TWENTIETH CENTURY MILITARY RECORDING PROJECT

PRISONER OF WAR CAMPS (1939 - 1948)

PROJECT REPORT

by

ROGER JC THOMAS

© English Heritage 2003

The National Monuments Record is the public archive of English Heritage

NATIONAL MONUMENTS RECORD CENTRE GREAT WESTERN VILLAGE, KEMBLE DRIVE, SWINDON, SN2 2GZ.

Telephone 01793 414700 Facsimile 01793 414707 http://www.English-heritage.org.uk

CONTENTS

		Page
ACKI	NOWLEDGEMENTS	2
LIST	OF TABLES	3
1	INTRODUCTION	4
2	DESCRIPTION	5
3	METHODOLOGY 3.1 Stage One: Assessment of Cartographic Coverage 3.2 Stage Two: Interpretation of Post-war Vertical Aerial Photographs 3.3 Stage Three: Assessment of Modern Vertical Aerial Photographs	8
4	CLASSIFICATION SYSTEM	9
5	PROJECT ANALYSIS 5.1 Site Survival 5.2 Change and Destruction 5.3 Recommendations for Further Research	10
6	REFERENCES	15
7	GAZETTEER LAYOUT	16
8	GAZETTEER	18

ACKNOWLEDGEMENTS

The author would like to acknowledge the assistance provided by Keith Buck, Wayne Cocroft, William Foot (DoB), John Harding, Dr Anthony Hellen, John Hellis, Alistair Graham-Kerr, Fiona Matthews (NMRC), James & Lisa McCleod, Dr Mike Osbourne, Medwyn Parry (RCAHMW), and Kelly Scutts (NMRC) in the preparation of this report.

TABLES

Table 1	Classification of Survival of Known Population (England)
Table 2	Classification of Survival of 'Standard' type Camps (England)
Table 3	Distribution of Sites by County and Class
Table 4	Distribution of 'Standard' type Camps by County & Class (England)
Table 5	Agencies of Destruction of 'Standard' type Camps

1 INTRODUCTION

To date, with a few notable exceptions, very little has been written about World War II Prisoner of War Camps in the British Isles. This is surprising given that a large volume of documentary material exists at the Public Records Office, Kew (now The National Archives). Even less work has been undertaken to identify the total population and location of the camps. Incomplete lists have been published in a number of magazines and on the Internet, but often the addresses given have not been sufficiently detailed to permit an accurate interpretation. However, Dr Anthony Hellen, having undertaken his own research on the subject, provided English Heritage with a list of sites drawn from documentation held at The National Archives and the ICRC Archives in Geneva, to assist with our identification of sites. This was a timely approach as English Heritage staff were at this time considering whether to recommend the scheduling of Camp 93 (Harperley Camp) in County Durham and there was clear need to establish a national context for making that decision.

Defining exactly what constitutes a Prisoner of War camp is difficult because of the immense variety of types, sizes, and classes of buildings used. The number and types of camp varied throughout the war. In addition to the base camps, a large number of semi-autonomous hostels were established out in the country, and a large number of PoWs were billetedon farms. For the purposes of this report a Prisoner of War camp will be any site or building that has been used to house military prisoners captured by the Allies and which appeared in the numerical listing system used by the Britishauthorities.

Each Prisoner of War camp was allocated an official number during World War II within a prescribed numerical sequence, ranging from Camp 1 (Grizedale Hall, Ambleside) through to Camp1026 (Raynes Park, Wimbledon). This numbering sequence has posed problems for the assessment as some sites have different numbers at different dates (Quorn Camp, Leicestershire – Camp 9 and Camp 183), the same camp number can be used for different locations (Camp 17 – Lodge Moor Camp, Sheffield, and 22 Hyde Park Gardens, London) and some sites have a letter suffix rather than a distinctly different number (Camp 139b Coxhoe Hall, County Durham). Without further documentary research it is hard to tell whether the inconsistencies in the numbering system were the result of a deliberate policy, or of the fluidity of the situation. There is certainly documentation held in The National Archives to show that the British were unwilling to release the location of Prisoner of War camps to the Germans due to the fear of possible paratroop raids to release them. The Germans on the other hand indicated that they were seeking the information to ensure that they did not bomb the camps by mistake.

Not all sites listed within the numbering sequence are true Prisoner of War camps; many are hostels situated some distance away from the parent site, or base camp. These base camps often parented up to seven hostels; no attempt has been made during this assessment to specifically locate these hostel sites, unless they already appeared in the list provided by Dr Hellen. A sample list of hostels associated with three camps – Camp 93 (Harperley), Camp 81 (Pingley)and Camp 35 (Boughton Park Camp) has been prepared to serve as an example to illustrate the potential number of such sites on a national basis. Some additional Prisoner of War camps discovered from others sources have been added to the original list of sites, for example through records of the International Red Cross and the Defence of Britain Project.

2 <u>DESCRIPTION</u>

During the early part of the war there was no standard design of camp, although a commonality of function dictated a certain similarity of component structures and basic layouts. To begin with, there were not very many camps established and those that were could be broken down into four distinct classes:

- command cages,
- interrogation centres,
- transit camps, and
- internment camps.

The internment camps were built to hold civilian aliens detained in this country or captured abroad; the remainder were built to detain captured military personnel. Command cages were either in pre-existing buildings, or else little more than fenced holding enclosures. These early camps comprised a mixture of accommodation including pre-existing structures, huts, and tents. Once the German prisoners had been interrogated and classified according to their political views – Grey, Black, or White, they were transported to camps in Canada to obviate the risk of their release by enemy paratroopers. It should also be borne in mind that during the early war years the number of German prisoners taken by the British armed forces was relatively low and comprised chiefly of airmen and naval personnel.

This situation began to change following the success of the 8th Army's North African Campaign against the Italian Army. The substantial number of prisoners taken during this campaign were initially held in camps in North Africa, but eventually a large proportion were brought to the British Isles to be held in purpose built or 'Standard' camps. Although contracts for the building of these camps were issued during late 1942 and early 1943 to a number of well-known construction companies, the prisoners built many of these 'Standard' camps themselves, living under canvas until the accommodation was complete. The most common variety of building used was the 18ft 6in-span Ministry of War Production (MoWP) standard hut, although some sectional timber, Laing, 16-ft and 24-ft span Nissen, British Concrete Federation (BCF) and Orlithuts were used at a number of sites.

Camp 81 (Pingley Camp) at Brigg in Lincolnshire is a typical example of a 'Standard Camp'. It was built to house some 750 prisoners, and consisted of a tented camp, guards' compound, prisoners' compound, prisoners' garden plots, recreation ground and a sewage disposal works. An outer plain wire fence supported by concrete posts and an inner barbed wire fence enclosed the prisoner compound and the recreation ground. Within the prisoners' compound a 'sterile' area was established between the inner fence and a further coiled 'Danart' barbed wire entanglement. Contrary to popular belief there were no guard towers at most of these camps, as the prisoners held at the majority of them were usually considered 'low risk'. That is not to say that guard towers were a rarity; indeed they are quite a common feature at a number of the early and later PoW camps.

The complex was accessed from a public highway by a single-track spine road. The guards' compound consisted of a group of some fifteen huts – administration offices, soldiers' quarters and ablutions, officers' quarters and mess, fuel store, detention block (calaboose) and a brick water tower occupied a rectangular parcel of land immediately north of the main gate to the prisoners'

compound. Due to its more substantial construction, the water tower is often the only structure left at a number of sites that have been demolished, as at Camp 56 (Botesdale, Diss). The prisoners' compound occupied a six-acre square area of land and contained 35 huts, including a cookhouse, grocery and produce store, two dining huts, two recreation huts, drying room and showers, two ablution and latrine blocks, a camp reception station (sick quarters), a living and carpenter's hut, and 23 living huts.

The majority of the living huts at the camp are ten-bay MoWP standard huts built using pre-cast reinforced concrete frames and wall panels, but eight of them were Laing composite timber-framed huts clad in weather boarding and internally lined with plaster-board. Secondary cladding with bitumised corrugated iron sheets has since altered the appearance of these huts. All of the MoWP huts used for domestic purposes - cookhouse, ablutions, latrines etc. - were constructed in a different manner to that of the living huts, with hollow clay blocks, or bricks laid on their sides (economy construction) being used in lieu of the concrete panels.

Both the MoWP and the Laing living huts were sixty-feet in length and built in ten six feet bays with windows occupying alternate bays. Outward opening doors with padock hasps were located in each gable wall. The interiors were open-plan and heated by two cast ironpot-belly stoves. One living hut was sub-divided, providing accommodation for the camp leader and a carpenter's workshop. The variety of hut types used also varies geographically; Nissen huts and Laing huts were much more frequent in the south east of the country than they were in the north. Camp 116 (Mill Lane Camp, Hatfield Heath) conforms to the so-called 'Standard' layout, with the guards' compound consisting of MoWP huts, while the living huts are all timber Laing huts.

The largest single structure within the prisoners' compound was the Camp Reception Station (CRS), also known as the sick bay, hospital, or the Red Cross building. The CRS consisted of three interlinked MoWP huts. The left hand eight-bay range contained the Medical Officer's Room, Dental Surgeon's Room, Orderly Rooms and a variety of store rooms, showers and lavatories. The main and isolation wards occupied the twelve-bay central range, while the remaining seven-bay range contained a boiler room, pantry, kitchen, and the Medical Officer's Bedroom. This building can be found in one form or another at almost all PoW camps, but was not necessarily always built using the same hut types. The example at Camp 81 (Pingley) retains its original plan form and all of the room functions written in Italian can still be read when cross-lit, for example Gabinetto Dentistico (Dental Surgeon), Sula Pulizia (Sluice) etc.

One issue that still remains to be determined relates to the construction of the MoWP huts. Hollow clay blocks were used as nogging in most of the guard compound buildings, and the CRS, cookhouse and dining hall, ablutions, latrines and showers within the prisoners' compound; the living huts however have concrete panels as nogging. To date no clear explanation has been discovered to explain this difference.

Italian graffiti seem to be a feature at many camps. Usually in pencil, they can be found on the base coat of paint, the lining paper, or on the plasterboard surfaces. They usually take the form of setting out marks, translations of building and construction terminology, English phrases such as 'Hello I love you', poems, names, and doodles.

More formalized artwork also seems to be a feature of the PoW camps, varying in quality and execution. This work can range from Germanic gothic script signs, through to elaborate murals.

Such artwork can be found in almost any hut in a prisoners' compound, The subject matter can also vary dramatically, but three subjects recur at a number of sites – landscapes, cartoons, and women. Buildings that have communal functions such as recreation rooms, theatres, and chapels also can receive architectural decoration this can take a number of forms ranging from geometric painted wall panels to mock curtains and pelmets made of hardboard and painted to represent plaid or gingham designs. Chapel interiors were often austere, particularly if the building had a secondary function, but where the building had a single role the decoration was often very elaborate ranging from Gothic to Baroque in style. Such items as the altar rail, piscina, alter and reredos were usually made by the prisoners themselves. As yet, none have been found in situ in England, although examples are known to survive both in Wales and Scotland. The reredos from Camp 71 (Sheriffhales) was recovered prior to the demolition of the chapel and is currently stored in Whitchurch, Shropshire.

After 1944 and particularly following the surrender of Germany and the return of prisoners from Canada and the USA, many of the camps were hard pressed to hold the sheer number of prisoners and many had additional accommodation comprising bell tents erected within the prisoners' compound. In May 1946 Camp 81 (Pingley) was responsible for 1862 prisoners, 984 of whom were housed at the camp and the remainder were either billeted out, or lived at one of four hostels: Elsham Hall, Elsham Mount, Elsham Manor, and Scawby. At some camps the capacity was substantially increased by the erection of new prisoners' compounds. Accommodation was mostly provided under canvas, but a few sites like Camp 86 (Stanhope Camp) at Ashchurch in Kent eventually acquired additional 16-ft span Nissen huts to replace the tents.

The division between the type of accommodation provided for the guards and prisoners did vary at a number camps, particularly those erected during 1940 and after D-Day. Camp 33 (Dancers Hill, South Mimms) is typical of this type: the guards were provided with hutted accommodation, while the prisoners slept under canvas. Strictly speaking no Prisoner of War was supposed to be held under canvas during the winter months, but given the sheer volume of sites where the majority of the accommodation was of this nature, it is clear that some prisoners were held contrary to this rule.

The impact of the thousands of prisoners on surrounding communities has been discussed at length in Dr Anthony Hellens' paper, 'Temporary settlements and transient populations. The legacy of Britain's Prisoner of War camps'. Erdkunde (Archive for Scientific Geography) 53(3), 191–219, (1999), but a further legacy in the form of physical evidence of the prisoners' creative activities lies beyond the boundaries of the PoW camps. These can range widely both in form and in materials, and in geographical distribution. A series of large oil paintings depicting the stations of the cross painted by an Italian PoW can be found at the Roman Catholic church of St Thomas of Canterbury at Wolsingham in County Durham. What is even more remarkable about these paintings is that they are mounted in decorative wooden frames made by a German PoW. Concrete statues of Romulus and Remus greet visitors entering Stoberry Park, Wells, Somerset. Similar concrete ornamental features including a fountain and a model castle can be found at the former RAF Little Rissington, Gloucestershire. At the Warcop Army Training Estate in Cumbria carved stone blocks have been placed in the flanking walls of a tank range blockhouse.

3 <u>METHODOLOGY</u>

Given the poor quality of the original address information in wartime documentation, often only giving the camp number and nearest town or village, a map-based search was undertaken to identify basic locations. For this purpose the mid-1950s Ordnance Survey 1:10650 scale 6-inch 'Revision Series' maps produced the best results, usually showing individual huts and camp boundaries with great accuracy, many of which were identified as 'work camps' or 'agricultural workers hostels'. Where the map evidence failed to provide clear results, the location of sites was obtained by the interpretation of aerial photographs held at the National Monuments Record Centre, Kemble Drive, Swindon.

Although many camps are readily identifiable, some of those established during the early war years proved more difficult to identify as they were located within pre-existing structures or complexes - country houses, Territorial Army camps, cotton mills, racecourses etc. The difficulty in obtaining a positive identification becomes more acute with the later wartime sites as these camps were located in all manner of buildings, none of which are readily definable as PoW camps on maps, or on aerial photographs, unless they had a wire perimeter with watchtowers, as at Camp 1009 Northway, Ashchurch, Tewkesbury. This situation also applies to urban camps that have proved virtually impossible to locate by photo interpretation, unless they were situated in parkland, or were enclosed by a barbed wire fence with watchtowers. One feature that has greatly assisted the photo interpretation of the later sites has been the existence of knot gardens and formal flower borders at PoW sites. This fact has been of particular significance as they do not appear on British military sites.

3.1 Stage One - Cartography

Using the site list drawn up by Dr Anthony Hellen, the Defence of Britain Project, and other sources, approximate four-figure National Grid References were obtained by referring to the Ordnance Survey Gazetteer of Great Britain and the Bartholemew Gazetteer of the British Isles. These four-figure grid references were then plotted on the relevant OS 1:5000 scale maps to obtain an approximate site identification. These plots were then checked against OS 1:25000 and 1:10000 scale maps. Unfortunately, due to site attrition and the modern depiction of features, it was virtually impossible to positively identify the camps on these maps. Resort was then made to mid-1950s OS 1:10650 scale '6-inch Revision Series' maps to obtain the necessary quality of depiction to provide a feature-centred grid reference. Even with these maps it was not always possible to obtain positive site identification.

3.2 Stage Two – Interpretation of Post-war Vertical Aerial Photographs

Having obtained eight, six or four-figure grid references for the majority of the listed sites, a cover search for all immediate post-war vertical photographs was undertaken by Kelly Scutts at the National Monuments Record Centre, Swindon. Coverage was obtained for ninety-three percent of the sites requested. These photographs were then examined stereoscopically to establish the exact extent and location of the camps. During this process it was clear that the approximate grid references obtained by the use of the gazetteers were not always sufficently accurate to guarantee the retrieval of the correct photographs. This was partly due to the incorrect spelling of camp names in original documentation, some of which were correctly re-identified and others were not.

Variations in the physical condition and the quality of the photographic prints werealso factors in determining whether it was possible to make a positive site identification or not. If it was not possible to obtain a positive identification by this method, an approximate four-figure grid reference was allocated for the site. Where a site was positively identified a six or eight-figure grid reference was generated for the centre, or for the largest group of surviving features.

3.3 Stage Three – Assessment of Modern Vertical Aerial Photographs

The location information drawn from the previous two stages was used to guide the examination of modern vertical aerial photographic coverage available on the Getmapping website, permitting an up to date qualitive and quantitive statement to be made for each site. It should be noted that it proved impossible to identify any site that had not been located on the post-war coverage first. The resolution of the Getmapping coverage was not always sufficently good to positively identify known urban sites such as Camp 253 (Mousehold Heath, Norwich).

4 <u>CLASSIFICATION SYSTEM</u>

In order to maintain a continuity of presentation, the classification system adopted is the same as the one used in previous MPP aerial photographic assessments carried out by Michael J. Anderton. A basic grading system was applied to each site ranging from 1 to 5 and was designed to ensure a simple guide for those involved with designation and development control decision making. The classification system is listed below:

1 Complete

Majority of original structures (i.e. water tower, offices, officers mess, canteen, guard room, barrack huts, ablutions/showers/ drying room, cell block, camp reception station, cookhouse, dining rooms, recreation rooms, and living huts) and layout remain intact. Internal fittings may or may not be present.

2 Near Complete

Majority of features remain extant, i.e. 50 – 80% survival.

3 Partial Remains

Less than 50% of components remain (ranging from structures to paths / roads).

4 Removed

All structures removed from site; footprint may survive.

5 Unresolved

Evidence is either not visible, or inconclusive, when based on the resources consulted (i.e. maps and / or aerial photographs).

NB These classifications only represent assessments of the volume of surviving buildings and features observed by the examination of aerial photographs. It must be borne in mind that aerial photographic interpretation is not an exact science and differentiation of features can be difficult For example, Camp 54 (Longbridge Camp, Hampton Lovett, Droitwich) appears to be complete on

modern aerial photographs, but in fact has been demolished and the hut bases used for caravan hardstandings.

5 **PROJECT ANALYSIS**

5.1 Site Survival

Although there is a numeric sequence of 1026 PoW Camps (Table 1), there is no indication that this total was ever fully utilised. Substantial gaps exist in the sequence that are common to all sources consulted. Nevertheless, a number of sites have been located that remain unidentified and presumably fitted into the sequence somewhere. Duplication of numbers allocated and renumbering of sites further clouds the issue of the total population. From the data gathered a totalof 372 identified sites has been established in England and the Channel Islands (Tables 2 & 3); if the sites in the Isle of Man, Wales, Scotland and Northern Ireland (Tables 5, 6 & 7) are added, atotal of 456 is obtained. A further addition of 31 as yet unidentified sites (Table 8) brings the national total to 487.

The survival of a site is dependant on a number of factors - origin, location, reclamation of farmland, class of use / re-use, longevity of use, type of construction, urban expansion, abandonment and dereliction. The most important of these factors would appear to be a rural location and the longevity of continuous use. The survival of all types of camp is relatively poor, but from the point of view of this survey, it is the purpose-built 'Standard' type that survives best (Table 4). A total of 71 of these camps have been identified in England, and these figure can be broken down to give the following results:

Table 1 Classification of Survival of Total Known Population (England)

Class 1	Complete	12
Class 2	Near Complete	14
Class 3	Partial Remains	34
Class 4	Demolished	177
Class 5	Unresolved	132
		370

Table 2 Classification of Survival of 'Standard' type Camps (England)

Class 1	Complete	5
Class 2	Near Complete	7
Class 3	Partial remains	10
Class 4	Demolished	49
Class 5	Unresolved	0
		71

Due to the large number of unresolved sites in the total known population, a precise survival percentage cannot be obtained, though we can state that 17% of the 'Standard' types survive as either complete or near complete examples of their class. Of those that do survive, one site (Camp 93 Harperley) has already been scheduled and another (Camp 81 Pingley) has been assessed

and mitigation measures put in place. However, it is important to stress that all surviving sites will have a degree of significance, even where only plan form remains. These sites will be significant for historical and social reasons, and in view of their local impact and contribution to sense of place.

Table 3 <u>DIST</u>	RIBUTION OF SITE	S BY COUNTY & C	<u>LASS</u>
COUNTY	1 2 3 4 5	COUNTY	1 2 3 4 5
Bedfordshire	1 3 6	Leicestershire	1 6 4
Berkshire	- 1 3 3 -	Lincolnshire	1 2 5 6 1
Bristol	1	London	1 6
Buckinghamshire	1 3 1	Middlesex	- 1 - 5 4
Cambridgeshire	1 5 -	Norfolk	1 5 5
Cheshire	- 7 4	Northamptonshire	2 3 2
Cornwall	1 3 -	Northumberland	- 1 - 6 1
County Durham	2 1 5	Nottinghamshire	1 4 5
Cumberland	- 2 2 2 1	Oxfordshire	1 - 2 6 2
Derbyshire	1 - 2 3 2	Shropshire	1 2 - 7 5
Devon	7 8	Somerset	6 2
Dorset	2 2	Staffordshire	1 1 2 4 2
Essex	- 1 2 7 -	Suffolk	1 5 2
Gloucestershire	2 - 1 4 1	Surrey	- 1 - 4 3
Hampshire	1 9 11	Sussex	1 4
Herefordshire	2 -	Warwickshire	7 6
Hertfordshire	4 3	Westmorland	1
Huntingdonshire	1 2	Wiltshire	- 1 - 3 6
Kent	6 8	Worcestershire	1 3 2
Lancashire	2 7 2	Yorkshire	2 1 2 17 12

Table 4 DISTRIBUTION OF 'STANDARD' SITES BY COUNTY & CLASS

COUNTY	1 2 3 4 5	COUNTY	1 2 3 4 5
Bedfordshire	1	Leicestershire	1 2 -
Berkshire	2 -	Lincolnshire	1 2 - 4 -
Bristol		London	
Buckinghamshire	1	Middlesex	2 -
Cambridgeshire	1 1 -	Norfolk	2 -
Cheshire	1 -	Northamptonshire	2 2 -
Cornwall	1	Northumberland	2 -
County Durham	1	Nottinghamshire	
Cumberland	- 2 -	Oxfordshire	1 1 -
Derbyshire		Shropshire	1 3 -
Devon	2 -	Somerset	2 -
Dorset	1 -	Staffordshire	1 -
Essex	- 1 - 1 -	Suffolk	2 -
Gloucestershire	3 -	Surrey	1 -
Hampshire	2 -	Sussex	1 -
Herefordshire		Warwickshire	3 -
Hertfordshire	2 -	Westmorland	
Huntingdonshire		Wiltshire	- 1 - 1 -
Kent	2 -	Worcestershire	1 -
Lancashire	1 -	Yorkshire	2 1 1 1 -

N.B. Bold figures in Tables 3 & 4 represent sites where buildings and features survive. It must also be borne in mind that the footprint of a Class 4 site may still surviven earthwork form, or a series

of hut bases and paths. The fact that the site has been demolished does not necessarily mean that there are no remains.

5.2 Change and Destruction

It is frequently not appreciated that the majority of PoW camps remained active in their original role until 1948. After this date many were removed for a variety of reasons, chief of which were post-war reconstruction and the reclamation of agricultural land. However, a large number of these sites, particularly the purpose built ones, were handed over to the administration of a number of county agricultural committees who ran them as hostels for farm workers. Many of these farm workers were the very same men who had been held in them as prisoners, but who elected to remain in Britain rather than be repatriated. These hostels often continued to function as such well into the late 1960s and early 1970s. Some even continued into the 1980s as foreign student hostels, for example Concordia Camp, Brigg (Camp 81, Pingley Farm). Friday Bridge Camp, Cambridgeshire is believed to be the only site that continues to function in this role today.

Once the sites were abandoned, generally they were given low-grade agricultural uses with the minumum of maintenance; consequently the prolonged usage has assisted the survival of the camps, but the lack of maintenance means that the overall condition of the surviving buildings is poor. When examining these sites today, the prolonged usage does raise the need for care in interpretation, particularly with regard to surviving fittings and fixtures, and wall art. Paintings and drawings are a feature of a number of camps, but care does have to be taken in establishing whether they date from the wartime use of the site, or later use as a hostel.

Overall, the so-called 'Standard' Prisoner of War camp has not faired particularly well as a class of building since the end of their original use in 1947 – 48. Of the total known population in England, very nearly 70% have been lost to a number of agencies:-

Table 5

Agency of Site Destruction	Number Demolished
Agriculture Housing Restoration of Parkland Forestry Education (Schools) Caravan Site Golf Course Industrial Estate Sports Centre Wireless Station	15 12 6 4 4 2 2 2 1

5.3 Recommendations for Further Research

As stated above, the purpose of this report was to establish the geographical location, and an overall assessment of the relative survival of Prisoner of War camps in England; consequently it was beyond the scope of this work to examine the large volume of records held by The National Archives, and to establish the history, or exact function of any particular camp. From the cursory examinations that have been made, it is clear that a considerable amount of work would have to be undertaken to gain a full understanding of the subject, similar to that previously undertaken by Dr Colin Dobinson for other monument classes of World War II As is stated in the Modern Military Matters research framework (Schofield 2003), further research could also be extended to include social history, and embracing documentary evidence held in the national archives of Canada, Germany, Italy, and the United States of America. Specific questions might include:

- how, where, and when prisoners were held;
- what constituted a Prisoner of War camp;
- the use of small hostels, and the billeting out of prisoners on farms
- the importance of PoW labour to food production, and the wartime and post-war economy
- the important role played by PoW camps in the reconciliation and 'de-nazification' process
 and
- the educational opportunities provided to PoWs.

There is a clear and very urgent need for an international oral history project to be established both in the United Kingdom, Italy and Germany, together with the active seeking out and copying of documents and photographs held by former PoWs.

6 REFERENCES

Hellen, A. (1999), Temporary settlements and transient populations. The legacy of Britain's Prisoner of War camps. *Erdkunde (Archive for Scientific Geography)* 53(**3**), 191-211.

Nieke, M.R. and Nieke, R.H.R. (2003), Harperley PoW Camp. Memories and monuments. *Conservation Bulletin* 44, 22-25.

Reid, P. & Michael, M., (2000), *Prisoner of War. The Inside Story of the PoW from the Ancient World to Colditz and After.* London: Chancellor Press.

Rossberg, H. (1992), A Prisoner in Scotland. After the Battle 76, 38-53.

Schofield, J. (2003), *Modern Military Matters: A Strategic Framework for Studying the Material Culture of War in Twentieth Century Britain*. Council for British Archaeology.

Thomas, R.J.C. (2003), PoW Camps. What survives and where. Conservation Bulletin 44, 18-21.

National Archives (Sample)

WO 165/59 – 71 War Diaries, Directorate of Prisoners of War, and minutes of the

Imperial PoW Committee.

WO 32 code 91 Registered Papers

WO 222 Medical Historian's Papers

WO 177/1833 – 1855 Selected War Diaries of hospitas, depots and camps.

WO 166 Selected War Diaries

FO 939 PoW Section, Control Office for Germany and

Austria

WO 199/404 – 409 Military HQ Papers: Home Forces

WO 94/105 PoWs temporally interned in the Tower of

London.

WO 165/41 Interrogation records

FO 1050/169

WO 208/4117 - 4212

7 GAZETTEER LAYOUT

The gazetteer in this report provides the following information:

National Grid Reference (NGR).

1:50 000 Ordnance Survey 'Landranger' map sheet number.

Camp number.

Camp name and address.

County name as given in contemporary official wartime and post-war documents.

Classification of survival.

Type of camp as identified by the International Red Cross in 1945.

Comments.

Additional lists are available, and can be consulted in the bound report, which is lodged with the NMR and Savile Row English Hertiage libraries. These lists include: one of the Standard type of

PoW camps listed according to survival, county and numerical order; all camps in county order for England, Scotland, Wales and Northern Ireland; PoW camps/hostels that remain unidentified; alien internment camps, PoiW cages; and a sample of some PoW hostels. PoW camps in Wales, Scotland, Northern Ireland, the Channel Islands, and the Isle of Man are included, but little attempt has been made to obtain a National Grid Reference or a classification of survival for any of these sites. This will require additional work. This project was necessarily confined to England.

Prisoner of War Camps – Great Britain (Numerical order) NGR Camp Name & Location Cond'n Type 1945 Comments os County Sheet No. No. SD 3365 9427 96 Grizedale Hall, Grizedale, Ambleside, Cumberland Base Camp Country house & circa 30 huts, double perimeter fence with watchtowers. All (Cumbria) huts demolished. SJ 7538 7626 118 2 Toft Hall Camp, Knutsford Large camp in parkland to northeast of Cheshire Base Camp Toft Hall, 20 huts in guardscompound, 58 within prisoners' compound enclosed by a double perimeter fence with guard towers. Woodhouselee Camp, Milton Bridge 2 Midlothian Scotland Base Camp 2 Glen Mill, Wellyhole Street, Oldham Lancashire Large cotton mill and associated weaving sheds etc. with additional huts See Camp no.176 Scotland 3 Balhary Camp Perthshire SK 64 05 140 Scraptoft, Thurnby, Leicester 5 Base Camp Leicestershire NZ 26 28 County Durham 93 4 Windlestone Hall Camp, Rusheyford 5 NZ 1633 0693 92 Gilling Camp, Hartforth Grange, Hartforth Yorkshire Hut platforms remain extant. See Camb no.288 Lane, Gilling Monrush Camp, Cookstown Northern Ireland 5 County Tyrone Base Camp SF 595 031 111 Racecourse Camp, Doncaster 5 Base Camp Yorkshire SP 15 48 151 6 Long Marston Camp Warwickshire 5 Ordnance Depot 6 Glenbranter Camp Scotland Argyll ST 557 718 172 6a 5 Ashton Court, Bower Ashton Somerset SU 905 679 Winter Quarter Camp, Ascot 175 Berkshire Special Camp c20 huts in guards compound, 26 huts & football field within prisoners' compound enclosed by a double perimeter fence.

SD 7965 0914	109	8	Warth Mills, Bury	Lancashire	3		Cotton Mill. See Camp no.9, 12a and 177
SJ 3117 2825	126	8	Mile House, Shrewsbury Road, Oswestry	Shropshire	5	Base Camp	
SD 7965 0914	109	9	Warth Mills, Bury	Lancashire	3		Cotton Mill. See Camp no.9, 12a and 177
TQ 110 700	176	9	Kempton Park Camp, Sunbury-on Thames,	Surrey	4	Reception Camp	Large complex encompassing all pre- existing racecourse buildings to east of Staines Road and 212 tents within the prisoners' compound that was enclosed by a double perimeter fence with guard towers. Guards compound consisted of c20 huts and some 52 tents to east of Park Road.
SK 561 161	129	9	Quorn Camp, Wood Lane, Quorn, (Quorndon	Leicestershire	4		STANDARD type. See Camp no.183
		10	Gosford Camp, Gosford Castle, Markethill, Armagh	County Armagh		Base Camp	Northern Ireland
	166	10	Cockfosters Camp, Barnet, London	Middlesex	5		May be the same camp as at Trent Park see.below
TF 014 071	141	10	Stamford Camp, Empingham Road, Stamford	Lincolnshire	4		STANDARD type. See Camp no.106
SE 59 49	105	11	Racecourse Camp, Knavesmire, York	Yorkshire	4		
		11	Island Farm Camp, Bridgend	Glamorganshire			Wales. See Camp no.198
		11	Gilford, Elmsfield, Craigavan, Portadown	County Armagh			
TQ 290 973	166	11a	Trent Park Camp, Trent Park, Barnet	Middlesex	2		Large house enclosed by a double wire perimeter, pillboxes and watch towers
TQ 51 18	176	11a	Rayner's Lane, Harrow-on- the-Hill	Middlesex	5		
		12	Elmfield Camp, Gilford, Portadown	County Armagh			Northern Ireland
		12	Donaldson's School, West Coates, Edinburgh	Midlothian			Scotland
SD 7965 0914	109	12a	Warth Mills, Bury	Lancashire	3		Cotton Mill. See Camp no.8, 9 and 177

SK 4075 5234	119 / 120	13	The Hayes, Swanwick	Derbyshire	4		Large complex of huts and tents enclosed by double perimeter fence and guard towers. See Camp no. 58, 179 and 297
NY 579 096	91	13	Shap Wells Camp, Shap	Cumberland	2	Base Camp	Country Hotel. See Camp no.15
		14	Doonfoot (Bun) Camp, Ayr	Ayrshire			Scotland
		14	Holywood, Jackson Road, Belfast	County Down			Northern Ireland. See Camp no.172 and 682.
NY 579 096	91	15	Shap Wells Camp, Shap	Cumberland	2	Base Camp	Country Hotel. See Camp no.13
		15	Donaldsons School camp, West Coates, Edinburgh	Midlothian		Base Camp	Scotland
SU 55 37	126	16	Prees Heath, Whitchurch	Shropshire	4		Capacity 2,000 men, closed 4th Oct 1941
SK 034 158	128	16	Flaxley Green Camp, Stilecop Field, Rugeley	Staffordshire	4		LARGE STANDARD. Camp consisting of a guards' compound and six prisoners' compounds, three for tents and three with hutting. See Camp no.175
		16	Gosford Camp, Aberlady, Longniddry	East Lothian		Base Camp	Scotland
SK 2795 8598	110	17	Lodge Moor Camp, Redmires Road, Sheffield	Yorkshire	3	Base Camp	Pre-First World War army camp. Capacity substantially increased by the provision of tented accomodation. Guarded by double wire perimeter fences and watch towers. Footings and perimeter wall remain extant
TQ 270 809	176	17	22 Hyde Park Gardens, London, W2	London	5		
NY 6735 6027	86 / 87	18	Featherstone Park Camp, Haltwhistle	Northumberland	4	Base Camp	Large hutted camp consisting of a guards' compound, two prisoners' compounds and a sports field. Site footprint still decernable.
		19	Happenden Camp, Douglas	South Lanarkshire		Base Camp	Scotland
		19	Douglas Castle	South Lanarkshire			Scotland
SX 504 651	201	20	Bickham Camp, Bickham Common, Bickham, Yelverton		5		Guards' compound in Bickham Park, four large and one small double wire perimeter fenced enclosures for tented accomodation, guarded by watch towers.
SU 960 903	175	20	Wilton Park, Beaconsfield	Buckinghamshire	4	Special Camp	See Camp no.300
SE 42 43	105	20	Bramham No.1 Camp, Bramham, Boston Spa	Yorkshire	5	Base Camp	

		21	Comrie Camp, Comrie	Perthshire		Base Camp	Scotland
		22	Pennylands Camp, Cumnock	Ayrshire		Base Camp	Scotland
SU 00 61	173	23	Le Marchant Camp, Devizes	Wiltshire	5	Base Camp	Barracks. See Camp no.410
SJ 492 138	126	23	Green Fields Camp, Ellesmere Road, Shrewsbury	Shropshire	5		
SK 1596 3329	128	23	Sudbury Camp, Oaks Green, Sudbury	Derbyshire	1		Originally a military hospital, presently a prison. See Camp no.1023
SU 94 38	186	23	Kingwood, Wormley, Godalming	Surrey	5		
SJ 75 78	118	24	No.4 General Hospital (Military Hospital) Knutsford	Cheshire	5		
		24	Knapedale, Lochgilphead	Argyll	<u> </u> 	<u> </u>	Scotland
SU 296 773	174	25	Lodge Farm Camp, Baydon, Newbury	Berkshire	4	German Working Camp	STANDARD type
SP 319 672	151	25	Cloister Croft Camp, Leamington Spa	Warwickshire	4		
TL 5353 7957	154	26	Barton Field Camp, Ely	Cambridgeshire	4	German Working Camp	Presently the site of housing and a golf course
SO 700 371	149	27	Ledbury Camp, Ledbury	Herefordshire	4	German Working Camp	Site occupied by John Mansefield School
SK 570 418	129	27	3 Magdala Road, Nottingham	Nottinghamshire	1		Reported by DoB Project
SK 50 19	129	28	Garendon Park, Loughborough	Leicestershire	4		
SK 452 320	129	28	Knighthorpe Camp (Knight Thorpe), Loughborough	Leicestershire	5	German Worki	l ng Camp
TL 358 415	154	29	Royston Heath Camp, Royston	Hertfordshire	4	German Working Camp	STANDARD type
SD 41 08	108	29	Ormskirk	Lancashire	5		
		29	Claremont, Abergavenny	Monmouthshire	1		Wales

TQ 38 84	177	30	Carpenters Road Camp, Stratford, London E15	London	5	German Workii	ng Camp
SU 86 50	186	30	Anglesey House, Hoath End, Aldershot	Hampshire	5		
SP 249 476	151	31	Ettington Park Camp, Newbold-on-Stour	Warwickshire	4	German Working Camp	STANDARD type
TQ 22 81	176	32	Wormwood Scrubbs, (Scrubbs Lane Camp), Shepherds Bush, London W12	London	5	German Workii	l ng Camp
		32	Anglesey	Anglesey			Wales
SP 608 207	164	33	Old Windmills Camp, Blackthorn, Arncot	Oxfordshire	3	German Working Camp	LARGE STANDARD. See Camp no.632 and 653
TQ 236 994	166	33	Dancers Hill, South Mimms	Hertfordshire	4		Guards' compound comprised of hutting, the prisoners' compound was cheifly tented and enclosed by a double wire perimeter. A further small prisoners' compound was situated to the southwest and contained only five tents, but was guarded by two watch towers.
TR 18 36	179	33	St Martin's Plain, Shorncliffe Camp, Folkestone	Kent	5		Large pre-existing military camp. See Camp no.670a.
SJ 3540 1938	126	34	Acksea Camp, Kinnerley, Oswestry	Shropshire	2		Associated with an Ordnance Depot, now a military training area. See Camp no.1018
		34	Warebank Camp, Kirkwall	Orkney			Scotland
SP 749 664	152	35	Boughton Park Camp, Boughton, Northampton	Northamptonshire	4	German Working Camp	STANDARD type Woodland. Camp newspaper 'Lager Zeitung'. See Camp no.259.
NZ 2316 1884	93	36	Walworth Castle, Walworth	County Durham	4		Nissen huts dispersed under trees to east of castle
SP 807 121	165	36	Hartwell Dog Track Camp, Hartwell, Aylesbury	Buckinghamshire	4	German Workii	ng Camp

163	37	Sudley Castle Camp, Winchcombe	Gloucestershire	4	German Working Camp	STANDARD type
193	37	Colley Lane, Bridgewater	Somerset	5		
	38	Pool Park Camp, Ruthin	Denbighshire			Wales
139	39	Castle Camp, Maxstoke, Coleshill	Warwickshire	4	German Working Camp	STANDARD type. Golfcourse
188	40	Somerhill Camp, Somerhill, Tonbridge	Kent	4	German Worki	l ng Camp
185	41	Ganger Camp, Romsey	Hampshire	4	German Working Camp	STANDARD type
190	42	Exhibition Field Camp, Holsworthy	Devon	4	German Working Camp	STANDARD type
164	43	Harcourt Hill Camp, North Hinksey	Oxfordshire	4	German Working Camp	STANDARD type
182	44	Goathurst Camp, Goathurst, Bridgewater	Somerset	4	German Working Camp	STANDARD type
154	45	Trumpington Camp, Trumpington	Cambridgeshire	4	German Working Camp	STANDARD type. See Camp no.180
197	46	Kingsfold Camp, Marringdean Road, Billinghurst	Sussex	4	German Working Camp	STANDARD type
183	47	Motcombe Park Camp, Shatesbury	Dorset	4	German Working Camp	STANDARD type
	48	Greenfield Farm, Preisteign	Radnorshire		Wales	
141	49	Farndon Road Camp (Harrington Camp), Farndon Fields Farm, Market Harborough	Leicestershire	3	German Working Camp	STANDARD type. Caravan site
	193 139 188 185 190 164 182 154 197	193 37 38 139 39 188 40 185 41 190 42 164 43 182 44 154 45 197 46 183 47	193 37 Colley Lane, Bridgewater 38 Pool Park Camp, Ruthin 139 39 Castle Camp, Maxstoke, Coleshill 188 40 Somerhill Camp, Somerhill, Tonbridge 185 41 Ganger Camp, Romsey 190 42 Exhibition Field Camp, Holsworthy 164 43 Harcourt Hill Camp, North Hinksey 182 44 Goathurst Camp, Goathurst, Bridgewater 154 45 Trumpington Camp, Trumpington 197 46 Kingsfold Camp, Marringdean Road, Billinghurst 183 47 Motcombe Park Camp, Shatesbury 48 Greenfield Farm, Preisteign	193 37 Colley Lane, Bridgewater Somerset 38 Pool Park Camp, Ruthin Denbighshire 139 39 Castle Camp, Maxstoke, Coleshill Warwickshire 188 40 Somerhill Camp, Somerhill, Tonbridge Kent 185 41 Ganger Camp, Romsey Hampshire 190 42 Exhibition Field Camp, Holsworthy Devon 164 43 Harcourt Hill Camp, North Hinksey Oxfordshire 182 44 Goathurst Camp, Goathurst, Bridgewater Somerset 154 45 Trumpington Camp, Trumpington Cambridgeshire 197 46 Kingsfold Camp, Marringdean Road, Billinghurst 183 47 Motcombe Park Camp, Shatesbury Dorset 48 Greenfield Farm, Preisteign Radnorshire	193 37 Colley Lane, Bridgewater Somerset 5 38 Pool Park Camp, Ruthin Denbighshire 139 39 Castle Camp, Maxstoke, Coleshill Warwickshire 4 188 40 Somerhill Camp, Somerhill, Tonbridge Kent 4 185 41 Ganger Camp, Romsey Hampshire 4 190 42 Exhibition Field Camp, Holsworthy Devon 4 164 43 Harcourt Hill Camp, North Hinksey Oxfordshire 4 182 44 Goathurst Camp, Goathurst, Bridgewater Somerset 4 154 45 Trumpington Camp, Trumpington Cambridgeshire 4 197 46 Kingsfold Camp, Marringdean Road, Billinghurst 4 183 47 Motcombe Park Camp, Shatesbury Dorset 4 48 Greenfield Farm, Preisteign Radnorshire 141 49 Farndon Road Camp (Harrington Camp), Leicestershire 3	193 37 Colley Lane, Bridgewater Somerset 5 38 Pool Park Camp, Ruthin Denbighshire 139 39 Castle Camp, Maxstoke, Coleshill Warwickshire 4 German Working Camp 188 40 Somerhill Camp, Somerhill, Tonbridge Kent 4 German Working Camp 185 41 Ganger Camp, Romsey Hampshire 4 German Working Camp 190 42 Exhibition Field Camp, Holsworthy Devon 4 German Working Camp 164 43 Harcourt Hill Camp, North Hinksey Oxfordshire 4 German Working Camp 182 44 Goathurst Camp, Goathurst, Bridgewater Somerset 4 German Working Camp 154 45 Trumpington Camp, Trumpington Cambridgeshire 4 German Working Camp 197 46 Kingsfold Camp, Marringdean Road, Billinghurst Sussex 4 German Working Camp 183 47 Motcombe Park Camp, Shatesbury Dorset 4 German Working Camp 184 Greenfield Farm, Preisteign Radnorshire Wales 141 49 Farndon Road Camp (Harrington Camp), Leicestershire 3 German

SJ 5749 9849	108	50	Garswood Park, Ashton-in-Makerfield	Lancashire	4	German Working Camp	STANDARD type. Site occupied by a school
SK 8604 3972	130	51	Allington, Grantham	Lincolnshire	4	German Working Camp	STANDARD type. Site occupied by Housing
SK 7506 7810	120	52	Nether Headon Camp, Ladywell Rise, East Retford	Lincolnshire	2	German Working Camp	STANDARD type. Light industrial estate occupied by Paperwaste and Crown Engineering
SE 5735 2970	105	53	Sandbeds Camp, Gateforth New Road, Brayton	Yorkshire	4	German Working Camp	STANDARD type. Site occupied by a mushroom farm
SO 888 652	150	54	Longbridge Camp, Hampton Lovett, Droitwich	Worcestershire	4	German Working Camp	STANDARD type. Site occupied by residential caravans, hut footings used as hardstandings
SP 657 356	152	55	Shalstone Camp, Shalstone	Buckinghamshire	3	German Working Camp	STANDARD type.
TM 056 764	144	56	Botesdale, Diss	Suffolk	4	German Working Camp	STANDARD type. Demolished apart from water tower
TQ 022 500	186	57	Merrow Down Camp, Guildford	Surrey	4	 German Working Camp	STANDARD type.
SK 4075 5234	119 / 120	58	The Hayes, Swanwick	Derbyshire	4		Large complex of huts and tents enclosed by double perimeter fence and guard towers. See Camp no. 13, 179 and 297
SK 36 50	119	58	Nether Heage Camp, Belper	Derbyshire	5		
TL 19 82	142	59	Sawtry Camp, Woodwalton Lane, Sawrtry	Huntingdonshire (Cambridgeshire)	5	German Worki	ng Camp
SD 998 525	103	60	Overdale Camp, Skipton	Yorkshire	3	German Working Camp	STANDARD type. Overdale caravan site
SO 588 106	162	61	Wynolls Hill, Broadwell, Coleford	Gloucestershire	4	German Working Camp	STANDARD type. Site occupied by housing

		62	The Moor Camp, Thankerton, Biggar	Lanarkshire		German Working Camp	Scotland
		63	Balhary Estate Camp, Alyth	Perthshire		German Working Camp	Scotland
		64	Castle Rankine Camp, Denny	Stirlingshire		German Working Camp	Scotland
SD 463 202	102	65	Bank Hall, Bretherton, Preston	Lancashire	4	German Working Camp	Huts scattered under trees to south east of hall
SU 301 998	196	65	Setley Plain, Brockenhurst	Hampshire	4	German Working Camp	STANDARD type.
		66	Calvine Camp, Blair Atholl	Perthshire		German Working Camp	Scotland
		67	Snadyhillock Camp, Criagellachie	Banffshire		German Working Camp	Scotland
		68	Halmuir Farm Camp, Lockerbie	Dumfrieshire		German Working Camp	Scotland
NZ 1465 7088	88	69	Darras Hill, Ponteland	Northumberland	4	German Working Camp	STANDARD type.
		70	Henllan Bridge Camp, Henllan, Llandyssul	Cardiganshire	2	German Working Camp	Wales. STANDARD type.
SJ 757 115	127	71	Sheriffhales (Sheriff Hales) Camp, Shifnal	Shropshire	4	German Working Camp	STANDARD type.
TL 592 595	154	71	Lower Hare Park, London Road, Newmarket	Cambridgeshire	4		
TL 109 561	153	72	Ducks Cross Camp, Dacca Farm, Colesdon Road, Wilden	Bedfordshire	3	German Working Camp	STANDARD type.

SE 720 443	106	73	Storwood Camp, Storwood, Cottingwith	Yorkshire	2	German Working Camp	STANDARD type.
SJ 5407 6372	117	74	Racecourse Camp, Road Street, Tarporley	Cheshire	4	German Working Camp	STANDARD type.
		75 / 76	 North Hill Camp, Laurencekirk	Kincardinshire		German Working Camp	Scotland
NY 4861 4048	86	76	Merry Thought Camp, Aikbank Common, Calthwaite	Cumberland	2	German Working Camp	STANDARD type.
SX 986 927	192	76	Dymond's Farm, Clyst Honiton, Exeter	Devon	4		
		77	Annsmuir Camp, Ladybank	Fife		German Working Camp	Scotland
TL 781 274	167	78	High Garrett Camp, Halstead Road, Braintree	Essex	4	German Working Camp	STANDARD type. Site occupied by a wireless mast
TF 2981 6378	122	79	Moorby Camp, Revesby	Lincolnshire	1	German Working Camp	STANDARD type.
TF 1210 3499	130	80	Horbling, Sleaford	Lincolnshire	4	German Working Camp	STANDARD type. Site occupied by housing
TA 0178 0700	112	81	Pingley Farm Camp, Bigby High Road, Brigg	Lincolnshire	2		STANDARD type. Low grade agricultural use. Assessed unsuitable for Scheduling due to a variety of constraints. See Alternate Action Plan.
TF 910 282	132	82	Hempton Green Camp, Hempton, Fakenham	Norfolk	2	German Working Camp	STANDARD type. Caravan site
SE 797 735	100	83	Eden Camp, Old Malton, Malton	Yorkshire	1	German Working Camp	STANDARD type. Military museum. See Camp no.250.
SO 5316 7408	137	84		Shropshire	4	German Working Camp	STANDARD type. Only the water tower remains extant

TL 7308 7665	174	85	Victoria Camp, Brandon Road, Mildenhall	Suffolk	4	German Working Camp	STANDARD type.
TR 000 408	189	86	Stanhope Camp, Stanhope	Kent	4	German Working Camp	STANDARD type. Site occupied by housing
TQ 95 34	189	86a	Woodchurch, Ashford	Kent	5		See Camp no.282
SP 5020 5340	151	87	Byfield Camp, Byfield, Daventry	Northamptonshire	3	German Working Camp	STANDARD type.
SU 678 635	175	88	Mortimer Camp, Stratfield Mortimer	Berkshire	4	German Working Camp	STANDARD type.
ST 8915 8750	173	89	Easton Grey Camp, Easton Grey, Malmesbury	Wiltshire	2	German Working Camp	STANDARD type. Light industrial and agricultural use
TF 4548 0417	143	90	Friday Bridge, Wisbech	Cambridgeshire	3	German Working Camp	STANDARD type. Agricultural and youth hostel
SE 24 33	104	91	Post Hill camp, Farnley, Leeds	Yorkshire	5	German Workii	ng Camp
SS 952 134	18	92	Bampton Road Camp, Bampton Road, Tiverton	Devon	4	German Working Camp	STANDARD type. Site occupied by a school
NZ 1269 3553	92	93	Harperley Camp, Fir Tree, Crook	County Durham	1	German Working Camp	STANDARD type. SCHEDULED
NZ 2081 2899	93	93a	Oaklands Emergency Hospital, Cockton Hill, Bishop Auckland	County Durham	1		12 large gable roofed huts still in use as part of the hospital
SK 717 021	141	94	Gaulby Road, Billesdon	Leicestershire	4	German Working Camp	STANDARD type.
TL 148 153	166	95	Batford Camp, Harpendon	Hertfordshire	4	German Working Camp	STANDARD type.
SK 030 197	128	96	Wolseley Road Camp, Rugeley	Staffordshire	3	German Working Camp	STANDARD type. Site used as a sewage farm

151	97	Birdingbury, Bourton on Dunsmore	Warwickshire	4	German Working Camp	STANDARD type.
141	98	Hill Farm Estate, Irthlingborough Road, Little Addington	Northhamptonshire	3	German Working Camp	STANDARD type.
127	99	Shugborough Park Hospital, Great Haywood	Staffordshire	4		Military Hospital. Returned to parkland
126	100	St Martins (St Martin's) Camp, St Martins, Gobowen	Shropshire	1	German Working Camp	STANDARD type. Light industrial estate
	101	Glandulas Camp, Newtown	 Montgomeryshire (F	Powys)	German Working Camp	Wales
	102	Llanddarog Camp, Llanddarog	Carmarthenshire		German Working Camp	Wales
89	103	Moota Camp, Moota Hill, Cockermouth	Cumberland	2	German Working Camp	STANDARD type. Currently functioning as a hotel
97	104	Beela River (Bela River) Camp, Milnthorpe	Westmorland	5	German Worki	l ng Camp
75	105 / 105b	Wooler Camp, Brewery Road, Wooler	Northumberland	4	German Working Camp	STANDARD type. Site occupied by a school
75	105	Hetton House Camp, Chatton, Wooler	Northumberland	4		
	105	Inchdrewer House, Colinton, Edinburgh	Midlothian			Scotland
141	106	Stanmford Camp, Empingham Road, Stamford	Lincolnshire	4	German Working Camp	STANDARD type. Site occupied by housing. See Camp no.10
182	107	Penleigh Camp, Wookey Hole, Wells	Somerset	4	German Working Camp	STANDARD type. Site occupied by housing
100	108	Thirkleby Camp, Sandhill, Little Thirkleby	Yorkshire	<u> </u> 1	German Working Camp	STANDARD type. Pig farm
	141 127 126 89 97 75 75	141 98 127 99 126 100 101 102 89 103 97 104 75 105 / 105b 75 105 141 106 182 107	141 98 Hill Farm Estate, Irthlingborough Road, Little Addington 127 99 Shugborough Park Hospital, Great Haywood 126 100 St Martins (St Martin's) Camp, St Martins, Gobowen 101 Glandulas Camp, Newtown 102 Llanddarog Camp, Llanddarog 89 103 Moota Camp, Moota Hill, Cockermouth 97 104 Beela River (Bela River) Camp, Milnthorpe 75 105 / Wooler Camp, Brewery Road, Wooler 105 Inchdrewer House, Colinton, Edinburgh 141 106 Stanmford Camp, Empingham Road, Stamford 182 107 Penleigh Camp, Wookey Hole, Wells	141 98 Hill Farm Estate, Irthlingborough Road, Little Northhamptonshire Addington 127 99 Shugborough Park Hospital, Great Haywood Staffordshire 126 100 St Martins (St Martin's) Camp, St Martins, Gobowen 101 Glandulas Camp, Newtown Montgomeryshire (F 102 Llanddarog Camp, Llanddarog Carmarthenshire 89 103 Moota Camp, Moota Hill, Cockermouth Cumberland 97 104 Beela River (Bela River) Camp, Milnthorpe Westmorland 75 105 Wooler Camp, Brewery Road, Wooler Northumberland 75 105 Hetton House Camp, Chatton, Wooler Northumberland 105 Inchdrewer House, Colinton, Edinburgh Midlothian 141 106 Stanmford Camp, Empingham Road, Lincolnshire Stamford 182 107 Penleigh Camp, Wookey Hole, Wells Somerset	141 98 Hill Farm Estate, Irthlingborough Road, Little Northhamptonshire Addington 127 99 Shugborough Park Hospital, Great Haywood Staffordshire 4 126 100 St Martins (St Martin's) Camp, St Martins, Shropshire 1 101 Glandulas Camp, Newtown Montgomeryshire (Powys) 102 Llanddarog Camp, Llanddarog Carmarthenshire 89 103 Moota Camp, Moota Hill, Cockermouth Cumberland 2 97 104 Beela River (Bela River) Camp, Milnthorpe Westmorland 5 75 105 Wooler Camp, Brewery Road, Wooler Northumberland 4 105 Inchdrewer House, Colinton, Wooler Northumberland 4 106 Stammford Camp, Empingham Road, Lincolnshire 4 182 107 Penleigh Camp, Wookey Hole, Wells Somerset 4	Working Camp Working Camp Working Camp Working Camp

		109	Brahan Castle, Dingwall	Ross-shire		German Working Camp	Scotland
		110	Stuartfield Camp, Mintlaw Station	Aberdeenshire		German Working Camp	Scotland
		111	Deer Park Camp, Monymusk	Aberdeenshire		German Working Camp	Scotland
		112	Kingencleugh (Kingendengh) Camp, Mauchline	Ayrshire		German Working Camp	Scotland
		113	Holm Park Camp, Newton Stewart	Wigtownshire		German Working Camp	Scotland
ST 863 503	183	114	Eden Vale Camp, Westbury	Wiltshire	4	German Working Camp	STANDARD type. Site occupied by housing
SW 889 597	200	115	White Cross Camp, St Columb Major	Cornwall	3	German Working Camp	STANDARD type. Caravan holiday site
TL 518 156	167	116	Mill Lane Camp, Mill Lane, Hatfield Heath	Essex	2	German Working Camp	STANDARD type. Egg packing factory
TQ 757 643	178	117	Walderslade Camp, King George Street, Chatham	Kent	4	German Worki	l ng Camp
		118	Mardy Camp, Abergavenny	Monmouthshire (Gv	 vent)	German Working Camp	Wales
		119	Pabo Hall Camp, Llandudno Junction	Caernarvonshire (G	Gwynedd)	German Working Camp	Wales
		120	Sunlaws Camp, Kelso	Roxburghshire		German Working Camp	Scotland
SE 343 583	104	121		Yorkshire	4		See Camp no.211

SE 328 470	99	121	Racecourse Camp, Ripon	Yorkshire	4	German Working Camp
TQ 13 87	176	122	Rayner's Lane Camp, Harrow-on-the-Hill	Middlesex	5	See Camp no.11a
TQ 142 916	176	122	Oxhey Lane Camp, Uxbridge Road, Hatch End	Middlesex	4	German STANDARD type. Site occupied by a Working Camp sports centre
		123	Dalmahey Camp, Kirknewton	Midlothian		German Scotland Working Camp
ST 71 79	172	124		Gloucestershire (Avon)	5	
ST 58 71	172	124 / 124a	Ashtongate Camp / Bedminster Camp, Ashton gate, Bristol	Gloucestershire (Avon)	5	German Working Camp
TQ 43 81	177	125	Newlands House, Tooting Bec Road, London SW17	London	5	German Working Camp
SJ 886 949	109	126	Melland Camp, Sandfold Lane, Gorton, Manchester	Lancashire	4	German Former Heavy Anti-aircraft battery Working Camp (HAA Bty)
SK 33 97	111	127	Potter's Hill, High Green, Sheffield	Yorkshire	5	German See Camp no.296 Working Camp
TL 43 32	167	128	Meesden, Buntingford	Hertfordshire	5	German Working Camp
TL 824 322	168	129	Ashford Camp, Halstead	Essex	4	German Depot with associated Nissen hut camp Working Camp
TL 533 809	154	130	West Fen Militia Camp, Ely	Cambridgeshire	4	STANDARD type.
TM 11 80	144	131	Uplands Camp, Diss	Norfolk	5	It is possible that this site was nearer Eye, Suffolk
TG 0935 0479	144	132	Kimberley Park, Kimberley	Norfolk	4	Huts located under trees by the drive
SP 168 365	151	132	Northwick Park Hospital, Blockley	Gloucestershire	1	

SK 061 321	128	134	Loxley Hall, Loxley, Uttoxeter	Staffordshire	1		Presently used as a school
SU 712 670	175	135	Stanbury House Camp, Stanbury Park, Spencers Wood, Reading	Berkshire	3	German Working Camp	Huts located under trees by the drive
SE 985 401	106	136	High Hall Camp, Bishop Burton, Beverley	Yorkshire	4	German Working Camp	Site occupied by agriculture college
SE 960 271	106	136a	Welton House, Welton, Brough	Yorkshire	4		Huts formerly sited woodland to east of house. See Camp no.264
SX 55 56	202	137	Chaddlewood Camp, Chaddlewood House, Plympton	Devon	5		
SX 53 52	201	137	Hazeldene Camp, Elburton, Plymstock	Devon	5	German Worki	ng Camp
SS 450 011	190	137b	Winsford Towers Camp, Halwil, Beaworthy	Devon	5		
SK 912 598	121	138	The Rectory Camp, Bassingham	Lincolnshire	5	German Working Camp	Hostel
NZ 454 258	93	139	Wolviston Hall, Wolviston, Billingham	County Durham (Cleveland)	5	German Working Camp	Hostel
NZ 322 357	93	139b	Coxhoe Hall Camp, Coxhoe	County Durham	5		
SP 27 64	151	140	Racecourse Camp, Warwick	Warwickshire	5	German Working Camp	Precise location not identified, there was a large camp at SP 257 648
TL 190 625	153	141	Beeson House Camp, St Neots	Huntingdonshire (Cambridgeshire)	5	German Working Camp	Precise location not identified, NGR given for Beeson Close, Little Paxton, St Neots
SK 634 893	111	143	Serlby Hall Camp, Serlby, Blyth	Nottinghamshire	5		
SK 590 842	111	143	Carlton Hall, Calton in Lindrick, Worksop	Nottinghamshire	5	German Working Camp	Precise location not identified, NGR given for Hall, there is cropmark evidence for some structures at SK 5894 8433
TQ 196 771	176	144	Ruskin Avenue, Kew	Surrey	4		

TQ 712 152	199	145	Normanhurst Camp, Battle	Sussex (East Sussex)	5	Working Camp	Precise location not identified, NGR given for Normanhurst, Steven's Crouch, Battle
SD 448 310	102	146	Newton Camp, Newton-with-Scales, Kirkham	Lancashire	4	German Working Camp	Hostel
SJ 701 485	118	147	Boar's Head Camp, Walgherton, Nantwich	Cheshire	4	German Working Camp	Former Heavy Anti-aircraft battery (HAA Bty)
SE 986 078	112	148	Castlethorpe Camp, Brigg	Lincolnshire	3	Working Camp	Consisted of 39 huts arranged on the west & north boundaries of Castlethorpe Covert and adjacent to a hardstanding north of Castlethorpe Hall. See Hostel list.
SJ 895 039	127	151	Pendeford Hall, Codsall, Wolverhampton	Staffordshire	4	Working Camp	Precise location not identified, NGR given junction of Coven Lane and Pendeford Hall Lane
SJ 904 053	53	151a	Lawn Camp, Coven Lawn, Coven Lane, Coven	Staffordshire	3		Former Heavy Anti-aircraft battery (HAA Bty)
SO 823 910	138	151b	Halfpenny Green, Wolverhampton	Staffordshire	2		Former RAF airfield. Precise location not identified, NGR given for feature centre
SK 47 19	129	152	Old Liberal Club, Charnwood Road, Shepshed	Leicestershire	5	German Workir	
TF 272 222	131	153	Fulney Park, Low Fulney, Spalding	Lincolnshire	3		Formerly a large dispersed camp, currently a market garden
TQ 605 739	177	154	Ministry of Works Camp, Swanscombe Street, Swanscombe	Kent	4	German Working Camp	Site occupied by housing
NY 573 293	90	155	Hornby Hall Camp, Hornby Hall, High Street, Brougham	Cumberland	3	Working Camp	Camp consisted of 25 huts, cheifly 18'6" Nissen huts. Some features still appear to survive in woodland
SK 983 554	121	156	Heath Camp, Pottergate Plantation, Wellingore	Lincolnshire	3	German Working Camp	Former dispersed RAF camp

SP 160 321	151	157	Bourton Camp, Bourton-on-the-Hill	Gloucestershire	4	Base Camp	LARGE STANDARD. Large complex comprising six prisoner compounds. Each compound enclosed by a double wire perimeter and guarded by watchtowers. Site presently under forestry
SE 995 719	101	159	Butterwick Camp, Boythorpe	Yorkshire	4		Rectangular double wire enclosure with watchtowers, camp formed chiefly of tents. See Camp no.163
SU 102 845	173	160	Military Hospital, Lydiard Park, Purton	Wiltshire	4		
		161	Belfast Military Hospital, Belfast	County Down			
SE 607 480	105	162	Military Hospital, Naburn, York	Yorkshire	4		Site occupied by a retail outlet
SE 995 719	101	163	Butterwick Camp, Boythorpe	Yorkshire	4	Base Camp	Rectangular double wire enclosure with watchtowers, camp formed chiefly of tents. See Camp no.159
SE 192 465	104	164	Weston Lane Camp, Otley	Yorkshire	4	Base Camp	Site occupied by housing. See Camp no.245
		165	Watten Camp, Watten, Wick	Caithness		Base Camp	Scotland
SK 529 393	129	166	Wollaton Park Camp, Wollaton Hall, Nottingham	Nottinghanshire	4	Base Camp	Parkland
SK 627 024	140	167	Shady Lane, Stoughton, Leicester	Leicestershire	5	Base Camp	
SD 42 32	102	168	Brookmill Camp, Woodlands, Kirkham, Preston	Lancashire	5	Base Camp	
SK 6153 3349	129	169	Tollerton Hall Camp, Tollerton	Nottinghamshire	5		Restored parkland. Evidence of hut footings also visible at SK 6136 3457. See Camp no.613
TA 285 077	113	170	Weelsby Camp, Grimsby	Lincolnshire	4	Base Camp	Camp occupied a circular plan within an irregular perimeter fence guarded by nine watchtowers. Site restored parkland. See Camp no.292
SC 38 75	95	171	Isle of Man Camp, Mereside Empire Terrace, Douglas	Isle of Man	5	Base Camp	
SJ 465 935	108	171	Camp A, Knowsley Park, Prescott	Lancashire (Merseyside)	4	Base Camp	

TM 325 866	156	171	Bungay Base Camp, Bugay, Beccles	Suffolk	4		Former RAF airfield. Precise location not identified, NGR given for feature centre
SE 79 71	100	172	Dog and Duck Cottage, Norton-in-Malton	Yorkshire	5		
		172	Holywood Camp, Belfast	County Down		Base Camp	Northern Ireland. Annexe at Orangefield. See Camp no.14 and 682.
		173	Rockport, Belfast	County Down		Base Camp	Northern Ireland. See Camp no.681
SK 571 719	120	174	Norton Camp, Cuckney, Mansfield	Nottinghamshire	5	Base Camp	Precise location not identified, NGR given for centre of village
SK 034 158	128	175	Flaxley Green Camp, Stilecop Field, Rugeley	Staffordshire	4	Base Camp	LARGE STANDARD. Camp consisting of a guards' compound and six prisoners' compounds, three for tents and three with hutting. See Camp no.16
SD 9481 0492	109	176	Glen Mill, Wellyhole Street, Oldham	Lancashire	4	Base Camp	Large cotton mill and associated weaving sheds etc. with additional huts See Camp no.2
SD 7965 0914	109	177	Warth Mills, Bury	Lancashire	3	Base Camp	Cotton Mill. See Camp no.8, 9 and 12a
SE 317 730	99	178	Urebank Camp (Ure Bank), Ripon	Yorkshire	4	Base Camp	101 huts of different types. Footings paths etc remain extant. See Camp no.247
SK 4075 5234	119 / 120	179	The Hayes, Swanwick	Derbyshire	4	Base Camp	Large complex of huts and tents enclosed by double perimeter fence and guard towers. See Camp no. 13, 58 and 297
SJ 561 449	117	180	Marbury Hall Camp, Marbury, Northwich	Cheshire	5	Base Camp	
TL 441 541	154	180	Trumpington Camp, Trumpington	Cambridgeshire	4		STANDARD type. See Camp no.45
TL 596 375	154	180	Radwinter North Camp, Radwinter Manor, Walden Road, Radwinter	Essex	4	Base Camp	Large complex of huts. Some cropmarks visible
SK 602 732	120	181	Carburton Camp, Youngrough Breck, Worksop	Nottinghamshire	4	Base Camp	Large complex of huts within a double wire perimeter fence guarded by watchtowers. See Camp no.249.
		182	Barony Camp	Dumfries	İ	Base Camp	Scotland
SK 561 161	129	183	Quorn Camp, Wood Lane, Quorn, (Quorndon)	Leicestershire	4	Base Camp	STANDARD type. See Camp no.9
TQ 439 809	177	183	Beckton Marshes camp, East Ham, London E6	London	5		Precise location not identified, NGR given for marshes

		184	Llanmartin Camp, Magor	Monmouthshire (Gv	vent)	Base Camp	Wales
SP 132 357	151	185	Springhill Lodge Camp, Five Mile Drive, Blockley	Gloucestershire	1	Base Camp	Large complex of huts within a roughly octagonal double wire perimeter fence guarded by watchtowers
TL 994 217	168	186	Berechurch Hall Camp, Colchester	Essex	3	Base camp	Large complex of huts within a double wire perimeter fence. Large number of huts have been demolished and replaced by modern accomodation.
		187	Dungannon	County Tyrone			Northern Ireland
SX 642 564	202	187	Ivybridge Camp, Ivybridge	Devon	4		Site occupied by housing and schools. See Camp no.404.
		188	Johnstone Castle Camp, Johnstone	Renfrewshire		Base Camp	Scotland
SJ 751 878	109	189	Dunham Park Camp, Dunham New Park, Altringham	Cheshire	4	Base Camp	Restored parkland
		190	Lisanoure Camp, Loughgiel, Cloughmills	County Antrim		Base Camp	Northern Ireland
		190	Cloughmills	County Tyrone			Northern Ireland
SJ 732 538	118	191	Crewe Hall, Stowford, Crewe	Cheshire	4	Base Camp	Restored parkland and a works occupy the site today
SJ 657 401	118	192	Adderley Hall, Adderley, Market Drayton	Shropshire	4	Base Camp	
SJ 787 452	118	193	Madeley Tile Works Camp, Madleley, Crewe	Cheshire	5	Base Camp	Precise location not identified, NGR given for tile / brick works. A further works is located at SJ 775 438
		193	Hampton Park, London	London	5		
SJ 947 157	127	194	Teddesley Hall Camp, Penkridge	Staffordshire	4		
SJ 92 13	127	194	Council Houses Camp, Penkridge	Staffordshire	5	Base Camp	Precise location not identified, NGR given for centre of village
SP 299 980	140	195	Merevale Hall Camp, Atherstone	Warwickshire	4	Base Camp	Restored parkland. See Camp no.241
SP 334 894	151	196	Arbury Hall, Nuneaton	Warwickshire	4	Base Camp	Restored parkland.
		197	The Mount, Chepstow	Monmouthshire (Gv	vent)	Base Camp	Wales
		198	Island Farm Camp, Bridgend	Glamorganshire		Base Camp	Wales. See Camp no.11
		199	Ystrad camp, Carmarthen	Carmarthenshire		Base Camp	Wales

		199	Haverfordwest	Pembrokeshire			Wales
		200	Llanover Park Camp, Llanover, Abergavenny	Monmouthshire (Gv	vent)	Base Camp	Wales
SE 343 583	104	211	Knaresborough	Yorkshire	4	Base Camp	See Camp no.121
		230	Stuchendoff (Stuckenduff) Camp, Shanden, Helensburgh	Dumbartonshire		Base Camp	Scotland
TM 054 773	144	231	Redgrave Park Hospital, Diss	Suffolk	4		Military Hospital. Some footings remain
		232	Stratford upon Avon	Warwickshire	5		
TQ 407 691	177	233	Summer House, Ravensbourne, Bromley	Kent	5		Site currently a college
		234	Talgarth Hospital, Talgarth	Breconshire			Wales
TL 110 076	166	235	Gorhambury Park, Hemel Hempstead	Hertfordshire	5		Precise location not identified, NGR given for centre park. English heritage site.
TL 040 050	166	235	The Arches, Felden, Hemel Hempstead	Hertfordshire	5	German Working Camp	Precise location not identified, NGR given for centre village
TQ 441 963	167	236	White House, Church Hill, Loughton	Essex	4		Site occupied by housing
		236	Nine Wells (Ninewells) Camp, Chirnside, Duns	Berwickshire		German Working Camp	Scotland
TQ 430 699	177	237	Co-Ed-Bel Camp, Lubbock Road, Chislehurst	Kent	5	German Working Camp	Precise location not identified, NGR given for centre of Lubbock Road
TQ 357 293	187	238	Brook House, Hammingden Lane, Ardingly	Sussex (West Sussex)	5		Precise location not identified, NGR given for Brook House
TQ 265 585	187	239	Westonacres Camp, Woodmansterne, Banstead	Surrey	2	German Working Camp	Two possible sites, other possibility is at TQ 265 595
SJ 567 288	126	240	Hawkstone Park, Weston	Shropshire	4	German Working Camp	Site occupied by a golfcourse. See Camp no.285
SP 299 980	140	241	Merevale Hall Camp, Atherstone	Warwickshire	4	German Working Camp	Restored parkland. See Camp no.195

		242	Cowden Camp, Comrie	Perthshire		German Working Camp	Scotland
		243	Amisfield Camp, Haddington	East Lothian		German Working Camp	Scotland
SE 731 775	101	244	Butterwick Camp, Malton	Yorkshire			Precise location not identified, NGR given for centre of village.
SE 257 377	104	244 / 245	Butcher Hill, Horsforth, Leeds	Yorkshire		German Working Camp	Precise location not identified, NGR given for approx feature centre of Butcher Hill.
SE 192 465	104	245	Weston Lane Camp, Otley	Yorkshire		German Working Camp	Site occupied by housing. See Camp no.164
SU 604 779	175	246	Basildon House, Lower Basildon, Pangbourne	Berkshire		German Working Camp	One hut and various footings & a carved tree remain extant in woodlan
SU 7046 8675	175	246	North Camp, Nettlebed, Henley-on-Thames	Oxfordshire	4	German Workii	ng Camp
SE 317 730	99	247	Urebank Camp (Ure Bank), Ripon	Yorkshire	4	German Working Camp	101 huts of different types. Footings paths etc remain extant. See Camp no.178
SK 3625 8175	111	248	Norton Camp, Cinderhill Lane, Norton, Sheffield	Yorkshire		German Working Camp	Precise location not identified, NGR given for approx feature centre of Cinderhill lane.
SK 390 640	119	248	New Drill Hall, Clay Cross	Derbyshire	4		Site Occupied by industrial estate.
SK 602 732	120	249	Carburton Camp, Youngrough Breck, Worksop	Nottinghamshire		German Working Camp	Large complex of huts within a double wire perimeter fence guarded by watchtowers. See Camp no.181.
SE 797 735	100	250	Eden Camp, Old Malton, Malton	Yorkshire		German Working Camp	STANDARD type. Military museum. See Camp no.83.
TA 1051 6787	101	250	Thorpe Hall, Rudston	Yorkshire	4		Former Army Divisional HQ re- occupied as a PoW Camp. Foot footings remain extant
SU 5985 0616	196	251	East Cams Camp, Portchester Road, Fareham	Hampshire		German Working Camp	Site occupied by housing, the roads (The Thicket & The Spinney) observe the routes of the camp roads.

		252	Abergwili Hospital, Abergwili, Carmarthen	Carmarthenshire			Wales
TG 245 105	134	253	Mousehold Heath Camp, Norwich	Norfolk	5	German Working Camp	Possible site may still exist on north western side of parkland
TF 487 203	131	254	Sutton Bridge, Holbeach	Norfolk	4	German Working Camp	Former RAF airfield, largely demolished for agricultural experimental station and a gas fired power station.
TF 647 333	132	255	RAF Camp, Snettisham Scalp, Snettisham	Norfolk	3	German Working Camp	Camp associated with an RAF later USAAF gunnery range
TF 142 885	113	256	Willingham House, Market Rasen	Lincolnshire	3	German Worki	l ng Camp
SX 320 836	201	257	Pennygillam Farm Camp, Launceston	Cornwall	4	German Working Camp	Site occupied by an industrial estate
TM 446 853	156	258	Ellough Airfield, Beccles	Suffolk	3	German Working Camp	Former RAF Beccles. NGR given for main site.
SP 893 818	141	259	Weekley Camp, New Ground Spinney, Boughton Park, Weekley, Kettering	Northamptonshire	4	German Working Camp	STANDARD type. Restored parkland. See Camp no.35.
TL 845 626	155	260	Hardwick Heath, Bury St Edmunds	Suffolk	4	German Working Camp	Site coccupied by a hospital.
TL 029 383	153	261	W.D. Camp, Ampthill	Bedfordshire	4	German Worki	ng Camp
SK 739 333	129	262	RAF Camp, Langar	Nottinghamshire	5	German Working Camp	Former RAF Langar. Precise location not identified, NGR given for centre of airfield. Numerous dispersed accomodation sites.
SO 9440 1948	163	263	Leckhampton Court Camp, Leckhampton, Cheltenham	Gloucestershire	4	German Worki	
SE 960 271	106	264	Welton House, Welton, Brough	Yorkshire	4	German Working Camp	Huts formerly sited woodland to east of house. See Camp no.136a

TF 2925 0361	142	265	Park Farm, Thorney, Peterborough	Northamptonshire	4	German Worki	ng Camp
TQ 668 864	177	266	Hutted Camp, Bentley Fam, Old Church Hill, Langdon Hills	Essex	4	German Worki	ng Camp
TQ 669 532	188	267	Mereworth Castle, Mereworth, Waterinbury	Kent	5	German Working Camp	Precise location not identified, NGR given for Mereworth Castle.
SP 8393 2033	153	268	Norduck Farm, Aston Abbotts	Buckinghamshire	4	German Worki	ng Camp
TL 220 490	153	269	Mansion Potton Camp, Potton, Sandy	Bedfordshire	5		Precise location not identified, NGR given for village.
TL 118 211	166	270	Luton Airport Camp, Luton	Bedfordshire	5	German Working Camp	Precise location not identified, NGR given for approx centre of airfield.
TM 030 990	144	271 / 272	RAF Airfield, Deopham Green, Attleborough	Norfolk	5	German Working Camp	Former RAF Deopham Green, numerous dispersed accomodation sites. Precise location of camp not identified, NGR given for approx centre of airfield.
SO 754 954	138	272 / 272a	Davenport House, Worfield, Bridgenorth	Shropshire	4	German Working Camp	STANDARD type.
TM 3057 8591	156	273	Flixton Airfield, Flixton, Bungay	Suffolk	5	German Working Camp	Former RAF Bungay (Station 125). Precise location not identified, NGR given for approx centre of the numerous dispersed accomodation sites.
TM 2287 5404	156	273 / 273a	Debach Airfield, Debach, Woodbridge	Suffolk	5	German Working Camp	Former RAF Debach (Station 152). Precise location not identified, NGR given for approx centre of the numerous dispersed accomodation sites.
TQ 142 916	176	274	Ministry of Works Camp, Uxbridge Road, Hatch End	Middlesex	4	German Working Camp	STANDARD type. Site occupied by a sports centre. See Camp no.122.
		274	Errol Airfield, Errol	Perthshire		German Working Camp	Scotland

TQ 15 67	176	275	Topsite Camp, Thames Ditton	Surrey	5		Precise location not identified, NGR given for Thames Ditton.
		275 / 275a	Kinnell Camp, Friockheim, Arbreath	Angus		German Working Camp	Scotland
SX 963 941	192	276 / 276a	Nissen (Nisson) Creek, Pinhoe, Exeter	Devon	5	German Workii	ng Camp
SP 0749 4616	150	277	Recreation Ground, South Littleton, Evesham	Worcestershire	4		24 huts sited along the eastern and northern boundaries of the recreation ground.
SO 997 470	150	277a	Fladbury Golf Course, Fladbury, Pershore	Worcestershire	4		Site occupied by a golfcourse
TL 0238 5350	153	278	W.D. Camp, Clapham, Bedford	Bedfordshire	5	German Working Camp	Two possible sites, other possibility is at TL 0071 5464
TL 1736 9275	142	279	Militia Camp, Yaxley Farcet	Huntingdonshire (Cambridgeshire)	4	German Workii	ng Camp
TF 6140 2152	132	280	North Lynn Farm Camp, Kings Lynn	Norfolk	4	German Working Camp	STANDARD type. Site occupied by a chemical works.
		281	Aldburgh (Aldborough) Camp, Norwich	Norfolk	5	German Working Camp	No satisfactory location could be found near Norwich.
TQ 941 393	189	282	Brissenden Green Camp, Brissenden, Ashchurch	Kent	5		Precise location not identified, NGR given for village.
TQ 9505 3650	189	282	Honghorst House, Woodchurch, Ashford	Kent	5	German Working Camp	Precise location not identified, NGR given for Hengherst.
SJ 3528 7594	117	283	W.D. Camp, Ledsham Hall, Ledsham, Little Sutton	Cheshire	3	 German Working Camp	Large complex of teneted accomodation with a small number of huts
		284	Abbey Road Camp, Neath	Glamorganshire		German Working Camp	Wales
		284	Swanbridge, Sully	Glamorganshire			Wales

SJ 567 288	126	285	Hawkstone Park, Weston	Shropshire	4	German Working Camp	Site occupied by a golfcourse. See Camp no.240
TQ 5584 7846	177	286	Purfleet Camp, Beacon Hill, Purfleet	Essex	4	German Working Camp	Guards' compound consisted of huts, prisoners' compound consisted of tented accomodation within a rectangular wire enclosure. See Camp no.654 & 655.
SO 8538 5763	150	287	Perdiswell Hall, Droitwich Road, Claines, Worcester	Worcestershire	5		Former RAF Worcester. Precise location not identified, NGR given for centre of landing ground.
NZ 1655 0651	92	288	Gilling Camp, Hartforth Grange, Hartforth Lane, Gilling	Yorkshire	4	German Working Camp	Hut platforms remain extant. See Camp no.4
SU 0899 8621	173	289	Lydiard House, Lydiard Millicent, Swindon	Wiltshire	4	German Working Camp	Camp associated with a military hospital.
SJ 5416 8789	108	290	Penketh Hostel, South Lane Farm, South Lane, Barrow's Green	Lancashire	3	German Working Camp	Former Heavy Anti-aircraft battery (HAA Bty)
NZ 2838 8209	81	291	Kitty Brewster Farm, Blyth	Northumberland	4	German Working Camp	Former Heavy Anti-aircraft battery (HAA Bty). Site occupied by industrial estate.
TA 285 077	113	292	Weelsby Camp, Grimsby	Lincolnshire	4		Camp occupied a circular plan within an irregular perimeter fence guarded by nine watchtowers. Site restored parkland. See Camp no.170
TA 106 113	113	292a	Kirmington, Caistor	Lincolnshire	3		Former RAF Kirmington (Humberside Airport). Precise location not identified, NGR given for dispersed site in village.
TF 424 979	113	292 / 292b	Donna Nook Airfield, Ark Road, North Somercotes	Lincolnshire	3	German Working Camp	Former RAF Donna Nook. Precise location not identified, NGR given for approx centre of dispersed sites.
		293	Carronbridge Camp, Carronbridge	Dumfries		German Working Camp	Scotland
SU 683 391	185	294	Fisher's Camp, Theddon Grange, Alton	Hampshire	5	German Working Camp	Precise location not identified, NGR given for Theddon Grange.

SY 592 996	194	295	Cattistock Camp, Cattistock, Maiden Newton	Dorset	5	German	Precise location not identified, NGR
						working Camp	given for village.
SK 33 97	111	296	Potter's Hill, High Green, Sheffield	Yorkshire	5	German Working Camp	See Camp no.127
SK 4847 9550	111	296	Ravensfield Park Camp, Rotherham	Yorkshire	4		Farmland
SE 595 031	111	296a	Racecourse Camp, Doncaster	Yorkshire	5	German Working Camp	See Camp no.6
SK 4075 5234	119 / 120	297	The Hayes, Swanwick	Derbyshire	4	German Working Camp	Large complex of huts and tents enclosed by double perimeter fence and guard towers. See Camp no. 13, 58 and 197
SJ 27 78	117	298	Parkgate, Wirral	Cheshire	4		Former Heavy Anti-aircraft battery (HAA Bty)
		298	The Barony Camp	Dumfries		German Working Camp	Scotland
SU 960 903	175	300	Wilton Park, Beaconsfield	Buckinghamshire	4	Special Camp	Camp consisted of tented accomodation. See Camp no.20
SU 252 355	117	402	Lopscombe Corner Camp, Salisbury	Wiltshire	5	Base Camp	Precise location not identified, NGR given for the village.
SU 417 149	196	402a	Camp C19, The Avenue, Southampton Common, Southampton	Hampshire	4		
ST 475 671	171	403	Brockley Camp, Brockley	Somerset	4	Base Camp	Restored parkland.
SX 642 564	202	404	Ivybridge Camp, Ivybridge	Devon	4	Base Camp	Site occupied by housing and schools. See Camp no.187.
ST 5600 1446	194	405	Barwick House Camp, Barwick, Yeovil	Somerset	4	Base Camp	Restored parkland, cropmarks visible on Getmapping coverage.
SX 3341 8346	201	406	Scarnecross Camp, Launceston	Cornwall	4	Base Camp	Site occupied by an industrial estate and housing
TF 097 934	112 / 113	407	Usselby Camp, Usselby, Market Rasen	Lincolnshire	4	Base Camp	Farmland
		408	Penclawdd, Swansea	Glamorganshire		Base Camp	Wales
TG 1674 3238	133	409	Wolterton Camp, Aylsham	Norfolk	4	Base Camp	Huts were located under the avenue flanking the drive and may also have been in the wood at NGR TG 1612 3190

SU 00 61	173	410	Le Marchant Camp, Devizes	Wiltshire	5	German Working Camp	Barracks. See Camp no.23
TL 420 177	167	411	The Wynches Camp, Much Hadham	Hertfordshire	4	German Working Camp	Restored parkland
SP 5883 2040	164	553	Bolero Camp, Graven Hill, Bicester	Oxfordshire	4		Bolero' was the codename used for any facilities associated with the provision of support of the US Army. Four 'Bolero' complexes existed on Craven Hill - SP 5826 2079 (Romney huts), SP 5850 2064 (dispersed Nissen hut camp), SP 5936 2044 (dispersed Nissen hut camp) and SP 5914 2099 (Romney huts, gun park). NGR given for feature centre of the Craven Hill complex. See Camp no.683.
		559	Abbeycraig Park, Causeway Head, Stirling	Stirlingshire			Scotland
TL 2136 5286	153	561	Old Woodbury Hall, Gamlingay, Sandy	Bedfordshire	5		Large country house, no obvious indication of additional accomodation.
TQ 1517 7795	176	562	Osterley Park camp, Wyke Green, Isleworth	Middlesex	4		19 gable-roofed huts and a pair of parallel dining hall with a central kitcher range (24ft-span Nissen). See Camp no.681.
SK 3051 1198	128	564	Stretton Hall, Stretton-en-le-Field, Neatherseal	Staffordshire	5		Precise location not identified, NGR given for Hall Farm.
SE 651 283	105	564	Stable Road Camp, Barlow	Yorkshire	4		Camp associated with Barlow Ordnance Depot.
		571	ST2, Stranraer	Wigtownshire			Scotland
		573	Pendre Camp, Builth Wells	Radnorshire			Wales
SP 9974 4049	153	575	Church Farm, Marston Moretaine, Bedford	Bedfordshire	4		Small camp of Nissen huts on either side of road.
		575	Ashton Gifford Camp, Godford, Warminster	Wiltshire	5		There is a great deal of uncertainty about this site, the only Godford listed by the OS is situated in Devon.
SP 3773 5174	151	579	Marlborough Farm Camp, Radway Extension, Kineton	Warwickshire	5		Precise location not identified, NGR given for Marlborough Barracks, Marlborough Farm however was at SP 3751 5157.

		582	Blairvadoch Camp, Rhu, Helensburgh	Dumbartonshire			Scotland
SU 8900 4888	186	584	Carfax Estate, Tongham	Hampshire	4		Gardens and woodland
SE 525 746	100	585	Searchlight Site Camp, Husthwaite, Easingwold	Yorkshire	4		Farmland
SK 5076 2092	129	590	Hathern Camp, Pear Tree Lane, Hathern	Leicestershire	4		Farmland
SJ 3749 1831	126	591	Wilcott Camp, Nesscliffe	Shropshire	2		Pre-existing camp serving an ordnance depot. Presenty used by the army as Nescliffe Training Camp
SY 1336 9004	192	598	Country House Hotel, Sidford, Sidmouth	Devon	5		Precise location not identified, NGR given for cross roads.
NZ 3475 6025	88	605	West Bolden Camp, Down Hill Quarry, Sunderland	County Durham	5		Precise location not identified, no obvious features visible on aerial photographs. NGR given for centre of quarry.
TL 4528 4291	154	607	Hutted Camp, Ickleton Grange, Ickleton	Essex (Cambridgeshire)	3		Site situated in woodland.
SP 9489 5689	153	611	Harrold Hall, Harrold	Bedfordshire	5		Precise location not identified, NGR given for cross roads.
		612	Honduras Camp, Kirkpatrick Fleming	Dumfrieshire			Scotland
SK 6153 3349	129	613	Tollerton Hall Camp, Tollerton	Nottinghamshire	5		Restored parkland. Evidence of hut footings also visible at SK 6136 3457. See Camp no.169
NZ 0720 1793	92	613	Blackbeck Camp, Stainton	County Durham	5	German Working Company	Precise location not identified, NGR given for Stainton Grove Camp. There were numerous camps in this area associated with the initial training of army recruits during World War II.
SK 6879 2465	129	613	Old Dalby Camp, Old Dalby Lane, Melton Mowbray	Leicestershire	4		Large complex of accomodation hutting associated with RAF Depot. NGR given to feature centre.
SU 4570 1729	185	614	Stoneham Camp, Eastleigh	Hampshire	5		Precise location not identified, NGR given for camp to the north eastern end of Eastleigh airport.
SK 6274 1021	129	616	Barkby Camp, Barkby Lane, Leicester	Leicestershire	4		Former Heavy Anti-aircraft battery (HAA Bty)
		617	Dryffeholme Camp, Lockerbie	Dumfrieshire			Scotland

SZ 227 969	195	624	Ossemsley Manor, Ossemsley, New Milton	Hampshire	5		Precise location not identified, NGR given for Ossemsley Manor.
TL 220 490	153	628	Hutted Camp, Sutton Park, Potton	Bedfordshire	4		Precise location not identified, NGR given for Sutton Park Club House. Golf course.
TQ 5948 4522	153	629	Mabledon Park, Tonbridge	Kent	4		LARGE STANDARD. Site occupied by a school.
TL 8912 8414	144	630	Kilverstone Hall, Thetford	Norfolk	5		Precise location not identified, NGR given for Kilverstone Hall.
TQ 71 07	199	631	Seafield School, Cooden Down, Bexhill	Sussex	5		Precise location not identified, NGR given for Cooden.
SE 1735 9732	99	631	Stadium Camp, Catterick	Yorkshire	4	German Working Company	See Camp no.662 & 664.
SU 226 480	184	632	Arena Road Camp, Tidworth	Hampshire	5		Precise location not identified, NGR given for approx centre of Tidworth barracks.
SP 6098 2069	164	632	Old Windmills Camp, Blackthorn, Arncot	Oxfordshire	3	German Working Company	LARGE STANDARD. See Camp no.33 & 653. Scrapyard?
SK 6835 679	120	633	Boughton Camp, New Ollerton	Nottinghamshire	4	German Working Company	Former Central Ordnance Depot. Industrial estate. See Camp no.656
SU 8127 5091	186	633	Haig Lines, Crookham	Hampshire	4	German Working Company	Former barracks.
SK 3786 3455	128	634	Alvaston Camp, Meadow Lane, Alvaston, Derby	Derbyshire	4		Former RAF barracks associated with the nearby barrage balloon centre. See Camp no.1008.
SK 3960 2818	128	634	Weston Camp, Weston-on-Trent, Derby	Derbyshire	3	German Working Company	Irregular plan camp enclosed by a wire perimeter fence. See Camp no.635
NU 2733 0427	88	635	Lord Mayor's Camp, Amble	Northumberland	4		Caravan site.
SK 3955 2778	128	635	Weston Camp, King's Newton	Derbyshire	3	German Working Company	Tarasiyka Ukranian Youth Centre. See Camp no.634.
SE 6555 2120	105	636	Cowick Hall, West Cowick, Snaith	Yorkshire	4		Restored parkland. See Camp no.691.

SE 740 242	150	637	Centenary Road, Goole	Yorkshire	5		Precise location not identified, NGR given for approx centre of length of Centenary Road.
SU 1703 8720	173	638	Stratton Factory Camp, Swindon	Wiltshire	5	German Working Company	Precise location not identified. NGR for centre of Stratton St Margaret. See Camp no.674.
		640	St Andrew's Hall, St Mary's Isle, Kirkudbright	Kirkudbrightshire			Scotland
		641	Earls Cross House Camp, Dornoch	Sutherland			Scotland
SJ 6357 5250	118	643	Dorfold Hall Camp, Nantwich	Cheshire	5		Precise location not identified, NGR given for Dorfold Hall.
TL 0465 4163	153	644	Hutted Camp, Houghton Conquest, Bedford	Bedfordshire	5		Precise location not identified, NGR given for cross road in village.
SZ 2757 9787	195	645	Quarr House, Sway, Lymington	Hampshire	5		Precise location not identified, NGR given for centre of Sway.
SJ 6971 1392	127	651	South Camp, Donnington, Wellington	Shropshire	5		Precise location not identified. NGR for centre of Central Ordnance Depot. See Camp no.659 & 1004.
SU 5136 9182	174	652	Durnell's Farm Camp (Magazine Camp), Central Ordnance Depot, Didcot	Berkshire	4		Site occupied by Didcot power station. See Camp no.693.
SP 6098 2069	164	653	Old Windmills Camp, Blackthorn, Arncot	Oxfordshire	3	German Working Company	LARGE STANDARD. See Camp no.33 & 632.Scrapyard?
TQ 5584 7846	177	654	No.4 Transit Camp, Beacon Hill, Purfleet	Essex	4	German Working Company	Guards' compound consisted of huts, prisoners' compound consisted of tented accomodation within a rectangular wire enclosure. See Camp no.286 & 655.
TQ 7123 6527	177	654a	R.E. Bridging Camp, Wouldham, Rochester	Kent	4	German Working Company	Footprint extant.
TQ 5584 7846	177	655	No.1 Transit Camp, Beacon Hill, Purfleet	Essex	4	German Working Company	Guards' compound consisted of huts, prisoners' compound consisted of tented accomodation within a rectangular wire enclosure. See Camp no.286 & 654.
SK 6835 679	120	656	Boughton Camp, New Ollerton	Nottinghamshire	4	German Working Company	Former Central Ordnance Depot. Industrial estate. See Camp no.633

SP 61 21	164	657	No.9 Tented Camp, Arncott, Bicester	Oxfordshire	5	German Wor	king Company
SP 5948 2010	164	657	Shed D35, Graven Hill, Arncott, Bicester	Oxfordshire	1	German Working Company	Central Ordnance Depot shed, part of armaments sub-depot
TQ 127 216	198	658	Barn House Farm, Shipley, Horsham	Surrey	4		Advanced Landing Ground (ALG) built prior to D-Day.
ST 8726 5111	183	658	Hill Camp, Westbury	Wiltshire	5	German Working Company	Precise location not identified, NGR given for centre of Westbury.
SJ 6971 1392	127	659	South Camp, Donnington, Wellington	Shropshire	5		Precise location not identified. NGR for centre of Central Ordnance Depot. See Camp no.651 & 1004.
SJ 6971 1392	127	659	North Camp, Donnington, Wellington	Shropshire	5		Precise location not identified. NGR for centre of Central Ordnance Depot. See Camp no.651 & 1004.
		660	Patterton Camp, Thornliebank, Glasgow	Renfrewshire			Scotland
		661	Leffnoll Camp, Cairnryan, Stranraer	Wigtownshire			Scotland
SP 395 123	164	661a	Eynsham Park, Eynsham, North Leigh	Oxfordshire	5		Site cannot be determined from modern aerial coverage due to tree cover.
SE 1735 9732	99	662	Stadium Camp, Catterick	Yorkshire	3	German Working Company	See Camp no.631 & 664.
SU 2326 4539	184	663	Park House 'A', Shipton Bellinger, Tidworth	Hampshire	5	German Working Company	Precise location not identified. NGR for centre of village.
SE 1735 9732	99	664	Stadium Camp, Catterick	Yorkshire	3	German Working Company	See Camp no.631 & 662
SP 0750 4624	150	665	South Littleton, Evesham	Worcestershire	5	German Working Company	Precise location not identified.
ST 200 265	193	665	Cross Keys Camp, Norton Fitzwarren, Taunton	Somerset	4		Pre-existing camp serving an ordnance depot. Footprint extant in part.
ST 552 463	182	666	Stoberry Park, Wells	Somerset	4	German Working Company	Decorative gate posts & statue of Romulus & Remus.

NT 779 013	80	667	Byrness Camp, Redesdale, Otterburn	Northumberland	2		
SP 3430 7184	140	667 / 667a	Stoneleigh Camp, Stoneleigh, Coventry	Warwickshire	4	German Working Company	Camp associated with Military Hospital.
SU 2309 4938	184	668	Aliwell Barracks, North Tidworth	Wiltshire	5	German Working Company	Precise location not identified. NGR for centre of North Tidworth.
TQ 1368 8332	176	669	West Ridge Camp, Greenford	Middlesex	4	German Working Company	Site occupied by housing.
SS 8748 1220	181	669	Cruwys Morchard, Tiverton	Devon	5		Precise location not identified. NGR for Cruwys Morchard House.
	179	670	St Radigrund's Camp, Dover	Kent	5	German Working Company	Unresolved four possible sites.
TR 18 36	179	670a	St Martin's Plain, Shorncliffe Camp, Folkestone	Kent	5		Large pre-existing military camp. See Camp no.33
TM 2391 3020	169	670b	Shatesbury Camp, Dovercourt, Harwich	Essex	4		Site occupied by housing. See Camp no.680.
SU 5593 4371	185	671	Popham Camp, Micheldever, Winchester	Hampshire	5	German Working Company	Precise location not identified. NGR for centre of village.
SU 107 444	184	672	Fargo Camp, Larkhill, Salisbury	Hampshire	4	German Working Company	Site occupied by housing.
SX 514 885	191	673	Bridestow, Okehampton	Devon	4		Woodland
SX 4591 5655	201	673	Home Park Camp, Plymouth	Devon	4	German Wor	king Company
SU 1703 8720	173	674	 Stratton Factory Camp, Swindon	Wiltshire	5	German Working Company	Precise location not identified. NGR for centre of Stratton St Margaret. See Camp no.638
SX 072 532	200	674	Consols Mine Camp, Tywardreath, Par	Cornwall	4		The Mount Holiday Park.
SU 8849 6173	175	674 / 675	Old Dean Common Camp, Camberley, Bagshot	Surrey	4	German Working Company	Site occupied by housing.

SU 4289 1887	185	675	Hiltingury Road, Chandler's Ford, Eastleigh	Hampshire	4		Industrial area.
SU 8491 1527	186	676	Puckridge Camp, Fleet Road, Aldershot	Hampshire	5	German Working Company	Precise location not identified. NGR for centre of Puckridge Hill. The site is occupied by magazine complex.
		677	New Inn Camp, Pontypool	Monmouthshire (Gv	went)		Wales
SD 296 025	108	678	Fort Crosby, Sniggery Farm, Hightown	Lancashire (Merseyside)	4	German Working Company	Camp associated with former coast artillery battery & heavy anti-aircraft battery. Sand dunes.
SJ 523 294	126	679	83 Ordnance Supply Depot (O.S.D.) (Don), Soulton Road, Wem	Shropshire	4	German Working Company	Irregular fenced compound around a pre-existing camp consisting of nine groups of six curved profile huts. Farmland and housing.
TM 244 302	169	680	Shaftsbury Camp, Dovercourt, Harwich	Essex	4	German Working Company	See Camp no.670b
TQ 1517 7795	176	681	Osterley Park Camp, Wyke Green, Isleworth	Middlesex	4	German Working Company	19 gable-roofed huts and a pair of parallel dining hall with a central kitcher range (24ft-span Nissen). See Camp no.562.
		681 / 682	Rockport, Craigavan	County Down	5	German Working Company	Northern Ireland. See Camp no.173.
		682	Holywood Camp, Belfast	County Down		Base Camp	Northern Ireland. Annexe at Orangefield. See Camp no.14 and 172.
SP 5919 2072	164	683	Camp E.30, Graven Hill, Arncott, Bicester	Oxfordshire	3	German Working Company	Central Ordnance Depot shed, group o Romney huts part of the 'Bolero' complexes built for the US Army. See Camp no.553.
SU 921 826	175	684	Hitcham Park, Hitcham Lane, Burnham	Buckinghamshire	5	German Working Company	Precise location not identified. NGR for approx centre of park.
SP 160 470	151	685	No.3 Camp, ESCD, Long Marston	Warwickshire	5	German Working Company	Precise location not identified. NGR for centre of complex. Central Engineering Park.
SO 5018 4601	149	686	German Prisoner Working Company (GPW Coy.), Moreton-on-Lugg	Herefordshire	4	German Working Company	Housing and farmland.

SP 583 067	164	687	Shotover House, Wheatley	Oxfordshire	4	German Working Company	Parkland and road widening.
SY 846 820	194	688	Park Camp, West Lulworth	Dorset	4	German Working Company	Former British Army camp within woodland.
SO 7983 4353	150	689	Blackmore Camp, Blackmore Park, Great Malvern	Worcestershire	3	German Work	ring Company
SE 6188 3255	150	690	Thomas Street Camp, Selby	Yorkshire	5	German Working Company	Precise location not identified. NGR for Thomas Street.
SE 6555 2120	105	691	Cowick Hall, West Cowick, Snaith	Yorkshire	4	German Working Company	Restored parkland. See Camp no.636.
NY 37 68	85	692	No.4 Camp, Longton, Carlisle	Cumberland	5	German Working Company	Precise location not identified. There are a number of candidate camps.
SU 5136 9182	174	693	Durnell's Farm Camp (Magazine Camp), Central Ordnance Depot, Didcot	Berkshire	4	German Working Company	Site occupied by Didcot power station. See Camp no.652.
SU 4641 4872	185	693a	Whitchurch Camp, Newbury Road, Whitchurch	Hampshire	3	German Working Company	PoW hostel. Site within modern housing, possibility of some remaining features.
SS 4411 2587	180	694	Handy Cross Camp, Bideford	Devon	4	German Working Company	Pre-existing military camp.
SU 2546 9067	174	695	Horgard Barracks, Shrivenham	Oxfordshire	4	German Working Company	Camp comprising some 120 bell tents within an irregular fenced compound guarded by watchtowers. Housing and vehicle park.
NY 4278 5557	85	696	Warwick Camp, Duranhill Road, Carlisle	Cumberland	4	German Working Company	Pre-existing military camp.Industrial estate.
		697	Royal Artillery Practice Camp, Sennybridge	Breconshire		German Working Company	Wales
NZ 2560 5716	88	699	Tyne J. Camp, Gosforth, Newcastle-upon- Tyne	Northumberland	5		Two possible camps at NZ 2520 7191 or NZ 2560 5716
		702	Jurby, Isle of Man	Isle of Man			Isle of Man

TL 006 972	141	702	Kingscliffe (King's Cliffe), Peterborough	Northhamptonshire	5		Precise location not identified. NGR given for village centre.
		801	Castel Camp, Guernsey	Channel Islands		Base Camp	Opened May 9th 1945 closed May 1946.
		802	Fort Regent, Jersey	Channel Islands		Base Camp	Opened May 9th 1945 closed May 1946.
SU 789 356	186	1000	Oakhanger Camp, Bordon	Hampshire	5	German Working Company	Precise location not identified. NGR given for Prince Phillip Barracks.
SU 5271 6471	174	1001	Crookham Common Camp, Thatcham, Newbury	Berkshire	3	German Working Company	Former RAF camp.
TQ 3446 9962	166	1003	Capel House Camp, Bullsmoor Lane, Enfield	Middlesex	5	German Working Company	Precise location not identified. NGR given for parkland near Capel House.
SK 1596 3329	128	1004	No.1 Camp, Oaks Green, Sudbury	Derbyshire	1	German Working Company	Originally a military hospital, presently a prison. See Camp no.23 & 1023
SJ 6971 1392	127	1004	E' Camp, Donnington, Wellington	Shropshire	5		Precise location not identified. NGR for centre of Central Ordnance Depot. See Camp no.651 & 659.
SP 5432 7039	140	1005	Barby Camp, Willoughby, Rugby	Warwickshire	5	German Working Company	Precise location not identified. NGR for centre of village.
SU 8571 5098	186	1006	Willems Barracks (West Cavalry Barracks), Aldershot	Hampshire	5		Precise location not identified. NGR for centre of Willems Avenue. Tesco store and housing.
SE 6002 2848	105	1007	No.14 Armoured Fighting Vehicle Depot (A.F.V.D.), Burn, Selby	Yorkshire	5	German Working Company	Former RAF Burn airfield. Precise location not identified. NGR for approx. centre of airfield, numerous dispersed accomodation sites.
		1008	Allerton Camp, Alvaston, Derby	Derbyshire	5	German Working Company	See Camp no.634.
SO 9301 3315	150	1009	Northway Camp, Ashchurch	Gloucestershire	3	German Working Company	Camp enclosed by an irregular perimeter with watch towers. Predominently demolished.
SP 6259 5954	152	1010	Weedon Camp, Weedon Beck	Northamptonshire	5	German Working Company	Precise location not identified. NGR for centre of Ordnance Depot.

SP 5895 1967	164	1011	Camp D.30 Graven Hill, Arncott, Bicester	Oxfordshire	4	German Working Company	Central Ordnance Depot.
SK 9891 6949	121	1012	Canwick Camp, Canwick, Lincoln	Lincolnshire	4	German Working Company	Pre-existing camp of Nissen huts located on the edge of woodland, arranged around a playing field.
		1013	Deer Park Camp, Dalkeith	Midlothian		German Working Company	Scotland. See Camp no.1024
		1014	Ordnance Storage Depot (O.S.D.), Queensferry	Flintshire		German Working Company	Wales
SE 4798 4323	105	1015	Station Road, Tadcaster	Yorkshire	5	German Working Company	Precise location not identified. NGR for Station Road.
SU 8837 6218	175	1016	Olddean Common, Camberley	Surrey	5	German Working Company	Precise location not identified. NGR for Common.
TQ 4137 2414	198	1017	No.2 Camp, Sheffield Park, Uckfield	Sussex	5	German Working Company	Precise location not identified. NGR for Sheffield Park house. National Trust property.
SJ 3540 1938	126	1018	Acksea Camp, Kinnerley, Oswestry	Shropshire	2	German Working Company	Associated with an Ordnance Depot, now a military training area. See Camp no.34.
su	186	1019	Beaumont Barracks (South Cavalry Barracks), Aldershot	Hampshire	4	German Working Company	Demolished 1975 for housing.
TQ 4442 7643	177	1020	Shooter's Hill, Woodlands Farm, Woolwich, London	London	4	German Working Company	Parkland.
SZ 0132 9830	195	1021	Merley Park Camp, Merley, Wimborne Minste	Dorset	5	German Working Company	Pre-existing camp. Bird garden and caravan site.
SS 9987 0395	192	1022	Bradninch Camp, Bradninch, Exeter	Devon	5	German Working Company	Precise location not identified. NGR for centre of village.
SK 1596 3329	128	1023	Sudbury Camp, Oaks Green, Sudbury	Derbyshire	1	German Working Company	Originally a military hospital, presently a prison. See Camp no.23

		1024	Deer Park Camp, Dalkeith	Midlothian		German Working Company	Scotland. See Camp no.1013.
TL 4566 6371	154	1025	Histon Camp, Milton Road, Cambridge	Cambridgeshire	4	German Working Company	Precise location not identified. NGR for Milton Road.
TQ 230 687	176	1026	Raynes Park Camp, Bushey Road, Wimbledon	Surrey	5		Precise location not identified. NGR for approx centre of Raynes Park.