

The

Kielce

~

Radom

Special Interest Group

Journal

Volume 5, Number 2
Spring 2001

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...

- BUSKO ZDRÓJ: WHERE MY FATHER
VACATIONED IN THE 1920s
by Selig A. Taubenblatt 3
- STOPNICA:
From *Pinkas HaKehillot*
translated by Manuel Silver 6
- MEMORIAL ANNIVERSARY FOR A JEWISH
TOWN IN POLAND, from *Der Onheib*
by Alek Silver
translated by Mark Froimowitz 9
- THE LAST DAYS OF STOPNICA
from *Kartki z przeszlosci ruchu ludowego
w bylym powiecie stopnickim*
by Franciszek Faliszewski
translated by Halina Brown 11
- STOPNICA – 1929 BUSINESS DIRECTORY
transcribed by Warren Blatt 13
- RADOM ARCHIVES CATALOGS EXCERPTS:
• *Archiwum Państwowe w Radomiu* (Kisiel)
• *Akta dotyczące Żydów w radomskim
Archiwum Państwowym* (Penkalla)
translated by Gordon McDaniel 15
- FROM THE WIERZBNIK YIZKOR BOOK:
Sefer Wierzbnik-Starachowice
The Last Impressions of My Home Town
by Abe Zukerman
translated by Vivian Glass Felsen 26
- EXTRACT DATA IN THIS ISSUE 29
- ♦ PRZEDBÓRZ MARRIAGES 1855-1886
by Dolores Lee Ring 30
- ♦ RADOM BIRTHS 1842-1844
by Florence Weingram 63
- GLOSSARY, PRONUNCIATION GUIDE 68
- ...but first a word from your editor 2

The
Kielce-Radom
 Special Interest Group
Journal

ISSN No. 1092-8006

is published 4 times a year by the

KIELCE-RADOM
 Special Interest Group (SIG)

c/o Mark Froimowitz
 90 Eastbourne Road
 Newton Centre, MA 02459-1206

email: marilyn@mediaone.net

Annual subscription rates (U.S. funds):

U.S.A.: \$26.00

Canada: \$30.00

Elsewhere: \$38.00

Subscriptions and changes of address
 should be sent to the above.

Application to Mail at Periodicals
 Postage Rates is Pending at Boston, MA.

The KIELCE-RADOM SIG

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

ADVISORY GROUP:

Warren Blatt, Editor

Mark Froimowitz, Coordinator

VISIT OUR WEB PAGE

www.jewishgen.org/krsig

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

Warren Blatt, Editor

8 Bishops Forest Drive

Waltham, MA 02452-8801

e-mail: wblatt@jewishgen.org

©2001, all material this issue

... but first a word from our editor

In this issue, we have another selection of varied articles relating to Jewish life in the former Kielce and Radom Gubernias.

The focus of several pieces in this issue is the town of Stopnica ("Stabnitz", in Yiddish), in southeastern Kielce gubernia. There has been no Yizkor Book published for Stopnica, and no extant vital records before 1875. But we have pulled together several diverse articles, translated from Hebrew, Yiddish, and Polish. The first is a translation of the Stopnica entry from Yad Vashem's Hebrew-language *Pinkas HaKehillot*, "Encyclopaedia of Jewish Communities". We again thank Yad Vashem for granting permission to translate and publish these excerpts, which began with the entry for Pińczów in our last issue.

Other items about Stopnica are Alek Silver's "Memorial Anniversary for a Jewish Town in Poland", translated from the Yiddish magazine *Der Onheib* by our coordinator Mark Froimowitz; a recollection of the extermination of the Jews of Stopnica as told by a Polish witness; and a transcription of the 1929 Business Directory entries for Stopnica.

We also continue our translated excerpts from two guides to the holdings of the Polish State Archives branch in Radom. In this issue, we provide translations of the descriptions of two Radom gubernia administration collections – the records of the provincial-level government. These inventories reference specific documents concerning the Jews in towns throughout the region – including some in towns for which there are no vital records.

Also in this issue is an excerpt from the Wierzbniak-Starachowice Yizkor Book, published in Tel Aviv in 1973. Abe Zuckerman gives us "The Last Impressions of My Home Town", translated from the Yiddish by Vivian Glass Felsen. And to lead off the issue, Sy Taubenblatt describes his recent visit to Busko-Zdrój, 10 miles west of Stopnica.

The extracts of Jewish vital records from LDS microfilms in this issue include the largest set of marriages we've published to date: over 1,000 marriages from Przedbórz, covering 1855-1886, extracted by Dolores Lee Ring, thus completing our extracts of all the Jewish marriage records of Przedbórz microfilmed by the LDS. We also welcome a new extractor, Florence Weingram, who presents the births in the city of Radom for 1842-1844.

There are still no extracts for "new" towns in this issue; both are for towns where we have previously published extracts. This is the second consecutive issue in which we have had to do this, and this trend is likely to continue, until someone comes forward to do extracts for other towns. There are still nearly 40 towns in the Kielce-Radom region for which we have not published any extracts. I sincerely hope that records from those towns, as well as other material, will appear in future pages of our Journal... but only you can make that happen.

— Warren Blatt

Busko Zdrój: Where My Father Vacationed in the 1920's

by

Selig A. (Sy) Taubenblatt

In October/November 2000, following my retirement, after a long career with the US Government and the private sector, I visited Poland for the first time. The purpose of my visit to Poland was to see where my parents and grandparents lived pre World War II and during the war. I also gathered information about the history of my family to be included in a book that I am writing on the subject.

My father, Jacob Herz Taubenblatt (known as Jack) was born in Staszów where he and his family lived for many years. My dad came to the United States in 1932, but most of his immediate family perished in the Holocaust. My mother, Mollie Flaum Taubenblatt, was born in Szczucin, which for many years was part of Galicia, a province in the Austro-Hungarian Empire. My mother came to the United States in 1916, but traveled back and forth to Poland a number of times. In addition to these two cities, my ancestors born in the 19th century came from other cities which today is south-central Poland, including Nowy Korczyn, Pińczów, Chmielnik, Stopnica, and Połaniec. These cities at different times in Polish history were located in the Kielce, Sandomierz, Pinczów and Stopnica districts.

In preparing for my trip to south-central Poland it was necessary to find a central point—a city and hotel—in the area where I could stay, and from there visit the various cities mentioned above. I recalled that in my many discussions with my dad through the years, he mentioned Busko Zdrój, a resort city close to Staszów. I consulted a map and found that Busko Zdrój was very central to the various cities where my ancestors came from—no more than 15-25 miles radius. I called ORBIS, the Polish travel agency in New York, and asked that they recommend a hotel where I could stay during my travels through south-central Poland. I asked ORBIS to find a hotel where some of its guests are likely to speak English and where I could find transportation to visit the various *shtetls* in that area.

A few days later, ORBIS called and recommended the Marconi Resort. ORBIS said it was the best of its kind in Busko Zdrój. I asked that ORBIS fax a flyer on the resort and so they did. As I looked at the picture of the Marconi, it seemed very familiar. I immediately went to a box of photos that my dad had left which were taken when he was a young man. I found numerous pictures of my dad in Busko Zdrój at the Marconi Resort. The photos were dated 1928 and 1929. It was an awesome feeling to know that I would be traveling to Busko Zdrój and would be staying at the Marconi, the same resort where my dad stayed in the late 1920s.

In preparing for my trip to Poland, I did some reading about Busko Zdrój and its history.¹ The city is located very central to Pińczów, Chmielnik, Stopnica, and Staszów, which are accessible by a short automobile drive from Busko Zdrój. The Marconi borders the Świętokrzyskie Mountains and the Miechowska Upland in the Valley of the Nida River. It is located in a resort park within these boundaries. The history of Busko Zdrój dates back to the middle of the 12th century and its establishment is connected with

¹ See <www.busko-zdroj.com>, and *Pamiątki i Zabytki Kultury Żydowskiej w Polsce [Monuments of Remembrance and Relics of the Jewish Culture in Poland]* by Przemysław Burchard (Warszawa: Reprint Publishing House, 1990), page 136.

Knight Derslaw and his brother Bishop Witus who brought a female Norbertine Convent to a shepherd's settlement in 1180-1185. The convent was given a land property and was established in 1287 as the property of the Catholic Church. In that year, Prince Leszek Czarny granted Busko Zdrój civil rights.

Marconi Resort, 1928

During the entire 18th century, Jews were permitted to establish their households in nearby villages, and after 1840, the Russian authorities displaced the Jewish population from the areas around Busko Zdrój. It was only after 1880 that a Jewish community was openly established in the town. The Jewish population of Busko Zdrój in 1880 was 384 persons (24.2% of total); 1887, 895 (41%); and 1931, 1,464 (37%). During World War II, approximately 2,000 Jews from Busko Zdrój and neighboring villages were held in the local Busko ghetto, and on October 1, 1942, the ghetto was dismantled and the Jews were transported to the extermination camp at Treblinka.

I embarked on my trip to Poland on October 24, 2000, arriving in Warsaw where I spent a few days visiting the city and gathering information about south-central Poland at the Jewish Historical Institute and at Our Roots--the Jewish Information and Tourist Bureau at 6 Twarda Street, Warsaw. From Warsaw, I traveled via express train to Kraków—about a 2½ hour trip and after a few days in Kraków, traveled to Busko Zdrój, where I made my base of operations over a 6-day period as I visited the various villages where my ancestors were born and lived. The drive from Kraków to Busko Zdrój via Nowy Korczyn was a distance of

about 60 miles. The roads were reasonably good, not much traffic and most of the countryside was populated with forestland and farms, mostly private ownership, many farms growing potatoes used in the production of vodka. It was a sunny, mild fall day when I arrived in Busko Zdrój at the Marconi Resort. We drove through the City of Busko Zdrój and were able to observe both old and new buildings and commercial enterprises.

For many centuries Busko Zdrój was known for the medicinal qualities of its mineral water. In the 19th century, General Rezwuski tried to win support from the authorities to establish a company for exploitation of Busko waters. To achieve his goal, he met the Russian governor, Prince Paskiewicz. A company was established and the construction of the resort was started. Henryk Marconi, a professor at the Warsaw School of Fine Arts, was asked to design the facility. Marconi was one of the most famous architects of his time, having designed the Bristol Hotel in Warsaw. The Marconi Resort/Spa, named after Henryk Marconi, was completed in 1836. Located in a magnificent landscaped park designed by horticulturist Ignacy Hanuse, the park includes some 4,500 rare varieties of trees and bushes. The Marconi has various exercise and health facilities such as sulfur, iodine and bromide baths, can accommodate about 170 persons, and provides treatment for various disorders such as

Marconi Resort, 2000. Sy Taubenblat.

osteoporosis and other bone or muscle disorders. Though I did not have a need to use the medical facilities, I found that the Marconi was an ideal location, which included good sleep facilities and three meals per day should one wish to avail himself of the Marconi dining room. Most of the

people staying at the Marconi were in an age range of 50 – 80 years old, both singles and couples. Some came for medical treatment while others stayed for rest and relaxation. The Marconi was located in a large park area fenced with an iron gate and traffic was prohibited in the park area, thus permitting one to take long walks in a quiet, scenic setting.

I was most fortunate to find a young man, a student at the University in Kielce who majored in journalism. He worked at the Marconi and spoke English well. He was willing to drive me to the various villages where my ancestors had lived and act as my interpreter. Each day we would set out to visit one or two villages, drive around the village, ask questions, and search for the Jewish synagogue or cemetery that may have survived the Nazi occupation. We drove through Busko Zdrój on numerous occasions. Farms surround the city and the city itself has many small businesses and some very light manufacture. The population is about 26,000 and many of its residents work in and around Busko Zdrój, including distances as far as Kielce and Tarnów.

I visited the synagogue, or its remains, which is located at 6 Partyzantow Street. It is a concrete

Busko Zdrój Synagogue, built 1929

structure, which was built in 1929 to replace a wooden house of prayer. Next door to the synagogue a kosher butcher was formerly located. After 1945, the entire interior of the synagogue was dismantled and adjusted for commercial use.

Today, the former synagogue is a retail garment shop that sells outdoor clothing such as jackets and sweaters. In looking around the interior, one could see some discernable Hebrew markings. What remains of the synagogue is the old architecture and its exterior. I spent much time trying to locate the Jewish cemetery which I was advised was located on Widuchowska Street. I was told that the cemetery covered about a 0.5-hectare area, was unfenced, and was covered with grass and weeds, with few traces of what was once a cemetery. We drove up and down Widuchowska Street, and while we found a number of open areas, we could not find the cemetery.

My stay at the Marconi was an awesome experience, knowing that my dad, who passed away in 1999 at the age of 98, had visited and vacationed at this resort. Having seen a number of my dad's early photos taken in Busko Zdrój, I was able to identify a number of landmarks, particularly at the Marconi and its environs. As I walked through the halls of the Marconi, slept in my hotel room, walked through the park area and sat on the benches that surrounded the Marconi, thoughts ran through my mind which placed me at some of the same locations where my dad spent happy days with friends in the late 1920s.

On November 5, 2000, following visits to Nowy Korczyn, Stopnica, Chmielnik, Pińczów, Połaniec, Szczucin and Kielce, I departed Busko Zdrój for Staszów, where my dad and his family lived pre-World War II. The distance between the two cities is about 20 miles. This was my first visit to Staszów. The visit was a very emotional experience for me, since my stay in Staszów coincided with the November 8 date, when on that fatal day in 1942 (58 years ago), the Jewish Ghetto was dismantled and about 5,000 Jews were transported to the extermination camps at Belzec and Treblinka. My grandmother, four aunts, an uncle and their families were among those from Staszów that perished.

My visit to south-central Poland, particularly my stay in Busko Zdrój and Staszów left many deep emotional memories, which I will never forget. Never!

Stopnica

from *Pinkas HaKehillot, Polen*, Volume VII (Jerusalem: Yad Vashem, 1999), pages 343-344

By Daniel Blatman, Translated from the Hebrew by Manuel Silver

Stopnica

סְטוֹפְנִיצָה

In Yiddish: סְטַאַבְנִיץ (Stabnitz)

Stopnica district, Kielce province

Year	Total Population	Jewish Population
1766	-	363
1827	2,061	1,014
1857	2,187	1,461
1897	4,420	3,134
1908	5,569	3,692
1921	4,402	3,328

Stopnica was founded in the 12th century. Originally it was a private village, but by the end of that century it was taken over by the monarchy. In 1362 King Casimir the Great conferred the status of a city on Stopnica, and this new stature contributed to its further development. A short time later, the population numbered 870. According to privileges of the 14th and 15th centuries, the villagers were permitted three market days a week and one annual fair. In 1579 there were 64 craftsmen and two merchants. During the Swedish Wars, Stopnica was destroyed, and reconstruction began only at the beginning of the 18th century. It never returned to its previous stature, and finally in 1869 its status as a city was rescinded.

Jewish residents of Stopnica were first mentioned in the middle of the 17th century. In 1663, a few years after the Swedish Wars, the Jews received special communal privileges, including the right to build a synagogue and to establish a cemetery, and a partial exemption from royal taxation. These privileges drew many additional Jews to the town, and in the course of time they played a central role in its business and industrial affairs. The 1663 privileges were renewed in 1752, but the community had to sign a contract with the Christian merchants. A similar contract was signed in 1773 which restricted Jews to working in their existing trades and occupations, and

controlled their right to live only in specific neighborhoods.

The importance of the Stopnica Jewish community in the 18th century is attested to by the fact that in 1754 the delegates of the Sandomierz-Kraków galil (province) of the "Council of the Four Lands" convened there. Some of the community rabbis of the 17th and 18th centuries known to us by name are: Rabbi Aryeh Leib, author of "Shaagat Aryeh" and "Kol Shahal" (who served 1679-1682 and then moved to Zamość); Rabbi Aryeh Leib HaKohen (died 1721 in Rzeszów); Rabbi Yitzhak HaKohen Rappaport (1767, who moved to Pińczów); and his more famous brother, Rabbi Yitzhak Avraham HaKohen Rappaport (died 1809).

In the 19th century, as the Hasidic population of Stopnica began to grow, Rabbi Mordechai HaLevi Pardes was appointed as *Rav* of the community. He was the brother of Rabbi Meir of Apt (Opatów), and the student of Rabbi Elimelech of Leżajsk and "HaHozeh MiLublin" [the "Seer of Lublin", R. Yaakov Yitzchak, 1745-1815]. As he grew old, R. Mordechai HaLevi Pardes moved to Staszów. In 1877, Rabbi Menachem Mendel, author of "Nefesh Haya" served as Rav in the city. Others who served the community in the rabbinate included Rabbi Hayim Yitzhak HaKohen, in 1906; Rabbi Shmuel HaKohen, 1920, signator of the call to join "Agudat Israel"; and in 1924-1937 Rabbi Shaul HaKohen Schwartz.

The Jewish community of Stopnica grew rapidly in the 19th century, and by the beginning of the 20th century they comprised 70% of the total population. Most were petty traders and craftsman. Germany conquered the area at the beginning of World War I, but in 1915 the Russian army returned to take control for a short while. The Russian soldiers accused the Jews of cooperating with the enemy, persecuted them, confiscated their possessions, and exiled many to Russia.

Again in 1919, soon after the war ended, Polish anti-Semites attacked the Jews. The Jewish representatives in the Polish *Sejm* (parliament) reported to the prime minister on the riots in Stopnica where property was confiscated and Jews beaten. Some were injured severely.

After the local Polish government was formed, the Jews began to rebuild their community. The Joint Distribution Committee helped to create a People's Bank and a Business Bank, which helped with loans to assist new businesses. In the beginning of 1928, a branch of Bank Handlovi of "Agudat Israel" was also established.

In the 1920s and 1930s, many residents, especially the young, joined Zionist parties and movements. The first and most important of these was "Mizrachi", whose district council was located in Stopnica during the 1930s. There was also a branch of General Zionists in the city. The Left Labor Zionists was the most active of the Zionist-socialist parties. Its members founded the Union of Jewish Workers in Stopnica. In 1931 a branch of "HaChalutz" was created with 60 members; and in 1935, 20 of them started a Hachsharah in a nearby village farm for agricultural training. One member died in a work accident. Youth movements were also active, including "Young Mizrachi" and "The Zionist Youth". The Zionist movements organized cultural and educational activities and founded a library, opened clubs, and started Hebrew classes. From time to time Zionist leaders from Eretz Yisrael and Poland visited. On the eve of the 1930 elections to the Sejm, Yitzhak Greenboim visited the city and received an enthusiastic welcome, and delegates from the communities in the area convened in Stopnica. Also in that year Rabbi Moshe Yakobson from Tel Aviv lectured on the work of the Jewish National Fund.

The results of the 1939 elections to the 21st Zionist Congress were: Mizrachi - 133 votes, Al HaMishmar - 44 votes, Left Labor Zionists - 31 votes, General Zionists - 18 votes, and Eretz Yisrael HaOvedet - 15 votes.

Alongside the Zionist movements, the "Bund" and "Agudat Yisrael", with its youth movement "Tsierei Agudat Yisrael", also operated in

Stopnica. An orthodox school, financed by Bank Handlovi, "Bait Jakob", opened in 1932 with 150 students. Some boys studied in the traditional *cheder*, but many children of the community, boys and girls, studied in the general public school.

For many years the Orthodox controlled the administration of the community and its institutions. In 1931, for the first time, Zionists participated in the elections for the community council. A combined list of General Zionists and Mizrachi received 209 votes and three seats on the council, Agudat Yisrael received 217 votes and four seats, and the independent Hassidic List 62 votes and one seat.

In the absence of effective government at the outbreak of World War II, local Christians residents took advantage of the opportunity to persecute Jews in the city, plundering shops and houses. The Germans conquered the area on September 8, 1939, and immediately burned the Jewish quarter, killing four Jews. Acts of terror and official persecution occurred continuously from then on. At the beginning of 1940, the local German commander, Niederman, ordered the wearing of white Magen David armbands. At the same time a *Judenrat* [Jewish council] was created. Their first task was to collect 50,000 złoty as a "contribution" to the Germans. In April 1940 the Germans took 13 Jews from their Pesach seder table, tortured them in the street, and then shot them to death. In summer of 1940 the *Judenrat* was required to supply forced labor for farm work and digging drainage ditches in nearby villages for the token sum of 4 złoty per week.

Early in the year 1941 a ghetto was established. Even though the ghetto was not fenced in, Jews were not allowed to leave except in order to go to work. The *Judenrat* established workshops for about 200 craftsmen, mostly working in textiles. In the same year hundreds of refugees were brought from Łódź, Kraków, Radom, and Płock. By May 1941 the ghetto population reached 4,600. Due to the crowded living conditions and the prevalent hunger there was an outbreak of typhus. With the help of the ISS organization of Kraków, the *Judenrat* opened a soup kitchen and a dispensary. In February 1942 there were 4,700 Jews in the ghetto of Stopnica, but by April that

number had increased to 5,300. The mortality rate was quite high among the refugees and by June, 400 had died of hunger and various diseases.

On September 5, 1942. SS troops aided by Polish police and units of Ukrainians surrounded the ghetto. The following day, September 6th, all Jews were ordered to assemble in the central square near the entrance to Stopnica. Then the Germans and Ukrainians searched the houses for those who might be hiding. 400 Jews, mostly invalids and elderly who had trouble leaving their houses were captured and promptly shot on the spot. A selection took place at the central square and fifteen hundred able and younger Jews, who were able to work, were deported in trucks belonging to the munitions company Hasag to a work camp in Skarżysko-Kamienna [See *Kielce-Radom SIG Journal*, IV:3]. The rest, about 3,000 men, women, and children, were marched to nearby Szczucin [11 miles southeast] and from

there taken by train to the death camp at Treblinka. About 70 Jews remained in Stopnica, and these were forced by the Germans to bury the dead and to collect and sort the possessions of the exiled. After seven weeks, these workers were taken to the Sandomierz ghetto, and together with the remainder of the Jews in the area, were sent from there to various labor camps.

Only a few of the Jews of Stopnica survived the Shoah and lived to once again experience freedom. Today there are no Jews in Stopnica.

Bibliography

- Yad Vashem Archives, Jerusalem 02/515, 03/1353,
2885, M1/E/5112, 1634, 1709, 1836, 2655
Das Yiddishe Tagblat, 1.2 1932
Heint, 7 2 1930, 31.7 1930, 16 9 1930, 3 5.1931,
20.3.1935, 16.7.1938.
Gazeta Zydowska, 18.4.1941

Memorial Anniversary for a Jewish Town in Poland

by Alek Silver (Toronto)

from *Der Onheib*, number 21, pages 48-49, 1992.

Translated from Yiddish by Mark Froimowitz

translator's comments are indicated by []

Lord of the Universe!

*Here people lived and worked, danced and sang!
Here they used to curse, here they used to bless ...*

*Here people cried and laughed and screamed,
Here they rocked their children in cradles,
Here children to their mothers clung.
Here at weddings, they made merry ...*

Lord of the Universe!

*Was it here that Jews pulled the golden thread for
generations?*

Was it here that Jews forged the golden chain?

The above mentioned lines are from the poem "Shadows from the Warsaw Ghetto", written by the martyred Jewish-Soviet poet Itzik Feffer seeing the destruction in Poland. Although the words were written for the city of Warsaw, Jewish Warsaw, these lines apply to every Jewish city, town, and village in Poland from before the Second World War. Not only Warsaw, the Jewish Warsaw, was destroyed in the Nazi devastation. Also wiped out were hundreds of cities and towns, Jewish cities and towns, from the Polish landscape. The same can be said for other countries in Europe.

I purposely did not give above the name of my town that I want to lament. The reason is that hundreds of Jewish readers of this journal, seeing the heading above the article, will themselves know the heading. Although, I will specifically write about my town, the same can be written about many, many Jewish places in Poland. Life in these communities, with certain small differences, was essentially the same. The same Jewish people, the same way of life, almost the same institutions and organizations, and certainly the same Jewish hearts and souls. For these Jewish cities and towns, it is now 50 years since they were destroyed. For a few, perhaps 49 years, but for all, the last fateful decree was given in the fall of 1942.

* * *

The name of my town is Stopnitz. Where is this town to be found? In joking words, one can say in "the estates of the king of poverty". How large was Stopnitz? As large as "the small print in a small prayer book". The true answer to the first question is in central Poland, the province of Kielce, the county of Busko. How large was it? As large as the world, since many residents of Stopnitz lived their entire lives there and this was the only world they knew.

According to the official archives, there were already Jewish inhabitants in Stopnitz in the year 1663, about 12-15 families. In 1827, there were already 1,014 Jews there. That means an estimated 49% of the general population. And this is how the Jewish population grew from year to year and from generation to generation. Until, at the beginning of the Second World War, Stopnitz had 2,600 Jewish souls. In the first years of the war, the number of Jewish inhabitants increased when Jews from larger cities in the surrounding area came here to seek a more "secure refuge". According to official numbers, there were 5,300 Jews there in April 1942.

I left Stopnitz in October 1942. "Left" is certainly not the correct expression for my parting with the town. One could use "dragged from", "chased out", "driven away", and other such similar expressions. Nevertheless, I, together with a multitude of 1,500 young Jewish men and women, went "voluntarily" to a work camp – Skarzysko. The pretext was that, by our going away, the Jews left behind would remain alive in a ghetto in the town. This was an enormous lie. Not long after, the remaining Jews were driven out of the town so that by January 1943, Stopnitz was "Judenrein" [free of Jews].

No matter how small Stopnitz was, it possessed so much that it is simply difficult to relate. The town had Chassidim, *Misnaggdim* [the

opponents of Chassidism], and the non-religious, dignified old men with long, gray beards and lively, beautiful young people. We had our share of scholars, fools, and crazy people, our share of those who worked with their hands, rich merchants, and poor people. There was a Zionist Organization, a "Betar", "Agudah", "Mizrachi", and even an illegal Communist movement, a *shul* [synagogue], a house of study, *shtiblech* [small Chassidic synagogues], a *mikveh* [ritual bathhouse], a slaughterhouse, meeting places, and libraries. Jewish newspapers such as "*Haint*" [Today], "*Haintike Neyes*" [Today's News], "Moment", Jewish youth journals and other publications that used to come from Warsaw, as well as Jewish books, were grabbed by Jewish readers, large and small. More than one *Shabbos* [Sabbath/Saturday] afternoon did young girls spend reading weekly romance novels and fantasize about a world that they only knew from the written word.

I am reminded of the market days when the market was packed with horses and wagons from the surrounding villages. Male and female peasants used to bring their products to sell and to buy the things they needed from Jewish small businesses and artisans. And who can forget the *Shabbos* afternoon walks in the market when boys and girls would eye each other from a distance. The family walks, when father, mother, and children, dressed in their *Shabbos* clothing would, on nice summer days, go for a walk to the "*Pniokel*" [brook], around the "*Toomeleh*" [small Catholic chapel], and around other parts of the town or to drop in on relatives for a glass of tea with sugar, listening to the stories that they would tell there. Children use to go to grandpa and grandma or uncle and aunt to receive a *Shabbos* fruit. An apple from the aunt and a pinch on the cheek from uncle and out to play behind the butcher shops. *Shabbos* after prayers when the youth of the town carried the *cholent* [*Shabbos* stew that cooks very slowly on low heat] from the bakery. We observed the size of the pots in order to rate the "wealth" of the "*balebuste*" [housewife].

I remember the rainy autumn days when the gutters overflowed and the surrounding earth was covered in mud where more than one left a boot or galosh. The winter frost that "painted" flowers on the frozen window panes. The high piles of snow that often covered the "*khatas*" [dwellings] up to their chimneys. If one had a few pieces of dry wood and heated the tile oven, it was truly a pleasure for large and small. And not to mention having a few "*zshemekes*" (potatoes) to bake in the hot embers, that was a taste of the Garden of Eden.

Understandably, the main language was Yiddish with a sprinkling a Polish from the so-called "intelligentsia" and a little Hebrew from the lovers of Zion. We did not have movies or a theater in Stopnitz and also very few radios except for those that we put together ourselves. From time to time, "itinerant" actors, Jewish and non-Jewish, would come and there was a performance. This usually took place in the hall of the firefighters with hastily nailed together wings and decorations. The entire town would at that time go to the "Theater".

* * *

It is now a half century since my town shared the same fate as hundreds of other cities and towns in Poland. When I, on the day of my departure, sitting on a truck, threw my last glance at the town, at the high cross of the church, the picture of the town was etched in my memory forever. There it will remain together with the memories, good and bad, that reminds that "There Once Was".

In 1942, there was an end to Jewish life in Poland as we knew it. In his poem, Itzik Feffer continues.

... no longer are Jews here. Here others now live,
who brought Hell on earth.

... They sit at our tables and guzzle,
They lie in our beds and sleep ...
... In our boots to churches they run...

And we all know how true these lines are about my birth town.

Every year our society comes together, like many other town *landsmanschaften* to say a public *Kaddish* [Jewish prayer for the dead] for the Jewish holy martyrs of the town, for our nearest and dearest, for those who haven't even left a memory of themselves. It is understandable that the name of the town, Stopnitz, or the names of hundreds of other settlements are thereby remembered. However, we don't sufficiently mourn the living place but only its Jewish inhabitants. Today, I will lament the town, the

physical place, on the 50th memorial anniversary. You will still presumably find today a small dot on the Polish map, a dot as big as the head of a pin and, near it, the inscription "Stopnica". However, it is not the Jewish Stopnitz, where I was born, where I lived my first young years, the place of my learning in *cheder* [religious school] and my education in school, where I and many of my town once lived. Jewish Stopnitz no longer exists. The one that I still remember so well and that will remain in my memories until the day of my death.

Yisgadal v'yiskadash ... [the first words of the *Kaddish*], my Jewish town of Stopnitz.

From *Kartki z przeszlosci ruchu ludowego w bylym powiecie stopnickim*

[Pages on the History of the Peasant Movement in the former Stopnica county]

(Warszawa: Ludowa Spoldzielnia Wydawnicza, 1965), pages 43-46.

by Franciszek Faliszewski

Translated from Polish by Halina Brown

The policy of extermination was directed with full brutality against the Jewish population.

There were approximately 25,000 Jews in the Stopnica powiat during the occupation. Like in other areas, it all started with separating the Jewish population through identification marks. Each Jew over the age of 10 was required to wear on their arm a six-cornered star. This was followed in quick succession with public orders forcing Jews to carry out various types of labor, initially in the vicinity of their residences. Germans took every opportunity to demean and humiliate these people, including physical torture. The instances of outright thievery became more frequent. German dignitaries of various types within the country's government, Gestapo officials, and policemen supplied themselves with the best merchandise in Jewish shops without paying. Jews were systematically forced to pay ransoms. A Jew Taubenblatt was in charge of bringing Jewish contributions and ransoms to the county authorities in Busko-Zdrój.

One of the ways to harm the Jewish population was by depriving it of food rations and putting restrictions on food purchases. For the poor, these actions were equivalent to a sentence of death by starvation. Shooting unarmed people for insignificant transgressions was a common form of persecution.

In 1941, I became friendly with Henryk Nozyc, a young Jewish intellectual in Stopnica. Having access to the underground press "Rocha", I shared each issue with him. I hoped to spark in this way his interest in the existence and activities of the underground organization. Regretfully, our contacts never went beyond this sharing of the publications, and over time, they died out.

The final act of the Jewish tragedy arrived. In October of 1942, Germans started the transport of Stopnica county Jews to extermination camps. One sunny Sunday afternoon in October, a gang of drunk German soldiers herded into Stopnica a large group of Jews from Staszów, on the border of the Sandomierz

powiat. From here, these extraordinarily exhausted and run down people were taken further on to a train in Szczucin.

The 23 kilometer road between Staszów and Stopnica was a ghastly sight, strewn with the corpses of men, women, and children. During one momentary rest break in Stopnica, a Jewish woman went into labor, howling in pain. She was mercilessly shot.

The extermination of Stopnica's Jewish population commenced on October 5. My Jewish neighbors spent the preceding night away from their homes. However, they returned the following evening. My neighbors, like other Stopnica Jews, were victims of a deadly hoax. On that day, the community representative supplied Germans with a large bribe, receiving in return the assurance that the liquidation orders would be suspended for the time being. So pacified, the population returned to their homes at night, only to be rounded up the next morning on the town's main square. Streets and alleys of the town were covered with the bodies of innocent people. The German executioners showed no mercy. An occasional child ran into the street from one of the abandoned houses - left there purposely or forgotten - dressed in a meager shirt and crying out for the mother. Such children were shot on the spot.

Hipolit Zieknica and I witnessed an episode when two German soldiers led into a path toward the cemetery a young Jewish woman with a small child, both discovered in a hideaway in a bale of hay. At some moment, the soldier stopped, letting her go ahead, and shot her dead, with a helpless child standing by. The soldier then walked up to the child, lifted it and placed it on top of the dead mother, and then shot it. When the murder was completed, the soldier walked away calmly with a self-satisfied expression on his face.

One Jewish woman left her little daughter at a Catholic cemetery. The crying child was discovered by a casual visitor and taken to the nearby hospital. The nuns working at the hospital took the girl under their wings, and shortly, she was taken in by a childless married couple in Busko-Zdrój. A few Jews managed to hide with peasant families in the nearby villages. A few people, such as the sisters Cukier [Amazingly, this seems to be referring to our Coordinator's mother and aunt. However, they were not in Starachowice but at the Skarżysko slave labor camp. See *Kielce-Radom SIG Journal*, IV:3] and Miss Redlich from Stopnica, survived by working as forced laborers at Starachowice Works. Several slave workers, including the brothers Redlich from Stopnica, escaped from the Starachowice Works. They survived the German occupation by joining the partisans.

Stopnica peasants lent the Jews a helping hand by providing food and, during the tragic days of extermination, by hiding them. Such acts were punishable with death on the helper or even their whole family. Despite such terrifying punishments, many Poles were willing to risk their lives to help persecuted Jews.

According to (Magister) Smazynski, there were 26,136 Jews in residence in the Stopnica county during the occupation. Only a few dozen survived. The rest were murdered.

Stopnica – 1929 Business Directory Entries

Transcribed by Warren Blatt

Transcribed below are the entries for Stopnica from the 1929 Polish business directory *Księga Adresowa Polski (Wraz z w.m. Gdańskiem) dla Handlu, Przemysłu Rzemiosła i Rolnictwa [Directory of Poland (including Gdańsk) for trade, industry, handicraft and agriculture]*, (Warszawa, 1929), from pages 300-301. For more information about this directory, see *Kielce-Radom SIG Journal IV:1* (Winter 2000), pages 27-29.

We thank JRI-Poland for making these pages available to us. JRI-Poland is currently engaged in a project to transcribe this entire 3,000 page directory, and create a searchable online database. If you would like to help, please see their web pages at <<http://www.jewishgen.org/jri-pl/bizdir/start.htm>>.

The directory is organized by province, then by town, and then by occupation within each town. The occupations are listed alphabetically in Polish (except for the first few medical/legal professions), with French translation following. I have added the English translation of each occupation. Each town listing starts with information about the town – the larger the town, the more comprehensive the description.

STOPNICA.
Osada miejska (władze starostwa stopnickiego w m. Busku), siedziba sądu pok., sąd okr. Kielce, 4402 mieszkańców (20 km) Szczucin, linia kol. Szczucin-Tarnów 8 1/2 h. Urząd gospodny, 1 kat., 1 synag., klasztor, Gimnazjum, Szpital św. Karola, Przytułek dla starszych i chłopaków. Zwiniżak kupców, określono: Towarzystwo Rolnicze, T-wa Rzemieślnicze. Targi: co wtorek na bydło, konie, trzodę chlewian, ziemniaki i wyroby rzemigłowne.

Bourg (administr. du district de Stopnica à Busk), siège du juge de paix, trib. d'arr. Kielce, 4402 habit. (20 km) Szczucin, ligne de Szczucin-Tarnów 8 1/2 h. Off. communal, 1 cat., 1 synag., couvent, Gymnase, Hôpital St. Charles, asile de vieillards et d'invalides, Assoc. des commerçants, société agricole, société des artisans. Marchés: mardi, pour bestiaux, chevaux, portes, produits du sol et marchandises de toute espèce.

Lekarze (médecins): Markisz I. dr. — Piotrowski Wac. dr. (wewn.).

Lekarze dentysti (médecins dentistes): [Dentists]: Nachtman Bella.

Adwokaci (avocats): Majewski Leon (obr. sąd.) — Reinstein Wacł. (obr. sąd.).

Notarjusze (notaries): Colonna Walewski Stan.

Akuszerki (sages-femmes): Stefanka A. — Siedlecka H.

Apteczne składy (drogueries): Sławiński H.

Apteki (pharmacies): Majewski T.

Banki (banques): xBank Spółdzielczy, Sp. z o. o.

Bielizna — pracownie (lingerie): Boruchowicz Ch. — Boruchowicz

Stopnica. Town (administration of the district of Stopnica is located in Busk), justice court of peace, district court of Kielce. Population 4,402. Train 20 km. away at Szczucin, on the Szczucin-Tarnów line. 1 Catholic church, 1 synagogue, cloister, Gymnasium, Hospital St. Charles (Św. Karol), Shelter for the Old and Sick, Association of Merchants, Agriculture Society, Society of Craftsmen. Markets: Tuesday, for animals, horses, hogs, agricultural products, and products of all kinds.

Lekarze (médecins) [Doctors]: Markisz I. dr. — Piotrowski Wac. dr. (wewn.).

Lekarze dentysti (médecins dentistes) [Dentists]: Nachtman Bella.

Adwokaci (avocats) [Lawyers]: Majewski Leon (obr. sąd.) — Reinstein Wacł. (obr. sąd.).

Notarjusze (notaries) [Notaries]: Colonna Walewski Stan.

Akuszerki (sages-femmes) [Midwives]: Stefanka A. — Siedlecka H.

Apteczne składy (drogueries) [Pharmacy]: Sławiński H.

Apteki (pharmacies) [Chemists]: Majewski T.

Banki (banques) [Banks]: Bank Spółdzielczy, Sp. z o. o.

Bielizna - pracownie (lingerie) [Linen work]: Boruchowicz Ch. — Boruchowicz J. — Złotowski J. — Zylberberg S.

Blacharze (ferblantiers) [Braziers]: Laskowski T. — Rozenberg Ch. — Rozenberg I.

Blaszane wyroby (ferblanterie) [Sheet metal goods dealers]: Koner J. — Klajner S.

Blawaty (tissus) [Fabrics]: Cukierman Ch. — Cukierman J. — Goldbaum H. — Kowalski J. i Łapkiewicz F. — Kupczyk Sz. — Maur G. — Moeznik B. — Pomerancblum E. — Rozencwajg A. — Sobel M. — Szwarcman L. — Szwor J. — Szyl M. — Wagner Ch. — Wajnberg M.

Bydło - handel (march. de bestiaux) [Cattle dealers]: Redlich A.

Czapnicy (fabr. de casquettes) [Cap makers]: Górska Ch. — Lederman Z.

Deski (planches) [Lumber]: Formalski M. — Oster A. — Sztajnfeld A. — Turkeltaub A.

Drób (volailles) [Poultry]: Zylberberg S.

Drukarnie (imprimeries) [Printing]: Najman Sz. — Topioł I.

Drzewo (bois) [Wood]: Turkeltaub A.

Felczerzy (barbiers-chirurgiens) [Barber-surgeons]: Blusztajn M. — Nożyce J. — Zieliński W.

Fotograficzne zakłady (photographies) [Photography studio]: Krakowiak W. — Miller F.

- Fryzjerzy (coiffeurs)** [Hairdressers] Blusztajn A – Blusztajn B – Rokicki K
- Galanterja (merceries)** [Dry goods] Fahgel S – Henig S – Krajnplac M – Solarz A – Wajsblum T – Wdowinska S – Zylbersztajn A – Zyngier S
- Geometrzy (géometres)** [Surveyors] Osmialowski B
- Gilzy do papierosów - fabryki (fabr de tubes a cigarettes)** [Cigarette holder factory] Solarz A
- Herbaciarne (debts de thé)** [Tea] Miller Sz – Sztajn M
- Jadłodojnie (restaurants)** [Restaurants] Koszycki E – Kurkowski W
- Jaja (oeufs)** [Eggs] Dyksztajn H – Taubenblat J
- Kamasznicy (tiges p chaussures)** [Shoe pegs] Listgarten Szm – Warga M
- Kołodzieje (charrons)** [Wheelwrights] Zemla J
- Kooperatywy (coopératives)** [Cooperatives] “Łacznosc”, Stow Spoz – “Rolnik”, Spoldz Bud Handl
- Kowale (forgerons)** [Blacksmiths] Kolasinski J – Ptaszniak A – Ptaszniak H – Zylberberg I
- Krawcy (tailleurs)** [Tailors] Benski M – Betel A J – Betel J – Herszkowicz B – Herszkowicz Ch – Jakubowicz T – Knobel I – Lewandowski Ch M – Lewkowicz S W – Lewkowicz J – Weksler A – Zylberbogen M – Zylberbogen N
- Księgarnie (libreries)** [Book stores] Krajewski F – Topioł I – Zyngier I
- Kuchenne naczynia (articles de cuisine)** [Kitchenware] Boruchowicz Ch – Kener J – Klajner Sz
- Ludowy przemysł (industrie populaire)** Wajnryb G
- Manufaktura(tissus)** [Manufactured goods] Buchman B
- Maszyny do szycia (machines à coudre)** [Sewing machines] Broner H
- Mechaniczne warsztaty (méchaniciens)** [Mechanical workshops] Chmielewski P
- Mlyny (moulins)** [Mills] Blank Ch 1 Rajter A , dzierz Bernacki A 1 Chmielewski J
- Nabial (crimiers)** [Dairymen] Dyksztajn L – Wajchman A
- Nici - fabryki (fabr de fils a coudre)** [Twisted yarn factories] Złotowrki B
- Nierogaczyna - handel (march de porcs)** [Cattle trade] Gadowski R
- Obuwie (chaussures)** [Shoes] Tarkeltaub Ch – Zylbersztajn A – Zyngier Sz
- Olejarnie (huileries)** [Oil factories] Cukier E
- Piekarnie (boulangers)** [Bakers] Hamer A – Hamer R. – Kamieniarz J – Nudel Sz – Pakosinski S – Smolacz A – Szal J – Sztulberg J – Sztulberg L – Szwer Sz – Szydlowski Sz – Wajc – Zalcberg Ch – Zyngier J.
- Pierze (plumes et duvets)** [Feathers and Down] Radzynski L – Topioł Ch – Topioł M – Zyngier Z
- Piwiarnie (brasseries-débit)** [Retail breweries] Bekier B – Gertler Sz – Mirtenbaum Ch – Weksler R
- Porady prawne (consultations juridiques)** [Legal consultants] Mandelman Sz
- Restauracje (restaurants)** [Restaurants] Dizenhaus B – Kaczmarczyk A – Piotrowicz J – Rozencwajg Ch – Wajswol H
- Rolnicze narzędzia (instruments agricoles)** [Agricultural implements] “Rolnik Polski”, wile Grabada J – Grosberg Ch
- Rymarskie przybory (fournit p bourreliers)** [Leather cutters requisites] Zelazno M
- Rzeźnicy (bouchers)** [Butchers] Grosberg I – Kafel I – Kafel J – Kirsner Z – Redlich N – Zylberberg M D
- Skóry (cuirs)** [Leather] Listgarten H – Strosberg Ab – Strosberg Alter – Zrycki E
- Smary (graisses)** [Lubricants] Munysz M – Rozenberg L
- Sól (sel)** [Salt] Gzyl A
- Spirytualja (spiritueux)** [Liquor] Cukierman M – Djament K – Lipszyc C – “Starwin”, wile Znamirowski E – Weksler Ch
- Spożywcze artykuły (comestibles)** [Food articles] Aurbach L – Baum B – Cukier E – Dalesman M – Frenkiel – Godowscy Bcia – Grynbaum – Nisenbaum F – Pinczowska Ł – Rozenman L – Rozner L – Szmukler Ch – Topioł A – Zyngier A – Żelazo Ch – Leszczynski S – Rozenberg Ł
- Stolarze (menuisiers)** [Carpenters] Joskowicz A – Joskowicz Ch – Joskowicz Ojzerowicz M – Rozenberg D – Zajfman B – Zajfman Sz
- Szewcy (cordonniers)** [Shoemakers] Pawlak J – Pawlak M – Wytes B
- Ślusarze (serruriers)** [Locksmiths] Dzieniewicz W – Klajnhandler H M
- Ubezpieczeniowe agencury (agents d'assurances)** [Insurance agencies] Cukierman Ch , Tow Ubezp “Piast”, S A
- Ubrania gotowe (vêtements confectionnés)** [Ready-made suits] Boruchowicz Ch – Ickowicz Sz – Wassercyter P
- Wody gazowe-fabryki (fabr d'eau gazeuses)** [Seltzer factories] Kupfer B
- Zboże (grains)** [Grains] Czeresnia Ch – Łapa Ch – Szwer J – Zelewicz A – Sula W – Najman M
- Zegarmistrze (horlogers)** [Clock and watchmakers] Sztajnfeld A – Sztajnfeld B
- Złotnicy (bijoutiers)** [Goldsmiths] Hamer D
- Żelazo (fers)** [Iron] Grynberg S – Klajner M – Rozenberg L – Tajtelbaum H – Wajnsztajn N

Excerpts from Radom Archives Catalogs

Translated from the Polish by Gordon McDaniel

Edited by Warren Blatt

Editor's Introduction: In this issue, we present translated excerpts from two different guides to the holdings of the Polish State Archives in Radom. The first guide in the official catalog, published by the Archives: *Archiwum Państwowe w Radomiu: przewodnik po zasobie archiwalnym* [State Archives in Radom: Guide to Archival Materials], compiled under the editorship of Helena Kisiel, (Warszawa: Naczelną Dyrekcją Archiwów Państwowych, 1996). We previously published a translation of the introductory sections of this guide in *Kielce-Radom SIG Journal IV:4* (Autumn 2000), pages 9-20. The second guide is Adam Penkalla's survey of the specifically Jewish holdings of the Radom Archives: *Akta dotyczące Żydów w radomskim Archiwum Państwowym (1815-1950)* [Records relating to Jews in the Radom State Archives (1815-1950)], (Warszawa: Żydowski Instytut Historyczny, 1998), which we introduced in the last issue of the *K-R SIG Journal*, V:1 (Winter 2001), pages 11-15.

In this article, we present the descriptions of two major collections, the "Radom Gubernia Administration" fonds, from each catalog. First, the overview from the official archives catalog, and then the survey of Jewish-specific holdings in these two collections from the Penkalla guide. — WB.

From *Archiwum Państwowe w Radomiu*, edited by Helena Kisiel, pages 45-50:

Section II: General Administrative Acts

A. Acts of state administrative organs at the Województwo or Gubernia level before 1918

Introductory information

After the third Partition of Poland [1795], the Województwo (province) of Sandomierz was within the boundaries of [Austrian] Western Galicia. Initially, the territory of this województwo was in two circuits [*cyrkuł*] within the Austrian administration, Sandomierz and Radom; after 1803 there was one circuit (Radom) with the seat of administration in Radom. The head of the circuit was the *starost*, to whom the administrative personnel were subordinated. The smallest administrative units of the circuit were districts [*okręg*] (Radom had five districts). The representative of the *starost* in each district was the commissar [*komisarz*]. In the earliest period of Austrian rule, the circuit office for the territory that interests us was subordinate to the governor in Kraków, later in Lwów. The administrative changes of 1803 and 1804 lasted until the end of Austrian rule in 1809.

After the creation of the Duchy of Warsaw [in 1807], the territory of [West] Galicia was added to it [in 1809]. On the basis of a decree dated 17 April 1810, that territory was divided into four departments. The area that interests us became the Department of Radom, at whose head was a prefect officially subordinate to the Minister of Internal Affairs. Within his purview were all administrative organs except judicial and military. In addition to the prefect was the prefect's council. Each district [*powiat*] was administered by a subprefect and a district council. Department and district councils fulfilled an advisory and oversight function. The Department of Radom consisted of the districts of Kielce, Końskie, Kozienice, Opatów, Opoczno, Radom, Sandomierz, Solec, Staszów and Szydłów. After the liquidation of the Duchy of Warsaw in 1815, and the formation of the Kingdom of Poland, the old administrative divisions were occasionally observed.

On the basis of an edict by the viceregent dated 16 January 1816, the Kingdom was divided into provinces [*województwo*] and districts [*obwód*]. By separating off the district of Kielce from the Department of Radom, the Województwo of Sandomierz was created. It consisted of four districts: Sandomierz (powiaty of Sandomierz and Staszów), Opatów (powiaty of Opatów and Solec), Radom (powiaty of Radom and Kozienice) and Opoczno (powiaty of Końskie, Opoczno and Szydłów). The administrative seat of the Województwo of Sandomierz was Radom. [See map in *K-R SIG Journal IV:4* (Autumn 2000), page 12].

Within the województwo government, general administration was carried out in a collegial manner by the Województwo Commission [*komisja*], headed by the President of the Commission [*prezes komisji*]. Among the responsibilities of the Commission were the offering of recommendations to state commissions,

maintenance of public order, security of the bourgeois, oversight of public and private property, oversight of public education, etc. Województwo commissions were divided into divisions of religion and public education, administration, military, fiscal and police. In 1818 a division of public lands and forests was added. The next change occurred in 1821, when the administration division was joined with that of religion and public education; the military and police divisions were combined; and the divisions of fiscal and public lands and forests became one. The districts [obwód] were administered by Commissars, who were advisors to the województwo commission. The województwo commissions were active until 1837, when by an edict dated 7 March their name was changed to Gubernia, following the example of the Russian Empire. Commission Presidents were replaced by civil governors. In 1842, the districts changed name from obwód to powiat, and commisars took on the functions of head of the district.

On the basis of the edict of 21 August 1844 which went into force on 1 January 1845, the Kingdom was divided into five Gubernias instead of the previous eight. Among other changes, the Gubernia of Sandomierz was joined with Kielce and the new gubernia took the name of Gubernia of Radom with administrative center in Radom. It included the territory of the following districts: Kielce, Opatów, Opoczno, Olkusz, Miechów, Radom, Sandomierz and Stopnica. [See Map 2 in *K-R SIG Journal IV:4*, page 13].

At the time of the Uprising of 1830, the administration of Polish lands was connected to the traditions of the time of the First Republic. During the November Insurrection [1830] there was a return to a division into województwo, but committees of citizens, consisting of a president and two citizens, were appointed to the województwo commissions (decision of the Administrative Council dated 2 December 1830). The committees were responsible for the organization and oversight of public security.

The organization of województwo underwent a significant modification during the January Insurrection [1863]. By regulations established by the civil administration in the former Congress Poland, dated 28 March 1863, there was a return to the territorial divisions of 1816, creating the województwo of Sandomierz and Kraków out of the Gubernia of Radom, among other changes. Administration of the województwo was carried out by a civil manager [naczelnik cywilny] appointed by the National Council, and in the districts [powiat] by heads [naczelnik].

After the repression of the Insurrection, the ruling authorities, by a decree dated 31 December 1866, increased the number of gubernia to ten. The Gubernia of Radom was divided into two gubernias: Radom and Kielce. Radom Gubernia consisted of the districts [powiat] of: Iłża, Końskie, Kozienice, Opatów, Opoczno, Radom and Sandomierz. Kielce Gubernia consisted of: Jędrzejów, Kielce, Miechów, Olkusz, Pińczów, Stopnica and Włoszczowa. [See Map 3 in *K-R SIG Journal IV:4*, page 13].

The head of the gubernia was the governor [gubernator] who administered with the assistance of a gubernia council. He carried out general oversight of the state apparatus on the territory of the gubernia. Within his competence lie matters of politics, the police, oversight of personnel responsible to him, Catholic clergy and monasteries, and community governance, as well as personnel and disciplinary matters of public security. Over the course of time, the governor's authority was expanded with regard to police (statutes of 1870 and 1881). Some aspects of his administration the governor carried out personally, others with the assistance of the gubernia council, presiding over a council [kolegium] of department heads. The bifurcated competence of the governor caused there to be two chancelleries, one for the governor and another for the gubernia cabinet.

During the First World War, the territory of the gubernias of Radom and Kielce was occupied by Austrian forces. In May 1915 two governorships [gubernatorstwo] were created: Kielce and Piotrków. The districts [obwód] of Końskie, Kozienice, Opoczno, Piotrków, Radom, Sandomierz and Wierzbica were in the governorship of Piotrków, while the governorship of Kielce contained the districts of Dąbrow, Jędrzejów, Kielce, Olkusz, Pińczów, Stopnica (Busko-Zdroj) and Włoszczowa. From September 1915, these two governorships were united, with its administrative seat in Kielce, with the seat in Lublin from October of that year. The Governor General was the highest official with regard to administration and the judiciary and had oversight over military units on his territory. The top official of the district [powiat] was the Commandant [komendant], who was responsible for the military, administrative, economic and judicial affairs of the district. As auxiliary organs of the commandant were commands at stage stations [on highways] or police stations. The commands contained political functionaries, an engineer, doctor, veterinarian, school inspector, financial functionaries and officials dealing with problems of agriculture and forests.

In 1918 the Regency Council divided the territory which had been under Austrian control into districts [powiat] governed by district offices.

Gubernia Council of Radom [Rząd Gubernialny Radomski (RGR)]

1845-1866 (with some documents as early as 1800, some as late as 1898)

2,370 archival units, 89.81 linear meters

On the basis of the edict of 1837, the województwo was renamed a gubernia. The Województwo of Sandomierz was renamed the Gubernia of Sandomierz. In 1845 a new administrative reorganization divided the Kingdom of Poland into five gubernias. As a result of joining the Gubernia of Sandomierz with the Gubernia of Kielce, the Gubernia of Radom was formed, which was administered by the Gubernia Council of Radom located in Radom. Within its territory, the Council carried out the orders of the central government, maintained public order and provided personal security for citizens and exercised oversight over public and private property. At the head of the Council was the Civil Governor. The Council administered its territory with the aid of various divisions: general services, administration, fiscal and military/police.

The collection of acts of the RGR consists primarily of generalia (about 80%) created by the RGR itself, which came into being in 1845, or special acts relating to the southern part of Radom Gubernia. This collection also contains acts of the administrative offices of the territory prior to the creation of the RGR. Some of the acts relating to the southern part of Radom Gubernia for 1845-1866 have been transferred to the State Archives in Kielce.

The incompleteness of the RGR collection is a result of, among other things, reorganization of the governmental administration. In 1867 the RGR began to use the archival materials of its predecessor; as a matter of course they were appended to the current collection of the creator of the new records. Another reason for the incompleteness was the change in competence of the governing authority, causing the records to be moved, i.e., the Schools Directorate, the fiscal offices, the Council of State Property. Various historical cataclysms had their effect on the size of the collection.

The record collection of the RGR is now maintained in the archives on the basis of permanent deposit of the State Archives of Kielce. It contains:

Administrative Section, 1800-1870, 1784 archival units: administrative divisions, organization of offices and their location, permanent billets [jobs], pension provisions, personal affairs of employees, administration of municipal forests, disbursement of municipal payments, amortization of loans, funds for maintaining hospitals, regulation of weights and measures for villages, income from state buildings, fire protection, issuance of tariffs for traffic on the Wiśla; communal affairs in villages, historical descriptions of villages; regulation of land registry for estates, the accession of estates to the Land Credit Company [Towarzystwo Kredytowe Ziemskie], establishment, funding and repair of churches, organization of secular clergy, functioning of monasteries, oversight of synagogues, legates.

Fiscal Section, 1821-1866 (1898), 388 archival units: compensation of fiscal contributions, shares of the Warsaw-Vienna Railroad Company, inquiries into fiscal debts, rents and regulations, payments from owners of mills and sawmills, statutory work required from estate homesteads, holders of profits, payment of percentages, inspection of funds.

Military/Police Section, 1822-1864, 198 archival units: maintenance of night patrols in towns, surveillance, reward of good deed with medals, foreigners, lists of names of persons allowed to return from abroad, questions regarding offices and stations for transportation, regulations with regard to: servants, day-laborers, rural workers, hospitals and houses of refuge, guard houses; jailhouses and other places of imprisonment, appointment of doctors, delivery of medicine.

The record collection of the RGR (Radom-Kielce) is microfilmed from signatures 1-3268, microfilm numbers G 90267-903546.

Radom Gubernia Council (RRG) [Radomski Rząd Gubernialny] (Radomskoe Gubernskoe Pravlenie)

1867-1917

10,085 archival units, 90 linear meters

The Radom Gubernia Council began on 1 January 1867 with the administration of a newly formed Gubernia of Radom (with reduced territory). The administrative changes were made for political reasons, since the occupation government could thus keep closer oversight over the social life of the territory. Personnel changes in the chancelleries of various offices created a further stage of Russification. The broad and numerous competencies of the Council were organized into eight sections: the chairman's chancellery, and sections for administration, military/police, finance, public lands, judiciary, medicine and security.

With the creation in 1869 of fiscal offices, the sections for finance and public lands were liquidated. The security section ceased functioning in 1893.

The Gubernia Council made decisions in a collegial manner, at sessions in which not only the governor and his representatives took part, but also employees of the various sections, judges, medical inspectors, and civil engineers or construction personnel.

The RGR also had archives, a printing house and editorial board of the Gubernia official gazette.

The records of the RGR were partly removed deep into Russia during the evacuation of occupation government offices in 1915. They were returned in 1923 and 1926 and deposited in the municipal archives in Radom, and after World War II ended up in the State Archives in Radom.

Chairman's Chancellery [Kancelaria Prezydialna] (records of the editor of the offical gubernia gazette "Gubernia Vedomosti", reports of accountants, fire department and executions) 1867-1917: protocols of sessions of the Gubernia Council, materials of the "Radomskie Gubernialnie Wiadomości", materials concerning fines for the illegal teaching of children in private homes (signatures 1-1034).

Administrative Section [Wydzial Administracyjny] (general reports, and reports on inspections, construction, roads, municipalities, spiritual affairs, requisitions and bookkeeping) 1867-1917: statistics on the material well-being of workers, data on the numbers of farm vehicles, cases of taking Russian citizenship, lists of foreigners; appointments of deans and rabbis, lists of clergy, confirmations of the register of members of church custodianship, information on the opening of cheders, financial reports of synagogue treasuries, data on church income, reports on the division of religious property, materials regarding legal meetings and various sects; information on the opening of schools, organization of clubs, publication of newpapers and other publications; technical drawings for the construction of industrial, residential and sacral buildings, fortification of towns, electrification; construction of roads and bridges, hospitals, cemeteries, public buildings; statistical data relating to factories, quarries, artisan's workshops; organization of markets and fairs, information on prices of various articles and transportation fees; matters of administrative divisions, data on the organization of the gubernia, government positions, awards, punishments, complaints against officials, inspection of municipal administrations; information about the committess for statistics, health, fire protection, trade and community organizations (signatures 1035-7716).

Military/Police Section [Wydzial Wojskowo-Policyjny] (reports on conscription, prisoners, local guards [straza ziemska] and police) 1867-1917: information on the number, relocation and drilling of soldiers, matters regarding housing of residents; maintenance of prisoners, arrests and prosecution of crimes (signatures 7717-8980).

Finance Section [Wydzial Finansowy] (general, bookkeeping, and tax reports) 1867-1869: tax books, books of district treasuries, registers of income from taprooms, inspections, and balances of economic funds (signatures 8981-9091).

Section of Public Lands [Wydzial Dóbr Państwowych] (economic reports, forests) 1867-1873: administration of public lands and forests; statistical data about plantings and harvests, animal livestock, fisheries, financial holdings, markets, income from lands and forests; information about fires, epidemics, floods, harvest failures (signatures 9092-9117).

Legal Section [Wydzial Prawny] 1867-1909: border disputes, legal aid (signatures 9118-9251).

Medical Section [Wydzial Lekarski] (general, pharmacy and veterinary reports) 1867-1916: data on the number of doctors, pharmacists, surgeons, midwives, pharmacies, out-patient clinics, hospitals, institutions (for old, poor) and epidemics (signatures 9252-9886 and 9887-9899).

Insurance Section [Wydzial Ubezpieczeń] 1867-1893: insurance of waterways in Sandomierz, compensation for the loss of livestock because of epidemic, compilation of lists of horned livestock and the collection of insurance premiums for them, removals and appointments to the position of insurance officials in the districts of Opatów and Sandomierz, information for the Department of the Economy on the insuring of livestock, the fire in Jedlińsk in 1890, control of private construction in the towns of Radom and Kowala and the district of Sandomierz, compilation of statistics on buildings that were insured, fires in Radom Gubernia in 1892, and receipts and expenditures of moneys with regard to insurance (signatures 9900-9919).

Records complementing various sections (signatures 9920-10085).

From *Akta dotyczące Żydów w radomskim Archiwum Państwowym (1815-1950)*, by Adam Penkalla, pages 21-31:

2. General administration records

Administration of Gubernia of Radom I [Rząd Gubernialny Radomski I] (1815-1866)

The collection contains archivalia resulting from the activity of the above-named level of the central state administration, functioning on the territory of the Gubernia of Radom. The archivalia in the Radom fond relate only to the former Województwo of Sandomierz between the years 1807-1845, and the Gubernia of Radom, but within the administrative boundaries of that gubernia after 1866. The records of the remaining part of the gubernia, part of the former Województwo of Kraków, are in the Kielce Archives. Jewish issues are found in some of the volumes and in principle relate mostly to the affairs and events mentioned below. The records of 1807-1866 are primarily in Polish, with a smaller amount in Russian and Yiddish.

The changes in the organization of Jewish religious communities, in the groups responsible for the care of synagogues, whose functions were carried out solely with regard to religious and charitable matters, form the correspondence of those interested in these matters within the structure of state administration (vol. 4338). Also treated within the records is the question of finance of care of synagogues, with lists of rabbis and cheder teachers (melamedim) supported by the community, as well as matters of construction and care of community buildings (vol. 4339-4340).

A characteristic professional group connected with supervision but also having a great social significance were rabbis. Archival materials provide information on 62 persons engaged in the profession of rabbi in 21 communities (vol.: 4349, 4344, 4347-4350, 4353, 4355-4356, 4358-4360, 4362-4365, 4368-4369, 4371-4375, 4380-4381, 4385). In one of the volumes (vol. 4339) we find a list of rabbis from the districts of Radom, Stopnica and Opoczno. As permanent full-time rabbis, they worked primarily in towns in which there was a synagogue supervisory committee. On the other hand there were volunteer rabbis in some towns, unpaid assistants of the permanent rabbi. That category of rabbi also was responsible for the religious life of Jewish agricultural colonies that existed in the Gubernia of Radom.

A significant portion of the archivalia arose in connection with the synagogal supervisory committees in individual localities. These were primarily documents connected with the economic bases of the supervisory committees themselves: distribution of synagogue funds to individual families, depending on the funds available; community accounts, budget and inventory. Some archivalia relate to localities in which no supervisory committee existed; other records relate to matters connected with the appointment of rabbis and synagogue supervisors; construction and restoration of synagogue buildings and holdings of income from mikvah and kosher meat butchers; reading of the Torah roll, places in synagogue. In some volumes one finds correspondence of supervisory committees with state administrative structures and records of investigations in cases of financial improprieties.

The above records relate, at various times, to the synagogue supervisory committees in the following places: Ciepielów (vol. 4341); Drzewica (vol. 4342-4343); Iłża (vol. 4344); Iwaniska (vol. 4345-4346); Janowiec (vol. 4347); Kazanów (vol. 4348); Klwów (vol. 4349); Końskie (vol. 4350-4351); Kozienice (vol. 4352-4353); Lipsko (vol. 4354); Magnuszow (vol. 4355); Opatów (vol. 4356-4358); Opoczno (vol. 4359-4360); Ostrowiec (vol. 4361); Ożarów (vol. 4362); Połaniec (vol. 4363); Przedbórz (vol. 4364); Przysucha (vol. 4365); Przytyk (vol. 4366-4367); Radom (vol. 4368-4371); Radoszyce (vol. 4372-4373); Raków (vol. 4374-4375); Ryczywół (vol. 4376); Sandomierz (vol. 4377-4379); Sienna (vol. 4380); Staszów (vol. 4381-4383); Szydłowiec (vol. 4384); and Widoma Przedborska (vol. 4385).

A group of records contain historical descriptions of towns in the gubernia, in which one finds information about the number of Jews in individual places and notes about their role in the local economy. Such records are: Białobrzegi (vol. 2131); Ciepielów (vol. 2227); Ćmielów (vol. 2232); Denków (vol. 2244); Drzewica (vol. 2239); Gielniów (vol. 2265); Gliniany (vol. 2266); Głowaczów (vol. 2268); Gniewoszów and Granica (vol. 2270); Gowarczów (vol. 2272); Kazanów (vol. 2308); Klimontów (vol. 2364); Końskie (vol. 2370); Kozienice (vol. 2398); Lipsk (vol. 2445); Ostrowiec (vol. 2540); Ożarów (vol. 2545); Połaniec (vol. 2615); Przedbórz (vol. 2643); Przysucha (vol. 2648); Przytyk (vol. 2649); Radom (vol. 2698); Ryczywół (vol. 2719); Sandomierz (vol. 2728); Sienna (vol. 2746); Solec (vol. 2825); Staszów (vol. 2826); Szydłowiec (vol.

2904); Wąchock (vol. 2913); Wierzbica (vol. 2915); Wierzbnik (vol. 2916); Zawichost (vol. 2962); and Zwolen (vol. 2972);

Among the archivalia we can find information about matters connected with Jewish leases of places of consumption in various towns. These are primarily lease agreements, protocols of auctions and correspondence concerning the realization of the leases, as well as records of investigations in cases of various types of fraud. Several records relate to the following places: Denków (vol. 9530); Drzewica (vol. 9531); Grabowiec (vol. 9533); Jedlińsk (vol. 9534); Kazanów (vol. 9536); Klimontów (vol. 9540); Klwów (vol. 9541); Koprzywica (vol. 9542); Ostrowiec (vol. 9552); Połaniec (vol. 9556); Przysucha (vol. 9559); Przytyk (vol. 9560); Szydłowiec (vol. 9572); Tarłów (vol. 9573); Waśniów (vol. 9574), Zwolen (vol. 9578).

Some of the volumes relate to Jewish leases of taprooms in individual towns or villages belonging to them. There are general contracts, protocols on establishment, sometimes disputes resulting in investigations or court cases. In addition to general matters (vol. 9676-9678), the issue of taprooms relates to various places: Gielniów (vol. 9778); Gowarczów (vol. 9779); Iłża (vol. 9780-9781); Jastrząb (vol. 9784); Kozienice (vol. 9791); Kunów (vol. 9792); Łagów (vol. 9802); Opatów (vol. 9803); Opoczno (vol. 9801, 9804); Radom (vol. 9812-9817); Radoszyce (vol. 9818-9819); Ryczywół (vol. 9821); Sandomierz (vol. 9832-9834); Skaryszew (vol. 9837); Solec (vol. 9838); Waśniów (vol. 9859-9860); and Wierzbica (vol. 9861).

Records have survived of investigations of local financial offices in connection with accusations of fraud in the case of various consumption goods. These are letters of the financial office to the gubernia administration concerning abuses (with documentation), losses sustained by the state treasury and court decisions. The following volumes contain localities in which a Jew was a party to the matter: Gowarczów (vol. 10278); Klimontów (vol. 10284); Kozienice (vol. 10287); Lipsko (vol. 10295); Łagów (vol. 10296); Opatów (vol. 10308); Osiek (vol. 10309); Ostrowiec (vol. 10310); Przedbórz (vol. 10332); Przysucha (vol. 10324); Staszów (vol. 10330); and Tarłów (vol. 10339).

The next group of records relate to Jews in various localities accused of committing economic crimes. These were often illegal operation of a taproom or engaging in a profession without official approval. The archivalia are in general correspondence of various levels of state administration, the courts, police or other governmental structures that were interested in the case. These records are grouped in volumes: 10364, 10368, 10370, 10376, 10387, 10389, 10392-10395, 10411, 10414, 10416, 10428, 10430, 10436, 10439, 10447, 10451-10452, 10458, 10461, 10465, 10467-10468, 10482-10486.

Records also tell us about Jews who converted to Catholicism (vol. 4387) or Russian Orthodoxy (vol. 4336); they bring us closer to the complex problems of changing the traditional Jewish structures into more common usage (vol. 4388-4389). There are records about the introduction of hearses as a result of regulations about burying the dead (vol. 4390); registration in the records of USC [Urząd Stanu Cywilnego - Office of Civil Registration] (vol. 4290); concerning Jewish owners of bookstores or reading rooms (vol. 4310-4311). In the case of Staszów, archivalia relate to the construction and restoration of buildings of the religious community and Jewish residents in the town (vol. 2827). In one of the volumes are kept records about Catholic institutions that, during the period prior to the Partitions [1795], invested their funds with local Jewish elders (vol. 4396).

Radom Gubernia Administration II

[In Polish: Radomski Rząd Gubernialny. In Russian: Radomskoe Gubernskoe Pravlenia] (1867-1917)

Created in 1867, Radom Gubernia existed until the outbreak of the First World War, consisting of the following districts: Iłża, Końskie, Kozienice, Opatów, Opoczno, Radom and Sandomierz. The office was the central administrative organ of the state in the above territory, and from which came records for the territory and a variety of other preserved documents.

An important group of documents were connected with the functioning of Jewish religious communities. The gubernia authorities had control over the realization of their budgets, accepted them for confirmation, approved the hiring of state workers for the community and legalized selected members of the organizations carrying out general supervision of synagogues. The use of community buildings was to a significant degree decided with the agreement of the supervisory committee, by right of ownership and use. These archivalia are in Russian.

The largest group of these records are connected with the financial bases of the supervisory committees of the synagogues, whose function here remained auxiliary to their religious role. The archivalia

arose as a result of the oversight by state administrative authorities over budgets in the localities listed below. In addition to the proposed and confirmed budget, a list of names of those paying community taxes who belonged to the supervisory committee. They were classified into five groups depending on the property whose value determined the size of the tax. There was also an indication of movable and immovable property of the community. Other sources of income of the community was also taken into account, including leases for reading of the Torah, occupying places of honor in the synagogue and leases of community buildings (mikvah and kosher meat butchers). Also included was correspondence with regard to these matters. The relevant archivalia in all volumes, which have survived in various degrees, relate to the following localities:

Białobrzegi (vol.: 4247, 4272, 4350, 4384, 4441, 4634, 4955, 5049, 5103, 5620, 5649, 5946, 6025-6027, 6049, 6245-6246, 6323, 6677-6679, 7024, 7029, 7270);

Bogoria (vol.: 4291, 4334, 4382, 4457, 5052, 5166, 5234, 5236, 5297, 5434, 5889, 6066, 6290-6292, 6617-6619, 7421, 7554);

Ciepielów (vol.: 4270, 4316, 4337, 5163, 5302-5303, 5337, 5564, 5566, 5621, 5762, 5776, 5934, 6098, 6317-6319, 6467-6468, 6615, 6665, 7046, 7054, 7120, 7244, 7298, 7318);

Ćmielów (vol.: 4409, 7320);

Drzewica (vol.: 4275, 4296, 4932, 4998, 4990, 5122, 5311, 5335, 5544, 5601, 5806-5807, 5842, 5942, 6084, 6113, 6119, 6381, 6411, 7042-7043, 7104, 7117, 7263, 7346, 7449);

Głowaczów (vol.: 4930, 5079, 5285, 5437, 5490, 5534, 5672, 5846, 5851, 6481, 6645, 6681, 7188, 7240);

Gniewoszów (vol.: 4283, 4357, 4421, 4957, 5213, 5771, 5799). From 1897 the records relate to both Gniewoszów and Granica (vol.: 5856, 5903, 6132, 6363, 6488-6491, 6494, 6623, 7084, 7187, 7228, 7277, 7425, 7472, 7553);

Gowarczów (vol.: 4281, 4321, 4375, 4433, 5009, 5111, 5475-5478, 5542, 6002, 6059, 6189, 6190, 6250, 6362, 6457, 6686, 7011, 7081, 7303, 7353, 7388, 7437, 7473);

Granica (vol.: 4308, 4422, 4956, 4966, 5123, 5228, 5614, 5800);

Ilża (vol.: 4262, 4326, 4349, 4395, 4450, 4962, 5053, 5159, 5124, 5254, 5751, 6079, 6201-6203, 6220, 6258, 6475, 7019, 7034, 7041, 7219, 7453-7454);

Iwaniska (vol.: 4303, 4344, 4378, 4453, 4538, 4923, 4952, 4993, 5128, 5275, 5619, 5351, 5541, 5653, 5682, 5817, 5848, 5906, 5900, 6046, 6061, 6139, 6231, 6346, 6351, 6417, 6404, 7100, 7205, 7231, 7243, 7292, 7343, 7485, 7540);

Janowiec (vol.: 4309, 4427, 4483, 4937, 5151, 5789, 6208, 6358, 6367, 6404-6407, 6641, 7091, 7189, 7228, 7288, 7404, 7440, 7449, 7549);

Kazanów (vol.: 4135, 4324, 4345, 4400, 5164, 5492-5496, 5595, 5698, 5847, 5871, 6069, 6432, 6561, 7131, 7202, 7224, 7315, 7433);

Klimontów (vol.: 4096, 4351, 4383, 5008, 5059, 5077, 5137, 5354-5356, 5861, 6099, 6177, 6419, 7015, 7175-7177, 7179, 7272-7275, 7468);

Klów (vol.: 4271, 4285, 4958, 5018-5019, 5441, 5610, 5540, 5557, 6082, 6386, 6442, 6609, 7031-7032, 7093, 7146, 7212, 7238, 7302, 7348, 7396, 7495);

Końskie (vol.: 4279, 4381, 4448, 4704, 4706, 4812, 4942, 4976, 5078, 5094, 5131, 5178, 5221, 5284, 5324, 5413-5515, 5533, 5580, 5703, 5754, 5835, 5843, 5935-5936, 6029, 6184, 6215-6216, 6229, 6388-6389, 6598, 7002-7003, 7098, 7241, 7322-7323, 7350, 7483, 7513, 7528, 10074);

Koprzywnica (vol.: 4503, 5073, 5158, 5225, 5289, 5277, 5346, 5462, 5585, 5790, 6064, 6420, 6567-6570, 7264, 7370-7373, 7390-7392, 7559-7560);

Kozienice (vol.: 4071, 4295, 4360, 4417, 4484, 4582, 4599, 4690, 4699, 4769, 4811, 4949, 5041-5042, 5088, 5200, 5214, 5350, 5419, 5519, 5609, 5780-5781, 5913-5914, 6060, 6263, 6306, 6354, 6455, 6658, 7102, 7199, 7215, 7257, 7287, 7344, 7405, 7498, 7555);

Kunów (vol.: 6378, 7050, 7135, 7139, 7140-7142, 7254, 7293, 7444, 7478, 7537);

Lipsko (vol.: 4274, 4340, 4342, 4389, 4426, 4455, 5039, 5161, 5570, 5573, 5592, 5596, 5674-5675, 6003, 6062, 6080, 6447, 7122, 7314, 7397, 7558);

Łagów (vol.: 4944, 5212, 5175, 5286, 5552, 5677, 5684, 5860, 6307-6308, 6315, 7016, 7049, 7232, 7283, 7341);

Magnuszew (vol.: 4224, 4284, 4355, 4406, 4936, 5071, 5076, 5207, 5432, 5616, 5667-5668, 5937, 5971, 6359, 6659-6660, 6662, 7062, 7074, 7109, 7206, 7246, 7316, 7422, 7439);

Opatów (vol.: 4268, 4323, 4363, 4374, 4440, 4778, 4815, 4543, 4587, 4641, 4686, 4696, 4705, 4921, 4965, 5109, 5244, 5323, 5333, 5474, 5510, 5538, 5635, 5665, 5745, 5764, 5777-5778, 5879, 5948, 5954-5955, 6125-6126, 6130, 6213, 6247, 6279, 6394, 6585, 6601, 6682, 6684-85, 7007, 7025, 7138, 7161, 7214, 7301, 7398-7399, 7489);

Opoczno (vol.: 4120, 4294, 4347, 4452, 4707, 4762, 5226, 5599, 5679, 5680, 5574-75, 5933, 6018, 6120, 6140, 6183, 6276, 6283, 6384, 6398, 6522, 6629, 6661, 7137, 7208, 7213, 7378, 7331, 7411, 7462, 7464, 7496, 7515-17);

Osiek (vol.: 4959, 5002, 5074, 5172, 5805, 5278, 5403, 5531, 5543, 5558, 5840, 5873, 6089, 6117, 6332-6335, 6436, 6493, 6563-6566, 6576, 7070);

Ostrowiec (vol.: 4289, 4377, 4454, 4656, 4703, 4713, 4767, 4920, 4979, 5117-5118, 5189, 5224, 5276, 5308, 5794, 5318, 5426, 5483, 5525, 5527, 5603, 5686-5687, 5858-5859, 5865, 6011, 6074, 6078, 6127-6129, 6243, 6274, 6344, 6482, 6560, 6648, 6680, 7005, 7136, 7210, 7300, 7345, 7438, 7475, 7534);
 Ożarów (vol.: 4267, 4288, 4353, 4439, 4478, 4534, 4640, 4964, 4997, 5216, 5259, 5553, 5815, 5850, 5876, 5984, 6347-6350, 6382, 6649-6650, 7048, 7064, 7225, 7271, 7285, 7340, 7387, 7450, 7541);
 Połaniec (vol.: 4397-4398, 4445, 5029, 5067, 5152, 5358, 5366, 6073, 6239 -6241, 6683, 7252, 7328, 7426);
 Przedbórz (vol.: 4297, 4356, 4404, 4449, 4545, 4665, 4729, 4960, 5003, 5135, 5240, 5325, 5457, 5526, 5550, 5768, 5803, 5855, 5904-5905, 5916, 5986, 5988, 6075, 6103, 6057, 6070, 6115, 6166, 6195, 6251, 6280, 6320, 6361, 6373, 6379, 6387, 6400, 6534-6535, 6656, 6670, 6688, 7069, 7086, 7190, 7269, 7294, 7428-7429, 7469, 7527, 10073);
 Przysucha (vol.: 4263, 4329, 4480, 5266-5267, 5410, 5600, 6595, 6666, 7251, 7295-7297, 7448, 7455);
 Przytyk (vol.: 4331, 4340, 4380, 4443, 4635, 4995, 5066, 5365, 5981, 6093, 6188, 7085, 7451, 7506);
 Radom (vol.: 4026, 4076, 4298, 4352, 4366, 4402, 4633, 4637, 4717, 4735, 4926, 5197, 5201, 5253, 5342, 5357, 5401-5402, 5306, 5310, 5398, 5404, 5418, 5485, 5512-5513, 5567, 5578, 5683, 5693, 5709, 5809, 5870, 5929, 5930-5931, 5940, 6017, 6058, 6088, 6095, 6131, 6135, 6206-6207, 6221, 6236, 6289, 6376, 6412, 6421, 6434, 6482, 6538, 6540, 6549, 6647, 7028, 7036-7037, 7058, 7082, 7101, 7147, 7220, 7284, 7307, 7324, 7332, 7339, 7353, 7375, 7394, 7457-7458, 7463, 7514, 7530, 7533, 7547, 7564, 10018);
 Radoszyce (vol.: 4266, 4314, 4420, 4476, 5630, 5647, 5654, 5862, 6329, 6364, 7304, 6502-6503, 6519-6520, 7073, 7222, 7349, 7480);
 Raków (vol.: 4292, 4354, 4951, 4991, 4460, 5188, 5279, 5615, 5788, 5852, 6020, 6366, 6375, 6410, 6463-6464, 7230, 7245, 7247, 7280, 7451, 7479, 7532);
 Ryczywół (vol.: 4287, 4328, 4425, 4482, 5035, 5327, 5550, 5618, 5182, 5664, 6053, 6668-6669, 7103, 7265, 7447);
 Sandomierz (vol.: 4282, 4335, 4388, 4462, 4692, 4736, 4796, 4810, 4974, 5058, 5091, 5106, 5249, 5320, 5397, 5577, 5746, 5759, 5845, 6015, 6038, 6176, 6337 -6340, 6341, 6402, 6531, 7310, 7319, 7366-7369, 7420);
 Sienna (vol.: 4315, 4390, 4401, 4470, 4961, 4963, 5047, 5149, 5160, 5280, 5444, 6097, 7223, 7456, 7504);
 Skaryszew (vol. 10055);
 Solec (vol.: 5028, 5040, 5104, 5125, 5165, 5298, 5581, 5655, 5773, 6101, 6408, 6587-6592, 7061-7062, 7111, 7248-7249, 7470, 7536);
 Staszów (vol.: 4336, 4393, 4468, 4662, 4685, 4726, 4738, 4929, 4973, 5098, 5257-5358, 5167, 5307, 5480, 5691-5692, 5785, 5887, 5961, 6065, 6149, 6209, 6219, 6345, 6574-6575, 6584, 6644, 7095, 7124, 7236, 7262, 7308, 7487, 7538, 10032, 10050);
 Stromiec (vol.: 7312, 7477);
 Szydłowiec (vol.: 4322, 4373, 4434, 4928, 4975, 4636, 4814, 4954, 5156, 5489, 5498, 5801, 5212, 5238-5239, 5399, 5522, 5549, 5854, 5872, 5880, 5910, 6042, 6056, 6143, 6214, 6355, 6368, 6433, 6460, 6486, 6697, 7006, 7216-7217, 7233, 7432, 7481, 7535);
 Tarłów (vol.: 4314, 4327, 4343, 4394, 5031, 5033, 5154, 5627, 5782, 6000, 6454, 7055, 7121, 7221, 7452, 7534);
 Wierzbnik (now Starachowice) (vol.: 7268, 7500);
 Widoma Przedborska (now Przedbórz) (vol.: 4300, 4358, 4407, 4442, 4666, 4967);
 Wolanów (vol.: 4273, 4330, 4372, 4438, 4953, 5187, 5199, 5314, 5560, 5853, 5897, 6158, 6200, 6298-6299, 6405, 7279, 7286);
 Zawichost (vol.: 4338, 4304, 4396, 4474, 4668, 4670, 4782, 5072, 5157, 5520 -5521, 5252, 5288, 5389, 5793, 5841, 6054, 6237, 6395, 6451, 6543-6547, 7044, 7267, 7414-7417, 7419, 7484, 7550-7552);
 Zwolen (vol.: 4583, 4649, 4697, 4764, 4935, 4940, 5016, 5233, 5347, 5349, 5500, 5511, 5574, 5756, 5849, 5857, 5952, 6081, 6148, 6168, 6238, 6353, 6403, 6470, 7170, 7256);
 Żarnów (vol.: 4293, 4403, 4939, 4943, 5336, 5337, 5556, 5602, 6091, 6375, 7017);
 Radom Gubernia. General matters, mostly settlement of synagogue accounts on the gubernia level (vol.: 4024, 4539, 4590, 5763, 5867, 5926, 5956, 5970, 5979, 5982, 6086, 6193 6293, 6259, 6286, 6505, 7094, 7196, 7359, 7383, 7403);
 The next group of archivalia connected with the functioning of the supervisory committees of synagogues relates to rabbis and cantors. I define these as personal records. Beside the group of records pertaining to cantors (vol.: 5321, 5584, 5727, 6032, 9995, 10019, 10038) the greatest number provide information about rabbis working in the territory of the gubernia, about individuals fulfilling the duties of state or volunteer rabbis in 43 localities which were seats of synagogue supervisory committees (vol.: 4099, 4127, 4130, 4185, 4218, 4243, 4306, 4341, 4346, 4359, 4365, 4456, 4459, 4472, 4486, 4515, 4523, 4531, 4533, 4566, 4572, 4585, 4729, 4734, 4775, 4795, 4924, 5030, 5050-5051, 5083, 5116, 5138, 5145-5146, 5148, 5207, 5217, 5229-5230, 5270, 5291, 5326, 5352, 5367, 5412, 5468, 5629, 5944, 5976, 6033, 6043, 6083, 6106, 6149, 6328, 6403, 6542, 6653, 7125, 7235, 7321, 7374, 7402, 7453, 7461, 7465, 7490, 7507, 10008, 10010, 10016-10017, 10027-10029, 10031-10032, 10040, 10044, 10053, 10061). In some of these volumes there is a list of names of rabbis working in the territory of the gubernia in 1910 (vol. 7313) and rules for the selection of a rabbi in the Kingdom of Poland (vol. 4612).

The form and content of the above records were dictated by regulations. The records are primarily correspondence between a religious community and various state administrative structures. Among the archivalia are general communications from the supervisory committees of synagogues about the need to hire a rabbi together with justification, or communications from those interested in the position with the necessary accompanying documents. Among these are certificates of nonpunishability and loyalty, biography of the candidate, certification of professional ability from other rabbis, certification about knowledge of Polish before 1867 and Russian after that date provided by an elementary school teacher. There was a filled-out declaration of work for a specified remuneration and a protocol of selection of the candidate by his fellow Jews. The file was completed by a resolution by the civil governor naming the rabbi and a report on the solemn initiation of the candidate to the synagogue. There are also documents connected with a change in place of work, as well as breaks in work caused by sickness or removal to a sanatorium. In some volumes, these documents have not survived in their entirety.

The next group of records relate to candidates for rabbi (vol.: 5023, 5030, 5043, 5208, 5211, 5237, 5370-5371, 5378-5379, 5382-5384, 5388, 5435, 5438-5439, 5442, 5445, 5447-5449, 5466, 5656, 5811, 5814, 5816, 5827-5828, 5830-5831, 5892-5893, 6069, 6226, 7396).

To be sure, in some cases the candidates named in the records did not take up work on the territory of the gubernia, but depending on the type of work I name them in that place. The genesis of the records was connected with the existence in the office of the civil governor of an examination commission for candidates residing not only in Radom Gubernia but also in neighboring gubernias. Among the archivalia is correspondence from those who were interested in taking the examinations, certifications from the administration of the candidate's place of residence about his political and moral standing and examination work in Russian (some candidates wrote autobiographies in this form), and protocols from the examination commission evaluating the language knowledge of the candidate and his basic knowledge of administrative law. These were requirements for taking up the position as rabbi. When the candidate passed the examination he had a certificate of qualification for the office of rabbi, accompanied by a photograph, giving him the right to engage in that profession throughout the Empire. There are copies of these certificates in the records. [For more information, see *Kielce-Radom SIG Journal*, V:1(Winter 2001), pages 16-23].

Archivalia relating to the localities named below, in which there were synagogue supervisory committees, tell us also about the members of the committees, and about matters connected with their selection and performance.

Białobrzegi (vol. 6249); Bogoria (vol. 4305, 5598, 6321, 6646); Ciepielów (vol. 4414, 5959, 6690); Drzewica (vol. 5822, 7080); Gniewoszów-Granica (vol. 6452, 6515); Gowarczów (vol. 5945, 6639); Głowaczów (vol. 7143); Ilża (vol. 5170, 5228, 5422, 5589, 7153); Iwaniska (vol. 5024, 6109, 6657); Janowiec (vol. 5262, 5551, 6557); Kazanów (vol. 4391, 5385, 5718, 6472, 7160, 10030); Klimontów (vol. 5443, 6664); Klwów (vol. 5377, 5733, 5918, 6019, 6401); Końskie (vol. 5034, 5597, 5712, 5947, 6577); Koprzwnica (vol. 5958, 6185, 6692); Kozienice (vol. 4260, 5060, 5964, 6674, 7144); Lipsko (vol. 5586, 7149, 10021, 10028); Łagów (vol. 5820, 7053); Magnuszew (vol. 5219); Opatów (vol. 5176, 5735, 5973, 6606-6607); Opoczno (vol. 5380, 5739, 6194); Ostrowiec (vol. 5017, 5248, 6174, 6608); Ożarów (vol. 4788, 5013, 5716, 5797, 6309); Połaniec (vol. 6022, 6573); Przedbórz (vol. 5251, 6187, 6372, 6553, 7039); Przytyk (vol. 4700); Radom (vol. 4220, 5506, 5661, 5972, 6152, 6253, 9980); Radoszyce (vol. 5204, 6542); Raków (vol. 5210, 5617, 6596, 7045); Ryczywół (vol. 5008, 5220, 5826, 6496, 6498, 7157); Sandomierz (vol. 5180, 5305, 6036, 6178, 6426, 7012); Sienna (vol. 6164, 6446, 7152); Solec (vol. 5281, 5582, 5898, 6445); Staszów (vol. 5356, 5563, 6675); Szydłowiec (vol. 5174, 5832); Tarłów (vol. 5032, 5415, 5714, 5968, 6440, 7169); Wolanów (vol. 6295); Zawichost (vol. 5136, 5517, 6155, 7018); Zwoleń (vol. 5001, 5124, 6423, 7033); Żarnów (vol. 5753, 7051); Radom Gubernia: records relating to confirmation of members of supervisory committees (vol. 7336, 7379, 7462, 7521).

The next group of records connected with the functioning of the synagogue supervisory committees provides information on the use of community buildings of various types. They also relate to use of buildings by Jews in localities where they resided but where there was no synagogue supervisory committee. These buildings were synagogues, baths [mikvah], kosher butcheries, prayer houses, cheders and cemeteries. The archivalia provide information about the construction, reconstruction, or closure of buildings, about the appropriation of funds for their use; about the opening of permanent prayer houses in private buildings or of temporary ones during Jewish holidays. In the case of construction work, the record is created according to rules on building estimates and architectural drawings.

Records are available for the following localities (numbers are for volumes):

Bialobrzegi (4549, 5107 mikvah; 4040 synagogue and mikvah; 10035 prayer house); Bliżyn (9949 prayer house); Ciepielów (4749 cheder); Ćmielów (6151 prayer house); Dwikozy (5568 prayer house); Firlej, now part of Radom (6137 prayer house); Gielniów (6415 prayer house); Głowaczów (5007 prayer house; 5631 mikvah); Ilża (6281 synagogue; 6360 prayer house); Iwaniska (5340, 6254 mikvah; 5725 prayer house); Jedlińsk (5222 mikvah; 9923 prayer house); Klimontów (4079, 5908, 6343 mikvah; 6330 cheder); Końskie (4280 prayer house, cheder; 4741 synagogue; 4244, 4781, 5177, 5731 mikvah; 5465, 6102, 9945 prayer house; 6427 mikvah, kosher butcher; 6671 cemetery); Koprzywnica (5643 synagogue; 9948, 9951 prayer house; 5928 cheder; 4675 cemetery); Kozienice (5231, 5562 mikvah; 6631 cheder); Lipsko (5571, 5669 synagogue; 5962 mikvah); Magnuszew (5329, 6167 synagogue; 4785 synagogue and mikvah; 5724 mikvah); Odrowąż (9950 prayer house); Opatów (2690, 4561, 4793, 5105, 5726 mikvah; 4725 synagogue; 4446, 4770 cemetery; 5728 mikvah, kosher butcher; 9952 poorhouse); Opoczno (4593 synagogue; 6044 prayer house; 7110 synagogue, prayer house, mikvah; 6602, 9941 cheder; 8187 poorhouse); Osiek (4734 prayer house; 4740, 6578 cheder); Ostrowiec (5502, 5705 mikvah, kosher butcher; 9943 prayer house; 7056 reconstruction of community buildings after a fire); Przedbórz (9944 prayer house; 4299 prayer house, cheder; 9983 mikvah, kosher butcher); Przysucha (6480 synagogue; 5283 mikvah, kosher butcher, cheder; 2260 kosher butcher; 9937 cheder); Przytyk (5721 prayer house); Radom (4405, 4430, 4712 mikvah; 4128, 4555 kosher butcher; 5960 mikvah, kosher butcher; 4715 synagogue; 4141, 5943, 9921, 10056, 10064 prayer house; 4650, 6197 cemetery; 4230 kosher meat butcher); Radoszyce (4743 cemetery); Sandomierz (4376, 4498 prayer house, cheder; 5068 prayer house; 6224 mikvah; 9947 cheder; 9982 cemetery); Skaryszew (4399 prayer house; 5092 mikvah; 6023 synagogue, mikvah); Słupia Nowa (9992 collection of funds for construction of prayer house); Staszów (4254, 5155 mikvah; 5247 cheder; 4719 mikvah, kosher butcher; 6311 prayer house; 5949 synagogue); Szydłowiec (4783, 5998 synagogue; 6007 synagogue, cheder; 7155 mikvah, kosher butcher); Tarłów (5572 mikvah); Zwoleń (4311, 4488, 5613, 5863, 6353 mikvah; 7401 prayer house; 6223 cheder; 5063 poorhouse); Radom Gubernia (2835 cheder construction; 4187 approvals for prayer houses in private residences; 5939 mikvah).

As a result of carrying out the decree on equal rights for the Jews (5 June 1862), the limits on migration were eliminated, thus in many localities, with the settlement of Jews, there could be new synagogue supervisory committees. The documentation collected, after the establishment of a supervisory committee, served to justify the financial bases of new religious organizations in: Głowaczów (vol. 4467, 4592); Gniewoszów (vol. 7090); Gowarczów (vol. 4550); Jedlińsk (vol. 5256); Łagów (vol. 4511); Magnuszew (vol. 7181); Odrzywół (vol. 6686); Osiek (vol. 4748); Solec (vol. 4681); Wącheck (vol. 7130); Wierzbnik, presently Starachowice (vol. 6495).

In some localities, the Jewish populace required the shift from a former supervisory committee to a different one by the easiest means possible. This happened in: Białczów (vol. 7412); Borkowice (vol. 5757); Kołoniec (vol. 7306); Kostrzyń (vol. 7282, 7542); Mniszew (vol. 4608); Słupia Nowa (vol. 4807); Sulisławice (vol. 6437, 6625); Szwagrów (vol. 6687); Widoma Przedborska, now Przedbórz (vol. 4787); Wyśmierzyce (vol. 6031) and Tczów (vol. 4447).

There are records about change of religious faith, both on the move from Judaism to one of the Christian faiths, usually Roman Catholicism, and on the return to Judaism. This happened most often with individuals who had to change in childhood when their parents changed. The relevant group of records includes protocols of investigation, during which the proselyte, in the presence of clergy and representatives of administrative authorities, gave information about the motives for changing religion. There is also correspondence of various levels of the Catholic Church with state authorities (vol.: 4512, 4548, 4999, 5011, 5056, 5184, 5202, 5227, 5232, 5387, 5392, 5425, 5604, 5673, 5696, 6583, 9922-9931, 9933-9936, 9938-9940).

A rather large group of records relates to fines for illegal teaching in private homes, in which cheders were generally organized. After a description of the facts, the amount of fine was also given, usually in monetary terms (vol.: 842-844, 847, 850-852, 854, 856-858, 861-864, 867-868, 871-888, 890-891, 893, 900, 902-904, 906-907, 909, 911-913, 915, 918-920, 923-925, 927-932, 935, 937-941, 943-944, 946, 950, 952, 954-955, 959-963, 968, 970-971, 973-977, 981, 987, 992, 994, 997). One can add to this category complaints against mayors who closed cheders (vol. 5304) or awards given to Jewish teachers for instructing children in Polish, Russian or German (vol. 4364).

A group of records deal with the construction, reconstruction or repair of residences and commercial buildings, or their modernization, in various localities in the gubernia, mostly in Radom. The owners were Jews. In addition to correspondence, there are also building estimates and architectural plans in the following volumes in various areas: 2086, 2379, 2389, 2392-2393, 2405, 2409, 2411, 2415, 2430, 2437, 2536, 2539-2540, 2553-2554, 2558-2559, 2574-2575, 2581, 2587, 2592, 2596-2597, 2599, 2608, 2613, 2660-2661, 2672, 2720, 2722, 2733-2736, 2747, 2751-2752, 2758-2761, 2764-2766, 2774, 2780-2782, 2784, 2884, 2804, 2806, 2822, 3056.

Records tell us about the collection of funds to finance the material needs of poor Jews, among others: fuel for winter (vol. 7362, 7566); funds for Jews living in Palestine (vol. 4183, 4203); as part of charities, medical care for poor Jews (vol. 4819); the burial of destitute victims of cholera in Radom after the epidemic of 1894 (vol. 5752). Also included were records on taxes on ploughing (vol. 4481, 5592). There are records on the finances of the Jewish hospital in Radom (vol. 2830, 6016) and retirement payments to its workers (vol. 7582).

After the outbreak of World War I, the Russian administration removed the facilities of personally owned factories, including those owned by Jews (vol. 7655-7659, 7662-7664, 7668-7675).

Some records tell us of fines for the illegal selling of produce (vol. 993), including vodka (vol. 7634) and of illegal taprooms (vol. 7635-7636); about Jewish doctors (vol. 9469, 9485, 9506), including the female nurses of the Jewish hospital (vol. 9519).

Some volumes relate to the guild of undertakers in Zwoleń (vol. 4547), the appointment of kosher butchers (vol. 4317), the lodging of Hasidic Jews in Radom (vol. 4218); the excommunication of a Jewish baker in Zwoleń (vol. 4236); breaking of state laws during Jewish burials (vol. 10030, 10052); suspicions lodged against the rabbi and members of the synagogue supervisory committee in Staszów that they collected funds to buy Jewish recruits out of the military (vol. 9979); material about various business enterprises in towns (vol. 1271, 2064, 2089, 2105).

Postal Rates

We have suffered a financial blow from the January 2001 increase in U.S. postal rates. While the rate for mailing issues to our U.S. subscribers only went from \$1.13 to \$1.30, those for our foreign subscribers have soared. For example, it used to cost \$1.37 to mail an issue to Canada by surface mail whereas the new rate is \$2.70. It is now actually cheaper to send the issues by airmail at \$2.35 which is what we have been doing. For our European subscribers, surface rates have gone from \$1.87 to \$3.80 for most countries. The airmail rate for most European countries has gone from \$3.84 to \$6.40. We won't even talk about how much it now costs to mail to Australia. For that reason, we have dropped the foreign surface mail rate and increased the rates for new Canadian subscribers, as you can see from page 2. To deal with this problem, we are attempting to qualify as a Publishers' Periodical. If we qualify, and we should, our postage rates will go down considerably and we will be using a better postal class (second class versus fourth class) which should improve delivery of our issues. Eventually, this should allow us to reduce our foreign rates considerably though the cost to apply for this is a one time fee of \$350.

Zwoleń Indexes Available

K-R SIG member David Price reports that he has in his possession photocopies of the indexes of Jewish births, marriages and deaths for the 6 LDS microfilms of Zwoleń (Kozienice district, Radom gubernia), covering 1826-1877. Another person had previously paid for the photocopies and David was supposed to transliterate the lists and type them up for the *KR-SIG Journal* and eventually *JRI-Poland*. The FHL microfilm numbers are #716,373-376 and #1,201,357-358. There are 310 pages of 11" by 17" in size. David having other genealogical projects to work on, if anyone is willing to transliterate and type up the Zwoleń index lists (1826-1867 are in Polish, 1868-1877 are in Russian), he would snail mail the photocopies to you free of charge. Contact: David Price, email: <dprice@sympatico.ca>.

The Last Impressions of My Home Town

by Abe Zukerman

Translated from the Yiddish by Vivian Glass Felsen

from *Sefer Wierzbnik-Starachowice* [Wierzbnik-Starachowitz; a memorial book]

Edited by Mark Schutzman. (Tel Aviv: Wierzbnik-Starachowitz Societies, 1973), pages 363 ff.

When I decided to leave the tainted land of Poland forever, I was tormented by the thought as to whether I would ever forgive myself, if I did not return to my home town Vierzbnik just to see what it looked like. I knew very well that unfortunately, of my immediate family, relatives and friends, whom I left behind when I was inducted into the Polish army before the war, no one remained alive. I had already given up all hope that any of my dear ones would be found there. Yet instinctively I felt drawn to have a last look at the place where I was born and raised.

Perhaps it was an inner longing or a call from my subconscious, to at least bid farewell to the earth and stones on which we walked for years, day after day, now soaked with innocent blood which would never dry, permeated with the indescribable pain and torment which the Vierzbenik martyrs had suffered before their terrible deaths. Is it not normal for a human being to long for the dry, silent stones, and the wood used to build the house and home to which he was attached his entire life?

This very normal longing at a certain point won over.

Nor did I heed the advice and logical arguments of my *landsleyt* to forget about Vierzbnik, because the town was no longer the same as it was. Besides, they told me, it was simply dangerous to go there. Even after the war was over, Polish fascists had killed the few surviving Jews who, just as a bird comes back to its nest which has been destroyed, found their way home.

Despite this, I could not change my mind to go to Vierzbnik and take one last look.

One evening, while I was in Łódź (where I was living), I went to the train station and bought a ticket. The train was already full when it arrived, and immediately became even more crowded with Polish faces, which frightened me.

From the time I stepped into the railway car, no one spoke. I soon saw that I could not expect a comfortable journey, but not for one minute did

I waver, or let the discomfort stop me from reaching my goal.

I went up the steps with all the non-Jewish passengers and took a standing position. At a sign from the conductor, the train began to move and I became an ordinary passenger. After a short time standing pressed against the car, I became cold because the wind was continuously blowing in my face, and my hands began to feel frozen to the iron handrail. This was only a part of the liberties that nature takes with a passenger who chooses to travel in the last and lowest class of the train. The feeling of discomfort subsided as I thought for a moment about the insignificance of my present discomfort in comparison to how my dear ones were dragged away in railway cars on their final journey . . .

The locomotive huffed and puffed as it raced along, letting out loud noises every few minutes as if to remind me not to fall asleep on my feet. My eyes strained in the deep darkness, broken only by the flying sparks ejected by the locomotive.

After a whole night of traveling, the train neared Starachovitch, the town next to Vierzbnik. The district was very familiar to me and everything looked exactly as before. Nothing had changed, just as though during my entire absence nothing frightening or terrible had happened.

We stopped in Starakhovitch [Starachowice] for a short time, as usual, at the station, and soon the wheels began to move again.

The thought that in about another 5 or 10 minutes I would be in Vierzbnik, caused my whole body to sweat and tremble. My mood became darker, and my doubt greater. I thought of how different was my present arrival in Vierzbnik: I was coming to the graves of my forefathers, or rather, to the graves of my family, although I did not expect to see even a sign of a grave, because the Nazi murderers had also taken care of that. They did everything to wipe out any trace of their horrible murders. The soldiers carried out their barbarism with such thoroughness, that only the devil disguised as a human being could have

conceived it.

Two minutes later the train suddenly stopped in an open field. I broke out in a cold sweat from head to toe. What did this mean? We knew that very often Polish fascists would stop trains to drag off Jewish passengers and kill them. What could I do but resign myself to my fate and ask God that if anything were to happen, to give me the courage of Samson.

Every second seemed an eternity. I strained in every direction to hear from my fellow passengers the reason for the abrupt stop.

But my ears were blocked, as if I had lost the ability to hear. I simply could not catch a word.

Suddenly, the eternal waiting was over, and the train began to move. This short interlude left a stamp on my heart and it was a miracle that it did not stop beating. It was as though the train itself was infected with poisonous antisemitism and had just wanted to scare me . . .

Miraculous escape from the Kielce pogrom

We Jews now live as though only with miracles. How else is it that I only escaped the Kielce Pogrom by chance? I was living in the very building where the slaughter took place. A day before the terrible event, I left the city of Kielce with my friend Yehiel-David Speigel from Łagów for no reason and went to Łódź for a couple of days to see if we could find any of our acquaintances.

The journey was not planned in advance. As soon as we had decided to go, we took the first train to Łódź, leaving behind our few "valuables" because we thought that we would be back soon. Thus, completely by chance, we escaped being among the 100 or so who were shot in broad daylight by Polish antisemitic murderers, under the nose of the Stalinist overseers, whose quarters were a five-minute walk from the building where the victims struggled with the murderous attackers for several hours.

There is no doubt, that the mere presence of even one of the so-called saviours, would have stopped the dark plan of the murderers. Therefore, their absence and silence indicates their complicity in this horrible pogrom.

A Peculiar Strangeness

After a few minutes the train stopped and the conductor called out the well-known words

"Vierzbnik Station". Trembling and with longing I descended the steps of the train and I was home! -- Yes, I say "home" because how else can someone refer to the place where he was born and raised, where my whole family lived for as long as I can remember?

Once off the train, I went through the station with the rest of the Polish passengers. For a moment I thought about how different it was now from before the war when I still had a home!

As soon as we would leave the station, we would experience a pleasant atmosphere. Today, it is not there. The sweet feeling disappeared with all the Vierzbnik martyrs and you did not need a special sense to feel this. I felt a peculiar strangeness and very uncomfortable, more than before . . .

Where was I going and to whom would I speak? I go to our home, 13 Rynek. I take the same road, which I always took. I go through the butchers' street to the market. I can feel my heart beating louder and faster. I am shaking. I am afraid to discover the sad reality with my own eyes, that everything is empty and deserted, that no trace remains of Jewish Vierzbnik which once throbbed with colour and life. Although I know well from several witnesses that Vierzbnik is completely without Jews, although I can more or less imagine how our town now looks and have no illusions that I would find any of my dear ones, I have no inkling of what my emotional response will be when I see it with my own eyes.

I reach the market and remain standing at the corner at Yashtal's house near the tavern. Standing here I found myself opposite Shelong's house where my sister Rokhche lived with her husband and their dear children. The Shelong building already had a murderous history, already from before the war. There a Polish anti-Semite, a murderer, came to Yerachmiel Rabinovitch in his shoe shop and shot my friend Moishele Rabinovich, whose young life was cut off by the murderous bullet. When his brother Yaakov Yitzhak chased the anti-Semite, he was also hit by a bullet and suffered for a long time from his wounds. I turn my eyes in the direction of that building and cannot tear them away, as though I am expecting to see someone from my sister's house, or the previous Jewish residents. I do not, however, dare to approach in case one of the new bandit owners were to recognize me.

Drinking from the well of tears

From there I went in the direction of our house. I stopped and looked at my house from the outside, and was afraid to go in, in case the new owners found out who I was. What I could not see with my own eyes, I saw with my memory and imagination, including each nook and cranny. But standing in the market at the doorstep of my own house, a strange thing happened to me. I had been tortured the whole time by the fear that when I would actually confront the naked and terrible truth, I would certainly break down and cry a river of tears. The reality, however, was very different. The fear, that something would happen to me in these emotional moments, which would have certainly been absolutely normal, proved to be false. Now, as I stand face to face with the sad and gruesome reality, now when my understandable shock had reached its height, now as I look at my house and see every detail with my own eyes, it seems as though it wants to speak to me, or perhaps the opposite, that I want to cry out to it. Now, when the reality of my terrible tragedy cannot be greater, when the blister is about to burst, in this painful and anxious moment, I cannot even find the trace of a tear in my eyes.

Before the stark facts I stand petrified and have stopped reacting like a normal person, and as a result, my well of tears has been frozen.

Thus I go around my home town, feeling like I am at a cemetery. My steps are weak and unsure, as if I were trying to avoid stepping on some Jewish grave. Although I have no one to exchange a word with, everything I approach is like a dumb witness, trying to recount all it has seen. Every house, every place reminds me of something. Although I am in a daze, spiritually and physically broken, and above all not able to think about the recent past, some memories sneak into my mind, as I go by all the former Jewish homes.

As I prowl around, I stop for a while at the home of the deceased Chaim Brodbeker, and a shiver goes through my bones. Here, in this house, the Polish anti-Semites, the former Hitler helpers and now the loyal heirs of the Nazis slaughtered those few Vierzbnik Jews who had miraculously saved themselves. The war was already over, but Jewish lives were still worthless and the spilling of Jewish blood disturbed no one.

It did not help that the few exhausted and weak Jewish survivors tried to conceal their hiding place. The murderous scoundrels burst into their quarters and with axes and weapons attacked the helpless martyrs. Many times they eluded death, but now the "miracle" (of survival) no longer worked and they almost all died a terrible death. Here their sad lives came to an end. This time they no longer succeeded in escaping the claws of the angel of death.

Not wanting to spend the night in Vierzbnik, I began to make my way back to the train station, to take the train to Ostrovstse [Ostrowiec] where I thought my life would be in less danger. Once in the station, I thought about everything I had seen in Vierzbnik and this time I truly understood the meaning of the saying "Seeing is believing".

The noise of the fast approaching train interrupted my thoughts. This time I was luckier. The cars were not as full and I boarded the train easily. Once inside, I sat down by the window to get a last look at my home town Vierzbnik, which I was leaving forever.

Without moving my lips, but with my weeping heart, I quietly murmured "Yiskadal, yiskadash" to honour the holy memory of all our near ones and the entire Vierzbnik community.

The train was soon far from the station and past the large rock which is found at the corner of the Mikhalev Forest, the rock which all knew and on which so many Jewish names from Vierzbnik were engraved.

We had already traveled a fair distance but my eyes were still turned in the direction of Vierzbnik. When I could no longer see our town through the train window, the picture of my home town Vierzbnik and my feelings that day were imprinted on my heart and my memory, where they will remain for the rest of my life.

Vivian Glass Felsen is a visual artist and translator living in Toronto. Her father, the late Prof. Irvine Glass, was born in Slupia-Nowa, a small village located between Radom and Kielce, who left in 1930. She has translated from the Yiddish the book "Montreal of Yesterday" by her maternal grandfather, journalist I. Medres (born in Liachovichi, Belarus)

Abe Zukerman has long been a family friend, and asked her to translate his article for use during a Yom HaShoah service several years ago.

Extract Data in this Issue

Przedbórz
Radom

Marriages 1855-1886
Births 1842-1844

Dolores Lee Ring
Florence Weingram

The vital record extracts for this issue are 1855-1886 marriages for Przedbórz, prepared by Dolores Lee Ring; and the 1842-1844 Radom births, prepared by Florence Weingram. This data has been extracted from the civil registration books in possession of the Polish State Archives, and microfilmed by the Church of Jesus Christ Latter-day Saints (LDS). These extractions include information derived directly from the original registrations on the following LDS microfilms:

#0,719,015 Przedbórz 1847-1856
#0,719,016 Przedbórz 1857-1865
#1,192,427 Przedbórz 1866
#1,192,428 Przedbórz 1867-1871
#1,713,984 Przedbórz 1872
#1,713,985 Przedbórz 1873-1882
#1,713,986 Przedbórz 1882-1886
#0,716,127 Radom 1842-1844

There are additional microfilmed records available for both towns.

Przedbórz

This issue contains a very large set of extracts of Jewish marriages recorded in Przedbórz, from 1855 to 1886, once again thanks to Dolores Lee Ring. The earlier Przedbórz Jewish marriages, 1810-1846, appeared in III:2 (Spring 1999), pages 31-49; and 1847-1854 in IV:2 (Spring 2000), pages 63-71. This set completes all of the Przedbórz Jewish marriages microfilmed by the LDS.

Przedbórz had a large Jewish community (1897 Jewish population: 4,089). Before WWI, Przedbórz was located in Końskie powiat (district) of Radom gubernia, near the border with Piotrków gubernia.

As with all marriage extracts, these will be of interest to researchers from many towns, because the majority of the marriages include a bride or groom from another town in the region. Marriage partners from Końskie, Radoszyce, Włoszczowa, Gowarczów, Opoczno, Żarnów, and other Radom and Kielce gubernia towns appear frequently. Przedbórz was on the border with Piotrków gubernia, so there are also partners from many Piotrków gubernia towns, such as Radomsko (Nowo-Radomsk), Sulejów, and Piotrków.

Several abbreviations are used in the Przedbórz marriage extracts. A blank space or hyphen indicates that information is missing in the original document. A question mark denotes illegible information. A "P" in the "Place Born/Living" column indicates Przedbórz; "wieś" means village; "(w)" is widow(er); "(mn)" is maiden name of the bride, if it is not her first marriage; "(d)" is deceased. Items in square brackets are the extractor's conjectures, based upon other records; they do not appear in the original documents.

Radom

We're pleased to welcome a new contributor, Florence Weingram, who presents extracts of the 1842-1844 Jewish births for the city of Radom. Extracts of earlier Radom births, 1810-1825, appeared in *Kielce-Radom SIG Journal* III:1 (Winter 1999), pages 15-20; with the 1827-1841 births and marriages in I:3 (Summer 1997), pages 39-49.

The Radom Jewish civil registers for this period apparently also include registrations from the nearby towns of Skaryszew and Jedlińsk, as well as many small surrounding villages and settlements.

Also note the footnotes on the last page, describing a few anomalies in some individual registrations.

Caution

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

- WB

Przedbórz Marriages 1855 - 1886

#	<u>Surname</u>	<u>Given Name</u>	<u>Age</u>	<u>Father</u>	<u>Mother</u>	<u>Place Born / Living</u>
1855						
1	WIERSZTAL CHRZANOWSKA	Izrael Rywka Ravzla	19 20	Szymon Haim Fiszel	Hana Litman Hana Rykla WIERNIK	Przedbórz, Widoma P
2	LASOCKI BIMKA	Szlama Dwojra	20 19	Jakob Levzor (d)	Jerla Abramowicz Hinda Sievwa ZYLBERBERG (d)	P P
3	JAKUBOWICZ WEISER	Szmul Nacha Fayglia	18 22	Mosiek Izrael	Rywka Lewkowicz (d) Mindla Irla Abramowicz (d)	P P
4	FINKIELSTEIN KRUMELOWSKA	Aron Brandla	18 28	Abram (d) Abram	Rasza Zelmanow Hana	P P. Widoma
5	PENCZAK WEINBERG	Aron Hawa	25 24	Herszlik Mosiek (d)	Zysla Gitla Abramowicz	Włoszczowa P. Widoma
6	WEICENBLIT MICHALEC	Szaia Mosiek Sora Rywka	20 23	Wigdor Wulf	Gitla Lewkowicz Fayglia Sandelow (d)	P P
7	DYKIERMAN DOBRONICKA	Herszlik Marva	19 21	Dawid Szlama (d)	Frajda Zysziow Sora Aronow	P, Widoma P. Widoma
8	MIODECKI GROSFERSZTAND MIODECKA (mn)	Mortka (wid.) Ruchla	36 28	Szyman Mosiek (d)	Hana Gitla Markowicz	Radoszyce P, Widoma
9	KAUFMAN TUROWSKA	Szaia Lejbusia Taubा	18 17	Mortka Abram (d)	Jentla Zelmanowicz Hudesa Wulfowicz	P P
10	LICHTENSZTEIN ROZENBLATT	David Rachmiel Mirla	18 17	Hazel Szaul	Fayglia ZYTNER [d] Ester Manelow	P P
11	RYNALDO GLIKSMAN	Icyk Sora	18 16	Mortka Josek (d)	Szyfra WAJSKOPF Hana Wulfowicz	P P
12	BINENTHAL GLIKSON	Izrael Leib Hana	23 21	Mojzesz? Aron	Brucha Markowicz (d) Pesla Mojszezw	wieś Góry Mokre P
13	PERELMAN BORKOWSKA	Joachim Rachmiel Ester Liba	19 17	Hersz Major Berek	Hana Rywka Jakobow	Pińczów P
14	SZEINTHAL AYDELSBERG GOTESMAN (mn)	Haim Szymon (w) Itla [wid.]	42 30	Nusen (d) Szaul	Perla Szaiowicz (d) Rywka Berkowicz (d)	P P
15	WEINBERG ROTSZYLD SILBERSZTEIN (mn)	Kalman Nacha Rochla	26 24	Berek Wigdor	Taubा Rochla WELDFRAID P Laja Manelow? (d)	P
16	PITOWSKI FISZAUF DONSKI (mn)	Abram Fayglia (wid.)	22 30	Mosiek Nochem	Mala MOKEZAYNSKI? Bayla Dawidowicz (d)	Kolonia Porzeniwicki?, Piotrków P, Widoma
17	ZLOTOGORSKI SZEINTHAL	Dawid (wid.) Golda	22 17	Mosiek Haim Szymon	Hana Gela Lewkowicz (d)	Końskie P. Widoma
18	EYZYKOWICZ NAJMAN	Jankiel Nacha	21 20	Lewek (d) Abram (d)	Blima Woskowicz Malka Jakobowicz	P P
19	DYKIERMAN MIEDZINSKA	Lejbusz Marva	19 18	Dawid Herszlik (d)	Frayda Zysziow Hana PALARSKA	P, Widoma P
20	FAJERWERK ICKOWICZ	Icyk (wid.) Sura	38 30	Zajnwel Marek	Rochla Kiwow Ester Herszlikowicz (d)	P P
21	FAJERMAN PRZEDBORZ GOLDBACH (mn)	Mosiek (wid.) Fayglia (wid.)	43 45	Lewek Mosiek (d)	Ester Ickowicz Frymet Jakobow	P P
22	EJZENBERG KUPERBERG GOLDBERG (mn)?	Nojech (wid.) Hana Bayla (wid.)	37 33	Maier Szmul (d)	Dwojra Moskowicz (d) Malka Wulfowicz	P P
23	SILBERSZTEIN APELOWICZ	Rachmiel Ita	19 22	Daniel? (d) Dawid Josek	Mindla WEINMAN Royza Ickowicz	P P
24	CIECIORA SZWARTZ WOLINSKA (mn)	Josek (wid.) Sora Ester (wid.)	37 33	Herszlik Wulf	Ester Dawidowicz (d) Telca Herszlow	P, Widoma P, Widoma
25	GRIENBAUM/BERG KOPRUSKA	Szaia Sora	21 21	Anzel Jakob (d)	Gela Herszlikowicz Matla Zendowska	Kolonia Mojzeszów, Góry Mokre P
26	LIBGOT PRANTZ	Maier Nacha	19 22	Jankiel Pinkus	Rywka Nachemowicz (d) Ester Dawidowicz (d)	P P
27	TACHMAN? JURKIEWICZ	Berek Malka	20 19	Mortka (d) Lewek (d)	Sora Laja Laja Lewkowicz	Plawno?, Piotrków wieś Góry Mokre
28	NETLOWICZ ZEJDEMAN	Josek Hana	28 24	Mosiek Icyk (d)	Haia Izraelowicz (d) Cvrla SKORNICKA	P P
29	NUDEL FAYTAK	Froim Cywia Laja	19 24	Icyk Icyk	Sora Boruchow Tuma Aronowicz	Radoszyce P. Widoma
30	BINENSZTOK? ROZENBLIT	Mosiek Mortka (w) Dwojra Laja	24 21	Fiszel (d) Mortka (d)	Hana Dwojra Hana Haimowicz	Opoczno P

31	GOLINSKI RAYZ	Leyzor Hana Bayla	21 18	Faywel (d) Leyzor Mosek	Brandla Lewkow Sora Rywka	P, Widoma Checiny
1856						
1	MAGNES SZMULOWICZ	Dawid Szaja Marva	19 18	Leybusia Haim	Hawa CIECIOR Ruchla KOTLER	P, Widoma P, Widoma
2	LIBERMAN BAUM	Eliasz Urym Bluma	23 22	Hersz Lejb Kopel (d)	Brandla ZYSER Hana Moskowicz	P, Widoma P
3	LIBESKIND PANTELOWICZ	Abram Zelik Ester	20 23	Dawid Szmul (d) Faywel (d)	Razyla? [Sora] Rywka Nutowicz P Pesla Herszlikowicz	P, Widoma
4	SILBERSZTEIN BLUMENZON	Dawid Hersz Chawa	19 19	Icyk [Moszek] Jankel	Ester [Malka] ZELICKA Lava WYSINSKA	P P, Widoma
5	FRYDENBERG ZACHARIASZ	Kielman Szaia Minka	23 17	Szmul Boruch Herszlik	Sora Ester ROZENBAUM Sora Faygl Manelow	Rakow P, Widoma
6	TOLUB MIEDZINSKA	Wolf Hersz Rayza	22 18	Icyk Lejb Izrael	Racia Lewkowicz Idesa Haimowiccz	P P
7	PASMANTYR SZWARTZ	Beniamin Szaja Marya	19 17	Icyk (d) Jankiel (d)	Laja Rochla PIECZONTKA Sora [Rywka] Mortkowicz	P P
8	BULWA TANSKA	Wulf Ester	23 18	Lewek (d) Faywel	Gitla Herszlikow Rywka Herszlikow	P, Widoma P, Widoma
9	TENENBAUM BOROWIECKA	Abram Rayzla	21 18	Hersz Wulf Michal	Laia Blima Nacha WIRSZTEL	Końskie P, Widoma
10	SZEER ZOLONDZ	Major Temerla	19 19	Berek Izrael (d)	Sora Lemlow? Rywka Ruchla Nutowicz	Radoszyce P
11	LISOPRAWSKI LIBERMAN	Major Frayda Udedla	19 18	Icyk Rubin	Rojza Hendla Lewkowicz	Radoszyce P
12	DYMANTSZTEIN WIERNIK	Abram Hersz Rywka	18 25	Izrael Szmul Beer (d)	Chawa FRAJSTADT Haia Herszlikowicz?	P P
13	BIMKA GANCARSKA	Jakob Malka	19 17	Izrael Haim	Malka Ickowicz Perla LIBERMAN?	P wieś Nosalewice
14	STARÝ v MAJEROWICZ	Abram (wid.) Ester	38 25	Aron (d) Zelman (d)	Rywka Lewkowicz Frymet Zalow	P P
15	KRAKOWSKI PROSKI	Alter Bencyon Raca	19 20	Mosiek Abram	Hawa BIMKA (d) Kayla	P P
16	BINENTAL ERLICH HERSZBERG (mn)	Mojzesz (wid.) Jachet (wid.)	63 42	Aron Judka	Hanna Izraelowicz Zysla (d)	Góry Mokre Góry Mokre
17	STRAUSMAN ZIEMNIAKOWSKA	Abram Sora Rywka	25 20	Lewek (d) Lewek (d)	Etla Gutmanow Liba Szmulowicz	Kolonia Mojzeszów, Góry Mokre P
18	WEINBERG ROZENBLAT	Boruch Eliasz Bajla	21 18	Naftula Aron	Reyzla SIEFELD Jochwet LIPSZYCE	Warszawa P
19	BIRENFELD? ZYLBERSZTEIN	Abram Berek Giela	18 25	Icyk (d) Jakob	Haia Zacharaiaszow Rywka BRESLER? (d)	P, Widoma Druzba?. Belchatów
20	WEJGENSBERG KUPFERMINTZ	Chil Haia Ester	19 17	Mosiek Izrael	Hindla Mendlowicz Rywka Hazklowicz	P P
21	KRYBUS ROZENBLUM	Alter Abram Hana Nacha	19 19	Szaia Abram	Bluma ROZENBLUM Dyna [Ryfla] Lewkowicz	Kolonia Mojzeszów, Góry Mokre P
22	BRANDES WIERNIK	Berek Ravzla	20 21	Mosiek Abram	Faygl WARSAWSKA (d) Udla Abramowicz	Plawno? P
23	KOCZANSKI DOMBEK	Leybusz Brandla	28 19	Abram Icyk	Marya Haja Berkowicz	wieś Naleczów wieś Skape
24	SZWARTZ DZIAŁOWSKA	Dawid Laia	23 21	Fajwel Herszlik (d)	Jochet Herszlikowicz Malka Ezykow	P P, Widoma
25	FINKIELSZTEIN FRYSZ	Aron (wid.) Malka Gitla	23 22	Abram (d) Leybusia	Rosza Ickowicz Faygl Hana PALARSKA	P P
26	KAUFER FISZHAUF	Hil Zelman Chawa	18 17	Icyk Icyk	Rochma (d) Malka Jakobowicz (d)	Opoczno? P
27	BARANSKI WIDOWSKA	Szaja Dawid Rochla Laia	24 22	Sender Kopel (d)	Ester Wulfowicz (d) Hendla Wigdorowicz	P P
28	RABER BUCHSREIBER	Icyk Dawid Szaindla	20 20	Haim Szmul Abram	Jochwet ZILBERSZTEIN Haja MATERMICKA?	P P
29	FABISIAK? FRENKIEL	Szmul Fiszsel Hawa Ita	19 18	Mortka Hilel	Cypra LASMAN Sora Tobiaszow (d?)	Brzeziny? P, Widoma
1857						
1	FISZMAN KAMINSKI	Dawid Gitla	18 18	Lewek Mojzesz (d)	Judes Izraelowicz Sora BIRMAN	wieś Tuszin?, Plawno P, Widoma
2	MIĘDZINSKI DYKMAN	Abram Cyna Pesla	20 18	Izrael Dawid	Faygl KADZIDLO Frayda GOLDSZTEIN	P P, Widoma
3	BLUMENZON WEJGENSBERG	Abram Jachet	20 21	Jakob Izrael	Laja WYSINSKA Reyla Abowicz (d)	P, Widoma P
4	BORUCH FREJSZTAT	Berek [Josek] Haia Rajzla	18 18	Leybusia Hersz Dawid	Brucha Boruchow Pesla Ruchla Abramow	Przyrow? P
5	MLECHMAN ARMAT	Szymon Isser Ester Hana	26 22	Pinkus Wigdor Mosiek	Dwojra MAIERFELD (d) Edla BIMKA (d)	P Włoszczowa

6	STERA SZYMCHOWICZ	Mosiek Mirla	19 24	Zelman Levzor (d)	Frymet Szymchowicz Curtla Mortkowicz	P P. Widoma
7	FELENSZTEIN? MIEDZIANOGORA	Uryny Marya	20 18	Icyk (d) Herszlik	Fayglia Esterka Koplow	Kurzelów, Włoszczowa wieś Raczki
8	SZYNKLOWSKI? ROZENBERG	Szaja Dwojra Mirla	20 21	Leybusia Jakob	Malka Szaiovicz Hanna ROZENCWEIG	P P. Widoma
9	KADZIDLO MIEDZINSKA	Szaja Chana Zysla	22 19	Icyk Pinkus	Ester Abowicz (d) Sora Ickowicz (d)	P P
10	JUDKOWICZ MOSKOWICZ	Herszlik (wid.) Rojza	36 20	Anzel Mortka	Gela Lewkowicz Chana	P Końskie
11	TUCHMAJER KOPEL	Mortka Wulf Haia	23 17	Zolta Dawid	Rochla BORENSZTEJN Sora Ickowicz	Konicepol P
12	EJCHELBAUM BLAUSTEIN	Lejzor Szeindla Laia	19 20	Szulem Berek	Rayzla (d) Szyfra Wulfowicz	Włoszczowa P
13	WELDFRAID LANDA	Mosiek Abram Laia	18 16	Emanuel Gierszon (d)	Cywia SZTERENFELD (d) Hana	P Kaminsk?
14	SZWARTZ WIDOWSKA	Boruch Malka Rochla	20 24	Szmul Lewek (d)	Sora Abramowicz Gitla Moskowicz	P P
15	CHECINSKI BLUMENZON	Elkonen? Sora Fayglia	18 16	Josek Lejwa Icek	Laja Naftolowicz Perla Machlowicz	Włoszczowa P. Widoma
16	WYSINSKI RACHMIELOWICZ	Icyk Szvfra Pesla	22 23	Szmul Faywel	Hawa Fiszlowicz (d) Ester (d)	P Radoszyce
17	ROTSZTEIN RAFALOWICZ	Fajwel Icyk Ita Laia	19 18	Nachemia [Rafal] Icyk	Jachet TATARSKA Ester Fravdla KORENFELD	Pilica wieś Góry Mokre
18	GRUSZCZYNSKI ZEJDMAN v ZYCINSKA	Szaja Sora Rywka	20 18	Bendet Herszlik	Liba GOLMAN Brauna Marya DEBSKA	P P
19	BIDERMAN SREBRNAGORA v ZYLBERBERG	Gdala Rywka Rochla	23 18	Mosiek (d) Lejbusia	Rywa Sora SZWARTZ	Końskie P
20	ROZENTHAL LEWKOWICZ	Izrael Szaja Hana Bluma	23 20	Beniamin (d) Mosiek	Fayglia KALESKA? Kreidlja Jakobowicz	P P. Widoma
21	RONDAL SKNERA ROZENBERG (mn)?	Szaja Icyk Rywka (wid.)	19 24	Mosiek Herszlik (d)	Sora Leyzorowicz (d) Gitla Szmulowicz (d)	P P, Widoma
22	BAUM? ABRAMOWICZ	Leib Mosiek Brandla	24 22	Mendel Leib Mosiek	Klura Wolfowicz Cyna Szmulowicz (d)	P P
23	MICHALEC GOLDBERG	Szaja Kelman Hana Masia	20 24	Wulf Mortka	Fayglia Szlamowicz (d) Bayla Jakobowicz (d)	P P. Widoma
24	FAJANS? KASZTAN BINENTAL (mn)	Abram (wid.) Fayglia v Filipina	61 32	Israel (d) Mojzesz	Sora (d) Brucha BINENTAL (d)	Sieradz P
25	MIEDZINSKI RYNALDO WEISKOPF (mn)	Pinkus (wid.) Szyfra (wid.)	43 48	Szlama (d) Icyk	Rachla Berkowicz Sora Joskowicz (d)	P Góry Mokre
26	LIZBAND TRAIMAN	Mosiek Lewek Taub Rachla	19 20	Jankiel (d) Herszlik (d)	Ruda Joskowicz Gitla [Pakal] Ickowicz	P P
27	MIEDZINSKI GNAT	Szaja Sora	23 22	Grojne Wigdor	Rywka Lewkowicz Marya Jachimowicz (d)	P P
28	WEIGENBERG WIRSZTAL	Aron Revzla	19 18	Israel Abram	Reyla Abowicz (d) Sora Janklowicz	P P. Widoma
29	GOLDSZTEIN MALKOWSKA	Izrael Haskiel Rywka Rochla	18 18	Eliasz Berek	Esterka Herszkow Faiga	P Końskie
30	JURKIEWICZ CHRZANOWSKA	Lewek (wid.) Fajglia	33 24	Icyk (d) Mortka	Fayglia Lewkowicz Jochwet (d)	P P
31	ZYLBERMINTZ FRYSZ	Ojzer Rachla Bayla	23 20	Mosiek Israel	Rywka Ojzerowicz Malka Lewkowicz	P, Widoma P. Widoma
32	WIELGOWOLSKI? TRZENIOWSKA	Berek Pesla	21 21	Abram Herszlik	Malka Rywka Szmulowicz	Zarnów P. Widoma
33	POLICKER GOLDBERG	Alukim v Izrael Sora	19 20	Jakob Jankiel	Hinda Majorowicz Ela FAJTAK (d)	P P. Widoma
34	PISAREK SLUZINSKA	Szaja Cyrla	21 20	Judka Icyk (d)	Nacha SADKOWSKA (d) Reyla Lewkowicz	P P
35	SPIRITUS MALTZ	Mosiek Hinda Laia	18 24	Beniamin Icyk (d)	Pawa? Joskowicz Rochla Abramowicz (d)	P P
36	TAJECH MILLER? JAKOBOWICZ (mn)	Abram Machel (wid.)	19 32	Levzor Szolem	Bluma [Fajglia] BRANICKA (d) Fayglia Leyzorow (d)	P P
37	WEINBERG PARZENCKA	Szaja Haskiel Fraydla	24 24	Mosiek (d) Abram	Gitla Abramow Sora Szmulowicz (d)	P, Widoma P
38	LONCKOWSKI WEINRIT ELENBERG (mn)	Izrael (wid.) Brandla (wid.)	47 32	Jakob (d) Zymel	Fayglia Izraelow (d) Marya Jakobow (d)	P P, Widoma

39	KRAUSKOPF GLUCHOWSKA	Manela Rovza	19 22	Izrael [Icyk] Ezyk	Rajla Benjaminowicz Hinda (d)	P Włoszczowa
40	FRUCHT PACHCIERSKA	Wulf Berek (wid.) Fraydla	34 23	Josek (d) Lewek	Sora Abramow Hinda Zalowicz (d)	P, Widoma Góry Mokre
41	WYSINSKI EYZENBERG	Jonas Fiszel Jenta	25 21	Szmul Lejb Szmul	Chawa Fiszlowicz (d) Ester MONDRA (d)	P P
42	WIGDOROWICZ CIECIORA	Szaja Hawa	21 19	Josek Dawid	Chana Rywka LAUBERSZTAJN	Końskie P
43	ROZENZTHON NIRENBERG	Major Izrael (w.) Haia Sora	31 20	Benjamin Icyk	Rajza Ita GLIKSMAN Ratzla Aronow (d)	P P
44	LIBESKIND SUMARIA OKRENT (mn)	Izrael Lejb Nena (wid.)	19 27	Mortka Szlama (d)	Laja Joskowicz (d) Mirla Wulfowicz	P P
45	BERLINER SILBERSZTEIN	Manela Nachla Ester	18 20	Mosiek Aron Israel	Basza FRAJSZTAT Bayla Litmanow	P P
46	SZEJER FREJLICH	Pinkus Chawa	18 19	Abram Szmul	Szeindla Blima	Radoszyce wieś Góry Mokre
47	SZEJNTHAL PANSKA GRUSZENZYNSKA? (mn)	Hajm Szymon (w.) Rywka (wid.)	45 44	Nusen Herszlik (d)	Perla Sziaowicz (d) Rayzla Majorowicz	P P
48	ROZENCWEIG FRYSZ	Szaja Mosiek Haia Ester	18 19	Dawid (d) Lewek	Rywka Naftulowicz Roya Eyzikowicz	P P, Widoma
49	ROTSZTEIN GOLDBERG	Lejbus Dwojra	25 20	Berek Jankiel	Haja Ickowicz (d) Ela Szlamowicz (d)	P Widoma?
50	ALTMAN ROZENCWEIG	Kielman Szeindla	27 16	Jochym Dawid	Kayla Rywka Naftulowicz	Przyrów P
51	MESIENBERG v BUCHWALD WEINBERG	Icyk Mosiek	18	Izrael [Szmul]	Serla Moskowicz	P
52	PIECZONTKI ROZENBERG	Brandla Dwojra Abba	21 20	Maior	Frymet Berkowicz	P
		Nacha	21	Fisz	Gita Michalowicz	P
53	KRAKOWSKI ZUSMAN	Szymon Faygla	18 19	Faywel Manasa	Gita Szmulowicz (d)	P, Widoma
54	BIDERMAN LEYWA	Lejzor Szaja Gitla Laia	23 23	Leybusia Jakob [Jonas]	Feyga Abramowicz Perla Nutow [ARMUT?]	P P
55	PIECZONTKI WEISLITZ	Dawid Ruchla	19 18	Benjamin Zelman (d)	Bajla Judkowicz Rywka WEINMAN	P P
56	ROTBURG FOLITANSKA	Izaak	21	Szlama (d)	Gieresz? Leyzorowicz	Sulejów
		Itla	23	Lewek (d)	Sora Rywka Herszlikow	P
57	LIBESKIND TROKMAN	Eliakim Nuta (w.) Faygla	26 22	Icyk [d] Aron (d)	Rochla Abramow Faygla Berkowicz	P P, Widoma
58	WAKS ROZENCWEIG	Pinkus	23	Aron (d)	Krandla	Radoszyce
		Szaindla	22	Haim	Malka Tobiszow	P
59	GOLDBERG LAUBERSZTEIN	Fisz	28	Mortka	Bayla Jakobowicz (d)	P
		Hawa	23	Jonas	Fajgla Perla TENER? (d)	P
60	NAJMAN SILBERSZTEIN	Mosiek Lejzor Ester Masza	19 19	Josek Grojne	Bayla Dwojra Perla Moskowicz	Piotrków P
61	KROMOLOWSKI NISEL	Szaja	19	Abram (d)	Hana Wulfowicz	P, Widoma
		Rochla Laia	20	Jankiel (d)	Hana ZYSER	P, Widoma
62	WEJSFUS SANDOMIERSKA	Lejbus	19	Abram (d)	Pesla Herszlikow	P, Widoma
		Nacha Hana	20	Jermia?	Mindla Jakobowicz (d)	P, Widoma
63	LICZBAND PERELGUT	Szaja Chemia Matla	20 22	Szlama Chemia	Rywka Szymchowicz Haja Hana WEINBLUM? (d)	P P
64	BRENER TRZESNIOWSKA	Efroim Nusen	23	Izrael	Haja Boruchowicz	P, Widoma
		Nacha	20	Herszlik	Rywka Szmulowicz	P, Widoma
65	SZWELGREBER DAJTZ?	Efroim Hersz (w.) Machela	24 21	Mosiek Salomon	Rayzla SZMIDER Czerna (d)	P, Widoma Plawno
1858						
1	ZYSKIND BORENSZTEIN	Josek Marva	18 17	Eliasz Wulf	Chana Ickowicz Doba ERLICH	P Bialy
2	KUPERMINTZ LEYWA	Fajwel (wid.) Chawa	30 23	Gdala (d) Herszlik	Basza Lewkowicz (d) Ester CIECIORA (d)	P P, Widoma
3	LICHTENSZTEIN MARKOWICZ?	Dawid Icyk Mirla	24 21	Lejbusia (d) Eliasz	Bajla Szmulowicz Rochla Abramowicz	P P
4	GOLDBERG RYNG	Herszel	18	Jankiel	Sora	Zarnów
		Nacha	19	Dawid (d)	Handla GLIKSZTEIN	P
5	KORENBERG ROZENBERG	Abram Jankiel	18	Simsia	Teresa?	P, Widoma
		Fraidla	18	Lewek	Ester Jakobowicz	P, Widoma
6	ROZENFARB MICHELEC	Haskiel	18	Wulf	Fajgla GOLDBERG	Radoszyce
		Pesla	21	Michal	Haja RING (d)	P
7	GANCARSKI ROZENBLUM	Mosiek	19	Icyk	Rywka GWIAZDOWSKI	Radoszyce
		Sura	19	Szmul	Hana Dadow?	P

8	ROZENBLATT LASOCKA	Mosiek Cyporja	18 17	Dawid Icyk Hersz	Tauba Chana Rykla Aronow	Łódź? P. Widoma
9	FISZHAUFF LICHTENSZTEIN	Szaja Jakobowicz Hena	18 19	Herszlik Aron	Curtla Ickowicz Cerka Wulfowicz	P P
10	ROZENBLITT PRZEDBORZ	Rachmiel Rayzla Jerla	20 23	Mortka (d) Dawid (d)	Hana WAULBERG Haja Fajga Moskowicz	P P
11	GUTENBERG KUPERBERG	Josek (wid.) Faygla Rywka	30 17	Dawid Jakob Hendel	Liba (d) Ester Szmulowicz	Kurzelów, Włoszczowa P
12	SYLMAN KRASSOWSKA	Mosiek Sora	18 26	[Wigdor] Szmul (d) Szlama	Marya Senderow Bayla Moskowicz (d)	P P
13	WEICENBLIT GOLDBERG	Szaja Mosiek (w.) Bina	23 21	Wigdor (d) Efroim (d)	Gitla Lewkowicz Golda Izraelowicz	P P
14	ROZENCWEIG FAYTAK?	Bunem Laia	22 22	Haim Szlama	Malka Tobiszow Bayla Moskowicz	P P
15	FRENKIEL NIRENBERGSKA	Tobiasz Nochem Dobra	19 18	Hillel Mandel	Sora Tobiaszow (d) Ruchla BRANNER? (d)	P, Widoma P
16	WITMAN? BESSER TRZESNIOWSKA (mn)	Abram Blima	19 22	Siapsia Mortka (d)	Gitla Abramow Ruchla FLAUM	P, Widoma P, Widoma
17	ZYLBERSZTEIN MAGNES	Szaja Dawid Rayzla	19 18	Josek Lewek	Sora Joachimowicz Chawa Lewkowicz	P P
18	MOJZESZ PISAREK	Herszlik (wid.) Cyna	40 22	Mosiek Izrael Icyk	Tauba Boruchow (d) Laja Rochla Abramow (d)	P P
19	NABOZNY OKRENT	Jakob Alta	19 20	Lewek Jankel (d)	Fajgla Szajowicz (d) Frajdla Abramow (d)	P P
20	RABER v Moskowicz LIPKA	Szaja Marya	19 18	Haim [Szmul] Mosiek Wulf	Jochwet Herszlikow Liba Joskowicz	P P
21	ZUMERFELD SADKOWICZ	Szaja Ruchla	18 20	Beniamin Icyk Lewek	Machela Jakobowicz Fraydla STERA?	P P
22	MOSKOWICZ SMOLINSKA	Abram Malka	20 24	Herszlik Siabsia	Laja Abramow (d) Medisia Ickowicz [WARSZAWSKA]	P, Widoma P, Widoma
23	MYDLARSKI MIEDZINSKA	Meichel Malka Perla	20 21	Izrael (d) Pinkus	Rochla Sora Ickowicz (d)	Zarnów P
24	KLEJNMAN ROZENBLUM	Lejbus Bajla Szaindla	23 21	Szaja Nachman? (d)	Hindla (d) Ravla? Majorowicz	Rozprza P
25	RYNALDO FERDER	Dawid Siamsia Fraydla	19 21	Mortka (d) Szmul (d)	Szyfra Ickowicz Faycia ERLICH	P Pilica
26	SZWARTZ JAKOBOWICZ	Chil Abram Chana	19 28	Mortka (d) Zachariasz	Maryja Moskowicz (d) Sora Jenta Berkowicz	P P
27	MIEDZINSKA LASOCKA	Ejzyk Szyfra	18 24	Herszlik (d) Mendel	Chana Nuchemow Chwala Moskowicz (d)	P P
28	JOSKOWICZ ROZENCWEIG	Szaja Rachmiel Faygla Frymet	21 24	Josek (d) Aron (d)	Ruchla Sora Jakobowicz?	Zarnów P
1859						
1	MIEDZINSKA BASZM?	Ejzyk Sieywa	18 17	Izrael Dawid (d)	Ides Haimow Sora Joelowicz	P P
2	ZILBERSZTEIN WEINMAN	Szlama Dawid Golda	19 19	Izrael Joel	Bayla Litmanow Mata? Moskowicz	P P
3	GOLDBERG GRAICIER	Josek Major Nicha	19 19	Zysman (d) Nochem (d)	Hendla NEJMAN Dobra Maierow	wieś Gidle, Plawno P
4	DOMBEK ZALTZMAN	Icyk (wid.) Laia (wid.)	66 50	Lewek Berek	Malka Jakubowicz? (d) Malka Joskowicz	wieś Skape wieś Babic? Gora. Skape
5	KALISKI PISAREK	Mosiek Nosen Sora Dyna	21 21	Pinkus (d) Mortka	Relia [Hinda] Manelow Frymet Szajowicz	P P
6	PELCOWICZ PALARSKA	Zelik Mortka Sora Marya	22 22	Tobiasz Perentz	Rywka Izraelowicz (d) Fajgla Ickowicz	P P
7	GOLDMAN SZTEINHAR	Szaja Cywia Becyna	21 21	Berek Pinkusz	Sora Dawidowicz (d) Chawa Berkowicz	P P
8	PARZENCKI GRINAUM	Dawid Szmul Sieywa	18 21	Abram Aron [Zelik]	Mindla Szmulowicz Perla Wulfowicz	P P, Widoma
9	BERENFELD PAZMANTYER SZWARTZ (mn)	Zachariasz Marya (wid.)	19 22	Icyk Jakob (d)	Hawa Zachariasz Sora Ryfka Morkowicz	P P
10	KUPFERMINTZ SECEMSKA	Szaja Marva Chana	18 16	Wigdor Hersz Michal	Ruchla Aronowicz Tauba [Jochwet] Szlamowicz	P, Widoma Widoma?
11	JAKOBOWICZ DONSKA	Mosiek Faygla Nacha	19 16	Abram Jankiel	Rachla Jurkiewicz Laja Jakobowicz	P P, Widoma
12	LEBENBERG KOPLOWICZ	Eliasz Marva	22 23	Danek Efroim (d)	Chaja Eliaszowicz (d) Fraydla	P P
13	BURSZTYN FRYSZ	Joel Rochoma	19 21	Szmul (d) Nojech	Golda Jonasow Ester Izraelowicz (d)	P P, Widoma
14	ROZENKRANTZ BERLINER	Mosiek Ester Rywa	19 21	Lewek Josek Abram	Sura Ita Cyrla MALENKA	Tomaszów, Warszaw? P

15	GLIKSOHN ERLICH	Szaja Josek Roza	21 20	Aron Lewek (d)	Pesla BINENTHAL Jochet HIRSZBERG	wieś Góry Mokre Pilica
16	LICHTENSZTEJN PRZEDBORZ	Herszlik Szaja Etla	25 18	Haskel Beniamin Hersz (d)	Fayglia Sura Ickowicz	P P
17	GOLDHAMER FAJTEK	Aba Szyfra Jenta	18 19	Icyk Lejb Leybusia	Rochla Szlamowicz Ryfka PISAREK	Zarnów P
18	FRAJLECH GOLDBERG	Mosiek Frajdla	18 22	Herszlik Leybusia	Ruchla Laia Moskowicz	wieś Maleniec?, Radoszyce wieś Góry Mokre
19	RAFALOWICZ ROZENCWEIG	Michał Rayzla	18 22	[Rafal] Icyk Chaim	Ester Fraydla KORENFELD Malka Tobiaszow	Kolonia Czese, Góry Mokre P
20	PARZENCKI SLIWINSKA	Dawid Rochla	18 20	Jankel Icvk (d)	Gitla PASMANTYR (d) Reyzla Lewkowicz	P P
21	SZWARTZ MALTZ	Lejb Hersz Haia Fajgla	19 19	Jankiel (d) Icyk (d)	Sora Rywka Mortkowicz Rochla Abramowicz (d)	P P
22	SMOLINSKI LEWKOWICZ	Simsia Sora Frymet	21 22	Siapsia Leybusia	Medysza Ickow [WARSAWSKA] Laja Joskowicz (d)	P, Widoma Włoszczowa
23	WEJNSZTEJN FAJNER SZMELCER (mn)?	Beniamin (wid.) Brandla (wid.)	49 43	Zelik Mortka	Anna (d) Fajgla (d)	Wodzisław P
24	GINGIER ZYNGBAND	Boruch Chaja Sura	18 18	Josek Jakob [Icvk] (d)	Tauba Dawidowicz Ester [Perl] Lewkowicz	P P
25	PERELGUT FRYSZ	Abram Szaja Hinda Rayzla	20 22	Chemia Lewek	Hana [Haja] WEJNBLUM (d) Fajgla Hana Dankowicz	P P
26	LEWKOWICZ SKOCZYLAS	Szaja Lewek Nacha Rochla	19 23	Mosiek Wulf	Frajdla Jakubowicz Ajdyna Herszlikowicz (d)	P, Widoma P
27	WASERMAN STERA	Abram Szaja Rala	24 24	Major Zelman (d)	Hudesza Izraelowicz (d) Frymet Zalowicz	P P
28	FAJNER ITALIEN	Haskiel Haia Sura	18 21	Jankel (d) Abram	Hinda LIBESKIND Itla Abowicz	P P
29	LIBERMAN WEICENBLIT	Szaja Ajdyna Chwala	18 19	Melich Leyzor [Michał]	Roya Sura SKNERA (d) Haja Sura LACHOW	P P
30	ULMAN KROJN	Aron Chawa Gitla	19 22	Lejbusia Icyk	Matla Lewkowicz Sura LAUBERSZTAJN	P -
31	BUKOWSKI RAPORT	Izrael Hersz Ajdyna	20 18	Mosiek Kopel	Sura KUPERMINTZ Mindla Laja Jakubowicz	P P
32	KRAUSKOPF LASOCKA	Szolem Zysla	19 23	Izrael Icyk Jakob (d)	Reyla Beniaminowicz Jerla Abramowicz	P P
33	LIPSKI KATZ	Manela Anna	23 19	Jakob Beniamin	Dwojra Davidow Eydl Laya LIBESKIND	Piotrków P
34	TROKMAN LEWKOWICZ	Mosiek Chawa	18 19	Aron (d) Dawid Icyk	Idesa Berkowicz Rywka Ruchla Judkowicz	P, Widoma P
35	FRYSZ BESSER	Mosiek Cemach Sora Dwojra	20 20	Jankiel Herszlik	Dwojra Lewkowicz (d) Rachla	P Wola Rozkowa, Radomsko
36	RUBINOWICZ ROZENCWEIG	Icyk Dawid Malka	32 18	Zelman Leibusia	Sura Lewkowicz Fraydla (d)	P Włoszczowa
37	PAIENCZKI? LIPER?	Berek Machela	18 16	Icyk Chemia Nuta	Mariem Lewkowicz Ester Sendrowicz (d)	P P
38	GANCARSKI BLUMENZON	Mendel Haskiel Blima	19 18	Lewek (d) Jankiel	Laja Mirla Laya WYSINSKA	Radoszyce P. Widoma
39	ULMAN? SZYLBER	Mosiek Mortka Chawa Hana	19 18	Lejbusia Iser	Matla Lejbusiowicz Rajzla Ickowicz (d)	P P
40	ZACHARIASZ MIODOWICZ	Szaja Szaindra	18 22	Herszlik Icyk	Sora Fayglia Manelowicz? Fraydla Piłk? (d)	P, Widoma Końskie
41	DYMANTSZTEJN ZAJDEMAN	Mosiek Aron Szyfra	19 25	Izrael Rubin	Chawa Ickowicz Gitla Masza WOLBERG	P P
42	BUCHWALD KLEJNMAN	Lejzor Laja	24 21	Lewek Boruch	Marya Henochowicz Sieywa Moskowicz	P P
43	FISZAUF GOLDBERG/[MAN]	Jakob Dawid Matla	19 19	Mortka Mendel (d)	Mindla Berkowicz (d) Marva Tobiaszow	P P
44	TENENBAUM MORTKOWICZ	Mosiek Maier Szejwa Rajzla	18 18	Pinkus Aba	Chana Maiorowicz (d) Ita Laja Szlamowicz (d)	Piotrków P
45	ABRAMOWICZ BLUM/BAUM?	Szmul Bluma Laia	25 20	Mosiek Mendel Leib	Cyna Szmulowicz (d) Klaura Wulfowicz	P P
46	ROZENBLATT PISAREK	Mosiek Bluma Golda	21 20	Szmul Judka	Rojza Moskowicz (d) Nacha Judkowicz (d)	P P
47	BUKOWSKI SILBERSZTEIN	Izrael Rubin Chawa Marva	18 18	Abram Lejb Josek	Sora Rywka LICHTENSZTEJN (d) Sora Dwerla Nuchemow	P P
48	WEJNMAN LEYWA	Jakob Hana Gitla	18 16	Josek Abram Icyk	Laja Mirla Naftolowicz (d) Bluma Litmanow (d)	P P

1860

1	DAWNY SZYNKLOWSKA	Szmul Nusen Itla Sora	18 Szaja 22 Leibusia	Jentla Jakubowicz Malka Szajowicz	P P
2	JOCHEMOWICZ DYKIERMAN	Godel Fajglia	18 Herszlik (d) 16? Icyk	Bajla Zlota Beniaminowicz Chaja Bajla Majorowicz	P, Widoma P, Widoma
3	GRINBAUM WOLINSKA	Boruch Tolca	20 Aron [Zelik] 19 Szaul?	Perla Wulfowicz Fajglia Szajowicz	P, Widoma P, Widoma
4	PISAREK SZWARTZ	Szaja Raizla	22 Wulf 21 Szmul	Masza Judkowicz Sora Abowicz	P P
5	FUKS WIERNIK	Motel Chana Rykla	26 Iszer (d) 18 Abram	Szejwa Jakubowicz Udma Abramowicz	Końskie P
6	TENENBAUM GLIKSMAN	Berek Marva Cypa	18 Fisz	Pesa Tobiaszow Sora Lewkowicz	Radoszyce P
7	NAJEMNIK JAKOBOWICZ	Herszlik Dyna Ester	32 Lewek 20 Izrael	Sora Szmulowicz Chana Szaiowicz (d)	P P, Widoma
8	DANKOWICZ OKRENT	Szaja Szvfra	20 Lewek [d] 20 Herck (d)	Brandla Szaiowicz (d) Perla HECHT?	P P
9	ZAJDEMAN SPIRA LIBERMAN (mn)	Szaja Mosiek Gela	22 Lejzor Hersz 29 Hersz Leib	Laja Rochla PERELGUT Brandla Zyserow	P P, Widoma
10	ALTMAN GRODNAPEL	Uszer Chaia Sora	18 Icyk 19 Mosiek Szaul	Perla Ryfka Berkowicz	Radomsko P
11	TUCHMAIOR BIMKA	Mendel Lejzor Chaia Ester	25 Zelman 20 Izrael	Rochla Malka Ickowicz	Nowy Korczyn P
12	SZWINKIELSZEIN LICZBAND	Szaja Chaia	18 Mendel Icyk 23 Nuta	Perla Aronowicz (d) Siejwa SZPRINGWALD	P P
13	FISZEL? DOKSZA	Boruch Nacha	20 Sender 17 Dawid	Gitla Fajglia Hajmow Ruchla Ejzyk	wieś Parzniewice, Rozprza P, Widoma
14	ROZENBLATT WOLBROM	Manela Hana	18 Szaul 21 Leibusia	Ester Manelowicz Rajla CYTER? (d)	P Lelów
15	WAJGMAN GLIKSMAN	Jonas Hersz Dwojra	18 Icyk 18 Icyk	Szajndla Brauna SWIENTARSKA	P P, Widoma
16	WIERNIK TROKMAN	Szmul Jentla	31 Abram 18 Aron [d]	Chana Mendlowicz (d) Idesa Berkowicz	P P
17	LEWKOWICZ CIECIORA	Mortka Chana Ester	31 Lewek (d?) 18 Josek	Tauba Lejwa? Frajdla Lewkowicz (d)	P P, Widoma
18	LUXEMBERG BINENTHAL	Aron Mordka Chawa	24 Abraham 20 Mojzesz (d)	Hana (d) Sora Gitla SPIRA (d)	Warszawa wieś Góry Mokre
		Ruchla v Rozalia			
19	FAJERMAN MIEDZINSKA	Hajm Pantyl Hendla Rojza	18 Dawid 19 Grojne	Ester Maria Rywka Lewkow	wieś Klizin? Kaminsk?
20	GOLDBERG MIEDZIANAGORA?	Rachmiel Baila	21 Efroim (d) 21 Herszlik	Golda Izraelowicz Ester Koplow	Kolonia Mojzeszów wieś Raczki, gm.
21	FAIGENBAUM RODAL	Mosiek Leib Haja Nacha	21 Haim 19 Szlama (d)	Rywka WAULBERG (d) Basza KUPFERMINC	P P
22	SZTEIN CHECINSKA	Boruch Ester Szajndla	19 Izrael 19 Josek	Sora KORENFELD Laja Majorowicz	P Włoszczowa
23	ROZENCWEIG ROZENBERG	Major Dawid Sora	22 Mosiek (d) 21 Herszlik Leib	Haja Abramow Gitla Szmulowicz (d)	P, Widoma P, Widoma
24	APELOWICZ SKOCYLAS	Leib Hersz Ester Reywa	20 Motel 25 Icyk	Szyfra Lewkowicz Malka Herszlikowicz	P P
25	FRENKIEL WEIGENBERG	Joychem Fisz	22 Mosiek (d)	Dwojra	Końskie
		Nacha Ita	21 Mosiek	Hinda Mendlowicz	P
26	WEINMAN WOSKOWICZ?	Calel Joachem Mariem Chaia	23 Mortka 18 Jakob (d)	Golda MANDELBAUM Zysla BERLINER	P P
27	KRYBUS PALUCH	Chil Sora Malka	21 Szaja 19 Icyk	Bluma Judkowicz Brandla LANDAU	wieś Góry Mokre P
28	WEISBLUM WEINBLUM	Judka Chaia	19 Abram 24 Chemia	Elka GOTESMAN Sura Herszlikowicz	P P
29	FRAJMAN BERLINER	Rachmiel Sura Dyna	18 Manela 18 Mosiek Aron	Haja Basza Ickowicz	Przyrów P
30	GOLDBERG CIECIORA	Abram Ruchla	19 Lejb 20 Rubin (d)	Ewa Moskowicz Chaja Rywka Dawidow	wieś Borowa, Góry Mokre wieś Góry Mokre
31	MIEDZINSKI GLIKSMAN	Icyk Mosiek Hena	23 Izrael 26 Ezyk	Fajglia KADZIDLO Gitla Abramowicz (d)	P P, Widoma
32	BIRMAN LIPER	Leib Szlama Haja Cywia	19 Wulf 19 Hemia [Nuta]	Frymet Szmulowicz Ester Sendrowicz (d)	P, Widoma P
33	SZTEINHAR FRYSZ	Calel Rywa	20 Pinkus 17 Lewek	Chawa Rochla Boruchowicz Rojza Ezykow	P P, Widoma
34	WIERNIK NUDEL FAJTKOW (mn)?	Szaja Cywia Laja	22 Abram 26 Icyk	Udma DYMENTSZSTEIN Tuna Aronow	P, Widoma

35	GROBSZTEIN LIBESKIND	Lejzor Rachmiel Dwoira Liba	18 17	Manela Abram Zelik	Chaja ANZIELCZYK Hena PEK	Końskie P
36	ZELMAN CHUDA	Dawid Fiszel Tauba Ruchla	18 17	Wulf Izrael Dan	Fajgela Zelmanow Sora Kielmanow	Radomsko P
37	KIRSZNAPOLSKI KOPLOWICZ	Szmul Dawid Blyma	18 20	Haim Nochem (d)	Frajda Szmulowicz Sora Majerow	P P
38	WOHLBERG SWIENTARSKA	Leib Hersz Sora Rywka	19 23	Icyk Lejbusia	Dyna Iserowicz Dwojra Beniaminowicz	P P
39	FEDERMAN WEISER	Mosiek (wid.) Marva	29 23	Szaja (d) Nuta	Sora Zelikowicz Ester Zelikowicz (d)	P P
40	KATZ PANSKA	Fiszel Chaia Szeindla	19 18	Wulf Majer (d)	Chana Rywka [Pesla] Herszlikowicz	Piotrków P
41	BRANICKI WEISKOPF	Aron Szyfra Jentla	22 22	Dawid Berek	Hendla Dawidowicz (d) Mirla Chilow	P P
42	LIBESKIND PARZENCKA	Mosiek Leib Dobra	21 22	Dawid [Szmul (d)] Abram	Sora Nutowicz (d) Sora Szmulowicz (d)	P P
1861						
1	DANKOWICZ SZTRAUSMAN	Daniel Marya	21 19	Mortka Lewek (d)	Faygla Wulfowicz Etla Gutman	P wieś Góry Mokre
2	JAKOBOWICZ MOJZESZ SZWARTZ (mn)?	Szmul Tema Ita (wid.)	38 28	Szaja Lewek	Hinda Szmulowicz Sura Jakobow	wieś Leki Szlachecki?, Ciesle? P
3	GOLDBERG WATYNSKA	Michal Rayzla	18 18	Abram Leywa Hersz	Kajla Perla Matla Beniaminowicz	Radoszyce P. Widoma
4	BERGIER LIPNICKA	Lewek Ester	19 20	Boruch Dawid	Mindla? KRAWCOW? Laja Herszlikowicz (d)	Lódz? P
5	WEINBLUM GRINBAUM	Abram Zajnwel Rochla Laja	20 16	Icyk Chil	Rywka Zajnwel Haja Malka Majorowicz	P P
6	BLUMENZOHN KOSS	Szaja Henda Bayla	21 20	Leywa Iczk Lejb Hersz	Perla LEJWA? Siewa Dwoja BUCHSZREJBER	P, Widoma -
7	ROZENBLATT RADZAN	Dawid Hendel Rochla	18 20	Abram Majer Hersz (d)	Matla KRAKAUR Dwoira Rakow?	P, Widoma Lódz?
8	ZYSKIND SALTZBERG	Mosiek Mortka Rojza	18 18	Eliasz Lewek	Hanna Ickowicz Perla KUPERWASER (d)	P Konstantynów?
9	JAKOBOWICZ AJCHENBAUM	Szolem Hana	22 20	Josek Haim (d) Szolem	Rojza Rajzla Lejzorowicz (d)	Plaskowice, Zarnów?? P
10	DZIAŁOSKI KRASSOWSKA	Dawid Joel Ruchla	21 22	Abram Szmula	Malka Ezyk Mariem Ickowicz (d)	P, Widoma P
11	BULWAN LEJWA	Izrael Szaja Haja Sora	21 20	Nachman (d) Jakob Jonas	Rywka Herszlikowicz Perla Nutowicz? [ARMUT?] P	P P
12	WOLINSKI GUTMANOWICZ	Lewek Ita Frymet	22 24	Szmula Chil	Fajgla Szajowicz Tauba Mortkowicz (d)	P, Widoma P, Widoma
13	MOSKOWICZ GOLDSZTEIN	Fajwel Gimbel Rajzla	28 31	Jakob Todes	Dwoira (d) Bajla Herszlikowicz (d)	Belchatów P. Widoma
14	WINER RUSZCZYNSKA ROZENMER (mn)?	Dawid (wid.) Chaia Marya (w.)	33 37	Jankel Lewek	Ginendla (d) Rywka WILHELM (d)	Piotrków P
15	MIEDZINSKI ROZENCWEIG	Judka Hersz Sura Rywka	20 20	Pinkus Mosiek (d)	Sura Ickowicz (d) Haia Abramowicz	P P, Widoma
16	MINTZ PRUSKA	Abram Nacha	19 19	Icyk Dawid	Sura (d) Chana Perentzow	Włoszczowa P
17	SZYNKLOWSKI SZWARTZ	Alter Nacha	18 18	Mortka Icyk (d)	Rojza Abramowicz (d) Sura Ester Wulfowicz	P P, Widoma
18	LIBERMAN LICZBAND	Rachmiel Hawa Hindka	21 21	Lewek Hersz Lewek	Brandla Szaiovicz Rywka Symchowicz	P, Widoma P
19	ALEXANDROWICZ LICHTENSZTEJN	Gdala Hana Marya	22 21	Icyk Lewek (d)	Maryja Lejzorowicz Bajla Szmulowicz	Radoszyce P
20	GOLDSZTEIN FINKIEL	Wulf Ita Chawa	18 19	Eliasz Lewek (d)	Ester Hazklowicz Tauba LAUBERSZTAJN	P, Widoma
21	MIEDZINSKI PRZEDBORZ	Szmul Hinda	19 21	Dawid Josek	Maria FIGLARSKA Malka Bajrechow (d)	P Zarki?
22	SWIATLOWSKA OCAL	Szlama Marya Hudes	21 23	Maier Herszlik (d)	Haia WEJNSZTOK Fajla [Nena] Moskowicz	P P
23	DREZLER BERENFELD	Mosiek Ester	28 20	Berek Icyk (d)	Ruchla Laja (d) Chawa Zachariasz	Przyrów P, Widoma
24	SILBERSZTEIN DZIAŁOWSKA GOLDBRACH? (mn)?	Herszlik (wid.) Ewa (wid.)	60 51	Dawid Lewek	Rywka Izraelowicz (d) Fajgla (d)	P Łódź?
25	FOGIEL SREBRNAGORA	Icyk Krojna	18 20	Wulf Leibus	Faygla WEJSKOPF (d) Sora Ickowicz	P P
26	CYMERMAN JAKOBOWICZ TUTOWSKA (mn)?	Zysman Faygla	25 24	Lejzor Abram (d)	Gitla KOSCIWSKA (d) Hudesa Wolfowicz?	P P

27	LIGMAN SZWARTZ	Major (wid.) Tema	42 25	Zemej Mortka	Maryja Morkowicz Maria Moskowicz (d)	P P
28	PODLENZKI? ZALTZMAN	Nuta Nachla	20 19	Zelman Lewek (d)	Chana (d) Laya? Nachman	Skape, P P
29	SOBOWINSKI BIRENCWEIG	Abram Rywka Szyfra	20 18	Lewek (d) Fajwel	Matla Rojza Dawidow	wieś Mniszków?, Opoczno P
30	KOTLEWSKI GOTFRID	Szymcha Wulf Szajndla Fayglia	21 23	Berek Boruch	Bajla (d) Ela Dawidow (d)	Kaminsk P
31	LICHTENSZTEJN HENOCHOWICZ	Berek Ester Henda	18 18	Aron Boruch	Cerka Wulfowicz Haja Sora Grojmenow	P P
32	BLUMENSZTEIN WILCZKOWICZ	Dawid Cypra	20 20	Berek Szyja Lejb	Szyfra Wulfowicz (d) Zysla Ickowicz	P P
1862						
1	GOWARCZOWSKI BAUM	Mojzesz Herszk Faiga	19 19	Eliasz Lejb (d)	Perla Gnendla Janklowicz	Zarnów P. Widoma
2	GROSDORF LENCKA	Lewek Gitla Masza	19 17	Natan Mortka	Gitla Lewkowicz (d) Ruchla Lewkowicz (d)	Bedzyn? P
3	SZTEJN STERA	Icyk Cyrla	22 22	Abram Zelman Nuta (d)	Fayglia Ezykowicz Frymet Zalow	P P
4	TENCER CHRZANOWSKA	Zelman Berek Rajzla	20 22	Lewek Szlama	Sora Zelmanow Rywka Szmulow	P P
5	NUDEL ZYSER	Mosiek (wid.) Ruchla Laja	28 21	Icyk Iczk Jakob	Sora Sora Jakobowicz (d)	Radoszcye P. Widoma
6	ZYLBERYNG KUPERMINTZ	Berek Dwojra Gitla	18 21	Mosiek Izrael	Frajga Ryfka LICHTENSZTEJN	Radoszcye P
7	ROZENMER BORENSZTEIN	Mordka Hersz (w.) Szajndla	22 20	Lewek Szlama	Laya Szmulowicz Rasza Herszlikow (d)	P P. Widoma
8	MIEDZIANOGORA? JURKIEWICZ	Szmul Chana Baila	19 20	Abram Mosiek (d)	Dwojra Szlamowicz (d) Laja Herszlikow	Kurzelów, Włoszczowa wieś Góry Mokre. gm.
9	KLEJNMAN CYMBER	Herszlik Dyna Kayla	24 24	Szaja Mortka	Hendla Szmulowicz (d) Ester Leizerowicz (d)	P P
10	MICHELEC ROZENBLUM	Beniamin Szaia Marya	20 22	Sanel Abram	Ester Sora Fiszlowicz Dyna Rywka Lewkowicz	P P
11	KALISKI CIECIORA	Fiszkel Manes Golda Rycla	20 16	Abram (d) Icyk Hersz	Liba Idesa ZOLONDZ	Pabiance P
12	ABRAMOWICZ BORENSZTEIN	Aba Gitla Rywka	18 20	Dawid Wulf Icyk Dawid	Haja Perla Joskowicz Rochla Szajowicz	P P
13	ERMUNT MIODOWA?	Szmul Leib Baila	18 19	Icyk Dawid (d) Szmul	Fayglia Boruchowicz Hinda Ickowicz	P P
14	BERKOWICZ RYNALDO GLIKSMAN (mn)	Jakob Fiszkel Sura (wid.)	20 24	Kalman Josek (d)	Liba Zlota Lemlow Hana Wulfowicz	Włoszczowa P
15	ORENBACH ROZENBERG	Siabsia Wigdor Chana Tauba	23 22	Mosiek [Hersz] Jukiel Abram	Bayla GNAT Ruchla Wulfowicz	P P. Widoma
16	PRZEDNOWEK KORENFELD	Abram Josek Sprincia Laja	20 22	Ankiel Mendel	Bayla Rywka Moskowicz (d)	wieś Machory?, Zarnów P
17	DANKOWICZ GROS	Szlama Ryfka	19 18	Lewek (d) Mendel (d)	Brandla Dankowicz (d) Ryckla? Szmulowicz	P P
18	AJBESZYTZ WEINBERG	Becalel Chajka Hana Hudes	22 24	Szlama Major [Wulf]	Matla Dawidow Szyfra SILBERSZTEIN	P P
19	KOZLOWSKI POLITANSKA	Szaja Zelik Ruchla	18 26	Mendel Lewek (d)	Hendla Lejzerowicz Sura [Rywka] Herszlikow	P P
20	OCAL PASMANTYR	Szymcha Frajdla Witla	21 20	Herszlik (d) [Icyk] Mosiek (d)	Fajglia Nena Moskowicz Laya Ruchla Oizerowicz	P P
21	CEDERBAUM LIPKA	Berek Chajm Gitla	18 20	Chuna Dawid Mosiek Wulf	Chaja ZIENTOWICZ? (d) Liba Joskowicz	Piotrków P
22	BERLINER BIDERMAN	Manela Fravdla Laia	20 25	Jakob Lejb Leibus	Gitla Lewkowicz Fayglia ROZENTHAL	P P
23	HERCBERG? PROPINATOR	Josek (wid.) Frvmet	24 21	Judka (d) Benjamin	Mirla Rachla (d)	Kurzelów Włoszczowa
24	BLUMENFELD BUKOWSKA	Berek Ita Cypra	18 20	Abram Szaja Mosiek (d)	Rachla Sura KUPFERMINC	Opatów P
25	SZWARTZ POLICKA	Icyk Haia	20 20	Wulf Jukel	Ester Ickowicz Hinda Majerowicz	P P
26	FRYSZ TAJNSKA	Hersz Leib Fajglia	21 22	Izrael Faywel	Malka Lewkowicz Rvwka Herszlikow	P, Widoma P. Widoma
27	OFFMAN FRYSZ	Icyk Tauba	23 20	Wigdor Lewek	Laia Mirla? Fayglia	Radomsko? P
28	LIBERMAN ZAJDEMAN	Izrael Berman Itla	18 21	Rubin Abram	Hendla Lewkowicz Jenta Aronowicz	P P
29	MIDLARSKI LEWKOWICZ	Aron Bina	22 24	Abram Jankel	Dwojra RADKOWSKA (d) Hana Zalow (d)	Zarnów P. Widoma

30	OFFMAN KATZ	Mendel Ester	20 17	Dawid Berek	Mirla Gitla Chilow	Radomsko?
31	PIECZONTKI SZEIN	Aba (wid.) Zlata	25 20	Fiszek (d) Zajnwel (d)	Gitla Michalow Ester Ickowicz	P P
32	LAZOWSKI USZEROWICZ	Szaja Brucha	22 20	Herszlik Mosiek	Ruchla Moskowicz Gitla Naftulowicz	P, Widoma Widoma
33	EKSTAJN GLIKSMAN	Szmul Ryfka	21 18	Marek Icyk	Rajzla Branna? SWIENTARSKA	Przyrow? P. Widoma
34	ZOLONDZ ORBACH	Nuta Hana Ester	23 18	Izrael Dan (d) Zajnwel	Ryfka Nutowicz Fala Joskowicz	P P. Widoma
35	GUTERMAN LEJBENBERG	Zajnwel Tauba	20 20	Abram Danek	Ryfka Laja ROZJEKA? Hayja Eliasow (d)	Kaminsk? P
36	FISZAUF PANSKA	Josek Berek Elka	18 16	Mendel Majer (d)	Laja Janklowicz Ryfka [Pesla] GURCZYNSKA	P, Widoma P
37	NAJMARK GLUCHOWSKA	Szaja Berek Henda	18 18	Jankiel Majer	Chana LEJBENSZTEJN Dyna WILCZKOWSKA	P P. Widoma
38	GOLDSZMIDT BESSER	Wigdor Liba	no 18	Szaja (d) Herszlik	Ita Rayzla Szaulow Ruchla	P Babczow?, Radomsko
39	RUBINSZTEIN v SZULIMOWICZ TARKO	Haim Tobiasz Chawa Leja	21 20	Giecel Mosiek Chil	Maryia Rayzla [Gdalowicz] (d)	P
40	TARKO DYWAN	Izrael (wid.) Rywka	22 23	Mosiek Szmul	Fraydla Herszlikow Hana Manelow	Zarnów P
41	DZIALECKI KACZKA	Jonas (wid.) Blima Sura	30 21	Lewek Abram (d)	Giela Dawidow (d) Ryfka	P, Widoma wieś Góry Mokre
42	KALISKI PRZEDBORSKA?	Mosiek Nusen (w) Laja	26 20	Pinkus (d) Josiek	Reła Hinda Manelow Malka Bajrechow (d)	P P
43	PACHIARSKI BERKOWICZ	Mosiek Zelik Cyrla	26 22	Lewek Zelman (d)	Hinda (d) Malka	Kolonia Majdanow?, Góry Mokre Zarnów
44	TARNOWSKI BERENFELD SZWARTZ (mn)?	Haim Leib Marya (wid.)	21 25	Herszlik Jakub (d)	Tauba (d) Sora Ryfka Mortkowicz	P P
45	LIPLING APELOWICZ	Jakob Berek Ryfka Nacha	19 26	Izrael Wigdor (d?)	Dwojra Laja LEWENBERG Esterka LEWENBERG (d)	Opoczno P
46	PISAREK WEINRIHT	Szaja Judka Fayglia Brandla	22 23	Mortka Jochim	Frymet Szajowicz (d) Sora Majorowicz (d)	P P
47	SILBERSZTEIN WIERNIK	Leib Josek Mindla	18 20	[Wolf] Zainwel Szmul Berek (d)	Gnancia WEICENBLIT Haja Herszlikow	P P
48	BLUMSZTEIN SZOSTAK	Rachmiel Fajglia	20 20	Berek Lewek (d)	Szyfra Wulfowicz (d) Laja	P Zarnów
49	SILBERSZTEIN LEJBENBERG	Szaja Nuchem Hana	23 21	Mortka Dawid Daniel (d)	Ruda Zelikowicz (d) Mindla WEINMAN	P P
50	RYNALDO GROS	Izrael Wulf Zysla	22 19	Berek (d) Mendel (d)	Parla? Ickowicz Rywka Szmulowicz	P P
51	RAFALOWICZ WIRSZTAL	Jakob Hersz Hendla	18 19	Rafal Icyk Abram	Ester Frajdla KORENFELD Sura ZELICKA	wieś Góry Mokre P, Widoma
52	KRAUSKOPF LIBESKIND	Kielman Haskiel Tolca Ruchla	19 20	Zajnwel [Hersz] Dawid Szmul (d)	Fraydla Mortkowicz Sora Ryfka Nutowicz (d)	P P
53	ZYSKIND KOCHAN/KOHAN	Izrael Jakob Haja Dworja	18 20	Szlamka Abram Michal (d)	Szyfra Abramowicz Itla Manelow	P P
54	SECEMSKI ZAJDEMAN	Zyskind Ryfka	26 23	Mendel Rubin	Brandla GROSENKOPF Masza Hajmowicz	Radoszce P
55	GOTLIB OBST	Icyk Fajglia Malka	25 20	Herszlik Hajm	Maria GARBAYCH? (d) Itla GUTERMAN (d)	P Radomsko
56	FISZMAN KRZENTOWSKA	Icyk Dawid Sora Fayglia	18 17	Simsia Josiek [Mosiek]	Liba Bayla Perla Nicha WATYNSKA	Plawno? P
57	LIBERMAN GOLDBERG	Icyk Laja	20 20	Hersz Lejb Rubin (d)	Brandla ZYSER Haja Ryfka Dawidow	P, Widoma wieś Góry Mokre
58	KOSS MELICHOWICZ	Calel Cvwia Mariem	20 17	Lewek Hersz Michal	Sieywa Dwojra BUCHSZREJBER Bayla Szolemow	P P
59	LEJZOROWICZ KADZIDLO	Icyk Luzer? Hana Dwerla	20 20	Izrael Icyk	Gitla Sura ROZENCWEJG Drezla Judkowicz	wieś Leki?, Rozprza P. Widoma
1863						
1	WIGDOROWICZ KUPFERMINTZ	Szaia Dawid Tauba Bajla	19 23	Lejzor Aron	Eydla Ickowicz Marya SZKLARZ	P, Widoma Włoszczowa
2	WEJSKOPF ROZENBERG	Icyk Hersz Zlata	19 20	Berek Jukiel	Mirla Chilowicz Hana Lewkowicz	P, Widoma P. Widoma
3	SILBERSZTEIN WEJSMAN	Berek Nochem Ruchla Fajglia	18 22	Josek Majer Szlama	Sora Dwerla Nuchemowicz Chana Temerla Gierszonowicz	P P
4	LIPKA ZYSKIND	Michal Sura	18 16	Mosiek Wulf Szlamka	Liba ZEYDEMAN Szyfra Abramowicz	P P
5	LIBESKIND SZWARTZ	Szaia Tema	18 20	Icyk (d) Icyk (d)	Ruchla Majerowicz Sura Ester WOLINSKA	P P. Widoma

6	SWIENTARSKI	Herszlik	21	Mandel (d)	Rata Wulfowicz	P
	ROZENBERG	Dwojra Marya	17	Wulf	Mindla Lewkowicz (d)	P
7	DOMBEK	Zelman	18	Lewek	Frymet Mortkowicz	wieś Skape
	GOLDBERG	Bajla	19	Lewek	Laja Moskowicz	wieś Góry Mokre
8	MENDLOWICZ	Josek	20	Icyk	Ruchla Szajow	Włoszczowa
	PALARSKA	Haia Rywka	22	Perentz	Faygl Ickowicz	P
9	KUPERMINTZ	Nachman Dawid	19	Aron	Marya SZKLARZ	Włoszczowa
	KOPLOWICZ	Haja	20	Nuchem	Sura Majerow (d)	P
	v SUZYNSKA					
10	LEWKOWICZ	Zelik	20	Mosiek	Krajndla Jakubowicz	P, Widoma
	GLIKSMAN	Fraydla	24	Ezyk	Gitla Abramowicz (d)	P, Widoma
11	IRLICHT	Hersz Dawid	18	Manasza	Hena Fajtak	Warszawa
	BLUMENZOHN	Liba	18	Izrael	Rochla SZWENTARSKA	P
12	KUPERMINTZ	Szaia Dawid	20	Lejzor	Laja Szajowicz	P
	KAMINSKA	Hawa Sura	22	Izrael	Ruchla Wulfowicz	P
13	DYZENHAUS	Mosiek	19	Majer	Frayda Rykla Urysow	Chmielnik
	LICHTENSZTEIN	Sura Dyna	18	Jakob Josek	Ester Hana ZYNGER	P, Widoma
14	ZACHARYASZ	Wulf	23	Wigdor	Sora Wulfowicz	P, Widoma
	BERENFELD	Minka	20	Icyk (d)	Chawa Zachariasow	P, Widoma
15	PELCOWICZ	Szyman	32	Mortka	Blyma Moskowicz	P
	KALISKA	Ita	20	Icyk (d)	Ryfka Mortkowicz	P
16	LITMANOWICZ	Mendel	26	Abram (d)	Hana	Parzniewice, Rozprza
	MORTKOWICZ	Sura Faigla	20	Majer	Matla Zylow	P, Widoma
17	FISZHAUF	Jerech? Jakobowicz	20	Herszlik	Curtla Ickowicz (d)	P
	SZWINKELSTEIN?	Nacha	24	Mendel [Icyk]	Perla SZPRINGWALD (d)	P
18	BERGIER	Jankiel Lejbus	21	Josek	Marya	Kolonia Wincentow, Skiermiewice
	CHECINSKA	Pesla Dwojra	20	Josek	Laja Majerowicz	P
19	JANASOWICZ	Zysman Wulf	27	Herszlik	Rywka (d)	Piotrków
	SKOCYLAS	Haia	23	Icyk Jakub	Malka Herckowicz	P
20	SILBERSZTEIN	Major Litman	20	Izrael	Bayla WOLERT	P
	PRUSKA	Nacha	20	Icyk (d)	Havka Herszkowicz	P, Widoma
21	DYKIERMAN	Rachmiel	22	Dawid	Fraydla Dawidowicz	P, Widoma
	HERSZLIKOWICZ	Cywia	20	Fajtak (d)	Gnenda Hazklowicz	P, Widoma
22	WEJNTROB?	Herszlik	23	Mordka	Malka BROKMAN	Włoszczowa
	SZPIRA	Frayda	18	Zysza	Sora Szmulowicz	P, Widoma
23	FREILECH	Abram	21	Szmul	Blyma Ickowicz (d)	Kolonia Góry Mokre
	MARKOWICZ	Rywka Laja	19	Icyk	Hana Berkowicz	wieś Góry Mokre
24	JAKOBOWICZ	Iser?/Juer?	20	Fajwel (d)	Szajndla DONSKA	P, Widoma
	DOBROŃSKA	Rajzla	20	Wulf	Rywka Koplowicz	Widoma
25	CIECIERA	Zendel	32	Icyk	Ruchla Zyndlow (d)	wieś Bobrowniki
	RAFALOWICZ	Golda Laja	19	Fajwel	Hana Ickowicz (d)	wieś Bobrowniki
26	ROZENBLAT	Dawid	25	Mandza	Rywka Koplowicz	P, Widoma
	MENDLOWICZ	Ester	25	Nojech	Hemia? (d)	P
27	KRAUSKOPF	Szaia Berek	19	Izrael Icyk	Rela Benjaminowicz	P
	LEJWA	Dwojra Ruchla	18	Abram Icyk	Bluma ORBACH (d)	P
28	HERSZ	Jakob	23	Mosiek	Haja	Przerąb?, Rozprza
	JAKOBOWICZ	Sura Ita	20	Joel	Laja FRYDMAN	P
29	WEINMAN	Izrael Jakob	23	Ezyk (d)	Hinda Moskowicz	P
	ZYLBERSZTEIN	Ryfka	26	Mortka Dawid	Ruda Zelikowicz (d)	P
30	MIEDZINSKI	Alter	19	Jakob [Juda]	Zysla Dawidowicz	P
	KAMINSKA	Hendla	19	Icyk	Gitla Naftolowicz	P
31	SKORNICKI	Szaia Josek (wid.)	22	Izrael Icyk (d)	Nena Joskowicz	P
	FAJERWARG	Ester Laja	20	Icyk [Izrael]	Sora Ryfka Szajowicz (d?)	P
32	BLUMENZOHN	Berek Melich Majer	18	Jankel	Layja Abramowicz	P, Widoma
	NALEWKA	Ruchla	17	Izrael	Hinda Herszlikowicz	Książ? Wielki
	[v ZILBERG]					
33	WIGDOROWICZ	Lewek (wid.)	40	Wulf (d)	Tuba Herszlikow	P, Widoma
	ROZENBLAT	Sura Kajla	21	Abram	Nacha? Lewkowicz	P, Widoma
34	LEWKOWICZ	Jankiel	22	Aron	Anna Lewkowicz	Radoszyce
	HERSZLIKOWICZ	Alta Brucha	21	Dawid	Malka Gronemowicz (d)	P
35	WEJSER	Szaia Dawid	22	Nuta	Ester GLIKSMAN (d)	P
	TAJECH	Frajdia	19	Lejzor	Bluma [Faigla] BRANICKA (d)	P
36	HENOCHOWICZ	Wulf	20	Wulf (d)	Gitla Joelow	P
	JAKOBOWICZ	Fajglia	22	Mortka (d)	Layja Szmulowicz	P
37	WEINMAN	Berek Mosiek	18	Hazkel	Tuba Moskowicz	P
	BIMKA	Hana Ester	18	Wulf	Cvma Abramowicz	P, Widoma
38	GLUCHOWSKI	Dawid	23	Dawid (d)	Basza GLUCHOWSKA	Włoszczowa
	ZELMANOWICZ	Hanna	21	Fejwel (d)	Drezla Lejzorow	P, Widoma
39	ZNAMEROWSKI	Izrael Jakob	18	Ichel?	Ryfka BIMKA	Włoszczowa
	ABRAMSOHN	Chana Rajzla	16	Dawid	Nechoma Jakobow?	P
40	USZEROWICZ	Mortka	.	Szlama	Sura Jakobowicz	P, Widoma
	LICHTENSZTEIN	Zlata	19	Hajm (d)	Roiza Szmulowicz	P

41	BUCHSZREIBER RYSZPAN	Wigdor Hersz Haia Fajglia	18 Dawid [Sandel] 16 Dawid Gutman	Laja GNAT Sora Ryfka Moskowicz	P P
42	FUKS JAKOBOWICZ	Mosiek Aron (w.) Haia Sura	25 Lewek (d) 17 Jakob (d)	Hana Szlamowicz (d) Chana BARON	P Radoszyce
43	SZPIRA FAJGENBAUM? ROZENBERG (mn)?	Zysia? (wid.) Bajla (wid.)	48 Gawryl 46 Szmul	Ratzi Moskowicz (d) Szajndla Moskowicz (d)	P, Widoma P
44	ZYSKIND MAGNES	Wigdor Hersz Hendla	19 Berek 20 Lewek (d)	Sora Ryfka MALENICKA Chawa Lewkowicz	P P, Widoma
45	MOSKOWICZ LEWENBERG	Herszel Dawid Rochla	20 Lejbusia 26 Dana?/Danek?	Matka ROZENFELD (d) Haja? (d)	Zarnów P
46	FUNT GLUCHOWSKA	Lewek Marya Dwojra	18 Abram Icyk 16 Majer	Liba SIERADZKA (d) Dyna WILCZKOWSKA?	Brzeziny? P, Widoma
47	SZWARTZ PALTYLOWICZ	Szmul Hana	19 Lewek 19 Fejwel (d)	Sora MIEDZINSKA Pesla Herszlikow	P P, Widoma
48	LUBELSKI SZWARTZ	Haim Ester	19 Lejzor 18 Jankiel (d)	Marya SZWARTZ [Sora] Ryfka LIBESKIND	P P
49	ROZENBERG BLAUSZTEIN	Nusen Gitla	22 Herszlik 19 Kielman	Gitla Szmulowicz (d) Ester Pinkusow	P, Widoma P
50	RESZKA WYROBEK	Dawid Blyma	24 Aron Hajm 33 Szmul	Rykla Szlamowicz Laya? LANG (d)	P, Widoma P, Widoma
51	ICKOWICZ SMIDER? v BESSER	Mosiek Jenta	24 Mendel 20 Icyk	Marya (d) Sura Jakobow (d)	wieś Klutna?, Kamiensk P, Widoma
52	MIEDZINSKI PALARSKA	Dawid Nacha	19 Herszlik (d?) 18 Perentz	Hana Dankowicz Fayglia PAJTER	P P
53	ROZENBLUM ORBACH	Izrael Mariem Rochla	18 Szmul 17 Mosiek Hersz	Nacha BORYCKA (d) Bayla GNAT	Odrzywó? P
54	BORENSZTEIN RYNALDO	Jankiel Bayla	23 Szmul (d) 18 Berek (d)	Tauba Poryja Ickowicz	wieś Łopuszno, gm. P
55	MARKOWICZ GOLDBERG	Majer Ruchla	18 Lejb (d) 18 Lewek	Marya Ickowicz Laya? Moskowicz	wieś Skape wieś Borowa
56	ROZENBERG POLITANSKA	Josek Wulf Nacha	18 Mendel 18 Herszlik	Rajza Koplow (d) Malka Zelikow	Chmielnik P
1864					
1	ROZENBERG PAIENCZKA	Andziel Ester Frajdla	19 Josek Major (d) 17 Icyk	Hendla Szlamow Marya Lewkowicz	Chęciny P
2	ROZENBLATT PRUSKA	Aron Sura	18 Szaul 18 Dawid	Ester Manelow Hanna KAMINSKA	P P
3	LIPOWICZ SPIRITUS	Mosiek Boruch Rywka	18 Chemia 17 Judka	Ester Senderow Etla Herszlikow	P P
4	DOBROSZYSKI ROHTSSTEIN	Berek Haja	19 Zajnwel 20 Ezyk	Mindla Rojza ELENBERG Bayla Szmulowicz (d)	P P, Widoma
5	SZLAMOWICZ JAKOBOWICZ	Dawid Nacha	21 Szmul 20 Mortka (d)	Gitla Szmulowicz Layja Szmulowicz	wieś Góry Mokre P
6	JAKOBOWICZ JURKIEWICZ	Mosiek Rywka	18 Judka 19 Josek	Hinda Lewkow Szyfra Efroimowicz	Końskie wieś Ruda Pilczycka?
7	CHECINSKI SZOSTAK	Naftula Liba	18 Josek 17 Kalman	Lazja Majerowicz Fayglia Woskowicz	P P, Widoma
8	GUTERMAN MERMERSZTEIN	Gabryel Nacha Laja	19 Josek 19 Wigdor Berek	Ester GOLDBERG Ester Abramowicz	Radomsko P
9	KUPFERMINTZ SWINKIELSzteIN LIZBAND (mn)?	Szaja Berek Haia	20 Izrael (d) 26 Nuta	Rywka LICHTENSYTEJN Sieuya Aronow	P P
10	GOLDSZTEIN GLIKSMAN	Jankiel Haia	26 Todres 18 Majer	Bayla Hazklowicz Rochla Szlamowicz (d)	P, Widoma P, Widoma
11	ELBINGER WEJNMAN	Mosiek Mordka Laja	21 Herszlik (d) 17 Icyk	Sora Malka LINDENMAN? Szeindla Mira ROZENBLUM	Tomaszów P
12	SPIRITUS OWIECKA	Rachmiel Rywka	29 Hajm 19 Pinkus (d)	Brocha Jakobowicz Rochla Zelikowicz	Sulborowice wieś Pilicyca, gm.
13	WOSKOWICZ LICHTENSZTEIN	Wigdor Haia Sora	50 Mosiek 20 Lewek (d)	Rojza WEJSER Szeindla Ickowicz	P -
14	CHECINSKI IZRAELOWICZ	Abram Dawid Faigla	18 Josek 20 Szyja (d)	Gieł Ruchla FALBART? Rochla Jakobow	wieś Zocherzow?, Opoczno wieś Reczkow
15	DEMBSKI FAJNER	Haim Faigla	23 Aron 17 Abram (d)	Belka MALENER Brajndla SZMELCER	Jędrzejów P
16	WIEWIOR BRAUN	Szaja Malka	24 Szmul 21 Judka	Brandla Fajglia WOLK?	P, Widoma Lelów
17	PETERZYL SLIWINSKA	Berek Wolf Kajla	18 Abram 22 Mosiek	Cywia Ickowicz Rywka Boruchowicz	Huby? Gorski P, Widoma
18	ROZENBERG GOLDBERG	Jankiel Frajdla	21 Fajtel (d) 24 Faywel?	Gnendla Herszlikowicz Gitla Lewkow	P, Widoma P, Widoma
19	GOLDMAN KAMINSKA	Mendel Haia Brucha	21 Berek 27 Mosiek Szlama (d)	Sora Dawidowicz (d) Laja NIRENBERG	P P

20	MITLER FERDER	Abram Sora	21	Berek Szaul (d)	Rojza Joskowicz (d) Fajga? ERLICH	Radoszyce P
21	CHARCZEWSKI WASSERMAN STERA (mn)?	Icyk Reyla (wid.)	18	Lejbusz	Esterka (d?)	wieś Łopuszno, Chęciny
			24	Zelman Nuta (d)	Frymet	P
22	RAPPORTE LIPNICKA	Abram Dawid Cwvia	18	Kopel (d) Icyk	Mindla Laja Jakobow Cerla Naftolowicz	P P
23	FINKELSZTEIN PASMANTYR	Lejbus Ita Masza	19	Hajm (d) Icyk Mosiek (d)	Ester BARYCKA? Laia Ruchla BRANICKA	wieś Falków, Żarnów P
24	WEINBLUM BRANICKA	Lejzor Sora	19	Icyk	Ryfka Zajnwelow	P
			21	Jankel	Gela Jenta Moskowicz	P
25	LIBGOT ROZENBLATT	Wolf Brucha	22	Berek (d) Mandzia	Faygl Jakobow Ryfka Koplow (d)	Parzniewice, Kolonia, gm. P. Widoma
26	JAKOBOWICZ PROMNICKA	Dawid Rajzla	19	Herszlik	Paulina	wieś Dobrenice, Rozpza?
			18	Abram	Sora Ickowicz	P. Widoma
27	SZEJER WEIGENSBERG	Berek Golda	20	Abram	Szajndla SOKOWSKA (d)	Radoszyce
			22	Mosiek (d)	Hinda Joskowicz	P
28	MIEDZIAGORSKI ELENBERG	Mosiek Laja Hana	24	Abram	Frajdla	Końskie
			23	Dawid	Sora Abramowicz (d)	P
29	NAJMAN FEDERMAN	Anzielm (wid.) Brauna Hana	40	Abram	Mindla (d)	Kurzelów, Włoszczowa
			24	Szaja [d]	Sora Zelikowicz?	P
30	FINKLER GOCIAŁK	Berek Rajzla	18	Icyk	Maryja BARON	Radoszyce
			16	Rubin	Rochla Anselow	P
31	KUPFERMINTZ FISZAUF	Mordka Wigdor Sora	19	Leyzor	Layja Szymonowicz	P
			18	[Haim] Mortka	Mindla Dwojra GOLDMAN	P
32	KUPFERMINTZ ZACHARYASZ	Alter Fraydla	18	Wigdor Hersz	Ruchla ROZENBLAT	P, Widoma
			17	Herszlik	Sora Faygl LIBERMAN	P, Widoma
33	NIRENBERG OKRENT	Mordka Faigla	24	Icyk	Ratzla Aronow (d)	P
			20	Herck (d)	Perla HECHT	P
34	KRYBUS BANKIER	Judka Liba	22	Szaja	Blima Judkowicz	Kolonia Gorski, Góry Mokre
			20	Szaja	Rywka Abramowicz	P
35	KALMAS WEINBERG	Berek (wid.) Malka	25	Chajm (d)	Fayga	Laski?
			23	Leybusia	Rayla LEWENBERG	P
36	GOLDBERG JAKOBOWICZ	Izrael Perla	22	Lewek	Laja Moskowicz	wieś Borowa
			17	Fajwel (d)	Szajndla DUNSKA	P. Widoma
37	POLICZKOWSKI KOPLOWICZ v SUZYNSKA	Rachmiel Rywka	22	Perentz (d)	Perla Herszlikow	P
			18	Nochem	Sura Majerowicz (d)	P
38	RODAL ROZENBERG	Josek Berek Bajla Margules	18	Szlama (d)	Basia KUPFERMINC	P
			20	Mosiek	Rochla Jakobowicz	P. Widoma
39	KADZIDŁO GOLDBERG	Herszlik Cyna Nachla Pesla	19	Icyk	Drezla Judkowicz	P, Widoma
			20	Mordka	Bayla Jakobowicz (d)	P, Widoma
40	EJBESZYTZ ZYSKIND	Izrael Szlama Sura	18	Aryja (d)	Zlata	Piotrków
			17	Eliasz	Chana CHELEMSKA	P
41	LEJZOROWICZ JAKOBOWICZ	Lejzor Cwvia	27	Markus	Brandla (d)	Radomsko
			30	Zacharayasz	Sura Jenta Berkowicz	P
1865						
1	GINSBERG NIEMIETZ	Rafal Tauba Frymet	19	Rubin	Hayja Hendla GRINKRANT Pilica	
			21	Eliakim Abram	Liba Herszlikowicz	P
2	ZYLBERZOHN WEINBERG	Icyk Nachla Hena	18	Mosiek Jakob	Brocha ?	Warszawa
			17	Major Wulf	Szyfra SILBERSZTEIN	P
3	ROZENCWEIG JUDKOWICZ	Jakob Golda	21	Mosiek (d)	Haja Abramowicz	P, Widoma
			17	Hil	Malka Majorowicz	P
4	BORENSZTEIN CHRZANOWSKA	Szmul Leib Haia Hana	19	Icyk	Zelda Herszlikowicz	P
			18	Szlama	Rywka Szmulowicz	P
5	ARONOWICZ PROMNICKA	Jankiel Mendel Laja	23	Zelman	Hendla SADKOWICZ?	Końskie
			20	Abram	Sura Ickowicz (d)	P
6	MENDLOWICZ ZYSER	Berek Maryja Pesla	19	Icyk	Ruchla Szajow	wieś Krasocin, gm
			20	Icvk Jakob	Sora Jakobowicz (d)	Widoma
7	SKOCYLAS WEINBLUM	Hersz Wolf Tabla	22	Jakob Icyk	Malka Herckowicz	P
			16	Icvk	Tolca DOMSKA	P
8	GEDULT ALTMAN	Icyk Lejzor Haia	22	Jochym	Marya Laja (d)	P
			24	Hajm	Malka Joskowicz	P. Widoma
9	TOBIASZ WEINMAN	Josek Hersz Ester Cyna	18	Lejzor	Cyperka Zalkow	P
			17	Ezyk	Franda WEINSZTAL (d)	Wodzisław
10	FUTER BRANICKA	Dawid Hilel Rajzla	18	Aron	Hana BRANICKA	P
			19	Dawid	Zysla ROZENTHAL	Kolonia Mojzeszów, Góry Mokre
11	MICHALEC MICHALEC	Eliasz Hudesza	19	Abram	Rywka Eliaszow	P
			20	Michal	Hajja? Lewkowicz (d)	P
12	TENENBAUM TENENBAUM	Jankiel Gitla	36	Mosiek	Dyna Dawidowicz (d)	P, Widoma
			18	Abram Icyk	Ruchla Bunemow	P, Widoma
13	PARZENCKI PROPINATOR	Mordka Szajndla	19	Abram	Mindla Szmulowicz	P
			17	Berek	Ruchla Naftolow (d)	Kurzelów

14	TAJTELBAUM ALTMAN GRODENAPEL (mn)?	Szlama Haia Sura	18 21?	Mordka Mosek (d) Mosiek Szaul	Ella Rywka ORBACH	Włoszczowa P
15	GOLDBERG WEICENBLIT	Michał Leibus Zlota Hinda	20 23	Dawid Lejzor	Maryja Hajja Sura Joskowicz	Gowarczów P
16	SZMULOWICZ FAJTAK	Berek Sura	21 22	Hajm Icyk	Rochla Fajwelowicz Tuma Aronow	P, Widoma P, Widoma
17	KLEJNMAN EJZER	Wolf Szaindla	24 20	Szyman Lewek (d)	Czarna Dawidow (d) Rajza Moskowicz	Kolonia Czesie, Gory Mokre P
18	BORENSZTEIN LEWKOWICZ	Izrael Berek Liba	20 20	Icyk Dawid Icyk	Mirla Szlamowicz Rywka Rochla Judkowicz	P P
19	KRYBUS FAJGENBAUM	Lejbus Tauba	23 20	Mandel Wulf	Maryja Jakobow (d) Nachla Tobiaszow (d)	P, Widoma P, Widoma
20	MIEDZINSKI SZWARTZ	Szaja Mariem Fayglia	19 19	Izrael Wulf	Fajglia KADZIDLO Ester Ickowicz	P P
21	JANIEKI ITALIAN	Mordka Hinda Rojza	22 17	Icyk Lejb (d) Aba	Rojza Gitla Beniaminow Laja Szlamowicz	P, Widoma P
22	ALEKSANDEROWICZ PARZENCZKA	Zajnwel Chawa	18 20	Mendel (d) Abram	Hana? Wulfowicz Mindla Szmulowicz	P P
23	SZTARKBAUM KANTEROWICZ	Boruch Wulf Temerla	19 22	Juda Hersz Szymon	Rochla Laia Aronowicz Rojza	Kolonia Nosalewice? Opoczno
24	JAKOBOWICZ WOLBERG	Mordka Szeindla Rywka	18 19	Jakob Icyk	Hawa Majerow Dyna Iserow	Radoszyce P
25	WEINTROB APELOWICZ	Elias Mordka Rywka	21 19	Boruch? Dawid	Hana? Eliasow Rojza Ickowicz	wieś Oleszno, Włoszczowa? P
26	KANTEROWICZ LICHTENSZTEIN	Szlama Fajglia Laja	18 17	Dawid Jakob Josek	Golda FISZER Ester Hana ZYNGIER	wieś Hucie?, Dłutowski? P, Widoma
27	TROKMAN CHARENDOWSKA	Izrael Fraydla	20 20	Aron [d] Abram	Idesa Moskowicz (d) Szejndla	P, Widoma wieś Łopuszno, Checiny
28	SZTAINHAR FIGLARSKA	Szaja Lewek Haia Dwojra	20 20	Szajl Berek Wulf Herz (d)	Bajla GOTHEIM (d) Laja Dobra PAZMANTYR	Radomsko -
29	OWIECKI MORTKOWICZ	Mosiek Laja	26 19	Tewel Majer	Szosa WAJSFELD Matla Zyłow	Maslowice?, Radomsko P, Widoma
30	KAMINSKI ALTMAN	Aron Lewek Frymet Ester	19 20	Herszlik Szlama	Hendla Lewkowicz Golda Hana Rubinowicz	Kolonia Mojzeszów, Gory Mokre wieś Gory Mokre
31	GINGIER PISAREK	Dawid Kopej Dina	22 18	Lejb Josek Wulf	Taubा Dawidowicz Perla Judkowicz	P P
32	PACHCIARSKI ZYLBERMINTZ	Mendel Hana Kreindla	26 20	Lewek Mosiek	Hinda Zalow Rywka BRANICKA	wieś Gory Mokre P, Widoma
33	BIRENCWEIG MARKOWIECKA	Dawid Chawa	19 18	Judka (d) Eliasz	Dwojra Wolkow Ruchla Abramow	Zarnów P
34	GOLDBERG ROHTSZTEJN	Szmul Gitla	23 22	[J]Ankel Joel	Ela Faytak (d) Hinda (d)	P, Widoma Widoma
35	KEMPNER ROZENBLAT	Mosiek Lejb Frymet	23 22	Icyk Szmul	Rywka KADZIDLO Rojza Moskowicz (d)	P P
36	BARANEKIEWICZ WEINMAN	Mosiek Ruchla	18 23	Josek Ejzyk (d)	Laia Lewkowicz (d) Hinda Zusman	Radoszyce P
37	FURMAN WEISKOPF	Zyndel Gitla	26 22	Lejbusia Nisen	Rywka Esterka Michalow (d)	Włoszczowa P
38	ALTMAN RUBIN	Josek Hersz Itla	18 19	Jakob Grojnen Dawid	Mariem BIRMAN Sora Rywka CHMIELNIK	P Gowarczów
1866						
1	GOLDSZTEIN DZIARA?	Icyk Nachla	20 23	Jakob Majer Jankiel (d)	Hinda (d) Taubा Rayzla Kejzerow (d)	Rozprza Chmielnik
2	POLICHOWSKI KALISKI	Szaja Michal Sora Rywka	19 21	Mosiek Lejb Mendel	Malka POLITANSKA Ruchla Zymlow	Zarnów P
3	BORZYKOWSKI CEDERBAUM LIPKA (mn)	Szlama Jozef Gitla	20 23	Abram Mosiek Wulf	Rywka LEJWA? Liba Joskowicz	Koniecpol P
4	CIECIORA SZMULOWICZ	Mendel Haia Ester	19 29	Mortka Haim	Rajzla Herckow Ruchla Fajwlow	wieś Bobrowniki P, Widoma
5	EIZENKOPF PRUSKA SZMULOWICZ (mn)	Dawid v Tobiasz (w) Haja (wid.)	70 45	Tobiasz Hercek	Blyma Danielow Chawa Joskowicz	P P
6	SILBERSZTEIN UNGIER	Aron Perla Cywia	18 16	Szmul [Hersz] Mosiek	Szaindla RABER Alta Hasa WELDFRAID	Włoszczowa P
7	HERLANG FAJGENBAUM	Judka Szaindla	18 19	Josek Haim (d)	Sora STUDNIBERG Bayla Moskowicz	Chęciny P
8	WEINMAN GOTESMAN	Dawid Icyk Rojza Pesa	18 17	Lewek Wulf	Gitla CHELEMNSKA Jachwet BILANBERG?	P P
9	BANKIER LEWKOWICZ	Dawid Jakob Bayla Malka	19 20	Szaja [Mosiek] Zali?	Rywka Abramowicz Tana SZMAJER?	P P, Widoma

10	SKOCYLAS	Mosiek Berek	20	Icyk Jakob	Malka PALUCH	P
	TRAJMAN?	Hana Sora	22	Herszlik (d)	Gitla Paka Ickowicz	P
11	JAKOBOWICZ	Dawid Hersz	22	Szlama	Sora Maierowicz (d)	P, Widoma
	STERA	Dwoira	22	Abram	Ruchla Moskowicz (d)	P
12	LERMAN	Elias Mordka	21	Lejbusz	Ryfka KOPROW	Końskie
	ROHTBERG	Ruchla Laia	21	Mordka	Zlata NAJEMNIK	P
13	POMERANTZ	Jankiel	22	Abus	Dwojra TAUCHENOW? (d)	Sienna?
	KORENFELD	Malka Hana	24	Mendel	Rywka Moskowicz (d)	P
14	LEWENBERG	Berek	26	Danek	Haja Eliaszw (d)	P
	GOTFRID	Chawa	22	Boruch	Etla WEINMAN (d)	P
15	SZOSTAK	Szlama	32	Lewek	Laja Moskowicz (d)	P
	MOJZESZ	Tema Ita (wid.)	34	Lewek (d)	Sora Jakobow	P
	SZWARTZ (mn)					
16	LAUBERSZTAIN	Sanel Mendel	19	Izrael	Dwojra WIERNIK	P
	AMSTANOWA?	Sura	19	Szmul	Frymet	P, Widoma
17	WEJCMAN	Mosiek Haim	19	Mordka	Rachla ROTHAJER?	Szczekociny
	ROZENBLUM	Tuba	22	Abram	Dyna Rywka Lewkowicz	P
18	SZMULOWICZ	Michal Dawid	18	Mosiek Major	Ruchla Laia WEINTROP	Belchatów?
	„NOPARSZTEK?					
	BOROWIECKA	Haia Tauba	20	Michal	Nacha Haimow	P, Widoma
19	LANDSBERG	Lipa Jakob	18	Ezyk	Frajda Nuchemow	Warszawa
	ABRAMSOHN	Malka	18	Dawid	Nechema Janklow?	P
20	HERSZLIKOWICZ	Major	38	Fajwel [d]	Gnendla Hazklow	P, Widoma
	LICHTER	Hana	16	Helma?	Dwojra (d)	Przyrów
21	WOLINSKI	Herszlik (wid.)	42	Wulf (d)	Curtla Mendlow	P, Widoma
	SZYBER	Mindla (wid.)	35	Lejbusz	Margules Jakobow (d)	P
	GRINBERG (mn)					
22	TARKO	Aron Lewek	22	Major	Szajndla Lewkowicz (d)	Kolonia Czese, Góry Mokre
	LEJZOROWICZ	Rojza (wid.)	28	Uszer	Fayglia Tobiaszow (d)	P
23	KONIECEPOL	Josek	34	Herszek	Fraydla LERNER (d)	Opoczno
	KONIECEPOL	Sura Rywka	19	Izrael	Bina TENENBAUM	Kolonia Czese, Góry Mokre
24	NIRENBERG	Abram Mosek (w.)	53	Herszlik	Brucha Lewkowicz (d)	P
	RONDEL	Laia	20	Mosiek	Sora Lejzorowicz (d)	P
25	ROZENCWAIG	Ezyk	21	Lewek	Gitla ROZENFELD	wieś Bartodzieje, Kaminsk?
	HERSZLIKOWICZ	Hawa	19	Faytak (d)	Gnendla Herszlowicz	P, Widoma
26	KUPFERMINTZ	Nachman Dawid (w)	24	Aron	Mariem Lewkowicz (d)	P
	LIBESKIND	Bajla Hendla	22	Dawid Szmul [d]	Sora Rywka Nutowicz (d)	P
27	KRAUSKOPF	Mordka Szyman	21	Zajnwel Hersz	Brandla Mordkowicz	P
	KUPERMINTZ	Malka	24	Icyk	Liba (d)	Włoszczowa
1867						
1	JAKOBOWICZ	Mosiek (wid.)	27	Abram	Ruchla Ickowicz	P, Widoma
	DUNSKI	Hanna	19	Jankel (d)	Laja Jakobowicz	P, Widoma
2	BORENSZTEIN	Zysman Leib	20	Icyk	Mirla Szlamowicz	P
	JAKOBOWICZ	Laia Fraydla	20	Szlama	Rayzla Lewkowicz	P, Widoma
3	NOWICKI	Lewek	19	Herszlik	Ryfka Judkowicz	wieś Parzniewice?, Rozprza
	ZACHARAYASZ	Aidla	20	Wigdor Icic?	Jenta Wulfowicz	P, Widoma
4	BOROWIECKI	Hersz Berek	20	Mortka	Ewa ROZENBLUM	wieś Faliszów
	WATYNSKA	Rywka Ruchla	22	Lewi Hersz	Perla Beniaminowicz	P, Widoma
5	WAJSER	Abram Icyk	22	Nuta	Ester GLIKSMAN (d)	P
	GNAT	Dyna Kajla	18	Herszlik (d)	Bayla Rvwka PETERSZYL	P
6	ARBAT	Izrael	19	Szlama	Tauba Moskowicz	P
	SZWARTZ	Bajla Marva	17	Mosiek	Hana PISAREK	P
7	ROZENBERG	Szmul Jakob	22	Lewek	Ester Jakobowicz	P, Widoma
	FRYSZ	Rywka Ruchla	19	Lewek	Rojza Ezykow	P, Widoma
8	CINCIAZ?	Abram Lewek	22	Simsia Rubin	Chaja ZELINSKA	wieś Parzniewice?, Rozprza
	ROHTBERG	Sura Rywka	19	Mordka	Zlota Lewkowicz	P
9	JANIEKI	Lejzor	25	Icyk Lejb (d)	Rojza Gitla [Beniaminow]	P, Widoma
	WIEWIOR	Malka	20	Szmul	Brandla Symchow	P, Widoma
10	ROZENBLUM	Lejbus	21	Josek	Ester (d)	Petroków?
	LIBESKIND	Liba Rochla	17	Izrael	Chaja Tauba Mordkowicz	P
11	CHUCZYNSKI	Mosiek Kiwa	19	Jankel	Jenta	wieś Blizyn? gm., Szydłowiec
	BIRMAN	Alta Ruchla	17	Wulf	Frymet Szmulowicz	P, Widoma
12	ROZENBLAT	Berek	18	Szaul	Ester Manelów	P
	SECEMSKA	Fajglia Baila	21	Michal	Tauba [Jochwet] Szlamow	P, Widoma
13	WOLSKI	Mordka Bojc?	19	Hil Dawid (d)	Ester BORCKA?	wieś Falków
	KAMINSKA	Sura Rywka	17	Icyk	Gitla WEINSZTOK (d)	P
14	JANIEKI	Mordka	23	Icyk Lejb (d)	Rojza Gitla Beniaminow	P, Widoma
	MORDKOWICZ	Sora Szejndla	18	Abram	Malia Szmulowicz (d)	P
15	ARONOWICZ	Szymcha	19	Abram Icyk (d)	Hana Szymowicz	P, Widoma
	BIDERMAN	Rywka Hana	24	Lewek	Fajglia Abramowicz	P
16	MIEDSZIGORSKI	Berek	23	Abram	Laja Berkowicz (d)	Końskie
	PRUSKA	Hudeska	21	Icyk (d)	Haia Herckow	P

17	LIPCZYC KRZENTOWSKA	Aron Ester Kendla	18 19	Lejzor Litman	Ruchla Laja GINGIER Rywka Litmanow	Gowarczów P
18	BERKOWICZ DAWNA	Berek (wid.) Chaja Sura	57 22	Mosiek (d) Mosiek	Chwala Dawid (d) Tauba Ickowicz	P P
19	ROZENBERG FAJGENBAUM	Szmul Rajzla	20 16	Mosiek Haim (d)	Ruchla FAJEMAN Bayla Szmulowicz	P, Widoma P
20	FAJGENBAUM BLUMENSZOHN	Alter Berek Hana Perla	19 17	Naftula Hersz Jankel	Rajzla ZILBERBERG Laja WYSINSKA (d)	Lelów P. Widoma
21	MIEDZINSKI OKRENT	Mosiek Aron Mariem Fajgla	19 18	Jakob? Juda? Abram	Zysla Dawidowicz (d) Sora Zyzerow	P P
22	ROHTSZYLD ZYLBERBERG	Szlama Icyk Frymet	19 18	Aryja? (d) Szyman	Szaindla Haia Tauba MAGNES	Petroków? P. Widoma
23	MIGDALOWICZ FISZHAUF	Josek (wid.) Hendla Fraydla	42 20	Gierszon Herszlik	Sora Jakubowicz (d) Curtla Ickowicz (d)	Zarnów P
24	MARKOWICZ CHARENZOWSKA	Jankiel Chana	19 20	Joel (d) Abram	Rywka Jakobow Szaindla Ejzykow	P wieś Lopuszno, Checiny
25	LIPOWICZ FAJERMAN	Abram Litman Perla Dwojra	20 18	Dawid Mosiek	Sora Moskowicz Fraydla Berkowicz (d)	P P
26	DUNSKI DOBRONIEKA	Abram Mosiek (w) Ruchla Laia	27 20	Lewek Wulf	Hendla BOROWIECKA Rywka Koplow	P, Widoma P. Widoma
27	LEWKOWICZ BERENFELD	Widgor Mosiek (w) Hinda	28 22	Lewek Icyk (d)	Ruchla (d) Chana? Zacharyasz	Kurzelów, Włoszczowa P. Widoma
1868						
1	MOSZKOWICZ GRINBAUM	Dawid Gutman Ester	20 23	Zelman Aron Zelik	Ruchla Lewkowicz Perla Wulfowicz	P P. Widoma
2	KRYBUS DUTKIEWICZ	Berek Sura	20 18	Szaja Aron (d)	Blyma Jukowicz Laia Wulfowicz	Kolonia Gorski, Góry Mokre Góry Mokre
3	ZYSER TANSKA	Naftula Gitla Dobra	19 23	Iser Fajwel (d)	Sora Bajla Zysmanow Rywka Herszlikow	P P. Widoma
4	NAJMAN LEWKOWICZ	Eliasz Bajla	19 21	Szolem Mosiek	Gitla FRAKMAN Krajndla Jakobow	Gidle, Plawno P. Widoma
5	ZOLONDZ MESENBERG	Szaja Kajla Ita	22 18	Izrael Dan (d) Izrael Szmul	Rywka Ruchla Nutow Serla Moszkowicz	P P
6	WYSINSKI RYSZPAN	Szaja Berek Golda Fajgla	18 17	Nuta Dawid Gutman	Hana Rywka LIBERMAN Sora Rywka GOldbach	P P
7	WERNIK SREBRNAGORA	Szaja Dawid Ester	19 20	Mosiek Leibus	Fajgla Markowicz Sora SZWARC	- P
8	WEJSKOPF MIODOWA	Mendel Dwojra	18 17	Maier Szmul	Zlota Liba JABLONSKOWICZ (d) Cipra Ickowicz	wieś Plawno?, Opoczno? P
9	BIRENBAUM LIBESKIND	Aron Rubin Gitla Hendla	18 17	Lejzor Abram Zelik	Sura ZLOTOGURSKA Hana Moszkowicz	Radoszyce P
10	NAJBERG NAJMARK	Icyk Hersz Dwojra	19 19	Michal Jankiel	Mindla WAGMAN Hana LEWENSZTAJN	Skomika, Konska?, Gowarczek? P
11	ZAJDEMAN DYMANDSZTEIN	Berek Kajla	24 18	[Rubin?] (d) Izrael	Gitla Malka WAULBERG Hawa FREISZTAT	P P
12	FRENKIEL KUPFERMINTZ	Israel Icyk Ester	18 19	Hilel Mosiek	Maria Rywka KRAKOWSKA Batsza ROZENFELD	P, Widoma -
13	USZEROWICZ SZTAJN	Berek Cywia Zysla	26 17	Szlama (d) Grojne (d)	Sora Lewkowicz Haia Lewkowicz	P P
14	ROZENBLAT PRUSKA	Berek Frajdla	18 21	Lewek (d) Dawid	Malka Idla Hana Perenc?	Bedzyn? P
15	SWINKELSTEJN LEJBUSZOF ?	Jakob Hersz Malka Hana	19 19	Leibus Herszlik	Ester POZNANSKA Ester Mindla BUKOWSKA	Końskie? P
16	KURC PISAREK	Herszlik Haja Sura?	18 18	Leibus Mosiek	Ester RUDZINIE? Bajla LIBESKIND	- P
17	STASZEWSKI BOZYKOWSKA	Israel Icyk Frymet	19 16	Jakob Alter Maior Dawid	Sora Lewkowicz Fajgla Aronow	P P
18	ZILBERSztejn FAJGENMAN	Froim Haja	20 20	Maier (d) Maier (d)	Ester WILSKOWSKA? Sura Jakubowicz	Radoszyce P. Widoma
19	KEMPNER OWIECZKA	Mosiek Lejb (w.) Tauba	26 24	Icyk Fajwel	Riwka KADZIDLO Szola? Lewkowicz	P P
20	NIRENBERG NIEPAMIENTNY	Dawid Berek Atla Sora	18 20	Jukel (d) Hil	Matla HECHT Hana LERNER	P P
21	GLIKSMAN HANDELSMAN	Szaja Zelik Irleja?	19 18	Jakob? Szmul? Lejb Hersz	Hana Roza ZABOWSKA Fajgla? Szmulowicz	Kolonia Mojzeszów, Góry Mokre P. Widoma
22	MERMERSZTEJN SZWINKIELSZTAJN	Josek Giela	20 18	Wigdor Berek Mendel Icyk	Ester GUTERMAN Matla Koplowicz	P P
23	LANDSZTEIN EJBUZYC ZYSKIND (mn)	Izrael Mordka (w.) Sura Marya (wid.)	20 18	Maier Eliasz	Brandla Froman? Haia CHELEMSKA	P P
24	WAKSBERG WEINSZTOK	Majer [Mortka] (w.) Bayla Marya	34 19	Izrael Hil Hajm (d)	Sora Laja NAJBERG Zysla GOTESMAN	P P

25	GOCIAŁK PANSKA	Hil Michal Rywka	20	Wulf Maier (d)	Sora Hana WEJNMAN Rywka [Pesa] GURCZINSKA	P P
26	NIRENBERG GOCIAŁK	Szaul Judka Laja	18	Mendel (d) Rubin	Tabla GOTESMAN Ruchla APELOWICZ	P P
27	ROZENFARB GOLDCHAMER	Hajm Chawa	18	Wulf Icyk	Fajgl GOLDBERG Ruchla FAJTEK	Radoszyce P
28	PRUSKI DUNSKA FAIERMAN? (mn)	Dawid (wid.) Laia (wid.)	54 46	Zelman Jakob?	Gela? Chejerow?? Riwka Szmulowicz	P P, Widoma
29	HENOCHOWICZ JAKOBOWICZ	Wolf (wid.) Matla	57 20	Wulf (d) Szlama	Gitla Joel Rajzla Lewkowicz	P P, Widoma
30	MESZENBERG ELENBERG	Haim Josek Szosa Rajzla	18 18	Mortka Maier (d) Dawid	Rajzla GOLDBERG Idesa GLIKSMAN	Klowl? [Opoczno] P
31	WIERZCHOWSKI ITALIAN	Joel Haskiel Chawa Sura	22 18	Iszer Aba	Riwka Rubin? Haia Sora Szlamowicz	wieś Leki, Szlacheckie, Petrowska? P
32	DRZYMALKOWSKI NIRENBERG	Josiek Alta Cywia	20 19	Izrael Wigdor [Nusen] (d)	Malka Lewkowicz Ruchla Hinda PAJENCKA?	P, Widoma P
33	SILMAN ROZENBLAT	Wigdor Szmul Ruda	26 20	Gersz (d) Abram (d)	Maria Sender Haia Ruchla [Nojchow]	P P, Widoma
34	ROZENBLAT JOCHEMOWICZ	Icyk Ester	21 19	Szmul Gerszlik? (d)	Rojza KREZANTOWSKA? Bajla Zlota Beniamin	P P, Widoma
35	PRZEDBORZ ROZENBERG	Manela Ester	22 18	Abram Icyk Hemia (d)	Szaindla Aronowicz Ruchla Sendrow	P P, Widoma
36	GUTERMAN TANSKA	Dawid Chawa	19 21	Josek Hersz Fajwel (d)	Liba RUDEMERA? Riwka Gerszlik	Nowo Radomsko? P, Widoma
37	ZILBER HANDELSMAN	Manela Sura Gitla	22 21	Mosiek Izrael Haim	Rela Gitla Moskowicz (d) Maria Ickow (d)	Opoczno P
38	DYKIERMAN ROZENBLAT	Judka Chana Ester	20 19	Szmul Szmul	Blima? Jakobow Rajzla [K]HRZANOWSKA	P, Widoma P
1869						
1	KRAUSKOPF BANKIER	Beniamin Hersz? Chawa	18 18	Izrael Icyk Mendel Wigdor	Rela PRZEDBORZ Gitla Fajgl ORBACH	P P
2	AIZENSZTEJN KRAKOWSKA	Szymcha? Fajgl Ester	18 16	Hil Fajwel (d)	Riwka CUKIERMAN Frymet Moskowicz	Nowo Aleksandrów? P
3	LIBERMAN KUPFERMINTZ	Berek Sura Bajla	18 21	Wolf Lejzor (d)	Sura WAKS Laia Szimonow?	Radoszyce P
4	ROZENBLUM LICHTENSZTEIN	Mosiek Hinda Szajndla	18 17	Leibus Jakob Josek	Bajla ROZENBLUM? Ester Hana ZINGER	Laski? P, Widoma
5	ULMAN DANKOWICZ	Aron (wid.) Frada Witla	30 24	[Leibus] Lewek Izrael	Machela LAUBERSZTEJN Hana Mirla BRANICKA	P P
6	GOLDSZPINER WŁOSZCZOWSKA?	Izrael Ber Perla	27 22	Icyk Mosiek	Ester GRINBERG?? Hana GROSMAN	Parzniewice?, Piotrków? Włoszczowa?
7	SZEJER KATZ	Pinkus Ajda	22 21	Berek Berek	Riwka Lemlow? Gitla KRYBUS	Radoszyce P
8	WEJGENSZBERG ROZENBLUM	Josek Aba Haja Fajgl	18 21	Judka Abram	Rajzla Szmulowicz Dyna Riwka KUPFERMINC	P, Widoma P
9	TENDLER KOPEL	Szmul Perla Golda	20 18	Wolf Michal Dawid	Bajla FRYBERG? Sora RISZPAN?	Wolbrom P
10	EZOR FAJGEL	Alter Boruch Hinda	20 26	Kopel Mendel	Rela KADZIDLO Sora Zajnwel	P Opoczno
11	ZELISKI OCAL	Szlama Berek Ester Dyna	19 20	Hil Szimon	Ginda Szlamowicz Bajla Moskowicz	P P
12	GIERICKI TRAJMAN	Berek Tobiasz Chaja	19 23	Icyk (d) Gerszlik (d)	Liba SZTAJNTOR? Gitla Paka Ickowicz	P P
13	CUKIER WEINMAN	Jakob Mosiek Hana	19 27	Haim Leibus Icyk (d)	Nacha Riwka WAKSBERG Szajndla Mirla ROZENBLUM?	Opoczno P
14	WAULBERG LEWENBERG	Mosiek Haim Chaja Sora	20 18	Icyk Maier	Dyna APELOWICZ Dwojra PE CZONTKA	P P
15	DAJCH WEJCENBLIT	Szlama Mosiek Klara Szaindla	18 18	Haim Dawid Lejzor Michal	Haja SZANK? Haja Sura LACHOW?	Gowarczów P
16	WEJNGORD DUNSKA	Abram? Zelik Fajgl	18 20	Daniel Dawid	Hana Ruchla Eizyk	wieś Lidno?, Radoszyce P, Widoma
17	ROZENBLUM ALTMAN	Szaja Mosiek Hendla Irla	19 18	Abram Jakob Grojne	Dyna Riwka KUPFERMINC Maria BIRMAN	P P
18	GRINBLAT WIRSZTAL	Izrael Leibus Bajla Liba	18 19	Manela? Abram	Haja Laja Mortkowicz Sora ZELICKA	Włoszczowa P
19	ROZENZON FAJTEK	Hil Dawid Brucha	19 18	Maier Izrael (d) Leibusz	Sura Ruchla NIRENBERG Riwka PISAREK	P P
20	KOKUTEK RYGIER	Herszlik Bajla Ruchla	23 19	Henoch Lewek	Laia SANDEL Maria Sandrowicz	Włoszczowa P
21	WIERNIK FOGIEL	Dawid Gitla	22 21	Abram Wulf	Udla Abramowicz Fajgl WEJSKOPF [d]	P P

22	ROZENCWEJG HENOCHOWICZ	Haskiel Nacha Perla	23 18	Mosiek (d) Henoch Boruch	Hana Abramow Haja Sura Gronem?	P, Widoma P
23	NIRENBERG ZILBERSZTEIN	Josek Juda Ester Fraydla	30 20	Perenc Mortka Dawid	Hana Ruchla GUTERMAN Perla BINENTHAL	Kurzelik? P
24	EDELSZTEIN BELZYCZKA? GOLDSZTEJN (mn)	Rubin (wid.) Haia (wid.)	40 25	Lejbus Dawid	Frajda Borkowicz (d) Masza Abramowiczc	P Piotrków?
<hr/>						
1870						
1	SZMID SZPIRA	Mortka Kina?	29 23	Haim (d) Zysa	Sura Riwka WEJZNER? Sora ROZENBERG (d)	Opoczno P
2	SOBOL PISAREK	Icyk Jentla	21 20	Mendel Mortka	Sora KURZELEWSKA? Frimet Sziowitzch (d)	Radoszyce P
3	ZYLBERG [v NALEWKA] MAGNES	Mosiek Frymet	19 19	Izrael Lewek (d)	Hinda Hawa Lewkowicz	Książ Wielki P
4	ROLNICKI CIECIORA	Szaja Chaja Rachma	19 21	Berek Josek	Fajgla Haimowicz Frajda Lewkowicz (d)	Zarnów P
5	JURKIEWICZ BRANICKA	Zelik Fajgla	20 24	Rubin Jankel	Ruchla Laja SZWARC Entla Moskowicz	Końskie P
6	ROZENBLUM EISZENKOPF	Zajnwel Cywia	22 18	Izrael Daniel	Golda Zisla Moskowicz	Piotrków P, Widoma
7	BUCHSREJBER BERLINSKA	Mosiek Haim Rajzla	18 18	Dawid Samul? Fisz	Laia GNAT Bajla EJSZTEJN? (d)	P Końskie
8	LEJTMAN EDELSZTEIN	Mortka Sora	21 21	Wolf Herszlik Lewek	Maria ROTGERBER Rywka GLIKSMAN	wieś Kamocka Wola, Opoczno? P
9	ZEMEL BOROWIECKA	Mosiek Blima Golda	18 20	Josek Mortka	Bina SRADZKA? Ewa ROZENBLUM	Gorzkowice, Piotrków? Sulejów?, Piotrków?
10	GOLDBERG ROZENCWEJG	Herszlik (wid.) Itla	33 21	Mosiek Noiech	Riwka Sora LAZOWSKA?	wieś Dmenin?, Noworadomsk P
11	CHECINSKI NABOZNY	Mosiek Jakob Kajla Fajgla	18 16	Josek Aba Mosiek (d)	Laja Maierowicz Brucha Joklowicz	P P
12	KSIONZE LIPOWICZ	Szaul Fajdla	18 16	Jakob Hemia Nuta	Ruchla BRAJNER? Pesla WEJNBLUM	wieś Wielka, Stobnicka? P
13	BEER WELDFRAID	Kalman Haia Maria Rochla	18 16	Mosiek Aba Emanuel	Hana KAPINSKA? (d) Jochwet Moskowicz	Nowo Korczyn? P
14	PALUCH CUKIER	Icyk Nuta Dreina	18 18	Lewek Josef?	Hana Mortkowicz Ruchla (d)	P P
15	TAJCH KRYBUS	Fisz Sora Ester	20 22	Leyzor Icyk	Gitla BRANICKA Maria BRANICKA	P P
16	BACZINSKI BERLINER	Mosiek Rywka	18 18	Wolf Mosiek Aron	Frajda Bajla FRAJSZTAT	Końskie P
17	PISAREK KUPFERMINTZ	Pantyl Malka	28 20	Wolf Aron	Perla Judkowicz Maria Lewkowicz (d)	P P
18	PIOTRKOWSKI RAFALOWICZ	Lewek Chaja	19 17	Icyk [Rafal] Icyk	Szaina? Lewkowicz? Ester [Frajda] KORENFELD?	wieś Góry Mokre
19	WILCZKOWICZ BANKIER	Haim Josek Marya Rywa	18 19	Szaja Lejb Mosiek	Zisla WEJSKOPF Frajda Rajzla FISZAUF	wieś Turowice P, Widoma
20	SZTEJN KUPFERMINTZ	Haim Wolf Tauba	20 24	Szemech? (d) Izrael (d)	[Frajdal] Elka SZTERBAUM Riwka LICHTENSZTEJN	P P
21	RUBIN GRUNDMAN	Mosiek Sender Sora	18 16	Szmul Maier Mendel	Dwojra ROZENTAL Riwka WEJNMAN	Opoczno P
22	ELENOWAIG LEWA	Izrael Icyk Malka	19 24	Aba Jakob Jonasz	Ruchla Ickowicz Perla [Nutowicz ARMUT?] P	Chęciny P
23	GOTESMAN KAMINSKA	Icyk Szaindla	18 16	Wolf Szaja Berek	Jochwet BILANDER? Riwka [Nacha?] Joskowicz	P P
24	WAJNMAN WARGON	Icyk Moszek Frymet	18 19	Mortka Berek (d)	Golda MENDELBAUM (d) Ester GOLDBERG	Koniecpol Koniecpol
25	SZWARC BANKIER	Icyk Mirla	20 22	Jakob (d) Szaja	Sura Riwka LIBESKIND Riwka Abramowicz	P P
26	KRAKOWSKI TENENBAUM	Mosiek Maior Bayla Ruchla	18 18	Lejbus Szaia	Hana Sziowitzch Haia [Hawa] MONDRA?	Koniecpol P
27	AIZEN JAKOBOWICZ	Berek Tabla	20 18	Lewek Abram	Rajcha Moskowicz Rychla Jorkowicz?	P P
28	MERMERSZTEJN EJZENKOPF	Josek Blima	22 17	Wigdor Berek Daniel	Ester GUTERMAN Zisla BRANDYS	P P
29	ZALCBERG SECEMSKA	Jonasz Chaja	20 18	Abram Michal	Maria Rajzla REJ?GERC?? Tuba Jochwet FISZAUF	Janów P
30	ALEKSANDROWICZ GRINBAUM	Zajnwel Ruchla	23 20	Szlama Aron Zelik	Cwetla EDUSZ? Perla WOLINSKA	Radoszyce P
31	WEJNCENBLIT TRZESZNEWSKA	Aba Rela	18 24	Szlama Mortka (d)	Frimet Ickowicz Ruchla Ickowicz	P P
32	FAJERWERK? MELOCHOWICZ	Jakob Sucher Sura Masza	18 -	Icyk [Izrael] [Jakob]	Sura Riwka TOLUB (d) Bajla Szolem?	P P

33	RABER FRAJSZTAT	Berek Tobiasz Rywka	18 Haim Szmul 17 Gersz Dawid	Jochwet ZILBERSZTEJN Pesla Ruchla Abramowicz	P P
1871					
1	SPIRITUS WOLSKA	Icyk Rajzla	18 Rachmiel 20 Hil Dawid (d)	Ruchla Laia KURZE?SKA Ester BORCKA?	P wieś Falków
2	NAJMAN SZYMCHOWICZ	Szmerel Hana Szaindla	20 Maier (d) 20 Jakob	Cyrla FAJGENBLAT Fajgl Szaiowicz	Włoszczowa P. Widoma
3	ELFERT KIESELMAN	Josek Chenoch Bluma Laja	20 Zalma 18 Zelma	Ruchla WEJNRIB (d) Ruchla Liba ZAJDEMAN	Kurzelów, Włoszczowa P
4	JURKOWICZ ZYLBERSZTEJN	Mosiek Jentla	20 Icyk 18 Lejbus (d)	Fajgl MIEDZIAGURA Ruchla	wieś Góry Mokre wieś Góry Mokre
5	BURSZTEJN LONCZKOWSKA	Szaja (wid.) Jentla	30 Szlama (d) 23 Mosiek	Ester Moskowicz (d) Liba Szmulowicz (d)	P. Widoma P. Widoma
6	AJZEN KRAUSKOPF	Zelman Hersz (w.) Alta Cywia	37 Lejbus 20 Mosiek Lejb	Rajzla Moskowicz Sura Rywka Lewkowicz	P, Widoma P
7	ZELICKI MALTZ	Herszlik Nachla	19 Hil? 18 Jakob Lewek	Hinda KAC Ester Tauba WEJCENBLIT	P P
8	WEJNRYB CYMERMAN	Mortka Dawid Perla Dwojra	18 Hil 17 Szaja Szmul	Sura Mosiekow Itka HELEMSKA	Radom / P P
9	BIMKA BIMKA	Mosiek Sora Siejwa	20 Lejb Hersz (d) 20 Wulf	Ruchla Jakowicz (d) Cyma LASOCKA	P P. Widoma
10	NIEPAMIENTNY SAJDMAN	Icyk Jakob Itla	19 Lejzor Hersz 23 Hersz	Laia Ruchla Hilowicz Laia Ruchla Perenc?	- P
11	WIERNIK PRZEDNIOWSKA	Beniamin Hersz?(w)	27 Mosiek	Sura Rykla RODAL (d)	P
	Mirla	19 Izrael		Ester ROZENFARB	Gowarczów?
12	FEFER LASOCKA	Kielman Mindla	24 Wolf 20 Mosiek (d)	Ejdla KAC Ester AJZENBERG	Drzewica? P. Widoma
13	BIRMAN ROZENBERG	Josek Hersz Minka	18 Wulf 17 Izrael Mosiek	Frimet Szmulowicz Zysla ZACHARIASZ	P, Widoma P
14	DAWNY PARZENCKA	Mosiek Sora	18 Szaia 22 Abram	Entla STERA Mindla Szmulowicz	P -
15	MIEDZINSKI FOGIEL	Josek Ruchla	21 Jakob Juda 20 Wulf	Zysla LICHTENSZTEJN (d) Fajgl WAJSKOPF (d)	P -
16	ROZENCWEIG SZTARKBAUM	Lewek Sziama Machela	20 Berek 16 Juda Hersz	Hana DYKMAN Ruchla Laia Aronow	wieś Trzepnica, Rozprza? P
17	FAJNER RAJCHMAN	Szaja Nuchem Fajgl	22 Szmul 22 Nuchem (d)	Hana PALARSKA? Mendla Haimowicz (d)	P P
18	BLAUSTEJN MARKOWICZ	Mosiek Dwojra	18 Kalman [16] [Icyk Markowicz?] [Hana?]	Ester Pinkusow	-
19	ZILBERSZTEJN LAUBERSZTEIN	Mosiek Rywka Rajzla	18 Wulf Zajnwel 21 Izrael	Gnancia Wigdorow Dwojra WIERNIK	wieś Góry Mokre wieś Góry Mokre
20	RESZKA DUNSKA	Herszlik (wid.) Fajgl	24 Aron Haim 19 Dawid	Rywka Slamowicz Ruchla Eizykow	P, Widoma P. Widoma
21	ZYGBAND OWIECKA	Haim Leib Sora Fajgl	21 Jakob? Icyk (d) 22 Jankel	Ester Perla LIBESKIND Rywka Szmulowicz	P P
22	GROJS SZWINKIERSZTEIN	Hersz Lejb Gieila	18 Zelman 21 Mendel Icyk	Rywka Bajla KRZENOWSKA Pińczów Matla Kopel	-
23	OPATOWSKI GUTERMAN	Haim Moszek Hana Fajgl	20 Aba 22 Abram Berek	Szajndla Gitla ZILBERSZTAJN	Końskie P
24	ROLDSEJN FAJGENMAN	Zyndel Dwojra Nacha	19 Rubin 25 Maier (d)	Liba Ester MAIEROWICZ Sura Jakowowicz	Włoszczowa P. Widoma
25	WEJSKOPF NIRENBERG	Izrael Nusen Gitla	19 Jakob? 17 Mendel (d)	Bajla GLOCZOWSKA Tabla GOTESMAN	Piotrków P
26	WIERZCHOWSKI? TULOP	Mosiek Nachla	20 Iszer (d) 21 Szmul	Rywka Szmulowicz Frajda [Laia] Lewkowicz	wieś Leki?, Szlacheckie? P
27	GOLDSZMIT HANDELSMAN	Lejbus Malka Laja	24 Simsa (d) 18 Izrael Haim	Ita MINCMAN? Ester FRAJSZTAT	Lublin P
28	KIPER KEMPNER	Szmul Bina	27 Josek (d) 20 Icyk	Frayda Rywka KADZIDLO	Tomaszów P
29	ROZENBAUM KOS	Mosiek Mindla Chudes	20 Hil Aron (d) 22 Lewek Hersz	Haia Joskowicz Cejwa BUCHSZREIBER	Włoszczowa P
30	GIERLICKI GOLDMAN	Boruch Maier Nachla Chana	19 Icyk 18 Boruch Tobiasz (d) [Matla] [Maierow]	Liba SZTEJNCHORN? (d)	P
31	KAMINSKI PERLOWICZ?	Icyk Naftula Malka Liba	20 Berek 19 Szlama	Rywka Ickowicz (d) Rywka Ruchla Nuta (d)	P P
1872					
1	BERKOWICZ LEWI	Szmul Rywka	18 Joachim Herszlik 18 Rubin	Dobra DANKOWICZ Fajgl Tobiaszow	Częstochowa? P
2	BANKIER GLIKSMAN	Abram Litman Fajgl	19 Mendel Wulf? - Icyk (d)	Gitla Frajda ORBUCH Branna? SWENTARSKA	P P
3	PALUCH ROZENCWEIG	Hercek Lejbus Sura Laia	20 Icyk 24 Abram	Brandla Szaiovicz? Sejwa Majerowicz	P P

4	BIRENCWAJG	Abram Jojne	19	Michał	Sura Dwojra ZALICKA	Końskie
	ROZENCWAJG	Szaindla	21	Mosiek	Ruchla Jakubow?	P
5	GUTERMAN	Icyk Hersz	18	Abram Berek	Gitla ZILBERSZTAJN	P
	KRAKOWSKA	Ruchla Hana	16	Fajwel (d)	Frimet Moskowicz	-
6	TARKO	Alter Efroim	21	Hersz Wulf	Hana WAJSMAN?	P
	ROZENBERG	Nacha	22	Icyk	Manka Jakobow	Piotrków
7	ROZENBLUM	Abram Szaja	18	Semal?	Liba Frajdla MALESZTEIN?	Radoszyce
	LIBESKIND	Nacha	19	Abram Zelik	Hana Moszkow	P
8	DYKIERMAN	Kopel	21	Szmul	Entla/Etla Jakubowicz	P, Widoma
	WEJNBLUM	Hana Hudes	20	Icyk	Tolca Moskowicz?	P
9	FRAJLECH	Jankel	22	Litman	Laia Dawidow DANCIGIER	wieś Góry Mokre
	KLUCZKOWSKA	Ester	23	Szaia	Ruchla Laia PELCOWICZ?	P
10	DOBROČZICKI?	Mosiek	21	Zajnwel (d)	Mindla Rojzla LEWENBERG?	P
	LIBESKIND	Rywka	18	Izrael	Haja Tauba Herszlikowicz	P
11	DANKOWICZ	Wigdor Moszek	20	Mosiek Dawid	Fajgla Wulfowicz (d)	P
	KADZIDŁO	Laia	20	Icyk	Drzela Judkowicz	P
12	SZKLARCZYK	Jakob	29	Herszlik	Cyrła	Huta Drewnica?, Nowo Radomsko
	LEWKOWICZ	Cyrla	21	Icyk	Ruchla Judkowicz	P
13	MALC	Zelik	18	Jakub Lejb	[Ester] Tauba Hil	P
	WEJNMAN	Bajla	20	Lewek	Gitla HELEMSKA	P
14	BRODER	Symcha Bunem	18	Zajnwel	Laia Alter	Gorzkowice?
	ZYSKIND	Idesa	19	Eliasz	Hana HELEMSKA?	P
15	GARNCARSKI	Maier Mortka	19	Eliasz	Ruchla	wieś Nosalewice
	MOSIENBERG	Frajda Dobra	19	Izrael [Szmul]	Serla Moskowicz	P
16	PISAREK	Michał	22	Mortka	Frimet Szałowicz? (d)	P
	ALEKSANDROWICZ	Rojza Laja	19	Mendel	Hana Wulfowicz	P
17	KOPEL	Szaja Moszek	19	Dawid	Sura RYSZPAN	P
	ZILBERSZTAJN	Rywka Laia	19	Abram Giesel?	Ruchla [Hana] ZAJDSMAN?	P
18	MAGNES	Eliasz Moszek	20	Eizyk	Laia Temerla? LIBERMAN	P, Widoma
	ZYLBERBERG	Ester	20	Zelman	Tauba MAGNES	P, Widoma
19	LAUBERSZTEIN	Mendel Sandel (w.)	[26]	[Izrael]	[Dwojra?]	P
	EJZENKOPF	Hana	18	Daniel (d)	Zysla Moskowicz	P, Widoma
20	TAJL?	Abram (wid.)	30	Mosiek	Hendla? ROZENFELD	Nowo Radomsko
	LEWKOWICZ	Hinda (wid.)	25	Icyk (d?)	Hawa Zachariasz	P, Widoma
	BIRENFELD (mn?)					
21	EZER	Simsia Icyk	21	Kopel	Rala Moskowicz	P
	PISAREK	Jentla	18	Wulf	Perla Judkowicz	P
22	WAKSBERG	Szmul? [Szaul] Jakob	20	Mortka Maier	Rytza SPIRA	P
	BUCHSZREJBER	Malka Ides? [Hudes]	18	Maier Gersz	Sura Masza FISZAUF	P
23	LIBERMAN	Szaja Lejb (w.)	41	Rubin	Hinda GIERICKA	P
	ROZENCWEIG	Fajgla Hana	18	Abram	Haja Sura LIBERMAN	P
24	FINKIELSZTAJN	Icyk	20	Zelman	Liba STERA	P
	KLEJNMAN	Ela Kayla	20	Semen (d)	Czarna Dawidow	Kolonia Czesie, Góry Mokre
25	KUZMA	Berek (wid.)	30?	Aron (d)	Zisia Manelow? [Moskowicz] (d)	P, Widoma
	SYMCHOWICZ	Hana	20	Abram	Malka Lewkowicz	P, Widoma
26	LUBELSKI	Menachem	18	Lejzor (d)	Mindla MALC	P
	KRAKOWSKA	Laia Marya	18	Alter	Racla Abramow	P
27	MLYNARSKI	Pinkus	19	Herszlik (d)	Rywka KALISKA	P
	SUMARIA	Ester Pesla	20	Aron (d)	Nena OKRENT	P
28	MOJZESZ	Szaja Berek	21	Mosiek (d)	Haia Ruchla Szmulowicz	P
	MOSKOWICZ	Szajndla	21	Zelman (d)	Ruchla Lewkowicz	P
29	FAIERWARK	Mosiek Eliasz	19	Icyk [Izrael]	[Sora] Rywka Szałowicz (d)	P
	SIAPSIOWICZ	Szajndla	19	Berek	Ruda Herzlikowicz	P
30	WIERNIK	Haim Berek	19	Mosiek	Frajda Markowicz?	P
	DYKMAN	Tauba Ruchla	19	Szmul	Blima Jakow	P, Widoma
31	SZTEJN	Mosiek Lejb	19	Jakob (d)	Frajdla STARKBAUM	P
	LEWKOWICZ	Wita	20	Lewek	Laia Judkowicz	Włoszczowa
32	LICHTENSZTEJN	Mortka Jonas	18	Jakob Josek	Ester ZYNGIER?	P, Widoma
	ROZENBLAT	Mariem Jochwet	19	Abram	Matla KRAKOWSKA (d)	P, Widoma
33	WOJDOWSKI	Mosiek	20	Abram	Mirla WRUBLEWSKA	wieś Stobnica, Rozprza
	ROZENBERG	Bajla Margules	19	Lewek	Hana Jakowicz	P, Widoma
34	JAKOBOWICZ	Lewek	23	Szlama	Rajza Lewkowicz	P, Widoma
	JAKOBOWICZ?	Frajdla	22	Rubin (d)	Rywka SZMIDER	P, Widoma
	1873					
1	GOLDSZTAJN	Szaja Moszek	21	Izrael Anzel?	Dwojra FIGLARZ	P
	FIGLARZ	Cywia	22	Wolf Hersz (d)	Laia Dobra PUSMANTYR	P
2	FELDSZTAJN	Cyna	18	Mosiek	Entla TROKMAN (d)	wieś Promnik
	LIBESKIND	Hana Liba	19	Eliakim Nuta	Rywka Juklowicz (d)	P
3	BRANICKI	Dawid	18	Szaja Szmul	Bajla Perenc	P
	LIBESKIND	Liba	17	Gdala Fiszel	Mindla Masza? Kalmanow	P
4	SZLAMOWICZ	Tojwia	21	Dawid	Rajza Ickowicz	wieś Rozprza
	ZAJBERG	Haja Mariem	17	Mosiek Fiszel	Ester Hana HRZANOWSKA?	P

5	MAGNES KUPFERMINC	Abram Malech Cerla	19 [Ejzyk] Mosiek 22 Mosiek	Laia Tamar LIBERMAN Ratsza ROZENFARB	?
6	ZAJDNER MORTKOWICZ	Beniamin Tema Rajzla	23 Herszlik 18 Hersz Lejb	Branna DEMBSKA Hinda Fajwelowicz	P P
7	FAJNSZTAT GLIKSMAN	Alter Ber Frajglala Laja	19 Herszlik 21 Jakob Szmul (d)	Ester Blima BIRENBAUM Hana Jojnow (d)	Sulejów? Kol. Mojzeszow? Góry Mokre?
8	BUTKOWSKI WEJSFUS	Mosiek Ruchla Gitla	20 Jankel 23 Abram (d)	Cywia FUTERMAN Ester Pesla Peslowicz?	wieś Lochin/Losien?
9	LEJZOROWICZ GINGER PISAREK (mn)	Lejbus (wid.) Dyna (wid.)	[41] Herszlik 23 Wulf	Hana [Tauba] Boruchowicz Perla Judkowicz	P, Widoma P
10	ZOLONDZ ORBACH	Nuta (wid.) Gitla Hana	33 Izrael Dan 22 Zajnwel	Rywka Ruchla Nutowicz Faia? APELOWICZ (d)	P, Widoma P, Widoma
11	JUDENCHERC BLUMENZON	Joachim Eliasz Haja Sura	18 Lejzor Szmul 20 Izrael	Rozalia GOLDSZTEJN Ruchla SWIENTARSKA	Chulew? [Chlewo] P
12	WESOLA ROZENBERG	Szaja Dawid (w.) Hana	22 Haim 20 Wulf (d)	Gitla GUTERMAN Haia? POLITANSKA	P P
13	TROKMAN LIBESKIND	Mosiek (wid.) Gitla	33 Aron (d) 20 Izrael Abram	Idesa Berkowicz (d) Blima Wigdorowicz	P, Widoma P
14	GOLDHAMER GOTESMAN	Abram Faigla Hana	19 Fiszal 18 Wulf	Raca EDELSZTEJN (d) Jochwet BILANBERG?	Zarnów P
15	LICHTENSZTAJN KAMINSKA	Berek (wid.) Tobia	29 Aron 20 Herszlik (d)	Cerka KRZENTOWSKA Hendla SZUSTAK (d)	P P
16	HENOCHOWICZ FRAYTAK?	Aron Rajzla Laja	21 Mosiek (d) 25? Icyk (d)	Dwojra Lewkowicz Nacha Szajndla Jakobowicz? (d)	P, Widoma P, Widoma
17	LEWKOWICZ PAJTER	Szlama Nuta Haja Rajzla	19 Lejbusz (d) 23 Herszlik	Bina STERA Sura Wulfowicz	P, Widoma P, Widoma
18	APELOWICZ WOLBERG	Litman (wid.) Dwojra Ester	38 Wigdor (d) 20 Icyk	Ester Mindla LEWENBERG [d] Dwojra APELOWICZ	P P
19	NEZNANOWSKI? ROZENBERG	Lewek Riwen Gitla Rywa	20 Urisz? 19 Ruben	Roja KONECPOLSKA Czarna Dawid	Włoszczowa P
20	LEJWA LEWJA	Abram Icyk (wid.) Dwojra Erlia?	53 Lejzor (d) 19 Maier Wulf	Haia Frajdla Rubin (d) Ester Rajzla Lewkowicz	P P
21	RAJZMAN LEJZOROWICZ	Fajwel (wid.) Ruchla	35 Herszlik 18 Boruch (d)	Sura Icyk Sura WILK?	Włoszczowa Widoma
22	UNGER ZYSKIND	Zelman Josek Dwojra Maria	18 Natan 20 Szlama	Haia Sura Lewek Szifra WYSZINSKA	P P
23	GOCIALK MARGULES	Mosiek Hudesa	18 Rubin 18 Naftula	Ruchla Anzel Haia Sura LACHMER?	P P
24	BOCHT PANTELOWICZ	Lejzor Berek Ruchla Cyrla	20 Mortka 19 Josek	Ester Berkowicz Gnendla Hudesa Herszlik	P Widoma
25	KAMELGARN ZILBERSZTAJN	Berek Abram (w.) Haja Hysaja?	29 Lewek 20 Szaja Perenc	Perla Przedborz Nacha LEWENBERG	wieś Kobiele?, Nowo Radomsk P
26	BARTKOWSKI LEWKOWICZ	Szaja Dawid Nacha	22 Izrael (d) 20 [Mosiek] Zala	Hinda Rojza Herszlikow Tana? SZMAJER?	P Widoma
27	EDELSZTAJN PIECZONTKA	Abram Moszek Laja? Perla	20 Herszlik Lewek 22 Benjamin Icyk	Rywka GLIKSMAN Bajla GLIKSMAN?	P P
28	ROZENFARB NABOZNY NIRENBERG (mn)	Izrael Wulf (wid.) Brucha (wid.)	35 Lejzor Hersz 42 Jokel (d)	Hudesa Lejbus Matla HECHT	P P
29	HELLER v LERER WAJSLIK	Lejbus Czarna	18 Jankel 16 Szaja	Rajzla Laja BIDERMAN Ruchla GLIKSMAN	Chęciny Widoma
30	SOSNOWSKI ROZENBLAT	Kalman Laja Erlia	19 Mosiek (d) 22 Szmul	Ruchla SNOWSKA Rajzla Iser	P P
31	CLAJNMAN LAUBERSZTAJN	Mosiek Lejb Ester Racka	18 Dawid 19 Mortka Hersz	Haja Josef Sura HANDELSMAN	wieś Góry Mokre P
32	ROZENBAUM ZILBERSZTAJN	Abram Icyk Rywka Rajzla	19 Herszlik 21 Szaja Berek	Ita [Rudaj] SZTAJN Hawa ROZENZON	wieś Stara, Skotniki P
33	DAWNY MOJZSESZ	Haim Tauba	18 Szaja 17 Mortka	Entla STERA Entla Lewkowicz	P P
34	ROMER? CYMERMAN	Aron Noech Hana Perla	18 Judka Dawid 17 Icyk	Fajglala Hana ZILBER Bajla Lejbus	Opoczno P
1874					
1	KEMPNER BUKOWSKA	Abram Hana Fajglala	25 Icyk 18 Mosiek (d)	Rywka Moskowicz? Sura KUPERMINC	P P
2	BLAUSZTAJN SZPIRA	Mosiek (wid.) Szajndla Rajzla	20 Kelman 20 Zysa	Ester [Pinkusow] Sura ROZENBERG	P P
3	KRAKOWSKI TANSKA	Berek Zajwel Cejwa	22 Izrael 23 Fajwel (d)	Gitla PERCHA? Rywka Herszlikowicz	P Widoma
4	DUNSKI PITOWSKA	Nuchem Fiszal Bajla Pesla	18 Szaja Zelik 17 Abram	Dwojra Fiszlowicz Fajglala DUNSKA	Widoma Widoma
5	ZILBERSZTAJN BRANICA	Abram Icyk Nachla	19 Lejbus (d) 18 Dawid	Ruchla Szmulowicz Zisla ROZENTAL	wieś Szukowice?, Kielce wieś Góry Mokre.. Końskie

6	BRANDES ORBACH	Hemia (wid.) Entla	22 Zelman 17 Mosiek [Hersz] (d)	Rywka Berkowicz Bajla GNAT	P P
7	ITALIEN JURKEWICZ	Mosiek Pesla	19 Aba 18 Josek (d)	Laja Szlamowicz Hana Eliasz	P wieś Góry Mokre
8	KUPFERMINC FINKELSTAJN	Mortka Ruchla	18 Aron 19 Wigdor Hersz (d)	Maria GOLDBERG (d) Sura Herszlak	Włoszczowa P
9	BARZKOWSKI KRZENTOWSKA	Mosiek Hil Hindla Gitla	19 Berek 21 Josek Mosiek	Rywka Frajndl NABOSNY? P Perla Nicha WATYNSKA? P	
10	RYSZPAN APELOWICZ	Maier Hil Ruchla	20 Mosiek 23 Dawid (d)	Haia SREBRNAGURA Roja MEZENBERG	P P
11	GUTMAN LICHTENSZTAJN	Hendel Josef Taubu Rachla	19 Hersz (d) 16 Jakob Josef	Blima OPENCHAJM? Ester Hana ZYNGIER	Bedin? [Będzin] Widoma
12	GOLDFARB CYMERMAN	Gerszon Haja Dyna	18 Abram Jakow 18 Herszlak	Michla Szmul Sura Szmulowicz	Warszaw P
13	ROZENBERG BLUMENZON	Alter Hasza?	18 Jakub 20 Lewi	Ruchla Icyk Perla Lewi	Widoma Widoma
14	SZPIRA HLOPSKA	Fiszel Malka	18 Mosiek Aron 17 Abram (d)	Blima GOZDZIN? Rywka EICHENCLD?	Stryków P
15	ROZENBLAT WAJSMAN	Mosiek Hawa Pesla	18 Abram 18 Rubin	Matla KRAKOWSKA? (d) Sora KUPFERMINC	P P
16	WAGOWSKI WAJSMAN	Pinkus Maier Erlia Maria	19 Ejzyk 21 Rubin	Fajgla Machela BLUMENZON P Sura KUPFERMINC P	
17	GITA ROZENCWAJG	Mosiek (wid.) Rywka Laja	42 Dawid 23 Noich	Fajgla Sura Lewkowicz	wieś Lipowice?, Noworadomsk Widoma
18	ELFERT ZYGBAND	Nuszen Szimon Etla Hendla	21 Zalman 21 Jakob? Icyk	Ruchla WAJNTROB (d) Ester Perla LIBESKIND	Kurzelów P
19	KAPELUSZ JAKUBOWICZ	Berek Fajgla	22 Haskel 18 Abram (d)	Gitla HIMELFARB Ruchla Ickowicz	Radoszyce P
20	ERLICH LIPKA	Gerszlak Laja	18 Zelman (d) 18 Mosiek Wulf	Rywka ROZENBERG Liba (d)	Opoczno P
21	GUTERMAN KOPEL	Szmul Szaja Hana Sejwa	18 Abram [Berek] 17 Dawid	Gita ZILBERSZTAJN Sura Ickowicz	P P
22	ROZENBLUM KAMINSKA	Haim Szimon Ruchla Laja	20 Mosiek 20 Icyk (d)	Hana Gitla WAJNSZTOK?	Tomaszów P
23	PERELGUT KAMINSKA	Mosiek Riwka	20 Hemia (d) 26 Izrael (d)	Laia Gerszlakowicz Ruchla GOCLALK	P P
24	GOCIALK GOLDBERG	Berek Hinda Tauba	21 Izrael (d) 23 Michal	Bayla ROZENBLAT Ester Aronowicz	P P
25	PISAREK LEWA	Jankel Frajdla	19 Mosiek 16 Abram [Icyk]	Baila LIBESKIND Zysla BERLINER	P P
26	WAJNRIT ROZENCWAJG	Nuta Gersz Malka Szajndla	21 Nuta Gersz (d) 22 Bonem (d)	Brandla Ickowicz Frimet FISZAUF	P Widoma
27	ALTMAN KALISKA	Maier Dawid Elka Malka	18 Szlama 18 Hendel (d)	Golda Rubin Hendla Zyndel	- wieś Góry Mokre
28	MILSZTAJN? ZACHARIASZ	Hil Gersz Lejb Malka Blima	18 Dawid 19 Mortka	Gitla GELLER? (d) Rajzla KALISKA	Opoczno P
29	MIĘDZINSKI DYKERMAN	Szaja Rajzla	23 Dawid (d) 19 Icyk	Maria FIGLARSKA Haja Majerowicz	P Widoma
30	GOLDBERG FRISZ	Boruch Ester Dwojra	21 Noech (d) 21 Izrael (d)	Witla Gerszlakowicz Malka Lewkowicz	Widoma -
31	SZWARC LICHTENSZTAJN	Mortka Szaul Ester	22 Mosiek 20 Aron	Hana PISAREK Cerka Wulfowicz	P P
32	SZAJNFELD NIEPAMIENTNY	Ejzyk Mendel Hana Gitla	20 Izrael Wolf 19 Hil	Roja TENENBAUM Hana LERNER? (d)	Chęciny P
33	MALC SZAULOWICZ	Hil Mendel Frajdla Wyta	18 Jakob? Lewi (d) 22 Izrael	[Ester] Tauba WAJCENBLIT Hudesa DIAMENT	P Zamów?
34	CYMERMAN ZYSKIND	Haskel Riwa	18 Szaja Szmul 19 Szmul? [Szlama]	Idka Moszkowicz Szifra WISINSKA?	- P
35	GISER ZILBERSZTAJN	Lejbus Hana	23 Dawid 20 Wulf [Zajnwel]	Frajndla KINEGSZTAJN Gnancia WAJCENBLIT	wieś Góry Mokre wieś Góry Mokre
36	KAMINSKI LEWI	Michal Sura Rywka	23 Izrael (d) 19 Szaja Josef	Ruchla GOCLALK Hana SZTRAUSMAN	P wieś Góry Mokre
37	GLIKSMAN LEWKOWICZ	Mosiek Lejb Frajdla	22 Szlama 20 Dawid	Pesla Lewkowicz Riwka SZPILFOGIEL?	- P
38	MARKOWICZ LAUBERSZTEJN	Aron Lejb Sura Matla	21 Icyk 18 Izrael (d)	Hana PAENCKA Dwojra Abramowicz	wieś Góry Mokre P
39	WAJGENSBERG BLUMENZON	Sucher Rela Blima	19 Izrael 16 Abram	Maria Joskowicz Jochet Izraelowicz	- P
40	ROZENBERG WAJSKOPF	Mosiek Dwojra	21 Wulf 22 Nison (d)	Hana POLICKER Ester Michalowicz	- P

1875

1	WOLINSKI	Wigdor (wid.)	41	Wolf (d)	Tolca Gerszlikowicz	Widoma
	KALISKA	Szajndla	18	Szaja	Zysla BLAUSZTEJN	P
2	MARKOWICZ	Abram	19	Abram?	Pasa	P
	PELCOWICZ	Hinda? Tauba	20	Mendel	Haja Rajzla Szlamowicz	P
3	BINENTAL	Manela Icyk	19	Dawid	Dwojra BINENTAL	Nowo ?
	WAJNBERG	Laja	19	Kalman	Nacha [ZILBERSZTAJN]	P
4	GANCARSKI	Alter (wid.)	39	Lewek (d)	[Laja] Mirla	-
	IRLICHT	Liba	28	Izrael	Ruchla	P
	BLUMENZON (mn)					
5	MOSZKOWICZ	Abram	19	Dawid	Jochwet	Włoszczowa
	WAJNBLUM	Rajzla Laja	21	Icyk (d)	Rywka	P
6	WIERZCHOWSKI?	Mosiek	19	Nuchem	Dyna	Zarnów
	BARANKEWICZ	Haja	17	Szaul	Ester [Moskowicz]	wieś Faliszów, Skotniki
7	NIRENBERG	Haim	18	Mendel	Tabla [GOTESMAN]	-
	SZPIRA	Rywka	20	Gerszlik?	Gela	P
8	LEWKOWICZ	Mosiek	28	Maier	Dwojra	Gowarczów?
	ZELMAN	Tauba Ruchla (w.)	30	Izrael	Sora	P
	HUDYS? (mn)					
9	ZILBERBERG	Nachman	19	Mortka	Frajdla	Opoczno
	BOROWECKA	Blima Frimet	19	Michał	Nacha	Widoma
10	BELZICKI	Mosiek Hil	18	Dawid	Pesla	Opoczno
	PANSKA	Ita Frajda	18	Beniamen [Hersz]	Nacha [LIPKA]	Widoma
11	LIBESKIND	Abram Gersz	19	Mortka	Laja	-
	LIBESKIND	Ruchla	17	Izrael	Hana	P
12	SZMULEWICZ	Pinkus Szmul	19	Szaja	Ester	Piotrków
	PANSKA	Laja	17	Lejbus	Gnenda	Czermno?
13	BARTKOWSKI	Eliakim Zelik	29	Izrael	[Hindla] Rajza	P
	SZWARC	Golda	23	Jakob	Sura	P
14	MACHLEWICZ	Haim	23	Jokel?	Hana	-
	KLUCZKOWSKA	Hana Mata	21	Szyja	Ruchla [Laja] [Moskowicz]	P
15	CHĘCINSKI	Naftula Maier (w.)	30	Joel?	Laia	P
	WAJNTROB	Bajla Zlata	24	Sender	Sura	Włoszczowa
16	GLIKSMAN	Mosiek Szimon	23	Fiszel	Sura MALC	-
	LANCBERG	Frajdla Bajla	18	Hemia	Laja	wieś Dobromierz
17	WAJCENBLIT	Szaja Moszek	21	Lejzor	Haja	-
	GOCIAŁK	Hana Fajgla	23	Wulf	Hana	P
18	KALISKI	Haim	19	Izrael	Laia	-
	WYSZINSKA	Golda (wid.)	[24]	Dawid	Sura	P
19	WAJNBERG	Haim (wid.)	30?	Gerszlik	Gnenda	P
	ROZENBERG	Nojma	18	Mosiek	Frimet	Chmielnik
20	WAKS	Aron Gersz	18	Jankel	Frajdla	Radoszyce
	WIERSZTAL	Malka Frimet	19	Izrael	Rywka [CHRZANOWSKA]	Widoma
21	BLACHAROWICZ	Mejlich (wid.)	33	-	-	-
	POSMANTYR	Dina? Szajndla	18	Beniamen [Szajal]	Maria [SZWARTZ]	P
22	ZILBERBERG	Gerszlik	21	Szymon	Haja [Tauba] [MAGNES]	Widoma
	HOCH	Liba	19	Jakob?	Maria	P
23	ROZENBERG	Zajwel (wid.)	26	Izrael	Golda	-
	EJZENKOPF	Fajgla Maria	16	Daniel	Zysla [BRANDES]	Widoma
24	DAWNY	Szmul (wid.)	39	Szaja	Entla [STERA]	P
	MIEDZINSKA	Aidla	21	Fiszel	Ruchla	wieś Góry Mokre
25	KALISKI	Ezek	20	Gendel?	Hendla	wieś Góry Mokre
	WAJNSZTOK	Drezla	24	Haim	Zysla	P
26	LACHMIL?	Gerszlik	20	Nuchem	Szajndla	Drzewica?
	ILONCZKOWSKA	Rojza	18	Haskel	Pesla	P
27	WAJSFUS	Lejbus (wid.)	41	Abram	Ester	Widoma
	WAJGENSBERG	Margula	20	Icyk	Rajzla	Widoma
28	LEWI	Tobiasz	20	Rubin	Fajgla [Tobiaszow]	P
	MONDRY	Rywka Laja	22	Mortka	Rajzla	P
29	KUPERMINC	Lejbus	23	Aron	Maria	-
	EJZOR	Blima	20	Kopel	Rejla [MOSKOWICZ]	P
30	SZTAJN	Abram Lejzor	22	Zajwel	Ester	-
	MOJZESZ	Haia? Nacha	17	Nuta	Tema	P
31	BANKER	Icyk Mendel	19	Mosiek	Frajdla [FISZAUF]	Widoma
	DYKMAN	Frimet	19	Szmul	Blima	-
32	GOLDSZMIT	Icyk Maier	20	Abram	Brandla	Sulejów?
	GLIKSMAN	Dwojra	20	Zelik	Haia	P
33	JAKUBOWICZ	Szimon Wulf	18	Icyk (d)	Fajgla (d)	Chęciny
	BAUM	Sura Hawa	21	Abram	Szajndla	P

1876

1	BORENSZTAJN	Ejzyk	19	Icyk	Mirla	
	BORENSZTAJN	Krojna	18	Icyk	Zelda	P
2	KRAKOWSKI	Abram Maier	18	Alter	Raca [Abram]	-
	PRZEDNOWSKA	Mindla Ajsla	17	Szaul	Hawa	P
3	STRAUSBERG	Jonas	30	Gerszon?	Rajzla	-
	BRANICKA	Rachla	27	Jankel	Gela Ejtsla	P
4	FISZLEWICZ	Jochem	24	Fiszek	Frimet GLIKSMAN	wieś Orzeców?, Nowo Radomsko
	DUNSKA	Hana	21	Dawid	Ruchla Ejzyk	Widoma
5	ABRAMSON	Michal	18	Dawid	Nechuma BAUMGOLD	Widoma
	ZYSKIND	Ruchla Laja	20	Eliasz	Hana HELEMNSKA	P
6	ZILBERSZAC	Icyk Gersz	22	Zalma?	Tauba TRAWGINSKA?	Włoszczowa
	FAJBISZ?	Maria Ruchla	17	Lipman Berek	Dwojra FISZAUF	Widoma
7	RUS	Ojzer?	22	Josef	Margula DRATWA?	Piotrków
	ALTMAN	Hendla	16	Szmul	Golda Haja Joskowicz	wieś Góry Mokre
8	BANKIER	Mortka	22	Zajwel	Sura GRANEKA?	P
	PIECZONTKA	Szprinca Zysla	20	Mosiek	[Hana] Zlota MALC	P
9	STERA	Mosiek (wid.)	38	Zelman	Frimet Maierowicz	P
	STERA	Bina Maria	16	Abram?	Ester STERA	P
10	WAGMAN	Mosiek Berek (w.)	32	Awram?	Sura Szajndla Lewkowicz	Końskie?
	BLINDER	Ester Blima	20	Zelman	Brandla Ickowicz	P
11	PISAREK	Icyk	18	Szaja	Cyrila Ickowicz	P
	POLICKER?	Ewa Rifka	18	Izrael	Sura Jankelowicz	P
12	SWIENTARSKI	Szlama Gaskel	18	Szaja	Sura Hana KUPFERMINC	P
	HANDELSMAN	Haja	17	Lewek Gersz	Fajglia	P
13	CHĘCINSKI	Gaskel Izrael	18	Josek	Laja Maierowicz	Widoma
	KOSS	Roiza Brandla?	19	Lewek Gersz	Szajwa? Zyslow?	P
14	ROTSZTAJN	Haskel Haim?	18	Fajwel	Ita Laja Rafalowicz	P
	PRAWER	Gita Erlia	17	Josek	Sura Hawa Aronow	P
15	ROZENCWAIG	Icyk Dawid	19	Abram	Haja Sura LIBERMAN?	P
	BIMKA	Sejwa (wid.)	23	Wulf	Cywia LASOCKA?	P
16	MARKOWECKI	Lejbus	22	Haim (d)	Mindla GOLDWASER	wieś Zelenka?, Opozno?
	KESELMAN	Ester	18	Zelman	Liba Ruchla ZAJDEMAN	P
17	JAKUBOWICZ	Mosiek Fajwel	22	Fajwel (d)	Szajndla DUNSKA	P
	FIUKS	Haja Sura	17	Josek	Ruchla DUTKOWICZ	wieś Skotniki
18	GERSZONOWICZ	Haim Pinkus	19	Izrael (d)	Hinda z Fajwel	P
	KRZENTOWSKA	Rifka Hana	20	Izrael (d)	Kendla? Szlamowicz	P
19	WORTSMAN?	Sucher	19	Kopel	Tauba GRICENDLER?	P
	ZYSKIND	Hana Ruchla	18	Szlama	Szifra WYSZYNSKA	P
20	KLEINMAN	Szaja Nuchem	18	Jankel	Cyna OKRENT	P
	WAJNBLUM	Sura Frandla	22	Dawid Leib	Szifra Nacha? Wulfowicz	P
21	RESZKI	Beniamin	25	Aron Haim (d)	Rykla Szlamowicz	P
	JAKUBOWICZ	Brandla	18	Rubin	Malka Ickowicz	P
22	GUTERMAN	Szimon	19	Gerszlik	Frimet ROZENKRANC	wieś Belago??, Kielce gub.
	TUCHMAIER	Frandla Uddla	18	Mortka Wulf	Haja Hawa Kopel?	P
23	KROCHMAL	Jankel	18	Berek	Zysla Ickowicz	P
	KUPFERMINC	Fajga Cypora	22	Fajwel Maier	Maria OKRENT?	P

1877

1	MILSZTAJN	Jakob	18	Abram Isser	Haia KERSZCWEJG?	Wielka Wola, Opoczno?
	CYMERMAN	Malka	18	Icyk	Bajla GROSOKOF?	P
2	JUDKOWICZ?	Aron Jojna?	18	Hil	Hena Malka Maiorow	-
	BANKIER	Priwa Ruchla	21	Mendel Wigdor	Gitla [Fajglia] Litman	P
3	ROZENBLAT	Szaja Aron	19	Szimon Wolf	Bena LIBERMAN	P
	MARGULES	Bajla Frymet	17	Awner?	Zelda? Golda? WAJNRIB	Kolonia wsi, Ruda Malenicka
4	BAUM	Wulf Jakub	20	Abram	Szajndla Jakubowicz	P
	WAJNRIT	Rasza Malka	22	Maier Szlama	Bajla Masza z Aron	P
5	GILBART	Gersz Mendel	19	Jochim	Blima CYMMERMAN	Plawno, Nowo Radomsko
	ZISER	Ruchla	23	Iser	[Soral] Bajla Zismanow	P
6	SKURNICKI	Mosiek Haim	19	Eliasz	Hana	wś. Mnin?, Pianow, Radoszyce
	SREBRNAGURA	Fajdla	23	Lewek	Sura SZWARC	P
7	DOBROŃICKI?	Szlama	24	Wolf	Riwka Kopel	P
	FAJTAK	Tuba	23	Leibusz	Rywka PIŞAREK	P
8	ROZENBERG	Szaja	20	Mosiek	Ruchla z Jakob	P
	DUNSKA	Bajla	18	Jankel [d]	Laja z Jakub	P
9	ROZENBERG	Gersz Lejb	20	Rubin	Czarna z Dawid	-
	ALTMAN	Haja	21	Grojne	Maria BIRMAN	P
10	GERC	Szimon	20	Lewek	Idla Maierowicz	-
	GEPRNER	Rochma	19	Abram	Gitla BZNER/BEGER?	wieś Góry Mokre
11	EDELSZTAJN	Icyk Jojna	18	Dawid	Haia SZOBEL	Zarnów
	GOTESMAN	Maria Ritsza	18	Wulf	Jochet BILANBERG?	P
12	ALTMAN	Dawid	20	Jakob Szmul	Rywka WADOWSKA	-
	DRZIMALKOWSKA	Tuba Ruchla	20	[Izrael?] Alter	Malka Lewkowicz	P

13	GUTMAN	Abram Michal	19	Dawid	Ruchla Elka Michalowicz	Piotrków
	ZAJDEMAN	Hana	20	Berek	Maria Mortkowicz	P
14	MIEDZINSKI	Szaja Hil	18	Abram Cyna	Perla z Dawid	P
	JAKUBOWICZ	Rywka	20	Szmul	Nacha Fajglia WAJSER	P
15	MIEDZINSKI	Mortka Gersz	21	Jakob? Juda?	Zysla Dawidow	-
	LICHTENSZTAJN	Nacha	21	Aron	Cerka Wulfowicz	P
16	ROZENBAUM	Szimon Josek	20	Gerszlik	Ita Ruda SZAJN	Stara wsi, Skotniki
	SZEER	Ajdla	26	Berek	Gitla KRYBUS	P
	KAC (mn)					
17	GOCIAK	Rubin (wid.)	65	Gecel	Rajzla z Gecel	P
	KUPFERMINC	Ruchla (wid.)	65	Aron	Rajzla z Dawid	P, Widoma
	ROZENBLAT (mn)					
18	WIGDOROWICZ	Mosiek Aron	21	Icyk Wulf	Ita Moskowicz	P, Widoma
	FOGEL	Sura Cypra	23	Wulf	Fajglia Ickowicz	P
19	WILHELM	Haim Sandel	19	Szaja	Frajdla z Sandel	-
	WAJSFUS	Mindla	18	Lewek	Nacha [Hana] Erniow?	P, Widoma
20	DAWNY	Rubin	21	Icyk Wulf	Haia Hinda Lewkowicz	-
	TENCER?	Ita	17	Zelman Berek	Rajzla Szlamowicz	P
21	FINKIELSZTAJN	Lejzor	20	Aron	Malka Gitla FRISZ	-
	FAJGENMAN	Ester	29	Maier	Sura z Jankel	P
22	BINSZTOK	Maier Gersz	21	Mosiek	Rywka Lewkowicz	
	PIOTRKOWSKA	Dyna Henia	19	Icyk	Szajndla z Lejbusz	P
23	FOGEL	Aron Szmul	19	Wulf	Fajglia z Boruch	P
	EJZENKOPF	Pesla	16	Daniel	Zysla BRANDES	P, Widoma
24	BUCHSRAJBER	Izrael Icyk	19	Maier Hersz	Sura Masza Icykow	-
	GNAT	Sejwa	20	Haim Szmul	Hana Moskowicz	P
25	LIPKA	Szaja Mendel	18	Josek	Cywia HELEMSKA	-
	WAJSLIC	Hana	17	Szaja	Ruchla GLIKSMAN	P
26	ZALCBERG	Szimsza? Wulf	19	Mosiek	Mirla BOGUWALD?	Opoczno
	WIERNIK	Bajla Rywa	20	Mosiek	Fajglia Markowicz	P
27	WULFOWICZ	Mortka Lejb	20	Wulf?	Kajla GOLDBERG?	wieś Przerab?, Nowo Radomsk
	SZTAJNHORN?	Tolca	21	Izrael Hersz	Haia BRENDLER	P
28	DANKOWICZ	Beniamin Lejzor	25	Izrael	Hana Mirla z Ojer	-
	BRANICKA	Hawa	26	Jankiel	Entla FRIDMAN	P
1878						
1	BLAUSZTAJN	Cemach	20	Judka	Laia Dobra z Cemach	P
	ROZENBERG	Cywa	20	Wolf	Hana POLICKA	P
2	BERLINER	Dawid Haskel	19	Manela	Nacha Ester ZILBERSZTAJN	P
	FISZAUF	Itla Liba	19	Haim Mortka	Fajglia Berkowicz	wieś Skotniki
3	MORTKOWICZ	Zuken Zurech	20	Berek Lejb	Hinda z Fajwel	P
	BRANICKA	Hendla	21	Szaja	Bajla z Perenc	P
4	BOJGEL?	Alter Icyk	25	Mosiek	Rajzla ROZENBERG	wieś Bobrowniki, Dobromierz?
	SKURKA	Gitla Hendla	21	Izrael Szaja	Sura FRAJMAN	P
5	GOLDSZTAJN	Mosiek	20	Izrael Haskel	Rywka Ruchla Berkowicz	P
	BRANDES	Sura Fajglia	20	Zelman	Rywka Berkowicz	P
6	JAKUBOWICZ	Szlama	22	Gerszlik	Hana URSZTAJN?	wieś Dobrenica?, Piotrków?
	DYKMAN	Ester Hana	20	Lewek	Maria z Gerszlik	P
7	PALUCH	Szaja	21	Lejbus	Hana Mortkowicz	P
	LIPOWICZ	Fajglia	16	Henia Nuta	Pesla WAJNBLUM	P
8	KOPEL	Wulf	18	Abram	Dwojra MARMUR (d)	Kielce
	PANSKA	Zisla	17	Beniamin Gersz	Nacha Lipkowicz	P
9	RYNALDO	Mosiek Hil	20	Szaja Abram	Hawa Aronowicz	P
	SANDOMIERSKA	Mindla Frimet	19	Ejzik	Hana Berkowicz	P
10	WAKSBERG	Bunem Gersz	22	Maier Mortka	Raca SPIRA (d)	P
	WOSKOWICZ?	Perla Hana	18	Josek (d)	Haja Fajglia FRAJTMAN	P
11	DOMBEK	Lewek	19	Zelman	Perla Haja Abram	wieś Góry Mokre
	DOMBEK	Haja	17	Lewek	Maria	wieś Skape, Końskie
12	GINTER	Szmul Manela	18	Dawid (d)	Frimet WASERSZTAJN	Końskie?
	BRANICKA	Sura	19	Dawid	Zisla z Jakow	wieś Góry Mokre
13	HERCIGER	Mosiek Berek	19	Haim	Rojzla	Radoszyce
	WAJGENSBERG	Bajla Gitla	19	Izrael	Maria Jakubowicz	P
14	MOJZESZ	Zelman (wid.)	48	Berek	Ruda Laia	P
	ZAJBERG	Hana	19	Mosiek	Ester HRZANOWSKA?	P
15	WATYNSKI	Mosiek Szmul	20	Rachmil	Haia z Beniamin	P
	GOLDMAN	Itla	22	Boruch Tobiasz (d)	Mindla Matla Maierowicz	P
16	MILLER	Lewek	19	Szaja	Laja ROZENTAL	Kaminsk, Piotrków?
	FUKS	Gitla	25	Jakub	Zisla WAJSHAR?	P
17	ZISKIND	Jakub Berek	19	Mosiek	Ruchla FISZMAN	Lelów, Włoszczowska
	ZILBERSZTAJN	Dwojra	16	Dawid Gersz (d)	Hawa Matla BLUMENZON	P
18	LANDAU	Abram Gerszon	18	Hil	Rywka Rabinowicz	Nowo Radomsko
	ZISKIND	Margula	18	Josek	Maria Wulfowicz	P
19	GOLDBERG	Zisman	18	Josek Major	Nycha GRAICER	Plawno, Nowo Radomsko
	LICHTENSZTEJN	Fajglia	20	Dawid (d)	Mirla ROZENBLAT	P

20	WAJNMAN FISZAUF	Mortka Sipora Perla	18 16	Lewek Mendel (d)	Idka Ickowicz Laja Jakubowicz	P -
21	RAFALOWICZ GOLDSZTAJN	Szaja Liba Machela	18 19	Michał Izrael Haskel	Rajza ROZENCAWAJG Rywka Ruchla Berkowicz	wieś Góry Mokre
22	DAWNY DAWNY	Jakub Erlia	18 19	Mosiek (d) Icyk Wolf	Tauba Ickowicz Hana Hinda Lewkowicz	P -
23	HRZANOWSKI TROKMAN	Wulf Idesa	18 18	Abram Mosiek	Rywka Hana Dawidowicz?	Radoszyce P
24	KUS? OWIECKA	Elia Hersz Rajzla	20 21	Icyk Jankel	Cyrala SIERADSKA Rywka Szmulowicz	wieś Gorzkowice, Kaminsk?
25	GOLDBERG MALC	Hil Rywen Szprinca	18 16	Lewek Jakub Lejb (d)	Dwojra LIBERMAN [Ester] Tauba WAJCENBLIT	Bentkow??
26	HLOPSKI? FAJNER	Fajwel Szajndla Rachla	19 18	Abram (d) Eizik	Rywka EICHENBAUM Gitla Masza CYMMERMANN	P
27	ZYLGELBAUM LEJWA / LEWI	Gersz Lejb Sura Rywka	23 16	Abram (d?) Abram Icyk	Dwojra z Gutman Zisla BERLINER	Janów, Częstochowa
28	GDALEWICZ FINKELSZTAJN	Mendel Hana	18 21	Gerszel Gerszlik (d)	Haia MARKOWIECKA Sora Gerszlikowicz	wieś Kamocka Wola, Opoczno?
29	TAJTELBAUM HRZANOWSKA	Szmul Idka	18 18	Berek Izrael	Ester MACHROWSKA Ester RYSZPAN	Radoszyce
30	ERLICH FUKS	Jankel Icyk Ester Mirla	19 24	Mosiek Pinkus	Cypora CZCHANOWSKA Sura BIRMAN	Szczerców
1879						P
1	GANCARSKI GOCIAŁK	Abram Ryfka	23 24	Eliasz Wulf (d)	Ruchla Hana Sura WAJNMAN?	Werzkla? P
2	ZAND PRZEDBORZ	Abram Aron Szmul Fajgla	19 23	Szaja Abram Icyk	Bajla Hendla POSNANSKA? Szajndla Aronowicz	Końskie P
3	BIRENCWAJG URSZTAJN	Israel Tauba Gitla	18 19	Tobiasz Szulem (d)	Hana Temerla Joskowicz	wieś Lipa, Ruda? Malenicka? wieś Lipa
4	ROZENBLUM STRAUSMAN	Icyk Ruchla Laja	34 20	Zondel Abram	Zisla KATROWICZ? Sura Rywka Lewkowicz	Radoszyce wieś Mnicheszw, Góry Mokre
5	KUNOWSKI WAJCENBLIT	Szimsia Hana Ita	19 22	Wulf Lejzor Michal	Ruchla Esteranow? Haia Sura LACHOW?	Gowarczów P
6	BORUCHOWICZ PACHCIARSKA	Mosiek Ruchla Laja	21 19	Boruch Nusen Zale	Hana Golda Lejzorow Mirla Janusow	P wieś Góry Mokre
7	ROZENCAWAJG DYKERMAN	Dawid Cirla Pesla	21 20	Berek Icyk	Ester WITMAN Haia Bajla Maierowicz	wieś Dorszyn?, Rozprza P
8	ICKOWICZ SZWARC	Gerszek Rochma	21 18	Maier Mosiek?	Frimet SADKOWICZ Hana Mortkowicz	Końskie P
9	RACHMIELEWICZ KAMINSKA	Rachmil Riwka Ruchla	20 24	Fajwel (d) Gerszlik (d)	Cweta Hindla Haimowicz?	Radoszyce
10	MIEDZINSKI LIPOWICZ	Kopel Frajdla	21 21	Israel Dawid	Fajgla KADZIDLO Sura Rivka Moskowicz	P -
11	WELDFRAJD WELDFRAJD	Haskel Hil Rojza Dwoira	20 17	Emanuel (d) Mosiek	Jochwet Moszkowicz Sura Elka ABRAMZON	P -
12	SZKLARCZIK WITMAN	Zajnwel Cerla	28 22	Rubin Siabsia	Rywka BESER Gitla Abramowicz	P -
13	JAKUBOWICZ BORENSZTAJN	Fajwel Hawa Ruchla	20 22	Szlama (d) Icyk (d)	Rojzla Lewkowicz Maria Szlamowicz	P -
14	BUKOWSKI KAUFMAN	Icyk Fajgla Temerla	18 20	Israel Gersz Szaja Lejbusz	Eidla z Kopel Tauba Abramowicz	P -
15	GRAJCER WAJNMAN?	Gerszlik Ester	20 24	Icyk Enzel	Hana Lewkowicz Ryfka Joskowicz	wieś Silniczka, Koniecpol? P
16	WOLBERG BRANDES	Nusen Dawid Itla Liba	23 19	Icyk Zelman	Dyna Iserow Riwka GOLDMAN	P -
17	WITMAN MOJZESZ	Janasz (wid.) Tauba Ruchla	36 20	Berek (d) Gerszlik (d)	Rasza Cyna PISAREK	P -
18	LEJBENBERG LIBERMAN	Beniamin Szlama Sura Laja	22 21	Maier Szaja Lejbusz	Dwojra [Gnendla] Fiszlow Haia PRZEDBORSKA	P -
19	ZAND SZWINKELZTAJN?	Sucher (wid.) Laja	33 23	Mendel (d) Mendel [Icyk]	Gitla ZAND Matla? Koplow	Sulejów?, Piotrków? P
20	PETERZAIL BOT	Judka Ruchla Laja	18 21	Abram Mortka Gersz (d)	Cywia SKNERA Itla Gerszkowicz	wieś Góry Mokre
21	MYDLARSKI? MIEDZINSKA	Israel Gersz Ester Serla	19 16	Michał Judka Gersz	Malka Perla? z Pinkus Sura Rywka Moszkowicz	P -
22	BRANDWAJN? PISAREK	Israel Hendla Pesla	19 16	Joel Mosiek	Ruchla RITOWSKA Bajla LIBESKIND	Piotrków? P
23	LUBINSKI WATYNASKA	Berek Sura Bajla?	32 23	Fajwel (d) Lejb Gersz	Hana Szajdlow? Perla ROZENZON	wieś Klucko, Radoszyce P
24	KOLOSZINSKI? SPIRITUS	Abram Mindla Laja	20 23	Israel Szaja [Rachmiel] Wulf	Cyna? ZILBERING Rajza ZAJDEMAN	Stara wsi P
25	SKURNICKI KOEN	Aron Hana	19 20	Szulem Eliasz (d)	Laia CUKER Fajgla	wieś Plaskowice? wieś Plakowice?

26	DAWNY GRAUSMAN	Wigdor Gersz Idesa	28 18	Mosiek (d) Jankel (d)	Tuba HRZANOWSKA Blima TROKMAN	P wieś Góry Mokre
27	RODAL LIBERMAN	Haskel Hil Haja Itka	19 18	Maier Icyk Josek Eliasz	Nacha Szmulowicz? Alta WARGON	P Koniecpol
28	RUBINSZTAJN FRIDMAN	Lejzor (wid.) Maria Bajla	22 18	Mendel Hil	Ester Laia RUBINSZTEJN Fajglia LUSTIEGER?	Koniecpol wieś Bobrowniki
29	ADLER DOMBEK	Mosiek Gitla	21 18	Haim Zelman	Tema BLUMSZTAT? Hana Perla FRIDMAN	Pabjanice? wies Mojzeszow
30	BORENSZTAJN KLUCZKOWSKA	Szmul Szajndla	24 23	Lejbus Szyja?	Sura Ruchla Laia Moszkowicz	Łopuszno P
31	KUPFERMINC PISAREK	Gdala Gersz Nachla	19 19	Fajwel Gitman Szaja	Hawa Gerszikowicz Cirla Ickowicz	P -
32	HANDELSMAN TOLUB	Mosiek Ruchla	20 22	Izrael Haim Szmul (d)	Ester Ickowicz Fajglia [Laja] Lewkowicz	P -
33	SPIRA FRUCHT	Nachman Haja Hindra	28 18	Zysa (d) Wulf	Sura ROZENBERG? Frajdlia Lewkowicz	P P
34	ROZENCWAJG RINALDO	Dawid Berek Sura Netla	18 18	Szaja Moszek (d) Dawid Szamel?	Haja Ester FRISZ Frajdlia z Szaul	P -
35	WIERNIK MLYNARSKA	Szmul Lejb Bajla Ester	18 18	Szaja Berek	Cywia Laja? Fajtkow? Maria ROZENBLUM	P wieś Młotkowice
36	ZISKIND MAJZELES	Mendel Ruchla Fajglia	18 20	Mosiek Mortka Jakub	Roja ZALCBERG Sura WAJNRIB	P -
37	KRZENTOWSKI TENENBAUM	Haim Mortka Ita Laja	18 17	Izrael (d) Mosiek Maier	Kendla Szlamowicz? Sejwa Rajzla z Abow	P -
38	BACZINSKI BERLINER	Aron Szmul Dyna Rywka	22 18	Wolf Manela	Frandla GRUNDMAN Nachla Ester ZILBERSZTAJN	Końskie? P
39	CWAJGENCHAFT? KRYBUS	Dawid Szandla Hana	18 17	Icyk Majer Alter Abram	Ester KSENOK? Szprinca Izraelowicz?	Bedin? [Będzin] P
40	LAUBERSZTAJN BRANICKA	Mosiek Lejb Ester	20 20	Izrael (d) Szlama	Dwojra Abramow Bajla z Perenc	P -
41	GRINBERG MIEDZINSKA	Icyk Wulf Maria	20 20	Aron Szaja (d)	Hawa Lewkowicz Sura Wigdorowicz	wieś Góry Mokre -
42	PERELGUT FAJNER	Hemia Mosiek? Hana Ita	19 19	Abram Szaja (d) Hazkiel	Hinda Laja Lewkowicz Haja Sura ITALIEN	P -
43	WAJNBERG ZILBERSZTAJN	Szaja Wigdor Tauba Cyrla	22 22	Kelman Kalman	Nacha ZILBERSZTAJN Sura	P wieś Góry Mokre

1880

1	WITMAN LIPKA	Mordka Rywka	20 22	Abram (d) Dawid (d)	Blima Mortkowicz Gitla BIRMAN	P -
2	GERSZLIKOWICZ BARTKOWSKA	Izyk Moszek Brandla	25 24	Lewek Izrael (d)	Haja Sora Ickowicz [Hindla] Rojza	P -
3	KUPERMINC LICHTENSZTEJN	Izrael Hana	21 21	Aron Aron	Maria Cerkla Wolfowicz	Szczekociny P
4	BORYS GLIKSMAN	Simsa Kopel Bajla	25 18	Mosiek Ezyk (d)	Rochla Joskowicz (d) Szajndla Nuchemowicz	Petroków P
5	GRINBAUM MILECHMAN	Mosiek Sura Gitla	28 20	Aron Zelik Jankiel	Perla Wolfowicz Masza? Gerszikowicz	P -
6	GOLDBERG GOLDBERG	Rubin Beniamin Golda Hana	21 18	Mortka Abram Janas	Bajla? RESZKA? Ruchla Rubinow	P wieś Góry Mokre
7	ZISER KROMALOWSKI	Dawid Rajzla	20 20	Iser Szaja	Sura Bajla Zysmanów Ruchla Laja Nisel	P -
8	ROLNICKI PARZENCKA	Rachmil Gitla	23 17	Berek Dawid	Fajglia WILNELSKA? Rochla Ickowicz?	wieś Wierzowski?, Żarnów P
9	GOLDSZTEJN LEWI	Hazkel Hana Sura	18 27	Jankel Majer Wulf	Dwojra FIGLARSKA Ester Rajzla ROZENMER	P -
10	FAJNER PELCOWICZ?	Berek Hinda	24 24	Szmul Szlama (d)	Hana z Perenc Rifka [Ruchla?] Natowicz? [d]	- P
11	APELOWICZ ZELICKA	Juda? Szajndla	22 21	Dawid (d) Hil	Fajglia AJBERSZIC? Hinda Haja Szlamowicz	Włoszczowa P
12	ROZENBLAT BIRMAN	Haim Lejb Rajzla	24 21	Mortka Wolf	Sura Frymet Szmulowicz (d)	Nowo Radomsko P
13	CIGLER BIRMAN	Abram Joel Ester Fajglia	20 17	Lejbus Lejb Szlama	Zlota Radziewska Haja Cywia Lipowicz (d)	Nowe Miasto? P
14	GERSZKOWICZ? KAMINSKA	Jakub Haja Rochla	20 22	Mosiek Szaja Berek	Gitla HERBST? Riwka Nacha? Joskowicz	wieś Góry Mokre P
15	ZARNOWSKI LICHENBERG	Szmul Lejbusz Ruchla	18 21	Icyk Leib Cyna	Fejglia ZILBERBERG Ester ROZENWEIG	wieś Łopuszno, Kielce P
16	NAJSZTATER? TENENBAUM	Simsia Berek Hinda Rajzla	18 23	Haim Abram Icyk	Mindla KANAREK Ruchla z Bunem	Nowo Radomsk? P
17	KRZENTOWSKI PELCOWICZ	Hazkel Pesla	22 22	Szaja Mendel (d)	Laja z Jankel? Sura Riwka Nutowicz	P P
18	CECOWSKI? WEJNBLUM	Lejzor Haja Fajglia	21 22	Lejbus Dawid Lejb	Ruchla Witla WOLSZTEJN Szifra Nacha Wolfowicz	wieś Ruda Maleniecka P

19	RADOSZICKI PAIENCZKA	Izrael Naftula Sura	20 Natan 22 Icyk	Mirla GELBAUM? Maria PREKINATOR?	Stara wsi, Skotniki P
20	ALBIRT? PRZEDNOWSKA	Haim Maier Golda	19 Izrael 18 Szaul (d)	Zisla (d) Hawa WEJNMAN	wieś Lopuszno P
21	KON / KON? FAJGENMAN	Icyk Maier Bajla	24 Jozef 29 Maier (d)	Riwka KUPERMAN (d) Sura z Jakob?	Praszki? P
22	OCAL GLIKSMAN	Szaja Jakub Matla Haja	28 Simsa 22 Fiszzel	Bajla Moskowicz Sora z Lejbus	P -
23	AMSTOWSKI DANKOWICZ	Abram Alter Alta Rachla	29 Mosiek (d) 20 Nachem Icyk	Tuba z Haskel Sura Fajgla Moszkowicz	P -
24	ZISKIND CYMERMAN	Icyk Szajndla	18 Mosiek Mordka 18 Szaja Szmul	Rojza ZALCBERG Itka HELEMNSKA	P -
25	WASSERMAN WIDOMSKA	Maier Hana	19 Abram Szaja (d) 23 Gerszlik	Rala? STERA? Rajzla Woskowicz	P -
26	GLIKSMAN WITMAN	Szaja? Wolf Serla	19 Szimon (d) 19 Abram (d)	Ruchla Blima Mortkowicz	wieś Kleszew?, Nowo Radomsk P
27	ZILBERMINC DUNSKA	Szimon Margules	22 Ojzer 18 Szaja Zelik	Rachla Bajla Izrael Dwojra Fiszlowicz	P -
28	FINKELSZTEJN LICHTENSZTEJN	Szmul Ester	18 Aron 22 Dawid	Malka z Lejbus Hendla PRESMAN?	P -
29	ALTMAN BOROWECKA	Simcha Maria	19 Simsa 18 Mordka	Fajgla Dawidowicz Clowa z Hil	wieś Skotniki? wieś Faliszów. Skotniki?
30	ROZENBLUM LICHTENSZTEJN	Berek Nacha Rocha	22 Zondel 16 Berek	Zisla Ester Hinda Henochowicz	Radoszyce P
31	RAFALOWICZ MIEDZINSKA	Rafal Ester Malka	29 Maier 21 Icyk	Malka Rafalowicz Sura Ruchla z Iser	wieś Wyrebów?, Radoszyce P
32	JUDENHERC? SZTAJN	Izrael Icyk Rajzla Hana	20 Rachmil 19 Boruch	Hena EJZENBERG Szajndla CHECINSKA	wieś Falków, Ruda Maleniecka P
33	GROSMAN LIBESKIND	Urin Bajla	28 Jankel? (d) 20 Eliakim Nuta	Witla Faigla TROKMAN	wieś Kludzice?, Rozprza? P

1881

1	BARON JAKUBOWICZ	Jakob Dawid Maria Hinda	22 Simsia [Majer] (d) 20 Wulf (d)	Ester ZACHARIASZ Rywka Mortkowicz	P -
2	WIEWIOR? RIGER	Jakob v Simcha Nacha Laja	30 Szmul? (d) 21 Lewek (d)	Brandla? Maria Dawidowicz	- wieś Dobromysl?
3	ZALCBERG? SZMULOWICZ	Wulf Sura Hana	18 Manela 19 Tobiasz	Nena LASKER Bina Laia POZNANSKA	Janów, Częstochowa? wieś Faliszów. Skotniki
4	DLUGONOGA JUDKOWICZ	Szlama Melech Gela	18 Josek 19 Hil	Sura NAJMAN Malka Maierow	Włoszczowa P
5	SPIRTUS ALTMAN	Josek Malka Perla	22 [Rachmiel] Wulf 21 Kelman	Rajzla ZAJDMAN? Szajndla Dawidowicz	P -
6	FISZOW? FAJBUSZ	Maier Krajndla	19 Szimcha? 18 Litman Berek	Bajla GOLDBERG Dwojra Szlamowicz	Włoszczowa P
7	MALC FAJNER	Dawid Haim Frimet	18 Lejzor Rubin 18 Eizyk	Haja Szymcha? Gitla Masza CYMERMAN	Piotrków P
8	RABER WAJNMAN	Mosiek Aron Faigla	20 Dawid 26 Szaja Josek	Dwojra [Rocha] RODAL Nacha Bajla Dawidowicz	P -
9	PAIENCZKI ZILBERSZTAJN	Simsa? Cypoira Nacha	26 Icyk 22 Abram Gecel	Maria? Lewkowicz Ruchla Hana ZAJDEMAN	P -
10	SZLENZKI KALISKA	Izrael Moszek Malka	22 Jakub 22 Izrael Icyk (d)	Tuba ZYLBERBERG? Laja Lewkowicz	wieś Góry Mokre P
11	KRZENTOWSKI NABOZNY	Abram Lewek Frimet	19 Litman 19 Aba Mosiek (d)	Rywka Mendlowicz Brucha Janklowicz?	P P
12	GOLDBERG BANKIER	Mosiek Berek Hana	21 Michal 22 Szaja (d)	Ester TANUR? Rywka Speren?	P -
13	JOSKOWICZ OWECZKA	Abram Gersz Kajla	20 Mosiek 23 Jankel	Hena FAJNER Rywka Szmulowicz	Włoszczowa P
14	TUREK MLYNARSKA	Haskel Josek Tauba Laja	25 Gersz Wigdor 23 Gerszlik?	Hawa Mortkowicz Rywka KALISKA	P -
15	BRANICKI TOLUB	Maier Dawid Rochla Laja	19 Aron 21 Wulf	Entla Berkow Rojza Izraelowicz	P -
16	RYSZPAN MESZENBERG	Mosiek Ester Malka	18 Szaja Szlama 26 Izrael Szmul (d)	Szejwa Perla GOCHALK Cerla Moszkowicz	P -
17	LONCZKOWSKI HIMELFARB	Szlama Temerla	22 Mosiek Gdala 24 Mortka	Hawa Mindla Abramowicz Laia Jodkowicz	P Policza?
18	MASZLACH KUZMA	Szaja Malka	21 Lewek (d) 23 Mosiek (d)	Gitla Joskowicz Haja Sora Hazklowicz	P -
19	FINKELSZTEJN SWARC	Szmul? Gersz Haja Cyna	19 Zelman 21 Dawid	Liba STERA? Laja z Ejzyk	P -
20	BORCZCKI? DAJTSZER	Izrael Icyk Ruchla Laia	21 Abram 26? Jakub	Ester GOLDBERG (d) Gitla Sendrowicz	wieś Machory? P
21	CUKERMAN LIPKA	Mendel Sura	22 Abela? (d) 17 Josek (d)	Cywia ZAJDMAN Cywia HELEMCKA	Kielce? P

22	SYNA?	Mendel	21	Lewek	Maria GOZDZIK?	Strykow?
	GUTERMAN	Tauba Riwa	18	Abram Berek	Gita ZILBERSZTEJN	P
23	GELBLUM	Szulem? Lejb?	19	Josek	Fajgl Laja RUBENMECHLE?	Szalas?
	ZYSKIND	Perla Rywa	17	Mosiek Mordka	[Roja?] ŽALCBERG	P
24	SPIRITUS	Judka (wid.)	30	Rachmiel (d)	Gitla (d)	P
	SAJN	Fajgl (wid.)	36	Ejzyk	Rajsza	P
	WYNNIKAMEN? (mn)					
25	GOLDBERG	Simen?	19	Rachmil	Bela? Malka Ejchow?	P
	TUCHMAIER	Hana	20	Mortka Wulf	Haja Hawa Kopel	P
26	GRUNDMAN	Mendel Hil	20	Malech?	Laia	Radoszyce
	BLUMENZON	Fajgl	19	Israel	Ruchla SWENTARSKA	P
27	RAND	Joelerol? Lejbus	20	Szaja	Fajgl Haimowicz?	wieś Góry Mokre
	MIEDZINSKA	Malka Sura	18	Szmul	Hinda z Lejbus	P
28	JAKUBOWICZ	Jankel	25	Litman	Ester Hana Lejzorowicz	P
	v ZAREK					
	DYKMAN	Sura Rywka	22	Lewek	Maria Gerszlikowicz	-
29	ROZENBLAT	Lewek	20	Mosiek	Blima Golda PISAREK	P
	MOZESZ	Dwojra	23	Mortka	Entla Lewkowicz	-
30	ZILBERBERG	Berek Mortka	22	Dawid	Laia CYTIGER?	Nowo Radomsko
	BARTKOWSKA	Haja	20	Naftula	Perla WARGON	P
31	CYTRONOWSKI?	Gerszek?	18	Pinkus	Jochwet CYTRONOWSKA	Łódź?
	KRAKOWSKA	Dwojra Hana	18	Alter	Racla z Abram	P
32	ZILBERSZTEJN	Wigdor	22	Wulf Zajnwel (d)	Gnancia WEICENBLIT	wieś Góry Mokre
	WAJCENBLIT	Fajgl Zysla	22	Szaja Mosiek	Bina GOLDBERG	P
33	KORENBERG	Szaja Moszek	22	Abram Jankiel	Frajda Lewkowicz	P
	ABRAMOWICZ	Rochla	26	Joel?	Entla Izraelowicz	-
34	BRANICKI	Israel	18	Szaja Szlama	Bajla? PALARSKA	P
	BRANICKA	Haja Perla	24	Jankel (d)	Gela Entla Moszkowicz	-
35	FAKTOR	Icyk Maier	18	Josek Kalma	Ryfka Ruchla KLUCZOW?	Belchatów
	BUCHSZRAJBER	Frimet	17	Wigdor Gersz	Haia Fajgl RYSZPAN	P
36	ZISER	Wigdor	18	Maier Aron	Rywka MARMENT?	Chęciny
	BOROWIECKA	Laja	18	Michal	Nacha WIERSZTAL (d)	P
37	BERKOWICZ	Lejbusz	26	Abram	Ester Gerszcowicz?	Włoszczowa
	MIODOWA?	Sura	20	Szmul	Cypora? Ickowicz	P
38	HOROWICZ	Manela	19	Huna Ber	Pawa ROZENSZTEJN	Pelzkow?
	LIPOWICZ	Laja	16	Hemia Nuta	Pesla WAJNBLUM	P
1882						
1	PELCOWICZ	Nuchem Tobiasz	18	Mortka Zelik	Sura z Perenc?	P
	KRZENTOWSKA?	Brucha	23	Israel (d)	Kendla Szlamowicz	-
2	TUCHMAIER	Israel Abram	18	Mortka Wulf	Haia Hawa z Kopel?	P
	TENENBAUM	Alta Maria	17	Szaja	Haia Hawa MONDRA?	-
3	LASOCKI	Ejzyk	22	Mosiek (d)	Ester EIZENBERG	P
	FRAJLICH	Dwojra Hindla	18	Mosiek	Frajndla GOLDBERG	wieś Czernno
4	CUKER	Aron	20	Hajm	Kajla	Radoszyce
	LAUBERSZTAJN	Hycela	24	Mortka Gersz	Sura HANDELSMAN	P
5	GRAJCAR	Szmul	20	Icyk (d?)	Haia Lewkowicz	wieś Silniczka, Koniecpol?
	GOICIALK	Laja	22	Wulf (d)	Hana Sura Michalow	P
6	KRAKOWSKI	Israel Icyk	18	Szaja	Ester ROZEN?	Kaminsk?
	FISZAUF	Malka Raizla	16	Josek Berek	Elka PANSKA	P
7	SZWARC	Icyk Lejb	24	Boruch	Malka Racla? Lewkowicz	P
	SZWARC	Dwojra	23	Wulf	Ester Ickowicz	-
8	POPOWSKI?	Icyk (wid.)	24	Nuchem Dawid (d)	Dyna (d)	?
	ROTBURG	Ester	23	Mortka	Zlata Lewkowicz	P
9	BLINDER?	Israel Lejb	22	Zelman	Hudes Moszek (d)	P
	WOLBERG	Hendla Rajzla	24	Icyk	Dyna Iserow	-
10	LITWOK?	Wulf Josek?	20	Dawid	Liba Rajzla SZWARCBAUM	Meconow?
	JAKUBOWICZ	Malka	21	Szmul	Nacha [Fajgl] WASZER?	P
11	BERKENSZTAT?	Israel	23	Berek	Frimet? GRINBAUM	Brezinki?
	DUNSKA	Haia	20	Jankel (d)	Laja Jakubowicz	P
12	HLOPSKI?	Jankel	18	Abram (d)	Ryfka EJCVENTAL?	P
	BUCHSZRAJBER	Cirla	18	Dawid Sandel	Laia GNAT	-
13	PRZEDNOWSKI?	Mosiek Aba	18	Szaul (d)	Hawa WEINMAN?	P
	GOTESMAN	Rywka Nacha	20	Wulf	Jochet Janklow	-
14	LICHTENSTAJN	Lejzor Gersz	18	Mosiek Lejb	Haja EPSZTEJN?	P
	LIPKA	Rywka	18	Michal	Sura ZISKIND?	-
15	ROLNIKI?	Israel	19	Berek	Pesla? EIZINMAN?	Majdan, Góry Mokre
	LISBAND	Hawa Hendla	21	Mosiek Lejb	Tauba Ruchla FRAJMAN	P
16	ORZCHOWSKI?	Berek	24	Aba (d)	Gitla	Chęciny
	EJZENKOPF	Dwojra	19	Daniel (d)	Zisla Moszkowicz	P
17	KOPEL	Icyk	26?	Abram	Dwojra MARMUR? (d)	P
	CUKER	Szajindla	19	Josek	Ruchla (d)	-
18	LEWKOWICZ	Jonas?	24	Szisman? (d)	Gitla Wendorowicz?	-
	LIBESKIND	Gitla	20	Szaja [Berek]	Tema SZWARC	P

19	CHODA RAPORT LICHTANSTAJN? (mn)	Zelik? Fajglia Hawa	w35 Aron Benem? w23 Mosiek Lejb	Laia? Haja EPSZTAJN	Dzymn?/Dmenin? P
20	SZTAJNBACH BERKOWICZ	Beniamin Fajglia	23 Szmul 20 Lejbusz	Laia FRIDEN? Hana Haimowska?	Tomaszów wieś Szarbsko?
21	HIRSZ ROZENBERG	Abram Icyk Blima	18 Mortka 25 Wulf	Sura Fajglia Hana Zisla Jokel?	Radoszyce P
22	WŁOSZCZOWSKI SKURKA	Icyk Wulf Rywka	20 Towa Zisman (d) 24 Izrael Szaja	Sura Gitla Haja Sura z Leibusz	Radoszyce P
23	GOLDMAN ZAJDMAN	Berek Alta	20 Szaja 25 Lejzor Gersz	Civa SZTAJNCHORN Laia Ruchla Perens?	P
24	SZULKAPER BORUCHOWICZ	Icyk Haja Hindra	27 Lewek 21 Boruch [Nusen?]	Fajglia Haia [Golda] Leizorow?	?, Kamienski? P
25	PLUCENNIK WIRSZTEL	Jankel Mindla	21 Perenc 27 Izrael	Liba GOLEMBIOWSKA Rywka Rajzla HRZANOWSKA?	wieś Łopuszno
26	GOLDFABER? RABER	Rachmiel Moszek Sura Ruchla	19 Icyk 19 Szaja	Sura Laia RAPORT Maria LIPKA	P -
1883					
1	MELECHMAN WOLINSKA	Szlama Rywa Fajglia	22 Jankiel 20 Szaja	Masza ROZENBERG Hana z Saul	P -
2	BUKOWSKI BLUMENZON	Mosyes Aron Sura Hysza?	19 Izrael Rubin 17 Szaia Szlama	Hawa Maria ZILBERSZTEJN Henda Bajla KAC	P
3	LEWIN? ZACHARIASZ	Mendel Mortka Margules	18 Jankel 17 Mosiek	Pelca? z Lajbel Jochwet z Dawid	Maleniec?, Machow? P
4	MIEDZIANOGURA DEMBSKA	Judka Mirla	20 Josek 16 Haim	Sura Rajzla Judkowicz Fajglia FAJNER	wieś Raczki P
5	KAC JUDKOWICZ	Alter? Izrael Maria	28 Berek Uszer 19 Hil	Gitla z Hil Malka z Maier	P P
6	FAJNER BERLINER	Gersz Sura Rajzla	20 Icyk 19 Manela	Hana Goldow Nachla Ester ZILBERSZTEJN	Opoczno? P
7	RAJCHMAN ZISKIND	Josek? Perla Szajndla	22 Wulf 21 Mosiek Jonas	Itla MINC Cilka Szaiowicz	Plawno P
8	MLYNARSKI WIERNIK	Haim Manela? Tauba	18 Danel? 17 Mosiek (d)	Hana Fajglia z Gerszlik	wieś Sulborowice, Machory? P
9	ROZENTAL FUKS	Berek Cvvia	18 Lejbus 20 Mojse?? (d)	Haia EICHENBERG? Rywka WIERNIK	Radoszyce P
10	GRINBERG WAJNMAN	Szolem Dydzie Laja Riwa	20 Hil 19 Lewek	Dwojra HELEMSKA Gita HELEMSKA	P P
11	WAJNGARTEN ORBACH	Szlama Haja Malka	23 Izrael 19 Szabszia Wigdor	Cerkla FAJGENBLAT Hana Tauba Joklew?	Włoszczowa P
12	BUKOWSKI BLUMENZON	Mosiek Aron Mirla	- Izrael Rubin 16 Maier	Hawa Maria ZILBERSZTEJN Ruchla ZILBERBERG	P
13	ROZENBLAT LICHTENSZTEJN	Dawid Lejb Szajndla	22 Manela 22 Dawid (d)	Hana WOLBREM? Mirla ROZENBLAT	P -
14	KAUFER BORUCH	Abram Ester Rywka	19 Hil Zelman 21 Boruch Josek	Hawa FISZOF Haia Rajzal FRAJTSZTAT?	Opoczno? P
15	FRAJLICH GNAT	Josek Sura	19 Ziskind 20 Haim Szmul	Rywka RAJT? Hana ROZENCWEJG	P -
16	LAZOWSKI SZPIRA	Mendel Szajndla	22 Szaia 20 Szmul Gawrich?	Brucha Uszerowicz Malka Fiszlowicz	P -
17	ALEKSANDER SZWARC	Izrael Ruchla Laja	18 Lejb (d) 22 Lewek Hersz	Raja LUBELSKA? Haja Frajglia MANC?	Lopuszno P
18	LINKER WAJNMAN	Alter Hil (wid.) Cyna	30 Icyk (d) 18 Enzel	Haia Rywka WAJSBLUM	P -
19	SPIRITUS LICHTENSZTEJN	Wulf Ela	18 Josek 19 Dawid (d)	Sura Rywka SZEER Mirla ROZENBLAT	Jakimowice?, Radoszyce P
20	BARAN GLIKSMAN	Fajwel Fajglia Hana	23 Simsia [Majer] (d) 23 Fiszel?	Ester Haranow? Sura? Lewkowicz	Zarki?, Będzin? P
21	PINKUSZEWCZ KAMINSKA	Szimon Kopel Cilka	19 Kelman (d) 17 Szaja Berek	Laia DOMBOWSKA (d) Rywka Nacha ZILBERSZTEJN?	Paradys?, Zelikowice?, Opoczno P
22	LUBINSKI? WAJNBLUM	Szlama Pesla	18 Icyk Froim 17 Icyk (d)	Kaja Abramowicz Rywka Zaynwłowicz?	P -
23	GOTLIB PACHIARSKA	Berek Gersz Hinda	22 Dawid 20 Zelman	Hana Hinda Abram Fajglia URSZREJN	P wieś Góry Mokre
24	LEDERMAN EJGER FRID (mn)	Gersz (wid.) Pesla v Paulina	51 Szmul (d) 42 Maier	Bajla TURKELTAUB? Rajzla BINENTAL?	Lublin? P
25	BARAN GUTERMAN	Berek Gersz Mindla Hana?	19 Rachmil 19 Gersz Zajnwel	Jochwet Rabinowicz Tauba LEWENBERG	Zarnów P
26	DOMBEK JAKUBOWICZ	Mosiek Hendla	27 Icyk (d) 22 Szmul	Fajglia Abramowicz Tema Itla SZWARC	wieś Oleszno?, Włoszczowa P
27	FAIERWARK MORTKOWICZ	Manela Hawa Ruchla	19 Icyk [Izrael] (d) 22 Gersz Lejb	Sora MANELA Hinda SZWARC	P -

28	SZWARC RYNALDO	Elemelech? Malka Ruchla	20 Icyk 24 Abram	Haia POLICKA Hawa z Aron	P -
29	MESZENBERG WAJNGARTEN	Abram Berek Haja Nacha	22 Icyk Mosiek 20 Michal Gersz	Brajndla Dwojra Maierow Rajzla ZOLONDZ	P -
30	RYBOWSKI? HARENZOWSKA	Zyndel Szifra	22 Abram 18 Icyk	Entla RYBOWSKA? Rala	P -
31	KOZLOWSKI BUCHSZREJBER	Mosiek Rojza Brandla	18 Jankel Lejbus 22 Dawid Sandech?	Hinda Dwojra KOTLEWSKA Laia GNAT	P -
32	KUPERMINC CYMERMAN	Aron Zachariasz Sura Masza	18 Alter 19 Szaja Szmul	Frajdla ZACHARIASZ Itka HELEMSKA	P -
33	HOROWICZ WELTFRAJD	Kelman Hana Ciwia	21 Izrael 19 Abram Mosiek	Haia Sura Elka ABRAMZON?	P P
1884					
1	LIBESKIND LIBESKIND	Izrael Icyk Ester Rana?	19 Szaja [Berek] 20 Mosiek Lejb	Tema SZWARC Dobra z Abram	P -
2	MANELA GLUCHOWSKA	Mendel Ester	23 Zelik 25 Maier	Hudesa Dyna Abramow	Kielce P
3	WAJSKOPF WAJGENSBERG	Icyk Berek Hana	22 Dawid 22 Judka	Laia SZKLARA? Rajzla Szmulowicz	Nowo Radomsko P
4	GEDULD ALEKSANDER	Emanuel Josek Ester Frajdla	18 Icyk 17 Zajnwel	Haja ALTMAN Hawa PARZENCKA	P -
5	MARKSON DUNSKA	Uszer Bajla	19 Abram 21 Dawid	Golda Ruchla z Ezyk	wieś Łopuszno, gm., Kielce P
6	ROZENBERG WITMAN	Gersz Lejbus Hana Szejwa	19 Maier Dawid 18 Abram (d)	Sura ROZENBERG Bluma Mortkowicz	P -
7	GUTMAN WAJSFUS	Gerszluk Laja	22 Szaja Tobiasz 23 Lejbusz	Hana KRASKOWSKA Hana SANDOMIERSKA	Nowo Radomsko? P
8	BRYK? ZILBERBERG	Lejzor Frandla	20 Sana 20 Szmul	Mindla Dyna ORENBACH Ester BORYCKA?	Jastrzab, Rogów, Radomsko wieś Falków, Ruda Maleniecka
9	WAJSLIC WAJNMAN	Zelman Haja Dyna	19 Szaja 17 Jakub	Rochla Laja GLIKSMAN Gitla Hena z Lejb	P -
10	KON / KOP? WINER	Mosiek Gnendla	23 Icyk 21 Dawid	Dwojra KORENBERG Hana Maria ROZENMER	Nowo Radomsko P
11	TRAN? GOLDMAN	Abram Gersz Fajglia	19 Zelman Josek 20 Boruch [Tobiasz]	Ruchla Jachmowicz? Matla z Maier	Maleniec?, wsi Machory, Żarnów P
12	MOSZKOWICZ BERGER	Abram (wid.) Hana Rajzla	28 Mosiek 16 Mosiek Dawid (d)	Rajzla ROZENFELD Malka Moskowicz	Nowo Radomsko P
13	GROZMAN EJZIKOWICZ	Boruch Perenc Haja?	19 Izrael Haim 20 Jakob Josef	Hesa? WIZENBERG Nacha Dankowicz	P P
14	KRYBUS BLUMENZON	Haskel Szmul Sura Hisza	22 Hil 18 Szaja Szlama	Sura Malka Ickowicz Hendla Bajla KOSS	P -
15	TANSKI DUNSKA	Haim Rywka	23 Fajwel (d) 19 Abram Moszek (d) [Hana] Laia Gerszluk	Rywka -	P
16	RAPAPORT FISZAUF	Lejzor Malka	19 Icyk 20 Jakob	Mirla WAJNTROB Gitla Szmulowicz	Włoszczowa P
17	ORMUT WOLBERG	Icyk Nuta Liba Frajdla	19 Alter 20 Lejb Gersz	Bajla MIODOWA Sura Rywka SWENTARSKA	P
18	ZUMERFELD GOLDHAMER	Abram Ruchla	23 Szaja 19 Aba	Ruchla Sadkowicz Szifra Entla	P P
19	GOTLIB WŁOSZCZOWA LIPOWICZ	Hemia Lejbusz	19 Dawid	Ilosa / Szisa? ROZENBERG	
20	GANCARSKI BIMKA	Alta Frajglia	16 Mosiek	Rywka SPIRITUS	P
21	TUCHMAIER SPIRITUS	Haim Dawid [Sural] Tema	21 Eliasz 21 Jakub? Hananel	Ruchla Matla Laja GANCARSKA	P -
22	SZWARC KRZENTOWSKA	Nusym Kelman Mindla	18 Mortka Wulf 23 Mosiek	Haia Hawa z Kopel? Hinda Laja MALC	P -
23	DYKMAN ROZENCWAJG	Izrael Szlama Sura Matla	20 Aba 21 Izrael (d)	Ester z Jojna Kendla Szlamowicz	P -
24	CZARYSKI? MIODOWA	Abram Ruchla Laja	23 Kopel 18 Szmul	Hana Jakubowicz Cipra WAJSKOPF	wieś Kluczko, Włoszczowa P
25	LEWKOWICZ MAGNES	Gerszluk Berek (w.) Idesa	22 Ejzyk 22 Mortka	Laia MELLER Sura z Dawid	Włoszczowa P
26	WYSZINSKA ZILBERSZTEJN	Aron Frajdla	20 Nuta 23 Abram Giecel	Ita z Aron Ruchla Hana ZAJDMAN	P -
27	POLICKI HIMELFARB	Josek Haim Malka Dobra	20 Izrael 25 Mortka (d)	Sura GOLDBERG Laia Judkowicz?	P -
1885					
1	TENENBAUM PANSKA	Abram Gersz Blima Riwa	19 Naftula 22 Beniamen [Hersz]	Ruchla ZILBERSZPIR? Nachla LIPKA	Kielce P
2	GROSZKOPF CYMERMAN	Pacel Sura	23 Zysa 18 Icyk	Bina SZMERA Bajla GROSZKOPF	Końskie P

3	GUTMAN DOBROSZICKA?	Dawid (wid.) Bajla	36 19	Szmul (d) Berek	Fajgl ROTSZTEJN Haja RAPSZTEJN?	Nowo Radomsko P
4	KESELMAN FOGEL	Josek Aron Ester Faigla	18 21	Zelman Icyk	Liba Ruchla ZAJDEMAN Krojna SREBNAGURA	P P
5	SZMULEWICZ BROMBERG	Abram Rywka Frajda	21 19	Tobiasz Juda	Bina Joskowicz? Hana FRENKEL	P wieś Skotniki?
6	OWECZKI? ULMAN	Szmul Sura	19 18	Mosiek Boruch Fisz	Nacha ROZENBERG Haja	P wieś Ruda Maleniecka
7	GRUSZCZINSKI PIECZONTKA	Israel Moszek Frimet	19 27	Szaja Beniamen Icyk	Sura Rywka ZAJDEMAN Bajla Judkowicz	P P
8	BARAN KRYBUS	Berek Ester Sura	18 21	Pinkus Alter Abram	Frajda Malka Lejwa Szprinca Izraelowicz	P / Tomaszów P
9	CYMERMAN CYMERMAN	Dawid Sura Masza	18 17	Szaja [Szmul] Haim	Itka HELEMSKA Matla ROTBERG	P P
10	FELCENSZTEJN GOLDBERG	Icyk Malka	23 20	Aron Rachmil (d)	Maria MIEDZIANAGURA Bajla MIEDZIANAGURA	wieś Stanowiska, Dobromirz Raczki?, Dobromierz
11	GANCARSKI WATYNNSKA	Berek Rajzla Laja	23 20	Alter Lewi Gersz	Fajgl Lejbus Perla ROZENZON	Radoszyce P
12	CYMERMAN KUPFERMINC	Zachariasz Rajzla Minka	19 18	Haim Alter	Matla ROTBERG Frajda ZACHARIASZ	P P
13	LUFT? LIPOWICZ	Jakow? Eliasz Erlia	20 16	Aleksander Hemia Nuta (d)	Rwyka GUTGOLD Pesla WEJNBLUM	P P
14	SZTAJER? SZMULOWICZ	Mendel Iksystem? Gitla	20 19	Litman Dawid Michal Dawid	Ryka Maria ZAJANCKOWSKA Tauba [Haja] BOROWECKA	Włoszczowa P
15	WEJNRIB ROZENBLAT	Josef Boruch Dwojra Matla	18 17	Wulf Lejb Berek Gendel?	Laia Rajzla PASTERNAK? Ruchla RADZINOWSKA?	Chmielnik P
16	FINKEWICZ SZWARC	Icyk Niwa? Entla	20 22	Mendel Fisz	Idla CHERCHOWSKA Bajla z Abram	P P
17	GOLDBERG MALC	Mendel Rywka	22 19	Dawid Jakob? Lejb (d)	Mariam? BELKER? [Ester] Tauba WEJCENBLITP	Gowarczów
18	AJCHENBAUM KAUFMAN	Szulem Berek Etla	21 21	Lejzor (d) Szaja Lejbus	Szajndla Laja Berkowicz Tauba Abramowicz	P P
19	KINDLER KLUCZKOWSKA	Pinkus Bajla	20 23	Izrael (d) Szaja?	Malka Ruchla [Laja] Moskowicz	Radoszyce P
20	FRANKFORT? ROZENCWEJG	Lewek Malka	25 19	Eliasz Abram (d)	Haja Rywka MOSZTEK? Haja Sura Finkel	Tomaszów P
21	OPATOWSKI DYZENGAUS	Josek? Boruch Mirla	18 18	Lejzor Mosiek Icyk	Ajda SZPIRA? Sura Dyna LICHTENSZTEJN	P Widoma
22	HORN SZTEJN	Hersz Mendel Hasza Pesla	22 19	Kopel Boruch	Nacha Ester Szajndla Joskowicz?	Końskie P
23	SKURKA FINKELMAN	Israel Szaja (wid.) Rojza Liba	48 28	Szmul Abram	Sura Gitla LIBESKIND Hana SZWARCENBERG	P P
24	LIWER KUPERMINC	Kelman Erlia	20 17	Rubin Alter	Itla RUS Frajda ZACHARIASZ	P P
25	ORNER ZISKIND	Jankel Faigla Hasa	19 18	Wulf Josek?	Rywka LIPSZIC Maria? Wolfowicz	Lódz? P
26	GRUBSZTEJN GINSBERG	Icyk Maier Haja? Ruchla	19 18	Lejzer Rachmil Pinkus	Dwojra Liba LIBESKIND Kajla	P P
27	MIODOWNIK LEJWA	Jankel Jochwet	18 23	Leib? Maier [Wulf]	Sura z Hersz Ester Rajzla z Lejbusz	wieś Łopuszno, Kielce? P
28	JURKEWICZ ZILBERSZTEJN	Haim Cerka Liba	23 21	Josek Szaja? [Dawid] (d)	Frajndla EDELMAN Rajzla MAGNES	Sulsow? Widoma
29	WADOWSKI SZWARC	Szaja Tema	28 23	Boruch (d) Wulf	Frimet GOLDBERG Ester Ickowicz	wieś Skorkowicz, Machory? P
30	DORENBLAT USZEROWICZ	Josek? Hana	22 23	Pinkus Berek	Haja Bajla Koplowicz Hinda Sziowitz?	Gowarczów Widoma
	1886					
1	LIZBAND GUTERMAN	Jakow Gersz Rywka	18 18	Mosiek Lejb Gersz Zajnwel	Tauba Ruchla TRAJMAN Tauba LEWENBERG	P P
2	RITERBAND ROZENBLAT	Haim Fajwel Malka	19 18	Szmul Abram	Dwojra ZAKS Dwojra GERSZNDCHT?	Piotrków P
3	BUKOWSKI RAPOPORT	Jakob Kopel Mindla Laia	19 18	Izrael Gersz? Abram Dawid	Ajda RAPOPORT Ciwna LIPNIKA	P -
4	LAUBERSZTEJN LEWKOWICZ	Szaja Szlama Haja Frajdla	18 24	Mortka Hersz Lewek	Sura HANDELSMAN Hana LEYWA	P Ozorków?
5	FAIERMAN LICHT?	Bencion Liba	18 18	Icyk Lejbus	Szprinca LICHT? Ester ERLICH?	Zalków?, Krasnostaw? P
6	LEWKOWICZ DAWNA	Szlama Hana	18 19	Lewek Szmul Nusen	Hana FELDZENSZTEJN Ita Sura SZINKLEWSKA	wieś Kluczewsko?, Włoszczowa P
7	TARNOWSKI OCAL	Jakow Emanuel Faigla Hana	20? 25	[Haim] Judka Simsa	Maria SZWARC Bajla Moskowicz	P -
8	RAPOPORT KUPERMINC	Jankel Frimet	19 20	Josek Szaja	Entla GOLDBERG Maria Hana SECEMSKA	Pilica, Olkusz? P

9	RUBINOWICZ	Maier Nechemia	18	Nusen Lejb	Sura Blima Jakubowicz	Bialy?
	ZNAMEROWSKA	Malka	18	Izrael	Rajza ABRAMZON	P
10	FELDZENSZTEJN	Josek (wid.)	38	Lejbus (d)	Pesla	Włoszczowa?
	WIERNIK	Malka	22	Haim	Bajla PRESMAN?	P
11	ROZENZON	Melech	26	Abram Icyk	Maria Ruchla CHECHENSKA	Włoszczowa?
	ROZENZON	Rajza Sura	29	Szaja	Dobra BLUM?	P
12	OCAL	Rachmil	21	Simon?	Bajla Moskowicz	P
	ZILBERBERG	Blima	18	Szmul (d)	Ester BORICKA?	wieś Falków. Ruda Maleniecka
13	SWIENTARSKI	Israel Icyk	19	Szaja	Sura Hana [KUPFERMINC]	P
	ZYSKIND	Dwojra Frimet	23	Ezrael	Hana Maria Icykow	P
14	ROZENZON	Hil Dawid	36	Maier Izrael	Sura Ruchla NIRENBERG	P
	BLINDER	Laja Maria	20	Aron	Haja Rywka MANDELKER?	Bodzentyn?. Kielce
15	KRAKOWSKI	Mortka	24	Rubin Iser	Dwojra	wieś Góry Mokre
	LIBESKIND	Frajndla	22	Gdalka Fiszels	Mindla z Kalman	P
16	BLUMENZON	Josek	32	Izrael	Ruchla SWENTARSKA	P
	ZAMECZKOWSKA?	Malka	22	Rubin	Ita	P
17	KONSKER?	Aron	26	Icyk	Sura Szajndla GOLDBERG	Radom?
	DANKOWICZ	Hana	19	Danel Wolf	Maria Lewkowicz	P
18	LEWKOWICZ	Szmul	20	Jankel (d)	Hawa	P
	JURKEWICZ	Ester Ruchla	20	Judka	Haja Szaiovicz?	wieś Góry Mokre
19	GUTENBERG	Alter Dawid	21	Josek	Fajglia KUPERBERG	P
	FELDZENSZTEJN	Ruchla Laia	20	Aron	Maria MIEDZIANAGURA	wieś Stanowiska. Dobromirz
20	ZILBERBERG	Mosiek Aron	20	Josek (d)	Ester Cirla BLUM	Plawno
	WEJNBLUM	Alta Nacha	25	Jakob Litman	Sura Cyna Wulfowicz	P
21	JACENTOWSKI?	Mosiek Boruch	19	Herszel	Perla	P
	PARZENCKA	Haja Ruchla	26	Dawid Szmul	Szewiwa GRINBAUM	P
22	ZILBERBERG	Amniel	18	Mosiek	Rifka GROS	Opoczno
	MERMERSZTEJN	Malka	19	Mosiek	Laia z Izrael	P
23	BUCHSZRAJBER	Maier Gersz (wid.)	54	Zysa (d)	Roja	P
	GWAZDOWSKA	Cerka Ruchla (w.)	31	Gerszek?	Bajla	P
	WAKS (mn)?					
24	PRUSZKER	Mendel Maier	18	Abram Icyk	Rywka Sprinca HALPRIN	P
	ELECHNOWICZ	Hana	16	Kiwa	Tauba ZYSKIND	P
25	STAL	Mosiek Szmul	21	Abram Aron	Malka KLEJNBART	P
	NAJBERG	Laia	19	Josek	Rwika WEJNMAN	P
26	BEBELSKI	Icyk	28	Josek	Laja Joskowicz	wieś Oleszno, gm.
	ORBUCH	Blima Rachla?	24	Zainwel	Fala? Joskowicz	P
27	HALPORT	Lejzor	23	Izrael	Laia Herman	Radom
	WEJNMAN	Malka	28	Szaja Josek	Nacha Bajla Dawidowicz	P
28	MANELA	Josek Michal	20	Icyk	Sura Perla GOLDBERG	Włoszczowa?
	ZACHARIASZ	Frajndla Gendla	21	Szaja	Szajndla MIODOWICZ	P
29	FRIDLENBERG	Lewek	25	Jakob	Ruchla BA?MAN	Bedzyn?
	ZAJDEMAN	Alta	24	Gerszlik (d)	Brauna	P
	v ZAJDNER					
30	WARGON	Mortka Mniel?	18	Mendel	Malka	Końskie
	GUTERMAN	Dwojra Brandla	21	Abram Berek	Gita ZILBERSZTAJN	P
31	SUCHECKI?	Zysman	22	Lejbus	Riwka GERTLER	Chęciny
	WEJSLIK	Fajglia	18	Szaja	Ruchla GLIKSMAN	P
32	PANSKI	Szlama Maier	18	Benjamin Gersz	Nacha? LIPKA	Widoma
	CYMERMAN	Riwka	17	Szaja Szmul	Itka HELEMSKA	P
33	BORKOWSKI	Icyk	22	Abram	Ester z Herszlik	P
	BORENSZTEJN	Fajglia Maria	17	Zysman	Fajglia Laia Szlamowicz	P
34	WEJNMAN	Szlama Wigdor	19	Perenc	Szajndla	P
	WOSKOWICZ	Sura Kajla	20	Josek (d)	Hana Fajela FRAJTSZTAT?	P
35	BRENER	Haim Gersz	22	Szlama	Hana Dwojra GLUZOWSKA?	Gorzkowice?
	GOLDBERG	Hana	19	Michal	Ester Laia	P
36	ROTSZTEJN	Szlama	24	Dawid (d)	Pesla z Gerszek?	P
	BANKIER	Malka Rajzla	23	Zajnwel	Sura NAIMAN?	P
37	KAMINSKI	Izrael Michal	23	Berek (d)	Rifka Ickowicz	P
	LEJWENBERG	Tauba Chysza	20	Eliasz	Maria z Efroim	P
38	BUCHSZRAJBER	Mosiek Haim	18	Wigdor [Gersz]	Haia Fajga RISZPAN	-
	BUCHSZRAJBER	Maria Basza?	16	Mosiek Haim	Rajzla BERLINSKA	P
39	GOLDFARB	Ira	28	Icyk	Szyfra Balsamowicz?	Reczno, Piotrków?
	ZELICKA	Laja	23	Hil (d)	Hinda Szlamowicz	P
40	PACHCIARSKI	Mendel	21	Zelman	Fajglia Szlamowicz	P
	MOJZES	Itla	20	Mortka	Entla Mojszesow	P
41	LEDERMAN?	Szlama	19	Haim Hil (d)	Ruchla ROZENCWEIG	P
	MIODOWA	Rvwka	18	Szmul	Cypra? Ickowicz?	P
42	MENDELBAUM	Szlama	18	Dawid (d)	Rywka Lejbus	Bedin? [Będzin]
	FAJGENBAUM	Jachwet	16	Alter Berek	Hana Perla BLUMENZON	P

Radom Births 1842 - 1844

FHL microfilm #716,127

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Father (occupation)</u>	<u>Age</u>	<u>Mother</u>	<u>Age</u>	<u>Town</u>
1842							
1	EIFER	Mendla	Abraham (krawiec)	28	Ruchla Laia	21	Radom
2	ROZENCZWEIG	Szmul Berek	Aron (podszkolnik)	44	Ita Michla WASERMAN	27	R
3	GROSFELD	Chaje Sure	Usier (dzierzawca)	20	Marya Bene	20	Skaryszew
4	POTASNIK	Haim Izrael	Abraham (kolonista)	28	Rayza z BERNBAUM	20	Bad Babrawskie
5	ELPERT	Haim Icek	Izrael Herc (wyrobnik)	28	Laia Ruchla	27	R
6	FRID	Ezry Zelik	Maier (krawiec)	38	-	-	R
7	KIRSZENBLAT	(C)haim	Berek (krawiec)	45	Gitla	38	R
8	BIRNBAUM	Nicha Laja	Abus (wyrobnik)	37	Dwoira	24	R
9	EYZENBERG *1	Haj[m] Mordka	Leyzur (krawiec)	36	Faiga Szayndla	27	R
10	GOLDSZLIGIER *2	Abraham Zeynweil	Jakuba Gutmann	38	Marianna	-	R
11	GI(F)SER	Pinkus(was)	Mosiek (krawiec)	37	Haja Ryfka FELDMAN	-	R
12	HAFTARCZYK	Marya	Hil (krawiec)	31	Gitla z CWERNER?	28	R
13	SCHLEHTER?	Abraham	Yakub (garbarz)	28	Etla Gitla z ELBAUM	25	R
14	NEYMAN	Herszek	Boruch (własciciel domu)	34	Rayza z GOLDMAN	34	R
15	GOLDBERG	Janas	Haskiel	36	Jochwitka SKOPLOWICZ	26	R
16	ZETZMANN	Gitla	Herz (krawiec)	35	Hawa z CWERNER?	34	R
17	BEYTLER	Berek	Szapsia (krawiec)	28	Hanna Sura	24	R
18	ROZENSZTARK	Hana Nifse	Syna	47	Ryfka	32	R
19	GOLDSZLEGIER	Jakub	Szaja/Seyia (zlotnik)	29	Chaia Ita	28	R
20	ROYSENBAIM	Mosiek	Herz (krawiec)	55	Gitla	32	R
21	LEBENDYKIER	Brandla	Symon (krawiec)	-	Laja	-	R
22	WEYNBERG	Jankiel	Hil	36	Bayla	30	R
23	WEYSBORT	Szmul Moysie	Gdala	38	Hana	32	R
24	WERBER	Ryfka	Abraham	37	Gitla	30	R
25	ROYSENBLIT	Abram Szyia Hesiel	Aron	40	Perla	30	R
26	BIRNBAUM	Nucha Laja	Abus (piekarz)	34	Dwoyra	29	R
27	ROTTENBERG	Haim Judka	(Aron) Icek (handlarz)	40	Ruchla	30	R
28	GOLDMAN	Moysie	Leyzor	38	Eta Ryfka	30	R
29	HOROWICZ	Saga Srol	Aron	22	Szymeta	24	R
30	KOPLOWICZ	Szmul	Eli (przekupnik)	40	Hana	36	R
31	BLICHER	Haim Sru(e)l	Josek (krawiec)	39	Estera	38	R
32	FRIDMANN	Szyfra	Jakob	28	Ryfka	27	R
33	KAYLER	Etla	Boruch	21	Frimeta	21	R
34	EYESSENSZTADT	Hajm Izaak	Aron Josek (rzezak)	33	Haja Mayta ZECAROWICZ	26	R
35	GROSFELD	Symon Majer	Haim (wyrobnik)	42	Laia z domu Abraham Fiszla	-	R
36	WISENBERG	Herszek Daniel	Szmul Josek	28	Golda z ROYSENBAUM	27	R
37	ROSENBERG / *3	Haim Mortka	Leyzur (grzebieniarz)	35	Szayndla RUBINSZTAYN	26	R
	AYZENBERG						
38	FIXMAN?	Haja Sora	Herszek Hil (czapnik)	29	Ryfka Gitla WAYNSZTAYN	30	R
39	ROSENSZTARK	Hana Nessye	Syna	47	Ryfka Liba	40	R
40	SURMA(N)	Schym	Dawid (krawiec)	26	Mindla z AYLENDER	20	R
41	KORMAN	Nechuma	Gierman (kramarz)	59	Szayndla KADYCIWICZ	42	R
42	HOROWICZ	Haskiel	Berek (kramarz)	34	Liba z KORMAN	28	R
43	NEYMANN	Junes Szulim	Boruch Mortku (faktor)	34	Fajga z ERLICH	28	R
44	ROTTENBERG	Haim	Icek (kramarz)	30	Ruchla z EYDLER	28	R
45	WEYNBERGIER	Szmul Fiszsel	Wigdor (tomacz?)	35	Tauba Gitla WEYSMAN	30	R
46	ROSENBAUM	Haim Josek	Mosiek (chandlarz)	28	Etla	27	R
47	SYLBERSZTEIN	Josek	Izrael (czapnik)	30	Breynsla SZNEYDERMAN	27	R
48	ROYSENBERG	Mariem	Beniamin (s[z]pekulant)	30	Rayzla z GROYSFELD	19	R
49	BLAYWAS	Lewek	Izrael (wyrobnik)	26	Laia z SZMULEWICZ	22	R (Jezowa? Wola)
50	KIRSZENBAUM	Berek	Mortku (rzeznik)	31	Sora Matka	30	R
51	GIERSZTEJN	Brucha	Herszek	-	Sora z FLAUMENBAUM	-	R
52	HERSFELD	Haja Sura	Elku(o)n (tokarz)	28	Ryfka z OSTROWSKA	20	R
53	BRESLAU	Bacia	Cala (krawiec)	30	Haia Sura z EPELBAUM	-	R
54	KOPPMANN	Ester	Judka (sluzbia)	29	Gitla Jankla GLAZMAN	-	R
55	EYBYSZE	Sura Cypra	Izrael Jakub (kramarz)	28	Malka z MARGULES	-	R

56	KORMAN	Szeywa Laja	Icek (kramarz)	49	Elka z MAJERKIEWICZ	49	R
57	TENE(N)BAUM	Josek	Peysak (handlarz zboza)	30	Ita Tauba z KORMAN	27	R
58	BER	Izrael Icek	Boruch (krawiec)	27	Esterka z BER	25	R
59	RUTMAN	Icek	Dawid (wyrobnik)	28	Perla	28	wieś Huta Skaryszewska
60	FRENKIEL	Bayla Rayle	Szroel Abrahama	23	Ruchla z GLICKIHAN?	22	R
61	HUTMAN(N)	Beniamin	Abraham (wyrobnik)	33	Perra ? Riwa	30	wieś Huta Skaryszewska
62	RUBINSZTEYN	Hersz Berek	Josek	30	Laia z BEKERMAN	27	R
63	GOLDBERG	Zelik Josek	Dawid (piekarz)	45	Fayga JOSK?	40	R
64	SZERMAN *4	Aron	Abraham (kapelus[z]nik)	38	Laia z PAYSAKOWICZ	30	miasca Skaryszew
65	MILWE(O)RGIER	Abraham Mendel	Mosiek (krawiec)	24	Sura z AKERMAN	18	R
66	KUN	Hilel	Szlama (furman)	38	Jena? z LEYZUROWICZ	30	R
67	JELONKIEWICZ	Brancha	Lemek (miekanik)	38	Payreke? MARKOWICZK	34	R
68	EYZENSZTADT	Wadje(ie)	Majer (handlarz)	30	Etla	30	R
69	FINKIERSZTEJN	Wulf	Peysak (stolarz)	30	Ruchla	26	R
70	RUBINSZTEJN	Mordka Dawid	Jakob	50	Tauba	42	R
71	KORMAN	Peja Cypra	Szyia (kramarz)	44	Brancha	40	R
72	SZERMAN *4	Aron	Abraham Mendlawicz	36	Laia	30	R
73	FRIDMAN	Ichok	Rywan (wyrobnik)	50	Cymel	36	wieś Gabarzowa
74	SWIRSZIZAK	Ruchla	Josek	26	Dwoyra z EIZENSZTIEN	24	miescie Jedlińsk
1843							
1	ZYLBERING	Janica? Rachmil	Leybus (szynkarz)	29	Perla	27	wieś Parznice
2	GRUSZKIEWICZ	Bencian Tobiasz	Wulf (piekarz)	32	Mindla	29	R
3	ROZENBAUM	Izrael	Szulim (handlarz)	40	Esterka	31	wieś Kozinki
4	FLAMENBAUM	Szaja	Motek (stolarz)	35	Eta	29	R
5	BUNGRAT	Chana Ryfka	Szmula (bakalarz)	45	Ruchla	40	R
6	MILSUKJUR	Inta	Kadys (macarz)	27	Chaja Ryfka	18	R
7	EPELBAUM	Sura Mendla	Mosiek Layb (krawiec)	30	Cerla	25	R
8	KORMAN	Mala	Nuta (krawiec)	24	Chawa	22	R
9	FRYDMAN	Rayza Brandla	Azyk (furman)	27	Sara	22	R
10	EYZENBERG	Nachuma	Jankiel (kramarz)	36	Eta	35	R
11	GLAT	Szmul Moysie	Herszek (krawiec)	36	Estejbanowej?	24	R
12	FILSZTAYN	Jakob Icek	Leyzur Kofman (handl.)	42	Cyma Dobra	19	R
13	ROZENSWEIG	Hawa Mendla	Aron (pod szkolnik)	45	Ita	27	R
14	LIPSYTZ	Siapsia Peysak	Izrael (pisarz)	28	Etka	24	R
15	KI(E)RSZENBAUM	Towia Hil	Zacharyasz (szpekulant)	24	Zelda	22	Skaryszew (works in R)
16	CHAPSZTAYN	Izrael	Izrael (szpekulant)	dec.	Etla	28	R
17	KORMAN	Haja	Jankiel (krawiec)	43	Rayzla	38	R
18	LANDE	Jokob	Beniamin (kramarz)	45	Mendla	36	R
19	FRIDMAN	Chaja	Fiszel (kupczyk)	31	Maryanna	24	wieś Kaptur
20	KURCZ	Zelik	Szlama (forman)	40	Tera	30	R
21	FRIDMAN	Abram Icek	Jankiel (krawiec)	31	Szyfra Rayza	21	R
22	ZAYDENWEBER	Mosiek	Berek (krawiec)	36	Ryfka	25	R
23	KUNSKIER	Ruchla Laja	Icek (pisarz)	28	Sura Szayndla	24	R
24	MARGULES	Chaim Abram	Hil (kramarz)	30	Sura Laia	31	R
25	ABERMANT	Szayndla	Wolf (piekarz)	42	Sora	40	miescie Skaryszew
26	AYZENBERG	Cyrla	Icek (waciarz)	26	Laia	23	R
27	ROZENBOYM	Herszek	Josek (z Rolnistwa)	38	Fraydla	30	wieś Kozinki
28	GROSZFERSZTANT	Szaja Leybus	Kopel (kamminant?)	34	Haia Ryfka LEYBUSOWICZ	30	R
29	ROZENTHAL	Henrejeta	Ignacy (ksiagarz?)	25	Franciszka GIWARTOWSKI	25	R
30	WOLMAN	Szlama Leyb	Zelik (fonduszow własn.)	33	Hayna z KIRSZENBLAT	32	Skaryszew
31	SADKOWSKI	Jonas	Icek (wyrobnik)	23	Hudesza z JONAS	25	wieś Kossow Wiakszy
32	MILWEYGIER	Hawa Sura	Jakob (macarz)	24	Perla Rayza	24	R
33	GOLDSZTAYN	Zelman Wulf	Szaja (krawiec)	24	Cyma LEYBUSIOWICZ	22	wieś Wojustawice
34	BANKIER	Wulf	Szmul (macarz)	24	Haia Gitla	22	R
35	SZTAYBUK	Ruchla	Sik (mlynarz)	26	Sura Hana z SZULIM	23	wieś Mysliszewice
36	KORMAN	Ryfka Ruchla	Josek (wyrobnik)	34	Golda	26	R
37	SZWARCMAN	Szaja Jankiel	Izrael (czapnik)	25	Rayzla z TERNAUM?	27	R
38	CYMBERKIEWICZ	Eta	Mosiek (mydklarz)	20	Gitla z JOSKOWICZ	19	R
39	ZAYWLLOWICZ	Berek	Szymcha (macarz)	60	Fraydla z BERKOWICZ	35	R
40	SZPAYZMAN	Siabsia	Mortka (bakalarz)	26	Bayla z WAYNRAB	24	R

41	KORMAN	Sura Laja	Szaja (szynkarz)	40	Brucha z LANG	40	R
42	RUTMAN	Szyia	Abus (macarz)	44	Gitla	33	wś. Zyla, gm. Kliwanka Szlachuka
43	EYCHENBOYM	Szyia	Jankiel (pak[ch]ciarz)	36	Freyda MENDELEWICZ	34	wieś Dzierzkow
44	KURSZENBAUM	Bencyen Tobiasz	Mendel (kupiec)	33	Hudesa	28	R
45	ROZENCWEIG	Herszek Leyzur	Ayzyk (macarz)	38	Haia Ruchla z ZUZK	21	wieś Dzierzkow
46	ROZENCWEIG	Haja Ryfka	Mosiek (sztycharz)	34	Blima z ABRAMOWICZ	25	wieś Dzierzkow
47	CWAYGENBOYM	Szmul Mendel	Pinkwas (czapnik)	26	Mindla LEYBUSIOWICZ	20	R
48	KORMAN	Ruchla Perla	Haim Srl	20	Szymeta z ROYZENBLIT	20	R
49	BIRNBAUM	Mosiek	Maylich (kupiec)	23	Malka z ZYBELBLUM	24	R
50	GOLDSZTAYN	Mosiek	Motek (mlynarz)	23	Sura	20	wieś Modrzejewice
51	AYFER	Berek Leybus	Izrael (krawiec)	25	Sura z DAWIDOWICZ	25	R
52	HANDELMAN	Sura Malka	Jankiel	25	Mindla z WUDK	21	R
53	ALDMAN	Szmul	Abram (faktur)	46	Fayga z SZMUL?	38	wieś Dzierzkow
54	BRYSEL	Berek Lejbus	Dawid (krawiec)	32	Inta z LENDZ	20	R
55	HAFTARCZYK	Ruchla Zelda	Hil (krawiec)	30	Gitla z CWERN	28	R
56	ROZENBERG	Hana	Szlama (ta...?)	50	Trana z LEWKOWICZ	37	R
57	ROTMAN	Berek	Josek (krawiec)	36	Ryfka Laia	30	R
58	MILER	Haja Mendla	Dawid (Lubickt handlu)	33	Idesa z EPELBAUM	26	R
59	FLAMENBAUM	Berek	Lejbus (rzeznik)	26	Laia z BERKOWICZ	22	R
60	SZMINDER	Nachman	Mosiek (krawiec)	28	Haika z KAELWICZK	28	R
61	ARTMAN	Ryfka Ruchla	Izrael (krawiec)	28	Idy z INDKOWICZ	22	R
62	FILKENSZTE(A)JN	Mosiek	Gierman (stolarz)	44	Basa z GOSFINGEL	27	R
63	GISER	Eta Hawa	Haim (krawiec)	36	Haia z SZNAJDERMAN	33	R
64	BAUMGARTEN	Izrael	Icek (krawiec)	31	Icta? z PUL	24	R
65	SZNAJDERMAN	Rachmil Bejer	Izrael Dawid (krawiec)	36	Faiga	26	R
66	ZEJDENWEBER	Ruchla	Andzel (krawiec)	32	Etla z GOLDBERG	26	R
67	KADYSIEWICZ	Lipa	Kadys (furman)	41	Lywca? z LIP	34	R
68	WAJSBORD	Frymeta	Huta (macarz)	28	Hana Sejwa? ARONOWICZ	23	R
69	FINKELSZTAJN	Tobe Perla	Motek (stolarz)	28	Ryfka z Al?	24	R
70	GRINCF(W)EJG	Icek	Izrael (malarz)	25	Gnedla z DAWIDMAN	18	wieś Zamlyn
71	SZTEJNMAN	Szmul Abus	Josek (introligator)	23	Hana z KADYSIEWICZ	23	R
72	SZNAJDERMAN	Abus	Lejzor (krawiec)	30	Rajzla z LANG	24	R
73	KORMAN	Dyna	Szmerka (krawiec)	33	Faiga z DAWIDOWICZ	25	R
1844							
1	FISZLOWICZ	Icek	Berek (dozarca konsum.)	20	Rosa z ABUSAWICZ	19	miescie Skaryszow
2	FRENKIEL	Mendla Hindla	Leybus (kramarz)	30	Hudesa z WAYNTRAUB	25	R
3	SZWIERSZIZAK	Tancha	Josek	21	Dwoyra	24	miescie Jedlińsk
4	GUTSSTAT	Rywa Ita	Abram (kramarz)	28	Rayzla	24	R
5	NAYMAN	Szyia Szlama	Boruch (szynkarz)	40	Rayza z GOLDMAN	36	R
6	HANOWER	Josek Major	Siotek? (mlynarz)	30	Ayndla	30	wieś Piotrowice
7	HAMERSZTAYN	Hawa Ryfka	Borucha	24	Etla Rayzla	21	R
8	WEYNTRAUB	Rayzla	Leybus (macarz)	30	Laja	30	R
9	FRENKIEL	Sura	Izrael (kramarz)	30	Laja	31	R
10	KORMAN	Mosiek Iser	Mortka (handlarz zboza)	25	Hinda Perla	22	R
11	KIERSZENBERG	Dawid	Morta Izrael (macarz)	33	Hana Ruchla	24	R
12	INTERSZTAIN	Mosiek	Aron (wyrobnik)	36	Blima	24	wieś Wulka Lesiowska
13	DYNERMAN	Ruchla	Berek (gospodarstwo)	23	Liwa?	20	wieś Leyze? / Wola Golebiowska
14	GOLDBARG	Aron Ber	Jankiel	27	Sura	22	miescie Skaryszow
15	GUTMAN	Minka	Szmul (forman)	22	Hana	24	R
16	ROZENBLIT	Hana Priwa	Aron (kramarz)	40	Perla	36	R
17	GOLDFARB	Abram Jankiel	Izrael Icek (furman)	26	Maryla	18	Kochanów
18	GOLDSZLEGIER	Josek Haim	Szmul (tand...arz?)	33	Cypra	30	R
19	WAYSBORT	Chaim	Abram (furman)	29	Dwoyra	22	wieś Mlodzianów
20	RUBINSZTAYN	Rayza	Berek	24	Laja	23	mln Paiak, gm. Kossow Wiakszy
21	GOLDBERG	Golda Eta	Haskiel (macarz)	39	Jochweta	27	Zamlynia
22	INTERSZTAYN	Mosiek Simon	Joyna? (szewc)	25	Jochweta	22	Wulka Lesiowska
23	MICHLOWICZ	Szymcha Binen	Herszek (garbarz)	46	Ita	45	miescie Skaryszow
24	KADYSIEWICZ	Mendel	Chaim (piekarz)	38	Nucha	33	R
25	KORMAN	Chemie	Soskie? (kramarz)	25	Perla	21	R
26	NABOZNY	Sura Mindla	Hemie (czapnik)	30	Leyba	22	R

27	AYFERT	Hinda	Abram (krawiec)	29	Ruchla Laia	23	Dzierzkow
28	BLAT	Hana Ruchla	Mosiek (czapnik)	25	Chaia	23	R
29	GRINGIER	Herszek	Leybus (handlarz koni?)	24	Sura	20	miescie Skaryszow
30	SZERMAN *5	Haja Sura	Abram (kapelus[z]nik)	36	Laia	30	miescie Skaryszow
31	RUTMAN	Judka Dawid	Israel (macarz)	26	Ryfka z BEKIERMAN	22	wieś Dzierzkow
32	FRIDMAN	Maryanka	Jakob (szynkarz soli)	30	Ryfka z MARCH	30	R
33	SZMELKOWICZ	Sura Gitla	Abus (handlarz skor)	22	Dyna z RUBINOWICZ	23	R
34	FAYNTUCH	Berek	Josek (szewc)	28	Rocha z BORENSSTEJN	24	R
35	SZTEJERNICKIER	Mortka	Szlama (wyrobnik)	24	Jochweta	19	wieś Janiszów
36	ALDMAN	Berek	Leybus (krawiec)	46	Sora z ICKOWICZ	40	wieś Grzmucina?
37	FLAMENBAUM	Leybus	Jankiel (macarz)	46	Ryfka z HERSKOWICZ	46	R
38	TENENBAUM	Sura Szyfra	Peysak (handlarz zboza)	22	Ita Toba z ICKOWICZ	23	R
39	GREYMANOW	Ruchla Este	Israel Inkla (kramarz)	27	Pasa Szeywa?	24	R
40	KORMAN	Szyja Leybus	Nuta (krawiec)	24	Hawa	24	R
41	GOLDRATH	Sioel?	Leyzur (kramarz)	33	Ruchla z WAYMAN	32	R
42	KORMAN	Chaim	Berek (piekarz)	34	Matka	27	R
43	ZYLBERSZTAYN	Ryfka Dwoyra	Josek (czapnik)	48	Ruchla SZMELKOWICZ	-	R
44	LIPSYTZ	Trana Dwoyra	Szlama (bakalarz)	46	Sura z ICKOWICZ	46	R
45	WAYZBORT	Dwoyra	Icek (rzeznik)	28	Cyrla z ICKOWICZ	26	R
46	AIDE(N)SZTAIN	Izrael	Kopel (kramarz)	39	Bina z KIERSZENBAUM	36	R
47	GUTBEYTER	Hil Mendel	Kiwa (wyrobnik)	26	Cymla KIERSZENBOYM	25	R
48	BAYTEL	Chaim Wawel	Siabsia Leyzur (krawiec)	28	Hana Sura BERKOWICZ	24	R
49	BOBER	Toba	Abram (felczer)	43	Priwa Matla GROSFIELD	24	R
50	NEYCHAUS?	Perec	Herszek (mlynarz)	40	Haia z parents not known	38	wieś Siczki?
51	GLAT	Hana	Herszek (krawiec)	36	Esta Bayla MORTKOWICZ	26	R
52	SZLACHTER	Mortka	Jakob (handlarz skor)	34	Eta Gitla z ABRAM	30	R
53	WALTMAN	Szulim	Elia (wyrobnik)	44	Siewa? SZULIMOWICZ	26	wieś Golebiow
54	WILGRANOWIC(Z)	Mortka / Mosiek	Leybus (wyrobnik)	50	Gitla z SZMAJOWICZ	-	miescie Skaryszow
55	PREMYSLE(O)W	Rayzla	Josek (poslugacz konsum.)	40	Chana z GLAT	38	R
56	GOLDBERG	Mosiek / Rachmil	Abram (handlarz krup)	42	Chawa z ZORANC?	36	R
57	WAYNTROB	Bencyan	Andzel (mlynarz)	58	Liba z parents not known	34	Mlyn Janiszowski
58	BLUFARB	Ryfka	Berek (smolarz)	40	Szaydla HERSKOWICZ	36	wieś Pacyna
59	WODKA	Esterka	Szmul (kupiec)	50	Szyfra z BERBAM	44	R
60	SZODLANT	Borucha Ides	Israel (kramarz)	33	Elka z PREMYSL	33	R
61	WAYNTROB	Mosiek	Icek (pak[ch]ciarz)	33	Chaja z BORENSSTEIN	27	R
62	EPY(E)LBAUM	Basia Bayla	Mosiek (krawiec)	28	Cyrla z DAWIDOWICZ	22	R
63	WAYCMAN *6	Szmul Layb	Hemie? Szlosman (wyr.)	42	Ryfka z GUTMAN Waycmann	24	wieś Klwatka Szlachuka
64	WAYCMAN	Jankiel	Herszek (macarz)	36	Esterka z JANKLOWICZ	30	Zyla Mlyna
65	BIRMAN	Beniamin	Abram (wyrobnik)	39	Raca? Ruchla BRESLER	44	R
66	PERELMIT	Hana Bayla	Mosiek (zlotnik)	25	Sura Ryfka z BLAT	20	R
67	BLIT	Haskiel	Mosiek (slifarz?)	44	Cypra	42	wieś Dzierzkow
68	GOLDMAN	Kiwa Mendel	Israel (dzierzawca konsum.)	30	Marya FINKELSZTEYN	31	R
69	GLAT	Abram	Israel (wyrobnik)	30	Cypra z AZYK ?	30	wieś Dzierzkow
70	HAMERSZTAYN	Dawid Gierman	Szlama (forman)	37	Rayza z DAWIDOWICZ	37	wieś Zamlyn
71	HOCHGIELERT	Nechuma	Lipa (kramarz)	40	Fayga z BIRNBAUM	30	R
72	RUTMAN	Nachman	Abus (mlynarz)	45	Gela z BEKIER	40	mlyn Waytowski/Janiszewski *7
73	HABERMAN	Berek	Icek (wyrobnik)	40	Haia z LEYBUSIOWICZ	30	wieś Golebiow
74	ZYMER	Sura Rayzla / Hinda	Urys (krawiec)	28	Cyrla	26	R
75	SZTAINBOK	Josek	Icek (mlynarz)	27	Sura Hana? H/MYFMAN	25	Nowy Mlyn, gm. Mysliszowice
76	KUPERSZMIDT	Josek	-	50	Brandla LEYBUSIOWICZ	40	wieś Dzierzkow
77	ARENSTADT	Maryen Szandl	Aron Josek (rzejak)	44	Chaja Mayta?	26	R
78	BERLINSKI	Hana	Jakob (wyrobnik)	40	Hudesa z ROYZEN	20	R
79	ROYZEN	Noj(e)ch	Berek (forman)	40	Szayndla	24	R
80	RUTMAN	Leyzur	Ela (dzierzawka)	19	Hinda z WALTMAN	19	wś. Leyze? / wś. Wymysly
81	GOLDFLIS	Endla	Herszek (waciarsz)	40	Rywa z PER	31	R
82	BAYMGARTEN	Kapel	Lewek (wyrobnik)	22	Fayga z SZTREYMAN	20	wieś Malozow
83	JARMULEWICZ?	Ruchla	Szmul *8 (pisarz)	24	Ewa z ANSZTAYN	22	R
84	RUTMAN	Szeiwech	Jakob (krawiec)	38	Gitla z ROIZENBLIT	26	R
85	KOPLOWICZ	Liba	Ela (czeladnik garbarski)	40	Ena? z GOLDBERG	26	wieś Zamlyn
86	WAJNOWAKOW	Leibus / Siiia *9	Mosiek Mendel (krawiec)	30	Nysha Laia GOLDSZTEYN	24	R
87	GROSMAN	Szyja	Abram (handlarz skor)	60	Ryfka z MILER	33	R

88	BIRNBAUM	Estera Ruchla	Abus (z wypieku? chleba)	39	Dwoyra	26	wieś Zamlyn
89	GLAT	Jakob	Icek Maylich (gospod.)	40	Sura Dyna	32	Młodzianow, gm. Zakowia
90	SZPAYZMAN	Izrael Wulf	Judka (szewc)	23	Gitla z ERSZENFIZ	20	wieś Piotrowice
91	BUTKOWSKI	Cortla	Majer (wyrobnik)	45	Dwoyra z WAYNTRAUB	36	Młodzianow
92	MILMAN	Abram Icek	Berek (wyrobnik)	34	Rayzla z GLAT	30	Młodzianow
93	SZAYNBERK	Ayndla	Mosiek (krawiec)	24	Mindla FINKELSZTEJN	21	R
94	GOLDBERG	Ides Laybus	Josek (wyrobnik)	30	Laia z SZLITMAN	28	Golebiów
95	ROTMAN	Matka	Mosiek (wyrobnik)	26	Eta Marya HERSKOWICZ	23	Huta Skaryszewska
96	ROSENBERG	Bayla Ryfka	Chaim (handlarz szklo)	30	Fata Perla	20	R
97	BRYCMAN?	Szlama Boruch	Markus (pi...nikarz?)	37	Liba z RAYCH?	20	R
98	WAYSBORT	Esterka	Fraym (wyrobnik)	35	Haia z BOYNGROT	33	mlyn Paiak, gm. Jezowa? Wola
99	MATZ	Etla	Boruch (brukarz)	24	Haia Sura SILBERBERG	20	miescie Skaryszow
100	MATZ	Ita	Icek (szewc)	34	Hana z GOLDBERG	24	miescie Skaryszow
101	ERLICH	Ruchla Rayza	Jankiel (czapnik)	27	Liba Gitla	23	R
102	ALPERT	Cypra	Izrael Ere (kramarz)	24	Ruchla Laia CWERNER	22	R
103	KORMAN	Bryndla	Icek Gierszon (kramarz)	47	Fayga z DYMANT	42	R
104	GROSFIELD	Dawid	Szlama (faktor)	37	Blima z ABUSIOWICZ	30	R
105	MILWEJGER	Nojech	Mosiek (krawiec)	25	Sura z AKERMAN	22	R
106	GOLDMAN	Matys	Izrael (dzierzawca kons.)	30	Marya FINKELSZTEYN	31	R
107	NYSENBOIM	Majorek	Josek (krawiec)	28	Golda z FRID?	21	wieś Dzierzkow
108	WAYNERAJTER	Jochweta	Izrael (tokarz)	23	Frayda z HERSZENFELD	20	R
109	NAYCHAUS?	Matka	Pinkus (ga[m]carz)	21	Hudesa MECHELYZMIER?	24	wieś Lesiow
110	GISER	Leybus	Mosiek (krawiec)	46	Haia Ryfka z FELMAN	42	R
111	WAYNSZTAYN	Perla Ryfka	Chaim (krawiec)	25	Frymeta z ZELMAN	22	R
112	GIERSZTAYN	Ruchla	Herszek (szmuklerz)	34	Sura z FLAMENBAUM	30	R
113	GLAYMAN	Leybus	Nisen (furman)	33	Maryem Hudesa KIELMAN	27	wieś Golebiow
114	GRYNSBERG	Szmul	Abram (forman)	36	Dyna z MORTKOWICZ	32	wieś Zakowice
115	SZMAJER	Mosiek &					
		Haybrucha	Chaim (szynkarz soli)	38	Szayndl RAYNBERGIER	40	miescie Skaryszow
116	GUTMAN	Kayla Ryfka	Izrael Szyja (gospodarz)	22	Ita z MARKOWICZ	25	wieś Janiszpole
117	GOLDBERG	Hana	Izrael (wyrobnik)	25	Grendla z ZYLBERBERG	24	wieś Kochanow
118	HOPMAN	Gierszon	Judka (czeladnik piek.)	37	Gitla z ZYGMAN	24	wieś Zamlyn
119	TENENBAUM	Hana Maryem	Eliasz Josek (piekarz)	22	Matka z AKIERMAN	20	R
120	DYMANT	Haja Inda	Haskiel (wyrobnik)	23	Elka z GOLDSZLEGIER	22	R
121	KUPERSZMIDT	Abram	Szmul (pak[ch]ciarz)	28	Dwoyra z GIECK/GICEK	30	wieś Suliszka
122	SZTAYNBERG	Mosiek	Joyna (ga[m]carz)	27	Ryfki z WAYCMAN	30	wieś Pacyna
123	SZTAYMAN	Bayla Fayga	Josek (introligator)	23	Hana z KADYSZIEWICZ	21	R
124	HUBERMAN	Zelmanowa	Chaim (krawiec)	26	Haynara GOLDSZLEGIER	18	wieś Konczyce
125	GOLDSZTAYN	Zlota	Wolf Chaimowicz (pak.)	41	Blima z ICKOWICZ	39	wieś Modrzejowice
126	KOHEN	Syma Brayndla	Herszek (czapnik)	32	Fayga Hudes z BLAT	28	R
127	KOLENDER	Chaja	Jankiel (furman)	24	Hana	24	wieś Młodzianow
128	DYNERMAN	Chaim Leybus	Izrael (rolnik)	21	Toba z DEN?	32	wola Golebiowska
129	WAYNTRAUB	Dawid	Ela (kramarz)	24	Haia z DAWIDOWICZ	24	miescie Jedlińsk

Footnotes:

*1 Given name Haja as written in the text is inconsistent with his identification as a male child, his other name Mort/dka and name appearing as Haim in index with identification as a male child, his other name Mort/dka, and name given as Haim in index.

*2 Zeynwel was cited as the child's surname in both the Akt margin and index, yet his father's surname was Goldszligier. The text indicates that the child received the given name Abraham Zeynwel. Zeynwel was often used as a given name. Its use as the surname here may have been a clerical error.

*3 It is not clear that child's surname Rosenberg as presented in the Akt margin and the index is correct. In the text, the child's surname, his father's surname, and his mother's married name were presented as Ayzenberg. See Akt 9 - Ezyenberg for a possible link..

*4 Akts 64 & 72 above appear to be repetitions of the same birth record, except for additional name information in the later record and different residence locations, birthdates and ages of father.

*5 In the margin and index, the child's name appears as Haja Sura Szerman Mendlowiiczowa. In the text, the declarant's surname, mother's married name and child's surname are Szerman. See Szerman, Akt 72 - 1842 above, for a possible explanation.

*6 Child's surname and mother's married name "Waycman" differ from declarant's surname "Szlosman". See this Akt margin for a possible explanation.

*7 Residence is mlyn Wytowski in margin and mlyn Janiszewski in text.

*8 Declarant's given name is Szmul in text; his Latin alphabet signature accompaniment given name is Wulf.

*9 Given name is Szyja in index

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: АБВГДЕЁЖЗИЙКЛМНОРСТУФХЦЧШ҃Ы҃Ү҃Я
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-Poland	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
palatinate	geographical/political subdivision of pre-partition Poland, similar to a province
patronymic	identification by father's given name
polygenetic	surname originating from multiple progenitors; all bearers of the surname are not related.
powiat	district, subdivision of gubernia
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	a	=	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