

U.S. Army Heritage and Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
15 Nov 2012

POWs-WWII

ENEMY PRISONERS IN THE UNITED STATES, WWII

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1

Special Aspects

-General.....p.3

-Prisoner Labor.....p.4

-Political Re-education.....p.4

Specific States/Individual Camps

-General Sources.....p.5

-New England/Mid Atlantic.....p.5

-South/Southwest.....p.6

-Midwest.....p.8

-Far West.....p.9

Italian POWs.....p.9

Japanese POWs.....p.10

NOTE: US Army Service Forces, Statistical Review (cited below), reports the number of enemy POWs who arrived in USA during WWII as follows:

German	-	378,156
Italian	-	41,456
Japanese	-	<u>5,424</u>
Total	-	425,036

GENERAL SOURCES

Ansbacher, Heinz L. Attitudes of German Prisoners of War: A Study of the Dynamics of National-socialist Followership. Wash, DC: American Psychological Association, 1948. 42 p. D805.A2.A57.

Bailey, Ronald H. "Coming to a Town Near You." World War II (Sep/Oct 2012): pp. 44-53. Per.

Baptiste, Joseph C. "The Enemy among Us: World War II Prisoners of War." PhD dss, TX Christian, 1976. 266 p. D805.U6.B36.

Benard, Cheryl. The Battle behind the Wire: U.S. Prisoner and Detainee Operations from World War II to Iraq. Santa Monica, CA: RAND, 2011. 102 p. UB803.B46.
See Chap. 2.

Carlson, Lewis H. We Were Each Other's Prisoners: An Oral History of World War II American and German Prisoners of War. NY: Basic, 1997. 258 p. D811.A2.C37.

Cook, Ruth B. Guests Behind the Barbed Wire: German POWs in America: A True Story of Hope and Friendship. Birmingham, AL: Crane Hill, 2006. 624 p. D805.5.A45.C66.

Doyle, Robert C. The Enemy in Our Hands: America's Treatment of Enemy Prisoners of War from the Revolution to the War on Terror. Lexington, KY: U KY, 2010. 468 p. UB803.D692.
See Chap. 9, which covers both German and Italian prisoners and Chap. 10 on the Japanese.

Gaertner, George. Hitler's Last Soldier in America. NY: Stein & Day, 1985. 184 p. D805.U6.G34.

Gansberg, Judith M. Stalag: U.S.A: The Remarkable Story of German POWs in America. NY: Crowell, 1977. 234 p. D805.U6.G36.

Gregory, Kirk. "The German World War Two Prisoner and his Experience in the United States." MA thesis, CA State-Dominguez Hills, 2001. 81 p. D805.U6.G74.

Horner, Helmut. A German Odyssey: The Journal of a German Prisoner of War. Golden, CO: Fulcrum, 1991. 394 p. D805.A2.H6713.
Captured by US forces in France, Aug 1944, and in 5 USA camps until 1946.

Krammer, Arnold. "German Prisoners of War in the United States." Military Affairs (Apr 1976): pp. 68-73. Per.

_____. "Hitler's Legions in America." American History Illustrated (Jun 1983): pp. 54-64. Per.

_____. Nazi Prisoners of War in America. NY: Stein & Day, 1979. 338 p. D805.U6.K7.
Standard history on subject.

_____. Undue Process: The Untold Story of America's German Alien Internees. Lanham, MD: Rowman & Littlefield, 1997. 209 p. D769.8.A6.K73.

Kruse, Arthur M. "Custody of Prisoners of War in the United States." Military Engineer (Feb 1946): pp. 70-74. Per.

Peterson, Edward N. The Many Faces of Defeat: The German People's Experience in 1945. NY: Lang, 1990. 369 p. D757.P48.
Views & anecdotes of ordinary folks. See pp. 25ff.

Pluth, Edward J. "The Administration and Operation of German Prisoner of War Camps in the United States during World War II." PhD dss, Ball State, 1970. 457 p. D805.U6.P58.

Reiss, Matthias. "Bronzed Bodies behind Barbed Wire: Masculinity and the Treatment of German Prisoners of War in the United States during World War II." Journal of Military History (Apr 2005): pp. 475-504. Per.

Spidle, Jake W. "Axis Prisoners of War in the United States, 1942-1946: A Bibliographical Essay." Military Affairs (Apr 1975): pp. 61-66. Per.
Includes list of most (?) facilities.

Thompson, Antonio S. Men in German Uniform: POWs in America during World War II. Knoxville, TN: U TN, 2010. 78 p. D805.U6.T46.

U.S. Army Service Forces. Annual Report, Fiscal Year 1945. Wash, DC, 1945. pp. 275-279. UC263.A37.
And earlier reports, 1941-1944.

_____. Control Division. Statistical Review, World War II. Wash, DC, 1946. pp. 158-161. D769.75.A52.
Monthly totals of German, Italian & Japanese prisoners, plus other data.

_____. Office of the Provost Marshal General. World War II: A Brief History. Report, Wash, DC: 15 Jan 1946. 712 p. D769.77.A5.
See Pt III (pp. 375-590).

U.S. Army War College. AWC Curricular Archives, 1903-1945. Arch.
Includes various docs on POW labor (File #117-11); Feb 1943 station list showing camps (File #52-125); and Dec 1942 Services of Supply org manual (File #52-125). Also see course materials index.

SPECIAL ASPECTS

-General

Adams, Meredith L. Murder and Martial Justice: Spying and Retribution in World War II America. Kent, OH: Kent State, 2011. 310 p. D805.U6.A33.

Bayne-Jones, Stanhope. "Enemy Prisoners of War." Chap VI of Preventive Medicine in World War II. Wash, DC: Office, Surgeon Gen, Dept of Army, 1969. pp. 411-17. D807.U6.A54v9.

Gaertner, George. Hitler's Last Soldier in America. NY: Stein & Day, 1985. 184 p. D805.U6.G34.

Krammer, Arnold. "American Treatment of German Generals during World War II." Journal of Military History (Jan 1990): pp. 27-46. Per.
They fared very well in USA.

Enemy POWs in the USA

p.4

U.S. Army Service Forces. ASF Circulars. 1942-1945. 33 Boxes. D769.75.C573.
Includes instruction on operations at stateside camps.

_____. "Conference of Commanding Generals of Service Commands, Dallas, Texas, 17-19 February 1944." pp. 96-123. D769.75.A517.
Discussions on POWs.

U.S. War Dept. Prisoner of War Circulars. Sep 1943-Oct 1945. c. 200 p. KF7675.A19.
Regulation of enemy POWs in US custody within USA and as applicable overseas.

-Prisoner Labor

Howton, James R. "A Study of the Use of Axis Prisoners of War in the United States during World War II." MA thesis, OH State, 1948. 177 p. D805.U5.H68.
POW labor as planned part of wartime economy and work force.

Lewis, George G., & Mewha, John. History of Prisoner of War Utilization by the United States Army, 1776-1945: Department of the Army Pamphlet 20-213, dated Jun 1955. 278 p. MilPub-Pam.
See Chaps 6-12.

Meier, Susan A. "Limited Freedom: The Italian Service Units in Southern California's Inland Empire during World War II." MA thesis, CA, 2004. 119 p. D805.U6.M45.

U.S. Army Service Forces. "Prisoner of War Camps, by Location and Principal Types of Work." List, 1 Jun 1945. 17 p. D805.U6.P74.
Arranged by state & includes number of POWs at site.

_____. Office of Provost Marshal General. "Put Prisoners on Well Planned Work: 1944 Regional Conference, Prisoner of War Commanders." Report of proceedings, Wash, DC, 1944. ca 200 p. D805.U6.R43.

-Political Re-education

Bailey, Ronald H. "Lessons in Democracy." World War II (Aug/Sep 2008): pp. 52-59. Per.

Morina, Christina. "'An Experiment in Political Education': Henry W. Hermann, German POWs in US Reeducation Programs, and the Democratization of Germany After the Second World War." War & Society (May 2008): pp. 79-103. Per.

Muskiet, Charles M. "Education the Afrika Korps: The Political Reeducation of German POWs in America during the Second World War." MA thesis, Baylor, 1995. 135 p. D805.U6.M86.

Robin, Ron. The Barbed-Wire College: Reeducating German POWs in the US during WWII. Princeton, NJ: Princeton, 1995. 215 p. D805.U6.R63.

Ruchti, James R. Papers. 2 Boxes. Arch.

Instructor in democracy to POWs who were not staunch National Socialists.

Speakman, Cummins E., Jr. "Re-education of German Prisoners of War in the United States during World War II." MA thesis, U VA, 1948. 129 p. D805.U6.S66.

SPECIFIC STATES/INDIVIDUAL CAMPS-General Sources

Arndt, Karl R. "Microfilm Guide and index to the Library of Congress Collection of German Prisoners of War Camp Papers Published in the United States of North America from 1943 to 1946." Worcester, MA, 1965. 63 p. Z6207.W8.A85.

German POW. Camp Newspapers, 1943-1946. Microfilm collection of more than 80 newspapers published in US camps and held by Library of Congress. 15 reels. Microfilm.

NOTE: Der Ruf, a prestigious literary POW newspaper, is on separate reel stored with the 15-reel collection. See John R. Arndt's index cited above. Each reel contains index up front.

U.S. Dept of Army. AGO. Unit and installation historical data files. On microfilm. Microfilm.
See Reel #3 of Set No 1 and Reel #79 of Set No 2.

_____. Station List of the Army of the United States (Continental United States Only). Serial. UA26.A1.S72.

Includes main and branch POW camps in alphabetical listing of installation within appropriate service command. Data includes location and assigned US units. See issues of Sep, Nov, Dec 1945 and Feb, Mar, Sep 1946.

SPECIFIC STATES/INDIVIDUAL CAMPS-New England/Mid-Atlantic

Bland, John Paul. Secret War at Home: The Pine Grove Furnace Prisoner of War Interrogation Camp. Carlisle, PA: Cumberland Country Historical Society, 2006. 100 p. D805.5P56.B63.

Hamburger, Frank. Papers. 6 Boxes. Arch.

Includes miscellaneous papers on Camp Shenango, PA.

Koop, Allen V. Stark Decency: German Prisoners of War in a New England Village. Hanover, NH: UP New England, 1988. 136 p. D805.U6.K66.

Laird, Matthew R. "By the River Potomac": An Historic Resource Study of Fort Hunt Park, George Washington Memorial Parkway, Mount Vernon, Virginia. Wash, DC: NPS, 2000. 146 p. F232.F2.L35.

Center for Signal Corps monitoring and POW interrogation.

Lohmann, Paul. Paul Lohmann's Story: Former Prisoner of War Incarcerated at the POW Camp at Fort Dix, New Jersey. n.p., 1998? D805.5.F67.L65.

Text in both English & German.

Reed, Diane. "German POWs in Carlisle Pennsylvania, 1944-1945." MA thesis, Penn State-Harrisburg, 1989. 164 p. D805.U6.R33.

SPECIFIC STATES/INDIVIDUAL CAMPS-South/Southwest

Bailey, Ronald H. "The Not-So-Great Escape." World War II (Dec 2007): pp. 62-69. Per. Papago Park, AZ.

Billinger, Robert D. Hitler's Soldiers in the Sunshine State: German POWs in Florida. Gainesville, FL: U FL, 2000. 262 p. D805.U6.B55.

_____. Nazi POWs in the Tar Heel State. Gainesville, FL: U FL, 2008. 246 p. D805.U6.B552.

Broyles, Watkins A. Papers. 2 Boxes. Arch.

Includes medical admin papers on camps at Brady & Kenedy, Texas, 1945.

Carvolth, Joseph R. Papers. Arch.

Commanded Hereford POW Camp, TX. Includes letters by Italian POWs and intelligence reports on refractory prisoners.

See also detached material in Forts Collection:

1 folder-Reclassification Center, Dallas, TX: includes info on Mexia POW camps.

1 folder -OW Camp, Ft Bliss & Albuquerque: includes investigative reports on the death and injuries of German POW's, who were policing dud artillery shells, Mar 1946.

2 folders-POW Camp, Mexia, TX: includes 7-page document concerning Nazi officer harassment of Lts. Springand Fezer in several U.S. POW camps; 6-pg alert plan, in case of fire or prisoner escape; several transcripts of camp conferences between Carvolth & German spokesman.

2 folders-POW Camp, Lordsburg, NM

6 folders-POW Camp, Hereford, TX: official and unofficial correspondence & docs, etc.

Choate, Mark S. "Nazis in the Piney Woods: The Story of German Prisoners of War in East Texas during World War II." MA thesis, Stephen Austin State, 1987. 167 p. D805.U6.C56.

- Culley, John. "A Troublesome Presence: World War II Internment of Germany Sailors in New Mexico." Prologue (Winter 1996): pp. 278-295. Per
- Doyle, Frederick J. "German Prisoners of War in the Southwest United States during World War II: An Oral History." PhD dss, U Denver, 1978. 202 p. D805.U6.D69.
- Fickle, James E., & Ellis, Donald W. "POWs in the Piney Woods: German Prisoners of War in the Southern Lumber Industry, 1943- 1945." Journal of Southern History (Nov 1990): pp. 695-724. Per.
- Fort Knox [Kentucky] Prison Camp Papers. 1 Box. Arch.
Includes camp newspaper Die Saat, including 1945 Christmas issue, drawings & a typescript memoir of Hans-Otto Rosdorff.
- Herman, Bill. "German Ex-POWs' Return Stirs Memories of 'Stalag' Pranksters." Army (Sep 1984): pp. 14-15. Per.
Reminiscences of Ft Campbell, KY, as POW camp.
- Hoole, W. Stanley, ed. And Still We Conquer!: The Diary of a Nazi Unteroffizier in the German Africa Corps Who was Captured...and Imprisoned at Camp Shelby, Mississippi. Univ, AL: Confed Pubs, 1968. 52 p. D805.U6.A53.
- Keen, James R. "The Captive Enemy? Italian Prisoners of War in Texas during World War II." MA thesis, U TX-Permian Basin, 1988. 363 p. D805.U6.K44.
- Killian, Albert. Opelika PW Camp, '42-'45. n.p., 1999. D805.5.O65.O65.
- Kupsky, George J. "Making the Most of a Bad Situation: Coddling, Fraternization, and Total War in Camp Crossville, Tennessee." MA Thesis, Knoxville, TN. 2004. 95 p. D805.U6.K86.
- Parnell, Wilma. The Killing of Corporal Kunze. Secaucus, NJ: Stuart, 1981. D805.U6.P37.
Murder of Ger POW at Tonkawa, OK.
- Pritchett, Merrill R., & Shea, William L. "Axis Prisoner-of-War Camps in Arkansas." Journal of the West (Apr 1979): pp. 30-34. Per.
- Segal, Deann B. The German POWs in South Carolina. Lewiston, NY: Edwin Mellen, 2004. 142 p. D805.U5.S44.
- Tissing, Robert W. "Stalag-Texas, 1943-1945." Military History Texas & Southwest (Fall 1976): pp. 24-34. Per.
- Trew, Delbert. McLean POW Camp: The Story of the McLean Permanent Alien Internment Camp, 1871st Service Command Unit, Authorized on September 9, 1942, Closed on July 1, 1945. McLean, TX: D.R.M., 1997. 43 p. D805.U6.T74.

Enemy POWs in the USA

p.8

Walker, Richard P. "Prisoners of War in Texas during World War II." PhD dss, TX State, 1980. 410 p. D805.U6.W32.

_____. "The Swastika and the Lone Star: Nazi Activity in Texas POW Camps." Military History Texas & Southwest (Spring 1989): pp. 39-70. Per.

Wall, Forrest B. "German Prisoner of War Camps in Virginia during World War Two." PhD dss, Carnegie-Mellon, 1987. 245 p. D805.U6.W34.

Waters, Michael R. Lone Star Stalag: German Prisoners of War at Camp Hearne. College Station, TX: TX A&M, 2004. 268 p. D805.5.C36.W38.

Whittingham, Richard. Martial Justice: The Last Mass Execution in the United States. Chicago: Henry Regnery, 1971. 281 p. UB856.F5.W45.
The Papago Park (Arizona) Seven.

Williams, Donald M. Interlude in Umbarger: Italian POWs and a Texas Church. Lubbock, TX: TX Tech, 1992. 191 p. D805.U6.W55.

Zabecki, David T. "From the Med to Mississippi: Odyssey of a Landser." World War II (Sep 2003): pp. 54-60. Per.

Interview w/ Fritz Schweigler captured at Anzio & interned in several Mississippi camps.

SPECIFIC STATES/INDIVIDUAL CAMPS-Midwest

Combs, Robert K. The Fallen Foe: America's German Prisoners of War, 1942-1946. Ft. Leonard Wood, MO: Engineer Museum, 1992. 15 p. D805.U6.F35.
Booklet about POW experience at Ft. Leonard Wood.

Fiedler, David. The Enemy Among US: POWs in Missouri during World War II. St Louis, MO: MO Historical Society, 2003. 466 p. D805.U6.F54.

Fort Sheridan POW Camp Coll. Repro docs in binder. Forts-Sheridan.

Mallett, Derek R. "'They Were Just People Like We Were': World War II German and Italian Prisoners of War in Missouri." MA Thesis, Truman State, 1997. 122 p. D805.U6.M35.

May, Lowell A. Camp Concordia: German POWs in the Midwest. Manhattan, KS: Sunflower, 1995. 146 p. D805.U6.M29.

Pabel, Rheinhold. Enemies are Human. Phila: Winston, 1955. 248 p. D805.U5.P32.

Memoirs of German prisoner at Camp Grant, IL (then Camp Washington) from where he escaped until 1953.

Enemy POWs in the USA

p.9

Paltzer, Seth. "Camp Algona: A German Prisoner of War Facility in the American Midwest." On Point (Summer 2010): pp. 34-41. Per.
Northern Iowa.

Thompson, Glenn E. Prisoners on the Plains: The German POWs at Camp Atlanta. Holdrege, NE: Phelps County Historical Society, 1993. 295 p. D805.U6.T45.
Nebraska

SPECIFIC STATES/INDIVIDUAL CAMPS-Far West

Clark, Lloyd. "Faustball Tunnel: An American Saga Wrought by Germans." Periodical (Winter 1978/1979): pp. 48-54. Per.

Geiger, Jeffrey. German Prisoners of War at Camp Cooke, California: Personal Accounts of 14 Soldiers, 1944-1946. Jefferson, NC: McFarland, 1996. 232 p. D805.U5.G45.

Hacker, Doug. "Aliens in Montana." American History (Jun 2001): pp. 32-36. Per.
Italian nationals interned at Ft. Missoula.

Jepson, Daniel A., & Zier, Christian J. Historical and Archaeological Perspectives on the World War II Prisoner of War camp at Fort Carson, Colorado. Ft Collins, CO: Centennial Archaeology, 1990. 78 p. D805.U5.J46.

Moore, John H. The Faustball Tunnel: German POWs in American and Their Great Escape. NY: Random House, 1978. 268 p. D805.U6.M6.
Escape of 25 POWs from Papago Park, AZ, Dec 1944.

Powell, Allan K. Splinters of a Nation: German Prisoners of War in Utah. Salt Lake City, UT: U UT, 1989. 325 p. D805.U6.P68.

ITALIAN POWs

Benedetti, Umberto. Italian Boys at Fort Missoula, Montana, 1941-1943. Missoula, MT: Pictorial Histories, 1991. 127 p. D769.8.A6.B4513.

Berto, Giuseppe. The Sky is Red. [Translated by Angus Davidson] Westport, CT: Greenwood, 1971 reprint. 397 p. PZ3.B4713Sk.
Novel about life in wartime Italy, written by Italian POW in Hereford, TX camp.

Blanton, Arthur. Papers. 3 Boxes. Arch.
Covers his service 1925-57, including official correspondence re 323rd Italian POW Quartermaster Battalion, LaCarre, Ohio, 1944-45.

Carvolth Papers, cited above. Arch.

Fox, Stephen. The Unknown Internment: An Oral History of the Relocation of Italian Americans during World War II. Boston: Twayne, 1990. 223 p. D769.8.A6.F69.

Feb-Jun 1942 expulsion of Italian & German aliens from California military areas; see index.

_____. Italian Prisoners of War in America, 1942-1946. NY: Praeger, 1992. 195 p. D805.U6.K438.

Hamann,, Jack. On American Soil: How Justice Became a Casualty of World War II. Chapel Hill, NC: Algonquin Books, 2005. 343 p. KF7641.H36.

Murder of Italian POW, Guglielmo Olivotto, POW at Ft. Lawton, WA and the subsequent investigation.

Keen, James R. "The Captive Enemy? Italian Prisoners of War in Texas..." cited above. 363 p. D805.U6.K44.

Knight, G Alan. "Italian Prisoners of War in Northwest Ohio 1943-1945." Journal of America's Military Past (Fall 2004): pp. 56-77. Per.

Meier, Susan A. "Limited Freedom: The Italian Service Units in Southern California's Inland Empire during World War II," cited above. 119 p. D805.U6.M45.

Williams, Donald M. Interlude in Umbarger: Italian POWs and a Texas Church. Lubbock, TX: TX Tech, 1992. 191 p. D805.U6.W55.

_____. Italian POWs and a Texas Church: The Murals of St. Mary's. Lubbock, TX: TX Tech, 2001. 168 p. D805.5.H47.W552.

JAPANESE POWs

According to the Lewis and Mehwa study below, only 569 Japanese prisoners of war were interned in this country during the war. However, the Army Service Forces' Statistical Review clearly shows that 5,424 Japanese prisoners had arrived here by August 1945. Dr. Krammer's research corroborates the higher figure: See:

Lewis & Mewha. History of Prisoners of War Utilization by the United States Army, 1776-1945..., cited above. pp. 148 & 150. MilPub-Pams.

Sakamaki, Kazuo. I Attacked Pearl Harbor. [Translated by Toru Matsumoto] NY: Association, 1949. 133 p. D767.92.S3.

Interned at Angel Island, CA; Camp McCoy, WI; & various TX camps.

U.S. Army Service Forces. Statistical Review, World War II..., cited above. pp. 158-59. D769.75.A52.