CHRONICLE

Acta Poloniae Historica 118, 2018 PL ISSN 0001–6829

Materials about Prisons in the Polish Territories in the Fund of the Main Prison Administration of the Russian Empire

The Main prison administration was established on 27 February 1879 as a part of the Ministry of Internal Affairs, and from December 1895 it became a part of the Ministry of Justice and was liquidated in 1917. It carried out the central administration of the prison system of the Russian Empire, managing the prison and convict transports, places of imprisonment, exile, and penal servitude of the civil department. The Main prison administration consisted of the office and fifteen departments that oversaw various aspects of the life of the prison sector, as well as the prison council. The management staff consisted of only thirty employees, so it was necessary to attract supernumerary employees. A large role was played by prison inspectors, who submitted their reports directly to the head of the Administration and were sent by him to audit subordinate institutions.¹

The departments, whose duties overlapped in many instances, were as follows: The 1st department dealt with the personnel of the Main prison administration and of the institutions subordinate to it; the issuance of pensions and benefits to the officials of the prison department; and conducted audits in subordinate institutions of the Main prison administration. The 2nd department dealt with construction issues and carried out technical supervision and supervision of prison construction. The 3rd department dealt with the administration of penal servitude and exile, the organization of the administration, the regime, the placement of convicts and members of their families, and the organization of the work of exile convicts and prisoners. After 1904 it was in charge of the affairs of political prisoners before they were sent to penal servitude or into exile and monitored the correspondence of prisoners, while after 1914 it dealt with the issuance of allowances to prison officials and collected lists of the distribution of prisoners for hard labour in the provinces. The 4th department was in charge of keeping and accommodating prisoners in jails of general arrangement, correctional prison cells, and arrest houses (until 1904), and conducted correspondence with governors about the preparation of clothes for prisoners, the procurement and supply of food to prison facilities, the sanitary conditions in prisons, preventive measures to avoid epidemics in prisons, and collected information on infectious diseases, prisoner escapes, fires in prison institutions, and accidents

¹ For more, see A.P. Pečnikov, Glavnoe tjuremnoe upravlenie Rossijskogo gosudarstva (1879 – oktjabr' 1917 gg.). Avtoref. dis. na soisk. učen. step. dokt. jur. nauk (Moskva, 2002).

involving prisoners. The 5th department was in charge of financial affairs. The 6th department dealt with the transfer of prisoners. The 7th department, formed in 1902, was responsible for organizing the work of exile convicts and prisoners, and was in correspondence with governors about the organization of factories, workshops, and mines where the prisoners worked. The 8th department dealt with the elaboration of circular regulations and instructions, and the compilation of statements and statistical lists of convicts. The 9th department was in charge of corrective-educational institutions for minors and patronage cases over those released from prison. From 1 March 1915 to 1917, the 10th department dealt with the organization of supervision in places of detention, and conducted correspondence with governors about increasing the salaries of wardens, prisoner escapes, and their petitions for transferring them to other prisons. The 11th department was responsible, from 1 March 1915 to 1917, for the allocation of pensions and benefits to the officials of the prison department and their families. The 12th department was in charge of staffing and rewarding employees of the Main prison administration, and from 1916 the functions of the 1st department were transferred to it. The 13th department was responsible for supplying the officials of the prison department with uniforms and equipment. The 14th department dealt with the supervision of the sanitary conditions of prisoners. The 15th department was in charge of hiring premises for the prison department.

The Fund of the Main Prison Administration, now stored in the State Archives of the Russian Federation (Fund 122), includes a considerable amount of materials on prisons located on Polish territory which was – in the nineteenth and early twentieth centuries – part of the Russian Empire. In the 60 years of the nineteenth century these lands in most cases were called 'the provinces of the Kingdom of Poland' and 'provinces by the Vistula' ('Privislinskie gubernii') instead of the previously used name 'The Kingdom of Poland'. Since 1887, the most popular word combinations were 'provinces of the region by the Vistula', 'Privislinskie provinces' and 'Privislinskij Kraj', and in 1897 Nicholas II restricted the use of the names 'Kingdom of Poland' and 'provinces of the Kingdom of Poland' to cases of extreme necessity, although from *The code of laws* these names have not been removed. During the existence of the Main Prison Administration, the Warsaw, Kalisz, Kielce, Lublin, Łomża, Piotrków, Płock, Radom, Siedlce and Suwałki provinces belonged to the Privislinskie gubernii.

All these documents – circulars, materials on the construction and reconstruction of prisons, the condition of prison buildings, the regime of detention of prisoners, and correspondence with the heads of places of detention on these and other issues – are dispersed in separate folders (*Delo*) stored in different parts of the Fund, because the Fund is not thematically systematized, and its structure practically repeats the structure of the Main Prison Administration, which was divided, as already mentioned above,

into departments whose competences often overlapped and duplicated each other. Since the total number of folders of the Fund exceeds 10,000, and its inventories are not accompanied by geographic or subject indexes, it is extremely difficult for researchers to find the necessary folders. It should be noted that the folders concerning the prisons of the Kingdom of Poland are practically not introduced into scientific circulation; moreover, in most cases (the Fund is not microfilmed) I was the first to sign in the application sheets of the folders.

While preparing this article, all inventories (*Opis*) of the Fund were reviewed, and folders were revealed highlighting various problems in the history of prisons, their management, and the maintenance of prisoners in the territory of the Kingdom of Poland during the existence of the Main Prison Administration. A list of these folders is given in the annex to the article.

Of course, it was impossible to review all these folders within the framework of preparation of this article, and this was not my intention. My main task was the identification of these folders. The subjects of folders are, as a rule, adequately reflected in their titles, because these folders were created mainly with respect to private issues and plots. However, despite the diversity of their subjects, they can be divided into large thematic groups. Viewing the folders from different groups, reflecting various aspects of the history of prisons in the Kingdom of Poland, makes it possible to identify the main problems in their activities and their management.

First of all, it should be noted that the management of prisons in the territory of the Kingdom of Poland, like all general management of anything in the Russian Empire, was rigidly centralized. This led to petty regulation of all aspects of life by the central bodies, as well as the creation of a variety of forms of reporting. However, for the researcher this becomes a positive development, because in the Fund of the Main Prison Administration we can find documents that describe events and problems of a local nature (such as escapes of prisoners from arrest houses or requests for higher salaries for particular prison guards). These materials allow, on one hand, to see prison life in its entirety, and on the other hand to understand the mechanism of administering the prison system in the provinces of the Kingdom of Poland.

Perhaps the biggest headache of the jailers at the turn of the 1880s was the introduction of the judicial statutes of 1874 in the Kingdom of Poland, which entered into force on 1 July 1876. This led to a significant increase in the number of prisoners and required the reorganization of places of detention. In each provincial and district town, in addition to a prison for those sentenced to prison special premises were required for prisoners under investigation and for persons sentenced by a magistrate to short-term arrest.

The governors of all Polish provinces reported to the leadership about the overflow of prisons and the problems arising in connection with this. The scope of this phenomenon can be judged from the report of the Siedlce

governor, who wrote to the Main Prison Administration on 24 March 1880 that in the Siedlce prison, designed for 110 prisoners, 333 people were kept in custody (including 141 persons under investigation, who should sit alone, and 135 sentenced to imprisonment in a workhouse and prison). But the Warsaw prisons were especially crowded. "These prisons have become the central places of imprisonment not only of prisoners from most of the counties of the Warsaw province, but also of prisoners of some category from other provinces of the Privislinskij region". Reporting this to the Main Prison Administration on 3 June 1879, the Warsaw Governor added that these prisons "now house convicts transferred from other prisons of the Privislinskij region to listen to the decision of the Chamber of Appeals for appeals against the verdicts of the District Courts; the detainees previously kept in the detentions, who are now being transferred to Warsaw prisons, due to the trial of their cases by judicial orders located in Warsaw, where some of the convicts sentenced to correctional prison cells are also serving". 3

In July 1881, while inspecting the prisons of the Radom and Kielce provinces the inspector of the Main Prisons Department, Dobroslavin, devoted his extensive report to overcrowding of the prisons examined by him and the possibility of adapting a building of the Holy Cross Monastery to the prison needs. From the report we can see that in the Radom province, with a population of more than 500,000 people, there were only two prisons – in Sandomierz and Radom, and according to the standards used in Russian provinces, where there are 10 county-level prison castles in a province with a 1.5 million population, there should have been three of them. However, "before the introduction of judicial reform, these two prisons could satisfy the needs of the province, but after 1877, with the introduction of district courts, the prisons began to overflow, and every year the prison population grows larger and larger. The consequences of the extreme overcrowding do not slow down and manifest themselves, for example, by terrible epidemics of typhus, as was the case last year in the Sandomierz prison ... Finally, this terrible overcrowding in the prisons halted all the prisoners' productivity", since all production facilities had to be given for the maintenance of prisoners.⁴

However, the higher authorities did not hurry to solve the local problems, and the appeal of the Siedlce governor to the chief of the Main Prison Administration on 31 March 1880 looks like a cry of the soul:

Since 1876, I have constantly reported to the top authorities about the extremely unsatisfactory state of the prisons in the Siedlee province, and I petition to elimi-

² Государственный архив Российской Федерации (State Archive of Russian Federation, hereinafter: GARF), Fund 122, Opis 2, Delo 96, List 18.

³ *Ibidem*, Delo 91a, List 1–1v.

⁴ Ibidem, Delo 244, List 2-2v. M

nate at least those major shortcomings that are felt in the establishment of local places of detention, which make them absolutely inconsistent with their purpose. Until now, none of my submissions have been satisfied. Meanwhile, the situation of the prisons in the province is growing worse and worse; as has been evidenced by the very frequent recent escapes of prisoners, as well as the ever increasing typhus in Siedlce prison, and therefore, prompted by the desperate situation of the local administration, which has absolutely no means of maintaining proper order in places of detention, I consider it my duty to inform Your Excellency of all my ideas on the prison sphere, outlining the reasons for the permanent petitions, as well as deliver some additional considerations on this subject.⁵

Escapes from prisons were, indeed, a major problem, and a large number of cases were reported to higher authorities by all governors. However, it should be noted that they included cases from district arrest facilities and untried arrests, where those convicted of and/or suspected of committing petty thefts were kept. The reasons for escape were the negligence and carelessness of the watchmen, "their failure to take precautionary measures during the release of the convict to a latrine", the conspiracy of guards with the prisoners, the break of the stone wall of an adjoining room that was not locked, the breaking of a cell door etc. ⁶

To bring the quantity and quality of the prison facilities into accord with the new Judicial Statutes, local authorities had to build new buildings in a hurry, or to find existing ones suitable for conversion to prison needs. The latter were either bought by the treasury or rented for a more or less lengthy period. Since the local administration had no money for these purposes, the governors appealed to the Main Prison Administration with a request to provide them with a loan for these purposes at the expense of the next year's budget, or to allow the use of funds allocated under other articles.⁷ As a rule, each such appeal gave rise to a lengthy correspondence, in which the Technical and Construction Committee, which provided expertise concerning the submitted estimates and drawings, often took part. In addition, in such cases there were often appeals and even telegrams (with a paid answer) by contractors who had completed work on the construction or reconstruction of buildings, but who had not received their money. The response of the chief of the Main Prison Administration, M.N. Galkin-Vrasskij, to one of the contractors, dated 27 April 1880, strikingly demonstrates the high level at which such questions were resolved: "I ask to announce to the contractor Lipskij that the case of the release of money for the correction of the Suwałki prison was submitted to the State Council". 8 In passing, we note that even

⁵ Ibidem, Delo 238, List 1-1v.

⁶ *Ibidem*, Opis 2, Delo 2208, List 1, 7; Delo 2200, List 11; Delo 2175, List 5, 7.

⁷ See *ibidem*, Opis 2, Delo 138; Delo 218; Delo 202.

⁸ Ibidem, Delo 41, List 101.

cases of simple repairs of buildings or technical devices in prison premises, starting with requests for a loan or permission to use funds allocated for other purposes, also caused extensive correspondence and were resolved at the highest level.⁹

A vivid example of how long the correspondence about the construction of a new prison building could last could be the case of choosing a place and acquiring land for the construction of a central penitentiary for those sentenced to imprisonment in the Warsaw Judicial District, which began on 11 November 1880 and ended 18 May 1894, though the construction of the building itself hadn't yet begun. 10 Initially, there was a correspondence about the choice of a location; then, when the location – behind the Mokotovskaja outpost – was chosen and the owner of the land, engineer Vitkovskij, on 12 September 1881 signed a declaration of readiness to sell it to the treasury, the matter for some reason stalled. Only after an actual ultimatum by the owner of the land – that if the treasury did not buy it from him within a month and a half he would renounce his promise and sell the land to someone else – was the land redeemed on 26 May 1882. In December of the same year the Warsaw Vice-Governor informed the Main Prison Administration that the land was not being used and offered to lease it. Then extensive correspondence began in connection with the proposal of the titular counsellor Glinka-Mayrin to build on this land, at his own expense, one prison for 1,000 people or two prisons for 500 people, each in exchange for the transfer to him of several buildings in the centre of Warsaw. Calculations showed that despite the formally equal estimated cost of buildings, their location in the centre of Warsaw and the additional costs of their release made the offer unprofitable for the treasury. In his report for 1886 the Warsaw Governor reported on the overcrowding of the prisons and the need to commence construction of a building on the plot of land bought in 1881. In the spring of 1892 it was discovered that the former owner of the land, Vitkovskij, had sowed this plot without permission, and a loss was collected from him in court. And finally, on 30 April 1892, the Main Prison Administration informed the Warsaw Governor that it had no objections to the return of this piece of land to rent.

As was already noted, in the Fund there are a lot of folders on private financial matters, generated by the fact that the local administration had no right to incur any expenses in excess of the established budget, or to make changes to it. A striking example of such a case could be a matter of increasing salaries, or the payment of pensions and benefits to the families of prison staff.¹¹

However, in the Fund there are also folders containing consolidated information on the provinces and even throughout the entire Kingdom of Poland.

⁹ See: Fund 122, Opis 2, Delo 136; Delo 119; Delo 102.

¹⁰ Ibidem, Fund 122, Opis 2, Delo 235.

¹¹ See for example: GARF, Opis 1, Delo 2688; Delo 2568; Delo 2691, etc.

Examples would include: the 'Statements on the number of expenses for the maintenance of places of detention for 1873–5. with an indication of the grounds and numerical data serving as a guide in calculating these expenses'; 'Extract from the general estimate for 1860 of the expenses of the Kingdom of Poland in the Department of Internal Affairs, of the salaries received by employees in prisons and detention arrests in the Kingdom'; 'Extract from additional estimates of expenses of the Office of Internal Affairs for 1868 on the maintenance of employees in prisons and detentions arrests' 12, as well as others.

Finally, there are folders containing materials which give an idea not only about the state of affairs in the prison department, but also about the attitude of the society towards the jailers. A vivid example of such materials can be found in two folders containing a correspondence about the hiring of an executioner for the Warsaw prison. The Warsaw Governor appealed for the first time on 24 April 1879 to the Executive Police Department of the Ministry of Internal Affairs with a request for a loan of 300 roubles a year for salary for a civilian executioner. He explained his request by the fact that after the death of the executioner in 1876 the amount of his salary ceased to be included in the cost estimates for the prison. Correspondence broke off on the question of the Main Prison Administration, on which occasion an executioner was planned to be hired. The Warsaw governor returned to this question in his address to the head of the Main Prison Administration on 2 February 1883, substantiating his request by the fact that

at the present time, at the suggestion of the Minister of Internal Affairs he repeatedly had to expel to St. Petersburg and other cities executors of death sentences. Not having a person in prison who would have been obliged to go to the place where the sentence was carried out at the first request, he had to turn to the Warsaw Police and, through agents of the detective department, search for a person in the city who would agree to carry out the sentence. The search for such persons is extremely difficult, because no one wishes to fulfil the duties of executioner. Next, the persons found by the police among the so-called 'hycel', engaged in catching dogs in the city and destroying them, do not correspond to the duties assigned to them. But even those ... for the future time hardly will agree to be executors of death sentences.¹⁴

The Main Prison Administration responded with a proposal to look for those who wish to fulfil the duties of executioner among convicted criminals, referring to the circulars that permitted this from 1834 and 1836, and at the request of the vice-governor, who did not have the texts of these circulars,

¹² Ibidem, Opis 7, Delo 1.

¹³ Ibidem, Opis 5, Delo 119, List 1-1v, 2.

¹⁴ Ibidem, Opis 5, Delo 939, List 1v, 2.

sent documents (however, in the folder there is only a cover letter to them). ¹⁵ After this the correspondence was cut short.

Summing up our review, we can state that among the documents and materials kept in the Fund of the Main Prison Administration (GARF, Fund 122) there are a significant number of folders containing information which can be useful and interesting for researchers looking into the history of prisons in Poland. The main problem with working with this Fund is the difficulty in finding folders on a specific research topic. We hope that the list of folders attached to this article will help in these searches and will create a good incentive to introduce the Fund's materials into scientific circulation.

Alla Morozova Senior Researcher, Institute of Russian History, Russian Academy of Sciences

¹⁵ Ibidem, List 3-5.

ANNEX

to Materials about prisons in the Polish territories in the Fund of the Main Prison Administration of the Russian Empire

	Fund Opis Delo	Title of the folder	Dates of documents
1.	122 1 807	Correspondence with the Warsaw Governor about the article in the newspaper <i>Golos</i> (<i>Voice</i>), about the poor state of arrest premises in the town of Rypin.	22 Jan. – 31 May 1882
2.	122 1 2175	Correspondence with the Kalisz governor of province about the escapes of prisoners in Kalisz province.	4 May – 10 July 1892
3.	122 1 2184	Correspondence with the Łomża governor of province about the escapes of prisoners in Łomża province.	8 Apr. 1892 – 20 Feb. 1893
4.	122 1 2185	Correspondence with the Chief of the Lublin province about the escapess of prisoners in the Lublin province.	18 Mar. – 21 Dec. 1892
5.	122 1 2195	Correspondence with the Piotrków governor province about the escapes of prisoners in Piotrków province.	10 Apr. 1892 – 16 Jan. 1893
6.	122 1 2200	Correspondence with the Chief of the Radom province about the escapes of prisoners in Radom province.	3 Feb. 1892 – 15 Feb. 1893
7.	122 1 2207	Correspondence with the Suwałki governor about the escapes of prisoners in Suwałki province.	20 Feb. – 2 Dec. 1892
8.	122 1 2208	Correspondence with the Siedlce governor about the escapes of prisoners in Siedlce province.	20 Feb. – 28 Dec. 1892
9.	122 1 2517	Correspondence with the Department of General Affairs on the inclusion of of counties of Płock province and Łomża province into the Warsaw province and to strengthen the staff of the Military Police Department of the Warsaw provincial government.	31 May 1893
10.	122 1 2568	Correspondence with the Warsaw Governor-General on the appointment of a lump sum to the widow of the chief of the Warsaw transit prison Koyshevskaya.	10 July – 30 Sept. 1893
11.	122 1 2688	Correspondence with the Warsaw Governor-General to increase the salary of the head of Płock prisons Lavrov.	1894

		mi 1	
	Fund Opis Delo	Title of the folder	Dates of documents
12.	122 1 2691	Correspondence with the Warsaw governor to increase the salaries and allowances to Warsaw inspector Petz.	1894
13.	122 1 2726	Correspondence with the Department of General Affairs, with Łomża governor to appoint Jasieński the Assistant Chief of Łomża prison.	24 Dec. – 18 Oct. 1894
14.	122 1 2775	Correspondence with the Military Ministry on the appointment of Mazurin assistant chief of the Lublin prison.	31 Jan. – 20 Mar. 1895
15.	122 1 2778	Correspondence with the Siedlce governor to increase the salary of the head of Siedlce prison.	1895
16.	122 1 2788	Correspondence with the General Staff and the chief of the Lublin province on the appointment Captain Torsky the Chief of Lublin prison.	1 Feb. – 6 Apr. 1895
17.	122 1 2908	Correspondence with the Department of State Treasury and the Warsaw governor to increase the salaries of assistant inspector of the Warsaw jail Zakharov.	1896
18.	122 1 2974	The correspondence with the Suwałki governor to increase the staff of the Alexandrov transfer point.	1896
19.	122 1 2999	Correspondence with the Warsaw Governor-General to establish a commission to revise the prison instructions in the Privislyansky region.	1896
20.	122 1 3004	Correspondence with Warsaw and Ekaterinoslav governors on the appointment Samokvasov the Assistant Chief of the Ekaterinoslav prison.	1896
21.	122 1 3012	Correspondence with the Siedlce governor to increase the pension for family of the former Siedlce prison warden Varaksa.	6 July 1896 – 21 May 1898
22.	122 1 3031	Correspondence with the Warsaw Governor on the appointment of pensions and grants to the Chief of the Warsaw jail Vlasov.	1897
23.	122 1 3033	Correspondence with Radom governor to increase the salary of the chief of the Radom prison Dobrovolsky.	1897
24.	122 1 3064	Correspondence with Radom Governor to appoint additional salary to Sandomierz prison chief Lieutenant Colonel Vasiliev N.I.	18981

	Fund Opis Delo	Title of the folder	Dates of documents
25.	122 1 3268	Correspondence with Warsaw and Vilna governors to award the Orders to the officials of the Main prison administration.	3 June 1899 – 20 Mar. 1901
26.	122 1 3403	Correspondence with the Warsaw governor abolishing collateral contributed by persons appointed Chiefs of the prisons.	15 Jan. – 23 Apr. 1900
27.	122 1 3548	The Case of the service of the chief of the Kielce correctional department Stanishevsky.	18 Sep. 1900 – 16 Feb. 1903
28.	122 1 3654	Correspondence with the Police Department, and the Yenisei and Piotrkow governors of expulsion to Eastern Siberia political prisoners I.Osubka, F.Ormeka and others.	24 Mar. 1901
29.	122 2 40	Materials about the overhaul of the prison building in Lublin.	6 Apr. 1876 – 24 Dec. 1881
30.	122 2 41	Correspondence with the Minister of Finance, the Suwałki governor, the Department of the State Treasury on the construction of the prison premises of pre-trial detention.	17 May 1876 – 17 Oct. 1881
31.	122 2 66	Correspondence with the Warsaw Governor on the arrangment of kitchen and laundry rooms in the building of the Warsaw investigation prison.	21 Sept. 1878 – 5 Oct. 1878
32.	122 2 66	Materials of construction barn for storing wood and straw at Kalwaria jail.	23 Aug. 1878 – 15 May 1879
33.	122 2 91a	Correspondence with the Warsaw governor to expand prison facilities of the Polish Kingdom.	3 June 1870 – 18 June 1884
34.	122 2 96	Correspondence with the Siedlee governor, police department, technical and construction committee on the enlargment of the prison in the town of Siedlee.	22 June 1879 – 8 Jan. 1885
35.	122 2 102	Correspondence with the Warsaw Governor-General on the allocation of monies to the elevation of the stone fence around the Warsaw criminal prison.	10 Sept. – 29 Sept. 1879
36.	122 2 119	Correspondence with the Warsaw Governor on the arrangment of ventilation furnaces in criminal prison in Warsaw.	3 Dec. 1874 – 4 June 1880

	Fund Opis Delo	Title of the folder	Dates of documents
37.	122 2 135	Correspondence with the Warsaw governor on the adaptation of prison facilities for the detention of persons subjected to pre-trial detention.	18 June – 18 July 1879
38.	122 2 136	Correspondence with the Warsaw Governor on the repairment of metallic pumps in buildings of Warsaw investigation prison.	27 Sept. 1878 – 18 June 1879
39.	122 2 138	Correspondence with Kielce governor about adapting the monastery building into a room for investigative prison.	28 Aug. 1879 – 15 Mar. 1882
40.	122 2 202	Correspondence with the Kielce governor about the repair and expansion of the Kielce prison and keeping prisoners in it.	24 Dec. 1881 – 4 May 1881
41.	122 2 207	Correspondence with the Kielce governor to repair Henits prison in Kielce province.	10 May 1880 – 13 Feb. 1889
42.	122 2 218	Materials on the costs for the construction of detention home in Łódź.	3 Mar. 1880 – 21 Mar. 1888
43.	122 2 219	The correspondence with the Warsaw governor on building a prison in Grodiske of Błonsk County.	5 Aug. 1880 – 9 Nov. 1885
44.	122 2 228	Materials about the adaption of monastery in the village Zaręby-Kościelne and Bishop's Castle in the town of Pułtusk of Łomża province for the prison premises and the construction of a new prison in the town of Łomża.	7 June 1880 – 5 Apr. 1894
45.	122 2 235	Correspondence with the Warsaw Governor on the construction and repair of prisons in the city of Warsaw.	11 Nov. 1880 – 18 May 1894
46.	122 2 237	Petition of the Łomża governor for permission to give the apartment to senior guard in the building of the castle prison in the town of Łomża.	17 Apr. 1880 – 2 May 1881
47.	122 2 238	Correspondence with the Siedlee governor on the condition of prisons in the province.	5 Apr. 1880 – 22 May 1883
48.	122 2 243	Materials and correspondence with Radom governor, technical and construction committee on the adaptation of the buildings of the Holy Cross monastery in Radom province.	29 July 1881 – 30 Dec. 1886
49.	122 2 244	Report of Main Pricon Directorate Inspector on prisons in Radom and Kielce provinces in 1881.	16 July 1881

	Fund Opis Delo	Title of the folder	Dates of documents
50.	122 2 266	Correspondence with the prosecutor of the Warsaw Court of Justice on the number and content of the prisoners in Lublin and Janów prison.	2 June 1881 – 26 Aug. 1882
51.	122 2 346	Materials about construction of WC in the Radom prison.	21 Dec. 1882 – 22 Feb. 1886
52.	122 2 359	Correspondence with the Warsaw Governor-General on the hiring premises for arrest for persons under investigation in Łuków.	14 Jan. – 16 Feb. 1883
53.	122 2 364	Correspondence with Piotrkow governor on the construction of WC in Piotrków prison building.	3 Mar. 1883 – 16 Aug. 1885
54.	122 2 367	Correspondence with the Warsaw Governor-General about the arrangment of the church at Kalwaria prison.	14 Jan. – 19 May 1883
55.	122 2 369	Correspondence with the Płock governor on the overhaul of prisons in Płock.	7 July 1883 – 28 Jan. 1892
56.	122 2 377a	Plan of Piotrków investigation prison (composed in 1883).	1883
57.	122 2 393	Correspondence with the Warsaw Governor-General on the construction of a transfer station between Russia and Prussia to transmit arrested persons.	20 Oct. 1883 – 12 July 1893
58.	122 2 433	Correspondence with Siedlce governor of the condition of Bielsk prison.	1884 – 7 Nov. 1884
59.	122 2 466	Correspondence with the Warsaw governor on the arrangment of the church in the criminal prison in Warsaw.	6 Oct. 1884 – 15 Dec. 1886
60.	122 2 470	Correspondence with the Siedlce governor on the arrangment of the church in the Siedlce prison.	23 Oct. 1881 – 10 Feb. 1886
61.	122 2 472	Correspondence with the Warsaw Governor-General on the hiring of premises for pre-trial detainees in the town of Sokołów in Siedlce province.	30 Oct. – 9 Nov. 1884
62.	122 2 483	The correspondence with the Warsaw governor on the rearrangment of criminal investigative prisons in Warsaw.	9 Dec. 1884 – 17 Jan. 1886
63.	122 2 494	Correspondence with the Chief of the Lublin province on the costs of adaptation a building into the premise of pre-trial detainees in Zamość.	1884 – 23 Feb. 1887
64.	122 2 548	Correspondence with the Kielce governor on hiring premises for the pre-trial arrest in Andreev of Kielce province.	15 June – 23 July 1885

	Fund Opis Delo	Title of the folder	Dates of documents
65.	122 2 549	The correspondence with Suwałki governor on overhaul of Kalwaria prison in Suwałki province.	12 Jan. 1885 – 16 Sept. 1888
66.	122 2 554	Correspondence with the Warsaw Governor-General on the arrangement of stop-over building for prisoners in the village of Belin.	16 May 1885 – 20 Aug. 1887
67.	122 2 557	Correspondence with the Kielce governor on hiring premises for pre-trial prisoners in the town of Pinch in Kielce province.	7 Aug. 1885 – 6 Mar. 1886
68.	122 2 559	Correspondence with the Chief of the Radom province on hiring premises for the pre-trial persons in the town of Opatów of Radom province.	11 May 1885 – 6 Mar. 1886
69.	122 2 572	Correspondence with the Chief of the Radom province on hiring premises for sick prisoners.	10 Nov. 1885 – 10 Jan. 1887
70.	122 2 635	Correspondence with the Siedlce governor about building detention home in the town of Radin in Siedlce province.	17 Nov. 1886 – 10 June 1889
71.	122 2 639	Correspondence with the Chief of the Lublin province on the construction of pre-trial arrest facilities in Novo-Alexandrov of Lublin province in 1886	22 Nov. 1886 – 4 Mar. 1889
72.	122 2 669	Correspondence with the Kalisz Governor on the arrangment of gas lighting in Kalisz prison.	7 Mar. – 5 May 1887
73.	122 2 702	Correspondence with the Chief of the Radom province on the arrangement of assistant warden and guards apartments at the Radom prison.	18 June 1889 – 20 Aug. 1887
74.	122 2 705	Materials about the enlargment of the building of Siedlce prison.	17 Oct. 1887 – 21 Jan. 1894
75.	122 2 713	Correspondence with the Ministry of Finance, the Lublin Governor on the arrangement of chapel at Janów prison in Lublin province.	21 Sept. 1887 – 21 Aug. 1890
76.	122 2 745	Correspondence with the Warsaw Governor on the arrangement of beds in Warsaw criminal prison.	10 Mar. – 24 Apr. 1887
77.	122 2 1266	Correspondence with Radom vice-governor on the arrangement of premises for prisoners in Radom province.	16 June 1892 – 31 May 1893

	Fund Opis Delo	Title of the folder	Dates of documents
78.	122 2 1296	Materials on the arrangement of central heating and ventilation in buildings of provincial Kalisz prison in Kalisz province.	1917
79.	122 5 42	Folder on the execution of the ritual of the public execution in the Polish kingdom.	9 Aug. 1876 – 17 Dec. 1879
80.	122 5 119	Correspondence with the Warsaw governor on allocating funds for the hiring of the hangman.	29 Apr. – 25 June 1879
81.	122 5 939	Correspondence with the Warsaw governor on the hiring hangman for Warsaw prison.	7 Feb. – 17 Aug. 1883
82.	122 5 2467	Lists of distributing sentenced to hard labor in the Warsaw Province.	9 Feb. – 7 Oct. 1893
83.	122 5 2482	Lists of distributing sentenced to hard labor in the Kalisz province.	4 Feb. 1893 – 16 June 1894
84.	122 5 2491	Lists of distributing sentenced to hard labor in the the Kielce province.	13 Feb. – 9 Dec. 1893
85.	122 5 2494	Lists of distributing sentenced to hard labor in the Łomża province.	10 Mar. – 8 Dec. 1893
86.	122 5 2495	Lists of distributing sentenced to hard labor in the Lublin province.	16 Feb. 1893 – 19 Jan. 1894
87.	122 5 2506	Lists of distributing sentenced to hard labor in the Piotrków province.	18 Feb. – 22 Dec. 1893
88.	122 5 2511	Lists of distributing sentenced to hard labor in the the Radom province.	10 Feb. – 11 Dec. 1893
89.	122 5 2519	Lists of distributing sentenced to hard labor in the Suwałki province.	3 Mar. 1893 – 21 June 1894
90.	122 5 2520	Lists of distributing sentenced to hard labor in the Siedlce province.	23 Feb. – 15 Apr. 1893
91.	122 5 2667	Correspondence with the Economic Department, Warsaw governor of the sources for the maintenance of exiles in charitable institutions of Privislinsky region.	17 July 1893 – 6 Nov. 1894
92.	122 5 2810	Lists of distributing sentenced to hard labor in the Kalisz province.	21 June 1900
93.	122 5 2842	Lists of distributing sentenced to hard labor in the Kalisz province.	21 Feb. 1901 – 15 Jan. 1902
94.	122 5 2845	Lists of distributing sentenced to hard labor in the Kielce province.	27 Jan. 1901 – 24 Oct. 1902
95.	5 122 2858a	Lists of distributing sentenced to hard labor in the Radom province.	1901

	Fund Opis Delo	Title of the folder	Dates of documents
96.	122 5 2859	Correspondence with the governors on the cancellation of instructions on the obligatory shaving of beards and mustaches of prisoners for the prov- inces of the Kingdom of Poland.	6 Mar. – 1 Apr. 1901
97.	122 5 2896	Lists of distributing sentenced to hard labor in the Płock province.	25 July 1902
98.	122 5 2901	Lists of distributing sentenced to hard labor in the Lublin province.	11 Feb. 1902
99.	122 5 2904	Lists of distributing sentenced to hard labor in the Kalisz province.	2 May 1902
100.	122 5 2913	Lists of distributing sentenced to hard labor in the Warsaw province.	22 Feb. 1903
101.	122 5 2945	Lists of the prisoners sentenced to the penitentiary department of the Lublin province.	10 Feb. 1905
102.	122 5 2981	Lists of the prisoners sentenced to the penitentiary department of the Warsaw province.	7 Mar. 1906
103.	122 5 2986	Lists of the prisoners sentenced to the penitentiary department of the Kielce province.	20 Feb. 1906
104.	122 5 2995	Lists of the prisoners sentenced to the penitentiary department of the Radom province.	1 Mar. 1906
105.	122 5 3038	Correspondence with the Kalisz Governor on escapes of prisoners.	20 June 1908
106.	122 5 3045	Correspondence with the Płock governor on escapes of prisoners.	14 Feb. 1908
107.	122 5 3046	Correspondence with Piotrkow governor on escapes of prisoners.	14 Jan. 1908
108.	122 5 3082	Lists of insane prisoners at the Warsaw hospital.	9 Dec. 1910
109.	122 5 3099	Correspondence with the Kalisz governor on the theft of prisoners' money in correctional department in Sieradz.	11 Feb. 1911
110.	122 5 3102	Correspondence with the Kielce Governor on escapes of prisoners from prisons of Kielce province.	5 Sept. 1911
111.	122 5 3112	Correspondence with the Płock governor on anthropological studies and measurements of prisoners in Płock province.	29 Nov. 1911
112.	122 5 3133	Correspondence with Piotrków governor on permission for prisoner Karlinsky to get married.	15 May 1912

	Fund Opis Delo	Title of the folder	Dates of documents
113.	122 5 3144	Correspondence with the Warsaw governor on the declaration of hunger strike by political prisoners of the Warsaw jail, on attempted suicide and other issues.	10 Feb. 1913
114.	122 5 3150	Request of prisoners of the Warsaw Province to transfer them to other prisons.	24 Jan. 1913
115.	122 6 22	Estimates, bulletins and correspondence with the Ministry of Finance and the Ministry of Internal Affairs on increasing the staff and the maintenance of the prison guards in the provinces of the Kingdom of Poland.	25 June 1868 – 20 Jan. 1882
116.	122 6 23	Estimates, bulletins and correspondence with the Ministry of Finance and the Ministry of Internal Affairs on increasing the staff and the maintenance of the prison guards in the provinces of the Kingdom of Poland.	20 Nov. 1876 – 25 Oct. 1871
117.	122 6 48	Materials about the delivery of fuel to prisons of Kalisz and Warsaw provinces (estimates, bulletins and correspondence), Volume 1.	31 Jan. 1873 – 8 Apr. 1879
118.	122 6 49	Materials about the delivery of fuel to prisons of Kalisz and Warsaw provinces (estimates, bulletins and correspondence), Volume 2.	31 Jan. 1873 – 22 Mar. 1882
119.	122 6 98	Extract from confidential report of Płock governor about the riots in prisons of Płock province.	10 Jan. – 14 Dec. 1878
120.	122 6 113	Correspondence with the Ministry of the Internal affairs and the Warsaw governor on escapes of prisoners from prisons in Warsaw province.	10 Jan. 1878
121.	122 6 120	Report of the chief of the Warsaw province to the Minister of Internal Affairs about the escapes of prisoners from prisons in Warsaw province.	10 Jan. – 9 Sept. 1878
122.	122 6 126	Correspondence with the Police Department and the Kielce Governor about escapes of prisoners from prisons in Kielce province.	10 Jan. – Nov. 7, 1878
123.	122 6 128	Correspondence with the Police Department and the Lublin Governor on the escapes of prisoners from the prisons in Lublin province.	10 Jan. – Oct. 30, 1878
124.	122 6 139	Correspondence with the Police Department and the Piotrków Governor on the escapes of prisoners from prisons in Piotrków province.	10 Jan. 1878 – 19 Mar. 1879

	Fund Opis Delo	Title of the folder	Dates of documents
125.	122 6 144	About the contract for the use of prison labor for making furniture in Warsaw criminal prison.	21 Sept. 1878 – 24 June 1880
126.	122 6 175	Correspondence with the Ministry of the Internal Affairs and the Kielce Governor of overhaul of Kielce prison.	28 Nov. 1878 – 8 Dec. 1881
127.	122 6 177	Correspondence with the Ministry of Internal Affairs, Ministry of Finance and the Radom Governor on the construction of Radom prison.	22 Dec. 1878 – 11 Oct. 1879
128.	122 6 337	Correspondence with the Warsaw Governor-General on the closure of the debtors' prison in Warsaw.	1880
129.	122 6 343	Correspondence with the Ministry of Finance and the Warsaw Governor-General on the approval of the superintendent position in Suwałki investigation prison.	1880
130.	122 6 344	Correspondence with the Ministry of Finance and the head of the Warsaw Province to increase the cost of maintaining the temporary department of the Warsaw criminal prison.	1880
131.	122 6 354	Report of the chief of Sandomierz County of Radom province about the escape of prisoners from the county jail.	1881
132.	122 6 355	Correspondence with the Ministry of Internal Affairs and Piotrków governor on the cost of maintaining the assistant superintendent in the provincial prison.	1881
133.	122 6 356	Correspondance with Warsaw and Radom governors about the appearance of epidemic typhus in Sandomierz prison and measures to combat it.	1881
134.	122 6 357	Letter of the State Police Department about the structure of prisons in the Kingdom of Poland.	1881
135.	122 6 360	The letter of Kalisz Governor on the measures to increase productivity in Sieradz prison factory.	1881
136.	122 6 366	Correspondence with the Department of the State Treasury and governors on increasing the number of guards in the prisons of the Polish Kingdom.	1881

	Fund Opis Delo	Title of the folder	Dates of documents
137.	122 6 414	Correspondence with the Ministry of Finance and the head of the Warsaw province on the change of staff managing prisons in Warsaw.	1882
138.	122 6 427	Correspondence with the Warsaw governor on the escapes of prisoners from the provincial prisons.	1883
139.	122 6 435	Correspondence with the Kielce Governor on the escapes of prisoners from the provincial prisons	1883
140.	122 6 440	Correspondence with the Kalisz Governor on the escapes of prisoners from the provincial prisons	1883
141.	122 6 442	Correspondence with Łomża governor on the escapes of prisoners from the provincial prisons	1883
142.	122 6 444	Correspondence with the Lublin governor on the escapes of prisoners from the provincial prisons.	1883
143.	122 6 498	Reports of the Governor about the escapes of prisoners from prisons in Warsaw province.	1884
144.	122 6 517	Reports of the Governor of the escapes of prisoners from prisons in Łomża province.	1884
145.	122 6 518	Reports of the Governor about the escapes of prisoners from the prisons of the Lublin province.	1884
146.	122 6 528	Reports of the Governor about the escapes of prisoners from prisons in Piotrków province.	1884
147.	122 6 529	Reports of the Governor about the escapes of prisoners from prisons in Płock province.	1884
148.	122 6 594	Reports of the Governor about the escapes of prisoners from prisons in Kalisz province.	1885
149.	122 6 603	Reports of the Governor about the escapes of prisoners from prisons in Łomża province.	1885
150.	122 6 604	Reports of the Governor about the escapes of prisoners from the prisons of the Lublin province.	1885

	Fund Opis Delo	Title of the folder	Dates of documents
151.	122 6 661	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1886
152.	122 6 683	About prisoners' escapes and other incidents in prisons of Łomża province.	1886
153.	122 6 684	About prisoners' escapes and other incidents in the prisons of the Lublin province.	1886
154.	122 6 694	About prisoners' escapes and other incidents in prisons of Piotrków province.	1886
155.	122 6 695	About prisoners' escapes and other incidents in prisons of Płock province.	1886
156.	122 6 699	About prisoners' escapes and other incidents in prisons of Radom province.	1886
157.	122 6 707	About prisoners' escapes and other incidents in the prisons of Siedlce province.	1886
158.	122 6 752	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1887
159.	122 6 778	About prisoners' escapes and other incidents in prisons of Kielce province.	1887
160.	122 6 780	About prisoners' escapes and other incidents in prisons of Łomża province.	1887
161.	122 6 781	About prisoners' escapes and other incidents in the prisons of the Lublin province.	1887
162.	122 6 794	About prisoners' escapes and other incidents in prisons of Piotrków province.	1887
163.	122 6 795	About prisoners' escapes and other incidents in prisons of Płock province.	1887
164.	122 6 798	About prisoners' escapes and other incidents in prisons of Radom province.	1887
165.	122 6 808	About prisoners' escapes and other incidents in prisons of Suwałki province.	1887
166.	122 6 809	About prisoners' escapes and other incidents in the prisons of Siedlce province.	1887
167.	122 6 829	Correspondence with the governors of the prison administration and the staff of the prison management in Kielce province.	1887

	Fund Opis Delo	Title of the folder	Dates of documents
168.	122 6 846	Report of the Assistant of the Chief of Main Prison Administration about the inspection of prisons of Privisilensky region.	1887
169.	122 6 864	Reports of governors about the escapes of prisoners from prisons in Warsaw province.	1888
170.	122 6 873	Reports of governors about the escapes of prisoners from prisons of Kielce province.	1888
171.	122 6 877	Reports of governors about the escapes of prisoners from prisons of Kalisz province.	1888
172.	122 6 884	Reports of governors about the escapes of prisoners from prisons of Łomża province.	1888
173.	122 6 896	Reports of governors about the escapes of prisoners from prisons of Płock province.	1888
174.	122 6 898	Reports of governors about the escapes of prisoners from prisons of Piotrków province.	1888
175.	122 6 904	Reports of governors about the escapes of prisoners from prisons of Siedlce province.	1888
176.	122 6 911	Reports of governors about the escapes of prisoners from prisons of Suwałki province.	1888
177.	122 6 945	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1889
178.	122 6 961	About prisoners escapes and other incidents in prisons if Kalisz province.	1889
179.	122 6 963	About prisoners escapes and other incidents in prisons Kielce province.	1889
180.	122 6 968	About prisoners' escapes and other incidents in the prisons of the Lublin province.	1889
181.	122 6 969	About prisoners' escapes and other incidents in prisons of Lomza province.	1889
182.	122 6 980	About prisoners' escapes and other incidents in prisons of Płock province.	1889
183.	122 6 982	About prisoners' escapes and other incidents in prisons of Piotrków province.	1889

	Fund Opis Delo	Title of the folder	Dates of documents
184.	122 6 984	About prisoners' escapes and other incidents in prisons of Radom province.	1889
185.	122 6 987	About prisoners' escapes and other incidents in the prisons of Siedlce province.	1889
186.	122 6 991	About prisoners' escapes and other incidents in prisons of Suwałki province.	1889
187.	122 6 1030	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1890
188.	122 6 1046	About prisoners' escapes and other incidents in prisons of Kalisz province.	1890
189.	122 6 1054	About prisoners' escapes and other incidents in prisons of Łomża province.	1890
190.	122 6 1055	About prisoners' escapes and other incidents in the prisons of the Lublin province.	1890
191.	122 6 1066	About prisoners' escapes and other incidents in prisons of Piotrków province.	1890
192.	122 6 1067	About prisoners' escapes and other incidents in prisons of Płock province.	1890
193.	122 6 1077	About prisoners' escapes and other incidents in prisons of Suwalki province.	1890
194.	122 6 1079	About prisoners' escapes and other incidents in the prisons of Siedlce province.	1890
195.	122 6 1135	Materials (reports, bulletins and correspondence) on procurement of clothing for prisoners of Kielce province.	1891
196.	122 6 1140	Materials (reports, bulletins and correspondence) on procurement of clothing for prisoners of Kalisz province.	1891
197.	122 6 1241	Reports of the Governor about the escapes of prisoners and other incidents in the prisons of the Warsaw province.	1891
198.	122 6 1256	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Kalisz province.	1891
199.	122 6 1260	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Kielce province.	1891
200.	122 6 1265	Reports of the Governor about the escapes of prisoners and other incidents in the prisons of the Lublin province.	1891

	Fund Opis Delo	Title of the folder	Dates of documents
201.	122 6 1266	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Łomża province.	1891
202.	122 6 1275	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Piotrków province.	1891
203.	122 6 1279	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Płock province.	1891
204.	122 6 1282	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Radom province.	1891
205.	122 6 1285	Reports of the Governor about the escapes of prisoners and other incidents in the prisons of Siedlce province.	1891
206.	122 6 1290	Reports of the Governor about the escapes of prisoners and other incidents in prisons of Suwałki province.	1891
207.	122 6 1325	About the transfer of prisoners from prisons of Warsaw province.	1891
208.	122 6 1341	About the transfer of prisoners from prisons of Kielce province.	1891
209.	122 6 1349	About the transfer of prisoners from the prisons of the Lublin province.	1891
210.	122 6 1444	Correspondence with the governors of Privislensky region on the application of instructions to the employees of prosecutor's supervision.	1891
211.	122 6 1462	The correspondence with the Kielce Governor on the expenses for purchasing handcuffs for police arrests.	1891
212.	122 6 1484	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1892
213.	122 6 1505	About prisoners' escapes and other incidents in prisons of Kielce province.	1892
214.	122 6 1511	About prisoners' escapes and other incidents in the prisons of the Lublin province.	1892
215.	122 6 1512	About prisoners' escapes and other incidents in prisons of Łomża province.	1892
216.	122 6 1522	About prisoners' escapes and other incidents in prisons of Piotrków province.	1892
217.	122 6 1538	About prisoners' escapes and other incidents in prisons of Suwałki province.	1892

	Fund Opis Delo	Title of the folder	Dates of documents
218.	122 6 1572	Correspondence with the governors on the transfer of prisoners of prisons and correctional departments of Warsaw province.	1892
219.	122 6 1590	Correspondence with the governors on the transfer of prisoners of prisons and correctional departments of Kielce province.	1892
220.	122 6 1606	Correspondence with the governors on the transfer of prisoners of prisons and correctional departments of Radom province.	1892
221.	122 6 1613	Correspondence with the governors on the transfer of prisoners of prisons and correctional departments of Siedlee province.	1892
222.	122 6 1701	About prisoners' escapes and other incidents in the prisons of the Warsaw province.	1893
223.	122 6 1716	About prisoners' escapes and other incidents in prisons of Kalisz province.	1893
224.	122 6 1725	About prisoners' escapes and other incidents in prisons of Lomza province.	1893
225.	122 6 1738	About prisoners' escapes and other incidents in prisons of Piotrków province.	1893
226.	122 6 1740	About prisoners' escapes and other incidents in prisons of Radom province.	1893
227.	122 6 1750	About prisoners' escapes and other incidents in prisons of Suwalki province.	1893
228.	122 6 1752	About prisoners' escapes and other incidents in the prisons of Siedlce province.	1893
229.	122 6 1791	Petitions of prisoners of Warsaw province and correspondence with the governors on their transfer to other prisons.	1893
230.	122 6 1800	Petitions of prisoners of Suwałki province and correspondence with the governors of their transfer to other prisons.	1893
231.	122 6 1802	Petitions of prisoners of Siedlce province and correspondence with the governors of their transfer to other prisons.	1893
232.	122 6 1831	About the transfer of prisoners to other prisons of Kielce province.	1893
233.	122 6 1835	About the transfer of prisoners to other prisons of Kalisz province.	1893
234.	122 6 1837	About the transfer of prisoners to other prisons of Lublin province.	1893

	Fund Opis Delo	Title of the folder	Dates of documents
235.	122 6 1883	Correspondence with the governor and lists on extra salary of prison guards of Łomża province.	1895
236.	122 6 1888	Correspondence with the governor and lists on extra salary of prison guards of Płock province.	1895
237.	122 6 1889	Correspondence with the governor and lists on extra salary of prison guards of Piotrków province.	1895
238.	122 6 1916	Correspondence with the governor on the escapes of prisoners from prisons in Warsaw province.	1899
239.	122 6 1923	Correspondence with the governor on the escapes of prisoners from prisons of Kalisz province.	1899
240.	122 6 1928	Correspondence with the governor on the escapes of prisoners from prisons of Łomża province.	1899
241.	122 6 1929	Correspondence with the governor on the escapes of prisoners from the prisons of the Lublin province.	1899
242.	122 6 1959	Correspondence with the governor and the petitions of prisoners to transfer them to other prisons of Suwałki province.	1899
243.	122 6 1966	Correspondence with the governor and the petitions of prisoners to transfer them to other prisons of Suwałki province.	1899
244.	122 6 1968	Correspondence with the governor and the petitions of prisoners to transfer them to other prisons of Siedlee province.	1899
245.	122 6 2002	Lists of the distribution of inmates to correctional departments of Lublin province.	1899
246.	122 6 2035	Correspondence with the governor on the escapes of prisoners from prisons of Kalisz province.	1900
247.	122 6 2046	Correspondence with the governor on the escape of prisoners from prisons of Suwałki province.	1900
248.	122 6 2069	Lists of the distribution of inmates to correctional departments of Kielce province.	1900

	Fund Opis Delo	Title of the folder	Dates of documents
249.	122 6 2110	Reports of the Governor on the escapes of prisoners and other incidents in prisons of Kielce province.	1901
250.	122 6 2113	Reports of the Governor on the escapes of prisoners and other incidents in prisons of Płock province.	1901
251.	122 6 2128	The petitions of the prisoners to transfer them to other prisons of Warsaw province.	1901
252.	122 6 2134	Lists of the distribution of inmates to correctional departments of Warsaw province.	1901
253.	122 6 2140	Lists of the distribution of inmates to correctional departments of Kalisz province.	1901
254.	122 6 2147	Lists of the distribution of inmates to correctional departments of Siedlce province.	1901
255.	122 6 2163	Reports of the Governor on the escapes of prisoners and other incidents in the prisons of the Warsaw province.	1902
256.	122 6 2178	Reports of the Governor on the escapes of prisoners and other incidents in prisons of Kalisz province.	1902
257.	122 6 2182	Reports of the Governor on the escape of prisoners and other incidents in the prisons of the Lublin province.	1902
258.	122 6 2183	Reports of the Governor on the escapes of prisoners and other incidents in the prisons of the Lublin province.	1902
259.	122 6 2184	Reports of the Governor on the escapes of prisoners and other incidents in prisons of Łomża province.	1902
260.	122 6 2185	Reports of the Governor on the escapes of prisoners and other incidents in prisons of Łomża province.	1902
261.	122 6 2211	Requests of inmates of Suwałki province to transfer them to another prisons.	1902
262.	122 6 2230	Lists of the distribution of inmates to correctional departments of Kalisz province.	1902
		1	

	Fund Opis Delo	Title of the folder	Dates of documents
263.	122 6 2234	Lists of the distribution of inmates to correctional departments of Lublin province.	1902
264.	122 6 2243	Lists of the distribution of inmates to correctional departments of Płock province.	1902
265.	122 6 2252	Lists of the distribution of inmates to correctional departments of Suwałki province.	1902
266.	122 6 2285	Correspondence with the governor on the escapes of prisoners from prisons of Kielce province.	1903
267.	122 6 2295	Correspondence with the governor on the escapes of prisoners from prisons of Piotrków province.	1903
268.	122 6 2296	Correspondence with the governor on the escapes of prisoners from prisons of Radom province.	1903
269.	122 6 2344	Correspondence with the governor about the staff of the prison control and prison management of Kielce province.	1904
270.	122 6 2352	Correspondence with the governor about the staff of the prison control and prison management of Łomża province.	1904
271.	122 6 2353	Correspondence with the governor about the staff of the prison control and prison management of Lublin province.	1904
272.	122 6 2363	Correspondence with the governor about the staff of the prison control and prison management of Piotrków province.	1904
273.	122 6 2364	Correspondence with the governor about the staff of the prison control and prison management of Płock province.	1904
274.	122 6 2369	Correspondence with the governor about the staff of the prison control and prison management of Radom province.	1904
275.	122 6 2375	Correspondence with the governor about the staff of the prison control and prison management of Suwałki province.	1904
276.	122 6 2411	About the manufacture of shackles and other fixtures for prisoners of Kalisz province.	1907

	Fund Opis Delo	Title of the folder	Dates of documents
277.	122 6 2482	Materials (estimates, bulletins, correspondence) on the lighting of prisons of Privislensky region.	1908
278.	122 6 2519	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Warsaw province.	1908
279.	122 6 2546	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Kielce province.	1908
280.	122 6 2548	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Łomża province.	1908
281.	122 6 2549	Correspondence with the governors on the manufacture of leg shackles and handcuffs for the inmates in prisons of the Lublin province.	1908
282.	122 6 2564	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Płock province.	1908
283.	122 6 2565	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Piotrków province.	1908
284.	122 6 2574	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Radom province.	1908
285.	122 6 2589	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Suwałki province.	1908
286.	122 6 2590	Correspondence with the governors on the manufacture of leg shackles and handcuffs for inmates in prisons of Siedlce province.	1908
287.	122 6 2626	The correspondence with the Warsaw governor on the typhoid diseases in prisons of Warsaw province.	1909
288.	122 6 2632	Correspondence with the Minister of Finance and the Warsaw Governor on tabulation of food of the prisoners of Privislensky region.	1909
289.	122 6 2654	Correspondence with the governor and materials on additional allocation of credit to the governor of the Warsaw province.	1909
290.	122 6 2668	Correspondence with the governor and materials on additional allocation of credit to the governor of Kalisz province.	1909

	Fund Opis Delo	Title of the folder	Dates of documents
291.	122 6 2676	Correspondence with the governor and materials on additional allocation of credit to the governor of Kielce province.	1909
292.	122 6 2678	Correspondence with the governor and materials on additional allocation of credit to the governor of Łomża province.	1909
293.	122 6 2679	Correspondence with the governor and materials on additional allocation of credit to the governor of the Lublin province.	1909
294.	122 6 2690	Correspondence with the governor and materials on additional allocation of credit to the governor of Piotrków province.	1909
295.	122 6 2691	Correspondence with the governor and materials on additional allocation of credit to the governor of Płock province.	1909
296.	122 6 2695	Correspondence with the governor and materials on additional allocation of credit to the governor of Radom province.	1909
297.	122 6 2704	Correspondence with the governor and materials on additional allocation of credit to the governor of Suwałki province.	1909
298.	122 6 2705	Correspondence with the governor and materials on additional allocation of credit to the governor of Siedlee province.	1909
299.	122 6 2776	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Kalisz province.	1909
300.	122 6 2780	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Kielce province.	1909
301.	122 6 2790	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Łomża province.	1909
302.	122 6 2791	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in the Lublin province.	1909
303.	122 6 2805	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Piotrków province.	1909
304.	122 6 2806	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Płock province.	1909

	Fund Opis Delo	Title of the folder	Dates of documents
305.	122 6 2810	Correspondence with the governor of typhoid and other epidemics diseases of prison inmates in Radom province.	1909
306.	122 6 2819	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Siedlce province.	1909
307.	122 6 2825	Correspondence with the governor on typhoid and other epidemics diseases of prison inmates in Suwałki province.	1909
308.	122 6 2991	About manufacture of leg shackles and handcuffs for prisoners of the Warsaw province.	1909
309.	122 6 3000	About the manufacture of leg shackles and handcuffs for prisoners of Piotrków province.	1909
310.	122 6 3010	About the manufacture of leg shackles and handcuffs for prisoners of Kalisz province.	1909
311.	122 6 3023	About the manufacture of leg shackles and handcuffs for prisoners of the Lublin province.	1909
312.	122 6 3070	About development of a food report card to prisoners of Privislensky region for 1910	1910
313.	122 6 3084	Reports of Main Prison Administration inspector on the inspection of prisons of Privislensky region.	1910
314.	122 6 3118	About manufacture of leg shackles and handcuffs for prisoners of the Lublin province.	1910
315.	122 6 3123	About manufacture of leg shackles and handcuffs for prisoners of Piotrków province.	1910
316.	122 6 3136	About the manufacture of leg shackles and handcuffs for prisoners of Siedlce province.	1910
317.	122 6 3143	About the manufacture of leg shackles and handcuffs for prisoners of Kalisz province.	1910
318.	122 6 3157	About the manufacture of leg shackles and handcuffs for prisoners of Płock province.	1910

	Fund Opis Delo	Title of the folder	Dates of documents
319.	122 6 3171	About the manufacture of leg shackles and handcuffs for prisoners of Kielce province.	1910
320.	122 6 3173	About the manufacture of leg shackles and handcuffs for prisoners of Radom province.	1910
321.	122 6 3179	About the manufacture of leg shackles and handcuffs for prisoners of the Warsaw province.	1910
322.	122 6 3245	About the manufacture of leg shackles r the prison inmates of the Lublin province.	1911
323.	122 6 3272	About the manufacture of leg shackles and handcuffs for prisoners of Siedlce province.	1911
324.	122 6 3273	About the manufacture of leg shackles and handcuffs for prisoners of Warsaw province.	1911
325.	122 6 3289	About the manufacture of leg shackles and handcuffs for prisoners in Piotrków province.	1911
326.	122 6 3389	About the manufacture of leg shackles and handcuffs for the prison inmates of the Lublin province.	1912
327.	122 6 3403	About the manufacture of leg shackles and handcuffs for prisoners in prisons of Piotrków province.	1912
328.	122 6 3405	About the manufacture of leg shackles and handcuffs for prisoners in prisons of Warsaw province.	1912
329.	122 6 3406	About the manufacture of leg shackles and handcuffs for prisoners of Radom province.	1912
330.	122 6 3418	About the manufacture of leg shackles and handcuffs for prisoners of Kielce province.	1912
331.	122 6 3419	About the manufacture of leg shackles and handcuffs for prisoners of Płock province.	1912
332.	122 6 3473	Correspondence with the Warsaw Governor-General on the introduction of food norms to inmates of Privislensky region.	1913

	Fund Opis Delo	Title of the folder	Dates of documents
333.	122 6 3509	Cover letters to Warsaw governor to an article in the newspaper <i>Rech'</i> (<i>Speech</i>) on March 24, 1913	1913
334.	122 6 3512	Correspondence with the Kalisz Governor on the inspection of province prisons by the inspector of Main Prison Administration Sementovsky.	1913
335.	122 6 3527	About the manufacture of leg shackles and handcuffs for prisoners of Piotrkow province.	1913
336.	122 6 3539	About the manufacture of leg shackles and handcuffs for prisoners of Warsaw province.	1913
337.	122 6 3569	About the manufacture of leg shackles and handcuffs for prisoners of Kalisz province.	1913
338.	122 6 3577	About the manufacture of leg shackles and handcuffs for prisoners of Radom province.	1913
339.	122 6 3585	About the manufacture of leg shackles and handcuffs for prisoners of Piotrkow province.	1913
340.	122 6 3608	About the establishing standards of food expenditure for prisoners of Privislensky region.	1914
341.	122 6 3650	Cost estimates, credit allocation bulletins on prisons of Warsaw province for the 1913–1914.	1914
342.	122 6 3664	Cost estimates, credit allocation bulletins on prisons of Kalisz province for 1913–1914.	1914
343.	122 6 3672	Cost estimates, credit allocation bulletins on prisons of Kielce province.	1914
344.	122 6 3674	Cost estimates, credit allocation bulletins on prisons of Łomża province.	1914
345.	122 6 3675	Cost estimates, credit allocation bulletins on prisons of Lublin province.	1914
346.	122 6 3686	Cost estimates, credit allocation bulletins on prisons of Piotrków province.	1914
347.	122 6 3687	Cost estimates, credit allocation bulletins on prisons of Płock province.	1914
348.	122 6 3691	Cost estimates, credit allocation bulletins on prisons of Radom province.	1914
349.	122 6 3701	Cost estimates, credit allocation bulletins on prisons of Suwałki province.	1914

	Fund Opis Delo	Title of the folder	Dates of documents
350.	122 6 3702	Cost estimates, credit allocation bulletins on prisons of Siedlce province.	1914
351.	122 6 3757	About the procurement of uniforms for prisoners of the Warsaw province in 1914	1914
352.	122 6 3776	About the procurement of uniforms for prisoners of Kalisz province in 1914	1914
353.	122 6 3789	About the procurement of uniform for prisoners of Kielce province in 1914	1914
354.	122 6 3791	About the procurement of uniforms for prisoners of Łomża province in 1914	1914
355.	122 6 3792	About the procurement of uniforms for prisoners of Lublin province in 1914	1914
356.	122 6 3806	About the procurement of uniforms for prisoners of Piotrków province in 1914	1914
357.	122 6 3807	About the procurement of uniform for prisoners of Płock province in 1914	1914
358.	122 6 3812	About the procurement of uniforms for prisoners of Radom province in 1914	1914
359.	122 6 3825	About the procurement of uniforms for prisoners of Suwałki province in 1914	1914
360.	122 6 3857	About the procurement of uniforms and equipment for the prison guards of the Warsaw province.	1914
361.	122 6 3876	About the procurement of uniforms and equipment for the prison guards of Kalisz province.	1914
362.	122 6 3888	About the procurement of uniforms and equipment for the prison guards of Kielce province.	1914
363.	122 6 3890	About the procurement of uniforms and equipment for the prison guards of Łomża province.	1914
364.	122 6 3891	About the procurement of uniforms and equipment for the prison guards of Lublin province.	1914
365.	122 6 3905	About the procurement of uniforms and equipment for the prison guards of Piotrków province.	1914
366.	122 6 3906	About the procurement of uniforms and equipment for the prison guards of Płock province.	1914

	Fund Opis Delo	Title of the folder	Dates of documents
367.	122 6 3911	About the procurement of uniforms and equipment for the prison guards of Radom province.	1914
368.	122 6 3924	About the procurement of uniforms and equipment for the prison guards of Suwałki province.	1914
369.	122 8 273	Bulletins on the inmates work in the Lublin province for 1909 and correspondence with the Lublin governor on payment to prison employees for organizing the work.	1910
370.	122 8 322	Bulletins on the prisoners work in the Warsaw province for 1912 and correspondence with the governor on payment to employees for organizing the work.	1913
371.	122 8 341	Bulletins of the prisoners work in Kalisz province for 1912 and correspondence with the Kalisz Governor on payment to prison employees for organizing the work.	1913
372.	122 8 344	Bulletins on the prisoners work in Kielce province for 1912 and correspondence with the Kielce Governor on payment to prison employees for organizing the work.	1913
373.	122 8 355	Bulletins on the prisoners work in Łomża province for 1912 and correspondence with the governor on payment money to prison officials for organizing the work.	1913
374.	122 8 356	Bulletins on the prisoners work in the Lublin province for 1912 and correspondence with the Lublin governor on payment money to prison employees for organizing the work.	1913
375.	122 8 370	Bulletins on the prisoners work in Piotrkow province for 1912 and correspondence with the Piotrków governor on payment to prison officials for organizing the work.	1913
376.	122 8 371	Bulletins on the prisoners work in Płock province for 1912 and correspondence with the Płock governor on payment to money to prisons employees for the organization of work.	1913

	Fund Opis Delo	Title of the folder	Dates of documents
377.	122 8 376	Bulletins on the prisoners work in Radom province for 1912 and correspondence with the Radom governor on payment to prison officials for organizing the work.	1913
378.	122 8 384	Bulletins on the prisoners work in Siedlce province for 1912 and correspondence with the Siedlce governor on payment to prison officials for organizing the work.	1913
379.	122 8 390	Bulletins on the prisoners work in Suwalki province for 1912 and correspondence with the Suwalki governor on the payment to prisons employees for the organization of work.	1913
380.	122 8 422	Bulletins on the prisoners work in the Warsaw province for 1913 and correspondence with the Warsaw governor on the payment to prison employees for organizing the work.	1914
381.	122 8 441	Bulletins on the prisoners work in Kalisz province for 1913 and correspondence with the Kalisz Governor on payment to prison employees for organizing the work.	1914
382.	122 8 444	Bulletins on the prisoners work in Kielce province for 1913 and correspondence with the Kielce Governor on payment money to prison employees for organizing the work.	1914
383.	122 8 455	Bulletins on the prisoners work in Łomża province for 1913 and correspondence with the Łomża governor on payment to prison officials for organizing the work.	1914
384.	122 8 456	Bulletins on the prisoners work in the Lublin province for 1913 and correspondence with the Lublin governor on payment money to prison employees for organizing the work.	1914
385.	122 8 470	Bulletins on the prisoners work in Piotrków province for 1913 and correspondence with the Piotrków governor on payment to prison officials for organizing the work.	1914

	Fund Opis Delo	Title of the folder	Dates of documents
386.	122 8 471	Bulletins on the prisoners work in Płock province for 1913 and correspondence with the Płock governor on payment to prisons employees for the organization of work.	1914
387.	122 8 476	Bulletins on the prisoners work in Radom province for 1913 and correspondence with the Radom governor on payment to prison officials for organizing the work.	1914
388.	122 8 489	Bulletins on the prisoners work in Suwałki province for 1913 and correspondence with the Suwałki governor on payment to employees of prisons for the organization of work.	1914
389.	122 8 522	Bulletins on the prisoners work in the Warsaw province for 1914 and correspondence with the Warsaw governor on payment money to prison employees for organizing the work.	1915
390.	122 8 553	Bulletins on the prisoners work in Łomża province for 1914 and correspondence with the Łomża governor money on payment to prison officials for organizing the work.	1915
391.	122 8 554	Bulletins on the prisoners work in the Lublin province for 1914 and correspondence with the Lublin governor on payment to prison employees for organizing the work.	1915
392.	122 8 572	Bulletins on the prisoners work in Radom province for 1914 and correspondence with the Radom governor on payment to prison officials for organizing the work.	1915
393.	122 8 618	Bulletins on the prisoners work progress in the Warsaw province for 1915 and correspondence with the Warsaw governor on payment to prison employees for organizing the work.	1916
394.	122 8 649	Bulletins on the prisoners work in the Lublin province for 1915 and correspondence with the Lublin governor on payment to prison employees for organizing the work.	1916
395.	122 8 865	Correspondence with the Siedlce governor of granting allowances for injury prisoner Vyshinsky F.	1912

	Fund Opis Delo	Title of the folder	Dates of documents
396.	122 8 950	Correspondence with the Lublin governor on granting the money for food earned by prisoner Endrzheyaka Vaclav food, due to his tuberculosis.	1913
397.	122 8 1418	Correspondence with the Warsaw governor to allocate funds for the conduct of proceedings and the official warden patrols.	1898–1914
398.	122 8 1436	Correspondence with the Kielce governor to allocate funds for the conduct of proceedings and the official warden patrols.	1903
399.	122 8 1437	Correspondence with Łomża governor to allocate funds for the conduct of proceedings and the official warden patrols.	1903–1905
400.	122 8 1443	Correspondence with Piotrków governor on allocating funds for the conduct of proceedings and the official warden patrols.	1904–1913
401.	122 8 1444	Correspondence with Radom governor to allocate funds for the conduct of proceedings and the official warden patrols.	1905–1915
402.	122 8 1451	Correspondence with the Lublin governor on allocation of funds for the conduct of proceedings and the official warden patrols.	1909–1913
403.	122 8 1464	Correspondence with the Kalisz Governor on allocation of funds for the conduct of proceedings and the official warden patrols.	1912
404.	122 8 1466	The correspondence with the Płock governor on the allocation of funds for the conduct of proceedings and the official warden patrols.	1912–1914
405.	122 8 1471	The correspondence with the Suwałki governor on the allocation of funds for the conduct of proceedings and the official warden patrols.	1913
406.	122 8 1527	Correspondence with Warsaw governor on allocation of funds and land for garden devices near Pułtusk prison.	1903–1914
407.	122 8 1613	Correspondence with the Warsaw governor and bulletins on the prisoners' employment.	1909
408.	122 8 1631	Correspondence with the Kalisz Governor and bulletins on the prisoners' employment.	1909
409.	122 8 1635	Correspondence with the Kielce governor and bulletins on the prisoners' employment.	1909

	Fund Opis Delo	Title of the folder	Dates of documents
410.	122 8 1644	Correspondence with Lomza governor and bulletins on the prisoners' employment.	1909
411.	122 8 1645	Correspondence with the Lublin governor and bulletins on the prisoners' employment.	1909
412.	122 8 1657	Correspondence with Piotrkow governor and bulletins on the prisoners' employment.	1909
413.	122 8 1660	Correspondence with the Płock governor and bulletins on the prisoners employment	1909
414.	122 8 1665	Correspondence with the Radom governor and bulletins of prisoners' employment.	1909
415.	122 8 1672	Correspondence with the Siedlce governor and bulletins on the prisoners work.	1909
416.	122 8 1678	Correspondence with the Suwałki governor and bulletins on the prisoners' employment.	1909
417.	122 8 1727	Report about the work of sewage convoy of Kalisz prison for 1916.	1917
418.	122 8 1876	About the construction of stationery factory at Warsaw correctional department.	1904
419.	122 8 1877	About the construction of stationery factory at Warsaw correctional department.	1905–1911
420.	122 8 1878	About the construction of stationery factory at Warsaw correctional department.	1907
421.	122 8 1879	About the construction of stationery factory at Warsaw correctional department.	1913
422.	122 8 2011	Monthly bulletin on political prisoners in criminal prison of Kalwaria, 1891.	1891
423.	122 8 2028	Monthly bulletin on political prisoners in Kielce prison, 1893.	1893
424.	122 8 2032	Monthly bulletin on political prisoners in Łódź prison, 1893.	1893
425.	122 8 2033	Monthly bulletin on political prisoners in the Lublin prison, 1893.	1893
426.	122 8 2037	Monthly bulletin on political prisoners in Piotrków prison, 1893.	1893

	Fund Opis Delo	Title of the folder	Dates of documents
427.	122 8 2057	Monthly Piotrków	1894
		in prison for Kalvaryiskaya 1894	
428.	122 8 2059	Monthly bulletin on political prisoners in Kalisz prison, 1894	1894
429.	122 8 2060	Monthly bulletin on political prisoners in for Kielce prison, 1894	1894
430.	122 8 2067	Monthly bulletin on political prisoners in Łódź prison, 1894	1894
431.	122 8 2069	Monthly bulletin on political prisoners in the Lublin prison castle, 1894	1894
432.	122 8 2075	Monthly bulletin on political prisoners in Piotrków prison, 1894	1894
433.	122 8 2080	Monthly bulletin on political prisoners in Siedlce prison, 1894	1894
434.	122 8 2083	Monthly bulletin on political prisoners in Suwałki prison, 1894	1894
435.	122 8 2091	Monthly bulletins on inmates in Łódź prison for April 1895 (accused of state crimes).	1895
436.	122 8 2092	Monthly bulletins on inmates in Piotrków jail for January 1895 (accused of state crimes).	1895
437.	122 9 20	Correspondence with the Radom governor on a loan to increase the salaries of guards	19 Dec. 1915
438.	122 10 6	About a pension to the widow of the Łódź prison warden Petrzhak-Pauline.	1914
439.	122 11 20	Correspondence with the Kalisz Governor on credit allocation for the grant of benefits and an increase in salaries of prison employees.	1916
440.	122 11 22	Correspondence with the Kielce governor on credit allocation for the grant of benefits and an increase in salaries of prison employees.	1916
441.	122 11 30	Correspondence with Łomża governor on credit allocation for the grant of benefits and an increase in salaries of prison employees.	1916
442.	122 11 31	Correspondence with the Lublin governor on credit allocation for the grant of benefits and an increase in salaries of prison employees.	1916
443.	122 11 45	Correspondence with the Płock governor on a loan for the grant of benefits to employees of prisons.	1916
444.	122 11 46	Correspondence with the Radom governor on a loan for the grant of benefits to employees of prisons.	1916

	Fund Opis Delo	Title of the folder	Dates of documents
445.	122 11 54	Correspondence with the Piotrków governor on a loan for the grant of benefits to employees of prisons.	1916
446.	122 11 58	Correspondence with the Radom governor on a loan for the grant of benefits to employees of prisons.	1916
447.	122 11 67	Correspondence with the Suwałki governor on a loan for the grant of benefits to employees of prisons.	1916
448.	11 135 122	Correspondence with the Warsaw governor on a loan for the grant of benefits, the upkeep of the prison staff and office expenses.	1917
449.	11 139 122	Correspondence with the Kalisz Governor on a loan for the grant of benefits, the upkeep of the prison staff and office expenses.	1917
450.	122 11 141	Correspondence with the Kielce governor on a loan for the grant of benefits, the upkeep of the prison staff and office expenses.	1917
451.	11 155 122	Correspondence with Piotrków governor on a loan for the grant of benefits, the upkeep of the prison staff and office expenses.	1917
452.	11 156 122	Correspondence with the Płock governor on a loan for the grant of benefits, the upkeep of the prison staff and office expenses.	1917
453.	11 185 122	Correspondence with the Warsaw governor on credit allocation for the maintenance of prison employees in 1918	1917
454.	11 238 122	Correspondence with the Warsaw governor on a loan for the grant of benefits and an increase in salaries of prison employees.	1917
455.	122 11 256	Correspondence with the Płock governor on a loan for the grant of benefits and an increase in salaries of prison employees.	1917
456.	122 11 278	Correspondence with the Warsaw governor on credit allocation for the grant of benefits to employees of prisons by the decree of the Provisional Government by June 1, 1917	1917
457.	122 11 298	Correspondence with the Kalisz Governor on credit allocation for the grant of benefits to employees of prisons by the decree of the Provisional Government by June 1, 1917	1917

	Fund Opis Delo	Title of the folder	Dates of documents
458.		Correspondence with the Płock governor on the loan allocation for the grant of benefits to employees of prisons by the decree of the Provisional Government by June 1, 1917	1917
459.	122 11 330	Correspondence with Radom governor about the credit allocation for the grant of benefits to employees of prisons by the decree of the Provisional Government by June 1, 1917	1917
460.	122 11 342	Correspondence with the Suwałki governor on allocation of credit for the grant of benefits to employees of prisons by the decree of the Provisional Government by June 1, 1917	1917
461.	122 11 427	Correspondence with the Warsaw governor on a loan for the maintenance of personnel of the prisons.	1917
462.	122 11 432	Correspondence with the Warsaw governor on credit allocation for the grant of allowances and salaries of prison employees.	1917
463.	122 11 440	Correspondence with the Warsaw governor on a loan for the grant of benefits to employees of prisons.	1917
464.	122 11 441	Correspondence with the Kalisz Governor on a loan for the grant of benefits to employees of prisons.	1917
465.	122 11 458	Correspondence with the Suwalki governor on a loan for the grant of benefits to employees of prisons.	1917