

Akta Miasta Sosnowca (Sygn. 776/I), 1902-1945

Records of the City Sosnowiec

RG-15.132M

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: Akta Miasta Sosnowca (Sygn. 776/I)
(Records of the City Sosnowiec)

Dates: 1902-1945

RG Number: RG-15.132M

Accession Number: 2007.270

Creator: Archiwum Państwowe w Katowicach

Extent: 16 microfilm reels (35 mm); 19,021 digital images (JPEG)

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

Languages: Polish

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-15.132M, Akta Miasta Sosnowca (Sygn. 776/I), 1902-1945. United States Holocaust Memorial Museum Archives, Washington DC., and Archiwum Państwowe w Katowicach.

Acquisition Information: Purchased from the Archiwum Państwowe w Katowicach, 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 Katowicach, ul. Józefowska 104, 40-145 Katowice, Poland. Tel. 011 48 32 208 78 01. More information about this repository can be found at www.katowice.ap.gov.pl.

Processing History: Aleksandra B. Borecka

Related Materials

Natan Elias Szternfinkiel, Zagłada Żydów Sosnowca. Katowice: Centralna Żydowska Komisja Historyczna, 1946.

Aleksandra Namysło, ed. Zagłada Żydów zagłębiowskich. Będzin : Instytut Pamięci Narodowej--Komisja Ścigania Zbrodni Przeciwko Narodowi Polskiemu, 2004.

Scope and Content of Collection

The collection contains ca. 1500 files from the German occupation period from the Sosnowiec City Hall.

System of Arrangement

The system of arrangement of the source repository has been preserved in the microfilmed reels and digital files. This collection is arranged in twelve series: 1. Hauptamt (Oberbuergmeister der Stadt Sosnowiec and the Protocols of the Municipal Council), File 5605-5726; 2. Personalamt, File. 5727-5860; 3. Rechnungspruefungsamt, File 5861-5916; 4. Rechtsamt, File 5917-6009; 5. Statistischesamt, File 6010-6061; 6. Versicherungsamt, File, 6062-6119; 7. Preisbehoerde, File 6120-6153; 8. Food Supply and Economic Dept., File 6154-6174; 9. Zewigsstelle der Deutschen Volksliste, File 6175-6178; 10. Polizeiverwaltung, File 6179-6217; 11. Schul-und Kulturamt, File 6218-6257; 12. Volkspflegeamt, File 6258-6287; 13. Gesundheitsamt, File 6288-6297; 14. Bau-Wohnungs und Siedlungsweswes, File 6298-7120.

Indexing Terms

Jews--Sosnowiec (Poland)--History.
Holocaust survivors--Poznan (Poland)--History.
Jews, Polish--Poland--History--20th century.
Jews--Poland--Migrations--History--20th century.
Jewish property--Sosnowiec (Poland)
Sosnowiec (Poland)--Ethnic relations.
Minutes.
Reports.
Correspondence.

CONTAINER LIST

Reel	File	Description
1	File number 5617	File contains documents regarding organization and activity of the Sosnowiec NSDAP group. Correspondence refers to collaboration with the town administration mostly in regard to political connection between the town's administration and NSDAP. Enclosed is an A2 size poster: „NSDAP Sosnowiec ... 1942 ... Heroes' Memorial Celebration in Memory of our Fallen Heroes” 1939-1944
	File number 5619	File contains documentation and reports on the town's development (mostly on placing German families in the town of Sosnowiec in place of deported Jews) for NSDAP Regional Administration in Bedzin. 1942
	File number 5621	File contains correspondence and materials regarding organization of political life in the town of Sosnowiec (mainly organizing occasional events with participation of Nazi organizations) Special attention should be paid to the periodical attached to the records (A5 size, 12 pages) called "Heimatgrüsse – Feldpostbrief, Kreisleitung Bendsburg OS - 1943” [Regards from the Motherland – Military Forces Letter, Bendsburg OS District Administration – 1943]. On page 6 of the periodical under article "Erinnerung an Israel” [Reminder to Israel] there appear 4 photographs of Jews from Bedzin (very imaciated figures) and described as "Jewish criminal type". 1940-1944
		File contains "Dziennik Zarzadzen Prezydenta Miasta Sosnowca" ["Journal of Orders of the President of the town of Sosnowiec" – later, after the change of name, called "Amtsblatt der Stadt Sosnowitz" [Official Publication of the town of Sosnowiec].

- File number 5638 This is a printed periodical containing all information and decisions of the municipal authorities. Worth mentioning are numerous announcements and orders regarding Jews, issued by municipal authorities; there were also announcements from the Committee at the Jewish Congregation in Sosnowiec – its head, M. Merin. September 1939 – July 1940
- File number 5641 File contains typewritten chronicle of the town of Sosnowiec encompassing the period from the year 1100(sic!) to 1942. In it, in addition to information important to the town, are also detailed lists of mayors and honorary citizens. Document qualified for microfilming because of interesting and condensed information on the town's history. 1942-1943
- File number 5649 File contains correspondence concerning the ghetto in Sosnowiec. Among other items, resettling of Sosnowiec Jews to the ghetto; in it lists of all the individuals in the town's authorities who handled it. Correspondence regarding preparations of the ghetto such as designation of streets, resettling, work organization for Jews. Reports on resettlements. 1942-1943
- File number 5660 File contains minutes of meetings of the City Council of Sosnowiec in the period from April 1940 to March.1941. In addition to matters connected to administration of the town it also contains decisions regarding Jews (mainly concerning employment of Jews).
- File number 5661 File contains minutes of meetings of the City Council of Sosnowiec during the period of June 1941 to April 1942. In addition to matters connected with administration of the town it also contains decisions regarding Jews (mainly employment of Jews).
- 2 File number 5661
- File number 5662 File contains minutes of meetings of the City Council of the town of Sosnowiec during the period from October 1942 to July 1943. In addition to matters connected to administration of the town (therein budgets) it also contains decisions regarding Jews living in the ghetto.
- File number 5663 File contains minutes of meetings of the City Council of the town of Sosnowiec during the period from September 1943 to July 1944. In addition to matters connected with administration of the town

(therein budgets) it also contains decisions regarding Jews – mainly liquidation of the ghetto.. Also disposal/cashing in of properties/real estate remaining after the Jewish ghetto in Sosnowiec. The last document in the file dated 25 July 1944 is condemnation by the town's authorities of the attempt on Hitler's life.

File number 5752 File contains copies of orders of the Reich's Minister of the Interior of 1944 regarding employment in public service of individuals who are offsprings of mixed Jewish marriages or are related to Jews – „Jüdische Mischlinge und jüdisch Versippte im öffentlichen Dienst”. 1944

File number 5760 File contains minutes of deliberation (surely of municipal authorities) of 24 March.1941 regarding housing for Germans, teaching of workers, pays for Jewish workers and renovations of houses. 1941

File number 5834 File contains records regarding dismissal from work of Jews employed by the City Council of the town of Sosnowiec in connection with deportation of Jews from the town. The documents list in detail the employed Jews as well as the type of work they performed, and their dates of birth. 1943-1944

File number 5838 File contains records and correspondence regarding the cost of upkeep of the camp for English prisoners of war in Sosnowiec (English Prisoners of War Camp 707 Sosnowiec), 1943-1945

File number 5840 File contains correspondence regarding modernization of the prisoner-of-war camp for English prisoners of war in Sosnowiec (Englischen Kriegsgefangenenlager E 707 Sosnowitz). Worth mentioning is the camp's blueprint with designated barracks.. 1944

File number 5855 File contains correspondence regarding payment to Jews for performance of various physical jobs for the City Council of Sosnowiec.

Document contains name lists of Jews with information on the number of work hours and the earnings due. In addition, it contains correspondence from the Committee of the Jewish Congregation in Sosnowiec, since the money due for the work of Jews was being transferred to the Committee's account. April-July 1941.

3 File number 5855

File number 5856 File contains correspondence regarding payment to Jews for various physical jobs performed for the City Council of Sosnowiec. Document contains name lists of Jews with information on the number of work hours as well as the amount of earnings due them. In addition, it contains correspondence with the Committee of the

Jewish congregation in Sosnowiec, since the money due for the work by Jews was being transferred to the Committee's account. July-November 1941

- 4 File number 5856
- File number 5857 File contains correspondence regarding payments to Jews for various physical jobs performed for the City Council in Sosnowiec. Document contains name lists of Jews with information on the number of work hours and the earnings due. In addition, it contains correspondence with the Committee of the Jewish Congregation in Sosnowiec since the money due for the work by Jews was being transferred to the Committee's account. 1 May to 30 May 1942
- 5 File number 5857 (cont)
- File number 5858 File contains correspondence regarding payments for Jews for performing various physical jobs for the City Council in Sosnowiec. Document contains name lists of Jews with information on the number of work hours and the earnings due them. In addition, it contains correspondence from „Zentrale der jüd. Alttestenrate in O/S. Alttestenrat Sosnowitz Abt. III Arbeit Ref. Öffentliche Arbeiten Schrodel (-) Aleksander Israel Zmigrod” [Headquarters of the Jewish Elders Council in O/S. Elders Council Sosnowiec Dept. III Work Ref. Public Works Schrodel (-) Aleksander Israel Zmigrod] since it was to that account that the monies for work performed by Jews was being remitted. March-July. 1943
- File number 5909 File contains applications by Aryans for employment of Jewish women as domestic help at the cost of municipal administration. 1942-1943
- File number 5942 File contains an agreement dated 23 August 1940 between the authorities of the city of Sosnowiec, together with Bergwerks-und Hütten-A.G factory, and the Jewish Congregation in Sosnowiec for the lease of land which lied fallow near Saybuscher-Strasse (Żywiecka street), at the same time ordering the Jewish congregation to plant on it potatoes and vegetables for the needs of the congretation. 1940-1941
- File number 6069 File contains notices through the city administration regarding liquidtion of Jewish enterprises belonging to :Tobias Grünbaum, Szaja Rosenfeld, Tischler. 1940-1941
- File number File contains records of seizing from „Vorstand der Judischen Interessenvertretung in Bendzin” (Administration of the Representatives of the Jewish Population) of pre-war properties for

- 6105 the benefit of "Kasa Chorych" [State insured dispensary] and "Ubezpieczalnia Spoleczna" [Public Insurance Center]. 1940
- File number 6172 File contains name lists of Jews from the Sosnowiec ghetto who were put to work cleaning streets and in various businesses managed by the city administration..Based on those lists, the workers were allotted cigarettes. 1942-1943
- 6 File number 6172
- File number 6183 File contains orders from the Security Police Command in Sosnowiec – "Kommandobefehl. Kommando der Schupolizei Sosnowitz".[Command's orders. Command of the Security Police of Sosnowiec]. Documents contain orders regarding the ghetto and Jews. Jan to March .1943
- File number 6184 File contains orders from the Security Police Command in Sosnowiec – „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”. Documents contain orders regarding the ghetto and Jews. April-May 1943
- File number 6185 File contains orders from the Security Police Command in Sosnowiec - „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”. Documents contain orders regarding the ghetto and Jews. June-September 1943
- File number 6186 File contains orders from the Security Police Command in Sosnowiec – „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”.Documents contain orders regarding the ghetto and Jews. October-December 1943
- File number 6187 File contains orders from the Security Police Command in Sosnowiec– „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”. Documents contain orders regarding the ghetto and Jews. January-March 1944
- File number 6188 File contains orders from the Security Police Command in Sosnowiec – „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”. Documents contain orders regarding the ghetto and Jews. April-May. 1944
- File number 6189 File contains orders from the Security Police Command in Sosnowiec – „Kommandobefehl. Kommando der Schutzpolizei Sosnowitz”. Documents contain orders regarding the ghetto and Jews. July-September.1944

- File number 6195 File contains correspondence and building plans for barracks for war prisoners and forced laborers. 1942-1943
- File number 6261 File contains statistical scientific work entitled „Jüdische Fürsorge in Ost-Oberschlesien“ (Jewish Public Aid in East Upper Silesia) issued 25 March 1941 by the head of the Jewish Congregation in East Upper Silesia. Headquarters, Public Aid Department. The work contains detailed statistical analysis of benefits of public aid organized by Jewish Congregations during the occupation from 1939 to March 1941 .
- File number 6350 File contains correspondence regarding destruction and removal of debris of the walls of the burned Jewish synagogue in Sosnowiec and order regarding dismantling of the ruins of the synagogue in Bielsko. December 1939.
- 7 File number 6366 File contains records regarding vacating of Polish and Jewish houses together with a list containing surnames and addresses of Poles and Jews ordered to leave their homes. 1940-1942
- File number 6367 File contains large number of correspondence regarding orders for Poles and Jews to leave their homes. Document contains numerous recalls of inhabitants as well as opinions of authorities and institutions (among them NSDAP). 1940-1943
- File number 6368 File contains lists of names of approx. 3500 Jews sent to the main ghetto in Sosnowiec from the "Srodula" district of Sosnowiec, with information on up-to-the-present place of residence and date and place of birth. Lists compiled in 1943. In addition, among the name lists there is some interesting correspondence containing statistical information on the ghetto, lists of streets and number of ghetto inhabitants, number of apartments, rooms allotted to them. There is also correspondence between municipal, police and district authorities and the Jewish Council of Sosnowiec regarding the ghetto uprising. Attention! Poster: in the records there is a poster informing about the resettlement of Jews from the "Srodula" part of the ghetto to the proper ghetto. 1943
- File number 6369 File contains correspondence regarding organization of transport resettling Jews in the Sosnowiec ghetto, as well as the matter of guaranteeing the building of the ghetto by the German army.
- File number 6370 File contains name lists of approx. 7500 Jews resettled in the main ghetto from the "Srodula" district of Sosnowiec, with information on the former place of residence, and date and place of birth. Lists compiled in 1943. In addition, among the name lists there is correspondence between the administration and police authorities

and the Jewish Council of Sosnowiec regarding resettlement and ghetto activities.

- 8
- File number 6371 File contains name lists of approx. 9000 Jews resettled in the main Sosnowiec ghetto from "Srodula" district of Sosnowiec, specifying previous place of residence and date and place of birth..Lists compiled in1943..
- File number 6372 File contains name lists of Jews resettled in the main Sosnowiec ghetto from "Srodula" district of Sosnowiec, and name lists of Jews from the Bedzin ghetto (alphabetical list of registrations of Jewish inhabitants of the City of Bendzin.) The lists give the following information: surname and name, date of birth, place of birth, occupation, previous place of residence, present place of residence. There is information on approx. 1600 individuals from the Bendzin ghetto, and on approx. 1100 individuals from the Sosnowiec ghetto.
- File number 6373 File contains records and correspondence regarding development of the ghetto in Sosnowiec. This concerns mainly the changes within the Zechen street in the Modry district. The records include a little map of the Modrow neighborhood highlighting the Jewish cemetary. 1943
- File number 6374 File contains barracks construction plans, maps of the ghetto area and correspondence informing on the building of barracks in the Sosnowiec ghetto.1943
- File number 6376 File contains various matters concerning the Jews and the ghetto in Sosnowiec. Among others:
- Legislation regarding Jews,
 - Matters of Jewish land and houses,
 - Settling in the ghetto, looking for housing,
 - Bluepring of house at Rybnikerstrasse 2
 - 5 size 3x13cm photos of destroyed interiors of Jewish houses (tile stoves) 1939-1942
- File number 6385 File contains very interesting documentation regarding the activity of the administration of the Jewish Congregation (Elders Council) in Sosnowiec..Document contains precise name lists of employees of the Jewish Congregation and its authorities. 1940-1943
- File number 6398 File contains correspondence regarding orders for administration of the land after the liquitated Jewish ghetto in Sosnowiec. Lists of streets and houses after the ghetto. 1943-1944
- File number 6398 File contains documents regarding moving out the Jewish population and resettling it in the Sosnowiec ghetto. The records contain a well preserved map, in color, of the ghetto printed on A-1 size parchment carbon paper.
- File number

6408	1940-1942	
		File contains instructions regarding houses remaining after the Sosnowiec ghetto. 1944
File number 6440		File contains lists of Jewish craftsmen described as indispensable to works in various enterprises as a result of lack of work force. 1943
File number 6444		File contains instructions from trust company and correspondence concerning: <ul style="list-style-type: none">- organization, functions and establishment of recovery managers,
File number 6555		<ul style="list-style-type: none">- liquidation of businesses,- permits for Jews to do business,- sale of Jewish stores,- collection of payments due for goods. 1939-1944
9	File number 6555	
	File number 6567	File contains correspondence of the Jewish Congregation in Sosnowiec regarding requests to retain businesses indispensable for the Jewish population. Lists of businesses. 1939-1943.
	File number 6568	File contains various lists of business activities managed by Jews in the ghetto area. Lists of craftsmen, Jewish workshops and firms. 1940-1944
	File number 6581	File contains various notes, receipts and accounts of the Jewish Congregation in Sosnowiec. Lists of Jews – craftsmen and their bills or remunerations. Payments of the Jewish Congregation to authorities and their employees. 1942-1943
	File number 6614	File contains correspondence regarding Jewish tinsmiths and the limited possibilities of selling their products, suspension of allotment of raw material and, consequently, liquidation of those businesses. List of names and firms of Jewish tinsmiths. 1941
	File number 6615	File contains correspondence of the Jewish Congregation in Sosnowiec consisting of reports and lists of all Jewish businesses and workshops. List of Jewish names and firms. Liquidation of those firms. 1939-1940
	File number	File contains records of shut down Jewish and Polish bakery

- 6616 businesses. Document contains cards of firms with names of owners in alphabetical order and by correspondence. Index of names of craftsmen under letters "L-Z". 1939-1944
- 10 File number 6616
- File number 6617 File contains records of shut down Jewish and Polish butcher businesses. Document contains cards of firms with names of owners in alphabetical order and by correspondence. Index of names of craftsmen under letters "A-N". 1939-1944
- File number 6618 File contains records of shut down Jewish butcher businesses. Document contains cards of firms with names of owners in alphabetical order and by correspondence. Index of names of craftsmen under letters "O-Z". 1940-1943
- File number 6619 File contains records of shut down Jewish butcher and a few textile businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. Index of names of craftsmen under letters „A-Z” 1940-1944
- 11 File number 6619
- File number 6620 File contains records of shut down Jewish and Polish shoe and legging businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6621 File contains records of shut down Jewish and Polish shoe businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. Index of names of craftsmen under letters "A-S". 1940-1944
- File number 6622 File contains records of shut down Jewish and Polish shoe businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. Index of names of craftsmen under letters "S-Z". 1940-1944
- 12 File number 6622
- File number 6623 File contains records of shut down Jewish and Polish tobacco businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File contains records of shut down Jewish and Polish tailoring

- File number 6624 businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1944
- File number 6625 File contains records of shut down Jewish and Polish ladies's tailoring businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- 13 File number 6626 File contains records of shut down Jewish fur and millinery businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6627 File contains records of shut down Jewish barbershop (beauty shop) businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence 1940-1943
- File number 6628 File contains records of shut down Jewish and Polish dyeing, chemical, laundry and ironing businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6629 File contains records of shut down Jewish and Polish installation, plumbing and tinner shops. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1944
- 14 File number 6629
- File number 6630 File contains records of shut down Jewish and Polish blacksmith and tool making businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6631 File contains records of shut down Jewish and Polish watchmaking, jewelry and gilding businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1942
- File number 6632 File contains records of shut down Jewish and Polish carpentry businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number File contains records of shut down Jewish and Polish building material businesses. Document contains cards of firms with names of

- 6633 owners listed in alphabetical order and by correspondence.. 1939-1942
- 15 File number 6634 File contains records of shutdown Jewish and Polish stonecutting, paving, oven manufacturing, roofing, glazing, building, concrete making businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6635 File contains records of shut down Jewish and Polish upholstery, photography, stonecutting, sign making and saddlery businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6636 File contains records of shut down Jewish and Polish bookbinding, rope-making, glass making, chimney sweeping and gardening businesses. Document contains cards of firms with names of owners listed in alphabetical order and by correspondence. 1940-1943
- File number 6706 File contains correspondence regarding population resettlement and moving firms from Srodula district in connection with reorganization of the ghetto. 1943-1944
- File number 6802 File contains correspondence regarding liquidation of Jewish bakeries. Records contain names of Jewish bakers. 1940-1942
- File number 6803 File contains indexes and applications regarding concessions for Jews to manage small businesses and information on revoking of the concession. Questionnaire in alphabetical order by names. 1941
- File number 6809 File contains permits and correspondence regarding liquidation of small business stands in market places. Transfer of those stands to Poles. Document contains conclusions and files of Jews whose names start with letter "S". 1940-1943
- File number 6810 File contains permits and correspondence in the matter of liquidation of small stands in market places. Transfer of those stands to Poles. Document contains conclusions and files of Jews whose names start with letters „T-Z”. 1940-1943
- 16 File number 6810 File contains correspondence regarding Jewish selling spots and

- 6858 places of business and workshops. Most letters on business letterhead of „Komitee der Judischen Kultusgemeinde in Sosnowitz” [Committee of the Jewish Congregation in Sosnowiec]. It concerns names from A to L. 1940-1941
- File number 68590 File contains correspondence concerning Jewish selling spots and places of business and workshops. Most letters on business letterhead of "Komitte der Judischen Kultusgemeinde in Sosnowitz” Concerns names from M to Z. 1940-1941
- File number 6884 File contains records regarding hotels and coffee houses. Register of coffee houses, restaurants and hotels, liquidation of those places belonging to Jews and Poles. Development of the objects. 1940-1944
File number 6969: File contains correspondence and city's financial statements presented to the President of the Katowice Province. They are mostly city's financial reports which, nevertheless, contain informationon on the city's income gathered from the Jewish Congregation.1939-1942
- File number 7001 File contains correspondence concerning contributions imposed by the city on the Jewish Congregation in Sosnowiec and Jewish businesses the name liars of which are part of the document. 1939
- File number 7051 File contains correspondence concerning safeguarding and taking over securities belonging to Jews. 1943