

23.

Boris Dmitriyevich Kashkarov

1. Борис Дмитриевич Кашкаров
2. B. 1865.
3. Orthodox.
4. Hereditary nobleman of Kaluga Governorate since 18 June 1876, inscribed in part III of family name books.
5. Cadet Corps in Moscow; Third Alexander Military School 31 August 1884-11 August 1886.
6. Wife's family estate near the village of Andreyevka in the poviat of Verkhnedneprovsk of Ekaterinoslav Governorate of the area of 900 d. of land.
7. Wife: since 1891 Yekaterina Andreyevna Savelska, b. before 1873, d. after 1917, Orthodox, daughter of hereditary nobleman.
8. Children: Natalya, b. 1 May 1892; Dmitri, b. 15 December 1893; Olga, b. 13 June 1898; Yekaterina, b. 13 January 1900.
9. **Father:** Dmitri Alexandrovich Kashkarov, b. before 1836, d. ?, hereditary nobleman of Kaluga Governorate since 27 March 1857, son of Alexandr Mikhailovich Kashkarov. **Mother:** ? **Siblings:** Dmitri, b. 6 May 1863; d. after 1 August 1916, graduate of Infantry Junker School in St. Petersburg, military service since 20 May 1880 in 27th Vitebsky Infantry Regiment, officer since 19 July 1883, colonel 22 August 1908, occupied the positions of assistant to senior adjutant of the general staff of Irkutsk Military District, duty staff-officer of management of chief of Irkutsky Local Brigade, commander of 113th Universal Conscription Brigade; Vladimir, b. ?, d. ?; Yekaterina; Natalya.
10. 31 August 1884 - accepted to Third Alexander Military School as junker in the rank of private; 18 March 1885 - junker in the rank of sub-officer; 11 August 1886 - graduated from Third Alexander Military School and was promoted to the rank of sub-lieutenant; 11 August 1886 - commissioned to serve in 133th Simferopolsky Infantry Regiment; 11 April 1887 - adjutant of 2nd Batallion of 133th Simferopolsky Infantry Regiment; 16 February 1889 - acting adjutant of 133th Simferopolsky Infantry Regiment; 10 November 1889 - auth. as adjutant of 133th Simferopolsky Infantry Regiment; 4 January 1891 - left the position of adjutant of 133th Simferopolsky Infantry Regiment and was given the post of junior officer of 9th company; 8 September 1894 - dismissed to the infantry reserve (12 November 1898 - released from the military reserve at his own request); 13 December 1894 - candidate for land captain at Novomoskovsky Poviat Assembly; 1 June 1895 - delegated to head 7th land district of the poviat of Novomoskovsk in Ekaterinoslav Governorate; 5 December 1895 - land captain of 4th district of the poviat of Mariupol of Ekaterinoslav Governorate; 5 February 1900 - land captain of 6th district of the poviat of Verkhnodniprovsk of Ekaterinoslav Governorate; 19 March 1901 - at his own request appointed land captain of 1st district of the poviat of Verkhnedneprovsk; 6 July 1902 - permanent member of Ekaterinoslav Governorate Commission on Peasant Affairs; 9 August 1910 - vice-governor of Kiev (29 August-6 September 1911 - chairman of a special commission for the placement of elementary and secondary school students dur-

ing the passage of the Tsar couple through Kiev; 27 September 1911 - honorary justice of peace of Kiev district since 1 April 1911; 4 April 1912 - honorary justice of peace of the poviat of Verkhnedneprovsk for the years 1911-1913; 5 October 1912 - auth. on the position of guardian of Pushkaryevsky First Elementary School as of 30 December 1911); 3 June 1914 - vice-governor of Vyatka; 7 July 1914 - governor of Chełm (12 August 1914 - chairman of the committee for the construction of new buildings of Chełm Governorate Management; 23 August 1914 - chairman of Chełm Governorate branch of Their Imperial Highnesses Committee; 11 September 1914 - received permission to cooperate on the area of the governorate under his jurisdiction with the chief of sanitary and evacuation section, pr. Alexandr Pyotrovich Oldenburgsky; 2 November 1915 - main plenipotentiary to Kazan, Simbirsk and Nizhny Novgorod Governorates for organization of refugees in the mainland of the Empire; 24 February 1916 - honorary chairman of Kazan Governorate branch of Grand Duchess Tatiana Nikolayevna Committee); 15 August 1916 - governor of Pskov; 15 March 1917 - dismissed from office by the decision of the Provisional Government.

11. 18 March 1897 - silver medal commemorating Alexander III's reign; 1897 - dark bronze medal for the 1897 national census; 1 August 1897 - thanks of Nicholas II for heading a census district; 1 January 1901 - Order of Saint Anna, Third Class; 1902 - 1,000 rubles (annual salary) instead of promotion to the rank of court councillor he was entitled to on 13 December 1901; 6 December 1906 - Order of Saint Stanislaus, Second Class; 6 December 1908 - Order of Saint Anna, Second Class, for his involvement for the system of agriculture; 30 August 1911 - golden ladies' watch with brilliant embellishments from HH Cabinet; 6 December 1911 - Order of Saint Vladimir, Fourth Class; 30 October 1912 - light bronze medal commemorating the 100th anniversary of the 1812 Patriotic War; 1 February 1913 - gilded badge for the persons serving in the shelters of the ministry of Empress Mariya; 30 April 1913 - light bronze medal commemorating the 300th anniversary of the Romanov dynasty rule; 6 May 1913 - badge-distinction for involvement for the system of agriculture of 7 December 1912; 13 August 1914 - benefit for settling down on the position of Chełm Governor in the amount of 1,000 rubles; 27 August 1914 - one-time benefit of 1,500 rubles; 27 February 1914 - gold badge commemorating the 50th anniversary of establishment of land institutions of 8 January 1914; 5 November 1914 - thanks of Nicholas II for preparing the governorate for the visit of the ruler to Chełm; 12 February 1915 - light bronze medal for distinguished involvement in the accomplishment of the 1914 mobilization; 30 July 1915 - Order of Saint Vladimir, Third Class; 26 May 1916 - silver badge for his activities for the Grand Duchess Tatiana Nikolayevna Committee.

12. 11 August 1886 - sub-lieutenant; 6 May 1890 - lieutenant (sen. 7 August 1889); 7 December 1906 - titular councillor (sen. 13 December 1894); 10 November 1907 - collegiate assessor (sen. 13 December 1897); 5 April 1908 - court councillor (sen. 13 December 1905); 8 February 1910 - collegiate councillor (sen. 13 December 1909); 7 March 1911 - state councillor (sen. 13 December 1909); 6 December 1913 - for distinction active state councillor.

13. Actively involved during the war. Helped to position troops, provide means of transportation, organize army's purchases of necessary equipment from the local inhabitants. He visited troops himself, suppressing panic among local inhabitants and introducing order. In June 1916 he came to the capital to prepare the return of the Russian administration to Chełm Governorate. 8 September 1914 - honorary member of the Saint Theotokos Orthodox Fraternity in Chełm; 2 November 1914 - honorary chairman of local management of the Russian Red Cross Society in Chełm; 6 November 1914 - chairman of Chełm branch of the Grand Duchess Tatiana Nikolayevna Committee.

14. Died after 1917.

15. CDIAUK, f. 442, inv. 644, del. 101, fol. 1-12; RGIA, f. 1284, inv. 46, year 1905, del. 100b; fol. 127; inv. 47, year 1910, del. 176; SAL, Chancellery of Chełm Governor, del. 10: Chełm Governorate government, del. 283, fol. 6; "Правительственный Вестник" 1914, no. 153, p. 2; 1916, no. 187, p. 2; "Ломжинския Губернския Ведомости" 1914, no. 29, p. 1; *Краткий список высших чинов Министерства Внутренних Дел, подведомственных ему местных учреждений и Чиновников особых поручений при Министре. Исправлен по 8 июня 1916 г., Petrograd 1916, p. 9; Памятная книжка и адрес-календарь екатеринославской губернии на 1894 г., Ekaterinoslav 1894, p. 78; Распределение районов Главноуполномоченных внутри Империи, утвержденное Управляющим Министерством Внутренних Дел 2 Ноября 1915 г., Petrograd 1915; Общій список офицерским чинам русской императорской армии на 1909 г., St. Petersburg 1909; Список полковникам по старшинству. Составлен по 1-е марта 1914 г., p. 331; Список полковникам по старшинству. Составлен по 1-е августа 1916 г., Petrograd 1916, p. 25; Н. Булычов, Калужская губерния. Список дворян, внесенных в дворянскую родословную книгу по 1-е октября 1908 года и перечень лиц, занимавших должности по выборам дворянства с 1785 года, Kaluga 1908, p. 214; Личный состав и выпуски юнкеров в офицеры, с 1863-1901 год, [in:] Александровское военное училище 1863-1901, ed. В. Кердин, Moscow 1901, p. 113.*

24.

Arkadiy Ippolitovich Kelepovskiy

1. Аркадий Ипполитович Келеповский
2. B. 15 August 1869, in the poviat of Elizabethgrad of Kherson Governorate.
3. Orthodox.
4. Hereditary nobleman of Kherson Governorate.
5. Tsarevich Nikolay Lyceum, graduated 1887; Faculty of Law of Imperial University of Moscow, 2nd category diploma.
6. His mother owned inherited estate at the villages of Semenastoe and Shatilovo in the poviat of Elizabethgrad in Kherson Governorate of the area of 3,000 d. of land; acquired estate - a brick house in Elizabethgrad.
7. **Wife:** since 9 October 1891 Barbara Yevgeniyevna Karnovich, b. 1865 in St. Petersburg, d. after 1917, Orthodox, daughter of clerk in the rank of collegiate councillor Yevgeniy Pyotrovich Karnovich, of nobleman origin, b. 3 November 1823 in Lupandino in Yaroslavl Governorate, d. 25 October 1885 in St. Petersburg.

8. Children: Yelizaveta, b. 24 August 1892 in Moscow, d. 19 September 1978 in Moscow, since 4 July 1910 Fräulein of the Imperial court, married since 23 April 1917 to pr. Dmitri Alexandrovich Golitsyn (divorced in 1928), b. 28 October 1894 in Persia, d. 14 July 1967 in Paris, son of court master of the stables pr. Alexandr Borisovich Golitsyn and Sofiya Alexandrovna Vyazemskaya; grand-daughter: princess Barbara Dmitriyevna Golitsyn, b. 10 April 1918.

9. Father: Ippolit Vasiliyevich Kelepovskiy, b. 1827, d. 1882, buried in the village of Semenastoe in the poviats of Elizabethgrad in Kherson Governorate; guard staff-rittmeister, member of Elizabethgrad Poviats Zemstvo 1865-1868. **Mother:** Barbara Arkadyevna ?, b. ?, d. after 1882. **Brother:** Sergey, b. 1873, d. 8 January 1928 in Novi Sad, graduate of Katkovsky Lyceum and Faculty of Law of Imperial University of Moscow, deputy to the Second and Third Duma, member of right-wing parties, then - nationalists, supported Stolypin's agrarian reform, in 1919 chairman of Odessa City Duma, evacuated himself and his wife to Saloniki in 1919, married to Anna Georgiyevna.

10. 17 December 1890 - extra-staff special tasks clerk of 7th cl. with Governor-General of Moscow (8 May 1891 - distributed tickets for a meeting with the Tsar couple; 21 May 1891-20 December 1893 - member of a commission established to provide financial and material support to the poor inhabitants of Moscow; 14 May-1 June 1892 - investigation in the case of noblewoman Yosefina Antonovna Zablotskaya; 16 January-1 February 1893 - investigation in the case of Barbara Alekseyevna Kushinoy, widow after staff-captain; 24 March 1894 - acting junior inspector of supervision over typographies, lithographies and bookstores in Moscow; 10 September 1895 - acting honorary justice of peace of the poviats of Elizabethgrad in Kherson Governorate; 19 March 1896 - auth. on the position of honorary justice of peace of the poviats of Elizabethgrad in Kherson Governorate; 4 May 1896 - member of a commission overseeing the coronation ceremony of the Tsar couple and dealing with the preparation of a list of participants of this ceremony; 7 May 1896 - assigned the task of supervising the distribution of tickets for the coronation ceremony of the Tsar couple on the Red Square); 11 May 1896 - acting special tasks clerk of 7th class with Governor-General of Moscow; 23 May 1896 - auth. on the position of staff special tasks clerk of 7th class with Governor-General of Moscow (5 December 1896 - member of the commission established to restore order in the archive of the Chancellery of Governor-General of Moscow; 1897 - commissioned to head a district during the 1897 national census; 3-19 May 1897 - investigation in the case of widow after colonel Penkin; 11 November-2 December 1897, 9 February 1898, 29 November 1900 and 5 February 1901 - assigned the task of distribution of free-of-charge tickets for theatre performances for secondary school students in Moscow; 30 December 1897-20 January 1898 - led the investigation of the case of a Jewish woman called Gofman; 22 January 1898 - member of a commission established to investigate the cases of law violation in police arrests in Moscow; 20 December 1897 - director of Moscow Management of Men's Charity Prison Committee; 20 March 1898 - member of the council of Alexander III hospital in Moscow; 12 June-4 July 1898 - participant with the rights of member in a committee overseeing the ceremony and creating a

list of participants of ceremony of unveiling of Alexander III's monument; 26 April 1899 - representative of Moscow Governor-General to a committee acting with the Railway Department of the Ministry of Finance established to discuss the matter of construction of Moscow District Railway; 21 August-14 October 1899 and 3 April-17 June 1900 - acting junior inspector of supervision over typographies, lithographies and bookstores in Moscow; 10 October-20 November 1902 - directed the work of a commission for distribution of material and financial help for the poor inhabitants of Moscow); 18 January 1903 - senior inspector of supervision over typographies, lithographies and bookstores in Moscow (13 September 1903 - honorary justice of peace (third 3-year term) of the poviats of Elizabethgrad in Kherson Governorate); 1 January 1905 - sent to the disposal of the Chief of the City of Moscow; 9 July 1905 - vice-governor of Ufa (21 December 1905 - severely wounded in an assassination attack); 29 July 1906 - vice-governor of Vladimir (31 August 1908 - member of a special conference devoted to the implementation of the ukaz of 9 November 1906); 30 June 1909 - vice-governor of Livonia (9 February 1910 - member of Livonia Governorate Committee for Protection over Children of Soldiers Lost in the Japanese War; 10 May 1911 - honorary justice of peace, since 1 December 1910 of the Riga-Wolmar district of Livonia Governorate); 16 May 1912 - governor of Lublin; 10 November 1914 - governor of Livonia; 18 January 1916 - governor of Chernigov; 30 March 1916 - governor of Pskov; 15 August 1916 - governor of Kharkov; 1 May 1917 - released from service at his own request due to disease.

11. 30 August 1894 - Order of Saint Stanislaus, Third Class, for distinguished service; 3 May 1896 - silver medal commemorating Alexander III's reign; 28 March 1897 - dark bronze medal for the 1897 national census; 1 August 1897 - silver medal commemorating Nicholas II's coronation; 2 August 1899 - medal on the occasion of blessing of Alexander III's monument; 6 December 1899 - Order of Saint Stanislaus, Third Class, for distinguished and devoted service; 20 November 1900 - gift of cuff links from HSH Cabinet with a crown, brilliants and rubies; 14 April 1901 - thanks of Nicholas II; 6 December 1901 - Order of Saint Stanislaus, Second Class, for distinguished service; 8 June 1902 - Bukhara Order of the Gold Star of Bukhara, Third Class; 6 December 1904 - Order of Saint Anna, Second Class; 19 January 1906 - Red Cross badge; 19 January 1907 - medal commemorating the 1904-1905 war; 26 June 1908 - Red Cross badge; 1 January 1910 - Order of Saint Vladimir, Fourth Class; 6 November 1912 - badge of Saint Theotokos Fraternity in Chełm, First Class; 11 January 1913 - light bronze medal commemorating the 100th anniversary of the 1812 Patriotic War; 8 February 1913 - badge of Lord's Transfiguration Fraternity in Lublin, First Class; 6 April 1913 - badge of Saint Nicholas Fraternity in Zamość, First Class; 1913 - medal commemorating the 300th anniversary of the Romanov dynasty rule; 22 March 1914 - gold medal commemorating the 50th anniversary of the Emancipation Reform in the Kingdom of Poland; 1 January 1914 - Order of Saint Vladimir, Third Class; 5 April 1915 - Order of Saint Stanislaus, First Class.

12. 13 March 1891 - governorate secretary (sen. 17 December 1890); 5 May 1894 - collegiate secretary (sen. 17 December 1893); 14 May 1896 - titular councillor (sen. 17 December 1894); 2 May 1898 - collegiate assessor (sen. 17 December 1897);

6 May 1899 – court kamer-junker; 28 April 1902 – court councillor (sen. 17 December 1901); 15 July 1906 – collegiate councillor (sen. 17 December 1905); 1 January 1907 – state councillor (sen. 17 December 1906); 13 April 1908 – court chamberlain; 1 January 1912 – for distinction active state councillor; 6 May 1914 – court master of the stables.

13. It is believed that Kelepovskiy took part in the preparation of "The Protocols of the Elders of Zion". During the war his daughter worked in frontline hospitals as a sister of mercy and gained good fame. November 1912 – chairman of the Orthodox Church-Parish Protective Committee at the Sobor of the Holy Cross Exaltation in Lublin; since 1921 in exile in the Kingdom of Serbs, Croats and Slovenes, where he was the leader of the Russian community in exile in Novi Sad.

14. Died 29 November 1925 in Novi Sad in the Kingdom of Serbs, Croats and Slovenes (later Yugoslavia); buried on the Russian cemetery in Novi Sad.

15. RGIA, f. 1284, inv. 46, 1905, del. 100a and 100b; inv. 241, year 1912, del. 129; fol. 113–114; DACzO, f. 127, inv. 14, del. 4206; SAL, Lublin Governorate government (1867–1918), personal del. 709; Chełm Orthodox Consistory, del. 1207, fol. 1–1v; "Ломжинския Губернская Ведомости" 1912, no. 21, p. 1; no. 27, p. 1; 1914, no. 47, p. 2; "Люблинская Губернская Ведомости" 1914, no. 287, p. 1; "Правительственный Вестник" 1916, no. 187, p. 2; *Адрес-календарь Херсонской губернии на 1866 г.*, Kherson 1866; *Список земельных владений, принадлежащих частным землевладельцам, товариществам, крестьянским обществам, различным учреждениям и церквям в Ананьевском уезде на 1899 г.*, Ananiev 1899; *Список населенных мест Херсонской губернии*, Kherson 1896; *Псковские губернаторы. История власти в лицах, издание 2-е, исправленное и дополненное*, Pskov 2005, p. 70; *Календарь Императорского Лицея в память Цесаревича Николая на 1894–1895 учебный год*, Moscow 1894, series 2, R. I, p. 433; М. М. Боиович, *Члены Государственной думы. (Портреты и биографии). Второй созыв*, Moscow 1907, p. 388; *Незабытые могилы. Российское зарубежье: некрологи 1917–1997 в 6 томах. Том 3. И–К*, Moscow 1999, p. 255; А. В. Морозова, Н. М. Полетун, *Черниговские губернаторы и вице-губернаторы. Биобиблиографический справочник*, Chernigov 2006; С. И. Посохов, А. Н. Ярмыш, *Губернаторы и Генерал-Губернаторы*, second edition, Kharkov 1997, pp. 100–102.

25.

Konstantin Dmitriyevich Khlebnikov

1. Константин Дмитриевич Хлебников
2. B. 12 September 1823.
3. Orthodox.
4. Hereditary nobleman of Vitebsk Governorate.
5. Military Engineering Academy.
6. Wife's estate – 400 d. purchased in the village of Slobodka in the poviat of Chernigov in Chernigov Governorate; dacha in Tsarskoye Selo.
7. Wife: first – since 8 January 1861 - Yelizaveta Petrovna Normanskaya, b. before 1842, d. 30 December 1861; second wife since 1865 - Yelena Alexandrovna

Petrova, b. 1839 in St. Petersburg, d. before 1893, daughter of active state councillor (4 April 1848) Alexandr Dmitriyevich Petrov, b. 1799, d. 1864, assistant to the secretary of state with the Administrative Council of the Kingdom of Poland (one of the best Russian chess players in 1850s and 1860s) and Alexandra Vasilyevna Pogodina, daughter of privy councillor Vasiliy Vasiliyevich Pogodin, quartermaster general, senator, owner of Osiek majorat in the poviats of Sandomierz in Radom Governorate.

8. Children: Vasiliy, b. 8 January 1866 in Warsaw, d. 17 April 1938 in Sevastopol sentenced and shot to death by NKVD, military engineer, artillery officer, served in 13th Artillery Brigade, moved to the reserve in the rank of lieutenant colonel, since 1914 lived in Sevastopol, since 1 August 1926 was a curator of the British Military Cemetery in Sevastopol, 10 November 1937 arrested by NKVD.

9. **Father:** Dmitri Khlebnikov, b. before 1805, d. ? **Mother:** ? **Siblings:** Vasiliy, b. before 1825, d. after 1902, clerk of the Ministry of Transportation Roads in the rank of active state councillor 27 March 1877, 3 February 1886-19 May 1896 retired, in 1902 acting district inspector of the inspection supervising the building of Moscow-Vindava-Rybinsk Railroad, married to Barbara Dmitriyevna.

10. 16 January 1838 – as conductor joined the conductor crew of Military Engineering School; 22 November 1840 - for study achievements and good behaviour promoted to the rank of sub-officer; 27 December 1840 - portupez-junker; 3 August 1843 - promoted to a higher officer class; 21 August 1844 - transferred to the disposal of chief of Engineering Division of Engineering Corps; 24 August 1844 - commissioned to serve in Engineers' Command in St. Petersburg; 22 September 1844 - transferred to Engineers' Command in Kiev; 28 October 1845 - transferred to Engineers' Command in Sevastopol; 20 November 1852 - transferred to Engineers' Command in St. Petersburg and commissioned to the drawing unit of Engineering Department of the General Staff; 2 May 1853 - moved to the disposal of commander of 4th and 5th Army Corps; 2 May 1854 - moved to the chief of engineer troops; 13 February 1855 - special tasks officer with the Chief of Engineers of the Southern Army; 2 June 1855 - moved to the Management of Chief of Engineers of the Crimean Army; 18 May 1856 - commissioned to serve at Engineers' Command in St. Petersburg; 24 November 1859 - commander of Engineers' Command in Kronstadt; 16 November 1862 - moved to the disposal of Chief of Military Engineers in the Kingdom of Poland; 27 February 1863 - assistant to the Chief of Military Engineers in the Kingdom of Poland; 11 August 1864 - assistant to the Chief of Engineers of Warsaw Military District; 25 March 1866 - temporary civil governor of Kielce; 1 January 1867 - acting governor of Kielce (since 1867 - with his wife were members-donators of the Russian Charity Society in the Kingdom of Poland); 10 June 1867 - auth. as Kielce Governor; 18 March 1869 - removed from the position of Kielce Governor and retained in the Engineers' Corps; 8 August 1869 - special tasks officer with the commander-in-chief of troops of Warsaw Military District; 26 January 1874 - listed in the reserve troops; remained at the disposal of the commander-in-chief of troops of Warsaw Military District; 1 March 1883 - moved to the reserve of the Engineers' Corps; 3 July 1883 - commissioned to the disposal of the commander-in-chief of

Warsaw Military District; 14 July 1883 - commander of Novogeorgiyevsk fortress; 3 May 1893 - member of the War Council with the Minister of War.

11. 19 August 1845 - reward of 96.66 rubles; 19 April 1853 - gratitude for devoted service; 8 April 1851 - Order of Saint Anna, Third Class; 1 July 1854 - for involvement in military activities at Silistra Order of Saint Anna, Second Class, with swords; 22 July 1854 - for organizing a crossing to the right bank of the Danube at Brailov Order of Saint Vladimir, Fourth Class, with a bow-knot; 8 March 1856 - for bravery during fighting at Sevastopol Order of Saint Anna, Second Class, with Emperor's crown; bronze medal for the defence of Sevastopol; bronze medal commemorating the 1853-1856 war; 12 April 1859 - Order of Saint Stanislaus, Second Class, with Emperor's crown; 22 August 1859 - badge for 15-year spotless service; 10 June 1864 - one-time reward of 366 rubles; 14 June 1865 - Brazilian Imperial Order of the Rose; 13 August 1865 - Order of Saint Vladimir, Third Class, with swords; 28 March 1871 - Order of Saint Stanislaus, First Class; 6 January 1873 - Grand Cross of Imperial Austrian Franz Joseph Order; bronze medal for suppression of the Polish mutiny from the years 1863-1864; gold medal on Saint Alexander's ribbon for work on settling down of peasants in the Kingdom; 30 August 1873 - Order of Saint Anna, First Class; 1 January 1879 - for perfect and zealous service received a gift suited to his rank; 2 September 1884 - for law and order in Novogeorgiyevsk fortress was announced the Emperor's gratitude; 20 August 1885 - Order of Saint Vladimir, Second Class; 22 August 1885 - badge for 40-year spotless service; 30 August 1888 - Order of the White Eagle; 30 August 1891 - Order of Saint Alexander Nevsky; 30 August 1892 - for 50-year service on officer posts received income arenda for 6 years in the amount of 1,500 rubles a year.

12. 8 August 1842 - constable; 19 August 1843 - sub-lieutenant; 30 August 1844 - lieutenant; 15 July 1848 - staff-captain; 9 July 1852 - captain; 15 April 1856 - lieutenant colonel; 23 April 1861 - colonel; 10 June 1867 - for distinction major general (sen. 30 August 1867); 30 August 1882 - for distinction lieutenant general; 1896 - for distinction engineer general.

13. His characteristic features were brutality and disrespect for local customs. He was involved in destruction of a few monuments from the Commonwealth period (for instance, Baroque cupolas on the Palace of the Cracow Bishops in Kielce; he had the statutes removed from the façade of the palace - they were torn down and broken to pieces on the ground). His deeds were condemned by the Imperial Archeological Society in St. Petersburg and, presumably, this was the reason for his removal from office. A gendarme wrote about him as follows: "действия его не всегда бывают законныя, чрез что поселяет в среде жителей и чиновников недовольствия". He was accused of consenting too much to the chief of his chancellery, Aleksey, a proud, selfish and egoistic man. Governor inflicted illegal financial punishments (for instance, for issuing an invoice for taking two bottles of wine for one's personal use), he dismissed clerks based on accusations not confirmed by evidence, also the ones who were not subordinated to him. Also, he refused to issue gun permits to forest rangers. The authorities decided to start an official investigation against him for fraud of state funds. He was prosecuted and forced to resign

from office, which was an exception, because usually such matters were papered over. He claimed that he was dismissed as a result of his deputy Manuilov's intrigue, plotted to take over the governor's post. The Minister of the Interior agreed to the Kingdom's Viceroy's opinion that the matter should not be publicised. On 28 March 1870 he became the chairman of the committee for construction of presbytery and fence around the Orthodox church in Praga. He published his memoirs.

14. Died in 1908 in Sevastopol, buried in Bratskoye Kladbishche.

15. GARF, f. 110, inv. 24, del. 338; LVIA, f. 1010, inv. 1, del. 2751, fol. 28; RGIA, f. 1284, inv. 43, del. 84 year 1869, fol. 1-10; RGIA, f. 1343, inv. 27, del. 2395, f. 1349, inv. 3, del. 1697, fol. 106-129; RGWIA, f. 400, inv. 9, del. 3262, fol. 917-930v; AGAD, Office of Secretary of State of the Kingdom of Poland, del. 776/1866; SA in Kielce, ASCPP in Kielce, del. 5, pp. 26-27; del. 7, pp. 8-9, 12-13; SA in Warsaw Milanówek branch, Warsaw Governorate government, del. Department VI 147/1869; "Келецкия Губернския Ведомости" 1869, no. 13; "Dziennik Warszawski" 1866, no. 73, p. 667; К. Д. Хлебников, Записки, "Русский Архив", vol. 1, no. 3, pp. 377-451; no. 4, pp. 481-522; vol. 2, no. 5, pp. 5-80; no. 6, pp. 145-186; "Сувалкския Губернския Ведомости" 1867, no. 24, p. 115; *Список генералам по старшинству. Составлен по 1-е сентября 1899 года*, St. Petersburg 1899, p. 78; *Список генералам по старшинству, составлен на 1-е сентября 1904 года*, St. Petersburg 1904; *Отчет Русскаго Благотворительного Общества в Царстве Польском. С 6 Мая 1866 по 6 Мая 1867 г.*, p. 39; "Kraj" 1893, no. 21, p. 15; *Список гражданским чинам четвертого класса. Исправлен по 1-е октября 1897 года*, St. Petersburg 1897, p. 79; *Список гражданским чинам четвертого класса. Исправлен по 1 февраля 1902 года*, St. Petersburg 1902, p. 42; И. М. Линдер, А. Д. Петров. *Первый русский шахматный мастер*, Moscow 1955; С. В. Волков, *Генералитет Российской Империи: энциклопедический словарь генералов и адмиралов от Петра I до Николая II. В 2 т.*, Moscow 2009; Д. Омельчук, *Виновен... в дворянском происхождении*, "Крымские Известия", 18 May 2013 г.; A. Górak, *Narady gubernatorów z Królestwa Polskiego i Czerkasskiego jesieni 1866 r.*, p. 354.

26.

Alexandr Vladimirovich Komarov

1. Александр Владимирович Комаров
2. B. 20 September 1826 in Tambov Governorate.
3. Orthodox.
4. Hereditary nobleman of Tambov Governorate.
5. 1st Cadet Corps in St. Petersburg.
6. No reported estate.
7. Wife: since 1858 Yekaterina Ippolitovna Blaramberg, b. 21 May 1833, d. 13 August 1895 in St. Petersburg, Orthodox, daughter of major general, nobleman of Kiev Governorate, Alexandr Ippolit Ivanovich Blaramberg, b. 26 December 1802, d. 26 May 1859, and Maria Vasilievna Korbe, b. 8 June 1806, d. 29 April 1840.
8. Children: Ippolit, b. 1 August 1859 in Kursk, d. 1934 in France, buried on the Sainte-Geneviève-des-Bois cemetery in Paris, served in Leib-Guard Horse Regi-

ment, then worked in civil administration, occupying, among others, the following positions: assistant to the manager of Warsaw Tax Chamber since 1 January 1903, manager of Kielce Tax Chamber since 5 March 1904, manager of Lublin Tax Chamber since 17 July 1911 and manager of Minsk Tax Chamber since 26 July 1912, had the rank of active state councillor, since 1923 was the chairman of United Leib-Guard Horse Regiment in the exile; married to Barbara Andreyevna Pereyaslavl'tsova, b. 1863, d. 1907, daughter of privy councillor; Vladimir, b. 27 September 1861 in Perm, murdered by the Bolsheviks in September 1918 in Petrograd, graduate of Count Arakcheyev Military Gymnasium in Nizhny Novgorod and the Corps of the Pages, 1 October 1879-13 August 1914 military service, since 13 August 1914 chief of management of Imperial Palaces in Petrograd, since 6 December 1914 - lieutenant general; Yekaterina, b. 13 July 1864, Maria, b. 27 September 1873.

9. Father: Vladimir Savvich Komarov, b. around 1791, graduate of 2nd Cadet Corps, colonel 7 September 1832, fought in the 1812-1815 campaign and the 1830-1831 Polish-Russian war, since 1831 commander of Tul'sky Infantry Regiment, assistant to district general of 8th district of home guard, 1 December 1835 recipient of Order of Saint George, Fourth Class. **Mother:** Yelena Alexandrovna Kharitonova, daughter of Alexandr Romanovich Kharitonov, major general 1820, commander of 48th Jäger Regiment. **Siblings:** Anna, b. 1822, d. after 31 December 1912, Yelena, b. 1825; Nadezhda, b. 1831.

10. 12 August 1846 - commenced military service in Leib-Guard Jäger Regiment (25 May-24 October 1849 - in the staff of the Russian army making an intervention in Hungary); 22 August 1854 - service in 5th Battalion of Reserve Leib-Guard Jäger Regiment (23 August-15 September 1854 and 17 April-17 October 1855 was in the area of fighting around Vyborg); 13 October 1854 - commander of reserve company of Leib-Guard Jäger Regiment; 5 October 1856 - service in Leib-Guard Jäger Regiment; 1 April 1858 - released from service at his own request due to disease; 13 April 1858 - accepted for civil service in the Ministry of State Domains; 25 August 1858 - commissioned to the disposal of district chief of MOI in Kursk; 1 January 1860 - out of staff due to liquidation of the office; 24 August 1860 - accepted for service in the Gendarme Corps; 25 August 1860 - staff officer of the Gendarme Corps in Perm Governorate; 23 January 1864 - staff officer of the Gendarme Corps in Tambov Governorate; 11 January 1874 - chief of Governorate Gendarme Management of Pskov Governorate; 5 August 1877 - chief of Governorate Gendarme Management of Nizhny Novgorod Governorate; 22 September 1878 - chief of Governorate Gendarme Management of St. Petersburg Governorate; 29 January 1883 - chief of Governorate Gendarme Management of Voronezh Governorate; 9 August 1885 - chief of Governorate Gendarme Management of Warsaw Governorate; 12 March 1887 - Piotrków Governor; 21 February 1890 - released from the position of governor at his own request (1895-1898 lived in St. Petersburg at Milyonna Street).

11. 13 March 1856 - gratitude of Alexander II; 2 August 1857 - gratitude of Alexander II; 30 August 1857 - Order of Saint Anna, Third Class; 1858 - bronze medal commemorating the 1853-1856 war; 17 April 1862 - Order of Saint Stanislaus, Second Class; 19 April 1864 - Order of Saint Stanislaus, Second Class, with Imperator's

crown; 31 August 1868 – Order of Saint Anna, Second Class; 17 April 1870 – Order of Saint Anna, Second Class, with Emperor's crown; 16 April 1872 – Order of Saint Vladimir, Fourth Class; 31 March 1874 – financial reward in the amount of annual salary; 30 August 1875 – Order of Saint Vladimir, Third Class; 8 October 1879 – Red Cross badge; 20 April 1880 – Order of Saint Stanislaus, First Class; 8 April 1884 – Order of Saint Anna, First Class; 24 April 1888 – Order of Saint Vladimir, Second Class.

12. 12 August 1846 – constable; 11 April 1848 – sub-lieutenant; 6 December 1851 – lieutenant; 22 August 1854 – staff-captain; 1857 – captain; 24 August 1860 – major; 25 May 1861 – lieutenant colonel; 27 March 1866 – for distinction colonel; 30 August 1878 – for distinction major general; 30 August 1889 – for distinction lieutenant general.

13. In the years 1887-1890 chairman of the Orthodox Church-Parish Protective Committee in Piotrków. Together with his wife in 1887 he was involved in the activities of the Piotrków branch of the Russian Charity Society in the Kingdom of Poland.

14. Died after 1 January 1898.

15. GAPK, f. 37, inv. 6, del. 760a not numbered; RGIA, f. 573, inv. 22, del. 2058, fol. 16–22; f. 1284, inv. 45, year 1887, del. 27; SA in Kielce, Kielce Tax Chamber, del. 3193; SA in Łódź, Piotrków Governorate government, del. 5378; "Правительственный Вестник" 1889, no. 191; "Указатель Правительственных Распоряжений по Министерстве Финансов" 1895, no. 40, p. 711; 1903, no. 3, p. 33; no. 14, p. 187; 1904, no. 11, p. 162; 1908, no. 15, p. 220; 1911, no. 31, p. 545; 1912, no. 39, p. 713; "Kraj" 1887, no. 12, p. 12; В. С. Арсеньев, *К родословию Витебских дворян Комаровых*, Vitebsk 1910; *Общий состав управлений и чинов Отдельного Корпуса Жандармов исправлен по 15-е мая 1884 г.*, St. Petersburg 1884, p. 23; *Общий состав управлений и чинов Отдельного Корпуса Жандармов исправлен по 15-е мая 1886 г.*, St. Petersburg 1886, p. 73; *Список генералам, штаб- и обер-офицерам всей российской армии, с показанием чинов, фамилий и знаков отличия*, St. Petersburg 1831; *Список генералам по старшинству. Составлен по 1-октября 1889 г.*, St. Petersburg 1889, p. 476; *Список личного состава Министерства Финансов на 1916 год*, Petrograd 1916, column 756; *Список личного состава Министерства Финансов на 1917 год*, Petrograd 1917, column 781; *Список полковникам по старшинству. Исправлен по 17-е марта*, St. Petersburg 1844, p. 29; С. В. Волков, *Офицеры российской гвардии. Опыт мартиролога*, Moscow 2002, p. 241; И. Грезин, *Алфавитный список русских захоронений на кладбище Сент-Женевьев-де-Буа*, Paris 1995, p. 187; Н. Д. Егоров, *Русский генералитет накануне Гражданской войны (материалы и биографическому справочнику)*, Moscow 2004.

27.

Semyon Nikolaevich Korf

1. Семен Николаевич Корф
2. B. 10 July 1855 in Tsarskoye Selo.
3. Orthodox.
4. Hereditary nobleman of Governorate of Courland, baron.

5. Private Karl May Gymnasium in St. Petersburg, St. Petersburg Imperial University (not graduated).

6. Wife's family estate: 642 d. of land in the poviats of Livny in Oryol Governorate, estate Milovchik.

7. **Wife:** since 9 November 1883 Olga Konstantinovna Kartsova, b. before 1864, d. 13 January 1943 in Paris, daughter of colonel Konstantin Ivanovich Kartsov, landowner of the poviats of Livny in Oryol Governorate (properties Petrovskoe and Kartsovo), officer of Izmaylovsky Leib-Guard Regiment, and Mariya Alexandrovna.

8. Childless.

9. **Father:** Nikolay Nikolayevich, b. 5 May 1827, d. 22 September 1884, owner of majorat Brukken-Schönberg in Courland Governorate, fideikomis² Preekuln (since 9 October 1834) with Elkeseem and others, estate Germanishki (since 1872) in Kovno Governorate, court kamer-junker, retired collegiate councillor. **Mother:** Sofya Semyonovna Yessakova, b. 22 April 1830, d. after 1884, daughter of guard artillery colonel Semon Semyonovich Yessakov, b. 27 December 1897, d. in the spring of 1831 in the Kingdom of Poland (most probably committed suicide), graduate of Imperial Tsarskyoe Selo Lyceum (rewarded with silver medal) and Mariya Ivanovna German, b. 1799, d. 1866. **Uncles:** Fyodor Nikolaevich, b. 30 January 1830, d. 21 August 1873 in St. Petersburg, lieutenant of reserve troops, active state councillor 8 November 1868, over-procurator of 2nd Division of the Fifth Department of the Governing Senate; Andrey Nikolaevich, b. 10 July 1831, d. 7 February 1893 in Khabarovsk, graduate of the Corps of the Pages, adjutant general, cavalry general 30 August 1892, Priamurye Governor-General since 14 July 1884, 31 October 1862 got married in St. Petersburg to Sofiya Alekseyevna Svistunova, b. 6 August 1844, owner of estate Novo-Alexandrovka in Ekaterinoslav Governorate, daughter of active privy councillor Aleksey Nikolaevich and princess Nadezhda Lvovna Sollogub. **Siblings:** Nikolay, b. 12 February 1853, in St. Petersburg, d. 8 February 1917 in Petrograd, owner of fideikomis Preekuln with Assiten and estate Brukken with Schönberg in Courland Governorate, estate Germanishki with Paplakken (since 1887) in Kovno Governorate, 8 April 1877 got married in St. Petersburg to Sofiya Miller, b. 11 August 1856 in St. Petersburg, d. 12 February 1925 in Copenhagen, daughter of a merchant, Consul-General of Würtemberg in St. Petersburg – Bernard Miller, and Luiza Sontag; Boris, b. 18 April 1856 in St. Petersburg, d. 1 January 1906, rittmeister, 21 January 1885 got married to Barbara Mor, b. 5 July 1857, daughter of state councillor Alexandr Gennert and Sofiya; Maria, b. 13 May 1857 in St. Petersburg, d. 14 January 1920 in Petrograd, since 17 September 1886 married to baron Felix von der Ropp, b. 27 January 1853, d. 3 April 1940, mining engineer; Yelizaveta, b. 31 July 1859 in Preekuln, d. 16 June 1913 in Koporye in the poviats of Yamburg in St. Petersburg Governorate, since 17 January 1913 married to Alexandr Dmitriyevich Zinovyev, b. 29 May 1854, d. 20 February 1931 in Rome, owner of estate

² Fideikomis (Lat. *fidei commissum*) - here, a form of property ownership, inherited with no right to sell, lease, etc.

of Koporye in the poviat of Yamburg in St. Petersburg Governorate, active state councillor, St. Petersburg Governor; Sofiya, b. 29 May 1861 in Preekuln, d. ? in Riga, lady-in-waiting to Grand Duchess Yelizaveta born Saxe-Altenburg princess; Modest, b. 9 August 1862 in Preekuln, d. 14 April 1912 in Munich, court chamberlain, active state councillor, councillor of the diplomatic mission in Rome, envoy in Munich, 29 April 1894 married to countess Olga Nikolayevna Kleinmichel, b. before 1876, d. 2 January 1946, buried in Paris, daughter of major general count Nikolay Pyotrovich Kleinmichel and countess Maria Keller; Natalya, b. 14 September 1864 in Preekuln, d. 29 June 1937 in Riga, married since 26 May 1903 to baron Otton von Richter, b. 8 July 1871 in Graz, d. 20 March 1937 in Irkutsk, owner of estate of Siggund in Livonia Governorate, rear admiral.

10. 3 May 1876 - joined the state service and was incorporated into the Ministry of Justice; 11 May 1876 - commissioned to serve in Leib-Guard Uhlan Regiment (from 2nd Guard Cavalry Division), private on the rights of 2nd category volunteer; 9 September 1876 - sub-officer; 31 October 1876 - transferred to the reserve; 22 March 1877 - re-conscripted into Leib-Guard Uhlan Regiment; 23 June 1877 - after having served the required time of service passed the examination for officer rank; 11 August 1877 - appointed cornet in 10th Ingermanlandsky Hussar Regiment; 22 September 1877 - arrived in the regiment; 29 November 1877 - batman with the commander of 13th Infantry Division; 11 August 1878 - transferred to Leib-Guard Uhlan Regiment; 14 October 1880 - transferred to civil service; 23 November 1880 - moved to MOI, to Chief Prison Management; 21 March 1883 - junior clerk of this management, in the division of Chief Inspector for Prisoner Transportation; 24 March 1885 - junior clerk of this management; 16 January 1890 - senior assistant to clerk of the chancellery of Emperor's Headquarters; 2 May 1890 - commissioned to the disposal of privy councillor Galkin-Vrasky to serve in a commission organizing a show of things produced by prisoners for two months; 9 February 1891 - clerk of the chancellery for petitions directed to the Tsar; 2 May 1897 - acting governor of Łomża; 29 January 1901 - auth. on the position of governor of Łomża; 20 January 1907 - governor of Warsaw; 1 January 1915 - senator of the Heroldia Department of the Governing Senate; 1917 - after disbanding the Governing Senate released from service.

11. 8 October 1879 - Order of the White Falcon, Second Class; 1879 - light bronze medal commemorating the 1877-1878 war against Turkey; 2 April 1895 - Order of Saint Vladimir, Fourth Class; 26 February 1896 - silver medal commemorating Alexander III's reign on Saint Alexander's ribbon; 14 May 1896 - silver medal commemorating the Tsar couple's coronation; 13 April 1897 - Order of Saint Vladimir, Third Class; 2 September 1897 - thanks of the monarch for organizing roads and transportation during the 1897 manoeuvres in Łomża Governorate; 13 June 1902 - extra pay of 15 % in the amount of 675 rubles effective 2 May 1902; 6 December 1902 - Order of Saint Stanislaus, First Class; 6 December 1905 - thanks for Orthodox church-construction matters (for involvement in the construction of Orthodox church in Kolno) in Łomża Governorate; 6 December 1906 - Order of Saint Anna, First Class; 6 December 1910 - Order of Saint Vladimir, Second Class; 1913 - light

bronze medal commemorating the 300th anniversary of the Romanov dynasty rule; 6 December 1913 – Order of the White Eagle; 13 March 1914 – highest authorized 9 February 1914 – distinction for work to settle down peasants in Privilinsky Governorates.

12. 11 August 1877 – cornet; 14 October 1880 – renamed to the civil rank of governorate secretary; 10 February 1884 – collegiate secretary; 30 August 1884 – titular councillor; 1 January 1887 – collegiate assessor; 9 April 1889 – court councillor; 30 August 1890 – collegiate councillor; 28 March 1893 – court chamberlain; 11 January 1895 – state councillor; 1 January 1901 – for distinction active state councillor; 6 December 1906 – court master of the stables.

13. Participated in the 1877-1878 war against Turkey. While in office in Łomża suspected of corruption, abuse and indecent behaviour. In 1898 upon his initiative an earning house and a shelter for old men were erected. Since February 1899 his wife was the guardian of Łomża Child Shelter with Łomża Protective Committee. Since 22 March 1909 Korf was a member and treasurer of management of Warsaw branch of Imperial Orthodox Palestine Society. In Warsaw he got conflicted with vice-governor baron Vrevsky; 3 November 1914 Korf took a road from Łowicz to Kutno by car, which, in the meantime, was captured by the Germans, and was taken prisoner. As a part of anti-German campaign in Russia he was accused of having purposefully joined the enemy. After two months returned to Russia.

14. Died 17 August 1923.

15. LVVA, f. 232, inv. 1, del. 201, fol. 114v-115; del. 202, fol. 240v-241; del. 203, fol. 39v-40; RGIA, f. 1284, del. 46 year 1897; del. 47, f. 1405, inv. 528, del. 112, fol. 1915; GARF, f. 265, inv. 1, del. 1741; AGAD, Chancellery of Warsaw Governor-General, del. 9068; Ecclesiastical Management of Orthodox Church in the Kingdom of Poland, del. 279; SA in Warsaw, Chancellery of Warsaw Governor, the First Privy Department, del. 579; "Холмско-Варшавский Епархиальный Вестник" 1899, no. 8, p. 100; "Варшавский Епархиальный Листок" 1909, no. 7, p. 92; "Gazeta Lwowska" 1897, no. 118, p. 3; "Kraj" 1898, no. 14, p. 27; "Nowa Reforma" 1907, no. 59, p. 1; *Отчет Императорскаго Православнаго Палестинскаго Общества за 1908/9 и 1909/10 г.г.*, St. Petersburg 1911; *Пamiętnik księżnej Marii Zdzisławowej Lubomirskiej: 1914-1918*, eds. J. Pajewski, A. Kosicka-Pajewska, Poznań 1997, p. 16; *Список генералам по старшинству. Составлен по 1 сентября 1892 года*, St. Petersburg 1892; *Список гражданским чинам четвертого класса. Исправлен по 15-е сентября 1870 года*, pp. 726-727; *Список гражданским чинам четвертого класса. Исправлен по 1 февраля 1902 года*, St. Petersburg 1902, p. 1908; *Золотая книга Российской империи*, St. Petersburg 1908, p. 53; Д. Кобеко, *Императорский Царскосельский Лицей. Наставники и питомцы. 1811-1843*, St. Petersburg 1911, p. 504; A. Górak, *Baron Siemion Nikołajewicz Korf - gubernator łomżyński i warszawski*, [in:] *Dzieje biurokracji ziem polskich*, vol. 3, eds. A. Górak, K. Latawiec, D. Magier, Lublin-Siedlce 2010, pp. 267-292; Харьковский частный музей городской усадьбы, http://ysadba.rider.com.ua/rod_18.html, *Genealogisches Handbuchdes Adels*, Bd. 37, Limburg ander Lahn 1966, pp. 269-273; Bd. 96, Limburg an der Lahn 1989, pp. 251-255; Н. А. Мурзанов, *Словарь русских сенаторов 1711-1917 гг. Материалы для биографий*, pp. 220-221.