[image: image1.emf]

Camp Bena/Minnesota

Drahtpost #2

19 November 1944

 (translated by Marty Pauley)
Our Branch Camps

The “Drahtpost” has received letters from the branch camps that show that the German camp newspaper is greeted with enthusiasm. We thank you for the friendly echo and greet the more than 1,000 comrades who can’t live in the Algona base camp due to the distance they must go to work. Readers, for your information reports indicate that there were 17 branch camps in the summer of this year. After the completion of several work projects, that number will be eight and will remain so for the remainder of the winter. They are as follows:

Branch Camp #2 in Fairmont/Minnesota has 164 men. The camp spokesman is Chief of Police Foehling. The men work in a canning factory.

Branch Camp #3 in Remer/Minnesota has 237 men. The camp spokesman is Sergeant Glied. The men are loggers in the forest.
Branch Camp #4 in Bena/Minnesota has 204 men. The camp spokesman is Staff Sergeant Rebehn. The men are loggers in the forest.

Branch Camp #5 in Owatonna/Minnesota has 140 men. The camp spokesman is Sergeant Major Hector. The men work in two nurseries and a canning factory.

Branch Camp #6 in Deer River/Minnesota has 145 men. The camp spokesman is chief of police Schulte. The men are loggers in the forest.
Branch Camp #7 in New Ulm/Minnesota has 145 men. The camp spokesman is Officer Knop. The men work in a brick and tile operation.
Branch Camp #13 in Eldora/Iowa has 163 men. The camp spokesman is Staff Sergeant Benner. The men work in a hemp plant.

Branch Camp #17 in Charles City/Iowa has 51 men. The camp spokesman is Private First Class Steick. The men work in a nursery.

Due to a lack of information, only a few reports can be made regarding activities in the branch camps. From the available reports of October we know that this month in Remer and Eldora they are teaching various courses, that in Remer and Owatonna they have record concerts and that there are a number of sporting activities available in those three branch camps also. The lecture mentioned in the first copy of our paper of the camp pastor Alex Funke about church and politics was also held in Owatonna. Camp Fairmont sent a report of a dignified ceremony commemorating the 9th of November.

Drahtpost #3

3 December 1944

 (translated by Stuart Gorman)

Branch Camp #4, Bena/Minnesota
Bena, in the northern part of Minnesota, was shaken out of its peacefulness by the arrival of about 220 POWs in early February of this year. The aforementioned POWs were supposed to find accommodations in the former Civilian Conservation Corps camp in order to follow the lumber trade from here out into the giant forests. The camp sits about 150 meters to the right of the road which runs from Deer River in the direction of Cass Lake. The north side is bordered by Lake Winnibigoshish, while the woods stretch for miles on the east and west sides. As usual we had to have a major cleanup upon arrival, in order to bring the camp to a condition which one would call cozy at home. If one recalls the 28-degree [Fahrenheit] temperature on arrival day, and how everything was wrapped in a thick blanket of snow, then one can recall the mood of the time, which was the result of this sudden weather change from the hot camp in Concordia Kansas to the rough, inhospitable climate in northern Minnesota.

The task of the German POWs was, and is, based on contracts between lumber companies and the U.S. Army, to fell for the former a number of trees per day, and in such as way that both parties are happy and not that the US has to reach too deep into its pockets to support the POWs. In any event, the difficulties of the opening days with the up-till-then unfamiliar work are completely gone, and the only sound that disturbs the forest calm is the monotonous chorus of saws and the “clack, clack” of the axes—and, often a curse when trees are hung up [while falling].

The access roads to the work places are on average about 20 miles long or longer, and one shudders already just from the thought of the coming cold; currently, a ride in an open truck can only be spoken of as a kind of punishment. Nothing lasts forever, though, and on Christmas truck covers will come as a gift from the Red Cross. Departures begin mornings at 7:30, and at 5:00 in the evening the workers come back to camp.

Through the efforts of the POWs it was possible to create a soccer field and to turn an empty barracks into an admirable entertainment room and theater: the bar “Oasis” can be found in one corner. In the background, bottles filled with colored water indicate their previous contents, which were thoroughly enjoyed on earlier evenings. The nine-member band has made a reputation for themselves that indeed has reached as far as the little place known as Bena. The band has been known to give many watchless POWs a tattoo of a watch that reads 22:00.

But, as life so often is! We had more or less settled in; rowboats and other entertainment also had been set up—and then we got the order to change camps as soon as possible. Half of the camp went to the corn harvest at the camp in Faribault at the end of June and the other half did the same work in Ortonville.

Because the lumber businessmen valued the expert work of the POWs and wanted to have the same experienced workers in order to avoid accidents, the two camps mentioned above later were emptied and reunited in this camp. Now, we are happily felling those “long ones” in the woods, which—lain end to end—would reach halfway from New York to Hamburg. The work quota was that big in the first half of 1944. And, when the same amount of time has passed again, we will have the whole distance—so with such a bridge we should be able to march the whole way home.

—Bothe
Drahtpost #8

11 February 1945

 (translated by Ceit Hustedde)

Highlights from Our Branch Camps

[image: image2.emf]

Boxing in Bena

Boxing and boxing school—that’s what we in the branch camps have long awaited. At the end of December the waiting was over, and NCO Karlin—the head of the boxing school and the trainer—gathered 20 men who had at earlier times indulged in the sport. It is a happy fact that this boxing school is expertly set up, since trainer Karlin worked as a sport instructor before the war and can teach systematically his students from the ground up those techniques that will protect them from bloody noses later on.
The boxing school has laid the foundations to serve as a gym at the same time. Boxing gloves of different weights, jump ropes and a punching bag will be available for men to train diligently and seriously. Next to arrive will be a boxing ring. The trainer believes that in the next few weeks he will have gotten his students far enough that they will be able to step into the ring. There is more tension and curiosity about this match than there would be about a soccer game. Those in the audience themselves will see to it that they get their money’s worth. They will be watching and cheering the boxers on.

Drahtpost #17

1 July 1945

 (translated by Joyce Adams)

Highlights from Our Branch Camps
Branch Camp #10, St. Charles/Minnesota

In southeast Minnesota—not far from the town of Rochester—is St. Charles, with the eponymous auxiliary camp seven miles from the town. The grounds of the eight barracks and other buildings have the enticing name of “White Water State Park” and are crossed by a stream that winds down into a valley. The area has nothing in common with white water other than the name, however, and during a heavy rain that recently fell the stream rose to threaten the most important place in the camp: the kitchen.

The camp is surrounded by steep limestone cliffs that lend it a romantic appearance—a gray-white background for green foliage. There is also a playing field—not quite up to our standards, but altogether usable and already the stage for numerous soccer and handball games. Here, though, the local favorite game is fistball, which young and old play during free time until the onset of darkness.

Among the comrades who increased the camp population to 200 in number two weeks ago are some who are surely the youngest POWs and also some older cohorts—for in the case of 15-1/2 and 50 year olds, respectively, one can certainly speak of young and old. But, despite this and also the fact that some have spent two weeks while some others two years behind barbed wire, there was communication at once—and perhaps for this very reason a bridge was built in no time, as each had news for the other.

Amusement is provided in free time by a camp orchestra and a theater group—both of which rehearse diligently. The latter will soon present a play, now that a few hours of good entertainment have passed. A stage was constructed—so to speak from nothing, with great difficulty—and soon we will hear “Curtain going up! Here speaks and plays St. Charles.”

Finally, to the “old woodsmen” [at the branch camp] in Bena/Minnesota, heartfelt greetings and “Good wood!”

Lagerzeitung #1

21 July 1945

 (translated by Alex J. Kay)

Contributions to the International Red Cross

Upon an earlier suggestion a voluntary collection for the International Red Cross was taken among our comrades at Camp Algona and all its branch camps, with the following results.

Base Camp Algona/Iowa:

$1,793.65

Branch Camp Fairmont/Minnesota:

$ 849.19

Branch Camp Bena/Minnesota:

$ 239.50

Branch Camp Faribault/Minnesota:

$ 438.25

Branch Camp St. Charles/Minnesota:

$ 353.75

Branch Camp Eldora/Iowa:

$ 805.00

Branch Camp Tabor/Iowa:

$ 312.85

Branch Camp Charles City/Iowa:

$ 111.50

Branch Camp Clinton/Iowa:

$ 217.16

Branch Camp Shenandoah/Iowa:

$ 574.25

Branch Camp Yankton/South Dakota:

$ 205.50

Branch Camp Muscatine/Iowa:

$ 363.00

Branch Camp Owatonna/Minnesota:

$ 555.33

The remaining results aren’t yet in; we’ll publish them in the next number.

Lagerzeitung #2

9 August 1945:

 (translated by Hannelore Furness)

Occupancy of Base and Branch Camps as of 5 August 1945

base camp:
Algona/Iowa

869 men

branch camps:
1 Moorhead/Minnesota

 85 men

2 Fairmont/Minnesota

508 men

4 Bena/Minnesota

145 men

5 Owatonna/Minnesota

207 men

6 Deer River/Minnesota

165 men

7 New Ulm/Minnesota

318 men

8 Montgomery/Minnesota
633 men

9 Faribault/Minnesota

366 men

10 St. Charles/Minnesota
304 men

11 Ortonville/Minnesota
110 men

13 Eldora/Iowa

150 men

17 Charles City/Iowa

 77 men

19 Clinton/Iowa

 92 men

23 Muscatine/Iowa

113 men

24 Wells/Minnesota

311 men

25 Onawa/Iowa

 91 men

26 Storm Lake/Iowa

 62 men

—Waverly/Iowa
 (in preparation)

total occupancy

4,606 men

