

The

Kielce

~

Radom

Special Interest Group
Journal

Volume 4 Number 3
Summer 2000

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...

- KSIĘGI METRYKALNE I STANU CYWILNEGO
W ARCHIWACH PANSTWOWE W POLSCE**
[Metrical and Civil Registration Books in
the Polish State Archives]
Introduction by Hanna Krajewska
translated by Dr. George Alexander 3
- KIELCE JOURNEY**
by Todd Lefkowitz 14
- BOOK REVIEW: DEATH COMES IN YELLOW:
SKARZYSKO-KAMIENNA SLAVE LABOR
CAMP**, by Felicja Karay
reviewed by Mark Froimowitz 18
- BOOKS OF RESIDENTS (KSIĘGI LUDNOŚCI)
AND OTHER BOOKS OF REGISTRATION**
by Fay Bussgang 23
- NEWS AND NOTES** 27
• Vital Records Recorded in Other Towns
• Kielce-Radom Family Finder
- EXTRACT DATA IN THIS ISSUE** 28
- ◆ **KLIMONTÓW DEATHS 1826-1853**
by Ronald Greene 29
- ◆ **CHMIELNIK BIRTHS 1876-1884**
by David Price 45
- MAP of Kielce and Radom Gubernias** 71
- GLOSSARY, PRONUNCIATION GUIDE** 72
- ...but first a word from your editor** 2

The

Kielce-Radom Special Interest Group Journal

ISSN No. 1092-8006
©2000, all material this issue
published quarterly by the
**KIELCE-RADOM
Special Interest Group (SIG)**

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
Mark Froimowitz, Coordinator

VISIT OUR WEB PAGE
www.jewishgen.org/krsig

Subscriptions and all administrative correspondence should be directed to:

KIELCE-RADOM SIG,
Mark Froimowitz, Coordinator
90 Eastbourne Rd.
Newton, MA 02459
e-mail: marilyn@mediaone.net
Phone: (617) 527-4036

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

Dues (U.S. funds) are:
\$26.00 for U.S., Canada and Mexico
\$32.00 for all others
[add \$6.00 for overseas airmail delivery instead of surface mail delivery]

... but first a word from our editor

I'm often asked "How do you decide which town's extracts to run in each issue?", or more bluntly "When are you going to do my town?". The answer to that question is, of course: "When are you going to do your town?". Which extracts appear in which issue is purely a function of what we have available, created by our volunteer extractors. In each issue, I try to archive a balance: geographically between the two gubernias; between births, marriages, and deaths; and between time periods. I also try to introduce one "new" town in every issue — a town for which we have never published extracts before.

Unfortunately, this is the first issue in which the last goal — to introduce a "new" town — was not achieved. Up until now, our fifteenth issue, we have published extracts for a never-before published town in each issue. But as of now, there are none available. So the extracts of Jewish vital records from LDS microfilms in this issue are from towns for which we have previously published extracts: Chmielnik (Stopnica district, Kielce gubernia); all microfilmed birth records covering 1876-1884; and 1826-1853 death records from the town of Klimontów (Sandomierz district, Radom gubernia).

There are over sixty towns in our region which have Jewish vital records on microfilm. We have published extracts from 21 of them. I sincerely hope that we can publish extracts from the other forty-plus towns. But only you can make that happen.

In this issue we again have an assortment of articles which should be of interest to our readers: The translation of the introduction to the Polish State Archives' new inventory of all their vital records, detailing the history of vital records-keeping throughout Poland; a travelogue of a recent visit to Kielce; and a review of a book on the Skarzysko-Kamienna slave labor camp.

Also in this issue is an article by Fay Bussgang on a fascinating under-utilized research source: Books of Residents and other Books of Registration in Poland. While the article describes these records for towns outside of the Kielce-Radom region, it is known that these records also exist for a few towns within our region. If you have any reports, positive or negative, about the existence of such records for towns in our region, please let us know.

I'd again like to take this opportunity to remind people of Jewish Records Indexing-Poland's "Polish State Archives" project, to obtain indexes of non-microfilmed Jewish vital records of the late 19th century. There are still no Archive Coordinators for the seven archives holding the Jewish vital records for towns in Kielce and Radom gubernias. No work will be done at an archive until someone volunteers to be the "Archive Coordinator" for that archive. See page 26 of IV:1 (Winter 2000) issue, and get in touch with JRI-Poland to participate in this important endeavor. At the upcoming 20th International Conference on Jewish Genealogy in Salt Lake City, JRI-Poland will hold workshops on Sunday July 9th to train Archive and Shtetl Coordinators for this project.

Księgi Metrykalne i Stanu Cywilnego w Archiwach Państwowe w Polsce

Book Notes, by Warren Blatt

Księgi Metrykalne i Stanu Cywilnego w Archiwach Państwowe w Polsce. Informator. [Metrical and Civil Registration Books in the Polish State Archives: Guidebook]. Prepared by Anna Laszuk. (Warszawa: Naczelną Dyrekcja Archiwów Państwowych [Main Office of State Archives], 1998). Introduction by Hanna Krajewska. Editor: Aleksandra Belerska. 469 + xviii pages. ISBN 83-86643-57-9.

This book, published in 1998 by the Polish State Archives, is an inventory of all vital records (birth, marriage and death records) in all branches of the Archives. This is the Polish government's first attempt to compile a comprehensive list of these records, stored in the seventy different branches of the Archives.

Entirely in Polish, this book consists of a ten page introduction describing the history of vital records keeping in Poland (which has been translated into English by Dr. George Alexander for the *Kielce-Radom SIG Journal*, and appears on the following pages), a list of the seventy archives and their addresses (pages xiv-xvii), and 469 pages of inventory, alphabetical by town.

The inventories are easy to use — there are only a few words of Polish you need to know: *moyżeszowe* means Jewish, and U M Z refer to births, marriages and deaths respectively. The few other Polish abbreviations used in the book are listed at the end of the introduction.

How do the contents of this book differ from the inventories in Miriam Wiener's *Jewish Roots in Poland*? (reviewed in *Kielce-Radom SIG Journal* II:2). Firstly, this book covers all religious groups, while *Jewish Roots in Poland* covers only Jewish records. Secondly, this book is concerned only with vital records at the Polish State Archives, while *Jewish Roots in Poland* also inventories those vital records less than 100 years old held at the various local Urząd Stanu

Cywilnego (USC) offices. Thirdly, *Jewish Roots in Poland* also lists many other types of records other than vital records, beyond the scope of the Polish State Archive's inventory for this book.

The one type of record relevant to our research which the PSA book does cover and is omitted from *Jewish Roots in Poland* is the 1808-1825 Napoleonic civil registration records. During this period, the vital records of all religions were recorded in the Roman Catholic civil registers in the Duchy of Warsaw and later Kingdom of Poland.

In comparing the entries for various Kielce-Radom area towns between the two books, there are differences in nearly every case. In most cases, the PSA's *Informator* contains one or two additional years worth of acquisitions, and more detailed information regarding gaps in the records. But this level of detail appears to vary from archive to archive.

Introduction to *Księgi Metrykalne i Stanu Cywilnego w Archiwach Państwowe w Polsce* [Metrical and Civil Registration Books in the Polish State Archives]

By Hanna Krajewska

Translated from the Polish by Dr. George Alexander. Edited by Warren Blatt.

“Metryka” (in Latin, *matricula*) denotes a basis, a source of something. In a more specific meaning, it was used to define entries, registries, census listings of people. The term “metryka” was used in several meanings: as a book for entries of births, baptisms, marriages and funerals, thus, as a metrical book, but also as an individual document, a certificate, also as a collection of old lists and formal government documents, as well as a separate item in an office, and eventually in an archive, for example the Royal Polish Metrica (*Metryka Koronna*), Lithuanian Metrica (*Metryka Litewska, Lietuvos Metrika*).

The spread of metrical books in Europe was speeded up, in large measure, by the Protestant Reformation. It brought a need of documentation of the faithful, members of opposing churches. However, it was only the Tridentine Synod (Council of Trent), on 11 Nov 1563, that introduced an obligation of recording Roman Catholic marriages and baptisms performed in the parishes, i.e. of a registry of sacraments. The rules of conducting metrical records were most widely determined by the norms of the Catholic Church.

Within the decree *Tametsi dubitandum*, the Synod decided that marriage registry entries must include names of spouses, witnesses to the marriage as well as the day, month, year and the site of the wedding. In books of baptisms it was necessary to give the name and surname of the child, the date of baptism, names of parents, names and surnames of god-parents) and, in both cases, the name of the person performing the baptism.

In decisions of the Synod there was no mention of the need to keep books recording deaths. The requirement to keep a registry of deaths was introduced by the so-called Roman Ritual, issued in 1614 by Pope Paul V. He also placed on parish priests the duty to keep five series of metrical books: those of the baptised, confirmed, married, deceased and a so-called *status animarum*, i.e. list of parishioners (list of souls). In 1565, the Archbishop of Milan, Cardinal Charles Borromeus, in a first provincial synod in that city, decided that parish priests “should annually prepare a copy of the past year metrical annals and send it to the local bishop, who should take care to properly preserve these copies in his archive.”

The oldest metrical books in Poland come from before the decisions of the Tridentine Synod. These are a result of decisions of the Krakovian bishop, Thomas Strzepinski, about keeping records of newlyweds, *metrica copulatorum* of the Marian Church in Kraków in the years 1548-1585, and the parochial books of Bochnia from 1559. The obligation to maintain parochial lists of baptized and newlywed was introduced by post-Tridentine synods held in years 1579-1602. The deciding influence was exercised by the provincial synod in Piotrków in the year 1607, presided over by the Primate, Cardinal Bernard Maciejowski. He ordered keeping in the parishes of books of baptized, confirmed, wedded, communicants for Easter, and of parochial statistics, simultaneously providing a detailed form for metrical entries. Keeping of death records by the Polish clergy was only required after the Piotrków Ritual of 1631. The Luck Synod of 1641 ordered that the parish priests personally enter the data into the books, and the Synod of 1733 decided that for greater accuracy, all pages of the metrical books have to be numbered.

The state of the metrical books was inspected by the bishop as part of the process of visiting the parish. Gradually, there arose a necessity to safeguard the parochial records, either by deposition in the bishop's chancellery or by preparation of annual copies for the civil authorities. The metrical entries gradually achieved the status of a legal document. The process of change of the religious metrics into civil

registration documents with a general legal administrative value was an all-European phenomenon and occurred regardless of original denominational origin.

During the French Revolution, church offices were secularized and on the strength of the decree of the National Assembly of 20 Sept 1792, civil registration offices came into being. A decree also introduced the civil Code Napoleon of 1804, which determined the lay character of marriages, introduced civil marriage, allowed for divorces and placed all marital cases under the jurisdiction of the Common Court.

After the partitions of Polish lands [1772-1795], the rules of keeping metrical books differed in each region.

Austrian area

In the Austrian region, parish priests of the Roman Catholic Church were named as civil registration clerks by the Imperial Patent of 15 March 1782. Thus, each priest, who kept civil registry, was subject to the jurisdiction of both the church and the state authorities. The Imperial Patent of 20 Feb 1784 conferred the status of legal documents on the metrical religious records. Thanks to that Patent, lists of civil registration acts (births, weddings, deaths) were combined with parallel lists of religious rites (baptisms, marriages, funerals). The data were entered in Latin, separately for each village that was a part of a parish. This was a departure from previous old Polish records, in which the entries of an entire parish were kept in one tome.

The decree of the Court Chamber of 13 Jan 1787 determined that metrical acts are from that date to be considered as public documents and can serve as legal evidence of existence of entered notations, including facts of births, marriages and deaths.

With a decree by the Governor of 6 July 1803, new rules were introduced in the areas occupied by Austria as a result of the Third Partition. The next change occurred in 1907 with an edict of the Ministry of Internal Affairs. This edict added an additional rubric to the books, "comments".

The metrical books of the Greek-Catholic (*Uniate*) faith which was a part of the Roman Catholic Church, were also conducted according to the rules that were obligatory in the Catholic Church. These were also written, in spite of protests by the Uniate clergy, in Latin. This rule was confirmed by a decree of the Ministry of Internal Affairs of 16 Sept 1875.

The Protestant Church in Austria received rights only as a result of the Tolerance Patent of Emperor Joseph II of 3 Oct 1781. Up to the time of legal recognition of the Protestant Church in Galicia, registration of its faithful and keeping of its metrical books belonged to the Catholic clergy. Beginning in 1784 Protestants could conduct their own metrical books. In 1787 a regulation was issued, that in cases of marriage between people of different faiths, the data were to be entered in books of both faiths. Beginning 30 Jan 1846, Protestant priests had an official right to keep metrical books of both rites, the Augsburg Rite (Lutheran) and the Swiss Rite. Up to that time, Catholic clergy were exercising supervision. The forms of records did not differ from those of the Catholics, but they were usually kept in German. Copies of books were sent to the Superintendent of Archives or to the General Consistory.

The Imperial Patent of 15 March 1782 delegated to Catholic parochial priests the right of civil registration clerks also in relation to non-Christian faiths, among others, Jews. Israelite metrical books kept by the Jewish community were to have an exclusively private character. The Imperial Patent of 7 May 1789 introduced a new order to Jewish communities in Galicia. The conduct of Jewish metrical records were entrusted to the Rabbi. The Catholic priests were to exercise a periodic control and were to confirm the reliability of the entries. Only the decree of 10 July 1868 conferred on Jewish metrical records the force of legal documents. The above-mentioned decree of the Interior Ministry of 1875 transferred the conduct of

metrical books to separate clerks, approved by the civil authorities, so-called metricants. Control was exerted by the appropriate administrative authorities, i.e. the district governors (Starostas). After having finished all entries for a given calendar year, the metricants also had the duty of providing one of two copies of the records to the Starosta's office.

In 1891, a complete rearrangement of Jewish religious communities was finalized. Entries in metrical books were performed mostly in German and Polish. The headings of columns were often also in Hebrew or Yiddish.

The metrical records of churches of different faiths gradually gained legal rights. In sequence: the Greek-Oriental Church - 29 Nov 1864, the Old-Catholic Church - 18 Oct 1877, the Evangelic-Brethren Church - 30 Oct 1880, the Hanefic Church, which was one of the branches of Islam - 15 Aug 1912, and metrical records of atheistic persons - 9 Apr 1870.

Prussian area

In the German areas, the keeping of metrical books first began in the 16th century. Until the end of the 18th century, these books had an exclusively religious character. They served to keep track of performance of religious obligations by members of a parish, making sure that these members performed church rituals and also as proofs of legal nature. On 1 June 1794, from the time of validity of the General Legal State Rights for Prussian Lands (*Allgemeines Landrecht für die preussischen Stataten*), metrical books ceased to have their exclusively religious character and became public legal documents. Regulations obligated Catholic and Evangelical priests to maintain exact registries of births, marriages and deaths, as well as to create their exact copies. These copies were to be sent for storage to the courts and institutions of jurisdiction over the locations of a given parish. Supervision over these obligations remained, until 1815, in the hands of royal regencies and later in Section I and later in the Division of Internal Affairs of the Regency offices. Catholic metrical books were also subject to the supervision by the diocesan bishop.

State law obligated each citizen to register births, marriages and deaths with the parish to which their living place belonged. Marriage records were to be entered in the metrical book of the parish of the woman entering into a marital union.

The obligation to register births, marriages and deaths of Jews in the years 1794-1812 was with their respective municipal town hall. These registries were kept primarily for purposes of legal documentation. On 11 March 1812, there appeared a decree dealing with the issue of citizenship of Jews (*Edikt betreffend die bürgerlichen Verhältnisse der Juden*) which divided them into two groups: naturalized and non-naturalized. To the first group belonged those who had a prescribed wealth, had a stable occupation and proper address and who also decided to accept a surname. Thus, they were entered in a list of state "citizens". From 1812 these Jews were subject to civil registration of births, marriages, divorces and deaths with the municipal police authorities or before a landrat (in the case of residents of villages). This civil registration was limited only to Jews who were naturalized. On 30 March 1847, a regulation was issued dealing with civil court confirmations of births, marriages and deaths of Jews and dissidents (*Verordnung btr. Die geburten, Heiraten und Sterbefall, deren bürgerliche Beglaubigung durch die Ortsgerichte erfolgen muß*). Next, according to the Prussian Law of 23 July 1847 about civil registry of Jews (*Gesetz über die Verhältnisse der Juden*), these functions were taken over by local courts (from 1849).

This dual form of registry (civil – in case of Jews and dissidents, and religious – in case of all other citizens of the Prussian State) lasted until the second half of the 19th century. A uniform civil registration was introduced in Prussia in 1874 with the law "*Gesetz über die Beurkundung des Personenstandes und die Form die Eheschließung*". The keeping of the civil registration was entrusted to special civil registration

clerks appointed by administrative authorities. The entire Prussian State was divided into civil registration districts, formed from one or several communities, depending on the density of population (at least 1500 inhabitants). In urban communities several districts were formed. Mayors or village elders served as civil registration clerks. Supervision over the clerks was exercised by regional presidents or by regional governors (law of 1 Sept 1883).

On 6 Feb 1875, a law was promulgated about lay registry of civil state in the entire Reich (Reich Gesetz über die Beurkung des Personenstandes und die Form die Eheschließung). It was valid from 1 Jan 1876. This law completely separated civil registration of the population from church affairs. It introduced an obligation to record births, marriages and deaths of all citizens, regardless of faith, in three kinds of books. Introduced also were civil weddings as having priority over church weddings. Metrical books were usually kept in Latin or in German, civil registration books in German.

After World War I, on lands which remained after 1920 as parts of the German Reich these laws were modified somewhat by law of 1937. Significantly different were the acts pertaining to the marital unions; these were kept primarily in a somewhat different registry, in the so-called family book (Familienbuch).

Duchy of Warsaw (Księstwo Warszawskie) [1807-1813]

Article 69 of the 1807 Constitution introduced the Napoleonic Code in the Duchy of Warsaw, and with it, offices and records of the civil registration. A decree of Frederic August, King of Saxony and Duke of Warsaw, on 27 Jan 1808 (to be valid from 1 May 1808), created civil registration records. On 18 Mar 1809, changes were introduced in nine articles of the decree. In principle, books were to be kept by civil clerks, but in view of the shortage of appropriately trained persons, this task was conferred on priests. The subsequent decree of the Saxon King of 23 Feb 1809 required also that the priests first keep the civil records and then perform their religious rites. In order to avoid conflicts that could occur between the duties of a chaplain and the duties of a clerk, presidents and mayors were given the right to perform civil weddings and divorces. [Editor's note: The Kielce-Radom region became part of the Duchy of Warsaw in 1809, and these Napoleon civil registration rules began to apply there in September 1810].

Kingdom of Poland (Królestwo Polskie) [1815-1918]

The above mentioned situation lasted until 13 June 1825, i.e. to the time of publication of the first book of civil code for the Kingdom of Poland (Dziennik Praw [Law Journal] KP, T. 10). At that point, the civil registration records were combined with church metrical records (art. 71-142). Priests were supposed to perform their religious obligations first and then write up the civil record. A parish priest simultaneously performed the function of a civil clerk. On 24 June 1836 appeared a law about marriage (Law Journal KP, T.18), according to which civil repercussions were assigned to civil courts, all others to religious courts.

A decision of the Prince Plenipotentiary of 3 Oct 1825 assigned the keeping of civil registration records for non-Christian faiths (Jews and Moslems) to mayors or their substituting clerks. For Jews, there was an additional decision of the Administrative Council that rabbis, after having performed their religious rites, should enter the appropriate information into a civil registry. Supervision of these acts remained in the hands of civil clerks. The entries had to be made in the Polish language.

In the Russian Empire in 1839 and in the Kingdom of Poland in 1875, the Greek-Catholic (Uniate) Church was abolished. From that time forward, parishes located in these areas were converted to the Russian Orthodox (Prawosławne).

Priests as well as rabbis were obligated to keep books divided into three parts: births, marriages and deaths. One copy of the book, considered as a duplicate (*duplicat*), was supposed to be closed at the end of each year and stored in the archive of the appropriate peace court. Another copy, considered as the original (*unikat*), was to be kept on site. This original was composed of three books (births, marriages, and deaths), entries were to be made until the book was filled. Both the original and the duplicate had numbered pages.

Births were supposed to be recorded within eight days from the baby's entry into the world. This obligation was not frequently observed by Jews. Wedding records were written up after the ceremony in the presence of two witnesses. In cases of non-Christian weddings, a rabbi or an imam, after performing the ceremony, went along with the newlywed and witnesses to the civil registration clerk to register the marriage act. Divorces and separations belonged to the jurisdiction of royal procurators.

Supervision over the books of civil registration kept by the parish priest was in the hands of the dean of the church province, and simultaneously in the hands of court authorities.

Entries in the books of civil registration were at first kept in the Polish language, and from Jan 1st 1868 in the Russian language, as per regulation of the Organizing Committee of the Kingdom of Poland. However, the legal rules pertaining to the form of the records remained unchanged.

Inter-war period

The different rules existing in the areas of the three formerly occupied areas persisted in Poland during the twenty-year period between the [two world] wars. The rules were supplemented by decrees of the state authorities, opinions of the General Procurator's office and by decisions of the Supreme Court. The Roman-Catholic Church relied on the Code of Canon law of 1917. The canon Nr. 470 required that at the end of each calendar year the parish priest send a certified copy of parish books to the bishop's curia, except for *Status animarum*. This was done to preserve in the bishop's archive a record of baptisms, weddings and deaths, so as to be able, in cases of need, to provide the priests or the faithful with copies of original metrical records.

Post-war period

A decree of 25 Sept 1945 introduced (from 1 Jan 1946) a national, common, lay, non-religious civil state registry, uniform for the entire country. This legal decree created new arms of the national administration – offices of civil registration. Administrative offices which stored copies of civil registration books and metrical books were obliged to pass them by 15 Jan 1946 to civil registration offices (*Urząd Stanu Cywilnego*). These, in turn, as per further regulations, were to transfer to the State Archives metrical books older than 100 years. On 8 June 1955 (Official Journal Nr 23 line 151, with later changes) a new law was published dealing with civil registration records (sequential amendments: 1956, 1958, 1962, 1964, 1971, 1975). On 15 Sept 1955 appeared a regulation from the Minister of the Interior Nr. 193/55 about inventory and preservation site as well as about protection and control of civil record books (amended 27 Feb 1976 and 14 Feb 1989).

The law of 29 Sept 1986 (Law J. Nr 36, line 180, amended Law J. 1988 Nr 19, line 132) - Law Dealing with Civil Records - composed of 91 articles, dealing with all forms of registry of civil registration entries. The Law became valid 1 March 1987. Detailed problems were decided by regulations of the Minister of the Interior of 14 Feb 1987 dealing with preparation of civil registration records, their keeping and control of civil registration books, their storage and security (Law j. Nr 7 line 43) and from 15 Nov 1998, by regulation of the Minister of Interior and Administration of 26 Oct 1998 dealing with detailed rules of

preparation of civil registration records, the means of keeping the civil registration books and their control and security as well as examples of civil registration records, their copying, issuance of certificates and extracts (Law J. Nr 136, line 884).

From their beginning, metrical records and civil registration records elicited and continue to elicit great interest. These registries are maintained equally in the interest of the state as well as in order to safeguard personal interests of citizens. Civil registration records serve as means of proving civil status of a given person, and they are also the basis for determination of property rights. Metrical books and civil registration books contain a lot of basic personal information, for example, about social status, age, address, profession, parents of baptized children, newlyweds and witnesses, causes of deaths of the departed (also an important source of data about general health of society).

Some books contain later additional notes about weddings and deaths; in some are found unexpected news items about parish history, inventories as well as items about social customs. All these items and data permit conduct of demographic, sociological and genealogical research. The latter shows a continuous tendency to grow, leading to written requests directed to the Archives and an increasing number of users of archival working centers, searching for answers to queries about their families and relatives. Utilization of these materials is complicated by their dispersal in multiple locations. Records from the former eastern lands of the [inter-war Polish] Republic which now form a part of Ukraine, the so-called lands beyond the river Bug (the "Zabużański Collection"), found their way first to the Acts of Civil Registration at the Ministry of Public Administration. After dissolution of that Ministry in 1950, they were assigned to the national Civil Registration Office of Warsaw-Midtown (Urząd Stanu Cywilnego Warszawie-Śródmieście), and then in part, to the Central Archives of Old Records (Archiwum Główne Akt Dawnych).

A large number of metrical books, mainly Roman-Catholic ones, are found also in diocesan and parish archives. Civil registration books are stored in archives and civil registration offices. A number of metrical and civil records, dealing with Polish lands and Polish populations, are preserved beyond Polish borders, in archives in Ukraine, Belarus, Lithuania and Germany. These, however, were not considered in preparation of this *Informator* (Guidebook).

Preserved metrical and civil acts are proof of residence on Polish lands of many nationalities. The largest were Poles, Jews, Germans, Ukrainians, Lithuanians. These differed among themselves not only by language and origin, but also by religion or faith. Because of forced removals, life necessities and many other reasons, some left Poland and settled in many countries. Poles and persons born on Polish territories are dispersed all over the world. Searching for their roots, they turn for help to Polish diplomatic representatives and to the State Archives.

In order to facilitate their searches, it was decided to prepare an *Informator* (Guidebook), containing a listing of all metrical and civil acts owned by the Polish State Archives. Preparation for this project, suggested by Hanna Krajewska, began in 1996. Completion was planned for two years. In 1997, workers in all state archives in which metrical and civil records are kept (a total of 70 archival locations) conducted a search of parishes, religious community offices, civil registration offices, courts, municipal offices and private property collections. All participants in the searches, whom we thank for performing a yeoman's work, often a difficult and laborious task, are listed on the editor's page with data on places in which they conducted their searches. As a result, thorough detailed information was obtained on the wealth of metrical collections and their variety. Information was entered into a computer base called PRADZIAD (*Grandfather*). The search conducted in 1997 included records which were in the Archives' possession as of 31 Dec 1996, but in some archives also included acquisitions in 1997 up to the time of the search. In the computer database were included the following data: name of locality in which or for which the metrical and

civil records were prepared (parishes, branches, individual villages within a parish in Galicia, sites of civil offices), the administrative and church supervision, religion, parish saint dedication (primarily when a community had several parishes of the same faith), type of civil data (religious confessions, claims, communions, confirmations, conversions, weddings, divorces, births, banns, deaths), dates of the preserved records (usually annual but without detailed information about lacunae), dates of annals which had useful microfilm copies, data on accessibility of the records, number and name of the archive keeping the documentation, name and number of the collection as well as the name of parts of it, and other comments about the storage of the records. The search covered only original records kept in archives. It did not include microfilms of foreign origin kept in some archives which cannot serve as bases for issuance of certificates or certified copies.

To identify localities and their topographic location as defined by their positions within administrative regions, the *Informator* uses the following rules:

- with respect to localities currently within Poland, providing communities and provinces (*województwa*) according to territorial divisions in use in Poland in years 1975-1998;
- with respect to localities that do not exist any longer or that are currently outside of the borders of Poland, providing their administrative assignment during the period in which the records were made. In case of areas that belonged to Poland prior to 1939 and are now in Ukraine and Lithuania providing districts and provinces (*powiaty i województwa*). In case of areas which were a part of the German Reich and are now in Germany or Russia, providing districts and regencies (*powiaty i rejencje*). In case of areas that were part of the Russian Empire, districts and gubernias (*powiaty i gubernie*).

The following publications served as the main basis for determining the official forms of current, former and foreign names of localities and their administrative regions:

- *Die Wohnplätze des deutschen Reiches*, 1 Abteilung, *Das Königreich Preußen*, Berlin 1885;
- *Skorowidz polsko-niemiecki i niemiecko-polski miejscowości Województwa Pomorskiego i W. M. Gdańsk*, Poznań 1920;
- *Gemeinde Lexikon für den Freistaat Preußen*, Band 1, *Provinz Ostpreußen*, Berlin 1931;
- *Skorowidz miejscowości Rzeczypospolitej Polskiej z oznaczeniem terytorialnie im właściwych władz i urzędzeń komunikacyjnych*, edited by T. Bystrzycki, Przemyśl-Warszawa, 1933;
- *Gemeinde und Wohnplatz-Lexikon des Reichsgaus Danzig-Westpreußen*, Statistischen Landesamt Danzig-Westpreußen, Band 1, Danzig 1944;
- S. Rospond. *Słownik nazw geograficznych Polski zachodniej i północnej*, cz. 1-2, Wrocław-Warszawa 1951;
- *Wykaz urzędowych nazw miejscowości w Polsce*, Warszawa 1980-1982 (wraz z dalszymi zmianami).

The oldest metrical record in the State Archives dates from the 16th century. This is a book of deaths of 1537 of the Evangelical-Augsburg Rite, from the parish of Our Lady in Gdańsk. The majority of the metrical and civil records date, however, to the 19th century. The newest are from 1945.

Preserved have been records of the following faiths (in alphabetical order in Polish): Adventist (*adwentyści*), Baptist (*baptysi*), Christ-Catholic (*chrystusowy katolicy*), Christian-Catholic (*chrześcijańsko-katolickie*), Dissident (*dysydenci*), Protestant (*ewangelickie*), Lutheran (*ewangelicko-augsburskie*), United Lutheran (*ewangelicko-unijne*), Calvinist (*ewangelicko-reformowane*), Philiton (*filipońskie*), Greek-Catholic (*greckokatolickie*), Huguenot (*hugenoci*), Old-Believers (*jednowiercy*), Catholic-Apostolic (*katolicko-apostolskie*), Muslim (*mahometanńskie*), Moravian (*mariawickie*), Mennonite (*mennonickie*), Jewish

(*mojżeszowe*), Russian Orthodox (*prawosławne*), Roman-Catholic (*rzymskokatolickie*), and Old-Lutheran (*staroluterańskie*). Sometimes, in the metrical books kept mainly in archives of Malbork, Tczew and Gdańsk, appears the term "dissidents". It was used in the guide as a denomination, in the knowledge, however, that the term dissident was used in the eighteenth century to describe non-Catholics, mainly Protestants, as determined by the Warsaw Treaty of 1768. Apart from the denominations listed above there also appears a term *mieszane* ("mixed"). This refers to a negligible number of records, in which appear several faiths. In cases in which it was impossible to determine which faith is listed in the book, the term *nie określone* ("not determined") appears.

As a historic consequence of the takeover of Catholic churches by Protestants during the Reformation, there is often found, besides a church of the Evangelical-Augsburg (Lutheran) Rite, a Catholic church dedicated to a specific saint. In the records, this parish dedication was treated as an element of identification. It was used generally in those localities in which there are several parishes of the same faith. In the case of existence of several civil registration offices in the same locality, the area covered by the given office is provided.

The word *parafia* ("parish") appears in cases of the Roman-Catholic, Greek-Catholic, Russian-Orthodox and Protestant faiths (in the latter the German word "Gemeinde" was also translated as parish, although it is used in historic literature also as the term for a religious community).

A majority of records is derived from civil registration offices. Also qualified here as civil registration records is the documentation created in the years 1808-1825 in the Duchy of Warsaw, Kingdom of Poland and in territories incorporated into the Russian Empire. Information about those were placed following the religious records, listed as *stanu cywilnego* ("civil registration").

For the purpose of this *Informator* we concentrated on main records attesting to the civil registration, thus on data on births, marriages and deaths. Only in the case of the archive in Wrocław were baptisms also considered (qualified as births with an appropriate comment) and funerals (qualified as deaths with an appropriate comment). This pertains mainly to records from the 18th century. In publishing, however, the following were omitted: information on other series of records stored in the Archives, data on alphabetical listings and indexes, and information on the dates of microfilms owned.

The arrangement of the data

Entries in this *Informator* are arranged in Polish alphabetical order according to the names of localities for which the metrical or civil registration records were kept. In the same alphabetical order are placed current as well as old Polish and foreign names of places used during the time of creation of the documents. Description of the archival possessions are provided under the current Polish name; other names of the same locality are given under the current Polish name. Places with the same names are arranged according to the alphabetical order of their provinces (*województwa*), and then communities. Referrals to other places are located under the full entries for localities carrying the same name. In cases of places with the same names, their administrative region (*gmina* and *województwo*) are given. In sorting, Polish letters with diacritical marks were arranged in accordance with the standard Polish alphabet. Letters with other diacritical marks are treated like letters without such marks. In case of parishes from the areas beyond the river Bug, where metrical records were often kept separately for each community within a parish, the entry is first given in order of years for the entire parish and then for the specific location of the parish.

In each entry are given:

1. The current name of the locality (in which the registry of civil registration data was compiled); comments in parentheses, if any; community or district (*powiat*) (if site of the community or district is the same as the name of the locality, then this item is omitted); province (*województwo*), regency or gubernia (if the name of województwo, regency or gubernia is the same as the name of the locality, then this item is omitted).
2. Religion, dedication or description of the territory of the civil registration office; referral to other localities in the same parish, which are described separately; site of the parish (if registry of data of the civil registration occurred in a branch or was kept separately for individual localities); comments in parentheses, if any. The religious denominations are listed in alphabetical order, and at the end, civil registration records (*stanu cywilnego*).
3. Types of the civil registration data (births, marriages, deaths); dates of preserved records; comments in parentheses, if any. Chronological series are presented according to the sequential number of the given archive, and within each archive according to the sequential number of the collection.
4. The number of the archive in which the documents are stored, the number of the collection and the number of the available part of the collection. A listing of the archives with their numbers is found on pages xiv-xvii of the introduction to the *Informator*. If the records are not accessible or only partly accessible, an appropriate symbol (*) or (***) appears after the number of the collection. For example, in the first entry below, in archive Nr 56, collection Nr 879, the records are not accessible.

Here are two sample entries:

1. Gołogóry , pow. Złoczów, woj. tarnopolskie	4. 56/879/0**
2. greckokatolickie	
3. U: 1855, 1858; M Z: 1858	4. 56/879/0**
2. mojżeszowe	
3. U: 1876-1881, 1883-1894, 1897-1900, 4. 1/300/0 1903, 1909, 1911, 1927; Z: 1877-1894, 1902, 1912, 1924-1926	
2. rzymskokatolickie (p. również Kondratów, <i>Lipowce, Majdan Lipowiecki, Żuków</i>)	
3. U: 1839; M: 1755-1795, 1839	4. 1/301/0
3. Z: 1755-1795, 1827-1834, 1839	4. 1/301/0*
2. rzymskokatolickie (par. Gołogóry)	
3. U: 1851-1875	4. 1/301/0

1. Nowy Port (obecnie w granicach miasta Gdańsk), gm. Gdańsk	4. 10/300/37
2. ewangelicko-augsburskie — Wniebowstąpienia (od 1832 r. samodzielna parafia) (par. Wistoujście)	
3. U M Z: 1809-1812	4. 10/1476/0
3. U: 1839-1840, 1842-1851, 1854, 1873-1874; M: 1838-1840, 1842-1851, 1854, 1873-1874; Z: 1836, 1839-1851, 1854, 1873-1874	
3. U M Z: 1814-1815, 1826-1832	4. 10/1494/0
2. rzymskokatolickie — św. Jadwigi	
3. U M: 1854-1873; Z: 1855-1873	4. 10/1434/0

Cross-references have the following structure:

Name of community (old Polish or foreign) → actual name of locality, for example:

Warnitz → Warnice, gm. Dębno, woj. gorzowskie
→ Warnice, woj. szczecińskie

Special cross-references, created in cases where the records of the entire parish did not survive, indicate localities of the given parish, for which separate metrical records were kept, for example:

1. Bienice, gm. Dobra, woj. szczecińskie
2. ewangelicko-augsburskie (p. również Bieniczki, Glińska, Gostomin, Małorzyno,
Osowo, Radzim, Sienna Dolne i Górnne, Słajskino, Troszczyno)

The *Informator*, which you are receiving, is a registry of the actual state of the collections of the State Archives. It is important to remember, however, that civil registration records will continue to arrive at the State Archives. With time, a repeated effort will have to be undertaken to publish information about the new collections. In the planning stage is a CD-ROM to contain the entire database, thus not only information about the basic acts of the civil registration, i.e. births, marriages and deaths, but also about the other series of documents which are stored in the State Archives.

We sincerely thank the Foundation for Polish-German Cooperation, which financed, in part, the costs of conducting the search of the archives and preparation of publication in book form. We also thank Dr. Andrzej Biernat for participating in preparation of the project and of the final shape of the publication. Particular gratitude is due to the reviewers, Prof. Dr. Stefan K. Kuczynski and Prof. Dr. Marian Wojciechowski for comments about the *Informator* and suggestions for changes, most of which were accepted. Some suggestions, however, although meriting attention, can only be considered in the future. Above all, this refers to the question of administrative territorial assignments of localities in view of the administrative reforms of 1999. Perhaps it will be necessary to keep the data in the future based on generally available registers or on supplemental materials.

Hanna Krajewska

List of abbreviations and markings:

<i>p. również</i>	— patrz również = see also branches or separate localities of the given parish
<i>p. też</i>	— patrz też = see also old localities, now parts of larger towns
gm.	— gmina = community or village
gub.	— gubernia (old Russian term for province)
par.	— parafia = parish (a religious administrative unit, usually related to a specific church)
pow.	— powiat = district (a small state administrative area, governed by a <i>starosta</i>)
rej.	— rejencja = a large administrative entity, mostly in Prussia
woj.	— województwo = province, a large administrative area
U	— akta urodzeń = births
M	— akta małżeństw = marriages
Z	— akta zgonów = deaths
*	— records partially available
**	— records not accessible
→	— cross-reference to the proper name of the locality

Kielce Journey

by Todd Lefkowitz

On a sunny and cold February morning, I left Kraków in a taxi with my father, setting out on a journey that, until recently, I had never envisioned occurring. My father, Philip Lefkowitz, was returning to the city of his birth, Kielce, which he left in 1920, at the age of 7. No member of his immediate family had since returned to Poland to explore their family roots.

I was born in Brooklyn, New York in 1952, and my parents moved to Queens in 1955. As far back as I can remember, during frequent family gatherings on weekends, the subject of his hometown Kielce, and native country, Poland, would be brought up by one or another of his family members. Usually, it was accompanied by a sneer or a rather juicy comment in Yiddish or Polish. My grandmother Sima, a jovial and rotund white-haired lady would smile, and return to the "lukshen kugel" that she was inevitably involved in preparing. On the wall was a photo of my grandfather, Tovia (Tojwija), my namesake, who was born in Kielce in 1883, and died in the Bronx in 1939. The conversation would turn to the 1946 Pogrom, hiding out from the Poles on Good Friday, and other manifestations of anti-semitism. Kielce always seemed to have a negative cachet about it; only Uncle Sol, my father's older brother, seemed to harbor any nostalgic feeling for the place. The others were glad to leave memories of Kielce, and Poland, behind. Fortunately, most of the Lefkowitz family managed to leave Kielce in the 1920's, avoiding the horrible fate that awaited their family and neighbors who remained behind. Being curious, I incessantly questioned my aunt Rose, my Grandma, my Uncle and father about Kielce. Despite their evasive responses, or perhaps because of them, I knew that one day I would have to find out for myself.

In September 1992, I visited Poland for 3 days following a professional conference in Paris. My driver from Warsaw to Kraków stopped in Kielce, and after many queries of people on the street, we were able to find the cemetery in Pakosz. I signed the guest book, and we were soon on our way to visit Auschwitz/Birkenau.

In December 1999, after a momentary inspiration, I phoned my Dad, who now lives in Ft. Lauderdale, Florida, and asked him if he would be interested in joining me on a trip to Vienna and on to Poland. Thinking I was joking, he told me he would if I would buy the tickets. I told him I would, and he was caught! In January, through an Internet search, I found The JewishGen website, and subsequently the Kielce-Radom SIG website. I phoned Mark Froimowitz, and he mailed me the back issues of the *Kielce-Radom SIG Journal*, which I pored over. I ordered the relevant films from the LDS and was soon at the FHC in Mesa, Arizona, looking for my ancestors. Thanks to the extracts of the Kielce birth records by KR SIG workers, I was able to locate Grandpa Tojwija's birth record without difficulty. I read articles by Warren Blatt and Lauren Eisenberg Davis, and ordered Miriam Weiner's *Jewish Roots in Poland*, which arrived three days prior to our departure. Armed with this all-too-rapid course in Jewish-Polish Genealogy, we left for Vienna on February 14.

After a bumpy night ride in a couchette of the Vienna-Kraków "Chopin" Express, we arrived in Kraków Główny Station at 5:07AM. A short cab ride through the dark streets of Kraków took us to our destination, the Klezmer-Hois Hotel, in the old Jewish Kazimierz section. A converted Mikveh building, it is now a very atmospheric hotel, with a Kosher-style kitchen and menu. I was fortunate enough to discover this gem on an Internet search. The owner, Małgorzata Ornat, is a native of Kielce, and was extremely helpful to us prior to the trip (by e-mail) and during our stay. She arranged for us to have the guide and translation services of Henryk Halkowski, a local expert on the Kraków Jewish community, for our trip to Kielce. She also arranged for the services of a genial cab driver, who was born and grew up in Radom. Leaving the hustle-bustle of the Kraków morning rush hour, we were soon in the outskirts of Kraków, and into the rolling Polish countryside. Henryk pointed out the old Galician/Russian Poland boundary, just 30 minutes north of Kraków. Small villages and farms rushed by, marred by billboards and other

signs of encroaching American culture. After one hour's drive, we began to notice road signs for Jędrzejów, Chęciny and Małogoszcz, all familiar to me from the Journal. Jedrzejow, right on the highway, had an small Rynek, or market square, surrounded by down-at-heel stores dating from the Communist era, and some of earlier vintage. Further north Chęciny could be seen nestled in the hills to the west, with the ruins of a fortress towering above it.

Shortly afterwards, we were in the suburbs of Kielce, and I could see my father's interest level perk up. Our cab driver mentioned that Kielce wanted to erect a statue of Jesus in town, the size of the Statue of Liberty! We stopped first at Pakosz Cemetery, having obtained the keys and guestbook from a nearby keeper. I was glad to find my entry in the guestbook from September 1992... my father added a update note on the same page. We visited the monument to the 1946 Pogrom victims, and the one for the doctors, nurses and children from the hospital who were shot on the grounds of the cemetery during the war. Most of the cemetery grounds were empty... the few remaining stones were erected into a square-shaped enclosure. We said Kaddish at the site, fine snowflakes drifting down from the now grey skies.

Passing the Kadzielnia stone quarries, we proceeded into town. The main cinema in town was showing "Toy Story 2". Signs for McDonalds were in evidence. The city was busy, but had a shop-worn look to it.

We parked behind impressive Town Hall building, whose other side fronted on the Rynek. A red enamel plaque indicated the presence of the offices of the Urząd Stanu Cywilnego (USC), which was our next destination. After a short wait, we were escorted into the archives office, where an attractive woman in her 20s obtained the particulars of my father's, aunt's and uncle's birth data from Henryk, our interpreter. My father looked on with a mixture of fascination and disquiet. The offices were well-lit and ventilated, and modern IBM computer terminals were in evidence. My father's Yiddish name is Shraga Fivel, and we asked the USC clerk to check both names. She soon retrieved the large grey Metrical books for 1908, 1910 and 1912. The books appeared to be in sturdy condition, and she began to leaf through the 1908 volume. After a short search, she showed us an entry in cursive Cyrillic for my Uncle Sol, who was listed as Zalman Dovid (the names were in Polish as well as Cyrillic). She then consulted her superior, after some apparent difficulty in locating my Aunt Rose's entry. After another fifteen minutes, the senior clerk returned with a triumphant look on her face; apparently, although Rose had been born in 1910, her birth was not recorded until 1913. Her entry immediately preceded that of my father; she is recorded (in Polish) as Ruchla Pesla, and my father as Feijvel. The clerk told my father that his birthday was March 10, 1913; he said "My mother always said that my birthday was close to Purim;" yet, for some unknown reason, it had been listed on his school registration as December 24, 1912. My father was quite pleased to have this long-standing mystery solved, and was happy to learn that he would be 86 for a few more weeks, as opposed to being 87. The clerk offered to photocopy the pages for us, and charged a mere 1.50 złoty for the entire research project.

Quite pleased, we left the Town Hall, and proceeded on foot to the Planty, a few blocks away. By the banks of the narrow Silnica river, the Planty was the site of the 1946 Pogrom. The office at Planty 7 is taken up by a travel agency; the building has a commemorative plaque in several languages on the exterior wall. Inside the building, across from the travel agency, is a small museum, with a replica of a synagogue's Aron Kodesh. The travel agency donated the funds for the exhibit, and the key to the room is available from the agency. We then walked over to the main pedestrian street, Sienkiewicza, a lively thoroughfare. We soon found a McDonalds, and celebrated our genealogical successes with a typical McDonalds meal. Henryk was particularly impressed with the food. The restaurant was new and spotless, and compared quite favorably with some I've visited stateside. Amply fortified, we proceeded back down Sienkiewicza, stopping in a bookstore to purchase a modern street map of Kielce. I would like to have spent more time browsing, especially in order to find a circa 1910 map and/or book of Kielce, which might aid in locating my father's old neighborhood. However, patience is not one of my father's virtues, so we walked onward, and up the hill to the Bishop's Palace and Cathedral. These impressive buildings occupied a hilltop which gave the visitor a good perspective view of Kielce. Walking back down the hill, we headed for the Rynek, just behind the Town Hall. The Rynek was quite lovely, and was easily recognizable from old photopostcards of Kielce that I had seen in Miriam Weiner's book.

From the Rynek, we walked along Warszawska, heading for the old Synagogue building. In prior conversations, with my Uncle Sol, we determined that our family lived on Starowarszawska Przedmiescie, near the Synagogue; the birth records confirmed this. The current map of Kielce showed neither a Przedmiescie or Starowarszawska street. The synagogue is now the location of the Kielce branch of the Polish State Archives; it is on the corner of Warszawska and Al. IX Wiekow Kielc, a busy intersection. It is an attractive building, in decent repair, painted a robin's egg blue. There is a memorial to Kielce Holocaust victims in a

garden behind the building. Using my uncle's description as a guide, we walked north along Warszawska, turning left on Przecznica. On this street, we found only one building that looked like it might date from the early 20th century; it was a one story wood building with a dark brown exterior. All the surrounding structures appeared to be post-WWII. My father remarked that the area did not seem familiar to him; he did remember walking to the Synagogue with his Grandfather, and that it was close to his home. He also recalled an episode when young Polish "hooligans" attacked his Grandfather, pulling his beard.

The sun was beginning to set in the late Kielce afternoon, and we headed back to the parking lot behind the Town Hall, where our cab driver was dozing behind the wheel. Satisfied that we had accomplished almost all of what we had

set out to do, we drove southwards towards Kraków. My father fell asleep in the cab, most probably ruminating on the mixture of emotions that he had experienced throughout this remarkable day. That evening, upon returning to our hotel, Małgorzata, the owner, presented my father with a book of picture postcards of Kielce and surrounding areas, mostly from the early 20th century. I was able to find two cards showing the neighborhood of Starowarszawska Przedmiescie; another set of cards showed the Synagogue. We could now return home to the States with a greater feeling of closeness to our roots; for my father, one last chance to see his birthplace and come to terms with his past. For me, a rare and unique opportunity to explore my heritage in his presence.

Photo from program for the Kielter-Chenchiner Relief Fund Benefit Dinner, New York, 1937.

Filmmaker working on a project related to Ostrovtsse (Ostrowiec) is looking to talk with people originally from there. Especially interested in information related to the inter-war period. All information is valuable to me, particularly regarding the actual physical makeup of the town, the Jewish streets and areas, folksongs/nigunim specific to Ostrovtsse, artists/writers from there, jobs people held, relations with local Poles, and the specific Yiddish vocabulary / accent of Ostrovtsse. Also looking for photos and all manner of visual ephemera from the inter-war period, especially depicting daily life. Please contact Chana Pollack at (212) 358-7861 or send email to: <Schenpol@hotmail.com>

Notice
Every issue of our journal requires the mailing of about two hundred packages. In addition, there are orders for back issues, mailings to new members and to old members who have been slow to renew their memberships, changes of address, etc. It is very easy to make a mistake in mailing this quantity of packages and we occasionally do. If you do not receive what you have ordered or if the journal has been damaged during the delivery, please let us know and we will send you a replacement.

Death Comes in Yellow: Skarzysko-Kamienna Slave Labor Camp

by Felicja Karay

translated from the Hebrew by Sara Kitai

Book Review by Mark Froimowitz

In a rural, heavily wooded area midway on the road between Kielce and Radom lies the town of Skarzysko-Kamienna, which was the site of a slave labor camp during the Nazi occupation of Poland during World War II. While there were many such camps throughout occupied Europe, they are not as well known as the death camps such as Auschwitz and Treblinka whose primary purpose was murder. The camp at Skarzysko-Kamienna is unusual, however, in that its history has been documented in great detail by Felicja Karay who herself was an inmate of the camp. Dr. Karay, who went on to complete a thesis on the camp, is currently a researcher at the Diaspora Research Institute of Tel Aviv University. This book is a translation of the Hebrew edition which was based on her thesis.

The first four chapters of the book deal with what the author calls the "external" history of the camp. That is, how did the camp come to be set up and how did its control evolve over time. The author provides significant and surprising information regarding this, of which this reviewer was completely ignorant. First, the camp was a privately held enterprise owned by a German company called Hugo Schneider AG (Hasag) that was based in Leipzig. The company started out as a manufacturer of lamps and later as a metalworks. Eighty percent of the capital stock was owned by three banks, Deutsche Bank, Allgemeine Deutsche Credit Ansalt, and Dresdner Bank, with the latter two providing members of the Hasag board of directors.

The general manager of Hasag was Paul Budin who, not uncoincidentally, was also an officer in the S.S. Leading up to World War II, Budin used his political connections to grow Hasag into a major supplier of weapons and ammunition to the German military. With the German invasion and conquest of Poland, Hasag initially won the right to manage many of the militarily important plants that pre-existed in

occupied Poland, including the munitions factory in Skarzysko-Kamienna.

Initially, the Skarzysko plant employed mostly Poles. There were also Ukrainians who worked as plant guards (*Werkschutz*), *Volksdeutsche* (Poles who were ethnic Germans) who worked in the *Werkschutz* and in lower level administrative jobs, and Germans who held the upper level positions. The plant, however, had some difficulty in controlling the Polish workers. At the same time, the Nazis were beginning their murderous plans for the Jews of Poland. Hasag used this opportunity to establish a Jewish labor camp at Skarzysko in the Summer of 1942 to house Jews who would work in the adjoining factory. However, even prior to that, a number of transports with Jewish volunteers or conscripts were brought to the camp for temporary work. The Skarzysko slave labor camp was apparently the first of many such factory camps (*Betriebslagers*) established in the Radom area and throughout Poland. Jews were, of course, not paid for their labor. However, Hasag paid the S.S. 5 zlotys/day for Jewish men and 4 zlotys/day for Jewish women.

Beginning with the official establishment of the Skarzysko camp in August 1942, a number of transports of Jews from the surrounding towns were brought to the camp through a cooperative agreement between Hasag and the S.S. which was in charge of the deportation of Jews from the region. As Jewish workers became debilitated, they would be shot in the nearby woods or sent to the death camps. New transports of Jewish workers would then be brought in as replacements. The author estimates that by June 1943, 58 transports had brought 17,210 Jews into the camp and that only 6,408 remained alive at that time. The author also feels that one motivation of the S.S. for the transports was the opportunity to plunder the property of Jews who would bring their valuables with them.

In January 1943, Hasag, through political maneuvering, purchased the Skarżysko plant at a bargain price from the German occupation authority along with other camps in Kielce and Częstochowa. The Skarżysko plant now became a corporation whose shares were owned jointly by Hasag and Paul Budin, with the latter pretty much controlling the policies at the plant.

A production crisis began to take shape in May 1943 due to the high mortality of the Jewish workers and the chronic absenteeism of Polish workers. Paul Budin then arranged for several transports of Jews from the concentration camp at Majdanek. The author believes that these transports were purposely kept secret since there is no documentation of them in official records. These were kept secret due to political and business rivalries among the Nazi leadership in Poland. While there are no official records, the author estimates that some 2,200 Jewish prisoners were brought to Skarżysko in July and August of 1943. This was followed by additional transports of 2,500 Jews from the concentration camp at Plaszów on November 16. Between November 3 and 8 of 1943, there was a campaign in which 42,000 Jews in the Lublin district were murdered. The author speculates that was again due to rivalries among the Nazi leadership and was done to prevent them from falling into the hands of private munitions factories such as Skarżysko.

A typhoid epidemic swept through the Skarżysko camp in February 1944 and caused hundreds of deaths among the Jewish workers. This jeopardized the output of the factory and Hasag tried desperately to obtain new transports of Jews to the camp. The largest of these was a transport of 500 women from the Plaszów camp. In addition, conditions at the camp were improved slightly in an effort to decrease the mortality of the Jewish workers.

In April 1944, an area of the forest near the camp was fenced off with signs threatening trespassers with death. Hundreds of prisoners were taken to this area in sealed trucks into which exhaust was piped in. By the time the trucks arrived, the prisoners would be dead and their bodies would then be burned in a crematorium. The author makes the point that these were clearly

not Jewish prisoners since the Nazis never made any attempt to hide their murder of Jews. The area was investigated after the war. From belt buckles and military insignia, it seems that the murdered were prisoners of war of various nationalities, including Americans, who had outlived their usefulness.

In the second part of the book, the author takes us "through the gate" and deals with the "internal" aspects of the Skarżysko camp. There were three levels of authority within the camp. At the highest level were the Germans who were generally absent except for occasional murders and rapes by the more brutal sadists among them. The second level was the *Werkshutz* who supervised the camp on a daily level. Many of them also had no compunctions about rape, murder, and the extortion of money and valuables from the inmates. The third level was the Jewish administrators with a camp elder (*lageraelteste*), police (*politzei*), and various other functionaries. The Jewish *politzei* kept order within the camp and escorted the inmates to their work areas. The *Werkshutz* controlled the outside of the camp. A special unit, the *Stosstrupp*, committed most of the mass murders of inmates after a "selection".

The slave labor camp at Skarżysko consisted of three subcamps, *Werks A, B, and C*. The workers at each lived in separate barracks with their own *lageraelteste*, set of Jewish administrators, and were patrolled by their own *politzei* and *Werkshutz*.

There were a number of departments in *Werk A*. One produced shells and grenades, a second produced small ammunition, a third produced automatic weapons, and a fourth manufactured instruments of various sorts. Working conditions were quite variable with some managers and foreman being decent while others were sadists. The best place to work was the department that produced automatic weapons since the German manager Kurt Frietsche promoted a relatively relaxed atmosphere.

Werk B consisted of an industrial sector and a food production sector. The former produced ammunition for anti-aircraft guns and blank shells for the training of German soldiers. The work

here was very arduous and the place was run by sadists. For those who did not make their daily quota, beatings were inflicted in the *Tanzsaal* (Dance Hall) which was filled with instruments of torture. In contrast, the food production plant was considered to be the best possible place to work. First, Jan Laskowski, a *Volksdeutsche* from Skarżysko who was in charge, forbade the abuse of Jews. Secondly, the plant, which produced food for other labor camps and the German army, offered many opportunities to obtain extra food. There was also a farm which raised fruits, vegetables, and livestock which was run by Walter Ronnenburger who treated the prisoners well. At least one survivor felt that there was an understanding between Laskowski and Ronnenburger to use the farm as a haven for young girls.

In many ways, *Werk C* appears to have been the worst of the three subcamps. In bizarre Nazi logic, the most debilitated workers were sent here. One part involved the production of shells which weighed as much as 57 kg. The work was physically demanding, involving the moving of large numbers of heavy objects and the food ration was especially inadequate for the required physical labor. A second part of *Werk C* was even worse. There workers processed picric acid and TNT for use in land and sea mines. The air here was filled with picric acid which coated the workers, known as *picryners*, their clothes, skin, and hair until they became yellow skeletons. This is the basis for the title of the book. Yet, even in *Werk C*, there were better work assignments including construction work in the forest and the "Schmitz" department, where the work was less strenuous and the *Volksdeutsche* Andrej Szenta forbade the beating of the Jewish workers.

The author goes into a great deal of detail about the characteristics of the three major transports of Jews to the camp. The first wave of transports was of Jews from the neighboring, relatively rural area (the "Radom tier"). These were generally unsophisticated *shtetl* Jews who preferred Yiddish and many of whom could barely speak Polish. Being the first group at the camp, the upper echelons of the Jewish camp administrators (the *prominente*) came from this group. The second wave was from the

concentration camp at Majdanik and became known as the *kaelniks* (from K.L. (*Konzentrationslager*)). This group arrived dressed in rags and paper, with no possessions, and in horrible condition. There was some conflict between this group and the *prominente* since the former included many highly educated, assimilated Jews from Warsaw who preferred Polish over Yiddish. The third wave came from Płaszów and consisted of highly educated, relatively wealthy Jews from Kraków, many of whom only spoke Polish. This group had used their wealth to preserve themselves until now and they arrived with many possessions and fine clothes.

What was life like in the camp? Certainly, conditions were better than in the death camps. The food rations were clearly abysmal and guaranteed to lead to starvation. However, unlike other camps, there were family units including some children living in family quarters. For those who did not have families at the camp, there were *Landsmannshäfen*, people from the same town who looked after each other. Since both men and women were at the camp, there were love affairs between "kuzyns" and "kuzinkes" (cousins). The camp, particularly *Werk A*, had an underground economy in which food and other goods could be bought by those who had money or other valuables. Shoemakers made shoes out of scraps of leather and other material. Tailors made clothes for the *prominente*, the Poles, and even the Germans. Food, letters, money and other valuables were smuggled into the camp by Poles who risked their lives for hefty commissions. Even as late as Summer 1944, aid to the inmates was provided from outside by organizations such as Jewish Social Relief in Kraków and the Council for Aid to Jews in Warsaw. For those who had valuables, bribes could be paid to obtain better job assignments. There were Zionist groups organized at the camp such as Hashomer Hadati, Poalei Zion, and the youth group Akiva. The socialist Bund had a large presence at the camp. Before their deportation from the surrounding towns, families would send food packages to their relatives in the camp.

The relations between the Jewish inmates of Skarżysko and the Poles who worked there was

quite variable. While many of the Poles did not particularly care for Jews, "their" Jews, with whom they may have had pre-war relationships, were different. Clearly, an important factor in the survival of the Jewish inmates was the smuggling of items into the camp by Polish workers. In April 1943, the Pole Tadeusz Nowak was arrested and publicly hanged at the factory for bringing food and money to Jewish inmates. The mayor of Staszów, named Rogler, sent money, food, and tobacco to his fellow townspeople at the camp. There were instances of cooperation between Jewish inmates and Poles in which the products of the factory were smuggled out into the hands of Polish partisans. The right wing partisan underground *Armia Krajowa* (AK), however, had a reputation of hating Jews and sometimes killing escaped inmates though there are also counter examples.

The book goes into great detail about many of the characters at the camp. There was the Jewish wagon driver Ostrowiecki who delivered vegetables grown in *Werk B* to nearby German hotels. The other inmates considered him to be fearless. When one of the sheep in Marylk Monderer's herd drowned in a pond, Ostrowiecki volunteered to take the blame. One of the more bizarre characters in the camp is Fela Markowiczowa from Skarżysko who was the Jewish "commandanta" of *Werk C*. At the age of 30, based on her political skills and forceful personality, she gained complete power over the inner workings of *Werk C*. She displayed a royal demeanor, dressed elegantly, and carried a whip. She and her relatives, whom she appointed to all key posts within *Werk C*, became known as the "Royal Family" and lived in a separate and spacious barracks with an army of servants to look after their needs.

Remarkably, the harsh conditions of *Werk C*, in particular, lead to a flowering of cultural activities among the Jewish prisoners. There were public performances and concerts including one in which the entrance fee was used to help the needier inmates. The book contains a number of poems and songs that were composed in the camp. This culminated in an elaborate performance in the summer of 1944 that was even attended by the German commandant of the camp.

The Soviet army began to approach the Radom district in July 1944. This necessitated the evacuation of the Skarżysko. After a "selection", some 500 Jewish prisoners were murdered. There was also an escape attempt by the "Royal Family" of *Werk C*. The author speculates that Fela Markowiczowa had bribed the German commandant of the camp to have the *Werkshutz* withdraw from their guard duty in order to let her and her family escape. Seeing the "Royal Family" leave, many of the Jewish *polizei* and others joined in the escape attempt for a total of 250-750 people. However, there was a double cross and virtually all of them were killed in the surrounding woods by the *Werkshutz* who had hidden there. Of the remaining Jewish prisoners, 1,500 men were sent to the concentration camp in Buchenwald and 1,500 women to a Hasag plant in Leipzig, Germany. Another 3,000 men were sent to Hasag plants in Częstochowa. An additional 1,000 men continued to work at the plant until they were also sent to Buchenwald. In all, the author estimates that at least 25,000 Jews had been brought to Skarżysko and, of these, some 18,000 died there. At the Buchenwald camp, there were kangaroo courts in which those who had abused their power, such as the police commander of *Werk A*, and who had been informers were tried and beaten to death by other inmates. As the war came to an end, the former inmates of the Skarżysko camp were scattered and forced to endure aimless death marches. The author speculates that perhaps 2/3 of the inmates who were alive when the camp was evacuated survived to the end of the war. As Soviet troops approached in April 1945, Paul Budin blew himself up along with the Leipzig factory. In 1948, there was a trial in Leipzig of many of the Hasag employees for their crimes against the prisoners of the camp.

Does this book tell us anything about ethnic hatred and the capacity of people to be cruel to each other? Certainly there were many sadists among the German managers and the *Werkshutz* guards. One would, of course, expect sadists to gravitate toward positions in which they could act out their depravities. However, some of the Jewish police, most notably the head and his second in command at *Werk A*, were also quite cruel to their fellow Jews and former neighbors.

The book cites several anti-Nazis among the German staff at the camp. There were also instances in which inmates risked their lives to protect each other. The policeman Pfefferman was executed because he refused to beat the Jewish inmates. Perhaps more paradoxical are the instances in which cruel men of all nationalities, for unknown reasons, would save someone's life. Then there were the corporate lackeys who did not have reputations as being cruel but, nevertheless, had no problem with the murder of "selected" inmates.

The book has great significance to this reviewer. My mother Miriam Zucker along with her sister Shaindel and brother Sholom were inmates of the camp. Sholom did not survive having been executed for sabotage. In growing up, the story that I heard was that German trucks arrived one day in their hometown of Stopnica. It was clear to my mother that this was an opportunity for survival and she did not wait to be chosen but clamored aboard with her two siblings. This turned out to be correct since their mother and youngest brother Ephraim were murdered soon after. My mother and aunt apparently worked in *Werk A* where they assembled hand grenades. When the Skarzysko camp was evacuated due to the approach of the Russian armies, my mother and aunt were transferred to the Hasag factory in Leipzig. My mother was so good at assembling grenades, that she was given the task of instructing some of the German girls who were less handy at the work. Ultimately, both my mother and aunt were freed by the advancing Russian troops.

The book is a difficult one to recommend. Certainly the subject material is grim. One is struck by the nonchalant description of horrible events. In growing up, I was struck by the same casual mention of terrible things by my parents and their friends. Perhaps, I am guilty of this as well. This is a scholarly work and the author has researched many sources of information and documentation including Yad Vashem archives of survivor testimonies, German industrial and military records, the records of the 1948 Leipzig trial, and previous books written on the subject. While the author clearly knows enormous amounts about the camp, the organization of the

book can be confusing at times and the book needs to be read slowly. There are some parallel descriptions of the same event in different parts of the book and these are not always entirely consistent with each other. However, the book is successful as a memorial

"To all of the Jewish men and women,
Slave laborers at Hasag-Skarzysko -
To those who survived
And to those who died ...
I dedicate this book to serve as a memorial
Never raised to them".

Literally hundreds of names are mentioned and scores of anecdotes related about life in the camp.

The book which lists for \$48 was published by Harwood Academic Publishers in December 1995. There is also a soft cover edition which lists for \$22. It has 273 pages including nine pages of sources. There are a number of helpful features including a list of abbreviations used in the book and a list of comparative army ranks in the German, British, and American armies and in the S.S. There are maps, tables, and a number of documents are reproduced, including a partial, one page list of the Jewish inmates of *Werk A*. There is an excellent and complete index which may be of interest to some members of the Kielce-Radom SIG since it seems to include all of the many names mentioned through the book. The publisher, however, has done a rather sloppy job of editing the book which contains dozens of typos which, in some places, make the text unclear.

Having never heard of Hasag before, I wondered what had become of the company. The book indicates that Hasag was the third largest private employer (if that is the right word) of slave laborers during the war. One reference on the Internet to companies that had or hadn't agreed to provide reparations to their slave workers, an issue that is in the news currently, mentioned that Hasag was one that had not. However, I was unable to find any reference to the company in Leipzig. There are, however, some companies with similar names in other cities in Germany and in Austria.

Books of Residents (*Księgi Ludności*) and other Books of Registration by Fay Bussgang

Considering the enormous amount of information that can be obtained from Polish Books of Residents, it is surprising that so little is known about them in genealogical circles. My husband, Julian, and I discovered them only by accident in 1992 on a trip to one of the regional archives in Poland. At first, we thought that it was an anomaly that they existed for the town of Włocławek. Since then, we have learned that from about 1818 on, all towns and villages in the Kingdom of Poland were required to maintain Books of Residents. After World War I, the newly formed Republic of Poland continued to mandate their upkeep. Unfortunately, not all of these books have survived, but many are simply buried deep in various regional archives where few people ever see them.

What do these Books of Residents contain, and what makes them so valuable? Books of Residents (*Księgi Ludności*) are huge bound ledgers containing genealogical and demographic information about all the legal residents of a community. Unlike the metrical records (birth, marriage and death), all religious groups were included in the same book.

For every member of the household, the following data was recorded in Books of Residents: 1) name (maiden name of married women), 2) names of parents (including maiden name of mother), 3) date and place of birth, 4) marital status (married, single, divorced, widowed), 5) official place of residence, 6) means of support (most often "with husband" for wife or "with parent" for child), 7) religion (if Jewish, *mojeszowa*—Mosaic religion), 8) social status (town dweller or peasant), 9) previous residence and 10) notes (*Uwagi*—Attention). Thus, on one or two pages can be found, for every member of the household, virtually all the personal data usually seen on a birth certificate.

In addition, in the "notes" column, one can find such information as the house or town to which a person has moved; when a daughter marries, the date of marriage, as well as the name of the husband; the date of death if someone has died; and the military status for men (in the reserves, exempt from service, etc.).

Unlike a census, these books were maintained on an ongoing basis for a period of several years and updated as changes in the family took place. Every few years, not always at regular intervals, a new series of Books of Residents was begun. In

larger communities, there was a separate volume in the series for each district of the town (*dzielnica*). Since the books were organized by house number (later by address), a ledger containing an alphabetical index of the names recorded usually accompanied each series. Like the metrical records in Poland, the Books of Residents were kept in the Polish language, except during the period 1868-1917, when they were written in Russian.

At the same time that maintaining Books of Residents was mandated in the Kingdom of Poland, rules were established pertaining to an individual's right to change his/her place of legal residence. Theoretically, people had the right to live wherever they wished. However, any person wishing to relocate was required to first secure the permission of the authorities in the place where the person intended to settle. In addition, he needed to get a release from his former place of residence, stating that there were no encumbrances to his move, such as debt. As time went on, the rules became more complex, and additional documentation was required.

One of the confusing aspects of the Books of Residents for genealogists is that they contain only those persons who had their legal residence in a particular community. Since changing legal residence was a difficult process, people often lived in a different place than where they maintained their legal residence. Thus, a person may have actually lived in the city, but his legal residence, where all notations about his family were made in the Books of Residents, might have remained in the town where his family came from. This fact makes it more difficult for us to trace our ancestors.

In 1866, new laws mandated the maintenance of two types of Books of Residents—*Księgi Ludności Stałej* (Books of Permanent Residents) and *Księgi Ludności Niestałej* (Books of Non-permanent Residents). Thus, both persons who had legal status in the community and those who were living there without permanent legal status were entered into the record. In Warsaw, a third type of registration book recorded transients, persons visiting or doing business in the city on a temporary basis.

The Books of Permanent Residents were maintained in duplicate, one copy held by the municipal or rural community (*gmina*) and the other held by the county (*powiat*). In large cities, the superintendent of an apartment building also

maintained a record. Since more than one copy of the Books of Permanent Residents existed, the chances for survival of these documents was considerably increased. On the other hand, only one copy of the Books of Non-Permanent Residents was required, and very few of these can now be found.

Kraków, at times an independent city and at times part of Galicia, employed a system of registering its population that was more like our census taking. In Kraków's *Spisy Mieszkaliców* (Lists of Residents), information was recorded only every ten years, and the entries were rarely updated in between. These Lists of Residents, bound in a series of large volumes dating from 1790 to 1920, can be found in the state archives in Kraków. Records later than 1920 are located in the municipal registry office, but due to privacy laws are not yet open to the public.

In general, the *Spisy Mieszkaliców* in Kraków contain less information than the *Księgi Ludności* mentioned earlier. While they recorded the date and place of birth for each member of the household, they did not enter the maiden name of the wife nor the names of parents, so that one cannot go back another generation. Also, in later years, only the religion and occupation of the head of house was noted. In addition, while the *Spisy* show how long a person had lived in Kraków, they do not indicate the previous place of residence.

Following World War I, when Poland was reconstituted as an independent country, it included within its borders the former Austro-Hungarian province of Galicia and some territories incorporated from Prussia, as well as land from the former Kingdom of Poland. During and after the war, the mobility of the population in this part of the world increased greatly. Some people were displaced as borders shifted; others moved to areas where they could find work. It became more and more difficult to keep track of people through their official place of residence.

In Łódź, to remedy this situation, a registration card called the *Personnenblatt-Karta Meldunkowa* was used between 1918 and 1920 that was organized by name, rather than by address, and included all residents of Łódź, not just permanent residents. The information was then transferred into the appropriate Books of Residents. Perhaps because of a strong German influence in Łódź at that time, the instrument had an alternate German name. Also, the spelling of surnames was Germanized; e.g., Bursztajn became Burstein.

In 1932, a new type of population register was introduced throughout Poland, the *Karty*

Meldunkowe or *Rejestry Mieszkaliców* (Cards of Registration / Registers of Residents). These registration instruments were included under the rubric of *Księgi Kontroli Ruchu Ludności* (Books for Population Mobility Control). Like the *Personnenblatt*, these new cards/books were organized by name, rather than address, and included all residents within a community, not only those who had their legal residence in that community.

The data collected by the new types of registration documents give evidence of a more sophisticated and organized society. For both spouses, the information noted was: 1) name and surname (to be written exactly as in the birth record), 2) any previous marriages, 3) names of parents, including maiden name of mother, 4) date and place of birth, 5) legal place of residence, 6) religion, 7) number on personal ID card, date and place issued, 8) occupation or means of support, 9) date and place of marriage (specifying identification number of marriage document, date and place issued), 10) army rank and registration number of husband, 11) nationality (including name and number of document, date and place issued) and 12) address where family lived. All changes of address were noted even within the same community. For children, only the name, date and place of birth were recorded. Children in the family were issued their own IDs and separate entries in the cards/books upon becoming of age.

After World War II, municipal and rural communities continued to keep track of the movement of their population, but these records are not yet open to the public.

Until now, it has been very difficult to find out which population registers have survived, what dates they cover, and in what archives records from a particular town are stored. This situation is soon to be remedied, however, as the Polish State Archives is preparing a book for publication with this information.

In the meantime, it is possible to write to the Polish State Archives and inquire if Books of Residents or other population registers exist for towns you are researching. The address is: Naczelnia Dyrekcja Archiwów Państwowych, ul. Długa 6, Skr. pocztowa 1005, 00-950 Warszawa, Poland. You may write in English, but because of the new law in Poland that all business must be conducted in the Polish language, their answer will be in Polish.

Księga Ludności Stałej (Book of Permanent Residents), Town of Włocławek

Actual size of two-page spread = 21 inches x 15 inches.

Note shift in document from Russian Language to Polish.

№ дома: № поме- щу-	ИМЯ И ПРОВАНИЕ (MEN) МУЖЧИНЫ. ЖЕНЩИНЫ, кто урожденная и по от- ношению замужевому.	СИГНАЛЫ имени родителей и кто урожденна- мать.	ВРЕМЯ РОЖДЕНИЯ. (DATE OF BIRTH) День (DAY) Месяц (MONTH) Год (YEAR)	Место рождения. (PLACE OF BIRTH)	Женить, за- мужевая на- именование (CIVIL STATUS)	ПРОВОЖДЕ- НИЕ (SOCIAL STATUS)	ВЪРОКОУСТВО- НИЕ (RELIGION)	СРЕДСТВА ВЪ СОЛДАРС- ТВО (MEANS TO SUPPORT)	ИНОГО ПРЕЖНЕГО МЕСТОВАТА. (PREVIOUS RESIDENCE)	ПРИМѢЧАНІЕ. (Здесь записываются все променадіїа съ жи- тейми первыми начь-то: смерть, переселение, переходъ въ другой домъ и т. д., согласно ст. 16-й).
86 1	Бурштадт Фисель (BURSTADT, FISZEL)	Мария Фисель Фисель Бурштадт Фридель (FREDEL)	14 октябрь 1877	Контич Town of ZIERZ	Женат (MARRIED)	живущий вдова (DOWN DWELLER)	еврейской (JEWISH)	нормой	от 86 супр. Фисель	Начало 1899 года умерла по адресу бывшему мужему (жена умерла) Бурштадт Фисель Контич въ 1914 году (один из жителей Контич умер въ 1914 году). (один из жителей Контич умер въ 1914 году)
2	Бурштадт Фисель Хансондаль Давид (BURSTADT, ENTHAGENSON, DAVID)	Шарлотта Фисель и дочь Хансондаль Давид	18 октябрь 1883	Дер. Брезини Брезини Брезини Брезини	женат (MARRIED)	живущий вдова (DOWN DWELLER)	еврейской (JEWISH)	при акушерке	от 86	Переездъ до деревни Брезини бывшему мужему (жена умерла) Бурштадт Фисель Хансондаль Фисель (MOVED TO NEUER HUSSEN 6th August, 1900 to DAVID HUSBAND (deceased)) умерла въ 1904 году 2 Апреля Бурштадт Фисель
3	Бурштадт Давид Матер (DAVID MATER)	Фридель Фисель Хансондаль Давид	12 октябрь 1903	дер. Брезини Town of BRZEZINY	женат (MARRIED)	живущий вдова (DOWN DWELLER)	еврейской (JEWISH)	нормой	от 86	Переездъ до деревни Брезини бывшему мужему (жена умерла) Бурштадт Фисель Хансондаль Фисель (DIED in BRZEZINY 2 APRIL, 1904) умерла въ 1904 году 2 Апреля Бурштадт Фисель
4	Бурштадт Райса-Хинда (RAISLA - HINDA)	Фридель и Хинда Хансондаль Давид	15 октябрь 1906	Брезини Брезини	девушка (MAIDEN)	живущий еврейской расы	еврейской расы	—	—	—
5	Бурштадт Ривка (RYWKA)	Фридель и Хинда Хансондаль Давид	18 октябрь 1907	Брезини Брезини	девушка (MAIDEN)	живущий еврейской расы	еврейской расы	—	—	—
6	Бурштадт Эстер (ESTER)	Фридель Хинда Хансондаль	3 октябрь 1910	Брезини	девушка (MAIDEN)	живущий еврейской расы	еврейской расы	—	—	(CROSSED OUT TO GETHER WITH MOTHER, but she was married to the community of NEUER HUSSEN in 1902)
7	Бурштадт Мария	Фридель Хинда Хансондаль	19 октябрь 1910	Брезини	девушка (MAIDEN)	живущий еврейской расы	еврейской расы	—	—	(CROSSED OUT TO GETHER WITH MOTHER, but she was married to the community of NEUER HUSSEN in 1902)
8	Бурштадт Доротея	Фридель Хинда Хансондаль	20 октябрь 1910	Брезини	девушка (MAIDEN)	живущий еврейской расы	еврейской расы	—	—	(CROSSED OUT TO GETHER WITH MOTHER, but she was married to the community of NEUER HUSSEN in 1902)

Księga Kontroli Ruchu Ludności (Book for Population Mobility Control)
Town of Brzeziny near Łódź

Wzór № 7.

SURNAME) <i>Sura</i>		Nazwisko) <i>Sura</i>		Nº księgi kontroli ruchu ludności	przyb. do gm. opuszcz. gm.
(GIVEN NAMES) (Imiona, kolejność i pełna imiona według metryki urodzenia. Dla mężatka nazwisko panieńskie i z poprzedniego(ch) małżeństwa(w).)		MĘŻCZYZNA (MĘŻCZYZNA) K MĘŻCZYZNA (MĘŻCZYZNA) K <i>Szoeł.</i>		27 B. I. B. T A <i>Cyrila</i>	(OCCUPATION + POSITION) Zawód i stanowisko w zawodzie, stanowiące główne źródło utrzymania <i>szlachet</i> (Schlepper)
(GIVEN NAMES & PARENTS) Imiona rodziców i nazwisko panieńskie matki:		<i>Mosiek i Perla. Faia Sura i Elias Sura</i> zr. <i>Feldaner</i>		<i>z. Eliseo</i>	
(DATE of BIRTH) Urodził(a) się:		dn. 10 m-ca czerwca 1892 r.		dn. 19 m-ca maja 1890 r.	
(PLACE of BIRTH) Miejsce urodzenia: (miejscowość, gmina, powiat względnie kraj):		③ <i>m. Brzeziny pw. Brzezin</i>		<i>m. Brzeziny pw. Brzezin</i>	
(LEGAL PLACE of RESIDENCE) Prawne miejsce zamieszkania:		<i>m. Brzeziny</i>		<i>m. Brzeziny</i>	
Wyznanie: (RELIGION) (według metryki)		<i>mojżeszowe</i> (JEWISH)		<i>mojżeszowe</i>	Zonaty: <i>Cyrila</i> d. 30 kwietnia 1919 r. w Brzezinach Aradu 8/1919.
Dowód osobisty, (I.D.#) (nazwa dowodu, numer data i urząd wystawiający): (ISSUING OFFICE)		D.O. A16/38 d. 31.1.1938 Kazimierz m. Brzeziny		D.O. A17/38 d. 31.1.1938 Kazimierz m. Brzeziny	
Stosunek do powszechnego obowiązku wojskowego: a) stopień wojskowy (STATUS OF MILITARY) b) Nr. gl. ks. ewid. lub aneksu wzgl. OBLIGATION. księgi ewid. oficerów wzgl. Nr. listy poborowej lub Nr. rejestru. c) P. K. U.					
(GIVEN NAMES) DATE + PLACE of BIRTH) D		(NOTES) I		(NATIONALITY) Przynależność państwową: (nazwa dowodu, stwierdzającego, przynależność państwową, numer, data i urząd wystawiający), name of document, asserting nationality, number, date + issuing office	
IMIONA	Data i miejsce urodzenia	Anotacje	IMIONA	Data i miejsce ur. urodzenia	Anotacje
1 Faia Sura	3 czerwca 1916 m. Brzeziny	Karol indywid.	5 Elajia Sura	29 listopad 1929 m. Brzeziny	
2 Elajia Sura	4 grudnia 1917 m. Brzeziny	Karol indywid.	6		
3 Eliasz Szoeł	5 maja 1920 m. Brzeziny	Eliza indywid.	7		
4 Dobrysz	18 czerwca 1925 m. Brzeziny		8		

Druk. Z. P. A. G. W-wa, 26 rawis 27.

(Address + Notes on reverse side of sheet)

- ① Given names, sequence and spelling according to birth records. For married women, maiden name and name(s) from previous marriage(s)
- ② z Rozenkrańców = from Rozenkranc Family
- ③ m. Brzeziny = miasto Brzeziny = town of Brzeziny

Vital Records Recorded in Other Towns

This is a list of towns in Kielce and Radom gubernias that did not have their own Jewish vital records register, but instead registered their events in the Jewish registers of nearby towns during certain periods. Our extractors have often discovered the vital records of another town included in the town that they are indexing. In our continuing efforts to determine where our ancestors registered their vital events, I offer the following list of towns that have their events registered elsewhere. Compiled by Warren Blatt.

- Białobrzegi in Przytyk (1826-at least 1845; B. had its own registers starting in 1862)
- Ćmielów in Opatów
- Iłża in Sienno (1825-1850; I. had its own registers staring in 1850)
- Kielce in Chęciny (pre-1868; K. had its own registers starting in 1868)
- Koprzywnica in Klimontów (1826-1856; K. had its own registers starting in 1857)
- Łagów in Opatów
- Łopuszno in Małogoszcz (1826-1867; Ł had its own registers starting in 1874)
- Słomniki in Książ Wielki
- Słupia Nowa in Opatów (S. had its own registers starting in 1890)
- Wąchock in Iłża (1850+)
- Wierzbnik in Iłża (1850+)
- Wyszmierzyce in Przytyk (1826-at least 1845)

Kielce-Radom SIG Family Finder

In the Autumn 1997 (Volume I, Issue 4) issue of this Journal, we published a "Family Finder" for members of our group. This Family Finder was a list of our members and the ancestral surnames and towns in the Kielce and Radom gubernias that they were researching. This was done for the purpose of informing others who might be researching the very same surnames and towns. Given the number of members that we have and the way ancestors multiply at every generation, it is certain that many of our members are cousins with common ancestors. Since 1997, we have added a number of new members (and lost a few). In addition, we would hope that our older members have learned more about their ancestors and have discovered new surnames and towns to research. For that reason, it may be timely to generate a new Family Finder for our group.

For those of you who want to participate, please send me your name, address, email address (if you have one), telephone number, and a list of the surnames and towns in the Kielce and Radom gubernias that you are researching. Please associate each surname with a specific town or towns. Only towns within the Kielce-Radom region should be included. A list of these towns appeared in Volume I, Issue 1 of the Journal, and is also available on our web site <<http://www.jewishgen.org/krsig>>, though smaller villages within the region are not listed. We are also aware that there may be others who are not official members (who are reading this issue) and they are invited to participate as well.

Send this information to me at <marilyn@mediaone.net>, if you have access to email. Otherwise, you can send it to: Mark Froimowitz, 90 Eastbourne Road, Newton Centre, MA 02459-1206. Our plan is to publish this compilation in the next issue (IV:4), Autumn 2000.

Extract Data in this Issue

<u>Klimontów</u>	Deaths	1826-1853	Ronald Greene
<u>Chmielnik</u>	Births	1876-1884	David Price

The vital record extracts for this issue are 1826-1853 deaths for Klimontów, prepared by Ronald Greene; and 1876-1884 Chmielnik births, prepared by David Price. This data has been extracted from the civil registration records 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:

- #0,809,129 Klimontów 1826-1839
- #0,809,130 Klimontów 1840-1853
- #1,192,418 Chmielnik 1876-1877
- #1,808,864 Chmielnik 1877-1878, 1880
- #1,808,865 Chmielnik 1880-1884

Klimontów

This issue contains extracts of Jewish death records from Klimontów, a town in Sandomierz *powiat* (district) of Radom gubernia, for 1826-1853. The Klimontów birth and marriage records, 1826-1839, appeared in *Kielce-Radom SIG Journal* III:3 (Summer 1999).

The "left behind" column contains information on surviving relatives. Often the exact relationship to the deceased is noted. Polish words used in this column include:

- żone = wife
- męża = husband
- córka = daughter
- syn = son
- oyca = father
- matka = mother
- brata = brother

Do not put too much emphasis on the spelling. Often the same surname is spelled differently in the same entry. When the deceased's surname and the father's surname are spelled differently, which is the error? Simple vowel replacements are most common, and due to lack of space in this journal these have been ignored, as have *Ch* vs. *H* replacements (Chajm for Haim). If two quite plausible spellings were used in the entry, I have used one and given the second in round brackets, such as GRYNBAL (GRYNBLAD). If the index provided a different spelling than used in the entry, that spelling is given in square brackets, such as ZWEIK [CWEIK]. If I had reason to believe that the spelling was in error, or wasn't as easily resolved as the previous examples, I have either put a question mark or added the comment "cf" meaning "compare with", such LUDERMAN [cf LIBERMAN].

Square brackets may also imply some question or conjecture on my part.

I later went through and compared my extractions to the index and rechecked the entries, making corrections where I had made apparent errors. The indexes appear to have been compiled some years later. On occasion they seem quite different in spelling from the entries. I have found the odd error in the indexes although they are generally quite accurate and sometimes aided me in figuring out the spelling of a name.

Once you have selected names that look promising I strongly suggest you read the original entries on microfilm yourself so you can't blame me for mis-readings. I would appreciate hearing if you find a mistake so that I can correct my records.

Since I have kept this information on a true database I can provide printouts for selected names or provide additional information which has been omitted from this publication due to space limitations. You may contact me at P.O. Box 1351, Victoria, B.C. Canada V8W 2W7, or by e-mail at <pdgreen@pinc.com>.

I have added an asterisk (*) after a parent's name when they were reported as being deceased.

— Ronald Greene

Chmielnik

Also in this issue is a huge set of extracts of Chmielnik births, covering 1876-1884, provided by David Price. This set includes all of the microfilmed births for Chmielnik. A nice feature of these records is that they include the maiden names for nearly all of the mothers. Extracts of the Chmielnik marriage records, 1876-1884, appeared in III:3 (Summer 1999).

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 due to the uneven quality of legibility of the writing, 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 this work, 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

Klimontów Deaths 1826 – 1853

Akt	Surname	Name	Age	Father	Mother	Left behind	Location
1826							
1	EISENBUCH	Eber	1	Eber Leyzurowicz	CwetlaTauba z Jck	-	Klimontów
2	SZAJOWA	Estera (wid.)	77	-	-	-	K
3	JAMA	Jck	1	Mortka Jakubowicz	Freyda z Abusio	-	K
4	TREFLEROWNA	Taub	3	Abraham Moskowicz	Nesla z Faylow	-	K
5	HAYMAN	Mortka	37	Joel Usierowicz	Sora z Lewkow	zone Niche z Wolwow	K
6	ZEMEL	Abus	69	Beniamin	-	zone Szyfri z Simow	K
7	ZYNG	Jcek	60	Chaym	-	zone Chiae z Eberow	K
8	ZLOTNIKOWA	Laja (wid.)	60	Jck Zelmanowicz	Hana z Szmulow	Herszok Bekowicz	-
9	MILROT	Zelik	50	Jankiel	-	zone Gitla z Lewkow	K
10	FAGIET	Chaym Irychem	5	Kopel Joskowicz	Marya z Herszkow	-	wsi Górk
11	KRYGIER	Rywka (Ryfka)	30	BRANBERG, Berek	Golda z Moskow	KRYGIER, Symcha	wsi Gołębior
12	WAYZAWD	Szmul	26	Lipa Herszkowicz	Ryfka z Jckow	zone Golde	K
13	GOLDSZTEIN	Jenta	38	ORLIK, Kiwa	Hinda z Joskow	Zelik Dawidowicz	K
14	NUSENBAUM	Feyga	29	Lewek	-	Nute Fiszlowicz	Koprzywnica
15	BARANOWNA	Krayndla	4	Jarmuta Lewkowicz	Hinda z Joelow	-	K
16	ZEMEL	Jcek Leyb	6	Beniamin	Serla z Simchow	-	K
17	AGATER	Malka Ryfka	7	Kalman Lewkowicz	Syma z Berkow	-	K
18	ZEMEL	Szyfra Abusiosa	65	Szymon Uszerowicz	Hana Matysow	-	K
19	CHERSZKOWA	Rochla	32	Herszl Joskowicz *	Szayndla Lewkowicz	Nosem Szymonowicz	K
20	KEDZIOR	Mortka Harym	6	Moszick Berkowicz	Rochla z Berkow	-	K
21	KLONFELD	Chana	20	EPELBAUM, Eliasz	Giella z Moskow	Mortka Wolbowicz	K
22	EPELBAUM	Eliasz	51	Josek Szmerkowicz *	Ryfka z Jckow *	zone Gielli z Moskow	K
23	PANTER (PANTYR)	Sara	53	Jck Moskowicz *	Jecheta z Judow *	PANTYR, Moszick Lewkowicz	K
24	JOSKOWA	Chaja (wid.)	56	Josek Herszkowicz *	Laja Wolbowicza *	-	K
25	KOFMAN	Izral Leyzur	14	Sane Fiszlowicz	Frymeta z Abramow	-	K
26	KIMELOWNA	Dwoyra Rayzla	6	KIMEL, Dawid	Zlota z Izralow	-	K
27	BARAN	Lewek	6	Muchel	Taba z Jckow	-	K
28	ALEMBIKIER	Lewek (wid.)	80	Berek Leyzurowicz *	Perla z Jckow *	-	K
29	KALINA	Lewek	7	Szlama Lewkowicz	Dwoyra z Jckow	-	K
30	KASSYER	Mosziek	56	Lewek	-	zone Frymeta z Lewkow	Lubknie
31	GOLDHAMER	Cherszl	3	Kalman Lewkowicz	Rochla z Cherszkow	-	K
32	KOFMAN	Sane	63	Fiszl	-	zone Fryme z Abramow	K
33	GRYNBERG	Dawid	32	Moszick Zelikowicz	Szyfry z Lewkow	zone Jete z Lewkow	Bogoryja
34	KANAR	Nachman	1	Lewek Nachmanowicz	Chana z Szlamow	-	K
35	FAJERMAN	Major	50	Abram	-	zone Itte z Kanow	Rakow
36	GUTLER [GIETLER?]	Estera	3	Jankiel Joskowicz	Dobra z Lewkow	-	K
37	GRYNBAL	Szaydla	3	Jck Chajmonowicz	Cwetla z Abusio	-	K
38	FAIERMAN	Lewek	14	Major Abramowicz *	Ita z Kunow	-	K
39	AGAYSTER	Ryfka	40	MORGIENSZTEIN, Jck	Malka z Abramowicz	Cherszl Mortkowicz	K
40	TREFLER	Moszick	77	Aron Abramowicz *	Rayzla z Jokow *	zone Sore z Lipow	K
41	JARMULA	Eremiasz	60	Jarmuty Szmulowicz	Dobra z Lewkow *	zone Zlote z Berkow	K
42	ERDFROCHT	Tobias	4	Izral Aronowicz *	Serla z Jckow	-	Ożarów
43	DYNIA	Sora Estera (wid.)	46	-	-	-	
44	NUDELMAN	Pinkwas	1	Gitman Tobiaszowicz	Frayda z Pinkwas	-	K
45	NUDELMAN	Pinkwas	1	Gitman Tobiaszowicz	Frayda z Pinkwas	-	K
46	GOLDHAMER	Zelik	3	Kalman Jckowicz	Rochla z Herszkow	-	K
47	KARMESSER	Nachman Haskiel	6	Leyzur Herszkowicz	Mindia z Abramow	-	K
48	NUSENBAUM	Fayga	4	Nuta Fiszlowicz	Fayga z Lewkow	-	K
49	MORGIENSZTERN	Jcek	70	Jakob Jckowicz	Esterla Mortkow	zone Cypa z Jckow	Koprzywnica
50	KUPFERWASSER	Izral	68	Izral Dawidowicz(?)	Fayga Michlowiczowa	zone Ester z Herszkow	Jozifów(?)
51	FAKTOR	Eliasz	4	Sysman Herszkowicz	Gietla z Herszkow	-	wsi Niedrzwice
52	GOLDHAMER	Leyb	4	Szyi Zelikowicz	Chaja Ety z Lewkow	-	K
53	TYSZLER	Hercyk	2	Abram Jckowicz	Blima z Nachmanow	-	K
54	TUCHSZERER	Etla	70	Lewek Aronowicz *	Szaydla z Jckow	Leyzur Lewkowicz	K
55	ECHT	Izral	44	Aron Lewkowicz	Cyrla z Izralow	zone Chane z Makow	K
56	KIENIGSBERG	Izral	17	Berek Zelikowicz	Esteraa z Lewkow	-	K
57	KNIBELOWNA	Giela	24	Berek Abramowicz	Braydla z Lewkow	-	K
58	RABINEROWA	Hinda	37	Jck Judkowicz	Ryfka z Lewkow	-	K
59	KROKOSZ	Laja	35	Liber Moskowicz *	Sora z Kalmanow	meza Iser	K
60	DYZINKOF	Abram (wid.)	82	Jck Szmulowicz *	Szaydla z Abramow	Cherszl Leyzurowicz	wsi Rytow
61	FENSTER	Estera	1	Joel Pinkwasowicz	Bayla Nachman	-	K
62	BENIAMICZOWNA	Fayga (wid.)	97	-	-	-	K
1827							
1	PROPES	Kayla	40	Szlamy Jckowicz	Tyla z Herszkow	Izral Jakob	
2	PACHTER	Gierszon Wolf	1	Abram Mechlowicz	Rochma z Gierszonow	-	wsi Nowa Wieś
3	ADAMASZEK	Rochla	9	Moszick Pinkasowicz	Tauba z Jckow	-	K
4	CWAIK (CWEYK)	Estera	58	Jakob Cherskowicz *	Gietla z Leyzur	-	wsi Dmosice
5	HERSZKOWICZOW	Gitla	85	Cherszl Leyzurowicz	Esterla Szlamowiczowa	-	Koprzywnica
6	RABER	Lewek	65	Leyzur Szlamowicz	Pesla z Jckow	zone Sora Leyzerowiczowa	K
7	TERKELTAUB	Mortka	1	Berek Herszkowicz	Frayda Herszkowiczowa	-	wsi Beszycy
8	MIDLER	Rafal	3	Jck Joskowicz	Mindla z Abramow	-	K

9	CWYBAK	Szlama	43	Jakob Szlamowicz	Ester z Zelmanow	wsi Sulislawice
10	LIDA	Jakob (Rabbi)	42	Juda Nozenowicz	Hana z Davidow	K
11	LEWKOWICZOWA	Ita (wid.)	75	Lewek Urysowicz *	Cyrla z Kunow *	K
12	MAYLECHOWA	Chaja (wid.)	80	Maylech Szolowicz	Szprynca z Dawidow	K
13	GURFINKIEL	Hil	1	Lewek Jakubowicz	Chaja z Moskow	K
14	CHERSZKOWICZ	Ryfka Chaja (wid.)	48	Cherszl Joskowicz *	Bayla z Berkow *	K
15	SZMULOWICZOW	Gitla	65	Szmul Leyzurowicz *	Rochla z Dawidow *	meza ANGULMAN, Nosen
16	KLEYNOT	Frymcha	8	Mortka Wolwovicz	Chaja z Aronow	wsi Konary
17	ZUBERMAN	Kalman	40	Liberman Abrahamowicz	Sura z Zelikow *	wsi Chodkow
18	BOCHMAN	Tema Zelda	½	Szmul Jakubowicz	Ryfka z Herszkow	Koprzywnica
19	BLASER	Dawid	60	Mortki Dawidowicz *	Szaydla z Pinkwasow	wsi Lazka
20	ALTANER	Ita	7	Josek Abrahamowicz	Elka z Chasklow	K
21	BRAUNEROWA	Siwa	38	Josek Moskowicz	Gitla Dawidow	meza Chajm Urysowicz
22	TYSZLER	Rywen	2	Lewek Jckowicz	Ester z Jckow	K
23	KIELERMANOWA	Malka	23	Lewek Szmerkowicz	Szyfra *	meza Chemie Moskowicz
24	EYZENBUCH	Leyzur	4	Szmul Leyzurowicz	Dobra z Jakubow	K
25	LAUFER	Fayga	5	Dawid Szmulowicz	Fryma z Lewkow	K
26	MARC	Nochym Ezyk	7	Jankiel Cherszkowicz	Rwyza (?) z	wsi Smerdyna
27	URMACHER	Cherszl Leyb	4	Josek Jckowicz	Szaydla z Chajmow	wsi Smerdyna
28	AGATER	Moszick	32	Kalman Lewkowicz	Sima z Berkow	K
29	NUDELMAN	Faga Laja	1	Lewek Uszerowicz	Ryfka z Joskow	K
30	GUTA	Szmerck	20	Abraham Herszkowicz	Aydla z Manesow	wsi Smerdyna
31	KLONFELD	Dobra	5	Mortka Wolwovicz	Perla z Joskow	K
32	ERDSZTAIN	Wolf	5	Leyb Cherskowicz	Ruda Wolwow	K
33	KORMAN	Braydla	42	CZAPNIK, Lewek Jckow	Chaja z Lewkow	meza Szulim Jckowicz
34	BINDER	Leyb	1	Cherszka Moskowicz	Itta z Pinkwasow	wsi Blonie
35	KOPIEC	Etila	35	Josek Dawidowicz	Itta z Lewkow *	meza Chajm
36	GRONTHER	Ryfka [Ita]	3	Josek Leyzurowicz	Laja z Berkow	wsi Usarzow
37	GROSMAN	Izrael	2	Dawid Moskowicz	Syma z Izraelow	wsi Sulislawice
38	HIRSZMAN	Pinkwas	10	Lewek Dawidowicz	Hana z Lewkow	Koprzywnica
39	ATON	Pinkwas	3	Sender Szlamowicz	Ryfka z Pinkwasow	wsi Jurkowice
40	CWEIK	Cherszl	40	Lewek Cherszkowicz	Fayga z Mortkow *	Koprzywnica
41	KRYSZTAL	Chaja	9	Jck Nosymowicz	Rudla Leybusiowicz	wsi Zakrzow
42	ADAMASZEK	Tuba	42	BUGIER, Jck	Chaja z Jckow	meza Moszick Pinkwasowicz
43	FEFFER	Simcha	64	Lewek Szlamowicz *	Mindla Dawidowa *	zone Ester Lewkowiczowa
44	-	Malka (wid.)	84	Joel Matysiowicz *	Mozia (?) z Giszlow *	K
45	LIBERMAN	Szyi	68	Lewek Abusioewicz *	Hana z Jckow *	K
1828						
1	RAYCHMAN	Berek	70	Jakub Izraelowicz *	Chaja Chajmowiczow	K
2	SZERMAN	Zelman	26	Berek Lewkowicz *	Gitla Wolwovicz	K
3	CZAPNIK	Szulim	73	Jck Cherszkowicz *	Laja z Szlamow *	K
4	KERMAN	Szulim	46	Jck Cherszkowicz *	Jenta z Szmulow *	K
5	BRAUNER	Cherszl	68	Ursyi Zawlowicz	Sura z Kalman	K
6	SZPERLING	Jcek	13	Moszick Jakubowicz	Marya z Joskow	K
7	GRYNBLAD	Abus	2	Jck Chaymowicz	Cwetla z Abusow	K
8	KOPIEC	Ester	11	Szlama Abrahamowicz	Laja z Joskow	K
9	ELFANT	Berek	60	Mortka Berkowicz *	Sora z Lewkow *	zone Jente z Moskow
10	PUTNISZKA	Bayla	64	Leybus Wolwovicz	Haia z Abrahamow *	wsi Łukawica
11	KNEBEL	Major	1	Berek Abrahamowicz	Laja Nosynow	K
12	MARC	Rayza Janklowa	28	TATAR, Josek	Fryma z Jck	wsi Smerdyna
13	DZIKOWER	Izrael	5	Cherszl Izraelowicz	Fayga z Mortkow	K
14	TENCA	Rochla	2	Nachman Leyb	Chaja z Majorow	K
15	GOLDHAMER	Moszick	15	Zysman Lewkowicz	Sora Mortkow *	K
16	JAKUBOWICZOW	Pesla (wid.)	70	-	(born in Ożarów?)	-
17	KOPF	Major	1	Szmul Kiowicz	Necha Lewkow	K
18	GRYNBLAD	Szymon	4	Dawid Moszkowicz	Jenta z Lewkow	K
19	KANAR	Ester Golda	1/4	Szmul Lewkowicz	Marya z Simkow	K
20	BARAN	Moszick	1	Mechla Lewkowicz	Tuba z Jckow	K
21	AISENSZWARC	Pesla	54	Joachim Zelmanowicz	Braydla z Moskow *	meza Hune Wolwovicz
22	KAWEMAN	Wigdor	1	Wolf Jckowicz	Etla Wigdorow	K
23	TYSZLER	Chajm Major	1	Lewek Jckowicz	Sora z Abramow	wsi Zakrzow
24	KRYSZTAL	Kayla	1	Pinkwas Nosymowicz	Ryfka z Boruchow	K
25	KLEYNOT	Wolf	1	Mortka Wolwovicz	Chaja z Urysow	K
26	KARAS	Szmul	14	Jankiel Mortkowicz	Hana z Janklow	K
27	GOLDMAN	Chaja	16	Jck Lewkowicz	Marya z Moskow	K
28	MAJNGARTEN	Rochla	3/4	Melech Moskowicz	Mechla z Abramow	K
29	LEYZUROWICZ	Moszick Ber	54	-	zone Cyne	Bulgoraice
30	ZELIKOWICZ	Jcek	15	Lewek Jckowicz	Ita Michlowiczow	Stawisko
31	NUDELMAN	Chaja	2/4	Lewek Uszerowicz	Ryfka z Joskow	K
32	GRYNBAL	Chaja Sora	23	Lewek Joskowicz	Ita Michlewiczow	meza Lewek Michlowicz
33	ZYBELMAN	Dawid	75	Chaim Lewkowicz *	Malka z Szmonow *	Bogorya
34	BUGIER	Chaja	70	Dawid z Berkow *	Sora z Leyzurow *	K
35	ZLOTNIK	Berek	22	Kopel Izraelowicz	Hinda z Boruchow *	K
36	CUKIER	Jcek	68	Cherszl Mortkowicz	Chaja z Lewkow *	zone Rayzli Berkowicz

1829							
1	KOPIOWA	Gnendla	36	Maior	Itla Fajermanow	KOPIEC, Szlama Abramowicz	K
2	ALCHEMISTA	Ita	58	Abram Faywlowicz *	Chaja z Izraelow	Benicha Tobiaszowicz	K
3	KLOS	Lberman	6m	Berek Jckowicz	Serlia Klosow		K
4	RUBIN	Jakob	1½	Naftula Jckowicz	Rayzia z Mechlow		K
5	GRYNBAL	Cwetla	38	ZEMEL, Abus	Szyfra *	Jck Haimowicz, 3 sons, 1 dau	K
6	EYWAR	Perla	55	Lewek *	Mindla Zelmanowicz	EYWAR, Abram Mendlowicz	-
7	JOSKOWA	Hindla (wid.)	75	Moszka	TYSZLEROWA, Pesla	[late husband was Josek Herszlowicz]	K
8	TYSZLEROW	Pesla	39	Josek *	Hendla *	TYSZLER, Faywl Jckowicz	K
9	KLOS	Perla	59	Aron *	Etla *	Jck Nachymanowicz	K
10	KRYSZTAL	Hanna	6m	Jck Abramowicz	Ruda z Leybow		Zakrzow
11	CZAPNIK	Szulim	6m	Leybus	Fayga Czapnikow		K
12	TREFLER	Jcek	26	Moszick	Mirla Treflerow *	Ester	K
13	SZPERLING	Perec	12?	Joyseph	Etla SzPerlangow	wsi Hawidzice	
14	CHAYNMAN	Rochla	39	Berek	Sora Lewkowicz *	CHAINMAN, Izrael	K
15	KOPSZTEIN	Eyzik	6m	Moszick	Hendla		K
16	GRYNBERG	Rochla	35	WEISBROT, Josek	Sora *	Jcka Moszkowicz, 4 sons, 2 daus.	K
17	GRYMBAL	Jakob	3m	Jck Chaimowicz	Zwetla z Abusio *		K
18	KIELBIK	Leyzur	1½	Josek	Gitla		K
19	KOMAR	Lewek	62	Chaim *	Rochla *		K
20	PELMACHER	Bayla Fayga	14	Eliasz	Golda z Szymchowicz		K
21	ZEITMAN	Sora	70	Lewek Judkowicz *	Hanna z Moskow *	Gimpel Wulwowicz, 5 childr. Koprzywnica	K
22	MILROD	Wulw Uszer	3m	Lewek	Ita		K
23	HERSZMAN	Sora	6	Leybus	Hanna	Koprzywnica	
24	HEINMAN	Mindla	5	Jck	Eleia (?)		K
25	ZWEIK [CWEIK]	Dobra	4	Leyzur	Gitla Zweik	Koprzywnica	
26	KNEBEL	Brandla	24	Nosym	Sora Knebetow z Lip...	KNEBET, Berek Abramowicz	K
27	KNEBEL	Szlam	5	Berek Abramowicz	Gitla z Eliaszow *		K
28	GREBER	Jakob	5	Lewek	Hanna		K
29	KENDZIER	Hinda	3	Moszick	Rywka Kedzierow		K
30	SANDLOWICZOW	Laia	16	Sandla	Szaindla Jckowiczow		K
31	REICHMAN	Chaia Laia	20	Izrael	Kneidla		K
32	KANIER [KANAR]	Fayga	8	Jankiel	Szeindla		K
33	ERDFROCHT	Etla	1	Aron	Nacha		-
34	ABRAAMOWICZ	Leybus	6	Abraam Moszkowicz	Hinda		K
35	EYSENBUCH	Juda Josek	1	[Chersz] Dawid	Malka		K
36	NUDELMAN	Zelman	5	Lewek	Rywka		K
37	KESLER	Liberman	5	Boruch	Chaia		K
38	BINDER	Moszick Chaim	7	Joel	Dwoyra		K
39	SZLISEL	Kalman	2	Josek	Bayla		K
40	LANGIER	Mosia	20	Dawid *	Szeindla Zysi-?-ey		K
41	KÖNIGSBERCK	Jakob Hersz	3	Zelik	Zysla		K
42	KARP	Leyzur	4	Aron	Ita	wsi Ulanowice	
43	ECHT	Cyrla	66	Izrael *	Rywla *	meza Aron, syn Joyseph	K
44	SKRZYPACKA	Cyrla Hanna	8	Josek	Haia	wsi Sosmerace	
45	EYSENBUCH	Malka	25	Jakob *	Szeindla	meza Cherszl, syn Dawid, 2 daus.	K
46	PANTER	Sora Gitla	1½	Leybus	Ester Chaia		K
47	BEKER	Szolim	2	Dawid	Czertla		K
48	KROCHMALSKA	Reyza	65	Eliasz *	Frayda *	Kalman Izraelowicz	K
49	JAMA	Laia	54	Mortka	Ita z Moskow	Jakob Dawidowicz	K
50	ZYNGOWA	Chaia (wid.)	70	Aron *	Zwetla Morkowiczow*	syn Mortka, córka Zwetla GOLDHAMER	K
51	TREFLER	Moszick	2	Abraam	Ryfka		K
52	FAINTUCH	Cherszl Wolw	1	Janus	Ita		K
53	ARWERGIER	Wolw	49	Jakob	Malka	zone Henne z Herszkow	K
54	TUCHSZER	Estera	10	Leywa Leyzurowicz	Estera		K
1830							
1	GITKOWA (GITMAN)	Sura	74	Gitman *	Haja *	GITMAN, Abraham	K
2	KAWE MAN	Jcek	60	Cherszl *	Mindla *	zone Ryfre	K
3	CWEJK (CWEIG)	Hawa	22	Kiwy	Hinda Labezsow	meza Leyb Herszkowicz	K
4	KATZ	Moszick	2	Wigdor	Jea Kaiow	b. July 1829 Akt 25	K
5	KIELBIK	Gitla	34	Lewek *	Braydia *	meza Josek Jakubowicz	K
6	CZAPNIK	Fayga	26	Szulim Chaymowicz	Ryfka z Jckow *	meza Lewek Szulimowicz	K
7	BRONER	Jea Herszlowa	50	Lewek *	Chaja *		K
8	ECHT	Aron (wid.)	75	Lewek *	Zlota Jeraelowiczow		K
9	KUPERWASER	Rywa (wid.)	75	Dawid *	Ryfka *		K
10	PENCZYNA	Malka	24	Nozen	Gitla	meza Josek Herszkowicz wsi Gierszowice	
11	KROKOP	Chajm	74	Josek *	Mindla *	wsi Ianowice	
12	KLATCE	Abram	54	Lewek *	Chaja *	zone Sure wsi Gmiszowice	
13	JAMA	Hanna	9	Mortka Jakubowicz	Frayda z Abusio		K
14	KATZ	Ryfka	66	Josek Moszkowicz *	Gitla *	meza Esryl Lewkowicz, Wigdor, Chaim	K
15	FUX	Beyla	1	Leyzur	Mindla Fusow	b. Nov 1829 Akt 46	K
16	BOXEROWA	Matla	26	PANTER, Moszick	Gitla z Leyzurow *		K
17	BUCHHOLC	Moszick	4	Meylech z Pinkwas	Sora z Lewkow	wsi Swiniare	
18	WEINBERG	Abraam	7	Szmul Abraamowicz	Hanna Wulwoviczowna		K
19	BERMAN	Bayla	2	Wulwa Abraamowicz	Sora Szmulowiczowna		K
20	LAUFER	Major	1	Dawid Szmulowicz	Fryma z Lewkow		K
21	GOLDHAMER	Szmelka	3/4	Szyi Zelikowicz	Etla Lewkowiczowej		K

22	PROPES	Ezryl Jakob	42	Chajm *	Estera z Joskow *	zone Malki z Isserow	K
23	TURKIELTAUB	Frayda	30	Chersyl z Szlumow *	Ita z Herszlow	Berek Cherszkowicz	wsi Nustawice
24	KIELBIK	Major Leyb	1	Gierszon Jakubowicz	Ruchla z Szmulow		K
25	KNEBEL	Woiw	12	Berek Abramowicz	Hana z Lipow		K
26	KANEROWA	Gitla (wid.)	64	Jck Dawidowicz *	Szyfra z Izraelow *	córka Blime, syna Lewek, Szmul	K
27	KENISBERG	Berek	65	Izrael Moskowicz *	Ruchla z Moskow *	Ester z Lewkow	K
28	ZEYDMAN	Abus	1	Lewek Szlamowicz	Merla z Abramow		K
29	ALEMBIKIER	Liber	48	Lewek Berkowicz *	Chaja z Herszlow *	Dyna z Moskow	K
30	SZTEREN	Ruchla	20	Josek Lewkow *	Certla z Szlamow *		wsi Swiniare
31	GANS	Jcek	1	Cherszl Moszkowicz	Cyrtla z Jckow		K
32	CWEYK	Abraam	20	Leyzur Jakubowicz	Laja z Szymon	oyca Leyzur	K
33	GRYNBLAD	Josek	4	Izrael Joskowicz	Margola z Pinkwasow	syna Wolw, Leyb	K
34	KAWEMAN	Rywa (wid.)	72	Uszer Jckowicz *	Dwoyra z Lewkow *		K
35	KANUR	Major	½	Jankiel Abramowicz	Szaydla Herszkowej		K
36	KAWEMAN	Major	1	Wolw Jckowicz	Etla Wigdorowej		K
37	TENDLER	Lewek	29	Mortka Szlamowicz	Chaja z Lewkow *	córka Sure, Hane	K
38	TATAR	Josek	22	Nachman Lewkowicz	Rysa z Joskow *		wsi Smerdyna
39	WAYC	Beyla (Bayla)	48	Izrael Herszkowicz	Suna Lewkowey *	meza Zylli Berkowicz	K
40	FERBER	Chajm	72	Cherska Majorowicz *	Freyda Szmulowey *	Mosie z Peysachow, Berek, Zysla	-
41	BRUNEROWNA	Machla	4?	Moszick Szulimowicz	Hana z Cherszkow		K
42	GORYCZANSKI	Ezyk	48	Josek Lewkowicz *	Freydla z Herszkow	zone Ryfcie, syn Liberman	K
1831							
1	GRYNBLAD	Muchal	52	Zelman z Jelmanow?	Szaydla z Zaywlow *	Szaydli Zeywlow, syn Leybus, Berek, Aron	K
2	ALCHEMISTA	Berek	50	Tobiasz Wolwowicz *	Hana z Joskow *	Ruchli z Joskow	K
3	SPIRO	Ruchla	3	Joel Boruchowicz	Hana Blimy		K
4	KROKOP	Braydla	40	Chajm z Iserow *	Rysa z Lewkow *		wsi Janowice
5	SALZBERG	Jaskiel	6	Herszl Jaskowicz	Bayla z Abramow		K
6	MORGENSZTERN	Pinkwas	6	Berek Jckowicz	Fayga		K
7	CWEJK	Jck	60	Leyzur Moskowicz *	Fryma Herszkowey *	zone Frygi z Mendlow	Lipska
8	SZTERG	Mozick	72	Aron Berkowicz *	Sura z Szlamow *		K
9	DZYKIER	Major	3	Josek Herszkowicz	Hana Wolw	meza Aron Jakubowicz	K
10	SZEINBRYN	Gitla	28	Boruch Jckowicz	Kayla z Moskow	córka Szaydli	wsi Swiniare
11	ROTSZTEIN	Bayla (wid.)	80	Jackla Leyzurowicz *	Serka z Wolfow *		wsi Byszow
12	WEYNFELD	Lewek	6	Szyi Moskowicz	Freyda z Jckow	Blima Herszkowa	K
13	BAUM	Moszick	72	Szlama Berkowicz *	Ryfka z Zelmanow *		K
14	JARMULA	Haja Stowa	52	Zyskla Cherszkowicz	Ryfka z Jckow *	Szyi Zelkowicza	K
15	GOLDHAMEROWA	Chaja Etla	30	Lewek Moskowicz *	Dwoyra z Dawidow *	meza Don, syna Szmul, córka Mindla	K
16	MORGIENSZTERN	Szlama Major	1	Berek Jckowicz	Feyga z Jckow		K
17	JARMULA	Jcek Major	3	Zysie Tobiaszowicz	Malka z Moskow	Cyrtla z Jckow	K
18	KOPSZTEIN	Hawa	48	Jck z Abramow *	Laja z Dawidow *	Hane z Zysmanow, syna Kalman, Berek	K
19	GOLDHAMER	Mechel	1	Kalman Jckowicz	Ruchla z Herszkow	Mandzie	K
20	KROCHMALSKI	Kalman	68	Iser Lewkowicz *	Laja z Moskow	Fraydli	K
21	GOLDHAMER	Jck	71	Kalman Zelikowicz *	Ryfka z Jckow *	meza Wolw Abramowicz	K
22	EPELBAUM	Major	62	Herszl Lewkowicz *	Dwoyra z Lewkow *		K
23	BUCHALTER	Wolf	48	Aron Lewkowicz *	Frydla z Moskow *		K
24	GRYNBERG	Braydla	¾	Lewek Joskowicz	Dwoyra z Szachnow		K
25	KISZER	Chaja	28	Wigdor z Chajmow *	Laja z Cherszkow *		K
26	MESYENBERG	Wolf	50	Lewek Feylwowicz *	Ryfka z Abramow *		K
27	FENSTER	Pinkwas	72	Pinkwas Moskowicz	Cypa z Beniaminow		-
28	BINDER	Sura (wid.)	80	Aron Jckowicz *	Szaydla z Lewkow *	wsi Błonie	wsi Oszolnie
29	SZPRUNG	Mortka	22	Lewek Szmulowicz *	Hana z Lewkow *	syna Herszl, Joel	
30	ALCEROVA	Hana	42	Urys Zawlowicz	Sora z Kalmanow	syn Lewek	
31	ARWERGIER	Jcek Zelik	18	Szulim Janklowicz	Sura z Joskow	syna Lewek, Joysep	
32	ALCER	Hana	60	BRAUNER, Urys	Sura z Kalmanow *		
33	BRONER	Wolf	64	Herszl Moskowicz *	Liba Lewkow *	syna Leybus, Joysep	K
34	MICMACHER	Wolf	6?	Wolw Andzlowicz ?	Dobra z Kiwow	Jochwet z Herszkow	K
35	MIELEC	Ruchla	74	Leyzur z Hendlow *	Jea z Leyzurow *		K
36	FLANKRYN	Gitman	34	Gauryl z Moskow	Laja z Joysepow		K
37	EYZENBUCH	Cypa	3	Herszl Dawidowicz	Matla z Joelow *		K
38	MIELEC	Cywia	64	Leyzur z Hendlow *	Jea z Leyzurow *	córka Ida, Ester	K
39	MINC	Jea z	6	Herszl z Majorow	Ida z Zelikow		K
40	AYWER	Abram	60	Mendel z Lewkow *	Bayla z Moskow *	zone Dobra z Szachnow	K
41	EYZENBUCH	Szaydia	30	Major Herszkowicz *	Hindla z Joskow *	meza Herszl Dawidowicz	K
42	FERNEBERG	Lewek	66	Szmul Braychlowicz *	Nycha z Herszkow *	Blime z Dawidowicz	K
43	KIMEL	Sura	6?	Dawid Pinkwasowicz	Lala z Izraelow		K
44	KABAL	Hendel	45	Szulim Leyzurowicz *	Ryfka z Lewkow *	Gieli z Moskow	K
45	ALBUS	Berek	1	Jck Morkowicz	Hana z Andlowiczow		K
46	BUCHALTER	Fraydla	52	Lewek Jckowicz *	Sura z Mortkow *	syna Moszick, Lewek	K
47	HERSSTEIN	Ruda	41	Wolw Joskowicz *	Gitla z Herszkow *	meza Lewek Herszkowicz	K
48	GRYNBERG	Uszer	6?	Moszick Joskowicz	Rayza z Moskow		wsi Górk
49	KANAR	Hinda	1	Lewek Nachman	Hana z Szlamow		K
50	MILROT	Hana	1	Lewek Zelkowicz	Ita z Wolwow		K
51	KENISBERG	Estera (wid.)	40	Lewek Moskowicz *	Malki z Izraelow *		-
52	SALCBERG	Aron	5	Moszick Hasklowicz	Sura z Aronow		K
53	SZPERLING	Leyb Jakob	8	Josek Moskowicz	Etla z Lewkow		wsi Rybnica, gm. Górk
54	MAGIET	Marya	15	Urysia Chajmowicz	Sura z Leyzurow		K
55	KIPERWASER	Wolw	36	Abram Joskowicz	Sura z Chajmow *	córka Sury	K

56	KOPSZTEIN	Don	72	Moszick Lewkowicz	Bayla Chajmow *	syn Szmul	K
57	KAC	Izrael	64	Lewek Szmulowicz *	Feygaz Szmulow *	syna Wigdor, Chajm	K
58	FANKUCHEN	Matys	72	Moszick Izraelowicz	Chana z Chajmow *	syna Iser, Mortka	wsi Kepie
1832							
1	FROCHT	Cyna	46	Jakob Lewkowicz *	Sura Wolfow	meza Jakob Zatkowicz	K
2	MER	Bina	58	Abus Jckowicz *	Serla z Moskow *	syn Abus Majorowicz	K
3	GOLDHAMER	Hana	66	Zysman Joskowicz *	Bayla z Herszkow *	syn Hersck	K
4	WEYNFELD	Mosick	4	Mortka Moskowicz	Laja z Leyzurow	wsi Bystrojowice	
5	KANAR	Szajolla	40	Herszl Urysiowicz *	Fryma z Jckow *	meza Jankiel Abramowicz	K
6	SANDOMIERSKA	Bayla	70	Herszl Moskowicz *	Cyrtla Benaminowicz	córka Hane	K
7	MERZEL	Dawid	70	Moszick Dawidowicz	Bayla z Herszkow *	zone Eyga	wsi Urzaizow
8	NUSENBAUM	Wolf	48	Pinkwas Majorowicz	Serla z Jaskow *	Hane	wsi Błonie
9	ENGIEL	Hana	60	Josek Jckowicz *	Blima z Moskow *	meza Nosen	wsi Pechow
10	KLEYNOT	Herszl	2	Mortka Wolkowicz	Hana z Abusow		K
11	GUTA	Hana (wid.)	70	Abraam Lewkowicz *	Fayga z Moskow *	córka Bayla	wsi Smerdyna
12	EYZENBUCH	Mecha	83	Wolf Szmulowicz *	Bayla z Jckow *	syn Szmul	K
13	GROSSMAN	Froim Szmul	60	Izrael Joskowicz *	Sura z Szmulow *	zone Paje, synow Izrael, Szmul	wsi Laniow
14	BAUM	Moszick	1	Zelman Herszkowicz	Hana z Jckow	wsi Byszow	
15	AWENUS	Brucha	1	Izrael Berkowicz	Hana z Mortkow		K
16	MAGIET	Gitla	9	Urysiow Eliaszowicz	Brayda z Layzurow		K
17	GOLDBERG	Major	21	Herszl Moskowicz	Mosia z Nusynow		K
18	KRYSTAL	Ruchla	3	Zelman Nosymowicz	Cyrla z Lewkow *		K
19	JARMULANKA	Rytka	½	Tobiasz Eremiaszowicz	Esterka z Hilow ?		K
20	GRYNBAL	Izrael	1	Zysman Chaymowicz	Etla z Joskow		K
21	KALINOWA	Sieywa	72	Josek Szmulowicz *	Haia z Mortkow *	córka Rytka	wsi Bazowie
22	OFMANN	Lewek	48	Szmul Lewkowicz *	Haja z Nosynow *	syn Szaul	wsi Skwizow
23	FANKUCHEN	Ruchla	1	Mortka Matyowicz	Estera z Leyzurow	wsi Kepiew	
24	KOPIEC	Jenta (wid.)	70	Izrael Zelmanowicz *	Malka z Abraamow *	syn Josek Leyb Abramowicz	
25	AWENUS	Muchał	1	Izrael Berkowicz	Jenta z Herszkow		K
26	SZOLZYNGIER	Chaja	80	Izrael z Moskow *	Szaydla z Berkow *	syn Izrael	K
27	SALCBERG	Zysi	12	Herszl Jasklowicz	Bayda z Abraamow		K
28	KANAR	Dawid	10	Szmul Nachmanowicz	Marya z Meniow		K
29	GIERBER	Szyfra	50	GERBER, Chajm	Dobra z Lewkow		K
30	KOPIEC	Brucha Ester	5	Kopel Joskowicz	Tema z Joskow		K
31	KALINA	Aron Ber	6	Szlama Lewkowicz	Dwoyra z Jckow		K
32	MANDORF	Josek	4	Szmul Joskowicz	Sura z Joskow		K
33	GOLDHAMER	Leybus	33	Jck Kalmanowicz *	Fayga z Moskow *	zone Frayda	K
1833							
1	KUPER	Sora	21	BRAUNER, Szaul	Fryma	meza Szlama	K
2	TENCZA	Hendla	50	Jck *	Gitla z Lewkowiczow	meza Zelik	wsi Teczynopolu
3	FROCHT	Judas	19	Berek	Sora		
4	ROTSZTEIN	Jakob	72	(not given)	(not given)	zone Sarne	wsi Juskow
5	GREBER	Ezyk	2	Lewek	Hena		K
6	MICMACHER	Perla	2	Wolf	Mirla		K
7	KIERSZENBLUM	Estera	39	Jck *	Baya *	meza Dawid	wsi Smerdyna
8	SZLISEL	Bayla	39	Josek *	Rayza Gynbal	meza Josek	K
9	KOP	Cypa	71	Zotka *	Dobra Szamowiczow	meza Kiwa, synow Abus, Szmul	Górki
10	EYZENBUCH	Mosick	4	Herszl	Cerla		K
11	ALOES	Szaydla	50	[Urys]	-	meza Mortka, 4 children	K
12	BRAUNER	Herszl	4	Kalman	Hana		K
13	KUPER	Abram	73	Josek *	Marya Herszkowicz *	zone Haie Kuper,	K
14	SZULMAN	Berek	65	Aron *	Perla Szulmanowicz *	zone Taube, synow Izrael, Josek	-
15	EYZENBUCH	Herszl	71	Dawid *	Perla *	zone Sorli	-
16	FAKTOR	Anna	6	Zysman	Gitla		K
17	ADAMASZEK	Pinkwas	12	Moszick	Tauba		K
18	FROCHT	Herszl	26	Jakub	Serla		K
19	JAMA	Dawid	1	Mortka	Frayda		K
20	CWEIG	Giela	4	Bindet	Ryfka		K
21	LIPMANOWA	Estera Etla	43	Josek *	Haja *	meza Pinkas Abramowicz	wsi Woli Konarsky
22	PENCZYNA	Josek (wid.)	32	Herszl	Tauba	brata Matys	Kzdewice
23	BRAUNER	Urys	80	Zajwl *	Blima *	3 synow, 1 córka	K
24	JARMULANKA	Rytka Malka	2m?	Jankiel	Seria		K
25	EPELBAUM	Josek	9	Berek	Zelda		K
26	GOLDHAMER	Rochla z	26	Lewek	Pesia		K
27	KRYSMANOWNA	Golda	6	Nosym	Gitla	meza Szyi, syna Herszl	wsi Przyziwowa
28	KANAR	Pinkwas	1	Leybus	Mindla		K
29	GIELERMAN	Hana z	2	Major	Haja		K
30	BERMAN	Haja Kayla	5	Berek	Giela		K
31	BOXA	Jcek	2w	Froim	Hica (?)		K
32	GANTZ	Huna	26	Tobiasz	Haia *	zone Brucha, córka Szaydla	K
33	TYSZLER	Gitla	52	Lewek *	Golda Izraelow *	meza Menie Jckowicz, children	K
34	TUCHSZER	Leywa	35	Leyzur	Etla z Lewkow	zone Ester z Michalow	K
35	sznayder	Jcek	43	Simson	Bayla z Lewkow	zone Ester z Jakubowicz	wsi Ruszng (?)
36	ZIMEL	Sifra	2	Jama	Syria Abusiwiczow		K
37	PACHTER	Leybus	9m	Abram	Rochnea		wsi Noweywzi
38	AGATER	Rochla	2m	Kalman	Syma		K
39	FLIGIELMAN	Sora	69	Lewek	Mechla z Beniamin	synow Medel, Josek, córka Mayla	K

40	KOPSTEIN	Brucha	1	Moszick	Zendla		K
41	GRUNBLAT	Szayndla (wid.)	54	Zamwla (?) *	Fayga Lewkowiz *	synow Lewek, Berek, Aron, Abram...	K
42	WEINBERG	Kayla	1	Maylech	Etla		K
43	CYNAMON	Cyrla	1	Jakob	Sora		Koprzywnica
1834							
1	SALZBERG	Sifra	6	Herszl	Bayla		K
2	FANKUCHEN	Leyb	18	Juda	Merla	wsi Zbiegniewice	
3	NUSENBAUM	Fisz	-	Szapi *	Szayndla z Lewka	wsi Błonie	
4	LANGIER	Hana	52	Leyb	Merla	Koprzywnica	
5	FENSTER	Pinkwas	6w	Joel	Ita	K	
6	WAYSZELBAUM	Bayla	33	Josek *	Szayndla z Berkow	meza Lipa	
7	ADAMASZEK	Cypa	-	Szaj	Rayzla	meza Jukiel	
8	EPELBAUM	Eliasz	9	Szmerk	Kayla	wsi Smerdyna	
9	CYTRYN	Fryma	68	Nochym	Sora Lewkowicz	meza Szyi	
10	ADAMASZEK	Jukiel	71	Pinkwas *	Fryma Jakubowicz *	wsi Skrypaizowe	
11	ROTSZTEIN	Szayndla	51	Hackiel *	Rayzla Izraelowicz *	dzuie Rafała; córka Jochfet Lewkowicz	
12	GOLDHAMER	Haja	3m	Berek	Cwetla	K	
13	NUSENBAUM	Towia	6	Major	Hana	wsi Błonie	
14	ANTZMAN	Haja	6?	Izrael	Fraydla	K	
15	MAGIET	Leyzur	1	Urys	Braydla	K	
16	KIELBIK	Golda	1	Josek	Mirla	K	
17	SZPRUNG	Brayndla	2	Zachny	Hana	wsi Noweywsi	
18	CWEIG	Jakob Hersz	10	Szlama	Sura Herszwiczow	wsi Skwigow	
19	WAINSZELBAUM	Berek	1	Lipa	Ruchla	wsi Smerdyna	
20	WEYNGARTEN	Ita	34	Simsi Enochowicz *	Liba z Judkow *	meza Jck, synow Fayga, Szayndla	
21	GURFINKIEL	Cyna	2	Lewek	Haia	K	
22	JAMA	Szlama	31	Jakob *	Tema	K	
23	KOPIEC	Gitla	½	Kopel	Rayzla *	synow Zelik, Szyi	
24	GOLDHAMER	Sora (wid.)	79	Jakob *	Sarika	K	
25	BERGMAN	Cyrila	¾	Jck	Estera *	zone Jente Szprynca, syn Mortka	
26	JAMA	Jakob	70	Dawid *	Mirla	K	
27	AXAMIT	Sie	9?	Leyzur	Mala	K	
28	KLEYMAN	Moszick Leyb	24	Mendel *	Laja *	zone Marye Abusio	
29	SZLISET	Zelman	5	Josek	Bayla	K	
30	PASER	Fryma	71	Berek *	Mendla *	K	
31	AXAMIT	Leybus	6	Leyzur	Mirla	K	
32	RYWENBARYCH	Josek	31	Jck *	Hana *	K	
33	KRAMARZ	Dwoyra	5	Lewek	Gitla	K	
34	HIRSZMAN	Nochym	7	Urys	Aidla	Koprzywnica	
35	FAKTOR	Giela	40	Herszl *	Ryfka *	meza Zysman, 4 children	
36	KANAR	Leybus	46	Nachman *	Ryfka *	zone Hindli, corki Mindla, Dwoyra	
37	KOMAR	Zaywel	30	Abram *	Cywia	K	
38	CZAPNIK	Dyna	43	Berek *	Bayla *	meza Czajima, synow Leybus, Szulum	
39	CZAPNIK	Leybus	50	Szulim	Ryfka *	oyca Szulum	
40	CZAPNIK	Szulim	4m	Szulim	Dyna *	K	
1835							
1	ANTZMAN	Izrael	48	Herszl *	Szayndla *	zone Fraydli z Lewkowicz	K
2	WARSZAGIER	Hycek	18	Jck	Haia	K	
3	BEKIER	Curtla	36	ADAMASZEK, Pinkwas	Fryma	meza Dawid	K
4	KANAR	Mindla (wid.)	40	Lewek *	Haia *	K	
5	TREFLER	Ryfka	30	TREFLER, Wolf *	Laia *	meza Abram	K
6	KANAR	Szmul	38	Nachrn *	Gitla *	zone Marya	K
7	ANTZMAN	Freindla (wid.)	38	Lewek *	Gitla *	syna Szlama	K
8	KIMEL	Ryfka [Rywka]	1	Dawid	Hawa	K	
9	FAGOT	Sztryma (wid.)	64	Berek *	Sora *	wsi Pechow	
10	MAGIET	Urys	38	Berek *	Sora *	K	
11	KNEBET	Haja	66	Lewek *	Ryfka *	zone Breindli	K
12	SZLISEL	Fryma	2w	Josek	Hana	meza Abram	K
13	KANAR	Sora	6m	Leybus *	Mindla *	sister Mindzie	K
14	LIPINA	Szmul	38	Lewek *	Bayla *	zone Uddi	wsi Gozlice
15	PECZYNA	Herszl	74	Abram *	Frayda *	zone Gitla z Wolw	wsi Brzybstawice
16	JABTKO	Izrael	40	Jck *	Zelda *	wsi Mydlo	
17	SZEYNBRYN	Rywka	10	Aron	Gitla	K	
18	MANDORF	Freyda	4m	Szmul	Sora	K	
19	KLOS	Major	17w	Berek	Serlia	K	
20	BRAUNER	Sora	5	Joyzep	Ryfka	K	
21	PANTER	Ester Haja	34	Nosim *	Gitla ---?--- *	meza Leyzur	K
22	TOLPET	Mosick	30	Mortki *	Ciwa *	zone Malka	K
23	AIWEROWA	Hinda	3	Abram	Dobra	K	
24	SZARPAK	Abus	34	Benjamin *	Sora *	zone Dase	K
25	TECZA	Jakiel	20	Josek *	Haia	K	
26	HIMELFARB	Joysep	1	Abram	Ita	Teczynopolu	
27	KALINA	Mary	1½	Szlama	Dwoyra	wsi Gorki	
28	HERSZMAN	Eydl	32	Jck *	Haia *	Koprzywnica	
29	FROCHT	Berek	64	Zotki *	Cywa *	K	
30	BUCHBINDER	Mendel	1½	Dawid	Machla	K	
31	FROCHT	Sura (wid.)	54	FROCHT, Lewek *	Mindla	córka Dase	K

32	BUGIER	Abram	30	Jck *	Haia *	K
33	GOLDMAN	Ryfka (Rywka)	54	Jck *	Marya *	K
34	KANAR	Hil	2	Szmul (*?)	Marya	K
35	SALZBERG	Mosick	39	Joskla *	Tauba	K
36	MIELEC	Hana (wid.)	66	FENDLER, Lewek *	Mendla *	K
37	BERMAN	Mozick	2	Wolf	Sora	K
38	ARWERGIER	Josek	2	Szal	Sora	K
39	MILROT	Zotka	3m	Lewek	Ita	K
40	FUX	Cyna	3m	Leyzur	Mindla	K
41	TRELMAN	Jankiel	58	Lewek *	Sora Leyzurowiczow	zone Noche, syn Nuta
42	WEINFELD	Hendel	1½	Mosick	Perla	K
43	CZAPNIK	Mosia	11	Leybus *	Fayga *	K
44	GRUMBLAT	Milra [Mitra?]	25	GRUMBLAT, Pinkwas *	Hana *	K
45	BINDER	Liba (wid.)	66	Haim *	Brandla Herszkowicz *	meza Boruch
46	TIEDERMAN	Jeta	27	CWEYG, Leyzur	Sora	3 córka
47	FUX	Haja Sora	7m	Kiwa	Marya	K
48	KARAS	Jakob	2	Zysla	Szandla	K
49	KRYSZTAL	Ruda	30	Lewek *	Haia Moskowiczow	meza Jck
50	FENSLER	Cywia Laja	5	Joel	Ita Bayla	wsi Zakrzow
51	CYNAMON	Fisz	5m	Jakob	(not given)	K
52	ADAMASZEK	Kasyryl	?	Mosick	Rocha	K
53	RYWENBARYCH	Laja	38	Szymcha *	Sandla *	meza Hercyk, synow Izrael ...
54	GOLDFARB	Izrael Jakob	11	Herszl	Mosa	K
55	RAPAPORT	Rywka Ruchla	3	Herszl	Ides	K
56	FERBER	Mosia	72	Herszl *	Zysla *	2 synow, Berek FERBER, Zysla KONISBERG
57	TYSZLER	Mortka	4	Lewek	Sora	K
58	GRYNBEREK	Hana	3	Leybus	Dwoyra	K
59	GOLDHAMER	Mosick	5	Berek	Cwetla	K
60	AWENUS	Szaindla	3	Ezyk	Laia	K
61	HERSZ	Szlama	3m	Jukiel	Rywka	K
62	SZPAC	Ruchla	64	Haskiel *	Haia Lewkowiczow *	meza Nusyn, (córka) Hana, Cypa
63	ROZENBAUM	Zelman	2m	Hycka [Jcek?]	Sora	wsi Smerdyna
1836						
1	GRÜMBLAD	Abram	15	Michla *	Saindla *	K
2	MORGENSZTERN	Heril [Herszl]	2	Berek	Cuiga (?)	K
3	LEKOWICZOWA	Reyzla (wid.)	75	Leyzor	Mindla	Koprzywnica
4	GRÜMBLAD	Moszick	2	Berek	Cywa	K
5	JAMA	Laja	20	Mortki	Fraydla	Koprzywnica
6	TYSLER (TYSZLER)	Nachman	7	Abram	Blima	K
7	HIRSZMAN	Hana	50	(not given)	(not given)	Koprzywnica
8	BINSZTAK	Major	24	Haim	Rachla	zone Rayzli, 20 wsi G. Waycierzyce?
9	BEDER	Dawid	28	Abram	Sora	K
10	MAGIET	Mortka	75	Aron *	Sora z Jakubowiczow	zone Pesla z Jakubowicz
11	AWENUS	Haja	3m	Ezyk	Laia	K
12	JARMULA	Jeremiasz	5w	Tobiasz	Estera	K
13	MER	Rachla (wid.)	62	Zysman *	Ryfka *	K
14	KNEBEL	Frayda (wid.)	46	Heril (Herszl ?) *	Laia *	K
15	MÜNTZ [MINTZ]	Manes	25	Hersl	Ida	zone Sifra z Aronowicz
16	RYWENBARYCH	Hercyk	50	Aby *	Hana *	dziece Czworo
17	APPOLET	Gitla	2m	Elli	Machla	K
18	FAINTUCH	Rywa	9m	Jonas	Ita	K
19	WOLWOWICZOW	Slowa (wid.)	56	Wolf *	Ita Leybusiwiczow *	Koprzywnica
20	CWEYG	Szyi	5	Bendel	Ryfka	Koprzywnica
21	ORLIK	Michel	42	Kiwa *	Hinda *	K
22	ORLIK	Jcek	28	Michel	Szaindla	K
23	HIRSZMAN	Hana Mirla	7	Leybus	Slera ? *	K
24	DANEMARK	Mirla	60	Herck (?) *	Marya *	meza Major
25	FUSA	(un-named)	?	Kiwa	Marya	Koprzywnica
26	ALOES	Haja	7	Mortka	Szayndla	K
27	MORGIENSZTERN	Abram	6m	Berek	Fayga	K
28	KAIZOR	Cywia	60	Zaywla *	Szaydla *	meza Szmul
29	GRYNBLAD	Zelman	6	Berek	Cywa	K
30	GOLDHAMER	Jcek	1½	Berek	Cwetla	K
31	JARMULA	Tobiasz	52	Szmul *	Liba *	zone Ester, syn Zysi, córka Liba, Perl
32	GRYNBAL	Rayzla	1w	Jck	Szprynca	K
33	ERDFROCHT	Abram	5	Urys	Nacha	K
34	BINSZTAK	Major	24	Chajm	Ruchlia	zone Rayzli wsi Wayaiszyc?
35	ALTASZER	Josek	48	Abus *	Ita *	córka Ruchli
1837						
1	WAINSELBAUM	Rayza (Rayzla)	30	Wolw	Sora	Smerdyna
2	KABAL (KABAT)	Lipa (wid.)	72	(not given)	(not given)	córki Ruchla, Hawa
3	SZUHMACHER	Syfra	8	Hajm	Ryfka	K
4	HERSZEK	Ela	4	Szmul	Ryfka	Koprzywnica
5	SALZBERG	Lewek	3	Szmul	Ita	K
6	KRYSTAL	Pinkwas	36	Nosym *	Fayga *	zone Ryfki, córka Fayga 3
7	TECZA	Zelik	58	Haskiel (?) *	Rayza *	zone Laja, córka Ite, Blima
8	TOLPET	Mosia	5?	Mordki *	Malka	Slawicka K

9	FEFERMAN	Fayga	9m	Nuta	Hana		Koprzywnica
10	BEKIER	Laja	27	(not given)	(not given)	meza Abram, córka Maja	Smerdyna
11	PENCZYNA	Taubu (wid.)	73	Jck *	Bayzla *	syn Matys, córka Hana	K
12	WAINBERG	Marya	11m	Maylich	Etla		K
13	FAINKUCHEN	Majer	4	Mosick	Serla		Beszye(?)
14	FAINKUCHEN	Ester	4	Mordki	Nacha		Keszsia(?)
15	TREFLER	Mechal	1	Abram	Estera		K
16	BAUM	Major	9m	Jakob	Laja		Byszow
17	GURFINKIEL	Gitla Marya	10	Lewek	Haja		K
18	MILROT	Berek	1	Lewek	Ita		K
19	BUDYN	Szymon	9	Menia	Matla		Koprzywnica
20	HERSZTAIN	Fryma	4	Nochym	Blima		Smerdyna
21	KLOS	Jcek	81	Nochym	Nacha	syn Berek, Leyb, Nocha, córka Dwoyer	K
22	GROSMAN	Zelik	20	Joyzep	Rywa		Tecynopola
23	ARWERGIER	Hana (wid.)	62	Herszl	Sora	córka Maja, Latz(?), syn Rafał	K
24	SZPERLING	Hana Marya	2	Joyseph	Etta		Rybnica
25	AXAMIT	Sory	5	Leyzur	Matla		K
26	KRYSZTAL	Ryfka (wid.)	38	Borka	Kalla *	oyca, córka Gitla (age 15)	Zakrzów
1838							
1	GRYNBERG	Estera Sura	4	Leybus	Dwoyra		K
2	KALINA	Randla (wid.)	50	Lewek *	Perla *	córka Perli, Sore	K
3	SZPETER	Marya	32	(not given)	(not given)	meza Swajs, syna Mindl?	w. Cholerzaice
4	BRAUNER	Haja	-	Kalman	Syna		K
5	WORCELMAN	Maria (Hana)	30	Merszl *	Ryfka *		K
6	AWENUS	Grundla	3m	Gierzla ?	Juda Laja		K
7	FUX	Adler Leybus	16w	Kiwa	Marya		K
8	ZAYDMAN	Ides	38	Berek *	Bayl	[Index gives ADLER]	K
9	FAINTUCH	Itta	28	Herszl *	Mica ? *	meza Benjamin, córka Kraydla 8	K
10	GOLDFARB	Gieila	-	Zyshinda	Laja	meza Jonas	K
11	GRYNBLAT	Aron	22	Mechal *	Szaja		K
12	SZPRYNG	Mordka	4m	Kopel	Ryfka		K
13	HIRSZMAN	Mosick	20	Leyzor	Ryfka z Jckowiczow	dziecie Sora	w. Konary
14	FAINKUCHEN	Mendla	9w	Mordka	Nacha z Leyzorow		Krzuiowa?
15	KIESLER	Boruch	68	Jck *	Gryndla *		Kupiec?
16	SZPETER	Abram	72	Lewek	(not given)	zone Haja, dziecie Major, Lida, Maria, Zelman K	K
17	KOPFSZTAIN	Kiwa	58	Mosick *	Mendla *	Leysier [syn?]	Koprzywnica
18	LIDERMAN	Jeremiasz	3	Leybus	Lida	zone Frady, syn Mosiek, Szmerek	K
19	ZLOTNIK	Wulf	24	Jck Berek	Giera		K
20	GRYNBAL	Bayla	7	Jck	Szprynca		K
21	ZLOTNIK	Jukiel	32	Herszl *	Laja *	zone Malka Haja, syn Herszl, córka Laja	K
22	ZLOTNIK	Eta	8	Jck Ber	Grela		K
23	SZOLSYNGIER	Izrael	65	Abram	Chaja	zone Malka, syn Abram, córka Brandl	K
24	RUDAS	Ruchla	30	Abram *	Haja *	meza Zosek, dziecie Siejwa	K
25	FROCHT	Ella (wid.)	82	Wulw *	Itta Lewkowicz *	syn Moszick, age 38	-
26	EFEKTOR	Hinda	8	Zysman	Malka		K
27	BEKIER	Frayda	28	Pinkwas ? *	Fryma	meza Dawid	K
28	KOPSZTAIN	Frayda	50	Szaj *	Rayzli *	2 syn, Mosick, Szmul	K
29	RAYZENFELD	Mordka	2	Abram	Gitla		Koprzywnica
1839							
1	WAISBROT	Josek (wid.)	80	Melich *	Laja *		
2	FEISZPEINC	Zelik	45	Lipa *	Laja *	zone Frysik?, 2 syn Herszl, Szmul	Rytowic
3	GORYCZANSKA	Krayndla (wid.)	76	(not given)	(not given)	syna Nachman, córki Sifra, Malka	K
4	WAISBROT	Dawid	5	Hajm	Matla z Abramow		Noweywsi
5	MILROT	Sprynca	-	Lewek	Haja		K
6	PANTYR	Mosick	72	Juda *	Malla *	zone Fryme, synow Major, Leysur, Leybus	K
7	EYNMACHER	Hinda	14	Nochym	Bayla	meza Leyzer	wsi G. Przybystowie
8	CWAIG	Laja	24	Herszl	Taubu *		K
9	ERDFROCHT	Anzel	3	Urys	Nocha		K
10	KARAS	Sura	3	Zysia	Szaydra		K
11	FAINTUCH	Aron	1½	Anasza ?	Itta		K
12	TALER [TATER ?]	Zylda	18	Leybus	Serla		Smerdyna
13	BAUM	Ryfka	15	Herszl	B---?		Byszow
14	FAINTUCH	Jeremiasz	8m	Tancusz ?	Perla		K
15	GIELER	Cypa	16	Jakub	Dobra		K
16	GOLDSZTAIN	Berek	9m	Jakob	Haja		K
17	ERGIET [ERGIEL?]	Nussen	85	Lewek	Estera	zone Ryfka z Abramow	Budach
18	AWENUS	Laja	11	? Eysyk	Hana		K
19	WAYNSBROT	Izrael Mortka	3	Hajm	Tyma ?	meza Izrael, córka Strymia?	Izediawic?
20	MORGIENSZTAIN	Ryfka	28	Kopel	Marya		K
21	TRYGMAN	Uszer	6m	Jankiel (*?)	Nacha	zone Sora, syn Jakob, córka Malka	Nawodzice
22	ARWERGIER	Szulim	58	Jakob *	Malka *		Smerdyna
23	MORTENBAUM	Moszick	3 ?	Gitman	Sora z Josek		Gorask?
24	ZELESNIACZKA	Branda (wid.)	60	Wigdor *	Ztaba? Mortkowicz *	zone Malka,	
25	PENCZYNA	Matus	42	Herszl *	Gitla *	Szmul, Aron, Berek, Marya & Certla	
26	AWENUS	Pinkwas	1	Eyzyk	Laja		K
27	MINDELMAN	Jcek	81	(not given)	(not given)	zone Mindla z Abram, córka Cypa, Marya	K

1840

1	URMACHER	Tobiasz	50	Joyzep	Sazydla	-	
2	FRAYBEREK	Zelik	82	Herszl	Sada	-	w. Szymaniwice
3	MERGIEN	Abram	3	Perec	Bradya z Joskow	-	Koprzywnica
4	KARMESER	Leyzer	36	Herszl	Cyrla z Janklow		
5	HIRSZMAN	Hana	45	Nusen (?)	Ruchla * (?)		K
6	HIMELFARB	Hana Marya	60	Jakob	Merla		K
7	HIRSZMAN	Zyndla	60	-	-		K
8	RAPPAPORT	Mendel	52	Herszl	Laia *		K
9	MITZMACHER	Hawa Hana	52	Berek	Gitla *		K
10	GANZ	Nacha	1	Szmul	Syra		K
11	KIMEL	Izrael Mortka	3w	Dawid	Zlota z Izraelow		K
12	MIELEC	Jcek (wid.)	22	Lewek	Szaydla		K
13	ZAYDMAN	Ryfka	-	-	-		K
14	BUDYN	Lewek	4w	Herszl	Malka z Szyow		K
15	KIPERWASER	Ryfka	36	HAYMAN, Mortka	Nacha z Wolfow		K
16	HIRSZMAN	Sura Malka	7	Nuta	Ruchla		K
17	GREBEL	Lewek	62	Jakob *	Ruchla *		K
18	GRUMBAL	Jcek	58	Haim *	Sura *		K
19	GRUMBERG	Szyfra (wid.)	88	Leybus *	Mala *		K
20	MINTZ	Moszek	6	Herszl	Ides		K
21	TATAR	Kyla (wid.)	52	Josek *	Fryma *		

1841

1	OFFMAN	Cywia	18	Izrael	Chaiia z Mortkow	-	
2	GRINBERG	Hemia	5?	Leybus	Dwojra z Szulimow	-	
3	BRAUNER	Kalman	54	Urys *	Sora Rodziow * (?)		K
4	ECHT	Aron	6	Zelik	Fayga Kalmanow		K
5	ZALCBERG	Moszek	3	Szmul	Sora z Lunikow (?)		K
6	LIPA	Laia	6	Froim	Hinda z Zelikow		Zurania
7	KESLER	Zelman	15	Beruch *	Haia z Lekow		K
8	MERGIENSZTYN	Aron	8	Berek	Fayga		K
9	NUDELMAN	Lewek	42	-	-		
10	KOPIEC	Bajla	4w	Abram	Sora z J--?--		K
11	GRYNBLAD	Fayga	5	Beruch	Mandla z Herszkow		K
12	SIFER [SIWER]	Moszek Wolf	1	Urys	Perla		K
13	ZLOTNIK	Laia	10	Jcie Ber	Gdela z Mortkow		
14	CYPLER	Szaja	8	Abram	Szajndla z Moskow		K
15	FAGOT	Herszl	2	Berek	Ruchla		K
16	AWENUS	Siwa [Sura]	10	Ajzyk	Laja z Abramow		K
17	ROTSZTYN	Lejb	6	Rafal	Cywa		-
18	EYZENBUCH	Nechla	7	Szmul	Dobra z Jakubow		K
19	LUDERMAN	Siwa [Sura] Perla	3w	Abus	Szandla		K
20	GIDEN	Hana	4	Nucha (?)	Serda z Majorow		K
21	LANCHABER	Szmul	68	Jcek *	Majdla (?)		Koprzywnica
22	ZALCBERG	Haja	8	Herszl	Bajla z Abramow		K
23	ABUS	Ita	5	Jcek	Dyna z Lewkow		
24	ZALCBERG	Wulf	4	Herszl	Bajla z Abramow		K
25	AGAYSTER	Jerychem	10	Herszl	Ita z Abusow		K
26	BAUM	Haja	4	Zelman	Ryfka z Szlamow		Byszowie
27	MERZEL	Moszek	10m	Abraham	Estera z Aronow		K
28	CYTRYN	Szaja	90	Izrael	Fryma		K
29	GRUNBERG	Tmzra (Dwoira?)	-	Szachna	-		
30	KIPERWASER	Jakob	3	Lejbus	Malka z Jakobow		K
31	BRONER	Faja	48	WOLWOWICZ, Major	Etla (?) z Moskow		K
32	GORYCZANSKI	Wolf	4	Kalman	Haia z Wolfow		K
33	GRYNBERG	Haja	4	Josek Moszek	Rejzla z Zajwlow		K

1842

1	ZLOTNIK	Hana	5	Jakob *	Maydla z Nusenow		K
2	ZALCBERG	Cywia	6m	Szmul	Sora Ita z Joskow		-
3	TYSZLER	Bolina [Blima?]	48	Nachman	-		
4	HIRSZMAN	Tauba	54	Jcek	Fayga		
5	BARAN	Michel	48	Herszl *	Marya *		K
6	TYSZLER	Malka	7	Lejbus	Betera z Zeladow (?)		K
7	KLEJNCHUD	Haja Sura	45	Urys *	Hana *		K
8	BURSTYN	Gitla	10	Nochem	Baila z Lewkow		
9	SZPITER	Fryma	2	Aenc (?)	Sura z Jckow		
10	HIRSZMAN	Wolf	2	Nuta	Fraydla z Nusin (?)		K
11	SZULDMAN	Herszl Lejzur	1	Izrael	Haia z Wigdorow		K
12	MICZMACHER	Anzelm	12	Szlama	Nocha z Nosymow		K
13	CYNAMON	Estera	11	Szlama	Esteria z Lejzurow		K
14	FANKUCHEN	Haim	1	Mortka	Nucha z Lejzurow		K
15	WOLF [WEYC]	Zyla (wid.)	62	-	-		
16	BINDER	Joel	63	Moszek *	Sura z Aronow *		K
17	ALOES	Mortka	58	Pinkwas *	Haia z Aronow *		K
18	GANC	Haia (wid.)	56	Szmerek *	Nucha *		K
19	BUDYN	Dwoira	34	Wolf *	Ruchla *		K

corki Blima, Sura, syn Narem (?) K
 zone Dwoira z Lewkow, córki Chinda, ... K
 zone Gitla z Herszkow, córki Ruchla ... K
 syn Szmerek -
 meza Mortka, córki ... Koprzywnica

20	BURSTYN	Nochym	32	Jcek	Golda z Nosymow	zone Rajsa z Lewkow	K
21	BACHMAN	Jukiel	13	Szmul	Ryfka	Koprzywnica	K
22	PRYZANT	Zysman	46	Lejbus	Rachla	zone Szajndla, syn Pinkwas 2	K
23	KOFMAN	Tema [Fryma] (w.)	68	-	-	synow Herszl, Zysman	K
24	MINTZ	Szmul' Lejb	4	Major	Cwetla (?)		K
25	GOLDFARB	Bajla	1	Zyskind	Laia z Zysman		K
26	GURFINKIEL	Haja	36	Morka (?)	Ita		K
27	WEJSBROT	Szmul	45	Dawid *	Haia *	meza Lejbus (bakalarz)	K
28	KREMER	Leybus	45	Moszek	Sura	zone Rochla z Joskow, córke Merla?	K
29	ROZENFELD	Sora	4	Abram	Gitla z Majerow	Gitla z Gierberow, Moszek, Laja	K
30	ZEYDMAN	Zelman	9	Leybus	Mirla z (?)	[Koprzywnica]	-
31	CYNAMON	Szychna	72	-	-	zone Ruchla z Pinkwas, ...	Koprzywnica
32	GOLDCHAMER	Jcek	5	Abram	Szayndla z Majerow		-
33	GANS	Ruchla	32	Mortka	Szayndla z Aloesow *	meza Szmerek, Szayndla	K
34	BRAUNER	Marya Rykiel	36	Wolf *	Jachleta z Herszkow *	meza Froim, syn Leybus	-
35	MER	Abus	1	Zysman	Maydla z Rywenow		K
36	MERZEL	Fayga	68	-	-	synow Ezyk, Szlama, Leybus	Usarzowa
37	GRYNBERG	Wolf	1	Lewek	Bayla z Lewkow		Usarzowa
38	TREFLER	Ester	34	-	-	meza Abram, synow Abram, Szulim	K
39	WENTER	Lewek	58	-	-	zone Tema z Dawidow, Zelman	Sloptowa
40	BARAN	Szmul	8	Mechel *	Tauba z Jckow		K
41	GORZYCZANSKI	Hana Rayza	6	Nachman	Chana z Wolwow		K
42	GORZYCZANSKI	Leyzer	16	Nachman	Chana z Wolwow		K
43	KNEBEL	Abram (wid.)	74	Herszl *	Szayndla z Abramow	Jakob, Ber, Herszl & Szandla	K
44	KUNIGSBERG	Zelik	42	-	-	zone Cywia z Abusior, 3 Synow	K
45	LUDERMAN	Herszl	13	Zotka	Cywia z Jckow		K
46	HIMMELFARB	Dwoyra	6	Nuta	Hana z Jckow		K
1843							
1	FROCHT	Jakob	60	-	-	zone Sorla z Herszkow, Berek, Zolda	K
2	MERDER	Sura	32	-	-	meza Urys, Josek, Bina, Ester	K
3	KLOS	Berek	55	-	-	zone Serla z Ezrow, Malka, Jankiel,	K
4	KOPSZTEIN	Szmarya	30	-	-	zone Laja z Serlow, syn Abram	K
5	LUDERMAN	Szandla	27	-	-	meza Abus	K
6	JAMA	Jenta (wid.)	45	Lemel	Syfra z Zelkow	córka Dobra	K
7	KLOS	Syfra	3m	(Berek *)	Nachy Serla z Ezrow		K
8	SZANBRYN	Marya	38	-	-	meza Aron, Major & Moszek	K
9	SPIRO	Godel	3	Uszer	Perla z Izraelow		K
10	FLIGIELMAN	Marya	3	Jakob	Estera		K
11	LIPA	Fayga	13	Szmul	Ruda z Nusynow		K
12	RAWEL	Ester	18	Herszl	Fraydla z Jckow		K
13	RAWEL	Herszl	48	Dawid Abram	Sura z Szlamow *	zone Fraydla, Numa, Gitla, Rayzla...	K
14	TYSZLER	Chaim	18	Izrael	Fryma z Szlamow		K
15	RAYCHMAN	Pinkwas	7	Moszek	Gnendla z Eyzorow	syn Moszek	K
16	DORTMAN	Szmul	82	Moszek *	Mirla z Lewkow *	Abram, Hinda, Etla & Sura	K
17	EYZENBUCH	Szmul	82	Moszek *	Dobra z Jakobow	meza Leyb, Haskiel, Abram, Szandla...	K
18	FEFER	Liba	3	Szmul	Hinda z Abramow *	meza Szmul, Syme	K
19	GRYNBLAT	Ester	58	Szlama *	Bayla z Izraelow *		Koprzywnica
20	MANDORF	Sura Laja	32	Zyly (?) *	Sura z Lewkow *	zone Ruchla z Szulimow, Malka, Abram...	K
21	MERGIEN	Ryfka	32	Josek Major *	Hinda		K
22	KWIAT	Zysla	1	Perec	Malka z Abramow	Kaezkowala	K
23	KOPIEC	Chaim Szlama	3	Szmerek	Jenta		K
24	GIELOR	Josek	58*	Abram *	Golda		K
25	HERSZTEIN	Moszek	8w	Noech	Ruda z Jckow		K
26	BERMAN	Chaja	24	Leybus	Sura z Szmułow		K
27	RAWEL	Moszek	2	Wolw	-	Chaim & Abram	K
28	GRYNBERG	Fraydla (wid.)	55	-	-	Dawid, Ezyk, & Ruchla	K
29	ALOES	Blima (wid.)	66	-	-	syn Herszl	K
30	BURSTYN	Gitla	48	Herszl	zone Golda z Joskow, syn Nochym 30	K	
31	FAKTER	Jcek	60	-	-	meza Zyskind, & children	K
32	ALBUS	Laja	36	-	-	syn Jcek, Dwoyra	K
33	EPELBAUM	Hana	72	-	-	Szmerek & Dwoyra Laja	K
34	KIPERWASER	Giela	70	-	-	zone Malka z Janklow, Szpryna &	K
35	EPELBAUM	Leybus	30	-	-	zone Kayla z Haimow, Urys, Moszek,	K
36	WINER	Szmerek	32	-	-		-
37	BUCHALTER	Hana Liba	3	Ezyk	Haia Sura z Haimow	meza Moszek, Troja, Frayda & Tema	-
1844		Itta	41	-	-		
1	PACHLER	Abram	70	-	-	zone Ruchla z Gierszonow	Nowey wsi
2	ECHT [CYNA - sic]	Aydla Cyna	50	Lemel	-	meza Joyzep, Zelik, Lemel, Hinda,	K
3	AFFEKTER	Josek Simon	60	-	-	zone Etla z Abramow, Zysman, Leyb	K
4	TYSZLER	Mena	69	Jcek	-	Leybus, Izrael, Marya Giela, & Malka	K
5	KIPERWASER	Malka (wid.)	30	Jankiel	-	Chana Ryfka & Szpryna	K
6	TYSZLER	Estera	42	Jcek	-	meza Leybus, Sura Ryfka, Cywia, Hil	K
7	KARMESER	Cyrla	51	-	-	meza Herszl	K
8	KIERSZENBLIM	Dawid (wid.)	70	-	-	Hana Marya, Ryfka & Szyja	Smerdyna
9	KIMEL	Pinkwas	4	Ezyk	Lida z Leybusiow		K
10	GRYNBAL	Jankiel Leyb	3w	Haim Szymon	Dyna z Janklow		K
11	KIPERWASER	Moszek Hendel	56	-	-	zone Malka z Janklow, Mortka, Dawid	K

12	SZUCHMACHER	Gitla	30	-	-	meza Calel	K
13	TECZA [TENCZA]	Nachman Leyb	58	-	-	zone Chaja, Leyzer & Jcek	K
14	GRYNBAL	Izrael	5	Chaim Szymon	Dyna z Jakubow		K
15	MER	Ela Mendel	2	Zysman	Matla z Cherszlow		K
16	NUSENBAUM	Manes	1	Major	Hana z Manesow		K
17	DENTMAREK	Major (wid.)	70	-	-		
18	KARAS	Hana Laja	6	Leybus Szymon	Mindla z Denow		K
19	KIEYSMAN	Jankiel Leyb	1	Herszl	Hana z Abramow		K
20	KIMEL	Herszl	1	Ezyk	Liba z Leybus		K
21	GANC	Jozek Wolw	75	-	-		
22	GRYNBERG	Iser	20	Jozek	Perla z Herszkow		K
23	ANCMAN	Herszl Manes	6m	Zelman	Estera Hana z Kalman		K
24	ECHT	Haja	20	Jume	Cypa	meza Jcek, Cyrla Cypa	K
25	AKTOR	Nosym	70	Boruch *	Kayla *	zone Fayga z Janklow, Cywia, Jente,	K
26	MAGIET	Leybus	15	Urys *	Brandla z Leyzerow *		K
27	BOIM	Sura (wid.)	80	-	-		Byszow
28	SALCBERG	Sura (wid.)	48	-	-		K
29	LEWA	Glikla	20	-	-	meza Izrael	w. Chodkowa
30	GOLDWASER	Sura Szandla	2w	Szaul	Golda		K
31	CWEIG	Bendel	55	-	-	zone Ryfka z Herszkow, ...	Koprzywnica
32	AWENUS	Blima	63	-	-	meza Berek, Izrael, Herszl, Hendla...	K
33	MANDORF	Josek	2w	Szmul	Hana		K
34	CWEIG	Hinda Malka	2w	Jukla	Rayzla		Koprzywnica
35	GRYNBERG	Jankiel	3w	Jcek	Laia	Smerdyna	
36	AYDELMAN	Zlota (wid.)	70	-	-	Eliasz	Koprzywnica
1845							
1	MERDER	Major	25	-	-	zone Rayze z Moszkow, Jure	K
2	ZYNGIER	Malka (wid.)	70	-	-	syn Abram, córka Kraydla	K
3	TUSZER	Jcek	50	-	-	zone Hendla z Dawidow, bezdzietni	K
4	BRAUNER	Szolim	68	-	-	zone Fryma z Jckow, Moszek, Leyzer, ...	K
5	AFFEKTER	Liba Hawa	7w	Zysman	Malka		K
6	SPIRO	Marya	9m	Uszer	Perla		K
7	HIMMELFARB	Idel	33	-	-	zone Haja, Hana, Fayga, Wigdor, Jankiel	K
8	BINDER	Jarmula	3w	Moszek	Hana Gitla		K
9	WAYSBORT	Hawa	3	Haskiel	Fraydla		K
10	CWEIG	Ester	10	Leyzer	Laia *		K
11	KABAL	Giela (wid.)	70	Hendel	-	Przybystowie	
12	MERZEL	Szlama	40	-	-	córka Perla	K
13	AWENUS	Golda	7	Izrael	Hana	zone Fayga, Gitla, Dawid, ...	w. Sloptow
14	BOXERN	Wolf	27	Froim	Chia	Izrael = krawiec	K
15	BARAN	Bina	4	Michel *	Tauba		K
16	GROSOKOP	Dyna	9	Moszek	Tauba		K
17	FERCMAN [FERMAN]	Simsia	50	-	-	zone Tauba, Josek, Hana	K
18	SZMIT	Dyna	3	Abram Aron	Haia Gitla		K
19	GANC	Szmerek	38	-	Ryfka z Moszkow	zone Liba z Tyszlerow, Laja	w. Dlugotice
20	WAYSBORT	Ruchla	16	Josek	Hena		K
21	ALBUS	Mortka	2	Jcek	Chaia *	Koprzywnica	
22	BUDYN	Wolf	8	Moszek	-	zone Ides, Szes---, Moszek, ...	w. Beradzu
23	GOLDSZTEIN	Herszl	46	-	Marya	Koprzywnica	K
24	KOP	Abram	6m	Herszl	Matla		K
25	NUSENBAUM	Malka	3	Tini	Dobra		K
26	EJZENBUCH	Dawid Herszl	6m	Herszl	-	meza Zysla, Dawid, Sora Ryfka,	K
27	ZYLBERBERG	Fajga	40	-	-	Abus, Szmul, Dobra	K
28	KOP	Kiwa (wid.)	70	-	-		Koprzywnica
29	KRAWOWNA	Gitla	6m	Szys	Laia		Koprzywnica
30	LOFMAN	Huna	4	Berek	Laia		Koprzywnica
31	LOFMAN	Ryfka	6m	Berek	Laia z Szmulow		Koprzywnica
32	FERBER	Moszek	5	Zelik	Sysia		Koprzywnica
33	BRAUNER	Zelman	2w	Joyszep	Ryfka		K
34	SZULDMAN	Bajla Matla	2	Israel	Chaia z Wigdorow		K
35	HIMMELFARB	Jcie	6m	Herszl	Rudla		K
36	BRAUNER	Hendla	6m	Szmul	Sura		K
37	TREFLER	Ita	6m	Symson	Szyfra z Abramow		K
38	OFMAN	Moszek	7	Israel	Cyrla		w.
39	RYWENBARYCH	Ita	1	Hercyk	Ruchla		K
40	PELCMACHER	Ela	60	-	-	zone Golda z Symekow, Josek, Ryfka	K
41	INZEL	Laja	2w	Jukiel	Gitla	w. Swiniar	
42	MINDELMAN	Aba	6m	Kopel Mendel	Hana z Jckow		K
43	GROSMAN	Hana	3	Moszek	Gitla z Wolwow		K
44	AXAMIT	Lejzer	60	-	-	zone Mata z Iserow, syn Eli	K
45	BERKMAN	Cherszl Eli	3 ?	Szmul	Ryfka z Herszkow		K
1846							
1	HIRSZMAN	Sura Gitla	3	Nuta	Chana z Mortkow		
2	SANDOMIERSKI	Fryma (wid.)	75	Urys	-		
3	LIDA	Tema	1	Menas	Malka Gitla		K
4	BUDYN	Ela	3	-	Gitla z Elowiczow		K
5	KOP	Szol Leyb	8m	Abram	Sura z Jarmulow		Koprzywnica
							K

6	LUDERMAN	Leybus	60	-		zone Liba Haja, Szlama, Zotka, Major, ...	K
7	GARBARZ	Lejbush	8w	Calel	Gitla z Lejbus		K
8	TYSZLER	Szmul Lejb	3	Zysman	Chana		K
9	GRYNBAL	Malka	24	Jcek	Nacha *		K
10	GANTZ	Chaja Pesla	1	Szmerek	Liba z Fajwlów		K
11	FANKUCHEN	Abus	20	Izrael *	Etla	Rybnička	K
12	KWIAT	Jankiel Lejb	2	Szmerek	Malka z Abramow		K
13	BERMAN	Gitla	12	Berek	Sura *		K
14	WAJSBORT	Mojsi Lejzer	2	Chaskiel	Fraydla		K
15	MICMACHER	Wolw	40	-	-	Koprzywnica	K
16	MORGRIEN	Perec	40	- *	- *	zone Dobra z Kiwow, Gitla, Syfra, ...	K
17	GOLDMAN	Zelik	56	-	-	zone Hana z Joskowicow, ... Koprzywnica	K
18	KATZ	Szmul	45	- *	-	zone Gitla z Dawidowiczow, Chaim	K
19	KOP	Ryfka	6m	Moszek	syn Moszek Lejb, córki Laja, Zysla		-
20	KWIAT	Etla (wid.)	67	Frym	Koprzywnica		K
21	EPELBAUM	Mindzia (wid.)	56	- *	syn Szmerek, córka Fryma		K
22	KRYSZTAL	Chana	1w	Jcek			w. Nowa
23	AWENUS	Estera	70	Moszek *	meza Lejbus, Ezyk, Fiszel, Moszek...		K
24	BINDER	Dwoyra Ita	4m	Moszek			K
25	LACHMAN	Bajla Gitla	20	SALCBERG,	meza Major		K
26	KUPERWASER	Ruchla Laja	6	Abram	Fiszel, Moszek & Ejzyk		K
27	AWENUS	Lejbus (wid.)	64	- *		Koprzywnica	K
28	ROZENFELD	Majer	1	Abram			K
29	AGAYSTER	Berek	10w	Moszek Jukiel			K
30	GURFINKIEL	Moszek	10	Lejbus			K
31	GOLDMAN	Chaim [Chana?]	6m	Aron			K
32	GRYNBERG	Berek	6m	Lejbus			K
33	HIMMELFARB	Wigdor	6	Idel *			K
34	[ECHT]	Cypa	2	Jcie			K
35	SZTERKMAN	Cywia	4	Abram	[surname not given in Akt]		K
36	BRAUNER	Fraydla Chaja	2	Moszek			K
37	WAJNFELD	Gitla	1	Moszek			K
38	SZUCHMACHER	Siejwa	7	Haima Nusen			K
39	JAMA	Mortka	48	-	zone Frayda z Abusow, syn Abus...		K
40	KORMAN	Abram	2	Jankiel			K
41	MANDELMAN	Szymon	48	-	zone Ruchla, Hana & Sura		K
42	KARAS	Szlama	15	Lejbus Szymon			K
43	JARMULA	Serla	60	Jcek *	meza Jukiel, syn Szymon, córka Estera		K
44	SZPETER	Moszek (wid.)	70	Abe	Koprzywnica		K
45	ORLIK	Szandla	50	Jcek			K
46	KIPERWASER	Chana	11	Lejbus *	syn Chaim Ele & córka Malka		K
47	SYFER	Chaja	3	Urys	siostra Szprynca 5, stryja Lejb Szymon		K
48	GRYNBERG	Szyfra	2	Uszer			K
49	DZIKOWER	Hinda Malka	27	Herszl	meza Boruch, córka Brandla 3		K
50	FAJERSZTEIN	Perla	2	Jankiel			K
51	ZYLBERYNG	Tema	25	Moszek	meza Anzelm		K
52	TYSZLER	Jankiel Lejb	9	Izrael	zone Gedala, Jcek & Wolw		K
53	KLEJMAN	Sura Bajla	40	KLEJMAN, Jcek *	brata Haim		K
54	DYNER	Moszek	16	Eli *	zone Serla z Jckow, syn Szaul		K
55	CZAPNIK	Haja Rywka	1	Szlama			K
56	BEKIER	Kalman	60	-	meza Major		K
57	EJZENBUCH	Cwetla	2	Szmul			K
58	SALCBERG	Moszek	1½	Judka	meza Jukla, Gimpel, Szmerek.. Koprzywnica		K
59	KOFMAN	Wolw	3	Abram	zone Bayla, Zelman & Zelik		K
60	KATZ	Ejzyk	2	Jcek			K
61	ALABASTER	Chaja	70	Haim	w. Błonie		K
62	BEKIER	Fraydla	3	Jcek	zone Haja, Herszl & Jukiel w. Faliszowice		K
63	CWEIG	Matla	30	-			K
64	WENTER	Wolw	60	-			K
65	RAYCHMAN	Hana	2	Aron			K
66	NUSENBAUM	Berek	3	Pini			K
67	KAWEMAN	Rayzla	2	Lejbus			K
68	SZWAJCER	Pinkwas	65	-			K
69	WAXMAN	Laja Gitla	2	Jcek			K
70	BEJMAN	Szmul	7	Berek			K
71	AWENUS	Eli	5	Herszl			K
72	PELCMACHER	Golda (wid.)	50	Symcha	syn Josek, córka Malka		K
73	TREFLER	Dwoyra (wid.)	53	- *			K
74	KAWEMAN	Lejbus	40	-	zone Liba z Noskow, Cherszl, Cerla Malka K Smerdyna		K
75	HIMMELFARB	Josek	1	Wigdor			K
76	MAJNGARTEN	Urys	2w	Nuta			K
77	AWENUS	Michel	2	Cherszl			K
78	SKRZYPACKI	Josek	63	-	zone Dassa z Berkowiczow, syn Lejbus		K
79	HIMMELFARB	Chaja (wid.)	36	-	córki Mandzia & Ryfka		K
80	KOFMAN	Krajndla	40	-	meza Abram, Izrael Major & Bajla		K
81	GILMAN	Cypa	13	Froim	Peterycz		K
82	WAJNFELD	Szyja	50	-	zone Frayda z Jckow, Moszek... w. Kurociec		K

83	KOP	Szmul	40	-		zone Nacha z Lejbus, Zotka, Szlama,	K
84	ROCHWERGIER	Bazia	2	Jankiel	Bajla z Cherszlow	zone Chaja z Mortkow, Mortka & Wolw	K
85	GOLDSZTEIN	Jankiel	30	-	-	zone Chaja z Zelikow, Berke, & Lejbus	K
86	SZNAJDOR	Lejzer	70	-	-	zone rywka z Weysiow, Lejzer & Jcek	K
87	OLIWA	Lejbus	30	-	-	meza Abram, Moszek & Fajga	K
88	FERBER	Fiszels	1	Berek	Ruchla	syn Zeysman Lejb	K
89	BEDER	Sura	70	Jcek	-	zone Mirla z Chaimow, Jcek, Chaim, ...	K
90	EFFEKTER	Etla (wid.)	60	-	-	syn Lejbus	K
91	KIELBIK	Josek	30	-	-		
92	FROCHT	Aydia	2	Jankiel	Bajla		
93	ALABASTER	Majer (wid.)	65	-	-		
1847							
1	KIELBIK	Chaim	12	Josek *	Mirla		K
2	FANKUCHEN	Etla	3	Josek	Rayza	w. Zbiegniewice	K
3	MER	Alter	2	Zysman	Matla z Cherzykow	Chana Bajla, Ester, Sura, Kajla, Bajla	K
4	CZAPNIK	Rochla (wid.)	70	Moszek	-		
5	GOLDMAN	Zysman Lejb	2	Berek	Cwetla		
6	SNAJDER	Ester	36	GARBARZ	-		
7	CHMIELNICKI	Abram	80	-	-		
8	GIELER	Golda	30	-	-		
9	MAGIET	Chaja (wid.)	60	-	-		
10	GOLDWASER	Josek	3	Mortka	Sosi z Joskow		
11	ZLOTNIK	Jcie Ber	60	-	-		
12	GOLDHAMER	Aba Leib	30	-	-		
13	ZLOTNIK	Giela (wid.)	42	Mortka	-		
14	SZPRONG	Chana Malka	33	Abram	-		
15	HIMMELFARB	Jeta	48	Josek	-		
16	EFEKTOR	Josek Szymon	1	Zysman Leyb	Malka z Joskow		
17	MAYNGARTEN	Nuta	24	-	-		
18	SALCBERG	Jakob Maior	2	Szmul	Sora Ita z Lewkow		
19	WIZENFELD	Malka	1	Maior	Szandla z Piniow		
20	EFEKTOR	Zysman Lejb	40	-	-		
21	PACHCIARZ	Rachma (wid.)	56	Major	-		
22	KAWEMAN	Etla	40	Wigdor	-		
23	GRYNBAL	Josek	2	Izrael Noech	Itta z Rubinow		
24	CHAJMAN	Izrael	70	-	-		
25	-	Bajla	50 ?	-	-	Herszek & Berek	K
26	SZULD MAN	Jcie	2	Abram	Chaina Laia z Lewkow		K
27	LICHTENBERG	Izrael	30	-	-	zone Chawa z Goldhamerow, Tauba	K
28	KOMAR	Dwoira (wid.)	73	Jankiel (?)	-	Marya, Jachet & Sura	K
29	HIMMELFARB	Chawa	3	Nusen	Ryfka z Abramow		K
30	BRAUNER	Liba Fayga	12	Froim	Ryfka Laia z Wolwow		K
31	MANDELMAN	Moszek	40	-	-	zone Gitla z Moszek, Joyzep Syzia 8,	K
32	FANTUCH	RUCHLA	4	Jonas	Zysla z Jakubow		K
33	GANTZ	Szulim	14	Szmerek	Sura z Szajow		K
34	GORZYCZANSKI	Krajndla	1	Nachman	Hana z Lejzerow		K
35	GROSMAN	Hana	12w	Moszek	Ruchla z Wolwow		K
36	PANTYR	Tema	42	Mortka	-	meza Lejzer, Male, Mosie, & Ruchla	K
37	ZLOTNIK	Herszl	15	- *	Matla z		K
38	KIPERWASER	Frajda Chena	1	Mortka	Ruchla		K
39	FLIGELMAN	Ruchla	18	Moszek	Gitla		K
40	KATZ	Haim	40	-	-	zone Jente z Jumesiow, Eli, Wolw, ...	K
41	MERGIEN	Ides (wid.)	62	-	Perla z Szmulow	Lejbus & Zelik	Koprzywnica
42	WEJGMAN	Ejzyk	1	Izrael	Ryfka z Kalmanow	w. Sulistawice	w. Swiniary
43	GRYNBERG	Kalman	2	Zelik	Laia z Abramow		
44	AWENUS	Abram	2	Ejzyk	-		
45	BURSTYN	Chaja	30	Mortka	Perla z Izraelow	meza Chaskiel, Mortka, & Ryfka	K
46	SPIRO	Izrael	15	Uszer	Fryma z Szlamow		K
47	TYSZLER	Gitla	2	Israel	- *		
48	RAYCHMAN	Genendla	38	- *	Itta z Janklow	meza Mortka, Pinkwas, Berek, Cywia, ...	K
49	BRAUNER	Ruchla	1	Zajnwel	Sajda z Chaninow		K
50	TYSZLER	Chercyk	5	Fajwel	-		
51	TYSZLER	Abram (wid.)	70	-	Estera z Lejbusiow	Jcek, Bayla & Mindla	K
52	MIELEC	Tema	3	Abram	Liba z Lejbusiow		K
53	KIMEL	Abram	2	Ajzyk	-		
54	GUTA	Jcek	50	-		zone Marya z Wolwow, Abram	K
55	SLISER	Josek	64	-		zone Chana z Grynbalow, Genendla	K
56	GRYNBLAT	Jcie Lejb	4	Berek	Cywa z Nusenow		K
57	FANKUCHEN	Sura (wid.)	60	Matus	-	synow Jcek, Izrael & Cherszl	w. Kepice
58	MANDORF	Lejbus Noech	50	-	-	zone Fajga	K
59	HIMMELFARB	Szmul	1	Chersz z Mejlech	Saydzi z Cherszlow		K
60	WAJNFELD	Szyja	6	Berek	Fryma z Majorow		K
61	BUCHALTER	Kajla	50	Moszek	-	meza Moszek	K

1848

1	BUCHOLTZ	Rudla [Ruchla]	50	Mortka	-
2	GOLDCHAMER	Aba Lejb	9w	Majora	Fajga
3	MERGIEN	Zelik	42	-	-
4	TYSZLER	Chaja	35	-	-
5	SALCBERG	Syma (wid.)	60	-	-
6	LAUFER	Fryma (wid.)	64	Lejbus	-
7	FEFERMAN [FERMAN]	Berek	4	Mendel	Estera
8	KLOSEK	Gitla	24	-	-
9	LIDA	Malka Gitla	38	-	-
10	APOLET	Bajnus	7	Zysi	Rayzla z Moszkow
11	NUSENBAUM	Malka	6	Lejbus	Gitla z Majorow
12	KATZ [MINTZ sic]	Lejzur	11	Moszek	Fajga z Cherszkow
13	BEKIER	Chana (wid.)	42	Dawid	-
14	GRYNBLAT	Rajza (wid.)	75	-	-
15	LERER	Moszek	60	-	-
16	KARPEN	Aron [Abram]	60	-	-
17	FENSTER	Jcek	53	-	-
18	SALCBERG	Cherszl	43	-	-
19	SZULD MAN	Izrael	60	-	-
20	ABRAMOWICZ	Chana	40	Mendel	-
21	MORGENSZTERN	Ryfka	18	ERDFROCHT	-
22	CWEIG	Lejbus	50	-	-
23	ALOES	Cherszl	12	- *	-
24	LIPMAN	Chana	6m	Froim	Blima z Majerow
25	WENTER	Giela	18	- *	- *
26	KWIAT	Szlama	3	Abram	Fajga z Eliaszw
27	MARC	Laja	40	Josek	-
28	BERLIN	Simsia [Simon]	64	-	-
29	TYSZLER	Lejbus (wid.)	66	Jcek	-
30	CHIMMELFARB	Dwoyra	10	Abram	Jcy
31	GOLDHAMER	Zysman	50	-	-
32	AGATER	Brucha Fajga	15	Kalman	Syma z Berkowiczow
33	KRYSZTAL	Abus	?	Jci	Fraida *
34	SAS	Szulim (wid.)	70	-	-
35	FENSTER	Moszek	40	-	-
36	CHIMMELFARB	Kiwa (wid.)	48	-	-
37	NISENBAUM	Nuta	6m	Mendel	Marya z Abramow
38	BINDER	Cherszl	1½	Moszek	Gitla z Abramow
39	GRYNBAL	Dyna [Dwoira]	29	Jankiel	-
40	NUDELMAN	Ryfka	30	Lewek	-
41	BUGIER	Dawid (wid.)	60	-	-
42	PANTYR	Ruchla	3	Lejzor	- [Tema] *
43	GRYNBERG	Chendla	4	Uszer	Fajga z Fligelmanow
44	DYNER	Hana	3	Chaim Ojzer	Brandla
45	WACIARZ	Herszl	1	Jcek	Chaia Sura
46	GRYNBERG	Major	1	Lejbus	Hena
47	FENSTERSZAJBAUM	Cyrila	1	Jcek Major	Frayda z Jckow
48	ZELIGER	Lejbus	1	Jcek	Chana z Lejbusiow
49	GOLDFARB	Mosia	80	- *	-
50	GOLDMAN	Marya	40	- *	- *
51	GOLDCHAMER	Ruchla	50	-	-
52	KIPERWASSER	Malka (wid.)	60	-	-
53	KACZOR (?)	Sura	17	Szmul	Frajda z Elow
54	GROSMAN	Cherszl	13	Josek	S---sia z Elow
55	GARBARZ	Lejbus (wid.)	70	-	-
56	CWAIG	Lejzor (wid.)	50	-	-
57	GOLDFARB	Cherszl (wid.)	70	-	-
58	KALINA	Moszek	50	-	-
59	HOFMAN	Szaul	70	-	-
60	JARMULA	Jukiel	60	-	-
61	BEKIER	Dawid	63	-	-

1849

1	GRYNBAL	Malka	2m	Jojzep	Serla z Cherszl
2	TREFLER	Wolf	6m	Faiwel	Nacha z Michlow
3	RAICHMAN	Moszek	35	-	-
4	LIDA	Marya	2	Menas	Raizla z Cherszl
5	HOJCHMAN	Szmul	6	Abram	Cypa z Mortkow
6	NUSENBAUM	Szaindla	24	Pinkwas	-
7	NISENBAUM	Fiszel	2	Maior	Chana z Jckow
8	DYNER	Malka	60	Jcek	-
9	MERZEL	Itta	10	Lejbus	Bina z Moszkow
10	MER	Rywenbajrych	6m	Zysman	Matla z Rywenbajrych
11	ECHT	Chana (wid.)	60	Szolim	-
12	SZNAJDER	Josek	7	Berek	Estera z Lejbusiow *
13	DYNER	Nisen (wid.)	60	-	-
14	GRYNBLAT	Fraida	3	Berek	Cywia z Nusenow

meza Mejlech, Izrael, Szia	w. Chodlowice
zone Gitla z Jckow, Abram & Mechla	K
meza Chil Josek	K
syn Idel	K
Brandla & Cypra	K
	w. Kaczkowie
meza Jankiel	w. Wlostowie
meza Menas, syn Moszek	K
	w. Błonie
syn Szol	K
syn Israel Szmul	K
zone Malka z Iserow, syn Iser	K
zone Ita z Chaski, Charscka w. Woli Konary	
zone Szprynca z Eliaszw, ...	Koprywnica
zone Bajla, Maior & Bajla	K
zone Chaia, Moszek, Aron, Wigdor...	K
meza Chaskiel	w. Zserawice
meza Alter	K
zone Hana z Sanow, Jana, ...	Koprywnica
brata Zelik	K
	w. Zarownik
brata Zelman & Nachman, siostra	K
meza Jankiel, syn Josek, Major w. Smerdyna	
zone Chana z Moszkow, Szaul	K
syn Chil, córka Cywia	K
zone Szyfra z Goryczanski, Lejzer, ...	K
	w. Gorki
	w. Zurawice
zone Udes, córka Ides	K
	w. Błonie
meza Simeł, Moszek, Cywia	K
meza Uszer, Lejbus, Jankiel & Jojzyp	K
córka Chaja	K
	w. Slabuszowice
meza Cherszl	K
meza Izrael, Aron & Giela	K
meza Kalman, syn Major	K
Mortka, Abram & Dawid	K
	Koprywnica
Wolf	K
Abraam	K
Josek & Zysla	K
zone Ryfka, Lejbus, Laia	w. Krolewice
zone Curtla z Joskow, Ezra	w. Wisniowy
zone Rayzla z Lejbusiow, Jarmula,	K
zone Rayzla z Jckow, Abram, Jcek ...	K
zone Tauba Chana, syn Berek	K
meza Maior, córka Malka	Koprywnica
meza Nisen, Eizyk & Pejsak	w. Błonie
	Koprywnica
	w. Uzazow
syn Jcek & córka Zlota	K
synow Eizyk & Pejsak	K

15	CYNAMON	S[z]achna	6m	Chil	Ryfka z Janklow	Koprzywnica
16	GURFINKIEL	Lejbus (wid.)	60	-	-	zone Baila z Szmerkow, & córka Dobra K
17	ECHT	Lema	12	Jojzep	Eidla z Lemplow *	K
18	FINTER	Rachma	1	Mendel	Bajla	K
19	WINDER	Gawryel	80	-	-	w. Kaczkowie
20	SZAFRAN	Lejbus	6m	Abram	Marya z Szpirow	w. Trzykosach
21	KARMESER	Chana	24	Etef (?)	-	[Marya's father is K. Rabbi] K
22	WIZENFELD	Cypa	18	Pini	-	meza Moszek, syn Lejzor K
23	KRYSTAL	Mejlech	47	-	-	meza Maior w. Bionie
24	GRYNBERG	Szyfra	5	Lejbus	Chana z Szulimow	zone Chana z Mortkow, Mortka w. Swiecica K
25	PENCZYNA	Malka (wid.)	42	-	-	Szmul, Chorym, Berek,... w. Szymanowice K
26	KOPEL	Rach[j]a	8	Kopel	Tema z Jckow	K
27	KARAS	Szprynca	8	Zyska	Szandla z Awenusow	K
28	WAIRYB	Boruch	36	-	-	zone Chawa z Mortkow, Bajla... K
29	DYKO	Lejbus	36	-	-	zone Malka z Szulimow K
30	KIESLER	Ruchla	34	Lejb (?)	-	meza Maior, Boruch, Lipa, & Jcek K
31	BINDER	Chana Gitla	22	Jcek	-	meza Moszek, syn Jcek K
32	AGATER	Kalman	60	-	-	zone Sima z Symow, Moszek, Estera K
33	CWAIG	Gitla	34	-	-	meza Jukiel, syn Jcek K
34	LEDERMAN	Maior	36	-	-	zone Dwoira z Juklow, Moszek, Ruchla K
35	BRAUNER	Moszek	40	-	-	meza Name z Herszlow, Abram, Jcek, ... K
36	SZWAJCAR	Chavia (wid.)	70	-	-	syn Herszl w. Jaliszowice
37	AWENUS	Izrael	43	-	-	zone Chana z Mortkow, Wolw... K
38	ZLOTNIK	Baila	45	Cha-	-	meza Szmul, Izrael, Jankiel, Szolim, ... K
39	GOLDHAMER	Itta	22	ZLOTNIK	-	meza Major Jakob, Marya K
40	ZLOTNIK	Szmul (wid.)	43	-	-	Izrael, Jankiel, Szolim, Chaia & Mechel K
41	EPELBAUM	Berek	50	-	-	zone Gitla z Pinkwasow, Szmerek, ... K
42	FENSTER	Joel	50	-	-	zone Baila Itta, Jojzep & Pesla K
43	TYSZLER	Chil	30	-	-	zone Chaja z Szmulow, syn Szmul K
44	RAUCHWERGIER	Jankiel	40	-	-	zone Bajla z Mortkow, Ide & Estera K
45	LIDA	Manas (wid.)	45	-	-	Chana, Chenda & Jenta K
46	SZYCHMAN	Ejzyk	40	-	-	zone Raizla z Gierberow, Tyla, Ruchla K
47	SZUCHMACHER	Chaim Nusen	42	-	-	zone Szandla z Janklow K
48	WAINFELD	Perla	38	-	-	meza Moszek, Zelik, Pajzla & Chja K
49	WAINFELD	Jcek Major	11	Berek	Fryma z Micmacherow	K
50	AGATER	Ita	38	Abus	-	meza Cherszl, Fajga, Ruchla & Dassa K
51	GIEBER [GIELER]	Sura Szandla (w.)	43	-	-	syn Pinkwas K
52	BRAJDYK	Pinkwas	22	-	-	K
53	ECHT	Moszek	8	Zelik	Fajga z Kalmanow	K
54	TENCZER	Chaja (wid.)	50	-	-	Lejzor, Lejbus, Szmul & Jcek K
55	SZWAYCER	Eiber (wid.)	40	-	-	syn Cherszl K
56	MER	Chaja	38	RYWENBAJRYCH	-	meza Zysman K
57	SIERACKI	Jankiel	40	-	-	zone Gitla z Raichmanow, Hil, Szolim, K
58	TENCZER	Itta	40	Szimech	-	meza Szmul, Nachman, Esetera & K
59	BOXERN	Pejsak	44	-	-	zone Dyna z Majorow, Major & Marya K
60	SIERACKI	Gitla (wid.)	37	RAICHMAN	-	Hil, Szolim, Fajga & Chana K
61	KIPERWASER	Marya	22	Lejbus	-	meza Lejbus, córka Zysla K
62	GANTZ	Curtla	37	Jcek	-	meza Herszl, Alter, & Ruchla K
63	KENIKSBERG	Chindla	26	Mortka	-	meza Szymon, Chana K
64	WARZOGIER	Perla	40	Chendel	-	meza Dawid, syn Rywen K
65	ZLOTNIK	Herszl	24	-	-	zone Haja z Janklow K
66	KARAS	Krandla	24	ZEIDMAN	-	meza Jankiel, córka Mala K
67	LAUFER	Izrael	50	-	-	zone Sura z Mortkowiczow w. Bionie
68	ZEIDMAN	Beniamin	50	-	-	zone Haja z Cherszl, Izrael & Ita K
69	KOP	Nacha (wid.)	45	AWENUS	-	Zotka, Szlama & Chaja K
1850						
1	LANCHOBER	Chavia	50	Gimpel	-	meza Maior, syn Chaim Koprzywnica
2	ZEMEL	Serla	70	Wolw	-	meza Beniamin, córka Faiga K
3	ROTSZTEIN	Cywia (wid.)	40	Chaskiel	-	Dawid, Chskiel & Chana K
4	CWAIG	Sura Gitla	50	Abus	-	meza Lejzor, syn Jukiel Koprzywnica
5	MILROD	Itta	48	Wolw	-	meza Lejbus, Maior & Szprynca K
6	BRAUNER	Chaim (wid.)	60	-	-	Chavia, Kaila, Chenda, Siejwa & Chinda K
7	PANCER	Rafal (wid.)	70	-	-	syn Dawid w. Slabuszowice
8	ECHT	Zelik	40	-	-	zone Faiga, Maior & Jcek K
9	GROSSMAN	Sima	46	Moszek	-	meza Jojzep, Moszek, Wolw, Chinda, ... K
10	HIRSZMAN	Nuta	45	-	-	zone Ruchla z Jckow, Mala, Marya, ... K
11	BURSZTYN	Chaskiel	37	-	-	zone Gitla z Jckow, Abram, Weska? ... K
12	GRYNBERG	Ruchla	30	Cherszl	-	meza Szmul, Lejzor, Jcek, Ryfka, Ruchl K
13	DYKO	Nachman	2	Lejbus *	Chinda z Eliaszw	K
14	RYWENBAJRYCH	Maior	6m	Chercyk	Ruchla z Lewkow	K
15	KENIKSBERG	Cywia (wid.)	50	-	-	Szmel (?), Josek & Ruchla K
16	GRYNGRAS	Chana	30	-	-	meza Berek, Szmul & Ryfka Koprzywnica
17	BERMAN	Wolw	50	-	-	zone Sura z Szmulow, Chana & Szmul K
18	TREFLER	Eidla	32	Lejbus	-	meza Izrael, Moszek, Chavia... K
19	RO滕BERG	Cherszl	47	-	-	zone Ryfka z Joskow, Chemie..w. Zawichow K

1851

1 AWENUS	Berek (wid.)	70	-				
2 BACHMAN	Szmul	50	-				K
3 LAUFER	Laia	40	-				
4 DYNER	Eizyk	40	-				
5 BAUM	Chinda Dwoira	30	-				
6 TERKIELTOP	Berek (wid.)	70	-				
7 BEKIER	Cypa	30	Jcek				
8 LEDERMAN	Chaia (wid.)	60	-				
9 LEDERMAN	Mortka	4	Szlama	Cywia			K
10 DYKSZTEIN	Ruchla	4	Izrael	Fraida			
11 WAISBORT	Siapsia	4	Chaskiel	Fraidla			
12 ALDWERGIER	Ester Chaia	3	Uszer	Laia z Moszkow			K
13 KARMESER	Lejzor	3	Moszek	Malka z Echtow			K
14 CWAIG	Ryfka	40	-				
15 KWiat	Etla	1	Szmerek	Malka z Tyszlerow			K
16 WENTER	Szlama	20	Wolw *	Tema z Berkow			
17 ALMACHER	Krandla	1m	Zelik	Pesla z Fensterow			K
18 WAINFELD	Faiga	3	Moszek	Perla z Chendlow *			K
19 KOFFMAN	Lejbus	6m	Abram	Sima z Szmulow			K
20 GRYNBERG	Izrael	4	Uszer	Szandla z			K
21 NUDELMAN	Wolw	5	Uszer	Ryfka *			K
22 BAUM	Jcek	30	-				
23 ERDFROCHT	Maior	40	-				
24 BRAUNER	Mortka	3	Jcek Zainwel	Laia z Joskow			K
25 GANC	Szaja	7	Szmerek	Sura z Szaiov			K
26 ALDWERGIER	Laia	30	-				

1852

1 ROTSSTEIN	Pinkwas	70	-				
2 GOLDFARB	Zyskind	40	-				
3 GARBARZ	Chana	40	-				
4 RYMER	Major	55	-				
5 ROZENBAUM	Chaia	38	-				
6 AKTOR	Fayga (wid.)	70	-				
7 TREFLER	Sura (wid.)	80	-				
8 GROSMAN	Josek	60	-				
9 FLIGIELMAN	Gitla	50	-				
10 GRYNBERG	Perla	70	-				
11 EIZENMAN	Mendel	10	-				
12 BUDA	Liba [Lida]	58	-				
13 ZONTAK	Wolw	58	-				
14 CWEIG	Leyzur (wid.)	70	-				
15 BERMAN	Sura (wid.)	50	-				
16 GROJSKOP	Josek	45	-				
17 DRYKIER	Chana	55	-				
18 JAMA	Josek	24	-				
19 LEDERMAN	Jcek	6m	Lederman	Liba			K
20 FAIERSZTEIN	Jcek	10	Jankiel	Mechla		wieś Bazowie	
21 BUDEN	Chinda	30	-				
22 GLOSMAN	Estera	10	Pinkwas	Szaydla		Koprzywnica	
23 BEKIER	Sura [Serla]	40	-				
24 RAYCHMAN	Moszek	3	Aron	Siwa		Koprzywnica	
25 AWENUS	Cypa	32	-				

1853

1 GOLDFARB	Szmul Szulim	2	Zyskind *	Szandla			
2 ZEMEL	Beniamin	70	-	-			K
3 BAUM	Major	10	Zelman	Malka z Chaimow			
4 CUKIERMAN	Marya	5	Maior	Chana z Wolwow			
5 KLAJNOT	Mortka (wid.)	60	-	-			
6 KARAS	Szymon	60	-	-			
7 KOFFMAN	Fryma (wid.)	70	-	-			
8 MERZEL	Lejbus	36	-	-			
9 ZYLBERBERG	Chaim Zelik	26	-	-			
10 HAJMAN	Ruchla	35	-	-			
11 LAUFER	Szlama	10	Chil	Laia			
12 NISENBAUM	Faiga Dwoira	25	-	-			
13 SZULDMAJSTER	Chaja Rajzla	24	-	-			
14 CYNAMON	Sora	38	-	-			
15 GOLDMAN	Lejb	1	Urys Zelik	Jenta			
16 BOJMAL	Lejzor (wid.)	70	-	-			
17 MINTZ	Simsia	7	Lejzor	Dobra			
18 PENCZYNA	Jocheta	32	-	-			

syn Cherszl, Szandla, & Chendla K
 zone Ryfka, Szulim & Ryfka Koprzywnica
 meza Chil, Fajga, Chaia, Cypa, Szlama ... K
 zone Brandla, Pesla, Chana & Perla K
 meza Szyie, Eidla, Laia & Lejbus K
 syn Cherszl w. Krulewice
 meza Szol K
 Szlama, Abus, Lederman, Chaim... KK
 K
 Koprzywnica
 Koprzywnica
 K
 K
 meza Jukiel, Ela, Mortka, Gitla Koprzywnica
 K
 w. Wloztowie
 K
 K
 zone Laia, Gierson, Mosie... w. Byszow
 zone Faiga, & Izrael K
 K
 K
 meza Uszer K

zone Gitla, Kalman & Chaia K
 zone Szandla, Cherszl K
 meza Zysla, Szaia, Maior & Brucha K
 zone Fraidla, syn Gierszon K
 meza Beynus, syn Jcek Lejb K
 Mortka, Jenta & Serla K
 syn Simel K
 zone Braysla, Moszek, Wolw & Chinda K
 meza Mendel, Jukiel, Aron, Enoch... K
 meza Josek, Moszek, Leybus, Uszer... K
 Iwaniska
 meza Mortka, Abus, Uszer... Koprzywnica
 zone Pesla, Beniamin... Koprzywnica
 syn Jankiel Koprzywnica
 Chana & Zelik K
 zone Sima, Aron, Berek... w. Domoradzice
 meza Josek, Perla, Szyfra, Brandla.. K
 K
 K
 wieś Bazowie
 meza Major, Szaia & Gitla Koprzywnica
 Koprzywnica
 meza Jcek, Chajm, Pinkwas, Dawid... K
 K
 meza Herszl, & Wolw K

zone Laia, córka Dwoira K
 w. Byszow
 w. Gorki
 Urys & Frajda K
 zone Minda, Jankiel & Chawa K
 Abram, Menes & Liba K
 zone Bina, sura & Cypa w. Uzarzow
 zone Dobra, syn Israel 3 Koprzywnica
 meza Berek, syn Judka K
 K
 meza Alter, córka Chawa Laia 2 w. Błonie
 meza Major K
 meza Jankiel Lejzor, Chaim... Koprzywnica
 K
 córka Gitla age 30 K
 meza Szmul Lejbus, Perla, Josek w. Rybnic

Chmielnik Births 1876 - 1884

FHL microfilms #1,192,418, #1,808,864-865

Akt	Surname	Given Name	Parents	FAge	MAge
1876					
1	DZABA	Gerszla	Szimon, Hana SAKOWSKI	22	22
2	KLAJNMAN	Blima	Moszek Lejb, Gitla MILNER	40	30
3	FRYDMAN	Rajzla	Pinkus, Ruchla Nacha FELEGER	22	22
4	CZARKA	Frimeta	Izrael Mortka, Rochla RAKOWSKI	29	24
5	KASSOWSKI	Ruchla Szifra	Moszek Hersz, Malka Krajda LEWKOWICZ	22	19
6	TURSKI	Cyrila	Herszel, Cywa Krajda BURSZTYN	20	20
7	MAJOR	Liba Tabla	Zelik, Sura Marya BALOGURSKI	20	18
8	BALOGURSKI	Liba	Mendel, Rochla RUBINSTAJN	34	26
9	GOLDSZTAJN	Lejzor	Herszel, Jochweta WANTRACH	-	20
10	ROZENBLUM	Laja Szifra	Herszel, Perla Dwojra EGER	19	18
11	WAJCMAN	Liba	Moszek, Kajla Zelta KRAWEC	29	28
12	MILLER	Abram Aron	Moszek Berek, Fajgla Mindla RUMANY	19	17
13	TAREK	Malka	Izrael Hersz, Kajla Zelta CHLIEB	36	35
14	SZWARC	Fajwel	Mortka, Malka SWIGARSKI	32	25
15	TARNOWSKI	Jakob	Herszel, Gitla ZLOTNIK	30	28
16	TCHURZ	Izrael Gerszel	Bencyan, Brucha MINSKI	20	18
17	CZAPNIK	Abram	Lejbus, Rochla BRONEWSKI	37	36
18	DIAMENT	Chaja Dyna	Moszek Nuta, Dobra BIRENBAUM	24	22
19	MYDLARZ	Perla	Jona, Bajla DZIORA	42	32
20	RUMANY	Taubu Rywka	Majer, Hana Fajgla KAMENCHOR	29	26
21	GURGEL	Maria Welka	Abram, Sura Gitla NEWIDOMKI	36	33
22	PTASZNIK	Chana	Herszel, Brandla HERZBERG	24	22
23	WAJZBLAT	Loca	Enoch Elja, Rochla KENZKI	24	20
24	ROZENBERG	Jankel	Majer, Haja Bajla TAUBENBLAT	38	30
25	BERLINSKI	Abram Josek	Lejzor, Hinda FINKELZTAJN	60	40
26	ZAIONC	Josek	Moszek, Basa JOSKOWICZ	34	24
27	SAMENDBAUM	Chawa	Szmul, Mala MARKOWICZ	36	36
28	RECHTMAN	Rywka	Tobiasz, Rywka KAMINSKI	24	28
29	ZAWACKI	Moszek Mendel	Szmul Hersz, Sura Laja ZLOTNIK	42	37
30	ZRYCKI	Sura	Josek, Bajla ABRAMOWICZ	36	30
31	BELFER	Golda Maria	Szija, Szandla DZIORA	24	24
32	GOLDLIST	Blima	Icek, Haja MALY	31	31
33	SIERZINEK	Chaim Dawid	Nuta, Rajzla Brandla LEWKOWICZ	30	30
34	MORTYN	Gerszla	Jankel, Rywka ZELKOWICZ	38	30
35	MOSZENBERG	Malka	Jankel, Marya Cylka MENDELOWICZ	50	22
36	HOROWICZ	Boruch	Wolf, Doba Rywka LEMBERG	32	28
37	KNOBEL	Fajgla	Hajm, Haja Marya SZTRAUCH	26	30
38	NAJMAN	Taubu	Hersz Berek, Fajgla Krajda GOLDRUD	35	34
39	FAJNER	Josek	Haskel, Hana PTASZNIK	19	19
40	NIRENBERG	Fajgla Ciwia	Abram, Rajna BRAUMAN	21	20
41	MROZEK	Szmul	Mordka Szosl, Haja URBAJTEL	40	20
42	LEWKOWICZ	Zelik	Herszel, Bajla AJZENBERG	28	27
43	WISNICKI	Majer	Pinkus, Ciwa SZIEB	36	32
44	URCWAJG	Blima	Szmul, Rajzla BLIOGURSKI	54	25
45	BEKER	Fajgla	Josek, Hana Laja BUGAJSKI	37	-
46	MALY	Judka	Josek, Malka WAJNBERG	26	26
47	WETRZNIK	Icek	Berek, Laja DZABA	30	24
48	GRUSZKA	Gerszla Dawid	Berek, Hana LEWKOWICZ	25	-
49	LEWANDOWSKI	Ester Maria	Wolf, Haja TARNOWSKI	21	20
50	SOLNIK	Szmul Fajwel	Berek Lejb, Ester Laia GERTNER	30	28
51	LEMBERG	Moszek	Boruch, Hana KAUFMAN	30	30
52	ZUNSAJN	Chana	Machel, Frajdla ROZENBLUM	36	30
53	ROZENSZTAJN	Rywka Blima	Moszek, Hana Cina HAIMOWICZ	40	38
54	DRESNAN	Uren	Josek, Ester MENDROWSKI	61	40
55	NAJGAUS	Chaja Sura	Majer, Gitla Dyna GOLDBERG	21	20
56	NAJGAUS	Matla Nacha	Berek, Haja Laia ROZENCWAJG	26	23
57	PLUCIENNIK	Dawid	Lejb Hersz, Gnenda GUTMAN	33	28
58	WAJNBERG	Chaja Brandla	Szmul, Haja WASERMAN	30	28
59	SKURA	Gimpel	Izrael, Brandla GOLDLIST	40	40
60	DYZENGAUS	Dawid	Abram Dawid, Liba WAJCMAN	26	23
61	KASZERMAN	Mindla	Hajm Josek, Sura LERNER	36	36
62	LANGWALD	Dawid	Markel Hersz, Majtla RUCIZKI	24	23
63	OTREMBA	Moszek Josek	Herszel, Rajcla RAJCWELED	26	26
64	WISNICKI	Fajgla	Machel, Hana Blima MIKULOWSKI	40	29
65	PASTERNAK	Esterka Ruchla	Nusin, Zlota Szprinca ZETELNYK	46	40
66	NOZIC	Chaja			

67	WAJNRYB	Abram	Wolf Lejb, Rajzla Laja PASTERNAK	30	28
68	NOZIC	Nusyn	Geszel Moszic, Hana PACANOWSKI	45	45
69	TCHURZ	Rajzla Gnenda	Icek, Ester WILNER	50	-
70	ROZENBLUM	Szmul Moszek	Abel, Bajla Mirla NAJGAUS	50	33
71	FELBLUM	Laja	Majer Icek, Haja HOJNOW	40	38
72	JUTRZENKA	Pinkus	Szimon, Ruchla ZEJBERLIC	30	28
73	CHABER	Sura Estera	Izrael Nuta, Hana MINSKI	32	25
74	CHLIEB	Zajwel	Berek, Rajcla GOLDLIST	26	20
75	OGNEWICZ	Machel	Machel, Brandla LEWCOW	23	22
76	DYZENGAUS	Nusyn Icek	Abram Josek, Blima POZATKOW	35	27
77	MENDROWSKI	Bajla	Izrael, Haja FINKELSZTAJN	32	28
78	FINKELSZTAJN	Fajgla	Sana, Rajzla ZONOW	36	29
79	KLAJNPLAC	Tabla	Szimon, Bazis LEWOSKI	24	23
80	GOLDBERG	Fajwel	Gercek, Rochla POTOK	40	22
81	OPATOWSKI	Haja	Icek, Estera KOZLOW	31	29
82	GORLICKI	Frajdla	Nuchym Dawid, Ruchla ROTENBERG	25	24
83	MERNIK	Liba Tabla	Moszek, Estera Sura LEWKOWICZ	50	32
84	BALOGURSKI	Mordka	Kuna, Rochla MENTLIK	32	30
85	LEWENSZTAJN	Dwojra	Moszek, Rochla LAMENSZTERN	37	23
86	TCHURZ	Mindla	Pejsak, Gitla ROZENBERG	23	22
87	KLIOSKA	Golda	Szlama, Tajbla KRAWCOW	52	32
88	GORLICKI	Fiszek Lejb	Nuchym Dawid, Ruchla ROTENBERG	25	24
89	ROZENBERG	Malka Chinda	Herszel, Hana BESENDORF	40	33
90	HERSZKOWICZ	Szandla	Sana, Cyrla WAJNSZTAT	42	38
91	RUBINSZTAJN	Chaim Abram	Aron, Rywka LUKOWICZ	19	18
92	SZYDLOWSKI	Chaja Sura	Josek, Blima Fajgla SLEDENKOW	34	30
93	OGNEWICZ	Jachweta	Majer, Sura Marya NAJFELD	20	19
94	JUTRZENKA	Rywka Laja	Moszek Aron, Rywka JUTRZENKOW	20	-
95	AJSZENKER	Szprinca	Josek, Rywka SMOLARZ	36	30
96	MONCARZ	Sura	Lejb, Zelda MAJERKOW	37	36
97	PLUTNO	Icek	Andzel, Frajdla FRYMERMAN	26	24
98	GOLDRUST	Herszel Lejb	Szimon, Mindla Haja ZYLBERSZTAJN	30	26
99	TCHURZ	Gnenda	Hajm Dawid, Laja BUGAJSKI	30	28
100	ZERENCKI	Brandla Laja	Kalma, Fajgla Hawa WAJNAJAM	28	24
101	FERSZTER	Elsonora Leontina	Moszek Hil, Klarra NOWAKOW	24	24
102	SZLAMOWICZ	Rajzla	Zelman, Gitla MANELOWICZ	40	36
103	SOLNIK	Mordka	Szimon, Cyrla CYMROT	26	26
104	CHMIELNICKI	Abram Chaim	Morkda Szija, Ester Malka FRYDMAN	45	42
105	SLABOSZEWSKI	Myrla	Leibus, Rywka ABRAMOW	36	29
106	OKSENCHENDLER	Sura	Rafal, Hana Idesa KWASNEWSKI	40	36
107	LADOWSKI	Icek	Wolf, Paja KAMINSKI	36	35
108	OSSJA	Tauba	Juma, Perla Krendla BOKLOW	25	21
109	ZERNICKI	Chaim Ecyk	Herzel, Bajla Dwojra JAKOROW	22	22
110	MENDLEWICZ	Abram Icek	Leibus, Sura KUGMOW	40	36
111	MYDLARZ	Sura	Moszek Kiwa, Rywka PAPLAK	40	40
112	JAKUBOWICZ	Zelman	Szmul, Hana MASARZ	38	36
113	SWICZARCZIK	Josek	Ejnoch Elja, Marya Fajgla TCHURZ	22	22
114	GORLICKI	Cejwa	Kopel, Ryfka PRAWERMAN	36	36
115	SWICZARCZIK	Icek	Berek, Fajgla WAJNBERG	-	36
116	SWICZARCZIK	Rojza	Berek, Fajgla WAJNBERG	-	36
117	GUTMAN	Wulf Lejzor	Herszel Eliaszewicz, Rochla PACHEZAK	20	20
118	ZILBERSZTAJN	Ruchla Maria	Simcha, Rywka PTASZNIK	23	23
119	KAMELCHORN	Gerszel	Szimon, Malka ROZENBLUM	42	40
120	CINOMAN	Chana Frajdla	Ejzyk, Sura Itla KOBILKOW	38	35
121	WIERNIK	Myrla	Moszek, Sima BUGAJSKI	44	40
122	KIERSZENCWAJG	Sora	Wolf, Fajgla HELFMAN	26	-
123	MORTYN	Mortka Chaim	Majlich, Malka Marya MYDLARZ	38	36
124	ZILBERBERG	Abram Majer	Icek Wolf, Sura GUTMAN	24	23
125	EPSZTAJN	Fajgla	Rabbi Leibus, Drajzla MORGENSZTAJN	40	36
126	STOPNICKI	Moszek Lejb	Lejzor Jankel, Sura PRAWER	38	26
127	KWASNEWSKI	Fiszel Szaja	Dawid, Haja Ruchla WAJZAJGROW	23	22
128	PASTERNAK	Josek	Herszek, Cywa PTASZKEWICZ	23	20
129	FAJNER	Moszek Josek	Haskel, Hana PTASZNIK	19	19
130	APELBAUM	Szaja Szmelka	Lejzor, Czarka LITMAN	40	38
131	SZTERN	Dawid	Lejzor, Cyrla NAPARSTEK	29	24
132	MIKULOWSKI	Moszek	Ejzyk, Hana GOLDBLUM	20	20
133	LAMET	Frajdla	Szmul Abram, Hana CZARNA	23	20
134	BEKER	Berek	Moszek, Szajndla Rywka ZMIDEK	23	22
135	ERLICH	Poltiel	Juma, Idla KWASNEWSKI	31	21
136	GOLDBURT	Szlama Icek	Herszel, Sora Rywka KASSOWSKI	42	40
137	CHMIELNICKI	Chaja Frajda	Moszek, Hawa NOWAK	43	38
138	PACHOL	Chanina	Berek, Rywka Idesa LADOWSKI	20	20
139	ZERNICKI	Ruchla	Fiszel, Hana FRYDMAN	30	24

140	KRAKOWSKI	Simcha	Jankel, Sura Bajla IGELNIK	38	36
1877					
1	WAJNBERG	Liba	Berek, Malka Haja WOLCMAN	33	30
2	FAJNKUCHEN	Uszer Simcha	Abram, Hana Majtla PYSTERMAN	25	24
3	WAL	Sura Rochla	Berek, Rywka Majtla ROZENCWAJG	22	20
4	WAJSBORT	Sucher	Josek Majer, Laja ISEROWSKI	24	29
5	WAJSBORT	Chudesza	Alter, Pesla Laja DOBRECKI	40	38
6	SZENKER	Jakob Josek	Herszel, Tauba Etla LANGWALD	40	30
7	JUDIS	Laja	Szmul Jakob, Perla MEDOWNIK	25	25
8	WARGA	Chaja	Simcha, Sura Ryfka BEKER	20	20
9	SOLARZ	Icek	Moszek Josek, Sora TASEM	25	25
10	BUJAK	Urym	Wolf, Hana DZABA	42	24
11	FAERSZTAJN	Abram	Josek, Itla BLUMENSZTAJN	56	32
12	KLAJMAN	Lejbus	Abram, Sora TARKELTAUB	20	19
13	BORUCH	Rywka Fraja	Alter, Sura Laja FAJNSZTAT	23	23
14	LEWKOWICZ	Abram	Mordka, Mandla NOZIC	35	33
15	CHMIELNICKI	Ejnoch Elja	Mejer Zisl, Zlota BRAKOWSKI	26	23
16	RYMOR	Gerszel Berek	Szmul Zelman, Dobra Rochla HERSKOP	22	22
17	TCHURZ	Nuchim	Moszek, Hana KESEL	36	20
18	SZYDLOWSKI	Bencian	Hajm Hersz, Sura KUGEL	38	36
19	ICKOWICZ	Rywka	Abram, Samcha LABUSZEWSKI	50	30
20	KWASNEWSKI	Szija	Efroim Moszek, Frajdla LEMBERG	45	40
21	CZARNUCHA	Fiszela Arja	Pinkus, Perla MIODOWNIK	25	23
22	DAJTELBAUM	Szmul	Simcha Mendel, Perla BOCHMAJER	20	19
23	LEMEL	Chendla	Kalma, Marya SZTAJNFELD	33	33
24	KOPEK	Esterka	Aba Nuta, Sora CHMIELNECKI	26	19
25	WAJSBLAT	Abram Mortka	Mosek, Brucha OZAROWICZ	23	20
26	FEFER	Szaja	Szmul, Rywka KOCHEN	37	35
27	RECHT	Zysman	Aron Berek, Hana JICARZ	30	26
28	WISNICKI	Josek Boruch	Judka, Ita Szprynca ZELAZNIK	25	22
29	STRAJWON	Uszer	Majer, Rochla PTASZNIK	30	25
30	CYTRIN	Malka	Dawid, Tauba Cejwa CYMROT	20	18
31	ZONSZAJN	Lejb Beniamin	Machel Hersz, Marya STRAUS	21	18
32	CECERSKI	Esterka Laja	Lejbus, Sura BUGAJSKI	20	18
33	DYZENGAUS	Mindla Laja	Hajm, Blima ZAIONC	20	18
34	SKURA	Udesa	Aron, Hana Laja MENTLIK	20	22
35	SZYZCKI	Danai	Zelman, Zlota Idesa ELIASZOWICZ	24	23
36	KACZINSKI	Aron Icek	Lejbus, Rajzla FRYDBERG	30	30
37	WAJCMAN	Moszek	Abram, Hana Cejwa ROZENBERG	32	28
38	WULFOWICZ	Esterka Frajdla	Lipa Zelik, Perla Etla PUTERMAN	26	25
39	EJZENBERG	Ajdla	Wolf Lipa, Rochla Laja GROJSMAN	23	22
40	SZULMAN	Abram	Dawid, Marya GORLICKI	32	30
41	MENDROWSKI	Kiwa	Manel, Marya Ruda CICZHER	38	36
42	MYDLARZ	Abram	Josek Lejb, Rajzla FRYDMAN	28	26
43	PLESZEWSKI	Jakob Aron	Moszek Lejb, Esterka CHELER	40	36
44	ZYLBERSZTAJN	Nuchim Berek	Icek, Haja Perla FRYDMAN	40	40
45	MIODOWNIK	Lejzor	Enoch Elja, Mindla Haja KWASNEWSKI	37	35
46	GOLDSZTAJN	Josek Dawid	Mordka, Sora Hindla KASSOWSKI	23	18
47	KANICKI	Ejzyk	Majer, Tauba Cyria PTASZNIK	38	36
48	SZTERENFELD	Szija	Moszek, Basa SZTERENFELD	39	37
49	LIOBKA	Jakob	Szmul Liobka, Hana Haja CZAPNIK	24	25
50	GOTLYB	Jankel Chaim	Majer, Tauba ORBACH	19	19
51	GDALEWICZ	Szandla Nesla	Szmul Fajwel, Bajla Perla ICKOWICZ	32	33
52	GDALEWICZ	Bencian	Szmul Fajwel, Bajla Perla ICKOWICZ	32	33
53	PISKURIS	Zelik	Haskel, Pesla ZAIONC	36	24
54	BIRENBAUM	Abram	Szmul Aron, Cejwa OSSIAKA	36	32
55	MENTLIK	Szimcha	Izrael Moszek, Entla ELFANT	24	24
56	RUBIN	Fajgla Estera	Rubin, Hana Laja MENTLIK	37	37
57	RUBIN	Dyna	Moszek Rubin, Rajzla NAPARSTEK	40	36
58	LEWENSZTAJN	Chenoch	Berek, Marya Rykla PONARANCBLUM	30	28
59	GOLDBERG	Frajdla Gitla	Abram, Sora ZRYCKI	32	30
60	LEWKOWICZ	Chaja Bajla	Pinkus, Hana Sima PLUCIENNIK	31	30
61	ZYLBERBERG	Majer	Mosek, Esterka Doba ZLOTNIK	32	30
62	JAROS	Abram	Dawid, Perla JAKUBOWICZ	40	32
63	WYGODNY	Majer	Abram, Fajgla KNOBEL	23	22
64	KESEL	Abram Icek	Lejbus, Hana WAJNBERG	39	36
65	MORTYK	Mordka	Icek, Fajgla WAJZER	27	25
66	STOPNICKI	Chana	Jankel, Ruchla AJDLER	40	28
67	ZINGER	M. Icek	Mosek Hajm, Sura Szajdla GOLDBLUM	38	36
68	WARSZAWSKI	Chil	Icek, Sura Ryfka SZNEER	42	35
69	WARSZAWSKI	Sima	Szmul Hajm, Laja PASTERNAK	40	38
70	PISKURIS	Jankel	Fajwel, Mindla ICKOWICZ	40	26

71	MAZERMAN	Chaja	Szlama, Laja FRYDMAN	30	22
72	KLIOSKA	Sura Margules	Simcha Boruch, Cyna BULWA	19	19
72.5	AWELSZTAJN	Towe Berek	Nusyn, Estera Ruchla BULWA	25	24
73	FINKELSZTAJN	Kiwa	Lejbus, Laja FINKELSZTAJN	27	26
74	AWELSZTAJN	Berek Towe	Nusyn, Estera Ruchla BULWA	25	24
75	EDWABNY	Kiwa	Szimon, Frajda ZMIDEK	25	22
76	SLEZINGER	Chena Sura	Wolf, Hana PEPEMAN	38	36
77	RAFALOWICZ	Rywka	Moszek Machel, Frajda Szandla DIAMENT	22	21
78	SZTRAUCH	Chaja	Szaul Hersz, Sura Frajda ROZENSZTAJN	40	38
79	OZAROWICZ	Chaim Josek	Izrael, Bajla BLOGRIND	41	40
80	DYZENGAUS	Szajndla	Mandel, Ruchla GOLD	44	40
81	FRYDMAN	Jakob Mosek	Hajm, Kajla Tabla DIAMENT	42	40
82	WALDBERG	Sura	Moszek, Rochla JAKUBOWICZ	27	25
83	HERCBERG	Rywka	Abram Gdalewicz, Hana MUZYKANT	42	36
84	SKURA	Idesa	Aron, Lana Laja MENTLIK	20	22
85	ELINCWAJG	Wulf Berek	Gabriel Boruch, Haja Laja PLESZEWSKI	19	22
86	KOPEK	Pesla Rochla	Wolf, Ruchla LEDERMAN	36	32
87	DZIORA	Lejzor Aba	Herszel, Sura Brandla RYDEM	24	24
88	WINCIKSZTAJN	Aron	Machna, Gitla BOCHMAJER	36	35
89	SZWARC	Bajla Ruchla	Juma, Sura Laja OSAKA	22	22
90	ROTZENMERLER	Szlama Gersz	Chil, Hawa SKLAR	23	22
91	KWASNEWSKI	Malka Myrla	Simcha, Fela Sura KRYSZTAL	40	36
92	NIZINSKI	Chana	Berek, Jachwet ZAWADSKI	28	21
93	SZTERENFELD	Josek	Szmul Mendel, Rajzla AJZENBERG	26	26
94	KLAJNMAN	Chaskel	Moszek Lejb, Gitla MILNER	40	30
95	DIAMENT	Chaim	Jankel, Perla FRYDMAN	24	25
96	WYGODNY	Jochen	Izrael, Laja BLANK	40	20
97	WYGODNY	Hana	Izrael, Laja BLANK	40	20
98	SWICZARCZIK	Moszek	Abram Lejzor, Ester RAJCH	40	40
99	BRANSZTETER	Golda	Kalma, Sora HERZKOWICZ	32	28
100	DIAMENT	Szmul	Elja Jokel, Malka Krajda ROZENCWAJG	34	-
101	ICKOWICZ	Mindla	Icek, Dyna JOSKOWICZ	35	35
102	NAPARSTEK	Abram Wulf	Ejzyk, Blima TENENBAUM	42	42
103	ICKOWICZ	Sora Mindla	Abram, Rochla Laja ZYLBERBERG	26	26
104	CYTRINBAUM	Rywka	Icek, Haja FLINKER	39	-
105	DRLSOWESKI	Gerszel	Fajwel, Hana WARSZAWSKI	40	36
106	URBAJTEL	Mendel	Jankel, Hana GUTMAN	28	26
107	CYTRINBAUM	Chaim Szlama	Szydla, Ester Gitla ROZENBLUM	26	20
108	DIAMENT	Icek Aron	Hersz Mendel, Raszka WAJNTAUB	23	20
109	MOSZENBERG	Machel	Icek, Rywka SMECHLER	40	38
110	KAUFMAN	Izrael Icek	haskel, Bajla NITKA	36	35
111	GOLDBERG	Chil	Berek Lejb, Zysla STOPNICKI	40	36
112	PRZENDZA	Chaim Perla	Zelik, Blima SZAJNBERG	26	27
113	SOLARZ	Mindla	Izrael, Hana OSKA	42	40
114	HALCMAN	Kopel	HERSZEL, Hana ROZENCWAJG	43	40
115	DIAMENT	Icek Aron	Dawid, Rajzla Machla WARSZAWSKI	42	30
116	ZADEK	Ajdla	Hajm Jona, Wolka FRYDMAN	24	25
117	BLAJBERG	Jankel	Elja Hajm, Rywka LERNER	26	25
118	CHMIELNICKI	Sura Laja	Berek, Rochla Rejla SMALKA	25	24
119	FRYDENBERG	Lejbus	Boruch Josek, Ajdla FRYDBERG	-	24
120	SOBKOWSKI	Szlama	Jozen, Hana Bajla BORKOWSKI	40	30
121	KWASNEWSKI	Chaim	Zelek, Zlota WARZAG	40	37
122	MIODOWNIK	Perla	Abram Icek, Gnendla BULWA	37	30
123	SLEDZIONKA	Ruchla Laja	Ajzyk, Fajgla Brandla MINKOWSKI	44	28
124	STOPNICKI	Cypa	Szlama, Gnendla ARCHIND	30	32
125	GOLDBLAT	Brandla Sura	Majlich, Hana Hindla SOWOW	36	35
126	BLIOGRAND	Chil Judka	Icek, Rykla ABRAMOWICZ	35	27
127	NAJMAN	Josek Nuta	Szimon, Temerla GERTNER	28	27
128	SZMULEWICZ	Abram	Ksyl, Hana Sura BAKALARZ	38	36
129	MENTLIK	Israel Majer	Szija Jakob, Hana DIAMENT	32	30
130	KORENBLUM	Nachma Cejwa	Dawid, Laja LINCBERG	36	30
131	KLARMAN	Malka Szprinca	Szemelka, Mindla Haja JAROS	21	18
132	KOLOMB	Uszer	Lejbus, Haja Bajla GOLDFARB	26	24
133	MINSKI	Itla	Mosek Majer, Sora Dyna SUKLA	25	25
134	GRYNGRAS	Chaja Sura	Szimcha Boruch, Woika NAJMAN	40	36
135	FELEGER	Lipa	Abram, Mindla PLUCIENNICKI	20	20
136	ELIASZEWCZ	Ruchla	Mendel, Blima JAKUBOWSKI	42	40
137	JUDIS	Szandla	Mendel, Sura Etla KLARMAN	29	27
138	TEFLEWICZ	Abram	Izrael Hersz, Estera KWASNEWSKI	30	30
139	SWICZARCZIK	Sura Rywka	Lejzor, Estera RAJCH	40	40
140	MYDLARZ	Chaja Szurtla	Lejbus, Alta Cywa SWICZARCZIK	39	36
141	CZARNA	Fajgla	Szaja, Hana Itla CZAPNIK	22	29
142	GOLDBERG	Berek	Mosek, Haja Sora DZABA	38	40

143	AJZENBERG	Gitla	Moszek Kalma, Sora Rywka NOZIC	23	24
144	MILLER	Rywka	Wolf, Klara FRAJMAN	35	36
145	GLIKSMAN	Nachma	Herszel, Dobra Gela BALOGURSKI	42	40
146	FRYDMAN	Gela	Moszek, Frymet SZYDLOW	19	19
147	ELIASEWICZ	Chana Ruda	Hajm Haskel, Fajglia DYZENGAUS	20	20
148	GOTFRYD	Liba	Minkus, Etla Laja BROM	38	36
149	LEMASZNIK	Chena	Wolf, Bajla CYMROT	40	36
150	RUBINSZTAJN	Chaim Simcha	Sucher, Hinda MACHTYGER	20	22
151	PODOLSKI	Jacheta	Abram Aron, Malka MOSZKOWICZ	37	33
152	SZPINER	Liba	Hajm, Rajzla KOLOMB	20	22
153	DZADEK	Izrael Chaskel	Berek Hersz, Haja SZWARC	38	30
154	SZTRAUCH	Fajglia	Haskel, Rywka Laja MENTLIK	30	38
155	DYRENFELD	Frajdla	Abram Szaja, Frajdla Malka WAJCMAN	41	40
156	PRAWER	Jakob Josek	Mendel, Szifra LIOBKA	27	28
157	GLIOZMAN	Abram Lajb	Elja Wolf, Sora Laja WYGODNY	22	20
158	BULWA	Gerszel	Icek, Frajdla RUTMAN	44	34
159	GORLIKOWICZ	Chaja Perla	Herszel, Sora Mindla WAJCMAN	36	30
160	BLANK	Gela	Kalma, Nachyma SWINTOWSKI	42	32
161	GROZBERG	Abram	Abram, Rywka Rochla ZLATKI	33	30
162	SMOLARZ	Izrael Nuta	Lejbus, Machla ROZENBLUM	48	38
163	GORISELNIK	Chindla Laja	Berek, Rywka GOLDSZTAJN	26	24
164	ROZENBERG	Abram	Hercyk, Rywka DRUKARSZ	38	26
165	ZADEK	Chindla Laja	Josek Wolf, Pesla OKSENHENDLER	46	32
166	ASPIS	Moszek Icek	Lejbus, Szajdla MANES	25	20
167	ZISMAN	Perla	Lejzor, Sura SZTERENFELD	28	25
168	ZALCBERG	Ester	Sucher, Hana HERSKOW	36	32
169	ZALCBERG	Nacha	Sucher, Hana HERSKOW	36	32
170	FAERSZTAJN	Kalma Rubin	Haskel, Marya TATARAKOW	48	40
171	BERLINSKI	Lejzor Lipa	Moszek Elja, Gitla SZYDLOWSKI	23	22
172	DYZENGAUS	Icek	Hajm, Blima ZAJTMAN	23	20
173	GOTLYB	Abram Icek	Zelman, Haja SZYDLOWSKI	25	20
174	KALINSKI	Fajglia	Lejbus, Golda TARGOWNIK	40	43
175	SZYDLOWSKI	Chenoch Jide?	Kiwa, Haja Sura PASTERNAK	20	20
176	BRUM	Chawa	Lejbus, Hana SZTAJN	30	32
177	RYDELNIK	Abram	Icek, Rywka Tauba SZLACHT	48	40
178	MORTYK	Lejzor Srul	Herszel, Rajzla Fajglia SZASKT	30	21
179	RUMANY	Szmul	Jozef, rywka Fajglia ZYLBERBERG	38	24
180	DIAMENT	Brandla	Wolf, Marya MOSZKOWICZ	31	34
181	NOZIC	Szmul Majer	Abram, Brandla Laja SKROBACKI	22	20
182	FRAJTMAN	Ester	Mosek, Haja CECERSKI	35	30
183	LEWKOWICZ	Frajdla	Zysman, Kajla Szajdla SZTRUM	30	20
184	ZRYCKI	Lew Icek	Szimon, Dwojra Brucha KANERACUKER	42	38
185	BOGUCHWAL	Temerla	Aron, Liba SALSKICZ	23	22
186	RAJMAN	Abram	Urym Jankel, Malka MIERNIK	23	22
187	KAUFMAN	Maria	Icek, Hana Laja BLACH	40	27
188	FELEGER	Blima	Aba, Fajglia Hawa PASTERNAK	31	30
189	KUPFERBERG	Maria Dobra	Fajwel, Laja Rywka LEMBERG	22	20
190	EPSZTAJN	Chawa	Rabbi Lejbus, Celka Drajla MORGENSZTERN	40	40
191	MALY	Izrael Mosek	Alter, Blima BORKOWSKI	42	25
192	TAUBENBLAT	Chil	Majer Wolf, Dyna PATUMAN	40	40
193	SOBKOWSKI	Chana Rojza	Berek, Gitla KRUK	36	28
194	KLAJNMIC	Szlama	Szimon, Basa LEWANDOWSKI	27	35
195	ROTENBERG	Josek Boruch	Szlama, Golda PEJSOKOW	32	22
196	GOLDSZTAJN	Szmul Gersz	Majer Jankel, Mandla FUKS	25	32
197	CHMIELNICKI	Tajbla	Manel, Szajdla Frajdla JAROS	38	36
198	GOLDBORT	Gerszel	Abram, Hana BLANK	42	40
199	SOLARZ	Icek	Jona, Hana Idesa PLESZEWSKI	33	30
200	KAUFMAN	Mendel	Mosek, Estera Laja KANGUS	40	32
201	UDLER	Lejb Srul	Josek, Alta KLAJN	38	32
202	GORLICKI	Lejbus	Kopel, Ryfka PRAWERMAN	37	37
203	ROZENSZTAJN	Laja	Moszek, Hana Cylka HAJMLOWICZ	44	30
204	DIAMENT	Josl	Lewek Wolf, Mindla LIOBKA	31	36
205	KAMIC	Lejbus	Majer Mordka, Ruchla Bajla SOLOMKOW	31	24
206	PANSKI	Salomoja	Ewa ZYLBERSZTAJN	-	35
207	GOLDSZTAJN	Laja Dwojra	Kiwa, Kajdla SZTAJNBERG	21	19
208	JUTRZENKA	Chaim	Moszek, Rywka JUTRZENKA	26	24
1878					
1	KUN	Josek	Zelik, Estera ZELIKA	26	26
2	MORTYN	Michusl	Josek, Sura CUKER (died)	52	32
3	KLEPCARZ	Frajdla	Majer, Kajla ROTENBERG	30	24
4	FRYDMAN	Blima Nacha	Hajm Josek, Mindla WAJNGERT	42	25
5	KORENBLUM	Laja	Herszel, Brandla BROJTMAN	40	36

6	GOLDLIST	Boruch	Icek, Haja MALY	33	33
7	CIEL	Szajndla	Kopel, Krejsla SZIFF	30	28
8	OGNEWICZ	Chawa Szajndla	Machel, Brandla LEWKOW	24	23
9	DAWIDOWICZ	Szimon Dawid	Ejnoch Elja, Sora BILCZEWSKI	28	27
10	NUTKOWICZ	Abram Icek	Lejbus, Zlota Hana SANDAL	50	40
11	HERSKOWICZ	Majer	Herszel, Szprinca NOZINSKI	22	20
12	OPATOWSKI	Abram Icek	Hajm, Fajgla PRAJS	24	24
13	GARFINKEL	Brandla	Herszel, Cywa Malka SZTAJN	26	24
14	LIDERMAN	Ica	Jankel, Haja Laja LEDERMAN	40	30
15	GOLDBLUM	Eliasz	Moszek, Hana Laja FAERSZTAJN	25	20
16	NOWAK	Ewa	Szlama, rochla MENDELBAUM	19	-
17	LIS	Basa Gela	Hersz Lejb, Fajgla Hana MENTLIK	40	32
18	LIS	Szija	Hersz Lejb, Fajgla Hana MENTLIK	40	32
19	LANTMAN	Malka	Szimon Zyndel, Machalka SWICZARCZIK	38	36
20	MYDLARZ	Cyrla	Mosek Kiwa, Rywka PATLIK	40	38
21	BRZISKI	Fajgla	Szmul, Sura WARSZAWSKI	28	28
22	LEWENRAJCH	Pora Laja	Mosek, Brucha LECHSZTRAJCH	32	33
23	ZAJF	Ita	Zajf, Ryfka JUDKOWICZ	33	30
24	CIEL	Fajgla	Lejbus, Machela MOSZENBERG	38	36
25	CIEL	Rykla	Urym Abram, Fajgla GONCARZ	23	23
26	JOJNEWICZ	Rajzla	Szaja, Hana Pesla AJZENLIOST	28	28
27	KURD	Naftula	Hersz Lejb, Ryfka PIMBAUM	32	22
28	ZERNICKI	Moszek	Jankel, Ryfka TARNOWSKI	40	37
29	SZTERENSIS	Chana Ajdla	Boruch, Udra RECHT	21	20
30	GARFINKEL	Moszek Lejb	Elja, Rochla ROZENSZTAIG	24	22
31	CZARNA	Fajwel	Izrael Mortka, Rochla TANDETNIK	30	30
32	ZAIONC	Pesla Rochla	Herszel, Szia ROZENCWAJG	23	25
33	SOLOWICZ	Josek Aron	Wolf, Laja GRYNBERG	26	25
34	LEWKOWICZ	Nuchym	Icek, Gitla LAJTMAN	50	38
35	GLIOZMAN	Szandla Glikla	Fajwel, Estera GUTMAN	34	27
36	KANICKI	Fajgla	Majer, Tauba Cyrla PTASZNIK	36	34
37	CIECIERSKI	Chaja Laja	Szmul, Hana ROZENBLUM	35	24
38	HOROWICZ	Ester Chaja	Wolf, Ryfka Dobra LEMBERG	28	-
39	DAWIDOWICZ	Ruchla	Jona, Sora HERCSZTOK	52	36
40	LIOBKA	Gecel	Josek, Perla ZAJLEWICZ	40	30
41	ROZENBERG	Rajzla Glesma	Szmul, Ruda KRUK	30	24
42	ZELAZNY	Lejbus	Herszel, Gitla Perla RUBINOWICZ	40	40
43	ZONSZAJN	Gitla	Motel, Fajgla ROZENBLUM	34	32
44	WAJNCWAJG	Uszer Berek	Icek Aron, Hana Szmcha RAPOORT	34	28
45	WAJNBLAT	Minachim Dawid	Henoch Elja, Ruchla KELENSKI	26	22
46	ROZENBLUM	Nuta	Icek Szaja, Frajda FRYDMAN	35	35
47	TCHURZ	Sura Blima	Mosek, Hana KESEL	36	22
48	ROZEK	Izrael	Mortka, Haja URBAJTEL	40	30
49	SKURNIK	Josek Idel	Mosek Jankel, Laja WAJNBERG	26	24
50	BALOGURSKI	Abram	Mendel, Ruchla RUBENSZTAJN	40	-
51	GOLDSZTAJN	Szmul	Szulim, Sura BORUSZOWSKI	32	30
52	FRYDMAN	Rochla Temerla	Szulim Hersz, Ajla GOLSZTAJN	30	30
53	FRYDMAN	Szulim Josek	Szulim Hersz, Ajla GOLSZTAJN	30	30
54	KNOBEL	Laja	Munys, Haja SMALY	42	40
55	KANTOR	Lejbus	Josek, Laja GUTMAN	44	43
56	NAJCHAUS	Liba Tauba	Majer, Gitla Dyna GOLDBERG	23	22
57	GUTMAN	Chana Maria	Abram, Rochla ROZENCWAJG	30	28
58	MINSKI	Gitla	Rubin, Liba BIRBAUM	25	24
59	POLPEN	Chaim Majer	Berek, Sajgla Ryfka MENTLIK	28	27
60	GUZY	Josek	Jutka, Pesla GUZY	23	23
61	NAPARSTEK	Chena Ciwia	Wolf, Sura SYLMAN	22	22
62	LONDIN	Lejzor Gersz	Gerszen, Cipajra GUTMAN	20	19
63	WAJNBERG	Sura	Herszel, Gnendla GUTMAN	32	30
64	GUZY	Gitla	Dawid, Fajgla GOLDBERG	36	30
65	ZMIDEK	Szajndla	Jankel, Ester Rejla ROZENBLUM	36	30
66	PRZENDZA	Abram	Majer, Hindla OTREMBIA	42	40
67	PTASZNIK	Sura Rywka	Herszel, Fajgla DIAMENT	25	24
68	MILLER	Ester	Majer Berek, Fajgla Mindla RUMAN	20	20
69	FELMAN	Jochen	Josek, Fajgle Liba BLANK	40	28
70	MIKULOWSKI	Perla	Ajzyk, Hana GOLDBLUM	22	20
71	UDLER	Wulf Zelman	Ejnela, Ruchla GUZY	22	20
72	PRZEDNOWEK	Sura	Jakob Berek, Fajgla MINSKI	21	20
73	SKURA	Berek	Abel Lejbus, Rochla ROTER	22	24
74	LIBERMAN	Moszek	Lejbus, Ester Golda GORLICKI	36	32
75	BULWA	Bajla Dwojra	Kalma, Haja Jocher BERKOWICZ	40	38
76	EJZENBERG	Josek	Icek Wolf, Sura Gitla MORAWECKI	20	19
77	MASARZ	Abram	Zelman, Mindla URYNOWICZ	25	24
78	GUTMAN	Dawid	Hajm, Dwojra LILENBAUM	26	26

79	CYMERMAN	Estera Ita	Jutka, Laja MILLER	30	26
80	CHLIEBA	Chaim Majer	Berek, Rajzla GOLDLIST	32	30
81	RYDELNIK	Josek Mendel	Izrael, Haja Sura AJTMAN	20	20
82	CIECIERSKI	Wulf	Abram Josek, Frajda LEWENSZTAJN	23	24
83	SZWARC	Moszek Szimon	Juma, Sora Laja SOSKEL	24	24
84	TYZON	Nyson	Hajm, Golda BELFER	40	38
85	DRUKARZ	Gitla Rajzla	Icek, Gitla Rajzla BELFER	28	26
86	MOSZKOWICZ	Wulf	Gerszen Dawid, Laja LEMEL	25	24
87	PACHOL	Majer Abram	Berek, Rywka Idla LADOWSKI	22	23
88	SOLARZ	Judka	Mosek, Ruchla Ita GANSIOR	27	26
89	KASSOWSKI	Pesla Mariem	Mosek Hersz, Malka LEWKOWICZ	24	20
90	BLANK	Izrael	Szaja, Sura Perla BLANK	28	27
91	GORICKI	Ruchla	Kopel, Ryfka PRAWERMAN	38	38
92	BELFER	Mos Berek	Szaja, Szajdla DZIORA	24	26
93	RUBIN	Fisz	Rubin, Rajzla NAPARSTEK	40	37
94	ELIASZEWCZ	Aba	Ejzyk, Ryfka FRAJTMAN	54	34
95	TREMBECKI	Berek	Gerszon, Gitla ROTENBERG	27	26
96	NUTKOWICZ	Myrla	Nuta, Dwojra FAJEK	21	20
97	PERMAN	Malka Szajndla	Moszek Dawid, Sora Brandla TAFLEWICZ	28	28
98	CHMIELNICKI	Chil Jakob	Izrael, Perla DZADEK	23	24
99	MEDZIOGURSKI	Izrael Berek	Hil, Tauba Frajdla DZADEK	22	22
100	DZIORA	Tyla	Wolf, Zysla BIALOW	30	30
101	DYZENGAUS	Szlama Moszek	Abram Josek, Blima PLATKOW	32	30
102	NAJMAN	Kalma Pajsach	Hersz Ber, Frajdla Kajdla GOLDRUT	35	34
103	LEWENSZTAJN	Rywen Lejbus	Nuchym, Mindla TOMBLAT	23	23
104	BIRENCWAJG	Mindla	Mendel, Racha LEWENSZTAJN	28	26
105	KASSIR	Rywa	Abel, Doba SOLIOWEC	34	33
106	ROZENBERG	Szmul	Herszel, Hana BESENDORF	35	35
107	SWICZARCZIK	Nusyn	Majlich, Malka CYMROT	36	35
108	LADOWSKI	Sura Blima	Josek, Pesla ZRYCKI	26	24
109	ZYLBERBERG	Kiwa	Szimon, Carka MENDROWSKI	24	23
110	WAJNRYB	Bajla	Lejb Wolf, Rajzla Laja PASTERNAK	37	36
111	STASZEWSKI	Josek Majer	Izrael Aron, Sura TANDETNIK	21	19
112	FRIMERMAN	Machel	Moszek, Hinda KRUCKI	30	31
113	FAJWEL	Alter Taube	Fajwel, Ruchla Laja MOSZENBERG	26	25
114	BIRENBAUM	Ida Wulf	Szmul, Nycha BIRNBAUM	34	26
115	KRIKSZTAJN	Chaja Sura	Jutka, Szajdla Laja GRANEK	27	27
116	ZMIDEK	Simcha	Hejzyk, Bajla Ides KUROW	24	24
117	KANTOR	Szlama Moszek	Kantor Gerszen, Sura Brandla GORICKI	35	34
118	SZAJN	Gersz Lejb	Mendel Majlich, Hana TIPOS	42	40
119	KLARMAN	Jankel Icek	Josek, Rajzla Szyfra DIAMENT	24	24
120	MILLER	Maria	Gerszel, Krajdla MAJEROWICZ	24	24
121	PASTERNAK	Szifra	Josek, Blima NOZIC	20	20
122	KNOBEL	Dawid	Hajm, Haja Marya SZTRAUCH	32	30
123	MYDLARZ	Aba	Jona, Bajla DZIORA	40	36
124	BELFER	Maria	Kalma, Sura RYCKA	36	30
125	MALY	Majer	Josek, Malka WAJNBERG	32	30
126	GOLDSZTAJN	Josek Boruch	Herszel, Jochwet WAJNRYCH	36	32
127	HOROWICZ	Ryfka	Leibus, Gdica GOLDSZTAJN	38	36
128	DZADEK	Moszek	Josek Majer, Hana KLAJMAN	40	36
129	NAPARSTEK	Ryfka	Ezra, Misa RAWIN	40	37
130	MORTYN	Chaja	Zelik, Bajla GOLDBERG	45	40
131	WECHNIK	Cherszla	Abram, Bajla RAKOWSKI	25	22
132	WAJCMAN	Mindla	Mosek, Kajla Zelda PRAWER	36	30
133	KANTOR	Dawid	Wolf, Udra OSZYLOW	40	23
134	WISNICKI	Nacha	Jutka, Ita Szprinca ZELASKI	25	23
135	BORENSZTAJN	Chaja	Josek, Sura MIKULOWSKI	22	30
136	GOLDBERG	Chana Gitla	Jakob Pinkus, Haja Paja SZAJNCHOREN	40	32
137	LEMBERG	Josek Gersz	Abram, Ita DZIORA	23	30
138	JICARZ	Zisman	Szmul, Hana FEFERMAN	32	30
139	SZPIRA	Chaim Gdala	Fisz Majer, Basa KLARMAN	44	38
140	WAJNBERG	Sura Frajdla	Lejzor, Estera WOLFOW	30	30
141	MACHTYGER	Szlama	Szaul Icek, Bajla ORBACH	19	18
142	EJZENBERG	Majer	Wolf Lejzor, Rochla Laja GROJSMAN	25	24
143	GLAZMAN	Manela	Szlama, Frajdla MANELIOWICZ	40	38
144	BRZISKI	Majer Chil	Jankel, Jofa GLAJT	37	34
145	MONCARZ	Abram	Szmul, Frama Drala SZYDLOWECKI	30	27
146	IGELNIK	Pesla	Szymon, Malka SZTRAM	30	28
147	PACHOL	Chana Laja	Abram Nuchym, Mandza Golda WIERNIK	26	27
148	ROZENBERG	Malka	Szlama, Blima AKSIMENT	30	33
149	KAUFMAN	Machel	Haskel, Bajla NATEK	38	37
150	MENDLEWICZ	Frimet	Lewek, Hana HAJMOW	38	38
151	TCHURZ	Lejzor	Pejsak, Gitla ROZENCWAJG	26	25

152	SKURA	Frajdla Basa	Aron, Lana Laja MENTLIK	22	24
153	NIRENBERG	Ryfka Ruchla	Jankel, Estera Laja PASTERNAK	25	20
154	LEWENSZTAJN	Brandla	Jakob Moszek, Szyfra GOLDSZTAJN	36	34
155	WAJD BERG	Chindla	Hajm, Dobra WALDBERG	35	26
156	MASARZ	Zelik	Kalma, Frajdla Paja MENDEL	27	28
157	KLAJNFENDEL	Cywa	Abram, Blima KARSZENBAUM	42	36
158	KAUFMAN	Machel	Zajwel, Frajdla WAJCWALD	27	27
159	GERTNER	Ryfka	Mosek Zysman, Hana Cyrila GUZY	44	40
160	ZYLBERSZTAJN	Chindla Laja	Simcha, Ryfka PTASZNIK	25	25
161	TARKELTAUB	Fajwel	Kalma, Hawa Golda RAJTER	49	33
162	ROZENBERG	Frajdla	Majer, Estera Fajgla ROTENBERG	33	28
163	RUMANY	Szimon	Majer, Hana Fajgla KAMENCHUR	36	32
164	RAKOSINSKI	Rochla Tolca	Mortka, Hana Etla KLARMAN	49	39
165	KLAR MAN	Liba	Dawid, Fajla KLAR MAN	30	30
166	SOLNIK	Majer Szmul	Szimon, Cyrila CYMROT	28	28
167	SZENCICKI	Zelik	Moszek Icek, Szajdla ROZENCWAJG	21	20
168	WISNICKI	Ester	Herszel, Jocheta PUTERMAN	35	22
169	SLABOSZEWSKI	Majer	Lejbus, Ryfka ABRAMOW	39	37
170	BEKER	Ruchla	Moszek Berek, Szajndla Ryfka ZMIDEK	26	25
171	GROJS MAN	Dwojra Ryfka	Szmul Jakob, Ruchla Laja MILLER	38	31
172	HERSZKOWICZ	Chaim Majer	Herszel, Rajzla WUJCZIKOWICZ	37	30
173	HERSZKOWICZ	Sender	Herszel, Rajzla WUJCZIKOWICZ	37	30
174	ZYLBERBERG	Ejbor	Sender, Haja EJZENBERG	36	35
175	ZYLBERBERG	Zelik	Sender, Haja EJZENBERG	36	35
176	WAJSMAN	Aron Besr	Majer, Mindla CHLIEB	25	26
177	BIRENFA S	Kalma	Mortka Berek, Malka SMOLARZ	19	20
178	KESEL	Nuchym	Szulim, Etla WAJCMAN	19	19
179	AJNSZENKER	Jankel	Josl, Estera Ryfka SMOLARZ	40	38
180	PINCZEWSKI	Izrael Chil	Gabriel, Elka GOLDWACHER	28	25
181	SOLARZ	Tauba	Dawid, Haja Sora SZWARC	37	36
182	KASZERMAN	Majer Jankel	Abram Dawid, Liba WAJCMAN	30	28
183	KUKELKA	Boruch	Boruch, Sura Laja MALY	36	30
184	GROJS MAN	Wulf Lejb	Moszek Icek, Alta FISZLEWICZ	26	-
185	GOLDLIST	Ryfka	Majlich, Hana Hindo SOWO	40	36
186	LIBERMAN	Malka	Szmul Lejb, Hwuma MORTYN	20	20
187	NAJMAN	Wigdor	Dawid, Pesla WEZOW	40	38
188	SZNICER	Chana Gitla	Moszek Lejb, Sora Dwojra BORSTOW	40	36
189	GOLDBERG	Cyrila	Hercyk, Haja POTOK	42	36
190	BULWA	Lejbus Abela	Ksyl Majer, Hinda UDLER	40	36
191	MYDLARZ	Cyrila	Moszek Kiwa, Rywa PAPLAK	40	38
192	TARNOWSKI	Moszek	Gerszen, Gitla ZLOTNIK	36	30
193	WAJCMAN	Maria	Szmul, Frajdla WOLCIKOWICZ	36	30
194	GUTMAN	Dawid	Hajm, Dwojra LILENBAUM	30	28
195	PASTERNAK	Tauba	Dawid, Rywka MYDLARZ	45	30
196	BROWARNIK	Srul Chil	Zelik, Cyrila CHILEWICZ	22	23
197	RECHT	Moszek Josek	Aron Besr, Hana Ajdra RECHT	19	18
198	FEDERMAN	Eliasz Cina	Eliasz, Mindla FAERSZTAJN	-	28
1879	Not on microfilm				
1880					
1	BEKER	Kiwa	Szmul Wolf, Ruchla MANELEWICZ	23	30
2	CZARNECKI	Gersz Lejb	Ajzyk, Hawa Fajga ZYLBERSZTAJN	30	25
3	KAUFMAN	Szmul Zanwel	Aron, Hindla WLOCH	22	23
4	WARSZAWSKI	Blima	Machel, Mindla MAJEROWICZ	27	21
5	KRYGSZTAJN	Jakob	Moszek Judka, Szajndla GRANKOW	28	26
6	MENTLIK	Majer	Berek, Mindla EPSZTAJN	35	36
7	GOLDSZTAJN	Lejzor Machel	Kiwa, Kejndla SZTULBERG	23	20
8	SOLARZ	Izrael Lejb	Moszek Josek, Sora TASLOW	28	29
9	WAJCMAN	Mendel	Jankel, Marya ZYLBERSZTAJN	24	24
10	CYMERMAN	Golda	Ejzyk, Sora Itla KOBYLKA	47	34
11	TANDETNIK	Zachariasz	Majer, Estera AJZENBERG	20	18
12	MOSZKOWICZ	Alter Lejzor	Gerszon Dawid, Laja DRUKARSZ	26	25
13	BELFER	Wigdor	(father?), Malka DZIORA	-	24
14	GUZY	Gerszel	Icek Wolf, Ryfka WARSZAWSKI	23	22
15	HERSZKOWICZ	Josek	Dawid, Ajdra WYROBNIK	36	35
16	LADOWSKI	Rykla	Wolf, Laja KAMINSKI	38	36
17	ROZENBLUM	Rywen Dawid	(father?), Hana Laja MENTLEK	38	38
18	ZERNICKI	Josek	Abram, Krajndla GORLICKI	24	23
19	ZYLBERSZTAJN	Icek Moszek	Hil Awner, Perla Itla GOLDBLUM	37	35
20	GOLDBERG	Perla	Abram Josek, Elka Laja ZRYCKI	24	21
21	JAROS	Ksyl	Dawid, Perla Laja JAKUBOWICZ	40	40
22	GUTMAN	Gerszon	Abram, Rochla WAJNRYB	39	37
23	PRZENDZA	Szimon	Zelik, Blima SZAJBER	32	30

24	CYTRINBAUM	Dawid	Szmeria, Estera Gitla ROZENBLUM	30	32
25	SZTERN	Bencian	Lejzor, Cyrla NAPARSTEK	38	36
26	BLANK	Gelja	Lejb, Frymeta LEMBERG	50	45
27	MYCMACHER	Josek Lejb	Abram Jakob, Mindla JOSKOWICZ	40	40
28	WAJNBERG	Malka	Lejb, Bajla ARCHITA	30	28
29	BRAJTMAN	Eremjasz	Moszek Dawid, Fajgla GOLDBERG	24	21
30	GLAZMAN	Fajgla Liba	Elja Wolf, Sora Laja WYGODNYK	24	23
31	GOLDBERG	Szimela	Ejzyk, Haja Bajla GOLDFARB	36	35
32	FINKELSZTAJN	Uszer	Sana, Rojza ZUNOW	36	33
33	PISKURZ	Izrael	Haskel, Pesla ZAIONC	35	26
34	BLANK	Majer Machel	Berek, Szprinca HERSZKOWICZ	23	20
35	MIODOWNIK	Rubin	Szraja, Hawa Pesla GINSBERG	32	30
36	URCWAJG	Syma Brucha	Szmul, Rajzla BALOGURSKI	60	36
37	PASTERNAK	Dawid	Cudek, Marya Liba GOLDSZTAJN	40	38
38	RYDELNIK	Fajwel	Izrael Mordka, Ita ZAWADSKI	40	38
39	CYMERMAN	Malka Rajzla	Judka, Sora Laja MILLER	38	30
40	GORZELNIK	Hana	Moszek Josek, Sora MACHTYGER	37	34
41	NAPARSTEK	Chawa	Wolf, Sora SYLMAN	28	30
42	KAMINSKI	Lejwa	Herszel, Hana ZYLBERBERG	40	37
43	SMOLARZ	Josek Judka	Mortka, Marya Fajgla KLAJMAN	32	33
44	FELEGER	Mortka	Abram Icek, Mindla PLUCIENNIK	23	22
45	ZAIONC	Tauba	Moszek Mendel, Liba PICEL	23	24
46	GRINGRAZ	Mendel	Simcha boruch, Welka NAJMAN	40	38
47	JOSKOWICZ	Gecel	Hajm Josek, Haja Pesla SZIFRA	38	37
48	RYKOSINSKI	Nuchim	Mortka, Hana Itla KLARMAN	48	38
49	MALINAK	Bajla Nacha	Jankel, Estera SERCARZ	30	28
50	ZALCBERG	Hana Maria	Hil Nuchym, Kajla Rywka KWASNEWSKI	20	19
51	JANKLEWICZ	Lejbus Jankel	Abram, Cielwia ROZENBERG	37	35
52	BERLINSKI	Dawid	Moszek Elja, Gitla SZYDLOWSKI	28	26
53	CIECIERSKI	Izrael Nuta	Szmul, Hana ROZENBLUM	40	36
54	LERNER	Szmerl Alter	Dawid, Dwojra GRYNBERG	45	28
55	GUZY	Dawid	Icek, Sora KAMINSKI	45	36
56	ASPIS	Szmul Fajwel	Lejbus, Hinda Szajndla MAPPA	25	23
57	EJZENBERG	Szandla Szifra	Szlama, Gitla Marya DIAMENT	45	41
58	PRAWER	Fisz	Mortka, Szifra ZYSMAN	33	32
59	GLIKSMAN	Zachariasz	Majlich, Haja EDELSBERG	24	20
60	SAMBURSKI	Szmul Gercel	Lejbus, Brandla SAMBURSKI	40	38
61	SZTRUM	Abram Mortka	Izrael Lejbus, Frymeta FRYDMAN	40	38
62	KLARMAN	Nuta	Josek, Rajzla Szifra DIAMENT	26	25
63	GOTFRYD	Jakob Pinkus	Judka, Hana LIS	25	24
64	BLIOGRAND	Frimeta	Icek, Cyma ABRAMOWICZ	42	36
65	FIRSZTENBERG	Paltiel	Alter, Sora BLANK	26	26
66	SZTERENSIS	Maria	Majer, Estera IGELNIK	46	36
67	WYGODNI	Icek	Szmul Jakob, Sora EGER	49	28
68	GELBORT	Dawid	Lejbus, Estera MLYNARCZIK	26	26
69	GELBORT	Dawid	Majer, Sora Riwa DYRENFELD	23	22
70	MAPPA	Pinkus Dawid	Moszek, Dwojra GURFINKEL	21	20
71	URBAJTEL	Izrael	Jankel, Bajls PRAJS	20	19
72	WECZNIK	Chaim	Abram, Bajla RAKOWSKI	28	24
73	MYDLARZ	Rajzla Laja	Lejbus Jankel, Alta Cywa SWICZARCZIK	40	36
74	GRINBAUM	Itta	Elja, Haja Idefa WAJCMAN	36	30
75	CHROBERSKI	Chinda Frajda	Moszek, Rochla Sora LEWKOWICZ	38	37
76	TARGOWNIK	Abram Szaja	Majer, Rywka FISZMAN	27	26
77	GOLDBERG	Icek	Abram, Sora ZRYCKI	42	39
78	RAJMAN	Ester Szandla	Srul Jankel, Malka Haja MIERNIK	27	26
79	EJZENBERG	Josek Gersz	Lewek Mynys, Welka CYMROT	21	23
80	PIWKO	Szia Fajwel	Izraell, Gitla MOSZENBERG	50	47
81	MAPPA	Hana Laja	Szlama, Frajda Ita MAPPA	24	22
82	WISNICKI	Abram	Herszel, Jochwei PUTERMAN	40	24
83	KORENBERG	Jakob Icek	Ejnoch Elja, Pesla ASPIS	27	27
84	BRUTMAN	Szia	Herszel, Alta GURGEL	24	23
85	GITLIN	Moszek	Zimel, Haja Perla SZYDLOWSKI	28	30
86	BRUM	Chil Aria	Abram, Ruchla BERENCWAGJ	26	23
87	CIECIERSKI	Wolf Jankel	Lejbus, Pesla GORLICKI	33	36
88	APELBAUM	Josek	Lejzor, Carka LIPMAN	44	43
89	SZPER	Chinda	Szaul Zelik, Sora Marya EDELSBERG	40	36
90	ZALCBERG	Abram Gersz	Sucher, Hana GERTNER	40	38
91	SOLARZ	Frimeta	Izrael, Hana OSSIA	43	41
92	ZRYCKI	Pinkus	Motel, Dwojra CUKER	46	35
93	JOSKOWICZ	Szmul Zelik	Nusyn, Sora WISNICKI	20	21
94	MALINAK	Gecel Abram	Jankel, Estera CERCARZ	30	28
95	GORLICKI	Aron	Hajm Wolf, Haja Perla WILNER	43	38
96	FERSZTER	Salka	Moric Joachim, Klara NOWAK	28	22

97	KOPLOWICZ	Rochla Laja	Nuta, Dwojra GOLDSZTAJN	23	19
98	OWSAN	Gerszon	Mortka, Frymeta GRYNSZPAN	20	19
99	JAKUBOWICZ	Poltel	Szulim, Hana MACARZ	38	36
100	ZRYCKI	Izrael Berek	Josek, Bajla ABRAMOWICZ	40	38
101	SKURA	Idesa	Lejbus Abela, Rachola RAITER	42	36
102	RYDELNIK	Fajgla Itla	Izrael Lejzor, Haja Sora ZAJTMAN	24	23
103	LANDO	Dawid	Mortka, Estera RUBIN	19	18
104	DIAMENT	Bajla Chaja	Nuta, Rajzla TARGOWNIK	25	20
105	OTREMBA	Izrael	Hersz Marek, Majtla STROZOSKI	27	24
106	DAWIDOWICZ	Ester	Ejnoch Elja, Sora BLICZEWSKI	37	35
107	SUCHECKI	Szandla Ryfka	Hajm, Henca DIAMENT	28	27
108	ROZENBLUM	Bajruch	Icek Szaja, Frajda FRYDMAN	33	32
109	ROTENBERG	Gitla	Icek Moszek, Haja PRAJS	22	20
110	GOLDSZTAJN	Fajgla	Beniamin Hersz, Haja Majtla SZYDLOWSKI	24	25
111	EDWABNI	Szandla Ryfka	Szimon, Frajdla MANELEWICZ	25	24
112	GUZY	Mandza	Dawid, Fajgla GOLDBERG	38	36
113	MYDLARZ	Fajgla	Jona, Bajla DZIORA	42	36
114	KANTOR	Zysman	Wolf, Idla OSSIA	42	24
115	UDLER	Fajwel	Josek, Alta WISNICKI	38	37
116	OWSAN	Jankel	Zelman Moszek, Cywa PAPERMAN	41	40
117	SZTRAUCH	Jakob	Haskel, Ryfka Laja WISNICKI	36	35
118	OPATOWSKI	Szandla	Hajm, Fajgla PRAJS	28	29
119	ROZENBERG	Szmul	Gercyk, Ryfka LEWKOWICZ	40	36
120	BRZISKI	Gimpel Aba	Szmul, Sora WARSZAWSKI	32	30
121	CYMROT	Cima	Mortka, Gitla GOLDBERG	22	21
122	ZELAZNIK	Majer Szaja	Kalma, Fajgla Hawa WAJNCAFT	32	30
123	SMOLARZ	Mindla	Lejbus, Machla ROZENBLUM	52	33
124	ROZENBLUM	Gitla	Abel, Bajla NAJGAUS	55	30
125	WAJNRYB	Jakob	Lejb Wolf, Rajzla PASTERNAK	36	35
126	KORENBLUM	Aba	Herszel, Brandla BRAJTMAN	43	32
127	RAFALOWICZ	Ejnoch	Moszek Machel, Frymeta DIAMENT	24	22
128	OSTROWECKI	Beniamin	Boruch Machel, Laja KNOBEL	22	20
129	SZTRAUCH	Majer	Szaul Hersz, Sora Frajda ROZENSZTAJN	37	35
130	FELMAN	Blima Chaja	Moszek Jankel, Frymeta SZTRAUCH	21	20
131	JUTRZENKA	Sora Chaja	Szimon, Ruchla ZYLBERSZMIT	35	34
132	HERSZKOWICZ	Abram Josek	Icek Josek, Sora REMBESZEWSKI	25	24
133	TAUBENBLAT	Calel	Majer Wolf, Dyna WAJCMAN	40	40
134	SWICZARCZIK	Wolf	Machel, Pesla Rojza OKSENCHENDLER	26	26
135	WALDBERG	Abram Icek	Moszek, Rochla JAKOBOWICZ	34	33
136	RECHTMAN	Estera Ita	Manel, Fajgla BIRENBAUM	57	30
137	LEWKOWICZ	Josek	Pinkus, Hana Cyma PLUCIENNIK	37	33
138	KAUFMAN	Chawa Laja	Moszek, Estera Haja KALMUS	42	38
139	GLAJT	Sapsa	Lejbus, Kajla Szandla MYDLARZ	22	20
140	ZMIDEK	Kiwa	Jaker, Estera Rejma ROZENBLUM	39	25
141	ROTENBERG	Josek Boruch	Zysman, Kajla Szandla SZTRUL	37	30
142	PASTERNAK	Ryfka Rajzla	Josek, Blima NOZIC	23	21
143	LEWENSZTAJN	Ryfka	Nuchym, Mindla TAUBENBLAT	25	24
144	GOLEMBIOWSKI	Ruchla	Lejbus, Liba Frymeta LADOWSKI	39	38
145	BRZISKI	Sora Laja	Jankel, Jochwe GLAJT	35	33
146	NAPARSTEK	Icek	Wolf, Sora CYLMAN	28	30
147	TARKELTAUB	Lejbus	Jankel, Hindla KAMINSKI	29	28
148	BIRENCWAJG	Estera Laja	Moszek, Szajndla BIMCZEWSKI	24	23
149	WAJCMAN	Dwoira	Szmul, Frajdla WUCIKOWICZ	40	39
150	CHMIELNICKI	Rochla	Moszek Josek, Mirla ZYLBERSZTAJN	19	18
151	LIBERMAN	Szmul Motel	Herszel, Brandla BORSZEWSKI	23	20
152	WERDIGER	Izrael Lejbus	Mendel, Ryfka TAUBENBLAT	20	18
153	ZERNICKI	Maria Ryfka	Herszel, Bajla SKURA	28	25
154	SZPIRA	Moszek	Fiszkel Majer, Basa Mala KLAJNER	42	40
155	NAPARSTEK	Rajzla Laja	Izrael, Estera TAUB	25	23
156	WYGODNI	Ryfka	Lejbus, Hindla ZYLBERBERG	20	18
157	LEMBERG	Dobra	Aron, Itla ROTER	20	20
158	PRZEDNOWEK	Dawid Josek	Jankel Berek, Fajga MINSKI	24	20
159	MENTLIK	Idesa	Hersz Lejb, Laja MENTLIK	26	25
160	CHMIELNICKI	Abram	Manela, Szandla JAROS	-	33
161	BRZIZKI	Urin	Majer Wolf, Sora Blima SAMETBAND	24	20
162	TAUBENBLAT	Abram	Nuchym, Haja Fajga CZAPNIK	23	22
163	MINSKI	Jerichem	Jozef, Hana TARGOWNIK	25	20
164	WAJNGOLD	Rajzla	Josek, Blima Gitla GRYNSZPAN	23	22
165	BRUM	Gitla Fajgla	Icek, Marya WAJCMAN	32	30
166	KAUFMAN	Lejzor	Haskel, Bajla ZITKOW	43	42
167	GUTMAN	Jakob Josek	Berek, Cyna SZYDOWNYK	20	18
168	LEMBERG	Abram	Jankel, Hana KAUFMAN	40	38
169	KANICKI	Frimeta	Majer, Tauba Cyrla PTASZNIK	39	36

170	SYLMAN	Dawid	Abram, Haja LEWENSON	24	22
171	RO滕ENBERG	Ryfka	Izrael, Sora Fajga PASTERNAK	20	22
172	MIKULOWSKI	Fajgla	Ejzyk, Hana GOLDBLUM	26	25
173	DRZEWECKI	Icek	Hil, Estera JUTRZENKA	25	24
174	JUTRZENKA	Icek	Moszek, Ryfka JUTRZENKA	26	26
175	NAJCHAUS	Abram Mortka	Majer, Gitla Dyna GOLDBERG	24	20
176	FRIMERMAN	Gerszel	Moszek, Hinda KRUCZSKI	25	22
177	KANTOR	Icek Berek	Gerszon, Sora Brandla GORICKI	36	35
178	SZYDLOWECKI	Abram Icek	Hajm Hersz, Pesla Haja	38	24
179	WIERNIK	Maria Laja	Hajm, Ryfka GLIKSMAN	20	19
180	MOSZENBERG	Tabla	Jankel, Marya Cylka MENDELWAJG	60	33
181	WISNICKI	Rajzla	Judka, Ita Szprinca ZELAZKI	30	26
182	FRYDMAN	Kiwa	Fajwel, Sora Szandla OGNEWICZ	24	23
183	RAKOWSKI	Aba	Szimon Icek, Blima ICKOWICZ	29	28
1881					
1	LEWENSZTAJN	Izrael Nuta	Pinkus, Laja WERMAN	25	21
2	TARNOWSKI	Icek	Hersz, Gitla ZLOTNIK	40	36
3	LEWENSZTAJN	Izrael	Nuchem, Hinda TARGOWNIK	30	20
4	SKURA	Icek Gaskell	Lejbus Abel, Ruda CUKER	36	35
5	FINKELSZTAJN	Josek	Lejb, Laja FINKELSZTAJN	31	30
6	SKURA	Lajzor Josek	Aron, Lana Laja MENTLIK	24	25
7	BLANK	Bajla Dwojra	Haskel, Szandla KEFEL	23	19
8	ZELNI	Hana Pesla	Jozef, Golda Laja KRAKOWSKI	40	38
9	BRANDSZTETER	Szifra	Cryl, Haja KATARINAROK	26	24
10	BLITENSZTAJN	Fajwel	Abel, Nacha Paja PACZURLA	32	33
11	SKOROCKEL	Itla	Hersz, Ryfka Laja PZEZNICKA	44	45
12	BORENSZTAJN	Moszek	Josek, Sora MIKULOWSKI	35	33
13	KANAREK	Josek Gdalja	Mortka, Malka MOSZKOWICZ	29	20
14	GERSZENCHORN	Josek Dawid	Rubin, Ryfka DIAMENT	47	39
15	BURSZTYN	Berek	Wolf Ojzer, Dyna CZARNA	22	18
16	OKSENCHENDLER	Abram Mortka	Rafal, Hana Idesa KWASNEWSKI	40	36
17	ICKOWICZ	Laja	Icek, Dyna JOSKOWICZ	34	30
18	MYDLARZ	Bajla Tauba	Lejbus Jankel, Alita Cywa SWICZARCZIK	42	41
19	RUBIN	Gersz Lipa	Moszek, Rojza NAPARSTEK	42	40
20	MONCARZ	Ruchla Fajgla	Szmirli, Frymeta Rejla SZYDLOWSKI	33	28
21	BUSKOWODA	Perla Laja	Izrael Dawid, Entla WYROBNIK	45	44
22	AJDLER	Izrael Moszek	Josek Icek, Rachla Fajga ICKOW	25	20
23	PASTERNAK	Szandla Rajzla	Szmul Jakob, Golda SKURA	24	23
24	PASTERNAK	Esterka	Jankel, Ryfka WAJC BORT	21	19
25	LEWENSZTAJN	Gitla	Berek, Rejla POMERANC	27	27
26	GOLDBLUM	Abram	Dawid, Maria CATOWA	50	40
27	ZYLBERBERG	Izrael Jankel	Szimon, Czarka Szandla	20	24
28	WAJSBORT	Moszek	Josek, Laja SZEROWSKI	30	26
29	PACHOL	Lajbus	Abram Nuchem, Mandla Golda WIERNIK	28	27
30	KESEL	Izrael Zysel	Szulim, Itla WAJCMAN	22	20
31	SMALA	Esterka	Lejzor, Fajga CZARNA	38	32
32	GOLDBLAT	Icek Pejsach	Majlich, Hana Hind SOWOW	42	40
33	SOLNIK	Gitla	Szimon, Cirla CYMROT	27	26
34	SZAJN	Fajgla Baza	Zelik, Marya Serla GUZY	27	21
35	MYDLARZ	Rochla	Majlich, Gitla GUZY	22	20
36	BIRFAS	Zelman	Mortka Berek, Malka SMOLARZ	23	27
37	WAJNRYB	Ryfka Chenca	Lejbus Pinkus, Perla Cylka ORBACH	21	20
38	JALOWEC	Chaja Cyrla	Josek, Ita Laja KAMENARZ	38	26
39	LADOWSKI	Chaja Perla	Josek, Pesla Matla ZRYCKI	30	28
40	HERSZKOWICZ	Szandla Cyrla	Hersz, Sora Mindla WAJCMAN	30	30
41	DAJTELBAUM	Brucha	Szimcha Mendel, Perla BUCHMAJER	22	23
42	CHENCINSKI	Mortka	Fajwel, Cypa BUCHMAJER	23	22
43	GROJSMAN	Rajzla	Szmul Jankel, Rochla Laja MILLER	30	28
44	ZYLBERSZTAJN	Nachma	Josek, Pesla SZTYLER	40	34
45	DYZENGHAUS	Gersz Lab	Izrael, Brandla GOLDLIST	43	40
46	SAPSIOWICZ	Mirla	Efrim, Sora TARGOWNIK	36	32
47	TCHURZ	Zysel	Zelman, Chena KESEL	60	36
48	LEMESZNIK	Perla	Wolf, Bajla CYMROT	45	40
49	BEKER	Mindla Chaja	Moszek, Szandla Ryfka ZMIDEK	30	28
50	ZAIONC	Wulf Berek	Moszek, Mendel, mindla Haja PLUCIENNICK	25	24
51	SKORZHEWSKI	Bas	Bencian, Hinda BESENDORF	32	30
52	WYGODNI	Gela	Izrael, Laja BLANK	47	26
53	STOPNICKI	Szija	Dawid, Laja ZUNSZAJN	25	26
54	GORICKI	Tabla	Hil, Sora KASZA	22	24
55	MASARZ	Machel	Zelman, Mindla HERSKOWICZ	30	28
56	SZPIRA	Rywa	Mortka Hersz, Gitla HERSENCHORN	22	20
57	ROZENBERG	Majer	Szlama, Blima	40	36

58	KALMUS	Tabla	Mortka Majer, Ruchla Basa SOLNIK	30	28
59	SOLNIK	Ryfka	Jankel, Hana ZYLBERBERG	22	22
60	ZYNGER	Gesel	Jakob Hajm, Perla ZYSMAN	28	28
61	KLAJNCHENDLER	Bajla	Abram, Blima KERSZENBAUM	36	35
62	GLIOZMAN	Brandla	Fajwel, Estera GUTMAN	36	35
63	KWASNEWSKI	Izrael	Efroim Moszek, Fajga LEMBERG	40	38
64	ELENCAWAJG	Estera	Boruch Josek, Rochla Laja DZIORA	22	20
65	MYDLARZ	Fajglia	Moszek Kiwa, Rywa Dwojra PAPLAK	40	38
66	NAJMAN	Szaja	Szija, Rajzla WAJCMAN	28	26
67	LIBERMAN	Golda	Moszek, Laja PAPLAK	38	36
68	WAJSMAN	Estera	Majer, Mindla CHLIEB	28	27
69	CZARNA	Laja	Szaja, Hana CZAPNIK	23	22
70	ELIASZEWCZ	Nechum	(father?), Ryfka Rochla FRYDMAN	-	40
71	KORENBERG	Chaja Bajla	Moszek, Hana OSSIA	34	36
72	MENDROWSKI	Dwojra	Manel, Marya Ruda CYGALER	42	40
73	STASZEWSKI	Mortka	Izrael Aron, Sura TANDETNIK	24	22
74	JAROS	Gerszel	Abram Moszek, Sura MANDEL	26	25
75	SKURA	Josek Berek	Lejbus, Hana OGNEWICZ	22	20
76	LEWKOWICZ	Moszek Hanina	Majer, Fajga SOLARZ	42	40
77	KLAJNPLAC	Hana Rajzla	Szimon Mortka, Baza LEWOWSKI	30	28
78	ZYLBERBERG	Mindla	Lejzor Berek, Wita MOSZENBERG	26	26
79	BOMS	Moszek	Nuchem Matys, Nisla SYLMAN	40	38
80	DIAMENT	Mindla	Moszek Hersz, Brona DIAMENT	40	36
81	ROZENBERG	Sura Hana	Andzel, Estera Frajdla SPICICKI	40	47
82	FIRSZTEMBERG	Elja	Alter, Sora BYMK	27	26
83	LADOWSKI	Abram	Szmul Fajwel, Sura Blima DRZEWECKI	38	18
84	ZLOTNIK	Abram	Majer, Estera FRYDMAN	50	24
85	ZLOTNIK	Gitla	Lejzor, Rajzla CERB	24	26
86	WAJNTRAUB	Icek	Moszek, Fajglia WARSZAWSKI	22	20
87	SWICZARCZIK	Welka	Majlich, Malka CYMERENK	28	28
88	RUBIN	Wulf Abram	Ejnoch, Temerla MOSZKOWICZ	24	26
89	WULCIKOWICZ	Majer	Mortka, Ryfka PISKURZ	28	21
90	MOSZENBERG	Uszer	Icek, Ryfka TAICHNER	42	40
91	HERSZKOWICZ	Gytla Brajndla	Moszek, Dwojra Fajga SZENASKI	40	40
92	RECHT	Icek	Lejzor, Hudesa RECHT	21	26
93	RECHT	Mindla	Lejzor, Hudesa RECHT	21	26
94	MALOT	Abram Wulf	Josek, Malka WAJNBERG	36	38
95	SZTRAUCH	Ginana	Ogizer, Merla WISLICKA	34	26
96	GORLICKI	Tajbla	Szlama, Kajla Szandla MIODOWNIK	35	34
97	CZARNOBRODZKI	Chaim Zelman	Majer, Hindla GROJSMAN	28	24
98	TAFLOWICZ	Todrys	Izrael Hersz, Estera KWASNEWSKI	36	36
99	WAJCMAN	Sura Szajndla	Majer, Malka MACHTYGER	48	47
100	RYCHTER	Jakob Icek	Lejbus, Gumczy GOLDSZTAJN	37	35
101	DIAMENT	Elja	Wolf, Mindla LIOPKA	35	37
102	ROTENBERG	Mariasz Fajglia	Szlama Lejb, Golda Ryfka ROTENBERG	37	35
103	ROTENBERG	Dawid	Moszek, Haja PRAJS	23	24
104	PASTERNAK	Icek	Abram, Blima MILLER	38	36
105	KOSLOWSKI	Gitla	Moszek Hersz, Malka LEWKOWICZ	25	24
106	CHLIEB	Aron	Icek Aronowicz, Szprinca ELIASZEWCZ	40	36
107	GOLDSZTAJN	Jakob Zysel	Hersz, Jochweta WAJNRAJCH	40	30
108	MONCARZ	Lejzor Nyson	Hil, Alta Sura WAJSBORT	32	30
109	ZRYCKI	Josek Besr	Icek Lejb, Hana Bajla KLAJNER	32	28
110	TREMBECKI	Chawa Ryfka	Gerszon, Marya Gitla ROTENBERG	30	30
111	SZCZERBA	Pawel	Lipa, Ryfka ZAB	49	32
112	DIAMENT	Brandla	Icek Josek, Pesla SWICZARCZIK	30	26
113	LEMEL	Alta	Kalma, Marya SZTAJNFELD	31	35
114	SZNYCER	Estera	Moszek Lejb, Sora Dwojra FUKS	40	36
115	ZONSAJN	Chicla	Machel, Frajdla ROZENBLUM	36	34
116	OZEROWSKI	Rochla Laja	Lejzor Hersz, Ryfka Itta MAPPA	24	26
117	MASNIK	Gercla	Hersz, Rajzla Fajga NEWADOMICH	42	36
118	MINSKI	Brandla	Rubin, Liba BIRENBAUM	27	26
119	SOBKOWSKI	Josek	Jozeph, Hana Bajla BERKOWSKI	53	50
120	SZULCMAN	Chaim	Dawid, Marya GORLICKI	40	36
121	KLARMAN	Rywka Szajndla	Szmelka, Hindla Haja JAROS	30	28
122	MLYNARCZIK	Mindla	Lejbus, Frajda Laja FIG	25	24
123	NIZHNICKI	Nacha	Szimon Icek, ruchla Fajga ICKOWICZ	23	23
124	SYLMAN	Icek Gersz	Alter, Ruchla Maytla NAPARSTEK	21	20
125	MERSZAJN	Fajwel	Szlama, Laca FRYDMAN	35	26
126	NOZIC	Icek Besr	Abram, Brandla Laja SKROBACKI	26	24
127	WULFOWICZ	Nacha	Lipa Zelik, Perla PUTERMAN	30	28
128	KLIOSKA	Rajzla	Simcha, Cypa BULWA	22	20
129	PACHOL	Malya	Izrael Wolf, Frymeta BEKERMAN	20	18
130	WAJCMAN	Blima	Moszek, Kajla Zelda PRAWER	40	38

131	JAKUBOWICZ	Chaim	Jankel, Rochla Laja KALP	36	23
132	GOLDMAN	Kiwa	Hersz, Hana ROZENCWAJG	44	40
133	PALKA	Szlama	Herszel, Marya OZSA	25	26
134	DZABA	Mendel Ejzyk	Szimon, Golda ROZENCWAJG	26	22
135	DZABA	Lajbus	Szlama, Gitla CIEL	31	26
136	BLOCH	Izrael Majer	Moszek, Gitla BRAM	20	20
137	BIRENCWAJG	Moszek	Mendel, Rochla LEWENSZTAJN	37	31
138	RYDELNIK	Jukel	Izrael Mortka, Ita ZAWADZKI	38	38
139	GODFRYD	Judka Lajbus	Pinkus Boruch, Eta Laja BRAM	42	40
140	SZTRAUCH	Abram	Szmul Zelik, Fajgla ROZENKRANC	50	30
141	PINCZOWSKI	Brajndla	Aba, Hawa PASTERNAK	36	32
142	FAERSZTAJN	Aron	Moszek, Dwojra HAJMOWICZ	40	38
143	HERSZKOWICZ	Majer	Nusyn, Sora NLAKY?	27	22
144	NOZIC	Majer	Nusyn, Zlota ZETELNA?	45	40
145	RECHT	Abram Moszek	Aron Berek, Hana JICARZ	40	30
146	PASTERNAK	Bajla	Dawid, Rykla MYDLARZ	43	40
147	OPATOWSKI	Zelman	Icek, Estera KOCHEN	34	32
148	KERSZENBAUM	Jakob	Abram, Cyrla KERSZENBAUM	25	24
149	BIRNBAUM	Abram	Fajwel, Dwojra FELDMAN	24	22
150	BIRNBAUM	Samsa	Fajwel, Dwojra FELDMAN	24	22
151	KANTOR	Sura Rajzla	Josek, Rochla NASLER	20	19
152	AJDLER	Szmul Dawid	Haskel, Estera Bajla DZIORA	25	22
153	KRAJCEL	Szlama	Hil, Alta KANAREK	24	20
154	LIOFTSZPRINGER	Kalma	Herszel, Brandla KUPER	32	30
155	NAJMAN	Laja	Dawid, Bajla Marya	36	35
156	AJSZENKER	Bencian	Josl, Ryfka Estera SMOLARZ	40	38
157	ZYLBERBERG	Chindla Laja	Icek Wolf, Dwojra SZTARKMAN	40	22
158	SWICZARCZIK	Eliasz	Szlama, Ryfka SWICZNIK	60	42
159	GUTMAN	Gecel	Hajm, Dwojra LILENBAUM	38	37
160	KWASNEWSKI	Chaja Ita	Lejbus, Sura Rajzla CYMROT	23	21
161	KUKULKA	Szimon Wulf	Boruch, Sura MALY	40	38
162	CYTRINBAUM	Szajndla Marya	Izrael, Frajdla Malka MACHTEGER	40	42
163	AJZENBERG	Tauba	Majer, Haja KWASNEWSKI	45	43
164	GOLDBERG	Icek Gersz	Hercyk, Haja POTOK	43	30
165	MEDZIOGURSKI	Gerszel	Hil, Tauba MEDZIOGURSKI	40	37
166	MEDZIOGURSKI	Berek	Haskel, Rajzla ROZENCWAJG	27	27
167	STOPNICKI	Fisz	Jankel Lejzor, Sura PRAWER	32	30
168	FRAJDMAN?	Menka	Menka, Haja CIECIERSKI	36	34
169	SLABOSZEWSKI	Liba	Lejbus, Ryfka ABRAMOW	40	38
170	FRYDMAN	Dawid	Majer, Estera Malka MENTLIK	40	36
171	TCHURZ	Ruchla Frima	Pejsak, Gitla ROZENBAUM	36	30
172	ZERNICKI	Dawid	Abram, Krejdla GORICKI	26	24
173	SKURA	Bajla	Szmul, Haja WASERMAN	32	30
174	WAJNBERG	Sura Ryfka	Dawid Lejbus, Ruchla Laja TCHURZ	30	44
175	MENTLIK	Moszek Chil	Josek, Perla TAUBENBLAT	21	20
176	SWZARCMAN	Abram	Nuchem, Hana Kajla ENOCH	20	20
177	ZILBERSZTAJN	Szmul Gersz	Hil Awner, Perla Elia GOLDLIST	40	31
178	GOLDBLAT	Hana Frajdla	Majer, Tauba DRBACH	23	20
179	WERDIWER	Chaim	Hil Szija, Mindla SZTRAUCH	24	30
180	FUKS	Sura Chinda	Jozef, Ryfka Estera CHOLEWICZ	30	31
181	MENTLIK	Moszek	Szmul Jakob, Hana DIAMENT	40	36
182	BALOGURSKI	Szapka	Kuna, Rajzla MENTLIK	36	35
183	DYZENGAUS	Icek	Majer, Perla Hinda BIRENBAUM	30	31
184	GLIKSMAN	Aron	Dawid, Hawa MOSZENBERG	21	19
185	WAJNBERG	Chaja	Zysma, Rajzla SWICZARCZIK	23	20
186	ZLOTNIK	Abram	Lejzor, Rajzla CZERBA	24	26
187	DZALOSZICKI	Gerszla	Mania, Cypa Majtla MORTKOWICZ	52	45
188	ZMIDEK	Sura Ryfka	Moszek, Ita Laja DZIORA	50	40
189	WAJNBERG	Ita	Fisz, Malka Haja KOSZERMAN	25	22
190	WISNICKI	Szaul	Dawid, Rajzla WAJNBERG	22	20
191	GODFRYD	Ruchla	Ejnoch Elja, Mindla ZUNSZAJN	23	22
192	JOSKOWICZ	Abram Icek	Mortka, Hana Pesla MYDLARZ	45	43
193	NAJMAN	Chaim	Dawid, Pesla Brandla HERSZKOWICZ	40	38
194	GUZY	Jochim	Dawid, Fajga GOLDBERG	40	37
195	FELENGER	Josek	Abram Icek, Mindla PLUCIENNICK	25	24
196	ROZENBERG	Tauba	Szimon, Hana MENTLIK	20	20
197	LEWENSZTAJN	Rajzla	Moszek, Brucha LEJCHSZTAJN	36	36
1882	BRAND	Sura Maria	Majer Hil, Rajza BURSZTYN	31	20
1	ROZENBERG	Kiwa	Menasza, Mindla Haja MENDROWSKI	23	20
2	ICKOWICZ	Fajgla Cimla	Abram, Rochla Laja ZYLBERBERG	30	25
3	LIS	Maria	Szlama, Estera Frajdla LIS	21	19

5	KONENBERG	Aron	(father?), Hawa MOSZENBERG	-	19
6	HERSZKOWICZ	Hana Sora	Kiwa, Hena ASPIS	30	28
7	LIS	Szmul Gersz	Szija, Rywka	21	20
8	NIRENBERG	Frajdla Cawa	Jankel, Estera Laja PASTERNAK	28	20
9	JOSKOWICZ	Miernich Zachari	Moszek, Estera Frajdla NOZIC	54	40
10	ZYLBERSZTAJN	Nusyn Majer	Mendel, Knajndla TARGOWNIK	23	20
11	ZONSZAJN	Jakob Dawid	Hersz, Mapa SZTROS	28	26
12	DAWIDOWICZ	Nacha	Abram, Hawa FRYDMAN	29	26
13	SZMULEWICZ	Rajzla	Icek, Fajga Ajdla WAJNCWAJG	26	20
14	GROSBERG	Jochen	Abram Mendel, Ryfka Ruchla ZLOTNIK	36	30
15	SMOLARZ	Perla	Mortka, Tauba Fajgla KALMAN	32	30
16	ZYNGER	Pinkus Chaim	Mortka, Laja FRYDMAN	40	39
17	KRAWCZIK	Ruchla Laja	Moszek Enoch, Rajzla EZZENBERG	21	18
18	CIEL	Dawid	Lejbus, Machla MOSZENBERG	42	40
19	PRZHECHACKI	Szimon Wulf	Moszek, Sura BURSZTAJN	25	23
20	PODOLSKI	Gerszon Josek	Abram Aron, Malka MORDKOWICZ	39	38
21	MORTYN	Gerszel	Majlich, Malka Marya MYDLARZ	38	36
22	ZAIONC	Cyrla	Herszel, Etla ROZENCWAJG	26	24
23	MIODOWNIK	Bajla Pesla	Dawid, Laja WOLCHENDLER	34	30
24	TANDETNIK	Josek	Majer, Estera EDELBERG	23	20
25	SZPER	Gitla	Szostl Zelig, Sura EDELBERG	42	37
26	FAJKARZ	Bencian	Nuchum Dawid, Frajdla WAJNBERG	35	34
27	KON	Chudesa	Zelig, Estera ZELIK	34	35
28	BROWARNIK	Kalma	Zelig, Cyrla CHILEWICZ	27	27
29	GOLDLIST	Ajdla	Dawid, Dwojra LORBERBAUM	27	26
30	BULWA	Szajndla Rajzla	Ksyl, Hinda Frymet UDLER	35	35
31	SWICZARCZIK	Laja	Moszek Menasz, Sura SWICZARCZIK	40	38
32	MOSZKOWICZ	Jankel	Gerszon Dawid, Laja DRUKARZ	32	30
33	BALOWONS	Chena	Abram, Pesla SWICZARCZIK	40	38
34	BALOWONS	Sura	Abram, Pesla SWICZARCZIK	40	38
35	DZIORA	Szmul Zajwel	Wigdor, Hana Zysla BALA	32	30
36	DIAMENT	Szlama Juma	Mortka, Tolca Laja DZIORA	19	19
37	LIBERMAN	Moszek Mortka	Icek Noech, Estera TANDETNIK	28	27
38	MENTLIK	Josek Symcha	Jankel Besr, Hana EPSZTAJN	31	30
39	SZMULEWICZ	Mortka	Ksyl, Hana Sura WAKSLAR	35	36
40	MICELMACHER	Chaim Gersz	Abram Jankel, Mindla JOSKOWICZ	40	36
41	TEMPELCHOR	Sura	Jakob Rywen, Blima Rajzla KESEL	21	19
42	WAJNBERG	Szapso Josek	Boruch, Sura Szajndla KAMENARZ	25	18
43	BLANK	Chaim	Szaja, Sura Perla BLANK	30	30
44	DIAMENT	Josl	Zelman Dawid, Majtla DZIORA	38	37
45	GURSKI	Jankel	Majer, Sora PASZCZERMAN	30	34
46	SOLARZ	Chaskel	Moszek Josek, Sura TASMA	31	30
47	KANAREK	Hana Ruchla	Hersz, Laja PAPLAK	21	23
48	SKURA	Lejbus Majer	Icek, Cerkla MARGULES	21	19
49	SMOLARZ	Gerszel	Abram, Pesla FUKS	19	18
50	MKULOWSKI	Wulf	Ejzyk, Hana GOLDBLUM	27	27
51	LIOBKA	Brandla	Szmul, Hana Haja CZAPNIK	30	30
52	SKORECKI	Rajzla	Hersz, Ryfka Laja RZEDNICKI	48	40
53	ZMIDEK	Sura Szprinca	Ejzyk, Pamla Udesa SKURA	26	29
54	HERSZKOWICZ	Josek	Hersz, Rajzla WOJCINOWICZ	40	35
55	ROZENBLUM	Ester	Herszel, Perla EGER	25	24
56	ROZENFARB	Fajgla Mirla	Haskel, Ryfka EIGER	22	21
57	KOTEK	Chendla Rochla	Aba Nucha, Sora CHMIELNICKI	31	24
58	CUKER	Chaim	Pinkus, Dwojra DZIORA	33	30
59	GOLDLIST	Ejzyk Gersz	Nusyn, Brandla PION	21	18
60	WAJL	Ruchla	Berek, Ryfka Ejta ROZENCWAJG	30	27
61	WAJCENBERG	Laja	Lejzor, Estera CIECIERSKI	36	30
62	ZMIDEK	Perla	Dawid, Sura Gitla WALDBERG	36	24
63	DRUKARZ	Jochwet	Icek, Golda BELFER	38	37
64	SZLEZYNGER	Dawid	Wulf, Haca PELEMAN	40	38
65	BUCHER	Chaskel	Jankel, Hana URENCWAJG	38	36
66	BUCHER	Dyna	Jankel, Hana URENCWAJG	38	36
67	ROTER	Fajgla	Josek, Hana Tabla SZENKER	21	20
68	LADOWSKI	Etla	Fajwel, Ruchla Laja MOSZENBERG	37	37
69	GUZY	Rywka	Judka, Pesla GUZY	30	28
70	APELSZTAJN	Abram	Nusyn, Estera Ruchla BULWA	30	27
71	FINKELSZTAJN	Abram	Jankel, Ruchla LIOBKA	20	20
72	FEDERMAN	Elie	Berek, Sura MENTLIK	32	30
73	CHMIELNICKI	Izrael Szija	Berek, Rywa SMALY	28	28
74	WYGODNY	Abram	Simcha Mortka, Laja KAMINSKI	42	42
75	WYGODNY	Icek	Simcha Mortka, Laja KAMINSKI	42	42
76	MALICKI	Szlama Pinkus	Jakob, Liba Genendla SZILDENKAUB	23	22
77	WARSZAWSKI	Nusyn Dawid	Josek, Ryfka SZIFER	40	38

78	WAJCMAN	Szulam	Jakob Dawid, Maria ZYLBERSZTAJN	24	22
79	GLIOZMAN	Fajglia	Szlama, Frajdlia MANELOWICZ	41	42
80	LIOBKA	Maika	Rachmil, Haja Ryfka GOLDBERG	40	37
81	CYTRINBAUM	Chinda Golda	Szmerla Dawid, Hana Ruchla BOGUCHWAL	36	35
82	CYMROT	Abram	Icek, Ryfka Dwojra RECHTMAN	40	31
83	CIEL	Abram Gecel	Kopel, Krejsla SZIFER	35	35
84	SMIETANA	Szandla	Icek, Cyrla OBIRNAK	24	24
85	STOPNICKI	Chena	Jankel, Ruchla AJDLER	37	27
86	WALDBERG	Bencian	Hajm, Dobra WALDBERG	40	28
87	CHMIELNICKI	Zelik	Majer Zysla, Alta BRONOWSKI	32	30
88	JUTRZENKA	Josek	Moszek Aron, Ryfka JUTRZENKA	29	29
89	BAKALARZ	Sura Rywka	Szija, Szajndla DZIORA	30	27
90	MAJEROWICZ	Maria	Moszek, Malka GOLDFARB	27	27
91	MORTYN	Pesla	Icek, Fajglia WAJZER	34	30
92	BYK	Maria Laja	Alter, Sura Rajzla MENTLIK	42	40
93	CYTNICKI	Chawa	Szija, Malka CHOJNOW	37	40
94	ZERNICKI	Josek Pinkus	Herszell, Bajla SKURA	28	24
95	TASMA	Izrael	Jakob, Myrla Ejtla WALDERMAN	24	23
96	GOLDLIST	Rafal Gersz	Moszek, Estera Hana RECHTMAN	50	36
97	LUKOWICZ	Gercel	Majer, Haja Marya FAWISZ	24	23
98	GORZHELNICK	Laja	Moszek, Sura MACHTYGER	40	38
99	BELFER	Dawid Let	Kalma Hersz, Sura ZRICKI	37	38
100	CYNAMON	Icek	Judka, Sura Laja MILLER	32	25
101	TCHURZH	Genendla	Bencian, Brucha MINSKI	24	23
102	LAJTMAN	Fisz	Szimon, Machla SWICZARCZIK	40	39
103	GOLDLIST	Ruchla Laja	Icek, Haja MALY	30	-
104	GOLDSZTAJN	Lewi	Jankel, Hana GORLICKI	36	35
105	SZTERENFELD	Szija	Herszel, Perla SZTERENFELD	21	20
106	KRIKSZTAJN	Rubin	Moszek, Szajndla Laja GRANEK	25	24
107	SYDLOWSKI	Maria	Leibus Zelman, Sura Hana LIBUCIC	27	35
108	GUTMAN	Mendel Majer	Abram, Rochla WAJNRIB	38	36
109	BERMINSKI	Mortka	Mortka Elja, Gitla SZYDLOWSKI	30	28
110	FERSZTER	Hana	Moszek Hil, Klara NOWAK	30	24
111	LEMBERG	Naftula	Jankel, Szifra REMBESZEWSKI	32	28
112	GORLICKI	Taub	Kopel, Ryfka BRAWERMAN	38	36
113	PASTERNAK	Szmul Josek	Icek Wulf, Sura PASTERNAK	22	22
114	DIAMENT	Moszek Aron	Elijah Nochem, Malka ROZENCWAJG	38	36
115	SKROBACKI	Kalma Dawid	Josek, Sura Marya SMALY	20	19
116	WAJSMAN	Icek	Abram Dawid, Estera PRACOWNIK	50	30
117	HERSZKOWICZ / ZILBERBERG	Gerszla	Josek, Myrla BUGAJSKI	28	28
118	ROTENBERG	Scharia	Aron, Laja PTASZNIK	21	20
119	ELENCEWAJG	Abram	Gabriel, Haja Laja PLASZEWSKI	23	23
120	GOLDSZTAJN	Estera	Efrim, Cyna HENIK	25	24
121	DIAMENT	Sura Szandla	Moszek Nuta, Dobra BURSZTAJN	30	30
122	WAJCENSTER	Alta	Nachem, Ejtla BOCHMAIER	40	38
123	FRYDMAN	Hana Rajzla	Haskel, Estera WISNICKI	22	22
124	SUCHENNIK	Estera	Majer, Locen JOSKOWICZ	25	20
125	PLESZOWSKI	Rywka Elka	Moszek Lejb, Estera CHELER	48	44
126	RAJMAN	Markel	Cryl, Hana JOSKOWICZ	26	26
127	NUSYNBAUM	Frajdla	Izrael, Sura Nysla NAPARSTEK	20	19
128	KERSZENBAUM	Abram Szmul	Kiwa, Rochla IGELNIK	32	28
129	BESENDORF	Perla Basa	Herszel, Hana	46	39
130	JOSKOWICZ	Pesla Pidla	Nusyn, sura WISLICKI	22	23
131	GOLDLIST	Josek	Icek, Haja MALY	25	24
132	GOLDSZTAJN	Chaja Perla	Majer Jakob, Szajndla FUKS	27	26
133	BULWA	Chena	Icek, Fajga RUTMALOW	40	33
134	WENGER	Estera	Urys, Zelde HERZKOWICZ	28	24
135	CAPA	Szlama Gersz	Hajm, Golda Itla KWASNEWSKI	29	26
136	GORLICKI	Hana Tauba	Izrael Szlama, Hana GORLICKI	26	27
137	DIAMENT	Josek Berek	Haskel, Malka WAJSBORT	25	24
138	DIAMENT	Jocheta	Haskel, Malka WAJSBORT	25	24
139	PICEL	Motel	Jankel, Golda PLUCIENNICK	37	36
140	SZPIRA	Maria	Fisz Majer, Basa Mala KLAJNER	42	36
141	PTASZNIK	Ejnoch Jankel	Herszel, Brandla DIAMENT	32	36
142	GRYNGRAS	Chena	Mortka, Golda HERZKOWICZ	33	25
143	ABELOWICZ	Boruch Wulf	Mendel, Hana Cylka OSTROWSKI	-	20
144	KLAJMAN	Mortka	Moszek Lejb, Gitla EJZYKOWICZ	50	35
145	ORZHEL	Krajdla	(father?), Estera Rywka PUKET	-	28
146	GOLDSZTAJN	Tabla	Jona, Hana Rochla GUTMAN	27	25
147	KASZERMAN	Ruchla Ita	Ejnoch Elja, Hana SZYDLOWSKI	28	24
148	NIRENBERG	Ruchla Brandla	Szemka, Hana Estera PELCMAN	24	20
149	ZALCBERG	Szmul Chaim	Hil Nachym, Kajla Rywa KWASNEWSKI	22	21

150	BIRENCWAJG	Rubin Szamsa	Mendel, Ruchla LEWENSZTAJN	40	37
151	WAKSMAN	Sura Dwojra	Josek Szosl, Ajdla DZIORA	22	20
152	MENTLIK	Aron	Lejzor Elja, Masa FEDCHENDLER	19	20
153	ZYLBERGERG	Aron	Moszek, Estera Doba ZELAZNIK	38	36
154	WAJNGOLT	Moszek Chil	Josek, Blima GRYNSZPAN	26	21
155	KERSZENBAUM	Icek	Abram, Cyrla KERSZENBAUM	25	24
156	LANGWALD	Lejzor	Hajm Josek, Sura LERNER	43	40
157	LANGARTEN	Szandla	Hersz Mendel, Rywa NOZIC	20	18
158	ROZENBERG	Chaim	Machel, Rywka CIEL	40	36
159	SZYDŁOWSKI	Majer	Aron Jona, Sura Gitla KAUFMAN	20	19
160	LEWKOWICZ	Kiwa Joma	Lejbus, Szandla Rywka LEWKOWICZ	36	40
161	FRYDMAN	Lejzor Dawid	Josek, Mindla WAJNGARTEN	50	30
162	MENDROWSKI	Mindla Chaja	Jankell, Perla LIS	26	22
163	KACZINSKI	Abram	Lejbus, Frajdla FRYDBERG	34	34
164	ROZENBLAT	Dawid	Enzel Lejbus, Sura BALOGURSKI	32	19
165	BESENDORF	Perla	Herszel, Hana	46	39
166	ZYNGER	Josek Jonas	Hajm Jakob, Perla ZISMAN	29	28
167	MENTLIK	Lejzor Jankel	Lis, Estera Laja WAJZAFT	40	36
168	SLEDZIONKA	Pinkus	Ejzyk, Fajgla Brandla MIKOWSKI	48	35
169	JAROS	Moszek	Dawid, Perla JAKUBOWICZ	40	37
170	SZULMAN	Lima	Josek, Maya BAUMSZTAJN	31	32
171	LEWKOWICZ	Sura Estera	Pinkus, Hana Sima PLUCIENNICKI	38	36
172	MAPPA	Fajgla Laja	Szmul, Estera DZADEK	21	19
173	KWASNEWSKI	Szandla	Zelik, Zlota WARFAGER	44	46
174	GARFINKEL	Awner	Szimon, Hinda Laja SLERENGER	42	32
175	SZTERENFELD	Icek Berek	Hersz Josek, Ajdla Estera ZAJFMAN	25	24
176	STOPNICKI	Icek Josek	Dawid, Krandla KOPECKI	28	32
177	WARSZAWSKI	Szandla	Machel, Mindla MAJEROWICZ	27	20
178	GOLDSZTAJN	Fajwel Gerszon	Mortka, Hinda KASSOWSKI	28	23
179	BIRENBAUM	Gitla	Aron, Bina MINSKI	22	20
180	KANTOR	Tabla	Gerszon, Sura Brandla GORLICKI	36	36
181	TARNOWSKI	Dawid Lejb	Herszel, Gitla ZLOTNIK	37	32
182	KACZINSKI	Rywka Macha	Wolf, Hana JOSKOWICZ	30	24
183	KATZ	Rojza Frimeta	Szlama, Tauba Fajgla ZLOTNIK	30	22
184	AJZENBERG	Simcha	Szlama, Gitla Marya DIAMENT	42	40
185	ROTENBERG	Fajwel	Izrael, Sura Fajgla PASTERNAK	23	23
186	CHABERSKI	Jochweta	Moszek, Ruchla Sura CHOLEWICZ	40	35
187	SWICZARCZIK	Chaja Rywka	Ejnoch Elja, Fajtla TCHURZ	28	26
188	MAJEROWICZ	Izrael	Les, Kajla WAJNRAJCH	20	20
189	ROZENBERG	Lejzor	Hercyk, Rywka DRUKARSZKI	40	38
190	LAMIT	Chercka	Szmul Abram, Hawa CZARNA	27	26
191	WAJNGOLT	Fajgla Chaja	Lejbus, Sura KORZUCH	25	21
192	NIRENBERG	Izrael Zajla?	Abram, Sana BRUMAN	28	25
193	GOLDBERG	Abram Josek	Pinkus, Haja SZAJNSZTAJN	38	36
194	PISKURZ	Mosek	Fajwel, Mindla ICKOWICZ	50	40
195	PASTERNAK	Lejzor	Abram, Blima MILLER	38	38
196	DIAMENT	Sora	Jankel, Perla WALDBERG	26	25
197	DIAMENT	Ksyl Mosek	Jankel, Perla WALDBERG	26	25
198	KPEPCARZ	Jankel	Majer, Kajla ROTENBERG	50	36
199	CYMROT	Moszek Chil	Dawid, Tauba Szejwa CYMROT	25	23
200	GORLICKI	Gerszla	Nuchym Dawid, Ruchla ROTER	31	30
201	LADOWSKI	Estera Perla	Urys, Sura Ajdla ROZENBLUM	36	30
202	ZITMAN	Izrael	Kiwa, Rejwka Haja SYLMAN	22	19
203	GOLDBERG	Berek	Dawid, Marya Laja CHMIELNICKI	24	25
204	MORTKOWICZ	Kanarek Pesla	Moszek Aron, Rochla Hawa MORTYN	28	28
205	KAUFMAN	Chaim	Icek, Hana Laja BLOCH	48	33
206	BRAJTMAN	Zalka	Mosek Dawid, Fajgla GOLDBERG	26	23
207	GOLDBERG	Hana Szandla	Majer, Sura Rywka DYRENFELD	25	20
208	PRZHENDZA	Ksyl	Zeik, Blima SZAJBERG	38	36
209	TARKELTAUB	Rykla	Hajm, Hana KALINSKI	36	-
210	MENTLIK	Dydis	Rachmel, Sora BULWA	24	20
211	DREWKANI	Rywka	Izrael, Sura GUZY	22	20
212	ZMIDEK	Mindla Laja	Jaker Zachariasz, Estera Rajzla ROZENBLUM	41	30
213	PELERMAN	Mindla Chaja	Moszek Dawid, Sura Brandla TEFLOWICZ	33	32
214	CYTRINBAUM	Josek	Szmerla, Estera Gitla ROZENBLUM	33	33
215	ROZENBERG	Szprinca	Moszek Hajm, Cyrla ROZENFELD	21	20
216	CYTRINBAUM	Pinkus Chaim	Szmerla Dawid, Hana Ruchla BOGUCHWAL	32	31
217	ZRYCKI	Cerla	Motel, Dwojra KANDELCYKER	52	40
218	TAUBENBLAT	Moszek Chil	Nachym, Haja Fajgla CZAPNICKI	24	22
219	JOSKOWICZ	Nuta	Hajm Josek, Haja Pesla SZIFER	38	39
220	WALDBERG	Izrael Chalma	Mosek, Rochla JAKUBOWICZ	36	35
221	LEWENSZTAJN	Laja	Berek, Rejla POMERANC	36	35
222	LEWENSZTAJN	Izrael Ksyl	Jakob Mosek, Szifra GOLDSZTAJN	41	37

223	OWSAKYL	Majer	Mortka Boruch, Frymet GRYNSZPAN	22	24
224	RO滕ENBERG	Gerszla	Szmul, Ruchla Szajndla RACHCMAN	29	22
225	DIAMENT	Naftula	Wolf, Mindla LIOBKA	35	34
226	BALOGURSKI	Rubin Moszek	Icek, Sura STOPNICKI	38	36
227	DRZHEWECKI	Szmul Zajwel	Fajwel, Hana Fajgla WARSZAWSKI	33	32
228	LEWENRAJCH	Ester Cywa	Eliasz, Wita LIS	30	30
229	OKOWITA	Ester Sura	Israel Jankel, Majtla ROZENFELD	45	40
230	SOLARZ	Chaim Szlama	Dawid, Haja Sura SZWAGER	40	37
231	KLARMAN	Rywka	Dawid, Fajgla KLARMAN	33	33
232	BLANK	Pesla Szandla	Szmul, Malka Rajzla KAC	27	20
233	SZMULEWICZ	Cywia	Szosl, Brandla EJZENBERG	26	22
234	MENTLIK	Brandla Maria	Berek, Mindla EPSZTAJN	40	40
235	EJZENBERG	Jankel	Mendel, Majtla PRZECHACKI	20	22
236	BLANK	Gela	Haskel, Szajndla KUFZEL	24	22
237	CIECIERSKI	Izrael	Abram Josek, Frajda LEWENSZTAJN	40	37
238	ROTER	Judka Lejb	Icek, Haja Sura ZAIONC	38	37
239	ZYLBERSZTAJN	Gitla Liwa	(father?), Golda Nacha BRANTSZTETER	-	24
240	ZYLBERBERG	Szlama	Berek Kalma, Ruchla CHELLER	30	30
241	SERCAROZ	Fajgla Chawa	Mosek, Gnenda SZTRAUCH	32	31
242	EJZENBERG	Moszek Lejbus	Wolf, Ruchla Laja GROJSMAN	29	28
243	EJZENBERG	Curtla	Wolf, Ruchla Laja GROJSMAN	29	28
244	RYDELNIK	Mortka	Lejzor, Haja Sura ZAJTMAN	26	25
245	MYDLARZ	Cymla	Majlach, Gitla GUZY	25	25
246	DAJTELBAUM	Abram	Simcha Mendel, Perla BOCHMAJER	24	25
247	MALICKI	Abram Berek	Jakob, Liba Gnenda MANDEL	24	23
248	KORENBLUM	Rochla	Herszel, Brandla BRAJTMAN	42	36
249	TARKELTAUB	Josek	Kalma, Hawa Golda RAITER	45	36
250	ROTENBERG	Frajda	Mosek, Cyrila URBATEL	24	23
251	KERSZENBAUM	Gela Zelda	Icek, Blima KERSZENBAUM	31	26
252	KERSZENBAUM	Szandla Hana	Icek, Blima KERSZENBAUM	31	26
253	SANDAL	Fajgla	Josek, Rykla GRYNSZPAN	25	20
254	CHENCINSKI	Josek	Fajwel, Cypa BOCHMAJER	25	25
255	FIRSZTENBERG	Boruch	Hajm Lejbus, Tauba GELLER	32	33
256	ZERNICKI	Aron	Pinkus Fiszel, Hana Rochla FRYDMAN	33	33
257	ZYSMAN	Jakob	Juma, Krusa? Perla WAKS	33	33
258	KOBYLKA	Icek	Herszel, Idesa GRZEBINARZ	32	33
259	SOLARZ	Ita	Izrael, Hana OSSIA	42	40
260	GOLDRUT	Nusyn	Alter, Sora Etla NUSYNOWICZ	50	40
261	GUTMAN	Srul Wulf	Judka, Hinla GUTMAN	27	27
262	BRZHISKI	Chinda Frajda	Hajm Lejb, Kajla Frymet KOSSOWSKI	24	24
263	FEJDERMAN	Szimon Jaka	Mortka, Hana MIODOWNIK	25	24
264	CZARNA	Lejzor	Majlich, Szandla MORTYN	26	23
265	GERSZKOPF	Jakob Josek	Ejber, Cywia ROZENBAUM	25	24
266	MENTLIK	Ester Fajgla	Izrael Moszek, Entla ELFANT	38	37
267	WYGODKI	Sura	Abram, Fajgla KNOBEL	29	25
268	GOLDBERG	Tabla	Enoch, Haja Bajla ZMIDEK	38	37
269	GURGEL	Mosek	Abram, Sura Gitla NEWADOMSKI	37	33
270	GOLDBERG	Szimon Mortka	Lejbus Kalma, Haja Doba PERELMAN	24	26
271	CHLIEB	Zanwel	Josek, Laja FRYDMAN	37	38
272	MENDLOWICZ	Smolarz Sura Laja	(father?), Frajda SKURA	-	24
273	BIRENBAUM	Chawa Perla	Fajwel, Dwojra FELDCMAN	26	24
274	TCHURZ	Ajdla	Hajm Dawid, Rajzla PAGUREK	34	23
275	KORENBERG	Chaja Bajla	Motel, Hana OSSIA	34	38
276	WYGODKI	Rachla	Izrael, Laja BLANK	48	27
277	PLUCIENNIK	Golda	Berek, Hana Laja ROZENCWAJG	36	33
278	WAJLA	Golda	Berek, Rywka Majtla ROZENCWAJG	32	30
279	MORTYN	Rajzla	Mosek Lejb, Tauba Fajgla ZLOTNIK	25	21
280	OGNEWICZ	Minda Golda	Machel, Brandla LEWKOW	32	30
281	GRYNBAUM	Ester	Elja, Haja WAJCMAN	37	33
282	MONCARZ	Ruchla	Lejbus, Zlota MAJEROWICZ	39	33
283	KLARMAN	Szmul Chejnoch	Moszek Hajm, Gitla OTREMBA	27	24
284	ZYLBERBERG	Fajgla	Moszek, Gnenda SZYDLOWSKI	23	22
285	SKURA	Wulf Gersz	Lejbus, Hana OGNEWICZ	25	23
286	KANTOR	Gitla Temerla	Josek, Ruchla KAESYER	19	20
287	KNOBEL	Rywka	Hajm, Haja Marya SZTRAUCH	35	24
288	PISKURZH	Sura Liwa	Haskel, Pesla ZAIONC	36	28
289	GRYNGRAS	Nuchym	Berek, Bajla DZIORA	37	36
290	MEDZIOGURSKI	Rochla	Alter, Marya CHMIELNICKI	31	30
291	BIRENFAS	Ester Hana	Mortka Berek, Malka MENDLEWICZ	24	28
292	DREZNER	Curkla Laja	Herszel, Tauba BYK	30	38
293	BRZHISKI	Rywka	Jankel Wolf, Jochwet GLAJT	36	33
294	PASTERNAK	Chaskel	Berek, Bajla Malka GIBOROWICZ	27	23
295	KORENBLUM	Basa	Gecel, Haja Myrla MORTYN	24	22

296	GUZY	Chil Besr	Majer, Terlera GORLICKI	24	18
297	ZLOTNIK	Pejschach	Lejzor, Rajzla CZERBA	26	26
298	JAROS	Szprinca	Manel, Sura Etla KLARMAN	34	30
299	FRIMERMAN	Rywka	Moszek, Hindla KRUCZEK	27	20
300	GORLICKI	Szmelka	Hajm Wolf, Haja Perla WILNER	44	40
1883					
1	DIAMENT	Icek	Mosek Lejb, Pesla ZYLBERBERG	40	40
2	ZALCBERG	Sura	Josek Wulf, pesla OKSENCHENDLER	52	36
3	GUTMAN	Dawid	Berek, Cypla MIODOWNIK	20	18
4	BLIOGRYND	Zysl Berek	Icek, Sima ABRAMOWICZ	44	32
5	FRYDMAN	Dawid	Moszek, Nisla TARNOWSKI	34	35
6	FRYDMAN	Estereta Leta	Moszek, Nisla TARNOWSKI	34	35
7	KON	Idesa	Zelik, Estereta ZELKOWICZ	31	31
8	KON	Chena	Zelik, Estereta ZELKOWICZ	31	31
9	KON	Etla	Zelik, Estereta ZELKOWICZ	31	31
10	PAGUREK	Josek	Szmul Haskel, Sura PAGURSKI	60	42
11	WAJCMAN	Chawa	Wolf, Cyrla GLIKSMAN	41	38
12	SYLMAN	Mosek Jona	Icek, Cywa ASPIS	39	40
13	MIODOWNIK	Laja Syma	Osip, Laja LIBERMAN	27	25
14	BYRMAN	Estereta Hana	Berek, Majla Ajdla MLOTEK	36	36
15	EJZENBERG	Fiszal Lejb	Mosek Hajm, Sura Ryfka NOZIC	29	30
16	SKROBACKI	Hana	Jankel, Idesa DLURSKI	27	19
17	TARK	Taubat Chinda	Izrael Hersz, Kajla Zelda CHLIEB	40	40
18	GOLDSZMYD	Brandla	Wolf, Jochwet KONIK	40	36
19	FRYDMAN	Hana Mirla	Pinkus, Ruchla Nacha FELEGER	30	30
20	GOLDLIST	Szimon	Icek, Haja MALY		
21	SIECKOWSKI	Hana Szandla	Majer, Ruchla SIECKOWSKI	40	25
22	GOLDRUT	Curtla	Szlama, Mindla Haja ZYLBERSZTAJN	35	35
23	NAPARSTEK	Josek	Wolf, Sura SYLMAN	29	31
24	SZWARCMAN	Chinka	Nuchym Hil, Hana Kajla ERLICH	20	19
25	PASTERNAK	Icek	Lejbus, Brandla ZYLBERSZTAJN	38	36
26	DOBRA	Blima	Dawid, Marya Mindla GORLICKI	36	34
27	MACHTYGER	Zryl	Majer Lejb, Rywka LEJBA	42	42
28	GUTMIN	Lejbus Jakub	Zimel, Haja Perla SZYDLOWSKI	30	30
29	LISGARTEN	Hana Laja	Herszel, Hana Malka KELERMAN	25	22
30	SKURA	Icek Mortka	Lejbus Abel, Rachla RAJTER	44	38
31	STOPNICKI	Lersz Nuta	Szmul Dawid, Hana Golda KLAJNPLAC	22	25
32	KANICKI	Estereta	Majer, Tauba Cypla PTASZNIK	40	40
33	HERSZKOWICZ	Mindla	Herszel, Szprinca ROZENSKI	27	26
34	ROZENCWAJG	Berek	Wolf, Ruchla GROJS	38	36
35	FINKELSZTAJN	Ajdla	Lejbus, Laja FINDELSZTAJN	34	32
36	DIAMENT	Malka	Icek, Pesla SWICZARCZIK	32	29
37	SZULMAN	Fiszal	Szlama SZULMAN, Rywka CHETLER	32	29
38	GURGEL	Elka	Zelik, Perla Ita MOSZENBERG	23	23
39	WYGODNY	Chaja	Lejbus, Hindla ZYLBERBERG	25	24
40	MENDROWSKI	Icek	Izrael, Laja FINKELSZTAJN	42	39
41	JAROS	Fajgla Rywka	Abram Moszek, Pesla MENDEL	28	28
42	WYGODNY	Dwojra	Mortka Symcha, Laja KAMINSKI	47	47
43	GOLDBERG	Gerszla	Mosek, Rajzla SANDAL	44	24
44	MALY	Wulf	Szmul, Blima BORKOWSKI	50	30
45	WAJSER	Chaim	Moszek Nuta, Ruchla KOBYLKA	42	38
46	WAJSER	Tauba	Moszek Nuta, Ruchla KOBYLKA	42	38
47	CHETLER	Estereta	Icek, Ruchla MOSZKOWICZ	29	26
48	DIAMENT	Brandla	Nuta, Rajzla TARGOWNIK	27	20
49	ZABA	Jankel Josek	Aba Zaba, Gela Zelta JOSKOWICZ	27	26
50	KANAREK	Gerszla	Mortka, Malka MOSZKOWICZ	34	24
51	TANDETNIK	Mosek	Urys, Fajgla PRAJS	30	30
52	ZELACNIK	Peria Cylka	Kalma, Fajga Hawa WAJNCAFT	38	32
53	RUBIN	Nuta	(father?), Dyna Bajla PAGUREK	-	34
54	DYZENGAUS	Szlama Sapsa	(father?), Estera DYZENGAUS	-	21
55	DYZENGAUS	Sura Brandla	(father?), Malka SLEDZIONKA	-	44
56	HERSZKOWICZ	Golda Curkla	Herszel, Sura Mindla WAJCMAN	33	30
57	ZYLBERBERG	Mosek	Abram, Rywka KLAJNER	22	20
58	GOLDBERG	Mosek Lejb	Jama Hersz, Mindla TARNOWSKI	22	20
59	KRACZIK	Jukel	Mosek Ejnoch, Rajzla EJZENBERG	22	19
60	KORENBLUM	Jukel	Dawid, Laja JANKLEWICZ	44	42
61	HERSZENCHORN	Bajla Chawa	Hil Lejbus, Sura Mandla PLESZOWSKI	24	20
62	WAJNRYB	Chaim	Lejb Wolf, Rajzla Laja PASTERNAK	42	38
63	TREMBECKI	Abram Mortka	Gerszon, Marya Gitla ROTENBERG	31	30
64	DAWIDOWICZ	Icek Lejzor	Ejnoch Elja, Sura BILCZEWSKI	38	38
65	RACHTMAN	Judka	Tobel, Rywka KAMINSKI	37	35
66	SZTRAUCH	Majer Saul	Haskel, Rywka Laja WISNICKI	38	38

67	SZTRAUCH	Abram Fisz	Ojzer, Myrla WISNICKI	35	28
68	MENTLIK	Taub Basa	Szmul Jakob, Hana DIAMENT	37	36
69	PASTERNAK	Pinkus	Jankell, Rywka WAJSBORT	23	23
70	UDLER	Wulf Zelman	Moszek Jankel, Tauba Laja ROTENBERG	25	24
71	ZERNICKI	Chena	Herszel Mortka, Bajla SKURA	30	28
72	SZULMAN	Hana Cywia	Hajm Hersz, Haja Klara JOSKOWICZ	40	37
73	SZULMAN	Lipa	Hajm Hersz, Haja Klara JOSKOWICZ	40	37
74	WECZNIK	Zelman	Abram, Bajla RAKOWSKI	31	27
75	IGELNIK	Udla Dyna	Szimon, Malka SZTRUMPF	38	32
76	KOTEK	Szachna Chaim	Aba Nuta, Sora CHMIELNICKI	32	25
77	KLAJMAN	Ester	Abram, Sura TARKELTAUB	26	25
78	KLAJMAN	Gerszel	Abram, Sura TARKELTAUB	26	25
79	KWASNEWSKI	Hana Sura	Fajwel, Frajdla Zelda SZTAJNBERG	37	38
80	KWASNEWSKI	Lejzor Gisz	Fajwel, Frajdla Zelda SZTAJNBERG	37	38
81	MYDLARZ	Brucha	Nuchym Lejb, Rajza Bajla TAJCHOLC	30	34
82	GOTFRYD	Ruchla	Judka Lejbus, Hana Marya LIS	32	29
83	FRYDMAN	Szaja Blima	Herszel, Ajdla Sora GOLDSZTAJN	35	34
84	FRYDMAN	Brandla Fajgl	Herszel, Ajdla Sora GOLDSZTAJN	35	34
85	RYKOSINSKI	Chinda	Mortka, Hana Itla KLARMAN	42	31
86	KLARMAN	Abram Enoch	Jona, Dwojra WAJNTROB	25	30
87	OSSIA	Hana Rajzla	Elja, Elka HELFMAN	25	24
88	OSSIA	Chinda	Elja, Elka HELFMAN	25	24
89	OSSIA	Gersz Motel	Elja, Elka HELFMAN	25	24
90	CZARNA	Rywka	Szaja, Hana CZAPNIK	26	25
91	WALDBERG	Gitla Hana	Dawid, Wolce DIAMENT	32	31
92	WALDBERG	Beniamin	Dawid, Wolce DIAMENT	32	31
93	TANDETNIK	Cymela	Urys, Fajgl PRAJS	30	28
94	TANDETNIK	Jankel	Urys, Fajgl PRAJS	30	28
95	TANDETNIK	Josek	Urys, Fajgl PRAJS	30	28
96	LIBERMAN	Sima	Don, Rywka HODES	24	23
97	DIAMENT	Szlama	Haskel, Malka WAJSBORT	25	27
98	GLIKSMAN	Irael Mosek	Dawid, Hawa MOSZENBERG	21	21
99	JOSKOWICZ	Ojzer	Szaja Dawid, Malka MLYNARZ	28	28
100	NYGUS	Chil	Dawid, Rajzla Machla WARSZAWSKI	45	36
101	NYGUS	Brandla	Mortka, Gitla GOLDBERG	24	24
102	CYMROT	Taub Basa	Zelik, Sura Marya BALOGURSKI	28	20
103	MYDLARZ	Mosek Ejzyk	Pinkus, Rywka SZTERN	43	43
104	BRUM	Itla Czarna	Icek Josek, Basa Laja ELIASZEWCZ	25	22
105	DAWIDOWICZ	Frajda Jachweta	Szmelka, Gela Malka LEWENSZTAJN	33	21
106	BORENSZTAJN	Lejzor Dawid	Hersz Mendel, Rajkla WAJNTRAUB	30	28
107	DIAMENT	Boruch	Zelman, Malka MYDLARZ	25	24
108	MYDLARZ	Mosek Wulf	Zelman, Malka MYDLARZ	25	24
109	MYDLARZ	Rojza	Mendel, Liba Laja PICELA	25	23
110	ZAIONC	Maria	Moszek Jakob, Laja WAJNBERG	31	30
111	SKURNIK	Laja	Lejbus Pinkus, Perla Cylka AURBACH	23	23
112	WAJNRYB	Ruchla	Jankel, Perla AJZENBERG	21	18
113	DIAMENT	Dawid	Szimon, Frajda MANELEWICZ	36	33
114	EDWABNY	Giter Chil	Gerszon, Hana Bina WAJNBERG	25	22
115	SZTRAUCH	Bajla Zelde	Szimcha Boruch, Cypa BULWA	35	26
116	KLOSKA	Wulf Zelman	Josek Berek, Marya Liba GOLDBERG	32	36
117	NAJFELD	Mejlich	Szaja, Cypa BULWA	?	26
118	KLOSKA	Mandla	Rabbi Lejbus, Drejzla MORGENSZTERN	53	46
119	EPSZTAJN	Alter	Lejbus, Zlota Fajgl MAJERKOWICZ	52	30
120	MONCARZ	Moszek	Lejbus, Zlota Fajgl MAJERKOWICZ	52	30
121	MONCARZ	Abram Aron	Lejbus, Malka Laja RAKOWSKI	26	26
122	KLAJMAN	Calel Icek	Lejbus, Malka Laja RAKOWSKI	26	26
123	KLAJMAN	Szimon Josl	Hersz Lejb, Laja MENTLIK	28	30
124	MENTLIK	Calel	Hersz Lejb, Laja MENTLIK	28	30
125	MENTLIK	Estera	Lejbus, Kajla Laja ZELKA	24	25
126	GLAJT	Lersz Nusyn	Moszek Hersz, Rykla MINSKI	40	32
127	TARGOWNIK	Lejbus	Moszek Hersz, Rochla KALMOWICZ	40	24
128	TARGOWNIK	Szmul	Noech, Malka Gitla MANDELMAN	26	25
129	EDELBEBURG	Liba Ruchla	Noech, Malka Gitla MANDELMAN	26	25
130	EDELBEBURG	Perla Chycla	Machel Josek, Perla FELMAN	44	40
131	PINKUS	Szlama	Wolf, Idla OSSIA	44	26
132	KANTOR	Gerszel	Beniamin, Perla Krusa WAKSMAN	34	32
133	OSSIA	Dawid	Beniamin, Perla Krusa WAKSMAN	34	32
134	OSSIA	Jakob Zysman	Herszel, Bajla AJZENBERG	40	40
135	LEWKOWICZ	Wulf Zelman	Icek Wolf, Rywka WARSZAWSKI	30	27
136	GUZY	Zelman	Mosek Hersz, Malka LEWKOWICZ	26	27
137	KOSSOWSKI	Abram Josek	Urys Fajgl ROTENMAN	42	36
138	SZTRAUCH	Abram Icek	Boruch, Fajgl RYKOSINSKI	23	22
139	SZTERENZIS	Maria Brandla			

140	SZTERENZIS	Jakob Josek	Boruch, Fajgla RYKOSINSKI	23	22
141	BRAJTBURG	Szaja	Andzel, Frajda Laja GRANEK	20	20
142	KRAKOWER	Pesla	Jankel, Sura Bajla IGELNIK	47	42
143	NIZINSKI	Jukel	Berek, Jochet ZAWADSKI	36	28
144	DYRENFELD	Ruchla	Szaja, Frajda Malka WAJCMAN	43	42
145	GOLDBERG	Ruchla Pesla	(father?), Sura PAPLAK	-	32
146	ERLICH	Moszek Aron	Juma, Idesa KWASNEWSKI	42	38
147	BRZISKI	Bajla	Wolf Majer, Sura Blima SAMETBAND	36	35
148	SOLARZ	Josek Lejb	Jojna, Hindla PLESZEWSKI	38	37
149	ZYLBERBERG	Zelik	Sucher, Hana GERTNER	42	42
150	SZENKER	Lersz Wulf	Leibus Elja, Fajgla Sura GOLDMAN	20	20
151	GARBARZ	Rywka	Bajruch, Basa DZOREWECKI	22	22
152	OTREMBA	Szmul	Hersz Marek, Majtla MORAWECK	27	26
153	CIECERSKI	Aba	Szmul, Hana ROZENBLUM	37	30
154	GRYNGRAS	Majer	Szimcha Boruch, Welka NAJMAN	38	37
155	LADOWSKI	Berek	Josek, Pesla Majtla ZRYCKI	30	28
156	MIODOWNIK	Moszek Jankel	Dawid, Hawa Laja WULFHENDLER	28	27
157	CHELMAN	Malka	Szlama, Haja Cypa ARCHIT	36	33
158	SZTRAUCH	Chaja	Szimon Lejb, Frimeta PALERMAN	39	29
159	DAWIDOWICZ	Rajzla	Juma, Sora HERCSZTOK	57	41
160	DAWIDOWICZ	Ejzyk	Juma, Sora HERCSZTOK	57	41
161	ZYSMAN	Liba Ruchla	Majer, Hinda GOLDSZTAJN	23	22
162	ZYSMAN	Gerszel	Majer, Hinda GOLDSZTAJN	23	22
163	BUGAJSKI	Jankel	Nuta, Cywa GURSKI	28	27
164	SMOLARZ	Cylel	Abram Mortka, Pesla FUKS	21	20
165	KUKELKA	Lejzor Giszel	Boruch, Sura Laja MALA	38	40
166	WYDOWINSKI	Ester Rywka	Icek, Kajla ZYLBERBERG	25	24
167	DIAMENT	Mandla Matla	Jakob Icek, Perla FRYDMAN	30	32
168	DIAMENT	Golda Chindla	Jakob Icek, Perla FRYDMAN	30	32
169	ZUNSAJN	Szlama	Machel Hersz, Marya SZTRAUS	28	26
170	HERSZKOWICZ	Rocha	Nusyn, Sora NICHKI	28	22
171	CIEPA	Nison Wulf	Abram Tobel, Marya Mandla STRUZ	48	40
172	ZYLBERBERG	Szandla	Icek Wolf, Dwojra Cypa SZTERMAN	40	20
173	MORSZAJN	Laja	Szlama, Loca CHMIELNICKI	36	28
174	SZTERN	Rajzla	Jonas, Cyrla KOCHEN	44	40
175	GARFINKEL	Szala Chaja	Lejzor, Hana SWICZARCZIK	21	19
176	LIOBKA	Chinda Malka	Herszel, Ruchla Gitla RZEZNIK	30	24
177	WIERNIK	Sora	Hajm, Rywka GLIKSMAN	23	30
178	BUGAJSKI	Josek	Nuta, Cejwa GRANCKI	34	30
179	KORENBERG	Hana Sura	Ejnoch, Pesla ASPIS	30	24
180	KORENBERG	Estera Frajdla	Ejnoch, Pesla ASPIS	30	34
181	GORLICKI	Hana	Chil, Sura KASZA	24	24
182	GORLICKI	Rajzla	Chil, Sura KASZA	24	24
183	TATARAKA	Dwojra	Joachim Hersz, Estera TCHURZ	36	34
184	TATARAKA	Abram	Joachim Hersz, Estera TCHURZ	36	34
185	TATARAKA	Berek	Joachim Hersz, Estera TCHURZ	36	34
186	LIBER	Rochma	Kalman, Perla WAJNBERG	27	26
187	LIBER	Szimon	Kalman, Perla WAJNBERG	27	26
188	PTASZNIK	Abram Icek	Moszek Szaja, Haja Blima KORNBROT	26	25
189	PTASZNIK	Zisla Laja	Moszek Szaja, Haja Blima KORNBROT	26	25
190	SOLNIK / JACARZ	Froim Josek	Jakob, Hana ZYLBERBERG	25	29
191	SUCHNIK	Rajzla Motla	Wolf, Sura KLIOSKA	21	20
192	KAUFMAN	Brandla	Moszek, Estera Haja KALMUS	38	37
193	BYK	Josek	Alter, Sora Rajzla MENTLIK	45	43
194	SUCHECKI	Szlama Dawid	Hajm, Henca DIAMENT	30	30
195	ROZENTAL	Chena	Boruch, Sora ZERNICKI	21	23
196	DIAMENT	Boruch	Haskel, Malka WAJSBORT	25	27
197	JACARZ	Chaja	Szmul, Hana FEFERMAN	30	28
198	GOLEMBIOWSKI	Itla Zelda	Szmul, Liba Frimeta LADOWSKI	42	41
199	ZANDPEREL	Sura Fajgla	Boruch, Marya Laja HERSZKOWICZ	21	20
200	OPATOWSKI	Szimon Chersz	Hajm, Fajgla PRAJS	30	30
201	UDLER	Symcha	Josek, Alta GIMPLER	40	39
202	UDLER	Blima	Josek, Alta GIMPLER	40	39
203	RYKOSINSKI	Lejbus	Mortka, Hana Etla KLARMAN	42	31
204	MYDLARZ	Moszek Nuta	Jojna, Bajla DZIORA	42	40
205	GOLDSZTAJN	Liba	Herszel, Jochwet WAJNRAJCH	42	34
206	LAMENT	Sura Szprinca	Berek, Haja Tabla ZMIDEK	20	21
207	STRUZ	Malka	Majer Fiszel, Marya Fajgla KRYSZTAL	32	33
208	STRUZ	Wulf	Majer Fiszel, Marya Fajgla KRYSZTAL	32	33
209	GROSMAN	Szmul	Moszek Icek, Alta FISZELEWICZ	33	25
210	LAJTMAN	Estera	Sima, Machla Zidel SWICZARCZIK	38	40
211	TISSON	Sura Pesla	Hajm, Gitla WISNICKI	45	40
212	GUZY	Szlama Zelik	Josek, Brucha Laja ZYLBERBERG	20	20

213	BEKER	Kiwa	Moszek Berek, Mandla Rywka ZMIDEK	30	28
214	JUTRZENKA	Samuel	Moszek Aron, Rywka KOTRZENKI	30	32
215	RAJCH	Ita Jochweta	Izrael, Haja Rywka ZYNGER	22	19
216	NOZIC	Szmul	Abram, Brandla Laja SKROBACKI	28	26
217	HERSZKOWICZ	Basa	Icek Josek, Sura REMBESZEWSKI	29	27
218	MINSKI	Maria Szandla	Jojzef, Hana TARGOWNIK	32	27
219	SAPSEWICZ	Hana Laja	Lejbus, Brandla FRYDMAN	25	24
220	SAPSEWICZ	Estera	Lejbus, Brandla FRYDMAN	25	24
221	SZWARC	Szandla	Mortka, Gitla OLIWA	40	30
222	SZWARC	Malka	Mortka, Gitla OLIWA	40	30
223	LANDAU	Sura Cyrila	Gerszon, Cypora GUTMAN	27	20
224	LANDAU	Hana Alta	Gerszon, Cypora GUTMAN	27	20
225	GUTMAN	Hana Fajglia	Hajm, Marya SOBKOWSKI	37	30
226	GUTMAN	Szmul	Hajm, Marya SOBKOWSKI	37	30
227	CHENIK	Bajla Estera	Moszek, Sura ZLOTNIK	28	26
228	BLANK	Moszek Chil	Berek, Szprinca HERZKOWICZ	27	26
229	BORDLEWSKI	Majer	Judka Lejbus, Cyrla OKOWITA	40	40
230	BRUM	Jukel	Szmul, Tauba Rajzla KATERENARZ	30	30
231	BRUM	Moszek	Szmul, Tauba Rajzla KATERENARZ	30	30
232	MENTLIK	Fajglia	Eliasz, Estera Laja WAJNZAFT	40	38
233	EJZENBERG	Zajwel	Szlama, Gitla DIAMENT	43	42
234	GOLDBERG	Szlama Icek	Jakob Dawid, Marya Laja CHMIELNICKI	26	27
235	DZIORA	Chaja Sura	Aba, Frajda Basa JAROS	29	22
236	OGNEWICZ	Mejlich	Moszek, Tauba KAMINSKI	43	43
237	MONCARZ	Josek Besr	Hil, Alta Sura WAJSBORT	34	32
238	DIAMENT	Eliasz	Lejb Wulf, Mindla LIOBKA	37	39
239	TARGOWNIK	Abram Szaja	Majer, Rywka FISZMAN	34	33
240	TARGOWNIK	Moszek Wulf	Majer, Rywka FISZMAN	34	33
241	ELENCAWAJG	Mendel	Herszel, Haja Laja PLESZEWSKI	27	-
242	SAPSEWICZ	Tabla	Efroim Sapsa, Sura SWICZARCZIK	38	36
243	SAPSEWICZ	Chaja	Efroim Sapsa, Sura SWICZARCZIK	38	36
244	KAUFMAN	Fajglia	Mortka, Pesla Laja GORZELNIK	35	36
245	KAUFMAN	Lejzor	Mortka, Pesla Laja GORZELNIK	35	36
246	KAUFMAN	Frajdla	Mortka, Pesla Laja GORZELNIK	35	36
247	PASTERNAK	Fajglia Zelda	Jankel Szmull, Golda SKURA	26	27
248	SOLNIK	Efroim	Szimon, Cyrla CYMROT	33	33
249	BRZISKI	Manela	Szmull, Sura WARSZAWSKI	37	35
250	ZALCMAN	Abram	Icek Szaja, Brandla GUTMAN	20	19
251	KOPKA	Srul	Wolf, Ruchla LEDERMAN	38	32
252	KOPKA	Pesla Ruchla	Wolf, Ruchla LEDERMAN	38	32
253	KOPKA	Rajzla	Wolf, Ruchla LEDERMAN	38	32
254	KOPKA	Perenc	Wolf, Ruchla LEDERMAN	38	32
255	SKURA	Lejzor	Lejbus Abel, Idesa AURBACH	42	40
256	WAJNCWAJG	Liba	Abram, Rywka RUBINSZTAJN	27	22
257	WAJNCWAJG	Chaja Sora	Abram, Rywka RUBINSZTAJN	27	22
258	WAJSMAN	Lejzor Dawid	Majer, Mindla CHLIEB	28	27
259	MENDLOWICZ	Lejzor	Jakob Szmul, Ajdla BAKALARZ	37	36
260	MASARZ	Estera Malka	Zelman, Mindla ARONOWICZ	36	33
261	KOSSOWSKI	Maria Litla	Wolf Perec, Estera Fajglia JOSKOWICZ	19	22
262	CHENIK	Rajzla	Lejzor, Rywka EJZENBERG	36	35
263	BOGUCHWAL	Elja	Aron, Liba Haja SOLOWICZ	30	28
264	BOGUCHWAL	Golda	Aron, Liba Haja SOLOWICZ	30	28
265	SKRZIPEK	Pesla	Nuta, Rajzla Brandla LEWKOWICZ	42	40
266	AJSZENKER	Fajglia	Josl, Rywka Estera SMOLARZ	42	38
267	NAJMAN	Estera	Dawid, Bajla Marya PLUCIENNIK	40	30
268	GRANEK	Estera Ita	Beniamin, Dwojra Gitla ZYNGER	40	43
269	GRANEK	Sora Maria	Beniamin, Dwojra Gitla ZYNGER	40	43
270	SZTRAUCH	Izrael	Rachmil Wolf, Estera POZNER	48	49
271	DZABA	Bajla	Szlama, Gitla CIEL	34	28
272	DZABA	Boruch	Szimon, Golda ROZENCWAJG	28	24
273	MONCARZ	Fajwel	Mortka Szmul, Frimet Rejla SZYDLOWSKI	33	33
274	PASTERNAK	Lejzor	Ejzyk, Itla SMOLARZ	27	27
275	SLEDZIONKA	Pinches	Ejzyk, Fajglia Brandla ILKOWSKI	52	35
276	PACHOL	Mejlich	Abram Nuchym, Mandla Golda WIERNIK	30	30
277	MIERNIK	Szandla	Moszek Josek, Sora Hana NIRENBERG	28	27
278	MIERNIK	Szimcha	Moszek Josek, Sora Hana NIRENBERG	28	27
279	WAJCENBERG	Chinda	Urys, Hana RAITER	36	34
280	SKURA	Litla	Lejbus Abel, Sura Laja GAMMER	42	33
281	CIECIERSKI	Sura Laja	Icek, Blima Haja MIODOWNIK	21	20
282	LEWENSZTAJN	Hana Gitla	Nuchym, Mindla TAUBENBLAT	28	28
283	FERETER	Daniel	Moriz Joachim, Klara NOWAK	34	26
284	WAJSBORT	Chena	Josek Majer, Laja ISEROWSKI	29	29
285	SWICZARCZIK	Malka Rajzla	Abram Jankel, Hawa KUGEL	38	36

286	SWICZARCZIK	Machela	Abram Jankel, Hawa KUGEL	38	36
287	DYZENGAUS	Liba	Majer, Hinda Perla BIRENBAUM	40	38
288	GOLDBERG	Gitla	Jankel Dawid, Marya CHMIELNICKI	27	26
289	NAJMAN	Mendel	Herszel, Haja Brandla KOSSOWSKI	24	22
290	KERSZENCAJG	Esterka	Wolf, Fajgla HELFMAN	40	38
291	LADOWSKI	Josek	Szmul, Sora Blima DZEWECKI	38	25
292	GELBURT	Itla	Lejbus, Esterka MLYNARCIK	32	32
293	GEFTER	Abram Lersz	Alter, Ita JURA	26	25
294	GEFTER	Dawid	Alter, Ita JURA	26	25
295	ZUNSAJN	Chinda Rajzla	Machel, Frajda ROZENBLUM	39	38
296	KCHOWEL	Laja	Hajm, Haja Marya SZTRAUCH	36	36
297	PRZEDNOWEK	Rajzla Motla	Jankel Berek, Fajgla MINSKI	29	25
298	MLYNARCIK	Abram	Lejbus, Frajda Laja FIGA	27	30
299	ZRYCKI	Ruchla	Mortka, Dwojra Brucha KANDELCYGER	54	36
300	SYLMAN	Icek	(father?), Itka Ruchla SYLMAN	-	42
301	ZYLBERBERG	Aron	(father?), Ruchla Laja TCHURZ	-	40
302	WAJNBERG	Moszek	(father?), Ruchla Laja TCHURZ	-	31
303	PACHOL	Moszek	Hersz Mendel, Esterka Sora FRYDMAN	57	40
304	DYRNGAUS	Rajzla Hana	Icek Boruch, Fajgla Nisla SZTERN	20	20
305	CIELS	Gerszla	Lejbus, Machla MOSZENBERG	44	42
306	CIELS	Chena	Machel, Perla MOSZENBERG	20	18
307	WAJSER	Golda	Nuta, Haja Rachla KOBYLKA	43	39
308	WAJSER	Dyna	Nuta, Haja Rachla KOBYLKA	43	39
309	OGNEWICZ	Laja	Moszek, Tauba KAMINSKI	43	43
310	OGNEWICZ	Chinda Laja	Moszek, Tauba KAMINSKI	43	43
311	KANAREK	Gerszel	Moszek Aron, Haja Rochla MORTYN	28	32
312	CZARNA	Esterka Rochla	Majlich, Szajndla MORTYN	27	27
313	ASPIS	Abram Lersz	Lejbus, Hindla Szajndla MAPPA	28	30
314	KWASNEWSKI	Lejbus	Moszek, Tajbla SUKNIK	24	26
315	AJDLER	Menachim Cimach	Haskel, Bajla DZIORA	26	25
316	KESELP	Hana Bajla	Szulim, Etla WAJCMAN	25	23
317	SOBKOWSKI	Szimon	Jojzept, Hawa BORKOWSKI	54	44
318	FEDERMAN	Chinda Rajzla	Hersz Dawid, Marya Brandla LEWENSZTAJN	38	38
319	PION	Rywka	Haskel, Haja CHLIEB	42	40
320	MYDLARZ	Maria	Josek Lejb, Rajzla FRYDMAN	35	38
321	NIRENBERG	Fajwel	Abram, Rejza BREMAN	39	27
322	BESENDORF	Chena	Jakob, Sura PASTERNAK	35	31
323	ZELACNIK	Taubu Basa	Moszek, Fajgla CYMROT	20	19
324	MENDLOWICZ	Elia	Jakob Szmul, Ajdla BAKALARZ	35	33
325	LIS	Wulf	Hersz Lejb, Laja Fajgla MAPPA	46	46
326	LIS	Mandla Rywka	Hersz Lejb, Laja Fajgla MAPPA	46	46
327	TURSKI	Hana	Hersz, Cywa Krandla BURSZTYN	29	24
328	TURSKI	Icek	Hersz, Cywa Krandla BURSZTYN	29	24
329	TURSKI	Chinda	Hersz, Cywa Krandla BURSZTYN	29	24
330	RUMANY	Hana Cywia	Josif, Rywka Fajgla HERSZKOWICZ	45	33
331	RUMANY	Szlama	Josif, Rywka Fajgla HERSZKOWICZ	45	33
332	GUZY	Cymla	Icek, Sura KAMINSKI	39	35
333	STASZOWSKI	Litla	Izrael Aron, Sura TANDETNIK	30	38
334	WYGODNY	Moszek Aron	Mortka, Tauba OPATOWSKI	40	35
335	MENTLIK	Szosi Zelik	Jukel Besr, Hawa FEFER	37	36
336	WAJNBERG	Maika	Lejbus, Haja Bajla GOLDBERG	34	31
337	WAJNBERG	Dawid	Lejbus, Haja Bajla GOLDBERG	34	31
338	MILLER	Fajgla Laja	Herszel, Liba Krandla MAJEROWICZ	32	34
339	MILLER	Sura Esterka	Dawid, Rajzla SZTERENISIS	38	36
340	SWICZARCZIK	Lejbus	Szija, Ruchla Laja JOSKOWICZ	21	24
341	CHMIELNICKI	Cypora	Berek, Ruchla Rejla SMALY	34	35
342	ZRYCKI	Ruchla Frajdla	Icek Lejbus, Hana Bajla KNELER	38	33
343	ZRYCKI	Boruch Dawid	Icek Lejbus, Hana Bajla KNELER	38	33
344	WULFWICZ	Dyna	Lipa Zelik, Perla Enta PUTERMAN	32	30
345	MIODOWNIK	Chaim	Moszek, Sura Laja MIKOLOWSKI	20	19
346	ZERNICKI	Zajwel	Abram, Krandla GORLICKI	30	29
347	UDLER	Zelman	Josek, Alta GIMPLER	40	38
348	AJDLER	Laja	Josek Icek, Ruchla Fajgla ICKOWICZ	28	25
349	MALI	Majer Mortka	Josek, Malka WAJNBERG	36	33
350	GURGEL	Uszer	Hajm, Marya APELBAUM	23	23
351	SKORECKI	Chaja Sura	Herszel, Rywka Laja RZEZNICKI	47	48
352	SKORECKI	Zajwel	Herszel, Rywka Laja RZEZNICKI	47	48
353	WERTCHAIM	Lipa	Moszek Hersz, Haja KORPEK	20	19
354	SAMBURSKI	Jakob Izrael	Lejbus, Brandla SAMBURSKI	39	40
355	WIERNIK	Cymla	Hajm, Rywka GLIKSMAN	24	25
356	BLUM	Lejbus	Nusyn, Sura WISNICKI	32	30
357	LEWENSZTAJN	Hana Rajzla	Nuta, Nacha OSSIA	29	30
358	TATARAKA	Rywka	Joachim Hersz, Esterka TCHURZ	35	34

359	SZTROJWONS	Chuna Josek	Majer Dawid, Ruchla PTASZNIK	32	32
360	GORICKI	Cywia	Izrael Szlama, Hana	-	-
361	SZTROJWONS	Laja	Majer Dawid, Ruchla PTASZNIK	32	32
362	SZTROJWONS	Chawa	Majer Dawid, Ruchla PTASZNIK	32	32
363	WAJNGOLD	Frimeta	Josek, Blima GRYNSZPAN	25	23
364	KLARMAN	Ejnoch	Szaja, Dwojra GERSTNER	27	26
365	HERSZENCHORN	Fajwel	Rubin, Rywka DIAMENT	50	42
366	ELIASZEWCZ	Golda	Moszek, Machla KLAJMAN	24	22
367	RAPAPORT	Jakob Zysman	Szlama Ejzyk, Toba ERANRAJCH	22	22
368	LEWENSZTAJN	Izrael	Moszek, Brucha LECHTGITERN	37	38
369	EGERA	Laja	Lejbus, Hawa ZELACNIK	54	46
370	NIZINSKI	Josek	Lejbus, Ruchla LIS	50	27
371	LOIBKA	Srulek Zelman	Szmul, Hana Haja CZAPNIK	32	35
372	ROZENBERG	Szimon Lejb	Kalma, Rajzla GURGELI	22	22
373	FINKELZTAJN	Brandla Fajgla	Jankel, Ruchla LIOBKA	22	20
374	KAUFMAN	Ester Maria	Jakob Aron, Hindla Brandla WLOCH	25	26
375	WAKSMAN	Berek	Josek Josl, Ajdla DZIORA	24	23
376	GOTLYB	Lejwa Icek	Majer, Tauba AURBACH	28	27
377	CHABER	Blima	Nuta, Hana MINSKI	40	32
378	CHABER	Zelman	Nuta, Hana MINSKI	40	32
379	KASZA	Lejzor	Jankel, Ester ZYLBERBERG	55	50
380	STOPNICKI	Ester Laja	Ksyl, Sura BUGAJSKI	21	20
381	MILLER	Cyma	Wolf, Klara FRYDMAN	40	29
382	MILLER	Zysla	Wolf, Klara FRYDMAN	40	29
383	GUTMAN	Sura Cyrla	Lejzor, Hana Rajzla WAJNBERG	47	44
384	TCHURZ	Erlichem	Beniamin, Brucha MINSKI	28	27
385	WISNICKI	Dawid	Dawid, Rajzla WAJNBERG	27	26
386	GOLDBERG	Sura	(father?), Haja POTOK	-	28
387	MOSZKOWICZ	Pesla	Gerszon, Laja Jachwet DRUKARZ	36	32
388	CIESLA	Cipa	Nuchym, Marya Sura WAJCWELED	35	30
389	MORTYN	Chaim Jona	Moszek, Tauba Fajgla ZLOTNIK	27	23
390	ROTER	Moszek	Josek Hersz, Hana Tabla SZENKER	25	24
391	LEWENSZTAJN	Fajgla	Berek, Marya Rejk POMERANC/BLUM	37	35
392	EJZENBERG	Gerszel	Moszek, Ita EJZENBERG	29	28
393	EJZENBERG	Rochma	Moszek, Ita EJZENBERG	29	28
394	FRYDMAN	Lerszla Pinkasa	(father?), Brandla KELERMAN	-	24
395	FRYDMAN	Tauba Chinda	(father?), Brandla KELERMAN	-	24
396	FRYDMAN	Moszek	(father?), Brandla KELERMAN	-	24
397	GDALEWICZ	Isser	Szmul Fajwel, Bajla Perla ICKOWICZ	36	38
398	GDALEWICZ	Szaja Dawid	Abram, Hana MUZYKANT	49	30
399	GDALEWICZ	Machel	Abram, Hana MUZYKANT	49	30
400	GDALEWICZ	Lejbus Jakub	Abram, Frajda GROSBERG	49	23
1884	ZYLBERBERG	Chaim Chil	Berek Kelman, Ruchla CHELLER	31	32
1	SZPER	Ruchla	Szosl Zelik, Sura EDELBURG	33	33
2	ROZENFARB	Zelik	Haskel, Ryfka EGER	24	22
3	WYGODNI	Moszek	Abram, Fajgla KNOBEL	30	29
4	JACARZ	Szimon Jona	Szmull, Hana FEDERMAN	33	33
5	CZARNECKI	Urin	Uszer, Marya Chaja HOROWICZ	35	30
6	PACHOL	Mortka	Berek, Riwa Idesa LADOWSKI	28	28
7	EJZENLIOST	Dawid Lejb	Jankel, Fajgla CERBA	24	26
8	ZERNICKI	Cyporia	Hersz, Bajla SKURA	30	28
9	GUZY	Chawa Entla	Moszek Jojna, Dwojra Fajgla KLIGER	30	28
10	GUZY	Rojzla	Moszek Jojna, Dwojra Fajgla KLIGER	30	28
11	KLEPCARZ	Josek	Majer, Kajla ROTENBERG	53	36
12	MENDLOWICZ	Berek Enoch	Lejbus, Ester Hana HOJNA	45	44
13	SIECZKOWSKI	Perla	Szaja, Frajdla RAPOORT	25	26
14	FELEGER	Szlama	Abram, Mindla PLUCIENNICKI	24	23
15	WUJCIKEWICZ	Elia	Mortka, Rywka PISKURZ	30	25
16	MORTYN	Gerszla	Lejbus, Sura Rochla KOPEL	29	24
17	FRYDMAN	Ester	Machel, Marya LIBERMAN	23	24
18	PIWKO	Brandla Etla	Izrael, Gitla MOSZENBERG	43	45
19	LEMBERG	Maika	Jankel, Szifra REMBESZEWSKI	31	32
20	LEMBERG	Judka	Jankel, Szifra REMBESZEWSKI	31	32
21	WAJSMAN	Elia	Abram Dawid, Ester PRADOWNIK	59	30
22	MAPPA	Moszek Dawid	Szlama Pinkus, Frajdla Ita MAPPA	28	29
23	CHMIELNICKI	Fajgla Laja	Izrael, Perla DZADEK	30	28
24	MILLER	Moszek Berek	Wolf, Klara FRYDMAN	41	40
25	MICENMACHER	Ester Machela	Abram Jankel, Mindla JOSKOWICZ	43	40
26	WAJCENBERG	Mindla	Hajm Hersz, Mandla GOLDKOWSKI	47	41
27	WAJCENBERG	Josek	Hajm Hersz, Mandla GOLDKOWSKI	47	41
28	LERNER	Jankel	Ejnoch Elja, Rajzla Fajgla LERNER	26	25

30	LERNER	Brandla Etla	Ejnoch Elja, Rajzla Fajgla LERNER	26	25
31	CHERCBERG	Estera Cylka	Moszek, Sura KAC	30	32
32	CHERCBERG	Majer Machel	Moszek, Sura KAC	30	32
33	CHERCBERG	Jankel	Moszek, Sura KAC	30	32
34	CHERCBERG	Dawid	Moszek, Sura KAC	30	32
35	CHERCBERG	Rubin	Moszek, Sura KAC	30	32
36	CHERCBERG	Chaja Golda	Moszek, Sura KAC	30	32
37	KWASNEWSKI	Szandla	Dawid, Haja Ruchla WAJZAJGER	40	-
38	GUZY	Perla	Dawid, Fajgla GOLDBERG	40	39
39	KANAREK	Ejzyk	Herszel, Laja PAPLAK	23	26
40	ELIASZEWCZ	Moszek Mortka	Hajm Haskel, Fajgla DYZENGAUS	28	27
41	TCHURZ	Moszek	Szulim, Ruchla WARSZAWSKI	22	21
42	TCHURZ	Hana	Pejsak, Gitla ROZENBERG	38	35
43	OWES	Chaja	Herszel, Pesla SWICZARCZIK	25	24
44	LEWENRAJCH	Sura	Ejzyk, Huma ZYSMAN	32	34
45	DIAMENT	Rywka	Elja Jukel, Malka Krandla ROZENCWAJG	40	42
46	KAUFMAN	Lejbus	Szimon, Ita Basa GORICKI	20	19
47	KLAJNER	Fajgla	Majer, Golda LEWENRAJCH	28	26
48	ELIASOWICZ	Judka Sapsa	Mendel Lejb, Blima JAKUBOWICZ	55	46
49	KASNEWSKI	Abram Jankel	Mendel, Frimeta PRAWER	28	26
50	KWASNEWSKI	Maria	Fajwel, Frajda Zelda SZTAJNBERG	38	37
51	MANSKI	Szandla	Rubin, Liba SUKNIK	36	35
52	KWASNEWSKI	Laja	Efroim Moszek, Fajgla OTREMBA	44	46
53	FELMAN	Chaim Manasza	Lejbus, Marya SZTRAUCH	26	25
54	ROZENBERG	Basa	Herszell, Hana BESENDORF	43	42
55	MERSZAJN	Sura Rywka	Szlama, Liaca FRYDMAN	38	35
56	SZTRAUCH	Zysla Mirla	Mendel, Frimeta PRAWER	27	26
57	SZTRAUCH	Fajgla	Zelik, Zlota WARYCGER	46	42
58	GORZELNIK	Chawa Entla	Berek, Rywka KRUKA	34	28
59	DIAMENT	Hana Szandla	Hersz Mendel, Rajka WAINTRAUB	31	31
60	BILCZEWSKI	Malka	Jankel, Hana BERENCWAJG	35	35
61	BILCZEWSKI	Golda	Jankel, Hana BERENCWAJG	35	35
62	BLITENTAL	Ajdla	Abel, Nacha PAGUREK	38	37
63	BLITENTAL	Fajga	Abel, Nacha PAGUREK	38	37
64	KERSZENBAUM	Szosl Gersz	Kiwa, Ruchla ZMIDEK	34	30
65	NAJFELD	Judka	Josek Berek, Marya Liba GOLDBERG	33	38
66	SZAJN	Chawa	Zelik, Marya GUZY	30	35
67	APELBAUM	Maria Elia	Lejzor, Czarka LIPMAN	46	45
68	ROZENBERG	Lejzor	Szlama Zeilman, Blima SAMETBAND	37	36
69	ICKOWICZ	Icek	Abram, Ruchla Laja ZYLBERBERG	36	33
70	BIRENCWAJG	Sora	Moszek Arja, Szajndla BILCZEWSKI	27	26
71	GLAJT	Gersz Nusyn	Moszek, Rochla KLIOSKA	22	18
72	TAUBENBLAT	Rywka Machla	Nuchym, Haja Fajgla CZAPNIK	29	27
73	KAUFMAN	Icek	Zajwel, Frajda WAJCWEILD	32	30
74	GOLDBERG	Estera Hana	Abram Josek, Elka Laja ZRYSKI	28	-
75	KAUFMAN	Lejzor	Haskell, Bajla NITKA	42	40
76	RECHMAN	Izrael	Lejbus, Perla GERTFRAJND	34	21
77	DIAMENT	Rajzla	Zelman, Majla DZIORA	38	36
78	HERSZKOWICZ	Fajgla Chendla	Kiwa, Gnana ASPIS	23	21
79	GURGEL	Mindla	Abram, Sura Gitla KEWADOMA	43	35
80	JAROS	Mortka Fiszel	Sender, Estera SWICZARCZIK	23	26
81	GOLDLIST	Szlama	Icek, Haja MALY	36	35
82	GOLDLIST	Boruch	Nusyn, Brandla PION	26	22
83	DZALOSZICKI	Dwojra	Berek, Estera Laja JAKOBOWICZ	22	21
84	DZALOSZICKI	Ruchla	Berek, Estera Laja JAKOBOWICZ	22	21
85	RYDELNIK	Brandla Machla	Izrael Majer, Gitla WARSZAWSKI	26	26
86	RYDELNIK	Ruchla	Izrael Majer, Gitla WARSZAWSKI	26	26
87	RYDELNIK	Abram Mortka	Izrael Majer, Gitla WARSZAWSKI	26	26
88	WENGER	Lejzor Zysman	Aron, Zelma HERZKOWICZ	29	25
89	BORENSZTAJN	Hana Rojza	Josek, Sura MIKOLOWSKI	37	35
90	CHLIEB	Mala	Josek, Laja FRYDMAN	36	36
91	TREMBECKI	Blima	Jakob Szlama, Myrla KIRSSENBAUM	26	27
92	WALDBERG	Alta	Hajm, Doba WALDBERG	43	24
93	MEDZIOGURSKI	Rajzla	Izrael Haskell, Fajgla ROZENCWAJG	28	28
94	MIKOLOWSKI	Rojza	Abram Ejzyk, Hana Cywa GOLDBLUM	27	26
95	BRZISKI	Tauba Cyrla	Lejzor Jakob, Rojza HELFGOT	22	22
96	BRZISKI	Sora Dwojra	Jaker, Szajndla HOFMAN	50	42
97	NUSYNOWICZ	Malka	Nusyn, Sura WISNICKI	24	26
98	APELSZTAJN	Lejb Wulf	Nusyn, Estera BULWA	36	35
99	ZERNICKI	Cywia	Fiszel, Haja Rochla FRYDMAN	34	35
100	SZTERENFELD	Myrla	Moszek, Basa SZTERENFELD	29	30
101	ZYLGER	Fiszel	Jakob Hajm, Perla ZYSMAN	30	21
102	PRAWER	Blima	Mortka, Szifra LIOBKA	37	36

103	BRUM	Estera Laja	Abram, Ruchla BIRENCWAJG	40	27
104	KWASNEWSKI	Hana Bajla	Jankell, Hana KESEL	23	28
105	FEDERMAN	Szimon Jona	Berek, Sura MENTLIK	32	25
106	BRANTSZTETER	Rajzla	Kalma, Sora HERSKOWICZ	38	36
107	SMOLARZ	Jochweta	Moszek, Rochla Ita GECEL	32	32
108	DZIORA	Sora Rywka	Wolf, Hana Zysla BALY	40	38
109	WAJCMAN	Moszek	Dawid, Marya ZYLBERSZTAJN	27	26
110	LADOWSKI	Josek	Fajwel, Ruchla Laja MOSZENBERG	33	30
111	ZYLBERGERG	Rajzla	Sender, Haja AJZENBERG	40	37
112	ZYLBERGERG	Cywia	Sender, Haja AJZENBERG	40	37
113	SMALY	Moszek Lejb	Alter Bencyan, Laja BRUTMAN	2	22
114	KATZINARZ	Chaja Brandla	Abram Josek, Marya Fajgla JOSKOWICZ	25	23
115	RYNSKI	Ruchla	Moszek, Jakob, Estera JUTRZENKA	22	22
116	KACZINSKI	Nuta	Wolf, Hana JOSKOWICZ	30	24
117	BOGUCHWAL	Boruch Mortka	Moszek Dawid, Rajzla RYNT	27	22
118	HERSKOWICZ	Abram	Herszel, Rajzla WUCIKOWGOS	42	37
119	LEWKOWICZ	Majer	Pinkus, Hana PLUCIENNIK	43	40
120	SWICZARCZIK	Abram	Manasza, Sura SWICZARCZIK	42	34
121	HERSKOWICZ	Rubin	Dawid, Ajdla JAKUBOWICZ	41	36
122	OSTROWECKI	Fajgla	Boruch Machell, Laja KNOBEL	24	22
123	OKSENCHENDLER	Ruchla	Rafal, Idesa KWASNEWSKI	40	38
124	WAJCENBERG	Pesla	Lejzor, Estera CIECERSKI	22	37
125	KALMUS	Efroim	Majer Mortka, Basa SOLNIK	37	38
126	MENTLIK	Ejzyk	Jochen, Pesla TAUBENBLAT	24	25
127	ZRYCKI	Sura Rywka	Lejzor, Liba OGNEWICZ	22	22
128	CYTRINBAUM	Ita Laja	Szmerel Dawid, Ruchla Hana BOGUCHWAL	37	36
129	MENTLIK	Frajda	Eliasz, Estera WAJNZAFT	35	34
130	SZTERENFELD	Chuna	Hersz Josek, Ajdla Estera ZAJFMAN	27	26
131	BUGAJSKI	Ita	Boruch, Rywka SZYDLOWSKI	24	23
132	DIAMENT	Jankel	Nuta, Rajzla TARGOWNIK	29	23
133	MAPPA	Chendla	Moszek, Dwojra GARFINKEL	25	24
134	MASARZ	Doba	Zeik, Sura SZTRAUCH	25	24
135	MIODOWNIK	Moszek Jakob	Ejnoch Elja, Mendla Haja KWASNEWSKI	33	28
136	EJZENBERG	Sura Paja	Fisz, Gitla KAUFMAN	30	27
137	WUJKIEWICZ	Mar	Icek, Gitla WAJNGARTEN	34	29
138	WUJKIEWICZ	Dawid	Icek, Gitla Wajngarten	34	29
139	GOLDLIST	Chaim Gersz	Moszek, Ruchla KUKELKA	36	36
140	GOLDLIST	Blima	Moszek, Ruchla KUKELKA	36	36
141	TANDETNIK	Sura	Majer, Estera EDELSBERG	25	22
142	ZAIONC	Judka Lejb	Herszel, Ita ROZENCWAJG	28	32
143	WAJSBERG	Jakob Icek	Zysel, Rajzla SWICZARCZIK	30	28
144	NAPARSTEK	Malka	Ezer, Masa LINCWELD	38	36
145	FRYDMAN	Chenca	Haskel, Estera WISNICKI	25	27
146	PLUCIENNIK	Syma	Berek, Hana Laja ROZENCWAJG	35	33
147	KASSIR	Dawid Icek	Abel, Dobra SOLOWICZ	43	41
148	PODETOLSKI	Zysa	(father?), Rywka PODETOLSKI	-	28
149	PODETOLSKI	Chaja	(father?), Rywka PODETOLSKI	-	28
150	ROZENBERG	Estera Machla	Josek, Nacha POLTANSKI	40	40
151	GOLDSZTAJN	Bajla	Alter Benjamin, Majtla SZYDLOWSKI	25	22
152	NOZIC	Chawa Szandla	Berek, Malka SWICZNIK	25	24
153	MYDLARZ	Nuchym	Moszek, Frimeta OWES	35	36
154	MYDLARZ	Szlama Dawid	Moszek, Frimeta OWES	35	36
155	BRUTMAN	Szia	Herszell, Alta Cypa GURGEL	26	26
156	ZLOTNIK	Moszek	Hersz Lejb, Bajla Pesla PASTERNAK	30	32
157	SWICZARCZIK	Laja	Ejnoch Elja, Fajgla TCHURZ	30	30
158	FAJKARZ	Lersz Nusyn	Nuchym Dawid, Frimeta WAJNBERG	36	35
159	SZAJBER	Towia	Ksyl, Malka MILLER	24	22
160	STOPNICKI	Szmul	Jankel, Ruchla AJDLER	40	28
161	WERDYGER	Mendel	Hil Szia, Mindla SZTRAUCH	26	23
162	WAJCMAN	Chaja Gitla	Abram, Hana Cejwa ROZENBERG	40	35
163	NIRENBERG	Chinda Pesla	Szmalka, Estera Sura PELCMAN	26	24
164	CHMIELNICKI	Cywia	Lejbus Haskel, Mandla PASTERNAK	20	19
165	GOLDBERG	Blima Fajgla	Icek, Bina LIOBKA	23	22
166	BIRENBAUM	Frajdla	Urym, Bina MINSKI	20	20
167	RECHTMAN	Bajla	Manel, Fajgla BIRENBAUM	59	32
168	MENTLIK	Rywka	Szmul Jakob, Hana DIAMENT	40	38
169	PASTERNAK	Icek	Berek, Bajla Malka HERSKOWICZ	29	28
170	GRANSK	Szia Chesz	Beniamin, Dwojra Gitla ZYNGER	42	42
171	GRANSK	Chaim Icek	Beniamin, Dwojra Gitla ZYNGER	42	42
172	ICKOWICZ	Lejbus Ejzyk	Majer, Sora SZWARC	34	30
173	KASZERMAN	Etla	Abram Dawid, Liba WAJCMAN	36	30
174	KASZERMAN	Szia Chesz	Abram Dawid, Liba WAJCMAN	36	30
175	WYGODNI	Hana Ruchla	Lejbus, Rywka BLANK	21	26

176	WYGODNI	Jochen	Lejbus, Rywka BLANK	21	26
177	BRZISKI	Moszek Mendel	Jankel Wolf, Jochwet BLAJT	41	30
178	RECHT	Hana Ajdla	Lejzor, Idla RECHT	24	26
179	RECHT	Chudesa	Lejzor, Idla RECHT	24	26
180	FRYDMAN	Josek	Kalma, Itla BERMANSKI	34	28
181	LEMBERG	Majer	Jankel Boruch, Hana KAUFMAN	40	38
182	DREZNER	Lejbus Jona	Hajm Szlama, Hana Fajgla ZAJD	24	25
183	SZTERENFELD	Sora	Herszel, Perla ZYSMAN	24	26
184	SZTERENFELD	Lipa	Herszel, Perla ZYSMAN	24	26
185	CHETLER	Aron Berek	Icek, Ruchla MOSKOWICZ	27	26
186	PRZECHACKI	Frimeta	Lejbus, Rejma BLOGRIND	24	25
187	SKROWBACKI	Ester Chinda	Josek, Sura Marya SMALY	22	24
188	ABRAMOWICZ	Jankel	Motel, Hana Cypa LEWKOWICZ	50	42
189	SOLNIK	Rywka	Rachmil, Marya Dwojra AJZENBERG	49	40
190	ROZENBLUM	Fajgla	Herszel, Perla Dwojra EGER	27	22
191	LIBERMAN	Chaim	Motel, Fajgla Laja PAPLAK	42	40
192	LIBERMAN	Majer Icek	Motel, Fajgla Laja PAPLAK	42	40
193	LERNER	Rochla Laja	Dawid, Dwojra GRYNBERG	50	34
194	KAUFMAN	Pesla	Icek, Hana Laja BLOCH	50	35
195	SZNAL	Lejzor	Aba, Laja GOZDINSKI	33	30
196	GUZY	Jankel	Judka, Pesla GUZY	37	35
197	ROZENBERG	Lejbus	Manasza, Mindla Haja MENDROWSKI	26	26
198	BIRENCWAJG	Efroim Jakob	Mandel, Rochla LEWENSZTAJN	38	36
199	WALDBERG	Gabriel	Hajm, Doba WALDBERG	45	42
200	BALOGURSKI	Dawid	Kuna, Rochla MENTLIK	42	40
201	ZYLBERBERG	Mortka	Szimon, Czarka MENDROWSKI	30	32
202	RECHTMAN	Ojzer	Tobiasz, Rywka KAMINSKI	32	30
203	OWSANI	Abram Nuta	Mortka, Frimeta GRYNSZPAN	25	26
204	PYLARZ	Abram Nuta	Jonas, Hana Itla SZULMAN	27	27
205	ROZENBLUM	Moszek Lejb	Icek Szaja, Fajga FRYDMAN	41	41
206	DRUKARZ	Ester Hana	Icek, Golda BELFOR	36	30
207	PERELMAN	Majtla Chawa	Moszek Dawid, Sura Brandla TEFLOWICZ	35	35
208	PASTERNAK	Gela	Icek, Blima TCHURZ	24	24
209	DZALOSZICKI	Sapsa	Majer, Ester JAKUBOWICZ	20	18
210	GOLDBERG	Lejzor	Moszek, Rajcila SANDAL	44	24
211	GELOMAN	Sura Basa	Fajwel, Ester DAWIDOWICZ	42	36
212	ZRYCKI	Ester Hana	Mortka, Dwojra KANDELCUKER	50	45
213	PASTERNAK	Fajwel	Josek, Blima NOZIC	28	26
214	LIOBKA	Efroim Josek	Rachmil, Haja Rywka GOLDBERG	46	46
215	GOLDBERG	Brucha	(father?), Ester Marya GOLDBERG	-	22
216	PELCMAN	Chaim Szaja	Nusyn, Marya GOLDRUST	40	46
217	WAJCMAN	Szandla	Lejbus, Ruchla Laja MIODOWNIK	31	30
218	SZYDLOWECKI	Chena Majtla	Hajm Hersz, Pesla Haja MIERNIK	40	27
219	SZWARC	Chaskel	Mortka, Gitla OLIWA	41	37
220	SZWARC	Krandla	Mortka, Gitla OLIWA	41	37
221	MIKOŁOWSKI	Icek	Sander, Malka FRYDMAN	44	43
222	GERTNER	Genoch	Jojna Alter, Frimeta PELFMAN	25	23
223	SLEDZIONKA	Tabla	(father?), Sora Mandla SLIEDZIONKA	-	28
224	ARONOWICZ	Lejzor	Icek, Szprinca MENDLEWICZ	44	41
225	GOLDBERG	Beniamin	Ejzyk, Haja Bajla ZMIDEK	40	38
226	WINCYKSZTERN	Lejzor	Machna, Gitla BACHMAJER	43	36
227	KOHEN	Chaja Liwa	Aron, Ester Hana SZPIRA	22	23
228	BORENSZTAJN	Josek Dawid	Lejbus, Sura SZPIRA	21	20
229	SZWARCMAN	Ruchla	Nuchym, Hana Kajla ERLICH	23	23
230	SZNYCER	Sender	Moszek Lejb, Sora Dwojra FUKS	48	36
231	FELMAN	Szlama Majer	Moszek Jakob, Frimeta SZTRAUCH	27	26
232	MEDZIOGURSKI	Gersz Berek	Alter, Marya CHMIELNICKI	35	33
233	SWICZARCZIK	Sora	Hajm Szija, Gitla NOWOMIENSKI	45	42
234	SWICZARCZIK	Szandla	Hajm Szija, Gitla NOWOMIENSKI	45	42
235	SWICZARCZIK	Smul	Hajm Szija, Gitla NOWOMIENSKI	45	42
236	SWICZARCZIK	Moszek	Hajm Szija, Gitla NOWOMIENSKI	45	42
237	SWICZARCZIK	Idesa	Hajm Szija, Gitla NOWOMIENSKI	45	42
238	STOPNICKI	Rywka	Lejzor Jankel, Sora PRAWER	35	34
239	SZENKER	Moszek Aron	Herszel, Tauba Itla LANGWALD	50	-
240	SLEZYNGER	Ester Chaja	(father?), Hindla Laja SLEZINGER	-	30

Kielce and Radom Gubernias with powiat (district) divisions, 1867-1917

Kingdom of Poland,
with Kielce and Radom
gubernias shaded.

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: АБВГДЕЁЖЗИЙКЛМНОПРСТУФХ҆Ч҆Ш҆Щ҆Ы҆Ү҆Ю҆
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
HIAS	Hebrew Immigrant Aid Society
Hilfs Farein	help union or aid society
JRI-PL	Jewish Records Indexing – Poland, a database on JewishGen
landsman	someone who originated in the same village prior to immigration (pl.: 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
palatinat	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
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 l ł m n ń o ó p r s ś t u w y z ż ž

c	=	ts	ą	=	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