

Citation: [Editor. \(Apr. 18, 1917\)](#). German Ghouls - Corpses Converted to Soap and Explosives, Dividends from Death [The Wellington House War Propaganda Bureau, formed Aug. 1914, anti-German propaganda]. *Sheffield/Yorkshire Evening Telegraph and Star*, British Newspaper Archive.

[Editors. \(Oct. 27, 2014\)](#). 11 unusual tales of terror from historical newspapers. The British Newspaper Archive. <https://blog.britishnewspaperarchive.co.uk/2014/10/27/11-unusual-tales-of-terror-from-historical-newspapers/> [1]

[1] "The British Newspaper Archive is full of grisly stories about the unusual and the unexplained. We've selected some of the oddest tales, including a description of a monster with the head of a sea lion and a rumour that Germany was turning dead soldiers into explosives during the First World War.


Item: 4) 1917: FWW explosives made of dead soldiers

The Sheffield Evening Telegraph was one of many newspapers to report a shocking rumour during the First World War. In April 1917, it stated that the Germans were 'distilling glycerine from the bodies of their dead' to make soap and explosives.

It is thought that the report was actually anti-German propaganda, and in 1925, the British Government announced that there had never been any foundation for the story." (Emphasis added).


<https://www.britishnewspaperarchive.co.uk/viewer/bl/0000276/19170418/029/0002>

<https://blog.britishnewspaperarchive.co.uk/2014/10/27/11-unusual-tales-of-terror-from-historical-newspapers/>

often valu-
ay's descrip-
ance in an
le front is
man people
as so much
illery that
er possible,
r's aim was
to spare the
fflict heavy
y, and thus
ther it was
t to break
the French
attempt
asser-
lete break-
lect at
some of
ievement to
ich here, as
sts of an
g back to a
s some sup-
rench. After
und on our
ganisation is
itions won
nent posses-
sion of the
he supply of
for the con-
ons.
his German
t have been
is that the
lly prepared
ise produce
e that the
the game is
final retire-
e of possi-
ntly to the
ch this may
sentation of
of attrition
ure in the
ng armies.
might play,
ngth, but it
ise disparity
his instance
ponents are

"We have known for long that the Germans stripped their dead behind the firing line, fastened them into bundles of three or four bodies with iron wire, and then dispatched these grisly bundles to the rear. Until recently the trains laden with the dead were sent to Seraing, near Liège, and a point north of Brussels, where were refuse consumers. Much surprise was caused by the fact that of late this traffic has proceeded in the direction of Gerolstein, and it was noted that on each waggon was written 'D.A.V.G.'"

"German science is responsible for the ghoulish idea of the formation of the German Offal Utilisation Company, Limited ('D.A.V.G.' or 'Deutsche Abfall-Verwertungs Gesellschaft'), a dividend-earning company with a capital of £250,000, the chief factory of which has been constructed 1,000 yards from the railway connecting St. Vith, near the Belgian frontier, with Gerolstein, in the lonely little-frequented Eifel district, south-west of Coblenz. This factory deals specially with the dead from the West front. If the results are as good as the company hopes, another will be established to deal with corpses on the East front.

"The factory is invisible from the railway. It is placed deep in the forest country, with a specially thick growth of trees about it. Live wires surround it. A special double track leads to it. The works are about 700ft. long and 110ft. broad, and the railway runs completely round them. In the north-west corner of the works the discharge of the trains takes place.

"The trains arrive full of bare bodies, which are unloaded by the workers who live at the works. The men wear oilskin overalls and masks with mica eyepieces. They are equipped with long hooked poles, and push the bundles of bodies to an endless chain, which picks them with big hooks, attached at intervals of 2ft.

"The bodies are transported on this endless chain into a long narrow compartment, where they pass through a bath which disinfects them. They then go through a drying chamber, and finally are automatically carried into a digester or great cauldron, in which they are dropped by an apparatus which detaches them from the chain. In the digester they remain from six to eight hours, and are treated by steam, which breaks them up while they are slowly stirred by machinery.

"From this treatment result several products. The fats are broken up into stearine, a form of tallow, and oils, which require to be redistilled before they can be used. The process of distillation is carried out by boiling the oil with carbonate of soda, and some part of the by-products resulting from this is used by German soapmakers. The oil distillery and refinery lie in the south-eastern corner of the works. The refined oil is sent out in small casks like those used for petroleum, and is of a yellowish brown colour.

"The fumes are exhausted from the buildings by electric fans, and are sucked through a great pipe to the north-Eastern corner, where they are condensed and the refuse resulting is discharged into a sewer. There is no high chimney, as the boiler furnaces are supplied with air by electric fans.

an offence a
seven days,
to light ev
that be wor
are many t
are many t
favourable
as only ven

To bring
helping them
one farmer
lence from
preaching,
emanates fr
I think in
should be c
failing in t
menace, and
irfamous g

The Army
rightly so.
should be v
the tender n
than exploit
even then if
hesitate to
think should
this hour of


Potatoes
should be o
th? table of
all disagrees
thereby rele

Unity, equ
Still to-day
ticularly so
indulgence
country of
think, deser
tempt of th
Yours truly
7/3, Boleh

Sir,—In a
proving that
if they are
age, and th
meeting on
satisfaction
meeting I c
argument it
brought for

Surely the
intelligent t
marks throw
is not the n
good case, a
state their c
Manchester

My premi
number of
is unfair to
on Saturday
open on Sun
who earn g
or daughter
others have
the show th


TRANSCRIPTION:

YORKSHIRE TELEGRAPH AND STAR, WEDNESDAY EVENING, APRIL 18, 1917.

GERMAN GHOULS

Corpses Converted to Soap and Explosives.

DIVIDENDS FROM DEATH.

The long suspected belief that the Germans are distilling glycerine [sic] from the bodies of their dead, and so obtaining some portion of their explosives, is confirmed by a statement in "La Belgique," of Leyden, in Holland, a translation appearing in the "The Times."

The story, omitting some of the most repulsive details, is as follows:-

"We have known for long that the Germans stripped their dead behind the firing line, fastened them into bundles of three or four bodies with iron wire, and then dispatched these grisly bundles to the rear. Until recently the trains laden with the dead were sent to Seraing, near Liège, and a point north of Brussels, where were refuse consumers. Much surprise was caused by the fact that of late this traffic has proceeded in the direction of Gerclatein, and it was notes that on each wagon was written "D.A.V.G."

"German science is responsible for the ghoulish idea of the formation of the German Offal Utilisation Company, Limited ("D.A.V.G.," or 'Deutsche Abfall-Verwertungs Gesellschaft'), a dividend-earning company with a capital of £250,000, the chief factory of which has been constructed 1,000 yards from the railway connecting St. Vith, near the Belgian frontier, with Gerolstein, in the lonely little-frequented Eifel district, south-west of Coblenz. This factory deals specially with the dead from the West front. If the results are as good as the company hopes, another will be established to deal with corpses on the East front.

"The factory is invisible from the railway. It is placed deep in the forest country, with a specially thick growth of trees about it. Live wires surround it. A special double track leads to it. The works are about 700ft. long and 110ft. broad, and the railway runs completely round them. In the north-west corner of the works the discharge of the trains takes place.

<https://www.britishnewspaperarchive.co.uk/viewer/bl/0000276/19170418/029/0002>

<https://blog.britishnewspaperarchive.co.uk/2014/10/27/11-unusual-tales-of-terror-from-historical-newspapers/>

"The trains arrive full of bare bodies, which are unloaded by the workers who live at the works. The men wear oilskin overalls and masks mica eyepieces. They are equipped with long hooked poles, and push the bundles of bodies to an endless chain, which picks them with big hooks, attached at intervals of 2ft.

"The bodies are transported on this endless chain into a long narrow compartment, where they pass through a bath which disinfects them. They then go through a drying chamber, and finally are automatically carried into a digester or great cauldron, in which they are dropped by an apparatus which detaches them from the chain. In the digester they remain from six to eight hours, and are treat by steam, which breaks them up while they are slowly stirred by machinery.

"From this treatment result several products. The fats are broken up into stearine, a form of tallow, and oils, which require to be redistilled before they can be used. The process of distillation is carried out by boiling the oil with carbonate of soda, and some part of the by-products resulting from this is used by German soapmakers [sic]. The oil distillery and refinery lie in the south-eastern corner of the works. The refined oil is sent out in small casks like those used for petroleum, and is of a yellowish brown colour.

"The fumes are exhausted from the buildings by electric fans, and are sucked through a great pipe to the north-Eastern corner, where they are condensed and the refuse resulting is discharged into a sewer. There is no high chimney, as the boiler furnaces are supplied with air by electric fans.

"There is a laboratory, and in charge of the works is a chief chemist, with two assistants and 78 men. All the employees are soldiers, and attached to the 8th Army Corps. There is a sanatorium by the works, and under no pretext is any man permitted to leave them. They are guarded as prisoners at their appalling work."

Further proof of the ghoulish business (says the "Daily Mail" is supplied by the following advertisement from the "Chemical Gazette ("Chemische Zeitung") of November 18 last [1916]: - THERMOCHEMISCHE-VERN. Eckbelsheim (Strasburg). On account of the departure of our manager we require an engineer, free from military obligations, to direct technically and commercially our factor for the destruction of dead bodies.

If only the Huns' ally the Turk were informed that his dead who fell fighting in Europe are being turned into pigs' food it would create such revulsion of feeling that the population would revolt. There could be no Paradise for any of "the faithful" whose body helped to nourish a pig.

Reproduced for educational purposes only. Fair Use relied upon.