

The

Kielce

~

Radom

Special Interest Group
Journal

Volume 7, Number 3
Summer 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...

POLAND JEWISH CEMETERIES RESTORATION PROJECT
An Update and Appeal to Genealogists
by Dr. Norman L. Weinberg 3

ZWOLEN:

- From *Pinkas HaKehillot*
by Daniel Blatman
translated by Judy Montel 8
- 1929 Business Directory
transcribed by Warren Blatt 10

KIELCE GHETTO MEMOIRS

of Mildred (Mania) Fefferman-Wasoff
by Elliot Cohen, M.D. 12

STASZÓW CHRONICLE – DATES AND EVENTS

from *Sefer Staszów*
Compiled by Elhanan Erlich
Translated by Chana Tuchman 17

THE STONES OF STASZÓW

by Jack Goldfarb 21

EXTRACT DATA IN THIS ISSUE

- ◆ ZWOLEN Marriages 1826-1877
by David Price 24
- ◆ RADOSZYCE Births 1826-1850
by Dolores Ring 54
- ◆ OGRODZIENEIC Births, Marriages, Deaths
1808-1825
by Robert Heyman 69

GLOSSARY, PRONUNCIATION GUIDE

....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 Zwolen – a translation of the article from Yad VaShem's Hebrew-language *Pinkas HaKehillot*, a transcript of the Zwolen entries from the 1929 Polish Business Directory; and complete extracts of all of the microfilmed Jewish marriage records of Zwolen

In addition to the Zwolen marriages – all 973 microfilmed marriages, 1826-1877, for this “new” town for us – the vital records extracts in the issue are the 1826-1850 Radoszyce births, and births, marriages and deaths for 1808-1825 for the village of Ogodzieniec, near Pilica

Articles on Jewish cemeteries in Poland and the town of Staszow include a report on the “Poland Jewish Cemeteries Restoration Project” (PCJRP) by Dr Norman Weinberg, “The Stones of Staszów” by Jack Goldfarb, and the chronology of the Jewish history of Staszów (“Stashev”, in Yiddish), translated from the 1962 Yizkor Book *Sefer Staszow*

This issue also contains a summary and index of “The Processed”, the Kielce Ghetto memoirs of Mildred (Mania) Fefferman-Wasoff, prepared by Elliot Cohen.

I look forward to seeing many of you at the upcoming 23rd IAJGS International Conference on Jewish Genealogy, to be held in Washington DC, July 20-25. We have scheduled a meeting of the Kielce-Radom SIG for Thursday 7/24 at 2:00. We are also planning on having a table at the Conference’s “SIG Fair”. We'll need some volunteers for the table. For more information about the conference, see <<http://www.jewishgen.org/dc2003>>

In other developments, The SIG has obtained photocopies of the 1906 and 1912 Duma Voters Lists for all of Kielce and Radom Gubernias, which were the primary sources used by Alexander Beider for his *A Dictionary of Jewish Surnames from the Kingdom of Poland* (See Volume I, Number 1, page 17 for details). We would like to transliterate these lists from Cyrillic, and publish them in the *Kielce-Radom SIG Journal* and as a searchable database on JewishGen. A volunteer Project Manager is needed to begin this process. Please contact me if you are interested.

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

Poland Jewish Cemeteries Restoration Project

An Update and Appeal to Jewish Genealogists

Dr Norman L Weinberg, Executive Coordinator
 95 Chasewood Lane, East Amherst, NY 14051
nweinberg@pjcrp.org

Brief Synopsis of Previous Articles

Ozarow descendants, some genealogists among them, a few survivors and friends, most never having ever met, came together in May 2001, through the miracle of the internet. Their vision to restore the sacred burial place of their ancestors and relatives. The Ozarow Cemetery Restoration Project (OCRP) was born and a website was established (www.ozarow.org). Within months, the OCRP had hired a project manager in Poland and began raising the necessary funds – all from landsleiter. By early summer, the project started, including meeting the mayor and priest, who offered their support, obtaining a survey and permits, cleaning the cemetery, resetting fallen monuments on firm bases and recovering others from 10 miles away near the Vistula, taken there by the Germans as fortifications during the War, constructing new cemetery walls of stone with metal gates, and, erecting commemorative monuments at the site of the mass grave. On October 15, 2001, a bus full of OCRP donors and friends arrived in Ozarow for the dedication ceremony. We were greeted by over 500 people, including the mayor and priest, townspeople dressed in their best bringing flowers, as well as Polish and foreign dignitaries. A moving ceremony followed at the mass grave where the priest in Polish, followed by the Ozarower Rebbe, Rabbi Tanchum Becker, a descendant of the famous rabbis of Ozarow, led prayers.

A few months later, without any encouragement from the OCRP, we received a letter from the headmaster of the high school that henceforth the students would clean the cemetery. Norman and Hannah Weinberg were so moved by this, they established the Annual Weinberg Scholarship Award to be presented to a senior Ozarow high school student writing the winning essay on the Jews of Ozarow, on respect for others, tolerance and reconciliation, or a related theme. The essays would be judged by the school staff [See Kielce-Radom SIG Journal V 4 (Autumn 2001), pp 28-29, and VI 1 (Winter 2002), pp 24-26]

OCRP and the PJCRP

Much has happened since! Of interest to Ozarow genealogists, the photographing and translations of all the monuments are underway, as is the making of a documentary film and collection of copies of pre-war records and photographs of the Jewish students of the high school. We are also tracking down rumors of a book of the Ozarow rabbis, handwritten in Yiddish. The OCRP work goes on also with reconstruction

of the ohels, the burial places of the rabbis. Then there is the question of what to do about the former Ozarów synagogue, a movie house after the war, now a plumbing supply. No Jews live in Ozarów today. Should we restore it for a higher purpose? Under recent Polish law, all Jewish communal property is to be returned into Jewish hands, the Jewish Communities of Poland or the Foundation for Preservation of Jewish Heritage in Poland.

Starting with urging by Rabbi Michael Schudrich, Rabbi of Warsaw and Łódź, and a key member and advisor to the OCRP, the OCRP has been transformed into the "Poland Jewish Cemeteries Restoration Project" (PJCRP) – See www.pjcrp.org. The PJCRP's objectives are based on our experience and success in Ozarów. Its objectives are

Commemorative Monuments at Mass Grave in Ozarów

- 1 – Restoration and Preservation of the still devastated Jewish cemeteries of Poland;
- 2 – Documentation and Publication, including of the restorations, before, during and after, and genealogical information on the internet in conjunction with JewishGen, and,
- 3 – Education, particularly of youth, both Jews and Poles

Poland Jewish Cemeteries Restoration Project, Inc is a charitable organization incorporated in New York State. The PJCRP Coordinators are as follows Dr Norman Weinberg - Executive Coordinator, USA; Hannah Weinberg - Coordinator USA, Andrzej Omasta - Operational Coordinator, Warsaw; Rabbi Michael Schudrich - Halachic Coordinator, USA and Poland / Rabbi of Warsaw and Łódź, Harold Halpern - Coordinator, Legal Affairs, USA, Prof Daniel Wagner - Coordinator Israel, Moishe Gold - Coordinator, Canada In addition, each shtetl cemetery project appoints its own Shtetl PJCRP Coordinator to communicate activities between the PJCRP and shtetl descendants

As of this date the PJCRP has ongoing activities and interests in the cemeteries in the following towns and cities

- **Białystok**
- **Iliza** – initial fact-finding visits completed, fund raising in progress, recovery of Judaica and search for matzevot are underway
- **Iwaniska**
- **Karczew** (also nearby, Anielin and Otwock) – Phase I funded and completed, fund-raising Phase II begun
- **Legnica**
- **Łódź** – funds transferred for cemetery restoration
- **Łosice** – initial fact-finding visits completed, land survey and permits underway, fund-raising in progress
- **Mogielnica** – initial fact-finding visit completed, two ohels were reconstructed with the advice and assistance of Rabbi Schudrich with costs partly covered through the generosity of Rabbi d'Ancona
- **Opole Lubelskie** – initial fact-finding visits completed
- **Oświęcim** – initial fact-finding visit completed, PJCRP working on restoration with Auschwitz Jewish Center Foundation (AJCF), awaits funding
- **Ożarów** – already restored, will finish ohels, raise partially buried monuments and complete objectives
- **Plaszów** – initial fact-finding visit completed
- **Połaniec**
- **Różan** – funds transferred for cemetery
- **Staszów** – already restored, led by the amazing Jack Goldfarb; the PJCRP may assist in other objectives
- **Strzegowo** – initial visits and fund-raising completed, restoration work about to start.
- **Tarłów** – initial fact-finding completed
- **Warsaw** – evaluations of costs were made for clean up of two sectors of the Okopowa cemetery by the Lauder Foundation, at the request of the Warsaw Kahal Work was performed by Sanders Int
- **Wrocław** – funds transferred for cemetery restoration work
- **Zdunska Wola** – under auspices of the town, an agreement was worked out by Prof. Daniel Wagner of Israel and member of the Zdunska Wola landsmanschaft, to employ jobless to clean the cemetery

Iliza Recovered Talmud and Torah Scroll

The PJCRP has the support of the Polish and US Governments, the US Commission for the Preservation of America's Heritage Abroad (a US Government agency), the Rabbinic Commission on Cemeteries, the AJC, the National Polish American-Jewish American Council, the Jewish Historic Institute (Warsaw), the Foundation for Preservation of Jewish Heritage in Poland (Warsaw), the Jewish Communities of Poland, and JewishGen, as well as a growing list of other organizations. Importantly, it also has the support of the mayors and priests in every former shtetl which the PJCRP has entered.

PJCRP Report on Mission to Poland

In May 2003, Norman and Hannah Weinberg returned to Poland, and together with its Coordinators and Advisors in Poland met and reviewed progress and needs with members of the Polish Government (Joanna Hofman, Head Bureau Jewish Diaspora, Francisek Cemka, Director, Ministry of Culture, Andrzej Czohara, Director, Ministry of Confessions), the Israeli (Beth Eden Kite, Director) and German Embassies, the Foundation for Preservation of Jewish Heritage in Poland (Eve Anderson, Director), and the Jewish Communities of Poland (Andrzej Zozula, Executive Director). We traveled to seven towns to meet with mayors and priests. To summarize, all the members of government and organizations in control of the Jewish cemeteries were very helpful.

Tarlow Synagogue Ruins

In each of the towns we visited, we were greeted warmly by town officials and priests. Besides pledges of assistance to restore the Jewish cemeteries, we received assurances that the town would help with recovery of old Jewish records, photos, and other items of Judaica, and in several towns they had already begun their collection, even appointing a local historian to head the effort. To our amazement, several towns had already provided work crews to clean their Jewish cemeteries, in advance of any PJCRP restoration work. Participation of Poland with troops in the Iraq War, the only other country in Europe to send troops besides Great Britain, has raised expectations in Polish towns of considerable US investment. Several towns went out of their way to show off the benefits of business locating in their town. All of the people we met were respectful that Jews had returned to restore ancestral cemeteries. Whatever the main motive, this is an opportune time for Jews worldwide to recover their Jewish heritage.

The following are brief highlights of visits to these towns:

Ilza – There is very little left of any matzevot, just a few shards. But the local museum had recovered a Talmud in excellent condition and the remains of a partially burned Torah scroll, miraculously recovered from between the walls of a burning house. The museum also had a stone engraving of the 10 commandments, probably from the destroyed synagogue. Fund raising is in progress to rebuild the walls and gates of the cemetery. We learned that matzevot may be found, maybe at the bottom of local marshes, where they were taken by the Germans for road building.

Karczew – The cemetery is built on a shifting sand dune. When it rains, human bones surface. Dogs have been chewing them. Phase 1, the walls and gates, are now completed. But these cannot keep the sand dune, now a large hill, from moving, even spilling over the walls and gates. It is urgent that Phase 2, the stabilization of the soil begin as soon as possible. Phase 2 awaits completion of funding.

Łosice – The cemetery has no monuments, instead there is a park with the remains of a large dance pavilion, built by the town in the 60s and closed in the 70s. All the matzevot, hundreds of them, were moved to a former dentist's house during German occupation and used there for paving the yard and forming walls. This house, complete with a German bunker, became Gestapo Headquarters, a place of unspeakable horrors. The

PJCRP hopes to raise sufficient funds to carefully remove, clean, photograph, catalogue, and store each monument until the cemetery walls and gates are completed when they will be returned there. The Oświęcim cemetery has a German bunker in the middle of it. These examples of irrefutable German presence and destruction were brought to the attention of the German Embassy in Warsaw by the PJCRP, asking that the German Government begin addressing by financial assistance, restoration of the cemeteries they destroyed.

Opole Lubelskie – The largest cemetery on our trip, is empty of monuments, however a number of matzevot were specially on display for us in the town, held otherwise in safe storage until the cemetery is restored.

Losice Tombstones at former Gestapo HQ

Ożarów – In a ceremony attended by the mayor, the headmaster, senior students and teachers of the high school, the first Annual Weinberg Scholarship Award was presented to Anna Czajkowska, for her moving essay, written in Polish and English, entitled the “Jews of Ozarów”. She had interviewed older members of her family and Ozarów residents. The essay mentioned names of many Jewish families. A digital camera was left with the school to send us records of prewar Jewish school children from their archives. In addition to photographing school functions, it will be used also to collect photos of other items of Judaica. The restored cemetery was in excellent condition, with no graffiti or vandalism, more than 1½ years later, despite the concerns of some Ozarów donors. We later met with the priest who offered to help us recover the book of the rabbis of Ozarów.

Strzegowo A few remaining monuments

Strzegowo – All the initial funds have been raised for this project. The cemetery in the middle of a small forest was being cleaned by the town. It has few monuments left, but it is believed there may be many hidden under the foliage and debris of more than 60 years, as was the case in Ozarów. Still more may be returned by residents once restoration begins this summer.

Tarlów – We visited the remains of the once beautiful synagogue. The Coat of Arms of Tarłów has a prominent Star of David and a cross, the only remaining evidence of the former Jewish shtetl. The town had appointed a historian to gather records of Jews and Jewish history and who presented a set of birth, marriage and death certificates of Norman's Tarłów family to him. The cemetery is empty of monuments except for a few shards. Again many matzevot may be recovered from the underbrush and nearby locations, marshes, farmer's fields and paved areas, once the cemetery restoration work had begun.

Why Should Jewish Genealogists Get Involved in Cemetery Restorations in Poland?

Jewish genealogists worldwide are actively engaged in recovering their past, filling in family trees with records of the living and the departed, including records of survivors and the millions murdered in the Holocaust. Who cannot be touched, shed tears or offer up a prayer when we come across another name or a whole family group wiped out during those terrible years? Genealogists can be proud of their accomplishments. By reconstructing our past from these records, genealogists have brought us closer to our roots, a legacy we in turn can pass on to our children.

But, what of our physical heritage? What of our ancestral cemeteries left behind after the slaughter, with few if any resident Jews to tend to these holy places? Why should we care? Before World War II, an estimated 1,200 Jewish cemeteries existed in Poland. Today, they are in a devastated state. The Nazis had encouraged the Poles to use the monuments as paving roads for roads, backyards, building materials and even lining pig pens. As many as two-thirds of the Jewish cemeteries were totally desecrated and devastated, becoming farms, parks, soccer stadiums, garbage dumps, and building sites for schools, office buildings, even a house of prostitution. Under the Soviets, the destruction continued and was encouraged: after all, the country had virtually few Jews left (somewhere around 10,000 Jews are estimated today, out of the original 3.5 million, 3 million of whom were murdered), the cemeteries were not being otherwise used or cared for, and here were easy resources for already quarried stone.

The rewards are many. You are already doing a mitzvah reconstructing family roots. If one can measure mitzvahs, than reconstructing your ancestral cemetery has to rank amongst the greatest. But even if you are only interested in genealogy, once cemetery restoration work is begun and connections built with the town, there are a wealth of valuable resources available in addition to birth, marriages and death records: from the tombstones, from school and town records, from the older Poles who have pictures kept for over 60 years and their stories; from the priest who may have records and even hold Judaica from that town. And, as was shown with the OCRP, as connections are formed with other descendants, invariably important discoveries are made of relationships to each other or extended families.

Jewish genealogists, their special interest groups (SIGs) and landsmanschaften are best positioned to take the next step. You have already gathered a great deal of information through often hundreds of hours, in some cases thousands, of dedicated work, searching through records and doing interviews with relatives. Please take the next step and become involved in your ancestral cemetery restoration.

Appeal: For Volunteers and Support

We need volunteers to serve as PJCRP Coordinators for their ancestral shtetls. Jewish genealogists are ideally positioned, because of their interests and connections to other descendants and family members, SIGs and landsmanschaften. But this is not a necessity. PJCRP Town Coordinators help raise awareness and provide the communication link to the PJCRP. Call Norman Weinberg, Tel. 716-688-5272 if you would like to consider volunteering.

Donations may be made to support restoration/preservation of your ancestral cemetery by sending a check or money order made out to the "Poland Jewish Cemeteries Restoration Project" to:

Foundation for Jewish Philanthropies
787 Delaware Avenue
Buffalo, NY 14209-1166
Tel. (716) 882-1166 (for donations by credit card or wire transfer)

The Foundation for Jewish Philanthropies is a 501(c)3 charitable organization which issues tax deductible receipts. The Foundation takes a percentage of the interest to cover its expenses. Include with your donation, welcomed in any amount, your name and address, specifying the name of the shtetl, or whether this is for the PJCRP General Fund (applied to cemetery restorations anywhere in Poland). Every donation receives an acknowledgement.

"Jewish cemetery restoration in Poland is about remembering and honoring the dead, and the millions slaughtered in the Holocaust, hundreds of thousands murdered in cemeteries and nearby forests and buried in mass graves. It is among the greatest mitzvot one can do, since the dead cannot thank us. It is also about life and the living, about tikkun olam...repairing the world, reclaiming Jewish heritage, educating youth, tolerance and reconciliation." – PJCRP Mission Statement

Zwoleń

from *Pinkas HaKehillot, Polen*, Volume VII (Jerusalem: Yad Vashem, 1999), pages 187-189

By Daniel Blatman

Translated from the Hebrew by Judy Montel

Zwoleń

Kozienice district, Kielce province

זְבוֹלֶן

Year	Total Population	Jewish Population
1662	645	102
1673	394	75
1827	1,935	629
1857	2,762	1,350
1864	3,351	1,760
1921	7,392	3,787

Zwoleń was founded in 1425 by the aristocrat Jan Ceilenka, on the basis of a writ from King Wladislaw Jaglo. In 1443, Zwoleń received the rights of a city based on the Magdeburgian constitution. At the time, market days and annual trade fairs were taking place there, and several workshops were established which processed wool and leather. During the 16th century, there were 12 artisans located there – butchers, wheelwrights and brandy distillers. In 1660, there were 39 artisans in various professions in Zwoleń, among them 17 Jews.

After the Swedish wars in the middle of the 17th century, the development of Zwoleń was halted, and in 1869 it lost its municipal status, which was restored only in 1925.

In 1554, two Jews, both of them merchants, are mentioned for the first time as inhabitants of Zwoleń. In 1564 there were 11 Jewish butchers in Zwoleń, 7 wheelwrights, 2 millers and the manager of the bathhouse. In 1579, King Stefan Batori granted the Jews the privilege of dwelling in Zwoleń and working at commerce and manufacturing there. In 1591, King Zygmunt III granted the Jews of Zwoleń permission to own 10 houses within the city limits. After his death in 1616, the quota of Jewish families who were allowed to live in Zwoleń rose to 20. The same year there were Jews who owned 12 workshops for processing wool and leather. In 1671, King Michael Koribut Wisznowieski renewed the 1579 privileges and in 1679 so did King Jan III Sobieski. In 1660, a great fire broke out in Zwoleń, which destroyed most of the homes in the village. The fire and the invasion of the Swedes several years later wiped out the Jewish settlement there almost totally, and only in the middle of the 18th century was there a recovery. At that time, the Jews of Zwoleń earned their livelihood from commerce and manufacturing.

In 1765, there were 400 Jews living in Zwoleń, who paid 1,160 zloty poll tax. Among them were two merchants and 8 beer brewers and innkeepers. In 1784 there were 25 Jewish cobblers living there as well as 6 Jewish saddlers, 5 coat-makers, 4 tailors, 4 wheelwrights, 2 carpenters and one blacksmith.

During the 18th century, there was already an organized community in Zwoleń.

Among the rabbis of Zwoleń, we know of Rabbi Shimshon son of Rabbi Shlomo (died in 1747 in Kraków). With the expansion of Chassidism, Rabbi Shimshon was elected as the rabbi of Zwoleń, a student of the "Seer of Lublin" and the "Holy Jew" of Przysucha. In 1891, Rabbi Avraham Chaim Fliderbaum was elected to the post of rabbi of Zwoleń; the rabbinical judge in his day (in 1882) was Rabbi Eliezer Gutman.

Rabbi Szmuel Elijah Taub settled in Zwoleń, son of Rabbi Yechezkel of Kozmir [Kazimierz Dolny], and established a Chassidic dynasty there one of whose branches is the Chassidism of Modrzyc [Dęblin]. His sons moved to large cities and their dynasty was named for Zwoleń. Rabbi Shmule Elijah Taub died in 1888.

With the outbreak of World War I, the Jews of Zwoleń were commanded to hand over declarations of property to the Russian authorities, and the Russians levied a special tax on them. Families who could not pay the tax were driven out of the city. During the first two years of the war, Zwoleń passed from Russian control into the hands of the German army and back again. In July 1915, when the Russians re-conquered the city, an organized raid was made on the homes of the Jews and they were commanded to load all of their possessions on carts and evacuate Zwoleń. The deportees moved to several towns in the area and a few moved to Warsaw. During the summer of 1915, the Germans and Austrians re-conquered Zwoleń and at that time the Jews were also allowed to move back into their homes.

Between the two world wars, the Jews continued to earn their livelihood from commerce and manufacturing. In 1928, 28 Jewish carters purchased trucks and established a cooperative that transported goods to Warsaw.

Until 1936, the ultra-orthodox ruled the community. In the early thirties there were three representatives of the Chassidic courts and one representative of each of the Zionist lists and the

Association of Merchants and Artisans on the community council. In the community elections in 1926, the Zionists ("The National Bloc" and "HaMizrachi") won five mandates. The artisan's list won two mandates and "Agudat Yisra'el" one mandate. Josef Kirszenbaum of the "General Zionists" was elected as community head. The community had a synagogue, which was built in the middle of the 19th century, and several associations and charitable organizations functioned within it. In 1934, "Agudat Yisra'el" opened a girls' school in Zwoleń under the auspices of the "Beit Ya'akov" chain. The supporters of Zionism established a branch of the "Tarbut" chain and were attempting to open a Hebrew school, but they were not successful. In 1922, the Zionists opened a small public library, which became a cultural center for the members of the Zionist youth movements. Of the Zionist political parties, "Po'alei Zion Left" was active in Zwoleń, and their influence was especially felt among the laborers in the manufacturing shops. In 1930, a branch of the Revisionist movement was also established along with its youth movement, Beitar. In 1929/30, 54 zloty were raised in Zwoleń for the "Shekel" appeal. During the twenties, several of the Jews of Zwoleń were active members in the Polish communist party; several of them were arrested by the police and imprisoned. The "Bund" was active mainly in organizing youth groups in their sports organization "Morgenstern" (Morning Star). In 1924, the Jewish political parties ran in the elections for the city council. Zionists won five mandates and "Agudat Yisra'el" one mandate. Among the Polish party lists, the "Senacia" (then the ruling party) won a majority of 10 mandates. Kirszenbaum, the community head, was elected as a member of the city administration from the Zionist camp.

During World War II

On September 6th, 1939, German airplanes bombed Zwoleń and many large fires broke out in the city. About 100 inhabitants, some of them Jews, were killed in the bombing, and many fled the city and hid in the forests. On September 8th, the German army entered Zwoleń, and during the occupation of the city two Jews were shot and killed - Josef Goldman and his sister. Several days later the synagogue was broken into by local inhabitants, the Torah scrolls were set on fire in the market square and afterwards the Germans burned the synagogue.

At the end of 1939, a Judenrat was established in Zwoleń, headed by the baker Welwel Kirszblat. The Judenrat made a list of the Jews aged 14-60 as laborers. The Jews of Zwoleń were indentured to work two days a week at the nearby agricultural farms and servicing the German army camps. Early in 1940, the community was levied with a "contribution" payment (ransom) of 200,000 zloty.

During this period an open ghetto was established in Zwoleń and the Jews were commanded to move and live within it. In spite of the fact that leaving the ghetto without a permit was forbidden, the Jews were able to maintain ties with the Polish population and obtain foodstuffs. After the establishment of the ghetto, a Jewish police force was organized numbering six policemen. Their commander was Mendel Wajntraub. In February of 1942, the ghetto was sealed. At the end of July 1942, German gendarmes entered Zwoleń together with a Lithuanian auxiliary force that arrived from Radom (cf.). They gathered the men aged 12-60 for work registration. On August 1st, 1942, 300 men were gathered in the agricultural school and shortly thereafter they were transferred to the Skarżysko-Kamienna camp (cf.). On August 5, another 200 laborers were taken to Skarżysko, and during this "Aktion" the German gendarmes murdered 15 Jews. That summer, about 4,000 Jews were transferred to the Zwoleń ghetto from the towns and villages of Pionki, Garbatka (cf.), Gniewoszów (cf.), Sernowa and Kazanów (cf.). On September 29th, 1942, the ghetto was surrounded by shifts of Ukrainians and a group of SS men from Radom. The head of the Jewish police and his men were commanded to collect the Jews from their houses and to gather them in the market square. About 100 Jews - the elderly and the sick who remained in their houses and Jews who were discovered in hiding places - were murdered on the spot by the Germans. The Jewish policemen gathered the bodies and buried them in the Jewish cemetery. The rest of the Jews, about 8,000 souls from Zwoleń and the surrounding towns, were marched on foot for 16 kilometers to the train station near the town of Garbatka and from there they were sent to Treblinka.

An additional 200 Jews remained in Zwoleń who were instructed to sort and collect the property of the victims, among them also the men of the Jewish police force. When the work was finished, these Jews were transferred to a farm outside of Zwoleń. On November 31st, 1942, two trucks arrived in Zwoleń from the labor camp at Skarżysko-Kamienna. The men of the "Werkschutz" (the German camp guards) made a selection and murdered some of the laborers who appeared to them to be unfit for work. The rest they transferred from the farm to the camp.

Sources:

Yad Vashem Archives (Jerusalem): 016/2618;
M1/E1871/728, 2266/2291, 2487/2548.

Central Archives for the History of the Jewish People (Jerusalem): HM/2/703-1, 3540, 6711.

B. Cohen, editor, *Zvoliner Yizkor Buch*, New York, 1982

Biuletin, 27.6.1930.

Haint 6.12.1926, 29.5.1934, 7.9.1936.

Zwoleń – 1929 Business Directory Entries

Transcribed by Warren Blatt

Transcribed below are the entries for Zwoleń 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 320-321. 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 English translations of the occupations/business types, you can download < <http://www.jewishgen.org/jri-pl/bizdir/occupations.xls> >.

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.

Zwoleń - Town (and suburbs: Józefów, Linówek, Lysocha, Stanisławów, Starostwo - Zwoleń and Zwoleń Region), district of Kozienice. Justice of the Peace and District Court in Radom. 8,544 residents. Train: 14 km away at Garbatka, on the Dęblin-Skarżysko line. 1 cathedral, 1 synagogue, agricultural school, community center. Associations of merchants, artisans, industry, shoemakers. Markets on Thursdays. Brickmaking, tannery, mills.

Adamczyk F.	Cegielnie	Bojmalgrin A.	Spożywczego artykuły	Feldman M.	Piekarnie
Adamczyk F.	Cementowe wyroby	Bojmalgrin Abram	Kaszarnie	Feldsztajn A.	Kaszarnie
Ajchenbaum H.	Blawaty	Bojmalgrin Aron	Kaszarnie	Feldsztajn Ch.	Żelazo
Ajzenman M.	Żelazo	Bojmalgrin B.	Gamcarze	Feldsztajn L.	Kaszarnie
Akierman M.	Obuwie	Bojmalgrin Ż	Spożywczego artykuły	Finkelsztajn B.	Szewcy
Alman J.	Krawcy	Bojowilgrin Sz	Rzeźnicy	Finkelsztajn I. M.	Spożywczego artykuły
Altman I. L.	Kaszarnie	Boleslawski W.	Bednarze	Flomenbaum S.	Spożywczego artykuły
Amsel A.	Apteczne składy	Borchman H.	Rzeźnicy	Flumeń M.	Skóry surowe
Apel H.	Skóry - walkarnie	Borowiecki J.	Murarze	Flumenbaum B.	Krawcy
Apel J.	Piekarnie	Boruchman H.	Spożywczego artykuły	Flumenbaum E.	Spożywczego artykuły
Baranek P.	Piwiarnie	Brandfan Sz	Szewcy	Flumenbaum F.	Ubrania gotowe
Bartmanowicz Sz	Krawcy	Bremer O.	Farbiarnie	Flumenbaum L.	Olejarnie
Baumalgrin L.	Zboże	Breslauer J.	Felczerzy	Flumenbaum M.	Krawcy
Bednarski J.	Rzeźnicy	Brzozowski J.	Piekarnie	Foss A.	Farbiarnie
Bendelman F.	Skóry	Bursztyn J.	Kaszarnie	Frydman A.	Konie - handel
Bendelman P.	Kamasznicy	Cechsztajn M.	Elektronownie	Frydman M.	Blacharze
Berfor Nis. Dr.	Lekarze	Cukier M.	Kaszarnie	Fuchs L.	Drzewo
Bersztel M.	Piekarnie	Cwijgjenberg Sz	Siodlarze	Fucik A.	Lekarze weterynarji
Bersztel M.	Spożywczego artykuły	Cwerman Ch.	Skóry	Fuks L.	Olejarnie
Bialas F.	Piekarnie	Dąbrowski J.	Fryzjerzy	Fuks L.	Samochodowa
Bichman Ch.	Piwiarnie	Djament J.	Kamasznicy	Fuks S.	Gamcarze
Bielman J.	Krawcy	Djament M.	Blacharze	Galążkiewicz F.	Restauracje
Birenbaum M.	Zboże	Djament T.	Siodlarze	Galewski A.	Spożywczego artykuły
Blicharski A.	Samochodowa	Drodz S.	Szewcy	Giede K.	Tkacze
Bliwas	Lekarze dentystyci	Dybalski W.	Bednarze	Glocka M.	Herbacianie
Bohater A.	Próżb i tłumaczen	Dymont J.	Blawaty	Goldberg M.	Księgarnie
Bojmal Ch.	Piekarnie	Ejdelsztajn J.	Spożywczego artykuły	Goldfarb A.	Kamasznicy
Bojmal Ch.	Spożywczego artykuły	Engiel A.	Żelazo	Goldfarb F.	Piekarnie
Bojmalgrin A.	Blawaty	Feldberg N.	Blacharze	Goldfarb J.	Mlyny

Goldfarb J M	Samochodowa	Likowér M	Szewcy	Szarfarb M	Blawaty
Goldfarb M	Garbarnie	Lindenbaum A M	Skory surowe	Szarfharc Ź	Cukiernicze wyroby
Goldman F	Garncarze	Lisowski R	Mechanicy	Szczerbinski Maks	Adwokaci
Goldman N	Piekarnie	Lisowski R	Slusarze	Szerman A	Piekarnie
Grabowski J	Stolarze	Lukower M	Obuwie	Szerman Ch	Szewcy
Grabowski W	Kowale	Majewski J	Cieśle	Szerman J	Kamasznicy
Grinberg N	Krawcy	Makowski P	Sol	Szlaferman G	Fryzjerzy
Grinsztajn I	Krawcy	Małach Sz	Olejarnie	Szlaferman M	Fryzjerzy
Grojsman Ź	Krawcy	Mandelbaum M	Kamasznicy	Szlufman A	Kaszarnie
Groman J	Piekarnie	Mandelbaum N	Szewcy	Szmeterling	Powroźnicy
Grynbarg T	Drzewo	Mandelbaum P	Olejarnie	Szperling A	Woda sodowa - fabr
Grzybowska A	Spirytualja	Mandelbaum P	Spozywcze artykuły	Szperling Ch	Woda sodowa - fabr
Hanower N	Skory	Mandelbaum P	Zboże	Szperling I	Woda sodowa - fabr
Hanower Sz	Skory - walkarnie	Mandelman Ch	Krawcy	Szperling Sz	Woda sodowa - fabr
Hercberg M	Lekarze dentystci	Mandelman L	Krawcy	Sztajnhorn B	Spozywcze artykuły
Hochman I	Szewcy	Mandelman L	Samochodowa	Szteren A	Kamasznicy
Hofman J	Galanterja	Manela M	Żelazo	Sztern I	Tokarz
Hofman M	Spozywcze artykuły	Manela Sz	Kaszarnie	Szwarcberg B	Spozywcze artykuły
Hongoman H	Szewcy	Markiewicz W	Cieśle	Szwarcberg Ch	Tytoniowe wyroby
Jackowska A	Restauracje	Miler J	Blawaty	Szwarcberg M	Piwiarnie
Jargot T	Kolodzieje	Minski M	Kowale	Szydkrot I	Cukiernicze wyroby
Kaluschat F	Żelazo	Morawska J	Akuszerki	Szydkrot S	Woda sodowa - fabr
Kaluschat T	Opal	Morgensztern G.	Galanterja	Taub	Tytoniowe wyroby
Kaluschat T	Rolnicze narzędzia	Najchauc Bcia	Obuwie	Taub A	Spozywcze artykuły
Kaminski L	Apteczne składy	Najchauz M	Szewcy	Tenenbaum Ch R	Restauracje
Kaplon M	Skory	Nowakowski H	Restauracje	Tenenbaum Ch R	Spirytualja
Kasperski A	Piekarnie	Nowakowski T	Mechanicy	Tokarski F	Murarze
Kdeperski A	Herbacianie	Olszewska M	Restauracje	Trajman H	Krawcy
Kęczkowski K	Krawcy	Paprocki S	Notariusze	Tyszko J	Piwo
Kęska A	Spirytualja	Pelcman M	Krawcy	Wajbrau S	Piekarnie
Kerszenowicz A J	Krawcy	Pelcman S	Krawcy	Wajcman M	Krawcy
Kestenberg L	Konie - handel	Pelcman W	Krawcy	Wajnburg Ch	Zegarmistrze
Keszenblat Ch	Kaszarnie	Perzyna L dr	Lekarze	Wajngrot Ch	Garbarnie
Kierszenbaum J	Spozywcze artykuły	Piontek W	Prośb i tłumaczen	Wajntraub	Introligatorzy
Kiwowicz J	Krawcy	Plachecki A	Kowale	Wajntraub M	Kamasznicy
Kochanowski J	Rzeźnicy	Popkiewicz A	Rzeźnicy	Wajntraub Sz	Szewcy
Kołodziejczyk A	Piwiarnie	Porebski	Herbacianie	Wajnrob D	Malarze
Kołodziejczyk M	Piwiarnie	Porebski K	Murarze	Wajsbord H	Spozywcze artykuły
Kołodziejczyk S	Nierogacizna - handl	Puterman I	Spozywcze artykuły	Wajsbrot S	Zajazdy
Korman K.	Galanterja	Rajchenbaum I	Galanterja	Welner A	Stolarze
Krawczyk	Bednarze	Rapaport K	Fotograficzne zakł	Werszenbaum R	Piwiarnie
Krzyżanska L	Akuszerki	Rotblat Sz	Żelazo	Winder N	Piwo
Kukliński A	Rzeźnicy	Rotenberg D	Spozywcze artykuły	Wisznia B	Piwo
Kukliński H	Rzeźnicy	Rozenberg I	Piekarnie	Wizenberg J	Kamasznicy
Kulesza A	Piwo	Rozenberg I	Spozywcze artykuły	Wolman N	Spozywcze artykuły
Kuperer H	Blawaty	Rozenblat J	Spozywcze artykuły	Wolman S	Zegarmistrze
Kuperman D	Spozywcze artykuły	Rozenblat T	Szewcy	Wyszynski F	Stolarze
Kuperman K	Bydło - handel	Rozenperel P	Spozywcze artykuły	Zacharkiewicz W	Stolarze
Kuperman K.	Garbarnie	Samsonowscy Joz	Właściciele ziemscy	Zagrodzki H	Apteki
Kuperman L	Garbarnie	Saski J i Ska	Piwo	Zak A	Piekarnie
Kuperman R	Piekarnie	Sikora M	Spozywcze artykuły	Zalcman N	Piekarnie
Kwapkiewicz J	Rzeźnicy	Skowronski	Siodlarze	Zielinski K	Szewcy
Łagowski F	Mlynv	Skowronski J	Kolodzieje	Zylberajch F	Ziemiolody
Łajferman E	Woda sodowa - fabr	Sobieszek J	Samochodowa	Zylbergield	Drzewo
Łukower Sz	Mydlarnie	Sołyk W	Kowale	Zylberman H	Kamasznicy
Laskowski J	Sol	Straszewska H	Tytoniowe wyroby	Zyman P	Spozywcze artykuły
Leszczynski J	Cieśle	Strusinski J	Szewcy	Zyman P	Tytoniowe wyroby
Liberman L	Blawaty	Struszynski F	Piekarnie	Zyman S	Spozywcze artykuły
Liberman M	Szewcy	Szarfarc D	Blawaty		

Kielce Ghetto Memoirs of Mildred (Mania) Fefferman-Wasoff

by Elliot Cohen, M.D.

Both my grandparents were members of a landsmanshaften called the "Kielce Sick and Benevolent Society" (KSBS). Both of my families came from Chęciny [Chentshin] a town of 6,000, of which 50% of the population at the turn of the century were Jewish. Chęciny lies 15-18 kilometers southwest of Kielce. As with many families from Chęciny, the deplorable economic and political conditions of the Czarist regime pushed my mother's grandparents to emigrate. Abraham and Sara Rosenzweig arrived in 1910. My father's father, Morris Cohen, arrived with his eldest son Max and his oldest daughter Annie in 1912 or 1913.

The Kielce Society was important to both sides of my family as an anchor in their new environments. As with most landsmanshaften, it provided continuity and a link with the homeland; it provided social and emotional ties to fellow immigrants from Kielce Gubernia. My maternal grandfather, Abraham Rosenzweig, helped establish the society burial plot in Beth David Cemetery in Elmont, New York. He was president of the society in 1924. He and other members of the society reached out after WWI to privately and quietly help fellow Keltzers from Poland to emigrate and settle in New York. Although I do not have documentation to back up this statement, I believe the KSBS probably brought in at least 100 families over a 10-year period, and provided initial lodging and support for them on arrival from Ellis Island.

My paternal grandparents were highly involved in the 1930's with the KSBS, especially taking part in activities focusing on fundraising for fellow Jews left behind in Chęciny who could not immigrate, could no longer support their families, and were coming under the brutal tide of anti-Semitism sweeping Poland. It was at one of these social fundraising events that my parents, Kalman Cohen and Anita Rosenzweig, met and fell in love. This engendered my interest in knowing more about the society. It led me to two boxes of historical documents concerning the KSBS that are part of the YIVO collection on landsmanshaften, kept in the 3rd floor library of YIVO at 15 W. 16th St. in New York City. The boxes were a small treasure trove of membership lists, pictures of past presidents, organization documents (including an oath of secrecy) and magazines on various dances and fundraisers. I found old ads for my grandfather's haberdashery store – Cohen and Horowitz at 125 Manhattan Ave. in Williamsburg, Brooklyn; and my uncle Harry's Furrier store at 136 Manhattan Ave., etc.

An unexpected find and treasure find in these boxes at YIVO was a typed 107-page autobiographical account of the Kielce community's trials, tribulations, ghettoization and ultimate obliteration by the Nazis. It was written in 1945-1946 and copyrighted in 1979 by Mildred (Mania) Fefferman-Wasoff and titled "The Processed". As I read this paper, I felt closer and closer to my deceased relatives who were part of this terrible time and I experienced their denial, their confusion, their disbelief, their descent into the abyss and the darkness. This autobiography connected me in a raw emotional way to the names in my genealogical research.

I want to share this document with everyone and anyone who may have had a relative in the Kielce Ghetto. Mildred starts off her memoirs with a forward that reconnects the history of Jews in Kielce and the hostility and restrictions put on the Jews in Kielce by their Polish neighbors. She recounts that on Sept. 1, 1939, the Kielce Jewish community was 71 years old. She reports the prejudice of the population culminating in a bloody massacre in 1918 of Jews in the Polski theatre. After WWI, Jews could not find employment in private Polish industry or work for the government in any civil service position, either local or provincial. Only a few Jews attended Gymnasium (Local High school). Jews were subjected to vandalism and physical assault. Jews created their own companies and entered commerce via shoemaking, tanning, saw mills, photography, marble, lime, merchants, tradesmen, doctors, lawyers, and banks.

Her journal starts September 1st, 1939 with the statement, "we saw the beginning of the end, the total annihilation of our world, and of our way of life." At that time, 25% of Kielce's population was Jewish (26,000). There was an impressive synagogue, boys and girls Yeshiva, an orphanage, an old age home, a Jewish municipality, two private high schools, two libraries, social and sports clubs and a Yiddish newspaper, "Kielce Leben". Most young Jewish adults were affiliated with the Zionist organizations (Labor, Socialist, religious, and revisionist.)

Mildred was a young lady interested in painting as well as going to Palestine. Her grandfather's bank, Kredytowy, had gone bankrupt; her father Saulke Feferman merchandised petroleum products. Her brother Monick was engaged to Celina Zalcman from Lublin. At 9 p.m. on September 1st, they learned on their radio that Germany was invading Poland. On September 5th, the Wehrmacht entered Kielce, her brother fled to Russia, but her father's medical condition kept him and the rest of the family from leaving. Immediately the Germans started arresting prominent Jews (for genealogical purposes, I will list at the end of this article all the names mentioned); demanding ransoms of money and jewelry for their release. Next the Germans confiscated all the businesses by appointing trustees, and the Jewish owners worked without wages. Entire streets were made *Juden Rein* (Free of Jews), armbands with blue-stars of David were introduced and Jews were forbidden to use parks, and all radios were confiscated. If you did not turn in furs, silver, jewelry and electrical appliances, the penalty was death.

September 16th, 1939 was Rosh Hashanah, and the grand synagogue on Nowo-Warszawska Street was now a depot and jail. On Yom Kipper morning, the Nazis dragged worshippers from their shtiblechs and cut off their beards. By October 26th, compulsory labor was ordered for all Jews 14-60 years old – cleaning gutters, out-houses, and pulling wagons. The winter of 1939 was horrible; stoves were heated by sawdust instead of coal, a curfew of 6 pm was imposed. The population was sadistically terrorized by the local Gestapo thugs. Mildred and her family were subjected to their apartment being invaded looking for jewelry and money, the Gestapo slapped her mother around and cursed. The family had hidden jewelry by cementing it inside the bricks of their ovens. Soon Typhus raised its head, streets were quarantined, friends died. Life went on with a Bar Mitzvah in September 1940, at which she fell in love with Yumek Korngold, and was married by Rabbi Rapoport in her parents apartment on December 31st. They spent their wedding night with 14 people who could not leave because of the 6 pm curfew. They were hopeful that they could build a “good life” in Palestine after the war ended. During the winter of 1940-1941, many of the Feferman family’s close friends died of disease, cold, and malnutrition. Her brother Monick and his wife Celina returned from Russia. Monick was arrested and was rescued from a Dachau transport by his wife bribing the guards.

On the eve of Passover, April 1st 1941, Kielce Jews were placed in a fenced Ghetto. The Ghetto was run by the Judenrat and 120 Jewish policemen. The ghetto’s population was 28,000, swelled with Jews from neighboring communities and even from Vienna. Mildred states, “In the ghetto people soon forget how to laugh”. People became emaciated: hunger was a daily issue, beggars begged for “nur a shtikele broit” (a small piece of bread). Typhus was epidemic. Jews who were thought to be communist or had returned from Russia were shot or sent to a work camp. The Fefermans survived by trading clothes and jewelry for food. Skilled workers, such as her brother Moniek, worked outside the ghetto in German plants without wages. Mildred had blonde hair and blue eyes, and would sneak out of the ghetto to trade with Poles. This activity was punishable by death and any Pole turning her in to the Gestapo would get a free bag of sugar.

There was rejoicing and momentary hope when they learned that the United States declared war on Germany in 1941. However, things became grimmer and grimmer through the summer of 1942, with rumors of deportations – the Jews of Kielce felt trapped, hopeless and helpless. On August 22, 1942, the SS, Ukrainian guards and the Gestapo sealed off certain streets, and the first ‘Action’ began. A second ‘Action’ began the next day and all the Jews in these selected streets were deported, except for skilled workers, Judenrat staff, militia, and doctors. Mildred and family waited numbly for their turn to be deported in the third ‘Action’, four days after the first. She remembers that her father said, “Keep your faith and spirit. The Jewish day begins at night, to symbolize faith even in darkness, you’ll see, light will prevail and a fine tomorrow will dawn on us.” She sat that night, surrounded by crickets chirping, frogs croaking and the air sweet with the “fragrance of maciejki (?)”, in a warm gentle breeze wondered why “the universe, like the rest of the world, was oblivious to our suffering. We knew by then that our turn in the last third “Action” was inevitable and imminent. And nothing, absolutely nothing was going to stop it.” At dawn the S.S. and Ukrainian guards came with the dogs. Friends were shot, S.S. soldiers were screaming, they were marched to the town square, herded into the square, inspected, sorted, lines to the right were exempt from deportation, lines to the left deported, Mildred to the right, Mom and Dad and sibling lost sight of, babies tossed up for target practice, S.S. dancing demons, marched to synagogue, next day another “judging”, rubber whips

snapping constantly, Jewish militia lined up and shot, brother Moniek found, rest of family deported. Mildred was in a select group of 1,600 remaining behind in the ghetto, mostly skilled workers, doctors and their families, Judenrat officials and militia. They cleaned up the scene in the town square – blood stained coats, knapsacks, hats, prayer books, shattered glasses, and toys. “We had become empty shells without human emotion.”

The High Holy Days of 1942 were celebrated on an empty lot within their camp. Two young teenage boys snuck into their camp and said they had escaped from Treblinka and reported that all the Kielce Jews were gassed and burned to ashes at Treblinka. She stated “the enormity of their shocking and terrifying story was preposterous, inconceivable to comprehend and impossible to believe... poor boys... minds twisted from fright to fabricate tales of such unspeakable horrors... and so it was discarded as a figment of the boys imagination.”

Mildred and the others kept working as seamstresses, housemaids, brick makers – all the time uneasy and puzzled about the fate of their loved ones. Life went on, people tried to split out of camp with false papers – some made it, some were shot. Women giving birth smothered their babies to avoid being shot. Jews arrested and machine-gunned in the old Jewish cemetery at Pakosh. In the Spring of 1943 on Purim, all the doctors and their families rounded up and shot at the cemetery. As Mildred says “the rope around our necks was getting tighter.” Mildred reports on a “Clear, warm day on May 29, 1943” the Ukrainians and Gestapo surrounded the remaining Ghetto, and 43 children ranging in age from three to ten years old were forcibly taken from their terrified parents and murdered. Out of the 700 Jews left in the ‘ Little Ghetto’, half were dispersed to a munitions factory in Pionski. Mildred and her brother went to a factory in Ludwików. At this point in this autobiography it appears that the ghetto of Kielce has ceased to exist. Jewish life after the 74 years in Kielce was destroyed and gone forever – living only in memory of the Kielce survivors, including Mildred (Mania) Feferman-Wasoff.

Mildred Fefferman-Wasoff’s story of survival continues for another 40 pages in her autobiography. This indomitable woman survived multiple work camps and death camps. In August 1944, as the Russians moved closer, Mildred and her brother were transferred to Auschwitz-Birkenau. Mildred reports “like a bolt of lightening, with a blinding flash the strong odor of burned bodies brought the sudden realization of a terrifying fact: people were being burned. Thus, all the rumors that had circulated for the past two years.... were true.” There were 86 women from Kielce in her block in Birkenau, and they survived through several selections in the winter of 1944, by the infamous Dr. Mengele. As the Russians advanced, a train to Ravensbrück transported Mildred and the other Kielce women. The women were, yet again, moved by train after 2-3 months to Malchow camp. Mildred’s will to survive had dissipated to the point that when Spring came in March 1945 and the sun came out, she stated, “the bright sunshine could not warm me anymore.” Then, the Kielce women heard the airplanes, heard the bombings, and saw the “sky orange with fire” and their “optimistic courage came back to life”. On April 26, 1945, a column of 1,000 female prisoners, led by the Kielce-Radom survivors, were led towards the front gate of the camp and were met by a long line of white buses with Swedish and Red Cross flags waving. Thanks to the intervention of Count Bernadotte of Sweden, the ordeal was over! Mildred recounts, “standing there on that momentous, glorious day... I heard my mothers soothing voice, ‘you are young, you will see the end of the war’”.

None of Mildred Feferman-Wassoff’s family survived the Holocaust. She wrote this incredible memoir immediately after her release from the camps and while in various hospitals. A year after her release, she immigrated to the United States. Some twenty years later, her two daughters and grandchild coaxed her into translating the memoirs from Polish into English.

This memoir is important for several reasons. First, Mrs. Feferman-Wassoff is able to convey the humaneness, the spirit and will of the survivors in a way that touches my heart deeply. Secondly, I think these memoirs are incredible for her detailing the lives and actions of over 225 people from Kielce. This is a treasure trove for genealogists looking for information concerning loved ones who perished in the Holocaust. A gift to us from a brave, courageous woman.

Name Index to “The Processed” by Mildred (Mania) Fefferman-Wasoff

Index created by Elliot Cohen, M D

The manuscript “The Processed” can be found at YIVO, in the record collection of the “Kielce Sick and Benevolent Society of New York” (RG 1056)

Adolph		the hunchback	16	Gertler	Hershel	violinist, murdered	19,58
Albirt	Ruhele		83	Gertler	Motek		59
Albirt	Celinka		83,86,87	Gertler	Hamek		6
Alpert	Hill	mathematician	21,22,79	Glattstein	Otto		55,57
Balicki		storekeeper	12	Gola-Gurewicz	Bronia		76,89
Baum	Artel		23	Goldberg	Hershel		50
Beinvol			16	Goldberg	Berel		50
Beinvol	Ham Leiser	son of Mr Beinvol	16	Goldberg	Calel		50
Berlinski	Leibele	typhus victim	52	Goldberg		Checiny Rabbi	37
Besser		storekeeper	12	Goldblum		baker	9
Bialystok	Shmul	foreman, Ludwikow	52-54 57	Goldfarb	Mietek		47
Bialobroda	Haim	merchant, executed	14 58	Goldlist	Pola		76
Bialystock	Shmul		56	Goldman	Simhe Binem		7
Blausweis	kate	dressmaker	24	Goldman		Keilcinke Rabbi	37
Blumenfeld	Shmuel		55	Golembiowski	Stasiek		23,44
Blumenfeld	Eli	son, 14yrs old	56	Gotlieb	Avrom	Judenrat Council	11
Borkowska	Basia		9,35	Gottlib			24
Borkowska	Jacob		35	Grinberg	Tecia		76,96
Braun	Fele		37	Grinspan	Moishe		44
Bugajer	Adas	ghetto policeman	7,21	Gutman	Genek		17
Bugajer	Marysia		93,96	Gutman	Genia		20
Butc	Sender	baker	9	Haskel		the porter	5
Cecler	Sala		96	Heniek			60
Chmielewska	Balcia	dressmaker	24	Hershkowicz	Fishel		7
Chmielewski	Jonas		58	Hilek		the engineer	49
Citrin			9	Holcman	Haskel	shot	59
Cyberman	Alter		9	Honigman	Franka		76,96
Cynadler	Otto	militia man	60	Honigman	Franka		96
Czajkowski	Hela		50	Hytler	Artur	shot	59
Czajkowski	Regine		50	Jakubowski			44
Dalismann	Dorka		86	Jankielewski			10
Dio	Jodi		48	Jansy			60
Dobroszycki		ghetto policeman	51	Jurkewicz		baker	9
Eisenberg	Hershel	Judenrat Council	11 50	Jurkowski		brothers	50
Eisenberg	Mundek		50	Jurkowski	Kaiser		50
Eisenberg	Rutka Isacs		50	Justman	Eli		7,14
Eisenberg	Yakob		50	Kahane			11
Elbirt	Renia Zloto		18	Kaiser	Henia		9
Elbirt	Elek		18	Kaminer	Mordhe Fishel		7
Enoch	Itchele	executed	58	Kaminer	Yeedel	Mordhe's son	7
Enoch	Dorka			Kaner	Luzer		12
Erlich	Guta		48	Kener-rodul			24
Feder	Sala		76,94	Kleinman	Sala	dressmaker	24
Feferman	Reb Srulek	petroleum merchant	3	Klienberg	Bronia		79
Feferman	Moniek		4	Klugman			7
Feferman	Rasele		4	Kohen	Duvyd	merchant	14
Feigenbaum	Meyer		35,44	Kohen	Fishel	Judenrat council	7,11
Feinmesser		militia man	60	Kolatacz	Balbina		56
Finkelman	Julek			Konigsberg			37
Flannenbaum			24	Konigsberg	Renia		55
Freisinger			11	Konigsberg	Renia		96
Fried	Pesia		50	Kopel	Herman		51
Fried-Goldberg	Leah	Rebetzin?	79	Kopel	Lola		51
Fryzman	Motek	gunned down	58	Kopf	Abish		10
Fryzman	David	gunned down	58	Kopf	Mania		10,23
Fryzman		shot	59	Kopf	Dorka		10,23
Fryzman			9,11	Kopf	Andzia		10,26
Fryzman			11	Korman	Hela		4,9
Gdanski			50	Korngold	Yumek		15,16,41
Gertler	Zaharia	merchant, Typhus	13,14,52	Kreisman			9
Gertler	Avrum	merchant	14				

Krel	Sala		96	Shaino	Kalman	33
Krell	Sala		76	Shloimele	the baker	34
Kreps		matchmaker	3,4	Shmeterling	doctor	24
Kriesman	Lola			Shulman	Berel	56
Kugelmas	Ziuta		89	Shwarcberg	Sevek	60
Kupfermine			11	Sibler		murdered
Lacks		murdered	58	Sibler	Lolek	58
Ladowski		baker	9	Sibler	Niusa	81,96
Laks	Noah	Judenrat Council	11	Skorecka	Cecylia	95
Laks	Haim Joseph		23	Sladowski		37
Lapas			50	Somer	baker	9
Lederman		murdered	58	Sonchof	Stefa	86
Leibke		cobbler Pinic's son	26	Spiegel		53
Levenson		doctor	10,51	Spiegel		59
Levin	Moishe		44	Stabholz-Goldfarb	Janka	45,46
Levy	Haim		11	Starkman		50
Levy	Herman	Judenrat president	20	Strosberg	Andzia	90
Levy	Olek		50	Szlamowicz	Sala	43
Lewartowski	Hilek		29	Szlamowicz	Sala	78
Liberman	Mania			Szmulewicz		brothers
Lichtenstine			14	Szydlowska	Dora	50
Mack	Herr		55	Taubman	Lola	48
Manela	Joel Wolf		50	Tauman	David	48
Manela	Mark		58	Tauman	Pawel	49
Manela	Vovek			Tishler		60
Mangel		ghetto policeman	24	Treister	Noah	23
Mayerkewicz	Brothers		44	Trombecki	Shmil Zelig	the bryzyve
Mincberg	Heniek	dismembered	58	Twerski	Motek	
Mordkowicz		ghetto policeman	24	Urbach	Aba	50
Mosenberg	Haim		14	Urbeital-Zloto	Sonia	45,46
Moshkowicz	Hirsh Meir		24	Uszerowicz	Andzia	
Moshkowicz	Estusia		89	Velvu	Hirsh	charcoal peddler
Munstug	Eva			Wakszlak	Srul	17
Mydlarz		ghetto militia	40	Wald	Anka	44
Mydlarz	Rozka		49,96	Walish	Rusha	storekeeper
Mydlo	Moise		44	Warski		55
Opatowski	Hershel			Wasser	Yosele	44
Peltc	Moshe	doctor	7,11,20	Wasser		sisters
Perla	Fela		96	Weber-Proszowska		96
Pinic		the cobbler	26	Weinreich		82,86
Pinkusewicz		shot	60	Weinrich		59
Posluszny	Hamu		23	Wierbinski		59
Proszowska-Minc	Regina		76	Winiarz	Pola	50
Proszowski	Rudek	ghetto Policeman	21	Wlodaver	Natka	
Przygovski				Zablocky	Shlomo	55
Rabinowicz		Rabbi	10	Zablocky	Shlomo	55
Rabinowicz	Hilel	Rabbi's son	10	Zagaiska-Erich	Sala	86
Rabinowicz	Zelda		14	Zajonczkowski		60
Rabsztein	Sala		76	Zalcman	Celina	three brothers
Rapoport		Rabbi	7,16	Zelinger		4
Reiter		doctor	51	Zemel		ghetto policeman
Reiter		doctor	51 57	Zloto	Meyer	21
Reiter		doctor	57	Zloto	Judenrat Council	44
Rodal	Etka	storekeeper	12	Zloto	Yozek	11
Rosenberg	Mark		24	Zloto	Calek	14
Rosenberg			49	Zloto	Motek	Motek's son
Rosenberg	Leibke		58	Zloto		15
Rosenberg	Ella		93	Zloto	Leib Mendel	15,26
Rosenholc	Haike	baker	9,33	Zloto	Kopek	18
RosenKanc	Mania		48	Zloto	Sonia	29
RosenKanc	Mania		96,97	Zloto	Rozka	29
Rosenwald	Matele		95	Zloto	Regina	33
Rotenberg-Recht	Zosia		98	Zloto		33
Rubinck		murdered	58	Zlotogorski	merchant	14
Schate		doctor	24	Zlotogorski		37
Schelke	Shic Ham		23	Zylberberg	Yankele	hung
Schindler		ghetto militia	40	Zylberstein	Waushyk	59,60
				Zylberstein	Guta	23
				Zyoto		92
				Zyto	Fela	55
						86

Staszow Chronicle – Dates and Events

Compiled by Elhanan Erlich

Translated from Hebrew by Chana Tuchman; Edited by Jean-Pierre Stroweis

This chronology was published in the Staszow Yizkor Book *Sefer Staszow* (Tel Aviv, 1962) in Hebrew (pages 43-46) and in Yiddish (pages 63-67).

- 1526 The owner of Staszów and Rytwin, Hyeronimus Lasky, received permission from King Sigmund I to hold a market day in the town of Staszów every Thursday.
- 1610 The Jewry of Staszów was expelled from the town due to a blood libel.
- 1690 After about 80 years, the Jews were allowed to return to Staszów.
- 1718 The Jewish community of Staszów was permitted to establish a synagogue and a cemetery.
- 1738 Prince Czartoryski issued a decree, by which a building for the town council was to be erected in the center of the market place, which would also house shops.
- 1772 The original licenses of the synagogue and the cemetery had been destroyed by a fire in the town. These documents were renewed.
- 1808 The Jews were ordered to add Polish family names to their names.
- 1809 Amongst other restrictions imposed by the Duchy of Warsaw, Jews were forbidden to live in the vicinity of the gentile population, and were assigned to live in a special area.

From 1809 to 1844, Staszów was the seat of the regional district.

- 1811 Amendments concerning trade fairs were introduced: market days remained on Thursdays, and fairs were to be held on the following dates: January 2, February 29, April 1, May 27, June 24, July 26, August 24, September 2, October 21, November 30, December 20.
- 1825 The new cemetery was established.
- 1826 The first bridge [on the Czarna River] was built opposite the flourmill.
- 1843 The road leading from Staszów to Apt [Opatów] was paved.
- 1846 Ten Jews settled with the assistance of Prince Potocki in an agricultural estate in Adamówka, near Staszów. Their names are as follows: Izrael Dizenhaus, Pinkus [Pinchas] Weinreb, Zetma(?) Straus, Leizor Szternberg, Cala [Betzalel] Wincenter, Izrael Goldsztein, Yecheszel Orkan, Szmuel Goldberg, Leizor Erlich, Josef Frenkel.
In the same year, Leibusz Wolman dug a channel which served as the new water way for the river Czarna up to the Dluga street. Wolman was paid 2040 zlotys and 18 groschen for this work.
- 1850 The number of trade fairs was reduced to six per year.
- 1854 A big fire erupted in Staszów. It destroyed seventeen houses and many auxiliary buildings.
- 1874 Another big fire erupted. It destroyed all the buildings from the river up to Kostielna Street, including the synagogue.
- 1886 The public park was established.

Bima in Staszów Synagogue

1899 A cooperative bank for credit and savings was founded. Each member contributed 50 rubles.

Year	1899	1913
Members		
Jewish members	41	539
Gentile members	54	618
Total members	95	1157
Cash	1,864 rubles	44,435 rubles, 24 kopeks
Deposits		
Deposits of Jewish members	500 rubles	52,508 rubles, 23 kopeks
Deposits of Gentile members	4,049 rubles	87,000 rubles
Total Deposits	4,549 rubles	139,508 rubles, 23 kopeks
Loans		
Loans to Jewish members	6,666 rubles	80,000 rubles
Loans to Gentile members	-	75,000 rubles
Total Loans	6,666 rubles	155,000 rubles
Overhead expenses of the bank	Free	4108 rubles, 40 kopeks

- 1905 The "Bund" was founded. In the same year, a governing body and a civil police force made up of Jewish and Polish citizens were established and a people's law court was founded.
- 1910 The market day was finally set on Thursdays and the fair day set on Mondays weekly.
- 1914 On Yom Kippur, one Jewish citizen was hanged and ten were shot to death, by order of a Russian general, named Novikow.

In the same year, Rabbi Yehuda Leib Graubart, the Rabbi of Staszów, and Rabbi David Goldfeder were exiled to Russia, serving as hostages responsible for the proper behavior of the Jews.

- 1917 The Zionist Federation and the Mizrahi were founded. In the same year, a memorial service was held on Kav BeTamuz (20 Tamuz), in honor of Dr. Herzl, may his memory be blessed, the first of its kind in Staszów.
- 1918 The Scouts organization was founded by Yitzhak Tenenbaum, from Bendzin [Będzin].
- 1919 The establishment of the new post-war Poland brought about the incitement of the local rural Polish population to attack the Jews and unleash upon them a pogrom. However, the leaders of the Jewish community, amongst them Wolf Tuchman, Efraim Singer, Izrael Karpfen, Mathis Frydman and Josef Segal, succeeded to prevent this evil by their strict intervention.
- 1923 The young leader of the local "Bund" died of tuberculosis and his friends held a secular burying ceremony for him. The shtetl was in total uproar following this event.
- 1924 Lightning hit the 16 year old son of Herszel Goldflus. All efforts to save his live, such as artificial resuscitation, covering him in earth up to his neck, did not succeed.
- 1925 The repair of the old cemetery wall was completed. The Polish citizens living in the vicinity felt comfortable whilst the wall was broken and opposed forcefully to the repair work, which was only completed due to the heroic action of the members of the Jewish community and mainly by Rabbi Efraim Singer, who not once endangered his life standing up against the Poles.
- In the same year, during Rosh Hashana, a fire broke out in the town. The house of Reb Mosze Ray, by the river, burned down in his absence. After the Holiday, Reb Mosze was on his way home, unaware of the disaster that had befallen him; Reb Naftali Shor joined him on his way in order to prepare him so as to prevent even a greater disaster on finding out suddenly what had happened to him.
- 1929 From that year onwards, Polish anti-Semitism became very severe under the guidance of the Endeks [Polish acronym for the "Nationalist Democrats", a virulently anti-Semitic faction, led by Roman Dumovski Ed. Note] and their local representatives: Szczurek, Samburski (leader) and others, who broke windows and when the Jewish shopkeepers posted guards, struggles broke out between them and the Jewish youngsters.

- 1929/1930 The leader of Poland's Jewry, Isaac Grünbaum, visited Staszów in the course of an election campaign. This visit turned into a great, happy event in the shtetl and left its impression for a long time.
- 1930 The movements of the Zionist youth and the pioneers of the General Zionists (HaNoar HaZioni and HeHalutz HaKlal Zioni) were founded in Staszów, mainly by Zwi Leibowicz.
- 1932 Dr. Isaac Szifer and Chaim Zerubavel visited the town for a series of lectures on literature and other subjects.
Another fire broke out in the same year. It started at the barn next to the house of Mordechai Wagner and spread very fast down all the buildings in the area called the "Platzes", up to Zlota Street. In this fire, a Polish shepherd, who slept in the barn, found his death.
- 1933 The butcher Chane Katz was killed by his bull.
- 1934 In February, the Jewish community celebrated the aliyah of the Rawed family. A party took place in Beit Mizrachi and afterwards, the many participants accompanied the first family to make aliyah, with dances, songs and great excitement.
In the same year, a fire broke out again, in the hostel, situated in the corner of Opatowska Street and the market place. A whole row of houses (from the corner to Alter Buchwald 's house) burnt down.
- 1935 In February, the great strike of the shoemakers broke out, against the shoe traders. Due to untiring efforts on the part of the traders organization, mainly Alter Band, Mendel Szniper, Izik Wolman, Herszel Nissencwajg, Menachem Lifshitz, and the secretary of the organization, Natan Reich, they succeeded in stopping the strike before much damage was caused.
- 1936 After a great dispute, Rabbi Alter Eliezer Horwicz, former Rabbi of Ryglice, and descendant of Rabbi Naftali Ropszyc, may his holy memory be blessed, was chosen as Rabbi of the town.
- 1938 The local Zionist organization opened an exhibition on behalf of the K.K.L. (Keren Kayemet LeIsrael = Jewish National Fund).
- Sept 5, 1939 On the 5th day of World War II, the town was bombarded by the Germans and the first casualties were sustained from the family of Meir Cohen and others.
- Sept 6, 1939 A big fire broke out.
- Sept 8, 1939 In the early morning, the Nazi forces entered Staszów.
- Oct 26, 1939 German Police forces made their seat in Staszów. Several days later, five Jewish citizens were taken hostages to guarantee the "proper behavior" of the Jewish population.
- Nov 25, 1939 The Jewish community was asked to make its "first contribution". A few days earlier, the Germans appointed 'the Council of Elders'.
- Dec 1939 A decree was issued, whereby every Jewish person from the age of ten is obliged to wear a band ("a paske") of white cloth with a blue Star of David (Magen David).
In the same month, the first refugees arrived from the town of Kalisz.
- Jan 26, 1940 The soup kitchen is opened in the Hassidic school (Beit Midrash).
- Jan 29, 1940 150 S.S. forces arrived in Staszów, headed by Obersturmfuehrer Wassmann, to rob and destroy Jewish shops, with the active assistance of the Poles and the Volksdeutsche (German-speaking Poles).
- 1940 On the eve of Shavouot, German forest forces came to Staszów and beat up Efraim Singer, arrested him and took him to Iwaniska. Only after great efforts and bribery, Singer was released from his torturers.
- July 1, 1940 All Jews from the age of 15 and up were compelled to forced labor twice a week.
- July 15, 1940 The German company for road paving arrived.

- Sept 12, 1940 The Germans captured in a chasing action 260 Jews. 20 Jews were released due to health reasons and the rest were deported to a labor camp. Two days before Sukkot (the Feast of the Tabernacles), the German Police and the Volkdeutsche Karl Tirne arrested Leizor Brendzel, put him in the local jail and finally hanged him.
- June 1941 The "Jewish Police" (OrdnungsDienst) was formed.
- Jan 1, 1942 Jews were prohibited to leave the town. He who does not observe this decree will be executed.
- Jan 6, 1942 Action. Fur coats collection.
- Jan 15, 1942 Jewish shops were put under German Volksdeutsche or Polish control.
- Feb 1942 The Gestapo officer Von Moltke arrives in Staszów from Tarnów. He robs Jewish property and beats up its owner with cruelty.
- Mar 17, 1942 Another visit from Von Moltke. He kills two Jews from Mielec and one named Lichtensztein, who is a refugee.
- April 1942 Polish informers tell the Germans that the Jews are smuggling food. The first victim of the slander is Herszel Beizam's daughter, a girl of 19.
- June 1942 The council of Elders (Judenrat) is requested to supply 100 "volunteers" for the camp of Skarżysko-Kamienna.
- June 15, 1942 A ghetto was declared in the two parts of the town.
- July 1, 1942 The ghetto was closed.
- August 1942 Workshops manufacturing clothes for the Germans were established.
- Sept 11, 1942 The German police broke into the house of Yechiel Milgrom, robbed all the goods that were there, bound him during the whole day to a taxi and jailed him.
- Sept 27, 1942 More Jews were captured to Skarżysko-Kamienna.
- Oct 1, 1942 Jandrek Drezler kills Jakob Aris Kozochowicz.
- Oct 2, 1942 Panther, a German police officer from Frankfurt am Main, kills the wife of Markel Weiswol.
- Oct 4, 1942 Deportation from Szydlów [near Staszów]. In these days, deportations also took place in Ostrowiec, Apt [Opatów], and Chmielnik.
- Oct 10, 1942 300 "volunteers" sent to Skarżysko.
- Oct 18, 1942 Deportees from Osiek and Plontch [Połaniec] were brought in.
- Nov 6, 1942 Second action in Chmielnik.
- Nov 8, 1942 [28 Machhesvan Tashag 5703] Liquidation of the ghetto. It is said that on the same day, Reb Shimele Melamed cried: "No law, no judge".
- Dec 1, 1942 The Germans declare the establishment of five Jewish towns, one of them being Tsotzmir [Sandomierz].
- Dec 15, 1942 Liquidation of the workshops and their transfer to Poniatów.
- Jan 10, 1943 Liquidation of the Judenstadt of Tsotzmir [the Jewish town of Sandomierz].
- May 1943 Dawid Sznifer, head of partisans in the forest of Wyszków. At the same time, 100 persons from the "Ammer" camp were sent to "Kleczianow", a stone quarry near Tsotzmir [Sandomierz].
- June 3, 1943 Liquidation of "Ammer" and transfer of inhabitants to Tsotzmir [Sandomierz] and Radom.
- Nov 5, 1943 Liquidation of Poniatów, amongst them hundreds of Jews from Staszów.
- Aug 3, 1944 Freeing of survivors in the forest and hiding places in Staszów.
- May 9, 1945 Freeing of Staszower Jewry from Theresienstadt [Terezin] in Bohemia.

The Stones of Staszów

by Jack Goldfarb

I have made annual pilgrimages to Staszów (pop 16,000) in south central Poland for many years. My ancestors lived in the town from at least 1790 until the fateful day of November 8, 1942. On that "Black Sunday", most of the 5,000 members of the Jewish community – including 35 of my uncles, aunts and cousins – were deported to their ultimate deaths in the Belzec and Treblinka camps.

The Staszów Jews were forcibly assembled in the Market Square at 8 am that morning, and about 20 were murdered on the spot and subsequently buried in a mass grave in the cemetery. Just last November, after 40 years of searching, we have located this mass grave by an accidental discovery.

In their sadistic efforts to obliterate all traces of Jewish life (and death), the Gestapo on that grim day ordered the approximately 1,000 tombstones in the 120 year-old cemetery to be uprooted. Most were laid down in the town square and in side streets, to be used as paving for the muddy walkways in the winter of '42-'43.

When World War II ended, the Mayor of Staszów ordered the stones to be dug up and stored in a warehouse. With no Jewish residents any longer in the town, nor any authorities the Mayor might have consulted about these stones, he was said to have sold the gravestones – mostly carved from sturdy sandstone – to construction companies. The tombstones, as such, disappeared forever.

On November 8, 1992, exactly 50 years to the day after Black Sunday, we dedicated a Holocaust Memorial Monument on the site of the Jewish Cemetery, which Polish friends and I had helped restore after half a century of its desecration and abandonment. A number of Christian families, hearing of the restoration project, came forward and presented us with 10 gravestones they had preserved in their gardens and backyards. We re-erected these stones alongside the Memorial Monument as a symbolic minyan, a silent quorum of witnesses to a devastated burial ground.

After that event, there seemed to be no further traces of those 1,000 gravestones that had stood in the Staszów cemetery. Three years ago, just as I was embarking on my annual journey to Staszów, a letter from an Israeli arrived. He told me that he had visited Staszów and seen a stone with Hebrew inscription in the courtyard of a house on Koscielna Street.

Following his tip, I went to an imposing, meticulously maintained residence owned by a high school teacher. "Yes", Mr. Zielinski told me, he had a stone in his courtyard. He had to have it lifted up in order to install a gas line on his property. He had left it propped against a wall. It was too heavy to move further. In the gloomy November dusk, I slowly read the Hebrew inscription, which was clearly visible. It was the gravestone of my grandfather! [See *Kielce-Radom SIG Journal III 2* (Spring 1999), page 8.]

Jack Goldfarb at his grandfather's gravestone in the Staszów cemetery. This stone, along with 120 other "lost" stones, was recovered from the house used as Gestapo Headquarters.

The next morning, under a grey overcast sky, as I said Kaddish and we laid my grandfather's stone back on the earth, incredibly, the clouds parted and a shaft of sunlight illuminated Staszów. After further investigation, I discovered that the Zielinski property had been the Gestapo Headquarters during the Nazi Occupation. Later, it had housed the offices of the Communist Security Police (UB), and had also once been a military barracks. Mr. Zielinski now revealed that there were at least 40 more Jewish gravestones forming the courtyard and the floor of his garage.

I was determined to recover every single one of those stones. I offered to repave his courtyard with my own chosen workmen, in exchange for the stones. At first, he agreed, but later he then changed his mind. I negotiated with him for three years, as he escalated his price from year to year because of "inflation" and his insistence on using his own "quality" workmen. I never knew whether my questioning the "morality" of the daily treading on these sacred stones had any real effect on this small town school teacher.

At the start of this project to recover the stones, I went to the German Embassy in Warsaw explaining that it was apparent how these stones got to the Gestapo Headquarters in the first place, and it would be a nice gesture for the German Government to help defray some of the \$5,000 cost of their recovery. "Mr. Goldfarb," the young and sympathetic German Counselor assured me, "We will cover the entire cost of this project."

But the difficult negotiations with Mr. Zielinski continued to remain at an impasse, as his price rose at one point to \$10,000. Meanwhile, the German offer of help, limited to \$5,000, was nearing its expiration deadline of January 1, 2003.

At this juncture, Rabbi Michael Schudrich, the Chief Rabbi of Poland, who had made many invaluable efforts to resolve the situation, came to the rescue. He asked Eliza Chodorowska of Warsaw to help. Eliza, a conscientious and diplomatic young woman, had top-level governmental experience dealing with difficult matters regarding Jewish issues. Miss Chodorowska convinced a trio of experienced mediators to travel to Staszów. The three were: Father Michal Czajkowski, an ecumenical leader in promoting Christian-Jewish relations; Joanna Branska, president of the Polish-Israel Friendship Society; and Mr. Laszynski, a prominent journalist for *Rzeszpolita*, a widely-read national newspaper.

The "haggling" reached an end when Mr. Zielinski accepted \$7,500.

It took a crew of workmen from nearby Tarnów just three days to extricate what turned out to be 120 gravestones from the Koscielna Street property. In addition, 400 smaller fragments of stones were recovered, which are being incorporated into two freestanding concrete Memorial walls.

The gravestones have risen again in long orderly rows under the cemetery's tall acacia trees. Returning from their 60-year humiliating exile, the stones of Staszów silently celebrate a belated triumph.

Jack Goldfarb's previous articles in the *Kielce-Radom SIG Journal* about Staszów are "A Kaddish Deferred" in II:3 (Summer 1998), pages 13-18; and "A 'Memorial Day' in Staszów" in III:4 (Autumn 1999), pages 30-31. Also see the recent article about his efforts to restore the Staszów Jewish cemetery in the New York newspaper *The Jewish Week* of 5/16/2003: "Saving Cemeteries Here And Abroad", available online at <<http://www.thejewishweek.com/news/newscontent.php3?artid=7925>>.

Jack Goldfarb has been writing about travel for over 30 years. His articles have appeared in *The New York Times*, *The Washington Post*, *Los Angeles Times* and many other publications. He visits Eastern Europe frequently on Holocaust Remembrance efforts. His email address is <jacsim@juno.com>.

Extract Data in this Issue

<u>Zwolen</u>	Marriages	1826-1877	David Price
<u>Radoszyce</u>	Births	1826-1850	Dolores Ring
<u>Ogrodzieniec</u>	B M D	1808-1825	Robert Heyman

The vital record extracts for this issue are the 1826-1877 Zwolen marriages, prepared by David Price; the 1808-1825 Ogrodzieniec births, marriages and deaths, by Robert Heyman; and the 1826-1850 Radoszyce 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:

#0,716,373 Zwolen 1826-1833
#0,716,374 Zwolen 1834-1851
#0,716,375 Zwolen 1852-1858
#0,716,376 Zwolen 1859-1865
#1,201,357 Zwolen 1866
#1,201,358 Zwolen 1867-1877
#0,719,332 Radoszyce 1826-1841
#0,719,333 Radoszyce 1842-1850
#0,864,498 Ogrodzieniec 1808-1816
#0,864,499 Ogrodzieniec 1813-1824
#0,864,500 Ogrodzieniec 1825-1838

Zwolen

Zwolen was a large town in Kozienice powiat, in northeastern Radom gubernia. The town of Zwolen's Jewish population in 1897 was 3,242 (over half the town's total population), and in 1931 it was 3,787.

This issue contains the complete set of all 973 Jewish marriages recorded in Zwolen between 1826 and 1877, extracted from the Polish and Russian by David Price.

Zwolen is a "new" town for us – one for which we have never published any extracts before – and with the publication of these Zwolen extracts, the Kielce-Radom SIG has now published extracts for at least one town in every one of the fourteen districts in these two gubernias.

The Zwolen marriages include marriage partners from many other area towns, notably Ciepielów, Gniewoszów, Granica, Kazanów, Kozienice, Lipsko, Radom and Szydłowiec, and towns in bordering Lublin gubernia such as Kazimierz Dolny.

Radoszyce

Radoszyce births for 1826 to 1850 appear in this issue, extracted from the Polish by Dolores Ring. Dolores' extracts of the later Radoszyce births records, 1851-1884, appeared in *Kielce-Radom SIG Journal* V:1 (Winter 2001), pages 38-58. Her extracts of all of the microfilmed Jewish marriage records of Radoszyce,

1810-1884, appeared in *K-R SIG Journal*, III:4 (Autumn 1999), pages 32-51.

Radoszyce ("Radoshitz") is located 25 miles northwest of Kielce, and before WWI was in Końskie powiat (district) of Radom gubernia. In 1897, 1,728 Jews lived there, comprising 49% of the town's population.

Additional information on maiden surnames of mothers has been derived by the author from an analysis of data from Radoszyce, as well as records from surrounding towns, tracking families over an extended period of time. All conjectural information is noted in square brackets [], to differentiate from the data that appears in the original records. The conjectures do **not** appear in the record itself.

Ogrodzieniec

When the Jewish community of a certain town or village is rather small, its vital records are reported to some nearby town with a larger Jewish population. Ogrodzieniec is such an example. It is located at 50°27'N 19°31'E, six miles west of Pilica.

There are Roman Catholic civil vital records of Ogrodzieniec available on microfilm for 1808-1855. As throughout the Kingdom of Poland, Jewish records are included in these civil records up through 1825.

From the scarcity of Jewish records for Ogrodzieniec, it is clear that Ogrodzieniec had a tiny Jewish community (and it wouldn't be a big stretch to say it wouldn't exist if it wasn't for the Pachter family). Since the Pachter name occurs in the later Pilica Jewish records, and a number of Pilica records indicate a town of origin of Ogrodzieniec, it is believed that beginning with 1826, all Jewish vital records for Ogrodzieniec were filed with the Pilica records.

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

Zwoleń Marriages 1826-1877

#	Surname	Given Name	Age	Father	Mother	Town
1826						
1	BOYMAYLGRYN WAJNSZTOK	Hil Ester	18 17	Jonas Andzlow Haskiel Herszkow	Chaja Fajwelow Sora Berkow	Zwoleń Z
2	KIWOICZ ROYSENCAWAJG	Abram Drażla	24 17	Krwa Wulfowicz Jakob Aron	Ruchla Moszkowicz Pessa Pinkwasiowicz	Granica Z
3	ALTMAN ZAYDENBAUM	Icek Lejbus Rovza	18 16	Herszek Joskowicz Abram Szlamowicz	Ryfka Iserow	Granica Z
4	GOTLIB DYAMENT	Ejzyk Gitla	20 18	Mosiek Ickowicz Dawid Lejbisiowicz	Ryfka Zyslow Jochwet	Opole Z
5	CUKER KERSZEN	Lewek Ryfka	18 17	Icek Majer Boruchowicz Majer Gerszonowicz	Chana Laja Izraelow Faiga Izraelow	Z Kazimierz
6	MANDELBAUM ERLICH	Jonasz Laja	19 17	Herszek Ezykowicz Lejbus Szajowicz	Chaja Herszkow Kajla Zelikow	Granica Kuwel
7	ERLICH LANDO	Zelik Laja	18 19	Szlama Lewkowicz Oron Hasklowicz	Jachwet Jonasow WAJNBERG Hinda Zelikow	Z Z
8	WAJNTROPP ZYLBER	Moszek Sura Raca	20 19	Pinkwas Szmul Zachariasowicz Lejbus Sendrowicz	Laja Izraelow Malka Nochimow	Lipsk Z
9	ENGEL KATC	Abram Sura Jenta	21 18	Izrael Herszkowicz Haskiel Gdalowicz	Malka Izraelow Szyfra Dawidow	Z Z
10	RUBINSZTAJN KNOBEL	Lejbus Rajzla (wid.)	28 30	Judka Jakubowicz Josek Abram Gdalowicz	Dwojra Majorow Paja	Z Z
11	HOCHMAN GROYSLACHT	Lejbus Chaja Faiga	18 22	Mordka Josek Huna Dawid Abramowicz	Ruchla Nochymow Sura Gdalow	Przytyk Z
12	CIOLEK BLACHMACHER	Abram Pessa	24 24	Jakob Szlamowicz Jonas Ickowicz	Tauba Ickow Dyna Moszkow	Z Lipsko
13	LEHRENMAN SZPIGELMAN	Lejbus Icek Rajzla	20 18	Abram Jojzef Chaim Abramowicz	Jenta Herszkow Bajla Jojlowicz	Kazanowic Kazanowic
14	LAJBERMAN BRAINYTYCH	Izrael Bajla	24 20	Dawid Abaramowicz Berek Gerszonowicz	Laja Judkow Bravntla	Z Z
15	WUTECH CHABER	Wulf Laja	22 20	Herszek Wulfowicz Icek Abramowicz	Machla Lejbusow Chana Ickow	Granica Kazanowic
1827						
1	GILBFARB TAYTELBAUM	Izrael Tyla Rajzla	20 20	Abus Lejbisiowicz Ankiel Ickowicz	Ajdla Szmulow Cyna Szimonow	Z Z
2	WAYCMAN WILDMAN	Andzel Estera Dwojra	20 22	Icek Herszkowicz Herszek Herszkowicz	Prywa Haimow Maryam Abusow	Ketyszczel Z
3	AYZENMAN LEJBUSOW	Faywel Margula Brandl	19 18	Jakub Moskowicz Lejbus Izraelowicz	Chana Tobiaszow Dwojra Izraelow	Końskowola Z
4	ZYLBER BERENHOLC	Sender Dwojra	18 18	Lejbus Sendrowicz Mosiek Ankel Morkowicz	Malka Nochimow Chaja Sura Nisenow	Z Opatów
5	KESTENBERG MANDELMAN	Rybin Rywen Laja	22 26	Dawid Abusowicz Berek Herszkowicz (dec.)	Dwojra Lejbusow Kajla Jakubow	Lipsko Z
6	KIRSZENBLATT AYDELSZTAJN	Icek Raca	27 18	Mosiek Lejbisiowicz Abram Lejzerowicz	Jenta Abramow Wadya Motkow	Z Z
7	WAYNTROPP AYZENSZTADT	Chaim Lejbus Sura Laja	18 16	Mosiek Haimowicz Lejzor Majorowicz	Estera Lejbusow Nesa Lejbusow	Z Z
8	BERGMAN KUPPERBERG	Lejzor Cyrla	20 17	Wulf Chemiowicz Szmul Ickowicz	Pessa Zyskantow Maryam Herszkow	Z Z
9	ILLEMBLIN DYAMENT	Nachman Szlama Jachet	19 -	Summer Oronowicz Herszek Boruchowicz	Malka Joskow Rożka Gerszonow	Granica Z
10	NAYMAN KAPLON	Chairm (wid.) Minka	36 20	Samson Chairmowicz Zelik Zacharyaszowicz	Pessa Majorow Gitla Samsonow	Granica Z
11	ZALCMAN APPEL	Mosiek Ester	20 20	Nosym Jakubowicz Nuta Moskowicz	Henna Izraelow Serla Lejbusow	Z Z
12	ROZENBERG POTAZNIK	Naftula Ryfka	18 22	Izrael Ickowicz Izrael Gawryelowicz	Fajga Nutow Zysla Herszkow	Z Piśsarów
1828						
1	MALACH APFEL	Jakub Ankel Hudessa	20 22	Herszek Abramowicz Lejbus Rubinowicz	Malka Beniaminow Fajga Ickow	Z Lipsko
2	WAXMAN FAYNTYCH	Ejzyk Chairm Fajga	19 19	Lejzor Dawid Tanchonowicz Wolwow Joskowicz	Sura Maryam Lejbusow Frajda Nosymow	Z Z
3	WAYSFELD KAPLON	Herszek Chana Liba	24 18	Mosiek Jakubowicz Zuk Ickowicz	Ruchla Basa Anklow Cyrla Ickow	Gniewosz Z

4	ROLNIK	Abram	19	Ankiel Herszkowicz	Ryfka Joskow	Z
	ROZENBERG	Szajndla	16	Izrael Lewkowicz	Fajga Nutow	Z
5	BOYMAYLGRYN	Lewek	20	Jonas Andlowicz	Chaja Fajwelow	Z
	GOLDSBERG	Chaja Sura	18	Majlech Oronowicz	Bina Zelikow	Z
6	MANDELBAUM	Ezyk	20	Herszek Ezykowicz	Chaja Herszkow	Granica
	WAYNSZTOK	Mayla	17	Haskiel Herszkowicz	Sura Berkow	Z
7	KESTENBERG	Lejzor	24	Icek Anklowicz	Kajla Kadaziewicz	Koziniec
	KRYSTZTELMAN	Bajla Laja	20	Mendel Berkowicz	Gitla Iserow	Z
8	LIPFELD	Icek (wid)	50	Mosiek Izraelowicz	Chaja Leibusiow	Z
	WAJNSZTOK	Fajga Ruchla	60	Haskiel Herszkowicz	Sura Berkow	Z
9	BORENSZTAJN	Lejbus	20	Szymcha Moskowicz	Szyfra Germanow	Fajdlow
	BOJMALGRYN	Ryfka Laja	16	Andzel Anklowicz	Chaja Sura Leibusiow	Z
10	CHABERMAN	Herszek	24	Berek Abramowicz	Chaja Jakierow	Z
	SUCHAROWICZ	Liba	20	Suchar Moskowicz	Laja Judkow	Z
11	TENENBAUM	Josek	19	Szlama Herszkowicz	Mindla Joskow	Z
	FAYNTYCH	Chaja Sura	19	Majer Wolfowicz	Ryfka Fajga Jakubow	Z
12	ERLICH	Motek	19	Szlama Siapsa Lewkowicz	Jochwet Jonaszow	Z
	CUKIER	Fajda	16	Samson Szmulowicz	Chana Tauba Pinkwasow	Z
13	SZTAYNMAN	Beniaman	24	Abram Beniaminowicz	Hinda Ickow	Z
	BIRNBAUM	Ruchla	16	Herszek Janaszowicz	Ita Ickow	Z
1829						
1	FAYNSZMIT	Chaim Wulf	19	Lejbus Szmul Moskowicz	Chana Gitla Chaimow	Z
	RUBINSZTAJN	Sura	19	Szmelek Leibusiowicz	Chawa Jonaszow	Z
2	MORGENSZTERN	Mosiek	22	Lejbus Moskowicz	Mala Ickow	Z
	LECHTSZAYN	Gitla	20	Haskiel Leibusiowicz	Ryfka	Z
3	WAYCMAN	Szlama	32	Gerszon Szlamowicz (w)	Frajda Chaimow	Gniewoszow
	CYAN	Rufka	20	Ela Wulfowicz	Estera Abramow	Z
4	WAYNTROPP	Izral	19	Moszek Chaimow	Estera Leibusiow	Z
	FAYGENBAUM	Dwojra	19	Motek Nosymowicz	Maryam Moskow	Z
5	APPELBAUM	Zysel	24	Abram Zyslowicz	Hena Herszkow	Z
	KERSZENBAUM	Taubu	20	Benis Leibusiowicz	Malka Abramow	Z
6	BORENSZTAJN	Herszek	20	Dawid Moskowicz	Drajza Szmulow	Jozefow
	GRAYSLACHT	Ester	22	Dawid Abramowicz	Sura Gdalow	Z
7	KENIGSBERGER	Berek	36	Zelik Mendlowicz	Taubu Szlamow	Z
	FRYDLENDER	Hunda	26	Dawid Markusowicz	Hawa Gawtylow	Z
8	KORNMAN	Lejzor	24	Szymcha Szmulowicz	Rajzla Oronow	Z
	FLUMENBAUM	Czarna	20	Lejbus Koplowicz	Brana Berkow	Z
9	FISZER	Mendel	36	Szmul Abramowicz	Ruchla Ickow	Ciepelow
	WAYCMAN	Chaja	20	Oron Mortkowicz	Maryam Isakow	Z
10	HOROWICZ	Lejzor	20	Josek Izraelowicz	Frayda Hamlow	Tarnogród
	DYAMENT	Ester Malka	19	Gimpel Boruchowicz	Chaja Izraelow	Z
11	KAFFENBAUM	Szmul (wid)	38	Michel	Ita Leibusiow	Kazimierz
	ZWEIGHAFT	Elka	27	Lejzor Herszek	Ruchla Liba Joskow	Warszawa
12	CYBEL	Simon	19	Oron Szimonowicz	Blima Chaimow	Z
	WAYSFELD	Rajzla	20	Moszek Jakubowicz	Ruchla Basa Anklow	Gniewoszow
13	LOYBERMAN	Ankel	25	Dawid Abramowicz	Laja Judkow	Z
	BOYMAN	Cyma	24	Izer Andlowicz	Sura Wigdorow	Z
14	FRYDMAN	Naftall (wid)	28	Berek Leibusiowicz	Frajda Szimonow	Z
	FISZMAN	Ester	20	Szlama Jakubowicz	Chana Leibusiow	Z
15	CUKER	Chaim	19	Herszek Kunowicz	Serla Szimonow	Sandomierz
	DYAMENT	Czarna	20	Moszek Abramowicz	Drejzla Leibusiow	Z
16	OBSTBAUM	Mosiek Icek	19	Kopel Nosymowicz	Sura Leibusiow	Z
	LEDERMAN	Fajga	18	Haskiel Szmulowicz	Drejzla Leibusiow	Z
1830						
1	KRAJZBERG	Mosiek	20	Lipa Moskowicz	Bajla Jakierow	Z
	SZABMAN	Ester	20	Michel Lewkowicz	Perla Leibusiow	Z
2	SZTERN	Zalman (wid)	28	Ezyk Wigdorowicz	Ruchla Joskow	Przysusz
	KUPPERBERG	Gitla Rajzla	18	Szmul Jakierowicz	Maryam Herszkow	Z
3	ROYZENSCWAJG	Majer	58	Michel Majerowicz	Tuba Anklow	Z
	GOLDFARB	Blima	20	Zelik Jakierowicz	Dobra Abramow	Z
4	LEYBEL	Abram	30	Oron Michlowicz	Sura Abramow	Gniewoszow
	GRYNBERG	Royza	20	Berek Oronowicz	Chana Judkow	Z
5	KAPLON	Icek Jakier	22	Zurek Ickowicz	Cerla Jakierow	Z
	WILDMAN	Dwojra	22	Andzel Zelmanowicz	Sura Herszkow	Granica
6	FAJGENBAUM	Motek	29	Nosym Berkowicz	Estera Eta Lejzorow	Z
	LANDO	Ruchla	18	Oron Herszkowicz	Hinda Zelikow	Radom
7	KNOBEL	Icek	22	Andzel Nochymowicz	Chaja Ickow	Kazanowie
	FANTYCH	Laja	20	Zacharyasz Wulfowicz	Sura Leibusiow	Z

8	NYMAN KNOBEL	Motek Zelda	28 24	Wulf Moskowicz Majer Moskowicz	Ester Anklow Bina Wulfow	Kazanowic Zawisztat
9	FIX WASZMAN	Abram Rvka	24 19	Josek Moskowicz Lejbus Oronowicz	Szyfra Chana Berkow Machla Ayzykow	Z Z
10	AYLMAN RUBINSZTAJN	Jakob Tauba	22 20	Mosiek Szmulowicz Ankiel Ickowicz	Gitla Anklow Sura Moskow	Z Kozinic
1831						
1	BRAYNTYCH BRYN	Motek Fajga	22 18	Berek Gerszonowicz Majer Moskowicz	Chana Motkow Bina Wulfow	Z Solec
2	WAJNTROPP BORENSZTAJN	Zelik (wid) Chaja Laja (w)	60 26	Chaim Wulfowicz Wigdor Lejbushowicz	Rajza Szlamow Chana Sara Moskow	Z Z
3	KIERSZENMAN BEKERMAN	Chaim (wid) Bayla (wid)	55 30	Mosiek Zyskantowicz Josek	Nacha Herszkow Chana Abramow	Z Z
4	ZYMEM BAUMGART	Mosiek Majer Laja	21 20	Gerszon Moskowicz Fiszal Boruchowicz	Ita Abusow Chaja Ryfka Szaymow	Kazimierz Z
1832						
1	KISZKA FAJGENBAUM	Szija Mindla	45 24	Abram Josefowicz Mendel Moskowicz	Ryfka Judkow Brandla Herszkow	Z Gniewoszow
2	WAYNSZTOK APFELBAUM	Herszek Bajla	25 20	Lejbus Herszkowicz Manys Moskowicz	Dwojra Sendrow Gitla Mendlow	Z Z
3	FRENKIEL ZYLBERFARB	Lejbus Eliasz Eta	20 20	Abram Lejzerowicz Herszek Boruchowicz	Sura Eliaszow Gitla Dawidow	Ostrowiec Z
4	ROYZENBERG DYAMENT	Izrael Icek Ruchla	19 16	Chaim Moskowicz Abram Lejbushowicz	Dwojra Ickow Ezykow Gitla Herszkow	Kozinic Z
5	CYBEL MANDELBAUM	Simon (wid) Chaja Ruchla	25 22	Oron Szimowicz Josek Moskowicz	Blima Chaimow Sura Chaimow	Z Z
6	KAPLON GOLDFARB	Samson Mayla Rechla	24 20	Zaywel Zurkowicz Chaim Jakubowicz	Gitla Samsonow Chana Bajla Ickow	Z Z
7	GILBFARB TANCHONOW	Chaim (wid) Chana (wid)	53 43	Lejbus Jakierowicz Berek Sanderowicz	Dwojra Zaylow Ruchla Jakubow	Z Tedlenska
8	RUBINSZTAJN ZALCMAN	Gerszon Perla	24 22	Mendel Elowicz Nosym Jakubowicz	Gitla Herszkow Henna Izraelow	Sienno Z
9	OBSTBAUM BOYLMAYLGRYN	Motek Szvfra	20 18	Chaim Nosymowicz Pinkwas Jonaszowicz	Ryfka Laja Kunow Ita Joskow	Z Z
10	GOLDBARD GOLDZBERG	Abram Ankiel Perla	18 18	Peysach Lejzerowicz Maylech Oronowicz	Ryfka Lejzerow Bina Abramow	Gniewoszow Z
11	WAYSROK AYLMAN	Lejbus Eta	26 25	Berek Szulimowicz Mosiek Szmulowicz	Cypa Nachmanow Chaja Anklow	Z Z
12	WAXMAN BRANTYCH	Lejzor Chaja	28 22	Michel Anklowicz Berek Gerszonowicz	Fajga Lejzerow Henda Mortkow	Kazimierz Z
13	KIERSZENBAUM FISZBAUM	Icek Lejb Ester Bronow	24 18	Zajzel Anklowicz Aron Mordkowicz	Sura Jakubow Maryam Szulimow	Gniewoszow Z
14	FINKELSZTAJN KUPPERMAN	Chaim Dawid Fajga	26 22	Mordka Ickowicz Izrael Judkowicz	Roya Chaimow Szyfra Kunow	Solen Z
15	SZUSTERMAN WASERMAN	Abram Ankiel Fajga Marvam	22 18	Lejbus Lejzerowicz Szmerk Nutowicz	Dwojra Abramow Sura Szymchow	Z Z
16	LECHTSZAJN LEJBUSIOWICZ	Ankiel Majer Fravdla	22 21	Herszek Lewkowicz Lejbus Majerowicz	Ryfka Majerow Ruchla Moskow	Z Kozinic
17	HANDELSMAN WAYNTROPP	Josek Mindla	20 21	Icek Pesakowicz Mosiek Chaimowicz	Fajga Szołow Ester Lejbusow	Palowa Z
18	NAYCHAUZ ZYNMAN	Izrael Dwojra	22 21	Kelman Anklowicz Herszek Samsonowicz	Perla Majerow Malka Joskow	Z Z
19	MILLER DYAMENT	Szymcha Kajla	26 22	Icek Herszek Boruchowicz	Chana Herszkow Roya Gerszonow	Kranic Z
1833						
1	GOLDFARB ROLNIK	Ela Kajla	25 22	Abram Szlamowicz Ankiel Ickowicz	Idessa Nosymow Ryfka Joskow	Z Z
2	BERGMAN MILLER	Herszek Gitla	26 23	Wulf Chaimowicz Mortka Anklowicz	Pessa Smanow Chaja Abusow	Z Z
3	ROYZENBAUM KAPLON	Icek Machla	26 22	Mosiek Abramowicz Zelik Zurkowicz	Huna Pessa Wulfow Gitla Samsonow	Kazanow Z
4	FLUMEN CUKER	Wult (wid) Szvfra	40 27	Calel Andzlowicz Sender Herszkowicz	Ruchla Eliaszow Laja Lejbushow	Z Z
5	KORNMAN FAJGENBAUM	Izrael Icek Hudessa Liba	18 18	Chaim Jermal Mendlowicz Motek Nosymowicz	Sura Chaimow Maryanka Moskow	Weiswodzki Z
6	ENGLENDER ROZENBERG	Icek Hinda	20 18	Lejbus Boruchowicz Izrael Ickow	Ester Lejbusow Fajga Nutow	Eza Z

7	FRYDMAN	Szol	18	Icek Dawid Joskowicz	Brandla Moskow	Z
	DYAMENT	Kina	18	Abram Lejbushowicz	Gitla Herszkow	Z
8	GRYSZPAN	Mosiek	26	Nosym Lewkowicz	Necha Moskow	Elza
	GRYNDBERG	Ruchla Laja	22	Berek Oronowicz	Chana Judkow	Z
9	WAYCMAN	Izrael	22	Icek Herszkowicz	Prywa Chaimow	Z
	RYBS	Brandla	18	Abram Lejbushowicz	Gryna Moskow	Lublin
10	GODLYB	Izrael	20	Wulf Gdawowicz	Jachwet Anklow	Lipsko
	APPEL	Laja	18	Dawid Mordka Majerowicz	Ryfka Dawidow	Z
11	WORDSMAN	Gerszon (wid)	54	Mordka Berkowicz	Ester Samsonow	Z
	WILF	Dwojra	20	Zelman Lejzorowicz	Sura Andzlow	Z
12	HERNFRYD	Abram Szmul	21	Izrael Majerowicz	Fajda Benaminow	Krzepiec
	BOYLMAYLGRYN	Fanga Dwojra	18	Maylech Janaszowicz	Ita Lejbushow	Z
13	RUBINSZTAJN	Simon (wid)	28	Szmelka Lejbushowicz	Handa Jonasziow	Z
	IZNAMIROWSKI	Ester (wid)	22	Jankiel GOLDMAN	Rajzla Berkowicz	Szydlowiec
	GOLDMAN					
14	NISENBAUM	Mendel Fajwel	19	Josek Mendlowicz	Rajzla Zysmanow	Warszawa
	SYLBERFARB	Mindla	18	Herszek Boruchowicz	Gitla Moskow	Z
15	GOLDFARB	Layb Jaker	20	Chaim Jakubowicz	Chana Bajla Ickow	Z
	WAYCMAN	Rufka	19	Abram Herszkowicz	Gitla Joskow	Z
16	AYLBERT	Icek Lejzor Josek	19	Szmelka Abramowicz	Szyfra Abramow	Mogielnica
	DYAMENT	Mavta Ruchla	18	Gimpel Boruchowicz	Chaja Izraelow	Z
17	WAYGENSZPORK	Szlama Josek	24	Berman Szajowicz	Rochla Moszkow	Opoczno
	DYAMENT	Ester Malka (w)	21	Gimpel Boruchowicz	Chaja Izraelow	Z
18	STOSWALKE	Abram	25	Jankiel Abramowicz	Ruchla Berkow	Z
	GROSMAN	Ayda	18	Szlama Szulimowicz	Chaja Ickow	Z
19	FINKELSZTAJN	Leibus	25	Berek Kunowicz	Chana Herszkow	Z
	SZAYNEPUREC	Szejwa	18	Eyzik Lejbushowicz	Golda Szmulow	Z
20	GOLDZBERG	Abram Mosiek	22	Oron Herszkowicz	Necha Gdalow	Z
	KIERSZENMAN	Sura	18	Chaim Moszkowicz	Eta Judkow	Z
	1834					
1	PERELMITTER	Mosiek Oron	23	Cherszek Chaimowicz	Mindla Ickow	Z
	KOZA	Zlota	22	Leibus Wolwa	Gitla Janow	Z
2	ROZENBLATT	Szmaja	18	Motek Zelikowicz	Tyla Ita Herszkow	Gniewoszow
	GOLDSZTAJN	Chaja	18	Berek Dawidowicz	Mirla Jonasow	Z
3	EYCHENBAUM	Dydyja (wid)	50	Dawid	Ruchla Benaminow	Kozienic
	GOROZYCA	Tauba Bajla (w)	36	Cherszek Izraelowicz	Malka MALACH	Z
4	BORENSZTAJN	Kona	24	Izrael Lejbushowicz	Szyfra Kunow	Grabow
	ZYLBERMAN	Gitla	22	Josek Anklowicz	Ita Judkow	Z
5	KIESTENBAUM	Manys	25	Nuta Wigdorowicz	Sura Bajla Zyslow	Z
	GLAT	Drevzla	20	Leibus Majerowicz	Fajga Joskow	Z
6	KUPPERBERG	Mosiek	22	Leibus Dawidowicz	Sylka Herszkow	Gniewoszow
	GILBFARB	Tyla Royza (w)	27	Ankiel TAJTELBAUM	Cyna Szimonow	Z
7	KOCHEN	Icek Fiszel (w)	19	Szmul Berkowicz	Pesla Szmulow	Z
	ERLICH	Kajla	17	Szlama Siabsa Lewkowicz	Jachweta Jonaszow	Z
8	WAYCMAN	Sender	22	Abram Berkowicz	Rajza Herszkow	Z
	WILDMAN	Hinda	18	Herszek Lewkowicz	Maryam Abusow	Z
9	WAYNBERG	Hil Jojne	19	Kopel Jonaszowicz	Chana Andzlow	Z
	CUKIER	Liba Cywia	18	Samson Szmulowicz	Chana Tauba Pinkwasow	Z
	1835					
1	HUBERMAN	Josek	22	Berek Abramowicz	Chaja Ickow	Z
	GUTTERMAN	Jerla	19	Manasa Szlamowicz	Chaja Lejzorow	Kazamierz
2	FRYDMAN	Bencyan	20	Josek Berkowicz	Bajla Mindla Lejbushow	Z
	FAJNTYCH	Dobra	22	Zacharyasz Wulfowicz	Sura Lejbushow	Z
3	LENGA	Dawid Maylech	18	Boruch Ickowicz	Ruchla Chaimow	Klowic
	HORNFRYD	Dwojra Fajga (w)	20	Maylech Janaszowicz	Ita Lejbushow BOJMALGRYN	Z
4	RUTCHAUZED	Chaim (wid)	50	Leibus Anklowicz	Elka Szmulow	Z
	AJDLER	Idessa	24	Pajach Lejbushowicz	Chaja Judkow	Kozienic
5	DYAMENT	Ankiel	22	Dawid Lejbushowicz	Jachwet Moskow	Z
	GOREZYCA	Ester	19	Zelik Szlamowicz	Z	Z
6	ZYLBERBERG	Szlama Nusyn	18	Motka Lejbushowicz	Ryfka Moskow	Taslowic
	BOJMAVLGRYN	Laja	16	Majlech Janaszowicz	Ita Lejbushow	Z
7	RUBINSZTAJN	Izrael	24	Icek	Blima Moskow	Jedleszew
	GRYSZPAN	Rajzla	20	Abram Szlamowicz	Machla Gidzlow	Z
8	WIZENBERG	Izrael	23	Abram Moskowicz	Golda Izraelow	Sienna
	SZLAFERMAN	Chaja Sura (w)	28	Wulf Kelmanowicz	Rajza KNOBEL	Z
	1836					
1	BLUSZTAJN	Hil	-	Boruch Lejbushowicz	Sosa Ryfka	Z
	GOLDZBERG	Dwojra	18	Majlech Oronowicz	Bina Zaylow	Z

2	BIRNBAUM AYLBAUM	Dawid Bencyon Liba	20 18	Herszek Gerszonowicz Majer Szmulowicz	Ester Izraelow Baca Gdalow	Rzadowa Z
3	ZAYDENBAUM CUKIER	Izrael Hinda	20 19	Lejb Szlamowicz Icek Abusowicz	Maryam Majerow Fajga Lejzorow	Kony Z
4	BERMAN BAUMGART	Nochym Szyfra	24 20	Szaja Chaimowicz Herszek Ickowicz	Jenta Moskow Ryfka Herszkow	Lecza Z
5	NUDELMAN KUPPERBERG	Herszek (wid) Giela	28 19	Dawid Moskowicz Szmul Jakierowicz	Drejzl Chaimow Maryam Herszkow	Z Z
6	GRYNBERG CUKIER	Abram Chaja Dwojra	22 19	Manasa Mendlowicz Sender Herszkowicz	Necha Percewicz Laja Lejbusiow	Gnaszow Z
7	OBSTBAUM BRAUNBERG	Nosym Kajla Brandla	19 18	Kopel Nosymowicz Szmerka Berkowicz	Sora Lejbusiow Sora Ickow	Z Z
8	KOCHEN WAYNTROPP	Berek Sora	18 20	Lejzor Gotlewicz Abram Chaimowicz	Sura Gitla Zosenow Gitla Frajdla Wolwow Abramow	Glowasz Z
9	WAYNBERG GOLDSZAJN	Kopel (wid) Frajda Moskow	48 26	Jonas Mendlowicz Boruch Icek FRYDMAN	Ryfka Boruchow	Z Kraśnik
10	FIX HELDZMAN	Josek Ester	22 19	Berek Joskowicz Ela Szlamowicz	Sora Herszkow	Z Z
11	ROYZMAN AYLMAN	Lejbus Rajzla	20 19	Mosiek Abramowicz Boruch Majerowicz	Mihkow ⁹ Perla Moskow	Z Z
12	ZYNMAN KARP	Samson Bajla	20 20	Herszek Samsonowicz Lejbus Wolwowicz	Malka Joskow Ester Joskow	Końskowola Z
13	WAYNTROPP WAYNTROPP	Mendel Rajzla	20 17	Abram Chaimowicz Mosiek Chaimowicz	Gitla Frajdla Wolwow Ester Lejbusiow	Z Z
14	CYTRON GARTENMAN	Herszek Zlota	26 20	Fajwel Szajowicz Lejbus Chaimowicz	Szyba Herszkow Chana Moskow	Z Z
15	ROHTBEYN BOJMAYLGRYN	Chaim Hil Chana	19 18	Josek Lewkowicz Majlech Janaszowicz	Szyfra Lewkow Ita Lejbusiow	Warszawa Z
16	LIPSZYC TAYTEL	Ratal Laja Marvam	19 16	Szlama Kelmanowicz Icek Abramowicz	Ruchla Iserow Dala Chaimow	Z Z

1837

1	KAPLON KOHEN	Mosiek Kuna Ruchla	18 20	Herszek Lejb Zaylowicz Szmul Herszkowicz	Szuna Jakierow Gnenda Herszkow	Z Kozienice
2	HABERMAN KOZA	Herszek (wid) Laja	30 20	Berek Abramowicz Lejbus Herszkowicz	Chaja Jakierow Chana Ickow	Z Z
3	HANOWER LIPSZYC	Rafal Ryfka	20 18	Abram Lejbusiowicz Icek Berkowicz	Chaja Berkow Eta Moskow	Z Z
4	NAJSZTAJN GRYNCAWAJG	Abus Baila	18 16	Lejbus Michlowicz Izrael Lejbusiowicz	Ajdla Lejbusiow Szyfra Abusow	Z Z
5	LEYB GILDFARB	Wulf Fajga	19 20	Herszek Lejb Wulfowicz Abus Lejbusiowicz	Szajdla Herszkow Sura Ajdla Szmulow	Z Z
6	FRYDMAN BEYTMAN	Wadia (wid) Chaja	42 20	Szmerica Jankelowicz Herszek Motkowicz	Ita Dawidow Gitla Izraelow	Z Z
7	KISZKA BIRNBAUM	Mendel Chana	24 20	Zajwel Abramowicz Herszek Jonasiowicz	Rajzla Berkow Ita Ickow	Z Z
8	FEFERMAN KATZ	Mosiek Suja	20 21	Suchar Abramowicz Majer Abramowicz	Laja Judkow Perla Izraelow	Z Z
9	AILMAN KAPLON	Icek Lejb Perla Liba	24 21	Mosiek Szmulowicz Zelik Zerkowicz	Etta Izraelow Gitla Samsonow	Z Z
10	FRYDMAN ZALCMAN	Rafal Mendel Ester Dwojra	20 19	Majer Janklowicz Hil Jozef Nusymowicz	Ryfka Morkow Sura Gerszonow	Z Z
11	FRYDMAN CHERSZENHORN	Izrael Zysla	20 18	Naftul Berkowicz Lejb Andzlowicz	Sura Chaimow Kajla	Z Z
12	BERGRASSE KAPLON	Symcha Rajzla	23 20	Abram Beniaminowicz Zurka Ickow	Hinda Ickow Cyrila Jankierow	Z Z
13	NUDELMAN BRYFTREGIER	Abram Estera	20 16	Dawid Moskowicz Icek Izraelowicz	Drejzl Janklow Rajzla Lejzorow	Z Z
14	MOSZKOW FAJNTYCH	Jankel Chana	31 19	Josek Binowicz Majer Wulfowicz	Liba Berkowicz Ryfka Janklow	Kazimierz Z
15	KIERSZMAN FIX	Nuta Chaja Dwojra	20 -	Icek Nutowicz Berek Joskowicz	Malka Ickow Sura Herszkow	Monkoza Z
16	FRAJBERG FRYMER	Mosiek Serka	18 18	Dawid Chaimowicz Lejbus Abramowicz	Finkla Hanow ⁹ Szyfra Chaimow	Gniewoszow Z
17	FRYDMAN KNOBELMAN	Srul Ryfka	21 16	Boruch Majlech Fiszlowicz	Fajga Laja Fiszlow Sura Andzlow	Z Z
18	BOUMAN GUTMAN	Dawid Chaja (w)	22 24	Bina Berek	Ruchla Wigdorow Hinda BRAJNTYCH	Gniewoszow Z

1838

1	GOLDMAN	Judka	19	Herszek Izraelowicz	Bryna Judkow	Z
	GRYNCWAJG	Faiga	16	Izrael Lewkowicz	Szyfra Abusow	Z
2	GOLDBERG	Mosiek (wid.)	48	Pejsak	Laja	Kozienice
	KIERSZENMAN	Data (wid.)	38	Chaim Moskow	Eta Abramow	Z
3	SZWARCBERG	Wulf	19	Jankel Wulfowicz	Laja Joskow	Z
	KIERSZENMAN	Ryfka	16	Nuta Fajwelowicz	Malka Ickow	Z
4	ROZENCWAJG	Sender	18	Mosiek Gdalowicz	Frajda Joskow	Miedrzyc
	ERLICH	Szajdla	16	Szlama Lewkowicz	Jachwet Jonaszow	Z
5	SZYPER	Pinkwas	26	Jankel Zelmanowicz	Malka Froimow	Gniewoszow
	WILF	Mirla	18	Herszek Zelmanowicz	Serla Lejbisow	Z
6	BIER	Salomon	26	Mosiek Herszkow	Maza Herszkow	Z
	TROPP	Chana	20	Motka Abramowicz	Malka Fajwelow	Z
7	RUBINSZTAJN	Icek	24	Icek Janaszowicz	Sura Janklow	Z
	KISZKA	Dyna	18	Szaja Abramowicz	Chana Berkow	Z
8	NYSYNBAUM	Jankel	19	Zysla Motkowicz	Rychla Berkow	Z
	SZTAJNBERG	Liba	17	Szmul Abramowicz	Cypora Graymow	Z
9	GRYNBERG	Abram (wid.)	26	Manas Mendlowicz	Nycha Peretzow	Z
	ROJZMAN	Gitla	17	Mosiek Abramowicz	Mindla Herszkow	Z
10	GILDFARB	Aron	20	Abram Szlamowicz	Marya Kelmanow	Z
	MANDELMAN	Mindla	16	Jankel Szmulowicz	Bajla Beniaminow	Z
11	KORMAN	Mendel	26	Szmul Abramowicz	Malka	Z
	SZNAJDER	Handla	20	Lejbus Szmulowicz	Raca Abramow	Ciepelow
12	EJZEDBAUM	Izrael	19	Szmul Abramowicz	Pesa Izraelow	Kozienic
	ROZENCWAJG	Ryfka Chana	16	Abram Dawidowicz	Ajdla Herszkow	Z
13	BIRBAUM	Icek	19	Zajnwol Janaszowicz	Perla Szarow	Z
	KUPERBERG	Necha	16	Szlama Szmulowicz	Ryfka Wulfow	Z

1839

1	ROTHBLAT	Josek Ezyk	18	Slama	Chaja Sura	Gizowic
	DYAMENT	Perla		Abram	Gitla	Z
2	ELBERT	Herszek	20	Lejbus	Szajndla Herszkow	Z
	RUBINSZTAJN	Chana	17	Janas Ickowicz	Sura Janklow	Z
3	FRAJMAN	Lejbus	25	Mosiek Judkowicz	Kajla Herszkow	Z
	PERERNUTEL	Ryfka	17	Herszek Chaimowicz	Nycha Peretzow	Z
4	WILF	Slama	19	Herszek Aronowicz	Serka Slamow	Z
	BOJMALGRYN	Bajla	18	Fajwel Jurowicz	chana Aronow	Z
5	FRYDMAN	Izrael	19	Wadya Szmulowicz	Bina Lejbisow	Z
	WAJCMAN	Hindla	17	Lejbus Ickowicz	Hudes Janklow	Z
6	JUWAM	Rafal	20	Izrael Nosymowicz	Etla Ajzykow	Z
	ZAJDENBAUM	Faiga	18	Chvna Lejb Slamowicz	Male Szajerow	Z
7	FIX	Ejzyk (wid.)	60	Josek Ajzykowicz	Dwojra Siapsiow	Z
	EJZYNFLAT	Hudes Necha	24	Boruch Nuta	Ruchla Laja Fajwelow	Granica
8	WAJNBERG	Icek	29	Abram Mordkowicz	Hudes Zalow	Sabkovic
	BOUMGART	Mala	19	Herszek Ickowicz	Ryfka Herszkow	Z
9	GUREFINKIEL	Izrael		Jutka Pinkwasiowicz	Cypora Gdalow	Z
	KAPLON	Minka	17	Herszek Zalowicz	Szjewa Jakierow	Z
10	ZYLBERBERG	Izrael	22	Hil Naftulowicz	Ryfka Izraelow	Janowic
	OBSTBAUM	Rajzla	18	Chaim Nosymowicz	Ryfka Zelikow	Z
11	ABOWICZ	Szmul	28	Abram	Rawa Szajow	Przedborz
	JUTKOW	Dwojra Malka	25	Jutka Pinkwasiowicz	Marya Abow	Z
12	RUBIN	Chaim Szmul (w.)	25	Ejzyk	Mirla Chaimow	Kozienic
	BOUMGART	Szyfra (wid.)	30	Herszek	Micha Nosymow	Z
13	LEWINSON	Szmul Pinkas (w.)	35	Berek Gdalowicz	Laja Izraelow	Krasnic
	DYAMENT / ROZENBERG	Ruchla	24	Abram Slamowicz Ickow	Gitla Herszkow	Z
14	CUKIER	Chaim Hil	19	Samson Szmulowicz (rabin)	Chana Tauba Pinkwasiow	Z
	AJZENSTAT	Ceytla	16	Jankel	Hawa Bejnuisow	Miedrzyc

1840

1	PERELMITER	Kelman	30	Szaja Moskowicz	Prywa	Z
	KISZKA	Rojza	18	Zajwel Abramowicz	Rajzla Berkow	Z
2	FRYDMAN	Izrael	21	Mortka	cypa	Kazimierz
	CUKIER	Mindla	17	Szmul Herszkowicz	Fajga Abramow	Z
3	FRAJMAN	Szmul	19	Josek	Gitla	Opatow
	ZEJDENWAR	Mandla Ruchla	18	Lejbus Izraelowicz	Chaja Ryfka	Z
4	MORGENSZTAJN	Izrael	18	Lejbus Moskowicz	Ruchla Slamow	Z
	DYAMENT	Szajdla		Pinkwas Boruchowicz		Z
5	APELBAUM	Hil	-	Mosiek	Ester Herszkow	Kozienic
	AJDELSZTAJN	Esterka	18	Oron Herszkowicz	Szejwa Bajla Herszkow	Z

6	OBSTBAUM	Izrael (wid.)	40	Kopel Nosymowicz	Frajda Ickow	Z
	GOLDBERG	Jochwet	18	Majlich Oronowicz	Bina Zalow	Z
7	KORENBERG	Herszek	22	Ankiel Herszek	Golda	Z
	WILF	Frajdla	21	Zelman Lejzorowicz	Brayda Ickow	Z
8	WOLFMAN	Lejzor	20	Herszek Zelmanowicz	Seria Lejbusiow	Z
	SZTAJNWURZEL	Krusel	23	Szlama Lejzorowicz	Blima Basow	Kazimierz
9	GOLDBRAD	Icek Dawid	19	Chaim Peysak Szymonowicz	Dyna Lejbusiow	Kazimierz
	BLUSZTAJN	Dwojra	17	Boruch Lejbusiowicz	Sura Ryfka Oronow	Z
10	SZNAJLSZER	Lejbus (wid.)	55	Chaim	Sura Abusow	Przytyk
	SERELA	Nysla	19	Lejbus Moskowicz	Rajzla Herszkow	Z
11	LIMAN	Wigdor	23	Herszek Lejb	Frymet Chaimow	Kazimierz
	LECHTSZAJN	Ryfka	20	Dawid	Chaja Lejzorow	Z
12	BLACHER	Gdala	21	Nachman Gdalowicz	Fajga Zelmanow	Z
	KUPPERBERG	Chana	16	Szlama Szmulowicz	Ryfka Wulfow	Z
13	CYPELO	Lejbus (wid.)	39	Berek Szalowicz	Cypa Nachmanow	Z
	KUPERBERG	Hendla	18	Herszek Jakierowicz	Chaja	Z
14	KIERSZENBLAT	Rafal	20	Zachary Lejbusiowicz	chaja Michlow	Z
	GRYSZPAN	Malka	16	Lejbus Moskowicz	Fajga Abramow	Z
15	ZYLBERKNAP	Chaim	20	Mosiek Mortkowicz	Mala Szmulow	Z
	DYAMENT	Mindla	19	Dawid Lejbusiowicz	Jachwet Moskow	Z
16	GOLDSZTAJN	Lejbus	29	Wulf Pinkwasowicz	Perla Moskow	Zielonic
	TROPP	Rojza	18	Mortka Moskowicz	Malka Fajwelow	Z
17	ZYLBERBERG	Szaja	20	Icek Moskowicz	Ita Herszkow	Z
	ZYLBER	Chaja	18	Abram Berkowicz	Raca Herszkow	Z
18	KUPER	Kopel	18	Pinkwas Moskowicz	Chaja Abramow	Janzynic
	WAJNTRAUB	Marva	17	Mosiek Chaimowicz	Esterka Lejbusiow	Z
1841						
1	LEYFER	Icek	27	Lejbus	Fajga	Lipsko
	MANUSIOW	Serba	20	Manus	Malka Izraelow Moskow	Z
2	KUGIEL	Ejzyk	20	Peysak Calowicz	Laja Abramow	Kazimierz
	GOLDRAIT	Chana Liba	20	Abus Mendlowicz	Esterka Majerow	Z
3	JKSZUK?	Oron	26	Mosiek	Jeysa	Z
	FLITZ	Szajdla	22	Berek	Laja Benjaminow	Z
4	DYAMENT	Izrael	30	Boruch	Chana Janklow	Z
	ZYLBERBLAUM	Sura Itta	25	Abus Swela	Dwojra Arenszow	Z
5	JUTKOWICZ	Icek Jankiel (w.)	35	Jutka	Gitla Moskow	Z
	BOUMGORD	Fajga	18	Herszek Ickow	Ryfka Herszkow	Z
6	FRYDMAN	Chaim Hersz	22	Boruch Abramowicz	Zysla	Wladaszesa
	SZWAB	Gtla	18	Zelik Abramowicz	Laja Lejbusiow	Z
7	DABROCHIN	Abram Icek	19	Mortka	Ryfka	Z
	NYZYNNBAUM	Chaja Ryfka	18	Zysel Motkowicz	Rykla Berkow	Z
8	ZYLBERBERG	Izrael	18	Motka Lejbusiowicz	Ryfka Moskow	Z
	STRAUZ	Rajzla	16	Beniamin	Fajga Slamow	Z
9	ZALCMAN	Symsia Mosiek	18	Fajwel Elowicz		Ciepelow
	RYBS	Grvna Brandla	16	Lejbus Abramowicz	Estera Majerow	Z
10	AKIERMAN	Josek	24	Mendel	Jenda	Z
	GURFINKIEL	Perla	18	Judka	Cypa Zelikow Pinkwasow	Z
11	WAXMAN	Tamchen Izrael	20	Dawid	Sura Lejbusiow	Z
	CWYBEL	Sura Estera	17	Beniamin Moskowicz	Ruchla Laja	Ciepelow
12	KIESMAN	Ela	20	Szmul	Mayza Mudzonizow	Radom
	BERENBAUM	Grandla Ickow	16	Icek Moskowicz	Chaja Rajzla Ickow	Z
13	RAIS	Srul Jankel	22	Zelik Ickowicz	Bajla Szmulow	Wladowic
	RAJS	Pesla	17	Berek Abramowicz	Chaja Hinda Berkow	Z
1842						
1	HONIGSZTOK	Nuchman	21	Herszek Nachem	Perla	Kazimierz
	ROZENCWAJG	Ita	17	Abus	Ajdla	Z
2	GOLDAK	Godel	-	Herszek Jojnowicz	Giella FUXMAN	Kofiskie
	TAYTEL	Frajda	18	Berek Lejbusiowicz	Braydla	Z
3	WOLDSZTAJN	Lipa	24	Motka	Golda Naszymow	Kurowic
	RUBINSON	Fajga	19	Lejbus	Sura Lejzorow	Z
4	EBUSZYC	Alter	18	Manus	Sura	Z
	WAJNTRAUB	Perca Rajzla	16	Abram	Tauba Szymka	Z
5	BICHMAN	Lejbus	21	Zelman Izraelowicz	Marya Wulfow	Z
	GILDFARB	Laja	16	Abram Slamowicz	Maryam Beniaminow	Z
6	PERELMAN	Lejzor	32	Icek Rachmilowicz	Basa Zymuchow	Kozanic
	LEJZUR	Sura Wulwow	26	Lejbus	Laja Janklow WAJNSZTOK	Z
7	MENDELZON	Szyja Herszek	18	Kuna Mendlowicz	Chana Janklow	Kozanic
	FAJGENBAUM	Frymet	18	Motka Nusymowicz	Maryam Moskow	Z

8	CYBEL TAYTELBAUM	Ejzyk chaim Frajda	19, 19	Oron Szmonowicz Gdala	Blima Chaimow Dwojra	Z Janow
9	AKIERMAN CUKIER	Gdala Mindla	18 16	Kuna Berkowicz Szulim Herszkowicz	Ruchla Gdalow Dwojra Lejbisiow	Zeicskow Z
10	SZERMAN SZAJNEPURA	Haskel Mindzia	22 18	Abram Szmulowicz Ejzyk	Gitla Herszkow Golda	Ilza Z
11	GOTBEYITER HAZEN	Necha Szapsia Ruchla	21 18	Bencyan Abram Moskowicz	Estera Nutow Gitla Motkow	Szudlowic Z
12	DYAMENT WAJNTRAUB	Haskel Fanga	22 18	Abram Szmulowicz Mosiek chaimowicz	Gitla Herszkow Estera Lejbisiow	Z Z
13	WAJNZERMAN FAJGENBAUM	Chaim Izrael Rajzla	24 20	Icek Mendel	Ryska Ruchla	Sienna, Ilza Z
14	GRYNBAUM GROJSMAN	Icek Drejzla	23 18	Mosiek Sanerowicz Szlama Szulimowicz	Cyrla Chaja	Lipsko Z
15	KIRSZENBLATT NAJCHOS	Izrael Chawa	22 18	Majer Szmulowicz Mosiek Kelmanowicz	Gitla Herszkow Ruchla Ickow	Z Z
16	FRYDMAN KAPLON	Abram Szejwa	20 20	Naftula Boruchowicz Zala Zarkowicz	Gitla Samsonow	Z Z
17	GOLDCWEIG TAYTEL	Berek Fiszlowicz Rosia	25 18	Izrael Berkowicz Abus Ickowicz	Hinda Izraelowicz Royza Manasow	Ilza Z
18	MANDEL DYAMENT	Ankiel Ita	30	Chaim Peysakowicz Herszek Boruchowicz	Ruchla Rayza Lejbisiow	Z Z
19	FAJGENBAUM HABERMAN	Mosiek Giela	33 21	Kelman Ickowicz Berek Abramowicz	Mirla Moskow Chaja Jakierow	Z Z
20	BORENSZTAJN WILF	Uszer Ajsla	27 23	Mendel Nusymowicz Zelman Lejzorowicz	Laja Lejbisiow Brajdla Ickow	Końskie Z
21	GRYN BOJMALGRYN	Jankel Ryfka	24 18	Berek Majlech	Estera Ita Lejbisiow	Z Z
22	FOGIELMAN BLAT	Wulf Ryfka Laja	25 20	Abram Joskowicz Jankel	Laja Wulfow Blima Lejbisiow	Kuzenowk Z
23	ZYMAN GUTENBAUM	Dawid Estera	22 17	Gerszon Zyskind Fiszlowicz	Iska Abusow Frajda	Kazimierz Z
24	GOLDWASER ZAJDENBAUM	Wigdor Ryfka Malka	27 19	Herszek Slamowicz Kuna Lejb Szlamowicz	Itta Blima Izraelow	Końskie Z
25	ROTENBAUM GURFINKIEL	Abram Cvma	22 20	Berek Judka	Sura Hendlow Cypra	Konszowol Z
26	DYAMENT BEJTMAN	Kopel Laja	37 25	Dawid Slamowicz Josek	Jachwet Ryfka Ruchla	Z Kozeniwol
1843						
1	CUKIER ERLICH	Abram Haskiel Etla	25 18	Samson Szmulowicz Slama Lewkowicz	Chana Pinkwasow Jachfet Janaszow	Z Z
2	MITRAD WAJNTRAUB	Abram Lejb Chaja Sura	19 18	Slama Mosiek Chaimowicz	Gitla Estera Slamow	Warce Z
3	KUPFERND MANDELMAN	Berek Szymcha	26 18	Slama Mosiek	Chana Brandla	Janow Z
4	GOLDFARB CYON	Josek Ruchla	22 20	Abram Slamowicz Ela Wulfowicz	Marya Beniaminow Etla	Z Z
5	LUXEMBERG BERENBAUM	Enuch Mincia	26 19	Motka Herszek	Chaja Itla Ickow	Gniewoszów Z
6	REJS WULFMAN	Majer Golda	24 20	Szol Herszek	Zlota Wulfow Ryfka Dawidow	Z Z
7	CYBEL BOJMAN	Haskel Jurla	27 20	Mosiek Oronowicz Josek	Blima Fromow Ryfka Jakobowicz	Z Z
8	KAPLON KIERNENCHAUFT	Mosiek Jachfet	22 18	Ankel Zalowicz Zysla Kelmanowicz	Gitla Herszkow Raca Andzlow	Z Z
9	SZWARCENBERG WAJCMAN	Izrael Chaja Ryfka	18 16	Haskiel Andzel	Cyrtla Beniaminow Dwojra	Z Z
10	GROJSMAN FAJNTYCH	Szulim Ita	18 17	Szlama Szulimowicz Majer	Chaja Ickow Ryfka Janklow	Z Z
11	PRZYUSKI CIOLEK	Szmul Sura Dwojra	24 16	Wulf Pinkwas	Certla Slamow Ita Herszkow	Z Z
12	WAJGENSZPORK FELDSZTAJN	Szlama (wid) Cypla	40 18	Berek Josek	Rychla Moskow Sura Ickow	Z Z
13	KIESTENBERG KATZ	Zelik (wid) Cypla	26 18	Jankel Abram	Sura Sura	Kazimierz Z
14	BERENMAN LEJTMAN	Mosiek Ester Bina	23 18	Icek Abus Ickowicz	Rajzla Frymet Abusow	Z Z

15	RUBINSZTAJN GRYNCAJG	Motek Esterka	19 17	Lejbus Izrael	Laja Koplow Szyfra Abusow	Z Z
16	CZWERMAN ROJZMAN	Rafal Malka	24 19	Haskiel Abram	Rafal Mindla	Kazanowic Z
17	ZYLBERBERG SZWARCBERG	Haskel Hinda	27 18	Icek Jankel	Ita Herszkow Chana	Z Z
18	MANDELMAN WAJMAN	Haskel Frajdla	22 18	Ankel Zelik	Bajla Buimow? Gitla	Z Ciepelow
19	FRYMER DYAMENT	Majer Ruchla	18 17	Lejbus Nachemia Szimonowicz	Szyfra Chaimow Hinda Dawidow	Z Jozefow
20	CUKIER LIBFELD	Herszek Fajga	19 30	Szmul Icek	Eta Abramow Ruchla	Z Z

1844

1	GOLDMAN BOJMALGRYN	Hil Chana	25 18	? Moskowicz Pinkwas	Chana Gdalow Itla Joskow	Z Z
2	DYAMENT SZWARCTOB	Haskel Esterka	26 20	Dawid Lejbisowicz Szulim Lejbisowicz	Jachet Moskow Bajla Herszkow	Z Gniewoszow
3	FEDERMAN KUPERBERG	Mosiek Chaja Sura	19 16	Szmul Szajowicz Wulf Szmulowicz	Jenta Moskow Rajzla	Ciepelow Z
4	GOLDFARB APELBAUM	Nuchvym Ruchla	18 17	Icek Abramowicz Mosiek Herszkowicz	Estera Ita Lejbisow Estera Berkow	Z Warcealy
5	ZALCMAN BURZTYN	Hil (wid) Ruchla (wid)	46 40	Nusym Janklowicz From Janklowicz	Chana Rajzla Szmulow	Z Z
6	EJDLERMAN BEJTMAN	Mosiek Esterka	18 18	Mosiek Herszek	Ryfka Cyrla Gitla Majerow	Bobrownik Z
7	BORENSZTAJN WAJCMAN	Icek Frwma	24 27	Herszek Zelmanowicz Mortka Zelikowicz	Fajga Lejbisow Cymela Jakobow	Z Z
8	ZYLBERBAUM LIBFELD	Majer Dwojra	19 16	Pinkwas Szimonowicz Leibus Leizor	Estera Moskow Laja Chaimow	Z Z
9	BEJTMAN DYAMENT	Haskel Chana	23 18	Berek Szmulowicz Herszek Boruchowicz	Blima Motkow Rajza Gerszonow	Z Z
10	KISZKA CHOLDZKIER	Janus Abram Kajla Ryfka	19 17	Jojzep Leibus Dawidowicz	Blima Abramow Ruchla Zalkow	Z Z
11	FRYDBERG CYBEL	Pinkwas (wid) Chana	44 30	Icek Herszek	Chana Herszkow	Z Z
12	HABERMAN KATZ	Haskel Sura	27 16	Berek Abramowicz Majer Abramowicz	Chaja Jakobow Chaja Perla Szmelow	Z Z
13	CUKIER ZYLBERG	Lejbus Sura	20 19	Sender Herszkowicz Abram Berkowicz	Laja Lejbisow Raza Herszkow	Z Z
14	WEJNER BIRNBAUM	Eliasz Estera	24 18	Bendyt Szulimowicz Szmul Szajowicz	Chaja Elow Serla	Ciepelow Z
15	KIERZENWAJG KAPLON	Pejsak Ryska	19 19	Berek Kelmanowicz Zehl Zelkowicz	Blima Motkow Gitla Samsonow	Z Z
16	HEKIER BOJMALGRYN	Mosiek Ryfka Laja	28 20	Leibus Fajwel	Blima Chana	Lipsko Z
17	KUPERMAN WAJCMAN	Dawid Ryfka	25 19	Izrael Leibus	Szyfra Manow Udes Jakubow	Z Z
18	FAJGENBAUM RECHTMAN	Mosiek Chaja	32 22	Icek Chinow?	Peysa Baza Ruchla Moskow	Z Granica
19	NOYSYNAUM WIOZERMAN	Jankel (wid) Michla	26	Zysla Fajwel	Ryfka Fajga	Z Lipsko
20	EDENBAUM ZAJDENBAUM	Pinkwas Estera Eta	19 18	Szmerl Izraelowiz Leibus Izraelowicz	Peysa Zelmanow Ryfka Szajmow	Z Z
21	ROTBERT WAXMAN	Izrael Laja	19 22	Judka Berkowicz Dawid Tamchopowicz	Estera Sura	Gniewoszow Z
22	OCHMAN KIERENBAUM	Mendel Bajla	19 16	Herszek Moskowicz Zalka	Sura Ryfka Abusow	Z Z
23	ZYLBERBERG FISZBEIN	Judka Frajdla	26 24	Chaim Herszkowicz Mendel Szmulowicz	Necha Moskow Mindla Moskow	Kazimierz Z
24	KUPERBERG GOLDFARB	Haskel Sura	20 18	Szlama Szmulowicz Abram Szlamowicz	Ryfka Wulfow Marya Kelmanow	Z Z
25	ZYNGIERMAN AKIERMAN	Szmul Lejla	25 20	Mosiek Judka Berkowicz Leibus	Dwora Abramow Hudes Wulfow	Kazanowic Z
26	PAPELBAUM DYAMENT	Ejzvk Sura	19 19	Herszek Abram	Liba Gitla	Lublin Z
27	WAJSFELD Kiestenbaum	Cudvk Liba Bajla	26 20	Cudyk Cudykowicz Wigdor	Gitla Chaja Laja Zymanow	Lipsko Z

28	OBSTBAUM DAWIDSON	Abram Szaj Haskl Golda	18. Kopel~ 24 Eizvk Berkowicz	Sura Ryfka Lejbusiow Giela	Z Kazimierz
29	CYON ENGIEL	Haskel Malka	20 Abram Wulfowicz 19 Abram Izraelowicz	Szajdla Hasklow Itta Herszkow	Z Z
30	BLACHER KUPERBERG	Berek Giela	19 Chaim Herszkowicz 19 Szlama Samulowicz	Sura Lejbusiow Ryfka Wulfow	Bialobrzegi Z
31	TENENBAUM BORN	Haskel Zlota	27 Mosiek Benjaminowicz 19 Fiszel Izraelowicz	Gitla Tinlow? Ruchla Herszkow	Z Z
32	LIBERMAN APELMAN	Mortka Judka Perla	21 Mosiek 20 Manus	Esterka Ruchla	Lipsko Z
33	SZNAJDERMAN SZEPS	Berek Gtla	27 Szmierka 19 Izrael Wulfowicz	Gitla Berkow Sura Lejbusiow	Koziniec Z
34	ZTALMAN HONIGZMAN	Jakob Basja	19 Zvlsia 17 Szmul	Hudes Chaja	Granica Z
1845					
1	FAJNTYCH PUKIEL	Abram Frajda Marva	22 Zacharyarz Wulfowicz 22 Oron	Sura Sura	Z Kazimierz
2	PALARZ ALBIRT	Dawid Sura Bajla	22 Jankel Dawidowicz 17 Lebus Herszkowicz	Chaja Sura Szajdla Nutow	Z Z
3	LIBHABER STRAUZ	Izrael Szmul Dwojra	18 Matka 16 Benmiamin	Ryfka Zeimanow Fajga Jakubow	Z Z
4	KAPLON ROZENBLAT	Ela Fejla Abramow	18 Ankel Zelikowicz 17 Zehk	Kajla Zalow Laja Lejbusiow	Z Z
5	LEWIN WAJSFOGIEL	Wola Seika (wid)	19 Mosiek 26 Abus Israel	Dwojra Esterka	Z Z
6	FELDSZTAJN DOBROSKLANKA	Josek (wid) Ruchla (wid)	40 Herszek 27 Tobias Izrael	Brajda Gnandla	Z Z
7	WAJNGARTEN MANDELSON	Abram Cyrila	18 Jakub 20 Josek	Ryfka Esterka	Z Z
8	FAJNZYLBER BRYFTREGIER	Abram Minka	27 Pinkwas 20 Icek	Etta Rajzla	Z Z
9	GLAT ZALCMAN	Szmul Mendel Rochoma	27 Lejzor 27 Hil Nusymowicz	Borucha Laja Serka Gerszonow	Annopol Z
10	ELMAN RAJZMAN	Szmul Fajdla	27 Lebus Szmulowicz 18 Mosiek Abramowicz	Chana Moskow Mindla Herszkow	Z Z
11	AKIERMAN AKIERMAN	Fajwel Gtla	22 Szmul 18 Herszek	Kajla Hasklow Sura Lejbusiow	Z Koziniec
12	WINTER KIMEL	Icek Dawid Malka	19 Nuchym 19 Mendel	Rajzla Fajga	Mogielny Z
13	GOLDYN CHRABASZCAZ	Icek Ruchla Sura	18 Herszek 20 Kelman	Malka Rajzla Boruchow	Z Z
14	FINKIELMAN NYSYNBAUM	Herszel Frajda	26 Abel Dawidowicz 22 Zvsla	Chena Finkla	Z Z
15	ZALCMAN KAPLON	Haskel Ruchla (wid)	19 Josek Nusymowicz 20 Mosiek Szmul	Sura Gerszonow Gryndla	Z Koziniec
16	RUBINSZTAJN GOLDFARB	Majer Rajzla (wid)	18 Lebus 20 Izrael	Laja Koplow	Z
17	FRYDMAN LECHTSZAJN	Izrael Ryfka	26 Wadia Szmerkowicz 25 Dawid	Bina Chaja	Z Z
18	FOGIELMAN BIRBAUM	Mosiek Mindla	29 Kelman 18 Chaim	Mirla Rykla	Z Z
19	SZTAJNSZNAJDER WAJNMAN	Zelman Mendel Esteria Malka	19 Wult 19 Lejzor	Ruchla Sura	Granica Z
20	BRYTMAN ROZENFELD	Izrael Mortka Chana	20 Herszek 20 Chaum	Etta Marya	Z Z
21	GOLDFARB BORENSZTAJN	Icek (wid) Bajla	40 Abram 17 Zelman	Hudes Lewa	Z Z
22	APTMAN PUTERMAN	Abram Sura	27 Jakier 17 Zawwel	Bajla Rvfka Laja	Gniewoszow Z
1846					
1	KATZ FINKELSZTAJN	Israel Estera	22 Herszek Gdalowicz 28 Mosiek Herszkowicz	Szyfra Dawidow Cywia Joskow	Z Z
2	ZAJDENBAUM BAJLA	Majer Fajga Bajla	18 Kuna Szlamowicz 17 Chemia Gdalowicz	Blima Izraelow Sura Lewkowicz	Z Bialobrzegi
3	BORENSZTAJN TIRANGIEL	Szulim Sura	27 Abram Kelmanowicz 17 Kelman Lejbusiowicz	Chana Herszkow Tauba Rayza Andzlow	Kazimierz Z
4	NUDELMAN WASZERMAN	Abram Ruchoma	30 Dawid Herszkowicz 18 Szmerka Nutowicz	Maryam Moskow Sura Symchow	Krawilow Z

5	KORMAN	Nuchym	19	Jankel Andzlowicz	Brajdla Chaimow	Z
	WILF	Rajzla	18	Zelman Lejzorowicz	Brajdla Ickow	Z
6	NAJMAN	Chaim	27	Jakub Kopel	Dyna Jakubow	Z
	ROZENBERG	Szajdla	18	Naftul Izraelowicz	Ryfka Iserow	Z
7	KAPLON	Jankel	25	Nuta Chaimowicz	Szejwa Herszkow	Z
	MALACH	Frymet	17	Jankel Herszkowicz	Hinda Laja	Z
8	CUKIERMAN	Aron	18	Lejzor	Finkla	Końskie
	KNOBEL	Liba Cyrla	18	Majlech	Sura	Z
9	GOLDBERG	Abram	16	Herszek Moskowicz	Nycha	Szmielów
	SZADERMAN	Geler	17	Zelman	Rajzla	Z
10	GIELFARB	Jankel	19	Izrael	Tyla	Z
	BERMAN	Wuka	18	Izrael	Rajzla	Z
11	FRID	Josek	19	Leibus	Szajndla	Z
	TENENBAUM	Chana	18	Szlama	Mindla	Z
12	WAJNBERG	Kelman	17	Berek	Tuba	Przedbórz
	DYAMENT	Jacheta	16	Pinkwas	Laja Ester Lejzorow	Z
13	WOLFBERG	Icek	23	Izrael Ickowicz	Chaja	Z
	JUDKOW	Frajda Marya	19	Judka	Fajga	Z
14	BEJGIELMAN	Jankel	18	Szimon	Ryfka	Z
	LEFMAN	Chaja Liba	17	Gerszon	Brajndla	Z

1847

1	DYAMENT	Boruch	19	Gimpel Boruchowicz	Chaja	Z
	REJSMAN	Pessa (wid.)	24	Berek Herszkowicz	Hinda	Z
2	RABINOWICZ	Mordka	18	Uszer	Laja	Z
	ERLICH	Chaja	17	Zelik	Laja	Z
3	LUXENBERG	Zelik	23	Motka Horymowicz	Chaja	Z
	ROZENBERG	Ryfka	18	Mosiek	Cymla	Z
4	LEWIN	Neftula	20	Mortka	Laja Szlamow	Rawa
	FLITZ	Fryda Blima	18	Berek	Laja	Z
5	GOLDMAN	Kelman	20	Mosiek Herszkowicz	Laja	Z
	CUKIER	Nena	26	Icek	Laja	Z
6	KIESTENBERG	Nusyn Icek	19	Zelik Dawidowicz	Blima Izraelow	Z
	FRYDMAN	Frajda	22	Naftul	Sora Chaimow	Z
7	WAJNTRAUB	Majer	19	Chaim Moskowicz	Sora Laja Lejzorow	Z
	ZYLBERBERG	Golda	20	Szlama		Z
8	FRUMER	Mosiek	18	Leibus Abramowicz	Szyfra Chaimow	Z
	CUKIER	Ryfka	16	Chaim Herszkowicz	Czarna Moskow	Z
9	ZYLBERFARB	Icek Fiszel (w.)	40	Haskiel Herszkowicz	Gitla	Z
	GOLDZBERG	Ajdla (wid.)	48	Haskiel		Z
10	LECHER	Mosiek Lejb	19	Berek	Ryfka	Z
	ZYLBERBERG	Golda	20	Judka	Laja Finklerow	Szydlowiec
11	WAJCMAN	Mosiek	19	Leibus	Hudes Anklow	Z
	GRYNDLAS	Laja		Lejb	Maryva	Z
12	EJZENSZTAJN	Dawid	19	Mosiek	Szajndla	Nowy Alexandria
	WAJNTRAUB	Ryfka	19	Jankiel	Golda	Z
13	KAPLON	Haskel	24	Herszek	Szejwa	Z
	GROJSMAN	Chana	19	Szlama	Chaja Ickow	Z
14	WULECH	Necha	24	Wulf	Fajga Ickow	Z
	SACHERMAN	Chaja Dwojra	22	Mosiek	Chaja	Z

1848

1	GRYN	Chaim Szymcha	18	Mendel	Ruchla Lejbusiow	Kazimierz
	KIERSZMAN	Chana	16	Chaim Moskowicz	Bajla Jojlow	Z
2	RAJSMAN	Jojne Pinkwas	18	Berek Hersz	Chaja	Z
	APFELBAUM	Rajzla	17	Herszek	Ruchla Lejzorow	Z
3	SOCHASZEWSKI	Mosiek	20	Kopel	Estera Koplow	Krykowic
	TENENBAUM	Bajla	16	Josek	Chaja Sura Majerow	Z
4	OBSTBAUM	Majer	21	Chaim Nusymowicz	Ryfka Laja Kunow	Z
	ZYLBERBERG	Ryfka	19	Abram Berkowicz	Basa Herszkow	Z
5	KLAJNER	Majer	18	Chaim Towigowicz	Szajndla Abramow	Kazanowic
	WAJCMAN	Ryfka Machla	19	Beniamin Lejbusiowicz	Sura Szlamow	Z
6	MALACH	Izrael (wid.)	25	Gerszon Herszkowicz	Golda Moszkow	Z
	ZYLBERBERG	Sura	24	Abram Berkowicz	Raca Herszkow	Z
7	KAPLON	Haskel	20	Jankiel Zejkowicz	Gela Chaimow	Z
	GRYNCWAJG	Sura	20	Fajwel Judkowicz	Brajndla	Z
8	RACHSZTAJN	Majer	20	Moszek Majerowicz	Rajzla Herszkow	Z
	SZEPS	Gitla (wid.)	22	Lejzor Wulfowicz	Jura	Z
9	PUKIEL	Cherszik	21	Oron Herszkowicz	Sura	Kazimierz
	KNOBEL	Chaja	17	Icek Andzlowicz	Chaja Jakierow	Kazanowic

10	KRAJSBERG GOLDBERG	Majer Necha	19 17	Moszek Lipowicz Herszek Moskow	Esterka Michlow Moszkow Nycha Szmułow	Z Krawec
11	RAJZMAN GOLDMAN	Szymcha (wid) Brandla	37 18	Herszek Abram Chałmowicz	Blima Herszkow Bajla Herszkow Abramow	Gniewoszow Z
12	KIERSZMAN ROZENBLAT	Mosiek Majer Marya	19 21	Icek Nutowicz Icek	Malka Ickow Chaja	Z Z
13	CUKIER WAJNGORT	Hil Herszek Małwa Brandla	19 18	Szulim Herszkow Joel Herszkowicz	Drajzla Lejbisiow Bajla Gitla	Z Jozefów
14	ZYLBERBERG FAJNTYCH	Izrael (wid) Dziązla	37 20	Hil Nattulowicz Moszek Moszkowicz	Ryfka Izraelow Dwojra Abramow	Z Z
15	KIERSZTENBAUM ALBIERT	Abram Rytka	23 22	Nuta Lejbus	Fajga Janklow Szajndla	Z Z
16	ALBIERT KUPERBERG	Lejbus (wid) Golda	50 38	Nachman Icek	Sura Laja Abramow	Z Z
17	FIX WAJSMAN	Pinkwas (wid) Elka (wid)	45 38	Josek Szlama	Chana Laja	Z Z
18	ROTBERG BOMGART	Dawid (wid) Szytla	45 34	Dawid Herszek	Baca Ryfka	Bobrownik Z
19	KIERSZENCWAJG AJDELSZTAJN	Pejsach (wid) Rajzla	25 24	Berek Urn	Brajndla Bajla Herszkow Abramow	Z Z
20	CUKIER WAJNBERG	Abram Jakob Esterka	19 18	Chaim Herszkowicz Jankel Herszkowicz	Czarna Moszkow Lifa ?	Kramarz Z
21	HELCMAN MORGENSZTAJN	Iser Abram Mala	21 17	Aron Iserowicz Mosiek	Dwojra Gitla Moskow	Kurowic Z

1849

1	MANDELMAN FINKELSZTAJN	Motek Perla Machla	25 24	Ankel Herszek	Bajla Szajndla	Z Z
2	SPAZMAN ROZENCWAJG	Moszek Szajndla	18	Jojne Abus	Ryfka Ajda	Zelechow Z
3	BOLDBART BEJTMAN	Abram Jankel (w) Kajla	35 22	Berek Herszek	Szajndla Gitla	Gniewoszów Z
4	SZNAJDERMAN PERELMAN	Dvda Szajndla	38 19	Zelman Rachmil	Perla Malka	Z Z
5	MALACH PUTERMAN	Lejbus Dwojra	19 22	Gerszon Herszek	Golda Gitla	Z Sienna
6	KUPERBERG GRYNGLAS	Wulf Chaja Sura (w)	62 33	Szmul Jakierowicz Dawid Josek	Manya Herszkow Ruchla	Z Z
7	PELTZMAN GOLDBERG	Szmul Lejb Ruchla	18 16	Abram Herszek	Szajndla Neche	Gniewoszow Z
8	TYRANGIEL FINKELSZTAJN	Szmul (wid) Szeika	25 20	Kelman Mosiek Herszkowicz	Golda Ryfka	Gniewoszow Z
9	FLUMENKIER GRYNSZPAN	Josek (wid) Marya	25 19	Motek Lejbus	Esterka Hendla Fajga	Zagroda Laski
10	KIESZTENBAUM WULFMAN	Haskiel Ryfka	22 18	Zyskant Nutowicz Lejbus Chaim	Mindla Chaja	Z Z
11	SZAJDENWAR WAJCMAN	Hersz Lejb (w) Malka (wid)	65 50	Szlama Icek	Rojza Prejwa	Z Z
12	NUDELMAN BAJCZMAN	Lejzor (wid) Cymla	63 45	Jojne Iser	Sura Sura Wijderow	Kozinic Z
13	MANDELMAN NUDELMAN	Jankel Sura	30 17	Dawid Herszek	Szajndla Esterka	Z Z
14	GIELDFARB LIPFELD	Hil Rada	28 17	Chaim Lejzor	Laja	Z Z
15	WULFMAN HUROWICZ	Szymcha Bine Chasia (wid)	20 20	Herszek Dawid	Rykla Szyfra	Z Z
16	FAJNZYLBER CYON	Abram (wid) Chana	25 20	Pinkwas Ela	Ryfka Szajndla	Gniewoszow Z
17	FRYDMAN ALMAN	Abram Ryfka	33 20	Naftula Lejbus	Sura Chana	Z Z
18	GOLDBERG CIOLEK	Dawid Esterka	19 21	Wigdor Nutowicz Abram	Chaja Sura Pesa	Z Z
19	KUPERBERG STENKIER	Chaim Jakier Ryfka	26 25	Herszek Chaim	Chaja Laja	Z Z
20	HOFFMAN WAJSBAND	Rwwon Sura Ryfka	19 20	Chaim Nuta	Sura Lejbisiow Bina Chaimow	Tarlow Z
21	WAJNTRAUB TENENBAUM	Josek Chana (wid)	19 20	Pinkwas Abramowicz Mordka	Ruchla Ruchla	Z Nowy Alexandria

22	LIBCHABER KIMELMAN	Mosiek Kajla	18 19	Mosiek Mendel	Marya Brajndla Herszkow Fajga	Z Z
23	BRYFTREGIER WAJCMAN	Mosiek Lejbus Szajndla	22 20	Icek Boruch	Ruchla Ickow Laja	Z Z
24	WAJNSZTOK WAJNSZTOK	Jankel Szlama ?	21 20	Lejbus Icek	Chaja Sura Baca	Lipsko Z
25	SPIRA ROZENFAJN	Zajnwel Lejb Cvwia	18 17	Izrael Mosiek Herszkowicz	Rajza Chana Herszkow	Madzib Lublin
26	ALBEJMAN LEPUBA	Nusym Necha	18 18	Berek Icek	Fajda Janklow Pessa leibusiow	Kosichemol Z
27	FINKELSZTAJN KAPLON	Chaim Dawid (w.) Kajla	48	Mortka Ela Izrael	Rajza Chaimow Zlota	Z Z
28	TENENBAUM TEJTELBAUM	Lejbus Estera Blima	32	Szlama Josek Lejzor?	Dychylar? ?	Przytyk Z
29	OBSTBAUM HELCMAN	Mordka Mala	20 17	Kopel Icek	Sura Lejbusiow Chana	Z Kuzowic
30	WULFMAN BOJMALGRYN	Jankel Estera Malka	21 20	Lejbus Fajwel	Chaja Chana	Kozenic Z
31	ROTBALAD BICHMAN	Chaim Jankel Estera	25 22	Mendel Zelman	Marya Abusiw Marya Wulfow	Gazrki? Z
32	GRYNBAUM HOLDSZTAJN / FELDSZTAJN	Berek Tauba		Izrael Joel Icek	Dwojra Pesa	Kazimierz Z
33	BRAJNTYCH KOCHEN	Icek (wid.) Szprynca	36 20	Berek Jankel	Hinda Ruchla	Z Z
34	LEDERMAN FLUMEN	Jankel Frajda	18 20	Szymcha Berek	Chaja Ruchla	Gniewoszów Z
35	ZYLBERBERG AKIERMAN	Icek Gitla	20 20	Hil Lejbus	Ryfka Hudes	Barycza Z
36	RUBINSZTAJN ERLICH	Herszek (wid.) Sura Ryfka	36 16	Szmelka Motek Szlamowicz	Chana Frajda	Z Z
1850						
1	KAPLON KUPERSZMIT	Majer Laja (wid.)	18 21	Zaywel Zelik Lewil	Szejwa Sejba	Z Ciepelów
2	SZMERGA GROJSMAN	Dawid Rajzla (wid.)	22 32	Mendel Boruch	Ryfka Perla	Szydlowiec Z
3	GRYNBERG HAZEN	Josek Jochet Dwojra	23 18	Lipa Jonas Abram Moskowicz	Chana Tauba Herszkow	Z Z
4	LUBAWSKI WULFMAN	Lejbus Frvmet	36 24	Pinkwas Herszek	Chaja Rajzla	Przyscisz Z
5	KJERSZENCWAJG LIBERMAN	Rachmil Ejdla	18 20	Berek Mosiek	Brajndla cyrla	Z Lipsko
6	SZEJERMAN ROCHSZTAJN	Chaim Hil (w.) Frajda	21 24	Motek Mosiek	Mirla Marya	Kozinic Z
7	HIRSZ WAJCMAN	Mosiek (wid.) Ita	28 18	Samson Chaim	Blima Bajla Toba	Gniewoszów Z
8	NAJMAN FELDSZTAJN	Boruch (wid.) Hudesa	45 18	Lejbus Josek	Brajndla Pesa	Radom Nowy Alexandria
9	FLUMEN WAJSFELD	Wulf (wid.) Chana Liba	40	Cala Zurka	Ruchla Cyrla	Gniewoszów Z
1851						
1	KAPLON KRAJZBERG	Zurek (wid.) Marya	35 18	Zelik Lipa	Gitla Idesa	Z Z
2	GURFINKIEL KUPFERMAN	Mosiek Sura	19 18	Szlama Fiszel	Frajda Gerszonow Laja Zelmanow	Z Z
3	BORENSZTAJN GUTMAN	Mosiek Rajzla	21 18	Herszek Gerszon	Fajga Lejbusiow Zlota	Z Z
4	FINKIELSZTAJN WINNER	Szymon Zlota	18	Izrael Majer	Pesla Brandla Dawidow	Nowy Alexandria Z
5	AKIERMAN KESTENBERG	Rywen Sura	19 20	Szmul Zelik	Kajla Szulilmow Blima	Z Z
6	WAJSMAN HERSZKOW	Mosiek Malka	18	Motek Herszek	Zelda Fajga Berkow	Z Kozinic
7	ERDEPEL BAJTMAN	Jozef Malka Dwojra	20 18	Icek Herszek	Jenta Ita Nosymow	Koriskowola Z
8	WAJMAN FAJFERMAN	Motek Evsla (wid.)	45 48	Wulf Icek	Rajzla Chana Ickow	Z Kazimierz

9	CYBEL	Izrael (wid)	36	Oiron	Blima	Z
	SZNAJDERMAN	Pessa	27	Leibus	Perla	Z
10	GOLDFARB	Lejb Jakier (w)	35	Chaim	Chana Bajla	Z
	KUPERBERG	Necha	33	Pessa Szlama	Ryfka	Z
11	RUBINSZTAJN	Herszek (wid)	36	Szmelka	Chana	Z
	ROZENBAUM	?	24	Lewa	Frejda	Szydlowiec
12	KESTENBAUM	Hil (wid)	32	Zyskant	Mindla	Z
	CUKIER	Esterla (wid)	30	Berek	Sura	Z
13	RYBE	Abram Manes		Leibus	Esterla	Z
	DYNERMAN	Kajla	17	Mosiek	Ryfka	Z
14	WILF	Josek Berek	21	Lejzor	Laja	Z
	KIRSZENBLAT	Chawa	18	Leibus	Esterla Blima	Z
15	CUKIER	Herszek	21	Sender	Laja	Z
	ZALCMAN	Chaja	19	Mosiek	Esterla	Z
16	CWEBELMAN	Hil Judka	23	Abram	Itta	Ciepelow
	KIERSZMAN	Ita	18	Icek	Malka	Z
17	LIBCHABER	Szvincha Binien		Motka	Ryfka	Z
	MANDELMAN	Rysa	20	Josek	Esterla Laja	Z
18	BOJMAGRYN	Herszek (wid)	21	Wigdor	Blima	Z
	BOJMAGRYN	Sura	17	Majlech	Ita	Z
19	WULUCH	Mosiek	22	Wulf	Laja	Z
	KISZKA	Machla	17	Jozeph	Blima	Z
20	OBSTBAUM	Icek		Izrael	Sura	Z
	SZWAJGER	Necha	18	Mosiek	Pessa	Koziniec
21	KIESTENBAUM	Haskiel (wid)	20	Zysla	Ita	Z
	STAINBERGER	Ryfka	18	Lejzor	Dwojra	Lipsko
22	BEGENBOGEN	Mosiek	18	Isser	?	Lublin
	WAJCMAN	Ruchla	18	Mendel	Ryfka	Z
23	KISZKA	Haskel	20	Zavniwel	Rajzla	Z
	BRAJNTYCH	Rozja	22	Mosiek	Fajga	Z
24	MENDELBAUM	Hitel	18	Jojne	Sura	Z
	GRYNSZPAN	Laja	17	Leibus	Fajdza	Z
25	CYBEL	Josek Abram	19	Symon	Chaja	Z
	GLAT	Malka	18	Jankel	Bluma	Z

1852

1	SZMETERLING	Urym	29	Wulf	Sura	Ranskow
	KNOBEL	Teka	18	Motka	?	Z
2	LIBCHABER	Szaja	22	Mosiek	Ruchla	Kazimierz
	FRENKIEL	Rajzla	18	Leibus	Etla	Z
3	WAJNGLAS	Abracham Icek	18	Izrael	Chaja	Przytyk
	WULF	Lewcia Dwojra	17	Herszek	Cvyla	Z
4	LECHTSZAJN	Haskel	18	Herszek	Ryfka	Z
	MANDEL	Malka	19	Hil	Zelda	Koziernia
5	WAJNTRAUB	Icek	22	Pinkwas	Ruchla	Z
	BOJMAGRYN	Laja	16	Lejwa	Chaja	Z
6	SZEJERMAN	Dawid (wid)	26	Herszek	Golda	Z
	KIRSZENBLAT	Hinda	20	Mosiek	Gitla	Z
7	LOBEL	Hil	21	Abram	Rajza	Z
	SZWARCBART	Malka	17	Icek	Chaja	Z
8	FRIELENDER	Aron Hersz	19	Gabryel	Malka	Lechow
	KIENIGSBERG	Taubu	22	Berek	Hinda	Z
9	PERLA	Nachman	18	Mosiek	?	Z
	BEJTMAN	Perla	20	Herszek	Gitla	Z
10	POMERANTZ	Tinechan (wid)	30	Leibus	Czarna	Lipsko
	BOJMAGRYN	Ruchla Dwojra	19	Leibus	Pessa Malka	Z
11	LEBERMAN	Judka Abram	22	Iser	Bajla	Z
	HONIGSMAN	Chaja	18	Szmul	Chaja	Z
12	ZYGIELMAN	Josek	20	Berek	Hudessa	Z
	GOLDBERG	Szyfia Dwojra	20	Herszek	Serla	Z
13	ROTENBERG	Chaim Hil	18	Jozef	Perla	Kucichowol
	TAJTELBAUM	Cypa	16	Izrael	Ruchla	Z
14	ZUSMAN	Szmul	18	Ela Szaja	Laja	Z
	TENENBAUM	Brajndla		Josek	Chaja Sura	Z
15	CUKIER	Hil	18	Szmul	Fajga	Z
	CYTRYNBAUM	Frymeta		Cala	Rajzla	Kucichowol
16	FINKIELSZTAJN	Herszek	21	Mosiek	Cywa	Z
	CLAJNER	Sura	17	Chaim	Szajndla	Z

17	SZEJERMAN LOBEL	Izrael Fivmeta	20	Lejzor Abraham	Sura Raza	Z Z
18	HONIGSMAN KAPLON	Haskel Rvka	21	Szmul Icek	Chaja Dwojra	Z Z
19	CYPELE ARBEITMAN	Lejbus (wid) Chana (wid)	40	Berek Herszek	Cypa Marva	Z Z
20	PEREL BOJMALGRYN	Mosiek (wid) Pessa (wid)	43	Szulim Chaim	Tauba Dwojra	Z Z
21	LIBFELD GOLDFARB	Haskel Dwojra Ides	18	Lejzor Icek	Laja Eta	Z Z
22	HANOWER WAXMAN	Herszek Chaja Ita	19	Josek Lejbus	Marya Gitla	Z Z
23	CHIMELSZAJN DYAMENT	Dawid Zysla	38	Mechal Abram	Hinda Gitla	Garwolin Z
24	KIERSZENBAUM CUKIER	Hil Abram Gela	18	Icek Samson	Cymla Chana Tauba	Radom Z
25	ZYGIELMAN WAJCMAN	Lejbus Szvitra	19	Wadwa Chaim	Szejwa Basa	Z Z
26	SZLAFERMAN ROJZENBAUM	Jankel Rosia	19	Mosiek Icek	?	Z Z
1853						
1	FAJNTYCH AILMAN	Abraham (w) Hinda	28	Scharl Jakob	Sura Tauba	Z Z
2	KUPEREJERD BOJMALGRYN	Izrael Ber (w) Perla	28	Szlama Andzel	Chana Chaja Sura	Z Z
3	ZYLBERMAN FLUMEN	Nuchvim Czarna Gnedla	20	Abram Berek	Rela Ruchla	Z Z
4	MORDER ENGIEL	Chaim Pejsak Chana Fajga	19	Mosiek Nachman Abram	Sura Sura	Kazanow Z
5	ROZENCWAJG GOLDFARB	Abram Izak Perla	22	Majer Abram	Blima Cyrla	Z Z
1854						
1	ZAJDENBAUM ZAJDENBAUM	Haskel Mala	18	Aron Izrael	Chana Hinda	Nowa Alexandria Z
2	HIRSZ FINKIELSZTAJN	Izrael Samson Chaja	26	Benczon Chaim	Golda Chana	Gniewoszow Z
3	CUKIER RYBS	Mosiek Lejb Gitla Fajga	18	Izrael Lejbus	Ester Ester	Z Z
4	KORMAN KIESTENBERG	Dawid Dwojra Zysla	21	Majer Rubin	Ruchla Laja	Z Z
5	MENDELMAN GOLDFARB	Majer Ruchla Chaja	19	Jankel	Bajla	Z
6	WAJSFELD CYPELE	Szulum Bajla	22	Chana Liba	Dvna	Lisow
7	LERMAN ALTMAN	Jankel Josek Abram Szaja	20	Herszek	Chana Liba	Z
8	ZAJDENBAUM KUPERBERG	Golda Szajndla Ita	18	Morda Mosiek	Tyra	Kurowic Z
9	EJZENBERG WAJNTRAUB	Lejzor Boruch Cypla	19	Kuna	Blima	Z
10	GOLDHORN CYMERMAN	Dawid Mordka Cypla	17	Jankel	Tyla	Z
1	WAJCMAN WASERZEJG	Mosiek Chaja Perla	21	Lejzor	Ruchla	Kozierzia
2	ROJZMAN EJLINBLIM	Abus Sura	18	Michel	Golda	Z
3	FLUMEN KORMAN	Herszek Gitla	17	Szulim	Jachfes Herszkow	Z
4	CYTROHENBAUM CUKIER	Wulf Fajga Malka	19	Josef	Szyfra	Bobrownik
5	LEJBUSIOWICZ NYSYNBAUM	Herszek Matla	17	Szmul	Czarna	Z
6	ALTMAN LOTERSZPIL	Josek Laja Ruchla	19	Abus	Fajga	Koziewic
1	FROCHTMAN KIERSZMAN	Lejbus Josek Rvka	18	Icek Lejb	Ryfka Frajda Abramow	Z
1856						
1	FROCHTMAN KIERSZMAN	Joel Rvka	21	Judka	Mindla	Kazimierz
			18	Chaim	Bajla	Z

2	GOLDGLAS	Jankel Nysyn	19	Majer Lejzor	Złota Rajzla Symuchow	Luburtów
	CUKIER	Sura Ruchla	18	Chaim	Czarna Moskow	Z
3	WAJNTRAUB	Chaim Rachmil (w.)	19	Jakob	Golda	Z
	ROZENFELD	Ruchla	16	Hil	Chana Laja	Opole
4	SZNAJDERMAN	Motek	22	Szmerla	Golda	Kozieric
	AKIERMAN	Marva Gitla	20	Berek	Mindla	Z
5	DYNERMAN	Mortka	19	Mosiek	Ryfka	Kazimierz
	SZTERENLECHT	Udes Gitla	17	Chaim	Chaja Estera	Z
6	KIERSZENBAUM	Szmul	18	Szlama	Ryfka	Z
	URTRAGER	Ajga	17	Rafal	Fajga	Z
7	GLAT	Hil	23	Herszek	Estera	Radom
	GOLDFARB	Chaja Cywia	16	Lejbush Jakier	Ryfka	Z
8	FIX	Josek	23	Pinkwas	Laja	Z
	FIX	Marva	19	Josek	Estera	Z
9	WIZENBERG	Mendel	20	Mosiek	Gitla	Sienna
	KANAREK	Fajga	20	Mosiek	Ryfka	Z
10	CYBEL	Izrael Mosiek	20	Symon	Chaja Ruchla	Z
	CUKIER	Hinda	16	Sender	Laja	Z
11	KAPLON	Icek	18	Samson	Mala	Z
	MALACH	Fajga Bajla	23	Jankel	Hudes	Z
12	GROSFERSZTAJN	Icek Jankel	36	Zelman	Dyna	Z
	DYAMENT	Jachweta	28	Pinkwas	Estera	Z
13	AJDELSZTAJN	Herszek	20	Urys	Szefna Bajla	Z
	KUPERBERG	Jerla	18	Mosiek	Tyla	Z
14	FAJGENBAUM	Abus Gerszon	30	Mendel	Sura Szlamow	Z
	WULECH	Sura (wid.)	29	Mosiek	Ryfka	Z
15	HERSZENFISZ	Izrael	20	Icek	Ryfka	Z
	FINKIELSZTAJN	Serka	16	Chaim Dawid	Fajga	Z

1857

1	DOBRASZKLANKA	Icek	19	Izrael Icek	Ruchla Dobra	Piotrków
	FELDSZTAJN	Blima	18	Josek	Fajga	Z
2	ROJZMAN	Abram	19	Berek	Hinda	Z
	FRAJBERG	Elka Ruchla (w.)	20	Dawid	Finkla	Gniewoszów
3	HIRSZ	Hil	29	Zacharyasz	Eta	Gniewoszów
	KISZKA	Ryfka	18	Joizep	Bajla Ruchla	Z
4	BERNEMAN	Nachman	19	Icek	Rajzla	Z
	AKIERMAN	Ryfka	19	Szlama	Chana	Z
5	CUKIER	Izrael Icek	20	Chaim	Czarna	Z
	GOLDNER	Szajndla Gitla	20	Ejzyk	Szyfra Rajzla	Kazimierz
6	KOCHEN	Jantef Benia	18	Chaim	Szyfra	Koziernic
	ROZENCWAJG	Perla	18	Abus	Ajdla	Z
7	ZYNGMAN	Kelman	20	Majlich	Malka	Kazanów
	PUKIELMAN	Chaja	20	Icek	Laja KNOBEL	Z
8	WOLMAN	Kelman (wid.)	26	Herszek	Liba	Z
	BLACHER	Giela (wid.)	27	Szlama	Ryfka	Z
9	DYAMENT	Chaim	18	Pinkwas	Estera	Z
	FORENGIER	Rajza	18	Szlama	Blima	Kurów
10	MALACH	Rachmil	20	Joel Icek	Ita	Z
	BICHMAN	Bajla	20	Elman	Marya	Z
11	GOLDBERG	Wulf	22	Aron	Chaja Necha	Koziernic
	ZAJDENBAUM	Mala	18	Szmul	Szyfra	Z
12	ZAJDE	Jakob	18	Mendel	Ruchla	Z
	GOLDFARB	Kajla	18	Urys	Mindla MANDELMAN	Z
13	NYSYNBAUM	Szlama	20	Izrael	Fajga	Z
	LORE	Estera Malka	18	Berek	Gitla	Z
14	AJDENBAUM	Izrael (wid.)	38	Szmerka	Perla	Z
	ROZENCWAJG	Hinda	17	Abus	Ajdla	Z
15	KACZKI	Jojzef	21	Lejbush Jakier	Laja	Końskowola
	ALBIRT	Estera	17	Jankel	Chana	Z
16	RACHSZTAJN	Beniamin (w.)	25	Mosiek	Rajzla	Z
	AILMAN	Hinda	26	Jankel (Ajzyk OXENLEBER?)	Chaja	Jozefów
17	WAJSWELD	Icek	21	Herszek	Chana	Z
	CZAPNIK	Sura	24	Abram	Chana	Z
18	WIERNIK	Kalma		Majlich	Manda SALCBERG?	Z
	ERDEPEL /	Malka Dwora (w.)	24	Herszek	Etta	Z
	BEJTMOW					
19	HONIGMAN	Janas	19	Symcha	Ryfka	Gniewoszów
	KRAJZBERG	Bajla Fajga	17	Mosiek	Estera	Z

20	CWERMAN SZUSTERMAN	Chaim Josek Laja	21	Hersz Jankel	Marya Fajga	Ciepielów Z
21	LONDENBAUM WAJGENSZPORK	Leibus Szmcha	19	Hela	Ryfka	Granica
			18	Szlama Josek	Majta Ruchla	Z
22	CUKIER MORGENSZTERN	Dawid Lejb Bajla	18	Icek	Ruchla	Granica
			18	Mosiek	Gitla	Z
23	SZABASSUN FINKIELSZTAJN	Herszek Dwojra	18	Srul	toba	Końskowola
			17	Wulf	Fajga	Z
24	WAJNTRAUB GOLDZBERG	Mosiek Aron Basia Dwojra	19	Jojne	Cweta	Końskowola
			20	Pinkwas	Ajdla	Z
25	GOLDMAN WAJNTRAUB	Motek (wid) Chaja	21	Judka	Fajga	Z
			17	Haskiel	Cypa	Z
1858						
1	WAJNTRAUB DYAMENT	Lejzor Mosiek Szajndla	19	Jankel	Golda	Z
			17	Pinkwas	Estera	Z
2	WINER RAJNSZTAJN	Mendel Rajzla Ryfka	19	Majer	Brandla	Z
			21	Josek	Mary	Solen
3	FINKIELSZTAJN WAJCMAN	Mosiek Sura	22	Lejzor	Dwojra	Janów
			17	Chaim	Fajga Tauba	Z
4	BERNCMAN ALTMAN	Szmul Chaja	19	Icek	Rajzla	Z
			17	Jankel	Tuba	Z
5	DYAMENT DYAMENT	Chaim Izrael Golda	19	Jankel	Tuba	Z
			18	Chaim	Ruchla	Z
6	ZYSMAN GUTTMAN	Szmul Chaja	19	Leibus	Perla	Z
			20	Gerszon	Finkla	Z
7	FRAJMAN GRYNBAUM	Mosiek Perec Necha	18	Leibus	Ryfka	Z
			17	Abram	Gitla	Z
8	WAJCMAN AJZEMBERGIER	Mosiek (wid) Sura	21	Leibus	Hudes	Z
			23	Abram	Brucha	Z
9	TYRANGIEL KUPERBERG	Jankel Dwojra	26	Kelman	Golda	Gniewoszow
			17	Herszek	Sura	Z
10	ROZENBAUM KAPLON	Izrael Cyrila	20	Szmul	Marya	Kazanów
			16	Jakier	?	Z
11	GOLDFARB WAJCMAN	Icek Ejzyk Ryfka	23	Abram	Szajndla	Ciepielów
			16	matka	Zelda	Z
12	GLAT KIESTENBAUM	Haskel Mosiek Szytra	22	Josek	Bluma	Z
			19	Munvs	Drejza	Z
13	HELCMER WAJNTRAUB	Herszek Gitla Dwojra	18	Icek	Malka Rajzla	Z
			16	Mendel	Rajzla	Z
14	KANAREK ZYLBERMAN	Rachmil Malka	19	Icek	Ryfka	Z
			20	Sender	Hinda	Kazanów
15	BOJMALGRYN MORGENSZTERN	Janas Chawa	19	Malich	Ita	Z
			17	Moszek	Gitla	Z
16	STRAUS WAJNTRAUB	Beniamin (w) Golda Hinda (w)	60	Jankel	Zelew	Z
			36	Szlama	Ides	Z
17	GUTT SZLUFMAN	Izrael (wid) Fajga	32	Fisz	Chaja	Z
			20	Mosiek Lejb	Estera	Z
18	KORNGOLD LIPFELD	Dawid Leibus Rajzla	18	Mendel	Estera	Z
			21	Sender	Laja	Z
19	GUTRENMAN KENIGSBERG	Mosiek Fajga Berkow	25	Josek	Sura	Z
			23	Berek	Hinda	Z
20	HANOWER TENENBAUM	Abram Ejzyk Bajla	20	Josek	Marya	Z
			18	Leibus	Malka Sura	Z
21	WOLFMAN SZLAFERMAN	Kelman (wid) Rojza	27	Hersz	Liba	Z
			19	Abram	Ruchla	Z
22	WAJGENSZPORK TAJTELBAUM	Herszek Ita	20	Hil	Bajla	Z
			18	Icek	Serka Brajndla	Z
23	KUPERBERG ROZENBLAT	Szlama (wid) Malka (wid)	27	Szmul	Marya	Z
			30	Lejzor	Rosa	Nowa Alexandria
24	WIZENBERG / SZWARCBART BIER	Herszek Basia	18	Leibus	Chaja	Tarlów
			18	Zelman	Chawa TROPPE	Z
25	WIZENBERG SZWARTZBURT	Fajwel Ita Ickow	18	Abram	Cyrila	Sienno
			17	Icek	Jardzie?	Z
26	MALACH WIZENBERG	Izraelowicz Cvvja	22	Izrael	Chaja	Z
			19	Mosiek	Gitla	Sienno
27	ZYNGMAN RUBINSZTAJN	Abram Esterka	20	Majlech	Ryfka	Kazanow
			25	Jeremiasz	Pesla	Z

28	LIPAN PRZYSNSKI	Mosiek Aron Certla	18 ? 17 Szlama	? Ryfka	Z Z
29	FINKIELSZTAJN BERENCHOLTZ	Rachmil Ruchla	21 Mosiek 19 Wolowa	Cywia Szejwa	Z Z
30	DYAMENT BOJMALGRYN	Abus Golda Hinda	19 Zelman 20 Izrael	Maryja Finkla	Z Z
31	GORYEZANSKI TAUB	Majlich Ryfka	20 Nachman 17 Szmul Eliasz RABIN	Chana Matka	Z Z
32	MACHLOWICZ ROTSZTAJN	Szmul Ryfka	20 Judka 20 Wulf	Gitla Czarna	Z Z
33	ZYLBERMAN FISZMAN	Izrael Sura Etla	23 Sender 22 Josek	Hinda Tauba	Z Z
34	WAJSBAUD HEMLIM	Lejbush Ides	19 Nuta 18 Judka	?	Z Z
35	CUKIER KIMEL	Hil Hinda	? Berek 17 Mendel	Malka Maryja Brajndla	Ożarów Z
36	MALACH FRYDLENDER	Rachmil Esterka	19 Gerszon 20 Szoel	Golda Hinda	Z Z
37	HOCZWALB GURFINKIEL	Mosiek Ruchla	19 Hil 17 Matus	Ajdla Minka Brajndla	Z Z
1859					
1	WAJNTRAUB KNOBEL	Izrael Nycha	27 Herszek 18 Icek	Ryfka Laja	Lipsko Z
2	KAPLON AJDELSZTAJN	Zelik Serka Frajda	19 Moszek 21 Urys	Ruchla Sejwa Bajla	Z Z
3	LEDERMAN WAJNTYCH	Jankel Ryfka	20 Szpucha? 18 Mosiek	Chaja Dwojra	Z Z
4	DYAMENT ROTBLAT	Sane Rajla	23 Izrael 18 Ejzvk	Chana Pesla	Piotrków Z
5	LIPFELD PERELMITER	Sender Chawa	20 Icek 22 Haskiel	Fajga Ruchla Szajow Perla	Z Z
6	TAUB KOLENBLIT	Hela (wid.) Chaja Sura	40 Haskiel 17 Matvs	Malka Rajza	Z Warszawa
7	TAUB TABAK	Mosiek Aron Sura Marva	21 Szmul Eliasz RABIN 17 Abram	Malka Alta	Z Racazin
8	BERKMAN KUPERBERG	Wulf Golda	19 Hersz 18 Izrael	Gitla Szajow Brajndla	Z Z
9	CYPELE KIERSZMAN	Abram Prvva	21 Berek 18 Jankel	Hinda Cyma Malka	Z Z
10	LAJFER NYSYNBAUM	Jankel Dwojra	18 Chaim 20 Josek	Chaja Hinda Laja	Z Z
11	CUKIER WAJSFELD	Mordka Ruchla	26 Ayndla 18 Icek	Ruchla Hina	Z Z
12	CUKIER HANYSMAN	Szulim (wid.) Ryfka (wid.)	50 Herszek 30 Szmul	Malka Chana	Z Kraków
13	WAJMAN ZYLBERBERG	Izrael Selka	22 Szaja 19 Sender	Zelda Chaja	Z Z
14	GROJSMAN KIESTENBAUM	Jankel Hinda Laja	19 Dawid 18 Munvs	Ruchla Drejzla	Z Z
15	FLUMENBAUM KIERSZMAN	Lejbush Hinda	19 Berek 19 Chaim	Ruchla Bajla	Z Z
16	HIRSZ SZEPS	Herszek Wulf Szera	19 Abram Ber 20 Lejzor	Fajga Sura	Genzasa? Z
17	BRYCH DYAMENT	Szymcha Chana Fajga	18 Abus 17 Izrael	Matla Raca	Kraśnik Z
18	WAJCMAN SZWARCBERG	Izrael Szvfra	20 Szlama 18 Mosiek	Ryfka Ruchla	Gniewoszów Z
19	POTAZNIK TAJTELBAUM	Jankel Chana	19 Icek Dawid 18 Lejzor	Laja Fajga Ruchla Ita	Radom Z
20	ZYLBERBERG CUKIERMAN	Judka Jochwet (wid.)	19 Majer 30 Szaja	Cypa Jenta	Z Z
21	HEMLIM WASERMAN	Sumer (wid.) Chana	Judka 20 Jankel	Fajga Pessa Rywa TENENBAUM?	Z Kazanowic
22	NUDELMAN BIRENBAUM	Mortka Serka	22 Herszek 18 Icek	Gitla Nysha	Z Z
23	MENDELBAUM ZYLBERFARB	Chaim Fajga	18 Janas 18 Icek Fiszel	Laja Majla Ita	Gniewoszów Z

24	FAJNTYCH	Wulf	19	Mosiek	Dwojra	Z
	ZYLBERBERG	Ita Perla	18	Izrael	Rajzla	Z
25	SZEJERMAN	Chaim	19	Herszek	Golda	Z
	APELBAUM	Bajla	22	Mendel	Zlota	Z
1860						
1	BEJTMAN	Herszek	65	Matka	Dwojra	Z
	ROTBURG	Szvfra (wid.)	45	Herszek	Ryfka	Z
2	WAJSFELD	Chaim Hil	19	Herszek	Chana Liba	Z
	CYPELE	Rvfka Laja	18	Berek	Hinda	Z
3	WAJNTRAUB	Izrael	22	Herszek	Ryfka	Lipsko
	KNOBEL	Frajda Bluma	17	Icek	Laja	Z
4	MORGENSZTERN	Mosiek		Judka	Mala Chawa	Granica
	WAJNBERG	Esterka (wid.)	36	Icek	Zlota	Kramarslawa
5	MANDELBAUM	Joine Chaim	19	Joine	Ruchla Laja	Z
	ZYLBERFARB	Fiszlow Fajga	18	Fiszel	Ita	Z
6	NUSYNBAUM	Berek	18	Abus	Frajndla	Z
	KAPLON	Chana	17	Haskiel	Szyfra	Z
7	KNOBEL	Ratal	18	Majlich	Sura Bajla	Z
	TYRANGIEL	Ita Laja	18	Kelman	Tuba Bina	Z
8	WAJNBERG	Herszek	20	Manela	Margules	Z
	KIRSZENBLATT	Chawa	17	Ratal	Malka	Z
9	WAJCMAN	Rachmil	19	Andzel	Dwojra	Z
	WAJCMAN	Ruchla	18	Lejbus	Hudes	Z
10	ROZENBLUM	Berek	19	Lejzor Hersz	Hudes SYLBERBERG	Z
	CUKIER	Ryfka	16	Haskiel	Esterka Etla ERICH	Z
11	MENDELMAN	Szmul	20	Jankel	Bajla	Z
	WAGMAN	Rvfka	19	Zelig	Perla WAJCMAN	Ciepelow
12	KIERSZENBAUM	Dawid	18	Zelik	Ryfka Mendlow	Z
	DORFMAN	Szajndla	17	Simsa	Chana CUKIER	Z
13	BOJMAN	Mosiek	18	Boruch	Eta Zyslow	Z
	BERENBAUM	Jenta		Icek Majer	Kkha? Szlamow	Z
14	HANOWER	Jankel	19	Josek	Marva	Z
	FINKIELSZTAJN	Perla	18	Dawid	Faga	Z
15	WAJMAN	Herszek	19	Mosiek	Zelda	Z
	TAYTELBAUM	Jerla	20	Majer	Gnenda	Z
16	AKIERMAN	Pejsak	18	Lejbus	Hudes Wolkow	Z
	FELMAN	Esterka Tema	20	Dawid	Brajndla Mechla	Z
17	ROZENBERG	Dawid Majer	19	Joel	Tuba Bina	Markaszow
	ALTMAN	Ryfka	17	Icek	Rajza	Z
18	FIX	Ela	19	Josek	Eta	Z
	NUDELMAN	Cywia	17	Nuchym	Fajga	Z
19	WAJNTRAUB	Lejzor (wid.)	38	?	?	Nowa Alexandria
	GOLDFARB	Eta	17	Orama?	Mundla	Z
20	GLAT	Rachmil	19	Jankel	Blima	Z
	FEFERMAN	Frajda	21	Izrael	Sura	Z
21	KUPERBERG	Szmul	19	Izrael	Brajndla	Z
	WOLFMAN	Sejka	17	Jankel	Bajla	Z
22	WAJCHMAN	Vuta	25	Jankel	Laja	Solen
	SUKMAN	Malka	18	Lejbus	Serka	Z
23	GOLDZBERG	Szmul	18	Herszek	Necha	Z
	AJZENMAN	Rosa	18	Orama?	Szajndla	Z
24	SZWAB	Haskiel	21	Abram	Echel?	Z
	ALTMAN	Liba	17	Gerszon	Fruk	Z
25	ZALCMAN	Fiszel	19	Mosiek	Esterka	Z
	BRYFTRYGIER	Perla Dwojra	17	Icek	Rajza	Z
1861						
1	MAJEROWICZ	Wulf Berek	18	Majer Dawid	Chana Laja Berkow	Glowaczow
	AILMAN	Rajzla	17	Jankel	Tuba	Z
2	KLAJNMAN	Szmul (wid.)	40	Icek	Szajndla	Tarlow
	FEDERMAN /	Chaja Sura (w)	31	Wulf Berek	Rajzla	Z
	KUPERBERG					
3	ZYSMAN	Rachmil	18	Mosiek	Chaja	Z
	DYAMENT	Ryfka	17	Kopel	Laja	Z
4	HIRSZ	Abram Icek	21	Bencyan	Golda	Gniewoszow
	CIOLEK	Chaja Ita	17	Abram	Pessa	Z
5	BOJMALGRYN	Mosiek Iser (w)	30	Andzel	Chaja Sura	Z
	MARDER	Chana Fajga (w)	24	Abram	Jenta	Z

6	SZWARCBERG HABERMAN	Abram Cvrla	32 24	Berek Abus Josek	Ryfka Juna?	Z Z
7	GRYNBLAT NUDELMAN	Majer (wid.) Dwojra	24 18	Herszek Abram	Gitla Estera	Z Z
8	FRAJMAN BERENHOLTZ	Chaim Chawa	18 18	Lejbus Jankel	Ryfka Siejwa ROZENBERG	Z Wolanów
9	FELDMAN FIX	Abram Szyfra Chana	26 20	Symon Josek	Rojza Estera	Z Z
10	BIER OBSTBAUM	Izrael Tauba	18 17	Lejbus Nusyn	Laja Sura Laja	Z Z
11	AZYMBERGIER BICHMAN	Izrael Szaja Bajla	18 19	Wulwa Zelman	Jenta Marya	Z Z
12	SZEBSMAN CWEBERMAN	Ejzyk Ita (wid.)	24 26	Jankel Icek	Rojza Malka	Jodlinski Z
13	WAJCMAN CUKIER	Izrael Faiga	18 19	Abus Lejzor	Estera ZYLBERBERG Marya	Z Z
14	ANKIER WAJNTRAUB	Abraam Abus Rajza Hudes	18 17	Izrael Jankel	Sura Golda	Opole Z
15	MENDELBAUM GOLDFARB	Nusyn Perla Ryfka	18 18	Josek Icek	Estera Laja Bajla	Z Z
16	ZYMAN NEJCHAUS	Samson (wid.) Minka	45 26	Herszek Moka?	Malka Szyfra OBSTBAUM	Z Z
17	KIERSZMAN ROZENBAUM	Haskel Hinda	19 16	Chaim Icek	Bajla Machla	Z Z
18	SZMERMACHER OBSTBAUM	Szymucha Perla	18 18	Nusyn Haskiel	Ruchla Fajga	Gniewoszów Z
19	OBSTBAUM MENDELMAN	Kopel (wid.) Minka	87 50	Nusyn Chaim	Ryfka Malka OBSTBAUM	Z Janów
20	ZYLBERG WAJCMAN	Motek Esterka	20 20	Majer Szlama	Sura Ryfka	Janów Z
21	HIRSZ RYPIS	Chaim Jochfet	20 18	Ichel Mordka Lejbus	Estera Estera	Gniewoszów Z

1862

1	FRUCHTGARTEN GOLDMAN	Jankel Josek Brandla	18 17	Mosiek Judka	Szajdla ZYLBERMAN Fajga GRYNCWAJG	Z Z
2	WURMAN KUPERBERG	Icek Marva	40 60	Herszek Zendlowicz Haskiel	Szyfra Sura	Z Z
3	LAJFERMAN GIELIBTER	Jankel Ita	20 18	Chaim Mordka	Chaja Grendla	Z Z
4	GUTMAN FISZFIELD	Judke Ruchla Laja	19 18	Gerszon Berek	Frukla Cyma	Z Z
5	KIESTENBAUM ZAJDENBAUM	Mosiek Ruchla	19 20	Zyskand Izrael	Ruchla Hinda	Z Z
6	BERNCMAN FRYDMAN	Abus Esterka	18 17	Mosiek Mordka	Estera Gitla	Z Z
7	CYPELE WURCMAN	Szmul Sura (wid.)	20 30	Lejbus Jankel	Hinda Chana	Z Gniewoszów
8	RACHENBAUM RUBINSZTAJN	Pinkwas Chawa	18 18	Abram Herszek	Sura Mirla	Z Z
9	CYMERMAN NYSYNBAUM	Nilfa Esterka Laja	27 22	Abram Mordka	Ruchla Bina	Z Z
10	ZALCMAN ROJZMAN	Berek Trana	18 18	Eliasz Jankel	Chana WAJCMAN Pessa	Ciepelów Z
11	LECHSZTAJN LIBCHABER	Haskel Dvna	21 18	Majer Icek	Frajnla Pessa	Grajman Z
12	ZYLBERBERG HAZEN	Szulim Herszek Chaja Hinda	20 20	Judka Abram Icek	Liba Mindla Perla	Z Z
13	KIMEL TAUB	Jakob Mechla	24 23	Dawid Eliasz	Zlota Malka	Klimontów Z
14	FRENKIEL KIMEL	Boruch Josek Esterka	20 18	Jankel Mendel	Etta Brajndla	Z Z
15	GURFINKIEL KUPERMAN	Mosiek (wid.) Ruchla	36 22	Szlama Fisz	Frajda Laja	Z Z
16	WAJNTRAUB WOLFMAN	Nuchym Gitla	26 20	Pinkwas Chaim Lejbus	Ruchla Chaja	Końskowola Z
17	ZYLBERBERG KIERSZMAN	Icek Prvva	18 18	Szaja Nuta	Laja Chaja	Z Z

18	GOTOWIZNA WAJNTRAUB	Mosiek Mindla Frajndla	18	Berek Mendel	Chana Rajzla	Warszawa Z
19	TAJSZYDLER ZAJDENBAUM	Jankel Hersz Rvtka	20	Lejbus Izrael	Chana Hinda	Bobrownik Z
20	ZAMBERG WASERZEIG	Herszek Fajga	22	Ela	Gitla	Koziniec Z
21	CUKIER CWIBERMAN	Zelman Marva	19	Izrael	Mindla	Ciepelów Solna
22	KIESTENBERG SZNAJDERMAN	Pejsak Malka	23	Zelik Szoel	Rajza Chana Ruchla	Z
23	SZEJERMAN ROZENBAUM	Mosiek Brandla	23	Izrael Lejbus	Sura Blima Sura	Z Sane
24	LEJDHERCHANDLER GRYNSZPAN	Izrael Ruchla	43	Berek Hil	Gitla Malka	Ichnemeal Z
25	SZAJN SZTERENLICHT	Motel Malka	19	Szvinra	Hinda RUBINSZTAJN	Glowaczów
			18	Chaim	Esteria ELEMBLIN	Z
26	GOLDSZTAJN GOLDFARB	Szmul Dwojra		Szaja Lejbus	Cyma ALTMAN Ryfka	Z Z
27	LEJBERMAN WAJGENSZPORK	Iser Pessa	18	Jankel Szlama	Cyma Cvpa	Z Z
28	KUSZERMAN PERELMUTER	Wolf Chana Sura	24	Mosiek	Szyfra Koplow	Z
			18	Hersz	Hena	Z
29	WAJCZMAN WAJGENSZPORK	Jankel Sura Laja		Andzel Szlama Josek	Dwojra Majla Ruchla	Z Z
30	WAJSFELD SZWARCBERG	Jankel Josek (w)	32	Herszek	Chana Liba	Z
		Marva	17	Mosiek	Ruchla	Z
31	KASMAN GROJSMAN	Izrael Kelman Frajda	18	Dawid	Czarna	Kazanów
			17	Szulim	Ita	Z
32	ALMAN KIRSZENBLATT	Szmul Esteria	19	Icek Lejb	Cyma	Z
			18	Pinkwas	Gitla	Z
33	CYTRYN KUPERBERG	Fajwel Chaja	21	Herszek	Dwojra Zlota	Z
			18	Herszek	Golda	Z
34	SZEJERMAN KIERZMAN	Samson Chaja		Herszek	Golda	Z
				Chaim	Bajla	Z

1863

1	GOLDBERG KOPELMAN	Pejsak Rajzla Gitla	18	Abiam Suna	Gitla Bajla Rechla	Kozinika Z
2	BIRMAN DOBRUCKI	Beniamin Tajea Szejwa	19	Mosiek	Chaja	Z
3	ZALCMAN SZEJERMAN	Rachmil Sura Laja	19	Hil Josek	Ruchla	Z
			20	Herszek	Golda	Z
4	ZYSMAN GUTMAN	Abram Fajga Sura	30	Gela	Chana	Ozarów
			17	Gerszon	Finkla	Z
5	FRYDMAN GRINGER	Lejbus Chaja	24	Izrael	Zysla	Z
			18	Lejbus	Sura	Z
6	ROZENFELD CYBEL	Abram Bluma Dwojra	18	Zelman	Chaja	Z
			18	Ajzyk Chaim	Frajda	Z
7	GRYN TENENBAUM	Hil Szaja Szvfra		Jankel Josek	Ryfka Sura	Z Z
8	CUKIERMAN ZAJDENBAUM	Lejbus Sura	22	Ajdla	Sura Laja	Z
			17	Szumla	Chaja	Z
9	SZNAJDER CIOLEK	Abram Ruchla Ides	24	Boruch	Perla	Z
			18	Abram	Pessa	Z
10	CYPELE ZYLBERBERG	Abram Rvika Ruchla	24	Berek	Hinda Cyna	Z
			20	Gutkind	Szajndla	Z
11	WAJNBERG GOLDFARB	Izrael Rvika Ides	19	Josek	Laja	Z
			17	Hela	Kajla	Z
12	PERELMUTER KISZKA	Berek Rvika	19	Mosiek Aaron	Zlota	Z
			19	Szaja	Laja	Z
13	HERSENFISZ GRYNSZPAN	Mosiek Hena Rajzla	19	Icek	Ryfka	Z
			18	Lejbus	Fajga	Z
14	CUKIER ZAJDENBAUM	Mosiek Mendel Laja	18	Hil	Ruchla	Z
				Izrael	Hinda	Z
15	GUT KUPEREJET	Berek Hinda	21	Izrael	Zlota	Z
			16	Szlama	Chana	Z
16	ZYSMAN EJDLA	Chaim Gerszon Sura	18	Szmul Dawid	Esteria Laja	Z
			16	Abram Szaja	Szymcha	Kazimierz

17	CUKIER KOPER	Szlama Lejb Marya	19	Chaim Pinkwas	Czarna Chana	Z Tarczynic
1864						
1	GOLDBEJTE KIESTENBAUM	Bencyan Mindla	20	Necha Szapsa Hil	Ruchla Gitla	Z Z
2	HAZEN OBSTBAUM	Jankel Minka	19	Abram Icek	Mindla	Z
3	ZYLBERBERG WASERMAN	Icek Fajga	20	Mosiek	Grajca?	Z
4	MANDELBAUM CUKIER	Jakob Mendel Eta	29	Ezyk	Hinda	Z
			16	Leizor	Jachwet	Z
5	TAYTELBAUM MESSER	Majer Chaja	19	Icek	Mala	Glowoszow
			17	Mosiek	Marya	Z
6	HONIGSMAN CYBEL	Haskel Sura Liba	30	Szmul Zanwel	Brajndla Serka	Z
			18	?	Marya	Opole
7	WAJNGORT ENGLENDER	Judka Rvka	19	Szlama	Chaja	Z
			20	Icek	Etla	Z
8	CUKIERMAN LIBCHABER	Beniamin Chaja	22	Lejbus	Hinda	Lipsko
			21	Mosiek	Rochima	Z
9	ZIGIERMAN FRENKIEL	Mendel Dwojra Mindla	18	Izrael	Fajga	Radom
			17	Lejbus	Eta	Z
10	NOJEMNIK HABERMAN	Herszek (wid.) Chaja	33	Lejbus	Sura	Przedborz
			17	Abus	Sura	Z
11	TENENBAUM BRANDSPIGEL	Binem Fajga	27	Lejbus	Chaja	Z
			27	Wulf	Ryfka	Z
12	LUXENBERG BIRENBAUM	Ejnoch (wid.) Fraida	42	Mortka	Sura	Glowoszow
			18	Icek	Necha	Z
13	KOLTON FIKS	Jankel Malka	23	Abram	Chana Ryfka	Mogielna
			18	Josek	Esterka	Z
14	HERSZENFISZ GUTMAN	Abus Liba (wid.)	24	Icek	Ryfka	Z
			20	Gerszon	Finkla	Z
15	HALBERSBERG MORGENSZTERN	Josia Laja Perla	19	Szymon	Rojza	Lublin
			17	Izrael	Frajda	Z
16	ROJZMAN WINER	Mosek Icek Sura	32	Berek	Hinda	Z
			18	Majer	Brajndla	Z
17	ZALCBERG BOJMALGRYN	Jankel Rvka	19	Dydy	Cypa	Kozimir
			17	Lipa	Chaja	Z
18	HOLCMAN GOLDFARB	Mosek Fajga Laja	19	Joel	Blima	Lublin
			17	Icek	Bajla	Z
19	ZALCMAN FRYDMAN	Berek Dwojra	18	Hil Josek	Ruchla	Z
			17	Wadva	Chaja	Z
20	WAJNBERG FRYDMAN	Jankel Idesa	19	Izrael Abram	Fajga	Magnuczian
			17	Izrael	Mindla	Z
21	TAPICER AILMAN	Lejbus Hinda Perla	23	Fisz	Machla	Kazimierz
			17	Icek Lejbus	Chaja Cyna	Z
22	LIBCHABER GOLDMAN	Mosek Elka	34	Mosiek	Brajndla	Z
			20	Izrael Wulf	Pessa BORENSZTAJN	Z
23	MAJZEL GOLDFARB	Chaim Lejb Chaja Perla	19	Sanel	Chaja Fajga	Jozefow
			17	Nuchym	Zlota Ruchla	Z
24	GOTLYB CUKIER	Nuchym Malka	19	Ezyk	Sura	Kazanowic
			18	Herszek	Fajga Ruchla	Z
25	GLIZKOWICZ KORMAN	Szmul Rajzla	18	Aron	Sura	Przytyk
				Lejzor	Czarna	Z
26	MILGRAM PEREL	Judka Chaja	20	Dydy	Chana	Glowoszow
			19	Kelman	Rajza	Z
27	BLACHER FELDMAN	Herszek Rvtla	19	Gdala	Chana	Z
			17	Hercyk	Frajda	Z
28	ZELMAN SZLAFERMAN	Mota Mindla	21	Berek	Maryanka	Wrirybach?
			22	Abram	Ruchla	Z
1865						
1	LANGERMAN WAJNSZTOK	Izrael Esterka Malka	18	Szlama	Ryfka Ickow Cyrla GRYSZPON	Sienno Z
2	GUTMAN DYAMENT	Golowezna Rajzla Zysla	18	Jankel	Mindla FLIDERBAUM Fajga WAJNTRAUB	Warszawa Z
3	TENENBAUM ROZENFELD	Jozepf (wid.) Gitla	45	Szlama	Mindla	Z
			30	Sanek	Neche	Końskowola
4	SZTEINROT HENBLIM	Mosek Idesa	25	Fisz	Sura SZTAYN Jacheta DYAMENT	Kozicznica Z

5	BETERWASER FAJGENBAUM	Fajwel (wid) Sura (wid)	50 32	Szaja Mosiek	Mendel Bajla FEFERMAN	Z Z
6	MALACH RYNGER	Hil Jakob Cyrla	19 21	Izrael Dawid	Chaja Bryndla	Z Kazimierz
7	WAJNTRAUB LIBCHABER	Mosek Estera Dyna	21 22	Chaim Szachna	Sura Ryfka Ruchla	Z Gniewoszów
8	MARGULES WAJNTRAUB	Lejbus Ruchla Laja	19 17	Wadya Mendel	Sura Rajzla	Rochmi Z
9	HOCHMAN ZYLBERBERG	Gabryel Noma	18 17	Hil Mosiek	Chaja KUPERBERG Bajla TENENBAUM	Sienna Z
10	BAJMAN CYBERMAN	Hersz Icek Perla	34 19	Josek Gerszon	Ryfka Ruchla Chana Ruchla	Z Salen
11	KUCZER KIRSZENBLAT	Abram Rajzla	18 17	Moszek Ratal	Laja Malka	Kazimierz Z
12	CWYTLICH SZULLER	Mendel (wid) Iahfet	55 17	Icek Mosiek	Pessa Mindla	Grenic Z
13	ALTMAN NUDELMAN	Berek Szajndla	21 17	Lejbus Dawid	Sura Ickow Sura Bajla	Z Z
14	PRZYSUSKI PERELMAN	Wulf Frajda	18 22	Slama Izrael Moszek	Ryfka Hejma	Z Grucprza
15	LEWIN AJZEMBERGER	Szmul Fajga Laja	19	Janas Izrael Lejbus	Sura Kajla	Z Z
16	NYSENBAUM WOLF	Herszek (wid) Serla	44 18	Naftula Majer	Ruchla Rajza	Janów Z
17	CYBEL GLOSMAN (widow of Szlama)	Szymon (wid) Hena (wid)	55 50	Aron Herszek	Bluma Necha BIERMAN	Z Gwosz
18	FRENKIEL GOLDMAN	Josek Wulf Laja	18 18	Szmul Judka	Ruchla Cywia	Radom Z
19	NUMBERG DYAMENT	Majer Dwojra	21 22	Fisz Pinkwas	Marya Laja Ester	Pietrków Z
20	FUTERMAN GOLDFARB	Oron Elka	19 21	Nachman Josek	Fajga Gitla Ruchla	Z Z
1866						
1	WAJSFELD WAJSFELD	Lejzor Ita	20 17	Dawid Cudyk	Sura Liba Bajla	Lipsko Z
2	WAJCMAN GRYNBERG	Herszek Lejbus Machla Frajda	20 20	Gerszon Abram	Malka? Gitla	Z Latyzyn?
3	BAGNOWSKI MALACH	Siul Chaja	21 18	Zelik Iankel	Marya Hinda	Gniewoszów Zutejseym?
4	FRAJDENRAJCH FRYDMAN	Lejbus Chaja	17 44	Dvdya Herszek	Fraydla Gitla	Z Z
5	LIPFELD NISENBAUM	Zoruch Liba Szajndla	21 17	Chairim Srul	Cypa HORNGOLD Fajga Basa	Nowa Alexandria Z
6	WAJSFELD WULECH	Icek Jankel Fajga	23 17	Szlama Nuta	Chana Chaja Dwojra	Z Z
7	KRAJZBERG ROZENBLAT	Mordka Peila Ita	20 17	Moszek Judka	Ester Trymcha?	Z Z
8	KLOCHENDLER KIERSZMAN	Jankel (wid) Prvwa	23 24	Abram Icek	Chaja Laja Malka	Z Z
9	REJMAN KIMEL	Jojzep Machla	18 20	Moszek Szmul Eliasz	Ruchla Malka TAUB	Kazimierz Z
10	HOFFMAN ALTMAN	Lejzor Abram Ruchla	20 19	Mendel Icek	Bajla MICSZELBAUM Rojza AJDENBAUM	Wlaczlaw Z
11	SZEJERMAN WEGMAN / WASSERMAN	Mendel Malka	34 19	Herszek Zelik	Ester LIBERMAN Perla	Z Ciepelów
12	RAPAPORT SZLAFERMAN	Mosiek Chana Liwcia	19 16	Izrael Abram	Perla Idessa	Z Z
13	TYRANGIEL FRYDMAN	Gdala Wulf Kajla	18 18	Szlama Zysla	Pasa? ?	Z Z
14	DYAMENT ZYLBER	Dawid Sura Ryfka	18 19	Jankel Sender	Taub ?	Z Z
15	WAJNRYB WASZRZEJG	Haskel Ruchla Estera	18 15	Lejb Lejzor	Sura Sura	Z Z
16	ROZENBLAT CYPELE	Izrael Szaja Chaja Kajla	21 20	Icek Berek	Prywa Hinda	Z Z

17	GLASMAW KISZKA	Icek Ita	Szlama Mendel	Hena Chana	Z Z
18	ROJZENBAUM WAJNTRAUB	Zelik Necha Basia	18 Icek 20 Herszek	Nacha Ryska	Z Z
1867					
1	KISZKA RACHSZTAJN	Wulf Lejbus Necha Jura	18 Ajzyk 17 Majer	Kajla Ryska Gitla	Z Z
2	DYAMENT BORON	Dawid Josek Brajndla	18 Nysla 18 Lejbus	Laja Szvfra GOLDFARB	Z Z
3	OBSTBAUM OBSTBAUM	Ejzyk Chaja	18 Abram 18 Moszek	Golda Fajga	Z Z
4	GOLDMAN CUKIER	Abram Cywia	42 Abram 32 Leibus	Chana Ester	Z Z
5	NUDELMAN KIESTENBAUM	Szmul (wid.) Mindla	30 Moszek 21 Munys	Giela KUPERBERG Drajza	Z Z
6	HIMELSZAJN DYAMENT	Chaim Mosiek Dobra Brajndla	20 Dawid 18 Moszek Majer	Dwojra Malka FRYDMAN	Z Z
7	KATZ WAJNTRAUB	Abram Icek Gitla	18 Lejbus 21 Jankel	Nycha Moskow Golda Lejzorow	Z Z
8	AJDENBAUM DEMBINSKI	Pinkwas (wid.) Sura Hindra (w.)	45 Moszek 38 Boruch	Perla Chaja	Z Z
9	NOGIEL WAJNTRAUB	Herszek Lejbus Golda Cvrla	19 Hil Lejbus 20 Chaskla	Pessa Maryanka	Ostrowiec Z
10	LOBEL KIPER	Hil Ita (wid.)	30 Abram 36 Jankel	Rojza Laja	Z Z
11	SZEJERMAN KIERSZMAN	Szlama Marya	18 Dawid 18 Nuta	Marya Chaja Dwojra	Z Krawiec
12	KIESTENBERG FAJNTYCH	Hil Frajda	18 Manera 18 Moszek	Perla Dwojra	Lipsko Z
13	TAJTELBAUM WAJNRYB	Mosiek Chana Frajdla	19 Icek 19 Moszek Gutta	Brajndla Ryska	Z Końskowola
14	KRYNCHAND GOLDFARB	Motek Majer Estera Malka	18 Kinel 18 Lejbus Jakierow	Rajzla Ryska	Gniewoszów Z
15	KIEJZMAN WAJNGORTEN	Lejbus Ryska	20 Eliasz 18 Aron Hersz	Gnadla Rajza	Z Z
16	KUPERBERG ROJTFARB	Aron Perec Fajga	18 Wulf Berek 16 Icek Berek	Chaja Sura Chaja	Z Z
1868					
1	TAUB KORNBLIT	Szmul Eliasz Ides Laja	16 Haskiel 18 ?	Michela ?	Z Z
2	MANDELBAUM FUTERMAN	Hil Jankel Ruchla Laja Gitla	18 Icek 17 Nachman	Sura Fajga	Z Sapoznik
3	CUKIER SZWARCBUNT	Abram Chaim Chaja	19 Herszek 17 Moszek	Fajga Ruchla	Z Z
4	RUBINFAER WAJNGENSZPORG	Judka Lejbus Szajndla Perla	23 Sumer (dec.) - Szmul Josek (late)	Tauba Cyrla Sura	Z Z
5	KIRSZENBLAT SITKOWSKI	Rachmil Marya Czarna	28 Moszek Pinkwas 27 Judka	Gitla BRAJNTYCH Laja BIRMAN	Z Z
6	GRUNWENCEL RUBINSZTAJN	Abram Chaim Rywka Hudes	18 Izrael 18 Maier (dec.)	Czarna Rajzla	Warszawa Z
7	ENGLENDER WILF	Szlama Mirla Laja	19 Izrael 21 Majer	Ryska Rojza (dec.)	Z Z
8	ZYLBERBERG CZAPLA	Herszek Rojza	20 Icek Fiszels 23 Elasz	Ajdla Hasklow Chaja Ryska	Z Z
9	ZYSMAN DYAMENT	Mordka Dawid Chana	18 Lewek 16 Boruch	Chaja Ita Pessa	Z Z
10	KRAJZBERG FLUMEN	Chaim Gerszon Cyrla Siejwa	19 Moszek 17 Cala Hanina	Estera (dec.) SZAJCHMAN Liba KAPLON	Z Z
11	FAJNTYCH GROJSMAN	Wola Mala	27 Moszek 16 Dawid	Dwojra Ruchla Chaimow	Z Z
12	WAJSFELD SZTERENLICHT	Berek Frajda Marya	21 Izrael 21 Chaim	Golda Liba Hasklow Chaja (dec.)	Z Z
13	GOLDFARB WASERMAN	Szulim Icek Hinda	20 Ela Abram 18 Majer	Kajla Ickow Chana TENENBAUM	Z Z
14	KRIMCHAND CWERMAN	Icek Mosiek Machla	18 Nusyn 17 Rafel Chaimow	Chaja ZINGER Malka Moskow	Z Z
15	AJDENBAUM DYAMENT	Nuta Sura Marva	20 iser 19 Gamal Dawidowicz	Ryska Estera Szulimow	Z Z

16	RUBINSZTAJN MALACH	Rachmil Perla	30 18	Lejbus (dec) Jankel (dec)	Fajga Udesa KORMAN	Z Z
17	KERSZENCWEJG KIERSZENBAUM	Chaim Herszek Fajga	18	Pejsak Berek	Rajzla AJDELSZTAJN Sura Ickow (dec)	Z Z
18	BOJAYLGRYN WAJNTRAUB	Mosiek Icek Rajzla	36 20	Ajdla Judka	Chaja Sura Rojza Abramow	Z Z
19	KLAJMAN LUKSEMBERG	Mosiek Cyrila Siejwa	18	Dawid Lejzor (dec)	Rajza Serna Malanow	Z Kornican
20	MORGERSZTERN WAJNBERG	Mosiek Etla	57	Lejbus Jankel Hersz (dec)	Mala Gela ROZENFELD	Z Z
1869						
1	FRYDBARK KUPERSET	Haskiel Kajla	19 22	Pinkwas Izrael Szlamowicz	Chana Herszkow Simucha Moskow (dec)	Z Z
2	CUKIER ZAJDENBAUM	Mosiek Fajga	23 20	Hilel (dec) Izrael	Ruchla Hinda Ickow	Z Z
3	WELTMAN GRYNSZPAN	Herszek Fajga Jochweta	51 23	Andzel Dawid (dec)	Estera Sura (dec) Laja	Z Z
4	FRYDMAN BLUMENFELD	Chaim Mordka Sluwa	20 19	Izrael (dec) Lejzor	Mindla Szlamow Maryanka (dec) GOLDFARB	Z Z
5	BLICHENDLER LEWAN	Hejnoch Laja	24 19	Abram (dec) Josek	Maryja Sura	Z Z
6	KIESTENBERG GUTMAN	Zelik Dvna	19 18	Icek Gerszon (dec)	Frajdla Hynka ALTMAN	Z Z
7	GRUNWENCHEL RUBINSZTAJN	Abram Fajga	19 18	Izrael Majer	Czarna KRAMOW Rajzla STRAUS	Warszawa Z
8	ABRAJTMAN CYTRYN	Josek Estera	22 21	Wulf Herszek	Grina WORTZMAN Gitla	Z Z
9	TENENBAUM CAJGFINGER	Herszek Malka	17 24	Lejbus Szlamowicz Szlama	Estera Lejzorow Ruchla (dec)	Z Z
10	ZYLBERMAN OBSTBAUM	Zelik Ita	20 19	Sender Majer	Hinda Herszkow Ryfka Abramow	Z Z
11	ROZENFISZ KON	Sruł Sucher Bajla Chessa	18 18	Szapsa Abram	Dwojra Sura WAJNTRAUB	Z Z
12	GOLDFARB GOLDFARB	Beniamin Chaim Sura Eta	18 18	Urys Chuchim	Mindla Akelow? Zlota Moskow	Z Z
13	CHEPNER BLUSZTAJN	Chaim Majer Laja	19 19	Zelman Hal	Chaja Dwojra ZYLBERBERG	Z Z
14	WAJNTRAUB WAJNTRAUB	Rywion Ides	39 17	Chaim Majer (dec)	Chaja Hinda STRAUS	Nowa Alexandria Z
15	FRYD FELDMAN	Abus Ruchla	20 20	Josek Lejbus	Chana TENENBAUM Chana Dawidow	Z Z
16	KUPERSZMIT WAJCZMAN	Chaim Zelik Rojza	21 21	Rywion (dec) Anzel	Ruchla Berkow Ryfka	Z Z
17	RUTMAN NIKSEMBERG	Wulf Chaja Sura	33 18	Abram Zelik	Blima FRYDMAN Ryfka	Z Z
18	CYBEL BORENSZTAJN	Oron Szymowicz Ruchla	22	Fiszel Icek Herszkowicz	Chaja Ruchla Joskow Frymetya Moskow	Z Z
19	SZTRAJCHER CYBEL	Szmul Mordka Bluma	20 20	Chaim (dec) Haskiel	Szif Ryfka Mirla	Kazimierz Z
20	AJZENSZTAT WAJNTRAUB	Mordka Dawid Chesa? Chana	18 19	Aron Josek Lejzorowicz Majer Chaimowicz	Chaja Henda GOLD	Radom Z
1870						
1	MANDELMAN CUKIER	Szmul Rywka	31 18	Jankel Lipa (dec)	Bajla Rajzla	Z Z
2	BIRENBAUM FELDMAN	Icek Hena Dobra	18 18	Berek Herszek	Tauba Liba Chorzkow Frajda NYSENBAUM	Kozenic Z
3	ZALCMAN KAC	Majer Cyrila	20 17	Ela Leib	Hena Menkow Mindla Janklow	Z Z
4	HIRSZ DYAMENT	Jankel Josek Fajda	20 20	Bencvan Kopel	Chana Sura ADLER Laja Joskow	Gniewoszów Z
5	FISZLEWICZ DOBROCKA	Josek Perla	25 19	Berek Abram Josek	Rosa Abuslow Ryfka	Starszew Z
6	BLUMEL WAJNTRAUB	Izrael Rywka	18 19	Beniamin Mendel (dec)	Szajndla Rajzla	Lublin Z
7	GRYNBERG GRYNBAUM	Josek Ch Gerszon Estera	24 18	Abram Icek (dec)	Estera (dec) Dreizla GROSMAN?	Opoczno Z
8	ELEMBLUM TAJSZIDLER	Moszek Szum? Hinda	41 20	?	?	Gniewoszow Z

9	WIZENBERG KANAREK	Berek Chaja Sura	20 20	Moszek Moszek Icek	Gitla Janklow Ryfka Ickow	Siенно Z
10	SZWARCERFITER KERSZMAN	Herszek Lejzor Taba	25 20	Huna (dec.) Moszek Majer	Bina Marya Brocha	Szydłowiec Z
11	ZALCMAN DYAMENT	Haskiel Perla Laja	19 18	Lejbus Szulim (dec.)	Laja Herszkow Symcha Ryfka Janklow	Z Z
12	GELINTER KUPERESET?	Herszek Lejb Chaja Marva	24	Mordka Izrael Berek	Genendla Simcha (dec.)	Z Z
13	BERSZTEL HOFMAN	Herszek Chaim Hinda	19 16	Liba Rywona	Chaja Dwojra (dec.) Sura Rywa WAJSBAND	Z Z
14	KIRSZENBERG ZYLBERBERG	Wolk Rajzla Zysla	18 18	Jankel Majer	Marya (dec.) Dwojra	Z Z
15	WILFMAN OBSTBAUM	Herszek Sura	19 18	Jakob Szlama Icek	Bajla (dec.) FAJNTYCH Nucha Moskow	Z Z
16	TARANGEL CUKIER	Rafal Pejsach Marva	18 19	Kelman Aron	Tauba Andzlow (dec.) Cirla Mejlow	Z Z
17	FRYDMAN DOMBINSKI	Boruch Szajndla	21 20	Izrael Icek	Ruchla Szmulow Sura Chana	Ciepelów Z
18	MANDELBAUM MALACH	Moszek Chaja Ruchla	18 16	Icek Leibus	Marya Dwojra Izraelow	Z Z
19	HABERMAN HIRSZ	Jakob Blima	20 19	Abus Josek (dec.) Moszek	Perla Munasow Ita WAJCMAN	Z Z
1871						
1	PRZISUSKI GOLDMAN	Izrael Chaim Ruchla	20 21	Szmul Izrael	Sura Dwojra Pinkwasiow Pessa	Z Z
2	SZLAFERMAN TROPPE	Izrael Chaim Basja	19 16	Abram (dec.) Moszek	Idessa HELAF Marya Dyna	Z Z
3	GURFINKEL PEREL	Icek Chaim Dwojra	20 16	Izrael Nachman	Minka Brajndla KAPLON Perla BEJTMAN	Z Z
4	KRAUZ GOLDFARB	Josek Ruchla	18 18	Hil Leibus Jakier	Sura Abramow Necha KUPERBERG	Z Z
5	CWAJGENBAUM TAJTELBAUM	Lejzor Icek Dwojra	20 19	?	?	Z Z
6	FUKSMAN ROZENBLAT	Leibus Necha	33 22	Szloma Icek	Tauba Frimeta	Z Z
7	OBSTBAUM KIERSZMAN / FINKELSTAJN	Abram Rajzla	43 36	Kopel Herszek Leibus	Sura ZYLBER Malka WAJCMAN	Z Z
8	GRYNSZPAN BICHMAN	Abram Fajwel Marya	19 17	Szmul Leibus	Hudes Laja GOLDFARB	Grabów Z
9	GRYNBLAT ZALCMAN	Majer Ruchla Laja	19 17	Hema Haskiel	Golda FLUMENBAUM Perla	Z Z
10	FRYDMAN KIERSZMAN / FINKELSTAJN	Natftula Hersz Szyfra	21 21	Izrael Izrael	Zysla GOLDSZTAJN Dwojra Herszkow	Z Z
11	GOLDBERG SZWARCBERG	Izrael Dobra	19 18	Icek Moszek	Rajzla KON Ruchla GOLDFARB	Z Z
12	GOLDFARB PIUS	Chaim Mordka Malka	20 21	Ela (dec.) Szmul	Kajla ROZENBERG Golda	Z Z
13	WAJCMAN WAJNSZTAJN	Lejzor Ryfka Laja	18 22	Izrael Haskiel	Ruchla Cirla	Z Z
14	AJZEMAN OBSTBAUM	Moszek Icek Perla Ryfka	18 19	Izrael Leibus Haskiel	Symucha Estera	Z Z
15	APELBAUM GRYNCWAJG	Munys Dobra Sercu	24 19	Mendel Fajwel	Zlota Estera Dwojra	Z Z
16	KAPLON WRUBLEWSKI	Moszek Laja	24 20	Majer Moszek	Laja Chana	Z Strachowic
17	SZEIERMAN NYSYNBAUM	Chaim Moszek Sura	18 19	Dydy Abus Josek (dec.)	Ita Chaimow Chana Moskow	Kozenic Z
18	WAJNTRAUB NAJMAN	Izrael Ides	32 24	Herszek (dec.) Abram	Ryfka Brucha	Z Radom
19	LANDENBAUM NYSSENBAUM	Hil Simicha	18 16	Szaja Majer	Chaja Sura (dec.) WAJCMAN Chana Moskow	Z Z
20	BRAJNTYCH ZYLBERBERG	Pejsak Frajda	18 17	Icek Nuchym	Marya Czarna FLUMENBAUM	Z Z
21	KUPER ERDEPEL	Majer Ruchla Laja	20 17	Dawid Josek (dec.)	Ryfka WAJCMAN Dwojra Gorszkow	Z Z

22	WAJCMAN GLISMAN	Andzel Ita	16 40	Icek Zanwel	Pruwa (dec) OBSTBAUM Perla GROSBERG	Z Konenowol
23	GIMAN FLUMEN	Moszek Judka Rajzla	20 16	Aron Majer (dec) Herszek	Bajla Frajdla APELBAUM Gittel Lejzorow	Kozenic Z
1872						
1	NUDEL FUDEM LIBFELD	Moszek Chana Toba	19 17	Jankel Sender	Gittel (dec) GROZDZYNOK Laja	Z Z
2	ROZENSZTARK WAJCMAN	Rachmil Sura	37 30	Syna Abram Icek	Ryfka Liba Brocha (dec) AJZENBERG	Kozenic Z
3	CYPELE KAPLON	Majer Ruchla	23 18	Berek Samson (dec)	Golda Cypa Ruchla Mala	Z Z
4	RUBINSZTAJN ZYLBERBERG	Szmul Perla	19 22	Moszek Judka	Etila Liba (dec) HOWMAN	Z Kozenic
5	PAJKUS DANCIGER	Icek Majer Chaja Ruchla	20 20	Fiszels Pinkwas	Frindla Dwojra AJZMAN	Tarlow Z
6	SZLUKER KIRSZENBLAT	Icek Dawid Chana Sura	21 20	Lipa Rafal	Cyrila Malka GRYNSZPAN	Kozenic Z
7	ZYLBERGELD FINKELSZTAJN	Moszek Aron Chaja	19 19	Abram Samson	Frajda GOLDFARB Zlota Majerow	Ciepelow Z
8	RUBINFAER GRYNBAUM	Mojsu Ela Szajndla Pessa	21 20	Jankel Berek	Szajndla Tauba Joskow	Nowa Alexandria Z
9	KERSZBERG AKERMAN	Chaim Nuchvym Chaja Sura	19 18	Izrael Moszek	Ester Ryfka Fajwelow	Magnuszow Z
10	LICHTENSZTAD FLUMEN	Majer Lejb Ester Malka	23 18	Mendel (dec) Cala	Perla Chana Liba	Pinsk Z
11	MANDELMAN GOLDFARB	Chaim Hil Gamma	20 19	Moszek Gela	Perla Ruchla Herszkow Kajla Janklow	Z Z
12	GOLDFARB GRYNSZPAN	Samson Sura Rywka	18 17	Urs Szmul	Mindla Janklow Hudesha (dec)	Z Grabow
13	TARANGEL SZRUTMAN	Herszek Bialandla	32 25	Kelman Izrael	Tauba (dec) Ryfka (dec) Dyna Mejlichow	Z Z
14	TRAJMAN GRYNBAUM	Moszek Perec Rywka Ruchla	30 19	Leibus (dec) Abram	Perla Gittel Moskow (dec)	Z Z
15	CHAZEN BENCAN	Mordka Mosze Ester	18 16	Mendel Moszek (dec) Nuta Siapsa	Rajzla Michlarow Ruchla	Skarysza Z
16	FEFER DYAMENT	Beniamin Kajla	19 16	Simon Moszek Majer	Chaja Tema Hilow Malka Dawidow	Ostrowiec Z
17	WAJNTRAUB ZYLBER	Icek Zelik Ruchla Dobra	19 20	Pinkwas Majer	Ryfka PAJZMAN Dwojra Lejzorow	Glowaczow Z
18	CUKIER INGBIER	Samson Chaja	18 22	Haskiel Josek (dec)	Eta Szlamow Gittel Leibusow	Z Zawichost
19	GOLDBERG CUKIERMAN	Jankel Hersz Rajzla	22 18	Josek (dec) Majer	Ester KORENAN Ryfka	Glowaczow Z
20	JUDENCHERC RUBINSZTAJN	Ela Majer Cypa	18 16	Moszek Szimcha Hersz	Cwa Ryfka CUKIER Sura Cypa	Szydlowiec Z
21	HANOWER GOLDBERG	Leibus Chana	19 19	Sielka Abram	Ryfka (dec) Gittel	Z Z
22	ZAJDENBERGER DAWIDSON	Manes Sura	22 20	Majer Zelik	Ita (dec) ZYLBERSZTAJN Perla	Kazimierz Z
23	ROZENCWAJG BOJMAYLGRYN	Beniamin Chaja Ita	18 19	Abram Rafal	Ita (dec) Szajndla Dyna Chaimow (dec)	Szydlowiec Z
1873						
1	MORGENSZTERN JANOWSKI	Chaim Szlama Ryfka	18 20	Izrael Izrael Mejlich	Frajdla Pinkwas Cyrila KAC	Z Jozefow
2	DYAMENT BLUMENFELD	Abram Ester	19 22	Chaim Pejsak Lejzor	Ruchla Wulfow Marya (dec) GOLDFARB	Z Z
3	AKERMAN PERELSZTAJN	Leibus Pejsak Idesa Perla	21 16	Josek Fajwel Leibus	Gittel Herszkow Nycha	Z Z
4	BORENSZTAJN TRAJMAN	Icek Chawa	52 36	Herszek Jankel	Fajga (dec) Sejwa (dec) ROZENBERG	Z Z
5	GOLDFARB GOLDMAN	Samson Sura Dwojra	18 18	Icek (dec) Judka	Bajla Zelmanow Cypa TOJWAL	Z Z
6	MANDELBAUM KIMEL / TENENBAUM	Icek Szprinca	52 36	Szaja Icek KIMEL (dec)	Ruchla (dec) Tauba TENENBAUM	Z Z
7	SZILDURET PAPERBLAT	Abram Kelman Raca	20 16	Moszek Szlama	Mindla Chaja Abramow	Z Z

8	WAJNTRAUB ZYLBERBERG	Josek Malka	40 38	Pinkwas (dec) Szulum	Ruchla MORGENSZTERN Drajzla CUKIER	Z Z
9	GRYNSZPAN LIBERMAN	Fiszela Chaja Perla	23 18	Szmul Abram	Hudessa (dec) Ita HONIKSMAN	Z Z
10	WAKSMAN GRINWURCEL	Lipa Fajga	24 22	Pinkwas Majer (dec)	Chana Liba BLIMAN ? RUBINSZTAJN	Z Z
11	GRINBERG GRADOWIC	Sana Myncha	21 18	Icek (dec) Icek	Drejzla GRAJGMAN Chana Liba	Z Z
12	MANDELBAUM KIERSZENCWAJG	Abram Moszek Dwojra Sura	45 19	Lejbus (dec) Rachmil	Chawa TAJSZIDLER Ajda	Z Z
13	OBSTBAUM DYAMENT	Jankel Kopel Bajla	20 16	Nusyn (dec) Haskiel	Sura Ickow Estera Szulimow	Z Z

1874

1	BUCHNER WAJSFELD	Zelik Enta Ryfka	32 22	Kaufman Dydva	Perla Liba KESTENBAUM	Koziniec Z
2	SKURA ZALCMAN	Josek Chana Rajzla	20 17	Moszek Berek Hil Haskiel	Golda CHMIELNICKI Sura Ryfka KERSZENBLAT	Chmielnik Z
3	ZALCMAN FELDMAN	Izrael Chaim Zysla	18 18	Icek (dec) Hercyk	Gica Golda Frajda NYSENBAUM	Koziniec Z
4	MANDELMAN FAJNTYCH	Rafal Abram Esterka Malka	20 16	Tojba Abram	Bina Dawidow Hinda Janklow	Z Z
5	GUT PIUS	Lejbus Ruchla	28 23	Izrael Szmul	Esterka PUTERMAN Golda FELC	Z Z
6	BIEZANSKI KUPERSET	Hil Laja	20 18	Abram Lejb Izrael Berek	Frandla USZER Perla BOJAYLGRYN	Warszawa Z
7	SZRAJBMAN ZYLBERBERG	Chama Gerszon Chaja Ryfka	25 27	Kiwa Najtla Mosiek	Sluwa Dwojra LIBFELD	Gniewoszów Z
8	HABERBERG ALMAN	Abram Frajda Machela	26 21	Moszek Rywon Szmul	Ryfka Abramow Frajda	Przytyk Z
9	NUDELMAN ALTMAN	Moszek Ryfka Bajla	22 18	Abram Abram	Rajzla Sura PUTERMAN	Z Gniewoszów
10	CUKIER CWERMAN	Zelman Rajzla	30 18	Lipa Rafal	Rajzla Malka (dec)	Z Z
11	WAJMAN FINKELSZTAJN	Lejbus Szajndla	29 19	Moszek Wulf	Sura Fajga GOLDFARB	Kazanów Z
12	FRYDMAN / FRYD OBSTBAUM	Icek Szyfia Marva	19 19	Josek Haskiel (dec)	Ryfka Chana TENENBAUM Esterka LENCMAN?	Z Z
13	GOLDBERG AJDENBAUM	Majer Chaja Gitla	18 21	Haskiel Izrael	Mala Ryfka ROZENBAUM	Z Z
14	SZNAJDERMAN FRYDMAN	Lejbus Chana Liba	23 21	Josel Abram	Chana Esterka Wulfow Dyna Lejbusiow	Z Z
15	LIS GRYNBAUM	Berek Cirla	20 24	Abram Icek (dec)	Szajndla (dec) Drejzla GROJSMAN	Lipsko Z
16	ASKENAZ CUKIER	Szoel Boruch Chana	24 21	Szlama Zelman Chaim	Chaja Dwojra Czarna ZYLBERBERG	Kazimierz Z
17	WASERMAN KISZKA	Izrael Rajzla	19 18	Abram Haskiel	Jochwet GOLDSZMIT Rajzla BRAJNTYCH	Z Z
18	GOLDFARB OBSTBAUM / FINKELSZTAJN	Urys Rajzla	59 40	Abram (dec) Abram (dec .)	Maryja ? KERSZMAN	Z Z
19	LAKS GOLDFARB	Abram Ryfka Ides	20 18	Hil Moszek Nuchym	Ruchla (dec) CZYZIK Zlota APELBAUM	Konenowol Z
20	ROJTFARB ZAJDENBAUM	Samson Cyma	18 18	Icek Herszek	Chaja GOLDBERG Ita KUPERBERG	Z Z
21	CIGELMAN SZEERMAN	Szmul Abram Esterka	40 18	Symcha Dawid	Chaja Dwojra FUNKMAN Hinda KIRSZENBLAT	Kazanów Z
22	FLUMENKER DRYZNER	Mortka Hinda	18 20	Josek Dawid	Maryam Lejbusiow Dwojra RUTMAN	Kaganów Z

1875

1	HIRSZ KIESTENBERG	Abram Icek Chana Mindla	21 21	Moszek Hersz Lejzor (dec)	Ita (dec.) WAJCMAN Perla ZALCMAN	Z Z
2	NAJSZTAJN FINKELSZTAJN	Chaim Chawa	22 20	Majer Szlama	Ruchla WAJNBERG Zlota WINER	Z Z
3	OBSTBAUM GURTENBAUM	Szulim Chaja Ryfka	19 17	Abram Szama (dec)	Golda DAWIDSON Mindla WAJSFELD	Z Z
4	ROZENBLAT ZAJDENBAUM	Izrael Chana Tauba	28 20	Icek Izrael	Frimeta Hinda CUKIER	Z Z

5	WEGMAN	Lejzor	30	Zelik	Perla Abramow	Z
	PERELMITER	Chana Ruchla	16	Lejbus (dec.)	Frajda CYBELMAN	Z
6	FLUMENBAUM	Herszek	21	Mortka	Hendla GOLDFARB	Z
	ZYGELMAN	Tuba	19	Mendel	Ryfka WAJCMAN	Z
7	ZANDSZTAJN	Judka	21	Szmul	Fajga	Z
	BRAJNTYCH	Dobra	18	Icek	Szprynca	Z
8	KAPLON	Aron	18	Haskiel	Chana GROJSMAN	Z
	LEDERMAN	Kajla	19	Wulf	Liba Dobra	Ożarów
9	SANEK	Icek	18	Lejbus	Ryfka LANDAU	Radom
	DYAMENT	Dobra	16	Haskiel	Fajga WAJNTRAUB	Z
10	EJZENBERGER	Izrael Noech	18	Josek	Dyna Chaja LEDERMAN	Szydłowiec
	MORGENSZTERN	Hinda	22	Moszek	Gitla (dec.) LECHTSZTAJN	Z
11	BRAUM	Moszek Binem	20	Szmul Dawid	Golda KLAJN	Brulie
	CUKIER	Sura Jochwet	20	Herszek	Marya Brajndla WAJNGURT	Z
12	SZABASON	Abram	18	Moszek	Brajndla BRAUN	Nowa Alexandria
	PRZISUSKI	Dwoira	18	Szlama	Ryfka (dec.) WAJNGARTEN	Z
13	BOJMAYLGRYN	Jankel	20	Szmul	Chana GOTLYB	Z
	WAKSMAN	Sura Ryfka	18	Pinkwas	Chana BONDMAN	Z
14	WAJNBERG	Szoel Lejb	19	Aron	Hinda WOLMAN	Opole
	GOLDFARB	Dwoira Chana	18	Icek (dec.)	Bajla BORENSZTAJN	Z
15	SZEERMAJSTER	Beniamin	30	Chaim Joel	Frajda Moskow	Z
	PEREL	Estera	19	Rachmil (dec.)	Perla BEJTMAN	Z
1876						
1	ZIGELMAN	Icek	22	Lejbus	Szyfra WAJCMAN	Z
	KIESTENBERG	Sura Dobra	18	Herszek	Ryfka SZTAJNRYC	Z
2	DYAMENT	Hil Chaim	18	Szulim	Ryfka	Z
	FINKELSZTAJN	Machla Gitla	20	Wulf	Fajga GOLDFARB	Z
3	WILF	Chaim Noech	18	Lejzor	Krusa SZTAJNWORCEL	Z
	LIBFELD	Chaja Marva	18	Sender	Laja KRIGER	Z
4	GOLDFARB	Zelik	19	Urys	Mindla MANDELMAN	Z
	MANDELMAN	Dyna	16	Majer	Chaja Sura AJZENBERG	Z
5	BOJMAYLGRYN	Wigdor	18	Herszek	Sura	Z
	BORENSZTAJN	Chaja	19	Icek	Malka WAKS	Konskowasi
6	BERKMAN	Haskiel Majer	20	Lejbus	Ryfka Chaimow BERMAN	Ciepelów
	ZILBER	Hinda	18	Nusen	Estera KIRSZENBLAT	Z
7	GOLDMAN	Abram Jankel	19	Judka	Cywia ROTENBERG	Z
	WAJNTRAUB	Chawa	17	Mendel	Rajzla	Z
8	NYSENBAUM	Herszek	20	Lejbus	Ryfka GLAJMAN	Z
	SERKA	Siewa Jowan	?	?	?	Z
9	FAJNGOLD	Moszek	20	Izrael	Sura BERNBAUM	Z
	GROJSMAN	Ryfka Fajga	23	Szulum	Ita FAJNTYCH	Z
10	GOLDMAN	Haskiel	18	Izrael	Pesa BORENSZTAJN	Granica
	FELDMAN	Laja	19	Lejbus	Chana HERSHORN	Z
11	LIBCHABER	Herszek Mortka	18	Moszek	Kajla KILEL?	Z
	CUKIER	Liba Kajla	19	Berek	Chana Elka ZLOT	Szydłowiec
12	GRYNBLUM	Szlama	21	Icek	Drejzla GROJSMAN	Z
	TENENBAUM	Chaja Ajdla	22	Majer	Rajzla AJZENBERG	Z
13	GOLDBERG	Mortka	18	Simon	Enta	Skarszew
	FLUMEN	Czarna	22	Moszek Aron	Frajda KIRSZENBLAT	Z
14	ROZENWAJG	Sucher Berek	18	Zachariasz	Sura Dwojra Fiszlow	Z
	LACHTIGER	Chana Brucha	18	Josek	Hila SZAC	Szydłowiec
15	JUDENCHARC	Eliasz Majer	18	Moszek	Cywia Ryfka CUKIER/WAJSBORT	Szydłowiec
	RUBINSZTAJN	Cypa	19	Herszek	Sura Ita MANDELMAN	Z
16	SZTULMAN	Boruch	20	Chaim (dec.)	Necha	Kaczanów
	WULFMAN	Sura Chana	20	Binka	Chaja	Z
17	CYBEL	Izrael Ejzyk	54	Aron	Blima	Z
	KISZKA	Rojza	46	Moszek	Fajga FAJNTYCH	Z
18	PEREL	Beniamin	?	?	?	Z
	ERLICH	Marva Dwojra	?	?	?	Z
19	BENKIEL	Icek	26	Lejb (dec.)	Rajza	Lipsko
	FINKELSZTAJN	Szyfra Chana	19	Herszek	Chaja Sura	Z
20	KAPLON	Samson	18	Majer	Laja KUPERSZMIT	Z
	OBSTBAUM	Malka Chana	18	Haskiel	Estera LENSMAN	Z
21	MANDELMAN	Abram	20	Moszek	Perla DEMBINSKI	Z
	KERSZMAN	Sura Laja	17	Moszek Majer	Marya ROZENBLAT	Z
22	MANDELBAUM	Josek	20	Kelman	Fajga Mindla RACHMAN	Kazimierz
	GOLDFARB	Perla	19	Lejbus Jakier	Necha KUPERBERG	Z

23	WAJNTRAUB TAUB	Haskiel Bajla	19	Jankel Chaim	Golda Chana	Z Z
24	LERNER AJZENMAN	Nusyn Laja	20	Hil	Perla (late) OSZBERG	Sandomierz
			19	Izrael Lejbus	Chaja OBSTBAUM	Z
25	PIUS DEMBINSKI	Mechel Wigdor Perla Machla	22	Szmul	Estera Golda FLIC	Z
			19	Icek (dec.)	Chana BOJNGART	Z
26	ZYNGMAN FRYDMAN	Icek Szyfra	18	Kelman (dec.)	Chaja KNOBEL	Z
			18	Josek	Chana TENENBAUM	Z
27	APPEL KAPLON	Szulim Hema Sura	18	Hil	Malka Estera AJDELSZTAJN	Z
			17	Haskiel	Chana GROJSMAN	Z
28	ILEMBLUM LIBFELD	Abram Judka Ruchla	18	Sumer	Laja Abramow (dec.)	Z
			17	Josek	Sura GRADOWCZIK	Z
29	DERDYK RACHENBAUM	Ela Icek Ruchla Cvrla	19	Chaim	Tauba Hinda KERSZBERG	Radom
			16	Abram	Cyna GARFINKIEL	Z
30	HANOWER KIPERMAN	Szmul Chana	19	Sauma	Ryfka BERMAN	Radom
			19	Josek	Ryfka WAJCMAN	Z
31	DANCYGER KAC	Chaim Pejsak Certla	18	Icek	Rosa SLIWKOW	Jedlinsk
			16	Lejb Icek	Mindla Janklow	Z
32	FARBMAN AKERMAN	Majer Sura	19	Kelman	Marya	Kazanów
			16	Josek Fajwel	Gitla	Z
1877						
1	KERSZMAN BERLINSKI	Samson Cyrla	20	Moszek Majer	Marya	Z
			18	Jakob	Hudes	Radom
2	WIZENBERG DYAMENT	Josek Jachweta	18	Icek Danel	Chaja (dec.) HANDELSMAN	Radom
			18	Chaim Israel	Golda	Z
3	SZUSTERMAN WEGMAN	Szulim Sura	19	Jankel	Frajda Marya	Z
			21	Zelik	Perla Abramow	Z
4	ROZENBLAT GOLDSZTAJN	Chaim Majer Perla	25	Icek	Frimeta	Z
			18	Szmul	Marya WAJCMAN	Z
5	WASERZAJG WAJCMAN	Szaja Ryfka Liba	19	Izrael	Mendla Kelmanow	Suskowol
			19	Moszek	Pesa	Z
6	ROTBLAT ZOLOND	Samson Ester Gitla	21	Chaim Jankel	Estera BICHMAN	Z
			20	Joel	Frajdla	Sienno
7	SZWARCBERG FELDSZTAJN	Mendel Marva Brajndla	18	Bina	Laja (dec.)	Z
			18	Josek	Ruchla Fajwelow	Z
8	BORENSZTAJN RUBINSZTAJN	Haskiel Chaja Perla	18	Herszek	Malka	Lipsko
			22	Moszek	Etla Izraelow	Z
9	HERMELIN BERKMAN	Eliasz Sura Dobra	18	Izrael	Rajzla Elow	Ostrowiec
			16	Wulf	Golda Izraelow	Z
10	ROZENBLAT ZIGELMAN	Abram Marva	19	Icek	Frimeta Abramow	Z
			20	Lejbus	Szyfra Nolow?	Z
11	MANDELMAN BICHMAN	Majer Marva	46	Jankel (dec.)	Bajla	Z
			18	Abus	Laja KIRSZENBLAT	Z
12	MALACH WELTMAN	Szulim Chaja	18	Rachmil	Estera FRIDLENDER	Z
			18	Moszek	Sura Chaimow	Granica
13	DYAMENT PRZYSUSKI	Abram Faja	22	Kopel	Laja (dec.) TAJTELBAUM	Z
			19	Moszek	Ryfka (dec.) WAJNGARTEN	Z
14	WULFMAN KIESTENBERG	Haskiel Moszek Tema	18	Szimuch Binem	Chaja Berkow	Z
			22	Zelik	Cypa KAC	Z
15	KISZKA NUDELMAN	Haskiel Rvika	19	Andzel	Kajla	Z
			20	Hersz	Gela (dec.) KUPERBERG	Z
16	FLUMENBAUM DYAMENT	Icek Jochweta	19	Moszek	Frajda KIRSZENBLAT	Z
			19	Kopel	Laja TAJTELBAUM	Z
17	ZYSMAN DYAMENT	Mortka Nuchama Rajzla	25	Lejb Icek	Ita Chaja	Kazimierz
			18	Boruch	Pesa RAJZMAN	Z
18	KUPERBERG WAJNTRAUB	Szmul Chaim Jochwet	18	Szlama (dec.)	Malka HONIKSMAN	Z
			16	Izrael	Frajda (dec.) KNOBEL	Z
19	SZMETERLING SZEERMAN	Majer Hil Sura Rajza	20	Uryna (dec.)	Sima Telca KNOBEL	Z
			18	Izrael (dec.)	Frimeta ROZENBERG	Z

Radoszyce Births 1826-1850

<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>
1826							
1	MIODECKI	Haskiel Pinkus	Szymcha	43	Hana	42	Radoszyce
2	ZINGBAND	Rochma	Haim	48	Etla	39	R
3	FROIMOWSKI	Josek	Zaywel	30	Ryfka	23	R
4	SZCZUPAK	Jakob	Berek	34	Sora	28	wieś Jakimowice
5	JACENTOWSKI	Szandla	Berek	28	Bayla	23	R
6	WAXZTAK	Reyza Maria?	Jankiel	20	Ryfka	19	R
7	HERSZ	Mortka	Berek	24	Faygl [ORZECHOWSKA]	19	R
8	ALEKSANDROWICZ	Zendel Szlama	Mortka	35	Bayla [FROIMOWICZ]	30	R
9	SAKTAK?	Abram	Moszek	37	Hanka	30	R
10	CHENCINSKA	Haja	Gdayla	28	Raza TENENBAUM	24	R
11	WEYSKI	Haim	Wolf	34	Fryma	30	R
12	GOLDBERG	Leyb	Abram	24	Kaila [FAYWELOWICZ]	24	R
13	CZARNOBRODA	Abram Icyk	Josek	40	Laia [BARON]	36	R
14	KAPELUSZ	Leyb	Mosiek	40	Ester Joelow [NETLA]	26	R
15	FINKOWICZ	Frayda	Abram	25	Baila MOSZKOWICZ	26	R
16	ZYLBERYNG	Cywia Dobra	Izrael	52	Szayndla JAKUBOWICZ	40	R
17	TENENBAUM	Hawa	Maier	19	Malka [LIBERSZTAJN]	19	R
18	NEBACHOWICZ	Bluma	Mortka	38	Ester Szymchow	34	R
1827							
1	TENENBAUM	Chaim	Mosiek	39	Rywka SZMULOWICZ?	32	R
2	KRZENTOWSKA?	Haia?	Abram	48	Anna Icykow	48	R
3	MLYNARSKI	Herszel	Abram	26	Ruda	24	wieś Sokolów
4	WLOSZCZOWSKI	Raiza	Zyskiel	28	Anna BRANDLOWICZ	20	R
5	KRAWCZYK	Wolf	Faiwel	30	Fraidla Luzerow	24	R
6	ORACZ	Szmul	Abram	25	Jenta?	24	R
7	CIELIENKI	Fisiel	Szyja	23	Ryfka [DZIALOSZYNSKA]	19	R
8	AIZENSMIT	Rayza	Izrael	42	Hawa	36	R
9	SYGAL	Hana Ruchla	Kiwa	20	Ryfka [ORACZ]	19	R
10	ZADWARK	Faiwel Mosick	Mosiek	26	Marya	24	R
11	KAPELUZ	Herszel Zendel	Berek	25	Jochfet [HERSKOWICZ?]	30	R
12	NUDEL	Izrael	Berek	30	Ryfka [MITLER]	20	R
13	SZEER	Cypa	Jankiel	52	Hana	40	R
14	TENENBAUM	Icyk	Szmul [Zanwel?]	23	Rochla [FROIMOWICZ?]	18	R
15	BIRBAUM	Hana	Izrael?	20	Peysa [SZWARZOG?]	20	R
16	MIODECKI	Laia	Mosiek	24	Gitla	24	R
17	LISOPRAWSKA?	Temelle?	Zelman	36	Krandla	34	R
18	JACENTOWSKI	Dawid Rachmiel?	Berek	32	Bayla	24	R
19	BARON	Josek	Maier	35	Perla	35	R
20	MACHEROWSKI	Abram	Szmul	42	Bayla	36	R
21	ROZENBLUM	Peysa	Ankiel	20	Ruchla [TENENBAUM]	[15?]	R
22	STRASZOWSKI?	Dawid	Herszel	21	Ruda	24	R
23	RABINOWICZ	Tauba Bayla	Tobiasz	48	Gitla	39	R
24	BIRNBAUM	Chaim	Zelman	46	Hana	36	R
1828							
1	BOROWSKA	Fraim	Szlama	54	Hendla	42	R
2	TENENBAUM	Anna	Mosiek	21	Haia	22	R
3	WAINFAS	Faygl	Szmul	44	Fryma	36	R
4	DZIECIMSKI	Icyk Ezyk	Izrael	20	Faygl	20	R
5	ROZENBLUM	Szymon	Izrael	23	Hudes	20	R
6	WLOSZCZOWSKI	Major Icyk	Szmul	54	Bayla	34	R
7	GANCARSKI	Majer Mortka	Icyk	30	Ryfka	24	R
8	SKOCZYLAS	Gela	Izrael	34	Judes [Eliaszw]	28	R
9	FRAYMOWSKI	Ankiel	Zaywel	36	Rufka	23	R
10	TENENBAUM	Hana	Ankiel	38	Etla [MIODECKA]	32	R
11	HIRSZ	Zendel	Berek	28	Faygl [ORZECHOWSKA]	22	R
12	SYLBERBERG	Rayza	Szmul	32	Faygl	30	R
13	BLINDER	Szyfra	Aron	28	Golda	22	R
14	TENENBAUM	Faygl	Leyzor	45	Dyna	36	R
15	ALEKSANDROWICZ	Mendel	Zaywel	38	Rayza	34	R
16	NUDEL	Marya	Berek	35	Ryfka [MITLER]	24	R
17	FRAYMOWICZ	Herszel	Dawid	26	Ruchla [WLOSZCZOWA]	20	R
18	KRAWCZYK	Mosiek Abraham	Faywel	35	Fraydla	20	R

19	ROZENBLUM	Ruchla	Noson	30	Zysla	25	R
20	WAX	Hana Tauba	Aron	26	Krandla [ZYLBERYNG]	22	R
21	WŁOSZCZOWSKA	Hinda	Zyskiel	26	Hana [BRANDLOWICZ]	24	R
22	TARKA	Haskiel Rubin	Izrael	30	Ryfka	26	R
1829							
1	WAX	Leyb	[J]Ankiel	24	Ryfka [KURZYDLOWSKA]	24	R
2	CZARNOBRODSKA	Ruchla	Josek	38	Laia [BARON]	36	R
3	TENENBAUM	Roya	Mosiek	38	Ryfka	35	R
4	WEYMAN	Mosiek	Wolf	40	Gitla	38	R
5	EYSEMBERG	Haia	Szmul	36	Ester [Zondlow] MęDRY?	32	R
6	FURMAN	Gitla	Luzer	40	Sora	36	R
7	NEBUCHOWICZ	Reyla	Mortka	36	Ester [Szymchow]	36	R
8	GOLBERG	Pawa	Abram	30	Kaila [FAYWELOWICZ]	30	R
9	TENENBAUM	Pesla?	Szmul [Zanwel]	25	Ruchla [FROIMOWICZ?]	19	R
10	SILBERING	Rachmil	Mosiek	30	Keyla	24	R
11	SILBERING	Haim	Ezyk	24	Hudes	20	R
12	SIGAL	Ruchla	Kiwa	25	Ryfka [ORACZ]	24	R
13	SZPIEGIELMAN	Fraydla	Izrael	26	Gitla	24	R
14	GWIAZDOWICZ	Izrael	Herszel	46	Haia	42	R
15	BIRBAUM	Aron Dawid	Izrael	24	Peysa [SZWARZOG?]	24	R
16	CIELENCKI	Nosom	Szyja	24	Ryfka [DZIAŁOSZYNSKA]	20	R
17	ALEKSANDROWICZ	Fayga	Mortka	38	Bayla [FROIMOWICZ?]	28	R
18	ROZENBLUM	Ankiel Szymon	Boruch	40	Rayza	26	R
19	TENENBAUM	Pesela?	Maier	20	Matla?	22	R
20	TENENBAUM	Froim Fiszel	Mosiek	23	Haia	24	R
1830							
1	ROZENBLUM	Rayza	Ankiel	24	Ruchla [TENENBAUM]	20	R
2	WIEYSKI	Jakob	Wolf	36	Frymet	30	R
3	MACHEROWSKA	Ruchla	Szmul	44	Bayla	40	R
4	EYZENSZMIT	Icyk	Izrael	46	Haia	26	R
5	KRZENTOWSKA?	Zysia	Hil?	25	Faygla	30	R
6	SZEER	Laia	Ankiel	50	Haia	40	R
7	MITLER	Mosiek Jude	Berek	23	Ryza [JANENBACH?]	21	R
8	SZCZUPAK?	Szandla	Berek	38	Sora	26	wieś Klucko
9	GANCARSKI	Maniel Szmul	Lewek	34	Mir[la] Laia	26	R
1831							
1	WEINBERG?	Izrael	Ezyk	22	Matela?	21	R
2	SZNAYDROWICZ	Eliasz Szymcha	Berek	30	Fayga [NETLAK?]	21	R
3	SILBERING	Hena Ilia	Ezyk	29	Hudela	22	R
4	NUDEL	Gentla	Berek	46	Rifka [MITLER]	20	R
5	CZARNOBRODA	Haskiel	Josek	48	Laia [BARON]	50?	R
6	LISOPRAWSKI	Izrael	Zelman	46	Krandla	30	R
7	DZIAŁOCZYNIA	Ester	Berek	54	Faygla	44	R
8	TENENBAUM	Roya	Ankiel	46	Etla [MIODECKA]	31	R
9	KAPULUSZ	Gida	Mosiek	46	Ester	32	R
10	WŁOSZCZOWSKA?	Ryfka	Zyskiel Alexander	30	Hana [BRANDLOWICZ]	27	R
11	NUDEL	Izrael	Icyk	47	Sora [MALINIECKA?]	20	R
12	FRAYMOWSKI	Fraim Fiszel	Zaywel	39	Ryfka	30	R
13	SILBERAT	Mortka	Herszel	27	Ruda	25	R
14	FRAYMOWSKI	Ruchel	Dawid	30	Ruchla [WŁOSZCZOWA]	24	R
15	BLINDER	Tauba Faygla	Aron	32	Gela	27	R
16	BARON	Szandla	Maier	42	Pesla	41	R
17	SZPIEGIELMAN	Abram*	Izrael	28	Gitla	24	R
17	SZPIEGIELMAN	Leyzor*	Izrael	28	Gitla	24	R
18	WROCŁAWSKI	Abram	Dawid	24	Fajga	22	R
1832							
1	ROZENBLUM	Abram	Boruch	52	Rayza	38	R
2	ZAYDWEREK	Haja Hana	Gerszon	30?	Maryja Herszlow?	21	R
3	SZNAYDROWICZ	Laya	Layb	46	Ruchla	30	R
4	ALEKSANDROWICZ	Ruchla	Zaywel	32	Rayza	38	R
5	BIRBAUM	Szyja	Izrael	25?	Pesla [SZWARZOG?]	[23]	R
6	CIELENSKI	Sora Laia	Szyja	26	Ryfka [DZIAŁOSZYNSKA]	25	R
7	SZER	Maier	Ankiel	51	Anna	46	R
8	GOLDBERG	Rayza	Abram	30	Kayla [FAYWELOWICZ]	30	R
9	BARON	Leyzor	Izrael	22	Cyrla	24	R
10	ABUSZYE	Alter	Nachman	35	Rywka	-	R
11	ALEKSANDROWICZ	Fraym	Mortka	41	Bayla [FROIMOWICZ]	47	R

12	KRAWCZYK	Izrael	Faywel	32	Frayda	30	R
13	TENENBAUM	Aron Mortka	Maier	26	Malka [LIBERSZTAJN]	23	R
14	GANCARSKI	Cyperla Terza?	Lewek	35	Laia	24	R
15	ROZENBLUM	Szymon	Ankiel	25	Ruchla [TENENBAUM]	24	R
16	TENENBAUM	Szaia	Szmul [Zanwel]	28	Ruchla [FROIMOWICZ?]	23	R
17	SILBERING	Mortka	Mosiek	22	Kayla	25	R
18	GANCARSKI	-	Icyk	32	Ryfka	21	R
19	MOIDECKI	Recla?	Hemia	20	Leka?	24	R
20	FINKLER	Rayza	Icyk	51	Marya [BARON]	29	R
21	MITLER	Mindla	Berek	23	Roya [JANENBACH?]	[23]	R
22	ZRODLO	Maneka?	Ezyk	37	Szymcha	40	R
1833							
1	NUDEL	Mosiek	Icyk	47	Sora [MALINIECKA?]	20	R
2	HIRSZ	Mortka	Berek	30	Faigla [ORZECHOWSKA]	28	R
3	RACHMILOWICZ	Szyfra	Faiwel	38	Ester	35	R
4	GOLDBERG	Ruchla	Izrael [Abba?]	40	Chawa	21	R
5	SZAL	Mindla	Kiwa	25	Nauma [GWIARDECKA]	22	R
6	BARON	Cypra	Maier	42	Perla	41	R
7	KRZENLOWSKI	{Jochwa?} Margal?	Mosiek	28	Faygla [WAYMAN?]	25	R
8	ROZENBLUM	Haia	Izrael	29	Chudes	22	R
9	ROZBERG	Rwya	Icek	25	Faygla	20	R
10	SZNAYDROWICZ	Simcha?	Leyb	46	Ruchla	30	R
11	NUDEL	Moszek	Berek	46	Ryfka [MITLER]	20	R
12	TENENBAUM	Szyia	Mosiek	51	Ryfka	36	R
13	SZAYN	Rywka Laia?	Abram	20	Sura	18	R
14	FRYDMAN	Hendla	Szmul	24	Ruchla [KURYDLOWSKA]	23	R
15	SZNAYDROWICZ	Sura	Berek	-	Faygla [NETLAK?]	21	R
16	SILBERING	[J]Ankiel	Berek	26	Ester	23	R
17	KOSCINSKO?	Szlamka	Josek	25	Itla [BIRNBAUM]	24	R
18	ORACZ	Poltych?	Abram	34	Faygla	29	R
19	ROZENBLUM	Nosen?	Noson (d)	-	Zysla	36	R
20	TENENBAUM	Icek Maior?	Maior	25	Ruchla	22	R
21	FALK	Rachmiel	Abram	22	Hana	24	R
22	BARON	Mosiek	Mendel	20	Mirla [ROTMAN]	21	R
23	TENENBAUM	Pechia?	Maior	28	Malka [MORTKOWICZ]	25	R
24	ROZENBLUM	Faygla	Izrael	28	Perla	25	R
25	ROZENSZTAYN	Hana	Tobiasz	47	Gitla	42	R
26	KAPELUSZNIK	Laia	Mosiek	48	Ester	34	R
27	ZYNGBANG	Bayla Pesla	Hemia	24	Rywka [LEWKOWICZ]	26	R
1834							
1	CYMERMAN	Hana Golda	Leyzor	22	Haia [KOSZINSKA]	25	R
2	KRZYKA	Marya	Izrael [Jakob]	25	Laia [KURZYDLOWSKA]	22	R
3	GANCARSKI	Eliasz	Haim	23	Perla	22	R
4	TENENBAUM	Froim	Ankiel	48	Itla [MOIDECKA]	43	R
5	BIRBAUM	Malka	Izrael	28	Pesla? [SZWARZOG?]	25	R
6	SILBERBERG	Haskiel Nuta	Szmul	50	Faygla	48	R
7	PRZEDNOWSKI	Maier Herszlik	Dawid Cyna?	23	Rywka [KURZYDLOWSKA]	30	R
8	SILBERYNG	Cyna	Ezyk	30	Hudes	26	R
9	WAX	Pinkas	Aron	36	Kraindla [ZYLBERYNG]	30	R
10	ALEKSANDROWICZ	Rywa	Zainwel	40	Reyza	28	R
11	ROZENBLUM	-	Ankiel	28	Ruchla [TENENBAUM]	[22]	R
12	BLINDER	Haia	Aron	26	Golda	30	R
13	SILBERENT	Szayndla	Herszlik	29	Ruda	32	R
14	CIELENSKI	Mosiek Chaim	Szaia	30	Ryfka [DZIAŁOSZYN SKA]	28	R
15	BARON	Efroim	Izrael	40	Cerla	30	R
16	SZAJOWICZ	Izrael	Leyb	30	Hinda	20	R
17	KLEPPER	Haia	Haskiel	30	Sora	20	R
18	ZAYNBEREK	Herszlik	Gerszon	40	Marya	30	R
19	GANCARSKI	Szeywa	Icyk	30	Rywka	30	R
20	WAYSKI	Leyb	Wulf	40	Frymet	40	R
21	GOLDBERG	Jankiel?	Abram	40	Kayla [FAYWELOWICZ]	32	R
22	WLOSZCZOWSKI	Chana?	Zaywel	44	Cyrla [DZIAŁOSZYN SKA]	29	R
23	KOSIENSZKI	Golda	Josek	25	Gitla [BIRNBAUM]	24	R
24	HIRSZOWICZ	Malka	Berek	34	Faygla [ORZECHOWSKA]	25	wieś Radoska
25	TENENBAUM	?	Szmul [Zanwel?]	28	Rocha [FROIMOWICZ?]	28	R

1835

1	FINKLER	Ester	Icek	30	Marya [BARON]	22	R
2	RACHMILOWICZ	Nachon	Faywel	30	Ester	28	R
3	LISAPROWSKI	Zelik	Zelman	44	Krandla	44	R
4	TENENBAUM	Szyia	Maior	24	Ruchla	24	R
5	ALEKSANDROWICZ	Rayza	Mortka	36	Bayla [FROIMOWICZ]	35	R
6	ROZENBERG	Izrael	Icek	26	Fayga	26	R
7	FRAYMANSKI	Simia	Zaywel	34	Ryfka	33	R
8	MITLER	Malka	Berek	30	Royza [JANENBACH?]	28	R
9	ZYGBANT	Hana	Hemia	25	Ryfka [LEWKOWICZ]	23	R
10	MOIDECKI	Szymcha	Hemia	26	Sylka?	25	R
11	EYZENBERG	Nochen	Szmul	38	Ester [Zondlow] MęDRY?	36	R
12	GANCARSKI	Alter Zurek?	Leyb	40	Merela? Laia	40	R
13	BOGACKA?	Ester Laia	-	d?	Bayla	36	R
14	GOLDBERT	Abram	Szlama	20	Pessa [TENENBAUM]	20	R
15	KRZYK	Ankiel	Izrael [Jakob]	26	Laia [KURZYDLOWSKA]	26	R
16	KAPELUSZ	Reyla	Mosiek	54	Ester	38	R
17	WŁOSŁOWSKI	Leybele?	Szmul	58	Sora	34	R
18	BIRBAUM	Cywia	Izrael	35	Pesla [SZWARZOG?]	34	R
19	ZYLBERYNG	Faywel	Berek	25	Ester	30	R
20	WAYSZLYC	Alter Chiel	Abram	26	Mechela?	26	R
21	HAYNA?	Zelik	Mosiek	30	Hendla	26	R
22	KRZENTOWSKI	Bina Matla	Mosiek	26	Faygla [WAYMAN?]	26?	R
23	BERKOWICZ	Sprynca	Josek	26	Rywka	25	R
24	KRAWCZYK	Mendel	Faywel	36	Frayda	36	R
25	ROZENBLUM	Sunel?	Boruch	55	Royza	42	R

1836

1	KTWAK [SKAL]	Josek	Herszel	30	Bluma	24	R
2	SKAL	Siewa?	Kiwa	30	Nauma [GWIARDECKA]	26	R
3	ALEKSANDROWICZ	-	Zaywel	46	Rayza	42	R
4	ZYLBERAT	Ruchla	Herszel	34	Ruda	32	R
5	KLAPPER	Marya	Haskiel	27	Sora	26	R
6	BAKALARZ	Sara?	Abram	36	Faglia?	35	R
	[ORASZ]						
7	SECEMSKI?	Hawa Cypra	Nusen	24	Malka SECEMSKA	23	R
8	WAX	Rachmiel	Hil	29	Perla	30	R
9	BARON	Fayga	Maier	38	Perla	36	R
10	ZAYDWERK	Mindla	Gerszon	40	Marya MOSKOWICZ	36	R
11	SECEMSKI	Zyskint	Mendel	36	Brandla GROSKAPP?	29	R
12	ZYLBERYNG	-	Izrael Maier	26	Prasa? TANIECKA?	-	R
13	LEYBOWICZ	Perla	Mosiek	30	Laia SECEMSKA	32	R
14	SZNAYDNOWICZ	Brandla	Berek	36	Fayga NETLAK?	25	R
15	SZEER	Mosiek Dawid	Leyb	28	Hinda EYZENBERG	25	R
16	GANCARSKI	Malka Cywa	Lewek	39	Laia JUDKOWICZ	37	R
17	EYZENBERG	Jenta	Szmul	40	Ester [Zondlow] MęDRY?	30	R
18	JACENTOWSKI	-	Berek	38	Bayla ICKOWICZ	40	R
19	FRYDMAN	Hinda	Szmul	34	Rywka MAIOROWICZ	30	R
20	TENENBAUM	Szulem	Maier	28	Matla SZULKOWICZ?	28	R
21	TENENBAUM	Hudes	Szmul [Zanwel]	29	Ruchla	28	R
22	HIRSZ	Faywel	Berek	37?	Faygla ORZECHOWSKA	27	R
23	SZPIGELMAN	Haia	Izrael	33	Gitla GRUBSZTAIN?	27	R
24	FINKLER	Rayza	Icyk	30	Marya BARON	24	R
25	WŁOSZCZOWSKI	Laia	Zyskiel	33	Hana BRANDLOWICZ	34	R
26	CYMMERMANN	Zyzman	Leyzor	26	[Chana] Gitla KOSCINSKA?	24	R

1837

1	BIRBAUM	Malka	Leyzor	27	[Sura] Perla LENTAI? [LITKAY?]	24	R
2	GROSBERG	Maier	Icyk	33	Faiga? ICKOWICZ	26	R
3	BARON	Rachmiel	Izrael	29	Cyrla HOROWICZ?	28	R
4	ROZENBLUM	Szlama Zelman	Jankiel	30	Ruchla TENENBAUM	24	R
5	KOŚCIENSKA?	Layzer	Josek	57	Ita BIRNAUM	25	R
6	EYZENSZMIT	-	Izrael	39	Hawa Kiwakow?	45	R
7	ALEKSANDROWICZ	-	Zaywel	47	Rayza WAYNFAS	38	R
8	NUDEL	Froim	Icyk	42	Sora BARAN?	30	R
9	WAJNBERG	Szaia Haskiel	Ezyk	28	Ester [Malka] WAJNRACH?	25	R
10	GANCARSKA	Chwala Marya	Icyk	34	Rywka GWIARDECKA	30	R
11	BIRBAUM	Josek Pantiel	Izrael	34	Pesa SZWARCAK?	32	R
12	NUDEL	Sora	Berek	45	Rywka MITLER	32	R

13	SZEER	Mendel	Berek	24	Sora Lemlow?	21	R
14	CHENCINSKI	Izrael Leyb	Gdala	45	Rayza TENENBAUM	36	R
15	WLOSZOWSKI	Sura Ester	Zaywel	27	Cyrla DZIAŁOSZYNSKA	22	R
16	SKAL	-	Kiwa	30	Nauma GWIARDECKA	24	R
17	WAYSPLIC	Czarna	Abram	24	Maytla CZARNOBRODSKA	24	R
18	KAPELUSZ	Froim	Abraham	21	Gitla BORENSTAJN	19	R
19	GOLDBERG	Rayza	Szlama	30	Pesa? TENENBAUM	22	R
20	ALEKSANDROWICZ	Ester	Mortka	41	Bayla FRAYMOWICZ	36	R
21	LISOPROWSKA	Cywia	Zelman	40	Krandla TEMBLOWSKA?	48	R
22	LUBINSKI	-	Faywel	40	Hana MASZKOWICZ?	20	wieś Pagłodow?
23	KRAWCZYK	Ester Gitla	Faywel	40	Frayda Luczerow	30	-
24	BARON	Nacha Tauba	Mendel	24	Mirla ROTSKA?	25	R
25	KOSIENSKA	Szlama Szymcha	Bendyt	24	Fayglia SZNAYDROWICZ	20	R
26	BARANKIEWICZ	Chaim	Josek	26	Sora	24	R
27	DANCYGIER	-	Abella	45	Laia	26	wieś Serbinów?
28	KAPELUSZ	Haim	Icyk	24	Rayza [Zelmanow MOSKOWICZ?]	23	R
1838							
1	PORZUCZKO	Haskiel	Icyk	24	Toba	22	R
2	GANCARSKA	Blyma	Leyb	42	Mirla Judkow	40	R
3	KLAPPER	Jozek	Haskiel	28	Sora?	24	R
4	WILCZKOWSKA	Laia	Nuchen	31	Malka [ARONOWICZ]	24	wieś Jacentów
5	GRUSZCZYNSKI?	Szyja	Szmul	24	Ester	24	wieś Jacentów
6	ZYLBERBERG	Szmul	Leyb	28	Ruchla	30	wieś Mniów
7	BORENSZTAJN	Jankiel	Leyzer	48	Szymcha	25	wieś Mniów
8	TENENBAUM	Abram	Maier	24	Marya	22?	R
9	SECUMSKI	Izrael	Abram	31	Ryfka	29	R
10	ROZENBLUM	Malka	Izrael	32	Hudes	28	R
11	WIEYSKI	Calel	Wulf	40	Fryma	36	R
12	GOLDBERG	Sora	Abram	34	Kaila [FAYWELOWICZ]	34	R
13	RAFALOWICZ	Janka? (f)	Maier	25	Hana	24	wieś Słomanisko
14	LISOPROWSKI	Maier	Icyk	21	Rayza	20	R
15	FRAJMOWICZ?	-	Zamel?	45	Cyma?	24	R
16	SZNAYDROWICZ?	-	Leyb	42	Ruchla FRAYMOWICZ	40	R
17	PACIORKOWSKI	Eliasz	Szmul	23	Frajdla JAKOBOWICZ	20	wieś Klucko
18	GRYNBAUM	Mendel	Szmul	36	Mirla?	28	R
19	JACENTOWSKA	Haia	Berek	46	Matla	21	R
20	AYZENSZMIT	Bayla	Izrael	50	Hana	42	R
21	MITLER	Sura	Berek	35	Roza [JANENBACH?]	32	R
22	SOBOL	Sieywa	Mendel	22	Sora KURZYDLOWSKA	21	R
23	WLOSZOWSKI?	Dawid	Szmul	56	Laia [LEYBOWICZ]	32	R
24	KAPELUSZ	Brandla	Mosiek	36	Brandla NETLA	40	R
25	FALK	Marek?	Abram	29	Hana	30	Wolbrom (gub. Kraków)
26	BLINDER	Kochan?	Aron	31	Golda	30	R
27	SKAL	Matla?	Kiwa	30	Nayma [GWIARDECKA]	26	R
28	MIODAKA	Benim?	Izrael	24	Baila [ZAMER?]	22	R
29	WAX	Alter Herc	Hil	26	Perla	27	R
30	ZYLBERYNG	Cyna	Berek	28	Ester	26	R
31	WEINCBERG	Wolf Benjamin	Ezyk	30	Matla	28	R
32	SZENCER?	Rayza?	Nusan?	30	Matla SECEMSKA	23	R
33	ROZENBLUM	Szlama	Hil	23	Hana GANCARSKA	20	R
34	LEWKOWICZ	Eliasz	Abram	23	Matla [CHRZANOWSKA]	20	R
35	TENENBAUM	Calal	Mosiek	30	Laia SECEMSKA	32	R
36	CYMMERMAN	Rafal	Leyzer	26	[Chana] Gitla KOSUINSKA?	28	R
37	TENENBAUM	Szandla	Maier	32	Matla?	30	R
38	KOSCIEUSZKO	Paltyer	Bendet	29	Fayglia SZNAYDROWICZ	20	R
39	BIRBAUM	Cypra	Izrael	30	Pejsa SZWARCAK?	30	R
40	ALEKSANDROWICZ	Abram	Zaiwel	42	Rayza	36	R
41	DANKOWICZ	Ryfka	Mosiek	30	Hinda?	26	R
42	SKZYPULAK	Chinda	Mosiek	40	Haia	34	R
43	TENENBAUM	Pinkus Efroim	Maior	25	Ruchla	25	R
44	LUBINSKI	Mosiek	Fajwel	48	Hana	20	wieś Mniów
45	FINKLER	Maier? Haim	Icyk	36	Marya BARON	24	R
1839							
1	HIRSZ	Jenta	Berek	28	Fayglia [ORZECHOWSKA]	28	-
2	KULKIEWICZ	Szymcka	Josek	40	Brandla KURZYDLOWSKA	20	R
3	KINDERLER	Malka	Izrael	45	[Malka] Brandla ABRAMOWICZ	22	R
4	TENENBAUM	Ruchla	Jankiel	22	Mindla? TENENBAUM	19	-

5	ZYLBERYNG	Cywia Fraydl Dwora	Moszek	36	Kaila?	32	-
6	PRZEDNOWEK	Aron	Dawid	36	Ruchla	30	-
7	KOSCIESKO?	Mosiek	Josek?	30	Haia BIRNBAUM	30	-
8	DZIAŁOSZYSKI	Leyzor	Hemia	24	Cyrla LEYZOROWICZ?	24	-
9	GANCARSKI	Mosiek?	Icyk	36	Ryfka GWIARDECKA	34	-
10	ZYLBERAT	Jachwet	Herszel	36	Ruchla WLOSZKA?	28	-
11	FRYDMAN	Sieywa	Szmul	29	Ruchla KURZYDLOWSKA?	28	-
12	SZPIGIELMAN	Noech	Izrael	34	Marya ABRAMOWICZ	30	-
13	TENENBAUM	Jenta	Maier Icek	26	Marya ABRAMOWICZ	20	R
14	GANCARSKI	Maytla	Haim	26	Perla LIBERMAN	21	-
15	ROZBERG	Mordka	Icek	27	Fayga WAJNFAS?	27	R
16	WAX	Boruch	Aron	40	Krandla [ZYLBERYNG]	40	R
17	ALEKSANDROWICZ	Gdala	Icek	26	Marya LEYZOROWICZ?	24	R
18	BARAN	Udes	Maier	44	Perla ABUSCYN?	42	-
19	GOLDBERG	Calel? Bach?	Szlama	24	Rywa? [Pesa?] TENENBAUM	22	R
20	ROZENBLUM	Calel Haim?	Ankiel	32	Ruchla TENENBAUM	26	R
21	KANTOROWSKI?	Becale?	Haim	44	Haia [Tauba] SZAMBERG?	38	R
22	BARONKIEWICZ	Haia	Josek	28	Hana PZIESZNIK?	24	R
23	KRZYK	Haim Jonas	Izrael [Jakob]	30	Laia [KURZYDLOWSKA]	30	R
24	NUDEL	Alter Herszel	Berek	47	Ryfka MITLER	32	R
25	ALEKSANDROWICZ	Ela?	Mortka	41	Bayla FROIMOWICZ	30	R
26	RAPPFERTIER	Ester Cywia	Mosiek	24	Cyrla WAJNFAS?	24	R
27	ROZENBLUM	Hercek Leybus	Zyndel	22	Zyskla KANTOROWICZ	20	R
28	GLAS	Rachmiel Pinkus	Szlama	24	Saiwya? [Sora] GANCARSKA	20	-
1840							
1	POLAKIEWICZ	Cale? Chemia	Moszek	30	Chaia Kunow?	30	R
2	SECYMSKA	Faywel	Mendel	40	Brandla GETZ?	27	R
3	WLOSZCZEWSKI	Mosiek Hersz?	Alexander Zyskiel	41	Chana BRANDLOWICZ	36	R
4	BARON	Pinkus	Izrael	34	Cyrla RECHTER?	32	R
5	GANCARSKA	Mindla	Lewek	42	Mirla Laia ABRAMOWICZ	38	R
6	KALISKI	Groyne	Wolf	30	Ryfka	30	R
7	SECYMCSKA?	Brandla	Abram	34	Ryfka	33	R
8	TENENBAUM	Chana?	Szmul [Zanwel]	36	Ruchla	33?	R
9	KOSENCSZKO	Cyna Haskiel	Bendet	26	Frayla [SZNAYDROWICZ]	22	R
10	SKAL	Chaskiel	Kiwa	33	Nauma [GWIARDECKA]	26	R
11	TENENBAUM	Dwoyra	Jankiel	33	Mindla LEYZOROWICZ	22	R
12	LISOPROWSKA	Ryfka	Szmul	27	Sura	30	R
13	WILCZKOWSKA	Sura Ryfka	Moszek [Aron]	34	Dwoyra MOSKOWICZ	27?	R
14	SZEER	Cales	Leyb	33	Sura ZLOTOGORSKA	19	R
15	BIRBAUM	Mindla	Leyzor	30	Sora ZLOTOGORSKA	19	R
16	MICHLOWICZ	Mordka Pinkus	Herszel	34	Rayza	25	R
17	POSYCZKO	Cales Chayka?	Icek	34	Touba FESLOWICZ?	22	R
18	KAPELUSZ	Sura Basia	Icek	30	Rayza Zelmanow	23	R
19	WEYSLITZ	Pinkus Eliasz	Abram	30	Matla CZARNOBRODSKA	25	R
20	RAFALOWICZ	Nachman	Majer	25	Ester Haia ZWAG?	-	wieś Klucko
21	KLAPA	Maza	Leyb	32	Sura PIETROWCOW?	25	R
22	TENENBAUM	Cywia	Mortka	22	Sura WOLOWSKA	20	R
23	WLOSZCZEWSKA	Cywia	Zaywel	32	Cyrla DZIAŁOSZYNKA	27	R
24	SZEJER	Pinkus	Abram	22	Szandla SAKOWSKA?	20	R
25	ZYLBERYNG	Hendla	Berek	34	Ester JANKLOWICZ	30	R
26	ROZBERG	Aydel	Icek	36	Fayga WAJNFAS?	32	R
27	ZYLBERSZTAIN	Cyrla	Jozef	22	Ryfka WILCZKOWSKA	20	R
28	SZNAYDROWICZ	Pantyl	Berek	36	Fayga Eliasow	28	R
29	ROZENBLUM	Chaim Dawid	Hil	24	Chana GWIAZDOWSKA?	24	R
30	LISOPROWSKA	Temla?	Icek	25	Rayza KURZYDLOWSKA?	24	R
31	TENENBAUM	Faywel Michel	Major Leyb	31	Ruchla TENENBAUM/	30	R
32	KINDELERER	Icek Hersz	Izrael	47	Malka [Brandla] ICKOWICZ	24	R
33	WAYNBERG	Dwoyra	Ezyk	30	Ester [Malka] WAYRASTER?	29	R
34	ALEKSANDROWICZ	Cieywa	Icek	24	Zysla CHAIMOWICZ?	19	R
35	MITLER	Ankiel	Berek	33	Roza JUDKOWICZ	29	R
36	BIRBAUM	Chaim/Chaja	Izrael	37	Peysa? SWARCEK?	34	R
37	LIBERMAN	Matla	Wolf	21	Rayza WAJNFAS	20	R
38	BARANKIEWICZ	Chaja Gitla?	Chaim	24	Sura Ryfka LEYBOWICZ?	25	R
39	JACENTOWSKA	Marya [Haia?]	Berek	45	Gitla STOLEWICZ?	25	R
40	PACIORKOWSKA	Rayza	Szmul	26	Frayda JAKUBOWICZ	22	wieś Klucko

1841

1	FINKLER	Cypra Dwoyra	Icek	36	Marya BARON	28	R
2	BARON	Marya	Boruch	21	Ester BERKOWICZ	20	R
3	GDANSKI	Abram	Maier	36	Fayglia ICKOWICZ	36	wieś Mniów
4	BORENSZTAİN	Rachmiel	Leyzor	42	Hinda	24	wieś Mniów
5	BORENSZTAİN	Rubin	Wolf	41	Hana [Cywa]	18	wieś Mniów
6	TENENBAUM	Fraydla	Abram	21	Fayga LELOWSKA?	20	R
7	TENENBAUM	Pinkus	Moszek	36	Laia SYCEMSKA	36	R
8	RUTKOWSKA	-	Leybus	40	Hinda LEYBUSOWICZ	33	wieś Pećice
9	BLINDER	Hana	Abram?	36	Lacia? Golda RACHMIELOWICZ	30	R
10	GANCARSKI	Szmul	Icyk	41	Ryfka	36	R
11	GRINBAUM	Brandla	Szmul	38	Mina NETLA	32	R
12	KRAWCZYK	Dyna	Feywel	37	Fraydla LEYZOROWICZ	30	R
13	DANKOWICZ	Malka Cyrla	Moszek	34	Hinda DZIAŁOSZYNSKA	26	R
14	HIRSZ	Szymcha	Berek	40	Fraydla ORZECHKSKA	32	R
15	KOZCENSKI?	Bendet	Icvk	30	[Haia?] BIRNBAUM	27	R
16	WAX	Hinda	Hil	26	Perla	25	R
17	ELENBOGEN	Perla Bina	[Dawid] Nachman	21	Hana Fewelow?	21	R
18	ROZENBLUM	Dydye Manachem	Izrael	38	Ides RACHWERGER?	34	R
19	FREYLICH	Mosiek	Herszel	39	Ruchla	37	wieś Wolka Dziebaltowska?
20	LEWKOWICZ	Pinkus	Abram	29	Matla KRZANOWICZ?	29	R
21	BARON	Chaim Chil?	Maier	43	Perla ABUSCYN?	40?	R
22	WOLFOWICZ	Szvia	Moszek	49	Cyrla FEYGLOWICZ	40	wieś Miłyny
23	ASPIS	Cywia Budais?	Jakob [Dawid]	22	Rachma CZARNOBRODSKA	20?	R
24	BIMKA	Wadia?	Szlama	23	Ryfka SZEYN?	23	R
25	ALEKSANDROWICZ	Kaula? Ryfka	Szlama	21	Cwetla GROZBERG	18	R
26	CYMERMAN	Mojse Leyb	Levzor	34	Haia KUCZENEK?	32	R
27	BARAN	Chemia *	Izrael	31	Cyrla	33	R
27	BARAN	Nuchem Lejbus?	Izrael	31	Cyrla	33	R
28	DZIAŁOCZYNSSKA	Hudes?	Hernia	23	Cyrla	22?	R
29	CHRZAMOWICZ?	Szmul Nusyn	Abram	30	Ryfka WIGDOROWICZ	24	R
30	GRYNBERG	Ester	Jankiel	40	Ruda SYLBERANT?	30	R
31	GLAS	Irychem	Szlama	26	Sura GANCARSKA	19	R
32	ROZENFARB	Haskiel	Wolf	20	Fayglia GOLDBERG	19	R
33	EYZENSZMID	Ela	Izrael	59?	Hana	49	R
34	SPIGIELMAN	Jankiel	Izrael	36	Gitla	34	R
35	WAX	Dawid	Szmul	24	Ryfka Hermanow	20	R
36	PORZYCZKA?	Janis?	Izrael	34	Gitla Malka	28	wieś Zielona?, gm Chelmce
37	KLIPPER	Rywen	Dawid	26	Hana	20?	R
38	JACENTOWSKI	Ester	Berek	40	Witta?	22	R
39	SILBERYNG	Taubu	Icek	23	Maryja	18?	R

1842

1	ROZENBLUM	Icek	Jankiel	36	Ruchla TENENBAUM	30	R
2	KINDERLERER	Szyja Herszel	Izrael	52	Malka [Brandla]	24	R
3	GOLDBERG	Perla	Szlama	24	Pejsa? TENENBAUM	24	R
4	GWARZYLKA?	Rajzla	Haim	20	Krandla ZELMANOWICZ	18	R
5	MIODECKI	Hinda	Izrael	24	Hana WOLFOWICZ	21	R
6	WAJSLIC	Cypra Sora?	Abram	32	Gitla CZARNOBRODA	26	R
7	WAX	Cymach Dawid?	Aron	37	Krandla ZYLBERYNG	31	R
8	KLASZCZEWSKI	Herszel	Haskiel	22	Jochwet HERSZKOWICZ	20	R
9	BARONKIEWICZ	Perenc	Josek	36	Hana HAIMOWICZ	30	R
10	ZYLBERING	Eliasz Sztein?	Hil	20	Ryfka Eliaszow	22	R
11	KLAPER	Abram	Haskiel	35	Sora BERKOWICZ	27	R
12	DZIAŁOCZYNSKI	Ham Simsia?	Mosiek/Mortka?	20	Fajglia IZRAELOWICZ	20	R
13	ZYLBERING	Major	Mosiek	37	Kajla LIBERMAN	36	R
14	MASLOWSKI	Icek	Dawid	42	Gitla ICKOWICZ	40	wieś Miciągów, g Brynica
15	RAFALOWICZ	Masia	Majer	29	Hana SUBROWICZ?	26	wieś Klucko
16	SZTEINFELD	Ruchla	Kalma	28	Haia DAWIDOWICZ	20	wieś Strawczynek?
17	PROMNICKI	Haja	Mosiek	30	Rojza ABRAMOWICZ	25	wieś Gryzmałków
18	STALMASKI?	Wolf	Eliasz	22	Hana PACIORKOWSKA	23	wieś Lank?, Wólka Klucka
19	NAJFELD	Zemwel	Icek	32	Golda BORKOWICZ	28	Aronów, Klucko
20	ABUSZYNE	Szmul Mosick	Nachman	45	Gnendla SMUKLOWICZ?	18	R
21	ORASZ	Nachem Mosek	Abram	40	Fajglia MORTKOWICZ	28	R
22	PRZEDNOWEK?	Szandla?	Dawid	32	Ryfka KURZYDLOWICZ?	40	R
23	KUPERBERG	Ryfka	Josek	40	Szeidla HERSZKOWICZ?	30	wieś Grobla?, gm Podzamcze
24	TENENBAUM	Bajla	Izrael	38	Hana KUPERBERG	25	wieś Grobla?, gm Podzamcze
25	GARFINKIEL	Cortyla?	Izrael	45	Sora SZLAMOWICZ	35	wieś Grobla?, gm Podzamcze

26	SZMULOWICZ	Szmul Herszel	Icek	36	Cyrila HERSZLOWICZ	25	wś Grobli?, gm. Podzamcze
27	BRANDLOWICZ	Perla	Szymcha	28	Ryfka JOSKOWICZ	20	R
28	MORA	Sora	Leyzor	47	Gitla Fajgla HERSZKOWICZ	44	wś Porzecze?, Chełmce?
29	GOLDRING	Ryfka Majdla?	Jakub	24	Laja LIBERMAN	21	R
30	TENENBAUM	Szaja	Major	32?	Matla ZYLBERSZTEIN	32	R
31	ROZENBLUM	Beniamin	Zendel	24	Zysla KANTOROWICZ	24	R
32	TENENBAUM	Matla Cywia	Icyk Major	31	Marya ABRAMOWICZ	30	R
33	LEIBFROSZ	Mosiek	Herszel	19	Laia MITLER	21	R
34	SZER	Sura Ryfka	Lejb	34	Hinda EISENBERG	30	R
35	KOSCIESZKO	Rachmiel	Bendet	29	Fajga SZNAYDROWICZ	27	R
36	MICHALOWICZ	Michel Litman	Herszel	30	Rojza MORTKOWICZ?	36	R
37	PACIORKOWSKI	Abram	Szmul	29	Frajda JAKOBOWICZ	23	R
38	SZNAJDROWICZ	Abram Haskiel	Berek	40	Faigla Eliaszow	30	R
39	WLOSCZOWSKI?	Sura [Ester]	Zyskel	34	Hana BRANDLOWICZ	34	R
40	ZYLBERSZTEIN	Ester	Szmelka	38	Marya SZMUOWICZ	30	R
41	BLUMENSZTEIN	Lejbus	Herszel	50	Dobra MORTKOWICZ	40	R
42	SZWARC	Icek Mosick	Lewek	38	Sura MADZINSKA?	28	wś Wyrebów?, gm. Kłucko
43	SKAL	Nawtula?	Kiwa	35	Noma GWIARDOWSKA?	25	R
44	ORZECHOWSKI	Lejb	Herszel Kiwak	30	Blima PAIENTNA?	29	R
45	GANCARSKI	Haskiel Rafal	Lejb	45	Mindla? MOSKOWICZ?	43	R
46	BOGACZ	Nochem Nachman	Lejzor	32	Sura ZLOTOGORSKA	24	R
47	PIWKA	Perla?	Mosiek	38	Ester Zysmanow	36	wś Janów, gm. Podzamcze
48	GRINBERG	Izrael	Szulim	30	Haja?/Hajsuzy? KAS?	24	wś Grobli?, gm. Podzamcze
49	SZNAJDROWICZ	Abram Haskiel	Berek	40	Faigla Eliaszow	30	R
50	STOPNICKA	Jukiel Abram	Szaja	27	Cywa KRUTOWSKA?	25	R
51	KAPELUSZ	Ester Fajga	Abram	29	Gitla Szalow?	28	R
52	WOCISLOWSKI?	Pesla	Berek	23	Czarna SZTRAZWISKA?	20	wieś Mniów, Krasna
53	HEROWICZ	Abram Mortka	Wolf	21	Ruchla Dyna WOLOWSKA	19	R
54	OBLENGORSKA	Hawa?	Herszel	21	Marya ZYLBERSZTEIN	22	wieś Gryzmalków
55	LIBERMAN	Etla	Wolf	22	Rajzla WAJNFAS	24	R
56	SKZYPULAK	Hinda Mirla	Mosiek	40	Pesla HERSKOWICZ	30	R
57	MIODECKI	Abram	Hemia	30?	Hana Fajga EJZYKOWICZ	35	R
58	FERSZTENBERG	Marya Perla	Szyman [Wolf]	20	Jenta SZEIN	20	R
59	LISOPRAWSKI	Piches? Szemsia?	Nachem	31	Sora ZWIEZ?	30	R
60	WILCZKOWSKI	Ryfka	Nachem	38	Malka [ARONOWICZ]	27	wieś Jacentów
61	WILCZKOWSKI	Icek	Abram	36	Ruda GLUCHOWSKA	30	wieś Milotkowice
62	GARBARSKI	Rachmiel	Mosiek	34	Cywa RUTKOWSKA	24	wieś Oblęgorek?
63	CYMERMAN	Froim Jaskiel	Mosiek	35	Marya BERKOWICZ	30	R
64	ALEKSANDROWICZ	Fajwel Nochem	Icek	25	Zysla JANKLOWICZ?	23	R
65	SZEJER	Icek Major	Abram	23	Szaindla SOKOWSKA?	22	R
66	ROZENCWAIG	Icek	Pinkus	49	Ruchla BERKOWICZ?	38	wieś Niedźwiedź
1843							
1	SZER	Szyja	Berek	26	Ryfka Linnow?	25	R
2	NUDEL	Hemia	Berek	37	Ryfka MITLER?	37	R
3	FINKIEWICZ	Fraydla Laja	Icek Zalmann	23	Ester Szapsiow	20	R
4	KAPELUSZ	Perla Ryfka	Icek	31	Rayza ZELMANOWICZ	20	R
5	RUTKOWSKI	Urym	Fiszel	40	Laja Haimow	30	wś Pępice, gm. Chełmce
6	RUCHEMAN	Icek	Beniamin	20	Paka IZRAELOWICZ	18	wieś Sztukowice?
7	ALEKSANDROWICZ	Majlich	Mortka	40	Bayla FRAIMOWSKA?	36	R
8	MITLER	Abram	Berek	36	Rayza JOSKOWICZ	34	R
9	ZYLBERSZPIC	Pinkus Froim	Mosiek Dawid	21	Rayza GANCARSKA	21	R
10	ROCHTERGIER	Bajla	Mosiek	26	Cywa WAJNFAS	25	R
11	TENENBAUM	Icek Majer	Mortka	24	Sura WOLOWSKA	24	R
12	ZYLBERSZTAJN	Mortka Aron	Jojne	25	Sura BUSYGOSKI?	22	R
13	MENDLOWICZ?	Estera	Moszek?	25	Haja DZIAŁOSZYNSKA?	18	R
14	ZYLBERSZTAJN	Mendel?	Mosiek	27	Dyna MACHTYGER	24	wieś Chełmce
15	GOLDBERG	Michel	Abram	42	Kayla FAYWELOWICZ	42	R
16	FROJMAN	Tobiasz Zysman	Wulf	28	Cymla	23	R
17	FINKLER	Michel	Icek	37	Marya BARON	30	R
18	ZYLBERSZTAJN	Mortka	Mosiek	26	Dyna MACHTYGER	24	wieś Chełmce
19	GANCARSKI	Esfroim Moszes?	Icek	40	Ryfka GWARDOWSKA	36	R
20	SECEMSKI	Micha Nawtol	Abram	36	Ryfka Lajow?	36	R
21	AYZYNSMIT	Jachym	Abram Zendel	24	Ruchla PACIORKOWSKA	23	R
22	TENENBAUM	Abram	Major	31	Hawa HERSENBERG	20	R
23	TENENBAUM	Josek Michal	Szmul Zaywel	37?	Ruchla	36	R
24	GRYNKORN	Haim Szymnia	Herszel	22	Rayza WIEYSKA?	22	R
25	WLOSCZOWSKI	Irychem	Zaywel	36	Cyrla DZIAŁOSZYNSKA	30	R

26	ZYLBERYNG	Sora	Berek	35	Ester JAKUBOWICZ	20	R
27	LISOPRAWSKI	Haim Kadys?	Mendel	20	[Tauba] Rachla CHENCINSKA	20	R
28	WILCZKOWSKI	Jankiel	Icek	30	Liba PIJANOWSKA	30	Lipa, Ruda Maleniecka
29	RACHMILOWICZ	Mortka	Faywel	34	Ester BLINDER	34	R
30	KRZYK	Rajza Szprynca	Izrael [Jakob]	33	LaJa KURZYDLOWSKA	33	R
31	ELENBOGUN	Cywia Hena	Dawid Nuchem	26	Hana FINKLER	22	R
32	ELIASZE[OWICZ]	Berek	Abrachem	28	Matla CHRZANAWSKA	27	R
33	LEWKOWICZ	Berek	Abrachem	29	Matla CHRZANAWSKA	29	R
34	WAJNBERG	Hana Laja	Eyzyk	36	Krandla LIPCYK	24	R
35	TENENBAUM	Sora	Mosiek	32	Laja SZAMSKA?	36	R
36	KOSCIENSZKA?	Laja	Josek	35	Haja BIRENBAUM	35	R
37	FALK	Dwojra	Abrachem	33	Hana WAJNBERG	33	R
38	KRZENTOWSKI	Berek	Mosiek	37	Ryfka ABRAMOWICZ	28?	R
39	BOGACZ	Majer	Icek	20	Tauba Fajglow?	20	R
40	LISOPRAWSKI	Taubा Marya	Icek	29	Rayza KURZYDLOWSKA	29	R
41	ROZENBLUM	Bajla Sura	Hil	28	Hana GWIAZDOWSKA?	28	R
42	LEWKOWICZ	Lejzor	Berek	48	Pesla ICKOWICZ	34	wieś Cierchy?
43	GANCARSKI	Berek	Haim	26	Krandla JOSKOWICZ	25	R
44	DYMENSZTAJN	Haja	Leyb	24	Rajza BEBELSKA	21	R
45	WIEYSKI?	Berek	Wolf	42	Frayma HAJMOWICZ	42	R
46	ROZBERG	Szulem	Icek	38	Rajza? [Fajgla?] WAJNFAS	30	R
47	ZYLBERBERG	Major	Smirel?	31	Frymet	27	wieś Strawczyn
48	SZTAJFELD	Ruchla	Icek	45	Gitla TARKO?	45	Promnik?
49	GOLDRYNG	Eliasz Berek	Jankiel	27?	Laja LIBERMAN	27	R
50	CHRZANOWSKI	Izrael	Abrachem	28	Rywka Wigdorow	25	R
51	TENENBAUM	Berek	Abracham	24	Pesla PRZEDBORSKA	24	R
52	BORKOWSKI	Herszel	Icyk	42	Liba HERSKOWICZ	28	wieś Hucisko, Pijanow
53	MICHALOWICZ	Sura Hana	Dawid	27	Matla MOSKOWICZ	23	R
54	KRAWSZYK	Fayga	Faywel	40	Fraycha ABRAMOWICZ	36	R
55	ALEKSANDROWICZ	Rywa	Szlama	24	Cyrla? LEJZOROWICZ	20	R
56	DANKIEWICZ	Icyk	Mosiek	48	Hinda HERSZLIKOWICZ	33	R
57	FROSZ	Marva	Levb	26	Laja MITLER?	23	R
58	GARNFINKIEL	Szewwa	Izrael	45	Sora SZLAMOWICZ	36	wieś Dobromyśl, Podzamcze
59	SZMULOWICZ	Hana?	Icek	29	Cyrla Boruchow	27	wieś Dobromyśl, Podzamcze
60	BARON	Sora	Boruch	24	Ester HERCYGIER	22	R
61	LUBINSKI	Horyn?	Hojna	24	Liba LEYBUSOWICZ	20	wieś Porzecze?, Chełmce?
62	SKIBOWSKI	Ryfka	Szyja	36	Hana BADNA?	28	wieś Grobli?, gm Podzamcze
63	KINDLERER	Fajga Rvka	Josek	24	Sura Maria ABRACHAMOWICZ	20	R
64	ZYGBAND	Pesel Bajla	Jochel?	23	Tymerla MIEZCZYLA?	20	R
1844							
1	PACIORKOWSKI	Levbus	Boruch	30	[Rajzla] Dyna MACHTYGIER?	32	wieś Oblęgorek?
2	KUPERBERG	Laja	Josek	23	Dobra GARNFINKIEL	23	wieś Grobli?
3	SOSNOWSKA	Malka	Todrys	52	Dwojra JAKUBOWICZ	36	wieś Janów
4	PACIORKOWSKI	Icek	Szmul	29	Frayda JAKUBOWICZ	25	wieś Strawczyn
5	BLINDER	Mortka Abracham	Aron	38	Ganda? MIECHOW?	36	R
6	DZIALOSZYNKI	Berek	Hemia	30	Cerla SZMUKLERZ	28	R
7	FRYDMAN	Rayzla	Szmul	33	Ruchla	28	R
8	ZLOTOWICZ	Szmcha Hemia?	German	43	Malka WAX	30	wieś Łosień?
9	SECEMSKA	Sura Dyna	Mendel	42	Brandla GOTZOW?	30	R
10	BRONICKA?	Marva	Mosiek	28	Rayza MOSKOWISKA	25	wieś Strawczyn
11	MLYNARSKI	Haja Rvka	Herszel	25	Nacha FILKSZTAJN	20	Miedziorza
12	PORZYCZKI	Wolf	Izrael	40	Gitla STOPNICKA?	32	wieś Zielona?, gm Chełmce
13	BARON	Haja Ryka	Izrael	35	Dwojra ZYNGIER	22	R
14	SZAJN	Bendyt?	Szlama	22	Sura ZYLBERBERG?	20	R
15	KINDLERER	Dwovra Cvna	Izrael	44	Matla BRATKOWICZ	24	R
16	KALISKI	Berek	Ankiel	27	Hana BARON	20	R
17	TENENBAUM	-	Mortka	24	Sura WOLYNSKA?	30	R
18	BARONKIEWICZ	Malka	Josek	24	Hana FEYGLOWICZ	25	R
19	MICHLOWICZ	-	Herszlik	30	Hana MORTKOWICZ	28	R
20	GRUSZCZYNSKA	Frayda	Lemel	64	Ruchla SZANDLOWICZ	35	R
21	WEINTROB	Taubा	Mosiek	45	Dwojra ZYLBERBERG	40	R
22	ROZENBLUM	Icek	Zendel	32	Zyska KANTOROWICZ	30	R
23	WAX	Baszywa	Herszlik Szmul	32	Ryfka SZTERMAN	28	wieś Pijanow
24	WAX	Daw id Rachmiel	Herszlik Szmul	32	Ryfka SZTERMAN	28	wieś Pijanow
25	ZYLBERBERG	Dwovra	Hajm	45	Krandla TENENBAUM	43	wieś Zagnansk?
26	GROZFATER?	Cale	Mosiek	31	Majta TULOWICZ?	29	wieś Zagnansk?
27	ZYLBERYNG	Szymcha	Hil	24	Ryfka TOBLOWICZ?	24	R

28	MACHEROWSKA	Esterka	Izrael	24	Jochwet Judkow [JANENBACH]	28	R
29	ZYLBERYNG	Berek	Mosiek	36	Fayga Abramow	36	R
30	WAX	Berek	Hil	37	Perla ABRAMOWICZ?	30	R
31	RUTKOWSKI	Szlama	Izrael	40	Hana BLACHOWICZ	30	wieś Pępice
32	DZIAŁOSZYNSKI	Abram?	Mortka	26	Pesla SAPOLSKA?	28	R
33	MIODECKA	Cyrila	Izrael	30	Nana GORLICKA?	28	R
34	GLUCHOWSKA	Hinda	Major	27	Dyna WILCZKOWSKA	20	wieś Młotkowice
35	ZYLBERSZTAIN	Mendel	Josep	27	Ruchla WILCZKOWSKA	24	R
36	CISOWSKA	Malka	Abram	34	Gitla MARKOWICZ	30	wieś Skoki, Wólka Klucka
37	ROZENFARB	Berek	Wulf	24	Fayglia GOLDBERG	20	R
38	MIODECKA	Hinda	Mortka	24	Ruchla TENENBAUM	22	R
39	FERSZTEMBERG	Boruch	Szymon	23	Szandla LASOWSKA?	23	R
40	JACENTOSKA	Laja	Berek	50	Mitla Hilow	24	R
41	SZER	Berek	Abram	24	Szandla SAKOWSKA?	20	R
42	ALPERT	Mortka	Szmul Major	22	Haja TENENBAUM	22	R
43	TENENBAUM	Ruchla Faygla	Icyk Major	30	Marya Hasklow	28	R
44	SZLAMOWICZ	Szlama	Icyk	27	Marya SZMULOWICZ	23	R
45	BIRENCWAJG	Berek	Mosiek	25	Nucha KRYSTAL	19	wieś Rudzi
46	BIRENCWAJG	Mortka	Naftula	28	Blima DOMBKA	20	wieś Rudzi
47	BRANDLOWICZ	Wigdor	Szymcha	31	Ryfka Abramow	28	R
48	ROZENFELD? [ROZENWALD]	Szajdla	Izrael Mosick	26	Hanka HERSZLOWICZ	21	wieś Romanów
49	ZYLBERSZTAYN	Hawa Revla	Dawid	27	Golda FISZLOWICZ?	21	wieś Mniów
50	KALMON? v LITMAN	Haja Hawa	Josek	54	Szaja? LEYBERG?	36	R
51	WILCZKOWSKI	Hajm Hersz	Mosiek Aron	30	Dwoira ROZBERG	25	wieś Jacentów
52	FINKIEWICZ	Abram Szmul	Icvk Zelman	27	Ester Szapsiow	26	R
53	HERSZKOWICZ	Malka	Josep	33	Sora ICZKOWICZ	18	wieś Strawczynek?
54	OBLENGORSKA	Udela	Herszel	22	Marya Abramow	25	wieś Promnik?
55	GARBARSKA	Golda	Mosiek	37	Cywa RUTKOWSKA	29	wieś Oblęgorek?
56	RUTKOWSKA	Ruchla	Leyb	38	Hinda BOSOWSKA?	32	wieś Gryzmalków
57	BORENSZTAIN	Berek	Layzor	50	Hinda ROZENBLUM	30	wieś Mniów
58	CYMERMAN	Abram	Levzor	36	Haja KUSZCZUK?	30	R
59	KLUCZKOWSKI	Hajm	Haskiel	28	Jachet ZWIERZNYSKA?	27	R
60	CYRTYN	Haja Sura*	Mendel	36	Ita DOMBKA?	30	wieś Strawczyn
60	CYRTYN	Ryfka*	Mendel	36	Ita DOMBKA?	30	wieś Strawczyn
61	NUDEL	Malka	Berek	49	Ryfka MITLER	40	R
62	SKAL	Haja Sura	Kiwa	40?	Noma GWIARZDOWSKA	30	R
63	GLAS	Rayza	Szlama	25	Sura GANCARSKA	25	R
64	KUPFERBER	Icek	Josek	40	Szandla HERSZKOWICZ	32	wieś Grobli?, gm Podzamcze
65	TENENBAUM	Abram	Szulem	39	Hana KUPFERBERG	30	ws Grobli?, gm Podzamcze
66	PIWKA	Hana	Mosiek	38	Ester ZYSMANOWICZ	36	wieś Janow, Szczukowice
67	SOSNOWSKA	Ravzla	Todrys	50	Dwoyra Melichow	40	wieś Janow, Szczukowice
68	JURBERG	Hawa	Gawryl	31	Dwoyra [Rywka] ZYOTLO?	22	R
69	GOLDBERG	Dwojra	Szlama	32	Pesla? TENENBAUM	28	R
70	TENENBAUM	Hajm	Major	38	Hawa HERSZBERG	21	R
71	PILCZYCKI	Mosiek	Peres?	50	Rayza Herszlikow	40	wieś Jakimowice
72	PILCZYCKI	Zelman	Peres?	50	Rayza Herszlikow	40	wieś Jakimowice
73	PILCZYCKI	Herszel	Peres?	50	Rayza Herszlikow	40	wieś Jakimowice
74	KAPELUZ	Mosiek	Abram	29	Gitla Szulemow	25	R
75	KLAPER	Layzor	Dawit?	32	Hana Andzelow	26	R
76	SZER	Major	Berek	31	Ryfka GRUSZCZYNASKA	30	R
77	SZER	Ganda?	Berek	31	Ryfka GRUSZCZYNASKA	30	R
78	SZEJER	Ruchla Laja	Leyb	36	Hinda EYZENBERG	30	R
79	ZYLBERSZTAYN	Dawid	Herszel	41	Elia? MOSKOWICZ	37	wieś Podzamcze
80	LIPCZYC	Berek	Tobiasz	22	Mindla? BARON	20	R
81	ROZENFARB	Mosiek Berek	Rudma?	25	Laja Anzelow	20	wieś Piekoszów
1845							
1	SZWARTZ	Szmul	Lewek	43	Sora MIĘDZINSKA	29	wieś Straszów
2	BIRBAUM	Ester Laia	Layzor	35	Sora ZLOTOGORSKA	24	R
3	KOSCIENSZKO	Mosiek Chil	Bendyt	31	Fayglia SZNAYDROWICZ	29	R
4	AYZENSMIT	Fawwel Nusen	Abram	25	Ruchla Nusonow?	24	R
5	GWIAZDOSKA?	Rayza	Jakob	26	Liba Herszlikow	26	R
6	LISOPRAWSKA	Rywka	Mendel	22	[Tauba] Rachla CHENCINSKA	21	R
7	HOROWICZ	Hinda Bayla	Wulf	25	Ruchla WOLOWSKA	22	R
8	RACHFELOWICZ	Tymerala	Major	22	Chana Szapsiow	28	wieś Klucko
9	HORENSZLUP	Rayza	Josek	41	Gitla Icykow	40	wieś Miedziera

10	WAKS	Berek	Wulf [Lejb]	28	[Frazla] Rayzla ROZENBLUM	25	wieś Pijanów
11	TENENBAUM	Icyk Maior	Jankiel	32	Mindla v Sara?	30	R
12	WAKS	Sora	Aron	45	Krandla ZYLBERBERG	37	R
13	ROZENBLUM	Marya	Izrael	40	Chudes	32	R
14	KLAPER	Berek	Haskiel	35	Sora BERKOWICZ?	28	R
15	ZYLBERSZTAJN	Simon	Mosiek	28	Dyna ABRAMOWICZ	25	wieś Chełmce
16	PACIORKOWSKI	Berek	Szmul	33	Frayda JAKUBOWICZ	25	R
17	SZANDOLIK	Liba	Cheynech	26	Hana WIKINSKA	24	wóz Zielona?, g. Chełmce
18	DYAMENT	Icyk Maior	[Abraham] Zelik	22	Pesla ROZENBLUM	19	R
19	TURKO	Rayza Marya	Izrael	40	Ryfka WULFOWICZ	37	R
20	DZIEWSKA	Ruchla	Izrael	36	Fayglia LIPOWICZ	36	R
21	STOPNICKA	Sora Zysla	Szyja	37	Cywia KRZENTOWSKA	24	R
22	SCISZLOWSKI	Haim	Berek	26	Czarna TRZESNEWICZ?	25	wieś Mniów
23	ZYLBERSZTAYN	Jankiel	Dawid	28	Golda HORN?	21	wieś Mniów
24	BARON	Sawel?	Mendel	28	Mirla ROTMAN	30	R
25	BARON	Basicywa?	Mendel	28	Mirla ROTMAN	30	R
26	GRYNBERG	-	Jankiel	40	Ruchla JASKOWICZ	35	R
27	WAJNBERG	Hajm?	Eyzyk	38	Krandla LIPSZYCE	38	R
28	LISOPRAWSKA	Hana Laia	Szmul	33	Sora	32	R
29	ROZENCWAIG	Abram	Pinkus	50	Ruchla	40	wieś Strawczyn
30	GOLDENRYNG?	Hana Temar	Jankiel	29	Laja [LIBERMAN]	22	R
31	KRZYK	Pesla	Izrael [Jakob]	38	Laia MARKOWICZ	34	R
32	GURZERKIER?	Anselm	Izrael	47	Sora Szlamow	38	wieś Szemskowice?
33	ZYLBERYNG	Icyk	Berek	39	Ester JAKUBOWICZ	30	R
34	MICHLOWICZ	Alter	Dawid	27	Matla MACHOROSKA?	26	R
35	ALEKSANDROWICZ	Dawid	Zaywel	50	Zysla MARKOWICZ	30	R
36	MIODECKA	Ester Ruchla	Hemia	32	Gelia? WAJNFAS	33	R
37	WLOSZCZOSKI	Mortka	Zyskiel	40	Hana BRANDLOWICZ	40	R
38	HIRSZ	Etla	Berek	48	Fayga Faylow	36	R
39	SZNAYDROWICZ	Icyk	Berek	46	Fayglia Eliasow	36	R
40	MICHLOWICZ	Abram Jakob	Herszlik	31	Rayzla	30	R
41	FINKIEWICZ	Mendel Berek	Mendel	30	Hana	32	R
42	GANCARSKI	Szlama Zelma	Icek	48	Rywka GWARDOWSKA	42	R
43	JAKUBOWICZ	Szlama	Mosiek	30	Haia DZIALOSZYNSKA	22	R
44	SZMULOWICZ	Levek	Icyk	49	Cyrila Siapsiow	36	wieś Szczukowice
45	ZYLBERBERG	Izrael Abram	Haim	50	Kradla [TENENBAUM]	46	wieś Zagnansk?
46	ZYLBERBERG	Szyja	Haim	50	Kradla [TENENBAUM]	48	wieś Zagnansk?
47	ZYLBERBERG	Beniamin	Haim	50	Kradla [TENENBAUM]	50	wieś Zagnansk?
48	GOLDBERG	Wolf	Abram	46	Hana	48	R
49	GOLDBERG	Haim	Abram	46	Hana	50	R
50	GOLDBERG	Szmul	Abram	46	Hana	50	R
51	ELENBERG?	Razel	[Dawid] Nachman	25	Hana FINKLER	24	R
52	LIBERMAN	Rayla Temerla	Wulf	26	Rayza? LIBERMAN	26	R
53	LEWKOWICZ	Boruch Aron	Aron	35	Hanka	25	R
54	MIODECKI	Mendel	Haskiel	19	Rayza	19	R
55	PORZUCHA?	Abram Maior	Izrael	36	Gitla ABRAMOWICZ	30	R
56	KIGLER	Fayglia	Szeja?	30	Zlota	27	R
57	FRAYLICH	-	Herszel	42	Ruchla ZYLBERBERG?	32	wóz Wólka Dziebałtowska?
58	ZUCHOWSKA	Ruchla	Ankiel	28	Bajla Dawidow	[18]	wieś Micigózd, Brynica
59	FELTSZTAIN	Chanka	Zelik	23	Hinda KRAMIERSKA?	20	Promnik?
60	KAPELUZ	Mosiek	[Fajwel] Zendel	26	Nucha KURCBARD?	20	R
61	BIMKA	Eile	Szlama	33	Rywka SZEJN	28	R
62	SZAJN	Chawa Cyna	Szlama	20	Sora ZYLBERYNG	20	R
63	ALEKSANDROWICZ	Dawid	Szlama	26	Cwetla	25	R
64	SZEJER	Ester	Dawid	38	Haia Rywka GLUZCZKOWSKA	[36]	R
65	ROZENBLUM	Berek	Hil	30	Hana GNENDLOWSKA?	30	R
66	KLAYNER?	Zaywel	Ankiel	22	Ruchla FRAJMOWSKA?	21	R
67	JOZEFOWICZ	Rayzla Maria	Eliasz	24	Ruchla GLAYD	[20]	R
68	ALEKSANDROWICZ	Szlama	Icyk	28	Zysla	26	R
69	BARONKIEWICZ	-	Josek	39	Hanka ZYSKIND	37	R
70	TENENBAUM	Berek	Mosiek	40	Laia SZECEMSKA	37	R
71	ICKOWICZ	Hudes	Rachmiel	27	Haja Sora Nutow	24	R
72	WLOSZCZOSKI	Blima	Zaywel	37	Cyrila DZIALOSZYNSKA	27	R
73	JAKUBOWICZ	Haia Sora	Jakub	27	Chawa? BARON	20	R
74	BARON	Berek Szmul	Izrael	40	Dwojra ZYNGIER	20	R

1846

1	KWAZNICKI'	Zelik	Icyk	42	Bajla LUBINSKA	24	wieś Zielona?
2	ZYSMANOWICZ	Ruchla	Boruch	23	Sora SZNAYDROWICZ	20	wieś Szczukowice
3	BLIMENSTOK	Mendel	Herszlik	50	Dobra Dawidow	36	wieś Niedźwiedź
4	NUSBAM	Mosiek	Hil	28	Ruchla CZARNOBRODA	19	R
5	TENENBAUM	Judka	Abram	27	Pesla WIERNIK	24	R
6	CZERCHOSKA'	Fayga	Josek	24	Czarna? Berkow	25	R
7	CYTRON	Bayla*	Mendel	35	Ita	30	wieś Strawczyn
7	CYTRON	Mosiek*	Mendel	35	Ita	30	wieś Strawczyn
8	RZESZNIKI	Herszel	Peretz	36	Bina Dawidow	35	wieś Miedziana
9	CUKIER	-	Abram	22	Ester [CUKIER]	20	wieś Strawczyn
10	MITLER	Izrael	Berek	36	Rayza Judkow	38	R
11	GRZUCZYNSKA	Rayzla	Szmul	32	Dwoyra WILCZKOWSKA	26	R
12	GRZUCZYNSKA	Levzer	Szmul	32	Dwoyra WILCZKOWSKA	26	R
13	BARON	Lewi	Rywen	19	Cypora CHOROWICZ	20	R
14	FRAYMAN	Siefra?	Wolf	35	Genta?	30	R
15	FROS	Rywka	Levbus	26	Laia	24	R
16	KARPOSZINSKI'	Zelman	Josef	35	Sora GARKLEWICZ?	20	wieś Wolka Klucka
17	HOROWICZ	Sora	Herszel	20	Certla LEWKOWICZ	18	wieś Brynica
18	STRAUCH	Golda Dwojra	Oyzer	19	Pesla TENENBAUM	18	R
19	LUBINSKI	Leybus	Joyne	27	Liba	23	wieś Porzecze?
20	ROZENBLUM	Ruchla Hana	Maior	33	Rywka	22	R
21	GRYNBERG	Mosiek	Szulim Eliasz	36	Haia Sura	30	wieś Grobli?
22	CHRZASOWICZ'	Haim	Abram	29	Rywka Wigdorow	24	R
23	GANCARSKI	Mortka	Haim	35	Perla	34	R
24	ZYLBERSPITZ	Bajla Malka	Mosiek Dawid	23	Roya [GANCARSKA]	20	R
25	ROZENBLUM	Hudes	Ankiel	40	Rochla [TENENBAUM]	35	R
26	TENENBAUM	Jozek Berek	Major	39	Hawa HERZBERG	23	R
27	DANKIEWICZ	Perla	Mosiek	50	Hinda DZIAŁOSZYNSKA	36	R
28	RUDKOWSKI	Haja Rucha?	Fiszels	42	Laia?	40	wieś Pępice
29	GROSMAN	Haja Sora	Josek	21	Tobia?	20	wieś Klucko
30	LISOPRAWSKI	Nuchem Mortka	Icyk	32	Rayza	30	R
31	HERSENFIGIER'	Aron	Josek	20	Hawa? TENENBAUM	19	R
32	KAPELUSZ	Mosiek	Icyk	34	Rayza DYMERSZTAIN	22	R
33	TENENBAUM	Bajla	Major	41	Matla MORTKOWICZ	39	R
34	SZEJER	Pinkus	Berek	31	Rywka Lewkow	28	R
35	KRZENTOWSKI	Hune Szmul	Mosiek	38	Rywka [PFEFERMAN?]	30	R
36	SZEJER	Szaja	Levb	40	Hinda [ELZENBERG]	36	R
37	GOLDBERYNG	Perla Dyna	Icyk Jakob	36	Laja LIBERMAN	25	R
38	ASZPIS	Zelik Icek	Jakob Dawid	24	Ruchla GOLDSZTAT	22	R
39	JACENTOWSKI	Frouw?	Majer	22	Chwala DZIAŁOSZYNSKA	17	R
40	SZTAJNFELD	Estera	Kalma	28	Chaja DAWIDOWICZ	25	wieś Strawczyn
41	SZAJN	Alta	Szlama	28	Sura ZYLBERYNG	20	R
42	SECEMSKA	Szaidla	Abram	34	Rywka	36	R
43	ROZBERG	Laja	Icek	40	Fayglia ICKOWICZ	26	R
44	LUBINSKI	Berek	Faywal	50	Hana Szaydlow	38	wieś Bugaj?
45	TENENBAUM	Gitla	Icyk	22	Frayda Szymonow	21	R
46	MLYNARSKI	Leybus Chajm	Herszel	27	Nocha Henochow	26	wieś Miedziera
47	RUDKOWSKI	Szlama	Levbus	44	Hinda Leybusow	42	wieś Gryzmalków
48	DZIAŁOSZYNSKA	Ester Haja	Henia	30	Cyrila ZAYDWERG	30	R
49	ZELIKI	Izrael Berek	Abram Dawid	21	Brajda? Leykow?	20	R
50	DYMERSZTAIN	-	Haim	38	Marya BIRNENCYG?	34	R
51	KINDERLER	-	Izrael	56?	[Maika] Brandla MORENSZTAJN?	[33?] R	
52	OREMNICKI?	-	Mendel	26	Fayglia BERKOWICZ	22	wieś Slupia
53	FINKLER	Berek?	Icyk	48	Marya BARON	36	R
54	ELIASZOWICZ	Jukiel Lewek	Abram	35	Matla KRZANOWSKA?	34	R
55	DZIAŁOSZYNSKA	Perla	Mortka	25	Perla	20	R
56	TENENBAUM	Sura	Szulem?	40	Hana KUPERBERG	36	wieś Grobli?
57	TENENBAUM	-	Szulem?	40	Hana KUPERBERG	36	wieś Grobli?
58	MACHEROWSKI	Sender	Izrael	27	Jachwet Judkow [JANENBACH]	27	R
59	BORENSZTAIN	Herszel	Levzor	45	Hinda	30	wieś Mniew

1847

1	SECEMSKI	Haim Wolf	Mendel	45	Brajda	40	R
2	SKIBOSKA	Haja Ruchla	Szvia	29	-	26	wieś Grobli?
3	KUPERBERG	Abram	Izrael	27	Marya Machila	23	wieś Grobli?
4	MINTZ	Szmul Berek	Mosiek	20	Hudes NEBUCHOWICZ	26	R
5	BARONKIEWICZ	Mosiek	Josek	38	Laia LEWKOWICZ	24	R

6	TENENBAUM	Sora Rywka	Major	33	Tauba	32	R
7	BIRBAUM	Berek Herszel	Icyk	28	Sora	26	R
8	ZYLBERING	Berek	Hil	26	Rywka	24	R
9	ZYLBERING	Anzel?	Berek	38	Ester BIMKA	32	R
10	ZYLBERSZTAYN	Froim	Majer	43	Ester BERKOWICZ	43	?
11	ALEKSANDROWICZ	Zanwel	Mendel	19	Hana	20	R
12	SZLAMOWICZ	Jukiel Szlama	Icyk	29	Marya Szmulow	25	wieś Siełpi?
13	CZARNECKI	Abram	Jankiel	27	Sora SZAJN	25	wieś Kolonia?
14	GANCARSKI	Dawid	Major	21	Hana ZYLBERSZTAYN	[19]	R
15	SKCZUPAK	Faygla Dwojra	Hendlik Jakob	22	Hana	20	wieś Czerwona Wola
16	ROZENFARB	Bajla	Wolf	27	Faygla GOLDBERG	28	R
17	CHIRSZ	-	Josek	24	Chana Chumia?	20	R
18	KLAPPER	Szmul	Dawid	32	Hana	24	R
19	SZEJER	Laja Rojza	Abram	29	Szajdla	28	R
20	ROTKOP	Frayda	Haskiel	30	Rywka [MOSKOWICZ]	20	wieś Klucko
21	SLENCKI	Szajdla	Szlama	42	Ester SZLAMOWICZ	36	wieś Pepice
22	KOCINSKI	Itka	Wolf	24	Rayzla	19	wieś Jakimowice
23	MIODECKI	Haskiel	Haskiel	24	Gitla	20	R
24	ZYGBAND	Malka Ester	Hil	25	Tymerla	20	R
25	KLUCSKOSWKA	Hana	Haskiel	27	Jachet	20	R
26	BORENSZTAİN	Leyzor	Szlama	49	Basia	39	wieś Klucko
27	LITMAN	Hana	Kalma	50	Laja	48	R
28	GLUCHOWSKA	Marya Dwojra	Major	29	Dyna	24	wieś Milotkowice
29	ROZENFARB	Haja Rojza	Hune	20	Laja Rywka	23	wieś Piekoszow
30	SANDAL	Hajm	Lewek	29	Hana	27	Bobrza
31	GRABOSKI?	Cyrila Fajgla	Herszel	33	Haja [MENDLOWICZ]	30	R
32	WAJSZLIK	-	Abram	36	Gitla	31	R
33	RADOSKI	-	Herszel	39	Hana	36	R
34	FINKIWICZ	-	Zelman	29	Ester	22	R
35	GLAS	Icyk Lewek	Szlama	26	Sora	25	R
36	GOLDBERG	Bajla	Lejb	20	Rywka	18	R
37	MICHLOWICZ	Jakob Mendel	Dawid	33	Matla	30	R
38	SENDROWICZ	Ruchla Laja	Izrael Major	40	Jochet	38	wieś Miedziera?
39	ZLOTOWICZ	-	Jannek?	36	Matla?	30	wieś Łosień?
40	PROMNICKI	Aron	Mendel	27	Faygla	20	wieś Radwanów
41	GOLDBERG	Hana	Szlama	32	Pesla [TENENBAUM]	30	R
42	TENENBAUM	Leyb	Major	37	Hawa HERZBERG	25	R
43	HACHT	-	Herszel	22	Sora Gila [TURKO]	20	R
44	PINKIEWICZ	-	Mendel	28	Laja	23	R
45	JURBERG	Cywia	Gabryel	30	Dwora Rywka [GOTELF?]	20	R
46	WAX	Ester Bajla	Wolf Lejb	26	Framella? [ROZENBLUM]	25	R
47	ZYLBERSZTAJN	Rayzla	Dawid	23	Golda [HORN]	24	wieś Mniów
48	EYZMBERG	Cyrila	Mosiek	24	Hana	23	R
49	CERCHOWSKI	Herszel Zendel	Josek	22	C[z]arna [KAPELUSZ?]	21	R
50	CYTRYN	Leja	Mendel	30	Ita	27	wieś Strawczyn
51	CUKIER	Sora Gitla	Abram	25	Ester [CUKIER]	24	wieś Strawczyn
52	ZYLBERBERG	Ruchla	Szmul	25	Frymet	23	wieś Strawczyn
53	ZYLBERING	Izrael	Mosiek Josek	40	Kajla	36	R
54	ROZENCWAIG	Dawid	Szlama Berek	20	Ester Rywka	21?	wieś Wólka Klucka
55	GOLDBERG	Boruch	Abram	50	Hana	38	wieś Zagnansk?
56	GARFINKIEL	Zelman	Josek	28	Dobra [CZARNOWSKA]	25	wieś Grobli?
57	WAJNBERG	Faygla	Ezyk	40	Krajda [LIPSZYC]	36	R
58	ZELCER	Abram	Szlama	35	Hendla	29	wieś Grobli?
59	KARPOSINSKA	Marya	Jozef	36	Sora	20	wieś Wólka Klucka
60	MIODECKI	Symcha Icek	Mortka	27	Ruchla	24	R
1848							
1	JACENTOWSKI	Herszel	Majer	26	Hwala [DZIAŁOSZINSKA]	28	R
2	ALEKSANDROWICZ	Zaywel	Szlama	32	Cwetla	24	R
3	TENENBAUM	Abram Szaja	Jankiel	33	Mindla	30	R
4	ALEKSANDROWICZ	Jankiel	Icek	35	Zysla	32	R
5	JAKUBOWICZ	Mortka	Jakob	25	Hawa [BARON]	20	R
6	ZYLBERSZTAYN	Mendel	Levbus	25	Rucha SZMULOWICZ	20	wieś Sztukowice?
7	CUKIER	Jakob Hil	Moyzes?	22	Ryska [GRYNBERG]	23	Promnik?
8	CUKIER	Haja	Mortka	25?	Bluma ROZENCWAJG	[22]	wieś Strawczyn?
9	OBLENGORSKI	Melech	Herszel	26	Marya ZYLBERSZTAJN	25	wieś Promnik?
10	SKORNICKI	Daniel	Eliasz	28	Cyra? BORENSZTAJN	26	wieś Klucko
11	MITLER	Leyb	Berek	45	Rayza JUDKOWICZ	42	R

12	EYZENSZMIT	Rayzla Frymet	Abram	28	Rochela JAKUBOWICZ	28	R
13	BIMKA	Cywia	Szlama	35	Rywa [SZEJN]	30	R
14	FERSZTENBERG	Boruch	Szyman [Wolf]	26	Jenta [SZEJN]	25	R
15	CHMIELNISKA	Hana Bajla	Szyia	33	Cywia	32	R
16	ROZENBLUM	Sora	Winerow?	27	Myrla	21	R
17	CHENCINSKI	Wolf Leyb	Zendel	26	Tuba [MLYNARSKA]	18	R
18	HERSZFINGIER?	Rywka	Josek	23	Hawa [TENENBAUM]	25	R
19	BRANDLOWICZ	Josek	Szymcha	35	Rywka	28	R
20	WINOGRON	Izrael Kalman	Szmul	43	Hana	40	R
21	SZAJN	Mnil?	Szlama	22	Sora [ZYLBERYNG]	20	R
22	ASZPIS	Bajla Ita	[Jakob] Dawid	28	Rachma [CZARNOBRODA]	26?	R
23	RUDKOWSKI	Radonie?	Leyb	48	Hinda	33	R
24	ZYLBERYNG	Ankiel Izrael	Hil	27	Rywka	26	R
25	SKAL	Rywka	Kiwa	40	Nauma [GWIARDECKA]	36	R
26	PONYCZKA	Dawid	Izrael	40	Gitla	38	R
27	BARON	Berek Hersz	Rywen	20	Cypra	20	R
28	SZMULOWICZ	Boruch Abram*	Icek	32	Cyrla	28	wś Grobli?, g. Podzamcze
28	SZMULOWICZ	Laja*	Icek	32	Cyrla	28	wś Grobli?, g. Podzamcze
29	GRINBERG	Brandla	Szulim	40	Sora	38	wieś Grobli?
30	GOLDBERG	Elemalka?	Abram	45	Kajla [FAYWELOWICZ]	40	R
31	LISOPRAWSKA	Hana	Mendel	25	[Tauba] Rachla [CHENCINSKA]	24	R
32	HERSZKOWICZ	Hersz Berek	Icek	33	Hana	30	wieś Cheimce
33	WAX	Sora Hinda	Wolf Leyb	30	Frimet [ROZENBLUM]	26	R
1849							
1	TENEBAUM	Cywia Rywka	Abram	31	Pesa [EIZENKOPF]	29	R
2	KAPELUSZ	Herszel	Haskiel	26	Gitla	27	R
3	ROTBENBERG	Herszel	Pinkus	33	Dwojra	32	wieś Mniów?
4	WAJSLIK	Haim Major	Abram	42	Gitla	38	R
5	SESLOWICZ	Elka Liba	Abram	21	Ruchla	22	wieś Mniów
6	CHOROWICZ	Haim Symsie?	Wolf	28	Fajgla	24	R
7	ROZENWALD	Icek Lejbush	Izrael	30	Hana	24	wieś Piekoszów
8	ROZENBLUM	Ester Hinda	Abram	20	Hawa? [ROZENBLUM]	20	R
9	GOLDRYNG	Haskiel Daniel?	Jankiel	32	Laia [LIBERMAN]	26	R
10	GANCARSKI	Jakob Hil	Icek	50	Ruchla	42	R
11	FRIDMAN	Bajla	Szmul	48	Ruchla [KURZYDLOWSKA]	40	R
12	SZEJER	Cypra	Berek	30	Ryfka [GRUSZCYNASKA]	28	R
13	RUDKOWSKA	Brandla	Fisz	36	Laia	32	wieś Pepice
14	ROZENBLUM	Haja Ester	Hil	33	Hana	33	R
15	GWIARDOWICZ	Ester	Jakob	30	Liba	29	R
16	FINKIEWICZ	Szapsia	Icek	31	Ester	31	R
17	CHOROWICZ	Major	Herszel	24	Cerla [LEWKOWICZ]	22	wieś Brynica
18	SOBOL	Lejzer	Josek	24	Grana?	24	wieś Klucko
19	DYMERSZTEIN	Bajla	Lejb	33	Sora Brandla [SOBOLOWSKA]	23	wieś Wisowa?
20	KLAPER	Matla	Dawid	35	Hana	25	R
21	KINDERLER	Bajla*	Israel	61	Malka [Brandla]	36?	R
21	KINDERLER	Marya*	Israel	61	Malka [Brandla]	36?	R
22	KLAPPER	Mendel	Haskiel	45	Sora	30	R
23	CLAJNER	Haim Nusen	Jankiel	27	Ruchla Majerow?	28	R
24	FELDSTEJN	Malka?	Pawel?	22	Malka	20	wieś Promnik?
25	SZEJER	Pinkus	Lejb	42	Hinda [EIZENBERG]	40	R
26	FELDSTEJN	Hawa	Icek Leyb	53	Gitla [Dawidow]	45	Promnik?
27	LISOPRAWSKI	Haim Mendel	Icek	38	Rajza	32	R
28	ROZBERG	Jochwet	Icek	40	Fajga	32	R
29	SZISLOWSKI?	Herszel	Icek	25	Cerla	18	wieś Mniów
30	BORENSZTAYN	Boruch	Lejzor	30?	Hinda	33	wieś Mniów
31	SOBOL	Icek	Mendel	39	Sura [KURZYDLOWSKA]	37	R
32	KAPELUSZ	Haja Rywka	[Fajwel] Zondel	28	Nucha [KURCBARD]	24	R
33	CHRZANOWICZ	Lejbus	Abram	31	Ryfka [Wigdorow]	30	R
34	HIRSZ	Ejla?	Moziek	23	Sura	20	R
35	TENENBAUM	Major	Major	38	Hawa [HERSZBERG]	36?	R
36	FAJSZNAJDER?	Haim	Pejsak	40	Elsbieta	33	R
37	MACHEROWSKA	Ryfka	Israel	30	Jochfa [JANENBACH]	20	R
38	JOZEFOWICZ	Golda Bajla	Eliasz	36	Ruchla [GLAJD]	23	R
39	ROZENCWEJG	Hana	Nawtal	32	Blima	24	R
40	JAKOBOWICZ	Laja	Berek	22	Hanka?	20	wieś Wyrębów?
	[SZNAJDROWICZ]						
41	DZIAŁOSZYNSKA	Fajgla	Mordka	37	Perla	20	R

42	BORENSZTAIN	Anna?	Szlama	51	Raska?	32	wieś Klucko
43	BIRNBAUM	Aron Rubin	Leyzor	40	Sara	27	R
44	BOGACZ	Hana?	Icek	35	Tauba	27	R
45	ZYLBERSZTAJN	Bajla	Mordka	40	Maia?	24	R
46	GOLDBERG	Marya	Lejb	26	Ruchla	23	wieś Sztukowice?
47	MORA	Zelda	Zajwel	32	Golda	24	wieś Bartkowice?
48	LUBIENSKA	Pesla	Haim	32	Liba	25	wieś Porzecze?
49	ROZENCWEJG	Zyser	Szlama [Berek?]	29	Ester Rywka	29	wieś Zagnansk?
50	GRABARSKI	Abram	Herszel	28	Marya? [MENDLOWICZ]	26	Promnik?
51	MITNER?	Lejbus	Abram	36	Rajza	30	wieś Czerwona Wola
1850							
1	DANKIEWICZ	Mordka	Mosiek	40	Hinda	35	R
2	KOSZINSKI?	Szmul	Dawid	38	Ryfka	36?	R
3	KLUCZKOWSKI	Szymon Lejb	Haskiel	30	Jocha	28	R
4	ALEKSANDROWICZ	Lejzer	Szlama	36	Cwetla	30	R
5	OSMIEL	Frymet	Abram	30	Ester	-	R
6	ZYLBERSZTAIN	Sora	Dawid	20	Hana	19	wieś Mniów
7	SZEJER	Herszel	Abram	28	Szandla Sajow?	26	R
8	SZEJER	Haim Szmul	Lejb	38	Fajgla	36	R
9	GOLDBERG	Sora Basia	Mordka	26	Ruchla	24	R
10	TENEBAUM	Pajna?	Szulem Haim	30	Hana [KUPFERBERG]	28	wieś Grobli?
11	PIORKO?	Ezyk Major	Mosiek	30	Ester	28	wieś Janów
12	ZELCER	Lejbus	Szlama	30	Hana	28	wieś Grobli?
13	LUBINSKA	Pesla	Wolf	32	Frymet	29	wieś Porzecze?
14	WLOSZCZOWSKI	Berek	Zajwel	40	Hawa?	38	R
15	FRAJZMOWSKA?	Brandla	Herszel	25	Ryfka [CZARCHOWICZ]	23	R
16	RAFALOWICZ	Cywia	Major	38	Malka	30	wieś Wyrębów?
17	GANCARSKI	Haim	Major	24	Hana	22	R
18	ZYLBERSZTAIN	Abram	Kielman	40	Sora	38	Jacentów?
19	ZYGBAND	Pinkus Eliasz	Jochel	21	Tymerla	25	R
20	DZIALOSZYSKA	Fajgla	Hemia	28	Cyrla	26	R
21	FELSZTAIN	Ruchla	Zelig	40	Hinda	30	Promnik?
22	GARBARSKI	Berek	Mosiek	37	Cejla? [RUTKOWSKA]	35	wieś Cmińsk
23	HERSZKOWICZ	Mosiek	Icek	40	Hana	38	wieś Chelmce
24	SYLBERBERG	Herszel	Szlama	35	Ryfka	33	wieś Klucko
25	ZELICKI	Haim Icyk	Abram	26	Frajdla	24	R
26	FIRSZTENBERG	Haim Lejb	Szyman [Wolf]	27	Jenta [SZEIN]	25	R
27	ZYLBERYNG	Bajla	Berek	33	Ester	31	R
28	WAJNBERG	Bajla	Ezyk	45	Krandla [LIPSZYC]	36	R
29	JURBERG	Etla	Gabryel	45	[Dwojra] Ryfka [GOTELF?]	39	R
30	SECEMSKI	Berek	Mendel	48	Brandla	40	R
31	DYMERSZTAIN	Szmul	Hemia	42	Marya	38	R
32	RADOSZYCKI?	Berek	Lejbus	38	Haia	-	R
33	DYMERSZTAIN	Ruchla	Lejb	39	Ciwa	28	R
34	LACHOWSKI	Joine	Szlama	38	Sima/Siwa? [WAYNTRAUB]	36	wieś Hucisko, gm. Piąków
35	ZYLBERYNG	Major	Hil	29	Ryfka	28	R
36	TENEBAUM	Bajla	Major	38	Marya	36	R
37	SZNAYDROWICZ	Laja	Berek	46	Fajgla [NETLAK?]	42	R
38	GLAS	Rywka Malka	Szlama	30	Siaya?	26	R
39	CENDROWICZ	Sora Ester	Major	36	Jenta	34	wieś Miedziera?
40	JACENTOWSKA?	Bajla	Major	27	Hanka? DZIALOSZYNASKA	25	R
41	KARPOZINSKI	Fajwel	Jozef	26	Sora	24	wieś Strawczyn
42	HIRSZ	Berek	Zondel	38	Ruchla [FRAJMOWICZ]	36	R
43	CHMIELNICKI	Berek	Szyja	38	Cyna	36	R
44	POZYCZKA	Ryfka	Hemia	30	Fajgla	28	R
45	CUKIER	Kalma	Kiwa	36?	Ryfka [WINOGRON]	34	Promnik?
46	WINOGRON	Icek	Szmul	40	Laia	38	wieś Występy
47	BARANKIEWICZ	Rajza	Icyk	42	Bina	26	R
48	ALEKSANDROWICZ	Zajwel	Josek	36	Zysla	34	R
49	KARPOZINSKI	Haim	Mosiek?	46	Laia	42	wieś Janów
50	CUKIER	Herszel	Mosiek	30	Ryfka [GRYNBERG]	28	Promnik?
51	KAPELUSZ	Ruchla	Icek	29	Rojza [Zelmanow MOSKOWICZ?]	26	R
52	ZYLBERAT	Zondel	Dawid	36	Hana [Nachla ZYBERAT]	33	R
53	ROZBERG	Rojza	Icek	46	Fajga	44	R
54	ELIASZOWICZ	Haim	Abram	40	Malka [CHRZANOWSKA]	38	R
55	TENEBAUM	Dwojra	Abram	36	Pesla [EIZENKOPF]	34	R
56	HORENSLUP	Lejb	Mosiek	39	Rywa	37	wieś Miedziera

Ogrodzieniec Births 1808-1825

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Father</u>	<u>Age</u>	<u>Mother</u>	<u>Age</u>
1808						
P7	KEMPA	Szayndl	Michal z Szlomo (szynkarz)	40	Bluma z Szmul	30
1809	None reported					
1810						
P3	(PACHTER)	Jochym	Herszl z Aron (szynkarz)	46	Krayndl z Dawid	38
P4	KAUFMAN	Sara	Jochym z Salomon (arendarz)		Ester z Abram	38
1811-1816	None reported					
1817						
3	PACHTER	Josek	Herszl (rzejak)	54	Krandl z Dawid	40
16	-	Ester	Abram z Izrael (karczmarz)	24	Rochl FISZER	24
36	-	Izrael	Michal z Josek (kramarz)	40	Roza z Mosiek	36
1818	None reported					
1819						
45	-	Herszl	Szaia z Abram (karczmarz)	50	Faygl z Aron	
57	PACHTER	Faygl	Herszl (rzejak)	55	Kraygl z Dawid	40
69	-	Josek	Herszl z Jakob (karczmarz)	24	Gitl z Josek	25
1820						
39	HOLENDER	Hana	Herszl	37	Ryfka	26
72	-	Wolf Berek	Abram z Zelig	40	Pesl z Jakob	38
1821						
5	HOLENDER	Mosiek	Herszl (wyrobnik)	37	Ryfka PACHTER	30
1822						
67	PACHTER	Aron	Mosiek (rzeznik)	27	Sora z Kalman	24
1823						
16	PACHTER	Jakob	Herszl (rzejak)	56	Krendl z Dawid	44
1824						
65	WAYSBLUM	Hanka	Marek (czapnik)	50	Perla BANAS	30
1825						
12	ROTFELD	Gitl	Mosiek (mydlarz)	50	Brandl DYTMAN	30
52	KRANSKOPF	Kayla	Herszl (handlarz)	54	Epecha z Dawid	40
75	HERMAN	Herszl	Aron	57	Sara z Kalman	22
88	ROTENSZTEIN	Abram	Szmul	32	Hanka z Josek	28
90	HOLENDER	Haja	Herszl (rzeznik)	38	Ryfka PACHTER	30
91	MROWKA	Abram	Berek (rzeznik)	40	Roza z Icyk	30
92	WAYSER	Herszl	Josef	40	Kayla WEIT	38
Outlying Areas:						
1815						
6	-	Izak	Szmul z Lewek	30	Ana z Mosiek	28

Ogrodzieniec Marriages 1808-1825

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Age</u>	<u>Parents</u>	<u>Notes</u>
1808-1812	None reported				
1813					
P4	HOLENDER	Herszl	25	Szymon, Ana z Marek	
	PACHTER	Rywka	22	Aron, Faygl z Marek	brother Herszl
1814-1815	None reported				
1816					
P6	-	Abram	24	Izrael z Jakob	from Dasienia
	FISZER	Ruchl	21	Berek	
1817	None reported				
1818					
4	(PACHTER)	Mosiek	24	Aron	brother Herszl
-		Sara	19	Kalman	from Będzin
1819	None reported				
1820					
5	SZULZYNGER	Herszl	26	Abram	from Dambrowa
-		Doba	21	Kopel z Dawid, Sara z Salomon	
11	PACHTER	Dawid	32	Aron	widow, brother Herszl
	GRYNER	Hana	24	Daniel	
1821-1822	None reported				
1823					
9	LICHTENFELD	Lewek	24	Mosiek, Nicha z Szmul	from Janowiec
	PACHTER	Ruchl	21	Herszl, Krayndl z Dawid	
1824-1825	None reported				
Outlying areas:					
1811					
8	REICHSTEIN	Szmul	30	Lewek	from Ryczowi
	KOZAKA	Ana	25	Herszl, Gitl	from Lelów

Ogrodzieniec Deaths 1808-1825

<u>Akt</u>	<u>Surname</u>	<u>Given Name</u>	<u>Age</u>	<u>Parents, others</u>
1808-1809	None reported			
1810				
P5	(KEMPA)	Hersz	6	Michał z Szmul, Bluma z Szmul
1811	None reported			
1812				
P7	-	Laia	85	Jakob, Ester, husband Salomon, from Lelów
1813-1815	None reported			
1816				
P2	WAYNSZTAYN	Abram	2	Jochym
1817-1819	None reported			
1820				
13	KOPLOWICZ	Ruchl	30	husband Dawid
1821	None reported			
1822				
12	PACHTER	Herszl	½	Dawid, Hana GRYNER
1823	None reported			
1824				
27	-	Jochym	8	Jochym z Mosiek, Aydl z Mosiek
30	-	Eliasz	4	Jochym z Szymon, Brayndl z Mosiek
35	-	Marek	½	Mosiek, Konda z Leyzer
1825				
1	LIBERFRAIND	Gitl	4	Mosiek, Czarna
21	-	Kopel	3	Aron, Kayla z Kopel

Contributors for 2003

We are most grateful and would like to thank the following members for their monetary contributions to the Kielce-Radom SIG in 2003. These contributions help fund our ongoing translation projects.

Baranoux, Daniel	Lefkowitz, Martin
Bisel, Leah Jordan	Liebowitz, Roni Seibel
Borensztajn, Joey	Manson, Marc D.
Cohen, David P.	Mermelstein, Gail
Cohen, Dr. Elliot S.	Polter, Stephen
Davis, Shelley	Ring, Dolores and Morey
Drzymalski, Cezary	Rosenblatt, Stuart
Eylat, Martin	Rosenman, Julian
Faintich, Phyllis	Russler, Nicki
Finkel, Barry	Sadowski, Lucy Shiffman
Gold, Morris	Saperstein, David M.
Gould, Gladys Glaser	Shaffer, Leonard A.
Harawitz, Sheryl	Spiritas, Alexis
Heyman, Robert	Suwalk-Lomza SIG
Hollander, Ellen	Tepperman, Jerry B.
Joyrich, Richard N.	Wacholder, Sholom
Kay, Debra J.	Waxman, Suzanne S.
Laufer, David	Weitzman, Stewart
Lazega, Max	

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: АБВГДЕЕЖЗИЙКЛМНОПРСТУФХЦЧШЩЬЫЭЮЯ
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
palatinat	geographical/political subdivision of pre-partition Poland, similar to a province
patronymic	identification by father's given name
polygenetic	surname originating from multiple progenitors; all bearers of the surname are not related
powiat	district, subdivision of gubernia (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 ć c ę d e ę f g h i j k l ł m n ń o ó p r s ś t u w y z ż ž

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

