

“After all the horror, I am doing my best to keep the memory of those lost ones alive. We– you, me, your children, my children– must never forget” - Tomi Reichental

I was a Boy In Belsen

Tomi Reichental, who lost 35 members of his family in the Holocaust, gives his account of being imprisoned as a child at Belsen concentration camp. He was nine-years old in October 1944 when he was rounded up by the Gestapo in a shop in Bratislava, Slovakia. Along with 12 other members of his family he was taken to a detention camp where the elusive Nazi War Criminal Alois Brunner had the power of life and death.

His story is a story of the past. It is also a story for our times. The Holocaust reminds us of the dangers of racism and intolerance, providing lessons that are relevant today.

Tomi Reichental

Academic Awards

He has received many awards for his work and tireless efforts to promote tolerance and to educate young people about the importance of remembrance and reconciliation and it has made him one of the most inspirational figures in modern Ireland. In 2015, Trinity College Dublin awarded him with an honorary doctorate. He was conferred an honorary doctorate by DCU in March 2016, citing his recent advocacy:

Bergen-Belsen

Bergen-Belsen or Belsen, was a Nazi concentration camp in what is today Lower Saxony in northern Germany, southwest of the town of Bergen near Celle. Originally established as a prisoner of war camp, in 1943, parts of it became a concentration camp. Initially this was an "exchange camp", where Jewish hostages were held with the intention of exchanging them for German prisoners of war held overseas. The camp was later expanded to accommodate Jews from other concentration

The Holocaust Memorial Day commemoration cherishes the memory of all who perished in the Holocaust. It recalls six million Jewish men, women and children and millions of others who were persecuted and murdered by the Nazis because of their ethnicity, disability, sexual orientation, political affiliations or their religious beliefs. The ceremony includes readings, survivors' recollections, candle-lighting and music. It is attended by people from all walks of life and is a moving and dignified event.