RUSSIA #1 REPORT

Submitted at: http://mk.christogenea.org/RussiaNo1 09/24/2013:

Russia No. 1 is a collection of British diplomatic and military reports first published by the British government in 1919. It consists 20.) (Telegraphic.) Stockholm, August 19, 1918: primarily of eyewitness accounts detailing the horrors of the Bolshevik (so-called) Revolution and the crimes of the Jews who were its chief series of despatches from Mr. Wardrop, at Moscow:leaders, participants, and perpetrators, and their destruction of from the very beginning, and to this day they suppress the accounts premises. and records of its horrors. For that same reason they have always sought to suppress this report.

This is an internet first: this report has, so far as we can find, PDF version reproducing the original text are also available.

edition.

LONDON: PUBLISHED BY HIS MAJESTY'S STATIONERY OFFICE. To be purchased through any Bookseller or directly from H.M. STATIONERY OFFICE at the following addresses: IMPERIAL HOUSE, KINGSWAY, LONDON, W.C. 2, and 28, ABINGDON STREET, LONDON, S. W. 1, 37, PETER STREET, MANCHESTER; 1, ST. ANDREW'S CRESCENT, CARDIFF; 23, FORTH STREET, EDINBURGH; or from E. PONSONBY, LTD., 116, GRAFTON STREET, DUBLIN; Year 1919.

present date. They are issued in accordance with a decision of the populace on to massacre these prisoners. War Cabinet in January last. They are unaccompanied by anything in methods of Bolshevik rule, the appalling incidents by which it has been colleague who spent the night in negotiations. accompanied, the economic consequences which have flowed from it, and the almost incalculable misery which it has produced.

20.) (Telegraphic) Christiania, August 19, 1918.

Woodhouse and Cromie at Petrograd to General Poole –

"British subjects have been arrested during the past two days without any charge having been made against them, but only two have staff can visit me. been detained so far. We protested and asked for explanation. On 5th

"Their probable evacuation was notified to us, and we were warned to be ready to leave with them, but as yet we have no definite Beringer and others. news from them. Commissary threatens to intern all allied subjects. any direction. Tell London also that up to the present all are well here. consulate-general now at liberty.

In Petrograd position of Soviet Power is becoming rapidly untenable. and orders are being given for various units and places to be evacuated. That they are in touch with Germans is quite evident. A yacht is ready at Peterhof to take Lenin away."

No. 2: Sir E. Howard to Mr. Balfour. - (Received August

FOLLOWING is a summary of the more important points in a

"August 5. - About 4:30 this morning a band of ten armed men Christian Russia. This report had a very narrow distribution and is attacked consulate-general and demanded admittance. Without my therefore quite rare. The Jews and the western media which they authority one of the inmates of the house opened the door, being control have misrepresented the nature of the Bolshevik Revolution threatened with fire - arms. This was the fourth armed raid on the

> "Guards left at 5:30 and local commissary expressed his regret at the incident.

"During the morning I learnt of arrest of several British subjects, never before been made available to the general public in an accurate including Messrs. Armitage, Whitehead, William Cazalet Hastie (over and readable format. (There is a copy at archive.org which is hardly seventy years old), North (chaplain), Beringer (Reuter's agent), and usable, having been scanned and OCR'd but never edited.) A facsimile Miss H. Adams, one of my staff. In the afternoon, while Mr. Lockhart of the original report has been available at Christogenea.org for over was calling, another raid on the premises was made with warrant for two years. Now an HTML version of the full text and a newly typeset arrest of staff. I protested and declared that I only yielded to force. Office was sealed in great detail, seals being attached to every drawer, We are grateful to Mr. Jerel Mosley for providing us with the to both safes, and to all receptacles for papers, also to outer doors to facsimile, and our dear sister in Ohio who has labored to create a text, the office rooms. All the staff were then arrested, including Mr. Stevens, Mr. Douglas, and lady clerks, and conveyed to Soviet's police guarters in Tverskoi Boulevard. Mr. Lockhart, Captain Hicks and I were not arrested, as Chicherin had promised that consuls and military missions should not be arrested. Their staffs, however, had not been specifically mentioned. French military attaché, General Lavergne, was liberated after short arrest. Staff were detained. Guards were stationed to watch my premises and I was left in my private apartments there. I do not regard failure to arrest myself and Mr. Lockhart as evidence of intention to treat us better than our staffs, but rather the contrary.

"I do not regard Bolshevik detention of our nationals as aimed at Russia. No. 1 (1919) - Foreword: THE following collection deterring us from vigorous action in distant places, so much as intended of reports from His Majesty's official representatives in Russia, from to protect Bolshevik leaders on their fall. They are converting houses in other British subjects who have recently returned from that country, centre of the city into improvised fortresses in the belief that there will and from independent witnesses of various nationalities, covers the be soon a serious rising, in which their Allied prisoners will serve as period of the Bolshevik re'gime from the summer of 1918 to the centres. Finally, if they regard all as lost they will probably hound

"August 6. - Consul Stevens, Vice-Consuls Lowdon and Douglas the nature either of comment or introduction, since they speak for released about 3 A.M., also North and others, and French Consul themselves in the picture which they present of the principles and General Grenard and French Consul Labonne, by efforts of Swedish

"At 10 P.M. following still detained:-

"Vice-Consuls Wishaw, Greenep, and Jerram, passport officer No. 1: Sir M. Findlay to Mr. Balfour - (Received August Webster and his assistant, Ginson senior, Tamplin and Linger of Lockhart's staff, Fritz Mucukaly and the Misses Galbaly and Adams of I HAVE received following telegram dated the 9th August from my staff. Prisoners so far fairly comfortably housed and fed and allowed to associate with one another. Guards conciliatory.

"I am allowed to go in and out, and Mr. Lockhart and his remaining

"August 7. – I called at temporary prison and saw Greenep, August all British officials at Moscow were arrested, but the majority Wishaw, and Jerram. They are all well treated by their guards who are were subsequently released and are presumably now under house real Russians, unlike most of their leaders, who are either fanatics or Jewish adventurers like Trotsky or Radek.

"All British and French women are now released. Also Mr.

"August 8. – Wishaw, Greenep, Jerram, and Webster brought here Please inform London of above, as we are not allowed to telegraph in this morning by efforts of my Swedish colleague. Whole staff of

"It is also suggested that during our stay at Petrograd we shall be negotiations. City is on the whole quiet. All ex-officers under sixty are a most gallant, capable, and devoted servant. to report themselves this morning, probably with a view to their arrest, and there are rumours of wholesale arrest of clergy."

No. 3: Sir R. Paget to Mr. Balfour. - (Received 1918. FOLLOWING report from Danish Minister at Petrograd has been communicated to me by Danish Government:

"On 31st August the Government troops forced their way into the himself shot.

"The archives were sacked, and everything was destroyed.

Cross of St. George was taken from the body, and subsequently worn Bolshevik press (only existing press in Russia) to French and English. by one of the murderers.

over the body.

"French Military Mission was forced. A man named Mazon and a soldier and several Frenchmen were arrested.

"Bolsheviks in the press openly incite to murder British and

taken.'

September 10.) (Telegraphic.) Copenhagen, September 9, 1918:

I HAVE received telegram from Petrograd as follows:-

these attempts, on the plea that they are faced with conspirators.

articles.

than 1,000 hostages has been published by the Government, amongst seen walking under guard to No. 2 Gorokhovaya. whom are four Serbian officers, who will be shot if attempt on life of a commissary should be made."

No. 5: Mr. Lindley to Mr. Balfour. - (Received submitted:-September 11.) (Telegraphic.) Archangel, September 6, 1918:

I HAVE just received news of murder of Captain Cromie by demanded. Bolsheviks, and accusations of latter against him.

Fact is that gallant officer devoted his whole time at Petrograd to present at examination of arrested. the service of his country. His first object was to prevent Baltic fleet stores, and latterly gave most of his attention to plans for preventing a German advance on Vologda. These activities, carried out for months in daily danger of his life, brought him more or less into co-operation to be present at the search." with Russians hostile to Bolshevik re'gime and therefore claimed as reactionaries.

His plans may very well have included destruction of certain under a Bolshevik guard. Evidently Bolsheviks are trying to prolong bridges as Bolsheviks declare. In Captain Cromie, His Majesty has lost

> No. 6: Sir M. Findlay to Mr. Balfour. - (Received September 18.) (Telegraphic.) Christiania September 17, 1918.

FOLLOWING is report by Netherlands Minister at Petrograd, the September 3.) (Urgent.) (Telegraphic.) Copenhagen, September 3, 6th September, received here to-day, on the situation in Russia, in particular as affecting British subjects and British interests under Minister's protection:-

"Sir, – On 30th August I left for Moscow, largely in connection with British Embassy, their entry to which was resisted by British naval negotiations for evacuation of British subjects from Russia. The same attaché, Captain Cromie who, after having killed three soldiers, was day Uritski Commissary at Petrograd, for combating counter-revolution, was assassinated by a Jewish student Kanegiesser, whose father is a wealthy engineer and holds a very good position at Petrograd. This "Captain Cromie's corpse was treated in a horrible manner murder was at once attributed by the Bolshevik authorities and

"That same night Consul Woodhouse and Engineer-Commander "English clergyman was refused permission to repeat prayers Le Page were arrested at 1 A.M. in the street. Every effort was made the next day (31st August) by my secretary, M. van Niftrik, to obtain their release, and that of Consul Woodhouse was promised for the afternoon.

"At 5 P.M. on the 31st August, when Consul Bosanguet and Acting Vice-Consul Kimens, who had been busy the whole day with M. van "It is urgently necessary that prompt and energetic steps be Niftrik in connection with his attempt to obtain release of the arrested and were heading to the Embassy and were near the Embassy building, No. 4: Sir R. Paget to Mr. Balfour. - (Received they were warned not to approach the Embassy, told that it had been occupied by Red Guards, and that two persons had been killed. They at once decided to head back to find M. van Niftrik and asked him to "Wholesale arrest and decapitations have resulted from attempt endeavour to secure entry into the Embassy. While driving slowly away on Lenin and murder of Uritsky. Bolsheviks are arresting bourgeoisie, from Embassy their car was stopped by Red Guards in another car, one men, women, and children, having no connection with the authors of of whom levelled a revolver at them and told them to hold up their hands. They were searched and had to give their names and rank, but "According to official reports, more than 500 persons have been to their great surprise were allowed to proceed. M. van Niftrik drove with shot during the last three days without enquiry or sentence. Fresh them to Gorokhovaya 2, headquarters of the Commission for executions are being prepared, and the press is full of blood-thirsty Combating Counter-Revolution, to which persons arrested are usually taken, and where Mr. Woodhouse was confined. He had a long "Lockhart was arrested and condemned to death, but at the last interview with the commandant of Petrograd, Shatov, and strongly moment we succeeded in saving him; 28 British, including British protested against the unheard of breach of International Law which had consul, and 11 French have been arrested at Petrograd. In the prisons taken place, and demanded to be allowed to drive immediately to conditions defy description. In fortress of Peter and Paul, where all the Embassy to be present at search there. Permission was refused by British are confined, prisoners have absolutely no food. In order to Shatov, who said that Embassy was being searched because remedy this, we have now succeeded in forming an organisation, authorities had documents proving conclusively that British Government Every night executions take place without trial. Terrorism continues, was implicated in Uritski's murder. When they had left and their car was Protest against these proceedings has been made verbally and in passing the Winter Palace, staff of British Consulate and of missions, writing by foreign representatives, including Germans. List of more and some civilians who were at Embassy when it was invaded, were

> "A meeting of neutral diplomatic corps was held that night upon the initiative of M. van Niftrik, at which the following points were

- "'1. That immediate release of those arrested should be
- "'2. That it should be insisted upon that M. van Niftrik should be
- "'3. That attention should be drawn to gross breach of international falling into German hands; he then helped in evacuating valuable law committed by armed occupation of the Embassy, which bore on the door a signed and sealed notice to the effect that it was under the protection of Netherlands Legation, and by refusal to allow M. van Niftrik

"'The meeting drew up a protest to be presented to the Soviet" authorities at Moscow.

of Embassy. The Red Guards, under the direction of several Bolsheviks. commissaries, had made their way into the Embassy at 5 P.M. and were conveyed to the fortress of Peter and and Paul.

release of those arrested, but without success. M. van Niftrik women. For last four days no further British arrests have been made. endeavoured successfully to obtain an interview with Zinovief, Diplomatique and the greater part of the British and French members of missions, hope of release seems very small. communities. The coffin was covered with the Union Jack and was grave I pronounced following short address in French and English:-

word.

"'Happy is the country that produces sons like Captain Cromie.

until the end of our days. Amen.'

Captain Cromie, who had died for his country.

Corps Diplomatique was held. This meeting was attended by neutral from British prisoners, which speaks for itself. diplomatic representatives, and M. van der Pals, representing the committed against foreign subjects in Russia the Soviet officials would commandant of fortress. be held personally responsible. He demanded that permission should

"On the 1st September particulars were learnt as to the violation representatives in a strong protest against course now adopted by

"I returned to Petrograd yesterday, as I had received a telegram behaved with the greatest brutality. Captain Cromie, who had tried to from my secretary urging my return, and could not therefore take bar their entrance, and had been threatened that he would be killed responsibility of remaining longer absent from Petrograd, where like a dog, had hired killing two men. He had then been shot himself, position, I gathered, must be very bad. Up to to-day situation here has and died nearly instantaneously. The whole staff of the Consulate and in no way improved. Besides British arrests, numerous arrests of Missions and some civilians accidentally present at the Embassy, had French citizens have taken place, including that of the commercial then been marched under escort to Gorokhovaya No. 2, where they attaché to French Embassy, though French consular officers have not remained until Tuesday, the 3rd September, when (at 4 P.M.) they so far been touched. Thousands of Russians, belonging to officer and wealthy classes, not excluding merchants and shopkeepers, are being "During the next few days repeated efforts were made by M. van arrested daily, and, according to an official communication, 500 of them Niftrik, M. van der Pals, also Consul and neutral Legations to obtain have already been shot; amongst arrested there are a large number of

"Position of British subjects in prison is most precarious, and President of Northern Commune, on the 1st September; M. de during last few days constant reports have reached Legation that Scavenius, Danish Minister, who expressed profound indignation at question whether to shoot or release them has not yet been decided. what had occurred, saw Zinovief at 9 P.M on that day, and expressed There seems to be also a strong tendency to regard those arrested as himself in strongest terms. He was promised that body of Captain hostages. Those belonging to military and naval missions are probably Cromie should be delivered up to him and M. van Niftrik, and on the in most danger, and in present rabid temper of Bolsheviks anything is 2nd September they together removed the body to the English Church. possible, but there is some hope that consular staff and civilians may be The funeral took place in the presence of the whole of the Corps released before matters become still more serious. With regard to

"Conditions under which Englishmen at Peter and Paul fortress completely wreathed with flowers. After it had been lowered into the are kept are most miserable. I was informed yesterday by M. D' Arcy, commercial attaché to French Embassy, just released, that they are "In the name of the British Government and in the name of the crowded together with other prisoners, some twenty in a cell, twenty by family of Captain Cromie I thank you all, especially the representatives ten feet. In each cell there is only one bed, rest must sleep on a stone of the Allied and neutral countries, for the honour you have shown floor. No food whatever is supplied by prison authorities, and they depend entirely on arrangements which this Legation had made and "'Friends, we have all known Captain Cromie as a real friend, as food furnished by friends and relatives. Rugs, pillows, medicines, warm a British gentleman, as a British officer in the highest sense of the clothing, and other comforts are being sent from time to time, but great difficulties are experienced in getting these articles delivered. From the 31st August to morning of the 2nd September no food at all was "Let his splendid and beautiful example lead us and inspire us all accepted for prisoners. Since then they have received some supplied from outside, but it still remains to be seen whether it will reach them "The doyen of the Corps Diplomatique, M. Odier, Swiss Minister, regularly at fortress, though I shall leave no stone unturned to secure its gave expression to his deep sympathy and admiration for the late proper distribution. Russian prisoners in fortress appear to be absolutely starving, and this will make question of supply of British subjects even "In the evening of the 3rd September, no impression having yet more difficult than it would otherwise be, owing to presence in their cells been made on the Communal authorities, another meeting of the of famished Russians. I enclose herewith copy of letter just received

"Yesterday evening I endeavoured to see Zinovief in order to Netherlands Legation. Unexpected feature of the meeting was the inform him of appalling conditions at the fortress, but he absolutely appearance of German and Austrian consuls-general. The whole of refused to see me. I was equally unable to see Uritski's successor and the body met together at 9 P.M. and proceeded to Zinovief's could only gain access to a subordinate of latter, who behaved with lack residence, where they with difficulty succeeded in obtaining an of courtesy which may now be expected. I informed him of conditions interview with him. M. Odier strongly protested, in the name of the obtaining in fortress, and he eventually promised to speak to neutral legations, at action taken by Communal authorities against commandant of fortress whom he had occasion to see that night. He foreign subjects. He emphasised the fact that for acts of violence refused to give me the number of Zinovief's telephone or name of

"As regards situation in Moscow, I can only say that in my opinion be granted for a neutral representative to be present at the it is most grave. Nineteen Englishmen and thirty Frenchmen have been examination of the accused. Zinovief said that he must consult his arrested and are kept under the worst conditions. Mr. Lockhart, who colleagues on the matter. M. van der Pals afterwards again laid stress was released and subsequently re-arrested, was only saved from being on this point. M. Odier was followed by German consul-general, who shot on 4th September by my most strenuous exertions. Before I left made a forcible protest in the name of humanity against the terrorism Moscow a solemn promise was given to me that he would be released, now entered upon by Bolsheviks. He referred in strong terms to but his position is precarious in the extreme, while all those now under 'sanguinary' speech of the other day by M. Zinovief, and said that even arrest they are in great danger. Mr. Lockhart is accused by Soviet though French and English arrested belonged to nations at war with Government of organising a plot to overthrow it, and Bolshevik official Germany, yet it was impossible not to unite with neutral and unofficial papers are full of details of alleged conspiracy, while it is

under arrest at Moscow and Petrograd would be shot.

"At Moscow I had repeated interviews with Chicherin and longer wind than the Soviets. She would not be intimidated; even if move in their struggle with the Bolsheviks. hundreds of British subjects should be executed by order of the purpose. Moment would come when the Soviet authorities, man by importance." man, would have to pay for all the acts of terrorism which they committed. But in spite of persistence with which I drove those facts Fortress of Peter and Paul at Petrograd, dated 5th September, 1918:home, I could not obtain any definite promises from Chicherin but only a few evasive replies and some lies. Bolsheviks have burnt their boats and are now ready for any wickedness.

Stockholm for communication to British Government.

"As regards invasion of British Embassy at Petrograd, I had attention. In short, our treatment is absolutely inhuman. occasion to present to Chicherin and Karahan, in addition to my Embassy shall be delivered to me.

the world, not even excluding the war which is still raging, and unless, obtain our receipts. Otherwise they will not be delivered. as above stated, Bolshevism is nipped in the bud immediately, it is bound to spread in one form or another over Europe and the whole none. Third is some money.

asserted that British officials at Petrograd were concerned in [the] plot. world, as it is organised and worked by Jews who have no nationality, Attempt on [the] life of Lenin is of course attributed by Bolsheviks to and whose one object is to destroy for their own ends the existing order British and French, and if he should die it is quite possible that all now of things. The only manner in which this danger could be averted would be collective action on the part of all Powers.

"I am also of opinion that no support whatever should be given to Karahan. Whole Soviet Government has sunk to he level of a criminal any other Socialistic party in Russia, least of all to social revolutionaries, organisation. Bolsheviks realise that their game is up and have entered whose policy it is at the moment to overthrow the Bolsheviks, but whose on a career of criminal madness. I repeatedly told Chicherin, with all aims in reality are the same, viz., to establish proletariat rule through the the energy of which I am capable, that he must realise full well that world. Social revolutionaries will never fight any foreign Power, and any Bolshevik Government was not a match for England. England had a profession which they may now make in this sense are merely a tactical

"I would beg that this report may be telegraphed as soon as Bolsheviks England would not turn one hair's breadth from her possible in cypher in full to the British Foreign Office in view of its

Following is copy of letter received from British prisoners in the

"Your Excellency.

"We are not allowed to write letters. We will write to you daily, since the chance of our letters getting through are very remote. Our life "As regards original objects of my journey to Moscow – here is even worse than in Gorokhovaya 2, and in a sense we are being evacuation of British from Russia – I found it necessary to promise that treated exactly like Russian officers and bourgeois, who are being Litvinof should be allowed to leave England at once, provided that in slowly starved to death here. Our only hope lies in parcels, but delivery exchange for this concession all British subjects in Russia, including of parcels has been stopped for the moment. Those due on Monday last consular staffs and missions, were allowed to leave the country. This have not yet been delivered. It all depends on the caprice of some one was agreed to so far as consulates and civilians were concerned, in authority, and he seems very capricious. Surely we are entitled to be including those now under arrest at Petrograd, but an exception was treated like prisoners of war and to be inspected by neutrals, to have made with regard to members of military and naval missions, who the right of buying food, of getting news, of sending letters, of exercise, would be released only on arrival of Russian Red Cross delegates in of getting clean linen, &c. Apart from the guestion of food, that of France for the purpose of repatriation of Russian soldiers. Result of clothing and medical attention are most important. All the prisoners here negotiations was reported by telegraph to His Majesty's Minister at have a chronic diarrhea; most of us have now got it. Requests for a doctor, or medicine, or complaints to the commandant, all receive no

"Following is a short account of our treatment since Saturday last." protest and demands for repatriation embodied in my note to Chicherin We were never told why we were arrested, and from the first all of 2nd September, joint protest drawn up by neutral diplomatic requests, &c., to see you have been contemptuously and rudely representatives at Petrograd (see above) which I also signed, refused. We reached Gorokhovaya at 6 P.M. on Saturday and, after demanding release of all those arrested at Embassy and that Embassy questioning of an aimless sort, we were put, at 8 P.M., in a room about should be handed over to me, and stating that Soviet Government 25 feet by 15 feet, where there were already about fifty arrested would be held responsible in every respect for consequences of this Russians – murderers, speculants [sic], &c. All beds were already breach of international law which was guite unique in history. This I occupied, and we spent the night between the three odd chairs, the reported to my Government at The Hague, through the intermediary of floor, and walking about. By morning we were all in the first stages of Chicherin for transmission to British Legation there, though I cannot verminosity, very dirty, tired, and hungry. The first food came at 1 P.M., affirm that telegram was sent. Chicherin wished to evade question of small bowls of bad fish, soup, and one-eighth of a pound of bread. At 6 release of persons arrested at Embassy, and only agreed to demand P.M. we got another one-eighth pound of bread. We received the same for Embassy to be handed over to me, but I told him plainly that it must food on Monday also. On Sunday night the room was less full, and we be all or nothing, and that I would not consent to half measures of this got some sleep. By that time we were also getting used to the journey kind. I have further demanded that all documents seized at the [sic]. Parcels arrived on Monday and eased the food situation. On Tuesday at 4 P.M. we were marched through the streets under escort "The foregoing report will indicate the extremely critical nature of here. The consul's request for a vehicle for our kit was most rudely the present situation. The danger is now so great that feel it my duty to refused. Here we were distributed in different cells, size about 20 feet call the attention of the British and all other Governments to the fact by 10 feet, in order to make up the number twenty. In our cell are that if an end is not put to Bolshevism in Russia at once the civilisation thirteen Russians, four of whom are slowly starving to death. They have of the whole world will be threatened. This is not an exaggeration, but had no food for three days. After we had been here thirty-three hours, a sober matter of fact; and the most unusual action of German and soup came in at 3 A.M., and one-eighth pound of bread. We could not Austrian consuls-general, before referred to, in joining in protest of eat the soup; wood, leather, stones, mixed with cabbage and paper, neutral legations appears to indicate that the danger is also being were its main ingredients. So we, too, will sooner or later starve to realised in German and Austrian quarters. I consider that the death. Our immediate need is parcels, but it is essential for you to send immediate suppression of Bolshevism is the greatest issue now before some one here on Saturday to see if they have been delivered and to

"Next is medical comforts: (1) for diarrhea; (2) aspirin. We can get

and the atmosphere is appalling.

"Need I say more, save that I hope you will lay the substance of this report before His Majesty's Government.

British Subjects detained in Peter and Paul."

18.) (Telegraphic.) Vladivostock, September 16, 1918:

HIS Majesty's consul at Ekaterinburg, Mr. Preston, who left that following information as to fate of Russian Imperial family:-

Ex-Emperor of Russia and Grand Duchess Tatiana were brought from Tobolsk to Ekaterinburg by Bolsheviks on the 1st May, 1918, Imperial family, including ex-Empress, other three daughters, and Czarevitch arrived a few days later. Members of suite, including Prince Dolgorouki, as well as British and French tutors who came with Imperial family from Tobolsk, were not allowed to remain with Emperor in prison, where he either eventually died or was killed.

Corps, at least to try and obtain better conditions of living for Imperial ally, I was threatened with arrest. When the Czech advance on Cheliabinsk commenced, the Ekaterinburg Bolshevik Government, Government on money matters, began to use threats against the Imperial family as a means of extorting funds from Central people's commissaries at Moscow what they should do with the allowed decent privacy. Emperor. The reply they received was: "Do whatever you think fit." At a Lettish soldiers same night. However, no trace has ever been found of if they contained anything interesting. the body. The rest of members of Imperial family were taken away to burnt alive, as various articles of jewellery have been identified as thought possible that the Bolsheviks took them north when they Constantinovitch, Ivan Constantinovitch, and Serge Michailovitch. Princess Helene of Serbia, the wife of the Grand Duke Ivan evacuated the town.

known where they are at present.

No. 8: Sir C. Eliot to Mr. Balfour. – (Received January 2, 1919.) Ekaterinburg, October 5, 1918:

Sir, – I HAVE the honour to submit the following report of what is known respecting the fate of the Russian Imperial family, as well as a short narrative written at my request by Mr. Sidney Gibbes, formerly tutor to His Imperial Highness the Czarevitch. Mr. Gibbes

"We will write again to-morrow. We are not allowed to leave our accompanied the Imperial children from Tobolsk to Ekaterinburg on cells. The door is never opened. The w.c. periodically refuses to work, 23rd May, but was not allowed to live in the house where they were confined with their parents in the latter town.

The Bolsheviks of Ekaterinburg stated in speeches and proclamations that the Czar was shot on the night of 16th July, but "With many apologies for giving you this trouble. – (Signed) From many of the best-informed Russians believe that he is still alive and in German custody. I dare not, however, indulge the hope that this is true, No. 7: Mr. Alston to Mr. Balfour. - (Received September unless some more adequate explanation than those current can be given of the supposed action of the Bolsheviks.

The official in charge of the enquiry at the time of my visit showed place on the 1st September, has just arrived here, and has given me over the house where the Imperial family resided. He dismissed as pure inventions the stories commonly believed in Siberia, such as that the corpse had been discovered, or that a member of the firing party had made a confession. On the other hand, he said that all the Emperor was given suitable quarters near British consulate. Rest of narratives of persons who thought they had seen the Emperor after 16th July had proved to be entirely without foundation. In his own opinion, the chances were four to three that the murder had been perpetrated. The house stands on the side of a hill, and the entrance leads into the first floor, where the Imperial family lived; the ground floor, in which the at Ekaterinburg, and returned to Tobolsk. Prince Dolgorouki was kept guard was quartered, consisting of offices and kitchens. The latter, however, were not used for cooking, the only food allowed being military Prince Dolgorouki frequently asked me, as doyen of Consular rations brought in from outside, and some special dishes for the Tsarevitch which were supplied by the nuns of a neighbouring convent. family. It was impossible for me, however, to do anything, and when I A high wooden palisade hid the windows of the upper storey, which interceded for the Princess, whom I said I was protecting as a Serbian were also whitewashed inside and kept closed even in the heat of

The Imperial family had to endure considerable hardships and who already had considerable friction with Central Bolshevik insolence while they lived in this house. They were allowed only one walk of fifteen minutes in the garden every day, but the Czar found distraction in doing carpentering work in an open shed. At meals the Government. When Bolsheviks knew they would have to evacuate soldiers sometimes came in and took part of the meat off the table, Ekaterinburg owing to the approach of the Czechs, they asked the saying that there was too much, and the Imperial Family were not

The rooms when I saw them presented a melancholy and dirty meeting of the Ural Soldiers' and Workmen's delegates held on 16th appearance, because the Bolsheviks had burnt a great quantity of July, a decision was come to that the Emperor should be shot, and this objects in the stoves, and the ashes were subsequently taken out by the decision was communicated to him, and sentence carried out by police and spread on the tables and floor with the object of discovering

There appears to be no evidence whatever to corroborate the an unknown destination immediately after this. It is said that they were popular story that on the night of the 16th July the Czar was taken out of the house and shot by a firing party in the manner usual at Bolshevik belonging to them by their old servants, and their charred remains are executions, but there is some evidence that sounds of uproar and said to have been found in a house burnt to the ground. It is still shooting were heard in the house that night, and that no traffic was allowed in the streets near it. The murder is believed to have taken retreated to Verhotoury. The following grand dukes were in captivity place in a room on the ground floor, which was sealed up, but kindly near Ekaterinburg, at Alapaevsk, besides the ex-Emperor, George opened for my inspection. It was quite empty; the floor was of plain wood, and the walls of wood coated with plaster. Doggerel verses and indecent figures were scrawled on them. On the wall opposite the door, Constantinovitch, was frequently at the British consulate, where and on the floor, were the marks of seventeen bullets, or, to be more everything possible was done for her, but in spite of my energetic accurate, marks showing where pieces of the wall and floor had been protests, the Bolsheviks took the Princess with them when they cut out in order to remove the bullet holes, the officials charged with the investigation having thought fit to take them away for examination With the help of local White Guards, the three above-mentioned elsewhere. They stated that Browning revolver bullets were found in all grand dukes managed to escape from their captivity, but it is not the holes, and that some of them were stained with blood. Otherwise no traces of blood were visible, but there were some signs that the wall had been scraped and washed. The position of the bullets indicated that the victims had been shot when kneeling, and that other shots had been fired into them when they had fallen on the floor. Mr. Gibbes thought that for religious reasons the Czar and Dr. Botkine would be sure to kneel when facing death. There is no real evidence as to who or how many the victims were, but it is supposed that they were five, namely,

the Czar, Dr. Botkine, the Empress's maid, and two lackeys. No ring, believed to have belonged to Dr. Botkine, was found in a well.

On the 17th July a train with the blinds down left Ekaterinburg for greatest hardship. an unknown destination, and it is believed that the surviving members of the Imperial family were in it.

It will be seen from the above account that the statement of the was sometimes allowed to enter and play with him. Bolsheviks is the only evidence for the death of the Czar, and it is an supposing the Czar to be in the same case. The marks in the room at second time to see the Grand Duke. Ekaterinburg prove at most that some persons unknown were shot there, and might even be explained as the result of a drunken brawl.

and panic they made away with His Imperial Majesty.

Grand Duchesses cannot but inspire apprehension.

I have, &c. C. ELIOT

Commissioner) on October 5, at Ekaterinburg.

Empress suffered more, but bore bravely up under all hardship.

The Grand Duchesses were always happy and contented, and corpses were discovered, nor any trace of their having been disposed seemed satisfied with the simple life to which they were reduced, of by burning or otherwise, but it was stated that a finger bearing a although they pined for more exercise in the open air, the yard being a poor substitute for the parks. This indeed seemed generally to be their

> The Grand Duke enjoyed fairly good health most of the time, and suffered most from lack of youthful society, although the doctor's son

This simple family life went on till the beginning of April (o.s.), easy task for ingenious and sanguine minds to invent narratives giving when the first important Bolshevik Commissar, Yakovlef, arrived from a plausible account of His Imperial Majesty's escape. It must indeed be Moscow. He was received by the Emperor, who showed him the rooms admitted that since the Empress and her children, who are believed to in which they lived, including the Grand Duke's room, where he was be still alive, have totally disappeared, there is nothing unreasonable in then lying ill in bed. At the end of the visit he asked to be taken a

After lunch on the 12th of April, Yakovlef announced to the Emperor and Empress that he was instructed to remove the Emperor, But I fear that another train of thought is nearer to the truth. It and hoped that he would consent and not oblige him to use force. The seems to me eminently probable that the Bolsheviks of Moscow, or a Empress was greatly distressed, and at her desire was allowed to section of them, wished to hand over the Czar to the Germans. With accompany the Emperor and take with her her third daughter, the this object a commissioner went to Tobolsk and removed Their Grand Duchess Marie. Hasty preparations were made for their Imperial Majesties in a summary, but not unkindly, manner, probably departure. The Imperial family dined alone, but at eleven o'clock invited intending to take them to Moscow. He evidently knew that the temper all who were accustomed to dine with them to tea in the drawing-room. of the Siberian Bolsheviks was doubtful, for he stopped the train Tea was served at a large round table carried into the room, and was a outside Omsk and, finding that the local authorities intended to arrest very sad meal. The departure was fixed for 3 A.M., and shortly before the Czar, he ordered the train to leave for Ekaterinburg, that is, to take that time carts and carriages entered the yard. The Emperor drove with the only other route to Moscow. But when the train reached Yakovlef, and the Empress and Grand Duchess Marie in a half-covered Ekaterinburg it was stopped by the local authorities and all the tarantass. They were accompanied by Prince Dolgorouki, Dr. Botkine, occupants removed. Subsequently the Imperial children were brought the Empress's maid (Demidova), the Emperor's man (Chemidorof), and to Ekaterinburg from Tobolsk and placed in custody with their parents. one lackey (Saidnef). The carriages were strewn with hay, on which The treatment of the Imperial family at Ekaterinburg shows an animus they sat, or rather reclined. The roads were in a fearful condition, the which was entirely wanting at Tobolsk, and the Bolsheviks became thaws having already begun, and at one point they were obliged to more hostile and more suspicious, as they felt that their own reign was cross the river on foot, the ice being already unsafe. On the second coming to an end, and that they must leave the city. There is some night, they spent a few hours in a hut, and arrived on the following day evidence that they were much alarmed by an aeroplane flying over the at Tumen, where a train was in waiting which took them in the direction garden of the house, and I fear it is comprehensible that in a fit of rage of Omsk. Some versts outside that town Yakovlef left the train and went by motor car to the telegraph station to communicate with Moscow, and, It is the general opinion in Ekaterinburg that the Empress, her finding that preparations were being made in Omsk to arrest the son, and four daughters were not murdered, but were despatched on Imperial family, he returned to the train, which then left in the opposite the 17th July to the north or west. The story that they were burnt in a direction, and returned the way it came. However, on arrival at house seems to be an exaggeration of the fact that in a wood outside Ekaterinburg, the train was stopped and everybody removed: Prince the town was found a heap of ashes, apparently the result of burning a Dolgorouki to prison and the others to a private house in the centre of considerable quantity of clothing. At the bottom of the ashes was a the town that had hastily been prepared for their reception. A high diamond, and, as one of the Grand Duchesses is said to have sewn a wooden fence of rough boards was hastily put up outside the house, diamond into the lining of her cloak, it is supposed that the clothes of and the windows whitened within. Here the Emperor, Empress, and the Imperial family were burnt here. Also hair, identified as belonging Grand Duchess Marie lived till the 16th July (o.s.), the rest of the to one of the Grand Duchesses, was found in the house. It therefore children being brought from Tobolsk to join their parents on the 23rd of seems probable that the Imperial family were disguised before their May. For this journey elaborate arrangements were made for its safe removal. At Ekaterinburg I did not hear even a rumour as to their fate, conduct, and the whole personal effects of the Imperial family, as well but subsequent stories about the murder of various Grand Dukes and as the furniture from the Governor's house, were removed at the same time. The train arrived in the middle of the night, but was kept moving in and out of the station all night, and at 7 A.M. the children were removed, Enclosure in No. 8: Memorandum Written by Mr. Sydney being placed in cabs and taken to the house. The night was cold and Gibbes, formerly Tutor of the Tsarevitch, and given to me (High heavy snow fell as they left. At tea the Countess Hendrichof, the Empress's Lady-in-Waiting, Mlle. Schneider, the Empress's reader in THE Emperor had no great cause to complain of his treatment Russian, and General Tatischef were taken away to the prison and while living in Tobolsk, and physically he greatly improved in health. have since been shot. At 11, three lackeys, the cook, and his boy were He seemed to feel that he had absolved himself of a wearisome ordered to prepare to go into the house, and two certainly, most business and thrown the responsibility on other shoulders. The probably four, were afterwards shot. The remainder of the enforced leisure gave him more time to devote to what was establishment, consisting of the Baroness Buxhoevden, Lady-in-Waiting undoubtedly dearest to him in the world – his wife and family. The to the Empress, the English and French tutors, and about sixteen escaped.

Since the departure of the Bolsheviks, the house in which the Imperial children were taken away disguised. Garments having been socialism. burnt in a forest outside the town also strengthens this supposition. present there is no evidence to prove the statement false, while the annals of Indian or Chinese history. evidence of the hair would prove that at least the part of the statement months have passed.

Other members of the Imperial family confined at Alapaevsk, a who was also there is reported to have been wounded and taken husbands should give themselves up. away. Princess Helen Petrovna, of Serbia, who came to Ekaterinburg the other hostages taken from the town.

5). (Telegraphic.) Vladivostock, November 4, 1918.

FOLLOWING from Consul at Ekaterinburg, 28th October:—

"Regret to report I am informed by Russian staff that when Alapaevsk was taken by Russian troops on 29th September corpses, sufficiently preserved to be recognised, of Grand Duchess Elizabeth Constantinovitch, and also that of Grand Duke Serge Michaelovitch, and lady-in-waiting, name yet unknown, were found in mine pit in which they had been thrown, presumably alive, bombs being thrown opponents. on them which did not effectually explode. All were buried with ceremonial, large crowds attending. Princess Helene of Serbia, believed to be at Perm, where she was taken by Bolsheviks with thorough investigation."

No. 10: Mr. Lockhart to Sir G. Clerk. – November 10,

Dear Sir George, - THE following points may interest Mr. Balfour:-

- 1. The Bolsheviks have established a rule of force and oppression unequalled in the history of any autocracy.
- 2. Themselves the fiercest upholders of the right of free speech, they have suppressed, since coming into power, every newspaper which does not approve their policy. In this respect the Socialist press has suffered most of all. Even the papers of the Internationalist Mensheviks like "Martov" have been suppressed and closed down, and the unfortunate editors thrown into prison or forced to flee for their $\,$ Realities"- by Mrs. L $\,$ $\,$ lives.
- 3. The right of holding public meetings has been abolished. The those who dare to vote against the Bolsheviks are marked down by the have been suppressed. Bolshevik secret police as counter-revolutionaries, and are fortunate if

personal attendants and servants were set at liberty and happily their worst fate is to be thrown into prison, of which in Russia to-day it may truly be said, "many go in but few come out."

- 4. The worst crimes of the Bolsheviks have been against their Imperial family lived has been thoroughly examined, and undoubted Socialist opponents. Of the countless executions which the Bolsheviks traces of murder exist, but the number of shots are not sufficient to have carried out a large percentage has fallen on the heads of warrant the supposition that all the persons there confined were Socialists who had waged a life-long struggle against the old re'gime, murdered. Part were murdered and part were taken away, and as the but who are now denounced as counter-revolutionaries merely because Grand Duchesses' hair had been found, it is supposed that the they disapprove of the manner in which the Bolsheviks have discredited
- 5. The Bolsheviks have abolished even the most primitive forms of The Bolsheviks announced after this date at a public meeting held in justice. Thousands of men and women have been shot without even the the theatre and by bills posted on the walls that the Emperor had been mockery of a trial, and thousands more are left to rot in the prisons shot and the Imperial family removed to a safe place, and to the under conditions to find a parallel to which one must turn to the darkest
- 6. The Bolsheviks have restored the barbarous methods of torture. concerning the children was true. But since that date nearly three The examination of prisoners frequently takes place with a revolver at the unfortunate prisoner's head.
- 7. The Bolsheviks have established the odious practice of taking small town 100 versts from Ekaterinburg, included the Grand Duke hostages. Still worse, they have struck at their political opponents Serge Michaelovitch, Prince John Constantinovitch, Prince Igor through their women folk. When recently a long list of hostages was Constantinovitch, and Count Vladimir Pavlovitch Pale', all of whom published in Petrograd, the Bolsheviks seized the wives of those men there is reason to fear have been killed. The Grand Duchess Serge, whom they could not find and threw them into prison until their
- 8. The Bolsheviks who destroyed the Russian army, and who have to be near her husband, was arrested, as well as the two Serbian always been the avowed opponents of militarism, have forcibly officers who came to induce her to leave, and has been removed with mobilised officers who do not share their political views, but whose technical knowledge is indispensable, and by the threat of immediate No.9. Mr. Alston to Mr. Balfour. - (Received November execution have forced them to fight against their fellow-countrymen in a civil war of unparalleled horror.
- 9. The avowed ambition of Lenin is to create civil warfare throughout Europe. Every speech of Lenin's is a denunciation of constitutional methods, and a glorification of the doctrine of physical force. With that object in view he is destroying systematically both by Feodorovna, and of three Royal Princes John, Constantin, and Igor executions and by deliberate starvation every form of opposition to Bolshevism. This system of "terror" is aimed chiefly at the Liberals and non-Bolshevik Socialists, whom Lenin regards as his most dangerous
- 10. In order to maintain their popularity with the working men and with their hired mercenaries, the Bolsheviks are paying their supporters enormous wages by means of an unchecked paper issue, until to-day Serbian mission, when Bolsheviks evacuated Ekaterinburg. Making money in Russia has naturally lost all value. Even according to their own figures the Bolsheviks' expenditure exceeds the revenue by thousands of millions of roubles per annum.

These are facts for which the Bolsheviks may seek to find an excuse, but which they cannot deny. - Yours sincerely,

R. H. B. LOCKHART.

No. 11: Reports on Conditions in Russia. –

- Russia No. 1-11., 1. Report on "Bolshevik Realities" by Mrs.
- Russia No. 1-11., 2. Report by Mr. H_ Russia No. 1-11., 3. Report by Mr. G
- Russia No. 1-11., 4. Report by Colonel Kimens

Russia No. 1-11., 1. Report on "Bolshevik ____*, formerly Organiser and Controller of a

large War Hospital in Moscow, who left Russia in October 1918:

*As some of those who have handed in reports or been vote has been taken away from everyone except the workmen in the interviewed have relatives and property in Russia and contemplate factories and the poorer servants, and even amongst the workmen returning there after the Bolshevik re'gime is at an end, their names

> The Peasants and the Land. – Already under the re'gime of the Provisional Government the land had been handed over to the whole

the drones got all they needed without doing any productive work, and remain in power, before the factories will be forced to close down. was equivalent to a premium on idleness. The inevitable result was a agricultural Russia.

allowances, and bonuses, and the whole administration of the factory. Revolutionary sympathies. Selling prices were controlled and profits were allocated in the their re'gime the Bolsheviks did not alter this system, but gradually call themselves "The Peasants' and Workmen's Government." changes leading towards nationalisation were inaugurated. In March only after long delay and repeated demand.

and the threat made to raze the factory to the ground.

Wages and Food. - The minimum wage for a workman was fixed left there till some one thinks good to remove it. at 500 roubles per month, while superior artisans (a very small lower. This practice was strongly forbidden by the Government more haggard, drawn, and hopeless. because it upset their "rationing organisation," and strong measures were taken to repress it. A train returning from one of the food areas October 14, 1918: would be held up by a body of Red Guards, established at some point

body of the peasants in each district. But it must be borne in mind that invariably some of the passengers were shot. All had their provisions the Russian peasant has a strongly developed sense of property and confiscated, and the wretched workman returned to his home minus all his hopes were centred on an ultimate dividing of the land, which money and flour and having lost two or three days' work. These food would make each one an individual proprietor and guarantee him the hunting expeditions disorganised the whole of the factories, as a third of secure ownership of his holding. The Bolsheviks, however, regarding the men were always absent. When it is remembered that clothing, rent, the land as the property of the nation as a whole, ordered the peasants and other necessaries had also to be provided out of the 500 roubles, it to cultivate the fields for the benefit of the local commune. The will be understood how deplorable were the conditions of life. Materials peasants, disappointed in their hopes, soon began to express their and made-up clothing were also rationed, but there was hardly enough disapproval of the new policy. This brought upon them the accusation to supply the needs of one-tenth of the population. The result of this of disloyalty to the Soviet Government, and their antagonism was struggle between the workmen and the Government, and the countered by the appointment in each district of "Comiteti Bednoti" inefficiency of the latter's subordinate officials, is that the Russian (Committees consisting of the poorest class of peasants), who factories are rapidly falling into a state of ruin. Output has decreased in disposed of the crop, leaving a certain amount in possession of those some cases 90 per cent., and as there is no available supply of fuel or who had grown it and taking the rest for themselves. This meant that raw materials it is only a question of a few months, if the Bolsheviks

Repression of Democracy – After the July Congress and the antisteady decline in the crops, which will in the end prove the ruin of Bolshevik demonstration of the Left Social Revolutionaries, non-Bolshevik Socialists were deprived of all political rights, hundreds of The Factory and the Workman. – Under the Provisional Socialist workmen were thrown into prison and large numbers were Government, Workmen's Committees were formed which dealt with shot. In addition 3,000 workmen were thrown out of employment in the such questions as hiring of labour, deciding the scale of pensions, tramway repairing shops in Moscow simply on the ground of their Social

The best illustration of the autocratic rule under which the proportion of 95 per cent. to the State and 5 per cent. to the owner. In workmen now exist is the fact that all public expression of opinion has practice this scheme resulted in continual reconstruction of the been forbidden. All non-Bolshevik newspapers have been suppressed, committees on the ground that the bonuses were too low or pensions including even "The Independent Socialist," whose editor, Martov, had a unfairly awarded. The committees were never in power long enough to world-wide reputation in Socialist circles. All public meetings except get acquainted with the details of the business. At the beginning of those organised by the Bolsheviks are prohibited, and the Bolsheviks

The most serious crime in the eyes of the Bolsheviks is anti-1918 private trade was put an end to and a Central Board for every Bolshevism, and the work of discovering and punishing offenders of this industry was set up which collected the produce from various firms. kind is in the hands of the Extraordinary Commission – an autocratic The selling prices were fixed by decree, but payment out of which body which arrests, examines, imprisons, and executes at will. There is wages and expenses had to come was made by the Central Board no charge, no public trial, and no appeal. There are English worksforemen in prison in Moscow to-day with nothing against them except In July all factories were nationalised and handed over to the the fact that they happened to be in a certain street or square at the workmen under the direction of Central Boards which functioned in a time when the Red Guards took it into their heads to make a general most despotic manner. All owners and managers were turned out and arrest. Appeals from the Red Cross and the neutral consuls are could not re-enter the works unless elected. At the slightest opposition unavailing. The Kommissar in charge of the case is away ill and nothing or protest the workmen were thrown into prison, field guns brought out, can be done till his return. Crimes of street robbery, &c., are punished in a rough-and-ready way; the offender is shot on the spot and the body

To describe the life inside the prisons would require the pen of percentage of the community) received up to a maximum of 1,000 Charles Reade. Even using the greatest restraint and moderation, any roubles per month. This sum was fixed on the assumption that the account must appear exaggerated and hysterical to English readers. In official rations were inadequate. In actual fact the scale was ludicrously verminous, ill-ventilated cells, starved and terrorised people are insufficient to maintain life. Up till September 1916 the bread ration crowded together in one room, men, women, young girls (the latter held was ¼ lb. to ½ lb. per day for workmen and 1/6 lb. for others. The as hostages to force their hiding fathers or brothers to give themselves bread was of very low standard, was full of refuse of all kinds and of up). At six o'clock in the evening the doors are locked and no one is the consistency of putty. Even this ration was seldom to be had. True, allowed out for any reason till morning, except those called out at about certain things could be obtained by underhand means, as for example 3 A.M. for execution. Healthy and sick (some with cholera) are huddled black flour at 10 roubles per lb. (equivalent to 6s. to-day), butter at 39 on the floor, uncertain of their fate and knowing it is out of the power of roubles per lb., sugar at 39 roubles per lb., eggs at 27 roubles per anyone to help them. The food consists of one quarter of a pound of dozen. From this it is quite evident that the wage of 500 roubles was black bread and a bowl of hot water in which are floating some pieces of inadequate for the upkeep of a family. As a result the workpeople tried cabbage and occasionally a few fish heads. Red Cross officials noticed to bring supplies into the town from districts where the prices were a rapid change in the appearance of prisoners; they looked each day

Russia No. 1-11., 2. Report by Mr. H . Vladimir. –

Our mills continued to work under the most adverse conditions, on the line. These guards would open fire on the train and almost which grew from bad to worse during the course of the years 1917weak as to seriously impair their capacity for work. My co-directors and utterly dishonest conduct. self were powerless to do anything to help or do anything in the matter administration, where the man cook supervised the work of our storage in Moscow were confiscated by the Moscow Tribunal. doctors.

I was charged with sabotage and working as an agent of England to October last:paralyse industry in our district. All the sales and purchases of stopping all supplies, forced the workpeople to travel to the grain whose stamina was thoroughly exhausted by shortage of food. districts in the South and East of Russia and obtain supplies there commandoes from the unfortunate people on their return journeys on themselves from their work searching for food. the railways. These Red Army requisition commandoes are charged undertaken to obtain food was long, costly and arduous, and generally obtained from these districts. 50 per cent. of the people were away from their occupation, losing their speakers were arrested, and on the demand of the crowd of the land in Central Asia is being sown with cotton. workpeople, numbering some 20,000, to release them, the guard of

1918, owing to labour disorganisation, shortage of raw material, money were badly hurt in the panic which ensued. On the following day all the (from a balance of 35,000,000 roubles we now owe 25,000,000 mills and works in the district were stopped, the workpeople striking as roubles to the State Bank), and finally of food for the workpeople. The a protest. I then left the district for Moscow, not wishing to be made the large shell manufacturing plant which during the course of the war we centre of an anti-Soviet movement; especially as the authorities were had developed had to be closed down by orders of the Soviet. Famine accusing the British and French representatives as being the cause of and cholera finally made their appearance, and the workpeople and the many disturbances which were occurring all over the country, but their families (especially children) commenced to die and to grow so which in reality were caused by their own reckless, unscrupulous, and

My house, with all contents, horses, carriages, clothing, &c., were as the Soviet had taken over everything connected with the working of confiscated or "requisitioned" by the local Soviet. In addition all my the concern, putting in utterly incapable people such as doorkeepers, holding in the firm, including shares and loan money, were taken over watchmen, &c., to supervise work demanding long experience, by the Central Government, and jewellery, plate and papers placed in technical and medical knowledge, even interfering with the hospital the safe of the library at the Anglican Church, and furs stored in cold

Trade Conditions in Central Russia: No statistics are available, As the (mill) position grew worse and matters became impossible but, roughly, the following can be taken as a fairly reliable estimate in

Metal Trades: The metal trade was practically at a standstill, due materials and goods were made through the agency of the Soviet, who to the shortage of fuel and raw materials, probably not more than 40 per employed dishonest persons with the result that though our goods cent. of the plant on all branches being in operation. Labour was were ostensibly sold to various representative bodies such as other thoroughly disorganized, owing to political and economic disturbances Soviet organisations, in reality they were made the objects of and shortage of food products which forced the workpeople to leave speculation and theft, and sold in some cases to known German their occupations for long periods in search of food. The stocks of what agents and sent to Germany. This was known to the workpeople who little fuel, copper, lead, &c., that remained were being gradually were greatly excited by the matter. Shortage of food, the supply and exhausted, and no hope of recovery could be expected in the near disposal of which became a Soviet monopoly, with the usual result of future. Physically the metal trades entail a heavy strain on the workers,

Linen Trade: Production was 50 per cent. of the normal and was themselves. The supplies, in order to preserve the principle of Soviet gradually being reduced owing to shortage of flax (due to difficulties of monopoly, were usually confiscated by the Red Army requisition transport) and fuel. Workpeople were starving and absenting

Woollen Trade: Production was decreased 60 per cent. owing to with the duty of stopping all private trading and so-called speculation, shortage of wool and fuel. Similar conditions prevailed amongst the but being in many cases utterly devoid of any idea of honesty or duty, workpeople as elsewhere in Central Russia. During the course of the merely took the food and resold same, in many cases to the people summer there was a stoppage of from one to three months of all the again. Eventually there was no more money to be had, the workpeople mills. The wool-producing districts, such as Simbirsk, Kazan, Saratoff, having even exhausted their savings. In addition, the journey and Astrakhan were centres of great unrest, and no wool was to be

Cotton Trade: Production was decreased 60 per cent. below wages and so making their position still worse, and congesting the normal. This applies to all branches. Many mills were stopped railways. At the same time members of the local Soviet were altogether and the stocks of cotton from these mills have been continually seen in a drunken condition and were evidently living well. requisitioned and distributed to certain groups of mills which have been Exasperation grew, and finally the workpeople, with whom joined many nationalised by the Government. Probably 30 per cent. are stopped. of the peasants in the district, came in a body to me and asked my aid, Stoppages of all mills took place during the summer of from one to three but I was powerless to help. In addition, I had to be very careful as my months. At time of leaving another period of stoppage of one month for words and actions could have been so misconstrued to the Soviet as all mills had been proclaimed by the Government. Labour conditions, as to cause them to think that I was interfering in their functions. The fact in other trades, owing to economic and food troubles, were very of the people coming to me as of old for help alarmed the Soviet unsettled. There was sufficient fuel to last six months. Stocks of cotton authorities, and open threats were made against me and arrests of in Central Russia were roughly 1,500,000 poods; the monthly workmen followed. This was at the time of the outrage at the British requirements for all mills being 1,200,000 poods. These stocks would Embassy at Petrograd, and on receipt of news of same I was advised allow of another five weeks of work. In Central Asia it was estimated to leave by certain members of the Soviet. A meeting was then called that there were the following stocks: 3,500,000 poods of the old 1916by order of the Moscow authorities in order to choose the quota of 1917 crops and 2,500,000 poods of the new 1917-1918 crops. On the members of the requisition commandoes of the Red Army from Volga and on the Caspian Sea it was estimated that there was another amongst the workpeople, who answered the summons by picking the 1,000,000 poods. These last stocks were, however, unavailable, as the members of the local Soviet, who were bitterly attacked and the districts mentioned were practically cut off from communication with actions and authority of the Soviet Government repudiated. The Central Russia. This year, 1918, it is calculated that only 30 per cent. of

In Central Russia the staple trades are manufacturing in all its the local prison consisting of members of the Red Army opened fire, branches woollen and silk. Of the raw material required during the killing and wounding, it was stated, over 100 people. In addition many period of the war 70 per cent. of the cotton has been obtained from industries will have entirely to close down, thus throwing out of work a lying unrepaired. great number of people. The Mohammedan populations in these as there is in their dominions a party who support the Bolsheviks.

Silk Trade: The silk trade is practically dead. All supplies of silk war zone. This greatly encumbered the already overworked railways. from Italy, Japan, Central Asia, and the Caucasus being cut oft and the stocks of silk are now exhausted.

the output of the mills being 60 per cent. of normal.

encouraging.

The labourers employed are bodies of organised peat workers from Government and the stocks are being confiscated. the Riazan Government, supplemented during the war by German and situation.

Timber Trade: Tracts of forests were being cut down for the use nationalised. of the railways and industries, especially power stations, but the to close the schools or to curtail the period of instruction.

formerly was lying fallow. This may even cause a real and permanent peasants and workpeople I found that 90 per cent were of this opinion. improvement in methods of cultivation of land hitherto worked in a most primitive manner, as the peasantry are now demanding and Petrograd in November, 1918: buying good agricultural implements.

Central Asia and Trans-Caucasia (Erivan, Kars, and Mugan districts), organisations, which were more or less independent of the Central and 30 per cent. from abroad. Silk has also been obtained almost Soviet, matters were not as bad as in other branches of industry. There entirely from these districts with the exception of a small quantity from was a shortage of fuel, which consisted largely of timber and of Japan. With the closing of these markets to Russia the textile lubricating oil, and there was still an enormous amount of railway stock

The tramway services in Moscow and Petrograd had been districts are only too anxious to throw off the power of the Soviets, and decreased to one-fourth of the normal service owing to want of fuel. would do so at once if they were sure of strong support on the part of Motor transport, however, was being utilised without restriction, the Allied Governments. Several risings have taken place in the especially by the members of the many Soviets and their various territories of the Emir of Bokhara and the Khan of Khiva, who organisations. It was stated that the stock of petrol in Moscow in August themselves are very anxious regarding the safety of their own thrones, was roughly 50,000 poods. The river service on the Volga was practically suspended during the summer owing to the river being in the

Recent Legislation: All lands, buildings, machinery, &c., were now nationalised, without any compensation being paid to the former Paper Trade: The paper trade has greatly decreased, probably owners. The result has been an utter deadlock, all private enterprise being killed. Money is being hidden to an enormous extent, the absence Coal Trade: The Brown coal districts of Tula, Riazan, and of which is being made good as guickly as ever possible by the Soviet's Moscow are giving 60 per cent. of their full production, the shortage printing presses; private printing establishments being taken over for being caused by the absence of the workpeople. Strong attempts are this purpose. It is estimated that the quantity of paper currency in being made by the Soviets to develop these districts since the Don circulation is now over 30,000,000,000 roubles, roughly 100 times the Coalfields were cut off from Russia. The results so far have not been present gold reserve. A great quantity of false money is also being printed and being brought into circulation, especially the 20 and 40 Peat Industry: The working season as a rule is from May to July. rouble note varieties. All private trading is being taken over by the

Gold articles over a certain weight are confiscated, with the result Austrian prisoners. The work is heavy and requires great physical that some have disappeared, being hidden by the owners. The system strength. The workers, not having sufficient food, could not produce of education has been entirely altered. All religious instruction has been their full complement of work. In addition many workpeople did not abolished, and in its place a form of State Socialistic instruction leave their villages fearing famine. In consequence production was substituted. The peasantry now refuse to send their children to the State only 60 per cent. of the normal. Great efforts have been made by the schools and they remain without education. Clothing, such as winter local authorities, especially in view of the fact that the stocks of coal overcoats, belonging to private people are being confiscated for the and naphtha were exhausted, to increase the production of this class benefit of the Red Army. No man is supposed to possess more than of fuel. The results were disappointing and gave no alleviation to the one suit of clothes, two changes of linen, or two pairs of boots; anything above this is requisitioned for so-called State purposes. All furniture is

Political Conditions: Throughout the districts occupied or shortage of labour and disorganisation of traffic prevented any serious administered by the Soviet Government 90 per cent. of the population is results being attained. The shortage of fuel has caused the authorities against the administration, and probably not more than 5 per cent. actively support the same. This 5 per cent. consists of returned political **Agriculture:** The crops in 1918 have been in every case above refugees, mostly non-Russian in race, members of the many the average, the Government estimate being 120 per cent. Much committees, commissariats, and Government's Departments, Red Army hitherto uncultivated land was brought under the plough owing to the recruits, who are receiving high wages, and a certain number of very high prices prevailing for food products, the price for same fixed fanatics, mostly young, of both sexes. The remaining 5 per cent. by the Government being 20 roubles per pood for flour, which, in support the Soviets simply owing to the fact that they are dependent on private hands, was being sold at 350 to 400 roubles per pood. The them for a living. Also amongst these there are a certain number who price of meat was fixed at 40 roubles per pood but was being sold at are working for the purpose of getting acquainted with the 400 roubles per pood; sugar was being sold at 25 roubles per pood. organisations. This element could be depended upon to give valuable Under these conditions the peasantry were making much money, as, help in the event of a counter-revolution. Feeling is very bitter amongst for instance, one dessetine of land produces on an average in Central all classes of the working population and peasantry, but these people Russia 200 poods of potatoes, the average price of which was 40 are now so terrified, and, in the case of the town-bred working roubles per pood, thus giving 8,000 roubles per dessetine. As the population, so weakened physically, as to preclude any possibility of a average holding of the peasant is now 6 dessetines, the sum earned rising against the ruling power for the present. Regarding the form of as an average would probably be from 40,000 to 50,000 roubles per Government which the people desired, the majority, especially amongst year. These prices were inducing the peasant to cultivate land which the peasantry, wish a monarchy. From carefully-noted inquiries of

Russia No. 1-11., 3. Report by Mr. G_____, who left

When we turn from the general aims of the Bolshevik policy to the The State of the Transport: Transport both by rail and water actual situation in the big cities, as Petrograd and Moscow at the time was still disorganised, but, as the railways had their own separate when I left, it could be summed up in one word - famine. As regards Petrograd, its population now has come down to 908,000, whereas in industry. The great bulk of the big factories, work-shops, or mills do not 1916 it was estimated at 2,500,000 to 2,600,000 people. Two-thirds of work for a great many months, for want of raw materials. The workmen best fed is the Red Army and the Bolshevik officers.

others. Whereas the shooting in big towns has during the last months State. decreased owing to Lenin's personal dislike of Red terrorism, it is prisons of Petrograd – professors of universities, eminent lawyers, and numberless executions, remains dumb? priests, generals, officers, ladies of society, bankers, &c. There are bishops arrested or shot.

month. In case of the women with delicate health, and of elderly men, suffering. death from exposure or severe illness after a week or two of such conditions, is not seldom.

deliberate falsehood. It is true that thousands upon thousands of these Chinese and Letts. people have been induced to work under the Bolsheviks to accept man has practically disappeared. Bolshevism has ruined Russian

the population have been able to escape to other parts of the country, received from the State full pay for some time, but afterwards had to and the one-third remaining is reduced to starvation. The prices for choose either to return to the villages or to enlist in the Red Army, and food have risen to such an extent that all the principal commodities are in most cases they did the latter. The small artisan is starving to death, out of the reach of the buyer. The amount of food which is allowed by which explains his anti-Bolshevik attitude. There remains the peasant, rations is in itself absolutely insufficient to keep up life, and then it is far away in his village, rich with paper money and bread, which he does hardly regularly received; sometimes bread is not received for two not want to give away, but the Bolsheviks are sending armed days consecutively. Besides, it must not be forgotten that the Russian expeditions to steal bread, which they want to feed the Red Army. The population is divided into four classes, the educated and capitalist shooting of peasants every day by the Red Guards coming down for class being put into the third and fourth category, receiving three or bread is an every-day feature. Revolutions have broken out, and nearly four times less than the workmen and other classes, who are in the everywhere they are being quelled with blood. When we ask ourselves first and respectable category. Even the workman who gets four times who are the classes who support the Bolsheviks, the answer would be more than others cannot live on his ration, and must buy bread and that they consist of the people who are fed and paid by the Bolsheviks, other commodities in an underhand way, the open sale of them being the Red Army, and the not less numerous army of paid Government forbidden. In order to give an instance, I wish just to say that an egg officials. All of them are paid more and fed better than the population cost when I left, six roubles; a bottle of milk, six or seven roubles; a amongst whom they live, and, with the present food conditions, it is not pound of bread, fourteen to seventeen roubles. The class which is the astonishing that they stick to the Bolsheviks. The Red Army and the numerous army of different commissioners have also an unlimited The foreign press has, as I understand, published some details opportunity of plundering the peaceful population, of which they avail about the September massacres in Petrograd, when more than one themselves to an extent which, in the small provincial towns in the thousand men were shot in Kronstadt and at the Peter-Paul Fortress country, is simply terrifying, and which brings around the Bolsheviks all indiscriminately, without any trial, not even the pretence of a court- the lowest classes of the population. On the other hand, it must not be martial; shot, or drowned, as was the case with Father Ornatsky, the forgotten that Bolshevism had for many years its best recruits from well-known priest of the Kazan Cathedral in Petrograd, who was among the young workmen of big factories, who, as stated above, have drowned with his two young sons, who were officers, along with many now enlisted in the Red Army, and who form the Socialist nucleus of the

All political parties are declared to be outside the pale of the law. continuing in the provinces, where priests, landowners, physicians, rich as counter-revolutionary, and the old Socialist parties, if they try to merchants, lawyers, are indiscriminately shot in cold blood, without any make public opposition to the Bolshevist tyranny, fare no better than the trial and without any reason besides a general pretext of being Liberal parties. Especially the Socialist-Revolutionary party is subject to counter-revolutionists. Arrests and domestic searches are going on as the most violent and bloody persecution. Under these circumstances, before. There are some thousands of men and women starving in the can it astonish anyone that public opinion, terrorised by imprisonment

It must not be forgotten that the Bolsheviks have formed small towns and districts where all the priests who have to wear their hair committees of the so-called poorest peasants in each village, who are long in accordance with religious custom now have been forced to armed with rifles, and often machine guns, and who, being have it cut short. In other towns churches have been desecrated and representative of the proletariat, have to exercise the dictatorship of the people over the village bourgeoisie, making up the majority of peasants. A special measure, in order to complete the humiliation of the The well-to-do peasant is thus completely excluded from any public bourgeoisie, is compulsorily forced labour, to which all the bourgeoisie activity, and is kept terrorised by these committees, which in many men and women are liable, and which consists in men from 20 to 60 cases are composed of the worst elements of the village, drunkards, exbeing sent on all sorts of jobs, discharging of coal, cleaning water- convicts, &c. Further, it cannot be doubted that the Russian people are closets in the soldiers' barracks, digging graves in cemeteries, worn out by the war and by the revolution, and that the love of peace removing cholera stricken patients, &c.; and for the women being which was always a permanent feature of its national character has obliged to wash the dirty linen of the barracks, or other like jobs for a been enhanced and has developed itself into an attitude of dumb

The impartial reader of the Bolshevist press, and it must be taken labour, which is usually conducted under the most humiliating into consideration that there does not exist any press with the exception of the official one now in Russia, can read in these official papers every Under the conditions which I have outlined above it is not day articles and information about local revolts which happen daily in astonishing that disaffection is growing, and it must be said that it is various parts of the country, mostly villages where the peasants rise in growing in all classes of the population. It is evident that the attitude of an entirely unorganized way against the power of the Soviet. In the the educated classes against Bolshevism is one of impotent hatred. second part of November such revolts have taken place in nearly all the The news given out by Bolshevik employees that the intellectual and districts of the Government of Moscow, and were suppressed bourgeoisie classes have allied themselves with the Bolsheviks is a mercilessly by the Red Army, composed to a considerable extent of

As regards food distribution, it is admitted even by the Bolsheviks some salaried situation with the government, but in respect to the that in no department of Government is there so much corruption as working classes it must be borne in mind that the industrial working among the numberless officials who control the food administration. The

the fact that there is scarcely any food to be distributed.

exceptions of those who are still engaged on munition work, are sentences are passed without trial. stopped, and the industrial workman had either to return to the village

As regards Petrograd, the number of executions is usually taken private individuals, who were shot in Kronstadt, and in the Peter and present condition. Paul Fortress in Petrograd, without any special order from the Central

It is common knowledge that the unfortunate Jewish student who killed and Russia's productive power will come to an end. Britozsky was tortured three or four times before his execution.

the workmen and the closing of the Oboukhoff works.

rations accorded to the workmen and the clerks, but even these rations popularity of the authorities must be kept up. remain mostly on paper, as there is not food enough to give them.

Acting British Vice-Counsul at Petrograd, dated November 12:

weeks, but they are exposed to continual humiliations, ill-treatments, and hardships, and are suffering great financial losses. Practically no have to do forced labour; the flats are requisitioned, and occupants provisions, above a small minimum, are confiscated.

The state of affairs in Russia is becoming daily more critical, and the reign of terror is assuming proportions which seem quite 28.) (Telegraphic) Archangel, November 27, 1918. impossible, and are incompatible with all ideas of humanity and civilisation. Government, properly speaking, has ceased to exist in

organisation of the food distribution is, of course, mainly governed by Russia, and the only work done by the Soviet authorities is inciting of class hatred, requisitioning and confiscation of property, and destruction Russian industry is dead for the moment, and the Russian of absolutely every-thing, and world propaganda of Bolshevism. All industrial workman has ceased to exist as a class for the time being. It freedom of word and action has been suppressed; the country is being is an extremely curious feature of the Russian Revolution that a ruled by an autocracy which is infinitely worse than that of the old movement which has proclaimed itself as social and democratic has re'gime; justice does not exist, and every act on the part of persons not achieved in the first instance total destruction of those social groups on belonging to the "proletariat" is interpreted as counter-revolutionary and which a social democratic organisation is mainly based, the class of punished by imprisonment, and in many cases execution, without giving the industrial workmen. All factories, all the important ones with a few the unfortunate victim a chance of defending himself in a tribunal, as

The whole legislation of the country is done by decrees, which are with which he had no more ties in common or to enlist in the Red published by the central Soviet authorities at Moscow and the northern Army. The younger generation of the workmen, men of 19 to 26 years, commune at Petrograd, and are supposed to be enforced everywhere, have to a great extent chosen the second alternative, and it is they but in reality this remains only on paper and the local authorities obey who form the Bolshevik nucleus of the Red Army. To speak of the only such orders from which they can derive a personal profit, and growing success of the management of industrial concerns by Soviet is ignore all others. The chaos has gone so far that the central authorities an absolute misrepresentation. It would be sufficient in order to are no longer obeyed, and as a result of it every province has become a disprove this statement to cite the instance of the most important state in a state. Anarchy is rampant everywhere, villages rise against factories and works in Petrograd, Moscow and Nishny, where factories villages, peasants against peasants, and the country is entering upon which engaged usually many thousands occupy now a few hundred an era or open interior warfare, so that if this state of things is allowed to continue only the fittest will survive.

The prima facie reason of this state of affairs is the expropriation at 1,300, though the Bolshevik admitted only 500, but then they do not of landed property, and the subsequent abolition of all other property. take into account many hundreds of officers, former civil servants and This is the root of the whole evil which has brought Russia to the

The first step taken in this direction was the expropriation of authorities, by the discretion of the local Soviet; 400 were shot during landed property belonging to the peasants, followed by the one night in Kronstadt alone; three big graves were dug in the nationalisation of town property and houses. In December 1917 the courtyard and the 400 placed before it, then they were shot one after banks were seized, and soon afterwards began the nationalisation of works and factories. Now all furniture is being confiscated, and people The Extraordinary Commission of Petrograd had on the orders of are allowed to have only a small quantity of clothes. The nationalisation the day of one of their sittings the question of the application of torture. of trade which has now been decreed will be the final death-blow to life

This policy of the Soviet authorities can be easily explained, and is The Oboukhoff works were, in their majority, supporters of the guite logical from their point of view. Their one object is to overthrow the Social Revolutionary party, or of other moderate socialist existing order of things and capitalism, first in Russia and afterwards in organisations. They summoned a meeting of the workmen at which, by all other countries, and in order to attain this end all methods are an overwhelming majority, a resolution was carried insisting upon the admissible as long as the masses remain satisfied. The expropriation of Bolsheviks putting an end to the civil war, and reconstructing the land has led to a very considerable decrease of crops, the Government on lines which would admit the participation of all nationalisation of factories to a standstill of industry, the seizure of the socialistic parties. The Bolsheviks answered with a general lock-out of banks to a complete cessation of money circulation, and the nationalisation of trade to a deadlock in that branch of the economic life The population is everywhere divided into four classes for of the country, so that nothing is being produced, and there the system purposes of rationing, the middle and "parasitic" classes, being in the of the present policy of confiscation will be applied on an increasing third and fourth divisions, getting one-guarter or one-eighth of the scale, as the dissatisfaction of the masses cannot be admitted and the

It is obvious that the present rulers of Russia realise that this state Russia No. 1-11., 4. Report by Colonel Kimens, of things cannot continue indefinitely, and that it is impossible to rule a country on confiscation and on a steadily increasing issue of paper There have been no arrests of British subjects during the last few money, which amounts at present to 3 milliards of roubles. The intention of the Government is to rule on these lines as long as possible, and afterwards to carry it on in other neighbouring countries, and as there difference is being made now between Russians and foreigners; they are strong Bolshevik tendencies in Poland, the Ukraine, the Baltic Provinces, and in Finland, the danger is very great indeed that obliged to leave them at a few days' notice; the furniture may not be Bolshevism will spread in those countries. In that case it will be removed, as it has been declared national property, and clothes and impossible to stop the movement which presents a danger to the civilisation of the whole world.

No. 12: Mr. Lindley to Mr. Balfour. — (Received November

I VENTURE to lay the following considerations before you:-

considered an anarchist. An exact description of them may be found food, partly because there was no fodder with which to feed them. on page 319 of volume II, 1905 edition, of Sir W. Wallace's work Government as at present constituted can safely have dealings with used to be 60 kopecks, was now 100 roubles, and Mr. D allowed to stand in their way. Recent imprisonment of Persian Minister acute. at Moscow because certain brigands from Turkestan have very must be prepared to face at any moment.

Principal reason why Bolsheviks have lasted so long is their raw material. unlimited supply of paper money, and I venture to recommend has unlimited resources.

I am absolutely convinced nothing is to be gained by having or been killed, and the people had lost the habit of obedience. dealings with Bolsheviks. Over and over again they have shown themselves devoid of all scruples, and if it is inconvenient to punish continued. their crimes and rid the world of them by force, the only alternative consistent with self-respect is to treat them like pariahs.

No. 13: Sir C. Eliot to Mr. Balfour. - (Received faithful workman. It was worded as follows:-November 30.) (Telegraphic) Vladivostock, November 29, 1918:

TELEGRAMS from vice-consul at Ekaterinburg state that officials undesirable, please inform us." are now coming to the conclusion that the Empress and her children were murdered in or near Ekaterinburg at the same time as the Emperor. Rest of evidence does not seem strong but dates may be recover from the hardships he endured in prison. significant. Emperor was murdered on the night of 16th July, and 4th November,* were murdered at Alapaevsk on 18th July. It is hence supposed that murderers went from Ekaterinburg to Alapaevsk. At Alapaevsk their intention was clearly to exterminate Imperial family, and it is feared they were actuated by same motive as at Ekaterinburg. thrown into a pit. It is supposed that something of the same kind was were taken a few miles by rail, which would account for idea that they Esthonia and Lettland. - I have, &c. KILMARNOCK. were removed elsewhere. *see No. 9

No. 14. Lord Kilmarnock to Mr. Balfour. - (Received British subject, who left Moscow on December 1:-December 6.) Copenhagen, November 27, 1918:

Sir,— I HAVE the honour to report that Mr. D Petrograd Manufacturing Company, who has under his charge about Petrograd was as follows:-

In his opinion some 90 per cent. of the soldiers of the Red Guard consists largely of men who have become soldiers in order to escape further reduction. starvation, and there is no revolutionary enthusiasm among them.

There is nothing new in Bolshevik ideas of society. They were Flour, however, was still very scarce, only the soldiers and workmen expressed in the sixties of last century by a certain Bakunin, commonly could get bread. Horses were being slain, partly in order to provide

The transport difficulties in Petrograd were getting worse, and it entitled "Russia." The book Lenin has written on the subject can add was almost impossible to move the small quantities of rye and potatoes nothing essential to that description. It seems clear that no which reached the stations of the capital. The charge for a cab, which body of persons whose object is to overturn interests of Governments, used to pay 10 roubles for the transport of a load of wood to his factory especially those whose broad democratic base makes them most had now to pay 300 roubles. There was hardly any benzine for solid, and who have shown that no agreements they make will be automobiles. The city was still lighted, but the scarcity of fuel was very

's factory had not been nationalised, and owing to the Mr. D properly been incarcerated by Persian Government, is an instance of stocks of raw materials which had been accumulated, the workmen, the kind of difficulty any Government having dealings with Bolsheviks about 4,000, were still able to turn out about 7,000 pairs of shoes a day. Very few other factories, however, were working owing to the lack of

The power of the Bolsheviks has greatly diminished during the last particular attention be paid to this side of the problem. This paper six months, and the peasants in the villages round Petrograd were money enables them not only to pay their way in Russia but to build up hostile to them, largely because their supplies were being credits abroad, which are to be used to produce chaos in every commandeered by the soldiers. Though a small force would be civilised country. It is the first time in history that an anarchist society sufficient to overthrow the Bolshevik rule, it would take a long time to establish order in the country, as the authorities had either disappeared

Men were being shot every day, and the political terrorism

The Red Guard had sent a notice to the Council of Workmen in 's factory, which had been shown to him in confidence by a

"If there is anybody in the administration of the factory who is

And shortly afterwards two of his secretaries were arrested and imprisoned. Later they were released, but one at any rate will not

Three brothers named Stolyrow, who had a factory in the Grand Duke Serge, together with Princes mentioned in my telegram of neighbourhood, had been denounced because they had been rough with their workmen, and had been shot.

> Zinoviev (Apfelbaum) was still supreme in Petrograd, and he still exercised a brutal reign of terror.

thought that the Bolsheviks were not contemplating an At Tobolsk the victims were driven some distance out of the town and attack on Finland, as they were afraid of the Finnish army, but an attack on the Baltic provinces was likely, as the Bolsheviks desired to obtain done at Ekaterinburg, and it is possible that Empress and her children food supplies and hoped to find supplies of potatoes, corn, &c., in

No. 15: Memorandum on Conditions in Moscow by a

THE economic and social conditions in Moscow are in a state of

All trade and commerce – except illicit trading which is still carried 4,000 Russian workmen, and who is well acquainted with their views, on by the Jews - is at a complete standstill. The shops, even the called at His Majesty's Legation and stated that the position in smallest, are either closed or on the point of being closed, and all the places of business also.

On account of the fuel scarcity the compression of the people in are disaffected, and would desert the moment a well-organised force such houses as can be heated was becoming greater and greater. I appeared if it were properly provided with supplies of food. The Guard was reduced from five rooms to one room, and was threatened with a

Nothing was supposed to be obtainable except on the card When he left Petrograd on the 16th instant the situation as system, and very little on that; clothing, boots, &c., were practically regards food had improved slightly, but deaths from starvation were unobtainable, and even galoshes, so necessary in Russia, could hardly still a constant occurrence, especially among the intellectuals and be got. Food without cards was still procurable at fabulous prices, but those placed in unfavoured categories. The improvement was due to was every day getting scarcer. Milk was 5 roubles* per glass; sugar, 50 larger supplies of potatoes and vegetables arriving from the country. roubles per pound; butter, 80 roubles per pound; tea, 125 roubles per pound; coffee, 100 roubles per pound; black flour, 10 roubles per pound.

This is not because there is a serious dearth of these foodstuffs – Vladivostock press and partly from persons having connections there:– on the contrary, there is plenty of everything (except perhaps coffee) in they want.

starvation.

but to decline to fight.

Great difficulty was encountered in getting regiments to leave regularly. Moscow for the front, and on many occasions trains intended to I was told that there were no guns for the Pskoff front, all having been when they were finally let out. sent south.

are enormous stocks of foodstuffs which could be spared for the rest of intellectuals." Europe. There is a famine, however, in articles of clothing and perhaps, some other centres, food was procurable at comparatively most outrageous prices. moderate prices, and in exchange for textile products even at really low prices. It is the disorganisation in the transport service, and the attaining the age of eighteen. shortness of goods which the peasants need, coupled with the decrees foodstuffs in certain localities.

"Cold" terrors.

done to death in Moscow is enormous. Many thousands have been streets. shot, but lately those condemned to death were hung instead, and that in the most brutal manner. They were taken out in batches in the early polluted with decomposed bodies of men and animals. hours of the morning to a place on the outskirts of the town, stripped to a rope until their feet were a few inches from the ground and then left the bourgeoisie from Finland side. to die. The work was done by Mongolian soldiers. Shooting was too pieces.

No. 16: Mr. Alston to Mr. Balfour – (Received January moment. 4.) (Telegraphic.) Vladivostock, January 2, 1919:

I HAVE derived following information, which may be considered authentic, with regard to position in Moscow, partly from the

With the exception of the Bolsheviks, the whole population is the country, but because the Bolsheviks will not allow it to be brought terrorised almost to a point of physical paralysis and imbecility. Slender into Moscow. They have divided the people into four categories – and supplies of even the simplest food are only to be had when the watch of only the two lowest, consisting of workpeople and employees of the Bolshevik guard weakens, and three-guarters of the people are Soviet, can get enough to live on, the other two are meant to starve, slowly starving to death. At the expense of the poor, hoarders see their The different centrals, like the sugar central, the tea central, and the chance to realise enormous profits. Throughout the daylight hours, long textile central, were in a state of helpless, hopeless chaos. Full of queues wait to try to get half-pound of tea, potatoes, or a bit of fish. Tea employees who had little or nothing to do - only half heated, and with may be anything up to 100 roubles per pound, coarse black bread huge queues of waiting people who cannot get the information, &c., varies from 15 to 20 roubles per pound, according to the section of the town in which it is sold, and sugar is 50 roubles a pound, when The stability of the Soviet did not appear to me to be very great. It obtainable. A second-hand suit of clothes costs anything up to 2,000 depended entirely on the well-paid Lettish battalions. Certainly the roubles, and a pair of boots 800 roubles. Horseflesh is the mainstay of mass of the workpeople and peasants was not behind it. Many of the the population at present, but even supplies of that are fast dwindling. people working for it were only doing so to preserve themselves from Five hundred hostages were taken to Kronstadt for reprisals, soon after attempted assassination of Lenin, and these were subjected to most It was estimated that the Red Army consisted of about 200,000 horrible tortures. The people often prefer to starve rather than risk fighting men. Many more were being drilled – but so little dependence torture at the hands of Chinese and Lettish hooligans who form "militia" was placed on them that they were not entrusted with arms. Meetings on streets, and cower in their cellars, numbed with cold. To avoid of workmen to discuss the mobilisation order openly decided to comply extermination, the "intellectuals" have largely gone into the service of with it, because it was the easiest way of procuring food and clothing, Bolsheviks. Their wages are insignificant if compared even with the camp followers of Bolshevik garrisons, who, at any rate, get fed fairly

All officers were ordered in July to report to Alexandrovsky school convey such troops were delayed for days. It was only by means of to be registered, About 20,000 appeared, and were shut up for three heavy disbursements that men were eventually induced to leave. It days without air, food, or sleep. Many went mad, and Lettish and was reported that Moscow was almost denuded of troops and artillery. Chinese guard mercilessly bayonetted those who attempted to escape

Residents in area round Butirsky prison abandoned their houses There is no actual food famine in Russia; on the contrary, there owing to the numerous executions of "counter-revolutionary

Every day typhoid and tuberculosis are increasing, and ordinary agricultural implements. Outside of Moscow and Petrograd, and, population are guite unable to procure medical supplies even at the

Infants have been nationalised and become property of State upon

As Petrograd has ceased to be the Bolshevik headquarters, of the Bolsheviks, which have brought about the present shortage of military situation there is better. In spite of this, after the murder of Uritsky, the Bolshevik commissary, the town virtually ran with blood. I don't know what is the signification of the terms "Red" and Owing to there being less food even than in Moscow, the death roll from disease is much higher. This is also due to the fact that, without being All I can say is that the number of people who have been coldly buried, corpses of horses, dogs, and human beings lie about in the

Cholera took very heavy toll in summer, as all the canals are

Things are considerably better on Viborg side, but although their shirts, and then hung one by one by being drawn up at the end of Bolsheviks get food themselves, they take good care that none gets to

It may be considered that whole population of Petrograd is virtually noisy and not sure enough. Men have crawled away after a volley, and insane, if not hunger-stricken, and, unlike the people in Moscow, who others have been buried while still alive. I was told in Stockholm by have suffered less, it is unable to appreciate possibility of utter one of the representatives of the Esthonian Government that 150 extermination of educated elements. To release and provide food for Russian officers who were taken prisoners at Pskoff by the Red themselves and their armies, Bolsheviks will be forced ultimately to kill Guards were given over to the Mongolian soldiers, who sawed them in off the greater portion of population. In any of big towns, as at Petrograd, Moscow, and Kursk, a horrible massacre is possible at any

> No. 17: Mr. Alston to Mr. Balfour – (Received January 4.) (Telegraphic.) Vladivostock, January 3, 1919:-

policy in Russia.

There will be serious shortage of foodstuffs in Europe so long as the fields of Russia are unproductive, or their produce is unable to be exported, as Russia is the principal granary of Europe and supplies all the contiguous States with the bulk of their imported cereals.

During present winter it is practically certain that, owing to (Extract.) Chitral, January 7, 1919:disorganization brought about by efforts of Lenin and Trotsky, tens, if not hundreds of thousands of Russians will perish from starvation. The arrived at Mastuj. 1919 harvests will amount only to a fraction of pre-war productions if there is no marked improvement of internal situation before early the arrival of a Bolshevik commissioner at Kharog, they considered their spring. The Allies and other nations, will find themselves morally bound lives to be in danger. to export foodstuffs to Russia to avert a catastrophe during present intervention as forcible repression of working classes at instigation of capitalists, and not merely as an effort to restore order and render maintain, and they justify their excesses and atrocities on the pretext bread per head. that they are engaged in a struggle against capitalism abroad and at home. Their deluded followers support them, not because they believe January 9.) (Telegraphic.) January 8, 1919:this, but because Bolsheviks control food supplies, and alternative to creative and productive enterprise is at a standstill. Currency has been above is based on authentic information. wrecked, all industries have been destroyed, and labour has been encouraged to believe that instead of working to obtain livelihood, January 12.) (Telegraphic.) January 11, 1919.there are easier methods of obtaining it. The whole country will be suffering from disorganisation of currency and transport, unless more energetic measures are adopted for restoration of order, and it will be impossible to produce harvests adequate for population.

Intervention on a larger scale than hitherto attempted would harvests are sown.

It is absurd to pretend that effective military intervention would be an espousal of cause of capitalism against labour and an act of capitalism and labour. It seems to be the duty of the Allies, not only to themselves, but to humanity, to restore order in Russia.

(Telegraphic.) Vladivostock, January 5, 1919:

FOLLOWING from British consul, Ekaterinburg, of 3rd January:-"Have just returned from Perm after taken by Siberian Army diametrically opposed to this. under General Peplief. Tremendous booty was captured, including 4,000 waggons, 260 locomotives, 70 per cent. of which working condition; 30,000 prisoners, 50 guns, 10 armoured cars, great number automobiles, and other material not yet counted. Part of 4,000 13th January:waggons captured full [of] every conceivable domestic material stolen from shops and inhabitants, loaded for evacuation by Bolsheviks. Bridge across Kama intact. From interviews, local authorities and inhabitants, would appear that Bolsheviks subjected inhabitants to horrible repressions and cruelties, especially after attempt [on] Lenin's life. Have examined witnesses who found bodies of their relatives killed by bayonet wounds, faces wearing marks boot nails; no bullet marks found on these bodies. Instruments used for torturing victims when available." also found. No data available regarding number people killed; number [of] educated people enquiring for missing male relatives stated by authorities as being very great. Educated population during last three months have been practically starving, food allowances only being

ALTHOUGH I am sure it has not escaped your notice, I venture given to people employed by Bolsheviks. Food supply of Bolsheviks, to draw your attention to a feature in situation, when considering future however, not great, one pound bad bread being allowed daily for workmen. Taking of Perm has great economic significance."

> No. 19: Major N. E. Reilly, I.A., Assistant Political Honourable Chitral, to the Commissioner, North-Western Frontier Province.

I HAVE the honour to report that a party of Russian refugees has

I understand that they have sought British protection as, expecting

The Bolsheviks are stated to have bayonetted the brother and winter, instead of importing foodstuffs from Russia during winter of nephew of Captain Chkapsky, whilst I also understood from Captain 1919-1920. Certain parties in Allied countries represent military Besobrazor that all his family had been murdered by Bolsheviks at

They state that the Bolsheviks are destroying everything, and that Russia once more self-supporting. Of course this is what Bolsheviks at Tashkent the daily allowance had been reduced to 1/4 lb. (Russian) of

No. 20: General Poole to War Office. - (Received

THE Bolsheviks are now employing gangs of Chinese for the joining them is starvation. The fact that alternative is starvation will purpose of killing officers and deserters. Peasants have been killed by soon be plain to neutral countries. For a few months population may these gangs for refusing to comply with requisitioning decrees, and subsist on plunder and devastation, but the result is inevitable when all even the families of officers serving here have been murdered. The

No. 21: General Poole to War Office. - (Received

FROM intercepted radios and leaflets it is clear that, to allay hostility abroad, Bolsheviks are conducting double campaign. Leaflets are distributed among German troops, while decrees which are not intended to be put into force, and appeals are radioed to Berlin, which show Bolsheviks in sufficiently liberal light to bring them into line with therefore seem necessary if the situation is to be saved before the next German Socialists. Appeals to unite and force world-wide revolution are made at the same time to proletariats. It is manifest from numerous deserters and refugees from Central Russia efforts to destroy social and economic life of country have not abated. There is evidence to show oppression. Destruction and production are the forces opposed, not that commissariats of free love have been established in several towns, and respectable women flogged for refusing to yield. Decree for nationalisation of women has been put into force, and several No. 18: Mr. Alston to Mr. Balfour - (Received January experiments made to nationalise children. I trust His Majesty's Government will not allow Peace Conference to be influenced by Bolshevik presentation of their case abroad, as their action at home is

> No. 22: Mr. Alston to Mr. Balfour – (Received January 15.) (Telegraphic.) Vladivostock, January 14, 1919:

> I HAVE received following from consul at Ekaterinburg, dated the

"The number of innocent civilians brutally murdered in Ural towns run into hundreds. Officers taken prisoners by Bolsheviks here had their shoulder straps nailed into their shoulders, girls have been raped, some of the civilians have been found with their eyes pierced out, others without noses, whilst twenty-five priests were shot at Perm, Bishop Andronick having been buried alive there.

"I have been promised the total number of killed and other details,

No. 23: General Knox to War Office. - (Received January 16.) (Telegraphic.) Omsk, January 15, 1919:-

AN officer has just returned from a few days' visit to Perm. Before were sunken, their faces were yellow, and they looked like palsied old taking them out to be shot in the streets. men. The Bolsheviks have raised a battalion of 700 officers, but they harvest. He is of opinion that Bolsheviks will not be suppressed without through the streets to a dumping ground outside the town. the use of outside force, as anti-Bolshevik classes are too enfeebled There was one commissary who used to have a dozen prisoners out ruthlessly slaughtered, and men shot without mercy and without trial. every night, and before loading by ball-cartridge, made the firing party factories producing anything for several months is negligible. It is civilians were shown me. difficult to bring coal from the Ural mountains, as the bridges over the public opinion in Allied countries will allow Bolsheviks to continue this wholesale murder? They will, moreover, increase in strength as Russians have to serve them or starve. This matter is not one that only concerns Russia, as the food supply of the world is affected.

No. 24: Mr. Alston to Mr. Balfour. - (Received January 20.) (Telegraphic.) Vladivostock, January 18, 1919.-

I HAVE been given following information by member of Red Cross Mission, Dr. T_ ___, who has just returned to Vladivostock from the neighbourhood of Perm. He says that for rank barbarous brutality, the horrors which he has witnessed of Bolshevik legacies in the localities which they evacuated, the tortures and mutilations performed on wounded and others before death, baffle description. Even ferocity of Turks in Armenia cannot be compared with what is now being done in Russia by Bolsheviks.

Dr. T __ understands the Russian point of view, as he has been in actual contact with Bolshevism.

When I asked him to furnish more precise details, he told me it was difficult to furnish the dates, exact spots, names, &c. The report from Ekaterinburg of brutal murder of hundreds of innocent civilians at Perm, of mutilation of priests, and of tortures, such as of officers having their shoulder straps nailed into their shoulders is, however, absolutely confirmed by him.

Dr. T_ found on battlefield during fighting in Usuri district in July, 1918 bodies of Czech soldiers in frightful state of mutilation, their private parts cut off, their heads cut open, their faces slashed, their eyes gouged out, and their tongues cut out. A doctor of H.M.S. "Suffolk" attended four of such cases, which were brought to Vladivostock for official investigation. These mutilations were inflicted before death, according to verdict given.

The local representative of Czech National Council, Dr. Girsa, and his assistant, state that over a year ago hundreds of officers were shot at Kief, when Bolsheviks captured that city. Premier Rodzianko was shot, and massacre of Prince Yashuisen was brutal murder. In the face of bitterest cold these men were taken from their homes and thrown into automobiles and carts, and, except for their caps, were made to strip naked. In the biting cold they were forced for hours to stand in line, and Bolshevik soldiers were given liberty of shooting them in groups or singly, as it pleased their fancy.

Dr. Girsa was surgeon in civilian hospital No. 12 at this time. This the revolution he was employed at Perm. He states that he arrived hospital was crowded with patients on account of the ruthless manner in there on the 28th December. The town was captured by the Bolsheviks which the Bolsheviks were attacking the more educated classes and the on the 24th, and they fed no one except those in their employ. He says officers in the city of Kief. It was necessary to hide officers in closets, he was unable to recognise his old acquaintances, as their cheeks even when mortally wounded, to prevent Bolsheviks coming in and

Many seriously wounded were taken from Kief hospitals and will have to be fed for several weeks before they are in a condition to ruthlessly murdered in the streets. Bolsheviks forced into the streets fight. Starvation will, he says, claim half the population of the towns and shot men with abdominal wounds, broken limbs, and grave injuries before June if Bolshevism is not stamped out in Russia. The peasants in other parts of their bodies. He recollects seeing officers being beaten hate the Bolsheviks owing to constant requisitions, but they are better by dogs in the streets of Kief. Wife of Dr. Girsa's assistant herself saw off. The peasants will only sow sufficient for their own needs for next an automobile load of frozen bodies of dead officers being carried

These men were forced out of their homes in the middle of the by hunger to make any effort. There are of course numerous murders. night, hospital beds were emptied, patients who were seriously ill were

A surgeon in the employment of the Red Cross in Vladivostock snap their rifles at them ten or a dozen times. As the educated verified these accounts. He himself saw such crimes, and fled from the workmen have been taken away by the Bolsheviks, the chances of the vicinity of Moscow in terror with his wife. Photographs of murdered

No. 25: Colonel Wade to British Peace Conference Chusovbravaya, east of Perm, have been destroyed. Is it possible that Commission, Paris, and Foreign Office. - (Telegraphic.) Warsaw, January 19, 1919:-

> NUMBER of Corean and Chinese units is reported to be increasing by persons arriving from Ukraine and Soviet Russia. Sole object of these units is plunder, as they are merely bandits and not a regular army. Gravity of situation created by this new development cannot be sufficiently emphasised.

> No. 26: Mr. Alston to Earl Curzon. – (Received January 25.) (Telegraphic.) Vladivostock, January 23, 1919:

FOLLOWING from High Commissioner:-

"Following statements respecting Bolsheviks in Perm and neighbourhood are taken from reports sent by His Majesty's consul at Ekaterinburg. The Omsk Government have similar information:—

"The Bolsheviks can no longer be described as a political party holding extreme communistic view. They form relatively small privileged class which is able to terrorise the rest of the population because it has a monopoly both of arms and of food supplies. This class consists chiefly of workmen and soldiers, and included a large non-Russian element, such as Letts and Esthonians and Jews; the latter are specially numerous in higher posts. Members of this class are allowed complete licence, and commit crime against other sections of society.

"The army is well disciplined, as a most strict system especially is applied to it.

"It is generally said that officers are forced to serve because their families are detained as hostages. The population of Perm was rationed, and non-Bolsheviks received only ¼ lb. of bread a day.

"The peasantry suffered less, but were forbidden under pain of death to sell food to any but Bolsheviks.

"The churches were closed, for many priests were killed, and a bishop was buried alive.

"This and other barbarous punishments, such as dipping people in rivers till they were frozen to death. Those condemned to be shot were led out several times and fired at with blank cartridges, never knowing when the real execution would take place. Many other atrocities are reported.

The Bolsheviks apparently were guilty of wholesale murder in Perm, and it is certain that they had begun to operate a plan of systematic extermination. On a lamp above a building were the words: 'Only those who fight shall eat'."

No. 27: Lord Kilmarnock to Earl Curzon. - (Received February 1.) Copenhagen, January 21, 1919.-

My Lord, - I HAVE the honour to report that a reliable Danish engineer, employed in the Ryabusinsky factory near Moscow, who has 3.) (Telegraphic.) Vladivostock, February 2, 1919: travelled considerably in Russia lately, and who left Petrograd on the 11th instant, reports that there is a growing tendency on the part of the all the power. Though the Bolshevik re'gime was more hated than by Mr. T_ ever, resistance from inside was less strong, and as nearly the whole when the town was taken. population was suffering from starvation the people were physically incapable of throwing off the yoke of the oppressors. My informant before Bolsheviks came into power, and was not at first abused. stated that recently, in connection with arranging a credit for his refused to serve the Red Guard. The hostility between the soldiers and arrest all foreigners, especially British and French. Mr. T_ the peasants was less acute as the stocks of the latter were now to hide, and was only under arrest for a short time. exhausted and they no longer feared the arbitrary requisitions of the guards. Only the smaller peasants were admitted to the committees.

discipline in the Bolshevik army was severer than ever before and soldiers. executions as numerous. Peasants were being mobilised, but as they resisted, they were always distributed in several regiments so that

and 6,000 workmen were employed. Though there were still a few given up their belief in Bolshevism. As the factory owned a forest they permitted. He had heard nothing about nationalization of women. were still able to get fuel, and shoddy goods were turned out, which Central. His factory was one of the few that were still working as, was evacuated 1,800 prisoners were removed to Perm. owing to lack of raw materials and especially of fuel, one after another fuel it was stated that this service would be further curtailed.

As regards food conditions, the situation was getting worse day oats a day. The Red Guards were better off, as they could still obtain and did much less work than formerly. small quantities of tea, sugar, and bread, but even for the highest prices other people could not get food.

Transport difficulties increased day by day as there were hardly were terrible, and much worse than in Eastern Russia. any horses left in Petrograd, and innumerable formalities had to be gone through before a parcel could be taken from a shop or a store. All 6.) (Telegraphic.) Vladivostock, February 4, 1919: transport without a permit was prohibited.

The food question dominates all others. – I have, &c. KILMARNOCK.

3.) (Telegraphic.) Vladivostock, February 1, 1919:

FOLLOWING from High Commissioner, 30th January:-

"Consul at Ekaterinburg has forwarded a report from Military Investigation Commission at Verkhoturie in Northern Urals to following

"British workman, Alexander Smith, was arrested and kept in 12th October, 1918, on which latter day he was shot. Order for February about present conditions in Moscow. imprisonment contained no charge, and Commission state that they believe that he was arrested solely because he was a British subject.

"When Government troops occupied Verkhoturie on 16th October the school in which he taught. This school was typical of many others. they found body outside the town 'in a mutilated condition,' and gave it ceremonious burial.

"I hear that Bolsheviks killed two British subjects at Perm. Names

No. 29: Mr. Alston to Earl Curzon. – (Received February

FOLLOWING from High Commissioner, 31st January:-

"Following details respecting Bolshevik re'gime at Lisva, a town of Central Committees to disregard the local committees and to absorb 30,000 inhabitants between Ekaterinburg and Perm, were given to me , a British subject, who was there until 17th December,

"Life was tolerable until July. A system of rations was in force

"Terrorism began after attempt on Lenin in July. Considerable factory, he had to deal with the committees, and he was surprised to number of people were shot in Lisva and other towns for no apparent find how largely they were recruited from former officers, directors of reason. Persons were arrested and had to bail themselves out often factories, &c., and he said that every day there were fewer people who several times, and often under threats of death. Orders were received to

"In the town there were 25 commissioners and 1,000 smaller officials. They drew 6,000,000 roubles salary, occupied houses of the The Chinese guard in Petrograd numbered about 5,000, and upper and middle classes, and had plenty of provisions, as had also the

"Non-Bolsheviks had ¼ -pound of bread per day.

"He thought wholesale murder or bodily torture was the exception, there should be no large focus of discontent in any particular regiment. but he confirmed reports of people being led out to be shot several His own factory, which had been nationalised, was still working times. Many people went mad under this and similar mental agony.

"Churches were not closed, but soldiers were forbidden Bolsheviks among them, the majority had gradually seceded and had attendance, and bells were not rung. Only civil marriages were

"Army was well disciplined, and he believes it is still formidable. were handed over to the Central, but my informant states that they Officers forced to serve in it did not seem to mind their position as much were not sold, but were added to the stocks of goods collected by the as might be expected. Soldiers were allowed to loot freely. When Lisva

"Considered as a machine for executing its own purposes, he had been obliged to close down. A passenger train ran daily between thought Bolshevik administration efficient and energetic. There was a Petrograd and Moscow and a few goods trains, but owing to lack of regular service of trains between Urals and European Russia, but only Bolshevik officers could have passenger car, others travelling in trucks.

"Peasantry were against Bolsheviks because they were subject to by day, and in Petrograd the majority of persons were living on ½-lb. of unnecessary requisitions, whereas workmen had much higher wages

> said that we ought not to treat with them as a political party, and that he believed conditions of life in Petrograd and Moscow

No. 30: Mr. Alston to Earl Curzon. – (Received February

FOLLOWING from consul at Ekaterinburg, dated 1st February:-

"According to information received from General Staff here, prisoners returning from Germany viâ Vyatka report armed revolt of No. 28: Mr. Alston to Earl Curzon. - (Received February peasants of Vyatka district against Bolshevik mobilization. Not only revolters themselves suffered death penalty for revolting, but also their whole families."

No. 31: Interviews with Mr. A. and Mr. B., who left Moscow on - January 21,1919:-

MR. A. and Mr. B., two British subjects who left Moscow on the prison at Verkhoturie by Bolshevik authorities from 30th September to 21st January, were interviewed at the Foreign Office on the 10th

> Mr. B., who was a teacher in a Moscow secondary school, the "practical academy," gave the following information about conditions in

> Each class has its committee, and as a rule the most popular boy is chosen to represent the others at the masters' meetings. The objects

go to school at all.

connection is having an extremely bad effect on the coming in reality they are not in sympathy with them at all. generation. In the classes all semblance of discipline has been think fit. It is impossible to keep order, and the classes are simply like a entirely old stock. bear-garden [i.e., push and shove garden]. If a master does not happen to be popular, the boys turn him out. Sometimes a master may Copenhagen, February 3, 1919:go to a class to give a lesson, only to find the boys holding a committee meeting which must not be disturbed.

At Kolomna, between Moscow and Kazan, a boy aged 18 was appointed commissar of the whole school, being in charge of all the because one of the masters gave a boy a bad mark.

of 16 years of age is entitled to enter the university without showing still enter the university.

The Bolsheviks have advertised far and wide the benefits of the new proletarian culture. The above facts throw an interesting light on the way it works in practice.

- about: (1) the "terror"; (2) conditions in factories with which he was peasant soldiers, had a demoralising effect on the army. acquainted; (3) the shops in Moscow:-
- **1. The "Terror."** Executions still continue in the prisons, though the ordinary people do not hear about them. Often during the of an execution was given to Mr. A. by a member of one of the bands. the grave. They were then shot through the neck by Lettish soldiers. When the last man had been shot the grave was closed up, and on being able to stand the sight of it, he fainted, whereupon the Bolsheviks seized him, saying that he was in sympathy with the prisoners. They were on the point of killing him, but other members of the band explained that he was really ill, and he was then let off. Among the prisoners shot on that occasion was a priest, who asked replied laconically, "Ne Nado" (It is not necessary).
- about 5,000 workers out of the normal total of 25,000. The factory is run by a committee of three - one workman, one engineer, and one director. Here, as everywhere, all the workman are discontented and Nobody works and nobody wants to work, while the one and only topic of conversation is food. All the people are discontented because they have not got enough to eat.

working before Christmas, but the output was estimated at 5 per cent. of the normal. The factory was run by a Committee of Workmen, but available. He himself had managed to live on biscuits and sardines, but

of the committees are: (1) To control the masters; (2) to arrange about the owner used to meet the Committee occasionally to discuss the the distribution of food, all the boys and girls in the school being given working of the factory with them, and to give them advice All the a mid-day meal. This is, as a matter of fact, the only reason that they workmen were discontented with the way in which the factory was run, and most of them wanted the old managers back again. But as long as Both boys and girls are herded together, and there is no the Bolsheviks pay the men high wages they will stay there, though they semblance of morality. The entire absence of discipline in this do practically no work at all. They have to pretend to be Bolshevik, but

3. Shops in Moscow. – No shops are open at all except the destroyed. The children do exactly as they like, sometimes walking out Soviet shops. The Bolsheviks close down certain shops, take down the in the middle of a lesson. This is especially the case in the lesson signs, and remove all the material without paying for it. They then put up before the mid-day meal, as they are all anxious to get the first places, signs of their own announcing the sale of clothing, which they sell at No punishments, no home-work and no marks are allowed. The twice the price which was charged at the shop from which they took the attendance is abominable, the children coming and going just as they stuff. No new stuff is now being made at all. What is now being sold is

No. 32: Lord Kilmarnock to

My Lord, - I HAVE the honour to report that a French gentleman, who left Petrograd towards the end of January, has given me the following information as regards the situation in Russia:-

M. F was of opinion that the military and civil power of the teachers. On one occasion he closed the school for a whole week Bolsheviks had reached its zenith and was already on the decline. The leaders of the movement had acquired strength first because they held The universities suffer from the same lack of discipline. Any boy out prospects of limitless pillaging to their followers, and then by reserving for the Red Guard the remaining supplies of food. These any certificate, so that even if a boy is unable to read or write, he can supplies were now exhausted, and the money which was so lavishly given to the Guards could buy nothing. When the workmen were discontented in the past, the Bolsheviks had been able to quell disorder by making a distribution of flour, but now they could offer nothing to the workmen except depreciated roubles. The lack of arms and ammunition Mr. A., who is a Moscow man, gave the following information was becoming serious, and the frequent desertions, especially of the

The Bolsheviks comprised chiefly Jews and Germans, who were exceedingly active and enterprising. The Russians were largely anti-Bolshevik, but were for the most part dreamers, incapable of any executions a regimental band plays lively tunes. The following account sustained action, who now, more than ever before, were unable to throw off the voke of their oppressors. Night after night the counter-On one occasion he was playing in the band, and as usual, all the revolutionary Societies held secret meetings to plot against the people to be executed were brought to the edge of the grave. Their Bolsheviks, but never once was a serious attempt made to carry hands and feet were tied together so that they would fall forward into through the conspiracy. The starving condition of the people quite paralysed their will-power.

The country was in a complete state of anarchy. When Petrograd this particular occasion the band-man saw the grave moving. Not said "yes," Moscow said "no," and neither were able to impose their will on the local Soviets in the provinces, though the Soviet at Moscow especially was endeavouring to establish its hold over all the country. There were no newspapers except those printed in Moscow, which were full of lies; railway communications were coming to an end, and strikes were of frequent occurrence. In Petrograd practically all the permission to say a prayer before being shot, to which the Bolsheviks factories were idle, and in the Moscow district but few were still working; and as an example of the commercial apathy into which the country had 2. Conditions in Factories. - At the principal factory at sunk, M. F____ mentioned that the famous Putilov works had only Kolomna, a town on the Moscow and Kazan Railway, there are only turned out one engine in a whole month. The committees of the poor paralysed all trade, which was further hampered by increasing local jealousies, and it was now practically impossible to move goods or fuel from one quarter to another, or even from one house to another. The would much prefer the old management. The situation is intolerable. interference of these committees had led to such a state that the peasants had refused to bring food in to the cities, but preferred to bury their small stocks; and though lately the situation had slightly improved. the position was precarious and he could not see how the population of At Domodedova, near Moscow, the fine-cloth factory was still Northern Russia would survive the months of February, March, and April. Fortunately the weather had so far been mild, as no fuel was

exhausted.

executions fewer, and many of the Red Guards themselves were being for robbery and rapine. shot on account of the crimes which they had committed. An effort was with the other Guards, were shot by their comrades. M. F "communism" had definitely failed.

Any re'gime which could offer food to the people would at once &c., KILMARNOCK.

No. 33: Mr. Alston to Earl Curzon. – (Received February 11.) (Telegraphic.) Vladivostock February 8, 1919:

FOLLOWING from consul at Ekaterinburg, 6th February:—

"From examination of several labourer and peasant witnesses I have evidence to the effect that very smallest percentage of this district were pro-Bolshevik, majority of labourers sympathising with summoning of Constituent Assembly. Witnesses further stated that them being Jews.

"As a result of refusal of 4,000 labourers near Ekaterinburg to support local Bolsheviks many were arrested, and twelve were suffocated alive in slag gas-pit, their mutilated bodies being buried afterwards, and ninety peasants taken out of Ekaterinburg prison, requisitioning their cattle, &c., were brutally murdered."

No. 34: Sir H. Rumbold to Earl Curzon. - Berne, February 5, 1919:-

My Lord, - I HAVE the honour to transmit to your Lordship herewith a copy of a letter addressed by Madame X, a Polish lady, from Cracow, to a compatriot at Paris.

Madame X_____'s letter gives a certain amount of apparently first-hand infor-mation relative to conditions in the Ukraine, where, according to the writer, the Poles have frequently been the victims of appalling outrages. – I have, &c. HORACE RUMBOLD.

Enclosure in No.34: Letter from Madame X (Translation.) Cracow, January 17, 1919:-

the unfortunate parts of our country from which we were forced to flee. properties are completely laid waste. I imagine very little is known, and yet these regions, although far from property is confiscated and pillaged, their lives are often in danger, and committee. they cannot even flee, as their retreat is cut off.

Ukraine; all household property without exception - farms, gentlemen's Union Bank at Kamisnec. places, and buildings of every description – were burnt or pulled down, craze for destruction, this is the way the Russian and Ukrainian

when he left Petrograd people had to exist on about half a pound of peasants entered into possession of the lands granted them freely by oats a day. At any moment even the supply of oats might be the Bolshevik Government and the Ukrainian Government. It is needless to add that nothing escaped being pillaged, not even churches He said that the Bolshevik leaders felt that their days were and graves being spared. The unfortunate landed proprietors, as well numbered, and they were trying to introduce into the direction of affairs the farmers, farm labourers, and workmen in factories took refuge in the representatives of the more moderate parties, such as the towns in an attempt to save what they could of their belongings. There Revolutionary Socialists, and their programme was being modified pillaging still continued, on the plea of carrying out a search. The arrival accordingly. The "Terrorism" had lately been less severe, the of the Austro-German armies in February 1918 put an end to this craze

Owners regained possession of their property, of the ruins of their being made to carry out the principles of "communism" on a more ideal houses and farms, and what remained of their forests. There was even basis, and though there was no effective restraint on plundering and mention of a commission which would make a valuation of losses thieving on the part of the Red Guards, still it happened now that suffered and make those responsible pay for them. However, in the selfish thieves, i.e., thieves who stole and refused to share the booty winter of 1918 the Austro-German armies retreated, and a band of was bravoes resumed the reins of Government in the Ukraine, and the land quite positive, however, that the interesting experiment of introducing became again The prey of peasants' committees, who cannot pillage anything, as the country is laid waste and covered with ruins.

What is happening now is of quite a different nature, and is gain their support, and any re´gime, however tyrannical and however manifestly anti-Polish. Last year it was landed proprietors that were corrupt, would be milder and more honest than the present. – I have, attacked, now they want to destroy everything Polish regardless of class distinctions.

> As I am far away and have little news, my information is certainly somewhat meagre, and yet the events that I am going to relate to you are true.

In the Proskorow district the peasants burnt M. Stanislas Skibiewski alive after torturing him for two days. Two brothers Kostkiewicz, as well as Mme. Malinowska, were murdered by peasants. Mme. Marie Mankowska and her son have been imprisoned for several Bolshevik leaders did not represent Russian working classes, most of weeks, and nobody knows what will happen to them. All the prisons are crammed with Poles who are undergoing the most terrible treatment. Jerome Sobanski and his son are among the prisoners.

Fourteen members of Michel Sobanski's Government were frightfully tortured before being killed, and the same fate has befallen the members of Bialo Cerkiew's Government. At Brycow seven where they had been thrown because they objected to Bolsheviks members of the Grocholscy Government were mutilated before being murdered. In Berdiozew district Malaszewski, manager of a factory, and Wroczynski, sub-manager, were murdered. In Volhynia the two brothers Plater of Dambrovica were burnt alive. At Kamieneo, Alexandre Sadowski has been in prison for a long time, and great anxiety is felt for his life. At Czere Paszynce the gamekeeper was killed after being frightfully tortured. Catholic priests are exposed to every indignity, and their lives are always in danger. At Bazalia during Mass seventy people were arrested in church. In the towns Polish and Russian landowners are arrested and imprisoned. The peasants in the country come to find them, and the prisoners are handed over to them with permission to do what they like with them. It is only by means of very heavy ransoms that they manage occasionally to save their lives.

With regard to your own property, the house and the farmhouses _,- I OFTEN wonder if you and our fellow-countrymen were still standing last November. Malejowce is destroyed, and the in Switzerland know anything about the events which are occurring in forests are in a terrible state. At Strychowce nothing is left standing; our

Petlura's band has seized the banks as well as the sugar factories, the centre, are nevertheless in Europe, and are still inhabited by and it is impossible to draw any money or shares belonging to civilised people, who are at present in the most terrible state. Their companies without first obtaining the signature of the peasants'

It is also said that half the money in the banks belonging to private From October 1917 to February 1918 bands of soldiers and accounts has been confiscated. At any rate, it is quite certain that part armed peasants pillaged and laid waste the whole of Russia and the of the capital belonging to private individuals has been seized at the

If public opinion, as voiced by the European press, has denounced forests cut down, without anyone in authority putting an end to this and condemned the excesses and crimes committed in Belgium, should be informed of what is going on.

place myself at your disposal if more information can be sent which Marie Kirsch, of Wesenberg. could be published in the press.

February 11.) Copenhagen, February 6, 1919:–

the first official report on the atrocities committed by the Bolsheviks in Esthonian representative here. – I have, &c. KILMARNOCK.

Enclosure in No. 35: ATROCITIES PERPETRATED BY THE BOLSHEVIKS IN ESTHONIA. – In Wesenberg.

AFTER the Esthonian troops had reconquered the town of latter during their short period of "terrorism" were opened on the 17th Commandant, Tenneberg; Medical Officer of Health, Dr. Wiren; and the previous Medical Officer of Health, Dr. Utt.

Everywhere was to be seen congealed blood amongst which tattered After which the murderers once more stamped on the bodies" pieces of cap, bits of clothing, brains, and fragments of skull with hair identified: Army doctor, Dr. Reinik; the Greek Catholic priest, Sergei murdered. Filorenski; ambulance soldier, Ellenberg, of Reval; the local merchant, Gustav Bock; Tönis Pödra, of Gut Uhtna; a railway official, Tönu Küs, Alex Lepp, Alexander Aland, and Karl Soo. Pöiklik, of Wesenberg; Ferdinand Tops, from the parish of Undle; Rudolf Rost, ambulance soldier, of Tudulinne; Eduard Sepp. of the Mikker, of Kunda; Joh. Ed. Järw, of Gem Küti; Juri Juhkam, of the Harald parish of Roela; Hugo Lang, of the parish of Küti; Josep Koovits, of Himmelstjerna, goldsmith Rudolf Kipasto. Kunda; Harriette von Muhlen, of the Tudu Estate; Walter Pauker, the Rannaberg, from the parish of Küti.

The third and largest of the graves was opened on the 18th Arthur Wään, soldier of the Militia, from the parish of Wihula; Jüri

Serbia, and the Duchy of Posen, why should the crimes committed by Lemming, of Ambla; Willen Püdermann, of Rahkla; Karl Knauf, the Bolsheviks and the Ukrainians remain unknown. It is the wish of proprietor of Nomkula; Karl Pudel, from Rahkla; Johannes Schmitnar, the unfortunate people who ask for the assistance and implore the tenant of the Tapa Estate; Frau van Rehekampf, of Wesenberg; August protection of the Allied armies, that France, England, and America Paas, of Kulina; Lüna Lümann, of the parish of Aaspere; Jeannette, Baroness Wrangel, of Wesenberg; Frau von Samson, of Wesenberg; As Warsaw turns a deaf ear, being too much taken up with its Leopold Aron, head of the Post Stage of Wesenberg; Jaan Paas, of political questions, and the Polish armies have enough to do with the Kulina; railway official Older, of St. Püssi; Mihkel Marton, of Mana; Jüri Ruthenians in Galicia, and cannot give any help to people further Magi, of Inju; Feodar Nümm, of Osel; Bernh. Wold Lessel, of away, we should like our committees in Switzerland to be kept fully Wesenberg; Masik, soldier of the people's army from the Government of informed, and to be able to represent to the French and English press Twer; J. Heinrich Grauberg, of Rahkla; Prüdik Wilder, of Lakwere; Julius how matters stand. It is with this object in view that I write to you and Kütsel, of Laekwere; Marta Afanasjewa, Sister of Mercy, of Kunda;

All the bodies showed signs of the rage and revenge of the No. 35: Lord Kilmarnock to Earl Curzon. - (Received Bolsheviks. The victims were all robbed of everything except their linen, their boots also having been taken. The Bolsheviks had shattered the My Lord, - I HAVE the honour to forward herewith a translation of skulls of thirty-three of the bodies, so that the heads hung like bits of wood on the trunks. As well as being shot, most of the murdered had Wesenberg and Dorpat, which has been furnished me by the been pierced with bayonets, the entrails torn out, and the bones of the arm and leg broken.

How the victims were executed by the Bolsheviks is described by one of these unfortunates, Proprietor A. Munstrum, who managed to save himself by a miracle: - "On the afternoon of the 11th January, fiftysix of us were led to the place of execution, where the grave was Wesenberg from the Bolsheviks, the graves of those murdered by the already made. Half of us, including six women, were placed at the edge of the grave. The women were to be killed first, as their cries were so January, 1919. The following officials were present: Town Governor, heartrending the murderers could not listen to them any longer. One Aren; President of the District Administration, Hr. Juhkam; Deputy woman tried to escape, but did not get far. They fired a volley, and she Mayor, Jakobson; Militia Commandant, Kütt; Assistant Militia sank to the ground wounded. Then the Bolsheviks dragged her by the feet into the grave. Five of the murderers sprang after her, shot at her, and stamped on her body with their feet till she was silent. Then a The vicinity of the graves of the victims to the Red Terror showed further volley was fired at the other victims. In the same way they were with what brutal roughness the Bolsheviks had executed their victims. thrown into the graves and done to death with butt-ends and bayonets.

In Dorpat: Also in Dorpat the Bolsheviks committed the same kind could be distinguished. In the first grave sixteen bodies were found, of atrocities as in Wesenberg. On Christmas evening the well-known which were later photographed. Among these the following were Director of Fisheries, Zoological Student Max von zur Mühlen, was

On the 26th December the following persons were shot: Mihkel

On the 9th January the Bolsheviks murdered the following persons: August Meos, Abram Schreiber, Woldemar Rästa, butcher Estate Welsi, and the shoemaker Kolk, of Wesenberg. Sixteen victims Beer Stark, Baron Paul von Tiesenhausen, Woldemar and Johann were also in the other grave. The following were recognized: Heinrich Ottas, Mikhel Kure, Friedrich Päss, Bruno von Samson-Himmelstjerna, von Samson-Himmelstjerna, Gustav

All these persons were dragged to the Embach River and shot clergyman of Wesenberg; Gustav Sone, from the parish of Küti; von down. The dead bodies were put into the river through ice-holes. Later, Hesse, an official of Wesenberg; Peter Sakkar, from Kunda; Arthur when the Esthonian troops had reconquered Dorpat, sixteen of these Sulto, from Kunda; Jakob Raja, forester from the Estate of Lobu; Hugo victims of the Red Terror were found in the Embach. As could be ascertained from the bodies, these victims had been tortured in the most dreadful manner. Many had arms and legs broken, the skull January. It was 4 metres long and 2 metres deep, and filled to the top knocked in, &c. It was evident that Karl Soo, who was shot on the 26th with corpses. Fifty bodies were found here, among whom the following December, had suffered most of all. The Bolsheviks had put out his were recognized: Rudolf Peets,of Laekwere; Carl Erde, of Haljala; eyes. On the 14th January, shortly before they were driven out by the Daniel Sellow, a merchant of Laekwere; Jean Rebane, from the village Esthonian troops, the Bolsheviks killed twenty of their prisoners. After of Assanalls; Johannes Lamberg, of Ambla; Hindrick Roosilill, from the an official enquiry it was ascertained that this bloody deed took place in Tape Estate; Eduard Walow, of Wesenberg; Gustav Koolmann, of the following manner: The poor unfortunates, over 200 in number, who Walnupea; Mihkel Klein, from the parish of Küti; August Marton, from were kept in the Credit-system Bank and the police station, had to stand Malla; Dr. Morits Ling, from Kunda; Siim Magi, of Malla; Juri Kuller, in a row. The names of the victims were then called out. They were from the Inju Estate; Johannes Marton, from Malla: Konrad Preisberg, robbed of their clothes, boots, and valuables, and led to the cellar of the of Ambla; Ernst Klein, from the parish of Küti; Karl Paas, of Kuline; Credit-system Bank, where the Bolsheviks, with hatchet blows,

prisoners, among whom were from sixty to eighty women. Otherwise foreign subjects. they would have been done to death in the same way. Among the Platon, Recording Clerk Michael Bleiwe, of the Unspenski Church; the could be published. grey-headed clergyman of the Greek Orthodox Georgs-Church; Priest Merchant Massal, and co-worker of "Postimees," Kärner.

bodies to reach others. The search for a sign of life was in vain.

shoulders. All the bodies and the cellar where they lay have been massacre a thousand citizens. photographed.

12.) (Telegraphic.) Vladivostock, February 11, 1919:–

situation in that town during Bolshevik re'gime, from 1917 until the end immediately arrested and shot. of 1918, when town was relieved by Czechs:-

they made constant demands on all moneyed merchant classes for clean buildings, offices, streets, railway stations or trains. huge contributions, with penalty of arrest and confiscation of all belongings unless paid promptly. Businesses of all kinds, banks, and cleanly dressed people were seldom seen in the streets. houses were either placed under control of labour elements or ornaments, and even spare clothes, were taken without compensation. and merchants who attempted to resist or evade constant decrees were forced to hasten their departure. from local Soviet were immediately arrested. Robberies and murders were frequent, law and order were at very low ebb, and almost classes if Bolsheviks succeed in retaking Ekaterinburg. complete anarchy reigned. A local consular corps was formed in

shattered their skulls. In this manner the above-mentioned, March, 1918, consisting of consuls and representatives of some dozen approximately twenty persons, were murdered, and only the hasty different nationalities to act as an intermediary between Bolshevik flight of the Red Guard from the Esthonian troops saved the remaining Soviet and subjects of foreign Powers, owing to the molestation of

All public meetings were suppressed, and, with the exception of bodies of the murdered the following were recognized: Archbishop the daily official organ of the Bolsheviks, no papers or printed matter

Czech movement on Omsk began towards the end of May. We Nikoli Beshanitzki, Professor and University clergyman Dr. Traugott were in a state of siege from the end of May to the 25th July, when Hahn, Hermann von Samson-Himmelstjerna, of Kawershof; Heinrich Bolsheviks finally evacuated the town and Czechs marched in. von Krasse, owner of Rewold; Banker Arnold von Tideböhl, Herbert Bolshevik terrorism succeeded Bolshevik despotism. Having publicly von Schrenk, Baron Konstant von Knorring, Pastor Wilhelm Schwartz, announced their intention of making "red terror" as dreadful as possible, Councillor Gustav Tensmann, Councillor Gustav Seeland, Merchant they arrested hundreds of private citizens as hostages for the sole Surman Kaplan, Master Potter Ado Luik, Merchant Harry Vogel, reason that they belonged to so-called bourgeoisie and "Intelligentsia." Hotels and private residences were requisitioned to accommodate Dr. Wolfgang, of Reyher, who shortly after the murders – the these hostages, as prisons were full of them; under armed bands of bodies were still warm - examined the above-mentioned cellar of the Red Guards scores were taken to the front to do work for "Proletariat Credit-system Bank, and reports the following with regard to the Army," and dig trenches. Without semblance of a trial, many of them appearance of the room where this foul deed took place: The floor of were shot during June and July. A placard on the walls of one of the the whole room was covered with bodies, piled one upon the other in gates which was reprinted in Bolshevik paper the following day, was the most unnatural positions, which could only be attributable to a violent first intimation we had of this. This proclamation gave names of death. In the middle the bodies were in three layers, wearing only nineteen citizen hostages who had been shot, amongst whom were the underclothing. Nearly all had shots in the head, which had been member of a well-known engineering firm, Mr. Fadyef, and the manager received recently, because in a few cases the skull had been totally of Syssert Company (an English undertaking), Mr. Makronosoef. The shattered, and in one case the skull hung by a thread. Some bodies rest were mostly peaceful hard-working merchants and mostly wellshowed signs of several shots. All was thick with blood, also on the known persons. Eight more were shot a few days later, amongst them bed and, on the walls congealed masses of blood and pieces of skull being the son of a wealthy flourmiller, Mr. Markarow, Number of bodies, were to be seen. I counted twenty-three bodies, but it was easy to amounting, I believe, to sixty or more, were discovered after Czechs make a mistake, as it was difficult to recognise individual bodies in the took the town. Subsequently it was discovered that they were shot in heap. Not a bit of the floor was clear, so that I had to trample over the most cruel manner, just like animals in woods, and some of them were undoubtedly left to die on the ground, as no pains were taken to After a later examination of the bodies, it was found that Bishop discover whether their wounds were mortal or not. It was alleged by Platon had a bullet in the brain over the right eye, and death had been Bolsheviks that to prevent any counter-revolutionary movement in the instantaneous. The left side of Priest Bleiwe's face had been shattered town it was necessary to terrorise population in this manner. Consular from the blow of an axe. The Bolshevik executioner's axe had hit Priest corps were informed roughly that Bolsheviks would allow no Bjeschanitzki in the middle of his face. From these blows the faces of interference, when they protested against these wholesale both priests were so mutilated as to be almost beyond recognition. assassinations. Although they vigorously denied it, Bolsheviks began to Both the arms and the head of Vicar Schwartz were hacked off. The evacuate Ekaterinburg about the middle of July. One of their leaders Bolsheviks had nailed an officer's shoulder straps firmly to his publicly stated that if they were obliged to leave the town they would

Three days before they finally left Ekaterinburg, Bolsheviks No. 36: Mr. Alston to Earl Curzon. - (Received February announced at a public meeting on 25th December, that they had recently shot the Emperor. Their system of espionage was very perfect, I HAVE received the following statement from a British consular and during whole of their re'gime nobody dared to utter a word that official, who was at Ekaterinburg in September, 1918, regarding the might be construed into anti-Bolshevism, as they were liable to be

In addition to the above-mentioned horrors we were always Bolsheviks ruthlessly "nationalised" all property during first four or anticipating an outbreak of typhus, cholera or other epidemic, as five months, including British firms, like Contutshtim, Syssert, &c., and everything was in a state of unutterable filth, no attempts being made to

Everybody appeared dejected and depressed, and decent and

Bolshevik evacuation was most thoroughly carried out, and it is nationalised, and to such a low level were industry and manufacture estimated that they took with them over 4,000,000,000 roubles worth of reduced that they practically came to a standstill. Systematic searches platinum, gold; stores and money. There is no doubt that there would of houses and private individuals took place daily, and gold and silver have been a great many more murders if they had not been so busily engaged in this plunder, but owing to rapid advance of Czechs, they

There will be wholesale massacres of moneyed and merchant

February 13, 1919:-

MR. C. and Mr. D. were interviewed this morning in the Foreign Office. They both left Petrograd on the 17th January. Mr. C. was manager of a big firm in Petrograd, and was in prison three and a half months.

In the cities the cry of the Bolsheviks has been "the proletariat against the bourgeoisie," though as most of the big capitalists got away, it has really been the oppression of the de-bourgeoisie and the intelligent workmen by the dregs of the population.

- 1. The Villages: In the villages poverty committees, composed of peasants without land and of hooligans returned from the towns, have been set against the peasant proprietor. Local government has been handed over to these poverty committees, and they take from the peasant proprietor his produce, implements, and live-stock, retaining what they need themselves and forwarding the remainder to the towns. The peasant will not give grain to the Bolsheviks because he hates them, and hopes by this means to destroy them eventually. He is armed and united. It is for this reason that armed requisitioning companies are sent out everywhere from Petrograd and Moscow to help the poverty committees to take the grain from the peasant, and every day all over Russia such fights for grain are fought to a finish till either the peasants or the requisitioning party are wiped out. During my stay in prison I met and talked to dozens of peasant proprietors arrested on the charge of counter-revolution. In my escape across the frontier I slept in two peasants' cabins, and although they were living under the worst conditions, so poor that fourteen people lived and slept in a cabin a few yards square, they cursed the Bolsheviks with tears in their eyes. One of the latest decrees only allows a peasant to have one cow and one horse for every five members of his family. The peasant proprietors, who probably will one day be the strongest party in the future Russia, are anti-Bolshevik to a man.
- 2. Red Army: No more satisfied are the soldiers. In fact the only troops the Bolsheviks can trust are the Lettish, Chinese, and a few battalions of sailors. They give them 250 roubles a month, all found, together with presents of gold watches and chains requisitioned from the bourgeoisie. Newly conscripted troops are not given rifles in Petrograd, except a few in each regiment for the purposes of instruction. They are only handed out to them at the front. For any military offence there is only one punishment – death. Executions are done mostly by the Chinese. If a regiment retreats against orders machine-guns are turned on them, and if the commissar of the regiment cannot thus hold his men he is shot. All the soldiers I spoke to, even those acting as our quards at the prison, cursed their fate at being compelled to serve, the only alternative being death from hunger or execution as deserters. Nearly all openly expressed the hope that the British would soon come and put an end to it all.
- **3 Workmen:** The position of the workmen is no better. At first the eight-hour day with high minimum wages greatly pleased them, but as time went on they found that owing to increased cost of living, they were little, if any, better off. Their wages were increased, but a vicious circle was soon set up on which their wage increases were utterly unable to keep up with the high cost of living. Reduction of output further increased the cost. At the Petrograd wagon works the pre-Bolshevik cost of passenger cars was 16,000 to 17,000 roubles; it is now 100,000 to 120,000. At Government works, where the Bolsheviks would be most likely to expect support, intense dissatisfaction exists. An official warning was issued to the workmen of the Putilof works through the official newspaper, stating that during a period of several weeks fires, explosions, and break-downs had regularly occurred,

No. 37: Notes on Interviews with Mr. C. and Mr. D., which could only be put down to traitors to the cause, who, when caught, would be shot.

- 4. Bourgeoisie: The position of the bourgeoisie defies all description. All who employ labour down to a servant girl, or an errand boy, or anyone whose wants are provided for ahead, that is, all who do not live from hand to mouth, are considered under Bolshevism as bourgeoisie. All newspapers except the Bolshevik ones have been closed, and their plant and property confiscated. New decrees by the dozen are printed daily in the press, no other notification being given. Non-observance of any decree means confiscation of all property. All Government securities have been annulled and all others confiscated. Safe deposits have been opened, and all gold and silver articles confiscated. All plants and factories have been nationalised, as also the cinemas and theatres. This nationalisation or municipalisation means to the unhappy owner confiscation, since no payment is ever made. Payments by the banks from current or deposit accounts have been stopped. It is forbidden to sell furniture or to move it from one house to another without permission. Persons living in houses containing more rooms than they have members of their families have poor families billeted in the other rooms, the furniture in these rooms remaining for the use of the families billeted there. Hundreds of houses have been requisitioned for official or semi-official use, and thousands of unhappy residents have been turned out on the streets at an hour's notice with permission to take with them only the clothes they stood in, together with one change of linen. Houses are controlled by a poverty committee, composed of the poorest residents of the house. These committees have the right to take and distribute amongst themselves from the occupiers of the flats all furniture they consider in excess. They also act as Bolshevik agents, giving information as to movements. A special tax was levied on all house property amounting practically to the full value of the same. Failure to pay in fourteen days resulted in municipalisation of property. All owners and managers of works, offices, and shops, as well as members of the leisured classes, have been called up for compulsory labour, first for the burial of cholera and typhus victims, and later for cleaning the streets, &c. All goods lying at the custom house warehouses have been seized and first mortgaged to the Government Bank for 100,000,000 roubles. Any fortunate owner of these goods, which were not finally confiscated, had the possibility of obtaining them on payment of the mortgage. All furniture and furs stored away have been confiscated. All hotels, restaurants, provision shops, and most other shops, are now closed after having had their stocks and inventories confiscated. Just before we left a new tax was brought out, the extraordinary Revolutionary Tax. In the Government newspapers there were printed daily lists of people, street by street, district by district, with the amount they must pay into the Government bank within fourteen days on pain of confiscation of all property. The amounts, I noticed, ranged from 2,000 roubles to 15,000,000. It is impossible to imagine how these sums can be paid.
- 5. Food Question: The food question in Petrograd has gone from bad to worse. Elaborate food cards are given out each month covering all kinds of products, but for months past nothing has been given out on them except bread, which has for the last few weeks consisted of unmilled oats. There are now only three categories of food cards, the first being for heavy workers, the second for workers, and the third for non-workers. The last time bread was given out the daily allowance on card one was half-a-pound, on card two quarter-pound, and on card three one-eight pound. Hundreds of people are dying weekly from hunger, which first causes acute swelling of the features. Many have managed to get away, so that the present population is probably not more than 600,000. Wholesale starvation has only been prevented by the large, illicit trade done in provisions by what are known as sack-

men, who travel by rail or road from the village with food in sacks. Butter is now 80 roubles a pound; beef 25 roubles; pork 50 roubles; black bread 25 roubles; and eggs 5 roubles each. Dog-meat costs 5 roubles a pound, and horse-meat 18 roubles. Houses with central heating are no longer heated owing to lack of coal. The amount of wood that formerly cost 7 roubles, now costs 450, and only enough can be obtained for one room. Restaurants have all been confiscated and turned into communal kitchens, where the sole menu lately has been soup consisting of water with a few potatoes in it, and a herring.

6. Oppression of Socialist Parties: The political parties which have been most oppressed by the Bolsheviks are the Socialists, Social Democrats, and Social Revolutionaries. Owing to bribery and corruption – those notorious evils of the old re'gime which are now multiplied under Bolshevism - capitalists were able to get their money from the banks and their securities from safe deposits, and managed to get away. On the other hand, many members of Liberal and Socialist parties who have worked all their time for the revolution, have been arrested or shot by the Bolsheviks. In prison I met a Social Democrat who had been imprisoned for eleven years in Schlusselberg Fortress as a political offender. Released at the beginning of the Revolution he was within eighteen months imprisoned by the Bolsheviks as a counter-revolutionary.

7. How do the Bolsheviks Continue to hold Power?:

They continue to hold power by a system of terrorism and tyranny merely on individual orders on information received from spies, but result is that their agents are to be found where least expected. literally wholesale – people arrested in the streets, theatres, cafe's, every day in hundreds, and conveyed to Gorokovaya 2. There their names and other details were entered up, and next day in parties of a hundred or so marched to one or another of the prisons, whilst their unhappy relations stood for hours and days in queues endeavouring to learn what had become of them. They were kept in prison two, three, or four months without any examination or accusation being made. Then some were accused and shot, fined, or all property confiscated. Others were allowed to be ransomed by their friends, and others released without any explanation. No trial was given. The accusation and examination were made together, and the examiner was generally an ex-workman, or even criminal. Examination was made in private. Sentence was confirmed by a member of the Commission, and that is the only trial anyone ever received at Gorokovaya 2. The climax was reached after the murder of Uritsky – attack on the British Embassy, and the Lockhart affair, where hundreds of people were arrested in various parts of the town, mostly officers, who were shot and thrown into the river, bound and thrown into the river, or bound, put into barges, and the barges sunk, all without even the formality of being taken to Gorokovaya 2. I was in prison from the 19th September to the 25th December, and I could pretty well fill a book with my experiences, but I will merely give a translation of an article printed in a Bolshevik paper, the "Northern Commune," No. 170, dated the 4th December, 1918:-

"It is impossible to continue silent. It has constantly been brought to of affairs existing in the city prisons. That people all the time are Alapaevsk, which was done. dying there of hunger; that people are detained six and eight

months without examination, and that in many cases it is impossible to learn why they have been arrested, owing to officials being changed, departments closed, and documents lost. In order to confirm, or otherwise, these rumours, the Soviet decided to send on the 3rd November a commission consisting of the President of the Soviet, the district medical officer, and district military commissar, to visit and report on the 'Crest' prison. Comrades! What they saw and what they heard from the imprisoned is impossible to describe. Not only were all rumours confirmed, but conditions were actually found much worse than had been stated. I was pained and ashamed. I myself was imprisoned under Tsardom in that same prison. Then all was clean, and prisoners had clean linen twice a month. Now, not only are prisoners left without clean linen, but many are even without blankets, and, as in the past, for a trifling offence they are placed in solitary confinement in cold, dark cells. But the most terrible sights we saw were in the sick bays. Comrades, there we saw living dead who hardly had strength enough to whisper their complaints that they were dying of hunger. In one word, amongst the sick a corpse had lain for several hours, whose neighbour managed to murmur, 'of hunger he died, and soon of hunger we shall all die.' Comrades, amongst them are many who are quite young, who wish to live and see the sunshine. If we really possess a workmen's government such things should not be."

8. Bolshevik Plans for World Revolution: Bolshevism in Russia that has never before been heard of. This is centred at Gorokovaya 2, offers to our civilisation no less a menace than did Prussianism, and under the title of the Extraordinary Commission for Combating until it is as ruthlessly destroyed we may expect trouble, strikes, Counter-Revolution, Speculation, and Sabotage. Originally under the revolutions everywhere. The German military party are undoubtedly direction of Yourelski, it confined its operations to dealing with offences working hand in hand with Russian Bolsheviks with the idea of under these headings, but after his death it came out frankly as an spreading Bolshevism ultimately to England, by which time they hope to instrument of the Red Terror, and since then its operations make the have got over it themselves, and to be in a position to take advantage of history of the French Reign of Terror, or the Spanish Inquisition, our troubles. For Bolshevik propaganda unlimited funds are available. appear mild by comparison. People were arrested wholesale, not No other country can give their secret service such a free hand, and the

> No. 38: General Knox to War Office. - (Telegraphic.) Omsk, February 5, 1919:-

WITH regard to the murder of Imperial family at Ekaterinburg, there is further evidence to show that there were two parties in the local Soviet, one which was anxious to save Imperial family, and the latter, headed by five Jews, two of whom were determined to have them murdered. These two Jews, by name Vainen and Safarof, went with Lenin when he made a journey across Germany. On pretext that Russian guard had stolen 70,000 roubles, they were removed from the house between the 8th and 12th. The guard were replaced by a house guard of thirteen, consisting of ten Letts and three Jews, two of whom were called Laipont and Yurowski, and one whose name is not known. The guard was commanded outside the house by a criminal called Medoyedof who had been convicted of murder and arson in 1906, and of outraging a girl of five in 1911. The prisoners were awakened at 2 A.M., and were told they must prepare for a journey. They were called down to the lower room an hour later, and Yurowski read out the sentence of the Soviet. When he had finished reading, he said, "and so your life has come to an end." The Emperor then said, "I am ready." An eye-witness, who has since died, said that the Empress and the two eldest daughters made the sign of the cross. The massacre was carried out with revolvers. The doctor, Botkine, the maid, the valet, and the cook were murdered in this room as well as the seven members of the Imperial family. They only spared the life of the cook's nephew, a boy of fourteen. The murderers threw the bodies down the shaft of a coal the knowledge of the Viborg Soviet (Petrograd) of the terrible state mine, and the same morning orders were sent to murder the party at

No. 39: Mr. Alston to Earl Curzon. – (Received February 12.) (Telegraphic.) Vladivostock, February 10, 1919:

FOLLOWING from consular officer at Ekaterinburg, February:-

following evidence obtained:-

recognizing their Government. House searches, requisitions, and arrests were made at all times of day and night on grounds of political than 10,000 roubles was forced to dig trenches at front for Red Army, where they are under continual menace of death for slightest offence, priests, doctors, lawyers, merchants, and labourers were arrested at Ekaterinburg as hostages, and shot without any accusations being made against them. Sixty-five citizens from Kamishlof suffered same fate. The widows of these people who claimed their husbands' bodies were treated with outrageous insult and derision by Bolsheviks. Peasants in Bolshevik district who protested against requisition of their 20.) (Telegraphic.) Vladivostock, February 19, 1919: cattle and property were thrown into prison, and ninety murdered. Peasants also had their houses burnt, as many as one hundred being Bribery, corruption, and extortion were rife amongst both Bolshevik Novgorod, and other places. officials and Red Guard men. Bolsheviks particularly oppressed served in national army; whole families of others in national army were hundred Russian officers returning from Germany shot at Menzelinsk." shot. There is sufficient information to hand to be able to state that Bolsheviks' crimes in Ekaterinburg district are nothing in comparison 23.) (Telegraphic.) Vladivostock, February 22, 1919:with number and character of atrocities committed in Perm and district."

No. 40: Mr. Alston to Earl Curzon. - (Telegraphic.) Vladivostock, February 13, 1919:-

is convinced that they were killed.

shoot them in the end.

No. 41: Acting Consul Bell to Earl Curzon. -(Received February 13.) (Telegraphic.) Helsingfors, February 12, 1919:-

I LEARN on good authority that Grand Dukes Paul Dimitri Constatinovitch, Nickolai Michailovitch, Alexandrovitch, Georges Michailovitch, who were all confined in Petrograd in prison for preliminary investigation, were removed on 29th January, 1919, to Peter and Paul fortress where, on the same day, without further investigations, they were killed by Red Guards with revolver shots.

It is said that Princess Palej, widow of the late Grand Duke Paul Alexandrovitch, escaped from Petrograd after the murder of the Grand from behind, head of No. 29 only hanging on small piece of skin. Duke.

No. 42: Consul General Bagge to Earl Curzon. – (Received February 16.) (Telegraphic.) Odessa, February 13, 1919:–

WIDESPREAD pillage by bands, murder of landowners, even of peasants with few acres, has created very grave situation. Seed-grain is 8th largely lacking in consequence for spring sowing in Ukraine. As these normally cover 70 per cent. of whole area, if measures are not taken at "From examination of witnesses of various classes of population once to replace supply from Kuban and elsewhere, there will be no crop and consequently terrible famine. This state of things applies to "Bolsheviks persecuted all classes of population not supporting or peasants as well as large landowners, the majority of whom have had to flee to the coast towns.

The cardinal condition for saving Russia from famine is necessity, resulting in wholesale pillage. Anybody possessing more maintenance of order in occupied territory or South Russia. Thousands of peasant landowners, when they have moral and some physical support, will be able to cope with bands of robbers under whatever and at mercy of Red Guard, very often consisting of foreigners; many names these may act. These peasants further beg that property now of these persons were murdered. Eighteen peaceful citizens, including existing in land be declared inviolable until whole question shall be settled; without this assurance they do not care to risk expense of sowing for, perhaps, another to reap.

> The question is very urgent, for work on land in the south begins in three to four weeks.

No. 43: Sir C. Eliot to Earl Curzon. – (Received February

FOLLOWING from consul at Ekaterinburg :-

"Desertions from Red Army increasing, and peasants in Bolshevik destroyed in one village. Bolshevik leaders in Ekaterinburg led a life of Russia mutinying on mobilisation. Peasant insurrections occurred. luxury entirely in opposition to doctrine they advocated, frequently Penza Government, also Ohansk, and Sizran districts. Mutinies of appropriating large sums of money and indulging in drunken orgies, newly-mobilised troops took place at Tambof, Kursk, Kasan, Nijni

"According to Russian prisoner returning from Germany, Orthodox clergy and religion. Czech soldiers witnesses give evidences insurrections against Bolsheviks took place between Vyatka and Glazof. that near Khan Bolsheviks crucified father and sisters of man who Thirty Orthodox priests were massacred by Bolsheviks at Osa. Five

No. 44: Sir C. Eliot to Mr. Curzon. – (Received February

FOLLOWING report of 71 Bolshevik victims received from consular officer at Ekaterinburg, dated 19th February:-

"Nos. 1 to 18 Ekaterinburg citizens (first 3 personally known to me) were imprisoned without any accusation being made against them, and has just arrived here from Ekaterinburg. When at at four in the morning of 29th June were taken (with another, making 19 Perm he says he lived in same hotel with Grand Duke Michael and Mr. altogether) to Ekaterinburg sewage dump, half mile from Ekaterinburg, Johnson, his secretary, who was a Russian. At 2 A.M. on or about the and ordered to stand in line alongside of newly-dug ditch. Forty armed 16th June he saw four of Perm "militzia" or police take them off, and he men in civil clothes, believed to be Communist militia, and giving impression of semi-intelligent people, opened fire, killing 18. The 19th, Previous reports of Bolshevik excesses at Perm are confirmed by Mr. Chistoserdow, miraculously escaped in general confusion. I, who says that usual method employed by them in the case together with other consuls at Ekaterinburg, protested to Bolsheviks of merchants was to arrest them, release them, rearrest them, bail against brutality, to which Bolsheviks replied, advising us to mind our them again – amount of bail to be paid increasing each time – and to own business, stating that they had shot these people to avenge death of their comrade, Malishef, killed at front, against Czechs.

> "Nos. 19 and 20 are 2 of 12 labourers arrested for refusing to support Bolshevik Government, and on 12th July thrown alive into hole into which hot slag deposits from works at Verhisetski near Ekaterinburg. Bodies were identified by fellow labourers.

> "Nos. 21 to 26 were taken as hostages and shot at Kamishlof on 20th July.

> "Nos. 27 to 33, accused of plotting against Bolshevik Government arrested 16th December at village of Troitsk, Perm Government. Taken 17th December to station Silva, Perm railway, and all decapitated by sword. Evidence shows that victims had their necks half cut through

> "Nos. 34 to 36, taken with 8 others beginning of July from camp, where they were undergoing trench-digging service for Bolsheviks to spot near Oufalay, about 80 versts from Ekaterinburg, and murdered by Red Guards with guns and bayonets.

"Nos. 37 to 58, held in prison at Irbit as hostages, and 26th July murdered by gun-shot, those not killed outright being finished off by Vladivostock, March 2, 1919:bayonet. These people were shot in small groups, and murder was conducted by sailors and carried out by Letts, all of whom were drunk. relatives of victims, from whom they concealed crime.

"No. 59 was shot at village Klevenkinski, Verhotury district, 6th August, being accused of agitation against Bolsheviks.

Bolsheviks at village Mercoushinski, Verhotury district, 13th July.

"No. 61 murdered middle of July at Kamenski works for allowing church bells to be sounded contrary to Bolshevik orders, body afterwards found with others in hole with head half cut off.

"No. 62 arrested without accusation, 8th July, at village Ooetski, Kamishlov district. Body afterwards found covered with straw and dung, beard torn from face with flesh, palms of hands cut out, and skin incised on forehead.

"No. 63 was killed after much torture (details not given), 27th July, at station Anthracite.

"No. 67 murdered, 13th August, near village of Mironoffski.

"No. 68 shot by Bolsheviks before his church at village of Korouffski, Kamishlov district, before eyes of villagers, his daughters and son, date not stated.

"Nos. 69 to 71, killed at Kaslingski works near Kishtim, 4th June, together with 27 other civilians. No. 70 had head smashed in, exposing brains. No. 71 had head smashed in, arms and legs broken, and two bayonet wounds.

"Dates in this telegram are 1918."

No. 45: Sir C. Eliot to Earl Curzon. – (Received February

25.) (Telegraphic.) Vladivostock, February 24, 1919:-

MY telegram of 22nd February.*

Following from consul at Ekaterinburg:-

"Nos. 72 to 103 examined, 32 civilians incarcerated as hostages 72 to 103 and 20 not identified), found in several holes; 3 from Kamishlof revealed that all had been killed by bayonet, sword, and bullet wounds. Following cases being typical: No. 76 had 20 light captured at front and quoted in local press:bayonet wounds in back; No. 78 had 15 bayonet wounds in back, 3 in chest; No. 80, bayonet wounds in back, broken jaw and skull; No. 84, face smashed and wrist hacked; No. 89 had 2 fingers cut off and anyway, he is invested with full power which I certify." bayonet wounds; No. 90, both hands cut off at wrist, upper jaw hacked, mouth slit both sides, bayonet wound shoulder; No. 98, little finger off left hand and 4 fingers off right hand, head smashed; No. 99 had 12 bayonet wounds; No. 101 had 4 sword and 6 bayonet wounds.

"These victims are distinct from 66 Kamishlof hostage children shot by machine guns near Ekaterinburg beginning of July, names not obtainable."

No. 46: Sir C. Eliot to Mr. Balfour. – (Received February 25.) (Telegraphic.) Vladivostock, February 24, 1919:-

AN appeal to all democratic parties to unite against Bolsheviks has been published by the Omsk Government. Reasons given are as follow :-

- 1. Dictatorship of one class was claimed by Bolsheviks, and people of other classes were placed outside the law and starved.
- 2. Bolsheviks have deprived educated classes of their votes, as they do not admit universal suffrage.
- 3. Bureaucracy has been set up in place of municipal and village government, which has been abolished.
 - Political organisations have replaced Law Courts.

No. 47: General Knox to War Office. – (Telegraphic.)

FOLLOWING received from Omsk, 26th February:-

"Position of railway transport critical. Owing to absence of metals, After murder, Bolsheviks continued to take ransom money from coal, and spare parts, workshops on railways have ceased work. Passenger traffic continues only on Nikolaevski Railway, only military and food trains running on other railways.

"Money being printed on colossal scale, 14,000 workmen "No. 60, after being forced to dig his own grave, was shot by employed in Petrograd and Pensa day and night. 300 million notes of different valuations are said to be daily turned out. Peasants very hostile to Soviet's action, and riots resulted in many guarters.

> "Discipline growing stricter in army. Return of shoulder straps and saluting being considered.

"In near future the Bolsheviks intend closing all churches. Three priests were recently drowned by Reds in Osa."

No. 48: General Knox to War Office. - Vladivostock, March 4, 1919:-

AN interview with an officer has appeared in a Vladivostock paper which gives an idea of the ruin that has befallen Moscow. He had escaped through the lines, and says that executions and arrests, to say nothing of hunger and cold and robbery in all its forms, are part of the daily life of the city. The streets are filthy and torn up, houses are shellshattered and gutted by fire. Pocket-picking has become fashionable, and is looked on as a harmless eccentricity. Officers are put on to the most menial forms of work, such as street cleaning, loading bricks at railway stations, and a colonel is now a night watchman. Whilst Kuksh was in Bolshevik occupation women from 16 to 50 were mobilised for work, and to "satisfy the needs of the pride and flower of the revolution." At Goroblagodatsky the Red Army threw forty-four bodies down a well. They were discovered later, and amongst them were found the bodies of a priest, some monks, and a young girl. At Blagoveschensk officers and soldiers from Torbolof's detachment were found with gramophone needles thrust under their finger nails, their eyes torn out, the marks of and taken away by Bolsheviks with 19 others at various dates between nails on their shoulders where shoulder straps had been worn. Their 9th July, 7th August, 27th July, all 51 having been declared outlaws. bodies had become like frozen statues, and were hideous to look upon. Official medical examination of 52 bodies (of which 32 examined, Nos. These men had been killed by Bolsheviks at Metzanovaya and taken thence to Blagoveschensk.

Following is text of document belonging to a Red Commissar

"Herewith I certify that the bearer, comrade Evdomikof, is allowed the right of acquiring a girl for himself and no one may oppose this in

No. 49: Sir C. Eliot to the Earl Curzon. - (Received March 7.) (Telegraphic.) Vladivostock, March 5, 1919:-

FOLLOWING from consul at Ekaterinburg, 3rd March :-

"Following is summary of Bolshevik investigation at Perm. Commencing from February 1918 factories were managed by Labour Committees amongst whom criminals were to be found; incapacity of these committees and general demoralisation of labouring class brought about complete standstill of production and rise in prices from which whole population suffers.

"Bolsheviks completely disorganised school establishments by appointing teachers by system of voting in which students and domestic employees of schools took part. First-year law students appointed by Bolsheviks replaced magistrates in Law Courts.

"Bolshevik policy was characterised by persecution of all classes of population suspected of ill-feeling towards them, especially well-to-do class and peasants.

"In spite of confiscation of their property well-to-do class were forced to pay huge contributions and many of them were arrested as hostages on most futile pretexts, without any accusations being made Bolshevist commissary.

"Those who were not shot were incarcerated under disgraceful murdered. During arrest of these people their houses were pillaged.

however, discarded tacitly by Bolsheviks, who appoint people almost retreat from this front assumed most terrible proportions." exclusively of criminal classes. Contributions, requisitions, and other tyrannies were imposed by Bolsheviks on peasants possessing land or other property, which resulted in insurrections in villages suppressed by Bolsheviks by pillage, devastations, and massacres on large scale, notably at Sepytchyi and Pystor in Ohansk district August 1918. Labourers opposing Bolsheviks were treated in same manner as peasants. One hundred labourers were shot at Motovilyky near Perm December 1918 for protesting against Bolshevik conduct. Peasants particularly suffered when Red Army retreated. Bolsheviks taking with them cereals, horses, and cattle available, and destroying all agricultural and other instruments they were not able to take with them. Bolshevik persecution of anti-Bolshevik elements reached height of its fury after attempt on Lenin's life, although even previously it had developed into a reign of terror.

"Commissaries consisted of unintellectual labourers from 20 to 30 years' old who condemned people to death without making any accusation against them, frequently personally taking part in murder of their victims.

"Russian authorities have only just commenced investigation of Bolshevik crimes, and therefore it is difficult to obtain precise data as to number of persons killed, although, as far as we can judge, it runs into several thousands in Perm Government. Victims were usually shot, but frequently drowned or killed by sword. Murders of groups of 30, 40, and 60 have taken place, for example at Perm and Kungur.

"Murders were frequently preceded by tortures and acts of cruelty. Labourers at Omsk, before being shot, were flogged and beaten with butts of rifles and pieces of iron in order to extract evidence. Victims were frequently forced to dig their own graves. Sometimes executioners placed them facing wall and fired several revolver shots from behind them, near their ears, killing them after considerable interval; persons who survived this gave evidence.

"Girls, aged women, and women enceintes were amongst victims. Case of Miss Bakouyeva is an example. December, 1918, this lady (19 years old) was accused of espionage, and tortured by being slowly pierced thirteen times in same wound by bayonet. She was afterwards found by peasants still alive; is now nearly cured, and has herself related her sufferings to us.

"Bolshevists vented violent hatred on church and clergy, pillaged monasteries (such as Bielogorod and Bielogorski), turned churches into meeting places and workshops, persecuted and murdered priests and monks; of 300 priests in liberated parts of Perm diocese, 46 were killed by Bolshevists."

26.) (Telegraphic.) Vladivostock, March 21, 1919:-

FOLLOWING from consul at Ekaterinburg, 20th March:—

comprise Russian consul's unbiassed evidence of nearly 100 other documentary evidence obtained from Russian authorities.

against them and frequently by caprice or personal spite of some necessity of limiting work in order to complete report, have been obliged to curtail taking further evidence.

"Details given in my recent telegrams may be taken as conditions where they were kept under perpetual dread of being characteristic of manner Bolsheviks murdered innocent citizens; and, therefore, for reasons above mentioned, unless I hear from you to "In villages 'poor committees' were organised, representatives of contrary, shall desist from sending you further names. From reports which were supposed to be elected by peasants; elections were, received, murder and pillage committed by Bolsheviks during their

No. 51: Extract from a Report by a British Chaplain, - January 1919:-

WITH the oncoming of the Austro-German armies into South Russia last spring, my experiences of Bolshevism entered on a new phase. Previously I had for many months lived in the terrorised city of Odessa, where the cowed and despoiled population had been bullied into abject submission to a brutal and despotic Bolshevik tyranny. The city had been drenched with blood; murders and outrages in the streets as well as houses were of daily, even hourly occurrence; trade was paralysed, shops looted, the bourgeoisie arrested, tortured, and done to death by hundreds under circumstances of fiendish cruelty. The Allied consuls had left, and the majority of the foreigners, when a general massacre of the educated population was arranged to commence with the extermination of 108 families. This last brutality was averted by the arrival of the armies of the Central Powers.

Undoubtedly the rapidly accumulating horrors were deliberately incited by the secret German Bolshevik agents in order that that the advancing Austrian armies might not be met as foes but welcomed as deliverers coming to save the people from a tyranny more brutal than anything Russia had previously known. The scheme was entirely successful, the Austrian troops were received as saviours.

The intrigue was cleverly managed. Nothing had been left to chance. All possibility of effective armed opposition had been rendered impossible by the enormous massacres of Russian officers previously systematically incited by the German propagandists. The march into the Southern Ukraine was another stage in a Vienna intrigue, which has been moving forward for the last forty years, the design for expansion to the East and access to the Black Sea.

Within three days of the arrival of the Austrian army in Odessa, the soldiers were sent into the city with orders to fraternise with the inhabitants, to conduct themselves with marked courtesy and selfrestraint, and to meet all friendly advances with conciliatory affability.

The Russian Bolshevik troops fled at the approach of the Austrians. The Black Sea fleet left the morning Odessa was surrendered. Some of the ships were so heavily laden with plunder they could scarcely make way. A large proportion of the worst Bolshevik criminals of the district, together with the more notorious bands of assassins and highwaymen, escaped with the fleet. Two of the crews, having murdered their officers some time before, were unable to navigate their vessels until help was sent from other ships. The Bolshevik flagship took on board the entire company from the two largest houses of ill-fame in the city together with their private orchestra. No. 50: Sir C. Eliot to Earl Curzon. - (Received March For three days before the Austrians marched into Odessa the Bolsheviks had divers at work from the Imperial yacht "Almas" and the cruiser "Sinope" dragging the harbour for the weighted bodies of the "Have now completed our report on Bolsheviks. Enclosures murdered officers, of whom about 400 had been done to death, the majority, after torture with boiling steam followed by exposure to witnesses, 20 photographs of atrocities committed by Bolsheviks and currents of freezing air. Others were burnt alive, bound to planks which were slowly pushed into the furnaces a few inches at a time. In this way "Persons of all classes, especially peasants, continue to come to perished General Chourmakof and many others of my acquaintance. this consulate, giving evidence of murder of their relatives and other The bodies now recovered from the water were destroyed in the ships' outrages that Bolsheviks in their fury have wrought, but, owing to furnaces that no evidence might remain to be brought before the Austro-Germans. Later, a member of the Austrian Staff told me they had been supplied with a list of names of over 400 murdered officers from the Odessa district. – January, 1919.

to Earl Curzon. - (Received February have, &c. KILMARNOCK. *Not reproduced. No: 52: M. M

8.) Moscow, January 12, 1919:-

I HAVE the honour to report that the food question in Moscow is IN ESTHONIA: growing more and more acute with every day. Nominally the of three categories having been introduced and the quantity of food available distributed in the following proportions:-

Category 1. Those working manual work 4 Category 2. Those working intellectual Category 3. Those having no employment

second, and 1/2-pound for the third, is completely insufficient to keep linen, which, being bloodstained, was useless to them. one alive. Other food-stuffs must be obtained from speculators at a heavy fine or imprisonment if denounced, as traffic in food-stuffs is strictly forbidden.

Thousands of men and women are going daily to distant country places with the object of purchasing and bringing into town some provisions, thus disarranging the regular railway traffic.

It is, however, not an easy matter to bring provisions into Moscow, as cordons of soldiers are searching passengers' luggage at country stations, and will take away, at their discretion, anything they think superfluous.

To illustrate the high cost of living at Moscow, I beg to enclose the prices at which they are sold.

Enclosure - Food Prices at Moscow:-

Denomination from roubles to roubles per lb.

Bononination nomination to re-	ab.00 pob.
	Roubles per lb.
Black bread	12 to 14
White bread	not obtainable
Rye flour	15 to 16
Wheat flour	20 to 25
Meals	15 to 20
Rice	40
Potatoes	4 to 5
Carrots	3 to 4
Sugar	90 to 100
Butter	100 to 120
Tea	90 to 100
Sunflower oil	40 to 45
Horse flesh	12 to 16
Beef	27 to 30
Mutton	30 to 35
Pork	40 to 45
Lard and bacon	70 to 80
	Roubles per lb.
	•

It is, however, impossible to obtain always provisions even at these prices. *1 Rouble (nominal) = 2s. 1½ d. 1 Russia lb. = 14.4 oz.

February 24.) Copenhagen, February 17,1919:

Provisional Government here.

I also enclose seven photographs of the victims of the massacres by the Bolsheviks at Wesenberg and Dorpat from the same source.* I

Enclosure Under N. 53. – BOLSHEVIK ATROCITIES

Further Supplementary Reports. ON the 25th December the population of this city has to obtain its food by the card system, cards Bolsheviks shot the steward, Karu, the foreman, and the housekeeper, Sitau, of the Kiltsi estate. Before death, the victims were cruelly tortured. Besides these, the author, Woldemar Rosenstrauch, and three other persons were shot.

According to the report from the leader of an attacking squadron, Lieutenant Jakobsen, the Bolsheviks murdered two brothers, Hendrik The difficulty, however, is that no food, except black bread, is and Hans Kokamal, of Piksaare, on the 26th January. They crushed the available for distribution, and the quantity of bread distributed at head of the former by two blows of an axe, and shot the latter. Besides present, namely, ½-pound for the first category, 3/8-pound for the this, they robbed the victims of their clothes and boots and tore their

In Sagnitz, in the Walk district, the head forester, Hesse, and the exorbitant prices, the seller as well as the purchaser running the risk of book-keeper, Wichmann, were shot by the Bolsheviks. As well as the graves of these two victims, seven more were discovered at the same place.

The Blood-Bath in Walk.

Bolshevism raged more in Walk than anywhere else, as the Bolsheviks remained longest in power there. The number of persons murdered by them is great, but not definitely known. At all events they are estimated at from 350 to 450. Besides, 600 to 700 persons were carried off by the Bolsheviks. From the report of the inhabitants of the district, these unfortunates were murdered on the way.

The murders were committed in the same manner as elsewhere. herewith a list of the food-stuffs which are still obtainable, together with The unfortunates, who belonged to different classes of society, were arrested on all sorts of pretexts, kept prisoners a few days, and then, in groups of twenty to thirty, led out of the town to the place of execution, where graves were already prepared for them. Every night, twenty to thirty persons were executed without examination or trial. Before being shot, the victims were tortured in every possible way. All the bodies bear marks of many bayonet thrusts as well as gun wounds. The skulls are shattered and the bones broken. Even after death, when the bodies were stiff, the Bolsheviks hacked off the arms and legs and broke the bones of their victims.

> The Bolsheviks have instilled such terror into the hearts of the local inhabitants, that they dare not even talk of the Bolsheviks' deeds, and therefore it is difficult to obtain a true report of all their atrocities in Walk.

> An Esthonian soldier of cavalry was taken prisoner by the Bolsheviks and was to be executed in Walk along with many others. The Bolshevik bullets, which killed so many of his comrades, did not hit him, and he succeeded after the murder to escape from the common burial-place. He describes one of those terrible blood-baths in the following manner:-

"They took our caps, coats, and cloaks. Thirty-five armed Bolsheviks surrounded us in order to prevent any attempt at escape. Our hands were bound behind our backs. Besides this, we were fastened in couples, and then each pair joined by a long rope, so that we marched all attached to the one rope. Thus we were led to death. As No. 53: Lord Kilmarnock to Earl Curzon. - (Received | protested against this barbaric treatment, the Bolshevik officer struck me twice on the head with a riding-whip and said, 'Shooting is too good My Lord, - I HAVE the honour to transmit, herewith, translations for you, your eyes ought to be put out before death.' At the word of of two further reports on the atrocities committed by the Bolsheviks in command, the Bolsheviks fired a volley. The bound group fell to earth. I the Baltic Provinces which have been furnished me by the Esthonian also was pulled down by the others, though I had not been hit. The Bolsheviks fired four rounds on the fallen. Fortunately, I again was missed. Then the executioners fell upon us like wild animals to rob us. Anyone who still moved was finally killed by bayonets or blows from the

butt-ends of rifles. I kept as still as possible. One of the Bolsheviks took my boots. Another looked at my stockings. 'Good stockings,' he murmured, and pulled them off."

It is reported from Werro:-

The rapidity with which the Esthonian troops occupied Werro saved the lives of more than 200 people. There were 183 persons in prison, for whom a similar fate was intended as befell those in Dorpat on the 14th January. The lists were already made out. But the Red Guard took flight at the approach of the Esthonian troops. Only the warders remained behind, and they opened the prison doors. Altogether some 100 people were to have been shot in Werro near the Russian cemetery, Kaseritzschen lake, and Kirrumpäh redoubt. On the arrival of the rescuers many of the graves were not yet filled in, and a number of bodies lay exposed in the snow. Several women were also shot, and especially ghastly was the murder of Frl. Irmgard Kupffer. The following are the names of people who are known to have been murdered in Werro:- Barber Kuns, Solicitor R. Pihlak, House-owners Kond and Wierland, Forester Matson from Erastwere, Pastor Sommer, and Hr. Wreemann. The names of most of the victims are unknown, for the greater number did not belong to Werro, but had been carried off there from the neighbouring villages and shot. The Bolsheviks also kept secret the number and names of their victims.

It has already been mentioned that, according to the Bolshevik newspaper "Tööline," a number of counter-revolutionaries were murdered in Werro on the 14th January. Now information is brought by Merchant P., of Pölwa, who was led to death with the abovementioned victims, but who escaped the massacre. He reports the following: "The twenty-four men who were condemned to death were led to a lake. There they were ordered to undress and to run home. The victims obeyed, but scarcely had they turned their backs when the Bolsheviks fired a volley at them, P. saved himself by throwing himself on the ground in good time. The Bolsheviks, thinking he was dead like the others, went off. Then P. got up and went away. Three or four victims saved themselves in this way, whilst the others were fatally shot by the Bolsheviks."

Å few days after the retreat from Dorpat the Bolsheviks shot three people, namely, Täkk, Waltin, and Antzow.

According to later news, the following people were shot by the Bolsheviks: Steward Hansen of the Arral estate near Odenpäh, with his son, and Herr Seen, the owner of Saarjerw, in Pölwe.

It is reported from Walk that, among others, the Bolsheviks shot Police Inspector Koch, and the former Ensign Rudolf. They carried away the following persons: Pastors Wühner, Uns, Jänes, Michelson, Priests Protopopow, Sirnis, and Merchant Wassili.

No. 54: Summary of a Report on the Internal Situation in Russia:—

THE following is a summary of a report on the internal situation in Russia which has been received from Mr. K_____, a member of the British Printers' Trade Union, who left Petrograd on the 9th January, 1919. Mr. K____ was also a member of the Russian Printers' Trade Union; he travelled extensively in Russia and was received everywhere as a working man. He had, therefore, an exceptional opportunity of studying the conditions in Soviet Russia. Reports have been received from various sources of the growing opposition to Bolshevik rule among a certain section of the Russian population, and Mr. K____'s account tends to confirm these reports:—

(i.) Conditions in the towns. – Since the beginning of November, 1918, there has been an increasingly strong feeling against the Bolsheviks among the intelligent portions of the working classes of Petrograd, Moscow, and other centres. In the early days of their

power the Bolsheviks were enthusiastically supported by the working classes in the towns, but latterly the more enlightened have become convinced of the failure of the Bolsheviks' experiments at social reform. They have, however, nominally remained Bolsheviks, as there is no other alternative, since the Bolsheviks control the food supplies and hold all the arms in the country. Mr. K_____, in support of the foregoing, quotes views expressed to him by members of various factory staffs, and he cites cases of strikes in large factories, such as the Putilov, Obukhovski, Treugolnik, of which confirmation has been received from other sources. All factories are controlled by the Soviet of People's Economy. The Commissars are inexperienced, and great difficulty is experienced in obtaining good workmen, with the result that the output of the factories has greatly decreased, in some cases to 10 per cent. of the original output.

Note.— Further confirmation of the reported opposition of a section of the working population to Bolshevik rule is found in a recent Bolshevik wireless message, which states that 60,000 workmen are on strike in Petrograd, demanding an end to fratricidal war and the institution of free trade.

(ii.) Conditions in the countryside. – A similar change has occurred in the attitude of the better-class peasants. At first Bolshevik innovations were welcomed in the countryside, where, also, feeling was bitter against the English, who were accused of the desire to exploit Russia for their benefit. This attitude, however, underwent a change when the Poverty Committees were instituted. These committees were composed of the worst elements of the villages reinforced by Bolsheviks from the towns, with the result that village life became intolerable. Respectable peasants to remedy this state of affairs, decided to join these committees with a view to exercising their influence upon them, and in many cases were successful. This led to a change in the constitution of the committees, and the Soviet authorities are now endeavouring to regain their former control in this respect. At the same time the peasants' attitude of hostility towards the English disappeared, and the wish was expressed in many guarters that the latter would come and deliver Russia from Bolshevik rule.

(iii.) Religious Revival. – Another important factor in the situation has been a strong revival of religious feeling in the towns and countryside; the result, apparently, of the revulsion caused by the wholesale persecution and murder of priests by the Bolsheviks. The change of attitude in this respect is manifest by the great increase in church attendance, which in the early days of Bolshevik rule was chiefly confined to women, and by the increasing boldness of the priests in denouncing the Bolsheviks. It is noteworthy, in the latter respect, that the priests are acting with increasing impunity – a fact which appears to indicate that the Bolsheviks are afraid of antagonizing public opinion over this question.

2. Anti-Bolshevik conspiracy. – In the above connection, and as further evidence of the growing opposition, in the interior, to the Bolsheviks, it is of interest to note that, according to the Bolshevik wireless news of the 14th February, an anti-Bolshevik conspiracy on the part of Left Social Revolutionaries has been discovered. The headquarters of the conspiracy were at Moscow. The leaders, it is stated, which include Mme. Spiridonova, Steinberg, Trutovsky, Protapovitch, and Rozenblum, have been arrested, and the movement has apparently been completely forestalled. It is stated that documentary evidence shows that the object of these Left Social Revolutionaries was to overthrow the Soviet Government and to establish an all-Russian Government. As a preliminary step, terroristic acts were to be carried out against Soviet leaders; these, however, were to be carried out independently by local organizations with a view

institute anti-Bolshevik propaganda in the army and among the cooking purposes. peasants, who were to be incited to rise. The chief activities of this organization had apparently been directed towards White Russia, 160 to 200 roubles per pud of 40 lb. where, in the "Nash Put" (the Vilna organ of the Left Social Revolutionaries), an anti-Bolshevik agitation had already commenced. In White Russia it was apparently the aim of this organization to seize power on the evacuation of the German forces.

Note.- It is noteworthy that, at the same time as this reported Assembly at Ufa, have been negotiating with the Soviet Government increased. with a view to combining with the latter. It is not clear, therefore, how the Left Social Revolutionary Party.

No. 55: Report by Mr. J

following headings:-

- 1. Food and price of same.
- 2. Wages.
- 3. Railways.
- Education.
- 5. The press.
- 6. Condition and feeling of the general public.
- 7. Business and condition of industry.
- 1.- Food of all kinds is difficult to obtain, and in many cases it is often packed so tight together as to be practically unable to move. necessary for journeys to be taken in order to obtain same. Prices are system of rationing by means of cards is in force, but the quantity trains, and the only carriages now in use are similar to our cattle trucks. allowed per person varies according to the class of society to which such persons belong.

The classification for bread is as follows:-

(1) Labourers performing heavy manual work, 3/4-lb. of black descend. bread per day; (2) those doing lighter work, ½-lb. per day; (3) clerical workers, 1/4-lb. per day, and after these, those living on capital, 1/8-lb. altogether. per day. The following were the prices in Moscow at the time I left, and long journeys into the country for the purpose of trying to obtain food at respective school. a cheaper rate, but this is now becoming more and more difficult to do.

and sell at the price named above).

White flour cannot possibly be obtained.

Meat is obtainable in very small quantities at the following used in serving the meals. prices:-

Soup meat, 25 roubles per lb.

Mutton, 30 to 40 roubles per lb.

Pork, 60 to 70 roubles per lb.

Horseflesh has now become very scarce, and very hard to obtain published in any way antagonistic to or critical of Bolshevism. at 18 roubles per lb.

of this meat, the price being 6 roubles per lb.

Sugar, very difficult to obtain at 60 to 65 roubles per lb.

per lb.

but is now practically unobtainable; no other fats are obtainable, with people would result.

to avoid compromising the whole movement. Steps had been taken to the exception of certain fish oil, which is the only fat available for

Potatoes are now very difficult to obtain, and then only at a cost of

Milk is very scarce indeed.

Oats very difficult, to obtain; price, 240 roubles per pud.

The following articles cannot be obtained at any price: Coffee, cocoa, rice, and cereals.

2.- Wages have increased considerably, but, despite this fact, the conspiracy has been in progress members of the Left Social general body of workers are far worse off owing to the purchasing value Revolutionary Party, who formerly belonged to the Constituent of money having decreased far more proportionately than wages have

Workers in flour mills prior to the war were paid from 20 to 40 far these former members of the Constituent Assembly really represent roubles per month and at present receive from 200 to 500 roubles per month.

Prior to the war, bread cost 1 r. 80 k. per pud and meat 15 kopeks IN making this report I propose to deal with conditions as they per lb., a comparison with the present prices given will show that appear to me at present existing in such parts of Russia as are known workers are at present in a far worse position than previously, and I can to me, namely, the Vladimir and Moscow Government, under the confidently state that many of them now realise this and would gladly revert to the old conditions if only this were possible.

> 3.- Railways. - Through lack of material and technical knowledge necessary to effect repairs, together with the increasing shortage of fuel and the reduction of output on the part of the railway employés consequent upon maladministration, disorganisation and lack of discipline, the locomotives and rolling stock available for traffic is rapidly decreasing, and as the number of persons desiring to travel is increasing, all trains are very much overloaded and the passengers are

It has been found necessary to use heavy goods engines, through abnormal, and in many cases entirely out of the reach of all classes. A lack of light passenger engines, for the purpose of drawing passenger

> These trucks are so packed that the decencies of life cannot be observed, one having often to remain therein thirty-six hours or more before it is possible, owing to the pressure of fellow-passengers, to

> Under these conditions, transport by rail must eventually cease

4.- Education has practically ceased. The scholars have a those who could not pay these prices had either to go without or make president and committee who decide all matters concerning the

In most schools dining-rooms have been opened, and the children Black flour, from 500 to 600 roubles per pud (40 lb). is very are given free meals, and they practically only go to school in order to difficult to obtain; being brought to Moscow in quantities of 2 to 3 puds obtain food. But in many places, owing to the uncleanly and filthy at a time by meshechniks (men who go to Southern Russia and buy manner in which food has been served, these dining-rooms have had to the flour there at from 60 to 100 roubles, and bring same to Moscow be closed. Within my own knowledge such a dining-room in a small town in the Vladimir Government had to be closed, the children having contracted venereal disease through the filthy condition of the utensils

> 5.- The Press. – Only two daily papers are issued in Moscow, i.e., the "Isvestia of the Soviet" and "Pravda," these papers are edited by leading Bolsheviks, and of course contain only opinions and statements likely to further the cause of Bolshevism, and nothing is allowed to be

In January last a weekly paper, issued on a Wednesday, called Dog meat. Two shops have been opened in Moscow for the sale "Fperid," supposed to be owned by the "Menshevik Party," though considered to be controlled by the Bolsheviks, was allowed to be published. In this paper, articles were allowed to appear which were a Tea is very scarce indeed, even at the price of 150 to 200 roubles little more free, but the paper was stopped after the fourth number had been issued. It is the general opinion that if the truth were allowed to be Butter, when same can be obtained, costs 120 roubles per lb., published for a period of one week only, a great awakening of the masters of Government and to Bolshevism.

present system or compulsory mobilisation.

should they refuse to do so.

Should an officer of the old army fail to present himself when punished probably by imprisonment or worse. All these officers are little to distribute. strictly watched, and any occupying important positions have protection and food.

on the floors and in the corridors.

longer exists, the only shops open being those of the Bolsheviks.

factories and mills have consequently to be closed.

in future be obtained direct.

Though the committee had been in existence for several months, my leaving, and only two weeks' supply was then in hand, being the as stated before, and again the same things go on. balance left from a large stock.

third men. In the first instance a committee was elected from the and what is not to be done. workers by the workers. The Committee consisted of 24 men, and from these the following three sub-committees were formed:-

- (1.) Controlling Committee, consisting of six.
- (2.) Food Committee, consisting of four.
- (3.) The Enlightening Committee, consisting of four.

The remaining ten formed the Presidium or Council.

6.- Condition and Feeling of the People. – Suffering from presided at the sittings of the Presidium. The duties of the Presidium malnutrition, lack of fuel, and the intense cold, also having nearly given were to receive all complaints from the workers, and adjust them to the up hope of the help of the Allied nations which they have for so long workers' benefit, whether the complaint was of a reasonable nature or been expecting and anxiously awaiting, the educated professional and otherwise. The result was a continual unnecessary and annoying merchant classes are now entering upon a state of despair, interference with the inside management of the mill. For instance, resignation, and indifference to all questions other than food. From my should the spinners complain, say, that No. 14 yarn is working badly, own experience I can safely state that at least 80 per cent. of the they would call for the man superintending the material department, and population in the district where I resided, including both the educated, tell him to put in higher material, without taking into consideration the working and peasant classes are strongly opposed to the present loss incidental to such procedure. It was therefore a constant battle to prevent the Presidium from doing this manner of injurious actions. The The fact that many of these people have joined the Red Guard is duties of the Controlling Committee are to control all buying and selling not of itself evidence of a belief in Bolshevism or in the Government, in connection with the mill. No money can be paid for goods delivered, but is in the majority of cases a step taken in desperation for the or for work done without their signature. Nothing can be bought without purposes of obtaining food and other things which could not be their consent, and all articles bought in the district must be bought by obtained in any other manner, or through being made to join by the the members of the committee themselves. Owing to this, these men, having no idea of the quality of an article, very often buy inferior goods I am personally acquainted with several officers of the old army at higher prices than would be given by an expert. They control every who have been compelled to join the Bolshevik army through fear of action of, and are constantly interfering with the administrative staff, and the consequences which would fall upon their near and dear relations so confuse and bother the men employed on this work until they are unable to perform their duties, and lose all interest and initiative.

The Food Committee look after the obtaining and distribution of called upon to join the present Bolshevik army and evade arrest, his foodstuffs, and are constantly travelling all over the country seeking wife and children, if married, or his father or mother, if single, would be food, but are very unsuccessful in this purpose, and therefore have very

The duties of the Enlightening Committee are rather obscure, but constantly with them a political "Komisar," to whom all orders given appear to consist first of the propagation of Socialistic principles, and must be shown and approved by him before being transmitted; should they do this by buying literature of a Socialistic nature, of course, for the disloyalty be suspected the officer would immediately be shot. Workers' Club, and second in providing amusements for the workers by Desertion both by officers and men in the front line is very great, and is organising concerts, dances, &c. The great desire of the members of all upon the increase. All these people, both officers and men, are these committees seems to be to get commandeered, either by the potential deserters to any outside force which would offer them General Meeting or by their own committee, upon the grounds of urgency to go to some other town or district for some reason or other, Prior to my leaving Moscow, typhus had broken out, claiming and when they are on these expeditions they receive 50 roubles per day many victims, and was spreading rapidly; and it was feared that the for their expenses, besides their daily wage, which is paid out of the Mill spring and summer months would spread this disease to an funds, and very often they have the possibility of receiving a good round uncontrollable extent. When I left all hospitals were full, patients lying sum by way of bribes when buying something for the Mill. All these committees, though elected in the first instance by the majority of the 7.- Business and conditions of industry. - Private trading no workers are now practically self-elected, as the majority of the workers are so inert, uninterested, and tired of the whole Bolshevik system that Raw materials are scarce and difficult to obtain, and many they do not trouble to attend for the purpose of voting. The elections generally take place at meetings with not more than 300 or less workers The provision of raw material for the flax mills have been placed present out of the 6,500, and the members of the committee have in the hands of the Centre Textile Committee, and no raw material may generally pre-arranged who will be chosen, and have their supporters who arrange matters as required.

All these committees very soon lose the trust of, and are not in no raw material had been supplied by them to my mill up to the time of favour with those who have elected them, but are generally re-elected,

Tzoxovoi Committees. – Besides the committees before named, in For the past year the workers have been in control of all mills, each department three to five workers are elected as a Department and as an example of the methods adopted, I state below the Committee. The workers composing this committee are taken from their conditions appertaining at the mill where I was General Manager, a mill usual work and have an office in their particular department. They walk employing 6,500 workers, two-thirds of whom were women, and one- round the department keeping order and giving directions as to what is

In the giving of these directions the manager of the department concerned is often entirely ignored. Nothing can be done in each respective department without the members of the committee being informed and agreeing, and there is constant friction and misunderstanding because of this. The manager, finding it necessary to do certain things, and the committee not allowing him, and vice versa. The Presidium sat every day in a house in the mill-yard from 9 In the majority of cases the administration loses heart and does not A.M. till 3 P.M., and the President of the Workers' Committee always protest, as if they go against the committee there is a general meeting

of workers, and it is decided to discharge the manager or master who has gone against the workers, and this decision is carried out. In my carried out by international Jews. own case I prevented this taking place on several occasions with my and leave the mill; this threat having the desired effect up to October special mark. 1918. I was able to adopt this attitude owing to the fact that I knew the known that in my twenty years of mill life in Russia I never did anything successful amongst the uncultured masses of the labouring classes. in haste, and though very strict, tried to be just. In October 1918, I then only visited the mill once a month. After I did this two men were discipline. discharged – one the manager of our turf fields and one of the head superintendents. On January 1919, the mill was fully nationalised, and literature. the workers were ordered to elect a directorate of five. I was the first 6,500. I mention this fact in order to show that my claim, set out above, firms that would conceal their actual standing. to the esteem and respect of my work-people is not an unfounded one.

the revolution:-

Output before revolution; mill working 18 hours a day:-

Spinning mill: 1,000 to 1,100 puds a day.

arshives each.

Output winter of 1918-19; mill working 16 hours per day:-

Spinning mill: 450 to 500 puds per day.

Weaving mill: 400 pieces per day.

This production was exceptional, as at other mills in our line the turnover was much worse.

conducted in the following manner: To obtain money for wages, &c., doing this to stop at nothing. we prepared invoices of finished goods and gave these into the Centre of the Central Textile, when the remaining 25 per cent, was paid, and teachings as may at any given time be dictated from Berlin. When presenting the invoice an estimate showing in detail the possible of finished goods, in order that, if the original owner was again of her children. allowed to take possession, goods would be available which could be the original owner's property. When I left the above-mentioned mill we see them suffer. had in the warehouse finished cloth goods to the value of about 30,000,000 roubles.

Foreigners such as myself remained at our positions to the last exception of at Saratoff) there was any actual proclamation issued. possible moment in the hope of a normal Government in Russia and return of property to its former owners. March 20, 1919.

No. 56: Rev. B. S. Lombard to Earl Curzon. – Officers' Quarters, 8, Rothsay Gardens, Bedford, March 23, 1919:-

with reference to Bolshevism in Russia:-

I have been for ten years in Russia, and have been in Petrograd through the whole of the revolution.

chaplain to His Majesty's submarines in the Baltic for four years, and was in contact with the 9th (Russian) Army in Roumania during the autumn of 1917 whilst visiting British Missions and hospitals, and had ample opportunity of studying Bolshevik methods.

It originated in German propaganda, and was, and is being,

The Germans initiated disturbances in order to reduce Russia to managers by calling the committee together and informing them that if chaos. They printed masses of paper money to finance their schemes, they discharged the manager concerned I should throw up my situation the notes of which I possess specimens can be easily recognised by a

Their Tenets: Radically to destroy all ideas of patriotism and majority of my workers held me in high esteem and trust, as it was nationality by preaching the doctrine of internationalism which proved

To obstruct by every means the creation of military power by considered it desirable, in my own interests, to live in Moscow, and I preaching the ideas of peace, and to foster the abolition of military

To keep the masses under the hypnosis of false Socialistic

To buy up all nationalised banks and to open up everywhere director elected by the workers, only two voting against me out of branches of German Government banks under the names and titles of

To endeavour to empoverish and temporally to weaken the Below I give brief particulars of output obtained prior to and after peasant classes, to bring about national calamities such as epidemics (the outbreak of cholera last summer was traced to this source), the wholesale burning down of villages and settlements.

To preach the doctrine of the Socialistic form or managing Weaving mill: 800 to 8,500 pieces of linen cloth at 55 to 60 enterprises amongst the working classes, to encourage their efforts to seize such enterprises and then by means of bankruptcies to get them into German hands.

> To preach the idea of a six to eight hours' working day with higher wages.

To crush all competition set on foot against them. All attempts of the intellectuals or other groups to undertake any kind of independent For the last nine months the financing of the mill has been action, or to develop any industries to be unmercifully checked, and in

Russia to be inundated by commission agents and other German Textile, who gave us 75 per cent. of the value of the invoice, and held representatives, and a close network of agencies and offices should be the balance until the delivery of the goods according to the instructions created for the purpose of spreading amongst the masses such views

The Results: All business became paralysed, shops were closed, proposed expenditure was also required by them. Always hoping that Jews became possessors of most of the business houses, and horrible some change in the control of the mills might take place, and it being scenes of starvation became common in the country districts. The apparent that the system at present in vogue could not permanently peasants put their children to death rather than see them starve. In a exist, our whole object was to retain in our warehouses as much as village on the Dvina, not far from Schlusselberg, a mother hanged three

I was conducting a funeral in a mortuary of a lunatic asylum at readily turned into cash, and so enable the owner to continue working Oudelnaia, near Petrograd, and saw the bodies of a mother and her five the mill. This was the only step possible that could be taken to protect children whose throats had been cut by the father because he could not

> When I left Russia last October the nationalisation of women was regarded as an accomplished fact, though I cannot prove that (with the

The cruelty of the soldiers is unspeakable. The father of one of the Russian clerks in the Vauxhall Motor Works was bound and laid on a railway line and cut to pieces by a locomotive on suspicion of having set fire to some of his own property. In August last two bargeloads of My Lord, – I BEG to forward to your Lordship the following details Russian officers were sunk and their bodies washed up on the property of a friend of mine in the Gulf of Finland, many lashed together in twos and threes with barbed wire.

While we were in prison a Red Guard was sent from the central I spent six weeks in the Fortress of Peter and Paul, acted as police station (Gorokovaia 2) in charge of five prisoners to the fortress. One of them, an old officer, was unable to walk, the guard shot him and left his body on the Troytsky Bridge. The murderer was reprimanded and imprisoned in a cell near ours. The treatment of priests was brutal beyond everything. Eight of them were incarcerated in a cell in our

corridor. Some of us saw an aged man knocked down twice one nightmare.

house, a poor woman with a starving family filched a small piece of 35 roubles. meat from a stall, without any hesitation the Red Guard surrounded her and placing her against a wall shot her dead.

force sent to the relief of the country. But unless the force were considerable, they would hesitate.

LOMBARD, Chaplain to the Forces.

No. 57: Interviews with Returned British Subjects:—

MR. A_____ left Petrograd in November. He stated that more cases of glanders in Moscow than anywhere else. production was practically at a standstill, and in the most favourable amount of work, but a Committee of Bolsheviks gives a wholly great increase of bureaucracy.

half hours' late. The responsible members of the Committee do not mended. understand the needs of the mill, and the Bolsheviks object to paying technical men.

In May 1918 an attempt of the Committee to form their own to live. Mr. B_ organisation was rigorously suppressed.

arrival, and supplied the following, information:-

worse every day, and it is now practically impossible to obtain enough to eat. People are dying of starvation everywhere A few months ago it not take money for any food that they may have to sell. Everything is

The following are the most recent prices of food:-

Moscow-	Roubles.
1 lb. of bread	16
1 lb. potatoes	6
1 lb. butter	100-120
1 lb. lard	85-90
1 lb. oil (used instead of butter) 4	45-55
1 pint of milk	12
1 lb. of meat	30-35
1 lb. of pork	40 -45
1 lb. of horse meat	15-17
1 lb. of dog's meat	5-7
1 cat is sold for	6

There are three food categories in Moscow now instead of four, morning for apparently no reason whatever, and they were employed but even the "category" people cannot get all the food they are entitled to perform the most degrading work and made to clean out the filthy to receive. Certainly the 1st category ought to receive ½-lb. bread a prison hospital. Recently, life in Petrograd has become a veritable day, the 2nd, 3/8-lb., and the 3rd, 1/8-lb.; also about ½-lb. to 1 lb. of fish a month, which was usually not fit for consumption; 11/4 to 11/2-lb. of oil a In the early days of 1917 the Russians gloried in a bloodless month (butter substitute); and about ½-lb. soap a month. The above is revolution, now they simply glut themselves with killing for the most all that could be obtained even by category people. No fats of any trivial offences. In a market on the opposite side of the river to my description were obtainable. Mr. B himself sold a lb. of soap for

In spite of the appalling conditions prevailing everywhere, the Kremlin is well supplied with all kinds of food. A servant of the house The rank and file of the Red Army is full of men who are heartily where Mr. B_____ stayed had a brother in the Kremlin, and he told her sick of the present re'gime, and would gladly join any really strong that there was an abundance of ham, white bread, butter, sausages, &c.

Disease: Typhus is rampant everywhere, and is getting worse every day. There is also a lot of typhoid fever about; but, worse than But I imagine that the food question is the key to the situation, the this, glanders is now spreading among the people. The Bolsheviks are Red Armies must be at a low ebb for provisions, and by getting stores afraid of this terrible disease spreading far and wide so they simply to Helsingfors they might be treated with. I am, &c. BOUSFIELD S. shoot any person suffering from this complaint. There are no medicines there by which they can attempt to cure the people, and there is of course a great shortage of doctors. Mr. B_ ____ thinks that there are

Fuel Shortage: The people are suffering intensely from the cold cases has decreased 50 per cent. The factories are run by as there is practically no wood available. Only 31/2 feet of wood is Committees. A Committee composed of Mensheviks produces a fair allowed a month for one flat, and even this the people have to fetch themselves from the railway stations. The price of wood in the Nijni unsatisfactory output. The Committees were formerly elective, but the Novgorod is 200 roubles a fathom (official price); if bought from outside Bolsheviks now co-opt their own members without consulting the in the markets, &c.) it is about 500 roubles. The average heat of a room workpeople, and members who do not agree with the Bolsheviks are is only 43° to 45° Fahrenheit. The fuel question is much worse in voted off. The Committees are in fact entirely political, and there is a Petrograd than it is in Moscow. The reason for this is that most of the Petrograd houses have central heating, and when the pipes get out of Discipline is bad, and the men are frequently one or one and a order (as they invariably do) there is no possibility of ever having them

> **Factories and Workmen:** All the workmen are anti-Bolshevik in reality, though many of them have to work under the Bolsheviks in order gave 5 to 10 per cent, as his estimate of the mumber of Bolsheviks out of the whole population of Russia.

The Bolsheviks pay the workmen very well, but as the cost of _, who has lived in Russia all his life, left Moscow on living has increased so tremendously their wages are not nearly high the 8th February and was interviewed at the Foreign Office on his enough to enable them to live comfortably, even were the food [is] obtainable. Roughly speaking, the workmen get fifteen to twenty times Food Conditions:- The food conditions are getting worse and as much as they used to, and the cost of living has gone up to anything between 300 and 1000 times as much as it was before the Revolution.

The Bolsheviks employ very high-handed methods with the was possible for the townspeople to buy food from the peasants down factories. If the workmen strike, the factory is closed, the leaders are in the villages, but they are unable to do this now, as the peasants will generally arrested, and sometimes they are even shot. At the Sokolnitski works (repairing trams, &c.) in Moscow, the workmen went done by exchange. Money is no use to the peasants, but clothes and on strike because the Bolsheviks said they were not turning out the instruments are valuable, so the exchange system is used everywhere. proper amount of work. As a result of this the factory was simply closed down and the following notice was put in the paper: "In consequence of the falling off of production in the Sokolnitski works, it was closed down by order of the Government." All this proves that the Workmen's Committees have no real power, as the Bolsheviks just do what they like without even consulting the Committees.

> was working, the Bolsheviks At S____, where Mr. B_ wanted to inaugurate a demonstration on the 25th October, 1918. In order to get the men to attend the demonstration meeting the Bolsheviks promised a free dinner to all who went, and looked upon those who refused as saboteurs. This, in the end, practically amounted to forcing the men to join the demonstration.

> There are not many factories working in Russia now, most of them have had to close down on account of the fuel shortage. The few

workmen are paid full wages. Often a factory has to be closed for counter-revolutionary (because an Englishman). weeks at a time, owing to lack of fuel and raw material; during this time the workmen are paid half wages.

the Bolshevik re'gime. Mr. B their wives, mothers, or sisters if they desert. Mr. B to officers, the addresses of whose families had been taken down by employed in their places. the Bolsheviks for this reason.

"Izvestiya" still attacks the Mensheviks, in spite of the so-called discharge a good many, and probably cancel their bread cards. agreement which the Bolsheviks have made so much use of for propaganda abroad.

roubles, and even at this price it is very difficult to obtain a cab at all.

offer opposition.

Education: Students of the high schools do not pay any fees, unable to purchase anything. and any boy or girl of 16 years of age is allowed to enter the does not appeal to the working-class very much, and it is mostly the about 7,000 roubles. intelligentsia who take advantage of this opportunity.

In spite of the Bolsheviks' so-called efforts to promote education, forbidden), for which he got 600 roubles. nothing is being accomplished, and things are going from bad to go and listen to lectures, &c., but the only reason why any men attend the priest holds them in his own house. is because a cup of tea and a slice of bread is usually supplied children go to school is to get the breakfast that is given there.

other Englishmen, and they had to go through same very trying pay, &c., but they are not anxious to fight. ordeals before getting out of Russia. They were packed in two cattle trucks, and it took them sixty-eight hours instead of twelve to get from placed in first category, &c. Moscow to Petrograd. They had to do their own stoking and find their own fuel, &c., and they also had to feed the engine driver.

During the journey one Bolshevik women told Mr. B that all the railway men ought to be shot as they were hostile to the Bolsheviks.

Between the big stations only two trains run a day: one in the Moscow on the 21st January. morning and one at night. The whole question of transport is exceedingly bad.

Moscow branch of Anglo-Russian Commission, left Russia on the 21st by going to a school he was transferred to the third category. January.

half of them working. Men all anti-Bolshevik. Very discontented with supplied there. conditions of life, and with the working of the factories. Conditions to the country, as it is practically impossible to live in the towns.

Mr. C , after leaving Anglo-Russian Commission, went to the factory where he used to work to seek employment, but the factory

factories that remain only work about three days a week, but the had been nationalised and they refused to employ him, saying he was a

At one time Mr. C_____ lived near cotton mill belonging to . All the workmen there are against the Bolsheviks and very Political Questions: The people have no interest at all in discontented, but they have to go on working for the Bolsheviks in order politics, the only topic of conversation being food. Everyone would to live. Factory works about three days a week on a 6-hour day. Often welcome Allied intervention; in fact, anything would be preferable to have to stop work for a week or two because there is no fuel or no _ does not think that many troops cotton left; have to wait until new supply comes in. Very often about ten would be required, as the Red Army is of small account, and directly factories combine and work under a common directorship; this is done they got there it would go to pieces. In fact, the only reason why the in order that one factory may exchange with another whatever is officers stay in the army is because the Bolsheviks threaten to shoot wanted. If one of these factories is closed down, the village members of has spoken the other factories are discharged, and the men from the old factory

In Petrograd more attempts to strike than in Moscow; this is In Moscow the Menshevik paper, "Vperyod," was allowed to because in Moscow the workmen are more under the power of the reappear for a few days, but it was soon suppressed. It then appeared Government, and they do not dare to strike. Even if they did there is later under the name of "Vsegda Vperyod" ("Always Forward"). The nothing to gain by it, for the Government would simply stop their wages,

Moscow: In Moscow all shops are closed, with the exception of Soviet shops, All hotels taken up long ago by Red Guard detachments, **General Conditions:** To take a cab to the station costs 120 &c. Nothing can be purchased from the shops without a ticket or order, and this ticket can only be obtained by a Soviet worker, and even he The "terror" is not so bad as it used to be, but this is merely has to go from one place to another before the ticket is legal. First he because the people's spirit is guite broken, and they do not dare to has to get a ticket from his factory, then he has to go to his trade union, and so on, before he is entitled to buy anything. An ordinary man is

Fur coats, which had been requisitioned by the Soviet, were sold universities without showing any certificates, so that if a boy is unable at the Soviet shops for, say, two, three or four hundred roubles. The to read or write he can still go to the university. This offer of education next day the same fur coats were sold down in the thieves' market far

> Mr. C sold a very old suit (privately, as public selling is

Services are not held in the church because there is no fuel to worse. They have instituted workmen's clubs where the workmen can heat the building. As there are only a few people left to attend services,

When Red Guards are sent from Moscow to the front there is often sometime during the lecture. In the same way, the only reason why a row at the station, and guns are taken from them. When they eventually arrive at front, often only half of original number present, the Journey to England: Mr. B____ came to England with twelve rest having escaped. The Red Guards are quite content to receive good

Theatres still running very well. Actors are greatly privileged, being

Bookshops distribute literature free in the villages, and in Moscow it is sold very cheap. No tickets required for books.

Between 50 and 100 Englishmen left in Moscow.

__, who has been in Russia for three or four years, left Mr. D

Mr. D was giving private lessons all the time he was in Russia, but during the last month or so he went as a teacher of French to one of the lower grade schools in Moscow. The reason for this was Mr. C_____, formerly with T____ and Co., and then with that he found it practically impossible to live on the fourth category, and

Discipline in the school very bad indeed. The only reason why Factories and Workmen: All factories nationalised; only about children or teachers went to school at all was in order to get the food

Food Conditions were very bad indeed. No provision shops open getting worse and worse every day. Great many of the men have gone in Moscow. The people are all anti-Bolshevik at heart, but they have to work for the Bolsheviks in order to live.

diseases (Mr. D himself experienced this) caused from the want selling food. of fats.

stop for a day or two on account of disputes and strikes.

The fuel question is very serious, and it is becoming more and allotted. more acute every day. Some friends of Mr. D had no means of firewood.

in the street.

Mr. D people left In Moscow.

Bolshevik literature impresses the people to some extent, but man has. they don't want to believe it.

from England. The present position is intolerable, and practically practice this was not so. When the banks were nationalised new money anything would be preferable to the Bolshevik rule.

supplied the following information:-

Bolshevik works and organisations; physical workers, their wives, and another the commissars charged 25 per cent. their children (up to 12 years of age). The 2nd category consists of all considered first, and practically form a category of their own, which is only a few arrests taking place. higher than either the 1st of 2nd. Officially the 1st category ought to decree, practically all the men joined a trade organisation, and, as unemployment allowance. every trade organisation is controlled by the Bolsheviks, the Bolsheviks in this way got more men under their power.

sometimes obtainable at the market; as a matter of fact, it was by everyone. supposed to be sold by card system, but it was generally sold in an roubles; pork 45 roubles. Meat was also obtainable from the sackmen.

Typhus is rampant, and many people are suffering from skin The Bolsheviks try to stop these sackmen, who go from house to house

The category people do not get their supplies regularly, or the full Only a few trams and trains running, and the former often have to amount they are entitled to. The Supply Committee publishes in the paper from day to day what food is available, and what each category is

Financial Situation: It is very difficult to draw any large amount of cooking the little food they had, as they had no benzine, no kerosene, money out of a bank. The Bolsheviks allow 1,000 roubles a month to be and no wood. People often have to cut up chairs, tables, &c., for taken out from an account, but even this has become more difficult lately, as they have just issued a decree that a man must get either his Moscow is a dead city. Very few trams running, many shops House Committee or some other Bolshevik organisation to state that he boarded up, all shop-signs removed. The whole place looks deserted, is really in need of money. But by means of bribery, men draw out The houses are all in bad condition, &c. But, in Mr. D 's opinion, hundreds of thousands of roubles. All the banks have been the streets of Moscow are much safer now than they were a year ago. nationalised, and now they are centralised. A decree was published a There is no street robbery, and the only danger now is being arrested little while ago saying that, if a man had an account in three or four banks, he must choose one bank, and put all his money into that. If this thinks there are still about sixty or seventy English decree was not obeyed, the Bolsheviks simply took all his money away. By this means the Bolsheviks can tell exactly how much money each

If a new account was opened on the 1st January, 1918, the The people are waiting and hoping for some sort of intervention depositor was allowed, in principle, to draw out his money freely; but in could be taken out as desired (again only in principle). But when, about six weeks ago, the new decree about centralising all accounts was __, secretary of a bank, left Russia on the 24th January. published, the position of affairs was altered. For example, if a man had He was interviewed at the Foreign Office on the 21st February, and 5,000 roubles in his new account, and 100,000 roubles in his old account, he could transfer his old account to his new account, so Economic Conditions: It is impossible to live in Petrograd, as making 105,000 roubles in all. But, according to this decree, he was the prices are outrageous. There are only two categories now, the 1st only allowed to draw to the amount of 5,000 roubles, as the old account and 2nd. The 1st category consists of people working in the different was considered "barred." For transferring an account from one bank to

Factories: There are frequent strikes in factories, which often those who either support themselves by their own labour (either mental have to be put down by force. About six weeks ago there was a strike in or physical), and do not live by interest on accrued capital, or who do the Putilof works. Trotski in a speech made a definite threat to use force not use the fruits of other people's labour. The Red Guards are always if the men did not go back. As a result of this the strike was settled with

About two months ago there was an election for the Workmen's receive 1 lb. of bread a day, and the 2nd \(\frac{1}{4}\)-lb., but in reality the Committee in the Putilof Works, and this resulted in a majority for the amount varies from day to day, according to the supplies. The 3rd and Social Revolutionaries. The Bolsheviks would not consent to this, and 4th categories have been done away with altogether; consequently, there had to be another election. This shows that, in spite of the there are a great many people who are in no category at all. The Workmen's Committees, the Bolsheviks are really in control. If the Bolsheviks published statistics showing that the 4th category was not workmen get too independent, the Government simply closes the necessary, as there were so few members. This proves that the 4th factory down; and if the Committee is troublesome the same thing category people have either been exterminated or have been forced to happens, unless a new Committee is appointed. All members of the work under the Bolsheviks in order to live. Three months ago, a decree Committee have to be Communists, or in sympathy with the was issued saying that all those about to enter the 1st category must Communists. Often a factory has to close down for lack of fuel or certain produce a certificate from their trade organisation. As a result of this machinery, but the men who are thus thrown out of work are given an

House Committees: Mr. E was a member of his House Committee in order to get put into the second category. The chief duties The "category" people can only go to municipal shops (as a of the House Committee are to see that the different decrees of the matter of fact, all other shops are closed). The latest prices of goods in Bolsheviks are carried out. If these are not carried out the Committee is Petrograd were: bread 1 r. 50 c. a lb. at a municipal shop, but 20 held responsible, and is either fined or imprisoned. The Committee is roubles a lb. if bought outside (from Red Guards, sackmen, &c.); butter forced to buy one newspaper a day in order to follow the decrees, as 75 roubles a lb. if bought outside – no fats of any description sold at the Bolsheviks only publish their decrees in the newspaper. By this municipal shops; sugar, which was only available about once a month, means practically everyone has to read the papers, and as only 1 r. 50 c. a lb. at municipal shops, and otherwise 80 roubles. Meat was Bolshevik papers are allowed to be published their propaganda is seen

General Conditions: All the streets are deserted, and there is no underhand manner at the market. Beef 23 roubles a lb.; veal 26 life at all. The Nevski is practically empty, and most of the shops are

shut. But perfect order reigns in the streets; there is no looting or robberv.

There are hardly any executions now. This is due to the fact that food. the people's spirit has been broken, and that they now offer no opposition.

All restaurants are closed, with the exception of municipal sugar, costs 1 rouble, and coffee, 3 r. 50 c.

Services still continue to be held in the churches, and on the whole they are well attended. The congregation is chiefly composed of women, but on the Russian New Year's Eve there were many men there. The priests, who used to be in the fourth category, are now in no category at all.

Intervention: In Mr. E__ be very welcome. He thinks 50,000 troops would be ample, and that Novgorod, Tcherepovetz and Olonetz. the Bolsheviks would not be able to rouse any opposition against us. In fact, the Red Guard officers would be among the first to join our ranks. and Pskov. Everybody is hoping and praying that the Allies will intervene, and they would be welcomed with open arms everywhere.

Finland: Russians crossing the border from Russia into Finland are now, in the majority of cases, sent back to Russia again, unless they have some very strong influence in Finland itself.

Mr. F , who has returned from Vladimir, states that he had his factory going right up to the day of his departure from M_ the 6th February.

Before the revolution the output was:-

1,100 poods (roughly 400 cwt.) yarn daily.

800 pieces cloth.

The latest figures were for January 1919:—

550 poods (roughly 200 cwt.) yarn daily.

500 pieces cloth.

Out of 6,500 workmen there were not 200 convinced Bolsheviks. The majority were kept in order by pure terrorism, of which there were many examples within a radius of 40 versts of M . When peasants refused to supply grain and cattle, and rose to protect their property, a Bolshevik force soon appeared in the neighbourhood, and if any resistance was offered, the whole village was wiped out. Usually, the peasants gave in at the first shot, a number of ringleaders would then be shot on the spot, and a number would be taken off to Moscow to prison.

Epidemic: Typhus is rapidly spreading in the country and the capitals. The average number of cases taken off trains arriving at the Kasan station, Moscow, is twenty per train. At the Kursk Station in Moscow, typhus cases lie about the waiting halls. The hospitals are so full that patients are left in the corridor.

Sanitary Conditions: In places where people congregate, such as railway stations, market places, &c., the sanitary conditions are terrible. With the thawing of the snow the epidemic which has reached enormous proportions during the winter frosts, will naturally increase in violence.

Traffic: The Kazan railway runs one passenger train each way to It now runs an average of three goods trains each way per day.

Red Army: No one wants to join the Red Army now except the worst elements of the people. If a conscript deserts in the town where he joins, his parents or wife are treated with extreme brutality, sometimes being shot. But desertion often takes place while troops are going to the "front." Under these latter circumstances, the Bolsheviks are unable to trace their relations, so they are not touched.

considers one of the inducements to fight is that, if the Red Army breaks through the enemy it usually finds large stores of

No. 58: The Progress of Bolshevism in Russia. -Memorandum by Mr. B_

The Russian Government. - There has now been time for restaurants and cafés. In an ordinary café a cup of tea, without milk or considerable organisation of the Bolshevik Government. Russia has been divided into four Federal Republics:-

- (1.) Commune of the North.
- (2.) Commune of the West.
- (3.) Central Commune.
- (4.) Commune of the Volga.

The first is composed of the Governments of Petrograd, ___'s opinion Allied intervention would Archangel, Viatka, Vologda, part of the Government of Pskov,

The second comprises the Governments of Vitebsk, Smolensk

The third the Governments of Moscow, Orel, Koursk, Toula, Tver, Nijni – Novgorod, Voronege.

The fourth those of Kazan, Simbirsk Saratov and Perm.

Each town is provided with its Council of Deputies and its Commission for fighting counter-revolution, sabotage and speculation. Each district besides has its Council of Deputies (Sovdep) and its Extraordinary Commission. These institutions direct all local affairs, but they are all subject to the authority of the Central Executive Committee, which sits at Moscow. The pan-Russian Extraordinary Commission against counter-revolution, &c., also sits at Moscow. The members of these bodies are supposed to be elected by the pan-Russian Congress of Workmen, Peasants, Red Guards, Sailors and Cossack Deputies; foreign affairs are under the exclusive management of George Tchitcherine. The Central Committee is composed as follows:—

Lenin President.

Trotsky Military and Naval Commissary.

Tchitcherine Foreign Affairs. Spiez Commissary of Labour.

Interior (ex-Professor of History at Moscow). Podrovski

Lounatcharski Education.

Nevski Commissary of Roads and Communications.

A former engineer at the Ministry

Oulianova Lenin's wife, social assistant. Stoutchka Justice. Formerly a Deputy of the Petrograd Tribunal.

Tziouroupa Minister of Food. Business Manager. Brouevitch

The Red Army. – On the 25th October, 1918, the Bolshevik troops of Petrograd and the neighbourhood numbered hardly more than two divisions. Regimental committees have been abolished throughout the Army, and the power was transferred to military commissaries, who were charged with attending to the political moral. The Bolshieviks have neglected no means for increasing the number of their troops. Disabled soldiers of the old Army released from Germany are concentrated on their arrival either at Petrograd or Moscow and quartered with soldiers Kazan. This railway used to bring 40 per cent. of the food into Moscow. of the Red Guard. They are left without clothing, with insufficient rations, and without medical attendance, while the Red Guard, with whom they are mingled, is well fed, clothed, and amply supplied with money. When they complain, the answer is: "Enrol in the Red Guard." Refractory cases are cruelly treated. At the head of the Red Guard is a former colonel of the staff, a Lett named Vatatis. Each soldier receives 300 to 500 roubles a month, equipment, food on a higher scale than all the other categories, and a promise to support his family in the event of death; but, in spite of their privileged situation, the Red Guard have not many of them are disaffected. The real reliance of the Government is quite suddenly as it did in the French Terror. placed in the "International Battalions of the Army," which are formed Bolshevik Army is an incontestable force.

The Terror. – All assemblies except those organised by the overthrow the Bolsheviks with very few losses. Bolsheviks are forbidden in the towns. Anti-Bolshevik meetings are &c., are debated.

release.

War. Persons arrested by its orders have never been seen again.

composition is unknown to the public.

It has already been mentioned that the Red Guard is disaffected. occupation. A letter from a sailor named Borzof, written on the eve of going to the with in the usual way.

Bolsheviks – an opinion which longs ardently for any kind of the maintenance of themselves and the factory hands. intervention – Allied or German – which will put an end to the present unable to feed its population, can survive for very long, however other countries. drastically it attempts to govern by terror. A neutral in Petrograd said recently that hatred towards the Government and everybody on the 15th of December:connected with it is spreading among all classes of the population,

the confidence of the Government, and, as intercepted letters show, including peasants and the working men. The end will probably come

The anti-Bolshevik parties are considering all sorts of devices for of Letts and Chinese, who are used as punitive companies both in the discrediting the Bolsheviks. One is to flood the country with false Army and in the interior. Theoretically, the International Battalions are currency, in order to throw discredit on the Soviets; another, to seize the on an equality with the Red Guard, but actually they are far better paid, printing office, where bank notes are produced, at Petrograd; another, and they can count on absolute immunity for the excesses they commit to obtain employment in Government offices for the purpose of against the wretched civil population which is left at their mercy. There furnishing information to their Party, which is being conducted by Boris is compulsory military instruction in the towns for all men between 17 Asvinkof. Even the working class of the two capitals is divided and there and 40, in the form of drills twice a week. While its cohesion lasts, the is a considerable anti-Bolshevik party. The general opinion of the educated classes is that a force of half a million would suffice to

Bolshevik Administration. – One is startled from time to time by dispersed by armed force and their organisers shot. No Press exists hearing that some well-known man of education has joined the except the Bolshevik Press. The Bolsheviks organise Sunday Bolsheviks, such for instance as Maxim Gorki and the famous singer reunions, in which such subjects as, "Should one enrol in the Red Chaliapin. The fact is that there are many specious things in the Guards?"; "Who will give us our daily bread?"; "The world revolution," Bolshevik creed designed to capture persons of all shades of opinion. It is not usually with the principles of a system of Government that fault So effective is the Terror that no one dares to engage in anti- can be found, but in the application of the principles, and when these Bolshevik propaganda. People have been arrested for a simple applied by ruffians, such as the Terrorists of the French and the telephonic conversation, in which the terms seemed ambiguous or Russian Revolutions, the principles fall into ruin. Rose-coloured could be interpreted as adverse to the Bolsheviks. An arrest is the accounts of the Bolshevik re'gime are written by persons who have only prelude to every kind of corruption; the rich have to pay huge exactions the principles to go by. Take for example, the housing question. Some to intermediaries, who are usually Jews, before they can obtain their families have more rooms than they can live in, others have to live in one room, others again have no room at all. The Bolshevik Government Latterly "mass arrests" have come into fashion. It was thought at commandeers a large house and lets it to indigent persons, so that all first that these were ordered by the Extraordinary Commission against have equal housing accommodation. The house is managed by a counter-revolution, but it is now known that they are ordered by a committee and the only person who dislikes the arrangement is the special Revolutionary Committee called for short "The Three," because owner of the house. The rationing is another instance. There are four it consists of three members. This committee is independent of the categories. No.1 entitles those engaged in heavy manual work to ¾ lb. Extraordinary Commission and is controlled only by the Commissary of of bread and five herrings a day, and No.4, the lowest in the scale, giving in fact the right to 1/6 lb. of bread per diem, is prescribed for The proceedings of this committee are kept secret; its very those who employ other people. No. 4 is a very cogent weapon for persuading people to enlist in the Red Guard or other unpopular

National economy is managed by a Superior Council sitting at front, says, "The authorities seem to think that we are going to support Moscow, which nominally administers the industry, exports and imports the interests of the Soviets, but they are greatly mistaken. All the for the whole country, but, in practice, all industry and commerce being sailors are otherwise inclined ... many of them go simply to avoid paralysed, it has very little to do. There is food administration in each hunger.... I think there will be an end to all this very soon; the Allies will district, partly under the control of the Food Commissariat and partly overpower us." Another letter from Petrograd says, "We hear that under the Council of National Economy. Expeditionary corps, composed Petrograd, before any other Russian town, will be in touch with of Volunteers and Red Guards, are used to requisition corn from the Europe, but in the meantime half the inhabitants there are dying from peasants, who will not give it willingly because the price is fixed at a hunger and typhoid fever." These letters and others were sent by the lower rate than the cost of production. These expeditionary corps carry Russian Censor to the Extraordinary Commission for fighting the away all the food on which they can lay their hands, leaving the counter-revolution, and no doubt the writers have already been dealt peasants what is strictly necessary; it is in fact a kind of organised brigandage. Corps of the same kind exist in the mills and factories with There is, of course, in Russia a public opinion guite outside the not less than 1,000 employees. They requisition the food necessary for

Much is made among the Bolshevik sympathisers in England of state of anarchy. So far it has expressed itself only in half-hearted the Bolshevik system of public education, but it is easy to acquire merit insurrections, as for example that of Yaroslav and the assassination of for any educational system in a country where there was practically no Mirbach, &c. Nevertheless, in spite of the apparent stability of the elementary education before the revolution. It is also true that the opera Bolshevik Government, in spite of the ineptitude of its opponents, there and the theatres are kept running, but I am assured that the opera are signs that the Terrorist Oligarchy is tottering. It is indeed performed to an empty house until the Government gave orders that it impossible to believe that a Government, financially bankrupt and was to be filled. Such methods of window dressing are not unknown in

The following is a list of prices for foodstuffs and clothing current

	Roubles.
Potatoes (mostly rotten)	10 per lb.

Salt fish (bad condition)	9-10 "
Bread (by card, scarce)	1½ "
Bread (in open market)	18-20 "
Pork (scarce)	50 "
Beef (scarce)	22-23 "
Sugar (scarce)	80 "
Tea (scarce)	100 "
Coffee (none to be had at any price)	
Butter (salted)	75 "
Butter (unsalted)	80 "
(The Russian lb. is 2 oz. lighter than our	lb.)
Suit of clothes (very ordinary)	
Shoes (poor quality)	400
Cotton (only by card) (for a piece 26-in. square)	15-16

Siberia and that Bolsheviks are in close touch with those in European hostile to them. All that the sailors need for taking action is a leader. Russia.

possesses them is really a measure of self-preservation.

leaflets in favour of personal and secret propaganda.

No. 59: The Progress of Bolshevism Abroad. – Memorandum by Mr. B_

FROM a report recently received from a former Russian statesman, it certainly appears that Bolshevism is dying at its roots. He says that the split between the Lenin and Trotsky group has become seeing their ideas falling to pieces one after another, while a world position of Bolshevism both in Russia and abroad, clearly foresee their Army and against war of any kind. downfall, and admit their discouragement in private conversation with staff, and officers of the Red Army, knowing nothing of the progress of reserve of food. events except what they read in the Bolshevik press, are less dismayed. They still believe in the eventual victory of Bolshevism in another revolution.

The minor Bolsheviks, Communist workmen, &c., are not concerned with politics at all. Their sole preoccupation is the question the early downfall of the Soviet Government, owing to disorganisation need is cloth and iron, as well as food. in the Red Army, revolts in the villages, and famine. Many of them are mass of the townspeople are terrorized and incapable of any independent action.

Under-feeding is having its effect, and the epidemics of typhus. small-pox, and influenza are spreading rapidly. In the Obuchof and are beginning to reopen the churches. hospital, during December, the mortality amounted to 14,000. During that month the population of Petrograd fell by 105,000. Next to disease and famine, the absence of fuel is the worst scourge. All this presses terribly upon the prisoners, who are now thrust eight into a cell intended for one person, and fed upon putrid herrings and soup made from potato peel. Typhoid, small-pox, and influenza cases are left in the cause, we may live to see a universal Republic of Soviets." There the same cell with uninfected persons, and in the quarantine cells eight

to ten patients lie together. There is complete disorganisation of transport. The Bolsheviks are doing all they can to postpone the day of complete breakdown by giving superior diet to the railway workers, who are very discontented.

The Red Army continues to hold together, but its moral is said to have declined. The moral of the fleet is in a dangerous state. Many of the sailors have amassed a fortune during the past year, and they believe that they can only retain it by bringing in a bourgeois Government. They are now not only discontented, but anti-Bolshevik. In the beginning of January they demanded the removal of commissars from the ships, which was done. An attempt made by the Government to send the sailors to the front was disastrous. They refused to go, and refused to be disarmed. The relations between the sailors and officers have lately improved, and the Bolshevik leaders are aware of the Other reports show that Bolshevism is still a potent force in danger of having in the very centre of Petrograd a compact armed force

There is no Labour question in Petrograd because there are no In destroying the fabric of society the Bolsheviks appear to be capitalists, no trade, and no industry. The workmen, who used to adopting the methods of "skyscrapers" in New York, which is to dig out number hundreds of thousands, may now be counted in thousands. everything to a depth of 300 ft. in order to erect a new and stable Many of them have taken service under the Bolsheviks, and are edifice. They have said more than once that unless they can by employed in various commissariats and committees. Large numbers propaganda induce a sympathetic revolution in other countries their have drifted away into the country. On the whole, those who remain are fate must be sealed; and the fever of propaganda which now against the Bolsheviks. They control the water supply, the electric fire stations, the tramways, and arsenal. They appear to entertain no ill-It is now reported that they are abandoning propaganda by feeling towards the bourgeoisie, but, on the other hand, they are quite inarticulate as to the form of Government they would prefer.

> At the Putilof Works anti-Semitism is growing, probably because the food supply committees are entirely in the hands of Jews – and voices can be heard sometimes calling for a "pogrom."

In the railway workshops the men are split into two parties -Bolshevik and anti-Bolshevik. The Government is carrying on a feverish menacing. The few idealists that still remain among the Bolsheviks are propaganda among them, but without much effect. The womenfolk are specially counter-revolutionary, probably because they feel the want of revolution is still hanging fire. The leaders, who have full details of the food more severely. The workmen are generally opposed to the Red

The food supply, in which there was a temporary improvement their friends. The "middle" Bolsheviks, i.e., the Commissars, Soviet during January, has again become hopeless. In Petrograd there is no

The peasants in the Northern governments are generally anti-Bolshevik, but the feeling varies in the different governments, and is Germany, and are looking forward to disturbances in England, but most hostile where requisitions have been made. The "Committees of many of them are already looking out for hiding places, and it is the Poor" are avoided by respectable peasants. Members of those believed that they will desert the Bolsheviks as soon as there is committees - numbering sometimes 20 per cent. of the population - do no work and live at the expense of the local peasants by requisition. This led to revolts in January in several districts. Nearly all the peasants are armed, some even having machine guns and a supply of cartridges. of food. Those who are living at the Smolny seem to be convinced of They have ceased to take the slightest interest in politics. What they

The most interesting feature in the report is the statement that, returning to their homes and throwing off the mask of Bolshevism. The both in the towns and villages, there is a reawakening of religion. At Kolpin the churches are overcrowded; the propaganda of Ivan Tchirikof is meeting with success; Pashkovtsef's sect is growing, and new sects are appearing. In the villages also the priests are no longer molested

> At the International Communist Conference at Moscow, according to the Russian wireless, Kamenef declared for the doctrines of Karl Marx and a proletarian dictatorship. Lenin spoke hopefully of the victory of the Social Revolution being secured. "In spite," he said, "of all the obstacles and the number of victims who may suffer in the progress of

The Red Army is flooded with propaganda literature, and Trotsky lack of fuel, but from strikes.

Governments of the various countries' representatives will allow a ceased to exist. Bolshevik Commission to inspect their countries.

A man named J spring of 1918 the press was taken over by the Soviet Government, a cash balance, subject, of course, to the embargo mentioned. and was employed in printing propaganda in many languages – "Every language," he says, "except Russian." Most of the matter printed was India. He specially remembered Sanscript and Hindustani.

connection with the Houndsditch murders.

There are many reports about the printing of forged notes for the has been badly executed by hand on inferior paper.

Compiled from Statistics in the Possession of His Majesty's Government:-

- CURRENCY.
- (a.) General. We see throughout the area controlled by the Bolshevik Autocracracy a destruction of the industrial and commercial system which has been based on the models of Western civilisation.

Bonâ fide commerce and industry is at a standstill, necessities of life are scarce and obtainable only at exorbitant prices, expressed in principles of finance.

The peasants employed in agriculture and thus controlling the factory hands and town dwellers. They will not sell their supplies for a depreciated currency, but part with them only in exchange for the necessary products of those trades and industries, mainly centred in the towns, which Bolshevism has paralysed or destroyed.

banking system. If, therefore, the situation created by the

was to be a review of the Red Army for the edification of the foreign sound basis. The paralysing effect which Bolshevik decrees have had upon trade and industry may be thus illustrated:

(b.) The Nationalisation of Bank Balances. - In effect, this is a is conducting a series of mass meetings. The propaganda trains are provision by which all current accounts become governmentally decorated fantastically in order to make an impression on the soldiers, controlled. Permits to draw on such accounts are granted up to 1,000 Trotsky's present theme is the coming of the Socialistic State roubles per month, without any regard to the amount standing to the Stoppage of work in factories is almost universal, not only from the credit balance of such accounts. As a result, no individual commercial house, shop or business of any kind, which is not controlled by a duly The Russian wireless has issued a statement that the authorized Bolshevik committee, has a credit value of more than 1,000 Government, although not recognising the Berne Conference as roubles per month. If it be taken into consideration that the life of any representative of the working classes, will allow the Commission to such Bolshevik committee is very precarious and depends to a great travel through Russia, just as they would allow any bourgeois extent on the number of bayonets supporting it, it will be clearly Commission to do the same, but they enquire whether the understood that the ordinary system of trade and industrial credits has

All securities, including Government stocks, Treasury bills, bank, , who has arrived in Norway from Russia, trading, and industrial stocks and shares have been nationalised. After states that he was employed as engineer at a printing works. In the a rough and ready valuation, holders of such securities are credited with

A few comments are illuminating evidence of Bolshevik failure:—

The "People's" Bank can hardly claim any depositors, despite the in German, but there was a good deal of English too, as well as fact that the last banking institution (Moscow Narodni Bank) which leaflets in Asiatic languages, for which purpose type was purchased in remained outside the nationalisation decree was taken under Government control about two months ago. In other words, the The efforts of the Bolsheviks to corrupt the Allied soldiers at "People's" Bank, the only remaining bank, inspires no confidence. This Archangel are reported to be futile. Specimens of the literature lack of confidence arises from several different causes. Among them dropped by Bolshevik aeroplanes comprised English translations of may be numbered the absolute insecurity arising out of the wholesale manifestoes by Lenin and Petrof, a man who was charged in corruption prevalent throughout the Bolshevik administration, and particularly in the Bank administration.

The malversation of incredibly large sums of money is of daily various Allied countries, and the £1 note is reported to be forged in occurrence. Other causes are the insufficiency and incompetence of the enormous quantities. The only forged notes now being circulated in bank staffs. In fact, the interest of 3 per cent. payable on all bank this country are very crude, and are quite unworthy of the style of note balances is hardly ever credited. It is no exaggeration to state that printing for which the Russians used to be famous. Most of the forgery under the Bolshevik financial regulations there has been a complete breakdown of the credit system. The cheque has fallen into disuse. No. 60: Appreciation of the Economic Situation. There are no longer any securities to enable a trade or an industry to obtain credit, and loans cannot be raised.

It may be well asserted that, with production ever on the decrease (in some industries it has fallen to 5 per cent. of the normal) and 1. BOLSHEVIK FINANCIAL METHODS AND BOLSHEVIK consumption on a starvation basis (e.g., the population of Petrograd, owing mainly to emigration consequent on unemployment and disease, has dwindled from 2\(\frac{1}{4}\) millions to about 650,000 to 700,000), the economic system in Russia under Bolshevik influence has had the disastrous results of completely paralysing the trade and industry of the country.

A conclusive proof of Bolshevik economic bankruptcy is afforded terms of a depreciated currency issued without regard to sound by their latest budget statement for 1919, which runs as follows, in round figures:-

Expenditure. – 28 milliards of roubles – Revenue – Deficit to be essential products of the soil are less imbued with Bolshevism than the covered by fresh issues of paper - Taxes 2 milliards of roubles. -Contributions from the "Bourgeois classes" 10 milliards of roubles. – currency 16 milliards of roubles. – Total 28 milliards of roubles.

(c.) Ukraine. – The first Bolshevik invasion of the Ukraine destroyed, as it did in Northern Russia, the existing trade and industrial There can be no two opinions as to the fact that the basis of life of the country. It failed, as it has done in Northern Russia, to national and international trade and industry is vitally bound up with the construct trade and industry on a new basis. The occupation by Germany of the Ukraine re-imposed the old order of things. However nationalisation of all Russian banks is examined, it will go far to show much the economic life of the Ukraine must have suffered from these that the assertion freely made that the banking system has completely two violent and rapid changes, as an illustration of the confidence broken down is perfectly justifiable, and further that, this being so, restored by the overthrow of Bolshevism, even by a foreign enemy - the trade and industry in the accepted sense, when they are not at a re-opening of the private banks at Kieff under their old management standstill, are at any rate not being conducted on an economically may be quoted. Hundreds of would-be depositors of millions of roubles

beseiged these banks for days in succession. It is indeed a justifiable of security for life itself.

- (d.) Notes on Bolshevik currency. The following observations action. with regard to the Bolshevik currency situation are of interest:-
- paper issue.
 - (2.) An issue of two milliards of paper monthly still continues.
- to issue paper money of their own, having relied on fresh issues of to them. Kerensky money, which is still accepted by the people, and probably on illicit issues of, ostensibly, Czar roubles.

In the event of the people ceasing to accept the present paper Russian economic life. currency, and of no organisation of barter being established in its place, disaster must finally overtake the Bolshevik re'gime.

2. BOLSHEVIK RELATIONS WITH THE ZEMSTVOS.

District Councils and the Local Government Board.

They have proved of the greatest assistance during the war. first insurrectionists in the earlier revolution. Without the Union of Zemstvos it is doubtful if the Quartermaster General's department of the Russian army could have coped with the Petrograd works, and was eventually extended to Moscow. situation, as they undertook practically the whole of the food strong enough to assail the executive branches and finally the whole demanded none the less full pay during their idleness. system. Their purpose was two-fold:-

- Assembly.
- consequently the handling of rural produce.

Bolsheviks. The peasants refused to place their produce on the have surrendered their works to their Soviet masters. markets as it was so often sequestrated. They demanded clothing, agricultural machinery and household goods, and refused the paper money which was of no use to them. The vicious circle was through four phases:established of complaint by the workpeople that the peasants would not supply food, and on the peasants' side that the workpeople would not supply the implements necessary for their toil. Result – chaos and owing to injudicious mobilisation of working hands. famine.

3. **BOLSHEVIK** RELATIONS WITH CO-OPERATIVE in cost of working. SOCIETIES.

These are closely allied to the Zemstvos, but have no presumption that should the Bolsheviks again make themselves administrative functions The Bolsheviks were very chary of interference masters of the Ukraine, with the greater experience they have acquired with these bodies in the earlier stage, recognising that they were the since their first inroad into that country, their demolition of trade and embodiment of one branch of socialist thought. The Co-operative industry will be more thorough than on the former occasion. Here as Societies were, and are, a body of considerable power representing the elsewhere under the Bolshevik rule, there will then be the same financial interests of a large proportion of the peasant population. The absence of security for capital and industry and the almost equal lack "People's" Bank in Moscow, which was practically owned by the Cooperatives, was for a time allowed almost unrestricted freedom of

A very large percentage of Russian raw material passes through (1.) The Bolshevik Government have lost large amounts of the hands of the Co-operatives, and the Bolsheviks realise that bullion, and have no possibility of attaining any fresh cover to their resumption of trade relationship with other countries is in no small way dependent on this functioning of the Co-operatives. These latter have stoutly defended their rights, and many collisions have occurred in the (3.) It appears that the Bolshevik Government have never dared attempts of the Bolsheviks to sequestrate money and goods belonging

> Should the Bolsheviks succeed in the domination of the Cooperatives it will be another blow to the possibilities of reconstruction of

4. NATIONALISATION OF INDUSTRY.

First attempts at the nationalisation of industry were carried out at the Putilof (the Russian Krupps) and the Oboukhovski Gun Works near The nearest English equivalents to the Zemstvos are the Rural Petrograd. These works, in fact, provided the nucleus of the workmen's army under the Bolshevik re'gime, as they had also been among the

The nationalisation of factories developed until it included all the

Having ordained the nationalisation of industry, extraordinary organisation. It is stated that the late Czar credited them with political measures were adopted by the Bolsheviks in their endeavours to intrigue, and wished to disband them, but this was vigorously resisted secure apparent success for their schemes. When it was realised that by the Grand Duke Nicholas, then Commander-in-Chief of the Russian factories could not survive the removal of the brains of the industry army. Under Kerensky the Zemstvos were reorganised and their power represented by the owners, managers and staffs, laws were passed to amplified. It was projected that they should form the electoral "protect" the workpeople; among others, a regulation that no workman machinery for the Constituent Assembly, but this scheme was not in could be dismissed on grounds of ill-health, incapacity, or idleness. full working order at the time the Bolsheviks seized power. The Such questions had to be referred to the Workmen's Committee, who Bolsheviks, realising that they had to deal with a body practically invariably sided with the employee. If a workman was called up as a controlling the agricultural supplies of the country, were very careful in "Red Guard" he was entitled to demand from his employer full pay their attitude at first. The Bolsheviks attacked the members of the during his absence on service, and in certain cases 70 per cent. of the Zemstvos on the ground that individually they were counter-workpeople being absent as Red Guards, the remainder declined to revolutionary, but went no further until, with increasing power, they felt work on the ground that it was impossible to operate the factory, but

The technical staff in most cases followed the example of their (1.) To destroy the machinery for the election of a Constituent employers in declining to serve except where poverty made such a course impossible. Attempts were made by the Soviets to enforce the (2.) To obtain complete domination over the peasantry, and attendance of the staff, who in such cases attended, but adopted the attitude of passive resistance. Wages increased and output decreased. Domination of the peasantry they have never really obtained, but One may mention the instance of a railway wagon works where, based they sowed distrust against the Zemstvos by suggesting that these on the number of men employed, the wages paid and the work done, a bodies were retarding the distribution of the land. The destruction of completed wagon cost 180,000 roubles. Gradually the owners, either the authority of the Zemstvos was not replaced by confidence in the ruined or realising the impossibility of continuing under these conditions,

- 5. MINING:-
- (a.) General. From 1914-1918, the mining industry passed
 - (i.) 1914. When output was normal.
- (ii.) 1915-1917. Increasing output, qualified by periods of decrease
 - (iii.) 1917. The revolution. Rapid decrease in output and increase

(iv.) 1917. November to date. Increasing state of chaos. of workpeople had to be subsidised by the State. Output negligible.

industries.

(b.) Coal. – In the Donetz basin, on which industrial Russia Petrograd required 14,000,000 poods per month in normal times. mainly depends, the first revolution in 1917 resulted in a 13 per cent. decrease. The number of pits working in November 1918 is given as supplied about 1,505 million poods* per annum.

Such reconstruction and resumption of work as was possible per cent. of the normal production of beet sugar in Russia. during Ukranian (anti-Bolshevik) occupation has ceased in the face of the present Bolshevik menace.

The following statistics show the terrible conditions:—

September, 1917, output	1,358,000
October, 1917, output	1,136,000
November, 1917, output	
Bolshevik re'gime:-	
December, 1917, output	811,000
January, 1918, output	

per cent. decrease.

all available coal to the railways.

*One pood equals 36 •11281 lbs, avoirdupois.

(c.) Iron. – The principal ironfields of Russia are in the south – the Zeitung," 7th November, 1917, refers to ironworks in the Krivoi Rog:—

At the Gdantsevski Works only 400 workmen remain.

of 500,000 poods, produced only 17,000 poods during April, 1918, and with their stocks, and in concealing them, and still more to the limited in May, 1918, work stopped entirely.

1918.

At Bryansk only 2,500 workmen remain out of 6,000, the normal number.

The Bogoslavski district in the Urals decreased in output from normal and this statement is probably but little exaggerated. 250,000 poods; per month to 200,000 and less. Up to 1st May, 1917, sums to the amount of 195,000,000 roubles had been advanced by the the industry.

(d.) Summary. The same history applies to copper, oil, works, was based on the firm belief that the profits shown in the past were above-average, or good. under business organisation would be maintained in the future. The continued to agitate, and eventually the Government had to subsidise principal cereals were as follow:the industry with its "paper" money in order to placate the extremist elements among the workpeople.

After November 1918 owing to the rupture of relations with the Nationalisation. Increase of wages to such an extent that the payment Ukraine, and the Czecho-Slovak operations in the Urals, the Bolsheviks became dependent on the coal mines in the Moscow district. During the It is impossible to give in a short summary full details, but a few first six months of 1918 these mines produced 10,000,000 poods figures are quoted from reliable sources concerning key mining (161,300 tons) and the northern mines produced 400,000 poods per month, or together less than 2,000,000 poods per month, whereas

6. – AGRICULTURE.

(a.) Grain.- When we come to consider the great agricultural 30, compared with 390 in normal times. Only the smaller pits were resources of European Russia our attention is again directed to the working, the Bolsheviks, either purposely or through negligence, Ukraine, which area, in spite of unsatisfactory systems of land tenure having flooded the larger pits. As the district contains no spare plant or and antiquated methods of farming, produced a large proportion of repairing units, it is impossible to resume work. The Donetz normally Russia's total exportable surplus of grain. It exported in 1913 some 33,000,000 tons of grain and, in addition, this region accounted for 80

> Present production is hampered to a considerable extent, not merely by the original difficulties mentioned above, but by the unsettled conditions of labour and life generally produced by the war and the revolution.

> The pillage of private estates and stores of grain, coupled with the bad condition of transport, has deterred production, encouraged waste and prevented the collection and distribution of the produce available.

These adverse conditions have been accentuated by the deficiency of agricultural machinery. Prior to the war, nearly two-thirds of the agricultural machinery used in the Ukraine (and its use was then In the Ural mountains the coal production fell from a normal 6-7 increasing, and further increase is now urgent, having regard to the million poods monthly to 800,000-900,000 poods monthly, i.e., an 86 need for improved farming), was of Russian manufacture; the factories having been subsequently converted to war purposes and being now On the 23rd January, 1919, the Council of National Economics unable, through difficulties of labour and material, to resume their proposed to close down all factories, even arsenals, in order to devote former activities, the Ukrainian cultivators have for some time past been compelled to look to outside sources for their supplies as they will be equally compelled to do for some years to come.

The available information as to the harvest of 1918, and as to Krivoi Rog, supplying 75 per cent., and in the Urals. The Krivoi Rog stocks existing prior to that harvest, goes to show that production district mined about 3,000,000 tons of ore per annum prior to the war, although much reduced is still substantial. In February 1918 it was employing 23,000 hands. The following extract from the "Frankfurter estimated that stocks of grain to the extent of some 4,000,000 tons probably existed in the Ukraine, and that efforts to remove these stocks to the Central Empires would meet with only a modest degree of The Nikopol Mariupol Works, which had a normal monthly output success, owing partly to the attitude of the peasants in refusing to part supply and poor condition of the available transport. Subsequently At the Donetz-Yurievska, work has been at a standstill since May, information has confirmed that the Central Powers have not obtained any considerable supplies from the Ukraine.

> The total area sown in the Ukraine by the end of the 1918 spring sowings, has been officially stated to be as high as 80 per cent. of the

Estimates of the yield of the 1918 harvest are somewhat variable.

On 31st August, 1918, the "Münchener Neueste Nachrichten" Government, but hitherto with no visible success in the restoration of stated that the Ukraine harvest was above the average and that 1,600,000 tons would be available for export.

On 5th September, 1918, the "Vossische Zeitung" reported that manganese as has been touched on in iron and coal. The the summer wheat and rye crops range from inferior to positively bad, nationalisation, or rather total allocation to the local workpeople, of the while barley and oats were no better. Winter cereals, on the other hand,

On 18th September, 1918, "Vorwärts" published an estimate, saner elements among the workpeople and "commisars" realised that compiled from official data, stating that the total Ukraine harvest would the pace in wages, &c., could not be maintained, but the extremists show a yield of 15,040,000 tons, of which the figures for the four

	lons.
Wheat	5,000,000
Rye	3,667,000

Barley	2,840,000
Oats	1,800,000

On 2nd November, 1918, the "Pester Lloyd," publishing closely corresponding figures, compared them with those of 1912 (not a particularly good year), which showed that 1918 was about 25 per cent. worse in results. This report also stated that the exportable surplus would be 2,600,000 tons.

On 1st January, 1919, it was reported by the British representative at Odessa that good stocks of grain were lying in the district south of the Dnieper, and west of a line running from Kherson to Perekop, while a large area was sown with winter grain.

The harvest in Great Russia is stated to have been better than was expected, while in the Northern provinces a serious shortage exists of seed grain.

(b.) Sugar.— With regard to beet sugar, of which the Ukraine area pounds per man per day). under cultivation in 1917 was said to be 572,000 hectares, as compared with 750,000 in 1914, the 1918 area will certainly not have been greater than that of 1917. The figures for production (all Russia) are as follows:-

	Cwts.
1914-15	38,788,000
1915-16	35,867,000
1916-17	26,432,000
1917-18	20,572,000

it probable that this will fall far below even the poor result of 1917–18.

- present held in Russia, the Soviet authorities have asserted that stocks approaching the normal is the Kuban. have actually increased under their re'gime, and have published statistics purporting to establish their assertions. Low as stocks must has been, or can be fed, nor do they state how stocks have increased Vologda Executive of the Railwaymen's Union. in face of the urgent demand for food in the towns and the consequent high prices to be obtained for meat.
- Ukraine are improving subject to the serious obstacles presented by a workshops being contaminated at an early date. lack of implements and machinery, insufficient and defective conditions of transport and in spite of unsettled conditions.

approximate to that obtaining in Northern and Bolshevik Russia must their views. be attributed to the comparative independence from Soviet influence which the Ukraine has succeeded in maintaining.

If, however, reports are true as to the gradual encroachment of placed on immediate relief from Siberian stocks, as owing to railway line. The actual number run was 6 pairs. disorganisation, a considerable period must elapse even after the sent into Russia in any quantities.

of Bolshevik control the following comparative statistics tell their tale.

In pre-war times the grain situation was as follows:-

Tons.

Russia Empire total production	64,500,000		
Total interior trading grain	20,000,000		
Consumption in producing area	37,000,000		
Total available for export	7,500,000		
Grain situation at beginning of 1918:-			
European Russia total production	43,500,000		
Siberia Russia total production	8,000,000		
Russian Empire	51,500,000		
Consumption in producing area	37,000,000		
Non self-supporting districts of Nor	thern Russia	and	Finland
equire	. 18,000,000		

Total available for export Nil

The above is based on normal ration (Government estimates at 2

The Food Ministry estimates, 1917, demanded as a minimum:—

For the Army 645,000 tons per month. For civil population 484,000 tons per month.

The actual available supply proved in 1917 to be less than 50 per cent. of this total. It must be remembered that these supplies were essentially dependent on Ukraine grain being available. It may be mentioned that the Government of Samara, which normally contributed 800,000-900,000 tons of grain to Russia's requirement, itself, The only report available as to 1918–19 sugar production makes demanded help from outside in 1917. This was the state of affairs a year ago, matters are now still worse and even the Ukraine, according (c.) Live-stock.— With regard to the quantity of live-stock at to later information, lacks seed grain for spring sowing. The only district

7. TRANSPORT.

- (a.) General. Without sufficient transport the existing Bolshevik have been when the Bolshevik government was established, it is not re'gime is doomed, and they appear to have early realised the possible that they can have increased or even kept their level, and the importance of obtaining control of the railways, although to this day they Soviet statistics must be regarded as fictitious or misrepresented. The have a hard fight to maintain their domination, as is instanced by the Soviet authorities give no explanation as to how any increased stock hostile reception given to Radek when he attempted to address the
 - (b.) Rail transport. The railway personnel have shown a greater resistance to Bolshevism than any other branch of labour in Russia. (d.) Summary.— It thus appears that agricultural conditions in the This applies in the main to the operating executive – the repair and

The Railwaymen's "Veksel" in the early days of Bolshevism vigorously combated extremist policy, but the Bolsheviks, by careful That the position in the Ukraine is no worse and thus does not propaganda, gradually replaced the executive with men favourable to

> The minor officials and men on the Nicholas Railway, Petrograd – Ekaterinburg, are anti-Bolshevik but are obliged to conceal their views.

A complete deadlock was reached in Moscow in December 1917 Bolsheviks into Ukraine territory, a repetition of the state of affairs owing to the political differences between the various sub-unions of existent in North Russia is bound to occur. Inasmuch as under normal railwaymen, causing thousands of wagons of food supplies to be left conditions South Russia practically fed North Russia – the amount of unloaded. Order was eventually restored by a British officer taking the wheat sent in from Siberia being proportionately small reports are true matter into his own hands and appointing himself controller for the time as to the gradual – disorganisation in these southern provinces would being. As an instance of the state the railways were in 1917, an remove all hope of immediate relief to Northern Russia, excepting such extraordinary commission from Petrograd decided, in view of the food foodstuffs as might be imported from abroad. Reliance can hardly be crisis in Russia, to run 20 pairs of trains per day on the Trans-Siberian

The present decay in the maintenance of rolling stock dates from downfall of the Bolshevik re'gime before Siberian supplies could be the beginning of the war. A temporary increase of efficiency was produced by the introduction of American rolling stock, but owing to As a contrast between normal conditions and the consequences neglect and non-execution of running repairs as much as 37 per cent. of the American locomotives on the Siberian railway were out of action in February, 1918.

The percentage in European Russia is probably still greater.

diminished by the reduction of working hours, prohibition of overtime workmen, and compel them to vote for the Soviet candidates. and abolition of piece-work. One of the most serious difficulties resulted from the scarcity of coal.

administration has not only encouraged disorder but has increased on the so-called "crime" of political opposition. expenditure; on the South Western Railway alone it was reckoned that 46 million roubles, while for the whole Ukraine system the total payable Bolsheviks would not admit this. to unnecessary personnel was computed at 200 millions of roubles per annum.

and the deficit for 1918 on the railways of the Ukraine has been put at the resolution:-800 millions of roubles.

practically the whole of the timber transport being effected by water.

many of the "Artels" of the crews, bargemen and lumberers, has with the aid of extraordinary commissions, Communists, and police. brought about a serious decrease in the volume of raw materials and afforded by the river and canal systems fails to be adequately utilised.

8. ECONOMIC PROSPECTS.

From a consideration of the foregoing one is forced to the conclusion that the measures inaugurated by the Bolsheviks, and the means by which they are applied, can have but one end - the Workmen's and Peasants' Soviet. bankruptcy of Government and the country.

One may be tempted to wonder that present conditions have factories and works, barracks, ships, railways, and everywhere. subsisted for so long. Though the Bolshevik re'gime must be approaching a débâcle, such are the resources and natural wealth of the professional union. the country that there is still scope for a continuance of present Bolshevik rule.

So long as these conditions prevail the country is deprived of the benefits of trade and industry, and capital is destroyed. Other countries who were the purchasers of Russian raw materials are cut off from peasants' party of Left Social Revolutionists. these sources of supply, at a time when the need for reconstructing and revictualling great areas of Europe would have rendered the produce of Russia of special value.

Much of Russia's actual and potential wealth remains Bolshevik hangmen and murderers!" undiminished in value, while circumstances cause its exploitation to be and the difficulties of restoration and reconstruction of this great refused to be pacified, and incited their comrades to strike. territory will be vastly increased.

* Workman's Associations.

No. 61: Report from a reliable source, dated **Petrograd,** – March 21. (Telegraphic.):–

STRIKES at the Putilof and other factories have been the main events of interest during the past week.

The outbreak was economic rather than political. The cry for "Bread" gave place to a new cry, "Down with Lenin."

Both the strikes and the rising were due in part to the instigation of the Social Revolutionary party.

In the various workshops Bolshevism no longer keeps its hold. though a few factory committees endeavour to keep it alive. These

In the Ukraine it was computed six months ago that from 45 to 50 committees are made up mainly of Communists, who maintain their per cent. of the rolling stock required repair. Spare parts are lacking power by manipulating the elections, and will even introduce total and the workshops could not cope with the demand, their output being strangers in order to maintain a majority; while they terrorise the

The workmen now regard the factory committees as Soviet spies, and believe that their words are passed on by agents, who claim to be The interference of the revolutionary committees in railway Social Revolutionaries, and who are sent to the works in order to report

It is probable for this reason that the Social Revolutionaries had 16,000 superfluous employees were drawing pay at total annual rate of less to do with the rising than had the actual workmen, though the

On the 10th March a mass meeting was held at the Putilof works; 10,000 men were present, and a resolution was passed, with only Under such disastrous conditions, as is only to be expected, in twenty-two dissentients, all of whom were complete strangers spite of enormously increased rates the railways are working at a loss, unconnected with the works. The following extracts show the tenour of

"We, the workmen of the Putilof Works Wharf, declare before the (c.) River transport. The waterways of Russia, especially the labouring classes of Russia and the world that the Bolshevik Volga, were in normal times served by an efficient fleet of steamers Government has betrayed the high ideals of the October revolution, and and barges. The economic life of Russia is in fact bound up with the thus betrayed and deceived the workmen and peasants of Russia; that river and canal systems of the country, much of the oil and grain and the Bolshevik Government, acting as formerly in our names, is not the authority of the Proletariat and peasants, but an authority and Nationalisation of vessels and the extremist attitude adopted by dictatorship of a central committee of the Bolshevik party, self-governing

"We protest against the compulsion of workmen to remain at goods carried, and thus the valuable means of communication factories and works, and the attempt to deprive them all of elementary rights, freedom of the press, speech, meetings, inviolability of persons,

"We demand -

- "1. The immediate transfer of authority to a freely elected
- "2. The immediate re-establishment of freedom of election at
- "3. The transfer of wholesale management to released workmen of
- "4. The transfer of the food supply to Workmen's and Peasants' Co-operative Societies.
 - "5. The general arming of workmen and peasants.
- "6. The immediate release of members of the original revolutionary
 - "7. The immediate release of Marie Spiridonova."

The carrying of the resolution was received with cries of "Down with dictatorship!" "Down with the Kommissars!" "To the Courts with the

The Government took steps to put down any further impossible. This, however, does not apply to its agriculture, and during manifestations, and anyone found in possession of the resolution was at every month the position becomes more acute, so that eventually seed once arrested. Various promises were made, and money, in the shape grain will have been consumed for food, stocks of livestock exhausted, of "Kerensky" notes, was distributed by the Bolsheviks, but the workmen

> On the 15th of March the Baltic, Skorohod, and Tramway works came out on strike.

> The situation was so serious that Lenin came from Moscow and attempted to pacify the workmen by speeches and promises of an extra bread ration. He also promised that passenger traffic between Petrograd and Moscow should be suspended for four weeks, in order that the transport of supplies might be facilitated.

> His proposals were refused, and the workmen demanded his resignation. Zinoviev and Lunacharsky, the only two Kommissars who dared to address the workmen, had no better success. Zinoviev was greeted with cries of "Down with that Jew!" and was compelled to escape. Lunacharsky found it almost impossible to obtain a hearing,

majority desired their resignation.

Petrograd-

"Down with Lenin and horseflesh,

Give us the Tsar and pork."

A demand was made by the delegates of the Putilof Works that severely dealt with. the resolution of the 10th March should be published in the "Northern Commune"; but this was refused by the Kommissars of the Interior.

Social Revolutionaries were shot wholesale.

Though order has been partially restored, and many workmen class enemies by sending them to concentration camps. have been driven to work by means of threats, they are still incensed to voice their grievances.

Russia No. 1 (1919) Appendix. – EXTRACTS FROM THE RUSSIAN PRESS:-

Extract from the "Krasnaya Gazeta" (Organ of Red Army), September 1, 1918.

ARTICLE, entitled "Blood for Blood," begins in the following way:-

"We will turn our hearts into steel, which we will temper in the fire of suffering and the blood of fighters for freedom. We will make our hearts cruel, hard, and immovable, so that no mercy will enter them, and so that they will not quiver at the sight of a sea of enemy blood. We will let loose the floodgates of that sea. Without mercy, without sparing, we will kill our enemies in scores of hundreds. Let them be thousands; let them drown themselves in their own blood. For the blood of Lenin and Uritski, Zinovief, and Volodarski, let there be floods of the blood of the bourgeois – more blood, as much as possible."

Extracts from Official Journal. ("Izvestiya"), September 1918:–

There are only two possibilities – the dictatorship of the bourgeoisie or the dictatorship of the proletariat The proletariat will reply to the attempt on Lenin in a manner that will make the whole bourgeoisie shudder with horror.

Assassination at Petrograd of Kommissar Uritsky by Kannegisser Jew Dvoryanin, twenty-two years of age, student, formerly Junker of Artillery School.

"Krasnaya Gazeta" writes: 'Whole bourgeoisie must answer for this act of terror ... Thousands or our enemies must pay for Uritsky's death ... We must teach bourgeoisie a bloody lesson ... Death to the bourgeoisie."

Attempt on Lenin.

Proclamation Issued by the Extraordinary Commission and signed "Peters,"

Proclamation states that "the criminal hand of a member of the Social-Revolutionary Party, directed by the Anglo-French, has dared to fire at the leader of the working class." This crime will be answered by a "massive terror." Woe to those who stand on the path of the working class. All representatives of capital will be sent to forced labour, and their property confiscated. Counter-revolutionaries will be exterminated and crushed beneath the heavy hammer of the revolutionary proletariat.

Petrovsky, Kommissar for Interior, issues circular telegraphic order reproving local Soviets for their "extraordinarily insignificant number of serious repressions and mass shootings of White Guards and bourgeoisie." An immediate end must be put to these

and eventually promised that the Bolsheviks would resign if the grandmotherly methods. All Right Social-Revolutionaries must be immediately arrested. Considerable numbers of hostages must be taken The following couplet was placarded upon the walls of from bourgeoisie and former officers. At the slightest attempt at resistance, or the slightest movement in White Guard circles, mass shootings of hostages must be immediately employed. Indecisive and irresolute action in this matter on the part of local Soviets will be

TERRORISM.-

The Council of the People's Commissaries, having considered the On the 16th March Torin incited Bolsheviks to kill the Social report of the chairman of the Extraordinary Commission* found that Revolutionaries, and Zinoviev brought into Petrograd a number of under the existing conditions it was most necessary to secure the safety sailors and soldiers of the Red Army. The force was composed of of the rear by means of terror. To strengthen the activity of the foreigners, mainly Letts and Germans. During the next two days 300 Extraordinary Commission, and render it more systematic, as many arrests took place in the workshops, and suspected ringleaders and responsible party comrades as possible are to be sent to work on the Commission. The Soviet Republic must be made secure against its

* The Extraordinary Commission are responsible for the trials and against the Bolsheviks, and demand the freedom of the press in order executions, and for executions without trial. Their work is sometimes done in camerâ.

> All persons belonging to White Guard organisations or involved in conspiracies and rebellions are to be shot. Their names and the particulars of their cases are to be published. "Northern Commune," September 9, 1918.)

> Tver, 9th September.— The Extraordinary Commission has arrested and sent to concentration camps over 130 hostages from among the bourgeoisie. The prisoners include members of the Cadet party, Socialist-Revolutionaries of the Right, former officers, well-known members of the propertied classes and policemen.

("Northern Commune," September 10, 1918.)

Jaroslav, 9th September.— In the whole of the Jaroslav Government a strict registration of the bourgeoisie and its partisans has been organised. Manifestly anti-Soviet elements are being shot; suspected persons are interned in concentration camps; non-working sections of the population are subjected to compulsory labour.

("Northern Commune," September 10, 1918.)

Atkarsk, 11th September.- Yesterday martial law was proclaimed in the town. Eight counter-revolutionaries were shot.

("Northern Commune," September 12, 1918.)

Borisoglebsk, 16th September. For an attempt to organise a movement in opposition to the Soviet power, nine local counterrevolutionaries were shot, namely – two rich land-owners, six merchants and the local "Corn King" Vasiliev.

("Northern Commune," September 16, No. 106.)

Resolution passed by the Soviet of the First Urban District of Petrograd:-

'.... The meeting welcomes the fact that mass terror is being used against the White Guards and higher bourgeois classes, and declares that every attempt on the life of any of our leaders will be answered by the proletariat by shooting down not only of hundreds, as is the case now, but of thousands of White Guards, bankers, manufacturers, Cadets (constitutional democrats) and Socialist-Revolutionaries of the Right."

("Northern Commune," September 18, 1918.)

In Astrakhan the Extraordinary Commission has shot ten Socialist-Revolutionaries of the Right involved in a plot against the Soviet power. In Karamyshef a priest named Lubimof and a deacon named Kvintil have been shot for revolutionary agitation against the decree separating the Church from the State, and for an appeal to overthrow the Soviet Government. In Perm, in retaliation for the assassination of Uritzky and for the attempt on Lenin, fifty hostages from among the bourgeois classes and the White Guards were shot (a few names are given). In propaganda, and for having said masses for the late Nicholas troops. Six ringleaders were shot. The case is under examination. Romanov.

("Northern Commune," September 18, 1918.)

Corps Staff:- "Additional arrests have been made in connection with authority had lost the confidence of the people. the affair of former officers and Civil Service officials involved in preparing a rising in Vologda. When the plot was discovered they fled deserted to the Whites) were shot. to Archangel and to Murmansk. The prisoners were caught disguised as peasants; all had forged papers on them. The political department March 11, 1919.) of the Corps has in its possession receipts for sums of money received by the arrested persons from the British through Colonel Kurtenkof. In Among them were General Astashof, Military Engineer Bodrovolsky, work, are cleaning the streets and squares from rubbish and dirt. Captain Nikitin and two Socialist - Revolutionaries of the Left -Sudotin and Tourba. Apart from these, the Commander of the Expeditionary Detachment, the sailor Shimansky, who was not equal the pavements and the roads. to the situation was also shot.

("Northern Commune," September 19, 1918.)

Militarism. We must win over to our side, 90 millions out of the 100 how well they unload coal on the Neva and clean the barracks. millions of population of Russia under the Soviets. As for the rest, we have nothing to say to them; they must be annihilated."

(Speech by Zinoviev: reported in the "Northern Commune," to do trench work. September 19, No. 109.)

The work of the Extraordinary Commission is most responsible and calls for the greatest restraint of their members. Do they possess far all the arrests and executions carried out in various places by the fisted). Extraordinary Commissions were really necessary. On this point there are differences of opinion in the party The absence of the of Saransk. necessary restraint makes one feel appalled at the "instruction" issued by the All-Russian Extraordinary Commission to "All Provincial the same bourgeoisie. Extraordinary Commissions," which says:- "The All-Russian Extraordinary Commission is perfectly independent in its work, carrying 6,1918, No. 237.) out house searches, arrests, executions, of which it afterwards reports to the Council of the People's Commissaries and to the Central Executive Council." Further, the Provincial and District Extraordinary upon by the local Executive Council present a report of their work." In contains the following announcement:so far as house searches and arrests are concerned, a report made the (Bolshevik) party, of the Control Committees and of the Executive government. Committee of the party may be shot at any time by the decision of any on its territory, and a report of that made afterwards.

(From an article by M. Alminsky, "Pravda," October 8, 1918.)

6.220, 800 were shot.

(From a report of a meeting of the Conference of the deserters. Extraordinary Commission, "Izvestia," October 19, 1918, No. 228.)

Sebesh a priest named Kirkevich was shot for counter-revolutionary Village Poor. The riot was suppressed by a detachment of the Soviet

("Izvestia," November 5, 1918.)

By order of the Military Revolutionary Committee of Petrograd The following telegram has been received from the Cavalry several officers were shot for spreading untrue rumours that the Soviet

All relatives of the officers of the 86th Infantry Regiment (which

("Northern Commune" [quoted from "Russian Life" (Helsingfors)],

TREATMENT OF THE BOURGEOISIE.-

Orel. – To-day the Orel bourgeoisie commenced compulsory work connection with this affair fifteen have been shot, mostly military men. to which it was made liable. Parties of the bourgeoisie, thus made to

("Izvestia," October 19, No. 288.)

Chembar. – The bourgeoisie put to compulsory work is repairing

("Pravda," October 6, 1918, No. 205.)

If you come to Petrograd you will see scores of bourgeoisie laying "To overcome our enemies we must have our own Socialist the pavement in the courtyard of the Smolny I wish you could see

(From a speech by Zinoviev, "Pravda," October 11, No. 219.)

Large forces of mobilised bourgeoisie have been sent to the front

("Krasnaya Gazeta," October 16,1918.)

A Camp for the Bourgeoisie.

The District Extraordinary Commission (Saransk) has organised a this restraint? Unfortunately, I cannot discuss here whether and how camp of concentration for the local bourgeoisie and kulaki (the close-

The duties of the confined shall consist in keeping clean the town

The existence of the camp will be maintained at the expense of

("Krasnaya Gazeta" (The Red Gazette), Petrograd, November

DESERTIONS FROM THE RED ARMY.

The Fight against Desertion.

The "Goios Krasnoarmeytza" (Voice of the Red Armyman), of the Commissions "are independent in their activities, and when called 2nd February, issued at Yamburg by the Sixth Light Infantry Division,

"In view of the mass desertions of Red Army men and the afterwards may result in putting right irregularities committed owing to necessity of putting a stop to those citizens agitating among them lack of restraint. The same cannot be said of executions It can also against Soviet authority, and spreading among them false rumours, be seen from the "instruction" that personal safety is to a certain extent causing panic among the army and in the rear, and also concealing guaranteed only to members of the Government, of the Central deserters, persons who are in reality agents of Anglo-French capital, Executive Council and of the local Executive Committees. With the such persons are subject to arrest and to delivery to trial by the Military exception of these few persons all members of the local committees of Revolutionary Tribunal as enemies of the workers' and peasants'

"All town, district, and village Soviets of the frontal zone of the Extraordinary Commission of a small district town if they happen to be Yamburg district and of the neighbouring districts are instructed by the military Soviet of the division and by the Yamburg district Executive Committee to bring to the immediate notice of the Military Revolutionary Comrade Bokif gave details of the work of the Petrograd District Tribunal all cases of wandering Red Army men, to detain all persons Commission since the evacuation of the All-Russian Extraordinary spreading false rumours, to arrest private persons as well as Red Army Commission to Moscow. The total number of arrested persons was men detected in selling or buying military arms and munitions, and to place on all roads barrier-guards and patrols for the apprehension of

"The Military Revolutionary Tribunal brings to the notice of Red A riot occurred in the Kirsanof district. The rioters shouted, "Down Army men that the time for words and exhortation has passed, and that with the Soviets." They dissolved the Soviet and the Committee of the time has come demanding the conscious performance of the tasks of the Soviet Republic.

idleness in the ranks of the Red Army.

"A deserter needs neither bread nor a refuge, but a bullet.

"Bread and a refuge are due only to the proletariat Red Army."

"(The Military Revolutionary Tribunal at the Front.)"

BOLSHEVISM AND SOCIAL DEMOCRACY.

Arrest of the Labour Conference.

An open letter of the delegates, kept in the Moscow Taganka Prison, to all citizens:-

"We, members of the Labour Conference, representing prison, under incredible conditions.

organised by well-to-do people and intellectuals,' &c., but a public Party); Pushkin, workman of the Tula Small Arms Factory, &c." conference of delegates of working-class organisations, which was beforehand known to and discussed by the whole press, including that Russian Social-Democratic Labour Party), August 7, 1918). of the Bolsheviks.

Polikarpof and Pushkin, sent by the Tula workmen, were elected by 60 counter-revolution of the worst and most brutal kind. or 160 men, whereas they were sent by the Tula assembly, which factories.

"Having calumniously described the delegates as impostors who come represent nobody, the 'Izvestia,' with the indolence characteristic of the At present equal to about 15 l.

"The Bolshevik Government has to resort to stupid, shameless dared to show some independent organising initiative.

"The concealment and the misplaced solicitude of workmen and its Tsarist predecessors, do not tolerate any symptoms of an peasants in relation to deserters are abetting the licentiousness and independent working-class movement, because it is this movement which constitutes a menace to their power. In this movement they see a reflection of the food crisis, and, incapable of solving the State problems which they have before them, they resort to repressive measures directed against the leaders of the working-class movement. Workmen's organisations are subjected to unheard-of repressions.

"Long live the working, class organizations!

"Long live their independence, their revolutionary and organising initiative!

"('Signed') - A. N. Smirnof, workman of the Cartridge Factory, independent working-class organisations of various towns of Russia delegate from Petrograd; N. N. Gliebof, of workman of Poutilof Works; (Petrograd, Moscow, Tula, Sormova, Kolomna, Kulebaki, Tver, Nijni- J. S. Leikin, delegate the Assembly of Delegates of the Nijni and Novgorod, Vologda, Bezshiza, Orel, Votkinski Zavod), arrested at our Vladimir districts. Workmen: D.V. Zakharof, secretary of a trade union; second meeting, on the 23rd July, in the 'Co-operation Hall,' feel it our D.I. Zakharof, Sormovo; V. I. Matveef, Sormovo; A. A. Vezkalm, public duty to protest before all citizens of Russia, against the false carpenter, member of the Executive Committee of the Lettish Social and calumnious reports published by the Bolshevik Government press Democratic Party; I. G. Volkof, turner, member of the Executive on the 27th and 28th July. The Bolshevik Government takes Committee of the Petrograd Union of Metal Workers; A. A. Chinenkof, advantage of the fact that it has muzzled the whole independent press Nijni; S. P. Polikarpof, Tula; N. K. Borisenko, Petrograd Tube Works; V. and that we, members of the Labour Conference, are locked up in G. Chirkin, turner, member of the All-Russian Council of Trade Unions; Berg, Electrical Works; D. Smirnof, Arsenal, Petrograd; Victor Alter, "Our Conference was not 'a secret counter-revolutionary plot delegate of the Executive Committee of the Bund" (Jewish Socialist

("Workers' International": organ of the Petrograd Committee of the

The imaginary dictatorship of the proletariat has definitely turned "The delegates were sent to the Conference not by 'Menshevik or into the dictatorship of the Bolshevik party, which attracted all sorts of Socialist-Revolutionaries' groups' as falsely stated in the 'Izvestia,' adventurers and suspicious characters and is supported only by the which desires to deceive workmen who have not yet deserted the naked force of hired bayonets. Their sham socialism resulted in the Government, but by assemblies of delegates from works and factories complete destruction of Russian industry, in the country's enslavement who have tens of thousands of electors behind them. The adopted to foreign capital, in the destruction of all class organisations of the general basis of representation was one delegate for 5,000 workmen. proletariat, in the suppression of all democratic liberty and of all organs The 'Izvestia' goes so far as to state shamelessly that the delegates of democratic State life, thus preparing the ground for a bourgeois

The Bolsheviks are unable to solve the food problem, and their consisted of delegates elected by the majority of Tula workmen. At attempt to bribe the proletariat by organising expeditions into the places where independent workmen's organisations could not yet be villages in order to seize supplies of bread drives the peasantry into the set up, delegates to the Conference were sent by individual big arms of the counter-revolution and threatens to rouse its hatred towards the town in general, and the proletariat in particular, for a long time to

In continuing the struggle against the Bolshevik tyranny which organs of the Tsarist re gime - did not stop at giving false information dishonours the Russian revolution, social democracy pursues the about things found on the arrested delegates in order to cast a shadow following aims: (1) To make it impossible for the working class to have on their characters. Thus, it is reported that Comrade Berg was found to shed its blood for the sake of maintaining the sham dictatorship of the to be in possession of 6,000 roubles. As a matter of fact, he had only toiling masses or of the sham socialistic order, both of which are bound 590* roubles. Comrade Leikin is stated to have had 160 roubles, and to perish and are meanwhile killing the soul and body of the proletariat; he had in fact 1 rouble 65 kopecks. The 'Izvestia' further states that on (2) To organize the working-class into a force which, in union with other Leikin the following things were found: a ring, diamonds, and a gold democratic forces of the country, will be able to throw off the yoke of the watch, whereas all his 'jewellery' consisted of an ordinary gun-metal Bolshevik re'gime, to defend the democratic conquests of the revolution watch, which it did not occur even to the prison warders to take away. * and to oppose any reactionary force which would attempt to hang a millstone around the neck of the Russian democracy

Forty delegates elected by workmen of various towns, to a lies to justify the preposterous arrests of the workmen's delegates who conference, for the purpose of making arrangements for the convocation of a Labour Congress, have been arrested and committed "The conference of workmen's delegates was convened to make for trial by the Supreme Revolutionary Tribunal, created to pass death arrangements for the convocation of an All-Russian Labour Congress, sentences without the ordinary guarantees of a fair trial. They are and had held two meetings. The agenda of the Conference included falsely and calumniously accused of organising a counter-revolutionary the following items:- Measures against the disintergration of the plot. Among the arrested are the most prominent workers of the Social working-class movement; what can be done to effect a concentration Democratic Labour movement, as, for instance, Abramovitch, member of its forces and its proper organisation; arrangements for the All- of the Central Executive Committees of the Russian Social Democratic Russian Labour Conference. But the Communist Government, just as Labour Party and of the "Bund," who is personally well-known to many foreign comrades; Alter, member of the Executive Committee of the prominent workers of the trade union and co-operative movement.

We demand immediate intervention of all Socialist parties to avert answer at all. the shameful and criminal proceeding.

of Europe and America, August, 1918.)

The Extraordinary Commission of the Union of Northern man. Hands off, all those who do not act as they speak!" Communes at a meeting of October 22nd, considered the legal cases connected with the sailors' mutiny of October 14th. It was found on Gazette), Petrograd, October 29, 1918, No. 230.) examination that the movement was organised by the Petrograd Committee of the Socialist Revolutionaries of the left, the resolution Extraordinary Commission to be shot.

("Izvestia," October 31st, 1918.)

workmen to give allegiance to the Archangel Government.

("Northern Commune," September 18, 1918.)

leading members of the local organisation of Left and Right Social ever. Revolutionaries for the spreading of proclamations. In connection with the discovery of the plot, some Left Social Revolutionaries have been for the overthrow of Soviet authority. Proclamations were distributed of civil war appear to be a betrayal of the working-class. calling for a struggle against Soviet authority, for the immediate organisation of committees and for the encouragement, through chosen commanders, of a campaign of terror against Trotsky and other prominent leaders of the Communist party. The agitation and the proclamations were without success. The responsible worker of the regulation No. 27, to the following effect:-Kaluga Provisions Commissariat, the Left Social Revolutionary,

(Russian Wireless, February 22, 1919.)

The Tribunal dealing with Mme. Spiridonova (the leader of the Social Revolutionary party, who was recently arrested on a charge of the first demand. conspiracy against the Soviet authority) has decided, in view of the abnormal state of mind of the accused, to isolate her from all political Gr. Zinoviev. and social activity for the duration of a year.

Mme. Spiridonova is to be detained in a sanatorium, where she will be allowed facilities for recreation and intellectual work.

(Russian Wireless, February 26, 1919.)

Don't be like the "Old Masters."

In one of the Sunday numbers of the "Krasnaya Gazeta" there committees. was an article by comrade Kuznetzof under the title "The Eleventh." In conducted themselves toward workingmen.

Yes, comrade Kuznetzof, it is unpleasant and humiliating to recall "Bund"; Smirnof, member of last year's Soviet Delegation to the this gentry, but it is even more unpleasant and humiliating to meet the Western Countries; Vezkaln, member of the Executive Committee of same kind of "old masters" at the present time. I know very many the Lettish Social Democratic Party; Volkof, chairman of the Petrograd comrades who occupy various responsible posts in unions and Union of Workmen's Co-operative Societies; Zakharof, secretary of the committees, and when you happen to turn to them with some enquiry or Petrograd Union of Workmen of Chemical Factories; and other request for co-operation, they are no better than the masters of the old re'gime: they answer either rudely and arrogantly, or they do not

It is humiliating to see this at the present time. And I say to such (Protest of the Social Democratic Labour Party and of the Jewish comrades: "Don't be, if I may so express myself, like the 'old masters." Socialist Party sent to the Executive Committees of all Socialist Parties Go to meet the oppressed and the poor. Train yourselves in this spirit, and only then call yourselves Communists and protectors of the working

([Letter from a Working man.] "Krasnaya Gazeta" (The Red

THE BOLSHEVIKS AND THE PRESS.

The Suppression of the Paper "Mir" (Peace).— In accordance with passed by the sailors of the 2nd Baltic Squadron having been framed the decision published in the "Izvestia" on the 27th July, No 159, the with the assistance of members of the above Committee, approved of Press Department granted permits to issue periodical publications by the Conference of the party, which sent its greetings to the sailors. which accepted the Soviet platform. When granting permissions, the Apart from this, the resolution was printed on a cyclostyle in the Press Department took into consideration the available supplies of premises of the above Committee, which delegated their party paper, whether the population was in need of the proposed periodical agitators to the sailors' meeting. At the head of the organisation were publication, and also the necessity of providing employment for printers thirteen persons. Two escaped. All the other were sentenced by the and pressmen. Thus, permission was granted to issue the paper "Mir," especially in view of the publisher's declaration that the paper was intended to propagate pacifist ideas. At the present moment the By the decision of the Extraordinary Commission the Socialist- requirements of the population of the Federal Socialist Republic for Revolutionary, Firsof, has been shot. Firsof was executed for writing means of daily information are adequately met by the Soviet and distributing leaflets in which the Socialist-Revolutionaries invited publications; employment for those engaged in journalistic work is secured in the Soviet papers; a paper crisis is approaching. The Press Department, therefore, considers it impossible to permit the further The Extraordinary Commission of the Province has arrested the publication of the "Mir," and has decided to suppress this paper for

("Izvestia," October 17, 1918, No. 226.)

The Central Executive Committee has confirmed the decision to arrested in Moscow. An agitation has been conducted in the Red Army close the newspaper, "Vsegda Vperiod," as its appeals for the cessation

(Russian Wireless, February 26, 1919.)

COMPULSORY PURCHASE OF NEWSPAPERS.

To the Notice of the House Committees of Poverty.

On 20th July of the present year there was published obligatory

"Every house committee in the city of Petrograd and other towns, Prigalin, was arrested. A rough draft of a proclamation, in the name of included in the Union of Communes of the Northern region, is under the party, calling for the overthrow of the Bolsheviks and the obligation to subscribe, paying for same, one copy of the newspaper, establishment of a coalition without the Bolsheviks, was found on him. the "Northern Commune" (the official organ of the Soviets of the Northern region).

"The newspaper should be given to every resident in the house on

"Chairman of the Union of the Communes of the Northern region,

"Commissary of printing, N. Kuzmin."

However, until now the majority of houses, inhabited pre-eminently by the bourgeoisie, do not fulfil the above-expressed obligatory regulation, and the working population of such houses is deprived of the possibility of receiving the "Northern Commune" in its house

Therefore, the publishing office of the "Northern Commune" brings this article he recalled how arrogantly, how appallingly, the old masters to the notice of all house committees that it has undertaken, through the medium of especial emissaries, the control of the fulfilment by house committees of the obligatory regulation No. 27, and all house

committees which cannot show a receipt for a subscription to the newspaper, the "Northern Commune," will be immediately called to the most severe account for the breaking of the obligatory regulation.

the "Northern Commune" daily, except Sundays and holidays, from 10 cards, according to category:-

("Severnaya Kommuna," Petrograd, November 10, 1918, No. 150.)

FREEDOM OF SPEECH.

At the People's Court at Moscow was heard the case of Priest Filimonof, accused of circulating the book, "Who Governs Us."

In his book the author defamed the Soviet Government. The Court sentenced the reverend father ("batiushka") to ten years of public work.

("Krasnaya Gazeta" (The Red Gazette), Petrograd, October 10, 1918, No. 214.)

DECREE AS TO FREEDOM OF ASSOCIATION AND PUBLIC MEETINGS.

- 1. All societies, unions, and associations political, economic, artistic, religious, &c. - formed on the territory of the Union of the corresponding Soviets or Committees of the village poor.
- members, with their names and addresses, must be submitted at 2nd, 85,691 in the 3rd, and 1,669 in the 4th. registration.
- 3. All books, minutes, &c., must always be kept at the disposal of 1918, No. 219.) representatives of the Soviet power for purposes of revision.
- 4. Three days' notice must be given to the Soviet, or to the Committee of the village poor, of all public and private meetings.
- 5. All meetings must be open to the representatives of the Soviet become available for the following, according to category:power, viz., the representatives of the Central and District Soviet, the Committee of the Poor, and the Kommandatur of the Revolutionary Secret Police Force (Okhrana).
- regulations will be regarded as counter-revolutionary organisations, simultaneously in all the districts. and prosecuted.

("Northern Commune," September 13, 1918, No. 103.)

ECONOMIC CONDITIONS.

(a.) Wages.

The Rise in Wages.

Economy) are given the figures of the progress of wages in Russia (Coupon 14):during the decade of 1908-1918.

In general, wages have risen during the ten years from 1200 to 1300 per cent.

The highest rise has taken place in the textile industry, in which it has reached 1736 per cent. In the leather trade the wages have gone up in the same time 1501 per cent., in the colour printing industry 1440 milk products, children suffer immensely. The mortality is great. per cent., in the writing paper industry 1434 per cent., in the metal and woodwork industries 1004 per cent., in the chemical industry 1069 per cent., and in the food products industry 1286 per cent.

connection the wages of the women workers have risen relatively far in urgently required. excess of those of the men workers. In the leather industry they have reached a 2500 per cent. increase, in the textile industry 2127 per cent.

("Pravda," Moscow, October 24, 1918, No. 230.)

(b.) Food.

What they can get with their Higher Wages: The Bread Ration.

The Commissary of Food of the Petrograd Labour Commune informs that on Friday, Saturday, Sunday, and Monday, for four days, Subscriptions will be received in the main office and branches of the following products will be given, on the presentation of the bread

1st category. – 1 lb. (Russian) of bread and 3 lb. of potatoes.

2nd category. $-\frac{1}{2}$ lb. of bread and 2 lb. of potatoes.

3rd category. $-\frac{1}{4}$ lb. of bread and 1 lb. of potatoes.

4th category. $-\frac{1}{2}$ lb. of potatoes.

("Vooruzheny Narod" (the Armed People), Petrograd, October 9, 1918, No. 71.)

Rations for October.

For the month of October the second free coupon will be available for the following products:-

1st category. – 1 lb. of fresh fish, ¼ lb. of leeks.

2nd category. – Two herrings, ¼ lb. of leeks.

("Krasnaya Gazeta" (the Red Gazette), October 10, 1918, No. 214.)

The Population of Petrograd.

The population of Petrograd is continuing steadily to decrease. Commune of the Northern Region must be registered at the According to figures furnished by the Department of Statistics of the Food Commissariat, at the beginning of the month of October there 2. The constitution of the union or society, a list of founders and were 1,120,354 food cards in the hands of the population. Of this members of the committee, with names and addresses, and a list of all number there were 308,156 cards in the 1st category, 424,558 in the

("Krasnaya Gazeta" (the Red Gazette), Petrograd, October 16,

The Vegetable Ration for the Month of October.

Owing to the increased arrival of vegetables in Petrograd during the month of October the third free coupon of the food cards will

1st category. – 3 lb. of cabbage and 1 lb. of onions.

2nd category. – 2 lb. of cabbage and 1 lb. of onions.

Owing to technical conditions the vegetables will be given out 6. Unions and societies which do not comply with those according to their arrival at the stores of the Commissariat, that is, not

> ("Krasnaya Gazeta" (the Red Gazette), Petrograd, October 22, 1918, No. 224.)

The Commissariat of Food.

The Food Commissariat of the Petrograd Workers' Commune informs the population that in February the adult population and children In the last number of the "Narodnoye Khoziaystvo" (National of all ages will be able to obtain on the presentation of their food cards

1st category.— 1 lb. of sand sugar.

2nd category. – ½ lb. of sand sugar.

("Severnaya Kommuna," Petrograd, February 6, 1919.)

Ostashkof.

In consequence of a complete absence of groats, white flour, and

("Izvestia," November 2, No 240.)

(c.) Health.

In the districts of the Viatka Government Spanish sickness is It is necessary to remark that the greatest changes have raging. There is no medical help, no drugs are available. The occurred in those branches of industry which received smaller wages population, frightened by the high mortality, asks for help. There is an in previous years, as for example, the textile industry. In this epidemic of grippe in Sitnir Volost; 200 have died. Good agitators are

("Izvestia," October 31, 1918.)

Disease: Eruptive typhus.

Last week there were 967 registered cases of eruptive typhus in Petrograd, as against 820 registered cases the previous week.

("Izvestia," Moscow, February 7, 1919, No. 28 (580).-

From an analysis of the "Krasnaya Gazeta" (The Red Gazette), Petrograd, we get the following facts:-

In the issue of October 10, 1918, there are 39 advertisements. Of these, 23 deal with syphilis treatment.

In the issue of October 11 there are 33 advertisements. Of these, 18 deal with syphilis treatment.

Of the 36 advertisements in the issue of October 16, 18 deal with syphilis.

Of the 42 advertisements in the issue of November 6, 25 deal with syphilis and other venereal diseases.

(d.) Requisitions.

At a plenary sitting of the Soviet of Workers' Deputies of the city region, in connection with events in Germany, a resolution was passed in favour of sending a greeting to the German proletariat, and promise of being in readiness for sending assistance in the form of arms and food.

In connection with this, in view of the fact that this question is inevitably bound up with the security of our Red Army, the Soviet has decided to take the measure of requisitioning warm things belong to the bourgeoisie for the Red Army.

("Krasnaya Gazeta" (The Red Gazette), Petrograd, October 11, 1918, No. 215.)

The collection of warm things without the 1,000-rouble fine has been prolonged until October 20, inclusive.

("Krasnaya Gazeta" (The Red Gazette), Petrograd, October 16, 1918, No. 219.)

(e.) Compulsory Labour.

Compulsory Labour for Hawkers, Cabmen, &c.

Within a few days a registration will be made of all hawkers, cabmen, and unemployed of both sexes.

All these persons will be summoned to do urgent work caused by special conditions.

("Krasnaya Gazeta" (The Red Gazette), Petrograd, November 2, 1918, No. 234.)

The Central Committee of the Revolutionary Communist Party informs all party organisations that all responsible workmen, Ukranians, Letts, White Russians, and comrades of other nationalities, will be freed from their local labours, and sent to their own country only by permission of the Central Committee. All secondary workmen will be freed by permission of the local organisations if their departure from their posts does not involve a breakdown of the local work.

(Russian Wireless, February 5, 1919.)

Printed by His Majesty's Stationery Office,

at the Foreign Office Press.