
The Jewish Genealogy
& Family Heritage Center
of the Emanuel Ringelblum Jewish Historical Institute, Warsaw

We’re going digital,
virtual, global, and
interactive.

Join us as we step into
the future of the past!

www.jhi.pl/genealogia

page 2

Welcome to the Future of
Polish Jewish Genealogy

THIS IS A SPECIAL MOMENT at the Jewish Genealogy & Fam-

ily Heritage Center, a place of exploration and the occasional

miracle, where Jews with Polish roots and Poles with Jewish

roots can discover their family histories.

By the time you read this, our Center will have taken its

first step into the new, virtual world of genealogical services.

The launch of the homepage of our new interactive web pres-

ence www.jhi.pl/genealogia is the beginning of an exciting

journey. We intend to take many more steps into this universe

of global reach, 24/7 accessibility, in-

teractivity, and instantaneous access to

vast collections of information about

Jewish persons and families in Eastern

Europe.

You can help us in our journey. But

first we’d like to tell you exactly who

we are, what we do, where we want to

go, and what we need to reach our

destination. This report will give you

the basics, and for more information

you can go to our homepage.

At the back of this report we have provided the steps for de-

veloping and funding the potential of our digital and virtual

services and collections. After you read about us and our plans,

please look carefully at our needs and consider where you

might be able to offer support.

Finally, while we are excited about going virtual, we will al-

ways keep the human touch and continue to provide personal

services by email, phone, and in person. If you should happen

to be in Warsaw, come over and say hello. We’re always glad to

meet our friends and supporters.

—Yale J. Reisner and Anna Przybyszewska Drozd

YALE J. REISNER, DIRECTOR

ANNA PRZYBYSZEWSKA DROZD,
ASSOCIATE DIRECTOR

More than 70 percent of the

world’s Jews have Polish

roots, and we at the

Genealogy Center are

dedicated to helping them

trace their heritage, recover it,

and celebrate it.

page 3

WhoWe Are

BASED IN WARSAW, the Genealogy Center is a

department of the Emanuel Ringelblum Jewish

Historical Institute (JHI), which holds the

world’s largest collection of archival and other

materials about Poland’s Jewish history. Here we

provide our services through archival and histor-

ical research, attentive discussions with our

clients, and the careful reading and interpreta-

tion of old and more recent documents from

Poland’s centuries-long Jewish presence.

The Genealogy Center is located

on the former site of the Great Syna-

gogue of Warsaw, destroyed by the

Germans in 1943. It was once the sec-

ond largest synagogue in Europe and

could seat some 2,200 worshippers. In

homage to the institution that once

stood on the site, the Genealogy Cen-

ter has joined a collaborative project

to commemorate the synagogue in a

seven-minute film featuring a woman

who attended it. The exhibit and film

now grace the Genealogy Center’s

waiting area and have been drawing much com-

ment. More components are being planned.

Director Yale J. Reisner and Associate Direc-

tor Anna Przybyszewska Drozd are assisted by

Aleksandra Dybkowska, who recently joined the

staff after graduating from City College of New

York with a B.A. thesis on the preservation of

Jewish heritage in Poland. She is now finishing

her M.A. from Lancaster University and the

Graduate School for Social Research in Warsaw.

ALEKSANDRA DYBKOWSKA, GENEALOGY CENTER ASSISTANT.

AN EXHIBIT COMMEMORATING THE GREAT SYNAGOGUE OF WARSAW
GRACES THE GENEALOGY CENTER’S WAITING AREA.

AT RIGHT, THE GREAT SYNAGOGUE OF WARSAW, THE CURRENT SITE OF THE
GENEALOGY CENTER. AT LEFT, THE FORMER MAIN JUDAIC LIBRARY, WHICH
CURRENTLY HOUSES THE JEWISH HISTORICAL INSTITUTE.

page 4

What We Do

WE ANSWER all kinds of genealogi-

cal questions from people in Poland

and across the globe. Most of them

contact us by email or phone, while

others are able to visit us in person.

Can we help a young Polish woman

recover her newly discovered Jewish

background? Yes, certainly. Can we

provide a speaker for a tour group

soon to arrive in Warsaw? We can do

that, too. Can we help long-lost rel-

atives from different parts of the

world reunite after decades of sepa-

ration? From time to time, we do. How can we assist

local and international Jewish communal organiza-

tions seeking family-related information? We can lo-

cate and analyze documents for them and point them

in the most productive directions in their search. And

we are always available to offer friendly, expert assis-

tance by email, by phone, or in person.

Rising interest from younger generations and in-

creasing openness on the part of older generations are

important elements in a growing quest for informa-

tion about Polish Jewish history and genealogy. Jews

throughout the global diaspora, as well as the descen-

dants of Polish Jews living in Poland who are just now

discovering their ancestral roots, write or call to ask

questions like, Who am I? Where do I come from?

Most of the approximately two thousand queries

received annually arrive by email and are answered in

the same way. Every week people visit the offices in

person, close to a thousand visitors each year. Most of

them come from the United States, Israel, and Poland,

but there are also substantial numbers from Western

Europe, Latin America, and Australia.

Many of the inquiries spring from curiosity about

personal heritage

or a desire to locate

an ancestral town

or family members

from decades past.

Sometimes, how-

ever, they concern

restitution of prop-

erty lost during or

after World War II.

An Israeli woman

asked the Geneal-

ogy Center’s staff if

they could help her

find documents es-

tablishing her eligibility for German compensation

payments. The court accepted the Center’s expert

opinion as constituting due diligence and ruled that

the woman was indeed entitled to compensation.

Soon thereafter she called crying tears of joy to thank

us for our efforts.

The Genealogy Center’s success in responding to

these queries can be seen from the unsolicited emails

and letters it receives. “It was a profound day that I

ANNA PRZYBYSZEWSKA DROZD ASSISTING ONE OF THE THOUSAND-PLUS VISITORS
PER YEAR WHO COME IN PERSON TO THE OFFICES OF THE GENEALOGY CENTER.

Thank you so much for
the time you spent with
us in your office
regarding our families,
our ancestry and any
possible follow-up. I can
see that your task is
enormous and you give so
much care and thought to
each case and story.
—Sandra W., Los Angeles

page 5

spent with all of you almost three weeks ago,” began

one letter. “When I came into your office, I definitely

was pessimistic about finding anything significant

about my father’s family. After your research and

TLC, I emerged with a family. Even if they are names

in archives, they exist and I feel connected for the first

time in my 63 years of life.”

Outreach & Education

BECAUSE THE CENTER IS WELL-KNOWN among ge-

nealogy experts, we sometimes receive requests for in-

terviews from the media. This year, Director Yale

Reisner spoke at the annual meeting of the Interna-

tional Association of Jewish Genealogical Societies

(IAJGS) in Paris. His talk, “Jewish Genealogy in

Poland: An Applied Science,” was well attended. Later

in the conference, he was interviewed on a Parisian

Jewish radio show about the current state of Polish

Jewry. To listen to an audio podcast of Yale speaking

about the scope and work of the Jewish Genealogy

Center, go to: hhttttpp::////ttiinnyyuurrll..ccoomm//YYaalleeSSppeeeecchh

In addition to our strictly genealogical tasks, we

meet with various groups interested in Polish Jewish

heritage and history. Recent meetings have included

an international adult group from the annual March

of the Living, a party of Canadian MOL educators-in-

training, and “Witnesses in Uniform,” a group of Is-

raeli Army officers.

We have also assisted in the training of guides for

the Taube Jewish Heritage Tour program run by the

Taube Center for the Renewal of Jewish Life in

Poland (see box, below). The Tours are custom-crafted

educational explorations introducing individuals,

families, and organizations to Poland and to Polish

Jewry. In response to a growing demand for such a

tour experience, the Taube Center established Mi Dor

Le Dor (Heb.: From Generation to Generation). This

is an intensive course in Jewish history and contem-

porary Jewish affairs for young Jewish educators and

guides. Jewish visitors often ask family-related ques-

tions, and therefore we at the Genealogy Center were

invited to address the Mi Dor Le Dor trainees about

how to research family roots, available resources, and

the most common questions that might arise during

a heritage tour.

Jewish Heritage Tourism in Poland
THE TAUBE JEWISH HERITAGE TOUR PROGRAM offers tailor-
made study tours for individuals, families and groups from
around the world seeking to discover their personal histo-
ries, explore a collective past and participate in the contin-
uing revival of Jewish life in Poland. The tours integrate
sites of Polish Jewish heritage and memory with visits to
family homes and to Jewish institutions, and include spe-
cial sessions and meetings with individuals dedicated to
Jewish heritage preservation and those contributing to
contemporary Polish Jewish life and culture.

THE JEWISH GENEALOGY & FAMILY HERITAGE CENTER AND TAUBE
JEWISH HERITAGE TOURS PARTNER TO OFFER FAMILY HERITAGE
TOURS AND VISITS IN WHAT WAS ONCE GREATER POLAND.

CONTACT: Taube Jewish Heritage Tours, c/o Taube Center for the Renewal of Jewish Life in Poland
ul. Tłomackie 3/5, 00-090 Warsaw, Poland Tel: +48-22-831-1021 centrumtaubego@centrumtaubego.org

page 6

Our Journey into the
Virtual Future Has Begun

THE GENEALOGY CENTER HAS LAUNCHED the

first component of its interactive web presence. To

see it, go to www.jhi.pl/genealogia. When it is fully

developed, the interactive web presence will offer an

array of new options and resources. It will provide

Polish Jewish

genealogy on demand, day or night, with instanta-

neous access to the digital archives of the Emanuel

Ringelblum Jewish Historical Institute.

Current plans call for the Jewish Historical Insti-

tute to put its integrated database online by the end

of 2012. This will initially include archival sources and selected material from the Genealogy Center’s database.

A user-friendly interface will allow a user to input a name or place and receive relevant information instantly

from all departments of the Institute.

Electronic bulletin boards and other web-based social networking func-

tions will enable users to connect and interact with associates and family

members from around the world. Users will be able to access the Genealogy

Center either through our webpage or through a Facebook page, each having

a portal for submitting queries. The two pages will be linked and, through the

links, users will be able to move quickly to our email address (for asking spe-

cific questions), the FAQs (frequently asked questions), or the Jewish His-

torical Institute’s resources. Family researchers will have the option of posting

their findings revealed through archival research. These contributions will be-

come a permanent part of the collective record of a shared Jewish history and

heritage.

The Genealogy Center will, of course, continue to serve as a hub for peo-

ple involved in family research, local history, and Jewish heritage preserva-

tion in Poland and Eastern Europe. Soon, however, users will be able to conduct their own searches by going

directly to the genealogical and historical sources via digital databases. They will have the extraordinary op-

portunity to explore archival collections touching on all significant aspects of Polish and Eastern European

Jewish history, culture, and heritage.

Finally, the interactivity of the web presence will help the Genealogy Center to serve more people more ef-

ficiently. By enabling visitors to explore the archives online, it will permit us to spend our (very finite) time on

the most specialized and challenging searches.

THE NEW DATABASE WILL INTEGRATE THE VAST COLLECTIONS OF THE
JEWISH HISTORICAL INSTITUTE WITH UNIQUE GENEALOGY
RESOURCES.

I send you many
blessings with all my
heart and soul for
finding my childhood
friend! You rarely
meet such wonderful
people in your life.

—Malgorzata T.,
Warsaw

page 7

Who Will Use It?

THE INTERACTIVE WEB PRESENCE will provide

access to a wide array of individuals, groups, and

organizations. It will expand the network of those

involved in Jewish family research in Poland and

will also provide an educational platform about

Poland’s relationship with the Jewish people and

the Jewish contribution to Polish culture, society,

and history.

Jews and others around the world who might

not be able to visit Warsaw will, for the first time,

have access to the large and unique collections of

the Institute. Righteous Gentiles seeking to learn

the ultimate fate of the Jews whose lives they saved,

Poles of the 1968 generation who want to resume

contact with their friends and colleagues scattered

throughout the world, and non-Jews who want to

know more about Jewish history and culture—

these are among the many who will now have in-

stant access to the services of the Genealogy Center.

ACCESS TO ARCHIVAL
PHOTOGRAPHS

THROUGH THE NEW
DATABASE MAY

TRIGGER MEMORIES
AND UNEARTH
SURPRISING

CONNECTIONS.

PPlleeaassee ccoonnttrriibbuuttee ttoo oouurr jjoouurrnneeyy..

BBYY CCHHEECCKK payable to:
Taube Foundation for Jewish Life & Culture

Memo line: Genealogy, Warsaw
MMAAIILL TTOO: Shana Penn, Executive Director,

Taube Foundation for Jewish Life & Culture,
121 Steuart Street, San Francisco, CA 94105

OORR DDOONNAATTEE DDIIRREECCTTLLYY OONN OOUURR NNEEWW

WWEEBBSSIITTEE UUSSIINNGG PPAAYYPPAALL

FFOORR IINNFFOORRMMAATTIIOONN OONN WWIIRREE TTRRAANNSSFFEERRSS

familyheritage@jhi.pl

HELP US STEP INTO THE
FUTURE OF THE PAST

FOUNDING GIFT
Taube Foundation for Jewish Life & Culture

GIFTS of $5,000+
Larry Hochberg
Evelyn and Leonard Lauder
Lucille and Henry Libicki

GIFTS under $5,000
Ralph and Leah K. Bernstein
Mrs. Z.S. Blackman
Joseph Bratspis
Eileen S. Clarke
Harvey J. and Jane K. Cohen
Marie M. Cohen
Stuart & Charna Cohn
Phyllis D. Collins
Julie Ecker and Ingrid Hoogendoorn
Jacob Eilon

Corinne Evens
Esther Golub
Dr. and Mrs. Ben-Ami Gradwohl
Naomi Granvold
Family of Yoel Halberstam
Shelley and John Hébert
Ittai Hershman
Jack J. and Linda Hirschberg
Bracha Horowitz
The Javne Fund
Harvey Krueger
Mr. and Mrs. Philip L. Lapin
Judy Mack and Ron Mack
Stephen D. Nechtow
George and Jean Ohring
Jay and Marla Osborne
Inbar Peleg for Ora Eyal

Vincent Rogozyk
Michoel Ronn
Uri Rosenheck
Marvin P. Schildkraut
Allison and Alan Schorr
Barry and Karen Shapiro
Lynne Shapiro and A. Lewit
Shed Media US
Jeffrey Smith and Marc Smith
Michael C. Smith and Roberta

Fleishman
Spear Family Survivor’s Trust
Thomas Steinberg
Michael H. Traison Fund for Poland
Weinberg Family Living Trust
Joel & Helene Weiner

THE JEWISH GENEALOGY & FAMILY HERITAGE CENTER
THANKS ITS DONORS FOR THEIR GENEROUS SUPPORT

This report co-produced by the Jewish Genealogy & Family Heritage Center of the Emanuel Ringelblum Jewish Historical
Institute, ul. Tłomackie 3/5, 00-090 Warsaw, Poland, and the Taube Foundation for Jewish Life & Culture, 121 Steuart Street,
San Francisco, CA 94105

info@taubephilanthropies.org www.taubephilanthropies.org

FOR MORE INFORMATION

Jewish Genealogy & Family Heritage Center, ul. Tłomackie 3/5, 00-090 Warsaw, Poland
familyheritage@jhi.pl +48-22-828-5962 www.jhi.pl/genealogia

GIFTS OF $100,000+
Friend Family Foundation

Jewish Community Endowment Fund
of San Francisco

Morris W. Offit Family
Taube Foundation for Jewish Life & Culture

GIFTS OF $25,000+
Koret Foundation

Kronhill Pletka Foundation
Libitzky Family Foundation

Sigmund Rolat
Anonymous Donor, Jewish Family and
Children’s Services of San Francisco

