

German Occupation of Kiev in 1941-1943: Documents of the Nazi-Controlled City Administration

Fond FR-2356 Kievskaja gorodskaia uprava

**Opis' 1 Records Department; Opis' 2 Administrative Department;
Opis' 3 Information and Propaganda Sector; Opis' 4 Industry
Department; Opis' 5 Trade and Catering Department; Opis' 6 Culture and
Education Department; Opis' 7 Housing Department; Opis' 8 Social
Security Department; Opis' 9 Health Protection Department; Opis' 10
Personnel Department; Opis' 11 Crafts Department; Opis' 12
Communications Department; Opis' 13 Arts Department; Opis' 14
Finance Department; Opis' 15 Fuel Department; Opis' 16 General
Chronological Files; Opis' 17 General Chronological Files;
Opis' 18 General Chronological Files**

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

The State Archive of the Kiev Oblast' (GAKO) contains a collection designated as **Fond R-2356 “*Kievskaia gorodskaia uprava [Kiev City Administration]*”**. Behind it is one of the most tragic pages in Ukraine's recent history – the Great Patriotic War. Nazi Germany invaded the USSR on June 22nd, 1941. On September 19th, 1941, the capital of Ukraine was already taken by the Nazis. Kiev was occupied for more than two years until its liberation on November 6th, 1943. The only European capitals that remained longer under Nazi occupation are Vienna, Prague and Warsaw.

To govern the occupied territories, the Nazis established Reichkommissariat “Ukraina” on August 20th, 1941. It included the main part of Ukrainian land and consisted of six general regions (Generalbezirken). The Kiev region was composed of the city of Kiev, and Kiev and Poltava oblasts within the borders of that time. The building of the former Kiev Military District headquarters housed the region's governing body command center at today's address of 11, Bankovaia Street.

The German occupation machinery was supplemented by local self-government, and manned by “politically reliable,” active supporters of the occupiers.

October of 1941 saw the establishment of Kiev City Administration with Prof. A.P. Ogloblin as the first appointed mayor (Buergermeister). He was soon replaced by V. Bagazii, a teacher at School No. 19, who was then arrested in February 1942 and shot at Babi Yar for supporting the communist underground organization and Ukrainian nationalists working for an independent state of Ukraine.¹ The longest-serving mayor was L. Forostovskii.

Besides controlling all of Kiev's district councils, the Municipal Council carried out executive functions. At its inception, it contained a staff of 1,138 and 128 divisions, the largest of which were management and administrative. The management division consisted of the mayor's reception office, a general affairs office, a translation pool, a finance and economics unit, and a protection squad. The administrative division had seven sectors in charge of keeping official records of births, deaths and marriages, issuing permissions to stay in the city, issuing passports, handing out administrative punishments, etc. The Council also contained divisions for propaganda and the press,

culture and education, public health, trade and public catering, industry, transport, municipal railroads, fuel, communications, crafts, charity, finance, legal affairs, housing and statistics. Besides these, the Council also had squads of municipal police and a labor exchange that operated on the basis of special rules and instructions issued by the German authorities. The Council and all of its divisions employed their own staffs and seals. This arrangement existed until June of 1943 the Council's reconstruction under the Ukraine Reichkommissar's order of April, 24th 1943 and the instructions of the Kiev city commissariat of June 2nd, 1943. The divisions were replaced by sections for: administration; schools and culture; health protection; veterinary services; land surveying; and legal affairs. The subsections oversaw: notary public and legal affairs; finance; public catering and agriculture; labor; municipal economic enterprises; municipal buildings and the private housing stock; construction; trade; crafts; and transport. Crowning the Council was the mayor (Buergermeister) and his two deputies.

It should be noted that Kiev City Administration found itself in a difficult situation right away. It had to take complete responsibility for running the city while under total control of the German occupation authorities. The orders of the Municipal Council were based on the orders of the German command.

Kiev City Administration inherited a devastated city. Abandoning Kiev, the Bolsheviks mined and bombed the main street of Kreshchatik and many buildings in the city center. Most of the factories were left without equipment, water, or power supply; food stockpiles were either carted away or poisoned; and municipal transport, communications, and water supply systems were out of service.

The Council did much to restore normal life in the city. The document entitled "One Year in Liberated Kiev" summed up the Council's actions during the first year of the occupation. Three municipal power plants were rebuilt; the water supply system pumped 55,000 to 60,000 cubic meters of water a day; a special 8-kilometer tram line between Pushcha and Bucha with a bridge over the Irpen' was built to carry peat; 18,000 families were given land to grow vegetables; 45,985 vouchers for living space were issued; 918 trucks and 252 cars were repaired; 21 wagon trains with 286 horses were formed; 56,000 RMs (Raummeters or, roughly, cubic meters) of firewood were procured for municipal needs; A telephone exchange serving 2,000 numbers and 18 post offices was established; 92 food stores, 19 meat shops, 17 consumer goods stores, 32 stalls, 71 kiosks, and 22 soup kitchens for the disabled opened for business; and 13,000 children of 7 to 11 years of age went to 59 elementary

schools. The opera house, Ukrainian Choir, Bandurist Capella, Operetta Theater, Puppet Theater, conservatory of music, one dancing school, two schools of music, the Zoo, and the Botanical Garden also opened within the first year.”²

However, being fully dependent on the German administrative and police organs, the Municipal Council was obliged to carry out the tasks of the occupation authorities: the plunder of captured territories, the use of city residents for work in the German war industry, and the crushing of dissent and all forms of resistance to the new government.

The plundering of Ukraine was part of the Third Reich’s official policy. Materials of the Nuremberg trials contain a document which says:

“The removal from Ukraine of surplus agricultural products to provide the Reich with supplies is possible on condition that the internal consumption in Ukraine should be reduced to the minimum. This will be achieved through the following measures: 1. The destruction of the unnecessary mouths (Jews), and residents of big Ukrainian cities, such as Kiev, will be getting no food supplies at all; 2. Through cutting to the maximal food quota for Ukrainian urban dwellers...”³

The order issued on the very first day of the occupation called for handing over surplus food under the pain of death. A family could keep no more than a one-day supply of food. Stores were closed. Ration cards were issued as late as December to buy 200 grams of bread a day. Fats, meat, sugar and other foods were not included. The mayor reported to his superiors that people bloated from starvation began appearing on the streets.⁴

While they did not provide the locals with any food, the occupiers made them report for work under pain of death. Here is, for example, the notice issued by the chief of the protection police force of Kiev’s Bogdanovskii district on November 03th, 1941:

“You must turn up, with your own tools, at the Bogdanovskii district police station (38, Pushkin Street) on Monday, December 1st at 7 a.m. Failing to do so, you would be put to death under the wartime laws ...”⁵

The Municipal Council played a major role in implementing the criminal measures taken by the occupiers to forcibly deport residents of Kiev to Germany as the station for forcible deportation was housed at 24, Artioma

Street. The mayor of Kiev issued the decision to make city residents register with the labor exchange, first men and then women. This amounted to actually counting the people of Kiev. Those registered were not only under the control of the labor exchange, but district council, resident housing agent, and police as well.

Defaulters were forcibly brought for registration to the resident housing agent's office by the yardman or a police officer. Registration dodgers were regarded as saboteurs and could be punished. This follows from Resolution No. 239 of 9 December 1941, signed by Mayor V. Bagazii "On Measures to Register all Unemployed Men with the Labor Exchange."⁶

The order of Kiev Mayor L. Forostovskii on April 11th, 1942 set the minimal quotas of workers to be shipped to Germany. Hundreds of city residents, mainly young people, were shipped out of Kiev for forced labor every day. All in all, 120,000 people were deported from Kiev during the years of its occupation.

In addition to coercion, the authorities used propaganda. The very same L. Forostovskii said in the appeal to young people of Kiev: "The finest residents of the city of Kiev have shown their desire to volunteer to go to Germany to work not yet available to everyone in Kiev because not all of its enterprises wrecked by Judeo-Bolsheviks have been rebuilt.

"I'm calling on the young people of Kiev to go to work in Beautiful Germany.

"Doing practical work in Germany you will learn skills and, together with the cultured German people, use your energies and abilities for combating Bolshevism.

"Those eligible are young lads and girls of 14-18 years of age. The first train with the young people starts from Kiev on May 4."⁷

Actively contributing to the propaganda effort was also the official Kiev newspaper *Novoe ukrainskoe slovo* edited by historian K. Shtepa. During the years of occupation he worked as rector of Kiev University and head of the culture and education department of the Municipal Council. The usual fare at the movie theaters was a propaganda film footage entitled "The Road to Germany" and there were posters and leaflets pasted up on the walls of buildings and fences and great amounts of pamphlets were handed out. A

number of examples of such printed material are found in the archive's library. The occupation caused massive unemployment in Kiev. As few as 40,000 people of the city's able-bodied population of 330,000 had jobs early in 1942. On top of this, the city was getting no food supplies at all.

For a time, the occupiers provided token aid to the relations of those recruited for work in Germany. The archive has a list of people who worked in Warsaw and whose relations received aid from the Podol'skaia and Sofievskaia district councils. There are 26 names on the list. There is an "aid discontinued" note against 13 of the names. The mark against two further names says "has run away." The list is dated June 11th, 1942. Supposing those on the list were recruited during the first days of the recruitment campaign in January 1942, less than half of them remained six months later. Some of them either died or went back home exhausted and sick. The number of volunteers fell sharply by the spring of 1942. Their number in Kiev did not exceed 10 percent. The recruitment campaign fell through. The mayor's order of April 11th, 1942 to the heads of district councils urged them to step up the shipping of labor to Germany on pain of punishment.

Order No. 72

(Issued by the Mayor of Kiev on April 11th, 1942)

This is to remove from job deputy head of the Vladimirskaia District Council P.Ia. Kucherenko for inactivity and disruption of the shipping to Germany of workforce.

Refer his case to the special court.

Bring this order to the notice of all district councils over the phone immediately.

City Mayor

L. Forostovskii ⁸

The stepped up control over the residents on the part of the housing managers, yardmen and police accelerated the shipping of labor. One can see from the minutes of a conference of housing managers of the Sofievskii district held on April 18th, 1942 that the number of the hunted down Kievans went up from 2 to 20 to 70 to 102. But this dramatic increase halted. On April 26th they only rounded up 13 people to the recruitment center in the Sofievskii district.

Yet another instruction was issued on July 8th, 1942 by the Kiev Mayor “On Registration of the Population of Kiev Aged between 16 and 55.” It said, among other things:

“To start the registration on July 10th and complete it on July 25th instantly. Individuals who shirk work (ignore summons, fail to report to work, evade registration) are to be punished as saboteurs and their property should be seized. This seizure is to be carried out forthwith, as soon as it is found that the individual who has no employment card failed to report on summons from the labor exchange.

“Administrations, commandants, owners, and tenants, as well as heads of institutions that shelter individuals without employment cards are to be severely punished the same as for sabotage.”⁹

On July 18th, 1942 the city mayor reported to the city commissar about punishing the housing managers, owners of houses, and tenants who had failed to dispatch labor as prescribed by the labor exchange. Seven housing managers were taken to the police court, 34 were sent to forced labor and 94 fined. Twenty owners of houses also had to pay fines. Of the residents they found, only 6 were sent to forced labor, while 63 residents were fined. They must have not been able-bodied and only fined for the failure to register.

Nearly the entire able-bodied population of Kiev was shipped off as forced labor during six months in 1942, for which reason the mayor issued Resolution No. 126 “On Mandatory Work in Kiev for Children of 11-14 Years of Age.” When the indignant parents refused to send their children to work, the mayor issued on September 24th, 1942, Resolution No. 268 with the following instructions appended to it:

1. Children of 12-13 should be put to work ... to fill in for the workers who have departed for Germany
2. The duties pertaining to the organization of registration centers, which are to steer the organization of child labor in the city districts, are thereby assigned to the department of culture and education ...
3. All establishments and enterprises in Kiev shall take on children carrying appropriate certificates from the district registration centers ...”¹⁰

Orphans and homeless children were brought to special asylums located on the premises of factories and enterprises, where they were made to work.

Besides childhood and freedom, German medics also took blood from them for their soldiers.

The authorities also used educational institutions to mobilize labor for Germany. The newspaper *Novoe ukrainskoe slovo* carried an announcement, on November 12th, 1942, about a meeting to take place on the university premises of former students of the Medical Institute. Having registered those who attended the meeting, the authorities right away urged them to agree to go to work in Germany. On November 15th, 1942 the newspaper carried a reminder from the Kiev general commissar on mobilizing the medical institute students. Simultaneously, the general commissariat issued secret orders to close down the medical institute and mobilize its students to go to Germany. This was paralleled with other repressive measures, including delays in the issue of ration cards to those Kiev residents whose children were evading to report at the recruiting center. As early as November 25th, Mayor L. Forostovskii received a report stating the number of bread cards taken away from the families of students in all Kiev's districts. There were 115 such families. People used various ways to evade mobilization: some left Kiev, others pretended to be ill. Thus, 236 medical students hid in villages, while 875 stayed in Kiev but wouldn't appear at the recruiting center. However, some of the dodgers were finally hunted down by the occupiers and shipped off to Germany.

Taking active part in the repressions against the city residents were units of the Ukrainian police force at the disposal of the city council.

We can get some idea of the structure and tasks of the police system in Kiev from the letter of instructions to the city mayor on December 5th, 1941, "The Organization of Ukrainian Police Force of the City of Kiev" signed by the Kiev Okrug commissioner, Oberbuergermeister Tagausch. It called for the following things subject to approval by the Schutzpolizei, the German police force in Kiev commander:

1. Police units: a) a battalion of the Ukrainian police force commanded by the German police force (headed by Capt. Pfahl);
- b) Every district has its own protection force. The police protection force included the Ukrainian chief and the appropriate number of police officers. Supervision and control is the duty of the district lieutenant or instructor together with ranking police officials;
- c) General control of individual police officers (individual guard stations) is in the hands of the Kiev police chief, Major Stunde;

d) Auxiliary police squads were also attached to the armed forces stationed in Kiev.

2. Relationship of the city mayor and district council heads with police forces:

a) In disciplinary terms, the Kiev Ukrainian police force is subordinated exclusively to the German police force (Schutzpolizei),

b) In business relations, the Mayor has the right to issue instructions to the police chief and police squad chiefs. District council heads can only issue instructions to the police chiefs in their districts;

c) Police chiefs should keep German police force (Schutzpolizei) officers informed and get instructions from them.

Item three of these instructions details the rights of the police force. The document stresses: a) the wartime police court can punish offenders by death or acquit them;

b) The rights of the Kiev commissioner with regard to the administration of police punishment include:

1. Imprisonment or forced labor for the duration of up to 6 weeks.

2. Fines of up to 1,000 German marks... The commissioner shall be granted the right to administer capital punishment on the strength of the Reichkommissariat of Ukraine directive on December 5th, 1941.¹¹

In other words, the right to determine punishment including punishment by death was granted to all levels and agencies of the punitive machinery in occupied Kiev beginning with the Gestapo, SS, the army and ending with local police forces.

The German protection police force included up to 1,000 men, the same as the Ukrainian police force. There was also a police force to protect the bridges over the Dnieper (up to 199 men) and a fire protection force (of up to 800 men). The personnel stationed in Kiev and the oblast numbered almost 6,000.

The Ukrainian police force in Kiev operated in close cooperation and under the supervision of the German protection police force and took part in the arrests, roundups, the protection of prisoner camps, execution of the population, deportations to Germany, and so on. The newspaper of the occupation authorities *Ukrainskoe slovo* on November 4th, 1941 carried the order of Commandant of Kiev Major-General Eberhardt to execute 300 city residents "for sabotage." On December 2nd, 1941 it reported the execution by a firing squad of 400 Kievans "for the premeditated damage to communications." Some 220,000 Kievans were executed by the criminal

punitive squads during the occupation period. Those executed at Babi Yar include, in addition to Jews and members of the Bolshevik underground resistance movement, the advocates for an independent Ukraine. Arrested and executed in February of 1942 was representative of the OUN leadership K. Gupalo, the editor of the newspaper *Ukrain'ske slovo* I. Rogach and his sister Hanna, poetess O. Teliga and her husband M. Teliga, a member of the Union of Ukrainian Writers I. Irliandskii, among others. Mayor L. Forostovskii wrote in his memoirs that "tens of thousands of actively conscientious Ukrainians" died in Kiev during the German occupation."¹²

The Municipal Council helped the occupiers to steal cultural treasures from private collections, cultural institutions, archives, stores, publishing houses, and so on. Some of the archive documents tell the story:

Instruction of the Stadtkommissariat of the city of Kiev City Administration on establishment of addresses of Soviet intellectuals and cultural institutions in order to find and requisition valuables.

It is necessary to provide the Stadtkommissariat with the following:

1. Lists and addresses of the apartments where top officials of the party of Bolsheviks lived before October 19th, 1941.
2. Lists and addresses of well-known artists, scholars, actors, painters, professors and so on.
3. The addresses of the apartment of Jews who owned fine paintings (originals and copies) and valuable books.
4. A separate list of all cultural establishments of Kiev as of October 19th, 1941 (concert halls, publishing houses, libraries, book stores, etc.)
5. Lists of libraries and archives controlled by the Municipal Council (with the exception of the library at 14, Kirov Street)
6. "The Soviet World Atlas" and the book "On Locations of Raw Materials and Their Operation" whose publication was timed for the 18th party congress.
- 7.

All the materials related to both the former and latter lists must be submitted on April 17th, 1942 at the latest to the Stadtkommissariat, room 39.

April 11th, 1942.

(signature)¹³

Incidentally, some 2000 files on the introduction of Magdeburg Law into Ukrainian towns, the activities in Ukraine of German colonists, WWI and the

presence of Germans in Ukraine in 1918 were shipped to Germany during the occupation.

Kiev City Administration stopped operating after the liberation of Kiev on November 6th, 1943.

There remained in the city, at the end of the occupation, 186,000 residents, or a fifth of the prewar number. The film director, Aleksandr Dovzhenko wrote right after the liberation of Kiev: "There is practically no population in Kiev. There are knots of miserable poverty-stricken people who need help. There are no children, there are no young girls, there are no young boys. There are only elderly women and cripples."

The City Council documents stayed in GAKO's secret stacks until December 1990, following which they were declassified and handed over for general storage. The Fond contains information on the economic position of the city during the occupation; the population's political moods; appeals issues by the city mayor and German commanders; the organization of Ukrainian police force; the operation of housing management departments; the operation of schools, preschool centers, higher schools, libraries, theaters, and movies; massive deportations of the populations to forced labor in Germany; the use of child labor; the condition of medical establishments; incidences of diseases, documents of disabled and pensioners; and documents on the personnel of the Municipal Council and of institutions and enterprises under its control and the employment of experts.

The documents are in Ukrainian, Russian and German; all in all – 1,651 *delos*; 91,774 *lists* [sheets].

Sources

1. *Babi Yar: chelovek, vlast', istoriia*, Kiev, Vyshtorgizdat, 2004, pp. 132, 133.
2. GAKO, Fond R-2356, opis' 3, delo 10, pp. 7-20
3. *Niurnbergskii protsess* [Nuremberg trials]: Collected materials in 7 volumes - Vol. 1, p. 714.
4. GAKO, Fond R -2356, op. 1, d.60, p. 3.
5. GAKO, FR-2356, op. 1, d. 60, p. 8.
6. GAKO, FR-2412, op. 2, d. 2, pp. 50-51.
7. GAKO, FR-2356, op. 3, d. 9, p. 14.
8. GAKO, FR-2356, op. 2, d. 34, p. 5.
9. GAKO, FR-2356, op.17, p. 1
10. GAKO, FR-2356, op. 2, d. 35, p. 21.
11. GAKO, FR-2362, op. 1, d. 1, pp. 26, 27.
12. Forostovskii L. *Kiev pod vrazheskimi okkupatsiiami*. – Buenos Aires, 1952, - p. 76
13. GAKO, FR-2356, op.1, d. 123, p. 35.

Collection Contents

Index

Item No.		Number of pages	Film number
1	Introduction in English	52	1
2	Introduction in Russian	53	1
3	Opis' 1 - Opis' 18	109	1
4	Contents of Reels in English	8	1
5	Contents of Reels in Russian	7	1

German Occupation of Kiev in 1941-1943: Documents of the Nazi-Controlled City Administration

Fond FR-2356

File No.		Number of Pages	Film Number
Opis' 1			
Records Department			
1	Copies of orders	11	2
2	Copies of instructions	9	2
3	Copies of resolutions	64	2
4	Resolution of the town council head approving the statute of the "Ukrainian Broadcasting Board"	9	2
5	Correspondence with institutions on provision of pecuniary aid, placing children in schools, information about receptionists of the town council head	27	2
6	Correspondence with the industry department on raw material for the Kiev sausage factory and the artificial limbs factory	111	2
7	Applications for housing and pecuniary aid	61	2
8	Correspondence with the social security department	135	2
9	Correspondence with the German military commandant's office on releasing POWs. Volume I	55	2
10	Correspondence with the German military commandant's office on releasing POWs. Volume II	207	2
11	Correspondence with the German military commandant's office on releasing POWs. Volume III	109	2
12	Correspondence with the German military commandant's office on releasing POWs. Volume IV	141	3
13	Correspondence with the German military commandant's office on releasing POWs. Volume V	373	3
14	Correspondence with the German military commandant's office on releasing POWs. Volume VI	197	3
15	Correspondence with the German military commandant's office on releasing POWs. Volume VII	216	3

16	Correspondence with the German military commandant's office on releasing POWs. Volume VIII	268	4
17	Correspondence with the German military commandant's office on releasing POWs. Volume IX	115	4
18	Correspondence with the German military commandant's office on releasing POWs. Volume X	214	4
19	Correspondence with the German military commandant's office on releasing POWs. Volume XI	217	4
20	Correspondence with the German military commandant's office on releasing POWs. Volume XII	276	5
21	Correspondence with the German military commandant's office on releasing POWs. Volume XIII	199	5
22	Correspondence with the German military commandant's office on releasing POWs. Volume XIV	120	5
23	Correspondence with the German military commandant's office on releasing POWs. Volume XV	147	5
24	Correspondence with the German military commandant's office on releasing POWs. Volume XVI	286	6
25	Book registering permissions to release POWs	100	6
26	Delivery book	90	6
27	Book registering visitors to the reception room of the Kiev municipal council head	151	6
28	Messenger's book	39	6
29	Copies of instructions	54	6
30	Copies of instructions	103	6
31	Copies of resolutions	59	6
31a	Copies of orders pertaining Kiev Municipal Council	15	7
32	Book registering resolutions by Kiev council head between 31 January and 24 April 1942	8	7
33	Minutes of municipal council meetings	6	7
34	Applications for jobs and housing	102	7
35	Correspondence with institutions and individuals on the provision of pecuniary aid and placing children in schools	118	7
36	Correspondence with the head of Kurenevskii council about wages	68	7
37	Book of incoming correspondence, Nos 1-116	12	7
38	Book of incoming correspondence, Nos 116-462	43	7
39	Orders	36	7
40	Copies of orders	27	7
41	Copies of orders, resolutions and minutes of Shevchenko district council of Kiev	21	7
42	Instructions pertaining to departments of the municipal council and district councils in Kiev	21	7
43	Resolutions and grounds for resolutions (applications etc)	94	7
44	Copies of orders pertaining to personnel	60	7
45	Lists of those who attended plenary meetings of the municipal council	39	7
46	Memo from the Kiev Church Council to the municipal council on permission to open candle works	10	7
47	Report on work done by a district council between 15 Oct. and 15 Nov. 1941	11	7

48	Draft charter of Iaroslavskii council	15	7
49	Copies of forms	95	7
50	Index of Kiev streets by the district	66	8
51	Registration of permissions issued to organizations granting the right to exist	24	8
52	Memo of an authorized person about organization of Kiev's Ukrainian police force. Orders and announcements (newspaper clippings)	16	8
53	Applications, complaints against unlawful actions by police	103	8
54	Correspondence with police precincts about provision of gasoline for the transport department, violations of blackout rules	23	8
55	Correspondence with German institutions about making civilians vacate buildings	88	8
56	Correspondence with German institutions about operation of institutions and organizations	34	8
57	Correspondence with German institutions about collecting warm clothes for German forces	13	8
58	Correspondence with German institutions about issuing permissions to some individuals to stay out after 7 p.m.. Requests for moving house, confiscation of ownerless property and so on	194	8
59	Correspondence with German institutions about restoring law and order to the city	35	8
60	Correspondence with the German command about bread rations for the population	78	8
61	Correspondence with the control and inspection department about support for the families of those working for Germans	9	8
62	Correspondence with institutions, village elders about economic matters	75	8
63	Correspondence with the housing department about provision of housing and confiscation of property	76	9
64	Correspondence with the housing department about taking stock and disposing of ownerless property, provision of housing	336	9
65	Correspondence with the fuel department about fuel for residents and organizations	16	9
66	Correspondence with the trade and food department about retail trade inspection	11	9
67	Correspondence with the municipal services department about permitting the opera and ballet company to use electricity, about revising electric power rates	50	9
68	A deed placing the village of Bortnichi under the Darnitskii district council head	7	9
69	Correspondence regarding a fire in Kiev	63	9
70	Correspondence with the culture and education department about examining the state of the Academy of Sciences	38	9

71	Correspondence with the social security department about support for the families of prominent Ukrainian public figures	30	9
72	A list of medical institutions in Kiev in November - December 1941. Report of the health protection department of the municipal council about its work	154	9
73	Correspondence with the rail department about restoring instruments to the hydraulic engineering research institute	3	9
74	Correspondence with the finance department about the assignment of positions, provision of sums for subscriptions to the newspaper "Novoe Ukrainskoe Slovo"	10	9
75	A list of Kiev Opera employees	10	9
76	Correspondence with the legal department about a fire at the concentrated feed factory	2	10
77	Correspondence with the transport department about deliveries of firewood	6	10
78	Correspondence with the information department about financial matters	5	10
79	Reports and correspondence concerning a fire	81	10
80	Correspondence with a district council about the operation of councils, about the establishment of the Pushcha-Voditsa district and so on	35	10
81	Correspondence with the Bogdanovskii district council about dividing up ownerless property	14	10
82	Correspondence with the Kiev district council on the provision of aid to the population affected by military operations	8	10
83	Correspondence with the Shevchenko district council about provision of residents with fuel, about the procedure of night watch outside housing estates	18	10
84	Correspondence with the Iaroslavskii district council on organizational matters	8	10
85	Correspondence with the Podol'skii district council on organizational matters	11	10
86	Correspondence with the Pecherskii district council on economic matters	11	10
87	Correspondence with industrial enterprises on economic matters	14	10
88	Correspondence with institutions and organizations in the city of Kiev	112	10
89	Reporting for duty of a council department employees	145	10
91a	A memo on the state of the zoo and applications for jobs	63	10
916	Report on work done by the social security department. Lists of employees	51	10
91B	Reports on work done by councils, lists of houses run by the Bogdanovskii council	13	10
91r	Information notes, applications. Lists of tenanted housing space in Kiev	46	10
92	Instructions, resolutions, lists of employees of the architecture and construction board and property management department	63	10

93	Orders	70	10
93a	Instructions	217	11
94	Copies of orders pertaining to the culture and education department	295	11
94a	Copies of orders pertaining to the culture and education department	230	11
95	Copies of orders pertaining to the public guardianship department	32	11
96	Copies of orders and minutes of Shevchenko district council's meetings	19	11
97	Copies of orders of the Podol'skii district council	146	11
98	Copies of orders and lists of the Sviatoshinskii district council's employees	8	12
99	Copies of orders and lists of the Kurenevskii district council's employees	15	12
100	List of the personnel of the correspondence and documents office and the secretariat	32	12
101	A verbatim report from the conference of the heads of district councils	22	12
102	A verbatim report from the full-scale meeting of the Kiev municipal council held 16 June 1942	80	12
103	A verbatim report from the full-scale meeting of the Kiev municipal council held 7 July 1942	18	12
104	Conference schedules	13	12
105	Findings of an inspection carried out by the supervision and inspection department	45	12
106	Certificate of inspection held by the Bogdanovskii district council of Kiev	17	12
107	Letters and applications of city residents	144	12
108	Personal letters of city residents	30	12
109	Lists of dismissed Volksdeutsche (ethnic Germans)	23	12
110	Information about Volksdeutsche (ethnic Germans) who worked for the municipal council and about subordinated organizations	18	12
111	Information about personnel of the Pecherskii district council	12	12
112	Lists of those present at conferences of the municipal council	71	12
113	List of personnel of the social security department	5	12
114	Lists of the property manager's department personnel	95	12
115	Correspondence with the Sviatoshinskii district council regarding the state of its organization	2	12
116	Correspondence with the Kurenevskii district council regarding the identification of K.I. Korchinskii	10	12
117	Lists of the personnel of the administrative department, municipal utilities and statistics office	35	12
118	Lists of children of the council's personnel	29	12
119	Instructions relating to setting up a vacation center and lists of council's employees wishing to get accommodation in it	61	12

120	Lists of the council's employees lining up for accommodation at the vacation center	137	13
121	Correspondence regarding distribution of accommodations at the vacation center	151	13
122	Correspondence with the Stadtkommissariat regarding aid to families of scientists and other organizational matters	132	13
123	Correspondence with the German commandant's office about fuel and food supplies	252	13
124	Correspondence with the authorized representative of the city of Kiev	44	13
125	Correspondence with the culture and education department on organizational matters	58	13
126	Correspondence with district councils on reporting for a conference	24	13
127	Correspondence with district councils on economic matters	43	13
128	Correspondence with departments and institutions on organizational matters	289	14
129	Correspondence with district councils and departments of the municipal council on situations vacant	27	14
130	Correspondence with the labor exchange on deporting some of the council's employees to Germany	204	14
131	Correspondence with departments and institutions in Kiev on the inspection of their personnel and economic matters	67	14
132	Suit brought by Sergei Petrovich Gorbatov against the culture and education department for 2078 rubles	5	14
133	Letters (envelopes) from the council	81	14
134	List of subscribers of the Kiev municipal telephone exchange as of 1 April 1942, part I	85	14
135	Ditto, part II	16	14
136	Correspondence registration book	119	15
137	Incoming correspondence book	93	15
138	Outgoing correspondence book	189	15
139	Logbook of incoming and outgoing correspondence	42	15
140	Delivery book of the municipal council	100	15
141	Delivery book of the municipal council	78	15
142	Delivery book of the municipal council	96	15
143	Delivery book of the municipal council	80	15
144	Delivery book of the municipal council	79	16
145	A notebook for registration of correspondence	92	16
146	Logbook of correspondence with German institutions	178	16
147	Logbook of correspondence with German institutions	137	16
148	Logbook of correspondence with laroslavskii district council	42	16
149	Logbook of correspondence with laroslavskii district council	29	16
151	Logbook of correspondence with the Pecherskii district council	16	16
152	Logbook of correspondence with Shevchenko district council	41	16

153	Logbook of correspondence with Shevchenko district council	26	16
154	Logbook of correspondence with the Zaliznichnyi district council	28	16
155	Logbook of correspondence with the Vladimirskii district council	34	16
156	Logbook of correspondence with the Sofievskii district council	20	16
158	Logbook of correspondence by institutions with a deputy municipal council head of the city of Kiev	50	16
158a	Resolutions of the Kiev municipal council	19	16
158b	Resolutions and instructions of the Kiev municipal council	15	17
158B	Resolutions and instructions of the Kiev municipal council	54	17
159	Copies of orders pertaining to the "City Engineer" council section	6	17
160	Copies of orders of the Podol'skii district council, results of its inspection	49	17
161	Copies of orders pertaining to the eastern district (Darnitsa)	32	17
162	A list of resolutions, instructions, orders and announcements issued by the Stadtkommissariat, Generalkommissariat and the municipal council printed in the yearbook "Novoe Ukrainskoe slovo"	12	17
163	Monthly reports on the work of the preventive clinic and correspondence with it on organizational matters	13	17
164	Samples of the collotype press instructions and resolutions	37	17
165	A schedule of archive files transferred to the council	81	17
166	Correspondence with the Stadtkommissariat	14	17
167	Samples of food stamps	37	17
168	Lists and applications of employees of district councils for accommodation at the vacation center	48	17
169	Lists of employees of the council departments sent to the vacation center	98	17
170	Lists of and applications from the institutions and individuals for accommodations at the vacation center	110	17
171	Lists of employees of the housing board of the municipal council	87	17
172	Lists of employees of the "City Engineer" section	3	17
173	Lists of employees of the construction section	5	17
174	Lists of employees of the transport section	6	17
175	Lists of employees of the "Municipal and Economic Enterprises" section	10	18
176	Lists of employees of the Municipal Mansions section	5	18
177	Correspondence with the health protection section	2	18
178	Correspondence with institutions and individuals on organizational and economic matters	77	18
179	Correspondence with departments of the council and Kiev's institutions on economic matters	55	18
180	Correspondence with institutions and individuals on the provision of housing, property and so on	129	18

181	Memos and correspondence with institutions on organizational matters	157	18
182	Correspondence with departments of the council and institutions on renovation of schools, property accounting, personnel, etc	96	18
183	Correspondence with the control and inspection department on inspection of institutions and on economic matters	128	18
185	Applications from residents requesting pecuniary aid	76	18
Opis' 2			
Administrative Department			
2	Copies of orders pertaining to the administrative department	37	19
3	Orders of the administrative and property section related to personnel	60	19
4	Statute of the Administrative Department of the municipal council	11	19
5	Structure of the municipal council	110	19
6	Lists of the municipal council employees' requests for passes to the canteen	71	19
7	Registration of institutions	18	19
8	Summons issued to Kiev residents	449	19
9	Correspondence with the commandant of Kiev on resuming work at municipal enterprises	6	19
10	Copies of orders pertaining to the administrative department	63	19
11	Diagrams of district councils, a list of institutions and enterprises under district councils	167	20
12	Composition and staff arrangement of Kiev's municipal council and district councils	91	20
13	Reports of the findings of the inspection section related to the council's operation and its subordinate institutions	45	20
14	Specimens for printing on collotype press	340	20
15	Lists the property management employees	5	20
16	Correspondence regarding restoring jobs to residents exempted from deportation to Germany	6	20
17	Lists of house management offices, house managers and employees of the housing departments at the municipal council and district councils	48	20
18	Correspondence with the Stadtkommissariat on the confiscation of cows from citizens Kornienko and Divachuk	35	20
19	Correspondence with the health protection department on deporting to Germany employees of the health protection system. List of the dismissed employees of the 2nd Municipal Hospital	9	20
20	Correspondence with the department of culture and education on the work of public schools in 1942, a list of the network of daycare centers and canteens	32	20

21	A list of outgoing correspondence from the secretaries section	164	21
22	A list of correspondence sent via the mail branch of the municipal council	103	21
23	Copies of instructions issued by the head of the Kiev council	42	21
24	Materials on measures to fight the flooding at Kiev sewage system facilities	23	21
25	Lists of employees of the administrative section	17	21
26	Lists of recipients of public holiday bonuses at the sewage system of the council	4	21
27	Correspondence with institutions and individuals on getting jobs, provision of property, personal and economic matters	43	21
28	Logbook of correspondence Nos 1-190	23	21
29	Logbook of correspondence No. 191	64	21
30	Correspondence and lists pertaining to collecting warm clothes for German forces	316	21
31	Lists of employees in charge of collecting warm clothes for German forces	6	22
32	Information and telegrams by telephone about the collection of nonferrous metals	95	22
33	Information on collecting phonograph records	16	22
34	Orders of the municipal council head relating to deporting workforce to Germany	52	22
34a	List of the workers of the labor subsection and correspondence concerning the sending of workforce for agricultural work and railway construction	7	22
35	Information on the work of the commission examining young people aged 14-16	22	22
36	Progress reports on exchanging work cards of employees at the municipal council and institutions subordinated to it	21	22
37	Information on women deported to work in Germany	25	22
38	Information on deportation of workers to Germany compiled by the municipal council and institutions subordinated to it	23	22
39	Information on students of the medical institute and conservatory of music who evaded reporting to the recruiting center	31	22
40	Daily reports on deportation of manpower to Germany	129	22
41	Questionnaires used in examining young people born in 1924-1928	278	22
42	Information on the dynamics of Kiev residents coming and leaving by the district	185	23
43	Information on residence registration of Kiev's population	112	23
44	Accounting for census results	12	23
45	List of Pecherskii district residents who left Kiev	15	23
46	Book registering accounting department materials	132	23
52	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births marriages and deaths relating to different matters and referred to it from district bureaus	141	23

53	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births, deaths and marriages on different questions, referred to it from district bureaus	226	23
54	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births, deaths and marriages on different questions, referrals from district bureaus	185	24
55	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births, deaths and marriages on different questions, referrals from district bureaus	204	24
56	Birth certificates	186	24
57	Applications from residents and conclusions of the subsection responsible for registering births, deaths and marriages on different questions, referred to it from district bureaus for adoptions in December	63	24
58	Deeds and conclusions of the subsection responsible for registering births, deaths and marriages of the Kiev council's administrative department for the registration of marriages	167	24
59	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death and conclusions of the subsection responsible for registering births, deaths and marriages and the births, deaths and marriages bureau of Kiev's Sofievskii district council, Nos 20-51	216	25
60	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	231	25
61	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	169	25
62	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	313	25
63	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	308	26
64	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	138	26
65	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	236	26
66	Records of interrogation of witnesses to establish facts relating to birth date, marriage and death	85	26
67	Birth certificates and a resolution of the registrar subsection with regard to issuing certificates	173	27
68	List of certificates issued on the basis of the Schlichters' resolutions in 1942	54	27
69	Birth certificates	31	27
70	Records of interrogation of witnesses and conclusions of the subsection responsible for births, deaths and marriages registration	95	27
71	Records of interrogation of witnesses and conclusions of the subsection responsible for births, deaths and marriages registration	125	27

72	Documents pertaining to marriages	42	27
73	List of cases in 1942	18	27
74	Birth certificates and resolutions on replacing birth certificates	280	27
75	Birth certificates and resolutions on replacing birth certificates	315	28
76	Record of certificates issued on the basis of Kiev Schlichters' rulings	61	28
77	Rulings by the Schlichters in divorce cases	91	28
78	Book of revenues	103	28
79	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births, deaths and marriages	66	28
80	Marriage certificates	100	28
81	Records of interrogation of witnesses and conclusions of the subsection responsible for registering births, deaths and marriages, marriage certificates	88	29
82	Resolutions made by the Schlichters on reinstating marriage documents	131	29
83	Death certificates	27	29
84	Resolutions on ascertaining the dates of birth, № 2-192	189	29
85	Resolutions on ascertaining the dates of birth, № 207-299	210	29
86	Resolutions on ascertaining the dates of birth, № 300-98	479	30
87	Resolutions on ascertaining the dates of birth, № 400-450	306	30
88	Resolutions on ascertaining the dates of birth, № 451-499	319	31
89	Resolutions on ascertaining the dates of birth, № 500-550	356	31
90	Resolutions on ascertaining the dates of birth, № 551-599	249	32
91	Resolutions on ascertaining the dates of birth, № 600-699	415	32
92	Resolutions on ascertaining the dates of birth, № 700-799	220	32
93	Resolutions on ascertaining the dates of birth, № 800-899	211	33
94	Resolutions on ascertaining the dates of birth, № 902-999	184	33
95	Resolutions on ascertaining the dates of birth, № 1000-1116	152	33
96	Extracts from parish registers and Soviet-era documents	226	33
	Opis' 3		
	Information and Propaganda Sector		
1	Materials on the operation and structure of the information sector	12	34
2	A verbatim report on a conference of district inspector-informants in Kiev	13	34
3	Information cards and notifications	120	34
4	Lists of the fired inspectors of culture and education departments of the council and the districts of Kiev	51	34

5	A memo on information practices in Darnitsa	7	34
6	An instruction issued by the head of the active propaganda subdivision on the objectives and tasks of the propaganda department of the Kiev municipal council	37	34
7	Report on the inspection of the propaganda department	14	34
8	Staff list of the propaganda department	5	34
9	An appeal of the Kiev council head to the city residents	23	34
10	An instruction urging aid for the families of the employees deported to Germany	32	34
11	A memo of the information sector "On looking for military materials related to Bolsheviks"	12	34
12	Questionnaires for issuing permissions to make rubber stamps, seals and signs	492	34
13	Questionnaires for issuing permissions to make rubber stamps, seals and signs	118	34
13a	Orders on hiring and firing workers, lists of senior employees of the propaganda department	16	34
15	German command's announcements to Ukraine's population	59	34
16	A list of production subjects of the "Silikaty" sculpture works	4	34
Opis' 4			
Industry Department			
1	Orders and list of industry department employees	22	35
2	Copies of orders pertaining to the industry department	70	35
3	Reports on the condition of industrial enterprises, their lists	127	35
4	A memo of the industrial department head to the Kiev council head on "The City Belt"	3	35
5	Lists of works and factories registered with the industry department	21	35
6	Lists of cooperatives, works and correspondence on economic matters	76	35
6a	Lists of military facilities in Kiev and on its outskirts as of 19 September 1941	19	35
7	Certificates of inspection of works and factories in Kiev's Vladimirskii district	98	35
8	Temporary charter of an industrial production cooperative, inventory check report with regard to the workshop at 54, Saksaganskogo Street	12	35
9	Information on the presence of raw material at industrial works, correspondence with the Generalkommissariat and Stadtkommissariat on these questions	175	35
10	Memo of the organizational bureau of the Kiev timber procurement establishment to the head of the Kiev municipal council on the bureau's operation	54	35
11	Notes on the municipal council's consent to hire staff for its departments and enterprises	81	36
12	Lists of the industry department employees	15	36

13	Lists of employees, reporting cards, records of finished products and selling prices of the 1st bookbinding works	63	36
14	Leasing agreements	23	36
15	Fuel reports, lists of materials of the 8th Footwear Factory and correspondence with the council head on economic matters	48	36
43	Extract from an order, statements evaluating the property of the "Util'sbora" shop	38	36
44	Tools acceptance certificates, information notes, fuel procurement requests	53	36
45	Orders for equipment and materials	50	36
46	Report on meeting budget targets, payrolls of the industry department in January 1942	367	36
47	Report on meeting budget targets, payrolls of the industry department in February and March 1942	462	37
48	Correspondence with the "Zagotlion" agency and the children's garments sewing factory on the provision of premises and fuel	18	37
49	Correspondence with the Kiev oblast' police chief and the Buchanskii brickyard on protection force for it and provision of materials	66	37
50	List of the equipment and payroll of the "Gazogenerator" plant	37	37
52	List of cooperatives, schedule of wages for the musical instruments factory workers	45	37
53	Staff list, list of products made at the Kiev musical instruments factory	57	37
54	Inventory information about the accessories and fittings factory, lists of employees of factory No. 454	60	38
55	Applications, questionnaires, autobiographies of factory directors who retired from managing municipal industries «Г» – «Ш»	78	38
56	Report on the operation of the "Medinstrument" factory, lists of its blue-collar and white-collar workers	56	38
57	Requests for transport, the reporting card and personal file. of the casting and machining factory director, Shamko	14	38
58	Registration certificate of the motor-vehicle repair works No.43, the revenue-expenditure estimate, correspondence with the Stadtkommissariat on the work's operation	33	38
59	Plan and progress report of the "Spetsshveimashina" factory, list of its employees	21	38
60	List of equipment owned by the artificial limbs factory, correspondence on health protection for its employees	35	38
61	A memo on the state of health of the chief designer of the "Krasnyi ekskavator" plant	23	38
62	Report on taking stock of materials at the surgical instrument repair workshop in Kiev. Lists of workshop employees	45	38
63	Report on the state of the "Metiz" factory, work plan for the 2nd quarter of 1942	67	38

64	Correspondence with the chief of the materials office of municipal facilities on the taking of stocks at the Artem factory	4	38
65	Information on availability of products at the factories	8	38
66	Work schedule, progress reports, cards, registration certificates, stock list of the Kalinin cast iron factory	27	38
67	Information on work progress, registration certificate, leasing request and fuel cost calculation for the factory of enameled articles	15	38
68	Correspondence with the cable factory on the provision of fuel for the factory, staff list	49	38
69	Report on inspecting the "Mekhanik" factory	16	38
70	Production schedules, statements of transfer of property of the "Tochtrud" toy combine	85	38
71	Work statement, registration certificate of the flour mill equipment factory	40	39
72	Inspection of materials, registration certificate and a list of persons remaining at the instrumentation factory	44	39
72a	Reporting cards, applications, questionnaires and autobiographies of employees of the factory manufacturing instruments and nails	16	39
73	Lists of enterprises of the chemical engineering section	119	39
74	List of employees, a statement on the transfer of equipment owned by the footwear factory	70	39
75	A consolidated list of the button-making factory and its value	17	39
76	Order, stock-taking report of the chemical treatment of paper factory	45	39
77	Production schedule, marketing plan, estimates, list of employees of the "Ukrainskii rezinshchik" factory	39	39
78	Correspondence with the enterprises "Kievpoligrafiiia," "Svechnoe proizvodstvo" and "Kartonnaia fabrika" on economic matters	35	39
79	Stock list, applications submitted at the photo production combine	19	39
80	Work acceptance certificate, a mandate for the production of food, instructions and correspondence on economic matters of the Buchanskii factory	33	39
81	Certificate of registration of the "Promtkach" factory, correspondence on economic matters	10	39
82	The state of the textiles and haberdashery factory, list of its employees	13	39
83	Materials pertaining to inspection of the bone incinerator at Zhuliany	38	39
84	Information on the condition of the knitwear spinning factory, list of its employees	8	39
85	Inspection reports, inventory, autobiography of the director of footwear factory No. 3	14	39
86	Progress report of footwear factory No. 1 and a list of its employees	16	39

87	Certificate of registration of the "Tekstil'shchik" factory and a list of its employees	7	39
88	Correspondence with the "Ukrkozhobuv" warehouse	5	39
89	Inventory, information on employees of the Ukrpomsovet laboratory	13	39
90	List of available building structures, acceptance certificates, correspondence with the authorized officer in Kiev for ensuring protection of the Util'zavod territory	47	40
91	Lists of members of the "Khimbumprom" society, correspondence on manufacture of finished products	47	40
92	List of employees at the Kiev producer cooperative of the deaf and dumb, information on artels, correspondence on the provision of necessary materials	40	40
93	Correspondence with the "Galolit" factory on issuing passes and identity cards to its employees	6	40
94	Reports on inspection of the clothes-making workshop, questionnaire and autobiography of its director	46	40
95	A memo on the state of the Lomonosov and Sverdlov chemical and pharmaceutical factories, registration certificates and inventories	45	40
96	A memo on the state of the Rosa Luxemburg knitwear factory, correspondence on economic matters	113	40
97	Registration certificate of the factory making buttons and hair brushes, statement of inspection of the factory, correspondence with the Generalkommissariat on permission to resume operation of the factory	17	40
98	Requests, statements on issue of materials for footwear factory No. 4	60	40
99	Inventory statements of various types of workshops, list of items manufactured at the workshops	59	40
100	Technical schedule, lists of employees of the paper articles factory	13	40
101	Certificate of inspection of a canvass factory, requests and correspondence	9	40
102	Correspondence with the Podol'skii district council on the state of the spinning mill	13	40
103	Inventory of the cotton wool and weaving mill, correspondence on its operation	17	40
104	Information about leasing the Buchanskii factory	2	40
105	Resolution of the Kiev municipal council head on setting up an oblast' cooperative union of the disabled. Correspondence on resuming the operation of the marble mill	14	40
106	Information about sales of valuables, a registration card, inventory of the visual aids factory	8	40
107	Lists of idle enterprises, inventory data on container making operations, correspondence with various enterprises	100	40
109	Inventory of the Gastopol' glass factory, certificates of insulation materials	113	41

110	Correspondence with enterprises and departments of the council on silicate industry enterprises	23	41
111	Reports of registration of food producing operations	64	41
112	Work plans, progress reports of food producers, a news letter, information about sales of food	97	41
113	Approved minutes of conferences at the food section	73	41
114	Materials on inspections of food producers	34	41
115	Permissions to open new enterprises	5	41
116	The municipal council head's resolution on expanding production of meat and sausages, memos, private documents of director Antonenko	65	41
117	A memo, correspondence on sales of salt, private documents of the salt production facility Polonskii	38	41
118	Description of food producing operations	97	41
119	Projected food prices, cost accounting at the yeast production facility No. 1	6	41
120	List of mills, copies of minutes of conferences of the food section	75	42
121	Copies of minutes of conferences of the section, process flow diagrams in the production of preserved fruit puree, a memo and private documents of Kiev Cannery director Strikharskii	33	42
122	Copies of minutes of food section meetings, correspondence on the production of starch, private documents of factory director Khimenko	14	42
123	Memo from the food industry sector head to the head of the industry department of the Kiev municipal council on the state of the soap-making factory	4	42
124	Charter of an industry and production cooperative, copies of the municipal council's rulings regarding fisheries	89	42
125	Orders, production information, requests for selling products of the Ukrainian fermentation industry main board	31	42
126	List of employees, applications, correspondence on the resumption of tobacco production, private documents of M. Linnik, a pressure group member	12	42
127	Requests for fermentation industry products, correspondence on economic matters	129	42
128	Copies of the municipal council's resolutions, lists of milk and butter production facility employees	54	42
129	Lists of pay to employees of the concentrated feed combine, information about its equipment, applications and so on	153	42
130	Orders, correspondence, inventory of the "Svobodnaia Ukraina" co-op	15	42
131	Information about sales of the "Prodovol'stvennik" combine of the disabled, correspondence on drawing up an inventory	7	42
132	Correspondence with the consumer's cooperation on organizational matters	12	42

133	Correspondence with departments of the municipal council on the resumption of operation of the sausage factory, on the transfer of slaughterhouses to the "Tsentroskot" association	36	42
134	Minutes of industry inspectors' conferences, correspondence with city and district councils on economic matters	14	42
135	Correspondence with laboratories and enterprises on economic matters	99	43
136	Correspondence with hairdresser's and barber's, bread baking factories, refrigeration facilities, confectioneries on economic matters	72	43
137	Correspondence on the production of soft drinks with the municipal council and other organizations	20	43
138	Correspondence with directors of creameries on their operation	9	43
139	Orders and correspondence of the municipal facilities and services department	41	43
140	Report on turning over the duties of the municipal facilities and services department	79	43
140a	Requests, questionnaires, autobiographies and lists of employees of the municipal facilities and services department	113	43
141	Records of incoming correspondence Nos.1-149	22	43
142	Records of incoming correspondence from No.150 on	20	43
143	Orders pertaining to the section of municipal and economic enterprises	21	43
144	Orders pertaining to the section of enterprises of national importance	18	43
145	Orders pertaining to the section of lands and forests of the department of municipal enterprises	8	43
146	Lease agreements for factories, enterprises and plots of land	128	43
147	Charter of the agricultural cooperation union	189	44
148	Orders pertaining to the infrastructure and transport section with regard to personnel	9	44
149	Orders pertaining to the section of consumer services of the municipal enterprises department	2	44
150	Orders pertaining to the board of engineer structures of the municipal enterprises department	11	44
151	Documents pertaining to setting up a city regularization department, Orders pertaining to the departments, list of employees	48	44
152	Charter and headquarters of the city regularization department, a memo on organization of a scholarly society of municipal self-government	36	44
152a	Explanatory document regarding plans to build a wooden bridge across the Irpen' and the construction of a branch rail line between Pushcha and Bucha	64	44
153	Orders and lists of transport department employees	44	44

154	Regulations for incentive wages, correspondence on repairing and employing motor vehicles	43	44
155	List of Kiev's animal-drawn freight transport and cooperatives and correspondence regarding the utilization of vehicles	65	44
156	Correspondence with the municipal council head and the use of motor vehicles and personnel	29	44
157	Correspondence with the Stadtkommissariat and the municipal council head on transportation of fuel	12	44
158	Reports on the progress of transporting fuel and food for the council's institutions in Kiev	24	44
159	Delivery book of the transport department	17	44
160	Orders and a list of employees of the municipal railroad board	13	44
161	Orders pertaining to the construction section of the council	12	44
162	Orders pertaining to setting up a Kiev factory inspection under the council, a staff list	11	44
163	Designs and calculations for the construction of an overpass along the Vozdukhoflotskoe thoroughfare	9	44
164	Agreement No.2 for the leasing of bituminous roofing factory by the "Selikat" co-op	15	44
	Opis' 5		
	Trade and Catering Department		
1	Orders pertaining to the trade and catering department in 1941	27	45
2	Correspondence with the Generalkommissariat of Kiev on requisitioning of bread-baking plants and bakeries	47	45
3	Orders pertaining to the trade and catering department in 1942, information about personnel	63	45
4	Staff list and structure of the trade and catering department, report of inspection the procurement section, information about personnel	16	45
5	Report on the state of the open distribution center attached to the municipal council and reports on grain supplies for the state flour mill No. 1	104	45
5a	Questionnaires and biographies of Sytnik, Levitin, Vronskii, Iarotskii, Butkovskii and Smirnov	43	45
6	Lists of employees of the council's department issued bread and food ration tickets	220	45
7	Correspondence with department of culture and education on improved diet for children with disabilities	14	45
96	Applications, autobiographies, personnel check sheets of the trade and catering department	168	45
10	Statute of the commerce and catering department attached to Kiev district councils, minutes of committee meetings on delivery, protection, checking and sales of potatoes in the "Kievgororg" municipal trading system outlet	32	45
11	Lists of employees of section VIII	5	46
12	Work schedules of district offices for the issue of ration cards	60	46

13	An instruction on the provision of food to people of Kiev, correspondence on reception of food ration cards	260	46
14	Report on the inspection of house management offices and stores in the Bogdanovskii district	67	46
15	Reports on residence registration situation and issue of identity papers to people of Kiev	37	46
16	Reports on issue of food certificates and identity cards	267	46
17	Reports on issue of food certificates and vegetable ration cards	205	47
18	Reports of inspection of housing management offices and stores in the Zaliznichnyi district in December 1942	59	47
19	Reports of inspection of housing management offices and stores in the Kurenevskii district, lists of employees of the Vyshegorodskaia school and the Dneprovskaia water station	75	47
20	Reports of inspection of housing management offices and stores in the Pecherskii district	24	47
21	Reports of inspection of housing management offices and stores in the Sviatoshinskii district	44	47
22	Reports of inspection of housing management offices and stores in the Sofievskii district	59	47
23	Instruction on a new procedure for issuing ration cards to the population, information about distributing rationed foods from the Kiev municipal trading authority's stores	41	47
24	Reports on issue of rationed foods from Kiev trading authority's outlets	143	47
25	Turnover balance sheets	90	47
26	Register of food ration cards issued to enterprises, organizations and institutions	95	48
27	Register of food ration cards issued to enterprises, organizations and institutions	90	48
28	Register of food ration cards issued to enterprises, organizations and institutions	94	48
29	Register of food ration cards issued to enterprises, organizations and institutions	6	48
30	Register of food ration cards issued to enterprises, organizations and institutions	40	48
31	Register of food ration cards issued to enterprises, organizations and institutions	105	48
32	Register of food ration cards issued to enterprises, organizations and institutions	31	48
33	Correspondence with Kiev municipal trading authority	152	48
34	Instructions on a new procedure for issuing food ration cards, correspondence on the issue of identity certificates	92	48
35	Reports and information on bread sales at the Kiev trade municipal authority level	35	48
42	Reports on issuing rationed food from the Kiev trade municipal authority's store	114	48
43	An instruction on rules of issuing food ration certificates to people of Kiev, reports on issue and receipt of food ration cards	220	49

44	Correspondence on the issue of food ration cards from one institution to the other	640	49
48	Applications for the issue of food for canteens	634	50
49	Application for the issue of food for canteens	623	51
50	Reports and correspondence on the receipt of bread and food ration cards	483	51
Opis' 6			
Culture and Education Department			
1	Copies of instructions and resolutions pertaining to the culture and education department	13	52
2	Copies of orders of the culture and education department on appointing directors and inspectors of schools	127	52
3	Copy of Order No.44 of the Kurenevskii district council pertaining to the education department on assigning teachers to schools	13	52
4	Copies of orders of the education department of Kiev's Iaroslavskii district	23	52
5	Index of district councils, heads and assigned instructors of the municipal council, employees' home addresses, locations of streets in Kiev's districts	17	52
6	Temporary curriculum for general schools in Kiev for 1941-1942	1	52
7	Minutes of a commission to hire teachers	87	52
8	Work schedule of the engineering and technical personnel of the culture and education department from 3 October to 31 December 1942. Progress report of a section	31	52
9	Report on work done by inspectors of district education councils	118	52
10	Rules of conduct for Ukrainian school students	15	52
11	Temporary statute of the Ukrainian book chamber	11	52
12	Programs of festive occasions and invitations to festive occasions to culture and education department officials	78	52
13	Lists of employees of culture and education department	25	52
14	Reports on distribution of materials from warehouses of the culture and education department, correspondence on these matters	133	52
15	Correspondence with the education department of the Kurenevskii district council on economic matters	12	52
15a	Orders and instructions pertaining to the council	69	53
16	Correspondence with the head of the Vladimirovskii district council, reports sent in by inspectors	7	53
17	Correspondence with the education inspectorate of the Pecherskii district on economic matters	4	53
18	Correspondence with directors and inspectors of schools in Kiev on the provision of premises and fuel	9	53
19	Correspondence with the education department of the Bogdanovskii district council on providing schools with accommodation and fuel. Requests from teachers and schedules of wages to school employees	102	53

20	Announcements of the personnel chief of the German commissar of Kiev on hiring employees	3	53
21	Budget estimate of educational institutions. Correspondence with the council's financial department on providing monetary aid to institutions, departments and individuals	18	53
22	Correspondence on economic matters with the Iaroslavskii district council	33	53
23	Information on availability of fuel at schools	120	53
24	Lists of schools in Kiev's districts	25	53
24a	Orders culture and education department of the Kiev municipal council	326	53
24б	Orders pertaining to the section of culture on setting up a section of arts, lists of schools, theater employees	20	53
24в	Orders pertaining to the culture department, lists of employees of theaters, schools, scientific research institutions, libraries etc	33	54
25	Copies of orders and instructions	136	54
26	Instructions pertaining to the culture and education department of the municipal council	30	54
27	Orders pertaining to the education and culture department	101	54
28	Orders on appointing and dismissing teachers and other school employees	16	54
29	Orders pertaining to the culture and education department	488	54
30	Copies of Orders pertaining to the culture and education department	78	55
31	Minutes of a conference held by directors and inspectors of schools of the Shevchenko district of Kiev on 30.06.1942	2	55
32	Verbatim records and minutes of conferences held by the heads of sections and inspectors of the culture and education department	143	55
33	Work schedules and reports of culture and education department sections and district councils inspectors	88	55
34	Lists of institutions subordinated to the culture and education department, network of schools, churches and kindergartens	93	55
35	Information public work done by teachers	43	55
36	Duties of the employees of schools and culture sections, correspondence on administrative and economic matters	151	55
37	Correspondence with the Stadtkommissariat on the procedure of paying wages to teachers, issuing permissions to open schools of trade	59	55
38	Correspondence with the education department of the Bogdanovskii district council on providing schools with requisite property	6	55
39	Correspondence with the education department of the Kurenevskii district council on more personnel for the Bogdanovskii district council library, approval of the complement of school teachers, provision of students with food	9	55

40	Correspondence with district school inspectors in Kiev on provision of soap for the children's home. List of children's homes and schools operating in Kiev	148	56
41	Correspondence with the culture and education department of the Podol'skii district council on concentration of German troops in Kiev's schools. Information about the state of school institutions in the Podol'skii district	16	56
42	Correspondence with education inspectors on redeployment of teachers and the staffing of schools	83	56
43	Correspondence with the education department of the Pecherskii district council on cuts in service staff in schools and issuing the permission to open a kindergarten	3	56
44	Kiev council head's instruction on closing down music schools and cutting on the number of teachers at the conservatory of music. Correspondence with Kiev teacher-training institute on the provision of textbooks	52	56
45	Information about and correspondence on delivery of fuel for institutions of the culture and education department	177	56
46	Correspondence on deliveries and distribution of fuel	34	56
47	Letter from the head of the spelling commission Zavitnevich on a plan to develop a new spelling system, information about rates of pay for teachers and correspondence on economic matters	39	56
48	Correspondence with subordinate institutions on regularization of property, fuel supplies, changes to Ukrainian grammar	124	56
49	Correspondence with sections of the council and other institutions on economic matters	39	56
50	Reports on valuation of materials stored at the warehouse at No. 15, Karavaevskaia Ul.	21	56
51	Reports on valuation of materials stored at the warehouse at No. 15, Karavaevskaia Ul.	13	56
56	Orders pertaining to the culture and education department of the Kiev council	278	57
57	Orders pertaining to the section of schools and in June - August 1943	151	57
58	Progress reports of district school and culture sections	41	57
59	Requests for fuel	38	57
60	Applications and court rulings	13	57
61	A register of files of the culture and education department for 1943	1	57
61a	Orders on setting up a section of art. Lists of employees of theaters, children's homes, schools, grammar schools, scientific research institutions, libraries, higher schools	239	57
62	Minutes of conferences of the heads of educational institutions	38	58
63	School curricula	48	58
64	Work statements from schools	91	58
65	Progress reports from schools of the Pecherskii district dated 15 December 1941	29	58
66	Certificates of inspection of schools	78	58

67	List of Ukrainian authors as recommended reading at schools	15	58
68	Public schools curricula	143	58
69	Information about schools and schools registration certificates	248	58
70	Layout plans of school premises	9	58
71	List of school property	185	59
72	List of school property	234	59
73	Inventories of ownerless institutions, schools, grammar schools, children's homes, daycare center No.18, libraries	177	59
74	Minutes of a meeting of the commission for providing teachers for schools, lists of school employees	210	59
75	Registration certificate of elementary school No. 6, a renovation costs schedule	7	60
76	Lists of children aged 11-15	51	60
77	Correspondence on fuel for schools in the Pecherskii district	2	60
78	Correspondence on economic matters	16	60
79	Records of property of the closed down institutions run by the Bogdanovskii district inspectorate of schools and libraries	11	60
80	Deeds of transfer and acceptance of property of economic entities	12	60
81	Orders pertaining to the culture and education department	375	60
82	A plan to cut personnel of institutions	2	60
83	Inventory deeds of educational institutions	31	60
84	Minutes of conferences of school heads and inspectors	62	60
85	Work plans of schools and grammar schools of Kiev	197	60
86	Reports of school heads	681	61
87	School teaching plans	155	61
88	Memos from school heads, lists of educational institution employees, reports on school attendance	106	62
89	A plan of school staffing	32	62
90	Information about district institutions, schools and classes, lists of laid off employees	102	62
91	Personnel of educational institutions in the Kurenevskii district, lists of teachers and other employees	22	62
92	Information about the physical size of institutions of the culture and education department	25	62
93	Information about the state of houses and the availability of natural gas storage facilities	108	62
94	Information on the availability of teachers and service personnel	130	62
95	Information on attendance of classes	205	62
96	Information about the state of schools, the number of students and attendance rate	134	63
97	Reports on school attendance rate in the Shevchenko district	47	63
98	Reports on school attendance rate	133	63
99	Reports on the presence of students and lists of parents who do not send their children to school	120	63

100	Information on work done by students and teachers	70	63
101	Lists of children aged 11-14 in the Kurenevskii district	90	63
102	Reports on the operation of dispatcher groups	81	63
103	Lists of employees and students of vocational schools	49	63
104	Lists of school employees entitled to food rations	145	63
105	Lists of children aged 12-16 who don't go to school	22	64
106	Registration of 14-16 year-olds in the Kurenevskii, Pecherskii, Sviatoshinskii and other districts	272	64
107	Lists of children aged 1-14	186	64
108	Lists of boys aged 14-16 in the Iaroslavskii, Vladimirskii, Bogdanovskii and other districts, an instruction with regard to organizing work duty of children aged 12-14	434	64
109	Lists of students evading work duty	27	64
110	Information on work done by students of 5-7 classes in Kiev's Kurenevskii district	37	65
111	Reports on operation of dispatcher groups	169	65
112	Statements on correspondence concerning school premises	38	65
113	Certificates of schools and grammar schools	49	65
114	Work plans, statements inventories of a production combine	63	65
115	Inspection reports, lists of employees, correspondence with the Stadtkommissariat on vocational schools	60	65
116	List of employees and students of the vocational school at 69 Kuznechnaia Ul.	8	65
121	Copy of records in the inventory of the grammar school for boys No. 5 of the Zalznichnyi district	29	65
122	Correspondence with school inspectors on poor state of school premises, lists of canteens for children	121	65
123	Correspondence with education inspectors on submitting reports and information	72	65
124	Correspondence with the municipal trade administration, finance department on distribution of clothes and footwear at schools and institutions	123	65
124a	Correspondence with the Stadtkommissariat on opening schools and children's homes. Lists of employees of the municipal council, homes for the disabled and kindergartens	183	66
125	Correspondence, requests, memos, reports, inspection reports	134	66
126	Report on the operation of Kiev's western district in the first quarter of 1943	7	66
127	Information about the collection of medicinal herbs by school students	6	66
129	Correspondence of schoolmasters with the culture and education department, and additional list of payments in aid to teachers	25	66
130	Correspondence with institutions on economic matters, labor contracts with workers, payments for fuel for schools, cash advance reports	38	66
131	Signing up workers for bread and rations allowances	36	66

131a	Extracts from orders on job placement. Lists of school teachers, an expenses estimate, requests for jobs	226	66
132	Requests for jobs at kindergartens, questionnaires, autobiographies of teachers and educators	129	66
133	Lists of kindergarten and children's home employees	64	67
134	Lists of children's canteens and children who eat there	457	67
135	Information about the number of children's institutions	28	67
137	Instructions of the municipal council head and correspondence with institutions on supplies for children's canteens	100	67
138	Temporary statutes of kindergartens in Kiev, a memo on the state of kindergartens	21	67
139	Property inspection statements, certificates of kindergartens	60	67
140	Orders, Lists of pay to employees of kindergarten No.4	16	67
141	Orders pertaining to the culture and education department of the Kiev municipal council on kindergarten personnel, pay list of employees of kindergarten No. 6	17	67
142	Requests for and orders for placing children in kindergartens	310	68
143	Requests for placing children in children's home No. 4	285	68
144	Requests for placing children in children's homes	343	68
145	Requests and statements of inspecting families whose children need aid	265	69
146	Requests for getting rationed food for children's home No. 4	48	69
148	Lists of canteens opened at children's homes	18	69
149	Industrial-financial plan of the canteen attached to the culture and education department in 1942 . List of culture department employees of the Kiev municipal council	208	69
150	Requests for and lists regarding free meals for children, lists of canteens	70	69
151	Requests for free lunches for children	124	69
152	Requests for and inspection reports regarding the placing of children in children's homes	77	69
153	Supply orders for canteens	158	70
154	Correspondence on improvements to children's canteens, lists of children registered at canteen No. 2, Vladimirovskii district	24	70
155	Requests and lists dealing with the provision of meals for children at children's homes and kindergartens	106	70
156	Requests and lists dealing with the provision of meals for children in children's canteens and kindergartens	49	70
157	Requests and lists dealing with the provision of meals for children in children's canteens and kindergartens	346	70
158	Requests and lists dealing with the provision of meals for children in children's canteens and kindergartens	12	70
159	Requests and lists dealing with the provision of meals for children in children's canteens and kindergartens	57	70
160	Correspondence with children's homes on economic matters	21	71

161	Cash payments by children's canteens	9	71
161a	Lists of employees of the Kiev municipal council and employees of kindergartens. Requests from residents for placing their children in kindergartens	26	71
162	Specifications of kindergartens	18	71
163	Reports on the use of food at kindergartens and canteens	20	71
164	Lists of payments to employees of kindergarten No.1 and the deaf-and-dumb home	20	71
165	Verbatim records of conferences, inspection reports, memos and statistical reports on the Scientists Club	81	71
166	A provisional statute, staff and report on the operation of the local mutual assistance to the research personnel center	38	71
167	Correspondence with the municipal council head on providing aid and on personnel matters	41	71
168	Lists of teachers slated for layoff, lists of students	84	71
169	Lists of teachers and students	11	71
170	Instruction on taking stock and protecting historical monuments	38	71
171	Documents on museums, budget estimates. Pay lists, memos	105	71
172	Correspondence with the municipal council head on the unsatisfactory state of a museum, on wages to its employees, lists of members of the Academy of Sciences and directors of institutes, plan and staff of the propaganda department of the Kiev municipal council	86	71
173	A memo of the T. Shevchenko Central Museum curator. Inventories of museum exhibits. List of its employees	56	71
174	Lists of institutions of the culture and education department	13	71
175	Work plan of the inspectorate of archives in November 1941, instructions of the municipal council head with regard to work of the Antonovich Main Historical Archives, archives of ancient documents	21	71
175a	List of Kiev's museums, list of museum personnel.. Lists of track-and-field and soccer referees	50	72
175b	A resolution of the municipal council, minutes of meetings of the commission on staffing schools. A summary list of the number of students	45	72
176	Correspondence on the work of the archives of the transitional period museum	53	72
177	Staff list and budget estimate of the zoology museum attached to the municipal commissariat	21	72
178	Statements of inspection of the zoology museum's property	55	72
179	Lists of pay to employees of the T. Shevchenko museum	47	72
180	Cash advance reports, statements, lists, correspondence with the culture and education department on an arts exhibition	39	72

181	Correspondence with the finance department of the municipal council on preserving 50 % of the library network in Kiev	90	72
182	Reports and work plans of libraries in Kiev	98	72
183	Information, memos on state of libraries	52	72
184	Information about ownerless libraries	133	72
185	Reports on organizational work to add to the scientific literature from ownerless libraries, work plans, memos	63	72
186	Monthly reports of the municipal public library	55	73
187	Lists and private documents of employees of libraries in the Podol'skii district	21	73
188	Lists of employees of libraries	54	73
189	Lists of employees of libraries	78	73
190	Inventory of libraries	87	73
191	Lists of pay to library employees	35	73
192	Documents on the Kievo-Pecherskaia Lavra	81	73
193	Plans and reports on work of libraries	262	73
194	Information about libraries	134	73
195	Correspondence on locating and protecting ownerless libraries	81	74
196	Lists of ownerless libraries	143	74
197	Reports of inspection of Kiev libraries	28	74
198	Correspondence on economic matters, information about the state of libraries	15	74
198a	Lists of employees of the municipal council, of Kiev theaters, addresses	93	74
198b	A memo from Prof. Dragomanov to the Kiev council head on organization of an information office of the regularization department. Lists of scientists	108	74
199	Lists of employees and lists of pay to those employed at sports facilities and the palace of sports	66	74
200	Reports on sports facilities, physical culture and sports groups, statements on issue of sports equipment	ui	74
201	An order, schedules of stadiums, inventory, list employees	78	74
202	List of facilities of the physical culture group, inspection reports, applications	29	74
203	List employees of the sports palace and stadium, summary budget estimate, statements	54	74
204	Statements on supplies for kindergartens, requests, information on kindergartens	41	75
205	Aquatic centers, physical culture and sports groups, inventories, memos	59	75
206	Documents entitling to receiving and issuing food ration cards to employees of sports facilities	42	75
207	Correspondence, reports, memos of the physical culture and sports group	148	75
208	A memo of the head of the schools and culture section of the municipal council on the operation of the section	17	75
209	Inventory of the physical culture and sports group, inspection reports	63	75

209a	An order on downsizing the network of grammar schools around Kiev, lists of the municipal council employees	102	75
210	Work plans of the art group in 1942	4	75
211	Orders, instructions, correspondence on operation of theaters, lists of theater employees	93	75
212	Report on meeting the finance plan by the operetta theater	47	75
213	Pay lists, inventory of theaters, balance sheets. Correspondence with the finance department, statements of receiving theater property, Orders pertaining to personnel	184	75
214	Pay lists, Inventory of theaters, balance sheets. Correspondence with the finance department, statements on receiving property of theaters, Orders pertaining to personnel	80	76
215	Pay lists, inventory of theaters, balance sheets. Correspondence with the finance department, statements on receiving property of theaters, Orders pertaining to personnel	50	76
216	Statements on receiving property of the operetta theater	176	76
217	Orders and elucidations of the director of the Kiev Choir director of the municipal council about the choir's personnel	46	76
217a	Correspondence on arrears in renting a storage space	3	76
218	Minutes of meetings of the commission looking into candidates for school teachers	82	76
219	Orders on appointment to positions at the personnel department, lists of employees	132	76
220	Lists of the personnel of the culture and education department, staff list, lists of directors and inspectors of schools, workers of higher and secondary educational institutions	39	76
221	Lists of employees to be considered for granting wage markups for productive work in culture and education institutions of the Vladimirovskii and Pecherskii districts and the German stadium	79	76
222	Lists workers of higher and secondary educational institutions	37	77
223	Lists of directors, inspectors and teachers of Kiev's grammar schools	98	77
224	Lists of school workers in the Pecherskii, Sviatoshinskii, Vladimirovskii, Darnitskii and Zaliznichnyi districts	185	77
225	Lists of school workers in the Shevchenko district	162	77
226	Lists of school workers of the Kurenevskii, Podol'skii, Bogdanovskii, Iaroslavskii, Sofievskii, Kiev-Tsentr and Severnyi districts	237	77
227	Lists of teachers in different schools of Kiev	243	78
228	Lists of teachers in vocational schools in Kiev	88	78
229	Lists of those employed at kindergartens and children's homes	96	78
230	Lists of redundant workers at culture and education establishments to be dismissed	48	78

231	Lists of retired teachers	15	78
232	Alphabetical list attached to the order regarding the hiring of teachers	13	78
233	Record cards of school teachers in the Shevchenko district	47	78
234	Character references of school heads and inspectors, grammar school teachers and teachers of individual schools in Kiev	185	78
234a	Identity cards, correspondence with the Sofievskii district council about putting children to orphanages	27	79
235	Character references of school teachers of Kiev, "А-Ж"	178	79
236	Character references of school teachers of Kiev, "З-И"	228	79
237	Character references of school teachers of Kiev, "О-Я"	272	79
238	A file on the appointment of school heads and inspectors	76	79
239	Applications, questionnaires and biographies of teachers appointed to work at grammar schools, "А-И"	158	80
240	Applications, questionnaires and biographies of teachers appointed to work at grammar schools	147	80
241	Questionnaires, applications and biographies of teachers wishing to work at public schools, "А"	115	80
242	Questionnaires, applications и biographies of teachers wishing to work at public schools, "Б"	332	80
243	Questionnaires, applications and biographies of teachers wishing to work at public schools, "В"	273	81
244	Questionnaires, applications и biographies of teachers wishing to work at public schools, "Г", part I	166	81
245	Questionnaires, applications и biographies of teachers wishing to work at public schools, "Г", part II	286	81
246	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Д"	257	82
247	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Е-Д"	98	82
248	Questionnaires, applications and biographies of teachers wishing to work at public schools, "З"	242	82
249	Questionnaires, applications and biographies of teachers wishing to work at public schools, "К", part I	250	82
250	Questionnaires, applications and biographies of teachers wishing to work at public schools, "К", part II	281	83
251	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Л"	381	83
252	Questionnaires, applications and biographies of teachers wishing to work at public schools, "М", part I	198	84
253	Questionnaires, applications and biographies of teachers wishing to work at public schools, "М", part II	214	84
254	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Н"	130	84
255	Questionnaires, applications and biographies of teachers wishing to work at public schools, "О"	131	84
256	Questionnaires, applications and biographies of teachers wishing to work at public schools, "П", part I	201	85

257	Questionnaires, applications and biographies of teachers wishing to work at public schools "Г", part II	264	85
258	Questionnaires, applications and biographies of teachers wishing to work at public schools, "P"	225	85
259	Questionnaires, applications and biographies of teachers wishing to work at public schools, "C", part I	243	86
260	Questionnaires, applications and biographies of teachers wishing to work at public schools, "C", part II	356	86
261	Questionnaires, applications and biographies of teachers wishing to work at public schools, "T"	258	86
262	Questionnaires, applications and biographies of teachers wishing to work at public schools, "У-Ф"	65	87
263	Questionnaires, applications and biographies of teachers wishing to work at public schools, "X"	106	87
264	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Ц"	27	87
264a	Questionnaires employees of grammar school No. 8 for girls	89	87
265	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Ч"	81	87
266	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Ш"	171	87
267	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Щ, Е, Ю"	47	87
268	Questionnaires, applications and biographies of teachers wishing to work at public schools, "Я"	137	87
269	Questionnaires, applications and biographies of library workers	178	88
270	Questionnaires, applications and biographies of workers of kindergartens, orphanages and canteens	135	88
271	Questionnaires, applications and biographies of service personnel of educational institutions	259	88
271a	Teachers' personal data for personnel records, questionnaires, applications and autobiographies	116	88
272	Repairs cost estimates and a network of educational institutions	151	88
273	Statements, repairs cost estimates and a network of cultural and educational premises	71	89
274	Orders pertaining to the culture and education department of Kiev	262	89
274a	Personal file of Anna Danilovna Okunevich, member of the women's choir	11	89
275	Plans and explanatory notes of the technical section of the culture and education department, temporary rules and regulation	92	89
276	Correspondence and statements describing the state of schools and fault detection reports	115	89
277	Repairs certificate	77	89
284	Plan of major repairs of institutions subordinated to the culture and education department	22	89
293	Staff list and pay lists of the All-Ukraine Academy	74	89

294	Staff list and pay lists of University employees and Kiev archives, teacher training institute and other institutes in Kiev	10	89
295	Staff list and pay lists of Kiev University employees	97	90
296	Lists of workers and staff list of institutions of the culture and education department	62	90
297	Lists of regular positions slated for elimination, notifications on cutting down on breakfasts paid for out of the budget of the municipal council, correspondence on economic matters	64	90
298	Budgets of institutions	191	90
299	Copies of pay lists of the polytechnical institute	45	90
303	Coast estimates, balance sheet, information about wages, money payments of Kiev choreographical school	49	90
305	Coast estimates for the 4th quarter of Kiev polytechnical institute	19	90
309	Information about wages pertaining to the culture and education department	216	91
310	Information about wages pertaining to the culture and education department	25	91
311	Information about wages due to employees of schools	49	91
312	Orders pertaining to the culture and education department of Kiev municipal council	458	91
313	Orders and staff since I/I-1942	248	91
314	Information about the staff and estimates of institutions of the culture and education department	198	92
315	Limits of allocations for the maintenance of district culture and education institutions	12	92
316	Plans and reports of the financial department	39	92
317	Reports on completion of the financing plan by culture and education institutions	176	92
318	Budgetary control report with regard to culture and education institutions	295	92
319	Budgetary control report with regard to educational institutions	237	93
320	Budgetary control report with regard to the teaching methods bureau of the culture and education department	9	93
322	Reports on completion of financing plan with regard to art institutions	82	93
323	Maintenance expenses of institutions and enterprises of the culture and education department	63	93
324	Maintenance expenses of institutions and enterprises of the culture and education department	77	93
328	Cash report of the writers union	6	93
336	Information about the payment of wages to employees of the teacher training institute	7	93
337	Orders, statements, information wages in the teachers' community center	53	93

338	Correspondence with the Stadtkommissariat and "Kiev-palivo" on providing fuel to institutions and workers, information about fuel required, lists of children's institutions and workers of the culture and education department in need of fuel	83	93
339	Information about wages for employees of kindergartens	15	93
340	Information about the payment of wages to employees of institutes and Kiev University	25	93
341	Information about the payment of wages to the workers of water station of a suburban settlement	53	93
342	Ditto to workers of the conservatory of music and musical school, statement	33	93
343	Information about the payment of wages	293	94
344	List of staff and information about payments to employees of the teaching methods bureau of the culture and education department	28	94
345	Ditto with regard to the palace of sports and sporting centers	45	94
346	Information about effecting payment of wages to employees of the theater museum	28	94
347	Information about regular contingents in institutions of the culture and education department	186	94
348	Reports on planned major repairs in institutions of the culture and education department in 1942-1943	67	94
349	Balance sheets of self-supporting units of the arts section of the culture and education department: operetta theater, composers unions, choir, the Shevchenko theater and so on	174	94
355	Cash documents of the teaching methods office of the culture and education department for April of 1942	58	95
356	Cash statements, requests, advance statements, balance sheets	54	95
357	Payroll estimates and schedules	41	95
358	Correspondence of the culture and education department with the finance department on receiving wages funds for institutions	340	95
359	Correspondence on wages received by institutions of the culture and education department from 1 April 1942	13	95
360	Correspondence with the finance department of Kiev municipal council with schools regarding fuel supplies and monetary aid	216	95
361	Correspondence of the culture and education department with the finance department of Kiev municipal council on providing funds for operating expenses	315	95
362	Correspondence of the culture and education department with the finance department of Kiev municipal council on providing funds for operating expenses, part II	142	96
363	Correspondence with the finance department of the municipal council on wage rates and appropriations for the maintenance of schools	72	96

365a	Lists of educational institutions, scientific research institutions in Kiev. General description of future activities of Kiev polytechnical institute /translation from the German/	30	96
371a	Assignment record book	20	96
372	Orders pertaining to the culture and education department of the Kiev municipal council	40	96
373	Financing plans of construction training workshops	20	96
374	Financial report and expenditure vouchers of the arts exhibition	76	96
376	Reports from self-supporting institutions	134	96
382	Cash advance statements, information about printing expenses, issued cash orders	32	96
383	Pay lists of physical skills experts	39	96
384	Schedules of wages, personnel schedule, a cash advance statement, costs estimate of the water combine	102	96
385	Documents pertaining to January 1943	493	97
386	Documents pertaining to February 1943	546	97
387	Documents pertaining to March	812	98
388	Documents pertaining to April-May	216	98
389	Documents pertaining to June and July, memorial orders, payrolls	501	99
390	Book registering students of three-month German classes	24	99
391	Applications for German language classes in 1942, "А-Я"	322	99
392	Estimated cost of German language classes and schedule of wages for their teachers	2	99
	Opis' 7		
	Housing Department		
1	Orders pertaining to the general administrative section, reports on the inspection of the housing department of the Kiev municipal council	42	100
2	Reports on the inspection of the housing department of the Kiev municipal council	40	100
3	Materials of the full-scale meeting of the housing department and a verbatim report of a conference attended by a representative of the Stadtkommissariat	61	100
4	Correspondence with the municipal council head on having German troops vacate houses, on distribution of property	29	100
5	Correspondence with the municipal council head on having German troops vacate houses, on distribution of property	135	100
6	Correspondence with the municipal council head on having German troops vacate houses, on distribution of property	109	100
7	Correspondence with the municipal council head on having German troops vacate houses, on distribution of property	164	100
8	Incoming correspondence book	24	100
9	A report on the inspection of the accounting office, list of staff of district offices of the municipal council's housing department	11	100

10	Personal file. V. Iurkivs'koho 21 Leaseholder Havrychenko Iu.A.	10	100
11	Leaseholder Rudkevych M. P. Kadets'ke shose № 32-a	6	100
12	Tatars'ka 14. Leaseholder Muravyns'kyi	6	100
13	Skobolevs'ka №8 Leaseholder Bohodilov M. S.	16	100
14	Fedorovs'kyi z-k 20 Iemen'ko M. V.	13	100
15	V. Iurkivs'ka 14 ordenar Shkodin	8	100
16	Ovruchs'ka 36 Leaseholder Bauman, Trofymov	11	100
17	Bohoutivs'ka 20. Leaseholder Fedchenko H. Iu.	7	100
18	Skobelevs'ka №6 Leaseholder Stepovych O.I.	17	100
19	Ovruchs'ka 19. Leaseholder Nosal's'ka	23	101
20	Skobelevs'ka №11 Leaseholder Zadvorni S. I.	12	101
21	Br. Litovs'ke shose №17 Khomutova K. O.	8	101
22	Borshchahivs'ka № 30-a Leaseholder Firma Shmelinh i K.	6	101
23	Pischanyi zav. № 1/4 Leaseholder Karpenko, Cherkasenko	23	101
24	Borshchahivs'ka №19. Leaseholder Havrai	7	101
25	Borshchahivs'kyi zav. №25/v. Leaseholder Hur'ianov I. M.	15	101
26	Pischana №5 Leaseholder Rohovets' ta Mel'nychenko	19	101
27	Pischanyi zavulok № 1 Leaseholder Tyshchenko I. V.	13	101
28	Borshchahivs'ka №22 Leaseholder Pryshva A. Ie.	15	101
29	Pischanyi zavulok № 3-4 Leaseholder Stryhanova M. S.	16	101
30	Myfodiievs'ka № 7/4 Leaseholder Pirohov I. S.	12	101
31	Br. Litovs'ke shose №15 Leaseholder fuzik H. V. Al'oshyn, P. S.	33	101
32	Pischana №26 Leaseholder Prishchepa-Zaikina A.V.	19	101
33	Novo-taborna №4 Leaseholder Andriienko V. Ia.	12	101
34	Khans'ka №25 Leaseholder Korneva Ia. H.	16	101
35	Kerosinna №16 Leaseholder Dotsenko P. Ia.	22	101
36	Borshchahivs'kyi zav. № 21 Leaseholder Myshkina A. S.	12	101
37	Borshchahivs'kyi zav. № 20 Leaseholder Hrybinovka T. V.	12	101
38	Br. Litovs'ke shose № 29 Leaseholder Kostenko S. N.	20	101
39	Borshchahivs'ka № 16 Leaseholder Zaika I. T., Zaika M. P.	12	101
40	Z. Dachna №23-a Leaseholder Radchenko O. K.	11	101
41	2 Dachna №3-a Leaseholder Kolosovs'ka	23	101
42	Z Dachna №17 Leaseholder Shuster V. V.	30	101
43	Z Dachna №2 Leaseholder Matsiichuk H. P.	14	101
44	Borshchahivs'ka № 55 Leaseholder Slipushev K. A.	27	101
45	Ukrains'ka № 1-a Leaseholder Debelin H.	5	101
46	Novo-Pol'ova №6 Leaseholder Kuz'menko ta Nishchenko	14	101
47	kh. Hrushky / barak na zemli Baidachnikova/ Leaseholder Shymon O. M.	15	101
48	Klubna/kar. Dachy/№ 15 Leaseholder Anosons'ka A. V.	15	101
49	2 Dachna № 3-b Leaseholder Rud' L.P., Zozulia N. T.	27	101
50	Pol'ova № 31 Leaseholder Bordiuhivs'kyi I. F., Komarnyts'ka M. O.	25	101
51	Pol'ova №67 Leaseholder Tsyhankov V. P.	26	101
52	Borshahivs'ka №171 Leaseholder Lishovchuk H.O. Merkulov.	16	101
53	Novo-Pol'ova/Kardach/ №2 Leaseholder Kankul' M.A.	13	101

54	Tetianivs'ka /Kar.Dachy/№ 5 Leaseholder Davydenko I. A.	14	101
55	Pol'ova № 71 Leaseholder Dubovshchuk A. T.	17	102
56	2 Dachna 3-zh Leaseholder Dubovykov M. Ie.	15	102
57	2 Dachna 3-zh Leaseholder Larionova K. I.	28	102
58	3 Dachna 21-i Leaseholder /Bednars'kyi A. I./ Hordovs'kyi I.I.	29	102
59	1 Dachna № 7 kv. 29-30 Leaseholder Homoliaka, Holovan'	10	102
60	1 Dachna №7 kv. 31-32 Leaseholder Dykyi, Pavlovs'ka	11	102
61	1 Dachna №7 kv. 15-16 Leaseholder Ostriakov P. I.	11	102
62	1 Dachna 7 kv. 23-24 Leaseholder Khmeliukov, Panasevych	10	102
63	1 Dachna 7 kv. 17-18 Leaseholder Omel'ianenko, Kucherenko	17	102
64	1 Dachna 7 kv. 37-38 Leaseholder Zhuk, Kozhevnikov P.	10	102
65	1 Dachna 7 kv. 11-12 Leaseholder Denert O, Denert Ie.	10	102
66	1 Dachna 7 kv. 21-22 Leaseholder Larina M. Panasevych	10	102
67	1 Dachna 7, kv. 7-8 Leaseholder Hluzs'kyi M., Levanda O.	10	102
68	1 Dachna 7, kv. 3-4 Leaseholder Morozova, Zhuravs'ka	10	102
69	4 Dachna №10/9 Leaseholder Minita O.	12	102
70	1 Dachna 7 kv. 28-27 Leaseholder Klimenko, Fedel'skyi V.	10	102
71	1 Dachna 7 kv. 5-6 Leaseholder Iakovenko P., Pidkovs'kyi Ie.	10	102
72	1 Dachna 7 kv. 1-2 Leaseholder Romasheva V., Hrytova	10	102
73	Otradne Konstiantynivs'ka 2 Leaseholder Radolits'kyi M. I., Volynets'	72	102
74	Br. Litovs'ke shose № 90-a Leaseholder Kabashchuk ta Ratuk	12	102
75	Klubna/Kar. Dachy/№3 Leaseholder Chaikovs'kyi M. I.	13	102
76	Pol'ova № 51-a Leaseholder Shumiilo Muik	14	102
77	N. Mariins'ka №3 Leaseholder Kovalevs'ka F.	16	102
78	Arteleriis'ka № 5 Leaseholder Sutyryna, Konovalova	14	102
79	1 Dachna kv. 35-36 Leaseholder Didenko, Pashkivs'ka	19	102
80	Borshchahovs'ka №112 Leaseholder Hura H.A. (Mikhailovs'ka)	34	102
81	1 Dachna 7 kv. 33-34 Leaseholder Bykov, Parkhomenko	10	102
82	Borshchahivs'ka 87 Leaseholder Levkina M. I.	14	102
83	Pol'ova № 105 Leaseholder Herukha D.V.	11	102
84	IU Dachna № 43 Leaseholder Sokhina Ie. Ia.	11	102
85	1 Dachna 7, kv. 25-26 Reneta F. Medunys'ka	11	102
86	Skobelivs'ka № 10 Leaseholder Tyshchenko P. D.	15	102
87	1 Dachna 7, kv. 9-10 Leaseholder Bartel', Dekhtiarenko	10	102
88	Bohoutivs'ka 5 Leaseholder Ierokhin	17	102
89	Skobelivs'ka № 3 Leaseholder Romanenko A. O.	14	102
90	1 Dachna 7, kv. 56 Leaseholder Mel'nyk T. T.	8	102
91	B. Litovs'ke shose № 60 Leaseholder Masliuchenko P.T.	10	102
92	Borshchahivs'ka № 129 Leaseholder Bereza, Bulashevka	19	102
93	B. Litovs'ke shose 82-a Leaseholder Zelenkov L. Ie.	13	102
94	1 Dachna №7 kv. 47-54 Leaseholder Nikita, Brozhnychek, Davydova ta inshi.	17	103

95	Borshchahivs'ka №54-a Leaseholder Bondarenko F.	5	103
96	Belichans'ka doroha №2 Leaseholder Prykhod'ko A. M.	11	103
97	Br. Litovs'ke shose №96 Leaseholder Strumbrys H.I.	6	103
98	Tyraspil's'ka №57 Leaseholder Boiko V. A.	21	103
99	Kuz'myns'ka №54 Leaseholder Kuz'mina V.M.	13	103
100	Dekhtiarivs'ka №11-v Leaseholder Husiev, Buriakova, Moskal'chuk	13	103
101	3 Dachna №16-17-b Leaseholder Budko, Lakida, Samozvanova	6	103
102	Kliucheve/Kar.Dacha/ №37 Leaseholder Korovik M.I.	12	103
103	Shuliavs'ka №18 Leaseholder Koval'chuk H.Ie.	19	103
104	Borshahivs'ka №176-v Leaseholder Makarenko K.A.	6	103
105	Tetianivs'ka №61 Leaseholder Voitnyts'kyi	10	103
106	Pischanyi z-k № I Leaseholder Pryimachenko	11	103
107	Pol'ova №9 Leaseholder Berh V. Iu.	13	103
108	Borshchahivs'kyi z-k №29 Leaseholder Petukhova Ie.P.	6	103
109	Borohozhyts'ka №72 Leaseholder Hrankovs'kyi H.D.	15	103
110	Hlubochyts'ka №6 Masiuk P. D.	10	103
111	Berezovyi zav. №9 Leaseholder Holubenko V. F.	9	103
112	Sprava na budynky peredani ustanovam.	123	103
113	Novo-Taborna №6 Leaseholder Rakhmaniuk Ie.P.	8	103
114	Zlotoustivs'ka №71 Leaseholder Nepomniashcha M.K.	12	103
115	4 Dachna №8 Leaseholder Chahovets' I. H.	9	103
116	Pol'ova №105-b Leaseholder Isupov S.O., Kulyk D.I.	12	103
117	Nova 213 bud. 15 Leaseholder Popovs'kyi H.D.	7	103
118	Stroptyva №18 Leaseholder Mushenko I.	11	103
119	Br. Litovs'ke shose №82 Leaseholder Pryemov S.D.	9	103
120	Pivdena №37 Leaseholder Baranivs'ka P.S.	13	103
121	Stroptyva №21 Leaseholder Ivanchenko H. I.	12	103
122	Pivdena № 117 Leaseholder Kichko P.D.	13	103
123	Il prosika bilia Stavka Leaseholder Katsiura P., Romanov O.	13	103
124	Pivdena №81 Leaseholder Pavlovs'ka V. Ie.	10	103
125	Pivdena №93 Leaseholder Mozharovs'ka, Rymar	10	103
126	Pivdena № 41-43 Leaseholder Meshkovs'kyi P.P.	13	103
127	Pivdena №39 Leaseholder Metel'skyi M.P.	13	103
128	Pivdena №97 Leaseholder Tsentylo N.Ie.	22	103
129	Pivdena №91 Leaseholder Stitsova I.M.	11	104
130	Pivdena №29 Leaseholder Shymans'ka	12	104
131	Pivdena №119 Zaitseva A.F.	9	104
132	Pivdena №95 Leaseholder Chukhnovs'kyi I.I.	16	104
133	Pivdena №83 Leaseholder Klepchnyova M.I.	14	104
134	Pivnichna №39 Leaseholder Al't V.Ia.	9	104
135	Pivnichna №44 Leaseholder Danilovych S.L.	11	104
136	Pivnichna №31 Leaseholder Zubira A.S.	12	104
137	Pivnichna №15 Leaseholder Koval' M.S.	8	104
138	Pivnichna №10 Leaseholder Lukashchuk H.K.	11	104
139	Pivnichna №77 Leaseholder Romanchenko V.L.	9	104
140	Pivnichna №22 Leaseholder Przhebil's'ka O.P.	10	104
141	Pivnichna №71 Leaseholder Povoliaieva M.A.	18	104

142	P.Pavlivs'ka №27 Leaseholder Halion A.V.	12	104
143	P.Pavlivs'ka Leaseholder №53-55 Leaseholder Mazurenko O.S. ta Mazurenko S.S.	8	104
144	P.Pavlivs'ka №62/64 Leaseholder Shtunder M.P.	13	104
145	P.Pavlivs'ka №73 Leaseholder Tsyhul'ov P.lu.	11	104
146	Pushkins'ka №71 Leaseholder Dziuba I.H.	15	104
147	Pushkins'ka №81 Leaseholder Ivashchenko K.S.	12	104
148	Pushkins'ka №84 Leaseholder Sheker P.F.	14	104
149	Pushkins'ka №87 Leaseholder Tsvion	22	104
150	Pushkins'ka №72 Leaseholder lasiukevych S.S.	11	104
151	Pushkins'ka №9 Leaseholder Przhebil's'kyi R.	8	104
152	Pushkins'ka №12 Leaseholder Kravchenko O.I.	13	104
153	Pushkins'ka №60 Leaseholder Rodoms'ka V.S.	17	104
154	Pushkins'ka №16 Leaseholder Matushevs'kyi Ie.	14	104
155	Pushkins'ka №29 Leaseholder Malinina S.V.	9	104
156	Pushkins'ka №35 Leaseholder Chuikevych M.M.	14	104
157	Pushkins'ka №58 Leaseholder Orel K.I.	13	104
158	Khutor baza Leaseholder Bondarenko	12	104
159	Horens'ka №31 Leaseholder Zubchenko S.I.	16	104
160	Nova №44 №34 Leaseholder Konstantinov N.D.	15	104
161	45 Novaia 19/21 Leaseholder Koroteiev V.I.	14	104
162	St.Poliana 29 Leaseholder Mel'tser, Keukh	10	104
163	Uhlova №2 Leaseholder Bilous F.Ie.	13	104
164	Soniahyna №8 Leaseholder Shcherbakovka K.A.	11	104
165	Voskresens'ka №20 Leaseholder Pohorilyi I.V.	11	104
166	Ukrains'ka №8 Leaseholder Bokun A.K.	11	104
167	Syrets' II Leaseholder Petryts'kyi A.M.	7	104
168	B.Lytovs'ke shose №29 Leaseholder Orlenko Ie.K.	23	104
169	Br. Lytovs'ke shose №1 Leaseholder Pirozhenko K.S.	9	105
170	Br. Lyotovs'ke shose Leaseholder Polemarchuk M.	12	105
171	Br. Lytovs'ke shose №21 Leaseholder Makoveiev P.S.	9	105
172	Br. Lytovs'ke shose №39 Leaseholder Nikolenko K.S.	12	105
173	Shose/Nyvky/№14 Leaseholder Kolovaives	17	105
174	Shose/Nyvky/№7 Leaseholder Fuzik H.V.	11	105
175	Shose №22 Leaseholder Tarasevych M.V.	8	105
176	Shose №46 Leaseholder Voinolovych O.K.	10	105
177	Oleksandrivs'ka №19 Leaseholder Pyrohov M.V.	13	105
178	Verstatobud №46 Leaseholder Iaroshenko Ie.H.	9	105
179	Verstatodub №39 Leaseholder Fokina M.lu.	9	105
180	Verstatodub №35 Leaseholder Koval's'ka Ia.K.	11	105
181	Verstatodub №34 Leaseholder Bliano N.K.	13	105
182	Verstatodub №42 Leaseholder Slobodniuk S.L.	9	105
183	B-Litovs'ke shose №12 Leaseholder Fuzik	12	105
184	Br. Litovs'ke shose №18 Leaseholder Turovets' L.T.	11	105
185	Oleksandrivs'ka №20 Leaseholder Storozhuk R.S., Ivanov O.	15	105
186	Bohoutivs'ka №7 Leaseholder Zheludenko K.S. ta M.S.	45	105
187	Shuliavs'ka №23 Leaseholder Kolomozdra	13	105
188	Bohoutivs'ka №8 Leaseholder Horbatova T.H.	14	105
189	Skobelivs'ka №22 Leaseholder Skliarenko	17	105

190	IV Dachna №69 Leaseholder Shevchenko S.D.	11	105
191	Borshchahivs'ka №64 Leaseholder Polihalova H.I.	11	105
192	Tetianivka №8 Leaseholder Rykhvits'ka	13	105
193	Stroytyva №20 Leaseholder Savyts'ka N.A.	11	105
194	Bazarna pl. №3-b Leaseholder Syto I.F.	10	105
195	Shose №3 Leaseholder Henkel' S.	22	105
196	Iakuben'kivs'kyi z-k 4-4-b Leaseholder Kovalevs'ka	14	105
197	Pol'ova №77 Leaseholder Artsymovych	11	105
198	B.Litovs'ke shose 19 kh. Nyvky Leaseholder Hrytsiuk, Levina	17	105
199	Borshchahivs'ka №65-a Leaseholder Poliienko	27	105
200	Borshchihavs'ka №28 Leaseholder Bolynets'	17	105
201	Leninhreds'ka №20 Leaseholder Barbarov, Kapustin, Turkin	13	105
202	Borshchahivska №26 Leaseholder Sereda I.I.	11	105
203	Fedorovs'kyi z-k 2 Leaseholder Levyts'kyi D.F.	26	105
204	Dachna 3 17 Leaseholder Shmel'kova Ie.I.	11	105
205	Borshchahivs'ka №38 Leaseholder Bezvershenko P.P.	11	106
206	Z Dachna 9-b Leaseholder Abramenko F.Kh.	15	106
207	Batars'ka №10 Leaseholder Shtukaturov	12	106
208	Tyraspil's'ka №55 Leaseholder Manzhala S. ta F.	11	106
209	Ukrains'ka 4-a Drozdova S.M.	10	106
210	Br. Litovs'ke shose №14 Leaseholder Sherer	16	106
211	Konstantynivs'ka 2/ kh. Otradne Leaseholder Tsivak	19	106
212	Z Dachna 15 Leaseholder Kucherov O.P.	9	106
213	Fedorovs'kyi z-k Z Leaseholder Tsymbalov	13	106
214	Iakubenkivs'kyi z-k Z Leaseholder Tsymbalov	14	106
215	Fedorovs'kyi zavulok №1 Leaseholder Davydenko T.V.	9	106
216	Bohoutivs'ka 9-a Leaseholder Zhereb'ova	8	106
217	Fedorovs'kyi zavulok 18 Kyrychyns'kyi V.D.	14	106
218	Bohoutivs'ka 22 Leaseholder Trzhetsiak O.P.	15	106
219	Bohoutivs'ka 30 Leaseholder Tsytovykh V.I.	6	106
220	V.lurkivs'ka 8 Leaseholder Dordina, Iakimenko	13	106
221	Makarivs'ka 42 Leaseholder Romanits'ka T.V.	10	106
222	Iakuben'kivs'ka z-k 6 Leaseholder Nebesnyi P.F.	12	106
223	Nahorna 25 Leaseholder Zharov M.M.	5	106
224	Osiievs'ka №7 Leaseholder Mykolaieva Ie.M.	9	106
225	Osiievs'ka 4 Leaseholder Torchyns'kyi O.M., Solov'ova Ie.V.	20	106
226	Nahorna 20 Leaseholder Karas'	12	106
227	V. lurkivs'ka №1 Leaseholder Kalomtur Ie.Ia.	13	106
228	Bohoutivs'ka 9-b Leaseholder Sviatenko N.R.	10	106
229	Otradna 5 Leaseholder Vasyl'chenko	21	106
230	Soliana 56 Leaseholder Skovyn M.S.	13	106
231	Iakuben'kivs'kyi Z-K №3-b Leaseholder Chaika O.M.	13	106
232	Bohoutivs'ka 36 Leaseholder Hylevych A.A.	16	106
233	Osiievs'ka 27 Leaseholder Tsyru'	10	106
234	Makarivs'ka 41 Leaseholder Cherepov V.V.	4	106
235	Makarivs'ka №14 Leaseholder Novobors'ka K.Ia.	11	106
236	Ol'hins'kyi z-k 5 Leaseholder Bernasovs'kyi	9	106
237	Fedorovs'kyi z-k 5-a Leaseholder Zhuk K.S.	12	106

238	Ovruch's'ka 17 Leaseholder Pechenehov A.N.	16	106
239	V.Iurkivs'ka 38 Leaseholder Kuvyk H.D.	13	106
240	Iakubenkivs'kyi z-k 12 Leaseholder Myronovych L.U.	12	106
241	Fedorivs'kyi z-k 5 Leaseholder Prudka M.M.	8	106
242	Makarivs'ka №10 Leaseholder Budkevych	10	106
243	Katerynivs'ka z-k 5 Leaseholder Chovhan V.I.	2	106
244	Makarivs'ka 22 Leaseholder Popuhaieva M.Iu.	11	106
245	St. Poliana №46 Leaseholder Hrom. Makar Tserkvy	7	106
246	Ovruch's'ka 3 Leaseholder Kurdanovs'kyi N.	13	107
247	Nahorna 18/20 Leaseholder Honcharenko P.Ia.	15	107
248	Ovruch's'ka 22 Leaseholder Pavlovs'kyi A., Zahors'kyi	11	107
249	Otradna 9 Bobkov	8	107
250	Felorivs'kyi z-k 7 Leaseholder Sydorovych ta Khramchenko	12	107
251	Fedorivs'kyi z-k 8 Leaseholder Herus H.S.	14	107
252	Bohoutivs'ka 8 Leaseholder Reznichenko V.O.	12	107
253	Bohoutivs'ka 16/18 Leaseholder Muzychnko	53	107
254	Bohoutivs'ka 28 Leaseholder Bohdanovych Iu.A.	9	107
255	N. Makarov 33 Leaseholder Kobenko O.O.	9	107
256	Bohoutivs'ka 13/15 Leaseholder Novikova M.M.	11	107
257	Fedorova z-k II Leaseholder Anahors'kyi V.O.	9	107
258	Bohoutivs'ka 26 Leaseholder Stets'ko K.O.	9	107
259	Soliana №50 Leaseholder Suslenko P.V.	8	107
260	Osiievs'ka №13 Leaseholder Baranovs'kyi Ie.D.	12	107
261	Ovruch's'ka II Leaseholder Miuller M.M.	20	107
262	Bohoutivs'ka №12 Leaseholder Buriak I.D.	11	107
263	Fedorivs'kyi z-k №4 Leaseholder Iarovy P.L.	18	107
264	Osiievs'ka 26 Leaseholder Stoianova V.I.	9	107
265	Otradna vul. 20 Leaseholder Kotsiubenko L.P.	12	107
266	Bohoutivs'ka 8 Leaseholder Ievko Iu.O.	3	107
267	Ovruch's'ka 32 Leaseholder Vasyl'ieva	11	107
268	Leaseholder budynku Osiievs'ka 10 Zavadovs'kyi I.P.	8	107
269	Otradna vul. 16 Leaseholder Busol O.O.	8	107
270	Fedorov z-k №6 Leaseholder Luhovoi M.I.	23	107
271	Smorodyns'kyi z-k №4 Leaseholder Divishek Ie.Ie.	9	107
272	Smorodyns'kyi z-k №4-b Leaseholder Kobenchuk Ie.Ia.	9	107
273	Polovets'ka №6-b Leaseholder Indiuhenko V.O.	9	107
274	Ovruch's'ka №8 Leaseholder Bondarivs'ka V.H.	7	107
275	St. Poliana 5 Leaseholder Hryshchukov V.I.	10	107
276	Hlubochoytsia 22 Leaseholder Meshkovs'kyi V.M.	15	107
277	Otradna 3 Leaseholder Azar'ieva	8	107
278	N.Bohoutivs'ka 7 Leaseholder Horbatov S.P.	11	107
279	Pidhorna 21 Leaseholder Petrivs'kyi H.P.	1	107
280	Dorohozh 38 Leaseholder Kyryienko	12	107
281	Lermontovs'ka 6 Leaseholder Stanishevs'kyi T.A.	14	107
282	Dorohozh 4 Leaseholder Chulkov M.F.	13	107
283	Dorohozh 47 Leaseholder Pres I.A.	6	107
284	Kmitov Iar 39 Leaseholder Kolesnyk	5	107
285	Rep'iakiv Iar 3 Leaseholder Hovonek B.M.	5	107
286	Dorohozhets 69 Leaseholder Vyshymirs'kyi V.I.	5	107

287	Luk'ianov vul. 14-a Leaseholder Bohdanov M.H.	9	107
288	Dekhtiar vul. 10 Leaseholder Smyrnov H.M.	24	108
289	Lerman 9 Leaseholder Dmytrenko	7	108
290	Dorohozhyts 30 Leaseholder Zubchevs'kyi A.V.	9	108
291	L'vivs'ka 105 Leaseholder Levits'ka H.Kh.	10	108
292	Dorohozhyts 25 Leaseholder Kotenko R.H.	10	108
293	Dorohozh. 59 Shcherbak K.I.	12	108
294	Bohoutovs'ka vul. №24 Trokhimenko F.L.	10	108
295	Kinna ploshcha 17 Klimentova M.D.	8	108
296	Dorohozhyts'ka 46 Leaseholder Antonova D.Ie.	16	108
297	Dorohozhyts'ka vul. 64 Petrova V.M.	12	108
298	Dorohozhyts'ka 43 Shepel' M.F.	10	108
299	Dorohozhyts'ka 9 Leaseholder Ben'ko Zh.M.	19	108
300	Dorohozhyts'ka 63 Leaseholder Mazurkevych H.D.	1	108
301	Dorohozhyts'ka I-v Leaseholder Tsytser's'ka Ie.P.	17	108
302	Myrna №8 Leaseholder Barkan M.P.	14	108
303	Solianoï z-k 6 Leaseholder Voronov P.M.	8	108
304	Hlubochyts'kyi zav. 10 Leaseholder Polushyn H.I.	10	108
305	Podhorna 42 Leaseholder Kabanyk M.H.	8	108
306	Dekhtiarivs'ka vul. №12 Leaseholder Vaidinher V.V.	18	108
307	L'vivs'ka 97 Leaseholder Finchuk H.F.	11	108
308	Osnevs'ka 29 Leaseholder Tsymerman V.F.	13	108
309	Dorohozhyts'ka 5 Leaseholder Rudnyts'ka M.Ie.	27	108
310	Dorohozhyts'ka 22 Leaseholder Forostivs'kyi L.I.	10	108
311	V.lurkivs'kyi 32 Mel'nyk H.M.	11	108
312	Okruts'ka 29 Leaseholder Ostrikov A.I.	14	108
313	Samsonivs'ka №20 Leaseholder Dvors'ka H.P.	12	108
314	Dorohozhyts'ka 42 Leaseholder Olafins'kyi I.M.	11	108
315	Myrna 5 Leaseholder Sabirov B.	11	108
316	Makarivs'ka 48 Leaseholder Kondrashyna M.I.	8	108
317	Borshchahivs'kyi z-k 7 Leaseholder Bartol'd	9	108
318	Borshchahivs'kyi z-k 21 Leaseholder Sliusar Derevins'kyi	13	108
319	Belins'koho 8 Leaseholder Novyts'kyi M.L.	9	108
320	Br. Litovs'ke shose №16 Leaseholder Polubins'kyi	17	108
321	Nahorna Terlets'ka V.I.	8	108
322	Skobelivs'ka №4 Leaseholder Iur'iev M.	9	108
323	2 Dachna 3 Leaseholder Popovych T.K.	10	108
324	Shose №43 Leaseholder Ol'shevs'kyi Iu.D.	11	108
325	IV Dachna 10/19 Leaseholder Kabantseva-Mykhailenko	13	108
326	Kliucheva №40 Leaseholder Savel'iev Ia.M.	9	108
327	Borshchahivs'ka 22-b Leaseholder Izotenko, Koriavtsev	6	108
328	Hlubochyts'ka vul. №4 Klinovs'ka Z.A.	2	108
	Opis' 8		
	Social Security Department		
1	Orders pertaining to the social security department	91	109
2	Statute of the social security department, inspection of the department certificate	21	109
3	Lists of employees of the social security department, correspondence on appointments to positions	8	109

4	Correspondence with children's homes, the disabled home on the provision of fuel	21	109
5	Correspondence with district social security departments on timely submission of reports	15	109
6	Orders pertaining to the social security department, lists of the department's employees	74	109
6a	Orders pertaining to the social security department, pension pay list, inspection reports	132	109
66	Permission for opening canteens	5	109
7	Minutes of meetings held by the commission of Ukrainian public and cultural figures of the social security department, budget estimate of the department, correspondence on provision of pecuniary aid	166	109
8	Requests from residents for pecuniary aid, free lunches for children	70	109
9	Correspondence with the municipal council head and the Stadtkommissariat on provision of pecuniary aid	117	110
10	Lists of those who received pecuniary aid from the social security department	56	110
11	Statement of one-shot pecuniary aid payments to members of families of outstanding Ukrainian scholars	11	110
12	A docket of personal data sheets pertaining to personnel records	3	110
13	Personal file. Adamchuk-Adams'kyi Terentii Tymofiiiovych.	14	110
14	Personal file. Antonova Hnata Vasylovycha - Inspector of the aid bureau of Zaliznychnyi's district administration	8	110
15	Personal file. Anan'ieva Pelaheia Havryl.	4	110
16	Personal file. Barchuk/Maiarovs'kaO.	12	110
17	Personal file. Baranovycha Henadiia Iosypovycha	4	110
18	Personal file. Barana Ivana Oleksiiovycha	5	110
19	Personal file. Berednyk Illia	4	110
20	Personal file. Biloruchko Oleksandra Ievseiev	11	110
21	Personal file. Bohoiavlens'kyi Mykola Ol.	5	110
22	Personal file. Boiko Danylo Vasylovych	3	110
23	Personal file. Bashkareva Luk.Dm.	5	110
24	Personal file. Burkats'koho Volod.Fedor.	7	110
25	Personal file. Rakhivnyka-skarbnyka Varnats'koho Ol.Hryh.	16	110
26	Personal file. Volkova Vasylysa Vas.	4	110
27	Personal file. Ver'ovka Petro Trokhym.	8	110
28	Personal file. Personal file. Vorob'ov Mykola Semen.	18	110
29	Personal file. Vrazheshch Nadiia Oleksiiovna	3	110
30	Personal file. Haevs'kyi Stepan Iukhymovych.	9	110
31	Personal file. Halych Oleksandr Oleksandrov.	12	110
32	Personal file. Haupt Volod. Volodymr.	7	110
33	Personal file. Hass Heorhiia Emanuilovych	2	110
34	Personal file. Herasymchuk Ivan Ivanovych	8	110
35	Personal file. Halenko Ivan Oleksiiovych	4	110
36	Personal file. Hlevas'ka Mariia Iurkivna	3	110
37	Personal file. Horobchenko Iurko Makarov.	9	110
38	Personal file. Hrobovs'kyi Ievhen	11	110

39	Hordiienko Mariia Oleksandrivna	4	110
40	Hratulechiv Konstatintyn Hnatovych	6	110
41	Hrydneva Lidiia Vasylivna	4	110
42	Hudym-Levkovych Borys Pylyp.	11	110
43	Personal file. Danylenko Ivan Iakovych	5	110
44	Personal file. Dvorzhets'ka Mariia Stepanivna - translator	13	110
45	Personal file. Dziubenko Mykhailo Ivanovych	4	110
46	Personal file. Dumenko N.D.	1	110
47	Personal file. Ievtushenko Vasyl' Kuz'mych	5	110
48	Personal file. Zaiko Ielizaveta Akymivna	12	111
49	Personal file. Zabora Odarka Maksymivna	7	111
50	Personal file. Zankevych Vira Khrysafinivna	9	111
51	Personal file. Zubchenko-Zdanevych Vanda Petrivna	5	111
52	Ivakhnenko Mykh. Danylovych	5	111
53	Ihnatenko Vasyl' Ivanovych	5	111
54	Ihnatovs'kyi Hryhorii Antonovych	5	111
55	Inspector of the aid bureau of Vladimir's district administration Kaban Petra Filatovycha	6	111
56	Personal file. Kairets' Mykoly Pylypovycha - Inspector of the aid bureau of Shevchenko's district administration	4	111
57	Kairets' Pylyp Tymofiiovych	4	111
58	Kartasheva Varvara Oleksiivna	4	111
59	Personal file. Katin Anton Iosypovych	5	111
60	Kovalenko Arkadii Mykolaievych	7	111
61	Personal file. Kokorin Anatolii Kost'ovych	3	111
62	Personal file. Kamins'kyi Vasyl'	5	111
63	Personal file. Koval'chuk Roman Petrovych	4	111
64	Personal file. Kozhevina Raisa Vasyl'ovna	3	111
65	Personal file. Kuptsova Sofiia Ivanivna	6	111
66	Personal file. Kozlovskoho Karla Petrovycha	4	111
67	Personal file. Kovshevats'koho Vas. Serhiiov.	11	111
68	Personal file. Kozhevina Raisa Vasylivna	5	111
69	Personal file. Kolodiaznyi Oleks. Mykhailov.	5	111
70	Personal file. Konratenko Andrii Semenov	5	111
71	Personal file. Korin'ko Leonid Iakovych	5	111
72	Personal file. Korbuta Volod. Ivanovych	6	111
73	Personal file. Korchak Kuz'ma Hryhorovych - inspector	8	111
74	Personal file. Kotiuchenko Valeriia Pavlovych	3	111
75	Personal file. Kostiuikov Pavlo Ilarionovych	4	111
76	Personal file. Kotek Hanny V'icheslivivny - Inspector of the aid bureau of Bohdanovs'kaia's district administration	6	111
77	Personal file. Kravchuk Iurko Lohvynovych	4	111
78	Personal file. Kravchenko Andronika Romanovycha	7	111
79	Personal file. Kryzhanivs'koho Andriia Ievhrafovycha	9	111
80	Personal file. Krasnyts'ka Oleksandra	3	111
81	Personal file. Krynyts'kyi Petro	2	111
82	Personal file. Krisyna Andriia	6	111
83	Personal file. Kuz'mych Tetiana Ostapovna- inspector	19	111
84	Personal file. Kutsoba Nychypir Artemovych	4	111
85	Personal file. Kurich Ivan Oleksandrovych	4	111

86	Personal file. Kurich Oleksandra Oleksandrivna	3	111
87	Personal file. Kurochka Ielyzaveta Mykh.	4	111
88	Personal file. Kukharenko Hanna Mykhailivna	4	111
89	Personal file. Levyvs'kyi Ivan Danylovych	8	111
90	Personal file. Lotyts'ka Hanna Fedorivna -Inspector of the aid bureau of Sofyevskaia's district administration	7	111
91	Personal file. Leshchyns'ka Olena Ter.	8	111
92	Personal file. Lutsenko Oleks. Oleksandr.	5	111
93	Personal file. Mazurenko Nechypor Todos.	5	111
94	Personal file. Masliuk Andrii Fedorovych	9	111
95	Personal file. Makhnovets'koho Vitaliia Pavlovycha	13	111
96	Personal file. Myhryn Mykhailo Danylovych - manager of Sviatoshyno's home for the disabled	11	111
97	Personal file. Myhrina Mariia Fedorovna	3	111
98	Personal file. Mishchinkova Hanna Mykol.	5	111
99	Personal file. Miasnyts'koho Mykhaila Makarovycha	5	111
100	Personal file. Nestel'berh Mykol. Volod. -Depute Director	5	111
101	Personal file. Nozhnikova Marharita Eduardovna	4	111
102	Personal file. Osins'koho Vas. Iukhymov	4	111
103	Personal file. Petrov -Perederii Mykola Fedorovych	5	111
104	Personal file. Pitel' Stepana Opanasovycha	4	111
105	Personal file. Polians'koho Pavla Adamovicha	5	112
106	Personal file. Plitsyk Ivan	9	112
107	Personal file. Potyk Havryl Petrovych	3	112
108	Personal file. Prokhorenko Terentii Afanas'ievych	5	112
109	Personal file. Saidaniv Mykola Mykolaievych	10	112
110	Personal file. Saiko Iukhym Antonov -accountant	7	112
111	Personal file. Syl'vaniuka Hryhoriia Varlamovycha	6	112
112	Personal file. Slobodasha Petra Ivanovycha	5	112
113	Personal file. Sosnyts'kyi Ivan Isaakovych	11	112
114	Strilkivs'ka-Tymchuk Lyzaveta Panteleimonovna	5	112
115	Personal file. Teodorovycha Dmytro Iefdokomovych - inspector of aid bureau of Pecherska's district administration	18	112
116	Personal file. Titovs'ka /Kravchuk/Lida Khotiiovna	3	112
117	Personal file. Trepper Vladyslav Ieduardovych	3	112
118	Personal file. Trankel' Anton Amrosiiiovych inspector of aid bureau of Iaroslavskaia's district administration	16	112
119	Personal file. Trynets'ka Kaleriia Vasyl'ovna	4	112
120	Personal file. Uspens'koho Konstiantyna	4	112
121	Personal file. Urodova Iurii Pavlovych	7	112
122	Personal file. Feshchenko Kondrat	5	112
123	Personal file. Kharytonenko Marii Iurkivny	8	112
124	Personal file. Kholodna Klavdiia Tykhonova	3	112
125	Personal file. Chystiakova Viktora Ivanovycha	16	112
126	Personal file. Cheres Semen Iakovlevych	13	112
127	Personal file. Chertenko Nadiia Ivanivna	5	112
128	Personal file. Cherednychenko Serhii Ivanovych	3	112
129	Personal file. Chudovs'kyi Danyl Ivanovych	3	112
130	Personal file. Tsymbal Vasyl' Ivanovych	4	112

131	Personal file.Tsiliukh Kateryna Musiieвна	7	112
132	Personal file. Tsyhankov Ivan Petrovych	3	112
133	Personal file.Sheneliv Iakiv Radyonovych	4	112
134	Personal file.Shvachko Mykyta Iosypovych	4	112
135	Personal file.Shepelia Mykhaila Petrovychа	8	112
136	Personal file.Tsytovych Nadiia Oleksandr.	6	112
137	Personal file.Shleichenko Zinaida Mykytivna	7	112
138	Personal file. Shohina Mariika Platonivna	7	112
139	Personal file. Shuryhina Oleksandra Hryhorovychа - Inspector of the aid bureau of Podil'skii's district administration	2	112
140	Personal file.Shupika Vasylia Kyrilovychа	4	112
141	Personal file.Shedriia Mykoly Oleksandrovyчa	5	112
142	Personal file. Iarenko Oleksii Makarovych	5	112
143	Copies of information about the state of reporting and monthly work plans of the accounting section	9	112
144	Staff and structure list, balance sheets and budgets	72	112
145	Social security department budget	7	112
146	List of employees of children's home No.5 with tuberculosis of bones	1	112
146a	Lists workers of Kiev's electric power establishments, information about their number	39	112
	Opis' 9		
	Health Protection Department		
1	Copies of orders pertaining to the health protection department of the Kiev Municipal Council	24	113
2	Copies of orders pertaining to the health protection department of the Kiev Municipal Council	28	113
3	Statute of the health protection department, Kiev's health and epidemics center, information about incidences of venereal diseases	45	113
4	Statute of the health protection department, Kiev's health and epidemics center, information about incidences of venereal diseases	19	113
5	Inspection statement, progress report of the health protection department	102	113
6	Lists of employees of the health protection department	89	113
7	Lists of employees of Kiev medical institutions	14	113
8	Correspondence between the municipal council head and medical institutions on economic matters	37	113
9	Correspondence between the municipal council head and medical institutions on economic matters	27	113
10	Copies of Orders pertaining to the health protection department	17	113
11	Progress reports of the health protection department and the "Profilactorii" medical treatment center for 1942	15	113

12	Statute of workshops attached to Kiev's surgical clinic, August 1943 morbidity statistics	24	113
13	Reports on sanitary inspections of institutions	77	113
14	Information about the incidence of typhoid fever in the city of Kiev	29	113
15	Cards of epidemiological examinations to detect incidence of diphtheria	20	113
16	Information about daily analyses of water and chlorination of water in Kiev reservoirs and wells	148	114
17	Lists of doctors and other employees of the institute for the protection of mothers and children of Kiev's municipal hospital No. 1	93	114
18	Registration cards of medical personnel, "А-Д"	151	114
19	Registration cards of medical personnel, "Ж-К"	102	114
20	Registration cards of medical personnel, "Л-П"	140	114
21	Registration cards of medical personnel, "Р-Я"	156	115
22	Correspondence with institutions on their sanitary condition, inspection of barber's and hairdresser's and so on, epidemiological situation in July 1942	27	115
23	Registration cards of typhus patients, disinfection statements, lists of POWs killed by typhus	53	115
24	Information about the movement of patients at the 4th infectious diseases hospital, list of POWs with typhus	87	115
25	Information from Kiev hospitals on movement of infectious diseases in March 1942 , list of POWs with typhus	165	115
26	Information from Kiev hospitals on movement of infectious diseases in April	135	115
27	Information from Kiev hospitals on movement of infectious diseases in May	131	116
28	Information from Kiev hospitals on movement of infectious diseases in June	139	116
29	Information from Kiev hospitals on movement of infectious diseases in July	149	116
30	Information from Kiev hospitals on movement of infectious diseases in August	144	116
31	Information from Kiev hospitals on movement of infectious diseases in September	137	116
32	Information from Kiev hospitals on movement of infectious diseases in October	111	117
33	Information from Kiev hospitals on movement of infectious diseases in January 1942	144	117
34	Information from district sanitary centers about the movement of infectious diseases in February	201	117

35	Information from district sanitary centers about the movement of infectious diseases in March	217	117
36	Information from district sanitary centers about the movement of infectious diseases in April and May	249	118
37	Information from district sanitary centers about the movement of infectious diseases patients in June and July	117	118
38	Information from district sanitary centers about the movement of infectious diseases patients in August	116	118
39	Information from district sanitary centers about the movement of infectious diseases patients in September-October	175	118
40	Certificates and statements on death of Kiev residents	104	119
41	Information about daily analyses of water and chlorination of water in Kiev's reservoirs and wells	73	119
42	Authorizations for hospitalization of patients, disinfection orders	305	119
43	List of opened and closed children's institutions, correspondence with the Generalkommissariat	6	119
44	Hospitalization chart for June 1943 in the "Kiev-Nord" district	14	119
45	Information about daily analyses of water and chlorination of water in Kiev's reservoirs and wells	30	119
46	Report on the number of absent-due-to-illness certificates	30	119
Opis' 10			
Personnel Department			
1	Resolution of the Kiev municipal council head	98	120
2	Certificate of inspection of customer service enterprises section, statute of the municipal council's control and inspection department	117	120
3	Classifier of files of the personnel group of the trade and food department	10	120
4	Reports of receipt of packages	50	120
5	Correspondence of the personnel department with institutions of Kiev on personnel	158	120
5a	Orders and lists of employees of the personnel department	85	120
6	Copies of Orders pertaining to property management of the Kiev municipal council	25	120
7	Correspondence of the personnel department with district councils and institutions of Kiev on assigning jobs to residents, on making rubber stamps, seals and forms	180	120
8	Correspondence of the personnel department on personnel with institutions	18	121
9	Correspondence with the municipal council departments and institutions on personnel matters	167	121

10	Correspondence with institutions on personnel	96	121
11	Financial files, list of subscribers to a newspaper	9	121
12	Lists of officials of the municipal council and district councils	30	121
13	Lists of municipal council's employees according to departments	152	121
14	Lists of employees of the personnel chief board of the German commissar of Kiev	5	121
15	Lists of released persons and guards of the municipal council who passed security checks	26	121
16	Lists of council department employees to be issued forms of identity cards	26	121
17	Lists of Kiev district councils employees	14	121
18	Lists of Kiev district councils employees	65	121
19	Lists of employees of book-keeping offices of district councils	14	121
20	List of employees of the "Hochbaukontor" architecture and construction office	16	121
21	Information about the work of personnel department employees	18	121
22	Lists of employees aged 16 to 30 according to institutions subordinated to departments of the municipal council	96	122
23	Alphabetical lists of municipal council employees	112	122
24	Identity cards, questionnaires and passes issued to employees of the council	93	122
25	Questionnaires and biographies of employees of the Industrial department of the municipal council /from "A" to "Ф"/	225	122
26	Questionnaires and biographies of employees of entities subordinated to the industry department /from "A" to "K"/	213	122
27	Private letters related to personnel records and biographies employees of institutions subordinated to the industry department /from "K" to "Щ"/	227	123
28	Questionnaires and applications for jobs with the municipal council	32	123
29	Questionnaires of council employees M.V. Antonova - a translator and E.I. Roman - chief of translation bureau, M.I. Chernomazova	14	123
30	Questionnaires and biographies of security men and cleaners of the municipal council	38	123
31	Private letters related to personnel records and autobiographies of municipal council trade department employees	34	123
32	Questionnaires and biographies of those who wished to work for the industry department	57	123
33	Questionnaires of the motor vehicle repair workshop of the industry department and correspondence with the personnel chief of the German commissar of Kiev on job placement	24	123
34	Questionnaires and biographies of workers employed at the "Progress" artel'	82	123

35-a	Questionnaires and biographies of Igor' Vasil'ovich Khlupin and Mykola Semenovich Lisovskii	40	123
36	Questionnaires and biographies of employees of Kiev state works for repairing and recharging storage batteries	23	123
37	Questionnaires and biographies of archeology institute employees	12	123
38	List and questionnaires of employees of the "Ob"edinennye masterskie"	16	123
39	Questionnaires and biographies of employees of repair and customer services office enterprises, the workshop of the physics institute of the Ukrainian Academy of Sciences, state workshops of articles for travel, woodworking factory, water distillation center and other establishments	130	123
40	Private letters related to personnel records of the Pecherskii district council employees from "М" to "Я"	421	124
41	Private letters related to personnel records and autobiographies of employees of Pecherskii district council and institutions subordinated to it	324	124
42	Questionnaires and biographies of employees of the office for sewing and tailoring	199	125
43	Autobiographies and introduction requests	133	125
44	Personal files of the sewing shop employees: Velyksarvoi, Haidai H.M., Burovoi A.P., Bohdanovych H.M., Artem'ieva A.I., Hulak M.O., Kameniv O.I., Kameniv I.M., Kravets', Krishchenko A.P., Sepuro M.S.	48	125
45	Personal files of employees of trade training courses Narbut D.Iu. Ivanchenko S.T., Ol'denburher L.M.	34	125
46	Personal file. Akhramovycha Serhiia Iukhymovycha - personnel inspector	28	125
47	Personal file. Bankivs'koho Mykolaia Mykolaievycha - Depute Director for Market Managment	12	125
48	Personal file. Borbitt Iuriia Mykhailovycha -Trade Inspector	14	125
49	Personal file. Barashyns'koho Ievhena Leonidovycha - Inspector of Sector of Municipal cafeteria	11	125
50	Personal file. Bilokrynyts'koi Natalii Dmytrivny price bureau manager	15	125
51	Personal file. Biloshan'ko Mykolaia Andriiovycha - Depute Manager of Trade and Food Dept.	15	125
52	Personal file. Briukhovets' I.M. - private trade inspector	4	125
53	Personal file. Butrina Nauma Maniievycha. - Trade and small business inspector	11	125
54	Personal file. Head of Personnel Dept. of Administration Vashchenko-Zakharchenko Oleha Mykhailovycha	2	125
55	Personal file. Vdovichenko-Sol's'ka Ilariia Antonovycha statistition	13	125
56	Personal file. Verhul'ova Oleksandra Tryfonovycha - Head of the training school for sales people	5	125
57	Personal file. Verzhkivs'koho Petra Maksymovycha - ration card inspector	17	125
58	Personal file. Herasymenko K.D. - trade inspector	25	125

59	Personal file. Holovchenko Maksyma dmytrovycha - Head of group of industrial goods of Trade and Food Dept.	7	125
60	Personal file. Hracheva Dmytra Semenovycha - inspector of city crypts	16	125
61	Personal file. Hun'ko Vasylia Ivanovycha- driver of Trade Dept.	16	125
62	Personal file. Demchenko Mykhaila Polikarpovycha - clark	13	125
63	Personal file. Duluba Marko Pavlovycha - goods provision inspector	5	125
64	Personal file. Zembins'koho A.M.- Depute Head of Trade and Food Dept.	27	125
65	Personal file. Illich Viacheslava Pavlovycha - agriculturist	39	125
66	Personal file. Karpenko Oleny Mykhailivny- typist-stenographer	16	125
67	Personal file. Kotenko Ivana Vasyl'ovycha - trade sector inspector	20	125
68	Personal file. Laponohova Oleksandra Mykolaiovycha - Depute Head of group of municipal cafeteria	31	126
69	Personal file. Lynkevycha Bronyslava Mykhailovycha - Director of Kiev Trade School	5	126
70	Personal file. Markovoi O.M. - translator of Kiev Trade School	12	126
71	Personal file. Marchenko Stepana Ivanovycha - fruite and vegetable inspector	13	126
72	Personal file. Misiachnoho Havryla Ivanovycha - warehouse security guard	14	126
73	Personal file. Mikhel'mana Oleksandra Henrykhovycha - trading inspector	16	126
74	Personal file. kol. Head of the Control Dept. of city administration Mukha Mykola Oleksandrovych	5	126
75	Personal file. Neshchadyma Ivana Nesterovycha - first deputy head of the Trading Dept.	24	126
76	Personal file. Nikol's'koho Hleba Mykolaievycha - pricing inspector	12	126
77	Personal file. Nikolaia Vasyl'ovycha Smoliaka - ekonomist of Trading and Food Dept.	23	126
78	Personal file. Ol'denburher Nataalka Mefodyevna - deputy personnel manager	17	126
79	Personal file. Pasichnyka Vasylia Hryhorovycha - Depute of the Trade Dept.	17	126
80	Personal file. Pantelieieva Mykhaila Pantelieievycha - Security guard of factory "Chervonyi Shtampovshchuk"	6	126
81	Personal file. Paramonova Stepana Prokhorovycha - Deputy manager for industrial goods - fired	26	126
82	Personal file. Peryna Vasylia Khvedorovycha - messenger	17	126
83	Personal file. Shetrenko Hryhoriia Danylovycha -trade agent	8	126
84	Personal file. Petrovoi Iryny Serhiivny - delovod torh. otdela	18	126
85	Personal file. Pelypenko Volodymyra Mykolaievycha - book-keeper of Trading and Food Dept.	28	126

86	Personal file. Piskuna Vasylia Stepanovycha - clerk of the Trade Dept.	9	126
87	Personal file. Polonchuk Mariia Andriivna - Chief manager of the Trade Dept.	17	126
88	Personal file. Prokhorenko K.S. - heating specialist of the Food companies sector	5	126
89	Personal file. Puz'ko Vasylia Iakovycha	6	126
90	Personal file. Rozanova Antona Antonovycha book-keeper - cashier	12	126
91	Personal file. Sabatovs'koi Natalii Andriivny	9	126
92	Personal file. Sytnyk I.P. - Depute Director of municipal cafeterias	5	126
93	Personal file. Skrypnychenko Borysa Andriiovycha - security guard of the Directorat	11	126
94	Personal file. Smikhuna Sydora Kirylovycha - security guard of the City Administration	12	126
95	Personal file. Sol's'ka Lidiia Volodymirivna - trading clerk	17	126
96	Staryts'kyi Volodymyr Mykolaiovych - Special Government Official	13	126
97	Personal file. Stel'makhovycha Borysa Volodymyrovycha	22	126
98	Personal file. Stsepuro Arkadii Osypovych - auditor-accounter	28	126
99	Personal file. Sychova Maksyma Andriiovycha - sales person	9	126
100	Personal file. Fedorova Oleksii Matviiovycha - shop clerk	4	126
101	Personal file. Fortuna A.P. Depute of Ration card bureau/Trade and Food Dept.	24	126
102	Personal file. Khudino A.M.	2	126
103	Personal'noe delo Tsalovans'koho V.R. - Depute of Central Ratio Card Bureau	5	126
104	Tsvitinovych Leonid Dmytrovych - Trade Dept. clerk	18	126
105	Personal file. Tsereryna Iurka Ivanovycha - ekonomist of supplies	10	126
106	Personal file. Chekryhyna Mariia Iosypovna -Depute of Sewing shop	5	126
107	Personal file. Sheidiuka Mykolaia Kas'ianovchya - Depute Director of Bakery Dept.	15	126
108	Shapoval Semen Hryhorovych - Guard of Kurenevskai's base	7	126
109	Personal file. Shyriaieva Mykoly Dmytorovycha - Depute Director of warehouse to supply workers	17	126
110	Personal file. Shkydsenko Volodymyra Vasyl'ovycha	17	126
111	Personal file. Ertelia-de-Dessau Liudvyha Ferdinandovycha - Depute of Ynstruktorskoi Trade Dept.	10	126
112	Personal file. Iatsiuka Ivana Tarasovycha - Driver of Trade and Food Dept.	19	126
113	Personal file. Iatskoborovs'koho V.N. - local policeman	3	126
114	Personal file. Pavlovs'koi Halyny Ivanivny - Trade and Food Dept. book-keeper	10	126
	Opis' 11		

	Crafts Department		
1	Orders pertaining to the crafts department	2	127
2	Kiev municipal council head's resolution on setting up a crafts department	31	127
3	Work plan of the production and instruction section of the crafts department	51	127
4	Materials of inspecting the crafts department of the municipal council conducted by the control and inspection department	9	127
5	Information about the state of a crafts operation in Kiev	36	127
6	Information about the state of a crafts operation in Kiev	119	127
7	Information about craftsmen registered with the municipal council department	15	127
8	Requests for permission to transport personal effects	31	127
9	Correspondence with the municipal council head on organizational matters	48	127
10	Registration of privately owned motor vehicles	47	127
11	Work plans of the production and instruction section of the crafts department	75	127
12	Work statement of the crafts department	14	127
13	Principal points of a progress report by the crafts department head	23	127
14	{progress report of the first department. Information about land lease, correspondence on economic matters	69	127
15	Information about the state of a crafts operation in Kiev	9	128
16	A program of exams for artisans to determine their skills class in metal working	6	128
17	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	169	128
18	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	13	128
19	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	44	128
20	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	40	128
21	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	14	128
22	Certificates, lists of employees of the crafts department, lists of craftsmen according to groups	65	128
23	List of permissions issued by the Stadtkommissariat to introduce crafts submitted to the Vladimirskii district assessor	12	128
24	Documents dealing with registration of permissions for issue of patents to artisans included in Group I	99	128
25	A list of bicycles whose assembly was permitted by the crafts department	1	128
26	Pay lists for the completion of urgent work	54	128
27	Correspondence with the Shevchenko district council	1	128
28	Register of employee ratings	1	128
	Opis' 12		

	Communications Department		
1	Inventories of property owned by branches of the communications department of Kiev	36	129
2	Inventories of property owned by branches of the communications department of Kiev	59	129
3	Personal accounts of communication department employees	185	129
4	Financial reports, statements and cash orders	756	129
5	Lists of pay to communications department employees. Information about collection of money for POWs	209	130
6	Progress report of the communications department, staff of the department.	8	130
7	List employees of the communications department	79	130
8	Correspondence with departments of the municipal council	110	130
9	Reports on budget execution	77	130
10	Accounting documents of the telephone exchange	35	130
11	Main statement of circulating assets	74	130
12	Reporting to work time sheet by employees of the communications department of the municipal council, payroll sheets	22	130
13	Reporting to work time sheet by employees of the communications department of the municipal council, payroll sheets	150	130
14	Reporting to work time sheet by employees of the communications department of the municipal council, payroll sheets	22	130
15	Cash advance statements, pay sheets, personal accounts of communications department employees	305	131
16	Cash advance statements, pay sheets, personal accounts of communications department employees	15	131
17	Cash advance statements, pay sheets, personal accounts of communications department employees	284	131
18	Cash advance statements, pay sheets, personal accounts of communications department employees	546	132
19	Register documents for January-June 1942 /there are wage payment sheets/	162	132
20	Register documents for March 1942	747	133
21	Register documents for March 1942	404	134
22	Register documents for April 1942	612	134
23	Register documents for May 1942	547	135
24	Register documents for May 1942	236	135
25	Register documents for June 1942	628	136
26	Register documents for June 1942	467	136
27	Register documents for July 1942	908	137
28	Register documents for July 1942	508	138
29	Register documents for August 1942	829	138
30	Register documents for August 1942	1159	139
31	Register of municipal council's correspondence	65	139
32	Information about the number of workers employed in defense-related jobs (telephoned messages)	46	139

33	Envelopes	113	139
	Opis' 13		
	Arts Department		
1	Orders pertaining to the arts department	26	140
2	Copies of orders pertaining to the arts department, Lists of department employees	31	140
3	Resolution on setting up an arts department	17	140
4	Statute of the arts department	10	140
5	Correspondence with theater companies and other institutions regarding personnel	12	140
6	Correspondence with the municipal council head on economic and financial matters	18	140
7	Lists of actors in the city of Kiev	28	140
8	Lists of employees of the T. Shevchenko Ukrainian Theater in Kiev	64	140
9	Lists of redundant employees of theaters and actors deported to Germany	7	140
10	Questionnaires and autobiographies of art workers: Mykola Arkhipovych Pavliuchenko and Nadiia Oleksandrovna Serednits'kaia	7	140
11	Materials regarding release of actors from camps	39	140
12	Correspondence with institutions subordinated to the department of arts	11	140
13	Correspondence with the Zatrikevich-Karpinskaia Theater on economic matters	5	140
14	Correspondence with the T.G. Shevchenko Theater on organizational matters and personnel	10	140
15	Correspondence with the Sadovskii Theater on economic matters	14	140
16	Correspondence on financial matters	78	140
17	Register of outgoing papers	32	140
17a	Orders	8	140
176	Provisional rules, lists of movie theaters in Kiev and employees for theaters	13	140
18	Orders of the Kiev entertainment office	46	140
19	Kiev operetta theater operation financing plan in 1942	26	140
20	Temporary rules of the T. Shevchenko Theater in Kiev	102	140
21	Temporary rules, operating plan and budget of the "Vesyolyi Teatr" company	82	140
22	Rules of the Kiev Puppet company and its budget estimate	69	141
23	Case of the "Var'ete" company	109	141
24	Materials dealing with the "Miusik-Khal" company	89	141
25	Materials on the transfer of the Sadovskii theater to the operetta theater	95	141
26	Plan of the Franko theater	5	141
27	Inventory of Kiev Opera	373	141
28	Temporary rules of the Ukrainian National Bandura Bandura Players (female) Choir	28	142
29	Lists of employees of theaters in Kiev	30	142

30	Correspondence. Lists of employees of the composers union, instructions on putting together a brass band	10	142
31	List employees of the composers union	3	142
31a	Instruction on putting together a brass band	15	142
32	Rules of the cinema board at the Reichskommissariat of Ukraine, statements, wage reports	55	142
33	Rules of a cinema board at the Rechskommissariat of Ukraine, statements, wage reports	58	142
34	Regulations, budget, list of guards for the Ukrainian artists and architects society	38	142
35	Correspondence on transfer of the Amateur Arts House premises to the puppet company	7	142
36	Copies of orders pertaining to the arts department	19	142
37	Charts of accounts of the arts department	37	142
38	Operating and financial plans of theaters	135	142
39	Cash documents, financial reports, balance sheets of Kiev's theater companies	121	142
40	Cash documents, financial reports, balance sheets of Kiev's theater companies	190	143
41	Cash documents, financial reports, balance sheets of Kiev's theaters	102	143
42	Cash documents of photo enterprises	388	143
43	Balance sheets of the "Var'ete" company and the Puppet Theater as of 1 December 1942	28	143
51	Financial files of the mothballed operetta theater	19	143
54	Lists of pay to employees at Kiev theaters	32	143
55	Lists of pay to members of the presidium of the Lysenko Academy, conservatory of music, ballet and dancing schools of the conservatory	243	144
56	Lists of pay to service personnel of the Shevchenko theater	6	144
57	Lists of pay to employees of the Franko theater	175	144
58	Lists of pay to employees of the arts department for November-December 1941 and January and February	86	144
59	Lists of pay to guards of the mothballed Franko theater	112	144
60	Production program of the property shop of Kiev institute of arts	52	144
61	Report on executing the finance plan by Kiev Choir	15	144
	Opis' 14		
	Finance Department		
1	Daily reports on accounts of Kiev City Bank	34	145
2	Daily balance sheet of Kiev City Bank, correspondence with the municipal council head on financial matters	96	145
4	Instructions with regard to wages	11	145
5	Rules of accounting in budget-supported institutions, correspondence with the municipal council head	67	145
10	Orders pertaining to financial matters	44	145
10a	Instructions and resolutions of the Kiev municipal council	14	145

11	Extract from an order pertaining to the social security money office and lists of institutions which were mailed the report on a 3-percent charge	20	145
12	Lists of insured blue-collar and white-collar workers at institutions in Kiev	48	145
13	Lists of insured factory employees	28	145
14	Reports and information from Kiev institutions on a 3-percent security charge in January 1943	145	145
15	Reports and information from Kiev institutions on a 3-percent security charge in February	269	145
16	Reports and information from Kiev institutions on a 3-percent security charge in March	190	146
17	Reports and information from Kiev institutions on a 3-percent security charge in April	166	146
18	Reports and information from Kiev institutions on a 3-percent social security charge	26	146
19	Requests from institutions to the cash office for sums for the sick	91	146
20	Correspondence with institutions on the number of workers, pay lists	98	146
21	Information about disability rate in January	15	146
22	Personal file of Z.A.Savchenko, auditor-accountant	6	146
	Opis' 15		
	Fuel Department		
1	Orders pertaining to the fuel department	21	147
2	Orders pertaining to the production and trade office of the fuel department	23	147
3	Fuel department progress report	26	147
4	Staff list of the fuel department and a note explaining the fuel supply position in Kiev as of 1 October 1941	13	147
5	A note explaining the fuel supply position in Kiev as of 20 December 1941 and correspondence concerning fuel supplies for the sister of Academician Krymskii	19	147
6	Correspondence on provision of fuel for educational institutions	25	147
7	Copies of orders pertaining to the fuel department, lists of employees of the same	23	147
8	Distribution of fuel among institutions under the municipal council	8	147
9	Report on provision of fuel for Kiev and information on how fuel deliveries are being effected	30	147
10	A memo on fuel position in Kiev	14	147
11	Statements and correspondence on providing fuel for institutions	47	147
12	Copies of orders, instructions and information on progress in transportation of fuel, correspondence, requests for fuel	26	147
13	Information about the progress in bringing fuel to municipal council institutions	31	147
14	Information about the progress in bringing fuel to municipal council institutions	43	147

15	Correspondence with the Generalkommissariat on fuel matters	9	147
16	Requests for fuel for enterprises and institutions of Kiev in 1943-1944 and correspondence with organizations and individuals dealing with fuel supplies	33	147
17	Orders pertaining to the statistics office, lists of employees	63	147
18	A memo on new report on Kiev's population	18	147
18a	Compendium of statistical reports "Kiev in 1942"	147	147
19	Orders pertaining to the control and inspection department, list employees	39	147
20	Resolution on transfer of the aid committee under the municipal council, orders, list of employees	27	147
21	A memo on the work of the mutual assistance committee	13	147
22	Correspondence with the municipal council head and departments officials on the provision of pecuniary aid	107	147
Opis' 16			
General Chronological Files			
1	Correspondence with institutions on personnel records	60	148
2	Correspondence with institutions on personnel records	68	148
3	Lists of employees of the propaganda department	4	148
4	Correspondence on matters of culture and education	78	148
5	Orders pertaining to department of culture and education, Lists of pay to	240	148
6	Correspondence department of culture and education with motor transport depots on fuel supplies for institutions	82	148
7	Reports, inventory reports of the stationary factory	54	148
Opis' 17			
General Chronological Files			
1	Requests from Kiev residents to the municipal council for release of their relations from captivity	148	149
2	Lists of employees of the water supply and sewer system	63	149
3	Lists of water supply and sewer system employees and their dependants	61	149
4	Record cards of water supply and sewer system workers	83	149
5	A letter from the director of the water supply and sewer system to the labor exchange on the hiring and firing of workers	140	149
6	Reports, statements and plans for using water by the water supply and sewer system	41	149
7	Copies of orders issued by the Kiev commissar, notices prohibiting entry in and exit from Kiev without authorization	10	149
8	Lists of Volksdeutsche (ethnic Germans) employed in the fire-fighting service and the water supply and sewer system	63	149
9	Lists of water supply and sewer system workers in need of having their work cards renewed	118	149
10	Staff list employees of the water supply and sewer system	132	149
11	Requests from institutions and residents for repairs to be done to the water supply network	78	150

12	Plans of the water supply and sewer system department for major repairs and maintenance	80	150
13	Explanatory documents dealing with spending money for the needs of cultural institutions	61	150
14	Locations of institutions during Kiev's German occupation	262	150
15	Orders and instructions issued by the Stadtkommissariat and the municipal council on disbanding some municipal council departments, the hiring and firing of blue-collar and white-collar workers	81	150
16	Orders of the Kiev council head pertaining to the housing department of the Shevchenko district of Kiev	57	150
17	Orders of the Kiev council head on organizing sectoral construction offices	26	150
18	Copies of resolutions on a new administrative division of Kiev	44	150
19	Morbidity information	41	150
	Opis' 18		
	General Chronological Files		
1	Orders and instructions published in the "Vedomosti" compendium of the Kiev Municipal Council	60	150
2	Temporary building materials price lists	20	150