The Meaning of German Camp Terms

German camps are divided into categories according to the type of prisoners of war they contain. They are known by the following terminology:

LAGER-camp

- STALAG abbreviation for STAMMLAGER - a permanent camp for noncoms or privates, or a base camp from which labor detachments are sent out
- ZWEIGLAGER-branch camp OFLAG - abbreviation for OFFI-
- ZIERSLAGER-a permanent camp for officers
- DULAG-abbreviation for DURCH-GANGSLAGER-a transit camp
- LUFTLAGER abbreviation for LUFTWAFFELAGER - a camp for airmen
- DULAGLUFT abbreviation for DURCHGANGSLUFTWAFFE-LAGER-a transit camp for airmen
- MARLAG-abbreviation for MAR-INELAGER-a camp for sailors MILAG-abbreviation for MILI-
- TAERLAGER-a camp for soldiers ILAG-abbreviation for INTERN-IERTENLAGER-a civilian internment camp

A Stalag is a base camp. Many of the prisoners carried on the rolls of a base camp may actually not be quartered in it but may be living in a dependency of the base camp called an Arbeitskommando, or labor detachment. Such detachments are usually scattered over a fairly wide

area, and the larger labor detachments are miniatures of the base camp in their construction and organization. The German commanders of the labor detachments are subordinate to the officer in charge of the Stalag. All the administrative work of the camp is carried on in the Stalag. The hospital forms part of the base camp.

Labor detachments vary in strength from 15 to as many as 300 prisoners for work in towns, villages, factories, mines, on roads, railroads, etc. When the strength of the detachment warrants, they are housed in special buildings or barracks near the place of work. In such cases, the individual prisoner has no direct contact with the base camp, which may be fifty or even a hundred miles away. Communication with the camp leader at the base, however, is maintained through the prisoners' representative at the head of each working detachment. It is this representative who receives from the base, and distributes among the men of his working detachment, the mail and relief supplies sent to the camps.

Swedish Red Cross Sends

Writing Paper

The lack of writing paper in Ge many and Italy is so great that man prisoners of war, eager to contin use the wrappings of cigarette pac ages for making notes, according a report by Mr. A. de Blonay, Secre tary-General of the European Studer Relief Fund.

1. NO. 2

climate is good, and there are

liseases endemic to the neighbor-

od. The first report from an Inter-

tional Red Cross Committee Dele-

te who visited the camp stated that

arby hill for planting potatoes,

getables, and wheat, and that they

men were at work clearing a

paid for this work; while others,

rking within the camp on neces-

upkeep, were being paid some-

at less. The latest report received

ows that there were 234 American

soners (including 54 officers), and

Australian officers, in a total camp

The buildings comprise two Army rracks two stories high, well venti-

ed, with the kitchen in a separate ilding. The barracks have recently n divided into rooms containing mone to fourteen camp beds, each ing five thin blankets, a pillow, d a counterpane. Officers have mat-

sses in addition. Heat is supplied

what are described as "modern es." Sanitation facilities were re-

rted to be clean and sufficiently

tant from the main buildings. Hot

ths are permitted once a week, or

ce a week for laborers; cold showare available every day. Improvement in Clothing and Rations

lothing at the camp was reported

be insufficient at first, but later ports indicate that captured uni-

ms and overcoats had been sup-

pulation of 320.

Mr. de Blonay recently went from Geneva to Stockholm to seek i creased Swedish support for studen prisoners. The Swedish Red Cro responded promptly by shipping 40 The camp of Zentsuji was opened 000 notebooks for prisoners of was January 16, 1942, and is situated in Germany and Italy, and an add the northern part of the large tional 100,000 notebooks and 200,00 and of Shikoku, four miles from sheets of writing paper were promadotsu near the Inland Sea. It com-ised for early shipment to the Inter ises six acres of a fertile plain beeen two hills covered with pines. national' Red Cross Committee for similar distribution.

(Editor's Note: Writing paper an notebooks cannot be included next-of-kin parcels from the Unite States. Special paper for prisoners of war letters is provided by the German and Italian authorities.)

Change of Address

The names and addresses of the nearest relatives of American prisoners of war and civilian internees, to whom this Bulletin is sent, were furnished to the Red Cross by the Prisoners of War Information Bureau of the Provost Marshal General's Office. To enable us to keep the mailing list up to date, we must rely on our readers to advise us of any change of address. Please inform your Red Cross chapter whenever you change your address and always give the name of the prisoner as well as your own.

Prisoners of War Bulletin

Published by

The American National Red Cross Washington 13, D. C.

atte

Librarian University of Texas Library Austin Texas

WAR OF RISONERS

their studies, have been forced usished by the American National Red Cross for the Relatives of American Prisoners of War and Civilian Internees

WASHINGTON, D. C.

JULY 1943

Prisoner of War Camps in Japan—Zentsuji

By John Cotton

plied to prisoners, and that these were sufficient for cold weather.

The daily food ration is reported to be 300 grams (101/2 oz.) of bread; 300 grams (101/2 oz.) of rice; 160 grams (51/2 oz.) of wheat; plus potatoes, vegetables, fish, and eggs. Working prisoners in divisional labor camps are given some extra food. The average weight of the men in one working party was reported to be around 144 lbs. on March 9, 1943after about a year of captivity.

Some of the working parties going out from this camp are tilling the soil, loading and unloading goods at neighboring railway stations, and laboring in a village bakery. Within the camp the prisoners are raising rabbits to supplement their rations and at last reports there were over 200.

THE UNIVERSITY

OF TEXAS

NOV 101943

There is an infirmary in the camp and a military hospital nearby. One Japanese doctor is permanently attached to the camp and is assisted by three prisoner doctors. There is a monthly medical inspection of all prisoners.

Sports space is provided for baseball, cricket, and deck tennis, with a "gymnastic excursion" outside the camp once a week. Radio is available, for local reception, and a library of some 500 books was obtained from

American prisoners of war at Zentsuji. This group includes five aviators from the U. S. S. Houston

Sec. 562 P. L. & R. U. S. POSTAGE PAID Washington, D. C. Permit No. 84

12

VOL. 1, NO ISONERS OF WAR BULLETIN

How Relief Supplies Reach Prisoners of Wa

By Henry W. Dunning transportation overseas. Shipping

Red Cross prisoner of war supplies

overseas presents another set of prob-

lems which have naturally grown

more acute as the battle lines have

extended and the demands on ship-

ping space constantly increased. Ves-

sels sailing under neutral flags, and

with neutral crews, must of wartime

necessity be used for shipping such

supplies across the Atlantic-either

direct to Marseille, France, whence

they go overland to Geneva, Switzer-

land, or to Lisbon for transshipment

to Marseille in vessels operated by

the International Red Cross Com-

mittee. This Lisbon-Marseille "shut-

tle service," which is used for British

and Dominion Red Cross societies

as well as for American Red Cross

supplies, has recently moved over one

million standard food packages a

month, besides a large volume every

month of clothing, next-of-kin par-

cels, recreational equipment, tobacco,

books, medicines, and other goods.

The American Red Cross is now

shipping supplies every month to

some 370,000 prisoners of war in

German and Italian custody, in addi-

tion to the shipments being made to

American prisoners of war and civil-

ian internees in German and Italian

hands

The procurement, transportation, and distribution of relief supplies for prisoners of war and civilian internees in Europe and Asia now engage the labors of many thousands of workers, a large part of them volunteers. Procurement may begin in the workrooms of a Red Cross chapter where sweaters are knitted and bandages rolled; or with the Department of Agriculture which purchases for the Red Cross the food products that go into the prisoner of war parcels packed by volunteers in the packaging centers at Philadelphia, Chicago, and New York; or with the War and Navy Departments which provide clothing and many other supplies; or with the Procurement Division of the Treasury Department which goes into the market for various items of clothing; or by direct Red Cross purchases from manufacturers. In fact, nearly every branch of the United States Government, in one way or another, is now helping to obtain supplies or transportation for prisoners of war relief.

Shipment Overseas

Priorities, clearances, warehousing, inland transportation, etc., all present an endless series of steps to be taken between procurement and

the American Embassy formerly at Tokyo and the Nagoya Imperial University. Daily English editions of the Japan Times Advertiser and Osaka Mainichi, as well as the Weekly Times, Contemporary Japan, and tourist library booklets are provided. [These are all propaganda publications. Ed.] Officers are offered lessons in Japanese, but reports show little interest in this sort of study.

The camp has three portable gramophones and a hundred or more records. Efforts are being made to provide the prisoners with more records and reading material, which they have requested.

Letters from Home Wanted

'The prisoners' chief concern, however, as reported to the Delegate, was that they were not hearing from home; but this complaint was made by newly-arrived prisoners. Others had received mail. Further mail from home for this camp was probably among the 150,000 letters for prisoners of war in the Far East which, according to a report dated February 26 last, had still to be distributed. Letters from the camp at present are limited to from five to ten per man per year.

A recent statement from the International Red Cross Committee Delegate in Tokyo reported that, late in 1942, Red Cross supplies were sent to the Zentsuji camp. These supplies consisted of 5,280 standard food packages, 130,000 cigarettes, tobacco. toilet articles, and clothing. They were shipped from the United States about a year ago on the Gripsholm.

A comparison with reports which have been received on other Japanese camps suggests that Zentsuji is probably among the best.

The Red Cross Fleet

The International Red Cross C mittee at Geneva is responsible moving the goods in the Lis Marseille service, on ships have been chartered by the Bri Red Cross Society. Early in the the Committee applied to the gov ments of the various belligerent of tries and succeeded in obtaining mission to operate neutral ship prisoners' relief purposes, under following conditions:

(a) International Red Cross (mittee signs must be painted on ships in such position as to be cle visible to other ships and to planes, and these signs must be t oughly illuminated at night.

(b) The ships must be accompar by an appointed representative the Committee.

ing such ships. This is the Swiss undation for Red Cross Trans-(c) The loading and unload must be supervised by a represe ts, incorporated in Switzerland tive of the Committee.

(d) The cargo is to be consigned the Committee or to its deleg who are responsible for its distri

e Caritas I, the first boat acquired the Foundation, has just comtion. eted her second voyage direct from (e) The belligerents are to be n fied of the route and the timenniladelphia to Marseille, entirely to be followed. ded with American Red Cross

On the Mediterranean route, pplies. She is the first prisoner of conduct must be assured for e voyage, six days' notice of sailingy of one belligerent to territory all belligerent Powers being cupied by an enemy belligerent. quired. Provided no objections l been raised, the ship sails for seille. Here the cargo is handed a Besides the Caritas I, and the reguto the French State Railways, r monthly allocations of space for International Committee making isoner of war supplies provided by arrangements for its transporta e Swiss Federal War Transport Of-overland to Switzerland. The role on Swiss vessels, the American trip to Marseille from Lisbon ed Cross has begun to use sailing back averages about three weeks ips for getting such supplies to back averages about the transport of getting such supplies to charge is made for rail transport of getting such supplies to tion from Marseille to Geneva, o *Douro*, the first sailing ship ever thence to prison camps in Germ be used for the transportation of and Italy. On this item alone isoner of war relief supplies, re-

and Italy. On this item alone isoner of war relief supplies, re-French and Swiss railways makently completed her maiden voyage important contribution to the rom Philadelphia to Lisbon, under of United Nations prisoners of pringuese registry, with a full cargo In view of the reduced volumemprising 329,788 standard food neutral trans-Atlantic cargo stockages. Arrangements have also available, and the pressure of the completed for a second sailing various Red Cross societies for sup-the former American-owned tional space as the number of prioring-to enter this service, and she ers increased, the International Oould Ioad her first cargo this sum-mittee asked the belligerent Poier. mittee asked the belligerent Porer. All prisoner of war relief ship-

Red Cross ship Caritas I at a European Port.

agree to the transfer to Swiss reg-

y, for Red Cross purposes, of ships

ich hitherto had sailed under bel-

erent registry. The result of this

been the setting up of a new

anization for the purpose of oper-

der Red Cross auspices and an-

unced officially on April 23, 1942.

ar relief ship to sail from the coun-

ked Cross Also Uses Sailing Ships

ments are consigned to the I. R. C. C. at Geneva. Representatives of the International Committee at Lisbon and Marseille supervise the unloading, storing, and forwarding of relief goods.

Distribution of Relief Shipments by I. R. C. C.

The Relief Department of the Central Agency for Prisoners of War. which was opened in September 1939, is the branch of the I. R. C. C. at Geneva responsible for the distribution of relief supplies. It has a clerical staff of about 120 and entirely occupies the Hotel Metropole, which has been placed at the service of the I. R. C. C. by the city of Geneva.

The work done by the Relief Department is divided into different sections. First, there is the section for Collective Relief, which has to deal with general questions, such as centralization of funds; purchases; negotiations with transport agencies and the warehouses which receive the supplies; registration of goods received and dispatched; formalities connected with transit permits; and dealings with the national Red Cross societies and other relief organizations, in order to keep abreast of camp needs.

A special section of the Collective Relief department draws up lists of the supplies available in camps for prisoners of war, divided according to nationalities, and keeps these lists up to date, in order to be informed of the needs of each nation's prisoners. This section also keeps a record of stocks at the disposal of the Inter-

Life Insurance for **Prisoners of War**

American prisoners of war, wherever located, may take out additional National Service Life Insurance so as to bring up their maximum coverage to \$10,000, provided requests for such additional insurance are mailed to the Veterans Administration in Washington, D. C., before midnight on August 10, 1943. No medical examination or formal application to obtain the additional insurance is necessary-merely a letter to the Veterans Administration, which must give the name, rank. previous organization, amount of insurance desired, as well as the name and address of the prisoner's beneficiary.

All American prisoners of war who, up to the time of capture, had not taken out National Service Life Insurance were automatically covered for \$5,000 by an Act of Congress. The additional insurance they may now take out, therefore, would increase their coverage to a maximum of \$10,000. On the additional \$5,000, premiums will be deducted from the pay due the prisoner. So that prisoners of war would have ample time to mail their requests before August 10, the American Red Cross cabled the International Red Cross Committee at Geneva early in May asking that all possible steps be taken to inform American prisoners of war, wherever lo-cated in Europe and the Far East, of this opportunity to increase the

national Committee, and makes arrangements for transportation to, and distribution in, the different camps.

amount of their life insurance.

The second section, known as Individual Relief, attends to the numerous special requests received from the camps for such supplies as dental requisites, artificial limbs, spectacles, religious objects, etc. In certain cases gifts received in kind enable the Department to meet these requests, while in others they are passed on to the various national Red Cross societies, relief organizations, or individuals. The same section also attends to complaints and gives information about the sending of parcels.

While the staff at Geneva handles all questions of policy, the Relief Department has organizations in other (Continued on page 7)

PISONERS OF WAR BULLETIN VOL. 1. N

American Nationals in Japanese Custody

Repatriation Negotiations

In August 1942, the diplomatic exchange ship, Gripsholm, brought back about 1,500 American citizens from the Far East. On her outward journey to Lourenço Marques, in Portuguese East Africa, where the exchange took place, the Gripsholm carried, besides the repatriated Japanese citizens, relief supplies for United Nations prisoners of war and civilian internees in the Far East.

Since that time the Department of State has been in negotiation with the Japanese Government for a second and further exchanges; and, in anticipation of a favorable outcome, relief supplies to a value of about a million dollars were loaded on the Gripsholm soon after her return last August. After repeated postponements of this second voyage, and because of the possibility of the food contents of the packages deteriorating if left in the ship's hold for several more months, the supplies were discharged from the steamer in March of this year and shipped to Europe for prisoners of war relief there. The Gripsholm, however, remained at New York while the negotiations continued; the Red Cross at the same time making all necessary arrangements for a prompt reloading of the steamer when the negotiations were successfully completed.

Besides the collective relief supplies to be loaded on the Gripsholm, every effort will be made to arrange for the sending of individual parcels to American prisoners of war and civilian internees by their next of kin in the United States.

Exchange of Civilians

A recent announcement of the Department of State indicated that progress, though necessarily slow, is being made on these negotiations. In its latest proposal, the Department suggested that a minimum of three more exchanges, involving the repatriation of 1,500 on each exchange, be agreed on. For the time being, however, it is stated that the Japanese Government prefers to limit consideration to one exchange of 1,500 civilians on each side; subsequent exchanges being left for future consideration.

Locating Japanese for Repatriation

The Japanese Government has expressed its desires with respect to the composition of the Japanese passenger list for the second exchange. The Department is now engaged, with the assistance of the other government agencies concerned, in identifying and locating the Japanese whose names have been suggested for inclusion in the repatriation list. The work entails in many cases search throughout the United States for these Japanese. The Department announces, however, that progress is rapidly being made in this matter; but until that task is completed, and final arrangements for the exchange have been made with the Japanese Government, the Department will not be able to indicate the sailing

date of the Gripsholm. There are three distinct categories of American nationals in Japanese custody, namely:

(1) Prisoners of war, that is, members of the American armed forces who have been captured by the Japanese armed forces.

(2) sanitary and religious personnel captured while serving with the armed forces, and

(3) civilians in Japan or Japanese-occupied or controlled territory, the majority of whom have been interned.

Prisoners of War and Repatriation

There is no accepted practice among nations, nor provision of international law or conventions, for the return or exchange during war of able-bodied members of the armed forces captured by the enemy. It is a major objective of warfare to reduce as rapidly as possible the forces of the enemy, and it has so far been deemed inexpedient for military reasons to propose the release and return of able-bodied prisoners of war. In the circumstances, there is no immediate prospect of obtaining the release and return to the United States of able-bodied prisoners of war held by the Japanese.

The only prisoners of war whose release and return to their own country are provided for and sanctioned by international agreement and practice are the seriously sick and seriously wounded who are no longer capable of contributing to the war effort. The release and return of such prisoners are provided for in the Geneva Prisoners of War Convention of 1929, which both Japan and the

New Mail Route to the

Far East

Concurrently with the which continue to be made to range for the transportation of a supplies for United Nations pr ers of war and civilian interne been under discussion for se mail service.

These arrangements have now o partially completed, and a new egular postal channels to prisoners faster mail route to the Far Eacted by Germany and Italy. been opened. The new route at ent, however, is capable of hand only a limited amount of first mail; and it is important to or block-printing will speed up following regulations took effect: sorship.

It needs also to be emphasized the directions issued by the Pr ers of War Information Burea garding the addressing of ma prisoners of war should be care followed. Publication ARC available at all Red Cross chap also gives full directions.

United States are applying in war. Steps are already under way a view to appointing the n medical commission to select scriously ill and wounded for triation. Military operations, an difficulties of transportation thr military zones, are the principa stacles at present in the way changes of wounded prisoners.

Negotiations are also under for the release and return of captured sanitary and religious sonnel (chaplains, doctors, n etc.) as are not needed to car their compatriots who are pris of war.

Every endeavor, the Depart further states, is being made t tain the release as quickly as po of those who are eligible; an feasible steps are being taken to vide for the well-being of al nationals of whatever categor enemy hands until such time as can be offered an opportunity ! turn to their homes in the U States

The American Red Cross until hout a year ago accepted orders for ood packages for identified prisoners war and civilian internees held by ermany and Italy. The policy was ers of war and civilian interne hen adopted of sending only col-the Far East, arrangements have active Red Cross food parcel shiphents by nationalities-to the prison months with a view to improving amps. It was still possible, however, r individuals in the United States send their own parcels through

For reasons of national security, it as now been found desirable to disontinue the sending of parcels made n by individuals in the United tates to prisoners of war and civilian phasize that the use of the lig internees in Europe, other than Britweight paper and envelopes will sh and American. Previous rulings mit a greater volume of letters permitting such parcels ceased to be through on this new route. To ffective on June 10, 1943, when the

I. Red Cross chapters will accept orders for standard food parcels for identified prisoners of war in Europe, provided that the person placing such an order (a) Presents a current parcel

label issued by the Provost Marshal General, War Department, to the officially listed next of kin of captured or interned United States personnel or to the next of kin resident in the United States of captured or interned United Kingdom personnel; or

Presents a current label issued by the Canadian Government to next of kin of captured or interned Canadian personnel; or

Presents a blue prisoner of war package label issued by the German authorities to other prisoners of war and sent by them to a resident of the United States, who must establish, by legal or practical proof, that he or she is more nearly related than a first cousin to the prisoner; or

Establishes by legal or practical proof that he or she is more nearly related than a first cousin to those prisoners in Germany to whom labels are not issued by the German authorities; or (e) Establishes by legal or

Individual Parcels for Prisoners in Europe

Four months after its official opening on March 3, 1943, the Red Cross Packing Center No. 1, in Philadelphia, had made up over 700,000 prisoner of war food packages.

practical proof that he or she is more nearly related than a first cousin to a prisoner, other than American or British, held in Italy.

- II. An order for only one package per prisoner each sixty days can be forwarded from national headquarters to the I. R. C. C. at Geneva.
- III. Legal proof normally consists of birth records, passports, and affidavits; practical proof consists of communications from the prisoner in which the relationship is indicated, knowledge of friends and neighbors, and other evidence. When other than legal proof of relationship is accepted, a letter describing the basis on which the relationship was established must accompany the order.
- IV. The program is not now operative for prisoners held in Japan, due to the lack of transportation facilities.

The program is not operative for captured or interned Australians. New Zealanders, or South Africans held by Germany or Italy.

While the foregoing regulations again permit the next of kin in the United States of American prisoners of war and civilian internees to order the standard Red Cross food package from a local chapter, it should be remembered that these same packages go regularly every week to all American prisoners. It would, therefore, mean using your bimonthly labels to give them simply a little more of the same food, soap, and cigarettes they are already receiving, instead of the pleasant surprises your own packages could give.

Prisoners of War Bulletin is sent free of charge to those registered as next of kin with the Office of the Provost Marshal General, to American Red Cross chapters, and to workers engaged in prisoner of war relief.

If we have omitted the names of any persons falling within these categories, they may be added to the mailing list by writing to your Red Cross chapter.

> Gilbert Redfern, Editor

Notes on Packages from Home

By Marion Hale Britten

If any relatives of American prisoners captured during operations in North Africa, and now in Italian or German camps, have received pressing requests for articles of clothing or footwear, we wish to emphasize that the United States Army and Navy, in collaboration with the Red Cross, have already made all the arrangements possible for supplying the immediate needs of our prisoners of war and civilian internees in Europe. It invariably happens, however, that prisoners are sent first to a transit camp where they may be kept for a few weeks until their final camp destination is decided on; and, since it is not feasible to maintain clothing stocks in these transit camps, the prisoners may be short of clothes for that brief time, and send home a call for help. But long before such help could reach them, they will no doubt have been properly taken care of by the arrangements now in effect.

At all base camps to which American prisoners have recently been sent, subdepots for food and clothing supplies have been set up; and, in cases where American prisoners are sent to camps where British or other United Nations prisoners are held, the camp leaders there have been asked to notify the International Red Cross Committee at Geneva promptly of the arrival of Americans, and at the same time list their clothing and other needs. Supplies are then sent from American Red Cross and Army and Navy stocks which are kept in International Committee warehouses. There is also a reciprocal agreement with the British Red Cross which provides that, whenever American prisoners reach a camp where the British Red Cross has stocks of food packages and clothing, American prisoners, if necessary, can draw on them until American supplies arrive.

Relatives should not address parcels to prisoners of war in transit camps, but wait for the permanent camp address. By the time a second letter is received this permanent address should be known; and the prisoner will then have a better idea of what his needs really are.

A prisoner of war in Germany writes: "The rubber overshoes sent by Mother are proving the best thing she could have sent here." That probably means mud in that particular camp; but letters from other camps echo this sentiment. In our last number, we mentioned such footwear as being a good thing to put in the nextof-kin package-after the Board of Economic Warfare had stated that this item would be added to the list of permissible articles. We hope you know the size!

Another prisoner, recently cap-tured, writes: "There's really nothing that I actually need, but what I would like most are the following: a

Prisoner of war relief packages leave International Red Cross Committee Warehouse in Switzerland for Axis prison camp

pair of kangaroo-hide rubber s athletic shoes, a pair of gabard shorts and a good heavy wool swe (high neck)." It is the next-ofpackage which gives the opportun to meet these special demandsthis case, play clothes.

lists that came from the Prisoners War Information Bureau with valia, you should not include this parcel labels. There were many nocation in the address-your letter sons for keeping this list short; will be returned to you if you do, the chief aim of the nutritionists a The P.G. stands for *prigioniero di* government authorities is to mak *guerra*, the Italian words for prisoner provide for the tables. government authorities is to make guerra, the Italian words for prisoner possible for the packages to supplied stands for *posta militare*, Italian for the detaining Powers and the R_{military} post office. All Italy is di-Cross prisoner of war packages. An ided into posts or departments for of course, the foods should be fait military purposes. C.C. means a tem-concentrated so far as nutrition go porary camp from which prisoners and should be packed so that there sent on to permanent camps. Keep well. If you bear in mind these factors, and the difficulties censoring in two or three differe countries, you will see why it is ner sary to follow the instructio carefully.

Current Export Bulletin No. I dicated merely by their geographic issued by the Board of Economocation, and in this case there is no Warfare on June 10, 1943, gave restriction on the use of this in the revised list of the articles permit for export in next-of-kin parcels. T following are among the many ite that have been added to the list: Fountain pens

Pencils

Water colors and oil paints an brushes

Small musical instruments Watches

Cooking utensils

Dried vegetables and soups (amo a number of additional f items)

Pipe cleaners

Dominoes

by the Prisoners of War Information Bureau with the July 10, 1943, part label.

What Can Be Done With String

sandals which, as one internet used to the national Red sandals which, as one internet used to the national Red for making the shipment.

Italian Prisoner of War **Camp Designations** Italian prisoner of war camps are

adjeated by number; for example, ampo P. G. 65, Settore 3, P. M. 3400. One question we hear frequen A mail address for this camp may be concerns the rather limited range written simply P.G. 65, P.M. 3400, food items included in the earlitaly. Even when you know that it is ocated at Gravina Altamura, in Lu-

> numbered, sometimes with the prefix Ospedale, meaning hospital. Their numbers usually contain three nunerals instead of one or two. Civilian internment camps are in-

HOW RELIEF SUPPLIES REACH PRISONERS OF WAR

(Continued from page 3)

ddress

arts to facilitate the transport of goods for prisoners of war during the accessive stages of their journey.

Shipments to Camps

In the huge transit warehouses of he I. R. C. C. at Geneva, Bienne, nd Vallorbe, an accurate inventory drawn up, the goods being stocked sufficiently large quantities so that The revised list will be sent objects as needed. About a hundred nen are employed in this work and in he reloading of supplies into freight ars that are daily sent off to the rison camps. On the arrival of the freight cars

t the camps, the supplies are turned Some 30 to 40 British women w over to the camp leader (the senior had been interned at Camp Lie officer or the elected representative enau in Germany were repatria of the prisoners), who checks them this spring. Among their effects we and signs for them. He then ar-a variety of articles made from structure for their equitable distribu-tion among men in the camp, who in un sine on individual except for taken from relief parcels. I ney an among men in the camp, who in cluded tea cozies, letter racks, spratum sign an individual receipt for of flowers, shopping baskets, has bags, toy rabbits, a cruet stand, at eventually reach the national Red

Repatriated from Italy

The Story of an American Ambulance Driver

By H. P. Toler, American Red Cross Reporter in London

"The clothing sent us by the American Red Cross literally saved our lives," said Peter Cooper Glenn, of 165 Cherry Street, Clarksdale, Mississippi, recently released by the Italian authorities. "We were freezing in a prisoner of war camp in Italy when this welcome raiment arrived," he continued, "and, without it, there would not have been much left for us to exchange in the spring."

Peter was teaching at Hotchkiss School in Connecticut after graduating from Dartmouth, when he decided the war would not wait for him any longer. Enlisting in the American Field Service, a volunteer United States ambulance organization, his unit was attached to the British Eighth Army near Tobruk.

I was captured while operating with my ambulance alone with an

Indian outfit near El Adem." he said. "We were in one of those boxes, a square surrounded by barbed wire and mines, with artillery inside. They look impregnable but a mobile force can usually take them. For a month I'd been evacuating wounded between Tobruk and Bardia. This was last June, just before Rommel put on his big drive for Egypt."

It was Peter's birthday, the 15th of June, and he was twenty-two years old on the day he was captured by the Germans. The position was manned by a mixed Indian battery consisting of Sikhs, Pathans, and Musselmen, commanded by British officers. The unit was nearly wiped out before it was forced to surrender with its guns out of action.

"I had grown fond of the desert," said Peter. "It sort of grows on you;

Prisoner of war supplies, transshipped at Lisbon, Portugal, are discharged at Marseille, France, for rail transport to Switzerland.

and, if you have to fight at all, it's an ideal battle ground. But we learned that you cannot combat a mobile force from a fixed position.

"There was a five-hour attack on our little box and, finally, the infantry, supported by tanks, broke through our mines and our wire. Three of our British officers had been killed, and one by one our guns were silenced. The Colonel was as cool as ice and continued to direct the defense measures. We were facing a glaring sun and a dust storm was just coming up. Shells were bursting all the time and the machine guns kept up an uninterrupted chatter.

We had some dugouts by the guns, but they were not very secure. We could see the enemy at the end of a ridge and his tanks were all around us. Finally, they rushed us and there was an awful whizzing sound as the tanks came in. There wasn't a thing we could do. A bunch of Jerries held Tommy guns on us and simply marched us away."

Experiences as a Prisoner

Peter said it was pitiful to see the condition of some of the Indian gunners. "They were 'bomb-happy' from shock and completely fagged out," he said. "The Germans marched us a mile away, without any kit. They said they would care for the wounded, so there was nothing for me to do. We were guarded all night and then moved to a point near the coast. Thence to Derna by truck, and we were turned over to the Italians."

"The Italians at that period were confident. Their 'Nostri Valorosi Truppi' (our valiant troops) thought they were winning at the time," said Peter, "and it made them very cocky indeed. From there we went to Barce, then Benghazi and were flown to Italy, fifteen men to a plane. We were five months in a camp at Bari on the South Adriatic.'

Moved to Chieti, Peter found himself quartered with a large number of British officers and some 60 Americans. "For the first time we had a view," he said. "At Bari we had only the sunsets to admire. Perhaps because that was all we could see of the world outside, it made them seem the most beautiful I had ever looked at. But in our new camp we could see the Apennines and the Gran Sasso d'Italia, a mountain of about 2,600 feet, covered with snow. The town itself was on a hill behind camp, and a little tram ran up to it. Being able to see out made a lot of difference to us all and the snowy slopes made me dream of skiing days at Dartmouth."

Peter found that the British "wore well" in captivity, and soon classes were organized and amateur theatricals and concerts were started. Red Cross parcels began to arrive. "There is nothing so welcome as a parcel," said Peter. "They all seemed to contain just what we most wanted." Books were finally allowed and a small library was formed. Life had become bearable when the great news of exchange of prisoners became known.

"By that time we had a piano, real

cot beds and crockery instead of m tins to eat from," said Peter. " these little luxuries didn't mean thing compared with freedom. didn't dare allow ourselves to beli it was true for fear of being dis pointed. At last the big day arriv and we began our trek towards E land.'

They traveled by train throu Italy and France and embarked Lisbon, in Portugal. At Hendaye, the French-Spanish border they many Germans. Peter could spea few words of German and was

(Continued on page 12)

The Central Agency of the International Red Cross Committee at Geneva c indexes all prisoners of war. This picture shows the American Section.

Prayer for Prisoners of War

Look, O Lord God, with the eyes of Thy mercy, upon all prisoners of war, especially those known and loved by us. Preserve them in bodily health and in cheerful, undaunted spirit.

Convey Thou to them the support of our love on the wings of Thine own and hasten the day of release; through Him who hath made us free eternally, Thy Son, our Savior, Jesus Christ. Amen.

(This daily prayer for prisoners of war was recently heard for the first time at St. Margaret's, Westminster, in London, at a special service of intercession. Written by the Dean of York, Rev. E. Milner-White, for the Red Cross, it has now been adopted for general use in churches in England. The prayer is based on the Second Epistle of St. Paul to the Corinthians, chapter 3, verse 17: "Where the spirit of the Lord is, there is liberty.")

Axis Prisoners in the United States Conditions of Work

The War Department has announced that the terms of the Geneva Convention are being "scrupulously observed" in the employment of Axis prisoners of war in the United States. Their availability for farm work, as

well as for other types of permissible labor, has been receiving careful study for the past several weeks. Prisoners employed by the federal government are paid at the rate of 80¢ a day. When working for a state or private contractor, their pay is at a rate decided on in advance between the employer and the prison camp commander concerned. It must not, however, be less than the 80¢ a day

paid by the federal government. Enlisted men for whom work is not provided are given a monthly allow-ance of \$3.00. Noncommissioned officers are assigned to supervisory work only, unless such work is not available and they specifically request remunerative occupation.

Allowances for Officers

Officer prisoners may not be comcelled to work, but the Geneva Convention provides that they must be paid in accordance with their grade and in line with specific arrangements between the belligerent powers. The allowance for German and Italian officer prisoners is the equivalent of \$20 a month for warrant officers and first and second lieutenants; \$30 for captains and \$40 for those in the grade of major and above

Pursuant to the Geneva Convention, orderlies are provided officer prisoners from among the enlisted prisoners.

Rations for prisoners are the same as those provided United States troops. Officers are permitted to use their allowances for supplementary rations.

Work done by enlisted prisoners in camp maintenance, or in company administration, is not paid for ex-cept for the \$3.00 monthly allowance. When, however, such work keeps a prisoner from a job for which he would be paid, he is allowed the sum he would otherwise have earned.

A full program of sports and athletics is provided prisoners, all necessary equipment and sufficient space for games and competitive sports being provided by camp commanders.

Camp commanders may also allow prisoners to receive visitors twice a month.

Prisoners Treated with Respect

Prisoners are required to wear the clothing they had at the time of capture, unless it is unfit for use. Reclaimed clothing, if available, is furnished when prisoners' clothing is unfit for wear. If reclaimed clothing cannot be provided, new clothes are given. Prisoners' uniforms are marked "P. W." in white paint. Representatives of the protecting Powers (Spain, for Japan; Switzerland, for Germany and Italy) and Delegates of the International Red Cross Committee visit all Axis prisoners' camps in the United States and see that the provisions of the Geneva Convention are being fully complied with.

In all respects, the War Department states, prisoners of war in the United States are treated with the respect due honorable soldiers, and it is hoped that the humane and considerate treatment accorded America's prisoners will be reflected in similar treatment of American soldiers who are prisoners of war of the Axis Powers.

Chicago Food **Packaging Plants**

Soon after Food Packaging Center No. 3 in Chicago went into production last March, Mr. Philip K. Wrigley, of the Wm. Wrigley Jr. Company, volunteered to pack, in a Wrigley plant which was available in Chicago, standard 11-lb. food packages for the American Red Cross.

The Wrigley Company provided the labor and packaging facilities without charge to the Red Cross, producing approximately 5,000 packages daily by using a belt conveyor. Girls insert the various items that make up the completed package as the belt moves, each girl handling one or two items.

This public-spirited action on Mr. Wrigley's part has been greatly appreciated by the American Red Cross, which was thereby able to augment its own assembly operations in Chicago during the month of May to the extent of 125,000 prisoner of war food packages-the total packed in Chicago during that month being approximately 300,000.

The Wm. Wrigley Jr. Company in Chicago using one of its assembly lines for packing prisoner of war packages for the American Red Cross.

PRISONERS OF WAR BULLETIN

Letters. FROM PRISONERS OF WAR AND CIVILIAN INTERNEES

(Editor's Note: The following letters have been furnished to the American Red Cross by relatives of prisoners of war. We shall always be pleased to publish similar letters of general interest. If you are willing to let us publish the letters you receive, please send copies to your Red Cross chapter. In case it is inconvenient for you or the chapter to copy them, ask the chapter to send the originals to us and we will have them copied and returned to you. If you send copies of, or extracts from, prisoners' letters, please be sure to give the date of the letter, the name of the camp, and the prisoner's name.

It is important to remember that all mail coming from prisoners of war and civilian internees is censored by the detaining Power.)

Oflag IX A/Z March 20, 1943

Dear Mother and Dad: This is the first chance I have had

to write since I have been in Germany. I am in fine health and am in an officers' camp for American and British officers. I was captured February 23 in Tunisia after hiding 9 days behind the German lines . . . After flying from Africa to Italy we came to Germany by train. Lt. George B. from Ennis and Lt. Ed B. from Waxahachie are with me also. The Germans treat us fine although we are a little crowded . . . My address is on the front and there is no limit to letters we can receive. . .

(Editor's Note: Concerning the above letter, a captain wrote the following from North Africa to the prisoner's parents.)

I have just been informed that you have received official notification of A— being missing in action. I want to elaborate the story a bit, for I'm sure the details will be of interest to you.

The battery was in position in a deep wadi at the base of a mountain; we were working independently of the battalion. On February 13, 1 sent A— to the top of the mountain to establish an observation post, which he did. Early the next morning the Germans attacked with tanks and infantry, overrunning the position. During the initial attack, we were in wire communication with A— who reported to us the actions of the enemy. He saw a large flanking force, which we knew nothing about until he reported it, go around the mountain the m

tain to attack us from the rear. The battery was forced to withdraw, and was soon taken care of by the flanking force. As I was late in leaving the battery position. I did not get too mixed up with the flanking force, but made my way up into the mountain. I remained there five days (we were surrounded), and on February 15 I went to the observation post. A few infantrymen were there: they said that about mid-morning the previous day A--- left the O.P. I imagine he tried to rejoin the battery; the opinion is that he was captured. This opinion is not based on any facts; merely on the assumption that so many of our troops being known to have been captured, A- might very well be among them. Space prevents from telling you how much we miss A---. He's a fine boy!

Stalag VII-B

Life is a good deal easier now that our traveling is over and we have settled down to Stalag routine. It is very unlike anything I ever had in mind when imagining a prison camp. We cook our own food, which is mainly Red Cross parcels; are left much to ourselves, and have a chance to study if we want to. The compound, with everyone squatting over little fires with pots and pans made from old tins, looks like a cross between a hobo jungle and a sanatorium. All this will end, however, if we are sent on a working party, which at the moment seems quite likely, for then we may be doing anything, from farming in Bavaria to building a railroad in Poland.

(Later) We are now working in a sugar beet factory, my job being one of a long line of men armed with forks, unloading the wagons of the local farmers into long stone troughs. We work the same hours as civilians (from sun-up to sunset) which is quite a life, I don't mind saying.

Stalagluft III

March 8, 1943 Dear Mrs. C---:

It has been quite some time since I wrote to you last and under quite different circumstances. I suppose you have talked to my mother since I've been here in Germany. I've been here three months now and it has been a long wait. I'll certainly be glad when I can be there at home with you for a visit. I've seen plen of the world since I left—all of En land and a big part of the Europe; continent. I'll do my best to bring y a remembrance when I return. I'll do my best to repay all the favo done for us. I hope this finds y healthy and happy. I'm perfect healthy, but, this confining life mak me none too happy. I can't wri much and hope you understand u difficulty in writing.

Camp No. 21, Chieti, Italy Dear Mr. S----.

Camp 21 is composed of 1.200 c cers, 60 of whom are American There are about 200 men in the can to do the cooking and cleaning The officers live in a "bunk" ro which houses about 30 of them. Th eat together and, now that America Red Cross parcels are arriving re larly, are not doing too badly in way of food. The standard of ent tainment is high. There are about orchestras, a good library, and opportunity to take as many cour as if one were in a university. The is a chance for dental treatment, a medical attention is much better the in other camps. All of this helps make one forget being a prison although with a nine-foot wall s rounding the place, it seems vi much like a penitentiary.

If you have the chance of sendi anything from the States, send ch olate, condensed food, raisins, ar saccharine tablets. Mail, however, the most important thing, and though it has been slow and inco sistent in arriving, it is beginning be a little better, so do write you self, and have all your friends ar relations do likewise, because it important.

Oflag XXI B

Dad and Anna:

Well, it looks like the war is ow for me. I am getting along fine; di little wound I had didn't amount i much; just a couple of pieces of a exploding shell. So I am progressin nicely. They will take the stitches or today or tomorrow. I wish that yo would write to Washington and fin out about my pay. I should hay about \$50 in the bank but I wrot two checks for a total of \$180. Leav the money in there. I think that the will keep paying me so that when the war is over I shall have some mone

QUESTIONS AND ANSWERS

How often may a prisoner of war write letters to his family?

The Geneva Convention of 1929 (Article 36) provides that "each of the belligerents shall periodically determine the number of letters and postal cards per month which prisoners of war of the various classes shall be allowed to send. These letters and cards shall be transmitted by post by the shortest route. They may not be delayed or retained for disciplinary reasons."

Officer prisoners in Germany may write three letters and four post cards a month; noncoms and enlisted men two letters and four post cards a month. The Italian authorities allow one letter and one post card a week for all prisoners of war. In both countries, however, members of sanitary personnel may write double this number. As far as is known at present, there is no uniform rule in Japan governing the number of letters a prisoner of war or civilian internee may send. Generally, the decision appears to rest with the camp commander in each camp.

How long does it take a letter to come to this country from a prison camp in Europe? How long does it take my letters to reach the camb?

The time varies a great deal, due to irregularities of sailings, censorship delays, and other wartime contingencies. One Red Cross chapter worker (mother of a prisoner and a friend of others) writes that she quite often has anxious inquiries from people on this question, long before there is any possibility of an exchange of letters. She has noticed from her own mail that letters arriving from prisoners in Europe seem to come in about half the time hers take to reach the camps. One boy keeps a careful record of the letters reaching him in Oflag VII-B, and recently reported receiving three letters from the same person in the United States which had taken 116, 108, and 69 days,

respectively to reach him. Based on these figures, and those obtained from other sources, an exchange of letters could hardly be expected in less than three months, and is more likely to take longer.

- Q. Can I send a copy of "Prisoners of War Bulletin" to an American prisoner in Italy?
- A. Printed matter cannot be sent by individuals through the mails to a prisoner of war in any country. In due course, however, we hope to be able to arrange for the publication to be sent, through the International Red Cross Committee, to all camps at which American prisoners of war and civilian internees have been reported.
- Q. Is it possible for Americans to send food packages to identified British prisoners in Germany?
- A. If the nearest relative of a British prisoner of war lives in this country, he may send him a next-of-kin parcel (which may contain certain foods) every 60 days, through an arrangement made by the Red Cross to have labels issued by our own government. The British Red Cross also sends a food parcel every week to each of its prisoners in Germany and Italy. No food packages in addition to these may be sent British prisoners.
- Q. We have a local club interested in doing some war work, and wonder if we could "adopt" some war prisoners, send them backages and write letters to them.
- A. Writing letters to prisoners without some good reason by anyone other than relatives or personal friends is definitely discouraged by the government. The "pen pal" sort of letter for prisoners of war will not be forwarded through censorship. There are various reasons for this but two of the principal objections are that an added strain is put on the censorship; while the prisoner, who is strictly limited in the number he can write, is placed under obligation to answer any letters that may be sent him. Naturally, he

will want to use his limited number of letters for his own family and closest friends.

As for packages, we have mentioned elsewhere in this issue the restrictions upon the number, as well as the provisions made by the Red Cross to care for any not otherwise cared for. We would suggest that you go to your Red Cross chapter with your problem: certainly there is war work in plenty to be done by any enthusiastic group.

- Q. Do you know whether some of the prisoners captured in the Philippines have been taken to Taiwan (Formosa), as reported? Have any Red Gross representatives been there?
- A. It is known from official lists (received by the International Red Cross Committee from Japan) that a considerable number of American officers have been taken from the Philippines to Taiwan; and we believe that there are at least three camps with some Americans (perhaps also enlisted men) there. This latter information has been gathered from reports of distribution of American relief goods by the International Delegate in . Tokyo. So far as we know, the camps in Taiwan have not been visited either by Delegates of the Red Cross or by representatives of our protecting Power (Switzerland). As soon as it was known that citizens of the United States were being held there, requests were made for such visits and that reports thereon be submitted.
- Q. Can photographs be sent to prisoners of war?
- A. United States censorship regulations permit photographs to be sent in letters to prisoners of war and civilian internees, but not in next-of-kin packages. There are, however, certain restrictions pertaining to the sending of photographs in letters, and the following should be carefully observed: Photographs must be unmounted.

The subject matter should be

personal, and with an unrevealing background. There must be no writing on the print.

Any description of the photograph can be given in an accompanying letter.

REPATRIATED FROM ITALY

(Continued from page 8)

to question some of them. "They were stuffed with propaganda," said Peter

They observed considerable bomb damage in Genoa and Spezia. Passing through France, Peter found the French enthusiastic. They were given the Victory sign again and again. "We'll be seeing you," called the Frenchmen when the guards were not looking.

"It all seems like a bad dream, those days of imprisonment," said Peter, as he lounged in the American Red Cross Mostyn Club in London. where he is staving, "And I sometimes dream about it still. I can hear the German soldiers velling 'Kommen sie aus!' when they captured us. ordering us to come out of there."

On their promise to make payment after the war, 20 British naval officers now in a German prison camp have obtained wrist watches, totalling \$800 in value, from a Swiss manufacturer.

Prisoners of War Bulletin

Published by

The American National Red Cross

Washington 13, D. C.

catter

Extracts from Letters

A recent letter from an Italian camp began: "This letter is being written by the light of a sugar tin filled with olive oil."

From Campo P.G. 65, Italy: "I am very pleased to be in a building and not in a tent, as I have previously been. We are able to have hot showers every day. We also have a canteen where we are able to buy such things as grapes, apples and onions, and, during the fruit season, such other additions as peaches, watermelons, plums, tomatoes, and pears. We are paid one Italian lira per day, every seventh day, which enables us to purchase at the canteen."

From Oflag VII B: "From talking with the most recently captured prisoners . . . I don't think people at home realize how welcome they (Red Cross parcels) are, often thinking them a luxury rather than a necessity, which in practice they are. I can't tell you some of the funny episodes of life here as the censors might not think them so funny. I spend most

The names and addresses of the nearest relatives of American prisoners of war and civilian internees, to whom this Bulletin is sent, were furnished to the Red Cross by the Prisoners of War Information Bureau of the Provost Marshal General's Office. To enable us to keep the mailing list up to date, we must rely on our readers to advise us of any change of address. Please inform your Red Cross chapter whenever you change your address and always give the name of the prisoner as well as your own.

Change of Address

Librarian University of Texas Library Austin Texas

of my time reading; we have ple of books and no less than (figu deleted by the censor) waiting pass the censorship. There are ab 2,000 officers in the Camp, includ 3 American colonels from Tunis. we got some up-to-date news."

From a British prisoner in O IX A/Z, Germany: "The only of interest at the moment (Ma 30, 1943) is that we have over American boys in the camp 1 They are a fine lot and if they a sample of what you are sending o there is no fear of what the reof this war will be."

es of American Red Cross par-From Dulagluft, Germany: s has been discharged at Marseille. were shot down over France. I am: ance, and is now on the way right, though I was a bit shaken w and got a little bump on the head ough Geneva to prisoner of war am being treated very well by nps. One of these special parcels Germans. Do not worry, as conditio a medicine kit for general camp are not half as bad as you mig and the other an invalid food think. I am allowed to receive pare ckage for prisoners who are sick or here and you can find out from the local Red Cross how to send the overing from wounds. What I would like to have most cigarettes.'

Invalid Food Package

PAID

1. NO. 3

he invalid package, which will go regularly to the camps and np hospitals in the same way as standard 11-lb. food package, tains the following:

'he first shipment of two new

igarettes, pk. 20's ____ 6 packs centrated soup, four 21/2 oz. pkgs. stant coffee _____ 2 oz. tin iver paste 6 oz. tin hite or malted milk 7 oz. tin biscuit ork loaf _____ three 3% oz. tins stant chocolate _____ 14 oz. tin unes _ ____ 16 oz. pkg. my spread butter three 33/4 oz. tins cessed cheese 8 oz. pkg. hole powdered milk _ 16 oz. tin illon powder ___eight 1/4 oz. pkgs. am and eggs ____two 33/4 oz. tins ___two 2 oz. bars

American prisoners of war who are in good health will receive one valid package each week instead of e standard food package. The overweight is approximately the same, the invalid package has added

Special Red Cross Parcels

WASHINGTON, D. C.

nutrition values which make it particularly suitable for building up health. The invalid package is being made up by women volunteers in Red Cross Packing Center No. 3 at 39 Chambers Street, New York,

Medicine Kit

The medicine kit, which has been designed to cover the first aid needs of 100 prisoners of war or civilian internees for one month, contains:

itamin C Tablets

1 pkg. lb. pkg. _ germicide), 1 oz. 2 pkgs. ile, in envelope _... 50 envelopes Adhesive, USP, 3"x5 yds. ___ 1 roll Readi-bandages, 1"x3", 100 in hoy 1 box Pins, safety, assorted sizes _ 3 cards or 3 doz. Aspirin, tablets, 5 grains, 500 in carton 1 carton Soda, bicarbonate, USP, 5 grain tablets _____ 1 pkg. Cathartic, compound, pills, NF VI, 500 in carton ____ 2 cartons

THE UNIVERSITY OF TEXAS

NOV 1 0 1943

THE LIBRARY

BULLE

31

Chocolate Biscuits Ham and Eggs Cheese Bouillon Powder

Contents of the invalid food parcel packed by Red Cross volunteers in the New York Packing Center. This parcel is for prisoners recovering from illness or wounds.

oncentrat

corbic acid ___twelve 25 mgm. tblts. mp sugar _____ 4 oz. pkg. Sec. 562 P. L. & R. U. S. POSTAGE Prange concentrate _____ 4 oz. tin Washington, D. C. Permit No. 84

