

Index

compiled by the author

- Aaland Islands: ruled by Russia (1809–1917), **36**
- Abkhazia: annexed by Russia (1810), **48**; an autonomous region (1970), **144**; fighting in (1992), **164**
- Abo: annexed by Russia (1809), **47**; Bolshevik propaganda enters Russia through (1903–14), **73**
- Aboukir [Egypt]: bombarded by the Russian fleet (1798–1800), **45**
- Achinsk: a town of exile in Siberia, **54, 72**; a Bolshevik leader in, at the time of the revolution (1917), **88**
- Aden: Soviet naval facilities at (1970), **141**
- Adrianople: battle at, and Treaty of (1829), **46, 51**
- Adriatic Sea: Slavs reach the shore of, **9**; Russian naval activity against France in (1798–1800), **45**; Russia exports oil through (2005), **169**
- Afghanistan: a buffer state between Britain and Russia, **61**; Soviet invasion of (1979), **149, 150**; Soviet arms supplies to (1984–8), **147**; Soviet military deaths in (1979–87), **148**; Soviet agreement to withdraw from (1988), **151**; Soviet troops leave (1988–9), **153**; buys arms from Russia, **168**
- Ahwaz (Persia): United States aid goes to the Soviet Union through (1941–5), **120**
- Aigun: Treaty of (1858), **60**
- Aix-la-Chapelle: conference of, **50**
- Akerman: claimed by the Ukrainians, **97**
- Akmolinsk: factories moved to (1940–42), **113**; in Virgin Lands Region (established 1953), **136**
- Aktiubinsk: Ukrainians at (by 1937), **97**; factories moved to (1940–42), **113**; Virgin Lands campaign extended to (after 1953), **136**
- Alans: settle north of Caucasus, **5**; temporarily extend their settlements across the Caspian, **7**; converted to Eastern Catholicism, **15**; conquered by the Mongols of the Golden Horde, **21**
- Alaska: Russian settlement in (1784) and control of (1784–1867), **44**
- Albania: communist regime established in (1945), **133**; China, not the Soviet Union, regarded as the source of all wisdom for (since 1961), **134**; anti-Communist riots in (1990), **155**
- Albazin: Russian trading depot, founded (1665), **33**; annexed by China (1720), **40**
- Aldan River: Soviet labour camp on, **111**; Stalinist deportation of national groups to, **131**
- Aleppo: a border town of the Islamic world in AD 1000, **15**
- Aleutian Islands: Russian, sold to the United States (1867), **44**
- Alexander I: annexes Finland (1809), **47**; and the wars with France (1805–1815), **49**; and the post-Napoleonic years, **50**; establishes Congress Poland (1915), **52**
- Alexander II: assassinated, **55**
- Alexander Nevski: repulses Teutonic attack on Novgorod, **22**
- Alexander the Great, of Macedon: fails to subdue Scythians across Danube, **3**
- Alexandria: an important city in the Islamic world, **15**; bombarded by the Russian fleet (1798–1800), **45**; Soviet naval facilities at (1970), **141**
- Alexandropol: annexed by Russia (1828), **48**; name changed to Leninakan, **139**
- Alexandrovsk: Bolshevik group in (1903–14), **73**; attacked by anarchists (1918–20), **95**; annexed to the Independent Ukraine (1918), **97**
- Algeria: Soviet arms supplies to (1984–8), **147**; and Russian natural gas production (2006), **173**
- Alkhanov, Alu: and a Chechen dispute about Russian oil, **169**
- All-Russian Centre for the Study of Public Opinion, **167**
- Alma Ata: Ukrainians at (by 1937), **98**; Trotsky exiled to (1927), **113**; industry at (1941–45), **121**; a German plan for (1941), **122**; Virgin Lands scheme extended to the north of (after 1953), **136**; and the Soviet–Chinese border (1970), **143**; riots in (1986), **148**; Commonwealth of Independent States established in (1991), **160**; becomes capital of independent Republic of Kazakhstan (1991), **161**; ethnic Russian minority in (1993), **165**
- Alps: part of the Roman Empire, **4, 5**; reached by the Avars, **8**; Slavs settle in the eastern regions of, **9**
- Amastris (Black Sea port): raided by the Goths, **5**; under Roman Catholic control, **24**
- Ambarchik: a port on the Northern Sea Route, **112**
- Amderma: Kara Sea Expedition visits (1921), **105**; and the Northern Sea Route, **112**
- Amisus: Greek colony on the Black Sea, **3**; raided by the Goths, **5**
- Amnesty International: condemns racist violence in Russia (2008), **174**
- Amur, River: northern boundary of the Mongol dominions in the Far East, **21**; Russian settlements along, **33**; Russian annexations in region of (1860), **60**; Ukrainians settle along, **98**; forms boundary of the Far Eastern Republic (1920–22), **106**; Soviet labour camps on, **111**; Jewish Autonomous Region established on (1934), **135**; and Russian oil for China, **170**
- Anadyr: founded (1649), **33**; on the Northern Sea Route, **112**
- Ananayev: anti-Jewish violence in, **69**
- Anapa: Cossack port on the Black Sea, **35**; battle of (1791), **46**; annexed by Russia (1829), **48**; occupied by the Germans (1942), **128**

Anarchists: exiled to Siberia, **55**; their activities in European Russia, **56**; their military successes in southern Russia (1917–20), **95**

Ancona (Italy): bombarded by the Russian fleet (1798–1800), **45**

Andizhan: annexed to Russia (1871), **61**; linked to Moscow by railway (1915), **62**; factories moved to (1940–42), **113**

Andrusovo: Armistice of (1667), **31**

Angara River: and Russian trade with China (1850–70), **59**; Stalinist deportation of national groups to (1941–45), **131**

Angarsk: oil pipelines at, **170**

Angola: Soviet arms supplies to (1984–8), **147**

Antioch (Syria): Viking settlers reach, **11**; under Roman Catholic control, **24**

anti-Semitism: strong, but challenged (2003–6), **174**

Antonov-Ovseenko, Vladimir Alexandrovich: in Paris at the time of the revolution (1917), **88**

Apollo spacecraft (1975), **149**

Apollonia: Greek colony on the Black Sea, **3**

Arabs: their settlement by 800 BC, **1**

Aral Sea: Huns extend their rule to, **6**; Mongols conquer region of, **21**; Russian expansion south of (1865–95), **61**; Ukrainian settlements in northern region of (by 1937), **98**; Soviet Peoples' Republic of Khiva established on southern shore of (1917), **103**

Archangel: founded (1584), **26**; and the river systems of European Russia, **27**; a shipbuilding centre (by 1800), **34**; administrative centre of a Province established by Peter the Great, **38**; industrial growth of (by 1860), **56**; Bolshevik propaganda enters Russia through (1903–14), **73**; occupied by British troops (1918–19), **91, 92, 94, 146**; United States famine relief for Russia arrives at (1921), **102**; Soviet labour camps established near, **109, 110**; and the Northern Sea Route, **112**; allied aid enters the Soviet Union through (1941–45), **121**; a German plan for (1941), **122**; Soviet naval strength at (1970), **141**

Ardahan: siege of (1829), **46**; ceded to Russia by Turkey (1878), **48, 61**; ceded to Turkey by Russia (1921), **104**

Argun, River: tin mines near, **106**

Arkhangelskii monastery: **19**

Armavir: revolutionary outbreak at (1905), **76**; claimed as part of the Ukraine, **97**; occupied by the Germans (1942), **124**

Armenia: Viking settlers reach, **11**; annexed by Russia (1828), **48**; and the proposed Union of Border States (1919–20), **100**; its brief independence (1918–20), **104**; a Soviet Republic, **144**; declares independence (1991), **159**; an independent Republic, **161**; signs truce with Azerbaijan (1992), **164**; signs Mutual Security Treaty (1992), **164**; ethnic Russian minority in (1993), **165**

Armenians: their settlement by 800 BC, **1**; under Islamic influence, **10**; converted to Eastern Catholicism, **15**; their growing discontent with Russian rule (by 1905), **68, 76**; protests by (1988), **153**; violence by (1990), **157**

arms sales: by Russia (2001–5), **168**

Arms supplies: and the Cold War (1984–8), **147**

Ashkhabad: annexed by Russia (1881), **61**; linked to Moscow by railway (1915), **62**; occupied by British forces (1918–19), **103**; allied aid enters the Soviet Union through (1941–45), **121**; becomes capital of independent Republic of Turkmenistan (1991), **161**; joint Turkmenistan–Iran Chamber of Commerce established in (1992), **164**; ethnic Russian and Kurdish minority in (1993), **165**

Assyrians: their settlement by 800 BC, **1**

Astara: annexed by Russia (1813), **48**; anti-Bolshevik revolt in (1920–21), **104**

Astrabad: Persian town, annexed by Russia (1723–25), **37**

Astrakhan: the principal town of the Mongol Khanate of Astrakhan, **25**; conquered by Ivan IV (1556), **26**; and the river systems of European Russia, **27**; in area of peasants' revolt (1670–71), **32**; revolt of Streltsy at (1705–8), **37**; Bolsheviks active in (1903–14), **73**; strikes in (1905), **76**; Bolsheviks seize power in (1917), **91**; famine in (1921), **102**; Soviet labour camps near, **110**; allied aid enters the Soviet Union through (1941–45), **120, 121**; a German plan for (1941), **122**; Germans fail to reach (1941–43), **128**; Kazakh oil exports through (before 2006), **176**

asylum seekers (from Africa and Asia): attacked (2005), **174**

Atatürk, Kemal: his rejection of Armenian territorial claims gives him common cause with Lenin, **104**

Athens: **3**; raided by the Goths, **5**; under Roman Catholic control, **24**

Athos: raided by the Goths, **5**

Attila the Hun: extends rule of the Huns to the Rhine, **6**

Atyrau (formerly Gurev): Kazakh oil exports through (2006), **176**

Augustow: Germans occupy (1914), **81**; Soviet Union annexes (1939), **114**

Aurora (Russian cruiser): fires blanks at the Winter Palace, Petrograd (1917), **90**

Auschwitz: German concentration camp at, **123**

Austerlitz: Napoleon defeats the Russians at (1805), **49**

Austria: Catherine the Great gives Russia a common frontier with, **41**; a party to two partitions of Poland (1772, 1795), **42**; Russia suppresses Hungarian revolt in (1849), **51**; helps Russia suppress Polish revolt (1860), **53**; signs trade agreement with Bolshevik Russia (1921), **101**; helps to equip the Kara Sea Expedition (1921), **105**; Russian refugees in (by 1930), **107**; Soviet occupation zone in (1945–50), **133**; and the East European exodus (1989), **154**; asylum seekers in (1990), **156**; and Stalin's crimes, **162**; Russia exports natural gas through, **171**

Austria-Hungary: and European diplomacy (1872–1907), **63, 64**; and Russian policy in the Balkans (1876–1914), **78, 79**; Lenin allowed to leave (1914), **87**

Avars: their European conquests, **8**; their demise, **9**; settled along the middle Danube, **10**

Azef: exposed as a police spy, **72**

Azerbaijan: and the proposed Union of Border States (1919–20), **100**; its brief independence (1918–20), **104**; a Soviet Socialist Republic, **144**; ethnic violence in (1988–91), **153, 157**; votes to re-establish independence (1991), **160**, an independent Republic, **158**; signs truce with Armenia (1992), **164**; ethnic Russian and Armenian minorities in (1993), **165**; oil exports of (2006), **175**; and an oil pipeline, **175, 176**

Azov: principal town of the Crimean Khanate, **25**; a principal town of the Don Cossacks, **35**; Don Cossacks defeated at (1708), **37**; battle of (1736), **46**

Azov, Sea of: Greek and Scythian settlements on shores of, **3**; river routes across Russia from, **27**; naval battle in (1737), **46**; anarchist headquarters on the shore of (1918–20), **95**; German occupation forces driven from (1943–44), **129**

Babylon: area of Assyrian settlement in 800 BC, **1**; reached by nomads from central Asia, **2**

Bagdad: part of the Islamic world, **10, 15**

Bahrein: comes under British control (1867), **61**

Baibert: battle of (1829), **46**

Baikal, Lake: largely within the Mongol dominions, 21; early Russian settlements on, 33; Chinese territory extended towards (1720–60), 40; and the Siberian exile system (1648–1917) 54; and Russian trade with China (1850–70), 59; and the Trans-Siberian railway, 62; forms the western boundary of the Far Eastern Republic (1920–22), 106; Soviet labour camp near, 111; industry in the region of (1970), 137; oil pipeline across (2005), 170

Baikunur: and Soviet-American space co-operation (1975), 149; riots in (1992), 164

Bakhchisaray: unsuccessful Russian attack on (1556–59), 26; battle of (1736), 46

Baku: a new oil pipeline from (2006), 175, 176

Baku: Viking settlers reach, 11; temporarily annexed by Russia from Persia (1723–25), 37; large German community in (by 1914), 39; annexed by Russia (1806), 48; anarchists active in (1905–6), 55; industrial growth of (by 1860), 56; strikes in (before 1905), 68; industry in (by 1900), 71; political assassinations in, 72; secret Bolshevik printing press in, 73; revolutionary outbreak at (1905), 76; occupied by the Turks (1917–18), 85, 91; occupied by the British (1918–19), 92, 103, 104, 146; Soviet labour camps near, 110; United States aid reaches (1941–45), 120; a German plan for (1941), 122; its oilfields a major German military objective (1942), 124, 128; over half a million inhabitants (1959), 138; ethnic riots in (1990), 157; vote to re-establish independence in (1991), 160; becomes capital of independent Republic of Azerbaijan (1991), 161

Bakunin, Mikhail Alexandrovich: exiled to Siberia, 54; his view of anarchism, 55

Baku-Tbilisi-Ceyhan (BTC) pipeline: opened (2006), 175, 176

Balkans: raided by the Slavs, 8; Slav settlements in, 9; Turkish rule of, 49; Bismarck demarcates Austro-Russian line of influence in, 63

Balkhash, Lake: on the eastern boundary of the lands of the Golden Horde, 21; and Russian trade with China (1850–70), 59; Ukrainian settlements in the region of (by 1937), 98; anti-Bolshevik revolt in region of (1917–20), 103; Stalinist deportation of national groups to (1941–45), 131; industry to the north of (1970), 137

Balta: annexed by Russia (1793), 43; anti-Jewish violence in, 69

Baltic Republics: become part of Russia (under Peter the Great and Catherine the Great), 37, 41; demand independence (1917), 89; independent (1918–39), 96, 100; Russian refugees in (by 1923), 107; annexed by Stalin (1940), 113, 116; occupied by Germany (1940–44), 123; re-incorporated in Soviet Union (1944–5), 133; Soviet Republics, 144; re-gain their independence (1990–1), 157, 158; independent, 161; Russian minorities in (1993), 165

Baltic Sea: Goths settle along, 4; Goths extend their control to the Black Sea from, 5; reached by the Huns, 6; reached by the Slavs, 7; reached by the Avars, 8; Slav control established along part of southern shore of, 9; Kievan Russian trade across, 14; extension of German control along southern shore of, 20; Lithuanians rule from shore of, to Black Sea, 23; its shores entirely controlled by Roman Catholic rulers, 24; Tsar Fedor re-establishes Russian control on, 26; river routes across Russia from, 27; Russian trade in, 34; Russian westward expansion along (1721–1945), 35, 47; Jews expelled from the coastline of (1828, 1830), 51; Russia exports oil through (2005), 169; proposed Russian natural gas pipeline through (2006), 171

Baltic Sea Fleet: and Kaliningrad, 166

Baltimore (USA): Ukrainians at, 99

Balts: their area of settlement by 800 BC, 1; by AD 200, 4; increasingly discontented with Russian rule (by 1905), 68, 76; four million in Russia (1897), 74 Bandar Shah (Persia): United States aid enters Soviet Union through (1941–45), 120

Bar: Jews murdered in (1648–52), 31

Baranovichi: annexed by Russia (1795), 43

Barcelona (Spain): Commonwealth of Independent States successful in Olympic Games at (1992), 164

Barguzin: founded (1648), 33; and the Siberian exiles, 54; in the Far Eastern Republic (1920–22), 106

Barnaul: Ukrainians at (by 1937), 98; industry at (1941–45), 121; a German plan for (1941), 122; Virgin Lands campaign extended to (after 1953), 136

Bashkirs: revolt against Russian rule (1708–11), 37; famine in homeland of (1921), 102; anti-Bolshevik uprising in (1917–20), 103; form an Autonomous Soviet Socialist Republic, 144

Basidu: British island near possible Russian railhead on Indian Ocean, 61

Batum: ceded to Russia by Turkey (1878), 48; anarchists active in (1905–6), 55; strikes in (before 1905), 68; Bolsheviks active in (1903–14), 73; revolution in (1905), 76; Turks advance on (1917), 85; Turks occupy (1918), 91; British occupy (1918–19), 92, 104, 146; Soviet aid to Republican Spain leaves from (1936–39), 101; a German plan to control (1941), 122; and Soviet-era oil, 175

Baturin: revolt against Peter the Great in (1708), 37

Bavaria: German communists fail to seize power in, 108; East European asylum seekers in (1990), 154

Bayazit: occupied by Russia (1829), 46

Begovat: industry at (1941–45), 121

Belarus: new Republic of (1991–), 152, 160, 161, 164; ethnic minorities in (1993), 165; buys arms from Russia, 168; Russian oil flows through, 169; Russian natural gas flows through, 171

Belgium: Russian refugees from Bolshevism in (by 1930), 107; East European asylum seekers in (1990), 156

Belgorod: within area of peasants' revolt (1606–7), 29; trade fair at, 34; revolutionary outbreak at (1905), 76

Belgrade: Treaty of (1739), 46; and the defeat of Germany (1944–45), 130

Belopolye: Ukraine sets up customs barrier at (1991), 158

Belogorsk: and the Soviet–Chinese border (1970), 143

Belomor Canal: largely built by forced labour, 109

Belomorsk: oil exports through, 169

Belozersk: within Kievan Russia, 13; Orthodox monastery established at, 16; Ivan IV seizes land in region of, 28

Belzec (Belzhets): German concentration camp at, 123

Bender: proposed Russian railway to Persian Gulf at, 61

Bendery: siege of (1770), 46; fighting at (1992), 160

Berdiansk: attacked by anarchists (1918–20), 95; occupied by the Germans (1941–43), 128; Germans driven from (1943), 129

Berdichev: Jewish political activity in, 70

Berezov: founded (1593), 33

Bering Sea: Soviet labour camps on the shore of, 111

Berlin: colonized by the Germans, 20; Protocols of Zion published in (1911), 69; Russian students in, 70; Lenin in exile in (1907, 1912), 73; Treaty of (1878), 78; Lenin returns to Russia through (1917), 87; German communists try to seize power, but suppressed in, 108; entered by Soviet troops (1945), 113, 130; divided in Soviet, British, French and United States sectors (1945), 133; and the collapse of Communism in Eastern Europe (1989), 154

Berne (Switzerland): Lenin in exile in (1913–17), 73, 87

Bessarabia: annexed by Russia from Turkey (1812), 46, 50; peasant uprising in province of (1905), 75; Rumanian (from 1918), annexed by the Soviet Union (1940), 116; a German plan to control (1941), 122; Rumanian military government established in (1941), 123; reincorporated in the Soviet Union (1945), 133; a Soviet Republic, the Moldavian SSR (since 1945), 144

Bialystok (Belostok): Polish town, annexed by Prussia (1795), 43; becomes Russian (in 1815) and a centre of Polish revolt (1860), 53; anarchists active in (1905–6), 55; anti-Jewish violence in, 69, 75; political assassinations in, 72; and German war aims (1914), 80; Germans occupy (1915), 82; Red Army advances through, towards Warsaw (1920), 96; Soviet Union annexes (1939), 114; a part of Greater Germany, scene of a Jewish uprising, 123

Bikin: and the Soviet–Chinese border (1970), 143

Birobidzhan: capital of the Jewish Autonomous Region (since 1934), 135; and the Soviet–Chinese border (1970), 143

Bishkek: becomes the capital of the independent Republic of Kyrgyzstan (1991), 161; Russian ethnic minority in (1993), 165; a United States air base near, 170

Bismarck: and European diplomacy (after 1872), 63, 64

Bitlis: Russian troops occupy (1915–16), 85; Armenian claims to (1918), 104

Black Sea: nomads from central Asia reach the shores of, 2; Greeks and Scythians settle by, 3; Roman rule on shores of, 4; the Huns extend their rule to, 6; Slavs, extend their control to, 7; Avars control part of the northern shore of, 8; Slavs re-establish their control of part of the northern shore of, 9; Khazars control northern shore of, 10; Kievan Russian rule extended to the shores of (by 1054), 13; Kievan Russian trade across, 14; and the spread of Eastern Catholicism, 15; Russia fails to establish control on, 26; river routes across Russia from, 27; Cossacks settle on eastern shore of, 35; Peter the Great fails to establish Russian control of, 37; Catherine the Great establishes Russian territory on, 41; and the wars between Russia and Turkey (1721–1829), 46; Russian territorial expansion along the eastern shore of (1803–78), 48; Jews expelled from coastline of (1827, 1830), 51; controlled by anti-Bolshevik forces (1918–19), 92; Soviet naval strength in (1970), 141; Russia exports oil through (2005), 168; Russia exports natural gas through, 171

Black Sea Fleet: Russia and Ukraine divide (1992), 164

Black Beret police: in action in Lithuania (1991), 159

Blagoveshchensk: Ukrainians at (by 1937), 98; in the Bolshevik-controlled Far Eastern Republic (1920–22), 106; on the Soviet border with China, 142, 143

Bobriki: changes name to Stalinogorsk, 139

Bobrov: conversions to Judaism in, 50

Bobruisk: annexed by Russia (1793), 43; special Gendarme detachment at, 51

Bodh Gaya: reached by nomads from central Asia, 2

Boguslav: annexed by Russia (1793), 43

Bohemia: a Roman Catholic State, 24

Bokhara: and Russian trade with China (1850–70), 59; annexed by Russia (1876), 61

Bolotnikov, Ivan Isayevich: leads peasants' revolt (1606–7), 29; Cossacks flee eastwards across the Urals after failure of revolt of, 33

Bolsheviks: abolish all special Cossack institutions (1920), 35; opposed by the Jewish Socialist Democratic Party (1917), 70; suppress the Socialist Revolutionary Party (1922), 72; and Lenin, 73; anti-war propaganda of (1915–17), 84; appeal in vain for an end to the war (March 1917), 86; urged by Lenin not to co-operate with Kerensky, 87; their leaders scattered in exile at the time of the revolution (1917), 88; defend Petrograd against General Kornilov (Aug 1917), 89; seize power in Petrograd (Oct 1917), 90; recognize independence of Estonia (1919), 93; advance on Warsaw (1920), 96; seek to control the Ukraine (1917–21), 97; forestall the proposed Union of Border States (1919–20), 100; extend their control to Central Asia (1917–36), 103; extend their rule in the Caucasus (1920–21), 104; send two sea expeditions to the Kara Sea (1920, 1921), 105; establish their control east of Lake Baikal (1920–22), 106; imprison over 80,000 Russians (1917–19), 107; imprison a further 750,000 Russians (1919–30), 109

Borisov: Jews murdered in (1648–52), 31; annexed by Russia (1793), 43; Napoleon retreats through (1812), 49

Borodino: Napoleon defeats the Russians at (1812), 49

Bosnia: and Russian policy in the Balkans (1876–1914), 78, 79

Braila: unsuccessful Russian attack on Turks at (1711), 37; siege of (1806), 46; Russian attack on (1828–29), 51

Brandon (Canada): Ukrainians at, 99

Bratislava: becomes capital of new Slovak republic (1993), 155

Bratsk: founded (1631), 33

Brazil: Ukrainians in (by 1937), 99; Russian refugees in (by 1930), 107

Breslau (Wrocław): annexed by Poland (1945), 133; anti-Soviet revolt in (1956), 134

Brest-Litovsk: conquered by the Lithuanians, 23; Jews murdered in (1648–52), 31; annexed by Russia (1795), 42, 43; special Gendarme detachment at, 51; anti-Jewish violence in, 69, 75; and German war aims (1914), 80; Austro-German army occupies (1915), 82; Treaty of (1917), 91, 97; annexed to the independent Ukraine (1918), 97; annexed by the Soviet Union (1939), 114

Brezhnev, Leonid: at Helsinki (1975), 149; his doctrine replaced (1989), 154

Briansk: conquered by the Lithuanians, 23; a part of Russia, a refuge for dispossessed landowners, 28; within area of peasants' revolt (1606–7), 29; trade fair at, 34; occupied by the Germans (1942), 119, 124; German; driven from (1943–44), 129

Britain: Germanic tribes settle in, 7; Viking settlers reach, 11; and Russia's changing position during the Napoleonic wars, 49; Russian Jews emigrate to, 70; Russian trade with, 71; and Russia's Balkan policy (1876–1914), 78, 79; promises Constantinople to Russia (1915), 85; Lenin plans to return to Russia through (1917), 87; Russian war debts to (by 1917), 89; intervenes against the Bolsheviks (1918–19), 92, 93, 94; does not support Poles against Bolsheviks (1920), 100; signs trade agreement with Bolsheviks (1921), 101; helps to equip the Kara Sea Expedition (1921), 105; sends troops to Vladivostok (1918), 106; Russian refugees from Bolshevism in (by 1930), 107; Communist Party of, seeks freedom of action from Bolsheviks (1920), 108; Trotsky refused permission to settle in, 113; and Cold War arms supplies (1984–8), 147; and Great Power conciliation, 149; East European asylum seekers in (1990), 156; aids Russia (1992), 163; buys arms from Russia (2005), 168; and Russia's oil and gas reserves (2006), 171; buys Russian oil (2006), 172, 173; and Russian gas production, 173

British Petroleum: and oil from the Caspian Sea (2006), 175

British Society of Friends: sends famine relief to Russia (1921), 102

Brody: Jewish refugees from Russia reach western Europe through (1890–1914), 70; Russian troops occupy,

- and mutiny at (1917), **89**; occupied by Germany (1941), **123**
- Brusilov, Alexei Alexeyevich: advances against the Central Powers (1916), **83**
- Brussels: visited by Lenin, **73**; communist propaganda disseminated in, **108**
- Bucharest: Treaty of (1812), **46**; and the Russian war against Turkey (1806–12), **49**; Russian attack on (1828–29), **51**; Germans occupy (1916), **83**; communism established in, **113**; anti-Communist protesters killed in (1989), **154**; secret police abolished in (1990), **155**
- Budapest: Russians suppress national revolution in (1849), **51**; communism established in, **113**; and the defeat of Germany (1944–45), **130**; anti-Soviet revolt in (1956), **134**; free elections in (1989), **154**; Soviet troops withdraw from (1991), **155**
- Budini: possible Slav tribe named by Herodotus, **3**
- Bug, River (northern): a highway of trade for Kievan Russia, **14**
- Bug, River (southern): Scythian, Slav and Greek settlements on (by 300 BC), **3**; a highway of trade in Kievan Russia, **14**; incorporated into Russia by Catherine the Great (1791, 1793), **43**
- Bugarikhta: a town in the Tungus coal basin, **112**
- Bukhara: Soviet Peoples' Republic established in (1917), **103**; industry at (1941–45), **121**
- Bukharin, Nikolai Ivanovich in New York at the time of the revolution (1917), **88**
- Bukovina: annexed by the Soviet Union from Rumania (1940), **116**
- Bulavin, Kondraty Afanasevich: leads revolt of Don Cossacks (1707–8), **37**
- Bulgar: principal town of the Volga Bulgars, pays tribute to Kievan Russia, **13**; a trading centre, **14**
- Bulgaria: Mongols raid, **22**; and European diplomacy (1890–1907), **64**; ritual murder charge against Jews in, **69**; and Russian policy in the Balkans (1876–1914), **78, 79**; Russian refugees in (by 1930), **107**; strongly anti-communist (by 1926), **108**; Soviet army advances through (1944–45), **130**; deportation of citizens of, to Siberia (1945–46), **132**; communist regime established in (1945), **133**; appears to accept Soviet guidance with equanimity (since 1945), **134**; Soviet arms supplies to, **147**; signs arms reduction agreement (1992), **152**; anti-Communist party's success in (1990), **155**; and Stalin's crimes, **161**; Russian natural gas flows through (2006), **171**
- Bulgars: settle along lower reaches of the Don, **9**; driven by the Khazars westwards to the Danube, **10**; settle in the Balkans, **12**; converted to Eastern Catholicism, **15**; under Turkish rule, **49**
- Bulun: a town in the Lena coal basin, **112**
- Burgas: acquired by Bulgaria from Turkey (1885), **78**
- Bush, President George: at Malta summit (1989), **151, 152** and the ending of the Cold War (1990–3), **150**
- Bushire (Persia): proposed Russian railway to Persian Gulf at **61**; allied aid to the Soviet Union goes through (1941–45), **120**
- Butinga (Lithuania): Russian oil terminal at, **169**
- Buturlinovka: claimed as part of the Ukraine, **97**
- Byzantium: area of Greek settlement in 800 BC, **1**; reached by nomads from Asia, **2**; under Persian and then Athenian control, **3**; under Roman rule, **4, 6**; capital city of the Eastern Roman Empire, **8, 9, 10**; *see henceforth index entry for Constantinople*
- Byzantine Empire or Byzantium: trades with the Khazar Kingdom, **10**; Viking settlers reach, **11**; part of, pays tribute to Kievan Russia, but subsequently reconquered, **13**
- Calchedon: Greek colony on the Sea of Marmara, **3**
- Calgary (Canada): Ukrainians at, **99**
- Callatis: Greek colony on the Black Sea, **3**
- Camp David (USA): and the ending of the Cold War, **152**
- Canada: sends troops to intervene against the Bolsheviks (1918–19), **94, 106**; Ukrainian settlements in (by 1937), **99**; and Russia's oil and gas reserves (2006), **171**; and Russian gas production, **173**
- Canaveral (Florida), **149**
- Canton (China): Russian trade with (1850–70), **59**; Moscow establishes Communist Party cell in (1920–24), **142**
- Carcine: Greek colony on the Black Sea, **3**
- Carisbad: conference of, **50**
- Carpathian Mountains: reached by nomads from central Asia, **2**; Scythian and Slav settlements in foothills of, **3**; Roman control extended to, **4**; Goths control eastern and southern foothills of, **5**; controlled by the Huns, **6**; Slavs extend their settlements to the southern and western slopes of, **7**; Avar rule extended to, **8**; Slavs settle in northern region of, **9**; crossed by the Mongols, **22**; Russian army reaches eastern foothills of (1914), **81**; Soviet Union annexes area in western foothills of (1945), **145**
- Carter, President Jimmy: signs arms limitation treaty with Brezhnev (1979), **149**
- Caspian Sea: reached by nomads from central Asia, **2**; Scythian settlements on, **3**; Roman rule extended to, **4**; the Huns extend their rule to, **6**; largely controlled by the Khazars, **10**; area paying tribute to Kievan Russia extends to, **13**; Kievan Russian trade across, **14**; Mongols rule northern shores of, **21**; Russian rule reaches northern shores of, **26**; Cossacks settle along shore of, **35**; Russian expansion along the western shore of (1805–19), **48**; Russian expansion east of (1865–95), **61**; controlled by anti-Bolshevik forces (1918–19), **92**; Ukrainian settlements by, **98**; United States aid enters the Soviet Union through (1941–45), **120**; Germans fail to reach (1941–43), **128**; Azerbaijan and Kazakh oil fields in (2006), **175, 176**
- Castro, Fidel: invites Soviet Union to set up missiles in Cuba (1962), **140**
- Catherine the Great: divides Peter the Great's Provinces into smaller units, **38**; invites German agricultural colonists to settle in Russia (1762), **39**; Russian territorial expansion under (1762–96), **41, 42, 43**
- Cattaro (Kotor): occupied by Russian forces (1800–07), **45**
- Caucasus Mountains: Georgian settlements south of (by 800 BC), **1**; reached by nomads from central Asia, **2**; Scythian settlements on northern slopes of, **3**; Roman control extended to, **4, 5**; the Huns extend their control to the northern slopes of, **6**; Khazars extend their rule to, **10**; Mongols control northern slopes of, **22**; Russian rule extended to the northern slopes of, **26**; Russian control of completed (by 1878), **48**; their brief period of independence from Russia (1918–20), **104**; Germans fail to capture oilfields of (1942), **124, 128**; industry in (1970), **137**; unrest in (1988–91), **153**; Russia exports oil from (2005), **169**
- Ceausescu, President (of Roumania); executed, with his wife (1989), **152**
- Ceyhan (Turkey): an oil terminal at, **175, 176**
- Ceylon: Soviet fishing agreement with (1970), **141**
- Chalus (Persia): United States aid to Soviet Union passes through (1941–45), **120**
- Changsa (China): Moscow establishes communist group in (1920–24), **142**
- Charter of Paris (1991): and the end of the Cold War, **151**

Chechen-Ingush: deported by Stalin to Siberia, **128, 131**
 Chechenya: fighting in, **166**; and Russian oil, **169**; and
 Turkish help for the wounded from, **175**
 Cheliabinsk: Ukrainians at (by 1937), **98**; occupied by
 anti-Bolshevik forces (1918–19), **103**; factories moved
 to (1940–42), **113**; a German plan for (1941), **122**; over
 half a million inhabitants (1959), **138**; evidence of
 Stalin's crimes in, revealed (1989), **162**; a synagogue
 attacked in (2004), **174**
 Chelmnno: German concentration camp at, **123**
 Cheney, Vice-President Dick: and Kazakh oil, **176**
 Cherdin: uprising in (1648–50), **32**
 Cheremkhovo: coal mines at, **61**; factories moved to
 (1940–42), **113**
 Cherkassk: a town in the Don Cossack administrative
 region, **35**; Don Cossack revolt in region of (1707–8), **37**
 Chernigov: a town in Kievan Russia, **13**; Orthodox
 monastery established at, **16**; and the Russian
 principality of, **17**; conquered by the Mongols, **22**;
 conquered by the Lithuanians, **23**; conquered by the
 Principality of Moscow, **25**; within area of peasants'
 revolt (1606–7), **29**; annexed by Poland (1618), **30**;
 regained by Russia (1667), **31**; trade fair at, **34**; peasant
 discontent and serfdom in the Province of (by 1860),
58; Jewish political activity in, **70**; peasant uprising in
 Province of (1905), **75**; much fought over (1917–21),
97; occupied by the Germans (1942), **123**; Germans
 driven from (1943–44), **129**
 Chernobyl: nuclear accident at (1986), **148**; repercussions
 of accident at, **153, 157, 161**
 Chernovtsy: annexed to the Independent Ukraine
 (1918), **97**; German army driven from, by Soviet troops
 (1944), **129**; reincorporated in the Soviet Union (1944),
133
 Chernyshevski, Nikolai Gavrilovich: exiled to Siberia, **54**
 Chersonese: Greek colony on the Sea of Marmara, **3**
 Chervonograd: coal strike in (1989), **153**
 Chiang Kai Shek: early Soviet aid to (1923–41), **142**
 Chicago (USA): Ukrainians at, **99**
 Chicherin, Boris Nikolaevich: in London at the time of the
 revolution (1917), **88**
 Chimkent: factories moved to (1940–42), **113**
 China: in 800 BC, **2**; the northward and westward
 expansion of (1720–60), **40**; Russian trade with
 (1850–60), **59**; and Russian expansion in the Far East
 (1858–60), **60**; and the European powers (1898–1904),
65; Kazakhs flee from Russia to (1916–32), **103**;
 Russian refugees from Bolshevism in (by 1930), **107**;
 Albanians aligned with (since 1961), **134**; Jewish
 Autonomous Region borders on (since 1934), **135**;
 its relations with Russia (1860–1970), **142**; its border
 with Russia (in 1970), **143**; and Soviet-American arms
 supplies (1984–8), **147**; Commonwealth of Independent
 States competes against (1992), **164**; and Russian oil,
167, 170; Russian arms sales to, **168**; and the Shanghai
 Cooperative Organisation, **170**
 Chinese: 300,000 in the Bolshevik-controlled Far Eastern
 Republic (1920–22), **106**
 Chistopol: a prisoner released from (1986), **148**
 Chita: Trans-Siberian railway reaches (by 1899), **62**;
 political assassinations at (1904–07), **72**; Far Eastern
 Republic proclaimed at (1920), **106**; Soviet labour
 camps near, **111**; and the Soviet-Chinese border (1970),
143
 Chitral: annexed by Britain (1895), **61**
 Chkalov: *for earlier index entries see* Orenburg: Virgin
 Lands campaign extended to (after 1953), **136**
 Chistiakov: names changed to Torez, after the French
 communist leader, **139**
 Christianity: Goths converted to, **5**; Kievan Russia adopts,
13; the spread of, leading to the division of the Slav
 world, **15**; revival of (1988), **153**; worship of, to be
 permitted (1990), **157**
 Chudovo: Germans occupy (1941), **126**; Soviet partisans
 active near (1941–42), **127**
 Chungking (China): Russian trade with (1850–70), **59**;
 Soviet air units defend against Japanese attack (1941),
142
 Chuvash: a non Slav tribe, revoking against Russian rule,
29; form an Autonomous Soviet Socialist Republic, **144**
 Cleveland (USA): Ukrainians at, **99**
 Clinton, President Bill: at Vancouver summit (1993), **152**
 Cluj (Roumania): anti-Communist protesters killed in
 (1989), **154**
 Cold War: start of (1945), **133, 134**; examples of, **140**,
141; decline of, **149, 151**; and arms supplies (1984–8),
148; and the Malta summit (1989), **150**; and the Charter
 of Paris (1991), **151**; and Eastern Europe, **153**
 Comintern: its propaganda largely ineffective (1919–27),
108; a village named after (Komintern), **139**
 Commonwealth of Independent States (CIS): replaces
 Soviet Union (1991), **153, 160**; its first year (1992), **163**
 Communist Party: comes to power (1917), **90, 91**; extends
 power (1945–8), **133, 134**; full territorial control of
 (1970), **144**; collapse of (1988–91), **153, 154, 157**;
 banned (1991), **158**
 Congress Poland: established by Alexander I (1815), **52**;
 revolts against Russia in (of 1831), **52**, and (1860), **53**
 Congress of Peoples Deputies: established (1988), **153**
 Constantinople: *for earlier index entries see* Byzantium;
 Viking settlers reach, **11**; Varangians lead an
 expedition against (in AD 860), **12**; a trading centre
 for Kievan Russian goods, **14**; the centre of Eastern
 Catholicism in AD 1000, **15**; under Roman Catholic
 control in 1261, **24**; Russian Jews flee to, **70**; promised
 to Russia by Britain and France (1915), **85, 145**; Russian
 refugees from Bolshevism in (by 1930), **107**
 Conventional Forces Agreement (1992), **152**
 Copenhagen: attacked by Russia (1710–21), **37**; Lenin in
 exile in (1910), **73**
 Corfu: occupied by Russia (1800–7), **45**
 Corinth: raided by the Goths, **5**
 Corlu (Turkey): occupied by Russia (1829), **46, 51**
 Corrective Labour Camps: in European Russia (1917–57),
109, 110; east of the Urals (1918–58), **111**
 Cossacks: attack Moscow, **29**; advance through southern
 Poland (1648–1652), **31**; their movements and
 settlement (1500–1916), **35**; compulsory settlement of,
 in the Far East, **60**; active in anti-Bolshevik intervention
 (1918–19); *see also index entry for* Don Cossacks
 Cracow: a town in Poland, **17**; annexed by Austria (1795),
42; an independent Republic, attacked by Russia (1846),
51; Polish rebels flee to (1831), **52**; Lenin in exile in
 (1912), **73**; Lenin arrested in (1914), **87**; Polish (from
 1918), the Germans occupy (1939), **114, 123**; the
 Germans driven from (1944–45), **130**; anti-Soviet
 revolt in (1956), **134**
 Craiova: occupied by Russia (1807), **46**, and again
 (1828–29), **51**
 Crimea: Greek and Scythian settlements in, **3**; Romans
 extend their control to, **4**; reached by the Huns, **6**;
 unsuccessful Russian attack on, **26**; Peter the Great
 unable to drive Turks from, **37**; annexed by Catherine
 the Great, **41**; Anglo-French and Turkish attacks on
 (1854–55), **51, 61**; anarchists' victory in (1920), **95**; and
 the proposed Union of Border States (1919–20), **100**;
 occupied by the Germans (1942), **119**; a German plan to
 control (1941), **122**; Germans driven from (1943–44),

129; a protest in Moscow concerning (1987), 148; demands for Tatar sovereignty over (1991), 158

Crimean Khanate: established by the Mongols on the shores of the Black Sea and Sea of Azov, 23; Russians fail to conquer (1711), 37

Crimean Tatars: deported by Stalin to Siberia, 128, 131; a protest by (1987), 148

Croatia: a Roman Catholic State, 24; Russia exports oil through, 169

Croats: a western Slav tribe, 12; converted to Roman Catholicism, 15

Cuba: crisis over Soviet missiles in (1962), 140; Soviet arms supplies to (1984–8), 147

Czechoslovakia: signs military assistance Treaty with Soviet Union (1935), 101; Russian refugees in (by 1930), 107, Sudeten Germans flee from (1945–46), 132; under communist control (1948), 133; anti-Soviet revolt in (1968), 134; Soviet arms supplies to (1984–8), 147; signs arms reduction agreement (1992), 152; Soviet troops withdraw from (1991), 155

Czech Republic: Russia exports oil through, 169; Russia exports natural gas through, 171

Czechs: a western Slav tribe, 12

Czernowitz: occupied by Russia, the scene of mutinies in the Russian army (1917), 89

Czestochowa: a centre of Polish revolt against Russia (1860), 53; anti-Jewish violence in, 69; Germans occupy (1914), 81

Daghestan: annexed by Russia (1819, 1859), 48

Dago: Baltic island, ruled by the Teutonic Knights, 20; taken by Russia from Sweden (1721), 36, 47; and German war aims (194), 80

Danes: their early settlements, 5

Daniloff, Nicholas: detained (1986), 150

Danube, River: crossed by nomads from Asia, 2; crossed by Scythians, 3; controlled by the Romans, 4; Goths drive the Romans from northern bank of, 5; reached by the Huns, 6; reached by the Slavs, 7; largely controlled by the Avars, 8; crossed by the Slavs who extend their settlement to the Adriatic and the Balkans, 9; Bulgars settle along lower reaches of, 10; Slav settlements along, 12; the southern boundary of Kievan Russia reaches (by 1050), 14; reached by the Mongols (in 1300), 21; and Russian policy in the Balkans (1876–85), 78

Danzig (Gdansk): a Hansa town on the Baltic, 20; under Catholic control, 24; under Communist control (since 1945), 36; annexed by Prussia from Poland (1793), 42; Russian refugees in (by 1930), 107; a part of Great Germany (1939–45), 123; anti-Soviet revolt in (1956), 134

Daqing (China): proposed Russian oil pipeline to, 170

Decembrist uprising (1825): 50

Decius: Roman Emperor, defeated by Goths, 5

Dedovich; German reprisals against Russian civilians in (1941–43), 126

Denikin, Anton Ivanovich: defeated by a joint Bolshevik-Anarchist army (1919), 97; his base in the Kuban (1919), 100; his activities in the Caucasus (1919), 104

Denmark: Russia allies with, against Sweden (1700), 47; Russian refugees from Bolshevism in (by 1930), 107; East European asylum seekers in (1990), 156

Derbent: a town paying tribute to Kievan Russia, 13; temporarily annexed by Russia from Persia (1723–25), 37; annexed by Russia (1806), 48; part of the Terek Peoples' SSR (1918–19), 104; occupied by British interventionist forces (1919), 146

Derevlans: a Slav tribe south of the Pripet marshes, 12

Detroit (USA): Ukrainians at, 99

Deulino: Russian territorial losses at armistice of (1618), 30

Dibrivki: anarchists defeat Austrians at (1918), 95

Dikson: Kara Sea Expedition visits (1921), 105; on the Northern Sea Route, 112

Diushambe: Soviet Peoples' Republic established in region of (1917), 103; name changed, first (1929) to Stalinabad, then (1961) to Dushanbe, 139; and the Chinese-Soviet border (1970), 143; becomes capital of independent Republic of Tajikstan (1991), 161

Djask: comes under British control (1899), 61

Dmitri: defeats the Mongols of the Golden Horde, 25

Dnieper, River: and the Slavs (in 800 BC), 1; Scythians control lower reaches of after 600 BC, 3; Sarmatians settle along, 4; controlled by the Goths, 5; controlled by the Huns, 6; Slavs extend their control throughout the length of, 7; controlled by the Azars, 8; Slavs re-establish their control of, 9; Khazars control lower reaches of, 10; Vikings settle along, 11; a principal highway of trade in Kievan Russia, 14; Cossacks settle along, 35; Cossack revolt in region of (1708), 37; anarchist activity in region of (1917–20), 95; Soviet labour camps on, 110; Germans control (1942), 119; Germans driven from (1943–44), 129

Dnepropetrovsk: over half a million inhabitants (1959), 138; coal strike in (1989), 153

Dnieprostroi: occupied by the Germans (1942), 119

Dniester, River: and the Slavs (by 800 BC), 1; Scythians control lower reaches of after 600 BC, 3; Sarmatians reach eastern bank of, 4; controlled by the Goths, 5; controlled by the Huns, 6; controlled by the Slavs, 7; controlled by the Avars, 8; Slavs re-establish their control of, 9; Bulgars settle along tower reaches of, 10; a principal highway of trade in Kievan Russia, 14, Catherine the Great extends Russia's western frontier to, 41, 43; German army driven back across (1944), 129

Dno: and the siege of Leningrad (1941–43), 126; Soviet partisans active near (1941–42), 127

Dolonnor (China): Soviet military advance to, against Japanese (1945), 142

Don, River: and the Slavs (by 800 BC), 1; Slav, Scythian and Greek settlements on (by 300 BC), 3; Sarmatian settlements on, 4; Goths extend their control to, 5; Huns extend their control to, 6; Slavs control upper reaches of, 7; Avars extend their control to, 8; Slavs re-establish control of upper reaches of, 9; controlled by the Khazars, 10; within the area paying tribute to Kievan Russia, 13; a principal highway of trade, 14; and the river system of European Russia, 27; peasants' revolt along (1670–71), 32; agricultural produce in region of (by 1800), 34; Cossacks settle along, 35; Cossack revolt in region of (1707–08), 37; famine in region of (1921), 102; Germans advance in region of (1942), 124

Donbass: factories evacuated from (1940–42), 113

Don Cossacks; revolt against Russian rule, 32; form an autonomous administrative district in Tsarist Russia (1790–1916), 35; revolt of (1707–8), 37; prominent in fight against Bolsheviks (1919), 100; famine in homeland of (1921), 102

Donets, River: a highway of trade for Kievan Russia, 14; peasants' revolt along (1670–71), 32; coal basin of, developed (from 1860), 56

Dorostol: a town paying tribute to Kievan Russia, 13

Dorpat: ruled by the Teutonic Knights, 20; annexed by Russia from Sweden (1721), 47; special Gendarme detachment at, 51; Bolshevik influence in (1917), 89

- Dostoevsky, Fedor Mikhailovich: exiled to Siberia, **54**
- Dresden: colonized by the Germans, **20**; Russians advance through (1812), **49**; Bolshevik activity in (1903–14), **73**; part of the Russian zone of occupation of Germany (1945), **133**; pro-democracy demonstration in (1989), **154**
- Dubcek, Alexander: at a pro-democracy rally in Prague (1989), **154**
- Dubno: annexed by Russia (1795), **43**; Austrians occupy (1915), **82**
- Dudinka: Kara Sea Expedition visits (1921), **105**; on the Northern Sea Route, **112**
- Durres (Albania): anti-Communist riots in (1990), **153**
- Dushanbe: *see index entry for* Dushambe
- Dusiata: anti-Jewish violence in, **69, 75**
- Dvina, River: Slav settlements on (by 600 BC), **2**; (by AD 200), **4**; Goths reach southern bank of, **5**; controlled by the Huns, **6**; upper reaches of controlled by the Slavs, **7, 9, 10**; a highway of trade for Kievan Russia, **14**; mouth of, and lower reaches, controlled by the Teutonic Knights, **20**; Russians control mouth of (1721), **36**; Russians hold the line of, against German attack (1916), **83**; German control (1942), **119**
- Dvina River, Northern: and the river systems of European Russia, **27**; Ivan IV seizes lands along the whole course of, **28**; anti-Bolshevik forces occupy over 200 miles of (1918–19), **94**; Soviet labour camps established on, **110**
- Dvinsk (Daugavpils): Jewish political activity in, **70**; political assassinations in, **72**; Bolshevik activity in (1903–14), **73**; strikes at, (1905), **76**; Bolshevik influence in (1917), **89**; Poles capture from Russia, and give to Latvia (1919), **100**; occupied by the Germans (1941–45), **123**
- Dzerzhinsky, Feliks Edmundovich: in Moscow at the time of the revolution (1917), **88**
- Dzhaldinda: and the Soviet–Chinese border (1970), **143**
- Dzhezkagan: labour camps at, **111**
- Dzhulfia: Bolsheviks occupy (1921), **104**
- East Berlin: anti-soviet revolt in (1953), **134**
- East Galicia: occupied by the Poles (1919), **100**
- East Germany: anti-Soviet revolt in (1953), **134**; Soviet arms supplies to (1984–8), **147**; collapse of Communist power in (1989), **154**; united with West Germany (1990), **155**
- East Rumelia: and Russian policy in the Balkans (1876–85), **78**
- Eastern Roman Empire: established, **6, 7**; its rule extended from the Alps to the Caucasus, **8**; Slavs penetrate into Balkan lands of, **9**; becomes known as the Byzantine Empire, **10**; *see henceforth index entry for* Byzantine Empire
- Economic Cooperation Organisation: and the former Muslim Republics (1992), **163**
- Edessa (Syria): Viking settlers reach, **11**; under Roman Catholic control, **24**
- Edmonton (Canada): Ukrainians at, **99**
- Egypt: British occupation of (1882), **61**; Soviet fishing agreement with (1970), **141**; and the Cold War (1984–8), **147**
- Ekaterinenstadt: principal town of the Volga Germans, **39**; name changed to Marx, **139**
- Ekaterinburg: and Russian industry (by 1900), **71**; name changed to Sverdlovsk, **139**; *for subsequent index entries see* Sverdlovsk
- Ekaterinodar: revolutionary outbreak at (1905), **76**; claimed as part of the Ukraine, **97**; name changed to Krasnodar, **139**
- Ekaterinoslav: large Cossack settlement in, **35**; Alexander I establishes military colonies in Province of (1810–25), **50**; anarchists active in (1905–06), **55**; peasant discontent in the Province of (1827–60), **57**; serfdom in (by 1860), **58**; peasant rioting common in (1902–4), **68**; anti-Jewish violence in, **69**; Jewish political assassinations in, **72**; Bolsheviks active in (1903–14), **73**; peasant uprising in Province of (1905), **75**; revolution in (1905), **76**; occupied by German troops (1918), **91**; attacked by anarchists (1918–20), **95**; annexed to the Independent Ukraine (1918), **97**
- Ekibastuz: coal mines at, **62**; in Virgin Lands Region (established 1953), **136**
- Elbansan (Albania): anti-Communist riots in (1990), **155**
- Elbe, River: Germanic tribes settle along, **4, 5**; controlled by the Huns, **6**; Slav settlement reaches eastern bank of, **7**; Avars extend their rule to, **8**; Slavs establish control of southern reaches of, **9, 10**; falls under German rule, **20**
- Eletz: within area of peasants' revolt (1606), **29**
- Elgen: Soviet labour camps at, **111**
- Elizavetgrad: anti-Jewish violence in, **69**; Jewish poverty in, **70**; anarchist conference in (1919), **95**; renamed Kirovo, **139**
- Elizavetpol: annexed by Russia (1804), **48**; occupied by the Turks (1917–18), **104**; name changed by Stalin to Kirovabad, **139**
- Emba: Ukrainians at, **97**
- Emba, River: Russian fortress line constructed along, **61**
- Emigration: a promise on (1986), **147**; permitted (1991), **150**
- Engels: large German community in (1918–41), **39**
- Enos: occupied by Russia (1829), **46, 51**; promised to Russia by Britain and France (1915), **85**
- Erivan: annexed by Russia (1828), **48**; special Gendarme detachment at, **51**; controlled by anti-Bolshevik forces (1918–19), **92, 104**; over half a million inhabitants (1959), **138**
- Ermak, Timofeevich: leads Cossacks east of the Urals, **35**
- Erzerum: Russian troops occupy (1829), **46**; Russian troops occupy (1916), **83, 85**; Armenian claims to (1918), **104**
- Essen (Germany): unsuccessful seizure of power by German communists in, **108**
- Estonia: taken by Russia from Sweden (1721), **36**; peasant uprising in (1905), **75**; the growing national aspirations of (1917), **89**; anti-Bolshevik forces driven back to (1919), **93**; and the proposed Union of Border States (1919), **100**; signs non-aggression Pact with Soviet Union (1932), **101**; Russian refugees in (by 1930), **107**; annexed by the Soviet Union (1939), **115, 116**; population movements from (1939–46), **132**; reincorporated in the Soviet Union (1945), **133**; a Soviet Republic (since 1945), **144**; seeks independence (1991), **160**; declares independence (1991), **159**; an independent Republic, **161**; establishes relations with Russia (1992), **163**; Russian ethnic minority in (1993), **165**
- Ethiopia: Soviet arms supplies to (1984–8), **147**
- Euphrates, River: and the Assyrians by 800 BC, **1**; crossed by nomads from central Asia, **2**; reached by the Mongols, **21**; Russians occupy upper reaches of (1916), **85**
- European Community: aids Russia (1992), **163**
- European Union: and Russia, **167**; and Turkey, **175**
- Fano (Italy): Russian naval squadron bombards (1798–1800), **45**
- Far East Oilfields (Siberia): **170**
- Faroe Islands: Viking settlers reach, **11**

Fedor, Russian Tsar: regains Russia's access to the Baltic Sea, **26**; his death marks the end of the Rurik dynasty, **29**

Fergana: factories moved to (1940–42), **113**

Fili: Germans produce armaments at, near Moscow (1922–33), **101**

Finland: annexed by Russia (1809), **36, 50**; achieves independence (1917), **91**; active against the Bolsheviks (1918–19), **94**; and the proposed Union of Border States (1919), **100**; signs non-aggression Pact with Soviet Union (1932), **101**; Russian refugees in (by 1930), **107**; attacked by the Soviet Union (1939–40), **115**; Soviet annexations from (1940), **116**; troops from, fight with the Germans on the Russian front (1941), **118**; and the siege of Leningrad (1941–43), **126**; East European asylum seekers in (1990), **156**: buys Russian oil and natural gas (2006), **172, 173**

Finland, Gulf of: Swedes attack Republic of Novgorod from, **18**; Teutonic Knights control southern shore of, **20**; the Principality of Moscow reaches, **25**; the Swedes drive the Russians from, **30**; Russians re-establish their control of (1721–1809), **36**; anti-Bolshevik forces in (1919), **93**; and the siege of Leningrad (1941–43), **126**

Finns: their early settlements, **4, 5**; increasingly discontented by Russian rule (by 1904), **68**; their national aspirations dissatisfied (1914), **84**; seek independence (1917), **89**; intervene against the Bolsheviks (1918–19), **92, 93**

Fischhausen: Baltic port, ruled by Teutonic Knights, **20**

Fokshani: battle of (1789), **46**; Russian attack on (1828–29), **51**

Forced Collectivization: Kazakh's flee from (1932), **103**; area of (1929–38), **113**

Ford, President Gerald, **149**

'Forest Brethren': terrorist group (active 1905–6), **55**

Formosa (Taiwan): annexed by Japan from China (1895), **66**

Fort Alexandrovsk: name changed, first to Fort Uritsk, then to Fort Shevchenko, **139**

Fort Ross: Russian trading post near San Francisco (founded 1811), **44**

Fort William (Canada): Ukrainians at, **99**

Fort Wrangel: Russian fort on the Pacific coast of Alaska (founded 1834), **44**

France: Germanic tribes settle in, **7**; Viking settlers reach, **11**; Russia attacks Mediterranean possessions of (1798–1800), **45**; and European diplomacy (1872–1907), **63, 64**; allied to Russia (from 1894), **79**; promises Russia Constantinople (1915), **85**; Lenin plans to return to Russia through (1917), **87**; Russian war debts to (by 1917), **89**; intervenes against Bolsheviks (1918–19), **92, 93, 106**; Ukrainian anarchist leader finds refuge in (1920), **95**; supports Poles against Bolsheviks (1920), **100**; signs military assistance Treaty with Soviet Union (1935), **101**; Russian refugees in (by 1930), **107**; and Cold War arms supplies (1984–8), **147**; East European asylum seekers in (1990), **156**; arms sales by (2001), **168**; and Russia's oil and gas reserves (2006), **171**; buys Russian oil and natural gas (2006), **172, 173**

Frankfurt: Russians advance through (1812), **49**; Russian natural gas pipeline reaches (2006), **171**

Franks: defeat the Huns at Orleans, **6**; converted to Roman Catholicism, **15**

Franz-Ferdinand: assassinated at Sarajevo (1914), **79**

Frunze: *for earlier index entries see* Pishpek: factories moved to (1940–42), **113**; name changes to Bishkek (1991), **161**

G7: and Russia, **167, 171**

G8: and Russia, **167, 174**

Galich: Orthodox monastery established at, **16**; Ivan IV seizes lands in region of, **28**

Galicia: A Russian Principality, **17**; conquered by the Mongols, **22**; a Roman Catholic region under Lithuanian control, **24**; occupied by the Germans (1942), **119**; largely reincorporated into the Soviet Union (1945), **133**

Gallipoli Peninsula: allied attack on (1915), **83**

Ganges, River: crossed by nomads from central Asia, **2**

Gatchina: occupied by anti-Bolshevik forces (1919), **93**; under German military rule (1941), **123**

Gävle: Swedish town attacked by Russia (1710–21), **37**

Gdov: uprising in (1648–50), **32**; occupied by anti-Bolshevik forces (1919), **93**; German reprisals against Russian civilians in (1941–43), **126**; Soviet partisans near (1941–42), **127**

Gelon: Greek colony on the Don, **3**

Gendarme Districts: during the reign of Nicholas I, **50**

Geneva (Switzerland): Russian students in, **70**; Bolshevik newspaper printed in, **73**; communist propaganda disseminated in, **108**; Reagan-Gorbachev summit in (1985), **150, 149**; Soviet agreement on Afghanistan in (1988), **151**

Genghis Khan: Mongol westward conquests after the death of, **21**

Geokchie: anti-Bolshevik revolt in (1920–21), **104**

Georgia: annexed by Russia (1801), **48**; and the proposed Union of Border States (1919–20), **100**; its brief independence (1918–20), **104**; a Soviet Republic, **144**; protesters killed in (1989), **151**; demands for independence in (1990), **155**; declares transitional independence (1991), **156**; an independent Republic, **158**; ethnic violence in (1992), **164**; ethnic minorities in (1993), **161**; an oil pipeline though (2006), **175, 176**

Georgians: their settlements by 800 BC, **1**; increasingly discontented by Russian rule (by 1905), **68, 76**; fight Abkhazians (1992), **164**

Germans: their area of settlement by 800 BC, **1**; by AD **200, 4**; by AD **400, 5**; by AD **550, 7**; converted to Roman Catholicism, **15**; many settle in Russia (1760–1860), **39**; two million in Russia (by 1897), **74**

Germany: and European diplomacy (1872–1907), **63, 64**; Russian trade with, **71**; and European diplomacy (before 1914), **78, 79**; Lenin returns to Russia through (1917), **87**; occupies the Ukraine (March–Dec. 1918), **97**; obtains military training facilities in the Soviet Union (1922–33), **101**; helps to equip the Kara Sea Expedition (1921), **105**; Russian refugees in (by 1930), **107**; Trotsky refused permission to settle in, **113**; invades Poland (1939), **114**; territorial extent of (on 22 June 1941), **117**; invades the Soviet Union (1941), **118**; defeated 1944–45), **130**; flight of seven million German refugees to (1945–46), **132**; occupied by Britain, France, the United States and the Soviet Union (1945), **133**; re-unification of (1990), **153**; Commonwealth of Independent States competes against (1992), **164**; and Stalin's crimes, **159**; arms sales by (2001), **168**; Russian natural gas piped to (2005), **171**; and Russia's oil and gas reserves (2006), **171**; buys Russian oil and natural gas (2006), **172, 173**

Gildendorf: German collective farm in the Soviet Union, **39**

'Glasnost' (openness): an appeal for (1987), **149, 152**

Gogland Island: Germans fail to capture (1941–43), **126**

Golden Horde: tribe of, converted to Islam, **21**; its rule in southern Russia, **22**; defeated by Prince Dmitri of Moscow, **25**

- Goldinski Island: Soviet–Chinese military clash on (1968), 135
- Gomel: Jews murdered in (1648–52), 31; anti-Jewish violence in, 69; Jewish political activity in, 70; political assassinations in, 72; annexed to the independent Ukraine (1918), 97; occupied by the Germans (1942), 119; Germans driven from (1944), 129
- Goncz, Arpad: a former dissident, becomes President of Hungary (1990), 153
- Gorbachev, Mikhail: at Geneva (1985), 150; and the transformation of the Soviet Union (1985–91), 151, 152, 150, 155, 156; and the attempted coup (1991), 159; resigns (1991), 159; rehabilitates Stalin's victims, 159
- Gori, annexed by Russia (1801), 48
- Gorky: *for earlier index entries see* Nizhni Novgorod: a German plan for (1941), 122; a German military objective (1942), 124; over half a million inhabitants (1959), 138; an exile in, returns to Moscow (1986), 148
- Goths: their settlements by 200 BC, 4; their rule extended to the Black Sea by AD 200, 5; defeated by the Huns, 6; settle in the Crimea, 7, 8, 9
- Gotland: Baltic Island, ruled by the Teutonic Knights, 20
- Grand Duchy of Lithuania, *see* Lithuania
- Grand Duchy of Warsaw: established by Napoleon (1807), 49; largely annexed by Russia (1815), 50
- Greece: Slavs settle in, 9; Russia opposes Greek revolt against Turks in (1815–25), 50; and Russian policy in the Balkans (1876–1914), 78, 79; Russian refugees in (by 1930), 107; unsuccessful communist intervention in civil war of, 113; and Cold War arms supplies (1984–8), 147; asylum seekers reach (1990), 156; buys Russian oil and natural gas (2006), 172, 173
- Greeks: their settlement by 800 BC, 1; their Black Sea colonies by 300 BC, 3; under Roman rule, 4; converted to Eastern Catholicism, 15; under Turkish rule, 49
- 'Green Ukraine': Amur region known as, because of Ukrainian settlements, 98
- Greenland: Viking settlers reach, 11
- Grodno: a town conquered by Kievan Russia, 13; incorporated in Lithuania, 23; Jews murdered in (1648–52), 31; annexed by Russia (1795), 43; anarchists active in (1905–6), 55; peasant discontent and serfdom in (by 1860), 57, 58; Jewish political activity in, 70; agricultural workers strike in Province of (1905), 75; German army occupies (1915), 82; seized by Poland from Lithuania (1920), 96; Soviet Union annexes (1939), 114, 116
- Grozneftegaz oil company: 169
- Grozny: annexed by Russia (1859), 48; heavy industry in (by 1900), 71; revolution at (1905), 76; part of the Terek Peoples' SSR (1918–20), 104; its oilfields a major German military objective (1942), 124, 128
- Gruzino: Germans occupy (1941), 126
- Guliai Pole: anarchist headquarters at (1918–20), 95
- Gumbinnen (East Prussia): Russians defeat the Germans at (1914), 81
- Gümüşhane (Caspian Sea): Viking settlers reach, 11
- Gümüşhane (Eastern Turkey): occupied by Russia (1829), 46
- Gunib: Russian victory at (1859), 61
- Gurev: a centre of Cossack settlement, 35; occupied by anti-Bolshevik forces (1919), 92; Ukrainians at (by 1937), 97; United States aid enters the Soviet Union through (1941–45), 120; *see index entry for* Atyrau
- Gurganj: Khazar town on the Oxus river, 10
- Guru (Tibet): Tibetans defeated by the British at (1904), 65
- Gus: Ivan IV seizes land in region of, 28
- Gzhatsk: trade fair at, 34
- Haji-Bey: Black Sea port, ruled by the Lithuanians, 23; ruled by the Ottoman Empire, 31; *for subsequent references see index entry for* Odessa
- Hamburg: a Hansa town, 20; German communists try to seize power in, but suppressed, 108
- Hami: annexed by China (by 1764), 40; and Russian trade with China (1850–70), 59
- Hangö: Lenin lands at, on way to Petrograd (1917), 86, 87; United States famine relief arrives at (1921), 102; leased by the Soviet Union from Finland (1940), 115
- Hankow (China): defended by Soviet air units against Japanese attack (1941), 142
- Hanover: Russia allies with, against Sweden (1714), 47
- Hanseatic League: its Baltic influence, 20
- Hapsal: ruled by the Teutonic Knights, 20
- Harbin: Mongol town, under Chinese control (by 1720), 40; linked to Russia by railway (by 1903), 62, 67; and the Chinese–Soviet border (1970), 143
- Havana (Cuba): crisis provoked by Soviet missiles near (1962), 140
- Havel, Vadav: imprisoned in Prague (1989), 154
- Hawaiian Islands: Russians fail to obtain trading foothold in (1820), 44
- Helsingfors (Helsinki): part of Russia (1809–1917), 36, 47; a large German community in (by 1914), 39; strikes in (1905), 76; seized by Finnish Bolsheviks (1917), 100; United States famine relief for Russia arrives at (1921), 102; a German plan for (1941), 122; conference at (1975), 149; and the ending of the Cold War (1992), 152
- Heraclea: Greek colony on the Black Sea, 3; under Roman control, 4, 6, 7; raided by the Goths, 5
- Herodotus: names possible Slav tribes north of Black Sea, 3
- Hitler, Adolf: and the Soviet partisans, 127
- Holland: Russian refugees from Bolshevism in (by 1930), 107; East European asylum seekers in (1990), 156
- Holy Roman Empire: extends its control to the River Oder, 20; raided by the Mongols, 22
- House of Chaghtai: a branch of the Mongol dominions, 21
- House of Hulagh: a branch of the Mongol dominions, 21
- Houston (Texas): US–Russian space agreement signed in (1992), 152
- Human Rights: and detente (1985–6), 147, 148; and Jewish emigration (1991), 150
- Hungary: Mongols raid, 22; a Roman Catholic State, 24; Russian refugees in (by 1930), 107; Hungarian communists seize power only briefly in (1919), 108; Soviet army advances through (1944–45), 130; population movements from (1939–46), 132; under communist control (1945), 133; anti-Soviet revolt in (1956), 134; Soviet arms supplies to (1984–8), 148; signs arms reduction agreement (1992), 152; Soviet nuclear weapons withdrawn from (after 1988), 151; and the collapse of Communism in Eastern Europe (1989), 152; signs agreement with Moldova (1991), 163; Russia exports oil through (2005), 169; buys Russian oil and natural gas (2006), 172, 173
- Huns: settle north of Caspian Sea, 5; extend their rule from the Rhine to the Oxus, 6; their waning strength, 7; settled along the eastern shore of the sea of Azov, 8; form Khanate of Great Bulgaria, 9; *see hence forth index entry for* Bulgars
- Isaika: Russians advance to, in war against Turkey (1806–12), 49
- Iceland: Viking settlers reach, 11

- Igarka: Kara Sea Expedition visits (1921), 105; Soviet labour camp at, and revolt of (1948), 111; on the Northern Sea Route, 112
- Ili, River: Virgin Lands campaign extended to (after 1953), 136
- Ilmen, Lake: Germans reach western shore of (1941), 126
- Ilomanets: a town in the Republic of Novgorod, 18
- Iman: Ukrainians at (by 1937), 98; and the Soviet–Chinese border (1970), 143
- India: British expansion in, towards central Asia (1876–1895), 61; Soviet fishing agreement with (1970), 141; and the Cold War, 147; and Russian arms sales, 168
- Indian Ocean: reached by the Mongols, 21; British influence extended in, 61; Soviet naval influence in (1970), 141
- Indigirka, River: Stalinist deportation of national groups to (1941–45), 131
- Indonesia: Soviet fishing agreement with (1970), 141; buys arms from Russia (2005), 168
- Indus, River: crossed by nomads from Central Asia, 2
- Ingria: conquered by Sweden, but regained by Russia, 26, 36, 47
- Institute for the Study of Judaism, Moscow: a bomb explodes near (2004), 174
- Iona: Viking settlers reach, 11
- Ionian Islands: occupied by Russia (1800–7), 45
- Iraq: Soviet fishing agreement with (1970), 141; Soviet arms sales to (1984–8), 147
- Iran: Ukraine signs agreement with (1992), 162; buys arms from Russia (2005), 168; and Russian oil production (2006), 172
- Irbit: trade fair at, 34
- Iron Curtain: established (1945), 133; defunct (1992), 152
- Irkutsk: founded (1652), 33; a town of exile, 54; and Russian trade with China (1850–70), 59; political assassinations in, 72; factories moved to (1940–42), 113; and the Soviet–Chinese border (1970), 143; oil pipeline through (2005), 170
- Irtys, River: and the river systems of the Urals and European Russia, 27; Cossacks reach (1581), 35; and the Siberian exile system, 54; and Russian trade with China (1850–70), 59; Ukrainian settlements on the upper reaches of, 98; Soviet labour camps on, 111; Stalinist deportation of national groups to (1941–45), 131; industry along the upper reaches of (1970), 137
- Isfahan (Persia): proposed Russian railway through (before 1907), 61; allied aid to Soviet Union goes through (1941–45), 120
- Iskra: publishing centres of, 73
- Islam: its influence paramount in the lands south of the Caspian, 10; Mongols of the Golden Horde converted to, 21
- Ismail: sieges of (1791, 1806), 46; Russian attacks on Turkey launched from (1806–12), 49; special Gendarme detachment at, 51; claimed by the Ukrainians, 97
- Israel: and the Cold War, 147; and Jewish emigration from Russia (1980s), 148
- Issyk Kul, Lake: Kazakhs flee into China past, 103; Stalinist deportation of national groups to region of (1941–45), 131
- Istros: Greek colony on the Black Sea, 3
- Italy: and European diplomacy (1872–1907), 63, 64; Russian war debts to (by July 1917), 89; intervenes against the Bolsheviks (1918), 92, 94, 106; signs trade agreement with Bolshevik Russia (1921), 101; Russian refugees in (by 1930), 107; alleged revolutionary activity prepared against, inside Russia, 108; troops from, fight with the Germans on the Russian front (1941), 118; East European asylum seekers in (1990), 156; Russia exports natural gas to (2006), 171; and Russia's oil and gas reserves (2006), 171; buys Russian oil and natural gas (2006), 172, 173
- Itil: the Khazar capital, near the mouth of the Volga, 10; Viking settlers reach, 11; pays tribute to Kievan Russia, 13; a trading centre, 14
- Ivan the Terrible: Novgorodians flee eastwards across the Urals from (1478), 33
- Ivan IV: crowned 'Tsar of all the Russias' in 1547, 26; expropriates land throughout European Russia, 28
- Ivangorod: the Principality of Moscow's port on the Gulf of Finland, 25; annexed by Sweden (1617), 30; regained by Russia (1721), 47
- Ivanov, Sergei: Defence Minister, 167
- Ivanovo: strikes in (1885–1903), 68; Bolsheviks active in (1903–14), 73
- Izborsk: a town in Kievan Russia, 13; attacked by the Teutonic Knights, 18
- Izhevski: industry at (by 1800), 34
- Ishma, River: a trade route of Novgorod, 19
- Izium: cannibalism at, 102
- Japan: and Russian expansion in the Far East (1850–90), 60, 66; defeats Russia in the Far East (1904–5), 67; Russian war debts to (by July 1917), 89; intervenes against Bolsheviks (1918–19), 92, 106; and the G7, 167; and Russia's oil and gas reserves (2006), 171
- Jarrow: Viking settlers reach, 11
- Jassy: unsuccessful Russian attack on Turks at (1711), 37; Treaty of (1791), 46; Bolshevik propaganda enters Russia through (1903–14), 73; a Bolshevik leader in, at the time of the revolution (1917), 88; Russian soldiers mutiny at (1917), 89
- Jerusalem: and the Jews in 800 BC, 1; part of the Islamic world, 15; a released prisoner reaches (1986), 148
- Jewish Pale of Settlement: Jews restricted to, 68, 69; poverty in, 70
- Jews: their settlement (by 800 BC), 1; over 100,000 murdered by the Cossacks (1648–52), 31; Russia acquires 1,000,000 following the annexation of eastern Poland (1772–95), 42; Russia acquires a further 300,000, following the annexation of much of the Grand Duchy of Warsaw (1815), 49; expelled from the Baltic and Black Sea coastlines (1827, 1930), 51; exiled to Siberia if they failed to pay their taxes for three years running, 54; confined to the Pale of Settlement, 68; five million in Russia (1897), 74; welcome Germans as liberators from Tsarist tyranny (1914–17), 84; 25,000 in the Far Eastern Republic (1920–22), 106; wartime deaths (1939–45), 130; flight of, into Russia (1941), 132; Autonomous region of, in the Soviet Far East (since 1934), 135, 144; imprisoned (1985), 148; emigration of, allowed (1991), 151; attacks on (2003–6), 174
- John Paul II (Pope): Gorbachev meets (1989), 151
- Jordan: and the Cold War, 147; buys arms from Russia, 168
- Judaism: Khazar Khan converted to, 10
- Justinian: Roman Emperor, uses Avars to subdue the Slavs, 8
- Kabarda: annexed by Russia, 41
- Kabul: Soviet troops begin withdrawal from (1988), 153
- Kachuga: shipbuilding at (from 1937), 112
- Kadyrov, Ahmad: and Russian oil, 169
- Kaffa: Crimean port, under Roman Catholic control, 24; occupied by Russia (1771), 46
- Kairouan: part of the Islamic world, 15

Kalgan (China): and Russian trade with China (1850–70), **59**; Soviet military advance to, against Japanese (1945), **142**

Kaliningrad: remains part of Russia (post-1991), **166**; Russian oil terminal at, **169**

Kalisz: large German community in (by 1914), **39**; Napoleon retreats through (1812), **49**; a centre of Polish revolt against Russia (1860), **53**; and German war aims (1914), **80**; Germans occupy (1914), **81**; part of Greater Germany (1940–45), **123**; the most westerly town of Tsarist Russia (not ruled by Russia since 1914), **145**

Kalmyks: deported by Stalin to Siberia, **128, 131**

Kaluga: a town in the Principality of Moscow, **25**; within area of peasants' revolt (1606–7), **29**; industrial growth in the region of (by 1860), **56**; peasant discontent in the Province of (1827–60), **57**; serfdom in (by 1860), **58**; Bolsheviks seize power in (1917), **91**

Kama, River: part of the trade routes of Novgorod, **19**; Ivan IV seizes lands along, **28**; rapid industrial growth on (in the 1860s), **56**; and Russian trade with China (1850–70), **59**

Kamchatka: criminals and political prisoners sent to, **66**

Kamen: and the Northern Sea Route administration, **112**

Kamenets: Jews murdered in (1648–52), **31**; annexed by Russia (1793), **43**; Bolshevik propaganda enters Russia through (1903–14), **73**; on Soviet side of Polish–Soviet frontier (1921–39), **96**; much fought over (1917–21), **97**

Kamenev, Lev Borisovich: in Siberia at the time of the revolution (1917), **88**

Kamennyi monastery: **19**

Kammin: Baltic port within the Holy Roman Empire, **20**

Kandalakskaya: occupied by anti-Bolshevik forces (1918–19), **94**; Soviet labour camps near, **109**; renamed Kandalaksha, Russia oil flows through (2005), **169**

Kara (eastern Siberia): gold mines at, worked by convict labour, **62**; political exiles at, **72**; communist labour camps compared with, **109**

Kara (northern Siberia): visited by the Kara Sea Expedition (1921), **105**

Kara Sea: river routes across Russia from, **27**; Bolsheviks send two expeditions by sea to (1920, 1921), **105**; Soviet labour camp region borders on, **111**

Karaganda: coal mines at, **62**; Soviet labour camps at, **111**; factories moved to (1940–42), **113**; a German plan for (1941), **122**; Virgin Lands campaign extended to (after 1953), **136**; coal strike in (1989), **153**; ethnic Russian minority in (1993), **165**

Karasubazar: battle of (1737), **46**

Karelia: taken by Russia from Sweden (1721), **36, 47**; Soviet Labour camps in (1920–36), **109**

Kargopol: Ivan IV seizes land in region of, **28**; uprising in (1648–50), **32**

Karpino: and the siege of Leningrad (1941–43), **126**

Karpogory: oil exports through, **169**

Kars: battle of (1829), **46**; ceded to Russia by Turkey (1878), **48, 61**; revolutionary outbreak at (1905), **76**; Turks occupy (1918), **91**; annexed by Turkey (1921), **85, 104**

Karsi-Khanbad (K2): the United States to withdraw from (2005), **170**

Kashagan oil field (2006), **176**

Kashgar: and Russian trade with China (1850–70), **59**; British want to extend their influence to, **65**; and the Chinese–Soviet border (1970), **143**

Katyn: evidence of Stalin's crimes in, revealed (1990), **162**

Kavaje (Albania): anti-Communist riots in (1990), **155**

Kazakhstan: many Volga German farmers deported to (1927–33), **39**; many Ukrainians settle in, **98**; flight of Kazakhs from (1916–32), **103**; Stalinist deportation of national groups to (1941–45), **131**; Virgin Lands Region in (established 1953), **136**; riots in (1986), **148**; new Republic of (1991–1), **152, 161**; joins Muslim trading group (1992), **160**; signs Mutual Security Treaty (1992), **164**; Russian ethnic minority in (1993), **165**; and oil, **167**; and the Shanghai Cooperative Organisation, **170**; oil exports of, **176**

Kazalinsk: Russian line of forts constructed east of, **61**

Kazan: dispossessed landowners settle in, **28**; a shipbuilding and industrial centre (by 1800), **34**; administrative centre of a Province established by Peter the Great, **38**; peasant discontent in Province of (1827–60), **57**; and Russian trade with China (1850–70), **59**; peasant uprising in Province of (1905), **75**; Bolsheviks seize power in (1917), **91**; anti-Bolshevik forces seizes control of (1919), **92, 146**; Germans train in tank warfare secretly at (1922–33), **101**; famine in (1921), **102**; Soviet labour camps to the north and south of, **110**; a German plan for (1941), **122**; a German military objective (1942), **124**; over half a million inhabitants (1959), **138**

Kazan Khanate: adjoins Principality of Moscow, **25**; conquered by Ivan IV (1552), **26**

Kazvin (Persia): United States aid to Soviet Union passes through (1941–45), **120**

Kem: occupied by Finnish troops (1918–19), **92, 94, 146**; Soviet labour camps near, **109**

Kem, River: and Russian trade with China (1850–70), **59**

Kemerovo: labour camps at, **111**; Virgin Lands campaign extended to (after 1953), **136**

Kennedy, President John F: and Soviet missiles in Cuba (1962), **140**

Kerch: battle of (1774), **46**; strikes in (before 1905), **68**; annexed to the Independent Ukraine (1918), **97**

Kerensky, Alexander Fedorovich: Lenin urges Bolsheviks not to co-operate with (1917), **87**

Kergedan: Ivan IV seizes land in region of, **28**

Kerman (Persia): proposed Russian railway through, **61**

Kexholm; annexed by Sweden (1617), **30**; regained by Russia (1721), **47**

Khabarovo: and the Northern Sea Route, **112**

Khabarovsk: founded (1858), **60**; Trans-Siberian railway reaches (by 1915), **62**; Ukrainian settlement at (by 1937), **98**; in the Bolshevik-controlled Far Eastern Republic (1922), **106**; on the Soviet border with China, **142, 143**

Khanty: and Russian trade with China (1850–70), **59**

Khanka, Lake: annexed by Russia (1860), **60**; and the Soviet–Chinese border (1970), **143**

Khaqans: conquered by the Mongols, **21**

Kharkov: in heavily populated area of Russia (1724), **38**; anarchists active in (1905–6), **55**; peasant rioting common in the Province of (1902–4), **68**; heavy industry in (by 1900), **71**; Bolsheviks active in (1903–14), **73**; peasant uprising in Province of (1905), **75**; a Bolshevik leader in, at the time of the revolution (1917), **88**; occupied by German troops (1918), **91**; occupied by anti-Bolshevik Russian forces (1919), **92**; anarchists active at, **95**; annexed to the Independent Ukraine (1918), **97**; famine in (1921), **102**; alleged communist subversive activity in, **108**, area of forced collectivization (1929–38), **113**; occupied by the Germans (1941), **118, 119, 121, 123, 124, 128**; a German plan for (1941), **122**; Germans driven from (1943), **129**; over half a million inhabitants (1959), **138**; ethnic Russian minority in (1993), **165**

Khazars: reach eastern shore of the Caspian Sea, **8, 9**; extend their rule along the Volga and to the Black Sea, **10**; Viking settlers reach land of, **11**; the Varangians

protect the Slavs from, [12](#); pay tribute to Kievan Russia, [13](#); and the trade routes of Kievan Russia, [14](#)

Kherson: annexed by Russia from Turkey (1774), [43](#);

peasant rioting common in Province of (1902–4), [67](#);

Jewish poverty in, [70](#); Bolshevik activity in (1903–14), [73](#); peasant uprising in Province of (1905), [75](#); occupied by the Germans (1942), [119](#)

Khiva: annexed by Russia (1873), [61](#); Soviet Peoples' Republic established in (1917), [103](#)

Khmelnitski, Bogdan: leads the Cossacks against the Polish army, and against the Jews (1648–52), [31](#), [69](#)

Khodzheny: name changed to Leninabad, [139](#)

Kholm (near Lublin); annexed to the Independent Ukraine (1918), [97](#)

Kholm (near Novgorod): Soviet partisans active near (1941–43), [127](#); Germans driven from (1943–44), [129](#)

Kholmogory: Ivan IV seizes land in region of, [28](#)

Khorram Shah (Persia): United States aid to the Soviet Union goes through (1941–45), [120](#)

Khotan: annexed by China (by 1764), [40](#); and Russian trade with China (1850–70), [59](#); Britain wants to extend its influence to, [65](#)

Khotin: siege of (1788), [46](#)

Khutor: Ukraine sets up customs post at (1991), [158](#)

Kiakhta: and the Siberian exiles, [54](#); and Russian trade with China (1850–70), [59](#)

Kielce: and German war aims (1914), [80](#)

Kiev: Viking seeders at, [11](#); becomes capital of the Varangians, [12](#); the principal town of Kievan Russia, [13](#); as a trading centre, [14](#); a centre of Eastern Catholicism, [15](#); principal town of a Russian Principality, [17](#); Orthodox monastery established at, [16](#); within the area of Mongol over-lordship, [21](#), [22](#); conquered by the Lithuanians, [23](#); under Roman Catholic control, [24](#); annexed by Russia (1667), [31](#); Cossack revolt in region of (1708), [37](#); administrative centre of a Province established by Peter the Great, [38](#); anarchists active in (1905–6), [55](#); its growth (by 1860), [56](#); peasant discontent and serfdom in (by 1860), [57](#), [58](#); trade unions in, infiltrated by Tsarist secret police (by 1903), [68](#); ritual murder charge against a Jew in, [69](#); Jewish political activity in, [70](#); Bolshevik activity in (1903–14), [73](#); peasant uprising in Province of (1905), [75](#); revolution at (1905), [76](#); occupied by German troops (1918), [91](#); occupied by anti-Bolshevik Russians (1919), [92](#); anarchists in, [95](#); occupied by the Poles (April–June 1920), [96](#), [100](#); much fought over (1917–21), [97](#); factories evacuated from (1940–41), [113](#); occupied by the Germans (1941), [118](#), [119](#), [124](#); a German plan for (1941), [122](#); German SS Headquarters at (1941–44), [123](#); Germans driven from (1944), [129](#), [130](#); one million inhabitants (by 1959), [138](#); a 'Hero City' of the Soviet Union, [146](#); United States consulate in (1985), [150](#); agreement with Hungary signed in (1991), [155](#); Communist Party property seized in (1991), [160](#); capital of an independent Republic [161](#); ethnic Russian minority in (1993), [165](#); fighting in (1992), [164](#)

Kievan Rus: a mingling of Slav and Scandinavian culture, [12](#); its growth (by 1054), [13](#)

Kilia: siege of (1791), [46](#)

Kingisepp: German reprisals against Russian civilians in (1941–43), [126](#)

Kirishi: Germans occupy (1941), [126](#); Russian oil flows through (2005), [169](#)

Kirgizia: famine in (1921), [102](#); becomes an independent Republic (1991), [161](#); ethnic Russian and Uzbek minorities in (1993), [165](#)

Kirov, Sergei Mironovich: in the Caucasus at the time of the revolution (1917), [88](#)

Kishinev: large German community in (by 1914), [39](#); its growth (by 1860), [56](#); anti-Jewish violence in, [69](#); Jewish political activity in, [70](#); political assassinations in, [72](#); secret Bolshevik printing press in, [73](#); Rumanian (from 1918), annexed by the Soviet Union (1940), [116](#); reincorporated in the Soviet Union (1945), [133](#); anti-Gorbachev coup denounced in (1991), [159](#); capital of an independent Republic (Moldova), [161](#)

Kissinger, Henry: and the Vladivostok summit (1974), [149](#)

Klin: Russian oil flows through (2005), [169](#)

Kodak: annexed by Russia, [31](#)

Kodiak: Russian settlement in Alaska, [44](#)

Kojali: ethnic violence in (1992), [164](#)

Kokand: and Russian trade with China (1850–70), [59](#); annexed by Russia (1871), [61](#); anti-Bolshevik revolt in region of (1917–20), [103](#); factories moved to (1940–42), [113](#)

Kokchetov: in Virgin Lands Region (established 1953), [136](#)

Kolbin, Gennady: riots follow appointment of (1986), [148](#)

Kolchak, Admiral Alexander Vasilievich: sets up anti-Bolshevik regime at Vladivostok (1918), [106](#)

Kollontai, Alexandra Mikhailovna: in Sweden at the time of the revolution (1917), [88](#)

Kolodezenko, Igor: and ethnic hatred, [174](#)

Kolomea: part of the West Ukrainian Republic (1918), [97](#)

Kolonna: strikes in (1905), [76](#)

Kolpashevo: and Russian trade with China (1850–70), [59](#)

Kolyma, River: early Russian settlements on, [33](#); Soviet labour camps on, [111](#); coal basin on, [112](#), [137](#); Stalinist deportation of national groups to (1941–45), [131](#)

Kolymskaya: labour camps at, [111](#)

Komar, Dmitri: killed on the Moscow barricade (1991), [159](#)

Komarov: Russians defeat the Germans at (1914), [81](#); part of the Ukrainian People's Republic (1917), [80](#)

Komsomol (Young Communist League): disbanded (1991), [160](#)

Komsomols (Caspian): Kazakh oil exports through (before 2006), [176](#)

Komsomolsk (Siberia): oil pipeline through, proposed, [170](#)

Komsomolskaya Pravda Island: on the Northern Sea Route, [112](#)

Koniecpol: Jewish uprising against the Germans in, [123](#)

Königsberg: ruled by the Teutonic Knights, [20](#); part of Prussia, [31](#); annexed to the Soviet Union (1945), [36](#), [133](#), [145](#); Bolshevik propaganda enters Russia through (1903–17), [73](#); Russian army fails to reach (in 1914), [81](#); becomes Russian (in 1945) and renamed Kaliningrad, [139](#), [166](#)

Konotop: anti-Jewish violence in, [69](#)

Kopore: attacked by the Teutonic Knights (1223), [18](#)

Korchagin, Viktor: charged with incitement to race hatred (2004), [174](#)

Korea: Russia fears British penetration of (after 1840), [60](#); and Japanese expansion in the Far East (1876–95), [66](#); Russian economic penetration of (1895–1904), [67](#)

Koreans: conquered by the Mongols, [21](#); in the Bolshevik-controlled Far Eastern Republic (1920–22), [106](#)

Kornilov, General Lavr Georgievich: his unsuccessful attack on Petrograd (Aug 1917), [89](#)

Korsun: Jews murdered in (1648–52), [31](#)

Koslov; uprising in (1648–50), [32](#)

Kostroma: Orthodox monastery established at, [16](#); conquered by the Principality of Moscow, [25](#); Russian counter-attack against Poles gains troops from, [30](#);

- peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58
- Kotlas: industry in (by 1900), 71; Soviet labour camps in the region of, 110; industry at (1941–45), 121; a German plan for (1941), 122
- Kovda: labour camps at, 109
- Kovel: Jews murdered in (1648–52), 31; annexed by Russia (1795), 43; area of Polish artisan activity against Russia (1831), 52; part of the Ukrainian Peoples' Republic (1917), 80; much fought over (1917–21), 97
- Kovno (Kaunas): a town in Lithuania, 17; conquered by the Teutonic Knights, 20; reincorporated into Lithuania, 23; Jews murdered in (1648–52), 31; annexed by Russia (1795), 43; Polish revolt in the region of (1860), 53; anarchists active in (1905–6), 55; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; Jewish political activity in, 70; industry in (by 1900), 71; Bolshevik activity in (1903–14), 73; agricultural workers strike in Province of (1905), 75; and German war aims (1914), 80; German army occupies (1915), 82; Lithuanian (from 1919), annexed by the Soviet Union (1940), 116; annexed by Germany (1941), 123; reincorporated into the Soviet Union (1945), 133
- Kozelsk: Ivan IV seizes land in region of, 28
- Kozhevnikov Bay: on the Northern Sea Route, 112
- Krasnik: Polish rebels flee into Austria from (1831), 52; a centre of Polish revolt against Russia (1860), 53; Russians defeat the Germans at (1914), 81
- Krasnodar: occupied by the Germans (1943), 123, 128: Kazakh oil exports through (before 2006), 176
- Krasnoleninsk: Russian oil flows from, 169
- Krasnovodsk: annexed by Russia (1869), 61; linked to Tashkent and Moscow by railway (by 1915), 62; revolutionary outbreak at (1905), 76; occupied by British forces (1917–19), 103, 146; United States aid enters the Soviet Union through (1941–45), 120, 121; a German plan for (1941), 122
- Krasnoyarsk: founded (1628), 40; Stalin in exile at, 54; Socialist Revolutionaries in exile at, 72; Ukrainian settlers at (by 1937), 98; Soviet labour camps near, 111; and the Northern Sea Route administration, 112; factories moved to (1940–42), 113; a German plan for (1941), 122; Virgin Lands campaign extended to (after 1953), 136; and the Soviet–Chinese border (1970), 143
- Krasnoye Akdeisk: German military headquarters at (1941–42), 127
- Kremenchug: Jewish poverty in, 70
- Kremlin (Moscow): held by Government troops during the uprising of 1905, 77
- Krevo: Russian soldiers mutiny in (1917), 89
- Krichevsky, Ilya: killed on the Moscow barricade (1991), 159
- Krivichians: an eastern Slav tribe, 12
- Krivoi: industry in (by 1900), 71; occupied by the Germans (1942), 119; Germans driven from (1943–44), 129
- Kropotkin, Prince Pyotr Alexeevich: and the Russian anarchists, 55
- Krushchev, Nikita Sergeevich: and the rehabilitation of deported peoples (1957), 131; blames 'Jewish individualism' for failure of Jewish Autonomous Region in the Soviet Far East, 135; establishes Virgin Lands Region (1953), 136; agrees to withdraw Soviet missiles from Cuba (1962), 140
- Kuba: anti-Bolshevik revolt in (1920–21), 104
- Kuban: annexed by Russia, 41; base foe anti-Bolshevik army of Denikin (1919), 100; famine in (1921), 102
- Kuban, River: Scythian and Greek settlements along, 3; a highway of trade for Kievan Russia, 14; Cossacks settle along, 35; German advance to (1941–42), 128
- Kuibyshev: *for earlier index entries see* Samara: Soviet labour camps established in region of, 110; factories moved to (1940–42), 113, 121; over half a million inhabitants (1959), 138
- Kulikovo: Mongols of the Golden Horde defeated at, 25
- Kulja (Kuldzha): annexed by China (by 1764), 40; and Russian trade with China (1850–70), 59; and the Soviet–Chinese border (1970), 143
- Kuma, River: Germans advance to (1941–42), 128
- Kunayev, Dinmukhamed: replaced by an ethnic Russian (1986), 148
- Kureika: Stalin in exile at, 54, 88
- Kurile Islands: recognized by Russia as Japanese (1875), 60, 66
- Kurgan: a town of exile in Siberia (before 1914), 54; factories moved to (1940–42), 113
- Kurland: annexed to Russia by Catherine the Great, 41; peasant uprising in (1905), 75; and German war aims (1914), 80
- Kursk: within Kievan Russia, 13; within area of peasants' revolt (1905–6), 29; uprising in (1648–50), 32; trade fair at, 34; peasant discontent in Province of (1827–60), 57; serfdom in (by 1860), 58; peasant uprising in Province of (1905), 75; anarchist conference at (1918), 95; anti-Bolsheviks occupy (1919), 97; occupied by the Germans (1941), 118, 123, 124; Germans driven from (1943), 129
- Kushka: linked to Moscow by railway (1915), 62
- Kustanai: in Virgin Lands Region (established 1953), 136
- Kustenije: battle of (1828), 46, 51
- Kutais: annexed by Russia (1804), 48; serfdom in the Province of (by 1860), 58; ritual murder charge against Jews in, 69; peasant uprising in (1905), 75; entered by the Bolsheviks (1920–21), 104
- Kutchuk Kainardji: Treaty of (1774), 46
- Kutno: German army occupies (1914), 81
- Kutrigar Huns: settle along the lower Don, 7
- Kuwait: comes under British control (1899), 61; and the Cold War (1984–8), 147
- Kuznetsk: renamed Stalinsk, 139
- Kwangchuan: French port on the China coast, 65
- Kyrgyzstan: an independent Republic (1991), 161; joins Muslim trading group (1992), 160; Russian and Uzbek ethnic minority in (1993), 165; and Russia, 167; and the Shanghai Cooperative Organisation, 170
- Ladoga: Viking settlers at, 11; within Kievan Russia, 13; Orthodox monastery established at, 16; attacked by the Swedes (1313), 18; Ivan IV seizes lands to the east of, 28; occupied by Sweden (1613), 30
- Ladoga, Lake: Swedes attack Novgorodians across (1284, 1313), 18; river routes across Russia from, 27; Ivan IV seizes lands to the south and east of, 28; Swedish conquests in region of, 30; a Soviet labour camp established at, 109; and the siege of Leningrad (1941–43), 126
- Ladozhskoye Ozero: a lakeside town, crucial for the defence of Leningrad (1941–43), 126
- Laibach: conference of, 50
- Lakhta: and the siege of Leningrad (1941–42), 126
- Lampozhnia: town founded by the Republic of Novgorod, 19
- Lanchow (China): and Russian trade with China (1850–70), 59; defended by Soviet air units (1941), 142
- Lapland: a Roman Catholic region (by 1300), 24; part of, annexed by Russia from Sweden (1809), 47

Laptev Sea: Soviet labour camp region borders on, **111**; Northern Sea Route goes through, **112**

Latakia (Syria): Soviet naval facilities at (1970), **141**

Latvia: taken by Russia from Sweden (1721), **36**; the growing national aspirations of (1917), **89**; intervenes against the Bolsheviks (1918–19), **92**; and the proposed Union of Border States (1919), **100**; signs non-aggression Pact with Soviet Union (1932), **101**; Russian refugees in (by 1930), **107**; annexed by the Soviet Union (1939), **115**, **116**; population movements from (1943–46), **132**; reincorporated into the Soviet Union (1945), **133**; a Soviet Republic (since 1945), **144**; seeks independence (1990–1), **157**, **158**; declares independence (1991), **159**; an independent Republic, **161**; Russian ethnic minority in (1993), **165**; Russian oil flows through (2005), **169**

Lausanne (Switzerland): Lenin in, **73**

Laz: their settlement by 800 BC, **1**

Lednovo: and the siege of Leningrad (1941–43), **126**

Leipzig (Germany): Russian students in, **70**; Bolshevik activity in (1903–14), **73**; and the collapse of Communism in Eastern Europe (1989), **152**; Russia exports oil to, **169**

Lemnos: raided by the Goths, **5**

Lena, River: early Russian settlements along, **33**; and the Siberian exile system, **54**; Soviet labour camps on, **111**; coal basin along the lower reaches of, **112**, **137**; Stalinist deportation of national groups to (1941–45), **131**

Lenin, Vladimir Ilich: his political activity (before 1917), **73**; returns to Russia from exile (1917), **86**, **87**, **88**; goes into hiding in Finland (1917), **89**; returns to Petrograd (Oct. 1917), **90**; established Third Communist International (1919), **108**; towns and villages named after, **139**

Lenin (Russian icebreaker); leads Kara Sea Expeditions (1920, 1921), **105**

Leningrad: Soviet aid to Republican Spain leaves from (1936–39), **101**; factories evacuated from (1940–41), **113**; besieged by Germany (1941–43), **118**, **126**; a German plan for (1941), **122**; Soviet partisans south of (1941–42), **127**; three million inhabitants (by 1959), **138**; Soviet naval forces based on (1970) **141**; a ‘Hero City’ of the Soviet Union, **146**; a Hebrew teacher in, punished (1985), **148**; demonstrators in, denounce anti-Gorbachev coup (1991), **159**; reverts to its former name, St Petersburg (1991), **160**

Lenkoran: annexed by Russia (1813), **48**, **61**; anti-Bolshevik revolt in (1920–21), **104**

Lethbridge (Canada): Ukrainians at, **99**

Lhasa (Tibet): conquered by China (1780), **40**; British troops enter (1904), **65**

Libau: taken by Russia from Poland (1795), **36**, **42**, **43**; industrial growth of (after 1860), **56**; Jewish political activity in, **70**; revolution at (1905), **76**; and German war aims (1914), **80**; German army occupies (1914–15), **82**

Libya: Soviet arms supplies to (1984–8), **148**

Lida: annexed by Russia (1795), **43**; annexed by Germany (1941), **123**

Liegnitz: attacked by the Mongols, **22**

Lindisfarne: Viking settlers reach, **11**

Lipetsk: Germans train pilots secretly at (1922–33), **101**

Lisbon: Viking settlers reach, **11**; arms reduction pact signed in (1992), **152**

Lithuania: Russian monasteries in, **16**; controls Russian province of Polotsk, **17**; attacks Republic of Novgorod, **18**; extends its rule to Black Sea, **23**; a Roman Catholic kingdom, **24**; peasants flee from serfdom in, to become Cossacks, **35**; annexed by Russia (1795), **41**, **43**; intervenes against the Bolsheviks (1918–19), **92**; and the proposed Union of Border States (1919), **100**; Russian refugees in (1930), **107**; annexed to the Soviet Union (1940), **116**; population movements from (1939–46), **132**; reincorporated into the Soviet Union (1945), **133**; a Soviet Republic (since 1945), **144**; declares independence (1990), **157**; Soviet troops open fire in (1991), **158**; reaffirms independence, **159**; an independent Republic, **160**; signs agreement with Poland (1992), **163**; Russian ethnic minority in (1993), **165**; Russian oil flows through (2005), **169**

Litvinov, Maksim Maksimovich: in London at the time of the revolution (1917), **88**

Liubech: a town in Kievian Russia, **13**

Livonia: peasant uprising in Province of (1905), **75**

Lodz: Polish town, annexed by Prussia (1793), **42**; part of Russia, and anti-Jewish violence in, **69**, **75**; Jewish political activity in, **70**; revolution in (1905), **76**; and German war aims (1914), **80**; Germans defeat Russians at (1914), **81**; Polish (from 1918), occupied by Germany (1939), **114**; part of Poland, and anti-Soviet revolt in (1956), **134**

Lomza: Polish town annexed by the Soviet Union (1939), **114**

London: Russian Jews flee to (1880–1905), **70**; Lenin in exile in (1907), **73**; Lenin plans to return to Russia through (1917), **87**; Russian Bolshevik leaders in (1917), **88**; Anglo-Russian Treaty signed in (1921), **164**

Louisiana: Russian oil for the United States landed at, **170**

Lovat, River: a highway of trade in Kievian Russia, **14**

Lozovaya: attacked by anarchists (1918–20), **95**

Lublin: Jews murdered in (1648–52), **13**; annexed by Austria from Poland (1795), **42**, **43**; Russian (after 1815), and a centre of Polish revolt against Russia (1860), **53**; revolution in (1905), **76**; and German war aims (1914), **80**; Russian army advances into Austria from (1914), **81**; Polish (since 1918), Red Army fails to capture (1920), **96**; occupied by Germany (1939), **114**, **116**; Jewish uprising against Germans in, **123**

Lubyanka Prison (Moscow): one of Stalin’s victims in, **159**

Luga: Tsarist troops disarmed at (1917), **86**; occupied by anti-Bolshevik forces (1919), **93**; German reprisals against Russian civilians in (1941–43), **126**; Soviet partisans active near, **127**; Germans driven from (1943–44), **129**

Lugansk: large German community in (by 1914), **39**; industry in (by 1900), **71**; annexed to the Independent Ukraine (1918), **97**; name changed to Voroshilov, **139**; *for further index entries see* Voroshilov

Lunacharsky, Anatoli Vasilevich: in Switzerland at the time of the revolution (1917), **88**

Lüneburg: a Hansa town, **20**

Lutsk: becomes part of Russia (1795), **41**, **43**; a Polish town (since 1921), annexed by the Soviet Union (1939), **114**; annexed by Germany (1941), **123**

Lvov (Lemberg): a principal town of the Kingdom of Poland, **23**; under Roman Catholic control, **24**; Jews murdered in (1648–52), **31**; annexed by Austria from Poland (1772), **42**, **43**; Bolshevik propaganda enters Russia through (1903–14), **73**; Russians occupy (1914), **81**; Russians driven from (1915), **82**; Russians fail to retake (1916), **83**; second Russian offensive against, unsuccessful (1917), **89**; Red Army fails to capture (1920), **96**; part of the West Ukrainian Republic (1918), **97**; occupied by the Poles (1919), **100**; annexed by the Soviet Union (1939), **114**, **116**; occupied by the Germans (1941), **118**, **119**; Jewish uprising against the Germans in, **123**; Germans driven from (1944), **130**; reincorporated into the Soviet Union (1945), **133**

Maastricht: conference at (1991), agrees to emergency food aid to Russia, **160**
 Macedonia: and Russian policy in the Balkans (1876–85), **78**
 Magadan: principal town of the Kolyma River forced labour area, **111**
 Magdagachi: and the Soviet–Chinese border (1970), **143**
 Magnitogorsk: many Ukrainians settled at (by 1937), **98**; a German plan for (1941), **122**; over a quarter of a million inhabitants (1959), **138**
 Magyars: settle along the middle Danube, **12**; converted to Roman Catholicism, **15**
 Maikop: annexed by Russia (1864), **48**; revolutionary outbreak at (1905), **76**; occupied by the Germans (1942), **124, 128**
 Maimaichin: under Chinese control, **40**; and Russian trade with China (1850–70), **59**
 Majdanek: a German concentration camp, **123**
 Major, John: denounces anti-Gorbachev coup (1991), **159**, signs Anglo-Russian Treaty (1992), **164**
 Makeyevka: coal strike in (1989), **153**
 Makhachkala: part of the Terek Peoples' SSR (1918–19), **104**; Germans fail to reach (1941–43), **128**
 Makhno, Nestor Ivanovich: controls large area of southern Russia (1918–20), **95**
 Maklakovo: and the Northern Sea Route administration, **112**
 Malaya Vishera: Nicholas II's train halted at (1917), **86**; Germans occupy (1941), **126**
 Malo Yaroslavets: under German military rule (1942), **123**
 Malta: Bush–Gorbachev summit in (1989), **151**
 Manas air base (near Bishkek): **170**
 Manchester (USA): Ukrainians at, **99**
 Manchuria: area of growing Russian influence (after 1895), **67**; liberated from Japan by Soviet troops, and returned to China (1945), **142**
 Manfredonia (Italy): bombarded by the Russian fleet (1798–1800), **45**
 Mangalia: occupied by Russia (1810, 1828), **46**
 Mangazeia: founded (1601), **33**
 Mannerheim, General: active against the Bolsheviks (1918–19), **94**; defeats Finnish Bolsheviks (1918), **100**
 Mannerheim Line: Finnish defences, broken by the Soviet Army (1940), **115**
 Manych, River: German advance to (1941–43), **128**
 Marathon Oil Terminal (Louisiana): Russian oil for the United States landed at, **170**
 Marienwerder: ruled by the Teutonic Knights, **20**
 Mariupol: occupied by German troops (1918), **91**; attacked by anarchists (1918–20), **95**; annexed to the independent Ukraine (1918), **97**; name changed to Zhdanov, **139**
 Marseilles: Russian students in, **70**
 Mary: a non-Slav tribe, revolting against Russian rule (1606–7), **29**; famine in homeland of (1921), **102**; an Autonomous Soviet Socialist Republic, **144**
 Masurian Lakes (East Prussia): Russians defeated by the Germans at (1914), **81**
 Mauritius: Soviet fishing agreement with (1970), **141**
 Mazepa, Ivan Stepanovich: leads Cossack Revolt (1708), **37**
 Mazovians: a Slav tribe north of the Pripet marshes, **12**
 Medes: their settlement by 800 BC, **1**
 Mediterranean Sea: reached by nomads from central Asia, **2**; Vikings penetrate to, **11**; Eastern Catholicism, Roman Catholicism and Islam established around, **15**; Mongol conquests reach eastern shores of, **21**; Roman Catholicism extends its control in east of, **24**; Russian naval activity against France in (1798–1800), **45**; and Soviet naval strength, (1970), **141**
 Medyn: Ivan IV seizes land in region of, **28**
 Megri: anti-Bolshevik revolt in (1920–21), **104**
 Melitopol: anti-Jewish violence in, **69, 75**; annexed to the Independent Ukraine (1918), **97**; occupied by Germany (1941), **123**
 Memel: ruled by the Teutonic Knights, **20**; under communist rule (since 1945), **36, 133, 145**
 Memphis (Egypt): reached by nomads from central Asia, **2**
 Merv: annexed by Russia (1884), **61**; linked to Moscow by railway (1915), **62**
 Mesembria: Greek colony on the Black Sea, **3**
 Meshed (Turkey): proposed Russian railway through, **61**
 Meskhetians: deported by Stalin to Siberia (1944), **131**
 Messina (Sicily): bombarded by the Russian fleet (1798–1800), **45**
 Mexico: Trotsky in exile in, and assassinated (1940), **113** and Russian oil production (2006), **172**
 Mezen, River: Soviet labour camps established at the mouth of, **110**
 Mezhdurechensk: coal strike in (1989), **153**
 Michael Romanov: crowned Tsar (1613), **29**; liberates Moscow and Novgorod from Polish and Swedish control, **30**
 Middle East Peace Conference (1991), **151**
 Midia (Turkey): occupied by Russia (1829), **46, 51**; to have been part of a 'Big Bulgaria' (1878) **78**; promised to Russia by Britain and France (1915), **85**
 Mikhailovsk: Russian settlement in Alaska (founded 1799), **44**
 Milan (Italy): a centre of Roman Catholicism in AD 1000, **15**; occupied by the Russians in the war against France (1798–99), **49**; Russian natural gas pipeline to (2006), **171**
 Military Colonies: established by Alexander I, **50**; revolts in, **52**
 Mineralnye Vody: revolution in (1905), **76**; claimed as part of the Ukraine, **97**
 Minin and Pozharsky: organize Russian counter-attack against Poles (1611–12), **30**
 Minsk: conquered by the Lithuanians, **23**; Jews murdered in (1648–52), **31**; becomes part of Russia (1793), **41, 42, 43**; anarchists active in (1905–6), **55**; peasant discontent and serfdom in (by 1860), **57, 58**; trade unions in, infiltrated by Tsarist secret police (by 1903), **68**; anti-Jewish violence in, **69, 75**; Jewish political activity in, **70**; agricultural workers strike in Province of (1905), **75**; German army fails to reach (1915), **82**; occupied by anti-Bolshevik forces (1918–19), **92**; occupied by the Poles (1920), **96**; occupied by the Germans (1941), **118, 119**; a German plan for (1941), **122**; Jewish uprising against the Germans in, **123**; Germans driven from (1944), **130**; over half a million inhabitants (1959), **138**; general strike in (1991), **158**; capital of an independent Republic (Belarus), **161, 164**; ethnic Russian minority in (1993), **165**
 Minusinsk: a town of exile in Siberia, **54, 72**
 Mir: annexed by Russia (1795), **43**; occupied by Germany (1941), **123**
 Mitava (Mitau): under Roman Catholic control, **24**; annexed by Russia (1795), **43**; industrial growth of (by 1860), **56**; Jewish political activity in, **70**; industry in (by 1900), **71**; and German war aims (1914), **80**; German army enters (1915), **82**
 Mitterand, President: signs Franco–Russian Treaty (1992), **163**

- Mlava: a centre of Polish revolt against Russia (1860), 53; and German war aims (1914), 80; Germans occupy (1914), 81
- Mogilev: Polish invasion of Russia launched from (1610), 30; Alexander I establishes military colonies in Province of (1810–25), 50; peasant discontent and serfdom in Province of (by 1860), 57, 58; anti-Jewish violence in, 69; Jewish political activity in, 70; the Tsar's military headquarters at (1915–17), 84, 86; German SS headquarters at (1942), 123
- Mogochin: shipbuilding at (after 1937), 112
- Moldavia: declares independence as Moldova (1991), 160, 161; signs agreement with Hungary (1992), 163; ethnic Russian and Ukrainian minority in (1993), 165
- Molotov: *for earlier index entries see Perm*: Soviet labour camps established near, 110; factories moved to (1940–42), 113; city of over half a million inhabitants (1959), 138
- Monasteries: their foundation and spread within Russia, 16; and the eastern colonization of Novgorod, 19
- Mongolia: under Soviet occupation (1945–46), 142; and the Soviet–Chinese border (1970), 143; and Stalin's crimes, 162
- Mongols: attack the Novgorodian town of Torzhok (1238), 18; their Empire (by 1300), 21; their conquest of Russia, 22, 146; driven from Russia by the Muscovites, 25; under Chinese control (by 1720), 40; 250,000 in the Bolshevik-controlled Far Eastern Republic (1920–22), 106
- Montenegro: and European diplomacy (1890–1907), 64; and Russian policy in the Balkans (1876–1914), 78, 79
- Montpellier: Russian students at the University of, 70
- Montreal (Canada): Ukrainians at, 99
- Moravians: a western Slav tribe, 12
- Mordva: a non-Slav tribe, revolting against Russian rule, 29
- Moshchny Island (Gulf of Finland): Germans fail to capture (1941–43), 126
- Moscow: Orthodox monastery established at, 16; its conquests and expansion (by 1533), 25; and the rivers of European Russia, 27; Ivan IV seizes land in, 28; uprising in (1648–50), 32; peasants flee from serfdom in, to become Cossacks, 35; administrative centre of a Province established by Peter the Great, 38; Napoleon advances towards (1812), 49, 146; railway to St Petersburg from patrolled by a special Gendarme squadron (from 1846), 51; Anarchist group meets in (1840–80), 55; the industrial growth of (by 1860), 56; peasant discontent in the Province of (1827–60), 57; serfdom in the Province of (by 1860), 58; and Russian trade with China (1850–70), 59; and the opening of the Trans-Siberian and Asian railway systems, 62; strikes in (1885–1903), 68; Jews expelled from (1891), 69; Jewish political activity in, 70; and Russian industry (by 1900), 71; political assassinations in, 72; Bolsheviks active in (1903–14), 73; revolution in (1905), 76, 77; anti-war agitation at (1917), 84; secret police headquarters at, burnt (1917), 86; Bolsheviks seize power in (1917), 91; alleged subversive communist activity in, 108; Soviet labour camps to the north of, 110; factories evacuated from (1940–42), 113; Treaty of, with Finland (1940), 115; a German plan for (1941), 122; a German military plan to attack from the east (1942), 124; five million inhabitants (by 1959), 138; twice occupied by the invaders of Russia (1612, 1812), 146; Olympic Games in (1980), 149, 150; an exile returns to (1986), 148; agreements signed in, ending the Cold War (1991–3), 151, 152; and the collapse of Communist power (1989–91), 153, 154, 157, 158; barricades in, against the anti-Gorbachev coup (1991), 159; becomes capital of newly independent Russian Federation (1991), 160; racism and its enemies in (2004), 174
- Mosnews: quoted, 168, 169
- Mozambique: Soviet arms supplies to (1984–8), 147
- Mozdok: claimed as part of the Ukraine, 97; part of the Terek peoples' SSR (1918–20), 104
- Mozyr: Jews murdered in (1648–52), 31; annexed by Russia (1793), 43
- Msta, River: and river systems of European Russia, 27
- Mukden (China): and the Soviet–Chinese border (1970), 143
- Munich: Lenin in, 73
- Munschgratz: Treaty of (1833), 51
- Muraviev, Nikolai Nikolaevich: advocates Russian expansion in the Far East, 60
- Murmansk: Lenin plans to return to Russia through (1917), 87; occupied by British troops (1918–19), 91, 92, 94; Kara Sea Expedition stops at (1921), 105; labour camp near, 109; and the Northern Sea Route, 112; allied aid enters the Soviet Union through (1941–45), 121; a German plan for (1941), 122; oil exports through (2005), 169
- Murom: within Kievan Russia, 13; anti-Jewish violence in, 69, 75
- Muromski monastery: 19
- Murom-Riazan: a Russian Principality, 17; conquered by the Mongols, 22
- Mus: occupied by Russia (1829), 46; occupied by Russia (1916), 83; Armenian claims to (1918), 104
- Muslims: attacks on, 174
- Mylga: Soviet labour camp at, 111
- Nachichevan: annexed by Russia (1828), 48
- Nagorno-Karabakh: an autonomous region, 144; ethnic violence in (1988), 153; Russian troops evacuated from (1992), 164
- Naissus: Roman city in the Balkans, 4, 7; raided by the Goths, 5; *for subsequent references see index entry for Nish*
- Nakhodka: oil pipeline terminal at, proposed, 170
- Nanking (China): Soviet air units defend against Japanese attack (1941), 142
- Naples: bombarded by the Russian fleet (1798–1800), 45; Russia opposes national revolution in (1815–25), 50
- Napoleon I: and Russia, 49, 146
- Narva: ruled by the Teutonic Knights, 20; taken by Russia from Sweden (1721), 36, 37, 47; industrial growth of (after 1860), 56; revolution at (1905), 76; Bolshevik influence in (1917), 89; anti-Bolshevik forces advance on Petrograd from (1919), 93; Soviet partisans attack the Germans near (1941–42), 127
- Narym: founded (1596), 33; a town of exile in Tsarist times, 54, 72; a Bolshevik leader in, at the time of the revolution (1917), 88; Soviet labour camp at, 111
- National Aeronautics and Space Administration (NASA): signs agreement with Russia (1992), 152
- National Sovereign Party of Russia: and racism, 174
- natural gas: Russia's exports of, 171
- Nebolchi: a town in the Republic of Novgorod, 18
- Nerchinsk: founded (1659), 33, 40; in the Bolshevik-controlled Far Eastern Republic (1920–22), 106
- Nerchinskii Zavod: and the Siberian exiles, 54
- Neuri: possible Slav tribe named by Herodotus, 3
- Nevel: Jews murdered in (1648–52), 33; Germans driven by the Soviet army from (1943–44), 129
- New Archangel (Sitka): Russian settlement in Alaska (founded 1804), 44

New York (USA): Russian Bolshevik leaders in (1917), 88; Ukrainians at, 99; Soviet veto in (1980), 150

Nezhin: anarchists active in (1905–6), 55; anti-Jewish violence in, 69

Nicaea: raided by the Goths, 5

Nicholas I: Russia during his reign (1825–1855), 5; restricts Polish liberties, 52

Nicholas II: and the 1905 revolution, 76; lives in increasing isolation at his military headquarters (1916–17), 84; tries in vain to return to Petrograd (1917), 86

Nicomedia: raided by the Goths, 5

Niemen, River: a highway of trade for Kievan Russia, 14; mouth of controlled by Teutonic Knights, 20; Soviet Union controls mouth of (after 1945), 36; Catherine the Great extends Russian frontier to the eastern bank of (by 1796), 41

Nigeria: and the Cold War, 147

Nikolaev: Alexander I establishes military colonies in Province of (1810–25), 50; special Gendarme detachment at, 51; its growth (by 1860), 56; strikes in (before 1905), 68; Jewish poverty in, 70; industry in (by 1900), 71; revolution at (1905), 76; bombarded by the Turks (1915), 85; occupied by German troops (1918), 91, 146; annexed to the Independent Ukraine (1918), 97; in the Soviet Union (from 1919), occupied by the Germans (1942), 119, 128; Germans driven from (1943–44), 129

Nikolaevka: anti-Jewish violence in, 69

Nikolaevskii Station (Moscow): held by Government troops during the uprising of 1905, 77

Nikolaevsk-na-Amure: founded (1850), 60, 66; in the Bolshevik-controlled Far Eastern Republic (1920–22), 106

Nikopol: occupied by Russia (1829), 46; attacked by anarchists (1918–20), 95; occupied by Germany (1941), 123

Nish: Mongols raid in region of, 22; annexed by Serbia from Turkey (1878), 78

Niuvchim: industry at (by 1800), 34

Nixon, President, 149

Nizhnekolymsk: founded (1644), 33; a port of the Northern Sea Route, 112

Nizhneudinsk: a town of exile in Serbia, 64

Nizhni Novgorod: Orthodox monastery established at, 16; conquered by the Principality of Moscow, 25; dispossessed landowners flee to, 28; Russian counter-attack against Poles launched from (1611), 30; trade fair at, 34; terrorist activity in region of (1905–6), 55; industrial growth in the region of (by 1860), 56; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; anti-Jewish violence in, 69; political assassinations in, 72; secret Bolshevik printing press in, 73; peasant uprising in Province of (1905), 75; revolutionary outbreak at (1905), 76; name changed to Gorky, 139; *for subsequent index entries see Gorky*

Nizhni-Tagilsk: industry at (by 1800), 34

Noginsk: a town in the Tungus coal basin, 112

Nordvik: on the Northern Sea Route, 112

Norrköping (Sweden): attacked by Russia (1710–21), 37

North Atlantic Treaty Organisation (NATO): and the ending of the Cold War (1991–2), 151, 152; and Kaliningrad, 166; and Russia, 167

North Korea: under Soviet occupation (1945–47), 142; Soviet arms supplies to (1984–8), 147

Norway: signs trade agreement with Bolshevik Russia (1921), 101; Trotsky in exile in, 113; East European asylum seekers in (1990), 156

Norylsk: Soviet labour camp at, 111; in the Tungus coal basin, 112

Nöteborg: taken by Russia from Sweden (1721), 47

Novaya Ladoga: and the siege of Leningrad (1941–43), 126

Novaya Uda: Stalin in exile at, 54

Novaya Zemlya: Soviet labour camp at, 111, 112

Novgorod: Viking settlers at, 11; ruled by the Varangians, 12, 13; a principal trading centre (by 1050), 14; a centre of Eastern Catholicism, 15; Orthodox monastery established at, 16; the principal town of the Republic of Novgorod, 17, 18; the eastern trade and colonization of, 19; branch trading station of the Hanseatic League established at, 20; outside the area of Mongol conquests, 21; incorporated in the Principality of Moscow, 25; and the river systems of European Russia, 27; Ivan IV seizes lands to the east of, 28; occupied by Sweden (1613), 30; uprising in (1648–50), 32; Alexander I establishes military colonies in Province of (1810–25), 50; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; anti-Bolshevik forces fail to capture (1919), 93, 94; occupied by the Germans (1941), 118, 126; Soviet partisans active near (1941–42), 127; Germans driven from (1943–44), 129; racism in (2004), 174

Novi Pazar: and Russian policy in the Balkans (1876–85), 78

Novgorod-Seversk: a Russian Principality, 17; conquered by the Mongols, 22

Novocherkassk: industry in (by 1900), 71; political assassinations in, 72; occupied by German troops (1918), 91

Novogradok: annexed by Russia (1795), 43

Novo Radomsk: Germans occupy (1914), 81

Novorossiisk: large German community in (by 1914), 39; annexed by Russia (1829), 48; strikes in (before 1905), 68; revolution in (1905), 76; bombarded by the Turks (1914), 85; occupied by anti-Bolshevik forces (1919), 92; claimed as part of the Ukraine, 97; United States famine relief arrives at (1921), 102; a German plan for (1941), 122; occupied by the Germans (1942), 128; Germans driven from (1943), 129; Kazakh oil exports through, 176

Novorzhev: Soviet partisans active near (1941–42), 127

Novosibirsk: Ukrainians at (by 1937), 98; occupied by anti-Bolshevik forces (1918–19), 103; Northern Sea Route Committee headquarters (1920–25), 112; factories moved to (1940–42), 113, 121; a German plan for (1941), 122; over half a million inhabitants (1959), 138; and the Soviet–Chinese border (1970), 143; ethnic hatred promoted in (2003), 174

Novy Port: on the Northern Sea Route, 112

Nyda: Kara Sea Expedition visits (1921), 105

Nystad: Treaty of (1721), 47

Ob, River: lower reaches of form part of the trade route system of the Republic of Novgorod (by 1450), 19; Russian rule extended along, 26; and the river systems of the Urals and European Russia, 27; early Russian settlement on, 33; and the Siberian exile system, 54; and Russian trade with China (1850–70), 59; Ukrainian settlements on the upper reaches of (by 1937), 98; Kara Sea Expedition visits lower reaches of (1921), 105; Soviet labour camps on, III, industry on the upper reaches of (1970), 137

Obodrichi: a western Slav tribe, 12

Obski Gorodok: founded (1585), 26

Ochakov: siege of (1788), 46

Ochrid: a centre of Eastern Catholicism, 15

- Oder, River: Germanic tribes settle along, [4](#), [5](#); controlled by the Huns, [6](#); Slav settlements along, [7](#); controlled by the Avars, [8](#); controlled by the Slavs, [9](#), [10](#); becomes part of the Holy Roman Empire, under German rule, [20](#)
- Odessa: a main Russian shipbuilding centre, on the Black Sea, [34](#); large German community in (by 1914), [39](#); annexed by Russia from the Turks (1971), [41](#), [43](#); special Gendarme detachment at, [51](#); anarchist active at (1905–6), [55](#); a principal port for imports and exports (by 1860), [56](#); strikes in (before 1905), [68](#); anti-Jewish violence in, [69](#), [75](#); Jewish political activity in, [70](#); industry in (by 1900), [71](#); Bolshevik activity in (1903–14), [73](#); revolution in (1905), [76](#); Turkish bombardment of (1914), [85](#); occupied by German troops (1918), [91](#); occupied by French troops (1918–19), [92](#), [146](#); anarchists in (1918), [95](#); annexed to the Independent Ukraine (1918), [97](#); Soviet aid for Republican Spain leaves from (1936–39), [101](#); United States famine relief arrives at (1921), [102](#); occupied by the Germans (1941), [118](#), [119](#), [121](#); a German plan to control (1941), [122](#); German SS headquarters at (1941), based on (1970), [141](#); Kievans flee to (1992), [164](#); Russian oil terminal at (2005), [169](#)
- Odessus: Greek colony on the Black Sea, [3](#); *for further index entries see, first Haji-bey and then Odessa oil: and Russia, 167*
- Oka, River: and the river systems of European Russia, [27](#); dispossessed landowners settle along, [29](#)
- Okhotsk: founded (1649), [33](#), [40](#)
- Okhotsk, Sea of: early Russian settlements on, [33](#)
- Okhta: strike at (1917), [86](#)
- Olbia: Greek colony on the Black sea, [3](#); controlled by the Khazars, [10](#); Viking settlers reach, [11](#)
- Old Kodiak: Russian settlement in Alaska, [44](#)
- Oleg: Varangerian ruler, establishes his capital at Kiev, [12](#)
- Olekminsk: Ukrainians at, [98](#)
- Olevsk: annexed by Russia (1793), [43](#)
- Olonets: a town in the Republic of Novgorod, [18](#); anti-Bolshevik forces fail to capture (1918–19), [94](#)
- Olympic Games (in Moscow, 1980), [150](#); (in Barcelona, 1992), [160](#)
- Oman: comes under British control (1895), [61](#)
- Omisalj (Croatia): Russian oil piped to, [169](#)
- Omsk: founded (1716), [40](#); a town of exile in Siberia, [54](#); political assassinations in (1904–7), [72](#); Ukrainians at (by 1937), [98](#); occupied by anti-Bolshevik forces (1918–19), [103](#); and the Northern Sea Route administration, [112](#); factories moved to (1940–42), [113](#); a German plan for (1941), [122](#); Virgin Lands scheme extended to (after 1953), [136](#); over half a million inhabitants (by 1959), [138](#); oil flows through (2005), [170](#)
- Onega: occupied by anti-Bolshevik forces (1918–19), [92](#), [94](#)
- Onega Bay: labour camps on, [109](#)
- Onega, Lake: in the Republic of Novgorod, [18](#); anti-Bolshevik forces reach northern shores of (1918–19), [94](#); Soviet labour camps established at the northern shores of (1920–36), [109](#); Finns occupy the western shore of, during the siege of Leningrad (1941–43), [126](#)
- Onega, River: within the Republic of Novgorod, [18](#), [19](#); and the river systems of European Russia, [27](#); Soviet labour camps established on, [110](#)
- Operation Provide Hope: aids Commonwealth of Independent States (1992), [163](#)
- Opochka: attacked by the Lithuanians (1213), [18](#); Soviet partisans active against the Germans in (1941–42), [127](#)
- Ordzhonikidze, Grigori Konstantinovich: in exile in Siberia at the time of the revolution (1917), [88](#)
- Ordzhonikidze: *for earlier entries see Vladikavkaz: Germans fail to capture (1941–43), 128*
- Orel: dispossessed landowners settle in, [28](#); within area of peasants' revolt (1906–7), [29](#); a heavily populated area of Russia (by 1724), [38](#); centre of an Anarchist group (1840–80), [55](#); industrial growth in the region of (by 1860), [56](#); peasant discontent and serfdom in (by 1860), [57](#), [58](#); peasant poverty in Province of (by 1904), [68](#); peasant uprising in Province of (1905), [75](#); occupied by anti-Bolshevik forces (1919), [92](#); Denikin fails to capture (1919), [97](#); occupied by the Germans (1941), [118](#), [123](#), [124](#); Germans driven from (1943), [129](#); racism in (2004), [174](#)
- Orenburg: Cossacks settle in, [35](#); and Russian trade with China (1850–70), [59](#); Bolsheviks seize power in (1917), [91](#); famine in (1921), [102](#); anti-Bolshevik revolt in region of (1917–20), [103](#); name changed to Chkalov, [139](#); *for subsequent index entries see Chkalov*
- Oreshek: attacked by the Swedes, [18](#)
- Orléans: Huns defeated by the Franks at, [6](#)
- Orsha: Jews murdered in (1648–52), [31](#)
- Orsk: industry at (1941–45), [121](#)
- Osel: Baltic Island, ruled by the Teutonic Knights, [20](#); taken by Russia from Sweden (1721), [36](#), [47](#); and German war aims (1914), [80](#)
- Ostakov: evidence of Stalin's crimes at, revealed (1990), [162](#)
- Oslo: arms reduction signed in (1992), [152](#)
- Ossetia: annexed by Russia (1806), [48](#)
- Ostrov: uprising in (1648–50), [32](#); Soviet partisans active against the Germans in (1941–42), [127](#)
- Orpor: and the Soviet–Chinese border (1970), [143](#)
- Ottawa (Canada): Ukrainians at, [99](#)
- Ottoman Empire: Russia fails to capture Jassy and Braila from (1711), [37](#); joins Russia against France, bombarding French controlled ports in the Mediterranean (1798–1800), [45](#); its five wars with Russia (between 1721 and 1829), [46](#); and European diplomacy (1872–1907), [63](#), [64](#); and Russian policies in the Balkans (1876–1914), [78](#), [79](#); and the war with Russia (1914–17), [83](#)
- Oxus, River: crossed by nomads from central Asia, [2](#); Huns extend their rule to, [6](#); Khazars rule from the Black Sea to, [10](#); within the Mongol dominions, [21](#); and Russian trade with China (1850–70), [59](#)
- Pakistan: Soviet fishing agreement with (1970), [141](#); and the Cold War, [147](#)
- Palanga: Baltic port, annexed by Russia (1795), [43](#); area of Polish artisan activity against Russia (1831), [52](#)
- Paleostrovskii monastery: [19](#)
- Palermo (Sicily): bombed by the Russian fleet (1798–1800), [45](#)
- Palestine: Russian Jews emigrate to, [70](#)
- Pamir: annexed by Russia (1895), [61](#)
- Pamplona: Viking settlers reach, [11](#)
- Panama Canal: Russian oil transits, en route to the United States, [170](#)
- Panfilov: and the Soviet–Chinese border (1970), [143](#)
- Panticapaeum: Greek colony on the Black Sea, [3](#)
- Paris: Viking settlers reach, [11](#); Alexander I advances to (1812), [49](#); Russian students in, [70](#); Lenin in exile in (1908–12), [73](#); Lenin plans to return to Russia through (1917), [87](#); a Bolshevik leader returns to Russia from (1917), [88](#); communist propaganda disseminated in, [108](#); 'charter' signed in, ending Cold War (1991), [151](#)
- Paris Peace Conference: Poles defy (1919), [100](#)

Paul, Tsar: sends Cossack army to invade India (1801), 49

Pavlodar: Ukrainians at, 98; in Virgin Lands Region (established 1953), 136; oil pipeline to (2005), 170

Pavlovsk: conversions to Judaism in (1796–1825), 50

Peasant discontent: near Vologda, under Alexander I, 50; in the Province of Pskov, under Nicholas I, 51; throughout Russia, 56; and serfdom, 57; before the 1905 revolution, 68; in 1905, 75

Pechenegs: the Varangians protect the Slavs from, 11; pay tribute to Kievan Russia, 13

Pechora, River: part of the trade route system of the Republic of Novgorod, 19; and the river systems of European Russia, 27; dispossessed landowners settle along, 28; coal basin to the east of, 112; Stalinist deportation of national groups to (1941–45), 131

Peking: and Russian trade with China (1850–70), 59; linked to Russia by Railway (1903), 62; Moscow establishes communist Party cell in (1920–24), 142; and the Soviet–Chinese border (1970), 143

Penjdeh: annexed by Russia (1885), 61

Penza: in area of peasants' revolt (1670–71), 32; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; industry in (by 1900), 71; political assassinations in, 72; peasant uprising in Province of (1905), 75; Bolsheviks seize power in (1917), 91; famine in (1921), 102

Peregonovka: anarchist victory at (1919), 95

Perekop: battle of (1771), 46

Peresechen: a town conquered by Kievan Russia, 13

'Perestroika' (restructuring): an appeal for (1987), 148, 152

Pereyaslavi: a town in Kievan Russia, 13; Orthodox monastery established at, 16; chief town of the Principality of, 17; captured by the Mongols, 22; annexed by Russia from Poland, 31; anti-Jewish violence in, 69

Perm: Russian Principality of, conquered by Moscow, 25; industrial growth in the region of, 56; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; and Russian trade with China (1850–70), 59; and Russian industry (by 1900), 71; uprising in (1905), 76; controlled by anti-Bolshevik forces (1918–19), 92, 146; famine in (1921), 102; name changed to Molotov, 139; *for subsequent index entries see* Molotov: reverts to its former name, Russian oil flows through (2005), 169

Permiaks: a nomadic, heathen tribe west of the Urals, 16

Pernau: taken by Russia from Sweden (1721), 36

Perovsk: and the Russian line of forts in Central Asia (1854–64), 61; name changed, first to Ak-Mechet, then to Kzyl-Orda, 139

Persia (Iran): Viking settlers reach, 11; Russian annexations from (1723), 37; Russian and British spheres of influence in (1907), 61; Russians advance through, to counter Turkish attacks (1915–16), 85; United States aid enters the Soviet Union through (1941–45), 120; buys arms (1984–8), 147

Persian Gulf: British influence in (from 1867), 61; United States aid reaches the Soviet Union through (1941–45), 120

Persians: control Black Sea colonies before 500 BC, 3

Peru: and the Cold War, 147; and a racist murder in Russia (2006), 174

Peter the Great: encourages Russian industrial growth, 34; wars of, and revolts against (1695–1723), 37; establishes Provincial divisions inside Russia, 38; and the incorporation of the Baltic Germans in Russia, 39; and the Great Northern War against Sweden (1700–21), 47; his annexations in western Russia (1721), 145

Petrograd: Nicholas II unable to reach (1917), 86; the return of the Bolshevik leaders to (1917), 88; Bolshevik influence in (1917), 89; the October Revolution in (1917), 90, 91; anti-Bolsheviks fail to capture (1919), 93, 94, 100; United States famine relief arrives at (1921), 102; alleged communist subversive activity in, 108; *see henceforth index entry for* Leningrad

Petrovavlovsk (Kazakhstan): in Virgin Lands Region (established 1953), 136

Petrovavlovsk (Siberia): a port on the Northern Sea Route, 112

Petrovsk: a town of exile in Siberia, 54; in the Far Eastern Republic (1920–22), 106

Petrozavodsk: industry at (by 1800), 34; anti-Bolshevik forces fail to reach (1918–19), 94; Soviet labour camp established near (by 1936), 109; Finns advance towards, and occupy (1941–42), 126

Petsamo: Soviet Union obtains rights in region of (1940), 115

Pevek: a port on the Northern Sea Route, 112

Peza, River: a trade route of Novgorod, 19

Phanagoria: Greek colony at mouth of the Kuban river, 3; under Roman rule, 6; controlled by the Khazars, 10

Phasis: Roman settlement on the Black Sea, 4, 6, 7, 10

Philadelphia (USA): Ukrainians at, 99

Piatigorsk: revolution in (1905), 76

Pilten: ruled by the Teutonic Knights, 20

Pinega: Ivan IV seizes land in region of, 28; occupied by anti-Bolshevik forces (1918–19), 94

Pinsk: conquered by the Lithuanians, 23; Jews murdered in (1648–52), 31; large German community in (by 1914), 39; incorporated in Russian (1793), 41, 42; part of the Ukrainian Peoples' Republic (1917), 80; Austro-German army occupies (1915), 82; annexed by Poland from Lithuania (1921), 96; annexed by the Soviet Union (1939), 114, 116; reincorporated in the Soviet Union (1945), 133

Piotrkow: large German community in (by 1914), 39; German army occupies (1914), 81

Pishpek: anti-Bolshevik revolt at (1917–20) 103; name changed to Frunze, 139; *for subsequent index entries see* Frunze and Bishkek

Pityus: Roman settlements on the eastern shore of the Black Sea, 4; raided by the Goths, 5

Plevna: Russians defeat Turks at (1876), 78

Plotsk: German army occupies (1914), 81; Poles defend from the Red Army (1920), 96

Podlesia: annexed by Russia, 41

Podolia: annexed by Russia (1793), 41, 43; peasant discontent and serfdom in (by 1860), 57, 58; agricultural workers strike in Province of (1905), 75; and the proposed Union of Border States (1919), 100

Pogost-na-more: a town in the Republic of Novgorod, 18

Pokrovsk: a Bolshevik leader in exile at, at the time of the revolution (1917), 88; name changed to Engels, 139

Poland: Mongols raid, 22; unites with Lithuania, 23; a Roman Catholic State, 24; invades Russia and reoccupies Moscow, 30; peasants flee from serfdom in, and become Cossacks, 35; partitioned by Russia, Austria and Prussia (1768–95), 42, 43; revolt in, suppressed by Russia (1831), 51; rebels from, exiled to Siberia, 54; and German war aims (1914), 80; Russia's promises of autonomy to (1914), 84; the increasing national aspirations of (by 1917), 89; intervenes against the Bolsheviks (1918–19), 92; and the Russo-Polish war (1920), 96; and the Ukraine (1920), 97; and the proposed Union of Border States (1920), 100; signs non-aggression Pact with Soviet Union (1932), 101; Russian refugees in (by 1930), 107; strongly

anti-communist (in the 1930s), 108; attacked by Germany and Russia (1939), 114; population movements from (1939–46), 132; a communist regime established in (1945), 133; anti-Soviet revolt in (1956), 134; Soviet arms supplies to (1984–8), 147; signs arms reduction agreement (1992), 152; Communist rule ends in (1989), 154; Soviet troops begin withdrawal from (1991), 155; recognizes Lithuania (1992), 163; recognizes Belarus (1992), 164; and Kaliningrad, 166; Russia exports oil through (2005), 169; Russian natural gas flows through, 171; buys Russian oil and natural gas (2006), 172, 173

Poles: a western Slav tribe, 12; Kievan Russia extends its territory to the borderlands of, 13; converted to Roman Catholicism, 15; increasingly discontented by Russian rule (by 1905), 68, 76; eight million in Russia (1897), 14

Polianians: a Slav tribe settled near Kiev, 12

Polochane: a Slav tribe north of the Pripet marshes, 12

Pologi: anarchist headquarters at (1918–20), 95

Polotsk: a town in Kievan Russia, 13; Orthodox monastery established at, 16; principal town of a Russian Principality, 17; conquered by the Mongols, 22; conquered by the Lithuanians, 23; Jews murdered in, 31; Jewish political activity in, 70

Poltava: conquered by the Lithuanians, 23; annexed by Russia, 31; trade fair at, 34; Cossack leader Mazepa defeated at (1708), 37; serfdom in the Province of (by 1860), 58; peasant rioting common in the Province of (1902–4), 68; Jewish political activity in, 70; political assassinations in, 72; Bolsheviks active in (1903–14), 73; peasant uprising in Province of (1905), 75; occupied by German troops (1918), 91; anarchist headquarters at (1918–20), 95; part of the Independent Ukrainian State (1917), 97; famine in (1921), 102; occupied by Germany (1941), 123; evidence of Stalin's crimes in, revealed (1989), 162

Ponoy, River: northern boundary of the Republic of Novgorod, 18

Porkkala (Finland): leased by the Soviet Union (1945–55), 145

Porkhov: a town in the Republic of Novgorod, 18; German reprisals against Russian civilians in (1941–43), 126

Poros: Gorbachev works at (1991), 156; Gorbachev a prisoner at, 159

Port Arthur: Russian port in China, linked to Russia by railway (1903), 62, 65; captured by Japan (1905), 67; under Soviet rule (1945–55), 142

Port Said (Egypt): Soviet naval facilities at (1970), 141

Posiet Bay: Chinese territory, annexed by Russia (1860), 60

Posnan: Polish town, annexed by Prussia (1793), 42; part of Poland (1918–39 and since 1945), scene of anti-Soviet revolt (1956), 134

Potemkin (Russian battleship): crew seize control of (1905), 76

Poti: battles of (1809, 1829), 46; annexed by Russia (1804), 48; strikes in (before 1905), 68; Turks advance on (1917), 85; occupied by the Germans (1918), 104, 146; Germans fail to reach (1941–43), 128

Potsdam (Germany): conference at (1945), 113

Povorotnyi, Cape: Chinese territory, annexed by Russia (1860), 60

Prague: in the Holy Roman Empire, 20; Lenin in exile in (1912), 73; communist propaganda disseminated in, 108; communism established in (1948), 113; within Greater Germany (1939–45), 117; and the defeat of Germany (1944–45), 130; anti-Soviet revolt in (1968), 134; and the collapse of Communism in Eastern Europe (1989), 154; and the dissolution of the Warsaw Pact (1991), 155, 158; Russia exports oil to (2005), 169

Predvinsk: shipbuilding at (after 1937), 112

Preslav: a Slav town in the Balkans, 12; within the area paying tribute to Kievan Russia, 13

Preslavets: a town paying tribute to Kievan Russia, 13

Pribilov Islands: Russian, sold to the United States (1867), 44

Primorsk: oil piped to, 169

Prince Albert (Canada): Ukrainians at, 99

Prinkipo (Turkey): Trotsky in exile at, 113

Pripet Marshes: early Slav settlements in, 1, 4; controlled by the Goths, 5; controlled by the Huns, 6; controlled by the Slavs, 7; controlled by the Avars, 8; Slavs re-establish their control of, 9, 10; within Kievan Russia, 14; Polish, annexed by Russia (1793 and 1795), 42, 43; Germans hope to extend their territory towards (1914), 79; Polish army advances to (1920), 97; Russian army occupies Polish part of (1939), 114; occupied by the Germans (1941), 118, 119; Soviet army reaches (1944), 129

Prostitutes: exiled to Siberia, 54

Proudhon, Pierre Joseph; 'Property is theft', 55

Provedeniya Bay: on the Northern Sea Route, 112

Provinces of Russia: the boundaries, as established by Peter the Great, 38; as redrawn by Catherine the Great, 41; in 1900 (74)

Prudyanka: Ukraine sets up customs station at (1991), 156

Prussia: a Roman Catholic region, 24; Catherine the Great gives Russia a common frontier with, 41; a party to three partitions of Poland (1772, 1793, 1795), 42; Russia allies with, against Sweden (1714), 47; helps Russia suppress Polish revolt (1860), 53

Pruth, River: a highway of trade in Kievan Russia, 14; Russians fail to drive Turks from (1711), 37

Przemysl (Peremyshl): a town, conquered by Kievan Russia, 13; a Polish town, Jews murdered in (1648–52), 31; annexed by Austria (1772), 43; Russians occupy (1914), 81; Russians driven from (1915), 82; part of the West Ukrainian Republic (1918), 97; Polish (since 1921), annexed by the Soviet Union (1939), 114, 116; annexed by Germany (1941), 123

Pskov: a town in Kievan Russia, 13; Orthodox monastery established at, 16; frequently attacked by Teutonic Knights, 18, 20; conquered by the Principality of Moscow, 25; uprising in (1648–50), 32; peasant uprising in province of (1826–27), 51; peasant discontent and serfdom in the Province of (by 1860), 58; political assassinations in, 72; Bolsheviks active in, 73; agricultural workers strike in Province of (1905), 75; Nicholas II put under arrest at (1917), 86; occupied by German troops (1918), 91; occupied by the Germans (1941), 118, 119, 123, 126; Soviet partisans active near (1941–42), 127

Pskov, Lake of: western shore of reached by the Teutonic Knights, 20; Soviet partisans active against the Germans long eastern shore of (1941–42), 127

Pudozhskoi: a town in the Republic of Novgorod, 18

Pushkin, Alexander Sergeevich: urges the Siberian exile, 'keep your patience proud', 54

Pushkinskiye Gori: Soviet partisans near (1941–42), 127

Pustozersk: town founded by the Republic of Novgorod, 19; and the river systems of European Russia, 27

Putilov works (near Petrograd): strike in, suppressed by the army (1916), 84; further strike at (1917), 86

Putin, Vladimir: succeeds Yeltsin (1999), 166; as President, 167; and the anti-incitement laws, 174

Qatar: comes under British control (1892), 61

Radek, Karl: in Switzerland at the time of the revolution (1917), 88

Radimichians: an eastern Slav tribe, 12

Radishchev, Alexander Nikolaevich: exiled to Siberia, 54

Radomsk: a centre of Polish revolt against Russia (1860), 53

Rakovsky, Christian: in Rumania at the time of the revolution (1917), 88

Razin, Stenka: leads peasants' revolt (1670–71), 32; peasants flee eastwards across Urals after failure of revolt of, 33

Reagan, President: denounces 'evil empire' (1983), 150; and human rights (1985), 151; signs accord (1987), 150

Regina (Canada): Ukrainians at, 99

Rejkyavik (Iceland): summit at (1986), 150

Republic of Novgorod: a Russian Principality, 17; styled 'Sovereign Great Novgorod', 18; unconquered by the Mongols, 21, 22; unconquered by the Lithuanians, 23; conquered by the Principality of Moscow, 25

Resht: Persian town, annexed by Russia (1723–25), 37

Reval (Tallin): and German eastward expansion (by 1500), 20; Roman Catholic control in, 24; taken by Russia from Sweden (1721), 36, 37, 47, 145; industrial growth of (after 1860), 56; strikes at (1905), 76; Germans hope to annex (1914), 79; Bolshevik influence in (1917), 89; United States famine relief arrives at (1921), 102; annexed by the Soviet Union (1939), 115, 116; a German plan for (1941), 122; German SS headquarters in, 123; reincorporated into the Soviet Union (1945), 133

Revolution of 1905; prelude to (1894–1904), 68, 75, 76, 77

Revolution of 1917: 86, 87, 88, 89, 90, 91

Rezhitsa: Tsarist troops move on Petrograd from (1917), 86

Rhein-Main (Germany): food aid to Russia sent from (1992), 160

Rhine, River: within the Roman Empire, 4; Germanic tribes control eastern bank of, 5; controlled by the Huns, 6

Riabaya Mogila: battle of (1770), 46

Riazan: conquered by Kievan Russia, 13; conquered by the Principality of Moscow, 25; an industrial centre (by 1800), 34; in the most heavily populated area of Russia (in 1724), 38; industrial growth in the region of (by 1860), 56; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; peasant poverty in Province of (by 1904), 68; peasant uprising in Province of (1905), 75; a German plan for (1941), 122

Riga: and German eastward expansion (by 1500), 20; and Russian exports of timber and grain from (by 1800), 34; taken by Russia from Sweden (1721), 36, 37, 47, 145; large German community in (by 1914), 39; Napoleon advances towards (1812), 49; anarchists active in (1905–6), 55; an industrial centre (by 1860), 56; strikes in (before 1905), 68; Jewish political activity in, 70; industry in (by 1900), 71; Bolshevik activity in (1903–14), 73; revolution in (1905), 76; Germans hope to annex (1914), 79, 80; German army fails to reach (1915), 82; Tsarist troops move on Petrograd from (1917), 86; Bolshevik influence in (1917), 89; occupied by German troops (1918), 91; Treaty of (March 1921), 96; United States famine relief arrives at (1921), 102; annexed by the Soviet Union (1939), 116; occupied by the Germans (1941), 118, 119; a German plan for (1941), 122; Jewish uprising against the Germans in, 123; Germans driven from (1944), 130; reincorporated into the Soviet Union (1945), 133; over half a million inhabitants (1959), 138; and Latvia's search for independence (1990–1), 157, 158, 159; becomes capital of independent Republic of Latvia (1991), 161; ethnic Russian minority in (1993), 165

Rochester (USA): Ukrainians at, 99

Roma (gypsies): attacks on, 174

Roman Catholicism: established in western Europe, 15; extends its control eastwards, 24; and the meeting of John Paul II and Gorbachev (1989), 151

Roman Empire: extends its rule to western shore of the Caspian Sea, 4

Romanov: uprising in (1648–50), 32

Romanovs: rule Russia (1613–1917), 29

Rome: Gorbachev meets Pope in (1989), 151

Rosenberg, Alfred: draws up plan for partition of the Soviet Union (1941), 122

Rosneft oil company: 169

Rostock: a Hansa town on the Baltic, 20; under communist control (since 1945), 36; anti-communist revolt in (1953), 134

Rostov (Old Rostov): within Kievan Russia, 13; Orthodox monastery established at, 16

Rostov-on-Don: anti-Jewish violence in, 69; Bolsheviks in (1903–14), 73; revolution in (1905), 76; occupied by German troops (1918), 91; occupied by anti-Bolshevik forces (1919), 92, 146; claimed as part of the Ukraine, 97; Soviet aid to Republican Spain leaves from (1936–39), 101; famine in (1921), 102; occupied by the Germans (1941), 118, 120, 121, 123, 124, 128; a German plan for (1941), 122; Germans driven from (1943), 129; over half a million inhabitants (1959), 138; coal strike in (1989), 153

Rote Fahne: a German collective farm in the Soviet Union, 39

Rovno: annexed by Russia (1795), 43; revolution at (1905), 76; part of the Ukrainian Peoples' Republic (1917), 80; German army fails to reach (1915), 82; a Polish town (since 1921) annexed by the Soviet Union (1939), 114

Rumania: and European diplomacy (1872–1907), 63, 64; Russian sailors seek refuge in (1905), 76; and Russian policy in the Balkans (1876–1914), 78, 79; occupied by Germany and Austria (1916), 83; unsuccessful Russian attack on (1917), 89; intervenes against Bolsheviks (1918–19), 92; Ukrainian anarchist leader finds refuge in (1920), 95; reluctant to join Soviet Union in anti-German alliance (1939), 101; Russian refugees in (by 1930), 107; strongly anti-communist (in the 1930s), 108; Soviet annexations from (1940), 116; sends troops to fight with the Germans on the Russian front (1941), 110; establishes a military government over Bessarabia (1941), 123; Soviet army advances through (1944–45), 130; population movements from (1939–46), 132; under communist control (1945), 133; pursues foreign policy relatively independent from that of Soviet Union (since 1968), 134; signs arms reduction agreement (1992), 152; end of Communist rule in (1989), 154; Russian natural gas flows through (2006), 171

Rurik: Varangian ruler, leads expedition against Constantinople, 12; Kievan Russia ruled by the descendants of, 13

Rushchuk: sieges of (1771, 1811), 46

'Russia is for the Russians': nationalist slogan (2004), 174

Russia Reform Monitor: and an opinion poll (2006), 167

Russian Federation (an independent Republic): and arms reduction, 152; and the road to independence (1991), 158; achieves independence (1991), 159; signs Mutual Security Treaty (1992), 164; trade links of, with Baltic States (1992), 164; and Kaliningrad, 166; non-Russian ethnic groups in, 144, 165; and oil, 167, 169

Russian Jewish Congress: and hate crimes (2004), 174
 Russian Space Agency: signs agreement with United States (1992), 152
 Ruza: uprising in (1648–50), 32
 Rykov, Aleksei Ivanovich: in Siberia at the time of the revolution (1917), 88
 Ryukyu Islands: annexed by Japan from China (1874), 66
 Rzhev: German SS headquarters at (1942), 123

Sabirian Huns: settle at the mouth of the Volga, 7
 Sakhalin: transferred to Russia from Japan (1875), 60; Japan annexes southern half of (1905), 67; South Korean airliner shot down off (1983), 150
 Sakharov, Andrei: his exile ends (1986), 148
 St Lawrence Island: Russian, sold to the United States (1867), 44
 St Louis (USA): Ukrainians at, 99
 St Macarius: trade fair at, 34
 St Petersburg: industry at (by 1800), 34; territory of, taken by Russia from Sweden, 36, 37; becomes the seat of the Russian Government (1712), 38; large German community in (by 1914), 39; Alexander I establishes military colonies in Province of (1910–25), 50; Decembrist uprising in (1825), 51; anarchist group meets in (1840–80), 55; industrial growth of (by 1860), 56; peasant discontent in the Province of (1827–60), 57; serfdom in the Province of (by 1860), 58; assassinations in (1902–4), 68; many Jews deported from (1891), 69; Jewish charitable institutions in, 70; political assassinations in, 72; Bolsheviks seize power in (1917), 84; reverts its name from Leningrad to St Petersburg (1991), 160; *see also index entries* Petrograd and Leningrad; oil piped through, 169; natural gas piped through, 171; and ethnic Tadjik girl killed in (2004), 174
 Samara: founded (1586), 26; in area of peasants' revolt (1670–71), 32; Bashkir revolt in region of (1708–22), 37; centre of an Anarchist group (1840–80), 55; peasant discontent in the Province of (1827–60), 57; and Russian trade with China (1850–70), 59; political assassinations in, 72; Bolsheviks active in (1903–14), 73; peasant uprising in Province of (1905), 76; controlled by anti-Bolshevik forces (1919), 92, 146; famine in (1921), 102; alleged subversive communist activity in, 108; name changed to Kuibyshev, 139; *for subsequent index entries see* Kuibyshev; reverts to the name Samara, Russian oil flows through (2005), 169
 Samarkand: conquered by the Mongols, 20; and Russian trade with China (1850–70), 59; annexed by Russia (1868), 61; linked to Moscow by railway (1915), 62; anti-Bolshevik revolt in region of (1917–20), 103; factories moved to (1940–42), 113; a German plan for (1941), 122
 Samsun: Black Sea port, under Roman Catholic control, 24; Russian natural gas flows to, 171
 San Francisco (USA): Russian trading post founded to the north of (1811), 44
 San Stephano: Treaty of (1878), 78
 Sarai: Mongols of the Golden Horde establish their capital at, 21, 22; part of the Mongol Khanate of Astrakhan, 25
 Sarajevo: assassination at (1914), 79
 Saratov: founded (1590), 26; rebels march through, on way to Moscow (1606–7), 29; in area of peasants' revolt (1670–71), 32; an industrial centre (by 1800), 34; conversions to Judaism in (1796–1825), 50; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; peasant rioting frequent in Province of (1902–4), 68; ritual murder charge against Jews in, 69; political assassinations in, 72; Bolsheviks active in (1903–14), 73; peasant uprising in Province of (1905), 75; strikes in (1905), 76; Bolsheviks seize power in (1917), 91; Germans train secretly in chemical warfare at (1922–33), 101; famine in (1921), 102; occupied by anti-Bolsheviks (1918–19), 103; area of forced collectivization (1929–38), 113; a German objective (1942), 124; over half a million inhabitants (1959), 138
 Sarkel: a town on the Don, part of Kievan Russia, 13; a trading centre, 14
 Sarmatians: rule from the Dniester river to the Caspian Sea, 4; defeated by the Goths, 5
 Saskatoon (Canada); Ukrainians at, 99
 Saudi Arabia: and the Cold War, 147; and Russian oil production (2006), 172, 176
 Save the Children Fund: sends famine relief to Russia (1921), 102
 Schlüsselburg: a large German community in (by 1914), 39; industrial growth of (by 1860), 56; Germans make armaments secretly at (1922–33), 101; and the siege of Leningrad (1941–43), 126
 Schwerin: colonized by the Germans, 20
 Scranton (USA): Ukrainians at, 99
 Scythians: reach north shore of Black Sea, 2; settle between River Danube and Caspian Sea, 3
 Sebastopol: annexed by Russia from the Turks, 41; Russian naval expedition to the Mediterranean leaves from (1798), 45; anarchists active in (1905–6), 55; political assassinations in, 72; revolution at (1905), 76; bombarded by the Turks (1914), 85; annexed to the Independent Ukraine (1918), 97; United States famine relief arrives at (1921), 102; besieged by the Germans (1941), 118; conquered by the Germans (1942), 124; German SS headquarters at (1942–43), 123; Germans driven from (1943–44), 129; a 'Hero City' of the Soviet Union, 146; former Soviet Black Sea Fleet divided in (1992), 164
 Sebezh: Jewish political activity in, 70
 Sech: Cossack headquarters, annexed by Russia (1667), 31; large Cossack settlement in region of, 35; burnt to the ground by Peter the Great (1708), 37
 Sedlitz: anti-Jewish violence in, 69, 75; Jews rebel against the Germans in, 123
 Seg, Lake: labour camps at, 109
 Selenga: a town of exile in Siberia, 54
 Semender: Viking settlers at, 11
 Semipalatinsk: industry at (by 1800), 34; Chinese territory extended towards (1720–60), 40; and Russian trade with China (1850–70), 59; Virgin Lands campaign extended to (after 1953), 136; and the Soviet–Chinese border (1970), 143
 Seoul (South Korea): Russian gesture in (1992), 152
 Serbia: Mongols raid, 22; and European diplomacy (1890–1907), 64; and Russian policy in the Balkans (1876–1914), 78, 79; sends anti-Bolshevik force to Murmansk (1918–19), 92, 94
 Serbs: a western Slav tribe, 12; converted to Eastern Catholicism, 15; under Turkish rule, 49
 Severians: an eastern Slav tribe, 12
 Seville (Spain): Viking settlers reach, 11
 Shamil: defeated by the Russians at Gunib (1859), 61
 Shanghai (China): Moscow establishes Communist Party cell in (1920–24), 142
 Shanghai Cooperation Organisation (SCO), 167; angers the United States, 170
 Shcharansky, Anatoly: released from prison (1986), 148
 Shenkursk: Ivan IV seizes land in region of, 28
 Shevardnadze, Eduard: resigns, and warns (1990), 157
 Shilka, River: iron ore near, 106
 Shkoder (Albania): anti-Communist riots in (1990), 155

Shumla: siege of (1774), 46; battle of (1810), 49
 Shusha: anti-Bolshevik revolt in (1920–21), 104
 Shushenskoye: Lenin in exile at, 54
 Siberia: Ivan IV extends Russian rule east of the Urals to, 26; Russian expansion in, 33; Cossacks defeat Mongols in (1581), 35; Volga Germans deported to (1941), 39; and the exile system of Tsarist Russia, 54; controlled by anti-Bolshevik forces (1918–19), 92; Stalinist deportation of national groups to (1941–45), 131; and the Germans of Kaliningrad (1945), 166
 Silesians: a Slav tribe on the Elbe river, 12
 Silistria: siege of (1774), 46; occupied by Russia (1828–29), 51; annexed by Rumania from Turkey (1878), 78
 Simbirsk: in area of peasants' revolt (1670–71), 32; industrial growth at (by 1800), 34; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; anti-Jewish violence in, 69, 75; and Russian industry (by 1900), 71; political assassinations in, 72; peasant uprising in Province of (1905), 75; famine in (1921), 102
 Simferopol: anti-Jewish violence in, 69, 75; occupied by German troops (1918), 91
 Sinatra Doctrine: replaces Brezhnev Doctrine (1989), 154
 Sinkiang: Britain seeks influence in (before 1907), 65; Soviet–Chinese conflict of interest in (since 1921), 142
 Sinope: Greek colony on the Black Sea, 3
 Siskoi monastery: 16
 Skadovsk: Germans occupy (1941), 123
 Skobelev: anti-Bolshevik revolt in region of (1917–20), 103
 Skorovodino: oil pipeline to, proposed, 170
 Slavgorod: Ukrainians at, 98
 Slavs: their area of settlement by 800 BC, 1; by 600 BC, 2; by 300 BC, 3; by AD 200, 4; recognize Goth overlordship by AD 400, 5; under Hun domination, 6; their rule extended to the Baltic and the Danube, 7; largely subjugated by the Avars, 8; throw off Avar control and penetrate into the Balkans, 9, 10; their area of settlement by AD 880, 12; and the growth of Slavophilism and anti-semitism in Russia, 69
 Slonim: a town in Lithuania, 23
 Slovakia: Slovak communists fail to seize power in, 108; Russia exports oil through, 169; Russia exports natural gas through, 171
 Slovaks: a western Slav tribe, 12
 Slovenes: a western Slav tribe, 12
 Slovianians: a northern Slav tribe, 12
 Slutsk: annexed by Russia (1793); 43
 Smela: anti-Jewish violence in, 69
 Smolensk: a town of Kievan Russia, 12, 13; within the Eastern Catholic world, 15; capital of a Russian Principality, 17; within the area of Mongol overlordship, 21, 22; under Roman Catholic control, as part of Lithuania, 23, 24; conquered by the Principality of Moscow, 25; annexed by Poland (1618), 30; regained by Russia (1667), 31; administrative centre of a Province established by Peter the Great, 38; and Napoleon's invasion, of Russia (1812), 49; peasant discontent and serfdom in the Province of (by 1860), 57, 58; political assassinations in, 72; Bolshevik activity in (1903–14), 73; Bolsheviks seize power in (1917), 91; Germans train pilots secretly at (1922–33), 101; alleged communist subversive activity in, 108; occupied by the Germans (1941), 118, 124; German SS headquarters at, 123; Germans driven from (1943–44), 129
 Smolny Institute (Petrograd): Lenin establishes his headquarters at (Oct 1917), 90
 Smorgon: Jewish political activity in, 70; Russian soldiers mutiny in (1917), 89
 Sochi: revolutionary outbreak in (1905), 76; claimed by Ukrainian nationalists, 97
 Socotra (Indian Ocean): Soviet naval facilities at (1970), 141
 Sofia: unsuccessful Bulgarian communist uprising in, 108; communism established in, 113; and the defeat of Germany (1944–45), 130; non-Communist political parties allowed in (1989), 154; protests against Communism in (1990), 155
 Sokal: a Polish town, annexed by the Soviet Union (1939), 114
 Solidarity (Polish political party); wins 99% of vote (1989), 154
 Solikamsk: uprising in (1648–50), 32; industry at (by 1800), 34; Cossack march across the Urals begun from (1581), 35
 Solovetski island (White Sea): monastery on, 16; Soviet labour camp on, 109
 Solvychevodsk: town founded by the Republic of Novgorod, 19; Ivan IV seizes land in the region of, 28; uprising in (1648–50), 32
 Sosva, River: part of the eastern trade route system of the Republic of Novgorod, 19
 South Korea: and the Cold War, 150; Russian gesture towards (1992), 150
 South Yemen: Soviet fishing agreement with (1970), 141
 Sovetskaya Gavan: a port on the Northern Sea Route, 112
 Soviet Union, *see index entry* for Union of Soviet Socialist Republics
 Soyuz spacecraft (1975), 149
 Spain: Viking settlers reach, 11; Russia opposes national revolution in (1815–25), 50; Soviet aid to Republican forces in (1936–39), 101; Russian refugees from Bolshevism in (by 1930), 107; Communist Party of, seeks freedom of action from Bolsheviks (1920), 108; troops from, fight with the Germans on the Russian front (1941), 118; East European asylum seekers in (1990), 156
 Spaso-Kamenni monastery: 16
 Spasskoi: a town in the Republic of Novgorod, 18
 Stalin, Josef: deports Volga Germans to Siberia (1941), 39; his birthplace in Georgia (1879), 48; writes to his sister-in-law from Siberia (1913), 54; in Siberia at the time of the revolution (1917), 88; territorial annexations by, 113; deports Crimean Tatars and others to Siberia (1941–45), 128, 131; towns and villages named after, 139; his crimes revealed (1987–92), 162
 Stalingrad (now Volgograd): *for earlier index entries see* Tsaritsyn: Soviet labour camps in the region of, 110; a German plan for (1941), 122; a principal German objective (1942), 124, 128; battle of (1942), 125; over half a million inhabitants (1959), 138
 Stalino: German SS headquarters at (1942), 123; German offensive to the east of (1942), 124, 128; over half a million inhabitants (1959), 138
 Stalinsk: factories moved to (1940–42), 113
 Stanislavov (Stanislaw): a Polish town, annexed by Austria (1772), 43; captured by the Russians (1917), 89; part of the West Ukrainian Republic (1918), 97; Polish (from 1921), annexed by the Soviet Union (1939), 114
 Stapelburg (East Germany): watchtower dismantled at (1989), 154
 Star Wars, 150, 152
 Staraya Rusa: attacked by the Ukrainians (1253), 18; under German military rule (1941), 123, 126; Soviet partisans active near (1941–42), 127
 Staritsa: Ivan IV seizes land in the region of, 28
 Starobielsk: evidence of mass murder at, revealed (1990), 162

- Starodub: dispossessed landowners flee to, **28**; annexed by Poland, **30**; regained by Russia, **31**; anti-Jewish violence in, **69**
- Staro-Konstantinov: annexed by Russia (1793), **43**; Jewish rebellion against Russian military service laws in (1827), **70**
- Stavropol: Cossack settlements at, **35**; political assassinations in, **72**; revolutionary outbreak at (1905), **76**; claimed as part of the Ukraine, **97**; occupied by the Germans (1943), **120, 123, 128**; Virgin Lands scheme extended to the east of (after 1953), **136**; name changed to Toliatti, **139**
- Stettin (Szczecin): under communist control, as part of Poland (since 1945), **36, 133**; anti-Soviet revolt in (1956), **134**
- Stockholm: attacked by Russia (1710–21), **37**; Lenin in exile in (1910), **73**; Lenin returns to Russia through (1917), **87**; Russian Bolshevik leaders in (1917), **88**; communist propaganda disseminated in, **108**
- Stolbova: Russian territorial losses at the Peace of (1617), **30**
- Stralsund: a Hansa town on the Baltic, **20**
- Strategic Arms Limitation Treaty (SALT), **149**
- Strategic Arms Reduction Treaty (START), **151, 152**
- Streltsy: set up Cossack style Government in Astrakhan (1698), **37**
- Stretensk: and the Siberian exiles, **54**
- Stuttgart: Russian students in, **70**; Lenin in exile (1907), **73**
- Stuffhof: German concentration camp at, **123**
- Sudan: Soviet fishing agreement with (1970), **141**
- Suez Canal: and Russian trade with the Far East (by 1875), **59**
- Sukhona, River: a trade route of Novgorod, **19**; and the river systems of European Russia, **27**
- Sukhumi: annexed by Russia (1810), **48**; fighting at (1992), **164**
- Sukhumkale: battle of (1809), **46**
- Sultonova, Kursheda: killed (2004), **174**
- Sumgait: deaths in (1988), **153**
- Surchinsk: in the Bolshevik-controlled Far Eastern Republic (1922), **106**
- Surgut: founded (1594), **26, 33**; a town of exile, **54**; Russian oil piped through, **169**
- Suvalki: Polish town, annexed by Prussia (1795), **43**; Polish partisan activity against Russia in region of (1831), **52**; revolution at (1905), **76**; and German war aims (1914), **80**; Germans occupy (1914), **81**; Polish (since 1921), annexed by Germany (1939), **114**
- Suzdal: within Kievan Russia, **13**; Orthodox monastery established at, **16**; conquered by the Principality of Moscow, **25**; Ivan IV seizes land in region of, **28**
- Sverdlov, Yakov Mikhailovich: in Siberia at the time of the revolution (1917), **88**
- Sverdlovsk: *for earlier index entries see Ekaterinburg*: Soviet labour camps established near, **110**; factories moved to (1940–42), **113, 121**; a German plan for (1941), **122**; over half a million inhabitants (1959), **138**
- Sviatoslav: ruler of Kievan Russia, tribute paid to by non-Slav regions, **13**
- Svir, River: a trade route of the Republic of Novgorod, **19**; and the river systems of European Russia, **27**; Soviet labour camps established along, **109, 110**
- Svirstroj: labour camps at, **109**
- Svobodny: Ukrainians at, **98**
- Sweden, Kingdom of: **16**; attacks the Republic of Novgorod, **18**; Roman Catholic, **24**; deprives Russia of access to the Baltic Sea (1583), **26**; invades Russia and occupies Novgorod, **30, 146**; Russia wrests control of Gulf of Finland from ((1721–1809), **36**; Russia's territorial gains from (1700–1809), **47**; Lenin returns to Russia through (1917), **87**; Russian refugees in (by 1930), **107**; East European asylum seekers in (1990), **156**
- Swedes: their settlements by AD **200, 4**
- Swedish Red Cross: sends famine relief to Russia (1921), **102**
- Switzerland: return of the Bolsheviks to Russia from (1917), **87, 88**; Russian refugees from Bolshevism settle in (by 1930), **107**; East European asylum seekers in (1990), **154**
- Syracuse (USA): Ukrainians at, **99**
- Syr Daria, River: Virgin Lands campaign extended to upper regions of (after 1953), **136**
- Syria: Viking settlers reach, **11**; buys arms from Russia, **168**
- Sysola, River: and the river systems of European Russia, **27**
- Tabriz: part of the Islamic world, **10, 15**; proposed Russian railway through, **61**; Russians occupy (1916), **83, 85**; Turks occupy (1918), **91**; Russians annex (1945–48), **113**
- Tadzhik SSR, **144**; becomes independent, as Tajikistan (1991), **161**; signs Mutual Security Treaty (1992), **164**; ethnic Russian and Uzbek minorities in (1993), **165**
- Taganrog: founded by Peter the Great as a Russian naval base, but lost to the Turks, **37**; annexed by Catherine the Great, **41**; special Gendarme detachment at, **51**; claimed as part of the Ukraine, **97**; occupied by the Germans (1942), **119, 123, 124**; Germans driven from (1943), **129**
- Taiwan: and cold war arms supplies (1984–8), **147**
- Tajikistan: becomes an independent Republic (1991), **161**; joins Muslim trading group (1992), **160**; violence in (1992), **160**; joins Shanghai Cooperation Organisation (2005), **167, 170**
- Tallin (Estonia): blocked by Soviet naval vessels (1991), **159**; capital of the independent Republic of Estonia, **160**
- Tambov: in area of peasants' revolt (1670–71), **32**; peasant discontent in the Province of (1827–60), **57**; serfdom in (by 1860), **58**; peasant poverty in Province of (by 1904), **68**; industry in (by 1900), **71**; political assassinations in, **72**; peasant uprising in Province of (1905), **75**
- Tanais: Greek colony on the Don, **3**; under Roman rule, **4**; controlled by the Khazars, **10**; Viking settlers reach, **11**; ruled by the Mongols, **22**; under Roman Catholic control, **24**
- Tannenberg (East Prussia): Russians defeated by the Germans at (1914), **81**
- Tannu Tuva: annexed by the Soviet Union (1944), **142**
- Tanzania: Soviet fishing agreement with (1970), **141**
- Tara: founded (1594), **33**; Cossacks settle in, **35**; Ukrainians at, **98**; and the Northern Sea Route administration, **112**
- Tarki: Caspian port, annexed by Russia, **41**
- Tarnopol: a Polish town, annexed by Austria (1772), **43**; annexed by Russia (1801–15), **50**; Polish rebels flee to (1831), **52**; Russians occupy (1914–15), **82**; Russian troops mutiny at (1917), **84, 89**; part of the West Ukrainian Republic (1918), **97**; Polish (since 1921), annexed by the Soviet Union (1939), **114**; annexed by Germany (1941), **123**
- Tarnow: an Austrian town, Russians occupy (1914), **81**; Polish (from 1918), Germans occupy (1939), **114, 116**; Jewish uprising against Germans in, **123**
- Tarsus: a centre of Eastern Catholicism, **15**

- Tashkent: annexed by Russia (1865), **61**; linked to Moscow by railway (1915), **62**; political assassinations in, **72**; Ukrainians at, **98**; under Bolshevik control (1917), **103**; factories moved to (1940–42), **113**; a German plan for (1941), **122**; over half a million inhabitants (1959), **138**; and the Soviet–Chinese border (1970), **143**; becomes capital of independent Republic of Uzbekistan (1991), **161**; Mutual Security Treaty signed in (1992), **164**; ethnic Russian minority in (1993), **165**
- Tavda, River: and the river systems of the Urals and European Russia, **27**
- Tazovskoye: Kara Sea Expedition visits (1921), **105**
- Tbilisi, *see index entry for* Tiflis
- Teheran (Persia): proposed Russian railway through (before 1907), **61**; allied conference at (1943), **113**; United States aid to Soviet Union goes through (1941–45), **120**; truce signed in (1992), **164**
- Telavi: anti-Bolshevik revolt in (1920–21), **104**
- Temnikov: a centre of industrial growth (by 1800), **34**
- Tengiz oil field (2006), **176**
- Terek Peoples' Soviet Socialist Republic: its brief existence (1917–18), **104**
- Terek, River: a highway of trade for Kievan Russia, **14**; Russian rule extended to, **26**; Cossacks settle along, **35**; Soviet labour camps near, **110**; Germans occupy upper reaches of (1941–43), **128**
- Termez: Soviet troops withdraw through (1989), **153**
- Ter-Petrosian, Semyon Arshakovich (Kamo): in the Ukraine at the time of the revolution (1917), **88**
- Tetukha Bay: zinc at, **106**
- Teutonic Knights: Baltic settlement of, **16**; continually attack the Republic of Novgorod, without success, **18**, **22**; their descendants incorporated into Russia (1721), **39**
- Thaelmann: a German collective farm in the Soviet Union, **39**
- Theodosia (Feodosia): Roman settlement on the Black Sea, **4**; special Russian Gendarme detachment at, **51**; revolution at (1905), **76**
- Thorn: ruled by the Teutonic Knights, **20**
- Tibet: conquered by China (1780), **40**
- Tiflis (Tbilisi): within the area of the authority of Eastern Catholicism by AD 1000, **15**; large German community in (by 1914), **39**; annexed by Russia (1801), **48**; anarchists active in (1905–06), **55**; peasant discontent in the Province of (1827–60), **57**; serfdom in (by 1860), **58**; strikes in (before 1905), **75**; Turks advance on (1917), **85**; Turks occupy (1918), **91**; British occupy (1918–19), **92**, **104**, **146**; a German plan for (1941), **122**; over half a million inhabitants (1959), **138**; protesters killed in (1989), **153**; demands for independence in (1990), **157**; becomes capital of an independent Georgia (1991), **161**; civil war in (1991), **163**, **164**; an oil pipeline through (2006), **175**, **176**
- Tigris, River: and the Assyrians by 800 BC, **1**
- Tikhvin: occupied by Sweden (1913), **30**; important Russian trade fair at (1700–1800), **34**; occupied by the Germans (1941), **118**, **126**; Soviet partisans active near (1941–42), **127**
- Tiksi: a port on the Northern Sea Route, **112**
- Tilsit: Peace of (1807), **49**
- Timiriazevskaya: and a charge of ethnic hatred (2004), **174**
- Timisoara (Rumania): anti-Communist protesters killed in (1989), **154**
- Timon-Pechora Oil Fields: oil piped from, **169**
- Tirana (Albania): anti-communist riots in (1990), **155**
- Tirgoviste (Rumania): President Ceaucescu extended in (1989), **154**
- Tisza-Eszla (Hungary): ritual murder charge against Jews in, **69**
- Tiumen: founded (1586), **26**, **33**; shipbuilding at (from 1937), **112**
- Tmutorokan: a Slav town on the Black Sea, **12**; part of Kievan Russia, **13**
- Tobol, River: and the river systems of the Urals and European Russia, **27**; early Russian settlements on, **33**
- Tobolsk: founded (1587), **26**, **33**, **40**; a town of exile in Siberia, **54**; and Russian trade with China (1850–70), **59**; Soviet labour camps near, **111**; industry at (1941–45), **121**
- Tomi: Greek colony on the Black Sea, **3**
- Tomsk: founded (1604), **33**, **40**; a town of exile, **54**, **72**; Ukrainians at (by 1937), **98**; Soviet labour camps near, **111**; and the Northern Sea Route administration, **112**; a German plan for (1941), **122**; oil pipeline through (2005), **170**
- Tornea: annexed by Russia (1809), **47**
- Toronto (Canada): Ukrainians at, **99**
- Torzhek: attacked by the Mongols (1238) and by the Lithuanians (1245), **18**; does not fall under Mongol control, **22**
- Tosno: anti-Bolshevik forces fail to capture (1919), **93**; Germans occupy (1941), **126**; Soviet partisans active near (1941–42), **127**
- Totka: Ivan IV seizes land in region of, **28**; uprising in (1648–50), **32**
- Trade routes: of Kievan Russia, **14**
- Transcaucasian Federative Republic: its brief existence (1917), **104**
- Trans-Siberian railway: and the Siberian exiles, **54**; and the development of Siberia (by 1917), **62**; Ukrainian settlements along, **98**; and the spread of Soviet rule to Central Asia (1917–36), **103**; goes through the Bolshevik-controlled Far Eastern Republic (1920–22), **106**; Soviet labour camps on, **111**; administrative centres of the Northern Sea Route on (from 1920–25), **112**; Jewish Autonomous Region of Birobidjan on, **135**
- Transylvania: a Roman Catholic region by AD 1000, **24**
- Trapezus: Greek colony on the Black Sea, **3**; controlled by Rome, **4**; raided by the Goths, **5**; *see henceforth* Trebizond
- Trebizond: a Byzantine port on the Black Sea, **10**; a trading centre for Kievan goods going to India, **14**; occupied by Russia (1829), **46**; Armenian claims to (1918), **104**
- Trelleborg: Lenin returns to Russia through (1917), **87**
- Trviso: Russian campaign in Italy begins at (1798), **49**
- Troitski-Gledinskii monastery: **19**
- Troitski-Sergieviski monastery: **16**
- Troki: annexed by Russia (1795), **43**; a centre of Polish revolt against Russia (1860), **53**
- Troppau: conference of, **50**
- Trotsk: Germans manufacture poison gas secretly at (1922–33), **101**
- Trotsky, Lev Davidovich: describes life in Siberia (before 1917), **54**; in New York at the time of the revolution (1917), **88**; returns to Petrograd, and is arrested (1917), **89**; and the Bolshevik seizure of power in Petrograd (1917), **90**; and the defence of Petrograd (1919), **93**; exiled, **113**
- Tsaritsyn: founded (1589), **26**; in area of peasants' revolt (1670–71), **32**; a shipbuilding centre, **34**; large Cossack settlement in, **35**; anti-Jewish violence in, **69**, **75**; industry in (by 1900), **71**; Bolsheviks active in (1903–17), **73**; strikes in (1905), **76**; famine in (1921), **102**; name changed to Stalingrad, **139**; *for subsequent index entries see* Stalingrad (since 1991 Volgograd)

- Tsarskoye Selo: special Gendarme detachment at, 51; Protocols of Zion published in, 69; troops disarmed at (1917), 86
- Tsingtao: German port on the China coast, 65
- Tskhinvali: anti-Bolshevik revolt in (1920–21), 104
- Tuapse: Black Sea coastal town, claimed as part of the Ukraine, 97; Bolsheviks advance into the Caucasus from (1920), 104; Germans fail to capture (1941–43), 128; Russian natural gas pipeline near (2006), 171
- Tula: dispossessed landowners settle in, 28; within area of peasants' revolt (1606–07), 29; an industrial centre (by 1800), 34; in the most heavily populated area of Russia (in 1724), 38; conversions to Judaism in (1796–1825), 50; centre of an anarchist group (1840–80), 55; industrial growth in the region of (by 1860), 56; peasant discontent and serfdom in Province of (by 1860), 57, 58; industry in (by 1900), 71; peasant uprising in Province of (1905), 75; strikes in (1905), 76; Germans make armaments secretly at (1922–33), 101; Soviet labour camps in region of, 110; German SS headquarters at (1942), 123; Germans driven from (1943), 129
- Tunguska, River: and the Siberian exile system, 54
- Tura: Ukrainians at, 98
- Tura, River: and Russian trade with China (1850–70), 59
- Turgai: Ukrainians at, 98
- Turinsk: a town of exile in Siberia, 54
- Turkestan–Siberian railway (Turksib): and the spread of Soviet rule to Central Asia (1930–36), 103
- Turkey: signs Treaty of Kars with the Bolsheviks (1921), 104; Russian refugees in (by 1930), 107; alleged revolutionary activity prepared against, inside Russia, 108; Germans fail to reach Caucasus frontier of (1941–43), 128; and Cold War arms supplies (1984–8), 147; Russian natural gas flows to (2006), 171; buys Russian oil and natural gas (2006), 172, 173; and oil from Azerbaijan, 175
- Turkmenistan: independent Republic of, 161; joins Muslim trading group (1992), 163; signs Mutual Security Treaty (1992), 164; establishes trading links with Iran (1992), 164; ethnic Russian minority in (1993), 165
- Turks: settle on the eastern shore of the Aral Sea, 8, 9, 10
- Turnovo: occupied by Russia (1810), 46
- Turov: Russian Principality of, 17; conquered by the Mongols, 22; conquered by the Lithuanians, 23; Russians advance against Poles through (1654–55), 31; annexed by Russia (1793), 43
- Turukhansk: founded (1619), 33; Stalin in exile at, 54; political exiles at, 72; a Bolshevik leader in, at the time of the revolution (1917), 88; Kara Sea Expedition visits (1921), 105; Soviet labour camp at, 111
- Tver: Orthodox monastery established at, 16; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; political assassinations in, 72; Bolsheviks active in (1903–14), 73; strikes at (1905), 76; name changed to Kalinin, 139
- Tyras: Greek colony on the Black Sea, 3
- Udskii: founded (1679), 33
- Ufa: industrial growth in region of, 34, 56; political assassination in (1903), 68, 72; and Russian industry (by 1900), 71; Bolsheviks active in (1903–14), 73; strikes in (1905), 76; controlled by anti-Bolshevik troops (1919), 92, 146; famine in (1921), 102; anti-Bolshevik revolt in region of (1917–20), 103; a German plan for (1941), 122; over half a million inhabitants (1959), 138
- Ukhta (Karelia): Soviet labour camps at, 109
- Ukhta (Siberia): Russian oil exports through, 169
- Ukraine: a part of the Roman Catholic world (by 1462), incorporated into Lithuania, 24; a part of Russia, but increasingly discontented with Russian rule (by 1905), 68, 76; 22 million Ukrainians (in Russia, 1897), 74; under German influence (1917–18), 80; national aspirations dissatisfied by Russian promises (1914), 84; the increasing national aspirations of (by 1917), 89; troops of, active in anti-Bolshevik intervention (1918–19), 92; successful anarchist activity in (1917–20), 95; its changing frontiers (1917–21), 97; and the proposed Union of Border States (1919), 100; famine in (1921), 102; occupied by the Germans (1941), 119; a German plan for (1941), 122; population movements from (1939–46), 132; independent Republic of (1991–), 152, 161; signs agreement with Hungary (1991), 155; sets up customs barrier with Russian Federation (1991), 158; declares independence (1991), 159; an independent Republic, 160; its first acts (1992), 163; ethnic Russian minority in (1993), 160; Russian oil flows through, 169; Russian natural gas flows through, 171
- Ukrainian Soviet Socialist Republic: boundary of (1921), 97; boundary of (since 1945), 144
- Ulan Bator: capital of Mongolian Peoples' Republic, 143
- Uman: battle of (1738), 46; secret Bolshevik printing press in, 73; Poles fail to capture (1920), 97
- Umea: Swedish port, attacked by Russia (1710–21), 37
- “Unified Team”: competes in Olympics (1992), 164
- Union of Border States: proposed establishment of (1919), 100
- Union of Soviet Socialist Republics (Soviet Union): and the Ukraine, 97; diplomacy of (1920–40), 101; formally annexes the Far Eastern Republic (1922), 106; the Republics and Autonomous Regions of (since 1945), 144; and the path to détente (1972–86), 149, 150; and arms sales (1984–8), 147; transformation of (1985–90), 148, 151, 153, 154, 155; dissolution of (1991), 156, 159, 160
- ‘United Europe’ (a local Russian human rights organization): reports on racism, 174
- United Nations General Assembly: recognizes independence of Baltic States (1991), 160
- United Nations Security Council: Soviet veto in (1980), 150
- United States of America, The: and Russian territorial settlement in Alaska (1784–1867), 44; two million Russian Jews emigrate to (1880–1914), 70; Russian war debts to (by July 1917), 89; intervenes against the Bolsheviks (1919), 92, 94, 106; Ukrainian settlements in (by 1937), 99; sends famine relief to Bolshevik Russia (1921), 101; Russian refugees from Bolshevism in (by 1930), 107; sends aid to the Soviet Union (1941–43), 120; and Soviet missiles in Cuba (1962), 140; and the ending of the Cold War (1972–86), 149, 150, 151, 152; and arms supplies, 147; and food aid to Russia (1992), 160; Commonwealth of Independent States competes against (1992), 164; and the G7, 167, 171; competes with Russia in global arms sales, 168; Russia sells oil to (2005), 170; and Russia's oil and gas reserves (2006), 171; and Russian oil production (2006), 172; and Russian gas production, 173
- Ural Mountains: Russian monastic colonization to the west of, 16; Novgorod trade routes to the west and east of, 19; Mongols conquer the southern area of, 21; Russian rule extended east of, 26; and the river systems of European Russia, 27; Russian expansion and settlement east of (1478–1710), 33; Cossacks cross to the east of, 35; Chinese annexations reach to within 500 miles of (by 1764), 40; places of exile to the east of

(1648–1917), 54; industrial growth in (by 1860), 56; and Russian industry (by 1900), 71; Ukrainian settlements east of, 97; Soviet labour camps in, 110; industry in (1941–45), 121; a German plan for (1941), 122; Stalinist deportation of national groups to the east of (1941–45), 131; industry in (1970), 137

Ural, River: and the river systems of European Russia, 27; Cossacks settle along, 35; revolt of Bashkirs in region of, 37

Uralsk: large Cossack settlement in, 35; Ukrainians at (by 1937), 98; factories moved to (1940–42), 113; Virgin Lands campaign extended to (after 1953), 136

Urdzhar: and the Soviet–Chinese border (1970), 143

Urgengoy: Russian oil piped from, 169

Uritsky, Mikhail Solomonovich: in Sweden at the time of the revolution (1917), 88

Urmia, Lake: under Russian control (1916), 83

Urumchi: annexed by China (by 1764), 40; independent (since 1946), 143

Usa, River: and the river systems of European Russia, 27

Usinsk: Russian oil piped from, 169

Usov, Vladimir: killed on the Moscow barricade (1991), 159

Uspenskoye: Communist Party privileges at, brought to an end (1990), 157

Ussuri, River: Russia annexes eastern bank of (1860), 60

Ust Ishim: and the Northern Sea Route administration, 111

Ustiug: Orthodox monastery established at, 16

Ustkamenogorsk: founded (1720), 40

Ust-Nem: town founded by the Republic of Novgorod, 19

Ust Port: on the Northern Sea Route, 112

Ustye: Germans fail to capture (1941–43), 126

Utigar Huns: settle north of the Caucasus, 7

Uzbekistan: Stalinist deportation of national groups to (1941–45), 131; becomes an independent Republic (1991), 158; joins Muslim trading group (1992), 160; signs Mutual Security Treaty (1992), 164; ethnic Russian, Tajik and Kazak minorities in (1993), 165; joins the Shanghai Cooperative Organisation, 167, 170

Uzhgorod: annexed to the Independent Ukraine (1918), 97; annexed to the Soviet Union (1945), 133, 145

Valaam: Orthodox monastery on island of, 16

Valence: Viking settlers reach, 11

Valka: Bolshevik influence in (1917), 89

Van: Armenian claims to (1918), 104

Van, Lake: under Russian control (1916), 83; Armenian claims to (1918), 104

Vancouver (Canada): US–Russian summit in (1993), 152

Varangians: mould the Slavs into a coherent federation, 12

Varna: siege of (1829), 46, 51

Varzuga: Ivan IV expropriates land in region of, 28

Vasa: annexed by Russia (1809), 47

Vasilkov: centre of the Decembrist uprising (1825), 51

Velikie Luki: a border town of the Republic of Novgorod, 18; occupied by the Germans (1942), 119

Veliki Ustiug: town founded by the Republic of Novgorod, 19; Ivan IV seizes land in region of, 28; uprising in (1648–50), 32

Venezuela: buys arms from Russia, 168

Ventspils (Latvia): Russian oil terminal at, 169

Verkholensk: Trotsky in exile at, 54; Socialist Revolutionary Party exiles at, 72

Verkhoyansk: political exiles at, 72

Verny: anti-Bolshevik revolt at (1917–20), 103

Viatkians: an eastern Slav tribe, 12

Viatka: Russian Principality conquered by the Mongols, 22; conquered by the Principality of Moscow, 25; serfs sold as iron factory workers in, 50; terrorist activity in region of (1905–06), 55; industrial growth in the region of (by 1860), 56; famine in (1921), 102; name changed to Kirov, 139

Viazma: conquered by the Lithuanians, 23; a part of Russia under Ivan IV, who seizes land in region of, 28; within area of peasants' revolt (1606–07), 29; occupied by Poland (1611–13), 30; Russian army advances against Poles from (1654), 31; Napoleon advances to Moscow through (1812), 49; under German military rule (1942), 123

Vidin: battles of (1811, 1828), 46

Vienna: conference of, 50; Russian students in, 70; Bolshevik activity in (1903–14), 73; Lenin passes through, on way to Switzerland (1914), 87; communist propaganda disseminated in, 108; within Greater Germany (1938–45), 117; and the defeat of Germany (1944–45), 130, 133; conference at (1979), 149

Vietnam: Soviet arms supplies to (1984–8), 147

Vikings: settle along the Dnieper and the Volga, 11

Vilkoviski: annexed by Russia (1795), 43; Germans defeat the Russians at (1914), 81

Vilna (Vilnius): a principal town of Lithuania, 23, 24; Jews murdered in (1648–52), 31; becomes part of Russia (1795), 41, 42, 43; area of Polish partisan activity against Russia (1831), 52; Polish revolt in the region of (1860), 53; anarchists active in (1905–06), 55; its growth (by 1860), 56; peasant discontent and serfdom in the Province of (by 1860), 57, 58; Jewish political activity in, 70; Bolshevik activity in (1903–14), 73; agricultural workers strike in Province of (1905), 75; strikes at (1905), 76; and German war aims (1914), 80; Germans occupy (1915), 82; Russian counter-attack on unsuccessful (1917), 89; seized by Poland from Lithuania (1920), 96; dispute over (1919–20), 100; annexed by Lithuania (1939); 114; annexed by the Soviet Union (1939), 116; annexed by Germany (1941), 123; Germans drive from (1944), 130; reincorporated into the Soviet Union (1945), 133; referendum in, confirms independence (1991), 158; Soviet police in action in (1991), 159; becomes capital of independent State of Lithuania (1991), 160

Viluisik: a town of Siberian exile, 54

Vinland: Viking settlers reach, 11

Vinnitsa: Jews murdered in (1648–52), 31; annexed by Russia (1793), 43; Germans driven from, by Soviet forces (1944), 129

Virgin Lands Region: established by Krushev (1953), 136

Visby (Wisby): a trading centre for the Baltic Sea, 14; ruled by the Teutonic Knights, 20

Vistula, River: Slav settlements along by 800 BC, 1; controlled by the Goths, 5; controlled by the Huns, 6; controlled by the Slavs, 7; controlled by the Avars, 8; Slav control re-established along 9, 10; a highway of trade for Kievan Russia, 14; mouth of controlled by Teutonic Knights, 20; the Poles halt advance of the Red Army at (Aug. 1920), 96

Vitebsk: conquered by the Lithuanians, 23; Jews murdered in, 31; Russian, and peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; Jewish political activity in, 70; political assassinations in (1904–07), 72; occupied by the Germans (1942), 119, 123

Vladikavkaz: a Bolshevik leader in, at the time of the revolution (1917), 88; part of the Terek Peoples' SSR (1918–20), 104; name changed to Ordzhonikidze, 139; *for subsequent reference see Ordzhonikidze*

Vladimir: Orthodox monastery established, at, 16; uprising in (1648–50), 32; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58

Vladimir: ruler of Kievan Russia, marries a sister of the Byzantine Emperor, 13

Vladimir Monomakh: briefly reunites Kievan Russia, 17

Vladimir-Suzdal: a Russian Principality, 17; conquered by the Mongols, 22

Vladivostok: founded (1860), 60; linked to Moscow by the Trans-Siberian railway, 62; Ukrainians at (by 1937), 98; anti-Bolsheviks at (1918–22), 106; Soviet labour camps established near, 111; terminus of the Northern Sea Route from Murmansk, 112; United States aid enters the Soviet Union through (1941–45), 121; Soviet naval strength at (1970), 141; and the Soviet–Chinese border (1970), 143; meeting at (1974), 149

Volga, River: crossed by nomads from Asia, 2; Scythian settlements reach western bank of, 3; Slavs settle along upper reaches of, 4, 5, 7, 9, 12; Huns control lower reaches of, 6, 7; largely controlled by the Khazars, 10; Vikings settle along, 11; almost entirely within the area ruled by or paying tribute to Kievan Russia, 13; a principal highway of trade, 14; active Russian monastic colonization along upper reaches of, 16; falls under Mongol domination, 21; falls entirely under Russian rule (by 1598), 26; and the river systems of European Russia, 27; dispossessed landowners settle along, 28; peasants’ revolt along (1670–71), 32; Russian industrial growth on (by 1800), 34; and revolts against Peter the Great, 37; industrial growth on upper reaches of (by 1860), 56; and the river route from Moscow to Irkutsk (1850–70), 59; Bolshevik activity along (1903–17), 73; famine in region of (1921), 102; Soviet labour camps on, 110; factories moved east of (1940–42), 113; a German military objective (1942), 124, 128; Virgin Lands scheme extended to eastern bank of (after 1953), 136; industry on (1970), 137; railways east of (by 1959), 138; and the invaders of Russia (1240–1945), 146

Volga Bulgars: pay tribute to Kievan Russia, 13

Volga German Republic: established (1918), disbanded (1941), 39; to be re-established as a German National District (1992), 163

Volga Germans: deported by Stalin to Siberia, 128, 131

Volga-Urals Oilfields: 170

Volgograd (formerly Stalingrad): racist murders in (2006), 174

Volhynia: a Russian Principality, 17; conquered by the Mongols, 22; annexed by Russia from Poland (1795), 43; serfdom in the Province of (by 1860), 58; agricultural workers strike in Province of (1905), 75; Germans hope to incorporate into Germany (1914), 79; and the proposed Union of Border States (1919), 100

Volhynians: a Slav tribe south of the Pripiet marshes, 12

Volkhov: and the siege of Leningrad (1941–43), 126

Volkhov, River: a highway of trade in Kievan Russia, 14; in the Republic of Novgorod, 18, 19

Volodarsky, Mosei Markovich: in New York at the time of the revolution (1917), 88

Vologda: in the Republic of Novgorod, 18, 22; conquered by the Principality of Moscow, 25; Ivan IV seizes land in region of, 28; serf rebellion in region of (1812–13), 50; anti-Jewish violence in, 69; 75; strikes at (1905), 76; industry at (1941–45), 121; a German plan for (1941), 122

Vologolamsk: Orthodox monastery established at, 16; part of the Republic of Novgorod, 18

Vorkuta: Soviet labour camps in the region of, 110, 111; in the Pechora coal mining area, 112; a German plan for (1941), 122; coal strike in (1989), 151

Voronezh: founded (1586), 26; within area of peasants’ revolt (1606), 29; uprising in (1648–50), 32; a shipbuilding centre, 34; a centre of Cossack settlement, 35; Cossack revolt in region of (1707–8), 37; peasant discontent in the Province of (1827–60), 57; serfdom in (by 1860), 58; peasant poverty in (by 1904), 68; Bolsheviks active in (1903–14), 73; peasant uprising in Province of (1905), 75; strikes in (1905), 76; Bolsheviks seize power in (1917), 91; anti-Bolsheviks fail to capture (1919), 97; Germans driven from (1943), 129; a racist murder in (2006), 174

Voroshilov: *for earlier index entries see* Lugansk: occupied by the Germans (1942), 119

Vu Anh Tuan (a Vietnamese): murdered in St Petersburg (2004), 174

Vyborg: under Roman Catholic control, 24; industry at (by 1800), 34; part of Russia (1721–1917), 36, 37, 47; large German community in (by 1914), 39; industrial growth of (in the 1860’s), 56; strike at (1917), 86; Finnish (from 1917), ceded to Russia by Finland (1940), 115, 116; annexed by Russia (1945), 133

Vychegda, River: a trade route of Novgorod, 19; and the river systems of European Russia, 27

Vym, River: a trade route of Novgorod, 19

Vymskii-Arkhangelskii monastery: 19

Wakhan: given to Afghanistan by Russia and Britain (1905), 61

Wallenberg, Raoul: one of Stalin’s victims, 162

Warsaw: capital city of the Kingdom of Poland, 23; under Russian rule (1815–1915), contained a large German community, 39; annexed by Prussia (1795), 42; becomes Russian (1813), and centre of Polish revolt against Russia (1831), 52; again a centre of Polish revolt (1860), 53; anarchists active in (1905–06), 55; factory development in (by 1860), 56; Jewish political activity in, 70; industry in (by 1900), 71; political assassinations in, 72; revolution in (1905), 76; Germans hope to annex (1914), 79, 80; Germans occupy (1915), 82; Poles defend from attack by the Red Army (June 1920), 96; communism established in (1945), 113; occupied by Germany (1939), 114, 116; Jewish uprising against Germans in (1942), 123; anti-Soviet revolt in (1956), 134; Communist rule ends in (1989), 154; Stock Exchange opens in (1991), 155; revelation of Stalin’s crimes near, 162

Warsaw Pact: and the ending of the Cold War, 151, 152, 155, 158

Washington DC: ‘evil empire’ denounced in (1983), 150; Soviet–American accord signed in (1987), 151; summits in (1990, 1992), 152

Weihaiwei: British port on the China coast, 65

West Germany: and Cold War arms supplies (1984–8), 148; unification with East Germany (1990), 155; Eastern European asylum seekers in (1990), 156

West Ukrainian Republic: established (Nov. 1918), 97

Western Siberian Oil Fields: oil piped from, 169, 170

White Huns: settle along the Oxus River, 6, 7

White Russia (Belorussia): annexed by Catherine the Great, 41, 43; occupied by the Poles (1919), 100; occupied by the Germans (1942), 119; a Soviet Republic (since 1945), 144 path to independence of (1991), 160

White Sea: Orthodox monastery on an island in, 16; Principality of Moscow extends its control to, 25; river routes across Russia from, 27; Ivan IV seizes lands along the shore of, 28; controlled by Britain (1918–19), 91, 92, 94; Soviet labour camps established on, 109, 110

Wilson, Harold: signs Helsinki Agreement (1975), 149

Windau: taken by Russia from Poland (1795), 36, 43

- Winnipeg (Canada): Ukrainians at, **99**
- Winter Palace (Petrograd): seized by the Bolsheviks (1917), **90**
- Wismar: a Hansa town on the Baltic, **20**; under communist control (since 1945), **36**
- Wrangel, Pyotr Nikolaevich: defeated by a joint Bolshevik-Anarchist army (1920), **95**; based on the Crimea, **100**
- Wrangel Island: Soviet–Canadian dispute over (1921–45), **112**
- Wuhan (China): Moscow establishes Communist Party cell in (1920–24), **142**
- Xanten (Germany): ritual murder charge against Jews in, **69**
- Yadrin: in area of peasants' revolt (1670–71), **32**
- Yakutsk: founded (1632), **33, 40**; a town of exile, **54, 72**; and the Lena coal basin, **112**
- Yalta: anarchists active in (1905–06), **55**; annexed to the Independent Ukraine (1918), **97**; annexed by Germany (1941), **123**; allied conference at (1945), **113**; Communist Party privileges end at (1990), **155**
- Yalu, River: Russia fears British expansion in the region of (after 1840), **60**; Soviet troops advance to, against Japanese (1945), **142**
- Yalutorovsk: a town of exile in Siberia, **54**
- Yama: attacked by the Teutonic Knights, **18**
- Yamburg: occupied by anti-Bolshevik forces (1919), **93**
- Yangtze, River: within the Mongol dominions, **21**
- Yarkand: annexed by China (by 1764), **40**; and Russian trade with China (1850–70), **59**; Britain wants to extend its influence to, **65**
- Yaroslav: Russian oil flows through, **169**
- Yaroslav: ruler of Kievan Russia, in whose reign the first Russian legal code was compiled, **13**; the division of Kievan Russia after his death, **17**
- Yaroslavl: Russian counter-attack against Poles draws troops from, **30**; peasant discontent in the Province of (1827–60), **57**; serfdom in (by 1860), **58**; strikes at (1905), **76**; Polish (from 1918), Germans occupy (1939), **114**
- Yangulbene: Bolshevik influence in (1917), **114**
- Yellow River: Eurasian nomads move westwards from, **2**; seen as possible southern boundary of Russian territorial zone in China (1900), **65**
- Yeltsin, Boris: his rise to power (1991), **158, 160**; and East–West detente, **152**; his first full year of power in Russia (1992), **159, 163, 164**; succeeded by Putin (1999), **166**
- Yemen: Soviet fishing agreement with (1970), **141**; Soviet arms to (1984–8), **147**
- Yenisei, River: early Russian settlements on, **33**; and the Siberian exile system, **54**; Ukrainian settlements on the upper reaches of (by 1937), **98**; Kara Sea Expedition visits lower reaches of (1921), **105**; Soviet labour camps on, **111**; industrial development of (by 1970), **137**
- Yeniseisk: founded (1619), **40**; and Russian trade with China (1850–70), **59**; a town of exile, **72**
- Yorktown (Canada): Ukrainians at, **99**
- Youngusband, General Francis: leads British military expedition to Lhasa, **65**
- Yudenich, General Nikolai Nikolaevich: fails to capture Petrograd (Sept. 1919), **93, 100**
- Yugoslavia: Russian refugees in (by 1930), **107**; strongly anti-communist (by 1926), **108**; German population of flees to Germany (1945–46), **132**; communist regime established in (1945), **133**; Soviet control of foreign, economic and domestic policy rejected (since 1949), **134**; and Soviet–American arms supplies (1984–8), **147**
- Yurev: a town conquered by Kievan Russia, **13**
- Yuzovo: name changed to Stalino, **139**
- Zaisan: and the Soviet–Chinese border (1970), **143**
- Zakataly: occupied by the Turks (1917–18), **104**
- Zakopane: Lenin in exile in (1913), **73**
- Zamosc: Jews murdered in (1648–52), **31**; a centre of Polish revolt against Russia (1860), **53**
- Zaporie: and the siege of Leningrad (1941–43), **126**
- Zaporozhe: occupied by the Germans (1942), **119**; Germans driven from (1943), **129**
- Zaporozhian Cossacks: join revolt of Don Cossacks (1707), **37**
- Zbarazh: Jews murdered in (1648–52), **31**
- Zelichenok, Alec: imprisoned (1985), **148**
- Zeya, River: gold fields of, **106**
- Zhigansk: a town in the Lena coal basin, **112**
- Zhitomir: conquered by the Lithuanians, **23**; Russian (since 1793), acquired (by 1914) a large German community, **39**; annexed by Russia (1793), **42, 43**; anti-Jewish violence in, **69, 75**; Jewish communal charity in (before 1914), **70**; political assassinations in (1903–07), **72**; occupied by German troops (1918), **91**; much fought over (1917–21), **97**; annexed by Germany (1941), **123**; Germans driven from (1944), **129**
- Zinoviev, Grigori Yevseevich: in Switzerland at the time of the revolution (1917), **88**
- Zirians: a nomadic heathen tribe west of the Utals, **16**
- Zlatoust: strikes in (1905), **76**; Germans build armaments secretly at (1922–33), **101**
- Zungar Kalmuks: China conquers central Asian lands of (1724–64), **40**
- Zurich (Switzerland): Russian students in, **70**; Bolshevik activity in (1903–14), **73**