


Court Room Scene
Malmedy Massacre War Crimes Trial

Asst. Prosecutor Lt. Col. Homer B.
Crawford interrogates Prosecution
Witness 1st Lt. Wm. R. Perl.


No. 1

Valentin BERSIN, Unterscharfuehrer (Sgt.) Age - 25; German
Tank Commander Residence: St. Barbara
SS from 5 Mar. 1940 to end.
2nd Pl., 1st Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. Was responsible for the killing of allied civilians on or about 21 December 1944 at Wanne, Belgium.

Findings: Guilty
Sentence: Death


Court Room Scene
Malmedy Massacre War Crimes Trial
Asst. Prosecutor Capt. Raphael Schumacker
addresses the Court.

Friedel BODE, Unterscharfuehrer (Sgt.)
Group Leader
2nd Pl., 3rd Pz. Pi. Co., 1st Pi. Bn., LSSAH

Age - 23; German
Residence: Loehne, Westphalia
SS from 30 April to end.

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at Buellingen, Belgium, fired on prisoners of war.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.
3. Was responsible for the shootings of prisoners of war by men of his group between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: Death


No. 2


No. 3

Marcel BOLTZ, Sturmmann (Pfc.)
Machine Gunner

2nd Pl., 3rd Pz. Pi. Co., 1st Pioneer Bn., LSSAH

Age: 19; French
Residence: Renneck, Alsace
SS from 10 Oct. 1943 to end.

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at Buellingen, Belgium, fired on prisoners of war.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.

*Not Passed just prior to Findings on direction
of Theater Commander upon Request of French*

Knocked out German Armor


Buellingen and Waimes, Belgium

one of the 1st Co's tanks knocked out on the


road north of Buellingen, Belgium.

Willi BRAUN, Sturmman (Pfc.)
Machine Gunner

Age: 20; German
Residence: Grojow, Danzig
SS 20 Feb 1944 until 21 Dec. 1944

4th Pl., 11th Pz. Gr. Co., 3rd Bn., 2nd Pz. Gr. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 19 December 1944 near Stoumont, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life


No. -4

knocked out German Armor on the road


leading north from Buellingen, Belgium

Western approach to Honsfeld, Belgium


No. - 5

Kurt BRIESEMEISTER, Unterscharfuehrer (Sgt.)

Age - 24; German
Residence: Marienhof, Schoenhausen
SS from 29 Sept. 1940 to end.

Tank Commander

1st Pl., 1st Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, permitted men of his tank crew to fire on prisoners of war and allied civilians.
3. On or about 18 December 1944 in Stavelot fired on prisoners of war.
4. Was responsible for the shootings of prisoners of war and allied civilians by men of his tank crew between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: *Death*


Main Street - Honsfeld, Belgium


Grave marker at end of Main Street in Honsfeld, Belgium

Willi von CHAMIER, Unterscharfuehrer (Sgt.) *Age - 30; German*
Machine Gunner *Residence: Bad Duerenburg, Saxony*
SS from April 1943 to 20 Dec. 1944.

Penal Group, 9th Pz. Pi. Co., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

- 1. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life


No.-6

Eight American P.W.'s were murdered in this courtyard, Honsfeld, Belgium


Eight American PW's. were murdered in this


Courtyard, Honsfeld, Belgium

American helmets with bullet holes made at close range indicating the wearers were probably murdered, Honsfeld, Belgium


No. 7

Friedrick CHRIST, Obersturmfuehrer (1st Lt.)

Age - 26; Germany
Residence: Friesing near Munich
SS from April 1938 to end.

Company Commander

2nd Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a talk to his company ordered that no prisoners were to be taken.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, ordered prisoners of war shot.
3. On or about 19 December 1944 at Stoumont, Belgium, ordered prisoners of war shot.
4. On or about 21 December 1944 at La Gleize, Belgium, ordered prisoners of war shot.
5. Was responsible for the shootings of prisoners of war by men of his company between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: Death

Roman CLOTTEN, Oberscharführer (S/Sgt.)

*Age - 25; German
Residence: Bad-Teilenfeld on the Main.
SS from 1 Oct 1939 to end.*

Tank Commander

2nd Pl., 7th Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, was responsible for a member of his crew firing on prisoners of war.

*Findings: Guilty
Sentence: 10 years*


No. - 8


No. 9

Manfred COBLENZ, Obersturmfuehrer (1st Lt.) Age-25; German
 Company Commander Residence: Sargenhausen in the Hars.
 2nd Co., 1st Recon. Bn., LSSAH SS from 10 Oct. 1939 to 22 Dec. 1944.

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a talk to his company ordered prisoners of war and allied civilians were to be shot.
2. Was responsible for the shootings of prisoners of war and allied civilians by officers and men of his company between 16 December 1944 and 13 January 1945.

Findings: Guilty
 Sentence: Life

Josef DIEFENTHAL, Sturmbannfuehrer (Major)
Battalion Commander
3rd Bn., 2nd Pz. Gr. Regt., LSSAH

Age-30; German
Residence: Auskirchen near Köln.
SS from 15 Oct. 1935 to end.

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a speech to his Battalion officers ordered that no prisoners were to be taken.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, permitted prisoners of war to be shot.
3. On or about 18 December 1944 near Cheneux, Belgium, permitted a prisoner of war to be shot.
4. Was responsible for the shootings of prisoners of war by men of his battalion between 16 December 1944 und 13 January 1945.

Findings: Guilty
Sentence: Death


No.-10


Court Room Scene
Malmedy Massacre War Crimes Trial

Defendant General (SS) Josef "Sepp"
Dietrich with Chief Defense Counsel
Col. Willis M. Everett, Jr., stands
before court for sentencing.


No.-11

Josef (Sepp) DIETRICH, Generaloberst (General) *Age-54; German*
Army Commander *Residence: Munich*
SS from Feb. 1933 to end.
6th SS Pz. Army

The prosecution expects to prove that this accused:

1. On or about 14 December 1944 ordered his army to conduct the offensive ruthlessly against civilians and to shoot prisoners of war.
2. Was responsible for the shootings of prisoners of war and allied civilians by officers and men of Combat Group Peiper between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: Life

Across the road from the scene of the


Malmedy Massacre, 17 December 1944.

Scene of the Malmedy Massacre eighteen months afterwards.


Survivors stand at the scene of the Malmedy Massacre,


17 December 1944

Fritz ECKMANN, Sturmman (Pfc.)

*Age-21; German
Residence: Danube-Eschienging.
SS from March 1943 to end*

Radio Operator

1st Pl., 1st Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.
2. On or about 19 December 1944 at Stavelot or La Gleize, Belgium, fired on prisoners of war.

*Findings: Guilty
Sentence: Death*


No.-12

Survivors of the Malmedy Massacre stand on the spot where they fell on 17 Dec. 1944, at the crossroads, Baugnez, Belgium


Survivors of the Malmedy Massacre reenact the scene on the spot where they fell, 17 December 1944.


Same as above


No. 13

Arndt FISCHER, Untersturmfuehrer (2nd Lt.) Age-23; German
Adjutant. Residence: Wald-Astorf
SS from 20 Feb. 1939 to end
1st Bn., 1st Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 aided in the transmission of the order to company commanders of the 1st Bn. to shoot prisoners of war and allied civilians.
2. Was responsible for the shootings of prisoners of war and allied civilians by officers and men of the 1st Bn. between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: 15 years


Trois Ponts, Belgium

Eleven American PW's were murdered near here.
could this have been one of


their murderers: Stavelot-Trois Ponts, Belgium

Georg FLEPS, Sturmman (Pfc.)
Assistant Gunner

Age-23; Roumanian.
Residence: Michaelsberg, Roumania.
SS from 1 July 1943 to end.

3rd Pl., 7th Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Death


No. 14


No.-15

Heinz FRIEDRICHS, Grenadier (Pvt.) *Age-19; German*
 SPW Driver *Residence: Hanover*
SS from April 1944 to 24 Dec. 1944.
 4th Pl., 11th Pz. Gr. Co., 3rd Bn., 2nd Pz. Gr. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 19 December 1944 near Stoumont, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life