

59.

Yevgeniy Mikhailovich Subbotkin

1. ЕВГЕНИЙ МИХАЙЛОВИЧ СУББОТКИН
2. B. 29 August 1840 in Pskov Governorate.
3. Orthodox.
4. Hereditary nobleman of Pskov Governorate.
5. Cadet Corps in Polotsk; Mikhailovsky Artillery Academy 27 November 1861-4 August 1863, 2nd category diploma with the right to wear aiguillettes.
6. No reported estate.
7. **Wife:** since 1868 Alexandra Ivanovna Vladimirtseva, Orthodox, daughter of collegiate councillor.
8. **Children:** Anna, b. 26 September 1869; Mikhail, b. 28 November 1871, d. 1926, state councillor, special tasks clerk with the Minister of Trade and Industry, agent of the Ministry of Trade and Industry in Rome; Alexandra, b. 10 October 1875, d. after 1915, married to Aleksey Nikolayevich Malayev, vice-governor of Lublin and Siedlce.
9. **Father:** Mikhail Pyotrovich Subbotkin (Subotkin), b. 1800 in Pskov Governorate, d. after 1854, Orthodox, hereditary nobleman of Pskov Governorate since 21 March 1819, collegiate assessor, clerk of state administration occupying, among others, the following positions: chancellery clerk of OPOCHETSKY PoviAT Treasury Chamber, clerk of Vitebsk Governorate government, land *ispravnik* in Horodko, Dyneburg, Pskov, Vilna and Dzisna, *horodnichi* in Nevel and Ludza, police-master in Polotsk, owner of hereditary estate of 200 d. in the poviAT of OPOCHKA in Pskov Governorate and an estate of 100 d. purchased in the same poviAT, married before 1832. **Mother:** Roza (Róza) Ignatyevna Viskont, b. before 1815, d. after 1853, Roman Catholic, daughter of hereditary nobleman (her brother Fortunat was in 1844 an *ispravnik* in Novo-Alexandrovsk). **Siblings:** Alexandr, b. 1832, d. after 1853; Ippolit, b. 1833, d. after 1901, major general 30 August 1879, retired lieutenant general, officer since 13 August 1853, manager of affairs of District Artillery Management of Moscow Military District, commander of 34th Artillery Brigade (1877-1887); Kamilla, b. 1835, d. after 1895, married to active state councillor Libovchenka; Władysław, b. 1836, d. ?; Mikhail, b. 1841, d. 12 July 1891 in Kozienice, commissar for peasant affairs of the poviAT of Stopnica in Kielce Governorate, additional justice of peace of Radom Governorate, justice of peace of the town of Kozienice, since 1881 owner of Borek Klimontowski estate in the poviAT of Sandomierz in Radom Governorate, married to Nadezhda Alexandrovna; Appolon, b. 22 February 1844 in Vilna, d. after 1853.
10. 16 June 1859 - joined the military service in 5th Artillery Brigade; 20 July 1859 - sent to 3rd Light Artillery Battery of 5th Artillery Brigade; 3 March 1861 - commissioned to serve in the artillery in Petersburg Fortress; 27 November 1861 - commissioned to study at Mikhailovsky Artillery Academy, 19 June 1863 - commissioned to serve in the Nevsky artillery batteries in Petersburg Fortress; 4 January 1864 - transferred to 1st Artillery Rota of Petersburg Fortress; 18 March 1864 - commissioned to the disposal of the Managing Committee in the Kingdom of Poland;

26 March 1864 - member of Kielce Commission on Peasant Affairs; 1 August 1864 - acting commissar for peasant affairs of Kielce Commission on Peasant Affairs; 28 November 1864 - auth. on the position of commissar for peasant affairs of Kielce Commission on Peasant Affairs; 4 October 1866 - transferred to civil service; 21 June 1867 - commissar for peasant affairs of the poviats of Końskie in Radom Governorate; 30 January 1871 - commissar for peasant affairs of the poviats of Radom; 10 August 1879 - permanent member of Kalisz Governorate Commission on Peasant Affairs; 8 February 1880 - vice-governor of Kielce; 16 February 1884 - governor of Suwałki; 9 May 1885 - governor of Siedlce (1887 - member of a commission established in Warsaw to discuss the matters of burdening industrial and commercial establishments with taxes to the benefit of communes; 1887 - chairman of a commission established in Warsaw to bring order into the rules of insurance against fire in the Kingdom of Poland); 1 January 1904 - senator of the Heroldia Department of the Governing Senate. 1906 - senator of the Second Department of the Governing Senate.

11. 28 November 1865 - bronze medal for suppression of the Polish mutiny of the years of 1863-1864; 30 August 1865 - Order of Saint Stanislaus, Second Class; 19 February 1866 - silver medal for efforts to introduce the Emancipation Reform in the Kingdom of Poland; 30 August 1867 - Order of Saint Stanislaus, Second Class, with Emperor's crown; 1 April 1869 - first extra pay of 15 % to salary for five-year service in the Kingdom of Poland in the amount of 360 rubles; 23 January 1870 - Order of Saint Anna, Second Class; 20 May 1872 - Order of Saint Anna, Second Class, with Emperor's crown; 1 April 1874 - second extra pay of 15 % to salary for ten-year service in the Kingdom of Poland; 30 August 1876 - Order of Saint Vladimir, Fourth Class; 1 April 1879 - third extra pay of 15 % to salary for 15-year service in the Kingdom of Poland; 15 March 1883 - Order of Saint Vladimir, Third Class; 1 April 1884 - fourth extra pay of 15 % to salary for twenty-year service in the Kingdom of Poland in the amount of 2,250 rubles; 3 May 1884 - one-time benefit of 1,500 rubles for settling down; 30 August 1886 - Order of Saint Stanislaus, First Class; 2 September 1886 - gratitude of Alexander III for support to the armies during manoeuvres at Brest-Litovsk; 20 July 1889 - received fifth extra pay of 15 % to salary for service in the Kingdom of Poland retaining the right to the previous extra pay of 60 % for twenty-year service; 30 August 1889 - Order of Saint Anna, First Class; 6 December 1895 - Order of Saint Vladimir, Second Class; 26 February 1896 - silver medal commemorating Alexander III's reign; 30 January 1897 - dark bronze medal for the 1897 national census; 21 September 1900 - gratitude of Nicholas II for perfect order in Siedlce Governorate; 1 January 1901 - Order of the White Eagle; 22 August 1901 - badge for a forty-year devoted, perfect and distinguished service; 22 August 1910 - badge on Saint Vladimir's ribbon for 50-year spotless service; 1 January 1912 - Order of Saint Alexander Nevsky.

12. 16 June 1859 - constable; 26 August 1892 - sub-lieutenant; 1 August 1863 - lieutenant; 4 October 1866 - titular councillor; 27 February 1869 - collegiate assessor (sen. 4 October 1868); 7 February 1873 - court councillor (sen. 4 October 1871); 21 May 1875 - collegiate councillor (sen. 4 October 1874); 22 March 1878 - state councillor

(sen. 4 October 1877); 12 April 1881 – for distinction active state councillor; 30 August 1892 – for distinction privy councillor; 1 January 1912 – for distinction active privy councillor.

13. 2 April 1888 - chairman of the Orthodox Church-Parish Protective Committee in Siedlce; honorary member of Chełm Orthodox Saint Theotokos Fraternity.

14. D. 21 May 1913 in St. Petersburg at 9 Fursztatska Street.

15. RGIA, f. 1284, inv. 45, year 1880, del. 38; inv. 45, year 1882, del. 132a part I, fol. 68; f. 1343, inv. 29, del. 7628; GARF, f. P-5904, inv. 1, del. 1-6, f. P-5833, inv. 1, 1-12; SAL, Lublin Governorate government (1867-1918), personal del. 1106; SA in Radom, registral books of Saint Nicholas Orthodox parish in Radom, del. 37, fol. 26v-27; del. 53, fol. 71v-72; SPM, District Forest Office, del. 140; SA in Kielce, Kielce Governorate government, del. 2282, SA in Łódź, Kalisz Governorate Commission on Peasant Affairs, del. 129; SA in Suwałki, ASCPP in Suwałki, del. 28, fol. 9v-10; SA in Siedlce, ASCPP in Kielce, del. 25, fol. 13; "Келецкия Губернския Ведомости" 1880, no. 10, p. 39; "Седлецкия Губернския Ведомости" 1913, no. 17, p. 4; "Gazeta Sądowa Warszawska" 1876, no. 28, p. 224; "Gazeta Kielecka" 1887, no. 76, p. 1; "Холмско-Варшавский Епархиальный Вестник" no. 20, p. 371-372; "Dziennik Warszawski" 1866, no. 80, p. 734; *Памятная книжка виленской губернии на 1845 год*, Vilna 1845, p. 124; *Памятная Книжка Радомской Губернии на 1890 год*, p. 102; *Постановления Учредительнаго Комитета в Царстве Польском*, vol. I, pp. 58, 65, 287; *Правительствующий Сенат*, St. Petersburg 1912, pp. 104-105; *Список генералам по старшинству. Исправлен по 1-е Декабря*, St. Petersburg 1881, p. 894; *Список генералам по старшинству. Исправлено по 1-е января*, St. Petersburg 1885, p. 634; *Список генералам по старшинству. Исправлено по 1-е января*, St. Petersburg 1886, p. 547; *Список полковникам по старшинству. Исправлено по 1-е Июня*, St. Petersburg 1877, p. 236; *Приложения к историческому очерку образования и развития Артиллерийскаго училища*, St. Petersburg 1870, p. 69; *Przewodnik warszawski informacyjno-adressowy na rok 1870*, pp. 11-12; B. Drozdowska, *Życie rodzinne i towarzyskie Rosjan w Królestwie Polskim w latach 1864-1894*, [in:] *Unifikacja za wszelką cenę. Sprawy polskie w polityce rosyjskiej na przelomie XIX i XX wieku. Studia i materiały*, eds. A. Szwarc and P. Wieczorkiewicz, Warsaw 2002, p. 121.

60.

Dmitri Nikolayevich Tatishchev

1. Дмитрий Николаевич Татищев
2. B. 22 December 1867 in St. Petersburg.
3. Orthodox.
4. Hereditary nobleman of Smolensk (Tver) Governorate, count.
5. Alexandrovsky Men's Gymnasium in Vyazma; III Alexandrovsky Military School 18 September 1888-10 August 1890, 1st category diploma.
6. Mother's estate acquired in the poviat of Gzhatsk in Smolensk Governorate - 975 d. of land.
7. **Wife:** since 12 September 1893 Vera Anatoliyevna Naryshkina (4 January 1874 in Geneva – 9 June 1951 in Paris), Orthodox, daughter of Anatoliy Dmitriyev-

ich Naryshkin and Elizaveta Alekseyevna Kurakin, since 25 May 1893 Fräulein of the Imperial court.

8. Children: Elizaveta (29 November 1894-1970); Nikolay (12 November 1896-1985), married twice: first wife - Dina Schreibman (1906-1940); second wife - Sofya Andreyevna Shvetsova (1904-1992); Irina (20 June 1900-1983 in London), married to pr. Nikolay Emmanuilovich Golitsyn, b. 16 October 1879 in St. Petersburg, d. 8 February 1958 in London (both emigrated to Germany and Great Britain in 1932).

9. Father: count Nikolay Dmitriyevich Tatishchev (15 February 1829 in St. Petersburg-1907), son of collegiate assessor, count Dmitri Nikolayevich Tatishchev, infantry general, commander of 9th Old Ingermanlandsky Infantry Regiment (fought in the 1877-1878 war against Turkey) and 29th Infantry Division, and Serfaima Ivanovna Kusovaya. **Mother:** Anna Mikhailovna Obukhova, daughter of marshal of the noblemen of the poviats of Penza. **Siblings:** Nina (17 April 1869-1932); Natalya (25 March 1870-1923).

10. 10 August 1890 - after graduation from III Alexandrovsky Military School sent to serve at 4th Nesvizh Grenadier Regiment; 3 October 1890 - transferred to Preobrazhensky Guard Regiment; 30 October 1893 - junior special tasks clerk with Governor-General of Vilna, Kovno and Grodno; 25 August 1895 - special tasks clerk of 8th class with the Minister of the Interior (18 December 1895 - commissioned to serve in the Land Department of the Ministry of the Interior); 20 December 1897 - marshal of the noblemen of the poviats of Gzhatsk of Smolensk Governorate (14 October 1898 - honorary justice of peace of the poviats of Gzhatsk); 20 December 1897 - re-elected marshal of the noblemen of the poviats of Gzhatsk (24 March 1898 - chairman of Gzhatsky Committee of the Red Cross; 2 October 1901 - re-elected honorary justice of peace of the poviats of Gzhatsk); 30 September 1902 - vice-governor of Ryazan (27 April 1903 - member of Ryazan Local Management of the Society for the Protection over Animals; 30 April 1903 - honorary member of Smolensk Guardianship of Popular Temperance; 31 August 1903 - honorary member of Smolensk branch of the Society for the Protection over Animals); 20 January 1907 - acting governor of Łomża (16 April 1907 - honorary member of "Jasli" Society); 6 December 1907 - auth. on the position of governor of Łomża; 7 June 1909 - governor of Yaroslavl (3 July 1909 - chairman of governorate protective committee over Empress Maria shelters; 6 August 1909 - honorary member and chairman of the council of Yaroslavl Yekaterinsky House for the Protection over Fellow Human Beings; 3 August 1910 - vice-chairman of the committee for the enlargement of the sobor in Łomża; since 17 September 1910 chairman of this committee; 4 October 1910 - honorary justice of peace of the poviats of Gzhatsk; 12 December 1912 - honorary guardian of Orthodox church-parish schools of the diocese of Yaroslavl); 1915 - chief of the Separate Gendarme Corps; 1 March 1917 - removed from office by the Provisional Government and imprisoned in the Peter and Paul Fortress.

11. 26 February 1896 - silver medal commemorating Alexander III's reign; 12 March 1897 - dark bronze medal for the 1897 national census; 6 December 1912 - Order of Saint Vladimir, Third Class; 11 February 1913 - badge-distinction "for

the activities for improvement of the agricultural system"; 21 May 1913 - medal commemorating the 300th anniversary of the Romanov dynasty rule.

12. 4 September 1889 - sub-officer; 30 October 1893 - lieutenant; 22 November 1896 - titular councillor; 13 April 1897 - collegiate assessor (sen. 25 August 1896); 28 August 1898 - court councillor; 28 March 1904 - collegiate councillor (sen. 25 August 1903) for distinguished service; 2 April 1906 - state councillor for distinguished service; 6 December 1910 - active state councillor; 6 May 1898 - court kamer-junker; 6 May 1907 - court chamberlain.

13. They reported their family origin from the Rurikid dynasty. Black-hundredist moved to Yaroslavl to organize the 300th anniversary of the Romanov dynasty rule. He built an iron bridge there.

14. Died 13/14 September or 16/17 September 1919 in Moscow, shot to death by the Bolsheviks.

15. RGWIA, f. 400, inv. 9, del. 3262, fol. 741-743v; RGIA, f. 1284, inv. 46, year 1902, del. 105; SAL, Chełm Governorate government, del. 283, fol. 3v; del. 1015, fol. 95; "Ломжинския Губернска Вѣдомости" 1909, no. 25, p. 1; "Правительственный Вестник" 1909, no. 127, p. 1; *Личный состав и выпуски юнкеров в офицеры, с 1863-1901 год*, [in:] *Александровское военное училище 1863-1901*, p. 132; *Золотая книга Российской империи*, St. Petersburg 1908, p. 58; *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. 4; И. Д. Голицына, *Воспоминания о России (1900-1932)*, Moscow 2005; В. М. Марасанова, *Ярославские губернаторы (1777-1917). Историко-биографический очерк*, Yaroslavl 1998; *Энциклопедия секретных служб России*, ed. А. И. Колпакиди, Moscow 2003, p. 167.

61.

Vladimir Filipovich Tkhorzhevskiy

1. Владимир Филиппович Тхоржевский
2. B. 1 January 1841 in Kiev Governorate.
3. Orthodox.
4. Hereditary nobleman of Kiev Governorate.
5. Faculty of Law of Imperial University of Moscow, degree of candidate of law 1864.
6. No estate.
7. **Wife:** since 9 September 1879 Sofiya Andreyevna Glovatska, b. 1862, d. after 1905 in Kiev, Orthodox, daughter of clerk in the rank of collegiate assessor Andrey Ivanovich Glovatski.
8. **Children:** Alexandr, b. 9 November 1880 in Łomża, d. 1906, graduate of Imperial College of Law, titular councillor, junior candidate for court position in Lublin District Court, companion to prosecutor of Border District Court in Harbin; Tatiana, b. 10 November 1882 in Łomża, Ludmila, b. 1 September 1884; Aleksey, b. 8 November 1897 in Lublin.
9. **Father:** Filip Tkhorzhevskiy.

10. 10 November 1864 - commissioned to serve in the Secretary of State of the Kingdom of Poland and delegated to work with the Managing Committee in the Kingdom of Poland; 13 November 1864 - commissioned to work in Krasnystaw Commission on Peasant Affairs; 26 June 1865 - acting commissar for peasant affairs of Krasnystaw Commission on Peasant Affairs; 25 April 1866 - auth. on the position of commissar for peasant affairs; 1 April 1867 - commissar for peasant affairs of the poviat of Zamość in Lublin Governorate (16 July 1871 - transferred from the staff of HHH Own Secretary for the Kingdom of Poland to the staff of the Ministry of the Interior); 1 August 1880 - permanent member of Łomża Governorate Commission on Peasant Affairs; 24 November 1883 - vice-governor of Piotrków; 6 June 1885 - governor of Suwałki; 18 March 1886 - governor of Lublin (1887 - member of a committee established in Warsaw to discuss the matters of imposing on industrial and commercial establishments taxes to the benefit of communes; 1887 - chairman of a committee established in Warsaw to bring order into the rules of insurance against fire in the Kingdom of Poland).

11. 1865 - bronze medal commemorating the suppression of the Polish mutiny from the years 1863-1864; 1 June 1879 - first extra pay of 15 % to salary for five-year service in the Kingdom of Poland; 19 February 1866 - silver medal for activities leading to settling down of peasants in the Kingdom of Poland; 10 May 1868 - Order of Saint Stanislaus, Second Class; 25 September 1870 - Order of Saint Stanislaus with Emperor's crown; 19 March 1874 - Order of Saint Anna, Second Class; 19 June 1875 - Order of Saint Vladimir, Fourth Class; 1 June 1884 - second extra pay of 15 % to salary for ten-year service in the Kingdom of Poland; 24 March 1885 - Order of Saint Vladimir, Third Class; 26 July 1885 - one-time benefit of 1,000 rubles; 6 March 1886 - one-time benefit of 1,000 rubles for settling down in the new place of service; 20 July 1886 - one-time benefit of 2,000 rubles for settling down in the new place of service; 24 April 1888 - Order of Saint Stanislaus, First Class; 1 June 1889 - third extra pay of 15 % to salary for 15-year service in the Kingdom of Poland; 21 April 1891 - Order of Saint Anna, First Class; 31 March 1894 - one-time benefit of 1,500 rubles for medical treatment abroad; 18 November 1865 - collegiate secretary (sen. 10 November 1864); 17 March 1866 - titular councillor as distinction; 26 February 1896 - silver medal commemorating Alexander III's reign; 14 May 1896 - Order of Saint Vladimir, Second Class; 27 February 1897 - dark bronze medal for the 1897 national census; 8 February 1899 - one-time benefit of 1,000 rubles; 14 July 1900 - thanks of Nicholas II for perfect order during the monarch's visit to Chełm; 8 February 1901 - one-time benefit of 1,500 rubles for medical treatment; 1 January 1903 - income arrenda of 1,500 rubles per annum over the period of 6 years; 6 December 1904 - Order of the White Eagle.

12. 5 September 1868 - collegiate assessor (sen. 27 March 1868); 20 October 1871 - court councillor (sen. 27 March 1871); 30 October 1874 - collegiate councillor (sen. 27 March 1874); 28 November 1877 - state councillor (sen. 27 March 1877); 18 June 1882 - for distinction active state councillor. 30 August 1894 - for distinction privy councillor.

13. 2 March 1884 - chairman of Orthodox Church-Parish Protective Committee in Piotrków; 31 August 1885 - chairman of Orthodox Church-Parish Protective Committee in Suwałki; 25 May 1886 - chairman of Orthodox Church-Parish Protective Committee at the Holy Cross Elevation Sobor in Lublin; honorary member of Chełm Orthodox Saint Theotokos Fraternity; till death was honorary member of Warsaw Orthodox Holy Trinity Fraternity.

14. Died 26 February 1905 in Lublin, buried in the crypt of the cemetery of the Orthodox church in Lublin.

15. RGIA, f. 1284, inv. 45, year 1883, del. 10; inv. 46, year 1900, del. 71; inv. 87, year 1905, del. 38; SAL, Lublin District Court, Chairman's Chancellery, del. 916; ASCPP of the Holy Cross Elevation Cathedral Sobor in Lublin, del. 12, pp. 151-152; del. 16, p. 43; del. 23, p. 42; files of the Orthodox Parish of Nativity of the Theotokos in Lublin, del. 34, fol. 4v-5; SA in Białystok Łomża branch, CSD of the Holy Trinity Orthodox church in Łomża, del. 39, fol. 42v-43; del. 43, fol. 15v-16; SA in Piotrków Trybunalski, ASCPP in Piotrków Trybunalski, del. 10, p. 3-4; del. 11, pp. 1-2; SA in Warsaw, CSD of the Holy Trinity Orthodox Church at Podwale in Warsaw, del. 35, fol. 48v-50; SA in Zamość, ASCPP in Sola, del. 13, p. 16; OPA in Piotrków Trybunalski, ASCPP in Piotrków Trybunalski, del. 1884, fol. 20v-21; del. 1885 year, fol. 4v-5; "Холмско-Варшавский Епархиальный Вестник" 1892, no. 20, p. 371-372; 1905, no. 11, pp. 143-144; "Dziennik Warszawski" 1866, no. 115, p. 1093; "Gazeta Kielecka" 1887, no. 76, p. 1; Kraj" 1885, no. 25, p. 13; "Варшавский Епархиальный Листок" 1906, no. 14, p. 114; "1886, no. 13, p. 10; *Историко-статистическое описание Петроковского прихода за первое столетие его существования. 1788-1888 г., [in:] Памятная книжка петроковской губернии на 1889 год, p. 20.*

62.

Nikolay Alexandrovich Tolmachev

1. Николай Александрович Толмачев
2. B. 1 September 1875 in St. Petersburg.
3. Orthodox.
4. Son of engineer sub-lieutenant.
5. Imperial College of Law, graduated 15 May 1897.
6. No reported estate.
7. **Wife:** since 1905 Margarita Nikolayevna Rechenberg, b. 28 October 1874 in Moscow, Orthodox, daughter of Nikolay Alexandrovich Rechenberg, b. 23 October 1846, d. 22 November 1908 in St. Petersburg, hereditary nobleman of the Grand Duchy of Finland, lieutenant general, Vyborg Governor, married to Yelena Gavrilovna Zubinska, b. 1850.
8. Childless.
9. -.
10. 15 May 1897 - admitted to service in the Ministry of Justice; 24 May 1897 - clerk in the Department of Trade and Manufactures of the Ministry of Finance (5 April 1900 - delegated to the zemstvos of Samara and Saratov governorates to prepare reports on the purchase of crops from the area of both governorates by the

state); 15 February 1901 - incorporated into the staff of the Division of Trade in the Department of Trade and Manufactures of the Ministry of Finance; 24 December 1901 - incorporated into the staff of the Division of Manufactures of the Department of Trade and Manufactures of the Ministry of Finance (commissioned to serve as a secretary to the member of the council of Finance Minister Golubev, who stayed in Teheran between February and November 1901 and in Konstantinopol between January and March 1902); 1 November 1903 - transferred to serve with the Chief Management of Trade Sea Cruises and Ports; 18 June 1904 - assistant to clerk with lower pay with the Chancellery of Warsaw Governor-General (19 January 1907 - became temporary head of the Third Department of the Chancellery of Warsaw Governor-General); 5 February 1907 - clerk with the Chancellery of Warsaw Governor-General; 26 April 1910 - vice-director of the Chancellery of Governor-General of Warsaw (1911 - assigned the task of representing Warsaw Governor-General at the Special Conference established at the Ministry of Transportation Roads to discuss the matter of using the Russian language in railway in the Kingdom of Poland; 12 September 1912 - member of a commission established to explain changes in the reporting procedure of Warsaw Management of State Theatres; 2 October 1912 - chairman of a special construction committee established to erect a building for assistant for police affairs to Warsaw Governor-General; 28 March 1913 - chairman of a commission established to execute extensive redecoration and rebuilding of edifice used by Warsaw Committee for Printing; 3 November 1913 - commissioned to the Mental Asylum in Tworki to get to know the supervision of persons arrested and treated there; 24 March 1914 - chairman of a commission established to decide upon the remuneration for former chief of the financial-commercial division of Warsaw State Theatres Moysey Krivosheyn according to the contract of 23 February 1908; 23 July 1914 - sent to serve as acting governor of Kalisz); 18 August 1914 - acting governor of Kalisz (2 November 1915 - chief plenipotentiary for the affairs of refugees in the mainland of the Empire for the governorates of Kharkov, Poltava and Chernigov); 1 January 1916 - auth. on the position of governor of Kalisz (15 October 1916 - delegated to become familiar with the work of offices, social organizations and persons involved in providing support for refugees in the governorate of Nizhny Novgorod; 15 February 1917 - sent to explain the rules of providing financial support to refugees in the governorate of Kharkov).

11. 8 June 1902 - Persian Order of Lion and Sun, Third Class; July 1909 - first extra pay of 15 % to salary for five-year service in the Kingdom of Poland effective 18 June 1909; 21 February 1913 - light bronze medal commemorating the 300th anniversary of the Romanov dynasty rule; 22 December 1915 - Order of Saint Vladimir, Fourth Class.

12. 19 May 1897 - collegiate secretary (sen. 15 May 1897); 27 March 1901 - titular councillor (sen. 15 May 1900); 1 January 1905 - collegiate assessor (sen. 18 June 1904); 6 December 1906 - for distinction court councillor (sen. 18 June 1906); 6 December 1909 - for distinction collegiate councillor (sen. 18 June 1909); 6 May 1912 - court kamer-junker; 6 December 1912 - for distinction state councillor (sen. 18 June 1912).

13. –.

14. Died after 1917.

15. SAL, Chełm Governorate government, del. 283, fol. 5; del. 314 not numbered; SA in Łódź, Kalisz Governorate government, del. 2279a; "Правительственный Вестник" 1914, no. 189, p. 1; 1916, no. 1, p. 2; "Ломжинския Губернска Вѣдомости" 1914, no. 35, 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. 7; Распределение районов Главноуполномоченных внутри Империи, утвержденное Управляющим Министерством Внутренних Дел 2 Ноября 1915 г., Petrograd 1915.*

63.

Arkadiy Andreyevich Tolochanov

1. Аркадий Андреевич Толочанов

2. B. 1830 in Tula Governorate.

3. Orthodox.

4. Hereditary nobleman of Tula Governorate.

5. Governorate Gymnasium in Tula.

6. Estate of Granki in the poviats of Yepifan in Tula Governorate of the area of 123 d.

7. Single.

8. –.

9. **Father:** Andrey Tolochanov, b. before 1808, d. after 1845, landowner of Tula Governorate.

10. 26 October 1850 - joined the state service as clerk in the chancellery of marshal of the noblemen of the poviats of Yepifan in Tula Governorate; June 1861 - district peace mediator of the poviats of Yepifan; June 1864 - at his own request released from the position and commissioned to the disposal of the Managing Committee in the Kingdom of Poland; 4 July 1864 - acting commissar for peasant affairs of Warsaw Commission on Peasant Affairs; 9 June 1866 - vice-chairman of Warsaw Commission on Peasant Affairs; 16 March 1866 - acting vice-governor of Radom; 27 September 1867 - auth. on the position of vice-governor of Radom; 30 July 1871 - vice-governor of Suwałki; 19 December 1880 - governor of Łomża; 15 October 1883 - governor of Radom (1887 - member of a commission established in Warsaw to discuss the matters of imposing on industrial and commercial establishments taxes to the benefit of communes; 1887 - chairman of a commission established in Warsaw to bring order into the rules of insurance against fire in the Kingdom of Poland); 1888 - appointed chairman of Chief Directorate of Land Credit Society (1889 - member of the commission presided over by the chairman of Warsaw Court Chamber Mikhail Rogozinsky established to make a statement on the mortgage instructions for the branches of the Peasants' Land Bank in the Kingdom of Poland).

11. 1870 - Order of Saint Anna, Second Class, with Emperor's crown; 1871 - one-time reward of 500 rubles; 19 July 1874 - Order of Saint Vladimir, Third Class;

badge established 17 April 1863; medal for efforts to “settle down peasants” in the Kingdom of Poland; medal commemorating suppression of the Polish mutiny.

12. 1 January 1878 – for distinction active state councillor; August 1886 – for distinction privy councillor.

13. He had a good opinion among the Poles in the Radom area. Foreign press emphasized his tactful and fair behaviour: well-behaved, widely educated. A similar opinion was expressed by an anonymous journalist of “*Dziennik Poznański*”: he felt rightful Russian and faithful state clerk. A similarly high opinion was expressed about him by the gendarmerie. Tolochanov was a co-founder of a resursa in Radom (he was a member of its management in the years 1867-1871). As Radom Governor in late 1880s he tried to hide the dominance of Poles in the resursa, protecting this institution in this way from closure by Warsaw Governor-General Y. Gurko. His funeral in Warsaw in 1897 was attended by a large number of Poles. He collected precious works of art, paintings, gobelin tapestries; had a rich book collection; brought scientific and artistic journals from different parts of Europe. He possessed over 15,000 books. Lover and expert of the Polish literature. He acquired some foreign titles without the mediation of censorship. He also owned a collection of works of Polish historians. Apart from the works of the Russian literature he also collected Russian publications published abroad, often critical towards the state, which he brought secretly. An extraordinary man, distinguished for his wide intellectual interests. He had lively relations with the Polish linguist and Slavic language researcher Jan Badouin de Courtenay. In his last will he gave the whole book collection to the library of the Imperial University of Warsaw. He also gave money to “*Zachęta*” and a shelter in Warsaw. Since 16 January 1882 - chairman of the Orthodox Church-Parish Protective Committee in Łomża; 18 December 1883 - chairman of the Orthodox Church-Parish Protective Committee in Radom; in 1892 full member of Holy Trinity Fraternity in Warsaw. Tolochanov’s last will’s executor was commissar for peasant affairs Yustin Ribachkov.

14. Died 4/5 April 1897 in Warsaw; his funeral took place 8 April 1897, Tolochanov’s body was buried on the Orthodox cemetery in Wola.

15. GARF, f. 547, inv. 1, del. 95; RGIA, f. 1284, inv. 45, del. 234 year 1880; inv. 45, del. 80 year 1888; fol. 1; Archive of the Polish Academy of Sciences in Warsaw, Stanisław Borowski’s legacy, del. III-5/2, III-5/3; SA in Warsaw, CSD of Orthodox church of the Holy Trinity Cathedral Sobor at Długa Street in Warsaw, del. 115, fol. 189v-190; SAL Chełm branch, the mortgage register book in Chełm, del. 84 not numbered; “*Люблинския Губернския Ведомости*” 1897, no. 81, p. 2; “*Сувалкския Губернския Ведомости*” 1871, no. 32, p. 124; no. 41, p. 163; 1874, no. 17, p. 74; “*Gazeta Kielecka*” 1887, no. 76, p. 1; “*Gazeta Radomska*” 1889, no. 49, p. 2; “*Kurjer Warszawski*” 1897, no. 107, p. 1; no. 108, p. 4; no. 109, p. 3; “*Tygodnik Ilustrowany*” 1890, no. 52; *Памятная Книжка Варшавской Губернии на 1896 г.*, Warsaw 1896, p. 116; *Постановления Учредительнаго Комитета в Царстве Польском*, vol. 2, pp. 21–22; “*Dziennik Urzędowy Guberni Radomskiej*” 1866, no. 47; p. 899; *Список гражданским чинам IV класса. Испр. по 1-е марта 1878 г.*, St. Petersburg 1878; “*Kraj*” 1883, no. 44, p. 13; 1888, no. 19, p. 12; no. 22, p. 14 (a report from Radom about

Tolochanov); no. 26, p. 9; 1897, no. 15, p. 25; *Отчет о деятельности Варшавскаго Православнаго Свято-Троицкаго Братства за пятый (1892) братский год. Составлен в Феврале 1893 года*, Warsaw 1893, p. 9; *Sprawozdanie resursy radomskiej za rok 1867-1886*, Radom 1886, pp. 54-56; *Teatr i resursa w Radomiu. Kartka z niedawnej przeszłości*, pp. 10-11; M. Brykalska, *Księgozbiór Arkadego Tołoczanowa w Bibliotece Uniwersytetu Warszawskiego*, "Roczniki Biblioteczne", vol. III, 1959, nos. 1-4, pp. 97-164; M. Brykalska, *Księgozbiór Arkadego Tołoczanowa w Bibliotece Uniwersytetu Warszawskiego*, Wrocław-Warsaw 1960, pp. 38-43; Ł. Chimiak, *Gubernatorzy rosyjscy w Królestwie Polskim*, Wrocław 1999; N. de Lazari, *Szkice na papierze*, p. 151.

64.

Sergey Ivanovich Tolstoy

1. Сергей Иванович Толстой
2. B. 12 March 1838 in St. Petersburg.
3. Orthodox.
4. Hereditary nobleman of St. Petersburg and Tver Governorates.
5. Imperial Corps of the Pages, graduated 6 June 1857 with promotion to the rank of guard constable.
6. Estate at the village of Noviye Yeltsy in the poviat of Ostashkov in Tver Governorate of the area of 4,000 d.
7. **Wife:** since 1861 Maria Stepanovna Safonova, b. 1842, d. 1927 in Nice, of Greek nationality, Orthodox, daughter of Stepan Vasiliyevich Safonov, b. 1 January 1808, d. 6 April 1862 in St. Petersburg, privy councillor, since 1851 member of the Governing Senate, and Yevdkosiya Grigoriyevna Marazli, b. 1820 in Odessa, d. 1867 in Paris, aunt (father's sister) of the chief (*gorodskaya golova*) of Odessa G. G. Marazli (Maraslis).
8. **Children:** Maria, b. 14 February 1862, d. 1940 in Moscow, married since 1911 to Sergey Nikolayevich Rebinder, b. 1883, d. after 1944; Stefanida, b. 15 February 1863, d. 1922 in Sibiu in Romania, married since 1895 to Alexandr Vladimirovich Bolotov (after wife's death a monk named Ambrosiy), b. 1866, d. 1938 on mount Athos in Greece, Perm Governor; Yelizaveta, b. 4 September 1864, d. 1945 in Bucarest, married to baron Nikolay Eduardovich Shteyger, b. 1865, d. 1941 in Bucarest; Ivan, b. 27 March 1871, d. 1884 in Płock; Ludmila, b. 16 September 1872, married twice; first time – to Vladimir Nikolayevich Dolganov, b. 1867, d. 1941 in Leningrad, medical doctor, active state councillor, professor of ophtalmology; second time – since 1915 to Aleksey Vladimirovich Lotin, medical doctor, active state councillor, professor of Imperial Military-Medical Academy; Pyotr, b. 17 June 1876, in Noviye Yeltsy in the poviat of Ostashkov in Tver Governorate, d. 14 December 1918 in Odessa, graduate of Imperial Corps of the Pages 15 October 1896, since 6 December 1912 colonel, 1895-1917 officer of III Kavalergardsky Regiment, after the Bolshevik coup he settled down in Odessa, where he owned a few properties, married since 1900 to Zinaida Sergeyevna Bekhteyeva, b. 1880, in Lipovka in the poviat of Yelets in Oryol Governorate, d. 1961 in Bucarest, daughter of Sergey Sergeyevich Bekhteyev, b. 1844, d. 1911, privy councillor, member of the State Council, marshal

of the noblemen of the poviats of Yelets, and Natalya Alekseyevna Khvostova, d. 1923.

9. Father: Ivan Nikolayevich Tolstoy, b. 22 December 1792, d. 30 May 1854, graduate of Imperial Corps of the Pages, officer of Semyonovsky Leib-Guard Regiment and Preobrazhensky Leib-Guard Regiment, privy councillor 15 April 1841, member of the Governing Senate 6 July 1842, fought in the 1813 war against France, (wounded). **Mother:** princess Yelena Alekseyevna Shcherbatova, b. 6 May 1808, d. 5 April 1888, daughter of major general.

10. 6 June 1857 - promotion from kamer-page to constable of 1st HIIH Leib-Guard Gunner Battalion; 16 November 1858 - battalion adjutant; 29 April 1862 - adjutant to duty general of the General Staff (in 1863 delegated as adjutant together with the member of the Military Council and army inspector Liprandi to review the armies of Vilna Military District, similarly in 1864 of Odessa Military District); 7 April 1864 - moved to the staff of Leib-Guard Hussar Regiment while retained on the position of adjutant to the duty general of the General Staff; 28 April 1867 - special tasks clerk of 7th class with the commander of the General Staff (in 1868 delegated to Odessa Military District to supervise the correctness of formation of 2nd working brigade for railway construction; in 1872 commissioned to serve as a deputy of the Ministry of War due to conflicts between military and civil authorities of Tver Governorate on the issue of assigning meadows for cavalry units); 29 October 1872 - acting chief of the Sixth Department of the General Staff; 3 November 1873 - special tasks clerk of 7th class with the chief of the General Staff; 1 January 1878 - promoted to the rank of major general and transferred to cavalry reserve; 3 January 1878 - commissioned to work with the General Staff; 29 June 1878 - excluded from the service list of the General Staff and incorporated into the staff of MOI while retained in the cavalry; 25 February 1879 - governor of Płock, 29 April 1884 - overpolicemaster of the city of Warsaw; 13 February 1888 - at his own request released from the position and incorporated into the staff of the Ministry of the Interior (in 1889 was commissioned to the disposal of temporary Governor-General of Odessa, where he performed the duties of the chief of the city of Odessa); 2 April 1892 - member of the council of the Minister of the Interior (in 1893 performed the duties of vice-minister of the Interior during the absence of privy councillor von Plehve; in the years 1893-1894 was assigned the task of managing crops bought by the authorities to support the people of the governorates of Tula, Voronezh, Kursk and Oryol who suffered from crop failure; 1894 appointed chairman of the commission for audit of chancellery and accountancy of Kiev Social Care Office).

11. 19 April 1864 - Order of Saint Stanislaus, Third Class; 1865 - light bronze medal commemorating the suppression of the Polish mutiny from the years 1863-1864; 17 December 1865 - Austrian Imperial Order of the Iron Crown, Third Class; 31 March 1868 - Order of Saint Stanislaus, Second Class, for perfect execution of the delegation; 18 March 1869 - Order of Saint Vladimir, Fourth Class, for preparing an inventory of the Russian Army for 1868; 28 March 1871 - Order of Saint Stanislaus, Second Class, with Emperor's crown, for devoted service; 16 April 1872 - Order of Saint Anna, Second Class, for distinguished and devoted service; 30 August 1874 -

Order of Saint Vladimir, Third Class, for distinguished and devoted service; 19 December 1874 - Commander's Cross of Imperial Austrian Franz Joseph Order; 12 April 1881 - Order of Saint Stanislaus, First Class; 1882 - Emperor's gratitude for effective tax collection; 30 December 1882 - gratitude for establishing an Orthodox society in Płock; 8 April 1884 - Order of Saint Anna, First Class; 1885 - Grand Cross of Imperial Austrian Franz Joseph Order; 1886 - Montenegro Order of Prince Danilo I, First Class; 1887 - Order of Saint Vladimir, Second Class; 1888 - Japanese Order of the Rising Sun; 1894 - income arenda of 2,000 rubles per annum over the period of 6 years; 1896 - Order of the White Eagle.

12. 6 June 1857 - constable; 12 April 1859 - sub-lieutenant; 17 April 1862 - lieutenant; 19 April 1864 - staff-rittmeister; 27 March 1866 - rittmeister for distinguished service; 20 April 1869 - colonel; 1 January 1878 - major general for distinguished service; 30 August 1892 - lieutenant general for distinguished service.

13. In Płock count Sergey Tolstoy and his wife Maria were respected and recollected with good memories. During their rule in Płock most important societies, organizations and institutions were established, including the Charity Society. Amateur painter. Wife known for her charity work. Relative of the Minister of the Interior.

14. Died 23 December 1897 in St. Petersburg; buried on Nikolsky cemetery at Saint Alexander Nevsky Lavra in St. Petersburg.

15. RGIA, f. 1284, inv. 44, year 1879, del. 106; f. 1343, inv. 29, del. 1221; SA in Warsaw Mława branch, CSD of Orthodox church in Mława, powiat of Mława, del. 46, fol. 13v-14; "Gazeta Toruńska" 1884, no. 106; *Записки Одесского общества истории и древностей*, vol. 6, Odessa 1867, pp. 483-485; *Список генералам по старшинству. Составлен по 1-е Сентября 1896 года*, St. Petersburg 1896, p. 284; *Пажи за 185 лет: биографии и портреты бывших пажей с 1711 по 1896 г.*, pp. 173-175, 528-528, 760; Николай Михайлович, *Петербургский Некрополь. Том четвертый (С-Ф)*, St. Petersburg 1913, p. 271; *Список полковникам по старшинству. Составлен по 1-е Марта 1914 г.*, St. Petersburg 1914, p. 1276; Płock Scientific Society, Zieliński Library, del. 339: A. Maciesza, source materials for the work "Gubernatorowie płocky"; S. Kieniewicz, *Warszawa w latach 1795-1914*, Warsaw 1976; E. Piórkowska, *Prawosławni w Płocku w XIX wieku*, [in:] *Dzieje Płocka*, vol. 2, *Dzieje miasta w latach 1793-1945*, ed. M. Krajewski, Płock 2006; Н. А. Мурзанов, *Словарь русских сенаторов 1711-1917 гг. Материалы для биографий*, p. 428.

65.

Emmanuel Alexandrovich Vatazzi (Wataci)

1. Эммануил Александрович Ватаци
2. B. 19 May 1856.
3. Orthodox.
4. Hereditary nobleman of Mogilev Governorate.
5. Imperial College of Law graduated 14 May 1877, with the right to the rank of 10th class; attended lectures at the University of Berlin.
6. Estate owned together with three brothers and four sisters: the estate of Anichkoviche - 3,000 d. in the powiat of Gorodets of Mogilev Governorate.

7. Wife: Maria Pyotrovna Mertviy, b. 29 April 1860 in Kazan, d. 22 October 1946 in Sainte-Geneviève-des-Boi in France, Orthodox, daughter of rittmeister, hereditary nobleman of Kazan Governorate, was a pedagogue, 31 December 1898-1 February 1902 - guardian of a child shelter of the Orthodox Church-Parish Protective Committee in Suwałki, 20 March 1902 received the blessing of Archbishop of Chełm-Warsaw for establishment of an Orthodox church-parish school in Suwałki, since 1 February 1902 - honorary guardian of the shelter; in 1917 member of All-Russian Grand Duchess Tatiana Committee for Support to Those Afflicted by the War; since 1920 in exile in the Kingdom of Serbs, Croats and Slovenes (Yugoslavia), where she was director of the Russian Institute in Serbia until 1941, next on emigration in France.

8. Children: Yelizaveta, b. 28 July 1885; Alexandr, b. 17 April 1887; Yekaterina, b. 18 April 1890; Dmitri, b. 3 March 1895 in Polotsk, d. 11 December 1978 in Casablanca in Morocco, graduate of Alexandrovsky Lyceum, served in Nizhny Novgorod Dragoon Regiment, on emigration in France and Morocco, where he was involved in the activities of Russian émigrés (cooperation, among others, with bishop Mitrofan (Znosko-Borovsky); Maria b. 19 July 1901, d. 3 December 1901.

9. Father: Alexandr Ivanovich Vatazzi, b. 3 April 1810, d. 27 February 1886, since 1864 lieutenant general, director of Mikhailovsky Voronezhsky Cadet Corps, since 1872 member of Chief Military-Scientific Committee. **Mother:** Vera Alexandrovna Demetti. **Siblings:** Alexandr, b. 16 November 1852 in St. Petersburg, d. 16 September 1933 in Sainte-Geneviève-des-Boi, graduate of Imperial Corps of the Pages, since 9 July 1872 in the military service, served in Leib-Guard Horse-Grenadier Regiment, lieutenant general, 1905-1906 Kostroma Governor; since 1920 in exile in Greece, the Kingdom of Serbs, Croats and Slovenes and in France; Yevgeniya, b. 24 August 1854, d. 31 January 1910 in Minsk; Vladimir, b. 20 April 1860, 1906-1909 commander of 2nd Division of 30th Artillery Brigade, 1916-1917 lieutenant general, artillery inspector of 30th Army Corps, later in the Red Army.

10. 31 May 1877 - admitted to service in the Ministry of Justice as a candidate for court positions with the prosecutor of St. Petersburg Court Chamber; 20 October 1878 - acting secretary with this prosecutor; 5 August 1879 - transferred to the disposal of Turkestan Governor-General; 13 September 1879 - commissioned to writing tasks in his chancellery; 21 May 1880 - acting Kazalinsky poviat judge; 17 December 1882 - removed from the position of Kazalinsky poviat judge while retained at the disposal of Turkestan Governor-General; 1 September 1883 - commissioned to serve in the department of the Minister of Justice since 19 August 1883; 15 October 1884 - transferred to serve in the Ministry of the Interior; 9 January 1885 - commissioned to Ciechanów to perform the duties of commissar for peasant affairs in this poviat; 21 August 1885 - authorized as commissar for peasant affairs of the poviat of Ciechanów; 28 October 1888 - transferred to the position of commissar for peasant affairs of the poviat of Płock; 4 April 1891 - permanent member of Kielce Governorate Commission on Peasant Affairs; 28 November 1891 - vice-governor of Płock; 24 September 1898 - acting governor of Suwałki; 24 January 1900 - governor of Suwałki (19 January 1892 - guardian of Orthodox Shelter in

Łock; December 1898-1 February 1902 - chairman of the Orthodox Church-Parish Protective Committee in Suwałki; made attempts to get permission to print books in the Latin alphabet for Lithuanian inhabitants of the governorate); 1 February 1902 - governor of Kovno (1903 - member of a committee established 22 April 1899 and presided over by Governor-General for collecting donations and building Catherine II's monument in Vilna; 1903 - member of the special council presided over by lieutenant general pr. Obolensky for review and assessment of work on reform of already existing regulations on Jews); 24 April 1904 - governor of Kharkov; 1904 - director of the Department of General Affairs of MOI; 1905-1906 - vice-minister of the Interior (August 1905-April 1906 member of the special council established to review supplementary regulations to the acts on the State Duma); in March 1906 - appointed senator of the Second Department of the Senate; 6 September 1909 - assistant for civil affairs to c. Vorontsov-Dashkov, Viceroy of the Caucasus, while retaining the title of senator and court hofmeister (21 December 1909 - honorary justice of peace of the poviats of Kovno for three years since 1 April 1908, while retaining the previous titles; 7 June 1911 - honorary justice of peace of the poviats of Goretzk for three years since 1 April 1911, while retaining the previous titles); 4 December 1913 - at his own request released from the position of assistant for civil affairs of Viceroy of the Caucasus and retained on the position of senator with the title of hofmeister; 12 June 1914 - released from service at his own request due to bad health with the right to wear uniform and retaining the title of senator.

11. 21 January 1881 - Order of Saint Stanislaus, Third Class, for perfect and ardent service; 25 June 1890 - Order of Saint Stanislaus, Second Class, for perfect and ardent service; 29 January 1893 - extra pay of 15 % to salary for five-year service in the Kingdom of Poland, 450 rubles; 30 August 1893 - Order of Saint Anna, Second Class; 5 September 1894 - MOI granted him a financial benefit for educating his daughter Yelizaveta - 100 rubles a year since 28 July 1894, or when she reached 9 years of age, payment of this benefit was cancelled 1 January 1899 due to admittance of the daughter to an educational institution funded by the state; 6 December 1895 - Order of Saint Vladimir, Fourth Class; 1 July 1896 - second extra pay of 15 % to salary - 400 rubles; financial benefit for educating his son Alexandr - 100 rubles a year since 17 April 1896; 27 December 1897 - Order of Saint Vladimir, Third Class; 18 April 1899 - financial benefit for education of his daughter Yekaterina; 1 January 1902 - Order of Saint Stanislaus, First Class; 6 December 1910 - Order of Saint Vladimir, Second Class; 1911 - one-time benefit of 3,000 rubles; Order of the White Eagle.

12. 31 May 1877 - collegiate secretary; 8 June 1880 - titular councillor (sen. 31 May 1879); 2 December 1882 - for seniority collegiate assessor (sen. 31 May 1882); 8 December 1886 - for seniority court councillor (sen. 9 January 1886); 1 August 1889 - for seniority collegiate assessor (sen. 9 January 1889); 27 May 1893 - state councillor (sen. 9 January 1893); 1 January 1900 - for distinction active state councillor; 6 April 1903 - court hofmeister; 1908 - privy councillor.

13. The Vatazzis originated from Byzantium. They had a two-headed eagle in their coat of arms. Vatazzi was a protégé of Svyatopolk-Mirsky, with whom he was

Kovno Governor. Later, when the Tsar summoned Svyatopolk-Mirsky to the position of the Minister of the Interior, Vatazzi as Kharkov Governor came to him to his estate to deliver the news. In MOI the Minister lay special trust in him. According to Vasiliy Gurko, he was a kind-hearted man, though a bureaucrat with no strong personal political convictions. Always ready to cooperate with his superiors and eager to build good relations with subordinated clerks. Transfer from the capital to the Caucasus was for Vatazzi "почетную ссылку". Most probably, the reason for this were his liberal preferences. His wife was a sister of a liberal opposition activist A. P. Mertvago. As a matter of fact, he left the state service to a position in the oil industry with industrialist Lyanozov, where he dealt with contacts with administration. He participated in major undertakings such as Russo-Persian Forest-Industry and Trade Joint Stock Company and "Братья Мирзоевы" Society. He saved many political offenders from persecution. Author of scientific works on statistics and geography.

14. Died in 1920.

15. LVIA, f. 1010, inv. 1, del. 2659, fol. 59, 88v, 91, 103-103v, 116; KAA, f. 49, inv. 1, del. 21787, RGWIA; f. 400, inv. 9, del. 20357, fol. 49-51v; RGIA, f. 1291, inv. 28, year 1884, del. 3; f. 1284, inv. 47, del. 119, fol. 1909; inv. 46, del. 118, fol. 1891; SA in Płock, ASCPP in Płock, del. 35, fol. 24v-25; del. 37, fol. 37v-38; del. 38, fol. 5v-6; del. 42, fol. 18v-19; SA in Warsaw Mława branch, CSD of Orthodox church in Mława, powiat of Mława, del. 53, fol. 16v-17; del. 58, fol. 13v-14; SA in Suwałki, ASCPP in Suwałki, del. 1/36, fol. 26v, 78; Archive of New Records, Central Citizens' Committee in the Kingdom of Poland, del. 36, p. 445; Журнала Заседания Всероссийского Комитета помощи пострадавшим от войны (Татианинского) 15 Июня 1917 года. No. 2 (26), [no place and date of publication]; "Rozwój" 1898, no. 234, p. 6; "Ломжинския Губернския Ведомости" 1902, no. 6, p. 1; 1909, no. 40, p. 1; no. 52, p. 1; 1914, no. 27, p. 1; "Правительственный Вестник" 1909, no. 206, p. 1; 1913, 1913, no. 268, p. 1; "Холмско-Варшавский Епархиальный Вестник" 1892, no. 5, p. 74; 1899, no. 1, p. 2; *Отчет о состоянии и деятельности Сувалкского Православного Церковно-Приходского Попечительства и подведомственного ему детского приюта за 1900 и 1901 годы*, Suwałki 1902, p. 51; *Отчет о состоянии и деятельности Сувалкского Православного Церковно-Приходского Попечительства и подведомственного ему детского приюта за 1904 год*, p. 16; *Отчет Православного Попечительства при Сувалкском Успенском Соборе. За 1906 год*, pp. 17-18; *Отчет Православного Попечительства при Сувалкском Успенском Соборе, за 1907 г.*, p. 17; *Правительствующий Сенат*, p. 72; *Список полковникам по старшинству. Составлен по 1-е сентября 1893 г.*, p. 764; *Список бывшим воспитанникам Императорского Училища Правоведения, окончивших в оном курс наук 1840-1915 г. Составлен по 15 ноября 1915 г., 1915-1916 год*, p. 125; В. И. Гурко, *Черты и силуэты прошлого. Годы жизни (1862-1927)*, pp. 351-425, <http://www.historichka.ru/istoshniki/gurko/>; *Кавказский календарь на 1913 год*, Tiflis 1912; С. В. Волков, *Генералитет Российской империи: Энциклопедический словарь генералов и адмиралов от Петра I до Николая II*, Moscow 2009; *Российское зарубежье во Франции 1919-2000. Биографический словарь*, vol. 1, Moscow 2008; В. И. Федорченко, *Императорский Дом. Выдающие са-*

новники: *Энциклопедия биографий: в 2 томах*, vol. 1, Krasnoyarsk 2003, pp. 191-192; К. А. Залесский, *Кто был кто в Первой мировой войне*, Moscow 2003; А. Островский, *Кто стоял за спиной Сталина?*, St. Petersburg 2002, p. 547; E. Piórkowska, *Prawosławni w Płocku w XIX wieku*, [in:] *Dzieje Płocka*, vol. 2, *Dzieje miasta w latach 1793-1945*, ed. M. Krajewski, Płock 2006; С. И. Посохов, А. Н. Ярмыш, *Губернаторы и Генерал-Губернаторы*, 2nd edition, Kharkov 1997, pp. 88-90.

66.

Alexandr Nikolayevich Volzhin

1. Александр Николаевич ВОЛЖИН
2. B. 8 May 1860 or 8 May 1862 in the village of Berezy in the poviats of Dmitriyev in Kursk Governorate.
3. Orthodox.
4. Hereditary nobleman of Kursk Governorate.
5. Tsarevitch Nicholas Lyceum, with distinction; University Faculty of Tsarevitch Nicholas I Lyceum; passed examination in legal subjects at the University of Moscow and was granted the title of full student.
6. Family estate in the poviats of Dmitriyev in Kursk Governorate - 1,160 d., acquired estate: near the village of Belgany in the poviats of Olgopol of Podolia Governorate owned 1,648 d. (sold before 22 February 1912); wife's inherited estate: in the village of Kukuly in the poviats of Olgopol in Podolia Governorate - 2,300 d.
7. **Wife:** since 1886 princess Olga Alekseyevna Dolgorukov (b. 28 November 1867 in Kukuly - d. 7 January 1946 in Paris), Orthodox, daughter of pr. Aleksey Yurievich Dolgorukov, kamer-junker.
8. **Children:** Nikolay (2 April 1887-1948), graduate of Imperial Alexandrovsky Lyceum 1908, clerk in the staff of the State Chancellery, married to Irina Prinz (1898-1942); Aleksey (21 October 1891-1944), graduate of Imperial Alexandrovsky Lyceum 1912, married to countess Alexandra Mikhailovna Grabbe (1893-1953), daughter of Mikhail Nikolayevich Grabbe (18 July 1868-23 July 1942 in Paris), hereditary nobleman of the Cossack army district, lieutenant general; Yelizaveta (12 February 1894-after 1917).
9. **Father:** Nikolay Nikolayevich Volzhin, b. 9 March 1821, d. between 1872 and 1887, retired staff-rittmeister, marshal of the noblemen of the poviats of Dmitriyev in Kursk Governorate. **Mother:** Yelizaveta Pavlovna Logofet (1834-after 1886).
10. 24 November 1889 - marshal of the noblemen of the poviats of Olgopol in Podolia Governorate (11 July 1890 - honorary justice of peace of the poviats of Olgopol since 1 April 1890; 11 June 1893 - re-elected honorary justice of peace of the poviats of Olgopol since 1 April 1893; May 1893 - as a representative of the nobility from Podolia Governorate participated in Nicholas II's coronation ceremony in Moscow; 15 July 1896 - re-elected honorary justice of peace of the poviats of Olgopol since 1 April 1896); 15 December 1897 - marshal of the noblemen of Podolia Governorate (10 February 1898 - honorary justice of peace of the poviats of Dmitriyev in Kursk Governorate; 2 April 1899 - full member of Orthodox Palestine Society; 8 November 1899 - honorary justice of peace of the poviats of Olgopol since 1 April 1899;

22 February 1901 – honorary justice of peace of the poviat of Dmitriyev in Kursk Governorate; 23 October 1902 – honorary justice of peace of the poviat of Olgopol since 1 April 1902); 20 February 1904 – acting governor of Siedlce (27 May 1904 – honorary justice of peace of the poviat of Dmitriyev in Kursk Governorate; 5 June 1904 – honorary member of Chełm-Warsaw Diocese School Council; September 1905 – honorary member of Chełm-Warsaw Diocese School Council; 27 September 1907 – honorary member of Siedlce branch of the Russian Red Cross Society); 6 December 1907 – auth. as governor of Siedlce (March 1911 – participated in a conference in St. Petersburg on the agricultural system of Siedlce Governorate); 1 September 1913 – governor of Chełm; 7 July 1914 – director of the Department of General Affairs of MOI (27 July 1914 – honorary member of Chełm branch of the Russian Red Cross Society; 22 August 1914 – honorary member of Tula Governorate Scholarly Archival Commission; 12 August 1914 – representative of the Ministry of the Interior to the Committee with chief supervisor of the physical development of the inhabitants of the Empire; 13 August 1914 – representative of MOI in the Romanovsky Committee established to support the matter of care over village orphans regardless of social background and denomination; 25 August 1914 – commissioned to take part in the Special Inter-departmental Conference established to discuss the matter of increasing and introducing new taxes; 3 April 1915 – commissioned to participate in the Special Conference with the Ministry of Justice established to judge cases which appeared after announcement of the ukaz of 2 February 1915 on farms owned by citizens of countries being at war with Russia; 21 July 1915 – member of management of Electrical Lighting Society 1886 and Moscow Electricity Distribution Joint Stock Company); 30 September 1915 – acting over-procurator of the Most Holy Governing Synod (27 November 1915 – member of the Highest Committee for Protection over Families of People Mobilized to War and Families of Wounded and Killed Soldiers); 1 January 1916 – authorized on the position of over-procurator of the Most Holy Governing Synod (22 January 1916 – lifelong honorary member of the committee of library-reading room of Yeletsky Inochentie Orthodox Church Society; 4 March 1916 – honorary member of Pskov Governorate Scholarly Archival Commission; 2 May 1916 – lifelong honorary member of “Fellow Help” Society; 9 May 1916 – honorary member of North American Orthodox Saint Vladimir Equal-to-the-Apostles Fraternity; 8 June 1916 – honorary member of Yuzovka (Donetsk) Our Lord’s Transfiguration Fraternity; 13 July 1916 – honorary citizen of the city of Dmitriyev in Kursk Governorate); 7 August 1916 – released from the position of over-procurator of the Most Holy Governing Synod and appointed member of the State Council; 5 May 1917 – released from the position and retained in the staff; 14 December 1917 – released from service; since March 1918 – in exile in Malta, Italy, Germany and France.

11. 15 May 1883 – dark bronze medal commemorating Alexander III’s coronation; 30 August 1894 – Order of Saint Anna, Third Class; 26 February 1896 – silver medal commemorating Alexander III’s reign; 14 May 1896 – Order of Saint Anna, Second Class; 14 May 1896 – silver medal commemorating Nicholas II’s coronation; 30 January 1897 – dark bronze medal for the 1897 national census; 6 December 1899

- Order of Saint Vladimir, Fourth Class; 8 October 1904 - honorary member of Saint Theotokos Fraternity in Chełm and badge of Saint Theotokos Fraternity, First Class; 21 May 1909 - first extra pay of 15 % to salary for five-year service in the Kingdom of Poland effective 20 February 1904; 1 January 1913 - Order of Saint Vladimir, Third Class; 9 February 1914 - badge for merit for support for the peasant cause in the governorates of the Kingdom of Poland; 26 March 1914 - second extra pay of 15 % to salary for ten-year service in the Kingdom of Poland effective 20 February 1914; 6 April 1914 - Order of Saint Stanislaus, First Class; 12 February 1915 - light bronze medal for efforts for the implementation of universal conscription; 5 April 1915 - Order of Saint Anna, First Class.

12. 2 January 1891 - governorate secretary (sen. 24 November 1889); 3 February 1893 - collegiate secretary (sen. 24 November 1892); 13 February 1886 - titular councillor (sen. 14 November 1895); 14 May 1896 - court kamer-junker; 12 September 1899 - collegiate assessor (sen. 24 November 1898); 6 December 1902 - court chamberlain; 7 March 1903 - court councillor (sen. 24 November 1902); 6 December 1904 - for distinction collegiate councillor (sen. 24 November 1904); 6 December 1906 - for distinction state councillor (sen. 24 November 1906); 1 January 1910 - for distinction active state councillor; 6 May 1914 - court hofmeister.

13. After studies settled down in his estate near Kursk and got down to farming, using the experiences gained during trips to Hungary and Bavaria. His career was greatly facilitated by marrying princess Dolgorukov, thus securing the support of a number of influential persons. He was known as a supporter of the Russification orientation in politics towards the Polish society. Particularly active in the implementation of the Russian policy towards the former Uniates. He was described by Bishop Eulogius in his memoirs as follows: "[...] большой помещик, человек недалекий, разыгрывал вельможу, стараясь выдержать стиль древнерусского воеводы. У себя в усадьбе он носил вычурные кафтаны, сафьяновые сапоги... и, по-видимому, хотел производить впечатление боярина в своей вотчине". Member of Русский Монархический Союз opposed by Rasputin on the position of over-procurator of the Synod.

14. Died 2 January 1933 in Nice in France.

15. RGIA, f. 1162, inv. 6, del. 91; f. 1284, inv. 46, year 1904, del. 7; inv. 47, year 1914, del. 136; SAL, Chełm Governorate government, del. 1015; "Правительственный Вестник" 1914, no. 153, p. 2; no. 155, p. 1; 1916, no. 1, p. 2; "Ломжинския Губернска Вѣдомости" 1914, no. 29, p. 1; "Седлецкия Губернска Вѣдомости" 1913, no. 1, p. 1; "Холмския Губернска Вѣдомости" 1913, no. 1, pp. 3-4; "Холмский Народный Календар" 1914, p. 155; 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>; В. С. Арсеньев, *Род Волжиных*, Moscow 1906; Д. Н. Шилов, *Государственные деятели Российской Империи. Главы высших и центральных учреждений 1802-1917. Библиографический справочник*, St. Petersburg 2001, pp. 132-134; К. А. Залесский, *Кто был кто в первой мировой войне. Биографический энциклопедический словарь*, Moscow 2003; Д. Н. Шилов, *Волжин Александр*

Николаевич, [entry in:] *Государственный Совет Российской Империи (1906-1917). Энциклопедия*, collection edited by В. В. Шелохаев, Moscow 2008, p. 43.

67.

Konstantin Ludvigovich Wrangel

1. КОНСТАНТИН ЛЮДВИГОВИЧ ВРАНГЕЛЬ
2. B. 5 August 1832 in Mogilyov (or Mogilyov Podolskiy).
3. Lutheran.
4. Hereditary nobleman of Governorate of Estonia, baron.
5. Private school: Imperial Saint Vladimir University in Kiev, not completed.
6. No reported estate.
7. **Wife**, first: since 1862 Sofiya Popov (widowed between 14 November 1865 and June 1875); second wife: since 6 February 1876 Anna Nikolayevna Shebasheva, Orthodox, b. 1858, daughter of Nikolay Mikhailovich Shebashev (1812-1882), lieutenant general, graduate of Pavlovsk Cadet Corps, commander of 6th Infantry Division.
8. **Children**: Alexandr, b. 6 April 1864, Tsar's army officer, d. 11 December 1909 in Włocławek; Vladimir, b. 14 November 1865, Tsar's army officer, married since 15 October 1889 to Sofiya Komarov.
9. **Father**: Ludwik Nils Wrangel, b. 6 May 1786 in Reval, d. 12 August 1847 in Zhytomyr. **Mother**: Anna Zshevkin (?), b. 22 April 1800, d. in Kharkov. **Siblings**: Alexandr, b. 28 April 1818 in Zhytomyr, Vladimir, b. 8 February 1820, Ludwik, b. 7 March 1821, Nils Henryk, b. 24 December 1823, Platon, b. 18 January 1829, Maria Leontyna, b. 30 March 1825, Maria, b. 24 July 1826, Aneta, b. 18 January 1829,
10. 20 May 1851 - joined the military service in the rank of private in Pavlogradsky Leib-Guard Hussar Regiment; 2 November 1851 - promoted to the rank of sub-officer in that regiment (24 June 1853-2 September 1854 - participated in the military activities in Moldavia and Wallachia; 1 August 1855-1 March 1857 assessor with ordinance-house⁴ in Odessa); 9 April 1857 - service at Pereyaslavsky Dragoon Regiment (subsequent 15th Pereyaslavsky Dragoon Regiment) (12 February-16 June 1858 regiment adjutant; 16 June-8 August 1858 - took part in the expedition serving under lieutenant general baron Vrevsky against Caucasian mountaineers, commander of armies of Lezgins' Demarcation Line; 9 August-28 December 1858 - regiment adjutant); 3 May 1859 - adjutant to the commander of Independent Siberian Corps (subsequent commander of armies of Western-Siberian Military District) with the transfer to Riga Dragoon Regiment (later 11th Riga Dragoon Regiment) (23 August-3 October 1860 - took part in a military expedition commanded by col. Zimerman against Kokand); 24 February 1865 - member of the Council of Chief Management of Western Siberia and in charge of special Cossack Department (20 November 1865 - member of a special committee dealing with the review of legal regulations on Siberian Cossack Army; 22 April 1866 director of Omsky branch of the Committee of Protection over Prisons; 27 April 1867 - delegated by Governor-General of Western Siberia to review local police structures in Semipalatinskaya Oblast and regiment district managements; 25

⁴ The building of city chief management.

November 1867 - chairman of a special committee for discussion of the matter of joining management of Siberian Cossacks and Kirgizh people in one governing body; 15 December 1870 - chairman of a committee for review of legal regulations pertaining to the management over steppe areas; 1871 - undertook the inspection of poviats and district offices in Akmolinskaya and Semipalatinskaya Oblasts; 28 November 1871 - delegated with a draft of an act on Siberian Cossacks to St. Petersburg as an advisor to the commission of the Ministry of the Interior for transformation of the management of Siberian Cossack Army; 11 November 1872 - delegated to St. Petersburg to participate in a commission investigating the draft of the judicial system in the areas of Western Siberia); 3 April 1874 - acting governor of Płock while retained in army cavalry; 26 June 1875 - auth. on the position of governor of Płock; 16 May 1875 - took office; 26 June 1875 - auth. on the position.

11. 1858 - bronze medal commemorating the 1853-1856 war; ? 1860 - silver medal for the conquest of Chechnya and Dagestan in 1857-1859; 1 January 1870 - for spotless, ardent and fruitful involvement in the reform of Siberia-Cossack armies awarded a benefit in the amount of a yearly salary - 1,400 rubles; 3 March 1872 - upon the recommendation of the Minister of the Interior financial reward in the amount of half-yearly salary - 700 rubles; 16 October 1870 - awarded 25 % extra pay to salary in the amount of 350 rubles for civil service in Siberia; 9 January 1873 - awarded the Order of Saint Anna, Second Class, for spotless and ardent service; 1871 - Order of Saint Vladimir, Fourth Class.

12. 10 November 1852 - for distinguished service promoted to the rank of cornet; 9 April 1857 - constable; 6 March 1859 - lieutenant; 3 February 1861 - for distinction during the assault of Kokand fortress promoted to the rank of staff-captain; 4 March 1863 - for distinguished service promoted to the rank of captain; 30 January 1865 - for distinguished service promoted to the rank of major; 16 April 1867 - for distinguished service promoted to the rank of lieutenant colonel; 17 April 1870 - for distinguished service promoted to the rank of colonel; 26 June 1875 - major general.

13. -.

14. He died 12 August 1887 in St. Petersburg, buried on Smolensky Evangelical cemetery in St. Petersburg.

15. RGIA, f. 1284, inv. 44, year 1874, del. 80; fol. 1-34; RGWIA, f. 489, inv. 1, del. 7105, fol. 191-196; SA in Płock, ASCPP in Płock, del. 21, fol. 51v-52; *Памятная Книжка Плоцкой Губернии на 1874 год*, pp. 5, 108; *Список генералам по старшинству 1881 года. Исправлено по 1-е декабря*, p. 956; влк. кн. Николай Михайлович, *Петербургский Некрополь, том первый (А-Г)*, St. Petersburg 1912, p. 497; E. Piórkowska, *Prawosławni w Płocku w XIX wieku*, [in:] *Dzieje Płocka*, vol. 2, *Dzieje miasta w latach 1793-1945*, ed. M. Krajewski, Płock 2006.