

Gavrilo Princip Defense Sources

Document A: Le Petit Journal Balkan Crisis, (2013). Retrieved from

[https://commons.wikimedia.org/wiki/File:Le_Petit_Journal_Balkan_Crisis_\(1908\).jpg](https://commons.wikimedia.org/wiki/File:Le_Petit_Journal_Balkan_Crisis_(1908).jpg)

Document B: The Treaty of Berlin, 1878- Excerpts on the Balkans, R. B.Mowat, Select Treaties and Documents to Illustrate the Development of the Modern European States-System, (Oxford: Oxford University Press, 1915), pp. 79-83

Treaty Between Great Britain, Austria-Hungary, France, Germany, Italy, Russia and Turkey. (Berlin). July 13, 1878.

Article I. Bulgaria is constituted an autonomous and tributary Principality under the suzerainty of His Imperial Majesty the Sultan. It will have a Christian government and a national militia.

Article XXIII. The Sublime Porte undertakes scrupulously to apply in the Island of Crete the Organic Law of 1868 with such modifications as may be considered equitable. Similar laws adapted to local requirements, excepting as regards the exemption from taxation granted to Crete, shall also be introduced into the other parts of Turkey in Europe for which no special organization has been provided by the present treaty. The Sublime Porte shall depute special commissions, in which the native element shall be largely represented, to settle the details of the new laws in each province. The schemes of organization resulting from these labors shall be submitted for examination to the Sublime Porte, which, before promulgating the Acts for putting them into force, shall consult the European Commission instituted for Easter Roumelia.

Article XXV. The provinces of Bosnia and Herzegovina shall be occupied and administered by Austria-Hungary. The government of Austria-Hungary, not desiring to undertake the administration of the Sanjak of Novi-Pazar [modern Kosovo Province], which extends between Serbia and Montenegro in a South-Easterly direction to the other side of Mitrovitza, the Ottoman administration will continue to exercise its functions there. Nevertheless, in order to assure the maintenance of the new political state of affairs, as well as freedom and security of communications, Austria-Hungary reserves the right of keeping garrisons and having military and commercial roads in the whole of this part of the ancient vilayet of Bosnia. To this end the governments of Austria-Hungary and Turkey reserve to themselves to come to an understanding on the details.

Document C: Soviet Era Memorial Plaque to Gavrilo Princip

Reads: "From this Place on 28 June 1914 Gavrilo Princip expressed through his shots the peoples' protest against tyranny and the centuries long aspirations of our people for freedom."