

The
Kielce

~
Radom

Special Interest Group

Journal

Volume 7, Number 2
Spring 2003

A journal of Jewish genealogy
published quarterly,
covering the Gubernias of

Kielce and Radom

of the Kingdom of Poland
as defined by the boundaries
as they existed 1867-1917

IN THIS ISSUE...

**SOURCES FOR JEWISH HISTORY OF THE
17th-20th CENTURIES IN THE POLISH
STATE ARCHIVES' RADOM BRANCH**

by *Sebastian Piatkowski*
translated by *Włodzimierz Rozenbaum* 3

CHMIELNIK:

• **From *Pinkas HaKehillot***
by *Daniel Blatman*
translated by *Shlomo Wygodny* 13

• **Yizkor Book – Necrology**
transliterated by *Sharon Lehrer* 19

• **Surnames from Vital Records 1885-1900**
from *JRI-Poland's PSA Project* 28

• **1929 Business Directory**
transcribed by *Warren Blatt* 32

The Castle on the Hill – In Memory – Ilza
by *Betty Provizer Starkman* 36

EXTRACT DATA IN THIS ISSUE 38

◆ **ILZA Marriages 1866-1877**
by *David Price* 39

◆ **SECEMIN Births, Marriages & Deaths
1846-1865**
by *Leah Bisel* 47

◆ **KONSKIE Births 1872-1884**
by *Dolores Ring* 53

GLOSSARY, PRONUNCIATION GUIDE 72

...but first a word from your editor 2

The
Kielce-Radom
 Special Interest Group
Journal

ISSN No. 1092-8006

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

KIELCE-RADOM
Special Interest Group (SIG)

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

Annual subscription rates (U.S. funds):
 U.S.A.: \$26.00
 Canada: \$30.00
 Elsewhere: \$37.00

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

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

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

VISIT OUR WEB PAGE
www.jewishgen.org/krsig

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

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

©2003, all material this issue

... but first a word from our editor

In this issue, we have a focus on the town of Chmielnik – a translation of the article from Yad VaShem's Hebrew-language *Pinkas HaKehillot*; a transcript of the Chmielnik entries from the 1929 Polish Business Directory; the necrology of Holocaust martyrs from the 1960 Yizkor Book *Pinkas Chmielnik*; and a list of over 2,000 unique surnames appearing in the 1885-1900 vital records of Chmielnik, as indexed by JRI-Poland.

The vital records extracts in the issue are the 1866-1877 *Ilza* marriages; the 1872-1884 Końskie births; and births, marriages and deaths for 1846-1865 for Secemin (a "new" town for us).

This issue also contains an essay on the source material concerning Jews which can be found in the Polish State Archives branch in Radom, translated from *Źródła Archiwalne do Dziejów Żydów w Polsce*, recently published by the Polish State Archives. We previously published this book's essay on sources at the Kielce Archives branch (in VI:3, Summer 2002).

Rounding out this issue is Betty Starkman's account of a visit to the town of *Ilza* ("Dritsh"); and a call for information to create a ShtetLinks website for the town of Iwaniska ("Ivansk").

In news from the JRI-Poland project, the second batch of photocopies of index pages from the Radom Archives have just been received by the JRI team in Warsaw – over 1,500 pages. Much funding is required before these index pages can be transcribed and be made available. For more information on the towns included in these vital records, and how you can help, see the last issue (VII:1), pages 34-35.

I look forward to seeing many of you at the upcoming 23rd IAJGS International Conference on Jewish Genealogy, to be held in Washington, July 20-25. For more information about the conference, see < <http://www.jewishgen.org/dc2003> >.

As always, I am interested in your comments and feedback on the *Kielce-Radom SIG Journal*, and in what types of material you would like to see. Of course, we would welcome contributions of articles and other materials for the Journal. If you would like to assist, please contact me.

— Warren Blatt

Sources for Jewish History in the 17th-20th Centuries in the Radom Branch of the Polish State Archives

by Sebastian Piątkowski

“Źródła do dziejów ludności żydowskiej w XVII-XX w. w zasobie Archiwum Państwowego w Radomiu”
Translated from the Polish by Włodzimierz Rozenbaum
from *Źródła Archiwalne do Dziejów Żydów w Polsce* (Warszawa, 2001), pages 313-327

Published under the auspices of the Polish State Archives in Warsaw in 2001, *Źródła Archiwalne do Dziejów Żydów w Polsce* [“Archival Sources for the History of Jews in Poland”] is a 600-page volume containing over 50 essays, in Polish. Forty essays cover source material on Jewish history held at the various branches of the Polish State Archives, and ten essays cover archives in Israel. We published a translation of the chapter on the Polish State Archives branch in Kielce in *Kielce-Radom SIG Journal* VI:3 (Summer 2002), pages 41-49. Presented here is a translation of the chapter on the holdings of the Polish State Archives branch in Radom. – WB

The Radom Branch of the Polish State Archives (RBPSA) is the only archival center in Poland which has published a guide to Jewish materials in its possession.¹ This is in large part due to the richness of materials concerning history of Polish Jews as well as the unique value of many collections assembled. The guide, authored by Adam Penkalla, contains descriptions of several dozen of collections down to individual files (often with references to specific documents) and it should be a required introductory reading for anybody intending to utilize the Radom materials for the study of Jewish history. This article has a similar goal, although smaller in scope. It contains brief descriptions of the most valuable documents in their historical contexts. Described materials are grouped by subject with focus on those most interesting and unique. Footnotes point to specific studies, which focus on individual archival collections or discuss history of Jews in central Poland.

Old Poland (until 1795)

The RBPSA contains very little materials from the First Republic of Poland. Nearly all of them had been deposited in the Old Acts Archives [Archiwum Akt Dawnych] in Warsaw before WWII and they perished during the war. That does not mean, however, that we do not have any archival sources for Jewish history prior to 1795. Such materials – although few in number – have been dispersed through various collections of later date – particularly those from the 19th century – because they were used as attachments to current materials, mostly dealing with economic matters. For example, the oldest part in the collection of the Radom, Kielce, Lublin, and Siedlce Gubernia Agricultural and Government Property Administration [Zarząd Rolnictwa i Dóbr Państwowych Guberni Radomskiej, Kieleckiej, Lubelskiej i Siedleckiej], covering the years 1773-1918,² contains, among others, a small number of Jewish testimonies, written in classic German – a very rare occurrence. It also contains details of the credit contract (wyderkaf – from the German *Wiederkauf*) between the College of the Ordo Scholarum Piarum in Opole Lubelskie and the local *kahal*. There are also many copies of the modern era privileges given to cities and parishes containing references to Jews. Similar information can be found in the collection devoted to land property inspections. Many interesting facts are contained in the materials on the confiscation of the Church property in the 19th century which are deposited in the Radom Office of Fiscal Administration [Izba Skarbowa Radomska]. There is an attachment there containing a list of *kahals* in Janowiec and Zwolen made for the Benedict Order monasteries in Sieciechów of 1675 and a rare handwritten copy of records made for the parish church in Przytyk which contains a description of the local synagogue from the 18th century. Many attachments can be found also

¹ A. Penkalla, *Akta dotyczące Żydów w radomskim Archiwum Państwowym (1815-1950)* [Documents Concerning Jews in the RBPAS, 1815-1950], Warsaw, 1998. [See *Kielce-Radom SIG Journal* V:1 (Winter 2001), pp. 11-15; V:2 (Spring 2001), pp. 19-25].

² See H. Kisiel, “Akta Zarządu Dóbr Państwowych w Radomiu” [Documents of the Government Property Administration in Radom], *Archeion* vol. 36, 1962.

in archives of the Radom County Real Estate Administration [Hipoteka Powiatowa Radomska] (1606-1996), which undoubtedly contains materials relevant to the history of Jews. However, these records require diligent review.

From the Partitions to the January Uprising (1796-1863)

The archives of the Radom Gubernia Government [Rząd Gubernialny Radomski] (1815-1866) contain the richest sources for the history of Jews. The gubernia authorities were primarily interested in the activities and financial supervision of Jewish houses of worship, hence the greatest number of materials deals with these issues. Documents are kept in thick sewn books, which hold lists of people, who paid mandatory religious fees, as well as budgets and congregations' financial statements, property inventories, protocols of elections to supervisory boards, documents on construction and renovation of synagogues, ritual baths, kosher butcheries, and various property auctions. These documents are available for several dozen localities, including Ilża, Kazanów, Przysucha, Radom, Raków, and Sandomierz. Considerable number of documents concerns rabbis from the Jewish religious districts. Many materials document Jewish involvement in both government tax collections (kosher, consumption, trade, tobacco, liquor sale) and private ones (liquor sale, bridge and street fees). Most documents come from property auctions and contracts. Economic activities were on occasion directly linked with criminal activities and in the case of Jews these involved illegal production and sale of alcohol as well as practicing certain professions without a permit. There are quite a few documents describing such activities. Some individual documents in this collection refer to Jews converting to Catholicism and to their assimilation, demonstrated by the abandonment of their traditional garb. Excellent research material is contained also in other collections such as those dealing with financial and communal activities of the city governments where Jewish topics were frequently on the agenda. For example, materials on the accommodations for the Russian troops contain extensive lists of soldiers, assigned to specific domiciles and – in the case of larger cities – locations of individual houses; such information is an important source for studies of living conditions and of the structure of Jewish enclaves. Very valuable – and often utilized by historians – are historical and statistical descriptions of the cities in the Radom Gubernia of 1820 and 1860. They contain retrospective data on the size of the population in individual cities in various years and by showing ethnic and religious composition they make it possible to follow the demographic dynamics of Jews.³

The City of Radom collection [Akta miasta Radomia = AMR] for the years 1795-1950 contains many relevant materials. They deal with the functions of executive boards in the Jewish places of worship, construction and ownership of the mykva buildings, registration issues, participation of Jews in crafts and trade (including the local Merchants' Association [Zgromadzenie Kupieckie]), and in the emerging local industry. Preserved rich correspondence allows tracing the history of several Jewish leather tanneries, the textile factory of Selim Bloch, whose son, Bogumił Bloch, was the "railroad king," distinguished manufacturer, and a noted pacifist, nominated for the Nobel Peace Prize.⁴ But these developments must be viewed in the context of the old Polish royal privilege, *de nontolerandis Iudaeis*, which even in the 19th century denied Jews the right to live within the Radom city limits and which Jews actively opposed. Such issues as the Jewish settlement in special jurisdictional territories in Staroścín and villages near Radom; illegal residences in the Radom downtown; assimilation; and many – unsuccessful – attempts to expel Jews from Radom are also very well reflected in this collection.⁵ During this period the city started permanent resident books, which encompassed rich personal data. Complete sets of these books from the 19th century and later periods have survived to this day and they are outstanding sources for genealogical and demographic research.

In the first half of the 19th century, Radom was one of the very few cities in the Russian Poland which had a Jewish hospital. Its history is documented in the files of the Detail Council of the Jewish Hospital [Rada Szczegółowa Szpitala Starozakonnych] in Radom (1848-1870). These files contain

³ R. Guldon, S. Marcinkowski, "Opisy miast Kielecczyzny z lat 1820-1860" [Descriptions of the Cities in the Kielce Region in 1820-1860], *Studia Kieleckie* [hereafter SK], 1976, No. 1.

⁴ R. Kołodziejczyk, *Jan Bloch (1836-1902). Szkic do portretu "krola polskich kolei"* [Jan Bloch (1836-1902): An Outline of the Portrait of the "King of Polish Railroads"], Warszawa 1983.

⁵ W. Ćwik, *Pozostałości feudalne w miastach rządowych małopolskich terenów Królestwa Polskiego (1815-1866)* [The Feudal Vestiges in the Government Cities of Małopolska in the Kingdom of Poland, 1815-1866], Lublin 1968.

documents on construction, financing sources (including lists of individual contributors from many localities in the Radom gubernia), medical and support personnel, food supplies, contributions for the purpose of providing treatment for the poor, and the hospital's involvement in fighting the cholera epidemic and other infectious diseases. There is also rich correspondence on hospital management and patient care with the state and local authorities as well as with various medical organizations around the country.⁶ In a related collection – the Radom Gubernia Physicians Registry [Urząd Lekarski Guberni Radomskiej] (1839-1866) – there are materials about Jews admitted to *feldscher* certification exams and about their medical practices in some localities of the gubernia.

Many archival collections document participation of Jews in broadly understood economic life.⁷ In the mentioned above Radom, Kielce, Lublin, and Siedlce Gubernia Agricultural and Government Property Administration there are separate files on Jewish settlements in Radom and Opoczno; financial settlements with local Jews by Anna Sapieżyna, the owner of Szydłowiec; and financial statements of Lewin Sunderland, the owner of a china factory, established in Ilża in 1823.⁸ Jewish names can be found in hundreds of files on state, local, and private land properties. One such file contains a list of all homeowners in all urban centers of the Radom gubernia who paid real estate taxes on their houses in 1857. Even more information on economic activities is contained in the City of Radom Real Estate Office [Hipoteka Miejska Miasta Radomia] (1816-1978), Radom County Real Estate Office [Hipoteka Powiatowa Radomska] (1606-1996), and Ilża County Real Estate Office [Hipoteka Powiatowa Ilżecka] (1824-1946) collections. These collections are an indispensable for those researching property issues. Another excellent source, which is often neglected in historical research, is the notary documents. The RBPSA has more than a dozen of document collections from notaries public, who performed their duties in Ilża, Radom, and Kozienice. These materials enable us to follow in great detail increased involvement of Jews in business life as well as reconstruct its local dynamics, and learn about business activities of individual Jews. Notarial acts in the files deal with real estate purchases, sales, and ownership taxes as well as information on real estate, land ownership, associations, property division, apartment rentals, and many other issues. In the period discussed, these files also contain Jewish wills, which often donated substantial sums to various charities (including Christian ones). Also, business issues are indirectly reflected in the collection of the Radom County Supervisory Council for Charitable Institutions [Rada Opiekuńcza Zakładów Dobroczynnych Powiatu Radomskiego] (1833-1870), which contains materials on the establishment and operation of a credit institution for poor Jews of Radom the main purpose of which was to save the poorest Jews from creditors.

The beginning of the 19th century also marks the creation of a new category of documents: the vital statistics records. In 1810, registration of births, marriages, and deaths became official. For the next 15 years, Jewish data were recorded in the same books as the ones for Catholics; that is why their last names (or rather nicknames as they were usually derived from the first names) are often to be found in the records of the Catholic parishes. In 1826, special regulations required that Jewish data be recorded in separate books. The Radom archives have several dozen collections, containing documents of the Offices of the Vital Statistics of the Jewish Congregational Districts [USC Okręgi Bożnicze]; they were systematically updated [from the local USC offices] with the latest update in the year 2000. They were usually appended by attachments (“allegata”), which contained additional information, particularly about the persons getting married. Several collections (Białobrzegi, Gowarczów, Grójec, Kozienice, and others) also contain some of the series of books from the interwar period and the years of the Nazi occupation.

The Post-Uprising Period (1864-1914)

The second half of the 19th century witnessed a serious transformation of the Jewish community, with growing number of workers and the emergence and growth of socialist and Zionist organizations. The

⁶ These documents were utilized to discuss the history of the Jewish Hospital in H. Kisiel, “Publiczne zakłady opieki zdrowotnej i społecznej w Radomiu w latach 1815-1914” [“Public Healthcare and Welfare Institutions in Radom, 1815-1914”], in *Biuletyn Kwartalny Radomskiego Towarzystwa Naukowego* [Radom Scholarly Society Quarterly – hereafter BRTN], vol. 17, 1980, z. 2.

⁷ W. Caban, “Żydzi guberni radomskiej 1832-1862. Źródła utrzymania i aktywność gospodarcza” [“Jews in Radom Gubernia, 1832-1862. Sources of Income and Economic Activity”], *Biuletyn ŻIH* [Bulletin of the Jewish Historical Institute], 1991, z. 2.

⁸ Z. Hunter, *Ilża fabryką fajansu słynna* [Ilża, the famous China Factory Town], Warszawa 1993.

major source of information about Jews during this period is the archives of the Radom Gubernia Government [akta Rządu Gubernialnego Radomskiego] (1867-1917).⁹ They contain predominantly documents related to broadly understood supervision of Jewish houses of worship. The largest group of materials concerns financial matters such as annual budgets, which include lists of people paying mandatory fees - divided into categories based on income - for membership in the congregation. These documents provide a great amount of information about incomes and expenditures of individual congregations as well as about the social stratification of Jews in various localities throughout the gubernia. They are also an excellent source for genealogical research. Another collection contains files of people employed by the congregations such as rabbis (fulltime and honorary) as well as cantors. Among them are CVs, certificates that the persons in question had never violated the law, certificates of skills, details of the selection processes, and descriptions of the installation ceremonies of rabbis in the synagogues.¹⁰ Materials about applicants for the rabbi position contain less detailed material. But the files on selection of candidates for the leadership positions contain interesting information about the work of the most active and respected members of the local Jewish communities. Also, there are files available on the use of Jewish religious institutions such as synagogues, houses of worship, ritual baths, kosher slaughterhouses, cheders, and cemeteries. Materials on construction and repairs often contain itemized invoices and architectural drawings. They cover both, small localities such as Granica, Osiek, and Przytyk as well as cities, where thousands of Jews lived such as Końskie, Opatów, and Radom. The Radom Gubernia Government offer also many files containing information about various facets of Jewish civic activities. Also, large series of files deal with conversions - particularly interesting are the testimonies of the converts on the reasons for their conversions.¹¹ More materials deal with punishments for conducting religious instruction in private homes. Other issues are also reflected in this collection such as a rabbi's curse thrown on a Jewish baker from Zwoleni, or about collections of funds for Jews in Palestine. The files of Radom Governor's Chancery [Kancelaria Gubernatora Radomskiego] (1867-1917) is of great interest as well; it handled cases of special importance. There one can find materials on people exiled for political activities and criminal acts (and on returns from such) as well as sources on emigration of Jews (particularly to the United States); and in the early 20th century, and materials on labor strikes, Zionist activities, etc.

The city archives contain a great wealth of information on Jewish topics. The AMR collection contains numerous statistical data on migrations as well as detailed files on such things as ownership, use, and repairs of the ritual bath, kosher butchery, synagogue, and the cemetery as well as on elections to the synagogue executive board, tax matters, social programs, conversions, and other issues. They also offer information about fundraisings, carried out by the Jewish Hospital, about the activities of the funeral home associations, and about Jews avoiding military service. Similar materials, but fewer in number, are contained in the City of Kozenice Archives [Akta miasta Kozenice] collection (1817-1950). *Gmina* documents, however, only occasionally offer information about Jews, and these are contained only in the permanent resident record books.

The earliest extensive data on political attitudes among Jews in the 19th century are located in the collection of the Radom Division of the National War Commander Headquarters [Zarząd Naczelnika Wojennego Oddziału Radomskiego] (1861-1867), which coordinated military activities against the Polish forces during the January Uprising.¹² There one can find information about Jews participating in the January

⁹ For more information about this and other collections see J. Boniecki, *Archiwa władz administracyjnych guberni radomskiej w latach 1867-1915* [Administrative Archives of the Radom Gubernia, 1867-1915], Kielce 1973.

¹⁰ A. Penkalla, "Źródła do dziejów rabinów w Królestwie Polskim na przykładzie guberni radomskiej" ["Sources on the History of Rabbis in the Kingdom of Poland based in Radom Gubernia"], *SK* 1995, No. 1. [Also see Penkalla's "Personnel Records of Rabbis in Radom Gubernia, 1867-1914", in *Kielce-Radom SIG Journal* V:1 (Winter 2001), pages 16-23].

¹¹ A. Penkalla, "Z problematyki zmiany wyznania wśród Żydów na terenie guberni radomskiej w latach 1867-1914" ["On Conversions among Jews in the Radom Gubernia, 1867-1914"], in *Naród i religia. Materiały z sesji naukowej* [Nation and Religion, Material from a Conference], ed. by T. Stegner. Gdańsk, 1994.

¹² H. Kisiel, "Materiały do dziejów powstania styczniowego w Archiwum Państwowym w Radomiu" ["Historical Sources on the January Uprising in the Radom State Archives"], *Archeion* vol. 12, 1964; W. Caban, "Żydzi guberni radomskiej a powstanie styczniowe," [w:] *Żydzi w Małopolsce. Studia z dziejów osadnictwa i życia społecznego*, pod red. F. Kiryka, Przemyśl 1991 ["Jews of the Radom Gubernia in the January Uprising" in F. Kiryk, ed., *Jews in Małopolska. Studies on Settlements and Society*, Przemyśl, 1991].

Uprising and working with the uprising command as well as about police informers, including those sentenced to die by the insurgents for cooperating with the Russian occupiers. A small series of documents details financial dealings of Jewish suppliers with the military. Since the uprising the state authorities watched very closely increased political activism of Jews. The surveillance expanded in the beginning of the 20th century due to the active participation of Jews in the revolutionary uprisings in the years 1905-1907. This is amply reflected in the files of the Radom Gubernia Gendarmerie Headquarters [Zarząd Żandarmerii Guberni Radomskiej] (1887-1917) and its local branches.¹³ They mostly contain files from investigations against persons suspected of illegal political activity, including those active in the Bund, Poale Zion, Jewish Labor Party, and others. These documents include reports from police and police agents as well as personal profiles, and descriptions of activities. Often these files contain leaflets and documents detailing the structure of local party offices. The gendarmerie documents also contain materials sent to Radom from Warsaw on programs and activities of the leftist and anarchist parties. Interesting materials on the activities of Jews in leftist political movements in Ostrowiec, Radom, Wierzbnik, and other cities can be found in the archives of the Office of the Prosecutor for the Radom District [Prokurator Sądu Okręgowego Radomskiego] and of the Investigative Judge for the Radom District Court [Sędzia Śledczy Sądu Okręgowego Radomskiego], both covering the years 1905-1907.

The archives of the Radom School Administration [Radomska Dyrekcja Szkolna] (1864-1917) offer extensive documentation about the Jewish educational system under the state supervision. This collection is divided into two series: general (*generalia*) and specific (*specialia*). The former contains statistics, school programs, Jewish teachers' personal files, and correspondence on teaching Russian in the cheders. The latter holds documents from several hundred public and private elementary schools in the entire Radom gubernia. Of particular interest are the lists of persons, who paid mandatory school fees; these lists are divided by individual income levels and they include many Jews. The first private Jewish secular schools in Radom and other cities appear in the beginning of the 20th century. The said archives contain permits to operate the schools, statistical data, and information about teachers and the support staff. Similar information – lists of students, examination documents, correspondence - can be found in the archives of the Men's and Women's Gymnasiums [Gimnazjum Męskie and Gimnazjum Żeńskie - secondary schools] in Radom (both cover the years 1891-1919) which were attended also by the Jewish youth.

One group of materials in the RBPSA from the second half of the 19th century contains information about Jewish business activities. The property ownership data and notary public documents increase in number during that period due to the growing number of Jews among real estate owners and administrators and their investments in industry, trade, and other branches of economy. This collection, entitled the Radom Fiscal Administration [Izba Skarbowa Radomska] (1867-1917), holds several dozen thousand files, containing reports on tax inspections of businesses, owned by Jews, and documents detailing inheritance fees. However, these materials require a more thorough review to establish the full extent of information about Jews. Several folders in the collection The Radom Gubernia Office for Village Affairs [Urząd Gubernialny Radomski do Spraw Włościańskich] (1864-1917) contain complaints of Jews experiencing business problems.¹⁴

World War I (1914-1918)

The WWI period was for the Polish Jews a period of emancipation and struggle for equal rights in the future Poland. Information about these dramatic events is very interesting, but it is dispersed throughout the archives. In the AMR collection there is a several-hundred page file, containing correspondence between the city authorities and the Synagogue Executive Board (Dozór Bożniczy) in Radom about the elections of the rabbi and the mandatory fees to be paid by Jews. Many letters and applications in this file show the pauperization of Jews due to the devastation caused by the war and because of the evacuation of the Russian banking institutions. Other files contain materials about Jewish girls, working as volunteers for the Polish Committee for Medical Assistance [Polski Komitet Pomocy Sanitarnej], and about the deportations of so-

¹³ J. Boniecki, "Zarządy Żandarmerii w guberni radomskiej i ich zawartość aktowa (1867-1917)", *BRTN* t. 12, 1975, z. 1-2 ["Archives of the Gendarme Headquarters and Local Branches in the Radom Gubernia, 1867-1917", *Biuletyn Radomskiego Towarzystwa Naukowego*, vol. 12, 1975, Nos. 1-2].

¹⁴ C. Ohryzko-Włodarska, *Organizacja władz włościańskich w Królestwie Polskim i ich pozostałość aktowa (1864-1918)* [The Structure of Village Authorities in the Kingdom of Poland Reflected in the Archival Sources, 1864-1918], Warsaw, 1973.

called hostages to the gubernias in central Russia as well as about the service of Radom Jews in the tsarist army (the lists often include military ranks and units in which they served). Of particular interest are materials about the transformation of the Radom Jewish community. They contain minutes from meetings of the Radom City Council [Rada Miejska miasta Radomia], which for the first time included many Jewish members.¹⁵ Jewish councilmen focused on equal rights and education. The latter is very well documented in the files of the School Commission of the Radom Land [Komisja Szkolna Ziemi Radomskiej] (1915-1918) and of the School Council of the City of Radom [Rada Szkolna Miasta Radomia] (1915-1925) collections. Both contain information about the school system, Jewish teachers, and various statistical data.

It is also worthwhile to mention the files of the Peace Courts [Sądy Pokoju] – in Białobrzegi, Kunów, Ostrowiec, Staszów, and other cities – and the Regional Courts [Sądy Obwodowe] – in Końskie, Opoczno, Opatów, Sandomierz, and other cities – all from the years 1915-1917. They contain court documents on civil suits involving Jews. They provide information about relations between various groups in small cities. Unfortunately, very little documentation remains about one of the largest industrial enterprises in Radom – the Johan (usually referred to as Jakub) Kohn Furniture Factory [Fabryka Mebli Giętych Johana Kohna], established and managed by Jews (1913-1918).

The Interwar Period (1918-1939)

The best source for information about Jews in public life in the interwar period is the collection of city and *gmina* archives, the remainders of the local administrations. Of these of particular importance is the AMR, which contains documents of the City Council [Rada Miasta] and the City Administration [Zarząd Miejski] as well as the letters received by them from various constituents. This collection contains the minutes of the City Council, where Jews had substantial and active representation.¹⁶ In addition to information about the councilmen and their activities, these reports contain interesting ideological declarations of parties and social groups (Zionists, socialists, middle classes, and others) as well as collective declarations on issues vital not only to the citizens of Radom, but the entire country as well. One such declaration was issued in March of 1939 in response to the increasing German territorial demands. It reads, in part: “[...] we, Jews, join all other citizens in paying tribute to our Army. When need arises, we will offer not only our property but our lives as well in defense of the Honor of the Brightest Republic, the integrity of Her borders, and the freedom of Her citizens.” This collection also provides plenty of material about Jewish institutions and charitable organizations active in Radom such as the Bekerman Home for the Aged and Handicapped [Przytułek dla Starców i Kalek im. Bekermanów], the Jewish Orphanage [Dom Sierot Żydowskich], the “Ezra” Aid Society for the Poor and Sick [Stowarzyszenie Niesienia Pomocy Biednym i Chorym miasta Radomia “Ezra”], “Linas Hacedek” (Physicians’ Assistance) Society to Aid Poor Sick Jews [Towarzystwo Wspierania Biednych Chorych Żydów “Linas Hacedek” (Pomoc Lekarska)], and the Radom Branch of TOZ – the Society for the Protection of Health of the Jewish Population in Poland [Towarzystwo Ochrony Zdrowia Ludności Żydowskiej w Polsce “TOZ”]. These materials for the most part cover the 1920s; they show great need for social programs among the Radom Jews in the first years of the Polish independence as well the efforts to meet these needs. The same issues are reflected in the archives of the Radom Health Department [Wydział Zdrowia radomskiego Magistratu]. They show the effects of infectious diseases, which affected particularly hard the Old City – the old Jewish district in Radom. Many documents dispersed throughout the collection deal with Jewish business activities; among them there is a list of tool shop owners in the years 1926-1929 which contains more than 1,950 names, of which 90% appear to be Jewish. Diligent researchers will find there information about the Jewish trade movement, cultural life, and education. For genealogists, there are several thousand applications for passports which contain personal

¹⁵ C. Łuszkiewicz, “Rada Miejska miasta Radomia w okresie od 28.XII.1916 do 23.III.1919” [“Radom City Council, December 28, 1916-March 23, 1919”] [w:] *70 rocznica odzyskania niepodległości przez Polskę. Materiały pokonferencyjne*, pod red. J. Misiaka [in J. Misiak, ed., *The 70th Anniversary of Poland's Independence. Conference Materials*], Radom, 1989.

¹⁶ W. Macherzyński, “Wybory do Rady Miejskiej w Radomiu w latach 1918-1939” [“Elections to the Radom City Council, 1918-1939”], *Biuletyn Kwartalny Radomskiego Towarzystwa Naukowego* [Quarterly of the Radom Scientific Society], vol. 22, 1985, Nos. 1-2.

data and very often the applicants' photographs as well. These documents provide information about many members of the Jewish intellectual and social elites.¹⁷

Documents of other local administrative organs and governments in the Radom and Kozenice counties are rather fragmentary, but even they contain interesting materials about local Jews. The City of Kozenice Archives and the City of Wyśmierzyce Archives contain the full set of minutes of the city council meetings for the years of 1917-1950 which provide as much interesting information as the files in the AMR. In the *gmina* administration collection, the Jewish materials are contained in the files of the *gmina* Białobrzegi (1900-1945) – participation of Jews in its economic life; and in the files of the *gmina* Wielogóra (1919-1936) – extensive materials about the Firlej industrial complex near Radom owned by Mojżesz Den. Archives of many *gminas* (Pionki, Radom, Wolanów, Zakrzów) contain so-called books of permanent residents [księgi ludności stałej], which offer information about the local population and its migrations at any given period of that era.

Not much has been preserved in the Radom archives with regard to the participation of Jews in the local government administration. However, reports held in the collections of the Radom District Administration [Starostwo Grodzkie] (1933-1939), Radom County Administrations [Starostwo Powiatowe w Radomiu] (1922-1939), Kozenice County Administration [Starostwo Powiatowe w Kozenicach] (1933-1939), and the County Police Headquarters in Radom [Komenda Powiatowa Policji Państwowej] (1925-1939) provide information about political activity of Jews, particularly about their involvement in the communist movement. But the most valuable materials in this regard can be found in the archives of the Regional Court Prosecutor's Office [Prokurator Sądu Okręgowego] in Radom (1922-1939), which are rarely consulted by historians. They contain several dozen files on Jews active in the Communist Party of Poland and in other radical left organizations. It is worth noting that researchers may learn a great deal about the daily life of Jews from the archives of the Civil and Criminal Divisions of the Regional Court [Wydział Cywilny i Wydział Karny Sądu Okręgowego] in Radom (1917-1940); they contain divorce acts, marriage annulments, documents on court-appointed guardians for underage children and mentally ill as well as materials about the involvement of Jews in the activities of the local criminal groups.

The Radom archives have been able to preserve a very high percentage of materials about the local educational system and activities. Of particular interest are documents in the collection of the Board of Education [Inspektorat Szkolny] in Radom (1917-1939). The Board of Education supervised schools in the City of Radom and in the Radom and Kozenice Counties; its documentation contains materials about Jewish schools and kindergartens as well as copious correspondence about their activities. Of special interest are the Radom reformed cheders (private elementary schools) such as "Masoteth" (Tradition), "Mada" (Knowledge), and "Kultura" [Culture]. They provide information about the educational levels, teacher training, and sanitary conditions of these educational establishments. There is also information about the struggle of the state administration with the illegal cheders and personal information about the Jewish teachers. Additional information is contained in the Educational Board collection mentioned above; it provides information about the actions taken against Jewish parents, whose children failed to attend school. The RBPSA also holds files of several dozen public schools from the city and the region. Most of these are grade books and graduation certificate books. They also contain files of the Berek Joselewicz Elementary School, which was one of two public schools for Jewish children only – called the Sabbath schools – in the interwar period in Radom.

A very valuable source to study Jewish cultural life in Radom is a collection of posters, announcements, and leaflets from the years 1918-1939; they mostly refer to theater performances. Among them are posters announcing performances of local ensembles such as Borochoch "Strzecha Robotnicza" [Worker's Home] Association, Grosser Worker's Club [Klub Robotniczy] as well as visiting artists such as the United Jewish Ensemble of the Warsaw Artists' Association [Zjednoczona Trupa Żydowska Warszawskiego Związku Artystów], whose major star was Regina Cukier. There are also a few announcements of the Jewish Religious Congregation in Radom and advertisements of the *Radomer Wochenblatt* [Radom (Jewish) Weekly]. Many materials in this collection are political propaganda of various

¹⁷ Information in these documents is extensively discussed in S. Piątkowski, *Żydzi radomscy w latach 1918-1950. Dzieje społeczności lokalnej na tle historii miasta i regionu* [The Jews of Radom, 1918-1950: A History of a Local Community as a Part of the History of the City and the Region], Lublin, 1998. A doctoral dissertation in the Archives of the Maria Curie-Skłodowska University in Lublin.

political parties published during elections to the parliament and local governments and, thus, they contain anti-Semitic writings and slogans.

As it has been already stated, Jewish business activities and contributions to economy is reflected in many archival collections. Among them are the files of the Tax and State Monopoly Office [Urząd Skarbowy Akcyz i Monopoli Państwowych] in Radom (1914-1929) which contain financial as well as technical-administrative documentations of Jewish businesses, including breweries and liquor bottling plants. There are also incomplete files on Radom steel and enamel factories such as "Glinice" Casting and Enamel Factory [Fabryka Odlewów Żeliwnych i Emaliowanych "Glinice"], owned by Izrael Rozenberg and Józef Diament as well as the Casting and Iron Works [Fabryka Odlewów Kutowanych i Żeliwnych], owned by E. Gotlieb. With regard to mentioned already real estate and notary collections, the AMR, and Radom and Ilża counties contain tremendous amount of detailed information about Jewish holdings in real estate, industry, and agriculture. However, they await a thorough review. There is a similar situation is with the several dozen of notary collections in Radom, Koziences, Szydłowiec, and Zwoleń, which contain many materials documenting sales and purchases and founding of businesses, financed by Jews. Here the major source of information is the collection of the Radom notary, Władysław Roguski (the 1921-1951 period) who specialized in industrial associations.

The War and Nazi Occupation (1939-1945)

The Holocaust caused physical annihilation of the Jewish community in Poland as well as destruction of sources documenting Jewish presence in Poland for many centuries. Information about Jews in this period is present throughout the archives in various collections, but it is very fragmentary. The major source is the collections of the Radom District Supreme Council of the Jewish Elders [Naczelna Rada Starszych Ludności Żydowskiej Dystryktu Radomskiego] (1941-1942), composed of several dozen thousands of applications for identity cards in the Radom ghetto. The application forms contain personal data and often applicants' photographs as well. These materials are very valuable for genealogical research, but they also provide important information about the life in this closed community, its organizational structure, and the activities of the local *Judenrat*.¹⁸ Another interesting source is 500 personal files of Jews, employed as forced labor in the "Bata" Shoe Factory [Fabryka Obuwia "Bata"] which are located in the collection of the Radom Shoe Factory [Radomskie Zakłady Obuwia] (1941-1959). Overwhelming majority of these laborers lived in Glinice, a district in Radom known as the little ghetto. They were deported in August 1942 to the extermination camp in Treblinka. This fact is documented by the following note on nearly all files: "[he/she] did not report to work after the liquidation of the ghetto."

The documentation of the German civilian administration is incomplete, hence it contains little material about Jews. In the archives of the Radom District Governor [Gubernator Dystryktu Radomskiego] (1939-1945) there are two collections providing information about deportations of Jewish youth to labor camps in the Lublin region in 1940.¹⁹ The first of them contains interesting correspondence about the organization of individual transports and living conditions in the camps, while the other one contains recommendations for release of individual underage inmates of the camp in Cieszanów. This collection also contains the lists of earnings with the names of Jews, working as forced labor in Radom (for example, unloading coal); a file containing extracts from the "A" account to which Jews were forced to contribute by the Nazis; and individual reports about activities of local civic organizations, including the Jewish County Welfare Committee [Żydowski Komitet Opiekuńczy Powiatowy] in Radom. Very little information is contained in the archives of the Radom County Administrator (1939-1944). Only two small files contain information about deportation of Jews and anti-Jewish regulations, introduced by the Nazi occupants. These regulations were usually published in the form of announcements; many of these are stored in the Collection

¹⁸ For a detailed description of these materials see H. Kisiel, "Mieszkańcy radomskiego getta w świetle Źródeł archiwalnych" [w:] *Żydzi dystryktu radomskiego w okresie II wojny światowej. Materiały sesji popularnonaukowej odbytej w Radomiu 27 września 1997 roku*, pod red. S. Piątkowskiego ["Inmates of the Radom Ghetto based on Archival Resources," in S. Piątkowski, ed., *The Jews of the Radom District during WWII. Materials from the Conference Held on September 27, 1997 in Radom*], BRTN, vol. 34, 1999, No. 1, pp. 71-85.

¹⁹ J. Kielboń, *Migracje ludności w dystrykcie lubelskim w latach 1939-1944* [Population Migrations in the Lublin District, 1939-1944], Lublin, 1995, pp. 133-137; S. Piątkowski, "Deportacje Żydów z dystryktu radomskiego do obozów pracy przymusowej na Lubelszczyźnie w 1940 roku" ["Deportations of Jews from the Radom District to Labor Camps in the Lublin Region in 1940"], *Almanach Historyczny* [Historic Almanac], 1999, No. 1, pp. 185-198.

of Posters, Announcements, and Leaflets from the Period 1939-1945 [Zbiór plakatów, afiszów i druków ulotnych z lat 1939-1945]. They include announcements on residential permits, registration, relocations, mandatory metal scrap collection, and orders forbidding Jews to enter certain streets. There is also a copy of the announcement about the establishment of the ghetto in Radom and a map of the city with the ghetto boundaries.

There is also interesting, but unanalyzed, documentation on repressive anti-Jewish actions during the Nazi occupation; it is held in the Radom Prison [Więzenie Radomskie] collection (1939-1945). Out of more than 14,000 prisoners' personal records, 2,000 were those of Jewish prisoners, many of whom died in prison or were deported to labor and death camps.²⁰ These documents offer valuable information about individual prisoners, including reasons for imprisonment, and their fates; occasionally, they contain illegal correspondence between prisoners in Polish and Yiddish confiscated by the prison guards. This collection also contains personal records of Polish prisoners, who were imprisoned for hiding or helping Jews. Similar documentation is contained in files of the courts of that period. Here of particular interest is the collection of documents from the Special Court [Sąd Specjalny] in Radom. Its Prosecution Office [Prokuratura przy Sądzie Specjalnym] files (1939-1944) contain death sentences imposed on Jews for leaving closed districts.

A lot of information about the conditions of the Jewish population in the first months of the Nazi occupation can be found in the city and *gmina* archives. In the former the most important collection is the Archives of the City of Skaryszewo [Akta miasta Skaryszewa] (1939-1950), which holds materials on the introduction of anti-Jewish regulations as well as the lists of Jews from territories incorporated into Germany who were resettled to this city. Unfortunately, they cover the years 1939-1940 only. Other collections contain only singular files such as on the conversion of a Jewish school to a delousing center and infectious diseases hospital; sums exacted from the Jewish congregations in 1939 (the Białobrzegi *gmina* collection); and economic exploitation (Kozienice *gmina* collection).

Documents and related materials on the Holocaust also are available in collections from the post-WWII period. One such collection of particular importance is that of the Special Prosecutor of the Civil Court [Prokurator Specjalny Sądu Karnego] in Lublin. The Radom Branch [Ekspozytura w Radomiu] (1945-1951) contains files on investigations against Germans, employed in the administrative apparatus as well as in police units, involved in persecuting the Jewish population. In this collection there is a group of files on employees of the Weapon Factory [Fabryka Broni] in Radom where Jews were employed as forced labor and records of the guards from the special camp attached to the factory (1942-1944).²¹ Some background material also can be found in the postwar collection of the Radom County Administrator [Starostwo Powiatowe w Radomiu] (1945-1950) and in the files of the *gmina* administration offices. They provide statistical tables and statements on the Nazi extermination policy in the Radom County which were compiled by the Research Institute on Social Policy [Instytut Naukowo-Społeczny] in Radom for the purpose of publishing a monographic study of the county under the Nazi occupation. This work has not been completed.

The Post-war Years (1945-1968)

In the first months after WWII, Radom was one of the largest Jewish population centers in central Poland. This was due to the fact that many Jews were returning to their home town, quite a few inmates of the Nazi camps settled there temporarily, and also a number of Jews, repatriated from the Soviet Union, were directed to this area. These migrations were recorded in the file collection of the Regional Jewish Committee [Okręgowy Komitet Żydowski - RJC] in Radom for the years 1945-1950.²² In this collection there are letters from the Central Committee of Jews in Poland [Centralny Komitet Żydów Polskich] in Warsaw as well as

²⁰ K. Jaroszek and S. Piątkowski, *Martyrologia Żydów w więzieniu radomskim, 1939-1944. Wykaz zamordowanych, zmarłych, deportowanych do obozów koncentracyjnych i obozów zagłady* [The Martyrology of Jews in the Radom Prison, 1939-1944. A List of Deceased and Deported to Labor and Death Camps], Radom, 1997.

²¹ Materials from this collection were utilized in S. Piątkowski, "Obóz pracy przy ul. Szkolnej w Radomiu (1942-1944)" ["The Labor Camp at the Szkolna Street in Radom, 1942-1944"], *Zeszyty Majdanka* [The Majdanek Camp Materials], vol. 19, 1998, pp. 41-50.

²² A. Penkalla, "Unikalne archiwalia do dziejów radomskich Żydów po II wojnie światowej" ["Unique Archival Materials on the History of Jews in Radom after WWII"], *Biuletyn ŻIH* [Biuletyn Żydowskiego Instytutu Historycznego – The Bulletin of the Jewish Historical Institute, Warsaw], 1993, Nos. 3-4, pp. 147-149.

minutes of the RJC meetings and the correspondence of the RJC with the local authorities, Jewish organizations abroad, and private persons. Documentation in the collection shows attempts to rebuild Jewish communal life in Jedlińsk, Szydłowiec, Kozienice, and most of all in Radom. Individual documents reflect the efforts to provide the Radom Jews with material goods, food, and medical services as well as attempts to recover the synagogue and the Jewish Hospital and steps taken to protect the Jewish cemetery from devastation. There is also correspondence on searches for relatives, lost during the war; participation of the RJC in exhumation of bodies; and the historical materials and testimonies collected for the upcoming trials of the Nazis. Many documents in this collection contain information about Polish-Jewish relations during the war, although this interesting material is not always objective. The crowning achievement of the RJC was the erection of the monument to the Radom Jews, who perished during the war. The monument, designed by Jakub Zajdensznr, was publicly unveiled during a special ceremony on August 17, 1950. This event was the last one during which the Radom Jews made a public showing as a religious and ethnic group. In the following years many Jews either immigrated or underwent advanced acculturation.

The files of the Regional Liquidation Office [Rejonowy Urząd Likwidacyjny] in Radom (1945-1955) constitute another interesting source of materials about Jews, and particularly about their property, in the postwar period. They include several hundred cases where the owners and/or inheritors, who resided in the Radom area before the war and after the war lived in Poland or abroad, requested that the family property be restored to them.²³ These requests deal with real estate (especially, private homes), land, and large factory buildings and equipment. They make it possible to trace the fate of property and the owners but they also shed light on the policies of the state. Additional materials on this issue can be found in other collections such as the index of formerly-Jewish real estate kept in the archives of the Presidium of the City Council and the County Administration [Prezydium Miejskiej Rady Narodowej i Urzędu Powiatowego] in Radom.

Fragmentary materials about Jewish life in Radom and the region after WWII are held in a few other collections as well. The AMR contains a file with correspondence between the city authorities and the RJC about the need to protect the Jewish cemetery and about erecting a monument at the site of the former Jewish ghetto. In the Kozienice County Administrator [Kozienskie Starostwo Powiatowe] archives (1945-1950) there is a list of Jews, who lived in Kozienice in 1945, and a registration application from the Jewish Committee in Zwoleń from the same period. There are also reports filed later on the situation of the Jewish population in the county; curiously, their author, the county administrator, blatantly lied, no doubt, when he claimed that there were no Jews in his jurisdiction after WWII. The collection of posters, announcements, and leaflets (1945-1989) contains two announcements on Jewish subjects. One of them is a joint statement of the bishop of Kielce and the city and county top officials denying the popular rumor that Jews committed ritual murders.

The mass immigration of Jews after the pogrom in Kielce in 1946 led to practical disappearance of Jews from Radom; the remaining few underwent complete assimilation and acculturation. Some of them became victims of the anti-Semitic campaign in 1968. The archives of the Voivodship [Province] Party Committee [KW PZPR] in Radom contain files from the Section for Communist Veterans [Referat ds. Działaczy Ruchu Robotniczego] (1975-1989) where one can find correspondence on expulsions of Jews from the party and dismissals from jobs.²⁴ One can expect to find that this kind of information in other collections at the RBPSA as well, but this is a task for future researchers.

²³ For extensive discussion see K. Urbański, "Z problematyki żydowskiej w Kieleckiem w latach 1945-1946", [w:] *Żydzi w Małopolsce* ["On Jews in the Kielce Region in the Years 1945-1946," in *Jews in Małopolska* – see footnote 12].

²⁴ S. Piątkowski, "Referat do spraw Działaczy Ruchu Robotniczego przy KW PZPR w Radomiu – organizacja, działalność, charakterystyka materiałów i ich przydatność badawcza," Radom 1999 (mps, tekst wystąpienia na zebranie naukowe w Archiwum Państwowym w Radomiu) ["The Section for Communist Veterans at the Voivodship Party Committee in Radom – structure, activities, and assessment of documents and their usefulness for research," Radom 1999 (typed manuscript of presentation prepared for a research seminar at the RBPSA)].

Chmielnik

from *Pinkas HaKehillot, Polen*, Volume VII (Jerusalem: Yad Vashem, 1999), pages 228-233

By Daniel Blatman

Translated from the Hebrew by Shlomo Wygodny, Edited by Perets Mett

Chmielnik

Stopnica district, Kielce province

חַמְיֵלְנִיק

The early Jewish community

Year	Total Population	Jewish Population
1766	...	1,445
1827	1,812	1,195
1857	3,098	2,066
1861	3,488	2,724
1897	6,888	5,671
1902	8,352	7,048
1910	8,073	6,452
1921	7,690	5,908

The beginnings of the settlement were in a castle built in the 13th century, which was used to defend the place from the Tartar invasions. In 1248, the Tartars conquered the region after defeating the Polish army. As a result of the Tartar conquest, the local residents were deported and the area was not settled until the 16th century. Only then did settlers of German origin come and established new settlements. In 1551, King Zygmunt August granted a privilege to Samuel and Mikulaj Ulshnicki and Chmielnik got the status of a privately-owned town. In the 17th century, the ownership of Chmielnik passed to the Calvinist Golochowski family, and was one of the main influence centers of the Aryans in Poland. At the end of this century, Chmielnik moved to the ownership of the Ozarowski noble family, whose members returned the town to Catholicism.

As early as the 17th century, the German residents of Chmielnik started to mine iron and copper locally. During this period Chmielnik was also an important crossroads, and trade routes between Poland, Prussia and Silesia passed through it. In the 2nd half of the 18th century, workshops for textiles and metal tools were established. With the partitions of Poland at the end of the 18th century, Chmielnik passed to Austrian rule. In 1809, it was included in the [Napoleonic] Duchy of Warsaw, and in 1815 it came under Russian rule. In the second half of the 19th century, industrial undertakings were set up in Chmielnik – for soap, textiles, leather processing and shoes. During the 1863 Polish insurrection, battles took place in Chmielnik and the surrounding area between Polish insurgents and Russian army troops. On Jan. 20th 1863, the Polish insurgents took over the city and controlled it for several months, until it was re-occupied by the Russian army.

In the old Jewish cemetery of Chmielnik there are tombstones from the 13th century, which testifies that Jews had already settled there. However the first written documents in which Jewish settlement in Chmielnik is mentioned date from 1556. The Jews who settled in Chmielnik engaged mainly in trading: on 1632 the trader Pesach Yehuda from Chmielnik was known due to large transfers of money and goods he made between Chmielnik and Lviv. During the Swedish wars, in 1656, the Jewish community in Chmielnik was attacked and almost completely destroyed. The Polish armies under the command of Czarniecki, who freed the city, accused the Chmielnik Jews of providing support to the Swedish army, and murdered some 150 of them. Only in the second half of the 17th century did Jews return to settle in Chmielnik. They were allowed to acquire houses and shops and to trade. During that time, trading in wheat, cattle and wood became concentrated in Jewish hands.

According to the 1765 census, Chmielnik included 10 retailers, 9 tailors, 6 butchers, 4 bakers, 4 hatters, 3 candle-makers and some other craftsmen, and in addition 8 teachers (*melameds*), one Rabbi, 2 Chazzans, one undertaker, a Shamash and a supervisor of weights and measures. Altogether, 68 Jewish heads of families were enumerated in Chmielnik, engaged in various crafts and other jobs. The sound economic status of the community can be seen by its synagogue, which was built of wood and was one of the most magnificent in Poland; this synagogue remained intact until World War II.

Towards the end of the 18th century, the economic situation of Chmielnik's Jews worsened, mainly because of competition from Polish traders. Some of them asked King Stanislaw August Poniatowski to re-schedule their tax debts. The king granted their request and in September 1779 issued an order spreading the debts of several Jewish traders from Chmielnik. During the 17th and the 18th centuries, Chmielnik was the meeting place for the representatives of the 17 Jewish communities which belonged to 'Little Poland' (Małopolska), Sandomierz-Kraków county.

In the 19th century, the economic situation of the Chmielnik Jews improved, and their numbers grew. In 1852, Jewish investors approached the governor of Radom (qv.) and got a permit to build

workshops and factories in Chmielnik. In the mid-19th century, a few Chmielnik Jews opened textile factories. The factory of the industrialist Zalman Pozner was especially famous. In 1876, a large fire broke out in Chmielnik, ruining most of the town's houses and destroying many Jewish businesses [as well as all the pre-1876 vital records – ed.]. At the end of the 19th century, economic life recovered and a small professional class of Jews emerged. In 1897, a survey in Chmielnik counted four Jewish physicians, one lawyer and three clerks. In addition, there were 77 independent businessmen, and 589 industrial workers and craftsmen – including 49 in textiles, 63 in wood, 25 building laborers, 11 in the metal industry and 251 tailors. Thirty Jews found their living as wagon drivers¹ and transport workers. The number of teachers and *melamedim*² in that year was 26, and 16 Jews worked in religious and community services. There were also 5 Jews who worked in agriculture.

The first Rabbi of the Chmielnik community whom we know by name, R. Yitschak, served the community during the period of the Swedish wars and was killed in the massacre of the town Jews by Polish troops in 1656. In 1676, R. Aharon Shmuel Kajdnower (the 'Maharshak'), the Rabbi of Kraków, passed away in Chmielnik. He was buried in the local cemetery.

After R. Yitzhak, the following rabbis served in Chmielnik: R. Yitzhak Meir Frenkel-Teomim; R. Eliezer son of R. Yehuda, author of *Damesek Eliezer*; R. Shimon Wolf from Pińczów (qv.), author of *Kvod Habayit* and *Kvod Chachamim* (1712); R. Dawid Szmuel Szmelka Szydłów son of R. Yehuda Leib (died 1741), who was nominated as Rabbi of Kraków, but moved to Działoszyce (qv.) because of a family conflict; R. Yoseph Halevy Landa (in 1763); R. Berish (in 1795); R. Yoseph Halevy Itinga son of R. Yehuda Leib from Lviv; R. Dawid Landa, a descendant of the *Noda Bihuda*³; R. Arye Leib Epsztajn, the Ad'mor from Ozarów. At the beginning of the 18th century, R. Eliezer son of Yehuda, author of *Mishnat Eliezer*, a book of commentaries on the *Agada*, served as the rabbi of Chmielnik.

At the end of the 18th century, Chasidism started to spread in the region, and in the 19th century, Chmielnik became an important Chasidic center, after the arrival of R. Avraham Dov Aurbach, a disciple of the Magid Dov-Ber of Mezeritsh

¹ *balagoles*; the balagole was a central character in *shtetl* life.

² Plural of *melamed*.

³ lit. 'well-known from Yehuda'; the title of the responsa of R. Yechezkel Landa (Chief Rabbi of Prague) by which name he is best known.

[Międzyrzecz Volhyn, Ukraine]. At the beginning of the 19th century, R. Lipa Weisbloom, the son of R. Elimelech of Litzhensk [Leżajsk], also settled in Chmielnik. During the years 'shtiblekh' were opened in Chmielnik by the Chassidim of Gur, Alexander, Modrzyce, Radomsk and Kuzmir [Kazimierz Dolny].

Towards the end of the 19th century, a group of young intellectuals tried to modernize the Jewish educational system in Chmielnik. They gathered money and tried to open a modern *Talmud-Torah* in which Hebrew, Polish and craft would be learnt, but the experiment did not succeed because of opposition by the old leadership of the community. During these years, the first Zionist association was organized in Chmielnik. Its members collected money as part of the Zionist 'Sheqel' plan and spread Hebrew newspapers in the town.

The Jews between the Two World Wars

In September 1914, the German army took over Chmielnik, but after a short while the German and Austrian armies retreated, and the Russian army regained control over the town. The renewed Russian occupation brought a wave of violence against the Jews. Russian soldiers confiscated food and property from the Jews, and all commercial life in the town stopped. Three Jews were arrested by the Russian soldiers and were executed on charges of espionage for the Germans. In February 1915, about 1,100 Jewish refugees, who had fled from central Poland and Volhynia province, gathered in Chmielnik. They were housed in private apartments and in the local *Beith Midrash*. In the spring of 1915, the Austrian army re-occupied Chmielnik, and from then on commercial life in the town resumed. A civilian committee was set up, whose duty was to organize trade and work; the committee had one Jewish representative. In association with the committee, a department was set up to handle Jewish refugees, but the committee allocated for this a mere 150 rubles out of approximately 1000 rubles which were gathered to finance its activities. The Jewish department opened a food warehouse for the refugees and a public tea house in Chmielnik.

Between the two world wars, Chmielnik Jews worked in craft and trade. In the early 1920's there were, according to partial figures, 348 Jews who worked in the tailoring sector in 152 tailoring workshops. There were also 30 tanneries in Chmielnik, in which 93 breadwinners worked, 21 carpentry and wood products workshops, with 49 employees, 24 bakeries and food stores, with 38 employees, and 27 Jews who worked as builders. Other sectors in which Jews worked were the metal sector, with 15 employees, machine shops,

employing 13 workers, and textile factories, employing 17 workers. A few dozen other breadwinners worked in factories for chemical products, paper, graphics products, and as sanitation and cleaning workers.

In 1926, a charitable fund⁴, supported by the Joint Distribution Committee, was set up in Chmielnik. The fund got its support money from the Joint headquarters in Warsaw, and in 1933 it had 384 members. In that year, the fund gave interest-free loans to craftsmen and traders in the town in the total sum of 58,635 zlotys. At the beginning of the 1930's, an initiative was started to raise money for the charitable fund, and several thousand zlotys were contributed by four wealthy traders from Chmielnik. Between April 1937 and February 1938, the fund gave about 500 loans in the total sum of 51,426 zlotys. At the end of the 1930's, with the worsening of the financial situation of the Poland Jews in general, and among that the Chmielnik Jews, the management committee of the Chmielnik charity fund applied to American Jews who came from Chmielnik, and asked them to support the fund too. In February 1938, the Joint office in Warsaw transferred 10,815 zlotys to the Chmielnik fund, and together with its previous capital it had available 20,061 zlotys. In June 1938, the Joint transferred to the 'common fund' in Chmielnik 1500 zlotys – as special support for poor families who had lost their source of income.

The first trade union of Jewish workers in Chmielnik was set up in the winter of 1920. Members of *Poaley Zion* set up a tailoring workers union, and in April 1920 a labor dispute broke out in the tailoring factories on grounds of the workers' demands for pay raises. In the 1930's, the few Polish workers who worked in Jewish-owned workshops joined the Jewish trade unions. In 1938, the wood workers joined the central wood workers trade union in Kielce province and got its support in their demand for pay raises.

In the 1920's, the orthodox controlled the community institutions and the head of the community was a member of *Agudath Yisroel*. In April 1931, elections for the community took place, in which a united Zionist list and the *Mizrachi* party participated in addition to *Agudath Yisroel*. About 300 voters voted for the Zionist and the *Mizrachi* lists. A Zionist, Yisachar Kanercuker, was elected chairman of the community.

Between the two world wars, the Jewish educational system in Chmielnik still kept its traditional style. Several *yeshivas* were active in the town, of which the most well known was the

Beith Yoseph Yeshiva, headed by R. Yoel Yakhin. In 1924, the community opened a 'reformed *cheider*' in which the children learned, in addition to the religious studies, Hebrew, mathematics and Polish. The *Beis Yaakov* network set up a girls' school and a kindergarten in Chmielnik, and *Poaley Zion Smol*⁵ set up a Yiddish-speaking TsIShO public school in which mainly children from poor families learned. The *Yavne* network, too, set up its own school, and the *Tarbut* network operated a kindergarten in Chmielnik. But the modern educational institutions did not last long, and closed intermittently because of lack of funds. There were also two general state schools in Chmielnik of the 'Szabasuwka' type, in which the language of instruction was Polish and most of the teachers were Poles, but most of the pupils were Jews. One of these schools was managed by a Polish liberal named Marszinski, who took into consideration the special needs of the Jewish pupils. The second school, in which Jews were about half of the student population, was managed by Henryk Krinitzki, who saw the school as a tool for the assimilation of Jews into Polish society. In the 1930's another general state school was set up, for girls.

In May 1930, a big fire broke in Chmielnik, which consumed many of the town's houses. In this fire two Jewish women died and five other Jews were injured and hospitalized. After the fire, the community organized a charity operation for the injured. Aid was sent also from other Jewish communities in the region.

During that time the community rabbi was R. Avraham Yitzchak Sylman, a Chasid of Gur and Kotsk, who was one of those who called upon people to join *Agudath Yisroel* in 1920. In December 1936, a dispute broke out concerning the appointment of a new rabbi for the community. *Agudath Yisroel* activists wanted R. Eliezer Yehoshua Halevy Epsztajn for the role, whereas most members of the community's management board supported the *Mizrachi* candidate, R. Towia Sylman, son of R. Avrohom Yitzchok. Arguments, accompanied by acts of violence, broke between the supporters of the two rabbis, and the Polish police put R. Epsztajn in custody. A delegation of community leaders left for Kielce (qv.) to persuade the district attorney to release the rabbi. Through the involvement of the leaders of the Kielce community, the rabbi was finally released, after the community deposited 50,000 zlotys bail.

Zionist activity in Chmielnik renewed right after the end of World War I. The local Zionists set up a society for learning Hebrew called *Ivriya*, headed by Yitzchak Aspis, leader of the town's

⁴ *Kupat Gmilut Chasadim*

⁵ A Zionist Socialist movement

Zionist association. The activists set up a *Bnot Zion*⁶ group affiliated to the Zionist association. In 1919, a district convention of the movement took place in Chmielnik, with the participation of Yitzchak Grinboym, one of the Zionist leaders in Poland. In May 1921, the Zionist supporters in Chmielnik held a convention with about 200 attendees. During this convention money was raised for the *Keren Kayemet* [Jewish National Fund]. In 1923, 67,500 marks were gathered as part of the 'Zionist Shekel' plan. In 1930, the income of *Keren HaYesod* in the town was 507 zlotys. In the elections for the 21st Zionist congress, held in 1939, 479 out of 493 eligible voters voted. The *League for Eretz Israel* got 212 votes, *Al HaMishmar* – 105 votes, *Mizrachi* – 76, *Poaley Zion Smol* – 50, *Noar HaZioni*⁷ – 32, and *Misfeget HaMedina*⁸ – 4.

In 1919, *Tseirey Zion*⁹ set up a branch in Chmielnik with 65 members. In 1920, after the movement in Poland split, most members in Chmielnik joined *Poaley Zion Ts.S.* In 1915, *Mizrachi* supporters set up a branch in Chmielnik, which had 500 members in the early 20's. *Poaley Zion Smol* started to be active in Chmielnik before World War I. A few activists of the movement from Warsaw moved to Chmielnik and set up a small branch of the movement. In 1925, a branch of *Agudat Israel* was set up in Chmielnik on the initiative of local young *chareidim*. At the beginning of the 1930's, a branch of *Tseirey Agudat Israel* was organized in Chmielnik by students of the *Torat Emet* yeshiva.

The youth movements started their activity in Chmielnik immediately after the end of World War I. In 1919, a cell of *HaShomer HaTsair* was set up; by the end of the 1930's, it had about 150 members. At the beginning of the 1920's, the *HaShomer* movement was established in Chmielnik; it was related to Grinboym's *Al HaMishmar* (General Zionists¹⁰) faction. At the beginning of the 1930's, *Beytar*¹¹ movement, too, set up a branch in Chmielnik. In 1933, a regional convention of the movement in Kielce province was held in the town, and in 1935 there was another convention. In 1935-37, *Beytar* was the largest youth movement in Chmielnik and had about 200 members.

⁶ Daughters of Zion.

⁷ The Zionist Youth.

⁸ The State Party.

⁹ Young Zionists.

¹⁰ A party which was neither Socialist nor Revisionist; "Simply Zionist", as its members called themselves.

¹¹ *Brit Yoseph Trumpeldor*, the Revisionist youth movement.

In 1918, the first elections for the municipal council were held. Among the Jewish parties contesting these elections were a Zionist list, traders and craftsmen associations and religious parties. Five members of the Zionist list entered the municipal council. In 1920, the Jewish representation in the city council grew; 20 Jewish councillors were elected and only 4 Poles. Elections to the city council were held again in 1925, in which 18 Jewish councillors were elected to the 28-member council, including 5 members of *Poaley Zion Smol*. Two of the three members of the town management board were Jews. For the city council elections in 1929, regulations were published limiting the number of Jews on the council, and indeed in these elections only 12 Jewish members were elected to of the 24-member council, although Jews numbered about 80% of Chmielnik's population. Under anti-Semitic pressure the number of mandates for Jews in the council was restricted further; in the 1939 elections only three Jews were elected out of 24 council members.

During World War II

With the outbreak of war, many Jewish refugees passed through Chmielnik on their way east. These escaping convoys were joined by many hundreds of Jews from Chmielnik, mainly youngsters, fleeing the terror of the German army towards the Soviet border. Before the Germans entered the town, a civil militia was organized, and Jews joined it too. The Germans entered Chmielnik on September 5th 1939. When the first tank entered the town, Wolf Moszkowicz was run over and died. After the town was occupied several Jews from the militia were caught and shot by the Germans.

A few days after the occupation of Chmielnik, the Germans gathered about 30 Jewish communal activists and some dozens of Poles and assembled them in the *Beit Midrash*. Among those held was the community rabbi, R. Eliezer-Yehoshua Haleivi Epszajn, and the pre-war head of the community, Shabthai Bialogorski. After a short while the Germans released the Polish detainees and set fire to the *Beit Medrash*, with the Jews trapped in it. A few Jews, who tried to escape through the windows of the burning building, were shot by German guards who stood outside the building. The Germans imposed on Avrohom Langwald the task of setting up a *Judenrat* [Jewish Council] in Chmielnik. Langwald was one of the community activists before the war, but now he found it difficult to bring other people in to the Jewish council. After failing in his task, the Germans imposed the role of constructing the *Judenrat* on David Zalcman and Efrayim Zalcberg. Eventually Zalcman's brother, Shmuel, was appointed as the head of the *Judenrat*. He was one of the

prominent public activists in Chmielnik before the war, working mainly in social help and support. Shmuel Zalczman brought into the council Joseph Kleinrat, Anshel Scizurik, David Zalczman, Efrayim Zalberg, Moshe Levenstein, Yechiel Staszewski, Moshe Wajsgold (a refugee from Łódź) and a few others. The Judenrat had 24 members altogether. In August 1941, Joseph Kleinrat was appointed as deputy chairman of the Judenrat. In the middle of 1940, when German pressure to supply Jewish workforce grew and it was necessary to organize groups for forced labor, a Jewish police force was set up, headed by Moniek Pasternak.

In the beginning of 1940, regulations were set forbidding Jews from going in the street after 6 pm. Entrance to the town market and to some central streets in the city was forbidden, and a 'contribution' of 50,000 zlotys was imposed. In the spring of 1940 another 'contribution' of 100,000 zlotys was imposed. Parallel to these decrees, the Germans started uncontrolled kidnaping of Jews for forced labor. The first workers taken were employed in reconstructing houses demolished during the occupation and in various service works in the town. In the second half of 1940, the matter of Jewish forced workers became regulated. The Jewish council committed to supply a fixed quota of workers and take care of paying their wages. In August 1940, the Judenrat was ordered to send about 20 workers to Pacanów (qv.), and in September about another 100 workers. In this month, workers were taken also to Busko-Zdrój, for work in various military facilities which were set up there. In October 1940, about 500 Jewish forced labor workers worked in 'palcuwka's' (work-places) under the responsibility of the Judenrat. The wages of the Jewish workers was 25-40 groszen per hour. In the same month, the Judenrat was required to send about 200 forced labor workers to work camps around Lublin. Some of them reached Maidanek. In November 1940, more groups of Jewish forced labor workers were sent to works in Biata Podlaska (qv.).

In the summer of 1940, thousands of refugees, deported from the western regions of Poland which were annexed to the third Reich, started to arrive in Chmielnik. In August 1940, 1,150 refugees arrived, in May 1941 - 2,350 and in September 1941 - 2,176. In June 1942, the total number of Jews in Chmielnik reached about 9000. The many refugees placed a heavy burden on the Judenrat, which tried to find accommodations and support means for them. The Jewish council set up a committee to help the refugees, headed by Moshe Lewenstein. With the support money passed to the committee by the Kraków J.S.S. (Jewish self-aid organization), it set up a public kitchen in which meals were distributed for a price

of 10 gröszen, the meals included 50 gr. bread, soup and potatoes. Between January 1940 and December 1941, the public kitchen served 35,000 meals to refugees and the needy. In July 1941, J.S.S. transferred to the Chmielnik Judenrat a shipment of food including sugar, oil and jam. This food was aimed mainly for distribution among the Jewish police force and the members of the Judenrat.

In April 1941, a Ghetto was set up in Chmielnik. Jews were evacuated from the town center and concentrated in a few streets and side alleys. A few month after moving the Jews to the Ghetto, the Germans changed the street names in the town to German names. The crowding in the Ghetto caused typhus epidemics to break out, and in a few months, 104 of the Ghetto inhabitants died in of these epidemics. The Judenrat set up with T.A.Z. (the Jewish health organization in Poland) a clinic and a sanatorium with 400 beds. In the health services operated by the Judenrat, Jewish doctors and nurses were employed, who served also the Jews from neighboring towns.

In 1940, Mordechai Anielewicz arrived from Warsaw for a visit to Kielce province. In Chmielnik he met with *HaShomer HaTsair* members. The meeting took place in a grove, 3 km from the town. Anielewicz brought with him issues of the underground newspapers published in Warsaw and information about the underground movement's activities. As a consequence of the meeting with Anielewicz, *HaShomer HaTsair* members set up a six-member committee and started to activate classes and groups for social activities for the youth. About 60 children and youth participated in them. In the summer of 1942, Anielewicz visited Chmielnik again on his way to the Zagłębia region, and brought to his comrades the first reports on the extermination in various regions of Poland.

In summer 1942, messages came to the Ghetto on deportations of Jews from various locations in Kielce province. When asked by the Judenrat, the German administration personnel in Chmielnik answered that there was no danger for Jews who worked. The Judenrat increased its efforts to employ as many Jews as possible; and workshops were opened in the Ghetto for various crafts and professions. On October 1st 1942, an instruction was published for all males in the Ghetto aged 12-25 to show up in the market square for a census. About 1,200 youngsters were registered and sent to the HASAG work camp in Skarzysko-Kamienna (qv.). Another 40 workers were sent to the HASAG weapon factories in Kielce.

On October 3rd 1942, 1,270 Jews were deported to the Chmielnik Ghetto from the towns Szydłów (qv.), Pierzchnica, Bogoria, Piotrkowice (qv.) and

Pińczów (qv.). On the eve of the deportation from the Ghetto, the number of Jews in Chmielnik reached approximately 11,000. In the last days before the deportation, many Jews sold the valuables they had to the area peasants in order to have ready cash before being deported from the Ghetto.

On October 5th 1942, the Ghetto was surrounded by Ukrainian guard troops and a company of SS men, who came from Radom (qv.), Kielce and Busko-Zdrój. Commanding the units who participated in the Jews deportation was the Hauptman Geier, who was in charge of the annihilation of most Ghettos in the area. The next morning, on October 6th 1942, the Jewish police passed through the Jewish houses and instructed people to show up in the animal market square in Targowa Street by 8 am. Jews were permitted to bring packages and food up to 5 kg per person. During the gathering, the Germans murdered about 500 Jews who tried to hide, and also old and sick people who could not reach the gathering place. Among those murdered was the Judenrat head Shmuel Zalman. About 8,500 Jews came to the gathering place. Geier and his men passed through the Jews and confiscated jewels and money they possessed. The deportees were left in the animal market yard for a whole day without food or water, and about 70 of them died in the meantime from the thirst and the heat. From the deportee lines, the Germans took out 72 youngsters, mainly craftsmen, according to a list prepared beforehand by the Judenrat. This group was returned to the Ghetto. A few *HaShomer HaTsair* members succeeded in escaping the deportation and reached Warsaw.

After staying a whole day at the assembly point, the Jews were taken out of the town and were led towards Chęciny (qv.), 45 km away from Chmielnik. Left lying along the way were hundreds of bodies of Jews who could not stand the pace dictated by the Ukrainian and German guards and were shot dead. When the Chmielnik Jews arrived in Chęciny they were left there for four successive days with no food and water. After that they were put on train wagons, about 130 people per wagon, and were sent to the Treblinka death camp.

The 72 Jews who were returned to the Chmielnik Ghetto were accommodated in the Judenrat building. The Germans appointed Leon Koralnik as the head of the group. The first duty of these people was to gather the hundreds of bodies scattered in the area and bury them in a mass grave dug in the Jewish cemetery. After a few weeks another 130 Jews, who succeeded in hiding

in the woods near Chmielnik during the deportation, returned to the Ghetto. The Judenrat opened a public kitchen for them in the house of one of the members, Moshe Pasternak, on Formanska Street. In November 1942, the number of the Jews in the Ghetto grew to 500, with the arrival of more Jews who had escaped during deportations in the surrounding communities. On November 5th, a troop of German gendarmes surrounded the residences of the last Jews in Chmielnik. Of the 500 Jews who were in the building, 75 were selected and transferred to a work camp in Stopnica (qv.). The rest were put on trucks of the HASAG company, which came to Chmielnik, and were transferred to the Skarzysko-Kamienna camp.

After the War

After the liberation, 40 survivors returned to Chmielnik, mainly refugees who fled to the Soviet Union on the outbreak of the war. Some of them settled there. In August 1945, acts of violence against the Jews took place in Chmielnik, during which Pinchas Goldlist and Rachel Klarman were murdered by Polish anti-Semites. Following these murders the last Jews abandoned Chmielnik.

Sources:

Yad Vashem Archives (Jerusalem): M/1/E/524, 621, 763, 2112, 2364; 02/604; M/1/Q/68, 69.

The Central Archives for the History of the Jewish People (Jerusalem): 6874, 3540a, HM/2132

The Central Zionist Archives (Jerusalem): S5/1707, 1773; Z4/2023-I

American Joint Distribution Committee (AJDC) Archives (New York): Countries, Poland, Local 20

Pinkas Chmielnik, Tel Aviv 1960.

Bafrayung, 21.3.1919.

Dos Virtshaftlekhe Lebn, 4-5 (1934).

Dos Yidisce Togblat, 28.1.1932, 11.5.1932.

Der Yidisher Arbeter, 3.4.1938.

Haynt, 16.2.1920, 31.5.1921, 29.5.1928, 7.4.1930, 29.5.1930, 8.6.1930, 28.4.1931, 18.7.1933, 24.7.1933, 15.12.1936, 3.3.1937, 18.3.1937, 15.12.1937, 2.6.1938, 27.3.1939.

HaMizrachi, 16.6.1921.

HaTs'fira, 21 (1881).

Naye Folkstsaytung, 5.8.1927.

Gazeta Żydowska, 31.8.1940, 6.9.1940, 2.10.1940, 11.10.1940, 23.10.1940, 12.11.1940, 13.1.1941, 11.2.1941, 29.4.1941, 23.7.1941, 25.8.1941

Necrology from the Chmielnik Yizkor Book

Transliterated from the Hebrew by Sharon Lehrer

The list of Chmielnik residents killed in the Holocaust, from *Pinkas Chmielnik: Yisker bukh noch der Khorev-Gevorener Yidisher Kehile* [Memorial book of Chmielnik: Yizkor book of the annihilated Jewish community], edited by Ephraim Shedletski (Tel Aviv, 5721 / 1960), pages 17-48.

- ABRAMOVITCH Eliezer, Breindl, Volff, Polle, Shmuel-Yosef, Rachel
 ABRAMOVITCH Kalman, Chana
 ABRAMOVITCH Heshke, Rachel
 OGNIEVITCH Alter, wife and children
 OGNIEVITCH Simcha, Rivtche, Golde, Moshe'le
 OGNIEVITCH Melech, wife and children
 OGNIEVITCH Yisrael, Esther
 OGNIEVITCH Leibl, Toibe, Sheindl, Leah
 OGNIEVITCH Yosef, Mindl, David, Esther, Chana, Malka, Yoel
 OGNIEVITCH Shmuel, Mirl, Malka
 OGNIEVITCH Zelig and wife
 OGNIEVITCH Chana, her husband and children
 OGNIEVITCH Elimelech, Feige, Tuvia, Pesl, Leah
 OGNIEVITCH Malka, Fishel, Mira'le
 OGNIEVITCH Shmuel, Rive, Melech, Sarah, Leibish
 ODLER Feivel, wife and children
 ODLER Leib-Hersh, Chaya, Alte, Rachel, Ya'akov
 UNGER Yoel, Esther, Leibish, Bezalel
 UNGER Leibel, Leah and child
 ORBEITL Yisrael, Kaile and children
 IGELNIK Kalman, Balche and children
 IGELNIK Herzl, Mendl, Zelig, Pesl
 IGELNIK Moshe and children
 IGELNIK Berl
 IGELNIK Yirmiyahu, Malka
 EIZIKOVITCH Pesl, Yehezkel and 2 children
 EIZENBERG Paltiel, Hitsl
 EIZENBERG Zelig, Volff and children
 EIZENBERG Shimon
 EIZENKOPF Shmuel, wife and children
 EIZENKRUNTS Velvel, Miriam, Breindl, Leibish, Herzl, Pesl
 ALTMAN Esther, Mordechai, Yocheved, Meir, Miriam
 OSIASH Zisme, Libe, Perl
 ASPIS Hersh-Yosef, wife and children
 ASPIS Avraham, Shmuel, Reizl, Rachel, Breindl, Chana
 APELTSVEIG Heshl, wife and children
 OFMAN Avraham, Esther and children
 OKSENHENDLER Shmuel-Eliahu, Rachtche, Moshe, Yehuda
 OKSENHENDLER Avraham, wife and children
 OKSENHENDLER Yosef, wife and children
 OKSENHENDLER Leibl, wife and children
 ORENSHTEIN Gershon, Rivka
 BATSCH Yosef, wife and children
 BATSCH Yisrael and wife
 BOMSHTTEIN Shalom, wife and children
 BOMSHTTEIN Hershl, Sheindl, Mindl, Melech, Natan
 BORSHEVSKI Paltiel, Avraham, Yudd
 BORSHEVSKI Moshe, Toibe
 BOGEISKI Mendl, Eliezer, Rozshke
 BORSHTTEIN Yitschak, Sarah, Moshe-Mendl, Elke, Blimtche, Chaya
 BORSHTTEIN Getsl, Sara'che
 BZSHISKI Gershon, Esther, Chana
 BZSHISKI Yosef, Reizl
 BZSHISKI Kalman, wife and children
 BZSHISKI Avraham, Aharon, Male
 BZSHISKI Pinchas, wife and children
 BZSHISKI Lazer, wife and children
 BZSHISKI Aharon, wife and children
 BZSHISKI Shmuel
 BZSHISKI Feivl
 BIALOGORSKI Shabtil and wife
 BIALOGORSKI Mordechai, Malka, Fishl, Toibele, Sara'le
 BIALOGORSKI Moshe, wife and children
 BIALOGORSKI Nisl and wife
 BIALOGORSKI Leizer and wife
 BIALOGORSKI Leibish
 BIALOVONS Meir
 BIDLOVSKI Shimon, wife and children
 BIDLOVSKI Hinde and husband
 BIRMAN Yosef, wife and children
 BIRMAN Berl
 BIRMAN Chaya
 BIRMAN Sarah
 BIRNBOIM Perets, Chaya and children
 BIRNBOIM Golde, Leibl, Yosef, Gimpl
 BIRNBOIM Esther and 2 children
 BIRNTSVEIG Chana, Avraham and 2 children
 BIRNTSVEIG Meir, son, wife and children
 BLANK Chaim, Chaya-Gitl, Hendl, Volff, Yishayahu
 BLANK Toibe, Ya'akov, Avraham, Yisrael
 BLANK Reuven, Shoshana, Polle, Meir
 BLANK Reuven, Reizl, Yishayahu, Ben-Tsion, Miriam
 BLANK Malka, Shmuel, Ya'akov
 BLANK Yisrael-Moshe, Leah, Meir, Devora
 BLANK Rachel, Feigl, Hershl, Reuven, Chaya, Malka-Reizl, Shmuel
 BLANK Chaya, Zisl, Moshe, Henne, Leibl
 BLUSHTEIN Feigele, Malka, Yehudit, Sarah
 BLUFARB Yehuda, Perl, Eli-Meir
 BELFER Chava, husband and children
 BEKER David, Toibe, Breindl, Moshe, Rachel, Shlomo
 BEKER Zisl, Pesl, Orish, Shmuel
 BERGER Miriam, Efraim, Yitschak, Sarah
 BERGER Moshe-Menachem, Elke, Blimtche, Chaya
 BERGFREIND Peretz, Chaya and children
 BERLIN Meir, Sara'le and children
 BERLINSKI Sarah, Chaya'le
 BROVARNIK Yisrael'ke-Yechiel, Sarah, Shmuel-Volff
 BROVARNIK Abba, Shlomo, Gelle, Esther, Tsirl
 BROM Fishl, Leah and children
 BRANDENBURG Baruch, Perl and children
 BROTMAN Ya'akov, Zelde, Mandl
 BROTMAN Chaiml, Hadassah, Bashe, Nisl
 BROTMAN Moshe, wife and children
 BROTMAN Yosef, wife and children
 BROTMAN Alter-Binyamin, wife and children
 BRIKMAN Shlomo, wife and children
 BRIKMAN Meir-Eliezer, wife and children
 BRIKMAN Meir and wife
 BRIKMAN Michael, wife and children
 BRIKMAN Mordechai, wife and children
 BRIKMAN Nachum, wife and children
 BREITBARD Yitschak, Rachel, Pinchas
 BRENDZEL Chaim, Poltche and child
 GOLDBLUM Aharon, Leah, Blime, Moshe-Leib
 GOLDBLUM Chaim-Shmuel, Chana, Ya'akov
 GOLDBLUM Meir, Mirl, Frimet, Sarah, Beirish
 GOLDBERG Melech, Chana-Mirl
 GOLDBERG Eliahu, wife and children
 GOLDBERG Tsipe, Chantche
 GOLDBERG Yoel, Toibe, Sarah
 GOLDBERG Yosef
 GOLDBERG Leibl, Yosl and family
 GOLDBERG Berl, wife and children
 GOLDVASSER Simcha, Sale, Malka, Moshe, Sarah, Rachel, Gitl
 GOLDLIST Baruch, Hitsl, Gitl, Feitche, Rachel
 GOLDLIST Yehoshua-Leib, Rivka, Chanoch, Moshe, Pinchas, Tova, Franze
 GOLDLIST Yisrael, Tova, Moshe, Michael, Sarah, Reizl
 GOLDLIST Chaim, wife and children
 GOLDLIST Hertske, Sheindl
 GOLDLIST Yitschak-David
 GOLDLIST Yisrael ben Moshe, Mindl, Rachel, Sarah
 GOLDLIST Libe, Chaim, Kaltche, Ya'akov
 GOLDLIST David, Gitl, Moshe and son

- GOLDLIST Berl, Esther-Chana, Malka-Chaya
 GOLDLIST Yisrael-Yehzekiel, Blime-Reizl
 GOLDLIST Gele-Rivka, Shifra, Eizik-Hersh, Leibish
 GOLDLIST Botchke and wife
 GOLDLIST Rachel, Gershon-David
 GOLDLIST Esther-Leah, husband and children
 GOLDLIST Rachel, husband and children
 GOLDSHTEIN Chaim-Natan, Hitsl, Shmuel-Hersh
 GOLDSHTEIN Malka, Moshe, Yosef, Gele, Tsila
 GOLDSHTEIN Shaul, Manye, Reizl, Esther, Hinde
 GOLDSHTEIN Yosef, wife and children
 GOLDSHTEIN Yisrael, Moshe, Gershon, Yitschak-Meir
 GOLDSHTEIN Moshe, Aharon, Mordechai, Freide, Gitl
 GOLDSHTEIN Hershl, Toibe-Necha, Feivush
 GOLDSHTEIN Pesach, Reizl, Pese
 GANTSARSKI Avraham, Rivka, Blime, David, Ya'akov
 GANTSARSKI Levi, Rivka
 GORLITSKI Itche, Tuvia, Sarah, Shlomo, Nechama, Blime
 GORLITSKI Avraham-Yitschak, wife and children
 GORLITSKI Mendel, Beile, Shmuel, Michael, Nachum, Rivka
 GORLITSKI Shmuel, Esther, Mordechai, Beile, Rachel, Feigl
 GORLITSKI Sarah-Gitl, Meir, Leibish, Yosef
 GORLITSKI Ya'akov, Etl and 8 children
 GORLITSKI Ya'akov, Chana, Toibe, Shalom-Itche, Leibish, Lea'tche, Nachum
 GORLITSKI Mendl, wife and children
 GORLITSKI Avraham, Esther and children
 GORLITSKI Beirech, wife and children
 GORLITSKI Itche, wife and children
 GORLITSKI Yosef and wife
 GORLITSKI Yechiel, Sarah-Miriam, Yosl
 GORLITSKI Gershon, wife and children
 GORLITSKI Mirl, Shmuel, Gitl
 GARFINKEL Simcha-Yoel and wife
 GARFINKEL Leibish, wife and children
 GARFINKEL David, wife and children
 GARFINKEL Yeikl, Shlomo, Velvel, Frimetl
 GARFINKEL Lea'tche, David, Rachel'e
 GARFINKEL Volff, Feigl
 GARFINKEL Kalman, wife and children
 GARFINKEL Mordechai-Fishl, wife and children
 GARFINKEL Yehuda, wife and children
 GOZE Yosef, Leah, Hershl, Sarah
 GOZE Zelig, Sarah and children
 GOZE Motl, Miriam
 GUTMAN Yona and wife
 GUTMAN Binyamin, Feitche, Sara'tche, Leibish, Hershl
 GUTMAN Yitschak-Meir, Necha, Bunim
 GUTMAN Roize, Halinka
 GUTMAN Avraham, Esther, Chantche, Leah, Mendl
 GUTMAN Mendl-Meir, wife, son and daughter
 GUTMAN Yehoshua, wife and children
 GUTMAN Yisrael, Botche, Renia, Alek
 GURGEL Moshe, wife and children
 GURGEL Gavriel, Feigl, Baltche, Necha
 GURGEL Yehoshua, Rivka, Perl, Zelig, Meir
 GURGEL Freidl, Ite, Moshe'le, Meir
 GURGEL Meir, Chana'le, Motl, Chaya-Breindl
 GURGEL Yona, wife and children
 GURGEL Zelig, Dobre and children
 GURGEL Meir, Hodes and children
 GLOZMAN David, wife, son and daughters
 GLOZMAN Eliezer, Chaya-Perl, Chana-Rachel and children
 GLEIT Shlomo-Yosl, wife and children
 GLEIT Yitschak, Hodes, Pesl, Esther, Alter
 GLEIT Mendl, Shabtil
 GELBARD Hershl
 GELBERT Menachem, wife and children
 GELBERT Chava, husband and children
 GELBERT Zelde, her husband
 Chanoch-Mendl and 3 children
 GERTNER Yochanan, wife and children
 GERTNER Baruch, wife and children
 GERTNER Avraham, wife and children
 GRAUSHEPS Menachem, Esther, Chaya
 GRANÉK Berl, wife and daughter
 Meitche
 GRINBOIM Moshe'le, Bine, Sara'le
 GRINBOIM Eliahu-Meir, Sheindl, Yechiel and children
 GRINBOIM Feike and children
 GRINBOIM Shimon, Treindl and children
 GRINBOIM Meir, Chava, Chana'le, Toibele, Libe, Alter, Yosef
 GRINVALD Shlomo, wife and children
 GRINVALD Rachel, Motl, Yitschak, Beile
 GRINVALD Mirl, Efraim, Chanina
 GRINVALD Esther, Chana, Chanina, Yitschak, Yocheved
 DAVIDOVITCH Moshe, Malka, Mordechai, Baruch, Meir, Ruchama
 DAVIDOVITCH Pinchas, Rivtche, Rachel, Kalman
 DOMB Itche-Meir, wife, son and daughters
 DONAYETCH Shlomo, Rachel-Leah and children
 DZIALOSHITSKI Hertske, Tsotl, 2 daughters, Devorah, Leah
 DZIALOSHITSKI Sheindl, Shalom
 DZIALOVSKI Yosef, Blimele, Yechiel-Shiyes
 DZSHURE Yitschak, wife and children
 DZSHURE Avraham, Rivka and children
 DZSHURE Hirsh-Meir, Hinde, Yerachmiel
 DZSHURE Yissachar, Baltche, Avigdor, Avraham
 DZSHURE Volff, Sarah-Leah
 DZSHURE Berl, Esther, Sarah
 DZSHURE Fishel, Esther, Kalman
 DZSHURE Moshe, Hene-Gitl, Chana, Sarah, Abba, Eliezer, Mordechai
 DZSHURE Hershl, son and daughters
 DZSHURE Yisrael
 DIAMENT Abba, Feigl
 DIAMENT Sarah, Natan
 DIAMENT Yitschak, Yachet, Chana-Rachel
 DIAMENT Ben-Tsion, wife, son Fishel, Meir
 DIAMENT Zalman, Rachel, Rafael, Bela
 DIAMENT Hertske, Gitl, Eliezer, Yitschak
 DIAMENT Yehoshua, Elimelech, Gitl
 DIAMENT Lipe, Poltche, children
 DIAMENT Nate and wife
 DIAMENT Avraham-Yechiel, Tsheyve, Leibish, Moshe
 DIAMENT Yisrael-Meir, Shmuel-Ya'akov, Esther, Ya'akov
 DIZENHOIZ Shlomo, Miriam, Yitschak
 DIZENHOIZ Harsh-Leib and wife
 DIZENHOIZ Golde, Yosl
 DEITELBOIM Moshe, wife and children
 DEITELBOIM Yitschak, wife and children
 DRUKAZSH Avraham, Etl and children
 DRUKAZSH Moshe, Yosef, Pesl, Hinde
 DREVNIANI Shlomo, Rachel, Yisrael, Harshl, Chana-Leah, Ya'akov
 HALPERIN Berl, Keile, Frimet, Alter, Gutche
 HOLTSMAN Moshe, Chaya
 HOLTSKENER Avraham, Chava
 HAMER Berl, Sarah and mother
 HANDELSMAN Shlomo-Chaim, wife and children
 HORVITS Chana-Leah, Chava
 HORVITS Shmuel-Eliahu, David-Yitschak, Reizl-Shifra
 HORVITS Mendl-Zelig, Alter-Reuven, Devora, Alter
 HORVITS Gitl, Avraham-Tsvi, Chava, Moshe
 HIMELFARB Avraham, Rivka, Feivush
 HIMELFARB Sarah
 HELER Avraham-Moshe, Rachel-Leah, Binem, Yisrael-Yitschak, Gitl
 HERING Tuvia, Roize and children
 HERSHBERG Chaim, Peitche
 HERSHKOVITCH Leibish, Feigl and 2 children
 HERSHKOVITCH Ya'akov, Toibe, Yitschak-Yosl, Zalle, Chana
 HERSHKOVITCH Bashe, Shlomo, Reuven, Esther
 HERSHKOVITCH Eliezer, Zisl and children
 HERSHKOVITCH Rachel, Chaya, Golde, Yitschak Yosl
 HERSHKOVITCH Shmuel-Dov, Bashe-Leah and children
 HERSHKOP Shmuel, Malle and children
 HERSHKOP Yitschak, Nechama, Rachel, Avraham, Yisrael
 HERSHKOP Shmuel, Malka, Avraham

- VARGER Mendl, Hershl,
Mordechai-Yosef, wives and
children
- VARGER Hirsh, Dina, Mandzye,
Malka, Mendl
- VARSHAVSKI Pesl
- VARSHAVSKI Herzl, Baltche, Yosef,
Kune
- VARSHAVSKI Reizl, Yekl, Rivka,
Baltche
- VARSHAVSKI Devora, Yehoshua,
Mordechai-Yosef
- VARSHAVSKI Yechiel, wife and
children
- VARSHAVSKI Yitschak, wife and
children
- VARSHAVSKI Volff, Chava and
children
- VARSHAVSKI Moshe-Leib, Temerl,
Chana, Leah
- VARSHAVSKI Feigl, Yocheved,
Yenkl, Chaim, Michael
- VIGODNI Etl, Esther, Tzipora, Perl,
Freide
- VIGODNI Zerach, Sarah, Esther, Pesl
- VIGODNI Simcha, Lipe, Zerach, Pesl,
Abba
- VIGODNI Yitschak, wife and children
- VIGODNI Leibish, Golde-Rivka, Polle
- VIGODNI Yisrael
- VILTSHIK Leibl, Roize, Zlate
- VILTSHIK Yosl, Freidl
- VILTSHIKOVSKI Mendl, Feitche,
Pesl-Leah, Velvel
- VILTSHIKOVSKI Libe, Chaya-Esther,
Chaim-Mordechai, Beile Toibe
- VYETSHNIK Eizik, Zisl and children
Chava, Yisrael, Sarah, Ya'akov
- VYETSHNIAK Chaya-Eidel, Shmuel,
Rachel and 2 children
- VYERNIK Yisrael-Shmuel,
Chana-Perl, Chaim, Rivka
- VYERNIK Rafael, Miriam, Mindl
- VISHNITSKI Ben-Tsion, wife and son
David
- VISHNITSKI Shlomo, Sarah-Leah
- VISHNITSKI Yokl, wife and children
- VISHNITSKI Naftali, Shimon, Moshe,
Shmuel
- VISHNITSKI David-Yitschak, Tseshye
- VEIL Shmuel-Eliahu, Tsvetl
- VEIMAN Mendl, Ite, Chana, Roshe,
Leah-Frume, Shalom
- VEINBERG Rachel
- VEINBERG Ya'akov, Perl
- VEINBERG Eizik, Tille, Shlomo,
Shmuel-Zeinvel
- VEINBERG Feigl, Avraham, Asher
- VEINBERG Fishel, wife and children
- VEINBERG Beile, Perl
- VEINBERG Alter, Frime, Mordechai,
Shmuel and 2 daughters
- VEINBERG Manes, Roize-Leah and
children
- VEINBERG Nute, wife and children
- VEINBERG Shamai, Reizl, Miriam,
Chana, Motele
- VEINGARTEN Chanina, Dorke,
Avraham
- VEINSHTAT Mendl, Yocheved and
children
- VEINSHTAIN Izak, Freide-Rachl,
Yisrael'ke, Leah, Rach'le
- VEINSHTAIN Esther
- VEISBORT Motl
- VEISBORT Yissachar, wife and
children
- VEISBLUM Yitschak, Tsilke, Avraham,
Eidl, Yosef
- VEISBLUM Rivka, Zalman, Leibish
- VEISER Moshe-David and wife
- VEISKOL Moshe, Henna, Natan,
Bronka
- VEITSMAN Moshe'le, Sarah and
children
- VEITSMAN David, Etele, Chaim, Roize
- VEITSMAN Avraham-Yitschak,
Beile-Chaya
- VEITSMAN David, Chana-Roize and 3
children
- VEITSMAN Yekl, Rachel, Anshel,
Freide-Malka
- VEITSMAN Bertche and wife
- VEITSMAN Hershel
- VEITSMAN Menachem, wife and 9
children
- VEITSMAN Chaim-Yona, wife and
children
- VEITSMAN Yekutiel-Abba, wife and
children
- VEITSMAN Teme, husband and son
- VOLOCH Hershel, Blime, Yerachmiel
- VOLOCH Leibl, Mindl and children
- VOLOCH Avraham-Yishayahu, Sarah
and children
- VEKSLER Yisrael-Pesach and wife
- VEKSLER Moshe, Hinde,
Rivka-Rachel, Koifman
- ZAYONCH Meir, wife and children
- ZAYONCH Volff, Sheindl
- ZAYONCH Azriel, wife and children
- ZAYONCH Moshe, Chava, Avigdor
- ZAYONCH Binyamin, Chaya and child
- ZALTSBERG Efraim, Esther, Meir,
Yechiel
- ZALTSBERG Yisrael-Yosef,
Chava-Mirl, Baruch
- ZALTSBERG Avraham-Yissachar,
Reizl, Shifra, Rivka, Pesl
- ZALTSBERG Yosef, David, Yekl, Feigl
- ZALTSMAN Yitschak-Yishayahu,
Breindl, Mendl, Chaya
- ZALTSMAN David, Ruchama
- ZALTSMAN Shmuel, wife and children
- ZALTSMAN Michael, wife and children
- ZONSHEIN Shlomo, Rivka, Leah,
Sarah
- ZONSHEIN Avraham, Malka and
children
- ZONSHEIN Yerachmiel
- ZONSHEIN Binyamin, Esther
- ZONSHEIN Moshe, wife and children
- ZONSHEIN Melech, Rachel and
children
- ZONSHEIN Rachel'tche, husband and
children
- ZONSHEIN Rivka, wife of Ya'akov
- ZONSHEIN Moshe-Chaim, wife and
children
- ZONSHEIN Shlomo, Roche, Feigl,
Shmuel
- ZONSHEIN Malka, Golde, Hinde
- ZONSHEIN Yehoshua, Teibl, Efraim,
Sarah, Hitsl, Reizl
- ZONSHEIN Hirsh-Meir, Hindl and
children
- ZILBERBERG Shlomo
- ZILBERBERG Shmuel, Chaya, Halina,
Odele
- ZILBERBERG Yoel, Kreindl, Rachel'e,
Yitschak
- ZILBERBERG Eezak, Rachel, Henye,
Lolek
- ZILBERBERG Sarah, Moshe
- ZILBERBERG David-Yosef, Chana'le,
Leibl, Blime
- ZILBERBERG Chaim-Feivl,
Miriam-Feigl, Eliezer
- ZILBERBERG Chana-Mirl
- ZILBERBERG Shlomo, wife and
children
- ZILBERBERG Zalman, Bine, Roize, and
child
- ZILBERBERG Feigele, Moshe,
Yisrael'ke
- ZILBERSHTEIN Fishl, Pesl
- ZILBERSHTEIN Leibish, Reizl and
children
- ZILBERSHTEIN Avraham-Yishayahu,
wife and children
- ZILBERSHTEIN Note, Sheindl-Chava,
Devora
- ZILBERSHTEIN Pinye, Akiva, wives
and children
- ZINGER Yechezkel, wife and children
- ZINGER Genek, Rachel
- ZEIDMAN Melech, wife, son and
daughters
- ZEIFMAN Sheindl, Ya'akov, Berl,
Shimon, Hinde
- ZEITS Blime, Sheindl-Libe
- ZARITSKI Chaim, wife and children
- ZARITSKI Moshe and wife
- ZARITSKI Levy, Golde, Hinde, Yehudit,
Ya'akov
- ZARITSKI Pinchas, Eidl, Michael,
Yehoshua, Yehudit, Shmuel, Alter
- ZARITSKI Blimele, Serl, Tsril, Baltche,
Lea'tche, Perl, Dina and their families
- ZARITSKI Baruch, Devora, Yachet
- ZSHUKOVSKI Avraham, Devora and
children
- ZSHMIDEK Moshe, wife, son and
daughters
- ZSHMIDEK Mordechai, wife and
children
- ZSHMIDEK Yankl
- ZSHMIDEK Avraham
- ZSHMIDEK Shimon and wife
- ZSHMIDEK Harshl and wife
- ZSHMIDEK Leibish-Abel, wife and
children
- ZSHELAZSHNIK Eliezer and wife
- ZSHELAZSHNIK Hirsh-Meir, Sarah,
Rachel, Motl
- ZSHELAZSHNIK Leib, Meir, Kalman,
Toibe, Yishayahu, Elisha, Esther
- ZSHELAZSHNIK Shmuel-Zelig,
Sheindl, Yehuda, Pinchas
- ZSHELAZSHNIK Feigl-Chaya,
Yishayahu, Chaim-Yechiel, Sarah,
Breindl, Kalman
- ZSHELONI Shlomo, Blime, Sarah,
Yishayahu
- ZSHERNITSKI Yosl, wife and children
- ZSHERNITSKI Moshe, Leah
- ZSHERNITSKI Libe, Pesl, Rachel,
David and their families
- ZSHERNITSKI Fishl, Chana, Aharon,
David, Yosl

- ZSHERNITSKI Ben-Tsion, Esther,
Rachel
- TANDEJNIK Volff, Freide, Yitschak
TANDEJNIK Yitschak, wife and
children
- TAPLOVITCH Avraham'tche, Toibe,
Manye, Kalman, Heinoch
- TAPLOVITCH Meir, wife and children
- TARGOVNIK Moshe-Volff, Chaya,
Yisrael, Feigl
- TARGOVNIK Yehudit, Shlomo, Meir,
Reizl
- TAREK Hertske, Esther, son and
daughters
- TAREK Yishayahu, wife and children
- TAREK Volff, wife and children
- TAREK Yisrael, wife and children
- TAREK Zelig, wife and children
- TOIBENBLAT Melech, Perl, Toibe, 2
children
- TOIBENBLAT Moshe-Heinoch, Etl,
Yisraelke
- TUCHMAN Naftali, wife and children
- TUCHMEIR Mordechai-Ze'ev, Shifra
and children
- TURKELTOIB Shmuel-Yosef,
Esther-Chaya, Avraham, Natan, Gitl
- TURKELTOIB Volff-Mordechai,
Ruchama and children
- TURKELTOIB Shimon, Esther
- TURKELTOIB Eliezer, Manye and
children
- TURKELTOIB Yosef, Esther, Pesl,
Feivl, Sender, Rivka
- TURKELTOIB Ite, Simcha, Pesl,
Ya'akov
- TURKELTOIB Yishayahu, Gitl
- TURKELTOIB Yisrael-Harsh, wife and
children
- TURKELTOIB Baltche, husband and
children
- TURKELTOIB Ya'akov, Gitl, Yosl,
Leibish and children
- TURKELTAUB Feivl and wife
- TURKELTAUB Sender and wife
- TURKELTAUB Rivka, husband and
children
- TIZON Gershon, Bashe, Zisl, Reuven,
Sarah, Herzl, Moshe, Natan
- TIZON David, Aryeh, wife and children
- TEITLBOIM Moshe-Heinoch, Etl,
Yisraelke
- TYER Yisrael, Shraga, Tsippora
- TENENBOIM Yoel, Hitsl and children
- TROMBETSKI Berl, wife and children
- TREIMAN Chaim-Shimon, Sarah'le,
Hershl, Rachel
- TREIMAN Shimon, Sarah, Esther,
Chaya, Melech, Chana
- TSHAPNIK Avraham, Fradl
- TSHARNOCH Moshe, Freidl, Pinchas,
David, Perl
- TSHARNI Tuvia, Rivka
- TSHARNI Eliezer, Reizl, Tsvia, Chaya,
Pinchas, Rikl, Blime
- TSHETSHERSKI Motl
- TSHETSHERSKI Rivka, Pesach, Meir,
Rachel-Leah
- TSHETSHERSKI Avraham, Blime and
children
- TSHETSHERSKI Yosef, wife and
children
- TSHETSHERSKI Meir, Rachel-Leah
- TSHETSHERSKI Volff, Tsira,
Avraham-Yitschak
- TSHETSHERSKI Reizl, Ya'akov,
Moshe, Chaim, Yisrael-David
- YACHNIN Yoel, Etele and children
- YAME Ya'akov, Sarah'le and children
- YOSKOVITCH Avraham, Sarah and
children
- YOSKOVITCH Fishl, wife and children
- YAKOBOVITCH Yisrael-Yechiel,
Feigl, Sarah
- YAKOBOVITCH Perl, Chava, Itche,
Beirech, Motl
- YAKOBOVITCH Chaim, wife and
children
- YAKOBOVITCH Yitschak
- YAROS Yosef, Rivka
- YAROS Esther-Sheindl,
Mordechai-Yenkl, Yisraelke, Ite
- YOTSSENKE Itche, Esther, Herman,
Salek, Meite, Yosef, Leah
- YORISTA Eliahu
- YEGER Moshe, Feigele, Leibish,
Shprintse, Gershon, Ya'akov
- YEDVOVNI Akiva, wife, son and
daughters
- YEDVOVNI Simcha, Rivka, Hershl,
Yosl
- YEDVOVNI Alter, wife and children
- YEDVOVNI Mandl, wife and children
- CHAYET Yisrael-David, Perl, Rachel,
Velvel
- CHAYET Moshe, Hershl, Yitschak
- CHOLEVE Nachman, Esther, Shartse,
Ite
- CHOLEVE Alter, wife and children
- CHOLEVE Leibl, wife and children
- COHEN Bella, Yitschak and 2 daughters
- CALEV Yisrael, Chaya, Yosef, Sarah,
Natan, Yitschak, Shprintse
- CALEV Yitschak, Frimet and children
- CALEV Shmuel-Zeinvl, Fishl
- CALEV Yisrael-Moshe
- CALEV David
- CALEV Michael-Hirsh and wife
- CHMIELNITSKI Yechiel-Yekl, son and
children
- *KATZ known as YAKOBOVITCH
Chanan, Rachel, 3 children
- *KATZ known as YAKOBOVITCH
Elchanan, Freidl, Zalman, Avraham,
Ya'akov
- *KATZ known as YAKOBOVITCH
Yisrael, Eidl, Esther, Frimet
- KATZ Moshe-Meir, wife and children
- *KATZ = Cohen Tsedek (of the priestly
tribe)
- LADOVSKI Feige, David, Sarah,
Leibish, Chaim
- LADOVSKI Menashe, wife and children
- LADOVSKI Leibish, Toibe and children
- LAZENGA Yosef, Chava, Gitl, Moshe,
Kalman, Bella, Esther, Hershl
- LAMENT Yosl, wife and children
- LAMENT Moshe, Reizl and children
- LANGARTEN Harsh-Mendl, wife and
children
- LANGVALD Avaham, Pola, Leah'tche,
Teltse
- LANGVALD Chele and wife
- LANDAU Heinoch-Mendl and 3
children
- LAPE Alter, wife and children
- LAKS Alter-Meir, wife and children
- LUSTGARTEN Chana, Esther-Chaya,
Michael, Yosef-Nachum
- LUSTGARTEN Kreindl, Moshe-David,
Chana-Bashe, Blime
- LUSTGARTEN Toibe, Esther-Leah,
Miriam, Avraham-Meir, Yehuda,
Nachum
- LUSTGARTEN Nachum, Yente, Yona,
Meir, Chana
- LUPKE Yitschak, Pesl and children
- LUPKE Efraim, Toibe, Chaya
- LUPKE Yerachmiel, wife and children
- LUPKE Eizik, wife and children
- LUPKE Ya'akov, wife and children
- LUPKE Harsh-Leib, wife and children
- LUKAVIETS Leibke
- LUKAVIETS Itche, Malka, Hertsl,
Franye
- LUKAVIETS Chanine, Tsipora,
Chaim-Heinoch, Shlomo, Feigele
- LUKAVIETS Leon and wife
- LIBHABER Moshe'ke, Prive, Eliezer,
Chaya, Sarah-Chana, Yitschak-Meir
- LIBERMAN Moshe'le, wife, son and
daughters
- LIBERMAN Noach, wife and children
- LIBERMAN Avner, Rivtche, Breindl,
Leah, Sarah, Lube, Esther, Kalman
- LIBERMAN Bashe and child
- LIBERMAN Ya'akov, Gitl, Chaim, Ze'ev
- LIBERMAN Sanne, Chaya, Eizik,
Tseshia, Esther
- LIBERMAN Sarah, Shmuel, Abba, Yosl,
Hertske, Isser, Sime, Golde
- LITERMAN Moshe and parents
- LIS Yehoshua, Avraham
- LISSER Ya'akov, Golde, Sarah,
Yechezkel, Mindl, Yitschak
- LISSER Kreindl, Yosef, Ite, Yitschak,
Sarah
- LEINMAN Itche-Meir and wife
- LEINMAN Tsadok, Esther
- LEINMAN Yishayahu, wife and child
- LIPSHITZ David, Rachel, Yosef,
Yocheved, Pesl, Devora, Sarah
- LEDERMAN Volff, Sheindl, Yosl,
Peretz
- LEVI Chaim, Sarah-Leah, Mendl, Beile,
Zalman
- LEVI Eliahu, Reizl, Chana, Esther,
Moshe
- LEVENREICH Hene, Hersh, Gele,
David, Feige
- LEVENREICH Yechiel, wife and
children
- LEVENREICH Berl, wife and children
- LEVENREICH Mendl, wife and children
- LEVENREICH Beile, Eliahu, Yissachar,
Simcha, Hershl, Yitschak
- LEVENSHTAIN Mendl, Devora,
Miriam, Shlomo, Yechiel
- LEVENSHTAIN Yechiel, Pesl, Moshe,
Shlomo, Avner, Bracha
- LEVENSHTAIN Shmuel, Rachel-Toibe,
Shifra, Moshe-Ya'akov
- LEVENSHTAIN Chana-Sarah, Freide,
Chaim, Tsipora
- LEVENSHTAIN Yisrael, Esther,
Shlomo, Leibish, Mordechai
- LEVENSHTAIN Yona, Sheindl
- LEVENSHTAIN Natan-David,

- Chaya-Sarah
 LEVENSHTAIN Yechiel, Avraham'tche
 LEVENSHTAIN Moshe, Chana-Ite
 LEVENSHTAIN Shmuel, Zelig, wives
 and children
 LEVKOVITCH Yitschak
 LEMBERG Moshe-Aryeh, Tsirl, Rivka,
 Chana-Reizl, Yona, Dobe, Miriam
 LEMBERG Mendl, wife and children
 LEMBERG Moshe, Golde,
 David-Yechiel, Yechezkel, Nache,
 Freide, Shmuel
 LEMBERG Meir, wife, son and
 daughters
 LEMBERG Aryeh, Zisl, Sarah, Chana,
 Yitschak, Yechezkel
 LEMBERG Meir, Ite, Feigl, Aryeh,
 Ya'akov, Anshel, Chana
 LERNER Liptche
 LESHTCH Ya'akov-Natan, Baltche,
 Sarah'le, Rachel'e, Feigle, Pesl,
 Chaim
 LESHMAN Yechiel, Pesl, Moshe,
 Zelig, Yisrael
- MACHTINGER Malka, husband and
 children
 MACHTINGER Rivka, husband and
 children
 MACHTINGER Temerl, husband and
 children
 MACHTINGER Meir, Rachel-Leah,
 Sarah'tche, Zisme, Moshe, Gutche,
 Esther
 MALI Feigl, Genendl
 MALI Bezalel, Gitl, Hershl, Shifra,
 Yoel
 MALI Hershl, wife and children
 MALI Moshe and Yehudit
 MALI Yedidya, Reizl, Mendl, Heinoch,
 Manye
 MALI Yosef and wife
 MALI Asher, Yosef, Mendl, Gershon,
 Berl, Chaim
 MONTSHNIK Chantche, Ya'akov,
 Meir
 MONTSASH Aharon
 MONTSASH Chaya
 MONTSASH Yosef
 MONTSASH Yosef
 MONTSASH Shmuel Zeinvil
 MONTSASH Shalom
 MONTSASH Malka
 MONTSASH Yekl, Devora, Rachel,
 Shalom, Esther
 MONTSASH Eliezer, Sarah-Beile,
 Zelig, Moshe, Isser
 MONTSASH Bezalel, Rivka and
 children
 MONTSASH Aharon, Chaya
 MONTSASH Baruch, Feigl
 MONTSASH Avraham-Chaim and
 child
 MASAZSH Yisrael'ke, Malka, Hinde
 MASAZSH Leibl, Moshe, Ite,
 Yisraelke, Aharon, Hershl
 MASAZSH Aharon, Gitl, Zalman,
 Chaim, Meir
 MAPE Zelig, Tsatl and children
 MAPE Avner, Heltche and 4 children
 MAPE David, Sarah, Rachel'che,
 Devora, Manye, Freidl, Polle,
 Shmulik
 MAPE Meir, Hendl, Avner, Rivka,
 Moshe-David
 MAPE Yosef, Teme, Hershl, Alter,
 Avraham
 MAPE Volff, Chaya and children
 MAPE Hersh-Ber, wife and children
 MATSKIR Moshe, Rivka, Meir
 MOROVITCH Zaken, son and daughter
 MORAVITS Yosef, wife and children
 MARGOLIS Yishayahu-Shmuel, Libe,
 David, Esther
 MARGOLIS Yitschak, Chaya and
 children
 MARGOLIS Yedidya and wife
 MORTIN Yitschak, wife and children
 MORTIN Meir
 MORTIN Moshe, Toibe
 MORTIN Blume
 MORTIN Mandl, Naomi,
 Avraham-Volff, Manye,
 Esther-Reizl, Sheindl
 MORTIN Yisrael-Moshe, wife and
 children
 MORTIN Ya'akov, Blime, Kune, Fishl,
 Shifra
 MORTIN Chaim-Volff, wife and
 children
 MORTIN Melech, Libe and children:
 Beile, Rivka, Malka, Pesl
 MARKOVIETSKI Mordechai, Pesl,
 Hinde, Rachel
 MARKSON Moshe-Leib, Tcharke and
 child
 MOSHENBERG David, Klare, Manye,
 Moshe, Toibe
 MOSHENBERG Shlomo, wife and
 children
 MOSHENBERG Yosef, Esther-Chana,
 Sarah
 MOSHKOVITS David
 MOSHKOVITS Volff
 MOSHKOVITS Ya'akov, wife and
 children
 MUSHKAT Reizl, Eidl, Moshe
 MODOVNIK Bine, Sarah, Chaim,
 Rachel
 MODOVNIK Shraga-Feivl, Liftche
 MODOVNIK Miriam, Efraim-Fishl
 MODOVNIK Nachman, Reizl, Esther,
 Kalman
 MODOVNIK Bashe, husband and
 children
 MODOVNIK Fishl, wife and children
 MIDLAZSH Melech, Gitele
 MIDLAZSH Reuven, Baltche, Kalman,
 Gutche, Polle, Pesl, Berl
 MIDLAZSH Moshe, wife and children
 MIDLAZSH Yona, wife and children
 MIDLAZSH Avraham, Malka'le,
 Melech, Gitl
 MIDLAZSH Josip
 MIDLAZSH Azriel
 MIDLAZSH Moshe, wife and children
 MILLER Leibish, wife and children
 MILLER Fishl, Gitl, David,
 Eliezer-Ya'akov, Ze'ev, Frimet
 MILLER Yosef, Freide-Golde
 MILLER Tsvi-Dov, Chana-Miriam
 MILLER Moshe-Reuven, Franye, Risha,
 Chana
 MILLER Blime, Sheindl, Malka, Fishl
 MILLER Avraham, Chana, Leibish
 MILLER Chaim, wife and children
 MILLER Volff, Rachel, Meir, Moshe
 MILLER Simcha, wife and children
- MILLER Freide, husband and children
 MINSKI Sheindl
 MINSKI Feitche
 MINSKI Perl
 MINKOVSKI Shmuel-Hersh, wife and
 children Rachel, Kalmish
 MIEDZSHIGORSKI Shmuel-Eliahu,
 Yehudit, Rachel, Mordechai,
 Hertske, Miriam, Tolla, Kalman
 MIEDZSHIGORSKI Yechezkel
 MIEDZSHIGORSKI Berl, Feigl-Leah,
 Rachel, Chava, Libe, Alter, Yechiel,
 Chana, Yissachar, Shmuel
 MIEDZSHIGORSKI Yosef, wife and
 children
 MIEDZSHIGORSKI Kalman, Chava and
 child
 MITSNMACHER Meir and his family
 MITSNMACHER Chaim and his family
 MIKOLOVSKI Tsiml, Rachel, Sarah,
 Chaim, Ya'akov, Malka
 MIKOLOVSKI Chana
 MIKOLOVSKI Aharon
 MIKOLOVSKI Mendl
 MEIZELS Yosef, wife and children
 MELMAN Moshe, Chana, Yechezkel,
 Leibl, Zlate, Bashe, Freide
 MENDLEVITCH Moshe-Abba, Mindl
 and children
 MENDLEVITCH Yishayahu, Rivka and
 children
 MENDLEVITCH Aharon-Mendl, Toibe
 and children
 MENDLEVITCH Shamai, wife and
 children
 MENDLEVITCH Yisrael, wife and
 children
 MENDLEVITCH Motl, wife and
 children
 MENDROVSKI Ya'akov, Feigl-Leah,
 Alte-Chava, Chaya-Sheindl
 MENDROVSKI Melech, wife and
 children
 MENDROVSKI Ya'akov, Frimet
 MENDROVSKI Avraham, wife and
 children
 MENTLIK Pesl
 MENTLIK Yehuda, Freide
 MENTLIK Moshe, Chava, Yocheved,
 Reizl, Batsheva
 MENTLIK Yisrael-Yekl, Shprintse,
 Noach, Esther
 MENTLIK Binyamin, Malle
 MENTLIK Rachel, Herzl, Gitl,
 Elimelech
 MENTLIK Gershon, wife and children
 MENTLIK Pinchas, Osnat, Altele
 MENTLIK Gershon, Pesl and children
 MENTLIK Yosef, Rachel, Beile
 MENTLIK Sarah, David, Aharon
 MENTLIK Ber, Mordechai
 MENTLIK Yokil, Feige and children
- NOVOTNI Benzion, Freitche and 3
 children
 NOZSHICH Shalom, Matil
 NOZSHICH Chaya, Yosl, Devora,
 Shlomo, Max, Beile
 NOZSHICH Berl and wife
 NOZSHICH Mordechai, wife and
 children
 NOZSHICH Shmuel, wife and children
 NAPARSTEK Ezra and wife
 NAPARSTEK Avraham, Shifra, 2

- children
 NOIMAN Yosef, Baltche
 NOIFELD Yudl, Breindl
 NUSBOIM Yehoshua, Sarah, Freidl
 and children
 NIZSHINSKI Efraim, wife and children
 NISENGARTEN Moshe, Sime,
 Kalman, Eliezer-Nute
 NISENGARTEN Yehoshua, Rachel'che
 and 2 children.
 NISENGARTEN Yosef, Toibe and 4
 children
 NIRENBERG Shmelke, Chana'le
 NIRENBERG Lipe, Chaya'le, Heshl
 and children.
 NIRENBERG Yosef, Teme, Alter,
 Eliezer, Tsvia, Yekl, Yochanan,
 Bella
 NEIMAN Itchele, wife and children
 NEIMAN Tsotl, husband and children
 NEIMAN Moshe, Esther, Mordechai,
 Aryeh
 NEIMAN Melech, Malka and child
 NEIMAN David and his family
 NEIMAN Moshe, wife and child
 NEIMAN Shimon, Pesl, Sarah, Efraim
 NEIMAN Yishayahu, wife and 2
 daughters
 NEIMAN Pinchas, Nachman, wife and
 children
 NEIMAN Sheindl, David, Yehoshua,
 Pinchas, Nechama
 SOLAZSH Chaim-Shlomo, Meir, Keile,
 Moshe
 SOLAZSH Pinchas, Frimet, Perets,
 Miriam
 SOLAZSH Moshe-Meir, Libe
 SOLAZSH Shmuel-Eli, Yehoshua,
 Chana, Mindl, Rachel, Feige
 SOLAZSH Aryeh, Menachem, Moshe,
 Yitschak
 SOLNI Yosef, Chava
 SOLNI Yitschak, Elke, Kalman, Ber,
 Rivka
 SOLNIK Yosef, wife and children
 SOLNIK Moshe, Rivka, Efraim, Reizl,
 Miriam, Pesl
 SOLNIK Feivl, Pesl, Hinde, Sheindl,
 Roize, Dobe, Gershon
 SAMBORSKI Shmuel, Esther-Vite
 SAMBORSKI Yosef, wife and children
 SAMBORSKI Moshe, wife and
 children
 SAMBORSKI Nechemia, Malka,
 Tashke, Chaim
 SAMBORSKI Kalman, wife and
 children
 SAMBORSKI Breindl, Polle,
 Chana-Mirl, Markl
 SAMBORSKI Meir, wife and children
 SAMBORSKI Sarah and husband
 SAMBORSKI Sarah, Polle, Baruch,
 Itchl
 SAMBORSKI Markl, Esther,
 Bine-Reizl, Yosef
 SAMETBAND Aharon, Sarah-Beile,
 Golde
 SAMETBAND Shmuel, Chaya-Sarah,
 Blimke, Chana
 SAMETBAND Yekutiell, Moshe,
 Ya'akov
 SAMETBAND Alter, Golde, Toibe,
 Male
 SAMETBAND Meir, Volf,
 Esther-Rachel
 SAMETBAND Volf, wife and children
 SANDAL Chaim, Breindl
 SOPKOVSKI Joisep and family
 STASHEVSKI Yechiel, wife and
 children: Miriam, Yitschak, Sarah,
 Aharon
 STRAZSHEVSKI Sheindl, Motl
 Harav SILMAN Tuvia, Rachel, Hinde,
 Shmuel-Eliezer, Yechiel, Moshe
 Harav SILMAN Eliezer, wife and
 children
 Harav SILMAN Ya'akov, Chava,
 Yehudit, Tobtche
 SILMAN Rachel-Matl
 SILMAN Leibl, Rachel, Henya, Tseshe,
 Eva, Eliezer
 SILMAN Avraham, wife and children
 SMOLAZSH Idl, Henne, Yekl-Meir,
 Yechezkel
 SMOLAZSH Hershl-Bezalel, Meir,
 Sheindl
 SMOLAZSH Bezalel, Chaya-Perl, Meir,
 Hodes
 SMOLAZSH Leibish, Leah'le, Perele,
 Blime, Feigele
 SMOLAZSH Mordechai, Pesl, Leibl,
 Meir, Blime
 SMOLAZSH Yechezkel, Kreisl and 3
 children
 SKORNIK Chava, Tuvia, Fradl
 SKORETSKI Heinoch and wife
 SKORETSKI Bendet, wife and children
 SKORETSKI Hershl, Sheindl, Moshe,
 Freidl
 SKORETSKI Yoel, Mashe, Sheindl,
 Meir, Moshe, Franye
 SKROBATSKI Zalman, wife and
 children
 SKROBATSKI Avraham, wife and
 children
 SKROBATSKI Michael, wife and
 children
 ELIASHEVITS Akiva, Toibe, Hershl
 ELIASHEVITS Feivl, wife and children
 ELIASHEVITS Elishu, wife and
 children
 ELIASHEVITS Yitschak
 ELIASHEVITS Rivka
 Harav EPSHTEIN Eliezer-Yehoshua
 Halevi, wife and children
 EKERSHTEIN Shlomo, Chaya and
 children
 ERLICH Anshl, Rachel, Alter, Sarah,
 Shaul, Eidl
 ERLICH Berish, Tsirl, Chana, Libe
 ERLICH Eedl, Yosef, Shmuel, Eidl
 ERLICH Yitschak-Meir, Libe, Yossi
 ERLICH Shaul, wife and children
 ERENREICH Davidl, Hindl, Perl
 PODSTOLSKI Shalom, Malka
 PODSTOLSKI Harsh-Leib, Rachel,
 Yosef
 PODSTOLSKI Shmuel, Henya, Sheindl,
 Malka
 PODSTOLSKI Yekutiell-Abba,
 Ite-Breindl
 PODSTOLSKI Zelde, Shlomo, Moshe
 PODSTOLSKI Moshe, Rivka, Sheindl,
 Yosl, Leibl, Mindele
 PATSHORKOVSKI Yehuda, Esther
 PACHOL Hirsh-Mendl, Sheintche,
 Freide, Esther
 PACHOL Avraham, Feivl, Meir,
 Mandzye
 PASTERNAK Moshe, Sarah-Esther,
 Chantche, Rachel'tche, Rozshke,
 Leah, Shmuel
 PASTERNAK Rachel, Sarah'tche, Golde,
 Freidzye
 PASTERNAK Yosef
 PASTERNAK Yitschak, Perl and
 children
 PASTERNAK Yosl, Blime
 PASTERNAK Velvel, wife and children
 PASTERNAK Eliezer, wife and children
 PASTERNAK Moshe, wife and children
 PASTERNAK Leibish and wife
 PASTERNAK Hershl, Tsvia, Moniek
 PASTERNAK Yechezkel, Feigl, Sarah,
 Beile, Chana, Leibish, Michael,
 Beirich
 PASTERNAK Meir, Esther and children
 PASTERNAK Leibish, Zelig
 PASTERNAK Rachel
 POPOV Freidl
 PAPLAK Chanan, Sarah and children
 POPER Yishayahu, Gitl
 POPER Efraim, Gutche, Reizl, Berl
 POPER Shmuel, Sheindl-Leah, Pinchas,
 Breindele
 PIYON Eizik and family
 PIYON Shmuel, Yechezkel
 PIYON Berl, wife and children
 PLUTCHENIK Ya'akov, Libe, Kalman
 PLUTCHENIK Itchele, Feigele, David,
 Miriam
 PLUTCHENIK the dentist, wife and
 children
 PERLSHTEIN Hillel, Chaya, Chavale,
 Shalom, Getsl, Sarah, Pesl
 PRAVERMAN Ya'akov-Yosl,
 Chana-Leah
 PRAVERMAN Mosh'ke, Malka-Chaya
 and children
 PRAVERMAN Fishl, Malka and
 children
 PRAVERMAN Avraham-Yitschak,
 Golde and children
 PRAVERMAN Motl and wife
 PRAVERMAN Moshe, wife and children
 PRAVERMAN Moshe-David, wife and
 children
 PRAVERMAN Fishl, Toibe, Yisrael
 PRAVERMAN Avraham
 PRICE Chaim, Golde and children
 PRICE Rivka, Motl, Neshe, Leibl
 PRICE Moshe
 PSHEĐNOVEK Feigl-Leah
 PSHEVORSKI Shprintse,
 Yechiel-Nachum
 PSHEVORSKI Teme, husband and
 children
 PSHEVORSKI Ya'akov, wife and 2
 children
 PSHEVORSKI Shmuel, wife and 2
 children
 PSHENDZE Heshl, wife and children
 PSHENDZE Frimet
 PSHENDZE Moshe
 PSHENDZE Chana-Leah, Alter
 FATER Heniek, Chaya
 FUCHS Meir, Pesl, Leah
 FEIGOVITCH Yehuda-Volf, wife and
 children

- FEIGOVITCH Yechiel, wife and children
 FEIGOVITCH HershI, wife and children
 FILTS Shimon, Sarah, Feigl, Fradl
 FISH Avraham, wife and children
 FINKELSHTAIN Eliezer
 FINKELSHTAIN Dreizl
 FINKELSHTAIN Chaya, Zalman, Yitschak, Sarah, Shmuel, Pesl, Rivka
 FINKELSHTAIN Shimon, wife and children
 FINKELSHTAIN Abba, Rachel, Yeikel, Motl, Yosef
 FINKELSHTAIN Toibe, Blimtche, Polle, Avigdor
 FEIGENBOIM Shimon, wife and children
 FEIGENBOIM Chaim, Yisrael
 FEIGENBOIM Shimon, Frimet, Shmuel, Leibl, Chana, Esther, Blume
 FEIGENBOIM Yehuda-Volff, wife and children
 FEIGENBOIM Yisrael David
 FEINGOLD Mosh'ke, Naftali, Tseshye, Shimon, Lily
 FEINGOLD Bernard, Bronia, Henryk, Renia
 FEINGOLD Chaim-Mordechai, Rivka, Rachle
 FEINGOLD Yehuda and daughter
 FEIKASH Meir, Yechiel, wife and children
 FEIKASH David, wife and children
 FEIKASH Reizl
 FLAUM Alte
 FLAMHOLTZ Alter.
 FELDMAN Avraham
 FELDMAN HershI, wife and children
 FELMAN Mirl
 FELMAN Menashe, Rozshke, Shimon, Meir
 FELMAN Avreiml, Rivka, Feitche
 FELMAN HershI, wife and children
 FELMAN Motl and wife
 FELMAN Yehoshua, Rachel and 3 children
 FELMAN Yehoshua, wife and children
 FERFER Yosef, wife and children
 FERLEGER Lipe, wife and children
 FERLEGER David, Tobtche and children
 FERLEGER Yosl, wife and children
 FERLEGER Yekl, wife and children
 FERLEGER Eliezer, wife and children
 FERENSON Ya'akov, Yosef
 FREEDMAN Michael, Miriam, Shalom-Ber, Meir-Itzik, Perl, Beile
 FREEDMAN Berl, Beile, Leibish, Esther
 FREEDMAN Meir, wife and children
 FREEDMAN Shalom, wife and children
 FREEDMAN Esther-Rachel, Meir, Ite, Yosef
 FREEDMAN Yekl, Chaya-Sarah, Eliahu, Esther, Leibl
 FREEDMAN Natan, Etl and children
 FREEDMAN Moshe, Pesl
 FREEDMAN Mirl, Pesach, Chana, Mendl, Leah
 FREEDMAN Getsl, wife and children
 FREEDNZON Ya'akov and wife
 FREEDMAN Kalman, Yitschak, Blimtche and children
 FREEDNZON Aharon-Shlomo, Malka, Leibish, Ya'akov, Reizl
 FREEDNZON Avraham, Natan, Sarah, Tsirl, Avraham, Rivka
 FREEDNZON Ya'akov, Rivele and children
 FREIDMAN Chanoch, Eidele, Shmuel-Dov
 FREIDMAN Velvel, Malka-Feigl, Meir, Moshe
 FREIDMAN Freidl, Shmuel, Moshe, Idl, Henne
 TSVEIGENBACH Zishe, Tsipe, Chava
 TSVEIGENBACH Miriam, husband and children
 TSUKER Yehudit, husband and children
 TSUKER Eliezer, wife and children
 TSUKER Avner, Yisrael, Leibish
 TSUKER Natan, Feigl, Miriam
 TSUKERMAN Pola, Yosef, Miriam
 TSUKERMAN Bashe, husband and children
 TSITRON Bashe, husband and children
 TSICHOVSKI Kreindl, Ya'akov, Yitschak, Hendl, Chaim-Shmuel, Avraham'le
 TSIMROT Nachman, wife and children
 TSIESHLEVITCH Eizik, Rachel, Perl, Sheindl
 TSIESHLEVITCH Avraham, Mordechai-Yosef, Volff, Moshe
 TSIESHLEVITCH Yosef, wife and children
 TSELLE Yisrael, Itl and children
 TSELLE Gavriel, wife and children
 TSELLE David, wife and children
 KOVIALKE Yitschak, Feigl, Moshe, Chava, Rachel
 KOVIALKE Avraham, Yehudit
 KODENTSHIK Yehoshua, Rozshe and family
 KAVETSKI Avraham, Perl, Chaya, Sheindl, Reizl, Chaim-Volff
 KOZLOVSKI Mordechai, Leah-Hudes, Chaim-Mendl
 KOSLOVSKI Baltche, Meir, Kreindl, Heinach
 KOSLOVSKI Yekutiell, Mintse, Feigl, Rivka, Pinchas, David
 KAZSHIMIRSKI Avraham, Breindl, Esther
 KATCHINSKI Yisrael, wife and children
 KATCHINSKI Avraham, wife and children
 KATCHINSKI Volff-Leib, wife and children
 KATCHINSKI Leibish, wife and children
 KOCHEN Feigele, Shmuel, Sarah, Breindl, Elisha, Esther
 KOCHEN Devora-Leah, Tsvia, Pesl, Gitl, Eliezer
 KOCHEN Yosef, Tsvia, Mordechai, Yehezkiel, Sheindl
 KOCHEN Binyamin
 KALISH Abba, Esther, Ya'akov, Tsippora, Zisme
 KALMOVITCH Freidl, Shlomo, Zishe, Eliezer
 KALMOVITCH Sarah, Yosef, Perl, Leibish, Hinde, Eliezer, Yishayahu
 KALMOVITCH HershI, wife and children
 KALMOVITCH Yitschak, Bashe, Pesl, David
 KALMOVITCH Rivka, Moshe, Meir, Berl, Eliezer
 KALMOVITCH Zisl, Hinde
 KALMOVITCH Yoel, Matele and children
 KALMUS Meir-Zalman, Sarah, Yitschak-Ber, Meitl, Gutche, Tsarke
 KALMUS Yehoshua, wife and children
 KAMINSKI Moshe'le, Gitl, Hinde, Hentche, Mindl, Tova, Simcha
 KANTOR Michael-Ya'akov, Toibe, Freidl, Basche, Yosef, Leah, Meir
 KANTOR Shlomo, Meir-Yitschak, Malka, Rivka, Sarah, Gershon.
 KANTOR Basche and children
 KANTOR Volff, Rachel and children
 KANERTSUKER Menachem-Mendl, Chana'le
 KANERTSUKER Yissachar and wife
 KANERTSUKER David, Yisrael'ke, Batya
 KOSSOVSKI Kalman, Tsarke, Moshe, Esther
 KOPLEVITCH Ya'akov, wife and children
 KOFFLER Anshl, Hindele, Yosef
 KOPEL Sheindl, Malka, Feigl, Chaya
 KOPKE Alter, wife and children
 KOPKE Sender, wife and children
 KOPKE Avraham, wife and children
 KORNBLUM Ya'akov and wife
 KORNBLUM Hersh-Mendl, Chana, Shavtil
 KORNBLUM Feigl, Basche, husbands and children
 KOPERMAN Chaim, Gitl and children
 KOPERSHTICH Yechiel, Polle
 KOPERSCHMIT Avraham-Leib, Hendl-Reizl, Perets, Tsirl
 KOKYELKE Alter, Esther-Malka, Moshe, Leah
 KOKYELKE Melech, Devora and children
 KVASHNIEVSKI Berl, Esther
 KVASHNIEVSKI Eizik, Freide, Bella
 KVASHNIEVSKI Yosl, Ya'akov and family
 KOIFMAN Yeikl, Moshe, Rachel, Yisrael, Freide, Itche
 KOIFMAN Michael, Sarah
 KOIFMAN Leibish, Rachel, Alte
 KOIFMAN David, Rivtche and children
 KOIFMAN Moshe, Rachel, Esther, Chaim-Meir
 KOIFMAN Yitschak, Meir, Chana, Sarah, Asher
 KOIFMAN Yosef, Feigl, Moshe, Reizl, Temme, Yitschak-Meir, Nache
 KOIFMAN Sheindl, Sarah, Rachel, Malka, Tsvia
 KOIFMAN Beirish, Gitl, Shmuel, Chaim, Yechiel
 KOIFMAN Moshe, Gitl-Malka, Sheindele, Motele
 KOIFMAN Meir, wife and children
 KOIFMAN Golde, Beile, Pesl
 KOIFMAN Yosef, Moshe
 KOIFMAN Meir, Yachet

- KOIFMAN Yekl, Blime, Shimon,
Chaim-Volff
- KOIFMAN Yisraelke, Sheindl, Shimon,
Yechezkel, Chaim, Shlomo
- KOIFMAN Salle, Genye
- KIMAN Yochanan, Reizl, David
- KIMAN Gershon, Rivka, Yitchak, Alte,
Reizl, Henoch
- KIFEL David, Chana and children
- KIFEL Leibish, Sarah-Blime, Eizik,
Eidl, Zelde, Golde
- KIFEL Shimon and wife
- KLARMAN Baltche, Yitschak-Leibish,
Yisrael-Ya'akov
- KLARMAN Teibl, Golde, Rachel'tche,
Chana, Abba
- KLARMAN Roize, Feitche, Hershl,
Alte
- KLARMAN Natan, Pesl, Genendl,
Zlate, Moshe
- KLARMAN Nute, Breindl, Avraham,
Yisrael, Libe, David, Eliahu,
Moshe-Leib
- KLARMAN Hershl, wife and children
- KLARMAN Chame
- KLUG Hershl, Moshe, David, Genendl
- KLEIN Freidl, Hershl, Moshe
- KLEIMAN Yoske, wife and children
- KLEIMAN Zelig, Freide, Fishl, Roize,
Avraham-Moshe
- KLEIMAN Shaik and wife
- KLEIMAN Shmuel
- KLEINHENDLER Leibish, Chaya,
Kalman
- KLEINHENDLER Pesach, Temerl,
Avraham-Leib, Freide
- KLEINHENDLER Leah-Feigele,
Rozshke, Yosef, Shimshon, Manye,
Ya'akov
- KLEINER Avraham, Hersh, Shmuel,
Chaya-Sarah, Avraham, Aharon,
Nachum, Yisrael
- KLEINERT Blime-Hinde
- KLEINERT Alter-Reuven, Miriam
- KLEINPLATS Eliezer, Gitl-Reizl,
Hirsh-Meir, Shmuel-Feivl, Shlomo
- KLEINPLATS Elke and children
- KNOBL Chaim, Chantshe and children
- KNOBL Ya'akov, Roize
- KNOBL Melech, wife and children
- KRAVTSCHIK Moshe-Heinach, Reizl
- KRAVTSCHIK Chaya, Avraham,
Malka, Ya'akov
- KRAVTSCHIK Feivl, Alte and children
- KRAVKE Rachel, Chana-Hinde
- KSHANZER Ya'akov, Leah, Moshe,
Sarah
- KSHANZER Itche
- KSHANZER Yissachar
- RODAL Moshe-Yekl, wife, son and
daughter
- RODAL Aharon, It and children
- RADZINSKI David, Feigl, Sarah,
Rachel, Shimon-Leib
- ROZEN Esther, Shmuel, Yitschak,
Ya'akov, Dov, Manish
- ROZENBAUM Meir, Sarah, Tsippora,
Rachel
- ROZENBOIM Meitl and husband
- ROZENBLUM Yishayahu-Dov
- ROZENBLUM Yosef, Genya,
Moshe'le, Michal
- ROZENBLUM Fella, Devora, Gutte
- ROZENBLUM Motl, wife and children
- ROZENBLUM Nute, Sarah and 4
children
- ROZENBLUM Yitschak-Yishayahu,
wife and children
- ROZENBLUM Chanoch-Yitschak,
Machle-Rivka
- ROZENBLUM Pesl, husband and
children
- ROZENBLUM Avraham-Ya'akov, wife
and children
- ROZENBLUM Mordechai, Yehuda,
Polle, Nachum
- ROZENBLUM Zelig, Bracha, David,
Chantshe, Yosef, Pesl, Esther, Dorke
- ROZENBLUM Breindl, Rachtshe
- ROZENBLUM Avraham-Meir, Sheindl,
Rachel, Leibish-Chaim, Hershele,
Lea'le
- ROZENBERG Perl, Fishl, Meir
- ROZENBERG Leibish, wife and
children
- ROZENBERG Godl, wife and children
- ROZENBERG Yeikl and wife
- ROZENBERG Ozer, wife and children
- ROZENBERG Lipe and wife
- ROZENBERG Moshe'le, Yosl, Yehudit
- ROZENBERG Chaya, Ze'ev, Yosef
- ROZENBERG Fishl, Mirl, Devora
- ROZENBERG Perele, Leibish, Freidl
and children
- ROZENBERG Yosl-Ber, wife and
children
- ROTENBERG David-Natan,
Feige-Chaya, Pesach, Yitschak
- ROTENBERG Tcharke, Shlomo, Malle,
Sabina, Regina
- ROTENBERG Hersh, Fela, Chana'le,
Nisele
- ROTTER Moshe, Sarah and children
- ROTTER Yeikl, wife and children
- ROTTER Avraham, Kalman, Yisrael,
Rachele, Sender, Shaul, Blimtche
- RATCHE Hershl, wife and children
- RUBIN Sarah
- RUBIN Azriel, wife and children
- RUBIN Kopke, wife and children.
- RUBINSHTEIN Yakir, wife and
children
- RUBINSHTEIN Moshe, Devora,
Rachel-Leah, Avigdor, Eliezer
- RUBINSHTEIN Chaim, Manye, Moshe
- ROIZENTROIB Menashe, Feigele and
children
- ROIT Shmuel, Sarah, Yisrael, Avraham,
Leibl
- ROMIANI Mordechai-Itche, Blime
- RIDELNIK Ze'ev-Dov, Esther-Tslove,
Teibl-Michal
- RIDELNIK Chana-Feigl, Matl-Leah,
Chaya-Sarah
- RIDELNIK Beile, Golde-Malle, Chava
- RITTERBAND Yisrael and wife
- REITER Shimon, wife and children
- REICH Michael, wife and children
- REICHERT Tova, Ezra, Lily
- REIMAN Yosef, Rive, Moshe, Meir,
Chana, Gitl
- REIFISH Max, wife and children
- SHAVSHEVITCH Ruchama
- SHORR Natan-David, Chana-Toibe,
Bracha
- SHORR Yosef, wife and children
- SHOCHAT Moshe and children
- SHVARTZ Pesach, Esther-Chaya, Necha
- SHVIETSHNIK Shmuel, Beile
- SHVER Yehoshua, Gitl, Natan, Rivtche,
Hantche, Yecheil
- SHVER Natan, wife and child
- SHULZINGER Leibish, wife and
children
- SHULMAN Heinoch
- SHULMAN Eizik, wife and children
- SHULTSMAN Moshe
- SHTOKHAMMER Rache, Motl,
Shmuel-David
- SHTEIN Eliezer, Zisl, Yitschak, Sheindl
- SHTEINBERG Moshe-Nute, Chava,
Yishayahu
- SHTEINBERG Shimon, wife and
children
- SHTEINFELD Maltche, husband and
children
- SHTEINFELD Rachele, Blimele,
Chaya'le, Devora'le, Avraham'le
- SHTEINFELD Shimon-Eliezer, Rachel,
Reizele
- SHTEINFELD Baruch-Yitschak,
Blimele, Avraham'le, Chaya'le
- SHTRAUCH Avraham, Esther, Manye,
Yecheil
- SHTRAUCH Yona, Sarah-Leah, Meir,
Hinde, Motl
- SHTROCH Meir-Mendl, Chana-Leah
- SHTROCH Zisl, Efraim and 2 children
- SHTROCH Blime, Hella, Mindl
- SHTROCH Chaim-Yecheil, wife and 10
children
- SHTROCH Feigl and children
- SHTROCH Melech, Chantche, Esther,
Golde, Leibl
- SHTRUM Hershl, Teibl, Manes, Frimet,
Chana
- SHTASHERVE Baruch, wife and
children
- SHIDLOVSKI Velvel, Broncha
- SHIDLOVSKI Rachel
- SHEIBER Karol
- SHEINER Alter-Yecheil, wife and
children
- SHMULEVITCH Shmuel-Volff, Sarah,
Meir, Itsik
- SHMIELE Binem
- SHMIELE Leibish-Kalman
- SHMIELE Leah
- SHMIELE Leibish
- SHMIELE Yitschak
- SHPIGELGLASS Esther, Rachel,
Sheindl, Yechezkel
- SHPEIZER Ya'akov-Dov, Roize,
Shabtai, Yosl, Chana, Rivka
- SHPYEVAK Yecheil, wife and children
- SHPYEVAK Beile, Mordechai and
children
- SHPYEVAK Libe-Leah, Yitschak and
children
- SHPERLING Moshe-Yoifef, wife and
children
- SHENKER Moshe, Leah and 3 children
- SHENKER Yosl, wife and children
- SHENKER Kalman, Golde and children
- SHENKER Shlomo and wife
- SHEPKOVSKI Avraham, wife and
children
- SHER Rivka

MARTYRS FROM PIETKEVITCH MURDERED WITH CHMIELNIKERS

ASSIA Mendl-Eizik, Sarah-Leah	VEITSFELD Moshe, Hinde, Rachel, Rivka, Blime	MINKOVSKI Asher, Chaim-Ya'akov, Avraham
ASSIA Avraham, Mendl, Eliahu	VEITSFELD Shlomo, Chaim, Yitschak, Ya'akov, Eliezer	SANDAL Freide-Rikl and family
ASSIA Chaim-David, wife and children	VEITSFELD Yosef, Rivka, Feigl, their spouses and children	FREIDBERG Eliezer, Esther, Miriam-Leah, David
ASSIA Beirech, wife and children	VLASTEVTSEY Chaim, Aharon, Moshe	FREIDBERG Mendl, Yeikl, wives and children
GOLDBLIT Yisrael, wife and children	VLASTEVTSEY Shmuel, wife and children	FREIDMAN Avraham-Ya'akov, Golde and children
GOLDBLIT Yechiel, wife and children	VLASTEVTSEY Volf, wife and children	PAGOREK Yitschak, wife and children
GOLDBLIT Rachel, husband and children	VENGER Orish and children	PASTERNAK Moshe-Tsadok and family
HERSHKOVITCH Ya'akov, wife and children	ZANDFERL Orish, wife and children	KLEINHENDLER Leibish-Yitschak, wife and children
HERSHKOVITCH Avraham-Yoel, wife and children	TERKLT OIB Chaim-David, wife and children	KERSH Shmuel-David, Bashe-Leah and children
HERSHKOVITCH Eliezer, wife and children	TERKLT OIB Yisrael, wife and children	SHAVSHOVITCH Feivl, wife and children
HERSHKOVITCH Leibish, wife and children	TERKLT OIB Feivl, wife and children	SHAVSHOVITCH Avraham, wife and children
HERSHKOVITCH Ya'akov, wife and children	TSHESHESKI Gitl and children	
HERSHKOVITCH Yechezkel, wife and children	LIS Yehoshua, Mordechai, Yisrael, wives and children	
HERSHKOVITCH Azriel, wife and children	MALESHEVER Shmuel-Hersh and family	
VEINGARTEN Aharon, Tsvetl		

MARTYRS FROM GLOVNO MURDERED IN CHMIELNIK

OGNIEVITCH Yosl, wife and children	BREITSHTEIN Zecharya, Yechezkel, Nechama, Gitl	BREITSHTEIN Reuven, Leah, Moshe-Hersh
UNGER Shmuel-Yosl, Sarah'le, and children	BREITSHTEIN Aharon-David, Toibe-Rachel	BREITSHTEIN Ya'akov-Yosef, Beile-Golde
OSHENKER Perl and children	BREITSHTEIN Gitl, Yechiel, Yitschak	BREITSHTEIN Fishl, Libe-Reizl
EIZENBERG Serl	BREITSHTEIN Yishayahu, Ite	BREITSHTEIN Avraham, Reizl, Sarah-Breine
BAMSHTEIN Natan and wife		BREITSHTEIN Golde, Reuven
BAMSHTEIN Devora		
BREITSHTEIN Avraham, Chaya-Sarah		

MARTYRS FROM CHMIELNIK MURDERED IN FRANCE

IGELNIK Berl	VEISBART Mordechai	SAMBORSKI Moshe
BIDLOVSKI	VEITSMAN Mendl, wife and children	SALNIK Rafael-Fishl and Miriam-Mindl
BIRMAN Berl, Berte and Madlen	ZILBERBERG, his wife and children Sarah and Avraham	PSHEVORSKI Shmuel, Sarah, Yechiel, Heinoch
GOLDLIST Shimon	TCHETCHERSKI Sime	KVASHNIEVSKI
GORLITSKI Beile, Mordechai, Malka and son	TOPYAL Reizl, Moshe and Feigl	SHVIETSHNIK Shlomo, Reizl, Chaim-Yisrael
DIAMENT family	MILLER Hinde, Morris and 4 children	
VIETSHNIAK Chaya-Eidl, wife of Jaques	MILLER Moshe, wife and child	
	SKROBATSKI Mrs. and children	

CHMIELNIKERS DEPORTED FROM BELGIUM

ADLER Shlomo	DRUKAZSH Itche-Chaskl	SAMETBAND Dora
ADLER Dobe and 2 children	DRUKAZSH Malka	PASTERNAK Rachel
IGELNIK Chaim	DRUKAZSH Izidor	PASTERNAK Esther
IGELNIK Yocheved and son	CHMIELNITSKI Manye	PASTERNAK Moshe, Yitschak
APPELBOIM Manye	LIBERMAN Hertske	PASTERNAK Breindl
APPELBOIM Shmuel-David	NIRNBERG Volf	KLEINHENDLER Sheindl, Leah
GORLITSKI Chil	NIRNBERG Yerucham	KLEINHENDLER Roza
GORLITSKI Chana	SAMETBAND Volf	KLEINHENDLER Avraham
GREENBOIM Yosl		

Chmielnik Surnames – from the 1885-1900 vital records

Listed below are the 2,125 unique surnames from the 10,756 entries in the Chmielnik Jewish vital records of 1885-1900, as extracted by the Jewish Records Indexing Poland (JRI) Project's team in Warsaw. This list contains all surnames and their frequencies (the number of occurrences). You will note many spelling variants, transcription errors, masculine/feminine versions, etc. In order for these records to become available, please contribute to the JRI Chmielnik project. For more information, see *Kielce-Radom SIG Journal V 4* (Autumn 2001), pages 38-39.

Abdelman	1	Berenfrajd	1	Boguchwal	18	Brzynski	1	Chojna	6	Dizenchauz	1	Epszajtajn	2
Abel	5	Berensztajn	1	Boiak	1	Brzyska	12	Chommowicz	1	Djament	2	Epsztejn	1
Abelowicz	1	Berger	20	Bolk	1	Brzynski	8	Chongman	1	Dombrowska	1	Erenrajch	6
Abram	4	Berkenfraind	1	Bombsztajn	1	Buchbinder	2	Chornowicz	5	Drejzner	1	Erlich	6
Abramowicz	41	Berkfrajnd	18	Boms	1	Buchszpan	1	Choronowicz	6	Drewniana	11	Erszch	1
Abraszowicz	1	Berkowska	1	Bomsztajn	6	Bugajska	11	Chorowicz	2	Drewniany	8	Erterrocht	1
Abrat	1	Berkfrajnd	1	Bonkersztajn	1	Bugajski	8	Chrobarski	2	Drezner	5	Faersztajn	1
Adler	4	Berlin	10	Borcuch	1	Bukszpan	1	Chuderlanc	3	Drochmacher	2	Fajdman	1
Ajchenbaum	1	Berlinska	3	Borcuk	2	Bulwa	24	Chuderland	2	Drukarski	1	Fajersztajn	2
Ajcow	1	Berlinski	6	Borcuk	2	Bunajska	1	Chudka / Chitler	1	Drukarz	16	Fajgenbaum	8
Ajdelkopf	2	Besendorf	23	Borcuzek	3	Burman	1	Ciapa	1	Drynarz	1	Fajgenblat	2
Ajdelman	7	Besendorf	1	Borcuzek	2	Bursztyn	18	Cieie	1	Drzewicka	1	Fajgiel	1
Ajdler	17	Besendorf	1	Borensztajn	19	Buskowoda	1	Ciesla	1	Drzewicka	5	Fajglewicz	1
Ajlenberg	1	Beserman	1	Borensztejn	2	Bydlowski	1	Ciejele	45	Drzewicka	1	Fajglowicz	1
Ajnszinker	1	Betel	5	Borkowska	3	Byfman	1	Cijesi	5	Drzewicka	8	Fajkarz	11
Ajszenker	3	Biala	2	Borkowski	1	Byk	15	Cile	1	Dul	1	Fajnajzen	5
Ajzen	2	Biala	2	Borszewska	3	Carka	1	Cimrot	3	Dula	2	Fajner	5
Ajzenbaum	1	Bialkowska	3	Borszewski	2	Carka	1	Cimrot	3	Dulorowicz?	1	Fajgenblat	1
Ajzenberg	35	Bialogorska	5	Borszowska	1	Cecerska	11	Citrynbaum	6	Dyrenfeld	7	Fajngenbok	1
Ajzenlist	2	Bialogurska	8	Borszowski	1	Cecerski	22	Cukier	12	Dyzenfeld	1	Fajngold	13
Ajzenman	1	Bialogurski	14	Boruchowicz	2	Cegel	1	Cukierchajdel	1	Dyzenchauz	1	Fajnkoch	1
Ajzentet	1	Bialowons	6	Boruszewski	2	Cegla	1	Cukerman	8	Dyzenchauz	8	Fajtel	1
Alaba	1	Bida	2	Borzewski	1	Cele	8	Cukier	1	Dyzenchauz	8	Fajtel	1
Aleksandrowicz	7	Biekier	1	Borzikowska	1	Cendrowicz	1	Cuknik	1	Dyzenchauz	9	Fajwel	2
Alfus	1	Bilaczewska	1	Boskowicz	1	Cesl	1	Cwajgelman	3	Dyzenchauz	26	Fajwiewicz	2
Altman	4	Bilczewska	5	Bozenbrontz	1	Ceslewicz	8	Cwajgenbon	1	Dzawencki	1	Faktor	1
Aorbach	1	Bilczewski	3	Brajdman	1	Ceuker	1	Cwajman	2	Dziaba	21	Falka	1
Apel	1	Birenbaum	18	Brajtbort	6	Chaber	2	Cwern	1	Dziadek	14	Federman	21
Apelbaum	13	Birencwajg	14	Brajtman	10	Chader	1	Cycer	1	Dziadlowska	1	Fefer	9
Apelsztajn	2	Birencwoj	1	Brak	40	Chajman	3	Cycerska	5	Dzialoszzycka	5	Fejrer	1
Apfelbaum	5	Birenfas	4	Bram	3	Chajmowicz	1	Cycyrska	1	Dzialoszycki	3	Felcman	5
Appelbaum	1	Birfas	2	Brand	1	Chajszowicz	2	Cygla	1	Dzialowski	1	Felczer	1
Archit	2	Birkowska	1	Brandeborg	2	Chalpryn	6	Cyla	1	Dzibeltowska	1	Feldcman	1
Aronowicz	7	Birman	7	Brandeburg	5	Chamer	7	Cyle	2	Dziura	54	Feldgajer	3
Aspis	13	Birnbaum	1	Brandszteter	5	Chandelman	1	Cymerman	5	Dzura	3	Feldman	2
Awner	6	Blacharz	1	Branszteter	4	Chandelsman	3	Cymrot	27	Edelberg	1	Feleger	6
Baci	2	Blachman	2	Brantszeter	1	Charszmand	1	Cyn	1	Edelsberg	4	Felger	1
Baderman	1	Blad	2	Brasz	1	Cheffer	1	Cynamon	9	Eger	3	Felman	10
Bajcman	1	Blajberg	1	Braum / Ciapa	1	Chelbgot	1	Cysla	1	Egier	1	Felger	1
Bajgelman	1	Blajer	1	Brauman	2	Cheldman	1	Cyslewicz	1	Egier	1	Ferszt	2
Bajgielman	1	Blajtman	3	Brawarczyk	1	Cheler	1	Cyszrot	1	Eidelman	1	Fersztenberg	2
Bajm	1	Blank	47	Brawarnik	1	Chelfgot	1	Cytrynbaum	19	Ejchenbaum	1	Fertel	1
Bajmart	1	Blankman	1	Brener	1	Chelman	2	Czajnik	1	Ejchener	1	Fidelberg	1
Bajnwal	1	Blat	2	Broda	4	Chencinski	1	Czajnik	1	Ejdelman	1	Fiderman	1
Bajtelman	3	Blatman	3	Broder	1	Chandler	1	Czapa	5	Ejdelsberg	2	Figa	1
Bajzewejg	1	Blimentajl	3	Brom	1	Chenig	1	Czapl	1	Ejdenberg	1	Figowicz	2
Bajzman	1	Blimental	1	Broman	2	Chenik	7	Czapnik	6	Ejger	3	Fila	1
Bakalarz	8	Blink	2	Brona	2	Cherc	6	Czarka	15	Ejsztajn	1	Fincman	1
Banach	2	Blitentajl	1	Bronher	1	Cherszenchorn	1	Czarna	8	Ejzakowicz	2	Fincyb	1
Banderman	1	Blitentai	3	Broniewska	1	Cherszkowicz	2	Czarnecki	1	Ejzeberg	1	Finkel	1
Barkowska	1	Blumincnoj	1	Brony	1	Cherszoju	1	Czarnobrocka	1	Ejzenberg	31	Finkelsztajn	45
Barwecka	1	Bljaer	1	Browarczyk	2	Chilewicz	1	Czarnocha	7	Ejzenlust	3	Finkelsztejn	1
Barwinek	2	Blona	1	Browarnik	5	Chilowicz	1	Czarny	7	Ejzykiewicz	1	Finkler	1
Barwinska	1	Blugrynd	5	Brudka	1	Chinba	1	Czecerski	2	Ejzykowicz	5	Firer	2
Basenbaud	1	Blumenfeld	1	Brudkiewicz	1	Chinowicz	1	Czechowska	3	Elaszewicz	1	Firsztenberg	27
Baum	15	Blumenfracht	1	Brudnewski	1	Chitler	1	Czele	4	Elefant / Guinfelt	1	Fislewicz	2
Bawarczyk	5	Blumenfrant	1	Bruker	2	Chleba	15	Czerchowski	1	Elencwajg	6	Fisman	1
Bawelczyk	1	Blumensztajn	1	Brukew	2	Chluba	1	Czernecka	1	Elfajr	1	Fisz	2
Bechidorf	1	Blun	1	Brukner	2	Chlyba	6	Czerwona	1	Elfajr	1	Fiszbaum	1
Beker	22	Blusztajer	1	Brum	35	Chmelnicka	7	Daches	1	Eliaszewicz	9	Fiszler	1
Bekermajster	5	Blusztajn	1	Brumska	1	Chmelnicki	9	Dajtelbaum	5	Eliaszewicz	14	Fiszla	1
Bekerman	17	Blusztejn	1	Brutman	19	Chmiel	1	Dajtelcwajg	2	Eliasz	8	Fiszlewicz	4
Belfer	18	Bluznik	1	Brykman	5	Chmielnicka	9	Dawidow	1	Eliaszewicz	6	Fiszman	3
Belzycki	1	Bochner	1	Bryl	1	Chmielnicki	1	Dawidowicz	34	Eljaseicz	3	Fitbaum	1
Bendorf	1	Bocz	1	Brziska	1	Chochberg	2	Denemark	1	Eljasewicz	3	Flajszcheker	1
Berek	1	Bogechapl	1	Brziskoj	1	Chodyk	1	Diament	141	Eljaszewicz	2	Flak	11
		Bogochwal	1	Brzozowski	1	Chodys	1	Direnfeld	1	Epelbaum	1	Flaum	1

Fligelman	1	Gilberg	1	Granek	18	Igelnik	11	Kanarek	12	Klepacz	13	Kukiolka	12
Fliszner	1	Gildberg	1	Grank	1	Igienik	1	Kandelcuker	1	Klinchandler	1	Kukulka	1
Flom	1	Gimpler	1	Grapek	1	Igielberg	1	Kanecka	5	Klinger	1	Kun	3
Focher	3	Ginsberg	2	Grau	2	Igielnik	3	Kaner	7	Klucz	1	Kuna	1
Formalska	1	Ginzberg	1	Grinbaum	7	Irenbla	1	Kanercuker	5	Kluska	13	Kunik	2
Frajdas	1	Gitberg	1	Grinberg	1	Iserowska	2	Kanicka	6	Knobel	27	Kupczyk	1
Frajzman	7	Gladman	1	Grinblat	2	Izrael	1	Kanicki	3	Kobiulka	1	Kuperberg	7
Frajman	13	Gladj	1	Grincwajg	1	Izranat ?	1	Kantar	1	Kobyłka	4	Kuperman	1
Frajszaker	1	Glajt	19	Gringros	1	Jagonkowska	1	Kantor	17	Kochan	1	Kuperszliz	1
Frajtel	1	Glajzman	5	Grinszpan	5	Jajcach / Jajcarz	1	Kapeluszniak	1	Kochen	35	Kuperszmid	1
Frajtman	10	Glazman	12	Grintman	1		1	Kaper	1	Kochma	1	Kupfer	1
Framerman	1	Glijajet	1	Griszpan	1	Jajcarz	15	Karenbrot	1	Kocionb	1	Kupferblum	4
Frenkel	2	Glikman	1	Grojchnacht	1	Jajcarz / Solnik	2	Karmiol	3	Koclomb	14	Kura	1
Frenkiel	1	Glikzman	17	Grojman	2	Jajkiewicz	1	Karp	1	Kokowska	1	Kurc	4
Fridberg	2	Gluman	1	Grojs	1	Jajlowicz	1	Karpek	1	Kolek	1	Kwasnewki	1
Fridenberg	4	Gluzman	28	Grojsberg	4	Jakubowicz	25	Karpen	7	Kon	10	Kwasnewska	26
Fridenzon	2	Gocherman	1	Grojsman	13	Jakubson	1	Karper	1	Konarbiewicz	1	Kwasnewski	25
Fridman	18	Golab	1	Gronckoj	2	Jalowec	5	Karzdán	1	Kondel	1	Kwasnieska	1
Fridnik	1	Golandczowski	1	Grosberg	7	Jankiel	1	Kasowska	1	Konecpolska	1	Kwasniewska	19
Frojman	1	Golberg	3	Grosman	1	Jankier	1	Kassowska	2	Konicka	2	Kwasniewski	1
Frydberg	13	Golblum	2	Groszek	1	Janklew	1	Kasyjer	1	Koniewicz	1	Kwiatek	1
Frydenberg	1	Golbuer	1	Grozberg	1	Jankiewicz	4	Kasza	6	Kopel	1	Kyniolka	1
Frydenson	15	Gold	2	Grundman	2	Janosow	1	Kaszer	1	Koper	1	Labowska	1
Fryderman	1	Goldberg	109	Gruntman	1	Jarmul	1	Kaszerman	9	Kopka	6	Ladowska	33
Frydlej	2	Goldbfrys?	1	Gruska	2	Jaros	30	Kaszimska	1	Koplewicz	6	Ladowski	32
Frydman	128	Goldblit	14	Grycka	1	Jaroslaw	1	Kasztan	3	Koplowicz	1	Lagowski	1
Frygman	2	Goldblum	13	Grycman	1	Jaskulka	1	Kasztanska	1	Kopta	1	Lajtman	4
Frymerman	9	Goldes	2	Grynbaum	6	Jasna	1	Katarynarz	5	Korenberg	5	Lament	8
Fryszerman	1	Goldfarb	17	Grynberek	1	Jawerbaum	1	Kataryniarz	3	Korenblum	17	Lamet	16
Fryszman	1	Goldfeld	2	Grynberg	3	Jaworbaum	1	Katerman	2	Korenchandler	2	Lamett	1
Fuks	19	Goldferb	1	Grynblat	4	Jedwabna	4	Katelnkarz	1	Korenfeld	3	Lamont	1
Furman	2	Goldfinger	1	Grynfeld	1	Jedwabny	5	Kaufman	68	Kornberg	1	Lamwald	1
Gabriszow	1	Goldflin	1	Gryngas	11	Jeger	10	Kawa	2	Kornblum	5	Lancberg	2
Gajman	1	Goldflus	4	Grynszpan	15	Jegier	1	Kawa	1	Koronblum	1	Lancyk	1
Gancwajg	2	Goldfyd	1	Gurgel	37	Jejger	2	Kazmirski	1	Koscielnicka	1	Landa	1
Garbarska	3	Goldgrud	1	Gurska	2	Jezenberg	3	Kelerman	6	Kossowska	13	Landar	1
Garbarski	4	Goldker	1	Gurski / Szuster	3	Jelencwajg	1	Kelmowicz	6	Kossowski	17	Landau	9
Garbarz	8	Goldkorn	2	Gury	1	Jeliaszewicz	2	Kemelchar	1	Koszcuker	1	Landyn	1
Garcarz	1	Goldis	1	Gutcher	1	Jerenrajch	1	Kemelchaur	1	Koszerman	1	Lang	2
Gardarska	1	Goldist	23	Guterman	1	Jojlewicz	1	Kenig	2	Kotek	2	Langart	1
Garfinkel	31	Goldlust	13	Gutman	76	Jolewicz	1	Kenigsberg	4	Kotlicki	1	Langarten	7
Garfinkel	1	Goldman	14	Gutsmán	1	Josek	1	Kenigsburg	1	Kozel	1	Langwald	12
Gawrilowicz	1	Goldminc	1	Guza	36	Joskowicz	52	Kerszenaum	1	Kozłowska	1	Lapa	1
Geberowicz	1	Goldrust	4	Guze	1	Joslowicz	1	Kerszenbajm	1	Kozłowski	1	Lasker	1
Gebrowicz	1	Goldrut	3	Guzy	29	Juklewicz	1	Kerszenbaum	41	Krajcel	3	Later	1
Geffer	1	Gwiazlak	5	Gwiazda	4	Jurger	1	Kerszenwajg	5	Krajcer	5	Latowska	1
Gejman	2	Goldszmajn	1	Hajm	1	Jurowicz	1	Kerszner	1	Krajngold	1	Lauberbarm	1
Gelbart	3	Goldszmid	1	Hajman	2	Jutzenka	22	Kesel	1	Krajtman	5	Lauberbaum	1
Gelberg	1	Goldsztajn	46	Hammer	1	Juwen	2	Kesel ?	1	Krajzel	1	Lauberblat	1
Gelbert	1	Goldstajn	1	Hauzer	1	Kac	26	Kesele	20	Krajzel	1	Laufer	1
Gelblum	3	Golembowska	1	Heldfant	1	Kacinska	1	Kielman	1	Krakower	1	Lazenga	3
Gelbort	10	Golsztajn	1	Helefant	1	Kacinski	1	Kifel	5	Krakowska	4	Laznowska	1
Gelburt	6	Golsztejn	1	Heler	3	Kaczinska	1	Kigowska	1	Krakowski	1	Lebner	1
Geler	3	Goluchowska	6	Helfant	1	Kaczynska	7	Kimán	1	Kraksztajn	1	Lederman	6
Gelfanc	1	Goncarska	1	Helfgot	1	Kaczynski	2	Kimelman	1	Krauz	3	Ledkowicz	1
Gelman	1	Goncarski	1	Helfman	1	Kalb	2	Kimon	1	Krawczyk	10	Leiva	1
Gendzel	1	Goncarz	5	Herc	1	Kalman	1	Kingsberek	1	Krawiec	2	Lejb	1
Genig	2	Gonczarska	6	Hercberg	1	Kalma	2	Kirszenbaum	1	Krejmer	1	Lejbowicz	1
Genik	4	Gonczarski	2	Herszberg	1	Kalman	1	Kirszner	1	Krejs	1	Lejwa	3
Gercberg	4	Gonska	14	Herszenhorn	3	Kalmanowicz	1	Klajchandler	2	Krigsztajn	1	Lejzor	1
Gerfinkel	1	Gorlicka	61	Herszkopf	1	Kalmowicz	22	Klajman	37	Krocak	8	Lejzorek	1
Gerszberg	1	Gorlicki	57	Herszlin	1	Kalmus	11	Klajn	2	Krojngold	4	Lejzorow	1
Gerszengorn	3	Gorzelnicka	1	Hertlewicz	1	Kalnowicz	1	Klajnchandler	12	Kron	1	Lejzorowicz	2
Gerszkop	2	Gorzelnik	26	Herusztek	1	Kamelchor	3	Klajner	11	Krongold	2	Lemberg	36
Gerszkopf	6	Gorzelnj	1	Hilewicz	1	Kamelgor	14	Klajnert	2	Krowka	5	Lemel	3
Gerszkowicz	45	Gorzicka	1	Hilowicz	1	Kamelgorn	1	Klajnminc	1	Krukower	1	Lemesznic	2
Gerszkowicz	1	Gorzlna	1	Hirs	2	Kamelhaur	1	Klajnner	1	Kruwka	5	Lenberg	2
Gerszlew	1	Gorzycza	1	Hlyba	1	Kameniarz	3	Klajnplac	11	Krygsztajn	1	Lenberg	1
Gerszner	1	Goskowicz	1	Hochberg	1	Kameniarz	1	Klajszak	1	Kryksztajn	2	Lerner	32
Gerszten	1	Gotfrid	2	Hodys	1	Kamilchor	1	Klap	7	Krystal	3	Lesman	1
Gerter	1	Gotfryd	17	Hofman	1	Kamin	1	Klaper	1	Krysztal	1	Leszman	6
Gertkowicz	1	Gotlib	13	Hohberg	2	Kaminiarz	3	Klarchandler	1	Krzanska	1	Lewandowski	1
Gertner	13	Grabarska	1	Honigman	1	Kaminska	22	Klarman	50	Kucharski	1	Lewek	3
Gerzker	1	Grabarski	1	Horberg	1	Kaminski	6	Klejman	1	Kucharz	1	Lewenberg	2
Gibrowicz	5	Grafstajn	2	Icek	2	Kamyjacak	1	Klejn	2	Kugel	1	Lewenrajch	15
Giecel	1	Graysberg	1	Ickowicz	18	Kanar	2	Klencarz	1	Kukelka	2	Lewenrauch	1

Lewensztajn	66	Majer	1	Milcher	1	Nizynski	2	Pejsak	2	Przedborska	2	Rozencholc	4
Lewensztejn	1	Majerchowicz	1	Miler	17	Norzyce	1	Pelc	2	Przednowek	15	Rozenchwajg	44
Lewentajl	1	Majerewicz	1	Miller	29	Nowak	8	Peierman	3	Przekupnik	1	Rozendman	1
Lewi	3	Majerik	1	Minc	1	Nowomiejska	1	Pelker	2	Przenda	1	Rozenfarb	7
Lewik	1	Majerowicz	8	Mincberg	2	Nozyce	19	Penkny	1	Przendza	15	Rozenfeld	4
Lewin	2	Majerszajn	1	Mindlowski	1	Nozynski	1	Peprznik	1	Przeorski	1	Rozenglid	1
Lewinsztajn	1	Majka	1	Minkowski	2	Nuchym	1	Perelman	9	Przeworska	6	Rozengolc	1
Lewko	1	Majngarten	1	Minsdorf	1	Nudel	2	Perelmutter	1	Przeworski	7	Rozenkrajn	1
Lewkow	1	Majorkowicz	1	Minska	7	Nusbaum	1	Perelsztejn	1	Przyworski	2	Rozenkranc	2
Lewkowicz	44	Majteles	1	Minski	9	Nusynbaum	1	Perens	1	Ptasznik	10	Rozenman	1
Lewnsztajn	2	Majzels	2	Minskoj	3	Nusynowicz	2	Perl	1	Pusz	1	Rozenmtajn	1
Liba	1	Maia	9	Miodek	2	Nuta	2	Perslman	1	Puterman	3	Rozenmutter	1
Liber	1	Maleluwicz	1	Miodowczik	1	Nutkewicz	3	Petrowicz	1	Pysek	1	Rozenosztajn	2
Liberman	37	Maliniak	1	Miodownik	68	Nutkiewicz	1	Picele	4	Rabinower	1	Rozentajl	1
Libsker	1	Malaju	1	Mizincokj	1	Nutkowicz	12	Piejsak	1	Rabinowicz	2	Rozental	1
Lic	1	Maly	11	Mlotek	6	Nygus	1	Piekarcz	1	Rachtman	1	Rozernblum	1
Liczweld	2	Mana	1	Mlynarczik	1	Obornik	3	Pimcer?	1	Radelnik	1	Rozumicka	1
Licht	1	Mandel	2	Mlynarczyk	8	Obornik	2	Pincer	1	Radzenoje	1	Rter	1
Lichtensztajn	1	Mandelcwajg	1	Mlynarska	1	Oerbach	1	Pinchus	1	Radzynski	1	Rubin	25
Lichtensztern	1	Manel	2	Mlynarski	1	Ofman	1	Pinczowska	10	Rafalowicz	4	Rubin / Pagorek	1
Licik	1	Manela	3	Mlynarz	9	Ogniewicz	40	Pinczowski	7	Raj	3	Rubinowicz	3
Licngert	1	Manelewicz	5	Mnaparstek	1	Ogniewicz	6	Pinkoju	1	Rajch	9	Rubinsztajn	17
Liderman	1	Manemowicz	1	Mokowicz	1	Ognioowicz	1	Pinkwac	1	Rajchman	1	Rubinsztejn	1
Liecpiewska	1	Mansiewicz	3	Mojka	2	Ognowicz	1	Pion	9	Rajman	4	Rudawska	1
Liegarten	1	Mantiger	1	Moncarz	22	Ojzer	3	Pis	1	Rajter	2	Rudowska	4
Liksiliborska?	1	Mapa	1	Moncnik	1	Okowita	9	Pisarz	1	Rajz	10	Rudowski	3
Lilenbaum	2	Mappa	29	Moncznik	3	Oksenberg	1	Piskor	1	Rajzeman	1	Rumiana	11
Limberg	1	Mappka	1	Moneta	1	Oksenchenbler	1	Piskorz	1	Rajzemuter	1	Rumiany	3
Limenbaum	1	Marchewka	3	Monka	1	Oksenchendler	17	Piskurz	7	Rajzman	3	Rupman	1
Lincfeld	5	Margules	8	Morawec	1	Olesnicki	2	Piszczele	1	Rakowska	15	Rutka	1
Lincweld	2	Markowecka	1	Morawic	2	Oliwa	1	Piwko	5	Rakowski	12	Rutkowiecka	1
Lingarten	1	Markowicz	10	Morawicka	1	Olster	1	Pizel	1	Rapaport	2	Rutkowiecki	2
Lipolarz	1	Markowecka	1	Mordkoicz	1	Olzower	1	Platek	1	Rapoport	13	Rutkowska	1
Lipszyc	2	Markowska	1	Mordkowicz	4	Olzowska	1	Platkewicz	1	Rechman	9	Rycht	1
Lis	35	Martin	1	Morowec	1	Opatowska	6	Plecennik	1	Recht	21	Rydelnik	13
Liser	15	Masarz	27	Morowicz	2	Opatowski	1	Pleszewska	1	Rechtman	10	Rykosinski	1
Liser / Klarman	4	Masrowicz	3	Morszajn	1	Opczynski	1	Pleszowska	5	Redyk	1	Rykotyńska	1
Lisgarten	1	Maszarz	1	Mortan	1	Opczhejn	1	Pleszowski	2	Rejchkind	1	Rymier	1
Lisicka	1	Maszchowicz	1	Morkowicz	7	Orbach	1	Plotek	1	Rejtter	1	Ryndchorn	1
Listgarteg	1	Maszenberg	3	Mortyn	70	Orensztajn	1	Plucenik	29	Rębeszowska	1	Rynska	3
Listgarten	3	Maszkowicz	1	Moskowicz	8	Organek	2	Plucennik	1	Rębiszewska	3	Rynski	3
Litman	1	Maujer	1	Moszek	2	Orzech	1	Plucernik	1	Rębiszewski	2	Ryntchorn	2
Litwak	7	Maur	3	Moszenberg	37	Oselka	3	Plucienik	10	Ręboszewska	1	Rzetelna	1
Liubka	3	Mecker	2	Moszkowicz	36	Osia	1	Pluciennik	4	Rendzerek	1	Rzetelny	1
Liupka	3	Mecner	1	Motkowicz	1	Osnewicz	1	Plucnik	1	Reszyszczevska	1	Rzeznicka	3
Liwsza	1	Meler	1	Mozgowski	1	Ossi	29	Plywacka	1	?	1	Rzeznik	6
Lujka	1	Mencyker	1	Murowec	1	Ossia	2	Pocztalska	1	Ribelnik	1	Rzmidek	1
Lujpk	1	Mendel	1	Muszkat	3	Ostrowecka	4	Podetolska	1	Rizen	1	Sajdan	1
Lujpka	1	Mendelcweyg	1	Muzo	1	Ostrowecki	7	Podkowa	1	Rizenberg	1	Sajdman	1
Ljutlowska	1	Mendelman	3	Muzykant	6	Ostrowicz	2	Podolanska	1	Rodal	1	Sakowicz	1
Loberblat	1	Mendlewicz	37	Mydlarz	58	Ostrowiecka	2	Podstolska	7	Rodol	1	Samburska	2
Lodowski	1	Mendlowicz	1	Nachauz	1	Ostrowska	1	Podstolski	13	Rozen	1	Samburski	3
Lorberbaum	12	Mendrowska	27	Nachman	1	Otremba	8	Politajska	1	Rojzen	2	Samenband	1
Lorberblat	1	Mendrowski	27	Najchhaus	2	Otreszba	1	Polowoj	1	Rojzenberg	1	Samentband	3
Lotrowska	2	Mendzelewski	1	Najchhaus	9	Otrzemba	1	Politanska	1	Rondberg	1	Samentbaum	1
Loznowska	1	Mendzigerska	1	Najchos	1	Owes	2	Pomeranblut	1	Rosset	1	Sametband	4
Lubka	8	Mendzigerski	1	Najfeld	12	Owsiana	7	Pomeranc	1	Rot	1	Sandal	22
Lublimer	1	Mendzygurska	9	Najgauz	1	Owsiany	9	Pomerancblum	9	Rota	1	Sandel	1
Luftszprynger	1	Mendzygurski	10	Najhauz	1	Ozarowska	3	Poncer	1	Rotenberg	35	Sandorska	1
Lukawec	2	Mendzyrzecki	1	Najman	21	Ozerowska	1	Poper	1	Roter	40	Seczkowska	4
Lukawiec	3	Mentlik	118	Naparstek	38	Ozewicz	1	Poplak	2	Roterman	1	Seczkowski	3
Lukowicz	3	Mernik	13	Newiadoma	2	Pacanowska	3	Porzicka	2	Rotgerberg	1	Sendrowicz	3
Luksenberg	3	Merszajn	6	Newiadomy	3	Pachol	30	Porzycka	1	Rotkowiecka	1	Sercarz	10
Lupka	19	Meszberg	1	Nidzinska	1	Pachtarz	1	Posak	1	Rotner	3	Serkow	1
Luterska	1	Mic	1	Niedzwiedz	2	Pagorek	2	Potasznik	7	Rotsztajn	1	Siamsiowicz	1
Machel	1	Micenmacher	11	Niewiadoma	1	Pagurek	11	Potlak	1	Rozana	1	Siapewicz	2
Machtiger	1	Michelson	1	Niewiadomaj	1	Palarz	5	Poznanska	1	Rozdzial	4	Siapsiowicz	3
Machtyger	12	Miedownik	1	Nigus	2	Palka	8	Pracownik	5	Rozel	2	Sienik	1
Machtygier	2	Miedzigerska	4	Niguz	1	Panska	2	Prajs	3	Rozen	7	Silberberg	1
Maer	1	Miedzigerski	1	Nirenberg	25	Paper	1	Prawer	15	Rozenbaum	10	Simber	1
Maerkowicz	2	Miendzigerska	1	Nisengarten	2	Paperman	4	Prawerman	1	Rozenberg	89	Sinecki	1
Maerowicz	3	Miendzyrzecki	1	Nison	1	Paplak	8	Probsztajn	1	Rozenblat	1	Siniarska	1
Magierka	1	Mikolowska	5	Nitka	11	Paprowicz	1	Propynator	1	Rozenblum	75	Siniarski	1
Magirkiewicz	2	Mikolowski	2	Nizinska	5	Pardes	3	Prywyer	1	Rozenblut	3	Sipa ?	1
Magrowicz	1	Mikulowska	12	Nizynski	8	Pasternak	117	Przechacka	7	Rozenbom	1	Skalnik	1
Maj	1	Mikulowski	10	Nzycka	1	Pasycka	1	Przechacki	3	Rozencbajg	1	Sklarz	1

Skoczylarz	1	Swiczarczyk	17	Sztejgmen	1	Temerlju	1	Wajngold	7	Wincingsztern	1	Zawadzki	3
Skopek	1	Swicznik	3	Sztejnberg	2	Tempelhof	4	Wajngort	9	Winer	1	Zelaska	1
Skopicki	1	Swisarczyk	24	Szterenfeld	26	Tempelgold	1	Wajngurt	2	Wingort	1	Zelaski	5
Skora	5	Swjatowa	1	Szterensis	2	Tendler	1	Wajnurt	1	Winter	2	Zelaza	2
Skorecka	2	Syczkowska	2	Szterensys	1	Tenenbaum	10	Wajnman	1	Wornik	2	Zelazki	1
Skorecki	10	Sygal	3	Szterenszys	1	Tenenwurcel	1	Wajnrajch	11	Wislicka	3	Zelaznik	33
Skorka	4	Sylberberg	9	Szterenzis	26	Todresowicz	1	Wajnrjeb	1	Wislicki	2	Zelazny	1
Skornik	2	Sylberg	1	Szterenzys	1	Todrys	1	Wajnrjeh	1	Wisnicka	33	Zelazo	1
Skorzewska	4	Szylbersztajn	1	Sztermen	1	Tolpa	1	Wajnryb	28	Wisnicki	23	Zelbelberg	1
Skorzewski	5	Sylman	27	Sztern	20	Tolpeng	1	Wajnrych	1	Wisniecka	1	Zelensztajn	1
Skowra	1	Szaber	1	Szternfeld	2	Tolpet	5	Wajnser	1	Wiszn	1	Zeleznik	1
Skrobicka	7	Szachter	1	Sztermman	1	Topa	1	Wajnszaft	2	Witenberg	1	Zelicki	1
Skrobaki	18	Szafir	1	Szternis	1	Torgowni	1	Wajnsztad	1	Wienicka	1	Zelik	1
Skrzyniowski	1	Szafłowicz	1	Sztrauch	57	Torgownik	2	Wajnsztajn	2	Wloch	3	Zelikowicz	1
Skrzypek	3	Szajber	8	Sztrejnberg	1	Trajman	1	Wajnsztan	1	Wloszczowska	2	Zelikowicz ?	1
Skura	56	Szajberg	1	Szteszczis	1	Trajstar	1	Wajnsztat	3	Wloszczowski	3	Zelinger	1
Skurecka	1	Szajder	1	Sztrojwajs	1	Trajster	1	Wajnsztok	6	Wojcikiewicz	1	Zelizko	1
Skurka	5	Szajewicz	1	Sztrozberg	1	Traub	2	Wajntob	1	Wojowski	1	Zelkint	1
Skurnik	4	Szajn	24	Sztrozburg	1	Trejger	2	Wajntraub	8	Wolberg	1	Zelma	1
Slaboszewska	8	Szajner	1	Sztrum	8	Trembacki	1	Wajntrub	3	Wolchandler	6	Zelman	1
Slaboszewski	3	Szajnfeld	1	Sztrumpf	2	Trembecka	3	Wajnzaf	3	Wolf	1	Zelna	3
Sledz	1	Szawalowicz	1	Szub	1	Trembecki	1	Wajnzaw	1	Wolhendler	1	Zelnaja	1
Sledzionka	15	Szarlew	1	Szuchym ?	1	Trembicka	1	Wajs	1	Wolman	8	Zelnic	1
Sledzki	1	Szatan	2	Szufe	2	Trembicki	2	Wajsbart	1	Wolsztajn	1	Zelnikowicz	1
Sledzyner	1	Szaubenblat	1	Szulcman	1	Triger	1	Wajsberg	4	Woslawska	1	Zelny	2
Slichner	1	Szczebak	1	Szuldzynger	1	Trojam	1	Wajsbilat	1	Wosniak	1	Zelstajn	1
Sloboszewski	1	Szczerba	15	Szuler	1	Tryler	1	Wajsbium	3	Wroclawski	1	Zelwnej	1
Smiala	8	Szczytnik	5	Szulimow	1	Trzensn	1	Wajsbort	12	Wroclowska	1	Zelyska	1
Smialkoj	1	Szenker	29	Szulman	24	Trzensna	1	Wajsburt	1	Wujcikiewicz	7	Zemel	2
Smialy	11	Szerba	1	Szulman / Blank	2	Trzon	1	Wajselfisz	1	Wujcikowicz	9	Zernic	1
Smieł	1	Szerlink	1		2	Tuchmajer	5	Wajser	10	Wulf	1	Zernicka	20
Smiesewicz	1	Szidlowska	9	Szulwman	1	Tuchmer	1	Wajsgarten	1	Wulfowicz	14	Zernicki	17
Smietana	2	Szif	2	Szulzinger	2	Tukfaktor	1	Wajsgan	16	Wulsztat	1	Zertak	1
Smitana	1	Szifer	4	Szwager	1	Turska	2	Wajstich	1	Wygnanski	1	Zeszkowicz	1
Smolarski	1	Szklarz	4	Szwagier	1	Turski	2	Wajstrub	1	Wygodna	45	Zetelna	1
Smolarz	48	Szkolnik	2	Szwarc	26	Turskoj	1	Wajzer	1	Wygodny	33	Zeziannik	1
Smuklerz	2	Szlambert	1	Szwarcbaum	1	Tyzol	1	Wajzman	1	Wyladna	1	Zilberberg	32
Snopek	6	Szlamowicz	4	Szwarcchorn	1	Tyzon	12	Waksman	4	Wynagrocki	1	Zilberbstajn	1
Sobkowska	7	Szlechter	1	Szwarcfarb	1	Udler	15	Waksziak	1	Wyrnik	1	Zilberman	1
Sobkowski	1	Szlencka	1	Szwarcman	10	Unfeld	7	Waksztejn	1	Wyrobnik	4	Zilbersztajn	3
Solarz	28	Szlezinger	3	Szwoler	1	Unrot	1	Walberg	6	Wyrzeboju	1	Zilbersztejn	1
Soliarz	2	Szlicher	1	Szzydloewka	1	Urbach	1	Waldberek	1	Wyrznik	1	Zinger	2
Solnik	48	Szlichter	3	Szzydloewki	2	Urbajtel	11	Waldberg	13	Zaba	29	Zisman	1
Solnik / Jajcarz	1	Szmajser	1	Szzydlower	1	Urbofel	1	Walberg	1	Zagajska	1	Zjmiel	1
Solowicz	7	Szmeika	1	Szzydłowska	44	Urcwajg	7	Wamag	1	Zajd	9	Zlotnik	38
Soncow	1	Szmuklerz	1	Szzydłowski	25	Urcwajs	1	Wancman	1	Zajdler	2	Zlot	2
Sosinowicz	1	Szmul	3	Szylman	1	Urfis	1	Wanderman	1	Zajdman	2	Zmidek	39
Sowa	2	Szmulowicz	8	Szyringer	1	Uszer	1	Wandersman	2	Zajdner	4	Zmider	1
Spivak	1	Szmal	2	Szytnik	2	Wachter	1	Wanger	1	Zajdperel	1	Znamrowska	1
Spongowska?	1	Sznicer	3	Szymbiat	1	Wagner	3	Warga	15	Zajf	5	Znaberberg	1
Straum	1	Szpiler	1	Tadolowicz	1	Waiser	1	Wargon	1	Zajfman	3	Zon	1
Stalewicz	2	Szyncer	5	Taflewicz	1	Wajberg	3	Warman	1	Zajnerman ?	1	Zondz	1
Staszewska	4	Szomsztajn	1	Tajchner	2	Wajc	2	Warszawska	22	Zajonc	46	Zonszajn	20
Staszewski	1	Tajtalter	4	Tajtelbaum	4	Wajcberg	5	Warszawski	5	Zajzman	1	Zontak	1
Staszowska	2	Szper	6	Tandetnik	23	Wajcenberg	10	Warszer	1	Zajszajn	1	Zroszczkoju	1
Stawiarska	5	Szperling	8	Tanenbaum	1	Wajcencfeld	1	Warszwska	1	Zajt	3	Zrycka	30
Stawarski	2	Szpicer	2	Targownik	32	Wajcerman	1	Wartol	1	Zajunc	2	Zrycki	17
Stawinska	1	Szpilfogel	4	Tark	2	Wajcfeld	6	Waser	1	Zak	1	Zrykoj	2
Stawinski	3	Szpiler	2	Tarka	1	Wajchan	1	Waserman	14	Zalberg	1	Zuchowicz	1
Stennicka	1	Szpinrad	3	Tarkel	1	Wajcman	71	Watman	6	Zalberch	1	Zuchtzinska	1
Sterensis	1	Szpir	1	Tarkelbaub	1	Wajcweld	5	Wechter	1	Zalcberek	1	Zut	1
Sterenzis	2	Szpira	3	Tarkelbaum	1	Wajdman	1	Wecznik	8	Zalcbereg	39	Zylberberek	1
Stewanska	1	Szpiro	1	Tarkeltaub	35	Wajgarten	1	Weksler	1	Zalcki	1	Zylberberg	64
Stopnicka	27	Szpirog	1	Tarkowska	1	Wajgman	1	Wenger	8	Zalcmn	8	Zylberbogen	1
Stopnicki	23	Szrajzman	2	Tarnowska	10	Wajj	9	Wengielna	1	Zaleszckoj	1	Zylberman	1
Stroz	1	Szterenfeld	1	Tarnowski	7	Wajman	1	Werdyger	3	Zaluska	1	Zylberszic	1
Suhecka	4	Sztajberg	1	Tasma	7	Wajjn	1	Wernik	7	Zaluski	1	Zylbersztajn	18
Suhecki	4	Sztajchar	1	Tatarka	10	Wajnberg	60	Werzba	9	Zandperel	2	Zylberg	1
Suchszka	1	Sztajman	2	Taubenbam	1	Wajncman	1	Wetrznik	10	Zandperl	3	Zyliman	3
Sukenik	3	Sztajn	8	Taubenblat	12	Wajncwajg	3	Wierzba	1	Zanszajn	1	Zynbersztajn	1
Suknik	24	Sztajnberek	1	Tauneltaub	1	Wajncweld	2	Wietrzniak	1	Zantperel	1	Zynger	21
Surowska	1	Sztajnberg	14	Tchorz	18	Wajndberg	1	Wilczek	2	Zarno	1	Zynger	1
Suskrewic	1	Sztajnchaur	2	Tchurd	1	Wajnfeld	1	Wilczyk	1	Zarnowec	1	Zyska	1
Swiecznik	1	Sztajnfeld	10	Tchurz	20	Wajngalt	2	Wlner	2	Zawadska	1	Zyskowicz	1
Swiatowa	2	Sztark	5	Teflewicz	1	Wajngarten	5	Wina	1	Zawadski	1	Zysman	13
Swicarzoj	1	Sztarkman	4	Tejchner	1	Wajngartyn	1	Wincigster	1	Zawadzka	6		

Chmielnik – 1929 Business Directory Entries

Transcribed by Warren Blatt

Transcribed below are the entries for Chmielnik from the 1929 Polish business directory *Księga Adresowa Polski (Wraz z w.m. Gdańskiem) dla Handlu, Przemysłu Rzemiosł i Rolnictwa* [Directory of Poland (including Gdańsk) for trade, industry, handicraft and agriculture], (Warszawa, 1929), pages 181-182. For more information about this directory, see *Kielce-Radom SIG Journal* IV:1 (Winter 2000), pages 27-29.

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

For this transcript, I have alphabetized the entries by surname, with the occupation heading as the second column. I've omitted some information, such as business names, and the French translations of the occupation headings.

For the full original entries, see the images online at < <http://www.jewishgen.org/jri-pl/bizdir/start.htm> >. We thank JRI-Poland for making these pages available.

Abramowicz B.	Krawcy	Boksa J.	Restauracje	Ciele G.	Krawcy
Abramowicz H.	Restauracje	Bomsztejn N.	Stolarze	Ciele M.	Szewcy
Abramowicz L.	Owoce	Borek F.	Murarze	Cieślewicz J.	Pieczyno
Abramowicz Z.	Spożywcze art.	Borek J.	Bedmarze	Cieślówicz A.	Jadłodajnie
Ajdelman Ch.	Blawaty	Borensztejn S.	Spożywcze art.	Cukiernan J.	Drzewo
Ajdlar A.	Krawcy	Bornsztejn Sz.	Kuchenne naczynia	Czarnocha F.	Pierze - sortownie
Ajzenberg Ch.	Obuwie	Borszewski P.	Krawcy	Czarny Ch.	Obuwie
Ajzenberg J.	Tokarze	Braciszewicz A.	Młyny	Czamy L.	Krawcy
Ajzenberg K.	Obuwie	Brela J.	Spożywcze art.	Dajtelbaum R.	Herbaciarnie
Ajzenberg P.	Tokarze	Browanżiuk I.	Owoce	Daniela B.	Kolodziejce
Ajzenberg S.	Krawcy	Browarnik I.	Krawcy	Dawidowicz M.	Szewcy
Ajzenberg S.	Silarze	Brożek J.	Spożywcze art.	Djament B.	Kamasznicy
Ajzenkopf Sz.	Rzeźnicy	Brum F.	Drób	Djament J.	Spożywcze art.
Ajzyk Bcia	Blawaty	Brutnan H.	Nabiał	Djament L.	Skóry
Apfelbaum L.	Spożywcze art.	Brutnan J.	Pierze	Djament S.	Obuwie
Apfelcwałjg H.	Spożywcze art.	Brutnan M.	Kamasznicy	Djament Z.	Krawcy
Awner M.	Galanterja	Brykman Sz.	Mydło - fabryki	Doros S.	Murarze
Awuca M.	Spożywcze art.	Brzyski Ch.	Drób	Drewniana R.	Spożywcze art.
Bachbinder S.	Żelazo	Brzyski Ch.	Spożywcze art.	Drewniany J.	Pierze
Bańanowski, N. dr	Lekarze	Brzyski I.	Drób	Drukacz A.	Stolarze
Banaś A.	Wędliny	Brzyski L.	Obuwie	Dyzenfeld I.	Drób
Baranowki L.	Notariusze	Brzyski M.	Szewcy	Dyzenhaus G.	Galanterja
Bartola W.	Spożywcze art.	Buchbinder M.	Budulec	Dyzenhaus F.	Spożywcze art.
Bekier G.	Spożywcze art.	Buchbinder S.	Drzewo	Dyzenhaus Sz.	Pierze
Bekier Sz.	Krawcy	Bugajski	Różne towary	Działoszycki B.	Garbarnie
Bekier T.	Mąka	Bugajski M.	Węgiel	Działoszycki H.	Garbarnie
Belfer M.	Spożywcze art.	Bugajski R.	Blawaty	Dziura A.	Drób
Bergfrajnd Ch.	Bielizna - pracownie	Bulwa J.	Drób	Dziura F.	Drukarnie
Berlin	Młyny	Bursztyn I.	Spożywcze art.	Dziura F.	Spożywcze art.
Berlin B.	Pieczyno	Byk H.	Krawcy	Dziura M.	Pierze
Białogórski B.	Stolarze	Cecerska G.	Garbarnie	Dziura Sz.	Pierze
Białogórski F.	Stolarze	Cecerska M.	Bielizna - pracownie	Eliaszewicz F.	Szewcy
Białogórski M.	Stolarze	Cecerska S.	Bielizna - pracownie	Epsztajn K.	Pierze
Białowas J.	Spożywcze art.	Cecerski M.	Bielizna - pracownie	Erenrajch D.	Pierze
Bircwałjg A.	Obuwie	Cecerski M.	Drzewo	Erlich A.	Zegarmistrze
Birenbaum P.	Piekarnie	Chańczko B.	Wędliny	Fajgenbaum M.	Skóry
Birman C.	Kuchenne naczynia	Chleba Ch.	Szewcy	Fajgenbaum S.	Galanterja
Birman J.	Blacharze	Chleba I.	Drób	Fajgenbaum Sz.	Spożywcze art.
Blacha T.	Kowale	Chmielnicka T.	Skóry	Fajkarz A.	Zboże
Blank Ch.	Tartaki	Cholewa N.	Bielizna - pracownie	Fajngold Ch.	Drukarnie
Blank Ch.	Wapienniki	Chrobot F.	Kowale	Fajngold Ch.	Księgarnie
Bobńska M.	Tytoniowe wyroby	Cichoński J.	Obuwie	Fajngold M.	Żelazo

Federman Ch.	Spożywcze art.	Gorzelnik S.	Ubrania gotowe	Kaufman L. I B.	Wapienniki
Feldman H.	Stolarze	Gorzelnik T.	Bielizna - pracownie	Kaufmann J.	Opal
Felman M.	Skóry	Gotfrid I.	Silarze	Kazimierczak W.	Różne towary
Ferlegier D.	Piwiarnie	Gotfryd K.	Garncarze	Każmierczak	Maszyny do szycia
Ferlegier J.	Miodosylnie	Grabda J.	Rolnicze narzędzia	Kifel L.	Mąka
Ferlegier J.	Piwiarnie	Grabda Jan	Nasiona	Kirszenbaum A.	Szewcy
Ferlegier J.	Skóry	Grinbaum M.	Kolonjalne towary	Klajman F.	Spożywcze art.
Figowicz H.	Drób	Grinwald M.	Ubrania gotowe	Klajn B.	Blawaty
Finkelsztejn L.	Pieczywo	Grojsman M.	Krawcy	Klajner Ch.	Bielizna - pracownie
Finkelsztejn W.	Młyny	Grosman Ch.	Spożywcze art.	Klajnert I.	Felczyrzy
Fisz A.	Blawaty	Grosman J.	Zboże	Klajnhendler P.	Ślusarze
Fisz A.	Trykotażę - pracown	Gudwański J.	Bedmarze	Klajnplac E.	Bielizna - pracownie
Frajdman H.	Kolonjalne towary	Gutman B.	Spożywcze art.	Klajnplac G.	Rymarze
Frajdman H.	Spożywcze art.	Gutman Ch.	Piekarnie	Klajnplac M.	Galanterja
Frajdman J.	Malarze	Gutman I.	Garbarnie	Klarman A.	Drób
Frajman Ch. Sz.	Pierze - sortownie	Gutman J.	Drzewo	Klarman Ch.	Herbaciarnie
Frydensohn A.	Spożywcze art.	Gutman J.	Kuśnierze	Klarman E.	Herbaciarnie
Frydensohn J.	Spożywcze art.	Gutman J.	Skóry	Klarman J.	Młyny
Frydman A.	Stolarze	Gutman K.	Galanterja	Klarman R.	Herbaciarnie
Frydman F.	Spożywcze art.	Gutman M.	Garbarnie	Klarman Sz.	Rymarze
Frydman G.	Stolarze	Guttman B.	Nafta	Klimaszewski J.	Nierogaczna - handl
Frydman L.	Szewcy	Guzy J.	Pierze	Knobel J.	Skóry
Frydman M.	Drób	Guzy J.	Ubrania gotowe	Kobiałka I.	Piekarnie
Frydman P.	Szewcy	Handelsman Sz.	Drób	Koc A.	Ubrania gotowe
Garfinkiel F.	Piekarnie	Helberg H.	Garbarnie	Kochen Ch.	Szewcy
Garfinkiel K.	Spożywcze art.	Helfgot W.	Płótno - tkalnie	Kochen Sz.	Szewcy
Garfinkiel M.	Ubrania gotowe	Heller Ch.	Bielizna - pracownie	Kocłab D.	Garbarnie
Garfinkiel	Olejarnie	Hering T.	Pierze	Kodenczyk J.	Maszyny do szycia
Garula T.	Restauracje	Herszel Z.	Skóry	Kohn J.	Krawcy
Geclowicz Z.	Malarze	Herszenhorn E.	Spożywcze art.	Korenblum S.	Obuwie
Gertner M.	Blawaty	Herszkopf C.	Nabiał	Kosowski K.	Obuwie
Gibrowicz K.	Spożywcze art.	Herszkowicz L.	Nabiał	Kosowski K.	Ubrania gotowe
Głajt H.	Skóry	Horowicz Bejny	Właściciele ziemscy	Koszerman J.	Stolarze
Głajt M.	Drób	Horowicz Sz.	Tkacze	Krówka F.	Pierze
Gluzman D.	Kuchenne naczynia	Igielnik M.	Krawcy	Krówka K.	Spożywcze art.
Gluzman M.	Drób	Jakóbowicz Ch.	Kamasznicy	Krzykiewicz P.	Wędliny
Gluzman M.	Pierze	Jakóbowicz Ch.	Owoce	Kukiołka A.	Pierze
Godlewski Sz.	Skóry	Jakóbowicz J.	Pierze	Kwaśniewski B.	Nabiał
Gołębiowski J.	Nierogaczna - handl	Janczur E.	Komornicy	Kwaśniewski J.	Kowale
Gołębiowski J.	Murarze	Janiecki J.	Murarze	Kwaśniewski K.	Kowale
Gołębiowski K.	Nierogaczna - handl	Janiecki W.	Murarze	Kwaśniewski L.	Spożywcze art.
Gołębiowski M.	Nierogaczna - handl	Jedwabny A.	Pieczywo	Ładowska F.	Spożywcze art.
Gołębiowski T.	Nierogaczna - hande	Jedwabny K.	Pieczywo	Ładowski I.	Szewcy
Gołębiowski W.	Kolodzieje	Jedwabny S.	Herbaciarnie	Ładowski J.	Pieczywo
Gołębiowski W.	Bedmarze	Jegier C.	Kolonjalne towary	Łapa A.	Pierze
Goldberg E.	Drób	Jegier M.	Galanterja	Łazęga J.	Piekarnie
Goldberg F.	Bielizna - pracownie	Joskowicz Ch.	Kamasznicy	Łudczak B.	Apteczne składy
Goldberg H.	Drób	Joskowicz M.	Owoce	Łukawiec Ch.	Cukry
Goldberg L.	Spożywcze art.	Jurowicz L.	Czapki	Lajnman I.M.	Farby
Goldblum B.	Pieczywo	Kaderczyk I.	Młyny	Lament M.	Pierze
Goldblum I.	Mąka	Kall	Nierogaczna - handl	Landau C.	Bielizna - pracownie
Goldlist Boruch	Właściciele ziemscy	Kalmowicz B.	Stolarze	Langwald M.	Galanterja
Goldlist Ch.	Drób	Kamelgor M.	Bielizna - pracownie	Langwald T.	Obuwie
Goldlist G.	Kolonjalne towary	Kamelhar L.	Rymarze	Lederman M.	Pierze
Goldlist H.	Pierze	Kantor N.	Drzewo	Leisman I.	Żelazo
Goldlist R.	Ubrania gotowe	Kantor Sz.	Bielizna - pracownie	Lemberg E.	Krawcy
Goldsztajn H.	Blawaty	Kantor Sz.	Szewcy	Lenberg A.	Silarze
Goldsztajn I.	Ubrania gotowe	Kantor Z.	Bielizna - pracownie	Lerner Ch.	Spożywcze art.
Goldsztejn J.	Krawcy	Karpon N.	Młyny	Lerner H.	Spożywcze art.
Goldwasser E.	Pierze	Karzyńska R.	Bielizna - pracownie	Lerner L.	Olejarnie
Gorlicki A.	Gonty	Kasza J.	Drób	Lerner M.	Spożywcze art.
Gorlicki A.	Warzywa	Kaszuba S.	Tytoniowe wyroby	Leszman Ch.	Kamasznicy
Gorlicki Ch.	Kolodzieje	Kataryniarz L.	Owoce	Leszman S.	Restauracje
Gorlicki J.	Stolarze	Kaufman B.	Drzewo	Lewenrajch S.	Skóry
Gorlicki M.	Kamasznicy	Kaufman G.	Drzewo	Lewenstein Z.	Drób
Gorlicki M.	Krawcy	Kaufman J.	Drzewo	Lewensztajn Bcia	Pierze
Gorlicki M.	Żelazo	Kaufman J.	Piekarnie	Lewensztajn Ch.	Spożywcze art.
Gorlicki Sz.	Stolarze	Kaufman J.	Wapno	Lewensztajn Sz.	Pierze

Lewkowicz Ch.	Skóry	Morowicz M.	Drzewo	Pasternak W.	Kowale
Lewkowicz J.	Drzewo	Mortyn H.	Rzeźnicy	Pawlik W.	Murarze
Liberman H.	Krawcy	Mortyn I.	Rzeźnicy	Pawłowski J.	Nierogaczna - handl
Liberman J.	Spożywcze art.	Mortyn I.	Stolarze	Pawłowski K.	Nierogaczna - handl
Liberman M.	Blawaty	Mortyn M.	Rzeźnicy	Pełkowski Zdzisław	Właściciele ziemscy
Liberman R.	Blawaty	Mortyn Sz.	Rzeźnicy	Perelman A.	Spożywcze art.
Liberman S.	Garbarnie	Moszenberg D.	Fryzjerzy	Perelsztajn H.	Pierze
Lipowski E.	Rolnicze narzędzia	Moszenberg J.	Fryzjerzy	Perelsztajn J.	Pierze
Lipszyc D.	Spożywcze art.	Moszenberg M.	Bielizna - pracownie	Pfefer N.	Spożywcze art.
Liser Ch.	Szewcy	Moszenberg Sz.	Fryzjerzy	Phul F.	Wina i wódki
Listgarten N.	Kuchenne naczynia	Moszkowicz D.	Kapelusze	Phull G. dr.	Lekarze
Loberbaum D.	Owoce	Moszkowicz G.	Stolarze	Pińczowska	Młyny
Lubka Ch.	Pierze	Moszkowicz J.	Stolarze	Pion A.	Skóry
Mącarz E.	Pieczyno	Mydlarz E.	Kolodzieje	Pion B.	Nabiał
Mącarz N.	Szewcy	Mydlarz J.	Ubrania gotowe	Piskor W.	Rzeźnicy
Machtygier Ch.M.	Spożywcze art.	Mydlarz M.	Szewcy	Płóciennik I.	Spożywcze art.
Macznik B.	Rzeźnicy	Nadler F.	Spożywcze art.	Płóciennik J.	Piwiarnie
Maj J.	Wędliny	Najman B.	Spożywcze art.	Popper Sz.	Pierze
Makowska F.	Blawaty	Najman D.	Konfekcja dziecięca	Prajs I.	Pierze
Mały C.	Drób	Najman H.	Kapelusze	Prawerman F.	Stolarze
Mały C.	Węgiel	Naperstek Ch.	Skóry	Prawerman J.	Stolarze
Mapa J.	Spożywcze art.	Naperstek E.	Blawaty	Prawerman M.	Stolarze
Mapa Z.	Drzewo	Niewiadomy Z.	Szewcy	Przęda Z.	Pierze
Margules L.	Różne towary	Nigus Sz.	Spożywcze art.	Przeworski Z.	Czapki
Margules S.	Nafta	Nirenberg Ch.	Bielizna - pracownie	Raca H.	Ubrania gotowe
Margules S. I.L.	Sól	Nirenberg J.	Czapki	Radwański	Nierogaczna - handl
Masarz H.	Garbarnie	Nirenberg L.	Introligatorzy	Radwański F.	Murarze
Masarz I.	Garbarnie	Nirenberg S.	Bielizna - pracownie	Radwański J.	Murarze
Masarz L.	Szewcy	Nirenberg Sz.	Introligatorzy	Rajch Ch.	Różne towary
Masarz Z.	Szewcy	Nisengarten	Różne towary	Rajdman H.	Spożywcze art.
Mejer Mendel	Właściciele ziemscy	Nisengarten D.	Herbaciarnie	Rajman J.	Czapki
Mejer Szlama	Właściciele ziemscy	Nisengarten M.	Woda sodowa	Rajter S.	Zboże
Melman M.	Zboże	Nowaczek A.	Nierogaczna - handl	Rajz M.	Tapicerzy
Mendlewicz J.	Pierze	Nowotna F.	Blawaty	Rakowski J.	Spożywcze art.
Mendlewicz P.	Grzyby	Nożyce B.	Pierze	Raut A.	Drób
Mendlewicz Sz.	Rzeźnicy	Nożyce Sz.	Stolarze	Rodoi M.J.	Sól
Mendlowicz A.	Stolarze	Nożyce Sz.	Szewcy	Rogała A.	Młyny
Mendrowska F.	Farby	Nożyce K.	Bielizna - pracownie	Rotenberg P.	Pierze
Mendrowska F.	Żelazo	Nusbaum M.	Obuwie	Roter Ch.	Spożywcze art.
Mendrowski	Farby	Nutkiewicz L.	Obuwie	Roter J.	Spożywcze art.
Mendrowski A.	Futra	Odrobiński B.	Apteki	Roter M.	Powroźnicy
Mendrowski M.	Żelazne wyroby	Ogniewicz A.	Drzewo	Roter M.	Rymarze
Mentlik B.	Bielizna - pracownie	Ogniewicz J.	Spożywcze art.	Rozborski T.	Wędliny
Mentlik F.	Spożywcze art.	Ogniewicz T.	Pierze	Rozen E.	Spożywcze art.
Mentlik G.	Spożywcze art.	Oksendendler Ch.	Mąka	Rozenbaum A.	Żelazo
Mentlik L.	Mydło - fabryki	Oksenhendler A.	Zboże	Rozenbaum M.	Stolarze
Mentlik M.	Blawaty	Ongiewicz F.	Rymarze	Rozenbaum Z.	Spożywcze art.
Mentlik S.	Blawaty	Orzech I.	Młyny	Rozenberg Ch.	Owoce
Mentlik S.	Pierze	Osak	Spożywcze art.	Rozenberg F.	Stolarze
Miękwa A.	Spożywcze art.	Osakow A.	Akuszkerki	Rozenberg G.	Powroźnicy
Miedzigórski Ch.	Spożywcze art.	Osja H.	Drób	Rozenberg P.	Bielizna - pracownie
Miedzigórski Sz.	Mąka	Pakosińska T.	Piekarnie	Rozenblum B.	Spirytualja
Mielnicki A.	Szewcy	Pasternak Ch.	Pierze	Rozenblum J.	Baty - wyrób
Mikułowska C.	Pieczyno	Pasternak F.	Konfekcja ludowa	Rozenblum J.	Piekarnie
Miler L.	Szewcy	Pasternak F.	Krawcy	Rozenblum J.	Spirytualja
Miler W.	Szewcy	Pasternak I.	Obuwie	Rozenblum M.	Baty - wyrób
Miller A.	Konfekcja dziecięca	Pasternak J.	Skóry	Rozenblum M.	Ślusarze
Miller Ch.	Garbarnie	Pasternak J.	Spożywcze art.	Rozenblum Z.	Galanterja
Mindlarz M.	Kamasznicy	Pasternak L.	Galanterja	Rozenfarb R.	Blawaty
Miodownik Ch.	Nabiał	Pasternak M.	Bielizna - pracownie	Rubin S.	Młyny
Miodownik Ch.	Zboże	Pasternak M.	Konfekcja ludowa	Rubinstajn J.	Spożywcze art.
Miodownik J.	Stolarze	Pasternak M.	Krawcy	Rubinstein J.	Blawaty
Miodownik R.	Blawaty	Pasternak M.	Mydło - fabryki	Rubinstein M.	Felczerzy
Miodownik S.	Spożywcze art.	Pasternak M.	Szewcy	Rubinsztajn J.	Pierze
Mojdłan M.	Stolarze	Pasternak M.	Świece - fabryki	Rulnian B.	Bielizna - pracownie
Molisak W.	Spożywcze art.	Pasternak M.	Ubrania gotowe	Rydelnik I.	Stolarze
Moncarz E.	Kuchenne naczynia	Pasternak P.	Spożywcze art.	Rydelnik M.	Szewcy
Mordkowicz B.	Młyny	Pasternak Sz.	Spożywcze art.	Rydelnik W.	Garbarnie

Ryterband, Ł.	Lekarze dentyści	Szulzyngier Ch.	Blawaty	Wiśnicka F.	Spożywcze art.
Samburski Sz.	Cukry - fabr.	Tajtelbaum Ch.	Bielizna - pracownie	Wiśnicki B.	Budulec
Samenband Ic.	Kamasznicy	Tajtelbaum M.	Galanterja	Wiśnicki B.	Zboże
Samentband H.	Szewcy	Tandetnik A.	Spożywcze art.	Wiśnicki J.	Rzeźnicy
Samentband Iz.	Szewcy	Tański Henr. i Kaz.	Właściciele ziemscy	Wiśnicki M.	Galanterja
Samentband U.	Krawcy	Tarek H.	Rzeźnicy	Wiśnicki M.	Spożywcze art.
Sametband Sz.	Szewcy	Tarek Sz.	Krawcy	Wiśnicki Sz.	Nierogaczna - handl
Sendrowicz H.	Szewcy	Tarek Sz.	Rzeźnicy	Wiśniewska K.	Wędliny
Siapsiewicz G.	Pierze	Tarek Z.	Krawcy	Wloch H.	Żelazne wyroby
Sikorski A.	Kowale	Taubenblatt F.	Młyny	Wójcik F.	Młyny
Sipawski E.	Nasiona - nawozy	Taubenblatt	Pończochy	Wójcik J.	Restauracje
Skoczylas A.	Spożywcze art.	Temerla S.	Warzywa	Wojcikiewicz	Młyny
Skórnik C.	Spożywcze art.	Topiol S.	Pierze - sortownie	Wosberg Sz.	Pierze
Skorzowski J.	Stolarze	Trąbacki B.	Nabiał	Wrzesień A.	Nierogaczna - handl
Skowerski F.	Kowale	Tuchmajer R.	Bielizna - pracownie	Wygodna B.	Rzeźnicy
Skowerski T.	Wędliny	Tuchman R.	Spożywcze art.	Wygodna E.	Spożywcze art.
Skrobacki A.	Ryby	Turkieltaub Ch.	Bawelniane wyroby	Wygodna M.	Spożywcze art.
Skrobacki M.	Pierze	Turkieltaub F.	Szewcy	Wygodny	Drzewo
Skrobacki M.	Plótno - tkalnie	Turkieltaub J.	Drzewo	Wygodny G.	Bydło - handel
Skrobacki M.	Szewcy	Turkieltaub M.	Drzewo	Zakowski Leon	Właściciele ziemscy
Skwara Paw. Dr.	Lekarze	Turkieltaub R.	Drzewo	Żelaznik L.	Żelazo
Śliwiński S.	Restauracje	Turkieltaub Sz.	Drzewo	Żelazo A.	Piekarnie
Ślomiński J.	Młyny	Tyonz Sz.	Spożywcze art.	Żemicki A.	Spożywcze art.
Ślusarski A.	Kolodzieje	Tyżan D.	Krawcy	Żemicki A.	Stolarze
Ślusarski F.	Kowale	Udler F.	Spożywcze art.	Żemicki D.	Stolarze
Ślusarski J.	Wędliny	Udler H.	Spożywcze art.	Żemicki M.	Rzeźnicy
Smolarz Sz.	Konfekcja ludowa	Unfeld I.	Czapki	Żochorowska Jan.	Właściciele ziemscy
Sobol F.	Fotograficzne zakł.	Ungier	Spożywcze art.	Żrycka B.	Gilzy do papierosów
Solarz Ch.	Skóry	Wainsztadt M.	Blawaty	Żrycka D.	Spożywcze art.
Solarz M.	Żelazo	Wajcman A.	Szewcy	Żrycki L.	Skóry
Solnik F.	Tkacze	Wajcman H.	Szewcy	Żrycki M.	Zboże
Solnik H.	Bielizna - pracownie	Wajcman J.	Szewcy	Żrycki P.	Piwiarnie
Solnik J.	Blacharze	Wajcman R.	Pieczyno	Zaifman J.	Bielizna - pracownie
Solnik M.	Zboże	Wajl T.	Skóry	Zajac M.	Pieczyno
Solnik Sz.	Blacharze	Wajnberg I.	Galanterja	Zajac W.	Szewcy
Spiewak L.	Szewcy	Wajnberg J.	Żelazo	Zajd L.	Kapelusze
Stachowicz F.	Kowale	Wajnberg M.	Bielizna - pracownie	Zajd Sz.	Drób
Stopnicki M.	Pierze - sortownie	Wajnberg R.	Drzewo	Zajdman M.	Blawaty
Stradowski A.	Restauracje	Wajnberg T.	Pierze	Zakrzewski J.	Właściciele ziemscy
Stradowski A.	Rzeźnicy	Wajnberg U.	Drób	Zalcberg A.	Spożywcze art.
Styczeń Z.	Murarze	Wajnbergier M.	Budulec	Zalcberg E.	Zegarmistrze
Swierzewski L.	Kowale	Wajnfeld W.	Galanterja	Zalcberg G.	Pończochy
Sylman L.	Piwiarnie	Wajnsztajn I.	Piwiarnie	Zalcberg I.	Obuwie
Szafraniec W.	Spożywcze art.	Wajsberg	Węgiel	Zalcberg J.	Spożywcze art.
Szajnfeld L.	Krawcy	Wajsberg F.	Spożywcze art.	Zalcberg M.	Zboże
Szczukiewicz A.	Kolodzieje	Wajsbrod S.	Różne towary	Zalcberg S.	Skóry
Szczytnik A.	Szlifiernie	Wajzman D.	Skóry	Zalcberg Sz.	Zegarmistrze
Szczytnik G.	Nabiał	Waksman J.	Szewskie przybory	Zalcman D.	Garbarnie
Szenkier M.	Piekarnie	Warszawska H.	Piekarnie	Zamojski A.	Wędliny
Szklarz E.	Blawaty	Warszawski I.	Piekarnie	Zamojski S.	Jadłodajnie
Szmulewicz Ch.	Szewcy	Warszawski M.	Krawcy	Zonszeim M.	Nabiał
Szokoś W.	Kowale	Wasbord S.	Spożywcze art.	Zunszejn Sz.	Księgarnie
Szołewicz F.	Spożywcze art.	Wawszczyk J.	Murarze	Zylberberg Ch.	Wapno
Szpigiel Ch.	Garbarnie	Wawszczyk M.	Wędliny	Zylberberg D.	Żelazo
Sztajenberg Sz.	Rzeźnicy	Wawszczyk R.	Kolodzieje	Zylberberg H.	Blawaty
Sztajnfeld Ch.	Pierze	Wawszczyk W.	Nierogaczna - handl	Zylberberg H.	Krawcy
Sztajnfeld Sz.	Skóry	Wcislik K.	Spożywcze art.	Zylberberg I.	Galanterja
Sztrauch J.	Wapienniki	Węgier H.	Kamasznicy	Zylberberg J.	Ślusarze
Sztrauch M.	Plótno - tkalnie	Weksler I.	Nafta	Zylberberg Sz.	Blawaty
Sztrozberg J.	Węgiel	Więckowska Wl.	Spirytualja	Zylberberg Sz.	Wapno
Sztrum H.	Obuwie	Wiernik I.	Galanterja	Zylbersztajn Ch.	Skóry
Sztrum H.	Spożywcze art.	Wiernik Sz.	Kuchenne naczynia	Zymberg A.	Pierze - sortownie
Szulcman A.	Stolarze	Wilczyk Ch.	Fryzjerzy	Zysman M.	Galanterja
Szulcman Ch.	Stolarze	Wilczykowski F.	Spożywcze art.	Zysman P.	Kamasznicy
Szulman J.	Bydło - handel				

The Castle on the Hill – In Memory

By Betty Provizer Starkman

It was one of those rare perfect October mornings. Bonfires burning the crop residue, lent a curl of smoke and a pleasant scent to the air. The trees were bathed in bright sunlight. Red and golden leaves formed a bower above the road as we approached the top of a hill in the Polish countryside. We were south of Warsaw, south of Radom. A signpost announced "ILZA – 1 kilometer". My heart beat wildly. In the distance we caught a glimpse of the Zamek, the castle ruins upon the Barg, the hill, where my father and ancestors played as children. In the lovely valley below lay my fabled shtetl, Ilza with its narrow winding streets and ancient leaning houses. In Polish, Ilza means tears. The Jewish inhabitants, who were already here in the fourteenth century, had affectionately called it Drilge. No one any longer recalls why. No Jew lives in Drilge anymore.

I am finally here—here—here— really here. So Ilza is truly a place. Not just an elusive childhood dream, not just a vague impression from a faded photograph, not just old men's nostalgic memories and stories, not just the haunting melody of a bedtime lullaby, but a town, a city, a reality, a part of me and my being, of my ancestors and my past. Ilza is a part of my personal history and my soul, a microcosm of the history of the Jewish people.

So we wander the cobbled streets of my shtetl. Grandfather's house still stands on the Rynek, the market square, where the Jewish people lived and had their businesses. The only house on the square with a wrought iron balcony, it is easy to identify. In this house grandmother bore six children and died at the age of thirty four. My great-grandparents, Chaim and Elta Prowizor of Mogielnica, came to this house in 1909, to bid farewell to their children and grandchildren as they departed for pre-state Israel. The family fled from this house in 1917 when Ilza became a battleground for the warring armies of Russia and Germany. This is the house from which my father, Jack Provizer left in 1918 at the age of fifteen to become a Halutz (guardian) in pre-state Israel. In this house, grandfather, Mayer Rachmiel Prowizor held secret early Zionist meetings attended by Tzvi Zabolinsky and Shalom Asch. In this home grandfather planned the Jewish School which he built when the children of Drilge were plagued by anti-Semitism. In this house lived two Jewish teachers' grandfather brought from Warsaw to educate the children. One Passover morning grandfather dragged my terrified father, the eldest son from this house. They entreated the local priest to prevent a Pogrom by approaching peasants armed with pitchforks. Perhaps the most important decision made in this house occurred in 1919 and saved my immediate family. They packed their candlesticks, their books, their bedding and belongings and began the difficult journey to Palestine.

We quickly become a curiosity as we explore the town; American Jews, complete with translator, chauffeur driven car, cameras, tape recorders and tennis shoes. Children surround us as word spreads. Old women in babushkas speak into our tape recorder telling us that they knew our family. They react with amazement as their voices echoed back via tape. Quickly they scrawled post cards to American family members for us to mail in the United States. Dr. Adam Bednarchyk, a retired professor and self appointed Ilza historian was sent for as we purchased flowers and made inquiries.

With the help of Dr. Bednarchyk, we located the former synagogue. It is a small gem on the edge of a quiet stream and a picturesque wooden bridge. It is now a cinema set far back on a broad green lawn. *As if in a dream, I remembered hearing of the stream and wooden bridge, in another world and another life.* The Synagogue was locked and we were not able to enter. My great-great-great grandparents and the subsequent generations worshipped here. The Swastika-covered synagogue was being torn during my last visit in 1996. I attempted to stop the process, which is against Polish law. It was too late and the synagogue site is now an empty lot. I recited Kaddish, lit a Yahrzeit candle and was the last Jew in the Ilza/Drilge Synagogue.

The search for the home of my great-grandparents, Azriel and Rechel Samet, was another disappointment. It had been destroyed some months earlier. Childhood stories told of an extremely deep dark basement with a foundation of ancient burned boulders. These huge stones were presumably remnants of the Tartar invasion of 1241, when Ilza was destroyed by fire. Subsequent generations had probably built and rebuilt upon the former burned foundations.

No one in this small town seemed to know the location of the Jewish Cemetery, the place of rest for our ancestors for at least 200 years. Dr. Bednarchyk led us there without hesitation. Up a shallow hill, to our horror, we discovered a young forest – no stone, no monument, no wall, no gate, no shard, no memorial; only fallen leaves, chestnuts and trees. The otherworldly silence was broken by our tears. We recited Kaddish and laid our flowers in the nonexistent cemetery. This was a scene to be repeated almost daily during our Polish travels. We were later told that the Jewish tombstones of Ilza/Drilge were used as paving material following World War II. Forty-two years later we saw no evidence of this.

The summit of the barg yields romantic mediaeval castle ruins. Below is a stunning view of the surrounding countryside and tiny multicolored buildings of old and new Ilza. Young boys, their imaginations at play, dart in and out of the labyrinth of crumbling ruins and buildings. Bedtime stories of my childhood told of the castle built by King Casimir the Great for his bride Jadwiga. When Poland lost one of her innumerable wars, the Queen shed so many tears that the town was named Ilza – tears. Fact or fiction? Is this what legends and myths are made of?

On October 22, 1942, the Germans ordered the remaining 1,990 Jewish residents of Ilza to the town square in groups. There they were stripped of any remaining valuables and shipped off to Treblinka extermination camp, where most perished. On that date the ancient shtetl Drilge suffered death throes and ceased to exist – never to be reborn.

There is no Memorial or Yizkor book for Ilza, no Jewish Cemetery, no Jewish resident to mourn for the lost little shtetl, the lost way of life, the lost generations. Jewish Ilza lives today only in the collective memories of its few former residents and their descendents. So I remember, as I stand here at the Prowizor family home on the Rynek in Drilge. I stand weeping, touching the walls, saying Kaddish. Saying Kaddish for my ancestors and for those who were not wise enough, not brave enough, not lucky enough, not rich enough to have followed grandfather out of Europe.

Do I hear the faint laughter of six little children? Is that the beautiful plaintive voice of grandfather chanting the evening prayers? Do I smell the aroma of freshly baked challah? Is there a slight shadow behind the lace curtain peering out at me? Will grandmother, tall and blonde appear and embrace me, her namesake? No, I am sure that it is all part of the illusion, part of the heart, part of the dream, part of being

Jewish Life in Iwaniska (Ivansk): A Memorial Project

I am trying to contact anyone who has roots in the shtetl of Iwaniska (in Yiddish, "Ivansk"). I need your help in obtaining suitable material to create a portrayal of Jewish life in Ivansk. The account will appear on the JewishGen ShtetLinks web site.

Personal and family recollections of life in the shtetl as well as copies of photographs, maps, drawings or other documents would be treasured. All contributors will be acknowledged in the JewishGen site.

For more information, please contact:

Norton S. Taichman, 51 Wynnedale Rd., Narberth, PA 19072, USA
Telephone: (610) 664-8171 Email: <nstaichman@comcast.net >

Extract Data in this Issue

<u>Ilża</u>	Marriages	1866-1877	David Price
<u>Secemin</u>	B M D	1846-1865	Leah Bisel
<u>Końskie</u>	Births	1872-1884	Dolores Ring

The vital record extracts for this issue are the 1866-1877 Ilża marriages, prepared by David Price; the 1846-1865 Secemin births, marriages and deaths, by Leah Bisel; and the 1872-1884 Końskie births, extracted by Dolores Ring. 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:

#1,192,419 Ilża 1866-1870
 #1,192,420 Ilża 1871-1875
 #1,201,345 Ilża 1876
 #1,201,346 Ilża 1877
 #0,716,108 Secemin 1846-1865
 #1,192,422 Końskie 1872-1874, 1877
 #1,808,866 Końskie 1878-1880
 #1,809,015 Końskie 1881-1884

There are additional microfilmed records available for all three towns.

Ilża

Ilża (known as "Drilch" in Yiddish) was the district town (the county seat) of Ilża *powiat*, in eastern Radom gubernia. The town of Ilża's Jewish population in 1897 was 2,069, and in 1931 it was 1,545.

This issue contains extracts of the 252 Jewish marriages recorded in Ilża between 1866 and 1877. The Jewish vital records registers of Ilża for this period also contain registrations from several surrounding towns, such as Wierzbnik, Wąchock, and Starachowice, as well as many small villages in the area.

Jewish vital records for Ilża from 1810 until 1825 were recorded in the Roman Catholic civil registry of Ilża. From 1825 until 1850, the Jewish records for Ilża can be found in the Siemno Jewish register.

The *Kielce-Radom SIG Journal* has previously published extracts of the 1850-1877 Ilża Jewish births, 1850-1865 in III:1 (Winter 1999), pages 21-36, and 1866-1877 in VI:1 (Winter 2002), pages 46-63.

The Ilża marriages include marriage partners from many other area towns, notably Kazanów, Starachowice, Szydłowiec, Wąchock and Wierzbnik.

Secemin

Secemin, located in the Włoszczowa district of northwestern Kielce gubernia, is the "new" town in this issue, a town for which we have never before published records. The town of Secemin itself had a very small Jewish population: 96 Jews in 1857 (11% of the town's total population), 171 Jews in 1897 (14%), 224 Jews in 1921 (14%), and 180 Jews in 1939.

For this issue, Leah Bisel has extracted all of the births, marriages and deaths recorded in Secemin for 1846-1865. Most of the records are not for residents of the town of Secemin, but for residents of the surrounding rural villages.

Końskie

Końskie (known as "Kinsk" in Yiddish) was the district town (the county seat) of Końskie *powiat*, in western Radom gubernia. The town of Końskie's Jewish population in 1897 was 4,453, and in 1931 it was 5,037.

Here we present the 1,371 Jewish births recorded for 1872-1884. The original records are in Russian.

The records for 1875-1876 are not on the LDS microfilms, but do exist at the Polish State Archives in Kielce, according to the PSA's inventories.

The *Kielce-Radom SIG Journal* has previously published extracts of the 1860-1884 Końskie Jewish marriages, in VII:1 (Winter 2002), pages 28-45.

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

Iłza Marriages 1866-1877

#	Surname	Given Name	Age	Father	Mother	Town
1866						
1	BERTMANOWICZ	Icek	24	Moszek	Necha? ZACHOW	Iłza
	DENBLUM	Ajdla	18	Boruch	Blima PRACOWNIK	Miachocki
2	ZACHCINSKI	Abram (wid.)	50	-	-	Miachocki
	ZYLBERYNG	Cypa (wid.)	26	Berek	Estera ZYLBERYNG	Radoszyce
3	ZYNGIER	Josek Boruch (wid.)	64	-	-	I
	GRYNBAUM	Dwojra	22	Wadia	Sura Laja LOWPICZIEW	I
4	MARKIEL	Mordka	21	-	-	Ostrów
	ROZENKRANC	Malka	20	Jonas	Rywka BRODBEKIER	Wieszbnik
5	EPSZTAJN	Lewa	23	Rubin	Laja GUTMAN	Puchala
	CWAJGIEL	Estera	18	Joel	Teoba	I
6	SZULMAJSTER	Mordka	18	Mendel	Chana Bajla MIECHLOW	Opatów
	WAJNRYB	Szyfra	18	Kielman	Sura SZAFIR	I
7	CUKIER	Mosiek Pinkwas	18	Szmul	Dyna	Kazanów
	BLIMAN	Gołda	16	Lejbus	Dyna FISZMAN	I
8	KLAJMINTZ	Nuchym Majer	20	Jankel	Szyfra Marya CUKIERMAN	Nikisialki
	SZTARKMAN	Ruchla	17	Abram Abba	Sura SZTARKMAN	Dzurów
9	HERBAUM	Alter	18	Josek	Blima BENJAMINOW	Dzurów
	SZTARKMAN	Sura	17	Moszek	Mena	Mirzec
10	CYTRYN	Jankiel	20	Szyja	Gitla BOJTBLIT	I
	WAKSMAN	Rajzla	18	Josek	Estera BRYKMAN	I
11	GRYNSZPAN	Dawid	17	Herszek	Mozecha ZYDEMBERG	I
	ZAJDENBERG	Laja	18	Abram	Minka SZYMONOW	I
12	BEKIER	Josek Mosiek	19	Pinkwas	Malka Mortkowicz	I
	HELER	Estera Gitla	21	Abram	Bajla	Bradów
13	ROZENBLAT	Izrael	40	Haskel	Blima	I
	ZEGBOJM	Gitla	18	Izrael	Ruchla CIELOW	I
14	BOJMAN	Lejzor	19	Josek	Chaja Nachymowicz	I
	KACMAN	Mindla	18	Bencyan	Liba Majerowicz	I
15	KRYSA	Dawid	18	Jankel	Etla	Szydłów
	LUTKIEWICZ	Hancia	18	Lejbus	Chaja Sura	I
16	BRANSZPIGIEL	Zelik	20	Froim	Estera	Wierzbica
	SPIRA	Rajzla	-	-	-	I
17	BRODBEKIER	Szmul	18	Haskel	Marya Haskelowicz	Wierzbuch
	MILRAD	Szajndla Dyna	18	Szmul Sana	Hendla	I
18	TENEBAUM	Mosiek	19	Dawid	Ruchla	Wier
	AJDELMAN	Frajdla	18	Lejbus	Liba SZNAJDER	I
19	BLIMAN	Joel	18	Moszek	Jenta JOSKOWICZ	I
	BLIMAN	Ryfka Laja	17	Majer	Chaja BYKSOW	I
20	GRYNSZPAN	Andzel	20	Szmul	Chaja Jochymowicz	I
	RUBINOWICZ	Estera	18	Grajna	Rajzla Chaimowicz	Wischlowski
21	GUTMAN	Hil Tobiasz	18	Jankel	Fajga CUKIERMAN	I
	MELMAN	Hinda Matla	18	Kielman	Laja	I
22	GOLDBERG	Hersz Wulf	18	Lejbus	Chaja TENEBAUM	I
	FRYDMAN	Taubta Hinda	17	Tobiasz	Chaja Dyna	I
1867						
1	FAJNTUCH	Jankiel	19	Zelman	Marya Jakobowicz	I
	BERENHAK	Hana	20	Boruch	Basa KACMAN	I
2	KRYSZTAL	Majer	18	Nuta Lejbus	Riwka Rochla	Mlynka
	WAJZER	Sura	17	Moszek	Laja FURMAN	I
3	GOLDSZTAJN	Chaim Izrael	22	Dawid	Estera Joskowicz	I
	SILVERBERG	Hinda Sura	21	Aron Wulf	Hena	Koyetanów
4	DREJZNER	Chaim Zisa	20	Herszel Wulf	Malka Fajga	Ornski
	KORENBLUM	Sura	18	Moszek	Riwka	Majków
5	FLAMENBAUM	Abram Lipa	19	Jankel	Riwka ORENSZTAJN	Trupienier
	GRYNSZPAN	Brandla	-	(widow of Abram)	-	Wier
6	KRYSZTAL	Majer	18	Izrael Lejbus	Binya URCIEWIELOW	I
	ARBES	Ides	19	Chil Wulf	Hessa GRYNBERG	I
7	JUDMAN	Izrael	18	Chil Szaichna	Laja KONERLICH	Szydłów
	ZACHCINSKI	Ryfka	17	Abram	Laja Brandla	Wachock

8	BRYTMAN / LAWALER WAJNTRAUB	Mosiek Chajm Fajga	18 17	Izrael Berek	Idesa BRYT Ruchla Laja	Wąchock I
9	WAJSBERT LANGIER	Icek (wid.) Alta Chaia Sura (w.)	38 27	Josek Mechel	Fajga Golda	I I
10	CYTRYN KALACHMAN	Szloma Chaja Sura	19 17	Josek Lajb Zelman	Gitla Chawa	Ostrów I
11	RUTMAN WAJSGLAS	Hersz Lajb Chana Dwoira	22 18	Dawid Szmul	Perla SAMET Sura WALTMAN	I I
1868						
1	BRODBEKIER KINIGSBERG	Icek Rifka	18 18	Haskel Mortka	Marya BOTFORT Malka MALDONBAT	Wierzbnik I
2	GRYNGLAS BOIMGART	Hersz Naftul Chana	20 18	Kalachman Nuta	Marya Idesa Golda	Kazanów I
3	AJZENMAN CUKERMAN	Gutman Ita	21 24	Izrael Aron	Sura Perla	Kurów I
4	GRYNSZPAN SZACHMAN	Ejne Dawid Rajzla	18 18	Szlama Gema	Ita Poria BERGSOWICZ Rochma CHELMAN	Sienno I
5	RYCHTMAN GOLDBLUM	Fajwel Chaja Fajga	34 -	- -	- Ruchla	Wencin I
6	TAJTELBAUM CUKIERMAN	Izrael Chawa	- 18	Szyl? Moszek	? RABINOWICZ Malka GROSMAN	Wierzbnik I
7	BELBRONSKI HOFMAN	Gutman Ruchla Zlota	20 -	Dawid Chaim Majer	Ita Sura	Kazanów I
8	LAJTMAN BINSZTOK	Chil Frajda	20 19	Jankel -	Estera Riwka KACMAN -	Szydłowiec Wierzbnik
9	SZAJNMAN LANGIER	Mosek Lajb Fajga Rywka	25 18	Haskel Michel	Chana SZMULMAN Golda	I Wierzbnik
10	SZUCH KORUNBLUM	Kopel Chaja	28 -	Josek Cypa	Szajndla GOLDBERG Perla RUBINOWICZ	I Wylka
11	SZUCH PRACOWNIK	Berek Laja	19 26	Josek -	Szajndla GOLDBERG -	I I
12	TAJTELBAUM WAJNERMAN	Abus Fajga	25 18	- Berek	- Tauba BRAWERMAN	I I
13	GIWERCMAN ZEKBOJM	Moszek Maria	21 20	Maler Izrael Zelik	Ita BLAJTMAN Ruchla LEJBUSIOWICZ	I I
14	TENEBAUM AJZENMAN	Abram Lejzor Fajga	18 17	Icek Jojne	Gitla Moskowicz Fajga SZWARCBERG	I I
1869						
1	BINSZTOK AJZENMAN	Jankel Golda	20 19	Lejbus (wid.) Izrael	Chana Moszkowicz Sura Wigdorowicz	Starachów Kusów
2	FELMAN GDANSKI	Lejbus Wulf Estera Basia	18 -	- Jankel	- Laja	Opatów I
3	LIPCHABER KIELECHMAN	Izrael Jankel (wid.) Fajga (wid.)	- 20	- -	- -	I Małachów
4	ERLDIN BINSZTOK	Wigdor Gitla	20 18	Juda Icek	Liba NAJMAN Libka	Opatów Worechucka
5	KORUNWASER SZYFMAN	Josek Mendel Blima	18 18	Syma Noech Berek	Malka Judkowicz Cypa FIGMANOWICZ	Wierzbnik I
6	GROJSMAN FREJBERGON	Jankel Estera Ryfka	18 18	Majer Moszek	Matla LEJDERMAN Perla FRIMERMAN	I I
7	KLEJNER FRYDMAN	Chaim Herszek Golda	18 19	Abram Szmul Chaim	Tauba KLAJNER Marya	I I
8	ROZENBLUM WAJNERMAN	Izrael Icek Ruchla	18 18	Chaim Szejwa Chaim Izrael	Estera Rajzla	Skaryszew I
9	RUDMANOWICZ PALUCHOWSKI	Kiwa Ruchla	20 18	Benjamin Icek (dec.)	Idesa Sura	Szydłowiec Berzhh
10	LANGIER TENEBAUM	Aron Estera	18 17	Chaim Zelik	Syma Ickowicz Malka Abramowicz	I I
11	SAMET SZUCH	Mosek Dowid Ryfka	34 34	- -	- -	I I
12	MANTAK BERTMANOWICZ	Jankel Rejzla	20 18	Uszer Hersz Lajb	Fajga Golda GUTMAN	I I
13	POZNER KACMAN	Sanal Szajndla Malka	18 18	Nuta Mendel	Sura Laja Etl	I I

14	LEJBUSOWICZ FREJMAN	Kiwa Estera	24	Josek (dec.) -	Szewa -	Szydłowiec Osinki, Mirfec
1870						
1	TENENWARCEL SZTAJMAN	Izrael Daniel Chudes	18	Lipa Moszek	Frajda ZYLBERMAN Blima Zachariaszowicz	Siemno I
2	WAJNBERG RUBIN	Izrael Hersz Ryfka	21	Icek (dec.) 18	Sura Dawidowicz Uszer Chana LUDOWNOW	Szydłowiec Wąchock
3	GUTMAN KUPERMAN	Pantil Majer Brandel	22	Josek Moszek	Fajga Malka Lejbusiowicz	Wierzbica Wierzbica
4	WAJCBLUM BINSZTOK	Moszek Brandel	25	Anzel 18	Bajla ZYLBERMAN Icek Liba BEKIERMAN	Opatów Wąchock
5	SZWARCBERG KUPERSZMIDT	Gecel Frajdla	20	Tanach 19	Fajga Laja Abram Etlia BLIDWEL	Pasztów Czkarzhiwic
6	MANATOW ZYLBERBERG	Tobiasz Idesa	24	Abram 20	Rajzla Janklow Izrael Chana GROJSMAN	I Kajtanów
7	WAJSFOGEL BAJMGURT	Majer Frajda	21	Szlama 18	Tauba BORENSZTAJN ? Marya ROJTMAN	Tarłów I
8	ROZENTAL LANGER	Nusin Hersz Cypa Laja	21	Szmul 18	Grina NUSYNBAUM Szmul Hinda Abramowicz	Salieac I
9	CHILER FURMAN	Abram Sura	18	Judka 20	Enta Lejbus Laja Zelikowicz	Kunów I
10	FRYDMAN KIRSZENBLAT	Szaja Mirla	24	Jankel 22	Fajga Izrael Malka Lejbusiowicz	Skaryszew Masiwczyn
11	KLAJMAN RYBANAWICZ	Beniamin Necha	23	Icek 21	Hinda Liba Izraelowicz Grosin Rajzla Chaimowicz	I Tychów
12	KALACHMAN BOMSZTAJN	Nuchim Golda	23	Lejbus (dec.) 20	Cirla Szmerka (dec.) Enta FISZMAN	Netulnik Rzhnik
13	GOTLIB POZNER	Moszek Frajdla	21	Moszek Cypa 21	Marya Judka Ita	I I
14	ZAJFMAN PRACOWNIK	Herszek Chana	19	Pinkwas 18	Ita Herszek Ejdla BINSZTOK	Pietrów Lublin
15	NAJMAN CUKIER	Chaim Herszkowicz Blima	25	Herszek 24	Frajdla Judkowicz Lejbus Idesa Herszkowicz	Brzbnik Lipa
1871						
1	CHIBETOWSKI WAJNSZTOK	Szymcha Josek Golda	18	Wigdor 18	Estera ATLAS Dawid Rajzla (dec.)	Szydłowiec Wąchock
2	BERENCWAJG BERENCHAK	Berek Toba	20	Josek 20	Cyrla RECHTER (dec.) Boruch (dec.) Basa KACMAN	I I
3	AJZENBERG AJZENBERG	Majer Uszer Toba	23	Moszek Aron 18	Rajzla Froimowicz Alter Szaja Frymet WAJSMIC	I Kanek
4	KORENWASER SZYFMAN	Mendel Josek Frajdla	25	Noech 19	Malka Judkowicz Berek Cypa FISZMAN	I I
5	GRYNSZPAN MARKUS	Lejzur Ruchla Rywka	20	Nuta 19	Bajla (dec.) Abram (dec.) Marya GRYNSZPAN	I I
6	SZRAJBER GITMAN	Icek Rycla Chawa	18	Josek 18	Chana ELBANOWICZ Chaim (dec.) Golda DLEMNEWICZ	I Wąchock
7	SZAFIR KRYSZTAL	Izrael Laya	21	Berek 19	Fajga Nuta Riwka CUKIERMAN	Bodzentyn Liabenia
8	GELMAN POZNER	Elya Jankel Rywka	20	Rafel 18	Blima Mala (dec.) Nuta Sura Blima MACYMOR	Ostrowiec I
9	BLUSZTAJN FELDMAN	Fajwel Dwojra	25	Manesa -	Hindla FROCHTMAN Abram Prywa GOLDWAR	Wolka Glin Wydrisów
10	WAKSMAN WALTMAN	Majer Brandla	20	Icek 20	Golda BRAJTENBERG Josek Moszek Sura Riwka ROZENCWAJG	Wierzbnik Wąchock
11	FRYDMAN FINKELSZTAJN	Aron Brandla Zlota	28	Towia 19	Chaja MANTELIR? (dec.) Bendyt Sura Necha GITMAN	I Wąchock
12	ZALCMAN GRYNGLAS	Lejbus Chawa Laja	16	Desat? 15	- Icek Czerna KOPLOWICZ	I I
13	WARSZ ZACHCINSKI	Chajm Jankel Rywa	30	Herszek 25	Sura Fajwel Marta	Suchedniow I
14	KUCZYŃCKI GOLDBACH	Moszek Sura	19	Abram (dec.) 21	Marya RULOW Manase (dec.) Riwka SZTARKMAN	Plewa I
15	MAJEROWICZ KLAJNBERG	Moszek Marya	21	Abram (dec.) 22	Chana BAJNOSZEWICZ Herszek Chaja GLIKERUW? (dec.)	Swolina Rppetin
16	PERENC FELDMAN	Aron Rywka	22	Dawid 20	Laja Moszkowicz Mandel Estera	Baranów Grinbow/Gura

17	BRYT GUTMAN	Chiler Rochla Fajga	18	Binern	Perla	Wąchock
			20	Chaim	Golda Majerowicz	Parszów
18	SZERMAN ZYLBERBERG	Moszek Bina	-	Lejbus	Szajndla BERNCHAZOW (dec.)	I
			21	Izrael	Hena BLAJTMAN	Kaszanów
1872						
1	FRAJNDENRAJCH KORENBLUM	Kiwa Ruchla	18	Icek	Marya FELDMAN	Werbzica
			17	Moszek Lajb (d)	Riwka FELDMAN	Miseków
2	PASTERNAK ZAJDEMBERG	Gabraïl Fajga Marya	20	Majer	Sura	Daleszyce
			19	Abram	Minka	I
3	DRELICH BOJMEN	Lejbus Hinda	-	Moszek	Marya Lejbusiowicz	Slupia
			26	Herszek	Laja GOLDBACH	I
4	CUKERMAN GOLDMENDER	Rachmil Estera	18	Lejbus	Idesa Lejbusiowicz	Malysztajn
			18	Lazer	Frajdla GOTLYB	I
5	FARBMIN SAMET	Majer Ele Perla	20	Abram	Pesla SZPIGELMAN	I
			18	Kaszla	Riwka LERZIER	I
6	FANTUCH WAJNSZTOK	Szmul Chaja	22	Dawid	Nacha TENEBBAUM	I
			18	Lejbus (dec.)	Basa SZLAJGER	Lipsk
7	LANGIER WAJNERMAN	Chajm Fajga	19	Szlama	Riwka GERSZTMAN	I
			23	Izrael Chaim	Rajzla	I
8	GUTFIL ROZENBLUM	Lejbus Rochla	31	Henoch	Chana Blima RYNG	I
			25	Izrael Chaim	Rajzla WAJNERMAN	I
9	RYNGERMACHER FINKIELSZTAJN	Dawid Jochfet	22	Szmul	Szajndla Fajga KALICH	Szydłowiec
			17	Josek	Chana Riwka GITMAN	Wąchock
10	FINKIELSZTAJN GRYNBERG	Icek Szyja Chaja	21	Bendyt	Sura Nacha GITMAN	Wąchock
			19	Icek Dawid (d)	Liba Jakobowicz	Przytyk
11	SPIRA SZMAJER	Abram Cymla	25	Berek	Sura Fajga ROZENBERG	I
			25	Lajb Icek	Frajda GRYNBERG	Busko
12	AJZENMAN BRYT	Majer Lejzur Estera Perla	19	Lejbus	Fajga Marya	Ostrowiec
			21	Izrael	Idesa	Wąchock
13	ZLATOWICZ SZTARKMAN	Moszek Malka	18	Icek	Ruchla Zlotowicz	Szydłowiec
			18	Moszek	Mena	Mirzhec
14	GOLDBERG ALTMAN	Herszek Brandla Chana	20	Gnedki (dec.)	Cyrła Laja	Kolonia
			20	Chaim	Ruchla (dec.)	I
15	JANES BLIMAN	Wolf Kopel Sura	20	Urys Rubin	Gitla SZANECKI	Pińczów
			21	Joine	Marya FAJNMAN	I
16	FELDMAN AJCHENBAUM	Chajm Herszek Laja	19	Haskel z Abus	Frajdla ZYSEKAJTOW?	Zwoleń
			19	Moszek	Chaja Chaimowicz	I
17	WAJNRYB FAJNGEMBAUM	Mortka Chana Laja	18	Kelman	Sura SZAFIR	I
			17	Haskel	Estera LAJTMAN	I
18	JUDKEWICZ HECHT	Fizel Czerna	21	Aron	Marya WARTMAN	Wąchock
			19	Nuta Mordka	Szygla SZTARKMAN	Wąchock
19	FAJGENBAUM KLAJNBERG	Abram Enta	18	Boruch	Rochla BINSZTOK	Wąchock
			19	Haskel	Chaja Berkowicz (dec.)	Rzhetin
20	GERBLUM SZTARKMAN	Majer Abram Jachet	18	-	Blima Joskowicz	Michalów
			18	Abus	Sura ZAJNDENMAN	Dzurów
21	GROSFELD ROZENCWAJG	Chajm Chaja Ita	18	Lejbus	Laja BORNSTAJN	Radom
			18	Wulf	Brandla CUKIER	Trenbowec
22	POZNER KALACHMAN	Rachmil Laja	20	Haskel	Hena Abramowicz	I
			19	Lejbus	Hawa Izraelowicz	I
23	RUBINSZTAJN FRYDMAN	Izrael Rywka	21	Jankel (dec.)	Sura WAJSEROWICZ	Sienno
			18	Towia	Dyna MANINESTER (dec.)	I
1873						
1	NAJMAN WAKSMAN	Berek Liba	20	Ajdla	Sura Dyna FISZEL	I
			19	Icek	Golda Lejbusiowicz	Wierzbnik
2	NUDELMAN SAMSONOWICZ	Abram Sura	19	Szlama	Riwka Joskowicz (dec.)	I
			18	Samson Bliroch	Serka Zelikowicz (dec.)	Wierzbnik
3	BRAJTMAN KIRSZENBLAT	Jakob Tauba	18	Haskel	Frajdla Janesowicz	I
			30	Moszek	Hudesa ZAJDEMBERG (dec.)	I
4	GOTLYB LANDAU	Chaim Judka Chana	18	Chil	Liba Cyrła Lejbusiowicz (dec.)	Skarymel
			17	Lipa Lazer	Ruchla GOTLYB	I
5	SZYDŁOWECKI HECHT	Abram Jachet	21	Wulf	Sura TUREK	Wąchock
			18	Nuta	Cypojra RYBANOWCIZ	Wąchock
6	GERBLUM SZTARKMAN	Alter Maria	25	Josek	Blima SZTARKMAN	Mirzhec
			17	Moszek	Mena SZTARKMAN	Mirzhec
7	ROZENCWAJG SZTARKMAN	Lejzur Laja	21	Szlama	Gitla TOWIOWICZ	Oransk
			18	Abram	Dwojra Nuchymowicz (dec.)	Rzhelin

8	ABRAMOWICZ	Abram Chil	18	Boruch	Ita Abramowicz	I
	FELDMAN	Pesla	18	Gitman	Sura LIBERBAUM	Wąchock
9	CYMERMAN	Aron	18	Mandel	Sura Abramowicz	I
	BINSZTOK	Chana	20	Haskel	Riwka Juklewicz	Wierzbnik
10	LIPSZYC	Rafal	55	Abram	Bajla Lejbusiowicz	I
	ZYLBERYNG	Frymet	35	Abram Icek	Ruchla KLONIG	I
11	BINSZTOK	Jankel Icek	18	Abram	Necha SZACHMAN	Starachowice
	DAWIDOWICZ	Chana Laja	18	Jankel	Riwka Pinkwasowicz	Serszawy
12	BINSZTOK	Moszek	20	Lejbus	Chana PRACOWNIK	Starachowice
	SMOLARZ	Hinda	20	Fizzel	Chaja ZEILERMAN	Mostki
13	SZTAJNBERG	Herszek	18	Lejbus (dec.)	Gitla SZERMAN	I
	SZWARCBERG	Chaja	21	Benchon	Fajga Laja PRENDOCIN	I
14	ERLICHMAN	Moszek Jankel	30	Chaim	Chawa Ruchla Lejbusiowicz (dec.)	I
	WAJNTRAUB	Ides	20	Majer	Golda Hinda Szlamowicz	Wąchock
15	BORER	Berek	18	Mandel	Gludesa Chaimowicz	I
	SPIRA	Fajga	20	Abram	Frajda	I
16	ROZENBERG	Urys	21	Wulf	Ruchla Zelikowicz	I
	FLANCBOJM	Chana Blima	18	Jankel	Riwka ORENSZTAJN	Trupensi
1874						
1	BRODBEKIER	Herszek	50	Lejbus	Chaja Sura AJZENMAN	Wierzbnik
	ROZENKRAC	Chawa	25	Jojne	Riwka BRODBEKIER	Wierzbnik
2	BAUMGART	Szmul	20	Nuta	Hinda Moszkowicz	I
	KACMAN	Sura	21	Mordka	Ita Zelikowicz	I
3	CHOCHENBAUM	Lejzur	37	Abram	Enta Gitla MICHLOWICZ	Bartok
	ZAJFMAN	Ruchla	19	Nuchim (dec.)	Brandla	Wąchock
4	ROZENBERG	Abram Josek	20	Hemia	Chawa WAJNBERG	Ozarów
	GERSZTERMAN	Fajga	24	Lejbus	Ruda BROJTMAN	I
5	KINGSBERG	Berek	30	Moszek	Rajzla Berkowicz	I
	SALAMONSKI	Helena	24	Walter (dec.)	Marya SUNDERLYND	I
6	BROMBERG	Szmarya	18	Chaim	Fajga KONIG	I
	GROJSMAN	Estera	18	Lejbus Ber	Endla FAJGENBAUM	I
7	ROZENCWAJG	Lejzur	19	Josek	Dwojra Lazerowicz	Wierzbnik
	ZYLBERBERG	Laja Szandla	17	Haskel	Fajga Lejbusiowicz	I
8	LANGER	Majer	21	Szlama	Riwka GERSZTER	I
	WAJZER	Maria	21	Jankel	Riwka FANTUCH	I
9	FANTUCH	Mortka	23	Zelman	Zelda Andzelowicz	I
	WAJSGLAS	Estera Chaja	16	Szmul	Sura BOJMAN	I
10	KAMPEL	Chaim Majer Chil	18	Icek	Brandla TENEBaum	I
	MANDEL	Dobra	18	Dawid	Liba Fajwelowicz	Brendocik?
11	ANDZELOWICZ	Szmul Nuta	20	Moszek	Rajzla Enta	Mogelnica
	KRYSZTAL	Jura	20	Izrael Lejbus (d)	Bina CHOCHMAN	I
12	BINSZTOK	Aron	18	Kiwa	Chana Sura Morkowicz	I
	LACHTER	Szandla	18	Szymcha	Estera Gitla GNATOW?	Wierzbnik
13	CHELSZTIM	Urys	20	Herszk Simcha (d)	Simcha BINSZTOK	Gumik
	AJZENMAN	Fajga	16	-	Bajla Lewkowicz (dec.)	I
14	PRZEMYSŁAW	Moszek Mendel	18	Majer Fajwel	Terca Idesa GRULIC	I
	GRYNSZPAN	Chaja Gitla	17	Nuta	Fajga WAJNBERG	I
15	SZTAJNBOK	Chil Alter	18	Majlech (dec.)	Riwka Hilowicz	Ostrowiec
	KLONIGSBERG	Jochfeta	18	Mortka	Mala Jakobowicz	Wierzbnik
16	KIRSZENBLAT	Moszek	16	Haskel (dec.)	Toba Dawidowicz	I
	BAUMGART	Hinda	17	Moszek (dec.)	Enta Lazerowicz	I
17	SZWARCBERG	Binen	30	Haskel	Cyrła RUTMAN	Jedlanka
	BORENSZTAJN	Ruchla	23	Boruch	Rajzla Moszkowicz	Prendycik
18	BINSZTOK	Zelman	21	Icek	Liba Fajwelowicz KEMPLER	Wąchock
	WALTMAN	Hinda Cyrła	17	Josek Moszek	Sura Riwka ROZENCWAJG	Wąchock
19	GIWERCMAN	Mendel Szlama	23	Majer (dec.)	Ita BLAJCHMAN	I
	MAJTENBERG	Chaja Perla	16	Bencyan	Szandla Cywia LANGIER (dec.)	Staronci?
20	KIRSZENBAUM	Samson	20	Josek Berkowicz	Sura Ickowicz	Pczów
	CUKERMAN	Gitla	22	Boruch	Ita SZTAJNBOK	Staroskndlica
21	CZERNIKOWSKI	Izrael	21	Boruch	Chana Gril ERALBERG	Opatów
	BERTMANOWICZ	Maria	21	Szlama	Dwojra SUNDERLYND	Luben
22	GERLING	Szlama Hersz	23	Abram	Chaja Pesa	Cenzono
	EJNYSMAN	Sura	20	Izrael	Tabla ZOHCINSKI	Tarlek
23	SZAJN	Rachmil	20	Chaim	Dwojra Malka BORAN	Szydłowiec
	BRYT	Cyrła	20	Izrael	Idesa Joskowicz	Wąchock

24	KORYNWASER	Mortka Dawid	18	Noech (dec.)	Malka SZNLIDEROWICZ	Wierzbnik
	KRYSZTAL	Sura	20	Nuta	Riwka CUKIERMAN	Luben
25	NUDELMAN	Zanwel	21	Berek	Rycla BAKALARZH	Szydłowiec
	DEMBLUM	Laja	21	Boruch	Blima Jankłowicz	Wąchock
26	HERSZMAN	Haskel	18	Haskel	Chana KOCHNOW	I
	GRYNSZPAN	Noma	16	Szmul Majer	Fajga GRYNSZPAN	I
27	SZKOPEK	Lewek	35	Mordka	Fajga MORGERSZTER	Warszawa
	ELENKEWICZ	Berta	28	Lemel	Parcha Mordkowitz	I
28	ROZEN	Chajm Jankel	19	Moszek	Cywia Szyjowicz	I
	NAJMAN	Necha	16	Gdala	Laja Wulfowicz	I
29	GUTMAN	Haskel Moszek	18	Dawid	Pesa Moszkowicz	Sienno
	SZWARCBERG	Chana Maria	18	Izrael	Chaja Riwka Andzelowicz	Prendycik
30	AJZENMAN	Izrael Herszek	22	Josek (dec.)	Marya	Wierzbnik
	FELSZPER	Chaja Gitla	19	Moszek	Cirla Benysecwicz	Radkowice
31	ZAJNDEMBERG	Majer	21	Haskel	Ruchla Lejbusiowicz	I
	FANTUCH	Sura	20	Zelman (dec.)	Zelda TUCHMAN	I
32	GRYNSZPAN	Andzel	25	Szmul	Chaja	I
	FURMAN	Sura	16	Lejbus	Laja TAJTELBAUM	I
33	FRYMERMAN	Abram	20	Moszek	Laja Abramowicz	Wierzbnik
	AJDELMAN	Maria	27	Szlama	Chaja BORSUK	Wierzbnik
1875						
1	MILECHMAN	Lejbus Mendel	19	Judka	Fajga ORAJNUDEL	Szydłowiec
	WAJNSZTOK	Dwojra Rywka	18	Dawid	Szajndla BERENBLUM	Wąchock
2	MILGRAM	Abram Mordka	18	Zuroch	Bajla GRYNSZPAN	Skarszew
	POZNER	Ester Rywka	18	Nuta	Sura Bajla NAJMAN	I
3	ZALCMAN	Boruch	21	Nuta	Frimet Jakobowicz	Kazanów
	KACMAN	Hana	16	Nachman	Necha SLIWNA	I
4	BINSZTOK	Wulf	33	Haskel	Chana	Wierzbnik
	GUTMAN	Gitla	18	Chaim	Gitla Cyrla Lejbusiowicz	Koszar
5	SZACHTMAN	Moszek Ides	19	Eli	Rochma Moszkowicz	I
	CYGIELMAN	Perla	20	Dawid	Chaja GELOWKI	I
6	WAJZER	Lejbus	22	Moszek	Laja Zelikowicz	I
	ROZENBERG	Sura Laja	19	Wulf	Rochla FURMAN	I
7	SZAJNFELD	Ejnoch	18	Szlama	Hinda BERKMAN	I
	SZERMAN	Kajla Rywa	16	Perca	Jochna Nusynowicz	I
8	MORA	Kiwa	27	Fiszel (dec.)	Chaja ZAJFMAN	Morów
	BINSZTOK	Mirla	19	Mandel	Blima HEREC?	Gerniki
9	LEJDERMAN	Lejbus	23	Berek	Chaja Bajla	Konac
	AJZENMAN	Chaja Rywka	18	Boruch	Brucha	Bujak
10	GELSZENDER	Lejbus	36	Haskel	Sliva Ickowicz	I
	CECOR	Chana Estera	33	Josek (dec.)	Frandla Lewkowicz (dec.)	I
11	TAJTEL	Ely	32	Wulf	Estera Izraelowicz	I
	KACMAN	Rywka	27	Nachman	Necha Lejbusiowicz	I
12	BOMSZTAJN	Chuna	32	Szmera	Enta FISZMAN	Rzepin
	FELDNICER	Golda	16	Moszek	Cyrla BANISSEWICZ	Rzepin
13	STOPE	Jankel	19	Dawid Lajb	Sura CHERCIK	I
	RUBINSZTAJN	Rywka	21	Towia	Dyna FRYDMAN	I
14	CUKER	Michel	36	Lejbus	Idesa PAWEWSZ?	Malaszyn
	SZTARKMAN	Fajga	17	Abba	Sura ROZENBLUM	Dzurów
15	KRAKOWER	Mordka Dawid	19	Icek Wulf	Chaja	I
	TEPER	Gitla	19	Izrael	Frimet	I
16	GOTLYB	Banis	18	Chuna	Blima AJZENBERG	Wierzbnik
	PALUCHOWSKI	Frajda Hinda	16	Icek	Sura Laja DRYNGOT	Wierzbnik
17	HUBERMAN	Nusyn	27	Abus	Jura	Zwoleń
	FANTUCH	Ita Chaja	18	Daniel Lejbus	Chaja Sura TAJCHMAN	I
18	ROZENBERG	Zysman	22	Boruch	Rajzla Malka ROZENBERG	Warzhenzlic
	BEKIER	Estera Gitla	27	Mordechai	Rochla Lejbusiowicz	Broda
19	ZYLBERBERG	Moszek	19	Izrael	Chana GROSMAN	Kastanów
	SZWARCBERG	Dwojra	20	Haskel (dec.)	Estera Malka SZTAJNBOK	Kastanów
20	SZTERIN	Dawid Berek	18	Abram	Estera	Edlinen
	WAJNRYB	Maria	19	Lejbus (dec.)	Necha JORMAN?	I
21	BLIMAN	Chajm Jankel	18	Moszek	Gena (dec.)	I
	RUTMAN	Gitla	20	Berek	Necha NAIM	Rzhchów
22	WASERMAN	Szulim	23	Izrael	Fajga Liba Nusynowicz	I
	LANGER	Jojne Laja	16	Szlama	Riwka	I

23	HIL	Nuta	-19	Nuta (dec.)	Malka MORGENSZTERN	Szydłowiec
	KUPERSZMIT	Ruchla Laja	18	Tancha	Ryna GOLDBERG?	Pasosłow?
24	HIRSZBERG	Morka	18	Aron	Bajla BORNSTAJN	Zawichost
	KAMINSKI	Ruchla	18	Jankel	Malka GRAFSZTAJN	I
25	SZYFMAN	Chajm Lejzur	28	Lejbus	Mindla FELDMAN	I
	FELDMAN	Roja	22	Moszek	Fajga BOSMAN	Skarszew
26	KASZTAN	Jankel	19	Majer	Rajla Jakubowicz	Kazanów
	LEJTMAN	Hana Rejzla	17	Abus	Toba Estera SZULMAN	Malomerzycze
27	ROZENBERG	Jankel Szmul	22	Josek	Malka Chana Morkowicz	Warzhenzyc
	ROZENBERG	Racla	18	Boruch	Rajla Matla Lejbusiowicz	Warzhenzyc
1876						
1	GUBERT	Elya	28	Jankel	Riwka	Jedlanka
	ZALCMAN	Frymet	30	Froim	Hemla AKIERMAN	I
2	GROSMAN	Lejzor Boruch	18	Majer	Malka AJDERMAN	I
	RABINOWICZ	Maria Laja	17	Moszek	Golda Laja KOZLOWSKI	Przysucha, Radom
3	FELDMAN	Dawid	18	Jankel	Riwka Nutowicz	Dombrowa
	FRYDMAN	Fajga	18	Tobiasz	Chana Dyna MANGVESTROW	I
4	BAUMGARD	Henech	19	Nuta	Hinda TENEBBAUM	I
	POZNER	Brandla	17	Haskel	Hindla	I
5	MASLOWICZ	Moszek	27	Jankel	Sura FRYDMAN	Dombrowa
	BINSZTOK	Matla	17	Abram	Necha SZYFMAN	Starachowice
6	AJZENWASER	Herszek	20	Michel	Eta LAKER	I
	LANDO	Sura	20	Hil	Necha GOTLYB	I
7	FRYZERMAN	Zelman	20	Lemel	Ruchla	Berlebica
	BANISZAK	Nechuma	19	Riwa	Chana	I
8	CUKERBLUM	Boruch	59	Josek	Szyfra Chaja ZYSMAN	Sandomierz
	ERLICHMAN	Frajda Erlichman	50	Icek	Brandla TENEBBAUM	I
9	GUTMAN	Moszek Abram	22	Izrael Szaja	Ita RODYENOK?	Radom
	BERENCWAJG	Cyrla	23	Berek	Chaja Szmulowicz (dec.)	I
10	HONIG	Lejbus	23	Majer	Marya KUPERSZMIT (dec.)	Jasnic
	ZYLBERSZTAJN	Hinia	17	Szlama (dec.)	Necha FALKOTOW	Bodzentyn
11	CUKIERMAN	Aron	20	Manesa (dec.)	Brandla ZANYSMAN	I
	KAMPEL	Frajndla	42	Haskel	Szejwa GOLDMAN	I
12	BOMSZTAJN	Lejbus	28	Szmul (dec.)	Enta FISZMAN	Rzenin
	SZACHTMAN	Blima	24	Eli	Rochma GELMAN	I
13	EJCHGOREN	Szlama Majer	19	Josek	Dwojra GELMAN	Opatów
	RUBIN	Malka Gitla	20	Uszer	Binla Lida	Wachock
14	BERENCWAJG	Nuta Lajb	24	Icek	Riwka BRYNIMAN	I
	SAMET	Jochfet	19	Kopel	Riwka LERNER (dec.)	I
15	KLARMAN	Szmelka Iser	20	Moszek Aron	Sura PEKARZHOW	Chęciny
	MORGENSZTERYN	Bajla Matla	22	Moszek	Chana Glikla WAJSDOFER	Wachock
16	SZAFIR	Mordka Szmul	19	Josek	Perla LIBERMAN	I
	ZELMAN	Malka	17	Pejszch Rafal	Frimeta ZALCMAN (dec.)	I
17	SZTERYNFELD	Herszla	18	Szmul Chaim	Sura BOJMEL	Chęciny
	RABINOWICZ	Fajga Malka	16	Pinkwas	Rajzla Zeld ROTENBERG	I
18	FLANCAUM	Pinkus Michel	18	Wulf	Szajndla CHOCHENBAUM	Marzhec
	KORENBLUM	Fajga	18	Icek	Perla KORENBLUM	Welkoves
19	KIRSZENBLAT	Herszek	18	Izrael	Malka KOCHEN	Malynin
	HONIG	Hana	20	Izrael	Golda PRACOWNIK	Lublanka
20	LICHT	Szlama	18	Jakob	Riwka Ruchla ORENSZTAJN	Ruda Malinecka
	SZTAJMAN	Hasia Frajdla	20	Moszek Dawid	Blima	I
21	FELDMAN	Haskel	18	Izrael	Fajga Blima Nusynowicz BLIMAN	I
	WASERMAN	Sura Chana	17	Herszek	Chaja	Brepin
22	KLAJNBERG	Majer	23	Haskel	Chaja KANIOSOW	Brepin
	KLAJNBERG	Gitla	20	Szlama	Enta KANIOSOW	Slucha
23	LACHTER	Nuta	18	Szymcha Moszk	Estera Gitla	I
	NAJMAN	Golda	-	Jakob Lejbus	Chana GRYNBAUM	Wierzbnik
24	GROSMAN	Majer	45	Szmul	Rocha ZAJFMAN	I
	RABINOWICZ	Golda Laja	43	Fiszel	Dwojra RABINOWICZ	I
25	GUTMAN	Szmul Judka	18	Chaim Hil	Chaja AJBERBOJM	Szydłowiec
	HOLOPRYN	Sura	18	Izrael	Sura KIRSZENBLAT	I
26	CYGELMAN	Moszek Hersz	18	Dawid	Ruchla	I
	GRYNBLAT	Cywia	20	Szmul Zamwia	Riwka Zalmanowicz (dec.)	I
27	HOROWICZ	Majer	33	Aron	Symcha ROZENSZTARK	I
	GARFINKEL	Rajzla	30	Dawid	Laja ORENSZTAJN	I

28	BORUSKA	Moszek Majer	20	Szymon	Chaja Lejbusiowicz	Broda
	ORENSZTAJN	Malka	21	Sender Majer	Szyfra Idesa Izraelowicz	Starachowice
29	WAKSMAN	Haskel	24	Icek	Riwka SZPILMAN	Kazanów
	FRYMET	Ester	17	Mordka	Mandla HONIG	Chwalowice
30	WAJZER	Szmul	18	Jankel	Riwka FANTUCH	I
	SZPILMAN	Chaja	17	Lazer	Perla HONIG	I
31	CUKERMAN	Majer	18	Berek	Cyrla EJZENMAN	Broda
	GOTLYB	Cyna	17	Kuna	Gitla AJZENMAN	Wierzbnik
32	SZTARKMAN	Aron Dawid	19	Moszek	Toba Aronowicz	Bodzentyń
	SZTARKMAN	Gitla	22	Nusyn	Rajzla Hilowicz	Dąbrowa
1877						
1	MILLERAT	Wolf	18	Chaim Janas	Chaja SZNAJDER	I
	ROZENSZTAJN	Rywka	17	Haskel	Chana BLAJNBERG	I
2	BLATMAN	Moszek	42	Chaim Jankel	Pesla ZYLBERBERG	Wom
	BLATMAN	Pesla	19	Samson	Szosa GRYNGLAS	Wom
3	BLIMAN	Haskel	18	Mandel	Hinda WAJNRYB	Wierzbnik
	AJDELMAN	Gitla	19	Lejbus	Liba Judkowicz	Wierzbnik
4	NUDELMAN	Majer	20	Moszek	Mandla FRYDMAN	I
	ROZENBERG	Maria	27	Izrael Lajb	Cylka Gabrylowicz	I
5	BAJMAN	Chajm	18	Haskel	Laja GRYNGLAS	I
	KIRSZENBLAT	Basa	18	Michel	Sura Riwka KACMAN	I
6	WAJNERMAN	Mendel Icek	20	Chaim Izrael	Rajzla BAJMAN	I
	GOLDCHERSZ	Maria Szymcha	20	Wulf	Szajndla Haskelowicz	I
7	DEMBLUM	Szlama	19	Boruch	Blima SZMIRSZTAJN	I
	BERTMANOWICZ	Moska Laja	-	-?	-?	I
8	EJZENBERG	Samson Icek	21	Dawid	Cypa WAJNTRAUB	Zwoleń
	BLIMAN	Chaja Perla	16	Mordka	Syma CWAJGEL	I
9	SZTAJNCHART	Izrael	18	Haskel	Chana Szmulowicz	Ostrowiec
	KAMPEL	Brucha	18	Jankel Moszek	Ita KALACHMAN	I
10	BOMGARD	Jankel	18	Lemel	Marya RUTMAN	I
	FRYDMAN	Hana	18	Szlama	Chawa FRYDMAN	I
11	ZYNGERMAN	Zelik	36	Zachary	Riwka DRUKARZH	Buak
	SZRAJBERG	Ruchla	20	Josek Lajb	Chana DRUKARZH	I
12	GROSMAN	Moszek Chajm	18	Lajb Besr	Ajdla FAJGENBAUM	I
	GOLDSZAJDER	Alta Touba	16	Lazer	Frajdla GOTLYB	I
13	TROPPE	Pinkwas	20	Haskel	Fajga	Litki
	AJZENMAN	Estera Perla	-	Izrael	Idesa BRYD	Wąchock
14	BLATMAN	Szoel	50	Chaim Jankel	Pesla ZYLBERBERG	I
	FIGLARZH	Malka	30	Judka	Necha SZERMAN	I
15	TEPER	Lejbus	46	Lejbus	Laja	Gowoskina
	GRYNSZPAN	Ruchla Laja	18	Towia	Brandla WAJZER	I
16	LEDERMAN	Boruch	24	Haskel	Ruchla	Kunów
	KORENBLUM	Sura	18	Icek	Perla	Walikiwes
17	KACMAN	Mendel	66	Lejbus	Minka	I
	BEKIERMAN	Sura Rywka	56	Dawid	Etla GRYNBERG	I
18	FLANCBAUM	Berek Jakob	18	Icek	Frimet FINKELSZTAJN	Krzhiszkalowice
	AJZENMAN	Szyfra	18	Berek	Sura Laja Berkowicz	Krzhiszkalowice
19	KORNWASER	Majer	18	Noech (dec.)	Malka SZTAJNDER	Wierzbnik
	CHERBLUM	Chaja Sura	17	Josek	Marya AJDMIMEL	Wierzbnik
20	BRYT	Haskel Mordka	18	Izrael	Idesa GLAD	Wąchock
	RUBEN	Dwojra	17	Uszer	Lana Bojma LIDA	Wąchock
21	SZTAJMAN	Jankel	20	Pinkwas	Fajga SZWARCBERG	Jedlanka
	SZWARCBERG	Perla	18	Izrael	Chaja Riwka WAJCMAN	Prendosta
22	SZTAJNBERG	Icek Moszek	18	Pinkwas	Fajga	I
	WAJZER	Slawa	17	Moszek	Laja FURMAN	I
23	ORACZ	Abram Bejer	19	Bencyń	Sura BANASZK	I
	SZTAJMAN	Ita Laja	20	Moszek	Fajga GOTLYB	I
24	SZMARAK	Moszek Lejzur	20	Eliasz	Perla Hinda ZYSSONC	Imielów
	WAJNERMAN	Sura Laja	19	Berek	Taubta GOTLYB	I
25	SZERMAN	Chajm Hercik	18	Dawid Lajb	Mala CUDESK	Ostrowiec
	BANISIAK	Szyfra	18	Kiwa	Chana Sura	I
26	ROZEN	Szmul Aron	20	Mordka	Cywia Szmulowicz	I
	GUTMAN	Serka	21	Jankel	Fajga CUKIERMAN	Krzyżrynawice
27	GUTMAN	Kelman	24	Chaim	Cyrla Lejbusiowicz	Koszar
	KIRSZENBLAT	Laja	22	Izrael	Malka CHOCHMAN	Blazin

Secemin Births 1846 - 1865

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Father</u>	<u>Age</u>	<u>Mother</u>	<u>Age</u>	<u>Place of Birth</u>
1846							
1	SECEMSKA	Haja	Abraam	30	Ryfka Koperberg	26	Secemin
2	PANSKA	Kajla	Moszek	50	Fajgla Nejman	46	Golcniow
3	DYTMAN	Tauba	Dawid	27	Roza Szadir	25	Bebelna
4	FRYDLAND	Krojna	Lejbus	27	Hai Sapioska	24	Dzierzgow
5	BORENSZTEJN	Moszek	Zolna	37	Sora Szmul	34	Teodorów
6	RAMBIECHOWSKA	Szajndla	Zelman	24	Roza Jackow	24	Lipin, gm. Bielmiow
7	KRAKOWSKA	Mindla	Lewek	29	Hana Szajowicz	28	Zależa, gm. Chrzastow
8	GOLDSZTAJN	Gitla	Joel	35	Hinda Elias	30	wieś Kobyla, gm. Bebelno
9	PIEKARZ	Rachla	Szul	27	Szprynca Kachman	23	S
10	GOLDSZTAJN	Berek Salomon	Mosiek	27	Tauba Monzajm	24	Radkowa, gm. Radkow
11	ZYTMAN	Wolf	Mosiek	19	Maika Borensztajn	20	wieś Zarzecze, gm. Golcniow
12	KAUFMAN	Aron	Lipman	32	Gnendla Jumow	26	wieś Krzepina, gm. Krzynia
1847							
1	LINDENBAUM	Mosiek	Izral	32	Fajgla Kaufman	26	wieś Bebelna, gm. Bebelnie
2	LEDERMAN	Szyfra	Mortka	28	Haja Lipszyc	28	wieś Zarzecze, gm. Golcniow
3	FUTERCHENDLER	Szlama Zolma	Dawid	26	Fayga Farebort	22	wieś Bałków
4	JAKUBOWICZ	Lewek	Judka	46	Rejnya Dąbków	33	wieś Radków
5	KORENBERG	Icyk	Uryn	61	Ruchla Korenberg	32	S
6	WARSZAWSKA	Cywia	Moszek	36	Szprynca Zytmán	30	Szczekociny, gm. Golcniow
7	LEDERMAN	Blima	Josek	48	Rochla Zyserman	42	Przedmiećow Szczekociny
8	HOFMAN	Rochla Estera	Mortka	25	Cyna Muszynska	23	wieś Brzezowa, gm. Secemin
9	HUBERMAN	Moszek	Icyk	26	Maika Slezegowska?	25	wieś Mękarzow, gm. Mękarzow
1848							
1	GRUSKA	Izak	Abraam	29	Rachla Zlotnik	33	Chrzastow, gm. Chrzatów
2	SAPIOZKA	Perla	Jakob	27	Jenta Fajgienblat	19	Dzierzgon, gm. Dzierzgow
3	DYTMAN	Fajga	Dawid	29	Sora Kachman	24	Bebelna, gm. Bebelno
4	FRUCHT	Joachym	Abram	35	Hanka Deszynska	30	Kwilina, gm. Kassów
5	FAJGIENBLAT	Berek	Judka	50	Hana Moszkowicz	40	Dzierzgon, gm. Dzierzgow
6	KAUFMAN	Marya	Mordka	26	Cyna Muszynska	23	Brzezona, gm. Secemin
7	NAJMAN	Estera	Joachym	36	Rocha Karemberg	-	Przedm. Szczekociny, g. Golcniow
8	SECEMSKA	Brandla	Herszlik	27	Tauba Cukr	-	S
9	KALMOWICZ	Hinda	Litman	29	Syma Moskowicz	24	Golcniow, gm. Golcniow
1849							
1	BIMKA	Estera	Abram	23	Rochla Muszynska	26	S
2	SIAPSIOWSKI	Szmul	Jakob	29	Antka Faygienblat	21	wieś Krasow, gm. Krasow
3	JAKUBOWICZ	Laja	Judka	47	Rejna Dąbowska	32	wieś Ratkow, gm. Radkow
4	GOLDSZTAJN	Haja	Joel	36	Hinda Elias	30	wieś Kobyla, gm. Bebelno
5	KANTOR	Ester Rochla	Elias	22	Haja Sora Frajman	22	wieś Polomskie, gm. Chrzastow
6	REMBIECHOWSKI	Abram	Zal/ma	36	Rojza Jackowska	31	wieś Lipina gm. Bichniow
7	KURTZ	Pesla	Icyk	29	Hana Czaryzka	24	wieś Sulikow, gm. Krzepien
8	LEWENBERG	Juda Lajbuć	Izrael	22	Klara Lederman	20	Przedm. Szczekociny, g. Golcniow
9	MUSZYŃSKA	Estera	Nucha	23	Rocha Perelsztajn	25	S
1850							
1	ZYTMAN	Matla	Moszek	23	Maika Bornshtein	-	Przedm. Szczekociny, g. Golcniow
2	GRANEK	Haym	Dawid	25	Perla Witow	-	Secemin, living in Lelow
3	GOLENIOWSKI	Kalma	Litman	28	Syma Jekowicz	-	Golcniow
4	LEWKOWICZ	Hinda Rayzla	Herszlik	40	Mindla Draszner	32	Dzierzgow
5	ZALCBERG	Abram Mortka	Haym Szlama	19	Estera Lederman	20	Przedm. Szczekociny, g. Golcniow
6	NISKI	Sora	Szmul	36	Cerla Zyndtowicz	30	Secemin
7	BLAT	Rayzla Laja	Berek	36	Estera Weslarz	30	Przedm. Szczekociny, g. Golcniow
8	LEDERMAN	Tobiasz	Mortka	30	Haia Libszyc	30	Przedm. Szczekociny, g. Golcniow
9	HUBERMAN	Laja	Icyk	28	Maika Strzegowska	26	wieś Mękarzow
10	FRUCHT	Estera	Abram	37	Hendla Leszyńska	34	wieś Churlina
11	ROMANKOWICZ	Rywin	Berek	40	Hanka Moskow	25	wieś Kopow, gm. Kossow
12	NAYMAN	Lewek	Joachym	40	Rochla Korenberg	39	wieś Golcniow, gm. Golcniow
1851							
1	ROCHMAN	Maika	Szlama	40	Hana Sztern	30	S
2	KAUFMAN	Ila	Szlama	27	Gitla Gabrysiów	26	wieś Bebelno
3	WĘGIER	Rochla	Dawid	30	Sora Witow	30	S
4	MUSZYŃSKI	Jankiel Josek	Nucha	24	Rochla Perelsztajn	26	S
5	KAUFMAN	Chwula	Mortka	29	Cyna Muszynska	26	wieś Brzezowa, gm. Secemin
6	KANTOR	Herszlik Szmerl	Elias	25	Haia Sora Frayman	25	wieś Kuczków
7	KAUFMAN	Maior	Litman	40	Hendla Godlib	30	wieś Krzepin
8	ZYTMAN	Faywel Pinkus	Icyk Joel	20	Hana Warszawska	20	wieś Zaszecze

9	WOTNIK	Izrael Abram	Szmul	31	Hinda Haler	33	S
10	JAKUBOWICZ	Faygla	Judka	43	Estera Rotman	40	wieś Jakubowska
11	ZŁOTNIK	Abram Hersz	Rywen	26	Dobra Szlamowicz	24	S
12	SECEMSKA	Marya Ester	Herszlik	28	Tauba Szmulowicz	30	S
1852							
1	PALIWODA	Hendla	Major	36	Frandla Szwarbaum	33	wieś Bałkow
2	GRANEK	Mordka Lejzor	Dawid	[26]	Perla Witow	30	S
3	GREER	Binem Mosiek	Dawid	36	Fajgla Fajgenblat	33	Przedmiescie Szczekociny
4	KRESZERBAUM	Bajnyce	Wolf	43	Marya Markow	40	wieś Chlewska wola
5	LEWENBERG	Rajzela	Izrael	25	Klara Lejderman	24	wieś Zarzycze
6	KALMOWICZ	Symcha	Litman	36	Pecy Icykowicz	30	wieś Golcniow
7	ZYTMAN	Major Fajwel	Abram Aron	24	Malka Borensztejn	24	wieś Zarzycze
1853							
1	ROZENBERG	Rochla	Leyzor	20	Itla Szmerl	20	wieś Jakubowie
2	NISKI	Dawid	Szmul	38	Cortka? Sanderowicz	30	S
3	MAIEROWICZ	Tauba	Jukiel	19	Bracha Lewkowicz	20	wieś Golcniow
4	FAYGIENBLAT	Moszek	Szlama	22	Hana Czaryska	24	wieś Krasowek
1854							
1	KANTOR	Mosiek Josek	Elias	28	Sora Frejman	30	wieś Kuczow
2	ROCHMAN	Brandla	Szlama	36	Hana Sztern	32	S
3	FRUCHT	Moszek	Abram	40	Hendla Desk(ow)	30	wieś Chwilina
4	ROMANKIEWICZ	Moszek	Moszek	41	Hanka Moszkowicz	28	wieś Kossów
5	ROZENBLAT	Liber	Mordka Dawid	40	Joachyart?	28	wieś Zarzecze
6	NAJMAN	Icyk	Joachim	42	Rochla Korenberg	30	wieś Zarzecze
7	FRAJND	Ryfka	Abram	30	Itta Rozenberg	27	S
8	KAUFMAN	Moszek	Szlama	29	Gitla Gabryel	28	wieś Bebelno
9	KAUFMAN	Kal/ma Jankiel	Mortka	32	Cyna Muszynska	28	S
10	MUSZYNSKA	Laia	Nucha	27	Rochla Merelsztajn	29	S
11	RAPPOPORT	Masia	Josek	21	Szajndla Borensztajn	19	wieś Teodorow, gm. Secemin
12	KAUFMAN	Estera	Litman	40	Hendla Godlib	39	wieś Krzepin
13	SECEMSKA	Rochla	herszlik	32	Tauba Jakubowicz	30	S
14	KORENBERG	Haim Herszlik	Lewek	18	Maryam Rzezak	22	S
15	NISKI	Dawid	Szulim	30	Sora Elias	28	S
1855							
1	LEWENBERG	Szlama	Izrael	27	Klara Lederman	28	wieś Zarzecze, gm. Golcniow
2	SZAPSZOWSKI	Moszek	Jakob	35	[Antki]? Judkowicz	24	wieś Kobyła, gm. Bebelno
3	KORENBERG	Laja	Lewek	19	Maryn Rzezak	24	S
4	FAJGIENBLAT	Lejbuce	Szlama	23	Hanka Czaryzka	28	wieś Krasow
5	FELBRYL	Laja	Moszek	21	Gula Korenberg	19	wieś Staczyna
6	SZWARBORT	Estera	Herszlik	27	Hana Feldbryl	24	S
7	NISKI	Froim	Szmul	40	Corkla Zynglewicz	29	S
8	HOFMAN	Zysla	Mortka	34	Cyna Muszynska	32	S
1856							
1	ROMANKIEWICZ	Aron	Berek	43	Hanka Moskowicz	32	wieś Kossów
2	RAPPAPORT	Ryfka	Zaynwel	45	Liba Mejelech	35	wieś Golcniow
3	KAUFMAN	Blima	Szlama	33	Gitla Gabryziow	32	wieś Bebelno
4	SMOLARSKA	Rajzla	Fajwel	24	Fajga Ickowicz	18	S
5	KAUFMAN	Mordka	Litman	44	Hendla Gotlik	36	wieś Krzepin
6	WAJZBORT	Ester Geles	Haskiel	29	Lai Perelsztejn	20	S
7	NIZKI	Fizzel	Szulim	32	Sora Hubergryc	28	S
1857							
1	RAPPAPORT	Frajndla	Josek	24	Szandla Borensztajn	20	wieś Zaróg
2	KORENBERG	Ryfka	Lewek	22	Pesla Bankier	22	S
2	KORENBERG	Hawa	Lewek	22	Pesla Bankier	22	S
3	KORENBERG	Fajgla Rochla	Uryn	46	Lai Cyter	30	S
4	ALTMAN	Jozef	Joachim	46	Kajla Frajsztat	30	S
5	MUSZYNSKI	Berek	Nucha	31	Ruchla Perelsztajn	33	S
6	LEDERMAN	Kalma	Mortka	36	Chajehy?	20	wieś Zarzecze
7	FELDBRYL	Juda Mortka	Moszek	24	Margola Korenberg	22	wieś Starzyna
8	ROZENBERG	Ryfka	Mendel	40	Hai Lemel	30	wieś Chlewska Wola
9	SZKŁO	Perla	Herszlik	24	Fajgla Fajgienblat	19	wieś Dzierzgow
10	STRZCGOWSKA	Laia	Josek	22	Mindla Lewkowicz	21	wieś Bieganów
11	SECEMSKI	Jankiel Szmul	Herszlik	32	Tauba Cukr	32	S
12	LEWENBERG	Abram Mordka	Izrael	36	Klara Lederman	32	wieś Zarzecze
13	ZAJDMAN	Sara	Jentla	36	Jentla Gligsztajn	36	wieś Zarzecze
14	KIRSZENBAUM	Rywka	Lewek	30	Zelda Herszlik	26	wieś Chlewska Wola
1858							
1	MUSZYNSKA	Ester Mirla	Pinkus	22	Malka Lewkowicz	18	S
2	WAJZBORT	Laja	Elias	36	Rochla Muszynska	35	S

3	BULWIK	Hawa Sora	Icyk	20	Perla Secemńska	18	S
4	FAJGENBLAT	Brandla	Szlama	24	Hana Czaryzka	28	wieś Krazówek
5	HUBERMAN	Jakob Herszlik	Icyk	35	Małka Stragowska	32	wieś Mękarzów
6	GRANEK	Moszek	Dawid	27	Perla Witow	36	S
7	BESSER	Rywka	Mortka Hersz	36	Hinda Besterman	32	S
8	ERLIK	Izrael	Lewek	27	Telca Sonolarska	22	S
9	NAJMAN	Herszlik Lewek	Lewek	21	Hana Szayner	20	wieś Zarzecze
10	LIPNICKA	Haja	Abram	36	Pesla Jchel	34	wieś Ratków
11	LEWKOWICZ	Marya Frymet	Lejbus	25	Ewa Kierszenbaum	24	wieś Ojślawice
12	TRAJMAN	Estera	Moszek	40	Certla Trajman	26	wieś Bieganów
13	RAPPAPORT	Frymet	Zaynwel	50	Haja Liba Meylich	36	wieś Golcniów
14	WAJZBORT	Sara	Haskiel	30	Lai Perelsztejn	24	S
15	NIZKA	Telca	Szulim	31	Sora Elias	24	S
16	SZWARCORT	Mortka Josek	Herszlik	28	Hana Feldbryl	27	S
17	KAUFMAN	Rayzla	Szlama	30	Gitla Gabrysiow	28	wieś Bebelno
18	KAUFMAN	Fajgla	Litman	48	Hendla Godlib	36	wieś Krzepin
19	MUSZYNSKI	Jankiel Dawid	Naftula	25	Mindla Dawidowicz	26	S

1859

1	ZALCBERG	Fizel	Szlama	25	Estera Lederman	29	wieś Zarzecze
2	NIZKI	Simsie	Szmul	48	Cerkla Dziegłowicz	38	S
3	KSIĘZKI	Mendel Hersz	Rywin	28	Blima Kantor	23	S
4	RAPPAPORT	Wolf	Josek	27	Szajndla Borensztajn	24	wieś Zaróg
5	FELDBRYL	Szyfra	Moszek	26	Margolit Korenberg	24	wieś Druzykowa
6	LEWENBERG	Moszek Machel	Izrael	35	Klara Lederman	34	wieś Zarzecze
7	BORENSZTEIN	Granek	Zelman	54	Liba Grank	42	wieś Kluczyce
8	KORENBERG	Naftula Ksyl	Lewek	25	Pesla Bankier	27	wieś Dzierzgow
9	MALARZ	Dawid	Herszlik	28	Fajgla Fajgienblat	25	wieś Dzierzgow
10	WAJZBORT	Mortka Jankiel	Major	38	Rochla Muszynska	35	S

1860

1	ŻŁOTNIK	Moszek Lewek	Szmul	39	Hinda Halar	38	S
2	PALIWODA	Dawid Lewek	Jakob	21	Fajgla Hai Sztark	24	S
3	LEDERMAN	Aba	Mortka Joel	38	Hai	20	wieś Zarzecze
4	FELDBRYL	Jenter	Szlama	24	Rojza Lieberman	26	wieś Starzyna
4	FELDBRYL	Estera	Szlama	24	Rojza Lieberman	26	wieś Starzyna
5	LEWKOWICZ	Mortka Wolf	Lewek	30	Hawa Kirszenbaum	27	wieś Ojślawice
6	FAJGIENBLAT	Laja	Szlama	27	Hanka Czaryzka	34	wieś Krasuwek
7	WAJNSZTAJN	Naftula	Abram Haskiel	34	Fajgla Haskl	34	wieś Kossów
8	ROMANKIEWICZ	Małka	Berek	47	Hanka Moszkowicz	35	wieś Kossoów
9	SMOLARSKA	Ryfka	Fajwel	26	Fajga Pinkowska	24	S
10	WAJZBORT	Szaja	Josek	35	Cwetla Kaczka	25	wieś Czaryz
11	NIZKI	Moszek	Szulim	31	Sora Elias	28	S
12	KORENBERG	Hana Ester	Uryn	50	Laja Cytr	33	S
13	ERLICH	Moszek Haim	Lejba	30	Pelca Smolarska	24	S
14	WAJZBORT	Iser	-	-	Hawa Wajzbort	22	S
15	GRANEK	Izrael Herszlik	Dawid	32	Perla Witow	40	S
16	MUSZYNSKA	Sura	Nucha	36	Rochla Perelsztajn	38	S
17	SZWARCORT	Małka Fajgla	Herszlik	31	Lai Feldbryl	29	S
18	CHMIELEWSKA	Abella	Pawel	31	Cerkla Szmul	30	wieś Kossów

1861

1	ZYTMAN	Rochla Laja	Mosiek	33	Małka Borensztejn	33	wieś Zarzecze
2	RYCHTER	Hana Rochla	Lejba	23	Hai Borensztejn	19	wieś Teodorów
3	RAPPAPORT	Josek Major	Zajnwel	50	Hiliby? Majlech	40	wieś Golcniów
4	FELDBRYL	Abram Moszek	Szlama	28	Roza Berkowicz	27	wieś Starzyna
5	HABERMAN	Berek	Icyk	38	Małka Strzcogowska	36	wieś Mękarzów
6	MUSZYNSKI	Moszek Szmul	Szmul	26	Mindla Dawidow	25	S
7	WAYZBORT	Szaja Zolma	Zolma	32	Lai Perelsztejn	24	S
8	SECEMSKA	Sora Laja	Herszlik	40	Tauba	40	-
9	LEWENBERG	Frimet	Izrael	36	Klara Lederman	30	wieś Zarzecze

1862

1	GOLDSZTEIN	Mandzia Matla	Moszek Wolf	25	Tauba Szwarcort	24	S
2	MUSZYNSKA	Rochla Estera	Naftala	27	Mindla Dawidow	26	S
3	NOWAK	Jakób	Szlama	50	Cypra Birencwajg	31	S
4	ROZENBERG	Hinda	Berek	21	Bayla Rochla Jeziorowska	24	wieś Połanskie, gm. Chrzastów
5	KORENBERG	Uryn Major	Lewek	30	Pesla Bankier	29	wieś Dzierzgow
6	ARONOWICZ	Bayla	Tobiasz	24	Fajgla Kon	23	wieś Silina
7	NIZKA	Rochla	Szulim	32	Sura Huberman	30	S
8	FAYGIENBLAT	Perla	Mosiek	34	Dogra Erlich	24	wieś Chlewska Wola
9	WAYZBORT	Moszek Szmul	Major	42	Ruchla Muszynska	40	S
10	LASKA	Ruchla	Mortka	23	Ryfka Secemka	19	S

11	KLAYNBERG	Josek Leyzor	Sruel Fiszel	46	Rochla Laj Szlam	28	S
12	MINC	Faygla	Lebus	32	Itta Doresiw	28	S
13	RYCHTER	Dawid	Lejbus	23	Haja Borunsztajn	22	wieś Teodorow
14	SZKŁO	Litman	Herszlik	28	Fajgla Fajgenblat	24	wieś Dzierzgow
15	STRZYGOWSKA	Cerla	Litman	32	Hendla Niezman?	28	wieś Bieganów
16	WAYZBORT	Icyk	Josek	39	Cwetla Kuczuk	29	wieś Czaryz
17	CHMIEŁOWSKI	Naftula Herszlik	Fajwel	30	Cortla Imil	30	wieś Kossów
18	LEDERMAN	Gitla	Mortka	40	Haia Lipczyc	30	wieś Zarzecze
1863							
1	CYTER	Boruch	Abram	23	Lai	34	S
2	ROMANKIEWICZ	Icyk	Berek	53	Hanka Moszkowicz	40	wieś Kossów
3	ERLICH	Estera Laja	Lejba	32	Telca Smolarska	27	S
4	NISKA	Ryfka	Szmul	45	Cortla Dzingłowicz	40	S
5	LEWKOWICZ	Izrael Aron	Abram	20	Rochla Erlich	20	wieś Bieganów
6	LEWKOWICZ	Boruch	Lejba	31	Hawa Koszenbaum	30	wieś Oystawice
7	MUSZYNSKA	Troyna	Nucha	37	Rochla Perelsztejn	38	S
8	GRANEK	Daniel	Dawid	40	Perla Witow	41	S
9	GOLDMAN	Marya Rochla	Lipa	21	Perla Secemska	32	S
10	LEWENBERG	Mala	Izral	40	Klara Lederman	36	wieś Zarzecze/Szczekociny
11	FAYGIENBLAT	Berek	Moszek	32	Dwojra Erlich	28	Chlewska Wola
12	KORENBERG	Ryfka	Moszek	21	Marya	21	S
13	GLIGSZTAYN	Fiszel	Jakob	20	Ewa Windman	21	S
14	SZWARCORT	Rochla	Herszlik	36	Hana Feldbryl	36	S
15	TRAYMAN	Bayla	Moszek	45	Cortla Gapl?	38	wieś Bieganów
16	NISKA	Pesla	Szulim	35	Sora Habergic	30	S
17	WAYZBORT	Hana	Haskiel	35	Laj Perelsztajn	26	S
18	MUSZYNSKA	Troyna	Nawtula	28	Mindla Senderowicz	30	S
1864							
1	PALIWODA	Dawid Maylech	Szaja	38	Cortla Czaryiska	-	wieś Skociszowa, gm. Krasowek
2	ŁASKA	Masla	Mortka	25	Ryfka Secimska	-	S
3	ZAJĄCZKOWSKI	Beniamin	Naftula	48	Estera Dębowska	42	wieś Zaróg
4	KAC	Layzer	Leyzor	30	Ryfka Godlib	24	Mękarzow
5	FAYGENBLAT	Nisla	Izrael	22	Touba Erlik	20	wieś Bieganów
6	FELDBRYL	Kopel	Moszek	31	Marya Korenberg	-	wieś Druzykowa
7	FRUCHT	Gitla	Szmul	24	Hana Ryfka Wigdor	18	wieś Radkow
8	DUTKIEWICZ	Golda	Jankiel	24	Haja Rozenberg	18	wieś Zaróg
9	NOWAK	Matylda	Szlama	52	Cypa Birencwayg	36	S
10	WAYZBORT	Mosiek	Josek	41	Cwetla Kaczka	31	wieś Czaryz
11	SZWARCBERG	Matla	Joachim H Dawid	34	Lai Goldsztejn	30	S
12	GOLDMAN	Peret Dwojra	Lippa	23	Perla Secemska	22	S
13	LEWKOWICZ	Estera Laja	Abram	23	Rochla Erlich	22	wieś Bieganów
14	MOSIENBERG	Haja Perla	Abram	26	Hanka Lis	22	wieś Podlazię
15	KORENBERG	Lipman Wigdor	Lewek	28	Pesla	26	wieś Dzierzgow
16	LIBERMAN	Cerla	Icyk	28	Mindla Paliwoda	-	wieś Chwilina
1865							
1	TORNER	Haim Josek	Judka Lajb	22	Fajgla Lederman	21	wieś Zarzecze
2	LEDERMAN	Maika	Mordka Joel	45	Siejwa Ozsyns	24	wieś Zarzecze
3	BORENSZTEJN	Mosiek	Zendel	21	Sora Fiszler	19	wieś Teodorow
4	ZALCBERG	Josek	Szlama	40	Estera Lederman	36	wieś Zarzecze
4	ZALCBERG	Lejbus	Szlama	40	Estera Lederman	36	wieś Zarzecze
5	GROER	Symek	Lejzor	37	Handla Gilbert	29	wieś Zarzecze
6	LEWENBERG	Haim	Josek	40	Klara Lederman	36	wieś Zarzecze
7	SZKŁO	Hana	Herszlik	32	Fajgla Fajgienblat	28	wieś Dzierzgow
8	FAJGENBLAT	Izrael	Pincus	30	Dwojra Małoszyska	28	wieś Chlewska Wola
9	GARBATY	Litman	Herszlik	35	Estera Trajman/Frajman?	30	wieś Dzierzgow
10	CYER	Lejzor Zajnwel	Abram	26	Lai Cytrow	36	S
11	MUSZYNSKA	Gitla	Nucha	38	Rochla Perelsztajn	40	S
12	KIERSZBAUM	Brandla	Froim	30	Hana Cynamon	28	wieś Ojstawice
13	BYCEN	Dawid	Haim	42	Zelda Herszlikowicz	32	S
14	RYCHTER	Zysla	Lejbus	30	Hai Borensztajn	25	wieś Zaróg
15	ROZENBERG	Mordka Herszlik	Berek	30	Bajla Jeziorowska	28	wieś Kuczuków
16	NIZKI	Pinkus	Szulim	40	Sora Eljasz	38	S
17	BORZYKOWSKI	Hill	Haim Josek	28	Lai Panska	22	Grodków, wieś Druzykow
18	CHMIEŁOWSKA	Tauba	Fajwel	32	Cortla Szmul	32	wieś Kossów
19	MINTZ	Mordka	Lejbus	33	Hai Itta Dercziow	30	S
20	WARGON	Abram Icyk	Dawid Szmul	23	Cypa Owicesk?	21	S
21	RYTTERBAND	Herszlik Ejzel	Rubin	23	Estera Wajcman	20	S
22	SECEMSKI	Nacha	Herszlik	44	Tauba Cukierman	44	S
23	FRAJMAN	Laja	Mosiek	46	Certla Gapl	33	wieś Bieganów

Secemin Marriages 1846 - 1865

#	Surname	Given Name	Age	Father	Mother	Town
1846						
1	HOFFMAN	Mordka	24	Kalma z Herszl	Rochla Jakubowicz	wieś Brzegowa
	MUSZYNSKA	Cyna	21	-	Frayna Josekow (wid.)	Secemin
1847						
1	SWARCBERG	Herszlig	18	Joska	Zlota	wieś, gminie Badkkowie
	FELDBRYL	Laja	16	Dawid	Hana Moskowicz	wieś Starzyna
2	KANTOR	Eliasz	20	Herszlik	Hinda	Włoszczowa
	FROM	Haja Sora	20	-	Hana (wid.)	wieś Załęże
1848 No marriages						
1849						
1	WAJNBERG	Lewek	20	Markas	Laia	Włoszczowa
	GLIK	Rochla	19	Lewek	Cerla	wieś Kuczków
2	GRANK	Dawid	24	Jankel	Frajdla Moszkowicz	Lelow
	HENDLEROWA mn WITOW	Perla (wid.)	-	Szmul Witow	Laia	S
1850						
1	PRAGIER	Herszlik	18	-	Ewa	Szczekociny
	FRAJMAN	Rochla	20	-	Hana (wid.)	S
1851						
1	CZARYZKI v JAKOBOWICZ	Josek	24	Major	Faygla Joskowicz	Krasowek
	MIEDZINSKA	Gitla	21	Fiszer	Estera	Przedborz
2	ROZENBERG	Lejzer	18	Lewek	Mindla Blaybfogiel	Sprowa
	FRAYMAN	Itla	20	-	Hana Frayman (wid.)	wieś Kuczków
3	FAYGENBLAT	Szlama	19	Judka	Hana	wieś Dzierzgow
	CZARYZKA	Hana	28	Major	Faygla	wieś Krasowek
1852 No marriages						
1853						
1	WAJNTROB	Naftula	18	Mortka	Maika	wieś Choluwie
	GRUSZKOW	Tauba	20	-	Bajla Lewkowicz Gruszkow	S
2	RAPPOPORT	Josek	19	-	Siejwa Rappoport (wid.)	wieś Teodorow, gm Secemin
	BORENSZTEIN	Szandla	19	Hendel	Gitla	gminie Pawyz
3	WAJCENFELD	Joma	19	Aron	Bayla	wieś Ostrowie
	MARCZYKOW	Faygla	25	-	-	S
1854						
1	KORENBERG	Lewek	18	Uryn	Ryfka Izraelowicz	S
	RZEZAK	Maryna	23	Herszlik	Masia?	S
1855 - 1857 No marriages						
1858						
1	KAC	Litman Loel	20	-	Rochla Kac	wieś Mękarzow
	GOTLIB	Ryfka	19	Dawid	Golda	wieś Mękarzow, par Secemin
1859						
1	DAMINSK v DESZYNSKI	Lewek	28	Zysma	Mindla	wieś Rakoszynie
	BRATBORT	Szyfra	19	Tobiasz	Fajgla	S
2	NAJNFELD	Icyk Rywin	-	Zajnwl	Rochla	Plawno
	ELIASZOW	Siejwa	21	Icyk	Dwojra	wieś Czezarce
3	SZYLDCHAUZ	Icyk Anklowicz	19	Josek	Rojza	Włoszczowa
	NAJNFELD	Itla	19	Zajnwl	Rochla	wieś Podlazię
4	KORENBERG	Uryn (wid.)	54	Szlama	Geila Herszlikowicz	S
	ZAJNLWERKIER	Laja (wid.)	-	Izrael Wigdor	Mindla Herszlikowicz	S
1860						
1	ŁASKA	Mosiek Dawid	20	Majer Mojzesz	Sora	S
	SECEMINSKA	Ryfka	19	Herszlik	Tauba	S
1861						
1	KORENBERG	Moszek	-	Uryn	Ryfka Izraeliczow	S
	KORENBERG	Marya	19	Szlama	Rochla Muszynska	S
2	CYER	Abram	20	Marka	Estera Kraycarow	Papierne, pow. Olkusz
	KORENBERG mn CITROW	Laja (wid.)	-	Izrael Citrow	Mindla Herszlikowicz	Lelow

1862

1	WARGOŃ	Dawid	24	Efroim	Frاندla Szprince	Konieczpol, gub. Warszaw
	OWIECZKA	Cypra Haja	20	Joachim Mortka	Laia	Miesce Zarnow
2	SZTERN	Aron	18	Zelik	Ester	Włoszczowa
	GIELIBTER	Blima	22	Szmul	Sura Smolarska	S
3	BAKALARZ	Litman	21	Zajwl	Rochla Rozenberg	S
	v GOLDMAN					
	SECEMSKA	Perla Dwora	21	Abram Mortka	Ryfka	S

1863 - 1864 No marriages

1865

1	CIESIELSKI (wid.)	Elijasz	32	Fizel	Estera	S
	ROMANKIEWICZ	Hana	36	Mosiek	Perla Fajglieman	Włoszczowa?
	(wid ow of Berek)					

Secemin Deaths 1846 - 1865

#	Surname	Given Name	Age	Survivors	Town
1846					
1	KAUFMAN	Rochla	80	Laja 34, Mortka 24	wieś Michałow
2	BORENSZTAJN	Mojzes	86	Wife Sora, Josek 50, Zołma 43, Hendler 38	wieś Teodorow
3	DYTMAN	Roza Szachrow	25	Husband Dawid, Roza 2, Tauba 1	Bebelno
4	BULWIK	Laja Bałkowska	28	Jankel Bulwik 28, Josek 6, Haja 3, Tołme 2	Zarzecze
1847					
1	BORENSZTAIN	Sora (wid.)	73	Gitle 40, Certle 35, Esterke 24	wieś Teodorow
2	BERGIER	Icyk (wid.)	93	Leaves children in Kossów	Miasto Chęciny
3	SECEMSKI	Abram	30	Wife Ryfka 28, Perla 8, Marye 5, Haje 2	S
4	ROCHMAN	Ryfka	36	Husband Lewek Muczyka 37, Jankel 15, Bluma 11, Mirla 5	S
5	ROCHMAN	Leiba	19	Father Lewek Muczyka [37]	S
6	SMOLARSKI	Szulim	28	Wife Szprince 26, Rochla 1	S
1848					
1	KAUFMAN	Mędla	30	Husband Litman, Mosiek 7, Abelle 5, Perle 3	wieś Krzepin
1849					
1	HENDLER	Joachim	36	Wife Połoske z Witow, Estera 3	S
2	FRUCHT	Joachim	9m	Parents Abram and Hanke z Dwzyńska	wieś Kwilina
1850					
1	GRUSZKOWNA	Sprynca	6	Parents Abram and Ruchla Tamroz	wieś Chrzastow
2	KURC	Icyk	31	Wife Hana z Czaryzka 28, Perla 9 months	wieś Sulików
3	JAKUBÓWICZ	Rejna	35	Husband Judka 40, Icyk 16, Hanke 14, Jankel 10, Kałma 6, Lejbus 4, Laja 2	wieś Radkow
1851					
1	BRYŁOWSKI	Jakob	62	Son of Icyk and Małka, wife Ryfka 52	wieś Bebelno
1852					
1	JAKOBOWICZ	Judka	42	Wife Estera z Retenberg 44, Icyk 17, Hane 15, Jankel 10, Kałma 8, Lewek 5, Laje 3	wieś Jakobowka
1853 No deaths					
1854					
1	FRYDLAND	Estera Joskiewicz	73	Husband Mosiek, Małka 36 living Chęciny, Lejbus 35 living Łączynie	wieś Dzierzgow
1855					
1	KORENBERG	Maryna Rzczakow	22	Parents: Herszlik and Matla, husband Lewek 19, Haim Hersz, Laie	
2	KORENBERG	Jankiel	12	Parents: Uryn and Ryfka Najman Korenberg	S
1856 - 1860 No deaths					
1861					
1	KAUFMAN	Litman	43	Wife Hindle z Godlib 36, Mosiek 22, Abeł 9, Perle 6, Zelik 10, Majer 8, Małka 7, Estera 5, Zysle	wieś Krzepin
2	KORENBERG	Uryn	60	2nd wife Laje z Cytrow 30, Fajgle 3, Hanke 18 mo	S
3	NAYMAN	Bayla	17	Father Joachim, brothers Szlama, Jankel and Lewek	wieś Zarzecze
1862					
1	GOLDBERG	Ryfka Bratbort	28	Husband Mosiek Goldberg, Dwojra 5, Surele 2	wieś Zwiczca
1863 - 1864 No deaths					
1865					
1	ROMANKIEWICZ	Berek	55	Wife Hana z Fajglisman?, Perla, Rywin, Mosiek, Boruch, Dodzia, Małka, Icyk	wieś Kosów

Końskie Births 1872 - 1884

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Father</u>	<u>Age</u>	<u>Mother</u>	<u>Age</u>	<u>Residence</u>
1872							
1	ZYSMAN	Icek	Gerszon	25	Rachla LICHTENBERG	22	wieś Janów
2	ZOMER	Dawid Liber	Wolf Lajb	27	Fajga Dwojra ZLOTOGURSKA	24	Końskie
3	RODAL	Izrael Zajwel	{Szaja} Sandel	19	Dwojra BERKOWICZ	20	K
4	GRINSZPAN	Hena	Zukind [Boruch]	36	Rywka OKSENBURG	32	K
5	GRINSZPAN	Idel	Gerszon	32	Ester LIGIER	29	K
6	TAJTELBAUM	Fajgla Laja	Berek	30	Ester [Malka] MACHOROWSKA	29	K
7	ZELKER	Moszek	Binem	29	[Hana] Mirla CALKA	28	K
8	KAC	Abram Mortka	Rubin	37	Hana OKSENBURG	39	K
9	RAFALOWICZ	Dawid	Haim Abram	25	Rojzla ABRAMZON	21	K
10	FAJGENBLAT	Moszek	Szaja	25	Szyfra KUSZER	34	K
11	NITKA	Haja Sura	Icek	42	Rojza HORENSLUP	26	wieś Miedzierza?
12	WERTCHAIM	Herszek	Dawid	22	Cyna DZIEWIENCKA?	20	K
13	BERLINSKA	Ruda	Dawid	38	Sura Fajgla EJZERBERG	25	K
14	SAPIER	Abram	Szymon	30	Szandla Rachla WISLICKA	36	K
15	GELCMAN	Hawa Fajga	Zajnwel	42	Hana WAKSMAN	36	K
16	POZNANTYN	Josek Moszek	Szmul	41	Hudesa HENCINSKA	24	K
17	PRZYSUSKI	Benjamin Icek	Boruch	52	Ester BALDERMAN?	40	K
18	ROZENFISZ	Symcha	Aba	21	Rana MIODOWICZ	24	K
19	BORUCHOWICZ	Hana Gitla	Lejbus	42	Marya Frymet ROTENBERG	26	K
20	MIEDZIOGURSKA	Sura	Jojne [Icek]	23	Haja [Rojza] ROZENBLAT	19	K
21	ZOMMER	Rajzla	Cala	32	Sura KALISZER	28	K
22	PAPIERNIK	Hinda	Bencio	36	Mindla PRZEDBORSKA	34	K
23	ZLOTOGURSKA	Dwojra	Abram	30	Dyna PAPIERNIK	28	K
24	SYMCHOWICZ	Liba	Bine[m]	30	Gitla WIGDERSON	29	K
25	FUKS	Mortka Faitel	Szmul	51?	Rywa Abrachow	28	K
26	ZLOTOGURSKA	Bajla	Szimon	46?	Ajdla KREDOWICZ	36	K
27	GOLDBERG	Cywia Golda	Szymon Hil	39	Laja EPSZTAJN	37	K
28	RAFALOWICZ	Icek	Mortka Mendel	29	Pessa GOLDBERG	27	K
29	LANGIER	Judka	Fajwel Litman	23	Mindla Ryfka MIODOWICZ	30?	K
30	BAND	Kalman	Jukiel	36	Sura FIZICKA	34	K
31	OKSENBURG	Icek Emanuel	Zysman Lejbus	32	Zelda ORENBUCH	32	K
32	MINC	Haim Emanuel	Abram	34	Bina POZNANSKA	40?	K
33	HILEROWICZ	Jankiel Wulf	Benjamin	37	Mirla WAJSMAN	36	K
34	BACZINSKI	Moszek Josek	Lejbus	46	Ester Rojza WISLICKA	23	K
35	RAFALOWICZ	Andzelm	Kiwa	23	Fajgla HOROWICZ	21	K
36	JAKOBOWICZ	Lejzor	Aron	30	Sura WALTSTAJN?	27	K
37	ZNAJOMEK	Zelman	Abram	24	Ita OKSENBURG	24	K
38	KENIG	Tyla Laja	Majlich	33	Haja Ester CALKA	32	K
39	LEWIN	Jakob Fajwel	Lejzor	38	Bajla [Sura] GUT	25	K
40	ELKENBAUM	Haja	Izrael	23	Ester BIRENCWAJG	25	K
41	ZAND	Nusyn Dawid	Gabriel	42	Hinda ANKLEWICZ	32	K
42	GINSBERG	Rojza Fajga	Icek Symcha	39	Czarna Laja FAJGENBLAT	37	K
43	ZLOTOGURSKA	Sura Dwojra	Dawid	21	Temerla CIEPIELOWSKA	21	K
44	CUKIER	Alter Maier	Abram	36	Mirla KENIG	29	K
45	KRYGIER	Aron Szmul	Herszek	33	Haja KURSZBART	25	K
46	TAJTELBAUM	Ejzyk	Fajwel	30	Sura GOLDBERG	29	K
47	DOMBROWSKI	Aron Szmul	Haim	40	Hawa Sura BIRENSZTOK	39	K
48	MANELA	Tauba Gitla	Herszek	22	Nacha [Hudes] RODAL	21	K
49	AUSTRYAN?	Moszek Jakob	Szmerek	39	Ita Laja JOSKOWICZ	38	Radom / K
50	CALKA	Izrael	Aba	36	Cejwa ELIASZEWICZ	29	K
51	CALKA	Hana Perla	Boruch	25	Ryfka LINTCHAIM	24	K
52	ZAND	Nusyn Dawid	Sucher	28	Bajla Ruchla ZLOTOGURSKA	30?	K
53	WAJNRAJTER	Zajnwel	Lejbus	25	Hana HERSZKOWICZ	26	K
54	WAJNTROUB	Wulf	Josek	44	Malka RUBINSZTAJN	40	K
55	KOSCIESZKO	Boruch	Lejzor	34	Sura KURCBART	32	K
56	ROZENCWAJG	Szlama	Moszek	33?	Sura POTAZNIK	30?	K
57	ZYNGER	Witla	Dawid Towie	33	Hana RYGIER	32	K
58	ZLOTOGURSKA	Emanuel	Dawid	39	Golda SZAJNTAL	34	K
59	BERLINSKI	Izrael	Haim	30	Ruchla KROCHMALNIK	30	K
60	MILNER	Izrael Moszek	Lejbus	22	Ryfka EJCHNER	25	K
61	SAKOWICZ	Zelman	Matys	43	Ester [Laja] ZLOTOGURSKA	38	K
62	EJZENBERG	Mariem Rifka	Moszek	36	Hana EJZENBERG	37	K
63	KURCBART	Mortka	Wolf Lejba	30	Cyna FELD	28	K
64	JAKOBOWICZ	Mendel	Moszek	27	Ryfka JURKIEWICZ	27	K
65	NIEDZWIEDZ	Zelman Szlama	Dawid	30?	Bina SAKOWSKA	30	K
66	EJZENBERG	Majer Herszek	Berek	45	Hawa EJZENBERG	30	K
67	WAJSMAN	Hercel	Hersz [Mendel]	29	Perla FAJNER	24	K
68	ZALCBERG	Fajga Ruchla	Emanuel	23	Perla Laja ARTMAN	22	K

69	WISLICKA	Brandla	Janas	35	Hendla GRONDMAN	35	K
70	EJZENBERG	Pinkus	Abram Perec	34	Ita WISLICKA	33	K
71	BERGIER	Kiwa	Lejzor	60?	Hana WELTMAN	26	K
72	WAJSLIC	Jochwet	Sucher	35	Cyna ROZENCWAJG	24	K
73	OPOTOWSKI	Herszel Nuchem	Haim	21	Hana Fajga GOTESMAN	22	K
74	KRAUS	Perla Gitla	Berek	40	Genendla APEL	30	K
75	KALISZER	Perla	Haim Icek	36	Ruchla Frajdla PIONTKOWSKA?	30	K
76	ORENBUCH	Fajgel	Zelman	40	Cywia OKSENBERG	40	K
77	ROZENCWAJG	Szimsia	Jukiel	50	Ruchla Laja FRYSZ	30	K
78	KENIG	Tyla	Abram [Szlama]	38	Idesa KENIG	35	K
79	EJZENBERG	Szmul	Dawid	28	Edla NIEDZWIEDZ	27	K
80	LEWKOWICZ	Gela	Josek	30	Szandla DOJT	26	K
81	KENIG	Raszka	Zysman	30	Haja SZAJOWICZ	26	K
82	BACZINSKI	Abram Moszek	Jakob	30	Numa ANKLEWICZ	30	K
83	HALBERSZTAT	Laja	Icek	36	Bina RAFALOWICZ	25	K
84	MOSZKOWICZ	Jenta	Szaul?	38	Rojza GLIK	38	K
85	SWENTALSKA	Blima	Cejmach	48	Hana SZWIENTALSKA	42	K
86	WRUBLEWSKI	Icek	Mortka	35	Marya BLIZINSKA	36	K
87	RAFALOWICZ	Szlama [Hersz]	Boruch [Lejzor]	39	Rajzla LIBERMAN	38	K
88	LICHTENSZTAJN	Haja Sura	Lejbus	40	Hana BACHMAN?	40	K
89	SENDROWICZ	Mendel	Jakob?	36	Ruchla Laja SENDEROWICZ	24	K
90	RUBINSZTAJN	Zysman	Szmul	45	Bajla KREPS	40	K
91	GRUNDMAN	Icek	Herszek	50	Haja Ester DANCYGIER	30	K
92	RAFALOWICZ	Cerla Perla	Lejbus	23	Rajzla BLAWAT	22	K
93	APEL	Marya	Abram	24	Kruza TENENBAUM	25	K
94	HULAK	Gitla	Mortka	36	Rojza KAPELUSZ	30	K
95	ZLOGOGURSKA	Brona	Szaja	25	Marya Dwojra SWIENTALSKA	26	K
96	CEDER	Izrael Emanuel	Abram	32	Jenta GERSZON	30	K
97	LUBLINSKI	Froim Lejbus	Lejzor	30	Marya GIETNER	28	K
98	JURKIEWICZ	Lejbus	Zajnwel?	30	Sura Laja WROBLEWSKA	30	K
99	LICHTENSZTAJN	Emanuel Wolf	Josek	23	Ruchla RAJZMAN	24	K
100	KROCHN	Szlama Henoch	Josek	20	Haja Dyna BIRENCWAJG	20	K
101	SENDROWICZ	Icek Jakob	Moszek	30	Haja [Ester] HILEROWICZ	30	K
102	FIZYCKI	Kalman	Saul	21	Alta ZYGMANTOWICZ	20	K
103	ROZENFARB	Ryfka Frajdla	Wolf	30	Ester PELTA	20	K
104	ZILBERBERG	Rifka	Dawid	40	Zelda BRESLER	30	K
105	GRUBSZTAJN	Lejbus	Abram Perec	28	Dwojra Ester BLINDMAN	23	K
106	WYROBEK	Laja Mindla	Szaja	40	Ruchla BENDYK?	30	K
107	PRZEDBORSKA	Pesla	Wigdor	40	Sura Marya SOKOLOWSKA	40	K
108	SZWARCZBERG	Sura	Lejzor	40	Ruchla GRYNBERG	26	K
109	REWIZORSKA	Hana Fajga	Hercek Dawid	30	Zysla ROZENCWAJG	27	K
110	BER	Hilel	Szmul Aron	30	Perla	40	K
111	ROZENBERG	Wulf	Haim [Icek]	20	Hawa RUBINEK	22	K
112	KISLEWICZ	Ruchla	Rachmiel	30	Haja Hwala KUPER	32	K
113	GELBART	Nusin Riwen	Rachmiel	30	Ajdla JAKUBOWICZ	35	K
114	MILDMAN	Ajdla	Moszek	30	Bajla ROZENFARB	36	K
115	WICENTOWSKA	Rifka Dwojra	Haim Josek	20	Brandla TENENBAUM	20	K
116	KREDOWICZ	Gela Ruchla	Aron Josek	30	Golda Blima PIK	28	K
117	BORUCHOWICZ	Herszek Dawid	Aron Jankiel	22	Fajgla Dwojra RODAL	20?	K
118	WICENTOWSKA	Dwojra	Rachmiel	30	Sura Ryfka KUCZYNSKA	28	K
119	ZAJDENSZNER	Abram Jankiel	Lejzor	27	Ester [Rywka] ZLOTOWICZ	24	K
120	GINCBERG	Maier Ber	Michal	20	Ruchla RAFALOWICZ	24	K
121	KUPER	Szandla Malka	Szlama Gutman?	20	Jenta WAJSMAN	20	K
122	ORENBUCH	Jochwet	Aba	40	Ester SZMAJSER	38	K
123	WAJNRAJCH	Haim Wulf	Mortka Herszek	30	Fajga Laja SZAMPANIER	35	K
124	WAGMAN	Icek Lajb	Moszek Berek	28	Nacha GROSMAN	29	K
125	ANKLEWICZ	Szaja	Icek	52	Helena NALEWAJSKA	32	K
1873							
1	RUDOWSKA	Bajla	Herszek	25	Sura HANDELSMAN	20	K
2	BERGIER	Marya	Szachna Fajwus	32	Haja [Sura] RUBINEK	20	K
3	EPSZTAJN	Josek	Sucher	25	Sura WISLICKA	24	K
4	CEDER	Toma	Mortka	33	Bajla Sura POZNANSKA	33	K
5	LIGIER	Ester Rajzla	Sucher	28	Malka KUPER	29	K
6	ROTMAN	Szlama Maier	Ejzyk	48	Gitla [Etl] KREDOWICZ	42	K
7	SANKOWICZ	Alta Brandla	Jakob Perec	23	Ruchla ORENBUCH	22	K
8	WORCAL	Icek Hersz	Berek Izrael	24	Mirla GRUNDMAN	23	K
9	OKSENBERG	Alter Icek Uszer	Zysman	32	Ester JAKOBOWICZ	30	K
10	ANKLEWICZ	Wolf	Josek	26	Marya BLUM	24	K
11	GERTNER	Lejzor	Berek	26	Ruchla ZLOGOGURSKA	25	K
12	LUBLINSKI	Efroim	Abram	37	Ester MENDMAN	35	K
13	ZYMLER	Abram Icek	Berek	29	Cypora? BLACHEROWICZ	24	K
14	ZLOGOGURSKA	Brandla	Dawid	34	Laja Malka CYNA	37	K
15	ROTMAN	Sura Ryfka	Icek	34	Mirla HAIDAK?	34	K

16	HENIK	Etla	Herszek?	27	Hana BIRENCWAJG	26	K
17	GOLD	Majlich Josek	Boruch	24	Gitla ROZENCWAJG	23	K
18	PRZEDBORSKI	Josek	Jakob	25	Ester LITENKRANC	26	K
19	ARONOWICZ	Jankiel	Lejzor	37	Ester [Malka] MACHOROWSKA	34	K
20	MENDELSON	Frajdla	Jankiel	36	Mindla Laja PINKUSEWICZ	33	K
21	MENDELSON	Brandla	Jankiel	36	Mindla Laja PINKUSEWICZ	33	K
22	EJZENBERG	Mendel	Herszek	35	Ryfka GROBSZTAJN	34	K
23	RAFALOWICZ	Mortka	Jukiel	24	Frymet WISLICKA	22	K
24	RAFALOWICZ	Moszek	Jukiel	24	Frymet WISLICKA	22	K
25	WAJSMAN	Rajzla	Alter	28	Machela LANDAU	29	K
26	ZAND	Nusyn Dawid	Haim	30	Szandla Ryfka SAKOWSKA	28	K
27	SAKOWSKA	Ester	Abram	29	Sura EJZENBERG	26	K
28	RUBINEK	Jochwet Rajzla	Hil Wolf	18	Fajga [Ruchla] KIERSZENCWAJG	18	K
29	MIODOWICZ	Ryfka	Judka	31	Marya TENENBAUM	27	K
30	EJZENBERG	Moszek Aron	Jankiel Izrael	36	Rojza Ita WAKSMAN	35	wieś Golodzin?
31	LIGIER	Marya Ryfka	Moszek	19	Rachla JURKIEWICZ	24	K
32	ABRAMOWICZ	Hejnoch	[Zukin] Alter	36	Sura Hana WICENTOWSKA	20	K
33	PROMNICKI	Moszek	Aron	33	Ryfka JANKIEWICZ	30	K
34	APEL	Szlama	[Abram] Szaja?	31	Ester Ruchla SOBOL	28	K
35	SZAJOWICZ	Herszel	Berek	22	Ruchla JAKOBOWICZ	20	K
36	ZALCBERG	Jankiel Dawid	Lejbus	27	Bina SZMEDRA	27	K
37	WAJSMAN	Abram	Benjamin	23	Gitla GOLDBERG	27	K
38	ROZENCWAJG	Alter Moszek	Fizel	31	Jochwet GRUNDMAN	30	K
39	HENCINSKA	Perla Haja	Szmul	40	Bina PRZYSUSKA	36	K
40	GOLD	Icek	Icek	27	Laja ROZENBERG	24	K
41	ROZENFARB	Abram Mendel	Moszek Lejb	24	Haja Hana TAJTELBAUM	25	K
42	ROZENCWAJG	Boruch	Lejbus	42	Haja Mindla	38	wieś Odrowąż
43	EJZENBERG	Blima	Wolf	27	Laja OKSENBERG	22	K
44	ARONOWICZ	Frajdla	Icek	38	Witla BLINDMAN	36	K
45	WELTMAN	Hinda	Berek	42	Hendla GOLD	30	K
46	PRZEDNOWEK	Szmul Moszek	Rachmiel [Dawid]	36	Nacha [Rajzla] BACZYNSKA	35	K
47	BIDERMAN	Golda Szajndla	Dawid Josek	42	Haja Hana FINKIELSZTAJN	42	K
48	WISLICKI	Icek	Mendel	20	Hawa Rojza FUKS	20	K
49	ZALUSKA	Rojza	Hil	27	Ester Jachet LINTCHAIM	26	K
50	EPSZTAJN	Sura Ryfka	Jankiel	31	Mirla ZYZOWSKA	31	K
51	HULAK	Frymet	Haim	35	Laja GOLD	36?	K
52	OKSENBERG	Mortka	Nusyn	25	Hena WENIK	21	K
53	POZNANTYN	Josek Moszek	Szmul	45	Witla LEJZOROWICZ	38	K
54	WOLANOSKA	Haja Sura	Lejzor	36	Ryfka CWAJG	36	K
55	POSTAKEWICZ	Sucher Ber?	Majer	50	Gitla KISLEWICZ	36	K
56	ZYSMAN	Mortka	Berek	30	Haja Laja SPIRA	29	K
57	GRUNDMAN	Sura	Jankiel	28	Ruchla GRUNDMAN	25	K
58	KREPS	Hawa	Hersz Michal	36	Laja DEMBINSKA	35	K
59	DAWIDOWICZ	Rajzla	Dawid	40	Ryfka RUSINEK	38	K
60	SAKOWSKI	Szimsia	Szaja	31	Sura MACHOROWSKA	34	K
61	POZNANSKA	Marya Brandla	Szmul	32	Hana Zeldla OBERZANSKA	30	K
62	ROTENBERG	Hana Mindla	Sucher [Rachmil]	21	Haja Sura ROZENPERL	20	K
63	ANKIER	Aron Pinkus	Izrael	49	Fajga HUCINSKA	37	K
64	WAJSLIC	Hana Perla	Nitka?	34	Dwojra DAJCH	32	K
65	JAKUBOWICZ	Jochwet	Abram	33	Mirla NIEDZWIEDZ	28	K
	/ KSIENZNIK						
66	RAFALOWICZ	Rafal	Haim	40	Dwojra EPSZTAJN	39	K
67	MARKOWICZ	Dawid Lejb	Jakob Majer	20	Hana RAFALOWICZ	20	K
68	OKSENBERG	Abram Icek	Josek	36	Malka ZAND	30	K
69	GOLDBERG	Dyna	Abram	22	Hana REWIZORSKA?	20	K
70	RAJKIND	Dyna Ruchla	Emanuel	32	Ryfka ZYNGER	34	K
71	LEWKOWICZ	Hinda	Herszek	29	Ruchla SZATKOWICZ	34	K
72	SZMOLINSKA	Jochwet	Icek Aron	38	Malka NIEDZWIEDZ	38	K
73	SZWARZ	Moszek Josek	Izrael	23	Ruchla SZTARKMAN	21	K
74	WAJSMAN	Izrael	Benjamin	36	Laja EJZENBERG	26	K
75	KREDOWICZ	Cymla	Berek	28	Ester Gitla HERSZKOWICZ	28	K
76	FUKS	Sura Ryfka	Rachmiel	21	Ester ZARNOWSKA	21	K
77	MARKOWIECKA	Mendel	Szmul [Lejzor]	34	Ruda FRYSZ	26	K
78	DEMBINSKI	Dawid	Perec	35	Ruchla HIRMACZ	34	K
79	KAC	Hersz Maier	Dawid	21	Ryfka Laja MAJEROWICZ	22	K
80	WAKSMAN	Marya	Lejzor	38	Rojza Mindla	36	K
81	MARGULES	Hana Priwa	[Abram] Icek	20	Ryfka ROTENBERG	21	K
82	CIEPALEWSKI	Mendel	Haim? Lejzor	21	[Sura] Temerla ROZENCWAJG	22	K
83	FRISZ	Icek Jankiel	Fizel	36	Hinda Bajla MIEDZIOGORSKA	34	K
84	TENENBAUM	Jankiel Mendel	Kisiel	21	Pessa TURKA	21	K
85	LIBERMAN	Josek Dawid	Ela	31	Dwojra GRUNDMAN	28	K
86	KURCBART	Hinda	Wigdor Mendel	45	Ciwia ZOMER	40	K
87	LEJBUSOWICZ	Szlama Gdala	Haim	22	Pessa LEJBUSEWICZ	22	K
88	OKSENBERG	Jankiel Icek	Dawid	22	Szandla Malka HILEROWICZ	22	K

89	MOSZKOWICZ	Icek	Szaja	36	Haja SZABELAK?	40	K
90	JURKEWICZ	Icek Nusyn	Naftula	29	Mindla ZLOTOGURSKA	28	K
91	SENDROWICZ	Hinda	Abram	41	Dwojra OBERMAN	36	K
92	DAWIDOWICZ	Rajzla	Jakob?	31	Cerla BIRENCWAJG	30	K
93	PANK	Szprinca	Kalman	30	Sura Ryfka WINCENTOWSKA	20	K
94	WARGON	Haja Sura	[Icek] Josek	22	Perla Laja EJZENBERG	22	K
95	MAIERFELD	Dawid	Icek Szlama	22	Fajga ROZENBLUM	20	K
96	WAINRAICH	Icek	Motel	40	Ester Gitla FABIAN	33	K
97	NUDEL	Malka Fajga	Jankiel	25	Krandla? Laja CWAJG	20	K
98	FUKS	Ita	Josek	47	Haja Blima DAWIDOWICZ	40	K
99	BACZINSKI	Josek Lejzor	Icek Jojne	26	Szandla Malka EPSZTAJN	25	K
100	SZTARKMAN	Gitla Ester	Majer	49	Tauba GOLDBACH	22	wieś Stary Młyn
101	SZMENDRA	Nusyn Dawid	Berek	28	Pessa GRUNDMAN	24	K
102	FELD	Hendla	Zysman	24	Ryfka JURKIEWICZ	24	K
103	LERMAN	Abram Icek	Motel	28	Ruchla Laja ROTBERG	23	K
104	JURKEWICZ	Dawid	Mosiek	49	Fajga DAJCH	40	K
105	KUPER	Marya Dwojra	Jukiel [Jankiel]	30	Hana SWIENTALSKA	31	K
106	MANOWICZ	Mendel	Boruch	19	Haja Jenta WARGON	19	K
107	ROZEN	Haja Sura	Moszek Ber	29	Fajgla ZAJAC	29	K
108	ROZEN	Jakob Dawid	Mendel	25	Bina GRUNDMAN	22	K
109	OKSENBERG	Michal	Motel	35	Marya JURKIEWICZ	37	K
110	JURKEWICZ	Genendla	Szlama	19	Brandla SKURKA	20	K
111	LEJBUSEWICZ	Szlama Manel	Jankiel	25	Marya GRUBSZTAJN	25	K
112	SZTUCBERG	Hersz Jankiel	Izrael	25	Sura Laja SAKOWSKA	24	K
113	ZOMER	Matla	Wolf Lajb	30	Fajga [Dwojra] ZLOTOGURSKA	28	K
114	HILEROWICZ	Szlama	Abram	37	Hana ROTBERG	29	K
115	ZOMER	Temerla	Izrael	26	Perla KUPERMAN	24	K
116	ZAJAC	Szandla	Szaja	d	Sura BLINDMAN	35	K
117	KRIGER	Jankiel	Josek	24	[Sura] Hana ROZENBERG	24	K
118	NITKA	Mendel	Icek	40	Rajzla HORENSLUP	27	wieś Miedziera?
119	CWAJG	Icek Dawid	Herszek	60?	Sura Malka PFEFERBAUM	28	K
120	FRYSZ	Haja Ester	Lejzor	20	Ruchla EJZENBERG	19	K
121	GOLD	Kruza	Boruch	25	Hana PRZYSUSKA	28	wieś Wola?
122	LEWKOWICZ	Ester Malka	Pinkus Fajwel	25	Haja Laja WELTMAN	23	wieś Dzibaltów
123	KURCBART	Boruch	Wigdor Mendel	26	Basia JAKOBOWICZ	28	K
124	KALISZER	Jakob Josek	Abram	40	Szprinca WYROBEK	40	K
125	REWIZORSKI	Abram	Wolf Lejb	40	Haja Hana PRAJZES	37	K
126	JURKEWICZ	Berek	Dawid	40	Haja PULAWSKA	40	K
127	MILSZTAJN	[Ruchla]	Herszek	30	Bajla Dyna ROZEN?	[36]	K
128	ROZENFARB	Fajga Perla	Izrael	22	Ruchla ELBINGER	24	K
129	MINC/MING	Hawa Basia	[Haim] Hil	34	Ruchla Laja RODAL	33	K
130	HENCINSKA	Zysla	Moszek	30	Hwala WISLICKA	29	K
131	APEL	Bina	Abram Idel?	26	Dwojra DIAMENT	27	wieś Błaszaków
132	BOJMALGRYN	Haja Sura	Andzel	27	Hudesa SOKOLOWSKA	26	K
133	TENENBAUM	Ruchla	Herszek	27	Sura RUBINEK	26	K
134	WERTCHAIM	Hana Gitla	Dawid	23	Cyna DZIEWIENSKA?	23	K
135	KURCBART	Icek	Josek	40	Sura Malka GOLDBERG	36	K
136	ARONOWICZ	Szlama Moszek	Emanuel	35	Frymet BAND	32	K
137	BERLINSKA	Hinda Fajga	Fiszel	50	Laja WAJNTRAUB	33	K
138	MIEDZIOGURSKA	Dwojra	Boruch	30	Hudesa PRUS	28	K
139	ROZENCHAIM	Josek Mendel	Izrael	22	Bajla RUBINEK	19	K
140	GRUNDMAN	Jonas	Moszek	48	Hana Ruchla MAL	26	K
141	MARMUR	Haja Ruchla	Lejbus	32	Ester Rajzla WAJSMAN	32	K
142	JANUSZEWSKI	Uszer	Jankiel	43	Hana ROZENCWAJG	35	K
1874							
1	RUBINEK	Josek	Hil Wolf	19	Fajga Ruchla KIERSZENCWAJG	18	K
2	JAKUBOWICZ	Ajdla	Aba?	25	Perla PETRYKOWSKA	21	K
3	BIRENCWAJG	Jakob Icek	Jojne	19	Szandla ROZENBERG?	20	K
4	WICENTOWSKI	Icek Lejb	Haim	43	Hawa dwojra ROZENFARB	42	K
5	DANCIGER	Abram Wolf	Icek	28	Pesla RAJSMAN	22	K
6	FISZMAN	Lejbus	Dawid Haim	34	Temerla SZMULEWICZ	36	K
7	DLUZENIEWSKI	Hana Laja	Josek	48	Idesa GUTMAN	40	K
8	LANGIER	Berek	Litman Fajwel	28	Mindla MIODOWICZ	26	K
9	BACZINSKI	Lejbus	Lejbus (d)	48	[Ester] Rojza WISLICKA	29	K
10	KISLOWICZ?	Malka	Rachmiel	36	Haja KUPER	34	K
11	FELD	Cyna	Abram	30	Laja SAKOWSKA	28	K
12	SOKOLOWSKI	Jankiel	Abram	30	Masia KUPER	28	K
13	WISLICKI	Izrael	Janas	34	Hendla GRUNDMAN	34	K
14	AUSTRIAN?	Icek	Szmerek	40	Ita Marya MOSZKOWICZ	40	K
15	RODAL	Basia Cejwa	Szaja Zandel	21	Dwojra BERKOWICZ	21	K
16	BERLINER	Brandla	Mortka	24	Pesla GRUNDMAN	23	K
17	TENENBAUM	Abram Izrael	Kisiel	50	Ruchla SOKOLOWSKA	35	K
18	EJZELMAN	Hudes	Lejbus	28	Haja ROZENCWAJG	26	K

19	WELTMAN	Haja Ides	Mendel	45?	Rojza Frymet ZALUSKA	36	K
20	EPSZTAJN	Aria	Mendel	22	Liba WARDA	21	K
21	ROZENFARB	Haja Ester	Szmul	23	Marya SZWARC	21	K
22	SZTUCBERG	Perla Laja	Szlama	19	Hana EJZENBERG	19	K
23	HENIG	Aron	Luzer	37	Ester Ita DUTKIEWICZ	36	K
24	CAŁKA	Rywa	Boruch	26	Rywka LINDCHAJM	25	K
25	NELKENBAUM?	Dawid	Izrael Icek	26	Ester BIRENCWAJG	29	K
26	TENENBAUM	Marya	Herszek	34	Kurza GOLD	25	K
27	JAKUBOWICZ	Mortka	Kiwa	28	Marya CWAJG	26	K
28	SZAJOWICZ	Josek	Moszek	34	Sura NITKA	33	K
29	EJZENBERG	Icek	Dawid	29	Ajdla NIEDZWIEDZ	29	K
30	PINCZOWSKA	Cypojra	Mortka	26	Hawa ORENBUCH	26	K
31	EJZENBERG	Izrael Hil	Mendel	22	Dwojra LAJPCZYK	31	K
32	ZNAIOMEK	Ruchla Laja	Mendel	24	Rajzla CYMERMAN	28	K
33	EJZENBERG	Marya Rywka	Szlama [Moszek]	34	Gitla MINC	36	K
34	JURKIEWICZ	Izrael	Icek	24	Sura KROCHMALNIK	24	K
35	HILEROWICZ	Fajga	Hiler	22	Sura Rywka NITKA	21	K
36	MANELA	Basia Malka	Herszek	27?	Nacha Hudes RODAL	22	K
37	KURCBART	Gela	Dawid	36	Tauba GRUBSZTAJN	34	K
38	GRYNSZPAN	Sura	Aba	32	Cymla SAKOWSKA	27	K
39	RAFALOWICZ	Nacha	Haim	30	Roza ABRAMSON	21	K
40	RAFALOWICZ	Eliasz Mortka	Boruch Luzer	35	Rajzla LIBERMAN	34	K
41	GRISZPAN	Zajwel	Herszek	30	Ester LIGER	29	K
42	NIEMIEC	Brucha	[Szlama] Eliasz	28	[Hana] Ruchla ZAJDENFELD	35	K
43	BIALOGURSKA	Brucha	Hersz	38	Dobra SPIRA	37	K
44	KENIG	Mortka	Moszek	50	Bajla KENIG	40	K
45	SWENTALSKI	Icek	Szmul	33	Laja FILBERG	27	K
46	GIELBART	Jacob Szlama	Rachmiel	34	Ajdla JAKUBOWICZ	36	K
47	WAJSMAN	Jachet	Mortka	36	Cejwa SZMOLEWICZ	35	K
48	LUBLINSKI	Wulf	Lejzor	34	Marya GIERTNER	28	K
49	SAPIER	Berek	Szymon	32	Szandla Ruchla WISLICKA	36	K
50	ZALCBERG	Jankiel	Emanuel	25	Perla? Laja ERTMAN?	25	K
51	WRUBLEWSKA	Ita	Moszek	30	Mindla GOWARCZOWSKA	29	K
52	CAŁKA	Aba	Ela	22	Sura JAKUBOWICZ	21	K
53	GOLD	Dawid	Berek	19	Cywia RAFALOWICZ	20	K
54	CWAJG	Rubin	Moszek	29	Ruchla EJZELMAN	26	K
55	KAC	Icek Mendel	Haskiel	29	Golda Ita WAJSBLAD?	26	K
56	HERSZKOWICZ	Gitla	Josek	40	Tauba WROBLEWSKA	36	K
57	KREDOWICZ	Emanuel	Lejbus	28	Nacha KORENBLUM	26	K
58	ZLOTOGURSKA	Ryfka	Abram	23	Dyna PAPIERNIK	35	K
59	RUBINOWICZ	Szmul Icek	[Abram] Haim	29	Brandla [Bina] BORUSZKOW	27	K
60	ZYMLER	Hawa Idesa	Nusyn	37	Laja ELIASZEWICZ	22	K
61	ZELIKOWICZ	Szandla Tauba	Dawid [Mendel]	32	Ruchla Laja GLIK	24	K
62	HERENSZTAT	Abram Jankiel	Lejbus	42	Brandla SZABELAK	30	K
63	EJZENBERG	Mortka	Berek	49	Hawa EJZENBERG	33	K
64	ROZENBERG	Szprinca	Szaja	19	Perla RAFALOWICZ	19	K
65	ANKLEWICZ	Moszek Lejb	Josek	25	Marya BLUM	24	K
66	KENIG	Marya Laja	Jojne	45	[Malka Hudes] WINER	36	wieś Błaszków
67	HWALIBOG	Moszek	Icek	47	Ryfka DYJAMENT	34	K
68	HENCINSKI	Josek	Moszek	35	Malka PRZYSUSKA	36	K
69	WENIG	Mortka	Michal	34	Hana SOKOLOWSKA	32	K
70	LERMAN	Abram Icek	Motel	36	Liba ANKLEWICZ	32	K
71	HILEROWICZ	Marya Rywka	Szymcha	34	Gitla JURKIEWICZ	30	K
72	KRONENBLUM	Hawa Rywka	Fiszel	19	Sura RYCHTER	18	K
73	WAJSMAN	Icek Dawid	Hersz [Mendel]	36	Perla FAJNER	22	K
74	ARONOWICZ	Brandla	Jakub Mendel	33	Laja PROMNICKA	28	K
75	MIODOWICZ	Laja	Judka	32	Marya TENENBAUM	28	K
76	ZNAJOMEK	Szapsia	Abram	25	Ita OKSENBERG	26	K
77	HENIG	Abram Moszek	Dawid	26	Hana Malka GROBSZTAJN	27	K
78	HILEROWICZ	Munia	Benjamin	37	Mirla WAJSMAN	36	K
79	OKSENBERG	Ita	Josek	34	Frajdla GERSZONOWICZ	32	K
80	RODAL	Ruchla	Jankiel	42	Dwojra HERSZBERG	30	K
81	EJLENBERG	Pinkus	Haskiel	[53]	Jochwet RUBINSZTAJN	[52]	K
82	SZTAJNFELD	Fajwel	Haim Wolf	21	Ester KUCZYNSKA	20	K
83	MILNER	Izrael	Herszek	32	Zysla ROZENFELD	31	K
84	SZAJOWICZ	Jankiel	Berek	23	Ruchla JAKUBOWICZ	22	K
85	DAWIDOWICZ	Krandla	Icek Jankiel	30	Ryfka GOWARCZEWSKA	25	K
86	ZLOTOWICZ	Moszek Maier	Szaja	40	Sura WAJSBLACH	40	K
87	STASZEWSKI	Masia Laja	Mortka	24	Idesa ROZENFELD	23	K
88	SZAJOWICZ	Jankiel	Berek	23	Ruchla JAKUBOWICZ	21	K
89	KENIG	Lejzor	Abram	40	Tauba BORENSZTAJN	26	K
90	EJZENBERG	Manel	Sender	38	Bina GRUBSZTAJN	36	K
91	BERGIER	Mortka	Abram	29	Hana JURKIEWICZ	30	K
92	RAFALOWICZ	Laja	Lejbus	24	Hinda Rajzla LEWIN	24	K

93	BERGIER	Simsia	Lejzor	60	Hana WELTMAN	35	K
94	MORTKOWICZ	Szapsia	Mendel	32	Ita WAJNSZTAJN	28	K
95	SKURKA	Emanuel	Szlama	50	Idesa ROZENCWAJG	36	K
96	FIGLARCZYK	Herszek? Zelman	Josek Lejb	35	Laja ARONOWICZ	20	K
97	BERLINSKA	Frajdla Pesla	Lejbus	30	Hana ZLOTOGURSKA	30	K
98	JURKIEWICZ	Laja	Herszek	65	Rajzla SOKOLOWSKA	35	K
99	JAKUBOWICZ	Emanuel	Moszek	30	Ryfka JAKUBOWICZ	30	K
100	CEDER	Maryla Brandla	Mortka	34	Hana Malka FRYDMAN	23	K
101	SENDROWICZ	Enta	Jankiel	40	Ruchla Laja JAKUBOWICZ	25	K
102	LENGA?	Jakob Icek	Noech	36	Rywka ORENBUCH	27	K
103	STASZEWSKI	Jankiel Haim	Mortka	22	Masia Sura EJZENBERG	22	K
104	GIELCMAN	Dawid	Zajnwel	42	Hana WAKSMAN	38	K
105	ANKLEWICZ	Szmul	Alter	24	Temerria DZIENCINCZKA	26	K
106	PROMNICKI	Abram	Aron	34	Ryfka JURKIEWICZ	33	K
107	LICHTENSZTAJN	Rywka	Lejbus	40	Hana KROCHMALNIK	40	K
108	RAFALOWICZ	Gitla	Jukiel	26	Frymet WISLICKA	26	K
109	LICHTENSZTAJN	Ruchla Laja	Josek	24	Ruchla RAJZMAN	26	K
110	GRYNSZPAN	Jankiel Dawid	Boruch [Zuken]	34	Ryfka OKSENBERG	33	K
111	GRUBSZTAJN	Hana Zysla	Abram Perec	26	Dwojra Ester BLINDMAN	26	K
112	KUCZINSKA	Hana Dwojra	Boruch	23	Mirla IRLENDER	36	K
113	HULAK	Icek	Mortka	41	Rojza KAPELUSZNIK	36	K
114	ROZEN	Jankiel	Herszek	19	Laja Blima LITMANOWICZ	17	K
115	ROZENKRANC	Icek	Izrael	40	Fajga LEWKOWICZ	35	K
116	ROTMAN	Alta Cymla	Ejzyk	43	Gitla Etl KREDOWICZ	42	K
117	KALISZER	Brandla	Haim [Icek]	37	Ruchla Frajdla PIONTKOWSKA?	30	K
118	GINCBERG	Ruchla	Michal	25	Ruchla RAFALOWICZ	23	K
119	ZLOTNICKA	Ruchla	Icek	20	Haja MILDMAN	21	K
120	RUBINEK	Jakob Mendel	[Eliasz] Mortka	32	Fajga Bajla FRYDRYCH	31	K
121	RAFALOWICZ	Pinkus	Motel	36	Dwojra Ester EPSZTAJN	35	K
122	ROZENFARB	Sura Fajga	Hemia	19	Liba EPSZTAJN	19	K
123	RAFALOWICZ	Iser	Mendel	31	Pesla GOLDBERG	28	K
124	FELD	Haja Sura	Zysman	24	Ryfka JURKIEWICZ	24	K
125	WELTMAN	Ester	Berek	42	Hendla GOLD	24	K
126	NIEPAMIENNY	Emanuel	Benjamin	33	Szprinca GRONBERG	28	K
127	OPATOWSKA	Sura	Haim Moszek	22	Hana Fajga GUTERMAN	20	K
128	ROZENCWAJG	Icek	Zelman	40	Szprinca ZOMER	24	K
129	WAJSLIC	Hana	Sucher	26	Cyna ROZENCWAJG	24	K
130	LEWKOWICZ	Izrael Szlama	Josek	28	Szandla DAJT?	30	K
131	FRISZ	Herszel Idel	Lejzor	21	Ruchla EJZENBERG	20	K
132	WYROBEK	Cyrla	Szaja	42	Rachla SALOMAN	29	K
133	SZWARC	Josek	Fajwel	36	Ester FUKS	35	K
134	NIEDZWIEDZ	Icek	Dawid	36	Bina SAKOWSKA	35	K
135	NAJGENBAUR	Szmul	Haim	19	Glika LANGIER	23	K
136	HILEROWICZ	Haja	Abram	40	Hawa GRYNBERG?	22	K
137	BERGIER	Dydie Hejnoch	Szlama? [Fajwus]	23	Haja Sura RUBINEK	21	K
138	LERER	Dawid Szlama	Alter	51	Hena LANDOW	28	K
139	ROZENFARB	Jachet	Wolf	35	Ester PETLA	29	K
140	SAPIER	Haja Ruchla	Abram	20	Hwala PRZYSUSKA	22	K
141	ZELKER	Berek	Binem	33	[Hana] Mirla CALKA	29	K
142	WENIG	Zelman	Szmul	40	Sura [Cyrla] BORUSZEK	39	K
143	BAND	Icek	Dawid	39	Rojza ANSLOWICZ	20	K
1875, 1876 Not microfilmed							
1877							
1	GUT	Rywka	[Rubin] Sucher	31	Rajzla POZNANSKA	26	K
2	GIERTNER	Hana Szandla	Berek	29	Rywka ZLOTOGURSKA	27	K
3	EJZENBERG	Etl?	Aron	22	Zelda LEJBUSEWICZ	[18]	K
4	REWIZORSKI	Gabriel	Wolf [Lejb]	36	Rajzla KILSZTAJN	22	K
5	EJZENBERG	Zelik Abram	Wolf Kiwa	20	Alta WAJSLIC	18	K
6	WELTMAN	Rojza Frymet	Mendel	43	Rojza Frymet ZALUSKA	38	K
7	ROZEN	Arya	Herszek	21	Laja [Blima] LITMANOWICZ	21	K
8	WELTMAN	Haskiel	Berek	36	Hendla GOLD	26	K
9	BYWALSKI	Herszek Lejbus	Towie	36	Tauba BLAT	22	K
10	HENCINSKI	Hiler Gdala	Szmul	44	Bina PRZYSUSKA	40	K
11	JAKUBOWICZ	Ester	Cyna	30	Szandla MOSZKOWICZ	20	K
12	KENIG	Laja	Gutman	24	Ester NIEPAMIENNY	24?	K
13	RAFALOWICZ	Zysla	Lejbus	26	Hinda Rajzla LEJWA??	27	K
14	HILEROWICZ	Sura	Abram	40	Hawa ROTBERG	28	K
15	SAPIER	Hana	Abram	21	Hwala PRZYSUSKA	20	K
16	SOLARZ	Josek Haim	Haskiel	19	Blima RUBINEK	19	K
17	WIGDERSON	Mortka Ber	Pinkus	20	Hana BLAT	18	K
18	WYROBEK	Jankiel	Szaja	47	Ruchla SALOMON	34	K
19	GRISZPAN	Boruch	Herszel	40	Ester LIGIER	35	K
20	NIEDZWIEDZ	Lejbus Luzer	Dawid	41	Bina SAKOWSKA	40	K

21	ZYMLER	Naftula	Nusyn	41	Laja ELIASZOWICZ	25	K
22	EJZENBERG	Szapsia	Wolf	30	Laja OKSENBERG	24	K
23	NITKA	Mortka	Aba [Abram]	21	Ester KRONENBERG	21	K
24	ZLOTOGURSKI	Moszek	Abram	34	Dyna PAPIERNIK	33	K
25	ROZENCWAJG	Brandla	Jukiel	51?	Ruchla Laja FRYSZ	36	K
26	LEJBUSOWICZ	Kopel	Haim	29	Pessa ZELIKOWICZ	26	K
27	DANCIGER	Hiler Gdala	Icek	32	Pesla RAJSMAN	.	K
28	MILSZTAJN	Hendla	Szlama	26	Sura JAKUBOWICZ	23	K
29	POZNANSKI	Gerszon Michal	Szmul Aron	22	Gitla GOLDBERG	19	K
30	BYWALSKA	Dyna Laja	Alter	24	Frymet HILEROWICZ	20	K
31	OKSENBERG	Abram Icek	Nusyn	24	Hana WENIK	22	K
32	JAKUBOWICZ / KSENZNIK	Majer Kiwa	Aron	19	Sura Rywka SENDROWICZ	21	K
33	SENDROWICZ	Abram	Jankiel	43	Ruchla Laja SENDROWICZ	38	K
34	KAC	Nuta Perec	Dawid	31	Rywka Laja MAJEROWICZ	28	K
35	DOMBROWSKI	Naftula	Wolf	20	Maika ROTMAN	19	K
36	ROZENFARB	Izrael Hejnoch	Aron Szmul	19	Ester Rywka POZNANSKA	17	K
37	EJZENBERG	Jukiel	Jukiel	d?	Hawa RUBINSZTAJN	33	wieś Wałów?
38	HILEROWICZ	Jukiel Dawid	Szmul	20	Marya JURKIEWICZ	20	K
39	TENENBAUM	Fajga	Herszel	35	Kruza GOLD	24	K
40	ZELKIER	Haja	Benjamin	33	Hana Mirla CALKA	32	K
41	WICENTOWSKI	Mortka Wolf	Josek? Haim	25	Brandla TENENBAUM	24	K
42	HENCINSKA	Ruchla	Moszek	33	Hwala WISLICKA	32	K
43	ZOMER	Cyrla	Izrael	29	Perla KUPERSZMIT	30	K
44	HERSZKOWICZ	Frymet	Josek	42	Taubu WROBLEWSKA	36	K
45	WENIK	Cywia	Michal	36	Hana SOKOLOWSKA	36	K
46	KURCBART	Ester	[Lejzor] Herszel	22	Laja DEMBINSKA	20	K
47	ZYNGER	Lejzor Monach	Josek	22	Curkla WODOWSKA?	19	K
48	PODCINGIEL?	Gitla	Abram	23	Rajzla Szajow	20	K
49	SZWARC[BERG]	Nusyn	Lejzor	46	Ruchla Gercow	30	K
50	GUT	Rojzla	Pinkus	40	Rojza [Ita] OKSENBERG	42	K
51	LERMAN	Dawid	Motel	40	Liba JAKUBOWICZ	38	K
52	HILEROWICZ	Mortka Dawid	Benjamin	43	Mirla WASJMAN	40	K
53	MILDMAN	Haim Josek	Icek Jankiel	19	Haja ORENBUCH	18	K
54	FRYDBERG	Uszer	Mortka	21	Marya ROZENFELD	19	K
55	BERLINSKI	Jankiel Pinkus	Lejbus	30	Hana ZLOTOGURSKA	30	K
56	SKURKA	Szmul	Gdala	28	Czarna JURKIEWICZ	30	K
57	KADYSZON	Jankiel Lejbus	Efroim	19	Szandla RAFALOWICZ	19	K
58	LERER	Bina	Alter	33	Hana LANDOW	32	K
59	LINTCHAIM	Matys	Sucher	27	Rywka JURKIEWICZ	22	K
60	LEJBUSOWICZ	Emanuel	Jankiel	29	Marya GRUBSZTAJN	26	K
61	MARKOWICZ	Haim	Jakob Majer	24	Hana RAFALOWICZ	23	K
62	ANKLEWICZ	Fajgla	Josek	25	Marya BLUM	30	K
63	KOZLOWSKA	Marya	Icek Jakob	24	Sura Itka ROZENCWAJG	20	K
64	MARMUR	Dawid	Lejbus	38	Ester WAJSMAN	38	K
65	OKSENBERG	Alta Rojza	Zysman Lejbus	37	Zelda ORENBUCH	37	K
66	GELCMAN	Sura Hinda	Zajwel	45	Hana WAKSMAN	40	K
67	KONIG	Marya	Szlama	45	Taubu BORENSZTAJN	33	K
68	KOSCUSZKO?	Ester Hana	Lejzor	40	Sura GOLD	40	K
69	GRINSZPAN	Laja	Zukind? [Boruch]	38	Ryfka OKSENBERG	36	K
70	ROZENFARB	Ruchla	Wolf	37	Ester PELTZ	30	K
71	ZAND	Szmul	Haim	34	Szandla [Rywka] SAKOWSKA?	30	K
72	ZELIKOWICZ	Gdala	[Dawid] Mendel	35	Ruchla Laja GLIK	25	K
73	TAJTELBAUM	Laja	Fajwel	33	Sura GOLDBERG	32	K
74	WAJSMAN	Icek Dawid	Aba	19	Ruchla [Hana] WAJSMAN	18	K
75	BORYCKI	Rubin Josek	Mortka	25	Hana FIZICKA	21	K
76	RAFALOWICZ	Szmul Perec	Mendel	34	Pessa GOLDBERG	34	K
77	KRAUZ	Motel?	Berek	48	Gnendla APEL	38	K
78	KRAUZ	Szlama	Berek	48	Gnendla APEL	38	K
79	ZYNGER	Boruch Nusyn	Dawid Tobie	40	Hana RYGIER	41	K
80	SZYJOWICZ	Manel	Berek	25	Ruchla JAKUBOWICZ	24	K
81	ZLOTOGURSKI	Gutman	Dawid	25	Temerla CIEPIELOWSKA	24	K
82	CWAJG	Fajga Rywka	Herszek	56	Sura Matla PFEFERBAUM	30	K
83	ORENBUCH	Curkla	Szlama	21	Haja RAFALOWICZ	20	K
84	GROSURCEL	Moszek?	Mortka	21	Frymet OBERZANSKA	19	K
85	EPSZTAJN	Icek Aron	Abram Haim	19	Ita Laja BIRENCWAJG	19	K
86	GRUNDMAN	Sura	Icek	21	Hana GRUNDMAN	20	K
87	WAJNRAJCH	Daniel	Motel	42	Ester Gitla FABIAN	32	K
88	KOTLARCZYK	Herszek	Sucher	19	Hwala JURKIEWICZ	22	K
89	HAMER	Berek	Matys	20	Hana FERSZTER	20	K
90	CALKA	Cala	Boruch	30	Rywka LINDCHAIM	30	K
91	EPSZTAJN	Badzia?	Sucher	38	Sura WISLICKA	30	K
92	LANGER	Sura Frajda	Fajwel [Litman]	30	Mindla MIODOWICZ	34	K
93	RAJCHKIND	Izrael	Emanuel	34	Rywka ZYNGIER	29	K

94	ZLOTOGURSKA	Gitla	Szaja	32	Marya Dwojra SWIENTALSKA	31	K
95	JAKUBOWICZ	Herszek Josek	Aron	36	Sora FALSZTAJN	35	K
96	ROZENKRANC	Cerla	Izrael	40	Haja Fajga LEWKOWICZ	36	K
97	GRUNDMAN	Wolf	Luzer	29	Dwojra ULMAN	28	K
98	LIGIER	Hwala Hinda	Sucher	31	Malka KUPER	30	K
99	LIGIER	Zyla	Sucher	31	Malka KUPER	30	K
100	SENDROWICZ	Jankiel Dawid	Abram	45	Dwojra OBERMAN	33	K
101	HENCINSKA	Hudesa	Lejzor	26	Ryfka HENCINSKA	30	K
102	RAJSFELD	Hena Malka	Jankiel	31	Sora ZLOTOGURSKA	21	K
103	RAFALOWICZ	Dawid	Jukiel	29	Frymet WISLICKA	26	K
104	MARKOWICZ	Hejnoch	Hil	22	Ruchla ZLOTOGURSKA	21	K
105	NAPASZTEK	Dawid Hil	Haskiel	20	Ruchla MANOWICZ	18	K
106	ZLOTOGURSKI	Abram Icek	Josek	25	Malka FRAJSZTAT	24	K
107	SOSNOWSKA	Dwojra Laja	Zysman	22	Dyna CWAJG	20	K
108	ZINGER	Herc Naftula	Szaja Jojne	19	Sora Rojza FRENKEL	19	K
109	RUBIN	Herszek	Josek	19	Marya ROZENFELD	18	K
110	JAKUBOWICZ	Blima	Szymon	19	Sora Rywka ROTBERG	19	K
111	HALBERSZTAT	Hersz Majer	Icek	31	Bina RAFALOWICZ	28	K
112	TENENBAUM	Lejzor Litman	Herszek	28	Machela RUBINEK	22	K
113	ZLOTOGURSKI	Moszek	Szymon	44	Ajdla KREDOWICZ	43	K
114	HENIK	Lejbus	Dawid	30	Hena Malka GRUBSZTAJN	28	K
115	KALISZER	Szycja Mendel	Haim Icek	39	Ruchla PIONTKOWSKA	30	K
116	ZAJDENSZMIR	Fajwel	Lejzor	31	Ester ZLOTOWICZ	29	K
117	MIEDZIOGURSKI	Kadys	Jonas?	28	Haja [Rojza] ROZENFARB?	26	K
118	SZTARKMAN	Moszek Manes	Majer	56	Tauba GOLDBERG?	28	wieś Stary Młyn
119	SZMEDRA	Jankiel Dawid	Berek	31	Pessa GRUNDMAN	27	K
120	BORUCHOWICZ	Marya Ruchla	Aron Jankiel	26	Fajga Dwojra RODAL	24	K
121	CIMERMAN	Lejbus Rafal	Aron	24	Ruchla SWIENTALSKA?	23	K
122	WAJNRAJTER	Icek	Lejbus	29	Hena HERSKOWICZ	32	K
1878							
1	KAC	Haim Josek	Dawid	26	Ita Laja MAIEROWICZ	24	K
2	KREDOWICZ	Dawid Berek	Aron Joel?	45	Golda Blima PIK?	32	K
3	ROZEN		Mendel	29	Bina GRUNDMAN	27	K
4	MILDMAN	Dyna	Mosiek	42	Bajla Mirla ROZENFARB	40	K
5	WAGMAN	Icek Josek	Izrael	21	Fajga JAKOBOWICZ	20	K
6	MARGULES	Gecel	Abram Icek	23	Rywka ROTENBERG	25	K
7	GOLD	Temerela	Boruch	28	Gitla ROZENCWAJG	27	K
8	LIBERMAN	Rajzla Etl	Eliasz	36	Dwojra GRUNDMAN	34	K
9	FERSZTER	Hana Rajza	Lewek	39	Fajgla DZIEWINSKA?	20	K
10	IRLENDER?	Abram	Moszek	26	Mirla HAZEN	24	K
11	KENIG?	Basia	Majlech	35	Haia Ester CALKA	34	K
12	ROZENKRANC	Jakob Maier	Josek	32	Haia Brucha ROZENKRANC	22	K
13	ZOMMER	Cypoir	Wolf Lajb	36	Fajga Dwojra ZLOTOGURSKA	35	K
14	KOCZINSKI	Jakob Dawid	Lejbus	40	Brandla DOMBEK?	38	wieś Nałęczów
15	ZLOTOGURSKI	Wulf	Dawid	39	Laia Malka CYNA	38	K
16	ROZENBERG	Aron Hejnoch	Szaja	22	Perla RAFALOWICZ	21	K
17	POZNANTYN	Hinda	Szmul	51	Witta BORENSZTAJN	35	K
18	WARGON	Abram Beer	Zelman Jakob	20	Dobra Pessa GRAJNKA?	20	K
19	ICKOWICZ	Basia	Moszek	22	Kajla Ester SZPERLING	23	wieś Kamień?
20	SANKOWICZ	Hercek	[Jakob] Perenc	28	Ruchla ORENBUCH	26	K
21	MACHOROWSKI	Sender	Szlama	76	Sura Hana SZYNKARSKA	28	K
22	GRUNDMAN	Gdala Hiler	Herszek	57	Haia Ester DANCYGER	35	K
23	ROTMAN	Machela	Icek	39	Ester SZTAJGMAN ZALCBERG	25	K
24	CEDER	Laja	Abram	34	Jenta GIERSZONOWICZ	33	K
25	CWAJG	Faiga	Mosiek	33	Ruchla EJZENBERG	28	K
26	ERNER	Cyrła	Szlama	33	Sura Laia FRYSZ	30	K
27	KRAJKA?	Sora	Fizel	31	Szprincza? WICENTOWSKA	23	K
28	WAGMAN	Marya Brandla	Berek Moszek	32	Ester Blima BLINDER	20	K
29	TENENBAUM	Dawid	Icek	40	Pesla Krandla TURKO	23	K
30	SZTARKMAN	Hendla Laja	Dawid [Towie]	22	Dwojra Hwala EJZENBERG	21	K
31	CEDER	Aron Mendel	Mortka	38	Hana FRYDMAN	20	K
32	BERLINSKI	Jakob Dawid	Fizel	54?	Laia WAJNTRAB	40	K
33	PELTA	Haskel	Icek	61	Golda WAKSMAN	36	K
34	BIRBAUM	Marya Ruchla	Wolf Ber	28	Sura SPIRA	29	K
35	CUKER	Hana	Abram	41	Mirla KENIK	38	K
36	DAWIDOWICZ	Hawa	Jakob Icek	45	Rywka GOWARCZOWSKA	29	K
37	EJZENBERG	Berek	Noech	21	Ita RAFALOWICZ	19	K
38	BIRENCWAIG	Rywka Malka	Joine	23	Szandla ROZENBERG?	25	K
39	MANELA	Jerla	Herszek	28	Nacha Hudes RODAL	27	K
40	RODAL	Gitla	[Szaja] Sandel	26	Dwojra BERKOWICZ	27	K
41	BORUCHOWICZ	Maier Rywen	Herszek	21	Nacha LISOPRAWSKA	20	K
42	SZAJOWICZ?	Raszka	Herszek	23	Gitla Uszerow	18	K
43	MORTKOWICZ	Jankiel	Mendel	37	Ita WAJNSZTAJN	29	K

44	PANK	Aba	Kalman	36	Sora Rywka WICENTOWSKA	28	K
45	PRZEBORSKA	Szandla	Widgor	50	Sura Marya SOKOLOWSKA	44	K
46	SZAJNFELD	Ruchla Laja	From Wolf	25	Ester Hana KOCZYNSKA	25	wieś Dyszów?, K
47	GRUBSZTAJN	Jankiel	Abram Perec	33	Dwojra Ester BINDMAN?	30	K
48	HENIK	Emanuel	Luzer	41	Ester [Ita] DUTKEWICZ	34	K
49	MIEDOWICZ?	Ester	Judka	34?	Marya TENENBAUM	31	K
50	HULAK	Dawid	Haim	34	Haia SZWARCFUTER	22	K
51	BERGIER	Curtla	Szachma [Fajwus]	26	Haia Sora RUBINEK	25	K
52	OKSEMBERG	Laia Rikla	Josek Lejbus	33	Frajdla GERSZONOWICZ	31	K
53	BAND	Szmerel	Dawid	25	Rojza ANSZLOWICZ?	23	K
54	TURKO	Jochwet	Lejbus	43	Mindla ZLOTOGURSKA	42	K
55	ORZECHOWSKA	Malka	Boruch	28	Ita OKSEMBERG	21	K
56	ZLOTOWICZ	Haia Rywka	Szaja	43	Sura WAJSBLACH	40	K
57	ZALUSKI	Nusyn	Hil	32	Ester Jochet LINCHAJM?	32	K
58	MLYNARSKI	Szlama	Josek Lejbus	24	Laja GOLD	20	wieś Stąporków, K
59	OBARZANSKA	Mirla	Abram	28	Ita FULBERG	28	K
60	EJZENBERG	Mendel Dawid	Berek	51	Hana?	32	K
61	ORENBUCH	Marya	Aba	45	Ester SZMEJLER?	45	K
62	BYWALSKI	Icek	Aba	30	Raszka NIEMIEC	30	K
63	GELBART	Haim Josek	Rachmiel	40	Ajdla JAKUBOWICZ?	39	K
64	WAJSMAN?	Marya Rajzla	Aron Szmul	22	Rywka [Dwojra] TURKA	24	K
65	ZYNGER	Brona	Abram	23	Sura Rywka ŚWIETALSKA	23	K
66	BYWALSKI	Perec	Towie	21	Tauba BLAT	20	K
67	LIGIER	Icek	Moszek	26	Rochla JURKEWICZ	24	K
68	ROZENFARB	Hana	Szmul	26	Marya SZWARC	25	K
69	LICHTENSZTAJN	Hendla	Josek	28	Ruchla RAJSMAN	27	K
70	ZILBERBERG	Haim Josek?	Berek	25	Gitla RAJSMAN	23	K
71	FELD	Lejbus	Zysman	27	Rywka JURKEWICZ	26	K
72	ZAJDWERGER	Pinkus	Gerszon	24	Hawa REWIZORSKA	23?	K
73	ROZENCWAJG	Josek	Zelman	42	Szprince? ZOMER	22	K
74	WELTMAN	Ester	Mendel	-	Haia	20	K
75	MILSZTAJN	Berek	Herszek	34	Bajla Dyna ROZEN	37	K
76	SOKOLOWSKA	Rajzla	Abram	34	Masia? KUPER	33	K
77	JAKUBOWICZ	Mortka	Abram	36	Mirla NIEDZIWIEDZ	30	K
78	EPSZTAJN	Szaja Josek	Sucher	23	Gitla Rywka ZALUSKA	22	K
79	BEER	Rywka	Icek Mortka	40	Zelda WIELGOSKA?	40	K
80	FUKS	Haja Sura	Moszek	21	Bajla WICENTOWSKA	21	K
81	APEL	Motel	Abram Szaja	36	Ester Rachel SOBOL	34	K
82	WARGON	Zachariasz Abram	[Icek] Josek	30	Perla [Laia] EJZENBERG	28	K
83	GLIK?	Ruchla Laja	Sucher Ber	22	Rajzla GLIK	20	K
84	ROZENTAL	Szmul Binem	Michal	40	Fajga CALKA	40	K
85	SZTUCBERG?	Nacha	Szlama	23	Hana EJZENBERG	23	K
86	KURCBART	Hendla	Mendel	33	Basia JAKUBOWICZ	28	K
87	RAJSMAN	Hiler Gdala	Icek	24	Brandla RUBINOWICZ	20	K
88	RUBINEK?	Berek Wulf	Eliasz Mortka	36	Fajgla Bajla FRYDRYCK	37	K
89	BIRENCWAJG	Icek	Herszek	26	Hana FRYDENBERG?	22	K
90	ARONOWICZ	Berek	Lejzor	39	Ester Malka MACHOROWSKA	36	K
91	FRISZ	Berek	Lejzor	26	Ruchla EJZENBERG	26	K
92	WAJSMAN	Bajla	Benjamin	29	Gitla KAPELUSZNIK	24	K
93	KRIGER	Icek	Josek	28	[Sura] Hana ROZENBERG	26	K
94	POSTAKEWICZ	Jukiel	Majer	56	Gitla KISLEWICZ	38	K
95	ROZENCHAIM	Hudesa	Izrael	36	Bajla RUBINEK?	25	K
96	WAKSMAN	Rywka	Moszek Berek	26	Gitla GOLDBERG	24	K
97	WAJSLIC	Bina	Sucher	33	Cyna ROZENCWAJG	28	K
98	GRUNDMAN	Hana	Hiler	24	Ester Laia LEWKOWICZ	19	K
99	RODAL	Moszek Jankel	Szmul	24	Ita RODAL	21	K
100	WAJSMAN	Siapsia	Benjamin	50	Laia EJZENBERG	30	K
101	GOLD	Szandla? Ita	Boruch	28	Hana Golda PRZYSUSKA	26	K
102	WIERZCHOWSKA	Ester Fajgla	Szmul	29	Laia Hendla CIECIOR	20	K
103	GINCBERG	Dwojra Mirla	Michal	30	Ruchla RAFALOWICZ	28	K
104	SENDROWICZ	Herszel Mendel	Moszek	36	Haia Ester HILEROWICZ	35	K
105	FUKS	Szmul Wulf	Beniamin	19	Hana ANKIER	28	K
106	EJZENBERG	Pessa	Wolf Kiwa	42	Alta Jochwet WAJSLIC	19	K
107	FELD	Zelman	Abram	33	Laia SAKOWSKA	28	K
108	ROZENCWAJG	Fajga Laia	Moszek Lejb	28	Haja Hana TAJTELBAUM	30	K
109	SYMCHOWICZ	Icek	Binem	34	Fajga Laia PAPIERNIK	28	K
110	RAFALOWICZ	Hana Ides	Abram Giecel	35	Pessa Krandla USZEROWICZ	36	K
111	APEL	Szimon	Abram Judka	30	Dwojra DYJAMENT	30	wieś Błaszczków
112	GRUNDMAN	Zelik	Jankiel	35	Rachla GRUNDMAN	33	K
113	FUKS	Mendel	Kiwa	29	Haia Ester SENDROWICZ	19	K
114	ZILBERSZTAJN	Dawid Fiszle?	Haim [Szlama]	21	Cyna KRONENBLUM	19	K
115	ROZENBERG	Icek Maier	Szaja	23	Perla RAFALOWICZ	23	K
116	SAPIER	Rajza	Abram	22	Hwala PRZYSUSKA	25?	K
117	JURKEWICZ	Gitla	Icek	29	Sora KROCHMALNIK	28	K

118	SWIENTALSKA	Ruchla Rajza	Szmul	40	Laia FULBERT	39	K
119	JURKEWICZ	Szmul	Zelik	27	Fajga BRANICKA	35	K
120	KAC	Haskel Mosek	Lewek	27	Haia Frymet ZLOTOGURSKA	24	K
121	OKSENBERG	Laja	Dawid	28	Hana HILEROWICZ	27	K
122	SOLARZ	Mosiek Maier	Haskiel	22	Blima RUBINEK	20	K
123	SAKOWSKA	Hawa	Abram	36	Sora EJZENBERG	30	K
124	ZYSMAN	Jakob Dawid	Berek	32	[Haja] Laia SPIRA	28	K
125	KUPER	Laja	Szlama	28	Entla WAJSMAN	24	K
126	ORENBACH	Szandla	Szlama	22	Haia RAFALOWICZ	22	K
127	HAZEN	Szlama	Gerszon	19	Haia Tauba KORENBLUM	[19]	K
128	ZYLBERSZTAJN	Abram Szlama	Mendel	20	Ester ORENBACH	18	K
1879							
1	RAFALOWICZ	Dawid	Haim	36	Dwojra EPSZTAJN	35	K
2	GRINSZPAN	Bajla Hendla	Aba	35	Cymla SAKOWSKA	34	K
3	GOLD	Lejbus	Berek	23	Cywia RAFALOWICZ	23	K
4	HULAK	Michal	Mordka	40	Rajza KAPELUSZNIK	36	K
5	SZEPS	Herszek	Izrael	24	Bina RAFALOWICZ	21	K
6	POZNANSKI	Icek Abram	Aron Szmul	24	Gitla GOLDBERG	24	K
7	ROZEN	Zukin	Moszek Berek	33	Fajgla ZAJAC?	35	K
8	WINCENTOWSKA	Laja	Rachmiel	38	Sura Rywka KOCZYNSKA	37	wieś Natęczów
9	POZNANSKA	Etila	Szmul	34	Hana OBARZANEK	30	K
10	KAC	Rachla	Dawid	28	Rywka Laia MAJEROWICZ	26	K
11	HENCINSKI	Izrael	Berek	24	Haia SAKOWSKA	19	K
12	GOLDBERG	Jakob Lajb	Abram	29	Hana REWIZORSKA	22	K
13	LISOPRAWSKI	Zelman	Rachmiel	43	Hawa ARONOWICZ	38	K
14	GELCMAN	Josek	Zajwel	48	Hana WAKSMAN	45	K
15	BIALER	Ruchla	Eliasz	21	Perla RAFALOWICZ	19	K
16	SZYJOWICZ	Szandla	Berek	30	Ruchla JAKUBOWICZ	29	K
17	EJZENBERG	Hersz Mendel	Moszek	36	Gitla MINC	35	K
18	LEWKOWICZ	Hersz Lajb	Szmul Zajwel	24	Liba LUBINSKA	22	wieś Dzibaitów
19	KUZINSKI?	Moszek	Izrael	35	Fajga GOLDBERG	34	wieś Janów
20	MIEDZIOGURSKA	Hawa?	Berek	35	Hudesa PRUSSA?	34	K
21	JAKUBOWICZ	Frymet	Cyna	33	Szandla MOSZKOWICZ	22	K
22	OBARZANSKI	Mordka	Wolf	20	Rojza MENDELSON	19	K
23	JUDKOWICZ	Idela?	Dawid	28	Sura SENDROWICZ	28	K
24	ARONOWICZ	Abram	Jankiel Mendel	37	Laia PROMNICKA	34	K
25	ROZENFARB	Aria Lejbus	Hemia	24	Liba EPSZTAJN	24	K
26	ZLOTOGURSKI	Nusym	Abram	36	Dyna PAPIERNIK	34	K
27	MARKOWICZ	Icek	Josek Majer	25	Hana RAFALOWICZ	21	K
28	KUPER	Brona	Jankiel	34	Hana SWIENTALSKA	33	K
29	BLUM	Icek	Nusym	26	Sora WISLICKA	22	K
30	SZAJN	Moszek Jankiel	Kiwa	43	Szandla ORENBACH	21	K
31	HENIK	Haim	Herszek	31	Hana BIRENCWAJG	28	K
32	KUCZYNSKI	Jakob Icek	Szaja Szmul	24	Ester SPIRYTUS	21	wieś Natęczów
33	POSTAKEWICZ	Ruchla	Hil	25	Rywka EJZENBERG	25	K
34	RUDOWSKI	Moszek Nuta	Herszek	33	Sora HANDELSMAN	28	K
35	SZTARKMAN	Rachmil Haim	Dawid Towie	23	Dwojra [Hwala] EJZENBERG	22	K
36	GROSWORCEL	Ruchla	Mortka	22	Frymet OBARZANSKA	22	K
37	HENCINSKI	Jochwet Ruchla	Moszek	41	Malka PRZSUSKA?	40	K
38	MENDELSON	Mordka?	Jankiel	41?	Laia Mindla PINKUSEWICZ	40	K
39	WAJNRAJB	Haja Gitla	Hersz Mortka	39	Fajga Laia SZAMPANER	40	K
40	NIEPAMIENNY	Szaja	Josek Benjamin	37	Haia Szprince TENENBAUM	35	K
41	KAC	Moszek	Abram	67	Tema POZNANSKA	40	K
42	KURCBART	Herszek	Wolf Lejb	33	Cyna FELD	33	K
43	KURCBART	Fajga Ides	Wolf Lejb	33	Cyna FELD	33	K
44	GRUBSZTAJN	Sura Brandla	Jankiel	23	Ester ZAND	27	K
45	WELTMAN	Boruch	Berek	43	Henda GOLD	37	K
46	ZYNGER	Hana Ruchla	Szaja Joine	20	Rojza [Sura] FRENKIEL	20	K
47	FIDLARCZYK	Aron	Josek	40	Laia ARONOWICZ	25	K
48	OTREMBESKI	Szmul	Rachmiel	34	Brandla SKORKA	33	K
49	SKURKA	Dawid	Gdala	30	Czarna JURKIEWICZ	30	K
50	HENCINSKA	Hanna	Moszek	38	Hwala WISLICKA	36	K
51	RUSINIK	Izrael Lejbus	Moszek	24	Frymet CALKA	24	K
52	LEJZEROWICZ	Sender	Symcha	19	Hana MENTLIK	20	K
53	RAFALOWICZ	Haim?	Haim	33	Rojza ABRAMSON	26	K
54	MARMUR	Icek	Lejbus	36	Ester WAJSMAN	34	K
55	HILEROWICZ	Sura Frymet	Beniamin	42	Mirla WAJSMAN	40	K
56	BINSZTOK	Gerszen Kalman	Majer	60	Malka HERSZKOWICZ	30	K
57	RAJSFELD	Alter Eliasz	Jankiel	33	Sora ZLOTOGORSKA	25	K
58	NIEDZWIEDZ	Jochwet	Dawid	42	Bina SAKOWSKA	42	K
59	BYWALSKI	Perec	Berek	28	Frymet	28	K
60	ROTMAN	Maier Mendel	Luzor	66	Fajgla [Laia] GOLDSZTAJN	21?	K
61	DOMBROWSKA	Rajzla	Wolf	23	Malka ROTMAN	22	K

62	KADYSZ	Haja Sora	Efrain	21	Szajdla RAFALOWICZ	20	K
63	WAJSMAN	Laja	Mortka	33	Perla FAIN	28?	K
64	BAND	Motel	Icek Jankiel	22	Liba WELTMAN	20	K
65	TURKO	Jakob Aron	Herszek	19	Hinda? CWAJG	17	K
66	EJZENBERG	Luzer	Wolf	34	Laia OKSENBERG	27	K
67	WYROBEK?	Nuta Perec	Lejbus	34	Laia KAC	25	K
68	HENCINSKI	Zelman	Szaja	21	Brandla TENENBAUM	21	K
69	OBARZANSKI	Moszek	Szumul	27	Laia ROZENFARB	18	K
70	TENENBAUM	Etla	Herszek	30	Machela RUBINEK?	26	K
71	EJZENBERG	Haja Blima	Aron	26	Zelda ZELIKOWICZ	22	K
72	WAJSMAN	Aron	Aba	22	Hana Ruchla WAJSMAN	20	K
73	CALKA	Jojne?	Eliasz	27	Sura JAKUBOWICZ	26	K
74	GIERSONOWICZ	Icek Moszek	Wolf Bejer	21	Cyrla Cywia TENENBAUM	19	K
75	LUBLINSKI	Ankiel	Lejbus	38	Marya GERTLER	36	K
76	KURCBART	Haja	[Lejzor] Herszel	23	Laja DEMBINSKA	22	K
77	FUKS	Zelik	Ejzik	22	Idesa BAND	24	K
78	BACZINSKI	Bentcia?	Icek Jojne	32	Szandla EPSZTAJN?	31	K
79	HERENSZTAT	Szmerek	Lejbus	36	Brandla Basia SZABELAK	30	K
80	JAKUBOWICZ	Szumul Zajwel	Szymon	21	Sora Rywka GROSBERG	23	K
81	EJZENBERG	Haim Herszek	Jankiel	41	Haia WARGON	19	wieś Wałów?
82	WARDA	Haja	Jankiel	50	Pessa Liba RUBINSZTAJN	25	K
83	WYROBEK	Hawa	Szaja	47	Ruchla WYROBKA?	30	K
84	ZNAJCMEK	Fajga Haja	Mendel	30	Rajzla CYMERMAN	32	K
85	BERLINER	Bajla	Izrael Mortka	30	Pessa GRUNDMAN	28	K
86	WROBLEWSKI	Haim	Zelman?	27	Matla EJZENBERG	27	K
87	RAFALOWICZ	Fajga	Jukiel	30	Frymet WISLICKA	28	K
88	JAKUBOWICZ	Abram Aaron	Mortka	26	Jochwet ZYLBERBERG	25	K
89	FERSZTER	Rajza Fajga	-	-	Haia FERSTER	23	K
90	FRENKIEL	Zlota Laia	Icek Mendel	19	Hawa GOLDSZTAJN	18	K
91	RAFALOWICZ	Dawid	Lejbus	29	Hinda LEJWA	28	K
92	ZELKER	Szumul	Beniamin	34	[Hana] Mirla CALKA	28	K
93	GRISZPAN?	Jankiel Uszer	Herszek	36	Ester LIGIER	37	K
94	OKSENBERG	Gitla	Nusym Majer	28	Hana WENIK	26	K
95	ROZEN	Josek	Herszek	22	Laia Blima LITMANOWICZ	22	K
96	RODAL	Lejbus Szlama	Szumul	24	Ita RODAL	21	K
97	WEBER	Moszek Aron	Abram	19	Ester SENDROWICZ	20	K
98	BERAND	Laja	Herszel Mendel	20	Zysla TENENBAUM	20	K
99	MANELA	Ita	Herszek	30	Nacha Hudes RODAL	28	K
100	HILEROWICZ	Icek	Abram	42	Hawa ROTENBERG	26	-
101	CYNA	Sura Hana	Ide Majer	21	Rojza ZLOTOGORSKA	22	K
102	FRIDMAN	Sura Maria	Mordka	19	Rywka FRENKEL	19	K
103	SZAMPANIER?	Sura Maria	Wolf	19	Ryfka FRENKEL	19	K
104	BLUM	Szandla	Josek	21	Ruchla RUSINEK	20	K
105	ROZENFELD	Gitla Fajga	Szaja Mendel	20	Rajzla RAFALOWICZ	18	K
106	ZIMLER	Abram Icek	Nusym	36	Laia ELIASZEWICZ	31	K
107	JUDKOWICZ	Fajga	Naftula	34	Minda ZLOTOGORSKA	32	K
108	LEWKOWICZ	Haskel?	Pinkus Fajwel	30	Haia Laia WELTMAN	28	K
1880							
1	KREPS	Alter Izrael	Sucher	20	Haja Szifra TURKO	19	K
2	JAKUBOWICZ?	Cyrla?	Aron	21	Sura Ryfka SENDROWICZ	22	K
3	SUCHECKA?	Hana Perla	Lejbus	?	RUDOWSKA	-	K
4	SENDROWICZ	Perec?	Jankiel	40	Ruchla [Laja] SENDROWICZ	30	K
5	SZWARCFUTER	Szimsa Moszek	Izrael	31	Dwojra Laia BORUSCEK?	19	K
6	KENIK	Majer	Szlama	42	Tauba BORENSZTAJN	30	K
7	OKSENBERG	Moszek Nusyn	Zysman	38	Ester JAKUBOWICZ	36	K
8	CIEPIELOWSKI	Lejbus	Lejzor	28	Sura Perla ROZENCWAJG	24	K
9	KOTLARCZIK	Lejbus	Sucher	22	Hwala JURKEWICZ	24	K
10	LICHTENSZTAJN	Gitla	Josek	30	Ruchla RAJZMAN	32	K
11	FROMER	Haja	Abram	19	Hana Sora GIEZUNDCHAJT	18	Nowo Radomsko
12	ROZENCWAJG	Henda Laja	Szumul Jakob	20	Ruchla GRUNDMAN	23	K
13	GROSFELD	Berek	Pinkus	31	Haia BLIMAN?	30	Radom
14	WAKS	Szlama Icek	Dawid	39	Hendla GOLD	36	K
15	ROZENKRANC	Hwala Dyna	Icek/Josek?	35	Haja Brucha ROZENKRANC	[24]	K
16	SOSNOWSKI	Aron	Zysman	26	Dyna CWAJG	21	wieś Niewachlów
17	GRINSZPAN	Lejbus	Ziskind? Boruch	40	Ryfka OKSENBERG	42	K
18	ZLOTOGORSKA	Gitla	Dawid	41	Laia Malka CYNA	38	K
19	EJZENBERG	Zelda Bajla	Szajmich?	23	Fajga BERKOWICZ	22	K
20	LEWKOWICZ	Ryfka	Herszek	37	Ruchla SZYDKIEWICZ?	26	K
21	HIRSZ	Icek Dawid	Sucher	29	Ester Malka WEJSMAN	23	K
22	HILEROWICZ	Rywa Laja	Jukiel	22	Hana GOLDBERG	21	K
23	RAJZMAN	Jankiel Dawid	Icek	25	Brandla RUBINOWICZ	22	K
24	FERSZTER	Ester	Lejbus	44	Fajga DZIEWCIENSKA	20	K
25	RUBINOWICZ	Alta Hendla	Abram Haim	30	Brandla Bina BORUSZEK?	28	Piotrków?

26	RUBINOWICZ	Fajgla	Abram Haim	30	Brandla Bina BORUSZEK?	28	Piotrków?
27	FELD	Icek	Zysman	31	Rywka JURKEWICZ	29	K
28	NIEPAMENTNY?	Lejzor	Aron Szmul	23	Gitla BERGIER	20	K
29	EJZENBERG	Mendel	Kiwa	23	Jochwet WAJSLIC	21	K
30	CALKA	Herszek?	Mendel	60	Bajla PULOWSKA?	28	K
31	MOWSZOWICZ?	Ruchla	Lejzor	40	Ester Gitla? HERSZKOWICZ	20	K
32	GUTMAN	Mendel	Gierszon	22	Golda HENIK	21	K
33	WAGMAN	Ruchla	Moszek Berek	34	Ester Blima BLIND?	24	K
34	GRUBSZTAJN	Lejzor	Abram Perec	34	Dwojra Ester BLINDMAN?	32	K
35	DAWIDOWICZ	Haskiel	Icek Jankiel	38	Rywka GAWARZEWSKA?	31	K
36	ERNER	Ester Zysla	Szloma	40	Sura Laia FRISZ	30	K
37	ROZEN	Wolf	Mendel	31	Bina GRUNDMAN	28	K
38	MARGULES	Sura	Abram Icek	27	Rywka ROTENBERG	27	K
39	CYMERMAN	Fajgla Rajzla	Aron	28	Ruchla SWIENTALSKA	25	K
40	OBARZANEK	Szandla Frimet	Abram	42	Idka FULLERBERT	31	K
41	RAFALOWICZ	Jakub Dawid	Izrael Icek	24	Frymet GRINBAUM	22	K
42	ANKLEWICZ	Beniamin	Alter	29	Temerla DZIENCIARSKA	30	K
43	SZWARCOG	Abram	Haim Lejb	22	Haia Ester GRUNDMAN	22	K
44	GRUNDMAN	Icek	Luzer	32	Dwojra GRUNDMAN	32	K
45	GRINBERG	Nusem Szmul	Izrael	31	Ita Hawa OKSENBERG	25	K
46	MINK	Izrael Dawid	[Haim] Hil	33	Ruchla [Laja] RODAL	32?	K
47	KREDOWICZ	Rywka	Aron Jojne?	38	Golda Blima PIK?	35	K
48	SZAJOWICZ	Josek	Herszek	28	Gitla JAKUBOWICZ	20	K
49	TAITELBAUM	Gitla	Fajwel	37	Sora GOLDBERG	32	K
50	KROCHMALNIK	Ester Fajga	Nusyn Dawid	23	Frymet CALKA	20	K
51	LEJBUSOWICZ	Abram Lejbus	Jankiel	32	Marya GROBSZTAJN	29	K
52	WELTMAN	Szlama Haim	Mendel	50	Haia GOLD	24	K
53	PANK	Abram Icek	Kalman	31	Sura Rywka WINCENTOWSKA	30	K
54	ZYMLER	Wolf	Moszek	29	Ajdla HAIMOWICZ	27	K
55	JAKUBOWICZ	Lejbus	Cyna	33	Szandla JOSKOWICZ	22	K
56	HULAK	Machela	Haim	41	Haia SZFARCFUTER?	24	K
57	ZLOTOGURSKI	Moszek Jankel	Dawid	32	Temerla CIEPIELOWSKA	27	K
58	RAJZMAN	Szlama	Moszek	25	Ester Hana BLIMSZTAJN?	19	K
59	ROZENBERG	Moszek	Haim Icek	30	Ewa RUBINEK?	28	K
60	HENCINSKA	Nacha Golda	Luzer	27	Rywka HENCINSKA	27	K
61	EPSZTAJN	Hil Michel	Abram [Haim]	22	Ita Laia BIRENCWAJG	24	K
62	ROZENCWAJG	Liba	Zelman	36	Szprince ZOLMER	24	K
63	ROTENBERG	Perla Etl	Sucher Rachmil	28	Haia Sura ROZENPER[L]?	28	K
64	SKURKA	Haja Laja	Szlama	55	Idesa ROZENCWAJG	40	K
65*	RAFALOWICZ	Hana Frajdl	Mordka Mendel	36	Pessa GOLDBERG	36	K
65*	WAJNRAJTER	Haja Frajda	Lejbus	33	Haia GERSZONOWICZ	36	K
67	LEWENBERG	Cejwa?	Izrael	28	Taubta ZYNGIER	24	K
68	JAKUBOWICZ	Froim	Moszek	35	Rywka JURKEWICZ	33?	K
69	JAKUBOWICZ	Rywka	Herszek	25	Hana SYJOWICZ	24	K
70	WARGON	Haim Hersz	[Icek] Josek	27	Perla Laia EJZENBERG	27	K
71	ZLOTOGURSKI	Moszek Mendel	Josek	28	Malka	26	K
72	BERLINSKI	Sucher Berek	Lejbus	34	Hana [Sura] ZLOTOGORSKA	34	K
73	ZALUSKA	Haja Idesa	Hil	35	Ester Jachwet LINTCHAIM	35	K
74	JAKUBOWICZ	Haskel	Aron	38	Sura	37	K
75	CEDER	Dawid	Jankiel	21	Fajga Laja KURCBART	22	K
76	SENDROWICZ	Mendel	Abram	48	Dwojra Bajla OBERMAN	36	K
77	TENENBAUM	Laja	Herszek	37	Kruza GOLD	26	K
78	ZYLBERSZTEJN	Szmul Icek	Haim Szlama	22	Cyna KRONENBLUM	20	K
79	MARKOWICZ	Hercek	Jakob Majer	24	Hana RAFALOWICZ	22	K
80	LIBERMAN	Josek Berek	Ela	39	Pesla GRUNDMAN	30	K
81	REWIZORSKA	Bajla Laja	Herszek	31	Frymet SZTEJNFELD?	19	K
82	BERLINSKA	Dwojra	Fizel	56	Laja WAJSBROT	39	K
83	ZLOTOGURSKI	Berek	Zelman	21	Frymet SZTEJNFELD	19	K
84	LERMAN	Hawa	Motel	32	Ruchla Laia RUTBERG	34	K
85	GUT	Szprince	Jankiel	23	Ruchla KILSZTAM	22	K
86	GOLD	Lejzor Icek	Boruch	30	Gitla ROZENCWAJG	30	K
87	ZELIGOWICZ	Gdala	[Dawid] Mendel	40	Ruchla Laia GLIK	26	K
88	ORENBACH	Abram Icek	Szlama	24	Haia RAFALOWICZ	24	K
89	MACHOROWSKI?	Abram	Mendel	23	Ruchla ORZBUCH	29	K
90	BYWALSKI	Moszek Zyndel	Aba	33	Raszka NIEMIEC	40	K
91	CEDER	Brandla Rajzla?	Abram	37	Jenta GERSZONOWICZ	36	K
92	LENG?	Szlama	Noech	42	Rywka ORENBACH	40	K
93	RUBINSZTAJN	Hana Perla	Lejbus	24	Haia Sora WINCENTOWSKA?	20	K
94	WISZLICKI	Icek Mendel	Abram	25	Mirla ROZENCWAJG	23	K
95	EJZENBERG	Manela	Noech	24	Ita RAFALOWICZ	22	K
96	ZLOTOGURSKA	Ruchla	Szaja	34	Marya Dwojra SWIENTELSKA	31?	K
97	EJZENBERG	Frymet	Abram	21	Hendla GRUNDMAN	20	K
98	ZIOL?	Izrael Beer	Zelman	40	Entla FRYSZ	23	K
99	ROZENKRANC	Ruchla	Izrael	45	Fajgla LEWKOWICZ	40	K

100	KOTLARCZIK	Hil	Mortka	19	Haia Laia WEJNRAJCH	20	K
101	FUKS	Rajzla	Rachmiel	27	Ester ZARNOŃSKA	28	K
102	LANGIER	Juda	Fajwel [Litman]	30	Mindla MIODOWICZ	33	K
103	HILEROWICZ	Pessa	Szmul [Aron]	23	Marya JURKIEWICZ	23	K
104	KURCBART	Liba	Lejzor Hersz	24	Laia DEMBINSKA	23	K
105	WIGDERSON	Jakub Sapsia	Pinkus Wolf	24	Liba BLAT	23	K
106	KAC	Szmul Zajnwel	Lejb	30	Haia [Frymet] ZLOTOGORSKA	28	K
107	ROZENKRANC	Szmul Hersz	Szlama	24	Laia NŐRENBERSKA	23	K
108	GLIK	Rajzla?	Sucher [Ber]	22	Rojza GLIK	24	K
109	MANELA	Zysla	Herszek	31	Nacha [Hudes] RODAL	30	K
110	ZOMMER	Josek	Wolf Lejb	37	Fajga [Dwojra] ZLOTOGORSKA	36	K
111	OKSENBERG	Riwka Mirla	Haskiel	25	Gitla OKRENT	24	K
112	TENENBAUM	Jankiel	Moszek	26	Szandla SWIENTELSKA	24	K
113	CWAJG	Szandla	Herszek	30	Sura Matla? FEFERBAUM	33	K
114	ROZENCWAJG	Dwojra Jochwet	Mordka	22	Laia KISLOWICZ?	19	K
115	ORZECHOWSKI	Aba	Boruch	26	Ita OKSENBERG	20	K
116	ROZENBLAT	Haim Nusyn?	Jankiel	33	Hana ROZENCWAJG	38	K
117	BOIM	Moszek	Szlama	19	Perla ZLOTOGORSKA	19	K
118	LEWKOWICZ	Ester Hana	Zajnwel	28	Liba LEWKOWICZ	25	wieś Dzibattów
119	REWICZORSKA?	Dyna	Wolf [Lejb]	44	Rajzla KILSZTAJN?	24	K
120	JAKUBOWICZ	Jochwet	Dawid	30	Perla PIOTRKOWSKA	27?	K
121	CEDER	Szlama	Mordka	40	Hana FRYDMAN	28	K
122	OPATOWSKA	Mirla	Haim	27	Hana Fajga GUTERMAN	26	K
1881							
1	GERSZONOWICZ	Mendel Lejbus	Wolf Beer	22	Cywia Cyrła TENENBAUM	[20]	K
2	SZEPS?	Haim	Izrael	26	Bina RAFALOWICZ	21	K
3	SZYMCHOWICZ	Lejbus	Binem	34	Laia? PAPIERNIK	26	K
4	HOZEN	Malka	Gerszon	26	[Haja] Tauba KORENBLUM	20	K
5	BLUM	Fajga	Nusym	28	Sura WISLICKA	22	K
6	RAFALOWICZ	Rywka	Icek	20	Haia RAJZMAN	21	K
7	BERGIER	Eliasz Mordka	Szachna [Fajwus]	30	Haia Sura RUBINEK	29	K
8	TENENBAUM	Wulf	Herszek	34	Machela RUBINEK?	24	K
9	RAFALOWICZ	Rojza Fajga	Jukiel	31	Frymet WISLICKA	28	K
10	ROZENBERG	Jukel	Moszek Aron	[19]	Sora RAFALOWICZ	18	K
11	KAC	Gitla	Dawid	29	Rywka Laja MOJSZOWICZ?	27	K
12	SZINKARSKI?	Jankiel	Berek	24	Haia SAKOWSKA	22	K
13	BIALER	Rywka	Eliasz	22	Blima RAFALOWICZ	19	K
14	WAJSMAN	Haja Sura	Herszel Mendel	37	Perla FAJNER	28	K
15	TURKO	Sura	Dawid Lejbus	40	Mindla ZLOTOGORSKA	41	K
16	MACHTYNGER	Mordka	Szlama	20	Marya Tauba GOLD	22	K
17	KURCBART	Frimet	Dawid	40	Tauba GRUBSZTAJN	30	K
18	RODAL	Laja Mindla	[Szaja] Sandel	30	Dwojra BERKOWICZ	30	K
19	HILEROWICZ	Icek Hiler	Abram	26	Rywka JAKOBOWICZ	20	K
20	BIRENCWAJG	Sura Laja	Jojne	26	Szandla ROZENCWAJG	25	K
21	WICENTOWSKA?	Sura Zelda?	Josek	27	Mirla ZLOTOGORSKA	28	K
22	SAKOWSKI	Abram Mordka	Szlama	27	Witla ZAJNOWSKA	26?	K
23	JAKUBOWICZ	Nusyn	Abram	36	Mirla NIEDZWIEDZ?	36	K
24	LIGIER	Brandla	Sucher	38	Malka KUPER	37?	K
25	ZLOTOGURSKI	Wulf	Dawid	47	Golda SZAJNTAL?	44	K
26	GELCMAN	Szaja Mordka	Szlama	25	Laia ZAJAC?	24	K
27	KRUGER?	Rywka	Josek	30	Sura Hana ROZENBERG	28	K
28	MILSZTAJN	Szlama?	Herszek	40	Bajla Dyna ROZEN	40	K
29	EJZENBERG	Sura	Jankiel	28	Rojza PULOWSKA	28	K
30	PROMNICKA	Jochwet	Aron	32	Rywka JURKIEWICZ	30	K
31	ROZENCWAJG	Haim Majer	Jukiel	50	Ruchla Laia FRYSZ	36	K
32	FRENKEL	Ryza?	Icek Mendel	22	Sura GOLDBACH	19	K
33	BAUM	Froim	Lejzor	22	Marya KLAJNER?	20	K
34	OKSENBERG	Ester	Dawid	23	Gnendla JURKIEWICZ	20	K
35	GOLD	Haja Liba	Berek	28	Cywia RAFALOWICZ	30	K
36	GELCMAN	Aron	Abram Wolf	43	Cywia SZTUZBERG?	40	K
37	SKURKA	Aron	Gdała	32	Czarna JURKIEWICZ	21	K
38	CYNGISER	Abram	Lejbus	24	Rywka WELTMAN	21	K
39	WARSZAWSKI	Abram	Szmul Boruch	20	Mirla PRZYSUSKA?	21	K
40	ZLOTNICKI	Icek Jankel	Wolf	22	Ester JURKIEWICZ	21	K
41	DOMBROWSKI	Perec?	Wolf	24	Malka ROTMAN	23	K
42	JURKIEWICZ	Zanwel	Naftula	33	Mindla ZLOTOGORSKA	33	K
43	WERTCHAIM	Pinkus	Dawid	31	Cyna DZIEWINSKA	31	K
44	MACHOROWSKI	Berek	Szlama	72	Sora Hana HENCINSKA	31	K
45	GOLDBERG	Brandla	Abram	32	Hana REWIZERSKA?	24	K
46	DANCYGER	Dawid	Szmul	44	Henna GOLD	40	K
47	ZYSMAN	Szmul Maier	Szlama	22	Haia FULBERT	19	wieś Wąsosz
48	SZMULEWICZ	Szprince	Lejzor	23	Dyna WAJSMAN	21	K
49	JAKUBOWICZ	Sura Gitla	Cyna	27	Hawa GLIKSON	19	K

50	GOLDSZTAJN	Bajla	Moszek?	19	Mirla IRLENBERG?	33	K
51	SENDROWICZ	Szandla Laja	Moszek	40	Haia Ester HILEROWICZ	40	K
52	MLYNARSKI	Herszek	Icek	24	Laia GOLD	22	wieś Stąporków
53	LEJBUSIEWICZ	Ester Brandla	Haim	28	Pessa Zeld LEJBUSIEWICZ	28	K
54	SKURKA	Zysman Szmul	Moszek	27?	Bajla Cypora ROTMAN?	19	K
55	ARONOWICZ	Icek	Mendel	21	Rywka SZYMCHOWICZ	18	K
56	ZNOJOMEK?	Szmul	Abram	32	Ila OKSENBERG	32	K
57	POZNANSKI	Manel?	Szmul Aron	25	Gitla GOLDBERG	25	K
58	RAJZMAN	Abram Moszek	Icek	25	Brandla RABINOWICZ	25	K
59	ARONOWICZ	Frajda	Jakob Mendel	33	Laia PROMNICKA	33	K
60	CIEPIEŁOWSKA	Cyrla	Lejzer	30?	Sura Temerla ROZENWAJG	24	K
61	ZINGER	Frajda	Jonas	19	Ruda WAJSBLUM	18	K
62	POSTAKEWICZ	Szaja	Hil	28	Ruchla EJZENBERG	27	K
63	HILEROWICZ	Zanwel	Jukiel	23	Hana GOLDBERG	22	K
64	MANOWICZ	Cywia	Boruch	28	Hana/Haja WARGON	26	K
65	GRUNDMAN	Hana Sura	Herszek	60	Haia Ester DANCYGIER	36	K
66	MIEDZIOGURSKI	Abram	Berek	37	Hudesa PRUSSA?	37	K
67	SOSNOWISKI	Haim Icek	Zysman	26	Dyna CWAJG	23	K
68	ROZENFARB	Mirla	Moszek Lejb	29	Hana TAJTELBAUM	26	K
69	GRUNDMAN	Moszek Szlama	Haim Icek	25	Hana GRUNDMAN	24	K
70	ORENBUCH	Szmul Mendel	Icek	21	Taubta BERLINSKA	23	K
71	KURCBART	Berek	Wolf Lejb	33	Cyna FELD	30	K
72	MARKOWICZ	Szlama	Jakob Majer	26	Hana RAFALOWICZ	26	K
73	REWIZORSKA?	Hinda	Jankiel	20	Rywka KLERFELD	19	K
74	SZKLARZ	Malka Haja	Izrael	32	Ruchla SZTARKMAN	28	K
75	ZINGER	Laja	Abram	27	Sura Rywka SWIENTALSKA	27	K
76	GRUNDMAN	Izrael	Hil	27	Ester [Laia] LEWKOWICZ	28	K
77	OTREMBSKA	Laja Mindla	Rachmiel	36	Brandla? SKURKA?	30	K
78	MOWSZOWICZ	Frajda	Lejzor	48	Ester Gitla HERSZKOWICZ?	20	K
79	ZIMER	Szprinca?	Cala	40	Sura KALISZER	40	K
80	JURKEWICZ	Ester Gitla	Mosiek	30	Hana JAKOBOWICZ	27?	K
81	KAC?	Szandla	Szaja?	36?	Brandla JURKEWICZ	27	K
82	FELIKS?	Szlama	Josek	28	Marya HENIK?	24	K
83	FUKS	Hana Rywka	Moszek	24	Bajla WICENTOWSKA	23	K
84	KOZŁOWSKI	Lejbus	Icek [Jakob]	27	Sura ROZENCWAJG	26	K
85	OKSENBERG	Sura Rywka	Mendel	24	Nacha LIBERMAN	24	K
86	HENCINSKI	Icek	Moszek	36	Hwala WISLICKA	36	K
87	WAKSMAN	Hersz Dawid	Moszek Berek	29	Gitla GOLDBERG	30	K
88	JAKUBOWICZ	Rojza Gitla	Icek	23	Fajgla JAKOBOWICZ	24	K
89	ZYLBERSZPIC?	Jankiel	Froim	40	Jochwet KRONENBERG	38	K
90	ZYLBERSZPIC?	Rywka	Froim	40	Jochwet KRONENBERG	38	K
91	FELD	Lejbus	Abram	39	Laia SAKOWICZ	28?	K
92	POZNANSKA	Cyna	Lejbus	19	[Bina]	[19]	K
93	FRIMER	Rywka Laja	[Abram] Mendel	22	Cyra Hana GEZUNDCHAJT	22	K
94	KUPER	Emanuel	Szlama Gutman	28	Entla WAJSMAN	26	K
95	WAJSMAN	Pinkus	Aba	24	Hana? Ruchla WAJSMAN	23	K
96	ROTMAN	Szejwa Perla	Luzer	67?	Fajga GOLDSZTAJN	23	K
97	FIDLARCZIK	Jankiel	Josek	42	Laia ARONOWICZ	26	K
98	GRISZPAN	Krandla	Aba	40	Cymla SAKOWSKA	39	K
99	WARGON	Haim Herszek	Szimcha Binem	23	Fajga Laia EJZENBERG	20	K
100	HERSZKOWICZ?	Matla?	Szmul Moszek	24	Zlota LEWKOWICZ	21	K
101	EPSZTAJN	Jankiel Josek	Abram Haim	24	Ita Laia BIRENCWAJG	21	K
102	WICENTOWSKA	Ester	Haim Josek	30	Brandla TENENBAUM	28	K
103	GELCMAN	Jakob Luzer	Szysmia Hil	20	Frajdla ZINGER	22	K
104	ZAND	Josek Gerszek	Szaja	46?	Bajla Hendla POZNANSKA	40	K
105	GRINBAUM	Frimet	Mortka Szaja	25	Gitla SZAJNFELD	18	K
106	GRUBSZTAJN	Manel?	Wolf	23	Hendla ARONOWICZ	20	K
107	BEER	Herszek	Icek Mortka	53	Ester Malka MIGDOŁOWSKA	24	K
108	SZWARCFUTER	Judka	Szaja	22	Frajda FELD	25	K
109	TENENBAUM	Mendel	Kisiel	60	Jochwet APEL	24	K
110	SCISŁOWSKI	Ejzyk	Szmul	30	Hana FUX	28	K
111	BLADA	Laja	Moszek Lejb	20	Entla WICENTOWSKA	19	K
112	SENDROWICZ	Ruchla Laja	Simsia Kiwa	20	Rojza GLIKS	21	K
1882							
1	FERSZTER	Herszek	Lejbusz	42	Fajga DZIEWNCKA?	23	K
2	WELTMAN	Herszek	Berek	40	Hendla GOLD	36	K
3	WISLICKI	Zysman Szmul	Abram	25	Mirla ROZENCWAJG	23	K
4	HILEROWICZ	Ester	Abram	43	Hawa ROTENBERG	30	K
5	ANKLEWICZ	Ruchla	Alter	32	Temerla DZIENCIARSKA	30	K
6	NIEPAMIĘTNY	Bina Rojza	Beniamin	36	Haja Sprinca TENENBAUM	35	K
7	LERMAN	Hersz Lajb	Josek	20	Ester ROTENBERG	22	K
8	EJZENBERG	Sura Hana	Wolf	36	Laja OKSENBERG	28	K
9	RUSINEK	Icek	Moszek	28	Frymet CALKA	27	K

10	ROZENCWAJG	Emanuel	Zysman?	45	Szprince ZOMER	28	K
11	REWIZORSKI	Szlama	Hercek	37	Zysla ROZENCWAJG	40	K
12	TARKOWSKA?	Zelda Sura	Hercel	23	Hinda CWAJG	22	K
13	GRUBSZTAJN	Szyja	Abram Perec	37	Dwojra [Ester] BLINDMAN	38	K
14	GELCMAN	Dwojra	Zajwel	49	Hana WAKSMAN	40	K
15	OBERZANSKA	Hana	Abram	30	Ita FULBERT	27	K
16	KENIG	[Rajza] Fajga	Majlech	40	Haja Ester CALKA	40	K
17	LEJZOROWICZ	Ruchla	Szymsia	21	Hana MENTLICH?	21	K
18	HENDLER	Szandla	Kopel	21	Frajdla GOLDBERG	20	K
19	DANCYGER	Mordka	Icek	46	Pesla RAJZMAN	29	K
20	BIRBAUM	Ester	Wolf Ber	38	Sora SPIRA	36	K
21	EJZENBERG	Nacha	Aron	28	Zelda Zelikow	24	K
22	ZALUSKA	Alta Haja	Hil	35	Ester Jochwet LINDCHAIM	35	K
23	ZLOTOGURSKA	Rywka Mindla	Judka	26	Haja Ruchla KAC	23	K
24	HULAK	Ides	Aron Szmul	22	Haja KENIK	20	K
25	ROZENKRANC	Szandla	Josek	36	Haja Brucha ROZENKRANC	25	K
26	ZINGER	Sura Perla	Dawid Towie	42	Hana RIGIER	41	K
27	LEWKOWICZ	Sura Malka	Josek	36	Hana Frajda LEWIN	20	K
28	HENIK	Aba	Herszek	40	Hana BIRENCWAJG	35	K
29	NIEMIEC	Ester	[Szlama] Elia	36	Hanna [Ruchla] ZAJDENFELD	39	K
30	KOTLARCZIK	Itla	Sucher	24	Hwala JURKIEWICZ	26	K
31	BORUCHOWICZ	Aron Szmul	Herszek	24	Nacha LISOPRAWKA	22	K
32	LIBERMAN	Ester	Elias	38	Dwojra GRUNDMAN	36	K
33	SZWARCFUTER	Mortka Szmul	Izrael	33	Dwojra [Laja] BORUSZEK	22	K
34	OKSENBERG	Rywka Mirla	Zysman Lejbus	42	Zelda ORENBUCH	41	K
35	WAGMAN	Tauba Hendla	Moszek Berek	38	Ester Blima BLIND?	26	K
36	HILEROWICZ	Machela	Jukiel	24	Krandla ZLOTOGURSKA	22	K
37	WARDA	Szapsia	Jankiel	52	Pessa Liba RUBINSZTAJN	27	K
38	JAKUBOWICZ	Cyrla Hendla	Mortka	30	Jochwet ZILBERBERG	30	K
39	BAND	Hercek	Jankiel	26	Liba WELTMAN	26	K
40	LEJBUSEWICZ	Rywka	Mortka	34	Frajdla BAND	34	K
41	WANDER	Rysia	Szaja	42	Tauba Fajga KLAPERMAN	42	K
42	WANDER	Cywia	Szaja	42	Tauba Fajga KLAPERMAN	42	K
43	NIEPAMIENTNY	Ester Rywka	Szaja Mendel	26	Marya Rajzla ZAND	23	K
44	TARNOWSKI	Dawid	Moszek	21	Gitla FRAJBAUM	22	K
45	ZNAJOMEK	Szaja Berek	Mendel	31	Rajzla CYMERMAN	33	K
46	EJZENBERG	Abram Dawid	Szlama Moszek	40	Gitla MINC	42	K
47	ICKOWICZ	Pinkus	Moszek Kiwa	33	Laja LEJZOROWICZ	31	K
48	ICKOWICZ	Marya	Moszek Kiwa	33	Laja LEJZOROWICZ	33	K
49	ORLEAN	Hawa	Wadia	44	Ruda FRISZ	36	K
50	OKSENBERG	Brandla	Dawid	23	Gnendla JURKIEWICZ	23	K
51	ROZEN	Szlama Zelman	Mendel	33	Bina GRUNDMAN	30	K
52	SAKOWSKI	Zelman Dawid	Abram	36	Frajdla CZAPNICKA	22	K
53	SENDROWICZ	Josek	Jankiel	46	Ruchla Laja SENDROWICZ	30	K
54	ROZENFARB	Abram	Szmul Aron	26	Ester Rywka POZNANSKA	24	K
55	ZELKER	Josek	Beniamin	38	Hana Mirla CALKA	40	K
56	EJZENBERG	Blima	Abram	22	Hendla GRUNDMAN	22	K
57	OBERZANSKI	Berek	Szmul	27	Laja ROZENTAL	22	K
58	HERSZKOWICZ	Szmul	Haim Hersz	38	Frajdla FIZYCKA	38	K
59	ZALCBERG	Haim Emanuel	Lejbus Boruch	38	Bina SZMEDRA	36	K
60	BERGIER	Zyla	Moszek	19	Elka POSTAKIEWICZ	18	K
61	ROZENCWAJG	Moszek	Mortka	23	Laja KISLEWICZ	22	K
62	KRAKAUER	Ester	Elias	20	Hinda WAJSBLACH	21	K
63	MASLER	Hana	Herszek	24	Ruchla BAND	20	K
64	LINDCHAJM	Masia	Icek	33	Ruchla Liba KOCZYNSKA	20	K
65	OKSENBERG	Josek	Dawid	32	Hana HILEROWICZ	30	K
66	WYROBEK	Szymon Hil	Lejbus	38	Laja KAC	34	K
67	OKSENBERG	Nuchem	Zysman Joil	40	Ester JAKUBOWICZ	40	K
68	GRINSZPAN	Lejzor	Herszek	41	Ester LIGIER	39	K
69	KROCHMALNIK	Dwojra	Nusym	27	Frymet CALKA	24	K
70	SOLARZ	Pinkus	Haskiel	25	Blima RUBINEK?	25	K
71	KARPA	Aba	Jankiel	36	Czarna JAKUBOWICZ	24	K
72	GUT	Emanuel	[Rubin] Sucher	36	Rajzla POZNANSKA	33	K
73	GROSFELD	Brandla	Moszek	31	Rywka KAC	28	K
74	HULAK	Emanuel	Haim	43	Haja Fajga SZWARTZFUTER	25	K
75	GINTER	Ester Szprince	Szmul Emanuel	24	Sura BRANICKA	21	K
76	KREDOWICZ	Litman Elias	Aron [Joel]	41	Golda [Blima] PIK	38	K
77	ROZENCWAJG	Blima	Szmul Jakub	22	Rachla GRUNDMAN	26	K
78	ZYMLER	Rachla	Nusym	48	Laja ELIASZOWICZ	30	K
79	GOLD	Haim	Boruch	34	Gitla ROZENCWAJG	34	K
80	WROBLEWSKI	Noech	Zelman	32	Matla EJZENBERG	31	K
81	RAFALOWICZ	Ojzer	Izrael Icek	29	Frymet GRINBAUM	26	K
82	SZEPS	Dawid	Izrael	29	Bina RAFALOWICZ	23	K
83	NITKA	Malka Tauba	Aba Abram	22	Ester KRONENBERG	22	K

84	EJZENBERG	Marya Hinda	Jankiel	43	Helena WARGON	22	K
85	GOLDMAN	Icek	Hersz Lajb	23	Hana MANOWICZ	28	K
86	CAŁKA	Moszek	Haim Mendel	60	Bajla SAPIER	32	K
87	MARGULES	Jakob Mendel	Abram [Icek]	28	Rywka ROTENBERG	30	K
88	SZWARCOG	Icek	Haim Lejb	23	Haia Ester HUBERMAN	22	K
89	RAJSFELD	Abram Lejbus	Jankiel	38	Sora ZLOTOGURSKA	28	K
90	PANK	Szlama Lejbus	Kelman	40	Sora Rywka WINCENTOWSKA	38	K
91	ZAND	Jankiel	Aron Szmul	23	Fajga PRZEDBORSKA	25	K
92	TENENBAUM	Marya	Kisiel	60	Pessa TURKA	24	K
93	RAJSMAN	Jakob Mendel	Moszek	27	Ester Hana BLOMSZTAJN	22	K
94	RAFALOWICZ	Josek	Lejbus	33	Hinda Rajzla LEWI	32	K
95	GRUNDMAN	Izrael	Lejzor	29	Dwojra GRUNDMAN	28	K
96	GRUNDMAN	Perla	Josek	28	Mirla HERSZKOWICZ	26	K
97	ROTMAN	Lejbus	Icek	42	Ester STAIGMAN	30	K
98	WYSZYNSKA	Frajdla	Abram	24	Frymet OBARZANSKA	28	K
99	DAJCH	Jankiel	Moszek	26	Ruchla EJZENBERG	24	K
100	RAFALOWICZ	Jukel	Kiwa	34	Fajga HOROWICZ	32	K
101	FUKS	Dawid	Ejzyk	27	Idessa BAND	24	K
102	OKSENBERG	Hawa	Nusym	30	Hana WENIK	26	K
103	GLIKSON	Zelman	Herszek	24	Ruchla ARONOWICZ	19	K
104	ARONOWICZ	Moszek Jankiel	Mendel	22	Gitla SYMCHOWICZ	20	K
105	FRISZ	Sura Cyrla	Lejzor	30	Ruchla EJZENBERG	30	K
106	MIODOWICZ	Icek	Judka	41	Marya TENENBAUM	29	K
107	PROMNCKA	Sura Marya	Jankiel Josek	21	Kruza TENENBAUM	18	K
108	EJZENBERG	Jakob Szyja	Mendel	64	Nacha FRISZ	26	K
109	CEDER	Abram	Jankiel	24	Fajga Laja KURCBARD	29	K
110	GOLDBERG	Rywka	Mendel	27	Krandla Laja LEWI	20	K
111	REWIZORSKA	Marya	Wolf Lejb	d	Rajza KILSZTAJN	28	K
112	POSNANSKI	Josek	Szmul	38	Hana OBARZANSKA	36	K
113	JAKUBOWICZ	Gerson	Cyna	37	Szandla JAKUBOWICZ	26	K
114	PELTA	Icek Lejbus	Mosiek	23	Entla ZELIGOWICZ	22	K
115	TAJTELBAUM	Josek Liber	Berek	40	Ester Malka MACHOROWSKA	39	K
116	EPSZTAJN	Lejbus	Sucher	36	Sura WISLICKA	29	K
117	BERLINER	Joil	Motel	33	Pessa GRUNDMAN	30	K
118	ROZENCHAIM	Hersz Lejbus	Izrael	32	Bajla RUBINEK?	26	K
119	BYWALSKI	Jankiel	Aba	34	Raszka NIEMIEC	40	K
120	CYMERMAN	Haja Sura	Aron	30	Ruchla SWIENTALSKA	28	K
121	SZWARCBERG	Pessel Malka	Lejzor	53	Ruchla GRINBERG	32	K
122	BORUCHOWICZ	Sura Hana	Aron Jankiel	32	Fajga [Dwojra] RODAL	30	K
123	EJZENBERG	Haja	Szewach?	32	Fajga BERKOWICZ	28	K
124	SZTARKMAN	Slawa	Majer	56	Tauba GOLDBERG?	30	wieś Stary Młyn
1883							
1	ZLOTOGURSKI	Lejbus Jankiel	Szaja	36	Marya Dwojra SWIENTALSKA	32	K
2	LEWKOWICZ	Aba	Pinkus Fajwel	32	Hana Laja WELTMAN	30	wieś Dzibałtów
3	KREPS	Aria Lejbus	Sucher	23	[Haja] Szyfra TURKA	20	K
4	HECINSKA	Rajzla	Berek	27	Haja SAKOWSKA	23	K
5	EJZENBERG	Perec	Noech	26	Ita RAFALOWICZ	24	K
6	EJZENBERG	Manel	Boruch	54	Hawa? EJZENBERG	41	K
7	WISZLICKI	Gerson Laib	Szmul Aron	21	Haja DAWIDOWICZ	20	K
8	BAUM	Hana Malka	Szlama	22	Perla ZLOTOGURSKA	22	K
9	KOTLARCZYK	Rywka	Mordka	22	Haja Laja WAJNRAJTER	23	K
10	JAKUBOWICZ	Hendla Ester	Szymon	25	Sora Rywka ROTENBERG	26	K
11	JAKUBOWICZ	Moszek	Aba	32	Perla PIETRAKOWSKA	29	K
12	BAUM	Uszer	Lejzor	22	Haja KLAJNER	21	K
13	HIRSZ	Laja	Sucher	29	Ester Malka WAJSMAN	26	K
14	LUBLINSKI	Nusym Dawid	Abram	44	Hana KORENBLUM	39	K
15	BOJMALGRIM	Moszek	Andzelm	32	Hudesa SOKOLOWSKA	31	K
16	WISZLICKA	Ester Laja	Abram	25	Mirla ROZENCWAJG	23	K
17	SZWARCFUTER	Ruchla	Ejzyk	26	Hana Perla ICKOWICZ	19	K
18	GERSZONOWICZ	Laja Rajzla	Abram Icek	21	Haja SWIENTALSKA	20	K
19	GRUNDMAN	Marya	Zelman	21	Rajzla JURKIEWICZ	20	K
20	BIALER	Aron	Eliasz	23	Blima RAFALOWICZ	21	K
21	SAKOWSKI	Szmul Mendel	Szlama	22	Gitla DLUCZNIIEWSKA	18	K
22	FALEK	Icek Fajwel	Zyskind	21	Rywka LUBLINSKA	22	K
23	SZAMPANIER	Hejnoch Mordka	Wolf	23	Rywka FRENKEL	22	K
24	ROZENBERG	Noech	Szaja	24	Perla RAFALOWICZ	23	K
25	SZAJEWICZ	Mirla	Szymcha	31	Haja DLUCZNIIEWSKA?	22	K
26	KURCBART	Boruch	[Lejzor] Herszel	28	Kruza DEMBINSKA	26	K
27	EJZENBERG	Ester Mirla	Dawid	23	Laja ZYLBERSZPIC	19	K
28	RAFALOWICZ	Perla	Hercel	20	Sura RAFALOWICZ	19	K
29	GLIKSON	Hersz Szmul	Efroim	20	Hena FIGLARCYK	20	K
30	SIEDLECKI	Abram Icek	Pejsak	20	Haja Sora FRAJLICH	19	K
31	WEBER	Szimisia	Abram	20	Ester SENDEROWICZ	22	K

32	GELCMAN	Aron Isser	Szymon	21	Frajdla ZYNGER	22	K
33	GADET	Aba	Zelik	19	Blima BACZYNSKA	19	K
34	JAKUBOWICZ	Mordka	Icek	22	Krandla Ruchla ZLOTOWICZ	21	K
35	WAJNRIB	Michal	[Icek] Moszek	26	Laja FOGEL	28	K
36	ZLOTNICKA	Rywka	Wolf	23	Ester JURKIEWICZ	20	K
37	KOTLARCZIK	Hawa	Sucher	24	Hwala JURKIEWICZ	20	K
38	POSNANSKI	Szlama	Lejbus	20	Bina HENIK	20	K
39	WAJSMAN	Ester Rachla	Aron Szmul	27	Rywka Dwojra TURKA	27	K
40	LEJBUSEWICZ	Sura	Jankiel	36	Marya GRUBSZTAJN	36	K
41	TENENBAUM	Jukiel	Michal Fajwel	31	Kruza SZTERN	28	K
42	LIGIER	Herszek	Moszek	28	Ruchla JURKIEWICZ	31	K
43	CALKA	Hawa Basia	Berek	23	Marya CALKA	20	K
44	KAC	Josek	Motel	25	Hana FUKS	25	K
45	SAKOWSKI	Zelman	Izrael Icek	20	Haja CYNA	18	K
46	SZTARKMAN	Szaja	Dawid Towie	27	Hwala Dwojra EJZENBERG	27	K
47	HAMMER	Emanuel	Matys	23	Haja FERSZTER	22	K
48	SZTARKMAN	Jankiel Manes	Izrael Icek	27	Dyna KUCZYNSKA	21	K
49	HIRSZ	Perla	Izrael Icek	22	Szyfra JANOWSKA	20	K
50	LIBERMAN	Cypra	Josek	21	Ester ROTENBERG	24	K
51	ROTMAN	Izrael	Luzer	63	Fajga GOLDSZTAJN	25	K
52	MARKOWICZ	Jonas	Jakob Majer	30	Hana RAFALOWICZ	28	K
53	GRUNDMAN	Wulf	Szmul	28	Haja FRYDBERG	24	K
54	EJZENBERG	Lejbus Luzer	Abram	22	Ita APEL	21	K
55	LEWKOWICZ	Hersz Dawid	Aron	39	Ita Hilerow?	28	K
56	ZINGER	Laja	Jonas	20	Ruda WAJSBLUM	18	K
57	JURKEWICZ	Hena	Josek	68	Sora BLINDBAUM	43	K
58	NAJBERG	Daniel	Haim Hersz	26	Ruchla SENDEROWICZ	21	K
59	ORZECHOWSKA	Bajla Laja	Boruch	28	Ita OKSENBERG	25	K
60	JAKUBOWICZ	Dawid	Icek	24	Fajga KURCBART	23	K
61	WAJSMAN	Rubin	Hersz Mendel	38	Perla FAJNER	26	K
62	GELCMAN	Hana Cyrla	Szlama	27	Hena Cyrla ZAJAC	25	K
63	DYKSZTAJN	Regina	Abram Lew	36	Paulina NELKEN?	26	K
64	HENIK	Sura Brandla	Dawid	36	Hana [Malka] GRUBSZTAJN	36	K
65	BYWALSKA	Malka	Towie	25	Tauba BLAT	24	K
66	HENCINSKI	Jankiel	Luzer	32	Rywka HENCINSKA	31	K
67	JAKUBOWICZ	Fajgla	Aron	42	Ester RUDOWICZ	26	K
68	RUBINSZTAJN	Curtla	Lejbus	26	Haja [Sora] WINCENTOWSKA	20	K
69	ZELIGOWICZ	Sender	Dawid Mendel	42	Ruchla Laja GLIK	28	K
70	SZTUCBERG	Ester	Szlama	26	Hana EJZENBERG	24	K
71	BERLINSKA	Tauba	Fizsel	59	Laja WAJNTRAUB	40	K
72	RODAL	Haja Blima	[Szaja] Sandel	31	Dwojra BERKOWICZ	30	K
73	KUCZINSKI	Jukiel	Moszek	32	Sura GOLDBACH	33	wies Nałęczów
74	MILDMAN	Bajla Mirla	Jakob	25	Haja Sura ORENBACH	22	K
75	WELTMAN	Icek	Mendel	53	Haja GOLD	24	K
76	ZALBERG	Gnendla	Pinkus	19	Rywka KRONENBLUM	18	K
77	BLACHAROWICZ	Rywka	Rachmiel	44	Hwala HERENSZTAJN	34	K
78	BLACHAROWICZ	Lejbus	Rachmiel	44	Hwala HERENSZTAJN	34	K
79	BERLINSKI	Nusym Dawid	Lejbus	36	Hana ZLOTOGURSKA	35	K
80	GUT	Szprinca	Jankiel	25	Ruchla KALISZER	24	K
81	LEJBUSEWICZ	Lejbus Mendel	Haim	31	Pessa	30	K
82	OPATOWSKI	Pinkus	Haim	36	Fajga Laja OBERMAN	29	K
83	LERMAN	Frajdla	Motel	39	Ruchla Laja ROTBERG	38	K
84	EJZENBERG	Herszek	Jankiel	31	Rojza PULAWSKA	28	K
85	WICENTOWSKA	Frimet	Rachmiel	44	Sura Rywka KUCZYNSKA	42	K
86	SZAJEWICZ	Uszer	Herszek	28	Gitla JAKUBOWICZ	22	K
87	BYWALSKI	Moszek Maier	Berek	33	Frimet	31	K
88	BACZINSKI	Cwetla	Icek Joine	40	Szandla EPSZTAJN	36	K
89	ERNER	Hawa	Szlama	40	Rywka Manesow	20	K
90	FUKS	Josek	Kiwa	31	Haja Ester SENDEROWICZ	20	K
91	ELBINGER	Hana Liba	Jankiel	21	Ester Brucha PRZEDBORSKA	19	K
92	SWIENTALSKI	Izrael	Jankiel	19	Itla ANKIER	20	K
93	GRUNDMAN	Rywen Dawid	Haim Icek	28	Hana GRUNDMAN	27	K
94	JURKEWICZ	Rajzla	Mosiek	29	Hana JAKUBOWICZ	29	K
95	ZNAJOMEK	Gitla	Abram	31	Ita OKSENBERG	31	K
96	HENDLER	Rywka	Kopel	24	Frajdla GOLDBERG	23	K
97	LEJBUSEWICZ	Abram Szlama	Moszek Lejb	39	Cyrla EJZENBERG	38	K
98	SOSNOWSKA	Brucha Zelda	Zysman	28	Dyna CWAJG	27	K
99	KALISZER	Bajrech	Jakob Lejb	21	Hana Hinda FRAJTAK	18	K
100	FERSTER	Moszek	Lejbus	43	Fajga DZIEWIENSKA	23	K
101	CYNA	Moszek	Icek	33	Kruza MANOWICZ	30	K
102	ROZEN	Elias	Herszek	26	Laja [Blima] LITMANOWICZ	24	K
103	MIODOWICZ	Szaja Haim	Judka	41	Maria TENENBAUM	38	K
104	HILEROWICZ	Hiler	Jukiel	28	Hena GOLDBERG	26	K
105	GINCBERG	Fajga	Michal	35	Ruchla RAFALOWICZ	33	K

106	JOSKOWICZ	Ruchla	Szmul	40	Nacha Ita ZYMLER	40	K
107	WIGDERSON	Abram	Pinkus	28	Hawa BLAT	26	K
108	ZYSMAN	Szymbia	Berek	39	Haja Laja SPIRA	39	K
109	WAGMAN	Rubin	Moszek Berek	38	Ester Blima BLINDER	26	K
110	RAJZMAN	Sura Fajga	Icek	29	Brandla RABINOWICZ	28	K
111	JURKEWICZ	Gitla	Naftula	40	Mindla ZLOTOGORSKA	40	K
112	CINGISER	Rajza Fajga	Lejbus	24	Rywka WELTMAN	23	K
113	BAND	Wulf	Dawid	30	Rojza ANSZLEWICZ	25	K
114	SAPIER	Rafal	Abram	28	Hwala PRZYSUSKA	26	K
115	BERGIER	Motel	Moszek	21	Elka POSTAKIEWICZ	20	K
116	GELBART	Wulf	Rachmiel	40	Haja GOLD	30	K
117	HILEROWICZ	Witla	Hiler	30	Sura Rywka NITKA	33	K
118	GOLD	Ester	Izrael	33	Marya ROZENBLUM	34	wieś Czarna
119	CEDER	Manel	Mordka	43	Hana FRYDMAN	33	K
120	SZMEDRA	Szlama Haim	Berek	40	Pessa GRUNDMAN	37	K
121	BLADY	Haja	Moszek Lejb	22	Jenta WICENTOWSKA	20	K
122	MIEDZIOGORSKA	Hena	Berek	40	Huda? PRUSS	39	K
123	GRUBSZTAJN	Zelman	Wulf	24	Hendla ARONOWICZ	19	K
124	ROZENFELD	Szapsia	Szaja Mendel	24	Rajzla RAFALOWICZ	22	K
125	JAKUBOWICZ	Szmul	Zelik	19	Idessa BORUSZKOW	20	K
126	JAKUBOWICZ	Hersz Mendel	Cyna	27	Hena GLIKSON	19	K
127	LEJZOROWICZ	Dawid Josek	Szymbia	22	Hana MENTLICH	20	K
1884							
1	WELTMAN	Sura	Berek	46	Hendla GOLD	40	K
2	GUTMAN	Hejnoch	Gerszon	23	Golda HENIK	22	K
3	GLIKSON	Jankiel	Herszek	24	Ruchla ARONOWICZ	23	K
4	EJZENBERG	Szaja?	Herszek	42	Rywka GRUBSZTAJN	[41]	K
5	FELIKS	Haja Sura	Josek	26	Marya WENIK	26	K
6	GOLDBERG	Haja	Abram	36	Hana REWIZORSKA	24	K
7	GRINBERG	Rachmel Zuskind?	Izrael	36	Hawa Ita OKSENBERG	30	K
8	ROZENFELD	Marya Jochwet	Abram Izaak	23	Ruchla EJZENBERG	18	K
9	GRUBSZTAJN	Laja	Abram Perec	38	Dwojra Ester BLINDMAN	36	K
10	SAKOWSKA	Sura Rywka	Abram	37	Frajda CZAPNIKA	23	K
11	FIDLARCZYK	Ruchla	Josek	44	Laja ARONOWICZ	30	K
12	ROZENKRANC	Mordka	Josek Dawid	38	Haja Brucha ROZENKRANC	26	K
13	FRENKEL	Jonas Dawid	Icek Mendel	24	Hawa GOLDSZTAJN	22	K
14	GINTER	Moszek Jankiel	Szmul Mnil	25	Sura BRANICKA	21	K
15	FRAJTAK	Rywka	Lejbus	21	Idessa KAPLAN?	20	K
16	WAGMAN	Hendla Mirla	Szymbia?	28	Fajga JAKUBOWICZ	28	K
17	SKURKA	Dawid	Moszek	30	Bajla ROTMAN	21	K
18	LEWKOWICZ	Rojza	Josek	40	Frajda LEWIN	22	K
19	WINER	Jakob Dawid	Abram Icek	32	Hana JAKUBOWICZ	30	K
20	PIK	Ester Rachla	Majer	63	Szprince FRISZ	26	K
21	FRISZ	Sura Ester	Josek	26	Hana POZNANSKA	20	K
22	POSNANSKI	Icek Dawid	Jakub Majer	24	Marya Bajla KREPS	22	K
23	HILEROWICZ	Hendla Laja	Abram	30	Sura Rywka JAKUBOWICZ	29	K
24	PRZEDNOWEK	Ita Hudes	Aba	19	Ester BACZYNSKA	19	K
25	MORDKOWICZ	Hana	Mendel	42	Ita WAJNRAJB?	27	K
26	GOLD	Ester Brandla	Berek	30	Cywia RAFALOWICZ	34	K
27	ROTMAN	Mindla	Aba	20	Bajla SOKOLOWSKA	19	K
28	DAJCH	Pinkus	Moszek	28	Ruchla EJZENBERG	23	K
29	WANDER	Icek	Jankiel	23	Kruza GRUNDMAN	22	K
30	WARZAWSKA	Gitla	Boruch	24	Mirla PRZYSUSKA	23	K
31	REWIZORSKA	Gitla	Herszek	30	Frymet RZUCHOWSKA	28	K
32	TENENBAUM	Berek	Mordka	28	Szandla SWIENTALSKA	26	K
33	KRIGER	Mordka	Josek	29	Sura Hana ROZENBERG	27	K
34	OBERZANSKI	Szlama	Izrael	20	Sura RODAL	18	K
35	BERGIER	Emanuel	Abram	42	Hana JURKIEWICZ	41	K
36	HULAK	Josek	Mordka	47	Rojza KAPELUSZNIK	44	K
37	GUT	Curtla Haja	Pinkus	45	Gitla ZALUSKA	30	K
38	ROZEN	Liba Szprince	Mendel	34	Bina GRUNDMAN	31	K
39	KOSZUSKO	Mordka	Haskel	22	Szyfra JAKUBOWICZ	21	K
40	MARKOWICZ	Sura	Szaja Hil	24	Ruchla Laja ZLOTOGORSKA	22	K
41	GRISZPAN	Berek	Aba	39	Cymla SAKOWSKA	39	K
42	HUDY	Abram Herszek	Majer	28	Marya JUDENHERC	24	K
43	BAND	Sura	Josek	35	Hana BAND	20	K
44	SOKOLOWSKA	Sura Mindla	Mordka	27	Temerla ANGELCZYK	24	K
45	ZOMER	Ester	Izrael	36	Perla KUPERSZMID	38	K
46	BORUSZEK	Herszek	Hil	26	Szandla ZYLBERBERG	25	K
47	BORUSZEK	Dwojra	Hil	39	Szandla ZYLBERBERG	25	K
48	ZINGER	Laja	Szaja Joine	26	Rojza Sura FRENKEL	24	K
49	HUCHEN	Rojza	Moszek	30	Laja KORZENIEWSKA	28	K
50	JAKUBOWICZ	Fajga	Szymon	25	Sora Rywka ROTBERG	29	K

51	HERSZKOWICZ	Josek	Moszek	24	Zlota LEWKOWICZ	21	K
52	GRUBSZTAJN	Manel	Jankiel	29	Ester ZAND	26	K
53	TAJTELBAUM	Aba	Jankiel	19	Dwojra LEJZOROWICZ	18	K
54	WARDA	Abram Mordka	Jankiel	50	Pessa Liba RUBINSZTAJN	28	K
55	SKURKA	Mindla	Gdala	35	Czarna JURKIEWICZ	36	K
56	HENCINSKI	Icek Kiwa	Izrael Lajb	24	Laja WAJNTRAUB	18	K
57	EJZENBERG	Bencio	Sender	38	Golda SZIDLOWIEKA?	27	K
58	OBERZANEK	Dobra	Abram	33	Ita FULBERG	33	K
59	SZWARCFUTER	Jakub Hersz	Szaja	25	Frajda FELD	25	K
60	DANCYGER	Dawid	Icek	38	Pesla RAJZMAN	30	K
61	KARPA	Dawid	Jankiel	36	Czarna JAKUBOWICZ	24	K
62	CIEPIELOWSKI	Moszek Jankiel	Lejzor	32	Sura Tela? ROZENCWAJG	30	K
63	ZALUSKA	Moszek Aron	Hil	37	Ester Jochwet LINDCHAIM	36	K
64	CUKIERSZTAJN	Liba	Izrael	-	Fraydla RUBINOWICZ	24	K
65	BERNAD?	Hawa Rajzla	Lejzor	19	Ita ARONOWICZ	20	K
66	TENENBAUM	Szaja	Kisiel	60	Jochet SOBOL	25	K
67	SCISLOWSKI	Mendel	Szmul	34	Hena FUKS	34	K
68	HULAK	Dawid Josek	Aron Szmul	23	Hana HENIK	21	K
69	GLIK	Szimsia Berek	Sucher Ber	22	Raca GLIK	23	K
70	SAPIER	Szimon Lajb	Lejzor	22	Idesa POKOJ	28	K
71	EJZENBERG	Brandla	Wolf	39	Laja OKSENBERG	30	K
72	WENIK	Hana	Mordka	24	Ita Rachla GRYSZPAN	21	K
73	KENIK	Lejb Lejzor	Joine	48	Malka Hudesza WINER	46	K
74	HILEROWICZ	Rywa	Jukiel	26	Krandla ZLOTOGORSKA	26	K
75	POZNANSKI	Josek	Szmul	28	Gitla GOLDBERG	28	K
76	KURCBART	Szandla Laja	Izrael Lajb	20	Bajla ZYNGER	24	K
77	KURCBART	Haim Josek	Mendel	38	Basia JAKUBOWICZ	38	K
78	ORLEAN	Izrael Ber	Wadia	45	Ruda FRISZ	35	K
79	NITKA	Gitla	[Aba] Abram	25	Ester KRONENBERG	28	K
80	WAJNRAJB / WAJNRAJCH	Icek	Hil	22	Golda OKSENBERG	20	K
81	ROZENBERG	Moszek Wulf	Abram	24	Gitla SPIRA	23	K
82	JAKOBOWICZ	Emanuel	Szysmia	21	Ester Hana ZOMER	20	K
83	KRAKOWIAK?	Gerszon	Elias	20	Hinda GIERSZONOWICZ	22	K
84	NITKA	Gitla	Rachmiel	20	Jochwet KURCBART	26	K
85	FIZICKA	Enta	Szaul	37	Hena LIPSZYC	26	K
86	BIRENCWAJG	Bajla	Jojna	30	Szandla ROZENBERG?	26	K
87	GOLD	Izrael Lejzor	Lejbus	19	Hena RABINOSWICZ	20	K
88	WYROBEK	Abram	Lejbus	38	Laja KAC	36	K
89	HERENSZTAT	Berek	Lejbus	41	Brandla Basia SZABELAK	40	K
90	DZIENCIARSKA	Hana Ruchla	Mendel	25	Tauba MAJZNER	21	K
91	NIEPAMIENTNA	Marya	Beniamin	42	[Haja] Szprincza TENENBAUM	42	K
92	REWIZORSKA	Sura Ruchla	Hercek	40	Zysa ROZENCWAJG	40	K
93	REWIZORSKI	Pejsak	Hercek	40	Zysa ROZENCWAJG	40	K
94	SZMULEWICZ	Laja Hana	Lejzor	24	Dyna WAJSMAN	22	K
95	TURKO	Abram Noech	Herszek	24	Hinda CWAJG	22	K
96	STUDNIA	Ester	Jankiel	29	Laja Dyna RZEWOWSKA	22	wieś Placzkow?
97	GOLDBERG	Haja Sura	Mendel	28	Krandla Laja LEW	31	K
98	SZTARKMAN	Laja	Majer	58	Tauba GOLDBACH	36	wieś Stary Młyn
99	GOLD	Nusym Noech	Berek	35	Gitla ROZENCWAJG	34	K
100	RAJCHKIND	Cyrla Frajdla	Mordka	20	Dobra Klara MIODOWICZ	18	K
101	RAFALOWICZ	Dawid	Icek	26	Haja RAJZMAN	24	K
102	PELTA	Zelik	Moszek	24	Enta ZELIGOWICZ	22	K
103	GERTNER	Lejbus	Berek	34	Rywka ZLOTOGORSKA	36	K
104	EJZENBERG	Froim Majer	Mendel	43	Dwojra LAJBCYK	45	K
105	OBERZANSKI	Abram Szlama	Wulf?	24	Rojza MENDELSON	22	K
106	ZLOTOGORSKA	Ester	Abram	42	Dyna PAPIERNIK	39	K
107	MILSZTAJN	Rywka Fajgla	Szlama	34	Sura JAKUBOWICZ	39	K
108	ROZEN	Hinda	Szyja	20	Perla ROZENTAL	20	K
109	ANKLEWICZ	Ester Laja	Alter	35	Temerla DZIENCIARSKA	34	K
110	WRUBLEWSKA	Emanuel	Zelman	37	Matla EJZENBERG	35	K
111	SZWARCFUTER	Abram	Izrael	36	Dwojra Laja BORUSZEK	22	K
112	ROZENBERG	Abram	Moszek	22	Sura RAFALOWICZ	21	K
113	WAJSMAN	Lejbus	Aba	26	Ruchla Hana WAJSMAN	26	K
114	WAJSMAN	Moszek	Aba	26	Ruchla Hana WAJSMAN	26	K
115	FROMER	Jankiel Josek	Mendel	26	Sura Hena GEZUNDCHAJT	29	K
116	WANDER	Herszek	Szaja	45	Tauba Fajga KLAPER	42	K
117	PERELSZTAJN	Emanuel	Zelman	21	Golda ROZENCWAJG	19	K
118	CYMERMAN	Lejzor	Aron	30	Ruchla SWIENTALSKA	28	K

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

Polish Pronunciation Guide

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

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

