

U.S. Army Heritage & Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
31 Jan 2013

POWs-WWII

GERMAN PRISONS (AND THEIR ALLIED PRISONERS), WWII

A Working Bibliography of MHI Sources

NOTE: Sources here reveal that approximately 98,000 Americans were prisoners of Germany during WWII.

CONTENTS

General Sources.....p.1

Special Aspects.....p.3

Specific Camps

-Colditz Castle.....p.5

-OFLAG 64.....p.6

-Stalag Luft I.....6

-Stalag Luft III.....p.7

-Stalag Luft IV.....p.8

-Stalag VII.....p.9

-Others.....p.9

Personal Experiences

-US.....p.11

-Other.....p.13

GENERAL SOURCES

American Red Cross. Prisoners of War Bulletin. (Oct 43-Jun 45, incomplete). Per.
Intended for relatives of U.S. prisoners; includes notes on various camps.

Bird, Tom, editor. American POWs of World War II: Forgotten Men Tell Their Stories. Westport, CT:
Praeger, 1992. 149 p. D805.A2.B57.
Dozen first-hand accounts.

Derry, Sam. The Rome Escape Line: The Story of the British Organization in Rome for Assisting
Escaped Prisoners of War, 1943-44. NY: Norton, 1960. 239 p. D763.I82.R623.

- Foy, David A. "For You the War Is Over:' The Treatment and Life of United States Army and Army Air Corps Personnel Interned in POW Camps in Germany, 1942-45." PhD dss, U AR, 1981. 284 p. D805.G3.F6.
- _____. For You the War Is Over: American Prisoners of War in Nazi Germany. NY: Stein & Day, 1984. 200 p. D805.G3.F65.
Surveys policy and practice.
- Gilbert, Adrian. POW: Allied Prisoners in Europe, 1939-1945. London: John Murray, 2006. 398 p. D805.A2.G53.
- Hasselbring, Andrew S. "American Prisoners of War in the Third Reich." PhD dss, Temple, 1990. 371 p. D805.G3.H34.
- Kochavi, Arie J. Confronting Captivity: Britain and the United States and Their POWs in Nazi Germany. Chapel Hill, NC: U NC, 2005. 382 p. D805.G3.K63.
- Roland, Charles G. "On the Beach in a Bag: The Fate of Dieppe Casualties Left Behind." Canadian Military History (Autumn 2000): pp. 6-25. Per.
- Swedberg, Claire F. Work Commando 311/I: American Paratroopers Become Forced Laborers for the Nazis. Mechanicsburg, PA: Stackpole, 1995. 205 p. D805.G3.S94.
- U.S. Army Service Forces. Control Division. Statistical Review World War II. Wash, DC: ASF, 1946. p. 157. D769.75.A52.
Monthly total of U.S. POWs held by Germans. Highest number reported as 75,034, May 1945.
- U.S. European Command. Historical Division. "RAMP'S: The Recovery and Repatriation of Liberated Prisoners of War." Typescript carbon, 1947. 156 p. D805.G3.U5.
See esp pp. 24-26, 40-51 & 62-64.
- U.S. State-War-Navy Coord Committee. Case files, 1944-49, on microfilm. [Ed by Martin P. Claussen] Wilmington, DE: Scholarly Resources, 1978. 32 rolls. CD3033.S7Microfilm.
- U.S. War Dept. Mil Intell Div. Regional file: Germany, 1941-44. Microfilmed as U.S. Military Intelligence Reports: Germany, 1941-44 by UPA, 1987. 77 reels & pub guide. UB251.32.G32Microfilm.
See Pt 2 on military affairs. See Reels 25-26.

See also:

-Bibliographies on Repatriation & Ramps in POW-WWII-Europe and Surrender

SPECIAL ASPECTS

Adams, D. Guy, ed. Backwater: Oflag IX A/H Lower Camp. London: Frederick Muller, 1944. 28 p. D805.5.O9.B33.

Collection of poetry.

Allied First Airborne Army. "Operation Jubilant." Operation instruction, 10 Apr 1945. 15 p. D805.G3.O632.

Contingency plan for protecting Allied POWs.

Allied Forces. First Airborne Army. "Operation Jubilant." Miscellaneous papers collected by C/S, Apr 1945. ca 50 p., foldouts. D805.G3.O63.

Plan to protect POW camps in case of enemy reprisals/ massacre of internees.

"Code Book: American Civilian Internees." Mimeo copy, n.d. 16 p. VFM-Box 17, Folder 275. Arch. Lists POW & civilian internees camps of Japan & Germany.

Corum, James S. "We Have Ways of Making You Talk." World War II (Mar 2008): pp. 42-49. Per. Techniques of German interrogation of downed airmen.

Cosmas, Graham A., & Cowdrey, Albert E. Medical Service in the European Theater of Operations. In USAWWII series. Wash, DC: CMH, 1992. pp. 557-61. D769.A533v6pt4v3.

Datner, Szymon. Crimes against POWs: Responsibility of the Wehrmacht. [Edited by Wanda Machlejd; translation of Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych w II wojnie światowej] Warszawa: Zachodnia Agencja Prasowa, 1964. 382 p. D804.G4.D3813.

Diggs, J. Frank. The Welcome Swede. NY: Vantage, 1988. 175 p. D805.A2.D53
Diary of International YMCA observer of German POW camp.

Doyle, Peter. "Necessity, the Mother of Invention: Ingenuity in German Prisoner of War Camps." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire. NY: Routledge, 2012. pp. 275-90. D805.A2.C85.

Draper, Theodore. "The Psychology of Surrender." Infantry Journal (Oct 1945): pp. 35-38. Per. Reprinted from Atlantic Monthly, Aug 1945. Survival psychology & technique of surrendering, based on German experiences.

Eisner, Peter. The Freedom Line: The Brave Men and Women Who Rescued Allied Airmen From the Nazis during World War II. NY: HarperCollins, 340 p. D802.F8.E45.

Friedheim, Eric. "Welcome to Dulag Luft." Air Force (Sep 1945): pp. 16-17 & 73. Per. German interrogation techniques.

Gruenzner, Norman. Postal History of American POWs: World War II, Korea, Vietnam. State College, PA: American Philatelic Society, 1979. 128 p. UZ200.G78.

List of camps in Europe, including Italy. Concise info on many. See pp. 17-44.

Komorowski, Krzysztof, & Rawski, Witold, editors. Anti-Katyń. Soviet Prisoners of War in Poland: Facts and Myths. Warsaw: Ministry of National Defence, Military Bureau Historical Research, 2006. 64 p. DK4409.P75.K66.

Nichol, John, & Rennell, Tony. The Last Escape: The Untold Story of Allied Prisoners of War in Europe, 1944-1945. NY: Viking, 2003. 520 p. D805.G3.N53.

Rundell, Walter, Jr. Military Money: A Fiscal History of the U.S. Army Overseas in World War II. College Station: Texas A&M, 1980. 271 p. UC23(1941-45)R86.

See Chap 8, paying US POWs.

"The Russelsheim Death March." After the Battle (No 57, 1987): pp. 1-20. Per.

Account of downed bomber crew's capture in Ger, Aug 1944, killed by civilian mob. Postwar trial also covered.

U.S. Army Air Forces. Fifteenth Air Force. Historical Section. "Operation 'Freedom,' 15-17 September 1944." Typescript carbon, n.d. ca 75 p. D790.O63.

Return of airmen held in Bulgaria.

U.S. War Dept. Mil Intell Srv (MIS-X). "M.I.S.-X Manual on Evasion, Escape, and Survival." Wash, DC, Feb 1944. ca 200 p. D805.A2.M57.

Briefing manual for personnel in danger of capture.

Vance, Jonathan F. "Captured in the Victory Campaign: Surrenders of Canadian Troops in North-West Europe, 1944-1945." In World War II: Variants and Visions Collingdale, PA: Diane, 1999. pp. 125-44. D743.A1.W67.

_____. "Men in Manacles: The Shackling of Prisoners of War, 1942-1943." Journal of Military History (Jul 1995): pp. 483-504. Per.

British reprisals against German practice and Canadian reaction.

_____. Objects of Concern: Canadian Prisoners of War Through The Twentieth Century. Vancouver: UBC, 1994. 320 p. JX5141.V36.

See Chaps 5-6.

Vourkoutiotis, Vasilis. "The German Armed Forces Supreme Command and British and American Prisoners-of-War, 1939-1945: Policy and Practice." PhD dss, McGill, 2000. 397 p.

D805.G3.V68.

Wickiewicz, Anna. "In the Distorted Mirror: Cartoons and Photography of Polish and British POWs in Wehrmacht Captivity." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire, cited above. pp. 101-18. D805.A2.C85.

SPECIFIC CAMPS-Colditz Castle

- Barker, A.J. Prisoners of War. NY: Universe, 1975. pp. 125 & 160-61. JX5141.B35.
- Baybutt, Ron. Colditz: The Great Escapes. Boston: Little, 1982. 127 p. D805.G3.B38.
- Booker, Michael. Collecting Colditz and Its Secrets: A Pictorial Record of Life Behind The Walls. London: Grub Street, 2005. 192 p. D805.G3.B665.
- Champ, Jack, & Burgess, Colin. The Diggers of Colditz. Sydney: Allen, 1985. 224 p. D805.G3.C52.
- Chancellor, Henry. Colditz: The Untold Story of World War II's Great Escapes. NY: William Morrow, 2001. 446 p. D805.G3.C523.
- "Colditz." After the Battle (No 69, 1989): pp. 1-42. Per.
Then-and-now photos, plus account.
- Duke, Florimond, & Swaart, Charles M. Name, Rank, and Serial Number. NY: Meredith, 1969. 162 p. D805.G8.D845.
- Eggers, Reinhold. Colditz: The German Side of the Story. NY: Norton, 1961. 190 p. D805.G3.E35.
- Ferguson, Ian. Doctor at War. London: Johnson, 1955. 233 p. D811.F44.
- Grunzner, Norman. Postal History of American POWs,...., cited above, p. 27. UZ200.G78.
- MacDonald, Charles B. The Last Offensive. In USAWWII series. Wash, DC: OCMH, 1973. p. 393. D769.A533v3pt9.
- McNally, Michael. Colditz: Oflag IV-C. Long Island City, NY: Osprey, 2010. 64 p. D805.G3.M36.
- Mason, W. Wynne. Prisoners of War. In the Official History of New Zealand in the Second World War, 1939-45 series. Wellington, NZ: War History Branch, Dept of Internal Affairs, 1954. pp. 34-35, 91-92, 234, 396-97 & 467. D805.A2.M3.
- Reid, P.R. The Colditz Story. London: Hodder & Stoughton, 1952. ca 280 p. D805.G3.R35.
- _____. Escape from Colditz. Phila: Lippincott, 1973. D805.G3.R352.
Single-volume reprint of Reid's two books on subject.
- _____. The Latter Days. London: Hodder & Stoughton, 1953. ca 300 p. D805.G3.R36.
- Rogers, Jim. Tunneling into Colditz: A Mining Engineer in Captivity. London: Halo, 1986. 215 p. D805.G3.R54.

Wilson, Patrick. "Hitler's Royal Hostages." Military Illustrated (Feb 2003): pp. 40-45. Per.

SPECIFIC CAMPS-Oflag 64

Diggs, J. Frank. Americans Behind Barbed Wire: World War II: Inside a German Prison Camp. Arlington, VA: Vandamere, 2000. 155 p. D805.5.O64.D55.

Garris, Herbert L. Papers. 13 Boxes. Arch.
Includes memoirs & correspondence relating to incarceration.

Heisler, Walter C., & Heisler, Gloria. Sketches from the Lives of Kriegies in Oflag 64. Cranston, RI ?:
n.p., 1998. 156 p. D805.5.O64.S54.
Articles by former POWs who attended a 1997 reunion in Rhode Island.

Holder, Howard R. Escape to Russia. Athens, GA: Iberian, 1994. 282 p. D805.G3.H65.

Marable, Paul D., Jr. Two Hundred Fifty-five Days. n.p.: Texian, 1971. 100 p. D805.G3.M3.
Held in Oflag 64.

Meltesen, Clarence R. Roads to Liberation from Oflag 64. San Francisco, CA: Oflag 64 Press,
Aug 2003. 382 p. D805.G3.M44.
And 1990 edition; anecdotes of officer POWs dispersed to other camps Jan-Apr 1945.

_____, & Garris, Herbert L. The Men of Oflag 64, August 1943-January 1945. San Francisco, CA:
Oflag 64 Press, 1997. 146 p. D805.5.O64.M45.

Post Oflag 64. Veterans Newsletter. Per.

Oflag 64: The Fiftieth Anniversary Book. Evanston, IL: Evanston Pub, 1993. 241 p. D805.P7.O45.

Oflag 64 Item. Monthly POW newspaper, Altburgund, Germany. Issues 2-15, 1 Dec 1943-1 Jan 1945.
Per.

World War II Prisoners of Oflag 64 Papers. Arch.
Camp newspapers, diaries + postwar reflections of veteran organization

SPECIFIC CAMPS-Stalag Luft I

James, B. A. Moonless Night: The World War Two Escape Epic. Barnsley, England: Leo Cooper,
2002. D805.G3.J36.

Prisoners of Germany, WWII

p.7

Patterson, Karen A. Allies Forever: The Life and Times of an American Prisoner of War. Denver, CO: Outskirts, 2009. 178 p. D805.G3.P38.

“Robert ‘Bob’ A. Hoover: Escape From Stalag Luft I.” In Just Doing My Job: Stories of Service From World War II. Santa Monica, CA: Santa Monica Press, 2009. pp. 204-21. D811.A2.J87.

Vietor, John A. Time Out: American Airmen at Stalag Luft I. NY: Smith, 1951. 194 p. D805.G3.V49.

Zemke, Hubert & Freeman, Roger A. Zemke's Stalag: The Final Days of World War II. Wash, DC: Smithsonian, 1991. 148 p. D805.G3.Z45.

US pilot captured Oct 1944, interned in Stalag Luft I.

SPECIFIC CAMPS-Stalag Luft III

Brickhill, Paul, & Norton, Conrad. Escape to Danger. London: Faber & Faber, 1946. 341 p. D805.G3.B69.

Burgess, Alan. The Longest Tunnel: The True Story of World War II's Great Escape. NY: Grove Wiedenfeld, 1990. 289 p. D805.P7.B87.

Sagan (Stalag Luft III) on which a book & film were based.

Clark, Albert P. 33 Months as a POW in Stalag Luft III: A World War II Airman Tells His Story. Golden, CO: Fulcrum, 2004. 207 p. D805.5.S735.C53.

Durand, Arthur A. "Stalag Luft III: An American Experience in a World War II German Prisoner of War Camp." PhD dss, LA State U, 1976. 486 p. D805.U6.D8.

_____. Stalag Luft III: The Secret Story. Baton Rouge: LSU, 1988. 412 p. D805.P7.D87.

Halmos, E.E. The Wrong Side of the Fence: A United States Army Air Corps POW in World War II. Shippensburg, PA: White Mane, 1996. 152 p. D805.P7.H35.

Heitman, Jan. "The Great Escape." After The Battle (No 87, 1995): pp. 1-14. Per. And related articles on Stalag Luft 3 (Sagan) of movie fame.

“His Great Escape: One POW’s Artwork was a Necessary Diversion.” World War II (Jan/Feb 2012): pp. 46-51. Per.

Photo essay on the work of Carl Holmstrom, cited below.

Holmstrom, Carl H. Kriegie Life: A Sketch Book. n.p., 1946. 33 p. D805.G3.H6. Illustrated by author, held in Oflag 21-B, Stalag Luft III, and Stalag

Hopewell, Clifford. Combine 13. Dallas, TX: Merrimore, 1990. 248 p. D805.G3.H66.

Hummel, Julius M. Papers. 1 folder. Vertical File-Box 68-Folder 4-Arch.
Downed flyer from 38th Fighter Squadron.

James, B. A. Moonless Night: The World War Two Escape Epic, cited above. D805.G3.J36.

Mackay, Alan. 313 Days to Christmas: A Human Record of War and Imprisonment. Glendaruel,
Argyll: Argyll Publishing, 1998. 143 p. D627.A2.M33.

Maher, William P. Fated to Survive: Memoirs of a B-17 Flying Fortress Pilot/Prisoner of War: 401st
Bombardment Group (H), Eighth Air Force. [Edited by Ed Y. Hall] Spartanburg, SC:
Honoribus, 1992. 168 p. D790.M33.
Also in Stalag Luft VIII & XIII.

Paterson, Thomas. "Artist in Stalag III-B." American History Illustrated (Jun 1983): pp. 48-53. Per.

Spinelli, Angelo M., & Carlson, Lewis H. Life Behind Barbed Wire: The Secret World War II
Photographs of Prisoner of War Angelo M. Spinelli. NY: Fordham, 2004. 226 p.
D805.G3.S65.
Stalags III-A & III-B.

Vance, Jonathan F.W. A Gallant Company: The Men of the Great Escape. Pacifica, CA: Pacifica
Military History, 2000. 329 p. D805.G3.V365.

Webb, Mason. "The Real Great Escape." WWII (Mar 1994): pp. 50-56. Per.
Interview w/ret USAF Gen A.P. Clark, who participated in dramatic episode at Stalag
Luft III.

Westheimer, David. Sitting It Out: A WWII POW Memoir. Houston, TX: Rice, 1992. 359 p.
D805.I8.W47.
Airman downed near Naples, Dec 42; held at Stalag Luft III & Stalag VII A.

SPECIFIC CAMPS-Stalag Luft IV

Cupp, William L. A War Time Journey: Bail-Out over Belgium World War II. Manhattan, KS:
Sunflower, 2002. 446 p. D802.B4.C87.
POW in Stalag Luft IV.

Van Kavelaar, Paul. From Artillery to Air Corps: The World War II Memoir of a Green Mountain
Cannoneer Turned B-24 Radioman. Bennington, VT: Merriam, 2007. 199 p. D805.G3.V36.
Stalag Luft VIII, IV, XVII and Moosberg.

Paris, John. Pappy's War: An Airman's World War II Memoir. Bennington, VT: Merriam, 2003.
144 p. D790.P37.P37.
Dulag Luft Frankfurt & Stalag Luft IV.

Prisoners of Germany, WWII

p.9

- Phillips, Robert M., editor. Echoes of IV B. Tustin, CA: BY the Editor, 1995. ca 120 p. D805.G3.E25.
Collected reminiscences of internees of Stalag IV-B.
- Van Kavelaar, Paul. From Artillery to Air Corps: The World War II Memoir of a Green Mountain Cannoneer Turned B-24 Radioman. Bennington, VT: Merriam, 2007. 199 p. D805.G3.V36.
Stalag Luft VIII, IV, XVII and Moosberg.
- Vercoe, Tony. Survival at Stalag IVB: Soldiers and Airmen Remember Germany's Largest POW Camp of World War II. Jefferson, NC: McFarland, 2006. 202 p. D805.5.S73.V47.

SPECIFIC CAMPS-Stalag VII

- Kenney, Robert J. Somewhere in France. Baltimore: Gateway, 2009. 128 p. D811.K462.
Service with 117th Infantry Regiment; imprisoned at Stalag VIIA.
- Lankford, James R. "The 14th Armored Division and the Liberation of Stalag VIIA." On Point
(Fall 2005): pp. 8-13. Per.
- Meyer, Phyllis O. The Shadow of Death: ... Stalag XIIA, Stalag IIA... As Told to Me by Robert W. Meyer of the 28th Div. 109th Reg. Co. A. Bremerton, WA: Meyer Pub, 1999. 239 p.
D805.G3.M49.

SPECIFIC CAMPS-Others

- Burke, James H. Fünf Mann: A Prisoner of War Story. Skaneateles, NY: Meredith, 1994. 142 p.
PS3503.U63.F86.
Fictionalized account of Stalag 2A.
- Cozean, Jesse. My Grandfather's War: A Young Man's Lessons from the Greatest Generation.
Guilford, CT: Lyons, 2012. 220 p. D805.5.S83.C69.
Robert P. Cozean.
- Felsen, Milt. The Anti-Warrior: A Memoir. Iowa City, IA: U IA, 1989. 245 p. DP269.2.F44.
Adventure as volunteer in Spain 1937-38 and w/OSS, WWII. See Chap 13 (Stalag II-B).
- Ginns, Margaret. "British & American POWs in Jersey." Channel Islands Occupation Rev 1983.
Channel Islands, UK: Occupation Society, 1983. pp. 47-80. D760.8.C5.C46.
50-some airmen & sailors cut off from shipment to Germany after Aug 1944. All listed.
- Haider, Edward P. Blood in Our Boots. Victoria, BC: Trafford, 2002. 122 p. D805.P7.H345.
3rd Battalion, 504th Parachute Infantry in Stalag II-B.

- James, B. A. Moonless Night: The World War Two Escape Epic, cited above. D805.G3.J36.
Sachsenhausen.
- McCallum, John. The Long Way Home: The Other Great Escape. Edinburgh, Scotland: Birlinn, 2005.
138 p. D805.G3.M34.
Scottish POW, Stalag VIIIIB.
- MacKenzie, Kenneth. Memoir. 1 Folder (211 p.) Arch.
Company F, 1943-45; captured & interred in Stalag XIIA.
- Margry, Karel. "Milag-Marlag POW Camps at Westertimke." After the Battle No. 137: pp. 24-42.
Per.
Camps in northern Germany for primarily naval POWs.
- Miller, Robert H. Hidden Hell: Discovering my Father's POW Diary. New Hope, PA: Patton, 2011.
258 p. D805.G3.M53.
- Miracle, Rocky R. Mrs. Cordie's Soldier Son: A World War II Saga. College Station, TX: TX A & M,
2008. 173 p. D805.G3.M54.
Assigned to Civil Affairs Detachment D6G1, which was assigned to 110th Infantry
Regiment; captured during Battle of Bulge & held in Stalags IX-A & IX-B..
- Rollings, Charles. "Dulag Luft." After the Battle No. 106: pp. 2-29. Per.
German Aircrew Interrogation Centre, northwest of Frankfurt-am-Main.
- _____. Wire and Walls: RAF Prisoners of War in Itzehoe, Spangenberg and Thorn 1939-42. Hersham,
England: Ian Allan, 2003. 264 p. D805.G3.R642.
- Szpek, Ervin E., & Idzkowski, Frank. Shadows of Slaughterhouse Five: Reflections and Recollections
of the American Ex-POWs of Schlachthof Fünf, Dresden, Germany. [Edited by Heidi M. Szpek]
NY: iUniverse, 2008. 649 p. D805.G3.S96.
- Toliver, Raymond F. The Interrogator: The Story of Hanns Scharff, Luftwaffe's Master Interrogator.
Private pub, 1978. 384 p. D805.G3.T64.
German interrogation of Allied air forces personnel at central facility, Frankfurt-am-
Main.
- Vance, Jonathan F. "The Politics of Camp Life: The Bargaining Process in Two German Prison
Camps." War & Society (May 1992): pp. 109-26. Per.
Analysis of captor-captive relations at Marlag/Marlag Nord (for naval POWs) and Stalag
8B(for enlisted).
- Whitlock, Flint. Given Up for Dead: American GI's in the Nazi Concentration Camp at Berga.
Cambridge, MA: Westview, 2005. 283 p. D805.5.B46.W55.

PERSONAL VIEWS-US

- Bell, Wm G. "Above and Beyond." Army (Nov 1995): pp. 57-60. Per.
Recollection of U.S. POW Command, Italy, summer 1945.
- Briscoe, Charles H. "'Timing is Everything': A PW Escape in WWII." Veritas Vol. 4, No. 1 (2008): pp. 1-14. Per.
6 Apr 1945 capture & subsequent experiences of CPT Terry Vangen, 385th Infantry.
- Buck, Anita. "POW in Germany." Army (Mar 2000): pp. 49-51. Per.
Posthumous recognition of Reba Whittle, 813 Medical Evacuation Unit, only female POW in the ETO.
- 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.
- Cochran, Alexander S., Jr. "Trauma of Capture." Military History (Feb 1985): pp. 42-49. Per.
Interview with Brooks Kleber, military historian & former POW.
- Cohen, Roger. Soldiers and Slaves: American POWs Trapped by the Nazis' Final Gamble. NY: Knopf, 2005. 303 p. D805.5.B46.C64.
350 US prisoners captured during the Bulge transported to slave-labor camp in Berga.
- Cotterell, Robert. POW. Phila: Xlibris, 2000. 111 p. D805G3C67.
Stalag Luft III & Stalags XIIIID (Nuremberg) & XIIA (Moosburg)
- Culpepper, Marilyn M. Never Will We Forget: Oral Histories of World War II. Westport, CT: Praeger, 2008. 318 p. D811.A2.C85.
See Chaps. 7-8.
- Davis, George J. The Hitler Diet: As Inflicted on American P.O.W.'s in World War II. Los Angeles, CA: Military Literary Guild, 1990. 118 p. D805.G3.D38.
- Derr, Valentine H. The Grace of God in Action: God's Grace in One Man's Death March. NY: Vantage, 2004. 97 p. D805.G3.D47.
- Diggs, J. Frank. The Welcome Swede. NY: Vantage, 1988. 175 p. D805.A2.D53.
Diary of International YMCA observer of German POW camps.
- Elek, Joseph M. Papers. 1 Folder. Vertical File-Box 67-Folder 9-Arch.
Stalags IX A & IX B.
- Ellsworth, Reid F. The Reid F. Ellsworth Story: An Account of War and Divine Interposition. Chandler, AZ: By the Author, 1997. 133 p. D805.G3.E45.

- Giovannitti, Len. The Prisoners of Combine D. NY: Bantam, 1959. 544 p. PZ4.G56Pr.
Novel set in Ger POW camp.
- Haas, George. Against All Odds. NY: Royal Book Mfg, 1998? 88 p. D805.C48.H33.
- Handy, Ned, & Battle, Kemp. The Flame Keepers; The True Story of an American Soldier's Survival Inside Stalag 17. NY: Hyperion, 325 p. D805.5.S73.H36.
Handy's first-person account.
- Haygood, Tamara M. "Prisoner of War Memoirs of World War II: The European Theatre." War, Literature & the Arts (2007): pp. 318-22. Per.
Commentary on literature available.
- Higgins, Sam. Survival: Diary of an American POW in World War II. Central Point, OR: Hellgate, 1999. 216 p. D805.G3.H54.
Stalag IX B.
- Keever, John T. World War II: A Personal History. Fayetteville, NC: Fayetteville Pub, 1995. 68 p. D811K43.
- Jackson, Robert L. Kriegie. Buchanan, MI: By the Author, 1995. 205 p. D805.G3.J33.
- LaCroix, Hal. Journey Out of Darkness: The Real Story of American Heroes in Hitler's POW Camps: An Oral History. Westport, CT: Praeger Security International, 2007. 187 p. D805.G3.L33.
- Lambert, Stanley. WWII P.O.W. Memoirs. Ewing, NE?: n.p., 1999? D805G3L26.
- Lian, Elmer T. Papers. Arch.
Articles and completed questionnaires by USAAF POWs who resided in North Dakota afterwards.
- Lovoi, Joseph W. Listen My Children so it Can't Happen Again. S.I.: By the Author, 1996. 190 p. D805.G3.L68.
- McCullen, Dan. Lest We Forget: A POW Memoir of World War II. Santa Barbara, CA: Fithian, 1997. 208 p. D805.G3.M33.
- Navajos and World War II. Tsaille, Navajo Nation, AZ: Navajo Community College, 1977. 153 p. D810.I5.N38.
Includes firsthand accounts by American Indian POWs, pp. 64-85.
- Peterson, Richard. Healing the Child Warrior: A Search for Inner Peace. Cardiff, CA: Consultants, 1992. 173 p. D805.G3.P47.
Personal account of capture in Ardennes, imprisonment at Stalag IX B, plus analysis of general experience.

Prisoners of Germany, WWII

p.13

Richard, Oscar G. III. Kriegie: An American POW in Germany. Baton Rouge: LSU, 2000. 130 p. D805.G3.R53.

Roberts, John M. "Jack". Escape! The True Story of a World War II P.O.W. the Germans Couldn't Hold. Binghamton, NY: Brundage, 2003. 237 p. D805.G3.R53.

Rowe, Willis C. "Ethics of Surrender." Infantry Journal (Apr 1946): pp. 24-26. Per. Reflection by U.S. soldier who did.

Shinn, Roger Lincoln. Wars and Rumors of War. Nashville, TN: Abingdon, 1972. 298 p. U21.2.S53. War diary & philosophy of a POW.

Sirianni, Ralph E. with Patricia I. Brown. POW #3959: Memoir of a World War II Airman Shot Down over Germany. Jefferson, NC: McFarland, 2006. 208 p. D805.G3.S57.

Spiller, Harry. Prisoners of Nazis: Accounts by American POWs in World War II. Jefferson, NC: McFarland, 1998. 218 p. D805.G3.P75. Individual accounts arranged by campaign.

Vining, Donald, editor. American Diaries of World War II. NY: Pepys, 1982. pp. 343-423. D811.A2.A47. Experiences of four POWs.

Yarosh, Frank. World War II Is Not Over: A Combat Infantryman's Experiences in a German POW Camp. Ambler, PA: Akashic, 1992. 195 p. D805.G3.Y37.

Zorns, Bruce C. I Walk Through The Valley: A World War II Infantryman's Memoir of War, Imprisonment and Love. Jefferson, NC: McFarland, 1991. 222 p. D811.Z67. Memoirs & letters cover training, combat service with 62nd Armored Infantry Battalion, 14th Armored Division, and internment in Stalag XIIA, Jan-Apr 1945.

PERSONAL VIEWS-Other

Aslanis, Anastasios. The Man of Confidence: A Green POW in World War II. Manhattan, KS: Sunflower U, 1995. 259 p. D805.G3.A84.

Edgar, Donald. The Stalag Men. London: Clare, 1982. 195 p. D805.E852.E33. British captured in France 1940.

Harris, G.H. Prisoner of War and Fugitive. Aldershot, England: Gale & Polden, 1947. 70 p. D805.I8.H375.

Komorowski, Eugenjusz A., & Gilmore, Joseph L. Night Never Ending. Chicago, IL: Regnery, 1974. 285 p. D804.R9.K66.

Margolian, Howard. Conduct Unbecoming: The Story of the Murder of Canadian Prisoners of War in Normandy. Buffalo, NY: U Toronto, 1998. 279 p. D805.G3.M32.

Maslov, Aleksander A. Captured Soviet Generals: The Fate of Soviet Generals Captured by the Germans, 1941-1945. [Translated & edited by David M. Glantz & Harold S. Orenstein] Portland, OR: Frank Cass, 2001. 329 p. D805.G3.M3813.

North, Jonathan. "Hitler's Forgotten Victims." World War II (Jan/Feb 2006): pp. 26-32 & 80. Per. Overview of Russian POWs.

Roberts, Harry. Capture at Arnhem. Gloucestershire, England: Windrush, 1999. 148 p. D763.N42.A7377.

Rowinska, Leokadia. That the Nightingale Return: Memoir of the Polish Resistance, the Warsaw Uprising, and German P.O.W. Camps. Jefferson, NC: McFarland, 1999. 172 p. D802.P6.R69.

Wilson, Patrick. The War behind the Wire: Experiences in Captivity during the Second World War. Barnsley, England: Leo Cooper, 2000. 224 p. D805.G3.W56.