

The

Kielce

~

Radom

Special Interest Group
Journal

Volume 7, Number 1
Winter 2003

A journal of Jewish genealogy
published quarterly,
covering the Gubernias of
Kielce and Radom
of the Kingdom of Poland
as defined by the boundaries
as they existed 1867-1917

IN THIS ISSUE...

JEDRZEJÓW:

- From *Pinkas HaKehillot*
by Rachel Grossbaum-Pasternak
translated by Judy Montel 3
- The Jews of Jedrzejów 1862-1914
by Stanislaw Wiech
translated by Gordon McDaniel 8
- Yizkor Book – Table of Contents
translated by Judy Montel 16
- Yizkor Book – Necrology
transliterated by Warren Blatt 19
- 1929 Business Directory
transcribed by Warren Blatt 29

CONFERENCE CONNECTIONS – ILZA

- by Betty Provizer Starkman 32

TOWNS IN KIELCE & RADOM GUBERNIAS

- With Archival Resources & Yiddish Names
by Warren Blatt & Perets Mett 33

JRI-POLAND:

- Radom / Starachowice Archives Project
by Jeff Geizhals 34
- Sandomierz Archives Project
by Suzanne S. Waxman 36

SANDOMIERZ

- from *Evreiskaia Entsiklopediia* 38

EXTRACT DATA IN THIS ISSUE

- ◆ WŁOSZCZOWA Marriages 1858-1884
by Dolores Ring 41
- ◆ OPOCZNO Marriages & Deaths 1848-1851
by Debra J. Kay 61

GLOSSARY, PRONUNCIATION GUIDE

-but first a word from your editor 72

The
Kielce-Radom
 Special Interest Group
Journal

ISSN No. 1092-8006

Published quarterly,
 in January, April, July and October, by the

KIELCE-RADOM
 Special Interest Group (SIG)

Gracie Station
 P. O. Box 127
 New York, NY 10028
 e-mail: debraverman@hotmail.com

Annual subscription rates (U S funds)
 U S A \$26 00
 Canada \$30 00
 Elsewhere \$37 00

Subscriptions and changes of address
 should be sent to the above

The KIELCE-RADOM SIG
 is a non-profit, informal world-wide
 body of individuals interested in Jewish
 genealogical research from Kielce and
 Radom, two gubernias in the Kingdom of
 Poland as defined by the boundaries as
 they existed from 1867-1917

ADVISORY GROUP:
 Warren Blatt, Editor
 Debra Braverman, Membership
 Carol Isaak, Production

VISIT OUR WEB PAGE
www.jewishgen.org/krsig

All matters relating to research and
 editorial articles should be directed to:

Warren Blatt, Editor
 8 Bishops Forest Drive
 Waltham, MA 02452-8801
 e-mail: wblatt@jewishgen.org

©2003, all material this issue

... but first a word from our editor

Welcome to our twenty-fifth issue, and our seventh year of publication. I hope that you will find the contents interesting and useful in learning about the world of our ancestors.

In this issue, we have a focus on the town of Jędrzejów ("Yendjev") – a translation of the article from Yad VaShem's Hebrew-language *Pinkas HaKehillot*, a translation of a Polish-language article from Warsaw's *Buletyn Żydowskiego Instytutu Historycznego w Polsce*, a transcript of the Jędrzejów entries from the 1929 Polish Business Directory, and from the Jędrzejów Yizkor Book, a translation of the Table of Contents and the full necrology of Holocaust martyrs.

The vital records extracts in the issue are from two district center towns (*miasto powiat* = "county seat") Włoszczowa (a "new" town for us) – marriages 1858-1884, and Opoczno – marriages and deaths 1848-1851.

Jewish Records Indexing - Poland (JRI)'s Polish State Archives (PSA) project is finally moving forward in the Kielce-Radom area. In addition to the current project at the Pińczów archives (see V 4, pages 38-39), there are now two new PSA projects for archives branches in our region Radom, Starachowice and Sandomierz. See the details on pages 33-37 of this issue. This leaves only the Kielce and Jędrzejów Archives without Archive Coordinators. Hopefully someone will step forward, so that the records in these archives can also be indexed. I hope that all researchers with an interest in the towns in these archives will participate.

To assist readers in determining which branch of the PSA holds the 19th-century vital records for their town, I created a table, found on page 33 of this issue. Perets Mett assisted me in providing the Yiddish names of each of these towns.

Other articles in this issue include Betty Starkman's account of a meeting of descendants from the town of Ilza ("Driltsh"), and the translation of the article on Sandomierz ("Tzuzmir") from the pre-WWI Russian-language *Evreiskaia Entsiklopedia*.

This issue is brought to you by two new volunteers. Carol Isaak of California is now handling Production, the printing and mailing aspects of our Journal, and Debra Braverman of New York is our Membership coordinator, managing subscriptions and finance. I am very grateful to have these dedicated volunteers.

We are still in need of articles and material contributions for the Journal. If you would like to assist, please contact me.

— Warren Blatt

Jędrzejów

from *Pinkas HaKehillot, Polen*, Volume VII (Jerusalem: Yad Vashem, 1999), pages 259-262

By Rachel Grossbaum-Pasternak

Translated from the Hebrew by Judy Montel

Jędrzejów

Jędrzejów district, Kielce province

יֶנְדְּרֵזְיוֹב

Year	Total Population	Jewish Population
1827	1,447	...
1861	1970	...
1875	2,537	...
1882	3,100	...
1897	5,800	2,050
1921	...	4,685
1931	12,857	4,440
1939	14,000	4,475

Jędrzejów is one of the most ancient settled places in Poland. It was established upon the lands of the village of Berzerzinka, a gift of the brothers Janisław and Klement Grichim, bearers of important positions in the church in the Cistercian order. The monks of this order were brought to Poland from Burgundy and were known for their contribution to the development of agriculture, construction, fishing and other areas. In 1149, a monastery was built there and a town grew up around it, which increased and developed quickly. In 1271, Bolesław the Humble, the king of Poland, granted the settlement the status of a city, and at about the same time the name was changed to Jędrzejów. In 1510, a great fire broke out in Jędrzejów which destroyed the vast majority of the town. In the wake of the catastrophe, the inhabitants appealed to the king of Poland, Zygmunt the First, and requested that he reaffirm the rights of the city of Jędrzejów and grant it privileges to ease its reconstruction. The king granted their request, and soon a wave of development was felt in the town and the local population grew. During the 16th and 17th centuries, several important conventions of the Polish nobility took place in Jędrzejów. Over time, Jędrzejów became a commercial and manufacturing center for the region. During the 18th century, there were 20 cobblers' workshops there, 10 hatters' workshops, and dozens of

workshops for other artisans. During that same century, silk production developed there and during the 19th century the manufacture of various textiles developed there as well.

In 1815, as a result of the decisions of the Congress of Vienna, Jędrzejów was included in the Congress Kingdom of Poland, which was under Russian rule. In 1817, the Cistercian monks' ownership of the monastery and the city was revoked and the Czarist government of Russia was recognized as the owner of the city. In 1885, a railway station was built in Jędrzejów, and an agricultural implement factory, a foundry, a brewery, two sawmills and a steam driven flour mill were established there. In large areas around the city, tobacco and fruit orchards were cultivated, and bee-keeping also developed.

In this period, a teachers' seminar was established in Jędrzejów, which was known throughout Congress Poland.

The city continued to develop during the years between the two world wars as well.

On September 4th, 1939, Jędrzejów was conquered by the German army. The Germans expelled part of the Polish population from the city, liquidated the Jewish habitation that had existed there and destroyed its economic infrastructure.

The Jews during the 19th and early 20th Centuries

The first Jews settled in Jędrzejów during the 19th century, since up until then the Catholic Church and Cistercian order had barred them from living there. Only after the publication of the decrees of Czar Alexander II in June of 1862, were the limitations regarding settlement in the city cancelled and Jews began to come to the city in great numbers from the neighboring towns in

their search for work. In the list of the first Jews to settle in Jędrzejów, 80 people are listed by name. These Jews were the pioneers in wholesale and retail business and also in manufacturing; there were among them also several religious functionaries: 3 ritual slaughterers, 2 *shamashim* [beadle], Rabbi Jerachmiel Mincberg, teacher and ritual slaughterer – the butcher Kuncpolski. The first leaders of the Jędrzejów community were its chief Izrael Jechiel Gersztajn and the members of the community committee Natan Zerach Nechemja and Jona Ajzenberg. The first asset of the community was the building in which two study halls functioned, a large one and a small one, and a cemetery outside of the city. The first to be buried there was a Jewish soldier from Russia who died during his service in Jędrzejów. The community income came from the properties it owned, from the institutions it operated, from the ritual slaughter and from the bathhouse, which was leased, as well as from the cemetery. The community members paid taxes according to the decision of the assessors who were elected especially for this task. From this income the salaries of the rabbi, the ritual slaughterer, the teacher and the *shamashim* were paid.

The first rabbi in Jędrzejów was Rabbi Natan, the son-in-law of the Chassidic Admo”r Rabbi Mosze HaKohen of Warsaw. After him Rabbi Yerachmiel Yeshaya Mincberg (“The Rabbi of Luków”) and Rabbi Aharon Wajnberg (towards the end of the 19th century).

The Jewish merchants and manufacturers made a significant contribution to the development of the city. Wholesale merchants conducted business with large cities in Russia as well as in other countries. Thus, for example, documents of the time mention the export of eggs and sugar to Germany.

Gersztajn, the community leader, owned a large manufacturing plant for processing copper parts and accessories, which were used in the local sugar factories and brandy distilleries. Twenty-five laborers worked in this plant. Gersztajn also owned a fired brick factory and stone quarries in which mainly Polish laborers worked. Other Jewish entrepreneurs founded flour mills, saw mills, breweries for beer and a small factory that

produced oil in Jędrzejów. The first tailor in the community was G. Hersz, and the first carpenters were the Brajtbert brothers. Besides them there were also bakers, glaziers, medics, cobblers and other artisans among the Jews of Jędrzejów. Several Jews functioned as agents (factors) of the large property owners near Jędrzejów and managed the acquisitions and exports of the estates. By the end of the 19th century, most of the Jews of the city were already established and their businesses flourished; they bought property and built homes in the city.

The economic success drew additional Jews to Jędrzejów, the community grew and lively public Jewish life developed there. In 1902-3 the first Zionist group that was associated, ideologically, with the “Odessa Committee”, which emphasized settling in the Land of Israel was active in Jędrzejów.

Jews were also active in the socialist camp. During the 1905 revolution the city was caught up in tremendous activity, and socialist parties and movements were organized among the Jews as well: the “Bund”, a Jewish sector of the Polish Socialist Party (PPS), the party of the “Socialist Zionists” (ZS) and the new Zionist-Socialist party led by Dov Ber Borochov (“Di Yidishe Socialitishe Demokratitche Partei”), which had already established its branch in Jędrzejów in 1906.

The activists from the Zionist and socialist movements also encouraged cultural life in the community. In 1909, the first public library was founded in Jędrzejów. The library quickly became a center for all of the social-political and cultural activity of the Jewish youth in Jędrzejów.

In 1915, during World War I, Jędrzejów fell into the hands of the Austrians. At first, the conquerors forbade any social, cultural or political activity and the library closed. In 1916, the restrictions on the cultural and social activities of the inhabitants were removed and the library also reopened. A drama circle was established in conjunction with the library, and the income from its performances was dedicated to developing the library, and there was also a special appeal made for the same purpose. According to the

instructions of the Austrian occupation forces, elections were held for the community committee. The Austrians divided the inhabitants into three groups of income – merchants, artisans, and clerks and those in the free professions. Each one of these groups sent representatives to a body that was appointed to prepare the voter lists and to present the lists of the voters and the candidates to the authorities. The community prepared for the elections, but in the meantime the war ended, the Austrians retreated and Jędrzejów returned to Polish hands.

In the first months after the renewal of Polish rule there was anarchy in Jędrzejów, and the Jews suffered from it more than anyone else. At the end of November 1918, Polish anti-Semites attacked the Jewish inhabitants of the city. In response, Jewish self-defense organized in the city that succeeded in putting an end to the riots. The anti-Semitic activists did not give up and attempted to hurt the Jews in other ways. They began a vigorous campaign and called for an economic boycott against the Jews, but at that point they were not yet successful, since the farmers of the area remained loyal to the Jewish merchants.

In 1920, a bank of Jewish merchants and artisans was founded in Jędrzejów. The Polish cooperative institutions that were established at this time to aid the Polish merchants and artisans constituted serious competition for the Jewish merchants and artisans. The Jews of Jędrzejów decided to imitate their competitors and in 1925, a Jewish Cooperative Bank was established in Jędrzejów which served the entire public, from the merchants to the large and small artisans. Every Jew was able to get a loan from the bank on easy terms in order to create a source of income for himself.

The boycott campaign of the anti-Semites and the anti-Semitic policies of the Polish government in the areas of the economy, as well as the heavy taxes that they levied upon the Jews, destabilized their economic situation. Many of the Jews of Jędrzejów then sought ways to immigrate to countries overseas. In the 1930s, the economic situation worsened even more, but the

opportunities of emigration and moving to the Land of Israel grew continually smaller.

In this period, polarization grew among the members of the community. The struggle was mainly between the supporters of "Agudat Yisra'el" and the Zionists. The battle became so fierce that the two camps did not shy away from any means, including informing to the authorities and provoking violence. In 1924, a private fight in Jędrzejów turned into a bitter public struggle with political overtones. During a party that some young people, members of "Agudat Yisra'el", were holding in their "shtibl", they got drunk and their shouts disturbed the neighbors. The sons of a feather merchant who lived nearby attempted to calm the drunkards, but they were beaten. Those involved in the fight used improvised "weapons" from whatever came to hand and a 15 year old youth, one of the "Aguda" members, was injured and later died of his injuries. The "Aguda" newspaper, *Der Yid*, headed the article that it published "The Zionists murdered an Aguda youth in Jędrzejów because of election campaigning". This episode made the Polish anti-Semites very happy, and venomously mocking articles appeared in the Polish press decrying the Jews. The rumours spread all over Poland and served as incitement material in the hands of the rival camps. The entire Jewish public split into factions. The Zionist institutions came out with a sharp condemnation of the plot and the rabbi of the city, Rabbi Yechiel Yeshaya Wajnberg, sent a vigorous denial to the Jewish newspapers *Der Tag* and *Moment*, and published the accurate story of what had happened. However, the protests, the denials and the counter-denials continued for many days, and even after it was clear that the plot was far from the facts, it continued to bubble for years and arouse hatred between the "Aguda" people and the Zionists in the community.

In the elections to the community committee that were held in 1920, "Agudat Yisra'el" made great efforts to preserve its premier standing in the community; its campaign publications included pieces such as "The Zionists and the Mizrachi want to turn the Study Halls into Theaters", or "The Torah forbids voting for Zionist Criminals". However, the results of the elections proved that "Agudat Yisra'el" had lost its birthright. The lists

of the Zionists and the “Mizrachi” together received 7 seats on the committee and “Agudat Yisra’el” received just 5. The representatives of the Jewish artisans did not define themselves politically, which led to an unclear situation. In the elections in November 1932, the rule in the community institutions moved finally into the hands of the Zionists. The national-Zionist bloc, which was made up of the Zionist parties, the Zionist artisans and the “Mizrachi” received 5 seats and “Agudat Yisra’el” received just 3. The “Mizrachi” representative, I. Ickowicz, was elected to the position of community leader. The Polish authorities confirmed the results of the community elections and the community was lead by the Zionist bloc until the outbreak of World War II.

Zionist activity in Jędrzejów had grown stronger even before the Zionists were elected to the community committee. In 1931, a convention of all the members of the Zionist movement in the Kielce district was held in Jędrzejów.

In the elections to the 16th Zionist Congress (in 1929), the “Al HaMishmar” list received 23 votes, “Et Livnot” – 38 votes, “HaMizrachi” – 176, the Revisionists – 12, and the “Hit’achdut” – 5 votes. As a result of these elections, a branch of the “Torah vaAvodah” [Torah and Labor] movement was founded in the city, as well as the association of the Religious Zionist Artisans. These Religious-Zionist organizations, together with the other Zionist organizations in the city, developed a broad range of Zionist action in the areas of Hebrew culture, and held appeals for the Jewish National Fund. The Zionists put special emphasis on pioneer training and moving to the Land of Israel. The training sessions were organized by the pioneer youth movements that were active in Jędrzejów – “Hashomer HaTza’ir”, “HeChalutz”, “HeChalutz Hatza’ir”, “HaNo’ar HaTzioni”, “Tzi’irei Mizrachi” and “Hashomer Hadati”. In 1934, a branch of “Beitar” was established in Jędrzejów.

In the early 1920s, a Hebrew school of the “Yavneh” chain opened in Jędrzejów. During this period a Jewish library also operated in the community named for A.N. Jawec [Yavetz].

The rabbi of the community at this time was Rabbi Yechiel Yeshaya Wajnberg, the son of Rabbi Aharon Wajnberg. He perished in the Shoah. There was a Chassidic Admo’r in Jędrzejów as well, Rabbi Itzak Shlomo Szapira, son of Rabbi Shalom of Przytyk (“The Rebbe of Sobków”).

During World War II

On September 14th, 1939, ten days after Jędrzejów had been conquered by the Germans, 10 of the respected members of the community and its leaders, among them the rabbi of the city, were taken hostage. They were released only after a ransom of a quarter of a million zloty was paid from the funds of the Jewish community. After several days, 3 Jews who were innocently crossing the street were shot by German soldiers. At the end of September 1939, the German occupation authorities published a decree confiscating all places of business, manufacturing plants, factories and flour mills owned by Jews, including their furnishings. Other Jewish property was also confiscated and real estate was transferred to the oversight and ownership of the occupation authorities.

In February 1940, the Germans demanded the establishment of a *Judenrat* [Jewish Council] in Jędrzejów. Tajlbaum was appointed chairman of the Judenrat, and Kasinski and Kamerat were members of it. The Judenrat was a mediating body between the institutions of the German authority and the local Jewish population as well as that of the entire area. In June 1940, the governor of Jędrzejów district published a decree regarding the establishment of a ghetto open to the Jews of the city. Every day Jews were kidnapped from the ghetto for forced labor, and as part of this they were humiliated, beaten and even shot. In December 1940, a decree was published that required all of the Jews who had beards to shave them off “in order to preserve their health” (in the words of the decree). That same month the Germans confiscated warm clothing and furs from the Jews. The life in the ghetto became more difficult from day to day and it became more and more crowded after Jews from the surrounding cities were also brought there. Hunger, cold and disease reigned in the ghetto. At the beginning it

was still possible to leave the ghetto to obtain food, and aid was received from Jews abroad, and especially from the Joint Distribution Committee. But in March 1942, the ghetto was closed and surrounded by a barbed wire fence, and the commerce with the non-Jewish inhabitants was forbidden and came to a halt. Within the ghetto the hunger grew stronger and the mortality rates were very high.

In May 1942, the Germans demanded from the Judenrat a list of Jews who were active in the left-wing parties, their friends and relatives. The Judenrat handed over a list with 16 names. After a few days, the head of the Judenrat and his family members, some other Judenrat members and the 16 people whose names appeared on the list were arrested. They were all sent to Kielce (cf.) and from there to Auschwitz.

In August 1942, Jews from the surrounding countryside were brought into the Jędrzejów ghetto and the crowding reached its peak. The Jewish police, which had been established back in July 1941 on the command of the German governor, received strict instructions to preserve order.

On September 15th, 1942, S.S. and German policemen surrounded the ghetto along with Ukrainian policemen. They conducted searches in the houses and the inhabitants of the ghetto were commanded to report the following day at 8 a.m. in the market square in the ghetto. At the appointed hour most of the Jews gathered in the square; the Germans repeated their search of the houses; those who were not capable of coming out were shot on the spot. From among those gathered the Germans removed 250 who had the required professions and gave them special documents. Among them were three members of the Judenrat and 25 members of the Jewish police and their families. These people were separated from the rest of the Jews and allowed to remain in the ghetto. The remainder, numbering 4,556, were marched to the train station and crammed into freight cars, in terrible crowding and under threats, beatings, humiliations and torture. No one knew where they were being sent. On September 17th, 1942, the trains arrived at Treblinka. As soon as they arrived, the women were separated from the

men and put into the gas chambers first, when the murder of the women was finished, the men were also put in there, except 50 men who were taken to sort the possessions of those murdered.

In the Jędrzejów ghetto, a group of Jewish laborers remained, which numbered 230 people. They were housed in small homes and the area was fenced in with barbed wire. This place was given the name the "Small Ghetto". After about a year, on September 2nd, 1943, the "Small Ghetto" was surrounded by the S.S. and German policemen and Ukrainian policemen. The Jews were led to the market square, but without their belongings. In the square, their oppressors abused them, beating many of them, and 62 people were shot there. The rest were sent on the same day to the labor camp at Skarzysko-Kamienna (cf.). The workers from Jędrzejów were nearly all employed in the munitions factory.

Of the 4,500 Jews of Jędrzejów before the war, only 80 survivors remained at its end – 57 who survived in the labor camps; 11 who hid in hiding places; and 12 who escaped to the Soviet Union and who returned after the war.

Bibliography:

Yad Vashem Archives, Jeruslaem; M1/Q/167;
03/619, 1135, 1136, 1140, 3500.

Central Zionist Archives, Z4/3003-IV; S6/625, 2407;
S5/1707, 1801.

Shimshon Dov Yerushalmi, (ed.), *Sefer ha-zikaron le-yehudei Jedrzejow* [The Memorial Book for the Jews of Jędrzejów], Tel-Aviv, 1965.

Haint, 18.11.1918, 18.12.1918, 25.4.1919, 12.5.1919,
31.5.1921, 14.6.1921, 29.6.1921, 16.3.1923,
7.5.1924, 28.4.1926, 27.4.1927, 13.3.1928,
21.3.1928, 20.6.1928, 3.1.1929, 26.3.1930,
16.4.1930, 27.3.1931, 27.5.1931, 10.6.1935,
16.12.1935, 18.10.1936, 12.11.1936,
15.9.1938.

HaMizrachi, 27.10.1921.

Gazeta Zydowska, 28.8.1940, 6.9.1940, 13.9.1940,
17.9.1940, 8.11.1940, 24.1.1941, 25.2.1941,
11.2.1941, 4.4.1941, 3.6.1941, 6.8.1941,
31.5.1942.

The Jews of Jędrzejów 1862-1914

Part II: Participation of the Jews in the Economic Life of the Town

by Stanisław Wiech

"Żydzi Jędrzejowa 1862-1914 II. Udział Żydów jędrzejowskich z życia gospodarczym miasteczka"

An article from *Buletyn Żydowskiego Instytutu Historycznego w Polsce*

BŻIH, #181 (1997 #1), pages 3-13

Translated from the Polish by Gordon McDaniel

Edited by Warren Blatt

The demographic changes in Jędrzejów engendered by the increasing influence of Jews after 1862 were closely connected with economic transformation. Uncovering and describing these interdependences, we should find that removal of the restrictions on Jewish settlement caused a greater change in the economic life of Jędrzejów than in the religious makeup of the inhabitants itself. That was a result, primarily, of the economic activity of the Jewish newcomers, whose decisiveness in the economic arena outpaced that of the permanent residents, i.e., the Christian inhabitants of the town.

The first Jewish settlers, who arrived in Jędrzejów in the pre-emancipation period and settled after receiving special permission, supported themselves by means of rents that they had obtained through auction or commission from the city authorities. The list of occupations of the early settlers fully confirms the types of financial support of the pre-emancipation Jews who were allowed to inhabit a place fortified by the privilege "de non tolerandis Judaeis": paving streets, renting a taproom or slaughterhouse in town. Most likely, the bids from the Jews were most useful for the town. The first settler in town was a "leaseholder of consumption", i.e., taproom, which according to ever increasing criticism from public and state administration milieux, was entrusted to Jews. This was not an isolated case, where, for example, in Kielce during the period before emancipation, leaseholding of taprooms and even the office of "scribe of consumption" were put into the hands of the Jews.¹ The transfer of leaseholding of taprooms to the Jews confirmed among the Christian population the stereotype of the Jewish saloon-keeper, the leaseholder of taverns and inns.

The choice of means of support for Jews living in Jędrzejów in the period before emancipation was very restricted. That situation changed after 1862 when the prohibition was removed on permanent residency in town, acquisition of real estate and opening of shops and workshops. After 1862, there arrived in Jędrzejów a succession of various types of merchants, shopkeepers, vendors, agents and tradesmen. On the other hand, in the early years of settlement one can observe a lesser number of artisans, people engaged in specialized professions or persons who had uncommon qualifications.

The decisive predominance among settlers of those engaged in commerce and trade arose primarily because, as opposed to artisanry, these occupations did not depend on long-term investments (materials, tools, workshops, etc.) and brought significantly quicker return on investments. It is not without significance for the range of professions among settlers that Jędrzejów fulfilled certain economic functions in the local market. A great role in the life of the town was played by the great markets held twice a year² where the main items of trade were horses and agricultural products. Even in the period before emancipation, a great influence of Jews into sales and transactions at various kinds of markets in Jędrzejów was obvious. It can be assumed that this situation became even more obvious after 1862. Ten years after the emancipation act, the readers of *Gazeta Kielecka* were emphatically informed about the situation that "the general market in Jędrzejów, held on St. Michael's (Day), which was supposed to start on October 4, but because of a holiday [Sukkoth] for the Jews, without whose participation there cannot be a general market, the market will barely last into next week."³

¹ Archiwum Państwowe w Kielcach. Naczelnik Wojenny Powiatu Kieleckiego, sygn. 7, k. 2. [State Archives in Kielce. Military Governor of the Kielce District, signature 7, box 2.]

² Cf. S. Borkiewicz, Z. Linowski. *Monografia historyczna i gospodarcza powiatu jędrzejowskiego* [Monograph on the history and economics of Jędrzejów District], Kielce 1937; S. Wiech, *Miasteczka guberni kieleckiej w latach 1870-1914* [Small towns in Kielce Gubernia in 1870-1914], Kielce 1995.

³ *Gazeta Kielecka*, 1872, no. 79.

There was an analogous influence of Jewish settlement on the process of economic development in small towns such as Bodzentyn, Miechów and Kielce. From the perspective of a decade of Jewish settlement in Kielce, the head of the Kielce Gubernia, evaluating the economic transformation of the gubernia capital emphasized, among other things, "the influx of Jews into Kielce (which earlier enjoyed the privilege *De non tolerandis Judaeis*) positively influenced development of the town, primarily due to business activity."⁴ Similar attention was given by a correspondent of *Gazeta Kielecka*, who in 1888 informed his readers that Bodzentyn "a long-time agricultural town, now has become a town of trade"⁵ and that result was intensified after 1862 due to Jewish settlement.

The issue of penetration of a significant number of Jewish businessmen and tradesmen into new small towns, which was frequently cited in the press and official reports on the economic situation of the gubernia, was usually interpreted from two different positions. The reports of Russian administrative officials accentuated the general economic development of small towns as a consequence of the influx of new settlers. The Polish press, however, especially that of a Catholic hue, moaned over the socioeconomic changes caused by the sudden activization of Jewish business, or over the losses to Christian businesses associated with it. However, it was emphasized by both positions, that the great majority of Jewish settlers engaged in business and trade were in the category of poor people having little, and in general lacking investment capital and were satisfied with the smallest profit. Among the settlers, it was noted, there was a lack of rich merchants and the wealthiest businessmen, who rarely decided to change their town residency for settlement. The statement in *Gazeta Kielecka* from 1872 is characteristic: "Which of the oldest residents of Kielce has not seen in recent years an enormous influx of Jews into the city? Omitting (the small number of) merchants and tradesmen who deal in various types of goods and earn an honest living, among the Jews there is a mass of locusts having no steady employment and which, like air, forces its way into the most minute relations of our (Christian) daily life and draws benefit from every word. In this category are vendors of all sorts of goods.... These vendors, like locusts, fly out very early in every road leading into the city and gather from peasants going to market the greater part of the produce the latter carry, and then sell it to us at their own inflated prices."⁶ This was a completely new form of intervention in the exchange of goods between everyone in the city. The practice of Jews buying goods from peasants and offering them in markets of small towns was widespread not only in the vicinity of Kielce⁷ but also in other regions. In accordance with this practice, as the *Gazeta Kielecka* adds, "in every settlement, at daybreak of a market day Jewish men and women come out in a Jewish vanguard several viorts from the town and accost (peasants) carrying butter, eggs, cheese, chickens, ducks, and the like to sell."⁸

Investment in a market stall, booth or little shop required a much greater outlay, and so was a less common occurrence. Over the course of several years the systematic influx of moderately wealthy tradesmen and merchants, however, created in Jędrzejów a relatively stable group of Jewish petit bourgeois that strengthened its economic position. Often the path to the category of quite prosperous merchant and tradesman started from the position of small businessman or shopkeeper who got along well in a new environment and so set down roots in a new small town. "Almost daily -- we are informed in the middle of the (18)70s quite sarcastically -- a new family of our most dearly beloved arrives (in Jędrzejów), opens a new shop in which you will find goods for just a few rubles, but in a couple of years the shop expands, other types of goods arrive, and in a few years a small tenement-house is bought."⁹

The economic stabilization of small trademen and merchants, expressed in the movement of capital into real estate, shops and warehouses, caused changes in the ownership structure of small-town residents. Most obvious was the change in ownership structure in the central areas of small towns, i.e., in the market square and streets leading to it. "In the settlement of Jędrzejów," it is written in 1878, "during a period of 14 years Jews came into possession of the most magnificent buildings on the square, a third of which are

⁴ *Evreiskaia entsiklopediia* [Jewish Encyclopedia], under the editorship of L. Katsenelson and D.G. Gintzburg. v. 9. St. Petersburg, 1907, p. 951.

⁵ *Gazeta Kielecka*, 1888, no. 68.

⁶ *Gazeta Kielecka*, 1872, no. 58.

⁷ O. Kolberg, *Dzieła wszystkie* [Complete works], v. 18, *Kieleckie*, pt. 2, Wrocław-Poznań, 1963, p. 36.

⁸ *Gazeta Kielecka*, 1876, no. 32.

⁹ *Gazeta Kielecka*, 1875, no. 72.

already their property.”¹⁰ Some years later the following notation stated this point more precisely: “The owners of the most magnificent buildings on the square and on the main streets are 26 Jewish families.”¹¹ In comparison with the total number of Jewish residents of Jędrzejów, however, the group of rich “estate owners” was not large, being somewhat less than 10% of the total Jewish population.

After several years of settlement, at the beginning of the 20th century, a description of Jędrzejów emphasized that “there are many shops and small stores (Jewish) in town, a few in every building, but of Christian shops, alarmingly, there remain only five”¹². A similar change took place in Bodzentyn, where it was written that during the twenty-five years from the emancipation proclamation “buildings on both of the squares and on the streets leading up to them were almost all owned by Jews”¹³. Shops, taprooms and workshops located in them became the basis of economic stimulation of the town, which “from a purely agricultural town had become one of business.”

Following businessmen, merchants, wholesalers and brokers to Jędrzejów there came artisans, day laborers and small producers. At first their goal was to satisfy the needs of their fellow Jews, and so the number of Jewish artisans in town was quite restricted. Later, the profile of goods and services by artisans was carefully shaped to meet the needs of the Christian residents of Jędrzejów. This development took place in almost every small town in which Jewish settlement began to grow after 1862. It was not a coincidence that in Kielce, Jędrzejów, Bodzentyn, Miechów and other small towns that among the first artisans to open their workshops were bakers and butchers. In both cases the choice was dictated by the nature of the religion, which required a kosher kitchen.

The appearance of Jewish bakers and butchers at the markets of small towns greatly unsettled Christian domination of these trades, and in short order, under conditions of rivalry and competition, a decisive change in the religious structure of these trades took place. At the beginning of the 1890s in Kielce, out of 20 bakers, 15 were Jewish, while Jews made up only 25% of the town’s population.¹⁴ In Jędrzejów in 1875, Jews prevailed in the baking trade, where of 16 bakers 10 were Jewish and only 6 were Christian.¹⁵

Besides bakers and butchers who were meeting the needs primarily of fellow Jews, other artisans began to arrive, such as tailors, capmakers, furriers, tanners, shoemakers, etc. Among Christians, a broader circle of customers found Jewish furriers, shoemakers and tanners. The economic expansion of Jewish artisans in small towns was very limited by the sharp reaction of Christian artisans who had means of applying pressure, such as organizations of workshops and councils of elders.¹⁶ Workshop organizations, legally before 1862 and by custom after emancipation, gathered together only Christian artisans, which greatly facilitated the economic conflict between Christian masters of “workshops” and the Jewish “botchers” that came to small towns. In the case of Jędrzejów, the numerous coppersmiths, saddlers, carpenters, painters, shoemakers, metalworkers, smiths and tailors tried to block the expansion of Jewish artisans, although in the second half of the 19th century only three groups of artisans organized themselves into unions: carpenters, shoemakers and smiths.¹⁷

At the beginning of the 1880s Jewish settlers, estimated at 521 (14.8% of the total population), had played, after less than 20 years since the emancipation proclamation, a far greater role in the economic life of the town than would have been suggested by their share of the total population. Among the artisans of the town, Jewish masters were 20-25%, while in some trades they were in greater numbers than Christian

¹⁰ *Gazeta Kielecka*, 1878, no. 99.

¹¹ *Gazeta Kielecka*, 1882, no. 55.

¹² *Gazeta Kielecka*, 1902, no. 16.

¹³ *Gazeta Kielecka*, 1888, no. 68.

¹⁴ *Gazeta Kielecka*, 1893, no. 65.

¹⁵ *Gazeta Kielecka*, 1875, no. 91.

¹⁶ Cf. S. Wiech, *Rzemieślnicy małych miasteczek guberni kieleckiej w latach 1870-1914 [Small town artisans in Kielce Gubernia, 1870-1914]*, Kielce 1995, p. 41-64.

¹⁷ Archiwum Państwowe w Kielcach. Rząd Gubernialny Kielecki, sygn. 5297, k. 1-2; 5740, k. 3; 5885, k. 14 (State Archives in Kielce. Kielce Gubernia Administration, signature 5297, box 1-2; signature 5740, box 3; signature 5885, box 14).

masters (tailors, butchers, bakers, glaziers). An even greater predominance of Jews was seen among the small merchants and shopkeepers of Jędrzejów (see Table 2).

Table 2
Religious structure of shopkeepers in Jędrzejów in 1881

Type of establishment	Religion of owner			Amount of annual income in rubles
	Christian	Jewish	Total	
Diary goods shop	-	6	6	120-300
Iron goods shop	1	2	3	60-100
Wine shop	2	-	2	400-500
Department store	2	28	30	80-150*
Sweets shop	1	-	1	300
Roadhouse / Tavern	3	-	3	100-400
Taproom	10	14	24	150-400

*of the 30 shops of this type, 10 earned no more than 80 rubles a year.

Source: Archiwum Państwowe w Kielcach. Rząd Gubernialny Kielecki, sygn. 5169, k. 43-44 (State Archives in Kielce. Kielce Gubernia Administration, signature 5169, box 43-44)

One can see from the table above that of the 69 shops, taprooms and inns, 50 (or 72.5%) were owned by Jews. The most profitable businesses (wine shops, sweets shop and inns) were owned, however, by Poles.

A similar situation is found among the owners of smaller artisan establishments, which in the smallest towns could be counted on the fingers of one hand. In Jędrzejów, these were a small factory producing agricultural tools, an oil mill, a brewery, a plant producing stove tiles, and a brick factory. Of the owners of these five establishments, three were Jews (see Table 3).

Table 3
Agents of industrial establishments in Jędrzejów in 1881

Name and religion of owner	Type of establishment	Number of Employees	Worth of annual production
Józef Kadziński (Catholic)	Agr. tools fac.	12	3000 rubles
Josek Chmielnicki (Jew)	Oil mill	3	10855 rubles
Zelik Sercarz (Jew)	Brewery	3	6000 rubles
Konstanty Drzewicki (Cath.)	Tile factory	4	900 rubles
Izrael Hersztajn (Jew)	Brick factory	3	200 rubles

Source: same as table 2.

Economic development, as we saw in Jędrzejów after 1862, was a consequence of the economic activity not only of Jews settled in the town, but also of Jews who only on occasion and temporarily were in Jędrzejów. They were brought into Jędrzejów primarily by the branch of the Bank of Poland and the two annual fairs (St. Michael and St. John). Press reports indicate that the annual fairs brought to Jędrzejów more prosperous Jewish merchants from Żarki, Łowicz, Włodzimierz, Pilica, Skrzynno, Kielce, Działoszyce and other cities and towns. Most of them engaged in transactions worth a few thousand or tens of thousands of rubles. The fairs also brought to Jędrzejów local peasants, hoping for a good market for agricultural products brought about by the growing economic development of the town.¹⁸ The Jędrzejów fairs took place, as we

¹⁸ Cf. *Gazeta Kielecka*, 1875, no. 19; 1876, no. 54, 83; 1878, no. 82; 1879, no. 83; 1886, no. 56, 1890, no. 52.

have already mentioned, with significant participation by Jews and stimulated the small shopkeepers, agents and handicraft artisans among the Jews residing in town to collect grain, wool, livestock, eggs, feathers, horses, produced shoes, clothing, etc. to meet the needs of larger merchants, wholesalers and rich brokers.

As time passed, the annual fairs became less important in the exchange of goods in favor of a better developed network of business centers in the region (warehouses, wholesale establishments, storehouses, etc.), although in an agricultural and economically backward region like the Kielce Gubernia, fairs continued to play an important role in economic life. Annual fairs also obviously came under the influence of changes in the economic market. During the crisis in the mid-1870s "Jędrzejów fairs declined into the ranks of ordinary markets, [where] the value of horses supplied by Jewish businessmen from Zarek, Pilica and other villages did not exceed 20,000 rubles. Furthermore, the Jews presented choices of varying caliber, from which one could not approve of more than four or five. Shoemakers from Kielce were disappointed, they could trade goods worth only 300 rubles, while the value of all their goods was 8000 rubles. Saddle-making, rope-making and iron had a decent profit. The feather merchant from Radom had bad business, sitting on packets virtually unopened. Jewish shoemakers making boots had a fiasco"¹⁹ Fifteen years later, when a complete stop in business and stagnation in industry was observed, the annual fairs in Jędrzejów again were marked by low profits. "The St. John's horse fair in Jędrzejów," one reads, "was very poor in terms of turnover. Only a few foreign businessmen came to the market, and even these held back from major purchases because of low prices. The fair was restricted to only two days. Various traders came to the fair with goods, but they did not recover travel expenses due to the complete lack of buyers."²⁰

"The local economic situation," one could read in 1888, "is leading to a worsening in society. In the settlement of Jędrzejów, several stallkeepers, fabric shops, grocers and taprooms supported by Jews had to close their establishments in the new year due to a total halt to trade and loss of credit."²¹ Ignoring, however, periodic breaks and crises in the economy, economic life in Jędrzejów shortly became, to a great degree, dependent on the professional activities of Jewish settlers. This dependence was emphasized by the very appearance of the settlement, in which Christians worked largely in agriculture, with a small number of artisans or other occupations, while the Jewish minority was engaged in business and trade. As noted in 1875, "Other than market day, when life pulsates, we are plunged into a dead silence. On the square and in the streets of town move about only our Jewish brothers, or bureaucrats and artisans in their workshops, while peasants are in the field working."²²

An important impulse to the economic life of Jędrzejów, as well as to the town's Jews, was the construction in the mid-1880s of a rail line connecting Deblin with Dąbrowa Gornicza. It ran through Radom, Kielce, Jędrzejów and Olkusz. Jędrzejów was opened to the world. This caused great changes in the town, in economic as well as social, cultural and architectural terms. These changes were described in an interesting way by a correspondent of *Gazeta Kielecka*, who wrote in 1891: "The opening of the railroad six years ago brought about changes in business relations and introduced complete chaos and confusion into a quiet small town. On any given day, lime from Kielce is provided by Brest, and stone from Kiev, while wood from Jędrzejów goes to Wrocław, grain from Miechów goes to Berlin, eggs go to Hamburg and London and vice versa. Olkusz has matches from Smolensk, hemp from Bessarabia, Pacanow has wine from Crimea. In this general upheaval, furthermore, some villagers profit, others decline, depending on their greater or lesser productivity. Those most affected materially are small manufacturers and artisans who have little talent for business. [...] The largest number in this category are poorer because of the improved communications with centers of industrial life, where goods are better, cheaper and more fashionable. [...] Profiting from this are the Jews. From impoverished robed individuals they have grown into financial potentates, and with innate thrift and diligence they gradually take hold of the helm of industrial interests."²³ While the opening of the railroad at first subjected the market of Jędrzejów to a particular penetration of

¹⁹ *Gazeta Kielecka*, 1876, no. 54.

²⁰ *Gazeta Kielecka*, 1900, no. 52.

²¹ *Gazeta Kielecka*, 1888, no. 14.

²² *Gazeta Kielecka*, 1875, no. 91.

²³ *Gazeta Kielecka*, 1891, no. 52.

general competition, with attendant personal financial crises²⁴ with the passing of time that trend reversed itself.

The opening of the train station had its effects not only on the boom in town, but also on the increased influx of new settlers, who were searching along the rail line for ways to support themselves.

As stated by Menachem Mendel Horowitz, a resident of Jędrzejów: "together with the building of the train station, Jews began to arrive in Jędrzejów in masses from neighboring small towns [...] and so near the train station there were built large warehouses to keep goods arriving in Jędrzejów and being sent on to other places by local merchants."²⁵ While the train station was under construction thanks to investment by the state, new possibilities were opened for Jewish artisans. Sheet metal work during construction was given to Lemel Blacharz (Rubinsztajn), a son of a sheet-metal worker from Wodzisław, who came to Jędrzejów in the mid-1870s. "He knew his craft so well," it was written about Rubinsztajn, "that well into old age he remained the master of sheet-metal work in the Directorate of Railroads in the region, and so received from the imperial government a monthly pension."²⁶

The railroad brought special benefit to businessmen, vendors, merchants, wholesalers and factory owners. One of the more prominent business agents who invested in business activities around the train station in Jędrzejów was Mendel Werthajm, who came from Zarki (Piotrkow Gubernia) with many relatives, bought several plots of land around the train station and built a series of warehouses and fuel depots. He quickly made connections with the great Łódź industrialist Izrael Poznański, who owned the property Nieznanowice in far away Włoszczowa. M. Werthajm became the most prosperous businessman in Jędrzejów, and plenipotentiary at the Jędrzejów train station for I. K. Poznański. The shipping firm of Werthajm also made use of rail connections to make business contacts with great industrialists in Russia.

After the rail line was opened, the activities of Jędrzejów merchants was concentrated primarily on the trade of agricultural products. To meet the needs of large wholesalers and merchants, small businessmen and brokers gathered grain from local farmers and peasants to send to distant markets. As M. Horowitz noted, "the first great grain merchants in Jędrzejów were Meir Ahronson, called 'Meir Warszawer,' Mosze Lejb Horowitz and Enzel Horowitz, who came from Wodzisław. They associated themselves with the large grain firm 'Kapelman and Son' from St. Petersburg, that owned breweries and bought the greater part of their barley in the Kingdom. The director of the firm, Turbowicz (?) [the question mark is in the original], upon his arrival in Jędrzejów and evaluation of the quality of the barley from the area, ordered tens of wagons, leaving an advance payment and instructions to ship the goods to Russia through the Werthajm firm and its warehouses. The Kapelman firm sent its own officials to Jędrzejów to manage this shipping. [...] Jędrzejów revived at that time, with new means of earning income opening up. [...] Jekutial Rozenberg, called "Confectioner," opened a hotel in town for guests in general and country gentlemen from the region, who became engaged in providing barley for the Russian market."²⁷

Information about the influence of the Kapelman Company on the economic life of the town is also confirmed by a correspondent of *Gazeta Kielecka*, who in 1893 described transactions in Jędrzejów: "The merchant Kapelman came to Jędrzejów, but did not go to the market. However, immediately a host of Jewish businessmen and brokers surrounded him and did not let him out of his lodgings. Kapelman concluded with them agreements for four years, and left. After his departure, a whole legion of an organized group of Jewish businessmen stuck together to buy barley for 60-70 kopecks under Warsaw prices."²⁸ Similar

²⁴ A similar phenomenon was observed in Kielce. It was noted at the beginning of the 1890s: "Kielce sustained the greatest losses because of the fiscal crisis of villages and bankruptcy among merchants" caused by the opening of the railroad. The losses were calculated at about half a million rubles; *Gazeta Kielecka* 1891, no. 52.

²⁵ M.M. Horowitz, *Wspomnienia o dawnym Jędrzejowie* (Memories of old Jędrzejów), in: *Księga pamieci Żydów Jędrzejów* (Memorial book of the Jews of Jędrzejów), issued by S.D. Jeruszalmi, Tel Aviv, 1956, p. 32.

²⁶ *Idem*, p. 32-33.

²⁷ *Idem*, p. 37.

²⁸ *Gazeta Kielecka*, 1893, no. 80, 92.

accomplishments in the area of export, in this case eggs for the German market, were carried out by Joab Zylbersztajn, who also monopolized the sugar trade in Jędrzejów.²⁹

A description of Jędrzejów in 1895 vividly details the results of this economic boom: "In Jędrzejów, because of the railroad, the number of inhabitants increased, primarily Jewish. Jews, because of their thrift, became owners of half of the settlement. All the stone buildings on the market square, with small exceptions, belonged to Jews. On Sabbath well-dressed Jews push through the streets, pot-bellied Jews waddle along with books under their arms on the way to synagogue, a herd of Jewish children play joyfully on the streets, accosting passersby with their shouts. And the reason for all this wealth is business. The liveliness that the Jews have, their enterprise and solidarity, in the end, we (Christians) should rely on more."³⁰ That last remark is so accurate, in that the economic development of Jędrzejów, made more dynamic by putting the railroad into service, exposed the minimal participation, with slight exceptions, of the Polish middle class in these changes. Among the greater merchants, brokers, wholesalers, as well as industrialists, who owed their success to investments begun in Jędrzejów, only a small percentage were Christian, which accentuated even more the influence of Jewish settlers on the changed economic situation of Jędrzejów.

We must look primarily for the reason for the weak activity of Christians in this regard to the difficulty of access to cheap credit. Some representatives of the Polish landed nobility, thanks in large part to their personal efforts and economic contacts with Jewish merchants, actively participated in the exchange of goods in Jędrzejów after 1885. For example, the Radziwills, owners of an estate in nearby Naglowice, decided after long support to sell a considerable holding of forestland to Jewish merchants (chiefly Izrael Rozenberg), who joined with Christians from Bedzin to form an association to provide "prop wood" to the mines of the Dąbrowa Basin and to Germany. After several years, the largest participant in that association, I. Rozenberg, moved to Łódź where he began activity as a factory owner. The Radziwill forests also gave Moszko Blumenkranc an opportunity to enrich himself by producing turpentine, resin, and primarily, charcoal sent by the wagonloads to Łódź, where it was used by local tailors for their irons.

Jewish merchants from Jędrzejów bought wood from monastery forests and processed it in local sawmills. Likewise, the Potocky forests from the Chwilin estate, about 20 km from Jędrzejów, soon became the property of Jewish entrepreneurs, who then decided to build a narrow-gauge railroad to the train station.³¹ As can be seen, the economic activity of Polish landed gentry was limited in these cases to the sale of natural resources they owned, and was thus disposed more to quick profit than to long-term investment and development of an industrial base for the processing of agricultural products and natural resources. An exception was the Wielowiejsky family, which owned a great deal of property in the vicinity of Jędrzejów, resided permanently in St. Petersburg, and built a malt-house near the train station in Jędrzejów, which drew great barley merchants to Jędrzejów. Stefan Wielowiejski, who also depended on economic cooperation with Jewish merchants and industrialists for the industrialization of his properties, earned great sympathy among the Jews of Jędrzejów.

The volume of business sales or profits of the Jews of Jędrzejów was significant for small-town conditions. The value of goods stored in warehouses or shipped was in the tens of thousands of rubles. When the barley warehouse of Chaim D. Sobol, known as a middle-rank merchant, burned in 1911, the value of the barley stored (about 12 wagons) was given as 25 thousand rubles. Ch. Sobol was also a wholesaler of salt and oil. Diversified trade was recognized as a means of security in the face of cataclysms and crises. This merchant's business sales totaled 50 to 60 thousand rubles.³²

As a result of economic development in the 1880s and 1890s, Jędrzejów had been transformed by the beginning of the 20th century from a purely agricultural town to one of industry based primarily on the processing of agricultural products and serving the local market.

²⁹ Z. Abramowicz, I. Abrahami, *Dzieje osadnictwa w Jędrzejowie* (History of settlement in Jędrzejów), in: *Księga pamięci Żydów ... op. cit.*, p. 27.

³⁰ *Gazeta Kielecka*, 1895, no. 15.

³¹ M.M. Horowitz, *op. cit.*, p. 35-36.

³² *Gazeta Kielecka*, 1911, no. 21; M.M. Horowitz, *op. cit.*, p. 42-43.

Just in the area of processing forest products there arose at the turn of the 20th century a dozen or so Jewish firms, which in comparison with other small towns of the region made Jędrzejów a phenomenal exception. In addition to the firms already mentioned of Werthajm, Rozenberg and Sobol, one should mention the names of other settlers who should be recognized for their part in the economic development of Jedrezjow, such as Mendl Nunberg from Bedzin, Wolf Spirytus from Radoszyce, Iser Zelman from Wolbrom, Szlomo Gasierowicz from Radomska, Mosze Bresler, Mosze Blumenkranc, Symcha Binem Werdygier, Zelig Maner, Mosze Tajtelbojm, Jenkl Rokoszyner, Abraham Stobiekci, Chaim Enoch, Meir Ahronson, Szlomo Rozen from Skarzysko and others.³³

Jewish capitalists were also important in the mining and metal industries. Three gypsum factories were built in town: one by the Warsaw firm of Mendl Hamer "Alabaster"; the second by the local financial potentate Mendel Werthajm, who for this purpose started a joint-stock company with M. Goldhaar, a wealthy resident of Kielce; the third was started by the Rzedowky family, who came from Dzialoszyce (the factory was later taken over by Mordechaj Grajcer from Miechów, who with the financial assistance of Tewy Marinem and Josef Frydman from Działoszyce, operated until the outbreak of the First World War).

The small metalworking factories that existed earlier, directed primarily to the production of less complicated agricultural machinery and field tools, and owned by Poles, soon were enriched by Jewish capital. The first factory that was competitive compared to the Polish foundry and agricultural machine factory, being the property of Kirsztajn, was the factory founded by Dawid Riterband. The greatest producer in that area, however, was Józef Dikerman, who arrived in 1908, who first opened a blacksmith's shop producing horseshoes, with the help of his sons and sons-in-law. This poorly outfitted shop in which all the members of the family worked under primitive conditions over time became the largest metalworking factory in Jędrzejów. Dikerman was the first in Jędrzejów to base his production on electricity and the newest machines from Germany, which allowed the mechanization of the foundry. This factory later became the basis of the larger factory "Metal-Pol".³⁴ Of lesser significance was the production of the metalworking factory "Mlot", which was moved to Jędrzejów from Konske, and was the property of Mendl Cukier who had come from Wodzisław.

The foundation of economic development in Jędrzejów, created thanks to the industrial initiatives of Jewish settlers, continued. Even the difficult years of the First World War did not cause the activities of existing firms and factories to cease. In the interwar years as well, the influences that caused the economic development of Jędrzejów at the turn of the 20th century were still visible. The majority of the establishments at that time, industrial factories ("Metal-Pol," "Mlot," "Alabaster"), sawmills, other mills, warehouses and depots, owed their creation and development to the economic initiatives began long before the First World War. One should not overestimate the role of Jewish settlers in the economic changes that took place in Jędrzejów, the settlers, who, as confirmed by personal sources and memoirs, were not only pioneers in the creation of the Jewish community of Jędrzejów, but also in building the industrial infrastructure of the town with which they had decided to cast their future. And the skills, contacts and capital obtained in Jędrzejów were later invested in new, larger and more attractive settlements.

³³ M.M. Horowitz, *op. cit.*, p. 33-40.

³⁴ *Idem.*, p. 37-38.

Jędrzejów Yizkor Book – Table of Contents

Sefer-HaZikaron LeYehudi Yendzhyev (Tel-Aviv, 1965), pages 493-496
 Translated from the Hebrew and Yiddish by Judy Montel

To the Reader	The Book Committee	4
Introduction (In Hebrew)	The Book Committee	5
Introduction (In Yiddish)	The Book Committee	8
Words from the Editor (upon completing the book)	Shimshon-Dov Yerushalmi	12
Sole official source for the history of the Jews of the City	from the Jewish Encyclopedia	15
Memorandum of Representatives of the Jews of Jedrzejow to Marshal J. Pilsudski		16
Their conversation with Marshal Josef Pilsudski	From the newspaper "Nowy Dziennik"	19
The printing blocks of the original memorandum and the publication in "Nowy Dziennik" from Dec 18, 1918		20

THUS THEY LIVED (CITY ELDERS DESCRIBE)

About the history of Jewish settlement in Jedrzejow (H)	Zev Abramowicz and Itzak Avrahami	25
Memoirs of Jedrzejow of Yesteryear (Y)	Menachem-Mendel Horowicz	32
From my memories of my native city (H)	Yaakov Sharf	44

PEOPLE OF JEDRZEJOW RECALL (HEBREW AND YIDDISH)

Suffering and Joy in my Life's Path (Y)	Izrael Gortman	49
From my Memories (H)	Shaul Grinberg	70
My Beloved Shtetl Jedrzejow (Y)	Rivka Zaromb-Hutnik	75
From my old home (Y)	Moshe Chinski (Chenchinski)	79
My Memories of Jedrzejow of Yesteryear (Y)	Kalman Chenchinski	83
From the memories of a Jewish soldier in the British Army and the "Jewish Brigade" (H)	Yehuda Lipmanowicz	92
Do you remember Jedrzejow? (Y)	Moshe Potashinski	97

THE ZIONIST ASSOCIATIONS IN JEDRZEJOW

Excerpts of Memoirs about the Youth Association in Jedrzejow (H)	Itzak Avrahami	100
The "Mizrachi" and "HaPoel HaMizrachi" associations in Jedrzejow	W.H.	101
"HaShomer HaTza'ir" in Jedrzejow (H)	W.H.	104
A Collection of my memories about "HeChalutz" in Jedrzejow (H)	Itzak Walach	106
Zionist Life in Jedrzejow (H)	Tzvi Trajster	108
The Zionist Association in Jedrzejow (H)	Mordechai Shledzhik	111

ECONOMIC AND POLITICAL INSTITUTIONS

Banks and Financial Institutions in Jedrzejow (H)	Shaul Grinberg	119
The "Chessed Shel Emet" Association in Jedrzejow (H)	Shaul Grinberg	120
The Jewish Artisans and Small Businessmen (Y)	Eliezer Rubinshtain	122
The "Chevra Kadisha" in Jedrzejow (Y)	Eliezer Rubinshtain	125
The Communist Movement in Jedrzejow (Y)	Hersh Shaikowicz	126

A FEW MEMORIES, EPISODES AND TYPES OF CHARACTERS

Victims of Hitler's venomous Agitation in 1936 (Y)	W.H.	128
An Episode from my childhood years in Jedrzejow (Y)	Rochama Beker-Wilage	130
Jedrzejow of Yesteryear... (Y)	Izrael Dudkiewicz	131
Jedrzejow's Jewish Characters (Y)	Lajb Waksbaum	138
A Few Memories (Y)	Chaim Yehoshua Wilage Z'L	141
Thursday in Jedrzejow (Y)	Moshe Wajcman	145
Zecharia'le the Drayman and his Rivals (Y)	Moshe Chinski (Chenchinski)	149
A Polish "Chrabie" - A Guest of my Grandfather's (Y)	Eliezer Rubinshtajn	152
Awraham Paliwa Z'L (Y)	Hersh Shaikowicz	154

STORIES OF BEFORE AND DURING THE SHOAH (HEBREW AND YIDDISH)

Picture of Dirge-singer of the Shoah and the words of his Dirge (H)	W.H.	163
Photograph of the Memorial Tablet for the Jews of Jedrzejow on Mt. Zion (H)		164
The City and the Dead	Emanuel Ber	165
Our town Jedrzejow (H)	Avraham Shraga Berlin	176

LIVING TESTIMONIALS DESCRIBE

Wolf Brener Describes (Y)		179
Avraham Michl Gzibmacher Describes (Y)		184
Yaakov Wilczkowski Describes (Y)		187
Yoram Simoni Describes (Y)		189
Laibush Faigenbaum Describes (Y)		190

SURVIVALS AND MEMORIES (YIDDISH)

From my memories	Tzipora Gotfrid-Kozlowska	195
My survival and my visit to Jedrzejow	Benjamin Gutman	197
Jedrzejow on the eve of its destruction and afterwards	Izrael Gortman	200
General places of worship, shtiblach, rabbis and Admo"rs, rabbinical arbiters, "holy vessels" and public people	Shaul Grinberg	206
A few memories from my Ghetto life	Menachem-Mendel Horowicz	211
My survival in the Second World War	Kalman Chenchinski	218
What I did for our brothers after the Second World War	Laibush Edelist	239
About my survival in the Second World War	Yaakov Elbaum Z'L	240
Facts	Laibush Faibenbaum	243
My Little Shtetl Jedrzejow	Yaakov Finkelshtain	246
My Memories about Jedrzejow	Aizik Kaizer	253
A Visit to the Ruins of my Home	Itzak Riterband	255
About my survival in the period of Hitler	Mordechai Shledzshik	259
My Bitter Cup in a sea of tears	Ester Sharf	267

CHARACTERS AND EPISODES

Nothing but tears (Y)	Moshe Apelshtain	269
A contribution for someone needy (Y)	Yechezkel Fokshandler	270
Two Water-Bearers (Y)	Moshe Kosir	271

THREE OF OUR RELATIVES IN AMERICA

Mr. Moris Chinski (Chenchinski) (Y)	Izrael Gortman	274
Mr. Zelig (Solly) Lehman (Y)	Moshe Chinski (Chenchinski)	276
Mr. Note Natan Kahan (Y)	Moshe Chinski (Chenchinski)	279

THOSE OF US WHO FELL DEFENDING THE HOMELAND AND IN THE WAR OF INDEPENDENCE

Avigdor Belfer Z'L	Itzak Avrahami	281
Yaakov Berger HY'D	Itzak Avrahami	282
Menachem Gotlib HY'D	W.H.	285
Raya Horwicz HY'D (Y)	W.H.	286
Mordechai son of Avraham Chenchinski Z'L	A. Wignajnski	287
Tzwi Lanchner HY'D	W.H.	288

MEN OF TORAH AND WISDOM, ACTIVISTS, EDUCATORS AND PIONEERS WHO DIED IN ISRAEL

Rabbi Azriel Ingber Z'L	S-L G-G	290
Rabbi Itzak Ickowicz	W.H.	291
David Goldberg Z'L	C.S.	292

Shmuel Dudai (Dutkewicz) Z'L	Itzak Avrahami	294
Rabbi Baruch Zonshain Z'L	Townsman	295
Izrael Zarchi (Zerach Gertler) Z'L	S.D.I.	296
Rabbi Natan-Dov Chenchinski Z'L	Izrael Gortman	300
Rabbi Alter-Yechiel Topiol Z'L	Izrael Gortman	304
About the father of Rabbi Alter Yechiel Topiol Z'L	Yaakov Topiol	307
Rabbi Noson-Ber Chenchinski Z'L (Y)	Izrael Gortman	309
Aharon ben Yaakov Sochecki Z'L	Itzak Avrahami	312
Efraim-Itzak ben Yaakov Sankewicz Z'L	N-N L-I	313
Yaakov Kanmon Z'L	M.N.	314
Ester Raizman Z'L (Y)	W.H.	315

MEN OF TORAH AND WISDOM, ACTIVISTS, EDUCATORS AND PIONEERS WHO DIED ABROAD

Asher Brin Z'L	Kalman Chenchinski	318
Rabbi Chaim Breslauer HY'D	Y.B.	319
My Parents Rabbi Maier Yechiel and Rivka Tzirel Genat Z'L	Shalom Genat	320
Rabbi Tzvi Hersh son of Rabbi Yechezkel Grinberg HY'D	Shaul Grinberg	323
Rabbi Shlomo Dutkewicz Z'L (Y)	Y-L D-Z	324
Hilel Dutkewicz Z'L (Y)	Y-L D-Z	325
Jonatan Halpern Z'L (Y)	The Literary Lexicon	327
Jonatan Halpern (Y)	J.M. Naiman Z'L	328
Information about the writings and sons of Jonatan Halpern Z'L	S.D. Yerushalmi	331
Pictures of Rabbi Yaakov Horowicz Z'L, Yekutiel and Sela Horowicz HY'D and Rabbi Moshe Worgon HY'D	Izrael Gortman	332
Rabbi Chanoch Henich Waksbaum Z'L (Y)	Chaim Yehoshua Wilage Z'L	333
Rabbi Hersh Wilage Z'L (Y)	Izrael Gortman	336
Chaim Yehoshua Wilage Z'L (Y)	Izrael Gortman	338

THREE GENERATIONS OF PIUS MEN AND MEN OF ACTION (H)

a) My Grandfather Rabbi Simcha-Bunem Werdiger HY'D	Chedva Mintz	340
b) My Father Rabbi Mordechai-Josef Werdiger HY'D	Chedva Mintz	341
c) My Brother Rabbi Itzak Majer Werdiger HY'D	Chedva Mintz	348
Moshe Zylberstein HY'D (A dirge for the death of my brother-in-law)	Itzak Avrahami	350
Moshe Zylberstein HY'D (Y)	Izrael Gortman	352
Rabbi Israel David Zelcer HY'D	N-I R-Z	353
My Sister Sara Topiol Z'L	Yaakov Topiol	355
In Memory of Sara Topiol Z'L (Y)	W.H.	356
Sara Topiol Is No More! (Y) (Article of appreciation in her memory)	"Zionistishe Shtime" (Paris)	356
Engineer Moshe Tenenbaum HY'D	Zev Abramowicz	358
Rabbi Josef Traister Z'L	J-R	360
Aharon Machtynger (Kotzker) Z'L (Y)	Moshe Chinski (Chenchinski)	361
Moshe Fish Z'L	W.H.	363
Rabbi Natan Menachem Mendel Rubinshtain Z'L	W.H.	363
My Brother Akiva Rubinshtain HY'D	Eliezer Rubinshtain	364
Jedrzejow in the Jewish Press (Y)	Excerpts from the press	366
Report on the activities of the organizing committee (H)	Organizing Committee	371
Report on the activities of the organizing committee (Y)	Organizing Committee	381
Festive Reception for activists from abroad and relatives (with photographs) (Y)		386-391
The prayer "El Malei Rachamim" for the martyrs of our people may God avenge their blood		392
A memorial candle for the martyrs of Jedrzejow (list of martyrs)		393-418
Obituaries to memorialize the martyrs by their families		419-490
The Bloody Conclusion (Numbers and a table regarding Jews in the Jedrzejow region)	J.H.A. (Warsaw)	491-492
Table of Contents of the book	The Editor	493-496

Necrology from the Jędrzejów Yizkor Book

Sefer-HaZikaron LeYehudi Yendzhyev (Tel-Aviv, 1965), pages 393-418:

Transliterated by Warren Blatt. Surnames have been transliterated from Yiddish into Polish phonetics. Given names have been transliterated from Yiddish into English phonetics. In original alphabetical order.

N	AJZENBERG, Chava AJZENBERG, Chana AJZENBERG, Naftali and family AJZENBERG, Guta AJZENBERG, Julian ISAKOW, Henech-Motl and his wife ISEROWSKI, Shlomo ISEROWSKI, Malka ISEROWSKI, Yoab ISEROWSKI, Feigl ISEROWSKI, Sara ICKOWICZ, Yitzhak (Itsha) ICKOWITSZ, Mala ICKOWICZ, Chava ICKOWICZ, Perl ANKELEWICZ, Itshe and family OSJARZ, David and family OSJARZ, Chava and family OSELKA, Eliezer OSELKA, Ester OSELKA, Shlomo Avner and family OSELKA, Alter Shabtai and family page 394: OSELKA, Shlomo and family APELSZTEIN, and family APELSZTEIN, Elimelech APELSZTEIN, Eitl APELSZTEIN, David APELSZTEIN, Marisha APELSZTEIN, Reizl APELSZTEIN, Chana APELSZTEIN, Hershl APELSZTEIN, Sara OKOWITA, Yoska OKOWITA, Genendl OKOWITA, David OKOWITA, Yitzhak OKOWITA, Yaakov-Avraham OKOWITA, Leib OKOWITA, Ester OKOWITA, Dvora OKOWITA, Leah-Eidl OKOWITA, Ezrial OKOWITA, Tirtza and family OKOWITA, Shlomo OKOWITA, Moshe OKOWITA, Genendl	OKOWITA, Wolf OKOWITA, Rivka OKOWITA, Malka OKOWITA, Eidl OKOWITA, Reizl OKOWITA, Chaim and family OKOWITA, Yudl OKOWITA, Chana and family OKOWITA, Sheindl and family OKOWITA, Israel and family	BOJMART, Yitzhak and family BUCHBINDER, Alter and family BUCHBINDER, Mindi-Leah BRZEZINSKI, Naftali and family BRZEZINSKI, Mair BRZEZINSKI, Chava-Eitl BRZEZINSKI, Pesl BRZEZINSKI, Hilel BRZEZINSKI, Naftali BRZEZINSKI, Hendl BRZEZINSKI, Simeon and family BRZEZINSKI, David and family BRZEZINSKI, Tuvia and family BRZEZINSKI, Shlomo and family BIMKO, Shminka and family
		□	page 395:
		BORZIKOWSKI, and family BARMAC, Gedaliah and family BORENSZTEIN, Yehonatan BORENSZTEIN, Chana BORENSZTEIN, Mordechai-Motl BORENSZTEIN, Moshe-Chaim BORENSZTEIN, Yitzhak BORENSZTEIN, Ester BORENSZTEIN, Avraham BORENSZTEIN, Toiba BORENSZTEIN, Golda BORENSZTEIN, Hershel and family BORENSZTEIN, Moshe-Volf and family BORENSZTEIN, Ester-Ruchl and family BORKOWSKI, Kalman and family BORKOWSKI, Chana-Ratzl BORKOWSKI, Yosef-Aba BORKOWSKI, Bruriah BORKOWSKI, Pintshe and family BORKOWSKI, Pesl BORKOWSKI, Chaim and family BORKOWSKI, Karolitza BORKOWSKI, Mair BORKOWSKI, Yosef BOJGEN, Dina BOJGEN, Feigl BOJGEN, Michl BOJGEN, Yosef BOJGEN, Aba BOJGEN, Reizl BOJGEN, Michal	BIMKO, Sara-Dvora BIMKO, Mair BIMKO, Eitl BIMKO, Malka BIMKO, Berl BIMKO, Mania BIMKO, Yoska and family BIMKO, Baltzia BIRENSZTOK, Bnim and family BIRENSZTOK, The entire family BLUMEL, Roman and family BLUMSZTEIN, Yechezkel and family BLUMSZTEIN, Benjamin and family BLIAKOWSKI, Moshe-Mendel and family BLIAKOWSKI, Chaim and family BELFER, Matiyahu and family BESENDORF, Chaim BESENDORF, Sara-Liba BESENDORF, Frumet BESENDORF, Wolf BESENDORF, Hinda BESENDORF, Chana BESENDORF, Reuven BER, Eita

BER, Yochved	BREITBARD, Alter-Wolf and family	GOLDBERG, Leibush	GOLDSZER, Moshe-Shmuel
BER, Rivka	BREITBARD, Zelig	GOLDBERG, Perl	GOLDSZER, Leibush
BER, Yisheyahu		GOLDBERG, David	GOLDSZER, Genendl
BER, Dr. and family		GOLDBERG, Freidl	GOLDSZER, Liba
BERLIN, Eliezer and family	page 396:	GOLDBERG, Ratzl	GANCIARSKI, Szolom and family
BERLIN, Alter		GOLDBERG, Eliezer	GANCIARSKI, Eliezer and family
BERLINER, Leah and family	BREITBARD, Tzesha	GOLDBERG, Mair	GANCIARSKI, Kopel and family
BERLINER, Yaakov and family	BREITBARD, Malka	GOLDBERG, Nechemia	GARF, Israel and family
BERKOWICZ, Adolf and family	BRENER, Betzalel	GOLDBERG, Freidl	GARFINKEL, Berel and wife
BERKOWICZ, Moniek	BRENER, Mairl	GOLDBERG, Ruchl	GARFINKEL, Yosef and family
BERKOWICZ, The entire family	BRENER, Hindele	GOLDBERG, Leah	GARFINKEL, Bashe
BRANDES, Moshe	BRENER, Drezl-Chava	GOLDBERG, Zelig	GARFINKEL, Israel
BRANDES, Eidel	BRENER, Moshe-Yaakov	GOLDBERG, Avraham	GARFINKEL, Shlomo
BRANDES, Nechemiah	BRESLER, Chaim	GOLDBERG, Masha	GDALEWICZ – sister
BRANDES, Hinda	BRESLER, Pesele	GOLDBERG, Sheva	GUZE, Rivka
BRANDES, Leib	BRESLER, Bashka	GOLDBERG, Yitzhak	GUZE, Sarah
BRANDES, Fishl	BRESLER, Artek	GOLDBERG, Moshe	GUZE, Chana
BRANDES, Ruchl		GOLDBERG, Aidl	GUZE, Chaya
BRANDES, Rivka		GOLDBERG, Hindl	GUTMAN, Yaakov-David
BRANDES, Frumet		GOLDBERG, Feivl	GUTMAN, Feigl
BRANDES, Nechemia	GABROWICZ, Moshe and family	GOLDBERG, Ruchl	GUTMAN, Sarah
BRANDES, Mair	GABRYCZEWSKI, Feigl and family	GOLDBERG, Israel	GUTMAN, Chana
BRANDES, Yitzhak	GOTLIB, Moshe and family	GOLDBERG, Freidl	GUTMAN, Chaya
BRANDES, Miriam	GOTLIB, Reuven and family	GOLDBERG, Sara	GUTMAN, Roza
BRANDES, David	GOTLIB, Pesl and family	GOLDBERG, Shmuel	GUTMAN, Chana
BRANDES, Zlata	GOTLIB, Chana and family	GOLDBERG, Baltzia	GUTMAN, Itshe
BREITBARD, Hinda	GOTLIB, David and his wife	GOLDBERG, Moshe	GUTMAN, Berish
BRANDES, Nechemia	GOTLIB, Adam	GOLDBERG, Bluma	GUTMAN, Chanina
BRANDES, Eidl and family	GOTLIB, Amnoal	GOLDBERG, Moshe-Natan	GUTMAN, Gitl
BRANDES, Chaim and family	GOTLIB, Goldele	GOLDBERG, Moshe	GUTMAN, Bashe
BRANDES, Aitshe and family	GOTLIB, Yosef		GUTMAN, Chana
BRANDES, Zalman and family	GOTLIB, Lota	GOLDBERG, Aidl	GUTMAN, Shmuel-Eliahu
BROINER, Rivkala	GOTLIB, Tzirl	GOLDBERG, Hendl	GUTMAN, Ester
BROINER, Yulek	GOTLIB, Heniek	GOLDBERG, Fania	GUTMAN, Yaakov
BROINER, Adela	GOTLIB, the entire family	GOLDBERG, Feivl	GUTMAN, Ester-Chana
BREITBARD, David	GOTFRID, Shlomo and family	GOLDBERG, Gitl	GUTMAN, Sarah
BREITBARD, Elka	GOTFRID, Boruch	GOLDBERG, Simeon	GUTMAN, Hilel
BREITBARD, Feigl	GOTFRID, Chana-Leah	GOLDBERG, Feivl	GUTMAN, Reizl
BREITBARD, Bracha	GOTFRID, Mendl	GOLDBERG, Chana	GUTMAN, Moshe
BREITBARD, Frumet	GOTFRID, Moshe	GOLDBERG, Sara	GURTMAN, Baltzia
BREITBARD, Zacharia	GOTFRID, Baltzia	GOLDBERG, Benjamin and entire family	GURTMAN, Artek
BREITBARD, Chaim	GOTFRID, Chava	GOLDLUST, Yosef	GURTMAN, Lushia
BREITBARD, Zacharia	GOTFRID, Moshe and family	GOLDLUST, Moshe	GURTMAN, Dvora
BREITBARD, Yitzchak-Mair	GOTFRID, Aizik and family	GOLDLUST, Chaya	GURSKY, Mordechai-Gimpel
BREITBARD, Yoel and family	GOTFRID, Wolf and family	GOLDLUST, Gitl	GURSKY, Chaya
BREITBARD, Shmuel	GOTFRID, Tzvi	GOLDLUST, Bendet	GURSKY, Moshe
BREITBARD, Chaya and family	GOTFRID, Avraham	GOLDLUST, Yisrael	GURSKY, Rivka
BREITBARD, Moshe	GOTFRID, Ruchl	GOLDFELD, Chana	GURSKY, Mair
BREITBARD, Pinchas	GOLDBLUM, Leah	GOLDSZTEIN, Pinchas	GRZYBMACHER, Yonatan-Falek
BREITBARD, Sara	GOLDBLUM, Zelig	GOLDSZTEIN, Feigl	GRZYBMACHER, Chaya-Sarah
BREITBARD, Hinda	GOLDBLUM, Pinchas	GOLDSZTEIN, Yitzhak-Zev	GRZYBMACHER, Rachel
BREITBARD, Chaim	GOLDBLUM, Dora	GOLDSZTEIN, Yentl	GRZYBMACHER, Yerachmiel-Moshe
BREITBARD, Beniamin	GOLDBLUM, Chava	GOLDSZTEIN, Mair-Fishl	GRZYBMACHER, Yitzhak-Yaakov
BREITBARD, Shlomo	GOLDBERG, Moshe	GOLDSZTEIN, Henia	
BREITBARD, Eitl	GOLDBERG, Aitscha and family	GOLDSZTEIN, Freida	
	GOLDBERG, Mindel	GOLDSZTEIN, Shoshana	
		GOLDSZTEIN, Yitzhak	
		GOLEMBIOWSKI, Chaya	
		GOLEMBIOWSKI, Hershel and family	
		GOLEMBIOWSKI, Shaul	
			page 398:

GITLER and family	GROSWASER, Malka	DZIADEK, Reizl	HAMER, Tzesha
GITLER, David	GROSWASER, Chaya	DZIADEK, Leibush and	HOFMAN, Pinchas
GILBERT, Shlomo and	GROSWASER, Yosef	family	HOFMAN, Liba
family	GROSWASER, Yentl	DZIADEK, Gele and family	HOFMAN, Roza
GILBERT, Chanale	GROSMAN, Rivka and	DZIADEK, Simeon	
GINZBURG, Moshe and	family	DYKSZTAJN, Fishel and	page 400:
family	GROSMAN, Mendl and	family	
GINZBURG, Avraham and	family	DYKSZTAJN, Hersh	HOFMAN, Israel
family	GRYN, Nechemia and family	DYKSZTAJN, Ester	HOFMAN, Chaya
GINZBERG, David and	GRYN, Ester	DYKSZTAJN, Mira	HOFMAN, Hinda
family	GRYNBOIM, Miriam	DEMBOWSKI, Michal and	HOFMAN, Yadzie
GLAT – the entire family	GRYNBOIM, David	family	HOFMAN, Shlomo and
GLAT, Shivka and family	GRYNBOIM, Aharon-Noach	DEMBOWSKI, Osher and	family
GLAT, Moshe and family	GRYNBOIM, Feigl	family	HOROWICZ, Gitl and
GLAT, Nachum	GRYNBOIM, Yehudit	DEMBOWSKI, Rachel	family
GLAT, Israel	GRYNBOIM, Chaim	DEMBOWSKI, Itshe	HOROWICZ, Zoshe
GLAT, Shmuel	GRYNBOIM, Wolf	DEMBOWSKI, Reizl	HOROWICZ, Tzesha
GLUZMAN – the entire	GRYNBOIM, Mordechai	DEMBOWSKI, Maier	HOROWICZ, Sarah
family	GRYNBOIM, Moshe	DEMBOWSKI, Chaya	HOROWICZ, Aharon
GLUZMAN, Simcha	GRYNBOIM, Rachel	DEMBOWSKI, Shlomo-	HOROWICZ, Tzesha
GLUZMAN, Aharon	GRYNBOIM, Chaya-Dina	Yosef	HOROWICZ, Moshe
GLUZMAN, Chaya	GRYNBLAT, Eliezer	DEMBOWSKI, Feigl	HOROWICZ, Ruzshe
GLUZMAN, Zusman	GRYNBLAT, Sima	DEMBOWSKI, Yaakov and	HOROWICZ, Salek
GLIKSMAN, Gitl	GRYNBLAT, Miriam	family	HOROWICZ, Yekutiel and
GLIKSMAN, Chaim	GRYNBLAT, Rivka	DEMBOWSKI, Shmuel-	family
GLIKSMAN, Avraham	GRYNBERG, Sheindl	Yehudah	HOROWICZ, Moshe and
GLIKSMAN, Hirsh and	GRYNBERG, Tzvi-Hersh	DEMBOWSKI, Michal	family
family	GRYNBERG, Fridl		HOROWICZ, Yosef and
GNAT, Rivka-Tziril	GRYNBERG, Mair-Sholom	HALPERIN, Yehudah-Shaul	wife
GNAT, Yitzhak-Yaakov and	GRYNBERG, Rachel	and family	HOROWICZ, Leibl and
family	GRYNBERG, Hinda-Rachl	HALPERIN, Yosef	family
GNAT, Yitzhak-Yaakov		HALPERIN, Rachel	HOROWICZ, widow of Enzl
GNAT, Masha	page 399:	HALPERIN, Shmelke and	Z'L and daughter
GNAT, Rachel		family	HOROWICZ, Leibl
GNAT, Aba-David	GRYNBERG, Aharon-Yosef	HALPERIN, Chaya and	HOROWICZ, Hela
GNAT, Yosef	GRYNBERG, Chana	family	HOROWICZ, Ruzshe
GNAT, Yichil-Alter	GRYNBERG, Yaakov	HALPERIN, Sarah	HELBERG, Ester and family
GNAT, Pesel-Hadasah and	GRYNBERG, Fridel	HALPERIN, Avraham	HELBERG, Shlomo and
her husband	GRYNBERG, Shmuel	HALPERIN, Chana	family
GELDOWSKI, David-Wolf	GRYNBERG, Aharon	HALPERIN, Ruven and	HENIG, Aba and wife
and family	GRYNBERG, Chana	family	HENIG, Yona
GELDOWSKI, Mindel	GRYPNER, Mendel and	HALPERIN, Miriam	HENIG, Bat-sheva
GERTLER, Osher	family	HALPERIN, Sarah	HENIG, Leibush
GERTLER, Chana		HALPERIN, Maier-Sholom	HENIG, Chaya
GERTLER, Yitzhak	DAWIDOWICZ, Yechezkel	HALPERIN, Hinda	HENIG, Motl
GERTLER, Mordechai-	and wife	HALPERIN, Shmuel	HENIG, Malka
David	DAWIDOWICZ, Chaya and	HALPERIN, Feigl	HERSZBERG, Feivl
GERTLER, Frida	family	HALPERIN, Shlomo	HERSZBERG, Chaim
GERTLER, Aba	DOL, Genia	HALPERIN, Dina	HERSZBERG, Zalman and
GERTLER, Yitzhak	DOL, Hadasa	HALPERIN, Sarah	family
GERTLER, Sara	DOL, Yaakov	HALPERIN, Rivka	HERSZBERG, Shmuel
GERTLER, Vitl	DANCIGER, Genia	HALPERIN, Yaakov	HERSZKOWICZ, Yaakov
GERTLER, Motl	DANCIGER, Rachel	HALPERIN, Mala	HERSZKOWICZ, Rivka
GERTLER, Sara-Vitl	DANCIGER, Avner	HALPERIN, Tzvi-Hersh	HERSZKOWICZ, Aidl
GERTLER, Elimelech	DANCIGER, Necha	HAMBURG, Yisrael	HERSZKOWICZ, Nutel and
GERTLER, Zisl	DUDKIEWICZ, Gitel	HAMBURG, Golda	children
GERSZTEIN, Avraham and	DUDKIEWICZ, Yechiel	HAMER, Tzesha	HERSZKOWICZ, Eliezer
family	DUDKIEWICZ, Ester	HAMER, Feigl	and family
GROSWASER, Shlomo	DUDKIEWICZ, Rivka	HAMER, Tzipa	HERSZKOWICZ, Leah
GROSWASER, Itke	DZIADEK, Yechezkel and	HAMER, Nachum	HERSZKOWICZ, Shlomo
GROSWASER, Sheindl	wife	HAMER, Reizl	HERSZKOWICZ, Tzirl and
GROSWASER, Sara	DZIADEK, Berel and family	HAMER, Eliezer	children
GROSWASER, Sara			HERSZKOWICZ, Akiva
GROSWASER, Leib			

HERSZKOWICZ, Dvoreh
and children
HERSZKOWICZ, Frida
HERSZKOWICZ, Bronia
HESZES, Shmuel and family

WOLBERG, Betzalel and family
WOLBERG, Hershl and family
WOLBROMSKI, Rachel and son
WOLBROMSKI, Chaim
WOLER, Israel
WOLER, Yehudit
WOLER, Adela
WOLER, Genia
WOLER, Dov-Ber
WOLER, Manie
WOLER, Tzesha
WOLER, Chana
WOLER, Yehoshe
WOLER, Feigl
WOLER, Mordechai
WOLER, Shlomo
WOLER, Hersh-Leib
WOLFOWICZ, Chaim and family
WOLFOWICZ, Mendl and family
WOLFOWICZ, Hershl and family
WOLFOWICZ, Israel and family
WOLFOWICZ – the entire family
WOLFSZTATD, Hersh-Ber
WOLFSZTATD, Perl
WOLFSZTATD, Feigle
WOLFSZTATD, Feitl
WOLFSZTATD, Mashka
WOLFSZTATD, Yehudit
WAKSBOIM, Henich

page 401:

WAKSBOIM, Bracha
WAKSBOIM, Tzirl
WAKSBOIM, Malka
WAKSBOIM, Nechama
WAKSBOIM, Chava
WAKSBOIM, Perl
WAKSBOIM, Israel
WAKSBOIM, Feiga
WAKSBOIM, Perl
WAKSBOIM, Pinchas
WAKSBOIM, Moshe
WAKSBOIM, Avraham
WAKSBOIM, Alter
WAKSBOIM, Zelig
WAKSBOIM, Israel and family

WAKSMAN, David and family
WAKSMAN, Chana
WARGON, Moshe and wife
WARGON, Shaul and family
WARGON, Israel and family
WARSZAWSKI, Yochved
WARSZAWSKI, Yonatan
WARSZAWSKI, Moshele
WDOWINSKI, Sheindl-Beila
WDOWINSKI, David and family
WDOWINSKI, Mindel and family
WDOWINSKI, Chana and family
WDOWINSKI, Moshe
WDOWINSKI, Yosef
WYGODNY, Yochanan and family
WYGBNIENSKI, Etl
WYGBNIENSKI, Zev
WYGBNIENSKI, Avigdor
WYGBNIENSKI, Rachel
WYGBNIENSKI, Sarah
WYGBNIENSKI, Avraham-Mordechai
WYGBNIENSKI, Hendl
WYGBNIENSKI, Yechiel-David
WYGBNIENSKI, Roni
WYGBNIENSKI, Chaim
WYGBNIENSKI, Toiba
WYGBNIENSKI, Kalman
WYGBNIENSKI, Toiba
WYGBNIENSKI, Avigdor
WYGBNIENSKI, Sarah
WYGBNIENSKI, Mordechai
WYGBNIENSKI, Hendl
WYGBNIENSKI, Yechiel-David
WYGBNIENSKI, Yehudah
WYGBNIENSKI, Rachel
WYGBNIENSKI, Rachel
WYGBNIENSKI, Chana
WYGBNIENSKI, Frumet
WYGBNIENSKI, Golda
WYGBNIENSKI, Hendl
WYGBNIENSKI, Moshe
WYGBNIENSKI, Chana
WYGBNIENSKI, Rachel
WYGBNIENSKI, Natan
WYGBNIENSKI, Nuta
WYGBNIENSKI, Etl
WYGBNIENSKI, Zalman
WYGBNIENSKI, Hendl
WYGBNIENSKI, Ruzshe
WYGBNIENSKI, Yudl
WYGBNIENSKI, Hendl
WYGBNIENSKI, Rachel
WYGBNIENSKI, Wolf
WYGBNIENSKI, Chava
WYGBNIENSKI, Doba

WEIL, Mindl
WEIL, Berel
WILNER, Zalman-Eliezer and wife
WILNER, Yosef and family
WEINBERG, Chana (rabbi's wife)
WEINBERG, Rabbi Yechiel Yesheihu
WEINBERG, Gitl (rabbi's wife)
WEINBERG, Ratzl (rabbi's daughter)
WEINBERG, Sholom Eliezer
WEINBERG, Chanale
WEINBERG, Chava
page 402:
WEINBERG, Gitl
WEINBERG, Shlomo
WEINBERG, Berel
WEINBERG, Berish
WEINBERG, Andzshe
WEINBERG, Sarah
WEINBERG, Israel
WEINBERG, Toiba
WEINBERG, Yitzchak
WEINBERG, Shlomo
WEINBERG, Mordechai and family
WEINBERG, Motl and family
WEINBERG, Sheindl and family
WEINBERG, Shifra and family
WEINBERG, Shlomo and family
WEINBERG, Chava and family
WEINTROIB, Yedidah and family
WEINTROIB, Chava
WEINTROIB, Chana
WEINTROIB, Berel
WEINSZTADT, Yosef
WEINSZTADT, Mindl
WEINSZTADT, Eliezer-Leib and family
WEINSZTADT, Ester and family
WEINSZTADT, Yosef
WEINSZTADT, Tzvi-Shmuel
WEINSZTADT, Ester
WEISBERG, Simcha and family
WEISBERG, Shmuel
WEISBERG, Feigl
WEISBERG, Yisrael
WEISBERG, David
WEISBERG, Henich

WEISBERG, Aidl
WEISBERG, Feigl
WEISBERG, Kalman
WEISBERG, Fishl
WEISBERG, Motl
WEISBERG, Yisrael
WEISBERG, David
WEISBERG, Moshe (Max)
WEISBERG, Malka
WEISBERG, Kalman
WEICMAN, Leah
WEICMAN, Avraham-Yechiel and family
WEICMAN, Karola
WEICMAN, Osher and family
WEICMAN, Chana
WEICMAN, Yaakov and family
WEICMAN, Ester
WEICMAN, Yaakov and family
WIELICKOWSKI, Itshe and family
WIELICKOWSKI, Moshe
WIELICKOWSKI, Tzodka
WIELICKOWSKI, Ester
WIELICKOWSKI, Liba
WIELICKOWSKI, Beila
WIELICKOWSKI, Shmuel
WIELICKOWSKI, Yisheihu
WIELICKOWSKI – the entire family
WIELICKOWSKI, Israel-Yitzhak and family
WEKSLER, Yitzhak
WEKSLER, Eliezer-Dov
WEKSLER, Yechiel
WEKSLER, Shlomo
WERDIGER, Simcha Binum
WERDIGER, Mordechai-Yosef and family
WERDIGER, Yitzhak-Maier and family

ZAIONC and family
ZAIIONCKOWSKI, Chaim-Tzvi
ZAIIONCKOWSKI, Rushka
ZAIIONCKOWSKI, Feivl
ZAIIONCKOWSKI, Ester-Chana
ZAIIONCKOWSKI, Benjamin
ZAIIONCKOWSKI, Chava
ZAIONCKOWSKI, Hilel
ZAIONCKOWSKI, Gutshe
ZAIONCKOWSKI, Yisachar-Berish

page 403:

ZALCBERG, Moshe-Maier	ZYLBERSZTEIN, Rachel-Ruzshe	TEITELBOIM, Pinchas and family	JUDENHERC – the entire family
ZALCBERG, Malka	ZYLBERSZTEIN, Aharon	TEICHHOLC, Gabriel (MO'Tz)	JUDENHERC, Pesl
ZALBERG, Mendl	ZYLBERSZTEIN, Ester	TEICHHOLC, Rivka	JUDENHERC, Moniek
ZALCBERG, Sheindl and family	ZYLBERSZTEIN, Sarah	TEICHHOLC, Malka	JUDKEWICZ, Shlomo and family
ZALCBERG, Wolf and family	ZYLBERSZTEIN, Rachel	TEICHHOLC, Chava	JURISTA, Moshe-David and family
ZALCBERG, Hinda	ZYLBERSZTEIN, Perl	TEICHHOLC, Sarah	JURISTA, Shmuel
ZALCBERG, Zacharia and family	ZYLBERSZTEIN, Rivka	TEICHHOLC, Natan	▷
ZALCBERG, Rivka and her husband	ZYLBERSZTEIN, Aharon	TEICHNER, Hersh-Wolf and family	HANEFT, Eliahu
ZALCBERG, Mindzshe	ZYLBERSZTEIN, Ester-Chaya	TEICHNER, Rivka	HANEFT, Breindl
ZALCBERG, Moshe-Shimeon	ZYLBERSZTEIN, Shaul	TEICHNER, Yesheihu and family	HANEFT, Chana
ZALCBERG, Malka	ZYSHOLC, Nechemia and family	TEICHNER, Chaya Shprintze	CHURGIN, Ahuva
ZALCBERG, Baltshe	ZYSHOLC, Leibush and family	TEICHNER, Fridel	CHAIMOWICZ, Yitzchak
ZALCBERG, Reizl	ZYSHOLC, Reizl	TEICHNER, Mordechai-Akiba and family	CHAIMOWICZ, Golda
ZALCBERG, Rivka	ZLOTNIK, Leibke and family	TEICHNER, Liba	CHAIMOWICZ, Leah
ZALCBERG, Ester	ZELCER, Yizrael David and family	TEICHNER, Aizik and family	CHAIMOWICZ, Itshe
ZALCBERG, Hertzka and family	ŻOLTY – the entire family	TISLOWICZ – the entire family	CHAIMOWICZ, Yaakov
ZALCBERG, Ruzshka and family	ŻELIAZNİK – the entire family	TCHURZ, Aba and family	CHAIMOWICZ, Chaim
ZALCMAN, Benjamin and family	▷	TEMKIN, Yehoshe and family	CHMIELEWSKI, Arya
ZEIR, Boruch and family	HEIT, Shlomo	TENENBOIM – the entire family	CHMIELEWSKI, Ahuva
ZEIR, David	▷	TENENBOIM, Shlomo	CHMIELEWSKI, Toiba
ZYLBERSZAC, Shlomo and family	TOPORSKI, Avraham	TENENBOIM, Perl	page 405:
ZYLBERSZTEIN, Feivish	TOPORSKI, Leah	TENENBOIM, Leibush and family	CHMIELEWSKI, Tzila
ZYLBERSZTEIN, Rachel	TOPORSKI, Natan	TREITMAN, Aharon and wife	CHMIELEWSKI, Chava
ZYLBERSZTEIN, Avraham	TOPORSKI, Ruzshe	TREITMAN, Zelig	CHMIELEWSKI, Akiba
ZYLBERSZTEIN, Miriam	TOPORSKI, Shifra	TREISTER, Yosef and family	CHMIELEWSKI, Aila
ZYLBERSZTEIN, Toiba	TORBECKI, Leibush	TREISTER, Etł	CHMIELEWSKI, Zelman
ZYLBERSZTEIN, Yozif and family	TOPORSKI, Perl	TREISTER, Bluma	CHECINSKI, Leah
ZYLBERSZTEIN, Moshe and family	TOPORSKI, Alter	TREISTER, Tzvi-Hersh	CHECINSKI, Shraga (Felix)
ZYLBERSZTEIN, Shushna-Reizl	TASZME, Avraham and family	TREISTER, Zisl	CHECINSKI, Avraham
ZYLBERSZTEIN, Shulamit	TASZME, Genia	TREISTER, Yachet	CHECINSKI, Benjamin
ZYLBERSZTEIN, Menachem-Mendl	TURNER, Motl	TREISTER, Moshe	CHECINSKI, Akiba
ZYLBERSZTEIN, Frania	▷	TREISTER, Moshe-Wolf	CHECINSKI, Israel
ZYLBERSZTEIN, Sarah	TURNER, Sheindl-Riva	TREISTER, Chaya-Feigl	CHECINSKI, Golda
ZYLBERSZTEIN, Matilda	TURNER, Leibush	TREISTER, Yaakov-Zev	CHECINSKI, Miriam
ZYLBERSZTEIN, Yantzia	TURNER – the entire family	TREISTER, Perl-Pnina	CHECINSKI, Ben-Tzion
ZYLBERSZTEIN, Doba	TURNER, Ester	TREISTER, Rachel	CHECINSKI, Rivka
ZYLBERSZTEIN, Saltshe	TURNER, Leibush	TREISTER, Feigl-Tzipora	CHECINSKI, Avraham and family
ZYLBERSZTEIN, Ruzshe	TITLEMAN, Yosef and family	TREISTER, Yehudit	KAC, Aharon and family
ZYLBERSZTEIN, Avraham-Mordechai	TEITELBOIM, Henoch and family	TREISTER, Chana	KAC, Sholom and family
ZYLBERSZTEIN, Shraga-Feivel	TEITELBOIM, Yekutiel and family	TREISTER, Sarah	KAC, Sholom
ZYLBERSZTEIN, Mordechai	TEITELBOIM, Yaakov and family	TREISTER, Yechiel	KAC, Yehudit
ZYLBERSZTEIN, Chaya-Sarah	TEITELBOIM, Pinchas and family	▷	KAC, Bela
ZYLBERSZTEIN, Rivka	TEITELBOIM, Hershl and family	JOACHIMEK, Malka	KAC, Motek
ZYLBERSZTEIN, David	▷	JABLONKA, Breindl	KAC, Etka
ZYLBERSZTEIN, Tema	▷	JABLONKA, Yaakov	▷
ZYLBERSZTEIN, Shraga-Feivel	▷	JABLONKA, Maier	LADY, Ezriel and family
		JABLONKA, Aidl	
		JAKUBOWICZ, Zelman	
		JAKUBOWICZ, Miriam	

LATOREWSKI, Ruven and family	LINDENFELD, Gustav and wife	LEDERMAN, Mordechai and family	MALINOWICER, Yaakov
LATOREWSKI, Shlomo and family	LINDENFELD, Lonia and family	LEDERMAN, Malka and family	MALINOWICER, Mendl
LATOŚ – the entire family	LIPMANOWICZ, Tzirul Frimet	LEDERMAN, Breindl	MALINOWICER, Sarah
LANDAU, Yitzchak Maier	LIPMANOWICZ, Dvora	LEDERMAN, Dvora	MALKIN – the entire family
LANDAU, Rachel	LIPMANOWICZ, Gitl Rochma	LEDERMAN, Moshe	MANDEL, Moshe-
LANDAU, Moshe	LIPMANOWICZ, Natan-Chaim	LEDERMAN, Kopl	Mordechai
LANDAU, Yechzkel	LIPMANOWICZ, Sarah	LEDERMAN, Gutshe	MANDEL, Chanale
LANDAU, Aharon	LIPMANOWICZ, Moshe-Maier	LEDERMAN, Yitzhak-Yaakov	MANDEL, Yechezkel and family
LONDNER, Chaim and family	LIPMANOWICZ, Frimet	LEDERMAN, Gabriel	MANDEL, Chaya
LONDNER, Sarah	LIPMANOWICZ, Gdalia	LEDERMAN, Leib-Hersh	MANDEL, Fridl
LONDNER, Mendl	LIPMANOWICZ, David-Eliyahu	LEDERMAN, Chaya	MANDEL, Perl
LONDNER, Simeon	LIPMANOWICZ, Natan-Dov	LEDERMAN, Mindl	MONETA, Leibush and family
LONDNER, Reizl	LIPMANOWICZ, Frimet	LEDERMAN, Roiza	MANELA, David and family
LONDNER, Chaim-Moshe	LIPMANOWICZ, Maier	LEDERMAN, Leah	MANELA, Simeon and family
LONDNER, Maier	LIPMANOWICZ, Chaya-Dvora	LEDERMAN, Moshe	MANELA, Yehoshe
LONDNER, David	LIPMANOWICZ, Wolf	LEDERMAN, Sima	MANELA, Simeon
LONDNER, Sarah	LIPMANOWICZ, Bernard	LEDERMAN, Chaya	MANELA, Boruch
LONDNER, Golda	LIPMANOWICZ, Moris	LEDERMAN, Moshe	MANELA, Yente
LONDNER, Menachem-Mendl	LIPMANOWICZ, Frimet	LEDERMAN, Yosl	MOER, Moshe and family
LONDNER, Chana-Roiza	LIPMANOWICZ, Maier	LEDERMAN, Chaim-Leib	MOER, Monika
LAKS, Yaakov	LIPMANOWICZ, Chaya	LEDERMAN, Hershl	MOER, Zelig
LAKS, Henia	Zacharia	LEDERMAN, Hena	MOER, Yosef
LAKS, Yisrael	LIPMANOWICZ, Malka	LEWINZON, Tzipora	MOER, Mania
LAKS, Avraham	LIPMANOWICZ, Yitzhak	LEWIN, Shaul	MOER, Tomash
LAKS, Chaim-Maier	LIPSKI, Moshe-Efraim	LEWIN, Sarah	MOER, Mala
LAKS, Frida	LIPSKI, Chaya-Sarah	page 407:	MOER, Hela
LUBLING, Yaakov	LEDERMAN, Frimet	LEWIN, Roiza	MORDKOWICZ, Avraham
LUBLING, Rachel-Leah	LEDERMAN, Alter	LEWIN, Motl	MORDKOWICZ, Gitl
LUBLING, Perl	LEDERMAN, Feigl	LEWIN, Perl	MORDKOWICZ, Neche
LUBLING, Hirsh	LEDERMAN, Chaim	LENTSZNER, Shmuel-Leib	MORDKOWICZ, Roize
LUBLING, Kreindl	LEDERMAN, Osher	LENTSZNER, Chanale	MORDKOWICZ, Chava
LUBLING, Chana	LEDERMAN, Rachela	LENTSZNER, Michal	MORDKOWICZ, Benjamin
LAU, Gedalia and family	LEDERMAN, Hodel	LENTSZNER, Gutshe	MORDKOWICZ, Roize
LAU, Israel-David and family	LEDERMAN, Chaya	LENTSZNER, Shraga	MORDKOWICZ, Ester
LAU, Sheindl	LEDERMAN, Yaakov	LENTSZNER, Mordechai and family	MORDKOWICZ, Sarah and family
LAU, Karola	LEDERMAN, Reizl	LENTSZNER, Simele	MORDKOWICZ, Kalman
LAU, Wolf	LEDERMAN, Betzalel	LENTSZNER, Mordechai and family	MORDKOWICZ, Hinda
LAU, Dobka	LEDERMAN, Shmuel	LENTSZNER, Golda	Rocha
LIBER, Avraham and wife	LEDERMAN, Chanala	□	MORDKOWICZ, Ruven
LIBER, Israel and wife	LEDERMAN, Yaakov	MAJEROWICZ, Avraham and family	MORDKOWICZ, Mada
LIBERMAN, Shabtai	LEDERMAN, Reizl	MAJEROWICZ, Shlomo and family	MORDKOWICZ, Chaya
LIBERMAN, Ester	LEDERMAN, Betzalel	MAJERSOHN, Yehoshe and family	MORDKOWICZ, Leah
LITMANOWICZ, Berel and family	LEDERMAN, Shmuel	MAJERSOHN, Lipa	MORDKOWICZ, Eva
LITMANOWICZ, Leibl	LEDERMAN, Chanala	MACHTINGER, Chaim and family	MORDKOWICZ, Daniel
LEIZEROWICZ, Avraham	LEDERMAN, Yaakov	MACHTINGER, Hershl and family	MORDKOWICZ, Alexander
LEIZEROWICZ, Yaakov and family	LEDERMAN, Mala	MACHTINGER, Zlata and family	MORDKOWICZ, Zelman
LEIZEROWICZ, Moshe-Naftali	LEDERMAN, Yehoshe	MACHTINGER, Alte	MORDKOWICZ, Bronia (Berman)
LEIZEROWICZ, Kopl	LEDERMAN, Yechiel	MALINOWICER, Baltshe	MORDKOWICZ, Heniek
page 406:	LEDERMAN, Rivka		MARMOR, Yerachmiel
LEIZEROWICZ, Yaakov	LEDERMAN, Golda		MARMOR, Chaya
LEIZEROWICZ, Roiza	LEDERMAN, Shlomo		MARMOR, Rivka
LEICHTER, Avraham and family	LEDERMAN, Ester		MARMOR, Hinda
LEICHTER, Vitl	LEDERMAN, Leib-Hersh		MARMOR, Leib
	LEDERMAN, Chaya		MARMOR, Simeon
	LEDERMAN, Mindl		MARKOWIECKI, Chaim-Eliyahu
	LEDERMAN, Roiza		MARKOWIECKI, Malka
	LEDERMAN, Avraham-Mordechai		
	LEDERMAN, Reizl		

MARKOWIECKI, Avraham-Mordechai	SOLIARZ, Chana	SKOBELSKI, Yosef
MARKOWIECKI, Yesheyahu	SOLIARZ, Breindl	
MARKOWIECKI, Natan-Dov	SOLIARZ, Mair and family	y
page 408:	SOLIARZ, Sheindl-Reizl	
MARKOWIECKI, Moshe	SOLNIK, Kalymonos-Kalman	EDELIST, Mordechai
MARKOWIECKI, Chana-Feigl	SOLNIK, Beila-Dina	EDELIST, Leah
MARKOWIECKI, Rivka	SOLNIK, Rivka	EDELIST, Nachum
MARKOWIECKI, Reizl	SANKIEWICZ, Avraham-Yaakov and family	EDELIST, Berta
MARKMAN, Avigdor and family	SANKIEWICZ, Sarah-Gitl	EDELIST, Rivka
MARKMAN, Chava	SANKIEWICZ, Shmuel-Yitzhak	EDELIST, Maier
MULSSTEIN, Moshe	SANKIEWICZ, Shprintza and family	EDELIST, Israel
MULSSTEIN, Tzizia	SANKIEWICZ, Yisrael-Naftali	EDELIST, Chaya
MULSSTEIN, Ester	SANKIEWICZ, Moshe and family	EDELIST, Yitzchak
MULSSTEIN, Fala	SANKIEWICZ, Leibl	EDELIST, Yisrael
MIODOWNIK – the entire family	SANKIEWICZ, Malka	EDELIST, Helena
MIODOWNIK – the entire family	SANKIEWICZ, Sana	EDELIST, Yaakov
MIDLARZ, Yisrael-Itzhak and family	SUCHECKI, Yaakov-David	page 410:
MIDLARZ, Bashe	SUCHECKI, Sarah	EDELIST, Chaim
MEIZELS, Berish and family	SULTANK – the entire family	EDELIST, Zisl
MICHALEWICZ, Miriam	STOWIECKI, Yehoshe	EDELIST, Israel
MICHALEWICZ, Sarah	STOWIECKI, Malka	EDELIST, Toiba
MICHALEWICZ, Rivka	STOWIECKI, Baltshe	EDELIST, Perl
MINC, David	STOWIECKI, David	EDELIST, Kreindl
MINC, Tziporah	STOWIECKI, Ruzshe	EDELIST, Leibush
MINC, Rocha	STOWIECKI, Maier	EDELIST, Mendl
MINC, Leibush	STOWIECKI, Chaim-Elihu	ELBOIM and family
MINC, Simeon	STOWIECKI, Yitzhak	ELENBOIM, Zelda
MINC, Miriam	STOWIECKI, Moshe	ENOCH, Shaul and wife
MINC, Tobia	STOWIECKI, Peretz	ENOCH, Maier and family
MINC, Rechl	STOWIECKI, Feivish and family	ENOCH, Chaim and wife
MINC, Alta	STUNDENBERG, Yosef and family	EPSZTEIN, Israel
MINC, Yitzchak	STUNDENBERG, Eliezer	EPSZTEIN, Rikl
MINC, Shmuel	STUNDENBERG, Wolf	EPSZTEIN, Perl
MINC, Dina	STUNDENBERG, Rivka	EPSZTEIN, Zelman
MINC, Chaya	STUNDENBERG, Shmiah	EPSZTEIN – the entire family
MINC, Hershl	STUNDENBERG, Peretz and wife	ERLICH, Shmuel and family
MINC, Michal	SLABENCKI, Moshe and family	ERLICH, Yitzchak-Maier
MINC, Natan and family	SLABENCKI, Rikl	ERLICH, Liba
MINC, Zorech and family	SLABENCKI – the entire family	ERLICH, Yosef
MINC, Yesheyahu and family	SOBKOWSKI, Avraham and family	ERLICH, Chaya
MINC, Rafal	SOBKOWSKI, Chaya-Sarah	ERLICH, Shmuel
MINC, Rachel and family	SOBKOWSKI, Leibl	ERLICH, Itshe-Maier
MLYNARSKI, Yisrael	SOBKOWSKI, Yadzia	ERLICH, Shmuel
MLYNARSKI, Leah	SOBKOWSKI, Mindl	ERLICH, Chaya
MLYNARSKI, Moshe	SOBKOWSKI, Chana	ERLICH, Maier-David
MLYNARSKI, Shmuel	SOLOWICZ, Avraham and family	ERLICH, Tobia
MENDROWSKI, Leibush	SOLOWICZ, Moniek	ERNREICH, Mendl and family
MENDROWSKI, Gitl	SOLIARZ, Yosef and wife	ERNREICH, Chanele
MERMLSSTEIN – the entire family	SOLIARZ, Berl	ERNREICH, Feigl
MROWICZ, Sheva	SOLIARZ, Benjamin and family	ERNREICH, Chaim and family
MROWICZ, Masha	SOLIARZ, Yitzchak-Leib	ERNREICH, Hendl
	SOLIARZ, Menachem-Moshe	ERNREICH, Gutshe
	SOLIARZ, Miriam	ERNREICH, Mendl
	SOLIARZ, Yitzchak (Itshe)	ERNREICH, Yehoshe and family
	SOLIARZ, Sarah	ERNREICH, Pesl
	SOLIARZ, Michal	ERNREICH, Arya
		ERNREICH, Leibl
		ERNREICH, Beila

ERNREICH, Ruchl	FINKELSTEIN, Maier and family	FRUCHT, Nechemia	FRIDMAN, Golda (Olya)
ERNREICH, Hendl	FINKELSTEIN, Chaim and family	FRUCHT, Rivka	PREIS, Itshe
ERNREICH, Yesheyahu	FINKELSTEIN, Miriam and family	FRUCHT, Shimon and family	PREIS, Ruzshe
ERNREICH, Mindl	FISZ, Yeshiyahu	FRUCHT, Leib	PREIS, Feivl
ERNREICH, Feigl	FISZ, Gitl	FRUCHT, Michl	PREIS, Moniek
9	FISZ, Moshe and family	FRUCHT, Bluma	PREIS, Chaya
PODOLSKI, Chaim and family	FISZ, Henia	FRUCHT, Chaim	PREIS, Shlomo
POTASZYNKI, Ben-Tzion	PLUCIENIK, Leibush and family	FRUCHT, Ester-Yocheved	PREIS, Ruven
POTASZYNKI, Malka	PLUCIENIK, Miriam and family	FRUCHT, Pinchas	PREIS, Yosef
POTASZYNKI, Kalman	PLESZOWSKI, Peretz-Yosef	FRUCHT, Hershl	PREIS, Israel
POTASZYNKI, Sima	PLESZOWSKI, Rivka	FRUCHT, Nechemia	PREIS, Michal
POTASZYNKI, Feitl	PLESZOWSKI, Leah	FRUCHT, Yitzchak	PREIS, Shmuel
POLJAK, Dr. and family	PLESZOWSKI, Chaya	FRUCHT, Yaakov	PREIS, Yosef
POLYWA – the entire family	PLESZOWSKI, Chanoch and family	FRUCHT, Leibl	PREIS, Beniamin
POLRYLNICKI, Alter	PLESZOWSKI, Chaim-Hersh and family	PRZYSUSKI, Sarah and family	PREIS, Motl
POLRYLNICKI, Hendl	PLESZOWSKI, Yeshiyahu	PRZENDZA, Hershl and family	PREIS, Motl and family
POLRYLNICKI, Beila	PLESZOWSKI, Hodl	PRZEPIORKA, Yechiel and family	PREIS, Manye
POLRYLNICKI, Leah	PLESZOWSKI, David	FRIDBERG, Ruchl	PREIS, Yosef
PAS, Yaakov-Yitzchak and family	PLESZOWSKI, Perl	page 412:	PREIS, Mindl
PAS, Shlomo and family	PLESZOWSKI, Rivka	FRIDBERG, Miriam	PREIS, Moshe
PAS, Mordechai and family	PLESZOWSKI, Israel	FRIDBERG, Yehoshe	PREIS, Zoshka
PAS, Moshe	PLESZOWSKI, Yeshiyahu	FRIDBERG, Gitl	PREIS, Mina
PAS, Yechiel	PLESZOWSKI, Chana-Feigl	FRIDBERG, Moshe	PREIS, David and family
PAS, Ruven	PLESZOWSKI, Frida	FRIDBERG, Feigl	9
PAS, Chaya	PLESZOWSKI, Golda	FRIDBERG, Chaim	CALCYNSKI, Shmuel-Zelig and family
PACYERKOWSKI, Gutshe	PLESZOWSKI, Ruchl	FRIDBERG, Rivka	CALCYNSKI, Malka
FAKTOR, Maier and family	PLESZOWSKI, Sarah	FRIDBERG, Avraham-Maier	CWEIGENBAUM, Yaakov
FUXHENDLER, Yosef	FEDERGRYN and family	FRIDBERG, Dvoreh	CWEIGENBAUM, Michl
FUXHENDLER, Malka	FEDERGRYN, Mania	FRIDBERG, Aharon	CWEIGENBAUM, Chana
FUXHENDLER, Zelman	FELDMAN, Ruven	FRIDBERG, Ester	CWEIGENBAUM, Keila
FUXHENDLER, Itshe-Maier	FELDMAN, Yocheved	FRIDBERG, Bluma	CWEIGENBAUM, Leibush
FUXHENDLER, Ruchl and family	FELDMAN, Shlomo	FRIDBERG, Hinda-Feigl	CWEIGENBAUM, Yitzchak
FUXHENDLER, Sarah	FELDMAN, Elimelech-Kalman	FRIDBERG, Rivka	CWEIGENBAUM, Israel
FUXHENDLER, Yocheved	FERENS, Ruchl	FRIDBERG, Avraham	CWEIGENBAUM, Avraham
FUXHENDLER, Ester	FERENS, Moshe	FRIDBERG, David and family	CUKER, Mendl
FURMAN, Sarah	FERENS, Ruzshe	FRIDBERG, Maier	CUKER, Gitl
FEIGENBOIM, Yesheyahu	FERENS, Frida	FRIDBERG, Dinah	CUKER, Rivka
FEIGENBOIM, Hodl	FERENS, Manye	FRIDBERG, Gabriel	CUKER, Gold
FEIGENBOIM, David	PROBOLOWSKI, Avraham and family	FRIDBERG, Frimet	CUKERMAN, Pinchas and family
page 411:	PROBOLOWSKI, Yekutiel	FRIDBERG, Israel	CUKERMAN, Simcha
FEIGENBOIM, Polia (Perl)	PROSZOWSKI, Pinchas	FRIDBERG, Leibush	CYTRIN – the entire family
FEIGENBOIM, Israel	PROSZOWSKI, Sarah	FRIDBERG, Moshe	CYTRINBAUM, Shmuel-Zelig
FEIGENBOIM, Rivtshe	PROSZOWSKI, Shifra	FRIDBERG, Sarah	CYTRINBAUM, Necha
FEIGENBLAT – the entire family	PROSZOWSKI, Motl	FRIDBERG, Motke	CYTRINBAUM, Gitl
FEIGENBLAT, Shmuel	PROSZOWSKI, Shlomo	FRIDBERG, Nachum	CYTRINBAUM, Chana
FEITEK, Chaim and family	PROSZOWSKI, Wolf and family	FRIDBERG, Reizl	page 413:
FINKELSTEIN, Israel-David and family	PARDES, Yaakov and wife	FRIDBERG, Yitzchak-Leib and family	CYTRINBAUM, Altele
FINKELSTEIN, Rivka	PARDES, Moshe-Mordechai and family	FRIDBERG, Kalman and family	CYTRINBAUM, Rivka
FINKELSTEIN, Chana and family	PARDES, Ester and family	FRIDBERG, Zelda	CYTRINBAUM, Keiltshe
FINKELSTEIN, Leib and family	FRUCHT, Mordechai	FRIDBERG, Moshe	CYTRINBAUM, Ber-Wolf
FINKELSTEIN, Shlomo and family	FRUCHT, Roiza-Feigl	FRIDBERG, Yehoshe and family	CYMERMAN, Shmuel
	FRUCHT, Yisrael-Yaakov	FRIDMAN, Yosef and family	CYMERMAN, Sheindl
		FRIDMAN, Yichiel (Chilka)	CYMERMAN, Leibl
			CYMERMAN, Israel
			CYMERMAN, Perl
			CYMERMAN, Moshe

CYMERMAN, Chaya	KOSOWSKI, Yichiel-Moshe	KUPERBERG, Moshe and family	ROZENBOIM, Sheindele and family
CYMERMAN, Alter	KOSOWSKI, Chaya	KUSZNIEWSKI, Hersh	ROZEN, Sholom
CYMERMAN, Ruzshe	KOSOWSKI, Sheindl	KUSZNIEWSKI, Maier	ROZEN, Lipa
CEDERBAUM – the entire family	KASYRER, Ester	KEIZER, Feigl and family	ROZEN, Monish
P	KASYRER, Bracha	KEIZER, Yosef and family	ROZEN, Shmuel
KOZLOWSKI, Tzvi-Hersh	KASYRER, Leibl	KEIZER, Chaya	ROZEN, Israel
KOZLOWSKI, Sarah	KASYRER, Shprintza	KLUSKA, Zev-Wolf and family	ROZEN, Ronik
KOZLOWSKI, Chana	KASYRER, Chaim and family	KLUSKA, Sarah	ROZEN, Aizik
KOZLOWSKI, Yichiel	KASRYER, Chana	KLUSKA, Gitl	ROZEN, David
KOZLOWSKI, David	KOPLOWICZ, Yosef and family	KLUSKA, Henia and family	ROZEN, Manele
KOZLOWSKI, Chaya	KOPLOWICZ, Aba and wife	KLUSKA, Shifra	ROZENHOLC, Yosef
KOZLOWSKI, Yaakov-Maier	KOPLAN – the entire family	KLUSKA, Frumet	ROZENHOLC, Sarah Chana
KOZLOWSKI, Osher	KOPELMEISTER, Yeshiahу and family	KLUSKA, Leah	ROZENHOLC, Boruch
KOZLOWSKI, Tzvi	KOKIELKA, Moshe and family	KLUSKA, Yehudah and family	ROZENHOLC, Yehudah
KOZLOWSKI, Benjamin	KOKIELKA, Shmuel and family	KLUSKA, Chaya	ROZENHOLC, Yitzchak-Maier
KOZLOWSKI, Leah	KOKIELKA, Moshe and family	KLEINER, Moshe and family	ROZENHOLC, Zev
KOZLOWSKI, Mordechai	KOKIELKA, Zusman and family	KENIG, David and family	ROZENHOLC, Shoshana
KOZLOWSKI, Avraham	page 414:	KENIG, Sheindl	ROZENHOLC, Toiba
KOZLOWSKI, Yaakov-Maier	KOKIELKA, Chaim	KENIGSSTEIN, Hilel	ROZENHOLC, Zelig
KOZLOWSKI, Mendl	KARDOWICZ, Yaakov-Mendl and wife	KENIGSSTEIN, Chana	ROZENHOLC, Naftali
KOZLOWSKI, Tzvi	KORNBERG, Yosef	KENIGSSTEIN, Chaya	ROZENHOLC, Shlomo
KOZLOWSKI, Sarah-Hendl	KORNBERG, Chaim	KENIGSSTEIN, Yaakov	ROZENHOLC, Shoshana
KOZLOWSKI, Chana	KORNBERG, Arya	KENIGSSTEIN, Etl	ROZENHOLC, Zelig
KOZLOWSKI, Yichiel	KORNBERG, Natan-David	KENIGSSTEIN, Yitzchak	ROZENHOLC, Yonah
KOZLOWSKI, Chaya	KORN, Nechemia	KENIGSSTEIN, Ester	ROZENHOLC, Rivka
KOZLOWSKI, Dov	KORN, Naftali	KENIGSSTEIN, Menachem	ROZENHOLC, Naftali
KOZLOWSKI, Yaakov-Maier	KORN, Sarah	KENIGSSTEIN, Tzipora	ROZENHOLC, Shoshana
KOZLOWSKI, Tziporah	KORN, Eliezer	KERNER – the entire family	ROZENHOLC, Leah
KOZLOWSKI, Ruven-Yichiel	KORN, Tziporah-Leah	KRASZNIECKI, Chana	ROZENHOLC, Edina
KOZLOWSKI, Dvoreh	KORN, Moshe-Shmuel	KRASZNIECKI, Eliezer	ROZENHOLC, Berl and family
KOHEN, Zishe and family	KORN, Freidl	KRASZNIECKI, Mendl	ROZENHOLC, Yaakov and family
KOHEN, Pinchas and family	KORN, Beila	KRASZNIECKI, Sarah	ROIZENTAL, Leahle
KOHEN, Shmuel and family	KAUFMAN, Yaakov	KREMSKI, Shimon and family	ROZENCWEIG, Zalman-Yosef and family
KALISZ, Hershl and family	KAUFMAN, Yitzchak	KREMSKI, Eidl and family	ROZENCWEIG, Shaul and family
KOMAR, Liba	KAUFMAN, Avraham	KREMSKI, Shmuel and family	ROZENCWEIG, Elimelech
KOMAR, Avraham-Yitzchak	KAUFMAN, Zusman	KREMSKI, Fridl	ROTBARD, Eliezer and family
KOMAR, Chana	KAUFMAN, Baltzia	KREMSKI, Chaya	RAFALOWICZ – the entire family
KOMAR, Dvoreh	KAUFMAN, Beniamin	KREMSKI, Feivish and family	RAKOWSKI, Yosef and family
KAMRAT, Gitl	KAUFMAN, Eidl	KREMSKI, Moshe	RAKOWSKI, Benjamin and family
KAMRAT, Chana	KAUFMAN, Leib	KREMSKI, Yosef and family	RAKOWSKI, Yehoshe and family
KAMRAT, Ruchl	KAUFMAN, Sincha	KREMSKI, Dvoreh	RAKOWSKI, Chaim and family
KANTOROWICZ, Avraham	KAUFMAN, Zusman and family	KREMSKI, Doba	RAKOWSKI, Yosef and family
KANTOROWICZ, Chana	KAUFMAN, Baltzia	KREMSKI, David	RAKOWSKI, Ruzshe and family
KANTOROWICZ, Miriam	KAUFMAN, Leah	KREMSKI, Frumet	RAKOWSKI, Hendl and family
KONIECPOLSKI, Yosef and wife	KAUFMAN, Zusman and family	KREMSKI, David and family	RAKOWSKI, Shmuel and family
KOSOWSKI, Moshe and family	KAUFMAN, Yosef	ROZDZIAL, Reizl	RUBINSKI, Yosef
KOSOWSKI, Hadasah	KAUFMAN, Chanele	p:age 415:	RUBINSKI, Feige
KOSOWSKI, Nechemia	KAUFMAN, Leibl	ROZENBOIM, Liba	RUBINSKI, Roza
KOSOWSKI, Rivka	KAUFMAN, Rivkale	ROZENBOIM, Yitzchak and family	
KOSOWSKI, Hinda	KAUFMAN, Zusman and family		
KOSOWSKI, Leib and family	KAUFMAN, Baltzia		
KOSOWSKI, Fishl and family	KAUFMAN, Leah		
KOSOWSKI, Chana-Leah	KOLYMEK, Aba and family		
	KOLYMEK, Moshe-Chaim and family		

RUBINSKI, Tzesha	RITERBAND, Ruchel	SZWARCBARD, Leon	SZLENCKI, Maier and family
RUBINSKI, Pinchas	RITERBAND, Freidl	SZWARCBARD, Adela	SZLENCKI, Wolf and family
RUBINSKI, Moshe	RITERBAND, Sarah	SZWARCBARD, Nina	SZLENCKI, Hertzka and family
RUBINSKI, Itshe	RITERBAND, Pesl	SZWARCBAUM, Hershl and family	SZLENCKI, Shlomo and family
RUBINSKI, Feige	RITERBAND, Tzirul	SZWARCBAUM, Manye	SZLENCKI, Avraham and family
RUBINSKI, Ruzshe	RITERBAND, Yentl	page 417:	SZLENCKI, Ester
RUBINSKI, Fala	RITERBAND, Feivl	SZWARCMAYER, Moshe and family	SZLENCKI, Zev
RUBINEK, Chana	RITERBAND, Miriam	SZWARCMAYER, Gutshe	SZLENCKI, Moshe
RUBINEK, Yesheyahu	RITERBAND, Moshe	SZULMAN – the entire family	SZLENCKI, Yonah
RUBINEK, Moshe	RITERBAND, Itshe	SZTARK, Israel	SZLENCKI, Frida
RUBINEK, Lipa	RITERBAND, Ruven	SZTARK, Vitl	SZLENCKI, Yitzchak
RUBINEK, Morchechai	RITERBAND, Feigl	SZTARK, David	SZLENCKI, Chaya
RUBINEK, Rivka	RITERBAND, Sarah	SZTARK, Shimon and family	SZLENCKI, Nemi
RUBINEK, Yesheyahu-Leib and family	RITERBAND, Ben-Tzion	SZTARK, Zelda and family	SZLENCKI, Dina
RUBINEK, Israel	RITERBAND, Rivka	SZTARK, Zusman	SZLENCKI, Yaakov
RUBINSZTEIN, Chaim-Mendl	RITERBAND, Israel and family	SZTARK, Feigl	SZEGER – the entire family
RUBINSZTEIN, Chaya-Reizl	RECHT – the entire family	SZTARKMAN, Aharon	SZEGER, Chana
RUBINSZTEIN, Mendl	REMBISZEWSKI, Hendl	SZTARKMAN, Reizl	SZEGER, Shmuel-Zainvil
RUBINSZTEIN, Ratzl	RENKOSZYNSKI, Leibush and family	SZTARKMAN, Yosef	SZEGER, Malka
RUBINSZTEIN, Akiba	RENKOSZYNSKI, Chaya	SZTARKMAN, Dina	SZEGER, Chana
RUBINSZTEIN, Yosef	RENKOSZYNSKI, Gitl	SZTARKMAN, Pesl	SZEGER, Eliezer
RUBINSZTEIN, Berl	υ	SZTARKMAN, Yehudah	SZEGER, Yoel
RUBINSZTEIN, Moshe-Fishl	SZAULEWICZ, Shaul and family	SZTARKMAN, Feigl	SZENKER, Rikl and family
RUBINSZTEIN, Gutshe	SZACHTER, Shmuel and family	SZTERNZYS, Aharon-Yosef and wife	SZENKER, Aharon-Shmuel
RUBINSZTEIN, Saltshe	SZACHTER, Dvoreh	SZTERNFELD, Yonah and family	SZENKER, Zusman
RUBINSZTEIN, Miriam	SZACHTER, Eidl	SZTERNFELD, Yosef	SZENKER, Aharon-Ber
RUBINSZTEIN, Reizl	SZACHTER, Ruda	SZTERNFELD, Ruzshe	SZENKER, Moshe-Maier
RUBINSZTEIN, Mindl	SZACHTER, Sima	SZTERNFELD, Fela	SZENKER, Yaakov and family
RUBINSZTEIN, Chaim-Natan	SZACHTER, Golda	SZTERNFELD, Mala	SZPILBERG, Avraham-Yosef and family
RUBINSZTEIN, Kalman	SZAL, Mendl	SZTERNFELD, Frida	SZPILBERG, Eliyahu and family
RUBINSZTEIN, Dora	SZAL, Frumet	SZTERNFELD, Yitzchak	SZPILBERG, Hershl
RUBINSZTEIN, Eliezer	SZAL, Chaya	SZTERNFELD, Yaakov	SZPILBERG, David
page 416:	SZAL, Freidl	SZTERNFELD, Leonya	SZPILBERG, Rivka
	SZAL, Baltzye	SZTERNFELD, Mala	SZPILBERG, Hershl
	SZAFERMAN, Dr. Julian and wife	SZTERNFELD, Pinchas	SZPILBERG, Yaakov
	SZAPSZOWICZ, Yaakov and family	SZTERN, Yitzchak-Maier and family	SZPILBERG, Nana
	SZAPSZOWICZ, Ruven and family	SZTROZBERG – the entire family	SZPILBERG, Yitzchak and family
	SZAPSZOWICZ, Hinda	SZTRUMF, Moshe and wife	page 418:
	SZAPSZOWICZ, Maier-Sholom	SZYDLOWSKI, Hena-Rachel	SZPIRA, Shlomo (HaAdmo'r ZTz'L)
	SZAPSZOWICZ, Yesheyahu	SZYDLOWSKI, Israel	SZPIRA, Chava-Matl (Rebbetzin ZTz'L)
	SZAPSZOWICZ, Zelman and family	SZYDLOWSKI, Chana-Miriam	SZPIRA, Chaya Rachl (wife of HaAdmo'r of Kinsk ZTz'L)
	SZAPSZOWSKI, Yehudah	SZYDLOWSKI, Moshe-David	SZPIRA, Perl (Rebbetzin from Lopuszno)
	SZAPSZOWSKI, Tzipora	SZYDLOWSKI, Kalman	SZPIRA, Miriam
	SZAPSZOWSKI, Yoel	SZEIKEWICZ, Manye	SZPIRA, Yocheved
	SZAPSZOWSKI, David	SZEIKEWICZ, Sala	SZPIRA, Rabbi Yaakov-Yitzchak Z'L
	SZAPSZOWSKI, Yitzchak	SZLEDZIK, Yaakov	SZPIRA, Chaim
	SZAPSZOWSKI, Sarah	SZLEDZIK, Dina	SZPIRA, Chana
	SZAPSZOWSKI, Chana	SZLEDZIK, Nemi	
	SZAPSZOWSKI, Yonah	SZLEDZIK, Chaya	
	SZWARCBARD, Zishe	SZLEDZIK, Aba and family	
	SZWARCBARD, Manye	SZLEDZIK, Yosef & family	
	SZWARCBARD, Avraham		
	SZWARCBARD, Zoshke		

Jędrzejów – 1929 Business Directory Entries

Transcribed by Warren Blatt

Transcribed below are the entries for Jędrzejów from the 1929 Polish business directory *Księga Adresowa Polski (Wraz z w.m. Gdańskiem) dla Handlu, Przemysłu Rzemiosł i Rolnictwa* [Directory of Poland (including Gdańsk) for trade, industry, handicraft and agriculture], (Warszawa, 1929), pages 213-214. For more information about this directory, see *Kielce-Radom SIG Journal IV:1* (Winter 2000), pages 27-29.

The directory is organized by province, then by town, and then by occupation within each town. The occupations are listed alphabetically in Polish (except for the first few officials and medical/legal professions), with French translation following.

For this transcript, I have alphabetized the entries by surname, with the occupation heading as the second column. I've omitted some information, such as street names, business names, and the French and English translations of the occupation headings. For the full original entries, see the page images online at <<http://www.jewishgen.org/jri-pl/bizdir/start.htm>>. We thank JRI-Poland for making these pages available.

Abramowicz, J.	Wędliny	Breslauer, A. I.	Galenterja	Dziadek, Ch.	Piwiarnie
Abramowicz, M.	Wędliny	Breslauer, M.	Cegielnie	Edelist, L.	Rzeźnicy
Abramowicz, S.	Nierogacizna - hand	Breslauer, M.	Opal	Eibuszyc, H.	Kolonjalne art.
Abramowicz, S.	Rzeźnicy	Breslauer, R.	Spożywce art.	Eibuszyc, J.	Galenterja
Adamowicz, Dr. Fr.	Straż ogniowa...	Broszkiewicz, F.	Maszyny do szycia	Eisenberg, L.	Żelazo
Adamowicz, Franc.	Lekarze weterynarji	Brzeziński, W.	Szewcy	Epstein, I.	Wina
Adelist, M.	Pieczywo	Buchbinder, I.	Blawaty	Epsztajn, Berta	Lekarze dentysi
Anklewicz, I.	Powroźnicy	Bukowski, J.	Rzeźnicy	Erenrajch, Ch.	Wapno
Apelsztajn, S.	Zboże	Burko, A.	Spożywce art.	Erlich, J.	Spożywce art.
Bakiewicz, M.	Stolarze	Burzański, A.	Spożywce art.	Erlich, M.	Kamasznicy
Barmacz, G.	Spożywce art.	Celejewski, K.	Wędliny	Fajgenblat, Ch.	Piekarnie
Bekman, T.	Cukiernie	Chaimowicz, Ch.	Szewcy	Fajtek, H.	Zboże
Bekman, T.	Wody gazowe - fab.	Chmielarz, J.	Rzeźnicy	Fajtek, J.	Zboże
Belfer, Sz.	Pieczywo	Chmielewski, A.	Pieczywo	Falkowski, K.	Murarze
Berkowicz, A.	Technicy dentyst.	Chrzanowski, J.	Rzeźnicy	Ferens, B.	Żelazo
Berliner, R.	Piwiarnie	Ciałowicz, Leon dr.	Lekarze	Fidko, A.	Restauracje
Białas, G.	Hotele	Ciąstowska, J.	Piekarnie	Finkelsztajn, I.	Wapno
Białas, G.	Restauracje	Cichoń, J.	Komisowe domy	Finkelsztajn, I.D.	Galenterja
Białkowski, B.	Szewcy	Ciechanowski, W.	Szewcy	Fisz, S.	Zboże
Białkowski, S.	Szewcy	Ciszewski, A.	Ślusarze	Fiszer, W.	Tytoniowe wyroby
Bialek, M.	Krawcy	Ciszewski, K.	Wyszynek trunków	Fiutek, P.	Kowale
Bilet, T.	Wina	Ćmakiowski, W.	Felczerzy	Fiutko	Hotele
Binkiewicz, M.	Rymarze	Cukierman, P.	Spożywce art.	Frackiewicz, M.	Wędliny
Blakowski, Ch.	Zboże	Ćwitlińska, S.	Piekarnie	Fridberg, Sz.	Bielizna - pracown.
Blakowski, J.	Zboże	Cyberman, A.	Młyny	Friedberg, D.	Opal
Bleslauer, Ch.	Zegarmistrze	Cyberman, Ch.	Spożywce art.	Friedman, J.	Jubilerskie wyroby
Blicharski, A.	Tytoniowe wyroby	Cytrynbaum, Sz.	Skóry	Frucht, Ch.	Bydło - handel
Bobrowska, J.	Księgarnie	Czajor, J.	Kolodzieje	Frucht, M.	Blawaty
Bojgen, E.	Spożywce art.	Czalszyński, Ch.	Spożywce art.	Frucht, M.	Spożywce art.
Bolechowski, J.	Hotele	Czaryski, K.	Spożywce art.	Frydberg, A.	Spożywce art.
Bolechowski, M.	Stolarze	Czech, H.	Komornicy	Frydman, L.	Kamasznicy
Borensztajn, J.	Krawcy	Dąbrowski, K.	Tytoniowe wyroby	Gajas, St.	Wódki i likiery
Borensztajn, S.	Tytoniowe wyroby	Daszkiewicz, S.	Nierogacizna - hand	Gajerski, A.	Bednarze
Borensztajn, Z.	Krawcy	Dawidowicz, W.	Szewcy	Gajerski, J.	Fotograficzne zakl.
Brajtbor, D.	Krawcy	Dębowski, M.	Rzeźnicy	Garfinkel, B.	Spożywce art.
Brajtbor, I.	Stolarze	Dikerman	Lańcuchy - fabryki	Garfinkel, J.	Kolonjalne art.
Brajtbor, A.	Blawaty	Dikerman, S.	Metalowe wyroby	Garnarski, L.	Krawcy
Brajtbor, I.	Spożywce art.	Diksztajn, F.	Kamasznicy	Garnarski, S.	Szewcy
Brajtbor, I.	Ubrania gotowe	Dizner, A.	Rolnicze narzędzia	Gebrowicz, M.	Spożywce art.
Brajtbor, J.	Zboże	Domagała, P.	Wódki i likiery	Giersztajn, I.	Zboże
Brajtbor, Z.	Zboże	Dulińska, I.	Spożywce art.	Gilbert, S.	Herbaciarne
Brandys, Ch.	Zboże	Dutkiewicz, J.	Malarze	Ginsberg, I.	Kolonjalne art.
Brandys, M.	Piekarnie	Dutkiewicz, S.	Gips - eksploatacja	Gitler, P.	Restauracje
Brener, M.	Blawaty	Dykerman	Żelazne wyroby	Glas, M.	Pieczywo
Breslauer, A.	Kapelusze	Dynek, L.	Malarze	Glejzer, A.	Herbaciarne

Gluzman, A.	Drób	Jabóbczyk, W.	Restauracje	Majchrzak	Różne towary
Godowski	Ślusarze	Jakubowicz, D.	Spożywce art.	Majchrzak, A.	Spożywce art.
Godowski, K.	Reparacyjne warsz.	Jakubowicz, Z.	Bydło - handel	Majchrzak, K.	Spożywce art.
Goląb, P.	Opal	Janikowska, W.	Restauracje	Majecka, Z.	Spożywce art.
Gołębierska, I.	Introligatorzy	Janikowski, J.	Kinematografy	Majecki, T.	Herbaciarne
Gołębierski, J.	Galenterja	Janikowski, J.	Restauracje	Majersohn, S.	Droźdze
Gołębierski, K.	Rzeźnicy	Janowska, K.	Introligatorzy	Majewski	Gorzelnie
Gołębierski, S.	Herbaciarne	Janowski, R.	Księgarnie	Makowski, J.	Pasza
Goldberg, M.	Spożywce art.	Jędrzejewski, W.	Stolarze	Manela, D.	Piwiarnie
Goldblit, N.	Kamasznicy	Judkiewicz, R.	Różne towary	Manela, S.	Opal
Goldman, A. J.	Drukarnie	Jugler, E.	Blawaty	Markowiecki, E.	Zboże
Goldsztajn, F.	Krawcy	Kabziński, R.	Rymarze	Markowiecki, L.	Spożywce art.
Golsztajn, J.	Kapelusze	Kabziński, S.	Tapicerzy	Mastowska, F.	Krawiectwo dams.
Gomulko, E.	Tytoniowe wyroby	Kac, A.	Spożywce art.	Mendrowski, L.	Restauracje
Gondzik, K.	Spożywce art.	Kac, Sz.	Kiszki zwierzace	Michałkiewicz, J.	Krawcy
Góriska, S.	Tytoniowe wyroby	Kajderowicz	Felczerzy	Michlewicz, A.	Pierze
Górski	Gorzelnie	Kajzer, A.	Zboże	Miedziński, S.	Zboże
Gotfrid, S.	Zboże	Kalisz, A.	Spożywce art.	Migalski, A.	Wędliny
Gotfryd, Sz.	Pierze	Kamrat, S.	Blacharze	Miksztal, P.	Tytoniowe wyroby
Gotlib, D.	Budulec	Kaufler	Technicy dentyst.	Miksztal, P.	Wędliny
Gotlib, L.	Spożywce art.	Kaufman, G.	Krawcy	Minc, D.	Blawaty
Gotlieb, E.	Tartaki	Kerner, H. M.	Mlyny	Minc, N.	Zelazo
Grabowski, A.	Samochodowa ...	Kiersztajn, J.	Reparacyjne warsz.	Misialski, Jan.	Ślusarze
Grabowski, A.	Spożywce art.	Kiersztajn, J.	Żelazo - odlewnie	Misialski, Józ.	Ślusarze
Grajpner, M.	Piekarnie	Kochen, P.	Spożywce art.	Mordkowicz, B.	Żelazo
Grenda, W.	Stolarze	Kochen, S.	Blawaty	Mordkowicz, Z.	Drukarnie
Grinberg, H.	Spożywce art.	Kogut, F.	Spożywce art.	Mróz, K.	Spożywce art.
Grinberg, J.	Spożywce art.	Kompe	Fryzjerzy	Mróz, Wincenty	Dachówka - fabryki
Grinberg, S.	Spożywce art.	Konieczyński, G.	Mlyny	Mydlarz, I.	Krawcy
Grinblat, L.	Spożywce art.	Kopeć	Kapelusze	Nachemja, Sz.	Galenterja
Grinszpan, S.	Spożywce art.	Kosowski, F.	Piekarnie	Najchaus, L.	Spożywce art.
Grosman, M.	Blawaty	Kowalczewska, M.	Spożywce art.	Nawarro, B.	Wędliny
Grzybowski, M.	Betonowe wyroby	Kozek, W.	Cieśle	Nawarski, K.	Zboże
Grzybowski, M.	Budowlane mater.	Kozłowski, H.	Krawcy	Niedźwiecki, D.	Owocarnie
Grzybowski, M.	Opal	Krajewski, J.	Apteki	Niedźwiecki, S.	Spożywce art.
Grzybowski, S.	Opal	Krawczyński, A.	Apteczne składy	Norych, I.	Szewcy
Grzybowski, Wład	Adwokaci	Krupski, M.	Herbaciarne	Nowacki, Ign.	Adwokaci
Halpern, H.	Księgarnie	Kruszyński	Kotlarnie	Nowak, dr.	Lekarze
Halpryn	Rolnicze narzędzia	Księska, R.	Spożywce art.	Nowak, L.	Reparacyjne warsz.
Halpryn, J.	Nafta	Kulimek	Spożywce art.	Nowakowski, W.	Reparacyjne warsz.
Halpryn, S.	Zboże	Kuperberg, A.	Bydło - handel	Nurczuński, M.	Rzeźnicy
Halpryz, Sz.	Naftowe produkty	Kuperberg, M.	Rzeźnicy	Nurczyńska, J.	Kolonialne art.
Hamer, G.	Spożywce art.	Kurkowski, J.	Rzeźnicy	Nurczyński, G.	Kolonialne art.
Hammermesz, M.	Krawcy	Kurzyk, dr	Lekarze	Nusymowicz, W.	Spożywce art.
Hanchaus, H.	Żelazo	Kust, J.	Kapelusze damskie	Obarzanek, M.	Zboże
Handelsman, H.	Galenterja	Kusto, L.	Spożywce art.	Obarzanek, M.	Ziemniopłody
Hauchaus, C.	Krawiectwo dams.	Kwaśniewska, Ch.	Fryzjerzy	Obicki, A.	Szewcy
Hecht, J.	Prósb i tłumaczeń	Laks, J.	Skóry	Obicki, J.	Szewcy
Helberg	Piśmienne materiał	Laskowski, M.	Spożywce art.	Okowita, J.	Zboże
Helberg, K.	Naftowe produkty	Latos, W.	Wędliny	Okowita, W.	Zboże
Henik, A.	Spożywce art.	Lech, F.	Tapicerzy	Okrajm, W.	Prósb i tłumaczeń
Herszberg, F.	Spożywce art.	Leczner, M.	Krawcy	Oliwkiewicz, I.	Rzeźnicy
Herszberg, L.	Spożywce art.	Lederman, A.	Spożywce art.	Oliwkiewicz, J.	Fryzjerzy
Herszkowicz, J.	Opal	Lederman, Ch.	Blawaty	Olszewski, Jan	Lekarze weterynarji
Herszkowicz, K.	Stolarze	Lederman, U.	Worki	Osełka, Ch. L.	Krawcy
Hilberg, K.	Naftowe produkty	Lejzorowicz, Ch.	Stolarze	Osiński, A.	Bednarze
Horowicz, A.	Gips - eksploatacja	Lentner, W.	Murarze	Osiński, K.	Bednarze
Horowicz, J.	Cegielnie	Liber, A.	Blawaty	Osmenda, L.	Wędliny
Horowicz, J.	Spożywce art.	Liberman, M.	Opal	Ossja, D.	Spożywce art.
Horowicz, J.	Tartaki	Liberman, Sz.	Opal	Pacanowski	Burnistrz
Horowicz, M.	Opal	Lipmanowicz, Ch.	Spożywce art.	Pakaszewski, S.	Spożywce art.
Horowicz, T.	Zboże	Lipmanowicz, M.	Blawaty	Pakaszewski, S.	Tytoniowe wyroby
Ickowicz	Lańcuchy - fabryki	Lipmanowicz, W.	Ubrania gotowe	Paszta, B.	Spożywce art.
Ickowicz	Żelazne wyroby	Londner, Ch.	Skóry	Paul, P.	Krawcy
Ickowicz, S.	Metalowe wyroby	Lubich	Mlyny	Pelman, Sz.	Stolarze
Isakow, H.	Cegielnie	Łęgowik, A.	Akuszerki	Piotrkowski L.	Kowale
Isakow, M.	Herbaciarne	Łojewski, T.	Wędliny	Pleszowski, H.	Krawcy
Isserowski, S.	Spożywce art.	Maj, M.	Fryzjerzy	Podraza, S.	Stolarze
Izraelewicz, F.	Spożywce art.	Majcherski, W.	Murarze	Podraza, T.	Nierogacizna - han.

Pol, A	Kowale	Stempczyk, K.	Obuwie	Wajcman, U	Szczotkarze
Poniewierska, J	Restauracje	Sternzys, J	Spożywce art	Wajl, L	Spożywce art
Popielicki, A	Felczerzy	Stobiecki, A	Młyny	Wajnberg, B	Spożywce art
Popow, A	Kowale	Stobiecki, A	Tartaki	Wajnrajch, D	Ziemnopłody
Potaszyński, B	Blawaty	Stobiecki, D	Szewckie przybory	Wajntraub, M	Młyny
Preis, H	Krawcy	Stoklosa, B	Tytoniowe wyroby	Wajntraub, T	Spożywce art
Profesorski, M	Pierze	Straszak, W	Krawcy	Wajsberg, M	Herbaciarze
Przepiórka, Ch	Prosb i tłumaczen	Strauch, S	Zboże	Wajsberg, H	Budulec
Przypkowski, Fel dr	Lekarze	Strumpf, M	Krawcy	Wajsberg, R	Spożywce art
Putowski, J	Kowale	Sucharkiewicz, A	Spożywce art	Waksman, I	Zboże
Radziwiłł, ks P	Gorzelnie	Swierszcz, J	Samochodowa	Walnik, A	Wędliny
Radziwiłł, ks P	Młyny	Sygiewicz	Akuszerki	Walnik, J	Rzeźnicy
Radziwiłł, ks P	Ryboliostwo	Szachter, S	Piekarnie	Wargon, M	Zboże
Rajsman A	Wyszynk trunkow	Szapaszewicz, R	Zboże	Wdowiński, N	Blawaty
Ratusiński, A	Kafle - fabryki	Szaulewicz, D	Kamasznicy	Weintraub, M	Galenterja
Ratusiński, A	Zduni	Szczeciński, K	Piekarnie	Weksler	Cegielnie
Rękoszynski, L	Zboże	Szczeciński, W	Piekarnie	Weksler	Przewozowe przed
Recht, N	Kamasznicy	Szczerba, W	Cieśle	Weksler, M	Rozne towary
Rogulska, K	Wędliny	Szelcer, H	Węgiel	Werdiger, M	Browary
Rosenholc, B	Pieczywo	Szenkier, E	Skory	Werdiger J	Młyny
Rosenholc, R	Pieczywo	Szlar, M Z	Rzeźnicy	Werdygier, J	Tartaki
Roßbaum, M	Piekarnie	Szlecki, M	Spożywce art	Wertheim, Γ	Ekspedytorzy
Rotenberg, K.	Kamasznicy	Szlecki, W	Spożywce art	Wertheim, F	Gips - eksploatacja
Rozen, S	Owocarnie	Szmulewicz, I	Szewcy	Wertheim, Z	Gips - eksploatacja
Rozenberg, J	Opal	Szpilberg, M	Browary	Wielowiejski, St	Młyny
Rozencweig, A	Dachowki - fabryki	Szpilberg, M	Młyny	Wilczkowska, S	Młyny
Rozenholc, B	Spożywce art	Szpilberg, M	Tartaki	Wilczkowska, R	Spożywce art
Rozenholc, I	Piekarnie	Szapiro, Sz	Szewcy	Wilczkowski, I J	Młyny
Rozenholc, J	Spożywce art	Sztarkman, A	Skory	Wilczkowski, J	Pieczywo
Rozental, L	Spożywce art	Szternfeld	Rozne towary	Wilczkowski, L	Rzeźnicy
Rozenwald, D	Zboże	Szternfeld, B	Przewozowe przed	Winnicki, Ant	Notariusze
Rozenzweig, Z	Galenterja	Szternfeld, P	Młyny	Wolbromski	Krawcy
Rubinek, J	Galenterja	Sztrauch, U	Komisowe domy	Wolfowicz, M	Kamasznicy
Rubinek, S	Spożywce art	Szulewicz, R	Galenterja	Wolfowicz, R	Bielzna - pracow
Rubinski, J	Galenterja	Szydłowski, F	Szewcy	Wolfsztadt, B	Obuwie
Rubinski, P	Galenterja	Szydłowski, I	Rymarze	Wolfsztat, M	Skory
Rubinstein, Ch	Blacharze	Szydłowski, S	Tapicerzy	Wolter, I	Piekarnie
Rubinstein, M	Blacharze	Szyjewicz, B	Spożywce art	Wygnanski, Ch	Zboże
Rytterband, B	Żelazo	Szyjewicz, F	Akuszerki	Wygnanski, J	Zboże
Rytterband, D	Żelazo	Szyndler, J	Murarze	Wygnanski, N	Spożywce art
Rytterband, F	Spożywce art	Szyszkowski, I	Restauracje	Wygnanski, N	Wody gazowe - fab
Rytterband, M	Cukierki	Taborowski, A	Krawcy	Wygodny, J	Krawcy
Sakowski, J	Powroznicy	Tajchner, A	Fryzjerzy	Zajaczkowska, E	Rzeźnicy
Sankowicz, H	Olejarnie	Tajchner, B	Akuszerki	Zajd, B	Zboże
Sankowicz, H	Spożywce art	Tajchner, H	Fryzjerzy	Zajdler, S	Krawcy
Sankowicz, M	Tytoniowe wyroby	Tajtelbaum, B	Węgiel	Zajtman	Akuszerki
Sibielak, Sz	Spożywce art	Tasmin, A	Obuwie	Zakrzewska, Z	Restauracje
Skompka, L	Murarze	Tchorz, A	Zboże	Zalcberg, J	Krawcy
Slabecki, M	Krawcy	Temkin, Sz	Spożywce art	Zalcberg, M	Obuwie
Slabecki, L	Pieczywo	Tenenbaum, Ch	Bielzna - pracow	Zalcberg, M	Szewcy
Slabecki, M	Pieczywo	Tenenbaum, Ch	Zboże	Zatorowski, R	Piekarnie
Ślaska, J	Tytoniowe wyroby	Tenenbaum, F	Skory	Zawadzka, M	Krawcy
Sledzik, Ch	Blawaty	Tenenbaum, N	Felczerzy	Zelażnik, M	Mydło - fabryki
Sledzik, J	Krawcy	Terlik, J	Blacharze	Zelcer, D	Księgarnie
Sledzik, M	Blawaty	Toczyłowska, J	Ubezpieczeniowe	Zelkowicz, L	Szewcy
Sledzik, R	Kapelusze	Topioł, A	Ciegelnie	Zielonka, W	Kolodzieje
Smagłowski, E	Apteki	Trajster, B	Szkło I porcelana	Zilberszac, A	Blacharze
Smerdzynski, J	Rzeźnicy	Trajster, J	Wody gazowe - fab	Zilbersztajn, A	Skory
Sobel, D	Przewozowe przed	Trajster, Jak	Skory	Zišolc, R	Zboże
Sobel, D	Rozne towary	Trajster, Jos	Skory	Zunszajn, B	Piśmienne mater
Sobkowska, T	Akuszerki	Treter, I	Tytoniowe wyroby	Zylberszac, A	Szkło I porcelana
Sobkowski, Abr	Felczerzy	Turner, S	Zboże	Zylberszac, L	Szkło I porcelana
Sobkowski, Adba	Felczerzy	Tylko, F	Slusarze	Zylberszac, Sz	Spożywce art
Sobkowski, L	Felczerzy	Tytelman, J	Blawaty	Zylbersztajn, D	Blawaty
Solarz, A	Spożywce art	Tytko, F	Kowale	Zylbersztajn, F	Spożywce art
Solarz, I	Spożywce art	Uramowski, F	Szewcy	Zylbersztajn, J	Blawaty
Solnik, K.	Zboże	Urbach, M	Spożywce art	Zylbersztajn, M	Kolonjalne art
Stark, S	Spożywce art	Wajnrajch, I	Galenterja	Zysholc, R	Owocarnie

Conferences, Coincidences, Connections = Genealogy My Shtetl, Ilza

Betty Provizer Starkman

For over twenty years I have been searching for fellow descendants of my shtetl Ilza (Drilge). My utopian dream has been to fence in the former (non-existent) Jewish Cemetery and to erect a single monument memorializing the ancient Jewish community. Some readers may recall my article and photos of the Destruction of Ilza Synagogue [*Kielce-Radom SIG Journal* I:1 (Winter 1997), pages 9-12]. Barbara Sontz returned several months ago from Ilza and phoned to tell me that the site of our former synagogue is now an empty lot. **We cannot allow the memory of our ancestors to be erased.** We genealogists are insuring the recording and continuity of our long Jewish history and sojourn in Poland.

The 2002 IAJGS Conference in Toronto this August has turned my dream into a reality. At the Conference, Carolynn Veffler, of Toronto posted a notice on the board requesting Ilza/Drilge descendants to meet for lunch. Nine, primarily Canadians, attended and two arrived later. Prior to the Conference, I copied old photos from grandfather's album; gathered these along with recent photos, old postcards, old Ilza documents and copies of vital records. As we studied the menu, the photos were passed around. The first reaction was a shout and then tears. One of the attendees recognized her mother in the center of an old photo of the Jewish School. She had never seen a childhood picture of her mother. The school was established and built by my grandfather, Mayer Rachmiel Prowizor. Lunch was almost forgotten. Another attendee was able to identify her mother's former home on the Rynek [marketplace] in Ilza. Some passed around vital record copies, all signed by my great grandfather, Moishe Samet. We all discovered some degree of relationship to one another. It was both exciting and emotional.

Over lunch I broached the subject of restoration of the destroyed Ilza cemetery. To my surprise there was great enthusiasm. All agreed to be involved. They requested that I return to Toronto in December to meet with the Drilger landsmanschaft. Of course I agreed to do so.

Next I contacted the amazing Dr. Norman L. Weinberg, Executive Coordinator of PJCRP, Polish Jewish Cemetery Restoration Project. He was responsible for the restoration of the Ozarów cemetery [see *K-R SIG Journal*, V:4,28-29 and VI:1,24-26] and was a presenter at the 2002 IAJGS Conference. With his help our project became a reality. Dr. Weinberg gave us many suggestions and hired on our behalf, Andrzej Omasta, a Polish researcher. Within a week we had photos of the cemetery site, a research report, documentation of the cemetery, restoration suggestions and the unknown fact that there was a mass grave on the site. Through the miracle of cyberspace, all interested parties have communicated almost daily.

Mae Waese, president of the Toronto Drilger landsmanschaft, telephoned and invited me to address the next meeting on December 14, 2002. Her late father was a former president of the Drilger and she was very excited about the project. The assistance of the group was assured.

At the meeting I will broach several other ambitious projects. First, a group journey to Ilza to rededicate the cemetery, upon completion. This was accomplished with great success by Dr. Weinberg in Ozarow. The possibility of memorials to be established at the site of the mass grave and the former synagogue will be discussed. I will also present the thought of publishing a Yiskor Book, with chapters written by descendants and former residents.

It is amazing that this small group of descendants of Ilza have become like family. In reality, we are family. I have received invitations to Shabbat dinner, offers of housing and promises of airport pick up. Our ancestors are smiling down upon us.

The coincidences and connections made possible by the 2002 IAJGS Toronto Conference are what Jewish genealogy is made of.

Betty Provizer Starkman is the Founder of the JGS of Michigan. She resides in Bloomfield Hills, Michigan, and can be reached at <BetteJoy@aol.com>.

Towns in Kielce and Radom Gubernias

listing their Yiddish names, and which branches of the Polish State Archives hold their Jewish vital records
Compiled by Warren Blatt and Perets Mett

<u>Town (Polish)</u>	<u>Town (Yiddish)</u>	<u>Archives</u>	Pacanów	Patsanuv	Pińczów
Białożegi	<i>Bialabzheg</i>	Radom	Pilica	<i>Piltz</i>	Katowice
Bodzentyn	<i>Bojentin</i>	Kielce	Pińczów	<i>Pintshev</i>	Pińczów
Bogoria	<i>Bogorya</i>	Sandomierz	Połaniec	<i>Plontsh</i>	Sandomierz
Busko-Zdrój	<i>Bisk, Busk</i>	Pińczów	Proszowice	<i>Proshovitze</i>	-
Chęciny	<i>Khentshin</i>	Kielce	Przedbórz	<i>Pshedbuzh</i>	Kielce
Chmielnik	<i>Khmelnik</i>	Pińczów	Przysucha	<i>Pshiskha</i>	Kielce, Radom
Ciepielów	<i>Tshepyeluv</i>	Radom, Starachowice	Przytyk	<i>Pshitik</i>	Radom
Ćmielów	<i>Shmeluv</i>	-	Radom	<i>Rudem</i>	Radom
Daleszyce	<i>Dalushitz</i>	Kielce	Radoszyce	<i>Radoshitz</i>	Kielce
Drzewica	<i>Dzhevitzte</i>	-	Raków	<i>Rakov</i>	-
Działoszyce	<i>Zalashitz</i>	Pińczów	Ryczywół	<i>Ritshevul</i>	Radom
Główaczów	<i>Glavtchev</i>	Radom	Sandomierz	<i>Tzouzmir</i>	Sandomierz
Gniewoszów	<i>Gniveshuv</i>	Radom	Secemin	<i>Setzemin</i>	Jędrzejów
Gowarczów	<i>Govartshuv</i>	Kielce, Radom	Sędziszów	<i>Sendishev</i>	-
Ilża	<i>Drilsh</i>	Radom, Starachowice	Sienno	<i>Shyena</i>	Radom, Starachowice
Iwaniska	<i>Ivansk</i>	-	Skalbmierz	<i>Skalbmyezh</i>	-
Jedlińsk	<i>Yedlinsk</i>	-	Skaryszew	<i>Skierishov</i>	-
Jędrzejów	<i>Yendjev</i>	Jędrzejów	Sławków	<i>Slavkuv</i>	-
Kazanów	<i>Kazanuv</i>	Radom	Smolniki	<i>Smolnik</i>	-
Kielce	<i>Keltz</i>	Kielce	Stupia Nowa	<i>Slupia</i>	-
Klimontów	<i>Klimentuv</i>	Sandomierz	Sobków	<i>Subkuv</i>	Jędrzejów
Klwów	<i>Klvuv</i>	Kielce, Radom	Solec	<i>Soletz</i>	Radom
Końskie	<i>Kintsk</i>	Kielce	Starachowice	<i>Starakhovitze</i>	-
Koprzywnica	<i>Pokshovnits</i>	Sandomierz	Staszów	<i>Stashev</i>	Sandomierz
Kozienice	<i>Kozhenitz</i>	Radom	Stopnica	<i>Stubnitz</i>	Pińczów
Książ Wielki	<i>Kshoinz</i>	Jędrzejów, Kraków	Suchedniów	<i>Sukhedyov</i>	-
Kurozwęki	<i>Kurozwenki</i>	Sandomierz	Szczerkociny	<i>Shtekotshin</i>	Jędrzejów, Częstochowa
Łagów	<i>Laguv</i>	-	Szydlów	<i>Shidluv</i>	Pińczów
Lelów	<i>Leluv</i>	Częstochowa	Szydłowiec	<i>Shidlovte</i>	Radom
Lipsko	<i>Lipsk</i>	Radom, Starachowice	Tarłów	<i>Tarla, Tarluv</i>	Sandomierz, Starachow.
Łopuszno	<i>Lopushna</i>	Kielce	Wąchock	<i>Vankhotsk</i>	-
Magnuszew	<i>Mognishev</i>	Radom	Wierzbnik	<i>Verzhbnik</i>	-
Małogoszcz	<i>Malagotsh</i>	Jędrzejów	Wiślica	<i>Vayslitz</i>	Pińczów
Miechów	<i>Myekhuv</i>	Jędrzejów	Włoszczowa	<i>Vlotshov</i>	Jędrzejów
Nowy Korczyn	<i>Kortshin</i>	Pińczów	Wodzisław	<i>Voydislav</i>	Jędrzejów
Olkusz	<i>Elkush</i>	Katowice	Wolanów	<i>Volanuv</i>	Radom
Opatów	<i>Apt, Aptा</i>	Sandomierz	Wolbrom	<i>Volbrum</i>	Katowice
Opoczno	<i>Opotshna</i>	Kielce	Żarnów	<i>Zharnuv</i>	Kielce
Osiek	<i>Oshyek</i>	Sandomierz	Zarnowiec	<i>Zharnovyetz</i>	Katowice
Ostrowiec	<i>Ostrovtsse</i>	Starachowice	Zawichost	<i>Zavikhvost</i>	Sandomierz
Ożarów	<i>Ozherov</i>	Sandomierz	Zwoleń	<i>Zvolin</i>	Radom

Notes:

- 1) Most Yiddish words have the stress on the first syllable. Most Polish words stress the next-to-last syllable.
- 2) Exception to #1: Town names ending in *-in* are usually stressed on the last syllable: *Khentshin* (Chęciny), *Shtekotshin* (Szczerkociny), *Zvolin* (Zwoleń), *Bendin* (Będzin), *Lublin* (Lublin).
- 3) Polish Yiddish frequently de-voices 'v', so that e.g. *Stashev* is actually pronounced *Stashev*.

JRI-Poland - Radom and Starachowice Archives Project

by Jeffrey Geizhals
Archive Coordinator, Radom and Starachowice Archives

In late October, Stanley Diamond and Mark Halpern of Jewish Records Indexing-Poland made a surprise discovery when they visited the Radom Archives. In advance of the launch of a formal project to index the Jewish vital records in their archives – for those years not filmed by the LDS (Mormons) – the archives staff had already begun the process of photocopying all of its index pages. In addition, the archivists verified the entries in the indices against the actual records, thus assuring the highest degree of accuracy for subsequent indexing.

An agreement was quickly reached with the director of the Archives to purchase copies of these index pages. With an opportunity to move the Radom Archives project ahead much more quickly than anticipated, I volunteered to become the Archive Coordinator for this branch. At the same time, because of my interest in Ostrowiec Świętokrzyski in the Starachowice branch, I agreed to become Archive Coordinator for that project as well. Now all that remains for us to do is raise the money to fund the data entry and make the indices available on-line. The list of towns and records follows:

Radom Archives:

Town	LDS Microfilms (not part of this project)	Types/Years to be Indexed
Białołęgi	3 films: BMD 1862-1877	BMD: 1878-1900
Ciepielów	5 films: BMD 1826-1877	BD: 1878-1900; M: 1878-1879, 1881-1882, 1884-1900
Drzewica	None	B: 1872-1879, 1881, 1884-1893; M: 1881, 1890, 1895-1902; D: 1872-1902
Głowaczów	None	BMD: 1883-1900
Gniewoszów	6 films: BMD 1826-1877 (excluding 1832)	BMD: 1832, 1878-1894, 1897-1900
Gowarczów	2 films: BMD 1826-1859	B: 1869-1902; M: 1860-1902; D: 1867-1903
Granica	2 films: BMD 1857-1877	B: 1826-1856, 1878-1894, 1897-1899; MD: 1826-1856, 1878-1894, 1897-1898
Grójec	3 films: BMD 1826/1842; 1843-1864	B: 1876-1902; M: 1872-1902; D: 1875-1902
Ilża	6 films: BMD 1850-1877 (Completed)	BMD: 1878-1902
Kazanów	2 films: BMD 1828-1877 (excluding 1858)	B: 1858, 1878-1900; M: 1858, 1878-1899; D: 1878-1900
Klwów	6 films: BMD 1826-1863; 1866-1877	BMD: 1878-1896, 1898-1899
Kozienice	14 films: MD 1810-1811, BMD 1826-1877	BMD: 1878-1902
Lipsko	9 films: BMD 1810-1843, 1851-1858, 1866-1877	BMD: 1878-1900, BD: 1901-1902
Magnuszew	3 films: BMD 1826-1839, 1858-1869, 1876	B: 1842-1857, 1889, 1893-1894, 1901-1902; M: 1842-1857, 1882-1883, 1889, 1893-1894, 1901-1902; D: 1842-1857, 1882, 1889, 1893-1894, 1901-1902
Mogielnica	7 films: BMD 1826-1865 (Completed), 1874-1877	B: 1872-1873, 1878-1902; MD: 1866-1873, 1878-1902
Nowe Miasto	1 film: BMD 1830/1891 (Completed)	None
Nowe Miasto nad Pilicą	4 films: BMD 1826-1865 (excluding 1855), 1874-1877	B: 1880, 1882, 1885, 1887-1891, 1893-1895, 1899-1900; M: 1880-1882, 1885, 1887-1891, 1893-1895, 1899-1900; D: 1880-1881, 1887-1891, 1893-1895, 1899-1900
Przysucha	4 films: BMD 1826-1863, 1869-1877	BD: 1878-1882, 1883-1892, 1894-1895, 1897-1900; M: 1878-1881, 1883-1892, 1894-1896, 1897-1902

Przytyk	8 films: BMD 1818-1819; 1826-1877	BMD: 1878-1902
Radom	10 films: BMD 1827-1877 (In progress)	BD: 1878-1900; M: 1878-1902
Ryczywół	3 films: BMD 1826-1877	BD: 1878-1889, 1891-1902; M: 1878-1889, 1891-1899
Sienna	5 films: BMD 1826-1877	BMD: 1878-1900
Solec nad Wisla	None	BMD: 1886-1900
Szydłowiec	6 films: BMD 1826-1865, 1866/1869, 1870-1877 (In progress)	BMD: 1866-1869, 1878-1900
Warka	5 films: BMD 1826-1859, 1873-1877	BMD: 1878-1900
Wolanów	5 films: BMD 1810-1821, 1826-1858, 1860-1877	B: 1878-1900, M: 1878-1902, D: 1878-1889, 1892, 1894, 1896-1902
Zwoleń	6 films: BMD 1826-1877	BMD: 1878-1883, 1886-1900

[Towns marked "Completed" have already been posted to JRI-Poland's database as part of the JRI-Poland Shtetl CO-OP initiative. Towns marked "In progress" are being worked on either by Shtetl CO-OPs or independent researchers, but have not yet been posted to the database. For more information regarding Shtetl CO-OPs please see <<http://www.jewishgen.org/JRI-PL/jri-plin.htm>>.]

Starachowice Archives:

Town	LDS Microfilms	Types/Years to be Indexed
Ostrowiec Świętokrzyski	None	B: 1850-1890, M: 1826-1849, D: 1826-1860, 1886-1893

The Indexing Process

As index pages are received by the JRI-Poland data entry team in Warsaw, a count of the number of records of each type will be made and a fund-raising goal for each town will be established and posted to the JRI-Poland mailing list. After 50% of the fund-raising target has been reached, the actual data entry will start. The first town to meet the 50% goal will be the first town indexed! For the years 1868-1902, the records are in the Russian language. Data entry is done by the JRI-Poland team of professionals in Poland in Cyrillic and then converted automatically to the Polish form of the names using a transliteration standard accepted by the Polish State Archives.

Town Leaders

Town leaders play an indispensable role in JRI-Poland archive projects. Leaders are needed for all towns to drive the fundraising that makes a project successful. Without the funds to pay for the data entry, the work will not be done. Data entry cannot start until at least 50% of the fundraising target has been met. If you are interested in becoming a Town Leader or want more information on the Radom and Starachowice Project, please contact me at <[jello@usa.net](mailto:jeffo@usa.net)>.

Town Leaders who successfully fulfill the fundraising objective for their town will be eligible to obtain an Excel spreadsheet file with all the indices for their town. Donors making a qualifying contribution will also be eligible to obtain the Excel file. The amount of the qualifying contribution is set when the number of count of records is known.

More information regarding the JRI-Poland / Polish State Archives initiative can be found on the JRI-Poland website at <<http://www.jewishgen.org/JRI-PL/psastat.htm>>.

For information on how to make donations to the Radom and Starachowice Project, please see <<http://www.jewishgen.org/JRI-PL/visa.htm>>.

JRI-Poland - Sandomierz Archives Project

by Suzanne S. Waxman
Archive Coordinator, Sandomierz Archives Project

The Sandomierz Archives Project of Jewish Records Indexing-Poland (JRI-Poland)/Polish State Archives has begun. There are Jewish registers for 15 towns in this archive: Annopol, Bogoria, Janow Lubelski, Klimontów, Koprzywnica, Krzeszów, Kurozwęki, Osiek, Ożarów, Połaniec, Sandomierz, Staszów, Tarłów, and Zawichost. These towns were formerly in southern Radom and western Lublin gubernias.

This branch of the state archives is located in the former synagogue at #4 ulica Zodowska, 27-600 Sandomierz, Poland. See *Kielce Radom-SIG Journal III:3* (Summer 1999), pages 3-6, for more information, including an inventory and photographs of the archive.

As many know, JRI-Poland entered into an agreement in 1997 with the Polish State Archives (PSA) to index their Jewish vital records which have not been microfilmed by the LDS (Mormons). In the Sandomierz branch, the non-microfilmed records generally start in 1885 and go up to 1900. It is this time period that is critical to our research, because many of us have great-grandparents, grandparents and parents who lived in Poland during these years. The ability to access these indexes via the Internet will enable us to find previously unavailable records, and thus help us expand and perhaps complete our research for some of our families. Once funded and completed, the indices will be available in the JRI on line database at <<http://www.jewishgen.org/JRI-PL>>.

Before 1868 the records were kept in Polish and after that in Russian. The data is being entered in Cyrillic by the JRI-Poland team in Poland, and then converted by Michael Tobias, JRI-Poland's database manager, into the Latin alphabet. Contributors qualifying to receive the Excel spreadsheet for their town will be able to see both the Latin and original Russian entries.

The indices have been completed for the towns of Klimontów, Koprzywnica, Ożarów, Sandomierz, and Staszów. Indices for Opatów and Zawichost should be ready in early 2003.

In addition to being the Archive Coordinator, I'm also Town Leader for Ożarów and Sandomierz. Other Town Leaders who've already volunteered are listed in the table below. We still need Town Leaders for Bogoria, Krzeszów, Kurozwęki, Osiek, Połaniec, Tarłów, and Zawichost. If you're interested please e-mail me at <sswnola@earthlink.net>. Town Leaders will be eligible to obtain the Excel spreadsheet as a thank you for all the time and effort that you've given to this project once you've met your goal.

Town Leaders are responsible for making an inventory of the existing LDS microfilms, if there are any, for that town in addition to raising funds for the data entry of the indices for their town. There are guidelines to follow and help from the Archive Coordinator whenever needed.

Once the inventories are completed, then photocopies of the index pages for the years not microfilmed by the LDS are ordered. There will be a count of the number of records in the indices, and both the fundraising goal and qualifying contribution will be set for the data entry for that town. At this point the Town Leaders start fundraising.

Besides an overall goal, which is different for each town, JRI-Poland establishes the "qualifying contribution". Donors making this minimum qualifying contribution will be eligible to obtain the Excel file for their own use.

The Jewish vital records in the Polish State Archives in Sandomierz are:

Town	Archives Holdings	Town Leader
Annopol	B 1856-1883; M 1844-1848, 1856-1895; D 1856-1865	Jim Feldman (feldmans@attbi.com)
Bogoria	BD 1826-1854, 1856-1900; M 1826-1854, 1856-1900	
Janow Lubelski	B 1883-1887	Morton Leichter (paintroler@aol.com)
Klimontów	BMD 1826-1890	Yechezkel Anis (chatz@inner.org)
Koprzywnica	BMD 1857-1858, 1882-1896	Linda Offman (linda.offman@utoronto.ca)
Krzeszów	BM 1870-1875, 1877-1889, 1891, 1893, 1895; D 1895	
Kurozwęki	BMD 1875-1887, 1889, 1892-1900	
Opatów	BM 1836-1898; D 1831-1832, 1835-1899	Lancy Spalter (lspalter@netvision.net.il)
Osiek	BMD 1888-1889, 1891-1912, 1924-1941	
Ożarów	B 1826-1895; M 1827-1895; D 1826-1891	Suzanne S. Waxman (sswnola@earthlink.net)
Polaniec	B 1826-1842, 1844-1887, 1889-1898, 1900; M 1826-1842, 1844-1887, 1889-1898, 1900, 1915, 1923; D 1900	
Sandomierz	BD 1826-1900; M 1826-1895	Suzanne S. Waxman (sswnola@earthlink.net)
Staszów	BMD 1826-1901	Jean-Pierre Stroweis (stroweis@trendline.il)
Tarłów	BMD 1874-1878, 1885-1900	
Zawichost	BMD 1826-1900	

The above information is from the 2002 Polish State Archives inventory. The Sandomierz Archives holds additional items of interest, which are not part of the JRI-PSA project: The *alegata* or "marriage supplements" for some towns, and Księgi Mieszkancow ("Books of Residents") for Ozarow (see "Polish State Archives in Sandomierz" in *K-R SIG Journal*, III:3, pages 3-6, by Warren Blatt).

More information about JRI-Poland and the Polish State Archives (PSA) project can be found at <<http://www.jewishgen.org/JRI-PL/psa/psastat.htm>>.

To keep up to date on what's happening with the JRI Sandomierz Archives project, see <<http://www.jewishgen.org/jri-pl/psa/status.htm#Sandomierz>>.

For information on how to make a donation for your town to the Sandomierz PSA project, see <<http://www.jewishgen.org/JRI-PL/visa.htm>>.

This project won't be successful without your involvement in actively helping and giving support.

Сандомиръ – Sandomierz

from *Еврейская Энциклопедия [Evreiskaia Entsiklopediia = Jewish Encyclopedia]*

(St. Petersburg: Brokhaus-Efron, 1906-1913), columns 932-934

Translated from the Russian by Gordon McDaniel

Сандомиръ Sandomir (in Polish, Sandomierz; at one time Sudomir, for example in Nestor [Russian chronicle] and in a papal bull of Eugenius III dated 1148; called Sodzmir or Cozmir צוזמיר [Tzuzmir] by the Jews, which perhaps indicates that Jews settled here at the time when the city was called Sudomir) – Was during the period of the Polish Commonwealth [Rzecz Pospolita, before 1795] a major trade city, administrative center of the Wojewodztwo [province] of the same name. The Jewish community in Sandomir is one of the oldest in Poland. When the Jews settled in Sandomir is not known with precision. Dlugosz mentioned a Jewish cemetery in Kawiory near Sandomir. About the Jews in Sandomir, it is known that in 1367 they came before Kazimierz the Great, together with the Jews of Kraków and Lvov, to have their general privileges confirmed. At the end of the 15th and beginning of the 16th centuries, the number of Jews in Sandomir was evidently significant. They were successful in trade, which was evidenced by hatred toward them of residents who obtained restrictions on the trading rights of the Jews. In the lustration [inspection] of 1602, there were 14 Jewish homeowners residing in Sandomir. During the reign of Sigismund III [1587-1632], an order was issued that no more than 11 Jewish families were to live in Sandomir (all on the Jewish street). In 1611, Jews owned 16 homes, and about that time the synagogue was constructed which still exists (see the illustration). During the Swedish-Polish War [1655-1660], Sandomir was captured by the Swedes, but at the end of March 1656 the Poles won it back, and many Jews perished, among them the rabbi Jakob; the Jews were expelled, which is evidenced, among other ways, by an elegy composed for that occasion. In 1658, King Jan II Kazimierz allowed Jews to return to Sandomir and freely engage in trade; a privilege to this effect was confirmed by subsequent kings: Michael Wisniowiecki (1669), Jan III Sobieski (1674), Augustus II (1696) and Augustus III (1745). To the latter, local residents complained about the Jews, saying that they had taken all trade into their hands and were ruining the city walls with their buildings. These complaints from local residents

were an epilog to a process of many years' standing, which had arisen against the background of a blood libel against the local Jewish community. About 1698, the Sandomir Jews were accused of killing several Christian children. A son of the apothecary disappeared; a Christian woman abandoned the corpse of an illegitimate child in the courtyard of Aleksandr Berek, the head of the community. On August 18, 1710, young Georgi Krasnovsky disappeared. In the matter of the child of the Christian woman there began a notorious case, described by one of its prime instigators, the priest Stefan Zuchowsky, in the book "Oglos procesow kriminalnych na Żydow o rozne excessy, takze morderstwo dzieci osobliwie, w Sandomierze r. 1698 poswiadczone" [Notice of criminal trials of Jews accused of various excesses, including murder of children, attested to in Sandomierz in 1698]. According to Zuchowsky's tale, the original examination of the child's corpse indicated that he had died a natural death, which was confirmed under oath by the child's mother at the inquest. But here the clergy interfered. The case was referred for review. The mother was brought, through torture, to the realization that she had sold the child to the Jew Berek for it to be killed, and said that her initial statement was the result of sorcery. The case was referred to the tribunal in Lublin. At the instigation of the canon of Sandomir, the local clergy sent two envoys to the tribunal with a request to have revenge on the Jews for the murder of the child. There was no consensus among the judges on the question of guilt of the Jews. Then the clergy began to spread rumors that the Jews had bribed the judges. Aaron Berek was subjected to torture, but he remained firm and denied his guilt. Zuchowsky states that the Jews had obtained a royal order on suspension of the death penalty for Berek prior to the examination of the case. But the tribunal sent a delegation to the king that had to explain to him that this case was out of his jurisdiction; simultaneously, the tribunal ordered the death sentence to be carried out. Due to agitation by the clergy, unusual excitement ruled in the city. Several Jews were killed during the pogrom, and the Jewish street was looted. Further, local residents pleaded for the expulsion

of the Jews from Sandomir. King August II, in a decree dated 28 April 1712, recognized the guilt of the Jews in the murder of children and ordered their expulsion, and ordered that the synagogue be converted into a clock tower. Zuchowsky himself took part in these orders. Nevertheless, Jews managed to stay in Sandomir. The militant church decided to immortalize the "ritual murders": a large painting (from the hand of the Italian Carlo de Prevo) that showed the scene of the mother selling her child to the Jews and its murder by them. To this day, the painting is in the cathedral church and elicits in the masses feelings of intolerance and racial antagonism. Under the painting is the following inscription: "Filius apothekarii ab infidelibus Judaeis Sand. occisus. A.D. 1698, 18 martii Margarita infans, et anno 1710, die 18 augusti Georgius Krasnowsky per Judaeos Sand. crudelissime jugulati" [The son of the apothecary was murdered by the infidel Jews of Sandomir, A.D. 1698, 18 March, child of Margarita; and in the year 1710, 18 August, Jerzy Krasnowski had his throat cut most crudely by the Jews of Sandomir]. [Ed.: See photo, in *Kielce-Radom SIG Journal*, VI:1 (Winter 2002), page 22]

In 1764, there were 880 Jews in Sandomir. Ten years later an order was issued according to which they would be allowed to have only 16 houses near the synagogue, they were forbidden to live outside the city walls or near the homes of the clergy or nobility. In each house there could live only one family with servants. Jewish houses had to be a certain distance from the city walls. Non-resident Jews could not stay in Sandomir more than three days. The king formed a commission to determine the number of existing Jewish houses and for the confiscation of houses above the allowed number (16). In 1778, the "Commission for Good Order" stated that 46 houses were in the hands of Jews, and restricted the future number of houses to this figure. The same commission forbade Jews to trade in wine and small amounts of salt, they could sell meat only to other Jews; the kahal had to present annually to the city magistrate a list of all the Jews in the city. When Sandomir passed into Austrian hands in 1795, the rules of Joseph II were put into effect. Jews were given the right freely to carry on artisan professions, a German-Jewish school was opened, a kahal with three "Regierer" was introduced. In 1809, Sandomir was included in the Duchy of Warsaw, and in 1815 became part of the Kingdom of Poland. The synagogue situated

at the end of the Jewish street, near the Opatów gates to which many years before it had been connected by a wall that surrounded the city, is, according to legend, one of three built by Ester, wife of Kazimierz the Great (the other two are in Opatów and Szydłowiec). During the reconstruction of the synagogue forty years ago, an inscription was found on the entrance in which the year 5015 (1215) could be deciphered. Most likely, the synagogue was built much later, in the 16th or early 17th century. The synagogue was restored again in 1911. The architecture of the synagogue is not particularly interesting. Only the valuable ancient curtains and utensils with curious ornamentation, and the old illustrated parchment siddur are of interest. One of the handles of the Torah scroll is marked 5303 (1543). In the old cemetery, all the stones are broken.

Literature for the preceding section:

1. Mathias Bersohn. *Diplomataryusz dotyczący Żydów w dawnej Polsce*. Warszawa: E. Nicz, 1910.
2. Russkii Evreiskii Arkhiv, III.
3. M. Bulinski. *Monografia miasta Sandomierza*. Warszawa, 1879. Reprinted Sandomierz, 1999.
4. Berschadskii. Starinnoe sredstvo. In *Voskhod*, v. 12 (1894).
5. Michal Balinski, Tymoteusz Lipinski. *Starożytna Polska*. Warszawa, 1885-1887, v. 2.
6. Lewin, D. *Judenverfolgungen im 2-ten schwedisch-polnischen Krieg*.
7. D. Kandel. Boznica w Sandomierzu. In *Kwartalnik poswiecony badaniu przeszlosci Żydów w Polsce*, 1912, issue 1 (description of the synagogue)
8. Liczba [Census] 1765. In *Archiwum Komisyi Historycznej*, v. 8.
9. Rokoszny. *Przewodnik po Sandomierzu*. 1910.

Today, Sandomir is the center of an uezd [district] in Radom Gubernia. In 1856, there were 2,230 Christians and 905 Jews in Sandomir. Restrictions on the population of Sandomir that existed during the transfer of the territory to Russia were in force until 1862. In the 1897 census, the population of the uezd was 100,000, of which 16,737 were Jews. Of these numbers, Sandomir itself had 6,556 residents including 2,163 Jews. In towns or villages in the uezd with more than 500 residents, those having the highest percentage of Jewish population were: Bogoria, 575 of 1,185; Zawichost, 1,680 of 2,545; Klimontów, 2,443 of 3,407; Koprzywnica, 836 of 2,152; Osiek, 590 of 1,431; Połaniec, 1,221 of 2,595; and Staszów, 4,903 of 8,724.

Extract Data in this Issue

<u>Włoszczowa</u>	Marriages	1858-1884	Dolores Ring
<u>Opoczno</u>	Marriages, Deaths	1848-1851	Debra J. Kay

The vital record extracts for this issue are the 1858-1884 Włoszczowa marriages, prepared by Dolores Ring; and the 1848-1851 Opoczno marriages and deaths, by Debra J. Kay. This data has been extracted from the civil registration books in possession of the Polish State Archives, and microfilmed by the Church of Jesus Christ Latter-day Saints (LDS). These extractions include information derived directly from the original registrations on the following LDS microfilms:

- #0,716,149 Włoszczowa 1858-1865
- #1,192,432 Włoszczowa 1866-1875
- #1,192,433 Włoszczowa 1876
- #1,809,028 Włoszczowa 1878-1884
- #0,719,135 Opoczno 1848-1851

There are additional microfilmed records available for both towns.

Włoszczowa

Włoszczowa ("Vlotshev") was the district town (the county seat) of Włoszczowa *powiat*, in northwestern Kielce gubernia. The town of Włoszczowa's Jewish population in 1897 was 2,530 (68% of the entire town), and in 1931 it was 2,910.

Here we present extracts of the marriages recorded in the Jewish civil registers of Włoszczowa for 1858-1884, extracted from the Polish and Russian by Dolores Ring. Włoszczowa is a "new" town for us, for which we have not previously published any extracts. We will publish other historical material about Włoszczowa later this year.

The Włoszczowa marriages include marriage partners from other towns and villages in the region, such as Końskie, Kurzelów, Przedbórz, Secemin, Szczekociny, and some towns in neighboring Piotrków gubernia, such as Koniecpol and Przyrów.

Opoczno

Opoczno ("Opotshna") was the district town (the county seat) of Opoczno *powiat*, in northwestern Radom gubernia. The town of Opoczno's Jewish population in 1897 was 2,425, and in 1931 it was 3,376.

Here we present extracts of the marriages and deaths recorded in the Jewish civil registers of Opoczno for 1848-1851, extracted from the Polish by Debra J. Kay. We previously published extracts of the births for this period in V:4 (Autumn 2001), pages 62-69.

The Opoczno Jewish record books of this period also encompass the nearby towns of Drzewica, Gielniów, and Odrzywół, as well as many surrounding villages.

Note that seven of the microfilms of Jewish records for Opoczno are mis-catalogued in the LDS' Family History Library Catalog as "Church Records". These are the records of 1826-1860, on microfilms #719,131 to #719,137. See II:4 (Autumn 1998), pp. 16-17.

Microfilm #0,719,135 contains 13 separate registers for the town of Opoczno: For each year – 1848, 1849, 1850 and 1851 – there is a separate book containing births, marriages and deaths for that year. In each case, the book is labeled "Duplikat" on the cover. In addition, there are separate books for each category (birth, marriage, death): for 1848/49 (combined in one book) and 1850 and 1851. Although this would seem to indicate that the second set of books represented an "original" ("Unikat") of a record, Debra has noticed some discrepancies – there is information contained in some "Duplikat" records which is not contained in the "original", and visa versa, and the pattern of the writing may indicate "copying" in the "Unikat" book. The actual record-keeping methodology is unknown at this time.

Caution

These extracts are intended to assist the researcher in selecting records that may be of use for further study. There may be errors in interpretation in these extracts, due to the uneven quality of legibility of the handwriting, the microfilming, and the condition of the microfilm itself, in addition to errors in the original record books. As always, it is prudent for the researcher, when using secondary source data such as these extracts, to examine the primary source data for final verification. It is always best for the genealogist to view the actual records pertaining to his/her family to verify the interpretation, and glean additional facts.

– WB

Włoszczowa Marriages 1858-1884

#	<u>Surname</u>	<u>Given Name</u>	<u>Age</u>	<u>Father</u>	<u>Mother</u>	<u>Town</u>
1858						
1	DLUGANOGLA	Josek	19	Mejlich	Jachet	Włoszczowa
	KROTKA	Ryfka	17	Uszer	Nacha	W
2	BORZYKOWSKI	Josek Majer	19	Anszel	Hana Nacha	Koniecpol / W
	LEWENBEREK	Frajdla	-	-	-	W
3	KAROLSBIRN	Surya?	18	Izrael	Rywka	Piotrkow
	GOTLIB	Gitla Wita	16	Mosiek	Hinda	W
4	KRAKOWSKI	Josek	19	Zajnwel	Szajdla (d)	W
	WAJNTROB	Ruchla	21	Perenc	Sasze?	W
5	CIESIELSKI	Lejbus	23	Fiszels	Ester (d)	wies Ruda Narodowa par Malogoszcz/Nieznanowice
	DAVIDOWICZ	Fajglia	21	Dawid (d)	Chawa ZAJAC	Chęciny
6	LONCKOWSKI	Lejbus	24	Izrael Wolf	Laja (d?)	Przedborz
	SZLACHTERMAN	Dwojra	18	Mortka	Hana (d)	W
7	ROZENZAFT	Icek	18	Michal	Laja (d)	Pilica
	WARGON	Cerka	16	Sonla?	Hudessa RABINOWICZ	W
8	CHENCINSKI	Jakob Majer	27	Lewek	Dwojra	Plawno?
	FUKS	Golda (wid.)	30	Wigdor	Rywka (d)	W
	<i>mn GOLDBERG</i>					
9	SULKOWSKI	Szmul	19	Wolf (d)	Hana	W
	EJZER	Maryja	22	Lewek (d)	Rajzla	Przedborz
10	KUPERMINTZ	Josek	20	Icyk (d)	Liba	W
	MAJKUS?	Ciejwa	21	Lejzor (d)	Ruchla	W
11	GRINSZPAN	Aba Josef	24	Berek	Ester SZPINIKOWSKA	wieś Ludynia
	LUBINSKA	Pesla?	22	Icyk	Maryja (d)	wieś Oleszno
12	HANDZELEK?	Lejbus	25	Eyzk	Sura (d)	Koniecpol
	BORYNSZTEJN	Hinda	19	Wigdor	Hawa	ws Beliny, g Nieznamierowice?
13	TOPOR	Jakob	20	Zajwel	Fajglia	W
	NAJMAN	Hana	18	Aron	Margula	W
14	LAJCHTER	Majer	19	Hil	Ester	W
	FRENKEL	Perla	22	Mosiek (d)	Dwojra	Konskie
15	WAJSKOP	Kalma (wid.)	36	Herszlik	Kajla (d)	W
	PODLANSKA	Maryja (wid.)	38	Wigdor Joel	Ruda (d)	ws Borzykowa, par Koniecpol
	<i>mn BRANDLOWICZ</i>					
16	SZLAMKOWICZ	Abram	21	Zysma	Ruchla	W
	GOLDBERG	Gitla Zlota	17	Lejbus	Ryfka	W
17	ROZANSKI	Ejzyk	18	Nusen	Zysla	W
	NUDELMAN	Tuba	20	Abram	Sura	W
18	ZAJACZKOWSKI	Lejzor	18	Icyk	Hawa	W
	ZYLBERSZTEJN	Hawa	17	Mortka	Cyrila (d)	W
19	KUPERMINTZ	Haskiel Zyndel	18	Mortka (d)	Haja	W
	ROCHMAN	Bluma	18	Szlama	Ryfka (d)	Secemin
20	KELLER	Dawid	27	Nusem	Malka Laja (d?)	Przyrow
	MIENTKIEWICZ	Hana	20	Ezyk (d)	Sura	W
21	PRZEDNOWEK	Szaja	18	Irychym? (d)	Kaila	W
	PRZEDNOWEK	Hana	17	Majer	Laja	W
22	KRAKOWER	Jochym (wid.)	49	Hendel?	Rojza (d)	Chrzanowice, Austryacki
	RODMAN	Liba (wid.)	48	Mortka (d)	Malka	W
	<i>mn BIMKA</i>					
23	LEWKOWICZ	Wigdor	18	Lejb	Laja (d?)	Kurzelow?
	FELCENSZTEJN	Haja	18	Lejbus (d)	Pesla	Kurzelow
1859						
1	BAJGELE	Cadyk	19	Lewek	Mindla	Koniecpol
	KESTENBERG	Hawa	20	Sandel	Hindla	W
2	PIECZYSTY	Alter Ksyl	20	Szymon (d)	Laja	W
	JURKOWICZ	Sora Malka	18	Szmul	Blima	W
3	LENCRER	Szmul Dawid	20	Lewek	Dobrysia	Szczekociny
	CYTRYNCWAJG?	Maryja	20	Herszlik	Sora	W
4	CWAJCHAFTIG	Hersz Abram	21	Siabsia	Laja	Opoczno
	WILCZKOWSKA	Sora	20	Mosiek Aron (d)	Dwojra	-
5	RYGIER	Icyk	23	Aron	Frajdla	W
	DAVIDOWICZ	Maryja	17	Sandel	Nicha	W

6	FURMAN PLACEK	Mejlich Hersz Ejdla Marya	22 20	Lewek Efroim	Ryfka Dobra	W W
7	SZLAMKOWICZ MOSKOWICZ	Lejbus Fajgla Gitla	18 20	Abram Szmul	Ester Temerla	W W
8	KOSMINSKI CZOSTKOWSKA?	Janas Rajza	20 21	Michal (d) Szmul	Bajla Sora	W wieś Kozłów
9	FROIMOWICZ GOLDBERG	Dawid Hana	21 24	Efroim Aron (d)	Ryfka Rajzla	Koniecpol W
10	GLIK MYCENMACHER	Zysma Gitla Pesla	20 19	Lejbus (d) Mosiek	Ryfka Golda	Szczekociny W
11	ZDROJCZ? PIECZYSTA	Icek? (wid.) Laja (wid.)	45 38	Herszlik (d) Herszlik	Szajndla Hana (d)	W W
12	SULKOWSKI SZMULOWICZ	Izrael Laja	19 20	Michal Mosiek (d)	Haia Sora	W W
13	PATASIEWICZ BORKOWSKA	Rachmiel Curtla	22 22	Abram Szmul	Malka (d) Frajdra	- wieś Krasocin
14	GARBARZ DOMB	Wolk Ryfka Ruchla	19 17	Abram Lejbus	Cypra Haja (d)	Łask W
15	URBACH MOSKOWICZ	Haim Sora Ryfka	18 19	Mosiek Hersz Dawid	Bajla Jachet	Przedbórz W
16	NAJMAN MALTZ	Izrael Berek Hana Zlota	18 19	Abram Jankiel	Pesla Perla?	W W
17	BIMKA WAJNTROB	Fiszel (wid.) Haja (wid.)	35 30	Beniamin	Sora (d)	W W
18	KRAWIEC PACANOSKA	Lejzor Ryfka	18 18	Bajnys Lejbus (d)	Maria Sora	W W
19	WAJNTROB LAKS	Herszlik Tauba Itla	17 22	Szyia? Szlama	Frajda (d) Sora (d)	W -
20	JANKLOWICZ BORKOWSKA	Icek Curtla	19 19	Nusyn (d) Szymon	Gitla Ella	wieś Łopuszno, par. Chęciny wieś Krasocin
21	WAJNTROB KLAJMAN	Szmul Sora	19 20	Lejbus (d) Icyk	Ruchla Malka (d)	Działoszyn? W
22	WROBLEWSKI GOLDSZTEJN	Abram Jankiel Glika	18 20	Lejzor Hil	Brajndla Ruchla	wieś Ruszenice, par. Żarnów Kurzelów
23	GRINSZPAN CUKROWSKA	Abram Zysma Sora Ryfka	20 18	Zolma Berek (d)	Ester Zysla Bajla	W W

1860

1	ROZENBERG RUDOWSKA	Aron Lewek Malka	18 19	Mordka Mosiek	Laja Hudesza	W W
2	RAJCHMAN KUPERBERG	Rachmil Sura	20 20	Nuchym Abram	Mindla Dwojra (d)	Przedbórz Kurzelów
3	JOSKOWICZ FAJNER	Mosiek Hana	22 22	Zolma Aba (d)	Ester Frajdra	W W
4	ROZENBLAT ZNAMIEROWSKA	Icek Dawid Alta Matka	18 19	Kalma Ichel?	Rojza Ryfka [BIMKA]	Olkusz? W
5	KUNSKIER CIESIELSKA	Pinkus Mindla	18 21	Mosiek (d) Fiszel	Haia Ester (d)	Przyrów wieś Nieznanowice
6	KRYSA ZAJACZKOWSKA	Herszlik (wid.) Golda (div.)	40 33	Lejbus (d) Aron	Sura Frajdra RYGIER	W W
7	MOSZKOWICZ? SCHLACHTERMAN	Mosiek Sura	24 20	Wigdor Lejb (d) Grojne? (d)	Rojza Siejwa	W W
8	SZTAJN ZAJACZKOWSKA	Litman Dawid Ryfka	18 17	Mendel (d) Icyk	Chajla Hana	Szczekociny W
9	FROIMOWICZ FRID	Dawid Malka Fajgla	22 18	Efroim Chaim	Ryfka Ajdra	Koniecpol wieś Katy
10	ZYLBERMINTZ CIESIELSKA	Zolma Dobra	18 17	Icyk Szyja	Chajla (d) Malka	W W
11	MINTZ EJZMAN	Josek Beniamin Malka	19 17	Icyk Dawid	Ryfka Miza?	W W
12	KESSELMAN BORENSZTAJN	Jankiel Rasza	21 19	Herszlik (d) Wigdor	Udla Ryfka Hawa	Secemin wieś Beliny? / W
13	KUPERMAN ROLDSZTAJN	Wolf Lewek Hinda	20 18	Zolma (d) Jankiel	Ruchla Sura	Koniecpol W
14	LEWKOWICZ MELLER	Ejzyk Laja	19 18	Jukiel Herszlik (d)	Fajgla Pesla	W W

15	ROZENBERG SANKOWICZ mn SZEJNTHAL	Jakob Sura Hawa (w)	18 26	Kalma (d) Chaim Szyman	Ryfka Gela	W Przedbórz
1861						
1	ROZANSKI KOZMINSKA	Abram Malka	18 18	Herszlik Michał (d)	Pesla Bajla	W W
2	MIEDZIANAGORA HERCBERG	Josek Sura Rajcla	21 19	Herszlik Judka	Ester Mirla	wieś Rączki, par Przedborz Kurzelów
3	NAKIELSKI HILOWICZ	Pinkus Eliasz Dobra	20 17	Jochym Uszer	Haja Nacha	Szczekociny W
4	PRZEDBORZ PERELSZTAJN	Nastula Hersz Dwojra	21 18	Dawid (d) Zolma (d)	Fajglia Gitla	Przedborz wieś Januszewice
5	HABERMAN WAJNTROB	Szoel Szufra Szajndla	18 28	Icyk Mordka	Ruchla Malka	ws Moskorsew?, p Secemin wieś Chotów?
6	NOZOWSKI? WAJNTROB	Izrael Mosiek Laja	18 19	Szmul Berek	Hana Hana	ws Zerechowa, par Rozprza wieś Oleszno
7	GOLDSZTEJN FELCENSZTEJN	Hersz Wolf Esterka	19 21	Naftula Lejbus (d)	Ryfka (d) Pesla	Kurzelów Kurzelów
8	SZLAMKOWICZ FELDBRYL	Ankiel Kendla	20 17	Zysma Szlama (d)	Ruchla Hindla	W W
9	GOLDBERG SECEMSKA	Szmul Ruchla Laja	27 20	Josek Lejbus	Dobra Rajzla	W W
10	ZYLBERBERG FELDSZTEJN	Lejbus Hana	19 18	Pinkus Kalma	Myndla (d) Haia	wieś Bolmin, par Chęciny wieś Lasocin
11	WAJNRYB? SZTEJN	Josek Dina Ruchla	18 16	Herszlik Szmul	Fajglia Gela	Kurzelow W
12	SLIWINSKI GRINSZPAN	Nusyn Gitla	22 21	Lewek Berek	Haia Ester	W wieś Ludynia
13	NIZINSKI DLUGANOGLA	Josek Rojzla	18 17	Abram Mejlch (d)	Sura Jachwet	wieś Lasocin W
14	MYCENMACHER DLUGANOGLA mn HENICH	Mosiek (wid) Cymla (wid)	52 43	Wolf (d) Henich (d)	Brandla Blima	W W
15	GOTLIB GROSSWASER mn SLUBICKA	Lewek (wid) Ajyla (wid)	60 48	Zelik (d) Majer	Sura (d) Ryfka	W wieś Złotniki, par. Chęciny
16	STASZOWSKI MALTZ	Markus Cywia	18 18	Jakob (d) Janas	Sura Hana	Działoszyn?
17	BIMKA SCHONFELD	Szmul Berek Hana	22 17	Jozef Mosiek	Szejwa Itla (d)	W
18	DANKOWSKI SZLAMOWICZ	Izrael Sura	20 18	Zysman Abram	Mindla Ester	ws Rakoszyn, p Wodzisław wieś Zakrzow
19	URMUT CIESIELSKA	Szmul Lejb Idesa	18 16	Wigdor Mosiek (d) Janci	Ejdla (d) Laja	W W
20	SZULMAN KRAKOWSKA	Majer Haja	21 21	Lipa (d) Zajwel	Dwojra (d) Szajndla	W W
21	OKRENT FEDERMAN	Alter Sura	18 18	Icyk Szyman	Tauba (d) Rojza (d)	Przedborz W
22	RAJNHARC KESTENBERG mn LIBERMAN	Herczyk (wid) Maryem (wid)	60 57	Szmul (d) Manella	Szejwa Mindla	wieś Silpia W
23	BROJMAN KACZKA	Jochym Ryfka Ruchla	22 23	Mosiek (d) Lejzor (d)	Brandla Maryem	wieś Gidle, par Pławno W
1862						
1	PARZELSKI KAPELUSZNIK	Abram (wid) Rojzla Malka	40 18	Mosiek (d) Izrael	Ester (d) Mary CZAPNIK	W W
2	BRUK LIBERMAN	Haskiel Hawa	19 19	Granek?	Rochma (d) Haja	Przyrów W
3	WŁOSZCZOWSKI FISZLOWICZ	Mosiek (wid) Ryfka	36 27	Jakob (d) Fiszsel (d)	Ryfka (d) Pesla (d)	W W
4	RYGIER ROZANSKA	Aron Brandla	18 18	Abram Nusyn	Szprinca Zysla	W W
5	GUTERMAN GUTERMAN	Lejbus Haja	19 19	Majer Dawid	Maryja (d?) Judessa	Pławno? W
6	RYCHTER ROZENBLAT	Aron Mordka Gitla	27 20	Haum Zelman (d)	Hana Marya	Pinczów wieś Borowiec?

7	KACZKA JOSKOWICZ	Josek Ejdla	23 25	Lejzor (d) Zolma	Marya Ester (d?)	wieś Gościęcin?, par. W W
8	BORKOWSKI BERGIER	Herszlik Gitla	22 20	Szymon Salomon	Ela? Marya (d?)	wieś Krasocin wieś Przygradów
9	GLIKMAN LEWICKA	Janas Ester	20 23	Nuchyn Dawid (d)	Fajgla Cyrła	wieś Ozorków? wieś Oleszno, par. W
10	CWAJGEL	Nuchym	23	Hercyk	Dwojra	gm. Klatka Szlachecka, par. Radom
	ZYLBERSZATZ	Frajdla	18	Zolma	Tauba	W
11	RAJCHMAN RECHTERMAN	Jochym Rachmil Sora	20 19	Szmul Icyk (d)	Frajdla Dobra	W Pławno?
12	WEJSER v WEJSFUS LIPNICKA	Izrael Sora	21 22	Abram Mordka (d)	Pesla Chaia	Przedbórz W
13	ZAURAMPF TOBIASZ mn BLUMENFELD	Zelman (div.) Dina (wid.)	30 31	Lejbus Berek	Dwojra Ester	Grójca/Grójec? W
14	SZKLARZ EJZENBERG	Jukiel Golda	19 20	Rywen Herszlik? (d?)	Laja Ruchla	W W
15	RAJZMAN FELDBRYL	Lewek Rajzla	19 20	Herszlik (d?) Lewek	Ruchla Sura	W W
16	WAJNTROB NIEZNANOWSKA	Wigdor Szajndla	20	Ferentz? Wigdor Lejb (d)	Sura Esster	W W
17	CHLEWICKI GLIG [GLIK]	Josek Fajgla	23 20	Szamsia? Lejbus	Marya Ryfka	W W
18	RUTBERG GODZINSKA MIGDALOWICZ	Abram Ester	18 18	Jojne (d) Fajwel	Fajgla Fajgla	wś. Snochowice, par. Chęciny wieś Mieczyń
19	PRZEDNOWEK MIGDALOWICZ	Aron Sura	23 24	Dawid Szmul [Szija]	Ruchla Ester	Radomyśl? W
20	SLIWINSKI GRINSZPAN	Nusym (wid) Mariem Zlota	23 20	Lewek Berek	Haja Ester	W wieś Ludynia
21	RABER v MOSKOWICZ ZYLBERMINTZ	Mosiek Ita	19 18	Chaim Icyk	Jochwet Haja (d)	Przedbórz W
22	RAPOPORT WAJNTROB	Icyk? Szlama Mirla	22 22	Zejwel Ferentz	Frajdla (d) Sura	wieś Czarnca W
23	MANELA GOLDBERG	Icyk Sura Perla	19 18	Kona Dawid	Haja Marya Dwojra	Wodzisław W
24	ZAJACZKOWSKA GODZINSKA	Naftula (wid.) Ruchla	40 24	Icyk Josek (d)	Haja Haja	W W
25	WAJNTROB KORNBERG	Dawid Szajndla	20 18	Zysma Janci?	Bejla Basia	W Chmielnik
26	WAJCENFELD BERGIER	Juma Hawa	30 18	Aron Szlama (d)	Bajla Marya (d)	wieś Konieczno, gm. W ws. Przygradów, Niezanowice
27	ROZENBERG GOTLIB	Jakob Kalma (w) Zysla	24 17	Szaja Haskiel	Jerla Itla	W W
28	NAJMAN GOTLIB	Jakob Majer Rojzla	24 18	Granek? Mosiek	Bajla Nacha Hynda	W W
29	TOPOR FURMAN	Kalma? Szyfra	23 23	Herszlik Lewek	Malka Ryfka	W W
30	SZLAMOWICZ JOSKOWICZ	Szlama Marya	19 20	Lewek Gierszon	Ryfka Zysla	W W
31	CHMIELOWSKI SECEMSKA	Szlama Frajdla	23 18	Lewek (d) Lewek	Fajgla Rojzla	W W
32	FIGLARZ KACZKA / KACEKA	Wigdor Frejdla Tauba	20 18	Szaja Szlama	Golda (d) Liba Ryfka	W W
	1863					
1	DREZLER DAWIDOWICZ	Gabryel Gela	18 19	Wolf Sandal	Ester Nicha	W W
2	BORKOWSKI	Dawid	19	Szmul	Frejdla	Wojciechów Kolonia, gm. Krasocin
	BORKOWSKA	Frymet	18	Szymon	Ela?	Kolonia, gm. Lipia Góra
3	MOSKOWICZ? v STRASZNIK? DYAMENT	Dawid	20	Michał	Kendla	W
4	APELOWICZ G/BRAUNER	Hinda	22	Icyk	Fajgla (d)	W
		Josek	32	Naftula	Hana	Przedbórz
		Ita	22	Lejbus	Brajndla Pesla	W

5	LITMAN LITMANOWICZ	Jankiel Tauba Hindra	18 17	Izrael Herszluk	Haja Golda Rajzla	W W
6	DUTKIEWICZ ROZENBERG	Jankiel Hanka	27 16	Aron (d) Herszluk	Laja Malka	wieś Kluczewsko wieś Rudniki
7	WAJGENBERG KELLER	Chil (wid) Hana (wid)	26 25	Mosiek Ejzyk	Hinda Sura	Przedbórz W
	mn MIENTKIEWICZ					
8	BORKOWSKI LEWIND	Haskiel Tauba Rajzla	23 18	Icyk Mosiek	Liba Fajgla	W W
9	MORKOWICZ v GRINBLAT BANIA?	Zajwel Szlama	20	Manela	Liba	W
10	DAJCZMAN WAJNTROB	Kalma Icyk Tauba Gitla (w)	23 25	Abram Szlama (d)	Ester Sura	W W
	mn LAX					
11	KRYZA ERLICH	Kopel Ejdla	18 22	Icyk Iser	Hana ATLIS? Ester	W W
12	DYKMAN? GROSMAN	Dawid Haja Sura	18 17	Szmul Josek	Blima Sobli	Przedborz, Przed Widoma ws Piłczyca, gm Kluczewsko
13	INZELSZTAJN ZAJACZKOWSKA	Herszluk Rochla Laja	20 17	Abram Perenc	Netla Hana	wieś Piłczyca? W
14	LUBINSKI PERELSZTAJN	Aba Ryfka	25? 18	Icyk Zalma (d)	Maryja (d?) Gitla	wieś Oleszno ws Januszewice, g Kluczewsko
15	RYSZPAN PACANOWSKA	Szaja Frajdla	18 16	Mosiek Lejbush (d?)	Haia Sura (d?)	wieś Wolka Klucka? W
16	GLAZER? GOLDFRYD	Pinkus Razsla	23 20	Herszluk (d?)	Itla Frajdla (d?)	Szczekociny W
17	KUSECKI OKOWITA	Hajem Ryfka	20 18	Herszluk Mosiek	Sura Dwojra	W W
18	ROZENBOJM WOSKOWICZ	Mordka Perla	22 18	Chil Mendel	Rojza APELOWICZ Pesla Iserow	W Przedbórz
19	DAJCZMAN SZLYWINSKA	Hersz Dawid Sura	33 18	Abram (d) Cala (d?)	Ester (d) Perla	- W
20	FRUCHT	Szmul	21	Hemia	Sura Rachmilow	wieś Podpolichno?, gm Ruda Rzendowa
	BORENSZTAJN	Hana	18	Wigdor	Hana	wieś Beliny, gm Nieznamierowice?
21	DYAMENT FAJNER	Jukiel Malka	22 18	Icyk Jukiel	Fajgla PIECZYSTA (d?) Pesla KOZMINSKA	W W
22	GOTLIB ROZENBERG	Dawid Sosza	19 22	Abram Hemia	Bajla Esterka LEDERMAN	W W
23	GUTMAN SULKOWSKA	Herszluk (wid) Sejwa	28 21	Icyk (d?) Michal (d?)	Frymet (d?) Haja (d?)	wieś, gm Łopuszno W
24	ABESZYC CIESIELSKA	Henoch Berek Sura	19 18	Jakob Szaja	Kajla Malka	W W
25	FIGLARZ KLAJMAN	Jakob Jachet	19 20	Szaja Majer	Golda Cyrla (d?) Hendla (d)	W W
26	OKOWITA v ROTERSZTEJN DYAMENT	Hersz Berek	18	Mosiek	Itla	W
	Marya	19	Hemia (d)	Gitla	W	
	1864					
1	SULKOWSKI SLAWINSKA	Cudek [Hersz] Ryfka	19 19	Lejzor Judka	Kajla Marya	W W
2	GROCHALSKI ROZENBERG	Hersz Berek Pesla	18 20	Dawid (d) Mortka	Sura Laja	W W
3	FRENKIEL EJZMAN	Szmul Laja	19 19	Hil Dawid (d)	Sura (d) Myza	Przedbórz, Przed Widoma W
4	RYGIER RAPOPORT	Jakob Hana Ruchla	26 18	Aron Zajnwel	Frajda Frajdla	W W
5	GUTERMAN ZAKS?	Abram Mortka (w) Haja Ruchla (w)	34 30	Dawid Dawid (d)	Idesa Szosza (d)	W Szczekociny
	mn SZOLMAN					
6	PIECZYSTY EJGENBERG	Aron Wolf Ryfka	18 22	Mendel (d) Efroim Hersz?	Hana Nacha (d?) -	W W
7	KRAKOWER ZYLBERMINTZ	Szaja (div) Ester	30 20	Jakob Aron (d) Abram	Zysla Ester (d) Hana	W W

8	RAFALOWICZ MINTZ	Rachmil Marya	18 23	Motel Dawid (d)	Cutla Laja (d)	Końskie W
9	CZECIORA SIERADZKA	Dawid Judka Feiga?	18 20	Icyk Hersz Abram	Idesa Sora (d)	Przedbórz wieś Kuźnica?, gm. Oleszno
10	STRAWCZYNSKI SZLACHTERMAN	Herszel (div) Ruchla	24 22	Lejbus Grojne (d)	Nycha Siejwa	wś. Olzowka?, gm. Łopuszno W
11	ROZDZIAŁ FELDMAN	Abram Ryfka	21 19	Ankiel Wolf	Getla (d) Frymet	W W
12	GARFINKIEL ZEMEL	Icyk Fajgla	21 20	Jakob (d) Aba (d)	Kajla Tauba	W W
13	NIEZENANOWSKI MOSKOWICZ	Abram Jakob Ester	22 21	Lejbus (d) Szmul (d)	Ester Rojza Temerla (d?)	W W
14	BORKOWSKI RYGIER	Lejbus Hana	20 24	Icyk Herszlik	Liba Marya	wś. Sarbice, gm. Snochowice W
15	BLUMENSZTAIN? DAJCZMAN	Icyk Szaja (wid) Gitla	31 20	Lewek Abram (d)	Brucha Basja	W W
16	FELDZINSZTAJN MIEDZIANAGORA	Josek Fajgla	21 20	Lewek Abram (d)	Pesla Dwojra (d?)	Kurzelów Kurzelów
17	MIODECKI SZLAMKOWICZ	Hajem Gitla Siejwa	25 20	Mosiek (d) Zysma	Gitla Ruchla	Przedbórz, Przed. Widoma W
18	MOSZKOWICZ FAJGENBLAT	Szaja Mosiek Malka	20 22	Dawid Dawid	Jochet Ruchla	W W
19	STRAZBERG KINDERLERER	Majer Berek Ester Haja	19 16	Mortka Litman Josek	Malka Genendla Sura Malka (d)	Rozprza W
20	APELOWICZ MINTZ	Szaja Naftula Rywka	21 23	Dawid Izrael	[Ajdyn] Fajgla Golda	W W
21	SANKIEWICZ PARZELSKA	Mosiek Ester	19 17	Izrael (d) Abram (d)	Haja (d) Blima (d)	W W
22	ROJZENBLUM ROZANSKA	Icyk Szczawa	20 26	Zandel Herszlik	Zysla Pesla	Radoszyce W
23	SZKAPA KROTKA	Mosiek Bajla	18 17	Herszlik Uszer	Perla Nachla	W W
24	CZOSTKOWSKI KAUFMAN mn GOTLIB	Szmul (wid.) Hinda (wid.)	42 39	Jukiel (d) Dawid (d)	Rojza (d) Ester (d?)	wieś Kozłów, par. W W
25	ERLICH POCTLANSKA	Lejbus Haja Rajla	20 21	Iser Szlama	Ester SZKLARZ Marya BRANDLOWICZ	W W
1865						
1	RAJCHMAN SZWARTZ	Dawid Ruchla Laja	20 25	Mosiek Symcha	Zlata (d) Sura	wieś Kurzelów, par. Wł. W
2	ROZENCWAIG LUBINSKA	Jankiel Laja	18 22	Berek (d) Icyk	Hana? (d) Marya [d]	Huby Przepnik?, par. Rozprza wieś Oleszno, par. W
3	LEWKOWICZ NIZINSKA	Aron (div.) Ryfka	28 18	Jukiel Abram	Fajgla (d) Sura	W W
4	ZEMIAKOWSKI RAJCHMAN	Sender Rojza	33 23	Icyk Mosiek	Myrla Zlata (d)	W wieś Kurzelów, par. Wł.
5	JUTRZENKA ZYLBERMINTZ	Simela Ruchla	19 18	Hercyk Abram	Malka NOWAK Byina? (d)	Chmielnik W
6	LUBINSKI ROMANKIEWICZ	Icyk (wid) Blima (wid)	55 45	Fajwel (d) Abram (d)	Pesia (d) Brajndla (d)	- wieś Oleszno
7	MORDKOWICZ v KONSKI LEB? WAJNSZTOK	Abram Rajzla	18 21	Herszlik Hajem	Tauba Hendla	W W
8	WAJSMAN RYGIER	Rachmil Josek Ryfka	20 23	Helman? Aron	Myndla Frajdla	W W
9	GOTLIB CYMERMAN	Jankiel Josek Hynda Szprynca	18 16	Mosiek Israel	Chynda Frajdla	W W
10	SZTAJN GOLDSZTAJN	Hajem (wid) Hana	40 20	Joser? (d) Chil	Nacha (d) Ruchla	W W
11	BORKOWSKI BORKOWSKA	Berek Ruchla	18 18	Icyk Szmul	Liba (d) Frajdla	Wojciechów Kolonia Wojciechów Kolonia, gm. Krasocin
12	GOTLIB LAUFER?	Berek Masia Gitla	19 17	Abram Majer Hersz	Bajla Sura	W W
13	PLACKI CHOROWICZ	Wolf Liba	36 19	Hajem Zelik (d) Jakob	Laja (d) Tauba	W W

14	BORENSZTAJN JOSKOWICZ	Manela Szmul Malka	18 20	Dawid Josek	Ruchla Frymet	wies Mieczyn, gm Krasocin W
15	BORKOWSKI WAJCENFELD	Lebus Sura	18 20	Szymon Zalma	Ella Golda	ws Wojciechow, gm Krasocin W
16	LIBERMAN APELSZTEJN	Szaja Heszkel Hana	19 20	Szama? Nuta	Haja Haja Sura (d)	W W
17	ALTMAN MINTZ	Lebus Sura Telca	18 17	Icyk Abram Jume?	Hana Siejwa Rajca	Przyrow? W
18	MENDLOWICZ DLUGANOGLA	Izrael Ester	18 21	Icek Berek	Ruchla Haja Sura	wieś, gm Krasocin, par W W
19	GWIAZDA LAZYNKA?	Lejzor Golda?	19 23	Herszlik Mordka	Idesa Laja	W W
20	TOPOR SZKAPA? v COPEK	Berek Haja Fajgla	21 16	Zajnwel Herszlik	Fajgla Perla	W W
21	TAJCHNER ROZENBERG	Dawid Sura	18 19	Kopel Kalma (d)	Malka Ruchla Ryfka	W W
22	BIALYSTOK MORDKOWICZ	Hersz Wolf (w) Hana	32 20	Mordka Izrael (d)	Elka Hudesa	W wies Kurzelów, par W
1866						
1	LEWKOWICZ SZLIWINSKA	Mosiek Frymet	21 20	Herszlik Cal? (d)	Mindla Perla	wieś Ojsławice, par Secemin W
2	GROZKA WAJNTROB	Nuchym Malka	40 18	Szulim (d?) Dawid	Maryja Hawa Kaja	wieś, gm Łopuszno wieś, gm Krasocin
3	BIMKA ROZENZUM?	Izrael Lejzor Alta	18 20	Wolf Abram [Icyk]	Cyma Marya CHECINSKA	Przedborz W
4	FAST BIMKA	Dawid Sura Laja	16 16	Jozef Jozef Lejb	Bayla Siejwa	Tarnow, Galicia, Austryak W
5	PLAWNER MINTZ	Szlama Perla Telca	18 16	Cudek Icyk	Laia Ryfka	wieś Zarki W
6	WAJNTROB GARBATA	Icyk Zyndel Dwojra	27 21	Mordka Herszlik	Malka Kayla (d)	wieś Chotow?, gm Oleszno W
7	TENER POSTANICE	Berek Liba	21 18	Icyk Izrael Dawid	Maryja (d) Bina (d)	Przedbórz W
8	BLUMENZTIK GORSET	Mendel Faigla	20 22	Herszlik Haim	Dobra Ryfka	ws Wojciechow, g Krasocin wieś Mieczyn, gm Krasow?
9	LUBINSKI ROMANKIEWICZ	Lewek Mindla	21 18	Icyk Szlama	Maryja (d) Blima	wieś, gm Oleszno, par W wieś, gm Oleszno, par W
10	CZARYZKI WAJCENFELD	Lejzor Ryfka	24 16	Majer Majer	Fajgla Haja	wieś Krasow wieś Konieczno?, par W
11	ROZEN ZYLBERMINTZ	Josek Jankiel Ryfka	27 25	Mordka Dawid	Haja Sura Jentla	Kamienka? W
12	GRAUS MOSZENBERG	Lejzor Ruchla	18 19	Josek Dawid	Sobla Giela	wieś Beliny? wieś Dąbie
13	DUNICA CWAJHAWTYK	Izrael Szmul Szprynca Malka	20 19	Berek Izrael	Haja Chwala [BIMKA] Laia	W W
14	GOTLIB JURKOWICZ mn NAJMAN	Dawid (wid) Blima (wid)	56 53	Josek Mosiek (d)	Ryfka Ester (d)	W W
15	FISZOW PARZELSKA	Beniamin Rojza	18 17	Szlama Abram	Bajla [GOLDBERG?] Blima	W W
16	BERLINSKI SZTAJN	Urysz? Gitla	26 21	Abram Iser	Ryfka Laia	wieś Księzal?
17	KOZMINSKI GOTLIB	Michał Icyk Getla	18 22	Sime Dawid	Gitla Taubu	W W
18	BORKOWSKI STRAWCZYNSSKA	Lebus (wid) Marya	19? 17	Szymon Mosiek Jakob	Ela [WAJNTROB] Sura	ws Wojciechow, g Krasocin W
19	GRINSPAN CZOSTKOWSKA	Aba Josek (wid) Hana	30 21	Berek Szmul?	Ester Sura Ryfka (d)	W wieś Kozłów, par W
20	KESELMAN ZEMEL	Fajwel (wid) Ryfka	30 20	Ejzyk Aba	Taubu Taubu	W W
21	ZYLBERSZATZ HARTZ KINEROWA	Jankiel (wid) Tajbla (div)	26 22	Zalma Herszlik (d)	Taubu [STRAWCINSKA] Sura	W Chęciny
22	WAJNTROB JOCHYMEK	Boruch (wid) Haja Szprynca (w)	62 58	Lewek Szlama	Laia Szyfra	wieś, gm Oleszno, par W Koniecpol
23	DOMB GIELIBTER?	Mendel Icyk Golda	18 23	Lewek Szmul	Haja Sura	W W

1867

1	URBOCH	Hajem Fiszel (w)	27	Mosiek	Bajla	W
	KUPERMAN	Marya	17	Alter Zalma	Ruchla	W
2	DYMENTSZTEJN	Szaja	18	Lejbusia (d?)	Dessa (d)	W
	DYAMENT	Marya	19	Szlama	Blima (d)	W
3	PACANOWSKI	Icyk (wid)	26	Lejbusia	Sura	W
	RYCHTER	Frymet	22	Siapsia	Ruchla	Przyrów?
4	KOSZCINSKO	Mosiek (wid)	27	Josek (d)	Ita (d)	Radoszyce
	LEWENBERG	Whta	21	Haim	Glikli?	W
5	WINER	Beniamin	18	Abram Dawid	Ajdla	Będzin
	TOBIASZ	Brucha Ita	17	Pinkus (d)	Dyna [BLUMENFELD]	W
6	RUBINSZTEJN	Szaia (wid)	44	Pinkus	Rojza [ROZENBERG] (d)	W
	SITENBERG	Idessa	24	Efroim	Hana (d)	W
7	EJBESZYC	Janas	20	Judka	Hana	wieś Żarki
	MALTZ	Szprynca Frajda	19	Jankiel	Pesla	W
8	OKIWITA	Zyndel	18	Mosiek	Dwojra [ZAJACZKOWSKI]	W
	CYTRYNCWAJG	Bajla	18	Abram	Frajda	W
9	LICHTENSZTEJN	Dawid (wid)	33	Aron	Cerka	Przedbórz
	NIEPSOJ?	Hana Bajla	16	Icyk	Gitla	W
10	LINC Feld	Boruch	18	Herszel Lejb	Gela Lewkow	Chmielnik
	WAJNTROB	Malka Zlata	18	Zysi?	Hena Bajla BLUMENSZTAJN	W
11	KAFTAL	Abram Aron	20	Icek	Ester HAJNSDORF	Warszawa
	ROZENZAFT	Cyrka [w]	24	Szoel	Hudesa RUBENOWICZ	W
	mn WARGON					

1868

1	APELOWICZ	Beniamin Icek	20	Dawid (d)	[Ajdla Fajgla?]	Przedbórz
	ROZENBAUM	Baila Brucha	19	Hil Aron	Haja? JOSKOWICZ (d)	Przedbórz
2	BORENSZTAIN	Mojses? (wid?)	25	Izrael	Hinda	Przedbórz
	ROJZENBLAT	Alta Majtla (w.)	25	Joel?	Ryfka	W
	mn ZNAMEROWSKA					
3	GUTMAN	Aron	21	Boruch	Dwojra	W
	LINDENBAUM	Ester	17	Izrael	Fajgla	wieś Wymiółów
4	ORBACH	Icyk (wid)	25	Motel	Mirla GOLDBERG?	Micnow?, P. [Grójec?]
	LIPSKA	Rajzla (wid?)	-	Mosiek	Itla SZAJNFELD? (d)	W
5	DYAMENT	Aba (wid)	35	Lejbus	Sura (d)	W
	JOSKOWICZ	Nicha	19	Zalma	Ester MELLER (d)	W
6	SIAPSIOWSKI	Szmul	27	Jakob	Alta?	W
	KRUTKA	Hana Ruchla	16	Iszer	Nacha	W
7	SZLAMKOWICZ	Eizyk (wid)	26	Zysman	Ruchla	W
	KESELMAN	Itla Rasza? (wid)	27	Wigdor	Hawa BORENSZTAJN	W
8	KAPELUSZ?	Abram (wid)	53	Mosiek	Haia	Radoszyce?
	DEMBOWSKA?	Laia	32	Maier? (d)	Haja?	W
9	LANDA	Szaja Hersz	20	Motel	Cyrla	Zduńska Wola
	ZYLBERMINTZ	Laja	18	Dawid (d)	Jentla	W
10	KAPELUSZNIK	Zajwel	19	Izrael (d)	Maria (d)	W
	ROCHMAN	Hana	23	Szlama	Ryfka (d)	W
11	LEWKOWICZ	Mosiek	19	Jukiel	Frajda (d)	W
	EJGENBEREK	Szewa Rajza	19	Lewek?	Perla [GWIAZDA]	W
12	BIALYSTOK	Aron Kopel	18	Kalma	Gitla	W
	NIRENBERG	Fraindla Bina	19	Ferenc?	Hana Ruchla(d)	Kurzelów
13	NIEZMANOWSKI	Mosiek	21	Lejbus (d)	Ester Rajzla	W
	ERLICH	Jentla	20	Mosiek	Maria (d)	W

1869

1	FROIMOWICZ	Nusyn	-	Szmul Maier	Matla	-
	HASKLOWICZ?	Sura	20	Haskiel	Ruchla (d)	W
2	LAJCHTER	Berek Eliasz	19	Hil	Ester	W
	WAJNTROB	Raszka?	18	Hemia?	Zlota [ROTSZTAJN]	wieś Oleszno
3	FRAJMAN	Wulf (wid.)	-	Szmul (d)	Tauba	wieś Łopuszno, par. Chęciny
	GUTERMAN	Sura	22	Zysman	Ruchla (d)	W
4	SZAJNFELD	Mosiek (wid.)	-	Jakob	Ruchla	-
	WARSZAWSKA	Hana (wid.)	-	Eliasz	Bajla RAPOPORT?	W
5	LAINDWAND?	Abram Jankiel	22	Mosiek	Hana	W
	RUBINSZTEJN	Rajzla	20	Josek	Perla	W
6	PERELSZTAJN	Naftula	27	Zalma (d)	Gitla	wieś Pilczyca, g. Kluczewsko
	LUBINSKA	Mindla	20	Icyk	Maria [d]	wieś Oleszno
7	GOTLIB	Szimon	18	Mosiek	Hinda	W
	MINC	Ryfka Zelda	19	Beniamin	Sewa? Rajza?	W

8	ROZENBERG BLUMENFELD	Mordka Izrael Ester Wita	18 18	Abram Maier Herszlik	Laja Sora [RUBINSZTAJN]	W W
9	MANELA MALC?	Berek Sprinca?	21 24	Mosiek Lejb Janasz	Rycia? Hana	W W
10	GOTLIB BRUK mn LIBERMAN	Icyk Hawa (wid.)	18 -	Herszlik Szlama	Rojza? Haja	Przyrów W
11	GRAUS ROZENBERG	Haim Frajndla	18 22	Josek Hemia	Sobla Ester	wieś Beliny? W
12	GUTERMAN WAJNTROB	Hersz Maier Frymet	19 20	Abram Mordka Sender	Ester [KESTENBERG] Sura	W W
13	TOPOR NAJMAN	Jakob (wid) Ester Dobra	- 16	Zajwel (d) Aron	Fajgla? Margula	W W
14	FERSZTENBERG BIMKA	Alter Boruch Sura Szajndla	20 18	Uszer Fiszel	Bajla Ruchla Mindla	W W
15	DAJCZMAN DAJCZMAN	Michal Edla	20 20	Jokiel Hil	Pesla Szajndla	W W
16	FELBRIL DLUGONOGA?	Mosiek Blima Pesla	20 18	Eyzk? Mendel	Golda Cymla	W W
17	WAJZBORT PARZELSKA mn KAPELUSZNIK	Icyk Rojza Malka (w)	30 -	Lewek Izrael (d)	Sewa Maria	Secemin W
18	CWAJCHAFTEK DAJCZMAN	Nusyn Rajza	19 20	Izrael Maier	Laja Blima?	W W
19	SLAWINSKI MYCENMAKER?	Josek Lejzor Sura Pesla	19 17	Cała Simon	Perla Ruchla [RUBINSZTAJN]	W W
1870						
1	KACZKA OKOWITA	Wolf Lejzor Sura Ruchla	- -	Mordka Dawid Wulf	Sura Ryfka (d) Cywia	W W
2	GOLDSZTAIN TAJCHNER	Jakob Kopel Frajndla	28 19	Szaja Jakob Kopel?	Ester Malka Ruchla [GOLDSZTAJN]	Rawa? W
3	ROCHWERGER CESELSKA?	Mosiek Ester Maria	20 19	Szmul? (d?) Herszlik	Hawa MOSKOWICZ (d?) Tauba	Wola Janów? Secemin?
4	MALC KORENHENDLER	Berek Ester Sura	22 25?	Janasz Haim Hersz	Hana Fajgla	W Żarnowiec?
5	RUBINSZTEJN GOLDBERG	Pinkus Bajla Matla	19 20	Josek Lejbush	Perla RAJSMAN (d) Ryfka SZPRENC? (d)	W W
6	NIEDZWIEDZ MIGDALOWICZ	Jojna Bajla	19 19	Herszel Jankiel (d) Szmul Szia?	Maria SZAROBROD? Ester PRZEDNOWEK	Końskie?, gub. Radom W
7	ZAJACZKOWSKI	Bendyt (wid.)	44	Todres	Malka	wieś Ruda, gm. Bolmin? ws Podwale?, gm. Morawica ws. Wojciechów, g. Krasocin
	POTASZNIK mn BORKOWSKA	Cerka Golda (w)	27	Szmul	Frajdla	
8	STRZEGOWSKI ZNAMROWSKA	Hil Haim Malka Frymet	19 22	Icyk Iskel?	Rojza RUBINSKA Ryfka BIMKA	W W
9	FISZOF? BRANDLEWICZ	Jakob Hersz Ruda?	20 19	Uszer (d) Abram Mortka	Blima ROZENCWAJG? (d) Ester BIMKA	Przedbórz W
10	ZEMEL CIESELSKA	Zelman Laja	21 23	Aba (d) Szaja	Fajgla MALC? Malka BLUMENFELD (d)	W W
11	SZAJNFELD BIMKO	Haim Maier Hil Haja Malka	19 19	Mordka Mordka (d)	Itla SZTOM? (d) Idesa WAJNBERG	W W
12	KLAJN MINITER	Leibus Rajca	19 20	Icyk Herszlik (d)	Rojza LIBERMAN Ruchla ROZENBERG	Przyrów?, Częstochowa? Przybyszów?
13	CIECIORA	Eizyk	20	Jakob	Tauba	wieś Bobrownik, pow. Noworadomsko
	ROZENBERG	Roiza Ruchla	22	Mordka	Laia TENENBAUM	W
14	TRZESNEWSKI SZKAPA?	Mosiek Nachta Frymet	22 19	Liber Herszlik (d)	Fajgla WAINBERG Perla PENCAK	Przedbórz, pow. Końskie W
15	FEFER ZAJACZKOWSKI	Maier Sura	19 19	Simon? Icyk	Fajgla TENENCHOLC? Hana TRAWCZINSKA	Przyrów?, Częstochowa? W
16	EJCHLER MOSKOWICZ v BAKALARZ	Herszlik? Lajb Szprinca Haja	20 18	Abram (d) Dawid	Ester Bajla Jachet? MYCENMACHER	Malogoszcz, Sobków W
17	GOLDSZTAIN ROZENBERG	Herszel Mindla Nacha	20 20	Hil Szaja	Ruchla GOTLIB? Sora KRUTKA	W W
18	SPIRITUS?	Szimon	19	Haim	Brucha ZELINGER	ws. Sulborowice, p. Zarnów, pow. Opoczno, gub. Radom
	ZYLBERMINTZ	Zysla	22	Abram	Hana RUBINSZTAJN	W

19	RZUCHOWSKI DYAMENT	Haim Szprinca	29 19	Mordka (d) Icyk (d)	Sura Ruchla	wies Lasków?, gm Chęciny W
20	PIECZISTY? TRAJMAN	Aba Tauba	21 20	Szlama Mosiek	Rywka BESSER (d) Gitla JAKUBOWICZ (d)	W wies Zalesze?, gm Radkow
21	KRYSA? ZAJACZKOWSKA	Wigdor Mosiek Ruchla	22 23	Hersz Icyk Nuchim	Hana ATLAS? (d) Haja Blima? KACZKA	W W
22	WOLFOWICZ? KURC	Josek (wid) Pesla	49 22	Nuchim Icyk (d)	Adla (d) Hana CZARIZKA? (d)	Koniecpol, p Noworadomsk W
23	MYCENMACHER DAWIDOWICZ	Aaron Wolf Ruchla Golda	19 21	Mosiek (d) Sandel	Golda Perla KRYSSA Nicha LAUFER	W W
24	ZOLONDZ KINDERLERER	Mosiek Szmelka? Dwojra Liba	19 17	Szaja Josck	Mindla Rajzla EJBUSZIC Maria BIMKA	W W
1871						
1	PACANOWSKI BORZYKOWSKA	Abram Rajca Laja	21 18	Mosiek Szmul	Ryfka TRAWINSKA Frajdla	wies Zajączków, g Chęciny W
2	ROZANSKI KERSZENBAUM	Gutman Szaundla	20 20	Nusyn Mosiek	Zysla CZOSTKOWSKA Sobla TOPOR	W W
3	GUZY MINC	Kalma Dwojra Malka	19 20	Zelman Szmul	Zysla RABINOWICZ Hana Laja Hercikow?	Chmielnik W
4	WAINRAICH WAISMAN	Szlama Wulf Haja Sura	18 19	Jontef? (d) Mortka	Ryfka STERA Fajgla RAJZMAN	Szczekociny? W
5	PIEROCKI ZYLBERSZAC	Pinkus Maria Laja	19 25	Lewek Zolma?	Ruchla MEKLER? Tauba STRAWINSKA?	Działoszyce?, pow Pinczow W
6	KAUFMAN LEWKOWICZ?	Zelman Hindra Rajzla	22 21	Litman (d) Herszlik	Hendla GOTLIB Mindla DRAISZ?	W wies Czaryz?, gm Radków / wieś Dzierzow, Secemin?
7	BORZYKOWSKI MINC	Szimon Hersz Malka	19 23	Maier Izrael	Rajzla Ester BORZYKOWA? Golda ZYLBERMINC	Koniecpol, p Noworadomsk W
8	ROZENBLUM ROZENBAUM	Szmul Berek Maria Frajndla	19 22	Abram Dawid	Ester ROZENBLUM Mirla CZOSTKOWSKA	Radoszyce? W
9	KOPLOWICZ WERTHAJM	Zysma Mirla Liba	20 17	Aba Maier	Rychla BORENSZTAJN Szprinca RUBINSZTAJN	Szczekociny W
10	JOCHYMEK KAC	Zainwel Sura Perla	21 20	Dawid Bajnys? (d)	Haja Szprinca Ester [GOLDBERG]	wies Oleszno W
11	OWIECKI HERCBERG?	Mortka Sura	20 19	Tewel Herszlik	Szossa WAJNFELD Tauba Gitla BROTART? (d)	g. Mastowice, p Noworadomsk Kurzelów?
12	GOLDBERG SZUSWICZ	Lejbush Zehk? Hana	19 23?	Wulf Jakob (d) Lewek	Sura KNABLER? Barla (d)	Szczekociny W
13	HORENDZOWSKI BEBELSKA	Abram Mosiek Ryfka	19 17	Icyk Josek	Dobra Ester WARSZAWSKI? (d)	wies Ruda, gm Zajączków Kolonia Skaika?, g Oleszno
14	BLAJWAS MIGDALOWICZ	Icyk Bina	20 25	Szmul Szmul [Szaja]	Hana GROSMAN Ester PRZEDNOWEK?	Piątno? W
15	LEMEL MYCENMACHER inn BAKALARZ	Jakob (wid) Sura Golda (w)	52 46	Lemel? (d) Wigdor?	Szyfra? Cyrta	- W
16	MINC PRZEDNOWSKA?	Dawid Haja Mirla	18 17	Herszlik (d) Maier	Ruchla ROZENBERG Laja	W W
17	SZLAMOWICZ? GRUCHALSKA	Jakob Hersz Baula Ryfka	18 20	Abram Dawid	Ester SZTAJN Sura KUPERMINC	W W
18	DYAMENTSZTAJN CIESELSKA	Szaia Szlama Ester	23 17	Izrael Janca?	Hawa FRAJSZTAJN Laja BERLINSKA	Przedborz W
19	WARGON SZPIRA	Abram Haim Gitla	18 22	Saul Izrael	Hudesa? RABINOWICZ Rojza WAJNROT? (d)	W W
20	ZELICKI WARGON	Mosiek Hil Haja Erla?	18 16	Abram Mosiek Lejb	Frajda LIPKA Hinda SZAJNTAL	Radoszyce? W
21	SZLAMOWICZ ROJZENZAND?	Szlama? Fiszel Dwojra Hwala	18 22	Wigdor Szmul Abram Icyk	Ruchla ORENBACH Maria CHECINSKA	wies Wesola, pow Opoczno? W
22	RUBINEK? KACZKA	Maier Ruchla	18 19	Litman? Mordka	Ruchla HERCBERG (d) Hindla CUKIER	Konskie? wieś Chotów?, gm Oleszno
23	BIALYSTOK LITMANOWICZ	Josek Hersz Dyna	18 16	Kalma Herszlik	Gitla Aronkow Rajzla BALISTAK?	W W
24	RYGIER TOPOR	Szimon Szejwa	18 23	Abram Zanwel	Szprinca MALKOWICZ? Fajgla TOPOR	W W
1872						
1	APELSZTAJN BIMKA	Mosiek Lejbush Alta Fajglia	18 16	Kalma Maier	Sura ZAJACZKOWSKA Brajndla Laja WAJNTROB	W W
2	ZAJACZKOWSKI JOCHYMOWICZ	Szmul Entla	21 20	Nuchym Jochym	Haja Blima KACZKA Anna EKSZTAJN	W wies Kuznica, gm Chrzastow

3	KOSMINSKI DLUGONOGA?	Janas Zyndel Ester Zysla	18 17	Icyk Dawid Mendel (d)	Gitla OKOWITA Cimla	W W
4	MARGULES RYCHTER	Szmul Berek Ester	22 30	Mosiek Szabel?	Gitla ROLDSZTAJN (d) Rochla KIMELMAN (d)	W Pilica
5	STRASBERG SANKOWICZ	Wolf Hersz Laja Erla	18 19?	Mordka Haskiel (d)	Malka Gnendla MINC Sura Hana SZAJNTAL	Rozprza W
6	CYMERMAN NISKA?	Eliasz Dawid Sura	23 21	Szlama Szmul	Elka HONEGMAN? Curtla ZYNDROWICZ	Żarnowiec? Secemin, pow. W
7	CZOSTKOWSKI OKOWITA	Mortka Malka Ryfka	23 18	Zyndel? Wulf	Sura Ryfka ROTSZTAJN (d) Cywia SZTAJN? v HERC	wieś Gruszcyn?, g. Krasocin W
8	CUKIER LEWICKA	Moric Augusta v Itka	26 28	Jakob Dawid (d)	Honorata BLUMASTAL? Cecyla ROZENBLAT	wieś Kuźnica, gm. Oleszno? wieś Kuźnica, gm. Oleszno?
9	KLESZOWSKI? FAINER	Lewek Szifra	20 17	Wulf Jukiel	Ester Hana Fajgla KLAJMAN	Wodzisław, Andreev W
10	PROPINATOR WAJNTROB	Eliasz Hersz Laja	20 20	Abram Mortka	Ruchla Judkow? Malka BROKMAN	Kurzelów wieś Chotów?, gm. Oleszno
11	MANOWICZ WARGON	Boruch Haja Jentla	19 17	Icyk Hersz Dawid	Sura Cywia	Końskie W
12	APELSZTAJN ZILBERMINC	Rywen Hersz Maria	18 17	Nuta Icyk	Sura GOTLIB Ryfka ZEWINSKA (d)	W W
13	OSTROWSKI ROZANSKA	Mortka Aron Cejwia	18 21	Icyk (d) Wolf	Golda Cyrla DLUGANOGLA? Blima DOMB	W W
14	SZLACHTERMAN SZLIWINSKA	Haim Szmul Hana	22 23	Mortka (d) Judka	Hudes? MORWICZ? Maria LAJFER	W W
15	WAJNTROB SAPSIOWSKA	Aron Lewek Ryfka	18 18	Abram (d) Jakob	Frajda GOLDBERG Enta? FAJGENBLAT	W wieś Bebelno, gm. Radków
16	DYTMAN ROZENBERG	Josek Nuchem Laja	20 18	Dawid Herszlik	Sura KACHMAN Malka PASNEK?	W wieś Zaróg?, gm. Chrząstów?
17	DANCIGER TOBIASZ	Dawid Zelman Hawa Hana	18 18	Abram Pinkus (d)	Szprinca LENCZNER Dyna BLUMENFELD	Szczekociny? W
18	WAJCENFELD GOLDSZTAJN	Mosiek Icyk Ryfka	19 25	Zalma Hil	Golda GOLDBERG? Ruchla GOTLIB (d)	W W
19	KUPERMINC ZAJACZKOWSKA	Mosiek Hersz Ryfka Ruchla	20 18	Izrael (d) Naftula	Ryfka LICHTENSZTAJN Ester DEMBOWSKA	Przedbórz wieś Kłudzie, gm. Oleszno
20	SULKOWSKI? PIECZISTA?	Lewek Szprinca	18 22	Jakob Mendel (d)	Szajndla Lejzorow? Hana Hawa MYCENMACHER	W W
21	ZILBERSZAC PRZEDNOWSKA	Alter Josef Ryfka Frimet	18 18	Szmul Lewek (d)	Malka Fajgla? ZYSER Dwojra Gryna TAJTELBAUM	W Andreev (Jedrzejów)
22	WAJNTROB ZAJACZKOWSKA	Haim Wulf Sura Dwojra	19 18	Abram Mosiek (d) Mosiek	Haia BIMKA Ester Laja WAJNTROB	W W
23	KURC LITMANOWICZ	Icyk Lewek Sura Rajzla (w.)	19 24	Herszlik Israel (d)	Kajla SZIMONOWICZ Haia Golda FUKS	W W
24	LEWKOWICZ DYAMENT	Abba? Nachas	20 20	Jukiel Hemias? (d)	Fajgla (d) Gitla KINSELSZTAJN?	W W
25	HOCHMAN v MOSKOWICZ WAJSKOPF	Hersz? Wolf Hana Kajla	18 21	Haskiel Zelman? (d)	Ruchla BERGER (d) Mindla SZLACHTERMAN	W W
1873						
1	KLAJMAN LAKS	Mendel Alta Perla	18 16	Mosiek Abram	Laia Gnendla? KESTENBERG Ester Fajgla SZLAMKOWICZ	W W
2	HOFMAN KONIECPOLSKA	Lewek? Taubu	19 21	Abram Josek	Dyna? KURC Hana Zelda HOLCMAN	W W
3	DAJCZMAN MUSZINSKA	Janas Abram Ester	20 23	Jukiel Nuchym	Pesla? KOSMINSKA? (d) Rechla? PERELSZTAJN?	W Secemin, pow. W
4	MELOR v SZKLARCZIK HABERMAN	Szlama Berek Laja	18 22	Lejbus Icyk	Haia RYGIER Malka Rachla STRZEZOWSKA	W W
5	MOSZENBERG GUTERMAN	Abram (wid) Golda	31 20	Dawid Zysla?	Gela? Ruchla (d)	wieś Pinczów?, gm. Radków wś. Kuźnica?, gm. Chrząstow
6	MORDKOWICZ SZLAMKOWICZ	Hersz Josek Racla? Mirla	23 21	Israel Zysla	Hudes? Ruchla? SZKLARZ	Sobków W
7	ROCHMAN ROMANEKIEWICZ	Eliasz Dawid Dobra	19 18	Jankiel Herszlik	Sura WAJNSZTOK? Ryfka WAJNTROB	W wieś, gm. Krasocin
8	ZLOTNIK SECEMSKA	Hil Rachla	21 18	Dawid Herszlik	Fajgla GROSBERG Tauba JAKUBOWICZ	Książ Welki, pow. Miechów? Secemin, pow. W
9	WAJNBERG SZWARCBORT	Abram Icyk Hawa Matla	18 -	Mosiek Aron Herszlik	Ruchla FINKELSZTAJN Hana Laia FELBRIL	Secemin, pow. W Secemin, pow. W

10	FUKS LEWICA?	Michał Mina	27 26	Abram Dawid (d)	Laia SZIKER? Cecya? ROZENBLAT	Turew?, p. Turek?, gub. Kalisz wieś Kuźnica, gm. Oleszno
11	RAJZMAN ZYLBERBERG	Manes Maria Liba	23 21	Icyk Josek	Dobra FUKSHENDLER? (d) Szajndla PRZEDNOWSKA	W W
12	WEKSLER ROZENBERG	Judka Mordka Ryfka	19 19	Hil Szaja	Szyfra CUKERMAN Erla SZLENCZINSKA	Stopnica, pow. Stopnica W
13	BANK? KRUSZKA v HILOWICZ	Zysma Malka	22 19	Michał (d) Uszer	Ryfka SERWARKA? Nicha HERSZLOWICZ	Szczerkociny W
14	ROMANKEWICZ CIESELSKA	Rywen Ester	22 19	Berek (d) Eliasz	Hanka Moskow? Pesla HMIELEWSKA (d)	wieś Kosów, gm. Radków wieś Kosów, gm. Radków
15	GNAT DRESLER	Mosiek Haim Laja	21 21	Icyk Dawid	Ajdla BIMKA Ruchla HIMELFARB	W W
16	KAUFMAN GARBATA	Maier Hana Curtla	21 22	Litman (d) Herszlik	Hinda GOTLIB Kajla JOSKOWICZ (d)	W W
17	WERTHAJM RECHTMAN	Wolf Lewek Haja Hana	18 18	Maier Izrael	Szprinca RUBINSZTAJN Cejwa Rajca DES	W W
18	OBLENGORSKI DANCIGER v DUNICA	Calet Dwojra	19 21	Ejzyk Berek	Sura (d) Haja Hwula BIMKA (d)	Malogoszcz, Sobków W
19	KUNECKI RUDOWSKA	Herszlik Abba Ryfka	22 18	Berek (d) Mosiek (d)	Ryfka TOPOR Hudessa	W Końskie
20	PENCAK SZWARCBAUM?	Haim Hersz Mirla	21 22	Icyk Maier (d)	Laia HASKLOWICZ Ryfka KUPERBERG	W W
21	SZLENCINSKI? RAJCHMAN	Jozef Nacha Gitla	26 20	Maier Szmul (d)	Malka BROKMAN Rojza EKSZTAJN	wieś Żarki, pow. Będzin? W
22	CZARYZKI EJCHLER mn MOSZKOWICZ	Herszlik Szprinca Haja (w)	18 20	Josek Dawid	Gitla Herszlikow Jachet MYCENMACHER	wieś Żarki, pow. Będzin? W
23	STRAWCZINSKI MARGULES	Jankiel Sura Dwojra	18? 19	Dawid Mosiek	Ryfka ROZENBERG Dina BIMKA	W W
24	WATINSKI KINDERLERER	Mosiek Sura Malka	21 17	Lew Hersz Josek	Perla ROZENSON Maria BIMKA	Przedbórz, Przed. Widoma W
25	KORENBERG SZTAJN	Icyk Hersz Gela Bajla	19 16	Lewek Majer	Sura OFMAN Tauba Ruchla BIALYSTOK	W W
1874						
1	GARFINKIEL TRAJMAN	Lejbush Mortka Malka	20 18	Jankiel? (d) Mosiek	Kajla KUPERMINC Cortla Gompelow?	W wieś Biegonów?, g. Radków
2	GOTLIB ROZENBLAT	Aron Raizla	18 20	Haskiel Pinkus	Itla RUBINSZTAJN Cyrla FRANKOWICZ	W ws. Kłudzie?, g. Kluczewsko
3	GINCBERG ZNAMEROWSKA	Abram Mosiek? Sura	18 19	Izrael Ichel?	Ester BUKSNER? Rywka BIMKA	Przysucha, pow. Opoczno W
4	ZOLONDZ CIESELSKA	Judka Ester	19 20	Szaja Szaja	Mindla Rojza EIBESZIC Malka BLUMENFELD	W W
5	HALPRIN GOTLIB	Szlama (wid.) Ryfka	22 17	Szyja? Herszel? Mosiek	Hana WAJNBERG? Hinda SPIRITUS	Pińczów?, pow. Pińczów W
6	FISZOF? MINC	Aron Icyk Haja Hana	19 18	Fajwel Mosiek	Ita SITNER? Mirla GOLDBERG	Piotrków?, pow. Piotrków? W
7	KORENBERG ERLICH	Mortka Frajdla	18 19	Maier Isser	Supora BROM Ester ZOLNERZ?	W W
8	STASZOWSKI ZAJACZOWSKA	Gerszon Maria Kajla	18 19	Israel Jankiel	Ruchla? Abramow Brucha ZEMEL	W W
9	SZTAJN BIALYSZTOK	Maier (wid.) Ruchla Elka	45 19	Aba (d) Hersz Wulf	Taubा Hinda Herszlikow (d)	W W
10	MIEDZINSKI KONIECPOLSKA	Szaia Dawid Maria Perla	21 17	Jakob Juda Szlama [Rywen]	Zysla Dawidow Hana Laia GARFINKIEL	Przedbórz, pow. Konskie W
11	SAPSIOWSKI RUBINSZTAJN	Mosiek Ester Haja	18 19	Jakob Josek	Antka? JUDKOWICZ Perla BLANK	wieś Bebelno, gm. Radków W
12	KACZKA SZLENCZKA	Abram Fiszel Ryfka Szajndla	21 17	Mordka Jakob	Hinda CUKROWSKA Tauba LEWKOWICZ	W W
13	GOLDSZNIT GOTLIB	Rafal Ester	18 22	Szmul Nuta Haskiel	Hindla Itla Pinkusow RUBINSZTAJN	W W
14	RZUCHOWSKI DYAMENT	Haim (wid.) Ajdyna	33 17	Mordka (d) Icek (d)	Sura Ruchla	W W
15	MYCZENMACHER SLIWINSKA	Herszlik Nacha	19 21	Mosiek (d) Judka	Golda Perla KRYSA Maria LAUFER	W W

16	SZLAMKOWICZ GLIK? mn MYCENMACHER	Aron (wid.) Gitla Pesla (wid)	36 34	Zysma Mosiek	Ruchla SZKLARZ Golda Perla KRYSA?	W W
17	MEDMAN SZKAPA	Rywen Benjamin (w) Fajglia Liba	38 18	Abram (d) Zalma	Sura Tauba KERSZENBAUM	W W
18	FEDERMAN ROZENBERG	Mortka Hersz Dwojra	22 23	Szaia Mordka	Haia Cyrla ZLOTNIK Laia TENENBAUM	Koniecpol, p. Noworadomsk W
19	TOBIASZ WAJNBERG	Herszluk Laja	18 20	Pinkus (d) Maier Wulf (d)	Dina BLUMENFELD Szifra SILBERSZTAJN	W Przedbórz, pow. Konskie
20	HOLCMAN GRINBLAT	Pinkus Zlata	18 20	Lejbus Manela (d)	Ruchla LAKS Haia Laia HIMELFARB	W W
21	PLAWNER MINC	Szlama (wid) Frymet	27 16	Cudek Icyk	Laia Ryfka GOLDBERG	W W
22	ZYLBERBERG WAJNBERG	Jakob Wulf Malka Gitla	18 18	Nojch Aron Wulf	Hudessa GARFINKIEL Rywka Dwojra MINC	Nowe Miasto?, pow. Rawa W
23	MEC FAJFMAN	Abram Lewek Laja	21 19	Herszluk Dawid	Rojza DREZNER? Golda Gitla RODSZTAJN	Szczekociny? W
24	CIECIORA	Mortka (wid)	45	Icyk	Dyna (d)	wieś Silniczka, g. Maluszyn, pow. Noworadomsko
	KIMELMAN	Haja Lana?	21	Jojne Szaja	Frajdra RAJNCHERC	W
25	LEWKOWICZ WAJSBORT	Mosiek (wid) Hawa	30 17	Herszluk Josek	Mindla Cwetla KACZKA	wieś Czaryż?, gm. Radków wieś Czaryż?, gm. Radków
26	HERSZLIKOWICZ ZILBERSZAC	Aron Haskel Rajzla Maria	22 18	Mosiek Lewek	Haia Sura Haskielow Nicha WULFOWICZ (d)	Przedbórz, pow. Końskie W
27	WAJNTROB SZAJNTAL?	Sender Jakob Maria Perla	20 19	Zysa Haim Szimon	Hana Bajla LEWKOWICZ Gela LEWKOWICZ (d)	W Przedbórz, pow. Konskie
28	WAJSBORT ZAJACZOWSKA	Abram Mortka Aidla	21 19	Josek Naftula	Cwetla KACZKA Ester DEMBOWSKA	wieś Czaryż, gm. Radków wieś Zaróg?, gm. Chrząstów?
29	HOROWICZ PROBSZTAJN	Beniamin Lejbus Hana Liba	22 22	Jakob Dawid Herszel	Taubra BIMKA Dwojra Beniaminow	W W
30	ROZENBERG ZYLBERMINC	Josek Zysma Roiza	21 25	Szaja Abram	Sura KRUTKA Hana RUBINSZTAJN	W W
31	WARSZAWSKI RAPOPORT	Szlama (wid) Haja Ita	34 20	Maier (d) Zajnwel	Hinda Frajdra (d)	Szczekociny? W
1875						
1	CUKROWSKI FIGLARZ	Kalma Malka Frymet	22?	Haim Szaia	Zelda Brajndla KALMOWICZ Golda Cyrla JUDKOWICZ (d)	W W
2	LAZENGA WAJNTROB	Majzel? Majtla Hawa	24 20	Mortka Naftula	Laja PROPINATOR Taubra KLASOWSKA	W wieś Chotów?, gm. Oleszno
3	BIMKA LIPSZIC? mn NELKAN	Josef Lejb (wid) Taubra (wid.)	58 50	Mordka (d) Abram	Malka Hinda	W Łódź
4	TARNOWSKI TAJCHNER	Perec? Szifra	19 22	Dawid Kopel	Malka Frejda? Malka Ruchla GOLDSZTAJN	Końskie W
5	LIPNICKI SULKOWSKA	Icyk Mortka Haja Frajglia	18 17	Eliasz Boruch	Hawa KUPERMINC Bajla SZAJKEWICZ	W wieś, gm. Łachów
6	KAUFMAN HALER?	Mosiek Mirla	21 17	Szlama Dawid Szlama	Gitla Gabrielow? Maria SECEMSKA	wieś Bebelno, gm. Radków wieś Kuźnica, gm. Chrząstów
7	HAPER/HANER? BIALYSTOK	Josek? Hinda Laja	21 18	Ezryl (d) Kalma	Taubra ROZENFIELD Gitla SZTERN	Nowo-Radomsko? W
8	ZMIDEK? BIMKA	Enoch Elia Sura Hendla	21 22	Lejbus Abela (d) Abram Maier	Hinda GERTNER Dobra BORZIKOWSKA	Chmielnik, pow. Stopnica W
9	RYBOWSKI KLAPEK/KLANER?	Zalma Alta Fajglia	19 16	Abram Berek	Rywka Frajdra FROJMOWICZ	W W
10	FAJGENBLAT GOTLIB	Mosiek Ryfka	21 22	Szlama Abram	Hana CZARYZSKA Bajla FAJFMAN	wieś Podlazie?, gm. Radków wieś Krasów, gm. Radków
11	KAC CWAJCHAFTIK	Mosiek Lewek Hana Perla	20 22	Bajnys (d) Izrael (d)	Etla GOLDBERG Laia MALC	W W
12	HMIELEWSKI SZTAJN	Josef Hersz Haja Nacha	21 19	Mosiek Szmul?	Cyrla Lewkow Gela KUPFERMINC (d)	W W
13	EJGENBERG DLUGANOGLA	Aba Ester Sura	18 18	Lejbus Aron Josek	Perla GWIAZDA Bajla Nicha SZKLARCZIK	W W
14	DRESLER ZYLBERMINC	Mosiek Hawa Grina?	19 16	Mortka Maier	Etla SZILDCHAUS (d) Brajndla ZYLBERBERG	W W
15	LASOCKI OKOWITA	Pinkus Lewek Rykla	19 20	Abram Wulf Mosiek	Malka (Dwojra HOFMAN) Dwojra ZAJACZKOWSKA	W W
16	ZYLBERMINC MELLER	Pinkus Bajla Ryfka	22 17	Abram Lejbus	Hana RUBINSZTAJN Haja RYGIER	W W

17	ZYLBERMINC ROZENWALD	Lipman Hawa Bajla	24 18	Abram Dawid (d)	Bina CZAPELSKA? Ryfka BLAT	W W
18	DAJCZMAN DRESLER	Alter Hil Rajzla	18 25	Nusyn Lejzor	Haia Dwojra BESSER Mindla BER?	W W
19	SECEMSKI MILECHMAN	Szlama Wulf Dwojra Ajdla	18 17	Hil Simsia	Hana KONIECPOLSKA Ester Hana URMUT	W W
20	GUTERMAN FISZOF	Lejbus Hana	19 18	Dawid Szlama	Idessa RABIN? Bajla GOLDBERG	W W
21	NIDZINSKI WAJNTROB	Mosiek Alta Laja	19	Abram	Sura MOGIELSKA?	wieś Wolka, gm. Piąków, Radoszyce/Noworadomsko? wieś Oleszno
22	LIBERMAN RYNK	Nuta Lejbus Rojza	26 26	Szaja? Szlama Wigdor	Haia APELSZTAJN Pesla Ides	W W
23	PLESZOWSKI MALC	Mortka Liba	20 18	Mosiek Szlama	Pora? Gitla Rywka GUTERMAN	Wodzisław, Andreev W
24	LEDERMAN SZKLO	Ejzyk Hersz Perla	23 18	Mosiek Herszlik	Golda Lewkow? (d) Fajgla FAJGENBLAT	W wies Dzierzgów, g. Radków
25	HOFMAN KURC	Eliasz Sura	19 26	Abram Herszlik	Dina KURC Kajla GWAZDZINSKA	W W
26	MILECHMAN GUTERMAN	Simcha Bunim Ester Ita	22 18	Pinkus Fajwel	Hana Sabsiow Dwojra SZTERN	Przedbórz, pow. Konskie Kurzelów
27	ROZENBERG ROZENKRANC	Pinkus Malka Ruchla	18 22	Szaja Szlama Lewek (d)	Erla SZLENCKA Haia Ita WAJS	W W
28	SLIWINSKI LAUFER	Judka (wid) Ester Malka	48 24	Nusyn (d) Maier Hersz (d)	Bajla Sura Herszlikow	W W
29	HAIMOWICZ KAPELUSZNIK	Icyk Hersz Alta Haja	18 21	Haim Simsia? Lewek (d)	Masia? Szajndla PRZEDNOWSKA	W W
30	DUNICA LIBERMAN	Icyk Dwojra Blima	21 24	Berek Szlama?	Haja Hwula BIMKA Haia APELSZTAJN	W W
31	MUSZINSKI? WAJZBORT	Jankiel Josek Ester Idesa	24 19	Nuchma? Haskiel	Ruchla PERELSZTAJN Laia PERELSZTAJN	Secemin Secemin
1876						
1	DAJCZMAN LUBINSKA	Icyk Hena	20 19	Jukiel (d) Icyk	Pesla KOZMIŃSKA Maria (d)	W wieś Oleszno
2	RUBINSZTAJN LITMANOWICZ	Izrael Haja	19 18	Szaja Herszlik?	Blima ROZENCWAJG (d?) Rajzla BIALYSZTOK	W W
3	TRZENIEWSKI? DEMBA	Mortka Ester	22 24	Liber Icyk	Fajgla MOSKOWICZ Frajdla Abramow?	Przedbórz, Przed. Widoma ws. Kłudzie?, g. Kluczewsko
4	DEMBA TRZESNEWSKA	Herszlik Ester Szejwa	24 24	Icyk Liber	Fajdla ABRAMOWICZ Fajgla MOSKOWICZ	ws. Kłudzie?, g. Kluczewsko Przedbórz, Przed. Widoma
5	ZAJACZKOWSKI CYMER mn ZAJACZKOWSKA	Naftula (wid) Ajdla (wid.)	50 40	Icyk (d) Todres	Hawa? Malka (d)	W wieś, gm. Zajączków
6	GROMAN MORDKOWICZ	Herszlik Ryfka	18 18	Dawid (d) Izrael (d)	Fajgla FAJGENBLAT Hudes? FELDZENSZTAJN	Szczekociny Kurzelów
7	SZTAJN TOPOR	Berek Szewa Malka	18 22	Haim Haskiel	Kajla Morozow? (d) Maria SZLARCZIK?	W W
8	WARZECZA LEWI	Abram Alta	19 24	Dawid Josek	Zlota Salomonow (d) Laia ROZENBLAT	Książ Welki, pow. Miechów W
9	ZYLBERSZTAJN LANDAU	Wigdor Frimet Fajgla	18 16	Szmul Hersz (d) Hil Izrael	Szajndla RABER Rywka RABINOWICZ	W Nowo-Radomsko?
10	KOCHEN v NOWOMIEJSKI? WAJNBERG	Jankiel Hana	18 18	Haim Szlama?	Szajndla BLUMENFELD	Chęciny W
11	CZARIZSKI? ROMANKIEWICZ	Judka Doba	20 18	Aron Wulf Kopel	Rywka Dwojra MINC Hana JAKUBOWICZ	wieś, gm. Kluczewsko wieś Kosów, gm. Radków
12	KUPERMAN ROTSZTAIN	Wulf Lewek (w) Ryfka	32 18	Alter (d) Abram	Ruchla KORENBERG Rojza LIBICKA?	W Lututów?, pow. Wieluń, gub. Kalisz
13	RAJCHMAN WAJNTROB	Pinkus Nicha Malka	22 23	Mosiek Kalma	Zlata KRASOCKA Szajndla LOJFEROWICZ?	Kurzelów W
14	DAJCZMAN WAJSMAN	Jakub Mortka Malka Pesla	19 21	Hil (d) Jankiel Kopel	Szajndla Berkow Golda PROPINATOR	W W
15	GOLDSZTAJN PARZELSKA	Lewek Sura	23 22	Hil Abram (d)	Ruchla GOTLIB (d) Blima KAPELUSZNIK	W W
16	ZAJACZKOWSKI LAKS?	Icyk Maier Ruchla Laja	19 20	Naftula Sandel (d)	Kajla? NIDZINSKA? (d) Ejdla	W W

1878

1	BLUMENZON	Josek	20	Izrael	Ruchla Laja ŚWIĘTARSKA?	Przedborz
	KACZKA	Hana Sura	22	Mordka	Hinda CUKROWSKA	W
2	BAJTER?	Herszluk	19	Lewek	Rajza GLECKER?	Będzin [Będzin]
	GOLDBERG	Ryfka	20	Dawid	Maria Dwojra LIBERMAN	W
3	PRZEDNOWEK	Mendel Dawid	19	Szaja Lejb	Alta Cywia PIECZYSTY	W
	KACZKA	Ruchla Laja	19	Icyk	Szajndla Haja? GRUNDMAN	W
4	SZKLARZ	Hil Zajnwel	20	Cyna Wolf	Pincza? (d)	W
	HOLCMAN	Itla	16	Lewek	Ruchla LAKS	W
5	ZAJACZKOWSKI	Ekel?	24	Szlama Lewek	Golda RYGIER (d)	W
	OKRENT	Ester Szajndla	20	Jakob (d)	Maria BERKWICZ	Przedborz
6	BALKOWSKI?	Nusyn	24	Wulf (d)	Brajndla	ws Naglowice, g Wodzisław
	ROMANEKIEWICZ	Malka	20	Berek (d)	Hanka? MOSZKOWICZ	wies Kosow, gm Radkow
7	GRUNTMAN	Michel	20	Szmul	Entla PETROKOWSKA	W
	PACANOWSKA	Ryfka Ruchla	20	Icyk	Syma? FROCHT (d)	W
8	MICENMACHER	Alter Icyk	19	Jdel? [Judka]	Dwojra Liba KUPERMAN	W
	PERELSZTAJN	Bajla Zlata	19	Josek	Brucha GRINBLAT	ws Januszewice g Kluczewsko
9	RAFALOWICZ	Izrael Maier	18	Icek	Frajda KORENFELD	ws Gory Mokre, p Przedborz
	MLECHMAN	Ryfka	17	Simsia	[Ester] Hana? URMUT	W
10	ZLOTNIK	Hil (wid)	25	Dawid	Frajda GROSBERG	Secemin
	SECEMSKA?	Sura Laja	16?	Herszluk	Tauba JAKUBOWICZ	Secemin
11	KOTLICKI	Hersz Beier?	22	Szaja	Ejdla Laja NAJMARK?	Olkusz
	GOTLIB	Ryfka	20	Haskiel	Itla RUBINSZTAJN	wies Ezewice / Ewełnow?, gm Kurzelow
12	JOSKOWICZ	Jankiel	20	Gerszon (d)	Zysla POSLANEC	W
	LEWKOWICZ	Brajndla	20	Lewek	Frymet	W
13	CUKROWSKI	Kopel	19	Maier	Frymet DYAMENT?	W
	KORENBLUM	Sura	22	Icyk	Bajla	W
14	PENCAK	Pinkus	23	Icyk (d)	Laia HASKLOWICZ	W
	GRUNDMAN	Hinda Malka	19	Benjamin	Hawa GOLDSZTAJN	W
15	FRIDRICH	Rubin	20	Kopel (d)	Dwojra Rubinow?	Przedborz, pow Konskie
	TOPOR	Szpranca Dobra	18	Jakob (d)	Hana NAJMAN	W
16	ZELINKI	Abram Jankiel	18	Mosiek (d)	Bajla MRUWKA?	Lelow
	FAJNER	Malka Pesla	18	Jukiel	Hana Fajgla KLAJMAN	W
17	GARFINKEL	Icyk (wid)	35	Jakob	Kajla	W
	APELEWICZ	Ryfka	25	Dawid Berek	[Ajda] Fajgla EJBUSZIC	W
18	ALTMAN	Kopel	22	Marek?	Ejdla MURZIN?	Przyrow?, Częstochowa?
	WARGON	Fajgla Gela	19	Mosiek	Hinda SZAJNTAL	W
19	SAPIOWSKI	Szlama	19	Joel	Endla Judkow	wies Bebelno, gm Radkow
	ROZENBERG	Sura	18	Herszluk	Malka PASNEK?	wies Rudniki, gm Chrząstow
20	GOTFRID	Jankiel	22	Haim	Laia	wies Łopuszno, gm Kielce
	ROZENBLAT	Hana	20	Zysman	Tauba ORBUCH	W
21	ZYLBERSZTAJN	Lejbus	19	Dawid	Gitla ALTMAN	W
	ZAJACZKOWSKI	Malka	20	Jankiel	Brucha ZEMEL	W
22	FRAJMOWICZ	Aron	18	Dawid (d)	Hana GOLDBERG (d)	W
	MINC	Ester Dwojra	20	Mosiek	Mirla GOLDBERG	W
23	SZYLIT	Szmul Lejb	24	Icyk	Ruchla WISZNEWSKA (d)	Działoszyn?
	TOBIASZ	Dwojra Ides	20	Punkus (d)	Dyna BLUMENFELD	W
24	FELDMAN	Lejbus (wid)	34	Icyk (d)	Dobra Gitla	wieś Kuznaki, g Snochowice
	BORKOWSKA	Ester	20	Szimon	Ela WAJNTROB	ws Gory Mokre, g Krasocin
25	ROZENZUM?	Mosiek Josek	21	Abram Icyk	Maria Ruchla CHENCINSKA	W
	BLUMENFELD	Dwojra Zysla	24	Herszluk	Sura RUBINSZTAJN	W
26	TOPOR	Izrael Icyk	20	[Icyk] Zyndel? (d)	Haja EJZENBERG	W
	KERSZENBAUM	Gitla Ryfka	22	Mosiek	Sobia TOPOR (d)	W
27	KRZENTOWSKI	Lejzor	23	Josek Mosiek	Perla Nicha WATINSKA	Przedborz, pow Konskie
	PAIENCKA	Ester Brucha	17	Berek	Machela LIPOWICZ	Przedborz, pow Konskie
28	ROZENBERG	Hersz Wulf	20	Szaja (d)	Sura KRUTKA	W
	SZLAMKOWICZ	Fajgla Brona	22	Szlama Wulf	Gitla LONCZKEWICZ	W
29	CYMERMAN	Abram (div)	29	Lejzor	Haia	Konskie
	DOMB	Rela/Gela	23	Szmul	Fajgla KAPELUSZNICKI	W
30	FRAJMOWICZ	Mosiek Zalma	21	Szmul Maier	Matla Eizykow?	W
	TURNER	Golda	20	Mosiek (d)	Entla ZARECKA?	W

1879 No Marriages

1880

1	KOZMINSKI RUTBERG	Szimon Fajgl	20 17	[Icyk] Dawid Abram	Gitla OKOWITA Ester GODZINSKA	W W
2	WAJNTROB MOSZKOWICZ	Mosiek Brandla	20 21	Abram Kalma Dawid (d)	Szajndla LAUFER Jachet MYCENMACHER	W W
3	BOSAK? DYAMENT	Josek Hana Brandla	23 18	Manela Szlama Wulf (d)	Laja LENCZNER Kajla ZEMNIAKOWSKA	Szczekociny W
4	RUBINSZTAJN GOLDSZTAJN	Lejbus (wid) Ester	47 21	Pinkus (d) Hil	Rojsza ROZENBERG (d?) Ruchla GOTLIB (d?)	W W
5	MENKARSKI ROTERSZTAJN	Icyk Szmul Maria Gitla	21 26	Abram Mosiek	Udla (d) Itla OKOWITA	W W
6	KRASOSKI KRUTKA	Wulf (wid) Etia	50 22	Herszlik (d) Uszer	Etla Nachla KLASOKA (d)	W W
7	BLUMENFELD MINCBERG	Mortka Gitla	18 17	Josek Maier	Witla JAKUBOWICZ Liba KANDEL?	W W
8	MOSZKOWICZ PENCAK	Icyk Kajla Blima	19 21	Dawid (d) Icyk (d)	Jachet MYCENMACHER Laia HOCHMAN	W W
9	CIESELSKA FAJGENBLAT	Josek Laja	22 20	Eliasz Szlama	Pesla HMIELEWSKA (d) Hanka CZARYZSKA	wieś Kosów, gm. Radków wieś Podlazie?, gm. Radków
10	GERSZONOWICZ	Abram Eliasz	26	Bejnys	Sura (d)	wieś Czaryż, gm. Radków / ws Trzecinec?, g. Naglowice wieś Czaryż, gm. Radków
	WAJSBORT	Sura	21	Haskiel (d)	Laia PERELSZTAJN	
11	STRAWCINSKI KAUFMAN	Rywen Malka	18 23	Mosiek Jankiel (d) Litman (d)	Sura Handla GOTLIB	W W
12	WAJNZAFT KONIGSZTAIN	Mosiek Jakub Itla	19 21	Lejbus (d) Hersz Mendel	Fajgl SLODOWNIK Malka	Chęciny, pow. Kielce
13	MINC ZAJACZKOWSKI	Wulf Lejb Malka	20 20	Szmul Mosiek	Hana Laia HERC Ester Laia WAJNTROB	W W
14	BORENSZTAJN JAKUBOWICZ	Mosiek Aron Hana	18 20	Wigdor Saloman	Hana? WROCLAWSKA Sura Szajndla BORENSZTAJN	wieś, gm. Krasocin Szczekociny
15	KESELMAN PERELSZTAJN	Icyk Janas Sura Ryfka	18 18	Zelman Eliasz	Ruchla Liba ZAJDEMAN Laia GRUNDMAN	Przedbórz, pow. Konskie ws. Ciemiętniki?, g. Kluczewsko
16	FRAJSZTAT NIRENBERG	Eli Mejlech Dwojra Malka	20 20	Hersz Dawid Perenc	Pesla Rachla ABRAMOWICZ Ryfka MINC	Kurzelów Kurzelów
17	KRISTAL ROZENBERG	Mosiek Itla	20 21	Hanin? Icyk Izrael Mosiek	Sura Zysla ZAKARIASZ?	wś. Białogon, gm. Niewachłów W
18	SZERMAN ZYLBERSZAC	Fiszel Ruchla Haja	21 21	Lewek Zalma	Haia Ryfka NAJFELD Tauba SZTRAWCZINSKA	Pławno, p. Noworadomsko W
19	HAMER BRANDLEWICZ	Lejbus Rela	25 20	Jankiel Abram Mortka	Sura ROZENBAUM Ester BIMKA	Nowy Korczyn, p. Stopnica W
20	ZYLBERBERG WAJNTROB	Hersz Maier Itla	21 18	Josek Szimon Josek	Szajndla PRZEDNOWSKA Liba Golda ROZENBERG	W W
21	BIMKA v RUSAK? DESZINSKA?	Maier Rojza	24 21	Abram Jakob	Haia PETRUSKA? (d) Maria BRUTKEWICZ	W W
22	FELDBRIN/L? DAJCZMAN	Zalma Hinda	20 22	Motel (d) Jukiel	Bajla KAC Perla KOZMINSKA	Szczekociny W
23	WAJNTROB WAJNBORT	Ejzyk (wid) Masia	25 22	Dawid Mosiek (d)	Hana Kajla KESELMAN Nista PROMNICKA	wieś, gm. Krasocin wieś, gm. Krasocin
24	URBACH WAJNBERG	Mendel Ester	18 17	Icyk Aron Wolf	Hana FUKS Ryfka MINC (d)	Przedmieście Widoma? W
25	JAKUBSON TAJCHNER	Nuchem Szajndla	25 23	Szmul Kopel	Rachla SANCER? (d) Malka Ruchla GOLDSZTAJN	Pilica W
26	ROMANKIEWICZ DUNICA	Calel Hana Fajgl	20 21	Herszlik Berek	Ryfka WAJNTROB Haja Hwala BIMKA (d?)	wieś, gm. Krasocin W

1881

1	SZAJKOWICZ DLUGONOGA	Boruch Litman Rajzl Laja	18 18	Szmul Aron Josek	Ruchla GUTERMAN Bajla [Nich] MELER	W W
2	GOLDBERG ZOLONDZ	Hersz Wulf Gitla	19 18	Izrael Szaja	Pesla OKRENT Mindla Rojza EJBUSZIC	Przedbórz W
3	WINTCHEIM GOTLIB	Gedal Laja	19 18	Mendel (d) Haskiel	Pesla PUTERSZNIT? Itla RUBINSZTAJN (d)	wś Wroników, pow. Rozprza W
4	HAUFMAN FAJFMAN	Herszlik Dwojra	22 22	Abram Dawid	Dina KURC Golda [Gitla] ROTSZTAJN	W W
5	LANDAU ZNAMEROWSKA	Haim Gerszon Laja	22 18	Jakub Szmul Ikel/Ichel?	Blima URBACH Ryfka BIMKA	Chęciny W
6	GOLDSZTAJN GNAT	Mosiek Maier Cirla	25 22	Herszlik Icyk (d)	Hudesz Perla FRAJNFELD? Aidla BIMKA	Andreev (Jędrzejów) W
7	WAJNTROB SZTERN	Dydie Laja Pesla	21 17	Naftula Aron	Tauba GRUSZKA Blima Ides GELIBTER?	W W

8	JURKOWICZ	Mosiek	18	Herszel	Brucha MARKOWSKA	wieś Wojcin?, gm Wielka Wola, pow Opoczno?
	BARANKIEWICZ	Nacha	17	Herszlik	Hana Ryfka NAJMAN	wieś Oleszno
9	DYAMENT	Icyk	21	Zysman	Laia DYMANT	Kielce
	KUPERMINC	Ester Rajzla	20	Nuta	Liba Mindla (d)	W
10	BESER	Aba	22	Lejbus Josek	Rela KURC	W
	SZLAMKOWICZ	Gitla	20	Abram (d)	Ester KURC	W
11	GRAUS	Mendel	18	Josek (d)	Tauba ZYLBERBERG	wieś Oleszno
	CZARYZSKA	Reja?	23	Kopel	Hana JAKUBOWICZ	wieś, gm Kluczewsko
12	LERNER	Icyk Lejzor	18	Jankiel (d)	Bajla SZWARCBAUM	W
	KUPERMAN	Laja	18	Wulf [Lewek]	Hinda ROTSZTAJN (d)	W
13	HAUFMAN	Icyk	20	Abram	Dyna KURC	W
	MEDMAN	Fajgla Luba? (w)	23	Zalma	Tauba KERSZENBAUM	W
14	RAJZMAN	Melech	23	Icyk	Haja SZAJNFELD	wieś Wojciechow?, gm Krasocin
	PATESZEWICZ?	Ester Matka	20	Rachmil (d)	Golda Curtl BORKOWSKI	wieś Wojciechow?
15	KWASNEWSKI	Mortka Josek	21	Esfraim Mosiek	Fajgla JANKLOWICZ	Chmielnik?
	HELLER	Ajdla	21	Szmul	Hana DAJCZMAN	W
16	LITMANOWICZ	Zysza Pinkus	18	Nusyn (d)	Doba ROZENBERG	Andreev (Jędrzejow)
	ROZENBERG	Tajbla	25	Szaja (d)	Sura KRUTKA	W
17	BLUMENFELD	Berek	23	Herszlik	Sura RUBENSZTAJN	W
	RUBINSZTAJN	Ruchla	21	Szaja	Bluma ROZENCWAJG (d)	W
18	WARZECHA	Abela	23	Mosiek (d?)	Haja KALMANSKA?	Andreev (Jędrzejow)
	HENCINSKA	Hana Rywa	21	Jankiel	Golda GOLDBERG	W
19	NISKI	Mosiek	21	Szulum	Sura Eliasow	wieś Balkow, gm Radkow
	KUNICKER?	Ester	18	Pinkus (d)	Dwojra CIESIELSKA	wieś Balkow, gm Radkow
20	HOROWICZ	Naftula	18	Izrael	Haja BER?	W
	ZYLBERSZTAJN	Cina Laja	20	Dawid	Gitla ALTMAN	W
21	PIEPRZ	Wulf	18	Szlama	Frajga KERSZENBAUM	Koniecpol
	KUPERBERG	Sura Liba	23	Icyk	Ruchla MINC	wieś świdno, gm Oleszno
22	SKEBELSKI	Josek Lejb	25	Zelman	Szajna (d)	Andreev (Jędrzejow)
	TRAJMAN	Ester	22	Aron Mosiek (d)	Curtla TRAJMAN	ws Dzierzgow? gm Radkow
23	KARLSBRIN	Hersz Dawid	19	Izrael	Ryska FISZAUF	Piotrkow?
	BIMKA	Ita Malka	18	Szmul	Hena SZAJNFELD	W
24	ZAJAC?	Jankiel	21	Mosiek	Rajzla BESENDORF? (d)	Chmielnik
	PENCAK	Sura	22	Szmul (d)	Ruchla KRUSA?	W
25	LEMEL	Lejbus	26	Jakob	Dwojra SZMELCER? (d)	W
	NIEPSOJ?	Maria Brajndla	22	Icyk (d)	Gitla	W
26	WODZISLAWSKI	Gecel? Mendel	20	Litman (d)	Ruchla Szajndla STOLARZ	Szczekociny
	CIAPCIOWSKA	Perla	18	Joel	Entla FAJGENBLAT	wieś Bebelno gm Radkow
27	CIECIORA	Wulf	26	Mortka	Rajzla BRANDES? (d)	ws Sińcza, gm Maluszyn, pow Noworadomsko
	BESSER	Gitla	20	Lejbus Josek	Rela KURC	W
28	BRZEGOWSKI	Mendel	20	Haim	Szajndla WINTER (d)	Chęciny
	KRYSA?	Sura Rajzla	23	Hersz Icyk	Ester KACZKA	W
29	URBACH	Jochem Maier	18	Icyk	Jachet GENOWICZ?	wieś Zarki, pow Będzin?
	MINC	Sura Perla	19	Josek Benjamin	Malka EJZMAN?	W
30	ROZENBAUM	Szimon	18	Lejbus Wulf	Sura SZWARC	Chęciny, pow Kielce
	DOMB	Szajndla Malka	16	Mendel Icyk	Golda GELIBTER	W
31	SLIWINSKI	Szmul	20	Judka	Maria LAJFER (d)	W
	DAWIDOWICZ	Laja Kendla?	19	Sandel	Nicha DAWIDOWICZ	W
32	ROZENBAUM	Haskiel Mosiek?	21	Jankiel Simcha (d)	Ruchla Laja ROZENSZTAJN	W
	WAJNTROB	Sura	20	Dawid	Haja Kaja KESELMAN	wieś, gm Krasocin
33	WAJZBORT	Szaja Zalma	20	Haskiel (d)	Laia PERELSZTAJN	W
	ROZANSKA	Gitla Ryfka	23	Wulf	Bluma DOMB	W
34	RYDOWSKI	Jakob Josek?	23	Abram	Rywka	W
	CIESELSKA	Dwojra Mindla	23	Janca	Laja BERLINER	W
35	KAPELUSZNICKA	Pinkus Mosiek?	23	Izrael (d)	Maria MYCENMACHER	W
	HAIMOWICZ	Zysla Dwojra	21	[Haim] Sumsia	Masia (d)	W
36	LIPINSKI	Juda	20	Eliasz	Hawa KUPERMINC	W
	KUPERMINC	Hana Laja	22	Josek	Cejwa KUPERMINC?	W
37	GRUNDMAN	Mendel	22	Herszlik	Maria PIOTKOWSKA?	W
	KACZKA	Sura Ryfka	20	Icyk	Szajndla Hana GRUNDMAN	W
38	STRAWCZENSKI?	Icyk	24	Dawid	Ryfka ROZENBERG	W
	DOMB	Hana Zlota	17	Lejbus (d)	Udla ROLDSZTAJN? (d)	W
39	KACZKA	Abram	25	Henia	Hana LANGWART?	W
	OKOWITA	Haja Fajgla	19	Wulf	Cywia HLEWICKA	W
40	DYAMENT	Nysyn Jakob	20	Icyk (d)	Cypora RYSZA?	W
	SECEMSKA	Hana Kajla	19	Lewek	Rajzla BERKOWICZ	W

1882

1	WIKINSKI	Maier	28	Mosiek	Sura	Kielce
	BLUMENFELD	Rajzla Laja	21	Herszlik	Sura RUBINSZTAJN	W
2	BLUMENFELD	Berek	18	Josek	Wita JAKUBOWICZ	W
	RAJZMAN	Ryfka	18	Mosiek	Gnenda SZAJNWALD	Chęciny, pow Kielce
3	FROJMOWICZ	Haim Dan?	19	Abram	Zysla KLAJMAN	W
	KACZKA	Ester Hawa	18	Josek	Ejda JOSKOWICZ	wies Goscicin?
4	APELSZTAJN	Haskiel	23	Abram (d)	Haja Boruchow	Dzialoszyn?, pow Wielun
	LANCBERG	Ester	18	Hemla Rafiel	Laja?	wies, gm Kluczewsko
5	WONKCEWSKI?	Szlama	20	Lejb (d)	Rachla JOCHYMEK?	wieś Grodzisko, pow Koniecpol
	KORENBERG	Laja	26	Lewek	Maria RZECAK? (d)	ws Dzierzgow, gm Radków
6	KRYSA	Kopel (wid)	36	Hersz Icyk	Hana (d)	W
	MIEDZIANAGORA	Baila	26	Abram (d)	Pesla (d)	W
7	NIDZINSKI	Josek (wid)	38	Abram	Sura	wies Słupia
	SZLAMKOWICZ	Ryfka	20	Szlama Wulf	Gitla	W
8	SZPRINC?	Wulf Jakob	21	Herszlik?	Fajgla NUDELMAN	Szczekociny
	ROZANSKA	Alta	16	Ejzyk	Tauba Laja NUDELMAN	W
9	KAPELUSZNIK	Lejbus	19	Izrael (d)	Maria CZAPNIK?	W
	ROCHMAN	Ester Malka	19	Jankiel	Sura WAJNSZTOK	W
10	KLERER?	Hercel?	20	Kopel Icyk (d)	Ester	Konskowola?
	FISZPAN?	Ruchla	23	Mendel	Perla CUKROWSKA	W
11	KORENBLUM	Dawid	20	Icyk	Bajla SZTERN	W
	PARSZELESKA	Ruchla	23	Abram (d)	Blima KAPELUSZNIK	W
12	ROZENBERG	Lejbus	21	Szaja (d)	Sura KRUTKA	W
	ZAJACZKOWSKA	Ruchla	24	Szlama	Majtla AJZENBERG (d)	W
13	FROJMOWICZ	Mosiek Zelik	23	Abram	Zysla KLAJMAN	W
	FROJMOWICZ	Ester Sura	22	Szmul Maier	Matlja TOPOR	W
14	GNAT	Maier	20	Jankiel	Sura HMIELOWSKA	W
	HMIELOWSKA	Hinda	17	Mosiek	Cyrila GOLDBERG?	W
15	HANDELSMAN	Mosiek Icyk	19	Lewek Hersz	Frajga SZMULEWICZ	Przedborz
	URBACH	Maria	19	[Haim] Fiszel	Sura Rywka MOSZKOWICZ	W
16	BIDERMAN	Jakob	18	Dawid Maier	Rajzla Mirla HMIELNICKA	Chęciny
	MANELA	Hana Gitla	18	Icyk	Sura Perla GOLDBERG	W
17	ALEKSANDER	Icyk Lejbus	23	Zyndel	Hana ZYLBERSZTAJN	wieś Łopuszno
	SZMULOWICZ	Szajndla	21	Szmul (d)	Alta Bajla PLACEK	W
18	ZYLBERMINC	Berek	19	Jankiel	Haja KARPAN?	W
	ROZENBERG	Itla Zlata	19	Lejbus	Malka RADOWSKA (d)	W
19	KOPLOWICZ	Wulf	28	Joel	Bina?	Secemin
	DAJCZMAN	Hana Kajla	21	Alter Hil (d)	Szajndla	W
20	POZNANSKI	Mortka	25	Izydar?	Ernesta GRODSZTAJN	Balocz? [Balucz?]
	HAIMAN	Rajzla	21	Abram (d)	Mirla BATAWIA	wieś Krasocin, pow W
21	ZYLBERGER	Nusyn	18	Boruch Dawid	Szajndla WELICKA?	Książ Welki
	SZTAUR?	Nacha	19	Litman Dawid	Ryfka ZAJACZKOWSKA	W
22	WULFOWICZ	Melech	24	Josek	Hana PALIWODA (d)	Koniecpol
	PALIWODA	Szajndla Maria	16	Nuta Berek	Sura Hana PALIWODA	wieś Krzepin, gm Radków
23	MIEDZINSKI	Wigdor	18	Szaja	Sura GNAT	ws Mojzeszow, gm Gory Mokre
	MYCENMACHER	Golda Perla	18	Judka	[Liba] Dwojra KUPERMAN	W
24	FUKS	Hersz Josek	24	Jankiel	Zysla NISON	Przedborz
	OKOWITA	Gitla	25	Wulf	Cywia HERC	W
25	LIBERMAN	Rachmel Icyk	22	Szaja?	Haja APELOWICZ?	W
	KIMELMAN	Dwojra	23	Janas Szaja	Frajda RAJNCHERC?	W
26	WAJNBLUM	Icyk Zajnwel	20	Abram	Hana Rajzla LEWKOWICZ	Przedborz
	MINC	Perla Laja	21	Mosiek	Mirla GOLDBERG	W
27	MALC	Szmul Hersz	18	Szlama	Gitla Ryfka GUTERMAN	W
	WARGON	Sura Itla	18	Mosiek (d)	Hinda SZAJNTAL	W
28	KAPELUSZNIK	Aron Herszlik	23	Lewek (d)	Szajndla PRZEDNOWEK	W
	PIECZYSTY	Hana Nacha	20	Szlama	Itla [Nacha] PENCAK	W
29	LAKS	Haim Pinkus	20	Abram	Ester WLOSZCZOWSKA (d)	W
	ZYLBERSZAC	Cimla	20	Zalma	Tauba STRAWCINSKA	W
30	WAGMAN	Izrael Judka	18	Janas Hersz	Dwojra GLIKSMAN	Przedborz
	DUNICA	Ester	21	Berek	Haja ROZENBLUM	W
	v DANIGER					
31	FAJGENMAN	Szaia	25	Maier (d)	Sura LEWKOWICZ	Przedbórz
	TOPOR	Sura Nicha	24	Haskiel (d)	Maria SZKLO	W
32	MUSZINSKI	Jankiel Dawid	23	Naftula	Mindla DAWIDOWICZ	Secemin
	DYAMENT	Haja Cejwa	19	Aba	Gitla ZYLBER (d)	W

1883

1	KIMELMAN?	Mendel Jakob	23	Lejbus	Hana ZAJAC?	W
	BIMKA	Bajla	22	Maier	Brajndla Laia WAJNTROB	W
2	BORENSZTAJN	Mosiek Wulf	20	Nuchem	Zlata WAJNTROB	wieś Nieznanowice, gm. W
	RUBINSZTAJN	Laja	23	Josek	Perla BLANK	W
3	GRINSZPAN	Anszel	21	Aba Josek	Pesla LUBINSKA	W
	DOMB	Hana	21	Wulf	Haia HAIMOWICZ	wieś Oleszno
4	LEWKOWICZ	Hersz Berek	20	Ejzyk	Laja MELER	W
	SZLAMKOWICZ	Dwojra	20	Aron	Gitla [Zlota] GOLDBERG	W
5	WAJSMAN	Mosiek Eliasz	22	Janasz	Golda PROPINATOR	W
	LITMANOWICZ	Ryfka Ruchla	21	Herszlik	Rojzla BIALYSTOK	W
6	SZLAMKOWICZ	Mosiek Szmul	19	Aron	Gitla Złota?	W
	GLIK	Rajza Fajgla	19	Zysma (d)	Gitla Pesla MICENMACHER	W
7	CIESELSKI	Szlama	22	Eliasz	Pesla HMIELOWSKA (d)	wieś Kosów, gm. Radków
	WAJSBORT	Hana	21	Haskiel (d)	Laja PERELSZTAJN	wieś Kosów, gm. Radków
8	LEWENBERG?	Haim Szlama	20	Eliasz	Maria Froimow	Przedbórz
	FUTERHENDLER	Cyrla	23	Dawid Hersz	Fajgla Szajndl SZWARBORT	W
9	MAUER	Synder	20	Berek Lejb (d)	Hinda RAKOWSKA	Andreev
	ZILBERMINC	Frimit Haja	18	Zelman	Dobra CESELSKA	W
10	SZKLO	Litman	20	Herszlik	Fajgla FAJGENBLAT	wś. Dzierzgów, gm. Radków
	SZTERN	Szajndla Malka	17	Aron	Blima Idesa GELIBTER?	W
11	FRIDMAN	Alter Izrael	18	Hil	Fajgla LUSTYK?	W
	ZAJACZKOWSKA	Haja Laja	23	Jankiel	Brucha ZEMEL?	W
12	WIERNIK	Lejb	22	Haim	Bajla JOSKOWICZ	Przedbórz
	RAJCHMAN	Laja	20	Mosiek (d)	Hudesa FILSZENSZTAJN	Kurzelów
13	LENCKNER	Josek	20	Szmul	Jochet BEKALARZ	Szczeckociny
	KONIECPOLSKA	Ruchla	28	Josek (d)	Hana Zylda HALCMAN	W
14	BLIACH?	Mordka	22	Mendel	Ester MORDKOWICZ	Kurzelów
	ROZENBLUM	Hana	19	Jakob	Pesla	W
15	ORGANKEWICZ	Izrael	22	Lejb	Rywka KIMELMAN?	wieś, gm. Górn
	GOTLIB	Sura	20	Abram	Bajla FAJFMAN (d)	W
16	WAJSFUS?	Abram Mordka	18	Izrael	Sura LIPINSKA?	W
	LIPINSKA	Rajzla	18	Eliasz	Hawa? KUPERMINC?	W
17	SOLARZ	Mejloch	18	Hersz Berek	Cyna WIERNIK	W
	KOPLOWICZ	Mirla (wid)	28	Maier	Szprinca WERTHAIM	W
18	KLAJMAN	Mendel	20	Janasz	Ruchla HERMAN	wieś Żarki
	MAJZELS	Frimet	18	Haim	Dwojra ZNAMEROWSKA	W
19	WAJCENFELD	Abram Jakob	24	Zalma (d)	Golda GOLDBERG	W
	HLIEWICKA	Hana Sura	21	Rubin (d)	Rajzla FIGLARZ	W
20	PALIWODA	Mosiek	18	Lipa	Malka ZANYSION?	Koniecpol
	KONIECPOLSKA	Brandla	18	Rubin Szlama	Hana Laia GARFINKIEL	W
21	WAJNRIB	Herszlik	18	Josek	Ruchla Dyna SZTAJN	W
	LENCZNER	Blima	23	Lejzor (d)	Cena KRAS?	W
22	GERSZONOWICZ	Lewek	27	Benus	Sura (d)	wieś Tyniec, gm. Naglowice
	KAUFMAN	Itla Rajzla	24	Szlama	Gitla RIBOK?	wieś Bebelno, gm. Radków
23	GANCARSKI	Abram Szaja (w)	27	Alter Eliasz	Ruchla	Przedbórz
	WULFOWICZ	Sura Mirla	21	Ejzyk?	Rajzla LAZENGA?	W
24	TOPOR	Josek Herszel	20	Icyk	Sura Szajndla?	W
	PERELSZTAJN	Gitla Ryfka	18	Josek	Brucha GRINBLAT?	W
25	ROZENBAUM	Icyk Maier	18	Josek Hersz	Rojza EJCHNER?	W
	WAJNTROB	Dwojra Frimet	18	Dawid	Szajndla ROZENBERG?	W
26	KAUFMAN	Mordka	20	Haim (d)	Temerla ZWIERZ	W
	HOROWICZ	Bajla Fraidla	23	Jakob Dawid (d)	Tauba BIMKA	W
27	ZOLONDZ	Lejb Lejzor	18	Szaja	Mindla Rojza AJBUSZIC	W
	NAJMAN	Haja Ester	20	Israel	Hana Laia MALC (d)	W
28	NOREMBERGSKI?	Aron	19	Josek	Priwa? RUBINSZTAJN	Końskie?
	WERTHAJM	Roza?	18	Maier	Szprinca RUBINSZTAJN	W
29	DORFBERGER	Wulf	18	Icyk	Mirla PIWEK?	Chęciny
	BIMKA	Alta Maria	18	Abram Maier	Dobra BORZIKOWSKA	W
30	ROZENBERG	Jankiel	19	Szaja (d)	Sura KRUTKA	W
	RUBINSZTAJN	Ryfka	21	Lejbus	Fajgla ALEKSANDROW (d)	W
31	ROTERSZTAIN	Jakob Josek	18	Mosiek	Itla OKOWITA (d)	W
	OKOWITA	Ruchla Laja	19	Mosiek	Dwojra ZAJACZKOWSKA	W
32	TOPOR	Fajwel Josek	22	Haskiel (d)	Maria SZKLARZ?	W
	HAIMOWICZ	Gitla Ryfka	20	Aba	Laia ROZANSKA	W

1884

1	ZYLBERSZTAJN ROZENBAUM	Haskiel Ester Malka	23 23	Mordka Dawid Dawid	Perla Boruchow Mirla SOSTKOWSKA (d)	Przedborz W
2	KAUFMAN ZWIERZ	Daniel Haja	26 21	Haim Zalma (d) Icyk [Lejbus]	Temerla ZWIERZ Pesla MOR?	W W
3	GUTERMAN ROZENBERG	Josek Maria Gitla	19 19	Abram Mortka Jankiel	Haja Ruda? SZILMAN Sura Hana SZAJNTAJL	W W
4	ROZENBLUM KORENBERG	Wulf Ryfka	19 26	Dawid Lewek	Klera ROZENMAN Pesla BANKIER	wies, gm Pilczyca? ws Dzierzgow, gm Radkow
5	ALTMAN KUPERMINC	Abram Maria Dwojra	20 21	Manuchim? Nuta	Mara Liba Mindla WAJNSZTOK	wies Kosów, gm Radkow W
6	LENDNER ZILBERBERG	Abram Simon Rajzla	21 18	Rubin Maier (d)	Hawa Gitla Rachela ROTMAN	Miechow W
7	WAJNTROB	Szmul	18	Herszlik	Frajda SZPIRA	wies Kobiele?, pow Noworadomsko wieś Oleszno, pał W
	WAJNTROB	Bajla Perla	20	Hemia	Zlata ROTSZTAJN	wieś Oleszno, pał W
8	HARENDRD ROMANKOWICZ	Mordka Liba	19 19	Berek (d) Herszlik	Idessa Ryfka WAJNTROB	wieś, gm Krasocin wieś, gm Krasocin
9	SZLAMOWICZ RAPOPORT	Gatman Maria Ryfka	26 28	Lewek Zajwel (d)	Ryfka KACHMAN Haja Liba MUNEWICZ	W W
10	RYGER WAJNTROB	Fajwel Dawid Ryfka Liba	19 21	Alter Icyk Abram Kalma	Maria Fajgla Dawidow Szajndl LAUFER	W W
11	SKOCZILAS GOLDBERG	Jankel Alta Gitla	18 18	Abram Lejbus	Ruchla Frajdla KANER Mindla LANDOWICZ?	Pinczow W
12	GOTLIB ZYSMAN	Szimon (wid) Nacha	32 19	Mosiek Szlama?	Hinda SPIRYTUS? Frinet WAJSBERG	W Konskie?
13	ROZENBERG WAJNTROB	Berek Ester Malka	21 20	Abram Maier Szmul	Laia ZILBERMINC Sura KLAJMAN	W W
14	EJGENBERG WELCMAN	Lejbus (wid) Zysla (wid)	58 58	Herszlik (d) Szmul (d)	Bajla ZEMEL? Cejwa	W W
	mn GWARDOWSKA?					
15	SZTAINBERG EJGENBERG	Gerszon Ryfka Gitla	20 21	Jankiel (d) Izrael	Ruchla KWINTA? Dobra TOPOR	Nowo-Radomsko W
16	BIMKA KINDERLERER	Icyk Hana	19 21	Abram Josek	Maria Ita SZULMAN Maria BEMKA?	W W
17	WAJL HOROWICZ	Izrael Haja Maria	22 21	Zelman Jakob Dawid (d)	Mindla ROZENBERG Tauba BIMKA	Staszow W
18	MARCZIK MICENMACHER	Szlama Brandla Masia	18 19	Rubin Szimon	Hana GANZELEK? Ruchla RUBINSZTAJN	Koniecpol ws Goscicin?, gm Kurzelow
19	DYTMAN DYAMENT	Boruch Rachla Szosza	27? 21	Dawid (d) Icyk (d)	Sura Cypa RYSZA?	W W
20	KRYSA PENCAK	Fajwel Lejbus Perla Hana	22 21	Herszlik Szmul (d)	Golda RYGIER Ruchla KRYSA	- W
21	HOLC? HOLC	Dawid Hersz Haja Mirla	25 36	Abram Aron Solomon	Malka FULDOWICZ? (d) Maria BERKOWICZ	W W
22	WAJNTROB WAJSMAN	Lejzor Lejb (w) Tauba	29 16	Abram Kalma Jakob	Szajndl LAUFER Golda PROPINATOR	W W
23	LASOCKI CZARISKA?	Mosiek Brandla	20 19	Abram Josek	Malka HOFMAN Gitla PLANCZ?	W W
24	LASOCKI MONOWICZ?	Lejbus Mendel Hinda	18 23	Berek Lejzor	Jentla? GRUNTMAN? Haja ZALSZTAJN (d)	wieś Rogienice, gm Radkow wieś Rogienice, gm Radkow
25	WARGON GOTLIB	Szmul Berek Dwojra	23 27	Mosiek (d) [Rachmil] Zehik	Hinda SZAJNTAL Sura Malka GLOCHOWSKI?	W Kurzelow
26	WARZECZA KORENBERG	Jakob Itla Haja	23 20	Mosiek Abram Mosiek (d)	Haja KALMOWSKA? Bajla LITMANOWICZ?	Jędrzejow W
27	KRAKOWSKI OKOWITA	Wulf Hinda	19 20	Szmul Wulf	Gitla (d) Cywa? SZTAJN	ws Lipia Gora, gm Krasocin W
28	ROZENCWAJG DEMBOWSKA	Hercek Laja Matla	18 25	Jakob (d) Dawid	Laia LUBINSKA Ester WAJNTROB	wieś Oleszno wieś Oleszno
29	HALER FAJGENBLAT	Abram Nisla?	19 20	Szmul Izrael (d)	Hana DAJCZMAN Tauba ERLICH	wieś Oleszno wieś Balkow gm Radkow
30	KOZMIŃSKI KUPERBERG	Michel Sura	19 20	Janas (d) Abram Mosiek	Pesla? ROZENCWAJG Hana SZMULEWICZ (d)	W W
31	DYMENSZTAJN LIPINSKA	Jakob Josek Laja	20 18	Berek Eliasz	Malka Dawidow Hawa KUPERMINC	Przedborz W

Opoczno Marriages 1848-1851

LDS microfilm #0,719,135

#	Surname	Given Name	Age	Father	Mother	Town
1848						
1	GOLD DLUZNIEWSKI	Rachla Golda Mosiek (w)	17 24	Zelik Mordka	Frymet PINKUS Haja MYSLIBORSKI	wies Sulbrowice? Opoczno
2	ROSPARSKI WARSZAWSKI	Mendel Ryfka Ruchel	20 20	Jankiel Szmuwel	Cyrla MALKURINZKI? Szandla	wies Libiszow wies Libiszow
3	LEWEMBURG PINCAWSKI	Dawid (w) Brucha	29 20	Lajb Lajzer Icek (d)	Raszla ROZEMBERGIER Sura Brandla	wies Towarow/ Tomaszow? O
4	FAIGEL GROSKUP	Moziek Haja	20 25	Abus Lajbus	Cenya Nacha PAJANOWISKI	O Kolonia Stanislawow
5	ROZNKRANTZ GROSKUP	Abram Dwojra	18 23	Szmuwel Lajbus	Fajgela WISLICKI Nacha PAJANOWISKI	miasto Konskie O
6	GOLDBERG CYMBART	Dawid Chinda	20 17	Lipman Mordka	Rojza (d) FEFER Jochwet RUTERSKI	miasto Inowlodz miasto Drzewica
7	BELFER PORUNEL	Herszl Ber Nasza Laja	20 20	Beniamin (d) Mordka (d)	Brandla LEWKOWICZ Raza (d)	O O
8	MILSZTAJN? CHEMIELNICKI	Jakob Jonas (w) Golda Perla	22 16	Abram (d) Litman Majer	Haja HOCH Fajga GOLDSZMID	O O
9	CHEMIELNICKI OPOCZYNSKI	Jakob Haja Brandla	20 17	Izrael Hersz Lajbus (d)	Ryfka TENEBAUM Dobra LANDLOWICZ	wies Grzymlow? O
10	BERGER WINOGRUDZKI	Dydy Itta Temerla	18 18	Jojner? Eliasz (d)	Sura LEWKOWICZ Ester Brucha ORNER	miasto Lodz O, Miasto Ozorkow
11	JERKOWICZ BIBERCZOLTZ	Lejbush Hersz Sura Rajza	24 27	Mosiek Szejwa	Judes (d) JUDKOWICZ Hinda (d) ZUMER	O O
12	LEWI ZAJLER	Lajzer Gitla	24 20	Abram (d) Herszl (d)	Szandla Haja (d) LEWKOWICZ	O O
13	HIMMELFARB GOLDSZMIC	Hajm Josek Faiga Dwojra	21 20	Abram (d) Baruch (d)	Zlota (d) Rajza (d)	O O
14	ROLNICKI MYZLIBORSKI	Natan (w) Hana	24 20	Lajbus Icek	Golda Ryfka	wies Bulba? wies Orza, miasto Drzewica
15	KURTZ HERSZSHTAJN	Abram Ruchla	21 21	Mordka Majer	Sura KURTZ Itta (d)	ws Rozwadarz, ws Bielowice? miasto Drzewica
16	AUER v KUPER ROMER	Mordka Haja	29 20	Rachmil Icek	Hana (d) HERSKOWICZ Frajdla (d) PARGAMIN?	O O
17	CHMIELNICKI ZARNOLTZ	Jakub (w) Faiga Itta	20 22	Izrael Hersz Lajbus (d)	Ryfka TENEBAUM Rajzla LASZ	O O
1849						
1	BELFER MAJZNER	Herszl (w) Mindla	34 20	Eliasz (d) Majer	Maryem (d) MAJEROWICZ Liba KRINGSZTAJN	O O
2	GOLD TOMBER	Josek Sura Ryfka	20 20	Mosiek Lewek (d)	Ester Lewkowicz BACH Ester Jakubowicz (d)	wies Wolka Karwicka wies Gielniow
3	TEPER CYGIELFARB	Josek Dwora	20 22	Mendel Szynun?	Golda Haja Majerowicz LEMBERGER Liba FUX	O
4	KOTUSZEWSKI ELKOWICZ	Kielman Malka	21 18	Zelman Ham (d)	Basia? (d) GURSZ Chajna Lejzerowicz(d) FRYC	O wies Sluzbicz?
5	GAJGIER FAJERWERK	Haim (w) Sura Ryfka	36 24	Sandel Lejb Mordka	Nechla(?) Hindla? JUCZG?	O O
6	KWIAT CHMIELNICKI	Herszl Mindla	18 17	Zelman Pinkus	Haja? (d) ABRAMOWICZ Szpryntza Perla (d) LIPSYTZ	ws Przelyce, pow Warsaw O
7	GOLDHAMER ELEFANT	Manela (w) Hana (w)	38 22	Szlama (d) Abram	Ester Maryia Ryfka ROZEMBERGER	O
8	LEWKOWICZ WINERSPERG	Lewek (w) Ryfka	40 21	Lewek (d) Moska (d)	Braina Cymel WASERSZTAJN	miasto Piotrkow O
9	NAJZNER BOCZMAK	Gierson Sprynka	18 20	Nachum? Herszl	Liba KRINGSZTAJN Haja Sura SICHAR?	gmina Slawno O
10	ABZATZ MANHAJM?	Rubin Sandla Pessa	18	Abram Szmuwel (d)	Sura MOSKOWICZ Ryfka ABRAMOWICZ	O wjes Jabnikowice
11	POZMANTER PILCHOWSKI	Mortka Rywka	28 17	Josek Szymbcha (d)	Pessa Fajga	miasto Konskie ws i gmina Januszewice
12	WAJDLER PLAT	Josek Ryfka Gitla	22 21	Icek Nychum?	Haja SZMIC? Ruchla MOSLER	O O
13	ZAMESKOWSKI LENKA	Rubin Itta	20 16	Dawid Jankiel	Bajla ABZATZ Sura (d)	miasto Drzewica miasto Odrzywol

14	WAJNTROB ROZENTHAL	Szmul Szymba Dyna	20 21	Abram Szaja Dawid	Masia (d) MOSKOWICZ Laja Labusiewicz(d)	O O
15	FRYDMAN GROZBERGER	Lejbus Judka Szajndla Cyrla	21 20	Abba Jakub	Mindla Ester WALRAT	miasto Radoszyce O
16	ROZENBLUM ZYLBERYNG	Majer (w) Jacheta (w)	26 28	Izrael Josek	Hudesz ROZENWEIGER Laja (d) BILANDER	O O
17	FUX JABLONKOWICZ	Icek Brucha	24 16	Berko Mortka Majer (d)	Hana PINKUS Hudes GROS	O O
18	WELTMAN EDELMAN	Jakob Leib Malka Hindra	23 22	Szmuel Abram	Laja (d) SERMER? Pessa ROLNIK	O O
19	ROZENKRANTZ ROZENBLUM	Abram (w) Perla	21 16	Szmuel (d) Szmuel	Faiga Nachla Pessa BORYCKI	Kol Stanislawow, gm Ossa miasto Odrzywol
20	WINERSPERG HOCH	Abram Liba	23 21	Mendel Herszla	Brandla Sura (d) MILSZTAJN	O wies Zarnecka
21	WELTMAN FUX	Izrael Icek Estera (w)	20 32	Szmuel Abram Majer (d)	Laja (d) Zysla EZENSZTAIG	O O
22	MILSZTAIN LEWI	Mosiek Gitla	20 23	Mortka Gutman	Sura (d) P(M)IAL? Cyrla (d) JAKUBOWICZ	wsi Zarnicwek? O
23	KURTZ RUDNICKI	Lejbus Ester	18 20	Mortka Abram	Sura KURANT Haia Sura LEJBUSIEWICZ	wies i gmina Roswady O
24	GOLDBERG MORTKOWICZ	Majer Izrael Rajzla	20 17	Icek Benjamin	Haia Sura Bina Ruchla	O O
25	AKKIERMAN POSMANTIER	Dawid Rojza	21	Szaja Michal (d)	Laja (d) KURTZ Gitla GLOGAWSKI	O O
26	BLACHIAROWICZ NISENBAUM	Herszek Liba	22 20	Haskel Pejsak	Raysla WILCHARZ Laja	wies Matychwice Kolonia Stanislawow
27	BOCZMAK SZWARTZMAN	Icek Eta Perla	18 20	Herszla Hersz (d)	Haia Sura SIELZ? Jachwet Laja WELTMAN	O O
28	ROZENBLUM CHMIELNICKI	Nuchym Gitla	18 16	Szmuel Jankiel	Maryja (d) Bluma	miasto Chmielewski O
29	EPSZTAIN ABZATZ	Mosiek Hana Ruchla	20 21	Josek Abram	Bluma (d) MOSKOWICZ Sura MOSKOWICZ	miasto Drzewica miasto Drzewica
30	NAJMILER MOSLER	Jakob Josek Udla	18 20	Abram Mosiek (d) Herszla	Haia Mayla ZALCBERG Krandla	O O
31	HAJLER HILEROWICZ	From Golda	20 16	Abram (d) Wolf	Rajzla HILEROWICZ Hawa (d) SZWARTZMAN	O O
1850						
1	KLAWIKORT GILBART	Majer (w) Dwojra	30 20	Lewek (d) Lejbus	Szosa Hana Feuga (d) LEWI	O O
2	ROZENCWAIG ZALCBERG	Mortka Motel (w) Sura Rywka	30 27	Moska Zelik	Nacha Chaimowicz Ruchla (d)	O O
3	MELL MARKOWICKI	Abram Sura	18 21	Lewek Jacob	Ryfka MOSLER Hinda (d) BORUSZKI	O O
4	KAPLOWICZ GROSS	Majer Cywya	18 16	Berek Mosiek Lewek	Ruchla (d) ZAMECZKI Ester Izraelowicz	O O
5	TUSZYNSKI KRENGIEL	Abram Jakob Haja Itta (w)	22 24	Mosiek (d) Sandel	Sura Nachla GAJGER	O O
6	CZARNES MELL	Mosiek Pessa Sura	18 24	Lewek (d) Lewek	Rajzla BLACHAROWICZ Ryfka MOSLER	O O
7	GRUNDMAN ROZICWICZ	Zelman Cypa	23 19	Josek Majer (d)	Sura (d) RABINOWICZ Frajdla BIRENCWAIG	Kolonia Stanislawow O
8	SZMAKOWSKI HERTSZTAIN	Dawid Masia	21 17	Icek Zelman	Sura LICHTENBERG Golda (d) RUTMAN	miasto Gielniow miasto Gielniow
9	PLAT HERSZKOWICZ	Majer Hersz Estera	18 20	Jochem? Nechla	Ruchla MOSLER Sura Laja PIECZYZTYCH?	O O
10	TUGIENTMAN NAJBERGIER	Herszek (w) Itta	30 20	Mosiek Icek	Ester BINDER Gitla MOSZKOWICZ	O O
11	BELZYCKI JUDENHERTZ	Judka (w) Laja	65 29	Zelman Elasz (d)	Haia Sura DAWIDOWICZ Jachwet	wies Swinna miasto Szydlowka
12	CHMIELNICKI SZWARTZ	Lejbus Zysla	24 27	Majer Lejzor (d)	Dyna (d) ZALCBERG Szyfra Lejbusiewicz	O O
13	GRYNWALD LIPSZYTZ	Josek Mosiek (w) Sura	46 27	Herszla Kielman	Ryfka (d) ROZENTHAL Ruchla	O miasto Gowarczowice
14	FAJNER ABZATZ	Beniamin Cywia	24 23	Mosiek (d) Izrael	Hana Herszkowicz Hindla	O O
15	KURANT EIZENBERG	Natun Bina	23 18	Icek (d) Mendla	Sura Ruchla ABZATZ	miasto Drzewica wies i gmina Idzikowicice?

16	POZNANSKI	Abram Luzer	22	Josek	Ewa (d)	miasto Konskie
	GIELLER	Estera	18	Mosiek	Rajzla WALDRYNG	miasto Gielniow
17	ZALCBERG	Abram Jakob	25	Zelik	Ruchla (d)	O
	SZWARTZMAN	Jachela	16	Mendla	Szaindla	O
18	BERGIER	Hersiek	27	Szyja	Basia	O
	GINGOLD	Golda	21	Herszla	Estera (d)	O
19	MORTKOWICZ	Lewek	29	Wolf	Bajla (d)	miasto Olboszc, pow. Piotrkow, gub. Warszawa
	KRAUZ	Malka	16	Herzla	Cyrla KRAUSZ	wies Owadow
20	ORBACH	Lewi Josek	18	Icek	Gitla	miasto Inowlodz
	MINTZ	Pessa Hana	16	Abram	Sura RYTERSKI	miasto Drzewica
21	BIRENSZTOK	Mosiek	20	Efroim Fiszel (d)	Hana Dwojra	O
	SZMIDA	Jachela	20	Mosiek	Hana	O
22	TEPER	Szejma Wolf	18	Mendel	Gaila Haia	O
	PILPEL	Marya Hendla	20	Hersz (d)	Rojza	O
23	CHOJNOWSKI	Herszla	18	Gdalja (d)	Bajla Zelmanowicz	wies Brzustowek
	LUFTMAN	Estera	20	Jankiel	Perla KURTZ	wies Januszewice
24	BILANDER	Abram	18	Josek	Itta GINGOLD	O
	GOTESMAN	Zysla	20	Szimcha	Sura Ruchla KAMINSKI	miasto Przedborz
25	ZARNOWSKI	Szmul Majer	18	Lejbus (d)	Rajzla	O
	BERGIER	Fajga Bluma	31	Dawid	Jochwet (d) BELKIER	O
1851						
1	JUDKIEWICZ	Abram	18	Majer	Malka KONIG	miasto Konskie
	FINKIELSZTAIN	Zysla	23	Mortka	Ruchla (d)	O
2	KRATOWSKI	Szyja	20	Mosiek	Fajga (d)	miasto Radoszyce
	GLOGOWSKI	Zysla	16	Mortka	Ruchla Laja WAXMAN	O
3	HERTZ	Szymcha Dawid	18	Icek (Rabbi)	Hana Lejzerowicz	O
	BILANDER	Sura Laja	16	Jankiel	Ester WINERSZPERG	O
4	ROZEN	Zelman	18	Josek	Szprinca GINTER	miasto Konskie
	ZAMECZKOWSKI	Liba	17	Aba	Hana Beyla KRINIGEL	miasto Drzewica
5	MALTZ	Judka (w)	36	Mortka (d)	Golda (d)	miasto Szydlowiec
	BELZYCKI	Ester	17	Judka	Rayzla Jochwet (d)	wies Swinna, gm. Opoczno
6	KLAWKORT	Herszla	20	Lewek (d)	Sosia	O
	TAUBES	Rajzla	22	Abram	Ruchla	O
7	RUTKOWSKI	Lejbus	20	Fiszel	Laia	wies Czerniewice?
	ROZENBLUM	Laja	17	Mosiek	Frajda	O
8	KOLISZEWSKI	Izrael Szyja	18	Mosiek (d)	Ryfka	wies Stawowiczki
	ZYLBERYNG	Cypa	21	Abram	Ruchla	O
9	GOLDSZTAIN	Josek	18	Abram (d)	Hawa HOFMAN	O
	FUX	Fajga Tauba	20	Abram	Szyfra	O
10	NAJBERGIER	Josek	18	Icek	Gitla Hindla ALTBERG	O
	SZTERNSZUS	Ester	17	Daniel	Itta WALDRYNG	miasto Gielniow
11	NAJBERGIER	Josek Majer	18	Icek	Lipka JUDKOWICZ	O
	KANTOROWICZ	Hana	18	Icek	Ita Ruchla SZWARTZMAN	O
12	MELL	Szmul Dawid (w)	31	Mosiek	Sura	O
	FAJNER	Cyrla	39	Icek (d)	Fajga (d)	O
13	BOK	Lejbus	22	Szlama	Fromet (d)	Kol. Stanislawow, gm. Ossa
	LUFTMAN	Hawa	18	Jankiel	Perla	wies Januszewice
14	ABZATZ	Lejbus	22	Israel	Hinda (d)	wies Brudiewice
	GOLD	Fajdra	18	Zelik (d)	Frymet	wies Strzeszkowice
15	ROMMER	Judka Dawid	18	Aron (d)	Estera	O
	ZYBER	Fajga Hindla	18	Mosiek	Gitla (d)	O
16	MITLER	Mosiek	21	Berkko	Rojza	miasto Radoszyce
	BELZYCKI	Liba	17	Herszla	Sura	born in wies Brzustowek, living in wies Swinna
17	WAGINSZPERG	Mosiek Jakob (w)	32	Szoel	Rajzla (d)	O
	GOLDHAMER	Malka Haja	17	Manella	Frajda (d)	O
18	WERTHAIM	Matys	73	Dawid (d)	Frajda (d)	miasto Wloszczowa
	LIPLING	Szaindla Matii	40	Leybus (d)	Sura	O
	<i>mn WAINBERG</i>	(wid. of Leybus)				
19	FAJFER	Abram Szmerek	18	Wolf	Laja	miasto Gielniow
	HERTSZTAIN	Rojza	20	Jakra?	Malii	miasto Drzewica
20	FAJNER	Lejbus	21	Hersko	Szajna	O
	PETRAKOWSKI	Fajga	17	Jankiel	Haja	wies Prymusowa
21	FLAJSZER	Gutman	20	Wolf	Minka (d)	O
	ELKOWICZ	Hindla	17	Haim (d)	Matla Lejzerowicz	O

Opoczno Deaths 1848-1851

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Age</u>	<u>Father</u>	<u>Mother</u>	<u>Spouse</u>	<u>Town</u>
1848							
1	HOFMAN	Sura	70	Dawid (d) LIPLING Hawa, Ryfka	Syfra (d)	Judko (handlarz)	Opoczno
2	SIERMAN	Herszla	54	Lewek (d) Frajdla, Haja, Hana	Sura (d)	Szyfra	m. Drzewica
3	WIMERSZPERG	Abram	22	Majer (d)	Rajza	-	O
4	GRYNWALD	Rubin	8m	Josek Mosek	Fajgiela (d) WAGIENSPERG	-	O
5	ZALTZBERG	Mortka Josek	4m	Hil	Baila (d) LEWI	-	O
6	JOSKOWICZ	Israel	45	Josek (d) Josek	Hana (d)	Laja	O
7	GOLD	Jochwet	50	Israel (d) GELBART Szlama Jakob; Ita, Rojza, Ruchla, Laja, Masia, Golda, Hana, Ryfka	Ita (d)	Herszla (krawiec)	O
8	MARKOWIECKI	Herszla	61	Dawid (d) Berek	Bajla Izraelowicz	Hana	O
9	SZWARTZMAN	Aba	7½	Icek Ber (handlarz)	Hana Izraelowicz	-	O
10	ZALTZBERG	Rochla	53	Izrael (d) KATZ Hil, Lejbush, Abram, Jacob; Marya, Sura, Rywka	Marya (d)	Zelik (wyrobnik)	O
11	ZAJLER	Frymia	68	Hajm Mosiek (d) BERGER Icek, Wolf, Hajm, Mosiek, Lejbush; Bajla, Pessa	Laja (d)	w	O
12	PORCYNEL	Prajza	54	Nusyn (d) GARFINKIEL Alter; Nacha Laja	Dwojra (d)	w	O
13	KURMAN	Judka Nusyn	5½	Mosiek Mendel FULBART	Sura Laja	-	O
14	LEWI	Israel Jakob	6½	Wolf Lejb	Sura Icekowicz	-	O
15	JOSKOWICZ	Laja	36	Jankiel (d) WAJZNER	Szyfra (d)	w	O
16	ROZENBERGIER	Rywka	70	Litman (d) WOLFOWICZ	Hana (d)	w	O
17	CZYZEWSKI	Ryfka	40	Szymon Leib FRYMEZ Aron, Dawid, Abram Icek, Gdala, Berek;	Brana (d)	Jankiel	O
18	MARKOWIECKI	Bajla	80	Berek (d) HERSKOWICZ Izrael; Ester	Hana (d)	w	O
19	BERGIER	Rochla	26	Szyja Fajga Ita	Basia	Lejbush (czapnik)	O
20	MILTMAN	Rochla	56	Icek (d) ROZENBERGIER Majer Szoel; Rywka	Sura (d)	w	O
21	BERGIER	Herszla	62	Szmella (d) Icek; Laia Gali, Szandla Ita, Sura	Szandla z Izrael (d)	Laja	O
22	GIELBART	Fiszel	61	Lejbush (d) Lejbush Szmon?	Hendla (d)	w	O (living) m. Ostrowice (d)
23	LUFTMAN	Mosiek	46	Herszla (d) Herszla, Alter, Abram; Ester, Brocha	Hana (d)	w	O
24	SZTAJNOWICZ *	Laja Ita	40	Nusyn (d) LAZNOWSKI Mosiek Majer, Sura, Byna, Ester	Jerba?	Mortka Mendel	O
25	RESZELBACH (24)	Lewek	60	Josek (d) Jankiela, Josek; Edla Hindla, Haja	Bajla (d)	Gitta	m. Drzewica
26	LEWKOW (26)*	Bajla	46	Gimpel (d) Szyja; Fajga, Laja	Ita (d)	w	O
27	JANKOWSKI (28)*	Kajla	44	Hersla (d) KLINEBERG Brucha	Cywa (d)	w	O
27	BERGIER *	Herszla	62	Szmuel (d) Icek; Laia Geta, Szandla Ita, Sura	Szandla z Izrael (d)	Laja	O
28	ZYLBERING	Szmul	6½	Jakob Majer (d)	Majta (d)	-	O
29	KURMAN	Sura Laja	37	Judka (d) FULBART Wolf Leib; Bluma, Getta	Rochla	Mosiek Mendel	O
30	ORENBUCH	Zelda Dwojra	3½	Jodka	Zlota GINGOLD	-	O
31	GOLD	Abram Icek	7	Hersla (krawiec)	Jochwet (d) GIELBART	-	O
32	RAPUCH	Ides	79	Szalim SZPARTER Zelik, Hajm	Pessa (d)	w	O
33	LEWI	Abram	56	Abram (d) Lejzor, Lejbush; Ester	Bajla (d)	Szandla	O
34	KOHN / KOHEN	Szmul	60	Szymcha (d)	Ruchla (d)	Sura	wieś Kalinkow
35	ZALTZBERG	Liba Dworja	2	Hil	Ester LEWI	-	O

36	GROTOWICZ	Berek	1½	Josek	Marya RUDOWICZ	O
37	HILLERZYK	Szajna	62	Berek Mendel (d) DZIEBALTOWSKI	w of Laja (d)	O
38	BERGIER	Szandla Ita	21	Herszla (d)	Hema (d)	O
39	FUX	Wolf	26	Litman	Sura Rywka LAZNOWSKI	O
40	BLAJER	Jankiel	34	Jakra? (d)	Sura (d) Itta	O
				Rafael; Fajga Laja, Cywia, Rajza		
41	FAJNER	Udla	1½	Hertzka	Szaja?	O
42	SOBAWINSKI	Baila	1	Lewek	Matla EKIENCZOLTZ	wieś Libiszow
				[Note: same as "Kajla" 1846 B#104]		
43	RUBINOWICZ	Josek	50	Rubin (d)	Frymet (d)	w of Sure Ruchla
				Frymet, Szandla		
44	KLAIN	Izrael	29	Zelman	Hinda	Rajzla WAJMAN
				Ietta Malka		m. Drzewica
45	KIENIGIEL	Hana Fajga	3	Lajzer (d)	Szandla Malka BERLIOWICZ	O
46	LORENTZ	Jankiel	40	Icek (d)	Zelda (d) Pessa	O
				Icek		
47	GOLDSZTAIN	Abram	61	-	-	Hawa HOFMAN
				Mordka, Icek, Dawid, Josek Izrael; Rajza Ester, Maryen		O
48	ZALCBERG	Sura	23	Lejbus?	-	O
49	RAUCHWERGIER	Mosiek Jankiel	32	Berek	Cywa	O
50	LANTZBERG	Ichwet	40	Abram	Dwojra	O
51	FROSS	Mortka	14	Hajm	Rojzla	O
52	LEWENBERG	Szaja	3/4	Mosek (handlarz)	Hawa? Sura KAMOROWICZ	O
53	RESZELBACH	Sura	60	Abram (d)	Ichwet (d)	w
				Abram; Haja, Hana (Hawa?)		m. Drzewica
54	JERKOWICZ	Josek Majer	3	Gerszon	Fromet	O
55	FAJERWERK	Leib Lejzor	1	Cejmaszon	Zelda	O
56	HOFMAN	Judka	60	Szmuel	Golda	O
				Ryfka, Hawa		
57	WILTMAN	Laja	46	Hersla KURTZ	Cywa	Dawid
				Dawid?; Maryem		O
58	LENGA	Ruchla	20	Dawid BONJERMAN?	Hana Sura	-
59	BELCZYCKI	Asser	3w	Dawid	Pessa GUTERMAN	wieś Swinna
60	HOCHNER	Hinda	5½	Eizyk	Ryfka BERKOWICZ	wieś Krasnica
61	LEWENSZTAIN	Abram Ber	4	Mosek (d)	Ejda	m. Gielniow
62	FISZLOWICZ	Wolf Laib	1½	Herszla	Gitla WAJDER	O
63	GELBARD	Mosiek	5	Herszla	Cejwa STUDZINSKI?	O
64	MILTSZTAIN	Zysla Haja	21	Izrael (d)	Cywa	Janas
				Frajdla Fajga		O
65	LEWENBERG	Dyna	21	Laib Lajzer	Raszla (d)	-
66	WIMERSZPERG	Cyrila	60	Jakra ZYNGER	Ryfka	w
				Cypra Ryfka, Sura Hawa, Hana Fajga		O
67	ZYLBERING	Lejzor	8	Israel	Cejwa	O
68	ORENBUCH	Ruchla Laja	10	Jankiel	Zlota	O
69	FAJERWERK	Haim Suchar	4	Cejmach	Zelda	O
70	MARKOWIECKI	Hana	30	Berek JUNG?	Cyrla	Cyna
				Golda		wś. Kamocka Wola
71	FULRAJCH	Klara	40	Szyia (d) 5 children	Laja (d)	w (Tobias)
						wieś Kaweczn
72	WAJNSZTOK	Szmul Mortka	1	Pajzak (spekulant)	Hana GROSBERGER	O
73	ZYNGER	Szyia Wolf	1	Jakob (muzyki)	Witla	O
74	NAJBERGIER	Temerla	1	Moziek	Haja FAJCZ	O
75	FLAJSZER	Sura	64	Izrael (d) GRANKA? Wolf Lajszer, Rojza	Gitla (d)	w
						O
76	FICHTENBAUM	Mosiek	16	Icek	Maryela? EDELSZTAJN	O
77	ZYSKIND	Ruchla Laja	1	Icek Hersz	Frymet RZETELNICKI	O
78	WAJDLER	Liba	16	Icek	Haja	O
79	HOCH	Sura	1	Icek	Pessa GROTOWICZ	O
80	SYDLOWIECKI	Berek	45	Abram (d) Josek; Ester	Sura (d)	Rajzla
						O
81	BORUSZCKI	Icek	60	Berek (d)	Handla (d)	Liba
82	BIDERMAN	Judka Dawid	1	Lajbus	Zysla Brandla	O
83	WIMERSZPERG	Mordka	1	Gerson (handlu maki)	Hana Sura	-
						O

84	HIMELFARB	Abram	50	Hajm (d) Josek, Lajbus; Ides, Mirla	Ester (d)	Hil	O
85	GOLDSZMID	Rojza	62	Lajzer (d) Izrael Icek; Haja, Hana Sura	Haja (d)	w	O
86	KURTZ / KATZ	Itta	2	Abram	Hana BINDER	-	O
87	MORTKOWICZ	Majer	18	Beniamin (mylna wod.)	Raszla Bina	-	wieś Grabkow?
88	ROZENTHAL	Icek Ber	2	Hil	Laja BERGER	-	O
89	GOLDBERG	Izrael	60	Abram (d) 7 children	Sura (d)	w	O
90	FRAJTAK	Abba	3	Herszla	Raszla CYGELMAN		m. Drzewica
91	FINKELSZTAJN	Tauba	1½	Szlama	Maryem FRAJDRAJCH		O
92	CWAJCHAFTIG	Cywia	61	Lewek (d)	Laja (d)	w	O
				Abram Lajbus, Nusyn Mendel; Perla Laja			
93	SZMIDA	Ryfka	2½	Mosiek	Hana	-	O
94	HILEROWICZ	Itta Rojza	23	Herszko GOLD	Jochwet (d)	Wolf	O
95	WIMERSZPERG	Ryfka	80	-	-	w	O
96	HAMER	Izrael Icek	4	Mosiek	Ryfka	-	O
97	ROZENTHAL	Suchar Ber	1½	Izrael	Prajzch? HACINSKI?		m. Odrzywol
98	ROZENHEJB ?	Siejwa	4	Mendel	Tauba	-	m. Odrzywol
99	FRYDMAN	Jakob	1½	Abram Lajb	Ruchla Raszla SZRABSZTAJN		wieś Modrzew
100	TALERMAN	Fiszel	18	Mordka (d)	Laja	-	Kol. Stanisławow
101	JERKOWICZ	Abram Kasryl	6	Mosiek	Cyrila	-	O
102	KIENIGIEL	Jankiel	60	Abba ? (d)	Fajga (d)	w	O
				Mosiek; Hawa Sura, Jochwet, Bluma Gila			
103	GOLDBAND	Perla Mirla	4	Maizla ?	Frymet JUNGBACZ		O
104	KERSZENTZWAJG	Ira	12	Lajbus (pachciarz krow)	Ryfka (d)	-	wieś Jankow
105	LIPSZYTZ	Sura Gitla	31	Eliasz	Frajda WOLF	Mendel Wolf	O
				Izrael Icek, Aron Daniel; Tauba Maryem			
106	HILLEROWICZ	Abram	9	Wolf	Hana (d) SZWARTZMAN		O
107	BELFER	Jachwet	5	Herszek	Dwojra (d) BLAUER		O
108	SZTAJNOWICZ	Bina	8½	Mordka Mendel	Laja Witla (D) LAZNOWSKI		O
109	GOLD	Szaja Dawid	6	Wolf	Ryfka	-	O
110	BELFER	Ryfka Ruchla	11	Herszla	Dwojra (d) BLAUER		O
111	GOLDSZAJDER	Cypa	8½	Josef	Sura Ryfka ROZENCHOLTZ		O
112	MILSZTAIN	Cyrila	19	Abram (d)	Haja HOCH	-	wieś Jankow
113	HORNSZTAJN	Hana	50	-	-	w	O
				Herszla Dawid, Szlama Lajb, Suszar Ber			
114	ZYNGER	Ryla	30	Lewek (d)	Maka? LENGA	Izrael	O
				Fajga Ryfka, Haja, Tauba			
115	GOLDSZAJDER	Hana Liba	6	Josef	Sura Ryfka ROZENCHOLTZ		O
116	LEWIN	Berek	3½	Mosiek	Dyna	-	O
117	LIPSZYTZ	Tauba Maryem	5	Mendel	Sura Gitla (d)	-	O
118	MILSZTAIN	Frajda Fajga	3	Jakob Janas	Zysla (d) STUDSZINSKI		O
119	HOFMAN	Maryem	16	Michal	Hendla WAJNRAJTER		O
120	ZALDZBERG	Ryfka Pessa	6	Lejbus	Sura (d) POMERANTZ		O
121	GAJGER	Masia	32	Herszla (d)	Gitla	Haim GAJER	O
	<i>v SZMELCZANKI</i>				Abram		
122	LILENTHAL	Fajga Liba	7	Lajbus	Matla OSTREWICKI		O
123	FAGAS	Bajla	46	Izrael (d)	Jachwet (d)	w	O
				Ides Jachwet, Dobra Sura			
124	CHMIELNICKI	Haja Brandla	18	Lejbus (d) OPOCZYNSKI	Dobra	Jankiel (krawiec)	O
125	ZYNGER	Machel	7	Jeremier (d)	Ester	-	O
126	ROZEMBERGIER	Natan	20	Michal (d)	Itta (d)	-	O
127	BELFER	Hersz Ber	21	Beniamin (d)	Brandla	Laja	O
128	ULMAN	Chaim	18	Lajzer (d)	Rajza (d)	-	m. Przysucha
129	RESZELBACH	Abram	32	Mordka	Sura	Hana	O
130	BERGER	Icek	36	Herszla (d)	Hana (d)	Sura Bluma	O
				Mosiek Dawid; Jochwet, Sura Frajda, Ruchla Laja			
131	LIPSZYTZ	Szlama	27	Jekla?	Tauba	Maryem	O
132	BILANDER	Berek	4	Josek	Gitla	-	O
133	MOSLER	Bluma	60	Pelta? FUX Raszla Laja	Ryfka (d)	w	O
134	SOBAWINSKI	Hil Nusyn	22	Lewek	Hana (d)	-	wieś Michulowice
135	KRAKOWSKI	Mindla Dyna	11	Szyja	Hinda Brucha	-	O

136 WIMERSZPERG	Szandla	13	Beniamin	Raszla (d)	-	O
137 MARKOWIECKI	Tauba Rywa	2	Mendel	Ryfka	-	O
138 ULRICH	Lejbus	8	Herszla	Sura	-	O
139 CWAJCHAWTIG	Berek	2	Siapsa	Laja	-	O
140 LIPSZYTZ	Ichel	61	Judko (d)	Szymcha (d)	Tauba	O
			Dawid; Hana Sura			
141 NAJMILER	Icek Ejzyk ?	24	Abram Mosiek	Haja Maryem	-	O
142 ROZENTHAL	Beniamin	40	Haim (d)	Haja (d)	Fajga	O
143 CHMIELNICKI	Bina	4	Izrael Hersz	Ryfka	-	O
144 NAJBERGER	Majer	6	Mosiek	Maryem (d)	-	O
145 OREMBUCH	Hana Gitla	10	Szlama	Kayla (d)	-	O
146 ZAJTLER	Cywia	7	Herszla (d)	Haja (d)	-	O
147 EIDELMAN	Laja	70	Szymcha (d) MOSKOWICZ	Fajga (d)	Fajwel	O
			5 children			
148 GOLD	Abram	9	Wolf	Ryfka	-	O
149 ROMER	Aron	62	Josek (d)	Pessa (d)	Estera	O
			Josek, Judko Dawid; Raszla Laja			
150 HILLEROWICZ	Laja	4½	Wolf	Hana (d)	-	O
151 NAJBERGIER	Szymcha	40	Eliasz (d)	Rajza (d)	Majer	O
			Szlama Dawid			
152 NAJMILER	Fajgela	10	Abram	Haja Maryem	-	O
153 ROZEMBERGER	Frajdla	2½	Abram	Maryem Rywa	-	O
154 OREMBUCH	Icek	42	Chaim (d)	Hana (d)	w	O
155 GOLDHAMER	Pessa	24	Szmuel (d)	Sura (d)	Manela	O
			Nusyn			
156 FUX	Fajga Rojza	3½	Abram	Haja Ruchla	-	O
157 WAJDLER	Cywia	5	Haim Josek	Bryna	-	O
158 GLOGOWSKI	Abram Hersz	4½	Mordka	Ruchla Laja	-	O
159 RZETELNICK	Dwojra	24	Chaim (d) OPOCZYNSKI	Ryfka	Herszla (handl. zb.)	O
160 WAJDLER	Mosiek Laib	2½	Herszek	Cyrila	-	O
161 BINDER	Jakob	5½	Lajbus (piekarz)	Sura	-	O
162 MARKOWIECKI	Frajda	30	Szlama (d)	Laja (d)	Izrael	O
			Ester Liba, Dwojra			
163 CYGLER	Rywka	52	Mosiek	Szprynca	Ejzyk	m. Drzewica
			Nujcha Wolf; Dyna, Ester			
164 WAJNTRAUB	Masia	42	Mosiek (d)	Sura (d)	Abram Szaja	O
			Naftali, Szulim, Hajm Eliaz, Berek; Brucha, Sura			
165 KESLER	Marym	90?	Mosiek (d)	Fajga (d)	w	O
			Eliasz; Haja Sura, Malka, Golda			
166 LENGA	Lejzor	63	Josek (d)	Bayla (d)	Sura	m. Gielniow
			Josek, Icek; Laja, Golda, Hudes			
167 GOLDBERG	Izrael Icek	30	Abram	Itta (d)	Hana	m. Drzewica
			Szmerk?			
168 AJNHORN	Laja	53	Jakob (d)	Witela (d)	Zelman	O
			Belprom?, Pinkus, Hil Dawid, Icek Jacob, Abram; Hawa			
169 FLAUM	Brandla	60	Zajndel (d)	Laja (d)	Icek	wieś Radom?
			Jankiel; Raszla Malka			
170 GOLDBERG	Fajgala	6	Israel (d)	Zysla (d)	-	m. Gielniow
171 FALK	Mosiek	6	Jankiel	Sura	-	O
172 ROZEMBERGER	Moziek Zysia	2½	Nachman	Nacha	-	m. Drzewica
173 LENGA	Sura	55	Lewek (d) LEWKOWICZ	Maka (d)	w	m. Odrzywol
			Szmuel, Rachmil, Lajbus			
174 WAJNSZTOK	Ruchla	3	Pysak	Haja Hana GROSBERGER	-	O
175 CYMBART	Icek	1	Mordka	Jochwet	-	m. Drzewica
176 EZENMAN	Hilel	85	Jozek	Sura	w	m. Gielniow
177 ZAMACZKOWSKI	Boruch	7	Abba	Hana Bejla	-	m. Drzewica
178 NAJMILLER	Mosiek	56	Josek (d)	Hana (d)	Haja Maryem	O
			Josek, Kalmen, Hersz; Haja Raszla, Hana Laja			
179 WASERSZTAJN	Fraina Bajla	45	Icek (d) LAUFER	Ester (d)	Sandel	O
			Edla, Ester			
180 Unnamed	Child	6d	-	-	-	O
181 WAJNRAJTER **	Jankiel	70	Herszla	-	Maryem	O
			Szmuel, Icek, Mordka, Mosiek			

1849

1	ROZPORSKI	Cymel	56	Icekla (d) Manela, Izrael; Sura, Zyska	Dwojra (d)	Jankiel	wieś Libiszow
2	OSTROWIESKI	Chaim	75	Mosiek ? (d) Lajbus; Rojza, Malka	Fayga (d)	Maisa	O
3	FLAUM	Icek	72	Jakob (d)	Raszla (d)	-	wieś Radonia
4	MLYNKIEWICZ	Dawid	70	Pinkus (d)	Rojza (d)	w	wieś Radzic
5	BIRENSZTOK ***	Abus Ichiel	74	Haskiel (d)	Cypra (d)	Ryszla?	O
				Judko Dawid; Hawa Huda, Ita Ruchla, Hinda Laia, Ester Liba			
6	LEWI	Lajbus	13	Abram (d)	Szandla	-	O
7	JURKIEWICZ	Hana	9	Lajbus	Rajzla	-	wieś Dabrowa
8	ROZEMBERGIER	Temerla	3½	Herszla (d)	Sura Ryfka	-	O
9	POMARANTZ	Ruchla Laja	42	Berek (d) RAUCHWERGIER	Cywa (d)	w	O
				Sendel; Nacha, Cywa, Fajga Perla?			
10	CZARNES	Lewek	67	Janas (d)	Ciarna (d)	Rajzla	O
				Janas, Hersz, Josek, Mosiek; Hana Laja			
11	LEWI	Hawa	9	Icek Jakob	Bajla	-	O
12	LEWI	Gutman	77	Hajm (d)	Itta (d)	-	O
				Fajja, Itta			
13	ZYNGER	Tauba	1½	Izrael	Rajzla (d)	-	O
14	LIPLING	Lajbus	63	Dawid (d)	Ryfka (d)	Szandla Malka	O
				Izrael, Benym Dawid, Suchar, Abram Mosiek; Raszla			
15	WAJDLER	Herszla	9w	Natan	Ruchla LIBISKIND		wieś Buczek
16	WIMERSZPERG	Haim	2	Maier	Raysla	-	O
17	HOCHBERG	Rywka	36	Wigdor	Haja	Izrael	O
				Ester Gitla			
18	ZYNGIER	Haia	4½	Izrael	Rajzla	-	O
19	IZRAELOWICZ	Szol Haskiel	3	Szyja (d)	Rayzla	-	wieś Radzice
20	ABRAMOWICZ	Ruchla Zelda	2	Icek	Frymet	-	O
21	FUX v PRAJZES	Hana	60	Josek	Rywka	Josek PRAJES	O
				Nusyn, Pejsak, Abram Icek, Josek; Ryfka			
22	BOJGAN ***	Ruchla	5	Sandel (krawiec)	Sura	-	O
23	GOLD	Szlama Jankiel	6½	Herszla	Jochwet (d)	-	O
24	GRINSZPAN	Marya	6	Aron	Szandla Laia HERSKOWIECZ	m. Gielniow	
25	GRINWALD	Szyja	2½	Szmuwel Haim	Dwojra BILANDER	O	
26	TAUBES	Tauba Zysla	15	Abram	Zysla PIECZYSTYCH	O	
27	HERSKOWICZ	HiInda	8	Nechla ?	Sura Laia PIECZYSTYCH	O	
28	GAJGIER	Abram	1½	Haim	Basia HERSKOWICZ	O	
29	EDELMAN	Szlama Icek	6	Josek	Pessa MOSKOWICZ	O	
30	ROZBERG	Jochwet	4½	Nachman	Nacha MOSKOWICZ		m. Drzewica
31	WAJSBLACH	Brandla	7½	Nusyn Wolf	Hana	-	m. Drzewica
32	LIPLING	Abram Mosiek	8	Lejbus (d)	Szendla Malia WAJSBERG	O	
33	WINOGRODSKI	Elia Szymcha	8	Szaia (d)	Ester Brucha ORNER	O	
34	ROZENCWAJG	Mosiek	6½	Lejbus	Hana Mindla GOLDSZMID	O	
35	HERSZTAJN	Ichel	4½	Haim (szwec)	Ruchla SZMERK	-	m. Drzewica
36	JABLONKIEWICZ	Mosiek	75	Majer (d)	Faiga (d)	Frajdla	wieś Debowa Gora
				Eliasz, Josek, Wolf; Pesa, Sura, Zlota, Dryzla?			
37	FAJNER	Wolf	5	Abram	Bina	-	O
38	POZNANTYER	Rykla	2	Icek	Haja Sura	-	O
39	BELKIER	Gitla	2	Szmuwel Mosiek	Malka	-	O
40	FROSZ	Haim	60	Abram (d)	Ryfka (d)	Rajzla	O
				Herszla Leib, Rubin; Laja, Ryfka			
41	BERLINER	Ester	34	Mortka (d)	Laia (d)	Mortka LUZER	wieś Krasnica
				Haja Dwojra			
42	PLAT	Maryem	4	Herszla	Szandla Hana HERZTAJN		m. Drzewica
43	FAINER	Faiga Sura	4	Caleb ? (d)	Cyrla BIBERGAL	-	O
44	FEFER	Wolf Leib	3½	Icek	Frajdla SIERMAN?		m. Drzewica
45	KLAWIKORT	Sura	24	Jakob (d) BILKIER	Jachwet (d)	Majer	O
				Jakob; Liba			
46	NAJBERGIER	Eliasz	43	Majer (d)	Szaindra HERSKOWICZ	Malia Baza?	O
				Josek, Icek			
47	KOLBERG	Rojza	2½	Lewi	Nacha WAGINSZPERG		O

48	HOCHNER	Eyzyk	48	Dawid (d) Majer, Rojza, Maryem	Ester (d)	Rywa Golda	O
49	MILSZTAIN	Asser	3½	Dawid	Gitla GIZLER	-	O
50	GOLDSZMIDT	Boruch Mortka	2	Israel Icek	Sura	-	O
51	ZANWLOWICZ	Izrael	36	Abram Zanwel; Rajzla	Rajzla (d)	Hana	m. Gielniow
52	WINERSZPERG	Rajzla	36	Zeiman (d) Jakob Natan; Haia Ester	Szuchla	Majer	O
53	PLAT	Jankiel	1	Herszla	Szaindra Hana HERSTAJN		m. Drzewica
54	ROZENBAUM	Judka	4	Haim?	Hindla	-	m. Drzewica
55	BIRERCHOLTZ	Abram	6	Dawid	Maryem KLEJMAN	O	
56	GOLDSZOL	Herszla	62	Judko (d) Clawa	Jenta	Elka	O
57	FAJFER	Rachmel Majer	6½	Wolf	Laia SMERK	-	m. Gielniow
58	SZABAS	Hinda	4	Berek	Ruchla	-	O
59	ZAMECZKOWSKI	Lejzor	6	Fisz	Laia ROTRANT	-	m. Drzewica
60	KOPLOWICZ	Ruchla	40	Dawid ZAMECZKOWSKI Abram Mortka, Majer Haim, Herszla	Bajla	Berek Mosiek	O
61	KOLOSZYNSKI	Liba Szandla	8	Boruch	Haia Cywa SZMIDA		O
62	FAJNER	Majer	9	Szia Dawid (czapnik)	Mindla	-	O
63	BELZYCKI	Naftal Zelman	2½	Abram (d)	Szprinca Perla (d)	-	O
64	SZWARTZBERG	Joel	17	Israel (d)	Maryem	-	wieś Brudzewice
65	ZAJTLER	Mosiek Aron	36	Zelman	Haia Sura	Hindla	O
66	ZARNETZ	Hawa Fajga	3	Szlama Haim	Bluma Rojza LEWI		O
67	WAXBERG	Hawa Rajzla	11	Szoel	Eidla SZPIRA	-	O
68	BILANDER	Jakob Icek	9w	Israel	Etla KRON	-	O
69	LIPSZYTZ	Laja	62	Isera (d) Mendla, Herszla; Bajla	Rojza (d)	w	O
70	LEWI	Haia Sura	6w	Lejzor	Gitla ZAJTLER	-	O
71	ZALTZBERG	Eidla	58	Mosiek (d) Abram	Ruchla (d)	w	O
72	MILSZTAIN	Frajda	9	Josek	Cypa WINERSZPERG		wieś Wojcin
73	PINKUSIEWICZ	Alba	11	Mosiek	Fajga MENDLOWISZSKI		wieś Przytek
74	FAJNER	Minka	2	Lejbus	Szprinca FLAJSZER		O
75	HERTZKOWICZ	Dwojra	54	Jankiel Jankeilowicz (d) Abram Jankiel	Ester (d)	Herszko	Sochoczyn, powiat Konskie
76	WINOGRODZKI	Sura Rywka	1	Aron (blacharz)	Cerla	-	O
77	ZELMANOWICZ	Faiwel	36	Zelman (d)	Sura (d)	Drajzla?	O
78	MAJEROWICZ	Abram Zelman	9	Icek	Mindla	-	O
79	MILSZTAIN	Ichel	20	Szlama (d)	Ryfka (d)	-	O
80	ZALCBERG	Tauba Ryfka	2½	Mosiek	Mirla	-	O
81	WAINBERG	Bajla Malka	2	Israel Mortka (d)	Fajga Pessa	-	O
1850							
1	BATAWIA	Jakob	6	Mojzesz	Zysla	-	O
2	MARKOWIECKI	Hinda	30	Josek (d) WAISBAUM Abram; Cyrla, Fajgela	Ester (d)	Mordka	m. Drzewica
3	FUTER	Fajgela	24	Herszla	Golda (d)	-	m. Gielniow
4	ZANG	Hana	50	Rubin (d) RUBINOWICZ Suchar, Laja	Frymet (d)	-	m. Gielniow
5	LERMER	Fajgela	26	Mosiek (d)	Sura (d)	-	O
6	ROZBERG	Nachman	26	Zusman (d)	Malka	Nacha	m. Drzewica
7	FRAJLICH	Mortka Dawid	6	Litman	Laja	-	O
8	KANTORWICZ	Szymon	43	Herszla (d) Eliasz; Haja, Hana, Szlama, Temerla	Frymet (d)	Rojza	O
9	BELZYCKI	Rajzla Jochwet	50	Herszla (d) Abram, Dawid, Szaja; Brandla, Edla, Liba, Zelda, Liwsa, Haja Dyna	Brandla (d)	Judko (mylnarz)	wieś Swinna, gm. Starostow
10	HERTSZTAIN	Ezryel	1	Herszla	Rajzla	-	m. Drzewica
11	GOLD	Berek	4	Natan	Tauba GOLDBERG		wieś Mniszkow
12	RUBINOWICZ	Haim	20	Josek (d)	Iercssa? (d)	-	O
13	GROSS	Lewek	48	Josek (d) Majer, Eywic, Eta, Ryfka	Hana (d)	Ester	O
14	JASKIN	Litman	8	Majer (d)	Cypa Jankelowicz	-	O
15	SZWARTZMAN	Haja	72	Efroim (d) GILZNER Rachma Malka	Malka (d)	w	O

16	BELZYCKI	Elka	25	Herszla (d) Abram, Mosiek; Szyfra	Laia	w	wieś Radzice
17	KURANT	Herszla	26	Lejzor (d) Lejzor, Manella, Hil; Zlota	Edla (d)	-	wieś Skrzyszow
18	RZETELNICKI	Eizyk	36	Mortka (d) Herszla; Frajdla, Bluma	Laja (d)	Itta	O
19	KANTOROWICZ	Josek Haim	1½	Lejbus	Rajzla KAPLOWICZ		O
20	BLAJER ****	Rajzla	9	Jankiel (d)	Itta	-	O
21	GOLDSZAJDER	Herszla	66	Abram (d) Josek, Jankiel; Hana	Malka (d)	Golda	m. Gielniow
22	GROTOWICZ	Abram	1	Josek	Maryem RODOWICZ		O
23	WAINTRAUB	Berek	5½	Abram Szaia	Mazia ? (d)	-	O
24	KAUFER	Berek	6	Icek	Rachma	-	O
25	ROZENBERG	Ester	5m	Icek Szaia	Hana KONSKIER	-	O
26	FAJNER	Fajga	6m	Joel	Malka	-	O
27	KIERENCWAIG	Abram	3½	Lejbus	Haia MILSZTAJN	-	wieś Jankow?
28	ULRYCH	Haja	8	Herszla	Sura	-	O
29	BALSAM ****	Berek	3½	Gierszon	Rywka Ruchla	-	O
30	BERGIER	Szoel Hersz	1	Szlama?	Szaindla Laia JUNGBACH	-	O
31	ZUZOWSKI	Haim	2½	Lejbus	Ester	-	O
32	ZAJDLER	Nacha	10m	Abram (nauciel)	Ruchla	-	O
33	KURANT	Lejzor	1	Icek Hil	Laja	-	wieś Rudzice
34	WINER	Icek Majer	6m	Dawid	Zlota	-	O
35	FRYDMAN	Perla	3w	Szmuel	Maryem	-	m. Gielniow
36	GROTOWICZ	Wolf	65	Szymon (d)	Rywka (d)	Ryska	wieś Karwice
				Josek, Herszko; Haja, Szymcha, Pessa			
37	BIDERMAN	Fiszel	88	Fajwel (d) Lejbus	Bajla (d)	Ryska	O
38	MAJZNER	Abram	22	Lejb	Cyrla TENCHBAUM		wieś Grabowa
39	FAJNER	Herszla	1	Abram	Bina HERSKOWICZ		O
40	ORNER	Haim	1½	Szlama	Laja NAJBERGIER		O
41	BERGIER	Szmul	3	Dawid	Ruchla GIELBART		O
42	KURMAN	Mendel	40	Nusyn (d)	Ruchla	Sura Ruchla	O
				Mortka Jakob			
43	GOLDSZMIT	Szyja	1	Izrael Icek	Sura	-	O
44	WAJDLER	Bina	24	Fajwel EDELMAN Berek	Laia (d)	Haim Josek	O
45	KIERSZECWAIG	Zelman	17	Lejbus Szyja Dawid, Benjamin	Ryska (d)	-	wieś Wielka Wola, gmina Jankowice
46	FAJNER	Hana Sura	54	Majer (d)	Ryska (d)	w	O
47	ZAWADZKI	Gitla	36	Lewek (d)	Krassa (d)	Jukel	O
				Rajzla, Haia			
48	CHMIELNICKI	Berek	1½	Josek (czapnik)	Guta? Ryfka FILBART		wieś Zachorzow
49	LITAUER	Pessa	62	Tobias LIPMAN	Rojza	Jakub (synka soli)	O
50	PRASZKIER	Dwojra	1½	Lejbus	Sura Hinda CHMIELNICKI		O
1851							
1	GOLD	Hana Ryfka	15	Herszla	Jochwet (d)	-	O
2	GROZBERGIER	Maryen	1	Jakub	Ester	-	O
3	JAKUBOWICZ	Izrael	42	Jankiel (d)	Itta (d)	Rojza	O
				Mosiek Majer, Frajdla Gitla, Itta Rochla			
4	BLINDER	Icek Mortka	1	Haim	Dyna MILSZTAJN		O
5	EDELMAN	Szlama	4½	Judko Manella	Fajga	-	O
6	MOSKWA	Szandla	70	Nachman (d) KURANT	Jachwet (d)	w	O
				Hawa, Jachwet, Nacha			
7	HUBEL	Jankiel	2	Assar	Sura	-	m. Gielniow
8	ROZENBLUM	Haim	1½	Jankiel	Jachet	-	O
9	ROMER	Icyk	70	Josek (d)	Pessa (d)	Edla	O
				Jakob, Judko, Dawid, Mortka; Haia			
10	DERESZ	Lejbus	3	Josek	Dyna	-	m. Drzewica
11	BELFER	Herszla	40	Lewek (d)	Sura (d)	Mindla	O
				Malka			
12	MARKOWIECKI	Joel	60	Dawid (d)	Rajzla (d)	Fraigela	O
				Szlama Leib; Sura, Laja, Temerla, Mirla, Rajzla, Ruchla			
13	ROZEMBLUM	Josek Majer	6m	Dawid	Jachwet	-	O

14	EDELMAN	Haja	14	Icek	Tauba FULBART	-	wieś Kuniczki
15	MELL	Laja	27	Lewek	Ryfka	Szmida Dawid	O
				Mortka Ber; Fajga Frajdla			
16	FROSZ	Alter Szlama	23	Izrael	Frajdla	-	O
17	MORTKOWICZ	Mortka	2w	Mosiek	Szprinca	-	O
18	GOLD	Tauba	40	Dydia	Ides (d)	Natan	wieś Mniszkow
				Icek, Lejbus, Szlama, Zajnwel, Zelcha; Cortla?			
19	BOCZMAK	Bajla	2	Abram Jakob	Masia	-	wieś Brudzewice
20	MAJZNER	Izrael Szaja	3m	Berek	Ruchla	-	wieś Slawno
21	SIETZ	Fajga Malka	8	Mendel	Hana Bajla	-	wieś Brudzewice
22	ZALTZBERG	Abram Rachmel	1½	Hil	Ester	-	O
23	MELL	Szlama Dawid	6m	Abram	Sura	-	O
24	HERSZKOWICZ	Mortka	3m	Mosiek Hersz	Laia	-	O
25	SZWARTZ	Mosiek	5½	Naftali	Frajda Laia EZENTHAL	-	O
26	WADBERG	Sura Tyle	9m	Szol	Edla	-	O
27	SOBAWINSKI	Lewek	66	Majer (d)	Ryfka (d)	Matla	wieś Mniszkow
				Abram; Haia Sura, Jachwet, Malka			
28	FRYSZMAN	Haja	2	Mendel	Jachwet	-	m. Drzewica
29	GRYNSZPAN	Dawid	80	Aron (d)	Sura (d)	Dwojra	m. Gielniow
				Aron, Menasa; Haja			
30	BERKOWICZ	Herszla	3½	Pinkus	Hawa	-	wieś Kotuszow
31	FAJGENBLAT	Jakob Icek	4	Majer	Maryem (d)	-	wieś Kozenin?
32	CHMIELNICKI	Hana Nisa	1½	Judel	Itta	-	O
33	WAGINSZPERG	Dwojra Zelda	29	Majer (d)	Rojza (d)	Mosiek Jakob	O
				Ryfka			
34	KURTZ	Gitla	3	Abram	Hana	-	O
35	FAJERWERK	Liba	1½	Mendel (krawiec)	Sura	-	O
36	CYMBART	Haim	2	Mortka	Jachwet	-	m. Drzewica
37	GDALOWICZ	Haja Sura	2½	Jakob (synkarz soli)	Ruchla	-	O
38	SZABAS	Nusyn	86	Judko (d)	Bayla (d)	-	O
				Jakob Berek, Herszla; Nacha			
39	KIERSZBAUM	Jakob Wolf	9	Herszla	Faiga Bajla	-	O
40	KURAND	Benes	1½	Sulim	Hinda	-	m. Drzewica
41	ZAK	Sura Gitla	5	Hil	Hinda	-	O
42	KOLBERG	Abram	2½	Lewek	Nacha	-	O
43	WAJDLER	Luzer	1	Herszla	Cyrla	-	O
44	WISLICKI	Bluma	6m	Mosiek Jakob	Frajda	-	m. Drzewica
45	WINIARSKI	Rachmal	5	Izrael	Golda	-	m. Drzewica
46	TUGIENZMAN	Dwojra	4m	Herszla	Itta	-	O
47	GROTOWICZ	Wolf	9m	Josek	Maryem	-	O
48	BIBERGAL	Szlama	8½	Abram	Leja	-	O
49	LEBER	Szymon	5w	Abram	Rajzla	-	O
50	MYSLIBORSKI	David Mosiek	9½	Icek	Ryfka	-	m. Drzewica
51	GIELLER	Malka	13	Mosiek	Rajzla	-	m. Gielniow
52	MOSLER	Kraindla	70	Szymcha (d)	Fajga (d)	Herszla	O
				Ruchla Udra, Sura			
53	OREMBUCH	Boruch Majer	4	Litman	Hana	-	O
54	GIELER	Arya Laib	11d	Jankiel	Bloma	-	O
55	FLIGIELMAN	Dawid	47	Lewek (d)	Perla	Hana Fajga	O
				Icekel, Asser, Berek			
56	BIDERMAN	Ryfka	70	Abram (d)	Ruchla (d)	w	O
				son in Odrzywol			

Footnotes:

* 1848 D#24 (Sztajnowicz) is missing from "original"--1848-49 Births,
Akt 27(Bergier) is on "Duplikat" only [number sequence complete on both].

** Only in Duplikat.

*** #22 & #5 reversed in Duplikat.

**** Rajzla BLAJER is listed on index as being both Akta 20 & 29, but is actually Akta 20; Berek BALSAM is actually Akta 29.

Glossary

akta	Polish vital records, often seen as a column heading in vital record indices and extracts, to denote the record numbers
bann	document of intent to marry
Cyrillic	alphabet used for the Russian language: АБВГДЕЁЖЗИЙКЛІМНОПРСТУФХ҆ЧШЩӮӰӲ
FHC	LDS (Mormon) Family History Center, branch library
FHL	LDS (Mormon) Family History Library, in Salt Lake City, Utah
gubernia	geographic/political subdivision of the Russian Empire, similar to a province, which applied to the Kingdom of Poland from 1844 until World War I (Russian: Губерния)
HIAS	Hebrew Immigrant Aid Society
Hilfs Farein	help union or aid society
JRI-Poland	Jewish Records Indexing – Poland, a database project hosted on JewishGen
landsman	someone who originated in the same village prior to immigration (plural: landsleit)
LDS	Church of Jesus Christ of Latter-day Saints, commonly used to denote the Mormon Family History Library.
matronymic	identification by mother's given name
monogenetic	surname from a single progenitor; all bearers of the surname are related
obwód	district, subdivision of gubernia
palatinate	geographical/political subdivision of pre-partition Poland, similar to a province
patronymic	identification by father's given name
polygenetic	surname originating from multiple progenitors; all bearers of the surname are not related
powiat	district, subdivision of gubernia (Polish)
uezd	district, subdivision of gubernia (Russian Уездъ = Polish powiat)
USC	Urząd Stanu Cywilnego = Civil Records Office, where vital records less than 100 years old are usually stored in each town
województwa	geographical/political subdivision of the Kingdom of Poland until its inclusion in Russia's gubernia system in 1844, and again following World War I through the present

Polish Pronunciation Guide

Polish Alphabet: a ą b c ć d e ę f g h i j k ł m n ó ó p r s ś t u w y z ż ž

c	=	ts	q	=	om, on
ch, h	=	kh	ę	=	em, en
ć, cz, ci	=	ch	j	=	y
ś, sz, si	=	sh	dz	=	j
ż, zi, rz	=	zh	ł	=	w
			w	=	v

