

GERMAN CONCENTRATION CAMPS, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....	p.1
Special Aspects.....	p.4
-Liberators.....	p.5
-Personal Narratives.....	p.6
Specific Locales	
-Auschwitz.....	p.7
-Bergen-Belsen.....	p.9
-Buchenwald.....	p.9
-Dachau.....	p.11
-Mauthausen.....	p.13
-Nordhausen.....	p.13
-Others.....	p.14

GENERAL SOURCE

Abzug, Robert H. Inside the Vicious Heart: Americans and Liberation of Nazi Concentration Camps. NY: Oxford, 1985. 192 p. D805.G3.A343.

Impact of discovery on the troops and public.

Allied Forces. Supreme Headquarters. Evaluation and Dissemination Section. KLs: Konzentrationslager): Axis Concentration Camps and Detention Centers Reported as Such in Europe. n.p., n.d. D805.G3.A75.

Photocopy of original; includes list of camps.

_____. G-2. Points for Interrogators. n.p., 1945. D805.A2.P64.

See No 2, "Concentration Camps."

Beir, Robert L. Roosevelt and the Holocaust: A Rooseveltian Examines the Policies and Remembers the Times. Ft. Lee, NJ: Barricade Books, 2006. 324 p. D804.3.B45.

Black, Edwin. IBM and the Holocaust: The Strategic Alliance between Nazi Germany and America's Most Powerful Corporation. NY: Crown, 2001. 519 p. HD9696.D374.I25.

Concentration Camps

p.2

- Blatman, Daniel. The Death Marches: The Final Phase of Nazi Genocide. Cambridge, MA: Belknap/Harvard, 2011. 561 p. D805.G3.B4813.
- Bosworth, R.J. Explaining Auschwitz and Hiroshima: History Writing and WWII, 1945-90. NY: Routledge, 1993. 265 p. D743.42.B67.
See Chap. 4.
- Burger, Adolf. The Devil's Workshop: A Memoir of the Nazi Counterfeiting Operation. [Translation of Teufels Werkstatt] Barnsley, England: Frontline, 2009. 288 p. D805.5.S23.B7813.
Operations at Auschwitz, Sachsenhausen, Mauthausen and others.
- Burrin, Philippe. Nazi Anti-Semitism: From Prejudice to the Holocaust. [Translated by Janet Lloyd] NY: New Press, 2005. 154 p. DS146.G3.B8613.
- Caplan, Jane, and Nikolaus Wachsmann, editors. Concentration Camps in Nazi Germany: The New Histories. NY: Routledge, 2010. 243 p. D805.G3.C59.
Series of articles examining social issues, such as social life, gender issues, relationship to the Holocaust, death marches and the "afterlife" of the camps.
- Creel, George. War Criminals and Punishment. NY: National Travel Club, 1944. 303 p. D804.G4.C73.
- Drooz, Daniel B. American Prisoners of War in German Death, Concentration, and Slave Labor Camps: Germany's Lethal Policy in the Second World War. Lewiston, NY: Edwin Mellen, 2004. 337 p. D805.G3.D765.
- Edelheit, Abraham J., & Hershel. Bibliography on Holocaust Literature. Boulder, CO: Westview, 1986. 842 p. Z6374.H6.E33.
- Epstein, Catherine. Model Nazi: Arthur Greiser and the Occupation of Western Poland. NY: Oxford, 2010. 451 p. D802.P7.G74.
- Fritzsche, Peter. Life and Death in the Third Reich. Cambridge, MA: Harvard, 2009. 368 p. DD256.5.F74.
- Gilbert, Martin. Never Again: A History of the Holocaust. NY: Universe, 2000. 192 p. D804.3.G54.
- Groth, Alexander J. Accomplices: Churchill, Roosevelt and the Holocaust. NY: Peter Lang, 2011. 293 p. D804.3.G76.
- Hamburg Institute for Social Research & Bradish, Paul, editors. The German Army and Genocide: Crimes against War Prisoners, Jews, and Other Civilians in the East, 1939-1944. [Translation of Vernichtungskrieg: Verbrechen der Wehrmacht 1941 bis 1944 by Scott Abbott] NY: New Press, 1999. 224 p. D804.G4.V4713.
- Hillel, Marc, & Henry, Clarissa. Of Pure Blood. [Translation of Au nom de la race by Eric Mossbacher] NY: McGraw-Hill Book Co, 1976. 256 p. D810.W7.H5513.
Story of Hitler's master race breeding program.

Historical Atlas of the Holocaust. NY: Macmillan, 1996. 252 p. D804.3.H57.

Hohne, Heinz. The Order of the Death's Head: The Story of Hitler's SS. [Translated from the German] NY: Coward-McCann, 1970. 690 p. DD253.6.H614.
See Chap 14, "The 'Final Solution.'"

Kershaw, Ian. Hitler, the Germans, and the Final Solution. New Haven, CT: Yale, 2008. 394 p. DD247.H5.K464.

Kogon, Eugen. The Theory and Practice of Hell: The German Concentration Camps and the System Behind Them. [Translated from the German by Heinz Norden] NY: Farrar, Straus and Giroux, 2006. 343 p. D805.G3.K6413.

Korman, Gerd, editor. Hunter and Hunted: Human History of the Holocaust. NY: Viking, 1973. 320 p. D810.J4.K672.

Lehrer, Steven. Wannsee House and the Holocaust. Jefferson, NC: McFarland, 2009. 196 p. D804.18.L45.

Lieberman, Benjamin. Terrible Fate: Ethnic Cleansing in the Making of Modern Europe. Chicago: Ivan R. Dee, 2006. 396 p. D359.L54.
See Chap. 5-“‘There Was No One Left for Me’: Central and Eastern Europe, 1939-1945.”

MacLean, French L. The Camp Men: The SS Officers who Ran the Nazi Concentration Camp System. Atglen, PA: Schiffer, 1999. 380 p. D805.A2.M33.

Maier, Charles S. The Unmasterable Past: Holocaust and German National Identity. Cambridge, MA: Harvard, 1988. 227 p. D804.3.M35.

Mallmann, Klaus-Michael, & Coppers, Martin. Nazi Palestine: The Plans for the Extermination of the Jews in Palestine [Translation of Halbmond und Hakenkreuz: das Dritte Reich, die Araber und Palästina]. NY: Enigma Books, 2010. 246 p. D804.3.M3613.

Megargee, Geoffrey P., editor. The United States Holocaust Memorial Museum Encyclopedia of Camps and Ghettos, 1933-1945. 2 vols. in 4. Bloomington, IN: IN U, 2012. D805.A2.U55.

Morse, Arthur D. While Six Million Died: A Chronicle of American Apathy. NY: Random House, 1967. 420 p. D810.J4.M67

Prusin, Alexander V. The Lands Between: Conflict in the East European Borderlands, 1870-1992. NY: Oxford, 2010. 324 p. DJK48.5.P78.

Segev, Tom. The Seventh Million: The Israelis and the Holocaust. [Translation of Ha-Milyon ha-shevi'i] by Haim Watzman] NY: Hill & Wang, 1993. 593 p. D804.3.S4413.

Winstone, Martin. The Holocaust Sites of Europe: An Historical Guide. NY: I.B. Tauris, 2010. 438 p. D804.17.W56.

See also:

-Bibliographies on Displaced Persons-Europe, 1945-50 in Refugees; & Repatriation, RAMPs in POWs-WWII-Europe.

SPECIAL ASPECTS

Brown, Daniel P. The Camp Women: The Female Auxiliaries who Assisted the SS in Running the Nazi Concentration Camp System. Atglen, PA: Schiffer Military History, 2002. 285 p. D805.A2.B76.

Campbell, Lance K. Prisoner-of-War and Concentration Camp Money of the Twentieth Century. Port Clinton, OH: BNR, 1989. 143 p. CJ4819.C36.

Feferman, Kiril. "The Food Factor as a Possible Catalyst for Holocaust-Related Decisions: The Crimea and the North Caucasus." War in History Vol. 15, No. 1 (2008): pp. 72-91. Per.

Florence, Ronald. Emissary of the Doomed: Bargaining for Lives in the Holocaust. NY: Viking, 2010. 336 p, DS135.H9.F66.

Gerwath, Robert. Hitler's Hangman: The Life of Heydrich. New Haven, CT: Yale, 2011. 393 p. DD247.H42.G47.

Gilbert, Martin. The Boys: The Untold Story of 732 Young Concentration Camp Survivors. NY: Henry Holt, 1996. 511 p. D804.3.G55.

Helmreich, William B. Against All Odds: Holocaust Survivors and the Successful Lives They Made in America. New Brunswick, NJ: Transaction, 1996. 348 p. E184.355.H45.

Helphand, Kenneth I. Defiant Gardens: Making Gardens in Wartime. San Antonio, TX: Trinity, 2006. 303 p. SB451.H45.

See Chap. 3, "Ghetto Gardens: Nazi Europe, 1939-1944".

Keren, Michael. "Commemorating Jewish martyrdom." In War Memory and Popular Culture: Essays on Modes of Remembrance and Commemoration. Jefferson, NC: McFarland, 2009. pp. 9-22. HM554.W37.

Traces history from the early Middle Ages.

Koenig, Karl P. Fragments: Architecture of the Holocaust L: An Artist's Journey Through the Camps. Albuquerque, NM?: Fresco Fine Art, 2011. Ca 70 p. D805.A2.K65.

Concentration Camps

p.5

- Langbein, Hermann. Against All Hope: Resistance in the Nazi Concentration Camps, 1938-1945. NY: Paragon, 1994. 502 p. DD256.3.L3313.
- Moyn, Samuel. "In the Aftermath of Camps." In Histories of the Aftermath: The Legacies of the Second World War in Europe. NY: Berghahn, 2012. pp. 49-66. D829.E8.H57.
- Pringle, Heather A. The Master Plan: Himmler's Scholars and the Holocaust. NY: Hyperion, 2006. 463 p. DD253.6.P75.
- Segev, Tom. Soldiers of Evil: The Commandants of the Nazi Concentration Camps. NY: McGraw-Hill, 1988. 240 p. D805.A2.S4313.
- Tec, Nechama. Defiance: The Bielski Partisans. NY: Oxford, 1993. 276 p. D810.J4.T33.
Belarusian Jewish partisans.
- U.S. Holocaust Memorial Museum. Exhibition (2009-2011). State of Deception: the Power of Nazi Propaganda. [Compiled by Steven Luckert & Susan Bachrach] Wash, DC: US Holocaust Memorial Museum, 2009. 194 p. D810.P7.G376.
- Vromen, Suzanne. Hidden Children of the Holocaust: Belgian Nuns and their Daring Rescue of Young Jews from the Nazis. NY: Oxford, 2008. 178 p. D804.48.V76.
- Wyman, David S. The Abandonment of the Jews: America and the Holocaust, 1941-1945. NY: Pantheon Books, 1985. 444 p. D804.6.W96.

SPECIAL ASPECTS-Liberators

- Ast, Theresa L. "Confronting the Holocaust: American Soldiers who Liberated the Concentration Camps." PhD dss, Emory, 2000. 377 p. D805.A2.A88.
- Drea, Edward J. "Recognizing the Liberators: US Army Divisions Enter the Concentration Camps." Army History (Fall/Winter 1992-93): pp. 1-5. Per.
- Eliach, Yaffa, & Gurewitsch, Bonnie. The Liberators: Eyewitness Accounts of the Liberation of Concentration Camps: Oral History Testimony of American Liberators from the Archives of the Center for Holocaust Studies. Brooklyn, NY: By the Center, 1981. D805.G3.L474.
- Feingold, Henry L. The Politics of Rescue: A Study of American Diplomacy and Politics Related to the Rescue of Refugees, 1938-44. New Brunswick, NJ: Rutgers, 1970 394 p. D810.J4.F38.
- Hirsh, Michael. The Liberators: America's Witnesses to the Holocaust. NY: Bantam, 2010. 356 p. D805.G3.H53.

Concentration Camps

p.6

The Liberators: Eyewitness Accounts of the Liberation of Concentration Camps. Brooklyn: Center Holocaust Studies, 1981. 59 p. D805.G3.L474.

Persson, Sune. Escape from the Third Reich: The Harrowing True Story of the Largest Rescue Effort Inside Nazi Germany. [Translation of Vi åker till Sverige : de vita bussarna 1945 by Graham Long] NY: Skyhorse, 2009. 274 p. D804.6.P4713.

Phy-Olsen, Allene. "The Rescuers." In Personal Perspectives: World War II. Santa Barbara, CA: ABC-CLIO, 2005. pp. 281-304. D743.P47.

See also:

-sections on specific camps, below.

SPECIAL ASPECTS-Personal Narratives

Aroneau, Eugčne. Inside the Concentration Camps: Eyewitness Accounts of Life in the Death Camps. Westport, CT: Praeger, 1996. 174 p. D805.A2.K6613.

Brand, Sandra. I Dared to Live. NY: Shengold, 1978. 204 p. DS135.P63.B73.
Narrative of Polish eyewitness.

Browning, Christopher R. Remembering Survival: Inside a Nazi Slave-labor Camp. NY: Norton, 2010. 375 p. D805.P7.B76.

Davidson, Susie, editor. I Refuse to Die: Stories of Boston Area Holocaust Survivors and Soldiers Who Liberated the Concentration Camps of World War II. Somerville, MA: Ibbetson Street Press, 2005. 400 p. D804.3.I23.

Lambert, Ramond-Raoul. Diary of a Witness, 1940-43. [Edited by Richard I. Cohen; translation of Carnet d'un témoin by Isabel Best] Chicago, IL: Ivan R. Dee, 2007. 221 p. DS135.F83.L3613.

See also:

-sections on specific camps, below.

AUSCHWITZ

- Adler, H.G., Langbein, Hermann, & Lingens-Reiner, Ella. Auschwitz: Zeugnisse und Berichte. Frankfurt-am-Main, Germany: Europäische Verlagsanstalt, 1962. 423 p. D805.P7.A97.
- Bachner, James. My Darkest Years: Memoirs of a Survivor of Auschwitz, Warsaw and Dachau. Jefferson, NC: McFarland, 2007. 222 p. D804.48.B33.
- Brugioni, Dino A. "Auschwitz-Birkenau: Why the World War II Photo Interpreters Failed to Identify the Extermination Complex." Military Intelligence (Jan/Mar 1983): pp. 50-55. Per.
- Cohen, Elie A. The Abyss: A Confession by Elie A. Cohen. [Translated by James Brockway] NY: Norton, 1973. 111 p. D805.G3.C6513.
- Dixon, Jeremy. Commanders of Auschwitz: The SS Officers who Ran the Largest Nazi Concentration Camp, 1940-1945. Atglen, PA: Schiffer, 2005. 232 p. D805.5.A96.D59.
- Foregger, Richard. "Two Sketch Maps of the Auschwitz-Birkenau Extermination Camps." Journal of Military History (Oct 1995): pp. 687-96. Per.
- Garlinski, Józef. Fighting Auschwitz: The Resistance Movement in the Concentration Camp. London: Julian Friedman, 1975. 327 p. D805.P7.G36213.
- Gilbert, Martin. Auschwitz and the Allies. NY: Holt, Rinehart & Winston, 1981. 368 p. D810.J4.G5.
- Gutman, Yisrael. "Auschwitz." After the Battle No. 157: pp. 2-47. Per.
Compares contemporary images with the current site.
- Hart, Kitty. Return to Auschwitz: The Remarkable Story of a Girl Who Survived the Holocaust. NY: Atheneum, 1982. 178 p. D805.P7.H37.
- Hellman, Peter. The Auschwitz Album: A Book Based upon an Album Discovered by a Concentration Camp Survivor, Lili Meier. NY: Random House, 1981. 167 p. D805.5.A96.A97.
- Höss, Rudolf. Commandant of Auschwitz: Autobiography of... [Translated by Constantine FitzGibbon] Cleveland, OH: World, 1959. 285 p. D805.G3.H6713.
- _____. Death Dealer: The Memoirs of.. [Translated by Andrew Pollinger] Buffalo, NY: Prometheus, 1992. 390 p. D805.G3.H67132.
- Kielar, Winslow. Anus Mundi: 1,500 Days in Auschwitz/Birkenau. [Translated from the German by Suzanne Flatauer] NY: Times Book, 1980. 312 p. D805.P7.K5413.

- Leitner, Isabella. Fragments of Isabella: A Memoir of Auschwitz. [Edited by Irving A. Leitner] NY: Crowell, 1978. 112 p. D810.J4.L45.
- Morse, Arthur D. While Six Million Died. NY: Random House, 1968. pp. 358-61. D810.J4.M67.
- Nahon, Marco. Birkenau: The Camp of Death. [Translated from the French by Jacqueline H. Bowers; edited by Steven Bowman] Tuscaloosa, AL: U AL, 1989. 149 p. D805.5.A96.N3413.
- Naumann, Bernd. Auschwitz: A Report on the Proceedings against Robert Karl Ludwig Mulka and Others before the Court at Frankfurt. [Translated by Jean Steinberg] NY: Praeger, 1966. 433 p. D804.G43.A8.
- Nel, Siedlecki, Janusz. We Were in Auschwitz. [Translated by Alicia Nitecki] NY: Welcome Rain, 2000. 195 p. D805.5.A96.N4513.
- Neufeld, Michael J., & Berenbaum, editors. The Bombing of Auschwitz: Should the Allies Have Attempted It? Lawrence, KS: U KS, 2003. 350 p. D805A96B66.
- Nyiszli, Miklós. Auschwitz: A Doctor's Eyewitness Account. [Translated by Tibere Kremer & Richard Seaver] Greenwich, CT: Fawcett Crest, 1960. 160 p. D805.P7.N9513.
- Pawelczyńska, Anna. Values and Violence in Auschwitz: A Sociological Analysis. [Translated by Catherine S. Leach] Berkeley, CA: U CA, 1979. 170 p. D805.5.A96.P3913.
- Piekarski, Konstanty R. Escaping Hell: The Story of a Polish Underground Officer in Auschwitz and Buchenwald. Toronto: Dundurn, 1989. 254 p. D805.P7.P53.
- Pogozhev, Andrei. Escape from Auschwitz. [Translated by Vladimir Krupnik & John Armstrong] Phila: Casemate, 2007. 174 p. D805.5.A96.P6413.
- Rushton, Colin. Spectator in Hell: A British Soldier's Story of Imprisonment in Auschwitz. Gretna, LA: Pelican, 2010. 271 p. D805.5.A96.R87.
- Schreiber, Marion. The Twentieth Train: The True Story of the Ambush of the Death Train to Auschwitz. [Translation of Stille Rebellen by Shaun Whiteside] NY: Grove, 2003. 308 p. DS135.B4.S3713.
- Shelley, Lore. Secretaries of Death: Accounts by Former Prisoners Who Worked in the Gestapo of Auschwitz. NY: Shengold, 1986. 378 p. D805.P7.S34.
- Steinbacher, Sybille. Auschwitz: A History. [Translated by Shaun Whiteside] NY: HarperCollins, 2005. 168 p. D805.5.A96.S6713.
- Wetzler, Alfréd. Escape from Hell: The True Story of the Auschwitz Protocol. [Edited by Péter Várnai; translated from the Slovak by Ewald Osers] NY: Berghahn Books, 2007. 276 p. D805.5.A96.W4813.

BERGEN-BELSEN

Margary, Karel. "Bergen-Belsen." After the Battle. No. 89: pp. 1-25. Per.

Ferderber-Salz, Bertha. And the Sun Kept Shining. NY: Holocaust Library, 1980. 233 p. D804.3.F47.

Shephard, Ben, After Daybreak: The Liberation of Bergen-Belsen, 1945. NY: Schocken, 2005.
274 p. D805.5.B47.S54.

Somers, Erik, & Kok, René, editors. Jewish Displaced Persons in Camp Bergen-Belsen, 1945-1950: The Unique Photo Album of Zippy Orlin. Seattle, WA: U WA & Netherlands Institute for War Documentation, 2004. 232 p. D809.G3.J49.

BUCHENWALD

Both 4th and 6th US Armored Divisions claim to have liberated the camp on 11 Apr 1945. The Army's official history of the 1945 battle for Germany credits the 4th's Combat Command B with uncovering the infamous camp on 12 Apr 1945. One account of the episode (Hofmann) explains that a three-man recon team from the 6th's Combat Command B investigated Buchenwald, while the rest of the command bypassed the camp. Meanwhile, the main advance of the 4th's CCB passed directly through the area. Its headquarters spent the night of 11-12 Apr 1945 at the facility. Later, when elements of the 80th Infantry Division occupied the area, the full horrors of Buchenwald became known of the world.

Incidentally, the 76th Infantry Division temporarily stopped its advance on 10 Apr 1945 to allow the 6th Armored Division to pass through it. The 76th then followed closely behind the 6th and undoubtedly passed near Buchenwald, but no histories mention the camp. Other units get involved, too. See:

Barkley, Alben W. "This is Official!" The Jewish Veteran (Jun 1945): pp. 12-13. Per.

Buchenwald and Beyond: 120th EVAC. San Antonio, TX: Newsfoto, 1946. 120 p. #706-120.1946.

Carroll, Andrew. "An American Pilot Encounters the Ghosts of Buchenwald." World War II (May 2009): pp. 15-16. Per.
4 Apr 1945 letter to his wife.

Clark, J. Ray. Journey to Hell: The Fiery Furnaces of Buchenwald. Raleigh, NC: Pentland, 1996.
168 p. D810.J4.C53.
317th Infantry, 80th Division.

Concentration Camps

p.10

"Combat History, 4th Armored Division, 17 July 1944-9 May 1945." 4th Armored Division, 1945 (mimeo). Entries for 11-12 Apr 1945. #05-4AR.1945/6.

Dager, Holmes E. Papers. Arch.
See "List of Towns Passed Through by CCB."

Hackett, David A. The Buchenwald Report. [Translated & edited by Hackett] Boulder, CO: Westview, 1995. 397 p. D805.5.B83.B83.

Hofmann, George F. Papers. Arch.
6th Armored Division materials. Armor-6th Division; see after-action reports and G-3 reports for Apr 1945.

_____. The Super Sixth: History of the 6th Armored Division in World War II and Its Postwar Association. Louisville, KY: Sixth Armored Division Association, 1975. pp. 404-07. #05-6AR.1975.

Jorgenson, Lloyd P., & Rasmussen, Ross H. "The 87th Infantry Division and the Capture of Buchenwald & Ohrdruf Concentration Camps." Paper, Columbia, MO, Oct 1991. 12 p. #05-87.1991.

Julitte, Pierre. Block 26: Sabotage at Buchenwald. [Translated from the French] Garden City, NY: Doubleday, 1971. 318 p. D805.G3.J813.
Resistance attempt to inform Allies of V-weapons within.

Koyen, Kenneth. The Fourth Armored Division from the Beach to Bavaria. Munich, Germany: Herder-Druck, 1946. pp. 144-45. #05-4AR.1946.

MacDonald, Charles B. The Last Offensive. In USAWWII series. Wash, DC: OCMH, 1973. p. 384. D769.A533v3pt9.

Piekarski, cited above. D805.P7.P53.

Poller, Walter. Butchers of Buchenwald. NY: Kensington, 1960. 276 p. D805.G3.P6413.
Translation of Arztschreiber in Buchenwald.

Saxer, Melanie. What My Father Saw: A Daughter's Journey through Her Father's Memories as One of the Liberators of Buchenwald Concentration Camp. Bennington, VT: Merriam, 2008. 49 p. D805.5.B83.S29.

Stanhope, James R S. Buchenwald Camp: The Report of a Parliamentary Delegation. London: HMSO, 1945. 7 p. D805.5B83G74.

U.S. Army. 6th Armored Division. Combat Record of the Sixth Armored Division in the European Theater of Operations, 18 July 1944-3 May 1945. Aschaffenberg, Germany, 1945. pp. 266-70. #05-6AR.1945/2.

Whitlock, Flint. The Beasts of Buchenwald: Karl & Ilse Koch, Human-skin Lampshades, and the War-crimes Trial of the Century. Brule, WI: Cable, 2011. 323 p. D805.5.B83.W55.

DACHAU

Abzug, Robert H. Inside the Vicious Heart: Americans and the Liberation of Nazi Concentration Camps, cited above. pp. 87-103 & 182-83. D805.G3.A343.

Adams, Paul D. Oral history transcript. Sec 3, pp. 54-62 & Sec 4, pp. 2-11. Arch.
Assistant Division Commander, 45th Infantry Division.

Bachner, James. My Darkest Years: Memoirs of a Survivor of Auschwitz, Warsaw and Dachau, cited above. D804.48.B33.

Buechner, Howard A. Dachau: The Hour of the Avenger (An Eyewitness Account). Metairie, LA: Thunderbird, 1986. 159 p. D805.G3.B79.

Burianek, Otto B. "From Liberator to Guardian: The U.S. Army and Displaced Persons in Munich, 1945." PhD dss, Emory, 1992. 553 p. D809.G3.B87.

Dachau Memorial Museum. Concentration Camp Dachau, 1933-1945. [Translation of Translation of Konzentrationslager Dachau, 1933-1945] Brussels, Belgium: Comité International de Dachau, 1978. 229 p. D805.5.D33.K6613.

Camp Kilmer Papers. 1 Box. Arch.
Papers collected by 42nd Division Veteran Association, including coverage of the camp.

Carroll, Andrew. "A German Jew in the U.S. Army Confronts What Might have Been." World War II (Mar/Apr 2011): pp. 21-22. Per.
Fritz Schnaittacher, Seventh Army intelligence officer, descriptive letter to wife.

Daly, Hugh, editor. 42nd "Rainbow" Infantry Division, a Combat History of World War II. Baton Rouge: Army & Navy Pub, 1946. pp. 95-105. #05-42.1946.

Dann, Sam, editor. Dachau, 29 April 1945: The Rainbow Liberation Memoirs. Lubbock, TX: Texas Tech, 1998. 266 p. D805.5.D33.D33.

Infantry-42nd Division Papers. 37 Boxes. Arch.
Papers collected by Division Veteran Association, includes coverage of camp.

Linden, John H. Surrender of the Dachau Concentration Camp 29 Apr 45: The True Account. Elm Grove, WI: Sycamore, 1997. 158 p. D805.5.D33.L56.

Neuhäusler, Johann. What Was it Like in the Concentration Camp at Dachau?: An Attempt to Come Closer to the Truth. [Translated from the German] Munich, Germany: Manz, 1965? 80 p. D805.G3.N413.

Never Again: A Short Report on Life and Suffering in the C.C. at Dachau between 1933 to 1945... Munich, Germany: Druck Phillip Rauscher, 1950? 64 p. D805.5.D33.N48.
Text in English, French & German.

Sacco, Jack. The True Story of the 92nd Signal Battalion and the Liberation of Dachau. NY: HarperCollins, 2003. 316 p. D811.S23.

Selzer, Michael. Deliverance Day: The Last Hours at Dachau. Phila: Lippincott, 1978. 253 p. D805.G3.S446.

Smith, Marcus J. The Harrowing of Hell: Dachau. Albuquerque, NM: U NM, 1972. 291 p. D805.G3.S596.
Allied efforts to feed, clothe, treat and repatriate 32,000 survivors of Dachau.

Sparks Felix. Dachau and Its Liberation. Oklahoma City, OK: 45th Infantry Division Museum, 1990. 41 p. #603-157.1990.

Turner, John Frayn, & Jackson, Robert. Destination Berchtesgaden: The Story of the United States Seventh Army in World War II. Scribner, 1975. pp. 173-74. #03-7.1975.

U.S. Army. 45th Infantry Division. The Fighting Forty-Fifth, the Combat Report of an Infantry Division. Baton Rouge: Army & Navy Pub, 1946. p. 185. #05-45.1946.

_____. 42nd Infantry Division. Official 1948 Yearbook, 42nd Infantry "Rainbow" Division, New York National Guard. NY: Yearbooks, 1949. pp. 28-32. #05-42.1949.

_____. 157th Infantry Regiment. History of the 157th Infantry Regiment (Rifle), 4 June 1943-8 May 1945. Baton Rouge: Army & Navy Pub, 1946. 192 p. #603-157.1946.
See pp. 162-67 for data on nationalities, executions, natural deaths, and numbers of internees.

_____. 191st Tank Battalion. One Hundred Ninety-First Tank Battalion. Germany, 1945. 28 p. #302-191TK.1945.

_____. Seventh Army. Dachau. n.p., 1945. D805G3U53.
Illustrated series of reports prepared following liberation of camp.

_____. Seventh Army. Report of Operations: The Seventh United States Army in France and Germany, 1944-45. Vol. 3. Heidelberg, Germany: Alys Graf, 1946. pp. 831-32. #03-7.1946.

_____. 222nd Infantry Regiment. The Furnace and the Fire: The Story of a Regiment of Infantry. Vienna: Hain, 1945. 175 p. #603-222.1945.

Concentration Camps

p.13

Whitlock, Flint. "Liberating Dachau." World War II (Mar 200): pp. 26-32, 74, 76 & 80. Per. Analysis of US unit participation.

MAUTHAUSEN

Liberation came on 4 May 1945 by members of the US 11th Armored Division, an element of XII Corps, the easternmost Allied unit on the western front. The camp, located about 19 kilometers southeast of Linz, Austria, near the Danube River, actually consisted of three camps: Mauthausen, Gusen, and St. Georgen. The prisoner population of nearly 20,000 contained Jews, Spanish loyalists, Poles, Czechs, German "unreliables," homosexuals, and other foreigners. The S.S. Totenkopf (Death's Head) Division guarded the camp. Sources:

Allied Expeditionary Force. Supreme Headquarters. Evaluation and Dissemination Section. Concentration Camps.... n.p., n.d. pp. A72-A73. D805.G3.A75.

Atrocities at Camp Mauthausen: A Visual Documentation of the Holocaust. Atglen, PA: Schiffer, 2003. 1 v. D805.5.M38.A87.

Haunschmied, Rudolf A., et al.. St Georgen-Gusen-Mauthausen: Concentration Camp Mauthausen Reconsidered. St Georgen-an-der-Gusen, Austria: Books on Demand, 2007. 289 p. D805.5.M38.H38.

Jardim, Tomaz. The Mauthausen Trial: American Military Justice in Germany. Cambridge, MA: Harvard, 2012. 276 p. D805.5.M38.J37.

Williams, Mary H. Chronology. In USA WWII series. Wash, DC: OCMH, 1960. pp. 529-33. D769.A533v8pt5.

NORDHAUSEN

Labor camp liberated by elements of the 3rd Armored Division, 11 Apr 1945. It contained an underground V-2 weapons factory. See:

Campbell, Sarah E., comp. 750th Tank Battalion, Company B, 1943-2000. n.p., 2000. #302-750TK.2000.
Includes description of camp liberation.

Hoegh, Leo A., and Doyle, Howard J. Timberwolf Tracks: The History of the 104th Infantry Division, 1942-45. Wash, DC: Infantry Journal, 1946. pp. 329-333. #05-194.1946.

Concentration Camps

p.14

- Johnson, Davis. V-1, V-2: Hitler's Vengeance on London. NY: Stein & Day, 1982. p. 183. D760.8.L7.J65.
- MacDonald, Charles B. The Last Offensive. In USAWWII series. Wash, DC; OCMH, 1973. pp. 391-92. D769.A533v3pt9.
- Margry, Karel. "Nordhausen." After the Battle No. 101: pp. 2-43. Per.
- McGovern, James. Crossbow and Overcast. NY: Morrow, 1964. pp. 118-23. D787.5.M2.
- Sellier, André. A History of the Dora Camp. [Translated from the French by Stephen Wright & Susan Taponier] Chicago, IL: Ivan R. Dee, 2003. 547 p. D805.5.D6.S4613.
- Troxel, Orlando C. Papers. 1 Box. Arch.
Official documents and reports, VII Corps, 1944-45, from his service as G-3, includes info on locating factory at camp.
- U.S. Army. 3rd Armored Division. Spearhead in the West, 1941-45: The Third Armored Division. Frankfurt-am-Main, Germany: Kunst and Wervedruck, 1945. pp. 248-50. #05-3AR.1945.

OTHERS

- Brenner-Wonschick, Hannelore. The Girls of Room 28: Friendship, Hope and Survival in Theresienstadt. [Translation of Die Mädchen von Zimmer 28 : Freundschaft, Hoffnung und Überleben in Theresienstadt by John E. Woods and Shelley Frisch] NY: Schocken, 2009. 322 p. DS135.C97.B7413.
- Gutterman, Belah. A Narrow Bridge to Life: Jewish Forced Labor and Survival in the Gross-Rosen Camp System, 1940-1945. [Translated from the Yiddish by IBRT] NY: Berghahn Books, 2008. 290 p. D805.5.G76.G8813.
- Horwitz, Gordon J. Ghettostadt: Łódź and the Making of a Nazi City. Cambridge, MA: Belknap Press Harvard, 2008. 395 p. DS134.62.H67.
- Margary, Karel. "Flossenbürg." After the Battle No. 131: pp. 3-21. Per.
- Mechanicus, Philip. Year of Fear: A Jewish Prisoner Waits for Auschwitz. [Translated from the Dutch by Irene S. Gibbons] NY: Hawthorn, 1969. 267 p. D805.N4.M413.
Westerbork Camp in Netherlands.
- Montague, Patrick. Chełmno and the Holocaust: The History of Hitler's First Death Camp. Chapel Hill, NC: U NC, 2012. 291 p. D805.5.C47.M66.

Concentration Camps

p.15

- Muñoz, Antonio J. Army Group South: Rear Area Security and the Holocaust, 1941-1943. Queens, NY: Academic Pub Group, 2009. 141 p. D764.M86.
- Smith, Nigel. "Natzweiler-Struthof Concentration Camp." After the Battle No. 108: pp. 50-55. Per. Labor camp near Strasbourg; site of some medical experimentation with lethal gasses.
- Tillion, Germaine. Ravensbrück. [Translated from the French by Gerald Satterwhite]. Garden City, NY: Doubleday, 1975. 256 p. D805.5.R38.T4513.
- Troller, Norbert. Theresienstadt: Hitler's Gift to the Jews. [Translation of untitled manuscript by Susan E. Cernyak-Spatz] Chapel Hill: U NC, 1991. 182 p. D805.5.T54.T7613.
- U.S. Army. 71st Infantry Division. The Seventy-first Came to Gunskirchen Lager. Augsburg: n.p., 1945. 29 p. D804.G4.U5.
- Wiesenthal, Simon. Max and Helen. [Translation of Max und Helen Catherine Hutter] NY: Morrow, 1982. 163 p. D804.3.W5413.
In Galicia & the Ukraine.