

THE
MALMEDY
MASSACRE

WAR CRIMES
TRIAL

BILL OF
PARTICULARS

VOL. VII

LLRBR
TRIALS

JX 5441
.D33
M35
1946
v. 7
Copy 1

BURTON T. ELLIS
COLONEL, JAGC


LIBRARY OF CONGRESS
5
JUL 23 1985
EXCHANGE

Colonel Burton F. Ellis
(USA Ret.)


MEMORIAL TO UNITED STATES PRISONERS OF WAR WHO WERE THE VICTIMS OF NAZI CRUELTY AT BAUGNEZ (FIVE POINTS), BELGIUM, 17 DECEMBER 1944, ERECTED BY THE CITIZENS OF BELGIUM. THIS ATROCITY IS COMMONLY REFERRED TO AS "THE MALMEDY MASSACRE".


SURVIVORS OF "THE MALMEDY MASSACRE" WHO APPEARED AS WITNESSES AT THE TRIAL. READING LEFT TO RIGHT: CARL ROBERT DAUB, Colebrook, Pa., VIRGIL P. LARY, Lexington, Ky., KENNETH E. KINGSTON, Allentown, Pa., KENNETH E. AHERNS, Erie, Pa., (All of Battery "B", 285th Field Artillery Observation Bn.), HOMER D. FORD, Leeton, Missouri, (Co. "C" 518th M.P. Bn.), and SAMUEL DOBYNS, Sandusky, Ohio, (575th Ambulance Co.).

ABOVE PICTURES TAKEN 9 APRIL 1946

40


TROOPS TO BE HEARD BY
TROOPS TO BE HEARD BY
POINTS,
ON 01. 11. 1944. DECEMBER 1944.
PHOTOGRAPH MADE AFTER
ON-GROUND EXAMINATION OF

Ellis, Burton F.

INFORMATION

on the

MALMEDY CASE

to be Heard

at

Camp DACHAU, GERMANY

16
2 MAY 1946

PREPARED BY
THE PROSECUTION

JX5441
D33M35
1946
Vol. 7


PROSECUTION STAFF

Seated from left to right: 1st Lt. Robt. E. Byrne, Asst. Prosecutor; Mr. Joe Kirschbaum, interpreter; Lt. Col. Homer B. Crawford, Asst. Prosecutor; Mr. Morris Elowitz, Asst. Prosecutor; 1st Lt. Wm. R. Perl, interpreter; Harry Thon, interpreter; Capt. Raphael Shumacker, Asst. Prosecutor; Lt. Col. Burton F. Ellis, Chief Prosecutor.

MALMEDY CASE

War Crimes Trial
of the
L. SS — A. H.

NATURE OF THIS CASE — The accused are charged with violating the laws and Uses of War in that they murdered American prisoners of war and non-combatant allied civilians during a German offensive on the Western front in the months of December 1944 and January 1945.

THE FACTS OF THIS CASE — The prosecution expects to prove:

A German counter offensive in the West was planned in the late fall of 1944 aimed at breaking through the allied lines for a swift dash to the coast and the capture of Antwerp. This offensive is commonly referred to by Americans as the Rundstedt Offensive, the Ardennes Offensive, or the Battle of the Bulge. The accused before the court generally refer to their particular part of this offensive as the Eifel Offensive since it sprang from the region of the Eifel Mountains.

One of the German thrusts in the overall drive was a combat group commanded by one of the accused, Joachim PEIPER, Regimental Commander of the 1st SS Panzer Regt., 1st SS Panzer Div., LSSAH. This group is frequently referred to as Kampfgruppe (combat group) PEIPER. The first objective of this combat group was to establish, hold, and secure a bridge-head across the Meuse River.

PEIPER'S Regiment was a part of the 1st SS Panzer Division, LSSAH, commanded by Willibald MOHNKE, still at large. The 1st SS Panzer Division LSSAH, was a part of the 1st SS Panzer Corps, commanded by the accused Hermann PRIESS. The 1st SS Panzer Corps was a part of the 6th SS Panzer Army, commanded by the accused, Josef (Sepp) DIETRICH, whose Chief of Staff was the accused Friz KRAEMER.

The component elements of PEIPER'S combat group were the:
1st SS Pz. Bn., commanded by a Sturmbannfuehrer POETSCHKE believed to be deceased.

There were four companies in this battalion:

- 1st SS Pz. Co. (a Mark V Co.), commanded by Obersturmfuehrer KREMSER, believed to be at large and not a named accused before this court.
 - 2nd SS Pz. Co. (a Mark V Co.), commanded by Obersturmfuehrer Friedrich CHRIST, one of the accused.
 - 6th SS Pz. Co. (a Mark IV Co.) commanded by Obersturmfuehrer Benoni JUNKER, one of the accused.
 - 7th SS Pz. Co. (a Mark IV Co.), commanded by Hauptsturmfuehrer Oskar KLINGELHOEFER, one of the accused.
- 3rd SS Pz. Gr. Bn. — of the 2nd Pz. Gr. Rgt. LSSAH, which Bn. was commanded by Sturmbannfuehrer Josef DIEFENTHAL, one of the accused.


Court Room Scene
Malmedy Massacre War Crimes Trial

Left to Right: President of the Court,
Brig. Gen. Josiah T. Dalbey, and Law
Member, Col A. H. Rosenfeld.

There were four companies in this battalion:

- 9th Pz. Gr. Co. — commanded by Obersturmfuehrer LEIKE, whereabouts unknown, and not a named accused before this court.
- 10th Pz. Gr. Co. — commanded by Obersturmfuehrer Georg PREUSS, one of the accused.
- 11th Pz. Gr. Co. — commanded by Obersturmfuehrer Heinz TOMHARDT, one of the accused.
- 12th Pz. Gr. Co. — commanded by Obersturmfuehrer Jochen THIELE, believed to be still at large and not a named accused before this court.

There were also two Pioneer (Engineer) Companies:

- 9th Pz. Pi. Co. — Organic to the 1st Pz. Rgt. — commanded by Obersturmfuehrer Erich RUMPF, one of the accused.
- 3rd Pz. Pi. Co. — One of the companies from the Division (1st SS Pz. Div.) Engineer Battalion, which company was commanded by Obersturmfuehrer Franz SIEVERS, one of the accused.
- 1st SS Pz. Recon. Bn. LSSAH — Commanded by Sturmbannfuehrer Gustav KNITTEL, one of the accused.

There were eight companies in this battalion one of which was the:

- 2nd SS Recon. Co. — Commanded by Obersturmfuehrer Manfred COBLENZ, one of the accused.

Other units of the combat group were:

- Hqs Co. 1st SS Pz. Bn.
- Hqs Co. 3rd Pz. Gr. Bn.
- Hqs Co. 1st SS Pz. Rgt.
- 501st Heavy Tank Bn.
- Divisional Artillery Troops.
- Divisional Anti-Aircraft Troops.

The general assembly area for the elements of the combat group was woods in the vicinity of BLANKENHEIM, Germany. Prior to assembling there, most if not all of the units were in the general area of EUSKIRCHEN.

The offensive began on 16th December 1944. A few days prior thereto, orders were issued by the 6th SS Pz. Army (commanded by DIETRICH) thru the 1st SS Pz. Corps (commanded by PRIESS) thru the 1st SS Pz. Div., LSSAH (commanded by MOHNKE) to the 1st SS Pz. Regiment (commanded by PEIPER) that the offensive would be fought in a ruthless manner, that methods would be employed to spread terror and panic among enemy troops and the enemy civilian population, that the old rules would be cast aside, that humane inhibitions would not be shown, that prisoners of war and civilians would be shot. PEIPER in turn gave these orders to the commanders under him with the end result that the men in the units of his combat group were well informed as to what was ordered and expected of them with respect to treatment of enemy civilians and prisoners of war. In some instances they got their orders direct from their company commanders; in others, from their respective platoon leaders or tank commanders.


Court Room Scene
Malmedy Massacre War Crimes Trial

On first day of trial Chief Prosecutor Lt. Col. Burton F. Ellis (left) and Chief Defense Counsel Col. Willis M. Everett, Jr. facing the court presided over by Brig. Gen. Josiah T. Dalbey, President. With arm outstretched is Col. A. H. Rosenfeld, Law Member.

The combat group started forward in the early morning hours of 16 December 1944. The route of march was substantially as follows: from the woods near BLANKENHEIM (23.0—05.0) to DAHLEM (15.4—99.6) to STADTKYLL (14.2—95.3) to KRONENBURG (10.5—97.2) to HALLSCHLAG (07.8—95.9) to SCHELD (06.5—96.6) to LOSHEIM (03.3—96.6) thence into Belgium to LANZERATH (00.2—96.5) to HONSFELD (96.8—99.2) to BUELLINGEN (95.2—02.0) to SCHOPPEN (89.3—00.2) to ONDENVAL (85.1—00.1) to THIRIMONT (83.3—00.2) to a cross-roads (81.5—02.0) south of MALMEDY to LIGNEUVILLE — most frequently referred to by its German name of ENGELSDORF, by the accused and some witnesses — (80.5—99.3) to STAVELOT (71.9—01.2) to LA GLEIZE (65.7—03.0) to STOUMONT (62.9—02.8). The latter reached on 19 December, was about as far as they penetrated. They retreated to LA GLEIZE where they were surrounded, and on the night of the 23 of December, they escaped from the encirclement on foot after destroying their vehicles and other materiel.

During the fighting in the STAVELOT — LA GLEIZE — STOUMONT sector they were in or near such places as CHENEUX (63.7—01.4) and TROIS PONTS (67.3—98.6). After getting out of the pocket they went to WANNE (71.0—96.7) later to PETIT THIER (74.2—91.6) and then to LUTRE BOIS (56.5—53.3).

The accused left a trail of blood of murdered American prisoners of war, and non-combatant allied civilians from one end of their route to the other. They murdered at HONSFELD; they murdered at BUELLINGEN; they murdered between BUELLINGEN and SCHOPPEN; they murdered at the cross-roads; they murdered in LIGNEUVILLE; they murdered in STAVELOT; they murdered near CHENEUX; they murdered in STOUMONT; they murdered in LA GLEIZE; they murdered in WANNE; they murdered in PETIT THIER; they murdered in LUTRE BOIS.

As an appendix to this dossier are photographs of the accused, compiled in alphabetical order. Beneath the photograph of each accused will be found the full name of the accused, his rank and his organization. Also will be found a brief summary of the allegedly criminal acts which the prosecution expects to prove were perpetrated by each accused.

THE LAW

1. Jurisdiction of the Court — Without attempting to discuss or argue here the jurisdiction of this court with respect to the offenses charged, or the persons accused, the prosecution offers in support of the court's jurisdiction:

- a) The pertinent official orders and directives which will be produced at the trial.
- b) The decision of the Supreme Court of the United States (October term 1945) in what is commonly called the "Yamashita case".

2. The Law Violated

- a) Article 2 of the Geneva Convention to which both the United States and Germany were signatories, and by which both were bound, reads as follows:

"Prisoners of war are in the power of the hostile power, but not of the individuals or corps who have captured them. They must at all times be humanely treated and protected, particularly against acts of violence, insults and public curiosity. Measures of reprisal against them are prohibited."


Court Room Scene
Malmedy Massacre War Crimes Trial

Left to right: 1st Lt. Robt. E. Byrne,
Asst. Prosecutor; Joseph Kirschbaum,
Interrogator & Interpreter; Lt. Col.
Homer B. Crawford, Asst. Prosecutor.

- b) Article 46 of Regulations Respective to Laws and Customs of War on Land, annex to the Hague Convention of 1907, reading as follows:
"Family honor and rights, the lives of persons, and private property, as well as religious convictions and practice, must be respected. Private property cannot be confiscated."

3. Rules of Evidence and Procedure.

- a) Ordinance Number 3 of Military Government which ordinance is incorporated in the "Technical Manual for Legal and Prison Officers, 2nd Edition."

Rule 12 of Ordinance 3 — Evidence

- (1) A Military Government Court shall in general admit oral, written and physical evidence having a bearing on the issues before it, and may exclude any evidence which in its opinion is of no value as proof. If security is at stake, evidence may be taken in camera or in exceptional cases where security demands it may be excluded altogether.
- (2) The court shall in general require the production of the best evidence available.
- (3) Evidence of bad character of an accused shall be admissible before finding only when the accused person has introduced evidence as to his own good character or as to the bad character of any witness for the prosecution.

- b) Guide to Procedure in Military Government Courts. Paragraph 9 from the "Guide to Procedure" — Evidence Rule 12 does not incorporate the the rules of evidence of British or American courts or of courts-martial. The only positive rules binding upon the Military Government Courts are found in Rule 12 (3), Rule 17, and Rule 10 (5). Hearsay Evidence, including the statement of a witness not produced, is thus admissible, but if the matter is important and controverted every effort should be made to obtain the presence of the witness, and an adjournment may be ordered, for that purpose. The guiding principle is to admit only evidence that will aid in determining the truth.


Malmedy Massacre War Crimes Trial

Left to right: Members of the court
Col. James G. Watkins and Col. Raymond
C. Conder.

16 July 1948

MALMEDY CASE #6-24
Log 184

Valentin BERSIN	-	Death	Willi BRAUN	-	Life
Fridel BODE	-	"	Willi von CHAMIER	-	"
Kurt BRIESEMEISTER	-	"	Manfred COBLENZ	-	"
Friedrich CHRIST	-	"	Josef (Sepp) DIETRICH	-	"
Josef DIEFETHAL	-	"	Heinz FRIEDRICHS	-	"
Fritz ECKMANN	-	"	Fritz GEBAUER	-	"
Georg FLEPS	-	"	Heinz Gerhard GEODICKE	-	"
Ernst GOLDSCHMIDT	-	"	Armin HECHT	-	"
Max HAMMER	-	"	Heinz HOFMANN	-	"
Willi Heinz HENDEL	-	"	Gustav KNITTEL	-	"
Hans HENNECKE	-	"	Georg KOUVZUR	-	"
Joachim HOFMANN	-	"	Arno NIKOLASCHECK	-	"
Huber HEBER	-	"	Hans L PLETZ	-	"
Siegfried JAEKEL	-	"	Fritz RAU	-	"
Benoni JUNKER	-	"	Wolfgang I RICHTER	-	"
Friedel KIES	-	"	Rolf RITZER	-	"
Werner KUEHN	-	"	Herbert STOCK	-	"
Oskar LINGELHOFFER	-	"	Erwin SZYPERSKI	-	"
Erich MAUTE	-	"	Edmund TOMCZAK	-	"
Anton MOTZHEIM	-	"	Hans TRETIN	-	"
Erich MUENKEMER	-	"	Johann WASENBERGER	-	"
Gustav OBNEVE	-	"	Erich WERNER	-	"
Paul Hermann OCHMANN	-	"			
Joachim PEIPER	-	"	Hans GRUHLE	-	20 years
Georg PREUSS	-	"	Hermann PRIESS	-	"
Theo RAUH	-	"			
Heinz REHAGEL	-	"	Arndt RISCHER	-	15 years
Max RIEDER	-	"			
Axel RODENBURG	-	"	Roman CLOTTEN	-	10 years
Erich RUMPF	-	"	Hans HILLIG	-	"
Willi SCHAEFER	-	"	Fritz KRAEMER	-	"
Rudolf SCHWAMBACH	-	"	Rolf FOLAND REISER	-	"
Kurt SICKEL	-	"	Otto WICHMANN	-	"
Oswald SIEGMUND	-	"			
Franz SIEVEK	-	"			
Hans SIPTROTT	-	"			
Gustav Adolf SPRENGEN	-	"			
Werner STERNEBECK	-	"			
Heinz TOMHARDT	-	"			
August TONK	-	"			
Paul ZWIGART	-	"			
STICKEL	-	"			
WEISS	-	"			


Court Room Scene
 Malmedy Massacre War Crimes Trial
 Chief Prosecutor Lt. Col. Burton F.
 Ellis, addressing the Court.

ADRESS OF THE BELGIAN WITNESSES.

- + I. HEANDLE, Hubert, La Gleize. ✓ 310 M
2. GERARDY, Camille, brigadier-forestier a Petit-Thier (Vielsalm) ✓
- + 3. MICHEL, Albert, conseiller communal, La Gleize. ✓
4. RENARD Marcellin, cantonnier, La Gleize. ✓
5. ZEVENNE Joseph, cultivateur, Luttrebois, Bastogne. ✓
6. ZEVENNE, Ernest, cultivateur, Luttrebois-Bastogne. ✓
7. CLOSE, Francois, garde-champetre, Stavelot. ✓
8. COLINET, Antoine, rue des Iles, 58, Stavelot. ✓
9. ENGLEBERT, Edmond, secretaire communal, Wanne-Trois Ponts. ✓
10. ELIAS, Jean, electricien, route de Coo, TROIS-Ponts. ✓
- + II. ROBINSON, Rene, docteur en medecine, Stoumont. ✓
12. JOURDAN, Albert, tailleur, Stoumont. ✓
13. DELCOURT, Henri, cordonnier, Ster-Stavelot. ✓
- + 14. HEUSCHEN, Maurice, juge de paix, Malmedy. ✓
- OMIT 15. ~~Natalis, Ernest, professeur, Stoumont.~~ ✓
16. Madame Gregoire Regine, villa La Roseraie, Stavelot. ✓
17. Mademoiselle Marie Jeanne Mohet, chateau de Froidcourt, par Stoumont. ✓
18. Madame Louis Milbers, route de Vielsalm, Trois-Ponts (Trois-Ponts) ✓
19. Madame Emile Hemroulle, Wanne-Trois-Ponts. ✓
20. Madame Anna Willems, Ligneuville. ✓
21. Mademoiselle Marie Lochem, Ligneuville. ✓

20


Court Room Scene
Malmedy Massacre War Crimes Trial

Left to right: Lt. Col. Burton F. Ellis, Chief Prosecutor; Col. Willis M. Everett, Jr., Chief Defense Counsel; Lt. Col. Homer B. Crawford, Asst. Prosecutor; 1st Lt. Wm. R. Perl, Interpreter and Investigator.


Court Room Scene
Malmedy Massacre War Crimes Trial
A survivor and Prosecution Witness
former 1st Lt. Virgil P. Lary,
Lexington, Ky., being interrogated by
Chief Prosecutor Lt. Col. Burton F.
Ellis.


Court Room Scene
Malmedy Massacre War Crimes Trial
Asst. Prosecutor Capt. Raphael
Shumacher being interrogated by Lt.
Col. Burton F. Ellis, the Chief
Prosecutor.


Court Room Scene
Malmedy Massacre War Crimes Trial
Chief Defense Counsel Col. Willis M.
Everett, Jr., Atlanta, Ga., addressing
the Court.


Court Room Scene
Malmedy Massacre War Crimes Trial
A survivor and Prosecution witness
Kenneth F. Aherns, Erie, Pennsylvania,
being interrogated by Asst. Prosecutor
Capt. Raphael Shumacher.


Court Room Scene
Malmedy Massacre War Crimes Trial
A survivor of the massacre, Prosecution
witness Kenneth E. Kingston,
Allentown, Pennsylvania, being sworn
as a witness for the Prosecution.


Court Room Scene
Malmedy Massacre War Crimes Trial
Prosecution Witness Corporal (SS) Hans
Assemacher, driver for Defendant Major
(SS) Josef Diefenthal, being examined by
Morris Elowitz, Asst. Prosecutor.


Court Room Scene - Malmedy Massacre War Crimes Trial
Defendant Col(SS) Joachim Peiper being cross examined by Chief
Prosecutor Lt. Col. Burton F. Ellis.


Court Room Scene - Malmedy Massacre War Crimes Trial
Lt. Col. Harold D. McGown, Defense Witness being sworn by the
Court President Brig. Gen. Joseph Dalby.


Court Room Scene - Malmedy Massacre War Crimes Trial
Chief Prosecutor Lt. Col. Burton F. Ellis cross examining Defense
Witness Lt. Col. Harold D. McGown.


Court Room Scene - Malmedy Massacre War Crimes Trial
Left to right: Lt. Col. Burton F. Ellis, Chief Prosecutor; Lt. Col. John Dwinnell, Asst. Defense Counsel; Lt. Col. Harold D. McGown, Defense Witness


Court Room Scene-Malmedy Massacre War Crimes Trial
Left to right: Lt. Col. Harold D. McGown, Defense Witness; Lt. Col. Burton F. Ellis, Chief Prosecutor; Lt. Col. John Dwinnell, Asst. Defense Counsel.


Court Room scene of the trial of the Malmedy Massacre War Crimes Case. Reading left to right: Capt. Raphael Shumacher, Asst. Prosecutor; Herbert J. Strong, Def. counsel; interpreter; German civilian Def. counsel; and German Prisoner of War, witness.


Picture taken during a morning recess of the Malmedy Massacre War Crimes Trial at Dachau Concentration Camp, Germany. On the left are the German Civilian Defense Counsel and on the far left is Capt. Narvik of the Defense. In the center is Col. A. H. Rosenfeld, Law Officer of the Trial Court and at the right is Brig. Gen. Joseph Dalby, Pres. of the Trial Court.


CELL BLOCK, DACHAU CONCENTRATION CAMP, GERMANY
While Trials were in progress the Defendants were held in this building


LIBRARY OF CONGRESS


0 015 895 945 8

MA
M

W
T

P

V

BUR
COL