

35.

Nikolay Nikolayevich Medem

1. Николай Николаевич Медем
2. B. 25 June 1834 in St. Petersburg.
3. Orthodox.
4. Hereditary nobleman of St. Petersburg Governorate, baron.
5. Mikhailovsky Artillery School, Nicholas Academy of the General Staff (23 June 1856-10 December 1858).
6. Inherited estate at the village of Berezky in the poviats of Pskov - 2,300 d. of land and in the poviats of St. Petersburg - 450 d. of land; 16 July 1869 - majorat "Uśniaki" with the annual income of 750 rubles in the poviats of Garwolin in Siedlce Governorate - 1,689 morgens and 257 rods.
7. **Wife:** since 14 October 1864 Sofiya Ivanovna Kapger, b. 1847, d. after 1913, Orthodox, daughter of senator and privy councillor Ivan Khristyanovich Kapger, b. 30 June 1806, d. 25 May 1867, and Alexandra Mikhailovna Balugyanskaya, b. 14 April 1808, d. 22 April 1877; member of Pskov Society for the Protection over Animals.
8. **Children:** Nikolay, b. 11 January 1867, d. 12 October 1918 in Pyatigorsk, assassinated by the Bolsheviks, graduate of Imperial College of Law of 16 May 1888 in the rank of collegiate secretary, 1888 assistant to investigating judge of Warsaw Court Chamber, 1889 investigating judge of Warsaw Court Chamber, 1893 vice-prosecutor of Mitau District Court, 1896 vice-prosecutor of St. Petersburg District Court, 1902 vice-governor of Chernigov; 1903 vice-governor of Pskov; 24 January 1911 governor of Pskov, 21 January 1916 governor of Petrograd, May 1916 released from service at his own request due to disease, senator, 5 April 1892 court kamerjunker, 6 December 1907 court chamberlain, married since 1893 to Tatiana Ivanovna Goremykina, b. 1 December 1872 in Kielce, d. 23 February 1965 in Nice in France, daughter of chairman of the Council of Ministers Ivan Logginovich Goremykin.
9. **Father:** Nikolay Vasiliyevich Medem, b. 1798, d. 25 February 1870, artillery general, since 1813 till death in the military service, occupying, among others, the following positions: lecturer at artillery school (1823-1826), class inspector at artillery school (1826-1832), lecturer-professor of Nicholas Military Academy (1832-1834), chairman of Military-Censorship Committee (1848-1858), chairman of Chief Military-School Committee (since 1864) and in the civil administration: member of Chief Censorship Management and chairman of St. Petersburg Censorship Committee (1860-1862), member of the council of the Minister of the Interior for book publishing (1862-1865). **Mother:** Maria Mikhailovna Balugyanskaya, b. 26 September 1804, d. ?; daughter of Mikhail Andreyevich Balugyansky, b. 26 October 1769, d. 3 April 1847, secretary of state, professor at Main Pedagogical Institute, rector of St. Petersburg Imperial University, member of the Legislative Commission, and Antonina Anna Yulia Ivanovna von Heger. **Siblings:** Mikhail, b. 31 May 1831, d. 1 March 1902 in Yalta, graduate of Imperial Alexandrovsky Lyceum 12 May 1850, active privy councillor 1 January 1900, senator 1 January 1877, director of the Department of General Affairs of the Ministry of State Domains, honorary justice of peace of the

poviat of Shlisselburg, owner of estate "Shcheglovo" in the poviat of Shlisselburg in St. Petersburg Governorate, married to baroness Yekaterina Karlovna Tipoldt, b. before 1842, d. 5 May 1913, daughter of lieutenant general; Maria, married to Georgiy Karlovich Byunting, b. 1826, d. 11 March 1875, major general, commander of Moscow Leib-Guard Regiment.

10. 31 December 1847 - joined the military service and was sent to Mikhailovsky Artillery School (31 March 1848 - junker; 27 October 1851 - portu-pey-junker); 13 August 1852 - passed examination for the rank of constable and remained in Mikhailovsky Artillery School; 5 June 1854 - served in 25th Horse Artillery Battery; 7 June 1854 - commissioned to serve in the general staff of Chief Artillery Inspector, from where he was sent (7 June-3 October 1854) to a model horse battery to become familiar with the conditions of active service; 31 August 1854 - served at 15th Battery of Caucasus Line Batallion; 23 June 1856 - started education in Nicholas Academy of the General Staff; 15 December 1858 - commissioned to serve in the General Staff; 23 December 1858 - appointed officer with the General Staff; 15 March 1860 - commissioned to serve at the Guard General Staff; 12 July 1862 - acting adjutant of the First Department of division (chast) of the general staff in the Guard General Staff; 4 May 1863 - senior adjutant in the general staff of independent guard corps in the unit (chast) of the General Staff; 21 August 1863 - dispatched to the disposal of the commander of armies in the Kingdom of Poland; 19 August 1864 - special tasks officer with the commander of armies in the Kingdom of Poland; 15 July 1865 - temporarily commissioned to the disposal of acting civil governor of Płock; 24 October 1866 - acting governor of Warsaw; 21 September 1868 - auth. as Governor of Warsaw (1875 - chairman of the commission established to create and furnish an infectious diseases hospital in Warsaw; 1887 - chairman of the commission established in Warsaw to discuss the matters of burdening industrial and commercial establishments with taxes to the benefit of communes); 1 January 1892 - member (senator) of the Governing Senate; 8 April 1892 - assistant for civil affairs of Warsaw Governor-General; 18 March 1895 - released from the position of assistant for civil affairs of Warsaw Governor-General while retained on the position of senator.

11. 30 August 1861 - Order of Saint Anna, Third Class; 30 August 1863 - Order of Saint Stanislaus, Second Class; 25 December 1863 - Order of Saint Stanislaus, Second Class, with Imperator's crown; 19 February 1866 - gold medal for efforts to "settle down peasants" in the Kingdom of Poland; 30 August 1866 - Order of Saint Anna, Second Class, with Imperator's crown; 10 June 1867 - Order of Saint Vladimir, Third Class; 31 August 1867 - gratitude of Alexander II for organizing provisions during flood for Grodnensky Leib-Guard Hussar Regiment; 9 May 1869 - gratitude of Alexander II for active involvement in a commission established to implement the ukazes re-organizing Roman Catholic monasteries in the Kingdom of Poland; 15 July 1870 - extra pay of 15 % for five-year service in the Kingdom of Poland in the amount of 562.50 rubles; 17 December 1870 - one-time benefit of 1,500 rubles; 30 August 1871 - Order of Saint Stanislaus, First Class; 17 April 1873 - gratitude of Alexander II for the 1872 tax collection; 30 August

1873 – Order of Saint Anna, First Class; 11 May 1874 – gratitude of Alexander II for the 1873 tax collection; 29 May 1874 – Grand Cross of Imperial Austrian Franz Joseph Order; 29 June 1874 – appointment to the staff of HIIH entourage; 15 July 1875 – 30% extra pay for 10-year service in the Kingdom of Poland; 8 November 1875 – received an extra pay to salary of 1,000 rubles; 11 May 1877 – gratitude of Alexander II for the 1876 tax collection; 30 August 1877 – Order of Saint Vladimir, Second Class; 1 May 1878 – gratitude of Alexander II for the 1877 tax collection; 22 June 1878 – Persian Order of Lion and Sun, First Class; 1 June 1879 – gratitude of Alexander II for the 1878 tax collection; 23 August 1879 – German Order of the Red Eagle, Second Class, with star; 12 May 1880 – gratitude of Alexander II for the 1879 tax collection; 15 July 1880 – 40% extra pay for 15-year service in the Kingdom of Poland; 7 May 1881 – gratitude of Alexander III for the 1880 tax collection; 26 April 1882 – gratitude of Alexander III for the 1881 tax collection; 21 January 1883 – Montenegro Order of Prince Danilo I, First Class; 30 August 1884 – Order of the White Eagle; 2 June 1885 – German Order of the Prussian Crown, First Class; 23 April 1885 – blessed badge commemorating Alexander II's reign (in 1888 Medem and his wife were already full members of the Orthodox Holy Trinity Fraternity in Warsaw); 15 July 1885 – 60% extra pay for twenty-year service in the Kingdom of Poland; 22 December 1888 – gratitude of Alexander III for organizing obligatory labour for prisoners from the area of Warsaw Governorate; 9 April 1889 – a gold snuff box with brilliants from Alexander III; 15 July 1890 – Order of Saint Alexander Nevsky; 12 June 1895 – income arenda with the annual income of 2,000 rubles for the period of 6 years; 1895 – Austrian Imperial Order of the Iron Crown, First Class.

12. 13 August 1852 – constable; 30 June 1853 – for exceptional study results promoted to the rank of sub-lieutenant; 5 June 1854 – for exceptional study results promoted to the rank of lieutenant; 1 January 1859 – staff-captain; 1 January 1860 – captain; 14 December 1860 – staff-captain in guard troops; 17 April 1863 – guard captain (sen. 1 January 1863); 19 August 1864 – for merit promoted to the rank of colonel; 21 September 1868 – for distinction major general; 30 August 1881 – for distinction lieutenant general.

13. He was described in a secret report as follows: "При всей всеей солидности и благородстве направления, сознает что и настоящее и будущее его благополучие находится в руках князя Черкасского". Thus, he would surrender in all matters, though he was often of a different view. As Warsaw Governor he had a better opinion, praised for erudition and tact, but reproached for gullibility.

14. Died 7 September 1899 in St. Petersburg.

15. GARF, f. 547, inv. 1, del. 92, del. 95; RGIA, f. 1284, inv. 45, year 1880, del. 201; fol. 177–190v; inv. 46, year 1892, del. 65; f. 1405, inv. 100, del. 72, f. 1409, inv. 9, del. 133; DACzO, f. 127, inv. 1, del. 9180, inv. 14, del. 3955, del. 3958; AGAD, Secretary of State of the Kingdom of Poland, del. 2217; fol. 69; SA in Radom, SPM, Siedlce Tax Chamber, del. 944; SA in Warsaw, Chancellery of Warsaw Governor, the Third Department, del. 69, 86; "Сувалкския Губернския Ведомости" 1867, no. 24, p. 115; "Dziennik Warszawski" 1866, no. 200, p. 1939; no. 279, p. 2661;

"Gazeta Kielecka" 1887, no. 76, p. 1; Памятная книжка псковской губернии на 1913-1914 г.г., pp. 3, 13, 139-151, 160-161, 483; Сборник Императорского Русского Исторического Общества, vol. 62, St. Petersburg 1888, p. 19; Список генералам по старшинству. Составлен по 1-е Сентября 1899 года, St. Petersburg 1899, p. 127; Список членов варшавского православного Свято-Троицкого братства, учрежденного в 1887 году Высокопреосвященным Леонтием, архиепископом Холмско-Варшавским, в память пятидесятилетия юбилея варшавского православного кафедрального Свято-Троицкого собора, – за второй отчетный год. Состав. 4 сентября 1889 года (с 1 сент. 1888 по 1 сент. 1889 года), [no place and date of publication], p. 7; Список гражданским чинам первых трех классов. Исправлен по 26-е Февраля 1876 года, p. 331; Список бывшим воспитанникам Императорского Училища Правоведения, окончивших в оном курс наук 1840-1915 г. Составлен по 15 ноября 1915 г., p. 169; Офицеры кончившие курс Императорской Военной Академии и Николаевской Академии Генерального Штаба, по порядку выпусков, с 1834 по 1882 год, [in:] Исторический очерк Николаевской Академии Генерального Штаба, p. 92; Памятная книжка лицейцев. Издание Собрания Курсовых Представителей Императорского Александровского Лицея. 1811. 19 октября 1911, pp. 43, 45; J. Kaczkowski, *Donacye w Królestwie Polskim*, Warsaw 1917, pp. 474-475; А. В. Морозова, Н. М. Полетун, *Черниговские губернаторы и вице-губернаторы. Библиографический справочник*, Chernigov 2006; Л. Г. Бескровный, *Русская армия и флот в XIX веке. Военно-экономический потенциал России*, Moscow 1973, pp. 105-106, 136; Н. А. Мурзанов, *Словарь русских сенаторов 1711-1917 гг. Материалы для биографий*, pp. 195-196, 271; A. Górak, *Narady gubernatorów z Królestwa Polskiego u Czerkaskiego jesieni 1866 r.*, pp. 353-354; N. de Lazari, *Szkice na papierze*, pp. 122, 124.

36.

Vasiliy Dmitriyevich Menkin

1. Василий Дмитриевич Менкин
2. B. 1831.
3. Orthodox.
4. Hereditary nobleman of Kovno Governorate.
5. Nobility Regiment (later 2nd Konstantinovsky Military School).
6. No reported estate; in 1861 he authorized his sister to make a division of estate in the khutor of Zhadov and village of Velikaya Dubrova in the poviat of Mglin of Chernigov Governorate.
7. **Wife:** first – Anna Alekseyevna Sazonova, d. 14 December 1869 in Łomża, Orthodox; second wife – since 5 June 1881 Sofiya Semyonovna Shuyska-Svinkina, Orthodox, daughter of hereditary honorary citizen.
8. **Children:** Yevgeniy, b. 25 November 1860, Governor of Lublin (see bi-onote); Vera, b. 16 February 1864 in Warsaw, married to Pavel Alexandrovich Arseneyev, lawyer, active state councillor, chairman of St. Petersburg District Court and senator; Zoya, b. 17 April 1866 in Warsaw, d. after 1905; Yulya, b. 5 July 1868 in Łomża, d. after 1905.

9. Father: Dmitri Vasiliyevich Menkin, b. around 1792, d. before 1861, son of merchant Vasiliy Vasiliyevich Menkin and Anna Vasiliyevna (of Polish Jewish merchant origin), clerk of state administration.

10. 1849 - joined the military service in the rank of constable in Lithuanian Leib-Guard Regiment (incorporated into the Russian troops sent to Austria; 30 August-8 October 1854 served in the armies protecting the coast of Governorate of Estonia; 16 March-15 November 1855 - served in the armies protecting the coast of St. Petersburg Governorate and Vyborg); 27 March 1855 - treasurer of Lithuanian Leib-Guard Regiment; 24 December 1863 - military chief of the poviat of Łowicz in Warsaw Governorate (28 August 1863-1 May 1867 - served in the armies of Warsaw Military District, fighting against the Polish insurgents); 1 January 1867 - acting governor of Łomża; 19 December 1880- released from service at his own request.

11. 1858 - bronze medal commemorating the 1853-1856 war; 12 April 1859 - Order of Saint Anna, Third Class; 23 April 1861 - Order of Saint Stanislaus, Second Class; 7 January 1864 - Order of Saint Stanislaus, Second Class, with Emperor's crown; 1865 - bronze medal for suppression of the Polish mutiny; 27 March 1866 - Order of Saint Anna, Second Class; 1866 - silver medal for efforts to "settle down" peasants in the Kingdom of Poland; 10 June 1867 - Order of Saint Vladimir, Third Class; 13 March 1872 - Red Cross badge; 10 November 1872 - highest recognition of Tsar Alexander II for support given to a group of officers led by lieutenant general Roop in a delegation to the Western governorates of the Empire; 30 August 1873 - Order of Saint Stanislaus, First Class; 1 January 1878 - Order of Saint Anna, First Class.

12. 19 May 1863 - captain; 17 April 1866 - colonel; 10 June 1871 - state councillor;? - active state councillor.

13. In 1860s, when he was Łomża Governor, gendarmerie reported that he had no slightest idea of official duties, did not realise the significance of the matters confided in him, and, what is even worse, disgraced himself all the time by inappropriate behaviour. Menkin was not interested in work at all, preferring lazing around and indulging in simple entertainment over performing official duties. The behaviour of the head of the governorate was in line with that of his deputy, rittmeister Alexandr Engelhardt. According to gendarmerie, the governorate was actually governed by medium-level clerks, mainly Poles. Also subsequent reports were negative: "ни по усердию ни по характеру не соответствует своему важному назначению, не имея положительно никакого понятия о важности лежащих на нем обязанностей и будучи предшествующею своею службою весьма мало подготовлен к столь серьезной деятельности, он совершенно не занимается делом, предпочитая праздность и развлечения обязанностям и долгу службы будучи же любителям хорошо поесть, выпить и вообще весело провести время, он разъезжает по помещикам, которые разумеется нещадать никаких средств, чтоб прилично принять и угодить своему губернатору".

14. Died 10 December 1883 in Warsaw.

15. CDIAUK, f. 486, inv. 5, del. 423, s. 20v-21; RGIA, f. 1284, inv. 84, year 1881, del. 96; AGAD, Secretary of State of the Kingdom of Poland, del. 3617, fol. 1-1v; SA in Białystok Łomża branch, CSD of Holy Trinity Orthodox church in Łomża, del. 13, fol. 26v-28; del. 14, fol. 94v-95; del. 17, fol. 18v-19; "Ломжинския Губернска Вѣдомости" 1867, no. 18, p. 3; "Сувалкския Губернска Вѣдомости" 1867, no. 24, p. 115; "Dziennik Warszawski" 1872, no. 240, p. 1161; М. Г. Гольмдорф, *Именной список воспитанников всех выпусков из Дворянского полка и состоявшего при сем полку кавалерийского эскадрона с 1807 по 1855 гг. и Константиновского кадетского корпуса с 1855 по 1859 гг.*, St. Petersburg 1859; Е. И. Крестьянинова, *Материалы к истории ростовского купечества. Ростовские купцы-санкт-петербуржцы Менкины и Мясниковы: генеалогия и судьбы*, [in:] *Материалы конференции 2007 г.*, Rostov 2008, pp. 444-445; *Список полковникам по старшинству. Исправлено по 1-е Января [1867]*, St. Petersburg 1867, p. 598; О. Ю. Сафонова, П. Н. Тургенев и его потомки. *К истории рода Тургеневых*, "Спасский Вестник" 2005, no. 12; J. Kozłowski, *Dygnitarze rosyjscy nad Wisłą po powstaniu styczniowym*, КН 2001, vol. 108, p. 835.

37.

Yevgeniy Vasiliyevich Menkin

1. Евгений Васильевич Менкин
2. B. 25 November 1860 in St. Petersburg.
3. Orthodox.
4. Hereditary nobleman of Kovno Governorate.
5. Imperial College of Law in Yaroslavl, graduated 26 May 1881 with the right to the rank of titular councillor in civil service.
6. No reported family estate.
7. **Wife:** since 28 October 1892 Olga Konstaninovna Miller, b. 26 June 1873 in Feliksów in the poviat of Ostrów of Łomża Governorate, d. after 25 February 1934, Orthodox, daughter of Piotrków governor, active state councillor K. K. Miller, graduate of women's gymnasium, arrested in January 1934 on the accusation of membership in a religious group supporting the activities of archbishop Eulogius on the emigration, sentenced to stay in lagr 25 February 1934.
8. **Children:** Yelena, b. 20 August 1901 in Warsaw, d. after 25 February 1934, graduate of women's gymnasium, her godparents: K. K. Miller and wife of assistant to chief commander of Warsaw Military District armies Yevgeniya Ferdinandovna Puzryevskaya; after 1917 worked in Leningrad as a typist, arrested on the accusation of membership in a religious group supporting the activities of archbishop Eulogius on the emigration 17 January 1934, sentenced 25 February 1934 to a term in lagr in Kazakhstan.
9. **Father:** Vasiliy Dmitriyevich Menkin, b. 1831, d. 10 December 1883 in Warsaw, Governor of Łomża (see bionote). **Mother:** Anna Alekseyevna Sazonova, d. 14 December 1869 in Łomża, Orthodox. **Siblings:** Vera, b. 16 February 1864; Zoya, b. 17 April 1866; Yulia, b. 5 July 1868.
10. 22 May 1881 - accepted to service in the First Department of the Ministry of Justice; 6 September 1881 - candidate for the court position (applicant) with

the prosecutor of Warsaw Court Chamber (7 February 1882 - incorporated into the activities of a temporary commission dealing with arresting people suspected of instilling anti-Jewish riots in Warsaw in December 1881); 29 February 1884 - delegated to the disposal of prosecutor of Warsaw District Court (since 1 March 1884 sent to 9th investigating prosecutor division in Warsaw, 24 May-21 August 1884 head of 9th division); 4 January 1885 - acting investigating judge of the poviát of Ciechanów of Płock District Court; 3 May 1889 - vice-prosecutor (sub-prosecutor) of Piotrków District Court; 30 March 1895 - vice-prosecutor (sub-prosecutor) of Warsaw District Court; 1 May 1896 - prosecutor of Lublin District Court; 9 July 1897 - head of the Chancellery of Governor-General of Warsaw (since 11 April 1898 - participated in the activities of a special committee for the construction of the Polytechnic Institute in Warsaw; since 17 May 1898 - member of a commission chaired by assistant to Warsaw Governor-General established to review legal regulations on police supervision; 16 June 1898 - participated in the opening meeting of the Council at Governor-General of Warsaw established by pr. Imeretinsky; since 1898 - member of a commission established to discuss the activities of land guard and police; since 30 April 1899 - member of a special commission dealing with the codification of geodetic law in the Kingdom of Poland); 1 August 1903 - director of the Chancellery of Governor-General of Warsaw (since 31 January 1904 - member of a committee for construction of Teatr Rozmaitości with a reading room and a library in Warsaw); 19 March 1905 - Lublin Governor (since 28 December 1906 - took part in a conference on separating the Eastern parts of the Kingdom of Poland, in the years 1910-1911 took part multiple times in conferences devoted to different matters connected with separating Chełm Governorate; 1910 - member of an inter-departmental advisory body on the matters of basic education on elements of communities foreign to Russia in terms of nationality and religion); 30 January 1912 - director of the Department of Spiritual Affairs for Foreign Faiths in the Ministry of the Interior (since 22 April 1914 - incorporated into the staff of Temporary Office for Issuing Local Laws Collection); 17 October 1915 - member of the Governing Senate; 22 October 1915 - appointed member of the Second Department of the Governing Senate.

11. 1 January 1892 - Order of Saint Stanislaus, Third Class; 1 January 1895 - Order of Saint Anna, Third Class; 26 February 1896 - silver medal commemorating Alexander III's reign; 1896 - first extra pay of 15 % for five-year service in the Kingdom of Poland; 15 April 1899 - the Star of Romania Order, Second Class; 6 March 1901 - Persian Order of Lion and Sun, Second Class; 6 March 1901 - Montenegro Order of Prince Danilo I, Second Class; 1 January 1902 - Order of Saint Vladimir, Third Class; 6 April 1902 - Grand Officer's Cross with star of Imperial Austrian Franz Joseph Order; 21 March 1904 - Commander's Cross of the National Order of the Legion of Honour; 6 December 1904 - Order of Saint Stanislaus, First Class; 6 April 1905 - German Order of the Prussian Crown, Second Class, with star; 8 September 1906 - badge of Saint Theotokos Fraternity in Chełm, First Class; 6 December 1909 - Order of Saint Anna, First Class; 30 September 1912 - medal commemorating the 100th anniversary of the 1812 Patriotic War; 6 December 1913 - Order of Saint Vladimir, Second Class; 9 February 1914 - badge for people who

greatly contributed to the peasant cause in Warsaw Governorate-General; 10 May 1914 - thanks of Nicholas II on the occasion of the 50th anniversary of the Emancipation Reform of 19 February 1864 in the Kingdom of Poland.

12. 26 May 1881 - titular councillor; 20 March 1891 - collegiate assessor (sen. 4 January 1885); 26 October 1891 - court councillor (sen. 4 January 1888); 5 October 1892 - collegiate councillor (sen. 4 January 1892); 4 January 1896 - for distinction state councillor; 1 January 1899 - for distinction active state councillor; 3 November 1901 - court chamberlain; 6 December 1912 - master of the royal hunt.

13. Y. V. Menkin was characterized by Archbishop Eulogius as follows: "Е.В.Менкин, приятный, образованный, умный человек, тонкий юрист, не раз помогал мне в трудных юридических вопросах. По натуре несколько ленивый, по внешности толстяк, он имел склонность к ублажению своей персоны: любил вкусно и много покушать, и его гурманство было известно даже за пределами его губернии - в Варшаве, где научились готовить котлеты á la Menkine. Мне запомнился его редкий аппетит, когда он как-то раз летом в женском монастыре, куда мы с ним приехали, вмиг опорожнил огромный жбан простокваши. Я только руками развел...".

14. Died in 1917 of heart attack.

15. GARF, f. 547, inv. 1, del. 95; RGIA, f. 1409, inv. 9, del. 135, f. 1284, inv. 47, year 1912, del. 6; SAL, Lublin Governorate government (1867-1918), personal del. 1171; SA in Piotrków Trybunalski, ASCPP in Piotrków, del. 18, pp. 5-6; OPA in Piotrków Trybunalski, ASCPP in Piotrków Trybunalski, del. 1892, fol. 48v-49; *Список полковникам по старшинству. Исправлено по 1-е Января [1867]*, St. Petersburg 1867, p. 598; *Список гражданским чинам первых трех классов. Исправлен по 1-е Сентября 1914 года*, Petrograd 1914, pp. 596-597; *Список бывшим воспитанникам Императорскаго Училища Правоведения, окончивших в оном курс наук 1840-1915 г. Составлен по 15 ноября 1915 г.*, p. 139; Митрополит Евлогий (Георгиевский), *Путь моей жизни, Воспоминания Митрополита Евлогия (Георгиевского), изложенные по его рассказам Т. Манухиной*, chapter 14 "Архиепископ холмский", (1912-1914), Paris 1947, <http://pravbeseda.ru/library/index.php?page=book&id=734>; "Ломжинския Губернска Вѣдомости" 1912, no. 7, p. 1; "Kraj" 1885, no. 5, p. 10; "Kraj" 1898, no. 24, pp. 17-18; "Tydzień" 1898, no. 25, p. 4; *Высшие и центральные государственные учреждения России 1801-1917*, vol. 2, *Центральные государственные учреждения. Министерство внутренних дел. Министерство юстиции. Министерство финансов. Министерство торговли и промышленности. Государственный контроль*, pp. 36-38; Е. И. Крестьянинова, *Материалы к истории ростовского купечества. Ростовские купцы-санкт-петербуржцы Менкины и Мясниковы: генеалогия и судьбы*, [in:] *Материалы конференции 2007 г.*, Rostov 2008, pp. 444-445; О. Ю. Сафонова, П. Н. Тургенев и его потомки. *К истории рода Тургеневых*, "Спасский Вестник" 2005, no. 12.