

THE DIPLOMATIC RECOGNITION
OF THE BORDER STATES

PART III: LATVIA

BY
MALBONE W. GRAHAM

PUBLICATIONS OF THE
UNIVERSITY OF CALIFORNIA AT LOS ANGELES
IN SOCIAL SCIENCES

Volume 3, No. 4, pp. i-x + 399-564

SITY OF CALIFORNIA PRESS
LEY AND LOS ANGELES

1941

THE DIPLOMATIC RECOGNITION
OF THE BORDER STATES

PART III: LATVIA

BY
MALBONE W. GRAHAM

PUBLICATIONS OF THE
UNIVERSITY OF CALIFORNIA AT LOS ANGELES
IN SOCIAL SCIENCES

EDITORS: G. M. McBRIDE, D. K. BJORK, P. A. DODD,
L. K. KOONTZ, F. M. STEWART

Volume 3, No. 4, pp. i-x + 399-564

Transmitted February 10, 1938

Issued May 8, 1941

Price, \$1.75

UNIVERSITY OF CALIFORNIA PRESS
BERKELEY, CALIFORNIA

CAMBRIDGE UNIVERSITY PRESS
LONDON, ENGLAND

CONTENTS ·

	PAGE
Preface	v
Introduction	vii
CHAPTER	
I. The Independence Movement	399
II. Latvia and the Peace Conference of Paris	409
III. The Baltic Commission and Latvian Affairs	417
IV. Latvia and the Border States	434
V. The Road to Recognition	441
Conclusion	453
DOCUMENT	
1. Mémoire sur les aspirations politiques de la Latvia (Lettonie)	455
2. Protest of the Lettish National Council	459
3. Communication from the Lettish Delegation Relative to the Situation of That Government with Reference to Russia	462
4. Communication from Certain Russian Republics concerning the Recognition of Their Independence and the Participation of Their Representatives in the Peace Conference	464
5. Recommendations to the Commissioners for Immediate Action on the Baltic Situation	467
6. Latvian Note to the Peace Conference of Paris regarding the Proposed Recognition of the Government of Admiral Kolchak	469
7. Déclarations présentées par la délégation lettone à la Commission Baltique	471
8. Mémoire présenté par la délégation lettone à la Commission pour les Affaires Baltiques	474
9. Declaration of the Russian Border States regarding the Recognition of Kolchak	478
10. Recommendations of the Baltic Commission to the Supreme Council	480

DOCUMENT	PAGE
11. Appeal of the Baltic State Delegations to the Peace Conference of Paris	482
12. Latvian Appeal for Recognition to the Supreme Council . . .	484
13. Mr. Colby and the Baltic States: A Latvian View	486
APPENDIX	
I. The United States and Latvia, 1918-1919	489
II. Latvia and France, 1918-1921	492
Notes	499
Bibliography	527
Index	551

PREFACE

THE ACCOMPANYING ACCOUNT of the diplomatic recognition of Latvia is the third in a series of studies dealing with the borderlands of the Russian Empire and the way in which they became independent in the course of the World War. The account parallels, in its treatment of the phenomena of war and revolution, the companion studies on Finland and Estonia. The Latvian struggle, however, was complicated by factors which did not enter fundamentally into the diplomacy and strategy of the other two countries, outstanding among them being the activities of the Soviet Red Guards and the Baltic army of General Rüdiger von der Goltz. Although the post-Armistice Soviet incursion created additional military difficulties for the Letts, it raised no major diplomatic problem and, owing to the lack of direct contact between the Allies and the Soviet government, it did not enter the arena of international discussion. The Baltic army, on the contrary, had definite political objectives, which it did not scruple to attain by brutal intervention in Latvian affairs. Its military role is only indirectly touched upon here, but its political objectives loom large in the Paris Peace Conference period. The deliberations of the Allied Powers on the question, as disclosed in the proceedings of the Baltic Commission, are here publicly revealed for the first time. For the privilege and opportunity of publishing this material I am indebted to the directors of the Hoover War Library at Stanford University, to whom I wish to acknowledge my appreciation and gratitude.

The list of those to whom I am basically obligated for the information herein contained is extraordinarily long, and would make up an extended catalogue of persons in widely separated places. Beyond the expression of my grateful appreciation to Professor Antonius Piip of the University of Tartu, Estonia (to whom I am deeply in debt for numerous side lights, particularly on the role of his wartime associate and colleague in London, Zigfrīds Meierovics), I shall confine my acknowledgments to those Letts who, with unflinching willingness and courtesy, have helped me in this task. May I formally record my gratitude and appreciation to His Excellency Mr. Karlis Ulmanis, now president of Latvia; Mr. Alberts Kviessis, former president of Latvia;

Mr. Hugo Celmiņš, former prime minister and minister of foreign affairs; Mr. Karlis L. Seja, former minister of foreign affairs, and Latvia's first minister to the United States; Dr. Vilhelms Munters, now minister of foreign affairs; Professor Hermans Albats, secretary general of the Ministry of Foreign Affairs; Dr. Alfreds Bilmanis, Latvian minister to the United States; Mr. Fridrichs Vesmanis, sometime Latvian minister at London; M. J. Feldmans, sometime Latvian minister at Paris; Mr. Vilis Šumanis, now Latvian minister at Helsinki; Mr. Olgerds Grosvalds, long-time Latvian minister at Paris; and, very basically, to Mr. Karlis Ducmanis, formerly permanent delegate of Latvia to the League of Nations, now a member of the Latvian Supreme Court.

I am also greatly indebted to Dr. Peteris Oliņš, Mr. Vilis Masens, and Dr. A. Stegmanis of the Latvian Ministry of Foreign Affairs for detailed technical information and explanations of relevant documents; to Mr. M. Stumbergs of the Latvian *Valstsbibliothek* for facilitating access to rare and invaluable materials; and to Mr. Arturs Lūļe, consul general of Latvia in New York, for many and varied courtesies.

For such errors of fact or interpretation as may occur in this work I am alone responsible.

MALBONE W. GRAHAM

November 18, 1937

INTRODUCTION

THE RISE OF THE LATVIAN REPUBLIC, no less than that of Finland or Estonia, was the product of long-range historical forces which converged almost simultaneously in the war-wracked world of 1917-1918. The three independence movements, seen in the larger historical perspective, followed almost without deviation a symmetrical pattern. This involved an initial roughshod process of conquest, followed by a protracted struggle for cultural survival lasting over two centuries. This unequal struggle, directed first against the masters of the *land*, whose feudal yoke hung heavily upon the peasantry, turned later into a conflict with the masters of the *country*, whose efforts at forcible assimilation encountered a scarcely less implacable resistance.

Alike in Estonia and in Latvia, the struggle for emancipation from the Baltic barons formed the historical pediment of the liberation movement. Out of its partial success in the abolition of serfdom there developed a new cultural force: a new generation arose, springing from the soil, eager to defend in the Republic of Letters the claims of the sons of Livonia, Latgale, and Courland to intellectual enfranchisement. Following this cultural renaissance there came into being a new social class, a militantly nationalist bourgeoisie, which did not scruple, in the hour of Russia's adversity, to make common cause with her revolutionaries against the cultural denationalization practiced by the Czars in the Balticum. Here the broad cultural movements in Finland, Estonia, and the Lettish lands met the granitic resistance of an unyielding social and political order.

What gave peculiar significance to the share of the Letts in the Revolution of 1905 was the convergence of the anti-Balt and anti-Czarist movements, respectively championing agrarian and social revolution. Once merged in a common stream, these two currents in Lettish life, previously flowing separately—at least until the turn of the century—produced an astonishing effect in eroding the legal levees and dikes of Russian society. The high point was reached in the carefully formulated demands for autonomy—strong language in the world of 1905—which served as significant precedents for the political action of the Letts, both within Russia and abroad, from 1914 to 1917.

Defeated by 1907 in the struggle for mastery, the Letts bowed to the inevitable; their leaders marked time in the Duma, while cultivating diplomatic contacts near the Czarist court. Many of their leaders went into exile, compulsory or self-imposed, thus broadening their political background and forging new weapons for the renewed struggle which, whether viewed from the bourgeois or the proletarian standpoint, was inevitable. The first Czarist move toward leniency, in a grant of amnesty in 1913, brought back to the homeland the leading émigrés, and the struggle was intensified—until August, 1914, brought the denouement.

The developments in Latvia after the outbreak of war are traced in the pages which follow. They fall into the same pattern as those of the Finnish and Estonian independence movements. There is the same impounding of nationalist sentiment during the three years preceding revolution in Russia; there is the same striving for crystallized constitutional autonomy in the midst of a colloidal and dissolving world; finally, there is the same desperate resolve to stake all on the declaration of independence, followed by a quest for friends in one of the darkest moments of world history. The final simultaneous collapse of German and Russian military power, accompanied by efforts of the extreme nationalists of both countries to retrieve by violence the political and economic losses incident to revolution, set the stage for the Lettish diplomatic campaign. Latvia finally emerged from the debacle of the reactionaries' plans, owing as much to the fortitude and tenacity of her own statesmen as to the collapse of the preëxisting political order. To have, in 1919, men of the stamina and temerity of Chakste, Meierovics, and Ulmanis was in itself no mean asset for Latvia. With leaders of less vigorous mold, the independence movement might easily have failed, despite the many factors predisposing to its success.

One factor, not mentioned in the diplomatic correspondence of the 1919 period, deserves stress here. I refer to the Bolshevik control of Riga from the end of 1918 to May, 1919. Whatever may be thought of the character of Bolshevik rule there, the fact remains that it forestalled and prevented the reoccupation of the city by the Russo-German reactionaries and adventurers at that time. Although it failed to cast the metropolis in an enduring Soviet mold, the Soviet occupation circum-

vented the effort to make of the Lettish lands the final bastion and outpost of *Baltentum*, as only old-line Russians and Germans dreamed it. With Riga firmly in German hands, the hope of an independent Latvia would appear to have been altogether unattainable. It can at least be said of the Soviet regime that it vicariously saved Latvia from becoming an appanage of the future Third Reich. For that service a whole generation of Letts owes the defunct Soviet a debt it can never repay. Thus Riga was destined to remain neither White nor Red, but basically the symbol of a people determined to break loose from the shackles of slavery to either Teuton or Slav and to develop their distinctive culture pattern free from any alien domination. In the long retrospect of history, Latvian national diplomacy fixed with juridical finality that correlation of political and military forces which, by 1919-1920, finally permitted independence. Bravely, at times even defiantly, it fought with little more than the weapons of the spirit of nationality to make of the devastated provinces of imperial Russia much more than temporary military buffers or links in the *cordon sanitaire*. In the end, it brought into being and secured from the highest councils of the nations the imprimatur of legality for a united country.

BIBLIOGRAPHY

OFFICIAL PUBLICATIONS

ESTONIA

MINISTRY OF FOREIGN AFFAIRS

1919— *Bulletin de l'Esthonie*, Nos. 1—16 (Avril 1919—Mai 1921). Paris: Bureau de Presse Esthonien.

FRANCE

COMITÉ D'ÉTUDES

1919. *Travaux*. Tome Second, *Questions Européennes*, Sec. IX, pp. 341—354: Charles Seignobos, "La Nation Lettone." Rapport présenté à la séance du 22 janvier 1919. Paris: Imprimerie Nationale.

MINISTÈRE DES AFFAIRES ÉTRANGÈRES

1919. *Conférence des Préliminaires de Paix. Commission des Affaires Baltiques. Procès-verbaux 1—22*. Paris.

GERMANY

OBER-OST KOMMANDO

1917—18. *Verordnungsblatt für die von deutschen Truppen besetzten Teile Lituaniens und Estlands*. [Thirty-two issues in all, published from November 5, 1917, to August 12, 1918. Nos. 1—17 published at Riga.]

ZIVILVERWALTUNG DER BALTISCHEN LANDE

1919. *Verwaltungsbericht der Zivilverwaltung der baltischen Lande, 15 August bis 15 Dezember 1918*. Berlin: Government Printing Office(?) Signed by Dr. Alfred von Gossler. [Found only in the Hoover War Library.]

GREAT BRITAIN

BRITISH COMMISSION FOR THE BALTIC PROVINCES

1920. "Review of the Local Press, Riga." Riga. [Typewritten. Covers period August 16—September 11, 1920.]

1920. "Translated Extracts from the Local Press, Riga." [Mimeographed. Covers period September 13—October 18, 1920.]

FOREIGN OFFICE, HISTORICAL SECTION

1920. *Courland, Livonia and Esthonia*. (Peace Handbook No. 50.) London: H.M. Stationery Office. Pp. iv + 86.

LATVIA

1918— *Valdības Vēstnesis*. (Official Journal.) Riga: Government Printing Office.

BUREAU DE PRESSE LETTON (Basle)

1917. *La Lettonie contre la menace allemande*. Olten (Suisse) Edition "Pro Lettonia," W. Trösch, editeur. Pp. 56. [A series of important articles; including one by Austra Osoliņš, q.v.]

BUREAU LETTON D'INFORMATION, Paris

1919—20. *Bulletin*, Nos. 1—27 (1919—1920). [Mimeographed.]

1924. *La Lettonie, pays de transit et d'exportation*. Paris: L'Emancipatrice. Pp. 57.

* The rule above an entry indicates that the author is unknown.

MINISTRY OF FINANCE

1920. *Latvia as a Transit Country*. 2d ed. Riga. Pp. 40.

MINISTRY OF FOREIGN AFFAIRS

1919. "Bermondts Documents from the papers captured by the Lettish Government and now in the archives of the Latvian Ministry of Foreign Affairs." [MS in the Hoover War Library.]

1920. *Bulletin*, Nos. 1-30 (3 août-6 septembre 1920). Riga: Imprimerie pour les Papiers d'Etat.

1922. *La Lettonie en 1921*. (Alfreds Bilmanis, ed.) Publié par le Service des Informations du Ministère des Affaires Etrangères de Lettonie. Paris: L'Emancipatrice. Pp. 158.

1922. *La Lettonie: état actuel et possibilités d'avenir d'une des républiques baltiques*. Riga: Imprimerie d'Etat. Pp. 112.

1922. *Latvia. Actual Conditions and Possibilities in One of the Baltic Republics*. Riga: Government Printing Office. Pp. 112. [Bibliog., pp. 107-112.] [A handbook for economists, diplomatists, and journalists, compiled at the instance of the Latvian Delegation to the Genoa Conference.]

1920. *Latvie (Lettonie), Mémoire présenté par la délégation latvienne à l'Assemblée de la Société des Nations*. Riga: Imprimé à la Typographie de Préparation des Papiers d'Etat de Latvie. Pp. 27.

1921. *Ibid.* 2d ed. Pp. 43. [Supplément, pp. 28-43.]

1919. *Mémoire sur la Latvie, présenté par la délégation lettone à la Conférence de la Paix*. Paris. Pp. 29; map.

1919. *Memorandum on Latvia, Addressed to the Peace Conference by the Lettish Delegation*. Paris. Pp. 28; map.

1919. *Rapide aperçu sur l'histoire lettone*. (Teodors Zeiferts, ed.) Edité par le Département des Informations au Ministère. Riga: Imprimé à la Typographie de Préparation des Papiers d'Etat de Latvie. Pp. 23.

1922. *La République de Lettonie: Documents, traités et lois*. Paris: Bureau Letton d'Information. Pp. 76.

1923. *Traité conclus entre la Lettonie et l'Estonie en 1923*. Riga: Government Printing Office. Pp. 4. [Treaty texts in English and French.] See also ALBATS, *infra*.

LEAGUE OF NATIONS

1920. *Records of the Assembly*. Geneva: Imprimerie Albert Renaud.

1920—*Treaty Series*.

FIRST ASSEMBLY

1920. *Admission of New Members to the League of Nations: Latvia*. (Report of the Fifth Committee. Assembly Document 207.) Pp. 3.

1920. *The Admission of the Republic of Latvia to the League of Nations*. (Assembly Document 6.) Pp. 5.

1920. *Application of Latvia for Admission to the League of Nations; Memorandum by the Secretary General*. (Assembly Document 89.) Pp. 40.

SECOND ASSEMBLY

1921. *Admission de la Lettonie dans la Société des Nations*. (Assembly Document 51.) Pp. 8.

1921. *Admission of New Members to the League of Nations: Latvia*. (Report of the Sixth Committee. Assembly Document 89.) Pp. 6.

RUSSIA, IMPERIAL

CONFÉRENCE POLITIQUE RUSSE

1919. *Aide-mémoire remis par les représentants de Russie aux gouvernements des Etats-Unis, d'Angleterre, de France, d'Italie et du Japon. Paris, le 25 juin 1919.* Paris: L. Fournier. Pp. 2.
1919. *Annexes à une déclaration présentée par la Conférence Politique Russe à M. le Président de la Conférence de la Paix le 10 mai 1919.* Paris: L. Fournier. Pp. 7; maps; tables.
1919. *Proposal of the Russian Political Conference in Paris to the Peace Conference on the Question of the Nationalities in Russia.* Paris: L. Fournier. Pp. 2.
1919. *Quelques considérations sur la question de la Grande Pologne et des côtes de la Baltique.* Paris: L. Fournier. Pp. 10.

RUSSIA (R.S.F.S.R.)

NARODNI KOMMISSARIAT PO INNOSTRANNEM DELAM

1920. *Mirny dogovor mezhdru Rossiei i Latviei.* Moskva: Tipografia "Prodput." Pp. 14.

UNITED STATES

AMERICAN RELIEF ADMINISTRATION

1919. *Weekly Summary of Political Situation*, Nos. 1-14 (March-June, 1919). [Found only in the Hoover War Library.]

CONGRESS, SENATE

1919. *Report of the Mission to Finland, Esthonia, Latvia and Lithuania on the Situation in the Baltic Provinces.* (66th Congress, 1st Sess., S. Doc. 105.) Washington: Government Printing Office. Pp. 44.

DEPARTMENT OF STATE

- 1934—*Papers Relating to the Foreign Affairs of the United States: 1919* (in 2 vols., published in 1934); 1920 (in 3 vols., published in 1935); 1921 (in 2 vols., published in 1936). Washington: Government Printing Office.
- 1932—*Papers Relating to the Foreign Relations of the United States. Russia: 1918* (in 3 vols., published in 1931-1932); 1919 (in 1 vol., published in 1937). Washington: Government Printing Office.

PRIVATE PUBLICATIONS

-
1906. *Am Scheidewege. Politische Betrachtungen zur heutigen Lage des Deutschtums in den baltischen Provinzen.* Riga: Jonck & Poliewsky. Pp. 71.
-
1907. *Baltische Revolutions—Chronik: I. Bis zum Oktober 1905.* Riga: Jonck & Poliewsky. Pp. 200.
-
1908. *Baltische Revolutions—Chronik: II. Oktober bis Dezember 1905.* Riga: Jonck & Poliewsky. Pp. 254.
-
1886. *Die Bedrückung der Deutschen und die Entrechtung der protestantischen Kirche in den Ostseeprovinzen.* Leipzig: Duncker & Humblot. Pp. iii + 56.
-
1918. *Livland vor der Entscheidung: Rückblicke und Ausblicke an der Jahreswende 1917-1918.* Riga: E. Bruhns in Komm. Pp. 140.

1906. "Die livländische Landesverfassung," *Rigasches Almanach für 1906*. Riga.

1905. *Mitteilungen der lettischen sozialdemokratischen Arbeiter-Partei vom II. Kongress*. Bern: Ausländische Partei-Typographie.

1878. *Offene Worte über baltische Landespolitik*. Leipzig: Duncker & Humblot. Pp. viii + 99. Pierer'sche Hofbuchdruckerei. Stephan Geibel & Co. in Altenburg.

(ed.)

1906. *Die Revolution in den Ostseeprovinzen von 1905-1906*. Riga: Druck und Verlag der Buchdruckerei A. von Grothuss. [I. Band: in Livland und Oesel; II. Band: in Kurland; III. Band: in Estland.]

AFELDT, M.

1919. *Letland, Eingabe an die Friedenskonferenz in Paris*. Lugano.

AGTHE, ADOLF

1909. *L'Origine et la situation des agriculteurs en Livonie*.

1909. *Ursprung und Lage der Landarbeiter in Livland*. Tübingen: H. Laupp. Pp. 158. [First published in *Zeitschrift für die gesammte Staatswissenschaft; Ergänzungsheft XXIX.*]

ALBATS, HERMANS

1928. *Recueil des principaux traités conclus par la Lettonie avec les pays étrangers, 1918-1928*. Tome I. Riga: Imprimerie pour la Préparation des Papiers de l'Etat. Pp. viii + 548.

1930. *Ibid.* 2^e éd., révisée et complétée. Publiée par le Ministère des Affaires Etrangères sous la direction de G. Albats. Riga: Imprimerie pour la Préparation des Papiers de l'Etat. Pp. x + 740.

1938. *Ibid.* Tome II. Riga, Valsts Tipografija. Pp. viii + 445.

ARBUSOW, LEONID

1890. *Grundriss der Geschichte Liv-, Est- und Kurlands*. 2d ed. Mitau [Jelgava]: E. Behres Verlag. Pp. 204; map; table.

1908. *Ibid.* 3d ed. Riga: Jonck & Poliewsky. Pp. viii + 291; map; table.

1918. *Ibid.* Vierte, verbesserte und ergänzte Auflage. Auf Grund des vom Verfasser hintergelassenen Materials besorgt durch Leonid Arbusow, Jun. ["Zur Verbreitung im Gebiet des Oberbefehlhabers Ost und zur Ausfuhr zugelassen."] Riga: Jonck & Poliewsky. Pp. viii + 372; map; table.

BACMEISTER, W.

1918. "Das Baltikum beim Deutschen Reich," *Das Grössere Deutschland*, Heft 17, pp. 518 ff.

BAINVILLE, JACQUES

1937. *La Russie et la barrière de l'Est*. (Préface du Comte de Sainte-Aulaire.) Paris: Librairie Plon. Pp. xiii + 294.

BEHR, EDUARD VON

1879. "Zur kurländischen Reformfrage" *Offener Brief an Herrn Edmond von Heyking, Redacteur der Zeitung für Stadt und Land, Verfasser vieler censurfreier Leitartikel und Broschüren*. Leipzig: Bar & Hermann. Pp. 16.

BERG, ARVED

1919. *La Latvia et la Russie, considérations sur un des problèmes de la paix mondiale.* Paris: Payot & Cie. Pp. 90; map.
1920. *Latvia and Russia; One Problem of the World-Peace.* London: J. M. Dent & Sons. Pp. 93; map.
1918. *La Situation internationale de la Lettonie.* Pétrograd. [In Russian.]
1918. *Die internationale Lage Lettlands.* Petrograd: Herausgegeben vom Lettischen Nationalrat. Pp. 24. [Found only in the Hoover War Library.]

BERTRAM, DR.

1872. *Neue baltische Skizzen.* Helsingfors: Verlag der Wasenius'schen Buchhandlung. Pp. 132.

BESOBRASOW, VLADIMIR PAVLOVICH

1878. *Die Landschaftsinstitutionen und die Selbstverwaltung.* Uebersetzt von H. von Samsou, mit einem Nachwort des Uebersetzers. Dorpat [Tartu]. Pp. 81.

BIELENSTEIN, AUGUST JOHANN GOTTFRIED

1892. *Die Grenzen des lettischen Volksstammes und der lettischen Sprache in der Gegenwart und im 13. Jahrhundert: Ein Beitrag zur ethnologischen Geographie und Geschichte Russlands.* St. Petersburg: Akademie der Wissenschaften. Pp. xvi + 548.
1904. *Ein glückliches Leben: Selbstbiographie.* Riga: Jonck & Poliewsky. Pp. viii + 468.
1886. *Zum 300-jährigen Jubiläum der lettischen Literatur.* Riga: In Commission bei Ferd. Besthorn in Mitau. Pp. 34. Gedruckt in der Müller'schen Buchdruckerei in Riga. [Approved by the censor January 5, 1887.]

BIENEMANN, FRIEDRICH A.

1880. "Babel" über Action! : *Einige Worte über Dilettantismus, Anonymität und Agrarreform.* Riga, Moskau, Odessa: J. Deubner. Pp. 79. ["Von der Cenzur gestattet, Reval, 5 Jan. 1880."]

"B., FR." [BIENEMANN, FRIEDRICH A. (?)]

1881. "Die Grund-prinzipien in der Landschaftsverfassung," *Baltische Monatschrift*, XXVIII, 786 ff.

BIEZBARDIS, KASPARS

1865. *Der Sprachen- und Bildungskampf in den baltischen Provinzen Russlands.* Bautzen: Schmalzer & Pech. Pp. 29.

BILMANIS, ALFREDS [BIHLMANS, ALFRED]

1921. *Agrarjautājums latvju tautas dzīvē.* Vēsturisks apskats. Riga: Izdevniecība "Saulē." Pp. 62.
1925. *Latvia in the Making: Historical Survey and Actual Conditions.* Riga: B. Lamey & Co. Printed by the State Printing Office (Valstspapiru Spiestuve). Pp. 38.
1925. *Latvia in the Making.* Riga: B. Lamey & Co. Pp. 40.
1928. *Latvia in the Making, 1918-1928: Ten Years of Independence.* Riga. Riga Times Edition. Pp. 160. [Bibliog., pp. 153-158.]
1925. *Latvijas Werdegang.* 1st ed. Riga: B. Lamey & Co. Pp. 42.
1928. *Latvijas Werdegang—10 Jahre unabhängige Republik, 1918-1928.* Riga: B. Lamey & Co. Pp. 102.
1930. *Latvijas Werdegang, oder vom Bischofsstaat "Terra Mariana" bis zur freien Volksrepublik Lettland.* Berlin: Verlag Neues Vaterland (E. Berger & Co.). Pp. 268.
1934. *Ibid.* 2d ed. Riga: B. Lamey & Co. Pp. 223.
1925. *La Lettonie d'aujourd'hui, son développement historique et sa situation actuelle.* Riga: B. Lamey & Co. Pp. 127. [Bibliog., pp. 121-127.]

BILMANIS, ALFREDS [BIHLMANS, ALFRED]—*Continued*

1927. *La Lettonie d'aujourd'hui ...* 2d ed. Pp. 52.
 1929. *Ibid.* 3d ed. Riga: Imprimerie "Lat. Zemn. sav." Pp. 112.
 1930. "La Lettonie et le problème baltique," *L'Esprit International*, IV (1 janvier 1930), 62.
 1925. *Die politischen und wirtschaftlichen Grundlagen der baltischen Republik Lettland, ein Handbuch für Journalisten, Politiker und Wirtschaftler.* Bibliothek des Baltischen Ostdienst-Verlages für Wirtschaft und Recht, No. 18. Riga: Druckerei des Lettischen Bauernbundes. Pp. 148; map.

BOCK, WOLDEMAR VON

1869. *Der deutsch-russische Konflikt an der Ostsee. Zukünftiges, geschaut im Bilde der Vergangenheit und der Gegenwart.* Leipzig: Duncker & Humblot. Pp. 117.
 1869. *Einige Fragen an die Nordische Post.* Berlin: Verlag von Stilke & van Muyden.
 1868. *Livländische Beiträge.* 2 vols. Berlin: Verlag von Stilke & van Muyden.
 1869. *Die Nordische Post im Lichte der Collectiverklärung der Ritterschaften Livland's, Ehsland's, Kurland's, und Oesel's.* Berlin: Verlag von Stilke & van Muyden.
 1868. *Wesentliche Verschiedenheit der Bedeutung gleichnamiger Faktoren des öffentlichen Lebens in Preussen und in den Ostseeprovinzen Russlands.* Berlin: Verlag von Stilke & van Muyden.

BÖHM, MAX HILDEBERT

1917. *Die deutschen Balten in Liv-, Est- und Kurland.* Berlin: Verlag von Karl Siegmund. Pp. 48.
 1915. *Die Krisis des deutsch-baltischen Menschen. Eine Studie zum Kulturproblem der Ostseeprovinzen Russlands.* Berlin. Pp. 20. Leipzig: K. F. Köhler.
 1915. *Das Neue Deutschland*, Nos. 4-10 (23 November 1915). [A fortnightly review of conservative progress. The issues here noted contain a series of articles on the Baltic Provinces.]
 1917. *Die Letten.* 3d ed. (Baltische Bücherei, Band 4.) Berlin: Fritz Würtz. Pp. 86.

BONNE, GEORG

1918. *Die Letten, ein germanischer Bruderstamm.* 1st ed. Berlin: F. Würtz.
 1921. *Ibid.* 2d ed. (erweitert). (Baltische Bücherei, Band 33.) Pp. 58.

BRAATZ, KURT VON

1926. *Fürst Anatol Pavlovitch Lieven im Kampfe gegen den baltischen Separatismus, russischen Bolschewismus und die Awaloff-Bermonds Affäre.* Stuttgart: Chr. Belser. Pp. 165.

BRASCHEN, G.

1880. *Gedanken zur Konsolidierung des livländischen Landesstaates.* Leipzig: K. F. Köhler. Pp. 79.

BRAY, FRANÇOIS GABRIEL

1817. *Essai critique sur l'histoire de la Livonie.* Dorpat [Tartu]: J. C. Schönmann. 3 vols.
 1814. *Mémoire sur la Livonie.* Munich. Pp. vi + 88.

BRENNEN, REINHOLD

1936. *Letland: Das Werden und Wesen einer neuen Volkswirtschaft.* Berlin: Volk und Reich Verlag. Pp. 429. [Schriften des Instituts für osteuropäische Wirtschaft am Staatswissenschaftlichen Institut der Universität Königsberg.]

BROEDERICH, SILVIO VON

1916. *Das Neue Ostland.* Charlottenburg: Ostlandverlag. Pp. 55.

BRUININGK, HERMANN

1878. *Livländische Rückblicke*. Dorpat: Verlag von C. Mattiesen. Pp. 129.

BUCHHOLTZ, ANTON, and ECKHARDT, J.

1883. *Fünzig Jahre russischer Verwaltung in den baltischen Provinzen*. Leipzig: Duncker & Humblot. Pp. 297.

BUNGE, FRIEDERICH GEORG VON

1832. *Beiträge zur Kunde der liv-, esth- und kurländischen Rechtsquellen*. Riga und Dorpat [Tartu]: E. Frantzen. Pp. vi + 152.

1865. *Briefe und Urkunden zur Geschichte Livlands in den Jahren 1558-1562*. Riga. 5 vols. [Documents.]

1835. *Geschichtliche Entwicklung der Standesverhältnisse in Liv-, Esth- und Curland, bis zum Jahre 1561*. Dorpat. [Egger in Reval.] Pp. 106.

1879. *Altivlands Rechtsbücher*. Leipzig: Breitkopf & Härtel. Pp. vi + 264.

CHAKSTE, JĀNIS (see TSCHAKSTE, JAHNIS)

CIELENS, FELIKSS

1916. *Der Krieg und die baltische Frage: Eine Informationsschrift zur Befreiung Kurlands*. Bern-Belp, Switzerland: Verlag Jordi.

CLARK, ROBERT THOMSON

1921. "The Baltic League," *The Baltic Review*, II (September, 1921), 51-53.

1921. "The Baltic States at Geneva," *ibid.*, I (February, 1921), 261-264.

CLEINOW, GEORG

1905. "Die politischen Parteien in Russland," *Die Grenzboten*, Vol. 64, No. 38.

CREUTZBURG, HERBERT

1910. *Die Entwicklung der kurländischen Agrarverhältnisse seit Aufhebung der Leibeigenschaft unter besonderer Berücksichtigung der Privatbauers*. Königsberg: Ostpreussische Verlagsanstalt. Pp. 95. [University of Königsberg dissertation, 1910.]

CROHN-WOLFGANG, H. F.

1923. *Letlands Bedeutung für die östliche Frage*. Berlin und Leipzig: Walter de Gruyter & Co. Pp. 64.

DANILEWSKY, NIKOLAI JAKOVLEVICH

1920. *Russland und Europa: Eine Untersuchung über die kulturellen und politischen Beziehungen der slawischen zur germanisch-romanischen Welt*. Uebersetzt und eingeleitet von Karl Nötzel. Stuttgart & Berlin: Deutsche Verlagsanstalt. Pp. 329.

DEHIO, DR. G. G.

1918. *Livland und Elsass*. Berlin: Verlag von Julius Springer. Pp. 19. (Vortrag in der Strassburger Gesellschaft für deutsche Kultur.)

DELLINGSHAUSEN, EDUARD

1928. *Die baltischen Landesstaaten unter russischen Herrschaft 1710-1918 und die gegenwärtige Lage im Baltikum*. Langensalza: Hermann Beyer & Söhne. (Schriften zur politischen Bildung, herausgegeben von der Gesellschaft Deutscher Staat. V. Reihe, Grenzlande. Heft 4.)

1928. *Die baltischen Ritterschaften: Ihre Entstehung, Entwicklung und aufbauende Tätigkeit*. Langensalza: Hermann Beyer & Söhne (Beyer & Mann) Herzog. Sächs. Hofbuchhändler. Pp. 52. (Schriften zur politischen Bildung, herausgegeben von der Gesellschaft Deutscher Staat. V. Reihe, Grenzlande. Heft 8.) (Friedrich Mann's Pädagogisches Magazin: Abhandlungen vom Gebiete der Pädagogik und ihrer Hilfswissenschaften. Heft 1190.)

DIŠLERS, KARLIS

1925. *Die Verfassung der Republik Lettland*. (Lettland Bücherei, Band 6.) Riga: Verlagsaktiengesellschaft "Rigna." Pp. 70. [Text in Lettish, German, French, English, Polish, and Russian. Unofficial edition.]

DIUSHEN, B.

1921. *Respubliki Pribaltiki: Estoniya, Latviya, Litva*. (Vseobshchaya biblioteka.) Pp. 62.

DORNETH, J. VON (pseud. of MME JENNY VON DORTHESEN HÜPEDED)

1885. *Die Letten unter den Deutschen*. 1st ed. Pp. ii + 124.
 1887. *Die Letten unter den Deutschen*. ("Den baltischen Landsleuten gewidmet") 2d ed. Berlin: Deubner. Pp. vi + 127.
 1906. *Die Letten unter den Deutschen im Baltentum*. 3d ed. Hannover und Leipzig: Hahn. Pp. iii + 91.
 1887. *Die Russifizierung der Ostsee-provinzen*. Leipzig: Duncker & Humblot. Pp. 94.
 1890. *Ein verlassener Bruderstamm*. Berlin.
 1890. *Das Zerstörungswerk in den russischen Ostseeprovinzen*. Berlin.

DOUMERGUE, EMILE

1919. *La Lettonie et la Baltique*. Paris: Librairie de "Foi et Vie." Pp. 30. [A lecture delivered March 16, 1919, before Chakste and Meierovics, with comments by the latter.]
 1917. *Une petite Nationalité en souffrance: Les Lettons, les provinces baltiques et le pangermanisme prussien en Russie*. Cahiers A et B (16 juin-1 juillet 1917), pp. 239-302. Paris: Librairie de "Foi et Vie." [Written before the Russian Revolution.]
 1917. *Ibid.* 2d ed. Pp. 150.

DRESDNER, ALBERT

1918. "Liquidation im skandinavischen Norden," *Deutsche Politik*, Heft 13, pp. 398 ff.

DREWS, HANS

1927. *Die lettische Revolution und das Baltentum*. Riga: J. Temberg. Pp. 104.

DUCKMEYER, FRIEDRICH

1916. *Die Deutschen in Russland*. ("Zeitspiegel: Sammlung zwangloser Abhandlungen zum Verständniss der Gegenwart," Heft 10.) Berlin: Puttkammer & Mühlbrecht. Pp. 104.

DUMONT, JEAN

- 1726-31. *Corps universel diplomatique du droit des gens*. Amsterdam: Chez P. Brunet, R. et G. Wetstein, les Janssons, Waesberge et l'Honoré et Chatelain.

DU PARQUET, EMANUEL

1926. *Der Drang Nach Osten: L'aventure allemande en Lettonie*. Préface du Général Niessel. Paris: Charles Lavauzelle et Cie. Pp. vii + 346.

DUZMANS, KARL [DUCMANIS, KARLIS]

1926. *Letland förr och nu*. Stockholm: Wessman. Pp. 350; map.

ECKARDT, JULIUS

1880. *Aus der Petersburger Gesellschaft*. 5th ed. Leipzig: Duncker & Humblot. Pp. v + 415.
 1869. *Die baltischen Provinzen Russlands: Politische und cultur-geschichtliche Aufsätze*. 2d ed. Leipzig: Duncker & Humblot. Pp. xii + 460.
 1870. *Bürgerthum und Bureaokratie: Vier Kapitel aus der neuesten livländischen Geschichte*. Leipzig: Duncker & Humblot. Pp. xvii + 250.

ECKARDT, JULIUS—Continued

1868. *Deutschprotest. Kämpfe in den baltischen Provinzen Russlands*. Leipzig: Duncker & Humblot.
1869. "Die deutsch-russischen Ostseeprovinzen," in *Baltische und russische Kulturstudien aus zwei Jahrhunderten*. Leipzig: Duncker & Humblot. Pp. xiv + 552, esp. pp. 1-23.
1871. *Jungrussisch und Altlivländisch. Politische und culturgeschichtliche Aufsätze*. 2d ed. Leipzig. Pp. ix + 387.
1869. *Juri Samarins Anklage gegen die Ostseeprovinzen Russlands*. Uebersetzung aus dem Russischen. Leipzig: F. A. Brockhaus. Pp. xx + 269.
1876. *Livland im achzehnten Jahrhundert*. Leipzig: A. Brockhaus. Pp. xvi + 596.
1870. *Modern Russia: Comprising Russia under Alexander II, Russian Communism, the Greek Orthodox Church and Its Sects. The Baltic Provinces of Russia*. London: Smith, Elder & Co. Pp. viii + 388.
1874. *Neue Bilder aus der Petersburger Gesellschaft*. 2d ed. Leipzig: Duncker & Humblot. Pp. v + 318. [Valuable for essay on "Die Nationalitäten."]
1881. *Ibid.* 3d ed. Pp. v + 353.
1868. *Les Provinces baltiques de la Russie*.
1870. *Russlands ländische Zustände seit Aufhebung der Leibeigenschaft. Drei russische Urtheile übersetzt und commentiert*. Leipzig: Duncker & Humblot. Pp. xii + 264.

EDELBERG, MAX (ed.)

1926. *La Lettonie (Latvija)*. Special number of *La Revue Belge*, May, 1926. Brussels. Pp. 136.

EIN BALTER

1916. *Die deutsch-lettischen Beziehungen in den baltischen Provinzen: Ein Wort der Aufklärung*. Mit einem Vorwort von Prof. Dr. O. Külpe. Leipzig. Pp. 68.

EIN DEUTSCHER (PROF. MUEHL?)

1891. *Aus den russischen Ostsee-Provinzen*. Erlangen: Verlag von Fr. Junge. Pp. 29. (Signed Dorpat, 12. Dezember 1890.) *Ibid.*, ed. 2. Pp. 29.

EIN PATRIOT (ANDR. SPAGIS)

1869. *Der Zustand des freien Bauernstandes in Kurland*. Leipzig: Duncker & Humblot [?].

EIN PATRIOT (BOCK, WOLDEMAR VON?)

1869. *Die baltischen Provinzen am Rubicon: Ein Sendschreiben an die Deutschen der Ostseeländer*. Berlin: Stülke & van Muyden. Pp. 50.

EIN STILLER BEOBSACHTER (E. VON STERNBERG)

1874. *Russische Bekehrungen wie sie Herr Georg Samarin enthüllt und bekennt*. Leipzig: Verlag von E. Bidder. Pp. xxxii + 338.

ENGELHARDT, ALEXIS VON

1916. *Die deutschen Ostsee-provinzen Russlands: Ihre politische und wirtschaftliche Entwicklung*. München: Georg Müller. Pp. xi + 278; map.

ENGELHARDT, HERMANN

1897. *Beitrag zur Entstehung der Gutsherrschaft in Livland während der Ordenszeit*. Riga: A. Stieda. Pp. ii + 132. [Thesis.]

ETTENBURG, ALEXANDER (pseud. of ALEXANDER EGGERS)

1918. *Baltische Briefe aus zwei Jahrhunderten*. Berlin: Deutsche Bibliothek. Pp. vii + 283.

FEUEREISEN, ARNOLD

1909. *Livländische Geschichtsliteratur*, 1906. Riga: N. Kymmell. Pp. 74.

FOELCKERSAM, HAMILCAR

1925. *Das alte Kurland: Eine kultur-historische Skizze*. Rostock: Carl Hinstorffs Hofbuchdruckerei, Pp. vii + 125.

1923. *Die Entwicklung der Agrarverfassung Livlands und Kurlands und die Umwälzung der Agrarverhältnisse in der Republik Lettland*. Greifswald: L. Bamberg. Pp. 146. [Greifswalder Staatswissenschaftliche Abhandlungen.]

FOREL, AUGUSTE, and OZOLIŅŠ, AUSTRĀ

1917. *Pour la Lettonie libre et unie, réunie à la Russie libre*. Olten, Suisse: W. Trösch. Pp. iv + 16. [Extrait de la *Tribune de Lausanne*.]

1917. *Für ein freies Lettland im freien Russland*. Basel.

FRAUENSTEIN, ALFRED M.

1921. *Dreibund der baltischen Staaten Lettland, Estland und Litauen*. Riga: Typographie Schnakenburg. Pp. 24. [Sonderabdruck aus der *Rigaer Allgemeinen Zeitung*.]

1921. *Die zentraleuropäischen Randstaaten mit besonderer Berücksichtigung des baltischen Dreibund-problems Lettland, Estland und Litauen*. Riga: Verlag des Verfassers, Typographie Schnakenburg. Pp. 63; map. ["Den Mitgliedern der Konferenz der Baltischen Staaten vom Verfasser gewidmet."]

FREYMAN, R. VON

1927. *Die lettländische-russische Friedensvertrag und seine Verwirklichung*. Riga: Verlag der Buchhandlung G. Löffler. Pp. 34. [Sonderbeilage aus der *Rigasche Zeitschrift für Rechtswissenschaft* I. Jhrg. 4. Heft, 1926/27.]

FRIEDERICHSEN, MAXIMILIAN HERMANN

1924. *Finnland, Estland und Lettland, Litauen*. (Jedermanns Bücherei: Erdkunde.) Breslau: Ferd. Hirt. Pp. 144.

1915. *Die Grenzmarken des europäischen Russlands, ihre geographische Eigenart und ihre Bedeutung für den Weltkrieg*. (Jedermanns Bücherei: Erdkunde.) Hamburg: L. Friederichsen & Co. Pp. 148.

GAILLARD, GASTON

1919. *L'Allemagne et le Baltikum*. Paris: Librairie Chapelot. Pp. 278.

1919. *Le Mouvement pan-russe et les Allogènes*. Paris: Librairie Chapelot. Pp. 78. [Published in June, 1919.]

GEISER, ALFRED

1916. *Die deutschen Ostseeprovinzen Deutschlands*. (Velhagen & Klasings Volksbücher, No. 133.) Pp. 34.

"GERMANICUS"

1915. *Das russische Gespenst*. Leipzig: Schulze & Co.

1915. *Die Tragödie der baltischen Provinzen*. Leipzig: Schulze & Co. Pp. 30.

GESSEN, SERGEI YAKOVLEVICH

1926. *Okrainnyia gosudarstva: Pol'sha, Finlyandiya, Estoniya, Latviya i Litva*. Leningrad: Rabochee Izdatelstvo "Priboi" Pp. 150.

GIRGENSOHN, DR. J.

1917. *Die Ostseeprovinzen*. Leipzig und Berlin: Teubner. Pp. 32.

- GOLTZ, RÜDIGER VON DER
 1920. *Meine Sendung in Finnland und im Baltikum*. Leipzig: K. F. Köhler. Pp. viii + 312.
 1936. *Als politischer General im Osten (Finnland und Baltikum), 1918 und 1919*. Leipzig: K. F. Köhler. Pp. 173.
- GOPERS, KARLIS
 1920. *Chetyre Katastrofy; Vospominaniya*. Riga: Dzive un Kultura. Pp. 68.
- GOTHEIN, GEORG
 1918. "Die wirtschaftlichen Interessen der russischen Randvölker," *Berliner Tageblatt*, July 11, 1918 (No. 192).
- GRAPPIN, HENRI
 1919. *Mémoire sur l'application du principe des nationalités à la question russe*. Paris: Imprimerie de Vaugirard. Pp. 44.
- GRENZSTEIN, A.
 1899. *Herrenkirche oder Volkskirche?* Dorpat [Tartu]: A. Grenzstein. Pp. 150.
- HALE, RICHARD W. (ed.)
 1931. *The Letters of Warwick Greene, 1915-1928*. Boston and New York: Houghton Mifflin Co. Pp. xxv + 310.
- HALLER, J.
 1916. "Die baltischen Provinzen," in *Der Koloss auf tönernen Füßen*, pp. 114 ff. München.
- HALTENBERGER, MICHAEL
 1929. *Die baltischen Länder*. Leipzig und Wien: F. Deuticke. Pp. vi + 77. Mit 11 Abbildungen. [Enzyklopädie der Erdkunde, Teil 24.]
- HARPE, W. VON (ed.)
 1927. *Wort der Ostebewegung*. Pasing bei München, Ring des Neuen Baltentums. Heft 1. Von neuen Baltentum der Ostebewegung und seiner Sendung. (August, 1927.) Pp. 56. Heft 2. Wir kämpfen, wir siegen. (October, 1927.) Pp. 56.
- HASSELBLATT, WERNER; KNUPFFER, GUNNAR; and MAYDELL, WALTER (eds.)
 1920. *Das Balten-Regiment: ein Jahr im Felde*. Dorpat [Tartu]: Druck von C. Mattiesen. Pp. 160.
- HEDIGER, ERNESTO
 1923. *La Lettonia economica, saggio sul risorgimento economico e lo stato hodierno de Lettonia*. Roma: Istituto per l'Europa Orientale. Pp. 95. [Pubblicazioni del Istituto per l'Europa Orientale, Roma. 2 serie, Politica, Storia, Economica.]
- HEHN, B.
 1906. *Die Agrarverfassung des livländischen Festlandes*. See Tobien, Alexander von, for same title.
- HELSTEIN, MAX CH.
 1930. *La Constitution de la république de Lettonie*. Strasbourg: Les Editions universitaires de Strasbourg. Pp. 275.
- HENKEL, RICHARD
 1919. *2½ Monate Bolschewikenherrschaft in Mitau. Selbsterlebtes*. (Beiträge zu den Problemen der Zeit. Heft 2.) Berlin: Verlag der Kulturliga. Pp. 19.
- HENNIG, H.
 1918. "Die baltischen Länder im Zeichen der Selbstbestimmung," *Die Grenzwarde*, Heft 18, pp. 142 ff.

- HEYKING, ALFONS ALFONSOVICH
1922. *The Main Issues Confronting the Minorities of Latvia and Eesti*. London: P. S. King & Son. Pp. 45.
- HOERNER-IHLEN, RUDOLF VON
1918. *Die baltischen Ritterschaften. Ursprung, Wesen und Bedeutung*. Berlin, Leipzig, Riga. Pp. 101.
- HOLLANDER, BERNHARD
1926. *Riga im 19. Jahrhundert: Ein Rückblick*. Riga: G. Löffler. Pp. vii + 102.
- HOLLMANN, HANS
1893. *Kurlands Agrarverhältnisse. Eine historisch-statistische Studie*. Riga: L. Horschelmann. Pp. 55.
- HUPEL, A. W.
1791. *Beiträge zur liefländischen Geschichte*. Riga.
- HUTIN, MARCEL (ed.)
1919. *Eastern Europe*. Vols. I-II. Paris.
- IBSEN, SIGURD
1925. *Politikens Møtsactninger*. Oslo: Forlaget av H. Aschehous Boghandel. Pp. 130.
- INFORMATIONSBÜRO DER MINORITÄTEN LETTLANDS
1920. *Das Agrargesetz Lettlands: Teile I und IV*. (Übersetzt nach dem im Regierungsanzeiger in der Nr. 218 vom 24. September 1920 veröffentlichten Wortlaut.) Riga: R. Ruetz. Pp. 16.
- INORODETZ, M.
1920. *The Reasons for the Disintegration of the Russian Babylone*. Paris: Imprimerie des Arts et des Sports.
1917. *La Russie et les peuples allogènes*. Bern.
- JANIN, MAURICE
1937. "Les Projets allemands de restauration tsariste en 1918," *La Revue Universelle*, 15 février, 1937.
- KATTERFELD, ANNA
1922. *Robber: Eine Geschichte aus Kurlands Bolschewistenzeit*. Bethel bei Bielefeld: Verlagshaus der Anstalt Bethel. Pp. 38.
- KAUPISCH, HUGO
1918. *Die Befreiung von Livland und Estland (18. Februar bis 5 März 1918)*. Oldenburg i. Gr.: Verlag von Gerhard Stalling. Pp. 88.
- KAUPO, R. (pseud.)
1904. "Die wirtschaftlichen und geistigen Fortschritte der Letten," *Die Zeit* [Vienna weekly], Vol. 40, No. 515.
- KENIŅŠ, ANNA
1917. *La Lettonie et la guerre*.
1917. "Le Peuple letton et la guerre" (rapport présenté à la troisième Conférence des Nationalités), in *La Lettonie contre la menace allemande*, pp. 26-32.
- KENIŅŠ, ANNA; BOVET, PIERRE; FERRIÈRE, LOUIS; VALLUTON, BENJAMIN; and THOMAS, FRANK
1918. *Le Peuple letton. La dernière victime du germanisme*. Discours prononcés ... à Genève le 4 mars 1918, au cours de l'Assemblée populaire organisée par le Comité suisse d'Etude de la Question lettone. (Publié par les soins du Bureau de Presse Letton "Pro Lettonia.") Lausanne: Fr. Ruedi. Pp. iv + 23.

KESSLER, OTTO

1916. *Die Baltenländer und Litauen. Beiträge zur Geschichte, Kultur und Volkswirtschaft unter Berücksichtigung der deutschen Verwaltung.* Berlin: Puttkammer & Mühlbrecht. Pp. vi + 237.

KIPARSKI, W.

1892. *Zur Verfassungsreformfrage in Livland.* (Als Manuskript gedruckt.) Riga: Jonck & Poliewsky. Pp. 48.

KÖHNE, MAX

1917. *Livland, Russland und wir.* 2d ed. Gütersloh: Verlag von C. Bertelsmann. Pp. 80.

KORFF, SERGEI ALEXANDROVICH

1919. *Memorandum on the Baltic Provinces Question.* Paris: The Russian Liberation Committee. Pp. 22.

KOROSTOLEV, A. I.

1915. *Balti i Voina.* 2d ed. Petrograd: Privately printed. Pp. 17.

KRAUSE, H.

1927. *Die Agrarreformen in Lettland und Estland.* Berlin: Sack. Pp. 71.

KRAUSE-OZOLIŅŠ, ANNA (see OZOLIŅŠ, AUSTRĀ)

1917. *Völkbefreiung oder Volksergewaltnigung, eine Frage an die deutsche Nation.* 2d ed. Pp. xvi + 100. [Mit einem Vorwort und Nachwort von A. Forel.]

KRONVALDS, ATIS

1872. *Nationale Bestrebungen.* Dorpat [Tartu].

KUNDZIŅŠ, K.

1924. *Kronvalda Atis.* Pp. 734.

LANGE, WALTER

1930. *Ueber die Agrargesetzgebungen der baltischen Randstaaten und die Rechtsnatur der Zwangsenteignung nach baltischem provinzialem Recht.* Riga: "Latvija" Pp. 100. [University of Leipzig dissertation, 1930.]

LANSING, ROBERT

1921. *The Peace Negotiations: A Personal Narrative.* Boston: Houghton Mifflin Co. Pp. vii + 328.

LASERSON, MAX M.

1922. "Die Verfassungsentwicklung Lettlands," *Jahrbuch des Oeffentlichen Rechts*, XII (1922), 218-226; XIV (1924), 259 ff.

LEAGUE OF ESTHONIANS, LETTS, LITHUANIANS AND UKRAINIANS OF AMERICA

1919. *The Case of the New Republics of Esthonia, Latvia, Lithuania and Ukraine.* Presented at the first Congress of the League, September 16-17, 1919, at the Pennsylvania Hotel, New York. Pp. 15. [Distributed by the Ukrainian National Committee of the United States.]

1919. *Memorandum in the Case of Esthonia, Latvia, Lithuania and Ukraine.* Pp. 8.

LEWITAN, JULIUS

1906. *Die Entwicklung des Rigaer Ausfuhrhandels unter dem Einfluss des deutsch-russischen Handelsvertrages vom Jahre 1894.* Königsberg: L. Beerwald. Pp. 39. [University of Königsberg dissertation, 1906.]

LIE, MIKAEL H.

1912. *Stormagterne og de smaa Nationer.* Kristiania: H. Ascheoung & Co. (W. Nygaard). Pp. 95.

- LIEVEN, ANATOL PAVLOVIC
1898. "Der Landesbevollmächtigte in Kurland," *Jahrbuch für Genealogie ... 1896*. Mitau [Jelgava.]
- LIEVEN, DR. WILHELM
1918. *Russlands Zerfall und die Erneuerung des Baltikums*. Berlin: Verlag von Carl Curtius. Pp. 31.
- LIVLÄNDISCHE ADELSKONVENT
1905. *Die projektierte livländische Provinzialverfassung nebst Erläuterungen*. Riga. Pp. 42.
- LÖNING, EDGAR
1880. *Die Befreiung des Bauernstandes in Deutschland und in Livland*. Riga: Deubner. Pp. 41.
- LUBICZ-MIŁOŠZ, O. W.
1920. *L'Emprise allemande sur la Russie depuis le XII^e siècle jusqu'à nos jours*. Paris: Publications de "L'Afranchi." Pp. 71.
- LULVES, JEAN
1918. *Kurland und die Hohenzollern*. Neurode o. J.: Verlagsanstalt E. Rose. Pp. 54.
- LUTOSTAŃSKI, KAROL
1918. *Les Partages de la Pologne et la lutte pour l'indépendance*. Paris: Payot et Cie. Pp. xix + 712 + xlix.
- LY, L. (ed.)
1907. *Der Sozialismus und die lettische Revolution*. Riga. Pp. 24.
- MAGER, F.
1920. *Kurland. Eine allgemeine Siedlungs- Verkehrs- und Wirtschaftsgeographie*. (Veröffentlichungen des geographischen Instituts der Albertus-Universität zu Königsberg, Heft 2.) Hamburg. Pp. viii + 231.
- MANDELSTAM, ANDRÉ
1919. *Mémoire sur la délimitation des droits de l'Etat et de la Nation, d'après la doctrine du Président Wilson*. (Adressé aux membres de la Conférence de la Paix par la Conférence Politique Russe.) Paris. Pp. 80.
- MANTEUFFEL-SZOEGE, GEORG
1913. *Die Entwicklung des bankmässig organisierten Agrarkredites in Kurland*. Halle a. S.: John. Pp. 109. [University of Halle dissertation, 1913.]
- MARQUART, BENNO
1916-17. *Die landwirtschaftlichen Verhältnisse Kurlands*. Teil I. Klima, Grund und Boden, Bevölkerung. Pp. iv + 123. Teil II. Gebäude und Inventar-Kapital, Arbeitskraft, Betriebsweise. Pp. iii + 131. Berlin: P. Parey.
- MEDEM, WALTHER EBERHARDT VON
1935. *Stürmer von Riga: Die Geschichte eines Freikorps*. Leipzig und Wien: Franz Schneider. Pp. 96.
- MEILLET, A.
1913. "La Lettonie," *Les Annales des Nationalités*, No. 6 (June, 1913).
- MENSENKAMPF, E. VON
1880. *Autonomie und Selbstverwaltung. Nach H. von Samson: "Zur Verständigung"*. Dorpat [Tartu].

- MERKEL, GARLIEB HELWIG
1717. *Die Letten*. Nach der zweiten Fassung wortgetreu neu herausgegeben mit einer Einführung von Georg Wihgrabs [Juris Vigrabs]. Riga: "Rigna," 1924.
- METTING, C.
1905. *Baltische Städte. Skizzen aus der Geschichte Liv-, Est- und Kurlands*. 2d ed. Riga: Jonck & Poliewsky. Pp. viii + 417.
- MEYER, IHNO
1920. *Das Jägerbataillon der eisernen Division im Kampfe gegen den Bolschewismus*. Leipzig: O. Hillmann. Pp. 53.
- MEYER, PERCY
1925. *Latvia's Economic Life*. Riga: East Service Edition. Pp. 220; map.
1924. *Letland als Agrarstaat*. Riga: Ostdienst Verlag. Pp. 107.
1925. *Sechs Jahre lettländischen Aussenhandels*. Riga: Ostdienst Verlag. Pp. 63.
- MICHAELIS, PAUL
1919. *Kurland und Litauen in Deutscher Hand*. 4th ed. Berlin: Verlag von Fritz Würtz. Pp. 196.
- MILLER, DAVID HUNTER
1924. *My Diary at the Conference of Paris, with Documents*. 21 vols.; 17 folded maps. New York: Appeal Printing Co.
- MILLET, GABRIEL
1918-19. *Le Sacrifice des Lettons*. Paris: Collection de l'Action Nationale.
- MOREINS, J.
1934. *Wirtschaft und Kultur der baltischen Staaten Lettland, Estland, Litauen*. Vorwort von Minister J. Seskis. Riga: "Livonia." Pp. 120.
- MUELLER, OTTO
1892. *Die livländische Agrargesetzgebung . . .* Halle a. S.: Buchdruckerei des Waisenhauses. Pp. 107. [University of Halle dissertation, 1892.]
- MÜHLAU, DR. F.
1906. *Die Ostseeprovinzen Russlands und ihre deutsche Kultur*. Kiel: Verlag von Walter G. Mühlau. Pp. 30.
- NEEDRA, ANDREIJS [NIEDRA, ANDRIEVS]
1906. "Warum misstrauen wir Letten den Deutschen?" *Das Freie Wort*, Band 6, Nr. 3 (Juni 1906). [Riga.] Frankfurt a. M.
- NEUBERT, DR.
1906. *Vom bedrängten Bruderstamm: Bilder aus den deutsch-russischen Ostseeprovinzen*. Dresden: Buchdruckerei der Dr. Güntzschen Stiftung. Pp. 44.
- NEUMANN, W.
1913. *Aus alter Zeit: Kunst- und kulturgeschichtliche Miscellen aus Liv-, Est- und Kurland*. Riga: G. Löffler. Pp. iv + 138.
- NEWMAN, EDWARD WILLIAM POLSON
1930. *Britain and the Baltic*. London: Methuen & Co. Pp. xii + 275.
- NETTINGEN, E. VON
1906. *K agrarnomu voprosu. Zapiska Imperatorskago Lifyandskago obshchepoleznago i ekonomicheskago obshchestva*. Riga: V. F. Hekker. Pp. 22.

OZOLIŅŠ, AUSTRĀ

1917. *Befreiung oder Vergewaltigung. Des lettischen Volkes Frage an das deutsche Volk*. Schriftenfolge des Latvija-Verlages. Olten, Switzerland: W. Trösch. I. Russland oder Deutschland. Pp. xii + 52. II. Selbstbefreiung oder Selbstvergewaltigung. 2d ed. Pp. xvi + 100. ["Mit einem Vorwort und Nachwort von A. Forel!"]
1917. *Le Droit de la Russie ou le droit de l'Allemagne sur les cotes de la Baltique?* Olten, Switzerland: W. Trösch. Pp. 16. (Publié par les soins du Bureau de Presse Letton.)
1917. *Des lettischen Volkes Frage an das deutsche Volk; Russland oder Deutschland?* Schriftenfolge des Latvija-Verlages. Olten, Switzerland: W. Trösch. Pp. xii + 51.
1917. *Pour la Lettonie libre et reunie à la Russie libre*. Olten, Switzerland: W. Trösch.

OZOLIŅŠ, IAN A.

1920. *The Oldest European Nation and One of the Newly Liberated States. Facts about Latvia, compiled from the official reports presented to the Baltic Committee of the Peace Conference*. London: The Lettish Legation. Pp. 31; map.

PANDER, AUGUST VON

1910. *Die Landgemeinde Weissenstein. Ein Beitrag zur Schilderung der Agrarzustände in Livland*. Weida i. Th.: Thomas & Hubert. Pp. 105.

PERGAMENI, CHARLES

1926. *La Lettonie ou République Latvienne*. Bruxelles: Société Anonyme M. Weissenbruch. Pp. 19.

PERNAK, DANIEL

1930. *Les Relations économiques de la France et de la Lettonie*. Toulouse: Imprimerie Régionale. Pp. 168.

PIIP, ANTONIUS

1932. "The Liberation of Latvia." Pp. 9. [Manuscript.] (A lecture delivered at the University of California at Los Angeles, July 28, 1932.)
1932. "Memorandum on Latvian Chronology, 1918-1919." Los Angeles, August, 1932. Pp. 4. [Manuscript.]

PINDING, EDGAR

1935. *Roter Sturm über dem Baltenland. Erlebtes und Erlittenes aus Rigas Schreckentagen*. Marburg: Reichsverlag und Druckerei des D.G.D. Pp. 63.

PISTOHLKHORS, H. VON

1918. *Livlands Kampf um Deutschtum und Kultur. Eine Uebersicht aller bedeutungsvoller Ereignisse aus der Geschichte des alten Ordensgebiets Livland*. Berlin: Puttkammer & Mühlbrecht. Pp. 244.

PLANTIE-CAZEJUS, ARMAND

1925. *La Constitution de la Lettonie: Documents et Commentaires*. Toulouse: Imprimerie Régionale. Pp. 227; map.

POGODIN, PROFESSOR

1870. *Offener Brief an Herrn Professor Schirren ueber dessen Buch: Livländische Antwort*. Berlin: Commissions-Verlag von B. Behrs Buchhandlung. Pp. 64. ("Aus dem Russischen des Goloss.")

POHLE, RICHARD

1922. *Russland und das Deutsche Reich*. Leipzig. Pp. 142.

POLIESKY, RAPHAEL

1926. *System der Handelverträge der baltischen Randstaaten: Estland, Lettland und Litauen, mit besonderer Berücksichtigung des völkerrechtlichen Inhalts*. Riga: Ostdienst Verlag. Pp. 104.

PREOBRAZHENSKI, V. V. (ed.)

1934. *Russkije v' Latvii. II chast*. Riga: Izdanie Komiteta po ustroistvy D.R.K. Pp. 137; charts. [A compilation depicting the legal, cultural, and economic-social status of Russians in Latvia.]

PRUTZ, HANS

1916. *Der Kampf um die Leibeigenschaft in Livland*. München: G. Franzscher Verlag in Komm. Pp. 54. [Reprint of a report presented February 5, 1916, to the Royal Bavarian Academy of Sciences.]

RAHDEN, O. VON, and SIEVERS, E.

1845. *Geschichtliche Uebersicht der Grundlagen und der Entwicklung des Provinzialrechts in den Ostseegouvernements (Liv-, Est- und Kurland)*. St. Petersburg: Kanzlei S.M. Deutsche Ausgabe. Pp. 210.

RAUTENFELD, VICTOR VON

1906. *Vier Monate unter den Revolutionären in Livland. Selbsterlebtes*. Berlin: Hilfsausschuss für die notleidenden deutschen Russlands. Pp. 39.

RECONSTRUCTION PUBLISHING CO.

1924. *Central European Review*. Special Latvian Number, No. 61 (July, 1924). Vienna: Waldheim-Eberle. Pp. 47.

REHEKAMPPF, AXEL VON

1901. *Die wirtschaftlichen Verhältnisse des baltischen Inselbezirks*. Jena: H. Costenoble. Pp. 48.

RICHTER, A. VON

1858. *Geschichte der dem russischen Kaiserthum einverleibten deutschen Ostprovinzen bis zur Zeit ihrer Vereinigung mit demselben*. 2 vols. Riga: N. Kymmell. Leipzig: C. F. Fleischer.

RIPKE, A. (ed.)

1916. *Der Koloss auf tönernen Füßen*. Gesammelte Aufsätze über Russland von Dietrich Schäfer. . . München: J. F. Lehmanns Verlag. Pp. iv + 179.

ROHRBACH, PAUL

1916. *Das Baltenbuch*. Herausgegeben von P. Rohrbach. Dachau: W. Blumtritt.

1916. *Das Baltenbuch. Die baltischen Provinzen und ihre deutsche Kultur*. Mit Beiträgen hervorragender Balten und vielen Bildern. Dachau o. J.: Der Gelbe Verlag. Pp. 62 and 64; table, map, illustrations.

1917. "Der Kampf um Livland: Deutch-russisches Ringen durch 7 Jahrhunderte," *Weltkultur und Weltpolitik*, Deutsche Folge. Stuttgart: Deutsche Verlagsanstalt. Pp. 108. [Also printed separately. München: F. Bruckmann A.-G. Pp. 108.]

ROLNIK, HIRSCH

1927. *Die baltischen Staaten Litauen, Lettland und Estland und ihr Verfassungsrecht*. (Abhandlungen des Instituts für Politische Auslandskunde an der Universität Leipzig. Heft 2.) Leipzig: Universitätsverlag, R. Noske. Pp. xi + 148.

ROSENBERG, EDUARD VON

1928. *Für Deutschtum und Fortschritt in Lettland: Erinnerungen und Betrachtungen*. Riga: "Salamandra." Pp. 199.

ROSIŅŠ, FRIEDRICH

1903. *Die Wahrheit über unsere Sozialdemokraten*. Zürich.

1906. *Le Paysan letton*.

ROTH, C. VON

1880. *Betrachtungen eines Livländers bei Beurteilung der kürzlich erschienenen Schrift "Zur Verständigung"*, von H. von Samson. Dorpat, Leipzig, Riga. Pp. 20.

RUDOLPH, WALDEMAR

1929. *Die Landwirtschaft Lettlands*. Jelgava [Mitau]: Allunan. Pp. 280.

RUHL, ARTHUR BROWN

1921. *New Masters of the Baltic*. New York: E. P. Dutton & Co. Pp. xii + 239.

RUTENBERG, GREGOR

1928. *Die baltischen Staaten und das Völkerrecht: Die Entstehungsprobleme Litauens, Lettlands und Estlands im Lichte des Völkerrechts*. Riga: G. Löffler. Pp. xvi + 156; Urkundenanhang; Bibliographie.

RUTENBERG, OTTO VON

1859-60. *Geschichte der Ostseeprovinzen Livland, Esthland und Kurland, von der ältesten Zeit bis zum Untergange ihrer Selbständigkeit*. Leipzig: W. Engelmann. Band I (1859): pp. xvi + 424; Band II (1860): pp. xvi + 500.

RUTTER, OWEN

1926. *The New Baltic States and Their Future: An Account of Lithuania, Latvia, and Estonia*. Boston and New York: Houghton Mifflin Co. Pp. xi + 274.

SALIT, P. J. [ZALITS, Y. P.]

1916. *Opustošenje Latvii rossijskimi armijami* [The Devastation of Latvia by the Russian Troops]. Petrograd.

SAMARIN, IOURII FODOROVICH

1869. *Anklage gegen die Ostseeprovinzen Russlands*. Leipzig. Pp. xx + 269. [Translated and commented upon by Julius von Eckardt.]

1869. *Okrainii Rossii*. 2d ed. Berlin: B. Behrs Buchhandlung (E. Bock).

SAMSON, H. VON

1879. *Babel in Livland*. Dorpat: Verlag von C. Mattiesen. Pp. 87.

1880. *Offener Brief an den Herrn Max von Oettingen*. Dorpat: Verlag von C. Mattiesen. Pp. 55.

1882. *Politische Gedanken*. Als Manuskript gedruckt für ritterschaftliche Kreise. Dorpat [Tartu]: C. Mattiesen. Pp. 74.

1879. *Zur Verständigung*. Dorpat [Tartu]: C. Mattiesen. Pp. 71.

SCHÄFER, DIETRICH

1915. "Das deutsche Volk und der Osten," in *Vorträge der Gehe-Stiftung zu Dresden*, 7. Band, Heft 3, pp. 43. Leipzig und Dresden, Verlag B. G. Teubner.

1918. *Kurland und das Balikum in Weltgeschichte und Weltwirtschaft*. Berlin. Pp. 30.

SCHAEZTEN, MAX

1929. *Das Verfassungsrecht Lettlands, mit einem Rückblick auf dessen Staatswerdegang*. Riga: Druck der Akt. Ges. Riti. Pp. 212. [Valuable bibliography, pp. 211-212.]

SCHIEHMANN, PAUL

1930. "Acht Jahre lettländische Verfassung," *Jahrbuch des Oeffentlichen Rechts*, XVIII, 271.

- SCHIEMANN, THEODOR
1887. "Russland, Polen und Livland bis ins 17. Jahrhundert," in Band II, p. 410, of Wilhelm Onken's *Allgemeine Geschichte in Einzeldarstellungen*. Berlin: Grote.
- SCHIFF-DROST, M. A.
1915. *Der Nordische Knoten*. Berlin: G. Stilke. Pp. 96.
- SCHILLING, C. VON, and SCHRENK, B. VON
1908. *Baltische Bürgerkunde*. Teil I. Riga. Pp. v + 375.
- SCHIRREN, CARL
1869. *Livländische Antwort an Herrn Juri Samarin*. 3d ed. Leipzig: Duncker & Humblot. Pp. v + 196.
1919. *Ibid.* 4th ed. Leipzig: Duncker & Humblot.
- SCHMIDT, AXEL
1918. "Kann Russland ohne die baltischen Häfen leben?" *Deutsche Politik*, Heft 13, pp. 406 ff.
- SCHROEDER, HERBERT
1927. *Russland und die Ostsee: Ein Beitrag zum Randstaatenproblem*. Riga: Verlag der Buchhandlung G. Löffler. Pp. 277.
- SCHULZ, RUDOLF
1873. *Stepan Nikitisch Sarufanow*. Aus dem kirchlichpolitischen Leben Livlands. Erzählung. Leipzig: Verlag von E. Bidder. Pp. 320.
- SCHUMANS, WILIS [ŠUMANIS VILIS]
1933. "Le Statut International de la Lettonie," *Dictionnaire Diplomatique*, I, 1216 ff. Paris: Académie Diplomatique Internationale.
- SCHWABE, ARWED [ŠVABE, ARVEDS]
1930. *Agrarian History of Latvia*. Riga: B. Lamey & Co. Pp. 124. [An abridgment of his *Grundriss der Agrargeschichte Lettlands*.]
1930. *Courte Histoire agraire de la Lettonie*. Riga: Edition de la Section de Presse au Ministère des Affaires Etrangères de Lettonie. Pp. 63.
1928. *Grundriss der Agrargeschichte Lettlands*. Riga: B. Lamey & Co. Pp. 359.
1929. *Histoire agraire de la Lettonie*. Riga: B. Lamey & Co. Pp. 135.
- SEECK, OTTO VON
1917. *Russen und Balten: Drei Vorträge*. Leipzig. Pp. 100.
- SEGRESTE, MARCEL
1930. *La Lettonie*. Paris: Rieder. Pp. 142.
- SEIFERT, T. [ZEIFERTS, T.]
1921? *La Lettonie, son développement et sa vie politique*. Roma: Impr. Ulpiano. Pp. 31.
1921. *Il popolo lettone et la Lettonia*. Roma: [Impr. Ulpiano?] Pp. 38.
1920. *Rapide aperçu sur l'histoire lettone*. Riga: Valters & Rapa. Pp. 135.
- SERAPHIM, AUGUST
1918. *Deutsch-baltische Beziehungen im Wandel der Jahrhunderte. Drei Vorträge*. (Baltische Bücherei, Band 13.) Berlin: F. Würtz. Pp. 81.
- SERAPHIM, ERNST and AUGUST
1897-1904. *Livländische Geschichte*. 3 vols. 2d ed. Reval [Tallinn]: F. Kluge. Vol. I, —; Vol. II, pp. v + 593; Vol. III, pp. vii + 371.

SERAPHIM, HANS JÜRGEN

1927. *Letland und Estland*. (Schriften der Industrie- und Handelskammer Breslau, Heft 6 [6 Mai 1927], pp. 277-402.) Breslau: Verlag von M. und H. Marcus.

SESKIS, JĀNIS

1938. *Latvijas valsts izcelšanās pasaules kara notikumu norisē: Atminas un apcerējumi (1914-1921)*. Riga: Valtera un Rapas. Pp. 430. Autora izdevums, Latvijas ģenerālkonsulatā Klaipēdā Lietuvā. [Foreword (pp. 9-13) by Joseph Noulens.]
1921. *Latvijas valsts izcelšanās un vinas isredes*. Riga.
1918. *Maximalisme et Tirailleurs lettons*. Petrograd.

SEYA, CHARLES LOUIS [SEJA, KARLIS LUDVIGS]

1921. "Memorandum on the Relationship between Latvia and Russia." Pp. 17. [Type-written manuscript, found only in the Library of Congress, Washington, D.C.]

SICARD, HEDWIG, and TREULIEB, ELEONORE

1923. *Letland, Estland, Litauen: Erdkunde*. Riga: G. Löffler. Pp. 69.

SIEW, BENJAMIN

1925. *Letlands Volks- und Staats-Wirtschaft*. Riga: Jonck & Poliewsky. Pp. 298.

SIEWERT, K.

1918. *Riga-Cherson als Glied des Wasserstrassennetzes Mittel-Ost-Europas und die Ausnutzung seiner Wasserkräfte*. Riga: Jonck & Poliewsky. Pp. 16.

SIPOLYA, R. G.

1923. *Konstitutsiya Latvīskoiĭ Respubliki* pod redaktsiei Prof. V. M. Gribovskago. Riga: V. Mellin & Co.

SIVERS, JEGOR VON

1869. *Humanität und Nationalität: Eine livländische Säcularschrift zum Andenken Herder's und zum Schutze livländischen Verfassungsrechtes*. Berlin: B. Behrs Buchhandlung (E. Bock). Pp. xv + 92.
1878. *Zur Geschichte der Bauernfreiheit in Livland*. Riga. Pp. xxx + 235.
1869. *Zur Revision der livländischen Verfassung. Zwei als Manuscript für Landtagsberechtigte gedruckte Anträge an die Landtage 1866 und 1869*. March 15, 1869. Riga. Pp. 9.

SKUJENIEKS, MARGERS

1913. *La Question nationale en Lettonie*.
1920. *Latvija. Zeme un iedzīvotāji*. Riga.
1922. *Ibid.* 2d ed. Riga. Pp. 375.
1926. *Ibid.* 3d ed. Riga.
1921. *Letland, Land und Einwohner*. Riga. Pp. 347.
1913. *Nacionalais jautājums Latvija*. Peterburga: A. Gulbja apgahdiba. Pp. 290.
1919. "Les Parties politiques de la Latvie," *La Revue Baltique*, Tome I, No. 8, pp. 200-201.
1919. "Les Parties socialistes en Lettonie," *ibid.*, Tome I, No. 11, p. 308.

SOMMERLAD, THEO

1918. *Die geschichtliche Stellung der russischen Ostseeprovinzen*. Halle a. S.: Verlag von Max Niemeyer. Pp. 27. (Auslandstudien an der Universität Halle-Wittenberg, Öffentliche Vorträge über Fragen der Politik der Gegenwart. Heft 6.)

SPEHR, ERIKA

1933. *Beiträge zur einer Monographie des baltischen Schriftstellers Jegor von Sivers*. Königsberg. Pp. 104. [University of Königsberg dissertation, 1933.]

- STANLEY, A. (ed.)
1920-21. *The Baltic Review*, Vols I-II (August, 1920-September, 1921). London: Farrington, Ltd.
- STAVENHAGEN, KURT
1927. *Das Deutschtum in Lettland*. Berlin. 1927.
- STENBOCK-FERMOR, ALEKSANDR VASILEVICH
1929. *Freiwilliger Stenbock: Bericht aus dem baltischen Befreiungskampf*. Stuttgart: J. Engelhorn's, Nachf. Pp. 236.
- STERNBERG, E. VON ("EIN STILLER BEOBSACHTER")
1872. *Die livländischen Bekehrungen wie sie Herr Samarin erzählt*. Leipzig: Duncker & Humblot. Pp. iii + 243.
- STRAKHOVSKY, LEONID I.
1937. *The Origins of American Intervention in North Russia (1918)*. With a foreword by James Brown Scott. Princeton: Princeton University Press. Pp. xii + 140.
- STRAUBERGS, K.
1930. "Lettische Trachten," in *Die Letten*. Riga. Pp. 407.
- STRUCK, HERMANN, and EULENBERG, HERBERT
1916. *Skizzen aus Litauen, Weissrussland und Kurland*. Berlin: G. Stilke. Pp. 125.
- STRYK, GUSTAV VON
1922. *Das Agrargesetz in Livland (Lettland und Estland)*. Dorpat [Tartu]: J. G. Krüger. Pp. 64.
- STRYK-HELMET, ERIC VON
1928. *Die Verfassungen von Finnland, Estland, Lettland, und Litauen in rechtsvergleichender Darstellung*. Pp. viii + 119. [University of Cologne dissertation.]
- TARNOWSKI, JEAN
1919. *La Menace allemande et le péril russe*. Biarritz: Imprimerie Moderne.
- TIBAL, ANDRÉ
1928. *L'Allemagne et la Baltique orientale de 1915 à 1919*. Paris.
- TOBLEN, ALEXANDER VON
1899. *Die Agrargesetzgebung Livlands im 19. Jahrhundert*. Band I: Die Bauernverordnungen von 1804 und 1819. Pp. 421. Band II: Die Vollendung der Bauernbefreiung. Pp. 261. Berlin: Puttkammer & Mühlbrecht.
1906. *Agrarnii Stroii Materiķovoi Chastii Liflyandskoj Gubernii*. Riga: V. F. Hekker. Pp. 35.
1906. *Die Agrarverfassung des livländischen Festlandes*. Denkschrift übergeben dem baltischen Generalgouverneur Sollogub am 23 Februar 1906. Riga: G. Löffler. Pp. 46.
1908. *Die Agrarzustände Livlands in der Beleuchtung des Herrn Semzew*. Riga: G. Löffler. Pp. 86.
1908. *Ausgleich der Privilegien des Rittergutes und des Bauerngutes*. Dorpat: Druck von H. Laakmanns Buch- und Stein-druckerei. Pp. 16. (Vortrag gehalten in der öffentlichen Sitzung der Oekonomischen Sozietät am 17. Januar 1908 zu Dorpat.)
1905. "Die Bauernbefreiung in Livland," in *Festgabe für Friedrich Julius Neumann zur 70. Wiederkehr seines Geburtstages*, pp. 1-45. Tübingen: H. Laupp.
1918. *Das Bauerngut in Livland. Vortrag gehalten zu Ehren der Vertreter des deutschen Landwirtschaftsrats im Saale der livländischen Ritter- und Landschaft zu Riga am 12. Juli 1918*. Riga: Verlag von G. Löffler. Pp. 24.

TOBIEN, ALEXANDER VON—*Continued*

1881. "Beiträge zur Geschichte der livländischen Agrargesetzgebung," *Baltische Monatshefte*, Vol. 28, pp. 708 ff.
1926. *Die livländische Ritterschaft in ihrem Verhältnis zum Zarismus und russischem Nationalismus*. Riga: G. Löffler. Band I: pp. xv + 523; Band II: pp. xviii + 412.
1930. *Ibid.* Posthumus Ausgabe. Berlin: Walter de Gruyter.
1919. *Rückblick über das kulturelle und wirtschaftliche Leben der baltischen Lande*. Berlin.

TORNIUS, VALERIAN

1915. "Die baltischen Provinzen," in *Natur und Geisteswelt*, Bändchen No. 542. Leipzig und Berlin: Teubner. Pp. vi + 104.

TOUPINE, ARTHUR

1919. *La Guerre et la Vérité*. Traduit par O. W. de Milosz. Paris: Editions de l'Affranchi. Pp. 221.
1915. *Latvija tauta kara*. Petrograd.
1918. "The Lettish Regiments," *The New Europe*, Vol. VIII, No. 101 (September 19, 1918), pp. 228–232.
1914. *Pribaltiiskii Krai i Voina. Material'i iz Russkoj pečati za Avgust, Sentyabr i Oktobr 1914 G.* Petrograd. Pp. 241.

TOUPINE, ARTHUR (ed.)

- 1918–19. *La Revue Baltique*. [Published from September, 1918, to December, 1919.] Paris: Editions de l'Affranchi.

TRANSEHE-ROSENECK, ASTAF VON

- . "Das Agrarwesen der Ostseeprovinzen," in *Baltische Bürgerkunde*, I, 291 ff.
1903. *Zur Geschichte des Lehnwesens in Livland*. Vol. I. Riga.
1890. *Gutsherr und Bauer in Livland im 17. und 18. Jahrhundert*. Strassburg: K. J. Trübner. Pp. 266.
- 1906–07. *Die lettische Revolution*. Teil I: Der Schauplatz—Treibende Kräfte. Pp. v + 153. Teil II: Die Sozialdemokratie—Die Katastrophe. Pp. xii + 410. Berlin: Georg Reimer.

TŠHAKSTE, JAHNIS [ČAKSTE, JĀNIS]

1917. *Die Letten und ihre Latvija: Eine lettische Stimme*. Stockholm: Tryckeriet Progress. Pp. 67. [A pioneer, informative pamphlet, interesting because of the author. Pleads (p. 66) for "die Schaffung der autonomen Latvija!"]

URCH, R. O. G.

1935. *Latvia: Country and People*. Riga: Valters & Rapa. Pp. 267; map.

VIRZA, EDVARDS

1917. *Izpostītā Latvija* [Devastated Latvia].

VOGT, HEINRICH

1916. *Vergesst nicht die deutschen Balten!* Wiesbaden: Verlag von J. E. Bergmann. Pp. 73.

VORST, HANS

1919. *Baltische Bilder*. Leipzig: Verlag "Der Neue Geist." Druck von G. Kreysing. Pp. 132.

- WALDEMARS, KRISJAHNIS [VALDEMARS, KRISJANIS]
 1862. *Baltische namentlich livländische Bauernzustände*. Leipzig. Pp. 45.
 1887. *Par gruntneezibas isdaliānu Wahzija un Zitur*. Austrums, Pp. 729.
 1867. *Die Lettenauswanderung nach Nowgorod im Jahre 1865 und die Baltische Deutsche Presse*. Leipzig: Schmalers & Pech. Pp. viii + 45.
 1886. *Masgruntneeziba*. Austrums. Pp. 86.
 1871. *Vaterländisches und Gemeinnütziges*. Band I. Moskau.
- WALTERS, MICHAEL [VALTERS, MIKELIS]
 1926. *Baltengedanken und Baltenpolitik*. Paris: Société Générale d'Imprimerie et d'Édition. Pp. 316.
 1921. "The Baltic Conferences and Their Work," *The Baltic Review*, Vol. II, No. 2 (September, 1921), pp. 47-50.
 1923. *Lettland: Seine Entwicklung zum Staat und die baltischen Fragen*. Riga: Valters & Rapa. Pp. 510. [Part X (pp. 324-413), "Die letzten Etappen der Staatswerdung Lettlands," is particularly important.] Gives Rome as imprint.
 1926. *Le Peuple letton*. Riga: Valters & Rapa. Pp. iii + 407.
- WEINBERG, FRIEDRICH [VEINBERGS, FRIDRICHS]
 1884. *Politiškas domas iz Latvijas* [Political Thoughts from Latvia]. Leipzig: Breitkopf & Härtel.
 1885. *Politišche Gedanken aus Lettland*. Leipzig: O. Wigand. Pp. 110.
- WEISS, FR.
 1917. *Die baltische Frage im Weltkrieg und in der russischen Revolution*. Bern-Belp (Switzerland): Promachus Verlag. [A Latvian Social Democratic view.]
- WESTBERG, GUSTAV
 1921. *Deutschland und das Baltikum: Ein genealogischer Versuch*. Hamburg: Verlag der Zentralstelle für niedersächsische Familiengeschichte. Pp. 16.
- WETTERLEUCHTEN
 1878. *Briefe über livländische Politik*. 4th ed. Dorpat [Tartu]. Pp. 43.
- WIHKSINŠ, NIKOLAI [VIKSINIŠ, NIKOLAJS]
 1933. *Die Aufklärung und die Agrarfrage in Livland*. Band I: *Die ältere Generation der Vertreter der Aufklärung in Livland*. Riga: Valters & Rapa. Pp. 312. [University of Berlin dissertation, 1933.]
- WINNIG, AUGUST
 1921. *Am Ausgang der deutschen Ostpolitik: Persönliche Erlebnisse und Erinnerungen*. Berlin: Staatspolitischer Verlag. Pp. 125. [Chapters ii (pp. 9-14), ix (pp. 50-55), and xiii (pp. 75-87) are especially valuable for Latvia.]
 1937. *Heimkehr*. 3d ed. Hamburg: Hanseatische Verlagsanstalt. Pp. 411.
- WOLFFEN, ANSGAR VON
 ——. *Die Ostseeprovinzen Est-, Liv-, Kurland. Ihre Vergangenheit, Kultur und politische Bedeutung*. München: G. D. W. Callwey. Pp. 64. [Flugschrift des Dürerbundes zur Ausdruckskultur, Nr. 158.]
- WRANGELL, F VON
 1883. *Die russisch-baltische Frage*. St. Petersburg: H. Schmitzdorff. Pp. 61.
- WRANGELL, F (FERDINAND ?)
 1907. *Die baltische Frage in persönlicher Beleuchtung*. Reval: Franz Kluge. Pp. 63. (Autorisierte Uebersetzung aus dem russischen von Axel von Gernet.)

WRONKA, JOHANNES

1917. *Kurland und Litauen*. Freiburg in Breisgau: Herder & Co. Pp. xii + 176.

WÜRZ, FRITZ (ed.)

1918-20. *Baltische Blätter. Zeitschrift für alle Fragen des öffentlichen Lebens*. Vol. I (1918); Vol. II (1919).

WULFFIUS, WOLDEMAR

1925. *Letland, Ein geschichtlicher Rückblick*. Riga: G. Löffler. Pp. 43.

1926. *Vom Sinn livländischer Geschichte*. Riga: G. Löffler. Pp. 16.

Z.

1906. *Das baltische Problem und die Vorschläge zu seiner Lösung*. Reval: F. Wassermann. Pp. 32.

ZALTS, ALBERTS

1928. *Latvian Political Economy*. Riga: The Riga Times Edition. Pp. 180. [Translated by Leslie A. Marshall.]

1931. *Ibid.* 2d ed. Pp. 180.

1930. *Letlands Wirtschaft und Wirtschaftspolitik*. Riga: G. Löffler. Pp. 167.

1926. *Die politischen Parteien Lettlands*. Riga: "Rigna." Pp. 68.

ZINGHAUS, VIKTOR

1938. *Führende Köpfe der baltischen Staaten*. Kaunas: Ostverlag der Buchhandlung Pribacis. Pp. 273.

INDEX

- Albats, Hermans, professor of international law at University of Latvia, secretary general of Ministry of Foreign Affairs, acknowledgments to, vi; writings, 530
- Allied governments, lack of contact with Russia, v; Letts first negotiate with, 404; lose contact with Letts, 404; renew ties with Letts, 405; informed of proclamation of Latvian independence, 407; requested to establish diplomatic relations with Latvia, 409; role in Prinkipo Conference, 410; negotiate with Kolchak, 412, 422, 434; approve anti-Bolshevik attitude of Germans, 414; oppose oppression of Letts, 414; debate Libau situation, 414-416; recognition of Baltic States by, proposed, 416, 428, 504; policy toward Russia described, 419-426, 428; warned of von der Goltz's activity, 422; demand his withdrawal from Balticum, 422; defer recognition of Latvia, 425; recommendations of Colonel Greene to, 428; need of new policy voiced, 429-430; Latvia breaks with, 437, 511; pursue different policies toward Balticum, 441-442; recognize Estonia, Georgia, Latvia *de jure*, 444
- American Commission to Negotiate Peace, receives recommendations of experts on Balticum, 415-416; fails to act, 416, 431; Ozols asked to intercede with, on behalf of Letts, 490
- Argentina, recognizes Latvia *de jure*, 450, 523-524 [text]
- Armenia, recognized *de facto* by Supreme Council, 437, 493
- Aublet, Commandant, succeeds Kammerer as French member of Baltic Commission, 432; solicitous for Balt and German minorities, 432
- Austria, establishes consular relations with Latvia, 443; extends *de jure* recognition to Latvia, 445, 519; votes to admit to League, 448
- Autonomy, proposed for Latvia by congress at Valmiera, 400; claimed by Latgale, 401; extended to Estonia by Provisional Government, 401, 457; refused to Latvia by Provisional Government, 401, 499; proposed by Riga political conference, 402; abandoned by Letts as insufficient, 403; as status for the Baltic States, 417, 420-421, 491; planned for all border areas by Russian Provisional Government, 421
- Azerbaijan, protests against recognition of Kolchak, 478-479; seeks *de jure* recognition, 478-479; views of Lansing on, 491
- Balance of power, views of Chakste on, 409
- Balfour, Arthur James, British secretary of state for foreign affairs, recognizes Latvia *de facto*, 406, 423; attitude toward Libau coup, 414; fulfills pledge to Letts, 425, 472
- Baltic army, intervention of, in Latvian affairs, v, 505; British Admiralty to supply ships for evacuation of, 432; *see also* Germany, von der Goltz, Great Britain
- Baltic barons, role in Latvian history, vii, 399; diets of, dissolved, 399; constitute *Landesrats*, 404; intrigues against Latvia, 405, 413; problem of food supply to, 414; disposition of, noted by Hoover, 415; supported by Germans, 417; aim to destroy Latvian authority, 419, 426; invited to testify before Baltic Commission, 421; present case, 426-427; oppose withdrawal of von der Goltz, 427; oppose land reform, 427; not opposed to Kolchak, 427; Baltic Commission receptive to, 428, 432
- Baltic Commission, proceedings of, v, 417-433, 506-510; created by Peace Conference, 416; organizes, 417; discusses food supply, 417; recognition, 417, 418, 431, 432; jurisdiction, 419-420; Lettish prisoners of war, 421; recesses, 422; hears Latvian claims, 422-426; defers recognition of Latvia, 425, 507; favorable to Kolchak, 425; discusses policy toward von der Goltz, 426, 427, 432-433; hears Balts, 427; hears Colonel Greene, 428; attitude toward loans, 428-429; anti-Bolshevik attitude of, 428, 429, 430, 431; opposes independence for Baltic States, 431, 493, 509, 510; opposes statehood for Baltic Provinces, 431, 480-481 [text]; reversed by Supreme Council, 432; aban-

- dons effort to determine status of Balticum, 432; plans eviction of von der Goltz from Balticum, 432; divided opinions of, 432; forces Germany to desist from interfering in Latvian politics, 433; final sessions, 510
- Baltic coöperation, championed by Meierovics, 405, 424-425, 434; implemented at Bulduri conference, 438, 440
- Baltic Provinces, representation in Duma curtailed, 399; policy of Provisional Government toward, 401-403; attitude of Conférence Politique Russe toward, 412; legal status of, debated by Baltic Commission, 417-419, 420-421; considered as buffer states, 421; Lettish National League of America seeks aid for, 489-490
- Baltic Sea, neutralization of, favored by Letts, 405; role in *cordon sanitaire*, 409; role in defense of Russia, 412; free access to, offered Russia by Latvia, 412
- Baltic States, Baltic Commission created to deal with, 416; British policy toward, 417; French policy toward, 417, 429-430, 441, 493-495; American policy toward, 418, 431, 441-442; Italian policy toward, 420, 431, 442-443; role as buffer states, 420-421; revised Allied policy toward, 429-430; suspect Allied plot against their independence, 431; Allies refuse to treat as states, 431; confer on common policy, 434, 440; viability of, demonstrated, 441; plan entry into League of Nations, 442; apply for membership, 443; rejected, 444; admitted, 448-449; collective plea to Allies, 482-483; *see also* Baltic Provinces, Border States
- Balticum, denationalization of, vii, 399; Russo-German plot in, ix; conquest of, by Germany, 400; further German intrigues in, 405, 409, 410, 411, 413-418, 419-422, 427; Russian claims to repossess, 412, 421; Allies send military mission to, 418; role as a buffer, 420-421; von der Goltz ordered to withdraw from, 422, 432; separatism of, denied, 427; British policy toward, 429-430; refused independence and statehood, 431; disillusionment in, over recognition of Wrangel, 441
- Banffy, Count Nicholas, Hungarian foreign minister, negotiates with Meierovics, 447; recognizes Latvia *de jure*, 447, 521
- Bazili, Nikolai Aleksandrovich, counselor of imperial Russian Ministry of Foreign Affairs, active in Paris against Latvia, 492
- Belgium, establishes consular relations with Latvia, 443; extends recognition through Supreme Council, 444; votes to admit to League, 448
- Bermond, Colonel Avalov, intrigues in Balticum, 408; liquidated, 435, 437
- Bilmanis, Alfreds, Latvian minister to the United States, acknowledgments to, vi; writings, 531-532
- Bisenicks, Georgs, Latvian minister in London, receives recognition of Latvia by Panama, 521; by Cuba, 522
- Blockade, of Latvia, 414; lifting of, as regards Estonia, Latvia, and Lithuania, 428
- Bolivia, refrains from voting against Latvia, 444; votes to admit to League, 448
- Bolsheviks, rule in Latvia (1919), viii-ix, 408, 409; assume control of Russia, 403; Allied attitude toward, 414-415; retain control of Latgale, 437; evicted militarily, 438; conclude peace with Latvia, 438-439; drive on Warsaw, 441
- Border States, initial Latvian negotiations with, 404, 405, 406; delegations of, visit Clemenceau, 410; pleas for independence of, 410, 413, 478-479 [text], 504; counter-arguments of Russian reactionaries, 411-412, 427; coöperation of, emphasized by Meierovics, 425; viability of, doubted by Balts, 427; Latvian relations with, 434-440; stake fate on Peace Conference action, 434; confer at Tartu, Tallinn, Riga, 434, 435; at Bulduri, 438
- Brandstroem, M., Swedish minister in Russia, negotiates with Letts, 500
- Brazil, establishes consular relations with Latvia, 443; extends *de jure* recognition, 448, 552 [text]; votes to admit to League, 448
- Briand, Aristide, French foreign minister, president of Supreme Council, recognizes Latvia *de jure*, 444, 495, 517

- Buchanan, Sir George, British ambassador to Russia, negotiates with Goldmanis, 453
Bulgaria, votes to admit Latvia to League, 448; extends *de jure* recognition, 450, 524
- Carr, E. H., British member of Baltic Commission, believes Gough aware of minority situation, 432
- Chaikovsky, Nikolai Vasilevich, head of Archangel anti-Soviet government, acts for Conférence Politique Russe, 412
- Chakste, Jānis, Latvian diplomat, viii; emissary of Latvian National Council, 405; sent to France, 406; president of Latvian State Council, 409, 502; envoy to Peace Conference, 409; negotiates with Clemenceau, 409, 504; views on *cordon sanitaire*, 409; views on Prinkipo Conference, 410; attitude toward Conférence Politique Russe, 410-411; requests action by Peace Conference on Latvian claims, 411; Allies urged to get in touch with, 418; negotiates with Kammerer, 422; heads Latvian League of Nations Association, 443; confers with Ozols in London, 490; Grosvalds as secretary to, 492; writings, 548
- Čelmiņš, Hugo, prime minister, minister of foreign affairs, acknowledgments to, vi
- Chile, recognizes Latvia *de jure*, 448, 522; votes to admit to League, 448
- China, votes to admit Latvia to League, 448; recognizes *de jure*, 451-452, 525 [text]; negotiates for abandonment of extraterritorial rights, 452
- Chinda, Viscount, Japanese ambassador in London, accords Latvia *de facto* recognition, 407, 502-503; cited by Meierovics, 423, 472
- Cielens, Felikss, Latvian Social Democratic leader, envoy to Peace Conference, 409; writings, 533
- Clemenceau, Georges, French premier, president of Paris Peace Conference, memorialized by Chakste, 409, 410-411; visited by Border State delegations, 410, 504; memorialized by Meierovics, 412-413; by Border State delegations, 413; by Seskis, 434, 511 [text], 515; retires from public life, 437
- Colby, Bainbridge, secretary of state of the United States, views of, on Russia and Balticum, 441, 442; Latvian press campaign against, 442, 486-488 [text], 517; negotiates with Millerand, 442; moralistic views, 453, 454; Grosvalds counteracts influence of, in London, 494; informed of Latvian moves, 514, 515
- Colombia, supports Latvia at Geneva, 443; votes to admit to League, 448; recognizes Latvia *de jure*, 451, 524
- Conference of Ambassadors, recognizes Lithuania *de jure*, 451, 525
- Conférence Politique Russe, counterrevolutionary organization, role at Paris Peace Conference, 410-412; attitude toward the Balticum, 411-412; arguments of, refuted by Latvian delegation, 411-413; influences Marquis della Torretta, 419; influence of, 428, 429, 431; notified of change in Allied policy, 430; activity ended by 1920, 492, 513
Cordon sanitaire, ix; Latvian view of, 409; Baltic Commission committed to, 428
- Council of Foreign Ministers, considers Libau coup, 414, 415, 416; relation to Baltic Commission, 418
- Courland, Duchy of, role in Latvian nationalist movement, vii; acquired by Russia, 399; Latvian claim to, 400, 404, 455; occupied by Germany (1915), 400-401, 459; revolutionary diet of, 401; attitude of Conférence Politique Russe toward, 412; recognized by Ukraine as part of Latvia, 436; land council for, created by Provisional Government, 499; withdrawal of von der Goltz from, demanded, 511
- Cuba, recognizes Latvia *de jure*, 448, 522; votes to admit to League, 448
- Czechoslovakia, abstains from voting on Baltic States, 449; recognizes Latvia *de jure*, 449, 522 [text]
- Denikin, General Anton Ivanovich, Russian counterrevolutionary leader, 441; policy different from that of Wrangel, 441; passes from political scene, 493

- Denmark, establishes consular relations with Latvia, 443; recognizes Latvia *de jure*, 445, 518; votes to admit to League, 448
- Ducmanis, Karlis, Latvian representative at Geneva, acknowledgments to, vi; writings, 534
- Estonia, recognition of, v; independence movement in, vii-viii; effect of World War on, 400; extension of Home Rule to, 401, 403; correlation with Latvian movement, 404, 406; aids Latvian cause in London, 406; British recognition of, 407, 429; attitude toward Conférence Politique Russe, 410, 412; *de facto* recognition of, recommended, 416, 504; status inseparable from Russian problem, 420, 425; buffer-state status for, 420-421; claims of, heard by Baltic Commission, 421; interests identic with Latvian cause, 423; informal alliance with Latvia, 424-425; aid to, suggested by Colonel Greene, 428; lifting of blockade of, 428; re-recognition proposed, 430, 509; involved in intervention plans of Allies, 431; breaks with Peace Conference, 434, 511; treaty with Soviets model for Latvia, 438; refutes Colby note, 442; rejected by League of Nations, 444; recognized by Supreme Council, 444, 495; given *de jure* recognition by Latvia, 446; by Switzerland, 447; by Holy See, 447; by Hungary, 447; admitted to League, 449; abandons campaign for recognition, 449; recognized by Czechoslovakia, 449; by Greece, 450; by China, 452; by Serb-Croat-Slovene State, 452; frontiers with Latvia, 474; protests against recognition of Kolchak, 478-479; autonomy favored by Lansing for, 491; recognition of, confirmed by Japan, 510; establishes diplomatic relations with Latvia, 519
- Feldmans, J., Latvian envoy in Paris, acknowledgments to, vi
- Finland, recognition of, v, 493; independence movement in, vii-viii, 402; effect of World War on, 400; aids Latvian cause in London, 406; interests identic with Latvian cause, 423; informal alliance with Latvia, 424-425; status of, as pattern for Baltic States, 426, 508; extends *de facto* recognition to Latvia, 434, 512; *de jure* recognition, 445, 518; votes to admit to League, 448; friendly relations with Latvia, 475; views of Lansing on, 491
- Foch, Ferdinand, marshal of France, Allied generalissimo, demands recall of von der Goltz, 418; suggests form of ultimatum, 432
- France, initial contacts of Letts with, 409, 423; estopped from loans to unrecognized governments, 428; opposed to independence of Baltic States, 431; opposes statehood for Baltic Provinces, 431-432; opposes Latvian armistice with Soviets, 437; supports Poland, recognizes Wrangel, 441; extends *de jure* recognition through Supreme Council, 444; votes to admit Latvia to League, 448; attitude toward Latvian cause, 492-495, 513; extends *de facto* recognition to Latvia, 493; sends high commissioner to Riga, 494; *see also* Kammerer
- Francis, David R., American ambassador in Russia, negotiates with Goldmanis, 453, 500
- Gade, Commander John A., American high commissioner in Baltic Provinces, requests instructions from Lansing, 513; informs Colby of progress of Soviet-Latvian peace negotiations, 514; of Latvian-German negotiations, 515
- Galitzin, Prince, Russian premier, refuses Letts autonomy, 457
- Galvanauskas, Ernestas, Lithuanian premier and foreign minister, extends *de facto* recognition to Latvia, 435, 512-513; receives recognition of Lithuania by Conference of Ambassadors, 525
- George, David Lloyd, British prime minister, negotiates with Soviet Russia, 438, 441; abandons counterrevolutionary enterprises, 441; confers with Giolitti, 442; supports *de jure* recognition of Latvia, 444
- Georgia, pleads for recognition, 504; recognized *de facto* by Supreme Council, 437; *de*

- jure* recognition, 444; protests against recognition of Kolchak, 478-479; views of Lansing on, 491
- German Armistice Commission, at Düsseldorf, sabotages Allied communications, 433
- Germany, collapse of, viii; military designs on Balticum (1919), ix, 410, 411, 413; conquers Courland, 400; negotiates peace with Soviet Russia, 402, 404; anti-Latvian propaganda of, 404; annexationist plans (1918), 404, 405, 406; Letts uninfluential in determination of armistice terms with, 406; early policy toward Latvia, 407-408, 413-414, 415-419, 426, 503; asked by Foch to recall von der Goltz, 418, 432-433; disclaims responsibility for Libau coup, 418; supports Needra puppet government, 419, 433; pledges noninterference in Latvian politics, 433; sabotage by Armistice Commission, 433; recognizes Latvia *de jure*, 439-440, 443; confirms *de jure* recognition of Latvia, 445, 518
- Giolitti, Giovanni, Italian premier, confers with Lloyd George at Lucerne, 442; views on pacification of Europe, 442
- Goldmanis, Jānis, Lettish Duma deputy, member of Latvian National Council, heads Commission for Foreign Affairs, 403; member of All-Russian Constituent Assembly, 403, 500; negotiates with Allied governments and with Border States, 404; negotiates with Noulens, Buchanan, Francis, 453; informs Constituent Assembly of Latvia's separation from Russia, 463
- Goltz, General Baron Rüdiger von der, heads Baltic army, v; intrigues in Balticum, 408, 417, 418, 419; attitude of Peace Conference toward, 414, 415, 432-433, 504, 505; recall of, demanded by Foch, 418, 505; allowed to remain in Balticum, 418, 421-422, 506; ordered by Allies to withdraw from Balticum, 422, 432; arms for Letts at mercy of, 422; encouraged by fall of Riga, 422; resists Allied orders, 426, 510; acts of, deplored by Meyendorff, 427; by Seskis, 432, 511; refuses to recognize Ulmanis regime, 433; writings, 537
- Gough, General Sir Hubert H., British military commander in Balticum, sends ultimatum to von der Goltz, 426; alive to minority problem in Balticum, 432
- Great Britain, Meierovics sent as envoy to, 406; accords Latvia *de facto* recognition, 406; aids in formation of Lettish Legions, 406; general policy toward Latvia, 407; estopped from loans to unrecognized governments, 428; revised policy toward Balticum, 429-430, 441; general recognition theories, 430-431; to supply ships for evacuating Baltic army, 432; negotiates with Soviet Russia, 438, 441; abandons counterrevolutionary enterprises, 445; agrees with Italy on Baltic policy, 442; recognizes Latvia *de jure* through Supreme Council, 444; votes to admit to League, 448
- Greece, votes to admit Latvia to League, 448; recognizes *de jure*, 450, 524
- Greene, Colonel Warwick, American military representative in Balticum, recommends military support, 427; suggestions for lifting blockade, 428; opposes statehood for Baltic Provinces, 431; writings, 537
- Grenard, M., political director, French Foreign Ministry, negotiates with Grosvalds, 493
- Grosvalds, Olgerds, Latvian minister in Paris, secretary of Latvian National Council and Latvian Delegation to Paris Conference, acknowledgments to, vi, 492; heads Latvian Delegation at Paris, 437, 492; negotiates with Millerand, 437, 453; with Cornejo, 451; obtains recognition from Peru, 451; memorializes Supreme Council, 484-485; entrusted with negotiations with Allies, 492; negotiates with Paléologue, 492-493; memoirs of, 492-495; receives French *de facto* recognition, 493-494, 513; *de jure* recognition, 495; receives recognition from Portugal, 519; from the Netherlands, 520; from Chile, 522; from Brazil, Venezuela, 523; from Argentina, Bulgaria, Peru, 524; from Luxemburg, 525
- Haiti, accords Latvia *de facto* recognition, 407, 443, 503; votes to admit to League, 449; recognizes Latvia *de jure*, 450, 523

- Haking, General, British representative in Balticum, negotiates regarding von der Goltz, 505
- Holland, establishes consular relations with Latvia, 443; extends *de jure* recognition, 446; votes to admit to League, 449
- Holsti, Rudolf, Finnish diplomat, relations with Meierovics, 406; aids Latvian cause, 406; recognizes Latvia *de facto*, 434, 512; *de jure* recognition, 445, 518
- Holy See, extends *de jure* recognition to Latvia, 447, 521
- Hoover, Herbert Clark, director general of European relief, attitude toward Libau coup, 414-415; notes Lettish dispossession of Baltic barons, 415
- Howard, Sir Esmé [Lord Howard of Penrith], advocates *de facto* recognition of Baltic States, 416; heads Baltic Commission, 417; reviews situation in Latvia, 417; urges Allied support for Latvia, 418, 506; urges hearing for Letts (rebuffed), 418; views on Commission jurisdiction, 420; favors direct replies to Letts (overruled), 421; urges prompt action against von der Goltz, 421-422; renews Allied assurances to Latvia, defers recognition, 425, 507-508; gives audience to Balts, 427; reveals British policy, 429-430; announces flight of Needra, 429, 508; ceases to be member of Baltic Commission, 432, 510
- Hungary, recognizes Latvia *de jure*, 447, 521
- Inter-Allied Armistice Commission, memorialized by British Government regarding Baltic States, 416; relations with Peace Conference and Germans, 505
- Ishii, Viscount Kijujiro, Japanese ambassador in Paris, confirms Supreme Council *de jure* recognition of Latvia, 518
- Italy, accords Latvia *de facto* recognition, 407; estopped from loans to unrecognized governments, 428; opposed to independence of Baltic States, 431; reverses policy toward Balticum, 442; supports Latvia's admission to League, 443, 449; extends *de jure* recognition through Supreme Council, 444
- Japan, accords Latvia *de facto* recognition, 407, 502-503; opposes independence of Baltic States, 431; extends confirmatory *de jure* recognition, 444-445, 517-518; votes to admit Latvia to League, 449
- Joffe, Adolph Abramovich, Soviet plenipotentiary, signs Treaty of Tartu, 437; negotiates with Latvia, 438
- Kamenev, Lev Borisovich, Soviet plenipotentiary, negotiates with Lloyd George, 438
- Kammerer, M., French representative on Baltic Commission, 417; proposes examination of Baltic conditions, 417; favors military mission to Balticum, 418; opposes direct negotiations with Letts, 418; drafts recommendations regarding von der Goltz, 418; views on Commission jurisdiction, 420; seeks to retain Lettish prisoners of war in Siberia, 421; avoids dealing with Border State delegations, 421; warned by Chakste of munitioning von der Goltz, 422; declines to consider Baltic States as independent, 509
- Keenan, Major, British military representative at Libau, reports to Baltic Commission, 418-419; supports Ulmanis, 419
- Kerensky, Alexander Fedorovich, Russian premier, refuses to grant Letts autonomy, 457
- Kisch, Colonel, Latvian military representative in Paris, reports to Council of Foreign Ministers, 414-415
- Kolchak, Admiral Aleksander V., Russian counterrevolutionary leader, negotiates with Allies, 412-413, 422, 428, 434; recognition of, imminent, 424; influence on Allied policy in Baltic, 428-429, 510; change in Allied attitude toward, 430; independence of Baltic States dependent on wishes of, 431; policy of, different from Wrangel's, 441; passes from political scene, 493

- Krassin, Leonid, Soviet plenipotentiary, negotiates with Lloyd George, 438
- Kreisbergs, Jānis, Latvian diplomat, emissary of Latvian National Council, 405
- Kviessis, Alberts, president of Latvia, acknowledgments to, v
- Landesrats*, favor annexation of Lettish lands by Germany, 404, 456; protests of Latvian National Council against, 405; collapse of, 407, 459-461 [text]; restoration of, proposed, 508-509
- Lansing, Robert, secretary of state of the United States, attitude toward Libau coup, 414-415, 467; favors restoration of Ulmanis, 415; asked to instruct American member of Baltic Commission, 431; delays acting, 431; gives American Letts assurances, 489-490; favors inclusion in Russian Federation, 491; nonrecognition policy of, 491; informed of Lettish moves, 500; refuses to advise Letts against an armistice, 514; writings, 539
- Latgale, role in Latvian nationalist movement, vii; acquired by Russia, 399; claimed by Latvia, 400, 404, 455, 459, 499, 502; unification movement in, 401, 402; recognized as part of Latvia, by Ukraine, 436; Bolsheviks occupy, 511
- Latvia, independence movement in, vii-ix, 400-407; effect of World War on, 400; territorial claims of, 401, 499; demand for autonomy of, rejected by Russian Provisional Government, 401; Latgallian provisional national council supports a united Latvia, 401; Riga political conference acts for a united Latvia, 402; independence of, demanded, 403-404; protests against partition of, 404-405; British policy toward, 406-407, 429-430; independence of, proclaimed, 407; policy at Paris Peace Conference, 408-433; jeopardized by Libau coup d'état, 413-414; blockade of, 414; situation in, reviewed by Baltic Commission, 417, 418, 419; status inseparable from Russian problem, 420; role as buffer state considered, 420-421; presents case to Baltic Commission, 422-425; recognition of, deferred, 425; fundamental foreign policy of, 426; attitude of Balts toward, 427; Allied loan policy toward, 427-428; lifting of blockade of, 428; situation improved by fall of Needra, 429; re-recognition proposed, 430, 509; involved in Allied intervention plans, 431, 437; German interference in, ended, 433; recognized by Northwest Government of Russia, 434, 511 [text]; given *de facto* recognition by Finland, 434; by Poland, 435, 514; by Ukraine, 435; concludes armistice with Soviets, 437; signs Treaty of Riga, 438, 514-515; recognized *de jure* by Soviet, 438, 515; ceases to be belligerent, 440; mediates Russo-Polish war, 440; refutes Colby note, 442; applies for League membership, 443; rejected, 444; recognized by Supreme Council, 444; by other Powers, 445-452; phases of independence movement, 453-454; autonomy for, favored by Lansing, 491; occupied (1940) by armed forces of U.S.S.R., 492; confiscates German properties, 515
- Constituent Assembly, role in determining Latvia's form of government, 435
- Delegation to Paris Peace Conference, 409; composition, 409; memorializes Clemenceau, 409, 504; activity, 410 ff.; attitude toward Prinkipo Conference, 410; toward Conférence Politique Russe, 411-413, 462-463 [text]; toward Libau coup d'état, 413-416; toward the Baltic Commission, 417 ff.; toward repatriation of prisoners of war, 419, 421, 423; toward Allies and Kolchak, 422, 469-470 [text]; presents case to Baltic Commission, 422-426, 471-473 [text], 474-477; requests withdrawal of German troops, 425; request for recognition deferred, 425; forced to negotiate with Soviets, 434, 511; dealings with American Commission to Negotiate Peace, 490; Grosvalds as secretary to, 492; informs Allies of confiscation of German property, 515
- National Council, formed at Valk, 403, 499; enunciates independence program, 403; protests against partition of Latvia, 404, 405, 459-461 [text]; decides to proclaim independence, 405; sends diplomatic missions abroad, 405; issues *mémoire* seeking recognition and admission to Peace Conference, 405, 406, 455-458 [text], 501; favors Baltic cooperation, 405; protests against Treaty of Brest-Litovsk, 405, 405-406 [text];

- announces policy of nonrecognition, 405; accorded *de facto* recognition by Britain, 406; proclaims Latvian independence, 407; succeeded by Latvian State Council, 407
- Latvia, Provisional Government, recognized by Britain, 406; created by Ulmanis, 407, 502; dealt with by Germany, 408; temporarily overthrown by Germans, 413; Allied views on, 414-415, 505; restoration of, favored by Lansing, 415; by Lord and Morison, 415, 506; formation of coalition proposed, 428, 506; German interference with, ended, 433; recognized by Finland, 435; by Lithuania, 435; by Ukraine, 436; informal dealings of United States with, 489-491
- State Council, created by Ulmanis, 407; legislative and constituent functions, 407; dealt with by Germany, 408; inclusion of Germans in membership sought, 408; recognized as sovereign body by Ukraine, 436; proclaims Latvian independence, 502 [text]
- League of Nations, membership in, requested by Latvia, 424; role in defining Russo-Latvian relations, 426, 508; role as intermediary between Allies and Russia, 430, 431
- First Assembly (1920), rejects Latvian application for membership, 443, 444, 445, 446
- Second Assembly (1921), admits Latvia, 448
- Third Assembly (1922), 451
- Lehrs, J. A., American vice-consul in Copenhagen, informs Lansing of Latvian independence, 489
- Letish Legions, defend Latvia against Germany, 400; organized with British aid, 406; exploits of, 409; surprised by Libau coup, 413; replaced by Latvian national army, 419
- Letish National League of America, role of, 489-491
- Letts, cultural movement of, vii; role in Revolution of 1905, vii; phases of independence movement, viii-ix; lose loyalty to Russia, 400; seek autonomy, 400-401; territorial claims of, 400-401; demands for autonomy rejected, 401; protest German annexations, 402, 405; move for independence, 402; establish Latvian National Council, 403; abandon autonomy program, 403; lose contact with Allies, 404; protest against Treaty of Brest-Litovsk, 404; announce nonrecognition of annexations, 405; demand recognition, 405-406; find support among French and Swiss Protestants, 406; aided by British as an anti-German move, 407; proclaim independence, 407 (*see* Latvia thereafter)
- Levitzky, André, Ukrainian minister of foreign affairs, recognizes Latvia, 436, 513
- Leygues, Georges, French premier, negotiates with Grosvalds, 494; vacillations of, 495
- Lianosov, S., premier and foreign minister of Northwest Russia, recognizes Latvia, 434, 511-512
- Libau, Latvian provisional capital, 413; Ulmanis kidnapped at, 413; looting of food stores in, 415
- Lindley, Francis O., British diplomat, confers with Letts in Petrograd, 500
- Lithuania, *de facto* recognition of, recommended, 416, 504; interests identic with those of Latvia, 423; informal alliance with Latvia, 424-425; aid to, suggested by Colonel Greene, 428; lifting of blockade of, 428; problem of recognition of, 429; recognition *de facto* proposed, 430, 509; involved in Allied intervention plans, 431; independence of, specially opposed by Japanese, 431, 510; recognizes Latvia *de facto*, 435, 512-513; not recognized by Supreme Council, 444; admitted to League, 448; recognized *de jure* by Conference of Ambassadors, 451; frontiers with Latvia, 474; territorial claims of, protested by Lettish National League of America, 490; Lansing favors autonomy for, 491; seeks armistice with Soviets, 510
- Livonia, role in Latvian nationalist movement, vii; acquired by Russia, 399, 457; Latvian claim to, 400, 404, 455, 459, 499; provincial authorities assume control, 401; autonomy conceded by Provisional Government, 402-403, 499; Livonian National Council formed, 403, 499-500; attitude of Conférence Politique Russe toward, 412; recognized as part of Latvia by Ukraine, 436

- Lord, Robert H., American expert on Eastern Europe, recommendations of, on Baltic problem, 415-416, 467-468 [text]
- Lūļe, Arturs, Latvian consul general in New York, acknowledgments to, vi
- Luxemburg, abstains from voting on Baltic States, 449; recognizes Latvia *de jure*, 451, 525
- Lvov, Prince George, prime minister of Russia, refuses autonomy to Letts, 401, 457; resigns, 402; opposes recognition of Baltic States, 412
- Maklakov, V. A., Kerenskist ambassador in Paris, acts for *Conférence Politique Russe*, 412; heard by Baltic Commission, 421; favors autonomy for Balticum, 421
- Masens, Vilis, Latvian diplomat, acknowledgments to, vi
- Meierovics, Zigfrīds, wartime role in London, v; leadership in Latvian diplomacy, viii; sent abroad by Latvian National Council, 404, 405, 500; champions Baltic coöperation, 405, 424; sent to England, 406; secures *de facto* recognition from Britain, 406, 407; informs Powers of proclamation of Latvian independence, 407; envoy to Peace Conference, 409; refutes arguments of *Conférence Politique Russe*, 412; outlines attitude toward Russia, 412, 424-425, 426; requests recognition of Latvia, 413; heard by Baltic Commission, 422-426, 471-473 [text], 474-477; forecasts German-Russian collusion, 423-424; denies Russian rights over Latvia, 424; theories on state succession, 425; realistic attitude of, 426; secures recognition from Northwest Government of Russia, 434, 511; from Finland, 434, 512; from Poland, 435, 512; from Lithuania, 435, 512; from Ukraine, 435; defers armistice negotiations, 437; breaks with Allies, 437; opens armistice negotiations, 438; concludes peace with Soviet Russia, 438; with Germany, 439-440; mediates Russo-Polish war, 440; takes lead in Bulduri conference, 440; views on recognition of Wrangel, 441; seeks Latvia's admission to League, 443-444; obtains recognition from Supreme Council, 444; from Finland, Poland, Scandinavia, Persia, 445; from Austria, Portugal, Rumania, Estonia, Holland, Spain, Switzerland, 446; from Holy See, Hungary, Panama, 447; from Siam, Cuba, Chile, Brazil, 448; from Czechoslovakia, 449; from Venezuela, Haiti, Argentina, Greece, Bulgaria, 450; from Peru, Colombia, United States, Luxemburg, China, 451; influence of, on Supreme Council, 494
- Mexico, recognizes Latvia *de jure*, 452, 525
- Meendorff, Baron A., Russian émigré, presents Balt claims to Baltic Commission, 427
- Millerand, Alexandre, French premier, memorialized by Grosvalds, 437, 484-485 [text], 513; recognizes Wrangel, 441; negotiates with Colby, 442; leaves office, 494
- Morison, Samuel Eliot, American expert on Eastern Europe, recommendations of, on Baltic problem, 415-416, 467-468 [text]; American member of Baltic Commission, 418; urges Allied support for Latvia, 418, 506; attitude toward Baltic Provinces, 420
- Morris, Ira Nelson, American minister in Sweden, transmits Latvian Declaration of Independence, 502 [text]
- Moscow, military campaign contemplated against, 429; Latvian peace mission sent to, 438
- Munters, Vilhelms, minister of foreign affairs, acknowledgments to, vi
- Needra, Andrejs, Lettish Lutheran pastor, heads puppet regime established by Germans in Libau, 419; overthrown, 429; connections with von der Goltz, 433; writings, 541
- Neutralization, proposed for Latvia, 402, 499; of Baltic Sea favored by Letts, 405
- Nicaragua, abstains from voting against Latvia, 444; votes to admit to League, 449
- Niessel, General Henri Albert, French high commissioner in Balticum, opposes Latvian armistice with Soviets, 437
- Nonrecognition, of Latvia by Allied governments, 425; of Latvia by United States, 425, 491; doctrine of Colby criticized by Letts, 442, 486-488

- North Caucasus Republic, protests against recognition of Kolchak and seeks *de jure* recognition, 478-479
- Northwest Government of Russia, recognizes Latvia, 434, 511
- Norway, establishes consular relations with Latvia, 443; recognizes Latvia *de jure*, 444, 518; votes to admit to League, 449
- Noulens, Joseph, French ambassador to Russia, gives assurances to Letts, 423, 453, 472, 500, 513
- Nudant, General, president of Inter-Allied Permanent Armistice Commission, negotiates regarding von der Goltz, 505, 510
- Ochiai, M., Japanese member of Baltic Commission, expresses views on recognition of Baltic States, 510
- Oliņš, Peteris, Latvian diplomat, acknowledgments to, vi
- Ozols, Karlis, representative of Lettish National League of America, negotiates with Chakste, 490
- Paderewski, Jan Ignace, Polish premier and foreign minister, extends *de facto* recognition to Latvia, 435, 512
- Paléologue, Maurice, secretary general of French Ministry of Foreign Affairs, negotiates with Grosvalds, 492-493; refuses *de jure*, accords *de facto*, recognition, 493, 513
- Panama, recognizes Latvia *de jure*, 447-448, 521-522 [text]; votes to admit to League, 449
- Paraguay, supports Latvia at Geneva, 443; votes to admit to League, 449
- Peace Conference of Paris, v; Baltic Commission of, v, 416-433; Letts seek admission to, 405, 458; Latvian Delegation to, 409; Latvian negotiations with, 409-416, 417-433; competence of, 411; defers action on Latvia, 411, 425; memorialized by Conférence Politique Russe, 411-412; negotiates with Kolchak, 412-413, 422, 425, 428; memorialized by Border State delegations, 413, 504; attitude toward Balts, 413, 427, 428; attitude toward von der Goltz, 413, 415-416, 418, 421-422, 426-427, 428, 432, 433; Latvia breaks with, 434, 511
- Peretti, M. de, French Foreign Office functionary, informs Grosvalds of recognition by Supreme Council, 495
- Persia, supports Latvia at Geneva, 443; extends *de jure* recognition, 445, 519; votes to admit to League, 449
- Petiura, Simon, head of Ukrainian Directory, recognizes Latvia, 436, 513
- Peru, recognizes Latvia *de jure*, 450-451, 524 [text]
- Pichon, Stephen, French foreign minister, expresses attitude toward Libau coup, 414, 415
- Piip, Antonius, Estonian diplomat, wartime role in London, v; acknowledgments to, v; aids Latvian cause, 406; writings of, 500, 501, 542; establishes diplomatic relations with Latvia, 519
- Poland, First Partition of (1772), 399, 500; Third Partition of (1795), 399, 500; Peace Conference action toward, 411; interests identic with those of Latvia, 423; informal alliance with Latvia, 425; accords Latvia *de facto* recognition, 435, 512; assists Latvia in reconquest of Latgale, 437; wars with Russia, 438, 441, 442; recognizes Latvia *de jure*, 445, 518; negotiates alliance with Rumania, 446; friendly relations with Latvia, 475; views of Lansing on, 491
- Polk, Frank Lyon, American undersecretary of state, deals with Letts in United States, 489-490
- Portugal, supports Latvia at Geneva, 443; extends *de jure* recognition, 446, 519; votes to admit to League, 449
- Poska, Jaan, Estonian diplomat, attitude toward Conférence Politique Russe, 410; toward Paris Peace Conference, 411

- Prinkipo Conference, Latvian attitude toward, 410; French attitude toward, 441
- Prussia, Latvian National Council protests union of Latvia with, 405, 460
- Pusta, Karl Robert, Estonian envoy in Paris, receives Supreme Council's recognition of Estonia, 495
- Quarton, Harold B., American diplomatic representative in Riga, transmits recognition of Estonia, Latvia, and Lithuania by the United States, 525
- Recognition, loans to unrecognized governments, 428; constitutive recognition theories, 428; British theories regarding, 430-431; Japanese views on, 431, 510; German views regarding, 440, 515-516; Meierovics' views on, 441; Supreme Council action interpreted, 444-445; League of Nations action interpreted, 444, 448-449; Estonian views on, 449; Scandinavian practice on, 519; Spanish views on, 520; Swiss views on, 521
- De facto*, sought by Latvian National Council, 405; accorded by Britain, 406, 429, 443; accorded by Britain to Estonia, 407, 429; accorded Latvia by Italy, 407, 443; by Japan, 407, 443, 510; by Haiti, 407, 443; sought for Ulmanis government by Lord and Morison, 415-416; by Sir Esmé Howard, 417; reaffirmed by Baltic Commission, 425; of Lithuania, proposed by Britain, 430; opposed by Japan, 431; implicitly accorded Baltic States by United States, 431; accorded Latvia by Finland, 434-435, 443; by Poland, 435, 443; extended to Latvia, by Lithuania, 435; by Ukraine, 435-436; accorded Wrangel by France, 441; extended to Latvia by Belgium, 443; by other states, 443; by Colombia, Paraguay, Persia, Portugal, 444; by Mexico, 452
- De jure*, sought by Latvian National Council, 405; requested of Peace Conference by Latvian Delegation, 409, 411, 413, 422-426; sought by Admiral Kolchak, 412-413, 425; denied to Latvia by Baltic Commission, 425; suggested by Greene report, 428; accorded Latvia by Lianosov, 434; by Soviet Russia, 438; significance of, 439; accorded by Germany, 439-440, 515-516; by Supreme Council, 444, 517; by Finland, Poland, Germany, Norway, Sweden, Denmark, Persia, 445, 518; by Austria, Portugal, Estonia, Rumania, Holland, Spain, Switzerland, 446, 519-520; by Holy See, Hungary, Panama, 447, 521; by Siam, Cuba, Chile, Brazil, 448; by Czechoslovakia, 449; by Venezuela, Haiti, Argentina, Greece, Bulgaria, 450; by Peru, Colombia, United States, Luxemburg, China, 451; by Turkey, Serb-Croat-Slovene State, Mexico, 452
- Reparations, Latvian claim to, as basis for recognition, 413; treated separately, 425, 507
- Riga, captured by Soviet forces, viii, 408; role in the Balticum, ix; occupied by Germans (1917), 400; separatism in, 401; revolutionary congresses in, 401, 402; evacuated by Bolsheviks, 422; Baltic States confer at (1919), 434; (1920), 438; peace with Soviets concluded at, 438; attacked by Germans (1919), 439
- Riga Democratic Bloc, fuses with Latvian National Council to create Latvian State Council, 407
- Rosenberg, Baron E., Latvian diplomatic representative in Vienna, receives recognition from Austria, 519
- Rumania, interests of, identic with those of Latvia, 423; negotiates alliance with Poland, 446; recognizes Latvia, 446, 519
- Russia, borderlands of, v, 399; collapse of military power, viii, 400; acquires Lettish lands, 399; accords local self-government, 399; arguments for returning Balticum to, 412; problem of territorial integrity of, 419-420; consent of, essential to territorial settlement, 420; equivocal policy of Allies toward, 422; proposed new policy toward, 429-432; Allied solicitude for Russian minorities, 432; frontiers with Latvia, 474
- Constituent Assembly, role of, 401; notified of Latvian claims, 403; dispersed, 403; rights over Latvia denied, 424, 426
- Counterrevolutionaries, plans for Balticum, viii-ix, 410-413, 421, 434; *see also* Conférence Politique Russe, Kolchak, Bermond, Northwest Government of Russia

- Russia, Czars, role of, in denationalization of Balticum, vii; leniency toward Letts, viii; overthrown by revolution, 400
- Duma, role of Letts in, viii, 399–400; attitude of members toward autonomy for Balticum, 401
- Minorities, denationalized under Czars, 399; solicitude for Russian, by Baltic Commission, 432
- Provisional Government, policy toward Letts, 400–403; overthrown, 403; efforts at Paris to create new, 412; plans autonomy for border areas, 421; created territorial councils in Livonia and Courland, 499
- Revolution of 1905, role of Letts in, 399
- Revolution of March, 1917, effect on Letts, 400, 401, 402, 403
- Revolution of November, 1917, *see* Russia (Soviet)
- Russia (Soviet), occupies Riga, viii; rules Latvia (1919), ix; hostility of Letts toward, 403–404, 408; cedes Lettish lands to Germany, 404–405; attitude of Latvia toward, 409, 410, 412, 413; offers Latvia armistice, 434, 511; concludes armistice, 437; signs Treaty of Riga, 438, 441; negotiates with Britain, 441; invades Poland, 441; recognizes Latvia *de jure*, 438, 443; occupies and sovietizes Latvia (1940), 492
- Army, role of Red Guards in Latvia, v; defeats Wrangel, occupies Sebastopol, 495
- Russo-German alliance, Latvian fear of, 409
- Sartigues, Comte de, French high commissioner to Riga, 494
- Seja, Karlis Ludvigs, minister of foreign affairs, minister to the United States, acknowledgments to, vi; writings, 546
- Seja, Peteris, Latvian chargé d'affaires in France, receives Venezuela's *de jure* recognition of Latvia, 523; obtains China's recognition of Latvia, 525
- Serb-Croat-Slovene State, recognizes Latvia *de jure*, 452
- Seskis, Jānis, Latvian diplomat, negotiates with Allied governments, and with Border States, 404, 500; envoy to Peace Conference, 409; negotiates with Major Tyler (U.S.A.), 432; urges prompt evacuation of Latvia by Germans, 432; negotiates with Clemenceau, 434, 510, 515; makes final plea to Supreme Council, 436–437; returns to Latvia, 437, 492; writings, 546
- Sforza, Count Carlo, Italian foreign minister, negotiates with Colby, 443, 517; reserves right to recognize Baltic States, 443; sponsors Supreme Council action, 444
- Siam, recognizes Latvia *de jure*, 448; votes to admit to League, 449
- Skujenicks, Margers, Latvian publicist and statesman, envoy to Peace Conference, 409; writings, 546
- Sonnino, Baron Sidney, Italian minister of foreign affairs, gives assurances to Letts, 423, 472
- Spain, recognizes Latvia *de jure*, 446, 520 [text]; votes to admit to League, 448
- Stahlberg, Kaarlo J., president of Finland, recognizes Latvia *de jure*, 445
- Stalbovs, Jānis, first Latvian envoy to Estonia, 519
- Stegmanis, Arturs, Latvian diplomatic officer, acknowledgments to, vi
- Stovall, Pleasant, American minister in Switzerland, transmits plea for Letts, 501
- Štumbergs, Mārtins, director of Latvian State Library, acknowledgments to, vi
- Šumanis, Vilis, Latvian envoy in Finland, acknowledgments to, vi; receives Jugoslav recognition of Latvia, 525; writings, 545
- Supreme Council, urged to recognize Baltic governments *de facto*, 416; relation to Baltic Commission, 418, 420; urged to act against von der Goltz, 421–422; orders his withdrawal from Balticum, 422; receives Balt memoranda, 427; receives loan recommendations, 429; reverses Baltic Commission veto on Baltic independence, 432; appealed to by Seskis, 436–437; memorialized by Grosvalds, 437, 484–485 [text]; recognizes Estonia, Georgia, Latvia *de jure*, 444, 495; fails to recognize Lithuania, 451; recom-

- mendations of Baltic Commission to, 480-481 [text]; policy unchanged, 493; meets in San Remo, 493
 Supreme Economic Council, attitude toward Libau coup, 414
 Sweden, establishes consular relations with Latvia, 443; extends *de jure* recognition, 445, 518; votes to admit to League, 449
 Switzerland, establishes consular relations with Latvia, 443; extends *de jure* recognition, 446-447, 520-521 [text]; votes to admit to League, 449
 Tallinn, Baltic States confer at, 434
 Tartu, Courland diet meets at, 401; Baltic States confer at, 434; scene of Soviet-Estonian negotiations, 437
 Tõnisson, Jaan, Estonian diplomat, receives *de facto* recognition from Britain, 406
 Torretta, Marquis della, Italian member of Baltic Commission, challenges jurisdiction of Commission, 419-420, 510; opposes independence of Baltic States, 431; appraises American recognition policy, 431; assumes chairmanship of Baltic Commission, 432; solicitous for Balt minorities, 432
 Treaties:
 —Treaty of Berlin, 1920 (Germany-Latvia), 439, 515-516
 —Treaty of Brest-Litovsk, 1918 (Germany-Russia), 404, 405, 420, 491, 506-507; non-recognition of, by Letts, 405-406, 428, 437, 455-456, 459, 500-501
 —Treaty of Nystad, 1721 (Sweden-Russia), 399, 499
 —Treaty of Riga, 1918 (Latvia-Germany), 408
 —Treaty of Riga, 1920 (Latvia-Soviet Russia), 438, 442, 514-515
 —Treaty of Tartu, 1920 (Estonia-Soviet Russia), 437, 438
 —Treaty of Versailles, 1919 (Allied and Associated Powers-Germany), 439, 440, 507
 —Treaty of Warsaw, 1925 (Latvia-Turkey), 452
 Turkey, recognizes Latvia *de jure*, 452, 525
 Tyler, Major (U.S.A.), announces American attitude on recognition, 510
 Ukraine, interests identic with Latvian cause, 423; recognizes Latvia *de facto*, 436, 513 [text]; protests against recognition of Kolchak and seeks *de jure* recognition, 478-479, 504; views of Lansing on, 491; early Latvian negotiations with, 500
 Ulmanis, Karlis, president of Latvia, acknowledgments to, v; leadership in liberation movement, viii; proclaims Latvian independence, 407, 502; heads provisional government, 407, 489, 502; kidnapped by Balts, 413; restoration of, favored by Lansing, 415; by Keenan, 419; by Morison, 506; von der Goltz refuses to restore, 433; anti-Soviet regime of, 489; receives recognition from Ishii, 518; from Cardinal Gasparri, 521
 United States, legally forbidden to loan money to unrecognized governments, 428; refuses recognition to Baltic States in any form, 431, 510; takes part in negotiations with Kolchak, 431; delays in clarifying attitude toward Baltic States, 431; recognizes Latvia *de jure*, 451, 454, 524-525 [text]; early relations with Latvia, 489-491; *see also* Greene, Colonel Warwick; Morison, Samuel E.; Quarton, Harold B.; Tyler, Major
 Uruguay abstains from voting against Latvia, 444; votes to admit to League, 449
 Valk, Livonian National Council meets at, 403; Latvian National Council formed at, 403
 Valmiera, Congress of, 400
 Venezuela, votes to admit Latvia to League, 449; extends *de jure* recognition, 450, 523
 Vesmanis, Fridrichs, Latvian minister to London, acknowledgments to, vi
 Vitebsk, gubernia of, inhabited by Letts, 399; Latvian claim to, 400, 404, 455, 459
 Weygand, General Maxime, chief of staff to Marshal Foch, instrumental in von der Goltz's withdrawal, 433, 510

- White Russia, interests identified with those of Latvia, 423; informal alliance with Latvia, 425; frontiers with Latvia, 474; protests against recognition of Kolchak and seeks *de jure* recognition, 478-479
- Wilson, Woodrow, president of the United States, principles of, invoked by Meierovics, 423; contrasted with those of Colby, 443, 488, 517; criticized by Lansing, 491
- Winnig, August, German envoy in Balticum, negotiates with Letts, 407; accords Latvia *de facto* recognition, 408, 503; concludes Treaty of Riga (1918), 408; duplicitous role of, 408; holds situation hopeless for Germany, 422
- Wrangel, General Baron Peter, Russian counterrevolutionary leader, 441; accorded *de facto* recognition by France, 441; championed by France, 495; militarily defeated, 495
- Young, Evan E., American high commissioner in Riga, named first minister to Latvia, 524
- Zarinš, Karlis, Latvian envoy in Sweden, receives recognition from Mexico, 452, 525