

Memory of Ukraine: Pegister of Unique Documents of XIII–XX Centuries


Birch bark chart. Found in Vodnyky village, Pustomyty district, Lviv Region (ancient Zvenyhorod) (Central State Historical Archive of Ukraine in Lviv)

Handwritten Gospel, XIII century (Central State Historical Archive of Ukraine in Kyiv)

Golden book of Lviv city—
collection of privileges
from 1356–1787,
provided to the city
by Popes, Polish kings
and Austrian king Josef II,
XVII–XVIII centuries
(Central State Historical
Archive of Ukraine in Lviv)


Sahib-Girai chart granted to Akchukrak-bey. Roll. Imprints of blue and scarlet tamgas, 1549 (State Archive in the Autonomous Republic of Crimea)

Torah (State Archive of Khmelnytsky Oblast)


Old printings from the repositories of State Archive of Volhynia Oblast

King chart from the repositories of State Archive of Volhynia Oblast

Chronicle of the Monastery of Pochayiv Lavra, 1573–1557 (State Archive of Ternopil Oblast)


Register of privileges and other fascicles of Sambir city magistrate, 1630 (State Archive of Lviv Oblast)


Decree of tsars John and Peter Oleksiyovych, from Zemsky Board, on granting of estates to general Gordon, 1692 (State Archive of Poltava Oblast)


Samples of decorative painting of birth record-book of Hellenic church in the town of Korsun, 1737 (State Archive of Cherkasy Oblast)

National Emblem of Ukraine, 1758 (Central State Historical Archive of Ukraine in Kyiv)


The deed, issued by Lutsk and Ostrog bishop Stefan Levynsky, 1762 (State Archive of Zhytomyr Oblast)


Deed of the king Stanislav-August on granting of nobility to Stanislav Kitsky, 1783 (State Archive of Khmelnytskyi Oblast) Image of the first emblem of Cherkasy town, 1891 (State Archive of Cherkasy Oblast)


Emblem of Greek family of Miserliyev's (Misirli). Presented to Tavria noble deputies meeting, 1806 (State Archive in the Autonomous Republic of Crimea)


Request of Rozumovsky for certification of gift deed, 1801 (State Archive of Sumy Oblast)


Diploma of election of academician Mykola Pyrogov to honorable members of the University of St. Volodymyr, 1855 (State Archive in the City of Kyiv)


Taras Shevchenko. "Dream". Autograph, February 8, 1859 (Central State Archive and Museum of Literature and Art of Ukraine)


Part of the plan of Stepanivsky hamlet in Kherson city areas, with noted tomb of English philanthropist and humanist John Howard, 1866 (State Archive of Kherson Oblast)

Congratulation deed of Austrian king Franz Joseph on opening of Chernivtsi University, September 30, 1875 (State Archive of Chernivtsi Oblast)


Map of Chernivtsi city, XIX cent. (State Archive of Chernivtsi Oblast)

Formal request of the board of "Prosvita" society in Kyiv to open public library with reading hall (there are signatures of Larysa Kosach and Borys Hrinchenko), 1906 (State Archive of Kyiv Oblast)


Diploma of Emperor's Don-Kuban-Tver society of agriculture for Great silver medal, issued to Yakov Pylypovych Pshenychny for participation in XV agricultural and industrial exhibition in Rostov-on-Don, October 2, 1911 (State Archive of Zaporizhzhia Oblast)

First pages of "Chervona Kalyna" magazine – printed edition of Ukrainian Sichovi Striltsi, 1917 (State Archive of Lviv Oblast)


Collecting of frozen potato, Donetsk region, 1933 (Central State CinePhotoFono Archive of Ukraine)

Photos of famous Ukrainian figures, Ukrainians-soldiers of Ukrainian military formations from the period of Ukrainian Revolution, 1917–1921 (State Archive of Ivano-Frankivsk


Kyiv inhabitants come back home after release from Nazi occupants from Kyiv. November 1943. (Central State CinePhotoFono Archive of Ukraine)

Information of Kyiv Regional Committee of Communist Party of Ukraine, provided to Central Committee of CP of Ukraine concerning explosion at 4th power unit Chornobyl nuclear power station, April 26, 1986 (Central State Archive of Public Organizations of Ukraine) Обгативный пометах комбортом хотчени
обстанования пометах в том в болеру приложен перев на
фотем 9-4 нешество 1 нап. нет Управлением М. Зарав поможения
пространняем пометах пометах пометах по преме компенсов, препространняем пометах пометах пометах и пределения
по утипосняють учествения учественняем и пометах и пределения
пометах пометах пометах пометах пометах пометах и пометах
пометах пометах пометах пометах пометах
пометах пометах пометах пометах
проститовлениям, что из-не реприя косперь ВМС, часть
пределениям пометах пометах пометах пометах
пределениям пометах пометах пометах пометах
пределениям пометах пометах пометах
пометах пометах пометах пометах
пометах пометах пометах пометах
пометах
пометах и пометах пометах пометах
пометах
пометах и пометах пометах
пометах
пометах и пометах
п