

The Secret Police of Hetman Skoropadsky

Papers of the Provisional Government of Ukraine, 1918

**Fond FR-2793 The Agent and Informer Division
under the Mayor of Kiev; Opis' 1-2**

**By Vladimir Danilenko,
Director of the State Archive
of the Kiev Oblast**

The State Archive of the Kiev Oblast' collection "The Agent and Informer Division under the Mayor of Kiev" (designated FR-2793) includes 1,696 files for the year 1918. It remained classified and inaccessible to researchers until 1990-1991, when the collection was declassified and made generally accessible.

The Fond's documents cover the less-studied period in Ukraine's history – events during the 1917-1921 Ukrainian revolution: conflicts between Russia, Germany, Austria-Hungary, Poland, and their allies, the White Movement, the Bolsheviks (Red Army), the Army of the Ukrainian National Republic Армії (Simon Petliura), the Hetmanate (Skoropadskii), the Directorate and the massive rebel movement (Makhno).

Shortly after the 1917 February revolution in Russia and the overthrow of the autocracy, national political parties in Ukraine set up the Central Rada.

The German-backed coup d'état of 29 April 1918 deposed the Central Rada and proclaimed the Ukrainian State, then headed by Hetman Pavlo Skoropadskii. The country was ruled by a Council of ministers of the Ukrainian State, which was appointed by the Hetman. On 18 May, the Council of Ministers passed a law on the formation of the *Derzhavna Varta Ukrain'skoi Derzhavy* (Homeland Security of the Ukrainian State).

A July 11 decision made jointly by the Ministry of Internal Affairs and the Department of Homeland Security established the Agent and Informer Division under the Mayor of Kiev. The Division's tasks included "the prevention and stopping of crimes against the state system and generally protecting public security and law and order in the state." The division collected information about the moods among the population, kept tabs on the members of various political parties and groups, summed up information procured through surveillance, carried out searches and arrests, and recruited and trained secret agents.

We can get some idea about the Agent and Informer Division's methods from the following document:

Top secret. For circulation. To heads of provinces and city mayors of Ukraine concerned with the Agent and Informer Division.

Owing to the lack of intelligence on the revolutionary organizations of various designation currently active in Ukraine and the absence of information about their members, the procurement of appropriate intelligence in this area should be one of the pressing tasks of the local investigation bodies. The latter should focus on recruiting suitable agents, but regardless of this, the Department for its part regards it essential to recommend the taking of the following measures at once:

- To find ways to turn over all the files that survived the elimination of the former gendarmerie institutions in the province to local agent and informer

divisions where they were supposed to be appropriately systematized for the purposes of investigation.

- To see to buying issues of local newspapers, or at least copying from them reports dated after 1 March, and especially after 1 November 1917, where it is possible to glean very valuable clues about the activities of entire political groups or certain persons. Very useful for the same purposes may be lists of names dating to the period of bolshevism still found in the dumas (municipal councils), labor unions, employment bureaus and other government, public and financial offices, which were in some cases compiled with precise indication of the party affiliation of the persons included in the lists. Furthermore, many Bolshevik organizations are known to have required that their prospective members indicate specific instances of their active work in revolutionary parties. It is possible that such questionnaires still exist in some of the institutions and can be now used for investigation purposes.
- It would be equally very useful to procure by some or other way the archives of the Soviet ("Council") of Workers' and Soldiers' Deputies, of the executive committees, etc., of party groups and organizations, especially dating to the time when the Bolsheviks seized power.
- To instruct the agents not only to further enhance investigation but also to find out about the activities of revolutionary organizations during the recent past, demanding that the agents and informers give unbiased and substantiated reports.
- To find out, through persons currently employed in the printing shops seized by the Bolsheviks at one time, the names of those who took direct part in the publishing activities of these organizations. It is equally possible to find out, by talking with the owners of houses and apartments requisitioned by the Bolsheviks and anarchists, as well as by talking with caretakers, doorkeepers, neighbors and so on, the names of Bolshevik and anarchist figures who perhaps still remain in this locality and continue their destructive work in the hiding. Of great help to investigation in this regard can be former surveillance police officers, who are familiar with the makeup of the population in areas formerly in their charge and thus can give sufficient accounts of the nature of party activities of the persons known to them for their extremism and who at that time had no grounds to conceal their links to this or that revolutionary organization.
- As for the railroads, where activities of the Bolsheviks were especially intense, to procure information about these activities it is necessary for the Agent and Informer Division to enter into active contacts with railroad security officials who, with the aid of senior railroad agents and generally with the aid of loyal employees, can trace the agents remaining in the railroad service who, during the revolutionary period, stated their support of bolshevism.

The above list does not exhaust the ways of procuring information essential for systematic investigation; there is an ample room for initiative on the part of agent and informer bodies at local level, and their activities in this regard will be especially appreciated by the Department of Homeland Security.

SIGNED BY: Director of the Department – AKKERMAN. Acting chief of the Agent and Informer Division - TYSHKEVICH.

The following document dated 1 October 1918 and signed by Minister of Internal Affairs of the Ukrainian State V. Reinbot contains information about political organizations posing the greatest threat to the existing regime and the measures proposed to combat them:

Confidential. For circulation.

There are impressive numbers of political parties, organizations, unions and circles on the Ukrainian State's territory, some of which operate in hiding and some of which operate openly based on government-approved rules or those that were formed without government permission. Some of them have as their objective to overthrow the existing state system in Ukraine and stage protests against the hetman; others were formed absolutely legally under pressure of their prospective members and current political developments and they are gradually changing the nature of their activities, or disguise them in a bid to reach the same criminal objectives. I, therefore, find it necessary, if order and peace of the state system are to be maintained, to use the most resolute measures to combat the activities of this sort of secret and long-standing associations and I suggest that the following be taken as a guiding principle:

Among the parties, organizations and circles implicitly damaging and dangerous for the existing state system in Ukraine are:

- I) Organizations of the Russian Communist Party /of Bolsheviks;
- II) Organizations and circles of the All-Ukraine Organization of Communists /Bolsheviks;
- III) Parties and circles of the Anarchists regardless of their names and distinctions;

IV) Organizations of the Left-Wing Russian Socialists-Revolutionaries, and the Left-Wing Ukrainian Socialists-Revolutionaries related to the Bolsheviks;

V) Organizations of the Right-Wing Russian Socialists-Revolutionaries, for evincing the desire to form military organizations in Ukraine for an armed uprising against the hetman's government.

This category is to be most resolutely persecuted through all legal measures, that is to say, persons belonging to the listed associations should be subject to searches and arrests and proceedings or investigation should be instituted against them under the law of 24 September 1918.

As for all the other parties, organizations, unions and circles, their activities should be under unflagging surveillance of the administrative authority and only in the presence of verified information pointing to their desire to overthrow the State system, or come out against the person of the hetman; the same resolute measures of struggle should be applied to them. Therefore, special caution should be exercised with regard to persons in this category until the time when the true objectives of the association become established.

In addition to that, I'm asking you to immediately check your based on current investigations about the persons who are at the present time in custody by executive order, and should this information fail to confirm their implication in criminal activities, these persons should be released from custody without delay."

It should be noted that the Fond's documents contain vast and diverse factual material giving an idea of not only the practical work of the Agent and Informer Division, but also of the political situation, the actors and events of that era. For example, file (delo) 3, opis' 2, contains materials about the All-Ukraine Organization of Communists-Bolsheviks; an agents' report about preparations by the Bolsheviks and their 7-point plan for an uprising against the Hetman; and Rakovskii's message about the receipt from the Soviet government of Russia of 40 million rubles towards organizing an uprising. The same source contains detailed agent reports about the VChK with information about its headquarters in Moscow (Lubianka dwellings 7, 9, 11, 14 and 22), high-mobility VChK (Russian Secret Police) detachments (Vorsonof'evskii pereulok d. 7, 11), the addresses of operatives (apartment houses, hotels, Shchukin's Mansion in Uspenski Pereulok), VChK offices, their addresses, personnel, VChK military units, their logistic and technical status, rules governing searches and arrests. According to agents' reports, the telegraph office was sending copies of all the telegrams to the VChK. File (d.) 43, opis' 2, contains information on Lenin's places of residence (the Kremlin and two secret addresses in the city), security of the Kremlin, Bronshtein-Trotsky, Chicherin, Lunacharskii, the red terror (arrests and executions of military officers, tsarist officials, clergy, members of the bourgeoisie) and the situation at the weapons factories in Tula.

As further examples of the valuable information, File (d.) 883, opis' 1; d. 13, opis' 2 contains information about the stay in Kiev of the Russian Peace Delegation led by Rakovskii and of its actions aimed at harming the state system of the Ukrainian State. A summary of agents' reports (opis' 2, d. 11, p. 11, 11 ob.) describes the recruitment in Ukraine of personnel for the Red Army of Russia, detailing that each was provided with 65 rubles for traveling to the assembly point at the station of Kolontaevka, the Kursk Province, and given a monthly salary of 150 rubles with board and lodging. Veteran soldiers were paid 300 rubles each, an ataman was paid 800 rubles, an agitator was paid a monthly salary of 450 rubles and 15 rubles in per diem allowance. All shop-floor workers, who are members of the party of the Bolsheviks, were obliged to abandon their job-related duties and devote themselves entirely to party work. All of them continued to draw their wages.

In file (delo) 35, opis' 2, a citizen named Shleiko reports to the authorities the presence in Kiev of " ... a well-known Bolshevik figure, Stalin (Dzhugashvili), his whereabouts on Thursday. 24 October 1918, the Hotel Praga at No. 35. The man passes himself off as a student carries someone else's identity papers, ... he is very good at play-acting and skilled at wriggling out of difficult situations. My

advice therefore is to be very careful.” The agents did not find Stalin, instead they found a man named Konstantin Ferdinandovich Stal,’ and the case was closed. Incidentally, the original report was withdrawn from the file (possibly in the Stalin era) and citizen Shleiko’s fate, if he was still alive at that time, must have been dismal.

The Fond’s materials also contain a vast factual material about the political situation in Ukraine in 1918, including information and documentation on the presence of German troops in Ukraine; about the mobilized men and the places they were quartered in; draft dodgers; strike actions and so on. Its files contain certain relevant newspaper issues published at the time as well as leaflets, appeals, manifestos, charters, an accord signed by Petliura, specimens of identity papers and passports issued to diplomatic messengers of the Russian Federation, seals and stamps of the Ukrainian State and other items.

The above documents have survived owing to those who failed to act upon the order of the Minister of Internal Affairs, who demanded:

... in the event the popular unrest and disturbances reach a point where no doubt is left in the overthrow of government system existing in Ukraine, all secret files without exception should be destroyed utterly and completely, defining in advance measures aimed seeing to it that secret information should by no means be taken advantage of and members of the staff become exposed by the disloyal element.

No information about the abolition of the Agent and Informer Division has been traced in the archives documents; it is assumed to have ceased to exist once the Hetman Skoropadskii’s government was deposed on 14 December 1918.

The Fond’s documents are in Russian, Ukrainian, German and Polish.

Collection Contents			
Index			
No.		Number of pages	Reel number
1	Introduction in English		1
2	Introduction in Russian		1
3	Opis' 1		1
4	Opis' 2		1
5	Contents of Reels in English		1
6	Contents of Reels in Russian		1
Fond FR-2793			
Item No.		Number of pages	Reel number
	Opis' 1		
1	Information from surveillance agents for October 1918.	98	2
2	Information from surveillance agents watching rail stations and lists of persons coming to Ukraine.	72	2
3	Intelligence relating to A.V. Kaminskii and Kurinets suspected of being affiliated to the Bolsheviks, and of distributing appeals among Arsenal factory workers calling for a one-day strike on the great anniversary of the October Revolution.	8	2
4	Reports coming in to the "Derzhavna Varta" department on the results of keeping under secret surveillance the publisher of the "Nash put" newspaper Zeilingner, Kovalenko and socialist-revolutionary Buliubash.	2	2
5	Draft notes taken by Agent and Informer Division operatives.	58	2
6	Draft notes taken by Agent and Informer Division operatives.	75	2
7	Reports of the "Derzhavna Varta [Homeland Security]" department concerning Bolshevik agitation among Serdiukskaia Division units, putting under surveillance the organization of special armed detachments of Haidamaks, looking for deserters from the engineering sotnia [hundred] of the Serdiukskaia Special Division.	17	2
8	Reports by the chief of the Kiev district of the Homeland Railway Security on signing an armistice between the German and Petliura forces in connection with the revolution in Germany and a request from German soldiers wishing to return home.	5	2
9	A list of Russian prisoners of war.	2	2

10	Figures of the mobilized and places of their accommodation, draft dodgers and moods among the draftees.	29	2
11	A report by the chief of the Oster uiezd homeland security on a discussion with I.P. Borodavka, charged with being a member of the Bolshevik party, and with the arrested persons about a planned protest rally of university students and the possession of arms by workers in the Shuliavla neighborhoods in the city of Kiev.	1	2
12	Testimony from a witness, Ensign of the 2nd Kuren' [garrison] Protection Regiment T.S. Grabovskii, about an anti-government conversation conducted by a rail office employee, Papich Pashish, with four unidentified persons at the rail station in Birzula.	2	2
13	A report by the chairman of the Kiev regional homeland railway protection office on the manufacture by the Kiev Main Workshops of three armored trains commissioned by the chief of the Right Bank Railways.	3	2
14	Correspondence with district chiefs of the Homeland Protection department of Kiev regarding surveillance on Goldenberg, Iuzefovich, Glukhovskoi, Demianiuk, Sagaidai and Narbut.	4	2
15	An inquiry from the chief of the Agent and Informer Division of the Kiev Province [guberniia] Board [uprava] about Demerskii and G. Golik's presence on the Board's personnel list.	2	2
16	Records of interrogation of P.Iu. Chakcheev, M.Ia. Mazur, I.I. Cherniakhov, E.P. Prikhod'ko and N.F. Brashenko about the deployment of Petliura detachments in the town of Belgorodok and recruitment into Petliura's army; a summary report on the headquarters of the Ukrainian Republican Forces signed by Petliura about the capture by Petliura forces of Poltava, Kharkov, Ekaterinoslav' and a push towards Kiev.	8	2
17	Reports, intelligence, correspondence with the Homeland Protection department and other material dealing with the rail strike; the formation amongst the peasants of "khitryi [tricky] battalions" for fighting the Hetman's "government;" the surveillance on the Kiev-based "Samostiinik" editorial office and citizens suspected of being members of the Bolshevik party; appeals issued by Ukrainian bourgeois-nationalist parties.	220	2

18	Correspondence with the Homeland Security Department and the Kiev circuit court regarding sending a list of commissioners of the Central Rada, checking up on the performance of the Kiev Food Board and the assassination of Urbanovich.	21	2
19	Correspondence of the chief of Homeland Security districts in Kiev issuing permissions for the "Rus" national cultural-political society, the tanners union, the Demiev Consumers Society, the 5th quarter committee of the Sviatoshino district and the board of specialist doctors to hold gatherings and conferences.	67	2
20	Intelligence and reports on the Bolshevik dispatch of rail cars with explosives and weapons from the rail station of Zernovo to the homestead of Mikhailovskii; the arrival from Moscow to Kiev of 30 Bolsheviks; a search operation for Khokhlov and Shcherbakov and the escape during a search of Ol'shevskii, who were all charged with being a members of the Bolshevik party.	36	3
21	A request filed by the special department of Ukraine's Hetman's headquarters to the Agent and Informer Division requesting information on Kovaleva and the Vasil'evs.	3	3
22	Correspondence with the Homeland Security Department and district chiefs on the Homeland Security Department of Kiev and other materials pertaining to launching a surveillance and search operation for persons charged with being affiliated to the Bolshevik party.	214	3
23	Correspondence between the headquarters of Ukraine's Hetman, the Homeland Security Department, the chiefs of Homeland Security districts in Kiev and others dealing with assistance to the atamans disarming members of the railway defense, stopping manufacture of edged weapons by Arsenal factory workers, lists of candidates for Ukrainian and All-Russia constituent assemblies, verification of the existence in Kiev's districts of branches of the Poltava-based Political Red Cross organization and the setting up of counterintelligence teams among the left-wing socialist-revolutionaries.	410	3
24	Correspondence between the Homeland Security Department and the Starokievskii District of Kiev and other materials about surveillance on meetings of the Arsenal factory shop and office-workers consumer society, and on the canteen run by the Brothers Elirziadi and gatherings held by members of the woodworkers union.	13	3

25	Correspondence with the headquarters of the Ukrainian and Northern armies about tracking down the soldier who, according a carter named M.M. Zosenko, knew the day the Bolsheviks were to stage their action.	13	3
26	Communications and correspondence with the Homeland Security Department and other materials pertaining to secret surveillance of citizens coming in to reside in Kiev, seizure of weapons and money during the search at 141 Borshchagovskaya Street, graft among officials of the Kiev Province prison and information about justices of peace.	53	3
27	Reports from the district chiefs of the Kiev Homeland Security Department about the political situation in the city.	25	4
28	Circular letters of the Homeland Security Department, information, correspondence with the Homeland Security Department and other materials pertaining to surveillance, tracking and arresting the former war minister, B. Savinkov, and citizens charged with Bolshevik party membership.	28	4
29	Correspondence with the chief of the Kharkov Agent and Informer Division concerning the publication in the Kharkov newspaper "Golos iuga," issue No. 46, of an article entitled "Early in the Morning Late at Night at Dawn," divulging secret information about the Homeland Security Department operation.	6	4
30	Summaries, reports and other materials about the arrival in Kiev of Bolshevik sailors from Moscow; results of observations over the landing sites along the Dnieper; surveillance of A.K. Belov and about the political situation in Kiev.	32	4
31	Correspondence with the Homeland Security Department, the headquarters of the border protection agency, Homeland Security districts and other materials concerning citizens arriving for residence in Kiev, about the kind of books the arrested could be allowed to read, and the rules for using the new code system.	36	4
32	Reports, information and other materials about the arrival of Bolshevik agitators in Ukraine, who organized an uprising against the German occupation regime, an expected action on 18 August 1918 in Kiev of guerrilla units, the disarmament by the "Sich" riflemen of the Austrian units and the merger with Bolshevik units, the sales of weapons by German soldiers to Bolsheviks, the German retreat and the Bolshevik capture of stations at Mikhailovskii, Glukhov and Krupets.	21	4

33	Correspondence with the chief of the Nezhin uiezd militia about putting under surveillance Kingar-Uprym, a woman suspected of membership in the Nezhin military-revolutionary organization; information about N.S. Obolenskaia's adress at the Red Cross Mission; a list of employees of the II Armored Car Division.	9	4
34	Information, reports and other materials regarding finding a cache of weapons and explosives at Post-Volynskii rail station in Malo-Shiianovskaia and Prozorovskaia streets in Kiev; about the detention of citizens who received weapons.	36	4
35	Reports, information and correspondence from the Kiev Homeland Security Department and other materials about illegal Bolshevik gatherings in Kiev; a search for members of the Priluki Bolshevik committee (D.A. Gutman, K. Pokid'ko, G. Zheltkov, T. Dzhuravskaia); the existence a Bolshevik headquarters in Sviatoshino; the activities and personnel of the VChK; a list of Bolsheviks registered in the Kiev investigation section of the Homeland Security Department.	43	4
36	A directive from the chief of the Agent and Informer Division about secret surveillance on the former chairman of the Zolotonosha Military-Revolutionary Committee, Bolshevik N.D. Sereda, and P. Emets, and their arrest.	3	4
37	Correspondence with the district chiefs of the Kiev Homeland Security about banning the issuance of papers to Zverev and Danilevicho, which would have permitted them to leave Ukraine.	19	4
38	Records of testimonies made by the aide to the quartermaster of the convoy of Hetman I.G. Litvinenko and other materials to the effect that machine guns were deployed at the sugar refinery and on Batyeva Gora to fire at Lipki.	10	4
39	Correspondence with the Homeland Security Department concerning the inspection of baggage that arrived in Kiev on 12.08.18 from the Vorozhba station.	10	4
40	Correspondence with the Homeland Security Department and the district Homeland Security chiefs of Kiev about the circulation in Kiev of the revolutionary newspapers "Pravda," "Izvestia" and "Bednota."	44	4
41	Correspondence with the Homeland Security Department and the chief of districts of Kiev Province prison about the reason for arresting Linenberg and N.N. Shelestun; lists of arrested persons indicating the lengths of their prison sentences.	19	4
42	Reports from the Agent and Informer Division and the chief of Kiev's Lybedskii District Homeland Security Department about a hunt for N.D. Kozyrev and E.Z. Kogan.	4	4

43	Reports by the chiefs of Kiev's Homeland Security Department districts and other materials about the political situation; preparations for Petliura's armed action to seize power in Ukraine; distribution of leaflets from the Ukrainian Military-Revolutionary Committee calling for a national armed uprising.	111	4
44	A directive of the Agent and Informer Division chief to office secretaries and clerks to turn over to the division's registration desk information about arrested persons and to dispatch arrest rulings to the prosecutor of the Kiev circuit court.	10	4
45	A report to the Homeland Security Department saying that Kaspariants and Ashordiia were suspected of organizing the "Caucasus Squads" in Kiev.	4	4
46	Correspondence between the chief of the Kiev Criminal Investigation Section and the chiefs of districts of the Homeland Security Department about the detention of P. Sokolov, V. Kirinkin and A. Zakharchenko upon their arrival in Kiev.	15	4
47	Reports by the chief of the special section of the Ukraine's Hetman's headquarters to the chief of the Agent and Informer Division about raising and sending funds to Poland for the upkeep of the army combating Bolshevism; about the deployment of artillery supply depots at the rail station of Tiraspol; about a gathering held at the People's University, and an armed action against the Hetmanite rule.	16	4
48	Correspondence with chiefs of Kiev's Homeland Security Department districts about putting under secret surveillance the arriving Left Socialist-Revolutionaries Blumkin and Andreev, charged with the assassination of German Ambassador Mirbach.	6	4
49	A directive of the Lybedskii Homeland Security Department district Agent and Informer Division chief about presenting a passport to I.B. Levig, a Kiev resident, and a cover letter appended to the record of search carried out in Lebedinskii's apartment.	3	4
50	A ruling about the arrest of V.R. Kovtunenکو and G.M. Piishchalenko.	12	4
51	An Agent and Informer Division notice to the elder of the Kiev Uiezd to say that Slukhaenko and Leshchinskii do not reside in Kiev.	1	4
52	Correspondence between the chief of the Kiev Province prison and the military investigator of the 5th precinct about the ruling on the arrest of Artiushenko and Golovko.	8	4

53	A report to the General Affairs Department in the Ministry of Commerce and Industry about the lack of information on A. Galet and P.V. Gurskii's past, and the institution of criminal proceedings against Gurskii's former wife for having falsely accused him of links to the Bolsheviks.	6	4
54	Correspondence with the chiefs of Kiev's Homeland Security Department districts about sending household registers.	20	4
55	Correspondence with the chief of Homeland Security Department districts in Kiev about sending household registers.	71	4
56	Correspondence with the chief of Kiev's Homeland Security Department districts about the circulation of Bolshevik leaflets in Kiev; leaflets of the Kiev committee of the Communist Party (Bolsheviks) of Ukraine calling for an armed uprising for the restoration of Soviet government in Ukraine.	49	5
57	Correspondence with the main staff of the "Ukrainian derzhava" about the location of the bases of the 4th Serdiukskii Infantry Regiment, the 1st Military Regiment of Railway Protection, the Lubenskii Regiment and the billeting of the command personnel.	9	5
58	Homeland Security Department lists of those wanted for suspected Bolshevik, anarchist and terrorist organizations membership. Lists of those granted the right to travel in the RSFSR rail car on 3 October 1918, arriving in Ukraine from Russia 5 October 1918.	21	5
59	Correspondence of the Volyn' and Chernigov Agent and Informer Divisions under the provincial elders, the main HQ of the commander in chief of the Ukrainian and Northern armies, the hunt for G.V. Furman, S.V. Furman, N. Polozev and Kromarevskii.	7	5
60	Correspondence of the chief of Homeland Security Department districts in Kiev and other materials pertaining to the staging of searches at 7 Prozorovskaia St., 1 Bol'shaia Podval'naia St. and the recruiting center of "samostiishchki [independence advocates]" in the Sofiia Hotel to discover weapons; lists of men of the rebel army.	33	5
61	Correspondence between the Homeland Security Department and the chief of Kiev Starokievskii Homeland Security Department district regarding the sailor Dybenko, a former naval affairs commissar detained in Crimea, and the lack of information about A.M. Boiko not being implicated in F. Doshlia's kidnapping.	5	5

62	Correspondence of the Kiev Commercial and Polytechnic Institutes about the papers of I.Ia. Faiman, seized at the time of his arrest and lost at the Agent and Informer Division; identity papers of citizens.	11	5
63	Lists of those arriving for residence in the Bulvarnyi district of Kiev.	126	5
64	Lists of those arriving for residence in the Vladimirskii district of Kiev.	34	5
65	Lists of those arriving for residence in the Vladimirskii district of Kiev.	5	5
66	Lists of those arriving for residence in the Dvortsovyi district of Kiev.	385	5
67	Lists of those arriving for residence in the Dvortsovyi district of Kiev.	27	5
68	Lists of those arriving for residence in the Diemivskii district of Kiev.	90	6
69	Lists of those arriving for residence in the Diemivskii district of Kiev.	3	6
70	Lists of those arriving for residence in the Kurenevskii district of Kiev.	77	6
71	Lists of those arriving for residence in the Kurenevskii district in Kiev.	13	6
72	Lists of persons arriving for residence in the Lybedskii district of Kiev.	15	6
73	Lists of those arriving for residence in the L'vovskii district of Kiev.	136	6
74	Lists of those arriving for residence in the L'vovskii district of Kiev.	22	6
75	Lists of those arriving for residence in the Luk'ianovskii district of Kiev.	107	6
76	Lists of those arriving for residence in the Luk'ianovskii district of Kiev.	13	6
77	Lists of those arriving for residence in the Novostroenskii district of Kiev.	32	6
78	Lists of those arriving for residence in the Novostroenskii district of Kiev.	8	6
79	Lists of those arriving for residence in the Pecherskii district of Kiev.	299	6
80	Lists of those arriving for residence in the Pecherskii district of Kiev.	32	7
81	Lists of those arriving for residence in Kiev, Plosskii district.	92	7
82	Lists of those arriving for residence in Kiev, Plosskii district.	6	7
83	Lists of those arriving for residence in the Podol'skii district of Kiev.	111	7
84	Lists of those arriving for residence in the Podol'skii district of Kiev.	42	7
85	Lists of those arriving for residence in the Sviatoshinskii district of Kiev.	6	7

86	Lists of those arriving for residence in the Slobodskoi district of Kiev.	41	7
87	Lists of those arriving for residence in the Slobodskoi district of Kiev.	12	7
88	Lists of those arriving for residence in the Solomenskii district of Kiev.	126	7
89	Lists of those arriving for residence in the Solomenskii district of Kiev.	15	7
90	Lists of those arriving for residence in the Starokievskii district of Kiev.	38	7
91	Lists of those arriving for residence in the Starokievskii district of Kiev.	9	7
92	Lists of those arriving for residence in the Shuliavskii district of Kiev.	112	7
93	Lists of newly arrived in Kiev (from A to G - Russian alphabet).	275	8
94	Lists of newly arrived in Kiev (from D to K)	263	8
95	Lists of newly arrived in Kiev (from P to R)	313	8
96	Lists of newly arrived in Kiev (from S to F).	154	9
97	Lists of newly arrived in Kiev (from X to Ia).	151	9
98	Lists of citizens with town address registrations.	17	9
99	The town address registry's information about persons being looked for (from A to Shch).	94	9
100	Intelligence pertaining to persons residing at Ul. Aleksandrovskaia No. 41, apt. 7; Vladimirskaia and Zolotovorotskaia streets No. 32/7, apt.6.	3	9
101	An agent and informer division's request to the town address registry of Kiev for the addresses of Bzhemoyskii, Brzhemotskii and Yelenetskii.	1	9
102	Directives of the Agent and Informer Division ordering searches at private homes and records of these searches.	92	9
103	A directive from the Agent and Informer Division chief to chiefs of the Homeland Security Department districts ordering searchers and arrests of individuals (from A to Ia).	116	9
104	A directive from the Vladimirskii district of the Homeland Security Department in Kiev about arresting certain individuals; information of the Kiev investigation section and cover letters appended to the lists of those arrested.	18	9
105	A directive of the Kiev metropolitan ataman about putting those charged with antigovernment activities in custody at the Kiev Province Prison; lists of those arrested.	6	9
106	Records of searches	60	9
107	A directive from the Agent and Informer Division chief to the chiefs of Homeland Security Department districts of Kiev to carry out searches at institutions and private homes.	22	9

108	Rulings of the Kiev metropolitan ataman about arresting citizens charged with antigovernment activities (from A to Ia).	208	10
109	Records of interrogations of citizens arrested on suspicion of antigovernment activities (from B to Ia).	112	10
110	Records of witnesses questioned in the case of the arrested men Broiak, Okunev, Sukhorukov and Chernetskii.	6	10
111	Information about arrested persons suspected of being Bolshevik party members.	118	10
112	Reports of the mayor of Kiev to the Homeland Security Department and information about persons subject to administrative expulsion from Ukraine.	39	10
113	Weekly summary reports about the handing over to the German and Austria-Hungary command politically unreliable persons for their expulsion from Ukraine. Intelligence pertaining to profiteering.	10	10
114	Lists of persons belonging to the provisional All-Ukraine Central Council of Trade Unions and the Bund party committee.	8	10
115	Lists of persons on the books of the Agent and Informer Division under the mayor of Kiev.	42	10
116	Information about persons passing via the border checkpoints in Kiev.	83	10
117	Lists of the arrested.	51	10
118	Lists of persons to be searched on the night of 28 August 1918.	5	10
119	Correspondence with the chiefs of Homeland Security Department districts in Kiev about searches and arrests of citizens. Lists of those arrested.	104	11
120	Records of interrogations, lists of persons searched and arrested. Signed receipts of classified packages.	61	11
121	Lists of the arrested.	12	11
122	Lists of persons sentenced to execution by firing squad.	113	11
123	Lists of citizens arrested in the latter half of November 1918.	25	11
124	A report by the chief of the Lybedskii Homeland Security Department districts of Kiev to the Agent and Informer Division about the results of searches and arrests of citizens.	2	11
125	Lists of the arrested submitted to the Homeland Security Department	57	11
126	A list of persons sentenced to execution by firing squad on the night of 20-21 November 1918.	3	11
127	A list of persons sentenced to execution by firing squad on the night of 25-26 November 1918, stating the reasons for their execution.	4	11

128	Information about students of Kiev University and the Commercial Institute sentenced to execution on charges of Bolshevik agitation.	5	11
129	A list of the arrested in charge of the mayor of Kiev.	7	11
130	A report by an official of the Agent and Informer Division, Iudin, about the results of searches and arrest of 12 citizens.	1	11
131	Lists of the arrested in the Commander-in-Chief's HQ.	4	11
132	A list of persons to be arrested.	4	11
133	A book of incoming documents. Part IV.	573	11
134	A book of incoming documents. Part III..	574	12
135	A book of outgoing documents. Part III.	577	12
136	A book of outgoing documents. Part I.	76	13
137	A book of outgoing documents.	6	13
138	A book of incoming documents. Part II.	203	13
139	A book of incoming documents. Part I.	88	13
140	A book of incoming documents.	56	13
141	References and identity papers issued to various citizens; service statements of Quartermaster Sergeant A.T. Milashchenko and Second Lieutenant V.V. Fedotov.	39	13
142	Personal and business notes; a book recording the receipt and distribution of food supplies between the committees of the Hetman's government; drafts of a dictionary of the Ukrainian language.	114	13
143	Private and business letters.	71	13
144	Records of the meeting of the Council of the All-Ukraine Post and Telegraph Council of 8 July 1918 to discuss the question of food supplies, work quota setting and setting rates of pay; records of the general meeting of authorized representatives of the Dnepropetrovsk Union of Consumer Cooperatives of 23 October 1917 and election of the board; a Railway Ministry draft plan to build settlements for rail workers.	14	13
145	Telegrams received by the Kiev branch of the Petrograd Telegraph Agency, by the Ukrainian Telegraph Agency on 13, 14 May 1917; 21 and 23 May; 26 June; 18 August; 7, 8 October 1918; an order issued by Kerenskii pertaining to the army of 13 May 1917; reports about the lunch tendered by the German ambassador in Kiev on 21 May 1918; information on peasant disturbances and international and domestic events.	8	13
146	Private and business documents seized during searches.	41	13
147	An article dealing with varied matters in Russian, Ukrainian, Yiddish and German.	168	14
148	A statement written by Grigorii Zaporozhets of the general matters department of the State Office about his unlawful arrest on 1 June 1918.	2	14

149	A resolution of the conference of the All-Ukraine Trade Unions Council for union delegates regarding unification of the workers' movement.	3	14
150	A report about a dinner tendered by the Hetman for Field Marshal Eichgorn and ranking members of his staff; a report about a Bolshevik uprising in the Skvira Krai; an official letter of the Homeland Security Department to the HQ of German forces' supreme command to say it was necessary to intensify the protection of rail personnel, rail structures and bridges that come under frequent attacks of Bolshevik detachments; information about requisitions carried out by Austrian and Hungarian troops.	8	14
151	An explanatory note of the chairman of the Ukrainian Kray Council of Crimea regarding the launching of the newspaper, "Vestnik Kyma;" correspondence concerning the arrest of Stefan Vel'ben; a draft plan for a land affairs ministerial council.	16	14
152	The program of the monarchist society "Nasha Rodina;" the rules of the Association of Unemployed Intellectual Warriors and a list of its founding members; surgery hours at the treatment and food outlet of the Russian Union in Ukraine; a note from M.M. Petrishchenko to the Sumy Land Owners Association announcing his withdrawal from the auditing committee; a note from V. Shchatskovyi to the Agriculture Minister about removing the lampol' Uiezd elder.	22	14
153	A list of sergeants of the 1st Regiment of Sich' Strel'tsy; documents of the Main Council of the Galicia Bukovina and Hungarian Ukrainians pertaining to 1918; an appeal issued by the All-Ukraine Committee for the Defense of Galicia signed by V. Vinnichenko.	16	14
154	A draft of provisional regulations of the management of the Kiev People's University and a People's Polytechnic School; main provisions of the platform of a business group in the Kiev Law Institute student body.	5	14
155	Negotiable documents of the "Rada vol'nogo kozatstva [Free Cossacks' Council]" pertaining to a period between 2 January and 2 February 1918; a list of Cossacks; information about the protection of the Siniavskii sugar refinery by a detachment of Free Cossacks; an order issued by the commandant of the town of Vasil'kov to disband a Free Cossacks' kuren' (garrison).	22	14

156	Information about contributions to the strike fund of workers of the tobacco production facility; a list of town councilors in the Aleksandrovskii Uiezd; a list of commissars appointed to take care of the garages; a list of persons asked to join the Ukrainian Company of Economists; a list of election stations in Kiev in July 1917.	24	14
157	A report by the physician of the 10th Zaporozh'e Corps about the Corps' medical and sanitary condition; requests, reports and identity papers of a private and service-related nature.	12	14
158	Vouchers of the Fifth Servicing and Maintenance Battalion.	60	14
159	Orders and vouchers of the Fifth Servicing and Maintenance Battalion.	287	14
160	Vouchers.	35	14
161	A case involving charges against K.S. Akimov.	7	14
162	A case involving charges against A.G. Ailozov (Aivazov)	12	14
163	A case involving charges against E.M. Abakov, who called for the peasants to defy the bourgeois and landowners' Hetmanite regime in the city of Konotop 14 May 1918.	7	15
164	A case involving charges against Avramov, a former machine gunner of the Lenin armored train No. 1, who purportedly executed officers in collaboration with Bolsheviks.	1	15
165	A case charging I.S. Agafonov with being a member of the Bolshevik Party.	8	15
166	A case freeing I.K. Agchaev, a Moscow Agricultural Institute student, from the charges he was arrested for.	5	15
167	A case involving charges against I.E. Aksenov.	8	15
168	A case involving charges against N.A. Akudovich.	2	15
169	A case charging S.V. Akulenko with Bolshevik agitation.	4	15
170	A case charging A.P. Aleinikov with being a member of the Bolshevik Party.	19	15
171	A request from A.I. Aleksandrova to the Minister of Internal Affairs about freeing her father I.A. Aleksandrov from arrest.	3	15
172	A case charging Taisiia Aleksandrovna and Antin Savvich Aleksandrov with being a members of the Bolshevik party.	25	15
173	A case charging A.E. Alekseev with being a member of the Bolshevik Party.	19	15
174	A case charging G.I. Alekseev with being a member of the Bolshevik Party.	29	15
175	A case charging N.A. Alekseev with starting an illegal printing shop.	6	15
176	A case involving the arrest of G.I. Aleshko.	6	15
177	A case involving charges against A.V. Al'tshul'.	3	15

178	A case involving the arrest of Kiev-based newspaper "Vecher" Sh. G. Al'tshuler.	4	15
179	A case charging G.V Andreev with being a member of the Bolshevik party and the assassination of German Ambassador Mirbach.	125	15
180	A case involving charges against G.A. Vrubleva with antigovernment activity	12	15
181	A case charging N.E. Vrublevskii with membership in the Communist Party of the Bolsheviks of Ukraine.	3	15
182	A case charging Georgii Vukmanovich with appropriating the rank of chief at the German agent and informer division; illegal arrest of three persons and extortion of money in exchange for freeing said arrested persons.	60	15
183	A case involving a search carried out at V.A. Galevich's place.	15	15
184	Correspondence with the chief of Kiev's Homeland Security Department about freeing L.P. Galinskii from custody.	3	15
185	A case involving charges against A.P. Gal'perin.	11	15
186	A case charging F.P. Vysotskii with being a member of the Bolshevik party.	14	15
187	A case charging Gavril'chenko with offering armed resistance during the arrest of Pavlov, an ensign of the partisan unit of the "1st Hundred of the Workers' Free Regiment."	7	15
188	A case charging V.A. Gavliliuk with being a member of the Bolshevik party and the Polish Socialist Party.	30	15
189	A case charging Ivan Gavliliuk with antigovernment activities.	12	15
190	A case involving charges against E.I. Geis with antigovernment activity.	9	15
191	A case involving charges against Elioazar-Itsek Aizikovich Gal'perin with antigovernment activity.	7	15
192	A case involving charges against I.Kh. Gal'perin with antigovernment activity.	7	15
193	A case charging V.V Garashchenko with theft.	15	15
194	A case charging A.A. Garbert and Ia. Kh. Smil'ga with being a member of the Bolshevik party.	5	15
195	A case involving charges against brothers Gorkov - Dmitrii, Luka, Roman and Ivan - for being members of the Bolshevik party.	11	15
196	A case involving the arrest of Chief of Kiev Province Prison G.A. Gebikh.	5	15
197	A case involving a search carried out at M.Z. Geilik's place.	2	15
198	A case charging Mordukh-Nokhim Iudovich Gel'berg with being a member of the Bolshevik party.	22	15
199	A case charging Z.G. Gel'dmadinov with being a member of the Bolshevik party.	17	15

200	A case involving a search carried out at the home of P. V. Gerasimenko, sergeant of the Hetman's bodyguards.	12	15
201	A case involving a search carried out at E.V. Gerzionov's place.	12	15
202	A record of the search at A.A. Gzel's place.	2	15
203	A case charging Giber von Greifenfeldst with being a member of the Bolshevik party.	7	15
204	A case involving charges against I.L. Gil'furii with antigovernment activity.	4	15
205	A case involving a search carried out at S.S. Ginzburg's place.	11	15
206	A case charging Ia.G. Gladkoskok with being a member of the Bolshevik party.	9	16
207	A record of the search at General Lebovskii's place.	5	16
208	A case involving charges against E.G. Glinskaia with antigovernment activity.	8	16
209	A record of the search at M.Ia. Glinskii's place.	5	16
210	A case involving the detention of S.V. Glinskii.	7	16
211	A case involving a search carried out at L.I. Glyzkina's place.	3	16
212	A case charging G.Ia. Gluskin with distribution of illegal literature.	5	16
213	A case charging G.I. Glukhanskii with membership in the team of intelligence officers under Murav'ev's staff.	0	16
214	Correspondence between the special section of Hetman of Ukraine HQ and the Starokievskii District of the Homeland Security Department about the detention of Grigorii Sergeevich Glushkov, charged with criminal offenses and murder.	16	16
215	Correspondence of the special section of Hetman of Ukraine HQ regarding information about D.G. Glushkov.	2	16
216	A case of freeing Iakov Goncha from arrest.	4	16
217	A case charging Vladimir Godilov with being a member of the Bolshevik party.	5	16
218	A case involving charges against Gleb Golik.	7	16
219	A case involving a search carried out at P.F. Golik's place.	5	16
220	A case charging P.P. Golik with participation in the armed Bolshevik uprising in the town of Kobeliaki, Poltava Province.	12	16
221	A case charging Meer Leibovich Golostoptsev with membership in the Jewish Narodniki Party; the program of the Kiev-based Jewish Democratic Labor Party.	37	16
222	A case charging L.A. Golynskii with antigovernment statements.	20	16
223	A case involving the arrest of Aron-Iosif-David Gershkovich Gol'dberg.	9	16

224	Papers on the detention of L.A. Gol'derberg, suspected of espionage.	3	16
225	A report by the chief of the counterintelligence section of the HQ of the Commander-in-Chief of the Ukrainian and Northern armies about finding a list of addresses among the documents seized during a search at T. Gonchar's place.	1	16
226	A case charging A.F. Goncharenko with collaboration with Bolsheviks.	29	16
227	A case involving charges against V. P. Goncharova.	6	16
228	A case charging Varvara Nik. Goncharova with being a member of the Bolshevik party.	32	16
229	A case charging Ivan Gordienko with serving in the Red Guards.	19	16
230	A case charging O.I. Gordienkova with being a member of the Bolshevik party.	13	16
231	A case involving charges against P.T. Gordun with antigovernment activity.	12	16
232	A case involving the detention of Pavel Antonovich Gorsenko to establish his identity.	10	16
233	A case involving a search carried out at V.I. Gorovenko's.	4	16
234	A case involving the arrest of Klara Davidovna Gorenshtein.	11	16
235	A case charging P.N. Gorod'ko with collaboration with Bolsheviks.	10	16
236	A case charging Grigorii Gorshkov with antigovernment statements.	7	16
237	Correspondence of the Kiev commandant and other materials on Mikhail Grabovskii's escape from the "Kosoi kaponir" prison.	6	16
238	A case charging P.I. Grabovskii with being a member of the Bolshevik party.	11	16
239	The case of K.K. Grazhdan.	3	16
240	A case charging the singer of satirical songs of the "Arkadii" Garden, Nikolai Grabovskii, with antigovernment statements.	8	16
241	A case charging the singer of satirical songs of the "Apollo" Theater, Granovskii (Krydanovskii), with antigovernment statements.	17	16
242	A case charging Ivan Grachev with collaboration with Bolsheviks.	6	16
243	A case charging Mordk-Gersh Zelikovich Greben' with an attempt on the Hetman's life.	9	16
244	A case charging A.F. Grigor'ev with collaboration with Bolsheviks.	19	16
245	A case charging A.F. Grigor'ev with collaboration with Bolsheviks.	4	16
246	A case charging N.V. Grigor'ev with being a member of the Bolshevik Party.	8	16

247	Papers on the detainment of N.I. Grinevich and Ma-Sin-Tin.	11	16
248	A pamphlet and telegram from the Ministry of Internal Affairs to the Agent and Informer Division about the detention of a member of the Moscow-based Extraordinary Commission led by Grimm.	2	16
249	A case involving charges against Grigorii Ivanovich Grinevskii.	9	16
250	A case charging M.I. Grishnin for Bolshevik party membership.	22	16
251	Records of interrogation of an eyewitness in the case of Gritsienko, arrested for escaping from the garrison guardhouse.	2	16
252	Records of interrogation of a witness in the case of Grobachevskii (Gorbachevskii), charged with antigovernment activities.	1	16
253	A case charging A.I. Groshevin with antigovernment activities.	15	16
254	A case involving charges against V.F. Guba with antigovernment activity.	9	16
255	A case charging A.S. Gumeniuk with being a member of the Bolshevik party.	4	16
256	Records of the interrogation of Antonii Gumeniaka, charged with serving in Petliura's forces.	3	16
257	A case involving the hunt for Gulianskii, charged with collaboration with Bolsheviks.	8	16
258	A case involving charges against B.A. Gurevich.	8	16
259	A case involving charges against B.L. Gurevich with antigovernment activity.	13	16
260	A record of the search at G.I. Gurevich's place.	3	17
261	A record of the search at the apartment of Mikhail Samoilovich Gurevich.	5	17
262	Records of a search in the apartment of S.Kh. Gurevich.	8	17
263	A record of the search of Gurevich's apartment.	6	17
264	A case charging N.I. Gurinenko with being a member of the Bolshevik party.	9	17
265	A telegram from the chief of the Chernigov-based Agent and Informer Division about finding out the location of T.G. Guseva's residence and placing her under surveillance.	7	17
266	A case charging A.V. Danilichenko with being a member of the Bolshevik party.	34	17
267	A case charging Nikolai Fedorovich Danchenko-Denchik with collaboration with the Petliuraites.	39	17
268	A case involving the arrest of F.V. Darmostruk, charged with stealing.	12	17
269	Correspondence between the Kiev Province Prison and the Kurenevskii District of the Homeland Security Department about arresting K.S. Dokhnenko.	9	17

270	A case charging Petr Dvornichenko with being a member of the Bolshevik party.	5	17
271	A case charging A Dvorkin with being a member of the Bolshevik party.	13	17
272	A case involving charges against V.F. Dedushko with antigovernment activity.	24	17
273	A case charging P.F. Dedushko with a connection to the Central Rada member Vinnichenko.	9	17
274	A case charging I.V. Dekanov with collaborating with Bolsheviks.	9	17
275	Correspondence of the chief of Kiev's Lybedskii District of the Homeland Security Department about putting Zarandii Demurets in the Kiev Province Prison.	3	17
276	A case involving charges against A.M. Demichenko with antigovernment activity.	9	17
277	A case charging B.D. Dem'ianov-Dem'ianiuk with being a member of the Bolshevik party.	15	17
278	A case charging V.G. Dem'ianovich with collaboration with Bolsheviks.	7	17
279	A case charging Nikolai Denisiuk with antigovernment statements.	3	17
280	A case involving charges against Deniuk (alias N.P. Samoilevich.) with antigovernment activity.	15	17
281	A case involving charges against S.A. Deorunts.	35	17
282	A record of the search in the apartment of A.A. Desnitskii.	4	17
283	Correspondence of the Homeland Security Department about putting V.M. Lesnitskii under surveillance.	9	17
284	A case charging P.M. Dekhterenko with collaboration with Bolsheviks.	16	17
285	A list of documents seized during the search of the apartment of Arkadii Sigizmund Vikent'evich Dzienzievskii, charged with being a member of the Bolshevik party.	6	17
286	A case involving charges against K.A. Diatelovich with antigovernment activity.	35	17
287	A record of the search in the apartment of Khan-Gold-David-Vol'kovna Didiatkovskaia.	3	17
288	A case involving charges against Avram Bentsionovich Dinura with antigovernment activity.	4	17
289	A case charging I.Iu. Kikshtein with being a member of the Bolshevik Party.	16	17
290	A case charging M.U. Dlugach with membership in the Left SR Party.	10	17
291	A case involving the arrest of Andrei Mikhailovich Dmitruk and the chairman of the Ovruch land committee, and the placing brothers Andrei and Aleksandr Dmitruk under surveillance.	6	17
292	A case involving charges against S.M. Dongal with antigovernment activity.	4	17

293	A record of the search in the apartment of M. Dantsov.	3	17
294	A case charging A.V. Dorota with collaboration with Bolsheviks.	7	17
295	A case charging F.V. Doroshko. with collaboration with Bolsheviks.	6	17
296	A case charging Iankel' Itskovich Dosik with collaboration with Bolsheviks.	88	17
297	A record of the search in the apartment of N.G. Dotsenko.	6	17
298	A case charging Zinovii Iakovlevich Dubinskii with being a member of the Bolshevik party.	6	17
299	A case charging P.Sh.-G Dubinskii with being a member of the Bolshevik party.	15	17
300	A case charging M.N. Dubovskii (Dukhovnyi) with collaboration with Bolsheviks.	22	17
301	A case charging A.M. Duvanov with antigovernment activity.	14	17
302	A case charging Vasilii Ivanovich Duk with refusing to carry out service duties and inciting disobedience.	14	17
303	Correspondence of the Kiev Commercial Institute about how David Moiseevich Dulinkin is doing at the institute.	7	17
304	A case charging D.A. Dunin with working for Soviet government bodies.	10	18
305	A case charging Durach with membership in the Kiev-based committee of the Polish Socialist Party - Levitsy.	3	18
306	A case charging E.I. Durnev with being a member of the Bolshevik party.	15	18
307	A directive to the chief of the counterintelligence section of the Ukrainian Army HQ about instituting proceedings against I.M. Dukhanov for breach of working conditions in the communications workshop of the commander in chief's HQ.	2	18
308	Correspondence between the Homeland Security Department and the province elder about the search for G. Dyvlich, charged with having Bolshevik contacts.	7	18
309	A case charging Ia.M. Dymerts with the possession of Bolshevik literature.	23	18
310	A case charging Antonii and Vasilii Dynnik with participation in a student gathering.	19	18
311	A case involving the hunt for M.A. Dynnik, charged with organizing a student gathering.	11	18
312	A case charging A.S. Diatkovskii with serving in the Red Army.	6	18
313	A case charging Nikolai Iakovlevich Evtushenko with being a member of the Bolshevik Party.	8	18
314	A case involving the arrest of Fedor Porfir'evich Egorov.	7	18

315	A case charging P.I. Egorov-Lilkov with transporting Bolshevik literature.	11	18
316	A case charging T.A. Efimchenko with being a member of the Bolshevik Party.	13	18
317	A request from the Homeland Security Department to the Agent and Informer Division to send the results of surveillance on Efimenko.	2	18
318	A case charging M.S. Efremov.	4	18
319	A case charging I.T. Zhironkin.	14	18
320	A case charging I.P. Zhigun with contacts with Bolsheviks.	9	18
321	A case charging Dmitrii Zhidenko with antigovernment activity.	15	18
322	A case charging G.G. Zhitin with the possession of antigovernment leaflets.	23	18
323	A case charging V.I. Zhnov with collaboration with Bolsheviks.	30	18
324	A case involving the seizure of gold coins from M.I. Zhukover.	6	18
325	A report by the Kiev branch of the Railway Homeland Security Department to the chief of the Agent and Informer Division about the detention of V.S. Zhukovskii, who was gathering information about the operation and personnel of the Railway Security Department.	3	18
326	A record of the search at V.I. Zaval'nikovskii's place.	4	18
327	A record of the search at B.V. Zavrotskii's place.	5	18
328	Telegrams from Kiev's L'vovskii District Homeland Security Department to the Agent and Informer Division about the finding of weapons and explosives at No. 68 and No. 80 Turgenevskaiia St. in Kiev.	3	18
329	A case involving a search carried out in the apartment of M.A. Zaiko, the son of an aide to the commissar of the rail station of Kazatkin.	8	18
330	A case charging N.G. Zakonov with his part in the January 1918 uprising in Kiev.	18	18
331	A case involving the arrest of A.I. Zamukhovskii, charged with working for the investigation commission of the Moscow Revolutionary Tribunal.	7	18
332	A case charging N.I. Zar'e.	11	18
333	A case charging A.D. Zarin.	7	18
334	A case charging Z.I. Zetel' with agitation against the German occupation and the Hetman rule.	3	18
335	A case charging V.Ia. Zakharman.	3	18
336	A case charging P.I. Zakharchenko with being a member of the Bolshevik Party.	8	18
337	A case charging G.R. Zelinskii with contacts with Petliura.	15	18
338	A case charging S. Zents with political unreliability.	6	18

339	A case charging S.A. Zenkevich with being a member of the Bolshevik Party.	17	18
340	A case involving a search carried out at V.P. Ziberov's place and his release from custody.	6	18
341	A case charging M.I. Zilberberg with membership in the Bolshevik party.	14	18
342	A case charging M.I. Zilberberg with membership in the Bolshevik party.	26	18
343	A case charging G. Zilburg with espionage.	9	18
344	A case charging R.R. Zinchenko.	4	18
345	A case charging L.K. Zlinchenko. with being a member of the Bolshevik Party.	4	18
346	A case charging the editor of "Russkii Golos" newspaper Ia. G. Zmetnev with violating censorship instructions.	15	18
347	A case charging A.I. Zubenko with being a member of the Bolshevik Party.	7	18
348	A case charging S.A. Zubritskii with being a member of the Bolshevik Party and possession of a machine gun.	26	18
349	A case charging I.M. Ivanitskii with being a member of the Bolshevik Party.	12	18
350	A case charging Иванова А. А. with being a member of the Bolshevik party.	76	18
351	A case involving surveillance arrangements for the arrival of I.I. Ivanov, member of the Bolshevik Party and chairman of the factory committee of the Arsenal Factory; the arrest of his wife N.N. Ivanova for correspondence with her husband.	22	19
352	A case charging V.A. Ignatenko with being a member of the party of socialist revolutionaries.	17	19
353	A case involving the hunt for Ilberti.	4	19
354	V.V. Tishevskii's statement to the Agent and Informer Division about the release from custody of E.K. Il'in, charged with being a member of the Bolshevik party.	2	19
355	Correspondence of the Uman' uiezd elder about the hunt for A.P. Il'chenko, charged with being a member of the party of Ukrainian Social Revolutionaries.	3	19
356	A case involving the hunt for A.I. Il'iashevich.	4	19
357	A case of arranging surveillance over the arrival in Kiev of I.E. Iliashenko, employee of the Kharkov-based office of the Belgian Metallurgical Company.	7	19
358	A case charging V.P. Isaev (Isakov).	3	19
359	A case involving the hunt for Ivan Gladveniukov-Kabitskii.	3	19
360	A case charging A.V. Kogan.	17	19
361	A telegram from the Zhmerinka railway security service to the Agent and Informer Division about the arrest of B.Ia. Kogan.	1	19

362	A case charging D.G. Kagan with antigovernment activity.	6	19
363	A case charging D.G. Kagan with antigovernment activity.	6	19
364	A case involving the hunt for E.I. Kagan.	3	19
365	A case charging M.A. Kagan with antigovernment activity.	10	19
366	A case charging M.Kh. Kagan with antigovernment activity.	5	19
367	A case charging M.-G. L. Kadan with antigovernment activity.	7	19
368	A case charging S.I. Kadan with antigovernment activity.	8	19
369	A case charging Kh.-S. B. Kagan with antigovernment activity.	5	19
370	A case charging Sh.Sh. Kagan.	9	19
371	A case charging N.P. Kazanetskii with being a member of the Bolshevik party.	4	19
372	A case charging Evdokiia Kalenkina with antigovernment activity.	19	19
373	A case charging Nikita and Nikolai Kalinichanko with antigovernment activity.	6	19
374	A case charging F.P. Kalinichanko with being a member of the Bolshevik party.	23	19
375	A case charging V.P. Kalmykova with antigovernment activity.	7	19
376	Records of interrogation of V.I. Kalosha, detained at Rogoza's apartment.	4	19
377	A case charging A.D. Kalushin with being a member of the Bolshevik party.	23	19
378	A case involving the hunt for Kal'varashvili.	3	19
379	A case charging B.I. Kal'nitskii with being a member of the Bolshevik party.	24	19
380	A case charging R.Sh. Kamenetskii with being a member of the Bolshevik Party.	11	19
381	A record of the search for E.L. Kamenir.	3	19
382	A case charging V.I. Kaminskii with antigovernment activity.	4	19
383	Correspondence between the Kiev Province Prison and the Bratslav elder about the arrest and incarceration in the Kiev Province Prison of M.I. Kaminskii.	3	19
384	A case involving the arrest of Colonel Iurii Evgen'evich Kapkan.	8	19
385	A case charging Kh.A. Karaminitza with being a member of the SR Party.	29	19
386	A case charging M.I. Karasev with renting out his apartment to Bolsheviks.	15	19
387	A directive of the Homeland Security Department to the Agent and Informer Division about decoding a telegram addressed to Colonel Karaulov.	3	19

388	Records of interrogation of B.M. Kassevich, charged with political unreliability.	1	19
389	A report from the chief of Kiev Dimievskii district of the Homeland Security Department to the chief of the Agent and Informer Division about the arrest of forest ranger O.Kas'ian and about a German sergeant major, who was taking money and food away from travelers.	2	19
390	A case charging V.V. Kastelli with being a member of the Bolshevik party.	9	19
391	A case involving the detention of G.I. Koganov in order to establish his identity.	10	19
392	A case charging V.E. Kashevarov with Bolshevik agitation.	22	19
393	A case charging G.P. Kvas with serving in the Red Guards of Kiev's Solomenskii District.	18	19
394	A case charging I.G. Kevlich with antigovernment activity.	7	19
395	A case charging G.I. Keisner with antigovernment activity.	4	19
396	A case charging A.M. Kibrik with being a member of the Bolshevik party.	14	19
397	A report submitted to the Homeland Security Department and other materials pertaining to the release from custody of Kh.S. Klliforikii, member of the Red Cross refugee evacuation society.	4	19
398	A case charging B.Sh. Kipershtein with being a member of the Bolshevik Party.	35	19
399	Information provided by agents' surveillance with regard to L.E. Kipiani.	12	19
400	A case charging F.L. Kirienko with collaboration with Bolsheviks.	7	19
401	Correspondence of the Homeland Security Department regarding the arrest of Kisilev, charged with contacts within the Russian peace delegation.	4	19
402	A case charging F.I. Kistiakovskii with antigovernment activity.	2	19
403	A case charging V.B. Klass with antigovernment agitation.	9	19
404	Intelligence about a wanted man, N. Klemberg, charged with collaboration with Bolsheviks.	8	19
405	A record of the search at Klimenko's place with antigovernment activity.	3	19
406	A case charging I.M. Kovalenko with being a member of the Bolshevik party.	0	19
407	A case charging Mikhail Kovenko with preparing an uprising against the occupation regime and the Hetman's "government."	31	20
408	A case charging I.M. Kovtun with antigovernment activity.	5	20
409	A case charging N.A. Kovtun with antigovernment activity.	2	20

410	A case charging I.G. Kozlenko with antigovernment activity.	8	20
411	A case charging P.A. Kozlov with antigovernment activity.	5	20
412	A case charging S.I. Kozlov with being a member of the Bolshevik party.	12	20
413	A case charging Austrian subject D.V. Kozoronskii with being a member of the Russian Peoples' Party	8	20
414	Unsigned report to the Agent and Informer Division saying Moshka Kozulin is member of the Bolshevik party.	3	20
415	A case charging V.P. Kokurin with being a member of the Bolshevik Party.	12	20
416	A case charging Iuzef Kolevarchuk with being a member of the Bolshevik party.	17	20
417	A case charging D.N. Kolesnikov with antigovernment activity.	11	20
418	A case charging P.N. Kolodiazhnyi with illegal possession of weapons.	9	20
419	A case charging V.N. Kolodnikov with antigovernment activity.	13	20
420	A case charging Konotop Zemstvo Council Kolomiets with his part in a peasants' congress.	10	20
421	A case involving the hunt for Aleksei Isidorovich and Mikhail Isidorovich Kolomiets.	5	20
422	A case charging T.F. Koltun with sympathizing with Petliura.	5	20
423	A case charging V.A. Koliadich with being a member of the Bolshevik party.	6	20
424	A case charging Komar with antigovernment activity.	6	20
425	A case charging N.N. Komov with antigovernment activity.	6	20
426	A case charging B.I. Komerovskii in uttering threats to the owner and the doorkeeper of household No, 14 on Nikol'skaia street.	21	20
427	A case involving a search carried out at S. Kowarski's, suspected of affiliation to the "Ukrainian Groups."	4	20
428	Records of the interrogation and search at F.F. Kondrashenko's place.	5	20
429	A case charging P.P. Kononenko with being a member of the Bolshevik party.	4	20
430	A case involving a search carried out at the apartment of Ensign I.A. Kononiuk-Kononenko of the Officer Druzhina [squad].	6	20
431	A case charging Koniaev with being a member of the Bolshevik party.	9	20
432	A case charging T.M. Konialhin with being a member of the Bolshevik party.	9	20
433	A case charging Iu.S. Kopyto.	3	20
434	A record of the search at F.A. Kordashevskii's.	3	20

435	A record of the search at Kornienko's place.	4	20
436	A case charging M.N. Korol' with collaboration with Bolsheviks.	10	20
437	A report to the German Field Police and the Kiev Criminal Investigation Precinct about the lack of information about Krugliachenko and confirming that papers produced by Kosenko were authentic.	2	20
438	A case charging E.I. Kosenko with antigovernment activity.	9	20
439	A case charging A.P. Kosobitskii with possession of Bolshevik newspapers.	14	20
440	A case charging P.D. Kosteretskii with being a member of the Bolshevik party.	29	20
441	A case charging M.I. Kostiukevich with being a member of the Bolshevik party.	19	20
442	Evidence given by a car driver of the Petliura delegation concerning the number of and moods among Petliura's troops.	1	20
443	A case charging V.E. Kostiukov with keeping the program of the Ukrainian Party of Socialist Revolutionaries.	27	20
444	Correspondence of the chief of Kiev's Dvortsovyi Homeland Security Department precinct about a summons for I.A. Kosukhin to appear at the precinct.	4	20
445	A report of a section head of the Hetman of Ukraine HQ about collaboration with Bolsheviks of I. Kosiaga.	4	20
446	Correspondence between the Poltava province elder and the chief of the Luk'ianovskii district of Kiev's Homeland Security Department about the search and arrest of S.A. Kotukh.	5	20
447	A case charging Neskh Kofman, Iosif and Moshe being members of the Bolshevik party.	3	20
448	A case charging Ivan Petrovich Kochur with taking part in a meeting of the Sel'skaia spilka [a peasants' union].	20	20
449	A case involving the arrest of the accused E.B. Kravets.	12	20
450	A report to the Poltava Agent and Informer Division about the lack of information about P.A. Kravtsov, suspected of revolutionary activities.	3	20
451	A case charging doorman S. Kravchenko with collaboration with Bolsheviks.	6	20
452	A case charging Кравченко С. О. with being a member of the Bolshevik party.	22	20
453	A case charging A.N. Kravchuk.	2	20
454	A record of the search at Grigorii Pavlovich Krashchenko's place.	5	20
455	A case charging S.B. Kreisberg.	10	20
456	A case charging telegrapher I.A. Krivoruchko with concealing a telegram addressed to the Hetman's staff.	22	20

457	A case charging S.K. Krivoruchko.	5	20
458	A notification from the Agent and Informer Division to Academician V. Vernadskii to say it was impossible to free from arrest in Krivtsov.	4	20
459	An application from M.A. Krasnenko to the chief of the Agent and Informer Division asking to free her son Ivan Sergeevich Krasnenko from arrest.	5	20
460	A record of the search at S.P. Krotkov's place.	3	20
461	A case charging V.N. Krokhmal' with antigovernment activities.	2	20
462	Instructions of the Homeland Security Department to free N.M. Kriukov from arrest.	3	20
463	A case charging A.F. Kuznetsov with antigovernment activity.	5	20
464	A case charging I.F. Kuznetsov	5	21
465	A case charging A.E. Kuz'menko with being a member of the Bolshevik party.	7	21
466	A case charging I.I. Kudimskii with antigovernment activity.	3	21
467	A case charging Grigorii and Erofei Kudriavtsev.	15	21
468	A case charging Andrei Kulagin with illegally carrying weapons.	3	21
469	Instructions from the chief of the Agent and Informer Division of Kiev's Shuliavskii district Homeland Security Department regarding sending information about I.V. Kuliger.	2	21
470	A case charging B.M. Kulikovskii.	11	21
471	A case charging Iu.I. and I.I. Kul'baba with being a members of the Bolshevik party.	8	21
472	A case charging I.F. Kul'minskii with being a member of the Bolshevik party.	9	21
473	A case charging B.Sh. Kupershtein with being a member of the Bolshevik party.	21	21
474	A case charging M.A. Kupidonov with being a member of the Bolshevik party.	6	21
475	A record of the search at A.K. Kurbach's place.	5	21
476	A resolution of the Agent and Informer Division about arresting I. Kuprienko and references from his employer.	3	21
477	A notification from the Agent and Informer Division to the Homeland Security Department about sending records regarding the arrested Vladimir Vasil'evich Kurilov to the Mayor of Nikol'sk.	4	21
478	A case charging F.M. Kurinets with being a member of the Bolshevik party.	32	21
479	A case charging M.V. Kurkotov with being a member of the Bolshevik party.	3	21
480	A case charging Illarion Kuprienko with being a member of the Bolshevik party.	2	21

481	Correspondence of the chief of the Chernigov Agent and Informer Division and other materials about a search at I. Kukharkin's place.	8	21
482	A case charging Ivan Kukharskii with antigovernment activity.	2	21
483	A case charging Illarion Lavrent'ev with being a member of the Bolshevik party.	10	21
484	A case charging B.I. Lagunov with being a member of the Socialist Revolutionaries Party.	10	21
485	Correspondence with the chiefs of the Kiev Province Prison about sending a copy of the resolution on I.P. Lagutin's arrest.	9	21
486	A case charging N.D. Ladchenko with antigovernment activity.	26	21
487	A case charging N.D. Ladchenko with antigovernment activity.	28	21
488	Information about B.A. Larin, suspected of political unreliability.	2	21
489	A case charging D.I. Larin with antigovernment activity.	17	21
490	A case charging I.P. Larionov with possession of a car and weapons belonging to the Red Guard.	21	21
491	A case charging A.D. Lebedev with being a member of the Bolshevik party and serving in the ranks of the Red Guard.	23	21
492	A case charging S.M. Levitas with being a member of the Menshiviki Oborontsi Party.	4	21
493	A case charging I.B. Levich with possession of banned literature.	10	21
494	A report from a special investigator of the Kiev Supreme Military Court about Georgii Levitskii, charged with participation in the uprising of the 27th Svirskii Regiment, potentially to work as an agent of the Agent and Informer Division.	3	21
495	A case charging E.D. Levitskii with antigovernment agitation.	13	21
496	A record of the search at Nadezhda Ivanovna Levitskaia's place	3	21
497	Correspondence between the Homeland Security Department and the Kiev Province Prison about the transfer of N.P. Levitskii from the Province Prison, in charge of the Zolotonosha Uiezd elder.	7	21
498	A case charging P.Ia. Leibov with being a member of the Bolshevik Party.	20	21
499	A case charging I.N. Leikin with being a member of the Bolshevik Party.	5	21
500	A record of the search at B.K. Lelevich's place.	5	21
501	A case charging N.A. Leliuk with antigovernment activity.	12	21
502	A case charging Aleksandr Nikolaevich Leskov with political unreliability.	13	21

503	A case charging A.N. Leparskii with political unreliability.	13	21
504	A case charging M.B. Leshchiner with being a member of the Bolshevik party.	51	21
505	A case involving the hunt for M.G. Livshits, who took an active part in the Bolshevik movement in Odessa.	8	21
506	A case charging I.Ia. Linberg with cutting down trees in the Kadetskaia Roshcha.	5	21
507	A case charging F.O. Linnik with antigovernment activity.	6	21
508	A case charging K.K. Lisitsyn with serving in the ranks of the Red Army.	11	21
509	A case charging I.N. Lizanovskii with political unreliability.	19	21
510	Request from the Homeland Security Department to the Agent and Informer Division to cite the reason for the arrest of Linsnberg.	4	21
511	A case charging M.I. Lisovskii with antigovernment activity.	4	21
512	A case charging M. Litvak of the "Kievskaiia Mysl" newspaper with membership in the Party of Socialist Revolutionaries.	14	21
513	A case charging S.N. Litvinenko with antigovernment activity.	6	21
514	A case charging Logvinenko with participation in the armed uprising against the occupation regime and Petliura rule in the Tarashcha Uiezd.	13	22
515	A case charging I.A. Ladygin with antigovernment activity.	3	22
516	Records of the search and interrogation of Councilor of State Larchenko; correspondence with the Homeland Security Department about the lack of evidence in Larchenko's case.	12	22
517	A case charging T.D. Lopatenko with being a member of the Bolshevik Party.	9	22
518	A case charging Andrei Loput'ko with being a member of the Bolshevik Party.	2	22
519	A case charging D.A. Losvetskii with antigovernment activity.	1	22
520	A case charging V.M. Lototskii with being a member of the Bolshevik Party.	38	22
521	A case charging P.V. Lugovskii with being a member of the Bolshevik Party.	6	22
522	A case charging T.A. Lukash with antigovernment activity.	9	22
523	A directive of the Agent and Informer Division to the chief of the Luk'ianovskii district of the Homeland Security Department about notifying Liudmila Liubek that her case was referred to the court of justice.	4	22
524	A case of release from detention N.Liubimovoi	1	22

525	A report from the chief of the counterintelligence service of the Southern Army to the chief of the Agent and Informer Division on false evidence given by Liubomirskii when he tried to join the Southern Army.	6	22
526	A case charging Vasilii Liubchdenko with serving in the Red Guards.	16	22
527	A case charging P.A. Liangaleim with antigovernment activity.	2	22
528	A warrant issued by the Agent and Informer Division to carry out a search in the guest house of the Mikhailovskii Monastery in Kiev and to arrest G.K. Liashchenko.	6	22
529	A case charging F.E. Lysenko with antigovernment activity.	9	22
530	A case charging T.I. Mazepi with antigovernment activity.	7	22
531	A case charging I.B. Maizel' with being a member of the Bolshevik Party.	33	22
532	A case involving the hunt for Nikolai Makazinskii.	5	22
533	A case charging A.G. Maksimov with a criminal offense.	23	22
534	A case charging I.P. Malakhov with antigovernment activity.	8	22
535	A report to the chief of the Civilian Office of the Ukrainian Army commander in chief about the liberation from arrest of E.A. Malinovskii.	2	22
536	A record of the search V.P. Maliarov.	5	22
537	A case charging K.I. Mamas with antigovernment activity.	18	22
538	A case charging Mamedbekov with collaboration with Bolsheviks.	5	22
539	A case involving the arrest of Daniil Nikolaevich Marievich.	7	22
540	A case charging P.T. with being a member of the Bolshevik Party.	22	22
541	Cover letters attached to Maria Martynova's request to free her husband, Illarion Marrtynov, and for permission to see her husband.	3	22
542	Correspondence with the Homeland Security Department about ascertaining the reasons for the arrest of Nikolai Vladimirovich Marchenko.	7	22
543	A case charging Masal'skii, whose candidacy was put forward by the Bolsheviks for head student of a University faculty.	15	22
544	A case charging Viacheslav Andreevich Maslovskii with collaboration with Bolsheviks.	17	22
545	Correspondence with the Homeland Security Department about the reasons for the arrest and the possibility of releasing Ivan Alekasndrovich Matveenko.	4	22
546	A record of the search at Z.L. Matusova's place.	4	22

547	Records of a search and questioning of B.P. Matiushenko, member of the Party of Ukrainian Social Democrats and director of the Public Health Department.	10	22
548	A case charging A.V. Medushenko, trade union treasurer.	12	22
549	A case charging A.P. Meerson with political unreliability.	9	22
550	A case charging B.M. Mezheritskii with being a member of the Bolshevik Party.	16	22
551	A case charging Mener with being a member of the Bolshevik Party.	3	22
552	A case charging E.S. Mel'man with contacts within the Chernigov-based military revolutionary organization.	20	22
553	A case involving the hunt for E. Mel'nik, charged with being a member of the Bolshevik Party.	5	22
554	A record of the search at Vasilii Mel'nikov's place.	3	22
555	A case charging M.G. Mel'nikov with armed raids and searches based on false warrants.	36	22
556	A case charging S.G. Mel'nikov with antigovernment activity.	1	22
557	Correspondence of the Homeland Security Department regarding proofs of identity of Vasilii Mel'nichenko, the founder of the agricultural mission of citizen Mel'nichenko.	11	22
558	A case charging Ch.S. Merl'nitskii.	15	22
559	Correspondence with the department of city self-government about the likely reasons for K. Mel'nichenko's arrest.	5	22
560	A case charging M.I. Merkulov with being a member of the Bolshevik Party.	39	22
561	A case involving the hunt for Mizernitskii and Mandryko, members of the Ukrainian Peasants; Spilka [Union]] accused of agitation among the peasants of the Radomyshl' Uized and of raiding landowners' county homes.	16	22
562	A case charging B.B. Mikiievich with antigovernment activity.	3	22
563	A case charging Anton Anton with participating in the general strike staged by Ukrainian rail workers.	22	22
564	A case charging V.P. Mimchinskii with being a member of the Bolshevik Party.	8	22
565	A case of Merzalis detained for identification.	16	22
566	A case charging Grigorii Mironenko with antigovernment activity.	6	22
567	A record of the search at Pavel Mironenko.	3	22
568	A case charging Georgii Ivanovich Mitrofanovskii.	7	22
569	A case charging A.G. Mikhailov with antigovernment activity.	12	22

570	Records of the interrogation of V.Ia. Mikhailov, a passenger detained at rail station Kiev-I while carrying Soviet documents.	5	22
571	A case charging E.P. Mikhailiuk with antigovernment activity.	3	22
572	A case involving the hunt for Evgenii Mikhal'chevskii, a commissar of the 1st Insurgent Ukrainian Division.	7	22
573	A case charging V.A. Makhnovskii with political unreliability.	6	22
574	A case involving the arrest of former member of the Executive Committee of the Railway Workshops Mikhel'ma.	1	22
575	A record of the search at Mitskevich's place	3	22
576	A case charging S.S. Movchan with antigovernment activity.	16	23
577	A.Ia. Mogilevich's signed note saying he got back the documents seized from him during a search.	3	23
578	A directive of the Homeland Security Department about putting A.V. Molotovskii under surveillance.	4	23
579	Personal papers of the arrested man, Vasili Murashko.	0	23
580	A statement by Prof. Lindeman about freeing O.G. Mol'bakh from arrest.	2	23
581	Information from the Homeland Security Department about the suspicious activities of the Chief of Staff of the Black Sea Kosh [community].	1	23
582	A case charging K.E. Murdiuk with antigovernment activity.	12	23
583	A case charging A.M. Morozov with being a member of the Bolshevik party.	26	23
584	A cover letter attached to records of a search at I. Morozov's place and a hose management committee notice to the Agent and Informer Division to say that I. Morozov does not live in Kiev.	2	23
585	A case charging S.T. Morozov with antigovernment activity.	21	23
586	Records of a search at Petr Moskol'ts's place and a note from the address bureau about his place of residence.	8	23
587	A case charging U.S. Machul'skii with antigovernment activity.	5	23
588	A case charging M.V. Miasnik with premeditated disruption of a church service for the deceased Nicholas II.	14	23
589	A case involving a search carried out at D.O. Nazarenko's place.	10	23
590	A case charging Miron and Ivan Nazarenko with antigovernment activity.	3	23
591	A case charging T.M. Naiden.	2	23
592	A request from the arrested M.S. Nailovets to have the charges against him dropped.	2	23

593	A case involving the release from custody of D.I. Nakonechnyi.	23	23
594	Correspondence with the Homeland Security Department about the reasons for arresting L. Naumenko.	3	23
595	A case involving the arrest of G.E. Nezakonnorozhdennyi.	7	23
596	Correspondence between the chief of the Starokievskii district of the Homeland Security Department and the prosecutor of the Kiev circuit court about releasing A.A. Nepomniashchii from custody.	4	23
597	A case charging S.R. Netasin with being a member of the Social Democrats Party and agitation in support of a general rail workers strike.	27	23
598	A case charging S.I. Nechaev with being a member of the Bolshevik party.	14	23
599	A case charging F.K. Nikoporof with being a member of the Bolshevik Party and serving in the Red Guards.	18	23
600	A case involving the arrest of V.A. Nikitin by German troops.	8	23
601	An anonymous claim that A. Nikiforova is a member of the Bolshevik Party.	4	23
602	A report from Khorunzhii [Cossack ensign] Nikiforov about the illegitimacy of a search in his home; correspondence with the Homeland Security Department on the follow-up to the ensign's report.	6	23
603	A case involving a search carried out at "Nova Rada," relating to newspaper editor A.N. Nikovskii.	7	23
604	A case charging a clerk of Kiev's Starokievskii District, A.I. Nikolaev, with collaboration with members of the Russian Peace Delegation.	39	23
605	A case charging A.F. Nikolaev with antigovernment activity.	4	23
606	A case involving the detention of S.P. Nikolusik for identification.	8	23
607	A case charging A.I. Nikoliuk with antigovernment activity.	9	23
608	A case charging S.Ia. Nirenshtein with antigovernment statements.	8	23
609	A report by the chief of Kiev's Starokievskii District Homeland Security Department about the results of a search at Novitskii's place.	1	23
610	A case charging Foreign Ministry employee K.K. Novokhatskii with antigovernment activity.	32	23
611	A case charging S.T. Non with stealing money and possession of weapons.	3	23
612	A case charging a worker of the Kiev "Arsenal" factory, K.Iu. Nordman with political unreliability.	8	23

613	A case charging a typist, E.I. Obruchinskaia, with retyping an article entitled "Cooperative Imperialism."	17	23
614	A case charging S.O. Ovechkin with antigovernment statements.	16	23
615	A case charging N.I. Ovsiankin.	4	23
616	A record of the search at P.V. Ovcharenko's place.	4	23
617	A case charging M.Iu. Ogloblinskii.	20	23
618	A case involving the arrest of and release from custody of K.I. Ogorodnei.	3	23
619	A case charging D.A. Odrin with contacts with Petliura and participation in the "Selianskaia Spilka [Peasants' Union]."	10	23
620	A case charging Es'ka Ozerov (Leskovitskii) with being a member of the Bolshevik Party.	2	23
621	A case charging A.A. Oleidskii and the release of Filipp Kisliakovskii.	10	23
622	A case charging V.G. Oliefierenko with an attempt to take away the rifle of a Cossack from Petliura's bodyguards.	17	23
623	A case charging S.I. Omel'chenko and A.A. Omel'chenko with being a members of the Bolshevik party.	8	23
624	A request from the Homeland Security Department about reasons for arresting Frants Omovskii, a chemical laboratory attendant at the Kiev Polytechnic Institute.	1	23
625	A case involving the hunt for V.L. Onishchenko.	7	23
626	A case charging P.G. Onofriichuk (Vishnevskii).	27	23
627	A case charging I.A. Osadchii with subversive activities.	11	23
628	A case involving the hunt for A.V. Osetskii.	7	23
629	A case charging Petr and Ivan Osechkovy with being a members of the Bolshevik party.	34	23
630	A case charging N.S. Osipov with distributing prohibited leaflets.	19	23
631	A case charging Osovskii with sheltering deserters.	8	23
632	A case charging Ia.N. Ostanets with being a member of the Bolshevik party.	10	23
633	A case involving the hunt for I.F. Ostapchuk.	6	23
634	A case charging Iuzek-Abram Ostrovskii with being a member of the Bolshevik party.	14	23
635	Correspondence between the Homeland Security Department and the chief of the Pecherskii District regarding locating the place of residence of K.V. Ototskii, charged with collaboration with Bolsheviks.	6	23
636	Correspondence between the chiefs of the Starokievskii and Dvortsovyi Districts of the Homeland Security Department regarding carrying out a search and arrest of V.A. Ochapovskaia.	6	23
637	A search/warrant for the arrest of V.A. Pavlenko.	2	23

638	Correspondence between the chief of the Agent and Informer Division and the chief of Kiev's Starokievskii District of the Homeland Security Department about interrogating the detained I. Pavlenko.	1	23
639	A case charging Aleksandr Fedorovich Pavlov with being a member of the Bolshevik party.	9	24
640	Correspondence with the Homeland Security Department about reasons for arresting G.V. Pavlov.	3	24
641	A case charging Nikolai Pavlovich with antigovernment activity.	3	24
642	A case charging G.G. Pavlovskii with antigovernment activity.	14	24
643	A case charging V.P. Pavliuk with blackmail and his release by the German military headquarters with the intent of employing him as a secret agent of the German Field Police.	3	24
644	A record of the search at I.D. Pavliuk's place.	5	24
645	A case involving the arrest of P. Padalka, an official at large within Ukrainian Peace Delegation.	11	24
646	A case charging N.F. Palladnia with antigovernment activity.	11	24
647	A case charging Palamarchuk with being a member of the Party of Socialist Revolutionaries and agitation against the existing system.	3	24
648	A case involving the discovery of weapons during a search at Palivoda's place.	4	24
649	A case charging Ia.M. Panov with being a member of the Bolshevik Party.	8	24
650	A case involving the hunt for I.S. Panfilov.	8	24
651	A record of the search at the place of Austrian subject M.V. Pan'kov.	2	24
652	A case charging Iankel' Paparnyi with being a member of the Bolshevik party.	7	24
653	A case charging P.P. Parkhomenko with being a member of the Bolshevik party.	19	24
654	A case charging M.A. Patrikaev.	6	24
655	A case charging E.B. Paukman with being a member of the Bolshevik party.	8	24
656	A case involving the hunt for Pavel Pashevskii.	4	24
657	A case involving a search at the place of Pashkevich.	2	24
658	A case charging A.E. Pashchenko with antigovernment activity.	2	24
659	A case charging S.M. Perel'man with contacts with SR member Shinkar'.	8	24
660	Instructions from the chief of the Agent and Informer Division regarding the surveillance on Naina-Maria Vatslavovna-Karlovna Peretiatkevich, who appeared in Kiev, and the decision to arrest her.	5	24

661	A case involving the hunt for Perfil'ev (Neshchemenko), charged with being a member of the Bolshevik party.	15	24
662	Correspondence within the Homeland Security Department about the surveillance of I.I. Petrenko, charged with collaboration with Bolsheviks.	1	24
663	A case charging A.N. Petrov with being a member of the Bolshevik Party.	63	24
664	Records of the interrogation of N.I. Petrushevskii, detained for Bolshevik agitation.	3	24
665	A case involving the detention of V.A. Panchuk.	11	24
666	A case charging Piotrovskii with being a member of the Bolshevik Party.	3	24
667	A case charging A.P. Piskarskii.	4	24
668	A case charging N.K. Plakhutenko with serving in the Red Army.	20	24
669	A case charging Grigorii Andreevich Plutko.	7	24
670	A case charging A.A. Pliushch.	30	24
671	Records of interrogation of I.I. Pobedinskii.	3	24
672	A directive from the chief of the Agent and Informer Division to the chief of the Novostroenskii District of the Homeland Security Department about the arrest of G.Ia. Poberezhskii.	2	24
673	A case charging M.V. Pogrebnoi with being a Petliura sympathizer.	14	24
674	A case charging I.V. Podchas with being a member of the Bolshevik party.	14	24
675	A case charging S.G. Poziakov with antigovernment activity.	10	24
676	A case charging Stepan Leont'evich Polishchuk with desertion.	13	24
677	A case charging editor of the newspaper "Narodnaia volia" Klim Polishchuk with publishing material banned by the censors.	49	24
678	A case charging Ia.G. Polishchuk-Tuzhinskii with insulting authorities.	11	24
679	A case charging F.E. Polishchuk with criminal offenses.	12	24
680	A case charging Ia.G. Polovinchik-Gordenin.	21	24
681	A case charging Sh. Kh. Polonskii with serving in the ranks of the Red Guards.	9	24
682	A case involving the arrest of Kh.M. Pomeranets.	10	24
683	Correspondence between the chiefs of the Pecherskii and Lybedskii districts of Kiev's Homeland Security Department and other materials pertaining to finding the place of residence of Aleksandr Ponomarenko.	14	24
684	A case charging F.A. Ponomarenko with serving in the ranks of the Red Guard.	8	24
685	A case charging Evtikhiii Popik with uttering threats directed against the authority.	3	24

686	An application from Ia.S. Poplavskii to the chief of the Agent and Informer Division asking for his release from custody.	5	24
687	A case charging A.F. Popovskii with membership in the fighting railway squad.	22	24
688	A case charging T.I. Poprotskyi with uttering threats directed against the Hetman.	25	24
689	A case involving the release of Sergei Porchinskii.	3	24
690	A case charging V.A. Posse with being a member of the Bolshevik party.	31	24
691	A case charging V.T. Przhemotskii with being a member of the Party of Socialist Revolutionaries.	11	24
692	A case involving the detention of P.A. Primak for identification.	6	24
693	A case charging V.P. Prikhod'ko with contacts with Petliura and Vinnichenko.	7	24
694	Records of interrogation of P.V. Prikhod'ko	6	24
695	A case charging N.N. Provorny with being a member of the Bolshevik party.	16	24
696	A case charging T.M. Prosianik with being a member of the Bolshevik party.	16	24
697	A record of the search at Protavich's place.	3	25
698	A record of the search at Mefodiy Protoritskii's place.	3	25
699	A request from the Agent and Informer Division to the chief of Kiev's Homeland Security Department Pecherskii district about the detention of I. Pugachev at a church of Kiev's Pecherskaya Lavra monastery.	1	25
700	A record of the search at Puzanov's place.	2	25
701	A case charging R.I. Tupenko with antigovernment agitation.	2	25
702	A case charging Petsel' with being a member of the Bolshevik party.	5	25
703	A case charging President of the Tanners Trade Union S.F. Piasetskii with being a member of the Bolshevik party; a resolution of a meeting of the Kiev City Tanners Trade Union, which includes greetings to V. Lenin and the Russian proletariat.	27	25
704	A case charging F.E. Piatiev with being a member of the Bolshevik party and planning an attempt on the Hetman's life.	50	25
705	Intelligence about the stay in Kiev of Iurii Piatak, charged with being a member of the Bolshevik party.	4	25
706	A case charging G.M. Rabinovich and his wife E.Ia' Rabinovich with being members of the Bolshevik party.	1	25
707	A case charging E.I. Rabinovich with antigovernment activity.	7	25
708	A case charging L.D. Rabinovich with antigovernment activity.	7	25

709	A case charging R.N. Rabinovich with antigovernment activity.	5	25
710	A case charging S.A. Rabinovich with antigovernment activity.	6	25
711	A case charging A.G. Raver with being a member of the Bolshevik party.	6	25
712	A record of the search at S.S. Radzievskii's place; the program and rules of the Ukrainian Party of Independent Socialists.	2	25
713	A case charging I.A. Radchenko with being a member of the Bolshevik party.	16	25
714	A case charging M.N. Raevskii with being a member of the Railway Fighting Squad.	10	25
715	A communication from the chief of the Agent and Informer Division about placing the Socialist revolutionary Rak-Mikhailovskii under surveillance.	3	25
716	A case charging Grigorii Ratner with espionage	14	25
717	A case charging A.P. Reznik with being a member of the Chernigov Labor People's Socialist Party.	6	25
718	A case charging F.N. Reznichenko with antigovernment activities.	6	25
719	A request from the Homeland Security Department to the Agent and Informer Division for sending information about Remizov.	6	25
720	A case charging F. Rimarenko (Shakul) with being a supporter of Petliura.	30	25
721	A case charging Nikolai Kharlampievich and Andrei Kharlampievich Rogoza with being members of the Bolshevik party.	8	25
722	A case charging Venedikt Rodnenko with being a member of the Bolshevik party.	4	25
723	A case charging Vasilii Rozanov with being a member of the Bolshevik party.	7	25
724	A case charging Taube Shmulevich and Maia Shmulevich Rozenblit with antigovernment activity.	4	25
725	A case charging M.M. Roizer with distributing encouragement for a strike among secondary school students.	6	25
726	A case charging I.G. Roizman.	12	25
727	A case charging P.M. Romanov with possession of weapons and explosives	4	25
728	A case charging P.N. Romanskii (N.M. Voikov), suspected of stealing rail freights.	19	25
729	A case charging F.K. Roitberg with antigovernment activity.	7	25
730	A case charging D.O. Rudenko with antigovernment activity.	2	25
731	Records of interrogation of Rugiero Bonari, an Italian subject detained on the train on which the Russian Peace Delegation were traveling.	2	25

732	A case charging A.N. Rudyi with antigovernment activity.	13	25
733	A case charging N.A. Rudyi with antigovernment activity.	3	25
734	A case charging Aleksandr Rudakov with being a member of the Bolshevik party.	4	25
735	A case charging Konon Ryzhkin with being a member of the Bolshevik party.	3	25
736	A case charging Riabokon' with possession of telephone wire.	1	25
737	A case charging M.S. Riabchinskii with being a member of the Bolshevik party.	6	25
738	A case charging A.A. Savchenko with giving active assistance to Petliura.	9	25
739	A case charging P.N. Ravchenko with being a member of the Bolshevik Party.	27	25
740	A case charging D.T. Sagai. .	8	25
741	A case charging K.K. Saenko with illegally wearing a Ukrainian Army uniform and insulting a security officer.	8	25
742	A case charging A.P. Saiko with antigovernment activity.	5	25
743	A case involving the arrest of A.F. Sashkovskii.	13	25
744	A report of an Agent and Informer Division official to the chief of the Agent and Informer Division about the arrival of VChK operative Saltykova-Ogor'eva (Obolonskaia) in Kiev.	2	25
745	A case charging Ignatii Saliamukha with Bolshevik agitation.	14	25
746	A case involving the arrest of F.E. Sal'nyi.	12	25
747	A request from Samoilovich inquiring as to the reasons his brother, N.P. Samoilovich, was arrested.	3	25
748	A case charging A.P. Samokhvalov with being a member of the Bolshevik Party.	26	25
749	A case charging A.S. Samofalov with participation in the Bolshevik movement in Ukraine.	12	25
750	A letter from "Rostovskaia rech'" newspaper correspondent I.D. Samokhin to the editor of "Priazovskii krai" regarding employment.	1	25
751	A case charging D.A. Samus with possessing bombs.	15	25
752	A report from the chief of the Homeland Security Department in the Shuliavskii District to the Agent and Informer Division regarding the arrest of P.G. Sanduts' and his sentence to the Kiev Province Prison.	1	25
753	A case charging Ivan Sanota in distributing Bolshevik literature.	15	25
754	A case charging A.A. Sarmatov.	39	25
755	A request from the wife of arrested S.M. Sakharko to permit her to see her husband.	3	25

756	A case charging Sh.I. Sverdlov with being a member of the Bolshevik party.	17	25
757	A case charging F.F. Svirerskii with being a member of the Bolshevik party.	26	25
758	Correspondence between the Homeland Security Department and the prosecutor of the Kiev circuit court about the release of S.A. Svirinovskaia.	2	25
759	Correspondence of the Homeland Security Department about procuring proofs of identity of Svistiuk-Sabonevich and his links to the already arrested Korshukov.	12	25
760	A case charging Foma Sevost'ianchuk with antigovernment statements.	9	25
761	A case charging P.N. Sevruk with collaboration with Bolsheviks.	96	26
762	A case charging Z.A. Sagal.	4	26
763	A case charging Georgii Sed'ko with collaboration with Bolsheviks.	3	26
764	A case charging E.P. Silok and S.G. Bosobroda with organization of Red Guards in the Priluki uiezd.	19	26
765	A case charging Nikolai Semenov with antigovernment statements.	8	26
766	A case charging Ia.I. Semeniuk with incitement to plunder landowners' country estates.	2	26
767	A case charging S.I. Simko. with being a member of the Bolshevik Party.	3	26
768	A case charging Justice Ministry driver S.Iu. Senkovskii with letting a certain Belov into the car of Justice Minister A.F. Romanov.	16	26
769	A record of the search at A.A. Sergeev's place.	7	26
770	A case charging A.P. Sebel' with antigovernment activity.	19	26
771	A case charging N.A. Sidorenko with antigovernment activity.	4	26
772	A warrant for a search at I.A. Sidorov's place.	2	26
773	A case charging M.I. Sidorukhin with being a member of the Bolshevik Party.	28	26
774	Records of interrogation of K.F. Sidorchuk, suspected of being a member of the Soviet delegation's team of sleuths.	3	26
775	A case charging Agent and Informer Division member M.V. Sil'verstov with stealing the things seized in a search at Sukhorukov's place.	14	26
776	A case charging I.S. Simko.	8	26
777	A case charging Semen Simko.	3	26
778	A case charging M.P. Sinel'nikov with being a member of the Bolshevik party.	17	26
779	A case charging I.T. Sinilov.	6	26
780	A directive of the Agent and Informer Division on tracking down and arresting M. Sinitsyn.	2	26

781	A case charging Aleksei and Maria Sirosh with antigovernment activity.	6	26
782	A case charging Kondrat Sitchenko with antigovernment activity.	8	26
783	A case charging G.F. Sichugov with antigovernment statements.	5	26
784	A case charging I.L. Sklovskii.	10	26
785	A case charging I.N. Skovorovskii with antigovernment statements.	8	26
786	A case charging V.I. Skriskii with being a member of the Bolshevik Party.	14	26
787	A case charging Slavinskii with antigovernment activity.	20	26
788	A case charging I.K. Slepenskii with being a member of the Bolshevik Party.	32	26
789	A notice of the Agent and Informer Division to the Kharkov Province elder regarding the results of a search at M. Slinko's.	1	26
790	A case charging V.S. Slabozhenik with a Bolshevik uprising in Brusilov.	2	26
791	A case involving the arrest of Menshevik Party member L.M. Slutskii.	16	26
792	Records of the interrogation of Ivan Sliutenko, charged with being a member of the Bolshevik Party.	2	26
793	A case charging K.F. Sliadovskii, a Kiev "Arsenal" factory worker with antigovernment activity.	44	26
794	Correspondence of the Kiev Appeals Chamber and other materials about finding the reason for I.G. Snezhnyi's arrest.	5	26
795	A case involving the arrest of V.A. Smirtov, chairman of Kiev's Central Trade Unions Bureau.	11	26
796	Correspondence with Kiev's Bul'varnyi District Homeland Security Department about the expulsion from Ukraine of M.M. Smirnov.	4	26
797	A case charging P.D. Smoliarov.	23	26
798	A statement from B. Sobolevskia to the Agent and Informer Division about the release her son, Georgii Samoilovich Sobolevskii.	3	26
799	A case charging T.S. Soldatenko.	7	26
800	A case charging Iakov Solovei with working at the trade union conference.	5	26
801	A case charging A.V. Solov'ev with being a member of the Bolshevik Party.	14	26
802	A case charging Solov'ev with sheltering Bolsheviks.	1	26
803	A case charging A.S. Solod with antigovernment activity.	7	26
804	A case charging P.V. Solominskii with antigovernment activity.	3	26
805	A case charging M.G. Sonkin with collaboration with Bolsheviks.	25	26

806	Records of interrogation of A.V. Sachava, arrested for violating the internal passport rules.	3	26
807	A case charging B.S. Spektor.	27	26
808	Correspondence of the chief of Kiev's Starokievskii District of the Homeland Security Department about the search and arrest of T.M. Spivak.	5	26
809	A request from A.Z. Sprezetdinov to the Mayor for his own release from prison.	2	26
810	A case involving the arrest of Iu. M. Staritskii, director of the Internal Ministry department.	11	26
811	A case charging A.M. Starukh with insulting T. Pashinskii.	15	26
812	A case charging Andrei Stepanenko with being a member of the Bolshevik Party.	30	26
813	A case charging A.S. Stepanov with being a member of the Bolshevik Party.	24	26
814	A case charging Gleb Stepanov with public recitation of poems banned by the censor.	15	26
815	A case charging V.I. Stefanskii with being a member of the Bolshevik Party.	20	27
816	A case charging M. V. Stets with antigovernment activity.	4	27
818	Correspondence of the chief of Kiev's Luk'ianovskii District of the Homeland Security Department about holding a search at M.S. Chukhnov's place.	64	27
819	A case charging Iu. Shabstat and M.M. with antigovernment activities.	26	27
820	Correspondence with the Vladimirskii and Starokievskii districts of Kiev's Homeland Security Department about the detention of M.Sh. Shaimnovich.	11	27
821	A case involving the arrest of P.V. Shakulo (Rimarenko), who deserted from Petliura's forces.	5	27
822	A case charging Shalabas Kazak with antigovernment activity.	3	27
823	A case charging A.S. Shamraeva with antigovernment activity.	12	27
824	A case charging M.P. Shamykh with antigovernment activity.	5	27
825	A case charging Meer Shapiro with being a member of the Bolshevik party.	20	27
826	A case charging A.A. Shanovskii with antigovernment activity.	19	27
827	A telegram from the chief of the Starokievskii district of the Homeland Security Department to the chief of the Agent and Informer Division about an armed attack against German soldiers by a Cossack named G.I. Shakhutskii and the attacker's subsequent suicide.	1	27
828	A warrant for a search at the home of Kiev Duma clerk M.U. Shats (Anin).	2	27

829	A case charging G.S. Shvachkin (Shvachko) with being a member of the Bolshevik party.	12	27
830	A case charging V.N. Shevchenko with antigovernment activity.	10	27
831	Correspondence of the chief of the Agent and Informer Division under the Kiev Province elder about arresting school teacher L. Shevchenko.	4	27
832	Correspondence of the chief of Kiev's L'vovskii District of the Homeland Security Department checking up on whether a supply official, Shevchenko, read lectures at the Voskresenskaia Church.	8	27
833	Correspondence of the chief of Kiev's Starokievskii District Homeland Security Department about staging a search at V.K. Chudnovskii's place.	4	27
834	Correspondence of the chief of Kiev's Plosskii District Homeland Security Department about staging a search at L.F. Shevchenko's place.	6	27
835	Correspondence of the chief of Kiev's Luk'ianovskii District Homeland Security Department about the search and arrest of I.V. Sheiko.	4	27
836	A case involving the detention of Iu.B. Shelevitskii in order to establish his identity.	18	27
837	A case charging V.L. Shidlovskii with being a member of the Bolshevik party.	0	27
838	A message of the Chernigov Agent and Informer Division about finding a business card of the dentist E.Z. Shaper on the arrested member of the Bolshevik Military Revolutionary Committee Shilman.	2	27
839	A record of the search at S.F. Shil'tsov's place.	2	27
840	A record of the search at P.S. Shilo's place.	5	27
841	A record of the search at D.I. Shis's place.	3	27
842	A report of the Agent and Informer Division operative Gaevskii to its chief about the search and arrest of Shkrabanek.	2	27
843	A request from the arrested Ia.I. Shkurovich to the chief of the Agent and Informer Division for release.	3	27
844	A case charging Ia.L. Slezinger with being a member of the Left Socialist Revolutionaries Party.	53	27
845	A record of the search at I.I. Shmat'ko's place.	4	27
846	A case charging M.V. Shmat'kov-Antonov with being a member of the Bolshevik party.	24	27
847	Correspondence of the chief of Kiev's Solomenskii District Homeland Security Department about putting A.M. Shopik under surveillance.	8	27
848	Correspondence of the chief of Kiev's Dvortsovyi District of the Homeland Security Department regarding the surveillance of Shostatskii, charged with aiding the peasants opposing the German occupation and the Hetman rule.	10	27
849	A case charging P.D. Shostakovskii.	16	27

850	A case charging G.M. Shpolianskii with being a member of the Socialist Revolutionaries Party.	10	27
851	A record of the search at I.T. Shumov's place.	5	27
852	Correspondence of the chiefs of Kiev's Homeland Security Department districts about the search for former chairman of the Volyn' Province Land Committee A.Ia. Shumskii.	8	27
853	A case charging A.F. Shun'ko.	8	27
854	A signed statement of the detained Justice of the Peace Shura-Bura.	6	27
855	A release request from A.A. Shukhgal'ter to the Mayor of Kiev.	4	27
856	A record of the search at F.I. Shavinskii's place.	4	27
857	Correspondence of the Kiev circuit court and other materials dealing with the arrest and defense of Sergei Vasil'evich Shcherbinin, investigating his case and freeing him from arrest.	5	27
858	A telegram from the chief of the Chernigov Agent and Informer Division to the chief of the Kiev Agent and Informer Division about the detention of a Bolshevik delegate, Ekzemplierskaia; a report to the chief Homeland Security Department about the late arrival of this same telegram and a notification that it was impossible to arrest a Bolshevik delegate.	3	27
859	A case charging Isaak En'iakov (In'iakov) with being a member of the Bolshevik party.	6	27
860	A case involving investigations into the cause of an explosion at the soap works.	24	27
861	A case charging M.M. Iudelevich with being a member of the Bolshevik Party.	11	27
862	A case charging A.M. Iurachenko-Tobolets with possession of weapons.	3	27
863	A case charging T.A. Iukhimenko with a criminal offense.	14	27
864	A case charging V.B. Iakobs.	8	27
865	A case charging V.A. Iakovlev.	11	27
866	Signed testimony of B. Iakubskii stating he is not a member of any political party.	1	27
867	A case charging S.M. Iankovskii with Bolshevik agitation among Kiev residents.	29	27
868	A resolution of the Kiev's Dvortsovy district of the Homeland Security Department about the arrest of F.A. Iampol'skii.	1	27
869	A record of the search at Ivan Nikolaevich Ianov's place; a notification of the Starokievskii district Homeland Security Department chief to the chief of the Agent and Informer Division about the arrest of I.N. Ianov; a directive of the chief of the Agent and Informer Division to the prison chief to free I.N. Ianov.	5	27
870	A case charging N.N. Iarotskii with being a member of the Bolshevik party.	5	27

871	A case charging B.A. Iaroshevich with antigovernment activity.	4	27
872	A case charging V.T. Iatsenko with being a member of the Bolshevik Party.	7	27
873	A case charging V.T. Iatsenko with antigovernment activity.	14	27
874	Correspondence between the Homeland Security Department and its Lybedskii district in Kiev regarding surveillance on the Red Cross mission's activities in Ukraine.	22	27
875	Intelligence and correspondence of the Homeland Security Department about the surveillance of members of the Red Cross Society in Ukraine.	13	27
876	Correspondence between the Bulvarnyi and Vladimirskii districts of the Homeland Security Department about the activities and political reliability of members of the Great Russian Red Cross branch.	10	27
877	Records of investigation with regard to a carter, P.P. Trofimovskii, who delivered the baggage left behind by an unidentified passenger and belonging to the Russian Red Cross society.	11	28
878	A case involving a search carried out at the Red Cross soup kitchen in Kiev at No. 9 Pirogovskaia St.; lists of the Russian Red Cross society mission staff.	17	28
879	A case charging G. Molochko with serving in the ranks of the Red Army and with pointing out surveillance agents to the head of the Russian peace delegation.	10	28
880	A case involving the arrest of S.Ia. Foiman and R.D. Foiman, charged with contacts with members of the Russian peace delegation.	32	28
881	A report of the Homeland Security Department to check up on information suggesting that the Russian peace delegation and the Russian General Consulate were recruiting people to join the Red Army.	7	28
882	Correspondence with the Homeland Security Department about Cherednichenko, a courier of the Russian Peace Delegation.	13	28
883	A memo by the chief of the Agent and Informer Division to the director of the Homeland Security Department about the activities of Soviet Russia's peace delegation; a report from an official, Sosnovskii, about the results of a checkup on members of the Russian Peace Delegation leaving for Moscow..	18	28
884	Correspondence of chief of Kiev's Shuliavskii Homeland Security Department district about a search at the mission of the Russian Red Cross Society in Kiev at 141 Borshchagovskaia St.	17	28

885	Correspondence of the Homeland Security Department and other materials about the surveillance and arrest of consuls general and agents of the RSFSR Consulate (K.A. Grinbaum-Krzheminskii, M.M. Bek, P.Iu. Gonner, M.I. Burdachenko, V.P. Iakovlek and Ia.N. Drovits).	9	28
886	Lists of the arrested members and employees of the Russian Peace Delegation; lists of citizens of the Russian Soviet Republic detained on the train of the Russian Peace Delegation and put in the Luk'ianovskaia Prison.	15	28
887	Records of a search and interrogation of delegation members and employees held on the arrival of Train No. 515 in Kiev.	63	28
888	Lists of those arrested on the Soviet train on 10/18 at the rail station Bakhmach.	17	28
889	A case involving the arrest of T.I. Krestanskaia of the legislative affairs department of the State Office, accused of being friends with the chairman of the Russian Peace Delegation.	16	28
890	Records of the interrogation of those held in the train at the Bakhmach rail station.	19	28
891	A case involving the arrest of A.I. Novikov of the Odessa general consulate.	4	28
892	A case charging V.N. Egor'ev with serving in the Red Army.	42	28
893	A case involving the arrest of Soviet Russia citizens M.L. Granovskii, I.Kh. Kulik, M.S. Pavlova, N.N. Martos, V.I. Polivko and A.P. Shulone.	64	28
894	A case involving the arrest of V.S. Dombrovskii and D. Kuz'min; a search at M. Blatovskaia's, accused of affiliation with the Central Committee of Rail Workers Trade Union in Russia.	15	28
895	A case involving the arrest of Soviet Russia citizens A.A. Zaidshnur, A.B. Khalatov, P.N. Mostovenko and others who arrived from Moscow to Kiev 13 October 1918.	85	28
896	Personal documents seized from those arrested in the train arriving from Moscow to Kiev.	42	28
897	A case involving the arrest of A.R. Shemshelevich.	4	28
898	A case involving the arrest of A. Britskii, A. Butkavich and Borisov charged with desertion.	14	28
899	A case involving the arrest of I. Silin, M. Grungand, P. Shtein, F. Veiland, A. Beskin and I. Roitban - passengers and members of the team of train no. 213 arriving from Russia in Kiev and accused of being members of the Bolshevik Party.	44	28
900	A list of members of the Peace Delegation arriving from Moscow to Kiev.	1	28
901	A case charging A.I. Ivanov with being a member of the Bolshevik Party.	6	28

902	Records of the search at Aleksandra Berlin's room in the Marsel Hotel; records on the arrest of A.N. Novikov, in charge of sending letters to appropriate addresses.	7	28
903	Information issued by the Homeland Security Department about the arrival in Kiev of A.N. Zhdan-Pushkin and Ashupp-II'zan, members of Soviet Russia's economic commission, and the surveillance placed upon them; Ashupp-II'zan's receipt for the documents he received.	3	28
904	A case involving a search carried out at the mission of the All-Russia Red Cross Society and the arrest of E. Malinovskaia and E. Semenovskii.	11	28
905	A case involving the arrest of S. Vinogradova, M. Breitburg and other passenger of hospital train No. 148/10 that arrived from Moscow in Kiev.	20	28
906	A letter from the Kiev Metropolitan ataman to the editor of "Vidrozhennia" regarding a message provided by the writer of an article appearing in issue No. 203 of 7 December 1918, concerning the transfer of the Main Board of the Ukrainian Red Cross Company to Irininskaia Street; a report from the Main Medical and Sanitary Council about the publication of "Visnik" magazine.	7	28
907	Information about the general rail strike and surveillance in the Kiev Station.	95	28
908	A report from the chief of the Demievskii District Homeland Security Department, witness statements and other materials pertaining to the investigation into an explosion in the artillery ammunition depot in Kiev; papers on the discovery of two airplane frames in the yard of the housing estate at 36 Kreshchatik Street; documents to search residences of people suspected of possessing weapons.	27	28
909	A report submitted by an official of the Homeland Security Department and other materials about the surveillance of landing stages along the Dnieper, strikes on board steamers and at steamer workshops, the ferrying of 5, 000 rebels to the left bank of the Dnieper and about 30,000 rebels heading to the Poltava region.	85	28
910	A case involving strikes at industrial enterprises in Kiev.	145	29
911	A case involving the arrest of trainees of the Kiev Arts Institute: N.V. Alekseev, P.I. Borisov, I.S. Bortsevich, N.V. Bulichev, A.I. Bushkin, V.K. Vizirenko, G.D. Dan'kov, A.A. Efimov, G.S. Edinyi, I.P. Korchuk, Ia.P. Potrokhov, A.S. Solov'enko.	135	29

912	Correspondence of the Homeland Security Department about seizing weapons delivered by a worker to the Reiter Factory in Sviatoshino, the identification of those who had to do with the delivery and storage of the weapons and their trial.	12	29
913	A record of the search in the officer hostel at 26 Fundukleevskaia St. in Kiev.	2	29
914	Correspondence of the director of the Homeland Security Department about preparatory work by members of the Rail Trade Unions Central Committee for a strike; a list of the Central Committee members.	10	29
915	Correspondence with the Homeland Security Department about a search for weapons at 22 L'vovskaia St. and 5 Pushkinskaia St. and the discovery of weapons in a shed of the Polytechnic Institute.	22	29
916	Lists of factories and plants in Kiev indicating their workforce.	54	29
917	Correspondence of the investigation section of Kiev's metropolitan Homeland Security Department to the investigating commission of Kiev involving the arrests of N. Skul'skii and A. Kemenskii, detained while carrying a bomb.	3	29
918	Correspondence of the chief of the Homeland Security Department districts of Kiev about sending data on strikes and rallies devoted to the first anniversary of the October Revolution.	44	29
919	Reports to the Homeland Security Department; a report by the chief of Kiev's Bul'varnyi District Homeland Security Department about the blast occurring at 23 Khoreva St. in the boiler room of the Artillery Command School.	11	29
920	A case involving the arrest of members of the Kiev District Committee of the All-Russia Postal Union: I.A. Zarubin and A.N. Kovalevskaia (members of the Socialist Revolutionaries Party), M. Dantsev (member of the Communist Party of Bolsheviks), I.G. Fal'kovskii, E.T. Tonkoblad and T.E. Maslennikov (members of the Social Democrats Party).	67	29
921	A case involving the arrest of Docker Union delegates P.A. Krylov and Smirnov.	19	29
922	A case involving a search for participants of meeting held at the apartment of Dr. Ia.L. Shlezinger - B.M. Slutskii, E.A. Kolin, P.D. Borisov and L.P. Sergeev.	22	29

923	Letters between the head of the Central Union of Cooperative Societies of the Chernigov Province, the head of the Kiev Office, the director of the Homeland Security Department, and the Homeland Security Department by the Chernigov Province to find out about the nature of the Central Union of Cooperative Societies' activities; papers issued to representatives of the Kiev Office giving permission to travel to the Predmestnaia Slobodka and Sviatoshino.	18	29
924	A case involving a search carried out on the premises of the Carriers' Union at 27 Volshskaia St.; a leaflet of the "Zhizn" workers' cooperative society calling on all working people of Kiev to join the society; a statute of the Kray National Economy Council.	24	29
925	A case involving the arrest of members of the unions of processors, printers, barbers and orchestra musicians who took part in a meeting banned by the Hetman's government.	64	29
926	A statement from the All-Ukraine Central Council of Trade Unions to the Minister of Internal Affairs requesting an immediate return of documents seized during the searches and needed for office work; correspondence with the Homeland Security Department ordering a search on the premises of the above trade unions.	11	29
927	Intelligence about a Kiev City Duma meeting; information about a conference of local cooperative societies and the permission issued to members of these societies to hold their meetings.	18	29
928	A report by the Agent and Informer Division of the Hetman of Ukraine HQ about the weapons stored in the apartment of the yard cleaner, Chernenko, at 5 Bul'varno-Kudriavskaia St; information about the place of residence of Chernenko and I.G. Kozlenko.	2	29
929	A case involving searches and arrests of "Rosprodburo."	91	29
930	Correspondence between the Homeland Security Department and the chiefs of the Shuliavskii Distinct Homeland Security Department of Kiev verifying the existence of an cache of weapons in the Greter and Krivanenko factory.	27	29
931	A case involving a search carried out at the Yalta Hotel at 6 Mikhailovskaia St. and the arrest of 39 "Rosprodburo" employees.	275	30
932	A case charging Mel'nichenko and Riaboshan with illegal possession of weapons.	36	30

933	Intelligence about activities of the committee of rail workshop workers of the military rail depot near the homestead of Grushki; information about a rail strike marking the first anniversary of the October Revolution; communications regarding the disbanding of the workers' committee.	13	30
934	A case involving the arrest of I. Karnaukhov, F. Davydov, A. Zaitsev, Golovach and Zavodskaia, all suspected of storing live cartridges.	30	30
935	A telegram from the Kiev Council of Trade Unions to the Minister of Internal Affairs; correspondence of the Homeland Security Department about freeing the arrested members of the metal workers, motorists and woodworkers' unions; clarification of the date and agenda of the meeting of the metal workers' and motorists' trade union.	29	30
936	A case involving the arrest of Metalworkers', Drivers' and Woodworkers' Union members.	18	30
937	The case of search and arrest of M. Ogorodnego, K. Ogorodnego, F. Kapel'gorodskogo and D. Zachuda on suspicions of possession of bombs and weapons	6	30
938	The case of Informer Division under the Mayor of Kiev about Aleksandre Zhukovskom, Shleme Leshchinskom, Isaake Shpere, Andree Vitovskom, Iakove Solovei, Avrume Edel'mane, Pavle Kazakeviche, Trofime Verevke, Ivane Shitike, Illarione Kuprienko, Grigorii Cherepenko, Vladimire Peretiatkeviche arrested in the trade union of drivers, metalworkers and woodworkers.	26	30
939	The inquiry of Homeland Protection Department to the Informant Division about giving permission to the Provisional Central Committee of trade Unions to All-Ukrainian conduct in Kiev the All-Ukrainian Congress of the Hospital Accounts and about the reasons of banning this Congress, as well as about the upcoming meeting of the Military Revolutionary Committee with the trade union delegates.	63	30
940	Information and a request from the Homeland Security Department to the Agent and Informer Division about issuing permission to hold an All-Ukraine Congress of representatives for hospital funds at the Provisional All-Ukraine Central Council of Trade Unions; a meeting of the Military Revolutionary Committee attended by delegates of trade unions.	3	30
941	A directive from the Homeland Security Department to verify and confirm information about a meeting on the premises of the "Grunt" book publishing house attended by former war minister of the Central Rada, Nemalovskii, and a former member of the Russian Constituent Assembly, Lebidinets.	2	30

942	A case involving the arrest of participants in a meeting of socialist and democratic parties and of trade unions.	180	30
943	A memorandum from the chief of the Agent and Informer Division to the director of the Homeland Security Department about a meeting of representatives of democratic organizations, held to discuss the formulation of a congress of delegates of zemstvos and cities; a list of those detained on the premises of the liquidation commission of the oblast committee of Northern Ukraine cities.	4	30
944	Reports of the Homeland Security Department; correspondence with the Pereiaslav Uiezd elder about members of the Jewish bourgeois nationalist organization, the Bund, who left for their congress in Kiev.	10	30
945	A case involving the arrest of Bund member Ia. Solovei; about the political reliability of S. Eidelman; verification of the addresses of M. Karapus, I. Stepanskii, I. Sshosberg and F. Sshosberg.	39	30
946	A case charging Chairman of the Provisional Main Ukrainian Bund Committee M. Rafes, Sukhovits and M. Shchats.	51	30
947	A case involving the arrest of S.G. Khilobochenko and N.F. Chechel', supporters of the Central Rada.	18	30
948	A case involving the arrest of suspect Chinese nationals with antigovernment activity.	235	30
Opis' 2			
Item No.		Number of pages	Reel number
1	Guidelines of the Homeland Security Department for the organization of agent and informer sections attached to the Board of province elders and city mayors; circular letters and orders issued by the Homeland Security Department and the Kiev metropolitan ataman about rules governing confidential office work, the gathering and analysis of intelligence pertaining to the activities of various political parties and their members and the destruction of secret office papers in the event of a state coup d'etat; lists of staff of the Homeland Security Department and the Agent and Informer Division.	77	31

2	Intelligence of the Homeland Security Department pertaining to the All-Ukraine Conference of the Bolsheviks, which decided the question of an all-Ukraine uprising against the hetman and the German occupation authorities; about persons suspected of being members of the Bolshevik party and agitation against the hetman's regime; on distribution of Bolshevik leaflets, rallies and gatherings of the Bolsheviks, unrest among the German soldiers; lists of persons charged with being a members of the Bolshevik Party; lists of workers of Kul'zhenko's printing house.	443	31
3	Circular letters of the Homeland Security Department; intelligence and reports of the Agent and Informer Division about activities of the All-Ukraine organization of the Bolsheviks and the All-Russia commission for combating counterrevolution; about preparation for uprisings against the hetman's regime in Ukraine; persons suspected of being members of the Bolshevik Party.	190	31
4	A law of the hetman's government on military jurisdiction; correspondence with the chiefs of prisons about admitting Homeland Security Department officials to prisons for investigative purposes; identity cards of Agent and Informer Division employees; a list of Ukraine's provinces.	23	31
5	A provisional resolution of the hetman's Council of Ministers: "On Measures against Persons who Endanger the Security of the Ukrainian State and Its Law and Order;" instructions and directives of the Homeland Security Department concerning the organization of checkpoints at Rail stations; the banning of a congress of the Bund Party; lists of the chiefs of the border and observation posts.	162	31
6	Records of interrogations and reports of the arrest of employees of the Agent and Informer Division accused of criminal offences; correspondence with the Homeland Security Department about the appointment of former gendarme officers and ranking members of the czar's police force to positions in the Agent and Informer Division; an order of Agent and Informer Division on the acceptance of Linchevskii as senior clerk; applications from citizens for positions; identity papers of members of the Agent and Informer Division and of the Homeland Security Department.	103	31

7	Circular letters of the Homeland Security Department pertaining issued to trace the appeals issued by the Kiev Province Military Revolutionary Committee and Regimental Political Commissar I. Sirotenko and calling for an uprising against the German regime; intelligence about activities of the Military Council in Smolensk and revolutionary organizations; appeals by the All-Ukraine Central Military Revolutionary Committee, the Kiev Province Military Revolutionary Committee and Regimental Political Commissar I. Sirotenko.	11	32
8	Provisional rules of the trade union of the employees of the Kievo-Kirillovskaia Zemstvo Hospital.	34	32
9	Records of general meetings and sessions of the Local Committee of the employees of the Kievo-Kirillovskaia Zemstvo Hospital.	148	32
10	Intelligence and reports by the Homeland Security Department about the Central Military Revolutionary Committee's preparation for an uprising against the hetman and German authorities of occupation, the start of an uprising in the Zvenigorodka Uiezd and the Chernigov Province and Petliura's action against the hetman; leaflets of the Kiev Military Revolutionary Committee intended for Kiev workers and calling for an armed uprising; an appeal issued by Vinnichenko and Petliura to the population, calling for an uprising against the Hetman's regime.	95	32
11	Intelligence about the arrival of the leaders of the Ukrainian peasant uprising against the forces of occupation and the hetman rule in the Zvenigorodka and the Tarashcha Uiezd; delegates of the congress of the All-Ukraine Union of "Peasants' Spilki;" a meeting in Vinnitsa of the Bolshevik Party of Ukraine, the alliance of the Russian Peace Delegation and the Red Cross Society mission.	50	32
12	Intelligence from the Agent and Informer Division about persons suspected of working against the hetman regime.	149	32
13	Information from the Agent and Informer Division about activities of the general consulate and the Peace Delegation of Soviet Russia in Kiev; records of searches at the residences of members of the consulate and members of the delegation suspected of being members of the Bolshevik party.	95	32
14	Intelligence and summary reports from the Agent and Informer Division about persons suspected of membership in various parties.	95	32
15	Intelligence on those staying at the Marsel [Marseilles] Hotel.	41	32

16	Intelligence from the Agent and Informer Division about members of the Soviet Peace Delegation who stayed at the Hotel Marsel and those who contacted them.	27	32
17	Intelligence about the persons nicknamed "Armiashka," "Zubastyi," "Sutulyi," "Shpits" and "Shchegol," all suspected of contacting members of the Russian General Consulate and the Soviet Peace Delegation.	56	32
18	An intelligence summary from the Agent and Informer Division under the Mayor of Kiev regarding the Marsel Hotel in August 1918.	20	32
19	Intelligence about the formation of Petliura detachments of "sichovy strel'tsy;" the arrest of those accused with membership in these detachments by the German occupation authorities; persons suspected of membership in the Ukrainian Socialist Workers Party and the SR Party; a list of members of Kiev's Fighting Railway Druzhina.	70	32
20	Intelligence about persons nicknamed "Bezzubyi," "Briunet," and "Krivoy," suspected of connections within the Soviet Peace Delegation.	197	33
21	Intelligence from the Agent and Informer Division about Grigor'ev, Smirnov, Barklaev and others suspected of membership in the Bolshevik party and bourgeois nationalist parties; the manifesto of the Provisional Workers' and Peasants' Government of Ukraine.	190	33
22	Intelligence from the Agent and Informer Division about the bourgeois nationalist organization "Soiuz spaseniia Ukrainy [Ukraine Salvation Union];" information on the strike staged by the Arsenal factory workers and lists of persons who took part in this strike; correspondence of the Homeland Security Department about the Polish and Lithuanian Social Democratic Workers parties and members of these parties.	18	33
23	Intelligence between the Agent and Informer Division and the Homeland Security Department about suspected persons.	148	33
24	Intelligence and reports of Kiev's Pecherskii District of the Kiev Homeland Security Department about persons detained in a police sweep on the bank of the Dnieper on the night of 30 August 1918.	3	33
25	Intelligence from the Agent and Informer Division about persons suspected of being members of the Anarchists and Lest SR and those suspected of preparing an attempt on the Hetman's life.	38	33
26	Intelligence from the Agent and Informer Division about suspects.	218	33
27	Intelligence from the Agent and Informer Division about suspects.	23	33

28	Intelligence and summary reports of the Agent and Informer Division about Igor Nikolaevich Afanas'ev and other suspects implicated in the establishing Soviet government in Elisavetgard, the progress of Petliura-led uprising, hostile attitudes among the population to Petliura and hetman troops.	95	33
29	Information of the Agent and Informer Division about persons accused of profiteering and criminal offences.	77	34
30	Intelligence of the Agent and Informer Division about suspects.	192	34
31	Intelligence of the Agent and Informer Division about those involved in bourgeois nationalist organizations. Lists of members of bourgeois nationalist organizations.	5	34
32	Information of the Agent and Informer Division about looking for and arresting members of the Bourgeois Nationalist Party of the Ukrainian SR and a military organization of the Left SR in Zhitomir.	101	34
33	Intelligence of the Agent and Informer Division about those suspected of being members of the Bolshevik party.	27	34
34	Intelligence of the Agent and Informer Division about a secret organization in Kiev at the railways, about persons suspected of membership in this organization.	15	34
35	Intelligence about agents of the Agent and Informer Division and about Stalin's stay in Kiev in October 1918.	5	34
36	Intelligence of the Agent and Informer Division about those suspected of being members of the Bolshevik Party.	5	34
37	Intelligence about the formation of a Ukrainian volunteer force for the struggle against the Poles (The file has one leaflet in the Polish language).	2	34
38	Information from the Agent and Informer Division about the Petliura-led uprising against the hetman's "government," a hunt for persons suspected of participation in the uprising, the condition of the Petliura and German armies.	103	34
39	Intelligence about the investigation section of the Agent and Informer Division about persons accused of offenses and records of the searches held at these persons' places of residence.	27	34
40	Intelligence of the Agent and Informer Division about the organization of subversive and fighting units of the Bolsheviks in Kiev, preparations for an armed uprising against the hetman's "government."	15	34
41	Intelligence of the Agent and Informer Division about the organization of the "Union of the Holders of the Cross of St. George."	1	34

42	Intelligence about persons suspected of being members of the Bolshevik party.	2	34
43	Intelligence about the counterintelligence section of the HQ of the commander in chief of the Ukrainian and Northern armies, about the places of residence of V.I. Lenin, Lunacharskii, Chicherin, the protection of the Kremlin and the operation of the VChk.	6	34
44	Intelligence of the Agent and Informer Division of the bourgeois nationalist organization "Ukraine Salvation Union," persons suspected of affiliation with the Anarchists.	1	34
45	Intelligence and reports of the Agent and Informer Division to the director of the Homeland Security Department about persons suspected of being members of the Bolshevik Party.	9	34
46	Reports by agents of the Agent and Informer Division about the results of their surveillance assignments.	70	34
47	Reports from agents of the Agent and Informer Division about the results of watching individual homes and apartments whose residents are suspected of being members of the Bolshevik Party.	26	34
48	Reports from agents of the Agent and Informer Division about the hetman's tour of Kiev on 6 October 1918.	7	34
49	A case involving the discovering in Zhitomir a secret military organization of SR Party members, searches and arrests of persons suspected of membership in this organization.	53	34
50	A case involving the arrest of Chinese men suspected of contacts with the Bolsheviks.	56	34
51	Reports from the chief of Kiev's district of the Homeland Railway Security Department about the unrest among the workers of the 14th traction service section and the Kiev main workshops over the high cost and a difficult provision of food situation in Kiev.	4	34
52	A statement by the chairman of the Ukrainian Committee of the Bund about persecutions of the party by the hetman's government. A supplement to the memorandum of the All-Ukraine Central Workers' Council of Trade Unions about the arrests and repressions staged by the hetman's "government" for membership in the Unions.	16	34
53	Correspondence with the Homeland Security Department about putting under secret surveillance the persons suspected of being Anarchists.	6	34
54	Correspondence with the Homeland Security Department about putting under surveillance members of the Soviet Peace Delegation to establish their contacts with local Bolsheviks.	29	35

55	Correspondence with the Homeland Security Department, reports, requests for jobs, dismissal and transfer of its employees. Identification cards, lists of employees of the Agent and Informer Division, monthly financial reports and payrolls.	153	35
56	Correspondence with the Homeland Security Department about sending in intelligence.	16	35
57	Telegrams and correspondence with the Homeland Security Department about the arrival of a Soviet peace delegation for talks on prisoner exchange and putting members of the delegation under secret surveillance.	26	35
58	Correspondence with the Homeland Security Department about the work of the conference of the bourgeois-nationalist party of the Ukrainian Socialist-Federalists.	12	35
59	Correspondence with the Homeland Security Department, the Kiev Province Prison chief, chiefs of the districts' Homeland Security Department about the transfer of the arrested from one sort of places of incarceration to others, the extension of prison terms and relief from custody. A list of those arrested sent to the Starokievskii district.	36	35
60	Correspondence with the Homeland Security Department about political loyalty of the persons seeking employment with the Ministry of Internal Affairs of the hetman's "government."	47	35
61	Correspondence with the Homeland Security Department about political loyalty of persons seeking employment with various institutions of the hetman's government and joining military service.	126	35
62	Correspondence with the Homeland Security Department about the Agent and Informer Division hiring Lieutenant Colonel Aleksandr Nikitch Lagoda, a former field officer of a separate corps of gendarmes, and a request from Aleksandr Georgievich Petukhov to give him a job of agent.	19	35
63	Correspondence with the Homeland Security Department of the Ministry of Internal Affairs of the hetman's "government" about freeing members of the city Duma of Uman.	5	35
64	Correspondence with the Homeland Security Department of the Ministry of Internal Affairs of the hetman's "government" and with the prosecutor of the Kiev Circuit Court about extending the term of keeping the arrested persons in custody. Lists of those arrested.	81	35
65	Correspondence with the Homeland Security Department about sending information about the bourgeois nationalist organization "Dneprosoiuz."	1	35

66	Correspondence with the Ministry of Internal Affairs, the Homeland Security Department about putting under surveillance consulates of the RSFSR in Ukrainian cities, forgery of a seal, searches and arrests of its members and persons who have contacts with them, about the refusal of Mr. Manuil'skii to leave for Russia without members of the delegation arrested by the hetman's authorities.	33	35
67	Intelligence about the formation of Petliura's "separate detachment of Sich riflemen." Correspondence with the War Ministry of hetman's "government" about the presence of information about the existence of the bourgeois nationalist organization "Union of Ukrainian Starshinas [foremen]."	21	35
68	Correspondence with the HQ of Hetman's army and the inspector of the Homeland Security Department about sending information about the arrested persons charged with espionage.	11	35
69	Correspondence with the chief of the special section of the Hetman of Ukraine HQ, the Homeland Security Department, the chief of the Kiev Province Prison, the chiefs of districts of the Homeland Security Department, the prosecutor of the Kiev Circuit Court about extending the term of detention and freeing from custody, transfer of the arrested from prison to prison.	33	35
70	Correspondence with the prosecutor of the Kiev Circuit Court, the chief of the Kiev Province Prison, the chief of the Kiev branch of the State Rail Security organization, chiefs of Kiev's Homeland Security Department districts, requests from the arrested persons and their relations for freeing them from arrest.	60	35
71	Correspondence with the criminal investigation section about checking the facts cited in the article "V Kievskikh Zastenkakh [In Kiev's Torture Chambers]" run in Kharkov's newspaper "Volna" about the beatings of the arrested and investigation into the causes of death of an arrested man named Kliuk.	30	35
72	Correspondence with the chief of the Kiev Province Prison, the prosecutor of the Kiev Circuit Court, the chief of chiefs of Kiev's Homeland Security Department districts about freeing the arrested. A list of persons freed from custody.	101	35
73	Correspondence with the chiefs of districts of Kiev's Homeland Security Department about subpoenas to various persons to appear as witnesses.	101	36
74	Correspondence with the militia chief of Kiev's Starokievskii District concerning reasons for the arrest of 28 persons.	4	36

75	Correspondence with the chiefs of Kiev's Homeland Security Department districts about the reliability of persons applying for jobs in these districts.	98	36
76	Correspondence with the chiefs of Kiev's Homeland Security Department districts on sending lists of streets, squares and alleys in every district. Lists of streets, squares and alleys of Kiev's districts.	59	36
77	Correspondence of the committee of employees of the Kievo-Kirillovskaia Zemstvo Hospital and the food boards about elections for provincial and uiezd zemstvo officials. Applications from citizens for jobs in the hospital. An appeal of the bourgeois nationalist Central Cultural and Educational Council of Workers' Organizations of Kiev about convening a conference.	70	36
78	A case involving the arrest of employees of the liquidation board of the Red Cross Society.	15	36
79	A case involving the arrest of participants of a meeting of the committee of Kiev-based organization of the Russian Social Democratic Workers' Party.	441	36
80	A directive of ataman to the chief of the criminal investigation section about carrying out a search and a record of the search at 31 Zhilianskaia St.	7	36
81	A directive of the chief of the Agent and Informer Division to the chief of Kiev's Starokievskii District Homeland Security Department to carry out a search at 43 Pushkinskaia St., apt. 7 and records of the search.	3	36
82	A directive of the chief of the Agent and Informer Division to the chief of Kiev's Homeland Security Department to search at 46 Pushkinskaia St. apt. 7 and records of the search.	8	36
83	A case involving a search carried out on the premises of the Kiev Council of Trade Unions.	5	36
84	A record of the search in the premises of the Ministry of Public Health and Care. A list of employees of this ministry.	15	36
85	A record of the search in the transport section of "Dneprosoiuz."	3	36
86	Requests from the chief of reserves of Kiev's Metropolitan Homeland Security Department to the Agent and Informer Division about checking up information about V.D. Alekseev, I.M. Artamonov, I.A. Asaulenko and other persons seeking security officer jobs.	96	36
87	Requests from the chief of reserves of Kiev's Metropolitan Homeland Security Department to the Agent and Informer Division about checking up information about persons seeking jobs as security officers.	56	37

88	A wanted list of the Homeland Security Department listing persons suspected of being a member of the Bolshevik Party.	15	37
89	Information from the Agent and Informer Division about the activities of the Left SR Party, Socialist Activists, the Polish Socialist Workers' Party, the headquarters of the Rail Strike committee in Odessa suspected of membership in these parties.	37	37
90	Information of the Agent and Informer Division about the activities of the counterrevolutionary bourgeois nationalist parties. Lists of the parties and their members.	63	37
91	Lists of members of the Ukrainian National Union, the Jewish and Ukrainian bourgeois nationalist parties, accounts pertaining to payment of cash to those evicted in the Zbarazh and Skalat uiezd.	57	37
92	A list of persons suspected of membership in the bourgeois nationalist organization "Vil'no Kazatstvo.»	2	37
93	Lists of the arrested persons charged with being a member of the Bolshevik Party, the Polish Socialist Party and the Anarchists.	14	37
94	Lists of employees, members of the union, commissions of every committee, and employees of the Kievo-Kirillovskaia Province zemstvo hospital.	63	37
95	Lists of members of Russian Soviet Republic's consulate, diplomatic couriers and persons traveling in the courier rail car.	44	37
96	A list of members of a shipyard "boevaia družina [fighting squad]."	10	37
97	Lists of the persons arrested by the Agent and Informer Division. A list of things seized during the search; written statements of the arrested persons to say they have received their documents and things seized at the time of search.	67	37
98	Lists of persons arrested and conveyed to the Agent and Informer Division.	57	37
99	A list of persons detained for establishing their identity.	5	37
100	Lists of persons arrested and subject to arrest but not found yet.	11	37
101	Summons for questioning at the Agent and Informer Division's section for the affairs of the arrested.	274	37
102	A request from the chief of the Agent and Informer Division to the Kanev Uezd military chief concerning the circumstances of disbanding the 5th Cossack Mounted Hundred.	5	37
103	Summons to witnesses concerned with the affairs of the arrested to the Agent and Informer Division.	52	37
104	Requests from individuals for seeing the arrested persons.	11	37

106	Permissions to see the arrested (names from A to Sh and separate groups of them).	255	38
107	Records of search for and requisition of a truck which belonged to a private person.	7	38
108	Requests from citizens for jobs at the Agent and Informer Division, the issue of permissions for the carrying of weapons, identity cards, lists of the Agent and Informer Division employees.	205	38
109	Requests from individuals for jobs in the Agent and Informer Division.	54	38
110	Requests from individuals for jobs in the Agent and Informer Division.	24	38
111	Requests from members of the staff of the Kievo-Kirillovskaia Hospital to be transferred to different jobs, provision of housing, leaves and higher pay.	221	38
112	Reports from officials, agents and sleuths of the Agent and Informer Division about absence from duties owing to illness.	3	38
113	A list of secret informers of the Agent and Informer Division.	22	38
114	Register of outgoing papers of the Agent and Informer Division.	199	38
115	A register of distribution of papers to sections of the Agent and Informer Division.	18	39
116	A register of assuming and coming off duty of the Agent and Informer Division.	28	39
117	Register of packages of the Agent and Informer Division.	58	39
118	A delivery book of the Agent and Informer Division.	34	39
119	Money reports of the chief of the Agent and Informer Division and accounts pertaining to the sums spent on the needs of the Agent and Informer Division.	111	39
120	A ledger of the Agent and Informer Division.	9	39
121	Cash receipts and payments book of the Agent and Informer Division.	28	39
122	Resolutions, written receipts and deeds of the Agent and Informer Division about requisitioning premises for the Agent and Informer Division, buying accessories, tools and equipment, operable condition of the premises currently occupied.	49	39
123	A case involving the detention of Cossacks I. Avramenko and G. Kaliuzhnyi of the 3rd Serdiukovskii Regiment who carried no papers.	5	39
124	A case involving the arrest of Il'ia Avramenko, Semen Arkusha, Nikolai Lonskii and others for finding their identity.	14	39
125	A case charging Aledin, Veisbrod, Veidengamer, Rzhhevskii and Blokha.	16	39

126	A case involving the arrest of N.A. Alekseev, P.A. Alekseev, Nikita Andreevich and Nikolai Andreevich Kalinichenko, S.Sh. Levina, M.N. Perevozchikova, A.A. Omel'chenko -- workers of a secret Bolshevik press uncovered in Predmestnaia Slobodka.	31	39
127	A case involving the arrest of Anton Dmitrievich Angeliul (Angel) charged with part in the Petliura uprising.	24	39
128	A case involving the arrest of Fedor Mikhailovich Andriushin charged with offenses.	7	39
129	A case involving the arrest of Arkadii Iulianovich Anshilov, a suspect.	6	39
130	A case involving the arrest of former editor of newspaper "Russkii Golos" Il'ia Iakovlevich Antipov charged with offenses.	24	39
131	A case involving the arrest of an employee of the Russian Red Cross, Petr Vasil'evich Antropov, charged with offenses.	7	39
132	A case involving the arrest of Pavel Kuz'mich Aniutochkin charged with the disturbance of public order.	10	39
133	A case involving the hunt for Aleksandr Platonovich Aprelev and Udarov suspected of membership in the Left SR Party.	16	39
134	A case involving the arrest of Nikolai Petrovich Arabadzhi charged with being a member of the Bolshevik Party.	54	39
135	A case involving the arrest of Petr Arabkartsian and Grigorii Shaamov charged with distributing Bolshevik newspapers.	16	39
136	Records of interrogation of Semen Romanovich Arkusha.	5	39
137	A case involving the arrest of Kiva Ioselevich Arnopolin charged with letting Bolsheviks use his apartment for a meeting.	21	39
138	A case involving the arrest of Ivan Iakovlevich Asmolov and Iakov Bronislavovich Nazarinov accused of their part in a rail strike.	9	39
139	A case charging Liuba Aronova, Sh.P. Mal'chikov and Tsipeniuk with sticking Bolshevik leaflets; the detention of Chebotarev, Kochanov and Iarovenko for establishing their identity.	71	39
140	Correspondence with the Homeland Security Department about Arkadii Anshilas and Morozov suspected of being members of the Bolshevik Party.	5	39
141	A case charging Grigorii Fedorovich Artamonov with sticking Petliura leaflets.	10	39
142	A case involving the arrest of Anna Porfir'evna Artemenko, charged with offenses.	5	39
143	A case involving the arrest of Ivan Mikhailovich Artiukhov, charged with offenses.	5	39

144	A case involving the arrest of Kuz'ma Artiushchenko and Andrei Golovko charged with Bolshevik propaganda.	9	39
145	A case involving the arrest of Zakharii Petrovich Astakhov and Stanislav Zholobov accused on an attempt to side with the Petliuraites.	2	39
146	A case involving the arrest of Elizar Isaevich Afanasenko charged with being a member of the Bolshevik Party and Bolshevik propaganda.	16	39
147	Correspondence with the prosecutor of the Kiev Circuit Court about sending the arrest warrant for Afanas'ev.	3	39
148	A case involving the arrest of Iosif Frantsevich Babek (Bubak) charged with making available premises of his shop for meetings of workers of the Greter and Krivanek Factory and distribution of Bolshevik literature.	15	39
149	Correspondence with the chief of staff of the hetman's "government" and the Homeland Security Department chief about the arrest of Dmitrii Babel' charged with offenses.	5	39
150	A case involving the arrest of Stefan Isaakovich Babenko and Anton Kutselai.	21	39
151	A case involving the arrest of Grigorii Ivanovich Babich.	13	39
152	Correspondence with the Homeland Security Department chief about finding out the place of residence of Ignatii Markovich Babich.	4	40
153	A report of the Kiev Prison chief to the Agent and Informer Division about the suicide committed by Nikolai Dmitrievich Babkov when under arrest.	2	40
154	A case involving the arrest of Boris Konstantinovich Bazilevich.	23	40
155	A case involving the arrest of a locomotive engineer, Ivan Ivanovich Baklaga charged with being a member of the Bolshevik party.	7	40
156	A case involving the arrest of Petr Nikiforovich Baksaraev, charged with offenses.	6	40
157	A case involving the arrest of Iurii Sil'verstovich Balaniuk, charged with offenses.	5	40
158	A case involving the arrest of Nikolai Pavlovich Balk.	5	40
159	A case charging Iankele-Leibe-Moishe Baliasnyi, Pozovnoi, Chaiko among others charged with Bolshevik agitation.	9	40
160	A case involving the arrest of Garsh Shai-Fishelevich Baru and Isaak Il'evich Varshavskii charged with antigovernment actions. A list of board members of the Kiev Trade Union Council.	14	40
161	A case involving the arrest of Mikhail Barabashev charged with being a member of the Bolshevik party.	4	40

162	A case involving the arrest of Vladimir Abramovich-Girshevich Barabtarlo.	15	40
163	A case involving the arrest of Viktor Kharitonovich Baranov, charged with offenses.	5	40
164	A case involving the arrest of Evstafii Barantsov.	5	40
165	A case charging Mikhail Ignat'ievich Barbushenko, Boris Aleksandrovich Liubovich and Froim Ioselevich Khapko.	16	40
166	A case involving the arrest of a French subject, Barterote.	1	40
167	Correspondence with Live's Slobodskii District militia chief about secret investigation into the activities of Feliks Bartosevich charged with offenses.	11	40
168	A case involving the arrest of Vasilii Efimovich Barchenko charged with being a member of the Bolshevik Party.	17	40
169	A report of an aid to the chief clerk of the Agent and Informer Division about a search carried out in the apartments of Varshak and Spektor.	9	40
170	A report about the escape of the arrested Aleksandr Bartsikovskii and Pavel Senchikov.	11	40
171	A case involving a search carried out in the apartment of the deceased Berk-Khaim-Aizikov Bas.	4	40
172	A case involving the arrest of Moisei-Aron Mendelevich Bas charged with offenses.	14	40
173	A case involving the arrest of Vasilii Aleksandrovich Baskakov, Mikhail Efimovich and Anton Efimovich Storozhenko, charged with offences.	19	40
174	A case involving the arrest of Gavril Porfir'evich Bakhin charged with being a member of the Bolshevik Party.	29	40
175	A case involving the arrest of Nikolai Iosifovich Bachinskii charged with being a member of the Bolshevik Party.	10	40
176	A case involving the arrest of Abram Iankelevich Bezbokov charged with being a member of the Left SR.	10	40
177	A case involving the arrest of Anatolii (Antonii) and Pavel Bezliudnyi.	7	40
178	A case involving the detention of a prisoner of war, Andrei Iakovlevich Bezpalii.	3	40
179	A case involving the arrest of Bezpiaty, charged with offenses.	3	40
180	Correspondence with the Kiev office for the procurement of government stocks about the reason for arresting Bezruchko and Vasilii Dynnik.	3	40
181	Correspondence with the chief of the Kiev Metropolitan Police Office about establishing political reliability of Onufrii Vasil'evich Bezuglyi.	4	40

182	Intelligence of the Agent and Informer Division about Ivan Bezymennyi, Khariton Nechiporenko, Abram Sher and others suspected of being members of the Bolshevik Party.	8	40
183	A case involving a search carried out in the apartments of Avrum Nelen'kii, Ios' Malikov and others suspected of being a member of the Bolshevik Party.	13	40
184	A case involving the arrest of Ivan Belis charged with antigovernment activities.	4	40
185	A case involving the arrest of Sergei Konstantinovich Belik charged with being a member of the Bolshevik Party.	10	40
186	A case involving the arrest of a former worker of the Kiev "Arsenal" factory Fedor Antonovich Belichenko charged with organizing a Red Guard detachment and Bolshevik agitation.	14	40
187	A case involving the arrest of Natal'ia Matveevna Belodedova-Mozgovaia, charged with antigovernment activities.	13	40
188	A case involving the deportation of Nikolai Aleksandrovich Belopol'skii from Ukraine.	6	40
189	A case involving the arrest of Aleksandr Petrovich Belousenko for embezzlement.	11	40
190	A case involving the arrest of Pavel Ivanovich Belousov, charged with offenses.	2	40
191	A case involving the arrest of Vsevolod Andreevich Beliakov-Bel'skii, charged with antigovernment activities.	35	40
192	A request from Staff Captain Belianin to the chief of the Agent and Informer Division about summons to the commander in chief's HQ for giving evidence about a planned action by Petliura and evidence.	3	40
193	A case involving the arrest of Ivan Ivanovich Belianin charged with antigovernment activities.	15	40
194	A case involving the arrest of Basia Akivovna Benderskaia.	18	40
195	Correspondence with district sections of Kiev's Homeland Security Department about arresting Vladimir Bendik, Kuz'ma Zarubin, Vorfolomei Mishchenko and others for establishing their identity.	15	40
196	A case involving the arrest of the Cossacks Bendik, Sosaniuk, Povazhnyi and Fedor Matuzenko.	9	40
197	A case involving the arrest of a Cossack, Mikhail Berbek.	2	40

198	Intelligence of the Agent and Informer Division about Mikhail Berbushenko, Dronov, Tikhon Grabinichenko, Makar Chernetskii and others suspected of being members of the Bolshevik party. A request from the Homeland Security Department to the Agent and Informer Division about the reason for arresting Mikhail Berbushinskii, Georgii Teodorovich, Stanislav Iankovskii and Elia Margulis.	2	40
199	A record of the search at Srul' Meerovich Berg's place.	2	40
200	A case involving a search carried out at Lidiia Vasil'evna Berggal's place.	1	40
201	A case involving the arrest of Lidiia Vasil'evna Berggal', Nina Mikolaevna Berggal', Elena Dmitrievna Berggal' and others suspected of being sympathetic to the Petliura coup.	21	40
202	A case involving the arrest of Mordukh Leibovich Berdicheskii, charged with offenses and participation in a Bolshevik-led uprising.	26	40
203	A case involving the arrest of Valerian (Valerii) Vladimirovich Berdnikov, charged with Bolshevik propaganda.	20	40
204	A resolution of the Kiev Metropolitan ataman about the arrest of Sergei Vladimirovich Bereznev, Mikhail Grigor'evich Stetsenko, Konstantin Sergeevich Akimov, Ivan Aksenov suspected of being members of the Bolshevik party and correspondence with the Homeland Security Department about the possibility of freeing from arrest Karasev, Romanov and Mikhail Roizen.	18	40
205	A case involving the arrest of Aleksandr Kuz'mich Berest and Mark Raevskii, charged with offences.	19	40
206	Intelligence of the Agent and Informer Division about Aleksandr Mikhailovich Berdashskii, Lev Isaakovich Kogan, Mariia Viacheslavovna Kokhanova, Konstantin Ivanovich Mikhailiuk, Abram Zalmanovich Grigor'ev and other suspects.	5	40
207	A case involving the arrest of Bibikov (Bibik), suspected of being a member of the Red Army.	26	40
208	A case involving the arrest of singer of satirical songs Iona Biy singing antigovernment songs.	10	40
209	A case involving the arrest of Evgenii Pavlovich Biman.	4	40
210	A case involving the arrest of Lesia Gershovna Birger, charged with antigovernment activities.	18	40
211	A case involving the arrest of Grigorii Mikhailovich Biriukov.	4	40
212	Information of the Agent and Informer Division about employees of the "Tribuna" bourgeois nationalist newspaper Bisskii, Shkabar and Muromskii, suspects in antigovernment activity.	5	40

213	Correspondence with the Homeland Security Department about studying information about Captain Nikifor Ivanovich Blavatnyi, tutor of Hetman Skoropadskii's son.	3	40
214	A case involving the arrest of Ivan Konstantinovich Blau, charged with antigovernment activities.	3	40
215	Bliumkin's case (in the German language).	2	40
216	A case involving the arrest of Blokhin.	3	40
217	A case involving the arrest of Ivan Dmitrievich and Nikolai Dmitrievich Bobkov charged with the possession of weapons.	21	40
218	A case involving the freeing from custody of Iadviga Iosifovna Bobovskaia, Antonina Al'fredovna Krzhidronovskaia and Stanislavovna Mechislavovla Gul'binskaia.	3	40
219	A case charging Emilia Iosifovna Bobovskaia and other persons with being a members of the Bolshevik party, distributing leaflets of the Communist Party (Bolsheviks) of Ukraine Central Committee, the Military Revolutionary Committee and headquarters of the Kiev Province.	53	40
220	A case involving the arrest of Ignatii Bova charged with offenses and distribution of the appeal by the authorized physicians, who returned from German captivity, about collecting material aid for Russian POWs in Germany.	11	41
221	A case involving the arrest of Mikhailo Bovtach charged with offenses and being member of the Bolshevik Party.	96	41
222	A request from the arrested Georgii Fedorovich Bogach to the Mayor of Kiev to free him from arrest.	3	41
223	A case involving the arrest of Vasilii Stepanovich Bogdan, Vladimir Iosifovich Domoratskii, Kuz'menko and other persons charged with participation in Petliura-led uprising against the Hetman.	8	41
224	Records of the questioning of G.T. Bogdanov, charged with offenses, member of the Social Democratic Party, with collaboration with Bolsheviks.	8	41
225	A case involving a search carried out at the place of the brothers Bogdanovich, Pavel Prokhorovich and Fedor Prokhorovich.	8	41
226	A case involving the hunt for Zakharii Alekseevich Bogomolov suspected of being a member of the Bolshevik party.	8	41
227	A case involving the arrest of Evgenii Nikolaevich Bogoslovskii, charged with antigovernment activities.	5	41
228	A case involving the detention of Staff Captain Viktor Sergeevich Bogoiavlenskii.	4	41

229	A case involving the arrest of Leonid Ivanovich Bugutskii, Ianov and Osadchii. charged with antigovernment activities.	10	41
230	A case involving the arrest of Petr Semenovich Bozhok charged with antigovernment actions.	7	41
231	Correspondence with the Homeland Security Department about establishing surveillance over the activities of Aleksei Alekseevich Boiko-Kukhto and Sholoboda.	9	41
232	A case involving the arrest of Aleksandra Mikhailovicha Boiko, charged with antigovernment activities.	5	41
233	A case involving the arrest of Georgii Ivanovich Boiko (alias Goncharenko) charged with robbing country homes of landowners.	22	41
234	A case involving the hunt for and the arrest of Il'ia Pavlovich Boiko and Emel'ian Fedorovich Vinnik, charged with offences.	25	41
235	Correspondence with the examining magistrate of the 8th precinct of the Kiev Circuit Court about the arrest of Nikolai Vasil'evich Boiko charged with the killing of Lina Golovenkova and Lidiia Boiko.	4	41
236	A case involving the arrest of Petr Erofeevich Boychun charged with antigovernment activities.	29	41
237	A case involving the arrest of Petr Erofeevich Boichun, Nikolai Iosifovich Buchinskii, Pavel Viktorovich Viktorov, among others, suspected of contacts with the partisans.	240	41
238	A case involving the arrest of Maria Bokalova and Kseniia Khristova.	7	41
239	A case involving the arrest of Nikolai Grigor'evich Bokatov charged with offenses and being member of the Bolshevik party.	16	41
240	A case involving the arrest of Gerasim Vasil'evich Bolodeiko charged with antigovernment activities.	3	41
241	A case involving the arrest of Bordukh Ienokhovich Bolotin charged with antigovernment activities.	40	41
242	A case involving a search carried out at the places of residence of V.L. Bondarev, A.A. Burov, V.L.. Reva, A.A. Burov, L.P. Gorbatiuk, M.I. Mudrein, N.F. Budenskii, N.N. Smul'skii, A.G. Stendal' charged with being a members of the Bolshevik Party.	16	41
243	A case involving the arrest of Mikhail Bondarenko charged with antigovernment activities.	4	41
244	Correspondence with the chief of the information section of the Mayor of Odessa about establishing the identity of Pavel Filippovich Borisenko.	6	41

245	A directive of the chief of the Agent and Informer Division to the chief of Kiev's Podol'skii District Homeland Security Department about carrying out a search and arresting Ivan Dem'ianovich Borisenko, and a record of the search.	3	41
246	A case of Iosif Iakovlevich Borisenko (Borisiuk) subject to administrative expulsion from Ukraine.	5	41
247	A case involving the arrest of Fedor Iulianovich Borodenko charged with antigovernment activities.	11	41
248	A case involving the arrest of Kh. Borodianskii, A. Dynnikov, V. Dynnikov and Sukhova charged with being a members of the Bolshevik Party.	18	41
249	A case involving the arrest of Iurii Boroshenko, a Cossack of a training hundred of the 4th Dismounted Serdiukskii Regiment of the Hetman's troops.	7	41
250	A case involving the arrest of Nikolai Petrovich Bortsov charged with antigovernment activities.	32	41
251	A case involving the arrest of Vilaii Emel'ianovich Bochkovskii and Dmitrii Nikolaevich Kolesnikov.	11	41
252	Correspondence with the Homeland Security Department about locating the places of residence of Pavel Georgievich Bochkovskii and Ivan Rysich suspected of plotting against the hetman.	13	41
253	The case of search for Pavel Bochkovskii and Ivan Rysich.	6	41
254	Reports from agents of the Agent and Informer Division about Mariia Petrovna Bosh, Evgeniia Bogdanovna Bosh, Ivan Gavrilenko, Petr Kanonenko and other persons, who were under secret surveillance.	24	41
255	A case involving the arrest of Debora (Debra) Moiseevna Brainos charged with offences.	12	41
256	A case involving the arrest of Aleksandr Lipmanovich Braun charged with antigovernment activities.	9	41
257	A case involving the arrest of Galina Liudvigovna Bresler charged with being a member of the Ukrainian Independent Socialist Party.	9	41
258	Correspondence with the Agent and Informer Division of the Homeland Security Department about releasing from custody of a St. Petersburg barrister, Brilliant.	4	41
259	Correspondence with the chiefs of Kiev's Bul'varnyi and L'vovskii districts of the Homeland Security Department about notifying R.I. Briskin that it was impossible to reopen the case against her son, B. Briskin.	7	41
260	A case involving the arrest of Nikolai Stepanovich Brit, Semen Ivanovich Shkol'nik and Polikarp Fedorovich Eremenko, charged with antigovernment activities.	23	41

261	A case involving the arrest of Andrei Dmitrievich Britskii charged with being a member of the Bolshevik Party.	26	41
262	A case involving the arrest of El'ia Mordkovich Brotskii suspected of possession of weapons and Bolshevik appeals.	18	41
263	A case involving the arrest of Ignazio Ionakovich Breitman, an Italian subject.	7	41
264	A case involving the arrest of Mikhail Moiseevich Brushtein, a suspect.	17	42
265	A request from the Agent and Informer Division of the Homeland Security Department to the Agent and Informer Division about the reason for arresting citizens of the Czechoslovak Republic Isof Bubak, his wife and niece Ruzena Rutova.	0	42
266	A case involving the arrest of Emiliia Efimovna Bubar, a suspect.	10	42
267	A case involving the arrest of Gavriil Isaakovich Bugaenko for breaking the steamer embarkation rules.	14	42
268	A case involving the arrest of Arsenii Moiseevich Budkevich charged with antigovernment activities.	11	42
269	A case involving the arrest of Stepan Vasil'evich Bulakh suspected of being a member of the Bolshevik party.	3	42
270	A case involving the arrest of Makarii Iol'evich Bulgak, a suspect.	9	42
271	A case involving the arrest of Moisei Iakovlevich Bulianskii, a suspect.	18	42
272	A case involving the arrest of Vladimir Aleksandrovich Budakov (Rozhdestvenskii, according to documents), a suspect.	15	42
273	A case involving the arrest of Iosif Mendelevich Burdianskii charged with antigovernment activities.	18	42
274	A case involving the arrest of Frants Kupriianovich Burzhanskii, a suspect.	12	42
275	A case involving the arrest of Mikhail Ivanovich Burdachenko charged with antigovernment activities.	24	42
276	Information from the Agent and Informer Division about the former members of the Kiev City Duma: Burchak, Stradomskii, Chernoiarov, Bashin, Ekster, and others, suspected of being SR members.	3	42
277	A cover letter of the chief of the Agent and Informer Division concerning the detained persons: Pavel Ivanovich Buriakov, Matus Mordokhovich Berezovskii, Anna Afanas'evna Oparik and Evdokiia Pavlovna Kapel'.	1	42
278	Correspondence with the Ministry of Internal Affairs about the arresting and freeing of Boris Apollonovich Butenko, former railways minister.	6	42
279	A case of the arrested Dmitrii Vladimirovich Bukhenko.	15	42

280	A case involving the arrest of Fedor Buchaev suspected of being a member of the Bolshevik Party.	4	42
281	A case involving the arrest of Ivan Venediktovich Bushev, suspected of being a member of the Bolshevik Party.	26	42
282	The case of Maria Karpovna Bushman and Kondratovich charged with being a members of the Bolshevik Party.	17	42
283	A case involving the arrest of Matvei Grigor'evich Byk, suspected of being a member of the Bolshevik party.	45	42
284	A case involving the arrest of Vladimir Bykovets charged with shooting White Guardists.	6	42
285	A case involving the hunt for the students: Leonid Ivanovich Bychkovskii suspected of being a member of the Bolshevik party, and Moisei Neselevich Rozman suspected of being a SR member.	20	42
286	Intelligence and intelligence pertaining to Blokhin, correspondence with the Homeland Security Department about the arrest of Byshkin.	3	42
287	A case involving the arrest of и высылке за пределы Украины Izrail' Meerovich Byshkin, a suspect with being a member of the Bolshevik party, and Stepan Mikhailovich Sakharko charged with a criminal offence.	16	42
288	A case involving the arrest of V. Vainberg and O. Zelinskaia charged with tearing off bills with appeals "To Ukrainian Grain Growers" in Kreshchatik St. in Kiev.	32	42
289	A case involving the arrest of Ozrail' Vul'fovich Vainryb charged with antigovernment activities.	1	42
290	A case involving the arrest of Moisei Manuilovich Vaisman, a suspect.	6	42
291	A case involving the arrest of Sergei Andreevich Vakulenko suspected of organizing an insurgent movement.	2	42
292	Intelligence about the activities of Ioan Garmovich Valovani and Pelageia Platonovna Filonenko suspected of being members of the Bolshevik party.	2	42
293	A case involving the arrest of Il'ia Iakovlevich Val'ko charged with offenses.	9	42
294	A case involving the arrest of Genrikh Viacheslavovich Varkentin.	14	42
295	A case involving the hunt for Varshavskii and I. Zvoditskii charged with preparing an uprising of the workers of the glassworks in the town of Gostomla.	2	42
296	A case involving the arrest of Isaak Emovich (Il'ich) Varshavskii charged with offenses and raising money for the strike fund of the All-Ukraine Trade Union.	7	42

297	Correspondence with the chief of the Agent and Informer Division under the Kiev Elder and the sending of documents pertaining to the case of the arrested sailor Frants Vasil'ev.	2	42
298	A record of an armed assault on the Lybedinskii District of Kiev's Homeland Security Department and a heavy wound sustained by the arrested Ivan Vasil'chenko.	4	42
299	A case involving the arrest of Isidor Grigor'evich Vasil'chenko.	6	42
300	A case charging Vasilii Nikitich Vasil'ev, Ivan Timofeevich Zherankin and Savva Gerasimovich Palamarets.	32	42
301	A case charging Kuz'ma Prokhorovich Vasil'kovskii, Afroim Nisinovich Gutnik and Zalman Sigal.	16	42
302	A case involving the arrest of Nikolai Loginovich Vasilets and Golovanov, suspects.	5	42
303	A case involving the arrest of Praskov'ia Ivanovna Vasil'chenko, a suspect.	6	42
304	A directive of the chief of Kiev's Vladimirskii District Homeland Security Department about the detention of Ippolit Isaevich Vdovinskii, Grigorii Iakovlevich Sheintsvit and their appeals for release.	7	42
305	A case involving the putting under surveillance of an official in the special section of the hetmsn's HQ, Nikolai Grigor'evich Vdovichenko, suspected of contacts with the Bolsheviks.	16	42
306	A case involving the arrest of Sergei Veinbein suspected of agitation against the hetman's "government" and with being a member of the Bolshevik Party.	6	42
307	A case involving the arrest of Mikhail Vladimirovich Vergiles charged with a member of the Bolshevik Party.	13	42
308	A case involving the arrest of Mikhail Grigor'evich Verenich charged with distilling illegal alcoholic liquor	47	42
309	A case involving the arrest of brothers Peisakh and Avrum Vernikov charged with robbing and executing White Guards.	23	42
310	Instructions of the chief of the Agent and Informer Division to the chief of Podol'sk District Homeland Security Department about a search carried out in the apartment of Liba Mirovna Vidergauz and its records.	12	42
311	A request filed by Viazirenko to the chief of the Agent and Informer Division about freeing from custody of her son, Petr Kirillovich Vizirenko. A certificate issued to Petrenko to say he was enrolled in the Stepanetskoye 2-Class School.	3	42
312	A case involving the arrest of Nikolai Alekseevich Viktorkov, a suspect.	6	42

313	A case charging N.A. Viktorov and N.S. Moskalenko.	4	42
314	A case involving the arrest of a suspect, Naum Il'ich Vinarskii.	8	42
315	Correspondence with the chief of the Starokievskii district of Kiev's Homeland Security Department about tracking down and arresting Vladimir Kirillovich Vinnichenko and Mikhail Grushevskii.	6	42
316	A case involving the arrest of Veniamin Froimovich Vinokur charged with selling "Red Flags" pins.	18	43
317	The case of Evdokia Vasil'evna Virko, Pavel Martynovich D'iachenko, Grigorii Filippovich Davidenko and Vasilii Kuz'mich Miroshnichenko.	33	43
318	A case involving the arrest of Ivan Virko, a suspect.	36	43
319	Correspondence with the special section of the Hetman of Ukraine staff, the Homeland Security Department about political reliability of persons taking jobs in institutions of the hetman's "government," joining the hetman's army and jobs on the railway. A list of persons for checking on their political reliability. certificates and information of the Agent and Informer Division about Ivan Filippovich Virko, A.M. Rogovtsev, Viktor Petrovich Gorbachev and other people.	78	43
320	A case involving the arrest of Maria Aleksandrovna Viter suspected of being politically unreliable.	8	43
321	A case involving the arrest of Leonid Vladimirovich Vladimirov suspected of being a member of the Bolshevik Party.	12	43
322	A case involving the arrest of Freida (Frida) Zel'manovna Vitikhnovskaia suspected of being a member of the Bolshevik Party.	6	43
323	A case involving the arrest of Freida Zel'manovna Vitikhnovskaia accused of being a member of the Menshevik-Obnovlentsy Party and a search operation for Dmitrii Dmitrievich Rozhdenskii who was trying to avoid joining the hetman's army.	12	43
324	Correspondence with the general affairs department of the Commerce and Industry Ministry and chiefs of Kiev's Dvortsovyi District Homeland Security Department about arresting Aleksandr Sergeevich Vitte and Grigorii Mikhailovich Kamenev suspected of being members of the Bolshevik Party; the sending of information pertaining to Luka Stepanovich Iaskolko, Logvin Konstantinovich Loetskii and Safron Savel'evich Pilipchuk.	10	43
325	A case involving the arrest of Boris Moiseevich Vikhman.	10	43
326	A case involving a search carried out in the apartment of Vladimir Iakovlevich Vikhman.	5	43

327	A case involving the arrest of Timofei Vasil'evich Vlasenko suspected of being a member of the Bolshevik Party.	18	43
328	A report of the Homeland Security Department about a group formed by rail workers in Kiev with the aim of arresting its leaders -- Vlasenko, Pidliakhovskii and Gradomotveev accused of inciting rail workers to calling a strike.	0	43
329	A case involving the arrest of Nikolai Konstantinovich Voitov for keeping leaflets.	15	43
330	A case involving the freeing from arrest of V.I. Vodol'skii and S. Zhukovskii.	2	43
331	A case involving the arrest of Ivan Parmenovich Volkov and Vladimir Petrovich Isaev suspected of members of the Bolshevik Party.	19	43
332	A case involving the arrest of Petr Nikolaevich Volotkovskii suspected of being politically unreliable.	8	43
333	A case involving the arrest of Dmitrii Voloshchenko, a suspect.	5	43
334	A case involving the arrest of Nikolai Ivanovich Volchkov charged with antigovernment activities.	14	43
335	A case involving the arrest of the landlady of a Bolshevik secret address in Odessa, Dora Vol'kenshtein.	4	43
336	A case involving the arrest of Nikolai Lukich Volynets suspected of being a member of the Bolshevik Party.	23	43
337	A case involving the arrest of Pavel Vasil'evich Vorob'ev, a suspect.	7	43
338	A case charging Vratnovskii-Sivoshapka with contacts with Petliura, pro-Petliura agitation and antigovernment activities.	6	43
339	A case involving the arrest of Nikolai Evtikhievich and other persons charged with membership in the Communist Party of Bolsheviks of Ukraine.	110	43
340	The establishing of identities of the arrested persons -- Vy Tu Chan, Zhon-Zhu-Man, Mina Vashchenko, Ivan Karanin, Fedor Litvinchuk, Arsenii Kokhan, Aleksandr Stanislavovich Korchmarinskii, Ivan Estovich Onishchenko among others.	19	43
341	Records of questioning of Andrei Osipovich Gavriiliuk, Aleksandr Aleksandrovich Denbnovitskii, Ivan Iakimovich Parchevskii among others accused of spying for Petliura.	20	43
342	A case involving the arrest of Iosif Gavriiliuk charged with his intention to join in the Petliura uprising.	8	43
343	A case charging A. Gais, S. Torgovitskaia and M. Krimvaldi with Bolshevik membership.	59	43

344	A case involving the arrest of Avgusta Aleksandrovna Stryginova and Elena Aleksandrovna Ganshina accused of storing explosives.	4	43
345	Correspondence with the Homeland Security Department about the arrival in Kiev of former Provisional Government minister K.A. Gvozdevand M.I. Skobelev and reasons for Gvozdev's arrest.	8	43
346	A case charging Iosel' Leibovich Gil'gura, Gersh Moshkovich Sher among others with insulting an agent and informer division official.	18	43
347	Intelligence of the Agent and Informer Division about Iakov Gladkov and Nikanor Matchinov suspected of being members of the Bolshevik Party.	1	43
348	A record of the search at the places of residence of Ul'iana Gluovskaia and Sil'via Lukaiuk.	2	43
349	A case involving the arrest of Goloborod'ko, Kudenko and Titarenko.	7	43
350	A case involving the arrest of Mariia Lukinichna (Lukianovna) Gorbik and Gersh-Shmul' Khatskevich Sobolevskii suspected of with being a members of the Bolshevik Party.	40	43
351	Correspondence with the Homeland Security Department concerning the case of the arrested M. L. Gorbik and Sobolevskii.	12	43
352	Personal papers of the arrested M.L. Gorbik, I.N. Kulinich, I.N. Kolodzinskii, Filipp Artem'evich Ponomarenko, Ivan Ivanovich Popov, Pavel Mikhailovich Romanov (charges unknown).	21	43
353	A case involving the arrest of Dmitrii Timofeevich Gorbunov and Sergei Pavlovich Orlov suspected of being members of the Bolshevik Party.	16	44
354	A report from the chief of Kiev's Podol'skii District Homeland Security Department with membership of Dem'ian Gordienko and Lavrentii Kramarenko in the Bolshevik Party.	4	44
355	A case charging Petr Ivanovich Grigorenko and Aleksandr Pal'enko.	6	44
356	Information of the Homeland Security Department about Grigorii Isidorovich Grin', Mariia Danilovna Stepanova, Matiushenko, Sukhachev, Kurenets, Isaak Grigor'evich Raizman suspected of being members of the Bolshevik party.	11	44
357	Correspondence with the Homeland Security Department about the putting under secret surveillance of Vladimir Vasil'evich Grinin and Savva Gerasimovich Palamerets suspected of political unreliability.	8	44
358	A case charging Viktor Georgievich Grozdov, Malka Mordkovna Iaroslav, Sinel'nikov, Antonina Medushenko and Itsk Khanin.	26	44

359	Intelligence about of the Agent and Informer Division about Vasilii Elizarovich Gudimo-Godlevskii (Gudilo-Godlevskii), Indrin, Nikolai Fedorovich Donchenko and others suspected of contacts with Petliura.	7	44
360	Records of a search at the places of residence of Petr Antonovich Gulei, Fedor Grigor'evich Shevchuk.	6	44
361	Correspondence with the Homeland Security Department and the Mayor of Kiev about the reasons for the arrests of Iakov Petrovich Gulak-Artemovskii and Sabashovskii.	2	44
362	A case involving the hunt for Petr Gulyi, Sof'ia Pilipchuk, Kvistar', Gavriil Matveevich Odinet and others suspected of a part in the uprising against the hetman in the village of Borki, Osterskii Uiezd, Chernigov Province.	19	44
363	A case of ascertaining the identity of the arrested men Isidor Gumeniuk and Isaak Shpektor.	2	44
364	A case of ascertaining the identity of the arrested men Issidor Kirillovich Gumeniuk and Isaak Gershevik Shpektor.	7	44
365	Correspondence with the chief of the special section of the hetman's HQ and the chiefs of Kiev's branch of the Railway Homeland Security Department about the sending of information about Guminskii and Kharchenko accused of participation in an armed uprising against the hetman.	9	44
366	A case charging Isaak Gurevich, Sof'ia Ivanovna Krinitskaia and others with agitation against the hetman's "government."	12	44
367	Correspondence with the chief of Kiev's Bul'varnyi District Homeland Security Department, the commandant of the city of Kiev on the transfer of Vasilii Dailov, Andrei Tatarenko, Aleksandr Girvets, Dionisii Reznik, Isidor Savva and other arrested people from their current places of incarceration to other places.	21	44
368	A case charging Nikolai Fedorovich Danchenko, Pelageia Petrovna Buber and others with fighting against the hetman's "government."	22	44
369	A case involving the arrest of and search for Feliks Dvorikovskii, Ivan Aleksandrovich Shtrigal'd, Stepan Aleksandrovich Zubritskii, Venedikt Dmitruk and others suspected of being members of the Bolshevik party.	45	44
370	Correspondence with the Homeland Security Department and the chief of the Volyn' Province agent and informer division about a hunt for Dzhagun-Linnik and Evgenii Ivanovich Libatskii charged with being a members of the Bolshevik Party.	7	44

371	A case involving the arrest of members of the SR organization, "Boevaia zheleznodorozhnaia družina stantsii Klev-I lugo-Zapadnykh zheleznikh dorog" Arkadiy Vikent'evich Dzedzievskii, Aleksandr Petrovich Bleshunov and others.	230	44
372	Records of interrogations of Diomid Maksimovich Dergush, Denis Reznik and others held as having no papers on arrival from captivity in Austria.	5	44
373	Correspondence with the chief of Kiev's Demievskii District of the Homeland Security Department about staging searches and arrests of Konstantin Aleksandrovich Diatelovich, Evstafii Datsenko, Grigorii Akulenko and others suspected of being members of the Party of Ukrainian Independent Socialists.	16	44
374	Orders of the chief of the Agent and Informer Division to chiefs of Kiev's Homeland Security Department districts to carrying out searches at places of residence of K.B. Dizuka, Nikolai Pavlovich Borits and others.	4	44
375	A case involving the arrest of Venedikt Dobrovol'skii and Illarion Martynov.	3	44
376	Records of searches carried out at Dovgan's and Martynov's places.	9	44
377	A case involving the arrest of employees of the "Iuzhnyi Kray" newspaper Ivan Karpovich Drzhevetskii and Grigorii Mikhailovich Kazanovskii suspected of contacts with the Soviet Peace Delegation.	20	44
378	Intelligence of the Homeland Security Department about General Dreier, Dragunov and Mikhailov suspected of being a member of the Bolshevik party.	3	44
379	Correspondence with the Homeland Security Department about checking up on information about Dubinskii's being a member of the Bolshevik Party.	9	44
380	A case charging Zinovii Iakovlevich Dubinskii (or Dubinskii) and Desnitskii with fighting against the hetman's "government."	12	44
381	A case involving the arrest of Fedor Iakovlevich Eletsii and Antonina Danilovna Krasnova both facing charges.	52	44
382	A case involving the arrest of Mikhail Semenovich Efremov, Andrei Feodosievich Shun'ko, Ivan Vasil'evich Nazarenko and other suspects.	40	44
383	A case charging Iakov Zhilinos with serving in the Red Guards.	17	44
384	Intelligence of the Agent and Informer Division about Hospital Train Commandant Lutsii, Zheludkin, Iakov Ivanovich Egorov charged as Petliura sympathizers	1	44

385	Intelligence of the Agent and Informer Division about Sigizmund Vital'evich Zaborovskii and Rabotovskii charged with criminal offences.	7	44
386	A record of the search at the places of residence of Vasiliï Zagorovskii and Georgii Kishniakov.	3	44
387	Correspondence with the prosecutor of the Kiev Circuit Court and the chief of the Kiev Province Prison about the sending of correspondence pertaining to the case of the arrested persons: Apollinariï Zaitsev, Nikolai Grishchenko, Dmitriï Tal'nov (Feshchenko), Pavel Chaikovskii, Mikhail Intonov charged with being a members of the Bolshevik Party.	13	44
388	Correspondence with the chief of the Kiev Province Prison about the reading out to Grigorii Zaitsev and Katsnel'son of the order for their arrest, the freeing from arrest of Boris Nazarov and Zaitsev. A request from the editor of the "Vyiskovo-naukovii visnik armii i flotu" to the City Mayor about freeing Zaitsev.	6	44
389	Instructions of the special section chief ordering searches at the places of residence of Nikolai Zaitsev and Nazarii, Grigorii Riabchuk and a raid at the "Chernye Berega Dnepra."	4	44
390	A request from the Agent and Informer Division attached to the Kiev Province elder to the Agent and Informer Division under the City Mayor to provide information about Petr Gerasimovich Zaporozhchenko and Stanislava Voitsekhovna Shchepanskaia in connection with finding in their possession of a Morse telegraph set.	7	44
391	A cover letter from the chief of the Agent and Informer Division ordering to detain Kuz'ma Zarubin, Vasiliï Bogdanov, Aleksandr Komarnitskii and others.	1	45
392	A record of the search, a request from the department to the Agent and Informer Division about the reasons for arresting and searches at the places of residence of Aleksei and Petr Zheleznetskii, Vasiliï Tikhonov and Tat'iana Zasukha.	4	45
393	A directive of the chief of the Agent and Informer Division to the chief of the Lybedskii District to carry out searches at the places of residence of Timchenko and Zakharchuk, records of the searchers and questionings.	6	45
394	A case involving the arrest of former Minister of Jewish Affairs Moisei Isaakovich Zil'berfarb.	19	45
395	A case pertaining to putting under secret surveillance members of the Russian Peace Mission of the Red Cross Society in Ukraine Zubkov, Nina Sergeevna Obolenskaia, Makarova and others suspected of being members of the Bolshevik party.	24	45

396	Requests from the prosecutor of the Kiev Circuit Court to the Agent and Informer Division about freeing or extending prison terms for Ivan Ivanitskii, Porfirii Ivanov, Nikolai Rogoza and the others arrested.	8	45
397	A case involving the hunt for A. Ivanov and A. Chaban in connection with the case of Fedor Sazonovich Chaban charged with offenses and Bolshevik propaganda.	8	45
398	A case involving the arrest of Valerian Alekseevich Ivanov and Aleksandr Ivanovich Repinskii charged with having served in the Red Army.	12	45
399	A case charging Evgenii Konstantinovich Il'in-Peger with working against the Hetman's "government."	25	45
400	A case involving the arrest of V. Isaev (Isakov), A. Adamson, G. Gol'dman, S. Fishbein, I. Volkov, N. Provornyi, K. Firsova and A. Morgolin.	5	45
401	A case charging Vladimir Petrovich Isakov (Isaev) and Ivan Parmenovich Volkov with being a members of the Bolshevik party.	20	45
402	A case charging Gersh Itserokhos and Vladimir Malinovskii with distributing the Bolshevik newspaper "Pravda."	5	45
403	A case involving the arrest of girl students of the midwifery and first-aid, Itskevich and Zatulovskaia.	6	45
404	Information of the Agent and Informer Division about Vasilii and Ivan Kabatin, Grigorii Logutenkov and others suspected of being members of the Bolshevik Party.	15	45
405	A case involving the arrest of Kirill Semenovich Kalinenko (Kalmykov) accused of being a member of the Ukrainian Socialist Democratic Workers Party.	65	45
406	A case involving the arrest of Sergei Vladimirovich Kamenskii (Kudinskii) and Vladimir Vasil'evich Borovskii charged with being a members of the Bolshevik Party.	39	45
407	Correspondence with the Homeland Security Department about the reasons for the arrest of Russian citizens: Andrei Andreevich Kaoanov, Iakov Ivanovich Eshtokin and Stepan Ivanovich Mishin.	10	45
408	A case involving the arrest of Fedor Fedorovich Kapitankin and Grigorii Terebrin for insulting an official of the Agent and Informer Division under the Mayor of Kiev.	9	45
409	A case charging Vladimir Anastas'evich Natakazi, Piaskorskii and Iuzef Frantsevich Shepanskii with working against the hetman's "government."	22	45
410	A case charging M.A. Kats with being a member of the Bolshevik Party.	1	45
411	A case involving the hunt for Nikolai Nikolaevich Kedrov, Iankovskii and other suspects.	7	45

412	Records of a search at the places of residence of Aleksandr Prokof'evich Kenikh and Aleksei Fedorovich Serebriakov.	7	45
413	A case involving the arrest of Ivan Fedorovich Kireev, Maksimilian Iosifovich Sosnovskii, Iakov Pimenovich Kovalenko and other persons accused of spying.	40	45
414	Correspondence with the Homeland Security Department, the Kiev province elder about freeing from the arrest of G.I. Kirichenko Gerentsev and Moroz.	7	45
415	Intelligence of the Agent and Informer Division about Pavel Kisilev, Trepel', Lavrent'ev, Naum Siskin, Popov, Blokhin, Dmitrii Larin, Evdokiia Kalenkina, Radchenko, Mariia Derulia, Semen Ivanovich Simko and other persons suspected of being members of the Bolshevik party and preparing an armed uprising against the hetman and German military authorities.	2	45
416	A case involving the hunt for Stepan Kishchinskii and Pechenko charged with a criminal offense.	8	45
417	A report from the chief of Kiev's Starokievskii District Homeland Security Department to the chief of the Agent and Informer Division about the sending of Austrian subjects Isaak Kleinbergeer, German Goldstein and Alexander Kaczmarski to the Austrian commandant's office.	1	45
418	Correspondence with the Homeland Security Department about a search operation for the peasants of the village of Rezna, Skvira Uiezd, Kiev Province, Vasilii Klimenko and Iosif Mordatenko charged with raiding land owners' country homes.	8	45
419	Intelligence about the counterintelligence section of the HQ of the commander in chief of the Ukrainian and Northern armies about membership in the Bolshevik Party of Grigorii Mikhailovich Klunnyi and Belopol'skii.	3	45
420	A case involving the arrest of Kmet, Zakharchuk, Saenko, Murashko, Satenko and other suspects.	8	45
421	A case involving the arrest of Mefodii Fedorovich Kbtsev, Solomon Shudamovich Kamenets, Foma Sevost'ianchuk and other persons for the purposes of establishing their identity.	13	45
422	A case involving the arrest of Iosif Vasil'evich Kozliakovskii and Luka Filippovich Dan'kovskii for establishing their identity.	4	45
423	Correspondence with the Kiev Circuit Court prosecutor about the time of arresting Vsevolod Kokurin, Konstantin Akimov and Arkadii Anshiles.	3	45
424	A case charging V. Kolodnikov and G. Reifman with being a members of the Bolshevik party.	24	45

425	A case charging Nikolai Nikolaevich Komov, Pennik, Gurevich, Semeniuk and other persons with working against the hetman's "government."	2	45
426	Intelligence of the counterintelligence section about membership in the Bolshevik Party of Vladimir Koretskii and Teliatnikov.	2	45
427	A case charging Andrei Fedorovich Korl' with working against the hetman's "government."	24	45
428	A case involving the arrest of Avraam Kanonovich Korchiak, Aleksei Semenovich Stepanov, Mikhail Feofanovich Bondarenko and other persons suspected of antigovernment activities.	14	45
429	A case charging Savelii Fedorovich Kostin, Praskov'ia Antonovna Asachukova with working against the hetman's "government."	9	45
430	A report from the Chernigov Province elder about uncovering of a revolutionary organization in the settlement of Dobrianka for the purposed of arresting the organization's members Ivan Lavrent'evich Kostylev, Nikita Ivanovich Tolstoianov and Ivan Vasil'evich Beliankin. Records of the questioning of the arrested Mina Mikhailovich and Iakov Mikhailovich Samykov.	25	45
431	A case charging Vasilii Kastyrko, Mitrofan Stopnik and other persons with propaganda against the hetman's "government."	7	45
432	Correspondence with the Homeland Security Department about procuring information on Kosiachuk and Shuleiko.	7	45
433	A case involving the arrest for the establishing their identity of Daniil Vasil'evich Kostenko, Aleksandr Nikolaevich Lutsenko, Stepan Vasil'evich Leshchenko and others.	5	45
434	A case involving the arrest of Anton Vasil'evich Kutsalai suspected of being a member of the Bolshevik party.	38	45
435	A case charging Petr Koshman and Petr Shakula with being a members of the Bolshevik party.	4	45
436	Correspondence with the Homeland Security Department and the Agent and Informer Division under the Poltava Province elder about a hunt for Leonid Aleksandrovich Kramarevskii and Iurii (Georgii) Lavrent'evich Kovavko suspected of membership in the Bolshevik party.	3	45
437	Intelligence and correspondence with the chief of counterintelligence section of the Hetman's Army HQ about Iakov Maksimovich Krzhivestskii and Chentsov suspected of membership in the Left SR and organization by the SR of counterintelligence organizations.	6	45
438	A case involving the arrest of Anton Iakovlevich Krovatskii and Vasilii Kozak on charges of working against the hetman's "government."	1	45

439	A case charging Mariia Nikolaevna Krupennik, Milov and Petrovskii with working against the hetman's "government."	9	45
440	Records of an interrogation of Isai Krupinskii and N.A. Filipanov arrested in Marsel Hotel, and reports of the search in their apartments.	7	45
441	A cover letter of the Agent and Informer Division attached to a report by Lt. Bekhtalovskii to the chief of the criminal investigation section concerning a hunt for Cornet Karul'skii charged with a murder. A resolution of the Dvortsovyi District chief about arresting Kriuchkov for ascertaining his identity.	2	45
442	A case involving the arrest of Ivan Ivanovich Kudrimskii charged with stealing.	10	45
443	Intelligence about of the Agent and Informer Division about the Kudriavtsevs, Mikhail Fedotov, Ivan Semenchuk, Ponomarenko and other persons suspected of being members of the Bolshevik Party; about a general strike being prepared by the Bolsheviks, the hostile attitude of the "Arsenal" workers to the hetman's "government."	14	46
444	Information from the chief of Kiev's Plosskiy District of the Homeland Security Department about M.F. Kul'minskii, Fedor Iosifovich Chertkov and other persons suspected of membership in the Bolshevik Party.	2	46
445	Correspondence with the Homeland Security Department about proofs of identity of Petr Grigor'evich Kul'chitskii and Vasilii Nikiforovich Tiutiunik.	4	46
446	Correspondence with the Homeland Security Department about ascertaining the identity of Kupriianov and Avilov.	4	46
447	A case involving the arrest of Boris Markovich Kulikovskii, Iurii Osipovich Tiutiunnik and other persons accused of antigovernment activities.	96	46
448	A case involving the hunt for David Mikhailovich Krishvidze and Lazarishvili suspected of membership in the Bolshevik Party.	6	46
449	Intelligence about of the Agent and Informer Division about membership in the Bolshevik Party of Georgii Dmitrievich Kuchin, Latysh and Rudakovskii.	1	46
450	A case of taking into custody of Sarra Shlenovna Levina, M.I. Perevozchikova, Antonina Alekseevna Omel'chenko as having to do with uncovering a press in the Predmestnaia Slobodka.	18	46
451	Records of searches and questionings of Ukrainian State University students Anna Nikolaevna Levitskaia, Natalia Timofeevna Povstianko, and other persons.	20	46

452	A case involving the arrest of Grigorii Mikhailovich Lerkhe (Levshin) responsible for organizing special-purpose communist detachments of the Czechoslovak Front and his secretary Mikhail Grigor'evich Fel'dman charged with illegal entry into Ukraine on behalf of the military affairs people's commissar of the Russian Federative Soviet Republic.	8	46
453	A case involving the arrest of Aleksei Matveevich Latoshko charged with antigovernment activities.	10	46
454	Intelligence of the special department of Kiev's Volunteer Squad about Isaak Iosifovich Lipetskii-Lipnitskii and Meer Gol'tsman who were working against the hetman's "government."	2	46
455	A case involving the hunt for Lipinskii and Federman charged with membership in the Bolshevik Party.	7	46
456	A case involving the hunt for Evdokiia Grigor'evna Lipkan and Rozaliia Iakovlevna Livshits-Vinnichenkon and involving the arrest in their apartment of Sil'viia Ivanovna Lukaniuk and Ul'iana Grigor'evna Gloglevskaia.	8	46
457	A case involving the arrest of Mikhail Lisovskii and Eva Il'ichna Rofe charged with the possession of blank forms, seals and passports.	15	46
458	A case involving the arrest of Ivan Ignatovich Listovnichenko and Grigorii Lishchuk suspected of membership in the Bolshevik Party.	15	46
459	Records of the questioning of F. Litvinchuk, A. Kokhan, M. Vashchenko and Karanin arrested carrying no papers.	11	46
460	A case involving the arrest of Mikhailo Ivanovich Lokshin.	15	46
461	A case involving the arrest of Lugovoi, Zverev and Borisov of the "Buro Pechati."	14	46
462	A case involving the detention of Romanian subjects Luka Savva, Ivan Semenesko and Isan Zene suspected of espionage.	41	46
463	A case involving the taking into custody of Arkadii Mikhailovich Lutskii and Nikolai Aleksandrovich Ritter suspected of working against the hetman's "government."	14	46
464	Request from the Homeland Security Department to the Agent and Informer Division for sending the files with cases of the arrested Arkadii Lutskii and Nikolai Ritter.	0	46
465	A case involving the arrest of Viktor Khaskalevich Liubarskii, Teofil Leizerovich Fridman and other persons charged with working against the hetman's "government."	138	46

466	A case involving the arrest of Petr Aleksandrovich Liangeim, Vlas Pavlovich Goncharov, Khobin, Zenets, Peterman and other persons accused of sympathizing with Petliura.	14	46
467	A case involving the arrest of Mitrofan Ivanovich Malakhov, Iosif Nikolaevich Kulinich, Kondratii Gordeevich Grazhdanov and other persons suspected of antigovernment agitation.	48	46
468	A record of the search in the apartments of Petr Vasil'evich Maliavin and Dmitrii Kirillovich Nedvaga.	2	46
469	A case charging Leizer Khaimovich Mantver and Aleksandr Moiseevich Varnavitskii with Bolshevik affiliation.	39	46
470	A case involving the arrest of Kseniia Georgievna Firsova and Aleksandr Markovich Margolin.	52	46
471	Постановления of the Agent and Informer Division about the arrest of Mikhail Makar'evich Matveichuk, Anton Petrovich Kostiuik, Mefodii Mitrofanovich Kravets and other persons accused of working against the hetman's "government."	8	46
472	A case involving the arrest of Nikifor Matchinov and Iakov Gladkov suspected of being members of the Bolshevik Party.	13	46
473	A case involving the hunt for Dobrovol'skii and the arrest of Efim Emel'ianovich Mat'iash charged with a criminal offense.	26	46
474	A memo from the mayor to the director of the Homeland Security Department describing the results of searches in the apartments of B.P. Matiushenko, A.R. Vovk, N.M. Kriukov and L.I. Gluzkin.	2	46
475	A case involving the arrest of Aleksei Matveevich Medvedev, a suspect.	20	46
476	A resolution of the metropolitan ataman to arrest Medvedev, records of questioning Medvedev and Grin'ko. Correspondence with the chief of the Starokievskii District Homeland Security Department about keeping in custody Andrei Rudoi, Itsk Tabachnik, Grigorii Svirgun, Zakharii Medvedev and Vasilii Iatsenko.	9	46
477	A case involving the arrest of Vasilii Ivanovich Mel'nikov, Efrem Moiseevich Osadchii, Ivan Moiseevich Osadchenko and Iuzef Bozotsiar suspected of being members of the Bolshevik Party.	53	47
478	Correspondence with the Homeland Security Department agent and informer division about the search for Vasilii Zakharovich Mel'nikov and other persons suspected of being members of the Bolshevik Party.	4	47
479	A case involving the arrest of Aleksandr Mel'nikov, Deomid Derug, Iaroslav Gofman and other persons for ascertaining their identity.	8	47

480	A case involving search and arrest of Georgii Dmitrievich Metaksa, Iosif Konstantinovich Kosttava, Nikolai Iosifovich Zakharii and Iakov Gogiia charged with being a members of the Bolshevik Party.	28	47
481	A record of the search in the apartments of Evgeniia Matveevna Miloradovich and Arsenii Vladimirovich Mikhnevich.	1	47
482	A case involving the arrest of Ignatii Ivanovich Mikhailenko, Dmitrii Erafeevich Tkachenko and other persons accused of beating up a security man, Shamich.	15	47
483	A case involving the arrest of I. Mikhailenko, L. Tkachenko, P. Bugar and M. Tkachenko accused of working against the hetman's "government."	6	47
484	A case involving the arrest of Sergei Fedorovich Mikhailov and Iakim Iakovenko accused of unauthorized arrest of Fed Semenov.	6	47
485	A case involving the hunt for Kazimir Stanislavovich Mikhel', Ivan Ivanovich Gorel'skii, Aleksandr Iosifovich Rudnitskii suspected of membership in the Polish Socialist Party.	10	47
486	A case involving the arrest of Raivi Mendelevich Mogilevskii, Guvin Berkovich Udovskikh and Haim Berkovich and other persons suspected of working against the hetman's government.	22	47
487	A case involving the arrest of Ikhonon Markovich Mozel' and Avraam Bentsionovich Dizhur accused of antigovernment agitation.	9	47
488	A letter of the Agent and Informer Division to Kiev's Bul'varnyi District Homeland Security Department about the arrest of Russian prisoners of war Mikhail Marosinov and Ivan Petrov who escaped from Austrian captivity.	1	47
489	A case involving the arrest of Nikolai Semenovich Moskalenko and Nikolai Alekseevich Viktorov suspected of being members of the Bolshevik Party.	43	47
490	A letter from the Circuit Court prosecutor to the metropolitan ataman about sending his arrest warrant for persons in custody. A request from the Agent and Informer Division to Kharkov Province elder about the presence of information about Artem Khalatov suspected of being a member of the Bolshevik Party.	4	47
491	The case of Amvrosii Ivanovich Mymrik and Aleksandr Dem'ianovich Tuzik who revealed information about Petliura's forces.	3	47
492	A case involving the release from custody of Boris Nazarov and Grigorii Zaitsev.	4	47
493	A case involving the arrest of D.Ia. Nesterovskii, V.G. Bondarev, K.M. Bogdanovskii, E. Nesterovskaia and P. Romanskii.	35	47

494	A case involving the arrest of Iakov Nozhevoi, Ivan Lozovoi, Itsev Barak, Kas'ian Danichenko, Timofei Gorbenko and other persons for ascertaining their identity.	4	47
495	Intelligence of the Agent and Informer Division about a butchery workers' strike, about Obolenskaia, Zubkov, Mikhail Petrovich Zatomskii, Ivan Konstantinovich Slapenek and other persons suspected of being Bolshevik sympathizers.	5	47
496	A case charging Nikolai Dmitrievich Oborevich, Leonid Ivanovich Barashkin, Nikolai Lukich and Anton Lukich Bondarevskii and other persons with antigovernment agitation.	7	47
497	An excerpt from the intelligence of the special section of the Kiev Volunteer Squad about an unlawful gathering of Troitskii Tram Depot held 29 November 1918 and moderators of the gathering Oksin and Sabelev.	1	47
498	A case charging Iakov Nikolaevich Ostapets and Petr Bozhko with working against the hetman's "government."	6	47
499	A request from the Homeland Security Department to the Agent and Informer Division for information pertaining to the possibility of freeing from custody Dmitrii Lukich Otchenash, Aleksandr Tarasovich Iaroshenko, Tikhon Martynovich Iamkovoi and other arrested persons.	0	47
500	Intelligence from the Agent and Informer Division about preparation of an armed uprising against the hetman's "government,» about Klim Dmitrievich Pavliuk, Mikhail Kovenko, Mikhail Mikhnevskii and other persons suspected of preparing the uprising.	14	47
501	A case involving the arrest of Savva Gerasimovich Palamarets, Ivan Timofeevich Zheronkin, Vasilii Nikitich Vasil'ev for their participation in a conference of delegates of regional and professional committees of the Left Bank Railway.	21	47
502	A case involving the arrest of Commerce and Industry Ministry of the Ukrainian State employees Petr Fedorovich Panov, Aksin'ia Mikhailovna Dolishniuk and Fedor Mikhailovich Lisenko accused of working against the hetman's "government."	26	47
503	A case involving the arrest of Iakov Mikhailovich Panov and Andrei Mikhailovich Morozov charged with being a members of the Bolshevik Party.	17	47
504	A case involving the arrest of Trofim Marinkevich accused of collaboration with Bolsheviks.	25	47
505	A case charging Rudolf Liudvigovich Pel'tser and Boleslav Boleslavovich Mikevich with antigovernment agitation.	34	47

506	A request of the chairman of the G.A. Stolypin Circle of Kiev Commercial Institute to the Mayor of Kiev to ban student gatherings in the Institute, the arrest of Nikolai Pereverzev, Dubinskii, Karachinskii and other students for antigovernment agitation, the putting under surveillance of the central student committee.	4	47
507	A case charging Nikolai Peterman and Ivan Khibin in sympathy for Petliura.	3	47
508	A case involving the arrest of Simon Vasil'evich Petliura and V.F. Khimerik charged with antigovernment activities.	9	47
509	A case charging Zakharii Ivanovich Petrov with being a member of the Bolshevik Party.	27	47
510	A case involving the hunt for Grigorii Rapolov suspected of being a member of the Bolshevik Party and freeing from custody of Zakharii Petrov.	8	47
511	A record of the search at the place of residence of Pavel and Nikolai Afanas'evich Petrov.	4	47
512	A case involving the hunt for Gavriil Mikhailovich Pishchalenko and Viktor Romanovich Kovtunenka charged with participation in the uprising against the ataman in the Zvenigorodka Uiezd, Kiev Province.	23	47
513	A case involving the arrest of Petr Semenovich Plotnikov, Nukhim Liebovich Garenshtein and Moshko Shmulevich Knisberg charged with carrying 2 pouds of gunpowder.	5	47
514	A case involving the arrest of Aleksandr Pogosskii charged with criminal offenses.	58	47
515	A report by the Starokievskii District chief about transfer of the arrested to "Kosoi Kaponir" and the escape of Aleksandr Pogosskii. A list of the arrested.	4	47
516	A decision by the Kiev metropolitan ataman to arrest Stepan Leontievich Polishchuk, Ivan Tereshkov-Terent'evich, Ivan Parchevskii and other persons suspected of working against the hetman's "government,"	2	47
517	Correspondence with the Homeland Security Department about the hunt for Pavel Filippovich Polunin, Stanislav Matveevich Kobal'skii, Mefodii Aleksandrovich Belinskii and Konstantin Ignat'evich Krzhevetskii charged with being a members of the Zhmerinka Strike Committee and active part in the rail strike.	4	47
518	A report by the chief of the Agent and Informer Division under the Kiev Province elder about membership in the Bolshevik Party of V.S. Polianskii and V.R. Kirich-Krivetskii.	0	47
519	Records of interrogation of Nikolai Ivanovich Popov, Aleksandr Ivanovich Gusev and other persons detained for ascertaining their identity.	13	47

520	A case involving the arrest of V. Potapov, V. Torichnev and F. Pivinskii for ascertaining their identity.	6	47
521	A case involving the arrest of Viacheslav Terent'evich Przhemotskii and Evgenii Fedorovich Terenetskii-Klimovich suspected of being members of the Bolshevik Party.	64	47
522	A formal request from residents of the Kukhmisterskaia Slobodka, Oster Uiezd, Chernigov Province for freeing from custody of Andrei and Sidor Radchenko suspected of being members of the Bolshevik Party.	8	48
523	A case involving the arrest of Abram Ratmanskii and Iosif Liubomirskii suspected of being members of the Bolshevik Party.	27	48
524	Records of interrogation of the counterintelligence operatives Akim Vasil'evich Rad'ko and Viktor Petrovich Zorin.	2	48
525	A case involving the arrest of Railway Ministry Secretary F. Reznichenko, official of a state office department V. Shevchenko and placing under surveillance Mazurenko, a member of the Finance Ministry Council.	1	48
526	A case involving the hunt for Boris Pavlovich Rzhnetskii and Mikhel' Khatskelevich Borodianskii suspected of being members of the Bolshevik Party.	12	48
527	Correspondence with the Homeland Security Department about the reasons for arresting Ivan Rikhl and Dar'ia Tanchakovskaia (Toushkovskaia-Tomikovskaia).	8	48
528	A case involving the arrest of Nikolai Kharlampievich Rogoza, Ivan Mikhailovich Ivanitskii, Porfirii Maksimovich Ivanov suspected of being members of the Bolshevik party.	22	48
529	A case charging I. Rogoza, I. Ivanitskii, P. Ivanov and A. Stazhura with being a members of the Bolshevik Party.	6	48
530	Correspondence with the Homeland Security Department about putting under surveillance Mariia Vasil'evna Rogutseva and Romaniuk.	5	48
531	A case involving the arrest of Aleksandr Petrovich Rozenberg and Lidiia Nikolaevna Zolotnitskaia suspected of keeping many valuables.	15	48
532	A case charging Moisei Shmulevich, Taib Shmulevna, Shaia Shmuklevich Rozenblits, Len Iosifovich Len and other persons with working against the hetman's "government."	61	48
533	A case involving the arrest of Moisei Nesemelovich Rozman, Elena Petrovna Korneeva, Leizer Mikhailovich Ginsburg, Revveka Aronovna Ginzburg and other persons on suspicion charges.	54	48

534	A record of the search in the apartments of Itsk Davidovich Rozenman and Anton Aleksandrovich Mikhailovskii.	4	48
535	A report by the chief of Kiev's Pecherski District Security Department to the chief of the Agent and Informer Division about the arrest by the German occupation authorities of Sof'iia Evgen'evna Redneva and Leonid Vasil'evich Iandolovskii suspected of espionage.	2	48
536	A case charging Klavdiia Rukovishnikova and Mikhail Kovarskii with being a members of the Bolshevik Party.	22	48
537	Intelligence about Emel'ian (Fedor Emel'ianovich) Sal'nyi and Kupchenko accused of being Anarchists.	3	48
538	A case charging the employees of the Kievo-Kirillovskaia Hospital Feofan Samborskii, Semen Kuchеровskii, Andrei Laput'ko, Dar'ia Nikolaichukova, Tat'iana Bronkovich, Ivan Mel'nik and other persons with being a members of the Bolshevik party and organizing Red Guards units and participating in strike.	96	48
539	A report from the Kiev Province Prison chief to the Agent and Informer Division about freeing from arrest S.Svirikovskaia, V. Zaidman and other persons.	4	48
540	A case involving the arrest of Roman Filippovich Semenchuk, Illarion Romanovich Semenchuk, Avraam Romanovich Semenchuk and other persons accused of a criminal offence.	29	48
541	A case involving the arrest of Petr Markovich Sidorenko suspected of bringing explosives to Ukraine.	5	48
542	A case involving the arrest of Nikolai Aleksandrovich suspected of being a member of the Bolshevik Party.	68	48
543	A report filed by the Kiev Province criminal investigation section about the stay in Kiev of I.V. Silenko and I.G. Simchenko suspected of being members of the Bolshevik Party, filed for the purposes of putting them under surveillance.	3	48
544	A case involving the arrest of Ivan Timofeevich Sinilo charged with exposing agents of the Agent and Informer Division: Anatolii Il'ich Tobol'skii, Terentii Fedoseevich Palladii and Anatolii Kondrat'evich Marchenko suspected of being members of the Bolshevik Party.	64	48
545	A case involving the arrest of Akhmed Zakir Sirazetdinov, Fozlatin Fotofetin and Gaiiazetdin Kamal'din suspected of being members of the Bolshevik Party.	2	48

546	A case involving the arrest of Aleksandr Savich Sknar, Aleksei Nepomniashchii, Ivan Ostapchuk and other persons charged with membership in the bourgeois nationalist organization of "samostiiniks"	75	48
547	A report by the chief of the Zhmerinka branch of the Odessa railway Homeland Security district to the chief of the Agent and Informer Division about abuses of office committed by Skryzhevskii and Korenkovskii.	6	48
548	A report by the chief of Kiev post and telegraph district to the Agent and Informer Division about the freeing of the officials Andrei Stidiuk and Ivan Borisenko.	1	48
549	A letter from the Homeland Security Department to the Agent and Informer Division about the verification of information about Slipanskii and Lysak.	0	48
550	A case charging Sliadovskii, Przhemotskii, Terepetskii, Klimovich, Kulik and Gais with being a members of the Bolshevik Party.	5	48
551	Intelligence of the Homeland Security Department about Iakov Snitko, Evmen Kotik, Fedor Bursak and others suspected of participating in the uprising against the hetman in the Zvenigorodka Uiezd, Kiev Province.	11	48
552	Correspondence with the Homeland Security Department and its districts in Kiev about finding the place of residence of the singers of satirical songs Sokolov and Savitskii and putting them under surveillance.	48	48
553	A case involving the ascertaining the identity of Isidor Sosaniuk, Prokop Bondar', Daniil Povazhnyi, Fedor Matuzenko and Vladimir Bandik who escaped from Petliura imprisonment.	7	48
554	A case charging Sokhman (or Sukhman) and other persons.	32	48
555	A case involving the hunt for and arrest of G. Spivak, A. Slediuk, P. Mironenko, I. Osadchii and other offenders.	24	49
556	A case involving the hunt for I. Stepanenko charged with offenses and being a member of the Bolshevik Party, and about the arrest of A. Pavlova and her sister O. Bobrykina.	179	49
557	Correspondence with the special section of the Hetman of Ukraine HQ, the Homeland Security Department about sending information on membership in the Bolshevik Party of Stepan Stepanenko, Tovsh-Grechko, Dziukov and a Bolshevik gathering in Continental Restaurant in Kiev.	5	49
558	Intelligence about A. Stepanov, I. Menchik and Gordenin charges with being a members of the Bolshevik Party.	3	49

559	A case involving the arrest of Mikhail Grigor'evich Stetsenko charged with offenses and being a member of the Bolshevik Party.	19	49
560	A case charging Mikhail Grigor'evich Stetsenko with work against the hetman's "government."	6	49
561	A case charging Moisei Ruvimovich Stoliarevskii with working against the hetman's "government."	9	49
562	A case involving the arrest of Petr Grigor'evich Storozh and Grigorii Antonovich Ustiuk.	9	49
563	A case charging Aleksandr Mikhailovich Strelkov.	44	49
564	A case charging Petr Ivanovich Struzhkin (Strugov) with working against the hetman's "government."	27	49
565	A case charging Vladimir Terent'evich Strukantsev with working against the hetman's "government."	24	49
566	A case charging Naum Zakharovich Styskin with working against the hetman's "government."	6	49
567	A case charging Nikolai Ivanovich Suvorov with being a member of the Bolshevik Party.	14	49
568	Intelligence of the special section of the hetman's HQ regarding Aleksandr Ivanovich Sukharev, Vladimir Mikhtorovich Dmitrashev (Dumitrashek) and other persons suspected of being members of the Bolshevik Party and participating the uprising against the hetman.	19	49
569	A case charging Aleksandr Ivanovich Sukharev with working against the hetman's "government."	11	49
570	Correspondence with the prosecutor of the Kiev and Chernigov circuit courts about placing the arrested men: Aleksandr Sukharev, Vladimir Dmitriev, Fedor Sadovskii, Ivan Aleksandrov and others in charge of the Chernigov Circuit Court prosecutor.	6	49
571	Records of questionings of Evgeniia Fedorovna Sukhareva charged with working against the hetman's "government."	7	49
572	A case charging City Duma member Konstantin Andreevich with membership in the SR Party.	8	49
573	A case charging Vasilii Ivanovich Sukhomlin with being a member of the Party of Socialists Revolutionaries and participation in the All-Russia Congress of Provincial Soviets in November 1917 in Petrograd.	14	49
574	A case charging Ivan Kapitonovich Sukhorukov with working against the hetman's "government."	19	49
575	A case charging Fedor Vasil'evich Sukhorukov with working against the hetman's "government."	63	49
576	A case involving the arrest of Petr Iakovlevich Sys charged with working against the hetman's "government."	16	49
577	A case charging Stepan Fedotovitch Siadrenko with working against the hetman's "government."	9	49

578	A report from Lt. A.S. Karpenko about an armed attack made by Adam Ivanovich Tabachnyi and Ivan Avksent'evich Kuliavyi on the family of S.A. Zasypaiko in the village of Demovshchina, Kanev Uiezd.	3	49
579	An anonymous report to say that Sandro Tavartkinadze was forging money.	5	49
580	A report from the chief of the Agent and Informer Division to the Homeland Security Department about the results of investigation into the case of Vladimir Nikolaevich Tal'berg, Andrei Vasil'evich Reiter, Aristarkh Aristarkhovich Richin and other persons charged with working against the hetman's "government."	2	49
581	A case charging Boris Gerasimovich Taranov with working against the hetman's "government."	18	49
582	Intelligence about of the Agent and Informer Division about Nikita Taran, Efrosin'ia Fialko and Tkachuk.	10	49
583	A case charging Nikita Ivanovich Taran with working against the hetman's "government."	7	49
584	Correspondence with the Homeland Security Department, chiefs of Homeland Security Department districts in Kiev and a search for Tarasiuk, Aleksandr Petrovich Krasovskii, Anton Moiseevich Bezgin, Klavdiia Moiseevna Bezgina suspected of being members of the Bolshevik Party.	7	49
585	A case involving the arrest of Vasilii Antonovich Teleshev as a member of the executive council of the Soviet of Soldiers' Deputies of the Kiev Military District.	17	49
586	A case charging Kuz'ma Alekseevich Temniukwith working against the hetman's "government."	2	49
587	A case charging Georgii Mikhailovich Teodorovich.	13	49
588	Orders to stage a search at the apartment of Terenetskaia-Klimovich.	2	49
589	A statement from the chairman of the "Nasha Rodina" Union council to the chief of the Agent and Informer Division about political reliability of the arrested man, Ivan Antonovich Terent'ev.	1	49
590	A case charging Ivan Antonovich Tereshkov-Terent'ev with working against the hetman's "government."	3	49
591	Orders from the chief of the Agent and Informer Division to stage a search at the apartment of Nikolai Gavrilovich Ternopol'skii.	2	49
592	A case involving the arrest of Georgii Petrovich Teslenko-Prikhod'ko charged with membership in the SR Party and searched staged at the apartments of Nikolai Gavrilovich Ternopol'skii, Abram-Srul' Leibovich Edel'man and other persons.	20	49

593	A case charging A.G. Timofeeva, A.P. Artemenko, A.A. Gavrilova and other persons suspected of being members of the Bolshevik Party.	36	49
594	Correspondence with the counterintelligence section of the hetman forces HQ about the incarceration of: Fedor Timofeenko, Zotii Petrovich Pod'iachii and other persons suspected of participation in the uprising against Petliura.	11	49
595	A case involving the arrest of Petr Iosifovich Timchenko charged with working against the hetman's "government."	23	50
596	A case charging M. Tiniukh and F. Alekseevich with distribution of Bolshevik newspaper "Izvestia" of the Moscow Soviet of Workers' and Peasants' Deputies.	21	50
597	A case involving a search carried out at the place of residence of and the detention of Ivan Petrovich Titovch charged with uttering threats to officers of the hetman's "government."	5	50
598	A case involving the detention of Stepan Tikhoniuk suspected escaping from Austrian captivity.	6	50
599	A case involving the detention of Leontii Andreevich Tkachenko to ascertain his identity.	37	50
600	A report from the chief of the Kiev Commandant Directorate to the chief of the Agent and Informer Division about a criminal offence committed by Pavel Tkachenko and Anton Novinskii.	2	50
601	A case involving the hunt for Pavel Sazonovich Tkachenko.	10	50
602	A case involving the arrest of Ber Vol'fovich Tovbin charged with antigovernment activities.	3	50
603	Intelligence from the chief of the counterintelligence section of the HQ of the commander in chief of the hetman's forces about Evgenii Aleksandrovich Tokarskii, Andrei Nikolaevich Levitskii, Klemenko and Zlobintsev suspected of participation in an uprising against the hetman in Gel'miazovo, Zolotonosha Uiezd, Poltava Province.	2	50
604	A case involving the arrest of M. Tokich suspected of being a member of the Bolshevik Party.	7	50
605	Correspondence with the Ministry of Foreign Affairs and the Consul General of the hetman's "government" in Moscow about Lev Aleksandrovich Tolchinskii charged with abuses of office.	29	50
606	A case charging Sel'm Mikhailovich Sel'ma with working against the hetman's "government."	21	50
607	A case charging Nikolai Ivanovich Tomash with working against the hetman's "government."	67	50
608	A case involving the arrest of Boris Konstantinovich Tonkovid suspected of being a member of the Bolshevik Party.	8	50

609	A case charging Dar'ia Stepanovna opchakovskaia with working against the hetman's "government."	5	50
610	A case involving the hunt for Polikarp Ivanovich Topchii charged with working against the hetman's "government."	2	50
611	A case charging Mark Il'ich Treppel' with being a member of the Bolshevik Party.	8	50
612	A report of the chief of the Remievskii District of the Homeland Security Department to the chief of Kiev's metropolitan Homeland Security Department about arresting by the German Commandant's Office of locomotive engineers of the Left Bank Railway Kiev-2, Vikentii Trabuza and Andrei Korostylev in connection with the general rail strike.	1	50
613	Instructions of the chief of the Agent and Informer Division to arrest Mikhail Mikhailovich Troitskii (or Trotskii) suspected of working against the hetman's "government."	3	50
614	Instructions of the chief of the Agent and Informer Division and records of the search at Vladimir Ivanovich Tron'ko's place.	11	50
615	A case charging Ivan Ivanovich Tulaev with working against the hetman's "government."	12	50
616	A case charging Grigorii Ivanovich Tumenko with agitation against the hetman's "government."	23	50
617	Orders of the chief of the Agent and Informer Division to arrest Antonina Tupitsa.	1	50
618	A case charging Dvosia-Gol'da-Noekhovna Turianskaia with working against the hetman's "government."	5	50
619	A case charging Petr Petrovich Turchin with working against the hetman's "government."	12	50
620	Correspondence with the Homeland Security Department about ascertaining the identity of Vikentii Tydera.	4	50
621	Correspondence with the Homeland Security Department, the Cherkassy Uiezd elder, Kiev Province Prison about arresting Petr Petrovich Tyrkin.	24	50
622	A case involving the hunt for Sergei Kirillovich Udovichenko.	23	50
623	A case charging Pavel Udod with antigovernment agitation.	11	50
624	A case charging Andrei Lukich Uliz'ko with working against the hetman's "government."	11	50
625	A case charging Mikhail Fedorovich Ul'ianin with working against the hetman's "government."	10	50
626	A case charging Aron Abramovich Umanskii with working against the hetman's "government."	25	50
627	A case charging Moshe-Khaim Zakharovich Uretskii with membership in the Party of Right Socialists Revolutionaries.	80	50

628	A case charging David Moshkovich Faibysenko with membership in the Party of Socialists Revolutionaries.	39	50
629	A case involving the arrest of Izrail' Iakovlevich Faiman.	3	50
630	Correspondence with the Homeland Security Department, Kiev's Podol'skii District of the Homeland Security Department about holding a search at the apartments of Famiuk and Rolin suspected of being members of the Bolshevik Party.	6	50
631	A case involving the hunt for Iulian Fedoseevich Fateev suspected with being a member of the Bolshevik Party.	17	50
632	A case charging Stefan Adol'fovich Federman with working against the hetman's "government."	17	50
633	A case charging Vasilii Ivanovich Fedorenko with working against the hetman's "government."	17	50
634	Records of interrogation of Ivan Minovich Fedorenko and Iosif Dovgan' charged with being a members of the Bolshevik Party.	17	50
635	A request from Mariia Fedorenko for freeing from custody Iosif Fedorenko.	4	50
636	A case charging Prokofii Dmitrievich Fedorenko with working against the hetman's "government."	16	50
637	A case charging Mark Vasil'evich Fedorenko and Ivan Vladimirovich Gumeniuk with antigovernment agitation as well as charging Dmitrii Erofeevich Pavlenko, Arsenii Kuz'mich and other persons with illegal carrying of weapons.	19	50
638	A case involving the hunt for Osen Zakharii Fedorov.	3	50
639	A record of the search at Vasilii Vasil'evich Fedorov's place and Grigorii Sergeevich Obtamperanskii's place.	2	50
640	Correspondence with the Homeland Security Department to clarify reasons for the arrest of Leonid Il'ich and Vladimir Il'ich Fedulaev.	4	50
641	A case involving the arrest of Samuil Davidovich Feldzenbaum.	6	51
642	A case charging N. Fesenko, A. Artemova, K. Fadeeva and M. Sapozhnikova with being a members of the Bolshevik Party.	10	51
643	Correspondence with the special section of the hetman of Ukraine HQ about ascertaining political reliability of Ivan Samoilovich Fashchenko.	2	51
644	A request from Khristina Nazarovna Tel'nova to the chief of the Agent and Informer Division to free her son Dmitrii Aleksandrovich Fashchenko-Tel'nov.	2	51
645	A case charging Aleksandr Konstantinovich Filippovskii with working against the hetman's "government."	19	51
646	A case charging Evgenii Fedorovich Filippovich with antigovernment agitation.	9	51

647	A case charging Mikhail Titovich Filipushko with being a member of the Bolshevik Party.	2	51
648	A case involving the arrest of Filozonenko-Shevchenko.	1	51
649	A case involving the hunt for Ivan Fedorovich and Fedor Alekseevich Filonenko.	5	51
650	A report from P. Tkachenko to say that Khatskel' Iankelevich Fil'gin is a member of the Bolshevik Party.	4	51
651	A case involving the hunt for Finkel'stain and Rogachevskii suspected of being members of the Bolshevik Party.	3	51
652	A case of freeing from arrest I. Fleker, P. Leliuk, Ia. Onofreichuk, Ia. Poplavskii, N. Vinarskii and E. Gostiuk.	1	51
653	A case charging Khal' Iankelevich Fleker.	6	51
654	A case involving the hunt for Ivan Semenovich Florinskii.	2	51
655	Records of the questioning of Anna Ivanovna Fon suspected of being a member of the Bolshevik Party.	6	51
656	A case charging Vladimir Fokin with working against the hetman's "government."	18	51
657	A case involving the hunt for Vasilii Mikhailovich Fomin-Edenko.	4	51
658	A case charging D. Frank, S. Mironenko, Pavliukovskii, Min'kovskii and Shvachkina with being a members of the Bolshevik Party and active participation in preparing the uprising in Ukraine against the hetman's "government."	21	51
659	A case charging Aleksandr Evnovich Fridman with working against the hetman's "government."	37	51
660	A report of Kiev's Lybedskii District Homeland Security Department about the results of a search at Mark Fridman's place.	0	51
661	A case charging Teofil Leizerovich Fridman with espionage.	8	51
662	A case charging Il'ia Iosifovich Frumin with membership in the Party of Socialist Revolutionaries.	16	51
663	A case charging Tikhon Mironovich Khavilo with working against the hetman's "government."	6	51
664	A report from the chief of the Agent and Informer Division under the Ekaterinoslav Province elder to the chief of the Agent and Informer Division about a letter found during the search in the apartment of Tuvii Khaimov (There is a letter containing information about the work of the Kiev Printers' Union and the printers' strike in 1918.).	10	51
665	A case dealing with information about the addresses of Khardras and Mazhbbits.	2	51
666	A case of the arrest of Itsko-Zeilik Naumovich Khanin.	6	51

667	A case charging Mikhail Konstantinovich Kharitonov.	8	51
668	A report from the senior clerk of the Agent and Informer Division to the division chief about receiving information about Anton Ivanovich Kharchenko who is evading being drafted into the army in the field and conducting antigovernment agitation.	2	51
669	Correspondence with the Homeland Security Department about surveillance with regard to Afanasii Antonovich Kharchenko.	17	51
670	A case charging Ivan Eremeevich Kharchenko with working against the hetman's "government."	5	51
671	A request from the Homeland Security Department to the Agent and Informer Division, and instructions of the chief of the Agent and Informer Division to the chief of the Lybedskii District of the Homeland Security Department to search and arrest Matvei Isaakovich Khvatovkar.	2	51
672	A case charging Efim Samuilovich Kheifits with being a member of the Bolshevik Party.	24	51
673	A case charging Moisei Iakov Khilevich with membership in the Left SR Party.	9	51
674	Instructions of the chief of the Agent and Informer Division to the division's clerks, a request from the Kiev Circuit Court prosecutor on investigating the case against and extending the term of arrest or freeing Dmitrii Dmitrievich Khiletskii.	4	51
675	A case charging Pavel Maksimovich Khimich with the possession of bombs and weapons.	12	51
676	A case charging Iakov Vasil'evich Khlebnikov.	18	51
677	A case charging Vladimir Nikolaevich Khmelevskii with working against the hetman's "government."	2	51
678	A case involving the hunt for Iakov Ivanovich Khmelenskii.	6	51
679	A case involving the arrest of A. Khmel', A. Topkevich and A. Pravdiuk.	14	51
680	A case involving the hunt for Tikhon Khodybko.	2	51
681	A case charging Artem Iakovlevich Khomyk charged with working against the hetman's "government."	6	51
682	Records of finding an issue of "Kievskii Kommunist" newspaper on Ivan Onufrievich Khomutov.	3	51
683	A case charging Moisei Amsheevich Khorol, Ginda Amsheevna Khorol, Aleksei Fedorovich Serbinov with being a members of the Bolshevik Party.	40	51
684	A case involving the arrest of Sergei Petrovich, Aleksandr Petrovich and Petr Fadeevich Khromenkov.	7	51
685	A case involving the hunt for Nikolai Khrichev suspected of being a member of the Bolshevik Party.	4	51

686	A record of the search in the apartment of Elena Tsytsyk.	4	51
687	A case charging Daniil I. Tseitlin with being a member of the Bolshevik Party.	11	51
688	A case charging Savelii Moiseevich Tseitlin with Bolshevik agitation.	25	51
689	An anonymous note exposing Frants Andreevich Tsvinskii for Bolshevik propaganda.	5	51
690	A case charging Mikhail Afanas'evich Tsiokh with working against the hetman's "government."	102	52
691	The ruling of the Kiev metropolitan ataman and the directive of the chief of the Agent and Informer Division about arresting Itsko-Shmul'-Avrum Mikhalivech Tsipeniak and searching his apartment.	3	52
692	A case charging Anton Grigor'evich Tsiterskii with working against the hetman's "government."	15	52
693	A case involving the arrest of Dmitrii Fedorovich Tsibenko, Kuz'ma Ivanovich Khabinets, Kirill Ustinovich Plakhtii charged with being a members of the Bolshevik Party.	10	52
694	Records of interrogation and search in the apartment of Roman Ivanovich Tsybik.	4	52
695	A case charging Akim Vasil'evich Tsybul'skii with working against the German "government."	10	52
696	A report by the chief of the Agent and Informer Division of the Mayor of Kiev about the stay in Kiev of Aleksei Mikhailovich Tsybul'skii suspected of being a member of the Bolshevik Party, for the purposes of tracking him down.	2	52
697	A case charging Petr Ivanovich Tsyganskii with working against the hetman's "government."	9	52
698	A case involving the arrest of Solomon Iosifovich Tsyperovich.	10	52
699	A case involving the hunt for Fedor Timofeevich Tsyppkin, Moisei Zusmanovich Geilis (Geilik), Zakharii Fedorovich Aksenov, Nikel' Shalytovich Kuvimskii charged with being a members of the Bolshevik Party and antigovernment agitation.	7	52
700	A case charging Fedor Sazonovich Chaban with Bolshevik agitation.	43	52
701	A case charging Dementii Kudovich Chagodai with being a member of the Bolshevik Party.	7	52
702	Correspondence with the Homeland Security Department about the reasons for arresting Ivan Fedos'evich Chaika, Zus' Itskovskii and Reznitskaia.	9	52
703	A case involving the arrest of Pavel Osipovich Chaikovskii, suspected of being a member of the Bolshevik Party.	10	52

704	A report of the Demievskii District militia chief to an inspector of the metropolitan Homeland Security Department about the arrest by a special section of the hetman's HQ of David Chapovetskii, Nikolai Srebnichenko and Petr Radchenko.	1	52
705	A resolution of the chief of Kiev's Dvortsovyi District militia regarding the arrest of Arsenii Ivanovich Chebotarev, Gavriil Nikitch Iarovenko and other s and questioning records.	11	52
706	A case involving the hunt for Chekalenko.	1	52
707	A case charging Grigorii Ivanovich Cherevykhin with being a member of the Bolshevik Party.	7	52
708	A case involving the arrest of Konstantin Konstantinovich Cherkul'-Kum and Vladimir Nikolaevich Lebedev suspected of being members of the Bolshevik Party.	37	52
709	A case charging Konstantin Ivanovich Cherepanskii with being a member of the Bolshevik Party.	15	52
710	A case charging Solomon Zel'manovich Cherkasskii with being a member of the Bolshevik Party.	37	52
711	A case charging Mark Stepanovich Cherniak with being a member of the Bolshevik Party.	18	52
712	A case charging Petr Vasil'evich with working against the hetman's "government."	14	52
713	A case charging Mikhail Cherpenko with being a member of the Bolshevik Party.	15	52
714	A letter from the chief of the Agent and Informer Division to the Odessa agent and informer division to say that Iakov Pavlovich is member of the Bolshevik Party.	1	52
715	Correspondence with the Kiev Circuit Court prosecutor about release from custody Arsenii Chebotarev.	3	52
716	A case involving the arrest of Chebotarev.	10	52
717	A case charging Sergei Konstantinovich Chekalenko with working against the hetman's "government."	2	52
718	A record of the search in the apartment of Fedora Fedorovna Chikalova.	3	52
719	A case charging Andrei Alekseevich Chistiakov with being a member of the Bolshevik party.	7	52
720	A record of the search at the apartment of Ivan Iosifovich Chikhmanenko.	5	52
721	A signed statement from Andrei Chmel to say he received his identity paper and correspondence seized from him during a search.	1	52
722	A record of the search at the apartment of Mikhail Fedorovich Chun'.	2	52
723	Intelligence of the Agent and Informer Division about Mikhail Chun', Baskakov and Mikhail Merkulov suspected of being members of the Bolshevik party.	14	52

724	Intelligence of the Agent and Informer Division about Chukhrii, Dutkevich, Khronovskii, Chmel', Karonovskii, Dolishniuk, Doroshenko, Panov and man and wife Dolishniuk suspected of affiliation to the Petliuraites.	2	52
725	Records of the correspondence being processed by the clerk Shabal'skii.	7	52
726	A case involving the arrest of Mikhail Mitrofanovich Shalobodov and Mikhail Mikhailovich Trotskii suspected of being members of the Bolshevik party.	23	52
727	A case involving the arrest of Nikolai Shamukov, Nikolai and Stepan Khromov and other persons suspected of working against the hetman's "government."	22	52
728	A case charging Sharom and other persons.	7	53
729	A memo from a n assistant clerk of the Agent and Informer Division to the division's chief about the arrest of S.L. Shevchuk and M. Tsikovskii in a raid in Kiev's Kurenevskii District.	2	53
730	A case pertaining the freeing from arrest I. Shemet and N. Polovinchenko.	2	53
731	Correspondence with the Homeland Security Department report about the arrest of Ivan Shitik, Illarion Kuprienko, Avrum Eidelman and other persons. A request filed by authorized representatives of the 1st & Ukrainian Workers Choir to the Agent and Informer Division chief for a release from custody of Grigorii Cherepenko.	5	53
732	Correspondence with the Homeland Security Department about the reason for arresting Shap /Shats/ Maks Urievich Zinovii Mokievich/ and the arrest of Polikarp Nikolaevich Sevrjuk.	15	53
733	The case involving the apprehension of Vasilii Markovich Shchurovskii.	6	53
734	A Homeland Security Department report about the arrival in Kiev of Bolsheviks Emdin and Rzhnevskii and an informer's request to the Homeland Security department to reveal the source of this information.	1	53
735	The case of charging residents of Predmestnaia and Nikol'skaia suburbs Iuzefovich, Golukhovskii, B. Dem'ian, Sagaidak, Goldenberg and Narbut with being a members of the Bolshevik party.	11	53
736	The case of arresting Taisia Romanovna Iushkevich and Evdokia Ivanovna Iakubinskaia suspected of antigovernment activities.	10	53
737	The case of charging Stefan Iavorskii, Petr Drozd and Stepan Bandyala with violating the internal passport rules.	5	53
738	The case of charging Evdokia Ivanovna Iakubinskaia, Taisia Romanovna Iushkevich, Lidia Romanovna Iushkevich and other persons with being a members of the Bolshavik party.	13	53

739	The case of charging Nina Ianson, Olga Platonova and Aleksandr Topolevich with waging a struggle against the Hetman "government."	20	53
740	The case of apprehending Petr Iarosh and David Lerman for identification.	6	53
741	Information of the Agent and Informer Division about Iashchenko, Ol'ga Aleksandrovna Grushevskaja and other persons suspected of antigovernment activities .	5	53
742	Records of interrogation of Ivan Kudin and Iakov Bondar'. Petitions put forward by V.S. Dombrovskii and D.P. Kuz'min for their release from custody.	14	53
743	Records of searches and interrogations of persons charged with waging a struggle against the hetman's "government."	81	53
744	Intelligence guidelines; names of persons on wanted lists.	72	53
745	Alphabetical book of the arrested.	104	53
746	Alphabetical book of the arrested.	21	53
747	The case of closing down the newspaper "Svobodnaia mysl" of the Council of Workers Deputies, published in the city of Berdichev.	108	53
748	Programs of bourgeois nationalist parties.	49	53