

Akta Miasta Częstochowy (Sygn.1), 1870-1944 (Records of the City of Częstochowa)

RG-15.301

United States Holocaust Memorial Museum Archives
100 Raoul Wallenberg Place SW
Washington, DC 20024-2126
Tel. (202) 479-8717
Email: reference@ushmm.org

Descriptive Summary

Title: Akta miasta Częstochowy (Sygn.1)
(Records of the City of Częstochowa)

Dates: 1870-1944

RG Number: RG-15.301

Accession Number: 2014.

Extent: 49,142 digital images (PDF,)

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

Languages: Polish, Russian

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 written permission from 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-15.301, Akta Miasta Częstochowy (Sygn.1), 1870-1944. United States Holocaust Memorial Museum Archives, Washington, DC., and Archiwum Państwowe w Warszawie Oddział w Grodzisku Mazowieckim, Poland.

Acquisition Information: Source of acquisition is the Archiwum Państwowe w Częstochowie, Poland, Sygn.1. 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.

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.

Custodial History

Existence and location of originals: The original records are held by the Archiwum Państwowe w Częstochowie, phone: 011 48 34 363 89 31; email: archiwum@archiwum.czestochowa.um.gov.pl
More information about this repository can be found at www.archiwum.czestochowa.um.gov.pl

Related Materials

Dzieje Częstochowy od zarania do czasów współczesnych. Praca zbiorowa pod red. Komitetu w składzie A. Czarnota, S. Krakowski, redaktor. et al. Katowice: Śląsk, 1964.

RG-15.302. Zarząd Miejski i Miejska Rada Narodowa w Częstochowie (Sygn. 2), 1945-1951.

Processing History: Aleksandra B. Borecka, Oct. 2014.

Scope and Content of Collection

This collection consists of selected records created before and during the WWII in Częstochowa, Poland by the President and executive authorities of the Town Hall (1918-1939), and by the Municipal Government (Stadtverwaltung) headed by the Municipal Starost (Stadthauptman) (1939-1944). Consists also books of Częstochowa inhabitants (1870-1930). The pre-war records refer to the social, cultural, economic and religious life of the Jewish community in Częstochowa, for example: sport activities, schools, charity, social welfare and hospitals. Includes a list of Jewish artisans (1929), as well as statistics concerning the Jewish community (1919). The occupation records, 1939-1944 contain mainly statistics, lists of economic enterprises (1940-1941), registers of Jews, permissions to settle in Częstochowa granted to the Jews coming from other places (1940-1941), passes to leave the ghetto, official correspondence, and materials concerning the forced labor of Jews. A major part of the collection consists of the books with indexes of Częstochowa's permanent inhabitants, as well books of inhabitants from individual districts of Częstochowa: Stradom, Lisiniec, Raków, Kucelin, Ostatni Grosz, Kiedryn, Kule (1870-1930).

Before the WWII, 30 % of Częstochowa's residents were Jews. These records are a valuable source for reconstructing the history of the Jewish community in Częstochowa and its surroundings.

System of Arrangement

The system of arrangement of the source repository has been preserved in digital images. Arranged in three series: 1. Częstochowa Town Hall records, 1918-1939; 2. Books of Częstochowa inhabitants with indexes, handwritten in Polish and Russian (alphabetical indexes are located on the end of this series), 1870-1930; 3. Occupation records, 1939-1944. Records are accessible on the USHMM internal network, either as PDF files arranged and labeled by signature (*sygnatura*) number, or as JPEG images stored in folders corresponding to the signature number described.

Indexing Terms

Urząd Miasta Częstochowy.
Jews--Poland--Częstochowa--History--19th century--Registers.
Polish people--Poland--Częstochowa--History--19th century--Registers.
Jews--Poland--Częstochowa--History--20th century.
Jews--Statistics--Poland--Częstochowa--Charts, diagrams, etc.
Jewish artisans--Poland--Częstochowa--History--Registers.
Jews--Poland--Częstochowa--Societies, etc.
World War, 1939-1945--Poland--Częstochowa.
Holocaust Jewish (1939-1945)--Poland--Częstochowa.
Częstochowa (Poland)
Stradom (Poland)
Lisowiec (Poland)
Raków (Poland)
Kucelin (Poland)
Ostatni Grosz (Poland)
Kiedryn (Poland)
Kule (Poland)
Registers.
Statistics.
Correspondence.

CONTAINER LIST

Note: Inventory adapted from the finding aid provided by the Archiwum Państwowe w Częstochowie, Poland.

Consult also Polish database SEZAM at <http://baza.archiwa.gov.pl/sezam/sezam.php> and Polish National Archives digital resources: <http://www.szukajwarchiwach.pl/>

W zespole znajdują się wybrane akta powstałe w latach 1918-1939 w wyniku funkcjonowania władzy wykonawczej miasta, Magistratu i Prezydenta Miasta. Ponadto akta z lat okupacji niemieckiej wytworzone przez Zarząd Miejski (Stadtverwaltung) na czele którego stał Starosta Miejski (Stadthauptman). Materiały przedwojenne dotyczą szeroko rozumianego życia ludności żydowskiej w Częstochowie: społecznego, kulturalnego, gospodarczego i religijnego. Np. aktywności sportowej, szkolnictwa, działalności dobroczynnej, opieki społecznej, szpitalnictwa. Znajdziemy tu także wykaz żydowskich rzemieślników (1929) oraz dane statystyczne żydowskiej Gminy Wyznaniowej (1919). Duży fragment zespołu to księgi ludności stałej Częstochowy. Ludność żydowska przed II wojną światową stanowiła ok. 30% ludności miasta Dlatego też zachowane materiały mogą stanowić cenne źródło do

odtworzenia historii społeczności żydowskiej w mieście. Mogą stanowić również istotny materiał do badań genealogicznych lub statystycznych. Są tu także księgi ludności stałej poszczególnych Dzielin Częstochowy: Stradom, Lisiniec, Raków, Kucelin, Ostatni Grosz, Kiedryn, Kuler. Materiały z okresu okupacji to przede wszystkim liczne dane statystyczne dotyczące całej ludności miasta, wykazy przedsiębiorstw (1940-41), rejestry Żydów, zezwolenia na osiedlanie się Żydów z innych miast (1940-41), przepustki na opuszczanie getta, korespondencja urzędowa m.in. w sprawie pracy przymusowej Żydów.

Materiały dotyczące okresu 1918-1939

- 5894** (sygn. dawna 5636) „Wydzierżawienie Stowarzyszeniu Sportowemu ‘Makkabi’ boiska miejskiego przy ul. Koszarowej 1936-1939”; poszyt zawiera korespondencję urzędową w sprawie dzierżawy boiska miejskiego przy ul. Koszarowej dla Żydowskiego Towarzystwa Gimnastyczno-Sportowego „Makkabi” oraz memoriał w sprawie terenów boiska ukazujący historię żydowskich stowarzyszeń sportowych na terenie miasta Częstochowy; poszyt liczy 30 kart ponumerowanych,
- 7403** (sygn. dawna 7063) „Szkoła żydowska męska nr 1”; poszyt zawiera korespondencję urzędową za okres 1913-1918 dotyczącą spraw Żydowskiej Szkoły Męskiej nr 1 w Częstochowie przy ul. Wały nr 14 oraz jej plan architektoniczny; poszyt liczy 51 kart ponumerowanych,
- 7408** (sygn. dawna 7068) „Żydowska szkoła elementarna „Talmud Tora”. Poszyt zawiera korespondencję urzędową w sprawie powołania i funkcjonowania (głównie prośby o dofinansowanie przez władze miejskie) żydowskiej szkoły elementarnej „Talmud Tora” w okresie wrzesień 1915-czerwiec 1920; poszyt liczy 65 kart ponumerowanych, jedno- i dwustronnie zapisanych,
- 7410** (sygn. dawna 7070) „[Akta] Żydowskiej szkoły żeńskiej Nr 1”. Poszyt zawiera korespondencję urzędową (głównie prośby o dofinansowanie przez władze miejskie) w sprawie funkcjonowania żydowskiej „szkoły początkowej żeńskiej” nr 1 w latach 1912-1923; poszyt liczy 51 kart ponumerowanych, jedno- i dwustronnie zapisanych,
- 7434** (sygn. dawna 7094) „O szerzeniu oświaty wśród robotników żydowskich”; poszyt zawiera korespondencję urzędową za lata 1917-1918 oraz sprawozdanie i program kursów wieczornych i popołudniowych organizowanych przez Związek Szerzenia Oświaty wśród Robotników Żydowskich; poszyt liczy 10 kart ponumerowanych,
- 7453** (sygn. dawna 7113) „Żydowska strzecha dziecięca im. Peretza”. Poszyt zawiera korespondencję urzędową (głównie prośby o dofinansowanie przez władze miejskie) w sprawie funkcjonowania żydowskiej ochronki im Peretza, założonej ok. 1898 roku, z całodziennym utrzymaniem dla dzieci robotników (w wieku lat 3-6) za okres 1917-1918; poszyt liczy 7 stron paginowanych,
- 7455** (sygn. dawna 7115) „Towarzystwo dobroczynności dla Żydów”. Poszyt zawiera korespondencję urzędową w sprawie funkcjonowania (głównie sprawozdania z działalności przedłożone władzom miejskim) Towarzystwa Dobroczynności dla Żydów za okres luty 1918-luty 1919; poszyt liczy 35 stron paginowanych,
- 7456** (sygn. dawna 7116) „O kursach popołudniowych dla Żydów”. Poszyt zawiera korespondencję urzędową w sprawie uruchomienia wśród Żydów kompletów popołudniowych dla dziewcząt i chłopców w wieku od 12-15 lat przy Kursach dla Analfabetów przez Towarzystwo Szerzenia Oświaty w maju 1918 oraz ich funkcjonowania do stycznia 1919 roku funkcjonowania

(głównie prośby o dofinansowanie kolonii letnich i kursów popołudniowych przez władze miejskie; poszyt liczy 23 strony paginowanych,

7459 (sygn. dawna 7119) „O szkole u Peltzerów”. Poszyt zawiera korespondencję urzędową z lat 1918-1921 w sprawie szkoły przyfabrycznej firmy włókienniczej Peltzer, przejętej przez władze miejskie we wrześniu 1918 roku; poszyt liczy 27 stron paginowanych,

7461 (sygn. dawna 7121) „O subsydium dla żydowskiej szkoły rzemiosł”. Poszyt zawiera korespondencję urzędową Towarzystwa Dobroczynności dla Żydów w Częstochowie w sprawie dofinansowania przez władze miejskie żydowskiej szkoły rzemiosł w okresie grudzień 1918-lipiec 1920; poszyt liczy 7 kart ponumerowanych, jedno- i dwustronnie zapisanych,

7462 (sygn. dawna 7122) „O statystyce szpitalnej”. Poszyt zawiera m.in. sprawozdania roczne Szpitala Częstochowskiego Towarzystwa Dobroczynności dla Żydów w Częstochowie za rok 1917 na stronie 12-16; poszyt liczy 17 kart,

7473 (sygn. dawna 7133) „O subsydium dla żydowskiej szkoły rzemiosł, analfabetów i popołudniowych”; poszyt zawiera korespondencję urzędową z lat 1919-1921 dotyczącą dofinansowania i subsydiów dla Szkoły Rzemiosł dla Żydów; poszyt liczy 43 strony paginowane,

7519 (sygn. dawna 7179) „Dowody Szpitala Żydowskiego za 1919 rok”; poszyt zawiera specyfikację kosztów leczenia i utrzymania Szpitala Częstochowskiego Towarzystwa Dobroczynności dla Żydów oraz przede wszystkim spisy pacjentów tegoż szpitala za 1919 rok; poszyt liczy 508 stron paginowanych,

7522 (sygn. dawna 7182) „Dowody Szpitala Żydowskiego za umysłowo chorych za 1919 r., 1920 r. i 1921 r.”; poszyt zawiera spisy umysłowo chorych pacjentów (zarówno wyznania mojżeszowego jak i rzymsko-katolickiego) Szpitala Częstochowskiego Towarzystwa Dobroczynności dla Żydów za lata 1919-1921; poszyt liczy 90 stron paginowanych,

7528 (sygn. dawna 7188) „Akta [...] Robotniczych Strzech Dziecięcych i Szkoły Ludowej 'Ferajnigte'”; poszyt zawiera korespondencję urzędową z lat 1920-1923 [?] dotyczącą Robotniczych Strzech Dziecięcych i Szkoły Ludowej „Ferajnigte” przy ul. Strażackiej 10, a także rezolucję przedstawioną magistratowi przez radnych Żydowskiej Socjalistycznej Partii Robotniczej w sprawie bezpłatnego szkolnictwa; poszyt liczy 22 stron paginowanych,

7630 (sygn. dawna 7290) „Dowody Szpitala Żydowskiego za 1920 r., 1921 r. i 1922 r.”; poszyt zawiera spisy pacjentów Szpitala Częstochowskiego Towarzystwa Dobroczynności dla Żydów za lata 1919-1922 ; poszyt liczy 335 stron paginowanych,

7633 (sygn. dawna 7293) „Strzecha Dziecięca”; poszyt zawiera korespondencję urzędową z lat 1921- 1922 do Magistratu miasta Częstochowy dotyczącą dofinansowania Strzechy Dziecięcej im. Pereca; poszyt liczy 4 paginowane strony,

7635 (sygn. dawna 7295) „O Szkole Ludowej 'Ferajnigte'”; poszyt zawiera korespondencję urzędową z 1922 r. do Magistratu miasta Częstochowy dotyczącą dofinansowania Szkoły Ludowej „Ferajnigte” przy ul. Strażackiej 10 oraz ochronek dziecięcych; karta 22 zawiera „Spis Instytucji Dobroczynnych. korzystających z ulgowej taryfy za prąd za m. grudzień 1921”, wśród których wymieniono wiele instytucji żydowskich: Szpital Żydowski na Zawodziu, Częstochowskie Towarzystwo Dobroczynności dla Żydów, Stowarzyszenie Hachnusas-Orchim, Towarzystwo Machzykaj Hades, Linas Hacedek, Ochronka przy Klubie Robotniczym „Ferajnigte”, Związek Szerzenia Oświaty wśród Robotników Żydowskich; poszyt liczy 22 paginowane strony,

7702 (sygn. dawna 7362) „Przytułek ‘Mina Werde’ dla Żydów”; poszyt zawiera korespondencję urzędową z 1923 r. do Magistratu miasta Częstochowy dotyczącą dofinansowania działalności Częstochowskiego Żydowskiego Domu Starców i Sierot ‘Mina Werde’; poszyt liczy 5 paginowanych stron,

7733 (sygn. dawna 7393) „Szpital Żydowski” poszyt zawiera korespondencję urzędową w sprawie przyjęcia i kosztów leczenia pacjentów Szpitala Częstochowskiego Towarzystwa Dobroczynności dla Żydów oraz spisy pacjentów tegoż szpitala za 1924 r.; poszyt liczy 115 stron paginowanych,

7739 (sygn. dawna 7399) „W sprawie wypłacanego czynszu właścicielom domów za komorne zajęte na szkoły miejskie”; poszyt zawiera korespondencję urzędową, głównie za rok 1924, oraz wykazy właścicieli domów, wynajmowanych na szkoły, w tym żydowskie, za których komorne płacił Magistrat miasta Częstochowy; poszyt liczy 172 strony paginowane,

7792 (sygn. dawna 7451) „Żydowski Dom Starców ‘Mina Werde’; poszyt zawiera korespondencję urzędową za lata 1926-1927 adresowaną do Magistratu miasta Częstochowy dotyczącą dofinansowania działalności Częstochowskiego Żydowskiego Domu Starców ‘Mina Werde’ oraz otwarcia oddziału dziecięcego przez Częstochowskie Towarzystwo Dobroczynności dla Żydów; poszyt liczy 36 stron paginowanych,

7923 (sygn. dawna 7581) „Wszelkie sprawy statystyczne o szkołach, przedszkolach, szpitalach, biblioteki i udzielanie stypendium uczniom różnych szkół średnich i zawodowych”; poszyt zawiera liczne zestawienia statystyczne dokonywane dla potrzeb urzędowych przez rozmaite instytucje społeczno-wychowawcze i charytatywne, w tym żydowskie, jak np. Częstochowski Żydowski Dom Starców i Sierot ‘Mina Werde’, Strzecha Dziecięca im. Pereca, Zjednoczenie Szkół Żydowskich Oddział w Częstochowie; poszyt liczy 558 stron paginowanych,

8138 (sygn. dawna 7796) „Sprawy oświaty i kultury”; poszyt zawiera korespondencję urzędową dotyczącą spraw oświatowych i kulturalnych, w tym dotyczące szkolnictwa żydowskiego, a także statystyczne zestawienia „Uczniów podług wyznań i płci” szkół częstochowskich (zob. karty 144-146); w sumie poszyt liczy 308 stron paginowanych,

8360 (sygn. dawna 8018) „Kąpiele przymusowe. Rok 1927”; poszyt zawiera korespondencję urzędową dotyczącą spraw sanitarnych – kąpeli przymusowych wykupywanych w Magistracie przez pracodawców dla ich pracowników – adresowanej imiennie do żydowskich mieszkańców Częstochowy, głównie właścicieli rzeźni; poszyt liczy 36 stron paginowanych,

8363 (sygn. dawna 8021) „Różne sprawy sanitarne i zdrowotne”; poszyt zawiera korespondencję urzędową dotyczącą głównie inspekcji sanitarnych (dokonywanych przez lekarza miejskiego) pomieszczeń różnych instytucji użyteczności publicznej, w tym żydowskich (np. chederu); poszyt liczy 625 stron paginowanych,

8584 (sygn. dawna 8242) „Statystyczne dane o urodzonych, zaślubionych, zmarłych w Żydowskiej Gminie Wyznaniowej za 1919 r.”; poszyt zawiera formularze statystyczne aktów stanu cywilnego Żydowskiej Gminie Wyznaniowej za 1919 r.; w sumie poszyt liczy 63 strony paginowane,

8680 (sygn. dawna 8337) „Lista rzemieślników Żydów”. Poszyt zawiera listę 1197 zarejestrowanych rzemieślników prowadzących samodzielne warsztaty rzemieślnicze na terenie m. Częstochowy za rok 1928; poszyt liczy 196 kart jednostronnie zapisanych,

Księgi ludności stałej miasta Częstochowy:

Umowną datacją dla ksiąg i skorowidzów są lata 1870-1930. Akta zachowane w stanie średnim, część kart ma widoczne uszkodzenia (np. rozdarcia, oddarte rogi strony itp.). Pisane ręką w języku polskim i rosyjskim. Księgi ludności w bardzo dużym formacie ok. 30 cm x ok. 50 cm. Karty posiadają oryginalną paginację. Karty zapisane obustronnie jednak wiele z nich nie jest zapisana w ogóle (ok. 30% kart w każdej jednostce, w niektórych nawet ok. 50%).

Skorowidze również w postaci ksiąg w mniejszym formacie. Skorowidze ułożone alfabetycznie, w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta) Podobnie jak w przypadku Ksiąg ludności wiele kart nie jest zapisana.

Mniejszość mojżeszowa przed II wojną światową stanowiła ok. 30% ludności Częstochowy. Dlatego też zachowane materiały mogą stanowić cenne źródło do odtwarzania historii społeczności żydowskiej w mieście. Mogą stanowić również istotny materiał do badań genealogicznych lub statystycznych.

8879 Księga ludności stałej miasta Częstochowa od nr 1 do nr 9 (Tom I), **kart 616** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8880 Księga ludności stałej miasta Częstochowa od nr 10 do nr 20 (Tom I), **kart 597** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8881 Księga ludności stałej miasta Częstochowa od nr 21 do nr 32 (Tom I), **kart 657** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8882 Księga ludności stałej miasta Częstochowa od nr 33 do nr 40 (Tom I), **kart 655** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8883 Księga ludności stałej miasta Częstochowa od nr 41 do nr 50 (Tom I), **kart 615** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8884 Księga ludności stałej miasta Częstochowa od nr 51 do nr 56E (Tom II), **kart 706** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8885 Księga ludności stałej miasta Częstochowa od nr 57 do nr 65 (Tom II), **kart 701** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8886 Księga ludności stałej miasta Częstochowa od nr 67 do nr 72A (Tom II), **kart 795** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8887 Księga ludności stałej miasta Częstochowa od nr 73 do nr 85 (Tom II), **kart 781** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8888 Księga ludności stałej miasta Częstochowa od nr 86 do nr 100 (Tom II), **kart 673** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy

mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8889 Księga ludności stałej miasta Częstochowa od nr 101 do nr 111 (Tom III), **kart 826** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8890 Księga ludności stałej miasta Częstochowa od nr 115 do nr 132 (Tom III), **kart 867** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8891 Księga ludności stałej miasta Częstochowa od nr 132 do nr 143 (Tom III), **kart 914** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8892 Księga ludności stałej miasta Częstochowa od nr 151 do nr 159 (Tom IV), **kart 722** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8893 Księga ludności stałej miasta Częstochowa od nr 160 do nr 164 (Tom IV), **kart 727** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

8894 Księga ludności stałej miasta Częstochowa od nr 165 do nr 174 (Tom IV), **kart 830** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach.

Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8895 Księga ludności stałej miasta Częstochowa od nr 175 do nr 182 (Tom IV), **kart 694** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8896 Księga ludności stałej miasta Częstochowa od nr 183 do nr 200 (Tom IV), **kart 718** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8897 Księga ludności stałej miasta Częstochowa od nr 201 do nr 219 (Tom V), **kart 662** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8898 Księga ludności stałej miasta Częstochowa od nr 220 do nr 234 (Tom V), **kart 697** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8899 Księga ludności stałej miasta Częstochowa od nr 235 do nr 250 (Tom V), **kart 700** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska

rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8900 Księga ludności stałej miasta Częstochowa od nr 251 do nr 275 (Tom VI), **kart 769** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8901 Księga ludności stałej miasta Częstochowa od nr 276 do nr 287 (Tom VI), **kart 776** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8902 Księga ludności stałej miasta Częstochowa od nr 288 do nr 300 (Tom VI), **kart 711** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8903 Księga ludności stałej miasta Częstochowa od nr 301 do nr 311 (Tom VII), **kart 634** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8904 Księga ludności stałej miasta Częstochowa od nr 312 do nr 329 (Tom VII), **kart 689** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik,

przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8905 Księga ludności stałej miasta Częstochowa od nr 330 do nr 350 (Tom VII), **kart 611** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8906 Księga ludności stałej miasta Częstochowa od nr 351 do nr 364 (Tom VIII), **kart 702** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8907 Księga ludności stałej miasta Częstochowa od nr 365 do nr 381 (Tom VIII), **kart 699**
- 8908 Księga ludności stałej miasta Częstochowa od nr 382 do nr 400 (Tom VIII), **kart 661** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8909 Księga ludności stałej miasta Częstochowa od nr 401 do nr 415 (Tom IX), **kart 762** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8910 Księga ludności stałej miasta Częstochowa od nr 416 do nr 427 (Tom IX), **kart 779** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik,

przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8911 Księga ludności stałej miasta Częstochowa od nr 428 do nr 435 (Tom IX), **kart 715** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8912 Księga ludności stałej miasta Częstochowa od nr 436 do nr 448 (Tom IX), **kart 749** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8913 Księga ludności stałej miasta Częstochowa od nr 456 do nr 471 (Tom X), **kart 770** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8914 Księga ludności stałej miasta Częstochowa od nr 472 do nr 500 (Tom X), **kart 762** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8915 Księga ludności stałej miasta Częstochowa od nr 502 do nr 511 (Tom XI), **kart 620** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8916 Księga ludności stałej miasta Częstochowa od nr 456 do nr 471 (Tom XII), **kart 762** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8917 Księga ludności stałej miasta Częstochowa od nr 521 do nr 532 (Tom XII), **kart 607** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8918 Księga ludności stałej miasta Częstochowa od nr 540 do nr 544 (Tom XII), **kart 555** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8919 Księga ludności stałej miasta Częstochowa od nr 551 do nr 575, **kart 594** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8920 Księga ludności stałej miasta Częstochowa od nr 576 do nr 600, **kart 565** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8921 Księga ludności stałej miasta Częstochowa od nr 601 do nr 620 (Tom XIII), **kart 718** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8922 Księga ludności stałej miasta Częstochowa od nr 621 do nr 650 (Tom XIII), **kart 763** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8923 Księga ludności stałej miasta Częstochowa od nr 651 do nr 678 (Tom XIV), **kart 672** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8924 Księga ludności stałej miasta Częstochowa od nr 679 do nr 710 (Tom XIV), **kart 677** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8925 Księga ludności stałej miasta Częstochowa od nr 711 do nr 752 (Tom XV), **kart 534** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8926 Księga ludności stałej miasta Częstochowa od nr 753 do nr 772 (Tom XV), **kart 483** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery

te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].

- 8927 Księga ludności stałej miasta Częstochowa od nr 833 do nr 872 (Tom XVI), **kart 687** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8928 Księga ludności stałej miasta Częstochowa od nr 873 do nr 924 (Tom XVI), **kart 660** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8929 Księga ludności stałej – Bleszno, nr domów od nr 1 do nr 53B, **kart 761** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8930 Księga ludności stałej – Ostatni Grosz, nr domów od nr 1 do nr 22, **kart 825** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8931 Księga ludności stałej – Stradom, **kart 1094**
- 8932 Księga ludności stałej – Lisiniec, nr domów od nr 1 do nr 21, **kart 1042**

- 8933 Księga ludności stałej miasta Częstochowa od nr 303 do nr 348, **kart 800** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8934 Księga ludności stałej miasta Częstochowa od nr 201 do nr 248, **kart 801** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8935 Księga ludności stałej – Raków, nr domów od nr 1 do nr 47, **kart 239**
- 8936 Księga ludności stałej – Kucelin, nr domów od nr 853 do nr 864, **kart ok. 500**
- 8937 Księga ludności stałej – Ostatni Grosz, nr domów od nr 1 do nr 22, **kart 557** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8938 Księga ludności stałej – Stradom, nr domów od nr 1 do nr 17, **kart 1102**
- 8939 Księga ludności stałej miasta Częstochowa od nr 511 do nr 521, **kart 687** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8940 Księga ludności stałej – Kiedryn, nr domów od nr 1 do nr 54, **kart 261**
- 8941 Księga ludności stałej – Kule, nr domów od nr 1 do nr 24, **kart 456**
- 8942 Księga ludności stałej miasta Częstochowa - Zawodzie od nr 833 do nr 826, **kart ok. 700**

- 8943 Księga ludności stałej miasta Częstochowa – Kucelin, od nr 833 do nr 864, **kart ok. 600**
- 8944 Księga ludności stałej miasta Częstochowa od nr 403 do nr 437/8, **kart 643** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (mężczyźni i kobiety ich nazwiska rodzinne i z zamążpójścia); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8945 Księga ludności stałej miasta Częstochowa – Kamień od nr 4 do nr 10, **kart ok. 600**
- 8946 Księga ludności stałej miasta Częstochowa od nr 151 do nr 200, **kart 981** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8947 Księga ludności stałej miasta Częstochowa od nr 3 do nr 42, **kart 542** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8948 Księga ludności stałej miasta Częstochowa od nr 52 do nr 103 i od nr 412 do nr 439, **kart 802** [Materiały sporządzone w tabelach. W poszczególnych kolumnach: Nr domu (numery te raczej nie odnoszą się bezpośrednio do domów, gdyż nie ma informacji o ulicach. Wydaje się, że dotyczą raczej parceli/działek na których domy były położone); Imię i nazwisko (głównego lokatora i współlokatorów, najczęściej dzieci); imiona i nazwiska rodziców głównego lokatora; Dzień, miesiąc, rok i miejsce urodzenia; stan cywilny; stan społeczny (np. mieszczański, włościańskie); wyznanie; zajęcie (np. kupiec, robotnik, przy mężu, przy rodzicach); uwagi (np. zmarł w Częstochowie 1921 r.). W księgach występują informacje dotyczące osób pochodzenia żydowskiego].
- 8949 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: A, B, C, **kart ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8950 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: D, E, F **kart ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr

domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.

- 8951 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: G, H, I, J, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8952 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: K, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8953 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: L, Ł, M, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8954 8954 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: N, O, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8955 8955 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: P, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8956 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: R, S, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8957 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: Sz, T, U, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.
- 8958 Alfabetyczny skorowidz nazwisk do księgi ludności stałej: W, Z, Ż, kart **ok. 300 (zapisanych)**, [Skorowidz w postaci tabel. W poszczególnych kolumnach: Tom; Nr domu; Stronica; Nazwisko i imię; Zaszły zmiany (np. informacja że dana osoba zmarła, lub przeniosła się do innego miasta); W skorowidzu znajdują się nazwiska osób pochodzenia żydowskiego.

9417 (sygn. dawna 8814) „Projekt przebudowy kotłowni na nieruchomości Gminy Wyznaniowej Żydowskiej (kąpiele rytualne)”; poszyt zawiera dokumentację budowlaną (projekty orientacyjne i sytuacyjne, przekroje) przebudowy kotłowni łaźni używanej na kąpiele rytualne położonej na nieruchomości Gminy Wyznaniowej Żydowskiej przy ul. Spadek 11; poszyt liczy 5 paginowanych stron,

9483 (sygn. dawna 8867) „Kupno i sprzedaż gruntów (parcel)”; poszyt zawiera korespondencję urzędową z lat 1928-w sprawie przyznania na własność Towarzystwu Dobroczynności dla Żydów przez Magistrat m. Częstochowy gruntów, na których postawiony był Szpital Żydowski na Zawodziu; poszyt liczy 81 paginowanych stron,

Materiały dotyczące okresu 1939-1945

13729 (sygn. dawna 8999) „Dane statystyczne m. Częstochowy 1943”. Poszyt zawiera dane statystyczne (m.in. liczba mieszkańców, powierzchnia miasta, liczba posesji, zakładów przemysłowych, rzemieślników, szkół, etc.); na karcie 16 znajduje się odręczne zestawienie stanu ludności Częstochowy 1 IX 1939 i 1 III 1943 z podziałem na grupy wyznaniowe: rzymscy-katolicy, ewangelicy, prawosławni, mojżeszowe (28 570 osób 1 IX 1939, brak 1 III 1943), inne; na karcie 41 znajdują się dane dotyczące cmentarzy częstochowskich w 1943 roku, m.in. 1 żydowskiego; poszyt liczy 43 karty ponumerowane, jednostronnie zapisane;

13737 (sygn. dawna 9005) „Akta bez numeru dziennika za rok 1943”; poszyt zawiera korespondencję urzędową darowizna na rzecz Gminy Miejskiej w Częstochowie nieruchomości przy ul. Garncarskiej 6/8 należąca do Gminy Żydowskiej (w imieniu GŻ występuje niemiecki powiernik <Treuhander> jej majątku) z przeznaczeniem na sierociniec (karty 47-50); w sumie poszyt liczy 62 karty numerowane, zapisane częściowo obustronnie, z czego proponuję zmikrofilmować tylko dotyczące w/w sprawy, tj. 47-50, częściowo obustronnie zapisane,

13787 (sygn. dawna 9054) „Sprawozdania statystyczne za lata 1939 (sic!) - 1943”. Księga oprawna zawiera tabelaryczne zestawienia statystyczne dotyczące różnych dziedzin życia miasta Częstochowy, od danych meteorologicznych, do napływu ludności, ruchu chorych w szpitalach – w tym żydowskim - oraz śmiertelności (wedle płci i wyznania), małżeństw, urodzeń, za okres 1938-1943 (dla 1939 roku brak danych); bezpośrednio dla problematyki żydowskiej ważne są jedynie pojedyncze strony dla roku 1938, karty: 9v-11 (ruch chorych w szpitalu żydowskim), 12v (śmiertelność według wyznań)19-22 (małżeństwa, urodzenia), niemniej pośrednio (tzw. milczenie źródeł na temat ludności żydowskiej w statystykach lat wojennych) dla problematyki holocaustu istotne mogą być także zestawienia późniejsze; księga liczy 70 kart częściowo ponumerowanych, dwustronnie zapisanych;

13793 (sygn. dawna 9057) „[Wykazy przedsiębiorstw 1940-1941]”. Poszyt zawiera maszynopis wykazu przedsiębiorstw miasta Częstochowy spisany w języku polskim (z rubrykami: nazwisko i imię, rodzaj przedsiębiorstwa, adres przedsiębiorstwa) oraz wykaz żydowskich rzemieślników, podzielonych na grupy zawodowe (z rubrykami imię nazwisko, ulica) w języku niemieckim; wydaje się, że stan własnościowy odnosi się do sytuacji tuż sprzed (wykaz w języku polskim) lub z początku okupacji niemieckiej (wykaz niemiecki); daty 1940-1941 widniejące na tytule teczki są glosą archiwisty powojennego porządkującego zespół, który widocznie posiadał więcej wiadomości o proveniencji tej j.a. niż dzisiejszy historyk; również w wykazie w języku polskim spotykamy liczne nazwiska żydowskie; obydwa wykazy stanowiąc mogą doskonałe źródło uzupełniające do znanych historykom dotychczasowych statystyk - oblicza się, iż w 1936 w Częstochowie w rękach żydowskich znajdowało się 61% zakładów rzemieślniczych; poszyt liczy

200 kart ponumerowanych, jednostronnie zapisanych; Jednostka ta była zapisane jako sygn. 9054 (tak jak powyższa). Z naszych ustaleń wynika, że jest to prawdopodobnie jednostka 9057 (za inwentarzem kartkowym).

13796 (sygn. dawna 9060) „Zezwolenia dla Żydów na zameldowanie się w Częstochowie 1940”. Poszyt zawiera korespondencję urzędową, w tym przeważnie podania Żydów wysiedlonych z innych miejscowości (duża część z nich przybyła tu z Łodzi) o zezwolenie na pobyt w Częstochowie, adresowane do Starosty Miejskiego (Stadthauptman) Częstochowy za okres luty-maj 1940; podania zawierają w uzasadnieniu powody, dla których konieczne było opuszczenie dotychczasowego miejsca pobytu stałego (najczęściej wspomniana jest konfiskata dotychczasowej nieruchomości przez niemieckie władze okupacyjne); poszyt liczy 188 kart ponumerowanych, jednostronnie zapisanych;

13797 (sygn. dawna 9061) „Rejestracja Żydów przybywających z innych miast do Częstochowy 1940-1941”. Poszyt zawiera korespondencję urzędową, sprawozdania oraz listy osób z innych miejscowości (duża liczba przesiedleńców pochodziła m.in. z Łodzi i Płocka), które zameldowały się w Radzie Starszych i Radzie Żydowskiej w Częstochowie w okresie styczeń 1940-październik 1941; poszyt liczy 237 kart ponumerowanych, jednostronnie zapisanych;

13798 (sygn. dawna 9062) „Indywidualne zezwolenia dla Żydów na przesiedlenie z Krakowa do Częstochowy 1940-1942”. Poszyt zawiera korespondencję urzędową gminy żydowskiej w Krakowie dotyczącą przymusowego wysiedlania Żydów z Krakowa (na podstawie zarządzenia gubernatora Franka z dnia 18 maja 1940 roku) do innych miast, w tym przypadku do Częstochowy; znormalizowane druki, powołujące się na odnośne rozporządzenie Franka, zawierają imiona i nazwiska osób skierowanych do przesiedlenia do Częstochowy za okres czerwiec 1941-wrzesień 1942; oprócz tego kilka stron zawiera również korespondencję urzędową oraz spisy osób żydowskiego pochodzenia, które w różnych terminach opuściły Częstochowę lub zmieniły miejsce zameldowania; poszyt liczy 85 kart ponumerowanych, jednostronnie zapisanych; do zmikrofilmowania ok. 85 kart,

13799 (sygn. dawna 9063) „Sprawy kart rozpoznawczych”; teczka zawiera kilka poszytów, z których dla problematyki żydowskiej najważniejszy zawiera głównie korespondencję urzędową w sprawie zamówień władz okupacyjnych na rozmaite rodzaje kenkart, m.in. żółtych dla Żydów i Cyganów, niebieskich dla Polaków, a także dla innych mniejszości (tzw. Gorallen, Białorusinów, Rosjan, Ormian, Gruzinów) w okresie wrzesień 1941-sierpień 1942; przy każdej grupie narodowościowej wymienia się liczbę potrzebnych formularzy na kenkarty (np. dla Żydów po 10 tysięcy we wrześniu 1941 i sierpniu 1942; poszyt liczy 15 kart ponumerowanych, jednostronnie zapisane;

13800 (sygn. dawna 9064) „Wydawanie przepustek dla Żydów na opuszczanie getta 1941-1942”. Poszyt zawiera korespondencję urzędową władz niemieckich oraz formularze podaniowe w sprawie wydawania przepustek dla Żydów na opuszczanie getta za okres kwiecień-grudzień 1941; jest to b. ciekawy materiał do odtworzenia obrazu dnia codziennego mieszkańców getta w okupowanej Częstochowie, zwłaszcza ze względu na uzasadnienia wyjaśniające powody czasowego opuszczania granic getta (najczęściej podawany powód to działalność zawodowa); poszyt liczy 373 kart ponumerowanych, jednostronnie zapisanych;

13801 (sygn. dawna 9065) „Rejestracja Żydów przebywających z innych miast do Częstochowy za r. 1941 i 1942”. Poszyt zawiera wykazy osób (imię nazwisko, data urodzenia, imiona członków rodziny, zawód, miejsce skąd przybył/ła, obecne miejsce zamieszkania) w języku polskim i niemieckim, pochodzących z innych miejscowości, które zostały zarejestrowane w Radzie Żydowskiej, Radzie Starszych, w Częstochowie lub w okresie styczeń 1941- wrzesień 1942 oraz

korrespondencję urzędową w sprawie sporządzania i nadsyłania w/w rejestrów do organów niemieckiej administracji okupacyjnej; poszyt liczy 143 kart ponumerowanych jednostronnie zapisanych;

13802 (sygn. dawna 9066) „Wykazy urodzeń, małżeństw i zgonów za lata 1839-1944”. Teczka zawiera wykazy aktów urodzeń, małżeństw i zgonów częstochowskich parafiach rzymsko-katolickich, prawosławnej, ewangelickiej, a także wykaz akt zgonów USC w Częstochowie osób wyznania mojżeszowego za styczeń-wrzesień 1942 roku – są to wielkoformatowe płachty z tabelami, zawierającymi rubryki: imię i nazwisko, miejsce zgonu, zamieszkania, data urodzenia, stan cywilny, wyznanie, przyczyna zgonu (z reguły podaje się choroby, np. grypa, zapalenie płuc, czy „niedomaganie serca” lub po prostu „starość”), zawód; teczka liczy około kilkuset kart

13789 (sygn. dawna 9055a) „Akta ekshumacyjne miasta Częstochowy 1940 rok”. Poszyt zawiera sprawozdania i protokoły z ekshumacji 224 (w tym 22 zidentyfikowanych jako Żydów) zwłok przeprowadzonej w lutym-kwietniu 1940 roku. Głównie chodzi tutaj zapewne o osoby poległe w czasie kampanii wrześniowej 1939 roku. Poszyt liczy 94 karty jednostronnie zapisane,

14104 (sygn. dawna 9299a) „Rękopisy (sic!) list płacy (sic!) Żydów 1942”. Poszyt zawiera korespondencję urzędową w sprawach odmowy udziału w pracach przymusowych lub rozmaitych form „oporu w pracy” stosowanych przez ludność żydowską w okupowanej Częstochowie; korespondencję urzędową do Rady Starszych dotyczącą kontyngentów i liczby robotników do prac przymusowych (np. roboty uliczne, ogrodowe) oraz listy płac robotników Żydów z liczbą godzin przez nich przepracowanych (często w piątki i soboty), kosztem robót, a także rubryką zatytułowaną „Razem zarobek”, która co znamienne jest pustych; poszyt liczy 78 kart ponumerowanych, z reguły jednostronnie zapisanych;