HONORING AMERICAN LIBERATORS


UNITED STATES HOLOCAUST MEMORIAL MUSEUM

HONORING AMERICAN LIBERATORS

For almost two decades, the United States Holocaust Memorial Museum and the U.S. Army's Center of Military History have worked together to define, recognize, and honor all the U.S. Army divisions that took part in the liberation of prisoners from Nazi concentration camps and other sites of incarceration.

In February 1985, two Holocaust survivors, Sigmund Strochlitz and Benjamin Meed, then serving as co-chairpersons on the United States Holocaust Memorial Council's Days of Remembrance Committee, formally requested permission from the Secretary of the Army, John O. Marsh, Jr., to display in the future Museum the flags of all the U.S. units that participated in the liberation of the Nazi camps. They also requested permission to present these colors at the Days of Remembrance ceremony held annually in the U.S. Capitol Rotunda in Washington, D.C. Several weeks later, the U.S. Army agreed to cooperate with the Museum in this important joint program.

In 1985, the Museum and the Center of Military History recognized some army divisions as liberating units: the 3rd, 4th, 6th, 10th, and 11th Armored Divisions and the 42nd, 45th, 80th, 90th, and 103rd Infantry Divisions.

Within two years, this program generated so much interest on the part of veterans' associations that the Museum and the Center of Military History developed further guidelines and procedures for handling future requests for liberator status. It was decided to recognize units only at the divisional level; to accord the honor of liberator status on the basis of unit records housed at the National Archives and Records Administration, not oral testimony; to accord liberator status to those divisions arriving at the site within 48 hours of the initial division's encounter. To further facilitate this process, requests for recognition were to come through a formal petition to the Center of Military History or the Museum from the divisional association or individual members of a division. As a result of these new guidelines ten more U.S. Army divisions were recognized as liberating units: the 12th, 14th, and 20th Armored Divisions, and the 4th, 8th, 71st, 89th, 99th, and 104th Infantry Divisions, along with the 82nd Airborne Division.

In the 19 years since this program was inaugurated, the Museum and the Center of Military History have recognized 35 U.S. Army divisions for their heroism, gallantry, and help in liberating prisoners from brutal Nazi rule. Each year, the names and flags of these units are presented in a moving tribute at the U.S. Capitol Rotunda for the Days of Remembrance ceremony. In addition, the Museum displays 20 divisional flags at its 14th Street entrance. The flags are rotated so that all the liberating units' colors are prominently exhibited for the two million visitors who walk through our doors each year.

To commemorate the unveiling of the National World War II Memorial in Washington, D.C., in 2004, the United States Holocaust Memorial Museum once again honors the brave men and women who risked their lives to free their fellow human beings from bondage.

U.S. Army Divisions Recognized as Liberating Units by the United States Holocaust Memorial Museum and the Center of Military History

3rd Armored Division

4th Armored Division

6th Armored Division

8th Armored Division

9th Armored Division

10th Armored Division

11th Armored Division

12th Armored Division

14th Armored Division

20th Armored Division

1st Infantry Division

2nd Infantry Division

4th Infantry Division

8th Infantry Division

26th Infantry Division

29th Infantry Division

36th Infantry Division

42nd Infantry Division

45th Infantry Division

63rd Infantry Division

65th Infantry Division

69th Infantry Division

71st Infantry Division

80th Infantry Division

83rd Infantry Division

84th Infantry Division

86th Infantry Division

89th Infantry Division

90th Infantry Division

95th Infantry Division

99th Infantry Division

103rd Infantry Division

104th Infantry Division

82nd Airborne Division 101st Airborne Division

For further information about the origins of this program, see Edward J. Drea, "Recognizing the Liberators. U.S. Army Divisions Enter the Concentration Camps," *Army History. The Professional Bulletin of Army History*, Fall/Winter 1992/1993, 1–5.

89TH INFANTRY DIVISION


Formed in 1917, shortly after the United States entered World War I, the 89th Infantry Division participated in several major military battles. In World War II, the "Rolling W" division landed in France in January 1945 and quickly advanced to the German front. In March 1945, it joined the Third Army's assault on the Rhineland, crossing the Sauer, Moselle, and Rhine rivers that same month. On April 8, the 89th captured the town of Eisenach and subsequently advanced farther into Thuringia and into neighboring Saxony, where it took the city of Zwickau on April 18, 1945.

On April 4, 1945, the 89th overran Ohrdruf, a subcamp of the Buchenwald concentration camp. Ohrdruf was the first Nazi concentration camp liberated by U.S. troops in Germany. A week later, on April 12, Generals Dwight D. Eisenhower, George S. Patton, and Omar Bradley visited Ohrdruf to see, firsthand, evidence of Nazi atrocities against concentration camp prisoners.

The 89th Infantry Division was recognized as a liberating unit by the U.S. Army's Center of Military History and the United States Holocaust Memorial Museum in 1988.

Casualty figures for the 89th Infantry Division, European theater of operations

Total battle casualties: 1,029

Total deaths in battle: 325

Division nickname

The 89th Infantry Division's nickname, the "Rolling W," is based on the division's insignia. Created during World War I, this insignia utilized a letter *M* inside a wheel. When the wheel turns, the *M* becomes a *W*. The letters *MW* signify the Midwest origin of the troops who formed the 89th during World War I. The division was also known as the "Middle West" division, another variation on its origin.