"I am officially listed as next of kin of Pfc. John Smith, prisoner of war No. 000 (or service serial number) held at Camp_____, Germany, or Camp_____, Japan. I have moved from_____

and wish all mail sent to me there."

If it is more convenient for next of kin, notice of change of address can be sent to the local Red Cross chapter.

Many names in addition to next of kin are on a separate Red Cross mailing list for the PRISONERS OF WAR BULLETIN. For those who are not next of kin, therefore, the following form should be used in advising the Red Cross (through the local chapter or by letter addressed to Prisoners of War Bulletin, National Headquarters, American Red Cross, Washington 13, D. C.) of a change of address:

"I receive the PRISONERS OF WAR BUL-LETIN although I am not officially listed as next of kin of a prisoner of war. I have moved from ____

and wish the BULLETIN sent to me

to in If

Ze

ha

the

Lil

car

ter

is c tim

the

one

gra

hav

are

am

LETTERS

(Continued from page 8.

sound track is in Italian. We get the same pictures as Chiete, a little town near by. We're starting a new soft-ball league next week. We have to make our own balls out of scraps but some very good ones are turned out. The game is our favorite pastime. We have some new fellows coming in this week. Maybe I'll know some of them. I'm still looking for my first letter. We're still getting news about strikes at home. I hope Roosevelt sticks to his promise to draft them if they refuse to return to work.

Oflag 64

August 5, 1943

Dear Mayme and Sam:

Well, I'm still getting along fairly well. Have received only two letters so far. It's hard to find something to write when you're cooped up like this. I'm studying a bit of Spanish and shorthand just to help pass the days and keep from being hungry all the time.

We haven't received any parcels or communication from the International Red Cross for two months, or ever since we have been at Oflag 64. Can you report that to the American Red Cross?

Haven't had so many dry since leaving the desert. Had all hair clipped off again. My printing almost worse than my writing!

abiding citizen vou ever saw.

ers at Oflag 64, complaining the nonarrival of relief supplies. reached us. For a while this see to be the most difficult spot to in the whole European picture, there were regrettably long delay food parcels and other sup reaching American prisoners at 00 West of the American airmen, 64. There appears to be no de bering in all about 110 officers that these delays, in part, were can I noncommissioned officers, who by bombing operations while plies were in transit across Germa isoners of war in Rumania, are but reports and cables received in Geneva during October show I 800 standard food packages, 800 u parcels, and some miscellaneous r plies were delivered to the sen American officer at Oflag 64, August 5. Also during August, 1, standard food packages were ship saty-nine airmen, mostly suffering from Geneva to Oflag 64, while we burns, were wounded before July a large shipment of clothi toilet, and comfort articles went wounded comrades near Brasov ward from Geneva and should by the still convalescing in a hospital been distributed in the camp dur Smaia-Rumania's foremost health August.)

After this taste of being coon RISONERS OF WAR (Note: Several letters from proched by the American National Red Cross for the Relatives of American Prisoners of War and Civilian Internees

9 NO. 1

WASHINGTON, D. C.

IANUARY 1944

American Airmen in Rumania

ived the raid on the Ploesti oil meries last August and became in a "permanent" camp at mis, near Brasov. Brasov is an old otier town on the northern side the Carpathian Mountains and bethe 1919 peace settlement was last station in Hungary on the in railroad to the old kingdom of

oture, but almost all of them have owered sufficiently to join their ort, and the summer residence of royal family, on the southern s of the Carpathians. This hosnow called the "Officers' Conscent Home," belongs to the manian Red Cross and is a coned hotel occupied at present only these American prisoners, the dical personnel, and Red Cross

U. S. POSTAGE Within a few days of the raid a egate of the International Come of the Red Cross obtained ssion to visit the wounded airin hospitals at Filipesti, Ploesti, Sinaia. The one man at Filiwas promptly moved to Sinaia, at the time of the delegate's t report only one wounded man lained in the military hospital at Oesti. Although progressing satis-storily, he could not be moved.

The delegate spent a full day at Sinaia hospital and saw the folng meals served to the wounded soners, of whom all except 12 took their meals in the main dining room:

Breakfast:

Two pieces of bread, marmalade, tea.

White cheese, tomatoes,

Dinner:

Supper:

soup, meat, fritters, fruit. Macaroni and cheese, cab-

bage stuffed with meat, stewed fruit. At noon each prisoner received

half a bottle of beer and on Sundays half a bottle of wine. All the wounded prisoners expressed satisfaction with the treat-

ment they were receiving from the doctors, the Rumanian officials, and the Red Cross personnel. The surgeons looking after the patients, the report stated, were chosen from among the best in Rumania; the accommodations provided for the men were described as "luxurious." Not a single complaint was made, but desires were expressed for relief supplies; a shipment of food parcels, clothing, toilet articles, tobacco, and invalid parcels was sent promptly from Geneva and reached Rumania before the end of November. A second shipment left Geneva during November. The unwounded prisoners in the camp at Timis will get a share of these relief supplies. The men there will need additional clothing, because winters in the Carpathians are usually severe. Arrangements have also been made so that (Continued on page 7)

Convalescing American flyers, with International Red Cross delegate and Rumanian Red Cross nurses, in the hospital grounds at Sinaia.

Prisoners of War Bulletin

DECEMBER, 1943

Published by

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

Return Postage Guaranteed

address is known, notify sender on FORM 3547.

postage for which is guaranteed.

Postmaster-If addressee has removed and new

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

Austin 12 Texas

Serials Acquisition

The University of Texas Library

Civilian Internment Camps in Germany

By Russell C. Singleton**

This particular article is about Ilag VII, a civilian internment camp for Americans, which, with variations due to local conditions, can be said to be typical, generally, of all civilian camps-for British as well as for Americans. An internment camp, military or civilian, should not be confused with a concentration camp. The latter is under the Gestapo, while the former in most cases is controlled by the German army. The conditions under which American civilians are held in internment camps are the same as those laid down in the Geneva Prisoners of War Convention. The camps are inspected by the Protecting Power, which, in our case, is Switzerland. Delegates of the International Committee of the Red Cross and neutral representatives of the YMCA and other humanitarian agencies recognized by the belligerents also visit and report on civilian internment camps, just as they do on prisoner of war camps.

Ilag VII is located in Laufen, Upper Bavaria, on the Salzlach River, which formed the old boundary between Germany and Austria. It is about 15 miles from Salzburg. The internees are housed in an old castle which formerly belonged to the Prince Bishop of Salzburg. Before and after the last war, long-term prisoners were incarcerated there. In the present war (until October 1941) about 1,000 British officers captured prior to the evacuation from Dunkirk were held at Laufen.

Camp Inspections

The camp is organized along semimilitary lines, the camp senior, who is the same as the camp spokesman in a military camp, being elected by the civilian internees. He is their contact with the German authorities, the Protecting Power, and the prisoners' welfare organizations. He hears and passes on complaints, appoints men and committees to handle various jobs, and in general does his utmost to make camp life more bearable. He is at liberty to correspond

ere Lil

car

car

is c

tim

the

one

gra

hav

are

**At the time of his repatriation to the United States in the middle of 1942. Mr. Singleton was camp senior at Ilag VII. There are about 1,500 American civilian internees in Germany and German-occupied countries.—EDITOR.

with the aforementioned bodies, and is the one who has private interviews with the Swiss representative on the latter's inspection visits. He may have one or more assistants. There are also company captains and room seniors for each room.

When I was in Ilag VII, internees lived some 30 to 60 in a room, and slept in two or three-tiered bunks with excelsior-filled bed sacks. Two blankets, and one sheet and pillow case, these latter being changed monthly, were allowed by the German authorities. From the same source the internees each received a clean hand towel weekly, a fourounce piece of "ersatz" soap and about one and a half ounces soap powder monthly. There was a hot shower-bath weekly, otherwise washing facilities were poor and there was no hot water for daily use. Heating by means of pot-bellied stoves was fairly adequate, although coal was rationed almost to a piece.

German Food Rations

The three most important things to an internee were: what to eat, what to do, and mail. The Convention provides that internees shall receive the same rations as depot troops. The Germans interpreted this to mean "troops on detached duty," which in effect meant that the internees received the same as the German civilian ration. Cooking was done by the internees under a skeleton German supervision. For breakfast we had a weak, imitation, peppermint tea. Dinner consisted of potatoes and a soup generally made of more potatoes, carrots, and cabbage. Supper-soup and potatoes, with two ounces of skimmed-milk cheese on Sundays. The weekly meat ration was about fourteen ounces, including bones. To stretch this, we usually ground it up and put it into the soup. By saving it, we sometimes had two spoonfuls of watery goulash on Sundays. We were given about ten ounces of black bread daily (substance unknown) and about five ounces of poor quality margarine weekly. There were no fresh fruits. Meals were carried to the rooms in large pails and eaten there.

The Red Cross packages, while the fare became monotonous, contraptions were used to bring in of 1943. "exotic" food concoctions. S mentary next-of-kin parcels America should contain real by lon cubes (if available), season such as onion powder (or any) internee received his weekly Cross package, those tinned I which he did not want immedi were stored under his number, he could withdraw the contents is time to time.

Keeping Internees Occupied

life, or their age, internees in a timore than 1,500 American priseral did not have to do much were have passed through this There were, of course, the usus salg during the last months, and tigue duties of any camp, and the of the collective shipments of field work on the surrounding is to thing received have been taken and gardens, but nothing too to may by prisoners transferred to ous. Time therefore hung her than a time of the collective shipments of field work on the surrounding is to the collective shipments of field work on the surrounding is to the collective shipments of field work on the surrounding is to the collective shipments of field work on the surrounding is to the collective shipments of the collective shipments of field work on the surrounding is to the collective shipments of the collective shipments of field work on the surrounding to the collective shipments of the collective shipments of the collective shipments of field work on the surrounding to the collective shipments of the collective shipments o was entertainment every Samuel

The internees at Laufen of write three letters and four can the occupied countries, and 10 1

prisoner of War Camps in Germany—Stalag VII A

By J. Townsend Russell

As has already been reported in a

previous issue of this BULLETIN, con-

ditions at Stalag VII A, compared

with certain other German camps,

leave something to be desired. In

the report of last July, referred to

above, the International Committee

of the Red Cross delegates stated

that American prisoners were held

under strict military discipline and

that special measures had been taken,

"who are constantly seeking in every way to escape." The camp commander wished at any cost to pre-

vent these escapes. The report added, however, that "the state of health

at the camp is excellent, and, in gen-

eral, the authorities have shown

proof of their good will in con-

sideration of the prisoners." Dental

The Rev. Eugene L. Daniel, a

Protestant chaplain, has complete

freedom in attending his American

compatriots at the base camp. He

also goes once a month to a neighbor-

ing town to visit two American work

detachments (numbering about 250

men) which are billeted there. The

care is said to be relatively good.

changed all this, and, because The latest report received by cable them, we could live fairly come of Geneva gave the number of ably. The Convention provides of the prisoners at Stalag VII A facilities for the preparation of being in the neighborhood of be made available. Cooking utrasses however, were few, and many a shout 600 during the third quar-Stalag VII A is one of the largest

oldest camps in Germany, and s contained Polish, French, Yugoav, and British prisoners of war. the barracks include an infirmary with "pep"), and biscuits or control and a hospital, the equipment of which will keep several month their packages. But next of should send nothing in tins, a regely as a transit camp for Ameritins (not even Red Cross ones) as, most of whom were captured insured to the internees. When Tunisia and for a time were held internee, received his weekly. an Italian transit camp. Noncom-issioned airmen brought down in mope are also being sent to Stalag

After a visit there last July, deles of the International Commitof the Red Cross, reporting on clothing shortage, stated: "It is Because of their status in chargesary to keep in mind the fact fe, or their age, internees in patmore than 1,500 American prislife, or their age, internees in tatmore than 1,500 American priseral did not have to do much weets have passed through this

were transferred elsewhere last held Monday evenings. Two of barbed wire which also enternee ministers held church sen is a small section of the sports Inside this enclosure other ws of barbed wire separate the liators from the prisoners of other month, on prisoner of war station anches. Almost all the aviators last They could write to next of kin by occupied one barrack (No. 6) ccupied countries, and to aposed of two large rooms with (Continued on page 10)

For some months while American prisoners there were without their own sports equipment, the British lent them supplies.

In the map of prisoner of war camps in Europe, which appeared in the September BULLETIN, Stalag VII A, although correctly shown in square C 3, was incorrectly indexed at the side as Stalag VIII A.

SPEAKERS AVAILABLE

Prisoners of War Relief of the American Red Cross has a special section under the direction of Mrs. Herman Kiaer, which is prepared to furnish speakers for regional meetings of Red Cross staffs and also for gatherings of relatives and friends of prisoners sufficiently large in number to justify sending a speaker. The speakers now available are fully informed about prisoner of war relief work.

If those interested will advise the nearest Red Cross chapter, and the chapter in turn advises the area office, qualified speakers will be furnished as rapidly as

Catholics and Protestants at Stalag VII A are in about equal proportions. The camp library is well equipped, and the YMCA has sent tours can be arranged to the various sections of the country. in a plentiful supply of recreational equipment and musical instruments.

Boxing at Stalag VII A. This group shows prisoners of various nationalities.

Volunteer Workers in Red Cross Packaging Centers

By Mrs. George Garrett

During 1943 Women Volunteers in the Four Red Cross Centers Produced Over Seven Million Standard Food Packages for American and Allied Prisoners of War.

We have become so accustomed to large numbers in this global war, that the mention of a mere 10,000 parcels packed per day at each of the four Prisoners of War Food Packaging Centers might not command the respect that is its due, if one did not know that this is the work of Red Cross volunteers.

Prisoners of war-a phrase that has an ominous sound to everyone with friends or relatives in the armed forces. But whatever the incentive, and there are many, the volunteer participation in the Prisoners of War Packaging Centers has been quite thrilling-every demand on time and energies has been fulfilled quickly, cheerfully, and ably.

The four centers at Philadelphia, Chicago, New York, and St. Louis operate on a regular schedule of five days a week with two shifts a day, with additional shifts whenever emergency situations need to be met. There are 80 volunteers on each shift. They are at their places on the assembly line at 9:55 o'clock each morning, waiting for the whistle to sound at 10 o'clock, at which moment the machinery starts. The afternoon shift is at 2 o'clock.

Each factory has a different floor plan, but the routine in all of them is the same. A group of volunteers fold the cardboard cartons and place them on the assembly line. As the carton travels along the assembly line other volunteer workers place in it the various food articles, each one in its precise location. When the carton reaches the end of the line it is completely filled and is then sealed in an ingenious machine.

car

ter

car

one

hav

are

There is a chairman of Volunteer Special Services at each plant. To these chairmen (Mrs. Stacy Lloyd in Philadelphia, Mrs. Joseph Magnus in Chicago, Mrs. Frank P. Shepard in New York, and Mrs. Oscar Lamy in St. Louis), and to their equally devoted co-workers, we are grateful for another splendid record of volunteer participation. The chairmen recruit the volunteers and train them. They are entirely responsible for their attendance, promptness, and efficiency. Their administration and splendid leadership have been an inspiration to the volunteers. The chairman of each center appoints her vice chairman and assistants who are designated as overseers. These overseers walk up and down the line, supervising and inspecting the work and workers.

The volunteer workers in the packaging centers, moreover, are making a worthy contribution to the solution of the nation's manpower problem. Although most of them have only a few hours' leisure each week, they are anxious to do their utmost to help in the national effort. If such a devoted body of volunteers had not offered their services in the packaging centers, the Red Cross would have had to compete for workers with large commercial packers who are, for the most part, heavily engaged on government work.

As an example of the demands on the workers, an emergency call for 140,000 parcels to be delivered to the Gripsholm in 41/2 days was given in the last week of August. With many volunteers on vacation, the task looked difficult, but, when the appeal was made, many more volunteers answered than could be placed. Young girls and boys, old women and men pleaded to do some little thing for a prisoner. The par-cels were packed in less than the allotted time, placed on the Gripsholm, and were in the hands of most of our prisoners of war and civilian internees in the Far East by Christ-

Many of the volunteers have sons and brothers in prison camps, but whether their interest is personal or general, this splendid corps of women perform their exacting tasks with enthusiasm and in the tradition of the spirit of the Red Cross.

WOUNDED AIRMEN IN GERMANY

Numerous inquiries have beceived by the Red Cross in n weeks about the condition and of American airmen who have reported missing during raids Europe and later listed as pris of war suffering from wounds or the Protecting Power (Sw. land) - furnish reports rule several months elapse before ther information can be obtained

Seriously wounded airmen usually sent to a lazaret, means military hospital, where are under the care of competents man doctors who are often as-by prisoner doctors captured w serving with British or Ame of forces. It is customary for the prisoner of war camps in Gen le factory at a variety of jobs. Some prisoner of war camps in Gen le factory at a variety of jobs. Some to have a lazaret in the vicinity. lazarets are visited by representaof the Protecting Power and Intra rights, or fitters, and, of course, a tional Committee of the Red Course are employed as laborand also by neutral YMCA sentatives on their rounds camps. Red Cross relief suppli-regularly to the *lazarēts* ho American and Allied prisoners

"TIMES HAVE CHANGE

A letter from Oflag VII B lished in the British Red Cros ciety's The Prisoner of War state

"Yesterday we had about 2 arrivals-Americans. I believe have only been captured for weeks, so am expecting to hear pretty good stories within the few days.

"Any new boy arriving nor could never appreciate the tr nificance of being a 'POW.' I rives, spends his first month going out for meals, and is, i living on the fat of the land as possible in this life), gets with clothing, and people loa up with cigarettes and tobacc probably thinks he is being done by, but I wonder how he feel if he had to live and sleep same clothes for six months an the same period to smoke hi cigarette, and if there were no l Times have changed since the neering prisoner days of 1940."

Work Detachments in Germany

This first-hand account of prisonof war working conditions in Gerany was written by a British prison-It is probable that many American listed men are now working under ilar conditions .- EDITOR.)

since June 1940 I have been em-United States government everything possible to have the am of nonskilled, and some semi-taining Power—through the Inn. siled, work. I have groomed horses, tional Committee of the Red 1 siled cars, dug holes, filled them or the Protection Power and the Power an again, loaded and unloaded every land) — furnish reports a naginable commodity—and hosts of wounded prisoners of war, but ther things. Now, in 1943, I have tiled into 'a nice little job' for what mains of the duration. Or so I

> There are about a hundred of us orking in a large agricultural ma-mery factory. The total number (employees is well over a thousand, nd we are well mixed up with the

moulders in the foundry, others e electric welders, smiths, millrights, or fitters, and, of course, a

We work under the supervision of the shop foreman and 'charge hands' in the same way as the civilian employees. Guards from the camp are formally in attendance, both to protect our interests and to ensure that we don't do anything contrary to rules and regulations.

We are extremely fortunate in that our employers are most reasonable people. Any reasonable request is always granted, and any man has access to the chief engineer for this purpose. It is quite common for a man to ask for a change of job and be granted his transfer.

We have had a table-tennis top made in the woodworking shops and have been given permission to use one of the office typewriters after working hours.

There is one great obstacle in the employment of prisoner of war labor. We, the prisoners, have little or no interest in the work we do. We are not working to keep ourselves; we are not working in or for our own country. True, we are paid a small amount every week and receive a certain amount of extra food, but

neither of these provides any great

incentive to work. On the other hand, the employers are interested only in their production figures. A solution to the difficulty has been found in a compromise.

Piecework Basis

As many men as possible have been put on a piecework basis. whereby they stop when a given amount of work has been done. For example, the fitters contract to assemble thirty plows a day. They and the firm regard this as a fair day's work of 101/2 hours. If a fitter can assemble this number in eight hours, and he does, then he can take 21/2 hours' extra leisure instead of working on and earning more money as the civilians do.

Everybody is satisfied by this: the firm, because they get the work done more quickly, and because men who are working for themselves on piecework require practically no supervision; we are satisfied in being able to get the job done in the shortest possible time, and in knowing that we have done enough, but not too much, work. This very subject of how much work, what sort of work, and how long to take to do it is the subject of endless arguments amongst ourselves.

We "moan" about having to work, but it is at any rate a contact with the outside world and it gives a semblance of normality to our queer "life within a life."

RELIEF FUNDS FOR INTERNEES IN THE PHILIPPINES

As a result of prolonged efforts by the Department of State and the American Red Cross to provide funds for the purchase locally of relief supplies and to extend financial assistance to the Americans held by the Japanese in the Philippine Islands, the Japanese government has granted to the Swiss Legation at Tokyo, which is charged with the representation of American interests in Japan and Japanese-occupied territory, permission to make remittances each month from United States government or American Red Cross funds to civilian internment camps in the Philippine Islands.

Funds totaling \$50,000, furnished by the Red Cross, have been sent to Santo Tomas for this purpose and arrangements have been made to forward, on a regular basis, \$25,000 monthly to this camp from United States funds on deposit with the Swiss government. In addition, \$7,410 has been distributed to the smaller camps at Bacolod, Baguio, Cebu, Davao, Iloilo, Tacloban, and Tagbilaran for relief purposes. These remittances will continue on a monthly basis. Permission has likewise been requested to remit funds on a regular monthly basis to the Ateneo and Los Banos camps.

Efforts are being continued to make similar arrangements for American prisoner of war camps in the Philippine Islands.

German guards search prisoners of war going out on work detachments.

Camp Notes

Mukden-Manchuria

Only one prisoner of war camp in the large agricultural country of Manchuria has so far been reported. This camp at Mukden is known as Camp Hoten and presumably was opened late in 1942. In June 1943 there were reported to be about 1,200 American prisoners of war in the camp. There are also believed to be some British prisoners

Mukden, with a population of over 700,000, is the largest city in Manchuria, being located in the south central part of that country about 250 miles north of Dairen. Once the capital of the Manchu dynasty, Mukden is now an important railroad center and the seat of several educational institutions. The climate is dry but cold, with long severe winters, the temperature sometimes dropping to 20 degrees below zero. Summers are short and hot. One of the main agricultural products is soy beans, Manchuria a lew years ago producing three-quar-

ters of the world's supply.

Until the beginning of November
1943 Camp Hoten had not been visited by the delegate of the International Committee of the Red Cross in Tokyo, but a cable received in the middle of November reported that Dr. Pestalozzi, the assistant delegate, had left Tokyo to visit Camp Hoten. A report of his visit has just reached Washington and will be summarized in our next issue. In the meantime, a report

the

Lil

cai

ter

car

is c

tim

the

one

hav

are

am

from the Japanese information bureau has stated that health in the camp was improving, that the prisoners' weight was increasing, and that special preventive measures against infectious diseases had been taken. A canteen had been established at Camp Hoten, and pigs were being raised, according to this report. Until the middle of 1943 only a relatively few prisoners' letters had been sent from, or received at, Camp Hoten. The address for mail is: The Mukden Prisoner of War Camp, Mukden, Manchukuo.

Oflag 64-Germany

A delegate of the International Committee of the Red Cross who visited Oflag 64 (formerly XXI B) on October 5, 1943, reported that Colonel Thomas Drake was the American spokesman. The number of Americans there at the time was somewhat over 200, including doctors and sanitary personnel as well as a dentist and a pastor. The infirmary was directed jointly by an American (Captain Floyd Burgeson) and a German doctor. There were, however, only four cases of slight illness. All the prisoners were receiving American or British Red Cross food parcels regularly as well as cigarettes, and there are now large reserve stocks in the camp storehouse. The report also states that "various requests for clothing will be filled by Geneva." Discipline at Oflag 64 was said to be good, and leisure and sports well organized.

Drama as enacted by prisoners of war at Stalag XX A, Germany.

NEXT-OF-KIN PARCELS

The International Commin the Red Cross has asked the families of prisoners of war be careful in wrapping their no kin parcels. The request stated the American spokesman at or the large German camps had that parcels are arriving "badly aged both internally and extern He suggested especially the u stronger packing material, damp-proof containers for items as dried milk, Ovaltine tal tainers for other powdered man such as cocoa, toothpowder, granulated sugar.

Another complaint, from p ers themselves, is that their fa write they have tried to send cels only to have them returns the censor. This matter was cussed by a representative of of Censorship, and it was found parcels are not returned to se two items are not on the permillist, they are returned to the

Another report from the Int tional Committee told of the man censor finding hidden m in a next-of-kin parcel. As a r all such parcels for that camp held up for very strict examinal and this resulted in all the men ing to wait for theirs. If one p tries to send contraband ma or anything not listed in the of regulations, it was pointed out safe receipt of all such package endangered.

Arrangements have been m with the Office of Censorship that next-of-kin parcels for Am can prisoners of war in Germ will be repacked in strong tainers, if they need it. The Am can Red Cross will keep the sor's Office supplied with the ous-sized cartons, of 275-po test, like the ones used for standard food package. If original wrapping is not sto enough to stand the long J ney, the Office of Censorship agreed to repack the parcels a examining them.

Joint Relief Plans for Far East

Discussions with British and Canadians

A joint policy and plan of future gion for providing relief through Cross channels to American, wish Commonwealth, Netherand, and other United Nations risoners of war and civilian inemees in the Far East were disussed at a series of conferences beween representatives of the Ameriand Nescafé, and strong sealed an Red Cross, the British Red Cross Society, and the Canadian Red Cross Society, the final session which was held recently in Wash-

The aim of these discussions was o establish a regular relief service which would benefit all United Naions prisoners and internees in the American Red Cross with the o far East, and which would supplement what has been done so far. Four exchange ships have carried unless most of the contents are 5,000 tons of Red Cross relief supplies to these prisoners and internees, and a considerable amount of Red not listed as permissible, or a plies to these prisoners and internees, the contents have been too and a considerable amount of Red damaged to be repacked. If or cost supplies has been purchased locally from funds remitted through International Red Cross representand the remainder forwarded sives in the Far East. Substantial sums have also been remitted, and are still being sent, by the United States government for the relief of American nationals.

The conference brought out, however, that a regular flow of relief to the Far East cannot be established without the Japanese authorities' cooperation which, despite numerous representations by the governments and Red Cross societies, has not yet been secured in this connection.

As the Japanese government has properated by carrying to Japan for stribution the large quantity of reof supplies shipped on the exinge vessel, Gripsholm, and the british exchange ships, and as Japan as offered to consider receiving and stributing the supplies which have en forwarded in recent months via Soviet Union, the conference till hopes through joint action to stablish shipping routes for a steady ow of relief supplies to the Far last, the food, medicines, clothing and other articles to be purchased mainly in the United States and Canada.

The conference said that its joint achinery already has started workg and is being applied to the handling of the several shipments to Vladivostok of relief supplies which have gone from a west coast port.

The conference agreed that the Red Cross societies would continue in unison to seek for every possible means by which the Japanese authorities may be influenced to permit regular shipments of relief to the Far East prisoners' camps, and would be prepared to take full advantage of any new opportunity which might be thus secured. Such joint action will reinforce the efforts which already have been made over a long period by the governments and Red Cross societies concerned, acting individually.

The British Red Cross has been most helpful to the American Red Cross in the material aid which it has furnished to American prisoners in Europe as well as in the Far East. The British exchange ships which went to the Far East in 1942 carried a substantial relief cargo at that time and the British Red Cross generously shared this cargo so that American prisoners there received a considerable part of it. Likewise special working arrangements with the British Red Cross in Europe resulted in many American prisoners in Germany, and formerly in Italy, being temporarily aided by the British Red Cross until American Red Cross supplies could reach the camps in which our earlier prisoners were placed.

In a statement made at the close of the conferences, Sir Ernest Burdon, the leader of the British Red Cross mission, said he felt they had dealt in a very satisfactory way with every issue presented that was controllable by the Red Cross societies. The Australian, New Zealand, South African, and Indian Red Cross societies, which had been represented in Washington by the British mission, and also the Netherlands East Indies Red Cross Society, were aware of the plans made and readily gave their full support.

The British Red Cross Society will now be permanently represented in Washington by a delegation forming part of the joint machinery. Sir Ernest Burdon's place has been taken by Sir W. K. Fraser-Tytler.

RELIEF SUPPLIES REACHED FAR EAST CAMPS FOR CHRISTMAS

Word has been received that American prisoners of war in Philippine camps began receiving, during the first half of December, the relief supplies transshipped from the Gripsholm to the Japanese exchange ship Teia Maru at Mormagao last October. Their arrival appears to have been most timely, and some of the men have been permitted to send expressions of appreciation of "the wonderful Red Cross packages."

A cable was also received from the International Red Cross delegation in Japan that every effort was being made to dispatch, in time for Christmas, one food parcel from the Teia Maru for each prisoner of war and civilian internee, regardless of nationality, detained in Japan proper, Korea, Taiwan, and Manchuria.

AIRMEN IN RUMANIA

(Continued from page 1)

the men can pay for the supplies they obtain locally.

The morale of the prisoners shortly after capture was understandably low, the reason given in the delegate's report being the shocks sustained during the air battles.

The American Red Cross has cabled through Geneva to the Rumanian Red Cross an expression of appreciation of the services rendered to American prisoners of war by the Rumanian Red Cross.

Nine American airmen who took part in the Ploesti raid are also held as prisoners of war in Bulgaria, and the supplies sent to Rumania were sufficient to meet the needs of the men in Bulgaria. The necessary arrangements were made through Geneva with the German authorities for the relief supplies needed by American prisoners in Bulgaria to be transshipped from Bucharest. Reports received from authoritative sources state that the prisoners in Bulgaria are being properly cared

Letters

(The following letters have been furnished to the American Red Cross by relatives. All prisoner of war mail is censored by the Detaining Power.)

Marlag and Milag Nord, Germany August 15, 1943

Our athletic officer, Mr. Ashworth, has whipped nine baseball (soft) teams into shape and at present the Yanks are shading the Detroit Tigers, and the Phillies are up there too. Baseball this year is one of the big three in sports and ranks equal with the English soccer teams in fans among our 29 nationalities of scamen-some 3,000 in all. We hope to put an American football league in the camp and shall, when the gear arrives.

It is not necessary for me to describe the camp life and the problems of the men who are prisoners. However, I might say that our Yanks are a sensible bunch and can weather rough going with much fortitude when they have evidence of our people's interest in them. The materials mean much less than the fact that they know they are being thought of, and it's mighty fine to see them take heavy seas with a grin. The educational facilities that we are in receipt of, the books and recreational and sports gear, etc., have developed their natural spirits and brought them out of the depression caused by their harrowing and tragic experiences encountered at sea and in lifeboats with comrades dying from wounds and exposure.

(Signed) VERNON L. FRANK, American Spokesman

> Oflag 64 July 19, 1943

Dear Folks:

in If flc

the

Li

cai

ter

car

is (

tin

the

one

gra

hav

are

Mail has been arriving regularly since the middle of May, but the only mail I have received was your first letter. I got it June 1, so there is over a month's mail for me missing. Most of the news the officers receive from home is about the restrictions on what you can send us. The Germans allow us as many food, clothing, and tobacco parcels as you mail to us. Also we can receive food in tins and glass. There are no restrictions on this side. I think our Red Cross may be a little confused about what you can send us. Here it is in the middle of July and I am sleeping under three blankets. Hope it's not too cold this winter. I have been playing a lot of bridge lately and am pretty good at it. I am also learning German and should know it fairly well when I get home, which I hope won't be too long from now. I have lost a little weight and now weigh about 145, but am feeling fine.

(NOTE: The Red Cross does not decide what can be included in next-of-kin parcels. The size is determined by postal regulations, the contents by United States government the contents by United States government next of kin by the No. 18, which is sent to next of kin by the Propost Marshal General, lists the articles that may be included in parcels.)

Stalag III B July 9, 1943

Dear Folks:

Just a few lines to let you know I'm feeling fine and hope this finds you all the same. One of the boys from Marion got four letters this week and he was sure hard to live with for a while. His folks got his letter about the last of April so I suppose you got one about the same time. Hope so anyway. His folks said they had to write to the national Red Cross to find out what they could send. The Red Cross boxes have been misrouted some way or other. We are supposed to get one once a week but they have not come in. Have news of a lot being sent but haven't seen anything of them. Don't know what you can send but think you can send a six-pound box. You don't need to send any clothes as we have enough. Send chocolate and cigarettes, if you can send anything.

(NOTE: The number of American Red Cross standard food packages shipped from Switzerland to Staleg III B was 27,400 in the second quarter of 1943, 5,488 in July, 8,176 in August, and 46,964 in September. Shipments since August to Stale 11 B, and in fact to all German camps sussing a substantial number of Americans, have been greatly increased, and ample reserves should now be on hand.)

Zentsuji War Prison Camp, Japan April, 1943

Dear Folks:

sincerely hope that everyone is well and that everything is all right at home. am in good health and have put on a little weight during the last two months. I spend a good deal of time reading. We have a good library consisting of several hundred books and magazines of all kinds. and we also subscribe to several Japanese magazines and daily newspapers printed in English. We have lectures and classes in many different subjects, taught by some of our qualified brother prisoners. Once a week we have a show, put on by some of the prisoners, and on Sundays we have services conducted by our chaplain. Some of our other activities are cultivating a twoacre garden, raising rabbits (we now have 400), collecting grass for rabbits, cleaning up the camp, washing our clothes, making beds, cleaning up our quarters, and exercis-ing. And so our time marches on. Am still hoping to hear from you.

Stalag VII A

(Undated. Received October 12, 1943)

Dear Mom:

Writing to let you know, although I guess you already know, I am a prisoner of war. I am feeling fine and can truthfully say I am being treated pretty good. The International

LETTERS

It appears that many readers hesitate to send prisoners' letters for publication unless they contain praise of Red Cross services.

We are always pleased to receive either commendation or criticism of the Red Cross, but what we are primarily interested in for publication is news of general interest about camp life. Even if space cannot be found for all the letters sent in, they are carefully read for any helpful information they may contain. Red Cross really treats us good, so p don't worry about me. Mom. I am not ing just to cheer you up-i is the t All of us sure were surprised to get so well. That's all for now, so don't and take good care of yourself. Give n gards to all.

> Stalag Luft || September 5, 19

Dearest Mom and Dad:

At last I have received a letter from Also received one from Alva, and ince to hear from her that you and are well. My cigarettes also arrived same day that the parcel did. I'm still and getting plenty of exercise. Tell even to write often and that I'll thank the when I get home. We had a show last put on by some POWs, and it was swell.

Mukden, Manchur The Mukden Prisoner of War Can

No doubt you're very much supto hear from me after so long a time, probably imagined all kinds of things pening to me. Well, you can set your m at ease. I feel line and dandy. Good and plenty of exercise every day keep in excellent shape, so there's no new worry about me. Check with the Red (and find out what kind of packages letters you can send me. Don't forge answer, and above all, don't worry, my regards to everyone.

> Stalag Luft I September 17, 19

Dear Folks:

I am a little late writing this m We have just moved to a new compo-but still at Stalag Luft III. I'm still fal keeping in shape for my home-bound which I keep telling myself will be Our baseball season is over now; but down the curtain with an all-star se three games and our team took tw of three. Football season is now as well as home, but yours truly is s on the bench, as you might guess, years too much of that sport has made much wiser, or older. Anyhow I'm ju happy to sit back and put their down on drawing paper. Seems as th the calendar has turned over the of my first year in Europe. I wish I tear out a few months of next year's endar. I haven't heard from anyone way early last month, but I hear t new shipment has just arrived for or ship, so I should be getting the news soon. Goodbye for now and love to

Mukden, Manchur April 26, 19

With great pleasure I write my first of Have been deeply concerned over and the children. Please send me pleasures which write, wire, or send package cording to International Red Cross ulations. Keep hope, faith, and country advance to the greatest extent of own real happiness. Save and plan the great joy and happiness we have about 10 mg land 10 mg

(NOTE: Next-of-kin parcels to the East can be sent only when transports facilities are available.)

QUESTIONS AND ANSWERS

you stated in the July issue that PRISONERS OF WAR BULLETIN could not be sent by relatives to American prisoners. Could I tell my son about it in a letter? He is a prisoner in Germany.

There would be no objection to writing your son about the BULLETIN.

My brother in Stalag Luft III has asked us to send canned meats in his next-of-kin package. Does this mean we may send them, even though they do not appear on the list of permissible items?

No. The prisoners may believe canned goods can be sent in next-of-kin parcels, but the list you have is the one to follow. All the prisoners at your brother's camp are receiving every week a standard Red Cross food package which contains several cans of meat.

My husband is a prisoner of war in Germany, and I am his officially listed next of kin. His mother wants to send him to-bacco and cigarettes, and I would like to give her the coupons so that she may do so. Should she put her name in place of mine on the coupons?

Tobacco parcels are sent direct by the manufacturers, when you furnish them with the labels, and the manufacturer's name is filled in as the sender. You or your mother-in-law could tell your husband in a letter who is supplying this gift.

I have received instructions from the Provost Marshal General's Office stating I must have the name of the camp on letters sent to my son. I have only a number— Military Prison Camp No. 2, Philippine Islands. Can you tell me the name of Camp No: 2?

"Military Prison Camp No. 2" constitutes the name of the camp. Letters should be typed or block-printed clearly, and contain less than 25 words. Unnecessary words can be eliminated by using telegraphic style.

I have been informed that letters to prisoners of war in the Far

East must be less than 25 words in length. Does this include the heading and ending: my town, the date, the prisoner of war's name and address, the salutation (Dear Son), and the ending (Your loving Mother)?

A. Our understanding is that nothing but the body of the letter is counted in the 24 words permitted. The instructions so far received on this point, however, have not been specific.

Q. Why have some prisoners of war in the Far East been able to write twice while others have not been heard from at all?

A. Apparently the regulations concerning letter writing are in the hands of individual camp commanders. Some may be more liberal than others. One important reason for the irksome Japanese regulations on POW mail, and for the extremely long delay in handling such mail, is probably a shortage of censors who understand English. Another, no doubt, is a lack of transportation facilities.

Q. My friend has been in Stalag Luft I since last April and we still don't know if he has received any mail from us. Can you enlighten us about this?

A. All POW mail to and from the United States is handled by the post office and not by the Red Cross. The post office, however, usually ships ordinary mail for prisoners of war in Europe on neutral or Red Cross vessels carrying Red Cross supplies. Such vessels now leave Philadelphia about three times a month. Mail, therefore, is now going forward promptly from this side, and is immediately unloaded and forwarded when the steamer reaches Marseille. Transportation condiditions inside Germany, however, have undoubtedly been affected by military operations and air raids in recent months.

Q. I received on September 27 two undated cards from my son, who is a prisoner of war in the Philippines. Is there any way of finding out when these cards were mailed?

A. Most of the cards which have been received in substantial numbers from American prisoners in the Far East during recent months have carried no mailing date. From the dates shown on some of them, however, the cards received during the summer and autumn of 1943 were written from late 1942 to early 1943.

Q. Can I send books to my son who is a prisoner of war in Shanghai or would they have to be sent by a bookstore?

A. No individual parcels are being accepted for the Far East at the present time because of lack of shipping facilities. Some books from the YMCA have been sent in bulk shipments of supplies for Far East camps, and some have been collected for such camps from local sources.

Q. Do you want families of prisoners of war to send you all the letters they receive telling about receipt of Red Cross supplies?

A. No. We would much rather have letters telling us about other happenings in prisoner of war camps. Of course, if letters contained criticism of Red Cross supplies, or of delayed arrival at the camps, we should appreciate receiving them so that inquiries would be made promptly.

Q. I was informed that my son was missing after an air raid over Germany. Two weeks later he was reported a prisoner of war and wounded. I would like to know how badly he was wounded, and where he is. Can the Red Cross help me?

A. Please see the Home Service chairman at your local chapter. He will help you institute an inquiry.

Q. Now that the Gripsholm has returned, do you know where the Philippine prisoner of war camps are located? My son is at Camp No. 2 and I should like very much to know where that is.

A. Camp No. 2 is at Davao; No. 1 at Cabanatuan and No. 11 at Engineers Island, Manila. We have not yet learned the exact location of the other numbered camps in the Philippines. The Gripsholm repatriates were civilian internees. They had not been held in military camps.

Christmas Greetings From American Airmen

Colonel Delmar T. Spivey, Senior American Officer at Stalag Luft III, cabled, through Geneva and the American Red Cross, Christmas greetings to the families of all American airmen prisoners of war. Colonel Spivey's message was sent on behalf of all American prisoners at Stalag Luft

HEARD IN CAIRO

Janet L. White of 8 Willow Street, Brooklyn, N. Y., arrived overseas in June 1943. Before joining the American Red Cross, Miss White was executive secretary of the Guaranty Trust Company of New York. Now she is a Red Cross hospital secretary working at a station hospital

Before leaving on her assignment Miss White spent a short time in Cairo.

"I remember something that happened to me there," Miss White writes. "It wasn't an impressive or an exciting setting-just a shoeshine parlor in Cairo.

"The soldier in the next chair, a member of the British Eighth Army, asked me what uniform I was wearing.

"When I told him, 'American Red Cross,' he held out his hand and said he wanted to meet someone from that organization. He'd been a prisoner of war in an Italian camp.
"'If it hadn't been for the Ameri-

can Red Cross packages of food, I wouldn't be here,' he told me. 'That's all that kept us alive.'

To Miss White, this experience was one of the most impressive things that happened to her in her Red Cross service overseas-an illustration of what Red Cross means not only to our own armed forces but to those of our Allies.

The British prisoners at this particular camp happened to receive American Red Cross packages under the reciprocal arrangement between the British and American Red Cross societies. American prisoners frequently receive similar help from the British when our own supplies are not immediately available at camps to which the men are as-

Rice and Soya for Far East Prisoners

The International Committee of the Red Cross has recently carried out inquiries regarding the type of rice provided prisoners of war in the Far East. There is a wide variation in the nutritive values of whole, or unpolished, rice and refined, or polished rice. The investigation revealed that in most areas polished rice is supplied prisoners, although in Japan proper a half-polished product is used, while in Hong Kong unpolished rice is occasionally furnished. All International Committee delegates have been instructed to do their utmost to see that unpolished rice is supplied in greater quantities.

Delegates have also reported on the use of sova beans, which are rich in vitamins and oils and readily obtainable in North China, Manchuria, and Japan. Presumably because of the generally unpalatable dishes prepared by the Japanese from sova beans, the prisoners are said to be not at all enthusiastic about this product, and they would prefer to have less rather than more of it. Milk, or milk powder, prepared from soya beans is preferable but difficult to obtain, although Mr. Egle, the International Committee delegate in Shanghai, has been able to obtain substantial quantities, which have been used with good results.

Distribution of Bulletin

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.

COMMUNICATIONS FROM UNREPORTED PRISONE

Any person receiving a priser of war card or letter from member of the American ar forces who has not been repor as a prisoner of war to the nex kin by the War Departm should immediately forward original communication to Prisoner of War Information reau, Provost Marshal Gene Office, Washington, D. C., i der to have the prisoner's i officially listed, and to perm suance of prisoner of war ma structions and other informa to the next of kin.

CIVILIAN INTERNMENT CAMPS IN GERMANY

(Continued from page 2) one they wanted outside contine

Europe. All mail was censored the Germans.

Internees were inspected for three times a week and, if necessity deloused. There was a canteen we had authorities and honest effort deloused. There was a canteen we watery beer was sold, but not relese. Articles which could well seed were warm slippers, seed were warm slippers, seed with the could well seed were warm slippers, seed were warm slippers, seed were warm slippers, seed were warm slippers, seed on the contrary, many of the senior feat told me that they honestly believed powders and soap, and towels. oners had to deposit their me but could draw against it in c money called Kriegsgefangenenergeld. This was to obviate the sibility of use after escape, or brid of guards. Clothing was scarce in case of great need, the Germissued captured uniforms to be so these hot days. The water must

Internees were required to their hats when passing a Geral of their hats and the same hat same has attention. On the whole, how the had sent his mother two 25-word neither the German guards not on the hat sent his mother two 25-word neither the German guards not on the hat sent his prisoner, who have the same had sent had sent his prisoner, who had so the had sent his prisoner. friendly.

Summing up, with Red packages an internee could get a fairly well-if he had the wi

Prisoners of War Bulletin vites reprinting of its articles whole or in part. Its contents not copyrighted.

British and American aviators at Stalag Luft III. Sent by Lieut. Ellis J. Sanderson, of Cairo, Ill., who is wearing his officer's cap. The names of the other members of the group are not known.

Extracts from Letters

After complete silence for 20 months, the g. Texas, from an American at Fukuoka 2 War Prison Camp: "I am interned lapan. I am in good health and work

from a deep well as it is just like ice nit comes out of the pipes.

staff (usually older men) were since been transferred to Osaka, had rend no mail at Shanghai up to last

h Air Force officer at Stalag Luft III ed on August 28, 1943, his first nextparcel which was mailed from Rich-Va., on June 26. The receipt of each Packed (vitamin tablets, chocolate, cocoa, razor blades, and sugar) was wledged by the prisoner.

an American corporal at Stalag Made a cooking stove out of tin cans. ooks our meals and boils water for

coffee at the same time. It has an oven in which we bake cakes. We cook our sup-per outdoors every night. We are being treated fine, so don't worry."

From Stalag Luft III: "Please include in the next parcel one belt, shoe laces, gloves pencils and paper, and possibly a little chocolate. We use our Red Cross packages plus the German ration to very good advantage and we devise various meals and

From Stalag III B, written on June 27, 1943, and received at Kernersville, N. C., on October 25: "So far as I know there are 3,000 Americans here in this camp. A few of the boys have already received mail but they were captured before I was."

From Osaka Prisoners of War Camp. Japan, undated, received at Madera, Calif. early in November: "I am in good health. I am working six days a week. We have plenty of toilet articles and soap. Tell everyone I said 'hello' and send latest family snapshots. Please don't worry.'

From Chaplain Eugene L. Daniel, sent on July 1, 1943, from Stalag VII A: "Most of the boys here are flyers who have been shot down. They are a swell bunch of young fellows, and I have had a good time play-ing and talking with them. We had a good show last night. They are in pretty good spirits to be strangers in a strange land. Sgt. Iris Wyer, of Clarksburg, W. Va., is serving as Chaplain's Assistant.

The family, in Logan, W. Va., of an American officer at Stalag Luft III, cap-tured June 13, 1943, received his first letter on November 12. Subsequent letters from him have taken from five to eight weeks to reach their destination.

MAIL TO GERMANY

A cable from the International Committee of the Red Cross suggests that the mail service to all American prisoners of war in Germany could probably be improved if relatives and friends in the United States refrained from writing too frequently and at too great length. "Our experience shows," the International Red Cross cable states, "that many families write very long daily letters to prisoners, and undoubtedly this extremely bulky correspondence delays reception of mail at the camps due to censorship."

The reason for the International Committee of the Red Cross cable appears to have been the complaints made by American prisoners over the length of time it takes for mail from home to reach them.

A two-page letter (preferably typewritten) once or twice a week from family to prisoner would probably be regarded as reasonable by the German censorship. A large volume

of letters from relatives and friends, however, would naturally tend to slow up censorship. Letters to prisoners of war, other than from near relatives or close friends, should defi-

nitely be discouraged.

Home News Scrapbook

A British prisoner of war magazine has published a suggestion from a reader, the wife of a prisoner and the mother of two children, that is well worth consideration. She writes that every evening she goes over the local paper and clips the pictures of daily news of the war "so that, on his return, he can look through these and see how it all went." She adds that "this helps me when I am missing him most.'

The magazine makes the suggestion that any wife or mother starting such a scrapbook should not confine her collection to pictures or war news. When the prisoner returns he will probably be vastly more interested in what has happened at home during his absence than in events abroad. Except for scraps of information and family gossip which the prisoner receives in letters, or learns from other prisoners, he will have had little news of events in the outside world. Through the Red Cross News, we hope to be able to keep the men informed of local and state happenings; but the ground which can be covered is necessarily restricted.

All next of kin officially listed for prisoners of war and civilian internees have the PRISONERS OF WAR BULLETIN addressed to them in the Office of the Provost Marshal General. The same address stencils are used for the mailing that office. Therefore, if next of kin inform the Provost Marshal General, War Department, Washington, D. C., of changes of address, the BULLETIN as well as official notices should reach them promptly. In advising of a change of ad-dress, next of kin should use the following form:
"I am officially listed as next of kin

of Pfc. John Smith, prisoner of war No. 000 (or service serial number) held at Camp_____, Germany, or Camp....., Japan

I have moved from to_____ and wish all mail sent to me there."

If it is more convenient for next of kin, notice of change of address can be sent to the local Red Cross chapter.

Many names in addition to next of kin are on a separate Red Cross mailing list for the Prisoners of War Bulletin. For those who are not next of kin, therefore, the following form should be used in advising the Red Cross (through the local chapter or by letter addressed to PRISONERS OF WAR BULLETIN, National Headquarters, American Red Cross, Washington 13, D. C.) of a change of address:

"I receive the Prisoners of War Bul-LETIN although I am not officially listed have moved from ____ as next of kin of a prisoner of war. I

and wish the BULLETIN sent to me

part la de st to in If flo you sin

Ze

ha

the

ere

car

ter

is c

the

one

gra

hav

are

United States Censorship

All mail to and from American prisoners of war is doubly censoredonce by the United States authorities, both in incoming and outgoing mail, and once by the Detaining Power. Many relatives of prisoners have complained that letters have been returned to them by the Censor and several times we have been asked, in so many words, to publish "a list of all objectionable matter." It is neither feasible nor possible to publish a complete list of what the Censor would regard as objectionable matter in incoming or outgoing correspondence, but the following is a suggestive list of subjects that should be avoided in letters to prisoners of war and civilian internees:

Criticism of the United States or any other government or govern-

ment agency Dates of sailings or transfers of servicemen or women

Invention details

Evasion of censorship

Names of casualties, either dead or wounded

Quotations from books or other writings

The use of ciphers, codes, musical symbols, shorthand, marks, dots or signs other than normal punc-

The use of torn paper, or crossed out words or sentences

Criticism of circumstances of cap-

ture or of conditions or treats of prisoners of war or inter-

The marriage of alien enemy men to United States or citizens

References to any form of on propaganda

Enemy activities in prison of

The foregoing list is intended be suggestive, not comprehen and the best advice we can gi "when in doubt, leave out." borhood doings-except war an ties-are the safest subjects, and pably the most interesting to the in a prison camp.

A letter from an Amen prisoner of war at Osaka, Japan ceived in Arizona early last

The letter contained a total of words, chiefly regarding the wr property at home. It was typewrit undated but signed in his own he

Sec. 562 P. L. & I

U. S. POSTAGE

PAID

Washington, D. C

Permit No. 84

RISONERS OF WAR BULLETI

slighted by the American National Red Cross for the Relatives of American Prisoners of War and Civilian Internees

2, NO. 2

WASHINGTON, D. C.

FEBRUARY 1944

Reports on German Camps

this camp on the map, it should

be placed in square D2 between Sta-

lag IX C and Stalag III B. The lo-

cations of other new camps for

Americans will be published as the

Stalag III B

American prisoners of war in Ger-

many at the end of 1943 was at Sta-

lag III B, the number being about

3,000. Due to the rapid increase in

the number of Americans at Stalag

III B, as well as to transportation

The largest concentration of

information becomes available.

Stalag Luft III

of home, family, friends, and no The following message was reeived at the end of 1943 from Colo-Delmar T. Spivey, senior Ameriofficer at the central compound, ag Luft III:

I join with the prisoners of war at alag Luft III in extending thanks all of the American Red Cross. four untiring efforts and many conibutions have made the life of a vember stated: "I am in good he guoner of war bearable and worth being paid same amount as Nin ling. None of us could, nor will we, nese soldier of same rank (Lies lorget how much we owe to you and ant). Am sufficiently supplied for staff who have met our many toilet articles, clothes and toheeds in the past. Best wishes from Writing space limited. God bless tell for the New Year, and may H see peace that will enable us show our thanks for your many dnesses.

> Although Colonel Spivey and his w prisoners generously give full redit to the American Red Cross meeting their needs at Stalag t III, it needs to be emphasized in that the United States War Navy Departments, in very large , pay for the supplies furnished American prisoners of war ugh the American Red Cross, that the splendid cooperation the International Committee at neva is most important in getting supplies to the camps and superng their distribution.

Newly Reported Camps

nce the publication in Prisoners WAR BULLETIN last September of map showing the approximate ion of prisoner of war camps ermany known to contain Ameria number of new camps (so as American prisoners are conned) have been reported. Readers are keeping the map up to date already have added Offag 64 (in re F2) and Stalag II B (also in are F2)

Stalag IV B, at Muhlburg on the and other problems, difficulties for River Elbe northwest of Dresden, has a time were experienced in getting recently been reported to contain adequate relief supplies to this camp. American prisoners transferred from Italy. If any readers desire to mark

By the end of October, however, these difficulties had been largely overcome. On October 29 the American spokesman at Stalag III B wrote to Geneva: "Just a word of appreciation on behalf of all American prisoners in Stalag III B for the kind and wholehearted efforts shown by the Red Cross in supplying our needs in food, etc. Our supply at present is sufficient to last over a good period of time. We have received a letter explaining the delay in some items, particularly clothing, due to transportation difficulties, and we can readily see why some shipments take longer than others."

Senior American officers at Stalag Luft III. Left to right: Col. Daniel W. Jenkins, Col. Delmar T. Spivey, Col. William L. Kennedy, and Lt. Col. Robert M. Stillman.

Prisoners of War Bulletin

JANUARY 1944

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

Return Postage Guaranteed

Serials Acquisition The University of Texas Library Austin 12 Texas

Postmaster-If addressee has removed and new address is known, notify sender on FORM 3547, postage for which is guaranteed.