

The Many Faces of Elie Wiesel

By Carolyn Yeager

Elie Wiesel has been identified – in some cases has identified himself – in these three photographs. A close examination brings up many questions.

#1 – Elie in 1944, age 15

#2 – Elie on April 16, 1945, age 16½

#3 – Elie on April 27, 1945, age 16½

Do any two of these pictures look like the same person? You might think that picture #2 or 3 has a vague resemblance to picture #1, but pictures 2 and 3 don't in the least resemble each other. The man in picture #2 has a sharp aquiline nose, high cheekbones, full lips and looks quite a bit older than 16 years of age, while the round-headed lad in picture #3 has a wide face, short nose and low forehead. He looks younger than 16.

Picture #2 can be recognized as a close-up from the Famous Buchenwald Liberation Photo. [see page under [The Evidence](#)]. Weasel has maintained since the 1980's that this is his face.

Picture #3 is taken from the photograph below. He is the boy in front of the tall boy in the left column of boys leaving Buchenwald, fourth from the front (the third boy in line is hidden from view). He's been identified as Elie Wiesel by Prof. Kenneth Waltzer on his Michigan State University [website](#). Wiesel has not denied it. The U.S. Holocaust Memorial Museum, however, doesn't claim that Elie is in this picture (see USHMM below).

Above: Children march out of Buchenwald to a nearby American field hospital where they will receive medical care. Buchenwald, Germany, April 27, 1945. — Wide World Photo [Photo and caption from USHMM website]

Below: From Ken Waltzer's MSU Newsroom Special Report page

Elie Wiesel at Buchenwald

Elie Wiesel is fourth on the left, in front of the tall youth with beret.

Picture courtesy of the late Jack (Yakov) Werber, Great Neck, New York.

Waltzer writes on this same page:

"In 'Night,' Wiesel says that when he viewed himself in a mirror after liberation, he saw a corpse gazing back at him. But another picture [the one above] taken after liberation on April 17 [he has the date wrong], when the boys were led to the former SS barracks outside the camp, shows Wiesel marching out, fourth on the left, among a phalanx of youth moving together, heads held high, a group together guided by prisoners who had helped save them."

According to Waltzer, Elie Wiesel had a fast recovery to health, body mass and optimism, which Elie himself has never claimed. According to Buchenwald documents, these youths were not sent to France until July 16, 1945 ([Fig. 12.4](#), [12.5](#)), Waltzer teaches German history and directs the Jewish Studies Program at MSU which includes courses on the Holocaust. He is writing a book about the orphan boys at Buchenwald titled "The Rescue of Children at Buchenwald." Will Prof. Waltzer offer an explanation in his book for Elie Wiesel's fit appearance in this photograph? He also accepts the man in the barracks photo as 16-year-old Wiesel. But then he has to, doesn't he. How will he reconcile these two faces only eleven days apart?

USHMM

The USHMM features the picture shown below on its website—which Waltzer also refers to—and tells us that Elie Wiesel is among these boys without pointing out which one he is. Failing to find anyone who resembles Elie, I wrote to the USHMM asking them to identify him, but received no reply. I don't believe Elie Wiesel is in this picture and I don't believe the USHMM believes it either.

Group portrait of Jewish displaced youth at the OSE (Oeuvre de Secours aux Enfants) home for Orthodox Jewish children in Ambloy. Elie Wiesel is among those pictured. Ambloy, France, 1945. — USHMM, courtesy of Willy Fogel

The U.S. Holocaust Museum dates this picture simply as 1945. It is definitely summer; the boys are dressed in their suits and “traveling clothes,” as if they had just arrived. A

large suitcase is being held by a young boy seated in the front row. It fits in every respect the records for the Buchenwald transport that left Germany for France on July 16, 1945. We would like someone to tell us which one of these boys is Elie Wiesel. Wiesel is careful not to give dates for many important events in his memoir *All Rivers Run to the Sea*. In this book he writes in detail about his trip to France and his early years with the *Oeuvre de Secours*. Yet he gives not a single date, until he mentions that he first met his future mentor, Shushani, sometime in 1947.¹ He writes of being active with the other Jewish youths – engaged in classes, choir practice, trips and flirtations – but strangely not a single photograph is available.

The next picture of Elie Wiesel I have found was taken in 1949. In fact, it is the *first* picture of him we can be sure of since the 15-year-old portrait of 1944, prior to deportation (picture #1). Why are there no pictures of Wiesel during all the years he was in the Jewish welfare system in France? We are told his sister Hilda, living in Paris, recognized him in 1945 in a photograph of OSE orphans that was published in a newspaper or magazine. What picture was that? The group photo above? There are no answers to these questions. It doesn't take much imagination, however, to consider that it's because there aren't any that "fit" the story.

I find it more than ironic that on the page ["Elie Wiesel Timeline and World Events, 1928-1951"](#) there are three photographs and Elie Wiesel is not in any one of them!

The next picture I can find of Elie Wiesel was taken in 1949, on a ship heading for Israel. We see here the real Elie – long, narrow face, long nose (but not aquiline as in picture #2 above), large ears, high broad forehead, a slender build. He is 20 years old and a journalist, and has probably never looked better. [Maybe that's why the picture was released.] We learn in his memoir that on May 14, 1948, when David Ben Gurion read out the Israel Declaration of Independence, Elie Wiesel had been working already for around six months for the Irgun Yiddish weekly newspaper *Zion in Kamf* (Zion in Struggle) – yes, Irgun, the terrorist gang. He remained with the Irgun until they closed their European offices in January 1949. He was then persuaded to go where the action

was—to Israel. Helped by the Jewish Agency, and traveling with a few Irgun veterans, he boarded the ship *Negba* in May or June (uncertain), crossing to Haifa, Israel.² This picture must have been taken during that trip.

Elie Wiesel on a boat to Israel in 1949

These are the faces of young Elie Wiesel during his “years of travail” that we have at our disposal—not much. I offer the opinion that too much is missing to accept unquestionably the story of his life, during these years 1944-1950, that has been manufactured for public consumption. Only two pictures: before Auschwitz and after his connection with the orphanage was concluded, are definitely him. The search continues.

Endnotes:

1. Elie Wiesel, *All Rivers Run to the Sea*, Alfred Knopf, 1995, p 121.
2. *ibid*, pg. 174-180