[bookmark: _GoBack]Living Conditions

The prisoners selected for work were housed in wooden or brick built barracks. The brick barracks were constructed in the autumn of 1941. The Germans originally intended the barracks to house 40 prisoners, but very often more than 700 would be placed in each of them. The total number of prisoners to each barrack depended on the number of transports arriving. The prisoners slept in 60 spaces, with three bunks in each space. Prisoners slept on straw spread over the wooden bunks. The barracks had earth floors and few sanitary facilities.
The wooden barracks had once been stables. The walls were thin and had gaps at the bottom and top, which let in the bitterly cold wind. Near the entrance door were two rooms to house the ‘functionaries’ or kapos (heads of the block). The barracks had no windows, but instead had a row of skylights at the top of the roof. Each block had wooden three-tiered bunks. Prisoners slept under thin blankets or rags on mattresses.
Each barrack had two stoves with a brick heating flue running between them. However, fuel was not provided. As a result many prisoners died during the extreme cold of the Polish winters.


[image: ]
[image: ]


[image: ]

The prisoners slep in 60 spaces, with three bunks in each space. They slept on straw filled mattresses spread over the wooden bunks.
[image: ]
Each wooden barrack had two stoves with a brick-heating flue running between them. However, fuel was not provided. IN the winter the temperature at Auschwitz could reach as low as -4 F. As a result many prisoners froze to death.
image1.png
Auschwitz Birkenau
Camp plan (Summer 1944)
— Roads

Railroads
— Barbed wire
. suildings

Theresienstadt
family camp

“Mexiko’
(Partially complefed Gypsy camp

‘camp extension) Medical barracks
W Men's camp

Men's quarantine
camp.

Hungarian
women'’s camp.

Women's camp.
% Watchtowers

e e Woodea srea
\ o Stoon] ‘camp administration


image2.png
T
il

(Partially complefed
‘camp extension)

5 barracks and
‘camp adminisiration

Number key

1
2

3

*Sauna’ (disinfection)
Gas chamber

and crematorium 2
Gas chamber

and crematorium 3
Gas chamber

and crematorium 4
Gas chamber

and crematorium §
Cremation pyres
Mass graves for
soviet POWs

Main guard house
Barracks for disrobing

. Sewage plants
. Medical experiments

barrack
Ash pifs

. ‘Rampe’ (rail platform)
. Provisional gas

chamber 1

. Provisional gas

chamber 2


image3.png


image4.png


Living Conditions

e sl o vk wee b e b -
iy enied e et o o bt ek s e
e o kPR o o et e s
e o bk b s e sty o
s e b ey ol e
s 10 o e ot o g e b ok
o s ki, o ST o B ot
e e s s e s

kb e e ith ik et g b
e e e e e


