

FM 19-40

DEPARTMENT OF THE ARMY FIELD MANUAL

Replaced by:
[FM 19-40, Enemy Prisoners of War and
Civilian Internees, Dec 1967]

HANDLING PRISONERS OF WAR

ADVANCE COPY

DEPARTMENT OF THE ARMY • NOVEMBER 1952

AGO 1385

U.S. Army JAG School Library

017663

HOWARD S. LEVIE
LT. COL. J.A.G.C.

**Colonel Howard S. Levie
Collection**

**The Judge Advocate General's
Legal Center and School
United States Army
Charlottesville, Virginia**

HANDLING PRISONERS OF WAR

DEPARTMENT OF THE ARMY • NOVEMBER 1952

*United States Government Printing Office
Washington : 1952*

**PROPERTY OF U.S. ARMY
THE JUDGE ADVOCATE GENERAL'S SCHOOL
LIBRARY**

DEPARTMENT OF THE ARMY
WASHINGTON 25, D. C., 3 November 1952

FM 19-40 is published for the information and guidance of all concerned.

[AG 383.6 (1 May 52)]

BY ORDER OF THE SECRETARY OF THE ARMY:

OFFICIAL:	J. LAWTON COLLINS
WM. E. BERGIN	<i>Chief of Staff,</i>
<i>Major General, USA</i>	<i>United States Army</i>
<i>The Adjutant General</i>	

DISTRIBUTION:

Active Army:

Tech Svc (1); Admin & Tech Svc Bd (2);
AFF (5); AA Comd (2); OS Maj Comd
(5); Base Comd (2); MDW (5); Log
Comd (2); A (2); CHQ (2); Div (2);
Brig (2); Regt (1); Bn 19 (2); Co 19
(2); FT (1); Sch (10) except 19 (300);
PMS & T 19 (1); RTC (3); POE (1),
OSD (1); Mil Dist (3); T/O & E: 19-
500 AA thru AE, KA thru KM, MA
thru MH.

NG: Div (1); Brig (1); Bn 19 (1); Sep Co 19
(1).

ORC: Div (1); Brig (1); Bn 19 (1); Sep Co
19 (1).

For explanation of distribution formula, see
SR 310-90-1.

FOREWORD

The Geneva Conventions of 1949, many provisions of which have been incorporated in this manual, have at the date of publication not come into force as to the United States and are accordingly not yet binding on the United States or its forces. Until the coming into force of the Conventions the provisions of this manual will be given effect only to the extent that the United States has, acting unilaterally and by special directives, directed that the provisions of the Geneva Conventions of 1949 will be applicable in certain designated areas.

CONTENTS

	<i>Paragraphs</i>	<i>Page</i>
CHAPTER 1. INTRODUCTION		
<i>Section I.</i> General.....	1-4	1
II. Geneva Conventions.....	5-11	3
III. Disciplinary measures.....	12-14	13
IV. Interrogation.....	15-17	17
CHAPTER 2. COMBAT ZONE		
<i>Section I.</i> Capture.....	18-24	22
II. Collection.....	25-30	28
III. Evacuation.....	31-40	33
CHAPTER 3. PRISONERS OF WAR IN THE COMMUNICATIONS ZONE		
<i>Section I.</i> Internment facilities.....	41-43	42
II. Administrative considerations....	44-60	49
III. Transfer and evacuation.....	61-63	71
CHAPTER 4. MILITARY POLICE PRISONER-OF- WAR UNITS		
<i>Section I.</i> Military police prisoner-of-war processing company.....	64-76	75
II. Military police guard company...	77-81	85
APPENDIX TRAINING.....		88
INDEX.....		104

CHAPTER 1

INTRODUCTION

Section 1. GENERAL

1. PURPOSE

The purpose of this manual is to serve as an operational guide for military police and other officer and enlisted men in active theaters of operations in handling, processing, interning, and utilizing for labor purposes enemy prisoners of war. It should be recognized, however, that in active theaters of operations where the Army is serving as a part of an allied command, compliance with operational instructions other than or in addition to these herein specified might be required.

2. SCOPE

This manual covers pertinent aspects of the Geneva Conventions of 1949 that pertain to the treatment of prisoners of war. It covers operations of capturing troops; collection; interrogation; evacuation; handling prisoners of war in division, corps, army, and communications zone areas; disciplinary measures; utilization of prisoner-of-war labor; and operations and functions of the military police prisoner-of-war processing company and the military police guard company.

3. ARMY RESPONSIBILITY

a. In accomplishing its mission with respect to prisoners of war, the United States Army is charged with, but not limited to:

- (1) Evacuation from receiving points.
- (2) Internment.
- (3) Medical care.
- (4) Treatment.
- (5) Education.
- (6) Employment and compensation.
- (7) Repatriation.
- (8) Operation of prisoner-of-war information bureaus.
- (9) Maintenance of an appropriate office of record.

b. Prisoners of war captured by the Navy or Air Force will be evacuated as expeditiously as possible to designated Army receiving points.

4. COMMAND AND STAFF RESPONSIBILITY

a. Commanders exercise supervision over prisoners of war on behalf of the United States, and are responsible for their custody, administration, and treatment.

b. Prisoners of war who are captured or interned in a theater of operations remain in the custody of the theater commander until they are evacuated from the theater, repatriated, or paroled.

c. The assistant chief of staff, G-1, has general staff responsibility for coordinating plans for prisoners of war. The plans are coordinated with the general and special staffs in accordance with their respective spheres of interest. (For a discussion of the

pertinent duties of general and special staff officers, see FM 101-5.)

d. The provost marshal collects, guards, works, and evacuates prisoners of war; and recommends locations for collecting points and cages. The theater provost marshal establishes branch prisoner-of-war information bureaus at theater headquarters in a theater of operations. The provost marshal of a command is usually the officer who is responsible for preparing plans for handling prisoners of war. He submits the plans to the assistant chief of staff, G-1, for the necessary coordination. The actual execution of the plans, after they receive command approval, is the responsibility of the provost marshal of the command.

Section II. GENEVA CONVENTIONS

5. GENERAL

a. The United States is a party to the *Geneva (Prisoners of War) Conventions of 27 July 1929* and is a signatory to the *Geneva Conventions of 12 August 1949*. The 1949 Geneva Conventions will replace the 1929 Geneva Conventions in the relations between the United States and the other parties to the Geneva Conventions when they are ratified by the United States Government. These Conventions consist of the following:

- (1) *Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field.*
- (2) *Geneva Convention for the Amelioration of the Condition of Wounded, Sick, and Shipwrecked Members of Armed Forces at Sea.*

(3) *Geneva Convention relative to the Treatment of Prisoners of War.*

(4) *Geneva Convention relative to the Protection of Civilian Persons in Time of War.*

b. The handling of prisoners of war as discussed in this manual is concerned primarily with the 1949 *Geneva Convention relative to the Treatment of Prisoners of War*. The discussion and the references to articles in this manual pertain exclusively to that Convention unless otherwise cited.

c. Such Geneva Conventions as are binding on the United States in a conflict are binding on all United States troops in the same manner as the Constitution and laws of the United States.

d. All members of the United States Armed Forces should have a general understanding of the contents of the Geneva Conventions of 1949 and the implementing Department of the Army rules and regulations regarding the treatment and handling of prisoners of war (see DA Pam 20-150).

6. PRISONERS OF WAR

a. Persons belonging to one of the following categories are classified as prisoners of war upon capture (see art. 4 of the Geneva Convention Relative to the Treatment of Prisoners of War):

- (1) Members of the armed forces of an enemy party to the conflict, as well as members of militias or volunteer corps which are a part of such armed forces.
- (2) Members of other militias and of other volunteer corps, including those of organized resistance movements, belonging to

an enemy party to the conflict, provided that they fulfill the following conditions:

- (a) That of being commanded by a person responsible for his subordinates.
 - (b) That of having a fixed distinctive sign recognizable at a distance.
 - (c) That of carrying arms openly.
 - (d) That of conducting their operations in accordance with the laws and customs of war.
- (3) Members of regular armed forces who profess allegiance to a government or an authority not recognized by the detaining power.
 - (4) Persons who accompany the enemy armed forces without actually being members thereof, such as war correspondents and supply contractors, provided that they have received authorization from the armed forces which they accompany.
 - (5) Members of crews of the merchant marine and the crews of civil aircraft of the enemy parties to the conflict.
 - (6) Inhabitants of a nonoccupied territory, who on the approach of the enemy spontaneously take up arms to resist the invading forces, without having had time to form themselves into regular armed units, provided they carry arms openly and respect the laws and customs of war.
 - (7) Persons belonging, or having belonged, to the armed forces of the occupied country who are interned by reason of their al-

legiance to that country, even though the occupying power has originally liberated them while hostilities were going on outside the territory it occupies.

- (8) Person belonging to one of the categories enumerated in this paragraph who have been received by neutral or nonbelligerent powers on their territory and have been interned as required by international law.

b. Should any doubt arise as to whether persons, having committed a belligerent act and having fallen into the hands of the enemy, belong to any of the categories listed above, such persons shall enjoy the protection of the *Geneva Convention relative to the Treatment of Prisoners of War* until such time as their status has been determined by a competent tribunal.

7. RETAINED PERSONNEL

a. The term "retained personnel," as used in this manual, refers to certain enemy personnel who are respected and protected in all circumstances even though they are retained in the same prisoner-of-war installations as other captured enemy personnel who are defined as prisoners of war. (*Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field, arts. 24, 26, and 28.*) Retained personnel include—

- (1) Medical personnel exclusively engaged in the search for, or the collection, transport, or treatment of the wounded or sick, or in the prevention of disease.

- (2) Staff personnel exclusively engaged in the administration of medical units and establishments.
- (3) Chaplains attached to the armed forces.
- (4) Staff personnel of National Red Cross Societies and of other voluntary aid societies duly recognized and authorized by their governments who may be employed on the same duties as the personnel mentioned above, provided that the staff of such societies are subject to military laws and regulations.

b. Such retained personnel who fall into the hands of the adverse party are retained only so far as the state of health, the spiritual needs, and the number of prisoners of war may require. Personnel thus retained are not deemed prisoners of war. Nevertheless, they at least benefit by the provisions of the *Geneva Convention relative to the Treatment of Prisoners of War*. Although retained personnel are subject to the internal discipline of a camp, they are not required to perform any work outside their medical or religious duties.

c. In no circumstances may retained personnel be deprived of the insignia or identity cards that establish their right to protection under the *Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field* and the *Geneva Convention relative to the Treatment of Prisoners of War*.

d. Members of the armed forces specially trained for employment, should the need arise, as hospital orderlies, nurses, or auxiliary stretcher-bearers, in

the search for or the collection, transport, or treatment of the wounded and sick are likewise respected and protected if they are carrying out these duties at the time when they come into contact with the adverse party or fall into its hands. Such personnel are classified as prisoners of war, but they are employed on their medical duties so far as the need arises.

8. GENERAL PROTECTION OF PRISONERS OF WAR

a. Prisoners of war are in the power and custody of the detaining power, but not of the individuals or military units who have captured them.

b. Prisoners of war must be treated humanely, and must be protected, particularly against acts of violence or intimidation and against insults and public curiosity at all times. Measures of reprisal against prisoners of war are prohibited.

c. Prisoners of war are entitled in all circumstances to respect for their persons and their honor. Women shall be treated with all regard due to their sex and shall in all cases benefit by treatment as favorable as that granted to men.

d. The detaining power must provide free maintenance and medical care for prisoners of war under its control.

e. Taking into consideration the provisions of the Convention relating to rank and sex, and any privileged treatment accorded by reason of health, age, or professional qualifications, all prisoners of war are treated alike without any adverse distinction based on race, nationality, religious belief, political opinion, or other distinction based on similar criteria.

f. No form of coercion may be inflicted on prisoners of war to obtain from them information of any kind whatever. Prisoners of war who refuse to answer may not be threatened, insulted, or exposed to unpleasant or disadvantageous treatment of any kind.

9. PRISONER-OF-WAR INFORMATION BUREAUS

a. *General.* The Geneva Convention provides that upon the outbreak of a conflict and in all cases of occupation each of the parties to the conflict shall institute an official information bureau for prisoners of war who are in its power, and that a central prisoner-of-war information agency shall be created in a neutral country.

b. *Prisoner of War Information Bureau.*

(1) The United States Enemy Prisoner-of-War Information Bureau operates under the jurisdiction of The Provost Marshal General, Department of the Army. (See SR 10-310-1.) Branch prisoner-of-war information bureaus may be established overseas. Where branch information bureaus have been established, all reports and information, such as are enumerated in (2) below, are channeled through the oversea branch bureaus.

(2) The Enemy Prisoner-of-War Information Bureau is informed within the shortest possible time of every capture of prisoners of war effected by United States forces. All available pertinent information regarding the prisoner is transmitted to the bureau

where an individual record is maintained for each prisoner. Most of the data are obtained at the prisoner-of-war camp. The bureau, in turn, immediately forwards such information to the power concerned through the protecting power and the Central Prisoner-of-War Information Agency. (See par. 10.) This information includes, so far as available to the bureau, the name and other identifying data of each prisoner, the names of the prisoner's parents, the name and address of the person to be informed of his capture, and the address to which correspondence for the prisoner may be sent. The bureau also receives from the various agencies concerned, such as camps or cages, information regarding transfers, releases, repatriations, escapes, hospitalization, state of health of prisoners who are seriously ill or seriously wounded, and deaths. Failure to transmit this information speedily to the enemy power through the channels provided may encourage retaliation in kind.

- (3) The bureau is responsible for replying to all inquiries sent to it concerning prisoners of war, including those who have died in captivity.
- (4) The bureau is also charged with collecting all personal valuables left by prisoners of war who have been repatriated or released, or who have escaped or died, and with forwarding such objects to the powers concerned, or storing the same until proper disposition can be made.

c. Central Prisoner-of-War Information Agency. The International Committee of the Red Cross is authorized by the Convention to propose to the powers concerned the organization of the *Central Prisoner-of-War Information Agency*. The function of the agency is to collect through official or private channels all the information it may obtain relative to prisoners of war, and to transmit this information as rapidly as possible to the country of origin of the prisoners of war or to the power on which they depend.

10. PROTECTING POWERS

A neutral power which takes charge of the interests of a party to a conflict in order to safeguard the interests of that party, and which acquires certain duties by virtue of the Convention, is termed a protecting power. Representatives or delegates of protecting powers, who are subject to the approval of the power with which they are to carry out their duties, are permitted to visit all places where prisoners of war may be located, particularly places of internment, imprisonment, and labor. The representatives or delegates of protecting powers may interview prisoners, and particularly prisoners' representatives, without witnesses. The representatives or delegates of the protecting powers have full liberty to select the places they wish to visit. The duration or frequency of these visits may not be restricted. Such visits may not be prohibited except for reasons of imperative military necessity.

11. WELFARE ORGANIZATIONS

a. The representatives appointed to officiate in all welfare organizations are subject to the approval of the detaining power.

b. The special position of the International Committee of the Red Cross is recognized and respected at all times.

c. Subject to the measures which the detaining power may consider essential to insure its security or to meet any other reasonable need, representatives of the International Committee of the Red Cross and other relief societies, religious organizations, or other organizations assisting prisoners of war receive from the detaining power all necessary facilities for visiting the prisoners, for distributing supplies and material, from any source, intended for religious, educational, or recreative purposes, and for assisting the prisoners in organizing their leisure time within the camps. Upon delivery of such supplies and material to the prisoners of war, or very shortly afterwards, receipts for each consignment, signed by the prisoners' representative, are forwarded to the relief society or organization making the shipment. Receipts for these consignments are also supplied by the administrative authorities responsible for guarding the prisoners. The detaining power may limit the number of societies and organizations whose delegates are allowed to carry out their activities in its territory and under its supervision; however, such limitations shall not hinder the effective operation of adequate relief to all prisoners of war.

Section III. DISCIPLINARY MEASURES

12. GENERAL

As prisoners of war are subject to the laws, regulations, and orders in force in the armed forces of the detaining power, designated officers in the Armed Forces of the United States and military tribunals of the United States are authorized to impose disciplinary and judicial punishment, respectively, pursuant to the provisions of the Uniform Code of Military Justice and the *Manual for Courts-Martial, United States, 1951*. However, if any law, regulation, or order of the United States declares acts committed by a prisoner of war to be punishable, whereas the same acts would not be punishable if committed by a member of the Armed Forces of the United States, such acts entail disciplinary punishments only. In any event, no proceedings or punishments contrary to the provisions of the *Geneva Convention relative to the Treatment of Prisoners of War* are allowed.

a. Military personnel having immediate custody of prisoners enforce military discipline and military courtesy.

b. Fraternalization of United States Army and civilian personnel with prisoners of war is prohibited.

c. Collective punishment is not imposed for individual acts. Corporal punishment, imprisonment in premises without daylight, and in general, any form of torture or cruelty are forbidden.

d. No prisoner of war may be deprived of his rank by the detaining power, or prevented from wearing his badges.

e. The use of weapons against prisoners of war, especially against those who are escaping or attempting to escape, constitutes an extreme measure, and is always preceded by warnings appropriate to the circumstances. Upon recapture, prisoners may be placed under additional guard or strict surveillance to prevent further attempts at escape. If necessary, an organized attempt to escape may be quelled by force of arms. The principles set forth in FM 19-15 may be used as a guide in planning for and the preparation of standing operating procedures for the control of riots among prisoners of war.

13. DISCIPLINARY SANCTIONS

A camp commander, a responsible officer who replaces him, or an officer to whom he has delegated his disciplinary powers may impose disciplinary sanctions, subject to the limitations as to punishment set forth in Chapter III of the *Geneva Convention relative to the Treatment of Prisoners of War*. Disciplinary punishments applicable to prisoners of war are limited to a fine not to exceed fifty percent of the advances of pay and working pay which the prisoner of war would otherwise receive, discontinuance of privileges granted over and above those stipulated by the Geneva Convention, fatigue duties, and confinement. In no case shall disciplinary punishments be inhuman, brutal, or dangerous to the health of prisoners of war.

a. The duration of any single punishment is not to exceed 30 days. At least three days must elapse between consecutive punishments, if the duration of any one of the punishments is ten days or more.

The period between the pronouncing of an award of disciplinary punishment and its execution shall not exceed one month.

b. As a disciplinary measure, prisoners may be required to perform fatigue duties not exceeding two hours daily. This punishment is not applicable to officers. Noncommissioned officers may only be required to do supervisory work as a disciplinary measure.

c. Designated leaders, including officer and non-commissioned officer prisoners, who fail to perform properly the duties of supervision of the personnel under them or any other duty with which they may be entrusted, may be punished under the summary punishment power of the camp commander.

d. Prisoners who have made good their escape and who are recaptured are not liable to any punishment for having effected their escape. Prisoners of war who are recaptured before making good their escape are liable only to a disciplinary punishment in respect of this act. Prisoners of war who commit offenses with the sole intention of facilitating their escape are liable to disciplinary punishment only provided that such offenses do not entail any violence against life or limb. In like manner, prisoners of war who aid or abet an escape are liable to disciplinary punishment only provided that the offenses committed in the giving of such assistance do not entail any violence against life or limb.

e. Prisoners of war undergoing confinement as a disciplinary punishment are permitted certain privileges, such as daily exercise in the open air, medical attention, and permission to read and write. Par-

cels and remittances of money, however, may be withheld from them until the completion of the punishment.

14. JUDICIAL PROCEEDINGS

In addition to disciplinary sanctions, judicial proceedings may be instituted against prisoners of war, but prisoners of war shall not be subjected to more severe treatment than that applied in respect of the same punishment to members of the Armed Forces of the United States of equivalent rank.

a. No prisoner of war may be tried or sentenced for an act which is not forbidden by United States law or by international law, in force at the time of the commission of the act. This provision is not a bar to trial by a military tribunal under military law for the violation of laws or regulations, provided such violation would be punishable if committed by a member of the forces of the United States. A prisoner of war must be granted an opportunity to present his defense and to have the assistance of a qualified advocate or counsel of his own choice if reasonably available.

b. If judicial proceedings are to be instituted against a prisoner of war, the United States must notify the protecting power within the period of time stipulated in the Convention.

c. Definite provisions and restrictions surround the pronouncing of the death sentence upon a prisoner of war, such as the period of time that must elapse between the pronouncement and the execution of the sentence in order to provide for adequate notification to the protecting power.

d. Every prisoner of war has the same right of appeal or petition from any sentence pronounced upon him as the members of the Armed Forces of the United States.

e. For a complete discussion of the penal and disciplinary sanctions applicable to prisoners of war, see articles 82-108 of the *Geneva Convention relative to the Treatment of Prisoners of War*.

Section IV. INTERROGATION

15. GENERAL

a. The systematic and methodical interrogation of prisoners of war is one of the most productive sources of intelligence. The system of intelligence interrogation parallels that of evacuation. Interrogation takes precedence over rapid evacuation, except in forward areas where the prompt removal of prisoners of war from dangerous areas is prescribed by the Geneva Convention. Military police must understand the principles of interrogation in order to avoid the improper handling of prisoners of war and the consequent reduction of their value as a source of enemy information (see fig. 1.).

b. The interrogation of prisoners of war is a function of the intelligence officer who is assisted by prisoner-of-war interrogation teams and in some instances, by psychological warfare officers. The interrogation of prisoners of war by military police is restricted to that interrogation which is necessary for the administration, movement, control, and processing of prisoners.

Figure 1. Evacuation and interrogation of prisoners of war.

c. Every prisoner of war, when questioned on the subject, must give his surname, first names and rank, date of birth, and service number, or failing this, equivalent information. The term service number

as used in this manual refers to his army, regimental, or personal number as assigned by the Power which he serves. *Service* number is not to be confused with *internment serial* number. *Service* number refers to the combination of numbers, or letters and numbers, assigned to each individual by the military service of the country he serves as a means of positive personal identification. The *internment serial* number refers to the number assigned by the military police prisoner-of-war processing company to each prisoner of war.

d. If, because of his physical or mental condition, a prisoner is unable to identify himself, he shall be turned over to the medical service.

e. If the prisoner of war wilfully infringes the rule of giving the necessary information, he may render himself liable to a restriction of the privileges accorded to his rank or status.

f. For a detailed discussion of the interrogation of the prisoners of war, see FM 30-5 and FM 30-15.

16. PRINCIPLES

a. Search. An early and systematic search of prisoners of war is necessary in order that documents or possessions of intelligence value may be obtained before they can be destroyed.

b. Speed of Evacuation. Prisoners of war must be evacuated as quickly as possible to permit an early interrogation.

c. Segregation. Early segregation must be effected to separate individuals who may have a controlling influence over other prisoners. Prisoners

of war, when properly segregated, can be more effectively interrogated (par. 22).

d. Method of Handling. High standards of discipline are required not only of prisoners of war but also of capturing troops. Prisoners respond better when they are required to adhere to standards of discipline which are at least as high as those to which they are accustomed. Fraternization, mistreatment, or abuse by capturing troops makes the task of the interrogators more difficult. Generally, troops never furnish comfort items to prisoners prior to their first interrogation; interrogators can do much toward gaining the confidence of prisoners if they are the first to offer these items. However, if interrogation is delayed beyond a reasonable period, prisoners may not be denied food and potable water as well as necessary clothing and medical attention.

e. Skill in Interrogation. Interrogation should be conducted only by personnel trained for this purpose.

17. PHASES OF INTERROGATION

The interrogation may be conducted in two phases. (See fig. 1.)

a. During the first phase, the purpose of interrogation is to develop information of immediate tactical importance. This interrogation usually takes place at a forward headquarters immediately upon capture or as soon thereafter as possible.

b. During the second phase, the purpose of interrogation is to develop further the order of battle and to obtain strategic or general military or economic information of value to the higher echelons of command. Also during this phase, prisoners may be in-

terrogated by specially trained psychological warfare officers, for the purpose of developing intelligence of special value in preparation of propaganda. This interrogation usually takes place at an army prisoner-of-war cage, at a prisoner-of-war camp, or as directed by the theater commander.

CHAPTER 2

COMBAT ZONE

Section I. CAPTURE

18. GENERAL

a. The individual or unit capturing prisoners of war disarms and searches them immediately for concealed weapons and documents, unless the number of prisoners captured, enemy action, or other circumstances make search impracticable. If immediate search is not feasible, it is made as soon as possible.

b. Prisoners of war are evacuated from the company to the battalion, regimental, or equivalent prisoner-of-war collecting point and from there to the division collecting point. (See fig. 2.) Evacuation from the division collecting point to the Army cage is normally the responsibility of Army. (See par. 33 and fig. 2.) Prisoner-of-war collecting points are designated localities in the area of a front line combat division for the assemblage of prisoners pending local examination for information of immediate tactical value and subsequent evacuation. Prisoners of war normally receive their first interrogation by trained members of an Interrogation Prisoner-of-War (IPW) team at collecting points.

c. Each of the Services, Army, Navy, and Air Force, is responsible for prisoners of war captured

by its forces until such time as they are delivered to designated Army receiving points.

19. SEARCH

a. When interrogation teams are employed with units, from battalion up, which are in contact with the enemy, the detailed search of prisoners of war is conducted under the supervision of team personnel.

b. When no interrogation team personnel are attached, the regimental or battalion intelligence officer supervises the search. Documents and articles required for intelligence purposes are removed from prisoners of war, and are marked so that they may be identified with the prisoners upon whom they were found. To insure the availability of these documents and articles to interrogators at higher echelons of command, they are turned over, with the prisoners of war on whom they were found, to the prisoner escort.

c. Until such time as prisoners of war can be searched by qualified personnel, capturing troops and guards must be alert to prevent the destruction of documents.

20. DOCUMENTS

An enemy document is any written, printed, engraved, or photographic matter which may contain information relative to hostile armies or countries. Enemy documents are both of a personal nature, such as letters, pay cards, diaries, and pictures found on prisoners of war or enemy dead, and of an official nature, such as maps, orders, manuals, records, official photographs, and sketches (FM 30-15).

21. PERSONAL EFFECTS

a. The officer in direct charge of prisoners of war insures that money, valuables, and personal effects on the persons or in the immediate possession of prisoners are safeguarded. Money may not be taken from prisoners of war except on the order of an officer. Itemized receipts must be given, legibly inscribed with the name, rank, and unit of the person issuing the said receipt. Personal effects will not be taken as souvenirs or loot.

b. Property in the possession of prisoners of war usually belong in one of the following classes:

- (1) Personal effects that prisoners of war are allowed to retain, including metal helmets and gas masks and like articles issued for personal protection, effects and articles used for clothing or feeding, identification tags or cards, badges of rank and nationality, and decorations and articles having a personal or sentimental value. Personal identification cards should not be removed if they are of the type called for by the Geneva Convention of 1949. Such cards normally measure approximately 6.5 x 10 cm, and should show the prisoner's name, rank, serial number, and date of birth plus any other information which the issuing power wishes to include. If the prisoner does not possess such a card, one will be prepared and issued to him. At no time should the prisoner be without a basic identity document.

- (2) Personal effects that may be taken from prisoners of war temporarily for intelligence purposes, but that are to be returned as soon as practicable, such as personal registration cards, organizational membership cards, passports, letters of introduction, passes, ration books, political party credentials, photographs, diaries, and other personal documents of military value. Personal effects in this category are removed as items of military value and receipts are given to the prisoners.
- (3) Personal effects that prisoners of war are not permitted to retain for reasons of security. Articles of value may be taken from prisoners of war only for reasons of security. When such articles are withdrawn from prisoners, the procedure laid down for sums of money impounded applies. The prisoners are given itemized receipts, and the particulars are recorded in a special property register. The articles are placed in safekeeping and returned in their initial shape to the prisoners at the end of their captivity.
- (4) Articles that prisoners of war are not permitted to retain at any time and which are confiscated. These articles include military documents and military equipment, such as arms and vehicles or animals used for transportation. Confiscated articles are turned over to G2 in the case of items of intelligence value, or to the appropriate technical serv-

ice for action and coordination with G2 if necessary.

22. SEGREGATION

a. Nonwounded and Walking Wounded Prisoners. As soon as possible, enemy officers, noncommissioned officers, privates, deserters, civilians, and women are segregated, and are delivered to the division or equivalent collecting point. Further segregation is made according to nationality. Segregation is maintained throughout evacuation to rear areas.

b. Litter Cases. Nonwalking wounded prisoners of war are searched, taken to the nearest aid station for treatment, and evacuated through medical channels. It is the responsibility of the medical officer to bring such prisoners to the attention of intelligence personnel for interrogation and to request the necessary guards. When practicable, and when such duty of itself will not expose them to danger, nonwounded and slightly wounded enemy prisoners are used as litter bearers for enemy and United States severely wounded personnel; United States slightly wounded military personnel may be used for prisoner-of-war escorts or guards when feasible. Whenever possible, the segregation of wounded prisoners is maintained as for other prisoners of war. (See Fig. 1.)

23. MOVEMENT TO DIVISION COLLECTING POINT

a. The prompt movement of prisoners of war to the division or equivalent collecting point is important. While in forward areas not only may prisoners become casualties as the result of enemy fire with a resultant decrease in their potential value for in-

telligence purposes, but the problem of handling them is more difficult than in rear areas. Furthermore, the Geneva Convention prescribes that prisoners of war shall be evacuated, as soon as possible after their capture, far enough from the combat zone for them to be out of danger.

b. Evacuation may be accomplished by foot, by water, or by the use of empty ammunition or supply vehicles or other suitable conveyances. The guards may be elements of the combat forces or any other troops at the disposal of the military commander.

c. Routes of evacuation for prisoners of war to the division collecting point are usually the same as the routes of evacuation for the wounded.

24. ESCORTS

a. The officer or noncommissioned officer transferring custody of prisoners of war to the commander of the prisoner-of-war escort provides the latter with a memorandum stating the time, place, and circumstances of the capture, and the designation of the unit making the capture. At the division collecting point, the commander of the prisoner-of-war escort receives from division military police a receipt showing the number of prisoners turned over and the number of documents delivered with them.

b. Whenever possible, troops from reserve units are detailed to escort prisoners of war to the division or equivalent collecting point. Troops detailed as escorts—

(1) Prevent escapes.

(2) Maintain segregation at all times. (See par. 22.)

- (3) Prevent prisoners from discarding or destroying any insignia or documents not taken, or overlooked by the capturing unit, to include collection by rear guards of any documents dropped by prisoners.
- (4) Prevent anyone, other than authorized interrogators, from talking to prisoners.
- (5) Prevent anyone from giving prisoners food, drink, or cigarettes prior to interrogation in so far as such act does not violate any requirement concerning the treatment of prisoners of war.
- (6) Enforce silence among prisoners at all times.
- (7) Deliver prisoners to the division or equivalent collecting point as soon as possible.

Section II. COLLECTION

25. GENERAL

Prisoners of war are assembled at collecting points to—

- a.* Relieve the capturing units quickly.
- b.* Be held until they can be evacuated to the rear by higher headquarters.
- c.* Conserve guard personnel.
- d.* Expedite evacuation of prisoners of war to the rear.

26. INFANTRY DIVISION

a. One division collecting point is normally established for each division.

b. The infantry division prisoner-of-war collecting point is usually located in the vicinity of the

division command post. It should be accessible by road to trucks and ambulances from the rear and the front, near water, protected as much as possible against enemy observation and fire, and far enough to the rear to avoid involvement in minor fluctuations of the front line. If a regular cage is not available, a partially fenced-in area, inclosed courtyard, or similar place that facilitates the maximum security of prisoners with a minimum of guards should be chosen, if possible. In the absence of a regular cage, the limits of the collecting point are stipulated, and the prisoners of war are required to remain within the area defined.

c. At the division collecting point, division military police relieve the escort troops of the responsibility for guarding prisoners of war. The prisoners are counted and a detailed search of the prisoners is conducted under the supervision of intelligence personnel. Segregation is maintained. Documents and selected personnel are also examined. All documents and other personal effects of intelligence value are marked so that they may be identified with the prisoners on whom they were found, and are placed in envelopes for transmission to the proper intelligence agency.

d. Prisoners of war are normally issued rations and water at the division collecting point and aid is given to the wounded and sick. Retained personnel, including medical personnel and chaplains assist in caring for prisoners of war to the fullest extent possible (par. 7).

e. At the division level prisoners are normally issued prisoner-of-war tags. The information that is

recorded on the tag is limited to the date and place (or sector) of capture and the designation of the unit making the capture. Prisoners of war are warned not to mutilate, destroy, or lose their tags.

f. Few reports regarding prisoners of war are required at the division level other than the listing of the number of prisoners in each group. If practicable, rosters of prisoners of war, listing name, grade, service number, date and place of capture, unit making capture, and disposition of prisoner, are forwarded to the division headquarters from the division collecting point.

27. AIRBORNE DIVISION

a. In an airborne operation, the manner of collecting and evacuating prisoners of war is dependent upon such factors as the following: geographical location of the airhead, tactical plan, availability of transportation, and plans for link-up with ground or other forces.

b. Because of the nature of an airborne operation, the guarding and evacuating of prisoners of war are initially the responsibility of the regimental combat teams. However, it may not be feasible to establish regimental collecting points during the early stages of the operation. As soon as sufficient control is established, prisoners of war are evacuated from lower echelons to higher echelons.

c. At an airhead, prisoners of war are held at the most suitable location until evacuation can be accomplished. Prisoners of war are evacuated by air or are held until a link-up is made with friendly forces. If the prisoners are to be evacuated by air, the col-

lecting point is situated in the most suitable location, close to the landing field. The military police company of the airborne division performs all normal functions in connection with the handling of prisoners of war.

d. If the airborne division makes a penetration deep into hostile territory, and if a link-up with other forces is delayed and an evacuation of prisoners of war is not possible, it may be necessary to retain the prisoners within the airhead. The collecting point operation may then parallel the operation of a prisoner-of-war cage in the guarding and caring for prisoners of war.

28. ARMORED DIVISION

a. Because of its inherent characteristics, such as mobility, fire power, and communications, an armored division may penetrate deeply and quickly into hostile territory. In an armored penetration, prisoners of war may be disarmed and evacuated to the rear by vehicle or on foot, or they may be retained and guarded in the area of capture while the division continues toward its objective. If prisoners of war are left under guard, they are held until infantry units reach the area and take over the control and handling of the prisoners, including tagging and evacuating to a collecting point.

b. Prisoner-of-war collecting points may be established in the rear of each combat command that has been assigned an independent objective. These prisoner-of-war collecting points are located on previously announced axes of evacuation. When combat commands operate in close conjunction, one

or more collecting points may be established to serve the combat commands jointly.

c. In a static situation, or in an infantry-type operation, the establishment and operation of an armored division collecting point will resemble that of an infantry division collecting point.

d. In a rapid pursuit, particularly when the enemy is demoralized and is surrendering in vast numbers, the above methods of handling prisoners of war may prove inadequate. In such extraordinary circumstances it may be practicable and necessary to disarm prisoners and order them to march to the rear without guards or to disarm them and order them to remain in place without guards.

29. OTHER UNITS

The principles and procedures that are outlined above for the collection of prisoners of war and the operation of division collecting points are generally applicable to similar operations by comparable units and higher echelons.

30. ARCTIC AND DESERT OPERATIONS

Climate and terrain impose certain restrictions upon the establishment and functioning of collecting points.

a. Arctic Areas. In arctic areas, low temperatures may not permit prisoners of war to be searched in the open. Hence, to facilitate the search for weapons and documents that may be concealed in bulky clothing, heated shelters are provided for the examination of prisoners before they are escorted to collecting points. Collecting points for prisoners of

war in arctic areas are temporary cages that provide shelter, and are located at or near airheads. As care for prisoners of war during the severe arctic winter is difficult, evacuation from forward areas is accomplished rapidly and is delayed only for intelligence requirements. Normally prisoners of war are evacuated as quickly as possible from the arctic.

b. Desert Areas. In order to have access to water and supplies, collecting points in desert areas are located near troop concentration areas. Limited transportation facilities may delay the evacuation of prisoners of war to rear areas and necessitate retaining the prisoners for some time. If the prisoners cannot be evacuated to the rear quickly, further processing than would ordinarily be accomplished at the division level will be required.

Section III. EVACUATION

31. GENERAL

Prisoners of war are evacuated, as soon as possible after their capture, to camps situated in an area far enough from the combat zone for them to be out of danger, except those prisoners of war who, owing to wounds or sickness, would be exposed to greater risk by being evacuated than by being temporarily kept where they are. (See fig. 2.) Prisoners of war are not to be unnecessarily exposed to danger while awaiting evacuation from a combat zone, and the evacuation is to be effected humanely. During evacuation, prisoners of war are supplied with sufficient food, water, and necessary clothing and medical attention. If prisoners of war must, during

* CORPS MILITARY POLICE USUALLY EVACUATE SELECTED PRISONERS FROM DIVISION TO CORPS.

Figure 2. Schematic diagram of evacuation of prisoners of war.

evacuation, pass through transit camps (prisoner-of-war cages or processing stations), their stay in such camps must be as brief as possible.

32. EVACUATION PRINCIPLES

The general principles for the evacuation of prisoners of war include the following:

a. The provisions of the Geneva Convention are to be observed in spirit and letter.

b. The evacuation of prisoners of war is not to interfere with the circulation, movement, or tactical employment of United States troops.

c. Segregation is to be maintained throughout the evacuation process.

d. Property rights of prisoners of war are to be fully respected.

e. Wounded prisoners of war are to be evacuated through medical channels.

33. EVACUATION RESPONSIBILITY

The evacuation of prisoners of war from the division collecting point to the rear is normally the responsibility of the next higher echelon in the chain of evacuation. In normal situations, army is charged with the evacuation of prisoners of war from the division collecting point. However, some situations may require that prisoners of war be evacuated in whole or in part through a corps prisoner-of-war cage. (See pars. 37 and 38, and fig. 2.)

34. EVACUATION PROCEDURES

The following procedures are observed in evacuating prisoners of war:

a. Maximum use is made of returning supply vehicles for evacuation.

b. Escorts for prisoners of war who are to be transported via road, air, rail, or water are so organized as to provide adequate security at all times.

c. When prisoners of war are to be evacuated by vehicle, the loading is supervised, and load limits are prescribed to prevent accidents because of overloading. Although the ideal loading formula is ten men per truck ton, the exigencies of the situation may require a load increase in the number of prisoners; however, in no event are trucks to be overloaded. An armed guard may be placed in the cab of each vehicle to guard the prisoners of war in the preceding vehicle. Motor patrols armed with automatic weapons may reinforce the guard detail in very large convoys.

d. When prisoners of war are evacuated by rail, a minimum number of guards should be used.

e. When prisoners of war are evacuated on foot, close column formations are used, and guards march at the head and rear, and on both flanks, of the columns. The number of guards required to escort prisoners of war on a march varies with the morale and physical condition of the prisoners, the possibility of an enemy attack, the number of prisoners to be escorted, and the distances to be traversed. When a prisoner-of-war column is attacked, prisoners are instructed to lie down and to remain immobile.

f. Rests and stops are preferably made during daylight, outside villages or installations.

g. Liaison should be maintained with the next higher headquarters to inform it of anticipated changes in the location of collecting points and in the number of prisoners of war in each classification to be delivered to that headquarters.

h. The issue of sufficient rations and water is the responsibility of the echelon having custody of prisoners of war. Account should be taken of the habitual diet of the prisoners. To the greatest extent possible, captured enemy rations and other enemy supplies and material are used for prisoners of war.

i. Normally, no comfort items, such as cigarettes, are issued to prisoners of war until the intelligence officer so signifies.

j. Prisoners of high rank and other prisoners of special interest, including well-informed enemy soldiers and high civil functionaries accompanying the armed forces are evacuated according to theater directives.

k. Only the minimum conversation necessary to issue orders and to maintain discipline is permitted between guards and prisoners of war. Orders to prisoners are given in a language they understand. Prisoners may be used as interpreters, if necessary. Conversation among prisoners is forbidden.

l. Punishment for the violation of a rule, regulation, or order by a prisoner of war during an evacuation is not administered by the escort guards. Measures are taken, however, to prevent the recurrence of the infringement.

35. AMPHIBIOUS OPERATIONS

An early evacuation of prisoners of war by water may be necessary during the initial phases of an amphibious operation. Prior to the establishment of division control ashore, prisoners of war are normally evacuated by the various landing or combat teams to their respective collecting points, under control of the amphibious support brigade. The prisoners may either be held at the beach until interrogators from the higher echelons come ashore, or evacuated to ships designated for interrogation. In this type of operation, the handling of prisoners of war may cover three phases:

a. Initial Phase. Immediate evacuation by water, and no processing on the beachhead.

b. Intermediate Phase. While awaiting transportation for evacuation, initial processing on the beachhead by military police attached to the amphibious units.

c. Final Phase. Minimum evacuation, completion of processing, and employment of prisoners on authorized labor projects by the amphibious and follow-up forces.

36. AIRBORNE OPERATIONS

Prisoners of war are normally evacuated by air during the early stages of an airborne operation. At least two guards are required for each plane load of prisoners of war. Plans should provide for the attachment of personnel from communications zone military police units to the airborne force to guard the prisoners during evacuation (par. 27).

37. CORPS

Prisoners of war are normally not evacuated through corps; they are usually evacuated directly from division collecting points to army prisoner-of-war cages. However, if a corps is operating independently, or if the situation requires evacuation through corps, or if it is necessary for corps to interrogate certain prisoners of war, such prisoners are evacuated from division to a corps prisoner-of-war cage by corps military police. Where a corps is operating independently, the processing and handling of prisoners of war at the corps prisoner-of-war cage will closely parallel the processing and handling at the army prisoner-of-war cage.

38. ARMY

a. Prisoner-of-war cages are established in army areas for the temporary detention and interrogation of prisoners of war pending further evacuation. Shelter, usually of a temporary nature, is provided at prisoner-of-war cages. Existing facilities are used whenever possible. Dependent upon the distance from the army and corps cages to the communications zone and the method of evacuation, it may be necessary to establish cages along the line of march for food, rest, and overnight stops (fig. 3).

b. Prisoners of war are counted and receipted for immediately upon arrival at the army cage. A receipt for the prisoners and any accompanying captured documents is given to the commander of the guard.

c. At the army cage, a thorough search is made of prisoners of war for any previously undiscovered

documents of intelligence value, or any other unauthorized possessions.

d. Sanitary measures are taken to prevent the contraction or the spread of diseases. The sanitary measures include bathing, delousing, and the disinfection of clothing. Prisoners of war suspected of having communicable diseases are isolated and placed under medical observation.

e. If necessary, clothing is issued to prisoners of war. (See par. 47.)

f. Food is provided prisoners of war, but the preparation of such food, if required, is accomplished by the prisoners.

g. Within one week after arrival at a camp or cage, even if it is a transit camp or cage, prisoners are to be permitted to notify the Central Prisoner of War Information Agency and their families of their capture if they have not been enabled to do so prior to arrival (par. 51).

h. Interrogation at army prisoner-of-war cages is selective; that is, only certain prisoners are interrogated.

i. When the evacuation of prisoners of war is delayed, such as during an island operation, the prisoners may be retained within the army cage for some time. When there is such a delay, as complete a processing as possible is accomplished and prisoners of war may be used for labor not prohibited by the Geneva Convention within the army area.

j. Prisoners of war are guarded at cages and during transfer to and between cages by military police guard companies, when available, or by other troops.

39. EVACUATION TO COMMUNICATIONS ZONE

Prisoners of war are evacuated from the combat zone to the communications zone as quickly as possible. Military police from the communications zone normally escort the prisoners from the army cages. The number of guards required for escorting prisoners of war from army cages to communications zone cages or camps is variable, but usually is dependent upon the number of prisoners to be evacuated, the means of evacuation, and the morale or attitude of the prisoners; i. e., resigned or belligerent.

40. FORWARD DISPLACEMENT OF ARMY REAR BOUNDARY

As the army rear boundary is displaced forward, prisoner-of-war cages may either be taken over in place by military police of the advance section of the communications zone and the operation of the cages continued, or the cages may be closed and the prisoners of war evacuated to the rear through normal channels prior to such displacement. The decision to continue to operate or to close prisoner-of-war cages in the newly acquired communications zone is based upon such factors as the tactical situation, plans of higher headquarters, prisoner-of-war estimates, plans for utilization of prisoner-of-war labor, suitability of cages for internment of prisoners of war for long periods, and the availability of prisoner-of-war cages in the advance section area.

CHAPTER 3

PRISONERS OF WAR IN THE COMMUNICATIONS ZONE

Section I. INTERNMENT FACILITIES

41. CAGES AND PROCESSING STATIONS

a. Prisoner-of-war cages may be established in the communications zone under unusual circumstances for the interrogation and temporary detention of prisoners of war pending their further evacuation from the communications zone. Dependent upon the plan for evacuating prisoners of war from the communications zone, cages may be established in each separate port area.

b. Prisoner-of-war processing stations may also be established for the processing and temporary detention of prisoners of war pending their assignment to cages for evacuation from the communications zone or to permanent communications zone prisoner-of-war camps. Processing is accomplished as described in paragraph 45 by military police prisoner-of-war processing companies (fig. 3.).

c. At cages, arrangements are made for the complete segregation of prisoners of war according to their classification.

NOTE: ALL STRUCTURES TO BE TENTAGE.

Figure 3. Prisoner-of-war cage.

42. PRISONER-OF-WAR CAGE REPRESENTATIVE

To insure smoothness of operation, the receiving communications zone cage may assign a representative to the army cage from which prisoners of war

are normally received. The duties of the prisoner-of-war cage representative normally include—

a. Procuring estimates at least 24 hours in advance, if possible, of the prisoners of war in each category who are to be transferred to the communications zone cage.

b. Requesting designated agencies to furnish transportation, and specifying the trucks or railroad cars required, and the time, the place, and the destination.

c. Notifying the receiving cage of the guards needed and the categories and numbers of prisoners of war to be shipped.

d. Arranging for rations en route, if required.

e. Assisting in segregating prisoners of war, if segregation has not already been accomplished, and preparing rosters for the next movement.

f. Receiving and checking prisoners of war and prisoner-of-war property.

g. Assisting in organizing prisoners of war into truck or railroad car loads, and supervising the loading.

h. Delivering rosters to the senior member of the escort.

i. Notifying the receiving cage of the expected time of arrival.

43. PRISONER-OF-WAR CAMPS

a. Prisoner-of-war camps are installations of a semipermanent nature that are established in the communications zone or the zone of interior for the internment and complete administration of prisoners of war. The camps may be located on, or may be independent of, other military installations. The

camps are designed to provide security and living arrangements as required by the Geneva Convention and military needs. Whenever military considerations permit, prisoner-of-war camps are marked distinctly so as to be readily identifiable from the air (figs. 4, 5, and 6).

b. Prisoner-of-war branch camps are camps that are established on a semipermanent or temporary basis in order to fill a definite work need. The administration of prisoners in these camps is under the supervision of the prison-of-war camp of which it is a branch.

c. Quarters in a prisoner-of-war camp must be provided under conditions as favorable as those provided for United States troops billeted in the same area. The area of each camp must be sufficient to provide space for buildings necessary for the housing of prisoners, and for administration, indoor and outdoor recreation, medical care, religious worship, messing, canteen, showers, latrines, and other prescribed purposes. Prison-of-war camps are usually divided into compounds by fencing.

d. In any camp in which women prisoners of war, as well as men, are accommodated, separate dormitories and conveniences must be provided.

e. Prisoners of war are interned in camps according to their nationality, language, and customs, provided that the prisoners are not separated from prisoners of war of the armed forces with which they were serving at the time of their capture, except with their consent.

f. For a typical headquarters and headquarters company organization designed to administer a

INDEX	BUILDING	INDEX	BUILDING
1	ADMINISTRATION TENT - PRISONERS	12	POST EXCHANGE TENT - PRISONERS
2	GUARD TENT - PRISONERS	13	POST EXCHANGE TENT - DETACHMENT
3	GUARD TOWER	14	PRISONER QUARTERS
4	NO 6 CENTRAL GUARD TENT	15	F M DETACHMENT QUARTERS
5	INFIRMARY TENT - PRISONERS	16	OFFICERS QUARTERS
6	LATRINE	17	PRISONERS
7	LATRINE - DETACHMENT	18	REGIMENTAL TENT - DETACHMENT
8	LAUNDRY & BROWERS - PRISONERS	19	SUPPLY TENT - PRISONERS
9	LAUNDRY & BROWERS - DETACHMENT	20	SUPPLY TENT - DETACHMENT
10	MESS HALL - PRISONERS	21	RECREATION TENT - OFFICERS
11	MESS HALL - DETACHMENT	22	CHAPEL

Figure 4. Prisoner-of-war branch tent camp for 250 enlisted men.

INDEX NO	BUILDING	INDEX NO	BUILDING
1	ADMINISTRATION	19	WAREHOUSE
2	FIRE STATION	20	TENTS - OFFICERS QUARTERS
3	GUARD HOUSE	21	TENTS - E M QUARTERS
4	GUARD TOWER	22	TENTS - PRISONERS QUARTERS
5	HQ & CENTRAL GUARD	23	TENTS - STORAGE, PRISONERS
6	INFIRMARY - PRISONERS	24	TENTS - ADMINISTRATION PRISONERS
7	INFIRMARY - DETACHMENT	25	TENTS - STORAGE - DETACH
8	LATRINE	26	CHAPEL
9	LAVATORY & LATRINE - PRISONERS		
10	LAVATORY - DETACH & OFFICERS		
11	MESS HALL - PRISONERS		
12	MESS HALL - DETACH		
13	OFFICE - Q M		
14	POST EXCHANGE & REC - PRISONERS		
15	POST EXCHANGE & REC - DETACH		
16	WORK SHOP - PRISONERS		
17	UTILITY SHOPS		
18	TOOL HOUSE & STOCKADE OFFICE		

Figure 5. Prisoner-of-war base tent camp for 1,000 enlisted men.

SYMBOL	BUILDINGS	SYMBOL	BUILDINGS
A	ADMINISTRATION	O	Q.M. OFFICE
HQ	HEADQUARTERS & CENTRAL GUARD	OQ	OFFICERS QUARTERS
B	BARRACKS	PX	POST EXCHANGE -- DETACHMENT
O	CHAPEL	PXR	POST EXCHANGE -- PRISONERS
F	FIRE HOUSE	R	DAY ROOMS -- DETACHMENT
G	QUARDHOUSE - PRISONERS	CS	CO. STOREHOUSE & ADMIN.
I-1	INFIRMARY - PRISONERS	S	WORK SHOP - PRISONERS
I-2	INFIRMARY - DETACHMENT	TH	TOOL HOUSE & STOCKADE OFFICE
L	LATRINE	SH	UTILITY SHOPS
L-1	LAVATORY	WHS	WAREHOUSE
L-2	LAVATORY - OFFICERS	GT	GUARD TOWER
M-1	MESS - PRISONERS	SR	STOREHOUSE & DAY ROOM
M-2	MESS - EM & OFFICERS	L-3	LAVATORY - DETACHMENT

Figure 6. Prisoner-of-war camp for 1,800 enlisted men.

30,000 man prisoner-of-war camp, see figure 7. This type organization is intended for use as a guide only and may be modified to meet the existing situations and conditions. It must be supplemented by attachment of the required number of such supporting guard and service units as are necessary for camp maintenance and security and to provide proper care, treatment, and administration for the prisoners of war.

Section II. ADMINISTRATIVE CONSIDERATIONS

44. GENERAL

The policies and procedures that govern the administration of prisoners of war in the communications zone are also applicable in other areas where prisoners of war may be interned for extensive periods in camps or other installations.

45. ADMINISTRATIVE POLICIES

a. Principles. The following general principles are applicable to the operation, personnel administration, and supply of prisoner-of-war camps:

- (1) As far as possible, prisoners of war furnish their own administrative personnel.
- (2) Extensive use is made of captured enemy supplies and equipment.
- (3) Commandants of the camps are vested with the authority to impose summary punishment. Disciplinary action is administered in accordance with the provisions of the Geneva Convention (par. 13).

**TYPE HEADQUARTERS AND HEADQUARTERS COMPANY ORGANIZATION
FOR A 30,000-MAN PW CAMP**

Figure 7. Typical headquarters and headquarters company.

b. Command Responsibilities. Every prisoner-of-war camp is placed under the command of a commissioned officer of the armed forces. A copy of the Geneva Convention and its annexes and special agreements must be posted in every camp in the language of the prisoners of war. Copies must be supplied, upon request, to those prisoners who cannot have access to the posted copy. All regulations, orders, and notices must be issued or addressed in a language which is understood by the prisoners.

c. Records and Reports. Personnel reports and records at prisoner-of-war camps and other prisoner-of-war installations include reports and records required for pay, clothing, equipment, hospitalization, transfers, punishment, and similar matters.

d. The initial processing that is accomplished upon arrival at the communications zone prisoner-of-war processing station or camp will include all appropriate steps set forth in paragraph 38. After this preliminary processing has been completed, administrative processing will be accomplished as soon as possible.

- (1) In processing prisoners of war, an internment serial number is assigned to each prisoner for the purposes of identification, classification, and reporting. The internment serial number of a prisoner of war consists of several components separated by dashes. The various components indicate the command in which the prisoner was captured, the name of the enemy country whose armed forces the prisoner served, and the order in which the prisoner was

processed. Internment serial numbers are assigned consecutively to prisoners of war captured by United States forces in each command, irrespective of the country the prisoners served. The commanding general of the appropriate command, at his discretion, may assign blocks of numbers to subcommands or stations within his command. For example, internment serial numbers 1 through 2,000 may be assigned to one subcommand, and numbers 2,001 through 4,500 to another subcommand (par. 15). Care should be taken that all personal effects of prisoners of war are marked with their names and internment numbers, and recorded in the special property register (par. 72), so that the effects may be returned to them upon repatriation. The prisoner-of-war personnel record for each prisoner is completed in duplicate by the military police prisoner-of-war processing company (par. 76).

- (2) In processing, the completed record will contain the name of the prisoner of war; his internment serial number, photograph, and fingerprints; an inventory of his personal effects; other personal data; and the prisoner's signature. One copy of the record is forwarded to the Branch Prisoner-of-War Information Bureau; one copy of the record always goes forward with the prisoner of war. Prisoners of war who have been captured by other United States

Armed Forces or by allied forces and have been transferred to the custody of the United States Army are permitted to retain their previously assigned internment serial numbers. If they have not previously been processed, such prisoners are processed in the same manner as prisoners of war who have been captured by the Army.

- (3) Processing companies are assigned to cages on the basis of the number of prisoners of war to be processed. A prisoner-of-war processing company comprises three platoons and is capable of processing fourteen hundred and forty (1,440) prisoners in eight (8) hours (par. 67).

e. After the prisoners have been processed, they are assigned to a prisoner-of-war camp and are then further assigned to a compound, battalion, and company within the camp. Although the number of prisoners of war assigned to a camp, compound, battalion, or company may vary, the organizational framework as set forth in figure 8 should be adhered to in each prisoner-of-war camp. Prisoners of war will be utilized to the fullest extent in the internal administration of their assigned units.

f. Prisoner-of-War Representatives. At all camps where there are no officers, prisoners of war freely elect spokesmen by secret ballot to represent them before the military authorities, the Protecting Powers, the International Committee of the Red Cross, and any other organization which may assist them. In camps for officers and persons of equivalent status, or in mixed camps, the senior officer is recognized as

TYPE PW ORGANIZATION FOR A 30,000 MAN CAMP

Figure 8. Prisoner-of-war camp organization.

the representative. In officer camps, he is assisted by one or more advisers chosen by the officer prisoners. In mixed camps the assistants are elected by the prisoners who are not officers. Every representative elected must be approved by the camp commander before he has the right to commence his duties.

46. COURTESIES

In addition to the courtesies required by regulations in force in their own armies, prisoners of war are required to render the courtesies prescribed for United States personnel.

a. When the national anthem is played, or when "To the Colors," "Escort of the Colors," or "Retreat" is sounded, prisoners of war not in buildings stand at attention facing the music or the colors.

b. Enlisted prisoners of war salute all officers of the United States Armed Forces. Although officer prisoners of war salute only United States officers of higher rank, they salute the camp commander regardless of his rank. Prisoners of war may salute in the manner prescribed by regulations in force in their own armies.

c. A prisoner of war in a formation does not salute unless he is in charge of the formation. A prisoner of war in ranks assumes the position of attention when addressed by an officer.

d. When out of doors, an enlisted prisoner of war upon the approach of an officer comes to attention, faces the officer, and salutes. The same courtesy is rendered by an officer prisoner of war upon the approach of an officer of higher rank. Prisoners at work do not salute an officer unless addressed by him.

e. When an officer of higher rank enters a mess hall, unless otherwise directed, prisoners of war remain seated, continue eating, and do not converse.

f. When entering a room where an officer of higher rank is present, a prisoner of war uncovers and stands at attention.

g. Before addressing an officer of higher rank, a prisoner of war salutes. He also salutes upon the termination of the interview.

h. United States military personnel are not required to salute prisoners of war nor to assume the position of attention when addressing them. However, officers of the United States Armed Forces return the salutes of prisoners of war.

47. SUPPLIES AND EQUIPMENT

a. Clothing. Except as circumstances warrant or climate requires, uniforms or other clothing are not issued as replacements to prisoners of war until the uniforms or clothing in which they were captured become unfit for use. When practicable, uniforms of prisoners of war are renovated by the prisoners for their own use. Prisoners of war are permitted to wear insignia of rank and decorations. Articles of uniform of the Armed Forces of the United States are not issued to prisoners of war, unless they are so altered that they cannot be mistaken for parts of such uniform. Maximum use is made of indigenous or captured clothing and Class X and nonstandard type clothing. Whenever the nature of their work requires, prisoners of war receive appropriate clothing.

b. Rations. The basic daily food rations for prisoners of war must be sufficient in quantity, quality, and variety to keep them in good health, and to prevent loss of weight or nutritional deficiencies. The habitual diet of the various national groups must be taken into consideration. The use of tobacco is permitted. Prisoners of war who work must be supplied with such additional rations as are necessary for the labor on which they are employed.

c. Miscellaneous. Materials for bedding and fuel are issued to prisoners of war as required. Cobbler's, tailor's, barber's, and other tools and materials necessary for repairing clothing and equipment or for essential needs are made available in order to help prisoner-of-war camps to meet many of their own requirements. Clothing, equipment, and other supplies for prisoners of war are issued in accordance with the instructions of the Department of the Army and the theater commander.

d. Canteens. Canteens are established at all prisoner-of-war camps, where prisoners may procure foodstuffs, soap, tobacco, and ordinary articles of daily use.

48. PERSONAL PROPERTY

a. Personal effects which are taken from a prisoner of war are carefully listed, receipted for, and forwarded with the prisoner. Packages containing personal effects are labeled with the prisoner's name and internment serial number, and are stored at the camp where he is interned. These effects are restored to the prisoner upon repatriation. (See par. 21.)

b. The personal effects of deceased enemy personnel are not sent to the United States. The list of the effects is reported to the theater enemy prisoner-of-war information bureau. The effects are stored within the theater of operations wherever practicable.

49. SANITATION AND MEDICAL CARE

a. The sanitary measures of prisoner-of-war camps, so far as possible, approximate the sanitary measures required for United States military camps. In prisoner-of-war camps, sanitary measures are taken to insure the cleanliness and healthfulness of the camps and to prevent epidemics: adequate space is allocated to prevent overcrowding within housing units; sufficient latrines, showers, and lavatories are provided, and are kept sanitary; the rules of good mess sanitation are observed; waste is disposed of in accordance with the facilities available, but in such a manner as to insure the protection of health; and sufficient water is made available for drinking, bathing, laundry, and culinary purposes. Prisoners of war are furnished, by issue or sale, necessary materials, such as soap, razor blades, basins, detergents, and brushes, to insure personal cleanliness and a sanitary environment.

b. Adequate medical facilities are provided to safeguard the health of prisoners of war and provision is made for the isolation of communicable cases, for disinfestation, and for inoculations. Medical inspections of prisoners of war are made at least once a month. Retained medical personnel and prisoners of war with medical training are used to the

fullest extent in caring for their own sick and wounded. If adequate facilities are not available for the type of medical care required, prisoners of war are to be admitted to military or civilian medical installations where the required treatment can be given. The costs of medical treatment for prisoners of war are borne by the United States.

c. If prisoners of war are admitted to an Army medical facility, the commanding officer of the hospital is responsible for their security and for administrative procedures, such as reporting the necessity for medical evacuation, deaths, escapes, and daily or other fixed interval strength data. Additional guards may be requested by him to provide adequate security.

50. PAY AND ALLOWANCES

a. The Detaining Power may specify the maximum amount of money in cash or in any similar form that prisoners of war may retain in their possession. Any amounts in excess which are properly in their possession and which are taken from them are placed to their separate accounts. United States currency found upon prisoners of war, if the prisoners can show lawful acquisition thereof, is deposited to the credit of the prisoners. If the prisoners cannot show lawful acquisition thereof, the money is disposed of according to pertinent Army directives. Foreign money belonging to prisoners of war is held by the United States until the prisoners are repatriated.

b. The Detaining Power must grant all prisoners of war a monthly advance of pay in its own currency in terms of the Swiss franc. The amount of the ad-

vance of pay is determined by the military or equivalent rank of the prisoner. The amount, however, may be modified by special agreements among the Parties to the conflict.

c. Prisoners of war are paid a fair working rate of pay by the Detaining Power. Prisoners of war or retained personnel who are required to perform spiritual or medical duties on behalf of their comrades are likewise paid working pay. Prisoners of war who are permanently detailed to duties or to a skilled or semiskilled occupation in connection with the administration, installation, or maintenance of camps also receive working pay. If there is a fund that is maintained by canteen profits, it is used for the payment of prisoners' representatives and their advisers and assistants.

d. An account is maintained for each prisoner of war, showing the credits, debits, and amounts due him. Every item entered in the account of a prisoner of war is countersigned or initialed by him or by the prisoners' representative acting on his behalf. When a prisoner is transferred from one camp to another, his accounts are forwarded with him. When a prisoner is transferred from the control of the United States to another power, a certificate for the amount standing to his credit is also forwarded with him. It is the responsibility of the power on which the prisoner depends to settle with him any credit balance due to him from the United States upon the termination of his captivity.

e. Prisoners of war are permitted to receive remittances of money addressed to them individually or collectively. Prisoners of war may also have pay-

ments made abroad, subject to financial or monetary restrictions deemed necessary by the detaining power. When such payments are addressed to dependents, they are given priority.

51. MAIL AND CENSORSHIP

a. Although a prisoner of war has the right to receive and send mail, including packages, certain limitations may be imposed by the detaining power. If a prisoner of war has not filled out the capture and correspondence cards, he is given this opportunity not later than one week after arrival at a camp. If limitations are imposed on prisoner-of-war mail, the prisoner is still allowed to send, in addition to capture and correspondence cards, not less than two letters and four cards per month. In the event of a transfer from one camp to another, or of sickness, each prisoner of war is likewise permitted to send a correspondence card direct to his family and to the Central Prisoner-of-War Information Agency giving his name, address, and state of health.

b. All prisoner-of-war correspondence is censored, and all mail addressed to prisoners of war is examined in accordance with the Geneva Convention and Department of the Army instructions.

c. All correspondence to and from prisoners of war is exempt from postal dues, both in the countries of origin and destination and in any intermediate countries.

d. No paper, document, note, or written message may be delivered by a prisoner of war, directly to any person visiting a camp.

e. Chaplains who have been retained and prisoners of war who are ministers of religion are free to correspond, subject to censorship, on matters concerning their religious duties with the ecclesiastical authorities in the country of detention and with international religious organizations. Letters and cards which they send for this purpose are in addition to any other quotas imposed on prisoner-of-war mail.

f. Mail will be conveyed by the most rapid method at the disposal of the detaining power and may not be delayed or retained for disciplinary reasons.

52. RELIEF SHIPMENTS

Prisoners of war are allowed to receive by post or by any other means individual parcels or collective shipments containing such items as foodstuffs; clothing; medical supplies; articles of a religious, educational, or recreational character; scientific equipment; musical instruments; sports outfits; and materials allowing prisoners of war to pursue their studies or their cultural activities. All relief shipments for prisoners of war are exempt from import, customs, and other duties but are subject to inspection and censorship in accordance with directives of the Department of the Army.

53. RELIGIOUS, INTELLECTUAL, AND PHYSICAL ACTIVITIES

a. Prisoners of war enjoy complete liberty in the exercise of their religion, including attendance at the services of their faith, provided that they comply with the disciplinary routine prescribed by the mili-

tary authorities. Retained chaplains are allowed to minister to prisoners of war and to exercise freely their ministrations in accordance with their religious conscience. Retained chaplains are provided with necessary facilities, including the means of transportation, for visiting prisoners of war outside their camp. They should have the right to deal with the competent authorities of the camp on all questions relating to their duties. Prisoners of war who are ministers of religion, without having officiated as chaplains to their own forces, whatever their denomination, are to be free to minister to the members of their particular denomination; they receive the same treatment as retained chaplains, and they are not obligated to do any other work. In the absence of a retained chaplain or a prisoner-of-war minister of their faith, prisoners of war may request that a minister, or in his absence, a qualified layman, if feasible, belonging to their faith or a similar denomination, be appointed to function in this capacity. This appointment, subject to the approval of the Detaining Power, is made with the agreement of the prisoners concerned and, wherever necessary, with the local religious authorities of the same faith.

b. The camp commander and his staff should encourage prisoners of war to engage in intellectual, educational, and recreational activities. Adequate premises, instructional material and recreational equipment are provided the prisoners for such activities when practicable. Prisoners of war are also given opportunity for taking physical exercise and for being out of doors. Sufficient open space for such activities is provided for this purpose in all camps.

54. COMPLAINTS

Prisoners of war have the right to make complaints to the camp commander regarding their conditions of captivity. They also have the unrestricted right to address complaints directly or through their spokesmen to the representatives of the protecting power. Even when recognized as unfounded, complaints may not be the basis for punishment.

55. OFFICER PRISONERS

Officers and prisoners of equivalent status are treated with the regard due their rank and age.

a. Privileges. Officer prisoners are accorded certain facilities and privileges commensurate with their rank. They are provided quarters consistent with their rank and are given reasonable opportunities for recreation and exercise.

b. Orderlies. Officers and prisoners of equivalent status are assigned orderlies from other ranks of the same armed forces, who, as far as possible, speak the same language as the officers. Orderlies are not required to perform any other work. Except in unusual circumstances, no enlisted prisoner of war capable of performing a full day of productive labor is assigned as an orderly to an officer prisoner of war.

56. REPATRIATION OF SICK AND WOUNDED

a. Regardless of their number or rank, seriously wounded and seriously sick prisoners of war must be sent back to their own country after they have been medically cared for and are fit to travel, pro-

vided that arrangements have been made with the country concerned to receive them. However, no sick or wounded prisoner of war who is eligible for repatriation may be repatriated against his will during hostilities. Throughout the duration of hostilities, the countries concerned may make arrangements for the accommodation in neutral countries of sick and wounded prisoners of war.

b. All appropriate decisions regarding sick and wounded prisoners of war are to be made by mixed medical commissions which are to be appointed upon the outbreak of hostilities. A mixed medical commission is to be composed of three members. Two of the members are to belong to a neutral country and are to be appointed by the International Committee of the Red Cross. The third member is to be appointed by the detaining power.

57. ESCAPE

In a theater of operations, notification of the escape of a prisoner of war is sent immediately by the commanding officer of the prisoner-of-war cage or camp, or by the commander of the escort if the escape is made while in transit, to all military commands in the vicinity, to commands in other localities through which the prisoner is likely to travel, and to higher headquarters. Each notification of escape is accompanied by the best available description of the escaped prisoner of war and any additional information which may be useful in effecting his recapture. Notification of all escapes is sent to the Enemy Prisoner-of-War Information Bureau, and to indigenous civil law enforcement officers if appropriate, after

a sufficient period of time has elapsed to make immediate recapture appear improbable. Notification of recapture is promptly forwarded to each agency previously notified of the escape.

58. DEATH

a. Prisoners of war who have died in captivity, regardless of the cause or manner of death, are honorably buried, if possible according to the rites of their religion. Their graves are respected, properly maintained, and identified with appropriate markers.

b. Death certificates, or lists certified by a responsible officer, of all persons who die as prisoners of war are forwarded as rapidly as possible to the Enemy Prisoner-of-War Information Bureau. The death certificate or list must identify the individual and state the date and place of death, the cause of death, the date and place of burial, and all data necessary to identify the grave. When a body is cremated, this fact, together with the reasons for this procedure, must be stated in the death certificate.

c. The burial or cremation of a prisoner of war must be preceded by a medical examination of the body. Bodies may be cremated only for imperative reasons of hygiene, on account of the prisoner's religion, or upon his request for cremation.

d. If the cause of death is unknown, or if a death or serious injury of a prisoner of war was caused or suspected to have been caused by a sentry, another prisoner of war, or any other person, an official inquiry should be made and a report of the findings sent to the Office of The Provost Marshal General.

e. Enemy identification media, such as identifica-

tion tags, are forwarded to the Enemy Prisoner-of-War Information Bureau. Duplicate identification media if any, or copies of originals, remain with the body.

59. LABOR

a. General. The detaining power may utilize as laborers prisoners of war who are physically fit. Although prisoners of war are generally employed in the communications zone, they may be employed in rear areas of the combat zone, or in the zone of interior within areas of labor specified by the Geneva Convention. The provost marshal of the communications zone reports the number of prisoners of war available for labor to the Assistant Chief of Staff, G-1. G-1 allocates available labor to other staff agencies based on their requirements. G-4 receives a bulk allocation of prisoner-of-war laborers and reallocates to the technical services as may be required. Prisoners of war should be screened occupationally and for security before assignment.

b. Supervisors. The number of guards required for prisoners of war who are retained in the communications zone for labor depends upon the labor project and the number of prisoners of war utilized. For best results, prisoners of war should be worked under the immediate supervision of their own non-commissioned officers who, in turn, should be supervised by officer prisoners of war, if possible. Supervision of prisoners of war employed at Navy or Air Force installations becomes the responsibility of those services upon their acceptance of prisoners for such employment.

c. Restrictions. The Provost Marshal General, acting for the Army, normally designates the type of labor in which prisoners of war may be employed. Limitations governing prisoner-of-war labor include the following:

- (1) No prisoner of war may be employed at work for which he is physically unfit. All prisoners of war are given a physical examination before being assigned to work, and are examined periodically, at least once a month.
- (2) Noncommissioned officers may be required to do only supervisory work. Officers and noncommissioned officers may be permitted to work if they request it.
- (3) The duration of the daily labor of a prisoner of war, including the time of the journey to and from work, must not be excessive, and must in no case exceed the time allowed for civilian workers employed at the same work in the same district. A prisoner of war must be allowed definite rest periods, including not less than one hour in the middle of the day's work; 24 consecutive hours weekly, preferably on Sunday or the day of rest in his country of origin; and eight paid consecutive days, if he has worked for one year.
- (4) In addition to work connected with camp administration, installation, or maintenance, prisoners of war may be compelled to do only such work as is included in the following classes: agriculture; domestic

service; transport and handling of stores which are not military in character or purpose; commercial business, and arts and crafts; and industries or public utility services which have *no* military character or purpose. For instance, prisoners of war may not be compelled to work in metallurgical, machinery, and chemical industries, but it is permissible to utilize prisoners of war in labor which is *not* military in character or purpose, such as assisting in preventive medicine activities; e. g., clearing and straightening streams, draining swamps, and applying residual-type insecticide for controlling insect-borne diseases.

- (5) Unless he volunteers, no prisoner of war may be employed on labor which is of an unhealthy or dangerous nature. The removal of mines or similar devices is considered as dangerous labor.
- (6) A prisoner of war may not be assigned to labor which is looked upon as humiliating for a member of the Armed Forces of the United States.
- (7) Suitable working conditions must be granted prisoners of war, particularly in respect to accommodations, food, clothing, and equipment. Safety precautions and regulations must also be applied.
- (8) Retained chaplains and prisoners of war who are ministers of religion performing such duties are not to be compelled to carry out any work other than that concerned with their religious duties.

d. Compensation and Labor Detachments. Prisoners of war are paid a fair working rate. The pay at no time may be less than one-fourth of one Swiss franc for a full working day. Working pay is likewise paid to prisoners of war who are permanently detailed to duties or a skilled or semiskilled occupation in connection with the administration, management, and maintenance of prisoner-of-war camps.

- (1) Branch camps are organized and administered in a manner similar to prisoner-of-war camps. Labor detachments are administered by the prisoner-of-war camp. The military authorities and the commander of the camp are responsible for the observance of the provisions of the Geneva Convention in labor detachments.
- (2) Prisoners of war are counted and inspected before going to and upon returning from work; if necessary, they are searched. Special counts and searches are made at unscheduled times.
- (3) When prisoners of war are employed on projects by employers other than the Army, even if the employers are responsible for guarding and protecting them, the prisoners are treated as provided by the Convention and pertinent Department of the Army regulations and directives. The Army continues to be responsible for the maintenance, care, treatment, security, and payment of the working pay of prisoners of war employed by industry.

- (4) When prisoner of war labor is requested by units of the Army or by other services for labor by the day, the requesting unit or service is responsible, only during the hours of employment, for the security and proper employment of the prisoners. Administration remains the responsibility of the camp commander.

60. INJURED AND DISEASED PRISONERS

A prisoner of war who sustains injury or contracts a disease in the course of or as a consequence of his work receives all the care his condition may require. The prisoner of war also receives a medical certificate which may enable him to submit a claim to the power on which he depends. A duplicate copy of the medical certificate is sent to the Central Prisoner-of-War Information Agency.

Section III. TRANSFER AND EVACUATION

61. TRANSFER OF PRISONERS OF WAR

a. The transfer of prisoners of war is always effected humanely and under conditions not less favorable than those under which United States troops are transported. Sufficient food, potable water, clothing, shelter, and medical attention are provided during transfer. Adequate precautions are taken to insure the safety of the prisoners. Sick and wounded prisoners of war are not transferred if their recovery may be impaired.

b. In the event of transfer, prisoners of war are officially advised of their departure and their new

postal address in sufficient time to permit them to pack their luggage and to notify their next of kin (par. 51).

c. Prisoners of war are allowed to take with them their personal effects, the weight of which may be limited, if circumstances so require, to the amount each prisoner can reasonably carry, which is not to exceed twenty-five kilograms (approximately 55 pounds) per person.

62. EVACUATION BY WATER

a. When prisoners of war are transferred or evacuated by vessel within a theater of operations, the move is so coordinated that the unit, camp, or enclosure transferring custody and the unit, camp, or enclosure receiving the prisoners have full information as to the number of prisoners being transferred, and the time of departure and the estimated time of arrival of the vessel. In addition, arrangements are made for necessary guard personnel and for transportation to and from the port or beach.

b. Alphabetical shipping lists of prisoners of war are made for each transport. The shipping lists include the full name, grade, nationality, service number, and capture date; if the prisoners have been processed, the internment serial number is included. Rosters are completed in sufficient number to provide copies for the officer or senior noncommissioned officer in charge of the guard accompanying the prisoners, the commanding officer of the receiving prisoner-of-war unit or installation, the provost marshal concerned, the port authorities, and other appropriate officials.

c. Prisoners of war are assembled in inclosed or otherwise secured areas at the port of embarkation, are divided into groups, and are searched before they board ship. Prohibited items are impounded or confiscated. After the search, each group is escorted under guard, to the gangplank according to the order of embarkation, and is conducted to its assigned area aboard ship. Wounded and seriously ill prisoners are loaded first, and then officer prisoners and other groups. Head counts are made upon boarding and at appropriate intervals thereafter. The segregation of prisoners is maintained throughout the assembling, the boarding, and the quartering on ship. Each prisoner carries his own clothing and other possessions; however, the possessions of the wounded or the ill and of high ranking officers are carried aboard by special prisoner-of-war details. When required, prisoners are deloused prior to embarkation.

d. Safety and hygienic conditions aboard ship should conform to the requirements of the Geneva Convention. Life belts should be provided, and fire and boat drills conducted. Adequate latrine facilities as well as sufficient ventilation and air space to maintain health standards should be made available. Wounded and seriously ill prisoners of war should be separated and prisoners with communicable diseases should be isolated from other prisoners. Adequate medical facilities, potable water, food, and clothing to maintain health should be provided. In addition, instructions should be given to the prisoners with regard to restricted areas, light regulations, smoking privileges, and other prohibitions or privileges. Adequate confinement facilities should be provided for

prisoners who violate regulations. Signs should be posted in the languages of the prisoners.

e. Aboard ship, prisoners of war serve as cooks; as food handlers; as kitchen police; and as clean-up details for decks, latrines, showers, and bunk or sleeping areas.

f. If sleeping facilities are inadequate, provision is made to rotate the prisoners of war, by roster or shift, among the available hammocks, bunks, or pallets.

g. If mess facilities are inadequate, it may only be possible to provide two meals per day per prisoner, or the prisoners may be divided into several groups, each group eating at a different time.

h. If a prisoner of war dies aboard ship, the commander of the escorting unit completes and forwards the required certificate or authentication to the Enemy Prisoner-of-War Information Bureau (par. 58). If circumstances require the burial of a prisoner of war at sea, the latitude and longitude of the place of burial are given in the report.

63. EVACUATION FROM COMMUNICATIONS ZONE

The number of prisoners of war to be evacuated from the communications zone to the zone of interior is governed by such factors as available shipping, theater labor requirements, and facilities in the zone of interior. Prior to each authorized shipment of prisoners, The Provost Marshal General, Department of the Army, must be informed of the numbers, ranks, and nationalities of prisoners of war being evacuated.

CHAPTER 4

MILITARY POLICE PRISONER-OF-WAR UNITS

Section I. MILITARY POLICE PRISONER-OF-WAR PROCESSING COMPANY

64. ORGANIZATION

The military police prisoner-of-war processing company is organized under T/O & E 19-237. The company consists of a company headquarters and three platoons. The company headquarters provides for the internal administration and mess of the company. Each platoon is capable of operating independently, and is composed of a platoon headquarters and five specialized sections, which are designated as the receiving, processing, photographic, fingerprint, and record sections. Each platoon is capable of processing at least one prisoner of war per minute.

65. MISSION

The mission of the military police prisoner-of-war processing company is to receive, search, and process prisoners of war. Processing includes making and maintaining permanent reports and records, assigning internment serial numbers to all prisoners, and furnishing pertinent information to the Enemy Prisoner-of-War Information Bureau.

66. ASSIGNMENT

Prisoner-of-war processing companies are assigned to field armies and the communications zone as required. Platoons from the company may be attached to task forces.

67. COMPANY OPERATIONS

a. The prisoner-of-war processing company normally operates by platoons. When the company is operating as a unit, the platoons should be separated sufficiently to permit efficient operations.

b. The physical arrangement of a platoon for processing is determined by the physical layout of the building or tent used. In processing, provision should be made for the continuous movement of prisoners of war from one section to another, and for sufficient space between the sections to allow for the efficient functioning of each section. (See fig. 7.)

c. In processing prisoners of war, speed and smoothness of movement are primary considerations. To prevent monotony and to insure the continuous functioning of the platoon in the event of losses, each member of the platoon is trained to handle at least one additional processing assignment. Changes of personnel between sections are made as necessary to insure the continuous processing of the prisoners. Each unit determines through practice the most economical arrangement of personnel.

d. When the company operates as a complete unit, the continuous processing of prisoners of war may be maintained over a twenty-four hour period by assigning an eight hour shift to each platoon. In the event that the sudden receipt of a large number of

Figure 9. Prisoner-of-war processing platoon.

prisoners requires more than one platoon to be on duty at the same time, the schedule is revised by the company commander.

e. If the company is assigned interpreters for more than one language, linguists proficient in the same language are assigned to different platoons. Non-interpreter personnel should know at least those phrases in the foreign language that will expedite the handling of the prisoners of war within their section.

68. TREATMENT OF PRISONERS

Processing personnel refrain from touching prisoners unnecessarily during processing. Prisoners of war are directed by words, signs, and gestures.

69. USE OF SIGNS

Signs, printed in the languages of the prisoners and in English, are used to assist in directing prisoners of war through processing. Both directional signs, guiding them from place to place, and instructional signs, informing them what is expected of them, are helpful.

70. CARRYING OF FIREARMS

Firearms are not worn or carried by personnel of the military police prisoner-of-war processing company while prisoners of war are being processed.

71. PLATOON OPERATIONS

As the platoon may frequently be separated from the company headquarters, the platoon is trained to handle its own administration. The platoon leader is responsible for the training and operation of the

platoon. Prisoners of war may be used to assist the platoon in the processing procedure. The platoon leader selects from each group of prisoners of war to be processed one or more prisoners senior in grade or rank who can speak English. The leader explains to these prisoners the purpose of the processing, and makes them responsible for the conduct of the groups. As far as practicable, the platoon leader relays orders and instructions to the prisoners through these selected leaders. (See fig. 7.)

72. RECEIVING SECTION

a. Operation. A prisoner of war is handled by the receiving section in the following manner:

- (1) The prisoner of war enters the processing building or tent and is directed to a member of the receiving section, called the *receiver*, who asks the prisoner to remove his personal possessions and place them on a tray. The *receiver* records the name of the prisoner on the Basic Personnel Record Prisoner of War—Enemy Alien (DA Form 19-2), and assigns him an internment serial number. The *receiver* then directs the prisoner to the *searcher*, at the same time moving the tray containing the personal possessions to the *inspector*. The *inspector* examines the effects while the search is being conducted.
- (2) The prisoner of war is carefully searched for concealed weapons; signal devices; papers or books containing any invisible writing; pictures, maps, or sketches of mili-

tary or naval installations; equipment or implements of war; and other unauthorized articles that may have been overlooked in previous searches. If any such articles are found, they are placed with the prisoner's other effects on the tray before the *inspector*. The *inspector* informs the *clerk* of the articles belonging to the prisoner that are to be taken from him and retained by the Government. All these articles are recorded in a special property register and a receipt given to the prisoner of war for money or items of value. These articles are also recorded on DA Form 19-2 and are placed in a container that is marked with the prisoner's name, assigned serial number, and any other required information.

- (3) The prisoner then moves to the next station where he is weighed, where his height is measured, and where he is examined for identifying marks. The data together with his age are also recorded on DA Form 19-2. The prisoner is then handed his form and directed to the processing section.

b. Special Instructions.

- (1) Members of the receiving section must be thoroughly familiar with foreign money. Care must constantly be exercised to detect counterfeit currency.
- (2) Noninterpreters should know such words and phrases in the prisoner's language as—
 - “Place your personal effects in this tray.”
 - “Place hands here.”
 - “Stand here.”

"Stand there."

"Do you have any scars?"

"Step on scale."

"Take your things."

"Do not rush."

"Wait."

"That is all."

73. PROCESSING SECTION

a. Interpreters. The noncommissioned officers of the processing section assign prisoners of war to interpreters. When required, certain selected and trusted prisoners of war may be used as interpreters. Members of the processing section should memorize the information required by the prisoner-of-war personnel record. A thorough knowledge of the reasons behind each question on the form is of assistance in obtaining the required information.

b. Questioning Prisoners. The questioning of a prisoner of war is confined to obtaining the information necessary to complete the personnel record. When the information has been recorded, the interpreter initials the form, hands it to the prisoner, and directs him to the photographic section.

c. Special Instructions. The noncommissioned officer in charge of the processing section must be able to speak and read fluently the language designated for his group. He should know the abilities of the interpreters, so that when advisable he may readily make special assignments of prisoners. He should carefully observe the progress of the interviews and, where there appears to be unnecessary delay, personally take charge. The interpreters should have

paper and pencil available; prisoners can frequently assist interpreters by writing unusual names.

74. PHOTOGRAPHIC SECTION

a. Functioning. The members of this section should be qualified photographers. Each member of the section should be trained to perform the work of every other member so that the duties can be rotated during the actual processing. To maintain a high standard of work, developers and printers must receive relief at frequent intervals.

b. Identification Board Group. The identification board group receives the prisoners of war from the processing section, prepares the boards on the basis of the information contained on the personnel records, and shows the boards to the prisoners for verification. At least three men are needed to prepare the boards. Men temporarily relieved from developing and printing may be used for this work. The boards are prepared in accordance with Department of the Army directives.

c. Camera Group. This group consists of the photographer and his assistant. The assistant receives each prisoner of war and the identification board, directs the prisoner to the spot designated, has him face the camera, and places the board. After the picture is taken, the assistant turns the prisoner of war for a profile view. It is good practice to have the prisoner of war stand, rather than sit, during the photographing.

d. Special Instructions.

- (1) Before beginning the processing, a few photographs should be taken and developed to insure proper lighting and exposure.

- (2) Members of the photographic section should know such words and phrases in the prisoner's language as—

“Come with me.”

“Face the camera.”

“Face me.”

“Turn around.”

“Raise your head.”

“Stand still.”

“Stand here.”

“That is all.”

“Wait.”

“Next.”

75. FINGERPRINT SECTION

a. Fingerprinting. When the photographs have been taken, the prisoner of war is directed to the fingerprint section. The fingerprinter makes certain that the hands of the prisoner are clean and free from any oily substance, applies the ink, and takes the prints, being careful to protect the forms from smudging or smearing. The prisoner is then directed to cleanse his hands with the materials provided for this purpose, is handed the forms, and is sent to the record section.

b. Special Instructions.

- (1) To minimize fatigue, duties should be rotated among the members of the section.
- (2) Members of the fingerprint section should know such words and phrases in the prisoners language as—

“Clean your hands.”

“Relax.”

“Do not press.”

“Roll your arm this way.”

76. RECORD SECTION

a. Personnel. Members of this section should be competent typists; should be accurate, careful, and thorough in their duties; and should be trained to detect errors quickly.

b. Function. This section types the information secured by the preceding sections. The forms are checked carefully for correctness and completeness. When any mistake or omission is found, the form is returned to the section responsible, and the further processing of the prisoner of war is delayed until the correction is made. The forms are filed until the photographs are received from the photographic section. Forms are usually filed by internment serial numbers. When the photographs are received, they are attached to the forms, care being exercised that the correct pictures are attached to the proper forms. Each member of the record section initials all the records handled by him.

c. Disposition of Forms.

- (1) The original copy of the prisoner-of-war record is retained at the camp until the prisoner is transferred, at which time it is forwarded to the commanding officer of the new camp. The record section forwards the duplicate copy to the Enemy Prisoner-of-War Information Bureau where it is retained as the basic record of the prisoner.
- (2) Personal effects which are not retained by the prisoner of war during his internment

are disposed of in accordance with Department of the Army instructions (par. 21).

- (3) The record section also prepares and transmits to appropriate officials such other identification records as may be prescribed by the theater commander.

d. Special Instructions. Members of the record section should know such words and phrases in the prisoners, language as—

“Is this your name?”

“Wait.”

“Stand over here.”

“That is all.”

“Go out that door.”

Section II. MILITARY POLICE GUARD COMPANY

77. ORGANIZATION

There are two types of military police guard companies: military police guard company (mobile) and military police guard company.

a. The military police guard company (mobile) is organized under T/O & E 19-47. The company consists of a company headquarters and three platoons.

b. The military police guard company is organized under T/O & E 19-247. The company consists of a company headquarters, three guard platoons, and a machine gun section.

78. MISSION AND ASSIGNMENT

a. The mission of the military police guard company (mobile) is to guard and evacuate prisoners of

war and interned enemy aliens. The companies are assigned to field armies and the communications zone as required.

b. The mission of the military police guard company is to guard prisoners of war or interned enemy aliens, both at prisoner-of-war camps or cages and during transfer to and between cages, camps, and ports. The companies are assigned to the communications zone and to the zone of interior as required.

79. CAPABILITIES

a. The military police guard company (mobile) is capable of providing the guard for 2,000 to 3,000 prisoners of war or interned enemy aliens at prisoner-of-war cages; evacuating 1,000 to 1,500 prisoners of war or interned enemy aliens by marching; and providing the guard for the evacuation of 1,500 to 2,000 prisoners of war or interned enemy aliens by motor in vehicles of Transportation Corps truck companies or in other vehicles under the control of an army, a corps, or the communications zone.

b. The military police guard company is capable of providing the guard for 2,000 to 2,500 prisoners of war or interned enemy aliens at prisoner-of-war cages (may be augmented with teams from T/O & E 19-500 in case the physical layout of the cage or the number of prisoners or internees so dictates); providing the guard for 1,500 to 2,000 prisoners of war or interned enemy aliens at prisoner-of-war camps; providing the guard for three to four prisoner-of-war labor companies employed on work projects distant from cages or camps; evacuating 1,000 to 1,500 prisoners of war or interned enemy aliens

by marching; providing the guard and escort for the movement of fifty truckloads of prisoners of war by motor; and providing the guard and escort for the movement of 2,000 to 3,000 prisoners of war by rail in standard-type military railway trains.

80. WITH AN ARMY OR SEPARATE CORPS

One or more military police guard companies may be attached to a field army, or to a corps when it is operating independently. The guard company operates at the army or corps prisoner-of-war cage or at a prisoner-of-war camp in the communication zone. Prisoners of war who are transferred from an army or corps prisoner-of-war cage to the zone of interior are transported to the port of embarkation under a guard furnished by a guard company from the communications zone. At the port of embarkation the prisoners of war are turned over to the port commander for shipment to the zone of interior.

81. WITH LOGISTICAL COMMAND

a. Military police guard companies that are attached to a logistical command are assigned to prisoner-of-war camps or projects, or are used to guard prisoners of war who are being evacuated or who are being transported to camps on work projects.

b. A guard company that is assigned to a prisoner-of-war camp performs the following duties:

- (1) Guards prisoners of war within the camp.
- (2) Furnishes guard details for prisoners of war working outside the camp.
- (3) Furnishes guard details for prisoners of war being transferred from one camp to another.

APPENDIX

TRAINING

1. GENERAL

The training of personnel assigned to handle prisoners of war may be divided into three categories: basic, technical, and tactical. This appendix is concerned primarily with the technical training applicable to personnel assigned to a military police prisoner-of-war processing company or a military police guard company. In preparing the training program, emphasis must be placed on the subjects that are most applicable to the type of duties that are to be performed. In a military police prisoner-of-war processing company, for example, the training program should emphasize the coordinating of the various sections and specialist skills in order to develop the teamwork necessary to accomplish the mission. On the other hand, in a military police guard company, the training program should emphasize such subjects as the movement and guarding of prisoners of war.

2. PURPOSE OF TRAINING

The main objective of all military training is success in combat. Training in the handling of prisoners of war furthers the accomplishment of the military mission through the proper disposition and

advantageous utilization of prisoners of war in accordance with the *Geneva Convention of 12 August 1949* and pertinent directives.

3. STANDARDS TO BE ATTAINED

a. General. All personnel assigned to handle prisoners of war should:

- (1) Understand the provisions of the *Geneva Convention relative to the Treatment of Prisoners of War*, including the following:
 - (a) Rights of prisoners of war.
 - (b) Information that prisoners of war are required to give to captors.
 - (c) Personal effects of prisoners of war that are to be retained by the prisoners, or to be impounded or confiscated by the captors; disposition of personal effects impounded or confiscated.
 - (d) Conditions of transfer of prisoners of war.
 - (e) Interment of prisoners of war.
 - (f) Quarters, food, and clothing for prisoners of war.
 - (g) Hygiene and medical attention for prisoners of war.
 - (h) Discipline of prisoners of war; use of force.
 - (i) Labor of prisoners of war.
 - (j) Payment of prisoners of war.
 - (k) Penal and disciplinary sanctions for prisoners of war.
 - (l) Release, repatriation, and death of prisoners of war.

- (m) Information bureaus and relief societies for prisoners of war.
- (2) Know their jurisdiction and authority over prisoners of war.
 - (3) Be familiar with military regulations as to degree of force to be used in the control of prisoners of war.
 - (4) Know how to search prisoners of war.
 - (5) Know the disposition that is to be made of confiscated and impounded effects, including all material of intelligence value.
 - (6) Develop a practical working knowledge of the language of the enemy.

b. *Military Police Prisoner-of-War Processing Company.* In addition to attaining the standards for all personnel handling prisoners of war, personnel of the military police prisoner-of-war processing company should—

- (1) Be able to operate independently in individual platoons, each platoon capable of processing one prisoner of war per minute on an eight hour basis.
- (2) Maintain all necessary individual records with regard to prisoners of war.
- (3) Furnish pertinent information compiled to the Enemy Prisoner-of-War Information Bureau.
- (4) Be proficient in more than one of the specialist skills required in the processing company, so that personnel may be rotated to insure continuous, complete, and uninterrupted processing.

c. *Military Police Guard Company.* In addition to attaining the standards for all personnel handling

prisoners of war, personnel of the military police guard company should:

- (1) Be able to evacuate prisoners of war, maintain segregation, enforce discipline, prevent escapes, and protect documents or material of intelligence value.
- (2) Know how to tag prisoners of war.
- (3) Know how to guard prisoners of war.

4. TECHNICAL TRAINING OBJECTIVES

a. Military Police Prisoner-of-War Processing Company.

- (1) The over-all technical training objective for a military police prisoner-of-war processing company is to train it to process efficiently one prisoner of war per minute on a twenty-four hour basis and to attain proficiency in the maintenance of the records, forms, and reports required for transmittal to the Enemy Prisoner-of-War Information Bureau.
- (2) To insure the effective performance of the company as a unit, its personnel are trained to become proficient in the following:
 - (a) Coordinating the activities of the sections.
 - (b) Establishing processing stations.
 - (c) Establishing security measures.
 - (d) Guarding prisoners of war.
 - (e) Searching prisoners of war.
 - (f) Repairing or replacing damaged equipment.
 - (g) Loading and unloading equipment.
- (3) To insure the effective operation of each

of the five sections, personnel assigned to the sections are trained to become proficient in the following:

(a) *Receiving section.*

1. Recording names.
2. Assigning internment serial numbers.
3. Searching prisoners of war.
4. Examining personal effects.
5. Recording effects taken from prisoners of war.
6. Disposing of effects taken from prisoners of war.
7. Recording weight, height, age, and identifying marks.

(b) *Processing section.*

1. Interrogating prisoners of war.
2. Recording information.

(c) *Photographic section.*

1. Preparing identification boards.
2. Verifying identification boards.
3. Taking photographs.
4. Developing and printing.

(d) *Fingerprint section.*

1. Inking plates.
2. Producing clear, readable fingerprint records.

(e) *Record section.*

1. Recording information.
2. Filing forms.

b. *Military Police Guard Company.* To insure the proper performance of their duties, individuals assigned to the military police guard company are trained in the essential techniques that are necessary to insure the efficient achievement of the following:

- (1) Tagging prisoners of war.
- (2) Guarding prisoners of war at cages and camps.
- (3) Evacuating prisoners of war by foot, motor, rail, and plane, or boat.
- (4) Searching prisoners of war.
- (5) Protecting prisoners of war against public insult or curiosity.
- (6) Guarding, marking, and disposing of confiscated or impounded prisoner-of-war personal effects.
- (7) Segregating prisoners of war.
- (8) Enforcing military laws and regulations and maintaining order.
- (9) Handling escapes.
- (10) Handling and disposing of injured prisoners of war.
- (11) Transporting prisoners of war, including loading, unloading, embarking, and debarking.
- (12) Counting and receipting for prisoners of war.
- (13) Using the services of enemy medical and other protected personnel.

5. MINIMUM TRAINING SCHEDULE

The minimum training schedule which follows is only a guide for the technical training of the individual members of a military police prisoner-of-war processing company and a military police guard company. Additional training as appropriate and as needed should be included in the training program.

GENERAL ALLOTMENT OF TIME

Subject	Hours	
	MPGC*	MPPWPC**
Introduction.....	1	1
Geneva Conventions.....	4	5
Disciplinary Measures.....	5	3
Interrogation.....	1	2
Capture.....	6	6
Collection.....	4	2
Evacuation.....	12	4
Prisoners of War in the Communications Zone.....	12	8
Military Police Prisoner-of-War Processing Company.....	1	50
Military Police Guard Company.....	2	1
Total hours.....	48	82

*MPGC—Military Police Guard Company.

**MPPWPC—Military Police Prisoner-of-War Processing Company.

Method	Subject	References	Hours	
			MPGO*	MPWPC**
C.....	<p><i>Introduction</i></p> <p>General and special staff officers' responsibilities in relation to prisoners of war.</p>	Pars. 1-4.....	(1)	(1)
	<p><i>Geneva Conventions</i></p>		4	5
C and D.....	<p>The Geneva Conventions; definition of prisoners of war; definition of protected personnel.</p>	Pars. 5-7.....	(1)	(2)
C, D, and PE.....	<p>Resumé of rules for the general protection of prisoners of war.</p>	Par. 8.....	(1)	(1)

*Military Police Guard Company.

**Military Police Prisoner-of-War Processing Company.

Method	Subject	References	Hours	
			MFGC*	MPPWPC**
C-----	<i>Geneva Conventions—Continued</i>			
C-----	Prisoner-of-War Information Bureau; Central Prisoner-of-War Information Agency. Protecting Powers; welfare organizations---	Par. 9-----	(1)	(1)
		Pars. 10, 11-----	(1)	(1)
	<i>Disciplinary Measures</i>		5	3
C, D, and PE-----	Enumeration of permissible disciplinary punishments.	Pars. 12, 13-----	(3)	(2)
C, D, and PE-----	Judicial proceedings-----	Par. 14-----	(2)	(1)
	<i>Interrogation</i>		1	2
C, D, and PE	Purpose of interrogation; staff responsi-	Par. 15-----	-----	(1)

C.....	bility; information supplied by prisoners of war upon capture. Principles of interrogation; phases of interrogation.	Pars. 16, 17.....	(1)
	<i>Capture</i>		
C, D, and PE.....	Explanation of action of capturing troops; search of prisoners of war; documents; personal effects.	Pars. 18-21.....	(4)
C, D, and PE.....	Segregation of prisoners of war; movement to division collecting point; duties of escorts.	Pars. 22-24.....	(2)
	<i>Collection</i>		
C, D, and PE.....	Staff responsibility; location of infantry division collecting point; responsibility of military police; operations at division collecting point.	Pars. 25-26.....	(1)
C.....	Airborne division collecting point; armored division collecting point; collecting points in arctic areas; collecting points in desert areas.	Pars. 27-30.....	(2)

*Military Police Guard Company.

**Military Police Prisoner-of-War Processing Company.

Method	Subject	References	Hours	
			MFGC*	MFPWPC**
C, D, and PE-----	<i>Evacuation</i> Explanation of the requirements of the Geneva Convention regarding evacuation of prisoners of war; evacuation principles, responsibilities for evacuation, evacuation procedures. Evacuation in amphibious operations; evacuation in airborne operations. Evacuation of prisoners of war to corps; procedure in handling prisoners of war at army cages; evacuation to communications zone; handling of prisoners of war upon the forward displacement of army rear boundary.	Pars. 31-34----- Pars. 35, 36----- Pars. 37-40-----	12 (6) (3) (3)	4 (1) (1) (2)

<i>Prisoners of War in the Communications Zone</i>		12	8
C, D, and PE.	Cages and processing stations; duties and functions of prisoner-of-war cage representatives; prisoner-of-war camps; description of camps; requirements of camps. Administrative considerations in the operation of camps; command responsibilities; records and reports; processing; organization of prisoner-of-war companies; selection and duties of representatives; courtesies and salutes.	(1)	(1)
C, D, and PE.	Supplies and equipment at prisoner-of-war camps; canteens at prisoner-of-war camps; disposition of personal effects; sanitation and medical care.	(1)	(1)
C, D, and PE.	Pay and allowances for prisoners of war; mail and censorship; relief shipments.	(1)	(1)
C, D, and PE.	Religious, intellectual, and physical activities of prisoners of war; complaints; treatment of officer prisoners.	(1)	(1)
	Pars. 41-43-----		
	Pars. 44-46-----		
	Pars. 47-49-----		
	Pars. 50-52-----		
	Pars. 53-55-----		

*Military Police Guard Company.

**Military Police Prisoner-of-War Processing Company.

Method	Subject	References	Hours	
			MpGC*	MpPwPc**
	<i>Prisoners of War in the Communications Zone—Continued</i>			
C, D, and PE.	Repatriation of sick and wounded; action upon escape of prisoners of war; procedure upon death of prisoners of war.	Pars. 56-58-----	(1)	(1)
C, D, and PE.	Employment of prisoners of war in the communications zone; restrictions; compensation; labor units; injured and diseased prisoners.	Pars. 59, 60-----	(4)	(1)
C, D, and PE.	Provisions for transferring prisoners of war; evacuation of prisoners of war by water; evacuation from communications zone.	Pars. 61-63-----	(2)	(1)

	1	50
<i>Military Police Prisoner-of-War Processing Company</i>		
C, D, and PE.....	Pars. 64-70.....	(4)
C, D, and PE.....	Pars. 71, 72.....	(9)
C, D, and PE.....	Par. 73.....	(9)
C, D, and PE.....	Par. 74.....	(9)
C, D, and PE.....	Par. 75.....	(10)
C, D, and PE.....	Par. 76.....	(9)

*Military Police Guard Company.

**Military Police Prisoner-of-War Processing Company.

Method	Subject	References	Hours	
			MFGC*	MPPWPC**
C, D, and PE-----	<i>Military Police Guard Company</i> The organization of the military police guard companies; mission and assignment; capabilities; operations with army or separate corps; operations with logistical command.	Pars. 77-81-----	2	1
			(2)	(1)

*Military Police Guard Company.

**Military Police Prisoner-of-War Processing Company.

6. ADDITIONAL TRAINING

In addition to the training required for handling prisoners of war, personnel of the military police prisoner-of-war processing company and the military police guard company should receive training in such subjects as the following:

a. The physical training required for dismounted ground combat consistent with the maximum capabilities of the unit.

b. The principles of concealment and camouflage, cover, and movement.

c. Security consciousness that will assure detection and action against subversive activities; defense against infiltration, guerrilla warfare, and enemy partisan activities.

d. Control of traffic and circulation of individuals.

e. Protection of property to include assistance to civil authorities when specifically authorized.

f. The operation of the unit including administration, motor maintenance, communication, and supply functions.

g. Prescribed standards for the maintenance of all organization equipment.

h. Other duties normally assigned to military police.

7. TRAINING CONSIDERATIONS

Training should simulate as closely as possible the actual problems that will be encountered in the field. Ingenuity should be exercised in presenting problems and situations that will stimulate interest. Realistic training and realism in maneuvers and field exercises appropriate to the unit's function and mission should be stressed.

INDEX

	<i>Para- graph</i>	<i>Page</i>
Activities, POW:		
Intellectual.....	52, 53b	62, 63
Physical.....	52, 53b	62, 63
Religious.....	52, 53b	62, 63
Administrative considerations:		
Activities, POW.....	52, 53b	62, 63
Allowances, pay and.....	50	59
Censorship, mail and.....	51	61
Command responsibilities.....	45b	51
Complaints.....	54	64
Courtesies.....	46	55
Death.....	58	66
Diseased prisoners.....	60	71
Escape.....	57	65
Equipment, supplies and.....	47	56
Facilities, sanitation and medical.....	49	58
General.....	44	49
Injured and diseased prisoners.....	60	71
Intellectual activities.....	53	62
Labor:		
Compensation.....	59d	70
General.....	59a	67
Restrictions.....	59c	68
Supervisors.....	59b	67
Mail and censorship.....	51	61
Officer prisoners.....	55	64
Orderlies.....	55b	64
Privileges.....	55a	64
Pay and allowances.....	50	59
Physical activities.....	53	62
Policies.....	45	49

	<i>Para- graph</i>	<i>Page</i>
Administrative considerations—Continued		
Prisoner of war:		
Evacuation.....	61-63	71
Labor.....	59	67
Officers.....	55	64
Organization.....	45e	53
Representatives.....	45f	53
Transfer.....	61	71
Principles.....	45a	49
Processing.....	45d	51
Property, personal.....	48	57
Records.....	45c	51
Relief shipments.....	52	62
Religious activities.....	53	62
Repatriation of sick and wounded.....	56	64
Reports, records and.....	45c	51
Sanitation and medical care.....	49	58
Supplies and equipment:		
Canteens.....	47d	57
Clothing.....	47a	56
Miscellaneous.....	47c	57
Rations.....	47b	57
Transfer of prisoners of war.....	61	71
Agency, Central POW Information.....	9c	11
Allowances, pay and.....	50	59
Boundary, rear, forward displacement.....	40	41
Cages, Figure 3.....	38, 41	39, 42
Camps, POW, Figures 6, 7, 8.....	43	44
Capture:		
Documents.....	20	23
Escorts.....	24	27
Evacuation to collecting point.....	18b	22
General.....	18	22
Interrogation at collecting point.....	18b	22
Movement to division collecting point.....	23	26
Responsibility for POW.....	18c	22
Search, immediate.....	18a, 19	22, 23
Segregation.....	22	26
Censorship, mail and.....	51b	61

	<i>Para- graph</i>	<i>Page</i>
Collecting point:		
Airborne division.....	27	30
Arctic operations.....	30a	32
Armored division.....	28b	31
In a rapid pursuit.....	28d	32
Definition.....	18b	22
Desert operations.....	30b	33
Division.....	23, 24b	26, 27
Purpose.....	25	28
General.....	25	28
Infantry division.....	26	28
Collection.....	18b, App.	22, 88
Compensation.....	59d	70
Complaints.....	54	64
Communications zone, evacuation to.....	39	41
Correspondence.....	38g, 51, 61b	40, 61, 71.
Courtesies.....	46	55
Death of prisoner of war:		
Burial.....	58a, b	66
Death certificate.....	58b	66
Examination of body.....	58c	66
Identification media.....	58e	66
Inquiry to determine cause.....	58d	66
On ship.....	62h	74
Personal effects of deceased.....	48b	58
Report to protecting power.....	58d	66
Discipline:		
Measures, disciplinary.....	12-14, App.	13, 88
Punishment:		
Collective.....	12c	13
Sanctions, disciplinary:		
Confinement.....	13e	15
Duration.....	13a	14
Escapes.....	13d	15
Fatigue duties.....	13b	15
Summary punishment power.....	13c	15
Standards.....	16d	20
Use of weapons against POW.....	12e	14

	<i>Para- graph</i>	<i>Page</i>
Diseased prisoners.....	60	71
Displacement of Army rear boundry.....	40	41
Division:		
Airborne.....	27	30
Armored.....	28	31
Infantry.....	26	28
Documents.....	20	23
Education.....	53b, 3e	63, 2
Effects, personal.....	21	24
Employment.....	3e, 59	2, 67
Equipment, supplies and.....	47	56
Escape.....	13d, 57	15, 65
Escorts.....	24, 26c	27, 29
Evacuation.....	3, 31-40, 61-63, App.	2, 33, 71, 88
Airborne operations.....	36	38
Amphibious operations.....	35	38
Initial phase.....	35a	38
Intermediate phase.....	35b	38
Final phase.....	35c	38
Army operations:		
Cages.....	38a	39
Notification of families.....	38g	40
Processing.....	38	39
Processing Companies.....	45d (3), 64-76	53, 75
Receipting for prisoners.....	38b	39
Record, POW personnel.....	45d (1), (2)	51, 52
Sanitary measures.....	38d	40
Search of prisoner.....	38c	39
Serial number, internment.....	45d (1), (2)	51, 52
Shelters.....	38a	39
By water.....	62	72
Communications zone:		
Evacuation from.....	63	74
Evacuation to.....	39	41
Diagrams, figures 1, 2.....		
Displacement of rear boundry line.....	40	41
General.....	31-40	33
Handling during.....	16d	20

	<i>Para- graph</i>	<i>Page</i>
Evacuation—Continued		
Interrogation of POW during, figure 1..	16e	20
Principles of.....	32	35
Procedures.....	34	36
By foot.....	34e	36
By vehicle.....	34c	36
By water.....	62	72
Death during.....	62h	74
Sanitation.....	62d	73
Segregation.....	16c, 62c	19, 73
Issue of rations.....	34h, 62g	37, 74
Liaison during.....	34g	37
Rests during.....	34f	37
Responsibility.....	33	35
Schematic Diagram, figure 2.....		
Search.....	16d	20
Special prisoners of war.....	34j	37
Speed.....	16b	19
Facilities, internment.....	41-43	42
Fingerprint section:		
Fingerprinting.....	75a	83
Special instructions.....	75b	83
Geneva Conventions.....	5-11, App.	3, 88
Prisoners of war.....	6	4
POW Information Bureaus.....	9	9
Central.....	9c, 60	11, 71
U. S. Enemy.....	9b, 57	9, 65
Protected personnel:		
Definition.....	7a	6
Employment of specialists.....	7d	7
Identity cards, insignia.....	7c	7
Rights.....	7c	7
Protecting powers.....	10	11
Protection of POW's, general.....	8	8
Welfare organizations:		
Approval.....	11a	12
Red Cross.....	11b	12
Welfare activities.....	11c	12

	<i>Para- graph</i>	<i>Page</i>
Guard company, military police.....	77-81	85
Identification:		
Of dead.....	58e	66
Internment serial number.....	15c	18
Service number.....	15c	18
Tags.....	26e	29
Information Bureau, POW:		
Central.....	9c, 60	11, 71
Function of.....	9b	9
U. S. Enemy.....	9b, 57, 60, 76c 9, (1), App.	65, 71, 84, 88
Injured and diseased prisoners.....	60	71
Instructions, special. (See Special instruc- tions.)		
Internment.....	3b	2
Internment facilities:		
For infantry divisions.....	26b	28
Prisoner-of-war cages.....	41, 38a	42, 39
Prisoner-of-war camps.....	43	44
Internment serial numbers.....	15c, 45d	18, 51
Intellectual activities.....	53	62
Interrogation:		
By intelligence officer.....	15b	17
By military police.....	15b	17
By POW interrogation team (IPW).....	18b	22
Coercion.....	8f	9
Diagram, evacuation and interrogation of POW, Figure 1.....		
General.....	15	17
Identification information.....	15c	18
Importance.....	15a	17
Phases.....	17	20
Principles.....	16	19
Skill in.....	16e	20
Judicial proceedings:		
Conditions of trial.....	14a	16
Notification of protecting power.....	14b	16
Penal and disciplinary sanctions.....	14e	17

Judicial proceedings—Continued

Sentence:

Appeal.....	14d	17
Death.....	14c	16

Labor, POW:

Claims.....	60	71
Compensation.....	59d	70
Injury while engaged in.....	60	71
Organization for.....	59a	67
Restrictions.....	59c	68
Supervisors.....	59b	67
Treatment.....	59c (3)	68

Litter cases, treatment.....	22b	26
------------------------------	-----	----

Medical care. (See Sanitation and medical care.)

Mail:

Censorship.....	51b	61
Chaplains, correspondence by.....	51e	62
Limitations.....	51a	61
Packages.....	52	62
Postal rates.....	51c	61
Privileges.....	38g, 51a	40, 61

Military police guard company:

Assignment.....	78	85
Capabilities.....	79	86
Mission.....	78	85
Operation with:		
Army or special corps.....	80	87
Logistical command.....	81	87
Organization.....	77	85
Training for.....	App.	88
Types.....	77	85

Military police processing company:

Assignment.....	66	76
Fingerprint section.....	75, App.	83, 88
Firearms, carrying.....	70	78
Mission.....	65	75

	<i>Para- graph</i>	<i>Page</i>
Military police processing company—Continued		
Operations:		
Company.....	45d (3), 67	53, 76
Platoon.....	71	78
Receiving section.....	72	79
Organization.....	64	75
Photographic section.....	74, App.	81, 88
Platoon, figure 9.....	67b, 71	76, 78
Processing section.....	73, App.	81, 88
Receiving section.....	72, App.	79, 88
Record section.....	76, App.	84, 88
Disposition of forms.....	76c	84
Function.....	76b	84
Personnel.....	76a	84
Signs, use.....	69	78
Training.....	App.	88
Treatment of prisoners.....	68	78
Utilization of POW.....	71	78
Mixed Medical Commission.....	56b	65
Officer prisoners:		
Orderlies.....	55b	65
Privileges.....	55a	64
Organizations, welfare.....	11	12
Pay and allowances:		
Advance of.....	50b	59
Foreign money, disposition.....	50a	59
Payments.....	50e	60
POW account.....	50d	60
Remittances.....	50e	60
Retention.....	50a	59
Working rate of pay.....	50c	60
Personal effects:		
Classes.....	21b	24
Confiscation.....	21b (4)	24
Deceased enemy.....	48b	58
Disposition.....	48a	57
Receipting for.....	21a, 48a	24, 57
Safeguarding.....	21a	24
Storing.....	48a	57

	<i>Para- graph</i>	<i>Page</i>
Personnel, protected.....	7	6
Photographic section:		
Camera group.....	74c	82
Functioning.....	74a	82
Identification board group.....	74b	82
Special instructions.....	74d	83
Physical activities.....	53	62
Prisoner of war:		
Activities.....	52, 53	62
Cage, Figure 3.....	38, 41	39, 42
Camps, Figures 6, 7, 8.....	43	44
Branch Tent:		
For 250 enlisted men, Figure 4.....		
For 1,000 enlisted men, Figure 5.....		
For 1,800 enlisted men, Figure 6.....		
Capture.....	18-24	22
Collecting points.....	18b, 25-30	22, 28
Correspondence card.....	51a	61
Death of. (See Death of POW.)		
Definition.....	6	4
Escorts.....	24	27
Information Bureaus.....	9	9
Interrogation.....	15-17, 38h	17, 40
Judicial proceedings.....	14	16
Labor:		
Compensation.....	59d	70
General.....	59a	67
Injury while engaged in.....	60	71
Restrictions.....	59c	68
Supervisors.....	59b	67
Litter cases.....	22b	26
Movement to division collecting point.....	23	26
Officer prisoners.....	55	64
Orderlies.....	55b	64
Organization of.....	45e	53
Proceedings, judicial.....	14	16
Processing company.....	64-76, App.	75, 88
Processing platoon, Figure 9.....	67b, 71	76, 78
Processing section.....	73	81
Protection.....	8	8

	<i>Para- graph</i>	<i>Page</i>
Prisoner of war—Continued		
Relief shipments.....	52	62
Representative.....	42, 45f	43, 53
Search of.....	18a, 19, 38c	22, 23, 39
Segregation.....	16c, 22, 43e, f, 62c	19, 26, 45, 73
Treatment.....	3d, 8b	2, 8
Weapons, use of against.....	12e	14
Processing.....	38, 45d	39, 51
Processing companies.....	64-76, App. I	75, 88
Processing platoon, Figure 9.....	67b, 71	76, 78
Processing section:		
Interpreters.....	73a	81
Questioning of prisoners.....	73b	81
Special instructions.....	73c	81
Processing stations.....	41b	42
Property register.....	72a (2)	80
Retained personnel.....	7	6
Protecting powers.....	10, 14b	11, 16
Protection of POW.....	8	8
Punishment. (See discipline.)		
Rations.....	26d, 34h, 47b, 61a	29, 37 51, 71
Receiving section:		
Operation.....	72a	79
Special instructions.....	72b	80
Record.....	26f, 15c	30, 51
Office.....	3a	2
Section:		
Disposition of forms.....	76c	84
Function.....	76b	84
Personnel.....	76a	84
Special instructions.....	76d	85
Red Cross.....	11b, 56b	12, 65
Relief shipments.....	52	62
Repatriation:		
Responsibility.....	3	2
Sick and wounded.....	56	64

	<i>Para- graph</i>	<i>Page</i>
Responsibility:		
Air Force.....	18c	22
Army.....	3, 18c, 59c (3)	2, 22, 68
Command.....	45b	58
Command and staff.....	4	2
Evacuation.....	33	35
Guarding.....	26c	29
Navy.....	18c	22
Repatriation.....	3	2
Retained personnel.....	7	6
Sanctions, disciplinary.....	13	14
Sanitation and medical care:		
Facilities required.....	38d, 49b	39, 58
Injury or disease acquired while working.....	60	71
Measures.....	49a	58
On ship.....	62d	73
Responsibility.....	49c	59
Search.....	16a, 18a, 19, 38c, 62c	19, 22, 23, 39, 73
Segregation:		
Influential prisoners.....	16c	19
Litter cases.....	22c	26
Nonwounded and walking wounded.....	22a	26
On ship.....	62c	73
Women.....	8c, e, 43e	8, 45
Serial numbers, internment.....	15c, 45d	18, 51
Sick and wounded, repatriation.....	56	64
Signs, use.....	69	78
Special instructions:		
Fingerprint section.....	75b	83
Photographic section.....	74d	82
Processing section.....	73c	81
Receiving section.....	72b	80
Record section.....	76d	85
Special register.....	24, 72a (2)	27, 80
Specialists, employment.....	7d	7
Staff responsibility.....	4	2
Stations, processing.....	41	42

	<i>Para- graph</i>	<i>Page</i>
Supplies and equipment:		
Canteens.....	47d	57
Clothing.....	47a	56
Miscellaneous.....	47c	57
Rations.....	47b	57
Tags, identification.....	26e	29
Tent camp, branch, Figures 4, 5, 6.....		
Training:		
Additional.....	App.	88
Allotment of training time.....	App.	88
Considerations.....	App.	88
General.....	App.	88
Minimum training schedule.....	App.	88
Purpose.....	App.	88
Standards to be obtained.....	App.	88
Technical training objectives.....	App.	88
Transfer of POW.....	61	71
Treatment of POW.....	3d, 8b	2, 8
Weapons, use.....	12e	14
Welfare organizations.....	11	12
Women.....	8c, e, 43d	8, 45

U.S. Army JAG School Library

017663