His Time Here As POW Helped Him Decide To Live In U.S.

By Durwin Long

Algona Upper Des Moines

1978

Werner Meinel, once a German prisoner of war here in the mid-1940’s, returned to Algona Monday, July 31, on what was for him, a very nostalgic visit.

Surprisingly, Meinel says that he has no bad memories of his stay in Algona. Of Algonans, he says, ‘The people are still as friendly as they were in 1944.’ In fact, Meinel credits Algona and his good experiences here as one of the reasons that made him decide to return to America and make his home here.

Following World War II Meinel returned to Germany. Because his family was in East Germany, Meinel decided to make his home there. After being detained and harassed by the East German authorities, however, he decided to leave that country and flee to the West. He returned to America in 1963 and currently lives in Plymouth, Mass. (Mr. Meinel passed away on August 29, 1992.)

Meinel is a professional photographer and a free-lance commercial artist. He had been on an assignment in Alaska and was on his way back to Massachusetts when he decided to visit Algona.

He said he decided to take Interstate 90 on his trip home because he knew that Algona was not very far off of that highway. The visit was his first here since being a prisoner.

Once back in Algona he enjoyed visiting the site of the old POW camp, now occupied by the Algona Municipal Airport. Meinel said he enjoyed looking around even though nothing is really left of the camp. He noted that he even found the place where he sneaked out of the camp during his detention.

Meinel recalled how he once spent 14 days in the jail in the Algona camp. While he was being kept at the POW camp in Owatonna, Minn., it seems that he had escaped. ‘Not really escaped,’ he explains, ‘but rather just left to go to a fair that was being held in Owatonna.’

However, that night, contrary to the normal procedure, there was a head count of the prisoners, and it was discovered that Meinel was missing. He was apprehended early the next morning while on his way back to camp. After questioning by the FBI, he was sent to the Algona camp’s jail as punishment. (For more on Meinel’s escape, read ‘PW Escapes from the Algona System’ by George H. Lobdell, located in the Artifacts and Articles link.)

Meinel visited the Nativity Scene located at the fairgrounds in Algona. Another POW, Eduard Kaib, while stationed at the Algona POW camp, was in charge of the construction of the figures that comprise the Nativity Scene.

Meinel was not involved in that project since he was in Algona before that work was begun, but enjoyed seeing the handiwork of his fellow countrymen.

Also housed in the Nativity Scene building are pictures of and newspaper clippings about the P.O.W. camp. Meinel noted that seeing the pictures brought back many memories for him.

