

JEWISH WARSAW

MONUMENTS AND HERITAGE SITES

A Synagogue at the Rotblit's House 50/52 Targowa Street, 03-733 Warsaw

The present location of the Museum of Warsaw's Prague used to house, among others, a prayer house and prior to that a Jewish primary school. Fragments of preserved polychrome depicting signs of Zodiac, the Wailing Wall and Rachel's Tomb are on display inside.

B Mikveh 31 Kłopotowskiego Street, 03-720 Warsaw

Erected in 1913 as part of the Jewish community building complex adjacent to the so-called Round Synagogue in the Prague district. Some elements of the original interior design have been preserved until today, such as floors and marble stairs. After 1945 the office of the Central Committee of Jews in Poland was located here.

C Pre-war Nalewki Street Bohaterów Getta Street, Warsaw

One of the most vital streets of pre-war Jewish Warsaw. Only the original cobblestone, tram lines and the Arsenal

building have been preserved. Today Nalewki Street is a small street in the Muranów district, nothing like its famous pre-war predecessor.

D Central Judaic Library at the Great Synagogue 3/5 Tłomackie Street, 00-090 Warsaw

Erected in 1936, the building housed a collection of the adjacent Great Synagogue. The largest of all synagogues in pre-war Poland was destroyed on 16 May 1943. There are marks left by the fire caused by explosion on the library floor, today the location of the Jewish Historical Institute.

E Former Bersons' and Baumans' Children Hospital 60 Sienna/55 Śliska Street, 00-825 Warsaw

Hospital for Jewish children built in the years 1876-1878. Prior to World War I, Janusz Korczak was an employee there. After the war the reconstructed building housed offices of the Central Committee of Jews in Poland, and subsequently a municipal children isolation hospital.

F Janusz Korczak Children's Home 6 Jaktorowska Street, 01-202 Warsaw

The orphanage managed by Janusz Korczak since 1912. After the ghetto had been established, it was moved to 33 Chłódna Street, and later to 16 Sienna Street. It is from there that the children, together with their carers, were taken to the death camp in Treblinka.

G Michał Bergson Educational Establishment of the Warsaw Jewish Community 28 Jagiellońska Street, 03-719 Warsaw

Building erected in the years 1911-1914 on the initiative of Michał Bergson, chairman of the Jewish Community,

great-grandson of Szmul Zbytkower, according to Henryk Stifelman's design. It housed a school, a nursery, an orphanage for Jewish children and a prayer house.

H Preserved fragment of the ghetto wall at 55 Sienna Street 55 Sienna Street (entrance from 62 Ziłota Street), 00-825 Warsaw

I Jewish Students' Home 7 Sierakowskiego Street, 03-716 Warsaw

Jewish Students' House was built in 1926 and accommodated up to 300 residents. Menachem Begin, student of law at the Warsaw University, future Prime Minister of the State of Israel and laureate of the Nobel Peace Prize, used to live here.

J Footbridge over Chłódna Street 22 Chłódna Street, 00-891 Warsaw

Location of the wooden footbridge erected in January 1942 to connect the Small and Large Ghettoes.

K 'Under the Clock' Tenement House 20 Chłódna Street, 00-891 Warsaw

The building in which Adam Czerniaków, head of the Warsaw Judenrat, resided at the end of January 1941.

L Umschlagplatz 10 Stawki Street, 00-178 Warsaw

Since 22 July 1942, the site of daily deportations of approximately 5-6 thousand Jews from the ghetto to the German Nazi death camp in Treblinka. In 1988 a monument designed by Hanna Szmalenberg and Władysław Klamerus was erected there.

The monument depicts 448 names - from Abel to Żanna - symbolizing ca. 450 thousand Jews imprisoned in the Warsaw Ghetto.

M Bunker on Miła Street Corner of Miła and Dubois Streets, Warsaw

The location of a bunker at 18 Miła Street, headquarters of the Jewish Combat Organization. On 8 May 1943, having been discovered by German troops, majority of the insurgents hiding in the bunker, including Mordechai Anielewicz, committed suicide. In 1946, a burial mound was formed at the ruins of the demolished house and a memorial stone was placed at the spot to commemorate the tragic events.

N Memorial of the Evacuation of the Warsaw Ghetto Fighters 51 Prosta Street, 00-838 Warsaw

Memorial at the entrance to the sewers through which several dozen insurgents from the Warsaw Ghetto escaped on 10 May 1943, amongst them Simcha 'Kazik' Ratajzer-Rotem and Marek Edelman.

O Monument to the Warsaw Ghetto Heroes Zamenhofa Street, Warsaw

Monument authored by Leon Marek Suzin (design) and Nathan Rappaport (sculpture). It was unveiled on 19 April 1948 on the 5th anniversary of the outbreak of the Warsaw Ghetto Uprising. The western panel of the monument depicts

the ghetto fighters in combat; the eastern panel commemorates martyrdom of innocent victims. The older monument, dating from 1946, is located nearby, shaped as a manhole on a low stone pedestal.

P Monument of Jews and Poles Common Martyrdom in Warsaw 21 Gibalskiego Street, 01-190 Warsaw

Monument at the site of a mass grave of Poles and Jews and the execution site after the liquidation of the ghetto and during the Warsaw Uprising. Today location of a monument from 1989 commemorating Jews and Poles murdered during World War II.

R Gęsiówka 34 Anielewicz Street, 01-052 Warsaw

Central detention centre of the Warsaw Ghetto, since August 1943 a German Nazi concentration camp (sub-camp of Majdanek), referred to as 'Gęsiówka' due to its location on Gęsia Street. The camp was liberated by the 'Żośka' Battalion soldiers of the Home Army.

S The Żabińskis' Villa at the Warsaw Zoological Garden 1/3 Ratuszowa Street, 03-461 Warsaw

Villa at the Zoological Garden in which Jan Żabiński, director of

the Warsaw Zoo, together with his wife Antonina, hid Jews. The Żabińskis were awarded the Righteous Among the Nations medals in 1965.

AN INCREDIBLE JOURNEY
1000 YEARS IN 1 DAY

POLIN
MUSEUM OF THE HISTORY
OF POLISH JEWS

Museum of the History of Polish Jews
6 Anielewicz St., Warsaw

Jewish Historical Institute invites you to discover Jewish heritage in Warsaw with us

WALKS

- ♦ The Jewish Cemetery in Okopowa Street
- ♦ The Remaining Traces of the Warsaw Ghetto
- ♦ Following in the Footsteps of 19th and 20th Century Jewish Writers in Warsaw
- ♦ Discovering Jewish Praga
- ♦ Janusz Korczak's Warsaw

The Walks are led by experienced guides, varsavianists and educators (under the leadership of Jan Jagielski).

THE JHI ALSO OFFERS

- ♦ Exhibitions,
- ♦ The largest Judaic library and bookstore in Poland,
- ♦ Assistance in genealogical research
- ♦ Meetings, workshops, lectures

יידישער
היסטארישער
אינסטיטוט
JEWISH
HISTORICAL
INSTITUTE

www.jhi.pl/en

FOUNDATIONS, ORGANISATIONS, ASSOCIATIONS

1

B'nai B'rith Polin
6 Twarda Street, 00-105 Warsaw
B'nai B'rith Polin opposes anti-Semitism, supports defense of human rights, and works for Jewish unity
bnai.brith.polin@gmail.com

2

Center for Yiddish Culture in Warsaw
15 Andersa Street, 00-159 Warsaw
The Center is dedicated not only to Yiddish culture. It offers language courses, workshops, lectures
Tel. +48 22 409 91 00
jidysz@shalom.org.pl
www.jidyszland.pl

3

Taube Center for the Renewal of Jewish Life in Poland Foundation
3/5 Tłomackie Street, 00-090 Warsaw
The Center is dedicated to enriching Jewish life in Poland and fostering promotion of a living Polish Jewish heritage
Tel. +48 22 831 10 21
centrumtaubego@centrumtaubego.org.pl
www.centrumtaubego.org.pl

4

Prof. Moses Schorr Foundation
6 Twarda Street, 00-105 Warsaw
The Foundation offers language classes in both Modern and Biblical Hebrew. It organizes exhibitions and publishes books on Jewish culture
Tel. +48 22 620 34 96
schorr@jewish.org.pl
www.schorr.edu.pl

5

Foundation for the Preservation of Jewish Heritage in Poland
6 Twarda Street, 00-105 Warsaw
The Foundation engages in protection of the material heritage of Polish Jews as well as organizing educational programs for the youth
Tel. +48 22 436 60 00
fodz@fodz.pl, www.fodz.pl

6

The Nissenbaum Family Foundation
21 Gibalskiego Street, 01-190 Warsaw
The Foundation preserves the Jewish heritage in Poland by raising public awareness of history and culture of the Polish Jews
Tel. +48 22 838 60 46, +48 22 838 05 74
fundacja@nissenbaum.com.pl
www.nissenbaum.pl

7

Ronald S. Lauder Foundation in Poland
10 Wawelberga Street, 01-188 Warsaw
Main projects: on-line Lauder e-Learning Schools for Jewish children and Summer Educational Camps for Jewish families
Tel. +48 515 264 364
pawlak@lauder-morasha.edu.pl
clicktobejewish.com

8

Shalom Foundation
12/16 Grzybowski Square, 00-104 Warsaw
The Foundation engages in protection of Jewish cultural heritage and organizes the Singer's Warsaw Festival of Jewish Culture
Tel. +48 22 620 30 36, +48 22 620 30 37,
shalom@shalom.org.pl,
festiwalsingera@shalom.org.pl
www.shalom.org.pl

9

Jewish Community Center in Warsaw
9a Chmielna Street, 00-021 Warsaw
Jewish Community Center engages in educational and cultural activities; project of the Joint Distribution Committee
Tel. +48 533 072 790
biuro@jccwarszawa.pl
www.jccwarszawa.pl

10

Association of Second Generation – Descendants of Holocaust Survivors
6 Twarda Street, 00-105 Warsaw
Association of immediate descendants of Holocaust survivors
drugie.pokolenie@jewish.org.pl
drugiepokolenie.org.pl

11

Association of Children of the Holocaust
12/16 Grzybowski Square, 00-104 Warsaw
Association of Holocaust survivors
Tel. +48 22 620 82 45
chsurv@jewish.org.pl
www.dzieciholocaustu.org.pl

12

Association of the Jewish Historical Institute of Poland
3/5 Tłomackie Street, 00-090 Warsaw
Prime-mover and co-founder of POLIN Museum; the Association supports the Jewish Historical Institute as well as projects of other institutions
Tel. +48 22 827 92 25
biuro@szih.org.pl
www.szih.org.pl

13

Association of Jewish Veterans and Victims of the Second World War
6 Twarda Street, 00-105 Warsaw
The Association represents and protects interests of Jewish war veterans and victims of Nazism
Tel. + 48 22 620 62 11
kombatanci@jewish.org.pl

14

Social-Cultural Association of Jews in Poland – TSKŻ
12/16 Grzybowski Square, 00-104 Warsaw
Organization of Polish Jews involved in popularizing Jewish culture and integrating Jewish communities in Poland
Tel. +48 22 620 05 54
office@tskz.pl
www.tskz.pl

15

Lauder-Morasha School - Kindergarten, Elementary and Middle Schools
10 Wawelberga Street, 01-188 Warsaw
The first Jewish educational institution in Poland post-1968. The school offers classes in Hebrew as well as Jewish history and culture
Tel. +48 22 862 63 30
sekretariat@lauder-morasha.edu.pl
www.lauder-morasha.edu.pl

RELIGIOUS ORGANIZATIONS

16

Union of Jewish Communities in Poland
6 Twarda Street, 00-105 Warsaw
An umbrella organization of all Jewish communities in Poland
tel. +48 22 620 06 76
sekretariat@jewish.org.pl
www.jewish.org.pl

17

Jewish Community of Warsaw
6 Twarda Street, 00-105 Warsaw
One of the 7 Jewish communities in Poland, member of the Union
tel. +48 22 652 28 05, +48 22 620 43 24 ext. 121
warszawa@jewish.org.pl
warszawa.jewish.org.pl

18

Beit Warszawa Congregation
113 Wiertnicza Street, 02-952 Warsaw
Organization of the followers of Progressive Judaism
tel. +48 22 885 26 38
office@beit.org.pl
www.beit.org.pl

19

Chabad Lubavitch
19 Słomińskiego Street, apt. 508a, 00-195 Warsaw
Religious-educational open Hasidic center
tel. +48 22 637 53 52
office@chabad.org.pl
www.chabad.org.pl

SYNAGOGUES

20

Nożyk Synagogue
6 Twarda Street, 00-105 Warsaw
Orthodox Synagogue
Tel. +48 22 620 43 24, warszawa.jewish.org.pl
Rabbi's Office. To sign up for Shabbat and Holidays Meals: naczelnyrabinpl@jewish.org.pl
Guide: przewodnik@jewish.org.pl

21

Etz Chaim Synagogue of the Jewish Community of Warsaw
Progressive Judaism Synagogue
To sign up for Shabbat and other holidays: chawura@jewish.org.pl
www.ecchaim.org
warszawa.jewish.org.pl

22

Beit Warszawa Synagogue
113 Wiertnicza Street, 02-952 Warsaw
Progressive Judaism Synagogue
Tel. +48 22 885 26 38
office@beit.org.pl
www.beit.org.pl

23

Chabad Lubavitch Synagogue
19 Słomińskiego Street, apt. 508a, 00-195 Warsaw
Orthodox Synagogue
Tel. +48 22 637 53 52
office@chabad.org.pl
www.chabad.org.pl

MIKVAOT

24

Mikveh managed by the Jewish Religious Community in Warsaw
6 Twarda Street, 00-105 Warsaw
Mikveh for women and men
Contact: Sara Malka Szpilman, tel. +48 501 333 630
smszpilman@gmail.com
warszawa.jewish.org.pl/mykwa

25

Mikveh managed by the Chabad-Lubavitch
19 Słomińskiego Street, apt 508; 00-195 Warsaw
Mikveh for men
Contact: Rabbi Shalom Dov-Ber Stambler, Tel. +48 607 700 548
office@chabad.org.pl, www.chabad.org.pl

26

Mikveh managed by the Chabad-Lubavitch
13/15 Piękna Street, 00-549 Warsaw
Mikveh for women
Contact: Nechama Dina Stambler, tel. +48 663 663 837
office@chabad.org.pl
www.chabad.org.pl

CEMETERIES

27

Jewish Cemetery
49/51 Okopowa Street, 01-043 Warsaw
Tel. +48 22 838 26 22
beisolam@jewish.org.pl
warszawa.jewish.org.pl

28

Jewish Cemetery
15 Świętego Wincentego Street, 03-505 Warszawa
Tel. +48 504 906 258
brodno@jewish.org.pl
warszawa.jewish.org.pl

GENEALOGY

29

Resource Center at POLIN Museum
6 Anielewicz Street, 00-157 Warsaw
Consultations on history and genealogy; free access to both genealogical databases and a subject-specific book collection
resourcecenter@polin.pl
www.polin.pl/centrum-informacyjne

30

Jewish Genealogy at JHI
3/5 Tłomackie Street, 00-090 Warsaw
Genealogy consultations and research based on world-wide richest databases and the JHI archives
Tel. +48 22 828 59 62
familyheritage@jhi.pl
www.jhi.pl/genealogia

KOSHER RESTAURANTS AND CATERING

31

BeKeF
40 Hoża Street, 00-516 Warsaw
Tel. +48 22 247 84 16, +48 693 164 964
bekef55@gmail.com, www.bekef.pl

32

Kosher Catering – Chabad Lubavitch
19 Słomińskiego Street, apt 508A, 00-195 Warsaw
zamówienia.confirmo@gmail.com

33

Galil Kosher Café & Restaurant
37 Zielna Street, 00-108 Warsaw
Tel. +48 731 492 634
misedet.galil@gmail.com
www.galil-restaurant.pl

34

Kosher Delight
6 Twarda Street, 00-105 Warsaw
2 Grzybowska Street (1st floor), 00-131 Warsaw
Tel. +48 501 741 703 (in English and Hebrew), +48 517 495 440 (in English and Polish)
info@kosherdelightpoland.com
www.kosherdelightpoland.com

KOSHER STORES

35

Kosher Store
6 Twarda Street, 00-105 Warsaw
Tel. +48 22 652 34 32
phuassa@gmail.com
www.kosherwawa.eu/dom.html

36

Goldenberg's Kosher Store
15 Andersa Street, 00-159 Warsaw
Tel. +48 514 514 770
info@sklep-koszerny.pl
sklep-koszerny.pl

BOOKSTORES

37

Bookstore on Tłomackie Street
3/5 Tłomackie Street, 00-090 Warsaw
Bookstore and café
Tel. +48 22 827 92 21 ext. 123
ksiegarnia@jhi.pl
www.jhi.pl/ksiegarnia

38

POLIN Museum Store
6 Anielewicz Street, 00-157 Warsaw
Bookstore and museum store
Tel. +48 22 379 37 90
jms@museumstore.pl
store.jewishmuseum.org.pl

CULTURAL AND ACADEMIC INSTITUTIONS

39

POLIN Museum
6 Anielewicz Street, 00-157 Warsaw
Museum presenting 1000 year history of Polish Jews by way of exhibitions, workshops, debates and artistic performances
Tel. +48 22 47 10 300
polin@polin.pl
www.polin.pl

40

The Ester-Rachel and Ida Kaminska Jewish Theater
12/16 Grzybowski Square, 00-104 Warsaw
The only theater in Poland and one of the two stage theaters in Europe to offer performances in Yiddish
Tel. +48 22 620 62 81, +48 22 620 70 25, (reception desk) + 48 22 620 49 54
sekretariat@teatr-zydowski.art.pl
www.teatr-zydowski.art.pl

41

Jewish Historical Institute
3/5 Tłomackie Street, 00-090 Warsaw
Research institute, museum, archive, library and cultural centre
Tel. +48 22 827 92 21,
(reception desk) +48 22 827 92 21 ext. 113
secretary@jhi.pl
www.jhi.pl

EMBASSY

42

Embassy of Israel in Poland
24 Ludwika Krzywickiego Street, 02-078 Warsaw
Tel. +48 22 597 05 00
publicaffairs@warsaw.mfa.gov.il
www.israel.pl

INFORMATION POINT

43

Menora InfoPunkt
12 Grzybowski Square, 00-109 Warsaw
Jewish Warsaw Information Centre, meeting space for NGOs, and cooking workshops space
Tel. +48 22 415 79 26
menora@polin.pl
www.polin.pl/menora

THE PROJECT WAS MADE POSSIBLE
THANKS TO THE SUPPORT
OF THE ASSOCIATION OF THE JEWISH
HISTORICAL INSTITUTE OF POLAND.

FOUR
SITES,
ONE TICKET

POLIN Museum
Jewish Historical Institute
Nożyk Synagogue
Jewish Cemetery in Wola District

Save 15 PLN!
More at www.polin.pl

MENORA
InfoPunkt

- Jewish Warsaw Information Centre
- meeting space for NGOs
- cooking workshops

Visit us!

Grzybowski Square 2
00-109, Warsaw
menora@polin.pl

JEWISH COMMUNITY OF WARSAW
קהילה יהודית בוורשה

Jewish Community of Warsaw

meetings with rabbis and guests from Poland and abroad
lectures for youth and adults • concerts and cultural events
tours of the Nożyk Synagogue • volunteer programs

 WarszawskaGminaZydowska **www.warszawa.jewish.org.pl**

Make sure you visit www.varshe.org.pl,
a website devoted to the pre-Holocaust Jewish life of Warsaw

Restauracja **BESAMIM**

Besamim Restaurant offers a great selection of traditional Jewish cuisine and Israeli wine.
Restaurant is located in the Museum of the History of Polish Jews, Warsaw, Mordechaja Anielewicz Street no 6.

Opening hours:

Monday, Thursday and Friday: 10:00 - 18:00
Wednesday, Saturday, Sunday: 10:00 - 20:00
Tuesday: closed