow War: the Holocaust and World War II*. New York: Cooper Square, 2002.
- Mosse, George L. *Nazi Culture*. New York: Schocken Books, 1981.
- Muller, Ingo. Hitler's Justice: *The Courts in the Third Reich*. Cambridge: Harvard University Press, 1991.
- Ofer, Dalia and Lenore J. Weitzman, eds. *Women In the Holocaust*. New Haven: Yale University Press, 1998.
- Overy, Richard. *Why the Allies Won*. New York: Norton, 1996.
- Phayer, Michael. *The Catholic Church and the Holocaust, 1930-1965*. Bloomington: Indiana University Press, 2000.
- Power, Samantha. "A Problem From Hell": *America and the Age of Genocide*. New York: Basic Books, 2002..
- Roth, John K. ed. *Ethics After the Holocaust: Perspectives, Critiques, and Responses*. St. Paul: Paragon House, 1999.
- Rubenstein, Richard L. and John K. Roth. *Approaches to Auschwitz: The Holocaust and Its Legacy*. Louisville: Westminster John Knox Press, 2003.
- Scholl, Inge. *The White Rose: Munich 1942-1943*. Trans. Arthur R. Schultz. Hanover:

- Wesleyan University Press, 1983.
- Schleunes, Karl A. *The Twisted Road to Auschwitz: Nazi Policy Toward German Jews 1933-1939*. Urbana: University of Illinois Press, 1990.
- Segal, Lore. *Other People's Houses*. New York: The New Press, 1994.
- Sereny, Gitta: *Into that Darkness: An Examination of Conscience*. New York: McGraw-Hill, 1974.
- Staub, Ervin. *The Roots of Evil: The Origins of Genocide and Other Group Violence*. Cambridge: Cambridge University Press, 1989.
- Sydnor, Charles W., Jr. *Soldiers of Destruction: The SS Death's Head Division, 1933-1945*. Princeton: Princeton University Press, 1977.
- The Holocaust Chronicle: A History in Words and Pictures*. Lincolnwood: Publications International, Ltd., 2000.
- Tec, Nechama. *Resilience and Courage: Women, Men, and the Holocaust*. New Haven: Yale University Press, 2003.
- Tec, Nechama. *When Light Pierced the Darkness: Christian Rescue of Jews in Nazi-Occupied Poland*. New York: Oxford University Press, 1986.
- Turner, Henry A., Jr. *Hitler's Thirty Days to Power, January 1933*. Reading, MA: Addison-Wesley, 1996.
- Vital, David. *A People Apart: The Jews in Europe, 1789-1939*. New York: Oxford University Press, 1999.
- Von Klemperer, Klemens. *German Resistance Against Hitler: The Search for Allies Abroad, 1938-1945*. New York: Oxford University Press, 1992.
- Waller, James. *Becoming Evil: How Ordinary People Commit Genocide and Mass Killing*. Oxford: Oxford University Press, 2002.
- Weinberg, Gerhard L. *Germany, Hitler, and World War II*. New York: Cambridge University Press, 1996.
- Weinberg, Gerhard L. *a World at Arms: a Global History of World War II*. New York: Cambridge University Press, 1994.
- Wiesel, Eli. *Night*. New York: Bantam Books, 1989.
- Wistrich, Robert S. *Antisemitism: The Longest Hatred*. New York: Pantheon, 1991.
- Yahil, Leni. *The Holocaust: The Fate of European Jewry, 1932-1945*. New York: Oxford University Press, 1990.