

Transit Resettlement Camps in Wuerttemberg/Hohenzollern

Source: DAI Microfilm T-81; Roll #599; Serial 816; Group 1035;
Item 1266; Frame 5386391-5386392
Translated by Allen E. Konrad – February, 2009
PO Box 157 Rowley, IA 52329

[Translator's Note: The following information is taken from a file folder of DAI (Deutsches Ausland-Institut) documents captured in Germany during World War II which contains documents dealing with ethnic Germans from Russia between 1940 and 1941. As ethnic Germans from the East were brought to Germany, they stayed in transition camps, awaiting assignment to where they would be sent to live. This document lists the location & names of Wuerttemberg/Hohenzollern transition camps and the number of ethnic Germans occupying each camp site.]

[Transcription Begins]

Transcript of the Existing Camps in the Wuerttemberg/Hohenzollern Region (*Gau*)

Ravensburg District:

Camp Wingarten Railway Station - - Weingarten	700 Persons
Camp Reute Railway Station - Burlesbach b. Reute	750 Persons
Camp Bloenried (St. Johann) Railway Station - Steinenbach/Bloenried	300 Persons
Camp Kellenried Railway Station - Gde.Berg/Ravensburg	200 Persons

Saulgau District:

Camp Siessen (Kloster Siessen) Railway Station - Saulgau	1,540 Persons
Camp Riedlingen (St. Agnes) Railway Station - Riedlingen	165 Persons
Camp Riedlingen (RAD-Camp) Railway Station - Riedlingen	385 Persons

Ehingen District:

Camp Untermarchtal Railway Station - Untermarchtal	1,310 Persons
Camp Ehingen (St. Josephinum) Railway Station - Ehingen	150 Persons
Camp Oberdischingen (St. Hildegard) Railway Station - Erbach b. Ulm	70 Persons

Schwaebisch Gmuend:

Camp St. Ludwig	185 Persons
------------------------	-------------

Railway Station - Schwaebisch Gmuend	
Camp Schoenblick	160 Persons
Railway Station - Schwaebisch Gmuend	
Camp St. Joseph	508 Persons
Railway Station - Schwaebisch Gmuend	
Camp St. Bernhard	100 Persons
Railway Station - Schwaebisch Gmuend	
Camp Canasius House	160 Persons
Railway Station - Schwaebisch Gmuend	
Camp St. Elisabeth	60 Persons
Railway Station - Schwaebisch Gmuend	
Aalen District:	
Camp Ellwangen (Josephinum)	220 Persons
Railway Station - Ellwangen/J.	
Camp Neresheim – Benedictine Abbey	700 Persons
Railway Station - Neresheim	
Heilbronn District:	
Camp Heilbronn (Jewish Asylum)	300 Persons
Railway Station - Heilbronn Central Station	
Camp Heilbronn (Teacher Training College)	350 Persons
Railway Station - Heilbronn Central Station	
Camp Neckarsulm (St. Paulus)	300 Persons
Railway Station – Neckarsulm	
Schwaebisch Hall District:	
Camp Protestant Nursing Order House (<i>Diakonissenhaus</i>) at Hall	900 Persons
Railway Station – Schwaebisch Hall	
Leonberg District:	
Camp Leonberg (Social Welfare Home)	200 Persons
Railway Station – Leonberg	
Waiblingen District:	
Camp Stetten i. Remstal	1,300 Persons
Railway Station – Endersbach	
Claw District:	
Camp Bad Liebenzell (Liebenzeller Mission)	390 Persons
Railway Station – Liebenzell	
Camp Bad Liebenzell (Hugo Schaeffer House)	100 Persons
Railway Station – Liebenzell	

[End of Transcription]