

Rejencja Pograniczna Poznań-Prusy Zachodnie w Pile (Sygn. 307), 1871-1945

Regierung Posen-Westpreussen in Schneidemuehl

RG-15.122M

United States Holocaust Memorial Museum Archive
100 Raoul Wallenberg Place SW
Washington, DC 20024-2126
Tel. (202) 479-9717
Email: reference@ushmm.org

Descriptive Summary

Title: Rejencja Pograniczna Poznań-Prusy Zachodnie w Pile (Sygn. 307)
(Regierung Posen-Westpreussen in Schneidemuehl)

Dates: 1871-1945

RG Number: RG-15.122M

Accession Number: 2007.245

Extent: 9 microfilm reels (35 mm); 9,492 digital images (JPEG)

Repository: United States Holocaust Memorial Museum Archive, 100 Raoul Wallenberg Place SW,
Washington, DC 20024-2126

Languages: Polish and German

Administrative Information

Access: No restrictions on access.

Reproduction and Use: Reproduction of more than 100 pages of copies of documents for researchers or other institutions requires a written permission of the General Director of the State Archives of the Republic of Poland. Publication of more than 10 complete documents in an individual work requires the written authorization of the General Director. The Museum may not publish any archival material obtained from the General Director, including specific archives under its control, on the Internet, the World Wide Web, or any other publicly accessible on-line network without the written permission of the General Director. Citation of the materials in any publication must refer to the Museum and the Polish State Archives and must include the name of the archival group and catalogue number of the originals.

To request written permission, contact the General Director, Naczelna Dyrekcja Archiwów Państwowych, ul. Rakowiecka 2D, 02-517 Warsaw, Poland, Attention: General Director

Preferred Citation: RG-15.122M, Rejencja Pograniczna Poznań-Prusy Zachodnie w Pile (Sygn. 307) (Regierung Posen-Westpreussen in Schneidemuehl), 1871-1945. United States Holocaust Memorial Museum Archives, Washington DC., and Archiwum Państwowe w Poznaniu, Poland.

Acquisition Information: Purchased from the Archiwum Państwowe w Poznaniu, Poland. Forms part of the Claims Conference International Holocaust Documentation Archive at the United States Holocaust Memorial Museum. This archive consists of documentation whose reproduction and/or acquisition was made possible with funding from the Conference on Jewish Material Claims Against Germany.

Accruals: Accruals may have been received since this collection was first processed, see the Archives catalog at collections.ushmm.org for further information.

Custodial History

Existence and Location of Originals: The original records are held by the Archiwum Państwowe w Poznaniu, ul. 23 Lutego 41/43, 60-967 Poznań, Poland. Tel. 011 48 61 852 46 01. More information about this repository can be found at www.poznan.ap.gov.pl.

Processing History: Aleksandra B. Borecka

Scope and Content of Collection

The collection contains records from offices of the following places: On Noteć county, Piła town, Wałcz county, Człuchów county, Złotów county, Strzelce county, Choszczno county, Drawsko county and Szczecin county. The collection consists of the files of three departments: General Department, Department for Education and Church Affairs, and the Department of Forestry and Domains. Many files relate to the Jews, Jewish communities and synagogues, as well as to the World War II period - orders of the German authorities and seizing of the Jewish property.

System of Arrangement

The system of arrangement of the source repository has been preserved in the microfilmed reels and digital files. Files are organized in the following order: Reel 1: File 290, 29; Reel 2: File 291, 292, 293, 294, 341; Reel 3: File 341, 342, 343, 344, 345, 346, 347, 348; Reel 4: File 348, 349, 350, 351, 352, 353; Reel 5: File 353, 723, 736; Reel 6: File 736, 756; Reel 7: File 756, 797, 803; Reel 8: File 803, 3926, 3936; Reel 9: File 3937, 3938, 3971, 3972, 3973.

Indexing Terms

Jews--Poznań (Poland)--History.
Holocaust survivors--Poznań (Poland)--History.
Jews, Polish--Poland--History--20th century.
Jews--Poland--Migrations--History--20th century.
Jewish property--Poznań (Poland).

Poznań (Poland)--Ethnic relations.

CONTAINER LIST

Reel	File	Description
1	File number 290	Protestant church matters, 1935-1936 among others lists of lay people.
	File number 291	Protestant church matters, 1934-1940
2	File number 292	Catholic church matters, 1935-1941. Actions of the authorities against the Polish Catholic church. Report on activities of the clergy.
	File number 293	Confessional matters, 1941-1944. Statistics of people leaving the church in certain localities, also
	File number 294	Jews Personal records of Catholic curate von Styp-Rekowski in Radawnitz, Kr. Flatow, 1934 Characteristic of the activity of father Józef von Styp-Rekowski, membership in Polish minority organizations in Germany.. Pro-Polish activity of father Styp-Rekowski in Zakrzew. Styp-Rekowski in Berlin, ban on coming to Zakrzew..
		Employment of rabbis in Jewish synagogues, 1875-1933. Jews in the Posen province.. Foreigners in Jewish congregations.
3	File number 341	(cont)
	File number 342	
	File number 343	Special assessments on synagogue congregations for rabbis' pays, 1926-1934. Number of Jews. Finances.
	File number 344	Synagogue congregation of Baldenburg Biały Bór Schlochau district Człuchów, 1916-1931.among others name lists of the board of the Jewish congregation (name, occupation). By-laws of the Jewish congregation, changes in the by-laws 1931. Synagogue congregation in Baldenburg, 1931-1937.
	File number 345	Finances of the Jewish congregation. Contributions (name lists). Name lists of the administration of the Jewish congregation.

- Changes in by-laws.
- File number 346 Special records of the congregation in Bomst Babimost, 1922-1933. Finances. Number of members of the Jewish congregation (only 7 voting members). Sale of land to the Protestant congregation, 1927 r. – correspondence. Jewish congregation in Unruhstadt.
- File number 347 Accounting of the Jewish congregation of the district of Filehne, 1899-1912. Finances – accounting and budget control.
- File number 348 Debt department of the Jewish congregation in the district of Filehne (Wielen), 1899-1915W XIX and XX w. The Jewish congregation in Filehne was not in debt.
- Administration of the Jewish community and election of representatives in the Schoenlanke Trzcianka Corporation, 1871-1935.
among others the by-laws of the Jewish congregation of 1871. Publishing house: M.L. Bamberger, History of the Jews in Schoenlanke. Berlin 1912.
- 4 File number 348 (cont)
- File number 349
- File number 350 Assessment of Jews in Schoenlange Trzcianka, 1896-1928. Finances of the Jewish congregation (synagogue congregatio) w Trzcianka. Synagogue's debts.
- File number 351 Election and confirmation of the Jewish Eldest and Rabbi in the town of Schoenlanke, 1830-1928. among others, list of candidates for election of rabbi on 16. August 1925.(name, surname, signature).
- File number 352 Employment of Jewish Eldest in the town of Schneidemuehl, 1919-1925. Elections in the Jewish congregation in Pila. Correspondence of the Jewish congregation.
- File number 353 of the Jewish places of worship and by-laws of the t empel in Schneidemuehl, 1861-1898. among others the by-laws of the Jewish congregation.. Congregation's correspondence.
- Organization of the Jewish entity and election of representatives in Korporation Schneidemuehl, 1864-1934. among others name lists of members of the administration of the Jewish congregation for the years 30s of the 20th century..
- 5 File number 353 (cont)

- File number 723
Employment of district commissioner, 1911-1932. does not concern Jews.
- File number 736
Community Police, 1928-1934.
Police orders. Number of police force. Police personal matters.
Does not concern Jews.
- 6 File number 736 (cont)
- File number 756
Police force and police orders in the district of Flatow, 1907-1942.
Economic, health, administration matters not concerning Jews.
- 7 File number 756 (cont)
- File number 797
Courses at the Colonial school, 1940-1942.
- File number 803
Orders not concerning Jews.
- Miscellaneous, 1934-1937.
Miscellaneous orders of the president of the Brandenburg Province and the Posen – West Prussia zone; ministerial matters; chief administrator of Seidemuehl, Regierungspraesident Seidemuehl, mostly administrative and economic matters.
- 8 File number 803 (cont)
- File number 3926
Preliminary work on setting up a minority school system in the region, 1920-1934. Orders of the authorities regarding education of national minorities. Polish school system. Publication: Achselt M., "Die Rechtsverhaeltisse der fremden Mindeheiten in Deutschland", [The rights of foreign minorities in Germany] 1926.. Two editions: "Kulturwehr". Berlin 1926, deals with matters of national minorities in Germany. Berlin 1926. Publication: Keller K., Non-German speaking population in Free State of Prussia. 1926.. Correspondence on the matter of Polish minority in Germany.
- File number 3936
Declaration of parents of Poles from the territory of "Rejencja" [administration, government] in Pila in favor of introducing in the school instructions in reading and writing in Polish and having the children taught Polish religion in the Polish language, 1925.
Parents declarations also by religion – all Catholics, there are no parents of Jewish faith.
- 9 File number 3937
Decisions of Polish national minority from the territory of administration in w Pile regarding setting-up of Polish schools,

- 1925.. Parents' declarations, also religion – all Catholics, no parents of Jewish faith.
- File number 3938 School forms for the Polish minority schools of the of the administrative district of Unruhstadt, 1937. Forms concern, among other matters, number of students by religion; there are no Jews.
- File number 3971 Personal data on the Polish teacher Franz Bienek, 1937-1939. Personal questionnaire – birth, place of residence, education, history of professional work, nationality, religion. Opinion by authorities.
- File number 3972 Personal data on the Polish teacher Kasimir Czerwinski 1935-1941. among others opinion by the authorities (Reichsfuehrer's Security Service) on pro-Polish activities and campaigning for a Polish State.
- File number 3973 Personal data on the Polish teacher Anton Dudziak, 1932-1933 among others opinion on ties to communists.