

SUBJECT INDEX

A

- Africa, 59n, 122n, 168-69
Aftermath, 375n
Agreement between the British and German Governments concerning Combatant Prisoners of War and Civilians (1918), 9n; Article XXIX, 107n
Agreement between the British and Turkish Governments respecting Prisoners of War and Civilians, 9n
Agreement between France and Germany concerning Prisoners of War, 9n
Agreement between Great Britain and Germany concerning Combatant and Civilian Prisoners of War, 9n
Agreement between the United States of America and Germany concerning Prisoners of War, Sanitary, Personnel, and Civilians, 9n
Agriculture, PW labor in, 229
Aircraft crew, 61n, 63, 116n
Airmen, 82, 109, 148n, 364n, 365n, 395
Air Power, 10n, 407n
Algeria, 27n, 121
al Ghunaimi, 4
Allies, 345, 348
Ambulance drivers, civilian, 61
American Civil War, 7-8, 202n, 214n, 307n, 343-44, 367n, 398-99, 417n
American Expeditionary Force, 215n
American Field Service, 61n
American Red Cross, 10n, 173n
American Revolution, 5
American Samoa, 257
Andersonville, 7n
Andersonville, Georgia, 343
Anglo-German Agreement (1918), 285n
Appraisal, 28n, 33n
Arab, 6n, 43n
Arab-Israeli War (1973), 352n
Ariga, 83n
Armed conflict: laws of, 53; and PW labor, 215; international, 215, 239, 255, 257, 261, 263, 265, 267, 275, 308-309, 312, 350; and protecting powers, 264
Armed forces: definition of, 38n; and prisoner-of-war status, 36-38, 48; missing in action, 420n
Armenians, 256n
Armistice Agreement (July 1953), 350; and repatriation, 418, 420n
Army Emergency Reserve (U.K.), 38n
The Art of War, 3, 362n
Asia, 3
Asylum, 68
Asylum, 76n, 78n, 80n
Australia, 145n, 315n, 381n, 402n; PWs and climate, 189n; and protecting powers, 275n
Austria, 418n, 423
Austria-Hungary, 257

B

- Badoglio, 41, 59n
Balkan War, 154, 157n, 257
Bangladesh, 28n, 263, 350n, 427
Basdevant, 7n
Bataan, 100n, 102n
Battle of Britain, 82n
Battle of the Bulge, 115n
Bay of Pigs, 397n
Baxter, 7n, 37n, 56n, 105n

Bedjaoui, 27n
 Belgium, 11-12, 67n, 86n, 260n, 275n
Belligerent Reprisals, 367n
 Belligerents; agreements between, 9, 84-86; disputes between, 86-91
 Belligerent troops; and obligation of neutral state, 68-70
 Bengalis, as PWs, 177n
 Bergamini, 402n
 Bindschedler-Robert, Madame, 47n
 Bluntschli, 8
 Boatner, General, 164n
 Boer War, 121, 268n, 344n
 Bormann, 375n
 Borneo, 190n
 Brainwashing, 173
 Brewer, 80n
 "The Bridge on the River Kwai," 243n
Brief History, 73n
 Britain. *See Great Britain*
 British armed forces: American members of, 176n; PWs in Germany in WWI, 197n, 316n; PWs in Germany in WWII, 208n; labor of NCOs, 223
 British Army: as PWs, 173; and climate, 189n
British Manual, 10n, 65n, 66n, 67n, 392n
 British Military Court, 235n
 British pound, 199n
 British War office, 215
 Book credits, of PW, 194
 Bureau of Information, 154-58
 Burma-Siam railroad, 243n

C

Camps, PW, 118n, 177; in U.S., 174n; medical authorities, 220; and labor, 228n; location of, 120-24, 132n, 286; climate, 121-22; quarters, 124-25; infirmary, 134-35; outdoor physical exercise, 136-37; posting of conventions, 166-67; for officers, 170; transit, 104n
 Camp administration, 228; and financial resources of PWs, 206
 Camp commander, 163-65, 324-25; and PW labor, 245, 246n; and transfer of PWs, 193; and financial resources of PW, 204n, 208; and segregation of PWs, 175n; and protecting powers, 284, 295-96, 297n, 302-03, 305, 307
 Camp Installation, 228
 Camp Maintenance, 228
 Canada, 96, 122n, 229n, 318n, 335n, 336n, 368n
 Canadian armed forces; American members of, 176n
 Canaris, Admiral, 346n
 Canteen, PW camp, 143-45, 206n, 236; funds, 300, 304-305
Can the POW Convention be Enforced?, 26n
 Captivity, termination of PW, 205, 210n, 211n
 Capture of PW: date of, 185-86; evacuation from place of, 187-89; and money, 195, 201n, 211
 Capture card, 146, 158n, 193n
 Captured enemy personnel (CEP), 35n
 Capturing Power, 44-45, 75n, 105; and deserter, 77; and interrogation of prisoner of war, 109; and transfer of PWs, 191n; and PW identification documents, 223; and ICRC, 311; punishment of PWs, 318
Le caractère, 85n
 Carey, 90n
Cartel for the Exchange of Prisoners of War between Great Britain and the United States of America, 7n, 398n, 399
 Carthaginians, 398n
 Casement, 361n
 Catholic Church, 4
 Central Agency. *See Central Prisoners of War Information Agency*

Central Prisoners of War Information Agency, 135, 146, 154, 157-58, 187, 193n, 212, 251, 311, 312n, 314, 406
 Ceylon, 121
 Chaplains, 138-39; status of, 70-74; return of, 72-73
 Chief of State, status as prisoner of war, 83
 Chieu Hoi, 80n, 93n
Chieu Hoi, 80n
 China, 15n, 16, 18, 79n, 86n, 102n, 103n, 134n, 148n, 153, 156n, 157n, 172, 310n, 312, 331, 366, 409-10, 420n; troops in Korea, 177n
 Chinese communists: Korea, 177-78, 296-312n, 331, 350-51, 369; and brainwashing, 173; repatriation, 342n
 Chinese People's Volunteers, 30n, 101n
 Chivalry, 4
 Christian, as prisoner of war, 4
 Civilians, 61-62, 64-66; entitlement to prisoner-of-war status, 64-66; as camp commander, 165n; as guard, 165n; instruction in conventions, 95
 Civilians Convention, Fourth, 83; Article 27, 178n; Article 40, 251n; Article 95, 251n
 Civil rights, of prisoners of war, 180-87, 211n
 Climate: of PW camp, 189n, 243; of labor, 243n
 Clothing, of PW, 130-31, 189, 192, 240-41, 243; relief shipments, 158-62
Code of Conduct for Members of the Armed Forces of the United States, 79n, 155n, 172n; Article IV, 296n, 299n
Codification, 7n
 Cohen, 16n
 Combat zone, 223n; and transferring PWs, 191n, 192n; and PW labor, 226n, 234, 235n, 236
 Commando Order, 38n, 81
 Commandos, 81-82
Commentary on the First Convention, 14n, 85n, 86n, 87n, 89n, 91n, 92n, 95n, 150n, 375n
 Commission of Experts, 141, 355n, 356, 389
 Commission of Inquiry, 20n
 Commission on the Responsibility of the Authors of the War and on Enforcement of Penalties (1919), 344-45
 "Commission on the responsibility of the authors of the war and on enforcement of penalties," 215
 "Committee of Five" (ICRC), 30n
 Common Articles, 14n
 Communism, 216
 Concentration camps, 406n
 Conference of the Commission of Experts (1956), 363
 Conference of Government Experts (1947), 34, 92, 94, 104n, 119, 163, 178, 184, 248n, 318n, 368n, 379, 404n, 419, 423
 Conference of Government Experts (1971), 17, 26n, 29n
 Conference of Government Experts (1972), 15, 29n, 264, 268n
 Conference of Government Experts (1973), 54, 265n
 Conference of National Red Cross Societies, 159n
 Congress of Vienna, 308
 Constitutional Forms, 105n
 Contagious diseases, and POW labor, 219
 Constantinople, 256n
Contrat social, 5
Convention on the Non-Applicability of Statutory Limitation to War Crimes and Crimes against Humanity, 394n
Convention for the Suppression of Unlawful Seizure of Aircraft, 378n
 Copenhagen, conference (1917), 249
 Correspondence, 145-53; regularity, 146-47; censorship, 147-50; language, 149-50; postage requirements, 151
The Counterchange: the Matter of War Criminals from the German Side, 345n
 Coursier, 7n
 Cowra, 316n
 Creasy, 3

Cross-Channel Attack, 79n
Crusade in Europe, 32n
 Crusades, 4
 Cuba, 255n
 Currency, 113-18
Current Initiatives, 55n
 Czechoslovakia, 42n, 255n, 380n

D

Dark Ages, 4
 Davis, 3, 5
 Death march on Bataan, 102n, 188n
 Death, of prisoners of war, 187, 205n, 210n, 211n, 287, 289, 353-55
Decisive Battles of the World, 3
 Declaration of Brussels, 8, 97; Article 9, 44; Article 10, 64; Article 25, 25, 213n, 221, 240n
Declaration on Territorial Asylum, 378n
 De Clerc, 6
 Decree of the French National Assembly (1792), 343
 Defectors: definition, 77-78; status as PWs, 79, 81; and detaining power, 79-80; repatriation, 80; and municipal law, 81; and renunciation of rights, 92-93
 Demobilization, 66; legality, 67
 Democratic Republic of Vietnam (DRV), 16, 22, 148n. See also North Vietnam
 Denmark, 41, 60
 Depositary of the Conventions, 95
 Deserters: definition, 76-77; status as prisoner-of-war, 77-78; repatriation, 78, 421
 Detaining Power, 122, 132-33; and medical personnel, 72; disciplinary power with medical personnel, 73; repatriation, 78; and defector, 79; and renunciation of PW rights 92-93; evacuation of PW from battlefield, 98-106; transfer of PW, 104-106, 128; interrogation of PW, 106-109; identity card, 112; currency, 115-16; instruction in conventions, 165; recognition of PW rank, 169-70; and PW clothing, 131n; residential status of PWs, 181n; marriage of PWs, 185n; legal documents of PWs, 187n; and PW civil rights, 180-87; and transfers of PWs, 187-94; and financial resources of PWs, 194-212; and segregation of PWs, 175n; government of, 201; armed forces of, 176n, 186n, 197-98, 200-201, 228n, 236-41, 247n, 303, 325, 384; currency of, 209n; labor of PWs, 202, 213, 215-21, 227-29, 231, 232n, 236, 237n, 246n, 247n, 249-51; medical personnel of, 221, 224, 246-47; nationals, 241-42; information bureau of, 228n; citizens of, 241n; and protecting power, 260, 268-69, 272, 274-85, 288-91, 296-99, 304; and punishment of PWs, 315-42; maltreatment of PWs, 355, 357, 361-63, 365, 374, 382-83
Deux conventions, 7n
 Dien Bien Phu, 102n
 Dillon, General, 232n
 Diplomatic Conference (1929), 259, 367-68; Article 8(1), 262-63, 271, 275-76, 279-80, 289-91, 297, 310n, 315
 Diplomatic Conference (1949), viii, 2, 13, 17-18, 22, 26, 29, 35n, 38-39, 41n, 42-43, 44n, 56n, 59, 62, 65n, 67, 72, 88, 92, 96, 104n, 111n, 123n, 136n, 141, 150n, 152, 156n, 163, 165, 172, 176, 184, 186-87, 223, 225n, 227, 231-33, 236, 239-40, 242n, 243, 244n, 252, 268n, 270n, 275n, 277n, 279n, 280, 283, 289n, 346, 370n, 376n, 393, 407, 412, 419, 423; Committee II, 39, 145n, 227n, Article 48 (40), 194n; Article 60, 198-201; Article 85, 326n; French delegate, 326n; and ICRC, 271n, 303n, 309, 312-13; Soviet delegate, 222n, 242, 250n; Plenary Assembly, 230n, 290, 313, U.K. delegation, 322n, 323n; Subcommittee of Financial Experts, 305n; and maltreatment of PWs, 349, 353, 358, 364, 380-82, 385, 389-90; Subcommittee on Penal Sanctions by Committee II, 337n
 Diplomatic Conference (1975), 96n; Article 5(6), 267n
 Diplomatic Conference (1976), 37n
 Diplomatic Conference (1977), 82n, 90, 95n
 Diplomatic Conference for the Reaffirmation and Development of International Humanitarian Law Applicable in Armed Conflict, 84, 307n
 Diplomatic representatives, 83

Discipline, of PWs, 177, 179-80
 Discrimination, of PWs, 173-74, 177, 180
 Diseases, 133; contagious, 135; mental, 135
Dix-Hill Cartel, 399
Dogger Bank Incident, 20n
 Draft, Additional Protocol (1972), 29n; Article 37, 81; Article 38, 41n, 53
 Draft, Additional Protocol (1973), 84, 90, 95, 96n; Article 2(e), 270n; Article 5, 265; Article 5(5), 267n; Article 5(6), 270n, 271n; Article 11, 359n; Article 40, 37n; Article 41, 40n, 51n; Article 42(1)(b), 41n, 45n, 49, 50n, 54n; Article 42, 52n, 54n, 58n; violations, 54; Article 71, 96; Article 72(3), 33, 95, 96n; Article 77, 164n, 390n; Article 78, 378n
Draft Revised Conventions, 1
Draft Revised Convention (1948), 55; Article 3(2), 60; Article 4, 56n
The Dreierwalde Case, 354
 Dunant, Henri, 307
 Duncan, James W., 343
 Du Payrat, 9n

E

East Pakistan, 28n
 Egypt, 3, 24n, 82, 352n, 410
 Eichmann, 375n
 Eighteenth century, prisoners of war in, 180
 Eisenhower, President, 32n, 425
The Employment of Legal Advisers and Teachers of Law in the Armed Forces, 96n
 Employment, of PWs, 213-54, 304; grievance procedures, 252-54; history of, 213-18; categories of PWs who may be compelled to work, 218-21; physical fitness, 218-20; and rank, 221-25, 304n; exemptions, 224-25; production of raw materials, 229-30; manufacturing, 230-32; of military character or purpose, 226n, 227n, 230n, 232-37; commercial business, arts and crafts, 236-37; domestic service, 237; public utilities, 237; types of work, 225-40; safety, 23; injury, 249-52; volunteer, 224n, 232, 236, 238-39; restrictions, 233, 236, 238-40; camp administration, installation, maintenance, 228; agricultural, 229, 236, 245; conditions of employment, 240-53; working conditions, 240-44; labor detachments, 244-47; hours, holidays, vacations, 247-49; monetary benefits, 249-52
 England, 67, 111n. *See also* Great Britain
 Enlisted men, as PWs, pay, 198, 200-01
 Entertainers, 61
 Epidemics, 133
 Escape, PWs, 215, 247, 287, 315n, 316-17, 403-07; successful situations, 404; and money, 195-96, 210n
 Espionage, 16n, 37, 82-83
Esprit des lois, 5
 Europe, 4, 66
The Evolution of Ethical and Legal Concern for the Prisoner of War, 2
 Exchange of PWs, 214
 Exercise, 142-43
 "Express Messages," 151n

F

Family, of PW, 181-82, 185, 193, 205
 Farago, 375n
 Fehling, 32n
 Feilchenfeld, Dr. Ernst H., 55n, 348
 Feudalism, 5
 Field, 8
 Filipinos, 399, 400n
The Final Act of the Conference of Copenhagen, 9n
 Financial resources, of PWs, 181n, 194-212, 288; accounts, 205-10, 248n, 287, 306; records, 285; advances in pay, 199n, 200n, 286, 288; credits, 195-206, 209, 210n,

212n; script, 196, 206; canteen coupons, 196, 198n, 199n, 205-06; pay, 197-206, 209n, 217n, 223, 248-52, 286, 304-05; debits, 206-08; administrative procedures, 209; canteen profits, 194n
 Fingerprinting, 118-20
 Finland, 11, 61n, 156n
 First United Nations Congress on the Prevention of Crime and the Treatment of Offenders, 166n
 Fleck, 96n
 Flory, 5, 91n, 368n, 401n, 404n
 Food, of PWs, 128-30, 141, 177, 189, 192, 224, 241, 277n; relief shipments, 158-62
 Fooks, 40n, 47n, 48
 France, 6, 12, 18, 23, 35, 41, 44, 59-61, 86, 112n, 121, 154, 168, 185, 215n, 295n, 363n, 413n, 414-15, 418n, 420n, 428n; invasion of, 217; and protecting powers, 256-58, 260n, 275n; Free France, 260n
 Franco-German armistice agreement, 12n, 41n
The Franco-German War of 1870-71, 69n
 Franco-Italian Armistice (1940), 41n
 Franco-Prussian War, 44, 64, 69n, 154n, 256-57, 294, 420n; and *levée en masse*, 64
Frans Tireurs, 64n
 Freedom fighter, 51n
 Free France, 260n
 Freeman, 10n
 French Court of Cassation, 379n
 French Forces of the Interior (FFI), 41n, 59; entitlement to prisoner-of-war status, 59
 French franc, 199n
 French National Assembly, 6, 398n
 French Parliament, 185
 French Provisional Government, 59
 French Revolution, 5
 Friends Field Service, 61n
Führerbefehl, 81n

G

Garcia-Mora, 76n, 78n, 80n
 Gas masks, 110-11
 Gass, 26n
 Gee, Major John H., 344
 Geneva Convention Act (1957), 353n 392; Article 1(1), 372
 Geneva Convention for the Amelioration of the Condition of the Wounded in Armies in the Field, 8n, 68n, 307
 Geneva Conventions, First, 72; Article 13, 70-71; Article 14, 71; Article 28, 72; Article 31, 72; Article 19, 100n
 Geneva Conventions, Second: Article 13, 70-71; Article 16, 71
 Geneva Convention, Third, 83, 97, 178n; Article 4A, 71; Article 33(c), 71n, 72n, 74; applicability, 71; and medical personnel, 71-72, 74
1949 Geneva Conventions for the Protection of War Victims, 1
 Geneva Convention Relative to the Treatment of Prisoners of War (1929), 1, 9, 11, 13, 24, 47, 63, 105-07, 110-12, 131, 173n, 214n, 345n; applicability of, 10n, 24; civilians, 62; and demobilization, 66-67; fingerprinting, 119; and PW employment, 213; and prisoners' representative, 295; and protecting powers, 260-61, 275n, 276, 281n; and PW labor, 215-18, 221, 226, 241, 245, 249n, 251; Model Agreement, 408; maltreatment of PWs, 344n, 345, 347n, 360, 364, 367-68, 379; Article 1, 34, 44, 59; Article 2, 365, 367; Article 3, 178, 181, 183n, 184-86; Article 4, 173-74; Article 5, 106; Article 6, 110, 113; Article 7, 104; Article 9, 121, 175n, 243; Article 10, 125n, 240; Article 11, 126, 130n, 241; Article 12, 143-44; Article 13, 132; Article 17, 139; Article 18, 163, 171; Article 19, 188n, 191, 197, 314n; Article 21, 222; Article 23, 197, 200; Article 24, 195, 207; Article 25, 191n, 328; Article 26, 193n, 194n; Article 27, 183, 224n; Article 28, 183n; Article 29, 328; Article 30, 88n, 247, 248n, 249; Article 31, 225, 226n, 227n, 235; Article 32, 204, 238; Article 33, 204; Article 34, 202-05; Article 36, 146n, 147n, 149; Article 37, 159; Article 38, 207; Article 40, 147-48; Article 41, 152, 181-82, 321, 339; Article 42, 285n, 315; Article 43, 159,

294, 297n; Article 44, 294; Article 45, 318; Article 46, 130n, 323n; Article 47, 326n; Article 51, 406n; Article 52, 322n; Article 66, 340n; Article 68, 408n; Article 71, 183n; Article 72, 416-17; Article 75, 418; Article 76, 181, 186; Article 77, 155n; Article 79, 154, 244n, 288, 295, 298n, 302, 304n, 310n, 314n; Article 81, 60; Article 82, 26; Article 84, 94, 166; Article 86, 262, 281-83; Article 87, 87n; Article 88, 313, Article 89, 399n; Article 126, 246n, 281-83, 291, 301, 308, 310n, 314, 328, 341; Article 129, 348n, 353n, 369-71, 373-75, 382-83, 390

Geneva Convention Relative to the Treatment of Prisoners of War (1949), vi-viii, 1-2, 10-11, 44, 54; applicability, 11-26, 42, 51; compliance, 17, 26-34; Model Agreement, 415-16; instruction in, 94n, 95n; implementation, 94n, 95n; Annex III, 160; Annex V, 208-09, 306; dissemination and instruction, 33n, 93-96, 165-67; pressure for ratification, 21n; and medical personnel, 70-74; and chaplains, 70-74; repatriation, 78; and interrogation of PWs, 106-09; and property of PWs, 110; acceptance by individual states, 21; reciprocity, 29; violations, 28n, 32-33, 54, 88-90, 100n; Committee II, 176; Canadian delegation, 210n; Coordination Committee, 185; British delegation, 179, 196; and women PWs, 179-80; and U.S. Constitution, 185n; Plenary meeting, 176; New Zealand representative, 189n; common treatment, 173-78; financial resources of PWs, 194-212; transfers of PWs, 187-94, 243; employment of PWs, 213-14, 218, 221, 225, 234, 244, 250-54; and punishment of PWs, 315, 319; Article 1, 29; Article 2, 13-15, 17, 22-26, 265 319n; Article 3, 54, 319n; Article 4, 34, 38, 53, 55, 69, 74, 79, 82-83, 155, 168, 222, 308, 312-14, 363, 382-83; Annex 4a, 119; Article 4A, 35, 39n, 45n, 47, 53n, 60-61, 64-65, 77-78, 83-84; Article 4B, 66-69, 78; Article 4C, 70; Article 5, 55-57, 68, 79, 86, 98-99, 306, 395; Article 5 tribunal, 56n, 57-58; Article 6, 85-86, 128, 199n, 203, 211n, 253, 275, 416n, 424; Article 7, 79-80, 91-93, 232n, 262, 424; Article 8, 69-70, 262, 263, 289, 290, 290n, 292n, 310n; Article 9, 308; Article 10, 69-70, 85-86, 91, 270-74, 275n, 309, 312n, 314; Article 11, 87-88, 285; Article 12, 98, 105, 106n, 128, 130, 288; Article 13, 98, 101, 188, 349n, 352-55, 358-59, 365-66, 368-69; Article 14, 98, 179, 181n, 184-86; Article 15, 69, 97n, 120, 126, 194n; Article 16, 16, 98, 167-68, 173-74, 175n, 177, 178, 180, 203n; Article 17, 106-08, 111, 119, 155, 169, 223, 357n; Article 18, 111, 113-17, 130, 169, 181n, 195, 209n; Article 19, 99, 120; Article 20, 97n, 101-03 188-89; Article 21, 120, 287, 400; Article 22, 121-22, 175-78, 186n, 243, 298, 299n; Article 23, 99n, 120, 123-25, 192n, 193n, 237, 286; Article 24, 104, 189n; Article 25, 98n, 124-25, 132n, 179, 241, 245n; Article 26, 97n, 127, 129-30, 160, 241, 244; Article 27, 130, 241, 243n, 250n; Article 28, 143-44; Article 29, 131-33; Article 30, 69, 131-33, 136, 220-21; Article 31, 219, 220n; Article 32, 136, 225; Article 33, 136; Article 33(a), 244n; Article 33(b), 287n, 297n; Article 34, 138; Article 35, 139, 244n; Article 36, 138, 225; Article 37, 139; Article 38, 136-37, 141-42, 188n; Article 39, 163, 172, 245; Article 40, 170; Article 41, 94n, 166-67, 302, 321; Article 42, 246n, 403; Article 43, 168-69, 222, 227, 232n, 287; Article 44, 97n, 129, 170, 204, 225; Article 45, 97n, 129, 170, 188n; Article 46, 187-91, 193n; Article 47, 187, 188n, 191-92, 193n; Article 48, 146, 187, 193, 194n, 306; Article 49, 169, 180, 217n, 218-19, 221-22, 224; Article 50, 227, 232; Article 50(a), 229; Article 50(b), 230-32; Article 50(c), 231, 235; Article 50(e), 237; Article 50(f), 231, 237; Article 51, 97n, 129, 198n, 240-43; Article 52, 232, 238-40, 243n; Article 53, 247-49; Article 54, 201, 250; Article 55, 219-20, 251n; Article 56, 244-45, 246n, 282n, 300; Article 57, 245-46, 301n; Article 58, 67, 69, 196, 206-07, 209n, 288, 425n; Article 59, 195n, 209n; Article 60, 198n, 199n, 223n, 286, 288; Article 61, 201; Article 62, 201-04, 212n, 248n, 286, 304-05; Article 63, 205, 207, 209, 212n, 286, 306; Article 64, 114, 194, 195n, 201n, 206, 209; Article 65, 194, 209, 285, 287; Article 66, 200, 205, 207n, 209n, 210-11, 212n, 287; Article 67, 200; Article 68, 211, 250, 251n, 287; Article 69, 153, 287; Article 70, 146, 193n; Article 71, 147-51, 153, 285, 300n, 304; Article 72, 142, 160-62, 285, 314n; Article 73, 305, 314n; Article 74, 152, 160-61; Article 75, 153, 160, 162, 286, 314n; Article 76, 147, 150, 160, 162, 280; Article 77, 52, 186-87; Article 78, 281, 285, 288, 301-30; Article 79, 295, 296, 297, 297n, 298; Article 80, 301, 304-05; Article 81, 193, 225, 244n, 288, 299-301, 303-04; Article 82, 318, 320, 329-30; Article 83, 280, 321; Article 84, 323n, 335-36; Article 85, 333n, 364, 380-82, 385; Article 86, 321n, 322, 365; Article 87, 129, 130, 148, 304n, 321n, 322-23, 327-29, 337, 339, 341, 365, 402; Article 88, 179, 322-23, 330n, 365; Article 89, 148, 243n, 244, 326-28, 341; Article 90, 326-27, 329, 332; Article 91, 315n, 404-05, 407n; Article 92, 69, 315n, 323n, 406; Article 93, 315n, 337n, 405-07; Article 94, 315n, 406;

- Article 95, 325-26; Article 96, 286, 306, 324-25, 331n; Article 97, 179, 327-28, 330n, 332; Article 98, 149, 282n, 306, 328, 332; Article 99, 330, 337; Article 100, 287, 339-40; Article 101, 340; Article 102, 335, 337, 383; Article 103, 331-32; Article 104, 306, 333, 336; Article 105, 286, 333n, 334-36, 338n, 382-83; Article 106, 338, 384; Article 107, 306, 338-40; Article 108, 96, 149, 303n, 341; Article 109, 128, 282n, 407, 409-10, 412, 415, 416n, 417, 424n; Article 110, 409-11, 415-16; Article 111, 128, 415; Article 112, 411; Article 113, 306, 412; Article 114, 252n, 412; Article 115, 329, 341, 342n, 413, 420; Article 116, 413n; Article 117, 128, 413, 417n; Article 118, 68, 78, 80, 93, 128, 413, 417n, 419, 423-24, 426-29; Article 119, 210n, 211n, 342, 419-20; Article 120, 186-87; Article 121, 91n, 289, 397; Article 122, 155-58, 193n, 210n, 211n, 228n, 289; Article 123, 154, 157-58, 311, 314; Article 124, 158n; Article 125, 305n, 314; Article 126, 69-70; Article 127, 94-95, 165-67, 319n; Article 128, 287; Article 129, 348n, 370-378; Article 130, 80, 107n, 349, 352-55, 358-59, 362-65, 371-72, 374, 5404 Article 132, 88-89, 352n; Article 133, 287; Article 138, 25; Article 139, 319n; Article 140, 25; Article 141, 25; Articles 84-88, 383, 364; Articles 99-108, 365, 383; Articles 109-17, 252n, 341; and ICRC, 307-08; and protecting powers, 261, 262n, 263, 265, 268n, 269, 272, 274, 277-78, 281-82, 286, 288-93, 296, 299n; text of, See Appendix A; parties, See Appendix B
- Geneva Protocol (1925), 89
- Geneva Public Welfare Society, 307
- Geneva Red Cross Convention (1864), 344
- Geneva Red Cross Convention (1906), 344n
- Geneva Red Cross Convention (1929), Article 29, 344n, 371n
- German Afrika Korps, 168n
- German Navy, 174n; anti-Nazis, 174n
- German states, and protecting powers, 256
- The German War Book*, 367n
- Germany, 3, 11-12, 23, 32n, 35, 40-41, 44, 59-61, 66, 73, 79n, 81, 82n, 85n, 86, 109, 112, 115n, 117-18, 119n, 121, 122n, 125n, 131, 140n, 144n, 149, 153n, 166n, 168-69, 171, 173n, 174n, 175n, 216n, 294n, 347n, 361n, 362n, 365n, 368n, 394n, 397n, 400, 403n, 406n, 408n, 413n, 414-15, 416n, 417n, 418n, 420n, 422, 428n; S.S., 164n; Gestapo, 164n, 406n; censorship of PW letters, 150n; Nazi, 216; downfall of, 217; NCOs as PWs, 222n; PWs in U.S., 222n; and PW labor, 235n, 249n; and protecting power, 256-57, 258n, 259n, 275n, 281, 299n; PWs in U.S., 208n; American PWs in WWII, 208n, 344n, 345-46, 359, 361; PWs, 330, 335n, 336n; and transfers of PWs, 188n; and British PWs in WWI, 197n; and British PWs in WWII, 208n, 223; and PW financial resources, 198n, 203n; and PW labor, 219n
- Gestapo, 316n
- Goa, 263n
- Government Experts, 13
- Government-in-exile, 12-13, 41, 59-60, 67-68
- The Gozawa Trial*, 356n
- Grady, 2
- Grand Fenwick, 376
- Great Britain, 56, 79n, 82n, 83n, 86n, 91n, 112n, 118, 121, 145n, 361n, 363n, 400, 402n, 408n, 414-15; determination of entitlement to PW status, 56; War of 1812, 360; transit camps, 294n; and protecting power, 256-57; PW camps in, 206n; and PW financial resources, 207n; PWs of, 318n; punishment of PWs, 329n
- Great Britain-Germany Agreement (1917), 250
- Greco-Turkish War, 257
- Greece: and PW, 3, 17, 111, 257, 425; government, 247
- Greenspan, 387n
- Grotius, 5
- The Gulag Archipelago*, 331n
- Guards, PW camps, 246-47
- Guerre de partisans*, 50n
- Guerre russo-japonaise*, 83n
- Guerrilla, 50n, 53
- Guerrilla Warfare*, 42n

H

- Hague, 213n
Hague Convention, First (1899), 20 n
 Hague Convention, Second (1899), 8-9, 89, 213; Regulations Respecting the Laws and Customs of War on Land, 8; Article 3, 34; Article 9, 107; Article 10, 399; Article 11, 399; Article 12, 399; Article 6, 214, 221
 Hague Convention, Third (1907), 11, 14, 89, 371n; Article 1, 11; Article 2, 11; Article 7, 126; Article 10, 399; Article 11, 399; Article 12, 399
 Hague Convention, Fourth (1907), 9, 24, 213, 215, 216, 221, 249, 260n; and World War I, 9; Article 3, 34; Article 4, 9n; Article 9, 107; Article 12, 402; Article 6, 214
 Hague Convention, Fifth (1907), 68; Article 11, 68-69; Article 12, 68; Article 13, 68-69, 405; Article 14, 68, 414n; Article 15, 68
 Hague Convention, Eleventh (1907): Article 5, 63; Article 6, 63; Article 7, 63; Article 8, 63
 Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict (1954), 22n, 30n, 94n; Article 25, 94n; Article 21, 261n
 Hague Regulations (1899), 240n, 249, 258n, 294, 344-45, 355, 367; Article 1, 44; Article 14, 154; Article 23c, 353
 Hague Regulations (1907), 23, 59, 174, 216n, 240n, 249, 258n, 260, 293-94, 315, 344-45, 354-55, 361-62, 367, 360, 408; Article 1, 40n, 44, 363; Article 6, 225n; Article 8, 318; Article 13, 60. Article 15, 159; Article 16, 159; Article 17, 197, 200; Article 19, 181; Article 20, 418; Article 23c, 353; and civil rights, 181
 Hague Regulations (1957), 173
 Haight, 58n
 Hanoi, 350n
 "Hanoi et la Convention de Geneve," 382n
 Harbridge House study on prisoners of war, 16n
 Harrison, 79n
 Hawaii, 257
 Health, of prisoners of war, 189, 217; and labor, 219, 228n
 Hebrew, 4
 'Hell and the Devil': Andersonville and the Trial of Captain Henry Wirz, 7n
 Hess, 80n
 Himmler, 216n
 Hindus, as PWs, 177n
 Hitler, Adolf, 38n, 81, 170-71, 316n, 346n
 Holland, 336n
 Home Guard (U.K.), 38n
 Honduran-Salvador conflict, 261n
 Howard, 69n
 Humane treatment, of prisoners of war, 188
 Humanitarian organizations, impartial, 312-14. *See also* Protective agencies
 Human Rights (Schwarzenberger), 48n
 Human Rights (U.N.), 51n, 54n
 Hungary, 273n, 421n
 Hygiene, 131-33

I

- ICRC. *See* International Committee of the Red Cross
 Identification documents, of PWs, 110-12, 222-23
 Identity card, 62, 103n, 111-12, 119, 169
 Immunization, 133
 India, 15n, 28n, 33n, 57n, 79n, 121, 135n, 140n, 144n, 150n, 350n, 404n, 410, 419n, 427; armed forces of, 177n; and protecting powers, 289n
 India-Portugal War, 261n
 Indonesia, 15
Indo-Pakistani Agreement, 57n
 Indo-Pakistan Wars, 57n, 63n, 72n, 261n, 426-28
 Information Bureau, 154-58, 193n, 397, 406, 419
 Inglis, 361n

- Inoculations, 133
 Institute of International Law, 8
 Instructions for the Government of the Armies of the United States in the Field, 7n; Article 56, 7n
 International Committee of the Red Cross (ICRC), vi-vii, 1, 9-10, 13, 14n, 15, 17n, 24, 26-27, 29n, 30n, 31n, 32n, 34, 35n, 45, 47-49, 53-54, 56n, 58n, 59-60, 62, 69n, 70n, 72-73, 90, 92, 94-95, 102n, 105, 123-24, 134, 141, 152-54, 155n, 157, 161, 164, 392n, 404n, 423; and renunciation of rights by PW, 92; right to inspect internee camps, 70; disputes between belligerents, 87-88; and maltreatment of PWs, 348-49, 356, 360, 367, 370-71, 379, 382, 385, 389, 392-93; and German PWs, 178, 182, 222; and PW civil rights, 184; and PW finances, 194n, 212n; and PW labor, 223, 226-27, 229, 232n, 242, 245n; convention, 71n, 293; conference, 1, 284; Red Cross Society, 284; and Protective agencies, 259, 263-66, 271, 284, 294-95, 301, 304, 307-14. See also Protective Agencies
International Conciliation, 359n
 International Conference (1874): Article 25, 214
 International Conference of the Red Cross (1969), 152
 International Court of Justice, 19n, 88
 International Fact-Finding Commission, 90
 International humanitarian law, 264
 International Labor Organization, 226n, 242, 248n
 International law, 32, 369, 392; and PW labor, 214, 226n, 238, 243n; and protecting powers, 256-57, 260, 265, 268-70, 292-93
 International Law Association, 215n
The International Law and Custom of Ancient Greece and Rome, 3
 International Military Tribunal (IMT), 345n, 346n, 355n; Article 8, 388-89
 International Military Tribunal for the Far East at Tokyo (1946-47), 348
 International Military Tribunal at Nuremberg (1945-46), 348
 International Red Cross Conference, xvii, 1-2, 13, 227, 252
 Interrogation centers, 100
 "Invasion" money, 117
 Ireland, 79n
 "Irish Brigade," 79n
 Israel, 31n, 43, 57n, 249, 352n, 410
 Istanbul, 284
 Italian lire, 199n
 Italo-Turkish war, 257
 Italy, 12, 23, 41, 59n, 171, 122n, 140n, 347n, 397n, 400, 420n; PWs, 174n, 195n, 260n; and PW labor, 202n, 217; PWs in U.S., 208n; Service Units, WWII, 324n

J

- Jaffa, 6n
 Japan, 1, 11-12, 24, 79n, 83n, 100n, 109, 126n, 127n, 153-54, 163n, 315n, 335n, 346, 347n, 351n, 356n, 364n, 368n, 395n, 399, 400n, 402n, 409n, 417n, 418n, 428n; PWs, 174n, 347n; transfer of PWs during WWII, 188n, 190n; and PW labor, 217, 221n, 224n, 243n; and protecting powers, 257-58, 260, 270n, 281, 283n, 285n, 291n, 311n
Japan's Imperial Conspiracy, 402n
 Jews, as PWs, 175n, 299n
 Jones, 38n
 Journalists, 61n
The Justice Case, 365n

K

- Kalshoven, 81n, 367n, 369n
 Kantor, 7n
 Keen, 4
 Keitel, General, 346n
 Khadduri, 4
 King's Advocate, 7

Kleut, 50n
 Knights, as prisoner of war, 4
 Koje-do, 130n, 164n, 317n, 386n
 Konoye, Fumitaka, 351n
 Koran, 4

Korea, 6n, 10n, 16, 30, 74n, 79n, 80n, 86n, 93, 100n, 101n, 102n, 103n, 105n, 108n, 130n, 134n, 141, 148n, 153, 156n, 166, 167n, 172n, 174n, 177, 298n, 312n, 316n, 317n, 319-20, 330-31, 336n, 349-50, 358n, 362n, 369, 381n, 385, 406n, 409-10, 421, 425-26; and transferring PWs, 192n; and protecting powers, 258, 261n, 264n, 295-96; repatriation, 342n. *See also* North Korea and South Korea

Korean Armistice Agreement, 420n, 421
 Kuching, 190n
 Kulski, 42n
 Kunz, Josef, 10n

L

Labor, PW, 180, 182, 192; and civilian employers, 183; and injury, 183, 184n; Article 54, 201, 202n. *See also* Employment

Laska, 7n
 Lauterpacht, 22, 48, 65, 75
Law and the Algerian Revolution, 27n
 Law on Criminal Responsibility for Military Crimes (Soviet Union), 372
Law of Land Warfare, 56
The Laws of War in the Late Middle Ages, 4
 League of Nations, 166n
Legal Controls, 14n
 Legal documents, of prisoner of war, 182, 186-87, 286
 Legal problems, of prisoners of war, 182
 Leipzig Trials, 345n, 388
 Leopold, 67n
Levée en masse, 53n, 64-66
 Levie, 28n, 33n, 57n, 100n
 Lieber Code (1863), 7n, 44n, 107, 343, 365, 367; Article 76, 214, 221; Article 77, 407n
 Lieber, Francis, 7, 107
 Lindsay, 413n

M

Mahmud, 4
 Mail, 138n, 145-53, 193. *See also* Correspondence
 Malaysia, 15
 Maltreatment, of PWs, 343-94; substantive offenses, 352-70; willful killing, 353-55; torture, inhuman treatment, biological experiments, 355-60; willful serious injury, 360-61; PW service in forces of hostile power, 361-63; deprivation of fair and regular trial, 363-65; protection against violence or intimidation, 365; protection against insults and public curiosity, 365-66; protection against reprisals, 366-69; procedural provisions, 370-83; legislation, 371-74; suppression of other violations, 374-75; search, extradition, and trial of accused persons, 375-79; judicial safeguards, 379-82; miscellaneous problems, 383-93; type of court, 383-84; time of trial, 384-86; status of accused, 386-87; defense of superior orders, 387-90; command responsibility, 390-91; permissible punishments, 391-93

Maltreatment in Vietnam, 28n, 33n, 100n

Manila, 379
 Mansfield, U.S. Senator, 386
Manu Sriti, 3-4, 362n
 Marco Polo Bridge, 12
 Marin, 4, 7n
 Marriage, of prisoners of war, 182-83, 185-86
Massacre at Malmédy, 6n
Matter of Yamashita, 364
 Maughan, 362n

- Medical air evacuation, 100n
 Medical attention, of PW, 120, 132n, 189, 221, 244n, 297n
The Medical Case, 359n
 Medical inspections, 133
 Medical personnel: status of, 70-74; return of, 72; definition of, 73; disciplinary power of Detaining Power, 73-74; attempted escapes, 73
 Medical supplies, 160, 162
 Meitani, Radu, 181n
 Mercenaries, 84n
 Merchant seamen, 63
 Merchant vessel crew, 63
 Mesopotamia, and prisoner of war, 3
 Middle East, 19n, 31n, 57n, 89n, 261n, 410
 Military Assistance Command Vietnam, 119n
 Military attachés, status as prisoner of war, 83
 Missilemen, 109
 Mixed Medical Commissions, 94n, 221n, 411-12, 414-15
Das moderne Kriegsrecht, 8n
Das moderne Völkerrecht, 8n
Modern Law, 387n
 Money, 113-18
 Montenegro, 257
 Montesquieu, 5
 Morale, of prisoners of war, 137-45, 193, 217
 Morgan, 367n
 Morocco, 121
 Moscow Declaration (1943), 347
 Moynier, Gustave, 384n
The Muslim Conception of International Law and the Western Approach, 4
Muslim Conduct of State, 4
 Muslims, 4
 Mussolini, 41
 My Lai, 385n

N

- Napoleon, 6n, 65n
 Napoleonic Wars, 6-7, 398n
 National Guard (U.S.), 38n
 Nationality: and prisoner-of-war status, 74-76; determination of, 74; when national of Capturing Power, 75
 National Red Cross Societies, 95
 NATO, 227n, 319-20
 Naval Warfare, 71n
 Nazi, 12, 82, 86n, 87n, 172n, 336n; anti-Nazis, 174n
 Netherlands, 12, 41, 60, 105, 346n, 358, 362n, 375n, 392, 414n
 Neutral Power, 128; and members of belligerent armed forces entering its territory, 68-70; currency, 116-17
 Neutral States, 28, 69n; prisoner of war internment, 413-16
New Geneva Conventions, 15n
 Newspaper Correspondents, 60-61
 New Zealand, 279n, 381n; PWs and climate, 189n
 Nineteenth Century, 7-8
 Nordic Experts, 60
 North Korea, 30, 74n, 79n, 80n, 86n, 89n, 93n, 102n, 103n, 153, 156n, 167n, 172, 177-78, 312, 349-50, 369, 409-10
 North Vietnam, 16n, 17n, 18, 30, 33n, 38, 74, 80n, 84n, 137n, 145n, 148n, 149n, 153, 157n, 172n, 366, 382n, 398n, 408n, 410, 417; brainwashing, 173
 Norway, 41
 Nuclear specialists, 109
 The Nuremberg War Crimes Trials, 359n
Nürnberg Principles, 336n

O

"Occupation" money, 117
 Occupying Power, 46, 60; legality of demobilization, 67
 Officers, PW: and pay, 197-99, 201
 Ofuna Naval Interrogation Center, 109n, 395n
 Old Testament, and prisoner of war, 3
One Great Prison, 32n
Organisation Todt, 61
 Ottoman Empire, 255
 Oxford Manual, 8, 214, 221; Article 71-72, 213n, 240n; Article 84, 344n

P

Pakistan, 33n, 135n, 144n, 404n, 419n, 427-28; as PWs, 289n, 350n
 Pakistani Army Medical Corps, 72n
 Panjabis, as PWs, 177n
 Parachute troops, 82
 Parole, PW, 398-402; violation of, 402
 Party to the conflict, 43
 Peking, 257n
 Penal sanctions, of prisoners of war, 179-80. *See also Discipline*
 Persians, 4
 Personal effects, of prisoners of war, 193
 Philippines, 129n, 379, 399
 Phillimore, 9n
 Phillipson, 3
 Photographing, of PW, 118-19
 Physical fitness, of PWs: and labor, 218-20
 Pictet, Jean S., vii, 12n, 14n, 15n, 59n, 85n, 86n, 87n, 89n, 91n, 92n, 95n, 150n, 375n
 Pinto, 382n
 Poland, 11-12, 23, 60, 260n, 417n; PWs in Germany, 229n
 Political opinion, of prisoners of war, 178
 Pope Pius XII, v
 Popular Front for the Liberation of Palestine, 43
 Portugal, 199n, 273
Post-Korea, 80n
 Potsdam Declaration (1945), 347
 Power of attorney, of prisoner of war, 182, 186
 Power of Origin, 70, 123, 131n; and protecting powers, 70, 256, 260, 262, 268, 271n, 272-74, 278, 284, 288n, 292, 299n, 311; and punishment of PWs, 324; and financial resources of PWs, 196-98, 200-02, 205, 207n, 208, 211-12; armed forces of, 198, 207n, 210, 240, 251; territory of, 208; climate, 188n; transfer of PWs, 194n; medical personnel in PW camps, 220-21; PW labor, 248n, 251
 Power of residence, and protective power, 256
 Preliminary Peace conference (1919), 215, 344
 Preliminary Red Cross Conference (1946), 13, 92, 159, 174
 de Preux, Dr. Jean, vii
 Prisoners' representative, 182, 193, 204, 208-09, 225, 244n, 246, 252, 280-81, 285, 288-89, 293-307, 310-11, 325. *See also Protective agencies*
 Prisoner of war: medical personnel, 136; history of, 2-11; enslavement of, 3-4; exchanges, 3, 7; ransom of, 3-4, 397n; slaughter of, 3-4; supervision, 69; renunciation of rights, 79-80, 91-93; maltreatment, 104, 109; transfer between Detaining Powers, 104-06, 128; interrogation of, 106-09; property of, 110-20, 419; food, 128-30, 97n; water, 129; clothing, 130-31; escape, 113; protection of, 125; health of, 127-28, 131n, 132n; officer, 171-72; work, 129n; collective punishment, 130n, 149n; cleanliness, 132n; death, 396-97; exchange, 397-98; parole, 398-402; escape, 403-07; suicides, 422n; entitlement to status, 34-84; compliance with laws of war, 50-59; right of appeal for prisoner of war status, 58; maintenance, 69; medical attention, 69, 101, 131-36; financial resources of, 69; unsuccessful escape, 69; death of, 92n, 156n; blind, 135n; rehabilitation, 135n; prosthetic equipment, 135n-136n; exercise, 136n, 137n, 143n; religion, 138n; tobacco, 145n; transmittal of will, 152; outdoor physical

- exercise, 136-37, 142-43; morale, 137-45, 172; correspondence, 145-53; discipline, 148-49; information about, 153-58; regulations, 167; rank, 169-72; and experiments, 132n, 133n, 358n, 359n; instruction in provisions of convention, 93-96; evacuation from battlefield, 98-106, 375n; interrogation, 100; food, 101, 126-30; clothing, 101, 112; identification of, 102, 107, 118-20; transit camps, 103-04; criminals, 166n; objection to work assignments, 166n
- Prisoner of War (Davis)*, 5
- Prisoner of War Determination of Status Regulation*, 56
- Prisoner of War Employment Review Board, U.S., 226n
- Prisoners of War (Feilchenfeld)*, 55n
- Prisoners of War (Flory)*, 5, 91n, 368n, 401n, 404n
- Prisoners of War (Fooks)*, 40n, 47n
- Prisoners of War Information Bureaux, 154
- Prisoner of War Policy in Relation to Changing Concepts of War*, 2
- Le prisonnier de guerre dans la guerre continentale*, 9n
- Privy Council, 15, 75
- Propaganda, 136n, 140-41, 153
- Property (PW), 110-20, 186; right to sell, 117-18
- Prostitutes, 61n
- Protecting Power, 17-18, 19n, 23, 33, 69-70, 88, 123, 156, 255-93; and financial resources of PW, 196, 198n, 200, 202, 209, 211, 212n; and PW labor, 227, 229, 245n, 246n, 251, 253; substitutes, 69, 85-86; designation of, 70; disputes between belligerents, 87. See also Protective Agencies
- Protective agencies: protecting power, 255-93; history of protecting power, 255-62; modern concept of protecting power, 262-78; designation of protecting power, 262-69; substitutes for protecting powers, 269-75; personnel of protecting power, 275-78; functions of protecting power, 278-93; liaison functions, 286-88; miscellaneous functions, 288-89; limitations on activities of protecting powers, 289-92; prisoners' representative, 293-307; history of, 293-95; selection of, 295-301; functions of, 301-07; ICRC, 259, 263-66, 271, 284, 294-95, 301, 304, 307-14; history of, 307-08; in international armed conflict, 308-09; activities of, 309-12; impartial humanitarian organizations, 312-14. See chapter 4
- 1977 Protocol I, 84, 100n, 307n; Article 1, 27n, 39n, 51n; Article 2, 51n, 269n; Article 4, 267n; Article 5, 265n, 266n, 267n, 271, 313n; Article 11, 356n, 359n; Articles 24-31, 100n; Article 41, 54n; Article 42, 54n, 82n; Article 43, 36n, 40n, 41n, 45n, 45n-46n, 51n; Article 44, 49n, 50n, 51n, 52n, 54n; Article 45, 56n, 59n; Article 46, 37n, 81n, 83n; Article 47, 84n; Article 72, 95n; Article 75, 179n, 180n, 334n, 381n, 387n; Article 79, 61n; Article 81, 312n, 313n; Article 82, 96n; Article 83, 95n, 96n; Article 85, 352n, 428n; Article 86, 391n; Article 87, 391n; Article 90, 21n, 90-91; Article 91, 33n, 392n; Annex I, 100n; Annex II, 61n
- Provisional Revolutionary Government of the Republic of Vietnam (Vietcong), 45n
- Prugh, 55n, 79n
- Prussia, 5, 64n, 65n; and Treaty of Amity and Commerce, 5
- Punishment, of PWs, 315-42; provisions of general applicability, 318-25; laws, regulations, and orders, 318-21; miscellaneous rules, 321-22; double jeopardy; limitations on punishment, 322-24; provisions applicable to disciplinary sanctions, 324-30; who may impose disciplinary sanctions, 324; procedure, 324-25; prehearing confinement, 325-26; authorized disciplinary punishments, 326-30; fines, 326-27; discontinuance of privileges, 327; fatigue duties, 327; confinement, 327-30; provisions applicable to judicial proceedings, 330-42; laws, regulations, and orders, 330-31; pretrial procedures, 331-35; courts, 335-36; trial procedures, 336-37; sentencing, 337-39; death sentences, 339-40; confinement, 340-42

Q

- Qualifications*, 37n
- Quentin-Baxter, 279n
- Quisling governments, 41n, 60, 67n

R

- Ranau, 190n

- Rank, of PWs, 167-72; precapture promotions, 168-69; and labor, 169-70, 221, insignia, 170; salute, 170-72; NCOs, 221-24; officers, 224
- Reaffirmation*, 14n
- Reciprocity, 25n, 29, 30n, 31, 50n
- Recueil*, 4, 12n
- Recueil des traités de la France*, 6
- Red Cross. *See International Committee of the Red Cross*
- Reformation, 5
- "Le régime des prisonniers du guerre (Regime)," 181n
- Regulations Concerning Collective Relief, 305
- Regulus, General Marcus Atilius, 398n
- Release, 210-11
- Relief parcels, for PWs, 197
- Relief shipments, 158-62
- Religious activities, 138-39
- Renaissance, 5
- Renunciation of rights, 91-93; and defector, 92
- Reparations, 33n
- Repatriation, 68, 78, 86, 93, 94n, 108n, 128, 135, 190, 221n, 416-29; wounded and sick, 407-13; of able-bodied, 416-17; upon cessation of hostilities, 417-29; refusal by PW, 421-23; and PW financial resources, 210-11; and injury, 183n, 250, 252n
- Repatriation*, 78n, 93n
- Reporters, 60
- Reprisals*, 81n
- Republic of Vietnam, 28n, 58n, 157n. *See also South Viet Nam*
- Resistance movements, 39-54, 59n, 64-65
- Retaining power, armed forces of, 245
- A Review of United States Policy on Treatment of Prisoners of War*, 2
- Revue internationale française du droit des gens*, 181n
- Rich, 73n
- Richard the Lion-Hearted, 4
- Roman Empire, 3-4
- Roumania, 183n
- Rousseau, 5
- Rubin, 23n
- Ruritania, 376
- Russia, 8, 83n, 154; and protecting powers, 256-58; tsar, 258n; PWs, 173n, 346
- Russo-Japanese War, 8, 9n, 83n, 154, 258, 399n
- Russo-Turkish War, 8n

S

- Sabotage, 37, 82-83
- St. Helena, 121
- Salisbury, North Carolina, 344
- Salute, 170-72
- Sanctions, PW, 7, 19, 32-33
- Sandakan, 190n, 192n
- Sanskrit, 3-4
- Saracens, 4
- Scapini Mission, 86, 275n
- Schapiro, 78n
- Schwarzenberger, 48n
- Segregation, of prisoners of war, 175, 177-78
- SEP. *See Surrendered Enemy Personnel*
- Seventeenth century, 5, 397
- Shadow gangs, 249n
- Shadow War*, 58n
- Shelter, of prisoners of war, 189
- Sick: entitlement to prisoner of war status, 71; evacuation from battlefield, 132n; transfer between camps, 132n; repatriation, 407-13; internment in neutral countries, 414

Sikhs, as PWs, 177n
 Sino-Indian conflict, 410, 426n
 Sino-Indian War, 264n, 267n, 310n
 Sino-Japanese conflict, 12, 257-58
 Sino-Soviet War, 257
 Slavery, and prisoner of war, 3
 Smith, 7n, 28n, 33n
 Solferino, battle of, 307
 Solzhenitsyn, 331n
Some Soviet Comments, 42n
 South Vietnam, 22n, 28n, 74, 93n, 369, 395n, 398n, 408n, 410; PW camp at Qui Nhon, 180n; women guards at PW camp, 180n
Souvenir de Solferino, 307
Soviet International Law, 52n, 262n
Soviet International War, 14n
 Soviet Union, 11-12, 18, 23-24, 32n, 40, 42, 44n, 79n, 86n, 106, 108n, 109n, 154n, 173n, 176, 216n, 220n, 273n, 289n, 291n, 312n, 346n, 347n, 351n, 372, 380-81, 385, 392, 418n, 420n, 422-23; PWs, 203n, 216n, 359; PW labor, 241n; and Fourth Hague Convention, 260n; legal system, 330-31; as detaining power, 176n; treatment of PW labor, 249n, as detaining power, 176n; and protecting power, 260, 264n, 273-74, 312
 Spaight, 10n, 407n
 Spain, 257, 270n
 Spanish-American War, 257-58
 Special Tribunal of World Habeas Corpus, 58
 Spies, 82-83
 Spiritual services, to PWs, 244n
 Sports, 137n, 142-43
 Standard Minimum Rules, Article 45, 366n
 Status, 93n
Status of the Home Guard in International Law, 38n
Status of Medical and Religious Personnel in International Law, 71n
Status of Rebels, 23n
 Stalag, Luft III, 316n
 Standard Minimum Rules: Article 8, 175n, 179n; Article 53, 180n; Article 33, 323n; Article 87, 323
 Stockholm, 1, 176
 Stockholm Conference (1948), 34, 56n, 60, 94-95, 164, 178, 184, 186, 204, 229n, 280, 348, 370, 379, 389; Article 6, 92
 Stockholm Draft, 44n, 62, 105, 404n, 423
 Stone, 14n
 Submariners, 109
 Suez, 263n
 Suez Conflict, 24n
 Suggestions, 9n
 Sun Tsu, 362n
 Surrendered Enemy Personnel (SEP), 35
 Surrender leaflets, 78n
 Sweden, 69n, 257
 Swiss Federal Council, ix, 2, 371n, 381n, 414n
 Swiss franc, 198, 199n, 202-03
Swiss Internment, 413n
 Switzerland, 1, 69n, 88, 95, 125, 255n, 260n, 270n, 276, 283n, 414; and protecting powers, 256-57, 269
 Syria, 31n, 352n

T

Takahashi, 9n
 Taylor, 359n
 Telegrams, 151-52
 Territorial Army (U.K.), 38n

Third Lateran Concilium, 4
 Thirty Years' War, 5
 T'i-ch'iang, Ch'en, 16n
 Tobacco, 145n
Tobruk, 362n
Toomepu, 374n
 Torture, 43n, 107n, 108, 358n
 Trainin, 42n
 Transfers of PWs between camps, 187-94, 209, 243, 281, 288; by vessel, 189n; cost, 194n
 Transit camps, 103-04, 189n
 Treason, 75-76
Treatment, 358n
 Treaty of Adrianople, 5
 Treaty of Amity and Commerce, 5
 Treaty of Brest-Litovsk, 422
 Treaty of Commerce and Navigation, 6
 Treaty of Guadalupe Hidalgo between the United States and Mexico, 6
 Treaty of Peace and Amity between the United States and Algiers, 6
 Treaty of Peace and Amity between the United States and Tripoli, 6
 Treaty of Peace with Japan, 418n
 A Treaty for the Regulation of War in 1820, 7n
 Treaty of Vereeniging, 344n
 Treaty of Versailles, 345, 391n, 422
 Treaty of Westphalia, 5
Trial of American Civilians as War Criminals in American Courts, 374n
Trial of Arno Heering, 356n
Trial of Babao Masao, 356n
Trial of Harukei Isayama, 335n
Trial of Tanaka Chuichi, 356n
Trial of Willi Mackensen, 356n
 Truth serum, 109n
 T'Serclaes Mission, 86n, 275n
 Turkey, 256n, 257, 422
 Twentieth century, PWs in, 180-81
 Tzu, Sun, 3

U

Uniform Code of Military Justice, 377n, 385n; Article 37, 365n; Article 94, 317n; Article 15, 330n
Uniforms, 112
 United Kingdom, 6n, 11-12, 24n, 35, 38, 105, 106n, 115n, 118, 136n, 176, 347n, 371, 374-75, 381, 385, 392, 412n, 418n, 423n; and PW labor, 215, 242n, 246n, 250n. See also Great Britain
 United Nations, 10n, 17, 25, 89-90, 313n, 319n, 378n, 384n, 389; General Assembly, 20n, 93, 264, 284, 394n, 410, 418n, 425; Charter, 14, 29, 263; Security Council, 17-18, 426-27, 429n; secretary-general, 349n
 United Nations Command (U.N.C.), 79n, 103n, 118n, 130n, 192n, 295, 298n, 319-20, 336n, 349-50, 369, 409-10, 420n
 United Nations Commission of Inquiry into Breaches of the Humanitarian Conventions, 89
UN Protection of Political and Civil Rights, 90n
 United Nations War Crimes Commission, 235n, 347, 354, 392n
 United Services Organization (USO), 61n
 United States, 11, 16, 22, 28n, 30-31, 35, 42, 76, 79n, 83n, 84, 85n, 86n, 88n, 94n, 95n, 96, 100n, 103n, 105n, 106n, 111n, 112, 115n, 116n, 118-19, 121, 122n, 125n, 126n, 127n, 132n, 134n, 136n, 138n, 139n, 140, 141n, 144n, 145n, 147n, 148n, 155n, 167n, 168-69, 170n, 172n, 360n, 366n, 368n, 373n, 377n, 381n, 397n, 398n, 399-400, 418n, 420n, 421n, 423; and Treaty of Amity and Commerce, 5; determination of entitlement to PW status, 56-57; criminal code, 361; and residential status of PWs, 183n; Constitution, 185n; PWs held in, 190n, 195n, 216n, 222n; and

- PWs financial resources, 198n, 204n, 208n; and PW labor, 202, 206n, 215, 217, 223, 226n, 229n, 230, 240n, 242n, 248n, 252n; PW camps, 228; number of PWs, 347n; and protecting powers, 256-58, 255n, 259n, 268n, 270n, 283n, 313; military tribunal at Nuremberg, 234; and prisoners' representative, 303; War of 1812, 360; and PW punishment, 316n, 318n, 324n, 330n, 332n, 336n, 341n, 349n, 373-74, 376-77, 379
 U.S. Army, 56, 57n, 118, 402n; members as PWs, 173n, 176n, 222n, 299n; segregation of PWs, 178n; PWs and climate, 189n; Judge Advocate General, 238n, 334n; PWs and labor, 240n; regulations, 330n; Leiber code, 343n; military manuals, 388; and international law, 392
United States v. Calley, 385n
 United States Congress, 349n
 United States Court of Appeals, 76
 United States dollar, 199n
 United States-German Agreement (1918), 215n, 219n, 259n, 285n
 United States-German Mixed Claims Commission, 357n
U.S. Manual, 56n
 U.S. Military Tribunal, 226n, 231n, 359n
 United States Senate, 373, 386-87
 United States Supreme Court, 76, 333n, 364, 379
 Universal Postal Convention (1974), 151n, 161n

V

- Vaccinations, 133
 Venezuela, 372n, 374n, 375n
 Vichy French Government, 12, 67n
 Vietcong, 28n, 30, 45n, 61, 84n, 350n, 369, 417
 Viet Minh, 102n
 Vietnam, 18, 22, 28n, 30, 38, 50n, 57n, 74, 80n, 84n, 100n, 145n, 153, 167, 260n, 264n, 317n, 318n, 350n, 367n, 382, 385n, 408n, 410, 416n, 417, 421n, 426n; determination of entitlement to prisoner of war status, 57; newspaper correspondents, 61. See also North Vietnam and South Vietnam
 Vizard, 2
 Voluntary surrender, 35n
 von Moltke, 69n

W

- Wainwright, General, 368n
 War: declaration of, 11-16, 20n; compliance with laws of, 50-59, 65; violations of laws of, 52; denial of, 22-23; existence of legal state of, 22, 26
 War of 1812, 360
 War crimes, 6n, 37n
War and Peace (Grotius), 5
War and Peace, (Khaduri), 4
War Rights on Land, 10n
 Warsaw Pact, 227n, 319-20
 Water, 129
 Watson, 71n
 Weapons, 111; bacteriological, 86n
 Whiting, 6n
 Wilhelm, 85n, 93n
 Wills, of prisoners of war, 181-82, 186-87
 Wint, 79n
 Winthrop, William, 10
 Wirz, Captain Henry, 343
 Women, PWs, 66, 98n, 178-80, 219; and labor, 242n
Working Paper, 33n
Working Paper for the Fourteenth Hammarskjold Forum, 20n
 World Veterans Federation, 15
 World War I, 9, 11, 63, 79, 88, 107, 118, 121, 126, 154, 159, 178, 181, 196n, 197n, 348n, 357n, 406n, 408, 413-14, 416, 420n, 422; maltreatment of PWs, 344, 361,

367, 388; prisoners' representative, 294; and PW punishment, 329n; and financial resources of PWs, 198; and PW labor, 215, 225, 253; and protecting powers, 258-60, 281-82, 288n, 293

World War II, 1, 10-13, 23-24, 39-40, 47, 55, 59, 61, 63, 66, 68, 69n, 73, 79-80, 85n, 88, 91, 93n, 98n, 105n, 106, 108n, 109-14, 116n, 117-19, 121n, 122, 123n, 125n, 126, 130, 132n, 134, 144n, 145n, 146n, 147n, 149-54, 150n, 157n, 161-63, 166-69, 171-72, 398n, 399, 402n, 403, 406-408, 414-16, 417n, 418, 420n, 422, 425, 428n; commandos, 81-82; identity cards, 62n; Protective Power, 86, 257, 260, 269, 275-76, 281-82, 293, 294n, 263n, 264, 269n; prisoners' representative, 294, 303, 305; ICRC, 308, 310-11; PW labor, 216-18, 222-23, 226, 229-30, 238-40, 241n, 242n, 243-45, 246n, 247n, 250n, 252n, 253-54, 229n, 235n, 241n, 242n, 246n, 247n, 249n, 250n, 252n; transfer of PWs, 188n, 189n, 192; and financial resources of PWs, 194n, 195, 197, 199, 200, 202, 203n, 207n; women in armed forces, 178; resistance movements, 178; civil rights of PWs, 181-82, 184-85, 187; mentioned, 173-74, 176n, 190, 205, 209n, 224n, 234, 247, 301n, 302n, 318n, 322n, 323n, 324n, 327n, 330, 332n, 334n, 335n, 337n, 345-48; 351, 354, 356, 358-61, 363, 365-66, 368, 374-75, 384, 386, 389-91, 393-94

Wounded and sick prisoners of war: transfer of, 191; entitlement to prisoner of war status, 71, 100n; treatment, 100; evacuation after capture, 100, 132n; transfer between camps, 132n; repatriation, 407-13; internment in neutral states, 414

Wounded and Sick Convention (1929), 72, 173n; and medical personnel, 72; Article 1, 174; Article 29, 348n

Y

Yamashita, General, 379-80, 385n, 391n

Yugoslavia, 12, 23, 41, 260n, 372, 374

