
 Baptist Church Records

The Baptist religion was a religious minority in Poland, making it more difficult to know when and where

records of this religion might be available. In an article from Rodziny, Summer 2011 by Iwona

Dakiniewicz she talks about this minority and explains that this group came from East Prussia to the

territory of Congress Poland in the mid 19th century. This group, as with many minority groups, found

much persecution but they still managed to continue despite many trials that they faced.

Using the Polish State Archives website, it is easy to sort record types by religion. By doing this, you can

search this group , as well as other religious groups together making it easy to find out which records

still exist for a particular religious group. Below the available Baptist records have been organized by the

archive and the archive contact information is also given. These records are not found in the Family

History Library. The English version of the Pradziad database can be found at this link

http://baza.archiwa.gov.pl/sezam/pradziad.php?l=en With each parish listing, the fond number and

Archive contact information is given to help you with your Baptist research in Poland.

Archiwum Państwowe w Gorzowie Wielkopolskim

66-400 Gorzów Wielkopolski, ul. Grottgera 24/25

tel: (95) 722-79-68

fax: 722-79-68

email: sekretariat@gorzow.ap.gov.pl

www.gorzow.ap.gov.pl

Barlinek Baptist congregation

Births: 1851-1874

Deaths: 1859-1874

Fond: 886/0

Gorzów Wielkopolski Baptist congregation

Births: 1858-1874

Marriages: 1851-1863, 1865-1874

Fond: 28/0

Archiwum Paostwowe m.st. Warszawy Oddział w Grodzisku Mazowieckim

05-825 Grodzisk Mazowiecki, ul. Poniatowskiego 14

tel: (22) 724-38-61

fax: 724-38-62

email: apw.grodzisk@warszawa.ap.gov.pl

Żyrardów Baptist congregation

Births: 1870-1887

Marriages: 1870-1887

Deaths: 1870-1887

Fond: 272/0

http://baza.archiwa.gov.pl/sezam/pradziad.php?l=en

Archiwum Paostwowe w Kaliszu

62-800 Kalisz, ul. Poznańska 207

tel: (62) 767-10-22

fax: 767-10-22

email: sekretariat@kalisz.ap.gov.pl

www.kalisz.ap.gov.pl

Koźminek Baptist congregation

Births: 1888-1901

Deaths: 1893-1898

Fond: 1095/0

Archiwum Państwowe w Poznaniu Oddział w Koninie

62-500 Konin, ul. 3 Maja 78

tel: (63) 242-92-77, 246-71-32

fax: 246-74-56

email: konin@poznan.ap.gov.pl

Drzewce Baptist congregation

Births: 1903-1920

Marriage supplements: 1928-1929

Marriages: 1905-1930

Deaths: 1903

Fond: 871/0

Kolo Baptist congregation

Births: 1870-1896

Marriages: 1870-1896

Deaths: 1870-1896

Fond: 866/0

Konin Baptist congregation

Births: 1921-1925

Marriages: 1926

Deaths: 1920-1924

Fond: 1125/0

Szydłów Baptist congregation

Births: 1874-1877

Marriage supplements: 1874

Marriages: 1874-1877

Deaths: 1874-1877

Fond: 345/0

Ślesin Baptist congregation

Births: 1928

Fond: 1126/0

Turek Baptist congregation

mailto:konin@poznan.ap.gov.pl

Births: 1877-1882, 1902, 1904-1907, 1909

Marriage supplements: 1908

Marriages: 1902, 1904-1906, 1908

Deaths: 1902, 1904-1906, 1908

Fond: 869/0

Archiwum Paostwowe w Lublinie

20-950 Lublin, ul. Jezuicka 13, skr.poczt.113

tel: (81) 532-80-71 do 72

fax: 528 61 46

email: kanc@lublin.ap.gov.pl

www.lublin.ap.gov.pl

Głusk Baptist congregation

Births: 1892-1895, 1897-1902, 1904-1907

Marriage supplements: 1895, 1898-1900, 1902, 1904-1906

Marriages: 1892-1895, 1897-1902, 1904-1907

Deaths: 1892-1895, 1897-1902, 1904-1907

Fond: 1795/0

Jastków Baptist congregation

Births: 1890-1908

Marriage Supplements: 1890-1895, 1897-1901, 1904-1906

Marriages: 1890-1908

Deaths: 1890-1908

Fond: 1796/0

Lublin Baptist congregation

Births: 1885

Marriages: 1885

Deaths: 1885

Fond: 1797/0

Niedrzwica Duża Baptist congregation

Births: 1876-1910

Marriage supplements: 1878-1879, 1884-1888, 1907-1910

Marriages: 1876-1910

Deaths: 1876-1910

Fond: 1798/0

Osowa Baptist congregation

Births: 1891-1909

Marriage supplements: 1892, 1895, 1897, 1899, 1902-1904

http://www.lublin.ap.gov.pl/

Marriages: 1891-1909

Deaths: 1891-1909

Fond: 1799/0

Archiwum Paostwowe w Łodzi

90-950 Łódź, pl. Wolności 1, skr. poczt. 36

tel: (42) 632-62-01

fax: 632-02-11

email: kancelaria@lodz.ap.gov.pl

www.lodz.ap.gov.pl

Aleksandrów Baptist congregation

Births: 1905

Marriage supplements: 1908, 1920

Marriages: 1903-1905

Deaths: 1905

Fond: 1389/0

Górka Pabianicka Baptist congregation

Births: 1882-1940

Marriages: 1882-1940

Deaths: 1882-1940

Fond: 2077/7

Łódź Baptist congregation

Births: 1870-1908

Marriage supplements: 1908

Marriages: 1870-1900

Deaths: 1870-1872, 1874-1900

Fond: 1569/0

Majaczewice Baptist congregation

Births: 1873, 1876

Naramice Baptist congregation

Births: 1889

Fond: 1957/0

Rzgów Baptist congregation

Births: 1881-1899, 1901-1902

Marriage supplements: 1871-1894, 1896-1897, 1900

Marriages: 1889-1894, 1896-1897, 1899

http://www.lodz.ap.gov.pl/

Deaths: 1889, 1894, 1897-1898, 1902

Fond: 1825/0

Tomaszów Mazowiecki Baptist congregation

Births: 1900-1902, 1904-1905, 1907, 1910-1911, 1913, 1921

Marriage supplements: 1908

Marriages: 1902, 1904-1906, 1908, 1911

Deaths: 1899, 1902, 1905-1906, 1908, 1911

Fond: 344/0

Tuszyn Baptist congregation

Births: 1874-1880

Marriages: 1874-1880

Deaths: 1874-1880

Fond: 1857/0

Uniejów Baptist congregation

Births: 1870, 1872, 1875-1876

Deaths: 1876-1934

Fond: 346/0

Wolbórz Baptist congregation

Births: 1890-1900, 1902-1903, 1905-1907, 1909, 1912-1913, 1928-1929, 1930, 1933

Marriage supplements: 1889-1890, 1893, 1906, 1929, 1933, 1901

Marriages: 1890-1900, 1902-1903, 1905-1907, 1909, 1912-1913, 1928-1929, 1930, 1933

Deaths: 1890-1900, 1902-1903, 1905-1907, 1909, 1912-1913, 1928-1929, 1930, 1933

Fond: 952/0, 348/0

Zduńska Wola Baptist congregation

Births: 1871-1884, 1886-1889, 1892-1895, 1897-1910

Marriage supplements: 1871

Marriages: 1871-1884, 1886-1889, 1892-1895, 1897-1910

Deaths: 1871-1884, 1886-1889, 1892-1895, 1897-1910

Fond: 1746/0

Zgierz Baptist congregation

Births: 1898-1909

Marriage supplements: 1898-1909

Marriages: 1898-1907, 1909

Deaths: 1871-1884, 1886-1889, 1892-1895, 1897-1910

Fond: 1824/0

Złoczew Baptist congregation

Births: 1873-1875, 1892-1897, 1900-1901, 1911, 1917

Fond: 1958/0

Archiwum Państwowe m.st. Warszawy Oddział w Mławie

06-500 Mława, ul. Narutowicza 3

tel: (23) 655-23-61, 654-33-09

fax: 654-33-09

email: apw.mlawa@warszawa.ap.gov.pl

Gradzanowo Baptist congregation

Births: 1880-1881, 1883, 1885-1887, 1901-1906

Marriages: 1880, 1887, 1905-1906

Deaths: 1885, 1901-1906

Fond: 662/0

Młock Baptist congregation

Births: 1890-1908

Marriages: 1890-1898, 1900-1902, 1904, 1908

Deaths: 1891-1905, 1908

Fond: 1226/0

Nowe Miasto Baptist congregation

Births: 1875-1882, 1889-1890

Marriages: 1875-1882, 1889-1890

Deaths: 1875-1882, 1889-1890

Fond: 490/0

Raciąż Baptist congregation

Births: 1880-1881, 1883-1887, 1889-1893, 1898-1908

Marriages: 1881, 1883-1884, 1886-1887, 1889-1893, 1898-1908

Deaths: 1881-1887, 1889-1893, 1896, 1899-1905, 1907-1908

Fond: 657/0

Archiwum Paostwowe w Piotrkowie Trybunalskim

97-300 Piotrków Trybunalski, ul. Toruńska 4

tel: (44) 649-69-71

fax: 649-69-71

email: kancelaria@piotrkow-tryb.ap.gov.pl

www.piotrkow-tryb.ap.gov.pl

Bełchatów Baptist congregation

Births: 1904-1907

Marriage supplements:

Marriages: 1904-1907

Deaths: 1904-1907

Fond: 330/0

Dzbanki Baptist congregation

Births: 1891, 1894-1901, 1904-1906

Marriage supplements: 1891, 1894, 1896-1901, 1903-1905

Marriages: 1891, 1894-1901, 1904-1906

Deaths: 1891, 1894-1901, 1904-1906

Fond: 423/0

Archiwum Państwowe w Płocku

09-400 Płock, ul. Kazimierza Wielkiego 9B

tel: (24) 262-24-91

fax: 262-23-36

email: sekretariat@plock.ap.gov.pl

www.archiwum.plock.com

Czermno Baptist congregation

Marriage supplements: 1928-1929

Fond: 808/0

Płock Baptist congregation

Births: 1874-1875

Deaths: 1874-1875

Fond: 476/0

Sierpc Baptist congregation

Births: 1870-1880, 1886

Marriages: 1870-1880, 1886

Deaths: 1870-1880, 1886

Fond: 482/0

Archiwum Państwowe w Toruniu Oddział we Włocławku

87-800 Włocławek, ul. Skorupki 4

tel: (54) 232-28-57

fax: 232-28-57

email: wloclawek@torun.ap.gov.pl

Lipno Baptist congregation

Births: 1883-1892

Deaths: 1890-1908

Fond: 663/0

Osówka Baptist congregation

Deaths:1880

Fond: 663/0

Rypin Baptist congregation

Births: 1888

Marriages: 1888

Deaths: 1888

Fond: 663/0

Włocławek Baptist congregation

Deaths: 1886-1903

Fond: 759/0

