		1.00
:	CEC	RFT
	- 51 6 6	

ROUTING AND RECORD SHEET

INSTRUCTIONS: Officer designations should be used in the "TO" column: Under each comment a line should be drawn across sheet and each comment numbered to correspond with the number in the "TO" column: Each officer should initial (check mark insufficient) before further routing. This Routing and Record Sheet should be returned to Registry:

J 10	ROOM NO.	DA*	TE FWD'D	OFFICER'S INITIALS	COMMENTS
C STB	1058	AG	R 17 10	r 1	o magyar Harcosok
	1031				Baytana Kazaron
FOM					(MHBK)
W.B				5,3	
				77	2-11
UR					nothing new here of interest wo us, ope, FRI mothers.
UT					
1110				15	permaned charges I Port May
1D/716	\mathcal{Q}	Du.21-	51		
) -		T	Zalofil
DM/Hungang					
	DECLAS	SIFIEDI	ND RELE	18 F 1 B Y	Accone
The second secon	CENTR	L INTEL	ISENCE	ASENCY	DEFERRED 200-6-12
	NAZIWA BATE 2	R CRIMES	DISCLOS	AE AD	200 6 /21 8
A CONTRACTOR AND A CONT					INTELLIGENCE OF INTEGRATION DIVISION APR 16 1951
And the second s					
Allahafa Faai	l pin/r		TATES, 1	11 5	CAPBURADT X INDEX
UHAKEEU HKUN Pi Brs.	RID/F				

Office Memorandum • United States Government

Assistant Director for Special Operations

DATE: 13 April 1951

FROM

Attn:

Chief, Contact Division, 0/0

SUBJECT:

Andrew SZINAY

SZINNYET OR USZINNYEY

1. The attached material was given to a former OSS officer, now in the newspaper business, by Andrew SZINAY with the understanding that it would be turned over to an appropriate Government agency.

2. SZINAY is a former captain in the Hungarian Cavalry who was Vassigned to the Hungarian General Staff during the war. He left Hungary at the end of the war, and until mid-1950, lived with his wife and child in Austria. During part of that time, he claims to have worked for the British Army at Klagford under General McDonald. He came to this country seven or eight months ago with his family as DP's and is now living and working on a farm near Baltimore belonging to a Mr. Flannery who breeds horses.

- 3. SZINAY is thoroughly satisfied where he is and is not seeking employment elsewhere. He himself is a member of the CHV, and wants to do what he can to further the activities of the organization in the US, and bring to the attention of our Government possibilities of using CHV in any way required. He claims to have no connection with any of the various Hungarian refugee political organizations within the US. His father died of poison 7 October 1948. He was Lt. Gen. Vela Szinay.
- Andrew SZINAY is well educated, and both he and his wife speak English fluently. His present employer, Mr. Flannery, considers him thoroughly reliable and honest.
- It is requested that your office undertake any necessary coordination with the Office for Policy Coordination in this matter. further information is desired, contact can be arranged by this Office.

Attachment: As described above.

e Eugl.

SECRET

210-6-62-8

BRIEF

about the Comradeship of Hungarian Veterans.

Contains:

- Appendix 1: Organisation sketch of the CHV.
 - " 2: Summary of informations about the visible part of the organisation.
 - " 3: 1 copy of the Central Information Monthly Paper.
 - " 4: 1 F of a US Information Leaflet.
 - 5: 1 " of the "White Book" published by the Pows Service.
 - " 6: Appeal of the organisation in the US for blood-donation.
 - 7: 1 copy of the US Foreign Agents Registration letter.
 - " 8: Name of leaders.

011111 200-6-12-8

ORGANISATION OF THE CHV.

Central HQ

Visible Part

Underground Part

No:1 2 3 20 21 22

Task of groups: registration service information service relief service

The groups are in co-operation with the various authorities of their countries.

See Appendices No 2-8.

Task of teams: a./Intelligence b./Counter intelligence c./Propaganda d./Preparations in case of War.

THE "COMRADESHIP OF THE HUNGARIAN VETERANS" (CHV). Magyar Harcosok Bajtarsi Közössége (MHBK)

1. The aim of the CHV.

To register, to organise relief for and to keep informed former Hungarian soldiers and sympathizers who live in countries in the West.

Keep together throughout the world those who are prepared to fight for the liberation of Hungary, not merely by words, when the time comes with deeds. In fact this means, keeping together the Hungarian Armed Forces in exile. The organisation will:

- a. Register all ex-soldiers who live in the West.
- b. Inform them about current events.
- c. Prepare them for future tasks,
- d.Assist them as far as possible whilst they are living abroad.

2. Necessity of forming.

Article 5 of the Atlantic Pact states: "The parties agree that an armed attack against one or more of them in Europe or North America shall be considered an attack against them all..." It is safe to assume that the countries which signed the Atlantic Pact are preparing defensive action should one of them be attacked. Should such an attack occur then it will be the first duty of every Hungarian who has been a soldier and who lives in the West to aid by military deeds in the liberation of his country. If this is to be achieved, some preparation is necessary and the first essential is to know where Hungarians of the former Hungarian Armed Forces are living. The second essential is to keep everyone informed about current happenings so that when the time comes for us to take part in a future conflict we shall know where to look to for leadership and instructions.

What we really want to achieve is that all Hungarian ex-soldiers remain in contact with their comrades and the organisation.

3. Whereabouts of CHV organisations.

There are built up practically in every country in the world where there are Hungarians living. To be precise in 22 countries and Western-occupied Zones on 4 Continents.

4. Members of the CHV.

Every Hungarian over 16 years of age is eligible, no matter what his political views are and who is willing to join the organisation. There is, however, one exception made: Communists are not tolerated:

5. Attitude to the Hungarian political parties in exile.

Complete and total independence. Political parties are to solve their own disputes and political controversies do not concern the CHV. The organisation will not side with anyone. Is an army, solely concerned with

the liberation of our country and will not become an instrument in the hands of a party leader.

6. Rules for members.

In order to conserve total independence in every respect it is necessary that:

- a. Those who hold appointments in the CHV must not be leading member of any Hungarian Party in exile.
- b. Distribution of political pamflets at the meeting are banned, also prohibited are speaker with pronounced sympathies to one of the Hungarian political parties in exile.

7. Leaders of the CHV.

They are those who volunteered to work for a common cause and who are actively engaged on the same. In this respect there exists no prejudice as far as rank or origin is concerned. All present appointments are only temporary and would have to be relinquished in a future military organisation. No one receives payment or other benefits, to the contrary there are expenses which have to be born by some individuals.

The Central Headquarters which directs all activities of the organisation is located in Europe, in the French Zone of Austria. This represents the Hungarian Armed Forces in exile and looks after their interests. It is compelled to carry out this task until a future Hungarian Government in exile, which supported by the unanimous will of Hungarian emigrants and which is recognised by the Western Powers, should decide otherwise.

8. The staucture of the CHV.

Organisations have to be built up differently and according to existing circumstances in various countries but also each organisation really forms an independent unit it is part, and as such, comes directly under control of the Central HQ. The organisations in the various countries are divided into several groups and the latters are further subdivided into sections which are composed of several members. Each group and subgroup is directed by a leader who besides having to work for his own living, carries out the following duties: registration, management, and the distribution of information to the members.

9. Work of the information service.

- a. The "HADAK UTJAN" is a monthly paper published by the Central HQ. It is distributed free of charge. (See: Appx 3)
- b. Other papers sponsored by Hungarians in exile published a number of articles which are based on information given by the Central Expreading so the spirit of the Comradeship throughout the exile Hungarians.
- c. Broadcasting stations of various countries are devoting part of their programmes to news broadcasts in the Hungarian language.
- d. As far as possible a CHV organisation in a country produces its

own information service which is directed by the local leader. See: Appx 4)

10. Pow service.

This part of the organisation deals with the tracing of Hungarian Pows in Russia. (See Appx 5)

11. Work of the registration service.

It puts on record the addresses and keeps them up to date so that in the event of an emergency every individual can be traced and posted according to his military training and background.

12. Badge.

The CHV has a badge adorned by the national colors and the Hungarian Holy Crown wellknown already in many of the Western Countries.A reproduction of this badge may be seen at the head of this summary.

13. The CHV's own viewpoints and position.

It is not a club or a society and consequently does not have a statute has very strict rules however: the Soldier's Oath. And the organisation proudly adhere to it: "When you are required to fight, fight gallantly, sacrifice your life and blood for your home, resist every enemy, no matter who he might be, wheter you are in Hungary or abroad, no matter to circumstances and no matter the time. "Thus confessing the CHV creates a spiritual link among those who are held together by the same principles. The organisation does not wishes to interfere with the laws of other countries, wants to fight against the oppressors of Hungary, those oppressors of freedom of any kind. (Sec. Apple 6)

14. Finances.

All of the expenses are covered by contribution of the members. Everyone offers as much as he can.

15. <u>US registration</u>.

The organisation is registered by the US Department of Justice, Foreign Agents Registration Section under the registration number: 601, and under the name: Collegial Society of Hungarian Veterans. (See Appx 7)

Appendix 3

A HAZARET ELNI ERENY, HALNI DICSOSEG!

A MAGYAR HARCOSOK BAJTÁRSI KÖZÖSSÉGÉNEK KÖZPONTI TÁJÉKOZTATÓJA.

III. Evfolyam.

Nyugaton, 1951. Február hó.

22. szám.

A kard és toll szövetsége

Irta: Mátray Lajos.

A század fordulón, amikor a sötét világösszeesküvés megkezdte a keresztény,nemzeti hagyományok lerombolását, valahol a nagy zür-zavarban elveszett egy ezeresztendős magyar tradició: a kard és szellem szövetsége.

Pedig sehol talán nem élt ez olyan elevenen, mint a magyarság körében. A Fehér Szarvast kergető Hunor és Magyar mögött ott jártak a kor haditudósítói a regősök, akik tövább adták a nemzeti mithösz szépségét, nagyságát késő nemzedékek számára. Szent István a nagy birodálomszervező, a katona-király maga is iró volt, az "Intelmekben." Középeurópa legállandóbb, legmaradandóbb politikai koncepcióját hagyta nemzetére. S akár merre néziink a magyar ezredévben, a katona mellett mindig ott látjuk a szellem emberét. Ugyszőlván minden nagy irónk megpróbált katona lenni és a nagy katonáink között mindig akadt egy igazi iró is. Mátyás király tizezerfőnyi fekete serege mellett ott sorakozott a budai könyvtár 40.000 kötet könyve. Balassa Bálint az első, modern" költönk a végvári vitézek életéről énekelt s Zrinyi legalább olyan nagy magyar iró volt, mint amilyen nagy hadvezér. Berzsenyitől a nemes testőr-katonától kezdve a Szibériában meghalt Gyóni Gézáig hány és hány magyar példa bizonyitja még ezt a halhatatlan szövetséget. Fazekas Mihályról a Ludas Matyi irójáról jegyezték fel, hogy a napoleoni háboruk idején, amikor egy francia faluban egy órás szabadrablást engedélyeztek, Fazekas kapitány ur bement a kastélyba, leemelt a könyvespolcról egy kötet Moliert s egy óráig olvasott, azután visszahalyezte a könyvet a polcra. Befejezte a szabadrablást és távozott. Ez volt a magyar lovag és a szellemi ember egyesült mintaképe, ép ugy, mint Petőli, aki mikor a toll már nem volt elég, egy szál karddal próbálta a segesvári malomgáton feltartóztatni a moszkovita zsarnokság

200-6-12-8

Ench I

rohamát. A militarizmust kigunyolta a nyakkendő miatt, de a harcot, a katonasorsot megállta a hősi halálig.

Ezt a nagyszerü magyar hagyományt rombolta szét 1918-ban az az irányzat, amelyet "A harmadik Magyarországban" irodalmi patkánylázadásnak nevezett Lendvai István. A tehetségtelenség, tudatlanság kis patkányai, a "haladás" babonáját hirdetve fellázadtak mindaz ellen, ami keresztény és magyar volt. Le akartak rombolni mindent, ami nemzeti hagyomány, magyar erény, népi sajátosság volt. Természetes, hogy a legmagyarabb tipusnak a katonának kellett nekitámadni elsősorban. Rárohantak a négy éves kötelességteljesítésben elvérzett védtelen katonára s előbb csak a csillagot tépték le, azután megpróbáltak lerángatni mindent, ami tekintély, fegyelem, hősiesség, nagyság és magyar vitézi erény volt.

A trianoni idők kezdetén a keresztény magyar sajtó vezetői, ennek a végzetes destrukciónak ellenhatásaként, azért álmodtak egy olyan magyar irótipusról, amelynek van világnézete, meggyőződése, hite és amely hü a fajtájához, amely helyreállitja ujra a kard és toll vérszövetségét. — Olyan irótipusról, amely nem adja el hitét, elveit a pénznek, hatalomnak, tömegnek. Higyjen bármit, de amit hisz amellett tartson ki becsülettel és ha kell halálig, mint ahogy Petőfi is kitartott a segesvári malomgáton a legnagyobb tulerővel, a reménytelen eltipratással szemben is. A toll embere ne romboljon. Ne szálljon alá az irodalmi patkány nivójára, hanem higyjen a fajtájában, a különb erényben, különb vitézségben, a magasabb szinvonalban. Ne érvényesülni akarjon, hanem szolgálni. Nem valami hatalomnak, vagy földi Istennek, hanem kizárólag a nemzetnek, a Hazának és ebben az értelemben legyen csak — katona!

A magyar tollforgatók jórésze mindig becsülettel állta a tollnak, kardnak, a fegyvernek és szellemnek ezt a szent szövetségét. Mi magyar irók büszkék vagyunk rá, hogy a bolsevikiek által összeállitott "háborus bünös" listákon legalább annyi iró szerepelt, mint katona. Ez volt a mi becsületrendünk! A dezertőr-demokrácia, a népbirósági hóhéruralom egyformán akarta megbélýegezni a katonát és a szellem emberét. "Aki a háborus hirverés szolgálatában szellemi munkát végzett" — mondja a népbirósági hóhértörvény — "ép oly háborus bünös, mint aki fegyverrel védte hazáját." Az ellenség ime bebizonyitotta, amit sokan nem akartak elhinni, hogy a keresztény katonák és keresztény irók a hivatás, vérség, lélek szent közösségében együvé tartoznak és elválaszthatatlanul egyek is. A hazájukat védő katonahósökre és ujságiró hósökre együtt dördült a népbirák sortüze, együtt léptek az akasztófákra és együtt fognak állani az eljövendő szabad Magyarország halhatatlan mártirjai között.

Az irodalmi patkánylázadás reszkető hősei még ma is a "háborus bünösség" ostoba jelszavait orditják a különb képesség, a kipróbáltabb hüség, a szenvedésben, harcban nemesültebb és megtisztultabb magyarság felé. Ma még mindig meg akarják bontani a kard és toll szövetségét, a katónát próbálják gyalázni, időszerültennek minősiteni. De mi, akik egymást bátoritva és követve együtt szenvedtünk a hontalanságban, együtt nyomorogtunk, tisztán látjuk, hogy nem lehet a katonát időszerütlennek minősiteni. A hibáinkból kiigazultunk, vagy ki kell igazulnunk, azonban az ideáljaink megmaradtak és változhatatlanok, mint maga a magyar örökkévalóság. A katona nem "időszerütlen", hiszen a bolsevizmus közelségében remegő nyugati világ ma rémülten kutat a megcsufolt "Atlasztisz ezredesek" után, keresi a hőst, akit felakasztottak, börtönbe zártak, temető árkába küldtek.

Hol vagy üldözött, legyalázott katona? Szállj ki a voronyezsi sirból, a kárpáti rengetegek és budai romházak jeltelen temetőjéből, az orosz katorgákből. Védj meg minket, akik az örök béke nevében odazárattunk. És a magyar katona nem rekriminál.

S ugyanugy kezdik keresni majd a hazájához, népéhez hü tollforgatót is. Hol vagy megölt szellem és hüség, akit a post facto jog alapján bebörtönöztünk, elnémitottunk, szégyenoszlophoz kötöttünk? Jöjj fazekasmihályok, petőfiek méltatlan bujdosó utódja és gyujts világosságot az irástudók árulása folytán támasztott szellemi sötétben. Hiszem, hogy katonák, tollforgatók és minden legyalázottak együtt fogjuk ujra mondani. Eletünket és vérünket! De előbb adják vissza az elrabolt becsületünket!

Mert nemcsak a magunk becsületéről van szó, hanem a világ bajáról. Nemcsak a bolsevizmus a veszély, hanem az az egyetemes patkánylázadás, amely egy félévszázad óta keleten, nyugaton egyaránt rombolja az erkölcsi és kulturértékeket.

Az a baja az egész világnak, amit Mécs László egyetlen verssorban igy fejezett ki: "Mi tegnap még erény volt, ma börtön jár azért!" Az a baj, hogy a háboru után az erkölcsi, szellemi értékeket, a hősiesség, hüség, tisztesség örök erényeit rombolták le. A hőst bitóra huzták, a mártirt bebörtönözték, az áruló bársonyszékbe ült. Az Isten nevét kihagyták az UNO. chartájából, a keresztény erkölcsi fogalmakat felcserélték a kollektiv büntetéssel, a krisztusi jogot a londoni egyezménnyel és a népbiróság hóhérsággal. A világ visszájára fordult mindannak, ami eddig fenntartotta a társadalmakat, nemzeteket. A társadalmi rend ellentétbe került, nem a militarizmussal, hanem a katonai erénnyel, amely minden földi eszmények között a legkonstruktivabb, miyel a szolgálatot, önfeláldozást, Isten- és hazaszeretetet, a bajtársiasságot, a nemzeti közösség védelmét tartja a legnemesebb emberi hivatásnak és kötelességnek. De ellentétbe került az uj világrend a szellemmel is, mikor szellemi szabadságot hirdetett és politikai ürügyelekel megfojtotta s szellem szabadságát. S a közös sorsban, a közös elnyomásban igy találkozott ujra a kard és toll minden hű harcosa.

Az utunk még hosszu és nehéz. De világosan látjuk, hogy az eljövendő Magyarországra nem személyt, nem valamilyen politikai formát kell visszavinni, hanem azt amit leginkább leromboltak: erényt és szellemet, krisztusi erkölcsöt, magyar müveltséget, katona-erényt és polgári-erényt, fegyelmet és szabadságot együtt, jogot és kötelességet együtt. Sa kard és a toll katonáinak ezért kell tartani a szövetséget, kint a hontalanságban is, mert hisszük, hogy a hósiesség és a szellem minden másnál örökebb tulajdonságok és amire a politika képtelen, csak ezek és csak együtt ujithatják meg a veszendő világot.

A harmadik világháboru fejlödéstörténeti jelentősége

Az ember fegyveres, fizikai testvérharca az emberiség fejlődésének egyik legjelentősebb tényezője. Nemcsak a történelmi idők kezdetétől ismert, hanem már a bibliai időkből is, mióta Kain megölte testvérét Ábelt. Azóta az emberiség de a testvérharc maga is nagyot fejlődött. A fejlődés mértékét és ütemét az emberi szellem fejlődése uralta és ez a fejlődési folyamat fizikai és erkölcsi irányokban jelentkezett.

veres testvérharc további létjogosultsága, vagy már nem pozitiv értelemben fogja az emberiség fejlődését szolgálni. Aszerint, hogy a fejlődésnek erkölcsi, vagy fizikai ágán jelentkezik előbb a csucsteljesitmény.

Afejlődés fizikai ágán ugyanis, Kain kőbaltájából napjainkig hidrogén bomba lett. A bomba rendkivüli hatásának jellenzőit a H. U. legutóbbi száma ismertette. Ez a hatás a szakértők nyilatkozatai szerint tovább fejleszt-

ugy előbb-utóbb a fejlődésnek olyan stádiumához érkezünk, amelyben egyetlen ember rosszakaratán vagy könnyelműségén mulhat, akar az egész emberiség sorsa és élete. A fellődés fizikai ágán tehát nincs már sok további léhetőség.

A feilődés erkölcsi ága olyan vonatkozásban jelentkezik, hogy az ember egészséges erkölcsi alaptermészete kezdettől fogya ellenezte a fegyveres, fizikai testvérharcot. Ezért a gyakorlatí életben adódó vitás kérdéseknek, kizárólag běkés uton való rendezése érdekében, egyre magasabb rendü emberi társulások keletkeztek. A fegyveres testvérharonak a csaladon, majd nemzetségeken belüli kiküszőbőlését soronkövették a nemzetek, majd különböző nemzetközi társulások jogrendi alkotásai. Ezek kapcsán a fegyveres testvérharc lehetősége is egyre jobban csökkent, illetve egyre magasabbrendii emberi társulások jellemzője lett. Kain és Abel személyi testvérharca a XX. szdban már világháboru alakjában jelentkezik, de párhuzamosan egyre erősebben jelentkezik az akarat is a világ összes nemzeteit olyan jogrendi közösségbe összefogni, amely a fegyveres testvérharc létjogosultságát általánosan, egyszer és mindenkorra megszünteti. A fejlődés erkölcsi ága is csucsteljesitmény előtt áll tehát és annak elérésében remélhetőleg megelőzi a fizikai ágat, még mielőtt utóbbi az egész emberiségre végzetessé válhatna.

Az emberi társulásnak általában kétféle alakja ismeretes: az önkéntes és a kényszertársulás. Az emberiség fejlődése során ezek versenytársakként visszatérőleg jelentkeztek akár személyek, akár nemzetségek vagy nemzetek társulására került a sor. Igy természetes, hogy a fejlődési csucs kialakitásában is mindket forma jelentkezik.

Napjainkban, amikor az emberiség zöme, az állandó nemzetközi békét önkéntes nemzeti társulás utján az UNO keretében tervezi megvalósitani, a Szovjet a világ összes nemzeteit, katonai erejére támaszkodva akarja a világbolsevizmus jogrendjebe kenyszeriteni.

A fejlődési csucs eléréséhez hátra van még annak eldöntése, hogy a fegyveres testvérharc további létjogosultságát a nemzetek önkéntes béketársulása, vagy a bolsevizmus terrorrendszere szüntesse meg.

Lapunk hasábjain ismételten hangoztattuk, hogy a szabad élet és a kommunista rabszolgaság vitáját nem lehet békés uton rendezni. A harmadik világháboru tehát történelmi szükségszerűségként áll előttünk, hogy az

emberiségnek eme remélhetőleg utolsó, nagyszabásu fegyveres testvérharca - melyben immár egyetlen nemzet sem maradhat semleges végre megteremtse a különböző nemzetek békés együttélésének legutolsó előfeltételét.

Nekunk hontalan magyaroknak nem elég tudomásul vennünk ezt a lehetőséget, hanem ebből kell meghatároznunk követendő magatartasunkat, ha nemzetünk jövőjét helyesen, eredményesen akarjuk szolgálni. A feladatot lényegében a következőkben foglalhatjuk össze:

- 1.) A magyarság helye a vitában feltétlenül a Nyugat oldalán van. Nemcsak azért, mert az emberiség egészséges erkölcsi fejlődését ez az oldal képviseli; mert történelmi multunk minden szála Nyugathoz köt; mert a katonai erőviszonyok mérlegelése alapján a reálpolitikai helyzetmegitélés is ezt az oldalt javasolja, hanem mindenekelőtt azért, mert a szláv gyürüben élő antibolsevista érzelmeiben megingathatatlan magyarság biológiailag is halálra volna itélve a szláv bolsevizmus jegyében fogant és orosz katonal erőre támaszkodó világbéke esetében.
- 2.) A magyar nemzetnek a nyugati életformához való ragaszkodását a hontalan magyarságnak kell cselekvőlegesen kifejezésre juttatnia. A nemzet zömét ugyanis a rajta uralkodo terror minden bizonnyal aktiv fegyveres részvételre fogia kényszeriteni Kelet oldalán. Nem lehet elégséges tehát eme kényszerállásfoglalásnak csupán ellenpólusát megteremteni, hanem aktiv fellépéssel kell ellensulyozni és megbénitani a bolsevista kényszerpolus cselekvő erejét.
- 3.) A harmadik világháborut követően, a tartós világbéke alapjainak rendezésénél, remélhetőleg már kicsinyes, hibás és mulandó értékü politikai szempontok nem fognak szerepet játszani és a kisnemzetek sorsát illetően az egyes nemzetek értékelése a nemzetközösségi élet egészséges fejlődése és lehetőségei szempontjából történik majd meg. Elhibázott és būnös magatartás volna tehát a világ közyéleménye előtt belpolitikai multunk hánytorgatásában keresni a magyar jövő megalapo-zásának reális módját. Ehelyett történelmi érdemeinket a nyugati világért hozott áldozatainkat és geopolitikai jelentőségünket kell a világ elé tárni és olyan meggyőző erővel hirdetni és bizonyitani, hogy történelmi szerepünknek és jelentőségünknek megfelelő helyet kapjunk ismét a Kárpátmedencében.

INNEN-ONNAN A BK. ARCHIVUMBÓL

Az "American Veterans Committee" válasza a katonák USA-beli kivándorlása ügyében küldött levelünkre.

A francia hadsereg Vezérkari Főnökének, a németországi amerikai és angol Főmegbizottáknak az Európa Tanács Elnökének, a Fehér Könyv-el kapcsolatos válaszlevelei.

A spanyol Nagyvezérkar Főnökének és Anders lengyel tábornoknak ujévi jókivánságai.

CONSEIL DE L'EUROPE

ing a stry country of the of

Versenyfutás az időért

A világ eseményeinek megfigyelői számára jóformán megszünt a lehetősége annak, hogy a nagy összefüggéseken tul felmérjék a rohanó események logikai sorrendjét. A feszültségekkel tultelitett légkörben minden történés robbanékonnyá lett s nem tudjuk melyik lesz az, mely a levegőbe repiti bizonytalan létünket. Jóslások ennek ellenére történnek, de gyakorlati értékük mindössze egyetlen ponton azonos: napjaink törekvéseinek főcélja "Időgenerális" támogatásának elnyerése.

A háborus felkészültség pillanatnyi előnye minden bizonnyal a Keletet illeti meg. melv ennek tudatában immár a legszélsőségesebb eszközöket is igénybe veszi diplomáciai hadjárata során. A nyugati demokráciák viszont csak most ébrednek valtai, teheráni és potsdami révületükből. Annál lázasabban igyekeznek azonban pótolni az elmulasztottakát. A napi eseményeket ugy érezzük, felesleges felsorolnunk, hisz azok egyfelől köztudomásuak, másfelől mire e sorok Bajtársainkhoz érnek, minden bizonnyal tulhaladottak. Amikor e sorokat irjuk a pekingi kormány elutasitotta az UNO "tüzbeszüntetési" javaslatát, azonban a külügyminisztériumokban megoszlanak a vélemények, hogy az elutasitás tényleges-e vagy sem. A fontolgatások távolabbi problémák felé vetülnek. Az ázsiai háboru kiszélesitése kétségkivül módot adna az Egyesült Nemzetek terhét hordozó Amerikának, hogy Kinában bevethesse a Koreában nem használt és nem használható fegyvereit. A másik oldalon viszont egy elhuzódó ázsiai háboru óriási erőket kötne le és gyengitené a Nyugat főel-lenállási vonalának: az európai védelemnek kiépitését. A döntés ismét Moszkva kezében van. Tőle függ, hogy valóban nagyarányu háborut akar-e a távolkeleti területeken, melynek során felmorzsolhatná a nyugati erők jelentős részét, vagy megelégszik a részleges anyagi, de annál nagyobb mérvü idegfelőrléssel. Annyi bizonyos, hogy a szinte elkerülhetetlennek látszó összeütközés időpontját mindkét fél igyekszik elhuzni.

Amily mértékben érthető és világos a Nyugat törekvése az időnyerésre — hiszen minden percben felkészültebben és biztosabban nézhet szembe a Szovjet támadással — anynyira ködös és érthetetlen az oroszok azonos magatartása.

Truman elnök a 82. kongresszus megnyitása alkalmával nyiltan megmondotta: ha Európa és Afrika a Szovjet kezére kerül, Amerika pusztán a potenciális megoszlás által menthetetlenül ki van szolgáltatva a bolsevizálódásnak még akkor is, ha az ellenség soha

adottságot, holnapután talán már haderejével is defenzivában szorulhat. A felvonuló erők lassan kiegyenlitődnek, a Szovjet számszerü fölényét kiegyensulyozza és leküzdi az amerikai és nyugateurópai, minőségi hadiipari potenciál.

Miert nem támadt eddig a Szovjet? Két évvel ezelőtt nemcsak katonailag, de pszihológiailag is legyőzhette volna Európát. Izolálhatta volna Amerikát, megvalósulhatott volna a Lenin-tétel, mely a kapitalizmusok elsorvadásáról szól. Mi tartotta vissza a Szovjet diktaturát, melynek a háboru meginditásához minden politikai és jórészt anyagi eszköze a kezében volt, amikor Amerika még a roosevelti illuziókban ringatta magát és a kommunista 5. hadoszlopok mindenütt akadálytalanul dolgoztak? Mi tartotta tehát vissza attól, hogy kihasználja az adott pillanatot s mi hajtia ma, hogy még mindig versenyt fusson az idővel? Ha a választ keressük nem szabad felednünk, hogy az orosz rendkivül fejlett pszichológigai érzékkel rendelkezik. Ez történelmi hagyománya, melyet bolsevista köntösben is ápol. Gondoljunk csupán arra, hogy milyen pokoli ravaszsággal végezte el a belső hóditás művét az általa megszállt területeken az emberi lélek csorbulásáinak és gyengeségeinek ismerete révén. Hogyan válogatta össze a lelkileg sebzett és jellemgyenge embereket a vezetésre, hogy az általuk elkövetett hibák és jellemtelenségek örvén ragadja magához nyiltan a hatalmat, miközben a tömegek józan aggályait bámulatos ügyességgel sikerült elaltatnia, s mire azok valóban magukhoz tértek és rájöttek a velük folytatott szörnyű és hazug játékra, már a durva hatalom birtokában kényszerithette őket engedelmességre. Ez a pszichológiai érzék talán az, mely visszatartotta a Kreml urait a csábitó cselek-

Moszkvában nagyonis tisztában vannak azzal, hogy rendszerük saját birodalmuk határain belül is gyenge lábakon áll. Tudják, hogy kizáróan az éhség pokoli eszközével kényszerithetik engedelmességre tömegeiket, mely tunya és bárgyu, de ha egyszer a zsilipek valahol felszakadnak, fékezhetetlen. Ilyen gátszakadást okozhat a háboru és ugy véljük nyugodtan mondhatjuk, hogy a bolsevista rendőrállamban csak egy háboru okozhatja. Tudják, hogy az MVD minden terrorja ellenére kétszázmillió ember szabotálja akaratukat. Kétszázmillió ember, akitől elvették az élet értelmét, elvették az egyéniséget.

De bölcsen tudja a Kreml azt is, hogy a vasfüggöny és az orosz határ között ma kényszerűen éljenző milliók az első pillanatban

désével. Nem bizonyos, de lehetséges, hogy ilyen szempontok tartották vissza a Szovjetet a számára megadott nagy lehetőség kihasználásától. Hogy ereje biztos tudatában nem hagyta volna ki a világ meghóditásának tényleg megadott lehetőségét, több mint valószinü. Hogy erkölcsi szempontok sem gátolták, ahhoz sem fér kétség. Miért fut tehát versenyt a Szovjet mégis az időért?

Ha európai aggyal gondolkozunk, ugy két szélső megoldás adódhat a Szovjet számára: vagy támad és megkisérii a győzelem lehettőségeit a jelenlegi még mindig kedvező helyzetben kihasználni, vagy levonva a konzekvenciákat, még ma, hatalmi tulsulya birtokában, igyekszik mihamarabb megegyezésre jutni az egyregyorsabban felvonuló és felkészülő Nyugattal.

A kiismerhetetlen orosz lélek azonban ugy látszik más megoldást keres. Moszkva tisztában van azzal, hogy a háboru végső kimenetele felette kockázatos addig. amig nem sikerül megszereznie az atomfölényt. Az időnyerés egyik motivuma valószinüen ez. Ha az atomgyártásban akárcsak egyensulyi helyzetet sikerül teremtenie Amerikával, ugy adva van számára a támadás lehetősége. A másik esetleges motivum sokkal szélesebb távlatu. Ha Moszkva a hidegháboru során tulfeszitett hadigazdálkodásra kényszeriti a nyugatot és a döntés előtt néhány pillanattal messzemenő koncessziókat téve megegyezik vele - hosszu távan csatát nyerhet a háboru kockázata nélkül. Ezt a gondolatmenetet, ugy érezzük, kissé közelebbről kell megvilágitanunk.

Közismert, hogy az orosz politikának kettős főcélja van: az egyik a szláv imperializmus kiterjesztése a szláv lakta területekre, a másik a világ bolsevizálása. A második világháboru az addig izolált Szovjet számára mindkét téren óriási eredményeket hozott. A pánszláv eszme megvalósult, ma minden szláv nép orosz hegemónia alá került. A világbolsevizmus terén is jelentős lépésekkel jutott előre. Keleteurópát erőszakkal bolsevizálta és Azsiát nem is tekintve, világszerte erősen penetrálta a tömegeket. Ha tehát a háborus gazdálkodásra teljesen áttért Nyugat számára hirtelen beköszönt az a helyzet, hogy nem kell háborut viselnie, a milliókat foglalkoztató hadiipar és milliókat fegyverben tartó hadseregek leszerelése következtében olyan óriási gazdasági megrázkódtatás következik be, mely sokkal sulvosabb, mint valamely háboru utáni, mely megedzi a tömegeket a terhek és nélkülözések hordozására. A kapitalista világ valóban a legsulyosabb válságba kerülhet és a munka és állás nélkül maradt milliók elkeseredettségét kihasználva a "békementő" Szovjetnek könnyű aratása lehet. Még abban az esetben is, ha a Szovjet részről tett engedmények odáig is mennének, hogy peldául Keleteurópáhól vigz.

mert bármily erővel nyilvánuljon is ott a kommunista- és oroszellenes hangulat. Moszkva a "demokrácia" jegyében megtarthatná elit pártszervezeteit s még e meggyőtört tömegekre is páratlan hatással lenne a háboru elkerülése és a felszabadulás kettős boldogsága, amit ebben az esetben vitathatatlanul a Szovjetnek köszönhetne. Mennyivel nagyobb hatást gyakorolna azonban egy ily magatartás a nyugati világ tömegeire, mely azt látná, hogy valóban a "nyugati imperializmusok" akarták a háborut és a Szovjet volt az, mely "önzetlen konceszsziói" révén megmentette az emberiséget a beláthatatlan katasztrófától. Ugyanebben a pillanatban mérhetetlenül megerősödne a belső helyzet Oroszországban, lehullanának Nyugat nyilt és rejtett blokádjai és a Szovjetben a nyugati ember számára elképzelhetlen alacsony igények kielégitése mellett - prosperitás indulna meg ugvanabban a pillanathan. amikor a kapitalista világ a gazdasági átállitás nyomasztó problémáival, a kerékvágásukból kivetett és munkanélküli emberek beláthatatlan tömegeinek problémáival kellene küszködjék, akik hálásan és várakozásteljesek fordulnának Moszkva felé.

Nagyon is lehet, hogy ez a gondolatmenet nem helytálló és az események egészen másképen alakulnak; lehet, a diktaturák örök törvénye érvényesül és a permanens forradalom is felfalja gyermekei után önmagát. Azonban ez is egy lehetőség s talán nem helytelen, ha napjaink forgatagában minden lehetőségre figyelünk és mindenik ellen vértezzük magunkat.

Csak egy jóval későbbi kor történetirői lesznek megmondhatói annak, mi miért történt vészekkel és riadalmakkal telt napjainkban. De már ma érezzük, hogy sokkal többről ván szó, mint hatalmi érdekek összeütközéséről. Uj világ születik s mi a szülés fájdalmait és lázait érezzük. Ma csupán sejtéseink vannak arról, ami holnap már ideál és bizonyosság lesz: a vérben és szenvedésben született ujabb kor. De rajtunk, élő embereken mulik, hogy a 2000 éves keresztény kulturközösségünk pompás ujjáéledése vagy egy uj, a mi porainkon felépülő barbár világ erőszaka következzék, mely talán csak századok multán nyul majd ismét vissza az emberiség örök értékeihez.

Ha ezekből a távlatokból kiindulva szemléljük napjaink zavaros és rohanó eseményeit, némi bizakodással tölthet el a nyugati kulturkörhöz tartozó népek ébredése, mely anyagi és szellemi fegyverek kovácsolásában nyilvánul meg.

A versenyt az ldőért futják. A Szovjet, hogy szétmálasszon, a Nyugat, hogy megizmosodjék. A győztés az a fél lesz, aki a másikat megelőzi. Az ultima ratiohoz a háboru eszközéhez akkor nyulnak, ha az erők és folyamatok azonos időpontban egyenlitőd-

A VASFÜGGÖNY KÉT OLDALÁN

AZ EMBERANYAG ÉS ANNAK KATONAI KIHASZNÁLÁSA

EROVISZONYOK:

AZATLANTI UNIÓ ALLAMAI

WENTER OF CHIRD WEEKING					
ORSZAG:		H.*) KIZUTHATO BÉKEHADO SZA	SZTALYOK		
NORVEGIA	3	3	1 -		
DANIA	- 5	5	1		
HOLLANDIA	7	7	2		
BELGIUM	7	7	2		
ANGLIA	50	50	5		
FRANCIAORSZ.	44	44	5		
OLASZORSZAG .	44	44	5		
PORTUGALIA	5	5	3		
NEMETORSZAG	48	48			
USA: (MEGSZA'LIO)			3		
MINDOSSZE	042	947	07		

A SZOVJET VAZALLUSALLAMOK

ORSZAC:	LAKOSSÁG LÉLEKSZÁM MILLIÓKBAN		MEGLEVO OSZTALYOK MA
LENGYELORSZAG	24	24	30
CSEHSZLOVÁKIA	12	12	16
MAGYARORSZAG	9	9	12
ROMANIA	16	16	18
BULGARIA	8	8	20
ALBANIA	1	1	2
OROSZ (MEGSZALLO)		3 N. S. C.	30
MINDÖSSZE:	70	70	128

TAPASZTÁLÁTI SZÁM, MÉLY SZERINT MINDEN IMILIÓ. LAKOS UTÁN EGY BÉKEHO. KERETEI TARTHATÓK FENN

CSENDÖRNAPRA:

CSENDŐRÖK A KÁRPÁTOKON

Naplótőredékek az Ungvár-i cső. tanzászlőalj 2. szd-ának hadinaplójából.

1944. öszétől kezdve, amikor a keleti áradat megközeltiette a Kárpátok hágótt, sok ezer csendör rohamsisakkal cserélte jel a tollas kalapot s beállt a Honvédség sorai közé, hogy testével védje a Haza szent földjét. Amikor a Haza ugy kivánta, egymásután sorra kerültek a Nagyvárad-i és Ungvár-i tanzászlóaljak, az Aknaszlatina-i, Bárca-i, Debrecen-i, Miskolc-i, stb. csendör századok és idövel az örsök, szárnyak és osztályok kivont legénységei. Nagyvárad-nál csö. örsparancsnokképző iskola törzsörmesterekből és örmesterekből álló századai rohamoztak és hulltak el egy szálig. A Verecke-i szorosban az Ungvár-i tanzlj. két szd-a tartotta fel a szovjet tulerőt felmorzsolódásáig. A Csepelsziget-en támadó szovjet tömegeket a Galánta-i csendőr zlj. verte vissza. A budai vár tömegsirjaiban közel 3000 csendőr alussza örök álmát.

Ez a nehány adat bizonyitja, hogy a m. kir. Csendörség megtette a kötelességét a Hazával szemben.

1944. október 6.

Élvezem a ragyogó őszi nap sugarait. Kissé fáradt vagyok, mert most érkeztem vissza Budapestről. Bucsut venni voltam Szüleimtől, megfürödtem mégegyszer utoljára a Tiszában, bucsuztam a szöke mosolygó folyótól, ahol diákéveim alatt annyi szép nyarat töltöttem. Előttem van Édesanyam őszhaju, könnyesszemű, de bizakodó alakja, amint utoljára csókolom meg a kezét s utána beülök a gépkocsiba, hogy a por eltakarja integető, áldott kezét... A bucsu emlékei kavarognak előttem, alig hallom tiszttársaim beszélgetését. Rövidesen felállok s elbucsuzom a fiuktól. Lefekszem kialudni az ut fáradalmait, ki tudja mi következik?

A csengó hangja ébreszt, az órára pillantok: 5 óra. Lakásom előtt a napos csendőr áll feszes vigyázban s megszólal: "Föhadnagy Ür alázátosan jelentem riadó!" "Toldy szds. ur azonnal kéreti

a Föhadnagy Urat."

Belépek a zlj. parancsnoki irodába és kiváncsian tekintek a távollevő parancsnokot helyettesítő vitéz Toldy százados urra. "Na Karcsi, meleg napok következnek. Idenézz, itt a távirat!" E szavakkal fogad.

"Csö. tan. zlj. pság-nak Ungvár. Tábori pósta... 1944. Okt. 6. A tanzlj. összes fegyverével, löszerével, 3 napi élelemmel és fözöládákkal felszerelve helyezkedjék menetkész állapotba és várja a csapatszállitó gépkocsik érkezését. Menetirány: Munkácson, Szolyván át Polena-ig. Ott keresse a 13. ho. eligazitó közegét: A legénység a kocsikról ne szálljon le. 1. hds. pság."

Felkiáltok: "Ez a Szovjet hds. elleni bevetés lesz!" Toldy százados ur igenlően bólint.

23 h 30 I-kor végre motorzugást, erős morajlást hallunk. Belép a kapuügyeletes csendőr s jelenti, hogy a gépkocsi oszlop megérkezett. "Sorakozó! Sorakozó!" zeng a kemény parancs a hatalmas folyósókon. A csendőrcsizmák köpögásától reng az épület. A gépkocsioszlop parancsoka egy gk. zászlós jelenti, hogy 10 csapatszállító gépkocsival megérkezett s azonnal indulni kell. Felhívja a figyelmet, hogy Szolyván tul erős partizán veszéllyel számolhatunk s készüljünk fel közeltámadásra.

A zlj. sorakozik, a kürtös elfujja az imát... Az alvó város csendjébe beleharsog a csendőrök bucsuja. Némán tiszteleg 260 frontra induló csendőr. Ághy ezredes ur, Pálfy alez. ur, Gyárfás és Dávid századosok személyesen jöttek el katonaszerencsét kivánni. Jólesik ez a féltő bajtársi szeretet, ahogy körülvesznek bennünket az elválás pillanatában.

Felrakom a rohamsisakot, utolsót tisztelgek a visszamaradó bajtársak felé, felzugnak a mótorok, s az oszlo p elindul. A gk. vezetőtől érdeklődöm a helyzet felől. A honvéd őszinte választ ad: "az oroszok tulerövel támadnak s nincs mágyar tartalék. Föhadnagy urékat is bevetik ellenük."

1944. október 7.

Éjfel után néhány perccel a vaksötét éjszakában bucsuzunk Ungvártól. Hüvös az éjszaka, az egyik cigarettát a másik után szivjuk a vezetővel. Munkácsig nincs veszély. Nyugodtán ülünk és figyeljük a gyengén megvilágitott müutat. Egy-egy sebesültszállitó gépkocsi hajt el mellettűnk néha. Nemsokára átfutunk Szolyván is. Néhány égő gépkocsit előzünk, itt-ott halottak hevernek az uton, a partizánok tényleg működtek az éjjel. Végre feltűnik Polena. Az eligazitó közeget az asztalnál ülve találjuk a szobában. Egy honvéd főhadnagy az illető s közli a parancsot: "Hajtsanak tovább százados urék Vezérszállásra, a 13. hop-hoz." Elmondja még, hogy már többszor érdeklődtek távbeszélőn megérkezésünk felől. Baj lehet elől, mert-egész éjjel türelmetlen telefonbeszélgetés folyik és a hadosztályparancsnokságon senki se feküdt le ma éjjel.

Az oszlop elindul. Teljesen kivirrad lassan, a világosság elönti a hajnali ködben uszó fenyveseket és sziklás hegyormokat. Mellettünk vöröskeresztes gépkocsik hajtanak el. Szörnyű hideg van, borzongás futkos bennem, szinte belebujok a meleg motorba. Félhatkor végre feltűnik Vezérszállás. Sok eitőernyős honvéd pihen az út mellett. Egy ejtőernyős tiszt vidáman integet. A forgalom-

épületbe, a kis szobában hatalmas térképasztal mellett találjuk a ho. pk-ot dr. vitéz Hankovszky Gyula vőrgy urat és vezérkari főnökét Boróczy Dénes vk. őrnagyot. Sürü cigarettafüstben. köpenyükbe burkolózva vártak bennünket. Látszik rajtuk, hogy több álmatlan éjszaka van mögöttük.

Mindketten külön térképet kapunk s átvéve az irásbeli parancsot azonnal olvasom: "2. csö. szd. a 7./II. zlj. pk-nak (Micskey alez.) alárendeltségében (Kecsere 844) védjen a Ruski vrch 684. magp., Scerbin 622. magp. vonalában. Av. és tü. támogatást a 7./II. zlj. pk. ad. Tulerejű elg. támadás esetén D-i irányban halogátva vonuljon be a 7./II. zlj. pk. védkörletébe. X. 6. 23. h. Hankovszky vörgy".

Tájékoztatás céljából egy darabig elkisér bennünket a vk. főnök. Csendőreink gépkocsikon szorosan követnek bennünket. Most Forgó hadnagy ül az első kocsin és kézzel-lábbal érdeklődik a kapott parancs felől. Mutatok keletre és géppisztolyom csövét is arra forditom. Gyurka tapsol

s ujjong, sisakját lóbálja.

Néhány km-el odébb megállunk, a csendőrök is kiszállnak. Az ut mellett ismét ejtőernyősök pihennek, egy honvéd feláll s odajön hozzám, akkor ismerem meg Pajor Gyurkát, a szolnoki szinházgondnok fiát. "Mi az Gyurka, Te ejtöernyös lettél?" – kiáltok rá, a fiu mosolyog s büszkén mondja "még pedig a javából!" Kezet rázunk s máris megyünk tovább gyalog Boróczy őrnagy urral.

Az őrnagy ur egy utkanyarban, ahol szétválnak a hegyek, eligazit bennünket. A terepen mutatja a parancsban szereplő támpontokat, majd röviden hozzáfüzi: "Arról van szó fiuk, hogy a Honvédség most rendezkedik be az Arpád-vonalban. A nagy veszteségek miatt ez nem megy olyan simán. Rátok s az ejtöernyösökre azért van szükség, hogy a nagy szovjet előretőrést megakadályozzátok s biztositsátok a honvédek berendezkedését, mert ha az ellenség betör az Arpád vonalba, akkor már szabad előtte az ut." Ezután visszatérünk a zlj-hoz, az őrnagy ur elbucsuzik, órájára néz s távozó autójából még visszaszól: "Siessetek!"

Sürget az idő s máris adom a parancsot: "2. szakasz elövéd! Csatároszlop, szakaszonként 50 m

távköz! Induli!"

Magam a főcsapat éléhez csatlakozom. Hosszura elnyult szd-om már a "senki földjén" menetel. Már nem érzünk fáradtságot, figyeljük a szemközti hegyvonulatokat, ott kell megállitani az oroszokat, talán már ott is vannak... Nyirfakeresztes, kicsi hősitemetők mellett vezet el az utunk, fenyősor szegélyezi őket. Itt világháborus hősök, apáink és bajtársaink csontjai porladnak együtt. Tisztelgünk a néma siroknak s megyünk tovább. Kidöntött telefonoszlopok hevernek az ut szélén, itt-ott tüzérségi és aknalövedékektől származó gödröket találunk. Útelágazáshoz érünk, mi elkanyarodunk jobbra Felsőverecke felé, az 1. szd. továbbmenetel Alsóvereckére. Integetünk egymásnak, mig el nem takar a hegyvonulat. Fejünk felett már süvitnek a gránátok, folyik a kölcsönös tüzérségi párbaj.

Lassan feltünik Felsőverecke tornya, néhány perc mulva a faluban vagyunk. Egy erős rajjal átfésültetem a falut, közben a szak. pk-okat magamhoz rendelve eligazitást tartok. Forgó hadnagyot a géppuskás szakasszal a Scerbinre küldöm. Csányi zls. a 2. szakasszal a Ruski vrch t szállja meg. Fekete főtörm. Timsor községben elállja a szorost. Szabó főtörm. szakasza század tartalék. Forgó hadnagy határozottan s elevenen intézkedik, bizakodóan az élre áll, csak két terepkutatót

küld maga előtt s elindulnak az ismeretlen hegycsucs felé...

A fejünk felett fütyülő aknák közé uj hangok vegyülnek. Hatalmas csattanások. Az oroszok már bennünket célozgatnak. A tartalék szakasznak azonnal elrendelem a beásást. Rádióval hivjuk a testvér szd-ot. Toldy százados közli, hogy erős aknatűz alatt állanak s az orosz gyalogság már a falu tulsó szélét támadja.

Az orosz bennünket is egyre erősebben aknáz. Ignácz tizedest lövészgödrében telitalálat érte. Szegény fiut darábokra szaggatta az akna. Géppisztolya felismerhetetlenségig széthajlott. A többieknek semmi bajuk sem történt. Első halottunk számára sirt ásatok a templom oldalánál. Ignácz próbacsendőr tizedes halála mélyen meghatott, de nem sok idő jut ezen töprengeni. Veszett puskatüz és kézigránát robbanások hangját hozza felém a szél. Hüvösödik a kis kárpátaljai faluban, ahol ezer évvel ezelőtt Árpád apánk először pihent meg.

A csatazaj főleg a Scerbin felől közeledik. Embereim lövésrekészen figyelnek a ködös hegycsucs felé. Egyszer csak 5 sebesült csendőr vánszorog abból az irányból felém. Egyiknek karja, másiknak lába átlóve. Harmadik haslövéssel tántorgott idáig. Csupa vér letépett ruhájuk. Kovács pro.

cső. tizedes jelenti, hogy Forgó hadnagy elesett.

Megdöbbenten nézek a szenvedők sebesült arcába s kérem, röviden jelentse mi történt odafönt? Kovács tizedes megszólal: "Neki indultunk a hegynek. Utközben semmi különös nem történt. A csucs közelében kezdtek aknázni az oroszok, de még akkor sem volt semmi baj. A hadnagy ur ment elől. Váratlanul géppisztóly-tűz szólalt meg a csucs sziklái közül s a hadnagy ur összeesett. A következő pillanatban ismét felállt, szájából folyt a vér, s ugy kiáltotta "Hajrá, utánam!" Megindultunk a sziklák felé. A géppuska hosszu sorozatokat tüzelt s mi rohamoztunk. A hadnagy ur futás közben ujból összeesett, Ő volt legelől. Kézigránátokat dobva megrohamoztuk a sziklás részt. Többre én sem emlékszem, csak arra, hogy orosz halottak közt tértem magamhoz. Szakaszunk rohama sikerült, a tetöt elfoglaltuk."

1944. október 8.

mert borzalmas aknatüz zudul az erdő szélére. Az aknák fejünk felett, az ágakon robbannak. Iszonyu csattanásokkal kisérve szilánkok ezrei és leszakitott ágdarabok kopognak rajtunk. Amennyire csak lehet lapalunk a földhöz. Néhányszor megismétlődik az aknasorozat, majd megszünik a pokol. A veszteség elkeseritő. Kiss Ernő szkv. elesett. Kiss szakaszvezető, aki tegnap Forgó hadnagy halála után olyan hősiesen viselkedett, vezette a szakasz harcát és visszavonulását, követte szakaszparancsnokát az égi uton. A nyakát vágta át az aknaszilánk. Kiss szkv-t is eltemetjük. Bajtársai földet huznak mozdulatlan testére, szuronnyal turják az avart, ásr nem fogja a köves földet. A sirra rárakják rohamsisakját. 16 hónapi hadiszolgálata volt máe ennek a derék fiunak, megjárta a Don-i frontot, Kisezüst Vitézségi éremmel tért haza, alig pár hónapja került a csendőrséghez. A kötelességteljesítés mezején elesett fiut hiába várják az ősz szülők

Egyik tüzszünetben odamászok a szomszéd gyalogos szd. parancsnok harcálláspontjához. Kölcsönös örömmel mutatkozunk be. Fiatal, szőke ceglédi fiu. Elkeseredve mondja, hogy az utóbbi két hét alatt százada 25 főre csökkent. Ma is volt 10 halottja és négy sulyos sebesültet pokrócha csavarva ép az imént küldetett hátra. Mindezt főleg az akna csinálja, Nyugodtan

szivja cigarettáját, beletőrődött sorsába, öreg frontkatona, nem ismeri már a félelmet.

Elbucsuzom Kovács főhadnagytól, visszakuszom embereimhez. Utközben néhányszor meg pihenek a gyalogosok vonalában. Szakállasak, fáradtak, mozdulatlanul fekszenek az árok mellvédjén s néznek az ellenség felé. A háboru minden szenvedése leri róluk. E derék alföldi fiuk zokszó nélkül viselik a roppant fáradalmakat, csupa veszély az életük, de ők leszámoltak mindennel. Olyanok, mint a gépek. Kitartanak a végsőkig s ha kell oroszlánként támadnak és hősként halnak meg. Egytől-egyig. Gondolataim száguldanak: örök elismerés a gyalogságnak. A hátország elképzelni nem tudja azt a roppant áldozatot, melyet ezek a fiuk az otthon nyugodt életéért, a nemzet becsületéért hoznak.

A nap letünőben van, kezd hüvös lenni a Kárpáti rengetegben. A sziklahasadékokból géppisztolytüz hallatszik. A bolsi előőrsök ismét tapogatóznak, szivárognak. Hamarosan felfedezzük a lopakodó sötét árnyakat, rengetegen vannak, mintha az egész erdő megelevenedett volna ...

1944. október 9.

8 h körül megkapjuk a visszavonulási parancsot. Bevonulási cél Zákány-fürdő község az Árpád vonal mögött. Á menetoszlopba fejlődött zlj. mögött én is felállitom felére apadt századomat. Elszomoritó a kép. Forgó hdgy. szakaszából 10 csendőr maradt. Fekete főtörm-éből 10, Csányi zls-éból 13. a tartalék szakaszból 22 csendőr van együtt. 63-an maradtunk összesen, a hiányzók elestek, megsebesültek, vagy eltüntek. 3 nap elkeseredett és változatos harcal után 50-% os veszteség.

Egy ejtőernyős főhadnagy bajtárssal megyünk egymás mellett és erős ütemben szidjuk a bolsit. Hol előttünk, hol mögöttünk vág be az akna, de nincs megállás és az utról sem lehet letérni, mert alá van aknázva. Egy kis falun vezet át az országut. A ruszin lakósság kétségbeesetten kuporog a falak és gödrök védelmében. Sok ház és csür lángokban áll, az orosz ide is aknázik. Egy csoport asszony a rohamsisak ellenére megismer bennünket és bánatos hangon mondják "Isten áldja csendör ur."

A messzeségben végre feltűnik a betonerőd. Az öröm meggyorsítja lépteinket, fáradt tagjainkba uj erő költözik. Komoly erődrendszer áll előttünk. Lerántjuk a rohamsisakot s lengetve üdvözöljük a honyédeket. Friss erők, borotvált arcok, mindenfelé álcázott lövegek, géppuskák találhatók.

"Ide már jöhet a bolsi," mondom ejtőernyős kollegámnak.

1944. október 10.

8 h körül begördül vonatunk a Szolyva-i állomásrra. Eligazitó közeg vár. Micskey alez. ur zlj-a azonnal Polenara indul s onnan bevetesre kerülnek. Szomoruan bucsuzom a honvédektől. Megszerettük őket a balsorsban, összeszoktunk a közös harcban. Összeszorul a torkom, mikor Micskey alezredes ur és tisztikara előtt tisztelgek. "Isten Veled fiam" szól vissza a lassan elindülő gépkocsiból.

A hadosztálypság-i törzsirodában az egyik asztalnál ül Boróczy vk. orgy. ur. Örömmel jelentkezem nála is. Feltünően csendes és szomoru. Kérdésemre elmondja, hogy a Déli-Kárpátokon átkelt Szovjet hadsereg a román árulás következtében elfoglalta Debrecent s a szovjet páncélosok már Nyiregyházát támadják. A hir az arcomra fagyasztja a szót s annyit tudok mondani: "Szörnyűség." Az őrnagy ur legyint kezével e ezzel bucsuzik: "Ne gondolkozz, el kell szánni magunkat a végsökre." (Boróczy vk. őrnagy a Kárpátok védelmében hősi halált halt. H. U. megjegyzése).

A faluban megtaláljuk málháinkat, melyet a testvérszázad néhány embere őriz. Szinte elsirjuk magunkat, amikor halljuk, hogy Sarudy Laci hősi halált halt. A testvérszázad elkeseredett küzelmében 40 csendőr baltársunk ésett el. Ďobos és Nagy főtörzsőrmesterek aknaszilánktól sulyosan megsebesültek. Legendát meséltek Tarjáni Bertalan szakaszvezetőről, aki kézigránát és géppisztoly közelharc során raja élén tört a vörösök által megszállt vonalba és a véres közelharcban 84 oroszt küldött rajával a másvilágra. Sulyos sebesüléssel szállitották kórházba...

Lassan leszáll az est, a fáradt század pihenőre készül. Ungvár óta először kerülnek le a Kárpáti sziklákon elrongyolódott csendőrcsizmák... Csányi zls-sal ott ülünk köztük. Szótlanok az emberek, de mi se beszélünk. A nyitatt naitaaitáhan hámulink az diszakát. Idánkant tamnán-

Koreai haditapasztalatok és Europa védelme

Ez a cikk a szárázföldi erök fejlesztése mellett tör pálcát és látszólag ellentétben van a mult számunkban megjelent "Korea esete bizonyítja" cimű tanulmánnyal, amely azt fejtegette, hogy "A hadászatt gyözelem utja a világ légterének korlátlan uralma révén áll nyitva."

Lényegében mindkét tanulmánynak igaza van. A fegyverkezésben is sulyt kell képezni, mert különben még a leggazdagább ország hadipotenciálja is szétforgácsolódik. Kétségtelen, hogy az USA-nak égy megfelelő méretű szárazföldi haderő mellett geopolitikai és hadiipari adottságainál fogva elsősorban egy mindent elsőprő hadászati légierő kifejlesztésére kell törekednie. Ez viszont logikusan maga után vonja azt, hogy az ugyancsak szükséges szárazföldi erő zömét, a koaliciós partnereknek, igy elsősorban annak a Nyugateurópának kell adnia, amely mindkét világháboruban közel 300 hadosztályt vetett harcba. Az USA hadászati légiereje csak akkor biztosíthatja a végső döntést, ha a Szovjetnak nem sikerül szárazföldi tulsullyal Nyugateurópát lerohannia és ezáltal meglévő emberanyaga mellett olyan gazdasági és ipari erőforrásokat biztosítani, melyek kiegyenlítik az USA-val szembeni jelenlegi anyagi és technikai hátrányát.

A Koreában lejátszódó hadműveletekről sajnos csak a napilapok hasábjairól tudunk nemi képet alkotni. Nehéz kritikát gyakorolni olyan katonai ténykedésről, amelyben az ember saját maga nem vett részt, illetve nem ismeri teljesen az adottságokat. A sajtó és egyéb hiradások a katonai helyzetnek megfelelően nem fukarkodnak a kritikával, de még ezek között is kiemelkedik a több európai rádió adóállomás és napilap által átvett cikk. Ez az egyik vezető török lapban napvilágot látott cikk éles birálatot gyakorol a koreai UNO haderő harcával kapcsolatosan.

Megállapitja, hogy az UNO csapatai a kinai ellentánadás következtében "tervszerütlen vad visszavonulást hajtottak végre," noha ezzel a kinai támadással számolniok kellett, tehát nem érhette sem a vezetést, sem a csapatokat meglepetésszerüen.

Azt irja a török kritika, hogy a kinaiak számszerű fölénye sem volt olyan nagy, mint ahogy azt hirdetik. Megállapítást nyert, hogy Koreában 1950. november végén tényleg akcióba lépett kinai csapatok ereje nem haladta meg a 250.000 főt. Ezzél a haderővel szemben az UNO csapatok legalább 150.000 emberrel rendelkeztek és olyan lehengelő légi-és anyagi fölénnyel, hogy fenti adottságok mellett a tervszerű ellenállást meg kellett és meg lehetett volna szervezni.

A hősiesen küzdő török csapatokat ért fájdalmas veszteség következtében azt a kérdést is felveti a török szakember, hogy miert ép a török dandárra háritották ismételten az utóvéd szerepét? Arra a török dandárra, amelynek nem voltak gépesitett szállitó eszközei, tehát gyalogosan kellett a visszavonulást és az utóvéd harcot végrehajtania akkor, amikor a halogató harc kimondottan gyorsan-mozgó, azaz motorizált egységek feladata.

Azt a végkövetkeztetést vonja le a szerző, hogy az "USA nak igazi katonanemzetté kell válnia, ha a bekövetkező világmérközésben sajátmagát és a demokratikus világot meg akarja védeni. Ehhez a könetelményébes kell idemitmen

Minden kritika csak akkor helyes, ha az épitő és pozitiv szellemű, vagyis ha az abból vont következtetéseket hasznosítjuk a jelenre és a jövőre. A jövő pedig, amely mindennél fontosabban itt áll előttünk: Európa védelme, ami egyben a keresztény kulturvilág életét vagy halálát is jelenti.

A fent ismertetett, tapasztalatokból az alábbiakat kell megállapitanunk:

1.) Az erkölcsi erő, mint a harc megvivásának elsőrendű tényezője még ma is — az anyag, a technika uralmának világában — döntő tényező. A korszerű felszerelés mellett az erkölcsi erő nagysága határozza meg a haderő ütőképességi fokát. A korszerű harckocsihoz kell a bátorsziv, amely azt előrehajtja. Lehet a géppisztoly és kézigránát helyett szuronyos puskával is győzelmet kivivni, ha kezelője átérzi amiért harcol, harcolni akár és mer meghalni.

Az európai védelem megszervezésének most folyó vitáiban elsősorban azt kell figyelembe venni, hogy melyik érdekelt nép milyen erkölcsi erőt rejt magában a harc megvivásához. Ezen elv alapján az Atlanti Szövetség nemzetei mellett előbb-utóbb elkerülhetetlenül tekintetbe kell venni nemcsak a német, spanyol, stb. nemzeteket, de a bolsévista elnyomás alatt élő népek nyugatra szorult katonal erejét is. Ezt a számszerüleg nem nagy, de helyi ismeretelnél és elszánt küzdeni akarásánál fogva annál értékesebb erőt nem nélkülözleti a Nyugat.

2.) Koreában bebizonyosodott, hogy a katonai döntést a légi- és tengeri erők nem biztosithatják kizárólagosan, a harc megvivásához elkerülhetetlenül szükség van magas erkölcsi erővel biró száraztöldi csapatra. Ezen belül is a gyalogosé és a páncélosé még mindig a döntő szó. A fölényes légi és tengeri haderő megkönnyiti ugyan a legfelső vezetés cselekvési lehetőségeit, de területet elfoglalni, megtartani és főleg az ellenség haderejének megsemmisitésével a hadászati döntést biztositani csak a korszerű szárazföldi haderő tudja. Sajnos ez a kérdés jelenleg az európal védelmi rendszernek

3.) A koreai UNO haderő sikertelensége nem magyarázható kizárólag az ellenfél tulerejével. A nyilvánosságra hozott adatok szerint még kétszeres tulerővel sem támadt az ellenség. Pedig elfogadott szabály és tapasztalat, hogy tartós védelmet is kell és lehet háromszoros tulerő ellen is vállalni. Bebizonyitotta ezt a II. világháboru harcai folyamán a magyar csapatok küzdelme is. A Karpátokban, Tordánál éppugy, mint Budapestnél. Guderian vezerezredes haditapasztalatait ismertető nem rég megjelent könyvében kifejti, hogy korszerűen felszerelt német csapatokkal, háromszoros szoviet tulerővel szemben vállalja a támadást és ötszörös bolsevista tulerővel szemben a sikeres vedelmet.

A koreai balsikerek egyik okát talán a "tulmotorizálásban" kell keresnünk. Az agyonmotorizálá gyalog-seregtest tulságosan nehézkes, nagyon ragaszkodik gépjárművéhez és az uthoz és éppen ezért állandó bekerltéseknek és elvágásoknak van kitéve. Szervezési kérdés ez, ahol a motorizálásban is meg kell találni és tartani a helyes mértéket. Az európai védelemre tekintetbe jövő erők szervezésénél figyelemmel kell lenni arra, hogy a technikai felkészültség és fölényes tüzfegyverek biztositása ne menjen a mozgékonyság és a terepen való alkalmazhatóság rovására.

4.) A koaliciós katonai vezetés természetéből adódik, hogy a nagy szövetséges rendszerint feláldozza kevésbbé felszerelt és gyengébb küzdőtársát, hogy saját erejét a végső döntés érdekében kimélje. Ez a magatartás nem olyan logikus, mint amennyire fájdalmas. Ez történt a magyar csapatokkal is Voronyeznél, ahol a 3. magyar hadtest hősi kitartásával biztositotta a tőle É-ra lévő 2. német hadsereg viszszavonulását; ez az 1. magyar huszár hadosztályal a Varsó-Minszk i beton ut mentén; ez 1944. őszén a Kárpátok előterében, ahol a 16. és 7. gy. hadosztályok biztositották,

zömük feláldozásával a Lembergre történő német visszavonulást és ez történt az egész magyar történelemben, ahol Európa szivesen hagyta a magyart vérezni.

A koaliciós háborunak ez a legnagyobb gyengéje és ez a kérdés az európai védelem felépitésének is egyik igazi próbaköve. A koaliciós katonai vezetés megszervezése akkorhelyes, ha annak minden résztvevőjét a teljes egyenranguság érzete hatja át: felkészültségben és áldozathozatalban egyaránt.

É ppen ezért nehéz elképzelni olyan szervezési megoldást, amely vegyes nemzetiségű seregtestekbe szándékozik a nyugateurópai egységeket felállitani. Egy olyan hadosztályban, amely egy francia, egy német és egy harmadik nemzetiségű harcegységből állana – eltekintve a nyelvi nehézségektől – előbb-utóbb kitörne az ellenségeskedés márcsak azon is, hogy melyik egység vivja az "utóvédharcot."

Az európai védelem rendszerében ez a követelmény annál is inkább végrehajtható lesz, mert a legfelsőbb közös vezetés a szervezés, felszerelés és kiképzés egységesítésre törekszik.

A vasfüggöny mögötti népek nyugatra szorult katonái szemszögéből a fentiekből arra a következtetésre kell jutnunk, hogy Európa védelmében minden érintett nemzet katonai erejét be kell állitani, ha erkölcsi ereje, harcolniakarása arra alkalmassá teszi.

E kis népek harci erejét is a létszámuknak megfelelő saját zárt kötelékben kell idejében összevonni.

A Nyugatnak legalább most az utolsó. 24. órában félretéve minden multbeli ellenszenvet és előitéletet, magas erkölcsi erővel rendelkező igazi katonatömbbé kell kovácsolódnia, ha saját magát és a nyugati kulturvilágot meg akarja menteni.

ÉRADONYI.

Német titkos fegyverek

A németek a Versailles-i szerződés katonai határozványait már a Weimar-i korszakban kijátszották és 1933-tól, Hitler hatalomra jutásától kezdve pedig nyiltan fegyverkeztek. Rövid idő alatt Németország számbeli- és anyagi fölénye kirivóva vált szomszédai között. Ez a fölény biztosította kezdeti sikereit az 1939–40-es években. Oroszország legyőzését 1941-re tervezték, Leningrad-és Moszkva birtokbavételével. Leningrád ostroma a vörös katona szívósságán megtört, "Tél tábornok" pedig a Moszkva elővárosába betört páncélosokat állitotta meg. Japán nem ellensulyozta Amerikának a háboruba való belépését és igy 1941. végén Németország az egész világgal találta magát szemben.

Ettöl fogva a német vezetés előtt világossá vált, hogy a háboru végső kimenetele kedvezötlenné fordult. A számbeli és anyagi fölény ellensulyozására egyetlen megoldásként uj hatásos harceszközök bevetése jöhetett tekintetbe. Az 1942-es Stalingrád-i kudarc csak fokozta az uj eszközök alkalmazásának szükségességét.

Igy születtek meg a titkos fegyverek.

Legtöbbjük terve még a háboru folyamán elkészült, de megvalósításukra és tömeggyártásukra nem maradt már idő. Az egész német ipart, sőt az egész hádvezetést át kellett állitani. Ez utóbbi jelszáva az időnyerés lett, hogy a titkos fegyverek elkészülhessenek és működésbe léphessenek. Kezdetben az ni taktika bevált és minden talpalatnyi terület utolsókig való védelme időt biztosított a titkos fegyverek gyártására. A szövetséges bombázások, a belső szabotázs és a hosszura nyult kisérleti idők következtében, a csapatok minden hösi helytállása ellenére sem sikerült az uj fegyverek alkalmazásához szükséges 8-10 hónapos időt biztositani. 1944. végétől kezdve a német vezérkar vészkiáltása "időnyerés" volt, Amint látní fogjuk nem egészen alaptalanul. A titkos fegyverek egyrésze 1945. március-áprilisára. zöme pedig egy-két hónap mulva tömegbevetésre kész lett volna. Š hogy mitöl szabadultak meg a Szövetségesek az utolsó 24. órában, annak megitélését e rövid ismertetés után az olvasóra bizzuk.

Elég, ha idézzük Marshall tábornok "Report" (magyar nyelven "Igy győztünk") cimű könyvében mondottakat: "Nemzetünk legkomolyabb válságainak egyikéből menekült meg. Az ellenség majdnem

A német titkos fegyverek félkész állapotban a Nyugati Szövetségesek, illetöleg a Szovjet kezébe kerültek. Továbbfejlesztésükkel és bevetésükkel egy uj háboru esetén biztosan számolhatunk és ez adja meg az alábbi ismertetésnek érdekességét.

TENGERALATT JÁRÓK

Sebezhetetlen tengeralattjáró.

A tengerek uralmának döntő jelentősége ebben a világháboruban is változatlanul megmaradt. 1940 juliusában a német hadvezetés invázió helyett Anglia lassu megfojtását határozta el, amelyet a tengeri blokáddal akart elérni. Ezzel vette kezdetét az angol-német tengeri párbai. Kezdetben a német U. hajók diadalmaskodtak és 1942-ben az elsüllyesztett angol hajók tonna tartalma elérte a havi 800.000 br. tonnát.

1940-44 időszakban készült kb 1300 német U. hajó két alapvető tipusa az U-7. és az U-9. volt. Mindkettő a felszini hajózáshoz Diesel a merüléshez pedig elektromotorral müködött. Gvenge oldaluk a csekély merülési mélység, a kis merülésbeni hatósugár (150 km.) lassu le-ill. felmerülés volt. Erre alapozták az angolok a "tengeralattjáró torlasz"-t, melynél sűrű repülő járőrözéssel a felmerülni kénytelen tengeralattjárót felderitették és lebombázták. Az Ú. hajók táplálására berendezett ellátó szigetek (üzemanyag, élelem, lőszer) elsüllyesztésével pedig megkisebbitették az U-hajók működési sugarát. Ezek a rendszabályok 1943. elején szinte teljesen megbénitották a tengeralattjárók működését.

A németek uj tengeralattjáró tipus kihozásáig a problémát a "Schnorkel" berendezéssel oldották meg, amely lehetővé tette merülésben is a Diesel-motor hasnálatát. Az uj U-21. tengeralattjáró még kétmotoros - Diesel és elektromos - de elődjeivel szemben merülési mélysége 300 m. akció-rádiusza merülésben 500 km, sebessége ugvancsak merülésben az eddigi 7-9 helyett 19 csomó, hatósugara pedig 30.000 km.

Az uj tengeralattjáróból 1945.májusában egy tucatnyi állt készen bevetésre és a következő hónapokban 180 került volna ki a gyárakból.

Láthatatlan tengeralattjáró.

1934-ben fedezték fel német tudósok bizonyos kémiai reakciók által felszabaduló energia jelentőségét. Ezen az elven alapulnak Walter fizikus láthatatlan U. hajói, a Walter hajók.

Egyetlen mótorjuk egy kémiai turbina, mely ugy a felszini, mint a merülésbeni nayigáláshoz a szükséges hajtóerőt adja. Ez a megoldás a szinte korlátlan ideig való merülésbeni navigálást biztositotta innen a "láthatatlan" elnevezés.

1945.májusáig csak néhány model készült el, a gyártás még nem indult meg. Forradalmi jelentőségű voltára jellemző, hogy sebessége merülésben is meghaladta a 28 csomót.

Egyéb ujdonságok.

Az U. hajóhad elkészüléséig egyszerübb eszközökkel igyekeztek a németek a hiányokat pótolni. A kétszemélyes "Seehund", a kéttorpedós zsebtengeralattjáró 500 km-es hatósugárral és 60 m-es merülési mélységgel. A Szövetségesekre nagy veszélyt jelentő,,zsebtengeralattjáró" csak 10 héttel a háboru vége előtt került kis számban bevetésre. A németek 1945. évben 1000 db gyártását irányozták elő.

A Marder egyszemélyes torpedó csak kezdetben játszott jelentős szerepet. Tulajdonképen két egymásfölé helyezett torpedó, ahol a felsőben a kezelő és a motorok, az alsóban a lövedék van. A célt 100-200 m-re megközelitve a kilövéskor a kabinos rész helyben marad, maid motoria segitségével a támpontra igyekszik vissza. Előnye, hogy a célt láthatatlanul közeliti meg s igy kiváló támadó fegyver.

A "V" FEGYVEREK.

A reakció elvén alapuló fegyverek égóta ismertek. A kinaiak a lázadó hunok ellen, az arabok Konstantinápoly ostrománál az industörzsek a gyarmatositó angolokkal szemben használták. Marmont, Napoleon egyik tábornoka már egy évszázaddal ezelőtt nagy jövőt jósolt e fegyvereknek, mondván, hogy azé lesz a siker, aki a rakéta rendszerű fegyvereket martalaldan failantani fania 1044 innina 12 An

Anglia földjére s ezzel ujra életrekeltek a reakciós meghaitásu fegyverek.

Uzemanyaga benzin és a levegő, melvnek keverékét kezdetben egy elektromos gyertya gyuitia. Később ez magától, a kettő érintkezéséből következik be, vetése külön berendezéssel

Gazdaságos fegyver, 3 tonna szerkezettel 1 tonna robbanoanyagot visz a célba. Hatását kétfélekép ellensulvozták: 600 km-óra sebessége folytán vadászgépek a levegőben tették ártalmatlanná, vagy a kilövő helyeket bom-

Csekély pontossága eredményezte pilótás változatát. A vezető mintegy repülőgépet a cel felé iránvitia a robbanótestet, ott-zuhanásba állitja, maga pedig ejtőernyővel leugrik. 1942-ben Anna Reitsch a hires német pilótanő vezette kisérleti célokra az első V-1-et.

Uzemanyaga metanol és süritett oxigén, vagyis a levegőtől független autonom fegyver. Robbanoanyaga 1 tonna amatol. Vetése beton alapról merőleges irányban történik. 25 km magasságba hatol igy fel, majd lassan köriv. illetve parabólába hajlik át röppályája. Hangfeletti sebességü, 1550 m-sec. Hatótávolsága gyakorlatilag 350 km.

Kivitelezése igazi technikai remekmü. 22.000 alkatrészből áll és gyártásához több, mint 4000 munkaóra szükséges. – Kiváló tulaj-A németék állandóan tökéletesítették. Önműködő célbavonzóval látták el (a hő illetőleg fény érzékenység segitségével), pilótát ültettek bele, akit kellő pillanatban kabinostól együtt automatikusan kirobbanttotak a rakétából.

A V-2. kiváló tulajdonságai folytán egész sorezat titkos fegyver kiinduló pontját képezi. Számos kisebbitett formáját a legkülönbözőbb célokra tervezték. Ezek közül csak a .. Wasserfall" nevü kisebbitett és az ellenséges repülők leküzdésére szánt példányát emlitjük meg.

,,V-3.", ,,V-4.", ,,V-5."

V-3 elnevezés alatt az óriási Berta-ágyukat értették. 120 m hosszu csövű ágyu, a lövedék a csőben fokozatosan éri el végsebességét. A Pas de Calais-ban az inváziókor 50 ilven löveg volt beépitve. Becslések szerint a tervezett lövegszámmal naponta 10.000 lövedéket zudithattak volna Londonra. Ha a németek ezt az uj fegyvert idejében alkalmazták volna, London ma csak romokban létezne.

V-4-nek keresztelték a V-1. pilótás változatát.

A V-5. viszont a V-2. és annák egy vizszintesen repülő változatának keveréke, amellyel donságai folytán védekezés ellene alig van. - Németországból az Ural-i gyárakat tervezték bombázni.

TÁVVEZÉRELT BOMBÁK.

A reakció elvén alapuló fegyverek számos alkalmazást találtak. A harckocsi elháritásra használt Panzerschreck és Panzerfaust közismertek. A harckocsikat is ellátták rakéta berendezéssel, melynek segitségével a vendégmarasztaló orosz sárból is könnyedén kiláboltak volna a Tigris-ek. Legeredetibb alkalmazásuk azonban a "száguldó bombákban" nyer megvalósitást. Céljuk az ellenséges repülők leküzdése és a német felségterület bombázásának megakadálvozása lett volna.

..X. Sorozat."

Ebbe a csoportba 7 fajta száguldó bomba tartozik. Ezekből azonban csak az X-4. került ipari gyártásra. Kisérleti központja Magdeburg volt. (Szoviet Zona)

A bombát repülőgép szállitotta és földi, valamint légicélok ellen kerülhetett bevetésre. 6 km hosszu elektromos vezetékkel összeköttetésben maradt a repülőgéppel, amely ennek segitségével holtbiztosan irányitotta célba. 1000 km-óra fölötti sebessége révén az ellenséges repülőnek a kitérést lehetetlenné tette.

Ez a fegyver igen komoly gondot okozott volna a szövetséges légierőnek épenugy, mint az X-7., amely a harckocsikat tizedelte volna

"Henschel-298. bomba."

Aztomatikus Radar-vezérléssel működik, kilövése után az ellenséges repülő hangja, mint mágnes a vasreszeléket vonzotta magára a

lett volna. A kisérletek 1945 februáriában értek véget, ipari gyártására már nem került

"Pillangó."

A "Schmetterling" Wagner professzor találmánya és a távvezérelt bombák kétségtelen legsikerültebb példánya. Földről és repülőgépből vethető, két kisegitő rakétával ellátott száguldó bomba. Gyors (1000 km.-óra) jólvezérelhető, nagy hatósugaru (32 km.) 15.000 m magasságig hatásos fegyver. Elhihető, hogy Wagner professzor életével vállalt garanciát arra, hogy minden "Pillangó" biztosan leszedi a neki szánt repülőgépet. Pilótás változatát is kidolgozták, szériában 1945. áprilisában kezdték gyártani.

"Rajna leánya."

Két egymás fölé helyezett rakéta; melyet a földről vetőállványról lőnek ki. Sebességét három részben éri el. a hátsó rakéta az első kilövése után ejtőernyővel esik le.

A "Rheintochter" jó találati valószinüségét az R-3-ban azzal fokozták, hogy Radar vezérléssel látták el. Egy oszcillográf vetitő vásznán megjelent az ellenséges repülő és az R-3-nak repülő utja. A kezelő kényelmes beton óvóhelyről, rádióvezérléssel vezethette a rakétát a repülőnek.

Ez a megoldás a légvédelem forradalmositását jelenthette volna és egyik legfőbb oka volt, hogy felelős német vezetők még az utolsó percekben is reménykedtek a végső győze-

BAJTÁRSI ÉLET

A ZRINYI ALAP

Tajékoztatásul közöljük a Zrinyi Alap kezelési szabályzatának lényegesebb elvi rendelkezéseit:

A Zrinyi Alap az MHBK. törekvéseiben a dologi kiadások anyagi támasza.

Forrásal: Zrinyi adó, Hadak Utjan fennmaradó számainak eladási ára, minden kiadvány értékesítésének ősszege, bajtársak önkentes felajánlása, jelvényárak többlete, azaz a BK-en belül elérhető jövedelem egyrészt, másrészt pedig a Zrinyi alapot támogató magánszemélyekből megalakitandó "Zrinyi Alap Baráti Köre" tagjainak felajánlásából befolyó összeg. Különállóan kezelendő. Minden befizetés a Központ, illetőleg a főcsoportok pénztárához történik. A bevétel és kiadás nyilvántartására egyszerű pénztárkönyvet kell vezetni. A tételeket

eredeti mellékletekkel kell igazólni.

Bizottsági gazdálkodás és ellenőrzés alá tartozik. E célból az MHBK, központjában és főcsoport-

jainál intéző és éllenőrző bizottság alakul.

Az intézőbizottság a Központ és a főcsop-ok műnkavállalóiból alakul. A központi ellenőrző bizottságban két tagsági helyet a főcsop-ok vezetői közül, másik kettőt a bajtársak közül kell betőlteni. A főcsop ok a Központra vonatkozó szabályok figyelembe vételével 3-3 tagu ellenőrző bizottságot alakitsanak.

A központi ellenőrzést félévenként kell foganatositani, melynek észrevételei és eredménye jegyzőkönyvbe foglalandók. Az elszámolást felmentő záradékkal kell ellátni, melynek a Hadak Utján legközelebbi számában történő kihirdetéséről az ellenőrző bizottság elnöke gon-

A Zrinyi Alap központi ügyvezetője a BK. Közigazgatási Csoport Vezetője.

ROVID HIREK

Vitéz Gödry János vezérőrnagyot január 11-én Bregenzben kisértük utolsó utjára. Örökre eltávozott feledhetetlen bajtársunkat az egész magyar kolónia jelenlétében Vasváry József altábornagy-bucsuztatta.

Az Ávo. ügynökök által meggyilkolt Kovács Attila főhadnagy halálának egy éves évfordúló-ján a BK. Központ megkoszoruzta hősi

halottunk sirját.

A párisi Szent Vince konferencia magyar csoportjának előadás sorozata keretében Homonnay Elemer bajtársunk a horvát katolikus egyház mai helyzetéről tartott előadást. Az előadáson, amelyen Megay Károly volt országgyűlési képviselő bajtársunk és az apai ágon magyar származásu Méhes Imre horvát ujságiró is felszólaltak, Marin Tadin és Dr. Spanics Miratuli vezetésével a horvát emigráció több vézetőszemélyisége is megjelent. Az előadás a magyar-horvát barátság értékes megnyilatkozása volt.

A Magyar Menekült Munkások Egyesülete Parisban "Honvédest" keretében hódolt a magyar katonaeszménynek. Radványi András elnök megnyitó szavai után. Simon Jenő a Belvárosi Szinház volt tagja Gyóni Géza "Csak egy ejszakára"... cimű versét szavalta el. Tarnay Sándor bajtársunk mélyen szántó előadás keretében, Zrinyi Miklós gondolatai nyomán az örök magyar katonaeszménynek áldozott. Radványi András magyar katonadalokat énekelt, Kis Lajos Ady Endre "Felszálott a páva" c. versét szavalta. Gácsér Imre volt tábori lelkész a magyar katonát, mint kereszténységünk védelmezőjét méltatta. Kupán János bajtársunk egy börtönben meghalt katona bajtársához irt elégiáját szavalta el.

A Szent László bajtársak ausztráliai csoportjuk adományából a karácsonyi ünnepek alkalmából 3 munkaképtelen európai bajtársuknak összesen 600. – Schillinget kitevő

készpénz-segélyt nyujtották. "Az ősi ház" cimén, a belgiumi Magyar Szinjátszók egész estét betöltő szinművet mutattak be. Történik Magyarországon 1949ben. Szovjet megszállás alatt. Az ősi házról szól, melynek-faláról az orosz hóditó nem verte még le a keresztet. A magyar csaladról, a mindennél erősebb és ellenállóbb bástyáról, a magyar lelkiség cseréptetők és nádfedelek alatt meghuzódó védelmi állásairól. A brüsszeli bemutatót a MHBK. brüsszeli főcsoportja védnöksége alatt rendezték.

Az Archivum Hungaricum anyagát rövidesen Spanyolországba szállitjuk. Ismetelten felkérjük Bajtársainkat, hogy a birtokukban lévő archivum anyagot (szabályzatok, térképek, hadinaplók, irattárak, levelezések, katonai vonatkozásu emléktárgyak, zászlók, stb.) a főcsoportvezetőknek, illetőleg a BK. Központnak (Archivum Hungaricum, Innsbruck. 1. Postfach.) mihamarabb beküldeni szivesked-

ienek.

Keressük: vitéz Kubisy Béla rendőrfőfelügyelőt és Tóth István ht. gyalogos századost. 1907. augusztus 22-én Poroszlón született, 1947. május elején hurcolták el az oroszok lakásáról.

Timonti Michael Charles and Michael Chia

"Ország nincs már de magyarok még vannak!"

elmeztetés!

Az utóbbi időkben, az emigrációs erők megbon ikalmas hireket vetnek be a köztudatba. k lyen hir a Magyar Harcosok Bajtarsi Közös ek erőteljes amerikai szervezkédését okolja, aviselt magyarok nem johetnek az

nden: komoly alapot nelkülöz, valótlan éle őlen rágalmazás:— A MHBK az USA ban 49. o e ber 2-an lépett a nyilvánosság elé. A re-rála a is-erre az időre esik. Viszont a-katona s e a evándorlását 1949, augusztus havában álli Egyébként pedig nemcsak a magyarokra, okra, a lengyelekre, a jugoszlávokra stb. k nák átszállításának tilalma.

mmission veze je 1950. junius 9 en oda kozott hogy a katonaviseltek ügyében a vég ntes megtortent és eszerint a katonaviseltek tnak az USA ba

ajtářší lapot 5 centért küldök ert nem tud fizetni, annak

0, ny mdában készült havilap eleget tehessünk."

váltotta fel -Ujságunkat továbbra is ingyen küldjük es aki annak koláségeinek fedezésére hozzájárul, küldeményét vagyi Központunk cimére továbbitsa (MHBK Archivum Hungaricum, Innsbruck 1., Postfach, Austria) vagy hozzám júttassa el

A multban laplinkat korlátolt példányszámban kantam s ezért nem tudtam minden Bajtarsnak kül deni...Aki azonban lapunkra igényt tart, részére a jövőben elküldöm a HADAK UTJAN t.

X. Egyik Bajtársunk leveléből:

"A személyi adatokat azzal a hozzáfűzéssél közlóm, hogy Feleségem is széretne a szentcélu Bajtarsi Közösség tagja lenni: Egy eljövendő fegyveres felhasználás ésetén adottságalhoz képest, hasznos se gitő tagja tudna lenni a felszabadító erőnek. Habar nem magyar származásu (szintén a rabszolgaságban tartott Litván haza szülöttje), házasságunk elmült hat esztendeje alatt; igaz magyarérzésű honasszony. nyá vált. Hat nyelven beszél magyar litván ángol lengyel, német és oroszul. Amennyiben a felvétele megtörtént, kérém részére is a Jélvényt elküldeni

Ha hiv a Hazá, ugy határoztunk, hogy kicsiny gyermekünket, egyik ismerős, nemes szivű magyar cesaládnál helyezzük el és együtt indulünk az utolsó onamia, pogy a vallait, szent kotelességűnknek

Baltársi szeretettel:

MAGYAR HARCOSOK BAJTARSI KÖZÖSSÉGÉNEK

the second second second	CANADA CONTRACTOR	TENERS OF STREET	MAN INCHASE PROPERTY	Commence of the second	President To Park
	7.00	1	The second second		的政治理论是于一种社会
		Commence of the Commence of th		化工作。由于"社会"。	The state of the s
944	14.	F/0	des ridde parenting of	Transfer . See Leave	مستحمل والمالية والمالية
	The State of the State of the	A STATE OF THE STATE OF	10.00	THE WAY AND THE PARTY OF THE PA	market and the state of the same
	A STATE OF THE STATE OF	22.00	生态等的变形的	Control of the second of the	
Contract Con			AND THE PERSON OF THE	7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Secretary of the second
	The state of the s	to the second	St Italy St.	The state of the s	tice of the fire
TO SERVICE THE PARTY OF THE PAR	CHARLES WAS COME	10 To		BEAT STREET	THE COURSE OF THE PARTY.
32 24 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	of the same of the same	100	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A STATE OF THE PARTY OF	1.50
dere side at		4 4 4	ter in the second section.	Appropriate the same of the sa	22 22 20 20 20 20 20 20 20 20 20 20 20 2
地理域中的	Carlo de Carlo de		15/21/2004		的影響等的特別的影響
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	CALL CALL CALL	用证明 证据	1500		经产品的 经产品的
		一种理论的特色的人	Service Control of the		
	and the second second second	ADMINITED BY	Charles and Contact	Carried Strawns	removed services in
STATE OF THE PARTY		STATE OF STATE			To see the second second second second
	BISTING MINERAL WINES.	contra de sens			有效的现在分词的
	Acres to the second second	V 12 (1985 - 1987)	5 1 2 4 7 7 7 4 7		
**************************************	Will the same of the same of	The state of the s	and the second	Carrier of Party and the second	The second secon
公司的	110000000000000000000000000000000000000	主的特色以外	4 14 8 14 14 14		THE RESERVE OF THE PARTY.
			TO A PART OF STREET	Control of the Control of	经有关的证明
			And the second	LANGE OF THE PARTY OF	dr. A. Carlotta
	1 10 11 11 11 11	10 m	TAP RESIDENTALLY	The second second	
THE REAL PROPERTY.		4	会对,该是由100mm的企业	(A) 的 (A)	· · · · · · · · · · · · · · · · · · ·
			150 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4	Known to design (Late Cale
					and Stranger Court in
~ ************************************		A. 在第二条 4 A. Com	Child Carle Service	學可能性 / 多数有效	
	STATE OF THE STATE OF		and with a forest arms	Control of the second	5. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.
			117947	《新聞》的學科主義的 (在20	的数据外的原始的 。25年
7 1 - Fe.z.					2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1
2	The state of the s	ATT TO THE TOTAL OF	40	Charles & Secret Sec.	Arderes .
24 2	A	THE PROPERTY OF LAND	and the second second second second second	ALCOHOLD SENSOR SERVICE SERVICES	and the same of th

Tálék zjatókortévél a U.S.A. te ületén élő Bajtársakn 🔭

E nyomtatvány a ozzánk frkezett általános kérdésekre ad mindenkinek fe

Bajtársak!

HALAS SZIVVEL emlékezünk m boldog népének, különösképpe magyarsagnak és az amerikal agyar segitő szer lanyaink a szétszort m

kin ert nem s elhat zásu lehetővé hagy on Benneteket

fogadott hazánk nálótáboraiban megkinzott mártirjáink az amerikai öreg ben megőszült apaink, a meggyőtört

imm r egy e en eje fogadják saját ebelükre l gerelben, a h i magyar.

Mindennapi imankban adunk halat a jó Istennek, hogy a szabadság földjének éltető levegőjét szívhatjuk és hogy e szábad világban, a rabszolga-sorsba tászítött óházánk megmentéséért tovább dol

Bajtársak! Gondolataitok maradjanak tovább a jeltelen sirokban pihenő, az elmult évtized vérözönében meghali 920-ezer magyarnál

A szibérial inatáltáborokban sinylődő, 350 ezei magyar hadifogoly az otthon börtönelben és intér ködő és a szélrózsa minden tarsak feladata marad, hogy magyarság siralmás helyzetén s

Bajtarsak! Barmeddig is ket az idő, éljetek mindig felkés segunk teljesitésére sor fog ke fialvál, a szent zászlók alatt fo szinéről azt a barbarizmust, mely is fenyegeti, s meliyel szember már kilenc évyel ezelőtt vi

- 4 Barmene metodnel széles e világon Bizakodo szíved mindég hazajárjonj

I. Kivonat Központunk ujévi felhivásából:

Hivunk és várunk minden önzétlen magyart, mert tudjúk, hogy B a hontálan katonák lövészarók demokráciájában—aliol megszünnek és partkülönbségek, ahol mindannyian ésak a hontalanság kopott

11. Tudnívalók a MHBK-ról:

(Collegial Society of Hungarian Veterans)

A-Magyar Harcosok Bajtársi Közösségének itteni rvezetet az U.S. Department of Justice. Washing-D.C. 1949 ev folyamán 601. szám alatt re-Mivel pedig az USA népe irant rendithetetggel es halával viselkedünk, továbbá, mert manyat etőrvényeit és demokratikus társadalmi ásalf (teljesen magunkévá tettük: működésünk atóság részéről a legkisebb kifogás sem me-

Feladatunk yaltozatlan

bolsevizmus elleni küzdelemben számbanagyarok, nyilvántartása,

Cara tarsak telekozuatasa folek a vas ivon tul torteno katonal esemenyekrol,

3. a rászoruló magyarok szociális megsegitése.

Amennyiben az arra hivatott tényezők iket látják, tisztességesen kivegyük részünaza Telszábadításában, hogy a magyar népa jorabbi elete biztositására a nyugati értelememokratikus állami berendezés alapjait

politikával nem foglalkozunk, gyűléseket ak kagdijat nem szedünk, igazolványokat adilnk-ki - Semmiféle politikai drányhoz vagy inashoz nem tartozunk. A MHBK a Foldágában törvényes szervezettel rendelzáma pedig meghaladta a 12 ezret és liggonyon kivut a legerősebb emigrációs

Almiezendő ügyek aspartraszállás után :

A ban rendőrségi bejelentési kötelezettség

Dhet munkaba. Ezért a megerkezett

icznoweniye i datab mairt jenykeppel kell yissza senki ne kerjen. S na jlyent megis vett fel, azt az godnakto patrnel jejorgasa matt. 3 gollár bejize első kerésetébbi fizesse vissza fizi kívánja a magyar la knellotta kervényázot éskültétére behlyják, ami. Lisztesség () e. ankolotta kervényázot éskültétére behlyják, ami. Lisztesség () e. ankolotta kervényázot éskültétére behlyják ami. Lisztesség ()

A First Paper majdnem azokat a jogokat bizto . sitja, mint a polgárievél. Természetésén a választól jogok gyakorlását nem.

Az USA-ban a közoktatás, ingyénes, Az esti is kolák rendszeres lajogatásával az angol nyelvet min denki elsajátithatji, sőt a legmagasabb iskolákat is elvégezheti. (A mpzeumok latogatása és a könyv tárak használata sintén ingyenes.) -

Aki megérkezéje után hat hétig az "Alien Regis tration Receipt Card" ot, a zöldszinű arcképes igazol ványť nem kapta meg, egy levelezőlapon kérje a D. P. Commission tol, Washington 25., D. C. = Az er kezés napja és a hajó neve feltüntéténdő.

A D. P. törvény értelmében a megérkezetteknek félévenként jelentkezniök kell. Az erre vonatkozó urlapot "Semiannual report of immigrant Displaced Persons of a D.P. Commission vagy as D.P. kel fogial kozó magyar intézmény; szivesen elküldi.

HASZNOS DOLÓG:

a.) kiváltani a bankbetétkönyvet. Mert igy a nehezen megkeresett pénzt nem lophatják el. Mert a betet kivételét és elköltését mindenki meggondolla. Mert a betetkönyy sok esetben igazolásul szolgál.

b.) a betegségi biztositás rendezése. Mert a társadalombiztositás fokozótt kiépítése csak most folyik és olyan értelemben, mint nálunk az OTI vagy MABI segitsége volt: kevés esetben élvezhető (Az or vos, a kórházi kezelés és főleg a szülés sok pénzbe kerul:) Hogy-leikusmeretlenseg aldozata ne legyen senki, erre vonatkozó tanácsokat az elismert szöciális szervektől lehet kapni.

 c.) belépni az UNION ba. Főleg a szakmunkások élvezhetik annak előnyeit.

d.) belépni az egyházakba és igy a magyar élet be. Az élet nehézségeinek mégoldásában az amerikál magyar társadálmi, illetve szociális szervézetek nem kevésbbé a lelkipásztorok; nagy elismérést érdemelnek. — Minden megérkezett keresse fel-a lelkészét, 'igyekezzen-szerény-és-becsületes-magaviseletével. buzgó hitével: az egyháztagók bizalmát kiérdemeini, gyarokat és segítének rajtuk. Természetésen senki ordolga legyen e kartyat a Social Se ne varja, hogy a részletkérdésekben más járjon el a idministration Board Field Office ban kiker i megsegftendo helyett. A megadott cimekre minden ki személyesen menjen el. hogy a lakást vagy a munvancsak tanacsos, mindjárt a megérkezés kát biztosítsa magának A segitő magyarok drága alisalisi Paper Lielső papirt is kikérni. Afelét penig senkil feleslegesen de végye el Flayekez vonarkozó skervényűriapot: az U.S. Depart zen/minden megerkezett viszonozni a szeretetet, a Justice Immigration and Naturalization kapott segitséget és ézáltal fogunk ésszetőrnt az e ji melősig dementésén saja. A kiállitótt őreg amerikai magyár téstvéreinkkél 🚃 (Kölcsönt

E papir keresenek napjatol szamitott zelus 15. éig kell menyujtani az zelöző ev potedélni ieltevel, dernem kesopo tepolgarlevelet lenet ...adó-bevallását... Caatoini ekell a ... (Witholding State ment? eket, az egyes munkaadok altal kifizetett mun-

kabérek és adólevonások igazolását. — Aki a mi nimális jövedelmet nem érte el, az előző évben le vont adoleteleket visszakapja

A becsületes munka és a takarékosság legyen mindenki feladata. — Munkanelküliseg eseten pedig munkanélküli segélyre csak az tarthat igényt, aki áz előző évben dolgozott és a minimális jövedelmet meghaladó kereset után adózott.

IV. Szociális munkánk:

A megerkezett Bajtársak igyekezzenek assurancet szerezni az odaátmaradtak részére, hogy minél több derék magyar érkezzen az USA ba. Akik segite ni akarnak azok az assurance szerzését ne másra bizzák, hánem saját maguk intézzék el. E téren még uincs nagy nehézség és érezzé kötelésségének minden kierkezett, hogy olyan assurancet küldjön át, mely legalább annyi tagu család kijövetelét és megélhetést biztosítja mint amilyennel ő érkezett ide. Az assurancek benyujtásának határideje rohamosan közeledik, igy hontalanjaink megmentésének utolsó lehetőségéből minden Bajtárs alaposan vegye ki részét. Aki akar, az tud is küldéni assurancet, aki pedig nem küld, az nem is akar küldeni!

Az Ohazában maradt testvéreink megsegítése szintén fentős kötelességünk. Haza jó állapotban lévő használt ruhát és forintet-küldjünk? Azonbai olyan ohazai magyar cimére, aki a köztől jövedélmet élyez (fizetést, nyugdijat, kegydijat stb.) ne küldjünk semmit, mert kellemetlenséget okozhatunk a küldéssel. Ily esetben más cimére adjuk fel a kül-

A MHBK részére eddig felajánlott szociális se gitséget minden esétben nyugtáztam és azt saját költségemen továbbitottam. Igen sok esetben dicséretre méltő volt annak a kevés jövedelemnek a megosztása, melyből megsegítésre küldték el a Bajtársak. Pl. egyik Bajtársunk a mult esztendő folyamán minamennyit megszokött. Az igy megtakaritott cigaret ták árát az év végén egy összegben lutatta el. amely ert mar egy kiados csomagot kaptunk. — Nemreg pedig az egyik Bajtársunk a visszatéritett távályi jövedelmi adójának felét babakelengye formájában. jutatta el szervezetünkhöz.

V. Szervezés:

Ott ahol több Baitars él, létesitsenek a Baftar sak "Bajtárši csoportot". E čelra legalkalmásabbnák mutatkozik az asztaltársaság és a magánlakás.

A csoport vezetése nincs rendfokozathoz kötve A helyzet és a képesség dontik ma el azt, hogy kitől mily feladat elvégzése várható. E térén minden sze mélyi féltékenység mellőzéndő

A csoport, megalakulását a csoport vezetője. hadiözvegyek és-hadiárvák cimét a Bajtársak közö jek velem

Bajtársainktól a következő adatokat kérem:

- 2.) lakcim (a változást kérém közölni);
- 3.) születési év.
- 4.) polgári foglalkozás, szakma: különleges-k
- 5.) volt fegyvernem-és réndfokozat
- 6.) családtagok száma.
- 7.) angol, orosz és egyéb nyelvismeret foka.

A fenti adatok nem minosiihetnek bizalmasnal mert külföldi tartózkodásunk alatt lónéhányiésetben megadtuk/azokat, Megis migayigyasid az adatokat bizalmasan kezelem.

Kérem, hogy-a szervezés költségeit ascsopor vezetők viseljék.

Javasolom a csoportvezetőknek hogy keressék fel a véterán egyesületek helyi vezetőit és igyeke zenek a barátságot kimélyiteni az USA és a magya Bajtársak között.

Minden olyan nyilatkozathoz, mejy az MHBK érinti: Közpentunk hozzájárniása szükséges Minde MHBK nyomtatvány terjesztéséért az USA terikétéi a főcsoportvezető felelős.

VI. Visszatekintés

Sok Bajtarsunk szépen és boldogan éli i A mai nehez viszonyok mellett azonban sok Biltar nak kijut a gondbol is. Ezert kerem a iBait hogyha valamely jelentősebb ésemeny er meg egy labon (Pl. hazassag/születés 22.457) iskolal eredmenyel elomenetel väsy 1922 zolanak halala, sulyos belegseg allas elvesztes Az kromben es a banatban egyarant ösztözül d és ha lehetséges, igyekszünk segíténi é

Azi iz emyzote teme

Mindig fobb és több sszoyletügyil vörös remuralom ránkerőszakolasáert a Kovat Austriaban eit Bajtarsunk meggyikulasai pelda, a rettenetes agresszlóra. Az esetlég első: lépése, a kommunistak szelgöngyőli Azonban ellenük addig (s. wedekezitlink keli) Kêrem a Bajtarsakat fit

oroszországi haditabasztalatál alinti bestiális kegyetlenségektő

Kath.Magyarok Vasarnapja.1951.marc.30. A Magyar Harcosok Bajtársi Közösségének felhivása amerikai tagjaihoz

Felkérem a Bajtársi Közösség férfi és női tagjait, hogy a bolse-zmus elleni küzdelemben Koreában megsebesült amerikai kaák megmentésére vért adni sziveskedjenek.

A véradás ugy történik, hogy a vértadó bajtárs elmegy a Red Fossively) szálvéveténez és ött szándékát bejelenti. A Red Cross-rtésíténi fogja a Bajtárst, hogy milyen időpontban jelenjek meg ért adij. A gyakorlat szerint a kijelőlt időpontban a natósági írvos megjelenik a múszereivel és a Red Cross megbizottja jelen-etében a vért átveszi.

Az USA népe izanti orók hálánk jeléül, kérem a bajtársakat. htgy ininel uzgyobb számban vegyenek részt a veradásban és annak megtorténtét egy levelezőlapon velem is közöljék.

Eszakamerikai megbizott

Translation

Cut out from the Catholic Hungarians! Sunday (4160 Lorain Ave Cleveland 13,0hio) dated March 30. 1951.

Appeal to the members of the Comradeship of Hungarian Veterans in America.

I apply to the members of the Comradeship of Hungarian Veterans to aid the American soldiers wounded in their heroic fighting against Communism in Korea by blood-donation. Register at your nearest Red Cross office.

They notify you when wanted.

To express our deepest thanks to the American people I ask our members to participate in this action as many as possible. Please inform me about it.

U.S.Representative

200-6-12-8

Encl. 7

Másolat. Copy.

UNITED STATES
DEPARTMENT OF JUSTICE
Washington 25.D.C.

WEF: WCJ:hcp / 149-3804

Dec 21 1949.

Mr.Laszlo Agh 334 East 82nd Street New York 28, New York

Dear Mr.Agh:

Re: Registration No. 601

This will acknowledge receipt of your registration statement filed pursuant to Section 2 of the Foreign Agents Registration Act of 1938, as amended. This statement has been given registration No.601 and all correspondence relating to this matter should contain reference to that number.

The statement was received for filing on December 8, 1949 and therefore your first six months supplemental statement will be due within 30 days after June 8,1950. Forms for filing that statement will be sent to you well in advance of the due date.

Sincerely yours,

William E. Foley, Chief, Foreign Agents Registration Section

Encl. 2

200-6-128

Leaders of the CHV.

Central leader:

Maj-Gen Andras ZAKO de Reznek Postal address: Archivum Hungaricum, INNSBRUCK 1. Postfach.

Residence:

Austria-Europe.
Absam near Solbad Hall
Tirol, AUSTRIA.

Deputy leader:

Col Lajos NADAS Postal addres: see above.

Residence:

see above.

US Representative:

Laszlo Dr.AGH
Postal address:PO.Box 724
NEWARK 1, N.J.
NEWARK N.J.-Bigelow 3-12

WHITE BOOK

concerning the status of Hungarian Prisoners of war illegally retained by the Soviet Union and of Hungarian civilian persons forcedly deported by the Soviet authorities

No one shall be subject to torture or to cruel, inhuman or degrading treatment or punishment.

(Article 5. of the Declaration of Human Rights adopted by the General Assembly of the United Nations on the December 10th, 1948 in Paris.)

Published by the PW Service of Hungarian Veterans with the cooperation of the newspaper Hungária

EDITION HUNGÁRIA

Copyright 1950 by Hungária Printed by Hans Holzmann, Bad Wörishofen, Germany From the English edition of this book there were prepared 23 special exemplaires with annexed photostatics of original documents and protocols.

Those exemplaires have been submitted most respectfully and with hopeful confidence to those leaders of the civilized world who have always shown magnificent human understanding and help for the infinite sufferings of prisoners of war.

His Holiness The Supreme Pontiff, Pius XII.

The President of the United States of America, Mr. Harry S. Truman

Prime Minister and First Lord of the Treasury of the United Kingdom, The Rt. Hon. Clement Richard Attlee, C. H., M. P.

The Bundeskanzler of the Western German Republic, Mr. Konrad Adenauer

Prime Minister of Italy, Mr. Alcide de Gasperi

The Minister of Foreign Affairs of France, Mr. Robert Schuman

Secretary of State for Foreign Affeirs of the United Kingdom, The Rt. Hon. Ernest Bevin, M. P.

The Secretary of State of the United States of America, Mr. Dean Gooderham Acheson

The French appointed High Commissioner for Germany, Mr. André François-Poncet

The United Kingdom appointed High Commissioner for Germany, Sir Ivone Augustine Kirkpatrick

The United States of America appointed High Commissioner for Germany, Mr. John Jay McCloy

The Chief of the General Staff of the French Army, General Blanc

The Chief of the United Kingdom Imperial General Staff, Sir William Joseph Slim, G. B. E., K. C. B., D. S. O., M. C., Col. W. York, R. and 7th G. R., Hon. Col. R. E. (S. R.) The Chairman of the USA Army-Navy-Air Force Joint Chiefs of Staff, Mr. Omar Nelson Bradley

The Secretary General of the United Nations, Mr. Trygve Halvdan Lie

The Principal Adviser to Australian Delegation at United Nations, Mr. John Douglas Lloyd Hood

The Principal Adviser to British Delegation at United Nations, Sir Hubert Miles Gladwyn Jebb C. B., C. M. G.

The Principal Adviser to the USA Delegation at United Nations, Mr. Warren Austin

The Rt. Hon. Winston Leonard Spencer Churchill, O. M., C. H., M. P.

The Special Adviser at The President of the USA, Mr. John Foster Dulles

The President of the European Consultative Assembly, Mr. Paul Henri Spaak

The Chairman Board Governors of the League of Red Cross Societies, Mr. Basil O'Connor

The Director General of the International Refugee Organisation, Mr. **John Donald Kingsley**

HERE ARE THE DATA IN NUMBERS:

Number of Hungarian prisoners of war held in the Soviet	
Union	325.000
Number of Hungarian civilians deported to Soviet territory	295.000
Total number of Hungarian, military and civilian, taken prisoner by the Soviet Union	620.000
Deduct repatriated by the Soviet in the years 1945-1948 .	251.000
Deduct persons whose fate is unknown (their previous residence having been in Czechoslovakia, Roumania and Vagoslavia)	150.000
Yugoslavia)	
Total deductible (items 4—5)	401.000
Total not repatriated to Hungary by the Soviet Union	219.000
of these approximately	100.000
Hungarians are still alive and are still held in Soviet camps.	
This book therefore accuses the Soviet Union of having murdered about $ \\$	119.000
persons including prisoners of war as well as other de- ported men, women and children. It further accuses the Soviet Union of continuing to retain, contrary to its treaty	
and the standards of civilized, human conduct more than other Hungarian nationals.	100.000

This book respectfully appeals to the conscience of the world, especially as institutionalized in the UN, to investigate the fate of these 219,000 Hungarians and to take such action against the perpetrators of this past and continuing genocide as is provided for in the UNO Charta.

HERE ARE THE FACTS!

August, 1938

At a personal meeting Adolf Hitler demanded from Nicolas Horthy, Regent of Hungary, that Hungary attack Czechoslovakia jointly with Germany. This overture was refused by Regent Horthy.

September 11, 1939

German Foreign Minister Ribbentropp asked Hungarian Foreign Minister Csáky to permit German troops attacking Poland passage across Hungarian territory. The request was refused by the Hungarian Foreign Minister.

October-Nov. 1939

One part of the Polish troops retreating before the German and Soviet-Russian aggressors fled to Hungarian territory. Hungary granted full protection to more than 100.000 Polish refugees from whom later on more than 70.000 joined the Polish refugee-armies established in the Near East and in Western Europe,

1940

Stalin invited the Hungarian government through the Hungarian Minister at Moscow, Kristoffy, to attack Roumania. The proposal was refused by the Hungarian government.

In Nov. and Dec.

1940

Hungary sent voluntary troops to the aid of Finnland which had been attacked by the Soviet Union.

Beginning from November 1940

French prisoners of war constantly fled from German territory to Hungary. The Germans demanded their extradition. The Hungarian Government refused this and granted the Frenchmen protection and free moving in Hungary till the end of the war.

April 2, 1941

The German Government demanded that Hungary allow the German troops attacking Yugoslavia to march across Hungary. When Count Paul Teleky the Hungarian Premier saw that Hungary was not able to resist the German pressure, he committed suicide as the only overt sign of protest still left to him.

June 22, 1941

The German Minister at Budapest demanded from Premier Ladislas Bárdossy that Hungary declare war on the Soviet Union. The Hungarian Cabinet Council refused the demand, however, three days later, after Germany had repeated her demand following upon a Soviet air-raid against Hungarian territory, war was declared against the Soviet Union.

December 7, 1941

The German and Italien Ambassadors at Budapest demanded in a common note that Hungary declare war on the USA. This was done by Premier Ladislas Bárdossy under pressure. President Roosevelt silently acknowledged the forcing situation, and for months he does not make any suggestion to congress as to proclaiming state of war with Hungary.

March, 1942

Regent Horthy appointed Nicholas Kállay Premier, giving him orders to prepare for the withdrawal of Hungarian troops from the Soviet front, so as to enable to withdraw at an early date from te war.

January, 1943

Regent Horthy personally demanded that the German High Command withdraw the Hungarian troops from the Soviet front. This request was refused by Hitler and when the Eastern front was collapsed at Voronesh 87.000 Hungarian soldiers were taken prisoners by the Soviet.

September 9, 1943

Premier Nicholas Kállay's delegates visited in Turkey, in Switzerland and in Portugal the Allied delegates. By order of Premier Kállay the Hungarian Minister at Lisbon formally offers the withdrawal of Hungary from the war in a suitable moment appointed by the Allies.

February, 1944

The Hungarian Chief of Staff demanded that the German High Command withdraw at once all Hungarian soldiers from the Soviet front and from the occupied territories. At this time there were only 90.000 Hungarian soldiers on Soviet territory carrying out occupation tasks.

As late in the war as at the beginning of March 1944 The German High Command asked permission for transit through Hungary of 3000 trooptransport railroad cars. This request was refused by Premier Kállay.

March 18, 1944

At a personal meeting Hitler demanded that Regent Horthy deliver to Germany all Jews and further that he dismiss the Kállay-government which was not reliable from the German point of view. Horthy refused this and countered with the demand that Hitler permit the immediate withdrawal of Hungarian troops from Soviet territory. Following this meeting Hitler forcibly delayed the Regent's train on the Hungarian frontier and

on March 19, 1944

invaded Hungary with his troops. Minister of the Interior Francis Keresztes-Fischer and the chief of the Regent's military bureau Lewis Keresztes-Fischer, and later Premier Nicholas Kállay as well as many other Hungarian politicians and soldiers were arrested by the Gestapo and taken to German Concentration Camps.

1944

Regent Horthy made another effort to obtain a separate peace and — disregarding all German protests — entrusted general Lakatos to a Cabinet and to continue the negotiations with the Allies.

October, 1944

The Regent sent a personal delegate to Moscow and to Allied HQs in Italy in order to prepare the ammistice.

8

October 15, 1944

The Gestapo arrested the Regent's son. In a broadcast speech the Regent informed the Hungarian troops that negotiations for armistice were going on. The Germans arrested Regent Horthy and brought him to Germany. The Germans continued then delaying actions on Hungarian territory during which time in Budapest alone 40.000 Hungarian soldiers were taken into Soviet captivity. A further 100.000 Budapest civilians were deported summarily to the Soviet Union.

January, 1945

The Hungarian counter-government set up in Debrecen concluded an armistice with the Allies.

Till Apr. 4, 1945

Soviet troops occupied the whole territory of Hungary.

From Sept. 1945 till the end of Dec. 1946 The USA, Great Britain and France released all Hungarian prisoners of war — altogether 280.000 men — who had retreated before the Soviet to the West and had been taken prisoners by the Western Powers.

From Sept 1945 till the end of Dec. 1946 The Soviet Union released 50.000 of the 620.000 Hungarians including prisoners of war and deported civilians who were taken prisoner by the Soviet troops.

From January 1947 till December 1947 The Soviet Union released 110.000 Hungarian prisoners of war and deported persons. (Totaling 160.000 to date.)

From January 1948 till December 1948 The Soviet Union released 91,000 Hungarian PW-s and deported civilians. (Totaling to date 251,000 of 620,000 prisoners held.)

From January 1949 till December 1949 Not one single Hungarian PW transport arrived from the Soviet Union in Hungary.

In 1950

Not one single Hungarian PW transport arrived from the Soviet Union in Hungary.

INTRODUCTION.

Five years ago the fighting in Europe ended but there is today neither peace, nor life without fear. For five years now weapons have not been destroying human lives in open battle in Europe, still human beings continue to be annihilated, invisibly, without any appeal in a far away big, dark empire, in labour-camps and annihilation settlements euphemistically called "hospitals." There is no protection, no shelp, no one to raise his voice. This book wants to break this ghastly silence, it wants to break through the Iron Curtain it wants to break into the rooms of the world's chanceries into the

Percentage of Hungarian soldiers captured by the Soviet Red Army, according to places where captured

chambers of international organizations. This book pleads for justice, when it calls for the freedom of the Hungarian prisoners of war and of the deported, innocent civil persons tossed into modern slavery, into permanent and hopeless captivity.

It is not our task, within the limited range of this work, to deal with Hungary's policy before and during the war, with the military changes and the diplomatic background of the war. Suffice it to say, that it is generally admitted that the Hungarian is not to be blamed for the outbreak of World War II, that she was involved in this war driven by the whirlwind of those same dreadful forces before which larger nations were also helpless.

But it is our duty to reiterate and to emphasize the indisputable historical fact that the Hungarian nation, whose borders were bounded by Hitler's aggressive empire.

resisted with main effort the application upon its soil of the inhuman laws of total warfare. Opposing itself to Hitler's pressure Hungary protected Polish and French soldiers and statesmen who had fled to her territory; she protected the Jews who had fled to Hungary in order to escape the concentration camps; and later she protected the British and American prisoners of war who came under her jurisdiction.

When she was forced to enter the war she maintained, both on the battlefield as well as at home, the rules of humanity and respected the letter and the spirit of all those international agreements which exist to lessen the horrors of war. Moreover she did all she could to shorten the duration of the war.

Neither the Hungarian people nor its imprisoned or ruled leaders can be blamed for the inhumanities which transpired at the end of the war during the German occupation and under the rule of the SS-generals.

Using their own conduct as criteria the Hungarian people naturally expected that Hungarians who fell into foreign captivity would receive treatment similar to what had been granted by Hungary to the allied soldiers taken prisoners by Hungary.

This expectation was fulfiled in the West. In France an association was founded by former French prisoners of war who had found asylum in Hungary. They intervened with their government in the interest of the Hungarian prisoners of war taken prisoner by France. The doors of the French and later, of the British and American PW camps were opened to the Hungarian prisoners of war and

by the end of 1946 the Western Allies had released all Hungarian prisoners of war taken by them totalling 280,000.

So much more tragic therefore appears, by contrast, the fate of those Hungarian soldiers who were taken prisoners by the Soviet

Union and of those Hungarian civil persons, men, women and children, who, as "prisoners of war" were dragged from their homes and taken to the Soviet Union by the inscrutably cruel and capricious "Soviet soldateska". It has been attested by innumerable eye-witnesses including recognized neutral observers that far away from the front, even long after the armistice the Soviet man-hunting commandos carried away thousands of unhappy "civil PW-s" from the streets, from their destroyed homes, from their farms. These unfortunates were impressed into the annihilating network of the Soviet hard-labour camps, a fate much more cruel for them then for others since they arrived destitute defenceless against the attacks of the Russian climate. Hunger, cold, epidemics, a pitiless and wild burocracy the inhuman treatment of a corrupt and murderous police decimated the PW-s and the deported civilians. The millions of men gathered up by the Soviet Union from Central- and Eeastern Europe were scattered at random into the Soviet slave-settlements, of which

Of whom did the PW-masses captured by the Red Army consist?

= soldiers

= civilians

there exist thousands dispersed in the European and Asiatic parts of the Soviet Union. These settlements were given different names:

There were

- 1. Concentration camps,
- 2. Transient camps,
- 3. PW labour-camps,
- 4. So-called "Internment"-camps (hard labour camps for deported civilians of foreign nationality).
- 5. PW hospital-camps (know otherwise as annihilationhospitals).

Contrary to the tenets of international laws concerning these matters, these camps were placed under the control of the Soviet political police, the MVD. Even though the PW camps were nominally in the custody of the Red Army, the actual administration and ex-

ploitation of the available labourers was managed in these camps as in the others by the MVD.

According to the available data, about 119 000 Hungarian men, women and children were annihilated in these camps with barbarian mercilessness and with a terrible disregard for the value of human life, furthermore about 100 000 Hungarians are still helds in this type of slavery.

Their own governments, international organizations have already raised their voices, in the interest of German, Japanese, Italian and other PW-s, in the interest of the Hungarians, the Soviet's more tragic and loneliest captives, however nobody has raised his voice largely because the present Hungarian Communist regime has betrayed them in a mean and cowardly manner. And sadly enough nobody raises his voice in their interest now, five years after the war has ended, even while they are being brought before the courts-martial of the MVID accused of "war-crimes" never-committed, tried without benefit of counsel, without the possibility of defending themselves, most often not even understanding the language of the court and certainly without any hope of justice. The Hungarian Government does not protest for it is with these human lives that the present Bolshevistic regime pays in part for the support it had received from Moscow in seizing the power in Hungary.

Nobody raises his voice for them yet if everybody else is silent the stones will shout. This cry has to reach the conscience of the world. We expelled emigrants, weak though we are present therefore to the world proofs and documents exposing the Soviet system in the treatment of Hungarian captives. Collecting and acquiring these data from the countries behind the Iron Curtain presented almost superhuman difficulties. The sources of information for much of one data are still exposed to the danger of Communist punishment and to Soviet vengeance; for this reason in publishing this book we have had to conceal their names,

The original documents, however, are in our possession and we are prepared to place them at the disposal of any serious international forum.

We cry for help and we are impetuous because we plead for those who are still alive but may soon disappear into the maw of the insatiably gluttonous mass graves of the system.

We demand satisfaction for those innocently annihilated, protection and succour for the families left orphan, punishment for the guilty, and freedom for the captives.

CHAPTER I.

How the terms of the Hungarian peace treaty were eluded by the Soviet Union.

The Peace Treaty signed by Hungary and the USA, U. K., USSR, Australia, South Africa, Canada, New Zealand, Byelorussian SSR, Uknainian SSR, Yugoslavia and Czekoslovakia contains the following dispositions concerning the repatriation of Hungarian PW-s.

TREATY of PEACE
with
HUNGARY, 1947
PART III.
Section II. -- Article 21.

- Hungarian prisoners of war shall be repatriated as soon as possible, in accordance with arrengements agreed upon by the individual Powers detaining them and Hungary.
- 2. All costs, including maintenance costs, incurred in moving Hungarian prisoners of war from their respective assembly points, as chosen by the Government of the Allied or Associated Power concerned, to the point of their entry into Hungarian territory, shall be worne by the Hungarian Government.

At the time that these paragraphs were written and when the Hungarian peace treaty was signed, the Western Powers had already repatriated all Hungarian PW-s held by them, therefore they were no longer directly concerned with the PW question. Consequently not having any positive obligations on this respect, the Western Powers accepted the above language as an agreed test despite its failure to establish any concrete criteria regarding that the repatriation of Hungarians still in captivity occur within a fixed period of time. Even so point 1 of Article 21 does state that the powers detaining Hungarian PW-s and Hungary shall come to a special agreement concerning the repatriation of the PW-s. To this date not a single such agreement has been concluded.

As concerns the Western Powers, however, this was not necessary because at that time already no Hungarian PW-s were held by them.

The Soviet Union, on the other hand deliberately delayed the effectuation of the agreement in order to use this question too, as a propaganda tool in reaching her goals in Hungary,

holding out the promise of repatriation in return for political acquiescence in the acts of Hungary's Communist masters. Beyond this consideration, however, the Soviet Union frustrated the effectuation of the special agreement prescribed in the peace treaty for another reason as well. For, if a fixed termination date had been established the USSR would have had to reckon with the circumstance upon the expiration of the agreed period Hungarian public opinion would have asked a precise accounting of the state of the Hungarian PW-s and deported civilians. And in this case it would have been impossible for the USSR to conceal in what large numbers these unhappy deported people had perished in the camps of the Soviet Union.

Obviously, the preparation of the agreement should have been urged above all by the Hungarian Government since the fate of Hungarian citizens was involved.

Hungary's Communists, however, did not allow any such action and tried to present the PW-question to the Hungarian people in a manner, which pretended there was no Soviet obligation whatsoever in the matter and that it depended entirely upon the Soviet Union's good will as to whom she released and when.

It was implied throughout that the Soviet Union's good will had to be bought with political and economic recompenses.

Culminating the propaganda swindle of the Communist regime concerning the PW question, on May 7, 1947 a delegation of 100 women went to Mathias Rákosi, general-secretary of the Communist Party of Hungary, and asked him to intervene with Stalin in the interest of the repatriation of the Hungarian PW-s. As is customary in connection with such arranged actions Stalin did not refuse the "unexpected" request of his Budapest governor and wired back on May 12, 1947 that in consequence of the "intervention" of Rákosi and the Communist Party of Hungary, he would comply with the request of the Hungarian women, and that he would release all Hungarian PW-s in a short time.

With these tactics the Communists wanted to reach two goals. First an action which was not only natural but obligatory according to military law, international law and the Hungarian peace traty — was to be presented by the Communists as an especially generous gift of Moscow and the "great" Stalin revealing the generosity of his paternal heart, for which the Hungarian people should feel eternal gratitude. But, on the other hand, should obstacles and difficulties

arise about the repatriation of the PW-s, should it slowly become evident that tens of thousands are missing, nobody would dare to object to it nobody could look for the tens of thousands of vanished shadows in the plains of Siberia or in the hard-labour settlements in the vicinity of the Polar Sea because no one must question what the "great" Stalin had promised, the "glorious" Soviet Union must not be bothered by doubts, questions and claims. According to the Communists the promise of the "great" Stalin is worth more than any international agreement.

Thus it transpired that the agreement which was to have been concluded according to Article 21 of the Peace Treaty was never completed and the Hungarian people had no possibility of demanding an accounting for the 219.000 missing Hungarians.

According to an official report published by the US Red Cross, 99% of American soldiers freed from German PW-camps survived captivity, and returned home.

And what fate do Hungarian PW-s have in the Soviet Union 5 years after the end of the war?

= repatriated up to now

= those still staying away or dead

CHAPTER II.

Hungary's PW-losses in World War II.

World War II. afflicted a serious blow to the ethnic strength of Hungary. Not counting those who lost their lives on the battlefield and by airraids Hungary lost altogether 900.000 PW-s and civilian persons carried off as "PW-s" from their peaceful civilian lives by the Soviet Army. This tremendous number amounts to 6.1% of Hungary's 14.700.000 inhabitants in 1944.

Taking into consideration that, according to "The World Almanac and Book of Facts for 1949", the USA with their 150.000.000 inhabitants during the war lost 151.579, and the British Commonwealth of Nations with her 550.000.000 inhabitants 90.844 PW-s (which total loss amounts to only 0.1% of the USA's and to 0.017% of the British Empire's respective populations) it is to be seen that the little Hungary lost from 61 to 358 times as much PW-s as the mentioned two world-powers.

At the time of the surrender nearly one third of this enomnous mass of Hungarian PW-s was detained by the Western Powers, while more than two thirds were taken prisoners by the Soviet Union.

Hungary had entered World War II. on June 26, 1941 at the violent pressure of her mighty German neighbour. Despite this, however, only one army, the 2nd Hungarian army numbering 200.000 men, was sent to the front. Up to January 12, 1943, i. e. the beginning of the Soviet counter-attack, this army had lost altogether 8000 PW-s. The first and only serious loss was suffered by this Hungarian army operating on Soviet territory during the big Soviet counter-attack which began on January 12, 1943, — the so-called Voronesh break through — when 87.0000 Hungarian soldiers fell into Soviet captivity.

Hungary which was not at all interested in bringing further serious bloodsacrifices for the sake of her German neighbour withdrew the remainders of the 2nd Hungarian Army from the Soviet front and up to March 19, 1944 kept only minor occupation forces under arms on Soviet territory. However, this situation changed radically when

Hitler on March 19, 1944 forcibly occupied Hungary with his troops. From this day the sovereignity of Hungary can be regarded as non existant.

At this time the Hungarian shadow-government forced upon the country by the Germans ordered a general mobilisation because the Soviet armies were stand on Hungary's boundaries being already in the foothills of the Carpathians. However, this mobilisation order was carried out only haphazardly and not systematically since Hungary wished to cease her participation in the war as soon as possible. From the time of the battle on the Don till September 1944 when Soviet troops entered Hungarian territory for the first time Hungary lost altogether 10.000 PW-s. By the Nazi coup on October 15, 1944 Hungary was deprived of the last remainders of her independence.

From this time the whole territory of the country became one single battlefield

and during the seven months battle until Hungary's territory was completely occupied by the Soviet army, 150,000 Hungarian soldiers were taken prisoners by the Soviet, 40,000 of them solely during the 50-day siege of Budapest. While the territory of the country was being occupied by the Soviets

Hungarian army units attempting to escape Soviet captivity retreated in a western direction in order to lay down their arms before the armies of the Western Powers. This about 280,000 Hungarian soldiers succeeded in escaping Soviet captivity.

At the time of the capitulation they were all taken prisoners by the Western Powers. However, not every Hungarian unit succeeded in reaching in time German and Austrian areas occupied by the West, so that when the capitulation came, they fell in Soviet captivity. These Hungarian soldiers taken prisoner by the Soviet at the time of the surrender numbered, in Austria 15.000, in Germany 10.000 and in Czechoslovakia 45.000.

Hungary's PW-loss in World War II can be summed up as follows: I. Number of Hungarian soldiers taken prisoner by the Soviet ... a) In USSR and on territories annexed by her in 1939---1940 from June 26, 1941 till January 12, 1943 8.000 from January 12, 1943 till March 19, 1944 87.000 from March 19, 1944 till September 15, 1944 . . . 10.000 On Soviet territory altogether: 105.000 c) At the time of the capitulation: in Austria 15.000 in Germany 10.000 in Czechoslovakia 45.000 Total of Hungarian soldiers taken prisoner by the Soviet 325.000 II. Total of Hungarian soldiers captured by the Total PW-loss of Hungary 605.000 III. Civilian persons deported to the Soviet Union as PW-s 295.000 Hungary's total loss of manpower including PW-s and deported civilians 900.000

CHAPTER III.

Deportation of 295.000 Hungarian civilian persons to the Soviet Union.

It happened three times in the history of Hungary that barbarian peoples — hurled at the country from the East — carried away with them as their slaves defenceless men in large numbers into far countries. As if mankind would not have developed at all; as if nothing would have changed since the methods of conquering practiced by the Tartar-Mongol hordes, by the wild occupation troops of Khan Batu and Ogotay in the XIII-th century; as if European civilization would not have been able to press out from this continent the world of the bashaws and slave-traders, the administrative and economic system of the Ottoman Turks who invaded Hungarian territory in the XVI-th century; as if the educating work of the Christian centuries, the humanism of the XIX-th century, the Red Cross, the League of Nations, the UN would not have existed or would have been in vain.

The Soviet Red Army inundating Hungary

drove hundreds of thousands of Hungarian civilian persons like cattle to the East

as if thereby the Soviets would have wanted to demonstrate that they considered themselves the direct successor of the Russian Golden Hordes, not only geographically but also spiritually at least so far as concerned comprehension of martial law, humanity and the value of human life.

However, it has to be said for the benefit of Khan Batu's hordes and of the Ottoman Sultan's local governors that they, at least, did not proclaim themselves to be the protectors of human rights and liberty and did not call their slave-hunting campaigns the liberation of tormented nations.

Soviet troops first entered Hungary in 1944 and completed the occupation of the entire country by April 1945. While the Soviet official war reports and propaganda permanently spoke about the liberation of the country a

merciless man-hunt went on all over Hungary which, in the middle of the XX-th century, on the territory of a thousand year old nation, nobody would have imagined even in his wildest visions.

Several hundred thousands of civilian persons were deported without any explanation, legal basis or distinction. According to the evidence of a neutral Swiss report a minister member of the pro-Soviet government in Budapest was himself carried away to hard labour. Officials on their way to their office, mothers queuing for milk for their children, workers going to their factories, women ravished by the Soviet hordes, children trembling in the air-raid shelters, indiscriminately all were carried away. In order to conceal this revolting inhumanity a part of the deported civilian masses was subsequently simply denominated PW-s by the Soviet Union.

Below by the use of data of an official newspaper published by the Communist regime of Hungary —

the Hungarian War Invalid and PW Informer — it will be proved that among these alleged PW-s were children of 13—15 who never had taken up arms, as well as old men of 65 who at the most might have been soldiers in World War I.

The official Communist paper admits that there were in one PW-transport among 3000 PWs 580 women of the 960 civilian persons.

The Hungarian War Invalid and PW Informer, published under official Communist leadership appeared in the years 1947—1948. Only this paper was authorized to communicate the lists of PW-s repatriated by the Soviet Union. In printing the PW-lists the publishers did not realize that grey, stereotyped personal data therein are the most terrible charges one can level against the Communist Regime. Here are some data from this official Communist paper:

The Hungarian War Invalid and PW Informer communicated in its number dated July 16, 1948 that the following persons returned after 4 years "captivity" from the Borovicz camps No. 7270:

Szentiványi József, born 1883, Budapest Sági Ferenc, born 1929, Vápalota Jókai Sándor, born 1888, Esztergom Nehéz István, born 1928, Nyergesujfalu Zádor János, born 1888, Budapest Nehrer, György, born 1929, Székesfehérvár

Consequently Sági Ferenc was 15 and Szentiványi József 61 when they became "prisoners of war."

Percentage of Hungarian civilians according to their respective sexes

In its number dated October 14, 1948 the PW Informer communicated that

Baitor Béla, born 1931, Rinyabelenye

returned from captivity. Thus Bajtor Béla was 13 when he was carried away and 4 years "captivity" were his share in consequence of the Soviet "liberation."

On page 1 of its number dated July 16, 1948 — which we present in facsimile — the PW Informer reported in large capitals

that of 3000 repatriated PW-s 960 were civilians and of the latters 580 "women PW-s."

This alone is a decisive proof, for in Hungary women never had been called up to any military or auxiliary service. Furthermore, on the basis of the data published in the paper that the 960 men and women were almost without exception all from the same community. On the basis of the birth data shown in the list it can also be established that of the girls and women who returned after 4 years hard-labour, 33 % were between 15—20 and 67 % between 21—30 at the time of their deportation. Only one person among them was above 30.

Let it not be assumed that this was an unusually severe PW transport. It happened in many villages that the Soviet commandos, if they did not find in a community enough adults, deported besides immature boys and girls, pregnant mothers, invalids and old people.

From the community of

Rakamaz.

in county Szabolcs, a father was carried away together with his 4 sons, the eldest 22, the youngest 16. They all perished.

A similar tragedy is shown by the advertisement published by the PW Informer in its number dated June 26, 1948 in which an unhappy mother and wife tries to get news about her deported family three and a half years after the Soviet "liberation."

> "Gyerpál János (1900), Gyerpál János jun. (1926) and Gyerpál Károly (1923), civilians, born at Egeg, carried away into Russian captivity in December 1944..."

Though the slave-hunters of the Soviet Union used various tricks in the different regions, their almost beastly violence and brutality were everywhere the same.

At Tokaj,

county Zemplén, the inhabitants were collected to attend a performance of moving pictures and when assembled were carried away.

In the community of

Kenézlö,

county Zemplén, the people were called together to a public meeting under the pretext of listening to the speeches held in connection with the elections for the temporary national assembly. The assembled people were surrounded by Soviet soldiers, those capable

of working were picked out and carried away. Elsewhere the villages were surrounded and the man-hunt went on from house to house.

From pure Hungarian communities along the river Tisza hundreds of civilian persons were deported on the pretext that they were of German origin. By a completely special logic german origin was regarded to have been established if the letter "r" occurred in the family name of the person in question.

From the communities

Belsöböcs, Hernádnémeti

(county Borsod) inhabitants called Gyüker, Demeter and persons of other similar Hungarian names were deported who didn't speak a

Percentage of Hungarian civilians according to their respective ages

single German word. Among the victims were farmers and labourers as well as officials, priests, merchants and intellectuals.

The annihilation of the Hungarian aboriginals of

Carpatho Ukraine

signifies an especially shocking chapter in this man-exterminating campaign. The Soviet Union considered it her important task

to create a permanent bridge-head position in the Danube valley, within the mountain range of the Carpathians,

in order to exercise pressure on the people of Hungary and Chechoslovakia, and to ensure to herself an unhindered advance toward the area of the Adriatic Sea. Carpatho Ukraine had never belonged. to the Soviet Union or to one of her associated states. For about a 1000 years she belonged to Hungary, and after World War I, from 1919 to 1939 she was a part of Czechoslovakia. Because the Soviet Union officially condemns every imperialism and the annexation of peoples against their will after Carpatho Ukraine was annexed by the Soviet Union a so-called "plebiscite" was held by which the Carpatho-Ukrainians decided "democraticly, unanimously and voluntarily" to join the Soviet Union. During this plebiscite not one single foreign journalist was allowed to enter Carpatho Ukraine and, under the severest military rule, the inhabitants were able neither to organize themselves politically nor to express freely their point of view. In order to intimidate the population even more in the period November 17 to 19, 1944 from the Hungarian Community alone, which constituted 40% of the populace of Carpatho Ukraine -

80.000 civilians between 16 and 55 were deported to hard-labour camps in the interior of the Soviet Union.

For the most part these Hungarians will never return for they have perished in the hard-labour camps.

The Carpatho Ukrainian inhabitant W, K, former deported Hungarian civilian person, who escaped the death-camps and lives now on free territory discloses the following about the systematic extermination of the Carpatho Ukrainian Hungarians: (This and all further descriptions of facts together with the full name and address of their authors will be placed at the disposal of every serious international forum)

Description of facts: No. 1.

"I suffered 13 bitter months in the Soviet concentration camps. I was not taken prisoner as a soldier but was deported as a civilian. My own brother, whom I loved very much, and 600 other Hungarians found a terrible death in the camp of Skotarska (Carpatho Ukraine). Another 600 human wrecks, who somehow still remained alive, were sent a foot just before Christmas 1944 toward Stary Sambor where a further 400 of them perished within a few days from a terrible epidemic of typhus. Providence helped me, for although I was physically and mentally broken and sick, I escaped. Let us hurry, let us

not lose time, so that we may save those still alive for soon there won't be anybody whom we can help. Perhaps it is already too late even to find the thousands of unmarked mass-graves, let alone locate any one still living."

During the past five years the Carpatho Ukraine has been more and more developed into a strong Soviet military basis and not only the Hungarian but also the deeply religious Ruthenians — likewise unreliable from Moscow's point of view — have been deported in large numbers into the interior of the Soviet Union.

In reference to this subject

B. T., Regensburg,

former German PW who returned from Soviet captivity communicated the following

Description of facts: No. 2.

"In November 1949 a transport consisting of Ruthenian, Hungarian and German deported civilians arrived from Carpatho Ukraine at the Krasnogorsk PW-camp No. 7027/2. Among the Hungarians was a mining engineer who had been separated from his mother, wife and children."

After the conquest of Budapest Stalin disclosed in an order to the army that the Red Army had captured 140.000 PW-s during the 50-days-siege of the Hungarian capital. But this Soviet order to the army kept deeply quiet about the circumstance that

more than two thirds of these captives, 100.000 men, had been taken prisoners not as fighting soldiers but as defenceless, peaceful civilians,

had been torn by violence from their families, their homes, their working places, or directly from the air-raid-shelters. Moreover not only during combat were these civilian persons gathered up and carried away, but weeks and months after the fall of the capital peaceful pedestrions were still apprehended on the street by the Soviet men-hunting patrols and taken into captivity.

Most of the victims were gathered together under the pretext that they were required to perform manual work lasting a few minutes; or that their papers had to be examined by the central police office.

And then the desperate relatives searched in vain even after years for their family members who had disappeared without a trace.

Up to the end of 1948 the Hungarian daily papers were full of advertisements and appeals for information proving eloquently that

the masses of PW-s of whose numbers Stalin spoke so boastfully in his Army Order in reality, were composed of civilian persons.

Those laconic announcements of a few lines which appeared in the columns "Who knows about them?" cover immeasurable tragedies, mournings and tears. They are the faint rays of hope of Hungarian mothers and wives left alone, of little children left orphans waiting in vain for many years. They are the unfathomable big question-marks which could be answered only by the Soviet hardlabour camps and by the countless mass-graves in the shadow of these camps. For official information has never been given either by the Soviet or by its governors in Hungary.

The column "Who knows about them?" of the Hungarian War Invalid and PW Informer dated September 1, 1948, reads as follows:

"Légrádi József, 1916. Pestszenterzsébet, civilian, was carried into Russian captivity from Budapest in February 1945 ..."
"Péter Géza, 1912, Kolozsvár, civilian, was carried away from his lodgings on the Rózsadomb (district of Budapest) to military work on December 31, 1944. In the spring of this year he allegedly worked in an iron-factory at Minsk ..."

Inquiries placed in the War Invalid and PW Informer dated October 16, 1948 read as follows:

"Horváth Gyula, 1906, civilian, was carried away from the Ganz-factory in January, 1945. Request anyone knowing of his whereabout to inform his wife ..."

"Kovács Lajos. 1910, civilian, was carried away from Budapest Last news about him from the PW-camp at Temesvár in August 1945."

"Miklós József, 1910, civilian, was carried away into Russian captivity from Buda in December 1944 ..."

From the Hungarian War Invalid and PW Informer dated September 11, 1948

"Jékli István, 1909, Kerecsend, civilian, was carried away from his lodgings in the community Kompolt on November 19, 1944. In March 1945 he was in the concentration camp of Focsani, since that time there is no news about him ..."

In the PW Informer dated August 28, 1948:

"Bus Endre, 1925, civilian, resident of Cegléd. Last news: he was carried through Szeged in November 1944 ..."

"Polácsi János, 1923, civilian, Nagydorog. Last news: from the concentration camp at Temesvár in March 1945..."

On June 19, 1948 the PW Informer communicated:

"Horváth János, 1899, civilian, Nagyiván, last news: was — sick — in the concentration camp of Temesvár in Febr. 1945..."

However, not only grown-up people but also immature school-boys and girls were carried off into "captivity" by Stalin's soldiers. Here are excerpts from the inquiries of desperate families:

"I look for Vörös Elemér, 1928, Nagykanizsa. When he was captured he was in the VII grade in school ..."

(Hung. War Inv. and PW Inf., dtd. Oct. 16, 1948)

"I look for Broschán Zsuzsi Luci, 17, deported from Ujpest, allegedly in Russia ... (note: a school girl)

(Szabad Nép, (Free People) May 1, 1948)

"Liebe Márton, 1929, Vecsés, civilian, was carried away in January 1945. Last news in July 1946 from the camp No. 280/1059."

In the Hungarian daily papers of that period there were to be found daily dozens of appeals with contents similar to the above, through which the desperate relatives tried to get some information from returning PW-s about the fate of their deported family members. Since the number of the advertisements was a good source of revenue for the Communists they were not concerned that one day these advertisements would serve as proofs before the world as to the scale and enormity of the barbarian kidnapping actions which their Soviet patrons had carried out in large numbers under the mendacious phrase of "Hungary's liberation."

The fate of many tens of thousands of deported Hungarian civilians and PW-s is today still completely unknown to their relatives; their inquiries for the most part have had no result; and the concentration camps and massgraves dispersed on Soviet territory today still guard brazenly and silently their dark secrets.

CHAPTER IV.

From German to Soviet PW- and concentration-camps.

During Hungary's inundation by the Soviet not only Hungarian soldiers were numerously taken prisoner, not only enormous masses of civilians were carried away violently by soldiers of the Red Army, but also citizens of states allied to the Soviet Union as well as PW-s having escaped German captivity and found an asylum in Hungary, citizens of neutral states and even Jews just liberated from the Nazi concentration camps and from ghettos too.

Hungary was the only state among the ex-enemies of the Allied and Associated Powers, which not only exactly fulfilled the dispositions of the Geneva Conventions 1929 but — going far beyond them — she guarantied personal freedom to the French, Belgian and Polish PW-s who fled from German PW-camps to Hungary seeking asylum and protection.

Hungary was the land of freedom, security and humanity in the sight of these allied PW-s

compared with the German PW-camps. Therefore they tried if they had a chance to flee to Hungary, where they hoped to survive the last, most tempestous years of the war. The German government repeatedly and energeticly demanded the extradition of French, Belgian and Polish PW-s fled to Hungarian territory but Hungary not only firmly refused these German demands in every case, but supported by her a part of these escaped PW-s succeeded in reaching free western territory again through the Balkans. And later on, when war events prevented the escaped PW-s in fleeing to the West, the Hungarian people also stooping under German occupation self-sacrificingly hid its western protegés from the vengeance of the Nazis and so possibly made for them to endure the last ordeals of the war in Hungary.

According to the evidence given by the book "Asylum in Hungary 1941—45" published by "L'Amicale des P. G. Français évadés en Hongrie" in Paris, 1946 — the French who fled to Hungary were friendly supported and received by everybody all over the country. The number of these French refugees fled from German captivity to Hungarian territory, who helped by the Hungarian government and

the Hungarian people were able to endure the hardships of war in perfect security as free men, amounted to more than one thousand, according to the evidence of said book. But infortunately a part of then had in vain been succesfully hidden from the Germans for many years. The Soviet troops ravaging Hungary did not make any distinction between enemy, allied or neutral, they were solely interested in quickly getting the most possible slaves in order to re-fill their insatiable hard-labour camps as soon as possible being the basis of the Communist system of production. Another captivity and hard-labour became the share of a part of those civilian persons of the Allied and Associated Powers, who had fled from the German PW-camps to Hungary;

this time however, they were taken prisoners by the Soviet hordes,

whom they had waited for as for their deliverers and after having been separated from their families for many years, they were brought, into the Soviet hard-labour camps, instead of being repatriated.

In this respect the Hungarian PW $\boldsymbol{A}.$ $\boldsymbol{B}.$ who fled to the West states the following in

Description of facts: No. 3.

"During the winter of 1944/45 in the concentration camp of Jászberény, Hungary, I was staying together not only with Hungarian or German PW-s, and with Hungarian civilian persons, but also with numerous prisoners of other nationalities. Among others 13 Frenchmen, who had fled to Hungary from German PW-camps in Austria, and found here asylum for years protested at the allied Soviet camp-commandery against their unjust detention. These Frenchmen were taken prisoner still by German in 1940, and from that time they permanently lived in an enforced absence from their homeland. In Hungary they enjoyed perfect personal freedom, and they were caught by the "delivering" Soviet troops in the community of Tura, Hungary, where they had found work, and home for a longer time already. They were allowed to weare civilian clothes, and therefore they were hit by the same fate as other civilian inhabitants of that village. The red hordes deprived them of their valuables (their watches bicycles, money) first and then they brought them into the concentration-camp. Their protest has been completely ignored by the Soviet camp-commandery, and since they wore civilian clothes they were not believed to be French PW-s fled from German captivity. Thereafter they were transported to Roumania

into the big transient camp of Focsani where PW-transports daily started from, to the interior of the Soviet Union. There I was then separated from them, but very likely they could not evade their fates either and they also soon experienced every horrors of the Soivet hard-labour camps."

The same fate was the share of several hundreds of Polish, who fled to Hungary in 1939 still when their country was occupied by the Germans and Russians and here enjoyed asylum for five years. The Polish had to expect an especially hard fate in the Soviet prisoner-camps, and the major part did not survive the horrors of captivity. Soviet slavery became the fate of those Italian soldiers, too, who in 1943 turned against their former German allies in Greece and therefore they had been taken prisoner by the Nazis. Theses Italians hopefully waited for the Soviet deliverers to yet at last freed from the German captivity. But Stalins soldiers first brought them more hard-labour and annihilation instead, and

carried away the infortunate Italians together with their German quards into the interior of the Soviet Union.

The Italians could stand the rough Russian climate least of all and hunger, and inhuman treatment caused a tremendous ravage among them. The most shocking, however, is the

Description of facts: No. 4.

of the Hungarian first lieutenant S.F. who returned from Soviet captivity in 1948 and later fled to free territory.

"In 1947 I was transported into the Kiev camp No. 7062/4 under the control of MVD. In this camp there were collected all those who appeard unreliable (so-called Osobni Regime) according to the point of view of MVD. Billeting, treatment, and alimentation were inhumane and especially the mental tortures were unbearable. In the camp there also acted a tribunal trying so-called war criminals. 8 Spanish PW-officers were one of the curios of that camp, among them the son of the Spanish War Secretary and

4 AMERICAN OFFICERS OF THE AIR FORCES,

who were forced to land on Soviet territory, as allies since their airplane had been damaged in an air-raid on Japan in 1945."

However, not only the citizens of states allied to the Soviet Union shared the fate of deported Hungarian masses', but also several neutral citizens who had been staying in Budapest during the siege,

were despite of international law, deported to the Soviet Union. It counts especially gravely that

among these deported neutral citizens there were such, who as officials of embassies or consulates enjoyed exterritoriality.

Inquires made to reveal the fate of disappeared neutral citizens had negative results, and the regime of Hungary serving the Communists consequently reported that these persons "supposedly" might have fallen victims of the siege or the Nazi terror. The report of the Swiss legation expelled by the Soviet occupation forces from Budapest, after the siege revealed, however, the methods of Bolshevistic kidnapping and communicated the names of several citizens deported by red soldiers to the Soviet Union.

The most tragic fate, however, awaited

those Jews of Hungary who had been pursuid to death by the Nazi terror and awaited the Soviet army as their deliverer.

A part of these unhappy Jews had just saved their mere lives from the hell of the ghettos or the Nazi KZ-s, when they were embarrassed to realize that they had, but in vain succeeded in escaping the march columns driven by the Nazis towards Auschwitz and Mauthausen some weeks before and they had in vain succeeded in surviving all horrors of the 50-day-siege of, as well as of the Nazi terror raging for three months in Budapest, — the red soldiers pushed them into the slave-columns driven towards the East in just the same manner as the Nazis had done few weeks ago.

But not only the Jews staggering out from the cellars of the Budapest ghetto were treated like this by the Soviet soldiers, the same fate waited also for those Jews, who had been delivered by the Western Allies from the KZ-s in Germany, and were trying to reach their homes. After the many sufferings they survived and the war was over already, they started home to Hungary, resting assured that peace, security and good order were already restored there.

Who were able to describe their embarassement when in Hungary another foreign Power again deprived them of their freedom, instead of delivering them. No matter that the war was over yet, the Soviet man-hunting patrols still lay in wait along the highways leading home from the West, at communication junctions, and bridges and

they took the "fascists" returning from the West into the concentration camps without distinction,

There were neither the certificates issued by the Allies proving that they had been delivered from the Nazi concentration camps, nor

begging nor supplication of any use, since those arriving from Western direction were all regarded to as enemies by the Soviet soldiers, and this was a reason enough to send them to Soviet hard-labour camps.

Thes Jews deported by the Soviet soldiers, also were searched for in vain by their relatives in the "Who knows about them?" columns of the Hungarian daily papers even after years. It was not possible to get news about them, they were swallowed by the infinite Soviet plains for ever.

"Who knows about them?"

"Tarján Arpád, labour-service-man, 1902, Budapest, got in Russian captivity, when coming home from Günskirchen in May 1945. I implore, those who know about him may inform his anxious wife ..."

(PW Informer, September 11, 1948.)

"Returning PW-s! Who knows about Forgacs Istvan, graphical artist of Budapest, who got in Russian captivity when returning from Mauthausen ..."

(Szabadság, September 6, 1947.)

CHAPTER V.

Fate of Hungarian PW-s and deported civilians in the Soviet Union.

The way of treatment of PW-s was determined by the regulations annexed to the 1907 Hague Convention. This convention was signed by Russia, too, therefore its dispositions should be considered obligatory for the Soviet Union, being the successor of Czaristic Russia. Yet if the Soviet Union would not formally acknowledge these dispositions as binding for her — by treating PW-masses detained by her in a humane manner she would have had the opportunity of proving that respecting human rights and claim for liberty did mean more, than empty words to her. The dispositions of the Hague Convention regulating the way enemies are to be treated if captured are morally binding for every state no matter wheter the convention had been signed by it or not. These dispositions guarantied these primarily natural rights of man, which have to be respected by every state.

Examening one by one these primary human rights, which every person is entitled of, even the PW though deprived of his personal freedom and being in an exposed position, we find that the Soviet Union has knowingly and constantly violated all these principals in the most brutal way and even today still permanently goes on violating them.

The Soviet Government treated and has PW-s as well as the deported civilian masses treated, like slave parias

who are first entitled in the opinion of the Communists to live only as long as their physical strength may be of use to their warders.

*

Article 3 of the PW convention states that:

"PW-s have a right their person and honour to be respected and women have to be treated with the full respect due to their sex. The PW-s remain in the possession of their full civil rights."

Description of facts: No. 5.

The former Hungarian PW A.S. declares:

"International law has severely been violated by billeting 120 convicts of minor age in the Usman PW-officers camp No. 95 where 2000 Hungarian and 1000 German officers were detained. These convicts enjoyed a far better treatment than the PW-s. The PW-officers even had to wait upon them.

Description of facts: No. 6.

According to the minutes of the confession made by the former Hungarian PW S.F. who has fled to the West:

"In the concentration camp of Sopronpereszteg, Hungary, the ravished women as well as even the 13 years old girls every night systematically fell victims of the violences of their Soviet guards. From there PW-s were transported to the Soviet Union, under most inhumane circumstances. 100 persons were pressed into each waggon. During their transport lasting 35 days in the summer heat, they only got a minimum supply of food and water: food once a day and water every third day only. On their transportation eight Hungarians in one of the waggons were shot dead because of having been suspected of attempting flight; their number was made up by violently picking up travellers unsuspectingly waiting on the railway station of Szeged, Hungary."

Description of facts: No. 7.

The former Hungarian PW E. L. relates:

"In the camps No. 7307, district Kirov, PW-s were frequently beaten with sticks. On the 4—5 kms long way leading to the working place and back the unhappy PW-s, hardly able to walk were forced by big dogs to run. It often occurred that the dogs seriously wounded those who dropped back not being able to run fast enough. The food was as little and bad as possible: twice a day 0.3—0.4 liters (1 liter: 1.75 pints) bran-, nettle-, or turnipleaf-soup prepared without any fat with 0.5—0.8 kgs (1 kg: 2 lb. 3½ oz.) bread made of groats, grit, and millet."

Description of facts: No. 8.

The former Hungarian PW T. I. relates:

"I suffered so much that it is impossible to describe it, this can only be realized by those who also went through Soviet

captivity themselves. Food was unimaginably bad, however, hard physical work was required just as if we had been fed best. In the beginning we charged all this to the war and hoped that after some time food and treatment would improve, but, when the war was over, the situation became rather worse year by year."

Description of facts: No. 9.

The former Hungarian PW J. I. relates:

"We were transported to the Soviet Union under the most inhuman circumstances possible. Into each waggon 80—85 persons were crowded, during the transport lasting 8 days we got 2 kg bread and 15 lumps of suggar to eat. On the transportation the escorts accompanying us opened the doors twice but only to deprive us of our last valuables, left, and to get out of the waggon the corpses of those, who died on the way, and whose bodies lay for 3—4 days in the waggon. The repatriation transport wasn't much better either, well proved by the fact, that 13 of us died on the way home."

Reasons why thousands of Hungarian PW-s perished in the Soviet Union

Description of facts: No. 10.

The former Hungarian PW B. J. writes:

"In the camp No. JU. 286 PW-s were treated with the well-known lash-method. There wasn't any opportunity of cleaning ourselves. But moreover they even deprived us of our last

pieces of underwear. It was characteristic of our alimentation that my weight was 82 kgs when taken prisoner, and 41,7 kgs only when I returned from captivity. At our working places there occurred accidents, day by day because of absolute lack of preventive measures. Before having been released we were most strictly ordered by Soviet MVD-officers, not to speak at all at home of what we had heard and seen. Before our departure a propaganda film was shown to us bering the title "Let's speak about this ..." In the film there were to be seen, but marvel kolhoses, dream-cities, powerful technical creations, just not that what there really was."

#

According to Article 4 of PW convention

the detaining power is obliged to take care of the alimentation of PW-s.

In connection with this the below statements were given by PW-s fled from Soviet PW-camps.:

Description of facts: No. 11.

The former Hungarian PW E.S. relates:

"The commander of the Lebedian PW-camp No. 35/2, a Soviet captain, exchanged the inferior food-due to be issued on the prisoners and insufficient in anyway, for brandy. He was permanently drunk and, when the PW-s exhausted by fatigue of all days work had returned to camp, he ordered roll call 4-5 times in succession, so that they often couldn't get a rest before midnight. The PW-s, stiffened of the severe cold, while loitering, for several hours collapsed one after the other. The prisoners had to work in a quarry, where they had to march to even in a cold of 25° C. During the winter of 1946/47 the famine reached such an extent that the men ate cabbage-cobs and pieces of bone picked up from dung-hills. In January 1947 men weighting but 40 kgs were not rare owing to general physical exhaustion. Only 10% of prisoners in camp were strong enough to march out to work. On February 13, 1947 a part of the prisoners -250 Hungarians and Autrichians - was transported into the Morsansk camp No. 7064 under mostly inhumane circumstances. The 8 kms long way to the railway station had to be marched on foot in a snow storm through snow half a meter high. Still before they got on train 4 PW-s froze to death. The whole trip, lasting four days, was done in unheated waggons, consequently

many prisoners carried away grave injuries caused by frost and upon their arrival 75% of them had to be sent to hospital."

"Conditions in the Saporoshe hospital No. 8149 are not to be described. The number of sick PW-s constantly amounted to about 2000. For blankets the sick only received one thin sheet, even on the coldest winter days, only some very seriously sick prisoners received one blanket. The barracks waren't heated even in winter time, and fuel for the hospital-kitchen was also provided by driving 100-200 sick PW-s out of their beds, to collect weed in the fields in the grim winter-cold. When weather grew so severe that owing to snow storms nobody could get out of the hospital for days no cooking was done at all for the sick. they only received raw salted cabbages, salted small fishes, and bread. Because of lack of fuel and water it was completely impossible to keep oneself clean. There was given an opportunity to wash oneself with a strictly rationed quantity of water approximately every second month. Also underwear could be changed on these occasions only. Then underwear worn for two months was already black like earth. In the "hospital" thousands of lice and millions of bugs embittered our life but there were plenty of rats, too. Once a month appeared a physician and those who recovered a little were sent back by him to the hardlabour camp. Sick were literally streaming to the hospital from the nearby miners camps. They all looked pitifully: from the water in them they were swollen and after the water had been removed they became living skeletons. For the most part they died of exhaustion several weeks later. The dead were brought to the large PW-cemetery nearby the hospital but nobody knows how many thousand PW-s sleep their eternal sleep in those unmarked graves. The dead were not registered and their relatives were never informed, either. It's characteristic for medical care that Soviet hospital personnel was trained very superficially only and even the medicaments were just wrapped in newspapers."

Description of facts: No. 12.

The former Hungarian PW M.D. states:

"At Focsani, Roumania, for 15 months there arrived PW-transports from Hungary permanently and they were forwarded almost daily to the interior of the Soviet Union, in closed trains carrying 2000 persons each. It was characteristic for the initially small and poor alimentation of that concentration camp that only 1/2 kg of raw maize bread was given daily, and 0.4 Liter thin maize mash for breakfest and supper. In spite of

this poor alimentation PW-s had to work incessately from 06.00 till 20.00 hrs. Barracks were overcrowded and therefore 70 % of the prisoners had to spend the night standing on their feet after the hard work of all day. The number of prisoners, who died in camp was shockingly high: 60—70 men a day who were then thrown naked into the graves, 50 into each. Before my arrival at that camp there arose epidemic typhus in one of the barracks and the Soviet camp-commandery simply had burned the barrack in order to prevent further spreading of the disease; 400 PW-sperished in the fire, according to communications of absolutely trustworthy eye-witnesses."

Description of facts: No. 13.

The former German PW K. F. writes:

"In the Manietka-Yelow PW-camp without number, in the Ural mountains, the death-rate of Hungarian PW-s was higher than that of the German because Hungarians all had arrived sick at camp and already weakened from the Focsani concentration camp. In return for the poor food the PW-s had to spend 10—12 hours daily with peat-cutting and besides most of them to do special work additionally as punishment. At the beginning the officers were not obliged to work, but later on, however, they were forced to work too. The nourishing value of daily food did not reach 500 calories and it was completely monotonous, according to the statement of PW-physicians. Making written notes on PW-s died in camp was threatened with capital punishment."

*

Article 6 of the Convention declares that

only officers are allowed to take money away from the PW-s, a receipt of the same has to be made out and the money taken away has to be put on the account-card of the respective PW-s. Items of personal use remain in the possession of PW's. Certificates, and valuables must not be taken away from prisoners.

Every soldier taken prisoner by the Soviet confirms without exception that the soldiers of the Red Army first of all completely

robbed PW-s and deported persons. Every PW was searched countless times but there was each time found some trifle with them — if nothing else, their spoon or handkerchieves — that were regarded by the booty-hungry soldiers, as worth of to take away from them. Everybody without exception was deprived of his money, his wedding-ring and his watch, already in the very first moment by Stalin's soldiers but no receipt was ever made out on values taken away.

Description of facts: No. 14.

A. B. communicates:

"At the concentration camp we firstly had to go through a most thorough personal searching. The prisoners filed up on the one side of the camp-yard had to step one by one in front of the Soviet soldiers, who thoroughly searched everybody from his head to his foot. The searching was carried out under the control of Soviet officers going to and fro in the camp-yard. Every photo, document, letter being on us was torn to little pieces by Soviet soldiers, money was collected in special sacks but no receipts whatsoever were made out. On the occasion of this searching we were deprived of all our little personal movables; on the blanket spread beside the soldiers, there were piled up plenty of purses, keys, toothbrushes, fountain-pens, penciles, note-books, and thousands of other trifles of no value. The watches, rings, and other objects of greater value had been taken from us by the soldiers capturing us already in the very first minutes. The controlling officers watched the search with sharp eyes and if they liked something of the confiscated items they simply picked it up and put it into theirs pockets."

Description of facts: No. 15.

The former Hungarian PW I. C. writes:

"I was 17 when taken "prisoner" by the Soveits. Altough I never had been a soldier I was carried away violently from home in just the same manner as countless compatriots of mine. In the Focsani camp then every civil garment was taken off and in return we got ragged German uniforms. Thus we arrived at the Kramatorsk PW-camp No 7217/2 in a way like "real PW-s". The treatment in camp was cruel; several PW-s were beaten to death with an iron bar because of having tried to escape."

Description of facts: No. 16.

The former Hungarian PW J. K. communicates:

"The lonely PW-camp already established during World War I, we were brought to, was lying somewhere in the Ural mountains along the railway leading towards Chelyabinsk-Omsk, at a place, I still today don't know the name of. The prisoners, altogether about 5000-6000 Hungarian and German PW-s, were billeted in almost ruined underground "bunkers". The inferior daily alimentation consisted of maize bread and twice a day, of warm water with bran. The lead-containing water could not be drunk before having been boiled, therefore, we seldom got any of it. If somebody complained of the poor food, he was beaten black and blue and was put into camp jail. If somebody's clothes were torn he didn't get any other, even if he had to go naked. The quantity of food we had to get, depended upon whether we reached the labour norm or not, however, we were never able to reach it, although we were driven on like animals. The number of sick constantly increased, but neither physicians nor medicaments were brought to camp. The dead had been undressed and brought to the mass-graves car by car."

Description of facts: No. 17.

The former Hungarian PW I. T. communicates:

"In 1947 in the Stalingrad district there were 27 PW labourcamps and the central PW-hospital of Beketovka. The number of prisoners amounted to 50.000 - 52.000. Control was carried out by the MVD. The daily alimentation consisted of green cucumber-leaf soup mixed with nettle in the summer and of bran-soup in the winter, besides 0.6 kg of raw bread. However, the daily ration of loogs cooked millet, 3 g fat, and 1.5 g of sugar mostly existed on the paper only. Since it has been stolen together with the work required such alimentation for 4 years surely inevitally caused death by decrepitude according to the statement of PW physicians in camp. This is proved by the fact that in the Stalingrad camp No. 7362/6 843 of 1825 Hungarian PW-s died of starvation within two years. The corpses were simply thrown into bomb-craters. The efficiency of PW-s was increased by using the but of machine-pistols. One of the daily reports, characteristic for conditions in camp, shows that on February 7, 1947 only 1009 of 2407 PW-s held in camp were in such state of health that they were able to march out for work."

Description of facts: No. 18.

The Hungarian PW J. M., fled to free territory, communicates:

"From Focsani I was brought to the Bauxittogorsk camp No. 7575/2. About 8000 PW-s were held in this district of whom about 3000 were Hungarians. The Germans taken prisoners earlier, still at the time of the fights around Leningrad, told us that PW-camps of this region formerly used to be full of Estonian, Latvian and Lithuanian deported civilians these were transported to Siberia upon the arrival of Germans. 40 % of the Hungarians arrived here from Focsani perished during the first 4 months. The dead were thrown stark naked into the massgraves nearby the camp."

Description of facts: No. 19.

The former German PW M. G. writes:

"In the Cherepovec camp No. 7434 Hungarians were assigned to the hardest work of all. In the winter they had to remove the ice-cover from the frozen river and had to pull the logs from the icy water with their bare hands all day long."

Description of facts: No. 20.

The former civilian deportee J. K. writes:

"On December 20, 1944 the Soviet military command announced in the community of Szigetcsép, Hungary that the men of the ages 16-45 and the women of 16-30 had to report for military work. Since there did appeared not sufficient persons voluntarily on December 28, 1944 Soviet soldiers armed with machine-pistols surrounded the village and, going from house to house violently collected the people according to instructions from local Communist leaders. 120 persons were carried away from our little village and together with inhabitants of several other Hungarian communities the transport of deported civilians was the lot of miner camps No. 1026 at Novydonbas where within a short time more than 10.000 Hungarian civilians had been gathered. The prisoners were not provided with either food or clothes. They numerously fell victims of epidemics and starvation. In consequence of lack of any medical treatment and medicaments 18-20 men died daily. As coachman of the carriage, carrying away the corpses I personally took part in burials of 4600 fellow-prisoners of mine, who were stark naked thrown, like dogs into the unmarked mass-graves, 20 into each. It's characteristic that solely among those men and women who had been dragged away from our little village, 48 have died in the camp within two years. The relatives of the dead didn't get any official information even up to this time, either from Hungarian or from Russian authorities, at the most they could hear of the death of their deported family members from returning PW-s."

*

Article 7 of the convention orders

that PW-s have to be transported within the shortest time possible upon having been taken prisoner to places far from the front in order to be out of danger.

Opposite to this not only PW-s but also civilian inhabitant violently carried away from their homes were forced to unload ammunition by Soviet soldiers, to bury dead and to dig trenches for the Red Army in the fire-line. This attitude of the Soviet violated not only the above article of the convention but also was contrary to all humanity.

Article 9 of the convention regulates the billeting of PW-s. According to this regulations

prisoners have to be defined in a certain area, but they can be detained in closed camps as long these measures are required by sanitary or security reasons only.

Opposite to this the Soviet Union detained PW-s and deported civilians in camps surrounded by several rows of barbed wire-fences and watch towers. Within the camps the prisoners were billeted in bunkers digged in the earth, in stables with collapsed walls in the best case in wooden barracks teeming of vermins all over. These camps were, unsuitable to quarter men in them from every point of view. For PW-s returning from hard-labour the time spent in camp meant a series of new sufferings only instead of recreation. PW-billets in barracks were also indescribable from the sanitary point of view, these barracks became causes of epidemics. The spreading of infectious diseases was increased to a high degree by the absolute lack of any possibility to keep oneself clean.

*

According to Article 12

clothing, underwear and shoes have to be provided for PW-s by the detaining Power.

This was interpreted by the Soviet in that manner that PW-s have not to be given anything, but to the contrary they have to be deprived even of those clothes of their own they had.

Description of facts: No. 21.

The former PW E.S. writes:

"Before our departure we all had to strip our selves bare and in the presence of the deputy camp commander all clothes, underwear and shoes were taken away. Then, in spite of being Hungarians, we were dressed with German uniform rags and were started to the Soviet Union."

The insufficient clothing and lack of shoes in the rough Russian winter caused the death or disablement of many PW-s and deported persons.

4

According to Article 16 of the convention:

PW-s have to be guarantied absolute freedom to practic religion including attending of divine services. PW clergymen of whatsoever confession have to be allowed to carry out freely their clerical activities.

Opposite to this in the Soviet PW-camps prisoners were strictly forbidden to practice their religion. They never were allowed to attend services and the priests were forced to work hard in the mines and factories instead of performing their clerical taskes. All prayer books, bibles and religious relics were taken away and annihilated. Even on the greatest ecclesiastic holidays as well as on sundays prisoners had to work just as much as on the other days. The sick and dying prisoners never could get any religious consolation. Those who were caught praying were beaten and thrown to jail for punishment.

.

Article 27 permits

the employment of fit PW-s as labourers according to their rank and abilities, except officers and persons of similar positions.

In beginning officers, indeed, enjoyed some privileges in comparison with ranks but later on they were in any way treated and forced to work just like the ranks. E. g. in the officers-camp No. 95 at Usman, the officers were beaten by guards with sticks, and the Soviet major Bolsakov beat black and blue a Hungarian officer with a hammer.

Article 36 of the convention

guaranties PW-s the right of correspondance with their families.

Opposite to this the PW-s and deported persons for the most part could not write to their relatives not only during the war but even years after the war ended. The prisoners' hermetic separation from their family members much increased their uncertainity and mental tortures. Whether the postal correspondence was permitted or not depended entirely upon the caprice of the local Soviet camp commandants, and served pure propaganda purposes. The prisoners who where as lucky as to get a postcard were allowed to write only that they were well and returned home, soon. The Soviet camp commanders frequently obliged sick prisoners to wright such letters who already died a few days after. And the unhappy and misled relatives still hope today that they are alive and confidently wait for their return.

The PW-s were not at all allowed to get packages from Hungary. In 1946/47 it sporadically occurred that PW-s whom packages had been sent by their relatives in the USA or Canada got the robbed, empty box handed out.

Article 46 positively

forbids the application of any chastisement on PW-s and prescribes that prisoners sentenced to detention must not be kept in rooms not lighted up by sun-light, and that no cruelty should be committed to them.

However, all these dispositions were ignored by the Russian camp commanders. It was a usual method and it is still today that prisoners in Soviet PW-camps frequently were chastised without any reason, often they were so gravely mistreated that they not seldom died in consequence of injuries caused by such punishments. An indispensable appurtenance of Soviet PW-camps is the "bunker" which is nothing else than a cavity digged deeply into the earth. The cave, about 10-12 ms under the surface, is furnished with air through a narrow, chimney-like opening, has a stone- or beton-floor, is entirely unheated in the winter, and pitch-dark day and night. Prisoners sentenced to bunker-punishment get 0.2 kg of bread and only two cups of boiled water a day. It belonged to the usual daily amusement of the Soviet camp guards that they physically mistreated PW-s locked in the "bunker". If somebody has to spend a longer time in such a "bunker" he must certainly perish in consequence of starvation and inhumane treatment.

Flight and attempt to fly were punished especially severely but frequently it was sufficient that informers of the Soviet camp commandery presumed of somebody to deal with flight plans and the unhappy prisoner had to pay for it with his life or at least with his health. Besides the "bunkers" the so-called narrow cells were ill famed too, e.g. in the Borovichi camp No. 7270/3, in each cell of which only one person could stay and also this only in a standing position. As a special sadism of Soviet camp commanders the prisoners sentenced to narrow cell were undressed in winter time and had to serve their punishment without any clothes in the strong winter cold. As a matter of course many prisoners fell victims of this inhumane methods of punishment, too.

7

As it is proved by the above descriptions of facts presented as examples, the Soviet Union did not respect one single point of the international PW-convention, but to the contrary, every Soviet PW- and civilian camp is a real slave-camp, where prisoners deprived of all human dignity and rights are annihilated consciously with devilish cruelty after their efficiency had been exploited to the last.

Nevertheless, the rulers of the Soviet Union, in their propaganda as well as above the fates of slave-camps, cynically state the mendacious phrase: "THE GREATEST VALUE IN THE SOVIET UNION IS MAN."

CHAPTER VI.

The silent mass-graves.

According to an official report published by the Red Cross of Northamerica on June 1st, 1945, 99 % of USA's PW-s have survived German captivity. So far, however, no official forum whatever succeeded in ascertaining how many percent of the many millions of PW-s and deported civilians have survived Soviet captivity. The world would justly be horrified seeing this rate, dimensions of which far surpass every similar mass-extermination known to history up to now.

Even if international law would not prescribe it, humanity demanded that detaining Powers treat their prisoners humanely in their exposed position. The Soviet Union, the greatest slave-detaining state in the world, however, does not acknowledge any such written or unwritten laws to be binding for herself.

In the Soviet Union the prisoner, either PW or internee, or deported, or anybody else, just means a number or a slave only, who has a right to live only as long as his efficiency is of any use to his terrible slave-holder.

but from the very moment on when he is not able to do the prescribed quantity of work anymore he may as well perish.

This happened during the war when the flame of hatred and vengeance burned high, and this is happening now, for the Soviet system is equal in peace and in war, it doesn't consider men and humanity, it doesn't know compassion, and doesn't know obligations; not one single oil-drop of humanity, mercy, human dignity got into its cool and cruel machinery.

Hardly a small fraction of PW-s taken prisoners on the territory of the Soviet Union has survived. The 87.000 Hungarian soldiers and labour-service-men taken prisoner when the Russians broke through the front at Voronesh in January 1943 were brought into the concentration camps of Morshansk and Davidovka. The prisoners exhausted by cold and hunger were driven by the red soldiers nearly for two weeks across the snow-covered planes. During this time they got almost nothing to eat and drink and after their arrival they were billeted in the camps under most inhumane conditions.

Description of facts: No. 22.

L. B. Hungarian PW writes:

"In the Morshansk death-camp we were quartered in stables without doors and windows. 37.000 Hungarians were crowded here in the strong winter cold. There was cooked in two kettles for these 37.000 men and if somebody was strong enough to stand the queue he could obtain - at the most twice a week a dish of some warm fluid. In consequence of the rough cold hundreds of ragged PW-s froze day by day. There wasn't any possibility to clean oneself, consequently the prisoners became lousy all over and a typhus epidemic broke out. The prisoners fell victims of the typhus, the cold, and starvation in such a large number that when the spring came only 1700 of the 37.000 Hungarian PW-s were alive, all the others perished. Then the camp was emptied and those who had survived were dispersed to different PW-camps where the long captivity, lasting for many years, slowly but surely killed them. But very few of the Hungarian PW-s of 1943 remained alive to bring intelligence about the dead."

It's characteristic for the Soviet immorality that, in order to remove even the remembrance of the huge death-camp, in 1947 a "recovering and propaganda camp" was established in Morshansk where on the one hand Communist agitators were trained to be used in PW-Camps and on the other hand prisoners not able to work and designated for repatriation were gathered in order to be brought up for Soviet propaganda-transports to a condition of being capable of transportation.

In the concentration camps at Davidovka there existed conditions similar to these in Morhansk, and here, too, thousands of annihilated Hungarian PW-s silently accuse their Soviet murderers from their mass-graves. But these death-camps are in vain tried to be removed or to be transformed into propaganda camps, for nothing ever will be able to wipe off the remembrance of these horrible crimes from the souls of these few prisoners who escaped these horrors alive.

Other infamous Soviet death-camps the dimensions of which surpassed far even those of the above mentioned ones were the death-camps of Sambor, Galicia, of Byelci, Bessarabia, and of Focsani, Roumania. About 75% of the people taken prisoner in, and of the masses of civilians deported from Hungary went through these three main transient camps. It is almost impossible to distinguish between these three camps as far as the higher figures at PW-s and deported civilians annihilated by the Soviet are concerned.

In the environments of the Byelci camp many thousands PW-s and deported persons are buried in unmarked graves.

Many of these prisoners had fallen victims of dysentery and typhus epidemics raging in camp within a short time. For the most part, however, they perished of decrepitude, they simply died of starvation.

The infamous Focsani concentration camp was almost a separate town. The number of PW-s and deported persons constantly amounted to 45.000—70.000 and, in spite of the fact that from here were started towards the Soviet Union day by day closed prisonertrains carrying 2000 men each, in spite of the fact that prisoners numerously fell victim of epidemics and famine daily, the number of prisoners did not decrease in this sad prisoner-town.

Arrived new and new inexhaustible masses of prisoner-transports from Hungary filling the vacancies left open by the dead and transferred ones.

Here, too, the mass-graves still are silent today but the skeletons of many thousands PW-s and deported persons buried here once will charge their Bolshevist murderers with a louder voice than anything else. The mass-graves around the small Galician town Sambor also hide thousands of sad tragedies. The annihilated, Hungarians buried here for the most part — about 20,000 dead — belonged to the Hungarian population of Carpatho-Ukraine.

At Temesvár, Brassó, Máramarossziget, Gödöllö, Jászbereny, Cegléd and at many other concentration camps also countless prisoners perished during the very first weeks of their captivity. Conditions in these concentration and transient camps contributed to a large extent to the fact that prisoners, on account of bad treatment, alimentation, and quartering as well as of railway transportation carried out in an inhumane manner and lasting for weeks, arrived at camps in the Soviet Union in a so much weakened condition that their further mass-perdition in Soviet hard-labour camps was to be regarded to as sure. As illustration and proof for the extent of man-extermination consciously carried out by the Soviet let's present some descriptions of facts as follows:

Description of facts: No. 23.

Former Hungarian civilian deportee J. K. writes:

"At the civilian camps of internment No. 1026 of Donbas (Ukraine) of the 10.000 deported Hungarian civilians 4600 died from January 1945 till December 1947. Death was caused by typhus, dysentery and starvation."

Description of facts: No. 24.

Former Hungarian PW J. B. communicates:

*1200 of 2000 Hungarian PW-s at the PW-camp No. JU 286 of Noviy Kasan (Ukraine) died between December 1944 and January 1946."

Description of facts: No. 25.

Former German PW F.F. writes:

"250 of 600 Hungarian PW-s at the Manietka Yelov PW-camp without number (district Sverdlovsk) died between July 1945 and December 1946. Cause: dysentery, typhus decrepitude."

Description of facts: No. 26.

Former PW. I. J. writes:

"150 of 500 Hungarian PW-s died of general physical decrepitude and dysentery at the PW-camp of Tiraspol (Bessarabia) No. 7198/11, during the winter 1945/46, 200 became uncapable of work; these latters, however, were not repatriated but sent to the interior of the Soviet Union with unknown place of destination."

Description of facts: No. 27.

Former Hungarian PW E.S. fled to the West communicates:

"The Saporoshe death-camp No. 7100/3 where during thewinter 1944/45 hundreds of unburied corpses still lay around in the yard was, transformed into a "model-camp" in October 1945 and received the title of "Ukraine's fairest PW-camp" ..."

Description of facts: No. 28.

Former Hungarian PW I.T. writes:

"At the Yenakiyevo death-camp No. 7472/8 (Ukraine) on December 24, 1946, 500 Hungarians suffering of decrepitude were picked out for repatriation. Till spring when the transport was due to leave 350 of the 500 died. They are buried on the southern edge of Yenakiyevo in unmarked mass-graves, 20—25 in each."

Description of facts: No. 29.

Hungarian PW L.E. communicates:

"350 of the 1100 Hungarian PW-s at the Kirov PW-camp No. 7307/8 died in 1945 because of the unhumane treatment

and of starvation. It was forbidden to raise grave-mounds above the dead."

Description of facts: No. 30.

Former Hungarian PW J.M. writes:

At the Bauxittogorsk PW-camp No. 7575/2 1200 of the 3000 Hungarian PW-s died of starvation between February and May 1945."

Description of facts: No. 31.

Former Hungarian PW L. P. communicates:

"At the Hungarian PW-camp in Bender (Bessarabia) without number, between December 1944 and March 1945, 2600 of the 3200 Hungarians died of typhus."

Description of facts: No. 32.

Former Hungarian PW A.B. writes:

"300 of the 600 Hungarian PW-s at the PW-camp No. 7280/6 near Stalino lost their lives by mine-accident."

Description of facts: No. 33.

Former Hungarian civilian deported R. Z. communicates:

"300 of the 800 deported Hungarian men and women at the Radovka civilian camp of internment No. 1029 died in 1945/46."

☆

The situation was not better at all in the so-called PW-hospital-camps, either. Here usually came PW-s only in such a physical-condition caused by the inhumanly hard-labour and life conditions were weakened to an extent that there was no hope of making them work again. These, if lucky, eventually could get on one of the repatriating propaganda -transports and thus escape the Soviet hell. The unhappy PW who was brought into such a "hospital-camp" knew very well that he had got into the antichamber of death, and the prisoners among themselves called these hospitals "annihilation-hospitals."

Description of facts: No. 34.

Former German PW A. H. communicates:

"In the Korosten hospital No. 2329 there were 350 Hungarian PW-s during the winter 1947/48, who without exception belonged to the group "distrofia III" i. e. they were in the very last stage of general physical decrepitude."

Description of facts: No. 35.

Former Hungarian PW E. L. writes:

*At the Voroshnica PW-camp No. 3171 (Ural) the number of sick PW-s in 1946 permanently amounted to about 2500—3000 500—600 of the sick prisoners died monthly of decrepitude but the camps pertaining to the district of the hospital took care of permanent supplies. The hospital worked right from the outbreak of the war as PW annihilation-hospital and the masses of victims annihilated here are buried in the environment in numerous unmarked graves."

Description of facts: No. 36.

Former Hungarian PW S. K. relates:

"In the Mihailovka PW-hospital No. 2880 (district Ivanovo), the capacity of which was only 2000 persons, 1500 Hungarian PW-s died in 1948."

Description of facts: No. 37.

PW L. K. communicates:

"In the hospital No. 6031 at Roya between November 1944 and November 1945 2500 PW-s died, among them 600 Hungarians. Then the hospital was dissolved."

These are picked out data on bloodless Soviet mass-annihilation. Every prisoner who gets out of the inferno of Soviet camps brings new and new details, new and new data. These data and facts cannot be suppressed. Once the silent mass-graves will raise their voices as the mass-cemetery of Katyn did, too. These data have to be cheked on by international courts on the spot and then those, who vanished for ever will rise and accuse.

Condition of Hungarian PW-s and civilian deportees repatriated from Soviet PW-camps

= medically treated 3-6 months

= medically treated 1—2years

invalides unfit to work or seized by some deadly incurable desease

CHAPTER VII.

The repatriation of PW-s — a mistake in Communist calculations.

The repatriation of Hungarian PW-s was loudly advertised by the masters of the Soviet and by their Budapest vasalls immediately after the war had ended. The tragedy of many hundred thousands, the anguish of many hundred-thousand families just were simple materials for propaganda and they intended to exploit the repatriation of PW-s for the interests of furnishing and strengthening the Communist Party. All that happened from 1945 till 1948 was done for this reason, it was just a mean political bargain, and applying of tricks. Anytime repatriation of PW-s was started, it was done in connection with either an election or some other Communist action to gain power. As soon as it could not be used for such purposes and as they realized that repatriation of PW-s, in spite of all efforts made, did not pay off regarding propaganda as they expected repatriation stuck at once. In the beginning there still dominated a hope among prisoners in Russian camps.

Description of facts: No. 38.

German PW B. A. returned a short time ago writes:

"In August 1945 it was announced in camp that all Hungarian PW-s will come home within two months, but already in November 1945 we saw that this promise was not true."

The grotesk mercilessness of Soviet policy is shown best of all by the fact that at the very same time while Communist propaganda intensively announced that Stalin would send back the PW-s, and when, indeed, the first trains arrived at Hungary bringing sick PW-s gone down to wrecks, trains after trains rolled in opposite direction towards the labour camps of Soviet Union carrying healthy Hungarian PW-s capable of work. These PW-s in the transient camps met the returning ones and looked at them with deepest consternation: they saw what they had been condemned to.

Description of facts: No. 39.

Hungarian PW I. H. declares the following:

"On November 28, 1945 I arrived at the Maramarossziget transient camp. Here I met a transport with returning Hungarian PW-s who were being repatriated from the area of the Pripet marshes. I'll try to describe this shocking spectacle: about 800 human wrecks with faces yellow as wax and extremities lifelessly hanging down. None of them was able to walk therefore they were brought on carriages from the station to camp. It was impossible to guess their age, they had equally wrinkled, tiredout faces, consisted of mere bones and skin, covered with rags, and barefooted.

The announcement of the first PW-transport

According to an order of the Soviet camp commandery returning PW-transports had to be welcomed on its arrival all with rattling, rythmis marches played by a Hungarian PW-band. By this, too, they wanted to demonstrate to us, just who stood before our departure to the Soviet Union, how gaily our compatriots returned home from Soviet captivity. When the carriages of the above mentioned transport approached the camp gate, the band began the usual march but when the first carriages passed by and they saw that those whom they welcomed with gay music

were living their last hours the music stopped as if cut in two and the musicians eyes filled with tears. Verily, these martyrs had not profit of having suffered all through Soviet captivity. It was a vain effort to collect their last energies, to pass through the painful way leading home, not a single one of them reached his family alive. On the threshold to freedom in the transient camp of Máramarossziget they all died without an exception within a few days."

On behalf of the Soviet Union it was a part of preparations for the 1945 elections in Hungary that Moscow experimentingly started home some PW-trains to Hungary in order to favourably influence with public feeling for the sake of the Communist Party in Hungary. The returning prisoners, however, were all, without exception, in pitifully poor physical conditions.

Even their mere appearance caused exactly the opposite effect on the Hungarian people as the Hungarian Communists and their masters in Moscow hoped.

Thus, the election-propaganda trick failed and the Communists did not succeed in seizing the power. Therefore, the Soviet government at once stopped the repatriation of Hungarian PW-s. For the Soviet it was more desirable that prisoners perished in the Soviet death-camps, than that they — as silent accusors — made propaganda unfavourable to Communists and refuted the good reputation of the Soviet Union propagated by herself.

74% of PW-s repatriated in 1945 could recover after long, careful treatment only, but many after having just had seen again their country and their beloved ones died of diseases that seized them in Soviet captivity or of complete decrepitude. Those, too, whose life could be saved will have to bear the physical consequences of Soviet captivity through all their lives.

The number of PW-s repatriated in 1945 amounted to 15.000.

The year 1946 was not much more favourable in repatriation of Hungarian PW-s, either. Desperate relatives did their best with Soviet occupation authorities and the Hungarian Communist Party to at last effect repatriation of Hungarian PW-s and deportees. However, they did not get anything, but promises on the part of both the Soviet and the Hungarian Communists. Though Moscow constantly emphasizes its generosity toward its defeated ex-enemies the great words just hide the empty promises.

In 1946 the Hungarian PW-transports unsystematicly arrived at Hungary. But even these transports consisted exclusively of sick and weakened, invalid men uncapable of work. Till the end of 1946

35.000 Hungarian PW-s were repatriated by the Soviet. At that time, however, PW-transports completely stopped for a longer time.

For a big part of the Hungarian people the PW-question was one of the most urging problems. There was somebody missing from hundreds of thousands of Hungarian families, who as PW-s or deported civilians somewhere vegetated in the slave-camps of the Soviet Union. The stoppage of PW-repatriation made the Hungarian people all the more anxious, as meanwhile, on February 10th, 1947 the Hungarian peace treaty had been signed in Paris. It was striking, too, that up to that time the Western Powers had already released even the last Hungarian PW. Then, after the Communists - as well known had blown up the government on May 12, 1947. Stalin made his announcement according to which the Soviet Union would release all Hungarian PW-s within a short time because of the "intervention" of Communist governor Rákosi and his Party. At the beginning of summer 1947 the returning PW-transports, indeed, started with a great speed and thus now everybody acquiesced that his relatives would surely soon return from Russian captivity. The press- and broadcast-propaganda of the Communists of Hungary accompanied the suddenly started PW-repatriation with such a concert that it didn't occur to anybody to suppose that Stalin yet would not keep his promise.

In the course of repatriation by the first trains there arrived prisoners in good health, who had carefully been picked out of Communist propaganda training-camps, in order to remove the terrible impressions of the past. Further transports, however, again brought ruined men in bad physical state only. Whit the elections of August 31, 1947 the Communists but achieved moderate successes again yet succeeded in strengthening their position to such an extent that repatriation of PW-s could be continued without interruption for the time being. Thus in 1947 altogether 110.000 Hungarian PW-s succeeded in returning to Hungary.

In January 1948, however, new political difficulties arose and as long as the hegemony of the Communists' 5th column of Hungary seemed not guaranted Moscow again stopped repatriation of PW-s. PW-transports were started again in May 1948, at the most favourable moment for the Communist propaganda, i.e. after 'the liquidation of the Social Democratic Party or, as the Communists put it, at the time of union of both labour parties. On account of this successful Communist manoeuvre again some ten-thousand PW-s could return to their families. From this time the repatriation, with shorter and longer interruptions, lasted up to December 28, 1948. At this time the 63rd PW-transport had arrived at Debrecen and therewith repatriation of Hungarian PW-s and deported civilians

was stopped for good. In 1948 91.000 Hungarian PW-s were allowed to return to their nativeland.

The repatriation of PW-s was qualified a "poor bargain" by Moscow and its vasall leaders in Budapest becuse the returned PW-s did not realize the least of hopes set in them. Namely, PW-s had returned home for the most part in such a poor physical condition that they, merely augmented the anyhow populous mass of unemployed people since they were uncapable of work for a shorter or longer time.

The streets of Budapest became populated with invalid, crippled PW-s

who, to the more glory of the People's Democracy, subsisted their miserable life by begging.

But beyond their economic uselessness, there was a much weightier severe reason, too, why the repatriation had been stopped. The prisoners who had returned from the Soviet paradise, although just cautiously, but they related to their relatives about that real slave-like-life, and so the truth, spreading from man to man, destroyed the efforts of Communist agitation, made to improve public opinion. And this could not be forgiven to the returned PW-s, neither by Moscow nor by its hirelings in Hungary. Many "rumour-spreading" PW-s were again put into jail or shut into camp of internment because of having committed the crime of "slandering" the Soviet Union. The repatriation of PW-s still staying in the Soviet Union was stopped once for.

Since January 1949 no Hungarian PW-transport arrived at Hungary, and up to now, neither by Moscow nor by the Budapest government any official report has been published as to why repatriation has ceased.

So far still no data whatever have been made public in connection with Hungarian PW-s: neither the number of the returned ones nor that of those still staying away, nor the reason of their retainment, nor how many, and why perished in Soviet captivity.

Summarising all these facts in spite of Stalin's promise, of the 600.000 Hungarians taken prisoner by the Soviet or deported by the Red Army demonstrably only 251.000 returned in these 3½ years.

No reliable data are available as to the fate of 150.000 PW-s and deported civilians of Hungarian nationality who belonged to territories annexed to the Soviet Union, Roumania, and Yugoslavia after the war.

The facts and data contained in this White Book had to be published prior to September 15th 1950 for the General Assembly of the United Nations. — Owing to lack of time and difficult circumstances the English translation has been rather superficially revised; consequently numerous grammatical errors and misprints could not be properly corrected. — The editors of Hungaria sincerely apologize for the mistakes which they will set right in a second edition.

CHAPTER VIII.

Messages from those buried alive.

On September 15, 1948 centrally suggested articles of identical content appeared in the Budapest newspapers. These were designed to elicit the acquiescence of the relatives of the PW-s and deported persons still absent in large numbers. In these articles of one of which, that of the Paper "Világ" a facsimile is presented, it was PW-s will return and in November the repatriation will end bestill in the Soviet Union ... Thus all Hungarian PW-s are repatriated from the Soviet Union in this year (1948) and by the end

With this official announcement the Communists wanted to put an end to the importunities of the relatives of the PW-s. From the

The officially published lie: all PW-s will come back

point of view of their propaganda the communist leaders deemed this question a major liability since at political assemblies and at assemblies held by the factory-workers they were, again and again either hard pressed for explorations or their intervention was requested in the matter of the unfulfilled promise of the "peoples' friend, the great Stalin." In the answer to these inquiries the Communists had now decided to adopt the following attitude: The official publication announced that there weren't any more Hungarian PW-s on the territory of the Soviet Union. Those who had yet returned were either war criminals or fascists and therefore did not merit being returned to Hungarian soil; or they were such persons whom the "superior" Soviet manner of living had pleased so highly that they did not wish any more to return to Hungary.

Those who thereafter still dared ask and raise their voices ran the risk of being themselves designated fascists and war criminals which implied the usual consequences, i.e. interrogations before the political police, "voluntary confessions pleading guilty," internment and final disappearance.

However, this legion which was convicted to death, the men and women who still surviving from the 219.000 dragged away, these victims buried alive in the Soviet jails and camps they can not be silenced. Messages continue to arrive from them without cessation, messages which appear here to free territory in mysterious, often marvellous ways, brought by the last wave of the released German PW-s, like the last bottle-mail of the ship-wrecked borne by the waves of the sea. They are not written messages for letters and photos can not be brought by returning PW-s because those on whom such messages or photos are found during the incessant searches are sent back forever to Siberia. Yet the messages arrive, the prisoners who are about to be released learn the difficult and, for them, unusual names, data, addresses, the text of the messages, etc. and thus are capable of conveying them further. Here, on free territory, these low shrieks and cries for help speak like the sea, sound like alarm bells, scream like sirens. Men who still have conscience and human feeling, even in their dreams hear this terrible chorus repeating the one word: Help! help!

Let us see some fragments of these messages as they were communicated shakenly, falteringly, by former German PW-s, by priests and soldiers, by deported civilian persons hoping to help their Hungarian fellow-prisoners with whom they had suffered together for long years behind the wire fences, with whom they have been connected by a common fate, which did not distinguish linguistic and racial differences and for whose welfare they still feel a responsibility. Here the last messages:

Description of facts: No. 40.

Former German PW H. S., who returned a short time ago writes: "On December 16, 1949 I left the investigation camp No. 7062/4 at the northwest exit of Kiev. At this time there were still about 2000 Hungarian PW-s, among them 100 officers. In the camp the PW "trials" went on incessantly. The sentences were carried out immediately after they had been passed. Day by day Hungarian PW-officers and soldiers disappeared, destination unknown. The situation of two young Hungarian officers was especially pitiful: One of them was a young first lieutenant who during his captivity had lost by amputation both his legs from the knees down. He was being detained because he refused to sign a declaration stating that he had lost his legs due to his own negligence. The facts in his case are: In the winter 1946/47 he was brought in by the MVD (Soviet Political Police) for interrogation. Because of his not having confessed as demanded by the MVD he was put into a subterranean mass-cell where, in

The other was a young lieutenant who in captivity had become blind in both eyes. He likewise refused to sign the demanded declaration, i. e. that the loss of his eye-sight was due to his own fault. It may be asked: But why did these two men refuse to sign these statements. The answer is simple. According to common experience, had they signed the demanded declaration (and this was the only reason for their reluctance) they would have been brought before the local court-martial and severely punished on the charge that these helpless cripples had committed self-mutilation solely as a means to avoiding that is sabotageing their work assignement.

the hard winter-cold, both his legs were frozen and had to be

The Hungarian PW-s and deported civilians imprisoned in this camp had been, for the most part, brought into the Soviet Union with the consent of the Hungarian Government than in power. In explaining the circumstance that they were not being repatriated the Soviets declared that the Hungarian Government had refused to take them back."

Description of facts: No. 41.

Former Hungarian PW-officer who as "German PW" escaped Soviet imprisonment in the autumn of 1949 communicates:

"During 1948 and up till autumn 1949, when I safely escaped, in this camp there occured so-called minor Hungarian "prisoner-trials" only. In the course of these trials PW-s were sentenced

to 5—8 years hard labour because, being nearly starved, they had sold their shoes, coat, blanket, or other clothing. After the sentence had been passed these convicted prisoners were transported to unknown places. The shadow of the real "big" trials was cast in advence by the mass-interrogations which had begun when I escaped. In the course of them the Hungarian Captain Vince TISZA was sentenced to 25, Colonel Lajos ZACHÁR to 25, Major László SIPRÁK to 15 years hard-labour."

Description of facts: No. 42.

Former German PW J. I. communicates:

"At the Kiev camp No. 7062/11 there are still detained more than 1000 Hungarian prisoners but besides them there are also German speaking civilian persons in large numbers. As reason for their detention the Russians pretend that the Hungarian government does not even want to hear about their repatriation."

Description of facts: No. 43.

Former German PW W. F., Roman Catholic priest, writes:

"As German PW-priest I was together with Hungarian comrades in Soviet captivity up to December 22, 1949. When I escaped I vowed to call the attention of the world to their hard and almost hopeless fate. During my long imprisonment I was sent to every part of the Soviet Union and was everywhere—in the Donetz-basin, on the Crimean peninsula, and finally at the Kiev camp No. 7062/2. In this latter camp I was much surprised to meet again such Hungarian PW-s with whom I had been before in other camps. They had been promised by the Russians on countless occasions that they would be repatriated soon but it was never disclosed to them how much more time this "soon" signified.

In the autumn of 1949 there began a political checking of the Hungarian PW-s. Mass interrogations went on day and night, a powerful staff of MVD-officers worked incessantly, using every available means. Nobody dared speak a word more then necessary and nobody trusted his fellow any longer because in the course of the "criminal proceedings" the MVD tried to entrap the prisoners one against another. At the time of my departure the trials were progressing in large numbers and at that time the Soviet political police had already become notorious for acting against the defendants on the ground of so-called "charges presented against definite persons." On the ground of these invented charges the defendants were sentenced

to 10—12 years hard-labour. One Hungarian PW was charged with espionage against the Soviet Union and was sentenced to 25 years hard-labour. On the ground of the unsupported charge. Another Hungarian had allegedly during the war, executed 200 Russians, according to a "charge" presented by an "informer." Confronted with the defendant the informer simply reduced the number of the "executed" to 100. The defendant was invited to present counter-evidence but because of his not having any possibility of doing so he was unable to defend himself. Of course, he was declared guilty and was severely sentenced. At the end of December 1949 there were still 2500 Hungarians detained in this PW-camp, No. 7062/2, where they are quartered under extremely poor conditions, in bunkers dug into the earth. Here during the winter they suffer very much from the cold."

Description of facts: No. 44.

Former German PW P. K. communicates:

"The PW-camp No. 7285 nearby Velikiye Luki was disestablished in October 1948 and the PW-s were repatriated with the exception of 160 Hungarians."

Description of facts: No. 45.

Former PW I. H. communicates:

"When the repatriation of the Hungarian PW-s was stopped in November 1948 more than 7000 Hungarian PW-s were left in the Rustava camps No. 7555 (Caucasus) about whose further fate I do not know anything."

Description of facts: No. 46.

Former German PW W.T. writes:

"In my estimate, today there are still 130—150 Hungarians at the camps No. 7099 in the environments of Karaganda (Kasakhastan)."

Description of facts: No. 47.

Former German PW R. J. communicates:

"I returned from Soviet imprisonment half a year ago. With my transport the last PW-s of Voronesh (Germans) were repatriated. In the days preceding our departure, at our great surprise, Hungarian PW-transports arrived from every part of the Soviet Union to take our place at Voronesh. When we departed there were already more than 3000 Hungarian PW-s in the camp No. 7082."

Description of facts: No. 48.

Former German PW H. B. writes:

"At my departure 1700 Hungarian PW-soldiers remained in the Voronesh camp No. 7082/1. In the neighbouring camps Nr. 7082/2 and 7082/3 there were, besides the soldiers, also officers. The Hungarian PW-s had been sold by the Hungarian government to the Soviet government as reparation."

Description of facts: No. 49.

Former German PW G. V. writes:

"From the armistice until my escape I went through many Soviet prisoner-camps and met everywhere Hungarian PW-s. Since 1945 an countless occasions they had been promised their early repatriation. We Germans were firmly convinced that our Hungarian comrades would be allowed to return home much sooner than the Germans especially after the Great Powers had signed the peace treaty with Hungary. Today it is obvious that these have been empty promises on the part of the Soviet. The sadest thing in the whole affair is that we had to convince ourselves of the circumstance that the present Hungarian government itself didn't want to get back its PW-s still in Soviet captivity."

On the immense territory of the Soviet Union Hungarian PW-s and deported civilians are vegetating today not only in mass group but also dispersedly, in small groups, even as single prisoners left absolutely lonely. These unhappy men subsist an their slave-life behind the barbedvire fence of the hard-labour camps without any hope of liberation, left entirely to themselves.

Description of facts: No. 50.

Former German deported civilian H. S. communicates:

"In the hard-labour camp for civilian persons No. 1104/2 at Kemerovo (Siberia) a Hungarian woman Erzsébet DOROGI, 40, was detained in October 1949. Until December 1948 she could, at least, be together with her gravely sick husband in a PW-camp at Stalinsk. Then, however, they were separated from each other."

Description of facts: No. 51.

German PW B. T. communicates:

"In the PW-camp No. 7027/2 at Krasnogorsk (Russia) there were still 17 Hungarians when I left. In November 1949, when

we were repatriated, a transport of deported civilian persons, consisting of deported Hungarians, Ruthenians and Germans from Carpatho Ukraine, arrived to take our place."

Description of facts: No. 52.

M. G. German PW writes:

"I left the camp No. 7437 at Cserepovec in October 1949, there was still one Hungarian PW in camp, who did not know either German or Russian. I have no idea how he will defend himself in the "criminal suit" just started against him, when I left, since he will not understand a word of it, and there is not even an interpreter in camp, who would understand Hungarian. This man is completely broken down spiritually."

Description of facts: No. 53.

Former German PW F.S. writes:

"I returned home from PW-camp No. 7108/1 on January 9th, 1950. Then they still held about 200 Hungarian PW-s in that camp."

Description of facts: No. 54.

German PW H. T. communicates:

"When I left, in the PW-camp No. 7119 (Ziljodonolszk) there were still 70 Hungarian PW-s alive."

Description of facts: No. 55.

German PW B. A. writes:

"Hungarians from the camp No. 7185/1 at Rodnik were transported to an unknown place of destination in 1949."

Description of facts: No. 56.

Former German PW S. N. writes:

"In the camp No. 7937 at Vindau (Latvia) there were still many Hungarian PW-s in the summer of 1949."

These messages arrive interminably but their voices become constantly lower and lower. Finally even men of the greatest mental power, of the strongest faith are shaken. And from day to day the number of those who still are able to send messages decreases. The

mills of the death-camps grind them pitilessly and mercilessly. The number of the unmarked mass-graves grows bigger and bigger and the relatives at home await in vain the intervention of some international corporation, some humane establishment which might stop the grinding of the death-mills of the Soviet-camps. The pain of uncertainly slowly is replaced by the pain of certainty: The PW-s as well as their families at home realize more and more that sentences of death are executed here without judgement, that here an impersonal machinery with impunity destroys ten-thousands and ten-thousands of innocent lives in the saving of which nobody in the wide world is interested.

CHAPTER IX.

This is what we ask!

In the prisoner camps dispersed on the territory of the Soviet Union today ten-thousands of Hungarian PW-s are handed out defenselessly to the so-called courts of the Soviet secret police as well as to the slave-drivers of the labour-camps. Today the Hungarian no larger finds a home in his own country which, under the armed rule af the slave-keepers of the Soviet system is also slowly being changed into an immense hard-labour camp. Not only freedom of speech and press do not exist in it but there is not even the possibility of making a complaint. The Hungarian people have been handed over to a police machinery whose technic were being fected in the Soviet Union during the last thirty years.

On behalf of the silenced PW-s and of the suppressed Hungarian people we Hungarian emigrants submit our petitions in the name of justice, humanity and right.

- We demand that until such time as the UN or the International Red Cross is permitted to investigate the PW- and hard-labour-camps of the Soviet Union, the Soviet be obliged to disclose the list of Hungarian citizens detained in PW-and hard-labour-camps.
- 2. We demand that the unjustly detained Hungarian citizens be allowed to correspond with their relatives.
- 3. We demand that the Soviet Union be obliged to communicate the names of those who, between 1945 and 1950, were convicted by the courts of the Soviet Union. We demand that they disclose the charges, sentences, and the reasons for the sentences; we demand further the review of these sentences with the mediation of judges and lawyers appointed by the UN or the International Red Cross.
- 4. We demand that the Soviet Union be obliged to disclose officially the list of the Hungarian PW-s and deported civilian persons who have perished on the territory of the Soviet Union, and that the Soviet Union comminicate the places where they are buried.

- 5. In accordance with the International resolution accepted by the UN declaring the systematic annihilation of races, denominations, classes and nations to be a crime requiring international examination, we request an international inquiry to investigate our charges, to check our proofs, to hear our witnesses. We request that this inquiring be held to ascertain the nature of the crimes and the identity of the guilty ones even thought it may be physically impossible at this time to execute any sentences. Such an international forum might deter wrongdoers from the commission of further crimes and would contribute to the amelioration of the situation of the PW-s and civilian persons still into slavery.
- We demand that the Soviet Union be called upon through the UN to release without delay the PW-s and deported civilian persons detained unjustly.

CHAPTER X.

The Geneva Conventions waiting in vain for execution.

The Soviet Union did not fulfill either the Geneva or the Haag conventions providing protection for PW-s and civilian persons. She did not even apply the most natural rules of humanity. Her actions cannot be excused just because PW-conventions have still partly been subscribed by the czars government. They cannot be excused, for the Soviet Union cannot free herself of legal obligations of her predecessor, and cannot deny those rules the German war criminals have been condemned at Nürnberg for the violation of, where a Russian delegate has also participated.

But she cannot refuse to fulfil the conventions, which were already signed by the Soviet Union, those of Geneva of August 12th, 1948. Nearly every section of these conventions charges the Soviet Union. There follow a few sections which the Soviet Union then assumed to apply, and the application of which is expected, but in vain by the inmates of PW slave-camps all over the infinite Russian plains.

The

12th and 13th Articles

of the second Part establish that:

Irrespective of the individual responsibilities that may exist, the Detaining Power is responsible for the treatment given them.

Prisoners of war must at all times be humanely treated. Any unlawful act or omission by the Detaining Power causing death or seriously endangering the health of a prisoner of war in its custody is prohibited and will be regarded as a serious breach of the present Convention.

... Prisoners of war must at all times be protected, particularly against acts of violence or intimidation and against insults. Measures of reprisal against prisoners of war are prohibited.

Article 14.

Prisoners of war are entitled in all circumstances to respect for their persons and their honour.

Article 15.

The Power detaining prisoners of war shall be bound to provide free of charge for their maintenance and for the medical attention required by their state of health.

Article 16.

... All prisoners of war shall be treated alike by the Detaining Power, without any adverse distinction based on race, nationality, religious belief or political opinions.

Article 22.

Prisoners of war may be interned only in premises located on land and affording every guarantee of hygiene and healthfulness. Except in particular cases which are justified by the interest of the prisoners themselves, they shall not be interned in penitentiaries. Prisoners of war interned in unhealthy areas, or where the climate is injurious for them, shall be removed as soon as possible to a more favourable climate.

Article 23.

Detaining Powers shall give the Powers concerned, through the intermediary of the Protecting Powers, all useful information regarding the geographical location of prisoner of war camps.

Article 25.

Prisoners of war shall be quartered under conditions as favourable as those for the forces of the Detaining Power who are billeted in the same area. The foregoing provision shall apply in particular to the dormitories of prisoners of war.

The premises provided for the use of prisoners of war individually or collectively, shall be entirely protected from dampness and adequately heated and lighted. In any camps in which women prisoners of war, as well as men, are accomodated, separate dormitories shall be provided for them.

Article 26.

The basic daily food rations shall be sufficient in quantity, quality and variety to keep prisoners of war in good health and to prevent loss of weight or the development of nutritional deficiences. The Detaining Power shall supply prisoners of war who work with such additional rations as are necessary for the labour on which they are employed. The use of tobacco shall be permitted.

Article 27.

Clothing, underwear and footwear shall be supplied to PW-s in sufficient quantities by the Detaining Power, which shall make allowance for the climate of the region where the prisoners are detained. The regular replacement and repair of the above articles shall be assured by the Detaining Power. In adition, PW-s who work shall receive appropriate clothing, wherever the nature of the work demands.

Article 29.

The Detaining Power shall be bound to take all sanitary measures necessary to ensure the cleanliness and healthfulness of camps, and to prevent epidemics. Also, apart from the bath and showers with which the camps shall be furnished, PW-s shall be provided with sufficient water and soap for their personal toilet and for washing their personal laundry.

Article 30.

Prisoners of war suffering from serious disease, or whose condition necessitates special treatment, a surgical operation or hospital care, must be admitted to any military or civil medical unit where such treatment can be given, even if their repatriation is contemplated in the near future.

PW-s shall have the attention preferably of medical personnel of the Power on which they depend and, if possible, of their nationality.

The detaining authorities shall, upon request, issue to every prisoner, who has undergone treatment, an official certificate. A duplicate of this certificate shall be forwarded to the Central Prisoners of War Agency.

Article 31.

Medical inspections of PW-s shall be made at least once a month. They shall include the checking and the recording of the weight of each PW.

Article 52.

No PW may be employed on labour which is of an unhealthy or dangerous nature. No PW shall be assigned to labour which would be looked upon as humiliating for a member of the Detaining Power's own forces.

Article 71.

Prisoners of war shall be allowed to send and receive letters and cards. If the Detaining Power deems it necessary to limit the number of letters and cards sent by each PW, the said number shall not be

less than two letters and four cards monthly, exclusive of the capture cards.

Prisoners of war who have been without news for a long period shall be permitted to send telegrams.

Article 72.

Prisoners of war shall be allowed to receive by post or by any other means individual parcels or collective shipments containing, in particular foodstuffs, clothing, medical supplies and articles of a religious, educational or recreational character which may meet their needs, including books, devotional articles, scientific equipment, examination papers, musical instruments, sports outfits and materials allowing PW-s pursue their studies or their cultural activities.

Article 87.

Collective punishment for individual acts, corporal punishments, imprisonment in premises without daylight and in general any form of torture or cruelty are forbidden.

Article 89.

In no case shall disciplinary punishments be inhuman, brutal or dangerous to the health of prisoners of war.

Article 90.

The duration of any single punishment shall in no case exceed thirty days.

Article 98.

A PW awarded disciplinary punishment may not be deprived of the prerogatives attached to his rank. It shall be allowed to stay in the open air at least two hours daily. If necessary shall be removed to the camp infirmary or to a hospital. They shall have permission to read and write, likewise to send and receive letters.

Article 99.

No PW may be tried or sentenced for an act which is not forbidden by the law of the Detaining Power or by International Law, in force at the time the said act was committed. No moral or physical coercion may be exerced on a prisoner of war in order to induce him to admit himself guilty of the act of which he is accused. No PW may be convicted without having had an opportunity to present his defence and the assistance of a qualified advocate or counsel.

Article 101.

If the death penalty is pronounced against a PW, the sentence shall not be executed before the expiration of a period of at least six months from the date when the Protecting Power receives, at an indicated address, the detailed communication.

Article 104.

In any case in which the Detaining Power has decided to institute judicial proceedings against a PW, it shall notify the Protecting Power as soon as possible and at least three weeks before the opening of the trial.

Article 105.

The PW shall be entitled to assistance by one of his prisoner comrades, to defence by a qualified advocate or counsel of his own choice, to the calling of witnesses and, if he deems necessary, to the services of a competent interpreter.

Article 107.

Any judgement and sentence pronounced upon a PW shall be immediately reported to the Protecting Power.

Article 118.

PW-s shall be released and repatriated without delay after the cessation of active hostilities.

Article 120.

At a request of the PW and, in all cases after death, the will shall be transmitted without delay to the Protecting Power, a certified copy shall be sent to the Central Agency. Death certificates, or lists certified by a responsible officer, of all persons who die as PW-s shall be forwarded to the PW Information Bureau.

Deceased PW-s shall be buried in individual graves. In order that graves may always be found, all particulars of burials and graves shall be transmitted to the Power on which such PW-s depended

Article 121.

Every death or serious injury of a PW caused or suspected to have been caused by a sentry, another PW, or any other person, as well as any death the cause of which is unknown, shall be immediately followed by an official enquiry by the Detaining Power. A communication on this subject shall be sent immediately to the Protecting Power.

*

No one of these rules of the Geneva Conventions had been fulfilled by the Soviet Union.

THE EDITOR'S THANKS

The Hungaria expresses thanks to the PW Service of Hungarian Veterans carrying out zealously the major part of compiling and collecting data, and also desires to interprete the thanks of 100.000 Hungarian PW-s and civilian persons detained in hard-labour camps to the Comradeship of Hungarian Veterans and also to those who in the free world will hear this cry for help and hereafter will stretch their supporting hands towards those, who nearly lost their faith in justice.

The Hungária also thanks to the Roman Catholic and Protestant Churches in Exile in Germany for their unselfish aid, as well as to all former PW-s and comrades supplying data and helping us in breaking down the Soviet Iron-Curtain erected around the PW-camps.

HUNGÁRIA
Paper of Hungarians in Exile

LIST

of the Soviet Concentration-, Transient-, PW-, and Internment-Camps and PW-hospitals

Legend:

△ PW-camp

+ PW-hospital

internment camp

O concentration camp

The central PW- and Internment Camps are underlined

A. CONCENTRATION CAMPS.

1. Austria.

Baden bei Wien Bad Fischau Wiener-Neustadt

2. Czechoslovakia.

Bratislava Illava Strakonitze Zhlabinsk

3. Hungary

Baja Cegléd Debrecen Esztergom Gödöllő Jászberény Kecskemét Mezőtúr Sopron-Kõhida Szeged Szerencs Tetétlenpuszta Vác Zalaegerszeg

4. Roumania.

Temesvár (Timisoara)

B. TRANSIENT CAMPS.

1. Roumania.

- a) Brassó (Brasov) b) Máramarossziget (Sighet) c) Focsani
- d) Ramnicul Sarat

2. Poland.

I. ASERBAZAN.

Baku		△ 7238/3				7223/15
		7238/4				7223/17
		7238/5				7223/18
		7283/7				7223/19
		7238/8				7223/21
		7238/9				7223/27
		7238/10				7223/41
		7238/K				7223/45
						7223/49
Kirovobad	+ 1552	△ 7223				7223/81
		7223/1				7223/83
		7223/2				,
		7223/3	Mingichaur	+ 5030	٨	7444
		7223/4				
		7232/5				7444/1
						7444/2
		723/6				7444/3
		7223/7				7444/5
		7223/8	Calmani			202010
		7223/9	Salyani		Δ	7328/6
		7223/11	Sungayt		Δ	7328
		7223/12	3/-		_	
		7223/13				7328/1
		7223/14				7328/16

II. ESTONIA.

Atme		△ 7135		7289/6
		7135/1	Kotla-Jaerve	△ 7289
Asheri		△ 7289/4		7289/1
Erida		△ 7135/7		
		7289/3		7289/7
Joevi		∆ 7135/4	Kukruse	△ 7135/2
Kingisep		△ 7393/3		7289/2
2-12-g.2-cp		7393/5	Lavashar	△ 7286/9
		703070	Mardu	△ 7393/8
Kivloeli	+ 8011	△ 279	Narva	△ 7135/5
				7135/8
		279/2		7393
		279/3		
		279/4		7393/10
		7289/5	Orel	△ 7393/7

Rakvere		△ 7393/2	Tamiku		△ 7135/3
Tallin		△ 7286	Tapa ·		△ 7393/4 7393/9
		7286/1	Tartu		△ 7287/1
		7286/2			7393/1
		7286/3	Turba		△ 7286/4
		7286/4 7286/6	Valk		△ 7287
		7286/8	•		7287/1c
		7286/10			7287/5
		7286/A	Vivikont		△ 7135/6
		•			
		III. BYELO	ORUSSIA.		
Baranovichi		△ 7410	Dobrush		△ 7189/11
÷		7410/8	Gomel	•	△ 7156
		7410/9	•		7156/3
		7410/13 7410/19			7156/6
		7410/20			7189
		□ 1063			7189/0
		1962	•		7189/1
Bereshavka		△ 7410/4			7189/2
Bobruysk		△ 7056			7189/3
		7056/1	•		7189/4 7189/5
		7056/2			7189/7
		7056/5			7189/10
		7056/6			7189/12
Borisov	+ 1673	△ 183			7189/13 7189/22
		183/1	Ivantzevichi		7109/22 △ 7410/3
		183/6	Kamyenka		△ 7056/3
		183/7	Kobrin		△ 7410/6
		183/10	Krichev		△ 7311/4
		7168/10 7168/21	Lesi	+ 2813	△ 7410/1
		7168/22	Lesnaya		7410/A
		7168/23			
		7168/29	Minsk	+ 2035	<u> 7168</u>
Brest	+ 5849	△ 7284			7168/1
		7284/1			7168/1b 7168/2
- "		7284/1 7284/2	•		7168/3
		7284/4			7168/4
		7284/13			7168/5
*		7410/7			7168/6

	7168/7 7168/8 7168/9 7168/11 7168/12 7168/15 7168/16 7168/19 7168/20 7168/25 7168/27	Polotzk Ryechitza Stolptze Ugachevo	+ 3903	△ 243 243/1 7271/4 7271/5 7271/6 △ 7189/6 7189/F 7189/G 7189/I △ 7410/2 △ 7410/5
	7168/B	Vityebsk		△ 7271
	7168/C 7168/E 7168/J 7168/K 7168/L 7168/P 7168/T	Walltowiek	+ 3470	7271/1 7271/2 7271/3 7271/8 7271/11 7271/L △ 7281
	7168/13	Volkovisk	⊤ 34f0	
Mogilev				7281/1 7281/2
	7311/1			7281/3
	7311/2 7311/3	•		7281/4
	7311/3 7311/7			7281/5 7281/6
	7311/8			7281/6
Novo Belitza	△ 7189/9			7281/8
Orsha + 46	_			7281/11
Osintov	∆ 7271/7	Zhlobin		7281/12 △ 7056/4
Camto	7271/13	LHIODIII		7189/14
		-		
	IV. GEO	ORGIA.		
Akamara	△ 7146/5			333/2
.	7518/4			7518/5
Batumi Borshum + 200	△ 7146/1	Kvezhan		△ 7146/6
Borshum + 200 Inguri	∆ 7146/2	Misheri		7518/3 △ 7146/3
Kristiana	△ 7441/1			
	7441/3	Molotovka		<u> 7441</u>
Kutays	△ 333			7441/2
	333/1	Ochemchiri		△ 7146

Pelinkovo	7146/7 7146/9 △ 7146/3b 9002			7461/3 7461/4 7461/8 7461/10 7461/11
Porchum	9002/1 1250			7461/16 7461/36
Rustava	↑ 7181 ↑ 7181/1 ↑ 7181/2 ↑ 7181/3 ↑ 7181/3 ↑ 7181/6 ↑ 7181/6 ↑ 7181/7 ↑ 7181/10 ↑ 7181/11 ↑ 7181/12 ↑ 7181/13 ↑ 7181/13	Thilisi	+ 1563	↑ 7181/8 7236 7236/1 7236/2 7236/3 7236/4 7236/5 7236/6 7236/6 7236/7 7236/8 7236/9 7236/11 7236/13 ↑ 7518
Suhum	△ 7461 7461/1 7461/2			7518/1 7518/2 7518/3
	V. FIIN	-KARELIA		
Kandalaksha Kem + 8755 Leninstroy Letnaya Malenka Metvichagora	☐ 1106 ☐ 1906 △ 7120/3 △ 7212/2 △ 7212/7 △ 7120/18			7120/13 7120/14 7120/A 7120/B 7120/D 7120/G 7120/P
Novosteklanoye Ostrov Petrovski-Yama Petroshavodzk + 5879	△ 7447/7 △ 7212/13 △ 7212/6 △ 7120 7120/1 7120/4	Pitkaranda		7447/3 Δ 7166 7166/1 7166/2 7166/3
	7120/4 7120/5 7120/7 7120/9 7120/10 7120/12	Pudosh		7166/16 ^ 7447 7447/5 7447/6 7447/9

	7447/10	Salomine	△ 7120/2
	7447/23	Segesha	△ 7212
Shestroy-Svir	△ 7213		7212/3
	7213/1		7212/4
	7213/2		7212/5
	7213/3		7212/9
	7213/4		7212/21
	7213/5	**	7212/A
	7213/H	Steklanoye	∆ 7447/N
•	VI. KAZ	AKISTAN.	
Akmolinsk	<u> </u>	•	7099/6
	7330/1		7099/7 7099/8
	7330/4		7099/9
		*	7099/12
Aktyubinsk	△ 7222		7099/15
	7222/1		7099/16
**	7222/2		7099/17
	☐ 194 ·		7099/20
N.	L		7099/22
Alma-Ata	△ 7040		7099/23
	7041/1	* *	7099/1
		Kimperzhaysk	□ 1090
Cheskastan	△ 39	Kusmerun	△ 7330/2
	39/1	Kusmerun	△ 7330/2
	39/2	Leninogorsk	△ 7347
Domoskoye	△ 7222/3		7347/12
*************	4 =000	•	7347/A
Karaganda	△ 7099	***	7347/B
	7099/2		7347/C
	7099/3	Petropavlovsk	△ 7330/5
	7099/4	Ust-Kamyennogorsk	△ 7045
	7099/5	Ost-Mam's ennogorisa	
•			
	VIII. L	ATVIA.	
Boloshi	△ 7 951	Kaugari	△ 7938
Dvinsk + 585	9 △ 7292	Kegums	△ 277/3
	7292/3	-	7939
	7292/3	Kukas	△ 7292 /2
	7295/5	Liepaya	∆ 7232/2 ∆ 7349
Triava	↑ 7957	Lichala	7349/1
111949	7 1991		/349/ i

	7349/2		7931
	- 7349/3 7349/5		7935
	7349/6		7943
Mitava	△ 266		7944
Mitava			
	266/2		7944/13
	266/3 266/5		7945
	7932		7946
Ogre	△ 7291		7948
- 3	7949		
01	· 		7950
Olayne	△ 7941		7952
Purmali	△ 7934		7952/14
Rampa	△ 7940		7953
Riga	+ 2040 🛆 277		7955
	+ 3338 277/2		7956
	+ 4379 277/4		
	277 /5		7958
	277/6		7959
	277/7 277/8		7960
	277/9		7961
	277/11		7964
	277/12		 -
	277/13		7964/13
	277/16		7964/14
	277/29		7964/22 7964/28
	317		7964/30
	317/5	Rositen	△ 7292/6
	317/8		7292/7
-	317/13	Shalashpiltz	△ 277/1
	317/A		277/14
	317/D		7942
	△ 350	Sloka	△ 7947
	350/1		7954
	350/3	Tukum	Δ 26
	7923	Vindava	△ 20 △ 7937
		uu ru	A 7837

IX. LITHUANIA.

	171. 2211.			
Heydekrug	7057			7296/5
	7057/6			7296/6
	_	Klaypeda	Δ	7057/1
	△ 7057/2			7057/3
	7057/4			7057/7
	7057/5	Kuas	Δ	7195/5
	7057/A			
	7057/A1	Slauliai	Δ	7294
	7057/H			7294/3
	7184			7294/4
				7057/S
	7184/4			
	1 4045 A 200	Vilnius	Δ	7195
Kaunas	+ 1245 <u>A</u> 390			7195/1
	7296			7195/2
	7296/1			7195/3
	7296/2			7195/4
•	7296/4			7195/7
	x. moldovi	AN REPUBLIC.		
				2400/2
Benderi	O (gyűjtő-			719

Benderi		O (gyūjtō-		7198/2
		tàbor)		7198/3
Bieltzi	+ 3376	O (gyūjtö-		7198/4
2,000		tàbor)		7198/5
		∆ 7198/9		7198/7
		_		7198/8
Kisinev		∆ 7198		7198/10
		7198/1	Tiraspol	 ∆ 7198/11

XI. SOVIET RUSSIA.

1. North Russia

Arhandvelsk	^	7211 ·		7157/5
711111111111111111111111111111111111111	_			7157/7
		7211/1 7211/2		7575
		7211/3		7575/2
		7211/9		7575/3
•		7399/4		7575/4
Bauxitogorsk	+ 8114 🛆	7157	Bogoroskiy	△ 7158/7
- · · · · · · · · · · · · · · · · · · ·		7157/1	Borovichi	△ 7270

**		7270/1	Ribinsk	△ 7259
		7270/2		7259/1
		7270/3		7259/2
* /		7270/9		7259/3
		7270/13		7259/4
		7270/14	•	7259/5
		. 7270/15		7274/4
Ch		7270/16		7276/12
Chagoda		△ 7158/3		7276/13
		7158/4		7276/B
		7158/14 7158/15	Sarukino	△ 7270/4
	1 0500		Sestropetzk	△ 7710
Cherepovetz	+ 3739	△ 7158		7710/4
	+ 5091	7158/5		
		7158/10	Slantzi	△ 322
		7158/11	•	322/1
		7158/13		322/2
		7437		322/3
				322/20
		7437/1		7705
		7437/2		7710
Grazhovetz		△ 7150		7720
Kotlas		1098	Sokol	△ 7193/1
Marina		△ 7158/1	JUAUI	7193/6
Molotov		△ 7211/8		7193/9
1/2020101		21 /212/0	Suda	△ 7158/8
Monchegorsk		△ 7448	o unu	7158/9
		7448/1	Tokum	△ 7270/8
		7448/2	Torgus	∆ 5157/8
		7448/7	Ustucha	△ 7158/2
		7448/11	Vernniy-Volsk	△ 71 <i>5</i> 7/6
		=	Volhovstroy	△ 7157/2
Murmansk		<u>513</u>		7157/4
		△ 7363	Vologda	△ 7158/6
		7363/1		7193
		7363/2		7193/2
		7363/6	•	7193/4
Novgorod		△ 7270/5		7193/5
•		7270/10		7193/7
0.1.11		7270/12		7193/8
Ozholi		△ 7276/8	Volosovo	△ 300
Parobina		△ 7270/6	. 0.03010	
		7270/7		7715
Pereslavi Pinyuk	+ 2074	∆ 7276/7		7731
Pistovo	2014	△ 7270/11		7748

		7750		7276/3
		7751		7276/4
				7276/5
Vosega	+ 3732			7276/6
Yaroslavl		△ 7276		7276/9
		7276/1		7276/10
		7276/2	•	7276/E
		2. District	of Leningrad	
		△ 219		7726
Antropchina				7727
		219/7		7728
		254		
		254/3		7729
		254/5		7730
		254/8		7732
-		7701		7733
		·		7734
Forel		△ 7725		7735
Ishora		△ 219/6		7736
Kikerino		△ 219/8		7737
Kolpino		△ 7703		7738
Kothino		7721		
				7739
Krasnoye-Selo	1	△ 7708		7740
		7388/6		7741
Leningrad	+ 8261	△ 436	-	7742
Leanig		7702		7743
		7707		7744
				7744/1
		7709		7745
		7711		
		7712	•	7746
		7713		7747
		7716		∆ 7747/3
		7717		_
		7722		7749
		7723		7752
		7724		7753

		Mosc	

Albino		△ 7867		7435
Alexandrovsk	a	△ MO. 40		7435/1
Chuhlinka		 ∆ 7802		7435/2
				7435/4
Galitzinovo		△ 7833		7435/5
Golozhinovo		△ MO. 44		7435/7
		7866		7435/8
				7435/9
Guchina		△ 7804		74/35/10
Iksha		△ 7829		7435/11
				7435/12
Kaliningrad		△ 7821		7435/13 7435/14
		7824		7435/14 7435/15
		7824/1		7435/16
÷ ·		7024/1		7435/17
Kiserovka		△ 7838		7435/18
Kolomna		△ MO. 28		-7435/19
<i>-</i>				7435/20
		7841		7435/51
•		7855		7453
		7453/4		7453/1
Komunarka		△ 7836		7453/2
			•	7453/5
		7836/9		7453/7
Kotkovo		△ MO. 67		7453/P
		7825		7466/3
				7466/6
Kraskovo		△ 7889		7466/8 7466/9
Litkarino		△ 7853		7466/13
		4 =		7466/16
Morđvetz		△ 7806		7466/17
Moskva	+ 3773	△ MO. 27/2		7466/19
		_		7466/20
	+ 5850	MO. 62	-	7466/25
		MO. 69		7005
		MO. 73		7805
				7808
		MO. 77		7811
•		MO. 83		7816
		MO. 92		7818
		MO. 92/2		
			•	7819
		7054		7820

	7822	Shanikovo	△ 7832
	7823	Shiramuchki	△ 7801
	7826	Sashanovo	△ MO. 39
	7828		MO. 65
	7830	Saranksh	△ 58/9
*	7839		7063
	7840	Sash	△ 7878
	7848	Satura .	△ MO. 61
	7849		MO. 64
2.4	7856		7864
	7859		7864/7
	7860	Seminovskoye	△ 7844
	7860/8	Simki	△ 7851
	7868	SIMIK	7453/3
	7868/1		7466/5
	7868/2		7466/7
	7870	Svernigorod	<u> </u>
-	7873	Tarusia	△ 7886
	7874	Tuchkovo	△ 7845
	7875	Humovo	7865/6
	7879		
	7881	Tupetzov	△ 7869
•	7882	Uslovaya	△ 7863
	7883		7863/1 7863/4
	7883/5		7863/15
•	7892	Voronovo	△ 7888
	7895	Voskresensk	<u> </u>
	789 6/c	V OSKI ESCHSK	7858
ovogorsk	△ 7835		
ovojerusalem	△ 7834	Yavash	∆ <u>58</u> 58/1
	7435/3		58/2
blanichevo	△ 7846		58/3
rovo	<u> </u>		58/4 58/5
ndovitze	△ 7817		58/6
			Q3

			58/7			58/14
			58/12			58/15
			58/13			58/16
			4. District of	of Kaliningrad.		
Ilava		٠.	△ 7533			7444/65
			7533/1	Vistruch	+ 1894	7445
			7533/2			△ 7445/3
Kaliningrad			7533/3			7445/6
•			7533/4			7445/7 7445/8
			7533/A			7445/10
*			7533/C 7533/D			7445/11
			7445/D			7445/11e
Tilsha			△ 7445/1			7445/12 7445/15
			7445/2			7445/19
		-	7445/11b			7445/20
			7445/28 7445/44			7445/24 7445/A
			7 110/11	•		7113/74
			5. Midd	le Russia		
Ahum			△ 7399/3			7338/6
Alatir			△ 7463			7338/7 7338/20
Alexandrovka			△ 7399/G	Balahina		△ 7117/23
Aaluta			△ 329	Bebrydanskoye		△ 7388/2
Alyexin			△ 7043	Beshitza		△ 7252/1
-						7252/4 7252/5
Anopino			△ 7190/12 7190/20			7252/6
Aryol			∆ 7262			7252/7
			7262/2			7252/8
						7252/9 7252/10
			7263			7252/11
			7263/1			7252/12
			7263/2	Bobrik	1	∑ 7388/1 7388/7
			7406	Bolohovo	,	7323/2
			7406/1 7406/9		•	7323/10
Arsk	+ 3	3655	74UO/9	Bolota	_	165/4
tkarsk	+ 5		△ 7338	Burenyina		7117/16
			<u> </u>	Butosh		7326/2

7338/5

Buzuluk

Bryansk		5799			7117/9
		∧ 7252			7117/10
					7117/11
		7252/14			7117/12
		7252/15			7117/13
		7252/16			7117/14
		7326			7117/15
					7117/17
		7326/1	ş		7117/18
		7326/3			7117/19
		7326/7			7117/25
		7326/8			7117/32
		7326/12	Gusk		△ 7190/5
		7326/15	Idishkovo		△ 7218/1
*		7326/16	Insha		☐ 1092
		7326/18	mouu		
		7326/A			2091
Byelgorod		△ 7145/4	Ivanovo		△ 7324
Cementny		△ 7252/3			7324/1
Chepekovo	+ 5365				7324/1
Chora		△ 171			7324/2 7324/2a
					7324/24
Dzherdzhinsk		△ 7469/1			7324/3
		7469/2			7324/5
		7469/3			7324/6
		74 69/5			7324/8
		7528			7324/9
					7324/10
Dyatkovo		∆ 7326/4			7324/12
Elishanka		△ 7338/1			7324/13
		7338/2			7324/14
Engels		△ 7368/8	,		7324/16
		7368/14			7185/16
Fokino		△ 7252/13			165/6
		7406/15			△ 7145/10
		7406/16	Ivanovskoye		_
Galich	+ 9401		Kaluga		△ 7107
Glazhov	+ 3779				7107/1
Carleire		∆ 158 .			7107/4
Gorkiy					7107/5
		165/3			7107/7
•		165/5			7406/18
		165/8			
		165/10	Kalinin	+ 8246	<u> </u>
		7014			7384/1
					7384/2
		7117			7384/A
		7117/1			7384/B
		7117/7			7384/D

	7395	Klin	△ 7326/10
	7395/1		7326/11
	7395/2		7050
	7395/4		7850
	7395/5	*	7365/6
	7395/6	Komakova	∆ 7406/13
	7395/7	Koroshova	△ 7216/10 ·
	7395/D	Kosharova	△ 7216/2
		Kovsinovo	∆ 4041/1
	7395/H 7395/K		7384/6
•		Kozatino	△ 7395/0
	7395/T	Krasnovardeysk	△ 7323/18
Karachev	△ 7326/6	Krasnoye-Selo	△ 7388/6
	7326/28	•	
Kazan	1100	Krasnogorsk	7027
Nazau			A 7027/1
	1101	•	7027/2
	1102	Krasnomaysk	△ 7216/3
			7216/8
	1115		7406/4
	△ 7119/3	Krishin	△ 7399/12
	7119/5	Kristalniy-Guska	↑ 7190/2
	7119/12		7190/4
Katekino	A 7216/12	Kruykovo	△ 7466/4
IIIII	2 -2	·	
Kciny	△ 327	Kulibakiy	△ 7320
Kikerino	△ 7395/3		7320/1
	7395/15	•	7320/2
	7395/16		7320/3
		•	7320/4
Kirov	△ 7307		7320/7
	7307/1	Kurlovo	△ 7190/6
•	7307/1a		7145/1
	7307/2	Kursk	△ 7145
	7307/2a	B.U.S.B.	
	7307/3		7145/3
	7307/4		7145/5
-	7307/4 7307/5		7145/7
	7307/5		7145/7
	7307/5 7307/6		7145/7 7145/11 7145/15 7145/23
	7307/5 7307/6 7307/7	Kusnetzk + 2738	7145/7 7145/11 7145/15
	7307/5 7307/6 7307/7 7307/8	Kusnetzk + 2738 + 2917	7145/7 7145/11 7145/15 7145/23
	7307/5 7307/6 7307/7 7307/8 7307/9	+ 2917	7145/7 7145/11 7145/15 7145/23 △ 7399/6
	7307/5 7307/6 7307/7 7307/8 7307/9 7307/10		7145/7 7145/11 7145/15 7145/23 △ 7399/6 7399/13
	7307/5 7307/6 7307/7 7307/8 7307/9 7307/10 7307/13	+ 2917	7145/7 7145/11 7145/15 7145/23 △ 7399/6 7399/13 □ 7234/10 7234/19
	7307/5 7307/6 7307/7 7307/8 7307/9 7307/10 7307/13 7307/18	+ 2917	7145/7 7145/11 7145/15 7145/23 △ 7399/6 7399/13 □ 7234/10
	7307/5 7307/6 7307/7 7307/8 7307/9 7307/10 7307/13 7307/18 7307/19	+ 2917	7145/7 7145/11 7145/15 7145/23 △ 7399/6 7399/13 □ 7234/10 7234/19
Kirshanov	7307/5 7307/6 7307/7 7307/8 7307/9 7307/10 7307/13 7307/18 7307/19 7307/31	+ 2917	7145/7 7145/11 7145/15 7145/23 △ 7399/13 □ 7234/10 7234/19 △ 7234

		7234/3	Morshansk	+ 8022	△ 7063
		7234/4			7064
		7234/5			
•		7234/6			7064/1
		7234/7			7064/4
		7234/8			7064/5
		7234/9			7064/15
		7234/9			
					7458
		7234/12	4 C		△ 7044
		7234/13	Mozhaysk		
		7234/14			7465
		7234/15			7465/1
		7234/A			7464/5
		7234/B			7465/6
		7234/C			7 300/0
		7234/D			7842
		7234/E			
		7234/O	Mozhga	+ 3888	
Lesnvo	+ 3398		Mtzensk		△ 7406/20
Linda	+ 2861				7406/23
		C 7050	Narafeminsk		∆ 465/3
Luberchi		7859			7843
		7869			/843
		A 77.407	Nikolayevka		∆ 7399/8
Lublino		△ 7467	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		7399/S
		7467/1	Nizhniy-Lanov	+ 2741	
		7467/2			
		7467/3	Noginsk	+ 2658	△ 9999
		7467/6	Novistroy		↑ 7384/4
		7467/7	140 12500 9		7384/7
		7467/9	Novosibkov		△ 327/2
		7467/10	Novosilkov		△ 7326/9
	,	7467/13			△ 7406/17
		7467/19	Opitinov		77 1 100.11
		7467/20	Oranki		△ 7074
		7468/7	0.11.		7117/5
•		↑ 7107/2			
Ludinovo		7107/3	Oren		△ 7117/4
		↑107/3 ↑ 7395/12	Orichi	+ 1952	
Malsevan		△ 7368/15		+ 8246	△ 7041
Marxstadt		△ 7399/1	Ostrashkovo	+ 8240	△ 1041
Mahalino		7399/17			7041/4
					7041/5
		7399/A			7041/6
Mihaylovka		△ 7185			7041/7
		7105/2			7216/7
		7185/2	Palonki	+ 3169	
		7185/3	r atomit		
		7185/7	Pensha	+ 2916	△7399
Mohovaya		△ 7384/5			7399/9
		7384/E	•		

		7399/14			7238/4
		7399/22			7238/5
		7399/27			7238/6
		7399/38			7238/7
		7399/46			7238/8
		7399/B			7238/9
		7399/C			7238/10
		7399/E			7238/11
		7399/H			7238/12
		7399/U			7238/13
Plashatka		△ 7117/3			7238/14
Plavsk		△ 7406/19			7238/15
		7406/21			7238/16
Podolsk		△ 7406/7			7238/18
					7238/19
		7861			7238/20
		7880			7238/21
Polyane	+ 1631				7283/3
Pravdina	T 1031	△ 7117/2			7368
Pskov		A 7040			7250/2
13404		△ 7343			7368/2 7368/5
		7343/3			7368/6
		7343/B			7368/7
Pyerveluki		△ 7399/10			7368/10
		7399/D			7368/11
Pyezhek		△ 7216/4			7368/12
		7216/9			7368/13
Rantzevo		△ 7041/2			7368/17
Rishkovo		△ 7145/2	Selenodolsk	+ 3656	7300/17
Rodniki		△ 7185/1		1 3030	4 700010
Roslavi	+ 8731	∆ 7218/2	Selicha		△ 7399/2
	+ 3177		Serpuhov	+ 2664	△ 7406/2
Ryazhan	1 5000	A 450	•		7406/5
Kyazuan.	+ 5963	△ 178			7406/8
		178/5			7406/14
		7454			7803
		7454/3	• .		7603
		7454/4	Shokinov	-	∆ 7323/7
		7454/5			7323/8
,		7454/7			7323/12
		7454/11			7323/15
		7454/14		,	7323/17
		7454/15	Silihova	+ 3604	
Ryetkino		∆ 7384/3	Silkov		△ 7252/2
Saratov	+ 3631	△ 7238	Simanova		△ 7406/11
			Sisran		△ 7399/7
	+ 5138	△ 7238/1			7399/11
		7238/2			7399/J
		7238/3	Skopin	+ 4791	

Smolensk .		∆ 7218 7218/3			7476 7476/19
Stahanovo		7218/4 7218/16 7218/C △ 7467/8	Tula	+ 5358	↑ 7323 7323/1 7323/3 7323/4
		7852 7854 7857 7858			7323/4 7323/5 7323/6 7323/11 7323/13 7323/14
Stalinogorsk		7464 7388 7388/3 7388/4 7388/5 7388/8 7388/9			7323/16 7323/19 7323/20 7323/24 7323/31 7323/L 7406/3 7406/12
		7388/10 7388/11 7388/12 7388/13 7388/15 7388/17	Uglitch		△ 7221 7276/11 • 7452 7452/1
Stalinskaya Starioskol Staroskaya Starosa		☐ 7388/33 △ 7466/10 △ 7145/8 △ 7406/10 △ 7107/6	Ulyanovsk		△ 7215 7215/1 7215/2 7215/3 7215/4
Suzhdal Talitzin - Talizhe	2041	△ <u>160</u> △ 165/9	Uslovaya		7215/5 △ 7388/4 7388.24 7406/6
Tambov Terugina Tetkino Toxihinev Tushinov		△ 188 △ 7145/6 △ 7145/9 △ 7343/7 △ 76/16 90 90/1	Ushman Usta Ustucha Velikiye-Luki	+ 2851	△ 95 △ 7158/2 △ 7285 ────────────────────────────────────
		7466 7466/1 7466/18			7285/4 7285/5 7285/6

		7285/7			7137/2
		7285/8			7137/3
		7285/74			7137/4
Vetluchsaya	+ 5379				7137/5
· cuacusa ya	1 3379				△ 7137/6
Vishniy-	+ 3052	△ 7216			7137/7
Volochuk					7137/8
	•	7216/1			
		7216/5	Voronyezh		△ 7082
Vladimir		∆ 165/1			7082/1
· iadibiii		△ 103/1			7082/2
		7190			7082/3
		7190/1			7082/4
		7190/3	•		7082/5
		7190/7			7082/8
		7190/8			7082/9
		7190/9			7082/10
		7190/10			7082/11
		7190/11	** .		
		7190/13	Voykova		△ 7048
		7190/16	Vyashniki		△ 165
		7190/17	Zhua	+ 3840	△ 7324/15
		7190/21	Ziidu	. 5010	Z 7324/13
		7190/22	Zhilyonodolsk		△ 7119
		7119/1			7119/2
Volokalamsk		△ 90/6			7119/4
					7119/6
Volsk	+ 5134	△ 7137			7119/7
	+ 8691	∧ 7137/1			9119/9
		6. South	Russia		
Alyuta	1	△ 7182/2	Astrahan	+ 5761	△ 305
Apseronka	4	△ 7421/5			7204
A		٠			
Armavir	2	∆ <u>87</u>			7204/1
		7148/3			7204/2
		7148/5			7204/3
		7148/5b			7204/5
		7148/11			7204/6
		7148/12			7204/7
		7148/13			7204/9
		7148/15	Azhovka		△ 7182/7
		7148/17	Bataysk		△ 7251/2
		7148/B	Beketovka	+ 2102	△ 7108/2
		7148/C			7108/3
		7148/D			7108/9
		7148/F	Beslan		△ 7424/V

			∧ 7108/1
Buhareyka	△ 7182/4	Krasnomaysk	7108/7
Bukovo	△ 7182/5	17	↑100/7 ↑ 7148/9
Byalorechinskaya + 54	53	Krapotkiy	7148/J
Frolov	△ 56		7148/T
	163	Krimskaya	△ 7148/5
•		Killisha ya	7148/L
	163/1	Kusterok + 5459	
	163/2		
	163/3	Lebedian	△ _35
,	7108/8		35/2
	7108/18	Mahach-Kala	△ 7379
Georgiyevsk	△ 7124		7379/2
	7147		7379/3
	7147 7147/1	Maykop	△ 7424/10
	7147/1	Mineralniy-Vodi	∆ 7424/5
	7147/8	macrating to a	_
	7147/9	Nalchik .	△ 7424
	7147/13		7424/2
			7424/3
Grozhniy	1702		7424/8
	△ 7237		7424/9
	7424/4		7424/11
	7424/4a		7424/A
	7424/B		7424/C
	7424/D		7424/E 7424/7
••	△ 7182/1		7424/H
Hugovo Izhvarino	△ 7182/10		7424/M
Kamensk	△ 7182/9		7424/P
Kamishin + 5772	∆ 7363/7	•	7424/R
+ 5773	7,1000	Nevinka	△ 7147/3
Kotelnikovo	△ 7108/6	Novikovka	∆ 7255/14
Kotemikovo	△ 7100/0	MOVINOVING	7356/6
Krasnodar	△ 7148	Novocherkask + 5351	△ 7251/11
	7148/1		7251/16
	7148/1a		7251/21
	7148/8		7421/3
	7148/16		
	7148/19	•	7421/4
	7148/23		7421/6
	7148/25	Novorosiysk	△ 7148/2 7148/7
	7148/A		7148/14
	7148/M		7148/22
	7148/H		7148/24
	7148/N		
	7148/P 7148/S	Novoshahti	△ 7430
rr	/148/S ∆ 4148/U	•	7430/2
Krasnaya-Polyana	△ 4140/U		

	7430/3 7430/4 7430/5 7430/6 7430/8			7182/14 7182/18 7182/A 7182/R 7430/1
Ordzhonikidzhe	△ 7228	Stalingrad	+ 5771	
Pachkovskaya + 5443	1	J –		108/9
Pyatigorsk	∆ 7147/2 7424/12 7424/K			361 361/1
	7424/K			361/2
Rostov	1002			361/3
	1602			361/8
	1604			361/9
	1605			7108
	1607			7108/1
			*	7108/3
	△ 7182/17			7108/4
	7251		•	7108/5
				7108/10
	7251/1			7108/11 7108/12
	7251/3 7251/4			7108/12
	7251/4 7251/5			7108/13
	7251/6			7108/15
	7251/6a			7108/16
	7251/7			7108/17
	7251/9			7108/19
	7251/10			7000
	7251/11			7362
	7251/12			7362/1
	7251/13			7352/2
•	7251/18			7362/3
	7421			7362/4
	7421/1			7362/5 7362/6
	7421/1			7362/8
	7421/2 7421/2a			7362/9
	7421720			7362/10
	7552			7362/14
Shahti	1603			7362/17
	△ 7182	Taganrog	Δ	
	7182/3			7356
	7182/6			7356-1
	7182/8			7356/2
	7182/11			7356/4
	7182/12			7356/5

		7356/8			7148/K
		7356/10	I I - www.in.ab	+ 5770	△ 132
Tuapse		↑ 7148/6	Uryupinsk	1 3770	
		7148/10	Visokiy		△ 7147/4
		7148/18	-		∆ 7424/G
		7148/E	Zhmeyka		△ 7424/G
		7. H	Crim		
					7241/16
Feodoshia		△ 7299/4			7241/10
Gudag		△ 7299/5			7242/20
Kamish-Berun		△ 7299/3			7299/13
		7299/14			
Kerch		△ 7299/6	Sinferopol		△ 7299
		7299/8	-		7299/1
Nikita		△ 7299/18			7299/2
Oryandi		△ 7241/9	*		7299/2d
· Sevastopol	+ 3318	△ 7241			7299/7
De l'ablopo-					7299/9
		7241/1			7299/10
		7241/2 7241/3			7299/11
		7241/3			7299/12
		7241/4 7241/5			7299/15
		7241/6			7299/16
		7241/7			7299/19
		7241/8			7299/20
		7241/10			7299/21
		7241/11			7299/23
		7241/12			7299/24
		7241/13			7299/25
		7241/14			7299/26
		7241/15			7417/7
		8. I	Ural		
Adamovsk		△ 7523/2			7200/10
		7523/3			7523/1
Akbulak .	+ 3926				7523/9
Alapayevsk		△ 7200	Asha		△ 130
= -		7200/1			130/2
		7200/2			130/3
		7200/3			319/3
		7200/4			2774
		7200/5			7771
		7200/6			7773
		7200/7	4 -1 -4		△ 7084
		7200/8	Asbest		
		7200/9			7084/1

•	7084/2		7606
	7084/3 7084/4		7607
	7084/4		7609
	7084/6		7611
	7084/9		
Borovsk	△ 7207/13		7611/14
Botania	1083		7612
Buguruslan	△ 7369/4		7616
Byelagush	1084		7617
· •			7623
Byelorechsk	7777		7626
	7777/1		7627
	7777/2 7777/3		7628
			7629
Chelyabinsk	1099		
•	7602		7632
	△ 68		7662/9
	68/1		7662/13
	68/2		7667
	68/3		7671
	68/4		7676
	68/5 68/6		
	68/ 7		7680
		Chernikovka	△ 7474
	102		7774/1
	102/1		7778
	102/3		
	102/4 102/7		319/ 4 319/5
	102/8		319/6
	102/10	Chkalov + 5365	△ 7369
	102/11		7369/1
	102/12		7369/1
	102/14 102/15		7369/3
	102/19		7369/5
	102/23	Dyetyarka	△ 7 313/2
	7601	Grigoryevskaya + 5939	
		Igoshina	△ 7523
	7603	-	7523/8
	7604	Irbit	∆ 7523/4
	7605	Istok	△ 7314/4
	 .		

Izhevsk + 5122	△ 7075/1 7075/2 7371 7371/1 7371/2 7371/3 △ 102/18	Lovinka Magnitogorsk + 5088 + 5923	_
Karpinsk	102/27 Δ 7504 7504/1 7504/2 7504/3	Magnitka Mias	7624 △ 7621 △ 7619 7622
Kistrin Kirovgrad	7504/8 7504/10 △ 102/25 102/26 △ 7531/11	Molotov	☐ 1093 △ 7207/3 7207/5 7207/6 7207/8
Kizhel Koma	△ 346 7207/14 7207/15 7207/16 7207/L △ 7207/2		7207/9 7207/10 7207/12 7207/16 7207/17 7207/18 7207/19
Kopeysk	☐ 1073 1080 1081 △ 7608	Monetka Nikel Nizhniy-Tagil + 2929	7207/20 7207/A △ 7311/4 7531/4
Krasnokamsk	1093/1 1093/1 1752 A 7207 7207/1	,	7153/1 7153/2 7153/3 7153/4 7153/5 7153/6
Krasno-Uralsk Kusvar	△ 7376/1 7376/2 7376/4 7376/5 △ 7376/7		7153/7 7153/8 7153/10 7153/11 7153/12
Lalya	△ 7318 7318/1 7318/2 7318/4		7153/18 7153/29 7245 7245/1

		7245/2			7314/7
		7245/3			7314/9
		7245/5			7314/11
		7245/7			7314/12
Novogorkiy		△ 7610			7314/16 7523/7
Massatsassats		4 7000/0			7531/2
Novotroysk		△ 7260/2 7260/3			7531/3
Ohtobria		↑200/3 △ 7772/2			7531/7
Ontoona		△ 1112/2			7531/8
Orsk	+ 3922	△ 7260			7531/9
		7260/1			7531/12
		7260/2	Tura		△ 7376
		7260/8			7376/3
		7260/20	•		7376/9
		□ 1903	T1-		
Plast	+ 1652		Turinsk		∆ <u>450</u>
Proletarskaya	1 1032	A 7207/4			458
Pisna		△ 7207/4			7504/5
		△ 7531/5			7504/6
Pyerve-Uralsk		△ 7 313/3			7504/7
Rabova		△ 7075	Uas		△ 7314/8
Rakityanka	+ 5889				7531/1
, cana	5913	•	Ufa	+ 5918	△ 319
Revda		△ 7313/6		5920	319/1
Rudnik		△ 7245/6		3520	319/1
Sarkamsk		△ 7207/II			337
Seversk		↑ 7313/5			7772
		7314/13			7772/1
·					
Sverdiovsk		1103			7773
		1105			7775
		1801			7776
					9001
		7531			
		△ 7313/7			9001/1
		7313/9	Ufaley	+ .1651	9001/3
		7313/14	-	₸ .1031	
		7314	Urzhumka		△ 102/28
		7314/1	•		7620
		7314/2	Volshanka		∆ 7504/4
		7314/3		1 0474	- ,002 T
		7314/5	Vorosnyitza	+ 3171	
		7314/6	Vrhna-Solda		△ 7245/4

9. Siberia				
Abagur Anyerka	△ 7525/6 △ 7256/4	Osiniki	△ 7525/C	
Allyerku	7256/7 7256/8	Rubyovka	∆ 7511 7511/7	
	7256/G 1104/4	Sambor	△ 459	
Gizelovka	△ 7525/M	Sosra	△ 231	
Ikovka	6437	Stalinsk	△ 7525	
Kemerovo	7503		7525/1	
	7503/1 7503/2		7525/2 7525/3	
	1104		7525/4 7525/5	
	1104/2		7525/7	
	△ 308		7525/9 7525/11	
	7503/3		7525/12	
	7503/5 7503/6	•	7525/13 7525/15	
	7503/7		7525/20 7525/A	
	7503/9 7 503/10		7525/K	
	7503/A 7503/H	Stariy	△ 7525/10	
	7503/R	Tyumen	△ 7093	
Kurgan	1085		7093/1 7093/2	
Novosibirsk + 2494	<u> </u>		7093/3	
	7199/1 7199/2	Yurga	7526	
	7199/3		△ 7526/2 7526/3	
	7199/4 7199/5	•	7526/6	
	7199/6 7199/9		7526/A 7526/B	
	7139/9	·	1020.2	
XII. ARMENIA.				
Amali	△ 7115/2	Sevan	△ 7115/3	
Ararat	△ 7115/7	Yerevan	7115/6 △ 7115	
Artik	△ 7115/4		7115/1	
Kirovokan	٠		7115/8 7115/9	
Leninakau + 1774			111019	

XV. UKRAINE.

Δ	Wast	Ukraine

•	A.	West Oxiame		
Berdichev	+ 2993 <u>\(\)</u> 711 711 711 711	0/7 0/9	+ 4564	△ 7126 7126/1 7126/2 7126/4
Borispoly	△ 741. 741.	4/3 4/3b		7126/5 7126/6
Busk	727	5/4		7126/7
Chernovitz	<u> </u>	2/9		7126/8
Gaysin	+ 3641	Nikolayevka		△ 7134/1
Ignapoly	△ 711t	0/4 Novograd-		2
Kashatin	△ 72 5:	3/A Volinskiy	+ 5953	
	725: 725:	Ortegaa.	+ 3986	△ 7159
Kershon	△ 7126			7159/1
Konotop	∧ 713 4	1/6		7159/2
	7134			7159/3
	7134	1/16		7159/4
Korosteny	+ 2329 🛆 7110			7159/5 7159/6
	7110	1/2		7159/7
	7110			7159/8
	7110			7159/9
	7110	/12		7159/9a
	7110	I/E		7159/10
	7110			7159/11
Korovina	△ 7232	√6		7159/12
Kovel	+ 2688			7159/13
Lvov	+ 1241 [*] △ 7275			7159/14
	7275			7159/15
	7275			7159/17
	7275			7159/18
	7275 7275			7159/A. △ 7306/2
	. 7275			△ 7306/5
	7275		+ 2149	77 1000.0
	7275			△ 7306
	7275	/12		7306/1
	7275			7306/7
	7275			7306/8
	7275			7306/10
	7275	/ML		7306/19
	7275	. Slavuta		△ 7306/3
Mogilno	△ 7110	/i Stanislav	,	△ 304
Morschin	△ 7232			304/1
	7275	/D		7232/10

Striy Sudyilke Sumi	+ 5898 + 5998	△ 7232 7232/1 7232/2 7232/4 7232/A △ 7306/4 △ 7134 7134/3 7134/4 7134/8	Tarnopol Vinitza Zdolbunovo Zhitomir	△ 72 △ 72 ─ 72 72 73 74 75 △ 75	53 253/1 253/2 253/5 253/9 253/G
		B. Middle	Ukraine		
		D. Milaure	Caramo	_	
Barinkovo	+ 5993			-	556
Byelaya	+ 2686			Δ7	149
Chuguyen		△ 7415/1			149/1
		9004		-	149/2
Dergachi		△ 7401/7		. 7	149/3
Duiepro-	+ 5807	1415		7	149/4
-		∆ 7315		7	149/5
dzerdzhinsk				7	149/8
		7315/1			149/9
		7315/8	-		149/10
Dniepro-		57 4 400			149/11
petrovsk	+ 5905	1426			149/12
		1435			149/13
	*	7315/9b			149/14
		∧ 7315/2			149/15
		7315/3		3	401
		7315/4		7	401/1
		7315/7		1	7401/2
		7315/10			7401/5
		7315/11			7401/6
		7315/15			7401/10
		7315/32			7401/11
*		7417			7401/12
		△ 7062/13			7401/13
Darnitza		7414/2			7401/16
		7414/2b	•		7415
		7414/2d	•		7415/2
		7414/10			7415/5
Izhyum		△ 7415/4			7415/6
Karlovka		△ 7401/K			7415/10
Kaytaki		△ 7417/10		Α.	7126'3
Kharkov	+ 1233	1553	Khershon		
		1555	Kiev	+ 4035	1712
					-

		△ 7017			1413
		7062			1431
		7062/1	Kupyansk	1 500	
		7062/2	rup y ausa	+ 5366 598	
		7062/3	Marganetz	398	
	•	7062/4	Maryanetz		△ 7315/
		7062/5	Moshniy		7315/
		7062/6	Novo-Mosko		△ 7414/
		7062/7	Pokatilovka	VSK.	△ 7417/.
		7062/8	Pokaniovka		△ 7401/-
		7062/9	Poltava	+ 2071	7417/
		7062/10	ronava	T 2071	7136
		7062/11			△ 7136/
	•	7062/12			7136/
		7062/13			7136/6
		7062/14	Rashvilka		△ 7414/1
•		7062/15			7414/1
		7062/16			7414/4
		7062/17			7414/4
		7062/18			7414/F
		7062/19	Rebyonka		△ 7136/5
		7062/20	Rogan		△ 9904/1
		7062/22	Rudnik		△ 7315/5
		7062/23	Silnov		△ 7414/7
		7062/24	Skorodova		△ 7136/2
		7062/25			7136/4
		7062/26	Slavyansk		△ 7415/3
		7062/27	Sovyevka	+ 5374	_
		7062/28	Stutena		△ 7414/5
		△ 7414			7414/5
		7414/6			7414/5
		7414/6r	Tzerkov	+ 2886	
		7414/9	Visokiy	1 5505	A =44=10
		7414/15	VISORIY	+ 5667	△ 7417/9
		7414/20	Zhaporoshye	+ 8149	1087
		7414/38	•		
		7414/46			1501
		7414/B			1502
		7414/S			△ 7100
Kobelyaki	+ 3780				
Krasnograd		△ 7401/3			7160/1
•		7417/3			7100/2
Krivoy-Rog		□ 1314			7100/3
		1403			7100/4
					7100/5
		1405			7100/6
		1407			7100/7
		1411			7100/8
		1411	•		7417/6

C. East Ukraine 7242/5 △ 7144/16 Alshevsk 7242/7 7144/17 7242/9 7144/29 7242/10 △ 7256/1 Antrazit 7242/11 △ 7144/2 Bryanka 7242/11a 7144/2a 7144/7 7242/12 7242/13 7144/7a 7144/26 7242/14 7242/15 7144/O 7242/16 7242/17 ∆ 7280/10a Bures 7242/18 1004 7242/19 Chasovaya-Yuzhno 7242/21 △ **7217/7** 7242/23 7217/11 7242/27 Chistyakovo + 6029 \(\triangle 7177/4 \) 7177/9 7242/A 7242/Y 7177/10 △ 7144/8 7177/11 Gorsk 7144/14 7177/13 7280/6 △ 7144/12 7280/11 7144/12a 7455 Kapitalno-Budyanovka 🔲 1045 Debaltzevo + 6013 🛆 7256/2 1028 Karakas Dimitrova 7256/11 △ 7280/4 Donsk 7256/14 Druzhkovo + 3006 \(\triangle 7217/8 \) 7417/8 △ 7280/20 Karakupski-Stroy △ 7280/10 Katik + 6028 Dzherdzhinsk + 6009 🛆 7144/3 Kolobovka Engelsh 1209 7144/5 + 1242 \(\triangle \) 7472 + 6027 7472/2 7472/3 7472/4 7144/5a Gorlovka 1205 1224 2021 Kadyevka 7472/7 7472/13 ∆ 7144/20 7472/22 . 7144/21 7242/1 7144/25 7242/2 7242/3 △ 7217/5 Kontanstinovka 7215/H 7242/4

110

Krasniy-Luch	+ 592			7471/2
		7256		7471/4
		7256/6		7471/5
		7256/8		7471/7
		7256/9		7471/8
		7256/12		7471/9
		7256/15		7471/10
		7256/16		7471/11
	•	7256/19		7471/12
		7256/20		7471/13
		7256/21		7471/14
Kramatorskaya		△ 7217		7471/15
		7217/1		7471/17
	-	7217/2		7280/15a
		7217/3	Mariyupol	↑ 7280/16
		7217/4	• •	7218/19
		7217/6		7280/26
		7217/9		7280/30
		7217/18		
		7217/A	Mushketova	1055
		7217/B	Noviy-Donbas	1026
		7217/C 7217/D	Noviy Kazhan	△ 286
		7217/K	Novo-Kolobovka	△ 7144/4
		7217/M		
		7217/N	Pakumuno + 5	5929 △ 7144/ 59
		7217/O	Pavlovka + 1	512
		7217/P		
		4	Petrovka	1023
Lidyevka		△ 7 280/9	Petrovenka	7256/13
Lisichansk		1216	-	△ 7256/10
		7125	Popesnaya	△ 7125/6
		7125/2 7125/3	Proletarsk	△ 7125/4
		7125/7	Rodovka	1029
		7125/8		
			Roya + 6	031 🛆 7280/18
Makeyevka +	3099	1000	Rubesnaya	△ 7125/5
		1001	Mubicanaja	7125/9
		1011		120/3
		1011	Sergo	△ 7144/9
		1012		7144/11
		1022		7144/11a
			Sologorovka	∧ 7144 /6
		1056		7144/6a
		△ 7471		7144/15
			Culosa	
		7471/1	Sukres	7280/15

		7280/45			7242
Sverlovka		7470			7242/6
					7242/13
		7470/1			7473
		7470/2 7470/3			7473/1
		7470/3			7473/2
		7470/5			7473/3
		7470/5			7473/4
		7470/7			7280
				•	7280/1
Stalino	+ 2829	1021	•		7280/2
	8987	1024			7280/3
		1025			7280/4a
					7280/5
		1034			7280/6
		1035			7280/7
		4040			7280/11a
		1040			7280/13
		1046			7280/14 7280/17
		1047			7218/21
		1051			7280/22
					7280/23
		1059			7280/24
		1063			7280/25
		1064			7280/27
					7280/28
		1065			7280/31
		1071			728 0/32
		1072			7280/33
-		1074			7280/34
			Vorosilovgrad	+ 1243	1201
		1222			1202
		1325			1204
		△ 18			1210
		256/2			
		280			1211
		7177			1223
		7177/1			1241
		7177/2			1243
		7177/3			
		7177/5			2201
		7177/6			∆ 7144
		7177/7			7144/10
		7177/8			7144/13
		7177/12			7199/13

7144/18	Voroshilovsk		∧ 7144/24
7144/18a	* 010311110 * 38		27 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
7144/181	Vyerhnly		△ 7125/1
7144/22			7125/L
7144/23			
7144/A	Zhelani		△ 7280/12
7144/F	Zhukurika	+ 6047	
7144/P	LIIUKUIIKA	1 0041	
7444	Yama		△ 7217/10
7444/1			~
7444/2	Yenakievo		1014
7444/3			△ 7472/1
7444/4			7472/5
7444/5	•		7472/6
7444/6			7472/8
7444/7			7472/18
7444/15			7472/O

XVI. USBEGISTAN.

Chama	△	Pahta-Aral	△ _29
	7387/3	Tashkent	△ 7386
Kashan	△ 7386/15		7386/8
	7386/29	•	7386/9
Kizhil-Kiya	△ 7387		7386/11

THE SOVIET CONCENTRATION-, TRANSIENT-, PW-, AND INTERNMENT-CAMPS AND PW-HOSPITALS RENDERED TOPOGRAPHYCALLY.

