

 Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

Updated February 12, 2021

Removal of Nazi Symbols and Inscriptions on Headstones of

Prisoners of War in VA National Cemeteries

Overview

Fort Sam Houston National Cemetery, located in San

During World War II, hundreds of thousands of German,

Antonio, is one of the 143 cemeteries under VA jurisdiction

Italian, and Japanese prisoners of war (POWs) were held in

and has been administered by VA for over 40 years.

the United States at various military installations. During

Established by the U.S. War Department in 1937, the

this time, the U.S. military standardized gravestones for its

cemetery remained under the Army’s jurisdiction until

servicemembers but not for POWs. Under article 120 of the

1973, when Congress passed P.L. 93-43, the National

1949 Geneva Convention Relative to the Treatment of

Cemeteries Act, which transferred Fort Sam Houston

Prisoners of War, the United States must “ensure that

National Cemetery and 81 other national cemeteries from

prisoners of war who have died in captivity are honourably

DOD to VA.

buried ... and that their graves are respected, suitably

maintained and marked so as to be found at any time.”

More recently, the Office of the Army Cemeteries

International law does not appear to further specify the style

transferred certain cemeteries to NCA pursuant to

or content of POW grave markers.

Executive Order 13781 of March 13, 2017, and VA’s own

agency reform plan. This plan was also included in a 2018

According to the Department of Veterans Affairs (VA),

White House initiative, Delivering Government Solutions in

approximately 1,000 of the POWs who died while in the

the 21st Century: Reform Plan and Reorganization

United States were buried in military cemeteries that have

Recommendations, which endorsed consolidation of federal

since been transferred from Department of Defense (DOD)

veterans’ cemeteries. According to this initiative, the

jurisdiction to VA. In 2020, three of these POW headstones

transfer from DOD to VA assures that these military

became a topic of controversy. The headstones—located in

cemeteries “will alleviate duplicative mission requirements

Fort Douglas Post Cemetery, Utah, and in Fort Sam

and entrust operational control to an agency with more

Houston National Cemetery, Texas—were installed during

expertise in running cemeteries.”

the 1940s, and each bears the Iron Cross insignia,

representing a Prussian and German military honor that

In December 2019, Fort Douglas Post Cemetery—the

included a swastika when awarded by Nazi Germany. Two

cemetery that contains the POW headstone with the

of these headstones also have a German-language

swastika—was transferred to VA’s jurisdiction. In March

inscription that translates to “He died far from his home for

2020, Vancouver Barracks Military Cemetery was

Führer, people and Fatherland.”

transferred to Willamette National Cemetery. Six more

cemeteries are to be transferred to NCA in 2020. These are

On May 12, 2020, the Military Religious Freedom

the Army post cemeteries at Fort McClellan, Alabama, and

Foundation’s Founder and President, Michael L. Weinstein,

the Enemy Prisoner of War Cemetery located there; Fort

called on then-Secretary of VA, Robert Wilkie, to

Worden, Washington; Fort Stevens, Oregon; Fort Devens,

immediately remove the three World War II-era headstones

Massachusetts; and Benicia Arsenal, California.

located in the two VA national cemeteries. VA said it

appears that these three headstones are the only ones

Congressional Requests

bearing a swastika or a Nazi Germany-related inscription,

On May 25, 2020, a bipartisan group of Representatives

and proceeded with the Section 106 Review process under

serving on the House Appropriations Committee sent a

the National Historic Preservation Act (NHPA). On

letter to VA Secretary Wilkie requesting that VA remove

December 23, 2020, the VA cemetery director and workers

the gravestones or alter them to remove the “swastika-

at Fort Sam Houston National Cemetery removed and

adorned headstones and messages honoring Hitler.” The

replaced the two controversial headstones. As of February

letter acknowledged that the cemeteries were not under VA

2021, it is unknown whether the third headstone, located in

control when the headstones were placed, but it stated that

Utah, has been removed or replaced.

now “there is no excuse for VA to maintain these

headstones instead of replacing them.”

Department of Defense Property

Transfer to Department of Veterans

During the House Military Construction-VA

Affairs

Appropriations Subcommittee hearing on May 28, 2020,

The National Cemetery Administration (NCA) within VA

committee members asked Secretary Wilkie about this

administers most national cemeteries, with 143 cemeteries

issue. Secretary Wilkie did not commit to removing the

under its jurisdiction. The National Park Service and

headstones in question but stated, “I happen to think that

Department of the Army administer 14 and 35 national

making sure that when people visit our cemeteries they are

veterans’ cemeteries, respectively.

educated and informed of the horror is an incredibly

https://crsreports.congress.gov

Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

important thing to do ... I think we can find [a] way to put

Section 106 Process

this in historical context.”

The NHPA authorizes the Advisory Council on Historic

Department of Veterans Affairs’

Preservation (Advisory Council) to oversee Section 106’s

Response

implementation. The NHPA-created Advisory Council is an

independent agency consisting of federal, state, and tribal

Initially, a VA spokesperson stated that VA did not intend

to “change the posture of previous administrations by

government members, as well as experts in historic

preservation and members of the public. Through its

disturbing those gravesites.” However, on June 1, 2020, VA

authority under the NHPA, the Advisory Council

announced that it would begin the official review process

promulgated regulations for the Section 106 process at 36

prescribed by Section 106 of the National Historic

C.F.R. Part 800.

Preservation Act (NHPA; 54 U.S.C §§300101 et seq.) to

inform its determination of the best way to replace these

When a federal agency finds its project is an “undertaking”

headstones with proper historical markers. In addition, VA

under the NHPA, it must initiate the Section 106 process by

announced it would propose that these headstones be

identifying the appropriate consulting parties. Consultation

preserved in the NCA’s History Collection. Also, VA stated

is the backbone of the Section 106 process, and it requires

it would “install interpretive signs at all VA national

an agency to solicit input from outside parties when

cemeteries where foreign enemy prisoners of war are

considering potential impacts to historic properties.

interred in order to provide historical context about how

Consulting parties vary depending on the federal action, but

non-U.S. service members from World War I and World

may include the relevant state, tribal, or federal historic

War II were interred and buried on American soil.”

preservation offices, the Advisory Council, and other

National Historic Preservation Act

stakeholders as appropriate. In addition, the agency is

Requirements

required to seek the views of the public during a Section

106 review. According to the regulations, “the views of the

Among its various provisions, the NHPA requires federal

public are essential to informed Federal decision-making in

agencies, prior to expending federal funds or granting a

the section 106 process. The agency official shall seek and

license to any undertaking over which they have direct or

consider the views of the public” (36 C.F.R. §800.2(d)).

indirect jurisdiction, to consider the effects of the

undertaking on historic properties (54 U.S.C. §306108).

Through the consultation process, agencies are to make a

This process, commonly known as a Section 106 review, is

determination as to whether the undertaking adversely

found in Section 106 of the NHPA.

affects the historic properties identified. When historic

properties are adversely affected, the agency and consulting

The obligation to comply with the Section 106 requirement

parties may enter into a binding Memorandum of

occurs when agencies determine both that a proposed

Agreement (MOA). The MOA “govern[s] the undertaking

federal action constitutes an “undertaking,” and that the

and all of its parts,” including how the agency will address

undertaking has the potential to affect an historic property.

adverse effects. If the parties are unable to agree on a

Federal regulations define an undertaking as

resolution of adverse effects, they may follow specified

a project, activity, or program funded in whole or in

procedures for terminating consultation (36 C.F.R.

part under the direct or indirect jurisdiction of a

§800.7(a)).

Federal agency, including those carried out by or on

Although the NHPA requires agencies to implement certain

behalf of a Federal agency; those carried out with

processes before undertaking a project affecting historic

Federal financial assistance; and those requiring a

properties, it does not prohibit agencies from completing

Federal permit, license or approval.

those projects. Several courts have explained that the

Under the NHPA, historic properties include any prehistoric

NHPA is “a procedural statute requiring government

or historic districts, sites, buildings, structures, or objects

agencies to ‘stop, look, and listen’ before proceeding with

agency action.”

that are listed or eligible for listing on the National Register

(See, for example, Te-Moak Tribe of W.

of Historic Places (National Register). The National

Shoshone of Nevada v. U.S. Dep’t of Interior, 608 F.3d

Register serves as the United States’ “official list” of

592, 607 (9th Cir. 2010).) In other words, although VA may

properties significant in “American history, architecture,

have been required to comply with the NHPA’s process for

archeology, engineering and culture” (54 U.S.C. §302101).

first considering the impact of removing the headstones

Regulations for eligibility and listing on the National

bearing the Iron Cross insignia, the NHPA would not have

Register can be found at 36 C.F.R. Part 60.

prevented VA from proceeding with the removals even if

this action were found to adversely affect historic

As noted above, all three headstones bearing the Iron Cross

properties.

insignia had been or are located in national cemeteries.

According to the National Park Service, which administers

Heather M. Salazar, Coordinator, Analyst in Veterans

the National Register, “[a]ll national cemeteries are

Policy

considered exceptionally significant as a result of their

Mark K. DeSantis, Analyst in Natural Resources Policy

Congressional designation as nationally significant places

of burial and commemoration,” and therefore met the

Barbara Salazar Torreon, Senior Research Librarian

criteria for listing in the National Register. Accordingly,

Mainon A. Schwartz, Legislative Attorney

because the headstones were located in national cemeteries

IF11587

and considered “historic properties,” removal of the

headstones or funding of their removal would appear to be

an undertaking within the meaning of the NHPA.

https://crsreports.congress.gov

Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11587 · VERSION 2 · UPDATED

EPUB/nav.xhtml

Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

		Removal of Nazi Symbols and Inscriptions on Headstones of Prisoners of War in VA National Cemeteries

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

