

Yizkor Books

~A selective list of books you may find useful in your research~

United States

- 976.602 OK46EMA 1997-1998 Memorial book
 979.402 SA14JG, 1997-1999 Nizkor: a publication of the Sacramento Jewish Genealogical Society
 979.7 N657JH, 1999-2000 Nizkor = Let us remember
 977.302 H752B 2001 Yizkor book of remembrance

Europe

- Bibliography of Eastern European memorial (yizkor) books: with call numbers for six Judaica libraries in New York
 929.102 J55FO Jewish memorial (yizkor) books in the United Kingdom: destroyed European Jewish communities

Austria

- 943.602 D489K Kehilat Tsehlím ya-ḥakhameha

Belarus

- 947.6502 AN88A Antopol: Antipolye: sefer-yizkor
 947.6502 B23B Baranovits : sefer zikaron
 947.6502 B119B V.1 Bobroysk: sefer zikaron li-kehilat Bobroysk u-venoteha = yizker-bukh far Bobroysker kehileh un umgegt
 947.6502 K799SA Book of Kobrin : the scroll of life and destruction
 940.5472 B755BU Brest-Litovsk : encyclopedia of the Jewish diaspora (Belarus)
 947.6502 B755BA Brisk-de-Liṭa
 940.5472 D835SC Drohitchin memorial (yizkor) book: 500 years of Jewish life (Drohiczyn, Belarus)
 940.5472 SH699FI Fifty-first brigade : the history of the Jewish partisan group from the Slonim Ghetto
 947.6502 H858G Grodnah = Grodne
 947.6502 SH295H Hurban Kehilat Shetsotsin (Byalist)
 947.6502 L619SA In the partisans' region
 947.6502 B471K Kařtuz-Berezeh
 947.6502 K841W Korelits-Koreliřsh
 940.5472 L53L Life and destruction of Olshan
 947.6502 N859CO Memorial (yizkor) book of the Jewish community of Novogradok, Poland
 947.6502 M667M Minsk, 'ir ya-em, řorot, ma'ařim, ishim, ḥayai
 947.6502 K899B Ner tamid: yizkor le-Krivits', li-kehilah she-nikhretah
 947.6502 B47B Pinkas Belitsah: (Belitse)
 947.6502 SL54P Pinkas Slonim
 947.65 P655 Pinkes fun finf farřilike ķehileř :bPruzshene, Bereze, Małřsh, Shershey, Selts
 947.6502 P437P Pyesk u-Most: sefer yizkor
 947.6502 R116R Radoshkovits : sefer zikaron
 947.6502 L118R Rishonim Limrod: Lahwa
 947.6502 IL5S Sefer Ilyah: yizkor-bukh: gevidmet lebens epizodn un dem umkum fun Yidisher

	shtetele Ilye
947.6502 K799S	Sefer Kobrin : megilat hayyim ve-hurban
947.6502 L619S	Sefer Lida
947.6502 M67B	Sefer Mir
947.6502 V669A	Sefer Vıdz
947.6502 K127S	Sefer yizkor li-*kehilot *Kamenits de-Li*ta Zas*tavyah*veha-*koloniyot
947.6502 V711F	Sefer zikaron kehilat Vılaıkah
947.6502 IU3S	Sefer zikaron li-kehilat Ivyeh
947.6502 ST33S	Sefer zikhron Sıtoibets-Syerz'na
940.5742 SH231GO	Shards of memory: messages from the lost shtetl of Antopol, Belarus
940.5472 T235GO	Telekhan yizkor (memorial) book
947.6502 P657T	Toyznı yor Pınsk : geshikhte fun der shıtoı
947.6502 R94T	Translation of Rozana: a memorial to the Ruzhinoy Jewish community
947.6502 V832K	Vıtebsk
947.6502 V465L	Volkovıskı : sipurah shel kehilah Yehudit-Tsiyonit
947.6502 V465V V.1	Volkovısker yizker-bukh
940.5742 Y69BE	Yizkor (Memorial) Book of Lyubcha and Delyatichi: memorial to two Jewish communities

Belarus / Poland

943.802 D444D Sefer Derets'in = The Dereczin memorial book

Croatia

949.72 M473 Megilat ha-Sho'ah shel *kehilot *kodesh Ts'a*kovets, H.y.d

Czech Republic

943.702 Z66Z Pinkas Zinkov; gedenkbukh
943.71 K677S Slavkovstı Zidı = The Jews of Austerlitz

Germany

943.46 B747 Breisach Judengasse :|bein Lesebuch
943 P655 Pinkas ha-kehilot. Germanyah

Greece

949.5 P655 Pinkas ha-kehilot. Yayan
949.5 SA36 Šalonıki : 'ir ya-'em be-Yısrá'el
949.5 Z64 Zikhron Šalonıki

Hungary

940.5472 G65BE Because of Eva: a Jewish genealogical journey
943.91 K646 Kisvarda es kornyeye zsidosage: emlekkonyv
943.91 N4129 Nevek a Békés megyéböl kiüzött zsidók nevei
943.91 N4129B Nevek a Hajdú megyéböl kiüzött zsidók nevei
943.91 N4129A Nevek a Zala megyéböl kiüzött zsidók nevei
943.91 M851S Sefer zikaron li-Yehude Derets'keh u-geliloteha
943.91 SZ33A Ujpesti zsidóság története
943.91 Z13 Zekhor : sefer zikaron li-kehilot Sekehshfeheryar yeha-sevivah

Latvia

947.43 R282LE Remembering Dvinsk Daugavpils, Latvia
947.43 Y107 Yahadut Latviyah: sefer-zikaron

Latvia / Estonia

947.43 P655 Pinkas ha-kehilot. Latviyah ye-Estonyah

Libya / Tunisia

961 P655 Pinkas ha-kehilot. Luv ; Tunisyah

Lithuania

947.5 R15A Ash fun Yerushalayim de-Lıte
947.5 AL81E Eyshishok : koroteha ye-hurbanah : pirke zikhronot ye-'edyot
947.5 R13G Gluboke memorial book.

947.5 C66H Holocaust in Lithuania 1941-1945 :|ba book of remembrance
 947.5 L959I If I forget thee--: the destruction of the shtetl Butrimantz
 947.5 L712 Liṭe
 947.5 M339 Mariyampol, Liṭa
 940.5472 M519AL Memorial book for the Jewish community of Yurburg, Lithuania
 940.5472 R731MY My journey to freedom : Kybartai to Haifa
 947.5 R731PR Preserving our Litvak heritage
 947.5 R731PRO Protecting our Litvak heritage : a history of 50 Jewish communities in Lithuania
 940.5410 AA1EI Road to victory: Jewish soldiers of the 16th Lithuanian division, 1942-1945
 947.5 OS47R Ruins of Lithuania
 947.5 SE36 Sefer Gorzd, Liṭa : 'ayarah be-ḥayeha uve-khilyonah
 947.5 SE36J Sefer ha-zikaron li-ḳehilat Yurburg-Liṭa
 947.502 T239S Sefer Ṭelz (Liṭa) : matsevet zikaron li-ḳehilah ḳedoshah
 947.502 V719K Ṽilnah, Yerushalayim de-Liṭa : dorot aḥaronim 1881-1939
 940.5472 L736WA War criminal on trial : Rauca of Kaunas
 947.502 R446R Yizkor book to Riteve: a Jewish shtetl in Lithuania

Moldava

947.71 D853RU Dubossary memorial book (Dubasari, Moldova)
 947.602 D893T Hayoh hayetah 'ayarah : monografyah tsiyurit 'al 'ayarati Dombrovan shebe-Biserabyah
 947.602 L663K Ḳehilat Lipḳani : sefer zikaron
 947.602 K642D Ḳishinov ha-Yehudit
 947.602 L663S Lipḳan fun amol
 947.602 M334M Marḳulesṭi : yad le-moshavah Yehudit be-Besarabyah
 947.6 J18M Memorial book of Brishany, Moldova: it's Jewry in the first half of our century (Briceni, Moldova)
 947.602 C125S Sefer Ḳalarash
 947.602 OR39SP Translation of Orheyev be-vinyana u-be-hurbara = (Orheyev alive and destroyed)
 947.602 K642Y Yehude Ḳishinov

Netherlands

949.2 K551K Kaddiesj voor Joods Alkmaar
 949.2 P655 Pinḳas ha-ḳehilot. Holand

Poland

943.802 AL27B Aleksander : 'a.y. Lodz'
 943.802 OP1A Apt (Opatov); sefer zikaron le-'ir ve-em be-Yi'sra'el asher hayetah ve-enenah 'od. Yizker-bukh tsum ondenk fun undzer geburts-shtot in Poyln velkhe iz mer nishto
 943.8 B238 Barg ḥurn : ḳapiṭlen Poyln
 943.802 B41B Belkhatov: yizker-bukh: gevidmet dem ondenk fun a farshvundn Yidish shtetl in Poyln
 943.802 B469OR Belzec: stepping stone to genocide
 940.5472 L97B Blood stained feathers: my life story
 943.8 B644LE Book of Dembitz (Debica, Poland): translation of Sefer Dembitz; original yizkor book
 943.8 B644JA Book of Klobucko: in memory of a martyred community (Klobuck, Poland)
 943.802 ST899B Book of Strzyzow and vicinity
 943.802 Z615JA Book of Zgierz : an eternal memorial for a Jewish community of Poland
 943.802 B4706W Bóznice Białostoczczyzny
 943.802 B849BA Brzezin memorial book
 943.802 L961B Bukh fun Lublin
 943.802 B4706B Byalis*to*k
 943.802 B4706BY Byalis*to*ker yizker bukh
 943.802 B849B Bzshezshin yizker-bukh
 943.802 SI17KE Community of Sierpc - memorial book
 943.802 D114N Dubrowa : Dubrowa Bialostocka : memorial to a shtetl
 943.802 D997SA Działoszyce memorial book
 943.802 SA57E 'Et ezkerah : sefer ḳehilat Tsoizmir (Sandomiyez')
 940.5472 C992FL Flight to survival : Włocławek, Warszawa, Czestochowa-- Eretz-Yisrael, 1939-1945 : a personal narrative
 943.8 F925 From a ruined garden : the memorial books of Polish Jewry
 943.802 G199G Gar*volin yizker bukh
 943.8 G761FI Grajewo Poland Memorial (Yizkor) Book

943.8 H629LE	History of the Jews of Jaslo: yizkor (memorial) book of the Jewish community of Jaslo, Poland
943.802 M342S	Hurbn un gvure fun shtetl Markushoy
943.802 SI148KO	Jews in Siedlce 1850-1945
943.802 K156K	Kašovits : periहतah u-sheki'atah shel ha-kehilah ha-Yehudit : sefer zikaron
943.802 K127K	Kehilat Kalushin
943.802 SI15T	Kehilat Semyatits'
943.802 W422K	Kehilat Vengrov : sefer zikaron
943.802 Z18K	Kehilat Z'arqi
943.802 K836R	Konin : a quest
943.8 K841LE	Korczyna memorial book
943.802 K847K	Kosow Lacki
943.8 K928LE	Krosno by the Wislok River: memorial book of Jewish community of Krosno, Poland
943.802 L299L	Lantsuf : hayeha ve-hurbanah shel kehilah Yehudit
943.802 C995P	Le-akorot kehilat Tsarnikau
943.8 L562	Lerer yizkor-bukh: di umgekumene lerer fun Tshisho shuln in Poyln
943.802 ST893B	Life and death of a Polish shtetl
943.802 L82L	Lodzsher yizker-bukh
943.802 C997EI	Maple tree behind the barbed wire : a story of survival from the Czestochowa Ghetto
943.802 ST89U	Mayn heymshtetl Strikov
943.802 G499M	Mayn shtetele Glinovyetsk
943.802 G65M	Megile's Ger
943.8 M519YA	Memorial (Yizkor) book for the Jewish community of Ciechanow
943.802 OS747GO	Memorial (yizkor) book of the Jewish community of Ostrow Mazowiecka
943.802 G588ME	Memorial book of Goniadz Poland: translation of sefer yizkor Goniads
943.802 K849ME	Memorial book of Kozienice (Poland)
943.8 M519LE	Memorial book of Nowy Zmigrod: Galicia, Poland
940.5472 M519GE	Memorial book of Serock (Serock, Poland)
943.802 SZ92K	Memorial book Szydowiec
943.802 M583R	Mikhov (Lubelski)
943.802 OS75O	Ostroytse
943.802 OZ76L	Ozarqov
943.8 P655	Pinqas ha-kehilot. Polin
943.802 K897S	Pinqas Krinki
943.802 L966P	Pinqas Ludmir
943.802 N8687P	Pinqas Novi-Devor
943.802 SO13S	Pinkas Sokhatshev
943.802 B4706H	Pinqes Bialystok
943.802 G699P	Pinkes Gostynin: yizkor bukh
943.802 M699P	Pinqes Mlaye
943.802 W26P	Pinqes Varshe
943.8 P655Z	Pinkes Zshirardov, Amshinov un Viskit: yizker-bukh tsu der geshikhte fun di kehiles ... fun seyer oyfkum biz zeyer hurbn durkh di natsis yimah shemam
943.802 P72P	Plotsk: bletlekh geshikhte fun Idishn lebn in der alter heym
943.8 SH82P	Poyln, 1946 : ayndruk'n fun a rayze
943.8 R119ZI	Radzyn memorial book (Poland)
943.802 SA58S	Sanok
943.802 B47S	Sefer Bialah-Podlaskah
943.802 D35D	Sefer Demblin-Modzhits
943.802 C418S	Sefer ha-zikaron li-kehilat Helem: 40 shanah le-hurbanah
943.802 K8342H	Sefer Qolo : finfhundert yor Yidish Qolo
943.802 K814S	Sefer Qotsk
943.802 K849S	Sefer Qozshenits
943.802 K854S	Sefer Krako
943.802 L334L	Sefer Laskazshev un Sobolev
943.802 L498F	Sefer Lentshits
943.802 L969S	Sefer Lukov
943.802 M585R	Sefer Mezritsh
943.802 P719Z	Sefer Plonsk voha-seviva
943.802 W26SE	Sefer Pragah = Prager yizker-bukh
943.802 SO389S	Sefer Sokolqah
943.802 SO73S	Sefer Sosnovits voha-seviva be-Zaglembiyah

943.802 W996S	Sefer Vıshkov
943.802 J174S	Sefer Yadov
943.802 J349S	Sefer Yidyabne : historyah ye-zikaron
943.802 G588S	Sefer yizkor Gonyondz = Yizker bukh Gonyondz
943.802 R1185L	Sefer yizkor li-kehilat Radomsk vaha-sevivah
943.802 SI148J	Sefer yizkor li-kehilat Shedlets: li-shenat arba' esreh le-hurbanah
943.802 M58M	Sefer yizkor Maikhov, Kharshnitsah u-Kshoinz'
943.802 R819S	Sefer yizkor Rozvadov vaha-sevivah
943.802 D997S	Sefer yizkor shel kehilat Dzialoshits vaha-sevivah
943.802 Z615S	Sefer Zgyerz'
943.802 W836S	Sefer zikaron kehilat Volomin
943.802 SO39S	Sefer zikaron li-qedoshe Soqoli
943.802 C456S	Sefer zikaron li-kehilat Horz'el
943.802 K834S	Sefer zikaron li-kehilat Kolnah
943.802 L837S	Sefer zikaron li-kehilat Lomzah
943.802 M289B	Sefer zikaron li-kehilat Makov-Mazovitsk
943.802 R119H	Sefer zikaron li-kehilat Radzimin
943.802 W636S	Sefer zikaron li-kehilat Yyelun
943.802 J862S	Sefer Zikaron li-kehilat Yozefof yeli-qedosheha
943.802 W26S	Sefer zikaron li-kehilot Rembertov, Okunjev, Milosnah
943.802 W14S	Sefer zikaron li-kehilot Vadovitseh, Andrikhov, Kalvaryah, Mishlenits, Suka
943.802 OS747S	Sefer-ha-zikaron li-kehilat Ostrov-Mazovyetsk
943.802 B23B	Sefer-yizkor Baranov (Barniv)
943.802 P652S	Sefer-Zikaron le-kehilat Pints'ev
943.802 B475S	Sefer-zikaron li-qedoshe 'ayaratenu Baiysh
943.802 K127S	Seyfer Kalushin geheylikt der horev gevorener kehile
943.802 R1184P	Seyfer Radom
943.802 N869S	Seyfer Sants
943.802 SK32P	Seyfer Skerneyevits
943.8 ST299RU	Stawiski Memorial Book
943.802 T176T	Torne : kiyem un hurbn fun a Yidisher shtot
943.802 C997WA	Translation of Khurbn Czenstochow : destruction of Czenstochow
943.802 C997T	Tshenstokhov
943.802 N869L	Vanished city of Tsanz
943.802 W26G	Varshah
943.802 W6367Z	Virushuv : sefer yizkor
943.802 W799V	Vlotslayek vaha-sevivah : sefer zikaron
943.802 P72J	Yidn in Plotsk
943.802 L961A	Yidn-shtot Lublin
943.802 P965I	Yisker-bukh Pulov
943.802 C999Y	Yizker-bukh nokh der horey-gevorener Yidisher kehile Tshizsheve
943.802 SK16S	Zakhor
943.802 Z14T	Zamoshts bi-ge'onah uye-shivrah
943.802 Z199Z	Zdunskah-Yolah
943.802 Z99Z	Zyoliner yizker bukh

Poland / Ukraine

943.74 P656	Pinkes Galitsye: aroysgegebn tsum 20-tn aniversar zayt der grundung fun Galitsyaner farband
-------------	---

Romania

949.8 D737	Dorot shel Yahadut ye-Tsiyonut Dorohoi : Sayen, Mikha'ilen, Daraban, Hertsah, Rada'uts-Prut
949.8 IR28E	Emlék könyv Nagybánya (Nagysomkút, Felsőbánya, Kápolnok Monostor)
949.802 SI23H	ha-'Ir sheba-lev : bSigeť ha-Yehudit
949.8 Z135H	ho'v fun zikorn : mayn Moldevish shtetl Harloy
949.8 P655	Pinhas ha-kehilot. Romanyah
947.7102 Z13R	Sefer Zikhron kedoshim li-Yehude Karpatoros-Maramuresh
949.802 T235H	Telts' : toldot kehilah Yehudit be-mordot ha-Karpatim : yisodah, hayehah ye-hurbanah
940.5472 K143TR	Trilogy of three Romanian Jewish communities : Bacau, Iasi and Podu Iloaiei
949.8 Z64K	Zikhron netsah la-kehilah ha-kedoshah Kolozhvar K'la'uzenburg
949.8 Z64	Zikhron netsah la-kehilot ha-kedoshot Halmin-Turts vaha-sevivah asher ne'hevu

949.8 K678Z

Slovakia

943.73 AM83B
940.5472 L531UN

Ukraine

947.7102 B46B
947.7102 C456M
947.7102 D852D
947.7102 SK13W
947.7102 K828K
947.7102 B45K
947.7102 B452
947.7102 Z195B
947.7102 K848E
947.7102 K128K
947.7102 K529M
947.7102 B63L
947.7102 L74L
940.5472 M519RO
940.5472 M519KA
940.5742 M519ES
940.5472 M519SI
947.7102 V549M
947.71 N354

947.7102 OS75O
947.7102 B969H
947.7102 OL9P
947.7102 OS75A
947.7102 K83P
940.5472 R639LE
947.7102 R769A
947.7102 B644S
947.7102 B858S
947.7102 B637S
947.7102 K1278S
947.7102 H785M
947.7102 K528S
947.7102 K5283S
947.7102 K846S
947.7102 L978S
947.7102 OZ37T
947.7102 P538S
947.7102 SK129S
947.7102 ST89S
947.7102 D649S
947.7102 Z12S
947.7102 SA74S
947.7102 D835S
947.7102 B412S
947.7102 UH67O
947.7102 Z61G
947.7102 SO39S
947.7102 H79S
947.7102 SH82C
947.7102 SK13B
947.7102 T274T
947.71 K12T

ba-sho'ah
Zikhronotai mi-Banfi Hunyad

Between Galicia and Hungary : the Jews of Stropkov
Unlikely hero of Sobrance

Bershad : be-tsel 'ayarah
Chortkov remembered
Dubna : sefer zikaron
Es shtarbt a shtetl : |bmegileš Škalat
Fun ash aroysgerufn--
Geyen amol a shtot Berdišshev
Hayitah ayarah : sefer zikaron li-kehilot Berestetskah, Beremelyah vеха-sevivah
Jewish commonwealth of Zborow
Jews of Kaszony, Subcarpathia
Kaminits-Podolsk u-sevivatah
Kehilat Husť vеха-sevivah
Le-zekher Kehilat Boberka u-venoteha
Luboml: the memorial book of a vanished shtetl
Memorial (Yizkor) book of Podhajce, Ukraine
Memorial (yizkor) book of Rozniatow, Perehinsko, Broszniow, Swaryczow, and environs
Memorial book of Bolekhov, Ukraine
Memorial book of the community of Turka on the Stryj and vicinity
Mosti-Vi'elkeh = Most-Rabati
Ner tamid : le-zekher ha-'ayarov Rafalovkah ha-yeshanah, Rafalovkah ha-hadashah,
Olizarkah, Z'alutsk vеха-sevivah

Ostra'ah
Our village : the history of the town Bustina, 1800-1944
Pinkas ha-kehilah Olika: sefer yizkor
Pinhas Ostra'ah
Pinkes Kolomey: geshikhte, zikhroynes, geshtaltn, hurbn
Rokitno-wolyn and surroundings
Rovneh : sefer zikaron
Sefer Borshtshiy = Borszczów
Sefer Budzanov
Sefer ha-zikaron li-kedoshe Bolihov
Sefer ha-zikaron li-Kehilat Kamin-Koshirski vеха-sevivah
Sefer Horodenkah
Sefer Horostkov = Chorostkow book
Sefer Kehilat Hotin (Besarabiah)
Sefer Kosov: (Galitsyah ha-mizrahit)
Sefer Lutzk
Sefer Ozyeran vеха-sevivah
Sefer Podhaisah
Sefer Skalah
Sefer Stri
Sefer Yekaterinoslav-Dnepropetrovsk
Sefer yizkor li-kedoshe kehilot Zadnye vеха-sevivah
Sefer yizkor li-kehilot Sarni
Sefer zikaron li-Drohobits, Borislav vеха-sevivah
Sefer zikaron li-kedoshe kehilot Bilkeh vеха-sevivah
Sefer zikaron li-kehilot Hivniv (Uhnov) vеха-sevivah
Sefer Z'olkiv
Sekuryan (Besarabiah)
Seyfer Hosht: yizker-bukh
Shpolah : masekhet haye Yehudim be-ayarah
Skalat : kovets zikaron li-kehilah she-harvah ba-Sho'ah
Tarnopol
Translation of A city and the dead, Zablutow alive and destroyed : memorial
book of Zablutow

940.5472 T687CO	Translation of the memorial book of Buczacz: memorial (yizkor) book of the Jewish community of Buczacz, Galicia (Buchach, Ukraine)
940.5472 T687GE	Translation of the memorial book of Yampol: Ayara be-lehavot: pinkas Yampola, pelexh Volyn
947.7102 T847T	Turkah: sefer zikaron
940.5742 Y69HO	Yizkor (Memorial) book of Horodenka, Ukraine: translation of Sefer Horodenka
947.7102 SO388Y	Yustingrad-Sokoliyevkah, 'ayarah she-nehrevah
947.7102 N859Z	Zyhil : (Novogradylinsk)
<u>Yugoslavia</u>	
949.7 P655	Pinkas ha-kehilot. Yugoslavyyah
949.6 AS14T	Toldot Yehude Yugoslavyyah

Revised March 15, 2018