
“FAMILY MATTERS”

Emanuel Ringelblum Jewish Historical Institute
Jewish Genealogy & Family Heritage Center

Warsaw, Poland

Year-End Report
July-December 2010

Yale J. Reisner, Director

Anna Przybyszewska Drozd, Associate Director

PAGE 2

Sample Notes of

Appreciation to the

Jewish Genealogy &

Family Heritage Center

July-Dec. 2010

“As you surely know, those

who deal with genealogy,

write all the day to different

places, and only from time to

time, we get a positive

answer, sometimes after

months of waiting for it. I'm

really happy with the prompt

and very effective answer

from your side.”

-- R. G.,
Buenos Aires,Argentina

A    , it is once again our pleasure to offer you — our
friends, supporters and potential supporters — an overview of our Cen-
ter’s activities over the last six months. We offer some program high-

lights, some statistics and some reflections from the semester just past.

NEW SAPLINGS SPROUT EACH DAY
The completion of a working version of our long-planned and long-anticipated
Institute-wide database is enabling us to begin the long-term task of merging
the Institute’s various databases and switching from earlier platforms to a new
fully integrated system. For the next many months, much of our effort will be
dedicated to importing and inputting existing data, newly acquired data and
newly developed data into the new system, so that the material will then be read-
ily available to us, to our colleagues and eventually to the general public to an
extent previously unknown.
Originally conceived of by the Genealogy Center staff, the Institute database

for the first time ever brings together the data sets of all Institute departments,
permitting data sharing between departments as well as cross-referencing related
materials in different media (e.g., books, photos, artwork, etc.). Moreover, the
unified database provides data security by backing up and duplicating individ-
ual databases which had, until now, been at risk of being lost or corrupted.
From the Genealogy Center perspective, this unified database will open up

far greater and faster possibilities of searching for information on individuals,
their families and their interrelationships.
In other database news, the Center acquired an up-to-date database of buri-

als in theWarsaw Jewish cemetery that is significantly more comprehensive than
the online database now available to the general public. It has already earned its

“FAMILY MATTERS”

Emanuel Ringelblum Jewish Historical Institute
Jewish Genealogy & Family Heritage Center

Year-End Report, July-December 2010

PAGE 3

“I am boundlessly grateful to

you and your institution for

the assistance in locating my

relatives after years of

unsuccessful searching

through the Red Cross and

the Forward newspaper.

This is no small achievement

and deserves the highest

accolades, admiration and

thanks for this unexpected

event in my personal life. No

one here anticipated that

such a possibility existed and

it’s being seen here almost as

a kind of miracle.Thanks to

you, I was invited to Australia

(along with my son) and I

met my aunt Dora, who

turned 97 this year, and my

aunt’s large and lovely family.

These were unforgettable

moments in our lives.The

sons of my foster parents

[…] are rejoicing with me,

together with their own

children and grandchildren.

Once again, I salute you and

express my heartfelt thanks

for making it possible to find

my family.”

-- H.V.,
Vilnius, Lithuania

stripes, locating hitherto “missing” graves and yielding crucial details that have
conclusively proven family connections for which no other documentation exists.

NO TIME TO WASTE
While the majority of our client contacts take place via e-mail, there is an un-
ceasing, year-round flow of “walk-in business,” i.e., people who either come to
our office having planned to do so or who, being in Poland with some other
purpose in mind — be it independent genealogy, tourism, study or business —
learn of our existence and decide to pay us an impromptu visit to learn what
they can of their family history.
Meetings with such individuals can take anywhere from half an hour to two

or three hours, depending on the nature and complexity of their question and
on the amount of information accessible at the time.
During the current reporting period [July 1-December 31, 2010], clients

from the following countries were received in person at the Center:
Poland: 159 Sweden: 4
Israel: 127 Uruguay: 4
USA: 115 Iran: 3
Australia: 24 Germany: 3
Argentina: 18 Italy: 2
France: 14 Mexico: 2
Canada: 13 New Zealand: 2
Brazil: 12 Belarus: 1
Britain: 10 Norway: 1
Belgium: 6 Ukraine: 1
Guatemala: 4 Uzbekistan: 1
Netherlands: 4 Venezuela: 1

—————-
for a total of 533 on-site visitors from some 24 different countries.
In addition, during that same period, over a thousand e-mails were responded

to, as well as dozens of letters, scores of Skype contacts and countless phone calls.
Keeping in mind that the majority of those responses required some degree

or other of original subject-specific research, the volume of work involved was
truly prodigious!

SPEAKING OUT, SPREADING THE WORD
Although Center staff are kept quite occupied by the volume of demand for

information about individual families, from time to time, we have occasion to
reach out and speak to somewhat larger audiences, those that come to us and
those to whom we are invited.
Between July and December 2010, we left the Institute twice by special in-

vitation. In July, we travelled to the International Summer Seminar on Jewish
Genealogy in Los Angeles. During the week-long seminar, we spoke a total of
eight times on a variety of genealogical, historical and Poland-related subjects.
Closer to home, staff participated in the Poland-wide Limmud Keshet Polska

PAGE 4

“Since I stepped into your

office inWarsaw last year on

the 25th of May, the world

surrounding our knowledge

of our family heritage has

been, short of precise words,

beyond amazing... First I

thank you and your

colleague for so quickly

identifying my grandfather

Aronas in the Business

Guide of 1929...it actually

was a most significant key in

unravelling our past. […]

“My sister Rene […] who

lives in Melbourne has very

ably progressed with this

information, rounding out

the important docu-

mentation, leading to

recorded interviews with

people in Rudiskes and

[with] Shimon S. who at 94

years old lives in Beer Sheva,

Israel, knew our father and

grandfather Aronas [and]

who turns out to have been

the Chairman of the Jewish

Community of that area and

lived in a house owned by

my grandfather. She was

further able to trace our

lineage back to docu-

mentation of a very great

grandfather,Amiel R., born in

1763.”

-- S.R.,
Lusaka, Zambia

Jewish education conference, conducting a workshop on genealogy research and
giving a talk on Jewish surnames.
At our Center facility, we also welcomed several groups and informed them

about our work, about the work of the Institute and about the state of Polish
Jewry today. To mention just a few, the groups included the Forum for Dialogue
Among Nations, the Board of Directors of the American Jewish Joint Distribu-
tion Committee and UJA-Federation of New York.
Another, more immediate form of contact with other institutions comes

when we are called upon to provide our expertise in various areas. Some exam-
ples this semester have included:

• in an inheritance case, clarifying for the regional court how it is pos-
sible for the same Jew to have two given names: one Polish and one
Hebrew or Yiddish;
• in a case involving the trafficking of Judaica artifacts, interpreting He-
brew terminology used by the suspects for the cultural heritage crimes
unit of the Polish national police;
• assisting the Jewish Agency for Israel in certifying the Jewish lineage
of applicants for the Birthright Israel program;
• in real-estate inheritance cases, aiding municipal governments in lo-
cating heirs to Jewish-owned properties;
• assisting rabbinates in Poland, the U.K. and Israel in determining the
halachic status of individuals of Polish background who wish to be
married in traditional religious ceremonies;
• helping the Jewish communities ofWarsaw and Lublin and the Foun-
dation for the Preservation of Jewish Heritage in Poland in develop-
ing appropriate Hebrew and English markers for cemeteries and
memorial sites; and
• correcting errors in the names of towns and families in the Yad Vashem
Database of Victims of the Shoah which have become evident in the
course of our work with specific families.

CAN NEWSPRINT GROW ON FAMILY TREES?
During the latter half of 2010, the Center’s activities attracted a fair amount of
media attention. Reports making reference to the Center or to results of the
Center’s work appeared in print and/or online in:

• the Jewish Telegraphic Agency (JTA) wire service blog
“The Wandering Jew”; and
• the Israeli newspapersMaariv, Haaretz and the Jerusalem Post;
• on the popular “Tracing the Tribe” Jewish genealogy blog;
as well as on broadcast media:
• CNN’s “World’s Untold Stories”; and
• ABC Radio National’s “360 Documentaries” (Australia).

Research support is also currently being provided to the NBC television se-
ries “Who Do You Think You Are?” in connection with the Polish-Jewish roots
of selected American celebrities.

PAGE 5

“The [material] arrived

today in the mail, full of

pleasant surprises… It

includes the Coat of Arms of

Akhtyrka, an obscure town

in the Ukraine, where I spent

time in 1944 and 1945,

working in a factory. It

includes a picture of Lake

Naroch, the summer camp

where I was when Germany

attacked the Soviet Union,

June 22, 1941. It has a picture

of the building in [which] I

lived.The real treasure for

me is the picture labeled

‘ORT Knitting Class, 1938.’

[…] My father, principal of

the school, is in the back

row, his head almost

centered in the circle on the

poster. I visited the school

with my father, September 1,

1939, the day Germany

invaded Poland. Father tried

to find a place to hide the

machinery, to save it from

potential destruction during

the fighting. […] I am sure

that it took a lot of hard

work and professional

research to find all this

valuable information.[…]

Had to express my

appreciation for all the good

work you do!”

--W. K.,
San Francisco, CA, USA

WHY WE NEED YOUR HELP
Each day, every month, we are asked for counselling and assistance with new
family trees. Yet we continue to work as a team of only two, struggling to cope
with ever-growing demand and a constant flow of on-site visitors. Much as we
try to provide each of our clients with case-specific guidance, we can only do so
much.We urgently need your help to continue our efforts and improve our abil-
ity to provide comprehensive and timely responses.We need funds that would
allow us to recruit an intern or interns to assist with logistics, such as scanning,
filing, data entry, website management and responding to less-specialized items
of correspondence.

We need funding to make our long-planned interactive website a reality.
The website will provide a portal into the Institute’s developing database and
links to other sites of interest. It will feature news items such as those in this re-
port (and more), touching stories, historic images and newly discovered source
materials. As an interactive website, it will provide a way for our clients to share
their own family stories with us. Much documentation was lost inWW II; often
the only extant copies of vital records, letters and photo documentation of Pol-
ish Jewry lie not in Poland, but in private hands abroad. The “repatriation” of
that memory to our Institute (as a scanned image, for example) makes such
unique information available to researchers the world over. The site might also
eventually offer contact with Center staff via Skype™.

Funding is needed for the acquisition of reference materials, photos and
historic documents which can be found daily in Polish antique shops and on-line
auction sites. Some remarkable items can appear, but they can only be added to
Institute collections if the funds for their immediate purchase are at hand. If
funds are not readily at hand, precious items may be lost to us all forever.
Please: Don’t hesitate to give because you feel your gift is too small! Small con-

tributions add up and even a small donation gives us a large shot of moral sup-
port as we face almost overwhelming demand. Help us to help you — and to
help so many others as well.
Plant a seed — and the family trees will surely grow. A few notable examples

follow.

A TALE OF MANY CITIES
There are 2000 graves in the Polish cemetery of Teheran; among them is the
grave of Janina, a Jewish woman from Warsaw.
The Poles had come to Iran by the thousands when the Polish Second Army

(“Anders’ Army”) was evacuated from the Soviet Union duringWorldWar II by
way of Iran, Palestine and Egypt into the European theater. When the war was
over, a Polish colony remained in Iran, made up almost exclusively of Polish
women who had married Iranian men. All had married members of the Iranian
elite, as at the time only wealthy and well-bred young men knew foreign lan-
guages.
Janina’s friend Paula, a Jew from the Polish city of Radom, left Teheran at

war’s end. She never went back to Poland with which, as she put it in her elegant

PAGE 6

“I can`t explain how excited

and touched I am with all the

information you have sent

me. Most of all, the

information you sent agrees

with the little and confused

information we had about

the family, since all we knew

were the stories and details

given orally by my mom and

my aunt.We don’t have any

written documents. […]

Thanks for all, I am very

grateful to all of you in

helping us find our roots. I

really was eager to know

about all this.”

-- D.R.,
Santiago, Chile

“I just have to thank you

again.... I am still blown away

by your find. My great-great-

grandfather's ad!...”

-- S.L.,
Palm Springs, CA, USA

interwar Polish, she still had some “unsettled accounts.” Instead of returning to
Poland, she went on to Israel.
Janina herself stayed behind. In Iran, she met her future husband, an Iran-

ian, and they had two children together. Paula visited her a number of times, as
long as she was still able to. After the revolution, though, that ceased to be pos-
sible. It was from Paula that Janina learned that her brother, whom she had last
seen in Russia, had decided, many years after the war, to emigrate to Israel with
his family.
Janina’s husband knew she was Jewish. But the children didn’t. It might be

dangerous. A few years before her death, Janina asked Paula, in the event of her
death, to tell the children the truth about her background and to tell them her
real name. Janina never troubled to maintain her Polish citizenship. She was liv-
ing a different life entirely. Yet, everyone in the Polish embassy knew her: for
years, she had acted as their consultant and translator (she knew a dozen or so
languages).
Janina’s daughter is a film director, her son an engineer with his own business.

They recall their mother with great love, with tremendous respect and admira-
tion.
It was the daughter who approached us first. She had a lot of trouble at first

dealing with the fact that she was in the Jewish Historical Institute. Someone
might find out. She didn’t tell her brother anything, because, as she said, they
might lose everything. Because someone in Iran might find out. She wanted to
meet her uncle, but how could she? Her uncle was over eighty years old and
Paula told us that he wasn’t in good health. He couldn’t possibly come to Poland.
Her brother, when he found out about everything much later, reacted en-

tirely differently. He is doing business with a Polish company whose representa-
tive keeps pressing him to claim Polish citizenship. He would take the matter into
his own hands. But he wasn’t ready to go to Israel; he was frightened.
We finally phoned Israel once again. The doctor decided that the uncle was

up to a trip to Poland. He arrives with his daughter and grandson. Our two sib-
lings fly in from Iran with their children. Our office is suddenly filled with a ca-
cophony of languages: Polish, Russian, English, Hebrew, Persian. Anyone who
can, translates for anyone who doesn’t understand. And the story goes on from
there, but now it’s all in the family’s hands. Our job is done.

WE NEVER GROW UP COMPLETELY
Searching for family isn’t always easy. Andrzej, an engineer from Poland, was
born at the start of World War II. His father was a Jew. He doesn’t know exactly
what happened to him during the first few years of his life. He remembers his
father during the war, so they must have been together, staying with his mother’s
family. But maybe not the whole time. He remembers his father after the war,
too: how he sat on his father’s lap and how, one day, his father just vanished,
taken away by the secret police, never to return. He never managed to find a
trace of him again. He doesn’t know where they took him and he doesn’t know
what ultimately became of him. He does remembers a visit from an aunt and an

PAGE 7

“I wanted to again express

my deep and sincere

gratitude for the email you

sent me last week attaching

the [..] passport pages and

photo for my Jute (Julia) […].

These documents mean so

very, very much to me -- I

only wish my grandmother

had lived long enough to see

them herself, as Julia was

only one of three surviving

family members from her

Rohatyn family.”

-- M.R.O.,
Paris, France

“I’m very glad that I followed

my intuition and came to

you, toWarsaw.What the

documents indicate is

important, but were it not

for your amazing efforts, the

wonderful results wouldn’t

have been possible.You have

no idea how much my

mother was moved. She

can’t stop crying…. She

remembers everything.”

-- S.T.,
Hod HaSharon, Israel

uncle and he remembers meeting his father’s mother and father — his grand-
parents. And then they, too, disappeared. Just like his father had disappeared.
For a long time, Andrzej couldn’t bring himself to search for family, yet he

wanted to set the facts straight, so he came to see us. In the JHI Archives, we
found traces of his grandfather and grandmother, of his uncles and his aunt. All
those whom he had remembered from when he was about five years old.
In the archives of Yad Vashem, we located testimony from his grandfather,

stating that his son Lejb — Andrzej’s father — had not survived the war. “But
that’s not true!” Andrzej protested and, once again, showed the photo of him sit-
ting on his father’s lap as a five-year-old boy. After the war. “They took him away
then and he never came back. And then they left.”
When we located his surviving family in Israel, we found an astonished

cousin (who had, in fact, once heard that there was supposed to be some family
in Poland, but didn’t entirely believe it) and Aunt Klara who actually remem-
bered Andrzej. Hearing this, Andrzej himself didn’t seem any too pleased at first.
He didn’t even seem inclined to establish contact, even though it was he who had
initiated the search.
Yet we did manage to coax one smile out of him, the first we’d seen since

we’d first met.
Children experience any departure as rejection and Andrzej had been aban-

doned so many times. He didn’t want to go through that again. Just like a child.
As a grownup, however, he understood intellectually that people in postwar
Poland had to make certain choices. And that contact between Poland and Is-
rael wasn’t easy in those years. That the same secret police who had taken his fa-
ther away couldn’t be entirely uninterested in his mother and that she might also
not have been eager to receive mail from people in the so-calledWest. Out of fear
for herself and for the welfare of her son. So this was not a rejection; it was how
the family had sought to protect him.
Andrzej is in touch with his family now, but his real search, the search for

himself, is still far from over.

THE LONG ROAD TO GUATEMALA
“Jewish immigrants, whose Jewish traditions are still present, arrived at the be-
ginning of the 20th century from Germany andMiddle East countries, followed
in the 1920s by East European Jews. Many of the latter came via Cuba and con-
sidered Guatemala only a transit stop until they could obtain visas to the United
States.” [Encyclopedia Judaica, “Guatemala”]
Some descendants of those East European Jews dropped in on us one rainy,

winter evening. A mother and her three teenage children who were falling asleep
after the rigors of their long journey.
Both parents’ grandparents came from Poland. From different towns. They

met only once they were in Guatemala and it was there that they married. In the
course of conversation, we were able to pin down some basic personal informa-
tion, where they had come from, where they were born, who was who’s child and
if there were any siblings.

PAGE 8

“I was recently inWarsaw

[at] the Jewish Genealogy

and Family Heritage Center,

part of the Emanuel

Ringelblum Jewish Historical

Institute. [The staff there]

spent several hours working

with me to trace some of my

family who originated in

Eastern Europe. I would like

to make a contribution to

the Jewish Heritage Initiative

Fund which supports the

work [of the Center]. I was

very impressed with the

initiative, dedication, and

professionalism […]

displayed, and found it very

meaningful and thrilling to

have found information on

some of my family.The

services so generously

performed in [that] office

are invaluable.”

-- N.G.,
Santa Rosa, CA, USA

“Grandpa was an orphan,” we were told. “He left Poland because he had no
family. He had no passport. He boarded the ship illegally. That’s how he got to
Cuba. Later on, he moved to Guatemala.”
When we asked about the other side of the family, about the paternal grand-

father, we got a similar answer: “Grandpa and his brothers had no family; they
were orphans. They sailed without passports to Cuba and later they moved to
Guatemala.”
The youngest of these orphans, our guests’ grandfathers, were nine or ten

years old. “When he got to Guatemala, Grandpa sold cigars on the street . He
made them himself. Later, he set up a shop. As soon as his brothers arrived in
Cuba, they went on to somewhere else.”
He had probably worked on a tobacco plantation in Cuba, we deduced. The

stories seem to reflect the organized trafficking of young boys as an inexpensive
work force to Cuba — to “a better world.” On the one hand, there were many
orphans in faraway Poland with nowhere to go. On the other hand, more work-
ers were needed in Cuba. Were there not an organized operation of some kind,
how could three orphan boys possibly have boarded ocean liners without su-
pervision, without money, without documents? How could they have been al-
lowed to disembark and enter Cuba without papers or someone there to receive
them?
The key moment in our conversation followed when our guest looked at us

wide-eyed and said: “My God! Now I see them entirely differently. They were
just little boys! And they had to work so hard. This was no adventure; it was en-
slavement! Now I have so many more questions to answer. Thank you; you’ve re-
ally opened up my eyes!”

LIGATURES
“My father always told me two things: You should become an engineer and you
must play a musical instrument. It’s very important.”
Adam initiated his search for information about his father’s family claiming

that he knew very little. He gave his father’s details and said that the family had
probably lived somewhere near Rovno. They supposedly had a mill there. He re-
called a visit to the town hall and remembered that his father had a lot of friends
there and even a few relatives.
Adam found some more details in the archives that triggered his memory

and opened up his family to him. Photos surfaced with undecipherable inscrip-
tions on the back (in fact, a mix of Hebrew and Yiddish) and there were flashes
of some details, e.g., there was a mourning period in the ’70s when all the mir-
rors in the house were covered: his father’s sister (unnamed) had died in Israel.
Right after the war, another family with the same surname had lived in their

town. They were also from Rovno before the war. We soon established that that
family had actually originated in Kovel, though they lived in Rovno. The father
of Munish, the head of that other family, was a violinist. Thanks to archival doc-
umentation and other sources, we were able to construct a probable family tree
showing that Munish and Adam’s father might well have been brothers.

PAGE 9

“Wow wow wow!!!You have

been amazing. I thank you so

much.The crazy thing is...all

of a sudden, my father said

he remembers visiting

cousins in NewYork City.

Can you imagine? He didn't

remember till I asked if the

name [you had given me]

was familiar.”

-- D.W.S.,
Woodmere, NY, USA

“I again want to thank you

and the organization for all

the valuable and time-

consuming work that you do

and [I want you] to know

that I, along with my family

and friends of the survivor

and Jewish communities,

[am] extremely grateful for

your extraordinary efforts

on our behalf.”

-- S.G.,
Kensington, MD, USA

When, after some time, we managed to locate Munish’s daughter in Israel, she
was amazed to hear that someone was still living in Wrocław. That’s where she
had lived until moving to Israel in 1951. “Really?” she said, “Someone with our
name? That’s great! I’ve been looking for so many years!” As of this writing, we
still have to determine just how close the relationship actually is. But when we
tell Munish’s daughter what Adam’s father used to say about how important it
is to play a musical instrument, she begins to laugh. “That has to be my family.
My father said the exact same thing to me all the time.”

OLD SCHOOL TIE
One day, an older Polish man came to our office and introduced himself. He
wasn’t Jewish, he told us, but his best friend back in elementary school was. They
had remained close for many years after primary school until, one day decades
ago, his friend’s family left Poland and moved to Israel.
For many years, the political climate was such that correspondence between

Israel and Poland could cause certain undesirable repercussions for the party liv-
ing in the Polish People’s Republic. So contact gradually diminished and even-
tually came to a halt. Sometime in the early 1970s, our guest had an exceptional
opportunity to spend a year in the United Kingdom.While there, our fellow re-
newed contact with his old friend … only to lose it again upon returning to
Poland. Now, decades later and in a free Poland, our guest wanted to find his
friend again, but, to his great disappointment, he found that the address he knew
was no longer valid. Could we help him find his best friend from school once
again?
With the help of a Hebrew telephone directory and another database at our

disposal, we located the Israeli within half an hour or so. By the end of the hour,
the two were happily chatting on the phone and planning how to meet face to
face.
Class dismissed.

FRUITFUL FOLLOW-UP
We record all inquiries that come our way and we consider our cases open at all
times.
Should new information come to light — as is often the case — we contact

our clients and update them with our newest findings.
Half a year ago, a gentleman came to visit us from California. He told us that

his great-great-grandfather had had a firm producing kosher wines that, in all of
Warsaw, were considered the most-trusted wines in the Orthodox and even ultra-
Orthodox community. Such a firm, he was certain, must have been well-known
throughoutWarsaw and beyond.With that in mind, it was surprising and rather
frustrating that, although we found other bits of information about the family,
other than a very terse listing in a telephone directory, we were unable to find
confirmation of the family firm, its products or its activities.
Until recently, that is. A new database has come on line of the Hebrew-lan-

guage press. Of the many newspapers published, some were Zionist, some pro-

PAGE 10

“Thank you very much for

your quick response and for

the time you shared with us

when we visited. It is quite

remarkable the information

that you unearth.You are

great detectives.”

-- N.A.,
NewYork, NY, USA

“Words cannot express my

gratitude. I am overwhelmed

with emotion.Thank you so

very, very much -- this is the

finest gift.Thank you.”

-- M. O.,
San Francisco, CA, USA

“Thank you very much. It

was very exciting to get the

Yahrzeit of my great-great-

grandmother and

great-great-great-grandfather,

especially since they come

out this month.”

-- R.K.,
Los Angeles, CA, USA

“Many thanks for all the

precious time you dedicated

to us, for the valuable and

important information, for

the useful suggestions, for

your kind welcome. I don’t

have the words to express

our gratitude to you.

Congratulations on your

important work.”

-- G.H.,
Beer Sheva, Israel

moted the Haskalah (or Hebrew Enlightenment), yet others were intended for
an Orthodox readership. The tale of the “extra kosher” wine came to mind, so
we did a search. Sure enough, we found a Hebrew advertisement for the “wine
kosher enough for the most stringently observant” in an 1857 Warsaw Hebrew
paper. The ad describes the wine, the source of its grapes, the manner of its pro-
duction and the rigor of its rabbinic supervision. For good measure, it was signed
by our client’s great-grandfather and gave his home address, everything in essence
that our client had hoped to confirm! And the search also turned up informa-
tion about some Polish-Israeli cousins about whom he hadn’t previously known.
Our client was both shocked and pleasantly surprised upon opening his Skype
account the next day.

A young woman came into our office bearing only her grandfather’s school
document listing him as “Roman Catholic.” For a number of reasons, she had
begun to suspect that there was a camouflaged Jewish element to his biography.
In a matter of moments, we located photos of her great-grandparents’ traditional
Hebrew gravestones in the Warsaw Jewish cemetery. To her delight, her hunch
was verified, right on the spot.

On two separate occasions, plenipotentiaries of Jewish families seeking to re-
gain a family property in Warsaw came in to ask if we could help establish the
correct location of the family property. While they were pleased when we were
able to do so rather quickly, they were amazed when we were able to tell them
of yet other properties that their clients owned — but didn’t even know about!

In one instance, Center staff saw a legal notice in theWarsaw paper in which
the courts were seeking heirs to a property, title to which was still formally held
by the obviously Jewish pre-war owner. As it happened, the heirs being sought
were our former clients. We contacted the owner’s granddaughter in Haifa and
notified her of the unexpected development. Were it not for our call, she would
never have learned of the property and it would have been forfeited automati-
cally once six months had elapsed. Once she knew of the court announcement,
she was at least in a position to explore her options. And the same was true sev-
eral months later when yet another property owned by her grandfather surfaced
in the legal notices.

MIGHTY OAKS FROM LITTLE ACORNS GROW
Everyone comes from somewhere; everyone— rich, poor, big, small, famous, in-
famous or relatively unknown — has a family to which they belong. While pri-
vacy law and our own confidentiality policy prevent us from naming our clients,
we have had occasion once again over the last several months to serve a number
of prominent individuals from various walks of life. For example:

• a leading Polish art critic and cultural figure, along with her cousins;
• a major figure in the media world today, formerly a leader of the Sol-
idarity movement;
• the directors of major philanthropic foundations active in Europe, Is-
rael and Australia;
• the director of a major international Jewish non-profit;
• one of the world’s leading oncologists and his brother;

PAGE 11

Jewish Genealogy & Family
Heritage Center Staff

Since 1994, Ania and Yale have
been assisting individuals and
families in uncovering unknown
aspects of their
family history and
in locating long-lost
family members —
in some cases, even
members of their
immediate family.
In addition to re-
ceiving guests and
responding to writ-
ten queries from
nearly every corner
of the globe, they
have lectured on genealogy-
related topics at conferences,
given workshops at Jewish cul-
tural festivals and addressed au-
diences in synagogues and Jewish
institutions across the U.S. and
Canada, in both Eastern and
Western Europe and in Israel.
They serve as consultants to a
range of institutions in Poland
(e.g., courts, municipalities, press
outlets and even the police), as
well as assisting rabbinates in
several countries, the Jewish
Agency and the Israeli Prime
Minister’s Office in assessing the
Jewish background of Polish cit-
izens. The JG&FHC team have
between them decades of experi-
ence, an excellent command of
several languages and familiar-
ity with many aspects of Polish
Jewish history, culture and cus-
toms. They are at your service.

• a member of the British Parliament with his daughter; and
• the ambassador of a major Western country with his sister.

The great joy in meeting such notable individuals is that we get to meet them
in the very personal, intimate context of their families. Their official persona
falls away and we have relaxed, informal, very human conversations with them.
And it is often quite fascinating to gain an understanding of how they came to
be where and who they are today.

MINDING OUR OWN GARDEN
The Jewish Genealogy & Family Heritage Center is a department of the
Emanuel Ringelblum Jewish Historical Institute. As such, we function as an in-
tegral element of the Institute and we lend our expertise and assistance to our
own in-house colleagues on many occasions. Some examples during this re-
porting period include:

• for the Institute Archives, identifying a Hebrew biblical quotation that
appears in a survivor testimony so that an appropriate Polish transla-
tion could be found;
• for the Institute Art Department, reviewing and correcting the Eng-
lish-language captions for an upcoming exhibition;
• for the Historical Site Documentation Department, translating Yid-
dish inscriptions on photos and Hebrew texts for monuments, as well
as identifying recovered Judaica publications.
• for the Institute as a whole, conducted a staff Chanukah program.

SOME TREES ARE JUST A LITTLE FRUITIER
Every story is fascinating in its own way, yet some queries seem just a bit quirkier
than others. This semester once again, we had our share of unusual inquiries:

• a woman whose sole reason for thinking she might have Jewish roots
was a dream that her neighbor had had;
• a man seeking biographical information on the Jewish navigator who
perished in the crash of former Polish Prime Minister Gen. Sikorski’s
helicopter off Gibraltar during World War II (Internet research, cou-
pled with a direct inquiry made of the Gibraltar Jewish Community,
yielded an wealth of useful detail on British Warrant Officer Louis
“Leibel” Zalsberg);
• a man researching a book on the Jewish ping-pong players of interwar
Poland; and
• a woman writing a book on the origins of the traditional East Euro-
pean delicacy, the knish.

All in all, just a few more unremarkably remarkable months at the Jewish
Genealogy & Family Heritage Center.

Respectfully submitted,
Ania & Yale

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

info@taubephilanthropies.org www.taubephilanthropies.org

GIFTS OF $100,000+

Friend Family Foundation

Jewish Community Endowment Fund of
San Francisco

The Morris W. Offit Family

Taube Foundation for Jewish Life &
Culture

GIFTS OF $50,000+

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

Susan and Moses Libitzky

Sigmund Rolat

GIFTS UNDER $50,000

Joseph Bratspis

Eileen P. Clarke

Jacob Eilon

Corinne Evens

Naomi Granvold

Family of Yoel Halberstam

Shelley and John Hébert

Ittai Hershman

Larry Hochberg

Bracha Horowitz

The Javne Fund

Harvey Krueger

Mr. and Mrs. Philip L. Lapin

Evelyn and Leonard Lauder

Lucille and Henry Libicki

Caroline Miller

Jay and Marla Osborne

Michoel Ronn

Marvin P. Schildkraut

Jeffrey Smith and Marc Smith

Shed Media US

Thomas Steinberg

Michael H. Traison Fund for Poland

The Jewish Genealogy & Family Heritage Center
wishes to thank its donors for their generous support

over the last two years and moving forward:

For more information
Emanuel Ringelblum Jewish Historical Institute
Jewish Genealogy & Family Heritage Center
ul. Tlomackie 3/5, 00-090 Warsaw, Poland

familyheritage@jhi.pl
(+48-22) 828-5962

