

International Law Studies—Volume 18

International Law Documents

The thoughts and opinions expressed are those of the authors and not necessarily of the U.S. Government,
the U.S. Department of the Navy or the Naval War College.

TABLE OF CONTENTS

	Page.
Declarations of War, Supplementary list.....	11
Recognition of New States and Changes of Government.....	11
Armistices.....	12
Austria-Hungary:	
Recognition of independence of Russian Poland, November 4, 1916.....	13
Recognition of independence of Czecho-Slovaks and Jugoslavs, October 29, 1918.....	13
Proclamation of abdication of Emperor Charles, November 13, 1918.....	14
Armistice with Allied and Associated powers, November 3, 1918.....	14
Appendix to Armistice, November 3, 1918.....	21
Military Convention, Armistice in Hungary, November 13, 1918.....	30
Brazil:	
Decree revoking neutrality, June 22, 1917.....	34
Bulgaria:	
Circular, Defensiva Sea Area, Bay of Bourgas, September 5, 1916.....	35
Armistice with Allied Powers, September 29, 1918.....	35
Military Convention, conditions of armistice, September 29, 1918.....	37
China:	
Regulations, Sojourn of armed merchant vessels, 1917.....	38
Prize Regulations, 1917.....	39
Ecuador:	
Regulations, Sojourn of war vessels, January 18, 1917.....	45
Finland:	
Law declaring for national autonomy, July 19, 1917.....	47
France:	
Proclamation, Sojourn of vessels, August 9, 1914.....	47
Law, restricting transfer of national vessels, November 11, 1915.....	47
Notice, mine fields on Turkish coast, March 4, 1916.....	48
Ministerial decision restricting transfer of national vessels, March 16, 1916.....	48
Recognition of independence of Czecho-Slovaks, June 30, 1918.....	49
Germany:	
Sojourn of vessels—	
Regulations, Sojourn of war vessels, May 14, 1913.....	49

Germany—Continued.

	Page.
War measures—	
Declaration, War Zone, November 23, 1917	51
Regulations, Enemy Character of Vessels, July 16, 1917.	52
Notice, Defensive Sea Area around German Bay, March 17, 1918.....	53
Regulations, Enemy Character of Vessels, April 21, 1918.	53
Recognition of Status—	
Recognition of Independence of Russian Poland, No- vember 4, 1916.....	53
Recognition of Ukrainian Republic, February 9, 1918..	54
Recognition of Independence of Lithuania, March 24, 1918.	54
Manifesto of Chancellor concerning abdication of Emperor, November 9, 1918.....	55
Act of Abdication of Emperor, November 28, 1918.....	55
Armistice—	
Armistice with Allied and Associated Powers, Novem- ber 11, 1918.....	56
Appendices to Armistice, November 11, 1918.....	68
Declaration by German Plenipotentiaries on signing Armistice, November 11, 1918.....	73
Conditions added to Armistice, November 11, 1918.....	75
Convention prolonging armistice, December 13, 1918 ..	75
Convention prolonging armistice, January 16, 1919	78
Convention prolonging armistice, February 16, 1919... .	84
Great Britain:	
War measures—	
Proclamation, use of radio on vessels in territorial waters, August 1, 1914	86
Act, restricting transfer of vessels, March 16, 1915.....	87
Notice, visit and search regulations, April 22, 1916.....	87
Act, restricting transfer of vessels, August 23, 1916.....	88
Statement of foreign office, destruction of hospital ships, January 31, 1917.....	89
Statement of Admiralty, destruction of hospital ships, April 22, 1917.....	90
Trade Restrictions—	
Official Report on Administration of Blockade, 1918... .	91
Proclamation, export prohibition, August 3, 1914.....	95
Proclamation, export prohibition to Scandinavian coun- tries, October 2, 1917.....	97
Recognition of International Status—	
Statement of Policy with reference to national home for the Jews, December, 1917.....	98
Declaration of Supreme War Council with reference to Poles, Czechs, and Jugo-Slavs, June 4, 1918.....	98
Recognition of Independence of Czecho-Slovaks, Au- gust 13, 1918	99

Table of Contents.

7

	Page.
Honduras:	
Declaration of War against Germany, July 19, 1918.....	99
Italy:	
Decree, extent of jurisdictional waters, August 6, 1914.....	99
Notice, mine-infested areas of Adriatic, November 20, 1914.....	100
Agreement with Allies, entry into war, April 26, 1915.....	101
Decree, requisition of vessels, November 11, 1915.....	104
Decree, requisition of vessels, February 3, 1916.....	104
Decree restricting transfer of national vessels, February 5, 1916.....	105
Decree restricting transfer of national vessels, April 19, 1916.....	105
Notice of mine fields in Tyrrhenian Sea, February 27, 1917.....	107
Declaration in reference to oppressed nationalities of Austria-Hungary, April 10, 1918.....	107
Statement, attitude toward Czecho-Slovaks, October 3, 1918.....	109
Japan:	
Notification of Sasebo defensive sea area, August 23, 1914....	109
Regulations, Sasebo defensive sea area, August 23, 1914....	109
Notification of Bako defensive sea area, August 23, 1914....	110
Regulations, Bako defensive sea area, August 23, 1914.....	110
Declaration, days of grace for German vessels, August 24, 1914.....	112
Instructions, visit and search, April 20, 1916.....	113
Ordinance, restricting transfer of national vessels, September 29, 1917.....	114
Morocco:	
Neutrality regulations, July 18, 1917.....	115
Norway:	
Note, sojourn of vessels in military ports, December 7, 1914.....	117
Note, limits of military port of Vardoe, December 29, 1917.....	117
Regulations, extent of jurisdictional waters, June 18, 1918..	118
Roumania:	
Notice, mine fields in the Danube, November 30, 1915.....	118
Notice, mine fields near Cernavoda, June 30, 1916.....	119
Russia:	
Sojourn—	
Regulations, Sojourn of vessels, January 5, 1914.....	120
Prize Regulations—	
Supplement to rules of naval war, September 22, 1914..	121
Regulations, appraisal of prizes, September 22, 1914....	127
Decree, treatment of cargo in national vessels, August 23, 1915.....	128
Order, enemy character of vessels, March 1, 1916.....	129
Declaration, repealing decree applying Declaration of London, November 21, 1916.....	130

Russia—Continued.

Mine Fields—	Page.
Regulations, navigation in Gulf of Finland, August 11, 1914.....	131
Regulations, floating mines in Black Sea, February 9, 1915.....	132
Notice, mine laying by Sweden, July 5, 1915.....	132
Notice, floating mines in White Sea, July 10, 1915.....	133
Regulations, prohibited area in White Sea, April 11, 1916.....	133
Notice, mine laying by Sweden and Denmark, 1916....	134
Notice of mine fields in Baltic Sea, August 18, 1916 ...	135
Notice, mine fields near Swedish coast, October 20, 1916.....	135
Notice, mine fields in Gulf of Bothnia, October 24, 1916.	136
Anchorage prohibition, Eastern Ocean, January 23, 1917.....	136
Regulations, navigation in Gulfs of Baltic Sea, May 13, 1918.....	137
Trade Restrictions—	
Regulations for export of embargoed goods, May 17, 1915.....	139
Change of Government—	
Proclamation, abdication of Tsar, March 15, 1917.....	144
Armistice—	
Armistice with Central Powers, December 15, 1917....	145
Sweden:	
Proclamation, protection of hospital ships, June 16, 1911...	149
Neutrality regulations, December 20, 1912.....	150
Note, extent of jurisdictional waters, March 5, 1915.....	153
Law, convoy, October 29, 1915.....	153
Decree, internment of belligerent war vessels, July 7, 1915..	155
Regulations, navigation of Kogrund Passage, August 20, 1916.....	156
Regulations, navigation in mine fields, 1916.....	158
Turkey:	
Circular, defensive sea area, coast of Asia Minor, August 26, 1916.....	159
Armistice with Allies, October 30, 1918.....	159
United States:	
War measures—	
Act, violation of defensive sea areas, March 4, 1917....	161
Act, application of neutrality laws to cobelligerents, May 7, 1917.....	162
Regulations, navigation of jurisdictional waters, February 25, 1918.....	162
Executive order, defensive sea area, June 29, 1918.....	164
Proclamation, restricting transfer of national vessels, August 7, 1918.....	165

Table of Contents.

9

United States—Continued.

	Page.
Requisition of Foreign Vessels—	
Proclamation taking over Dutch vessels, March 20, 1918.	166
Statement of President, taking over of Dutch vessels, March 20, 1918.....	167
Statement of Navy Department, taking over of Dutch vessels, March 20, 1918.....	170
Executive order, taking over material on Dutch vessels, March 28, 1918.....	170
Executive order, requisitioning Austrian vessel, May 11, 1918.....	171
Censorship Regulations—	
Executive order, censorship of cables, April 20, 1917.....	172
Regulations, cable censorship, May 1, 1917.....	173
Regulations, cable censorship, May 31, 1917.....	174
General order, divulging naval information, June 11, 1917.....	176
Regulations, cable censorship, June 26, 1917.....	177
Regulations, cable censorship, July 25, 1917.....	180
Regulations, cable censorship, May 21, 1918.....	183
Regulations, cable censorship, June 6, 1918.....	189
Proclamation, taking over cables, November 2, 1918...	190
Order, operation of cables, November 20, 1918.....	191
Trade restrictions—	
Executive order creating exports council, June 22, 1917.	192
Official statement, policy of War Trade Board, February 25, 1918.....	193
Proclamation, exports prohibition, July 9, 1917.....	195
Proclamation, exports prohibition, February 14, 1918..	197
Proclamation, imports prohibition, February 14, 1918..	199
Navigation regulations—	
Regulations, prohibition of license to sailing vessels, September 29, 1917.....	201
Regulations, bunker coal, February 1, 1918.....	202
Regulations, registration of vessels, February 23, 1918..	205
Regulations, export of dunnage, September 9, 1918.....	206
Regulations, restriction of deck cargo on sailing vessels, September 10, 1918.....	207
Recognition of international status—	
Recognition of French protectorate in Morocco, January 17, 1917.....	208
Recognition of provisional government in Russia, March 22, 1917.....	208
Recognition of aspirations of Czecho-Slovaks and Jugo- Slavs, May 31, 1918.....	209
Recognition of belligerency of Czecho-Slovaks, Septem- ber 3, 1918.....	209

Table of Contents.

United States—Continued.

Recognition of international status—Continued.	Page.
Demand for Austrian recognition of independence of Czecho-Slovaks and Jugo-Slavs, October 18, 1918.....	209
Recognition of belligerency of Poles, November 2, 1918..	209
Note informing Germany of terms on which armistice may be concluded, November 5, 1918.....	211
Recognition of provisional government of Poland, January 30, 1919.....	212

Uruguay:

Decree, requiring radio telegraphy on vessels, January 13, 1912.....	212
Decree, requisitioning German vessels, September 14, 1917..	213

INTERNATIONAL LAW DOCUMENTS.

DECLARATIONS OF WAR.¹

- Bulgaria against Roumania, September 1, 1916. (Naval War College, International Law Documents, 1917, p. 67.)
Costa Rica, against Germany, May 24, 1918. (N. W. C., 1917, p. 77.)
Cuba against Austria, December 16, 1917.
Guatemala against Austria, April 22, 1918. (N. W. C., 1917, p. 162.)
Guatemala against Germany, April 22, 1918. (N. W. C., 1917, p. 162.)
Haiti against Germany, July 15, 1918.
Honduras against Germany, July 19, 1918. (p. 99.)
Nicaragua against Austria, May 6, 1918.
Nicaragua against Germany, May 6, 1918.

RECOGNITION OF NEW STATES AND CHANGES OF GOVERNMENT.

- Austria: Abdication of Emperor Charles, November 13, 1918. (p. 14.)
Bulgaria:
 Abdication of King Ferdinand, October 5, 1918.
 Abdication of King Boris, November 2, 1918.
Czecho-Slovak Republic:
 Declaration of Autonomy, May 30, 1917.
 Declaration of Independence, Paris, October 18, 1918.
 Declaration of Independence, Philadelphia, October 26, 1918.
 Recognition by France, June 30, 1918. (p. 49.)
 Recognition by Italy, June 30, 1918. (p. 109.)
 Recognition by Great Britain, August 13, 1918. (p. 99.)
 Recognition by United States, September 3, 1918. (p. 209.)
 Recognition by Japan, September 9, 1918.
 Recognition by Cuba, November 5, 1918.
 Recognition by Austria, October 29, 1918. (p. 13.)
Esthonia: Recognition by Great Britain, May 5, 1918.
Finland:
 Law declaring national autonomy, July 19, 1917. (p. 47.)
 Declaration of Independence, December 7, 1917.
 Recognition by Sweden, January 3, 1918.
 Recognition by France, January 7, 1918.
 Recognition by Germany, January 7, 1918.
 Recognition by Norway, January 10, 1918.
 Recognition by Denmark, January 10, 1918.
 Recognition by Switzerland, January 17, 1918.
 Recognition by Russia, March 1, 1918.

¹ Additions to list in Naval War College, International Law Documents, 1917, p. 15.
See list in Official U. S. Bulletin, Nov. 7, 1918, p. 3.

Uruguay having assumed an attitude of partiality toward the United States and the Allies and having broken relations with Germany (N. W. C., 1917, p. 249), requested on Apr. 11, 1918, whether Germany regarded war as existing. Germany replied in the negative May 16, 1918. (N. Y. Times, Current History, 8 (pt. 1); 429.)

Germany: Abdication of Emperor William, November 28, 1918. (p. 55.)

Hedjaz:

Declaration of Independence, June 27, 1916. (N. W. C., 1917, p. 17.)

Recognition by Great Britain, March 19, 1917. (N. W. C., 1917, p. 20.)

Jugo-Slav Peoples:

Declaration of Corfu, July 27, 1917.

Declaration of Rome, April 10, 1918. (p. 107.)

Approval of nationalistic aspirations by United States, May 31, 1918. (p. 209.)

Approval of nationalistic aspirations by Allied Supreme War Council, June 4, 1918. (p. 98.)

Approval of nationalistic aspirations by Austria, October 29, 1918. (p. 13.)

Lithuania: Recognition by Germany, March 24, 1918. (p. 54.)

Poland:

Recognition by Germany, November 4, 1916. (p. 53.)

Recognition by Austria, November 4, 1916. (p. 13.)

Recognition of belligerency by United States, November 2, 1918. (p. 209.)

Recognition of Provisional Government by United States, January 30, 1919. (p. 212.)

Russia:

Abdication of Czar Nicholas, March 15, 1917. (p. 144.)

Recognition of Provisional Government by United States, March 22, 1917. (p. 208.)

Recognition of Provisional Government by France, March 22, 1917.

Recognition of Provisional Government by Great Britain, March 22, 1917.

Recognition of Provisional Government by Italy, March 22, 1917.

Ukraine:

Declaration of Independence, November 20, 1917.

Recognition by Germany, February 9, 1918. (54.)

Recognition by Russia, June 13, 1918.

ARMISTICES.

Roumania with Germany, Austria, Turkey, Bulgaria, December 9, 1917.¹

¹ The terms of this armistice, signed at Focshani, were denounced Mar. 2 and expired, Mar. 5, 1918, at 12 noon, but before that time preliminaries of peace were signed at Buftea, Mar. 5, 1918, providing for a 14-day truce, to run from midnight, Mar. 5, 1918, with a period of three days for denunciation. (N. Y. Times, Current History, 8 (pt. 1): 57; London Times, History of the War, 17: 39.) A treaty of peace was signed at Bucharest May 6, 1918 (N. Y. Times, Current History, 8 (pt. 1): 531; 8 (pt. 2): 127; London Times, History of the War, 17: 44.)

Russia with Germany, Austria, Turkey, Bulgaria, December 16, 1917.
(p. 145.)

Bulgaria with Allies, September 29, 1918. (p. 35.)

Turkey with Allies, October 30, 1918. (p. 159.)

Austria with Allies and Associated Powers, November 3, 1918. (p. 14.)

Germany with Allies and Associated Powers, November 11, 1918.
p. 56.)

AUSTRIA-HUNGARY.

*Recognition of independence of Russian Poland and autonomy of Galicia
November 4, 1916.*

DEAR DR. VON KOERBER: In accordance with the understanding¹ reached between me and the German Emperor, an independent State with an hereditary monarchy and a constitution will be formed of the Polish districts which our brave armies have snatched from Russian rule. On this occasion I recall with deep emotion the many proofs of devotion and loyalty which during my reign I have received from Galicia and the great and heavy sacrifices which this Province, exposed in the present war to a fierce enemy assault, had to bear in the interest of the victorious defense of the eastern frontiers of the Empire, sacrifices which secure for it a lasting claim on my warmest fatherly regard.

It is therefore my will at the moment when the new State comes into existence and coincident with this development to grant Galicia also the right to manage independently its own internal affairs in as full a measure as this can be done in accordance with its membership of the State as a whole and with the latter's prosperity, and thereby give the population of Galicia a guarantee for its racial and economic development. In informing you of this my intention I charge you to prepare suitable proposals for its legal realization and to submit these to me.

FRANCIS JOSEPH,
KOERBER.

(Countersigned)

Vienna, November 4, 1916.

*Recognition of independence of Czecho-Slovaks and Jugo-Slavs, October 29,
1918.*

[Official U. S. Bulletin, No. 451, p. 1.]

Swedish Minister to Secretary of State.

DEPARTMENT OF AUSTRO-HUNGARIAN INTERESTS,
LEGATION OF SWEDEN,
Washington, D. C., October 29, 1918.

EXCELLENCY: By order of my Government, I have the honor to beg you to transmit to the President the following communication from the Imperial and Royal Government of Austria-Hungary.

In reply to the note of the President, Mr. Wilson, to the Austro-Hungarian Government dated October 18 of this year,² and about the decision of the President to take up with Austro-Hungary separately the question of armistice and peace, the Austro-Hungarian

¹ Infra, p. 53.

² Infra, p. 209.