
S p i s t r e ś c i

Wykaz skrótów ... XIX

Wstęp .. XXIV

Nota edytorska .. XLIV

Dystrykt krakowski
Dok. 1. Po 09.1939, Kraków. Niemieckie władze okupacyjne, Obwieszczenie. Zbiór

przepisów regulujących zachowanie Żydów na terenie Krakowa 2
Dok. 2. 09.1939–07.1940, Kraków. Tymczasowy Zarząd Gminy Wyznaniowej w Kra-

kowie, Obwieszczenia ... 2
Dok. 3. 1.08.1940, Kraków, N.N., Memoriał do AJDC i ŻSS w sprawie roztoczenia

opieki nad mieniem pozostawionym przez Żydów opuszczających Kraków
w związku z akcją przesiedleńczą ... 7

Dok. 4. b.d., Kraków. Formularz spisowy do rejestracji ludności żydowskiej w Krako-
wie. Druk niewypełniony ... 9

Dok. 5. b.d., Kraków. GŻ w Krakowie, Blankiet poświadczenia obowiązkowej rejestracji
dla ludności żydowskiej ... 11

Dok. 6. 10.08.1940, Kraków. Ausweis Nechy Żyłkowicz, zwolnionej z wysiedlenia
z Krakowa .. 12

Dok. 7. 15.02.1941, Kraków. GG. Szef Dystryktu Krakowskiego. Wydział Wysiedleń II,
Zezwolenie na dalszy pobyt w Krakowie dla Rywki Wittenberg 13

Dok. 8. 01.1942, Kraków. Kierownictwo Policji Kraków, Przepustka na opuszczenie
getta krakowskiego wystawiona dla Neustadta (5–10.01.1942 r.) 14

Dok. 9. [po 11.08.1940], Warszawa-getto. N.N., Relacja pt. "קראָקע" [„Kraków”]. Wysie-
dlenie ludności żydowskiej z Krakowa, działalność Rady Żydowskiej, obozy
pracy (Pustków k. Dębicy, Lipie k. Nowego Sącza) ... 15

Dok. 10. 14.06.1942, Warszawa-getto. N.N., Relacja pt. די געשעענישן אין קראָקע"
"[1942] (8.06–29.05) [„Wydarzenia w Krakowie (29.05–8.06) [1942]”]. Opis
przebiegu pierwszej akcji wysiedleńczej w krakowskim getcie 17

VI Spis treści

Dok. 11. Po 28.05.1940, Warszawa-getto. N.N., Relacja o egzekucji kilkuset Żydów
w Dynowie w 09.1939 ... 19

Dok. 12. 21.12.1941, 23.01.1942, Rzeszów-getto. GŻ w Rzeszowie. Referat Wysiedleń-
ców, L[ajbuś] Jakubowicz, Pisma z 21.12.1941 r. i z 23.01.1942 r. do CKU
w Warszawie (na ręce [Hersza] Wassera) .. 20

Dok. 13. Po 02.1942, Warszawa-getto. [Zygmunt Millet], Relacja pt. „Urlop z ghetta”.
Relacja z podróży do Dębicy i Tarnowa .. 22

Dok. 14. 18.06.1942, Warszawa-getto. N.N., Relacja pt. „Tarnów”. Relacja o akcji wysie-
dleńczej w Tarnowie w dniach 11–13.06.1942 r. ... 28

Dystrykt lubelski
Dok. 15. Po 03.1941, Warszawa-getto. [Hersz Wasser], Notatki. Mordechaj Auerbach,

Relacja pt. "נסיעה וואַרשע ־ לובלין" [„Podróż Warszawa–Lublin”]; sprawozdanie
działacza młodzieżowego z podróży w marcu 1941 r. na konferencję organizacji
syjonistycznej [Ha-Noar ha-Cijoni] w Lublinie ... 32

Dok. 16. [Po 19.01.1941], Warszawa-getto. N.N., Relacja [opracowanie?] pt. "לובלין"
[„Lublin”]. Sytuacja ludności żydowskiej w Lublinie: prześladowania, przymu-
sowa praca, kontrybucje ... 34

Dok. 17. Po 28.01.1941, Warszawa-getto. N.N., Relacja pt. "לובלין" [„Lublin”]. Początki
okupacji niemieckiej w Lublinie. Rejestracja Żydów. Opis aresztowania grupy
Żydów 25.10.1939 r., uwięzienia i znęcania się nad nimi 36

Dok. 18. Po 7.01.1942, Warszawa-getto. N.N., Relacja pt. "לובלין" [„Lublin”]. Sytuacja
Żydów lubelskich od początku wojny do 01.1942 r.: napływ uchodźców, kontry-
bucje, szmugiel, kolaboranci, praca przymusowa, los Żydów jeńców wojennych,
wysiedlenie 10 000 Żydów w 03.1941 r., obozy pracy .. 39

Dok. 19. [Po 31.03.1942], Warszawa-getto. N.N., Relacja pt. „Lublin”. Akcja likwida-
cyjna w getcie lubelskim w II poł. marca 1942 r. ... 47

Dok. 20. [Po 31.03.1942], Warszawa-getto. N.N. [Kronenberg], Relacja o akcji wysie-
dleńczej w getcie lubelskim w marcu 1942 r. .. 49

Dok. 21. Po 04.1942, Warszawa-getto. NN., Relacja pt. „Lublin”. Losy ludności żydow-
skiej w Lublinie: wkroczenie Niemców 23.09.1939 r., rewizje, aresztowania,
wysyłki do obozów pracy w Bełżcu i Tyszowcach, przesiedlenia na prowincję,
obozy na ul. Browarnej i ul. Lipowej 7, egzekucje, głód, „akcja futrzana”, epi-
demie tyfusu, opis akcji likwidacyjnych w 03–04.1942 r., przesiedlenie do getta
w Majdanie Tatarskim .. 51

Dok. 22. Po 9.11.1942, Warszawa-getto. N.N., Relacja o ucieczce z getta na Majdanie
Tatarskim. Opis akcji likwidacyjnej na Majdanie Tatarskim (9.11.1942), pobyt
autora z żoną i synami w kryjówce, ucieczka, wędrówka do Warszawy 58

Dok. 23. 1942[?], Lublin. Dawid Lewkowicz (Lublin, ul. Szeroka 44), List do Krasno-
polskiej z Kalisza (Warszawa, synagoga [?]) ... 61

Dok. 24. 24.03.1942, Warszawa-getto. N.N. (Lublin), List z 24.03.1942 r. do N.N. 61
Dok. 25. 27.03.1942, Lublin, N.N. (Lublin [?]), Depesza do N.N. (Warszawa-getto).

Prośba o pieniądze .. 62

Spis treści VII

Dok. 26. 8.06.1942, Biała Podlaska. Starosta powiatowy, Nadzór komunalny, Lippkow,
Pismo okólne z 08.06.1942 r. do komisarza powiatowego w Wisznicach oraz
burmistrzów i wójtów w powiecie Biała Podlaska. Zakaz sprzedaży mienia
żydowskiego ... 63

Dok. 27. Po 12.1939, Warszawa-getto. Cwi Klejnman, Relacja pt. .זכרונות פֿון אַ געטריבענעם"
 Opis warunków .[”Wspomnienia wygnańca. Biała Podlaska„] ביאַלע פאָדלאַסק"
życia uchodźców w Białej Podlaskiej .. 64

Dok. 28. Po 8.06.1942, Warszawa-getto. N.N., Relacja o sytuacji ludności żydowskiej
w Łomazach i Białej Podlaskiej. Opis pogarszających się warunków życia
w Łomazach i Białej Podlaskiej, bestialstwo hitlerowców, terror psychiczny
i fi zyczny narzucony przez partyzantów z pobliskich lasów; deportacja 2000–
3000 Żydów z Białej Podlaskiej .. 86

Dok. 29. 17.04.1942, Szczebrzeszyn. N.N., List do rodziny .. 88
Dok. 30. 31.10–2.12.1940, Chełm. Komisarz miasta Chełm. Starosta powiatowy Chełma,

Korespondencja z RŻ w Chełmie dotycząca utworzenia getta 89
Dok. 31. [Po 01.1940], Warszawa-getto. N.N., Relacja pt. 30.11.39 כעלם פֿאַר דער צײַט פֿון"

-Sytu .[”Chełm w okresie od 30.11.[19]39 do stycznia 1940„] ביז יאַנואַר 1940"
acja Żydów w pierwszych miesiącach okupacji (powołanie RŻ, praca przymu-
sowa, marsz śmierci w grudniu 1939 r., dobre stosunki z Polakami) 93

Dok. 32. Po 21.04.1941, Warszawa-getto. N.N., Relacja pt. "דער פאָגראָם אין כעלם" [„Pogrom
w Chełmie”]. Opis egzekucji ok. 400 Żydów w Chełmie w listopadzie 1939 r.
oraz marszu śmierci, w którym zginęło kilkuset mężczyzn 97

Dok. 33. 25.01.1942, Sosnowica k. Parczewa. Hanka [Wermus], List z 25.01.1942 r. do
N.N. (Warszawa-getto). List dotyczący pracy autorki w gospodarstwie rolnym
u sołtysa (opis warunków życia) .. 99

Dok. 34. Po 15.06.1942, Warszawa-getto. N.N., Relacja pt. הרוביעשאָוו און די איבעריקע"
 [”«Hrubieszów i inne miasteczka w czasie «akcji„] שטעטלעך בשעת דער «אַקציע»"
i relacja o getcie w Częstochowie .. 102

Dok. 35. 23.10.1940, Hrubieszów. Rada Żydowska miasta Hrubieszów, Legitymacja
nr 1662 z 23.10.1940 r. dla Jehudy Glicensztejna z Grodziska 111

Dok. 36. Po 26.06.1942, Warszawa-getto. N.N. (Hrubieszów), List z 26.06.1942 r. do
N.N. (Warszawa-getto [?]). Relacja o przygotowaniach i przebiegu akcji likwi-
dacyjnych w Hrubieszowie (31.05–9.06.1942 r.), Bełzie (3.06.1942 r.), Dubience
(2.06.1942 r.) ... 112

Dok. 37. Po 30.06.1942, Warszawa-getto. Dychterman, Relacja pt. „Hrubieszów – spi-
chlerz Polski”. Charakterystyka warunków życia ludności żydowskiej w Hru-
bieszowie: handel, ceny, RŻ (zał. wykaz członków), stosunki z Niemcami, praca
przymusowa, śmiertelność. Opis przebiegu akcji wysiedleńczych w okolicach
Hrubieszowa i w samym mieście (1 i 6.06.1942 r.) .. 118

Dok. 38. 10.07.1942, Warszawa-getto. Dawid Mandelbaum, Relacja pt. "הרוביעשאָוו"
[„Hrubieszów”]. Ucieczki Żydów z getta warszawskiego do dystryktu lubel-
skiego, sytuacja Żydów w Hrubieszowie, terror partyzantów, pierwsza akcja
wysiedleńcza (2–10.06.1942) ... 130

VIII Spis treści

Dok. 39. 17.07.1942, Warszawa-getto. N.N., Relacja pt. „Wiadomości o wydarzeniach
w Hrubieszowskiem”. Opis akcji likwidacyjnej w dn. 1–10.06.1942 w okolicy
Hrubieszowa ... 134

Dok. 40. 10.06.1942[?]. N.N. [Hrubieszowskie?], List z 10.06.1942 r. do N.N. 136
Dok. 41. 1.09.[1941?], Warszawa-getto[?], N.N. (Dubienka), List z 1.09.[1941?] do N.N.

Prośba o przekazanie paczek pani Lipszyc (ul. Tłomackie 2 m. 16) 137
Dok. 42. Po 22.03.1942, Warszawa-getto. N.N., Relacja pt. "דוביענקע" [„Dubienka”].

Sytuacja w getcie w Dubience po przesiedleniu do niego 800 kobiet i dzieci
wygnanych 16.03.1942 r. z Mielca .. 138

Dok. 43. 01.1942, Warszawa-getto. N.N., Relacja pt. "סקריהיטשין" [„Skryhiczyn”]. Los
społeczności żydowskiej (rolników) we wsi Skryhiczyn w czasie okupacji:
pogrom po wkroczeniu Niemców w 1939 r. – zastrzelono wszystkich mężczyzn
w rodzinie Halperinów, wysiedlenie 22.11.1941 r. ... 139

Dok. 44. Po 04.1942, Warszawa-getto. N.N., Relacja pt. „Izbica Lub[elska]”. Opis akcji
wysiedleńczej z Izbicy (24.03.1942) .. 141

Dok. 45. [Po 1.10.1941, Izbica Lubelska]. Frajda Szneurson, [Izbica], List do N.N. (ciotka
i wuj). Trudna sytuacja rodziny (choroba ojca, brat w obozie). Prośba o pomoc
i interwencję u Gitermana i Goldfarba. Zał. dopisek matki Frajdy do siostry
i szwagra z prośbą o pomoc ... 142

Dok. 46. 22.02.1942, Izbica [Lubelska]. Frajda Szneurson, Izbica, List z 22.02.1942 r. do
N.N. (kuzyn). Prośba o interwencję w RŻ w Staszowie w sprawie pracy 144

Dok. 47. 04.1942, Izbica Lubelska. N.N., List do [...] Konińskiej (Warszawa, ul. Ogro-
dowa 5 m. 30) ... 146

Dok. 48. Po 02.1942, Warszawa-getto. N.N., Relacja pt. "טוראָבין" [„Turobin”]. Sytuacja
ludności żydowskiej w okresie okupacji: napływ uchodźców, przestępcza dzia-
łalność RŻ, epidemia tyfusu ... 147

Dok. 49. 27.07.1941, Bychawa. Komisaryczny wójt gminy Bychawa, Pismo
z 27.07.1941 r. do RŻ w Bychawie ... 150

Dok. 50. [Po 07.1941], Warszawa-getto. N.N., Relacja pt. „Bychawa”. O prześladowaniu
Żydów przez wójta Bychawy Augusta Świerkutta, volksdeutscha 151

Dok. 51. Po 12.07.1941, Warszawa-getto. N.N., Relacja pt. „Końskowola k. Puław”.
Ankieta dotycząca sytuacji ludności żydowskiej w miasteczku wypełniona przez
policjanta z SP w Warszawie, przebywającego w obozie w Końskowoli 153

Dok. 52. 25.02.1941, Opole Lubelskie. Samuel Stieber (Opole), List do Józefa Landaua
(Warszawa). Prośba o pomoc dla przesiedleńca z Wiednia 156

Dok. 53. Po 23.11.1941, Warszawa-getto. U.B.I., Relacja pt. דיא לאַגע פֿון דיא אידישע"
-Sytuacja ludności żydowskiej w okręgu radzyń„] באַפֿעלקערונג אין ראַדזינער קרײַז"
skim”]. Represje w Radzyniu i okolicy: aresztowanie RŻ i wysyłki do obozu
pracy pod Łukowem, rozstrzeliwania, ograniczenie poruszania się po mieście,
zakaz kupowania u chłopów; kara śmierci za przechowywanie Żydów; kara
śmierci na 25 chłopach za niedostarczenie kontyngentów; opis tortur 157

Dok. 54. Po 11.1942, Warszawa-getto. Finkelsztajnowie, Relacja pt. "חורבן לוקוּוו"
[„Zagłada Łukowa”]. Opis akcji wysiedleńczych z getta w Łukowie (5.10–

Spis treści IX

11.1942 r.); ucieczka rodzeństwa Finkelsztajnów z transportu do Treblinki,
zachowanie ludności polskiej wobec uciekających Żydów; ocalenie Finkel-
sztajna z egzekucji .. 160

Dok. 55. Po 6.06.1942, Warszawa-getto. Fiszelzon, Relacja pt. "זאַמאָשטש" [„Zamość”].
Opis sytuacji Żydów zamojskich i kolejnych dwóch akcji wysiedleńczych:
11.04. i 27.05.1942 r. .. 164

Dok. 56. Po 23.02.1942, Warszawa-getto. N.N., Fragment opracowania [?] (wspomnień
[?]). Zał. list N.N. z Cieszanowa (obóz [?]) do N.N. w getcie warszawskim (opis
skrajnie trudnej sytuacji bytowej) .. 170

Dok. 57. 27.02.1942, Józefów k. Zamościa. W. Wołkowicz (Józefów k. Zamościa), List
z 27.02.1942 r. do N.N. (Leiwe) (Warszawa) .. 171

Dok. 58. [Po 25.05.1942], Warszawa-getto. Rotring, Relacja "טישאָוויעץ" [„Tyszowce”].
Opis losów ludności żydowskiej od wybuchu wojny do wysiedlenia: pożar
w 09.1939 r., represje, praca przymusowa, RŻ, przesiedlenie z Tyszowiec
25.05.1942 r. do okolicznych miejscowości .. 172

Dystrykt radomski
Dok. 59. Po 22.06.1941, Warszawa-getto. Sprawozdanie z podróży inspekcyjnej A. Rein-

berga, inspektora AJDC, w dn. 15–22 czerwca 1941 r. przez Radom, Kielce
i Jędrzejów .. 176

Dok. 60. 15.07.1942, Warszawa-getto. N.N., Relacje dotyczące losów ludności żydow-
skiej w Skarżysku-Kamiennej, Chmielniku Kieleckim i Janowie Podlaskim.
Opisy represji, egzekucji, sytuacji w gettach, stosunków z Polakami, przygoto-
wań do akcji wysiedleńczych ... 183

Dok. 61. 12.1940–02.1941, Radom. Naczelna Rada Starszych Ludności Żydowskiej
Dystryktu Radomskiego, Dowód osobisty Samuela Bresława, wydany dn.
11.12.1940 w Radomiu ... 188

Dok. 62. Po 12.1940, Warszawa-getto. N.N., Relacja pt. "גזירות ראַדאָם" [„Prześladowania
w Radomiu”]. Przebieg przesiedlenia Żydów z Radomia w dn. 2–4.12.1940 r.
(ok. 2000) do miasteczek powiatu buskiego i opatowskiego. Charakterystyka RŻ
w Ożarowie ... 189

Dok. 63. Po 28.02.1941, Warszawa-getto. N.N., Relacja pt. "ראַדאָם" [„Radom”]. Sytuacja
ludności żydowskiej w okresie okupacji (działalność RŻ). Porównanie życia
Żydów radomskich z warszawskimi .. 192

Dok. 64. [Po 04.1942], Warszawa-getto. Jankiel Henig, Relacja pt. "וואָס הערט זיך" [„Co
słychać”]. Sytuacja ludności żydowskiej w getcie w Radomiu. Aresztowania,
wysyłki do Auschwitz ... 194

Dok. 65. Po 04.1942, Warszawa-getto. N.N., Relacja pt. "ראַדאָם" [„Radom”]. Sylwetki
członków Rady Żydowskiej i Służby Porządkowej w Radomiu 196

Dok. 66. 30.09.1941, Częstochowa. Starosta powiatowy dr Wendler, Obwieszczenie
o karze za uchylenie się od pracy przymusowej ... 201

Dok. 67. [1941], Warszawa-getto. RŻ w Częstochowie, Sprawozdanie Wydziału Han-
dlowo-Rzemieślniczego, Referatu Patentowego i Podatkowego za rok 1940 202

X Spis treści

Dok. 68. [1941], Warszawa-getto. RŻ w Częstochowie, Sprawozdanie z działalności
Wydziału Rejestracji i Statystyki (fragment – statystyka ludności żydowskiej
w Częstochowie) Wydziału Robót Przymusowych, Funduszu Opieki Społecznej
za 1940 r. .. 208

Dok. 69. 12.1941, Warszawa-getto. N.N., Relacja pt. "טשענסטאָכוּוו" [„Częstochowa”].
Sytuacja ludności żydowskiej w okresie okupacji: podziały społeczne w getcie,
działalność RŻ, praca przymusowa, SP, korupcja wśród urzędników żydowskich,
uchodźcy z Płocka, łapanki i aresztowania ... 221

Dok. 70. 04.1942, Warszawa-getto. N.N., Relacja pt. טשענסטאָכאָוו. יידישע מוסרים, אונטערוועלט"
-Czę„] מענטשן, אונטערטראָגער, לאָבוזעס, אױסוווּרפֿן. זײַן דינסט בײַ די אָקופאַנטן. (המשך)"
stochowa. Żydowscy denuncjatorzy, przestępcy, sługusy, łobuzy, wyrzutki. Ich
służba dla okupantów (kontynuacja)”]. Sytuacja ludności żydowskiej w getcie
częstochowskim. Sylwetki kolaborantów żydowskich .. 224

Dok. 71. Po 2.07.1942, Warszawa-getto. N.N., Trzy relacje (opracowania [?]): 1) "טשענסטאָכאָוו"
[„Częstochowa”]; 2) "([צער]קיעל) אָסטראָוויעץ" [„Ostrowiec (Kielecki)”];
 Obóz pracy w Rejowie (pod„] "דער אַרבעטלאַגער אין רעיאָוו (בײַ סקאַרזשיסקאָ)" (3
Skarżyskiem)”] ... 227

Dok. 72. 6.03.1941, Włoszczowa-getto. RŻ we Włoszczowie. Komitet Pomocy Uchodź-
com i Biednym, Pismo z 6.03.1941 r. do J. Falka z zał. sprawozdaniem z dzia-
łalności w 1940 r. ... 234

Dok. 73. Po 19.06.1941, b.m. Protokół z wizytacji Komitetu Opieku[ńczego] Powiato-
wego w Kielcach w dniach 18 i 19 czerwca 1941 r., przez inż. A. Reinberga,
delegata AJDC .. 243

Dok. 74. Przed 20.03.1942, Kielce. Żydowska Rada Starszych, Wydział Opieki Zdrowot-
nej w Kielcach, Świadectwo odwszenia i zdrowia nr 4728 dla Szmula Kapłana 245

Dok. 75. [Po 18.03.1941], Warszawa-getto. N.N., Relacja z Kielc. Relacja z podróży
[działacza Droru] w dn. 23.02–18.03.[1941]. Zachowany fragment dotyczy sytu-
acji Żydów w Kielcach: przesiedleńcy z Wiednia, obozy pracy, działalność poli-
tyczna .. 246

Dok. 76. 28.10.1939, Piotrków Trybunalski, Zarząd Gminy Wyznaniowej Żydowskiej
w Piotrkowie, „Obwieszczenie do ludności żydowskiej miasta Piotrkowa”.
Zawiadomienie o ostatecznym terminie (do 31.10.1939 r.) przeprowadzenia się
do getta .. 248

Dok. 77. 29.10.1939, Piotrków Trybunalski. Gmina Wyznaniowa Żydowska w Piotrko-
wie, „Obwieszczenie. Do wszystkich żydowskich wytwórców i sprzedawców
towarów tekstylnych, skóry, towarów skórzanych, szewców itp.” Zawiadomienie
o obowiązku rejestracji spisu posiadanych towarów ... 249

Dok. 78. 23.11.1939, Piotrków Trybunalski. Komisarz okręgu miejskiego Piotrków, Pismo
z 23.11.1939 r. do GŻ w Piotrkowie. Rozkaz dostarczenia do godz. 11 sumy 350
000 zł. Pismo podpisane przez Mellesa ... 250

Dok. 79. 26.11.1939, Piotrków Trybunalski. Obwieszczenie władz niemieckich wzywa-
jące do rejestracji w Gminie Żydowskiej dzieci z biednych rodzin w celu ich
dożywiania .. 250

Spis treści XI

Dok. 80. 27.11.1939, Piotrków Trybunalski, GŻ w Piotrkowie, Obwieszczenie „Do Lud-
ności Żydowskiej m. Piotrkowa”. Wezwanie do dostarczania mebli przeznaczo-
nych do mieszkań dla Niemców .. 251

Dok. 81. 28.11.1939, Piotrków Trybunalski, Obwieszczenie: „Uwaga! Wypłata dla zastęp-
ców (bezrobotnych) co czwartek” .. 252

Dok. 82. 01.12.1939, Piotrków Trybunalski, Komisarz okręgu miejskiego Piotrków
[Hans] Drechsel. Rozporządzenie wprowadzające różne ograniczenia dla lud-
ności żydowskiej ... 252

Dok. 83. 2.12.1939, Piotrków Trybunalski. Nadburmistrz miasta Piotrkowa, Obwiesz-
czenie o nakazie noszenia gwiazdy Syjonu przez Żydów, chrzczonych Żydów
i osoby, których jedno z rodziców jest Żydem .. 254

Dok. 84. 4–6.12.1939, Piotrków Trybunalski. Komisarz okręgu miejskiego Piotrków
[Hans] Drechsel. Korespondencja z GŻ w Piotrkowie .. 254

Dok. 85. 7.12.1939, Piotrków Trybunalski. Narodowosocjalistyczna Opieka Społeczna.
Delegat Specjalny. Piotrków, Pismo z 7.12.1939 r. do [Zelmena] Tennenberga,
prezesa GŻ w Piotrkowie. Dotyczy przejęcia kontroli nad żydowskimi organi-
zacjami opieki społecznej; ochotników do pracy (krawców) 256

Dok. 86. 7.12.1939, Piotrków Trybunalski, Obwieszczenie odnośnie do emigracji Żydów
z Piotrkowa. Zawiadomienie o powołaniu Komitetu Emigracyjnego przy GŻ
w Piotrkowie .. 257

Dok. 87. 1–8.12.1939, Piotrków Trybunalski. „Dziennik rozporządzeń dla miasta
i powiatu Piotrków”, nr 7 z 1.12., nr 8 z 8.12.1939. Dwujęzyczny tygodnik
władz okupacyjnych zawierający urzędowe rozporządzenia i ogłoszenia 258

Dok. 88. 20.12.1939, Piotrków Trybunalski, Obwieszczenie o nakazie przeniesienia się
wszystkich Żydów do getta .. 277

Dok. 89. 11.1939–04.1940, Piotrków Trybunalski – getto. Rada Starszych Gminy Żydow-
skiej w Piotrkowie, Obwieszczenia .. 278

Dok. 90. 08.12.1939, Piotrków Trybunalski. GŻ w Piotrkowie, Sprawozdanie z dzia-
łalności za okres 09–12.1939 r. Informacje dotyczące działania kuchni, domu
dziecka, komisji mieszkaniowej, opieki lekarskiej, emigracji, pomocy uchodź-
com, budżetu itd. Zał. zestawienia statystyczne .. 296

Dok. 91. b.d., Piotrków. Policja i nadburmistrz m. Piotrkowa, Blankiet karty meldun-
kowej .. 303

Dok. 92. 10–11.1939, Piotrków Trybunalski – getto. GŻ w Piotrkowie, Kartki na chleb
na 11–12.1939 r. ... 304

Dok. 93. 10.02.1940, Piotrków [Trybunalski]. RŻ w Piotrkowie, Rachunek z 10.02.1940 r.
dla por. Sandnera. Należność za materiały krawieckie 305

Dok. 94. 12.03.1942, Piotrków Trybunalski. J. Krell (Piotrków Trybunalski), Odcinek
wpłaty przekazu pieniężnego (50 zł) .. 306

Dok. 95. Po 09.1939, Piotrków [Trybunalski]. Ulotka pt. „Żydzi są naszym nieszczęściem”.
Niemiecki druk propagandowy .. 306

Dok. 96. 24.04.1942, Częstochowa. N.N. (Gołda). (Częstochowa), List z 24.04.1942 r.
do Alfredy Winnik. List z relacją dotyczącą podróży z Warszawy do Piotrkowa,

XII Spis treści

próby przejścia przez granicę na ziemie wcielone do Rzeszy, aresztowania, getta
w Piotrkowie ... 308

Dok. 97. Po 31.12.1941, Warszawa-getto. N.N., Relacja pt. "גרוסן פֿון דער פראָווינץ"
[„Pozdrowienia z prowincji”]. Opis sytuacji ludności żydowskiej w Garbatce
k. Radomia od wybuchu wojny 1939 r., stosunki z Polakami, epidemia tyfusu,
utworzenie getta (12.1941 r.), zmiana relacji żydowsko-polskich w poł. 1941 r.,
wystąpienia antysemickie ... 321

Dok. 98. Po 1940, Warszawa-getto. N.N., Relacja pt. "קאָזעניץ" [„Kozienice”]. Ludność
żydowska przed wojną i podczas okupacji niemieckiej: stosunki z kolonistami
niemieckimi, wybuch wojny, bombardowanie miasteczka, ucieczka ludności do
okolicznych lasów, zajęcie Kozienic przez Niemców, początek represji, sylwetka
dr. Neumana, niemieckiego lekarza, który pomagał Żydom w Kozienicach 327

Dok. 99. Po 09.1939, Radomsko. [GŻ w Radomsku], Blankiet zaświadczenia dla uzyska-
nia ulgi przy wyrabianiu dowodu osobistego .. 353

Dok. 100. Po 09.1939, Radomsko. Blankiet do spisu mieszkańców: „Wykaz członków
gospodarstwa domowego w Radomsku” ... 354

Dok. 101. Po 09.1939, Radomsko. GŻ w Radomsku, Blankiet do spisu ludności żydow-
skiej ... 355

Dok. 102. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet zaświadcze-
nia do uzyskania przepustki ... 355

Dok. 103. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet zaświadcze-
nia dla członków RŻ, zwalniającego z pracy przymusowej 356

Dok. 104. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet wezwania do
zapłaty składki na rzecz Gminy Wyznaniowej Żydowskiej w Radomsku w kasie
Gminy przy ul. Mickiewicza 5 ... 357

Dok. 105. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet wezwania
do opuszczenia Radomska i udania się do Piotrkowa ... 358

Dok. 106. Po 09.1939, Radomsko. GŻ w Radomsku, Blankiet wezwania do zgłoszenia
osób, które przybywają do Radomska na stały pobyt lub opuszczają miasto na
stałe ... 359

Dok. 107. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Kartki na chleb na
listopad 1939 r. ... 359

Dok. 108. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Wezwanie do pracy
przymusowej (w ciągu 3 dni – czwartek, piątek, sobota) 361

Dok. 109. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Wezwanie do pracy
przymusowej ... 362

Dok. 110. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Wezwanie do pracy
przymusowej ... 363

Dok. 111. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet wezwania
do pracy przymusowej dla kobiet .. 364

Dok. 112. Po 09.1939, Radomsko. Rada Starszych GŻ w Radomsku, Blankiet wezwania
do przyjęcia osób przesiedlonych z innych miast .. 364

Spis treści XIII

Dok. 113. Przed 1.01.1940, Radomsko. Gmina Wyznaniowa Żydowska w Radomsku
Wydział Zaopatrzenia, Karnet nr 367 z 31 talonami kuchni GŻ dla Jankiela
Szlamy Zelwera, uprawniającymi do otrzymania 1 posiłku dziennie od 1.01.1940
do 31.01.1940 r. .. 365

Dok. 114. Po 12.1939, Warszawa-getto. [Mosze] Frenkel, Relacja pt. –1.09.1939 ראַדאָמסק"
"15.12.1939 [„Radomsko 1.09.1939–15.12.1939”]. Opis sytuacji ludności
żydowskiej w mieście od początku wojny do powstania getta: wrzesień 1939,
represje, stosunki z Polakami, praca przymusowa, kontrybucja, getto przy ul.
Limanowskiego ... 366

Dok. 115. [Po 10.1941], Warszawa-getto. [Monisz Szyk?], Relacja pt. טאָמאַשאָוו"
 Stopniowe usuwanie ludności .[”Tomaszów Maz[owiecki]„] מאַז[אָוויעצקי]"
żydowskiej z miasta: wypędzenie Żydów z „małego getta” przy ul. Piłsudskiego
do Opoczna i Rawy Mazowieckiej, i „dużego getta”; liczne ofi ary śmiertelne,
ucieczki na wieś .. 384

Dok. 116. 28.01.1942, Koluszki. N.N. (Leon) (Koluszki), List z 28.01.1942 r. do N.N.
(Warszawa-getto). Sytuacja w getcie w Koluszkach. Prośba o informacje o Mar-
kowiczach, wsparcie fi nansowe i przepustkę kolejową .. 386

Dok. 117. [Po 09.1939], Warszawa-getto, N.N., Relacja o losie Żydów z Nowego Miasta
[nad Pilicą] we wrześniu 1939 r. Pierwsze dni wojny, ucieczka ludności żydow-
skiej z miasta, rabunek mienia przez Polaków, represje Niemców wobec Żydów
po wkroczeniu do Nowego Miasta (liczne ofi ary śmiertelne) 387

Dystrykt warszawski
Dok. 118. Po 25.12.1940, Warszawa-getto. Jeszaja Sz., Relacja pt. "לאַסקאַזשעוו" [„Łaska-

rzew”]. Obraz miasteczka po wkroczeniu Niemców 17.09.1939 r., podpalenie
miasta, represje wobec Żydów i Polaków, łapanki, zbiorowe egzekucje.............. 392

Dok. 119. Po 09.1942, Warszawa-getto. Mosze Zalcman, Relacja pt. "חורבן סובין" [„Zagłada
Sobieni[-Jezior]”]. Opis akcji likwidacyjnej getta w Sobieniach-Jeziorach 9 paź-
dziernika 1942 r. ... 398

Dok. 120. 21.01.1941, Grójec, Zarządzenie Maurera z 21.01.1941 r. dotyczące przesiedle-
nia Żydów zamieszkujących gminy wiejskie w powiecie grójeckim do miaste-
czek ... 400

Dok. 121. [Po 11.1940], Warszawa-getto. N.N., Relacja o wydarzeniach w getcie w Grójcu.
Fragment notatki o nastrojach w getcie w Grójcu. Informacje o działaczach partii
Poalej Syjon .. 401

Dok. 122. Po 19.08.1941, Warszawa-getto. N.N., Relacja pt. "(גער) גור קאַלוואַריע" [„Góra
Kalwaria (Ger)”]. Sytuacja ludności żydowskiej przed wojną i podczas okupacji:
działalność RŻ, pomoc AJDC, praca przymusowa, rozwój nielegalnego handlu
z Warszawą, przesiedlenie do Warszawy 25–26.02.1941 r., los przesiedleńców
w getcie warszawskim .. 402

Dok. 123. Po 28.02.1942, Warszawa-getto. N.N., Relacja pt. "טאַרטשין" [„Tarczyn”]. Żydzi
w Tarczynie przed wojną, pożar miasta we wrześniu 1939 r., utworzenie getta,
przesiedlenie do getta warszawskiego 28.02.1942 r. ... 412

XIV Spis treści

Dok. 124. Po 28.02.1941,Warszawa-getto. N.N., Relacja pt. "טאַרטשין" [„Tarczyn”]. Wkro-
czenie Niemców do miasta, aresztowanie grupy jeńców cywilnych – Polaków
i Żydów – oraz wygnanie do Sieradza, utworzenie getta, przesiedlenie do getta
warszawskiego 28.02.1941 r. .. 414

Dok. 125. b.d., Warszawa-getto. [Czarnobroda], Relacja z pierwszych dni wojny w Ło-
wiczu ... 423

Dok. 126. Po 10.1939, Warszawa-getto. N.N., Relacja pt. "לױוויטש" [„Łowicz”]. Rela-
cja o traktowaniu żydowskich robotników z Warszawy, których 5.10.1939 r.
wysłano do pracy w Łowiczu ... 424

Dok. 127. [Po 03.1941], Warszawa-getto. N.N., Relacja pt. "לױוויטש" [„Łowicz”]. Opis
sytuacji ludności żydowskiej od 09.1939 r.: zniszczenia i ofi ary w pierwszych
dniach wojny, represje wobec Żydów, podpalenie synagogi, aresztowania, przy-
bycie przesiedleńców z Łodzi, utworzenie getta, stosunki z Polakami, wysiedle-
nia w okolicach miasta i wygnanie Żydów z Łowicza do getta warszawskiego .. 425

Dok. 128. 21.02.1942, Łowicz. N.N. (Laiwe), List do Hindy Strykowskiej (Warszawa) 432
Dok. 129. 1939–1940, Głowno, N.N. (Jakow Wolf), טאָג בוך פֿון דעם טאָג פֿון אָנפֿאַנג קריעג"

 Dziennik od dnia rozpoczęcia wojny„] צווישן פױלן [און דײַט]שלאַנד דעם 31/8, 1939"
polsko-niemieckiej 31.08.1939 r.”]. Opis kampanii wrześniowej w Głownie,
uciekinierzy z różnych okolicznych miast, wkroczenie Niemców, życie religijne,
praca przymusowa, ceny, życie codzienne w miasteczku podczas okupacji 433

Dok. 130. [Po 02.1941], Warszawa-getto. N.N. (Nacia), Wspomnienia z pobytu w Głow-
nie (1940–1941). Pamiętnik przesiedlonej z Łodzi, opis pobytu od 10.02.1940 r.
w Głownie, wyrzucenie z miasteczka 2000 Żydów – przesiedleńców, utworzenie
getta, łapanki do pracy, pożar w miasteczku, kontakty z Polakami, akcje sani-
tarne, przesiedlenie do Warszawy 28.02.1941 r. ... 470

Dok. 131. [Po 04.1941], Warszawa-getto. N.N., Relacja pt. "דער גלאָוונער לוח" [„Kalenda-
rium Głowna”]. Losy ludności żydowskiej od wkroczenia Niemców do miasta
3.09.1939 r. do wysiedlenia 5.04.1941 r. ... 509

Dok. 132. Po 25.02.1941, Warszawa-getto. Posterunek żandarmerii w Rogowie, Zaświad-
czenie z 25.02.1941 r. dla Dawida Bornsteina ... 513

Dok. 133. Po 27.02.1941, Warszawa-getto. Posterunek żandarmerii Rogów, Zaświadczenie
z 27.02.1941 r. dla Dawida Bornsteina o jego pracy jako przewodniczącego RŻ
w Rogowie .. 514

Dok. 134. Po 04.1942, Warszawa-getto. N.N. [Dora Borensztajn?], List z 04.1942 r. do
męża N.N. („delegata z Rogowa” [Dawida Borensztajna (Bornsteina)?]) 515

Dok. 135. Po 03.1941, Warszawa-getto. N.N., Relacja pt. "סקערניעוויץ" [„Skierniewice”].
Sytuacja ludności żydowskiej od wkroczenia Niemców (9.09.1939 r.) do wypę-
dzenia z miasta (od 01.1941 r.): rabunki, zarządzenia antyżydowskie, łapanki do
pracy, obóz pracy, getto .. 516

Dok. 136. b.d., Warszawa-getto. N.N., Relacja pt. "(קאַלושין) ...אם לא יגיד" [„Jeśli nie powie...
(Kałuszyn)”]. Opis pierwszych dni wojny (1–11.09.1939 r.) w Kałuszynie:
panika, wędrówki uchodźców, bombardowania ... 521

Dok. 137. b.d., Warszawa-getto. N.N., Relacja o losach ludności żydowskiej w Kałuszy-
nie podczas kampanii wrześniowej. Walki o miasto, zajęcie Kałuszyna przez

Spis treści XV

Niemców (11.09.1939 r.) i przetrzymywanie zakładników w kościele (14–
16.09.1939 r.) .. 526

Dok. 138. Po 12.05.1941, Warszawa-getto. N.N., Relacja pt. "קאַלושין" [„Kałuszyn”].
Ogólna informacja o prześladowaniu Żydów w Kałuszynie: spalenie miasta
11.09.1939 r., przetrzymywanie zakładników 14.09.1939 r., ucieczki z miasta,
wysiedlenie 1000 Żydów do Warszawy w lutym–marcu 1941 r. 529

Dok. 139. Po 22.04.1941, Warszawa-getto. N.N., Relacja o wysiedleniu Żydów z Siennicy.
Opis wydarzenia z 14.09.1939 r.: aresztowanie wszystkich mieszkańców (Pola-
ków i Żydów), podpalenie miasta, zastrzelenie 9 Żydów, wysyłka mężczyzn do
Jadowa ... 530

Dok. 140. b.d., Warszawa-getto. (Chana Rajchman), Relacja pt. „Rozmowa z 15-letnią
panienką wygnaną z Wyszkowa”. Ocena stosunków z Polakami, opis wysiedle-
nia Żydów z Wyszkowa .. 531

Dok. 141. 31.01.1941, Starosta Powiatowy Sochaczew-Błonie, „Anordnung betreffend
Frei machung des Kreises Sochaczew-Blonie von Juden” [„Zarządzenie doty-
czące uwolnienia od Żydów powiatu Sochaczew-Błonie”]. Organizacja przesie-
dlenia Żydów do getta warszawskiego .. 533

Dok. 142. [Po 03.1941], Warszawa-getto. N.N., Zbiór relacji dotyczących wypraw z getta
warszawskiego na prowincję po żywność. Przeżycia dzieci i młodych ludzi
korzystających z pomocy Polaków i volksdeutschów w miejscowościach na
terenie powiatu Sochaczew-Błonie .. 535

Dok. 143. b.d., Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Sochaczew.
Cmentarz żydowski”. Dzieje cmentarza żydowskiego w Sochaczewie 540

Dok. 144. [Po 02.1941], Warszawa-getto. N.N., Relacja pt. אַ קליין בלימעלע פֿון דער פֿאַרעטערישער"
-Kwiatek ze zdradzieckiej działalności socha„] טעטיקייט פֿון סאָכאַטשעווער יודנראַט"
czewskiego Judenratu”]. Zmiany personalne w RŻ w Sochaczewie i działalność
nowego zarządu RŻ (korupcja) ... 543

Dok. 145. Po 11.05.1941, Warszawa-getto. N.N., Relacja o znęcaniu się nad grupą Żydów
w okolicy Sochaczewa (1.03.1941 r.) .. 546

Dok. 146. 16.12.1940, 14.01.1941, Sochaczew. Starosta powiatu Sochaczew-Błonie,
Powiatowy Radca Szkolny Kramer, Pisma z 16.12.1940 i 14.01.1941 do kie-
rownika szkoły żydowskiej w Grodzisku Mazowieckim. Sprawa kursów dla
krawcowych w getcie. Sprawa zakazu nauczania i używania języków: niemiec-
kiego, polskiego i ukraińskiego w szkołach żydowskich 547

Dok. 147. 31.12.1939–9.03.1940, Grodzisk Mazowiecki, Rada Starszych Gminy Żydow-
skiej w Grodzisku Mazowieckim, Odpisy protokołów zebrań 548

Dok. 148. 9.02.1941, Warszawa-getto. Rada Żydowska [w Grodzisku Mazowieckim], Pro-
tokół nr 50 posiedzenia w dniu 9.02.1941 r. .. 553

Dok. 149. 07.1940–3.02.1941, Grodzisk Mazowiecki. Rada Starszych GŻ w Grodzisku
Mazowieckim, Korespondencja (wychodząca) z Jehudą Glicenszteinem 555

Dok. 150. 27.11.1940–7.12.1940, Grodzisk Mazowiecki. Rada Żydowska w Grodzisku
Mazowieckim, Korespondencja ... 557

XVI Spis treści

Dok. 151. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Gro-
dzisk Mazowiecki”. Zarys historii Żydów w Grodzisku w okresie międzywo-
jennym i w czasie okupacji .. 559

Dok. 152. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Gro-
dzisk Mazowiecki. Synagoga i Bejs Hamedrosz” ... 562

Dok. 153. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Gro-
dzisk Mazowiecki. Kąpielisko – Mykwa” ... 564

Dok. 154. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Gro-
dzisk Mazowiecki. Cmentarz żydowski” ... 566

Dok. 155. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Prze-
mysł pończoszniczy i bereciarski” ... 568

Dok. 156. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], „Grodzisk Mazowiecki.
Szkolnictwo dla młodzieży żydowskiej”. Załączony wyciąg protokołu zebrania
Rady Żydowskiej dn. 6.01.1940 dot. powołania i działalności szkoły 570

Dok. 157. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Grodzisk
Mazowiecki. Sekcja Pracy Rady Żydowskiej”. Organizacja pracy przymu sowej
dla ludności żydowskiej (m.in. obozy pracy w Lubelskiem). Załącznik „Wyjątki
z protokołów zebrań Rady Żydowskiej w Grodzisku” dot. Sekcji Pracy 574

Dok. 158. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher?], „Sylwetka Lewkowi-
cza Samuela, wiceprezesa Rady Żydowskiej w Grodzisku” 580

Dok. 159. Po 07.1941, Warszawa-getto, [Bernard Kampelmacher], Opracowanie pt. „Gro-
dzisk Mazowiecki. Powroty Żydów do Grodziska po wysiedleniu” 584

Dok. 160. Po 3.05.1941, Warszawa-getto. N.N., Relacja o wysiedleniu Żydów z Grodziska
Mazowieckiego ... 587

Dok. 161. Po 2.05.1941, Warszawa-getto. N.N., Relacja pt. "אַמשינאָוו" [„Mszczonów”].
Relacja w formie listu syna do ojca o prześladowaniach ludności żydowskiej na
początku okupacji niemieckiej: bombardowanie i spalenie miasta, rozstrzelania
Żydów i Polaków .. 590

Dok. 162. Po 1941, Warszawa-getto. N.N., Relacja pt. "נאַדראַזשין" [„Nadarzyn”]. Sytuacja
Żydów w Nadarzynie od pierwszego bombardowania (6.09.1939 r.) do wygnania
ich do Grodziska (zima 1941 r.), a następnie do Warszawy 592

Dok. 163. b.d., Warszawa-getto. [Bernard Kampelmacher], Opracowanie pt. „Rekwizycja
mebli dla wojskowości” w Podkowie Leśnej. Sylwetka i działalność Mieczy-
sława Feldmana w Podkowie Leśnej: konfi skaty mebli i innych sprzętów domo-
wych u osób pochodzenia żydowskiego .. 595

Dok. 164. [Po 02.1941], Warszawa-getto. [Bernard Kampelmacher], Opracowanie pt.
„Wiskitki. Landkomisariat Żyrardów, Kreishauptman sochaczewski”. Charak-
terystyka społeczności żydowskiej przed wojną, początki okupacji niemiec-
kiej, kontrybucje, łapanki, Rada Żydowska, wysiedleńcy, działalność Komitetu
Pomocy Społecznej, wysiedlenie 3.02.1941 r. do Warszawy 598

Dok. 165. Po 11.1941, Warszawa-getto. [Zimler], Relacja pt. „Wrażenia z pobytu w okoli-
cach Wiskitek”. Relacja z trzykrotnego nielegalnego pobytu w okolicach Wiski-
tek, gdzie autor, fryzjer, pracował u chłopów .. 602

Spis treści XVII

Dok. 166. 11.12.1940, Sochaczew. Starosta Powiatowy Sochaczew-Błonie (w zastępstwie)
Reimann. Pismo z 11.12.1940 r. do [Jakuba] Barona, przewodniczącego RŻ
w Żyrardowie. Załączony dokument „Anordnung über die Bildung eines jüdi-
schen Wohnbezirk in der Stadt Zyrardow” [„Zarządzenie o utworzeniu dzielnicy
żydowskiej w mieście Żyrardowie”] ... 605

Dok. 167. 20.01.1941, Żyrardów. Starosta Powiatowy Sochaczew-Błonie. Komisarz Powia-
towy Żyrardów, Pismo (zarządzenie) z 20.01.1941 r. do Rady Żydowskiej
w Żyrardowie dotyczące mieszkań ludności żydowskiej przesiedlanej do
Sochaczewa ... 607

Dok. 168. 03.02.1941, Żyrardów. Urząd Pracy Sochaczew, fi lia Żyrardów, Zaświadczenie
z 03.02.1941 r. dla pracownika Urzędu Pracy, Andersa, na zabranie z dzielnicy
żydowskiej umywalki ... 608

Dok. 169. Po 02.1941, Warszawa-getto. N.N., Relacja pt. "זשיראַרדאָוו" [„Żyrardów”].
Sytuacja ludności żydowskiej w Żyrardowie do września 1939 r. (życie ekono-
miczne, struktura społeczna i zawodowa, stosunki z Polakami, gmina żydow-
ska) oraz najważniejsze problemy Żydów w okresie okupacji do momentu ich
wygnania z miasta w lutym 1941 r. ... 609

Dok. 170. 9.08.1941, Baczki. Srul Wajnberg, Pismo do Sądu Specjalnego w Warszawie 613
Dok. 171. 04.1942, Kosów [Lacki]. Sekcja Dożywiania Dzieci przy Wydziale Opieki

Społecz nej w Kosowie, Ulotka z apelem do mieszkańców getta o ofi arność na
rzecz dzieci .. 615

Dok. 172. Po 10.1941, Kosów Lacki [?], Warszawa-getto. Hanna Lewkowicz, Relacja pt.
„Notatki o życiu wysiedleńców z Kalisza w Kosowie Lackim 1939–1941”. Przy-
jazd i pobyt grupy przesiedleńców, stosunki z ludnością miejscową, konfl ikty
mieszkaniowe, organizacje samopomocy, pomoc z Warszawy, przesiedlenie czę-
ści Kaliszan do Sterdyni 7.03.1940 r. .. 616

Dok. 173. 13.04.1942, Węgrów. Idl Lajfer (Węgrów), List do A. Blumsztajna (Warszawa) 625
Dok. 174. Po 25.01.1941, Warszawa-getto, B. Janowski, Relacja pt. „Wysiedlenie

z Jeziorny”. Przebieg przesiedlenia do getta w Warszawie 626
Dok. 175. Po 12.02.1941, Warszawa-getto. N.N., Relacja pt. "גירוש לאָמיאַנקי בײַ וואַרשע"

[„Wygnanie z Łomianek pod Warszawą”]. Utworzenie getta w Łomiankach;
przesiedlenie Żydów z Łomianek do Legionowa i Warszawy w listopadzie
1940 r. ... 631

Dok. 176. 2.12.1940, Warszawa. Starosta Powiatowy Warszawa, Pismo do przewodniczą-
cego Gminy Żydowskiej w Młocinach dotyczące przesiedlenia Żydów do Fortu
Solipse .. 632

Dok. 177. Po 26.03.1942, Warszawa-getto, Berek Proza, Relacja o wypędzeniu Żydów
z Okuniewa. Opis przebiegu przesiedlenia do getta warszawskiego 26.03.1942 r.;
nazwiska licznych ofi ar śmiertelnych .. 633

Dok. 178. Po 26.03.1942, Warszawa-getto, Manes Puterman, Relacja o przesiedleniu
Żydów z Wawra do getta warszawskiego .. 634

Dok. 179. Po 27.03.1942, Warszawa-getto. Maria Edelman, Relacja z Miłosnej o przebiegu
wypędzenia ludności żydowskiej do getta warszawskiego 635

XVIII Spis treści

Dok. 180. 27.03.1942, Warszawa-getto. Sara i Szymon Powsinoga, Mala Wisznia, Relacja
o przesiedleniu Żydów z Okuniewa i Miłosnej do getta warszawskiego 636

Dok. 181. 11.12.1939, Otwock. Burmistrz Otwocka, Jan Gadomski, Obwieszczenie
z 11.12.1939 r. o daninie nałożonej przez władze niemieckie na ludność żydow-
ską Otwocka .. 641

Dok. 182. Po 08.1942, Warszawa-getto. N.N., Relacja z Otwocka. Poszukiwania ukrywa-
jących się Żydów ocalałych po akcji likwidacyjnej (19.08.1942 r.) prowadzone
przez szefa rembertowskiej żandarmerii, rozstrzelanie w komisariacie 450 osób,
wśród nich grupy ortodoksyjnych Żydów ... 642

Dok. 183. Po 01.1941, Warszawa-getto. N.N., Relacja pt. "גירוש פּרושקאָוו" [„Wygna-
nie z Pruszkowa”]. Sytuacja Żydów w Pruszkowie w czasie okupacji: getto,
działalność RŻ, praca przymusowa, przesiedlenie do getta warszawskiego –
01.1941 r. ... 644

Dok. 184. Po 24.03.1942, Warszawa-getto. N.N., Relacja pt. "(פּוסטעלניק) גירוש תש’’ב"
[„Wygnanie [5]702 (Pustelnik)”]. Losy ludności żydowskiej w Pustelniku od
1939 r.: pomoc ze strony volksdeutscha Zientary, przesiedlenie do Warszawy
24.03.1942 r. ... 648

Dok. 185. Po 11.1942, Warszawa-getto. N.N., Notatki dotyczące sytuacji ludności żydow-
skiej w okolicach Radzymina i na Białostocczyźnie. Działalność oddziałów
samoobrony żydowskiej (np. w okolicach Jadowa pod dowództwem Mosze Zie-
leńca); akcja likwidacyjna w Radzyminie (1.10.1942 r.); ucieczki z gett 657

Dok. 186. Po 27.05.1942, Warszawa-getto. N.N., Relacja pt. "טלושץ" [„Tłuszcz”]. Prześla-
dowanie Żydów w Tłuszczu od chwili wkroczenia Niemców do miasteczka do
wygnania 27.05.1942 r. .. 659

Słownik terminów .. 666

Bibliografi a ... 674

Summary ... 679

Indeks osób ... 682

Indeks geografi czny ... 698

Wykaz sygnatur .. 706

