

Body of Klass Vissor, 36204546

Double gun shot wounds above right ear.
Atrocity case near Stavelot, Belgium about
19 Dec. 1944

Body of Donald A. Spencer, 12066793

Double gun shot wound on rear of head
Atrocity case near Stavelot, Belgium, about
19 Dec. 1944

Body of E. W. Kadlubeski, 32148866

Gun shot wound in back of head
Atrocity case near Stavelot, Belgium,
19 Dec. 1944

Fritz GEBAUER, Grenadier (Pvt.) *Age-18; German*
Rifleman *Residence: Ullasdorf*
SS from 15 Aug. 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 18 December 1944 at La Gleize, Belgium, fired on prisoners of war.
2. On or about 18 December 1944 near Cheneux, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life

No. 16

Body of Donald Hoffer, 35763817

Gun shot wound on left side of face penetrating rear of head. Gun butt wound on chin. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944

Body of Myrl M. Gion, 37463481

Gun shot wound on left side of face penetrating thru his eye. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944

Body of Myrl M. Gion, 37463481

Gun shot wound in neck penetrating his shoulder. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944

No. 17

Heinz GOEDICKE, Grenadier (Pvt.) Age-18; German
Radioman Residence: Fuehlstein
SS from 15 Aug. 1944 to end.
1st Pl., 11th Pz. Gr. Co., 3rd Bn., 2nd Pz. Gr. Regt., LSSAH

The prosecution expects to prove that this accused:

- 1. On or about 18 December 1944 at La Gleize, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life

Body of William G.monds, 37196872

Gun shot wound at rear of head penetrating right forehead. Atrocity case near Stavelot, Belgium about 19 Dec. 1944.

Body of Carl N. Millard, 37237041

Gun shot right side of head penetrating left forehead. Atrocity case near Stavelot, Belgium about 19 Dec. 1944.

Body of Dave H. Gletzer, 32349242

Gun shot wound at base of skull. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944.

Ernst GOLDSCHMIDT, Rottenfuehrer (Cpl.) *Age-26; German*
SPW Driver *Residence: Boested, Sleswich-Holstein.*
SS from 10 April 1940 to end.
2nd Pl., 3rd Pz. Pi. Co., 1st Pioneer Bn., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at Honsfeld, 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. On or about 19 December 1944 at Stoumont, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Death

No. 18

Body of Harry A. Czaplinski, 35345467

(face up) showing exit wound from gun shots on chest & gun butt on left jaw. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944

Body of Harry A. Czaplinski, 35345467

(face down) 11 gun shot wounds penetrating chest, some emerging. Atrocity case near Stavelot, Belgium, about 19 Dec. 1944

No. 19

Hans GRUHLE, Hauptsturmfuehrer (Capt.) Age-26; German
Adjutant Residence: Ellemang- Nr Nurnberg
1st SS Pz. Regt., LSSAH SS from 20 Oct. 1939 to end.

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 aided and abetted in the transmission of the Regimental order that no prisoners of war 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 22 December 1944 at La Gleize, Belgium, aided and abetted in the shooting of prisoners of war.
4. Was responsible for the shootings of prisoners of war and allied civilians by men of the 1st SS Pz. Regt. between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: 20 years

Body of Helen Reyes, 32543811

Bayonet stab wounds on right side of face & left eye. Gun butt wound on nose. Note slash on left hand. Atrocity case near Stavelot, Belgium about 19 Dec 1944.

Body of Helen Reyes, 32543811

Gun shot wounds left temple penetrating right temple. Atrocity case near Stavelot, Belgium about 19 Dec. 1944.

Max HAMMERER, Rottenfuehrer (Cpl.) Age-21; German
Residence: Munich
SS from April 1943 to 24 Dec. 1944.
Messenger
2nd Pl., 3rd Pz. Pi. Co., 1st Pioneer Bn., LSSAH

The prosecution expects to prove that this accused:

1. On or about 17 December 1944 at Honsfeld, 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. On or about 19 December 1944 at Stoumont, Belgium, fired on prisoners of war.
4. On or about 20 December 1944 at Stoumont, Belgium, fired on prisoners of war.
5. On or about 21 December 1944 at La Gleize, Belgium, fired on prisoners of war.
6. On or about 22 December 1944 at La Gleize, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Death

No. 20

LaGlieze, Belgium

LaGlieze, Belgium - April 1946

LaGlieze, Belgium

No. 21

Armin HECHT, Rottenfuehrer (Cpl.) Age-21; German
SPW Driver Residence: Miltitz
SS from 30 Oct. 1944 to end.
1st Pl., 11th Pz. Gr. Co., 3rd Bn., 2nd Pz. Gr. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 18 December 1944 at La Gleize, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Life

Eight American PW's. were murdered by this Church wall.

School-house in the rear. LaGlieze, Belgium
wall in front of church where many PW's were

murdered, LaGlieze, Belgium

grave-yard in front of church, LaGlieze, Belgium

Heinz HENDEL, Hauptscharfuehrer (M/Sgt.) *Age - 30; German*
Platoon Leader *Residence: Friedenthal near Berlin*
SS from 12 May 1934 to end.
2nd Pl., 11th Pz. Gr. Co., 3rd Bn., 2nd Pz. Gr. Regt., LSSAH

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a talk to his platoon ordered that no prisoners were to be taken and that civilians who showed themselves should be shot.
2. Was responsible for the shootings of prisoners of war and allied civilians by men of his platoon between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: Death

No. - 22

front view of Church. Note German Tank

on the right.

La Glieze, Belgium

School La Glieze, Belgium 9 April 1946

The spot where 150 to 200 pw's were killed

in back of the school-house, La Glieze, Belgium

No. 23

Hans HENNECKE, Untersturmfuehrer (2nd Lt.)

Platoon Leader

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

Age-23; German
Residence: Warennekglenberg
SS from 14 Nov. 1939 to end

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a speech to his platoon ordered that no prisoners of war were to be taken.
2. On or about 17 December 1944 at the crossroads south of Malmedy, Belgium, permitted a crew member of his tank to fire on prisoners of war.
3. On or about 18 December 1944 near Stavelot, Belgium, permitted his tank to fire on allied civilians.
4. On or about 19 December 1944 at Stoumont, Belgium, permitted men under his command to fire on prisoners of war.
5. On or about 22 December 1944 in La Glieze, Belgium, furnished a detail to shoot prisoners of war.
6. Was responsible for the shootings of prisoners of war and allied civilians by men of his platoon between 16 December 1944 und 13 January 1945.

Findings: Guilty
Sentence: Death

The rear of Dr. Robinson's house and scene

of the HILLIG murder, Stoumont, Belgium

Hans HILLIG, Unterscharfuehrer (Sgt.)

Age - 24; German

SPW Driver

Residence: Doebeln, Saxony

SS from 1 Feb. 1940 to 15 April 1945

Communications Pl., HQS 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 Malmédy, Belgium, fired on prisoners of war.
2. On or about 19 December 1944 at Stoumont, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: 10 years

No. - 24

knocked out German armor from the 2nd Co.

Near R.R. Station, Stoumont, Belgium

Another one of the 2nd Co's tanks knocked out

at farthest point of advance, Stoumont, Belgium

No. - 25

Heinz HOFMANN, Rottenfuehrer (Cpl.) *Age - 21; German*
Gunner *Residence: Bonnbaeren, Hessia.*
SS from Mar. 1943 to end
2nd Pl., 2nd Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

The prosecution expects to prove that this accused:

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

Findings: Guilty
Sentence: Life

knocked out mark IV at farthest point of

Advance - Stoumont, Belgium

Joachim HOFMANN, Sturmman (Pfc.)

Age-19; German

SPW Driver

Residence: Ostrav

SS from 11 Oct. 1943 to end.

2nd Pl., 3rd Pz. Pi. Co., 1st Pioneer Bn., 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 Stoumont, Belgium, fired on prisoners of war.

Findings: Guilty
Sentence: Death

No.- 26

No. - 27

Hubert HUBER, Oberscharfuehrer (S/Sgt.)

Tank Commander

2nd Pl., 6th Pz. Co., 1st SS Pz. Regt., LSSAH

Age-37; Austrian

*Residence: Kabrun near Sell
SS from April 1938 to 22 Dec. 1944*

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 and encouraged the firing upon prisoners of war by members of his tank crew.

*Findings: Guilty
Sentence: Death*

No. 29

Benoni JUNKER, Obersturmfuehrer (1st Lt.)
Company Commander
6th Pz. Co., 1st Bn., 1st SS Pz. Regt., LSSAH

Age - 25; German
Residence: Berlin
SS from 7 Jan. 1940 to 24 Dec. 1944.

The prosecution expects to prove that this accused:

1. On or about 15 December 1944 in a talk to the men of his Company ordered that no prisoners of war were to be taken and to slaughter civilians.
2. Was responsible for the shootings of prisoners of war and allied civilians by men of his company between 16 December 1944 and 13 January 1945.

Findings: Guilty
Sentence: Death