

AMHERST CENTER FOR RUSSIAN CULTURE

**Kuban Cossacks in France Materials
1934-1936**

Summary: The Kuban Cossacks in France Materials reflect a short period of activities of the Cossacks branch of the Russian Universal Military Union (ROVS).

Quantity: 1 folder

Containers: 0.25 document manuscript box

Processed: January 2013

By: Tanya Chebotarev

Listed: January 2013

By: Tanya Chebotarev

Finding Aid: January 2013

Prepared by: Tanya Chebotarev

Edited by: Stanley Rabinowitz, Director, Center for Russian Culture

Access: There is no restriction on access to the Kuban Cossacks in France Materials for research use. Particularly fragile items may be restricted for preservation purposes.

Copyright: Requests for permission to publish material from the Kuban Cossacks in France Materials should be sent to the Director of the Amherst Center for Russian Culture. It is the responsibility of the researcher to identify and satisfy the holders of all copyrights.

INTRODUCTION

Historical Note

Kuban Cossacks in France were part of the Russian Military Union (ROVS). This Union was founded in 1924 by General Piotr Vranghel to unite all Russian military sources in exile. It consisted of six sections in Europe and a separate branch in the United States.

History of the Papers and Their Organization

In 1991, the Kuban Cossacks in France Materials were donated to the Amherst Center for Russian Culture by Thomas Whitney, AC Class of 1937.

DESCRIPTION OF THE COLLECTION

Scope and Content Note

This small collection consists of correspondence and one appeal written by Afrikan P. Bogaevskii (1872-1934). Afrikan P. Bogaevsky was Imperial and white Army General and Ataman of the Don Cossacks in 1919-1934.

Organization and Arrangement

The Collection is organized as follows:

<u>Box</u>	<u>Folder</u>	<u>Dates</u>	<u>Description</u>
1	1	1934-1936	Three letters, one note, one description, one appeal