

ARCHIVIO STORICO

Inventario

2012

Silvia Bellocchio, Sara Rivoira, Cristina Zuccaro e Rori Mancino per
Retriever snc – Torino

La redazione delle scheda inventariali e delle introduzioni storiche e archivistiche generali è stata curata nel modo seguente:

Fondo Università Israelitica di Vercelli: Silvia Bellocchio, Sara Rivoira e Cristina Zuccaro;

Fondo Compagnia della Misericordia Israelitica: Cristina Zuccaro;

Fondo Società della Beneficenza Israelitica: Cristina Zuccaro;

Fondo Asilo Infantile Levi: Sara Rivoira;

Fondo Opera pia Foa: Silvia Bellocchio;

Fondi Confraternite minori: Silvia Bellocchio e Sara Rivoira;

Fondo Comunità Israelitica di Biella: Silvia Bellocchio;

Fondo Comunità Israelitica di Trino: Sara Rivoira.

L'elaborazione dello schema di ordinamento è opera comune di Silvia Bellocchio, Sara Rivoira, Cristina Zuccaro e Rori Mancino; il coordinamento generale dell'intervento di schedatura, riordino e inventariazione è di Rori Mancino.

2012

Archivio storico della Comunità ebraica di Vercelli. Introduzione storica e archivistica	8
Università israelitica di Vercelli.....	13
Statuti e regolamenti.....	13
Organi di governo	13
Consiglio.....	14
Ordinati	14
Registro dei verbali del Consiglio.....	14
Verbali.....	14
Varie.....	15
Assemblea	15
Presidenza	15
Presidenza Levi.....	15
Presidenza De Benedetti	16
Presidenza Cingoli	16
Presidenza Treves	17
Elezioni.....	17
Procedure e varie	21
Amministrazione	22
Patrimonio	22
Inventario	22
Patrimonio.....	22
Imposte a carico dell'Università.....	23
Testamenti e lasciti.....	25
Attività creditizie.....	26
Documentazione varia.....	27
Stato civile.....	27
Atti di nascita	27
Atti di morte	29
Atti di matrimonio.....	31
Documentazione varia.....	33
Atti tra privati	33
Atti di lite e ricorsi	34
Assicurazioni.....	36
Repertori degli atti sottoposti a tassa	36
Norme, disposizioni e avvisi	36
Avvisi e disposizioni	37
Contabilità	38
<i>Banche.....</i>	38
Contabilità per esercizio.....	38
Contribuenti	55
Entrate.....	55
Entrate.....	55
Bollettari degli ordinativi d'entrata	55
Bollettari degli ordini di riscossione	56
Bollettari delle reversali	59
Registri diversi.....	59
Registri delle entrate delle spese\.....	59
Registri dei mandati	59
Registri delle offerte.....	60

Registri di contabilità vari.....	60
Gestione cassa	61
Documentazione contabile varia	63
Personale	64
Rabbini	65
Culto e tempio	65
Culto	66
Abiure.....	66
Azzime, carni e oggetti rituali.....	66
Offerte a sefer e al Tempio.....	67
Testi e musiche.....	67
Avvisi, disposizioni e varie.....	68
Antico Tempio	69
Edificazione e manutenzione del nuovo Tempio.....	70
Arredi del nuovo Tempio.....	72
Confraternita Uismereth Ahlkodesch	73
Cimitero	73
Giardino o Antico cimitero	74
Nuovo cimitero	74
Costituzione e gestione del ghetto	75
Ampliamento del ghetto	77
Beneficenza	77
Aiuti e distribuzioni	78
Iniziativa di raccolta fondi per cause varie	79
Keren Kayemet Le Israel.....	80
Persecuzioni	80
Corrispondenza	81
Registri di protocollo	81
Copialettere	81
Corrispondenza in arrivo	82
Corrispondenza con enti diversi e varia	84
Unione delle Comunità Israelitiche Italiane	85
Corrispondenza con l'Unione delle Comunità Israelitiche Italiane	85
Congressi	87
Attività e iniziative culturali	88
Miscellanea	89
Compagnia della Misericordia Israelitica	91
<i>Introduzione storica</i>	91
<i>Introduzione archivistica</i>	91
Statuti e regolamenti	92
Organi di governo	93
Verbali rilegati del Consiglio	93
Copia verbali Consiglio	93
Verbali dell'Assemblea	94
Elezioni	94
Contabilità	95
Contabilità per esercizio	95
Bilanci triennali	103
Registri di contabilità	104
Bollettari delle reversali di cassa	105
Tesoriere	105

Documentazione contabile varia	106
Patrimonio	106
Contratti	107
Mutui	107
Legati, lasciti e offerte	108
Rendite	111
Personale	112
Liti e ricorsi	113
Beneficenza	114
Sussidi	114
Spese mediche	115
Fatture medicinali	115
Prescrizioni medicinali.....	115
Aiuti e distribuzioni ai poveri	116
Culto e cimitero	117
Corrispondenza	118
Varie	119
Società della Beneficenza Israelitica	120
<i>Introduzione storica e archivistica</i>	120
Statuti e regolamenti	120
Consiglio direttivo e assemblea	120
Patrimonio e rendite	121
Contabilità	122
Asilo Infantile Levi	123
<i>Introduzione storica</i>	123
<i>Introduzione archivistica</i>	123
Statuti e Atti costitutivi	124
Consiglio di Direzione	125
Verbali del Consiglio di Direzione	125
Copie dei verbali del Consiglio di Direzione	125
Varie	125
Patrimonio	127
Legati	127
Gestione e manutenzione dell'edificio centrale	128
Affitto dell'alloggio	130
Contabilità	130
Bilanci triennali	130
Esercizi finanziari	132
Giornali di cassa	141
Carteggio contabile	141
Varie	142
Personale	142
Attività didattica	144
Corrispondenza	144
Registri copialettere	145
Corrispondenza con le autorità e varie	145
Opera pia Foa	147
<i>Introduzione storica</i>	147
<i>Introduzione archivistica</i>	147
Statuti e regolamenti	148
Atti di fondazione. Testamento Elia Emanuel Foa	148

Delibere	150
Prima sottoserie	150
Seconda sottoserie	150
Terza sottoserie non rilegata	151
Inventari e repertori	151
Contabilità	151
Bilanci preventivi pluriennali	152
Contabilità per esercizio finanziario	153
Registri diversi	168
Bollettari diversi	168
Quietanze\	168
Ordini di riscossione\	169
Ordinativi d'entrata e reversali di cassa	170
Corrispondenza e varie	170
Amministrazione e Personale	171
Patrimonio immobiliare	171
Legati	172
Imposte e tributi	173
Atti di lite	173
Mutui	174
Indagini e statistiche	177
Corrispondenza	177
Varie	178
<i>Collegio Foa</i>	178
<i>Introduzione storica</i>	178
Istituzione e apertura del Collegio Foa	179
Ammissioni al collegio	179
Personale del Collegio	180
Didattica	181
Registri scolastici delle scuole elementari	181
Registri delle iscrizioni per la scuola mista	181
Registri di classe	182
Esami di licenza elementare	184
Esami di proscioglimento dall'obbligo di istruzione elementare	185
Esami di promozione delle scuole elementari	186
Programmi e tabelle dei docenti	186
Rapporti mensili dei professori	187
Stato bimestrale sulla condotta degli allievi	187
Quaderni e compiti degli allievi	188
Distribuzione dei premi	188
Corrispondenza	188
Varie	189
<i>Compagnia della Micrà</i>	190
Confraternita Meor	191
Compagnia Karkan o del cimitero	192
Confraternita Uismereth Ahlkodesch	193
Confraternita Excaim	194
Confraternita Halvayat Hamet	195
Comunità Israelitica di Biella	196
<i>Introduzione storica</i>	196
<i>Introduzione archivistica</i>	196

Statuti e regolamenti	197
Consiglio di amministrazione	198
Elezioni	198
Amministrazione	200
Inventari delle carte d'archivio	201
Personale	201
Legati	202
Censimenti e documentazione relativa alla popolazione	202
Contabilità	203
Esercizi finanziari	203
Conti resi da esattori, tesorieri, coamministratori	207
Ricorsi e vertenze	208
Varie	209
Culto	210
Avvisi e disposizioni	210
Tempio	210
Cimitero e funzioni funerarie	212
Atti di lite\	212
Beneficenza	212
Compagnia della Misericordia	213
Comitato di Beneficenza Israelitica	213
Iniziative umanitarie	214
Corrispondenza	214
Varie	215
Comunità Israelitica di Trino	216
<i>Introduzione storica e archivistica</i>	216
Amministrazione	216
Popolazione	217
Atti di nascita	218
Atti di matrimonio	219
Atti di morte	221
Confraternita di misericordia israelitica di Trino	222
Carte Rodolfo Colombo	224
Indice degli antroponimi	226
Indice degli enti	233
Bibliografia	235

Archivio storico della Comunità ebraica di Vercelli.

Introduzione storica e archivistica

Le prime notizie di ebrei a Vercelli risalgono al XIV secolo¹: si tratta tuttavia di sporadiche presenze, probabilmente dovute all'arrivo in Piemonte di ebrei francesi in seguito all'espulsione del 1394.

Indirettamente anche una *Convenzione* del 1446 fra il Comune di Vercelli e due ebrei nativi di Venaria rimanda a una presenza ebraica a Vercelli: il documento infatti concede ai due ebrei torinesi (Abramo e al figlio Angelo) di stabilirsi in città con le loro famiglie in città, di risiedervi per dieci anni, di aprire un banco feneratizio² e di avere un cimitero dove seppellire i loro morti. Ed è proprio nella parte relativa al cimitero che si fa riferimento ad una presenza ebraica in città anche precedente alla Convenzione, quando si afferma che è loro riconosciuto il diritto di usare per la sepoltura dei propri morti quel luogo già in passato usato come cimitero degli Ebrei³.

Si può invece parlare di una vera e propria comunità soltanto a partire dalla fine del XV secolo, quando il nucleo originario aumentò con l'arrivo di numerosi ebrei provenienti dalla Spagna, dopo l'espulsione del 1492⁴: soprattutto a causa delle necessità creditizie della città agli ebrei giunti a Vercelli fu concesso di installare banchi feneratizi e furono accordati alcuni privilegi, per determinati periodi di anni, dietro il pagamento di un censo annuale o *recognizione* alla città⁵.

Nel 1653 si ha notizia di un rabbino della comunità vercellese, Chaim Segre di Casale Monferrato⁶ e in un documento del 1681 si cita l'*Università israelitica di Vercelli*, segno di una comunità già strutturata, con un Consiglio di Amministrazione e finanziata grazie ai riparti delle spese di gestione⁷.

Tra le prime famiglie insediate a Vercelli risultano presenti già i cognomi poi persistenti per tutta la storia della comunità: *Segre, Verona, Levi, Foa, Levi-Gattinara, Treves, Pugliese, Sacerdote e Norci* (successivamente *Norzi*). In città le famiglie si insediarono soprattutto in alcune zone, tra le attuali Corso Libertà, via Fratelli Ponti e via fratelli Garrone, dove – dopo le Regie Costituzioni del 1723, che sancivano l'obbligo di istituire un luogo di residenza coatta, chiuso dal tramonto all'alba, per tutti gli ebrei del Regno – fu creato il primo *ghetto* degli ebrei vercellesi⁸. Tuttavia, in seguito alle proteste della cittadinanza e del clero locale, poiché agli ebrei era stato assegnato uno dei siti migliore di Vercelli, in una posizione troppo centrale e dove passavano le processioni religiose, fu rivolta una supplica al re Carlo Emanuele III (nel 1739) per trasferimento del ghetto in un quartiere più isolato⁹.

Nel 1740 fu così disposto di destinare al ghetto un'altra parte della città, *via degli Orefici*, fra le attuali via Foa e via Gioberti¹⁰. Proprietari delle case rimasero i cittadini di Vercelli, che

¹ Mariacristina Colli-Claudia De Benedetti, *Nei ghetti del Piemonte*, Torino, Comunità ebraica di Torino, 2001, s.v. *Vercelli*; Terenzio Sarasso, *Storia degli Ebrei di Vercelli*, Comunità Israelitica di Vercelli, Vercelli 1974, p. 20. Presso l'Archivio Storico Comunale di Vercelli (Biblioteca Civica) sono conservate la *Convenzione* stipulata con l'ebreo Abramo e suo figlio Angelo, datata 18 febbraio 1446, e un documento, datato 10 settembre 1446 (il *protocollo* del notaio Agostino de Moxo) che riguarda due ebrei residenti a Vercelli trucidati a scopo di rapina; cfr. Dino Colombo, *Alcuni appunti sul ghetto di Vercelli*, estratto dalla «Rassegna mensile di Israel» Luglio-Agosto, Perugia 1976, p. 3.

² Banco di prestito a interesse.

³ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., pp. 20-23

⁴ Claudia De Benedetti, *In Piemonte sedici Sinagoghe*, Torino, Comunità ebraica di Torino, 2001, s.v. *Vercelli*.

⁵ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p.25-26.

⁶ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 32.

⁷ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 33. L'*Instrumento* del 27 gennaio 1681, da Sarasso indicato come presente nell'archivio della comunità, non è stato rinvenuto durante le operazioni di riordino.

⁸ Mariacristina Colli-Claudia De Benedetti, *Nei ghetti del Piemonte*, cit.; Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 24.

⁹ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 45

¹⁰ Mariacristina Colli-Claudia De Benedetti, *Nei ghetti del Piemonte*, cit.,

concedevano le abitazioni agli ebrei tramite contratti ai affitto perpetuo, trasmissibile per via ereditaria (*ius casachà*); ne nacquero liti e dissidi con i padroni di casa, la più grave nel 1783 quando fu raddoppiato il canone d'affitto. In questo caso gli ebrei vercellesi di rivolsero al Re e vinsero la causa¹¹.

A Vercelli il ghetto durò ininterrottamente fino al 1798, quando, con l'arrivo dei francesi e con l'annessione del Regno di Sardegna alla Francia, gli israeliti vennero equiparati al resto della popolazione e diventarono cittadini al pari degli altri, sulla base dei principi della *Dichiarazione dei diritti dell'uomo e del cittadino* rivoluzionaria. Nella nuova organizzazione delle comunità ebraiche voluta da Napoleone, sul modello di quella francese, la comunità piemontese fu organizzata in due Concistori dipartimentali (quello del Po, con sede a Torino e quello del Monferrato con sede a Casale)¹² e furono organizzati a Parigi un'assemblea di notabili israeliti (nel 1806) e un Gran Sinedrio (1807): in entrambi i consessi si distinse il rabbino vercellese Salvador Benedetto Segre, rappresentante del Dipartimento della Sesia¹³.

Con il crollo del regime napoleonico, tornarono in vigore le antiche restrizioni – ribadite nelle Regie Costituzioni sabaude del 1770 – e l'obbligo di risiedere nel ghetto; tuttavia alcune concessioni furono accordate con le Regie Patenti del 1816 e agli ebrei di Vercelli fu permesso di ampliare il ghetto, che aveva raggiunto i 500 abitanti, nel 1823¹⁴.

Nel 1848 tutti gli ebrei piemontesi ottennero la definitiva emancipazione, con i decreti 29 marzo e 19 giugno emanati da Carlo Alberto; nel corso della seconda metà del secolo le comunità ebraiche, ormai autonome, iniziarono un processo di riorganizzazione e proprio a Vercelli si svolse nel 1856 la prima Assemblea generale delle università israelitiche: nella sala del Collegio dell'Opera Pia Foa ventuno comunità piemontesi discussero su un progetto di legge per regolamentare le università dei Regi Stati, preludio della legge 4 luglio 1857 n. 2325 sull'ordinamento delle università israelitiche, la cosiddetta *legge Rattazzi*, che si proponeva di uniformare la struttura interna e l'organizzazione amministrativa delle diverse comunità israelitiche presenti nel territorio dello Stato sabaudo, rimasta in vigore fino all'emanazione dei Regi decreti del 1930¹⁵, che mutò l'assetto giuridico delle Università israelitiche, uniformando le denominazioni in "Comunità israelitica".

Nel 1859 fu predisposto un regolamento di amministrazione interna della comunità firmato dal Presidente, il professor Giuseppe Raffael Levi¹⁶.

Nel corso dell'Ottocento Vercelli diventò un vivace centro intellettuale, dove si distinsero alcuni personaggi, tra cui i rabbini Michele Vita Treves e il figlio Sabbato Graziadio, Felice Tedeschi, Giuseppe Raffael Levi e Isacco Giuseppe Cingoli; nel 1853 fu fondato da Giuseppe Levi ed Esdra Pontremoli "L'Educatore Israelitico", il primo e per lungo tempo unico giornale ebraico italiano, che nel 1874 assunse la denominazione di "Vessillo Israelitico" e fu trasferito a Casale Monferrato sotto la direzione dal rabbino Flaminio Servi¹⁷.

Centro nodale della comunità era la Sinagoga: nel 1601 esisteva una sala di preghiera¹⁸, nel 1740 venne costruita una 'nuova scola', mentre nel 1863, per ospitare l'ampia comunità, si decise di

¹¹ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p.55; Archivio della comunità ebraica di Vercelli, *Aumento del fitto delle case del ghetto*, n. 2755.

¹² Giorgina Arian Levi, Giulio Disegni, *Fuori dal ghetto. Il 1848 degli ebrei*, Roma, Editori Riuniti, 1998, p. 27

¹³ Ibidem; Gadi Luzzatto Voghera, *Il prezzo dell'eguaglianza. Il dibattito sull'emancipazione degli ebrei in Italia (1781-1848)*, Milano, Franco Angeli, 1998, pp. 120-121. Nel Gran Sinedrio del 1807 Salvador Benedetto Segre fu la seconda carica di presidenza

¹⁴ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 62.

¹⁵ Rossella Bottini Treves (a cura di), *Vercelli 1856-2006. Dalla prima assemblea generale delle Università israelitiche dei regi stati alla legge Rattazzi*, Comunità ebraica di Vercelli, Vercelli 2006

¹⁶ Archivio della Comunità ebraica di Vercelli, *Regolamento di amministrazione interna per la Comunità Israelitica di Vercelli approvato con Decreto Intendenziale in data 11 settembre 1859*, n. 2548.

¹⁷ Tullia Catalan, *L'organizzazione delle comunità ebraiche italiane dall'Unità alla prima guerra mondiale*, in Corrado Vivanti (a cura di), *Storia d'Italia. Annali 11. Gli Ebrei in Italia*, vol. II, *Dall'emancipazione ad oggi*, Torino, Einaudi, 1997, pp. 1246n.

¹⁸ Claudia De Benedetti, *In Piemonte sedici Sinagoghe*, cit.

erigere l'attuale Sinagoga, secondo il progetto dell'architetto Giuseppe Locarni, inaugurata nel 1878¹⁹. L'organo all'interno del Tempio era considerato il migliore di tutte le Sinagoghe italiane, ma purtroppo asportazioni vandaliche nazifasciste hanno segnato la sua rovina²⁰.

Alcuni dati demografici sulla consistenza della comunità: nel 1727 era formata da 24 famiglie; nel 1740 gli abitanti del nuovo ghetto erano 158 persone (distribuiti in 29 famiglie)²¹; dal Censimento generale del 1761 – da cui risulta lo “Stato dei Ghetti ed Ebrei stabiliti nelle infrascritte Province al di qua da Monti e Colli” – le famiglie erano 37 per un totale di 229 persone²²; nel 1823 la popolazione raggiunse il numero di circa 500 persone; nel 1848 si registrano 98 famiglie per un totale di 512 persone²³; nel 1882 il totale è pari a 580 anime. La comunità diminuì progressivamente negli anni successivi e nel corso della prima metà del Novecento subì un forte declino quantitativo: nel 1902 a Vercelli conta 340 unità²⁴, mentre nel 1943 risultano 125 ebrei, 56 uomini 69 donne²⁵; durante la seconda guerra mondiale 14 membri della Comunità subirono la deportazione e non fecero più ritorno, incluso l'allora presidente della comunità Giuseppe Leblis²⁶.

Ricordiamo infine i seguenti rabbini: Salvador Benedetto Segre e Salomon Michel Jona nel Settecento; Michele Vita Treves (fino al 1810), Felice Tedeschi (1823-1836), Giuseppe Raffael Levi (1837-1880), Isacco Giuseppe Cingoli (1880-1923), Giuseppe Cammeo (1924-1934), Ugo Massiach (1935-1945), Gustavo Calò (1946-1956) e Mirk Cohen (1957-1958)²⁷.

L'archivio della Comunità ebraica di Vercelli copre un arco cronologico di circa di tre secoli e mezzo (1650-1996), per un totale di 866 unità archivistiche.

La documentazione si presentava molto disordinata e – talvolta – in stato di conservazione molto precario. Originariamente conservata su scaffali, armadi e scatoloni, in stato di disordine, spesso priva di qualunque forma di condizionamento e senza alcuno strumento che ne permettesse qualunque tipo di consultazione, era stata abbandonata per anni in uno scantinato del Tempio, in seguito a un allagamento dei locali che ha portato alla perdita di alcuni metri lineari di documenti. Quasi tutti i fascicoli originari avevano perso la loro unità e le carte dell'Università si trovavano confuse a quelle dell'Opera Pia Foa, dell'Università Israelitica di Trino, dell'Asilo Levi e degli archivi aggregati. Solo la documentazione di natura contabile si presentava relativamente ordinata a livello di singole unità archivistiche: le carte attinenti ai singoli esercizi finanziari erano conservate in pacchi contrassegnati dall'anno dell'esercizio finanziario afferente (si tratta con buona probabilità di un ordinamento dovuto a Elvira Colombo Ancona, segretaria della comunità dal dopoguerra fino al 1999).

Si possiede un inventario dell'archivio ottocentesco (u.a. UIV 89) dove le differenti pratiche sono state numerate progressivamente senza una struttura ordinatrice.

¹⁹ Si veda Rossella Bottini Treves, *Il tempio israelitico di Vercelli. Storia di un progetto*, estratto dal “Bollettino Storico Vercellese”, n. 2, 1995.

²⁰ Dino Colombo, *Alcuni appunti sul ghetto di Vercelli*, cit., p. 6.

²¹ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 44-45

²² Celso Bertola, *Notizie storico illustrative. Guida bibliografica*, in *Mostra didattica itinerante “Vita e Cultura Ebraica”*. Documentazione fotografica sulla presenza ebraica in Piemonte nei secoli XVIII e XIX a cura di Giorgio Avidgor, Archivio delle tradizioni e del costume Ebraici “Benvenuto e Alessandro Terracini”, Torino 1983, p. 25.

²³ Dino Colombo, *Alcuni appunti sul ghetto di Vercelli*, cit., p. 4; cfr. Patrizia Apice, *Gli ebrei a Vercelli negli anni dell'emancipazione*, Università degli Studi del Piemonte orientale “Amedeo Avogadro”, Facoltà di Lettere e Filosofia, 1998-99 (Patrizia Apice individua in totale 513 individui, a causa di un *bis* nella numerazione progressiva dei censiti, p.89n).

²⁴ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 127

²⁵ Cristina Merlo, *Ebrei e persecuzioni razziali nel Vercellese*, tesi di laurea, Università degli Studi di Torino, Facoltà di Lettere e Filosofia, sede di Vercelli, 1996-97, p. 38.

²⁶ Dino Colombo, *Alcuni appunti sul ghetto di Vercelli*, cit., p. 4; Terenzio Sarasso, cit., , *Storia degli Ebrei a Vercelli* cit., p. 136.

²⁷ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 32n.

Terenzio Sarasso ricorda un ordinamento ancora integro nel 1974, di cui però non è stata rinvenuta alcuna traccia. L'archivio della Comunità ebraica di Vercelli (già Università israelitica di Vercelli fino al 1930, poi Comunità israelitica dal 1930 al 1989) era diviso in "cinque sezioni principali": documenti e atti relativi alla vita interna della comunità (privilegi, suppliche, atti di congrega per la distribuzione dei banchi nell'Oratorio, donazioni, legati, documenti relativi alla costituzione e alla proposta di ampliamento del ghetto, contratti di affitto e atti di lite); documenti relativi al legato Foa; documenti relativi alla fondazione dell'Asilo Infantile Levi; statuti, regolamenti e atti relativi alla Compagnia della Misericordia; documenti e atti relativi all'istituzione dei cinque Cimiteri israelitici di Vercelli²⁸.

Si è proceduto con una schedatura del materiale archivistico tramite il programma Guarini Archivi 2.02. Sono stati rilevati per ciascuna unità archivistica i dati essenziali per il suo inquadramento (titolo, contenuto, estremi cronologici, tipologia fisica, eventuali segnature originarie). Inoltre sono stati indicizzati gli enti e gli antroponomi rilevanti nelle singole unità schedate per poter creare un ulteriore strumento di accesso alla consultazione del fondo.

La struttura del fondo è costituita da 15 serie :

1. Statuti e regolamenti (XVIII sec. - XX sec)
2. Organi di governo (1724 – 1975)
3. Amministrazione (1681 – 1983)
4. Contabilità (XVIII sec. – 2003)
5. Personale (1741 – 1964)
6. Culto e tempio (1728 – 2004)
7. Cimitero (1650 – 1985)
8. Ghetto (1724 – 1872)
9. Beneficenza (1741 – 1985)
10. Persecuzioni (1696 – 1963)
11. Corrispondenza (1815 - XX sec.)
12. Unione delle Comunità Israelitiche Italiane (1863 – 1982)
13. Attività e iniziative culturali (1965 – 1983)
14. Bollettini e riviste (1955 – 1982)
15. Miscellanea (1740 - XX sec.)

Ogni livello è spesso a sua volta articolato in ulteriori partizioni, soprattutto laddove la documentazione è particolarmente consistente, come per la parte amministrativa – documentazione relativa agli organi di governo (Consiglio, Assemblea e Presidente) e allo stato patrimoniale – e per quella contabile – organizzata in contabilità per esercizio annuale, registri e bollettari, gestione cassa ed entrate.

Infine, è stata predisposta una sezione per le carte miscellanee: si tratta per la maggior parte di fogli sciolti, talvolta mutili e in cattivo stato di conservazione, non riconducibili con precisione a un ente oppure parti di pratiche andate perse e non più conservate nell'archivio al momento del riordino.

L'inventario dell'archivio della Comunità ebraica di Vercelli si completa con una serie di fondi collegati e cioè:

1	Compagnia della Misericordia	1742 - XX sec.
2	Società della Beneficenza israelitica	1855 – 1896
3	Opera pia Foa	1796 - Seconda metà XX sec.
4	Asilo infantile Levi	1866 – 1989
5	Confraternita Meor	1745
6	Compagnia Karkan o del cimitero	1805 - Ultimo quarto XIX sec.
7	Confraternita Mishmereth ah-Kodesh	1810 – 1856

²⁸ Terenzio Sarasso, *Storia degli Ebrei a Vercelli* cit., p. 6n.

8	Confraternita Etz Chaim	1865 – 1908
9	Comunità ebraica di Biella	XIX sec. – 1939
10	Comunità ebraica di Trino	1805 – 1915
11	Carte Rodolfo Colombo	1927 - Metà circa XX sec.

I primi otto fondi sono relativi a enti che, a titolo diverso, si occupavano di beneficenza e assistenza all'interno della Comunità. Sono poi presenti carte delle Comunità di Biella e Trino che, in tempi diversi, sono state assorbite dalla Comunità di Vercelli. Infine le Carte Colombo sono un esiguo fondo personale la cui presenza all'interno dell'archivio non è del tutto chiara.

Per la descrizione dettagliata di ciascun fondo si rimanda alla sezione dell'inventario ad essa dedicata.

L'inventario, corredato di indice degli antroponomi e dei toponimi, presenta una descrizione all'unità archivistica organizzata come segue:

L'inventario, corredato di indice degli antroponomi e degli enti, nonché di una breve bibliografia, presenta una descrizione all'unità archivistica organizzata come segue:

cr

fondo

Comunità ebraica di Vercelli già Università israelitica di Vercelli

14 serie, 38 sottoserie, 31 sottosottoserie, 845 unità
1650 – 2004

serie

Statuti e regolamenti

La serie raccoglie una nota sulle condotte concesse agli ebrei, ossia il documento in base al quale venivano stabilite le regole e le tasse a cui la comunità ebraica avrebbe dovuto sottoporsi per potersi stabilire in un certo territorio o città, carte relativi a regolamenti ottocenteschi e novecenteschi e il carteggio relativo alla fusione delle opere pie della comunità all'interno dell'Università israelitica (1963-1964).

UIV 1	Memoria per le condotte Nota sulle condotte concesse agli ebrei. <i>2 fogli sciolti</i>	XVIII sec.
UIV 2	Progetti di riorganizzazione dell'Università Progetto di riorganizzazione dell'Università proposta dal rabbino Salomon Segre (1805), bozza contenente articoli relativi alla contabilità, al nuovo cimitero e alle orazioni da tenersi nel Tempio (s.d.). <i>1 fascicolo</i>	1805
UIV 3	Regolamento di amministrazione interna "Regolamento di amministrazione interna per la Comunità Israelitica di Vercelli approvato con Decreto Intendenziale in data 11 settembre 1859" (a stampa) in più copie. <i>fogli sciolti</i>	1859
UIV 4	Parere sullo Statuto Parere sullo Statuto dell'Università. <i>1 fascicolo</i>	XX sec.
UIV 5	Fusione delle fondazioni facenti capo all'Università Carteggio relativo al conglobamento dell'Opera Pia Foa, della Compagnia della Misericordia Israelitica, dell'Asilo Infantile Levi e dell'Università Israelitica. <i>1 fascicolo</i>	1963 - 1964

serie

Organi di governo

1724 – 1988

La serie si articola in cinque sottoserie:

1. **Consiglio** (1724 – 1975): Conserva la serie principale dei verbali del Consiglio di amministrazione dell'Università dal 1809 al 1878 che si completa con una serie di unità archivistiche relative a Atti di congrega (1724-1808),
2. **Assemblea** (1857 – 1975): che in realtà contiene due sole unità archivistiche relative alla riunione del 1857 relativa alle leggi Rattazzi e una del 1974
3. **Presidenza** (1907 – 1988): raccoglie il carteggio di quattro presidenti della Comunità ebraica di Vercelli, Giacomo Levi (1907), Mario De Benedetti (1949-1954), Aldo Cingoli (1960-1986) e Alberto Treves (1986-1988)
4. **Elezioni** (XIX sec. – 1962): si trovano qui raccolte le liste elettorali e i documenti relativi alle elezioni degli amministratori della comunità dal 1839 al 1962 con lacune.
5. **Procedure e varie** (1754 – 1941): carte varie relative agli organi di governo della Comunità.

sottoserie

Consiglio

4 sottosottoserie, 8 unità
1734 – 1975

sottosottoserie

Ordinati

1 unità
1734-1803

- UIV 6 Ordinati** 1734 - 1803
Ordinati relativi all'elezioni di sindaci, all'istruzione, alla ripartizione delle spese, ai posti nel tempio; ordinato in lingua ebraica per formare il ruolo 1762.
1 foglio

sottosottoserie

Registro dei verbali del Consiglio

4 unità
1809-1878

- UIV 7 "Periodo francese. Deliberazioni dalli 29 agosto 1809 alli 20 gennaio 1814 "** 1809 - 1814
Registro delle deliberazioni dell'amministrazione (in italiano e in francese). L'ultima deliberazione è datata 20 febbraio 1814 (contrariamente all'indicazione originale del registro).
1 registro
- UIV 8 Deliberazioni dell'amministrazione 1816-1824** 1816 - 1824
Registro delle deliberazioni dal 7 giugno 1816 al 1 febbraio 1824 (in allegato indice con indicazione dell'oggetto per ogni deliberazione). Il registro contiene inoltre elenco delle spese e nota dei mandati per gli anni 1810 e 1811.
1 registro
- UIV 9 Deliberazioni dell'amministrazione 1824-1857** 1824 - 1857
Registro delle deliberazioni dal 4 febbraio 1824 al 21 novembre 1857.
In allegato: indice con indicazione dell'oggetto per ogni deliberazione.
1 registro
- UIV 10 Verbali del Consiglio di Amministrazione** 1857 - 1878
Volume dei verbali del Consiglio di Amministrazione con il sommario degli oggetti delle delibere.
1 volume

sottosottoserie

Verbali

1 unità
1871 – 1975

- UIV 11 Verbali del Consiglio di Amministrazione** 1871 - 1975
Verbali del Consiglio di Amministrazione, di alcuni verbali si conservano solo le minute; alcuni recano la scritta "riportato a libro verbali", con corrispondenza relativa; sono conservati anche i verbali del Consiglio di Amministrazione dell'Università per la nomina dei consiglieri per il Consiglio dell'Asilo Levi (1878-1902).
1 fascicolo

sottosottoserie

Varie

2 unità

1902

- UIV 12** **Elenco dei consiglieri dell'amministrazione dal 1877 al 1902** 1902
Elenco dei consiglieri dell'amministrazione dal 1877 al 1902.
1 fascicolo
- UIV 13** **Repertorio dei verbali** sd
Registro contenente gli oggetti trattati nei verbali (in ordine alfabetico).
1 registro

sottoserie

Assemblea

3 unità

1724 – 1975

- UIV 14** **Atti di congrega** 1724 - 1808
Atti di congrega relativi a nomine di sindaci, riparti delle spese, gestione contabile e patrimoniale. Si segnala un atto di congrega del 1793 per la nomina due delegati a mantenere l'ordine nella città.
1 fascicolo
- UIV 15** **Deliberazione dell'Assemblea generale 1857** 1857
Delibera dell'Assemblea generale per la nomina di una commissione di sei membri per provvedere alle spese di beneficenza in seguito alla nuova legge per l'organizzazione delle Università Israelitiche (legge Rattazzi).
1 fascicolo
- UIV 16** **Relazione tenuta dal presidente all'Assemblea Generale degli Iscritti del 5 maggio 1974** 1975
Relazione tenuta dal presidente all'Assemblea Generale degli Iscritti del 5 maggio 1974.
1 fascicolo

sottoserie

Presidenza

4 sottosottoserie, 15 unità

1907 – 1988

sottosottoserie

Presidenza Levi

1 unità

1907

- UIV 17** **Copialettere della corrispondenza in uscita 1907** 1907
Minute della corrispondenza in uscita 1907 firmata "il Presidente, Levi Giacomo".
1 fascicolo

sottosottoserie

Presidenza De Benedetti

3 unità

1949-1957

- UIV 18 Rapporti con Davide Nissim della Comunità di Biella** 1949 - 1955
Corrispondenza fra il Presidente Mario De Benedetti e Davide Nissim della Comunità di Biella e corrispondenza varia di quest'ultimo.
1 fascicolo
- UIV 19 Corrispondenza di Mario Debenedetti** 1951 - 1957
Corrispondenza di Mario Debenedetti quale Presidente della Comunità, dell'Opera Pia, dell'Asilo Levi e della Compagnia della Misericordia. E' presente documentazione contabile dei vari istituti e corrispondenza relativa ai contribuenti biellesi (presenti anche lettere rivolte a Cingoli).
1 fascicolo
- UIV 20 "Corrispondenza varia con rabbino"** 1952 - 1954
Corrispondenza tra il Presidente della Comunità, Mario Debenedetti, e il rabbino Gustavo Calò (è conservata anche la minuta di una lettera inviata al rabbino Dario Disegni).
1 fascicolo

sottosottoserie

Presidenza Cingoli

10 unità

1960-1987

- UIV 21 Corrispondenza di Aldo Cingoli 1960** 1960
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia con molti riferimenti alla Comunità Ebraica di Biella .
1 fascicolo
- UIV 22 Corrispondenza di Aldo Cingoli 1961** 1961
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia con molti riferimenti alla Comunità Ebraica di Biella e all'Unione delle Comunità Ebraiche Italiane.
1 fascicolo
- UIV 23 Corrispondenza di Aldo Cingoli 1962** 1962
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella e l'Unione delle Comunità Ebraiche Italiane.
1 fascicolo
- UIV 24 Corrispondenza di Aldo Cingoli 1963** 1963
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella e l'Unione delle Comunità Ebraiche Italiane.
1 fascicolo
- UIV 25 Corrispondenza di Aldo Cingoli 1964** 1964
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella e l'Unione delle Comunità Ebraiche Italiane.
1 fascicolo

- UIV 26** **Corrispondenza di Aldo Cingoli 1965 - 1966** 1965 - 1966
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella.
1 fascicolo
- UIV 27** **Corrispondenza di Aldo Cingoli 1967 - 1973** 1967 - 1973
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella.
1 fascicolo
- UIV 28** **Corrispondenza di Aldo Cingoli 1974 - 1979** 1969 - 1979
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella.
1 fascicolo
- UIV 29** **Corrispondenza di Aldo Cingoli 1980 - 1987** 1980 - 1987
Corrispondenza in entrata e in uscita di Aldo Cingoli, presidente della Comunità Ebraica di Vercelli, dell'Opera Pia Foa e della Compagnia della Misericordia, corrispondenza fra il Presidente e la sezione di Biella.
1 fascicolo
- sottosottoserie
Presidenza Treves
1 unità
1985-1988
- UIV 30** **Corrispondenza del Presidente Alberto Treves** 1985 - 1988
Corrispondenza varia del presidente.
In allegato: bozza di Statuto, Statuto prodotto dall'Unione delle Società Israelitiche Italiane ed elenco degli iscritti della Comunità Israelitica di Biella.
1 fascicolo
- sottoserie
Elezioni
54 unità
XIX sec. - 1962
- UIV 31** **Schede di conteggio per le elezioni** XIX sec.
Schede di conteggio dei voti ottenuti da ciascun candidato.
1 fascicolo
- UIV 32** **Elezioni 1839** 1839
Lettera inviata dalla Regia Intendenza di Vercelli sull'elezione del segretario dell'università, elenco dei candidati alla carica di segretario.
1 fascicolo
- UIV 33** **Elezioni 1857** 1857
Verbali di elezione degli amministratori, elenchi degli elettori, avviso al pubblico, verbali di costituzione dell'ufficio definitivo e di elezione dei membri del Consiglio di Amministrazione.
1 fascicolo

UIV 34	Elezioni 1858 Liste degli elettori, corrispondenza con l'intendenza generale, verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1858
UIV 35	Elezioni 1871 Lettera della sottoprefettura di Vercelli relativa alla lista elettorale, verbale assemblea elettori, liste elettorali. <i>1 fascicolo</i>	1871
UIV 36	Elezioni 1872 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1872
UIV 37	Elezioni 1873 Liste degli elettori e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1873
UIV 38	Elezioni 1874 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1874
UIV 39	Elezioni 1875 Liste elettorali e verbale dell'assemblea degli elettori. <i>1 fascicolo</i>	1875
UIV 40	Elezioni 1876 Liste elettorali e verbale dell'assemblea degli elettori. <i>1 fascicolo</i>	1876
UIV 41	Elezioni 1877 Lista elettorale e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1877
UIV 42	Elezioni 1878 Lista elettorale e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1878
UIV 43	Elezioni 1879 Lista elettorale e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1879
UIV 44	Elezioni 1880 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1880
UIV 45	Elezioni 1881 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1881
UIV 46	Elezioni 1882 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1882
UIV 47	Elezioni 1883 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1883
UIV 48	Elezioni 1884 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1884

UIV 49	Elezioni 1885 Lista elettorale, verbali dell'assemblea degli elettori e lettera della Sottoprefettura. <i>1 fascicolo</i>	1885
UIV 50	Elezioni 1886 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1886
UIV 51	Elezioni 1887 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1887
UIV 52	Elezioni 1888 Convocazione dell' assemblea elettorale, lista elettorale e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1888
UIV 53	Elezioni 1889 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1889
UIV 54	Elezioni 1890 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1890
UIV 55	Elezioni 1891 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1891
UIV 56	Elezioni 1892 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1892
UIV 57	Elezioni 1893 Elenco degli elettori, liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1893
UIV 58	Elezioni 1894 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1894
UIV 59	Elezioni 1895 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1895
UIV 60	Elezioni 1896 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1896
UIV 61	Elezioni 1897 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1897
UIV 62	Elezioni 1898 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1898
UIV 63	Elezioni 1899 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1899

UIV 64	Elezioni 1900 Convocazione dell'assemblea elettorale, liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1900
UIV 65	Elezioni 1901 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1901
UIV 66	Elezioni 1902 Convocazione dell'assemblea elettorale. <i>1 manifesto</i>	1902
UIV 67	Elezioni 1903 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1903
UIV 68	Elezioni 1904 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1904
UIV 69	Elezioni 1905 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1905
UIV 70	Elezioni 1906 Liste elettorali, lista dei votanti e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1906
UIV 71	Elezioni 1907 Liste elettorali, verbali dell'assemblea degli elettori e ricevute della consegna dei certificati elettorali. <i>1 fascicolo</i>	1907
UIV 72	Elezioni 1908 Liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1908
UIV 73	Elezioni 1909 Convocazione dell'assemblea elettorale, liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1909
UIV 74	Elezioni 1910 Avvisi e convocazione elettorale, liste elettorali e verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1910
UIV 75	Elezioni 1912 Verbale di elezione dei membri del Consiglio di Amministrazione. <i>1 fascicolo</i>	1912
UIV 76	Elezioni 1915 Verbale dell'assemblea degli elettori. <i>1 fascicolo</i>	1915
UIV 77	Elezioni 1916 Verbale dell'assemblea degli elettori. <i>1 fascicolo</i>	1916

UIV 78	Elezioni 1925 Convocazione assemblea elettorale. <i>1 foglio</i>	1925
UIV 79	Elezioni 1926 Convocazione degli elettori per la nomina di membri del consiglio, verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1926
UIV 80	Elezioni 1928 Verbale dell'assemblea degli elettori. <i>1 fascicolo</i>	1928
UIV 81	Elezioni 1932 Verbali dell'assemblea degli elettori. <i>1 fascicolo</i>	1932
UIV 82	Elezioni 1934 Convocazione degli elettori e lista elettorale. <i>1 fascicolo</i>	1934
UIV 83	Elezioni 1941 Procedura per l'elezione ordinaria di un Consigliere 30 ottobre 1941: avvisi; minute di lettere inviate al Procuratore Generale presso la Regia Corte di Appello di Torino e al Prefetto; minuta del processo verbale della votazione; lista elettorale. <i>1 fascicolo</i>	1941
UIV 84	Elezioni 1952 Lista elettorale, avviso di convocazione per l'elezione, corrispondenza relativa. <i>1 fascicolo</i>	1952
UIV 85	Elezioni 1962 Avvisi e convocazione elettorale. <i>1 fascicolo</i>	1962

sottoserie

Procedure e varie

5 unità

1754 – 1941

UIV 86	Carica del sindaco dell'Università Obblighi, mansioni e procedura delle dimissioni relativi alla carica di sindaco dell'Università. <i>1 fascicolo</i>	1754 - 1781
UIV 87	Amministratori e amministrazione Deliberazioni dell'Intendenza Generale della divisione di Torino in merito alla nomina degli amministratori dell'Università, copie di verbali, testimoniale di prestazione di giuramento. <i>1 fascicolo</i>	1825 - 1885
UIV 88	Discorso pronunciato per la morte del Presidente Discorso pronunciato da Ezechia Norzi sul feretro del Presidente dell'Amministrazione <i>1 foglio</i>	1883

serie

Amministrazione

1681 – 1984

La serie si articola in sette sottoserie:

1. **Patrimonio** (XVIII sec. – 1984): contiene carte relative al patrimonio immobiliare della Comunità (manutenzione delle proprietà immobiliari, contratti di affitto, acquisti e vendite (dal 1806 al 1980 con lacune); documentazione relativa al pagamento di tasse ed imposte da parte della Comunità (1859-1983 con lacune); testamenti e codicilli con cui esponenti della Comunità lasciavano parte dei propri beni a quest'ultima (1769 - 1963); documentazione relativa all'attività di prestito ed ai crediti della Comunità (XVIII sec. - 1879); carte varie relative al patrimonio tra cui si segnala un inventario di carte e titoli dell'inizio del XX secolo.
2. **Stato civile** (1847 – 1972): si trovano qui raccolti i registri degli atti di nascita (1847 - 1899), morte (1866 - 1902) e matrimonio (1848 - 1904) degli Ebrei di Vercelli e una sottoserie di carte varie relative allo stato civile per gli anni 1851 - 1901.
3. **Atti tra privati** (1746 – 1913): raccoglie undici unità archivistiche relative all'acquisto, vendita e trasmissione della proprietà tra privati
4. **Atti di lite e ricorsi** (1728 – 1896): raccoglie atti relativi a cause tra privati e la Comunità ebraica di Vercelli e ricorsi di iscritti per lo più relativi all'imposizione delle tasse.
5. **Assicurazioni** (1839 – 1978): carte relative a polizze stipulate dalla Comunità.
6. **Repertori degli atti sottoposti a tassa di registro** (1888 – 1967): contiene tre repertori di atti.
7. **Norme, avvisi e disposizioni** (1681 - 1975): Si tratta di una raccolta di norme e disposizioni varie relative alla condotta degli Ebrei, alle loro attività ed agli obblighi cui dovevano sottostare oltretutto una serie di disposizioni relative agli edifici durante la seconda guerra mondiale ed una sottoserie di avvisi sul funzionamento della Comunità.

sottoserie

Patrimonio

6 sottosottoserie, 46 unità
XVIII sec. – 1984

sottosottoserie

Inventario

1 unità
1900

UIV 89 Inventario degli atti e titoli 1900
Inventario degli atti e titoli che si riferiscono al patrimonio attivo e passivo e all'amministrazione dell'Università.
1 registro

sottosottoserie

Patrimonio

11 unità
1806-1980

UIV 90 Lavori vari ad edifici 1806 - 1865
Relazioni e calcoli per lavori edili.
1 fascicolo

UIV 91 Concessione in affitto di un forno per far cuocere i bozzoli da seta 1838
Concessione in affitto a Giuseppe Gibelli di un forno per far cuocere i bozzoli da seta.
1 foglio

- UIV 92** **Disdetta affitto da parte di Marco Segre** 1867
Lettere relative alla disdetta della locazione da parte di Marco Segre.
1 fascicolo
- UIV 93** **Transazione tra l'Amministrazione dell'Università e Marietta Tricerri moglie del cav. Geremia Piazzano** 1887 - 1888
Nota di trascrizione, scrittura privata e corrispondenza.
1 fascicolo
- UIV 94** **Concessione in affitto della casa in via Foa 25** 1908
Concessione in affitto della casa in via Foa 25 a Moise Deangeli.
1 fascicolo
- UIV 95** **Acquisto striscia di terreno dall'Ospedale Maggiore degli infermi di Vercelli** 1913 - 1914
Richiesta di autorizzazione al Ministero degli Interni per l'acquisto da parte dell'Università di una striscia di terreno attigua al cimitero israelitico di proprietà dell'Ospedale Maggiore di Vercelli; autorizzazione, atto di compravendita e verbale.
1 fascicolo
- UIV 96** **Documenti relativi all'affitto e alla manutenzione degli alloggi** 1940 - 1960
Documenti relativi all'affitto e alla manutenzione degli alloggi.
1 fascicolo
- UIV 97** **Contratti di locazione e denunce locazioni** 1950 - 1965
Contratti di locazione e denunce di locazioni presentate alla Direzione Generale delle Tasse e delle Imposte con documentazione allegata.
1 fascicolo
- UIV 98** **Corrispondenza con gli inquilini relativa ai fitti** 1959 - 1973
Corrispondenza con gli inquilini relativa ai fitti e documentazione relativa (1959 - 1960; 1965 - 1973).
1 fascicolo
- UIV 99** **Affitti degli stabili** 1963
Atti relativi all'affitto di diversi stabili appartenenti all'Università, all'Opera Pia Foa, all'Asilo Infantile Levi e all'Università Israelitica di Trino: elenchi annuali e canone di affitto degli inquilini, registrazioni dei contratti di affitto, carteggio con gli inquilini relativo al pagamento dei canoni, note sul pagamento delle tasse di registrazione dei contratti.
1 fascicolo
- UIV 100** **Stabile di via Morosone angolo via Biblioteca Agnesiana** 1978 - 1980
Stato e lavori inerenti lo stabile sito in via Morosone angolo via Biblioteca Agnesiana
1 fascicolo

sottosottoserie

Imposte a carico dell'Università

11 unità

1855-1982

- UIV 101** **Patrimonio e manomorta** 1855 - 1917
Minute di conti relativi al patrimonio dell'Università, quietanze relative al pagamento delle imposte sui fabbricati e di manomorta.
1 fascicolo

UIV 102	Pagamento delle imposte Dichiarazioni annuali dei redditi su beni mobili e immobili relative all'Università, all'Opera Pia Foa, all'Asilo Infantile Levi e all'Università di Trino. <i>In allegato: ricevute di pagamento delle imposte comunali; avvisi e carteggio.</i> <i>1 fascicolo</i>	1934 - 1984
UIV 103	Dichiarazione dei redditi 1974 Modelli 760 per la dichiarazione dei redditi per l'anno 1974 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi, ricorso alla Commissione Tributaria di Vercelli e carteggio. <i>1 fascicolo</i>	1975 - 1979
UIV 104	Dichiarazione dei redditi 1975 Modelli 760 per la dichiarazione dei redditi per l'anno 1975 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi, quietanze di pagamento. <i>1 fascicolo</i>	1976
UIV 105	Dichiarazione dei redditi 1976 Modelli 760 per la dichiarazione dei redditi per l'anno 1976 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi, quietanze di pagamento, carteggio e minute di conti. <i>1 fascicolo</i>	1977
UIV 106	Dichiarazione dei redditi 1977 Modelli 760/1978 per la dichiarazione dei redditi dell'anno 1977 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi e distinte di pagamento. <i>1 fascicolo</i>	1978
UIV 107	Dichiarazione dei redditi 1978 Modelli 760/1979 per la dichiarazione dei redditi dell'anno 1978 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi e distinte di pagamento. <i>1 fascicolo</i>	1979
UIV 108	Dichiarazione dei redditi 1979 Modelli 760/1980 per la dichiarazione dei redditi dell'anno 1979 dell'Opera Pia Foa e l'Asilo Infantile Levi e distinte di pagamento. <i>1 fascicolo</i>	1980
UIV 109	Dichiarazione dei redditi 1980 Modelli 760/1981 per la dichiarazione dei redditi dell'anno 1980 dell'Università Israelitica, l'Opera Pia Foa e l'Asilo Infantile Levi e distinte di pagamento. <i>1 fascicolo</i>	1980 - 1981
UIV 110	Dichiarazione dei redditi 1981 Modelli 760/1982 per la dichiarazione dei redditi dell'anno 1981 dell'Università Israelitica e l'Opera Pia Foa e distinte di pagamento. <i>1 fascicolo</i>	1982
UIV 111	Varie. Acqua potabile e acque di scarico Ricevute di pagamento dell'imposta sul consumo di acqua potabile e sulle acque di scarico da parte degli inquilini degli stabili di proprietà dell'Università, dell'Opera Pia Foa e dell'Asilo Infantile Levi, prospetti riassuntivi dei pagamenti, copie delle denunce della quantità di acqua scaricata. <i>In allegato: testo con le norme per la tutela delle acque e le planimetrie (1939) degli immobili di proprietà dell'Opera Pia Foa in via XVII novembre e dell'Università in via Tenente Amedeo Bodo ai fini dell'accertamento generale della proprietà immobiliare urbana.</i> <i>1 fascicolo</i>	1939 - 1981

sottosottoserie

Testamenti e lasciti

10 unità

1801-1963

- UIV 112** **Testamento di Raffaele Verona** 1801
 Testamento di Raffaele Verona fu Marco che lega, tra le altre cose, alla bussola della Misericordia L. 200 e a quella delli poveri ebrei della Tsédaka L. 100.
1 fascicolo
- UIV 113** **Testamento Levi Isaia fu Davide** 1854 - 1857
 Verbale di apertura di testamento ed estratto di testamento. Il testatore lega fra l'altro all'Asilo eretto o da erigersi la somma di L. 500.
1 fascicolo
- UIV 114** **Lascito Leon fu Davide Levi** 1862
 Estratto delle volontà testamentarie del 1849 di Leon fu Davide Levi con un lascito a favore dei poveri ebrei della città.
1 fascicolo
- UIV 115** **Legato Salomon Treves fu Israel** 1865 - 1910
 Atti relativi al lascito di Salomon Treves all'Ospedale Maggiore di Vercelli articolato nel modo seguente:
 un posto letto di incurabile e una bibbia in pergamena coi suoi arredi alla comunità;
 un banco di sua proprietà al tempio all'Ospedale.
 Copia di testamento; copia di ordinato; atti diversi.
 Si segnala un documento del 1910 in cui l'Ospedale Maggiore degli Infermi di Vercelli si accorda con l'erede del testatore circa la scelta del fruitore di tale posto (doc. dattiloscritto). 1865-1866; 1910.
1 fascicolo
- UIV 116** **Donazione Deangeli Moise Salvador** 1900 - 1901
 Copia autentica dell'atto di donazione di stabili da parte di Moise Salvador Deangeli a favore dell'Università, 26 settembre 1900; copia autentica dell'accettazione della donazione da parte dell'Università, 19 novembre 1901
In allegato: copia della deliberazione del Consiglio del 19 settembre 1901, copia del decreto di autorizzazione del Prefetto di Novara del 30 ottobre 1901.
1 fascicolo
- UIV 117** **Amministrazione dell'eredità di Lorenzo Fasano** 1902
 Lettera sugli interessi derivanti dall'amministrazione dell'eredità di Lorenzo Fasano.
1 fascicolo
- UIV 118** **Legato Vitalevi Daniele fu Elia** 1917 - 1922
 Testamento di Daniele Vitalevi con cui lega L. 3000 per una statua di marmo al cimitero; L. 100 per la conservazione dei marmi delle tombe dei parenti e L. 200 per i poveri israeliti.
1 fascicolo
- UIV 119** **Donazione di Davide Colombo** 1934 - 1939
 Donazione di Davide Colombo fu Isaia e di Colombo Giuseppe e Bice fratelli fu Moise di un corpo di casa sito in via Foa all' Università Israelitica.
1 fascicolo
- UIV 120** **Legato Samuele Vitale** 1939
 Lettera degli eredi Samuele Vitale (la cartella che lo contiene cita *Legato compianto Beniamino Vitale*) relativa al lascito per la riparazione del tempio israelitico di Biella.
1 foglio

- UIV 121 Legato Enrica Segre** 1963
Delibera relativa al legato di L. 100.000 di Enrica Segre di Torino.
1 fascicolo
- sottosottoserie
Attività creditizie
9 unità
1798-1879
- UIV 122 Gestione dei pegni** XVIII sec.
Regole per il riscatto dei pegni dei banchi feneratizi.
2 fogli sciolti
- UIV 123 Credito di Colomba Foa all'Università Israelitica** 1798 - 1800
Documenti relativi alla concessione di un prestito da parte di Colomba Olivetti vedova Foa all'Università Israelitica di Vercelli.
1 fascicolo
- UIV 124 Credito Marchese Prati** 1798 - 1826
Carte relative alla concessione di un prestito di L. 5000 al Marchese Pio Prati di Rovagnasco ed eredi.
1 fascicolo
- UIV 125 Gestione crediti** 1820 - 1833
Decreto del 12 luglio 1827 relativo alla liquidazione crediti e corrispondenza, stato dei crediti dell'Università Israelitica verso la città di Vercelli, carte concernenti il credito pubblico in seguito al Regio Editto 12 luglio 1827.
1 fascicolo
- UIV 126 Mutuo concesso a Giovanni Battista Belletti** 1828 - 1830
Mutuo concesso dall'Università israelitica a favore di Giovanni Battista Belletti.
1 fascicolo
- UIV 127 Supplica rivolta a sua Maestà per avere dei banchi nella piazza** 1844
Supplica rivolta a sua Maestà per avere dei banchi nella piazza.
1 fascicolo
- UIV 128 Dichiarazione del tribunale sullo stato ipotecario di Alessandro Sabajno** 1853 ; 1869
Dichiarazioni del tribunale di Vigevano sullo stato ipotecario di Alessandro Sabajno di Castelnovetto Lomellina, comunicazione dei numeri di mappa catastale da parte del comune di Castelnoveretto delle parti di Alessandro Sabajno.
1 fascicolo
- UIV 129 Prestito Leone Pugliesi Levi** 1879
Stipulazione di prestito di L. 1000 (rendita al 5%) da parte di Leone Pugliese Levi all'Università israelitica di Vercelli.
1 fascicolo
- UIV 130 Nota delle ipoteche** XIX sec.
Elenco di soggetti gravati da ipoteca.
1 foglio

sottosottoserie

Documentazione varia

4 unità

1719-1964

UIV 131	Quietanza per il censo 1718 alla città di Vercelli Quietanza per il censo 1718 alla città di Vercelli. <i>1 foglio</i>	1719
UIV 132	Svincolo di cauzione di un titolo nominativo di rendita Autorizzazione alla Banca Popolare di Novara di svincolo della cauzione di un titolo nominativo di rendita. <i>1 fascicolo</i>	1910
UIV 133	Titoli di Stato Corrispondenza con la Banca Popolare di Novara relativa all'investimento in titoli di Stato. <i>1 fascicolo</i>	1961 - 1962
UIV 134	Attestazioni titoli relativi a Biella e a Trino Attestazione di attribuzione dei beni dell'Università di Biella e di Trino all'Università di Vercelli. <i>1 fascicolo</i>	1964

sottoserie

Stato civile

La serie raccoglie documentazione relativa alla popolazione ebraica di Vercelli e di Biella ed è pertanto da considerarsi a consultazione limitata.

4 sottosottoserie, 108 unità

1847 – 1972

sottosottoserie

Atti di nascita

36 unità

1847-1899

UIV 135	Atti di nascita 1847 <i>1 registro</i>	1847
UIV 136	Atti di nascita 1849 <i>1 registro</i>	1849
UIV 137	Atti di nascita 1856 <i>1 registro</i>	1856
UIV 138	Atti di nascita 1866 <i>1 registro</i>	1866
UIV 139	Atti di nascita 1867 <i>1 registro</i>	1867
UIV 140	Atti di nascita 1868 <i>1 registro</i>	1868
UIV 141	Atti di nascita 1869 <i>1 registro</i>	1869

UIV 142	Atti di nascita 1870 <i>I registro</i>	1870
UIV 143	Atti di nascita 1871 <i>I registro</i>	1871
UIV 144	Atti di nascita 1872 <i>I registro</i>	1872
UIV 145	Atti di nascita 1873 <i>I registro</i>	1873
UIV 146	Atti di nascita 1874 <i>I registro</i>	1874
UIV 147	Atti di nascita 1875 <i>I registro</i>	1875
UIV 148	Atti di nascita 1876 <i>I registro</i>	1876
UIV 149	Atti di nascita 1877 <i>I registro</i>	1877
UIV 150	Atti di nascita 1878 <i>I registro</i>	1878
UIV 151	Atti di nascita 1879 <i>I registro</i>	1879
UIV 152	Atti di nascita 1880 <i>I registro</i>	1880
UIV 153	Atti di nascita 1881 <i>I registro</i>	1881
UIV 154	Atti di nascita 1883 <i>I registro</i>	1883
UIV 155	Atti di nascita 1884 <i>I registro</i>	1884
UIV 156	Atti di nascita 1885 <i>I registro</i>	1885
UIV 157	Atti di nascita 1886 <i>I registro</i>	1886
UIV 158	Atti di nascita 1887 <i>I registro</i>	1887
UIV 159	Atti di nascita 1888 <i>I registro</i>	1888
UIV 160	Atti di nascita 1889 <i>I registro</i>	1889
UIV 161	Atti di nascita 1890 <i>I registro</i>	1890
UIV 162	Atti di nascita 1891	1891

I registro

UIV 163	Atti di nascita 1892 <i>I registro</i>	1892
UIV 164	Atti di nascita 1893 <i>I registro</i>	1893
UIV 165	Atti di nascita 1894 <i>I registro</i>	1894
UIV 166	Atti di nascita 1895 <i>I registro</i>	1895
UIV 167	Atti di nascita 1896 <i>2 registri</i>	1896
UIV 168	Atti di nascita 1897 <i>3 fogli sciolti</i>	1897
UIV 169	Atti di nascita 1898 <i>I registro</i>	1898
UIV 170	Atti di nascita 1899 <i>I registro</i>	1899

sottosottoserie

Atti di morte

34 unità

1866-1902

UIV 171	Atti di morte 1866 <i>I registro</i>	1866
UIV 172	Atti di morte 1867 <i>I registro</i>	1867
UIV 173	Atti di morte 1868 <i>I registro</i>	1868
UIV 174	Atti di morte 1869 <i>I registro</i>	1869
UIV 175	Atti di morte 1870 <i>I registro</i>	1870
UIV 176	Atti di morte 1871 <i>I registro</i>	1871
UIV 177	Atti di morte 1872 <i>I registro</i>	1872
UIV 178	Atti di morte 1873 <i>I registro</i>	1873
UIV 179	Atti di morte 1874 <i>I registro</i>	1874
UIV 180	Atti di morte 1876 <i>I registro</i>	1876

UIV 181	Atti di morte 1877 <i>I registro</i>	1877
UIV 182	Atti di morte 1878 <i>I registro</i>	1878
UIV 183	Atti di morte 1879 <i>I registro</i>	1879
UIV 184	Atti di morte 1880 <i>I registro</i>	1880
UIV 185	Atti di morte 1881 <i>I registro</i>	1881
UIV 186	Atti di morte 1882 <i>I registro</i>	1882
UIV 187	Atti di morte 1883 <i>I registro</i>	1883
UIV 188	Atti di morte 1884 <i>I registro</i>	1884
UIV 189	Atti di morte 1885 <i>I registro</i>	1885
UIV 190	Atti di morte 1886 <i>I registro</i>	1886
UIV 191	Atti di morte 1887 <i>I registro</i>	1887
UIV 192	Atti di morte 1888 <i>I registro</i>	1888
UIV 193	Atti di morte 1889 <i>I registro</i>	1889
UIV 194	Atti di morte 1890 <i>I registro</i>	1890
UIV 195	Atti di morte 1891 <i>I registro</i>	1891
UIV 196	Atti di morte 1892 <i>I registro</i>	1892
UIV 197	Atti di morte 1893 <i>I registro</i>	1893
UIV 198	Atti di morte 1894 <i>I registro</i>	1894
UIV 199	Atti di morte 1895 <i>I registro</i>	1895
UIV 200	Atti di morte 1896 <i>I registro</i>	1896

UIV 201	Atti di morte 1897 <i>I registro</i>	1897
UIV 202	Atti di morte 1898 <i>I registro</i>	1898
UIV 203	Atti di morte 1899 <i>I registro</i>	1899
UIV 204	Atti di morte 1902 <i>I registro</i>	1902
sottosottoserie		
<u>Atti di matrimonio</u>		
34 unità		
1848-1904		
UIV 205	Atti di matrimonio 1848 <i>I registro</i>	1848
UIV 206	Atti di matrimonio 1866 <i>I registro</i>	1866
UIV 207	Atti di matrimonio 1867 <i>I registro</i>	1867
UIV 208	Atti di matrimonio 1868 <i>I registro</i>	1868
UIV 209	Atti di matrimonio 1869 <i>I registro</i>	1869
UIV 210	Atti di matrimonio 1870 <i>I registro</i>	1870
UIV 211	Atti di matrimonio 1872 <i>I registro</i>	1872
UIV 212	Atti di matrimonio 1874 <i>I registro</i>	1874
UIV 213	Atti di matrimonio 1875 <i>I registro</i>	1875
UIV 214	Atti di matrimonio 1876 <i>I registro</i>	1876
UIV 215	Atti di matrimonio 1877 <i>I registro</i>	1877
UIV 216	Atti di matrimonio 1878 <i>I registro</i>	1878
UIV 217	Atti di matrimonio 1879 <i>I registro</i>	1879
UIV 218	Atti di matrimonio 1880 <i>I registro</i>	1880

UIV 219	Atti di matrimonio 1881 <i>I registro</i>	1881
UIV 220	Atti di matrimonio 1882 <i>I registro</i>	1882
UIV 221	Atti di matrimonio 1883 <i>I registro</i>	1883
UIV 222	Atti di matrimonio 1884 <i>I registro</i>	1884
UIV 223	Atti di matrimonio 1885 <i>I registro</i>	1885
UIV 224	Atti di matrimonio 1886 <i>I registro</i>	1886
UIV 225	Atti di matrimonio 1887 <i>I registro</i>	1887
UIV 226	Atti di matrimonio 1888 <i>I registro</i>	1888
UIV 227	Atti di matrimonio 1889 <i>I registro</i>	1889
UIV 228	Atti di matrimonio 1890 <i>I registro</i>	1890
UIV 229	Atti di matrimonio 1891 <i>I registro</i>	1891
UIV 230	Atti di matrimonio 1892 <i>I registro</i>	1892
UIV 231	Atti di matrimonio 1893 <i>I registro</i>	1893
UIV 232	Atti di matrimonio 1894 <i>I registro</i>	1894
UIV 233	Atti di matrimonio 1895 <i>I registro</i>	1895
UIV 234	Atti di matrimonio 1896 <i>I registro</i>	1896
UIV 235	Atti di matrimonio 1897 <i>I registro</i>	1897
UIV 236	Atti di matrimonio 1899 <i>I registro</i>	1899
UIV 237	Atti di matrimonio 1900 <i>I registro</i>	1900
UIV 238	Atti di matrimonio 1904 <i>I registro</i>	1904

sottosottoserie

Documentazione varia

4 unità

1849-1972

- | | | |
|----------------|---|-------------|
| UIV 239 | Dati anagrafici
Estratti anagrafici.
<i>1 fascicolo</i> | 1849 - 1901 |
| UIV 240 | Dati personali vari di membri della comunità
Dati personali vari di membri della comunità, certificati personali.
<i>1 fascicolo</i> | 1879 - 1899 |
| UIV 241 | Corrispondenza relativa ai censimenti della popolazione
Corrispondenza relativa al censimento generale della popolazione.
<i>1 fascicolo</i> | 1882 |
| UIV 242 | Documentazione relativa a matrimoni e nascite di alcuni membri della Sezione di Biella
Corrispondenza, certificati e documentazione varia inerente i matrimoni e le nascite di alcuni membri della Sezione di Biella.
<i>1 fascicolo</i> | 1964 - 1972 |

sottoserie

Atti tra privati

9 unità

1746 – 1913

- | | | |
|----------------|--|-------------|
| UIV 243 | Chieri - Sentenza nella causa tra il conte Giuseppe Bonaudi e Gentile e Rachele di Chieri
Copia della sentenza nella causa tra il conte Giuseppe Bonaudi e le donne israelite Gentile e Rachele di Chieri.
<i>1 foglio</i> | 1746 |
| UIV 244 | Vendita di beni da parte del Conte Goffredo Buronzo a Giovanni Berzetti Buronzo
Vendita di beni da parte del Conte Giuseppe Gottofredo Buronzo al commendatore Giovanni Berzetti Buronzo.
<i>1 fascicolo</i> | 1766 |
| UIV 245 | Convenzioni, vendite, affitti perpetui della famiglia Levi
Atti di vendita, convenzioni, affitti e contratti diversi stipulati da alcuni membri della famiglia Levi.
<i>1 volume</i> | 1795 - 1848 |
| UIV 246 | Vendita di terreni fra privati
Atti di vendita di appezzamenti di terra al chirurgo Giuliano fu Giuseppe Bertolini di San Giorgio Canavese da parte di Antonio e Benedetto Pignolo, a Gattinara e da parte di Pietro Demartini. Stato iscrizioni ipotecarie di Benedetto Pignolo. Lo stato delle iscrizioni ipotecarie è stato spedito ad Alessandro Pugliese.
<i>1 fascicolo</i> | 1832 - 1847 |
| UIV 247 | Dote di Ester Treves
Atto di costituzione di dote di Ester Treves di Elia, sposa di Giuseppe Vita Levi; nota di iscrizione ipotecaria della dote.
<i>1 fascicolo</i> | 1846 |

- UIV 248 Contratti fratelli Levi** 1862 - 1869
Copia di atto di vendita di una porzione di fabbricato da parte di Smeralda Leblis fu Abram ai fratelli Salvador, Abram e Giuseppe Levi per la somma di L. 3.000; convenzione tra i fratelli Levi e il sig. Pugliese Levi Leon David per diritti di servitù delle loro abitazioni.
danni da umidità, stato di conservazione mediocre
1 fascicolo
- UIV 249 Vendita di uno stabile da parte di Giuseppe e Lazzaro Deangeli a favore di Moise Salvador Deangeli** 1880 – 1913
Vendita di uno stabile da parte di Giuseppe e Lazzaro Deangeli a favore di Moise Salvador Deangeli, documentazione relativa al suddetto stabile.
danni da umidità, stato di conservazione pessimo
1 fascicolo
- UIV 250 Scrittura privata** 1893
Scrittura privata per la costruzione di un balcone fra Eugenia Vitalevi (vedova di Giuseppe Pugliese) e la figlia Gisella Pugliese da una parte e Abram, fu Abram Migliau dall'altra parte.
1 fascicolo
- UIV 251 Compravendita e cancellazione d'ipoteca** 1907
Compravendita e cancellazione d'ipoteca tra i fratelli Colombo Moise e David e la famiglia Levi della casa in Via Foa n. 23 per L. 2300.
In allegato: documenti legali
danni da umidità, stato di conservazione cattivo
1 fascicolo
- sottoserie
Atti di lite e ricorsi
18 unità
1728 – 1896
- UIV 252 Causa tra l'Università Israelitica di Vercelli e il Regio Fisco** 1728
Carte (con annotazioni in ebraico) relative alla causa tra l'Università Israelitica di Vercelli e il Regio Fisco per il riparto delle spese.
1 volume
- UIV 253 Causa tra Giugliano e l'Università** 1730
Sentenza della causa tra il chirurgo Giugliano e l'Università Israelitica di Vercelli.
1 fascicolo
- UIV 254 Causa tra l'Università e i fratelli Levi Gattinara** 1741 - 1786
Causa tra l'Università Israelitica e i fratelli Levi Gattinara sul diritto di passaggio alle due camere dell'Università per la scala esistente nel cortile in comune.
1 fascicolo
- UIV 255 Causa tra l'Università e Fasolino** 1744 - 1788
Atti relativi alla lite tra Ludovico Fasolino e l'Università Israelitica per il pagamento dell'affitto di una casa.
4 volumi
- UIV 256 Ricorso contro l'apertura delle botteghe degli Israeliti nei giorni festivi secondo il calendario cattolico** 1752
Ricorso contro l'apertura delle botteghe degli Israeliti nei giorni festivi secondo il calendario cattolico (mutilo).
1 foglio

UIV 257	Testimoniale di procura alle liti Nomina dei sindaci quali rappresentanti dell'Università israelitica nelle cause legali. <i>1 fascicolo</i>	1778 ; 1820
UIV 258	Causa tra la Città di Vercelli e l'Università israelitica relativa al pagamento della ricognizione annua Causa tra la Città di Vercelli e l'Università israelitica relativa al pagamento della ricognizione annua. <i>1 foglio</i>	1781
UIV 259	Causa tra Abram Levi esattore dell'Università e Marco Sacerdote Causa tra Abram Levi, esattore dell'Università Israelitica, e Marco Sacerdote per il pagamento della quota di riparto. <i>1 fascicolo</i>	1782
UIV 260	Controversia tra l'Università Israelitica e Salomon Moise Levi e Salvador Levi sulla realizzazione di lavori da eseguirsi nel cortile del Tempio Controversia tra l'Università Israelitica e Salomon Moise Levi e Salvador Segre relativa a lavori da eseguirsi nel cortile della <i>Schola</i> . <i>1 fascicolo</i>	1795
UIV 261	Causa tra Amadio Treves e l'Università Causa tra Amadio Treves e l'Università Israelitica. <i>1 fascicolo</i>	1799
UIV 262	Causa tra l'Università Israelitica e Emanuel Treves Atti, dichiarazioni e sentenza relativi causa tra l'Università Israelitica ed Emanuel Treves per l'esazione della quota di riparto. <i>1 fascicolo</i>	1800
UIV 263	Guardia campestre contro l'Università israelitica per contravvenzione al regolamento su ponti e strade comunali Atti di lite della Guardia campestre contro l'Università israelitica relativi alla contravvenzione delle norme sullo scolo delle acque. <i>danni da umidità, stato di conservazione mediocre</i> <i>1 fascicolo</i>	1821 – 1822
UIV 264	Causa tra l'Università Israelitica e Verona Marco Atti di lite contro Marco Verona per il pagamento della quota di riparto. <i>1 foglio</i>	1823
UIV 265	Causa Università Israelitica di Vercelli contro Isach Levi Atti relativi alla lite tra l'Università e Isach Levi per la demolizione di un portico sporgente dalla sua casa, comunicazioni da parte di Sanson Treves. <i>1 volume</i>	1823 – 1827
UIV 266	Controversia tra l'Università Israelitica e Zaccaria Foa Controversia tra l'Università Israelitica e Zaccaria Foa sulla gestione dei fondi pubblici dell'Università Israelitica di Trino per l'anno 1832. <i>1 fascicolo</i>	1836
UIV 267	Controversia tra l'Università Israelitica e Samuel Giuseppe Levi Lettere all'Intendente generale relative alla controversia tra l'Università Israelitica e Samuel Giuseppe Levi, copia di ordinato dell'amministrazione israelitica. <i>1 fascicolo</i>	1849
UIV 268	Causa tra l'Università Israelitica e il Fisco Catastale di Vercelli Sentenza della Regia Intendenza di Vercelli sulla mancata denuncia o il ritardo nella denuncia delle mutazioni di proprietà della Comunità all'Ufficio Catastale di Vercelli (13 giugno 1854). <i>1 fascicolo</i>	1854

UIV 269 Verbale di sequestro di arredi 1896
Verbale di sequestro di arredi. Sul verso reca l'annotazione *Adele Segre Ghioni - domanda sussidio sequestro.*
1 fascicolo

sottoserie

Assicurazioni

2 unità
1839 – 1978

UIV 270 Polizze Incendio 1839 - 1902
Contratto di polizza contro i danni da incendio e quietanze di pagamento dell'assicurazione contro gli incendi, quietanze della Cassa Generale Assicurazioni Incendio intestate al cav. Giuseppe Levi.
1 fascicolo

UIV 271 Stipulazione contratti assicurativi 1863 - 1978
Stipulazione contratti assicurativi relativi ai beni dell'Università Israelitica di Vercelli, dell'Asilo Infantile Levi, dell'Opera Pia Foa, della Compagnia della Misericordia, della Comunità di Trino, della Comunità di Biella, carteggio, ricevute dei bollettini di pagamento.
1 fascicolo

Sottoserie

Repertori degli atti sottoposti a tassa

3 unità
1888 – 1967

UIV 272 Repertorio degli atti sottoposti a tassa di registro 1888 - 1912
Repertorio degli atti sottoposti a tassa di registro.
1 registro

UIV 273 Repertorio degli atti sottoposti a tassa di registro 1941 - 1943
Repertorio degli atti sottoposti a tassa di registro.
1 fascicolo

UIV 274 Repertorio degli atti sottoposti a tassa di registro 1952 - 1967
Repertorio degli atti sottoposti a tassa di registro.
1 registro

sottoserie

Norme, disposizioni e avvisi

1 sottosottoserie, 14 unità
1681 – 1975

UIV 275 Ordini ed esenzioni per l'alloggiamento e il mantenimento delle truppe 1681 - 1843
Esenzione dal contribuire all'alloggio della soldatesca (1681, in quattro copie di cui una incompleta), ricevuta del sindaco per la tassa esenzione dagli alloggi militari (1736), ordine di provvedere a una pattuglia di dieci uomini e opposizione dell'Università (1748); note, corrispondenza, vettovagliamenti, rifornimenti, requisizioni, alloggi militari e ricorsi (1735-1823).
danni da umidità
1 fascicolo

UIV 276	Regio Editto 5 gennaio 1740 Capitoli 4 e 5 del Regio Editto relativi alla consegna degli oggetti ricevuti in pegno. <i>1 foglio</i>	1740
UIV 277	Censura dei libri Istruzioni per la revisione dei libri, norme per i libri contrari alla religione cattolica, regole per gli stampatori e i librai. <i>1 fascicolo</i>	1755
UIV 278	Disposizioni relative al commercio Disposizioni sulla libertà di negoziazione nei giorni festivi. <i>1 fascicolo</i>	1766
UIV 279	Disposizioni verso le donne israelitiche Regio biglietto relativo all'esenzione delle donne e degli amministratori dall'obbligo di portare il segno giallo e richiesta dei sindaci dell'Università a Israelitica affinché i soldati di giustizia non molestino le donne. [Copia] <i>1 foglio</i>	1771 - 1791
UIV 280	Prammatiche e disposizioni contro il gioco Prammatiche e disposizioni contro il gioco prese dall'Università di Vercelli. si trovano anche i regolamenti e le proibizioni sul gioco prese dall'Università di Livorno (?) dal 1680 al 1749. <i>1 fascicolo</i>	1781
UIV 281	Carte risalenti al periodo francese Dichiarazione dei registranti per provvedere alla spesa per la trasferta di un deputato a Parigi per il Gran Sinedrio, 12 giugno 1806; deliberazione del Concistoro di Casale per la formazione di bilanci, 17 agosto 1809; ordinanze, copie di lettere, disposizioni dell'Università. <i>1 fascicolo</i>	1799 - 1808
UIV 282	Decreti prefettizi Registro contenente decreti del Prefetto, anno XII (in italiano e in francese). <i>1 registro</i>	1805
UIV 283	Scrittura con in volontari bersaglieri Scrittura con i volontari bersaglieri, in seguito al Regio Decreto per la formazione di battaglioni di bersaglieri. <i>1 fascicolo</i>	1848
UIV 284	Disposizioni sugli edifici durante il periodo bellico Disposizioni sugli edifici durante il periodo bellico. <i>1 fascicolo</i>	1940 - 1942
sottosottoserie		
<u>Avvisi e disposizioni</u>		
<i>4 unità</i>		
<i>1806-195</i>		
UIV 285	Avvisi al pubblico Avvisi dell'amministrazione alla comunità (1806-1871; 1935-1939). <i>1 fascicolo</i>	1806 - 1939
UIV 286	Registro degli avvisi Minutario degli avvisi. <i>1 registro</i>	1816 - 1836

- UIV 287** **Avvisi delle disposizioni da prendersi contro il colera** 1824 - 1835
Avvisi al pubblico, corrispondenza e delibere sulle disposizioni da prendersi contro il colera.
1 fascicolo
- UIV 288** **Avvisi e comunicazioni** 1975
Minute relative a commemorazioni.
1 fascicolo

serie

Contabilità

1727 - 1990

La serie si articola in sette sottoserie:

1. **Contabilità per esercizio** (1803 – 1987): si trovano qui riuniti i fascicoli relativi alla contabilità annuale dell'Università israelitica di Vercelli. La documentazione, organizzata in questo modo dall'ufficio produttore o da quello conservatore, in generale è composta dal Bilancio preventivo e consuntivo, da mandati di pagamento, dallo stato di ripartizione dei contribuenti, dal conto del cassiere, dalle ricevute di pagamento da note spese e da altre carte contabili relative allo specifico esercizio. Si trova documentazione per gli anni 1800-1996 (con lacune), organizzata in 179 fascicoli. Si segnala che dal 1937 al 1941 è presente in questa sottoserie il ruolo dei contribuenti della Comunità di Biella.
2. **Contribuenti** (1849 – 1985): la sottoserie è composta soltanto da quattro unità contenenti carte relative al pagamento delle imposte degli iscritti a favore della Comunità. Si tratta di carte relative agli anni 1849; 1902-1903; 1961-1966; 1980-1985. Si segnala che normalmente l'elenco dei contribuenti si trova nel fascicolo di contabilità annuale;
3. **Entrate** (1947 – 1992): si trovano bollettari delle riscossioni numerati per gli anni 1954-1982; due bollettari reversali per gli anni 1966-1971 e un bollettario degli ordinativi di entrata per gli anni 1947-1992 per un totale di 3 unità archivistiche
4. **Registri e bollettari diversi** (1796 – 1980): la sottoserie è composta da quattro registri delle entrate e delle spese pluriennali (anni 1796 - 1902 con lacune); tre registri dei mandati (anni 1834 - 1960 con lacune); tredici registri vari di contabilità (anni 1805-1973 con lacune); due bollettari di quietanze anni 1949-1951
5. **Gestione cassa** (1829 - 1980): si tratta di 14 registri del cassiere disomogenei.
6. **Banche** (1908-1990): Carteggio con la Banca Popolare di Novara e la Cassa di Risparmio di Vercelli, le banche che – nel corso degli anni - hanno operato da tesoreria per conto dell'Università, dell'Opera Pia Foa, dell'asilo Levi e della Compagnia della Misericordia..
7. **Documentazione contabile varia** (anni 1727;1789; 1815-1987 con molte lacune): carte contabili non inseribili nelle precedenti sottoserie.

sottoserie

Contabilità per esercizio

177 unità
1803 – 1987

- UIV 289** **Esercizio finanziario 1803** 1803
Riparti delle spese ed estratto dell'elenco, calcolo fatto da Salomon Treves per il riparto delle spese.
1 fascicolo
- UIV 290** **Esercizio finanziario 1804** 1804
Riparto delle spese, conto e quietanze del rabbino Michel Vita Treves.
1 fascicolo
- UIV 291** **Esercizio finanziario 1805** 1805
Calcolo del riparto delle spese, corrispondenza relativa, lettera del prefetto relativa alla riscossione del riparto.
danni da umidità, stato di conservazione mediocre
1 fascicolo

UIV 292	Esercizio finanziario 1806 Stato delle spese da aprile 1805 a marzo 1806, bollettario delle quietanze. <i>1 fascicolo</i>	1806
UIV 293	Esercizio finanziario 1808 Bollettario delle quietanze. <i>1 fascicolo</i>	1808
UIV 294	Esercizio finanziario 1814 Ruolo di ripartizione delle spese con relativa deliberazione dell'Amministrazione Generale degli ebrei della Circostrizione di Casale Monferrato. <i>1 fascicolo</i>	1814 – 1815
UIV 295	Esercizio finanziario 1815 Ruolo di ripartizione delle spese. <i>1 fascicolo</i>	1815
UIV 296	Esercizio finanziario 1816 Ruoli di ripartizione e stati delle spese, lettere relativa al riparto, elenco di riparto, capitoli per l'esazione. <i>1 fascicolo</i>	1815 - 1816
UIV 297	Esercizio finanziario 1817 Stato approssimativo delle spese e stato di ripartizione delle spese. <i>1 fascicolo</i>	1817
UIV 298	Esercizio finanziario 1818 Stato approssimativo delle spese e stato di ripartizione delle spese. <i>1 fascicolo</i>	1818
UIV 299	Esercizio finanziario 1819 Stato approssimativo delle spese e stato di ripartizione delle spese. <i>1 fascicolo</i>	1819
UIV 300	Esercizio finanziario 1820 Stato approssimativo del reddito e spese, stato di ripartizione provvisoria delle spese. <i>1 fascicolo</i>	1820
UIV 301	Esercizio finanziario 1821 Stato approssimativo del reddito e spese, stato di ripartizione delle spese. <i>1 fascicolo</i>	1821
UIV 302	Esercizio finanziario 1824 Mandati di pagamento, quietanze, note delle spese fatte dal cassiere per conto dell'Università Israelitica, ricevute, stato delle spese fatte dall'amministratore Giacob Treves per conto dell'Università, bollettario quietanze. <i>1 fascicolo</i>	1824 - 1825
UIV 303	Esercizio finanziario 1825 Ruolo di ripartizione e stato delle spese, avviso di notifica di partecipazione alle spese di culto, quietanze, mandati di pagamento, esposti, spese, conto dell'Università Israelitica con il sig. Treves (relativo al periodo tra luglio 1824 e febbraio 1825). <i>1 fascicolo</i>	1825
UIV 304	Esercizio finanziario 1826 Mandati di pagamento con documentazione allegata, quietanza esattoria del Mandamento di Vercelli, bilancio dei redditi, delle spese e delle imposte, lettera dell'Intendenza sul bilancio delle spese. <i>1 fascicolo</i>	1826

UIV 305	Esercizio finanziario 1827 Stato delle spese, prospetto trimestrale degli interventi economici, mandati di pagamento, ricevute di pagamento, esposti da Zaccaria Pugliese per conto dell'Università nei mesi di ottobre, novembre e dicembre, caricamento degli oneri degli anni 1825-1827. <i>1 fascicolo</i>	1827 - 1828
UIV 306	Esercizio finanziario 1828 Conti delle spese, nota per il calcolo dei riparti 1827-1828, mandati di pagamento, quietanze, esazioni, nota delli <i>Buoni mani</i> del primo giorno dell'anno 1828, quietanze e parcelle, elenchi spese, riparti. <i>1 fascicolo</i>	1828 - 1829
UIV 307	Esercizio finanziario 1829 Conto dell'amministratore, conto dell'esposto dell'Università da parte di Moise Levi per il primo trimestre, conto della carne, calcolo presuntivo delle spese, stato di ripartizione delle spese, stato delle spese da parte di Salvador Benedetto Levi per il secondo trimestre, mandati di pagamento, conto di Moise Salvador Gattinara con riferimenti agli esercizi finanziari 1827 e 1828 <i>1 fascicolo</i>	1829
UIV 308	Esercizio finanziario 1830 Mandati di pagamento con ricevute, stato di ripartizione delle spese, nota delle spese fatte, esposizioni fatte da Salvador Benedetto Levi per il secondo trimestre, nota per il sig. Zaccaria Pugliese amministratore pro tempore delle somministranze fatte al missionario Zalman. <i>1 fascicolo</i>	1830 - 1831
UIV 309	Esercizio finanziario 1831 Mandati di pagamento, ricevute, conto degli esposti, stato di ripartizione delle spese, bilancio presuntivo dei redditi e delle spese, conto degli esposti <i>1 fascicolo</i>	1831 - 1832
UIV 310	Esercizio finanziario 1832 Deliberazione della Commissione Speciale Provvisoria Israelitica del Piemonte sulla ripartizione delle quote e lettera dell'Intendenza Generale relativa a questa deliberazione, esposizioni delle spese, nota delle spese nel primo trimestre, nota spesa del viaggio fatto a Torino, mandati di pagamento, nota delle sovvenzioni a Giuseppe Sanson Treves, ricevuta di pagamento. <i>1 fascicolo</i>	1832 - 1833
UIV 311	Esercizio finanziario 1833 Bilancio e stato di ripartizione delle spese, parcella, esposizioni fatte da Salvador Benedetto Levi. <i>1 fascicolo</i>	1833
UIV 312	Esercizio finanziario 1834 Mandati di pagamento, ricevute, esposizioni fatte nei mesi aprile, maggio e giugno, stato di ripartizione delle spese, bilancio presuntivo dei redditi e delle spese, conto degli esposti, conto caricamenti per gli anni 1833 e 1834, stato di ripartizione delle spese; Registro contenente elenco di nomi e annotazioni in ebraico. <i>1 fascicolo</i>	1834 - 1835
UIV 313	Esercizio finanziario 1835 Mandati di pagamento, bilancio presuntivo dei redditi e delle spese, conto della gestione avuta dai membri dell'Amministrazione dei fondi pubblici, conti con le note dei residui per gli anni 1830-1834, distinta degli esposti da parte di Moise Leon Levi, nota delle spese fatte nel primo trimestre, esposti e pagamenti <i>1 fascicolo</i>	1835 - 1836
UIV 314	Esercizio finanziario 1836 Bilancio presuntivo dei redditi e delle spese, corrispondenza relativa alla quota di riparto, stato di ripartizione delle spese, mandato di pagamento, conto della gestione avuta dai	1835 - 1836

membri dell'Amministrazione dei fondi pubblici
1 fascicolo

UIV 315	Esercizio finanziario 1837 Bilancio presuntivo dei redditi e delle spese, parcelle e mandati di pagamento, avviso per il pagamento delle contribuzioni, stato di ripartizione delle spese, conto della gestione avuta dai membri dell'Amministrazione dei fondi pubblici. <i>1 fascicolo</i>	1837 - 1839
UIV 316	Esercizio finanziario 1838 Bilancio preventivo e stato di ripartizione delle spese, mandati di pagamento con note spese, conto caricamento e scaricamento, bilancio consuntivo della gestione dei fondi pubblici avuta dai membri dell'Amministrazione (2 copie). <i>1 fascicolo</i>	1838
UIV 317	Esercizio finanziario 1839 Bilancio consuntivo, mandati di pagamento, quietanze, nota delle spese per i mesi di luglio, agosto e settembre. <i>1 fascicolo</i>	1840 - 1841
UIV 318	Esercizio finanziario 1840 Bilancio presuntivo (2 copie), bilancio consuntivo, mandati di pagamento, parcelle, stato di ripartizione (2 copie), gestione esattoria del cassiere Marco Levi, nota degli esposti da parte di Elia Treves. <i>1 fascicolo</i>	1840
UIV 319	Esercizio finanziario 1841 Bilancio presuntivo (2 copie), bilancio consuntivo, mandati di pagamento, stato di ripartizione dei contribuenti, conto del cassiere Marco Levi, ricevute di pagamento, nota delle spese, esposti nel quarto trimestre. <i>1 fascicolo</i>	1841
UIV 320	Esercizio finanziario 1842 Bilancio dei redditi e delle spese occorrenti, bilancio consuntivo, stato di ripartizione delle spese, gestione esattoria del cassiere Marco Levi, mandati di pagamento, parcelle. <i>1 fascicolo</i>	1842
UIV 321	Esercizio finanziario 1843 Bilancio presuntivo, bilancio consuntivo, mandati di pagamento, gestione esattoria del cassiere Marco Levi, corrispondenza, parcelle. <i>1 fascicolo</i>	1843
UIV 322	Esercizio finanziario 1844 Bilancio presuntivo, bilancio consuntivo, mandati di pagamento, conto del cassiere Marco Levi, esposti, parcelle. <i>1 fascicolo</i>	1844
UIV 323	Esercizio finanziario 1845 Bilancio preventivo, conto consuntivo, stato di ripartizione dei contribuenti, conto della gestione del cassiere Marco Levi, note spese, ricevute, distinta degli esposti, parcelle, mandati di pagamento. <i>1 fascicolo</i>	1845
UIV 324	Esercizio finanziario 1846 Mandati di pagamento, parcelle, conto della gestione del tesoriere, corrispondenza, note delle spese, parcella, quietanza. <i>1 fascicolo</i>	1846
UIV 325	Esercizio finanziario 1847 Nota degli esposti fatti, corrispondenza relativa all'esercizio contabile, mandati di pagamento, note spese. <i>1 fascicolo</i>	1847

UIV 326	Esercizio finanziario 1848 Conto della gestione esattoria dell'esercizio finanziario, mandati di pagamento, avviso pagamento contribuzioni dirette, ordini di riscossione, parcelle, bollettario di buoni per il pane (non compilato), corrispondenza. <i>1 fascicolo</i>	1849
UIV 327	Esercizio finanziario 1849 Mandati di pagamento, avviso di pagamento, lettera della Regia Intendenza di Torino relativa ai conti proposti dall'Università Maggiore del Piemonte e dell'Università Minore di Torino, lettera della Commissione speciale Israelitica per il Piemonte, parcelle, gestione esattoria del cassiere. <i>1 fascicolo</i>	1849
UIV 328	Esercizio finanziario 1850 Conto degli esposti nel secondo trimestre, mandati di pagamento e nota spese. <i>1 fascicolo</i>	1850
UIV 329	Esercizio finanziario 1851 Mandati di pagamento, gestione esattoria dell'Università prestata dal cassiere Marco Levi, note degli esposti, ricevuta imposta di manomorta, parcella, quietanza. <i>1 fascicolo</i>	1851 - 1852
UIV 330	Esercizio finanziario 1852 Bilancio consuntivo, note spese, quietanze e fatture. <i>1 fascicolo</i>	1852
UIV 331	Esercizio finanziario 1853 Causato o conto presuntivo e avviso di pagamento tassa manomorta. <i>1 fascicolo</i>	1853
UIV 332	Esercizio finanziario 1854 Mandati di pagamento, bilancio presuntivo dei redditi e delle spese, bilancio consuntivo dei redditi e delle spese, gestione esattoria del cassiere Marco Levi, note delle spese, avviso di pagamento imposte, parcelle. <i>1 fascicolo</i>	1854
UIV 333	Esercizio finanziario 1855 Offerte fatte da non vercellesi, mandati di pagamento, spese fatte, stato di ripartizione delle spese, gestione esattoria presentata dal cassiere Marco Levi, bilancio consuntivo dei redditi e delle spese. <i>1 fascicolo</i>	1855 - 1857
UIV 334	Esercizio finanziario 1856 Bilancio presuntivo dei redditi e delle spese, mandati di pagamento, note delle spese fatte, delibera per la compilazione dei calcoli per il 1856, stato della ripartizione delle spese. <i>1 fascicolo</i>	1856 - 1857
UIV 335	Esercizio finanziario 1857 Avviso di pagamento insinuazione e demanio, parcella, mandati di pagamento, elenco dei contribuenti (non compilato), elenchi spese, avviso di pagamento imposte, quietanze. <i>1 fascicolo</i>	1857 - 1858
UIV 336	Esercizio finanziario 1858 Conto delle entrate e delle spese, bilancio preventivo, estratto dell'elenco di riparto delle spese, mandati di pagamento, parcelle e ricevute, lettera relativa alla quota di riparto, note spese, quietanze, parcella, ruolo di esazione. <i>1 fascicolo</i>	1858
UIV 337	Esercizio finanziario 1859 Conto delle entrate e delle spese (originale e copia), bilancio preventivo, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, estratto dell'elenco di riparto delle quote dei contribuenti, nota delle esazioni, fatture e quietanze.	1859

I fascicolo

UIV 338	Esercizio finanziario 1860 Conto consuntivo, mandati di pagamento, bilancio preventivo, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, corrispondenza relativa <i>I fascicolo</i>	1860
UIV 339	Esercizio finanziario 1861 Conto delle entrate e delle spese che rende il segretario, bilancio preventivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, parcelle, nota delle spese. <i>I fascicolo</i>	1861
UIV 340	Esercizio finanziario 1862 Conto delle entrate e delle spese che rende il tesoriere, bilancio presuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, corrispondenza, parcelle, ricevuta di denuncia amministrazione del demanio e tasse, estratto dell'elenco di riparto. <i>I fascicolo</i>	1862
UIV 341	Esercizio finanziario 1863 Conto delle entrate e delle spese che rende il tesoriere, bilancio presuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, registri dei pagamenti e delle esazioni, parcelle, riparto. <i>I fascicolo</i>	1863
UIV 342	Esercizio finanziario 1864 Bilancio presuntivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, giornali dei pagamenti e delle riscossioni del tesoriere dell'Università, parcella. <i>I fascicolo</i>	1864
UIV 343	Esercizio finanziario 1865 Bilancio presuntivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, giornali dei pagamenti e delle riscossioni del tesoriere dell'Università, spese fatte dall'Università, corrispondenza. <i>I fascicolo</i>	1865
UIV 344	Esercizio finanziario 1866 Bilancio presuntivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, giornali dei pagamenti e delle riscossioni del tesoriere dell'Università, quietanze, corrispondenza. <i>I fascicolo</i>	1866
UIV 345	Esercizio finanziario 1867 Bilancio presuntivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, giornali dei pagamenti e delle riscossioni del tesoriere dell'Università, avviso di pagamento del Municipio di Vercelli, parcella. <i>I fascicolo</i>	1867
UIV 346	Esercizio finanziario 1868 Bilancio preventivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, giornali dei pagamenti e delle riscossioni del tesoriere dell'Università, bilancio consuntivo reso dal tesoriere, esposti, avviso di pagamento del Municipio di Vercelli, parcelle. <i>I fascicolo</i>	1867 - 1868
UIV 347	Esercizio finanziario 1869 Bilancio preventivo, conto delle entrate e delle spese, mandati di pagamento, ruolo delle	1869 - 1870

entrate ordinarie e straordinarie, estratto dell'elenco di riparto, corrispondenza, esposti, parcella, corrispondenza.

1 fascicolo

UIV 348	Esercizio finanziario 1870 Bilancio preventivo, conto delle entrate e delle spese, mandati di pagamento, estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, giornale delle riscossioni e dei pagamenti fatti in conto Rendite comunali e delle Contabilità speciali, bollettario delle ricevute, quietanze, parcelle. <i>1 fascicolo</i>	1870 - 1871
UIV 349	Esercizio finanziario 1871 Bilancio preventivo, conto consuntivo, mandati di pagamento, estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, elenchi dei debitori, resoconto della gestione, corrispondenza, parcelle e quietanze. <i>1 fascicolo</i>	1871
UIV 350	Esercizio finanziario 1872 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, conto finanziario reso dal tesoriere, registro a matrice di quietanze, avviso di pagamento, esposti, corrispondenza. <i>1 fascicolo</i>	1872
UIV 351	Esercizio finanziario 1873 Bilancio preventivo, conto consuntivo, mandati di pagamento, estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, avviso di pagamento dell'imposta sui redditi di ricchezza mobile, note spese, quietanze, corrispondenza, offerte esatte. <i>1 fascicolo</i>	1873
UIV 352	Esercizio finanziario 1874 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, ricevute pagamenti, avviso di pagamento dell'imposta sui fabbricati, note spese, estratto dell'elenco di riparto. <i>1 fascicolo</i>	1874
UIV 353	Esercizio finanziario 1875 Bilancio preventivo, conto consuntivo, mandati di pagamento, estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, quietanze, offerte. E' anche presente il riassunto delle operazioni e il conto consuntivo 1875 approvato all'Assemblea degli Azionisti della Cassa di Risparmio di Vercelli. <i>1 fascicolo</i>	1875 - 1876
UIV 354	Esercizio finanziario 1876 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, offerte, estratto dell'elenco di riparto, nota delle spese. <i>1 fascicolo</i>	1876
UIV 355	Esercizio finanziario 1877 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, corrispondenza, parcelle, esazioni. <i>1 fascicolo</i>	1877
UIV 356	Esercizio finanziario 1878 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, lettere della Banca di Vercelli e del Sottoprefetto, nota delle spese, parcelle, verbale di verifica di cassa. <i>1 fascicolo</i>	1878

UIV 357	Esercizio finanziario 1879 Bilancio preventivo, conto consuntivo (registro originale e copia manoscritta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, note sulle spese, lettere dell'esattore della Banca di Vercelli e del Sottoprefetto, denuncia delle rendite, parcelle. <i>1 fascicolo</i>	1879
UIV 358	Esercizio finanziario 1880 Bilancio preventivo, conto consuntivo (registro originale ed estratto manoscritto), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, note sui pagamenti, estratto dell'elenco di riparto. <i>1 fascicolo</i>	1880
UIV 359	Esercizio finanziario 1881 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, elenco delle spese fatte dall'economista per conto dell'Università Israelitica. <i>1 fascicolo</i>	1881
UIV 360	Esercizio finanziario 1882 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, elenco delle spese fatte dall'economista per conto dell'Università, denuncia delle rendite, esazione dei banchi, corrispondenza, parcelle, quietanze, conto delle entrate e delle spese che rende la Banca di Vercelli. <i>1 fascicolo</i>	1882
UIV 361	Esercizio finanziario 1883 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, nota sulle spese, corrispondenza. <i>1 fascicolo</i>	1883
UIV 362	Esercizio finanziario 1884 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, lettera della Sottoprefettura di Vercelli. <i>1 fascicolo</i>	1884
UIV 363	Esercizio finanziario 1885 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, nota sulle spese, corrispondenza, ricevute pagamenti da parte dell'amministrazione del demanio e delle tasse. <i>1 fascicolo</i>	1884 - 1885
UIV 364	Esercizio finanziario 1886 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, resoconto dell'economista, avviso dell'Amministrazione del demanio, corrispondenza. <i>1 fascicolo</i>	1885 - 1886
UIV 365	Esercizio finanziario 1887 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista, estratto dell'elenco di riparto. <i>1 fascicolo</i>	1886 - 1888
UIV 366	Esercizio finanziario 1888 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, resoconto dell'economista. <i>1 fascicolo</i>	1888 - 1889
UIV 367	Esercizio finanziario 1889 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista, estratto dell'elenco di riparto, corrispondenza. <i>danni da umidità, stato di conservazione discreto</i> <i>1 fascicolo</i>	1889

UIV 368	Esercizio finanziario 1890 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista, minuta di conti, corrispondenza. <i>1 fascicolo</i>	1890
UIV 369	"Esercizio finanziario 1891" Bilancio preventivo, conto consuntivo, estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, conto delle spese, esazioni. <i>1 fascicolo</i>	1891 - 1893
UIV 370	Esercizio finanziario 1892 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista, inviti di pagamento, riepilogo delle entrate e delle uscite, corrispondenza, estratto dell'elenco di riparto, parcelle, esposti da Zaccaria Pugliese per il quarto trimestre. <i>danni da umidità, stato di conservazione discreto</i> <i>1 fascicolo</i>	1892 - 1894
UIV 371	Esercizio finanziario 1893 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista, estratto dell'elenco di riparto, corrispondenza. <i>1 fascicolo</i>	1893 - 1895
UIV 372	Esercizio finanziario 1894 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università, avviso di pagamento dell'imposta sui redditi di ricchezza mobile. <i>1 fascicolo</i>	1894
UIV 373	Esercizio finanziario 1895 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, resoconto dell'economista. <i>1 fascicolo</i>	1895
UIV 374	Esercizio finanziario 1896 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università, corrispondenza. <i>1 fascicolo</i>	1896
UIV 375	Esercizio finanziario 1897 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università. <i>1 fascicolo</i>	1897
UIV 376	Esercizio finanziario 1898 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università, corrispondenza. <i>1 fascicolo</i>	1898
UIV 377	Esercizio finanziario 1899 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università, elenco delle spese fatte dal tesoriere dell'Opera Pia Foa, lettera della Sottoprefettura di Vercelli, conto esazioni, parcelle. <i>1 fascicolo</i>	1899

UIV 378	Esercizio finanziario 1900 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università, elenco dell'esazione, ricevuta di pagamento dell'imposta sui fabbricati. <i>1 fascicolo</i>	1900
UIV 379	Esercizio finanziario 1901 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, elenco delle spese fatte dall'economista per conto dell'Università. <i>1 fascicolo</i>	1901
UIV 380	Esercizio finanziario 1902 Bilancio preventivo, conto consuntivo (due copie), mandati di pagamento, estratti di verbale del consiglio di amministrazione, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, parcelle. <i>1 fascicolo</i>	1901 - 1902
UIV 381	Esercizio finanziario 1903 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, conto finanziario dell'esercizio 1903, corrispondenza. <i>danni da umidità</i> <i>1 fascicolo</i>	1903
UIV 382	Esercizio finanziario 1904 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratti dell'elenco di riparto, avvisi di pagamento, elenco dei contribuenti, corrispondenza. <i>1 fascicolo</i>	1904
UIV 383	Esercizio finanziario 1905 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, estratto dell'elenco di riparto, corrispondenza. <i>1 fascicolo</i>	1905
UIV 384	Esercizio finanziario 1906 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, schema riepilogativo, denuncia delle rendite, corrispondenza, elenco dei contribuenti, estratto dall'elenco di riparto. <i>1 fascicolo</i>	1906 - 1908
UIV 385	Esercizio finanziario 1907 Bilancio preventivo (due copie), conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle esazioni, estratto dell'elenco di riparto dei contribuenti, avviso dell'amministrazione del demanio di presentazione di denuncia, corrispondenza. <i>1 fascicolo</i>	1907 - 1909
UIV 386	Esercizio finanziario 1908 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle esazioni, elenco dei contribuenti, estratto dell'elenco di riparto, avvisi di pagamento. <i>1 fascicolo</i>	1908 - 1911
UIV 387	Esercizio finanziario 1909 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle quietanze, estratto dell'elenco di riparto, elenco dei contribuenti, corrispondenza. <i>1 fascicolo</i>	1909

UIV 388	Esercizio finanziario 1910 Conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, elenco dei contribuenti, estratto dell'elenco di riparto, ricevute, corrispondenza. <i>1 fascicolo</i>	1910
UIV 389	Esercizio finanziario 1911 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento, estratto dell'elenco di riparto, corrispondenza. <i>1 fascicolo</i>	1910 - 1911
UIV 390	Esercizio finanziario 1912 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle esazioni, elenco dei contribuenti, estratto dell'elenco di riparto. <i>1 fascicolo</i>	1912
UIV 391	Esercizio finanziario 1913 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle esazioni, corrispondenza. <i>1 fascicolo</i>	1913
UIV 392	Esercizio finanziario 1914 (originale e minuta), (originale e minuta), estratto dell'elenco di riparto, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, corrispondenza. <i>1 fascicolo</i>	1914
UIV 393	Esercizio finanziario 1915 Bilancio preventivo (minuta e originale), conto consuntivo (minuta e originale), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, foglio riepilogativo dei mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1915
UIV 394	Esercizio finanziario 1916 Bilancio preventivo (originale e minuta e copia), conto consuntivo (originale), mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle esazioni, estratto dell'elenco di riparto dei contribuenti. <i>1 fascicolo</i>	1915 - 1916
UIV 395	Esercizio finanziario 1917 Bilancio presuntivo (2 copie), conto consuntivo (originale), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento. <i>1 fascicolo</i>	1917
UIV 396	Esercizio finanziario 1918 Conto consuntivo (originale), mandati di pagamento. <i>1 fascicolo</i>	1919
UIV 397	Esercizio finanziario 1919 Conto consuntivo (originale), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, delibera della Prefettura in merito al bilancio. <i>1 fascicolo</i>	1919
UIV 398	Esercizio finanziario 1920 Bilancio preventivo (originale), conto consuntivo (minuta e originale), estratto dell'elenco di riparto, mandati di pagamento. <i>1 fascicolo</i>	1920
UIV 399	Esercizio finanziario 1921 Bilancio preventivo, conto consuntivo (due copie), mandati di pagamento, il foglio di riepilogo dei mandati di pagamento, corrispondenza. <i>1 fascicolo</i>	1921
UIV 400	Esercizio finanziario 1922	1922

Bilancio preventivo (originale e copia), conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie.

1 fascicolo

UIV 401	Esercizio finanziario 1923 Bilancio di previsione, conto consuntivo, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle riscossioni. <i>1 fascicolo</i>	1923 - 1924
UIV 402	Esercizio finanziario 1924 Bilancio preventivo, conto finanziario (due copie), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento. <i>1 fascicolo</i>	1924
UIV 403	Esercizio finanziario 1925 Bilancio preventivo (originale e minuta), conto consuntivo, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento. <i>1 fascicolo</i>	1925
UIV 404	Esercizio finanziario 1926 Bilancio preventivo (minuta e originale), conto consuntivo, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, ricevute degli ordini di esazione. <i>1 fascicolo</i>	1926
UIV 405	Esercizio finanziario 1927 Bilancio preventivo, conto consuntivo, (due copie), bollettario delle riscossioni, mandati di pagamento. <i>1 fascicolo</i> <i>data desunta dalle carte</i> <i>Sulla coperta del conto consuntivo è riportato "1932"</i>	1927 - 1928
UIV 406	Esercizio finanziario 1928 Bilancio preventivo, conto consuntivo, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle esazioni. <i>1 fascicolo</i>	1927 - 1928
UIV 407	Esercizio finanziario 1929 Bilancio preventivo, conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, bollettario delle riscossioni, agenda con i movimenti finanziari avvenuti nell'anno. <i>1 fascicolo</i>	1929
UIV 408	Esercizio finanziario 1930 Bilancio di previsione (originale e minuta), conto consuntivo (originale e copia), mandati di pagamento, bollettario delle riscossioni <i>1 fascicolo</i>	1929 - 1930
UIV 409	Esercizio finanziario 1931 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettario delle riscossioni, verbali di consegna bollettari incassi (1931-1932). <i>1 fascicolo</i>	1931 - 1932
UIV 410	Esercizio finanziario 1932 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle riscossioni. <i>In allegato: atti relativi alla pubblicazione del conto: referto di pubblicazione e avviso del Comune di Vercelli, notifica dell'Università e copia di verbale di deliberazione del Consiglio di Amministrazione relativo all'approvazione dei conti per il decennio 1921 al 1931.</i> <i>1 fascicolo</i>	1932 - 1935
UIV 411	Esercizio finanziario 1933 Bilancio preventivo (originale e minuta), conto consuntivo (originale), mandati di	1933

pagamento, ruolo delle entrate ordinarie e straordinarie.

1 fascicolo

UIV 412	Esercizio finanziario 1934 Bilancio preventivo (tre copie), conto consuntivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie (due copie), bollettario ordini di riscossione. <i>1 fascicolo</i>	1933 - 1934
UIV 413	Esercizio finanziario 1935 Bilancio di previsione, conto consuntivo, mandati di pagamento, reversali, note spese, ruolo delle entrate ordinarie e straordinarie, ordini d'esazione, bollettario ordini di riscossione. <i>1 fascicolo</i>	1934 - 1936
UIV 414	Esercizio finanziario 1936 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, ruolo delle entrate ordinarie e straordinarie, elenco contribuenti. <i>1 fascicolo</i>	1935 - 1939
UIV 415	Esercizio finanziario 1937 Bilancio di previsione, ruolo ed estratto del ruolo delle entrate ordinarie e straordinarie da esigersi per la comunità di Biella, corrispondenza relativa ai contributi dovuti all'Unione Comunità Israelitiche Italiane per gli anni 1935-1937. <i>1 fascicolo</i>	1937
UIV 416	Esercizio finanziario 1938 Bilancio di previsione (originale e minuta), ruolo delle entrate ordinarie e straordinarie, ruolo speciale per i contribuenti di Biella. <i>1 fascicolo</i>	1937 - 1938
UIV 417	Esercizio finanziario 1939 Bilancio di previsione, ruolo delle entrate ordinarie e straordinarie, ruolo speciale per i contribuenti di Biella, ordini d'esazione, avviso dell'ufficio distrettuale delle imposte. <i>1 fascicolo</i>	1939
UIV 418	Esercizio finanziario 1940 Bilancio di previsione, ruolo delle entrate ordinarie e straordinarie, con riferimenti alla Sezione di Biella. <i>1 fascicolo</i>	1940
UIV 419	Esercizio finanziario 1941 Bilancio di previsione, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie; Ruolo delle entrate e ordinarie e straordinarie per l'anno 1941 della Sezione di Biella. <i>1 fascicolo</i>	1941
UIV 420	Esercizio finanziario 1942 Bilancio di previsione (originale e minuta), conto finanziario e consuntivo (due copie), ruolo delle entrate ordinarie e straordinarie (originale e minuta), mandati di pagamento, reversali, relazione del presidente sul bilancio di previsione per l'esercizio 1942, 2 bollettari ordini di riscossione, ordini di riscossione, con riferimenti alla Sezione di Biella. <i>1 fascicolo</i>	1941 - 1942
UIV 421	Esercizio finanziario 1943 Bilancio di previsione, ruolo delle entrate ordinarie e straordinarie (originale e minuta). <i>1 fascicolo</i>	1942 - 1943
UIV 422	Esercizio finanziario 1944 Conto consuntivo, mandato di pagamento, bollettario ordini di riscossione. <i>1 fascicolo</i>	1945
UIV 423	Esercizio finanziario 1945 Bilancio di previsione (tre copie), conto consuntivo, mandati di pagamento, bollettario	1945

delle quietanze, reversali, ruoli dei contribuiti obbligatori.

In allegato verbali di verifica di cassa della Compagnia di Misericordia Israelitica e dell'Opera pia Foa.

1 fascicolo

UIV 424	Esercizio finanziario 1946 Bilancio di previsione (originale e copia), conto consuntivo (originale e due copie), bollettario di riscossione delle rendite, reversali, bollettari delle reversali, mandati di pagamento, corrispondenza con la Banca Popolare di Novara. <i>1 fascicolo</i>	1946
UIV 425	Esercizio finanziario 1947 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, ruolo dei contribuenti, 2 bollettari ordinativi d'entrata. <i>1 fascicolo</i>	1947
UIV 426	Esercizio finanziario 1948 Bilancio di previsione, conto consuntivo (originale e copia), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario di riscossione delle rendite, blocco ricevute, bollettari delle reversali, reversali. <i>1 fascicolo</i>	1948
UIV 427	Esercizio finanziario 1949 Bilancio preventivo, conto consuntivo (originale e copia), ruolo dei contribuenti, mandati di pagamento, reversali, ruolo dei contribuenti per l'imposta o la tassa, bollettari delle reversali. <i>1 fascicolo</i>	1949
UIV 428	Esercizio finanziario 1950 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, ruolo dei contribuenti. <i>1 fascicolo</i>	1950
UIV 429	Esercizio finanziario 1951 Bilancio preventivo, conto consuntivo, mandati di pagamento, reversali, bollettario delle reversali, bollettari di riscossione delle rendite, ruolo dei contribuenti. <i>1 fascicolo</i>	1951 - 1952
UIV 430	Esercizio finanziario 1952 Bilancio preventivo, conto consuntivo, mandati di pagamento, reversali, bollettari di riscossione delle rendite, verbale di verifica di cassa, ruolo dei contribuenti. <i>1 fascicolo</i>	1952
UIV 431	Esercizio finanziario 1953 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1953
UIV 432	Esercizio finanziario 1954 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, ruolo dei contribuenti. <i>1 fascicolo</i>	1954
UIV 433	Esercizio finanziario 1955 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, ruolo dei contribuenti, consuntivo dattiloscritto delle opere afferenti all'Università, note spese, quietanze, avvisi di consegna e pagamento merci, prospetti riassuntivi relativi all'Università, all'Asilo Infantile Levi, all'Opera Pia Foa e alla Compagnia della Misericordia. <i>1 fascicolo</i>	1955
UIV 434	Esercizio finanziario 1956 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario di riscossione	1956

delle rendite, reversali, ruolo dei contribuenti, note spese e ricevute, 2 bollettari ordini di riscossione, verbale di verifica di cassa.

1 fascicolo

UIV 435	Esercizio finanziario 1957 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali, ruolo dei contribuenti, consuntivi delle opere afferenti all'Università, note spese e ricevute, prospetti riassuntivi relativi all'Università, all'Asilo Infantile Levi e alla Compagnia della Misericordia. <i>1 fascicolo</i>	1957
UIV 436	Esercizio finanziario 1958 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, bilanci delle opere afferenti all'Università, note spese, fatture, ricevute e corrispondenza, prospetti riassuntivi relativi all'Università, all'Asilo Infantile Levi, all'Opera Pia Foa e alla Compagnia della Misericordia. <i>1 fascicolo</i>	1958
UIV 437	Esercizio finanziario 1959 Bilancio di previsione, conto consuntivo, ordini di riscossione, mandati di pagamento, bollettario delle quietanze, note spese, ricevute di pagamento, minute, prospetti riassuntivi. <i>1 fascicolo</i>	1959 - 1960
UIV 438	Esercizio finanziario 1960 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettario delle quietanze, reversali, lettera accompagnatoria della documentazione relativa all'esercizio 1960 della Banca Popolare di Novara, bollettario ordinativi d'entrata, blocco delle ricevute. <i>1 fascicolo</i>	1960
UIV 439	Esercizio finanziario 1961 Bilancio di previsione, conto consuntivo, mandati di pagamento, reversali, elenchi dei mandati di pagamento e degli ordini delle riscossioni delle varie opere afferenti all'Università, bollettario quietanze. <i>1 fascicolo</i>	1961
UIV 440	Esercizio finanziario 1962 Bilancio di previsione, conto consuntivo, mandati di pagamento, reversali, elenchi dei mandati di pagamento e degli ordini delle riscossioni delle varie opere afferenti all'Università, bollettario ordini di riscossione, prospetti riassuntivi relativi all'Università, all'Asilo Infantile Levi, all'Opera Pia Foa e alla Compagnia della Misericordia. <i>1 fascicolo</i>	1962
UIV 441	Esercizio finanziario 1963 Bilancio preventivo (due copie), conto consuntivo, mandati di pagamento, reversali, reversali non incassate, bollettario delle reversali, bollettario di riscossione delle rendite, blocco ricevute, elenchi dei mandati di pagamento e degli ordini delle riscossioni delle varie opere afferenti all'Università, avvisi di pagamento, elenco dei contribuenti, prospetti riassuntivi relativi all'Università, all'Asilo Infantile Levi, all'Opera Pia Foa e alla Compagnia della Misericordia. <i>1 fascicolo</i>	1963
UIV 442	Esercizio finanziario 1964 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, elenco dei contribuenti. <i>1 fascicolo</i>	1964

UIV 443	Esercizio finanziario 1965 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali, elenco dei contribuenti, riassunto contabilità Università, Opera Pia Foa, Asilo Infantile, Compagnia della Misericordia. <i>1 fascicolo</i>	1965
UIV 444	Esercizio finanziario 1966 Bilancio di previsione, conto consuntivo, elenco dei contribuenti, mandati di pagamento, ordini di riscossione e bollettario delle riscossioni. <i>1 fascicolo</i>	1966 - 1967
UIV 445	Esercizio finanziario 1967 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali, copia di verbale di assemblea e copia dattiloscritta di bilancio. <i>1 fascicolo</i>	1967
UIV 446	Esercizio finanziario 1968 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali, lettera accompagnatoria della documentazione relativa all'esercizio 1968 della Banca Popolare di Novara. <i>1 fascicolo</i>	1968
UIV 447	Esercizio finanziario 1969 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. <i>1 fascicolo</i>	1968 - 1969
UIV 448	Esercizio finanziario 1970 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1969 - 1970
UIV 449	Esercizio finanziario 1971 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1970 - 1971
UIV 450	Esercizio finanziario 1972 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali, bollettario degli ordinativi d'entrata. <i>1 fascicolo</i>	1972
UIV 451	Esercizio finanziario 1973 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. <i>1 fascicolo</i>	1972 - 1973
UIV 452	Esercizio finanziario 1974 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. <i>1 fascicolo</i>	1973 - 1974
UIV 453	Esercizio finanziario 1975 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, bollettario delle reversali, reversali, conto delle spese. <i>1 fascicolo</i>	1974 - 1975

UIV 454	Esercizio finanziario 1976 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari di riscossione delle rendite, reversali. <i>In allegato: determinazione del presunto avanzo di chiusura dell'esercizio 1975.</i> <i>1 fascicolo</i>	1975 - 1976
UIV 455	Esercizio finanziario 1977 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. Allegati la determinazione del presunto avanzo di chiusura dell'esercizio 1976 e l'elenco elettori. <i>1 fascicolo</i>	1976 - 1977
UIV 456	Esercizio finanziario 1978 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. <i>In allegato: elenco elettori.</i> <i>1 fascicolo</i>	1978
UIV 457	Esercizio finanziario 1979 Bilancio di previsione, conto consuntivo, mandati di pagamento, bollettari delle quietanze, reversali. <i>In allegato: determinazione del presunto avanzo di chiusura dell'esercizio 1978.</i> <i>1 fascicolo</i>	1978 – 1979
UIV 458	Esercizio finanziario 1980 Bilancio di previsione, conto consuntivo, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1979 – 1981
UIV 459	Esercizio finanziario 1981 Bilancio di previsione, conto consuntivo, corrispondenza, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1980 - 1982
UIV 460	Esercizio finanziario 1982 Bilancio preventivo, conto consuntivo, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1982
UIV 461	Esercizio finanziario 1983 Bilancio preventivo, conto consuntivo, ordini di riscossione, reversali di cassa, bollettario riscossioni, mandati di pagamento, bollettari, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1983
UIV 462	Esercizio finanziario 1984 Bilancio preventivo, conto consuntivo, ordini di riscossione, reversali di cassa, bollettario riscossioni, bollettario reversali di cassa, mandati di pagamento, descrizioni entrate e uscite, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1984
UIV 463	Esercizio finanziario 1985 Mandati di pagamento, ordini di riscossione, bollettario riscossioni, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia. <i>1 fascicolo</i>	1985

UIV 464 **Esercizio finanziario 1986** 1986
Bilancio preventivo, conto consuntivo, mandati di pagamento, ordini di riscossione, ordinativi di entrata, bollettari riscossioni, elenchi reversali e mandati relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi e alla Compagnia di Misericordia.
1 fascicolo

UIV 465 **Esercizio finanziario 1987** 1987
Bilancio preventivo, conto consuntivo.
1 fascicolo

sottoserie

Contribuenti

4 unità

1849 – 1985

UIV 466 **Formazione del ruolo dei contribuenti all'imposta personale** 1849
Lettera dell'Amministrazione Civica di Vercelli relativa al censimento della popolazione di religione ebraica per la formazione del ruolo con elenco dei membri della comunità.
1 fascicolo

UIV 467 **Cambiamenti dell'elenco dei contribuenti** 1902 - 1903
Corrispondenza relativa all'elenco dei contribuenti: richieste di cancellazione, cambiamenti.
1 fascicolo

UIV 468 **Contributi personali** 1961 - 1966
Carteggio relativo ai contributi annuali alla comunità e ad altre contribuzioni; ruoli dei contribuenti.
1 fascicolo

UIV 469 **Contributi personali** 1980 - 1985
Carteggio relativo ai contributi annuali alla comunità e ad altre contribuzioni.
1 fascicolo

Sottoserie

Entrate

3 sottosottoserie, 44 unità

1947 – 1992

sottosottoserie

Bollettari degli ordinativi d'entrata

11 unità

1947 – 1992

UIV 470 **Bollettario degli ordinativi di entrata 1947** 1947
Bollettario degli ordinativi di entrata 1947.
1 bollettario

UIV 471 **Bollettario degli ordinativi di entrata 1947 - 1948** 1947 - 1948
Bollettario degli ordinativi di entrata 1947 – 1948.
1 bollettario

UIV 472 **Bollettario degli ordinativi di entrata 1949** 1949
Bollettario degli ordinativi di entrata 1949.
1 bollettario

UIV 473	Bollettario degli ordinativi di entrata 1950 Bollettario degli ordinativi di entrata 1950. <i>1 bollettario</i>	1950
UIV 474	Bollettario degli ordinativi di entrata 1950-1951 Bollettario degli ordinativi di entrata 1950-1951. <i>1 bollettario</i>	1950 - 1951
UIV 475	Bollettario degli ordinativi di entrata 1952 Bollettario degli ordinativi di entrata 1952. <i>1 bollettario</i>	1952
UIV 476	Bollettario degli ordinativi di entrata 1966-1970 Bollettario degli ordinativi di entrata 1966-1970. <i>1 bollettario</i>	1966 - 1970
UIV 477	Bollettario degli ordinativi di entrata 1978-1980 Bollettario degli ordinativi di entrata 1978-1980. <i>1 bollettario</i>	1978 - 1980
UIV 478	Bollettario degli ordinativi di entrata 1983-1986 Bollettario degli ordinativi di entrata 1983-1986. <i>1 bollettario</i>	1983 - 1986
UIV 479	Bollettario degli ordinativi di entrata 1987-1989 Bollettario degli ordinativi di entrata 1987-1989. <i>1 bollettario</i>	1987 - 1989
UIV 480	Bollettario degli ordinativi di entrata 1989-1992 Bollettario degli ordinativi di entrata 1989-1992. <i>1 bollettario</i>	1989 - 1992

sottosottoserie

Bollettari degli ordini di riscossione

32 unità

1952 - 1986

UIV 481	Bollettario ordini di riscossione 1952 - 1953 Bollettario degli ordini di riscossione dal n. 71 del 1952 al n. 14 del 1953. <i>1 bollettario</i>	1952 - 1953
UIV 482	Bollettario ordini di riscossione 1953 - 1954 Bollettario degli ordini di riscossione dal n. 15 del 1953 al n. 34 del 1954. <i>1 bollettario</i>	1953 - 1954
UIV 483	Bollettario degli ordini di riscossione 1954-1955 Bollettario degli ordini di riscossione dal n. 35 del 1954 al n. 51 del 1955. <i>1 bollettario</i>	1954 - 1955
UIV 484	Bollettario degli ordini di riscossione 1955-1956 Bollettario degli ordini di riscossione dal n. 52 del 1955 al n. 65 del 1956. <i>1 bollettario</i>	1955 - 1956
UIV 485	Bollettario degli ordini di riscossione 1956-1957 Bollettario degli ordini di riscossione dal n. 66 del 1956 al n. 81 del 1957. <i>1 bollettario</i>	1956 - 1957
UIV 486	Bollettario degli ordini di riscossione 1957-1959 Bollettario degli ordini di riscossione dal n. 82 del 1957 al n. 5 del 1959. <i>1 bollettario</i>	1957 - 1959

UIV 487	Bollettario degli ordini di riscossione 1959 Bollettario ordini di riscossione dal n. 6 al n. 57. <i>1 bollettario</i>	1959
UIV 488	Bollettario degli ordini di riscossione 1959-1960 Bollettario ordini di riscossione dal n. 58 1959 al n. 61 1960. <i>1 bollettario</i>	1959 - 1960
UIV 489	Bollettario degli ordini di riscossione 1960-1961 Bollettario ordini di riscossione dal n. 62 del 1960 al n. 30 1961. <i>1 bollettario</i>	1960 - 1961
UIV 490	Bollettario degli ordini di riscossione 1961-1962 Bollettario degli ordini di riscossione dal n. 31 del 1961 al n. 41 del 1962. <i>1 bollettario</i>	1961 - 1962
UIV 491	Bollettario degli ordini di riscossione 1962-1963 Bollettario degli ordini di riscossione dal n. 42 del 1962 al n. 12 del 1963. <i>1 bollettario</i>	1962 - 1963
UIV 492	Bollettario degli ordini di riscossione 1963-1964 Bollettario degli ordini di riscossione dal n. 13 del 1963 al n. 22 del 1964. <i>1 bollettario</i>	1963 - 1964
UIV 493	Bollettario degli ordini di riscossione 1964-1965 Bollettario degli ordini di riscossione dal n. 23 del 1964 al n. 14 del 1965. <i>1 bollettario</i>	1964 - 1965
UIV 494	Bollettario degli ordini di riscossione 1965-1966 Bollettario degli ordini di riscossione dal n. 15 del 1965 al n. 12 del 1966. <i>1 bollettario</i>	1965 - 1966
UIV 495	Bollettario degli ordini di riscossione 1966-1967 Bollettario degli ordini di riscossione dal n. 13 del 1966 al n. 27 del 1967. <i>1 bollettario</i>	1966 - 1967
UIV 496	Bollettario degli ordini di riscossione 1967-1968 Bollettario degli ordini di riscossione dal n. 28 del 1967 al n. 17 del 1968. <i>1 bollettario</i>	1967 - 1968
UIV 497	Bollettario degli ordini di riscossione 1968-1969 Bollettario degli ordini di riscossione dal n. 18 del 1968 al n. 3 del 1969. <i>1 bollettario</i>	1968 - 1969
UIV 498	Bollettario degli ordini di riscossione 1969 Bollettario degli ordini di riscossione dal n. 4 del 1969 al n. 109 del 1969. <i>1 bollettario</i>	1969
UIV 499	Bollettario degli ordini di riscossione 1969-1970 Bollettario degli ordini di riscossione dal n. 110 del 1969 al n. 102 del 1970. <i>1 bollettario</i>	1969 - 1970
UIV 500	Bollettario degli ordini di riscossione 1970-1971 Bollettario degli ordini di riscossione dal n. 103 del 1970 al n. 95 del 1971. <i>1 bollettario</i>	1970 - 1971
UIV 501	Bollettario degli ordini di riscossione 1971-1972 Bollettario degli ordini di riscossione dal n. 96 del 1971 al n. 90 del 1972. <i>1 bollettario</i>	1971 - 1972

UIV 502	Bollettario degli ordini di riscossione 1972-1973 Bollettario degli ordini di riscossione dal n. 91 del 1972 al n. 85 del 1973. <i>1 bollettario</i>	1972 - 1973
UIV 503	Bollettario degli ordini di riscossione 1973-1974 Bollettario degli ordini di riscossione dal n. 87 del 1973 al n. 76 del 1974. <i>1 bollettario</i>	1973 - 1974
UIV 504	Bollettario degli ordini di riscossione 1974-1975 Bollettario degli ordini di riscossione dal n. 77 del 1974 al n. 62 del 1975. <i>1 bollettario</i>	1974 - 1975
UIV 505	Bollettario degli ordini di riscossione 1975-1976 Bollettario degli ordini di riscossione dal n. 63 del 1975 al n. 52 del 1976. <i>1 bollettario</i>	1975 - 1976
UIV 506	Bollettario degli ordini di riscossione 1976-1977 Bollettario degli ordini di riscossione dal n. 53 del 1976 al n. 46 del 1977. <i>1 bollettario</i>	1976 - 1977
UIV 507	Bollettario degli ordini di riscossione 1977-1978 Bollettario degli ordini di riscossione dal n. 49 del 1977 al n. 47 del 1978. <i>1 bollettario</i>	1977 - 1978
UIV 508	Bollettario degli ordini di riscossione 1978-1979 Bollettario degli ordini di riscossione dal n. 48 del 1978 al n. 46 del 1979. <i>1 bollettario</i>	1978 - 1979
UIV 509	Bollettario degli ordini di riscossione 1979-1980 Bollettario degli ordini di riscossione dal n. 47 del 1979 al n. 45 del 1980. <i>1 bollettario</i>	1979 - 1980
UIV 510	Bollettario degli ordini di riscossione 1980-1981 Bollettario degli ordini di riscossione dal n. 46 del 1980 al n. 58 del 1981. <i>1 bollettario</i>	1980 - 1981
UIV 511	Bollettario degli ordini di riscossione 1981-1982 Bollettario degli ordini di riscossione dal n. 60 del 1981 al n. 58 del 1982. <i>1 bollettario</i>	1981 - 1982
UIV 512	Bollettario degli ordini di riscossione 1985-1986 Bollettario degli ordini di riscossione dal n. 63 del 1985 al n. 76 del 1986. <i>1 bollettario</i>	1985 - 1986

sottosottoserie

Bollettari delle reversali

1 unità

1970 – 1971

- UIV 513 Bollettario delle reversali di cassa 1970-1971** 1970 - 1971
Bollettario delle reversali di cassa dal n. 94 al n. 117 dell'anno 1970 e dal n. 54 al n. 115 del 1971.
1 bollettario

sottoserie

Registri e bollettari diversi

4 sottosottoserie, 21 unità

1796 – 1980

sottosottoserie

"Registri delle entrate delle spese"

4 unità

1796-1902

- UIV 514 "Nota spese"** 1796 - 1842
Registro contenente l'elenco delle spese e delle entrate degli anni 1796-1842. Contiene inoltre una memoria dei legati e carichi accettati dalla Compagnia della Misericordia negli anni 1772-1833.
1 registro
- UIV 515 "Libro dell'entrata e spesa"** 1816 - 1837
Registro delle entrate e delle uscite.
1 registro
- UIV 516 "Contabilità 1863-1878"** 1863 - 1878
Registro delle entrate e delle uscite.
1 registro
- UIV 517 "Conti finanziari dal 1896 al 1902"** 1896 - 1902
Descrizione dell'entrata e della spesa suddivise per capitolo e articolo.
1 plico

sottosottoserie

Registri dei mandati

3 unità

1834-1960

- UIV 518 Registro dei mandati di pagamento 1834-1839** 1834 - 1839
Registro dei mandati di pagamento 1834-1839.
1 quaderno
- UIV 519 "Elenco mandati 1840-1943"** 1840 – 1943
Registro contenente elenco dei mandati di pagamento emessi dal 1 maggio 1840 al 23 settembre 1943.
In allegato: scarico dei mandati esercizio 1943.
1 registro

UIV 520 Registro dei mandati 1942 – 1960
 Registro dei mandati dell'Università Israelitica (1945-1960) e dell'Asilo Infantile Levi (1942-1954).
Contrariamente a quanto riportato sul verso del piatto del registro non vi sono le registrazioni per l'Opera Pia Foa, le cui pagine relative nel registro (dalla 105) mancano.
1 registro

sottosottoserie

Registri delle offerte

5 unità

1825-1886

UIV 521 Registro delle offerte 1825-1826 1825 - 1826
 Registro delle offerte.
1 registro

UIV 522 Registro delle offerte 1827-1829 1827 - 1829
 Registro delle offerte.
1 registro

UIV 523 Registro delle offerte 1830-1833 1830 - 1833
 Registro delle offerte.
1 registro

UIV 524 Registro delle offerte 1834-1838 1834 - 1838
 Registro delle offerte.
1 registro

UIV 525 "Nota offerte 1871-1886 " 1871 - 1886
 Registro delle offerte.
1 registro

sottosottoserie

Registri di contabilità vari

9 unità

1805-1973

UIV 526 Diario della contabilità 1805 - 1880 1805 - 1880
 Diario della contabilità con annotazioni, talvolta in ebraico relative all'affittamento di banchi da schola, distribuzioni di azzime ai poveri ed altro.
1 volume
lingua Ebraico, Italiano

UIV 527 "Contabilità 1815-1857" 1815 - 1857
 Registro contenente: conti di caricamento e scaricamento degli esattori; calcoli per la ripartizione del fumante.
1 registro

UIV 528 "Registro della contabilità 1824-1885" 1824 - 1885
 Registro contenente bilanci preventivi, stati di ripartizione delle spese tra i contribuenti dell'Università, conti consuntivi.
1 registro

UIV 529 "Contabilità" 1825 - 1827
 Registro contenente bilancio preventivo, stato dei contribuenti, conti delle spese effettuate dagli esattori per conto dell'Università, stato dei crediti a favore dell'Università.
1 registro

UIV 530	"Libro della contabilità dal 1825 a tutto il 1834" Registro contenente: bilancio, elenco dei debitori e degli stipendiati del 1825; memorie dei crediti e di debiti dell'Università; conti di caricamento e scaricamento anni 1832-1834. <i>1 registro</i>	1825 - 1834
UIV 531	"Pagamenti esazioni 1828-1848" Registro delle esazioni e dei pagamenti. <i>1 registro</i>	1828 - 1848
UIV 532	Bollettari delle ricevute dei contributi versati Bollettari delle ricevute per contributi ordinari e straordinari, anni 1940-1980. <i>23 bollettari</i>	1940 - 1980
UIV 533	Quaderno relativo alla contabilità 1964-1973 Quaderno relativo alla contabilità 1964-1973. <i>1 quaderno</i>	1964 - 1973
UIV 534	Rubrica nominativa relativa alla contabilità Rubrica nominativa relativa alla contabilità. <i>1 quaderno</i>	sd

sottoserie

Gestione cassa

14 unità

1829 - 1980

UIV 535	"Conti degli esposti da ogni amministratore" Registro contenente i rendiconti delle spese mensili dell'Università (elemosine, carne, spese diverse). <i>1 registro</i>	1829 - 1835
UIV 536	Quaderno di cassa 1870 - 1904 <i>1 registro</i>	1870 - 1904
UIV 537	"Spese Università 1878-1904" Registro contenente l'elenco delle spese dell'Università (stipendi, manutenzione, contribuzioni, impiego fondi, riscaldamento locali, spese diverse). <i>1 registro</i>	1878 - 1904
UIV 538	Registro mensile spese 1909 - 1916 Registro mensile spese 1909 - 1916. <i>1 quaderno</i>	1909 - 1916
UIV 539	Spese 1945 - 1952 Elenchi spese dal 1945 al 1952 suddivisi per uffici e persone (comprensiva delle spese per il fallimento Enzo Luongo). <i>1 fascicolo</i>	1945 - 1952
UIV 540	Registro spese 1946-1947 Registro spese 1946-1947. <i>1 quaderno</i>	1946 - 1947
UIV 541	"Cassa Comunità Israelitica - Compagnia Misericordia - Opera Pia Foa - Asilo Infantile Levi" Libro contabile. <i>In allegato: minute di conti in carta sciolta.</i> <i>1 registro</i>	1947 - 1951

UIV 542	"Comunità Israelitica e opere pie annesse - brogliaccio" Quaderno giornale di cassa. <i>1 quaderno</i>	1953 - 1960
UIV 543	"Conto cassa dal luglio 1962 al 31 marzo 1966" Quaderno di cassa. <i>1 quaderno</i>	1962 - 1966
UIV 544	"Piccola cassa dal 1 aprile 1966 all'aprile 68" Quaderno di cassa, 1966 aprile 01 - 1968 aprile 30 <i>1 quaderno</i>	1966 - 1968
UIV 545	"Piccola cassa dal 1 maggio 1968 al 15 ottobre 1970" Quaderno di cassa, 1968 maggio 01 - 1970 ottobre 15. <i>1 quaderno</i>	1968 - 1970
UIV 546	"Piccola cassa dal 15 ottobre 1970 al luglio 1974" Quaderno di cassa, 1970 ottobre 15 - 1974 luglio 31. <i>1 quaderno</i>	1970 - 1974
UIV 547	"Piccola cassa anni 1974-75-76-77" Quaderno di cassa, 1974 agosto 27 - 1979 marzo 02. <i>In allegato: entrate e uscite anni 1964-1973.</i> <i>1 quaderno</i>	1974 - 1979
UIV 548	Quaderno della contabilità 1974-1980 Quaderno di cassa, 1974 gennaio 01 - 1980 agosto. <i>1 quaderno</i>	1974 - 1980

sottoserie

Banche

14 unità

1908 - 1990

UIV 549	Carteggio con la Banca Popolare di Novara e la Cassa di Risparmio di Vercelli Corrispondenza con la Banca Popolare di Novara e la cassa di Risparmio di Vercelli <i>1 fascicolo</i>	1908 - 1959
UIV 550	Carteggio con la Banca Popolare di Novara Carteggio con la Banca Popolare di Novara relativo ai conti e alla gestione finanziaria degli enti ebraici. <i>1 fascicolo</i>	1945 - 1954
UIV 551	Carteggio con la Banca Popolare di Novara Carteggio con la Banca Popolare di Novara relativo ai conti e alla gestione finanziaria degli enti ebraici. <i>1 fascicolo</i>	1961 - 1971
UIV 552	Carteggio con la Banca Popolare di Novara Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1972 degli enti ebraici. <i>1 fascicolo</i>	1972
UIV 553	Carteggio con la Banca Popolare di Novara Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1973 degli enti ebraici. <i>1 fascicolo</i>	1973 - 1974

- UIV 554** **Carteggio con la Banca Popolare di Novara. Gestione titoli** 1973 - 1990
Carteggio con la Banca Popolare di Novara e certificati relativi ai titoli bancari degli enti ebraici.
1 fascicolo
- UIV 555** **Carteggio con la Banca Popolare di Novara** 1974 - 1975
Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1974 degli enti ebraici.
1 fascicolo
- UIV 556** **Carteggio con la Banca Popolare di Novara** 1975
Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1975 degli enti ebraici.
In allegato: copie dei bilanci preventivi per il triennio 1975-1977.
1 fascicolo
- UIV 557** **Carteggio con la Banca Popolare di Novara** 1976
Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1976 degli enti ebraici.
1 fascicolo
- UIV 558** **Carteggio con la Banca Popolare di Novara** 1977 - 1978
Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1977 degli enti ebraici.
1 fascicolo
- UIV 559** **Carteggio con la Banca Popolare di Novara** 1978 - 1979
Carteggio con la Banca Popolare di Novara relativo all'esercizio finanziario 1978 degli enti ebraici.
1 fascicolo
- UIV 560** **Carteggio con la Banca Popolare di Novara** 1979 - 1983
Carteggio con la Banca Popolare di Novara relativo agli esercizi finanziari 1979-1983 degli enti ebraici.
1 fascicolo
- UIV 561** **Carteggio con la Banca Popolare di Novara** 1982 - 1985
Corrispondenza con la Banca Popolare di Novara relativa alla gestione finanziaria degli enti ebraici.
1 fascicolo
- UIV 562** **Carteggio con la Banca Popolare di Novara** 1986 - 1990
Carteggio con la Banca Popolare di Novara relativo agli esercizi finanziari 1979-1983 degli enti ebraici.
1 fascicolo

sottoserie

Documentazione contabile varia

11 unità

XVIII sec. - 1996

- UIV 563** **Documentazione contabile varia** XVIII sec.
Quietanze, ricevute, fatture, elenchi, libro memoria dei crediti.
1 fascicolo
- UIV 564** **Conti e riparti dei biglietti per alloggio dei forestieri** 1727
Conti e riparti dei biglietti per alloggio dei forestieri.
1 fascicolo

UIV 565	Nota degli esposti ed onorari 1784-1789 Nota degli esposti ed onorari 1784-1789. <i>1 foglio</i>	1789
UIV 566	Libro memoria dei crediti Libro memoria dei crediti (con riferimenti a affari iniziati negli ultimi anni del '700). <i>1 fascicolo</i>	Prima metà XIX sec.
UIV 567	Miscellanea contabilità Carte contabili varie. <i>1 fascicolo</i>	1800 - 1909
UIV 568	Invio conti annuali da parte della Società di Beneficenza Invio conti annuali da parte della Società di Beneficenza. <i>1 fascicolo</i>	1859 - 1892
UIV 569	Bilanci preventivi 1898-1904 Fascicolo contenente bozze manoscritte in matita dei bilanci preventivi relativi agli anni 1898-1904. Per le copie originali si rimanda alla contabilità dei singoli esercizi. <i>1 fascicolo</i>	1898 - 1904
UIV 570	Copialettere Minutario (mutilo) della corrispondenza di natura contabile. <i>1 registro</i>	1900 - 1907
UIV 571	Ricevute, parcelle, pensioni, ordini di esazione Ricevute, parcelle, pensioni, ordini di esazione. <i>1 fascicolo</i>	1956 - 1981 <i>con lacune</i>
UIV 572	Gestioni finanziarie 1963 - 1987 Prospetti riassuntivi, elenchi spese, elenchi mandati, quietanze, bilanci preventivi annuali e pluriennali delle gestioni finanziarie dell'Università Israelitica, dell'Opera Pia Foa, Della Compagnia di Misericordia e dell'Asilo Levi (suddivise per anno), contiene brevi note su Compagnia della Misericordia Israelitica, Asilo Infantile Levi ed Opera Pia Foa con indicazione degli scopi per cui sono state fondate e la loro rendita annua (senza data). <i>1 fascicolo</i>	1963 - 1996
UIV 573	Note spese, fatture, ricevute senza data Note spese, fatture, ricevute senza data. <i>1 fascicolo</i>	Sd

serie

Personale

1741 - 1964

La serie contiene quattro unità archivistiche relative al personale stipendiato dalla Comunità ed una sottoserie relativa alle convenzioni e al carteggio dei rabbini della Comunità, Isach Benedetto Sanguinetti; Felice Tedeschi; Giuseppe Levi; Isach Giuseppe Cingoli.

UIV 574	Scrittura tra Abram Segre e la Comunità di Vercelli Accordo con Abram Segre di Casale e la Comunità di Vercelli per l'incarico di maestro di scuola e altre mansioni. <i>1 fascicolo</i>	1741
UIV 575	Personale Carteggio e atti relativi al personale dell'Università: custode del tempio, bidello, inserviente, rabbino, tesoriere, primo ministro officiante. <i>1 fascicolo</i>	1795 - 1918

- UIV 576** **Supplica per il concorso delle spese** 1818
Supplica relativa al concorso nelle spese di amministrazione (rimborso segretario) da parte della comunità di Trino.
1 fascicolo
- UIV 577** **Contributi previdenziali** 1916 - 1929
Estratti dell'elenco generale dei contributi previdenziali per i dipendenti dell'Opera Pia Foa, della Compagnia della Misericordia e dell'Asilo Infantile Levi.
1 fascicolo
- sottoserie
Rabbini
8 unità
1819 – 1964
- UIV 578** **Convenzione con il rabbino Isach Benedetto Sanguinetti** 1819
Convenzione con il rabbino Isach Benedetto Sanguinetti.
1 fascicolo
- UIV 579** **Convenzione con il rabbino Felice Tedeschi** 1824
Convenzione con il rabbino Felice Tedeschi (2 copie).
1 fascicolo
- UIV 580** **Corrispondenza del Rabbino** 1826 - 1905
Corrispondenza.
1 fascicolo
- UIV 581** **Convenzione con il rabbino Giuseppe Levi** 1838 - 1839
Convenzione con il rabbino Giuseppe Levi.
1 fascicolo
- UIV 582** **Convenzione col Rabbino** 1877
Convenzione tra il presidente dell'Università Samuel Giuseppe Levi e il rabbino Isacco Giuseppe Cingoli.
1 fascicolo
- UIV 583** **Ultime volontà del rabbino Giuseppe Raffael Levi** 1880
Ultime volontà del rabbino Giuseppe Raffael Levi.
1 foglio
- UIV 584** **Rabbinato di Isacco Giuseppe Cingoli** 1891 - 1964
Lettere e telegrammi per il cinquantesimo anno di rabbinato di Isacco Giuseppe Cingoli; lettera per la scomparsa del rabbino, lettera relativa all'invio al tempio di Gerusalemme di una placca commemorativa, corrispondenza sulla presentazione al concorso Belimbau di Livorno dell'opera: *L'Ebraismo* di Isacco Giuseppe Cingoli, firmata con lo pseudonimo di Cigdad.
1 fascicolo
- UIV 585** **Liquidazione alla vedova del rabbino Gustavo Calò, Alba Milla Calò** 1957 - 1958
Assegnazione di una liquidazione alla vedova del rabbino Gustavo Calò, Alba Milla Calò con riferimenti alle orazioni funebri da celebrarsi nell'anniversario della scomparsa del rabbino.
1 fascicolo

serie

Culto e tempio

1728 - 2004

La serie si articola in tre sottoserie:

1. **Culto** (1728 – 1978): in questa sottoserie si trovano carte riservate relative alle abiure, ossia alle

- dichiarazione di cessazione di appartenenza alla Comunità ebraica del 1938-1939 e carteggio relativo; documentazione relativa alla fornitura di azzime, carni casher e oggetti necessari alla celebrazione di talune feste come i cedri e le palme per la festa di Sukkoth²⁹ e torce (1830-1969 con lacune); registri in ebraico di offerte, comunemente chiamate "a sefer": si tratta di offerte pagate al tempio da coloro che ottenevano onore di essere chiamati a leggere pubblicamente la Torà (1775-1828); partiture e testi di lezioni bibliche sia in italiano sia in ebraico (XIX - XX secolo); avvisi e disposizioni in materia di culto (1728-1978 con lacune)
2. **Antico tempio** (1735 – 1859): si trovano qui raccolte le carte relative alla costruzione e manutenzione dell'antico tempio una scola oratorio di dimensioni molto modeste, inaugurata nel 1740.
 3. **Nuovo Tempio** (1853-2004): in questa sottoserie si trovano le carte relative all'edificazione e la manutenzione del nuovo Tempio, opera dell'architetto Marco Treves di Firenze. Le fasi della costruzione dell'edificio ebbero inizio nel 1863, ma si concretizzarono soltanto nel 1878. Completa la sottoserie un nucleo di documenti relativi all'acquisto e manutenzione degli arredi.

sottoserie

Culto

5 sottosottoserie, 33 unità
1728 – 1978

sottosottoserie

Abiure

2 unità
1938-1972

- | | | |
|----------------|--|-------------|
| UIV 586 | Abiure
Relazioni di notifica di abiure
<i>1 fascicolo</i> | 1938 - 1939 |
| UIV 587 | Abiure e conversioni ad altra religione
Elenchi inviati dall'Unione delle Comunità israelitiche italiane, relativi alle abiure e conversioni
<i>1 fascicolo</i> | 1958 - 1972 |

sottosottoserie

Azzime, carni e oggetti rituali

6 unità
1830-1969

- | | | |
|----------------|---|-------------|
| UIV 588 | Fornitura cedri e palme
Lettere relative all'invio di cedri e palme all'Università
<i>1 fascicolo</i> | 1830 – 1889 |
| UIV 589 | Forno per la cottura del pane azzimo
Convenzione per l'affitto di un sotterraneo di proprietà di Gaetano Ricca, dove si trova il forno per la cottura del pane azzimo, alla Città di Vercelli (1841), quietanza relativa al fitto del forno posto nella casa di proprietà del Collegio (1860).
<i>1 foglio</i> | 1841 ; 1860 |

²⁹ La Torah indica agli Ebrei di usare quattro specie di piante per celebrare la festa di Sukkot: l'Etrog (limone), il Lulav (la palma), rami di mirto e di salice. Il cedro è portato separatamente, mentre le altre tre specie sono legate insieme, e sono complessivamente indicate come "lulav".

UIV 590	"Azzime" Atti relativi alla fornitura del pane azzimo. <i>1 fascicolo</i>	1843 – 1910
UIV 591	Carni di vitello e macellazione Convenzione per la fornitura di carni di vitello e quietanze di pagamento relative, norme sulla macellazione (1840-1890). Contiene anche avviso della Consulta rabbinica relativo alle comunità prive di servizio di <i>Shechitā</i> ³⁰ (senza data, ma sicuramente novecentesco). <i>1 fascicolo</i>	1844
UIV 592	Offerte per le "torchie" Elenchi dei versamenti delle offerte per le torce. <i>1 fascicolo</i>	1854 ; 1874
UIV 593	Azzime Corrispondenza relativa al rifornimento di pane azzimo (1942; 1949 - 1969). <i>1 fascicolo</i>	1942 – 1969

Sottosottoserie

Offerte a sefer e al Tempio

5 unità

1775-1945

UIV 594	Registro delle offerte Registro delle offerte in ebraico. <i>1 registro</i>	1775
UIV 595	Registro delle offerte Registro delle offerte in ebraico. <i>1 registro</i>	1781
UIV 596	Registro delle offerte Registro delle offerte in ebraico. <i>1 registro</i>	1826
UIV 597	Registro delle offerte Registro delle offerte in ebraico. <i>1 registro</i>	1828
UIV 597bis	"Offerte al Sacro Tempio" Bollettario della Compagnia della Misericordia Israelitica riutilizzato per registrare offerte a favore della Comunità Israelitica. <i>1 bollettario</i>	1945

sottosottoserie

Testi e musiche

10 unità

1853-1976

UIV 598	Coro Corrispondenza relativa al coro del Sacro Tempio e alla scuola relativa (1853-1908). <i>1 faldone</i>	1853 - 1908
UIV 599	Partiture musicali manoscritte	XIX sec. -

³⁰ Ossia macellazione rituale come richiesta dalla Torah in Devarim 12,21 "Voi macellerete come Io vi ho comandato".

	Quaderni di vari allievi e componenti del coro con partiture musicali manoscritte ed esercitazioni di musica. <i>1 faldone</i>	XX sec.
UIV 600	Quaderno con testo di natura religiosa Quaderno di traduzioni dall'ebraico. <i>1 quaderno</i>	XIX sec.
UIV 601	Libro manoscritto in lingua ebraica Libro manoscritto in lingua ebraica. <i>1 volume</i>	XIX sec.
UIV 602	Quaderno di preghiere per i defunti Quaderno di preghiere per i defunti. <i>1 quaderno</i>	XIX sec.
UIV 603	Commento all'Ecclesiaste Manoscritto con Commento all'Ecclesiaste (senza autore né data). <i>1 fascicolo</i>	XIX sec.
UIV 604	More Lezovehim di Nathan Bamberger, Guida dei macellatori <i>More Lezovehim</i> di Nathan Bamberger, Guida dei macellatori (dattiloscritto con annotazioni). <i>1 fascicolo</i>	XX sec.
UIV 605	Canti Yiddish Lettera inviata da Giulio dal Monte ³¹ contenente testi e traduzioni di canti Yiddish. <i>1 fascicolo</i>	1976
UIV 606	Corrispondenza Corrispondenza in lingua ebraica. <i>danni da umidità</i> <i>1 fascicolo</i>	sd
UIV 607	La storia di Susanna Fascicolo manoscritto della Storia di Susanna (italiano ed ebraico). <i>1 fascicolo</i>	sd
sottosottoserie		
<u>Avvisi, disposizioni e varie</u>		
<i>10 unità</i>		
<i>1728-1978</i>		
UIV 608	Disposizioni e norme Disposizioni, norme relativi alle orazioni, avvisi. <i>1 fascicolo</i>	1728 - 1797
UIV 609	Recita dei Salmi Quaderno relativo alla recita dei Salmi e richiesta per la recita. <i>danni da umidità</i> <i>1 fascicolo</i>	XIX sec.
UIV 610	Disposizioni sulle donne nel Tempio Disposizioni sulle donne nel Tempio. <i>1 foglio</i>	1804 - 1878
UIV 611	Osservazioni del rabbino Cantoni sui diritti e sull'indipendenza religiosa dell'Università	1836

³¹ La lettera reca l'intestazione "Giulio del Monte, via Duchessa Jolanda 27 - Vercelli"

Copia del rapporto presentato dal rabbino Cantoni alla Commissione speciale israelitica del Piemonte l'8 novembre 1836 sull'indipendenza religiosa dell'Università di Vercelli; osservazioni fatte dall'Università israelitica di Vercelli sul rapporto.

1 fascicolo

- | | | |
|----------------|---|-------------|
| UIV 612 | Riforma del culto
Corrispondenza, proposte, osservazioni circa la riforma del culto.
<i>1 fascicolo</i> | 1853 ; 1875 |
| UIV 613 | Avvisi di notificazione sul culto e il riordino del servizio nel Sacro Tempio
Avvisi relativi al culto e al riordino del servizio nel Sacro Tempio (a stampa).
<i>Manifesti</i> | 1858 |
| UIV 614 | Calendari, orari delle ufficiature, letture e preghiere
Invito a pubblica preghiera (1884), Benedizioni per il Ciclo Solare (1897, a stampa, 4 copie), orario per le orazioni del mese di <i>Tishri</i> ³² dell'anno 5665; pagine di calendario dell'anno 5681; orario delle ufficiature per l'anno 5718 (1957/58 uno del tempio di Vercelli, l'altro di Torino; indicazioni su preghiere e letture).
<i>danni da umidità</i>
<i>1 fascicolo</i> | 1884 - 1958 |
| UIV 615 | Avvisi e circolari sugli orari delle funzioni religiose
Avvisi e circolari sugli orari delle funzioni religiose.
<i>1 fascicolo</i> | 1960 - 1978 |
| UIV 616 | Orario delle ufficiature e delle solennità della Comunità Israelitica di Torino
Orario delle ufficiature e delle solennità per l'anno 5723 (1962-63) della Comunità Israelitica di Torino.
<i>1 fascicolo</i> | 1962 |
| UIV 617 | Circolari inviate dal gran Rabbino di Gerusalemme
Circolari inviate dal gran Rabbino di Gerusalemme.
<i>1 fascicolo</i> | Sd |

sottoserie

Antico Tempio

9 unità

1735 – 1859

- | | | |
|----------------|---|-------------|
| UIV 618 | Vendita dei banchi
Ricevute, elenchi dei banchi e dei proprietari, condizioni di vendita, affitti.
<i>danni da umidità</i>
<i>1 fascicolo</i> | 1735 - 1807 |
| UIV 619 | "Ordinanza nella causa contro il ferrajo Saracco per lavori nel nuovo tempio"
Copia di ordinanza per la causa tra l'Università Israelitica di Vercelli e Pietro Carlo Saracco.
<i>danni da umidità</i>
<i>1 fascicolo</i> | 1740 |
| UIV 620 | Riparto delle spese per la costruzione di un nuovo ghetto e di una nuova Sinagoga
Riparto delle spese per la costruzione di un nuovo ghetto e di una nuova Sinagoga
<i>danni da umidità</i>
<i>1 foglio</i> | 1740 |
| UIV 621 | Costruzione del tempio
Costruzione del tempio, piante, mutuo contratto per terminare i lavori, documentazione | 1740 - 1768 |

³² Primo mese del'anno ebraico

relativa ai lavori per la costruzione e per gli arredi. Il fascicolo contiene anche: *Conto Generale che il Signor Giuseppe Moise Treves rende all'Università di Vercelli per spese da esso fatte per conto della medesima nella costruzione della nuova Scuola o sia Oratorio et altro*, (1741).

*danni da umidità, stato di conservazione pessimo
 1 fascicolo*

- | | | |
|----------------|---|-------------|
| UIV 622 | Arca
Costruzione di una nuova Arca e disposizioni per condurla nel Tempio, atti di lite relativi.
<i>1 fascicolo</i> | 1767 - 1769 |
| UIV 623 | Restauro antico Tempio
Relazioni sulle opere di restauro eseguite al Tempio, note spese, calcoli, mandati di pagamento, relazioni relative ai lavori eseguiti e sulla sala di Israel Treves utilizzata per le funzioni durante i lavori di restauro.
<i>danni da umidità
1 fascicolo</i> | 1831 - 1835 |
| UIV 624 | Convenzione tra l'Università Israelitica di Vercelli e Giuseppe Treves
Atto di convenzione per la comunione di un muro del tempio in seguito all'ampliamento della casa di Giuseppe Treves fu Abram.
<i>1 volume</i> | 1843 |
| UIV 625 | Illuminazione
Lettera sul sistema di illuminazione del Tempio.
<i>1 foglio</i> | 1854 |
| UIV 626 | Decorazioni della cantoria
Scritture private tra il pittore Gioacchino Fiamma e alcuni membri del Consiglio di amministrazione dell'Università per i lavori di verniciatura e decorazione della cantoria.
<i>1 fascicolo</i> | 1859 marzo |

sottoserie

Nuovo Tempio

*2 sottosottoserie, 36 unità
 1853-2004*

sottosottoserie

Edificazione e manutenzione del nuovo Tempio

*22 unità
 XIX sec. - 2004*

- | | | |
|----------------|---|--------------------------|
| UIV 627 | Miscellanea disegni
<i>Tippi e disegni della Schola</i> , disegni e sezioni di edifici, volume contenente note progettuali e disegni.
<i>I disegni i trovano in pessimo stato di conservazione.
1 fascicolo</i> | XIX sec. -
XX sec. |
| UIV 628 | Disegni e sinopie per la decorazione del Tempio
Disegni e sinopie per la decorazione del Tempio.
<i>1 fascicolo</i> | Seconda metà
XIX sec. |
| UIV 629 | Edificazione, ampliamento ed abbellimento del nuovo Tempio
Corrispondenza, perizie di stima, relazioni, appalti, calcoli per l'edificazione, l'ampliamento e l'abbellimento del nuovo Tempio. Affidamento dei lavori al geometra Giuseppe Locarni e all'impresa Bona, relazioni, relazioni lavori, appalti.
<i>1 fascicolo</i> | 1859 - 1897 |

UIV 630	"Piano della casa di Salomon Treves" Pianta del piano della casa di Salomon Treves da utilizzare per ingrandire il Tempio. <i>1 foglio</i>	1860
UIV 631	Documentazione contabile per l'edificazione del nuovo Tempio Sottoscrizioni per la costruzione del tempio, progetto finanziario, liste morosi, mutuo per la costruzione del nuovo Tempio, deconti, gestione dei fondi. <i>danni da umidità, stato di conservazione pessimo</i> <i>1 fascicolo</i>	1863 - 1877
UIV 632	Offerte sottoscrizioni per l'edificazione del nuovo Tempio, elenco entrate ed uscite Offerte sottoscrizioni per l'edificazione del nuovo Tempio, elenco entrate ed uscite (all'interno del volume sono presenti dei moduli non compilati di anticipazione di pagamento), conto generale delle sottoscrizioni. <i>1 volume</i>	1863 - 1879
UIV 633	"Progetto del nuovo tempio israelitico da erigersi in Vercelli" Pianta del nuovo tempio disegnata dall'architetto Marco Treves, 26 maggio 1864. <i>1 foglio</i>	1864
UIV 634	Perizie e offerte per le abitazioni da acquisire per la costruzione del nuovo Tempio Perizie, offerte e cessioni per le abitazioni da acquisire per la costruzione del nuovo Tempio. <i>1 fascicolo</i>	1864 - 1872
UIV 635	Fondo per la costruzione del nuovo tempio Parere dell'avvocato Giacomo Astengo per la costituzione di un fondo per la costruzione del nuovo tempio. <i>1 fascicolo</i>	1865
UIV 636	Resoconti e stati patrimoniali della Società per l'Erezione di un nuovo Tempio nell'Università Israelitica di Vercelli Resoconti e stati patrimoniali della Società per l'Erezione di un nuovo Tempio nell'Università Israelitica di Vercelli (1867-1878), Resoconto contabile generale relativo all'erezione del nuovo tempio (1880, il volume riporta la segnatura n° 77), scrittura privata fra il Consiglio d'amministrazione dell'Università e il tesoriere del fondo per l'erezione del nuovo Tempio per l'assegnazione della somma di L. 20.000 donata dalla Compagnia della Misericordia quale mutuo per la costruzione del Tempio con sottoscrizioni diverse (1878-1888). <i>1 fascicolo</i>	1867 - 1888
UIV 637	Parcelle e ricevute lavori eseguiti Parcelle e ricevute lavori eseguiti. <i>1 fascicolo</i>	1871 - 1911
UIV 638	Cerimonia della posa della prima pietra Cerimonia della posa della prima pietra della costruzione del Tempio. <i>Documenti in Italiano ed Ebraico</i> <i>1 fascicolo</i>	1874
UIV 639	Registri dei lavori e delle provviste Registri dei lavori, delle provviste, convenzioni e contratti. <i>1 fascicolo</i>	1874 - 1877
UIV 640	Anticipazione volontaria per la costruzione del Tempio Bollettario relativo all'anticipazione volontaria di un fondo di lire 46000 per la costruzione del nuovo Tempio divise in 230 quote da lire 200 cadauna (in pessime condizioni). <i>danni da umidità, stato di conservazione cattivo</i> <i>1 bollettario</i>	1874 - 1878

- UIV 641 Mandati di pagamento relativi ai lavori per la costruzione del Nuovo Tempio** 1874 - 1880
Mandati di pagamento e parcelle relativi ai lavori per la costruzione del Nuovo Tempio.
1 fascicolo
- UIV 642 Quaderni di memorie dei lavori eseguiti** 1875
Memorie lavori, conti, disegni per l'edificazione del Tempio.
2 quaderni
- UIV 643 Lavori in pietra nel Tempio** 1875 - 1878
Note dei lavori in pietra Saltrio affidati ai marmorini Cocchi e Robbiani.
1 fascicolo
- UIV 644 Inaugurazione del nuovo Tempio** 1878
Lettera, inviti, disposizioni relative all'inaugurazione del nuovo Tempio. Si conserva copia del discorso della cerimonia.
1 fascicolo
- UIV 645 Acqua potabile e illuminazione del Tempio** 1878 - 1911
Allacciamento all'acquedotto, corrispondenza per l'illuminazione del Tempio.
1 fascicolo
- UIV 646 Restauro facciata del Tempio** 1894 - 1897
Relazioni, osservazioni, verbali, accertamenti appalto relativo ai lavori di restauro della facciata del Tempio.
1 fascicolo
- UIV 647 Condizioni della Sinagoga e dell'archivio: corrispondenza diversa** 1971 - 1982
Corrispondenza sullo stato della Sinagoga e sull'archivio della Comunità.
1 fascicolo
- UIV 648 Rassegna stampa sullo stato della Sinagoga e sui restauri dell'edificio** 1978 - 2004
Rassegna stampa sullo stato della Sinagoga e sui restauri dell'edificio..
1 fascicolo

Sottosottoserie

Arredi del nuovo Tempio

14 unità

XIX sec. - 1969

- UIV 649 Cassaforte del Tempio** XIX sec.
Combinazione della cassaforte del Tempio.
1 foglio
- UIV 650 Moduli per l'assegnazione dei posti nel nuovo Tempio** Seconda metà
Moduli non compilati per l'assegnazione dei posti nel nuovo Tempio.
XIX sec.
1 fascicolo
- UIV 651 Distribuzione dei Banchi** 1853 - 1897
Corrispondenza sul possesso dei posti e sulla distribuzione degli stalli con due piante relative.
1 fascicolo
- UIV 652 Benefattori e donatori: lapidi e manifesti commemorativi** 1858 - 1893
Manifesti dei donatori e corrispondenza relativa alla posa di una lapide a ricordo dei benefattori, corrispondenza relativa alle lapidi all'interno del tempio.
lacerazione, stato di conservazione discreto
2 manifesti

UIV 653	Organo Corrispondenza relativa alla manutenzione e al restauro dell'organo e al posto di organista, 1859; 1861; 1866; 1876-1879; 1883; 1885; 1902-1904. <i>1 fascicolo</i>	1859 - 1904
UIV 654	Lavori di tappezzeria Conti per lavori di tappezzeria eseguiti. <i>1 fascicolo</i>	1871
UIV 655	Lavori di falegnameria Documentazione relativa ai lavori di falegnameria eseguiti nel tempio (banchi, panche, scaffali, legno per armatura). <i>1 fascicolo</i>	1874 - 1910
UIV 656	Vetrate Preventivi e corrispondenza forniti da ditte diverse per le vetrate (1877); corrispondenza e diffida presentata dall'Università contro il vetraio Michele Fornari di Vercelli, 14 giugno 1878; preventivo di Guglielmo Pietro per le vetrate. <i>1 fascicolo</i>	1877 - 1878
UIV 657	Pavimento Campionario delle piastrelle (1877), lavori di esecuzione del pavimento del Tempio. <i>1 fascicolo</i>	1877 - 1879
UIV 658	Offerte e donazioni arredi per il Tempio Offerte arredi per il Tempio. Si segnala una lettera della Confraternita Uismereth Ahkodesch relativa ad una offerta con l'invito a ricordare l'offerta durante l'accensione di sei candelabri. Si segnala inoltre la donazione di arredi sacri da parte degli eredi di Alessandro Segre (1891). <i>1 fascicolo</i>	1877 - 1891
UIV 659	Porte Convenzione per la costruzione delle porte e documenti relativi alle decorazioni in bronzo. <i>1 fascicolo</i>	1878
UIV 660	Lampade e candelabri del Tempio Disegni, progetti, sovvenzioni per le lampade e i candelabri del Tempio. <i>1 fascicolo</i>	1878 - 1884
UIV 661	Danni di guerra Comunicazioni circa i risarcimenti per i danni di guerra subiti dal tempio; elenco degli oggetti mancanti o deteriorati. <i>1 fascicolo</i>	1954 - 1962
UIV 662	Ipotesi di vendita di arredi del tempio di Trino e di quello di Vercelli Estratto del verbale del Consiglio di amministrazione della Comunità israelitica di Vercelli relativo all'ipotesi di vendita dell'Aron ³³ e delle attrezzature del Tempio di Trino Vercellese, di quelle del tempio di Via Morosone a Vercelli e di un Sefer Torà. <i>1 foglio</i>	1969

serie

Cimitero

1650 - 1985

La serie si articola in due sottoserie:

1. **Giardino o antico cimitero** (1650-1908): in questa sottoserie si trovano le tracce più antiche del cimitero vercellese (1637, citato in una nota del 1650)
2. **Nuovo cimitero** (1801-1985): contenente atti do documenti relativi all'edificazione di nuove parti di cimitero e loro manutenzione.

³³ Aron o meglio Aron ha Kodesh è l'armadio sacro deputato a contenere i rotoli del *Sefer Torah*

sottoserie

Giardino o Antico cimitero

2 unità

1650-1908

- UIV 663 Atto di acquisto di un giardino per farne il cimitero israelitico e calcolo spese successive** 1650 ; 1775
Atto di acquisto di un giardino per farne il cimitero israelitico (1650 febbraio 1).
Calcolo delle spese per strumenti ed altro dal 1637 al 1701 (il documento è datato 1775).
danni da umidità
1 fascicolo
- UIV 664 Giardino o antichissimo cimitero** XIX sec. - 1908
Documento contabile e lettera relativi al giardino o "antichissimo cimitero".
1 fascicolo

sottoserie

Nuovo cimitero

15 unità

1801-1985

- UIV 665 Acquisto di un sito per il cimitero** 1801
Minuta dell'atto di vendita da parte della Confraternita di San Nicola all'Università Israelitica di Vercelli di un sito fuori dalla città (Regione alla Cantarana) per seppellire i morti, 15 luglio 1801.
1 volume
- UIV 666 Note sui lavori eseguiti e sullo stato del cimitero** 1803 - 1884
Note, calcoli e spese sui lavori eseguiti e sullo stato del cimitero.
Il fascicolo fa anche riferimento alla Compagnia della Misericordia e alla Compagnia Karkan. in ebraico e italiano
1 fascicolo
- UIV 667 Creazione di un muro di cinta al cimitero** 1807
Creazione di un muro di cinta al cimitero: calcolo della spesa.
1 foglio
- UIV 668 Vendita di Luigi Mazzetti a Leon Treves** 1812
Vendita di un terreno confinante con il sito dove sorge il cimitero, 29 ottobre 1812.
1 volume
- UIV 669 Spese per il cimitero** 1826 - 1888
Note spese, fatture e ricevute.
1 fascicolo
- UIV 670 Custode cimitero** 1855 - 1963
Richieste di assunzione, ricevute e note spese, capitolati, corrispondenza con il custode del cimitero, quietanze e ricevute per le bollette consumo acqua e i lavori del custode del cimitero.
1 fascicolo
- UIV 671 Costruzione di una rimessa per il carro funebre nell'antico cimitero** 1871
Calcolo delle spese per la costruzione di una rimessa per il carro funebre nell'antico cimitero denominato giardino.
1 fascicolo

UIV 672	Offerta acquisto tomba Offerta per l'acquisto di una tomba. <i>1 foglio</i>	1872
UIV 673	Corrispondenza relativa al cimitero Corrispondenza e offerte relative al cimitero, 1873-1950; 1971 – 1985. <i>1 fascicolo</i>	1873 - 1985
UIV 674	Regolamento cimiteriale del Comune di Vercelli Città di Vercelli, Regolamento per il servizio funebre, Vercelli 1875 (a stampa). <i>1 fascicolo</i>	1875
UIV 675	Costruzione di un carro funebre Corrispondenza per la costruzione di un carro funebre. <i>1 fascicolo</i>	1882 - 1899
UIV 676	Convenzioni relative al cimitero con la Società Officine di energia elettrica di Novara <i>1 fascicolo</i>	1908
UIV 677	Permessi per l'esecuzione di funerali Permessi rilasciati dal comune di Vercelli per l'esecuzione di funerali (1912 - 1943; 1975). <i>1 fascicolo</i>	1913 - 1973
UIV 678	Perizia di stima dei lavori Perizia di stima dei lavori occorrenti alla Camera cimiteriale, alla casa di via Foa 43 e al Tempio. <i>1 foglio</i>	1922
UIV 679	Festività religiose in cui è vietato l'ingresso al cimitero Corrispondenza inviata al cimitero di Trino e a quello di Novara relativa ai giorni delle festività religiose in cui è vietata la visita al cimitero. <i>1 fascicolo</i>	1962 - 1972

serie

Ghetto

1724 - 1872

La serie si articola in due sottoserie:

1. **Costituzione e gestione del Ghetto** (1724 – 1849): *contiene carte relative all'istituzione del Ghetto, disposizioni sull'entrata e uscita dal ghetto e documentazione relativa all'abbattimento del ghetto*
2. **Ampliamento del Ghetto** (1822-1872): *documentazione relativa alla richiesta di ampliamento della superficie del ghetto, successiva alla riapertura del ghetto dopo la restaurazione.*

sottoserie

Costituzione e gestione del ghetto

17 unità

1724 – 1849

UIV 680	Cause relative alle abitazioni del ghetto Sentenze, ordinanze e documentazione relativa agli atti di lite. <i>1 fascicolo</i>	1724 - 1779
UIV 681	"Riparto di spese nella causa contro il Fisco per essersi alcuni israeliti assentati dal ghetto di notte tempo" Riparto delle spese sostenute nella lite contro il Fisco per alcuni israeliti che furono trovati fuori dal ghetto dopo il tramonto. <i>1 foglio</i>	1728

UIV 682	Lasciapassare rilasciati agli Ebrei per l'uscita dal ghetto Raccolta di lasciapassare rilasciati agli Ebrei per l'uscita dal ghetto. <i>1 fascicolo</i>	1728 - 1795
UIV 683	Intimazione agli Israeliti di trasferirsi nel nuovo ghetto e sua erezione Intimazione agli Israeliti di trasferirsi nel nuovo ghetto e designazione dei locali per il tempio; documentazione relativa alle spese per l'erezione del ghetto; ordinanze, sentenze e perizie relative a liti insorte sulle abitazioni del nuovo ghetto dal 1735 al 1750. <i>1 fascicolo</i>	1735 - 1750
UIV 684	Vendita delle monache di Santa Chiara a favore di Devora vedova Segre Atto di vendita di una casa di proprietà del monastero situata nel ghetto a Devora Pugliese vedova Segre e documentazione relativa ai passaggi di proprietà della casa. <i>1 volume</i>	1738 - 1800
UIV 685	Elenchi dei fittavoli delle case del ghetto Elenchi dei fittavoli e di fitti delle case del ghetto. <i>1 fascicolo</i>	1740
UIV 686	Lettere senatorie relative al Ghetto Lettere senatorie relative al Ghetto. <i>1 fascicolo</i>	1740
UIV 687	Supplica al Re contro il progetto di trasferimento del ghetto Supplica presentata al Re dall'Università Israelitica contro il trasferimento del ghetto in un'altra zona della città. <i>danni da umidità, stato di conservazione mediocre</i> <i>1 fascicolo</i>	1776
UIV 688	Strumenti e atti di lite dei padri francescani contro alcuni israeliti Strumento di affitto perpetuo di abitazioni di proprietà dei padri del Convento di San Francesco di Vercelli a favore dell'Università israelitica e di alcuni ebrei; atti di lite dei padri francescani contro alcuni ebrei per obbligarli a lasciare le loro abitazioni. <i>1 fascicolo</i>	1776 ; 1799
UIV 689	Cause tra i proprietari delle case del ghetto e gli ebrei Atti e sentenza relativi alla causa tra i proprietari delle case del ghetto e gli ebrei. <i>1 volume</i>	1784
UIV 690	Aumento del fitto delle case del ghetto Provvedimenti relativi all'aumento del fitto delle case del ghetto e atti relativi alla causa intentata. <i>1 fascicolo</i>	1784 - 1790
UIV 691	Cessione di Salvador Segre a favore di Salomon Moise e Marco fratelli Levi Atto di vendita di <i>jus gazacà</i> ³⁴ per un vicolo, un muro di cinta e un portico situati nel ghetto. <i>1 volume</i>	1795
UIV 692	Vendita di due case appartenenti ai Padri Francescani in favore dell'Università degli ebrei Atto di vendita di due case all'Università Israelitica di Vercelli, 24 febbraio 1801 <i>danni da umidità</i> <i>1 volume</i>	1801

³⁴ *Jus gazagà* si definisce come diritto d'uso da godersi in perpetuo dalla popolazione ebraica del ghetto dietro corresponsione di un canone annuo ai proprietari cristiani delle abitazioni, e, al pari di altri tipi di diritto d'uso contemplati dal sistema giuridico di *antico regime*, i singoli *jussi*, vale a dire i diritti d'uso che insistono su ogni immobile o porzione di immobile del ghetto, diventano commerciabili, trasferibili ai più disparati titoli, alienabili temporaneamente con clausola di riscatto, oggetto di donazione, possono essere costituiti in dote o come lasciti testamentari, offerti quale garanzia, suddivisi in quote.

- UIV 693** **Abbattimento delle porte del ghetto** 1801
Istruzioni del governo francese per l'abbattimento delle porte del ghetto
1 foglio
- UIV 694** **Affitti** 1801 - 1849
Suppliche, scritture private, deliberazioni dell'Amministrazione, sentenze relative agli affitti delle case del ghetto.
1 fascicolo
- UIV 695** **Consegna degli stabili posseduti dall'Università alla Regia Intendenza** 1822
Elenco degli stabili posseduti dall'Università.
1 foglio
- UIV 696** **Supplica al prefetto per il permesso di eseguire lavori all'interno del ghetto** sd
Supplica al prefetto per il permesso di eseguire lavori all'interno del ghetto.
danni da umidità
1 fascicolo

sottoserie

Ampliamento del ghetto

5 unità

XIX sec. - XIX sec.

- UIV 697** **Richiesta di ampliamento del ghetto** XIX sec.
Bozza per richiesta ampliamento della zona del ghetto.
1 fascicolo
- UIV 698** **Ampliamento del ghetto** 1822 ; 1830
Ampliamento del ghetto: corrispondenza e appunti.
1 fascicolo
- UIV 699** **Ingiunzione del Prefetto contro Samuel e Abram Levi** 1827
Atto di ingiunzione del prefetto di Vercelli contro Samuel e Abram fu Benjamin Levi, dimoranti in Casa Bolla, affinché tornino ad abitare nel ghetto.
1 foglio
- UIV 700** **Circoscrizione del nuovo perimetro del ghetto** 1828 - 1830
Verbali delle sedute a cui partecipano il Prefetto, i delegati dell'Università e i proprietari delle case per definire il nuovo perimetro del ghetto.
1 volume
- UIV 701** **Dichiarazioni presentate all'amministrazione** 1829 - 1872
Proposte di affitto e attestati di abitabilità presentati da architetti e capi mastro.
1 fascicolo

serie

Beneficenza

1741 – 1985

La serie si articola in due sottoserie:

- 1. **Aiuti e distribuzioni** (1741 – 1967): composta di 16 unità archivistiche (anni 1741-1967 con lacune), raccoglie carte relative a sussidi per poveri forestieri, offerte in denaro e in viveri e per epoche più recenti (anni cinquanta - sessanta del XX secolo) aiuti distribuiti dal American Joint Distribution Committee e dalla Claims Conference*
- 2. **Iniziative di raccolta fondi per cause varie** (1855 – 1985): si tratta di quattordici unità relative a raccolta fondi effettuate dalla Comunità in occasione di particolari calamità e a sostegno dello Stato di Israele. La sottoserie si completa con un nucleo di carte (tre unità archivistiche) di corrispondenza con il Keren Kayemet Le Israel (1949-1984).*

sottoserie

Aiuti e distribuzioni

17 unità

1741 – 1967

UIV 702	Note dei biglietti d'alloggio di poveri forestieri Note dei biglietti d'alloggio di poveri forestieri. <i>1 fascicolo</i>	1741 - 1742
UIV 703	Elenchi famiglie per assegnazione posti letto Elenchi e composizione delle famiglie per l'assegnazione dei posti letto nell'eventuale ospedale. <i>1 fascicolo</i>	XIX sec.
UIV 704	Elenchi distribuzione pane Elenchi di distribuzione del pane (versamento al netto delle spese per l'affitto del forno). <i>1 fascicolo</i>	XIX sec.
UIV 705	Bollettario buoni per la carne 1830-1834 Bollettario di buoni per forniture di carne di vitello. <i>1 bollettario</i>	1830 - 1834
UIV 706	Bollettario buoni per la carne 1834-1840 Bollettario di buoni per forniture di carne di vitello. <i>1 bollettario</i>	1834 - 1840
UIV 707	Esattoria delle offerte Nomina esattore delle offerte, capitoli da osservarsi da parte dell'esattore, elenchi nominativi offerenti. <i>1 fascicolo</i>	1834 - 1851
UIV 708	"Offerte 1840-1887 " Registro delle offerte. <i>1 registro</i>	1840 - 1887
UIV 709	Bollettario buoni per la carne 1843-1849 Bollettario di buoni per forniture di carne di vitello. <i>1 bollettario</i>	1843 - 1849
UIV 710	Sottoscrizione a favore dei poveri della città Sottoscrizione a favore dei poveri della città. <i>1 foglio</i>	1848
UIV 711	Suppliche richieste sussidi ed aiuti Suppliche rivolte all'Amministrazione per richieste di sussidio. <i>1 fascicolo</i>	1851 - 1903
UIV 712	Conto beneficenza Conto delle spese di beneficenza rimesso dal cassiere. <i>1 foglio</i>	1859
UIV 713	Beneficenza temporanea Elenchi nominativi dei "poveri passeggeri". <i>1 fascicolo</i>	1885 - 1886
UIV 714	Statistiche sugli istituti di beneficenza e di assistenza e culto Prospetti statistici sull'attività della Compagnia della Misericordia e dell'Opera Pia Foa; lettere. <i>1 fascicolo</i>	1951 - 1953

- UIV 715 Aiuti e distribuzione viveri** 1955 - 1958
 Bollette di consegna, ricevute e carteggio relativi alle donazioni alimentari, fra i quali quelli ricevuti tramite l'American Joint Distribution Committee.
1 fascicolo
- UIV 716 Assistenza a malati della comunità** 1956 - 1962
 Assistenza con i fondi della Comunità e con i fondi della Claims Conference a malati della comunità (schede personali).
1 scheda
- UIV 716 Aiuti e distribuzione viveri** 1959 - 1964
 Aiuti dell'American Joint Distribution Committee: schede di distribuzione dei viveri, corrispondenza, note di consegna, lettere di vettura per spedizione, corrispondenza con l'Ente Nazionale per la Distribuzione dei Soccorsi in Italia.
1 fascicolo
- UIV 717 Aiuti e distribuzione viveri** 1964 - 1967
 Aiuti dell'American Joint Distribution Committee: schede di distribuzione dei viveri, corrispondenza, note di consegna, lettere di vettura per spedizione.
1 fascicolo

sottoserie

Iniziative di raccolta fondi per cause varie

1 sottosottoserie, 11 unità

1855 – 1985

- UIV 719 Memoria sulla bussola dei poveri di Terra Santa** 1855
 Documentazione contabile sulla bussola dei poveri di Terra Santa.
1 fascicolo
- UIV 720 Raccolta fondi** 1860
 Raccolta fondi per gli israeliti in Palestina e circolare per la raccolta fondi per la costruzione di una sinagoga.
lingua italiana e francese
1 fascicolo
- UIV 721 Contribuzione a favore dei profughi di Torre del Greco** 1862
 Contribuzione a favore dei profughi di Torre del Greco.
1 foglio
- UIV 722 Richiesta aiuti dal Comitato Popolare dei colerosi in Italia** 1884
 Richiesta aiuti dal Comitato Popolare dei colerosi in Italia.
1 fascicolo
- UIV 723 Comunicazioni sulla situazione degli israeliti in Russia** 1891 ; 1903
 Comunicazioni dall'*Alliance Israélite Universelle* sulla situazione degli israeliti in Russia; copia della supplica presentata dalle Università Israelitiche d'Italia a sua Maestà il re Vittorio Emanuele III dopo gli eccidi di Kitscheneff.
1 fascicolo
- UIV 724 Corrispondenza con l'ente Keren Hayesod** 1952 - 1985
 Corrispondenza con l'ente Keren Hayesod con documenti inerenti alle raccolte fondi.
1 fascicolo
- UIV 725 Raccolta fondi Comitato Nazionale di emergenza pro Israele** 1967 - 1973
 Richieste e lettere di ringraziamento relative alla raccolta fondi per lo Stato di Israele sia presso la Comunità Israelitica di Vercelli sia presso la sezione di Biella. Si segnala la presenza di un libretto al portatore. Raccolta fondi per l'invio in Israele di due

autoambulanze/emoteche e corrispondenze in merito al conflitto.
1 fascicolo

- UIV 726** **Corrispondenza e sottoscrizioni per la Campagna d'emergenza per Israele 1973** 1973
Corrispondenza e sottoscrizioni per la Campagna d'emergenza per Israele.
1 fascicolo

sottosottoserie

Keren Kayemet Le Israel

3 unità

1949-1985

- UIV 727** **Corrispondenza con Keren Kayemeth Le Israel** 1949 - 1964
Corrispondenza con Keren Kayemeth Leisrael, con documentazione informativa e inerente alle raccolte fondi.
1 fascicolo

- UIV 728** **Corrispondenza con Keren Kayemeth Le Israel** 1965 - 1974
Corrispondenza con Keren Kayemeth Leisrael con documentazione informativa e inerente alle raccolte fondi; bollettini, *dépliant* e programmi di viaggi in Israele, bollettario ricevute raccolta fondi (21 novembre 1969 - 2 ottobre 1972).
1 fascicolo

- UIV 729** **Corrispondenza con Keren Kayemeth Le Israel** 1975 - 1985
Corrispondenza con Keren Kayemeth Leisrael di Roma con documentazione informativa e inerente alle raccolte fondi; bollettini, *dépliant* e programmi di viaggi in Israele.
1 fascicolo

serie

Battesimi forzati e persecuzioni

1696 - 1963

La serie contiene documenti relativi ad un unico caso di battesimo forzato, avvenuto a Livorno nel 1696, carte relative all'istituzione di una scuola ebraica a Biella nel 1938; un elenco di persone che ottennero gli aiuti dalla Delasem, carte relative al mausoleo di Treblinka e allo Yad-Vashem.

- UIV 730** **Livorno - Battesimo forzato a bambini israeliti** 1696
Carte relative al battesimo forzato a bambini israeliti livornesi.
1 fascicolo

- UIV 731** **Istruzione dei bambini biellesi estromessi dalle scuole di Stato in seguito all'emanazione delle leggi razziali** 1938
Richiesta del Presidente della Comunità Israelitica di Vercelli al Ministero dell'Educazione Nazionale perché venga istituita a Biella una scuola elementare per bambini italiani di religione ebraica a spese dello stato in seguito all'emanazione delle leggi razziali del 1938. Viene segnalato il numero complessivo dei membri della Comunità di Vercelli e circondari dipendenti (238 membri).
1 fascicolo

- UIV 732** **Elargizioni Comitato Delasem alle famiglie degli internati civili di guerra** 1945
Elenco degli internati civili di guerra residenti in provincia di Vercelli e di Novara che ricevono elargizioni dal Comitato Delasem della Comunità Israelitica di Vercelli.
1 fascicolo

- UIV 733** **Mausoleo di Treblinka** 1962 - 1963
Corrispondenza, bollettario delle offerte, copia de *L'Eusebiano* del 14/01/1963 e de "La Sesia" del 11/01/1963 contenenti l'informazione della raccolta di fondi per l'erezione di un mausoleo per le vittime del campo di sterminio di Treblinka.
1 fascicolo

- UIV 734** **Yad-Vashem: commemorazione dei martiri caduti per mano del nazi-fascismo** Sd,
Brevi note manoscritte su deportazioni di ebrei vercellesi e arresti durante il fascismo, 1953 Prob.
commemorazione martiri a cura di Yad-Vashem, materiale informativo di Yad-Vashem.
1 fascicolo

Serie

Corrispondenza

1730 - 1984

La serie si articola in quattro sottoserie:

1. **Registri di protocollo** (1956-1979): raccoglie tre registri di protocollo della corrispondenza dell'amministrazione della Comunità di Vercelli
2. **Copialettere** (1816 – 1925): sei registri copialettere.
3. **Corrispondenza in arrivo** (1816-1919; 1944-1959): 27 fascicoli che raccolgono la corrispondenza in arrivo.
4. **Corrispondenza con enti diversi e varia** (1815-1984): 15 unità archivistiche di corrispondenza varia. .

sottoserie

Registri di protocollo

4 unità

1941 – 1979

- UIV 735** **Protocollo delle lettere in partenza** 1941 - 1943
Protocollo delle lettere in partenza della Comunità israelitica dal 2 ottobre 1941 al 10 settembre 1943, della Compagnia della Misericordia dal 27 ottobre 1941 al 15 agosto 1943, dell'Opera Pia Foa dal 27 ottobre 1941 al 1 luglio 1943, dell'Asilo Levi dall'11 novembre 1941 al 14 dicembre 1942.
1 registro
- UIV 736** **Registro di protocollo 1957-1967** 1956 - 1967
Registro di protocollo della corrispondenza dal 20 ottobre 1956 al 24 gennaio 1967.
1 registro
- UIV 737** **"Protocollo delle lettere dal maggio 1965 all'ottobre 1975"** 1965 - 1975
Registro di protocollo, 1965 maggio - 1975 ottobre.
1 registro
- UIV 738** **Registro di protocollo 1975-1979** 1975 - 1979
Registro di protocollo della corrispondenza dal n. 141 del 1975 al n. 60 del 1979.
1 registro

sottoserie

Copialettere

5 unità

1816 – 1925

- UIV 739** **Copialettere 1816-1824** 1816 - 1824
Copialettere della corrispondenza in uscita, 7 giugno 1816 – 18 gennaio 1824
1 volume
- UIV 740** **"Copialettere"** 1824 - 1871
Registro di copialettere.
1 registro
- UIV 741** **"Copia lettere e avvisi"** 1857 - 1875
Registro di copialettere.
In allegato avvisi 1857-1860.
1 registro

UIV 742 Copialettere 1872-1913 1872 - 1913
Copialettere della corrispondenza in uscita, 11 febbraio 1872 – 14 marzo 1913.
1 volume

UIV 743 "Copialettere" 1908 - 1925
Registro di copialettere (e corrispondenza in entrata).
1 registro

sottoserie

Corrispondenza in arrivo

*30 unità
1730 – 1959*

UIV 744 Corrispondenza in arrivo 1730-1803 1730 - 1803
Corrispondenza in arrivo tra cui si segnala una lettera della Comunità Ebraica di Senigallia in cui viene descritto il tragico assalto del ghetto della città da parte della popolazione cattolica del 18 giugno 1800.
1 fascicolo

UIV 745 Corrispondenza in arrivo 1816 - 1819 1816 - 1819
1 fascicolo

UIV 746 Corrispondenza in arrivo 1820 - 1829 1820 - 1829
1 fascicolo

UIV 747 Corrispondenza in arrivo 1830 - 1839 1830 - 1839
Corrispondenza in arrivo (con alcune lettere relative alla Comunità di Trino).
1 fascicolo

UIV 748 Corrispondenza in arrivo 1840 - 1849 1840 - 1849
1 fascicolo

UIV 749 Corrispondenza in arrivo 1850 - 1859 1850 - 1859
Corrispondenza in arrivo. Si segnala la presenza di due pastorali del rabbino maggiore delle Università israelitiche del Piemonte Lelio Cantoni.
1 fascicolo

UIV 750 Corrispondenza in arrivo 1860 - 1869 1860 - 1869
1 fascicolo

UIV 751 Corrispondenza in arrivo 1870 - 1879 1870 - 1879
1 fascicolo

UIV 752 Corrispondenza in arrivo 1880 - 1889 1880 - 1889
1 fascicolo

UIV 753 Corrispondenza in arrivo 1890 - 1899 1890 - 1899
1 fascicolo

UIV 754 Corrispondenza in arrivo 1900 - 1909 1900 - 1909
1 fascicolo

UIV 755 Corrispondenza in arrivo 1910 - 1919 1910 - 1919
1 fascicolo

UIV 756 Corrispondenza in arrivo 1920 - 1934 1920 - 1934
Corrispondenza varia diretta al segretario, al consiglio di amministrazione e al presidente e a singole persone.
*La documentazione era conservata cucita mediante spago in un fascicolo unitario
1 fascicolo*

UIV 757	Corrispondenza in arrivo 1935 - 1938 Corrispondenza varia rilegata diretta al segretario, al consiglio di amministrazione e al presidente <i>La documentazione reca dei fori da raccoglitori ad anelli, dove doveva essere raccolta</i> <i>1 fascicolo</i>	1935 - 1938
UIV 758	Corrispondenza in arrivo 1944 <i>1 fascicolo</i>	1944
UIV 759	Corrispondenza in arrivo 1945 <i>1 fascicolo</i>	1945
UIV 760	Corrispondenza in arrivo 1946 <i>1 fascicolo</i>	1946
UIV 761	Corrispondenza in arrivo 1947 <i>1 fascicolo</i>	1947
UIV 762	Corrispondenza in arrivo 1948 <i>1 fascicolo</i>	1948
UIV 763	Corrispondenza in arrivo 1949 <i>1 fascicolo</i>	1949
UIV 764	Corrispondenza in arrivo 1950 <i>1 fascicolo</i>	1950
UIV 765	Corrispondenza in arrivo 1951 <i>1 fascicolo</i>	1951
UIV 766	Corrispondenza in arrivo 1952 <i>1 fascicolo</i>	1952
UIV 767	Corrispondenza in arrivo 1953 <i>1 fascicolo</i>	1953
UIV 768	Corrispondenza in arrivo 1954 <i>1 fascicolo</i>	1954
UIV 769	Corrispondenza in arrivo 1955 <i>1 fascicolo</i>	1955
UIV 770	Corrispondenza in arrivo 1956 <i>1 fascicolo</i>	1956
UIV 771	Corrispondenza in arrivo 1957 <i>1 fascicolo</i>	1957
UIV 772	Corrispondenza in arrivo 1958 <i>1 fascicolo</i>	1958
UIV 773	Corrispondenza in arrivo 1959 <i>1 fascicolo</i>	1959

sottoserie

Corrispondenza con enti diversi e varia

12 unità

1815 - XX sec.

- | | | |
|----------------|--|-------------|
| UIV 774 | Commissione Speciale Provvisoria per gli Ebrei del Piemonte
Competenze della Commissione Speciale Provvisoria per gli ebrei del Piemonte, delibere e rapporti con l'Università.
<i>1 fascicolo</i> | 1815 - 1829 |
| UIV 775 | Corrispondenza Commissione Speciale Israelitica del Piemonte
Lettere, circolari e notifiche inviate dalla Commissione Speciale Israelitica del Piemonte.
<i>danni da umidità</i>
<i>1 fascicolo</i> | 1849 - 1857 |
| UIV 776 | Circolari inviate da Jacob Saul Eliachar grand Rabbin de Jerusalem
<i>in ebraico con traduzione in italiano.</i>
<i>1 fascicolo</i> | XX sec. |
| UIV 777 | Corrispondenza suddivisa alfabeticamente per mittente
<i>1 fascicolo</i> | 1910 - 1915 |
| UIV 778 | Autorità tutoria e Sottoprefettura
Rapporti con l'autorità tutoria: corrispondenza, circolari, decreti e atti di nomina degli amministratori, approvazione dei conti relativi all'Università, all'Opera Pia Foa, all'Asilo infantile Levi.
<i>1 fascicolo</i> | 1919 - 1941 |
| UIV 779 | Commissario governativo
Lettere di dimissione degli amministratori dell'Opera Pia Foa e dell'Asilo Infantile Levi inviate al cavaliere Davide Colombo fu Isaia, commissario governativo dell'Università Israelitica di Vercelli.
<i>1 fascicolo</i> | 1931 |
| UIV 780 | Corrispondenza con l'Ambasciata di Israele di Roma
<i>1 fascicolo</i> | 1959 - 1976 |
| UIV 781 | Corrispondenza relativa a Leon Leibovici
Corrispondenza relativa agli aiuti e alla vicenda di Leon Leibovici
<i>1 fascicolo</i> | 1962 - 1963 |
| UIV 782 | Unificazione enti israelitici di Torino
Corrispondenza relativa all'unificazione degli enti torinesi.
<i>1 fascicolo</i> | 1965 |
| UIV 783 | Corrispondenza relativa al periodico culturale "Tempo Sensibile"
Carteggio.
<i>In allegato: una copia del periodico.</i>
<i>1 fascicolo</i> | 1974 - 1976 |
| UIV 784 | Corrispondenza con la Federazione Sionista Italiana
Corrispondenza, tesseramento e invio verbali e iniziative della Federazione Sionista Italiana.
<i>1 faldone</i> | 1975 - 1984 |
| UIV 785 | Istruzione religiosa a Biella
Corrispondenza e raccolta contributi per l'istruzione religiosa a Biella.
<i>1 fascicolo</i> | 1983 |

serie

Unione delle Comunità Israelitiche Italiane

1863 - 1982

La serie, dedicata all'Unione delle Comunità Israelitiche Italiane - l'ente che rappresenta gli ebrei d'Italia nei confronti delle Istituzioni e delle Autorità italiane ed estere; che coordina le Comunità ebraiche e l'ebraismo italiano e che sovrintende e promuove l'istruzione e le attività culturali, religiose e sociali degli ebrei in Italia - si articola in due sottoserie:

1. **Corrispondenza con l'Unione delle Comunità Israelitiche Italiane (1915 - 1981):** trentaquattro unità archivistiche di corrispondenza istituzionale.
2. **Congressi (1863; 1961-1982):** raccoglie carte relative ai congressi, ossia la riunione dei rappresentanti delle Comunità e degli Ebrei italiani, che si effettua in sede ordinaria ogni quattro anni. Qui si trova documentazione relativa al VI (1961), VII (1966), IX (1974), XI (1982) congresso nonché carte sul Congresso Israelitico Italiano del 1863.

sottoserie

Corrispondenza con l'Unione delle Comunità Israelitiche Italiane

34 unità

1915 - 1982

UIV 786	Corrispondenza 1915 - 1937 Corrispondenza in entrata e in uscita con l'Unione delle Comunità Israelitiche italiane già Comitato delle Comunità Israelitiche Italiane. <i>1 fascicolo</i>	1915 - 1937
UIV 787	Corrispondenza 1948 - 1949 <i>1 fascicolo</i>	1948 - 1949
UIV 788	Corrispondenza 1950 <i>1 fascicolo</i>	1950
UIV 789	Corrispondenza 1951 Corrispondenza con l'Unione delle Comunità Israelitiche Italiane. <i>In allegato: relazione del Consiglio al IV Congresso delle comunità.</i> <i>1 fascicolo</i>	1951
UIV 790	Corrispondenza 1952 Corrispondenza con l'Unione delle Comunità Israelitiche Italiane. <i>In allegato: bilancio preventivo dell'esercizio dell'Unione.</i> <i>1 fascicolo</i>	1952
UIV 791	Corrispondenza 1953 <i>1 fascicolo</i>	1953
UIV 792	Corrispondenza 1954 <i>1 fascicolo</i>	1954
UIV 793	Corrispondenza 1955 <i>1 fascicolo</i>	1955
UIV 794	Corrispondenza 1956 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>1 fascicolo</i>	1956
UIV 795	Corrispondenza 1957 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>1 fascicolo</i>	1957

UIV 796	Corrispondenza 1958 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>In allegato: ricevute di assegnazione dei benefici.</i> <i>1 fascicolo</i>	1958
UIV 797	Corrispondenza 1959 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>In allegato: ricevute di assegnazione dei benefici.</i> <i>1 fascicolo</i>	1959
UIV 798	Corrispondenza 1960 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>In allegato: ricevute di assegnazione dei benefici.</i> <i>1 fascicolo</i>	1960
UIV 799	Corrispondenza 1961 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>In allegato: ricevute di assegnazione dei benefici.</i> <i>1 fascicolo</i>	1961
UIV 800	Corrispondenza 1962 Corrispondenza con l'Unione delle Comunità Israelitiche italiane relativa alle elargizioni Claims Conference. <i>In allegato: ricevute di assegnazione dei benefici.</i> <i>1 fascicolo</i>	1962
UIV 801	Corrispondenza 1963 <i>1 fascicolo</i>	1963
UIV 802	Corrispondenza 1964 Corrispondenza con l'Unione delle Comunità Israelitiche Italiane. <i>In allegato: alcuni testi delle conversazioni tenute alla Radio Televisione Italiana da rabbini di varie comunità italiane.</i> <i>1 fascicolo</i>	1964
UIV 803	Corrispondenza 1965 Corrispondenza con l'Unione delle Comunità Israelitiche Italiane. <i>In allegato: alcuni testi delle conversazioni tenute alla RAI da rabbini di varie comunità italiane.</i> <i>1 fascicolo</i>	1965
UIV 804	Corrispondenza 1966 Corrispondenza con l'Unione delle Comunità Israelitiche Italiane. <i>In allegato: alcuni testi delle conversazioni tenute alla Radio Televisione Italiana da rabbini di varie comunità italiane su Rosh ah-Shanà, Kippur 5727, Sukkot: la festa delle capanne; un testo sulla ricorrenza di Chanuccà, copia del bilancio dell'Unione e un questionario sulle scuole.</i> <i>1 fascicolo</i>	1966
UIV 805	Corrispondenza 1967 <i>1 fascicolo</i>	1967
UIV 806	Corrispondenza 1968 <i>1 fascicolo</i>	1968
UIV 807	Corrispondenza 1969 <i>1 fascicolo</i>	1969
UIV 808	Corrispondenza 1970 <i>1 fascicolo</i>	1970

UIV 809	Corrispondenza 1971 <i>1 fascicolo</i>	1971
UIV 810	Corrispondenza 1972 <i>1 fascicolo</i>	1972
UIV 811	Corrispondenza 1973 <i>1 fascicolo</i>	1973
UIV 812	Corrispondenza 1974 <i>1 fascicolo</i>	1974
UIV 813	Corrispondenza 1975 <i>1 fascicolo</i>	1975
UIV 814	Corrispondenza 1976 Corrispondenza con l'Unione delle Comunità Israelitiche italiane. <i>In allegato: copia de <u>Il Biellese</u> del 24 febbraio 1976 contenente un articolo relativo alla Conferenza Ebraica di Bruxelles.</i> <i>1 fascicolo</i>	1976
UIV 815	Corrispondenza 1977 Corrispondenza con l'Unione delle Comunità Israelitiche italiane. <i>In allegato: opuscoli dal titolo: <u>The jewish catacombs of Rome</u> e <u>Osservazioni sulla bozza di revisione del concordato.</u></i> <i>1 fascicolo</i>	1977
UIV 816	Corrispondenza 1978 Corrispondenza con l'Unione delle Comunità Israelitiche italiane: convocazioni, informazioni e copia degli del X Congresso. <i>In allegato la relazione del consiglio per il X Congresso 18-19-20 giugno 1978 e copie anastatiche di articoli di quotidiani.</i> <i>1 fascicolo</i>	1978
UIV 817	Corrispondenza 1979 Corrispondenza con l'Unione delle Comunità Israelitiche italiane. <i>In allegato: il fascicolo di schede a cura del Centro di Documentazione Ebraica Contemporanea di Milano intitolato: <u>L'olocausto - schede su alcuni aspetti particolari del sistema dell'oppressione nazista e l'elenco delle conversioni e dissociazioni pervenute all'Unione.</u></i> <i>Documentazione riservata</i> <i>1 fascicolo</i>	1979
UIV 818	Corrispondenza 1980 <i>1 fascicolo</i>	1980
UIV 819	Corrispondenza 1981 Corrispondenza. In allegato bozza di statuto per le comunità ebraiche. <i>1 fascicolo</i>	1981 - 1982
sottoserie		
Congressi		
<i>5 unità</i>		
<i>1863 – 1982</i>		
UIV 820	Congresso Israelitico Italiano. Ferrara 1863 Telegramma, lettera del presidente del Congresso Israelitico Italiano relativa ai risultati del congresso. <i>1 fascicolo</i>	1863

- UIV 821** **VI congresso dell'Unione delle Comunità Israelitiche Italiane** 1961
Documentazione del congresso: atti e relazioni.
1 fascicolo
- UIV 822** **VII congresso dell'Unione delle Comunità Israelitiche Italiane** 1966 - 1967
Documentazione relativa al VII congresso dell'Unione delle Comunità Israelitiche Italiane:
giustificativi spese viaggio, appunti, corrispondenza, bilanci preventivi della comunità di
Vercelli
1 fascicolo
- UIV 823** **IX congresso dei delegati delle Comunità israelitiche** 1974
Documentazione relativa al X Congresso dei delegati delle Comunità israelitiche 9-11
giugno 1974.
1 fascicolo
- UIV 824** **XI Congresso dell'Unione delle Comunità Israelitiche Italiane** 1976 - 1982
XI Congresso dell'Unione delle Comunità Israelitiche Italiane, Roma 20-22 giugno 1982:
materiale informativo, invito.
1 foglio

serie

Attività e iniziative culturali

1965 - 1983

*La serie contiene 5 unità archivistiche di documentazione relativa ad iniziative di carattere culturale promosse dalla
Comunità ebraica di Vercelli o cui essa ha partecipato.*

- UIV 825** **Standing Conference of European Jewish Community Services** 1965
Corrispondenza e documentazione relativa al primo incontro delle Commissioni del
Personale del 24 gennaio 1965 a Milano.
1 fascicolo
- UIV 826** **Mostra di testi ebraici** 1973 - 1975
Notizie concernenti i manoscritti ebraici conservati in Italia, corrispondenza relativa alla
mostra di testi ebraici presso la biblioteca diocesana e al restauro di manoscritti; foto
riproduzione di una pagina manoscritta.
1 fascicolo
- UIV 827** **Libro di Terenzio Sarasso "Storia degli Ebrei a Vercelli"** 1974 - 1976
Corrispondenza relativa alla preparazione, alla pubblicazione e alla diffusione del libro di
Terenzio Sarasso: *Storia degli Ebrei a Vercelli*, con materiale preparatorio (fotografie et
alia) e copia dattiloscritta del volume.
1 fascicolo
- UIV 828** **Passaporto collettivo per gita nell'ex Jugoslavia** 1976
Passaporto collettivo rilasciato dalla Questura di Torino per la gita in ex Jugoslavia, poi
annullato; certificati diversi (si fa riferimento a persone residenti sia nel Biellese sia nel
Vercellese).
1 fascicolo
- UIV 829** **Mostra in occasione del centenario del Tempio** 1983
Relazione, priva della pagina iniziale, inerente una mostra allestita in occasione del
centenario del Tempio.
1 fascicolo

serie

Miscellanea

1730-1978

La serie contiene 15 unità archivistiche di documentazione varia. Le carte sono state ritrovate prive di qualsiasi ordine; persa ogni traccia di vincolo archivistico, non è stato possibile ricondurle ad alcuno dei fascicoli componenti il fondo.

- | | | |
|----------------|--|-------------------------|
| UIV 830 | Documenti lettere, quietanze, contabilità e carte amministrative
Documenti in lingua ebraica
<i>1 fascicolo</i> | XVIII sec. -
XX sec. |
| UIV 831 | Dichiarazione del signor Zappata segretario dell'Università israelitica di Torino relativa agli affittavoli ebrei del reverendo Ospedale
Dichiarazione agli ebrei affittuari dell'Ospedale della città.
<i>1 foglio</i> | 1730 |
| UIV 832 | "Demorra 17 martii 1730 Pro dominis Comitibus Rotariis contra Communitatem Sancti Stephani Taurinensis validitatis contractus"
Sentenza nella causa tra il conti "Rotariis" contro la comunità di Santo Stefano (probabilmente si tratta di una copia successiva).
<i>1 fascicolo</i> | 1730 |
| UIV 833 | Fossano - Attestazione relativa alle spese del ghetto
Attestazione relativa alle spese del ghetto di Fossano.
<i>1 foglio</i> | 1740 |
| UIV 834 | Carte miscellanee
Carte miscellanee. Si tratta di di documenti per i quali non è stato possibile risalire al soggetto produttore.
<i>1 fascicolo</i> | 1767 - 1937 |
| UIV 835 | Abitanti della Città di Vercelli anni 1740, 1744 e 1783
Dichiarazione rilasciata dall'Archivista di Vercelli ad Abram Pugliese sul numero degli abitanti della città risultanti dalle consegne del sale.
<i>1 foglio</i> | 1784 |
| UIV 836 | Progetto di riorganizzazione dell'Università di Trino
Osservazioni presentate da Alessandro Jona segretario ed esattore relativa all'amministrazione congiunta delle Comunità di Vercelli e di Trino (1815); progetto di riorganizzazione dell'Università di Trino ad opera di due membri dell'Università Israelitica di Vercelli a seguito della determina della Regia Intendenza di Vercelli (1830).
<i>1 fascicolo</i> | 1815 - 1830 |
| UIV 837 | Note spese e offerte per la celebrazione del funerale e per la funzione funebre del sovrano Carlo Alberto
<i>Conto della spesa occorsa per la funzione funebre celebratasi nel Sacro Tempio Israelitico di questa città nel giorno 12 settembre ultimo scorso in onore del Re Carlo Alberto; Nota delle offerte fatte dai sottoscritti per le spese occorrenti alla celebrazione dei funerali del magnanimo Carlo Alberto.</i>
<i>1 fascicolo</i> | 1850 |
| UIV 838 | Causa tra alcuni registratori di Casale e la Commissione Israelitica Particolare di Casale
Copie delle sentenze relative alla lite tra alcuni membri della comunità di Casale e la Commissione per i riparti delle spese.
<i>1 volume</i> | 1850 - 1851 |

- UIV 839** **Manifesti e stampati** 1854 - 1978
Manifesti, avvisi. Si segnala richiesta di fondi ai correligionari da parte di un Comitato provvisorio di iscritti alla Comunità ebraica di Torino per la creazione di un Convitto israelitico.
1 fascicolo
- UIV 840** **Trasferimento di domicilio** 1863
Attestazione notarile di trasferimento di domicilio di Zeffora Segre fu Marco e Enrichetta sposa di Sanson Segre.
1 fascicolo
- UIV 841** **Fascicolo di carte relative a Isacco Mosè Levi di Acqui** 1864 - 1865
Fascicolo di documenti e attestazioni relative a Isacco Mosè Levi di Acqui.
1 fascicolo
- UIV 842** **Elenco trasmissione documenti** 1874
Elenco di trasmissione di documenti inviati al cavaliere Salvador Levi fu Moise.
1 fascicolo
- UIV 843** **Elenchi nominativi** 1910 - 1915
Elenchi nominativi dei capi famiglia.
1 fascicolo
- UIV 844** **Elenco delle opere pie** Seconda metà
Elenco delle opere pie della città di Vercelli. XIX sec.
1 fascicolo

Fondo

Compagnia della Misericordia Israelitica

1742 - 1988

Introduzione storica

Non si conosce con precisione la data di fondazione a Vercelli della Compagnia della Misericordia Israelitica, *opera altamente umanitaria [...] la cui fondazione si perde nell'oscurità*³⁵, anche se, grazie alla documentazione conservata nell'archivio storico della Comunità di Vercelli si può affermare che essa fosse già operativa nel 1742.

Nata come istituzione ascetica, istituita da pochi zelanti con lo scopo di radunarsi per leggere brani della Bibbia, era finanziata dalla quota settimanale di un soldo versata da ogni confratello e dal ricavato della *bussola* che era mandata in giro a riscuotere l'elemosina dai correligionari³⁶. Col tempo la confraternita acquisì sempre più una connotazione filantropica e assistenziale: nel primo regolamento del 1790 ai confratelli veniva richiesto non solo di pregare, ma anche di *vigilare al bisogno dei poveri che cadessero infermi per quelli puntualmente fare assistere da un medico*, di prestare loro soccorso e in caso di decesso di recitare per un mese le preghiere per il defunto (*Ascavà*)³⁷. Con lo Statuto del 1885 diminuirono ulteriormente tra le finalità della Compagnia le preghiere e le attività legate al culto e i compiti fondamentali della confraternita divennero soccorrere i vecchi inabili al lavoro con sussidi ordinari e straordinari, assistere ammalati e moribondi, provvedere alle cerimonie funebri, fare eseguire le disposizioni testamentarie dei donatori, istituire sussidi annuali per aiutare giovani poveri nell'imparare un mestiere, istituire sussidi per provvedere povere ragazze di una dote³⁸.

La connotazione assistenziale della confraternita divenne definitivamente predominante dopo la fusione con la Società della Beneficenza Israelitica dell'8 aprile 1894: la Compagnia incamerò così i capitali della consorella, con atto del 28 marzo 1897, e subentrò nell'obbligo di versare non meno di 1700 lire annue ai poveri israeliti³⁹. Nell'ultimo Statuto, datato 29 agosto 1897, la Compagnia mutò il suo nome in *Opera Pia Compagnia della Misericordia Israelitica di Vercelli*⁴⁰. I maggiori cespiti della beneficenza erano costituiti, nell'ordine, da lasciti, elargizioni private, interessi maturati sul capitale: numerosi furono i legati assegnati per disposizioni testamentarie, col vincolo di recitare preghiere negli anniversari della morte del testatore e di destinare somme di denaro (*sussidi*) o beni in natura (cibo, *vestimente* e altri generi di prima necessità) ai poveri della comunità.

La Compagnia è stata soppressa con la legge 8 marzo 1989, n. 101, *Norme per la regolazione dei rapporti tra lo Stato e l'Unione delle Comunità ebraiche italiane*.

Introduzione archivistica

Le carte relative alla Compagnia della Misericordia coprono un arco cronologico che va dal 1742 al 1989. La documentazione al momento della schedatura si trovava totalmente in disordine: buona parte infatti delle carte era costituita da fogli sciolti mischiati al resto dei documenti relativi agli altri enti. Era presente una traccia di un precedentemente ordinamento solo gli esercizi finanziari novecenteschi – divisi per anno e raccolti in buste con l'indicazione del contenuto – e per alcune tipologie documentarie, quali le prescrizioni mediche, alcuni legati, parte della corrispondenza del Presidente e le ricette mediche originariamente divise per mese (tenute insieme da filo di spago) e raggruppate per anno⁴¹.

In seguito al riordino il fondo si presenta composto da 307 unità archivistiche, articolate in 5 serie:

1	<i>Amministrazione</i>
2	<i>Contabilità</i>
3	<i>Culto e cimitero</i>

4	<i>Beneficenza</i>
5	<i>Miscellanea</i>

10 serie, 17 sottoserie, 2 sottosottoserie, 291 unità
1742 – 1988

Serie

Statuti e regolamenti

1790 - 1897

Nella serie si trovano raccolte sette unità archivistiche contenenti gli statuti della Compagnia della Misericordia per gli anni 1790, 1831, 1857, 1878, 1885 e 1894 nonché l'atto di fusione della Compagnia con la Società di Beneficenza fondata a Vercelli nel 1857.

- | | | |
|--------------|--|-------------|
| CMI 1 | Regolamento 1790
Copia del regolamento della Compagnia della Misericordia, 18 luglio 1790.
Lo statuto è sottoscritto da Benjamin Segre, Isach Levi, Abram Levi, Samuel Vitalevi, Samuel Levi, Isach Salomon Segre, Emilio Treves, Abram Pugliese, Elia Emanuel Foa, Salomon Treves, Israel Pugliese, Bonajut Treves, Rafael Treves, Bonajut Levi, Aron Abram Levi Gattinara, Anselmo Levi, Benjamin Levi, Michel Treves e Salomon Michel Jona, rabbino pro tempore della Comunità di Vercelli
<i>1 fascicolo</i>
<i>danni da umidità, stato di conservazione pessimo, difficilmente leggibile</i> | 1790 |
| CMI 2 | Regolamento 1831
Regolamento della Compagnia della Misericordia, 11 maggio 1831.
<i>1 volume</i>
<i>danni da umidità, stato di conservazione pessimo</i> | 1831 |
| CMI 3 | Regolamento 1857
Copia del regolamento generale della Compagnia della Misericordia, 14 ottobre 1857.
<i>1 volume</i> | 1857 |
| CMI 4 | "Nuovo regolamento della Compagnia della Misericordia, 6 novembre 1878"
Copia del vecchio regolamento del 14 ottobre 1857; nuovo regolamento del 6 novembre 1878 vidimato per l'approvazione l'11 maggio 1879.
<i>1 fascicolo</i> | 1857 - 1879 |
| CMI 5 | Statuto organico 1885
Estratti di verbali del Consiglio di amministrazione dell'Università israelitica e della Compagnia della Misericordia; copia del regolamento del 1878; originale e copie dello Statuto organico approvato il 24 settembre 1885; elenco dei membri del Consiglio direttivo della Compagnia; decreto di approvazione dello Statuto.
<i>1 fascicolo</i>
<i>danni da umidità, stato di conservazione mediocre</i> | 1878 - 1886 |
| CMI 6 | Fusione della Società di Beneficenza e della Compagnia della Misericordia
Documenti presentati per la fusione della Società di Beneficenza e della Confraternita Zerizim con la Compagnia della Misericordia (stati patrimoniali, verbali dell'assemblea generale della Compagnia, corrispondenza); deliberazione del Consiglio di amministrazione della Compagnia con cui si approva la fusione e si accettano i capitali di proprietà della Società di Beneficenza, 28 marzo 1897; decreto di autorizzazione del prefetto di Novara all'accettazione della donazione di L. 3420 di rendita da parte della Società di Beneficenza, 30 aprile 1897; copia di lettera dell'Ufficio di Registro di Vercelli relativa alla donazione, 10 luglio 1897.
<i>1 fascicolo</i> | 1886 - 1897 |
| CMI 7 | Statuto 1894 e modifiche
Statuto organico del 18 febbraio 1894 modificato secondo il deliberato della Giunta Amministrativa di Novara in data 2 gennaio 1895; <i>Modificazioni ed aggiunte allo Statuto organico 18 febbraio 1894 secondo il deliberato della Giunta Amministrativa di Novara</i> | 1895 |

in data 2 gennaio 1895, (due copie).
1 fascicolo

serie

Organi di governo

1857 - 1955

La serie è articolata in tre sottoserie:

1. **Verbali del Consiglio** (1857 - 1955): la sottoserie conserva i verbali del Consiglio di direzione della Compagnia (che dal 1904 assume il nome di Consiglio di amministrazione o amministrativo).
2. **Verbali dell'Assemblea generale degli iscritti** (1886 - 1921): la sottoserie contiene i verbali dell'Assemblea degli iscritti.
3. **Elezioni** (1904-1940): Serie lacunosa di liste elettorali

sottoserie

Verbali rilegati del Consiglio

4 unità

1857 - 1955

CMI 8	"Libro verbali n. 2" Verbali delle sedute del Consiglio di amministrazione (dal n. 116 al n. 444, 28/6/1857 - 29/6/1888). <i>1 registro</i>	1857 - 1888
CMI 9	Libro verbali n. 3 Verbali delle sedute del Consiglio di amministrazione (dal n. 445 al n. 646, 16/9/1888 - 26/2/1899). <i>1 registro</i>	1888 - 1899
CMI 10	Libro verbali n. 4 Verbali delle sedute del Consiglio di amministrazione (dal n. 647 al n. 771, 19/3/1899 - 17/11/1907). <i>In allegato: elenco degli elettori per l'anno 1907</i> <i>1 registro</i>	1899 - 1907
CMI 11	Libro verbali 1908-1955 Verbali delle sedute del Consiglio di amministrazione, 5/1/1908 - 15/2/1955. <i>1 registro</i>	1908 - 1955

sottoserie

Copia verbali Consiglio

1 unità

1887 - 1918

CMI 12	Delibere del Consiglio di amministrazione dal 1887 al 1918 Verbali delle riunioni Consiglio di direzione della Compagnia dal 20/1/1887 al 15/4/1918; alcuni verbali sono in più copie (integrali o in estratti). Il fascicolo contiene inoltre la contabilità rimessa dal tesoriere Leone Treves in seduta 22 aprile 1900 e la contabilità rimessa dalli eredi Giacobbe fu Sanson Segre il 19 gennaio 1900. <i>denominato genericamente Consiglio o Consiglio di direzione fino al 1903; dal 1904 denominato Consiglio di amministrazione o amministrativo</i> <i>1 fascicolo</i>	1887 - 1918
---------------	---	-------------

sottoserie

Verbali dell'Assemblea

2 unità

1886 – 1921

CMI 13 Verbali 1886 1886 - 1886
Verbali dell'Assemblea generale e del Consiglio di amministrazione, 24/1/1886
11/10/1886.
1 fascicolo

CMI 14 Verbali dell'Assemblea generale 1887-1921 1887 - 1921
Verbali dell'Assemblea generale, 28/8/1887 – 9/1/1921.
1 fascicolo

sottoserie

Elezioni

12 unità

1904 – 1940

CMI 15 "Elezioni 1904" 1904
Elenchi degli elettori.
1 fascicolo

CMI 16 "Elezioni 1905" 1905
Elenchi degli elettori.
1 fascicolo

CMI 17 "Elezioni 1906" 1906
Elenco degli elettori.
1 fascicolo

CMI 18 "Elezioni 1907" 1907
Elenco degli elettori (tre copie).
1 fascicolo

CMI 19 "Elezioni 1909" 1909
Elenco degli elettori.
1 fascicolo

CMI 20 "Elezioni 1910" 1910
Elenco degli elettori.
1 fascicolo

CMI 21 "Elezioni 1917" 1917
Elenco degli elettori.
1 fascicolo

CMI 22 "Elezioni 1918" 1918
Elenco degli elettori.
1 fascicolo

CMI 23 "Elezioni 1928" 1928
Elenco degli elettori.
1 fascicolo

CMI 24	"Elezioni 1932" Elenco degli elettori. <i>1 fascicolo</i>	1932
CMI 25	"Elezioni 1940" Elenco degli elettori. <i>1 fascicolo</i>	1940
CMI 26	"Lista elettorale" Elenco degli elettori, senza data. <i>1 fascicolo</i>	Inizio XX sec.

serie

Contabilità

1790 – 1988

La serie è organizzata in sei sottoserie:

1. **Contabilità per esercizio** (1886-1988 con la sola lacuna del 1943): i fascicoli raccolgono, per ciascun anno, tutta la documentazione contabile necessaria alla redazione del conto consuntivo ossia, generalmente, bilancio preventivo, estratto del bilancio, conto consuntivo, mandati di pagamento, relazione del presidente, bollettario delle quietanze, quietanze.
2. **Bilanci biennali e triennali** (1930-1984): la sottoserie contiene i registri di bilancio preventivo triennale ossia i registri nei quali vengono riportate tutte le previsioni di entrata e di spesa dell'ente, riferiti a tre esercizi finanziari successivi. Soltanto l'unità CMI 137 contiene un registro con previsioni di bilancio biennali per gli anni 1955-1956..
3. **Registri di contabilità** (1790 – 1974): contiene sei registri vari di contabilità tra cui un libro mastro per gli anni 1875-1903 e un registro dei mandati per gli anni 1886-1920.
4. **Bollettari delle reversali di cassa** (1945-1952; 1971-1988): ossia matrici dei documenti che il tesoriere emette per certificare l'avvenuta riscossione.
5. **Tesoriere** (1844 – 1902): la sottoserie contiene nove unità archivistiche relative a registri e materiale del tesoriere della Compagnia.
6. **Documentazione contabile varia** (1831 – 1943): carte che non hanno trovato posto nelle sottoserie precedentemente descritte.

sottoserie

Contabilità per esercizio

102 unità
1886 – 1988

CMI 27	Esercizio 1886 Bilancio preventivo, conto consuntivo, bollettario delle quietanze, mandati di pagamento, relazione del presidente, resoconto della gestione presentato dal tesoriere. <i>1 fascicolo</i>	1886
CMI 28	Esercizio 1887 Bilancio preventivo, estratto del bilancio, conto consuntivo, mandati di pagamento, relazione del presidente, bollettario delle quietanze, quietanze. <i>1 fascicolo</i>	1887
CMI 29	Esercizio 1888 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze <i>1 fascicolo</i>	1888
CMI 30	Esercizio 1889 Bilancio preventivo, conto consuntivo, mandati di pagamento, conto del tesoriere, registro delle quietanze <i>1 fascicolo</i>	1889
CMI 31	Esercizio 1890 Bilancio preventivo, conto consuntivo (originale e minuta), mandati di pagamento,	1890

relazione del segretario, conto del tesoriere, riepilogo delle risultanze, bollettario delle quietanze, quietanze
1 fascicolo

CMI 32	Esercizio 1891 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze, rendiconto morale. <i>1 fascicolo</i>	1891
CMI 33	Esercizio 1892 Bilancio preventivo, mandati di pagamento, bollettario delle quietanze, conto del tesoriere <i>1 fascicolo</i>	1892
CMI 34	Esercizio 1893 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze <i>1 fascicolo</i>	1893
CMI 35	Esercizio 1894 Bilancio preventivo (originale e copia), conto consuntivo (originale e copia), bollettario delle quietanze, conto del tesoriere. <i>1 fascicolo</i>	1894
CMI 36	Esercizio 1895 Bilancio preventivo (originale e copia), conto consuntivo, mandati di pagamento, bollettario delle quietanze, conto esazioni e pagamenti fatti per conto della Compagnia dal tesoriere. <i>1 fascicolo</i>	1895
CMI 37	Esercizio 1896 Bilancio preventivo (originale e copia), conto consuntivo, mandati di pagamento, quietanziario, resoconto della gestione presentato dal tesoriere della Compagnia. <i>1 fascicolo</i>	1896
CMI 38	Esercizio 1897 Bilancio preventivo, conto consuntivo, mandati di pagamento. <i>1 fascicolo</i>	1897
CMI 39	Esercizio 1898 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze, verbali di verifica di cassa. <i>1 fascicolo</i>	1898
CMI 40	Esercizio 1899 Bilancio preventivo, conto consuntivo, mandati di pagamento, verbali di verifica di cassa. <i>1 fascicolo</i>	1899
CMI 41	Esercizio 1900 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze, relazione del Consigliere Falco sul conto consuntivo. <i>1 fascicolo</i>	1900
CMI 42	Esercizio 1901 Bilancio preventivo, conto consuntivo, mandati di pagamento, verbale di verifica di cassa del 10 gennaio 1901. <i>1 fascicolo</i>	1901
CMI 43	Esercizio 1902 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze, verbali di verifica di cassa (28/2/1902, 6 /7/1902). <i>In allegato: nota del personale stipendiato.</i> <i>1 fascicolo</i>	1902

CMI 44	Esercizio 1903 Bilancio preventivo, conto consuntivo, mandati di pagamento, bollettario delle quietanze, verbali di verifica di cassa del 15/3 e del 30/6/1903. <i>1 fascicolo</i>	1903
CMI 45	Esercizio 1904 Bilancio preventivo, conto consuntivo (originale e due copie manoscritte), mandati di pagamento, relazione del tesoriere sul risultato della gestione, reversali. <i>1 fascicolo</i>	1904
CMI 46	Esercizio 1905 Bilancio preventivo (originale e copia), conto consuntivo (originale e copia manoscritta), mandati di pagamento, reversali, bollettario dei buoni di cassa, osservazioni sulla verifica, residui passivi dell'esercizio 1904, conto delle esazioni e dei pagamenti fatti dalla Banca di Vercelli per conto della Compagnia. <i>1 fascicolo</i>	1905
CMI 47	Esercizio 1906 Bilancio preventivo, conto consuntivo (originale e copia), mandati di pagamento, bollettario delle quietanze, resoconto dell'economista (2 gennaio-13 maggio 1906). <i>1 fascicolo</i>	1906
CMI 48	Esercizio 1907 Bilancio preventivo, relazione della commissione sul bilancio, conto consuntivo (originale e minuta), mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1907
CMI 49	Esercizio 1908 Bilancio preventivo (originale e copia), conto consuntivo (originale e minuta), mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1908
CMI 50	Esercizio 1909 Bilancio preventivo (originale e minuta), conto consuntivo, mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1909
CMI 51	Esercizio 1910 Conto consuntivo (originale e minuta), bilancio preventivo (originale e minuta), mandati di pagamento. <i>1 fascicolo</i>	1910
CMI 52	Esercizio 1911 Conto consuntivo (originale e minuta), bilancio preventivo, mandati di pagamento. <i>1 fascicolo</i>	1911
CMI 53	Esercizio 1912 Bilancio preventivo (originale, copia e minuta), conto consuntivo (originale e minuta), mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1912
CMI 54	Esercizio 1913 Conto consuntivo (originale e minuta), bilancio preventivo (originale, copia e minuta), mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1913
CMI 55	Esercizio 1914 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento. <i>1 fascicolo</i>	1914

CMI 56	Esercizio 1915 Conto consuntivo (originale e minuta), bilancio preventivo (originale e minuta), mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1915
CMI 57	Esercizio 1916 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1916
CMI 58	Esercizio 1917 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento. <i>1 fascicolo</i>	1917
CMI 59	Esercizio 1918 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1918
CMI 60	Esercizio 1919 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1919
CMI 61	Esercizio 1920 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1920
CMI 62	Esercizio 1921 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1921
CMI 63	Esercizio 1922 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1922
CMI 64	Esercizio 1923 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1923
CMI 65	Esercizio 1924 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1924
CMI 66	Esercizio 1925 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1925
CMI 67	Esercizio 1926 Mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1926
CMI 68	Esercizio 1927 Bilancio preventivo, bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1927

CMI 69	Esercizio 1928 Bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1928
CMI 70	Esercizio 1929 Bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1929
CMI 71	Esercizio 1930 Mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1930
CMI 72	Esercizio 1931 Bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1931
CMI 73	Esercizio 1932 Bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1932
CMI 74	Esercizio 1933 Bollettario di riscossione delle rendite, mandati di pagamento, conto consuntivo, (originale e minuta). <i>2 fascicoli</i>	1933
CMI 75	Esercizio 1934 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1934
CMI 76	Esercizio 1935 Mandati di pagamento, conto consuntivo, bollettari di riscossione delle rendite. <i>1 fascicolo</i>	1935
CMI 77	Esercizio 1936 Conto consuntivo (originale e minuta), estratto dell'elenco di riparto. <i>1 fascicolo</i>	1936
CMI 78	Esercizio 1937 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1937
CMI 79	Esercizio 1938 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1938
CMI 80	Esercizio 1939 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1939
CMI 81	Esercizio 1940 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>Si segnala la presenza del bilancio preventivo 1939-1940-1941 dell'Opera Pia Foa.</i> <i>1 fascicolo</i>	1940
CMI 82	Esercizio 1941 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1941
CMI 83	Esercizio 1942 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1942

CMI 84	Esercizio 1944 Conto consuntivo, bollettario di riscossione delle rendite. <i>In allegato: entrate e uscite esercizio 1943 della Compagnia della Misericordia; entrate e uscite esercizio 1944 dell'Asilo Infantile Levi e dell'Opera pia Foa.</i> <i>1 fascicolo</i>	1944
CMI 85	Esercizio 1945 Bilancio preventivo (originale, copia e minuta), conto consuntivo (originale e minuta), mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1945
CMI 86	Esercizio 1946 Conto consuntivo (originale, minuta e copia), mandati di pagamento, reversali, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1946
CMI 87	Esercizio 1947 Conto consuntivo (originale e minuta), mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1947
CMI 88	Esercizio 1948 Conto consuntivo (originale e minuta), mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1948
CMI 89	Esercizio 1949 Conto consuntivo (originale e minuta), mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1949
CMI 90	Esercizio 1950 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1950
CMI 91	Esercizio 1951 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1951
CMI 92	Esercizio 1952 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1952
CMI 93	Esercizio 1953 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1953
CMI 94	Esercizio 1954 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1954
CMI 95	Esercizio 1955 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali, bollettario delle reversali. <i>1 fascicolo</i>	1955
CMI 96	Esercizio 1956 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1956

CMI 97	Esercizio 1957 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1957
CMI 98	Esercizio 1958 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1958
CMI 99	Esercizio 1959 Conto consuntivo. <i>1 fascicolo</i>	1959
CMI 100	Esercizio 1960 Conto consuntivo, bollettario di riscossione delle rendite. <i>1 fascicolo</i>	1960
CMI 101	Esercizio 1961 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1961
CMI 102	Esercizio 1962 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1962
CMI 103	Esercizio 1963 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1963
CMI 104	Esercizio 1964 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1964
CMI 105	Esercizio 1965 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle rendite, reversali. <i>1 fascicolo</i>	1965
CMI 106	Esercizio 1966 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1966
CMI 107	Esercizio 1967 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1967
CMI 108	Esercizio 1968 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1968
CMI 109	Esercizio 1969 Conto consuntivo, reversali, mandati di pagamento, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1969
CMI 110	Esercizio 1970 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1970
CMI 111	Esercizio 1971 Conto consuntivo, reversali, mandati di pagamento, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1971

CMI 112	Esercizio 1972 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1972
CMI 113	Esercizio 1973 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1973
CMI 114	Esercizio 1974 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1974
CMI 115	Esercizio 1975 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1975
CMI 116	Esercizio 1976 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1976
CMI 117	Esercizio 1977 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1977
CMI 118	Esercizio 1978 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1978
CMI 119	Esercizio 1979 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1979
CMI 120	Esercizio 1980 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1980
CMI 121	Esercizio 1981 Conto consuntivo, mandati di pagamento, reversali, bollettario di riscossione delle entrate. <i>1 fascicolo</i>	1981
CMI 122	Esercizio 1982 Conto consuntivo, andati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1982
CMI 123	Esercizio 1983 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1983
CMI 124	Esercizio 1984 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1984
CMI 125	Esercizio 1985 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1985
CMI 126	Esercizio 1986 Conto consuntivo, mandati di pagamento, bollettario di riscossione delle entrate, reversali. <i>1 fascicolo</i>	1986

CMI 127 **Esercizio 1987** 1987
Conto consuntivo
1 fascicolo

CMI 128 **Esercizio 1988** 1988
Conto consuntivo
1 fascicolo

sottoserie

Bilanci biennali e triennali

19 unità

1930 – 1984

CMI 129 **Bilancio 1930-1932** 1930
Bilancio preventivo per il triennio.
1 registro

CMI 130 **Bilancio 1933-1935** 1933
Bilancio preventivo per il triennio.
1 registro

CMI 131 **Bilancio 1936-1938** 1936
Bilancio preventivo per il triennio.
1 registro

CMI 132 **Bilancio 1939-1941** 1939
Bilancio preventivo per il triennio.
1 registro

CMI 133 **Bilancio 1942-1944** 1942
Bilancio preventivo per il triennio (originale e minuta).
2 registro

CMI 134 **Bilancio 1946-1948** 1946
Bilancio preventivo per il triennio.
1 registro

CMI 135 **Bilancio 1949-1951** 1949
Bilancio preventivo per il triennio.
1 registro

CMI 136 **Bilancio 1952-1954** 1952
Bilancio preventivo per il triennio.
1 registro

CMI 137 **Bilancio 1955-1956** 1955
Bilancio preventivo per il biennio.
1 registro

CMI 138 **Bilancio 1957-1959** 1957
Bilancio preventivo per il triennio.
1 registro

CMI 139 **Bilancio 1960-1962** 1960
Bilancio preventivo per il triennio.
1 registro

CMI 140	Bilancio 1963-1965 Bilancio preventivo per il triennio. <i>1 registro</i>	1963
CMI 141	Bilancio 1966-1968 Bilancio preventivo per il triennio. <i>1 registro</i>	1966
CMI 142	Bilancio 1969-1971 Bilancio preventivo per il triennio. <i>1 registro</i>	1969
CMI 143	Bilancio 1972-1974 Bilancio preventivo per il triennio. <i>1 registro</i>	1972
CMI 144	Bilancio 1975-1977 Bilancio preventivo per il triennio. <i>1 registro</i>	1975
CMI 145	Bilancio 1978-1980 Bilancio preventivo per il triennio. <i>1 registro</i>	1978
CMI 146	Bilancio 1981-1983 Bilancio preventivo per il triennio. <i>1 registro</i>	1981
CMI 147	Bilancio 1984-1986 Bilancio preventivo per il triennio. <i>1 registro</i>	1984

sottoserie

Registri vari di contabilità

6 unità

1790 – 1974

CMI 148	Registro contabilità Registrazioni relative a debitori, interessi sui capitali, spese. <i>1 registro</i>	1790 - 1858
CMI 149	"Registro dei mandati 1858-1974" Registro dei mandati di pagamento. <i>1 registro</i>	1858 - 1974
CMI 150	Libro mastro 1875-1903 Mastro della contabilità della Compagnia. <i>In allegato: estratto di verbale della seduta del Consiglio del 5 marzo 1891.</i> <i>1 registro</i>	1875 - 1903
CMI 151	Libro dei mandati 1886-1920 Elenco dei mandati di pagamento emessi dalla Compagnia. <i>1 registro</i>	1886 - 1920
CMI 152	Registro delle entrate e delle uscite Registro delle entrate e uscite della Compagnia, 1914 marzo - 1943 luglio. <i>1 registro</i>	1914 - 1943

CMI 153 *"Libro giornale"* sd
 Registro giornale di cassa
1 registro

sottoserie

Bollettari delle reversali di cassa

4 unità
1945 – 1988

CMI 154 **Bollettario reversali 1945-1948** 1945 - 1948
 Bollettario delle reversali di cassa.
1 bollettario

CMI 155 **Bollettario reversali 1948-1952** 1948 - 1952
 Bollettario delle reversali di cassa.
1 bollettario

CMI 156 **Bollettario reversali 1971-1979** 1971 - 1976
 Bollettario delle reversali di cassa.
1 bollettario

CMI 157 **Bollettario reversali 1979-1988** 1979 - 1988
 Bollettario delle reversali di cassa.
1 bollettario

sottoserie

Tesoriere

6 unità
1844 – 1902

CMI 158 **Conti del tesoriere 1844-1891** 1844 - 1891
 Copia dei resoconti della gestione presentati annualmente dal tesoriere della Compagnia.
1 registro

CMI 159 *"Conto della gestione del 1858 "* 1859
 Copia conforme del "Conto della gestione" presentato dal tesoriere Alessandro Segre e dello "Stato patrimoniale" della Compagnia nell'anno 1858.
1 foglio

CMI 160 **Conti del tesoriere 1859-1885** 1859 - 1885
 Copia dei resoconti della gestione presentati annualmente dal tesoriere della Compagnia.
1 registro

CMI 161 **Conti del tesoriere 1872-1880** 1872 - 1880
 Elenco delle entrate e delle uscite, 1872-1880; resoconto della gestione 1872-73-74 presentato dal tesoriere Giuseppe Pugliese fu Abram.
1 fascicolo

CMI 162 *"Conto consuntivo dell'anno 1883 e conto patrimoniale al 31 dicembre 1883"* 1883
 Rendiconto della gestione e stato patrimoniale (elenco debitori, interessi, scadenze e somme).
1 fascicolo

CMI 163 *"Conti del tesoriere dal 1897 al 1902"* 1897 - 1902
 Raccolta dei resoconti della gestione presentati annualmente dal tesoriere della Compagnia.
1 fascicolo

sottoserie

Documentazione contabile varia

7 unità

1831 – 1943

CMI 164	Onorari dei medici Ricevute di pagamenti effettuati dal tesoriere Emilio Treves ai medici per l'assistenza prestata ai poveri della comunità. <i>danni da umidità</i> <i>1 fascicolo</i>	1831 - 1854
CMI 165	Spese notaio Ara Parcelle e note degli onorari dovuti ai notai Eldegardo, Demetrio e Giuseppe Ara di Vercelli. <i>1 fascicolo</i>	1843 - 1856
CMI 166	Fatture varie Fatture per forniture, anni 1875-1883. <i>1 fascicolo</i>	1875 - 1885
CMI 167	Corrispondenza con la Banca Popolare di Novara Contabili bancarie e corrispondenza con la Banca Popolare di Novara. <i>1 fascicolo</i>	1905 - 1943
CMI 168	Cessione del servizio di tesoreria dalla Banca di Vercelli alla Banca Popolare di Novara Delibera del Consiglio di amministrazione della Compagnia (1 aprile 1906) e approvazione della Prefettura di Novara (26 aprile 1906). <i>1 fascicolo</i>	1906
CMI 169	Procura speciale conferita alla Banca Popolare di Novara Delibera del Consiglio di amministrazione della Compagnia (1 marzo 1923); atto di nomina e costituzione della Banca Popolare di Novara quale procuratore speciale per conto della Compagnia per l'alienazione di un titolo di rendita (12 luglio 1923). <i>1 fascicolo</i>	1923
CMI 170	Miscellanea Documentazione contabile varia: fogli sciolti di registri, esposti del Presidente, rendiconti, quietanze, documenti acefali. <i>1 fascicolo</i>	Prima metà XIX sec. - Fine XIX sec.

serie

Patrimonio

1769 - 1961

La serie è organizzata in quattro sottoserie:

1. **Contratti** (1892-1942): contiene u unità archivistica composta da quattro registri di repertorio degli atti e contratti della Compagnia.
2. **Mutui** (1849-1892): si tratta di sei fascicoli contenenti pratiche di concessione di mutuo da parte della Compagnia a favore di singoli cattolici.
3. **Legati, lasciti e offerte** (1818-1951): la sottoserie raccoglie fascicoli relativi a legati testamentari a favore della Compagnia.
4. **Rendite** (1824-1947): Documentazione dei titoli e le rendite della Compagnia.

sottoserie

Contratti

3 unità

1892 – 1942

- CMI 171** **Repertorio degli atti e contratti 1892-1898** 1892 - 1898
Registri degli atti e contratti in forma pubblica amministrativa o per scrittura privata.
1 registro
- CMI 172** **Repertorio degli atti e contratti 1899-1912** 1899 - 1912
Registri degli atti e contratti in forma pubblica amministrativa o per scrittura privata.
1 registro
- CMI 173** **Repertorio degli atti e contratti 1913-1942** 1913 - 1942
Registri degli atti e contratti in forma pubblica amministrativa o per scrittura privata.
1 registro

sottoserie

Mutui

6 unità

1849 – 1892

- CMI 174** **Mutuo e proroga di mora a favore di Luigi Rachis** 1849 - 1861
Atto di mutuo della Compagnia a favore di Luigi Rachis del 2 febbraio 1849; minuta dell'atto di proroga con contemporanea obbligazione del 6 maggio 1861; documenti del Tribunale del Circondario di Vercelli relativi alle iscrizioni ipotecarie esistenti a carico di Luigi Rachis, maggio 1861.
1 fascicolo
- CMI 175** **Mutuo Andrea Ferraris** 1862 - 1867
Minuta notarile dell'atto di mutuo del 9 agosto 1865, copie degli atti di vendita del 1 marzo 1864 e del 28 ottobre 1865, copie dell'iscrizione ipotecaria, osservazioni del notaio Demetrio Ara del 31 ottobre 1867.
1 fascicolo
- CMI 176** **"Mutuo della Compagnia della Misericordia Israelitica a favore del sig. Sabaino Alessandro"** 1869
Minuta dell'atto di mutuo, 25 luglio 1869.
1 volume
- CMI 177** **Mutuo Carlo Corona** 1872
Atti relativi alla concessione di un mutuo da parte della Compagnia della Misericordia a Carlo Corona.
1 fascicolo
- CMI 178** **Mutuo Agostino Daneo** 1875
Minuta dell'atto di mutuo della Compagnia a favore Agostino Daneo del 1 dicembre 1875.
danni da umidità, stato di conservazione mediocre
1 fascicolo
- CMI 179** **Debito Lorenzo Fasano** 1891 - 1892
Estratto del verbale della seduta dell'8 dicembre 1891 con cui il Consiglio approva l'esazione di un acconto del debito di Lorenzo Fasano nei confronti della Compagnia; autorizzazione della Prefettura di Novara all'esazione parziale, 1 febbraio 1892.
1 fascicolo

sottoserie

Legati, lasciti e offerte

35 unità

1769 – 1951

- CMI 180** **Testamento di Giuseppe Moise Treves** 1769
 Testamento del banchiere Giuseppe Moise Treves, nel quale lega, tra l'altro, 800 lire alla Compagnia della Misericordia, 16 gennaio 1769.
1 volume
- CMI 181** **Testamento Jacob Levi** 1818 - 1820
 Testimoniali di presentazione del testamento di Jacob Levi fu Giuseppe Vitta, verbale di apertura del testamento e copia del testamento contenente un lascito a favore della Compagnia della Misericordia.
1 volume
- CMI 182** **Lascito Leon Pugliese** 1823
 Nota d'iscrizione di credito risultante dal lascito di Leon Pugliese.
1 fascicolo
- CMI 183** **Legato istituito dagli alunni del rabbino Felice Tedeschi** 1837 - 1838
 Suppliche presentate alla Compagnia dagli alunni del rabbino Felice Tedeschi, per l'istituzione di un fondo da impiegare per l'accensione di lampade e la recita di preghiere nell'anniversario della morte del maestro.
1 fascicolo
- CMI 184** **Legato Zaccaria Pugliese** 1841
 Lettera degli eredi, i fratelli Abram Elia e Amadio Pugliese, ai Sindaci della Compagnia, 24 febbraio 1841; minuta dell'atto di fondazione dell'anniversario e dei sussidi perpetui ai poveri del 21 maggio 1841; estratto del testamento del 7 febbraio 1841.
danni da umidità, stato di conservazione mediocre
1 fascicolo
- CMI 185** **"Convenzione portante obbligazione tra la Compagnia della Misericordia Israelitica di Vercelli e gli eredi del fu Dottore Daniel Isacco Levi"** 1858
 Minuta dell'atto di convenzione per la creazione di un nuovo anniversario annuo a favore del fu dottore Daniel Isacco Levi del 28 giugno 1858 (due copie).
1 fascicolo
- CMI 186** **"Convenzione per celebrazione di anniversario tra Levi Salvador e la Compagnia della Misericordia Israelitica di Vercelli"** 1861
 Minuta dell'atto di convenzione per la recita di preghiere, l'accensione di lampade e le distribuzioni a favore dei poveri della comunità nell'anniversario della morte di Leon Levi, 6 maggio 1861.
1 volume
- CMI 187** **Legato Salvador Levi** 1864 - 1866
 Copia delle disposizioni contenute nel testamento del 27 luglio 1864 del fu Salvador Levi in a favore dei poveri israeliti di Vercelli.
1 foglio
- CMI 188** **"Convenzione tra la Compagnia della Misericordia Israelitica di Vercelli ed il Signor Treves Samuel pel servizio di quattro anniversari lasciati dalla Marianna Pugliese vedova Levi"** 1868
 Minuta dell'atto di convenzione per la recita di preghiere secondo le disposizioni testamentarie lasciate da Marianna Pugliese al suo erede universale Samuel Treves, 9 febbraio 1868.
1 volume

- CMI 189** *"Tenor del legato fatto dal signor Samuel Treves fu Bonajut Benedetto all'Università Israelitica di Vercelli per la costruzione del Sacro Tempio"* 1872
Estratto dal testamento di Samuel Treves: legato in favore della Compagnia della Misericordia per la recita delle preghiere e l'accensione delle lampade nell'anniversario della morte, con il vincolo di devolvere la parte del lascito ricavata dalla vendita degli oggetti di sua proprietà ed eccedente l'importo del lascito all'Università Israelitica di Vercelli per la costruzione del nuovo tempio, settembre 1872.
1 foglio
- CMI 190** **Legato Amadio Pugliese** 1879 - 1881
Parere dell'avvocato Patriarca sull'accettazione del legato di Amadio Pugliese fu Giuseppe, 19 settembre 1879; estratto di atto di deposito di testamento, 13 febbraio 1881.
1 fascicolo
- CMI 191** *"Disposizioni testamentarie del fu Giuseppe Levi"* 1880
Estratto del testamento del professor Giuseppe Levi con cui il testatore lega L. 5000 alla Compagnia della Misericordia.
1 foglio
- CMI 192** **Legato Angelo Treves** 1887
Estratto del testamento di Angelo Treves fu Emilio del 2 settembre 1883; estratto del verbale n. 28 della seduta del 18 aprile 1887 in cui si delibera l'accettazione del legato; copia di approvazione della Prefettura di Novara dell'11 maggio 1887.
1 fascicolo
- CMI 193** **Legato Rachele Sacerdote vedova Treves** 1894
Deliberazione del Consiglio di amministrazione di accettazione del legato, 21 gennaio 1894; lettera dell'esecutore testamentario, geom. Eugenio Sacerdote, 4 marzo 1894; reclamo presentato dal Presidente della Compagnia all'Intendente delle Finanze di Novara, 10 settembre 1894.
1 fascicolo
- CMI 194** **Legato fratelli prof. Angelo e ing. Vittorio Treves** 1896
Deliberazione del Consiglio di amministrazione di accettazione del legato, 8 novembre 1896; copia di lettera di Angelo Treves del 4 novembre 1896; decreto di autorizzazione del Prefetto di Novara, 18 novembre 1896.
1 fascicolo
- CMI 195** **Legato Natale Montel** 1896
Lettera di Edoardo Guastalla, nipote di Natale Montel, relativa al legato, 31 marzo 1896; deliberazione del Consiglio di amministrazione di accettazione del legato, 16 aprile 1896; estratto del testamento di Natale Montel del 4 ottobre 1893; decreto di autorizzazione del Prefetto di Novara, 7 maggio 1896.
1 fascicolo
- CMI 196** **Legato Raffaele Norzi fu Ezechia** 1897 - 1898
Deliberazione del Consiglio di amministrazione di accettazione del legato, 19 dicembre 1897; estratto del testamento di Raffaele Norzi fu Ezechia, 23 dicembre 1897; decreto di autorizzazione del Prefetto di Novara, 20 aprile 1898.
1 fascicolo
- CMI 197** **Legato Eleonora Treves** 1898 - 1899
Deliberazione del Consiglio di amministrazione di accettazione del legato, 18 dicembre 1898; estratto del testamento olografo di Eleonora Treves, 20 dicembre 1898; decreto di autorizzazione del Prefetto di Novara, 13 aprile 1899.
1 fascicolo
- CMI 198** **Legato Ester Susanna Deangeli vedova Levi** 1899
Deliberazione del Consiglio di amministrazione di accettazione del legato, 16 aprile 1899; estratto del testamento olografo di Ester Susanna Deangeli, 18 aprile 1899; decreto di autorizzazione del Prefetto di Novara, 11 agosto 1899.
1 fascicolo

- CMI 199 Legato Salvador Sacerdote fu Beniamino** 1900
Deliberazione del Consiglio di amministrazione di accettazione del legato, 22 aprile 1900; estratto del testamento di Salvador Sacerdote fu Beniamino, 11 aprile 1900; decreto di autorizzazione del Prefetto di Novara, 22 luglio 1900.
1 fascicolo
- CMI 200 Legato Beniamino Treves** 1902
Deliberazione del Consiglio di amministrazione di accettazione del legato, 23 febbraio 1902; decreto di autorizzazione del Prefetto di Novara, 2 giugno 1902; estratto del testamento di Beniamino Treves, 27 febbraio 1902; avviso del Sottoprefetto di Vercelli della domanda di accettazione del lascito, 12 marzo 1902.
1 fascicolo
- CMI 201 Legato Leon Davide Pugliese Levi** 1903 - 1904
Deliberazione del Consiglio di amministrazione di accettazione del legato, 6 gennaio 1904; estratto del testamento di Leon David Pugliese Levi, 22 dicembre 1903; nota sull'ammontare del legato e sullo stato patrimoniale della Compagnia, 12 gennaio 1904; decreto di autorizzazione del Prefetto di Novara, 6 aprile 1904.
1 fascicolo
- CMI 202 Legato Ester Treves vedova Levi** 1904
Deliberazione del Consiglio di amministrazione di accettazione del legato, 13 settembre 1904; estratto del testamento di Ester Levi, 15 settembre 1904; copia di lettera del notaio Negri relativa al testamento di Ester Treves, 24 agosto 1904; copia di deliberazione della Giunta Provinciale Amministrativa della Prefettura di Novara, 7 dicembre 1904.
1 fascicolo
- CMI 203 Offerta Edoardo Guastalla** 1905
Deliberazione del Consiglio di amministrazione di accettazione dell'offerta, 31 agosto 1905; decreto di autorizzazione del Prefetto di Novara, 13 ottobre 1905.
1 fascicolo
- CMI 204 Legato Moise Treves fu David, aumento di capitale** 1906
Deliberazione del Consiglio di amministrazione di accettazione dell'offerta degli eredi del defunto, 13 maggio 1906; processo verbale di apertura del testamento di Moise Treves fu David del 24 giugno 1879 (copie conformi del 7 luglio 1906); lettera di Giuseppe David Treves fu Moise al Presidente della Compagnia, 30 aprile 1906; dichiarazione del Presidente della Compagnia sull'ammontare del lascito, 20 agosto 1906.
In allegato: riassunto patrimoniale della Compagnia, senza data.
1 fascicolo
- CMI 205 Legato Emanuel Treves** 1906
Deliberazione del Consiglio di amministrazione di accettazione del legato, 13 maggio 1906; estratto del testamento di Emanuel Treves, 15 giugno 1906; lettera di Giuseppe David Treves fu Moise al Presidente della Compagnia, 30 aprile 1906; quietanza. In allegato riassunto patrimoniale della Compagnia, senza data.
1 fascicolo
- CMI 206 Legato cav. Elia Emanuel Vitalevi** 1907 - 1908
Deliberazione del Consiglio di amministrazione di accettazione del legato, 3 gennaio 1908; lettera del notaio Negri relativa al testamento di Elia Emanuel Vitalevi, 27 novembre 1907; decreto di autorizzazione del Prefetto di Novara, 25 maggio 1908, lettere del Sottoprefetto di Vercelli.
1 fascicolo

- CMI 207 Legato Leone Bedarida** 1908
Deliberazione del Consiglio di amministrazione di accettazione del legato, 8 novembre 1908; lettera del notaio Negri relativa al testamento di Leone Bedarida, 20 ottobre 1908; avviso della domanda di accettazione del lascito del Sottoprefetto di Vercelli, 30 novembre 1908; decreto di autorizzazione del Prefetto di Novara, 1 marzo 1909; lettere del Sottoprefetto di Vercelli.
1 fascicolo
- CMI 208 Legato Giuseppe Pugliese** 1912 - 1913
Estratto del testamento di Giuseppe Pugliese del 29 gennaio 1912; lettera del Sottoprefetto di Vercelli, 16 gennaio 1913.
1 fascicolo
- CMI 209 Legato Elisa Vitalevi Levi** 1913 - 1915
Deliberazione del Consiglio di amministrazione di accettazione del legato, 5 maggio 1915; copia della situazione patrimoniale della Compagnia nell'anno 1913.
1 fascicolo
- CMI 210 Legato avv. Giacobbe Segre fu Salvatore** 1915
Deliberazione del Consiglio di amministrazione di accettazione del legato, 15 marzo 1915; estratto del testamento di Giacobbe Segre, 6 marzo 1915.
1 fascicolo
- CMI 211 "Affrancamento legato religioso Isaia Levi"** 1915
Copia della deliberazione del Consiglio per l'accettazione del legato del 22 febbraio 1915 con approvazione del Prefetto.
1 fascicolo
- CMI 212 Legato Esmeralda Pugliese vedova Bedarida** 1916 - 1917
Deliberazione del Consiglio di amministrazione di accettazione del legato, 28 dicembre 1916; estratto del testamento di Esmeralda Pugliese del 24 novembre 1916; lettera del Sottoprefetto di Vercelli contenente la comunicazione dell'autorizzazione, 24 aprile 1917.
1 fascicolo
- CMI 213 Legato Anna Bedarida vedova Debenedetti** 1918
Deliberazione del Consiglio di amministrazione di accettazione del legato, 6 marzo 1918; estratto del testamento di Anna Bedarida, 5 marzo 1918; decreto di autorizzazione del Prefetto di Novara, 30 luglio 1918; corrispondenza con la Sottoprefettura di Vercelli.
1 fascicolo
- CMI 214 Legato Giuseppe Leblis** 1950 - 1951
Lettere della Prefettura di Vercelli e minute del Presidente della Compagnia relative all'accettazione del legato.
1 fascicolo
- sottoserie
Rendite
10 unità
1824 - 1961
- CMI 215 Rendite e capitali** 1824 - 1832
Conti delle rendite della Compagnia sottoscritti dal regio liquidatore Matteo Cugiani, 1824-1825; inventario dei capitali e delle spese annuali della Compagnia, 1832.
1 foglio
- CMI 216 Censi perpetui** 1835
Atto di estinzione di due censi perpetui a favore di Maurizio Tarchetti e dell'Opera Pia Foa

con contemporanea costituzione di censo perpetuo fatta da Antonio Bresso a favore della Compagnia.

1 volume

- CMI 217** **"Iscrizione ipotecaria Verona "** 1838
 Nota di iscrizione ipotecaria di un credito, risultante dal legato del fu Raffael Verona, nei confronti degli eredi.
1 fascicolo
- CMI 218** **Avvisi dell'Ufficio di Registro di Vercelli** 1852 - 1907
 Avvisi di pagamento e di presentazione dei documenti.
1 fascicolo
- CMI 219** **Elenco dei titoli e dei debitori** 1857 - 1875
 Inventario delle cedole del debito pubblico, copie di atti pubblici, documenti, titoli ed altri oggetti di proprietà della Compagnia rimessi dal tesoriere; elenco di alcuni debitori verso la Compagnia, contenente informazioni sulla data, la somma e la scadenza dei debiti.
1 fascicolo
danni da umidità, stato di conservazione mediocre
- CMI 220** **"Cessione di stabile dalli signori Michele, David, Diamante, Giuditta ed Elena Jona, e Salvador Benedetto e Diamante Olivetti"** 1858
 Copia dell'atto di cessione a favore della Compagnia del 9 febbraio 1858.
1 volume
- CMI 221** **Denunce delle rendite** 1859 - 1943
 Copie delle denunce delle rendite e documentazione relativa al pagamento delle imposte sulle ricchezze mobili.
1 fascicolo
- CMI 222** **"Permuta di uno stabile tra la Compagnia della Misericordia Israelitica e l'Università Israelitica erette in Vercelli"** 1873
 Copia dell'atto di permuta del 14 dicembre 1873.
1 volume
- CMI 223** **Titoli nominativi** 1895 - 1914
 Documentazione relativa alla situazione finanziaria e patrimoniale della Compagnia: elenchi titoli nominativi di rendita intestati alla Compagnia; dichiarazioni di rendite; relazione d'estimo di beni stabili situati in Vercelli di proprietà della Compagnia; verbale di consegna dei titoli, fondi e valori alla Banca di Vercelli.
1 fascicolo
- CMI 224** **Libretto al portatore** 1947 - 1961
 Libretto di deposito a piccolo risparmio n. 19630 rilasciato dalla Cassa di risparmio di Vercelli il 1 marzo 1947.
1 registro

serie

Personale

1848 - 1921

La serie contiene 5 unità archivistiche di corrispondenza relativa al personale della Compagnia.

- CMI 225** **Corrispondenza** 1848 - 1907
 Lettere inviate al Presidente della Compagnia relative a richieste di lavoro, dimissioni, licenziamenti, aumenti di stipendio.
1 fascicolo

- CMI 226** *"Personale stipendiato"* Seconda metà
Note relative al personale della Compagnia con indicazione delle mansioni svolte e dello XIX sec.
stipendio corrisposto.
1 foglio
- CMI 227** *"Procura generale passata dall'Amministrazione della Compagnia della Misericordia Israelitica di Vercelli a favore del signor Emilio Treves suo tesoriere"* 1855
Copia dell'atto di procura del 9 agosto 1855.
1 volume
- CMI 228** *"Procura generale passata dalla Compagnia della Misericordia Israelitica di Vercelli in capo al signor Abram Pugliese suo tesoriere"* 1859
Copia dell'atto di procura del 23 agosto 1859.
1 volume
- CMI 229** *"Procura generale passata dal Consiglio d'Amministrazione della Compagnia della Misericordia Israelitica di Vercelli in capo al signor Pugliese Giuseppe di Vercelli tesoriere della medesima"* 1873
Copia dell'atto di procura del 3 febbraio 1873.
1 volume
- CMI 230** **Cassa Nazionale Previdenza 1908-1921** 1908 - 1921
Estratti per l'elenco dei contributi spettanti agli impiegati, 1908-1921; lettere e circolari della Prefettura di Novara e della Sottoprefettura di Vercelli, 1909-1921; estratti dell'Opera Pia Foa del 1915 e dell' Asilo Levi del 1913.
1 fascicolo

serie

Liti e ricorsi

1742 - 1902

La serie contiene otto unità archivistiche relative a cause e ricorsi presentati alla Compagnia di Misericordia.

- CMI 231** *"Compagnia del Cimitero degl'Ebrei contro Ebrei Levi, Deangeli e Verona"* 1742 - 1743
Atti relativi alla lite tra alcuni ebrei della comunità e la Compagnia della Misericordia sul possesso del sito destinato a cimitero.
1 volume
- CMI 232** **Compagnia della Misericordia Israelitica contro Coggiola e Patriarca** 1835 - 1848
Documenti relativi alla lite tra la Compagnia e Pietro Patriarca (ed eredi). Contiene tra l'altro attestazioni giurate e dichiarazioni sui beni posseduti da Pietro fu Francesco Patriarca in Arboro.
1 volume
- CMI 233** **Compagnia della Misericordia Israelitica contro Giuseppe Antonio Gilio** 1844 - 1859
Atti relativi alla causa tra la Compagnia e Giuseppe Gilio (ed eredi) in seguito alla concessione di un mutuo di £. 2.900 da parte della Compagnia.
1 volume
- CMI 234** *"Misericordia contro Spazzina"* 1849 - 1858
Atti relativi alla lite tra la Compagnia e Giovanni Battista Spazzina.
1 fascicolo
danni da umidità, stato di conservazione mediocre
- CMI 235** *"Compagnia della Misericordia Israelitica contro Daneo e Pugliese Levi"* 1887 - 1888
Atti relativi alla lite.
2 volume
danni da umidità, stato di conservazione mediocre

CMI 236	Ricorso al Consiglio di Stato per il riparto delle spese, 1895 Ricorso della Compagnia contro l'Intendenza di Finanza della Provincia di Novara per l'annullamento dell'ordinanza di riparto del 31 marzo 1895 (due copie). <i>1 fascicolo</i>	1895
CMI 237	Ricorso al Consiglio di Stato per il riparto delle spese, 1901 Memoria defensionale per la Compagnia della Misericordia contro l'Intendenza di Finanza e la Giunta Provinciale Amministrativa di Novara a causa dell'ordinanza di riparto emessa il 30 luglio 1898. <i>1 volume</i>	1901
CMI 238	Ricorso della Compagnia della Misericordia contro la Giunta provinciale amministrativa e l'Intendenza di Finanza di Vercelli Copia della decisione del Consiglio di Stato che respinge i due ricorsi presentati dalla Compagnia della Misericordia e dalla Congregazione di Carità di Vercelli per il riparto di spese anticipate dall'Erario dello Stato per il mantenimento degli indigenti, 25 gennaio 1902. <i>1 volume</i>	1902

serie

Beneficenza

1795 - 1965

La serie è organizzata in tre sottoserie:

1. **Sussidi** (1827-1904): la sottoserie contiene cinque unità archivistiche relative alle richieste e pagamenti di sussidi da parte della Compagnia.
2. **Spese mediche** (1795-1907 con lacune): la sottoserie contiene fatture delle farmacie e prescrizioni di medici per medicinali pagati dalla Compagnia a poveri infermi della Comunità. Si segnala la prima unità archivistica della sottoserie contenente fatture dello speciale Lanino del 1795.
3. **Aiuti e distribuzioni ai poveri** (1856-1965 con lacune): la sottoserie contiene documentazione relativa ad offerte in natura prestate alla Compagnia a poveri della Comunità di Vercelli.

sottoserie

Sussidi

7 unità

1827 – 1909

CMI 239	Richieste sussidi 1827-1885 Lettere inviate alla Compagnia contenenti richieste di sussidi in denaro e in natura. <i>1 fascicolo</i>	1827 - 1885
CMI 240	Richieste sussidi 1886-1890 Lettere inviate alla Compagnia contenenti richieste di sussidi in denaro e in natura. <i>1 fascicolo</i>	1886 - 1890
CMI 241	Richieste sussidi 1891-1894 Lettere inviate alla Compagnia contenenti richieste di sussidi in denaro e in natura. <i>1 fascicolo</i>	1891 - 1894
CMI 242	Richieste sussidi 1895-1900 Lettere inviate alla Compagnia contenenti richieste di sussidi in denaro e in natura. <i>1 fascicolo</i>	1895 - 1900
CMI 243	Elenco dei sussidi 1875-1896 Elenco dei sussidi erogati con indicazione del numero dei beneficiari e delle somme destinate ai poveri per gli anni 1875-1896 (documento acefalo: il numero d'ordine progressivo inizia da 47). <i>1 foglio</i>	1875 - 1896

CMI 244 **Richieste sussidi 1901-1909** 1901 - 1909
Lettere inviate alla Compagnia contenenti richieste di sussidi in denaro e in natura.
1 fascicolo

CMI 245 **"Revisione dei sussidi 1904"** 1904
Elenco delle richieste di sussidi pervenute all'Amministrazione; elenco delle persone a cui si rimette la scheda per la compilazione dello Stato di famiglia; relazione della Commissione nominata dal Consiglio in sua seduta 6 ottobre 1904; quadro dimostrativo dei sussidi periodici concessi dal Consiglio in data 30 ottobre 1904; Stato di famiglia di Marco Verona, Giusto Teglio, Giuditta Artom vedova Levi Abram, Giuditta Jona, Allegra Jona vedova Levi, Moise Foa, Gentilina Jona vedova Franchetti, Lazzaro Segre, Israel Moise Sacerdote, Maurizio Meyer, Oreste Levi, Rosa Tedeschi vedova Ottolenghi, Isachia Carmi, Donato Sacerdote, Giuseppe Sacerdote, Adele Ghiron.
1 fascicolo

Sottoserie

Spese mediche

2 sottosottoserie, 23 unità
1795 – 1907

sottosottoserie

Fatture medicinali

4 unità
1795-1895

CMI 246 **Parcella dei medicinali forniti dallo speciale Lanino** 1795
Elenco dei medicinali forniti dallo speciale Lanino per conto della Compagnia.
1 foglio
danni da umidità, stato di conservazione cattivo

CMI 247 **Fatture della farmacia Laviny** 1852 - 1853
Elenco dei medicinali forniti dalla farmacia Laviny per conto della Compagnia.
1 fascicolo
danni da umidità, stato di conservazione mediocre

CMI 248 **Fatture della Farmacia Negri** 1855
Elenco dei medicinali forniti dalla farmacia Negri per conto della Compagnia.
1 volume

CMI 249 **Fatture della farmacia De Gaudenzi** 1885 - 1895
Fatture dei medicinali forniti dalla farmacia De Gaudenzi.
1 fascicolo
danni da umidità, stato di conservazione mediocre

sottosottoserie

Prescrizioni medicinali

19 unità
1884-1907

CMI 250 **Ricette medicinali 1884** 1884
1 fascicolo

CMI 251 **Ricette medicinali 1885** 1885
1 fascicolo

CMI 252	Ricette medicinali 1886 <i>1 fascicolo</i>	1886
CMI 253	Ricette medicinali 1888 <i>1 fascicolo</i>	1888
CMI 254	Ricette medicinali 1889 <i>1 fascicolo</i>	1889
CMI 255	Ricette medicinali 1890 <i>1 fascicolo</i>	1890
CMI 256	Ricette medicinali 1891 <i>1 fascicolo</i>	1891
CMI 257	Ricette medicinali 1892 <i>1 fascicolo</i>	1892
CMI 258	Ricette medicinali 1893 <i>1 fascicolo</i>	1893
CMI 259	Ricette medicinali 1894 <i>1 fascicolo</i>	1894
CMI 260	Ricette medicinali 1895 <i>1 fascicolo</i>	1895
CMI 261	Ricette medicinali 1899 <i>1 fascicolo</i>	1899
CMI 262	Ricette medicinali 1900 <i>1 fascicolo</i>	1900
CMI 263	Ricette medicinali 1901 <i>1 fascicolo</i>	1901
CMI 264	Ricette medicinali 1902 <i>1 fascicolo</i>	1902
CMI 265	Ricette medicinali 1903 <i>1 fascicolo</i>	1903
CMI 266	Ricette medicinali 1905 <i>1 fascicolo</i>	1905
CMI 267	Ricette medicinali 1906 <i>1 fascicolo</i>	1906
CMI 268	Ricette medicinali 1907 <i>1 fascicolo</i>	1907

sottoserie

Aiuti e distribuzioni ai poveri

7 unità

1856 – 1965

CMI 269	Famiglie povere soccorse dalla Compagnia Elenchi delle famiglie ammesse a ricevere le cure gratuite. <i>2 fogli sciolti</i>	Metà circa XIX sec.
----------------	--	------------------------

CMI 270	Distribuzioni ai poveri Tabelle ed elenchi delle distribuzioni in denaro e in natura (azzime, carbone, legna, olio, pane, riso e tela) erogate nei diversi periodi dell'anno. <i>1 foglio</i>	Seconda metà XIX sec. - Inizio XX sec.
CMI 271	Certificati di povertà Dichiarazioni di povertà rilasciati dalle Università israelitiche di Alessandria e di Torino. <i>1 fascicolo</i>	1856 ; 1885
CMI 272	"Quietanziario abiti mortuarj" Bollettario delle quietanze per forniture di abiti mortuari. <i>1 bollettario</i>	1892 - 1899
CMI 273	Bollettario dei buoni 1894-1901 Bollettario dei buoni per carne, pane, carbone, legna. <i>1 bollettario</i>	1894 - 1901
CMI 274	Buoni per distribuzioni di oggetti in natura 1903-1907 Buoni per fornitura di legna e carbone a favore di alcune famiglie della Comunità, 2/11/1903 – 22/2/1907. <i>1 fascicolo</i>	1903 - 1907
CMI 275	Bollettario ricevute oblazioni 1957-1965 Bollettario delle ricevute per le offerte alla Compagnia, 29/3/1957– 21/2/1965. <i>1 bollettario</i>	1957 - 1965

serie

Culto e cimitero

1832 - 1930

La serie raccoglie otto unità archivistiche di documentazione relativa al cimitero, al tempio e alle offerte presentate dalla Compagnia per la gestione dei servizi funebri di poveri della Comunità per gli anni 1862-1930.

CMI 276	"Registro degli anniversari ed altri carichi" Elenco nominativo dei testatori e degli impegni della Compagnia in occasione degli anniversari della morte (recita di preghiere, accensione di lampade, distribuzioni ai poveri). <i>1 registro</i>	1832 - 1928
CMI 277	"Libro delle offerte e ed onori " Registro delle offerte (in parte in ebraico). <i>1 registro</i>	1862 - 1870
CMI 278	Registro delle offerte 1871 Elenco degli oblatori e offerenti per le funzioni religiose. <i>1 registro</i>	1871
CMI 279	"Elenco degli oneri fissati dai legati per gli anniversari" Elenco degli anniversari dei testatori e degli oneri fissati dal legato per accensione di lampade, recita dei salmi, distribuzioni in denaro. <i>1 fascicolo</i>	Fine XIX sec. - Inizio XX sec.
CMI 280	"Memoria delle offerte" Registro delle offerte, con indicazione per ogni mese degli impegni della Compagnia (recita di preghiere, accensione di lampade, distribuzioni ai poveri). <i>1 registro</i>	Seconda metà XIX sec.

- CMI 281** **Costruzione di una nuova rimessa per i carri funebri** 1898 - 1899
Parcella del geometra Massimo Segre con allegato schizzo di un progetto di adattamento del cimitero; offerte al ribasso presentate da alcuni capi mastri per l'esecuzione dei lavori.
1 fascicolo
- CMI 282** **Acquisto di una striscia di terreno lungo il muro di cinta del cimitero da Antonio Bobba** 1930
Copia dell'atto di vendita del 5 dicembre 1930 e allegati (parcella dell'impresa di costruzioni Giuseppe Sarzano, piante, avvisi dell'Ufficio delle imposte di Vercelli).
1 fascicolo
- CMI 283** **"Modificazione alle vigenti disposizioni pei funerali "** Inizio XX sec.
Bozza di verbale di una seduta del Consiglio di amministrazione relativa alle tariffe da applicare per le spese funebri.
4 fogli sciolti

serie

Corrispondenza

1824 - 1978

La serie contiene sei unità archivistiche di corrispondenza varia con Enti comunitari e con altri enti relativa all'attività della Compagnia per gli anni 1824-1978. In parte trovata già condizionata in raccoglitori o legata, in gran parte miscellanea.,

- CMI 284** **Corrispondenza varia** 1824 - 1978
Corrispondenza relativa a offerte per anniversari e legati; corrispondenza con l'Università israelitica di Vercelli, l'Asilo Infantile Levi, la Società di Beneficenza, l'Ospedale di Vercelli, la Prefettura di Novara, la Sotto Prefettura di Vercelli, l'Intendenza di Finanza di Novara, il Municipio di Vercelli; corrispondenza varia.
1 fascicolo
- CMI 285** **"Copialettere, avvisi e dichiarazioni "** 1857 - 1904
Registro di copialettere e avvisi della Compagnia, 1857-1904.
1 registro
- CMI 286** **Corrispondenza del Presidente della Compagnia 1905** 1905 - 1905
Lettere inviate al Presidente della Compagnia: richieste di sussidi, comunicazioni della Banca di Vercelli e della Sottoprefettura di Vercelli, corrispondenza varia. Contiene inoltre i buoni di cassa per il periodo giugno-ottobre 1905.
1 fascicolo
- CMI 287** **"Copialettere 1905-1922"** 1905 - 1922
Registro di copialettere.
1 registro
- CMI 288** **Corrispondenza del Presidente e del Segretario della Compagnia, 1907-1943** 1907 - 1943
Corrispondenza varia (per la maggior parte relativa a richieste di sussidi).
1 fascicolo
originariamente inserite in un raccoglitore ad anelli
- CMI 289** **Corrispondenza 1913-1926** 1913 - 1926
Corrispondenza inviata al Presidente e ai membri del Consiglio di amministrazione
1 fascicolo

serie
Varie
2 unità

1839 - 1905

- | | | |
|----------------|---|--|
| CMI 290 | Avvisi
Avvisi del Presidente e dei sindaci della Compagnia relativi a distribuzioni, domande di sussidi, convocazioni di assemblee, distribuzioni, legati.
<i>1 fascicolo</i>
<i>danni da umidità</i> | 1839 - 1905 |
| CMI 291 | Miscellanea
Documenti acefali, appunti, elenchi vari.
<i>1 fascicolo</i> | Inizio XIX
sec. - Inizio
XX sec. |

Fondo

Società della Beneficenza Israelitica

1857 - 1894

Introduzione storica e archivistica

La Società di Beneficenza si costituì a Vercelli con una scrittura del 26 ottobre 1857: il suo scopo era assistere le numerose famiglie indigenti e bisognose della comunità, prestando soccorso ad ammalati e vecchi inabili al lavoro tramite la distribuzione di generi alimentari e di sussidi in denaro (non meno di 1700 lire annue).

Dopo la fusione della Società con la Compagnia della Misericordia dell'8 aprile 1894, la Società perse la sua funzione assistenziale, mutuata dalla consorella a cui cedette il suo capitale (24 legati in tutto, per una rendita annua di 1551,50 lire) e cessò di esistere.

Nei documenti talvolta è indicata con altre denominazioni ebraiche, ad esempio Noscè Zedakà (nelle richieste di sussidi) oppure Ghemiluth Hasadim .

La documentazione della Società della Beneficenza Israelitica conservata nell'Archivio storico della Comunità di Vercelli copre un arco cronologico di poco meno di quarant'anni, dal 1858 al 1896 ed è costituita da 18 unità archivistiche.

Al momento della schedatura le carte risultavano prive di ordinamento, frammiste al resto della documentazione degli altri enti, soprattutto della Compagnia della Misericordia. Si è proceduto a un riordino sulla base delle funzioni e degli organi, specularmente a quello della Compagnia e sono state quindi individuate quattro serie:

- 1. **Statuti e regolamenti** in cui si trovano tre regolamenti della Società, del 1858, 1874 e 1883.*
- 2. **Consiglio direttivo** che raccoglie la serie completa dei verbali della Società (1857 - 1893), corrispondenza e carte della direzione dell'ente anche relative alla fusione con la Compagnia della Misericordia*
- 3. **Patrimonio e rendite***
- 4. **Contabilità***

serie

Statuti e regolamenti

1858 - 1883

La serie è composta da tre unità archivistiche: nelle prime due si conservano, rispettivamente, i regolamenti della Società del 1858 e quello del 1874; nella terza si trova invece una relazione per la definizione delle modifiche all'ultimo regolamento, relazione datata aprile 1883.

SB 1	Regolamento 1858 Progetti e bozze di regolamento; regolamento interno approvato nella seduta del 7 /1/1858. <i>1 fascicolo</i>	1858
SB 2	Regolamento 1874 Progetti di regolamento; regolamento interno approvato nella seduta del 7 gennaio 1858 e modificato nella seduta del 28 novembre 1874. <i>1 fascicolo</i>	1874
SB 3	Commissione per le modifiche al regolamento Relazione della commissione Leblis Gattinara e Norzi per le modifiche del regolamento della Società; copia del regolamento del 1874 con indicazione delle modifiche. <i>1 foglio</i>	1883

serie

"Consiglio direttivo e assemblea "

1857-1893

Si trovano qui conservate la serie completa dei verbali della Società (1857 - 1893), corrispondenza e le carte della direzione dell'ente anche relative alla fusione con la Compagnia della Misericordia per un totale di sei unità archivistiche.

SB 4	Verbali del Consiglio direttivo e dell'assemblea generale Verbali delle sedute del Consiglio direttivo e dell'assemblea generale: un volume rilegato	1857 - 1893
-------------	--	-------------

(1857-1889) e una filza (1889-1893).

1 fascicolo

A termine della filza è indicato "Hebrath Ghemiluth Hasadim e Giu... Zedakà

- | | | |
|-------------|--|---|
| SB 5 | Corrispondenza
Lettere inviate al presidente e ad altri membri del Consiglio direttivo relative a disposizioni testamentarie (lasciti e legati), mutui, recite di preghiere, sussidi, situazione contabile.
Si segnala: corrispondenza con il presidente dell'Università Israelitica di Vercelli relativa alla concessione da parte della Società della Beneficenza di un mutuo di £. 20.000 per la costruzione del nuovo tempio, 19 marzo - 16 aprile 1877; corrispondenza con l' avvocato Moise Vitalevi sulla situazione giuridica della Società della Beneficenza e sull'opportunità di fusione con la Compagnia della Misericordia, 29 settembre 1890 - 6 giugno 1893.
<i>1 fascicolo</i> | 1857 - 1893 |
| SB 6 | Relazione del Presidente del Consiglio direttivo
Relazione sulla situazione contabile e patrimoniale della Società dell'ultimo triennio, 25/12/1863.
<i>2 fogli sciolti</i> | 1863 |
| SB 7 | Elenco degli elettori
Elenco degli elettori per il rinnovo del Consiglio direttivo.
<i>1 foglio</i> | 1880 |
| SB 8 | Anniversario della morte del Rabbino maggiore Giuseppe Raffael Levi
Invito del Consiglio direttivo della Società a una recita di preghiere per rendere omaggio al rabbino scomparso, 14 gennaio 1886;
<i>Allegati in lingua ebraica.</i>
<i>1 fascicolo</i> | 1886 |
| SB 9 | Membri del Consiglio direttivo
Elenchi dei membri e del Consiglio direttivo; relazione del Presidente (acefala).
<i>1 fascicolo</i> | Seconda metà
XIX sec. -
Fine XIX sec. |

serie

Patrimonio e rendite

1868 - 1887

In questa serie si trovano quattro unità archivistiche relative alla gestione del patrimonio della Società per un periodo compreso tra il 1868 e il 1887.

- | | | |
|--------------|--|---|
| SB 10 | Imposta sulle rendite
Denuncia delle rendite, avvisi dell'Ufficio di registro di Vercelli.
<i>1 fascicolo</i> | 1868 - 1880 |
| SB 11 | Lasciti e legati
Estratto del testamento di Elia Treves in cui, all'articolo 3 il testatore lega alla Società una somma in denaro; lettera del notaio Demetrio Ara contenente comunicazione delle disposizioni testamentarie; estratto del testamento di Debora Treves relativo al lascito a favore della Società.
<i>1 fascicolo</i> | 1871 |
| SB 12 | "Titoli di proprietà della Società di Beneficenza Israelitica di Vercelli"
Elenco dei certificati nominativi delle rendite.
<i>1 fascicolo</i> | 1882 - 1887 |
| SB 13 | Elenco delle distribuzioni
Elenco dei legati annui e del loro utilizzo per la beneficenza (distribuzioni di generi alimentari ai poveri, distribuzioni festive e settimanali a favore di alcune famiglie della comunità).
<i>1 foglio</i> | Seconda metà
XXI sec. -
Fine XIX sec. |

serie

Contabilità

1858 - 1894

La serie contiene cinque unità archivistiche di documentazione contabile, tra cui i conti consuntivi della Società per gli anni 1858-1994 (con parecchie lacune) e un libro mastro non datato databile intorno alla seconda metà del XIX secolo.

SB 14	Riparti delle spese di beneficenza Riparti delle spese di beneficenza anni 1858-1868, 1870-1873. <i>1 fascicolo</i>	1858 - 1873
SB 15	Conti consuntivi Rendiconti degli esercizi per gli anni 1858-1866; 1875-1892; 1894. <i>1 fascicolo</i>	1858 - 1894
SB 16	Documentazione contabile varia Note degli esposti, mandati, fatture, quietanze, ricevute, relazioni sulla gestione finanziaria. <i>1 fascicolo</i>	1872 - 1894
SB 17	Note degli esposti per la beneficenza Elenchi delle spese di beneficenza compilati dal presidente Isacco Giuseppe Cingoli. <i>1 fascicolo</i>	1887 - 1889
SB 18	"Beneficenza Israelitica libro mastro" Libro mastro. <i>1 registro</i>	Seconda metà XIX sec. - Fine XIX sec.

fondo

Asilo Infantile Levi

1853 - 1989

Introduzione storica

L'Asilo Infantile Levi di Vercelli, oggi istituto privato che conserva la sede originaria in Via Morosone, inaugurò la sua attività nel gennaio del 1869, grazie al legato che nel 1866 Salvador Levi, fu Abramo, lasciò all'Università Israelitica di Vercelli. La somma donata, di 50.000 lire a cui si era aggiunta quella di 20.000 offerta dai parenti del primo benefattore in data 21 ottobre 1866, aveva lo scopo di erigere una scuola per l'educazione dei fanciulli, istituto che da tempo le famiglie dell'Università avevano desiderato che fosse realizzato per l'istruzione dei loro bambini. Infatti già in precedenza era stata tentata la fondazione di una Società per l'Erezione di una Scuola d'Infanzia.

Per l'educazione dei bambini, sostenuta mediante il frutto delle sottoscrizioni, sarebbe stata eletta una maestra patentata coadiuvata da un'assistente, due maestri per l'ebraico e "attribuzioni relative" e un bidello. L'accesso sarebbe stato consentito ai maschi dai quattro ai nove anni e alle femmine dai quattro ai dodici anni.

L'edificio che ospitava l'asilo, sito tra la via dell'Antico Ghetto o Morosone e via della Biblioteca Agnesiana fu acquistato nel 1867 dall'avvocato Costantino Bolla, e riadattato affinché potesse ospitare un asilo d'infanzia. Negli anni successivi furono inoltre realizzati diversi interventi alla struttura. Le stanze al primo piano dell'edificio dell'Asilo vennero invece destinate a uso abitazione e affittate a diversi locatori.

Secondo le informazioni contenute nello statuto del 1903 l'Asilo era amministrato da un Consiglio di Direzione, da un Comitato di Ispezione, coadiuvati dall'attività delle Visitatrici il cui incarico era a titolo gratuito. Il Consiglio di Direzione era formato da sei membri nominati dall'amministrazione della comunità israelitica di Vercelli, secondo le cariche di Presidente, Vicepresidente, Tesoriere e Segretario (questo era l'unico retribuito per le sue mansioni). I compiti del Consiglio erano quelli di approvare i conti sulla base di quanto presentato dal Tesoriere e di amministrare l'istituto. Il Comitato di Ispezione, formato da due o tre membri (fra i quali figurava il Rabbino) era nominato dalla direzione e doveva vigilare affinché i regolamenti relativi all'attività didattica dell'istituto venissero applicati. I mezzi dell'istituto, oltre ai lasciti originari, erano costituiti dai proventi del minervale dei bambini accolti, che appartengano a famiglie israelitiche non povere.

Lo scopo dell'asilo era l'educazione religiosa, morale e civile, proporzionata all'età dei bambini dell'uno e dell'altro sesso (art. 1), infatti erano ammessi i bambini e le bambine provenienti dalle famiglie israelitiche di Vercelli (art. 16), i quali pagavano una retta, mentre i bambini poveri avevano l'accesso gratuito, così come il pagamento della carta, delle penne e dei libri, oltre che dell'uniforme e del canestro. L'istruzione dei bambini era affidata a due maestre, alle quali poteva essere aggiunta una supplente, inoltre vi erano un bidello e una inserviente "per la cura del locale, per sorvegliare i bambini nell'entrata e nell'uscita, e per tutti quei servizi materiali che possono abbisognare ai medesimi ed la regolare andamento dell'Istituto" (art. 15).

Come rilevato in uno specchio riassuntivo dei bambini che frequentarono l'Asilo nel decennio che va da 1869 al 1878 durante il primo anno di attività i bambini iscritti erano sedici in tutto, di cui nove maschi e sette femmine, cifra raggiunta solo nel 1872/1873, mentre l'andamento assai vario toccò i suoi minimi, quello di sei bambini, fra il 1870 e il 1873. Nel decennio successivo i numeri sembrano aumentare, se si considera che secondo un prospetto riassuntivo plausibilmente del 1889, i maschi sotto il 4° anno di età erano quattro, dal 4° al 6° anno sei e sopra il 6° anno sette, ovvero 17 bambini in tutto; e le femmine erano rispettivamente quattro, sette e cinque, ovvero sedici in tutto, che in totale raggiungono il numero di trentatré bambini che frequentavano la scuola. In quel momento si usavano quattro aule, e i bambini erano separati in tre sezioni, la 1°, frequentata da 15 bambini, la 2° da nove bambini, e la 3° da nove bambini; vi si eseguiva il sistema misto, si insegnava a leggere e scrivere (lettura, scrittura, nomenclatura, grammatica) oltre al canto e ai lavori domestici e vi erano tre istitutrici: Deangeli Allegra, Debenedetti Speranza, Carmi Adele, il cui stipendio rispettivo era di 600, 500 e 400 lire, tutte fornite di patente superiore. Accanto alle insegnanti vi era una inserviente.

Dopo l'emanazione delle leggi razziali, la sua attività continuò clandestinamente. Dopo la seconda guerra mondiale l'istituto riprese il suo servizio, mentre avvenne una sorta di unificazione contabile e amministrativa dei diversi enti che facevano capo all'Università Israelitica. Purtroppo degli anni più recenti, se si eccettuano gli esercizi finanziari e alcune lettere con enti locali relative alla gestione degli enti privati, non vi sono documenti che consentano una ricostruzione organica delle attività dell'asilo, della frequenza dei bambini ecc.

Introduzione archivistica

Le carte dell'Archivio storico dell'Asilo Infantile Levi coprono un arco cronologico di poco meno di centoventi anni, dal 1866 al 1981.

Precedentemente alle operazioni di riordino i documenti erano conservati nei locali adiacenti al Tempio ed erano raccolti in scatole e buste, solo in parte fascicolati e nella maggioranza dei casi in forma di carte sciolte, frammiste a quelle prodotte dagli altri enti legati all'Università Israelitica di Vercelli. Tale situazione di disordine, conseguenza

delle persecuzioni razziali e dei diversi spostamenti delle carte nel corso del tempo - in origine l'archivio, insieme a quello dell'Università e degli altri istituti era conservato presso la sede dell'Asilo - ha comportato un attento lavoro di analisi di ciascun documento nel tentativo di ricostruire, dove possibile, le unità archivistiche originarie e le serie corrispondenti. Inoltre in seguito a infiltrazioni d'acqua nei locali dove per lungo tempo erano state conservate le carte, parte di esse sono andate distrutte, mentre altre sono gravemente danneggiate e risultano ormai illeggibili, altre ancora sono assai deteriorate e recano macchie di muffa e di umidità. Per l'Ottocento, sebbene non si possa parlare di veri e propri interventi di riordino, la forma con cui alcuni documenti erano stati raccolti lascia intravedere in alcuni casi una organizzazione delle carte, ai fini di una loro archiviazione. Nel caso della serie degli esercizi finanziari (la serie più completa), la documentazione relativa (costituita dal bilancio di previsione, dal conto consuntivo, dai mandati di pagamento e dai bollettari) era stata raccolta in buste annuali e talvolta di due anni. Si notano inoltre numerose annotazioni fatte a penna da parte di una medesima mano, identificata con quella di Elvira Colombo, segretaria della Comunità Ebraica di Vercelli dal luglio 1963, annotazioni che ricorrono anche fra le carte degli altri enti. Tali scritti, spesso in forma di regesto o di identificazione approssimativa - talvolta non del tutto corrette - suggeriscono che ci sia stato un intervento sulle carte dell'archivio, volto plausibilmente soprattutto all'individuazione dei documenti più antichi e considerati di maggiore rilevanza per la storia della comunità.

Sulla base dell'attuale riordino l'Archivio Storico dell'Asilo Infantile Levi si compone di duecentotrentasei unità, relative all'erezione dell'Asilo, all'amministrazione dell'istituto, alla sua gestione contabile e patrimoniale, alla manutenzione della sua sede, ed è strutturato in sette serie:

1. Statuti e atti costitutivi
2. Consiglio di Direzione
3. Proprietà e patrimonio
4. Contabilità
5. Personale docente e non docente
6. Attività didattica
7. Corrispondenza

Alcune serie sono ulteriormente suddivise in sottoserie a seconda dell'articolazione delle carte e della consistenza del materiale.

7 serie, 13 sottoserie, 236 unità
1853 - 1989

serie

Statuti e Atti costitutivi

1853 - 1913

In questa serie - costituita da sette unità archivistiche - si trova tutta la documentazione relativa al lascito testamentario di Salvador Levi, una copia del regolamento dell'istituto del 1904 e carte relative alla trasformazione dell'Asilo infantile in Giardino d'Infanzia, ossia scuola materna a pagamento, non strettamente connotata come istituzione assistenziale.

- | | | |
|--------------|---|------|
| AIL 1 | Erezione di un Asilo. Progetto antecedente | 1853 |
| | Copia non firmata di un atto costitutivo di una "Società per l'erezione di una scuola infantile elementare" senza data; lettera datata 21 luglio 1853 e firmata da Giuseppe Levi fu Moise, Esra Pontremoli; Samuel Treves; Marco Norzi, in cui si parla della Società; Estratto del verbale del Consiglio di Amministrazione del 1853 in cui si accorda il permesso di erigere una scuola infantile
<i>1 fascicolo</i> | |
| AIL 2 | Donazione di Salvador Levi, fu Abram | 1866 |
| | Corrispondenza relativa al lascito di lire 50.000 da parte di Salvador Levi, fu Abram, all'Università Israelitica per l'erezione dell'Asilo Infantile secondo le disposizioni testamentarie del 17 aprile 1866, revocanti disposizioni analoghe contenute nel testamento del 1864; copia dell'articolo 3 del testamento (1866)
<i>1 fascicolo</i> | |

- AIL 3 Erezione dell'Asilo** 1866
Copia di verbale del Consiglio di amministrazione dell'Università Israelitica relativo all'erezione dell'asilo con il lascito di Salvador fu Abram Levi; deliberazione della deputazione provinciale e verbale di apertura e pubblicazione del testamento del 7 aprile 1866, revocante le disposizioni contenute nel testamento del 1864.
1 fascicolo
- AIL 4 Copia del testamento di Salvador Levi fu Abram** 1866 - 1868
Copia del testamento (1864) di Salvador Levi fu Abram, contenente fra gli altri un lascito alla Confraternita della Misericordia Israelitica, alla Società di Beneficenza dell'Università Israelitica, un legato di 10.000 lire per la costruzione dell'Asilo Infantile e uno di 10.000 per i lavori di costruzione del nuovo tempio; corrispondenza relativa al lascito.
1 fascicolo
- AIL 5 Riforma e approvazione dello statuto organico** 1903 - 1904
Atti relativi alla modifica dello statuto dell'Asilo Infantile "Levi": lettere dell'Università Israelitica a della Sottoprefettura di Vercelli; copia delle disposizioni testamentarie di Salvador Levi; copia dello statuto; copia del regolamento organico; copia della decisione della Giunta Provinciale Amministrativa; copia di deliberazione del Consiglio di Amministrazione dell'Asilo; Decreto Regio di approvazione dello statuto. Come risulta dall'elenco degli atti riportato sulla camicia originale, la documentazione del fascicolo non è completa.
1 fascicolo
- AIL 6 Regolamento organico** 1905
Esemplare a stampa del regolamento organico dell'Asilo, approvato nel 1904.
1 fascicolo
- AIL 7 Trasformazione dell'Asilo e congedo delle maestre** 1913
Copie del verbale del Consiglio di Amministrazione dell'Asilo relativo alla trasformazione dell'Asilo in Giardino d'Infanzia, parere dell'avv. Francesco Patriaria in merito alla possibilità dell'amministrazione dell'asilo di congedare le maestre per permettere il rinnovamento pedagogico, copia di deliberazione della Commissione Provinciale di Assistenza e Beneficenza Pubblica.
1 fascicolo

serie

Consiglio di Direzione

1868 - 1957

La serie è organizzata in tre sottoserie:

1. **Verbali del Consiglio di Direzione:** raccoglie, in modo lacunoso, gli originali dei verbali numerati del Consiglio di Direzione, poi Consiglio di Amministrazione dell'Asilo (1868-1914);
2. **Copie dei verbali del Consiglio di Direzione:** si trovano copie del medesimo materiale
3. **Varie:** la sottoserie è composta da lettere di convocazione del consiglio, di dimissioni di consiglieri e da un ordine del giorno del 1879.

sottoserie

Verbali del Consiglio di Direzione

3 unità

1868 - 1957

- AIL 8 Registro dei verbali del Consiglio di Direzione** 1868 - 1905
Verbali originali del Consiglio di Direzione, dal n. 1 al n. 230.
1 registro

AIL 9 **Registro dei Verbali del Consiglio di Direzione** 1905 - 1914
Verbali originali del Consiglio di Direzione dal n. 231 (la numerazione si interrompe al n. 245 del 1/07/1907).
1 registro

AIL 10 **Verbale del Consiglio di Amministrazione** 1957
Verbale (due copie) in materia finanziaria.
1 fascicolo

sottoserie

Copie dei verbali del Consiglio di Direzione

5 unità

1868 – 1935

AIL 11 **Copie dei verbali del Consiglio di Direzione** 1868 - 1894
Copie dei verbali del Consiglio di Direzione, dal n. 1 al n. 150 con lacune.
1 fascicolo

AIL 12 **Copie dei verbali del Consiglio di Direzione** 1895 - 1899
Copie dei verbali del Consiglio di Direzione, dal n. 151 al n. 180 con lacune.
Alcune delibere non sono numerate
1 fascicolo

AIL 13 **Copie dei verbali del Consiglio di Amministrazione** 1903 - 1913
Copie ed estratti di verbali del consiglio di amministrazione relativi a finanze, beni e fondi.
In allegato una lettera della Prefettura di Novara.
1 fascicolo

AIL 14 **Copie dei verbali del Consiglio di Amministrazione** 1904 - 1907
Copie e minute di verbali del Consiglio di Amministrazione.
1 fascicolo

AIL 15 **Copie dei verbali del Consiglio di Amministrazione** 1917 - 1935
Copie di verbali del Consiglio di Amministrazione.
In allegato: una lettera della Prefettura di Novara.
1 fascicolo

sottoserie

Varie

4 unità

1869 – 1913

AIL 16 **Nomine e dimissioni** 1869 - 1913
Lettere di nomina e di dimissioni da cariche amministrative e diniego di accettazione di incarichi.
1 fascicolo

AIL 17 **"Memoriale per le adunanze"** 1879
Ordine del giorno per la seduta del Consiglio di Amministrazione del 4 luglio 1879.
1 fascicolo

AIL 18 **Conteggio voti** Inizio XX
Foglio del conteggio dei voti ottenuti dagli amministratori. sec.
1 fascicolo

AIL 19 Lettere di convocazione 1905
Lettere di convocazione dei consiglieri alle riunioni del Consiglio di Amministrazione.
1 fascicolo

serie

Patrimonio

1867-1983

La serie è composta da tre sottoserie:

1. **Legati (1874-1917):** raccoglie la documentazione relativa all'accettazione da parte della direzione di legati testamentari a favore dell'Asilo Levi.
2. **Gestione e manutenzione dell'edificio centrale (1867 – 1983):** in questa sottoserie si trova raccolta tutta la documentazione relativa all'acquisizione dell'edificio già di proprietà dell'avvocato Costantino Bolla, sito tra la via dell'Antico Ghetto o Morosone e via della Biblioteca Agnesiana che diventerà sede dell'Asilo Levi. Seguono carte relative a lavori di adattamento dell'edificio e successiva manutenzione fino all'atto di vendita.
3. **Affitto dell'alloggio (1868 – 1947):** la sottoserie raccoglie la documentazione relativa all'affitto a privati di un alloggio di proprietà dell'Asilo Infantile Levi, sito al primo piano dell'Edificio di via Morosone.

sottoserie

Legati

12 unità

1874 - 1917

AIL 20 Legato di Levi Giuseppe, fu Moise: verbale del Consiglio di Direzione 1874 - 1875
Verbale del consiglio di direzione relativo al legato di lire 5.000 da parte di Giuseppe Levi, fu Moise.
In allegato: estratto del testamento e lettera di accompagnamento.
1 fascicolo

AIL 21 Legato Salvador Levi 1878
Comunicazione del decesso di Salvador Levi; lettera del notaio relativa al lascito di lire 1000 deciso dallo stesso Salvador Levi, con testamento del 1877.
1 fascicolo

AIL 22 Contestazione legato Sacerdote Salomone 1886
Atto di citazione per la contestazione del legato di lire 100 fatto da Sacerdote Salomone all'Asilo Levi.
1 fascicolo
danni da umidità, stato di conservazione cattivo

AIL 23 Offerte all'Asilo 1888 - 1908
Lettere di offerte in denaro a favore dell'Asilo Levi.
1 fascicolo

AIL 24 Corrispondenza relativa a legati diversi 1888 - 1917
Corrispondenza della Sottoprefettura di Vercelli, di notai e avvocati relativa all'accettazione di legati diversi.
1 fascicolo

AIL 25 Legato di Quagliotti Luigi 1894 - 1896
Atti relativi al legato di Luigi Quagliotti: inventario dell'eredità, verbale e copia di testamento olografo, parere del notaio, dichiarazione della vedova, lettera della Sottoprefettura di Vercelli, Regio Decreto, prospetto dei titoli spettanti ai vari eredi, carteggio, conto di cassa.
1 fascicolo

- AIL 26** **Legato di Pugliese Levi Leon David** 1896 ; 1904
Lettere della Sottoprefettura di Vercelli relativi alla documentazione relativa all'accettazione, alla gestione e alle rendite del legato di Pugliese Levi Leon David; corrispondenza.
1 fascicolo
- AIL 27** **Legato Treves** 1906
Atti relativi alla donazione di L. 100 di Emanuele Treves, fu Moise all'Asilo Levi: carteggio, copia di verbale del Consiglio di Amministrazione, estratto di testamento.
1 fascicolo
- AIL 28** **Legato di Annina Sacerdote Treves** 1907 - 1908
Copie di verbale del Consiglio di Amministrazione relative all'accettazione del legato di cui una reca la scritta *annullata*, carteggio.
1 fascicolo
- AIL 29** **Legato di Segre Giacobbe** 1915
Atti relativi all'accettazione del legato: lettera della Sottoprefettura di Vercelli, verbale del Consiglio di Amministrazione, copia della situazione patrimoniale, estratto autentico del testamento di Giacobbe Segre, fu Salvatore.
1 fascicolo
- AIL 30** **Legato di Elisa Vitalevi Levi** 1915
Atti relativi all'accettazione del legato di lire 300: lettera della Prefettura di Novara, verbale del Consiglio di Amministrazione, copia della situazione patrimoniale, dichiarazione del notaio.
1 fascicolo
- AIL 31** **Legato di Emanuele Pugliese** 1917
Atti relativi all'accettazione del legato di lire 500: verbale del Consiglio di Amministrazione, copia della situazione patrimoniale, dichiarazione del notaio, lettera della Sottoprefettura, carteggio con la Prefettura.
1 fascicolo
- sottoserie
Gestione e manutenzione dell'edificio centrale
15 unità
1867 – 1983
- AIL 32** **Acquisizione dell'edificio per l'Asilo Infantile** 1867
Atti in copia relativi all'acquisto dell'edificio per l'Asilo Infantile di proprietà dell'avvocato Costantino Bolla, sito tra la via dell'Antico Ghetto o Morosone e via della Biblioteca Agnesiana: atti di vendita, quietanze di pagamento, carteggio.
1 fascicolo
- AIL 33** **Riadattamento dell'edificio dell'Asilo** 1868 - 1870
Atti relativi ai lavori di adattamento dell'edificio acquistato per l'Asilo: relazione di perizia per i lavori, affidamento di incarico dei lavori, offerte sulle spese dei lavori, perizia, ricevuta di pagamento, prospetti delle spese annuali, verbale di apertura dei lavori per il riadattamento del locale per l'asilo, preventivi, prospetto delle opere eseguite, conto dei lavori, disegno del fabbricato raffigurante: *Sezione trasversale sulla linea c.d. della pianta con elevazione del portico*, disegnata da Locarni.
1 fascicolo
- AIL 34** **Banchi e scala** 1868 - 1878
Elenco dei banchi e arredi simili necessari, preventivo per la realizzazione dei banchi e delle scale.
In allegato: disegno ad acquerello dei mobili.
1 fascicolo

AIL 35	Preventivi e parcelle per lavori all'edificio dell'Asilo Preventivi e parcelle per lavori all'edificio dell'Asilo Levi. <i>1 fascicolo</i>	1876 - 1910
AIL 36	Muro divisorio fra i fabbricati di proprietà dell'Asilo Infantile e di Ami Moise fu Samuel Lettera relativa alle servitù reciproche e scrittura privata fra l'amministrazione dell'Asilo e Moise Ami fu Samuele relativa al muro confinante fra le proprietà dei due. <i>1 fascicolo</i>	1878 - 1881
AIL 37	Perizia ing. Canetti sullo stato dei locali Perizia sullo stato dei locali dell'Asilo Levi e lettera dell'Ing. Vincenzo Canetti. <i>1 fascicolo</i>	1890 ; 1899
AIL 38	Analisi delle acque Relazione di analisi delle acque dell'Asilo Levi prima a dopo i lavori al pozzo. <i>1 fascicolo</i>	1897
AIL 39	Relazione sullo stato delle finestre Relazione sullo stato delle finestre dei locali di proprietà dell'Asilo Levi. <i>1 fascicolo</i>	1902
AIL 40	Controversia sulle inferriate alle finestre Corrispondenza relativa alla controversia relativa alla ricollocazione di un'inferriata ad una delle finestre dell'Asilo Levi. <i>1 fascicolo</i>	1903
AIL 41	Revisione dell'impianto di riscaldamento Copia di verbale del Consiglio di Amministrazione relativo alla revisione dell'impianto di riscaldamento dei locali dell'Asilo Levi. <i>1 fascicolo</i>	1910
AIL 42	Scrittura privata per la copertura di una finestra Scrittura privata fra l'amministrazione dell'Asilo e Modesto Cugnolio, con la concessione a quest'ultimo di chiudere con lastra di vetro una finestra dell'Asilo Levi. <i>1 fascicolo</i>	1913
AIL 43	Studio per l'adattamento dei locali al primo piano dell'edificio dell'Asilo Levi Lettera del geometra Massimo Segre, contenente lo studio e il preventivo dei lavori per l'adattamento dei locali del primo piano dell'edificio dell'Asilo Levi per uso abitativo. <i>1 fascicolo</i>	1920
AIL 44	Orinatoio via Morosone Lettera del Comune di Vercelli per la soppressione dell'orinatoio all'angolo del caseggiato dell'Asilo Levi in via Morosone. <i>1 fascicolo</i>	1921
AIL 45	Catastazione di beni Foglio dell'ufficio erariale di Vercelli contenente l'avviso di sopralluogo della commissione censuaria. <i>1 fascicolo</i>	1952
AIL 46	Vendita di fabbricato di via Morosone n. 19 Verbale della seduta straordinaria per la vendita del fabbricato di proprietà dell'Asilo Levi di Via Morosone 19. <i>1 fascicolo</i>	1983

sottoserie

Affitto dell'alloggio

5 unità

1868 – 1947

- | | | |
|---------------|--|-------------|
| AIL 47 | Corrispondenza affittuari
Lettere degli affittuari e richieste di poter affittare le stanze di proprietà dell'Asilo Levi.
<i>1 fascicolo</i> | 1868 - 1909 |
| AIL 48 | Scritture private per l'affitto dell'alloggio
Scritture private fra l'amministrazione e privati, per l'affitto dell'alloggio sito al primo piano dell'edificio dell'Asilo Levi.
<i>1 fascicolo</i> | 1896 - 1902 |
| AIL 49 | Affittuari dell'alloggio di proprietà dell'Asilo Levi
Lettera e dichiarazione per la proroga del contratto di locazione di affittuari dell'alloggio di proprietà dell'Asilo Levi.
<i>1 fascicolo</i> | 1902 ; 1908 |
| AIL 50 | Scrittura privata per affitto di locali
Scrittura privata fra l'amministrazione e il rabbino Isacco Giuseppe Cingoli, per l'affitto dell'alloggio sito al primo piano dell'edificio dell'Asilo Levi.
<i>1 fascicolo</i> | 1910 |
| AIL 51 | Locazione del primo piano dell'edificio dell'Asilo Levi
Scritture private di locazione delle stanze site al primo piano dell'edificio di proprietà dell'Asilo, denunce di contratto di affitto di fabbricati, carteggio.
<i>1 fascicolo</i> | 1929 - 1947 |

serie

Contabilità

1867 - 1989

La serie è organizzata in cinque sottoserie:

1. **Bilanci triennali** (1873-1983): si trovano qui raccolti i registri dei bilanci di previsione triennale con importanti lacune.
2. **Esercizi finanziari** (1867 – 1989): la sottoserie conserva i fascicoli annuali della contabilità dell'Asilo. In ogni fascicolo si trovano normalmente raccolti il bilancio preventivo delle entrate e delle spese dell'anno, il conto finanziario dell'esercizio (originale e copia), mandati di pagamento ed altri documenti di contabilità. Risultano mancanti i fascicoli relativi agli anni 1933-1935;
3. **Giornali di cassa**: due registri contabili, il primo usato anche per le ammissioni all'Asilo, per il periodo 1896-1903
4. **Carteggio contabile** relativo all'approvazione dei bilanci, al pagamento di tasse e polizze di assicurazione e corrispondenza con la Banca di Vercelli, tesoriere dell'Asilo Levi (180-1977).
5. **Varie** (1885-1988)

sottoserie

Bilanci triennali

18 unità

1873 – 1984

- | | | |
|---------------|--|------|
| AIL 52 | Bilancio 1874-1876
Bilancio delle entrate e delle spese per il triennio 1874-1876.
<i>1 fascicolo</i> | 1873 |
|---------------|--|------|

AIL 53	Bilancio 1927-1929 Bilancio delle entrate e delle spese per il triennio 1927-1929. <i>1 fascicolo</i>	1926
AIL 54	Bilancio 1930-1932 Bilancio delle entrate e delle spese per il triennio 1930-1932. <i>1 fascicolo</i>	1929
AIL 55	Bilancio 1936-1938 Bilancio delle entrate e delle spese per il triennio 1936-1938. <i>1 fascicolo</i>	1935
AIL 56	Bilancio 1939-1941 Bilancio delle entrate e delle spese per il triennio 1939-1941. <i>1 fascicolo</i>	1939
AIL 57	Bilancio 1942-1944 Bilancio preventivo per il triennio 1943-1944 (originale e minuta). <i>In allegato: relazione finanziaria (due copie).</i> <i>1 fascicolo</i>	1941 - 1942
AIL 58	Bilancio 1946-1948 Bilancio preventivo per il triennio 1946-1948. <i>In allegato: verbale di verifica di cassa (1945).</i> <i>1 fascicolo</i>	1945 - 1946
AIL 59	Bilancio 1949-1951 Bilancio preventivo per il triennio 1949-1951. <i>1 fascicolo</i>	1949
AIL 60	Bilancio 1957-1959 Bilancio preventivo per il triennio 1957-1959. <i>1 fascicolo</i>	1957
AIL 61	Bilancio 1960-1962 Bilancio preventivo per il triennio 1960-1962. <i>1 fascicolo</i>	1959 - 1960
AIL 62	Bilancio 1963-1965 Bilancio preventivo per il triennio 1963-1965 (due copie). <i>1 fascicolo</i>	1963
AIL 63	Bilancio 1966-1968 Bilancio preventivo per il triennio 1966-1968. <i>1 fascicolo</i>	1966
AIL 64	Bilancio 1969-1971 Bilancio preventivo per il triennio 1969-1971. <i>1 fascicolo</i>	1968 - 1969
AIL 65	Bilancio 1972-1974 Bilancio preventivo per il triennio 1972-1974. <i>1 fascicolo</i>	1971 - 1972
AIL 66	Bilancio 1975-1977 Bilancio preventivo per il triennio 1975-1977. <i>1 fascicolo</i>	1974
AIL 67	Bilancio 1978-1980 Bilancio preventivo per il triennio 1978-1980. <i>1 fascicolo</i>	1977

AIL 68	Bilancio 1981-1983 Bilancio preventivo per il triennio 1981-1983. <i>1 fascicolo</i>	1981
AIL 69	Bilancio 1984-1986 Bilancio preventivo per il triennio 1984-1986. <i>1 fascicolo</i>	1984

sottoserie

Esercizi finanziari

117 unità

1867 – 1989

AIL 70	Esercizio finanziario 1869 Bilancio preventivo, rendiconto del cassiere, mandati di pagamento, ricevute, quietanze, fatture, conto consuntivo (due copie). <i>1 fascicolo</i>	1867 - 1869
AIL 71	Esercizio finanziario 1870 Bilancio preventivo, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze dell'esercizio finanziario, conto consuntivo (due copie). <i>1 fascicolo</i>	1870 - 1871
AIL 72	Esercizio finanziario 1871 Bilancio preventivo, riepilogo delle risultanze del conto di esercizio (due copie), ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, ricevute, quietanze, note spese, conto consuntivo (due copie). <i>1 fascicolo</i>	1871 - 1873
AIL 73	Esercizio finanziario 1872 Bilancio preventivo (due copie), riepilogo delle risultanze del conto di esercizio, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1871 - 1873
AIL 74	Esercizio finanziario 1873 Bilancio preventivo (due copie), mandati di pagamento, riepilogo delle risultanze dell'esercizio finanziario, ricevute di pagamento delle imposte, conto consuntivo (due copie). <i>1 fascicolo</i>	1872 - 1973
AIL 75	Esercizio finanziario 1874 Bilancio preventivo (due copie), mandati di pagamento, riepilogo delle risultanze del conto di esercizio, conto consuntivo (due copie). <i>1 fascicolo</i>	1873 - 1875
AIL 76	Esercizio finanziario 1875 Bilancio preventivo (due copie), riepilogo delle risultanze del conto di esercizio, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1874 - 1876
AIL 77	Esercizio finanziario 1876 Bilancio preventivo (due copie), riepilogo delle risultanze del conto di esercizio, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1875 - 1877

AIL 78	Esercizio finanziario 1877 Bilancio preventivo (due copie), riepilogo delle risultanze di esercizio, mandati di pagamento, copia di verbale del consiglio di amministrazione relativo al bilancio preventivo per l'anno 1878 e progetto di bilancio, conto consuntivo. <i>1 fascicolo</i>	1876 - 1878
AIL 79	Esercizio finanziario 1878 Bilancio preventivo (due copie), riepilogo delle risultanze di esercizio, mandati di pagamento, ricevute, conto consuntivo (due copie). <i>1 fascicolo</i>	1877 - 1879
AIL 80	Esercizio finanziario 1879 Bilancio preventivo, copia di bilancio, riepiloghi delle risultanze del conto finanziario, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie. <i>In allegato: alcune copie di verbali del consiglio relativi all'attività finanziaria, conto consuntivo.</i> <i>1 fascicolo</i>	1878 - 1880
AIL 81	Esercizio finanziario 1880 Bilancio preventivo (due copie), mandati di pagamento, riepilogo delle risultanze dell'esercizio finanziario, ricevute di pagamento delle imposte, estratti di verbale del Consiglio di direzione, conto consuntivo. <i>1 fascicolo</i>	1879 - 1881
AIL 82	Esercizio finanziario 1881 Bilancio preventivo, mandati di pagamento, riepilogo delle risultanze dell'esercizio finanziario, conto morale, conto consuntivo. <i>1 fascicolo</i>	1880 - 1882
AIL 83	Esercizio finanziario 1882 Bilancio preventivo, mandati di pagamento, riepilogo delle risultanze dell'esercizio finanziario (due copie), conto consuntivo. <i>1 fascicolo</i>	1881 - 1883
AIL 84	Esercizio finanziario 1883 Bilancio preventivo, mandati di pagamento, ricevute di pagamento delle imposte, conto consuntivo. <i>1 fascicolo</i>	1882 - 1884
AIL 85	Esercizio finanziario 1884 Bilancio preventivo, mandati di pagamento, riepiloghi delle risultanze dell'esercizio finanziario, conto morale, estratti di verbale del Consiglio di direzione, conto consuntivo. <i>1 fascicolo</i>	1883 - 1885
AIL 86	Esercizio finanziario 1885 Bilancio preventivo, mandati di pagamento, conto morale, conto consuntivo. <i>1 fascicolo</i>	1884 - 1886
AIL 87	Esercizio finanziario 1886 Bilancio preventivo, mandati di pagamento, conto morale, conto consuntivo. <i>1 fascicolo</i>	1885 - 1887
AIL 88	Esercizio finanziario 1887 Bilancio preventivo, mandati di pagamento, conto morale, conto consuntivo. <i>1 fascicolo</i>	1886 - 1888
AIL 89	Esercizio finanziario 1888 Bilancio preventivo, mandati di pagamento, conto morale, conto consuntivo. <i>1 fascicolo</i>	1887 - 1889
AIL 90	Esercizio finanziario 1889 Bilancio preventivo, mandati di pagamento, riepilogo delle risultanze, conto morale,	1888 - 1890

rendiconto del cassiere, conto consuntivo.

1 fascicolo

AIL 91	Esercizio finanziario 1890 Bilancio preventivo, mandati di pagamento, conto morale, rendiconto del cassiere, conto consuntivo. <i>1 fascicolo</i>	1889 - 1891
AIL 92	Esercizio finanziario 1891 Bilancio preventivo, riepilogo delle risultanze del conto di esercizio, rendiconto del cassiere, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1890 - 1892
AIL 93	Esercizio finanziario 1892 Bilancio preventivo, rendiconto del cassiere, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1891 - 1893
AIL 94	Esercizio finanziario 1893 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1893 - 1894
AIL 95	Esercizio finanziario 1894 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1894 - 1896
AIL 96	Esercizio finanziario 1895 Bilancio preventivo (originale e copia), mandati di pagamento, conto consuntivo (originale e copia). <i>1 fascicolo</i>	1894 - 1896
AIL 97	Esercizio finanziario 1896 Bilancio preventivo (originale e copia), mandati di pagamento. <i>1 fascicolo</i>	1895 - 1897
AIL 98	Esercizio finanziario 1897 Bilancio preventivo (originale e copia), mandati di pagamento. <i>1 fascicolo</i>	1896 - 1899
AIL 99	Esercizio finanziario 1898 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1897 - 1900
AIL 100	Esercizio finanziario 1899 Bilancio preventivo, mandati di pagamento, rendiconto del cassiere, conto consuntivo. <i>1 fascicolo</i>	1899 - 1901
AIL 101	Esercizio finanziario 1900 Bilancio preventivo (due copie), mandati di pagamento, conto consuntivo (originale e copia). <i>1 fascicolo</i>	1900 - 1901
AIL 102	Esercizio finanziario 1901 Bilancio preventivo, mandati di pagamento, prospetto riassuntivo del cassiere, conto finanziario dell'esercizio. <i>1 fascicolo</i>	1901 - 1903
AIL 103	Esercizio finanziario 1902 Bilancio preventivo, mandati di pagamento, conto finanziario (originale e copia). <i>1 fascicolo</i>	1901 - 1904

AIL 104	Esercizio finanziario 1903 Bilancio preventivo, mandati di pagamento, conto finanziario (originale e copia). <i>1 fascicolo</i>	1903 - 1904
AIL 105	Esercizio finanziario 1904 Bilancio preventivo, mandati di pagamento, registro delle ricevute del tesoriere, conto dell'esercizio. <i>1 fascicolo</i>	1903 - 1906
AIL 106	Esercizio finanziario 1905 Bilancio preventivo, mandati di pagamento, conto finanziario. <i>1 fascicolo</i>	1904 - 1908
AIL 107	Esercizio finanziario 1906 Bilancio preventivo, mandati di pagamento, ordini di esazione, registro delle ricevute del tesoriere, conto finanziario (originale e copia). <i>1 fascicolo</i>	1905 - 1908
AIL 108	Esercizio finanziario 1907 Bilancio preventivo mandati di pagamento, , registro delle ricevute del tesoriere, conto finanziario e consuntivo (originale e copie). <i>1 fascicolo</i>	1906 - 1908
AIL 109	Esercizio finanziario 1908 Bilancio preventivo (originale e copia), mandati di pagamento, registro delle ricevute del tesoriere, conto consuntivo (originale e copia). <i>In allegato la lettera di accompagnamento alla documentazione, inviata da parte della Banca Popolare di Novara, cassiere dell'Asilo Levi.</i> <i>1 fascicolo</i>	1907 - 1909
AIL 110	Esercizio finanziario 1909 Bilancio preventivo mandati di pagamento, registro delle ricevute del tesoriere, conto finanziario e consuntivo. <i>1 fascicolo</i>	1908 - 1911
AIL 111	Esercizio finanziario 1910 Bilancio preventivo, mandati di pagamento, conto finanziario e consuntivo (originale e minuta). <i>1 fascicolo</i>	1909 - 1911
AIL 112	Esercizio finanziario 1911 Bilancio preventivo (originale e copia), mandati di pagamento, avviso di pubblicazione, conto finanziario e consuntivo (originale e copia). <i>1 fascicolo</i>	1911 - 1912
AIL 113	Esercizio finanziario 1912 Bilancio preventivo (originale e minuta), mandati di pagamento, registro delle quietanze, conto finanziario e consuntivo (originale e minuta). <i>1 fascicolo</i>	1911 - 1913
AIL 114	Esercizio finanziario 1913 Bilancio preventivo, mandati di pagamento, conto consuntivo (minuta e copia). <i>1 fascicolo</i>	1912 - 1914
AIL 115	Esercizio finanziario 1914 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1913 - 1915

AIL 116	Esercizio finanziario 1915 Bilancio preventivo (originale e copia), mandati di pagamento, registro delle quietanze, minuta di conti, conto consuntivo. <i>1 fascicolo</i>	1914 - 1916
AIL 117	Esercizio finanziario 1916 Bilancio preventivo (minuta e originale), mandati di pagamento, registro delle quietanze, minute di conti, fattura, conto consuntivo (minuta e originale). <i>1 fascicolo</i>	1915 - 1920
AIL 118	Esercizio finanziario 1917 Bilancio preventivo (originale e minuta), mandati di pagamento, quietanze, conto consuntivo (minuta e originale). <i>1 fascicolo</i>	1916 - 1920
AIL 119	Esercizio finanziario 1918 Bilancio preventivo (originale e minuta), mandati di pagamento, minuta di conti, registro delle quietanze, conto finanziario e consuntivo (minuta e originale). <i>In allegato: lettera di accompagnamento alla documentazione, inviata da parte della Banca Popolare di Novara, cassiere dell'Asilo Levi.</i> <i>1 fascicolo</i>	1917 - 1920
AIL 120	Esercizio finanziario 1919 Bilancio preventivo (originale minuta), mandati di pagamento, conto consuntivo (originale e copia). <i>In allegato: copia di verbale del consiglio di amministrazione relativa al conto e il referto di pubblicazione del conto emessa dal Comune di Vercelli.</i> <i>1 fascicolo</i>	1919 - 1923
AIL 121	Esercizio finanziario 1920 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo (originale e minuta). <i>1 fascicolo</i>	1919 - 1921
AIL 122	Esercizio finanziario 1921 Bilancio preventivo (originale e minuta), mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1920 - 1922
AIL 123	Esercizio finanziario 1922 Bilancio preventivo (minuta e copia), mandati di pagamento, copia di verbale del consiglio di amministrazione relativo alle finanze, conto consuntivo. <i>1 fascicolo</i>	1921 - 1924
AIL 124	Esercizio finanziario 1923 Bilancio preventivo, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1922 - 1931
AIL 125	Esercizio finanziario 1924 Bilancio preventivo (minuta e originale), mandati di pagamento, conto consuntivo. <i>In allegato: lettera di accompagnamento alla documentazione, inviata da parte della Banca Popolare di Novara, cassiere dell'Asilo Levi.</i> <i>1 fascicolo</i>	1923 - 1931
AIL 126	Esercizio finanziario 1925 Bilancio preventivo (originale e tre copie), mandati di pagamento, conto consuntivo. <i>In allegato: lettera di accompagnamento alla documentazione, inviata da parte della Banca Popolare di Novara, cassiere dell'Asilo Levi.</i> <i>1 fascicolo</i>	1924 - 1931
AIL 127	Esercizio finanziario 1926 Bilancio preventivo, mandati di pagamento, un ordine di esazione, fatture, conto	1925 - 1931

consuntivo.

In allegato: lettera di accompagnamento alla documentazione, inviata da parte della Banca Popolare di Novara, cassiere dell'Asilo Levi.

1 fascicolo

AIL 128	Esercizio finanziario 1927 Mandati di pagamento, registro delle quietanze, copia di fattura, conto consuntivo. <i>1 fascicolo</i>	1927 - 1928
AIL 129	Esercizio finanziario 1928 Mandati di pagamento, registro delle quietanze, fattura, conto consuntivo. <i>1 fascicolo</i>	1928 - 1931
AIL 130	Esercizio finanziario 1929 Mandati di pagamento, registro delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1929 - 1931
AIL 131	Esercizio finanziario 1930 Mandati di pagamento, registro delle quietanze, conto consuntivo (originale e copia). <i>1 fascicolo</i>	1930 - 1932
AIL 132	Esercizio finanziario 1931 Mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>In allegato: minuta relativa alla ricezione della documentazione contabile inviata dalla Banca Popolare di Novara, cassiere dell'Asilo Levi.</i> <i>1 fascicolo</i>	1931 - 1935
AIL 133	Esercizio finanziario 1932 Mandati di pagamento, bollettario delle riscossioni, fattura, conto consuntivo. <i>In allegato: referto di pubblicazione del conto emessa dal Comune di Vercelli.</i> <i>1 fascicolo</i>	1932 - 1935
AIL 134	Esercizio finanziario 1936 Conto consuntivo. <i>In allegato: referto di pubblicazione e verbale di approvazione del conto.</i> <i>1 fascicolo</i>	1937 - 1939
AIL 135	Esercizio finanziario 1937 Mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1937 - 1941
AIL 136	Esercizio finanziario 1938 Mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1938 - 1941
AIL 137	Esercizio finanziario 1939 Mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1939 - 1941
AIL 138	Esercizio finanziario 1940 Mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1940 - 1942
AIL 139	Esercizio finanziario 1941 Mandati di pagamento, bollettario delle riscossioni, ordini di esazione, conto consuntivo. <i>1 fascicolo</i>	1941 - 1942
AIL 140	Esercizio finanziario 1942 Mandati di pagamento, bollettario delle quietanze e bollettario degli ordini di riscossione, conto consuntivo (due copie). <i>1 fascicolo</i>	1942 - 1943

AIL 141	Esercizio finanziario 1943 Minuta di conto dell'entrata e dell'uscita. <i>1 fascicolo</i>	1943
AIL 142	Esercizio finanziario 1944 Mandati di pagamento, bollettario delle riscossioni e bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1945
AIL 143	Esercizio finanziario 1945 Bilancio preventivo (tre copie) mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo (tre copie). <i>1 fascicolo</i>	1945 - 1946
AIL 144	Esercizio finanziario 1946 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, conto consuntivo (due copie). <i>1 fascicolo</i>	1946 - 1947
AIL 145	Esercizio finanziario 1947 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, conto consuntivo (due copie). <i>1 fascicolo</i>	1947 - 1948
AIL 146	Esercizio finanziario 1948 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, conto consuntivo (due copie). <i>1 fascicolo</i>	1948 - 1949
AIL 147	Esercizio finanziario 1949 Mandati di pagamento, ordini di riscossione e bollettario delle quietanze, conto finanziario e consuntivo (due copie). <i>1 fascicolo</i>	1949 - 1950
AIL 148	Esercizio finanziario 1950 Mandati di pagamento e bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1950 - 1951
AIL 149	Esercizio finanziario 1951 Mandati di pagamento, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1951 - 1952
AIL 150	Esercizio finanziario 1952 Bilancio preventivo, mandati di pagamento, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1952 - 1953
AIL 151	Esercizio finanziario 1953 Bilancio preventivo, mandati di pagamento, ordini di riscossione, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1953 - 1954
AIL 152	Esercizio finanziario 1954 Bilancio preventivo, mandati di pagamento, ordini di riscossione, bollettario delle riscossioni, bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1954 - 1955
AIL 153	Esercizio finanziario 1955 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, prospetto riassuntivo del bilancio, conto consuntivo. <i>1 fascicolo</i>	1955 - 1956

AIL 154	Esercizio finanziario 1956 Bilancio preventivo (tre copie), mandati di pagamento, ordini di riscossione, bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1956 - 1957
AIL 155	Esercizio finanziario 1957 Estratto del bilancio preventivo, mandati di pagamento, bollettario delle quietanze, conto consuntivo, <i>1 fascicolo</i>	1957 - 1958
AIL 156	Esercizio finanziario 1958 Mandati di pagamento, bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1958 - 1959
AIL 157	Esercizio finanziario 1959 Conto consuntivo. <i>1 fascicolo</i>	1960
AIL 158	Esercizio finanziario 1960 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, bollettario degli ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1960 - 1961
AIL 159	Esercizio finanziario 1961 Mandati di pagamento, bollettario delle riscossioni, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1961 - 1962
AIL 160	Esercizio finanziario 1962 Mandati di pagamento, bollettari delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1962 - 1963
AIL 161	Esercizio finanziario 1963 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1963 - 1964
AIL 162	Esercizio finanziario 1964 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1964 - 1965
AIL 163	Esercizio finanziario 1965 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1965 - 1966
AIL 164	Esercizio finanziario 1966 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1966 - 1967
AIL 165	Esercizio finanziario 1967 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1967 - 1968
AIL 166	Esercizio finanziario 1968 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1968 - 1969
AIL 167	Esercizio finanziario 1969 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1969 - 1970

AIL 168	Esercizio finanziario 1970 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1970 - 1971
AIL 169	Esercizio finanziario 1971 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1971 - 1973
AIL 170	Esercizio finanziario 1972 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1972 - 1973
AIL 171	Esercizio finanziario 1973 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1973 - 1974
AIL 172	Esercizio finanziario 1974 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1974 - 1975
AIL 173	Esercizio finanziario 1975 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1975 - 1976
AIL 174	Esercizio finanziario 1976 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1976 - 1977
AIL 175	Esercizio finanziario 1977 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>In allegato: corrispondenza relativa al pagamento di un tributo comunale.</i> <i>1 fascicolo</i>	1977 - 1978
AIL 176	Esercizio finanziario 1978 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, bollettario delle reversali 1976-1978, conto consuntivo. <i>1 fascicolo</i>	1976 - 1979
AIL 177	Esercizio finanziario 1979 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1979 - 1980
AIL 178	Esercizio finanziario 1980 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, bollettario delle reversali 1978-1980, conto consuntivo. <i>1 fascicolo</i>	1978 - 1981
AIL 179	Esercizio finanziario 1981 Mandati di pagamento, bollettario delle quietanze, ordini di riscossione, conto consuntivo. <i>1 fascicolo</i>	1981 - 1982
AIL 180	Esercizio finanziario 1982 Mandati di pagamento, ordinativi di incasso, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1982 - 1983
AIL 181	Esercizio finanziario 1983 Mandati di pagamento, ordini di riscossione, bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1983 - 1984

AIL 182	Esercizio finanziario 1984 Mandati di pagamento, ordinativi di incasso, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1984 - 1985
AIL 183	Esercizio finanziario 1985 Mandati di pagamento, ordinativi di incasso, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1985
AIL 184	Esercizio finanziario 1986 Mandati di pagamento, ordinativi di incasso, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1986 - 1987
AIL 185	Esercizio finanziario 1987 Conto consuntivo. <i>1 fascicolo</i>	1988
AIL 186	Esercizio finanziario 1988 Conto consuntivo. <i>1 fascicolo</i>	1989

sottoserie

Giornali di cassa

2 unità

1869 – 1903

AIL 187	Giornale di cassa e registro delle ammissioni Giornale di cassa e registro delle ammissioni (dal 1869 al 1880). Il registro, bipartito, è stato usato per le due funzioni. <i>In allegato: minute di conti e alcune lettere relative alla contabilità.</i> <i>1 registro</i>	1869 - 1903
AIL 188	Giornale di cassa Giornale di cassa. <i>1 registro</i>	1874 - 1891

sottoserie

Carteggio contabile

4 unità

1870 – 1967

AIL 189	Corrispondenza Corrispondenza relativa allo stato e agli interventi finanziari e contabili dell'Asilo Levi. <i>1 fascicolo</i>	1870 - 1912
AIL 190	Corrispondenza relativa ai conti finanziari Corrispondenza relativa all'approvazione dei conti consuntivi, bilanci e attività contabile. <i>1 fascicolo</i>	1873 – 1923
AIL 191	Assunzione del ruolo di tesoriere da parte della Banca di Vercelli Copie dei verbali del consiglio di amministrazione dell'Asilo relativa all'assegnazione alla Banca di Vercelli del ruolo di tesoriere; lettera con cui la Banca accetta l'incarico di tesoriere dell'Asilo, copia di lettera della Sottoprefettura di Vercelli. <i>1 fascicolo</i>	1904 - 1907

AIL 192	Tassa di registro Registri del repertorio degli atti sottoposti a tassa di registro. <i>Si conserva anche un registro in bianco per l'anno 1943.</i> <i>1 fascicolo</i>	1956 - 1967
sottoserie		
Varie		
7 unità		
1885 - 1988		
AIL 193	Rendiconti annuali del cassiere Rendiconti annuali resi dal cassiere per gli anni 1884, 1885, 1886, 1888, 1902. <i>1 fascicolo</i>	1885 - 1902
AIL 194	Registro delle matrici di pagamento del minervale Matrici di pagamento del minervale. <i>1 bollettario</i>	1889 - 1900
AIL 195	Stati patrimoniali e rendite: minute Minute degli stati patrimoniali, delle rendite, dei conti e della corrispondenza relativa. <i>1 fascicolo</i>	1900 - 1904
AIL 196	Spese refezione Dettaglio delle spese per la refezione, il pagamento della cuoca e altre spese. <i>1 registro</i>	1909 - 1916
AIL 197	Elenco dei contributi previdenziali Estratto dell'elenco generale dei contributi e delle ritenute per gli impiegati di istituzioni pubbliche di beneficenza. <i>1 fascicolo</i>	1911
AIL 198	"Asilo Infantile Levi - Contabilità 1954-1983" Minute di cassa Quaderno con la minuta delle entrate e delle uscite degli esercizi finanziari annuali <i>1 quaderno</i> <i>Il titolo indica erroneamente 1954</i>	1964 - 1983
AIL 199	Bollettari degli ordinativi d'entrata Bollettari per gli anni dal 1964-1980 e dal 1980 al 1988. <i>1 bollettario</i>	1964 - 1988

Serie

Personale

1868 - 1919

La serie è composta da quindici unità archivistiche relative al ruolo, alla carriera e agli stipendi del personal docente e non docente dell'Asilo.

AIL 200	Domande per il ruolo di maestra Domande presentate per il ruolo di maestra dell'Asilo. <i>1 fascicolo</i>	1868
AIL 201	Domande di assunzione a portinaio Domande per l'assegnazione del posto di portinaio dell'Asilo Levi. <i>1 fascicolo</i>	1868
AIL 202	Corrispondenza con le maestre Corrispondenza con le maestre Allegra Deangeli, Rosa Pugliese, Speranza De Benedetti, Adele Carmi, Sansonina Segre e Regina Sacerdote. <i>1 fascicolo</i>	1868 - 1917

AIL 203	Erezione di un monumento in memoria di Giuseppe Levi Lettera, copie dei verbali di deliberazione dell'Assemblea dei sottoscrittori per l'erezione di un monumento in memoria del prof. Giuseppe Levi. <i>1 fascicolo</i>	1874
AIL 204	Corrispondenza con Serafino Delpiano Lettere dell'insegnante di grammatica Serafino Delpiano relative alla sua prestazione didattica e al suo pagamento. <i>1 fascicolo</i>	1880 - 1882
AIL 205	Obblighi dell'assistente e del bidello Obblighi dell'assistente e del bidello. <i>1 fascicolo</i> <i>data desunta dalle carte</i>	1902
AIL 206	Avviso per il posto di portinaio dell'Asilo Levi Avviso per il posto di portinaio dell'Asilo Levi. <i>1 fascicolo</i>	1902
AIL 207	Gratificazioni e pensioni alle maestre Gratificazione e assegnazione delle pensioni alle maestre: regolamento per le pensioni, prospetto degli stipendi versati, minuta e copia di verbale del Consiglio di Direzione, relazione, copia della decisione della Giunta Provinciale Amministrativa. <i>1 fascicolo</i>	1903 - 1906
AIL 208	Aumento stipendio maestre e inserviente Lettera della Sottoprefettura di Vercelli, copia di decisione della Commissione Provinciale di Assistenza e Beneficenza Pubblica di Novara, verbale del Consiglio di Amministrazione dell'Asilo Levi, relativi all'aumento dello stipendio delle maestre e dell'inserviente; lettere di richiesta di aumento dello stipendio. <i>1 fascicolo</i>	1903 - 1919
AIL 209	Stipendi e pensioni alle maestre Lettere della R. Prefettura di Novara, della R. Sottoprefettura di Vercelli e del R. Provveditorato agli Studi della provincia di Novara relative alla cassa previdenziale e il monte pensioni per le maestre. <i>1 fascicolo</i>	1904 - 1912
AIL 210	Corrispondenza con il bidello Lettere del bidello Giuseppe Sacerdote. <i>1 fascicolo</i>	1905 - 1908
AIL 211	Corrispondenza per l'aumento del salario Corrispondenza delle maestre e della cuoca per l'aumento del salario. <i>1 fascicolo</i>	1907
AIL 212	Avviso di concorso Avviso di concorso degli Asili Infantili Israelitici di Roma per un posto di maestra. <i>1 fascicolo</i>	1908
AIL 213	Onoranze alla direttrice e maestra Deangeli Allegra Minuta della dedica da imprimere sulla medaglia, lettera relativa alle onoranze della maestra e direttrice Allegra Deangeli per i quaranta anni di servizio. <i>1 fascicolo</i>	1909
AIL 214	Estratto dei contributi previdenziali del segretario Estratto dell'elenco generale dei contributi e delle ritenute previdenziali per il segretario dell'Asilo Levi, Massimo Segre. <i>1 fascicolo</i>	1910

serie

Attività didattica

1872 - 1951

Nella serie si trovano nove unità archivistiche composte da documenti relativi al movimento degli alunni, alle premiazioni e ai programmi scolastici.

AIL 215	Quadro statistico degli Asili d'Infanzia Quadro statistico degli Asili d'Infanzia aperti nel circondario di Novara e Vercelli nell'anno scolastico 1872-1873. <i>1 fascicolo</i> <i>data desunta dalle carte</i>	1872
AIL 216	Bollettario dei certificati di ammissione Matrici dei certificati di ammissione. <i>1 bollettario</i>	1875 - 1890
AIL 217	Specchio statistico degli alunni e delle finanze dal 1869 al 1878 Prospetto riassuntivo dei bambini iscritti e cancellati e prospetti riassuntivi dell'andamento finanziario di ciascuno degli anni dal 1869 - anno della fondazione - al 1878. <i>1 fascicolo</i>	1878
AIL 218	Programmi dei saggi scolastici Programmi dei saggi per gli anni scolastici dal 1879/1880 al 1892/1893. <i>1 fascicolo</i>	1880 - 1893
AIL 219	Elenco dei premiati Elenco dei bambini premiati per gli anni scolastici dal 1879/1880 al 1893/1894. <i>1 fascicolo</i>	1880 - 1894
AIL 220	Prospetto riassuntivo degli allievi, attività e insegnanti Prospetto riassuntivo degli allievi, delle materie insegnate, delle insegnanti e del tipo di vitto offerto. <i>1 fascicolo</i>	1888
AIL 221	Elenco dei premiati Elenco dei premiati per l'anno scolastico 1904-1905 <i>1 fascicolo</i>	1905
AIL 222	Statistiche degli istituti per la ricezione diurna dei minori Prospetto statistico (due copie) del 1951 e istruzioni <i>1 fascicolo</i>	1951
AIL 223	Programma Foglio recante come titolo <i>Programma</i> , ad apertura di un elenco di preghiere, poesie e temi, plausibilmente per un saggio scolastico. <i>1 fascicolo</i>	sd

serie

Corrispondenza

1868 - 1978

La serie è organizzata in due sottoserie:

1. **Registri copialettere:** composta da due registri per gli anni 1868-1922
2. **Corrispondenza con le autorità e varie:** si trova qui raccolta la corrispondenza della Direzione dell'Asilo con autorità a vario titolo legate all'istituto: Università israelitica di Vercelli, Comune di Vercelli, Sottoprefettura e Direzione scolastica, Ispettorato scolastico, Opera Maternità e Infanzia, Regione Piemonte (1869-1978)

sottoserie

Registri copialettere

2 unità

1868 - 1922

- AIL 224 Copialettere** 1868 - 1906
Registro copialettere, numeri di protocollo 1 - 646.
1 registro
- AIL 225 Copialettere** 1906 - 1922
Registro copialettere. Sono allegate in carte sciolte alcune minute di lettere inviate.
1 registro

sottoserie

Corrispondenza con le autorità e varie

11 unità

1869 - 1978

- AIL 226 Corrispondenza** 1869 - 1910
Corrispondenza varia.
In allegato: rendiconto morale e materiale del Ricovero di Mendicità di Vercelli (1902).
1 fascicolo
- AIL 227 Corrispondenza del presidente dell'Asilo Levi** 1870 - 1909
Lettere diverse inviate al presidente dell'Asilo Levi.
1 fascicolo
- AIL 228 Corrispondenza con il Comune di Vercelli** 1873 - 1904
Lettere del Comune di Vercelli relativa alle statistiche scolastiche, alla gestione dell'Asilo Levi, alla partecipazione ad eventi pubblici e alla raccolta fondi per le esequie del re Vittorio Emanuele II.
1 fascicolo
- AIL 229 Corrispondenza con l'Università Israelitica** 1873 - 1904
Corrispondenza del presidente dell'Università Israelitica relativa alla nomina degli amministratori e alla gestione amministrativa dell'Asilo Levi.
1 fascicolo
- AIL 230 Corrispondenza con le autorità in materia scolastica** 1882 - 1905
Corrispondenza e circolare della Sottoprefettura di Vercelli e della Commissione di Sorveglianza - Direzione delle scuole municipali del Comune di Vercelli, relativa agli obblighi delle istituzioni scolastiche e di beneficenza; lettera della Regia Ispezione Circondariale degli Studi relativa ad una visita.
1 fascicolo
- AIL 231 Corrispondenza con la Sottoprefettura di Vercelli** 1893 - 1901
Corrispondenza con la Sottoprefettura di Vercelli relativa alle cariche amministrative.
1 fascicolo
- AIL 232 Corrispondenza** 1909 - 1916
Corrispondenza varia.
1 fascicolo

- AIL 233** **Gestione e controllo dell'ente** 1924 - 1934
Carteggio con il Regio Ispettorato Scolastico di Vercelli, l'Opera Nazionale per la Maternità e l'Infanzia, il Comune di Vercelli, la Regia Prefettura di Vercelli relativa alla gestione dell'Asilo Levi e del suo personale.
1 fascicolo
- AIL 234** **Corrispondenza** 1941 - 1942
Corrispondenza varia.
In allegato: relazione al bilancio di previsione per il triennio 1942-1944.
1 fascicolo
- AIL 235** **Corrispondenza relativa alla gestione e al controllo dell'ente** 1972 - 1978
Carteggio con il Comune di Vercelli, la Regione Piemonte e l'Unione delle Comunità Israelitiche Italiane, relativo alla gestione degli Enti di Pubblica Assistenza, all'invio degli atti, alla vigilanza sugli enti privati.
1 fascicolo
- AIL 236** **Beni librari** 1976 - 1978
Lettere della Soprintendenza ai beni librari della Regione Piemonte relative a segnalazioni di pubblicazioni e a furti in biblioteca.
1 fascicolo

fondo

Opera pia Foa

1797 - 1977

Introduzione storica

Con la redazione delle sue volontà testamentarie Elia Emanuel Foa il 12 luglio 1796 dispone che i suoi beni vengano amministrati da un Opera Pia (denominata Foa in omaggio al fondatore) e che venga organizzata una scuola, il Collegio Foa⁴², secondo il cui regolamento "Essa ha per scopo l'istruzione elementare dei giovanetti Israeliti, basata sulle precise norme che regolano le scuole elementari del Regno, nonché l'istruzione e l'educazione religiosa, morale e civile conforme alle disposizioni del benefico fondatore"⁴³.

Rossella Bottini Treves così sintetizza: "la nascita dell'Opera Pia Foa, che consisteva nell'amministrazione globale del lascito, compresa la gestione della compagnia israelitica Micrà, dopo i complicati riparti e conteggi del patrimonio, modificatosi nell'arco di circa trent'anni tra svalutazioni e ridefinizioni economiche, si concretizzò operativamente il 7 agosto 1825, dopo la morte, avvenuta nel luglio 1823, di Colomba Olivetti, vedova di Elia Emanuel Foa e usufruttuaria per volere del marito, di tutti i beni lasciati dall'Università israelitica"⁴⁴.

L'Opera Pia, secondo le disposizioni testamentarie del fondatore, era retta dall'Amministrazione pro-tempore dell'Università Israelitica di Vercelli che doveva gestire i fondi ed i redditi derivanti dai beni del lascito ereditario⁴⁵. Questo consiglio sceglieva ogni anno due 'sindaci' per "curare gli interessi dell'istituto e vegliare al preciso svolgimento del programma di istruzione civile e religiosa impartita nelle sue scuole. Il più anziano dei Sindaci funziona da Presidente dell'Istituto[...⁴⁶]".

Il Collegio fu ufficialmente fondato solo nel 1829 e all'inizio ammessi soltanto i ragazzi, ma dopo una riforma avviata dall'Amministrazione potevano accedere alla scuola gratuitamente tutti i ragazzi israeliti, maschi e femmine, dai sette ai sedici anni. Il Collegio godette di grande fama e dalle sue aule uscirono insigni studiosi come Lelio della Torre, professore a Padova, Marco Tedeschi rabbino maggiore a Trieste, Salvatore Debenedetti professore all'Università di Pisa, il deputato Davide Levi, il rabbino maggiore di Torino Ghiron, Giuseppe Levi Gattinara, Giuseppe Levi direttore dell'Educatore Israelita⁴⁷.

Il programma di studio era articolato in tre scuole: la 'prima scuola' (elementare ebraica italiana), la 'seconda scuola' (di grammatica e Sacra Scrittura) e la 'terza scuola' (rituale e dogmatica)⁴⁸. Secondo le disposizioni testamentarie di Elia Emanuel Foa potevano essere ammessi al collegio con il "beneficio dell'annualità" i figli di indigenti, gli appartenenti alla Comunità Israelitica di Vercelli e delle comunità aggregate, i parenti del fondatore e della moglie fino al decimo grado di parentela.

Introduzione archivistica

Il fondo archivistico dell'Opera Pia Foa, schedato, riordinato ed inventariato è oggi conservato nei locali dell'Archivio della Comunità Israelitica di Vercelli. Il materiale del fondo copre un arco cronologico di circa due secoli (dal 1797 al 1989) ed è oggi composto da 447 unità archivistiche per un totale di circa 7, 50 metri lineari.

La documentazione si presentava molto disordinata avendo subito la stessa sorte dei documenti dell'Università Israelitica di Vercelli con vari spostamenti e vicissitudini. Le carte dell'Opera Pia si trovavano confuse a quelle dell'Università Israelitica di Vercelli, dell'Università Israelitica di Trino e dell'Asilo Levi.

Solo la documentazione di natura contabile si presentava abbastanza ordinata a livello di singole unità archivistica, infatti le carte attinenti ai singoli esercizi finanziari erano generalmente conservate in pacchi contrassegnati dall'anno dell'esercizio finanziario afferente.

Molti fascicoli erano contrassegnati da un numero scritto in nero, ma non si è conservato un inventario che riproponga tali segnature, inoltre sembra che questa numerazione sia di tipo progressivo e non dettata da una struttura organizzativa.

Si è proceduto con una schedatura del materiale archivistico tramite il programma Guarini Archivi 2.02. Per ciascuna u.a. sono stati rilevati alcuni dati (titolo, contenuto, estremi cronologici, tipologia fisica, eventuali segnature originarie) volti a identificarla e collocarla nel contesto storico-archivistico. Inoltre sono stati indicizzati gli enti e gli antroponomi rilevanti per poter creare un ulteriore strumento di consultazione per il fondo.

Il materiale archivistico è stato articolato in tredici serie variamente strutturate secondo l'occorrenza:

1. Statuti e regolamenti (1796-1912)
2. Delibere (1830-1957)
3. Inventari e repertori (1824 - 1943)
4. Contabilità (1817-1989)
5. Patrimonio immobiliare (1828 - 1946)

6. *Personale (1828 - 1911)*
7. *Imposte e tributi (1882 - 1969)*
8. *Legati (1906 - 1909)*
9. *Atti di lite (1817 - 1947)*
10. *Mutui (1800 - 1917)*
11. *Indagini e statistiche (1881 - 1977)*
12. *Corrispondenza (1828-1943)*
13. *Varie (1860-1873)*

Il fondo si chiude con le carte di due sub fondi Collegio Foa e Compagnia della Micrà: nel primo sono raccolte tutte le carte più strettamente collegate con l'attività dell'istituzione scolastica, mentre nel secondo si trovano i pochi documenti di quest'ente gestito direttamente dall'Opera Pia Foa.

*19 serie, 15 sottoserie, 8 sottosottoserie, 2 subfondo, 447 unità.
1796 - Seconda metà XX sec.*

serie

Fondazione, statuti e regolamenti

1796 - 1912

La serie raccoglie due sottoserie, al prima contenente tutte le carte relative al testamento di Elia Emanuel Foa e la seconda che raccoglie esemplari di Statuti e regolamenti dell'Opera pia a partire dal 1828 fino al 1912.

sottoserie

Atti di fondazione. Testamento Elia Emanuel Foa

*10 unità
1797 - 1898*

- | | | |
|--------------|---|---|
| OPF 1 | Testamento Elia Emanuel Foa
<i>Testamento e codicillo del fu Sig. Elia Emanuel Foa 24 luglio 1796 (copia successiva XIX sec.), estratti e squarci del testamento di Elia Emanuel Foa, elenco degli articoli esistenti nell'inventario dell'eredità Foa.
1 fascicolo</i> | XIX sec. |
| OPF 2 | Gestione dell'eredità Foa
<i>Documentazione relativa all'eredità di Elia Emanuel Foa e agli atti di credito, alla contabilità della signora Colomba De Benedetti e alla sua dote, alle transazioni da questa operate, alle esenzioni dell'Opera Pia Foa; Titoli giustificativi che si presentano all'appoggio del conto delle spese fatte dal sig. Jacob Graziadio Treves per conto dell'eredità Foa, corrispondenza, contratti, libri di memorie relativi alla gestione economica dell'eredità Foa, gestione economica dell'Opera Pia Foa, atti relativi alla controversia tra la signora Colomba Olivetti vedova Foa e l'Università Israelitica di Vercelli ed altri soggetti; carte relative al progetto per la conciliazione delle contestazioni insorte intorno alla liquidazione dell'eredità; sunti degli eventi salienti relativi alla gestione dell'eredità. E' inoltre presente un elenco delle carte relative all'eredità Foa datato 1851.
1 fascicolo</i> | 1797 - 1867 |
| OPF 3 | Consulti di diversi avvocati relativi alla gestione dell'eredità Foa
<i>Consulti di diversi avvocati relativi alla gestione dell'eredità Foa.
1 fascicolo</i> | 1825 - 1826 |
| OPF 4 | Albero genealogico dei discendenti di Zaccaria Foa
<i>Albero genealogico dei discendenti di Zaccaria Foa.
1 foglio</i> | Inizio XIX
sec.
<i>Con riferimenti
dal 1697</i> |
| OPF 5 | Richiesta partecipazione al legato Foa da parte di Samuel Benedetto Igri
<i>Richiesta di partecipazione al legato Foa da parte di Samuel Benedetto Igri per le figlie</i> | 1826 - 1829 |

quali discendenti di Aron Debenedetti.
1 fascicolo

- OPF 6** **Inventario dei beni facenti parte eredità Foa** 1828
Inventario di tutte le dorerie, orologi, lingerie ed effetti diversi già facenti parte dell'eredità del fu Signor Elia Emanuel Foa e stati dati in pagamento all'Università coll'instrumento 21 marzo 1828 (documento non presente).
1 fascicolo
- OPF 7** **Pregghiera per Elia Emanuel Foa pronunciata il 24 novembre 1834** 1834
1 fascicolo
- OPF 8** **Attestazione giudiziale relativo all'albero genealogico di alcuni parenti di Colomba Olivetti moglie di Lattes Giuseppe Salomone** 1860
Attestazione giudiziale relativo all'albero genealogico di alcuni parenti di Colomba Olivetti.
1 foglio
Con riferimenti dal 1697
- OPF 9** **Richiesta di ammissione al legato Foa di Salvatore Sacerdote e di suo figlio Salvatore Beniamino** 1898
Richiesta di ammissione al legato Foa di Salvatore Sacerdote e di suo figlio Salvatore Beniamino;
In allegato: alberi genealogici della famiglia.
1 registro
- OPF 10** **Nota storica** Seconda metà XX sec.
Nota storica sulla disposizione testamentaria di Elia Emanuel Foa (dattiloscritta).
1 foglio

sottoserie

Statuti e regolamenti

5 unità
1870 -1912

- OPF 11** **Indagine sulle Opere Pie e Regolamento organico 1828** 1870
Indagine della Sottoprefettura sulle Opere Pie cui è allegato copia del Regolamento organico per l'amministrazione dell'Opera Pia Foa approvato con dispaccio 5 maggio 1828 del Ministero degli Interni.
1 fascicolo
- OPF 12** **Comunicazioni e corrispondenza da parte del Ministero dell'Interno e dalla Sottoprefettura circa le opere pie e la formazione di uno statuto interno** 1903 - 1911
Comunicazioni e corrispondenza da parte del Ministero dell'Interno e dalla Sottoprefettura circa le opere pie e la formazione di uno statuto interno.
1 foglio
- OPF 13** **Statuto organico 1907** 1907
Statuto organico dell'Opera Pia Foa (a stampa, 2 copie), corrispondenza relativa, tavola di confronto tra il regolamento dell'Asilo infantile Levi e quello dell'Opera Pia Foa .
1 fascicolo
- OPF 14** **Regolamento organico 1912** 1911 - 1912
Regolamento organico in data 4 agosto 1911 modificato in base alle osservazioni fatte con ordinanza 6 ottobre 1911 della Commissione Provinciale di Assistenza e Beneficenza Pubblica, Vercelli, Premiata Tipolitografia Gallardi e Ugo, 1912 (a stampa) con corrispondenza relativa.
1 opuscolo

OPF 15 **Regolamento assistente dell'Istituto Foa** Prima metà
Regolamento delle funzioni dell'assistente dell'Istituto Foa (originale e minuta). XX sec.
1 fascicolo

serie

Delibere

1825 - 1957

La serie delle Delibere è stata strutturata in tre sottoserie:

1. **Prima sottoserie** (1835-1914): raccoglie i volumi delle deliberazioni in cui è riconoscibile una numerazione originaria ("Ordinati originali" volume 2 e 3 corrispondenti a OPF 16 e OPF 17),
2. **Seconda sottoserie** (1825-1868): raccoglie tre volumi di deliberazioni che recano anche le approvazioni della Regia Intendenza;
3. **Terza sottoserie** (1831-1880): raccoglie le delibere non rilegate, alcune delle quali sono conservate anche all'interno dei volumi precedentemente citati.

sottoserie

Prima sottoserie

4 unità

1835 – 1914

OPF 16 **Volume delibere 1835-1850** 1835 - 1850
Ordinati originali vol. 2, 1835 marzo 10 - 1850 maggio 12
1 volume

OPF 17 **Volume delibere 1850-1856** 1850 - 1856
Ordinati originali vol. 3, 1850 agosto 08 - 1856 dicembre 30
danni da umidità, stato di conservazione cattivo
1 volume

OPF 18 **Volume delibere 1857-1875** 1857 - 1875
Delibere: 1857 marzo 15 - 1875 aprile 01
1 volume

OPF 19 **Volume delibere 1875-1914** 1875 - 1914
Volume di delibere con verbali non rilegati, Libro delle deliberazioni n. 4, 1875 giugno 03
- 1914 dicembre
1 volume

sottoserie

Seconda sottoserie

3 unità

1825 – 1868

OPF 20 **Deliberazioni dell'amministrazione 1825-1836 approvati dalla Regia Intendenza** 1825 - 1836
Registro delle deliberazioni dell'amministrazione dal 7 agosto 1852 al 28 marzo 1836
1 registro

OPF 21 **Volume degli ordinati approvati dalla Regia Intendenza 1836-1849** 1836 - 1849
Ordinati approvati dalla Regia Intendenza vol. 2, 1836 marzo 27 - 1849 dicembre 25
1 volume

OPF 22 **Volume delibere 1850-1868** 1850 - 1868
Volume delle delibere dell'Opera Pia Foa con le approvazioni dell'Intendenza, 1850
febbraio 10 - 1868 dicembre 28
1 volume

sottoserie

Terza sottoserie non rilegata

2 unità

1831 – 1957

- | | | |
|---------------|---|-------------|
| OPF 23 | Delibere 1831 - 1957
Delibere non rilegate redatte su carta bollata, 28/2/1831 – 31/10/1957
<i>1 fascicolo</i> | 1831 - 1957 |
| OPF 24 | Delibere 1870 - 1880
Delibere non rilegate dal 12/12/1870 al 5/4/1880 (con lacune)
<i>1 fascicolo</i> | 1870 - 1880 |

serie

Inventari e repertori

1824 - 1967

La serie è costituita da tre unità tipologicamente differenti ma che possono dare informazioni sulla documentazione prodotta dall'ente. Si tratta di una nota delle carte rimesse al segretario nel 1824, di una raccolta di tre repertori di atti e contratti che copre un arco cronologico piuttosto ampio, dal 1888 al 1967, e di un inventario delle carte esistenti di cui però è stata compilata una sola pagina.

- | | | |
|---------------|---|-------------|
| OPF 25 | "Nota dei libri e carte rimesse all'amministrazione dal segretario sig. Segre il 15 settembre 1824"
<i>1 fascicolo</i> | 1824 |
| OPF 26 | Repertori degli atti e contratti in forma pubblica o per scrittura privata
Repertorio degli atti e contratti in forma pubblica o per scrittura privata ricevuti dal sig. Norzi Ezechia segretario dell'Opera Pia Foa relativo alla tassa di registro (1888 - 1911), repertorio degli atti e contratti in forma pubblica o per scrittura privata ricevuti dal sig. Massimo Segre segretario dell'Opera Pia Foa (1913 - 1943), repertorio degli atti soggetti a tassa di registro (1952 - 1967).
<i>1 registro</i> | 1888 - 1967 |
| OPF 27 | Inventario dell'archivio
Inventario dei libri e delle carte esistenti nell'archivio.
<i>E' stata compilata una sola pagina.</i>
<i>1 volume</i> | sd |

serie

Contabilità

1818 - 1989

La serie è articolata in 5 sottoserie:

- Bilanci:** raccoglie i bilanci preventivi pluriennali dell'Opera per gli anni 1930-1986, con la lacuna per il 1945
- Contabilità per esercizio finanziario:** si tratta di fascicoli annuali in cui si trova raccolta tutta la documentazione della contabilità dell'Opera ossia bilancio preventivo, conto consuntivo, mandati di pagamento, giornali di casse e corrispondenza relativa, per gli anni
- Mandati di pagamento,** unità archivistiche contenenti mandati dell'Opera Pia dal 1828 al 1850
- Registri diversi:** raccoglie registri pluriennali relativi al patrimonio e alla contabilità e precisamente: due libri mastri della contabilità (1817-1902; 1906); due registri dei mandati di pagamento (1828-1866; 1865 - 1960); un inventario del patrimonio (1910) e quattro registri vari.
- Bollettari:** 20 unità archivistiche contenenti bollettari relativi alle quietanze, agli ordini di riscossione, reversali di cassa e ordinativi d'entrata
- Corrispondenza e varie:** 12 unità archivistiche di corrispondenza varia relative alla contabilità

sottoserie

Bilanci preventivi pluriennali

19 unità

1929 - 1983

OPF 28	Bilancio preventivo 1930 - 1932 Bilancio preventivo pluriennale 1930 - 1932 (originale) <i>1 registro</i>	1929
OPF 29	Bilancio preventivo 1933 - 1935 Bilancio preventivo 1933 - 1935 (originale e minuta) <i>2 registri</i>	1933
OPF 30	Bilancio preventivo 1936 - 1938 Bilancio preventivo 1936 - 1938 (originale) <i>1 registro</i>	1935
OPF 31	Bilancio preventivo 1939 - 1941 Bilancio preventivo 1939 - 1941 (originale e copia) <i>2 registri</i>	1939
OPF 32	Bilancio preventivo 1942 - 1944 Bilancio preventivo 1942 - 1944 (originale e minuta) <i>2 registri</i>	1941
OPF 33	Bilancio preventivo 1946 - 1948 <i>1 registro</i>	1946
OPF 34	Bilancio preventivo 1949 - 1951 <i>1 registro</i>	1949
OPF 35	Bilancio preventivo 1952 - 1954 <i>1 registro</i>	1952
OPF 36	Bilancio preventivo 1955 - 1956 <i>1 registro</i>	1955
OPF 37	Bilancio preventivo 1957 - 1959 <i>1 registro</i>	1957
OPF 38	Bilancio preventivo 1960 - 1962 <i>1 registro</i>	1960
OPF 39	Bilancio preventivo 1963 - 1965 Bilancio preventivo 1963 - 1965 (originale e minuta) <i>2 registri</i>	1963
OPF 40	Bilancio preventivo 1966 - 1968 <i>1 fascicolo</i>	1966
OPF 41	Bilancio preventivo 1969 - 1971 <i>1 fascicolo</i>	1968
OPF 42	Bilancio preventivo 1972 - 1974 <i>1 fascicolo</i>	1971

OPF 43	Bilancio preventivo 1975 - 1977 Bilancio preventivo per gli esercizi 1975, 1976, 1977 con approvazione del Comitato Regionale di Controllo <i>1 fascicolo</i>	1975
OPF 44	Bilancio preventivo 1978 - 1980 <i>1 registro</i>	1977
OPF 45	Bilancio preventivo 1981 - 1983 Bilancio preventivo pluriennale con corrispondenza relativa <i>1 registro</i>	1980
OPF 46	Bilancio preventivo 1984 - 1986 Bilancio preventivo pluriennale con corrispondenza relativa <i>1 registro</i>	1983

sottoserie

Contabilità per esercizio finanziario

160 unità
1828 - 1989

OPF 47	Esercizio finanziario 1828 Conto delle esazioni e pagamenti fatti dal cassiere dell'Opera Pia nell'anno 1828, rapporto sulla situazione degli affari dell'Opera Pia al 31 dicembre 1828 con la lettera di trasmissione, mandati di pagamento e quietanze. <i>1 fascicolo</i>	1828
OPF 48	Esercizio finanziario 1829 Mandati di pagamento. Contiene una lettera dell'economista relativa al conto delle esazioni e il verbale di approvazione della gestione. <i>1 fascicolo</i>	1829 - 1830
OPF 49	Esercizio finanziario 1830 Conto della gestione del cassiere dell'Opera Pia, elenco dei vari debitori dell'Opera Pia, mandati di pagamento, comunicazioni di Elia Treves sui fondi disponibili e gli interessi e una parcella relativa agli anni 1829 e 1830. <i>1 fascicolo</i>	1830 - 1831
OPF 50	Esercizio finanziario 1831 Conto della gestione dal cassiere dell'Opera Pia, elenco nominativo dei vari debitori dell'Opera Pia, mandati di pagamento e parcelle, verbale di approvazione del Consiglio relativo alla gestione del cassiere. <i>1 fascicolo</i>	1831
OPF 51	Esercizio finanziario 1832 Conto della gestione del cassiere dell'Opera Pia Foa, mandati di pagamento con documentazione allegata. <i>1 fascicolo</i>	1832 - 1833
OPF 52	Esercizio finanziario 1833 Conto della gestione del cassiere con il verbale di approvazione del Consiglio, bilancio dei redditi e delle spese fatte per conto dell'Opera nell'anno 1833 e mandati di pagamento. <i>1 fascicolo</i>	1833
OPF 53	Esercizio finanziario 1834 Conto della gestione avuta dal cassiere dell'Opera Pia e verbale di approvazione del Consiglio, mandati di pagamento. <i>1 fascicolo</i>	1834 - 1835

OPF 54	Esercizio finanziario 1835 Stato delle esazioni a farsi per conto dell'Opera Pia, mandati di pagamento. <i>1 fascicolo</i>	1835 - 1836
OPF 55	Esercizio finanziario 1836 Stato delle esazioni a farsi per conto dell'Opera Pia e verbale di approvazione del conto del cassiere per l'esercizio 1836, mandati di pagamento con documentazione allegata. <i>1 fascicolo</i>	1836 - 1837
OPF 56	Esercizio finanziario 1837 Mandati di pagamento. <i>1 fascicolo</i>	1837
OPF 57	Esercizio finanziario 1838 Stato delle esazioni che devono essere fatte dal cassiere per l'anno 1838, mandati di pagamento con documentazione allegata. <i>1 fascicolo</i>	1838 - 1839
OPF 58	Esercizio finanziario 1839 Bilancio presuntivo dei redditi e delle spese occorrenti all'Opera Pia Foa nell'anno 1839, mandati di pagamento. <i>1 fascicolo</i>	1839
OPF 59	Esercizio finanziario 1840 Mandati di pagamento con documentazione allegata. <i>1 fascicolo</i>	1840 - 1841
OPF 60	Esercizio finanziario 1841 Mandati di pagamento. <i>1 fascicolo</i>	1841
OPF 61	Esercizio finanziario 1842 Mandati di pagamento. <i>1 fascicolo</i>	1842
OPF 62	Esercizio finanziario 1843 Mandati di pagamento. <i>1 fascicolo</i>	1843
OPF 63	Esercizio finanziario 1844 Mandati di pagamento. <i>1 fascicolo</i>	1844
OPF 64	Esercizio finanziario 1845 Mandati di pagamento. <i>1 fascicolo</i>	1845
OPF 65	Esercizio finanziario 1846 Mandati di pagamento. <i>1 fascicolo</i>	1846
OPF 66	Esercizio finanziario 1847 Mandati di pagamento. <i>1 fascicolo</i>	1847
OPF 67	Esercizio finanziario 1848 Mandati di pagamento. <i>1 fascicolo</i>	1848
OPF 68	Esercizio finanziario 1849 Mandati di pagamento. Contiene anche conti e quietanze numerati da 1 a 16. <i>1 fascicolo</i>	1849

OPF 69	Esercizio finanziario 1850 Mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1850
OPF 70	Esercizio finanziario 1851 Bilancio preventivo, mandati di pagamento, bollettario delle quietanze rilasciate dal tesoriere, bollettario delle quietanze, mandati del Tesoriere Elia Treves, giornale delle riscossioni del tesoriere, ruolo delle entrate ordinarie e straordinarie per l'anno 1851, ricevuta della consegna di beni e redditi soggetti alla tassa di mano morta per l'anno 1851, conto delle entrate e delle spese reso dal tesoriere (2 copie). <i>1 fascicolo</i>	1851 - 1852
OPF 71	Esercizio finanziario 1852 Bilancio preventivo, registro dei pagamenti, registro delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze rilasciate dal tesoriere, conto consuntivo. <i>1 fascicolo</i>	1852
OPF 72	Esercizio finanziario 1853 Bilancio preventivo (2 copie), giornale dei pagamenti, giornale delle riscossioni, giornale dei pagamenti, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, corrispondenza relativa, conto finanziario (2 copie). <i>1 fascicolo</i>	1852 - 1854
OPF 73	Esercizio finanziario 1854 Bilancio preventivo, mandati di pagamento 1854, giornale dei pagamenti del tesoriere dell'Opera Pia per l'esercizio dell'anno, giornale delle riscossioni del tesoriere, mandati di pagamento, ruolo delle entrate ordinarie e straordinarie, conti, bollettario quietanze, corrispondenza relativa, conto consuntivo. <i>1 fascicolo</i>	1854
OPF 74	Esercizio finanziario 1855 Bilancio preventivo, giornale delle riscossioni, giornale dei pagamenti, ruolo delle entrate ordinarie e straordinarie, bollettario quietanze, mandati di pagamento con documentazione relativa, conto delle entrate e delle spese reso dal tesoriere dell'Opera Pia. <i>1 fascicolo</i>	1854 - 1855
OPF 75	Esercizio finanziario 1856 Bilancio di previsione, mandati di pagamento, bollettario delle quietanze, giornale dei pagamenti, registro delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto consuntivo. <i>1 fascicolo</i>	1855 - 1856
OPF 76	Esercizio finanziario 1857 Bilancio preventivo, ruolo delle entrate ordinarie e straordinarie, giornale delle riscossioni del tesoriere, giornale dei pagamenti del tesoriere, bollettario quietanze, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1856 - 1858
OPF 77	Esercizio finanziario 1858 Bilancio preventivo, giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, ruolo delle entrate ordinarie e straordinarie, bollettario delle quietanze, mandati di pagamento, spese, conto consuntivo. <i>1 fascicolo</i>	1858 - 1859
OPF 78	Esercizio finanziario 1859 Bilancio preventivo, ruolo delle entrate ordinarie e straordinarie, giornale delle riscossioni del tesoriere, giornale dei pagamenti del tesoriere, mandati di pagamento, lettera dell'Intendenza Generale relativa al bilancio 1859, conto consuntivo. <i>1 fascicolo</i>	1858 - 1860

OPF 79	Esercizio finanziario 1860 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, conto consuntivo. <i>1 fascicolo</i>	1859 - 1861
OPF 80	Esercizio finanziario 1861 Bilancio preventivo, riepilogo delle risultanze del conto, ruolo delle entrate ordinarie e straordinarie, giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, circolari dell'intendenza di Finanza, mandati di pagamento dell'anno 1861, approvazione della Deputazione Provinciale di Novara, conto consuntivo. <i>1 fascicolo</i>	1861 - 1862
OPF 81	Esercizio finanziario 1862 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, conto finanziario. <i>1 fascicolo</i>	1861 - 1863
OPF 82	Esercizio finanziario 1863 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, riepilogo delle risultanze del conto, mandati di pagamento, bollettari delle quietanze (2, uno copre anche parte del 1862), ruolo delle entrate ordinarie e straordinarie 1863, conto consuntivo. <i>1 fascicolo</i>	1862 - 1865
OPF 83	Esercizio finanziario 1864 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, dichiarazione dei redditi sulla ricchezza mobile, conto finanziario. <i>1 fascicolo</i>	1863 - 1865
OPF 84	Esercizio finanziario 1865 Bilancio preventivo, registro delle quietanze pagate (1865-1866), giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento con documentazione allegata ai relativi pagamenti, conto consuntivo. <i>1 fascicolo</i>	1864 - 1866
OPF 85	Esercizio finanziario 1866 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze del conto, mandati di pagamento, bollettario delle quietanze, conto finanziario. <i>1 fascicolo</i>	1865 - 1867
OPF 86	Esercizio finanziario 1867 Bilancio preventivo, riepilogo delle risultanze del conto dell'esercizio, ruolo delle entrate ordinarie e straordinarie, giornale dei pagamenti del tesoriere, giornale delle riscossioni, mandati di pagamento, bollettario delle quietanze, comunicazione dalla Sottoprefettura sull'irregolarità del conto, conto consuntivo. <i>1 fascicolo</i>	1867 - 1868
OPF 87	Esercizio finanziario 1868 Bilancio preventivo, mandati di pagamento, bollettario ricevute, registro giornale delle riscossioni del tesoriere, registro giornale dei pagamenti del tesoriere, ruolo delle entrate ordinarie e straordinarie, conto consuntivo. <i>1 fascicolo</i>	1868 - 1869
OPF 88	"Esercizio finanziario 1869" Bilancio preventivo; giornale dei pagamenti del tesoriere; ruolo delle entrate ordinarie e straordinarie; giornale delle riscossioni del tesoriere; bollettario quietanze, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1868 - 1870

OPF 89	Esercizio finanziario 1870 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, mandati di pagamento, bollettario delle quietanze. <i>1 fascicolo</i>	1869 - 1870
OPF 90	Esercizio finanziario 1871 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze conto finanziario. <i>1 fascicolo</i>	1870 - 1872
OPF 91	Esercizio finanziario 1872 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze del conto, mandati di pagamento, bollettario delle quietanze (2), conto finanziario. <i>1 fascicolo</i>	1871 - 1873
OPF 92	Esercizio finanziario 1873 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, conto delle rendite e delle spese, conto finanziario. <i>1 fascicolo</i>	1873 - 1874
OPF 93	Esercizio finanziario 1874 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze del conto, mandati di pagamento, bollettario delle quietanze, conto finanziario. <i>1 fascicolo</i>	1874 - 1875
OPF 94	Esercizio finanziario 1875 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, conto finanziario. <i>1 fascicolo</i>	1874 - 1976
OPF 95	Esercizio finanziario 1876 Giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze del conto, mandati di pagamento, bollettario delle quietanze, nota delle piccole spese e pagamenti presentato dal tesoriere Salvador Segre, approvazione da parte della Sottoprefettura, conto finanziario. <i>1 fascicolo</i>	1876 - 1877
OPF 96	Esercizio finanziario 1877 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, riepilogo delle risultanze del conto, mandati di pagamento, bollettario delle quietanze, corrispondenza relativa, conto finanziario. <i>1 fascicolo</i>	1876 - 1878
OPF 97	Esercizio finanziario 1878 Bilancio preventivo, nota delle spese e pagamenti, riepilogo delle risultanze dell'esercizio 1878, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, minute di conti, conto finanziario. <i>In allegato: corrispondenza relativa al conto.</i> <i>1 fascicolo</i>	1878 - 1879

OPF 98	Esercizio finanziario 1879 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento, bollettario delle quietanze, conto delle rendite e delle spese, nota delle spese fatte. <i>1 fascicolo</i>	1878 - 1880
OPF 99	Esercizio finanziario 1880 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto finanziario, riepilogo delle risultanze del conto, mandati di pagamento, minute di conti. <i>In allegato: copia di verbale del Consiglio di Direzione relativo all'approvazione del conto e lettere della Sotto Prefettura relative all'invio della documentazione.</i> <i>1 fascicolo</i>	1879 - 1881
OPF 100	Esercizio finanziario 1881 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto finanziario, riepilogo delle risultanze del conto, mandati di pagamento, nota delle spese eseguite dal cassiere, minute di conti, lettere dal Municipio di Vercelli per la trasmissione del bilancio 1881. <i>1 fascicolo</i>	1880 - 1882
OPF 101	Esercizio finanziario 1882 Registro giornale delle riscossioni del tesoriere, registro giornale dei pagamenti del tesoriere, ruolo delle entrate ordinarie e straordinarie, bollettario delle quietanze, mandati di pagamento, conto morale letto durante la seduta dell'8 luglio 1883 e documentazione allegata, conto consuntivo, mandati di pagamento, bilancio preventivo, corrispondenza con il municipio e la sottoprefettura. <i>1 fascicolo</i>	1881 - 1883
OPF 102	Esercizio finanziario 1883 Bilancio preventivo, conto consuntivo, conto morale, bollettario quietanze, registro giornale dei pagamenti del tesoriere, registro giornale degli ordini di riscossione del tesoriere, ruolo delle entrate ordinarie e straordinarie, mandati di pagamento. <i>1 fascicolo</i>	1883 - 1884
OPF 103	Esercizio finanziario 1884 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto finanziario, riepilogo delle risultanze del conto, mandati di pagamento. <i>In allegato: copia di verbale del Consiglio di Direzione relativo al conto e richiesta invio del conto da parte della Sotto Prefettura di Vercelli.</i> <i>1 fascicolo</i>	1883 - 1885
OPF 104	Esercizio finanziario 1885 Bilancio preventivo, conto consuntivo, registro giornale dei pagamenti del tesoriere, registro giornale delle riscossioni del tesoriere, nota delle spese e note pagate, ruolo delle entrate ordinarie e straordinarie, bollettario delle riscossioni, mandati di pagamento, lettera dalla Sotto Prefettura di Vercelli per la restituzione del conto 1885. <i>1 fascicolo</i>	1885 - 1886
OPF 105	Esercizio finanziario 1886 Bilancio preventivo, conto consuntivo, registro giornale delle riscossioni del tesoriere, registro giornale dei pagamenti del tesoriere, ruolo delle entrate ordinarie e straordinarie, spese fatte dal tesoriere, conto morale, mandati di pagamento. <i>1 fascicolo</i>	1886 - 1888
OPF 106	Esercizio finanziario 1887 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto finanziario, riepilogo delle risultanze del conto, mandati di pagamento, nota delle spese fatte dal tesoriere.	1886 - 1889

In allegato: copia di verbale del Consiglio di Direzione relativo al conto e lettera della sottoprefettura con l'approvazione del conto.

1 fascicolo

OPF 107	Esercizio finanziario 1888 Bilancio preventivo, tabella riassuntiva del bilancio, giornale dei pagamenti, giornale delle riscossioni, ruolo delle entrate ordinarie e straordinarie, conto finanziario, mandati di pagamento, nota delle spese e degli introiti fatte dal tesoriere. <i>1 fascicolo</i>	1888 - 1889
OPF 108	Esercizio finanziario 1890 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, prospetto delle spese effettuate dal cassiere, conto finanziario, riepilogo delle risultanze del conto, mandati di pagamento. <i>1 fascicolo</i>	1890 - 1891
OPF 109	Esercizio finanziario 1891 Bilancio preventivo, conto consuntivo, giornale delle riscossioni del tesoriere, giornale dei pagamenti del tesoriere, mandati di pagamento, elenchi spese, documentazione allegata. <i>1 fascicolo</i>	1891 - 1892
OPF 110	Esercizio finanziario 1892 Bilancio preventivo, conto finanziario, registro giornale delle riscossioni del tesoriere, registro giornale dei pagamenti del tesoriere, spese, mandati di pagamento. <i>1 fascicolo</i>	1892 - 1894
OPF 111	Esercizio finanziario 1893 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, rendiconto del cassiere, conto finanziario, mandati di pagamento. <i>1 fascicolo</i>	1893 - 1894
OPF 112	Esercizio finanziario 1894 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, conto finanziario, mandati di pagamento, prospetto delle spese effettuate dal tesoriere, lettera della sottoprefettura relativa. <i>1 fascicolo</i>	1894 - 1896
OPF 113	Esercizio finanziario 1895 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, conto finanziario, mandati di pagamento, prospetto delle spese effettuate dal tesoriere, minute di conti. <i>1 fascicolo</i>	1895 - 1896
OPF 114	Esercizio finanziario 1896 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, rendiconto del cassiere, mandati di pagamento, conto finanziario. <i>1 fascicolo</i>	1896 - 1897
OPF 115	Esercizio finanziario 1897 Giornale dei pagamenti, giornale delle riscossioni, mandati di pagamento, spese sostenute dal tesoriere dell'Opera Pia nell'esercizio dell'anno 1897, bilancio preventivo, conto finanziario e consuntivo. <i>1 fascicolo</i>	1897 - 1898
OPF 116	Esercizio finanziario 1898 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, conto finanziario, mandati di pagamento. <i>1 fascicolo</i>	1898 - 1900
OPF 117	Esercizio finanziario 1899 Bilancio preventivo, giornale dei pagamenti, giornale delle riscossioni, conto finanziario, mandati di pagamento, comunicazioni con la Sottoprefettura. <i>1 fascicolo</i>	1899 - 1901

OPF 118	Esercizio finanziario 1900 Giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, mandati di pagamento, bilancio preventivo, elenco spese sostenute dal Tesoriere nell'esercizio dell'anno 1900 e inizio 1901, conto finanziario. <i>1 fascicolo</i>	1900 - 1901
OPF 119	Esercizio finanziario 1901 Giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, mandati di pagamento, bilancio preventivo; conto finanziario. <i>1 fascicolo</i>	1901 - 1902
OPF 120	Esercizio finanziario 1902 Bilancio preventivo, giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, mandati di pagamento, conto consuntivo (originale). <i>1 fascicolo</i>	1902 - 1904
OPF 121	Esercizio finanziario 1903 Bilancio preventivo, conto finanziario reso dal tesoriere (2 copie), mandati di pagamento, giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, corrispondenza con la Sottoprefettura di Vercelli. <i>1 fascicolo</i>	1903 - 1904
OPF 122	Esercizio finanziario 1904 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento, corrispondenza con la Sottoprefettura di Vercelli. <i>danni da umidità</i> <i>1 fascicolo</i>	1904 - 1906
OPF 123	Esercizio finanziario 1905 Conto finanziario reso dal tesoriere (originale e minuta), giornale delle riscossioni del tesoriere, giornale dei pagamenti del tesoriere, bilancio preventivo dell'entrata e dell'uscita (originale e minuta), mandati di pagamento, corrispondenza allegata. <i>1 fascicolo</i>	1904 - 1905
OPF 124	Esercizio finanziario 1906 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento. <i>1 fascicolo</i>	1906 - 1907
OPF 125	Esercizio finanziario 1907 Conto consuntivo (2 copie), bilancio preventivo (originale e minuta), giornale dei pagamenti del tesoriere, giornale delle riscossioni del tesoriere, mandati di pagamento. <i>1 fascicolo</i>	1907 - 1909
OPF 126	Esercizio finanziario 1908 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento, corrispondenza. <i>1 fascicolo</i>	1908 - 1909
OPF 127	Esercizio finanziario 1909 Bilancio preventivo, conto consuntivo, mandati di pagamento, giornale dei pagamenti e giornale delle riscossioni, corrispondenza con la Prefettura e la sottoprefettura relativa al bilancio e al conto. <i>1 fascicolo</i>	1909 - 1911
OPF 128	Esercizio finanziario 1910 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento, lettera della Sotto Prefettura relativa all'invio del bilancio 1910. <i>1 fascicolo</i>	1909 - 1911

OPF 129	Esercizio finanziario 1911 Bilancio preventivo (originale e due minute), conto consuntivo (originale e minuta), mandati di pagamento, parcelle, corrispondenza con la Sottoprefettura e la prefettura in merito al bilancio 1910 e 1911. <i>1 fascicolo</i>	1910 - 1912
OPF 130	Esercizio finanziario 1912 Bilancio preventivo (originale), conto consuntivo (originale e minuta), mandati di pagamento, bollettario, corrispondenza on la Sottoprefettura. <i>1 fascicolo</i>	
OPF 131	Esercizio finanziario 1913 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento, matrice ricevute di pagamento, riepilogo delle entrate e uscite per gli anni 1912 e 1913. <i>1 fascicolo</i>	1913 - 1914
OPF 132	Esercizio finanziario 1914 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento, corrispondenza con la Sottoprefettura. <i>1 fascicolo</i>	1913 - 1915
OPF 133	Esercizio finanziario 1915 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento, corrispondenza. <i>1 fascicolo</i>	1915 - 1917
OPF 134	Esercizio finanziario 1916 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento, matrice ricevute di pagamento. <i>1 fascicolo</i>	1916 - 1917
OPF 135	Esercizio finanziario 1917 Bilancio preventivo (originale e minuta), conto consuntivo (originale e minuta), mandati di pagamento. <i>1 fascicolo</i>	1917
OPF 136	Esercizio finanziario 1918 Bilancio preventivo (2 copie), conto consuntivo (minuta), mandati di pagamento, matrice delle quietanze, conto consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere, corrispondenza relativa ai conti 1916, 1917 e 1918. <i>1 fascicolo</i>	1918 - 1920
OPF 137	Esercizio finanziario 1919 Bilancio preventivo (2 copie), conto consuntivo (2 copie), mandati di pagamento. <i>1 fascicolo</i>	1919 - 1920
OPF 138	Esercizio finanziario 1920 Bilancio preventivo, mandati di pagamento, conto finanziario e consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere, (originale e minuta). <i>1 fascicolo</i>	1919 - 1922
OPF 139	Esercizio finanziario 1921 Bilancio preventivo (originale e minuta), mandati di pagamento con documentazione relativa ai pagamenti, minuta del conto consuntivo, conto finanziario reso dalla Banca Popolare di Novara succursale di Vercelli in qualità di tesoriere e conto consuntivo. <i>1 fascicolo</i>	1920 - 1922
OPF 140	Esercizio finanziario 1922 Bilancio preventivo (2 copie), conto finanziario reso dalla Banca Popolare di Novara succursale di Vercelli in qualità di tesoriere e conto consuntivo; mandati di pagamento con	1921 - 1924

documentazione relativa ai pagamenti.

1 fascicolo

OPF 141	Esercizio finanziario 1923 Bilancio preventivo, mandati di pagamento, conto consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere. <i>1 fascicolo</i>	1922 - 1924
OPF 142	Esercizio finanziario 1924 Bilancio preventivo (originale), mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1924 - 1925
OPF 143	Esercizio finanziario 1925 Bilancio preventivo (originale e 2 copie), mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1925 - 1926
OPF 144	Esercizio finanziario 1926 Bilancio preventivo, mandati di pagamento con documentazione relativa ai pagamenti, ordini d'esazione e corrispondenza, conto finanziario reso dalla Banca Popolare di Novara succursale di Vercelli in qualità di tesoriere e conto consuntivo. <i>1 fascicolo</i>	1925 - 1927
OPF 145	Esercizio finanziario 1927 Bilancio preventivo pluriennale (1927-1929), mandati di pagamento, bollettario riscossione delle rendite, mandati di pagamento, conto consuntivo. <i>1 fascicolo</i>	1927 - 1928
OPF 146	Esercizio finanziario 1928 Mandati di pagamento, elenco pagamenti, bollettario riscossioni, conto consuntivo (originale). <i>1 fascicolo</i>	1927 - 1929
OPF 147	Esercizio finanziario 1929 Mandati di pagamento, Conto consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere. <i>1 fascicolo</i>	1929 - 1930
OPF 148	Esercizio finanziario 1930 Bilancio preventivo (minuta), mandati di pagamento, conto consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere (due copie). <i>1 fascicolo</i>	1930 - 1931
OPF 149	Esercizio finanziario 1931 Mandati di pagamento, ordini d'esazione, bollettario riscossioni, conto consuntivo. <i>1 fascicolo</i>	1931
OPF 150	Esercizio finanziario 1932 Mandati di pagamento suddivisi per articoli (1, 2, 3). <i>1 fascicolo</i>	1932 - 1933
OPF 151	Esercizio finanziario 1933 Mandati di pagamento, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto consuntivo. <i>1 fascicolo</i>	1934
OPF 152	Esercizio finanziario 1934 Mandati di pagamento, bollettario quietanze, conto finanziario e consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere. <i>1 fascicolo</i>	1934 - 1935
OPF 153	Esercizio finanziario 1935 Mandati di pagamento, bollettario quietanze, ordini d'esazione, conto finanziario e	1935

consuntivo reso dalla banca Popolare di Novara in qualità di tesoriere
1 fascicolo

- | | | |
|----------------|---|---|
| OPF 154 | Esercizio finanziario 1936
Mandati di pagamento, bollettario quietanze, conto finanziario e consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere.
<i>1 fascicolo</i> | 1936 - 1937 |
| OPF 155 | Esercizio finanziario 1937
Ordinativi di riscossione, mandati di pagamento, bollettario delle riscossioni, elenchi entrate e uscite, conto finanziario e consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere.
<i>1 fascicolo</i> | 1937 - 1938 |
| OPF 156 | Esercizio finanziario 1938
Documentazione della Banca di Vercelli relativa alle entrate, ordini di esazione; bollettario; mandati di pagamento, conto consuntivo.
<i>1 fascicolo</i> | 1938 - 1942 |
| OPF 157 | Esercizio finanziario 1939
Mandati di pagamento, bollettario, conto consuntivo.
<i>1 fascicolo</i> | 1939 - 1940 |
| OPF 158 | Esercizio finanziario 1940
Bollettario quietanze, mandati di pagamento, ordini di esazione, elenco entrate, elenco uscite, conto finanziario e consuntivo reso dalla banca Popolare di Novara in qualità di tesoriere.
<i>1 fascicolo</i> | 1941 |
| OPF 159 | Esercizio finanziario 1941
Mandati di pagamento, elenchi residui passivi e attivi, ordini d'esazione, bollettario quietanze, approvazione dei conti da parte della Prefettura di Vercelli dei conti dal 1933 al 1941, conto finanziario e consuntivo reso dalla Banca Popolare di Novara in qualità di tesoriere.
<i>1 fascicolo</i> | 1941 - 1954
<i>con riferimenti ai
conti dal 1933</i> |
| OPF 160 | Esercizio finanziario 1942
Bollettario quietanze, mandati di pagamento, conto finanziario e consuntivo per l'esercizio 1942 reso dalla Banca Popolare di Novara in qualità di tesoriere (2 copie),
<i>1 fascicolo</i> | 1942 - 1943 |
| OPF 161 | Esercizio finanziario 1943
Quadro riassuntivo dell'entrata e della spesa.
<i>1 fascicolo</i> | 1943 |
| OPF 162 | Esercizio finanziario 1944
Mandati di pagamento, bollettario quietanze.
<i>1 fascicolo</i> | 1944 |
| OPF 163 | Esercizio finanziario 1945
Ordini di riscossione, elenchi pagamenti, mandati di pagamento, bollettario, bilancio preventivo (minuta, originale e copia), conto consuntivo (2 copie), conto finanziario reso dal tesoriere Banca Popolare di Novara e conto economico consuntivo.
<i>1 fascicolo</i> | 1945 - 1946 |
| OPF 164 | Esercizio finanziario 1946
Ordini di riscossione, elenchi pagamenti, mandati di pagamento, bollettario, conto consuntivo (2 copie), conto finanziario reso dal tesoriere Banca Popolare di Novara e conto economico consuntivo.
<i>1 fascicolo</i> | 1946 - 1947 |

OPF 165	Esercizio finanziario 1947 Elenchi entrate, ordini di riscossione, elenchi pagamenti, mandati di pagamento, due bollettari, conto consuntivo, conto finanziario reso dal tesoriere Banca Popolare di Novara e conto economico consuntivo. <i>1 fascicolo</i>	1947 - 1948
OPF 166	Esercizio finanziario 1948 Elenchi entrate, ordini di riscossione, elenchi pagamenti, mandati di pagamento, conto finanziario reso dal tesoriere Banca Popolare di Novara e conto economico consuntivo (2 copie), <i>1 fascicolo</i>	1948 - 1949
OPF 167	Esercizio finanziario 1949 Elenco entrate, ordini di riscossione, elenco pagamenti, mandati di pagamento, bollettario, corrispondenza con la Banca, conto finanziario reso dal tesoriere Banca Popolare di Novara e conto economico consuntivo (2 copie), <i>1 fascicolo</i>	1949 - 1950
OPF 168	Esercizio finanziario 1950 Entrate e uscite, ordini di riscossione, mandati di pagamento, conto consuntivo, bollettario delle riscossioni, conto finanziario per l'esercizio 1950 reso dalla Banca Popolare di Novara in qualità di tesoriere <i>1 fascicolo</i>	1950 - 1951
OPF 169	Esercizio finanziario 1951 Entrate e uscite, ordini di riscossione, mandati di pagamento, conto consuntivo, bollettario delle riscossioni, conto finanziario per l'esercizio 1951 reso dalla Banca Popolare di Novara in qualità di tesoriere. <i>1 fascicolo</i>	1951 - 1952
OPF 170	Esercizio finanziario 1952 Elenco entrate, ordini di riscossione, elenco pagamenti, mandati di pagamento, bollettario delle riscossioni, conto consuntivo. <i>1 fascicolo</i>	1952 - 1953
OPF 171	Esercizio finanziario 1953 Bollettario quietanze, mandati di pagamento, ordini di riscossione, quadri riassuntivi dei pagamenti e delle entrate redatti dalla Banca Popolare di Novara, conto finanziario dell'esercizio. <i>1 registro</i>	1953 - 1954
OPF 172	Esercizio finanziario 1954 Elenchi pagamenti, mandati di pagamento, elenchi entrate, ordini di riscossione, bollettario, conto consuntivo. <i>1 fascicolo</i>	1954 - 1955
OPF 173	Esercizio finanziario 1955 Elenchi pagamenti, mandati di pagamento, elenchi entrate, ordini di riscossione, bollettario, richiesta pagamento, conto consuntivo. <i>1 fascicolo</i>	1955- 1956
OPF 174	Esercizio finanziario 1956 Fascicolo relativo al conto consuntivo dell'esercizio 1956 (mandati di pagamento, elenchi uscite, elenchi entrate, ordini di riscossione, conto economico e consuntivo) inviato dalla Banca Popolare di Novara, bollettario delle riscossioni. <i>1 fascicolo</i>	1956- 1957
OPF 175	Esercizio finanziario 1957 Conto finanziario dell'esercizio 1957 reso dalla Banca Popolare di Novara in qualità di tesoriere con un fascicolo relativo (ordinativi di riscossione, mandati di pagamento,	1957-1958

bollettario delle riscossioni, elenchi entrate e uscite), bollettario delle riscossioni
1 fascicolo

OPF 176	Esercizio finanziario 1958 Conto finanziario dell'esercizio 1958 reso dalla Banca Popolare di Novara, ordinativi di riscossione, mandati di pagamento, bollettario delle riscossioni, elenchi entrate e uscite <i>1 fascicolo</i>	1958-1959
OPF 177	Esercizio finanziario 1959 Bollettario quietanze, conto finanziario reso dal tesoriere Banca popolare di Novara e conto economico e consuntivo <i>1 fascicolo</i>	1959
OPF 178	Esercizio finanziario 1960 Fascicolo relativo al conto consuntivo dell'esercizio 1960, conto finanziario e conto economico e consuntivo, ordinativi di riscossione, mandati di pagamento, bollettario delle riscossioni, elenchi entrate e uscite, inviato dalla Banca Popolare di Novara <i>1 fascicolo</i>	1960 - 1961
OPF 179	Esercizio finanziario 1961 Bollettario, mandati di pagamento, ordini di riscossione e tavole riassuntive della Banca di Novara, corrispondenza, conto finanziario reso dal tesoriere Banca popolare di Novara e conto economico e consuntivo <i>1 fascicolo</i>	1961
OPF 180	Esercizio finanziario 1962 Conto consuntivo, mandati di pagamento, bollettario delle riscossioni, elenchi uscite inviato dalla Banca Popolare di Novara, bollettario delle quietanze. <i>1 fascicolo</i>	1962 - 1963
OPF 181	Esercizio finanziario 1963 Conto finanziario per l'esercizio 1963 reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo, uscite, mandati di pagamento, 2 bollettari, schede inviate dalla Banca Popolare di Novara relative alle entrate per l'anno 1963 e ordini di riscossione. <i>1 fascicolo</i>	1963
OPF 182	Esercizio finanziario 1964 Due bollettari quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1964 - 1965
OPF 183	Esercizio finanziario 1965 Conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo, mandati di pagamento, quadri riassuntivi dei pagamenti redatti dalla Banca Popolare di Novara, bollettari delle quietanze (3 bollettari),. <i>1 fascicolo</i>	1965
OPF 184	Esercizio finanziario 1966 Ordinativi di riscossione, mandati di pagamento, bollettari delle riscossioni, elenchi entrate e uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1966
OPF 185	Esercizio finanziario 1967 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1967

OPF 186	Esercizio finanziario 1968 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1968
OPF 187	Esercizio finanziario 1969 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1969
OPF 188	Esercizio finanziario 1970 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1970
OPF 189	Esercizio finanziario 1971 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1971
OPF 190	Esercizio finanziario 1972 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1972
OPF 191	Esercizio finanziario 1973 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1973
OPF 192	Esercizio finanziario 1974 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario. <i>1 fascicolo</i>	1974
OPF 193	Esercizio finanziario 1975 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1975
OPF 194	Esercizio finanziario 1976 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1976
OPF 195	Esercizio finanziario 1977 Elenchi entrate, ordini di riscossione, elenchi spese, mandati di pagamento, bollettario, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1977
OPF 196	Esercizio finanziario 1978 Bollettario quietanze, mandati di pagamento, ordini di esazione, elenco entrate, elenco	1978

uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo.

1 fascicolo

OPF 197	Esercizio finanziario 1979 Bollettario quietanze, mandati di pagamento, ordini di esazione, elenco entrate, elenco uscite, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1979
OPF 198	Esercizio finanziario 1980 Conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo, entrate e uscite, ordini di riscossione, mandati di pagamento, bollettario delle quietanze e reversali di cassa. <i>1 fascicolo</i>	1980 - 1981
OPF 199	Esercizio finanziario 1981 Bollettario quietanze, mandati di pagamento, reversali di cassa, elenco entrate, elenco uscite inviata dalla Banca Popolare di Novara, conto consuntivo. <i>1 fascicolo</i>	1981 - 1982
OPF 200	Esercizio finanziario 1982 Bollettario quietanze, mandati di pagamento, ordini di reversali, elenco entrate, elenco uscite, conto economico e consuntivo. <i>1 fascicolo</i>	1982 - 1983
OPF 201	Esercizio finanziario 1983 Documentazione inviata dalla Banca Popolare di Novara, elenco delle entrate e delle uscite, mandati di pagamento, bollettari, reversali di cassa, conto economico e consuntivo. <i>1 fascicolo</i>	1983 - 1984
OPF 202	Esercizio finanziario 1984 Documentazione inviata dalla Banca Popolare di Novara, elenco delle entrate e delle uscite, mandati di pagamento, bollettari, conto economico e consuntivo. <i>1 fascicolo</i>	1984 - 1985
OPF 203	Esercizio finanziario 1985 Documentazione inviata dalla Banca Popolare di Novara, descrizione delle entrate e delle uscite, mandati di pagamento, bollettari, conto economico e consuntivo. <i>1 fascicolo</i>	1985
OPF 204	Esercizio finanziario 1986 Conto finanziario, mandati di pagamento, ordini di riscossione, tabelle riepilogative, bollettario quietanze, conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1986 - 1987
OPF 205	Esercizio finanziario 1987 Conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1988
OPF 206	Esercizio finanziario 1988 Conto finanziario reso dalla Banca Popolare di Novara in qualità di tesoriere e conto economico e consuntivo. <i>1 fascicolo</i>	1989

sottoserie

Registri diversi

9 unità

1817 - 1989

OPF 207	Libro mastro Libro mastro con elenchi dei crediti <i>1 volume</i>	1817 - 1902
OPF 208	"Conto patrimoniale" Volume indicante i quadri dimostrativi della situazione finanziaria dell'Opera Pia nei vari anni con l'indicazione dei pagamenti, dei crediti e dei fondi ricevuti (1825 luglio - 1881 dicembre). <i>1 volume</i>	1825-1881
OPF 209	Volume delle quietanze <i>1 volume</i>	1828 - 1843
OPF 210	Libro dei mandati di pagamento <i>1 volume</i>	1828 - 1866
OPF 211	Libro dei mandati di pagamento <i>1 volume</i>	1865 - 1960
OPF 212	Verifiche di cassa Verbali di verifica di cassa (1891; 1903). <i>1 registro</i>	1891 - 1903
OPF 213	Quaderno relativo alla contabilità 1985 - 1989 <i>1 quaderno</i>	1985 - 1989
OPF 214	Libro mastro <i>1 volume</i>	1906
OPF 215	Inventari patrimonio attivo e passivo Inventario di tutti i titoli ed atti che si riferiscono al patrimonio attivo e passivo ed alla sua amministrazione (3 copie); inventario di tutti i debiti, gli oneri e le altre passività (1 copia); inventario dei beni immobili patrimoniali (2 copie); inventario dei beni mobili di qualunque specie compresi quelli per determinazione di legge (2 copie). <i>7 registri</i>	1910

sottoserie

Bollettari diversi

3 sottosottoserie, 19 unità

1818 - 1988

sottosottoserie

"Quietanze"

5 unità

1818 - 1889

OPF 216	Bollettario quietanze 1819 - 1828 <i>1 registro</i>	1818 - 1828
----------------	---	-------------

OPF 217	Bollettario quietanze 1828 - 1850 <i>1 registro</i>	1828 - 1850
OPF 218	Bollettario quietanze 1859 - 1860 <i>1 registro</i>	1859 - 1860
OPF 219	Bollettario quietanze 1882 - 1889 Bollettario quietanze 1882 - 1883; 1889. <i>1 registro</i>	1882 - 1889
OPF 220	Bollettario quietanze Bollettario quietanze compilato in parte solo nella prima pagina. <i>1 registro</i>	s.d.

sottosottoserie

"Ordini di riscossione"

10 unità

1842 - 1980

OPF 221	Bollettario ordini di riscossione 1942 - 1954 <i>1 bollettario</i>	1942 - 1954
OPF 222	Bollettario ordini di riscossione 1954 - 1959 <i>1 bollettario</i>	1954 - 1959
OPF 223	Bollettario ordini di riscossione 1959 - 1961 <i>1 bollettario</i>	1959 - 1961
OPF 224	Bollettario ordini di riscossione 1961 - 1964 Bollettario ordini di riscossione 1961 - 1964 (affitti) <i>1 bollettario</i>	1961 - 1964
OPF 225	Bollettario ordini di riscossione 1964 - 1966 <i>1 registro</i>	1964 - 1966
OPF 226	Bollettario ordini di riscossione 1968 - 1971 <i>1 bollettario</i>	1968 - 1971
OPF 227	Bollettario ordini di riscossione 1971 - 1973 <i>1 bollettario</i>	1971 - 1973
OPF 228	Bollettario ordini di riscossione 1973 - 1975 <i>1 bollettario</i>	1973 - 1975
OPF 229	Bollettario ordini di riscossione 1975 - 1978 <i>1 bollettario</i>	1975 - 1978
OPF 230	Bollettario ordini di riscossione 1978 - 1980 <i>1 bollettario</i>	1978 - 1980

sottosottoserie

Ordinativi d'entrata e reversali di cassa

4 unità

1964 – 1988

OPF 231	Bollettario ordinativi d'entrata 1964 - 1982 <i>1 bollettario</i>	1964 - 1982
OPF 232	Bollettario ordinativi d'entrata 1982 - 1987 <i>1 bollettario</i>	1982 - 1987
OPF 233	Bollettari reversali di cassa per fitti 1980-1982 <i>4 bollettari</i>	
OPF 234	Reversali per affitti via Foa 40 <i>1 bollettario</i>	1984 - 1988

sottoserie

Corrispondenza e varie

XIX sec. - XX sec.

1828 – 1946

OPF 235	Elenco degli oggetti acquistati tra il 1815 e il 1824 <i>1 fascicolo</i>	1828 - 1836
OPF 236	Corrispondenza contabile Corrispondenza inviata soprattutto dalla Sottoprefettura relativa a vari aspetti della gestione contabile (gestione di somme, reimpiego di capitali, alienazioni, tassazione, iscrizioni ipotecarie, etc.). <i>1 fascicolo</i>	1851 - 1914
OPF 237	Verbale versamento in cassa Verbale di versamento nella cassa dell'Opera Pia delle somme esatte. <i>1 foglio</i>	1830
OPF 238	Note spese e pagamenti Note delle spese e dei pagamenti; pianta organica del personale stipendiato dell'Opera Pia. <i>1 fascicolo</i>	1900 - 1913
OPF 239	Verbale di consegna titoli alla Banca Popolare di Novara Verbale di consegna dei titoli, valori e fondi alla Banca Popolare di Novara avendo questa assunto il servizio di tesoreria dell'Opera Pia. <i>1 fascicolo</i>	1910
OPF 240	Corrispondenza con la Banca Popolare di Novara Corrispondenza con la Banca Popolare di Novara, estratti conto corrente, entrate e mandati di pagamento, conti consuntivi, verifiche di cassa. <i>1 fascicolo</i>	1910 - 1946
OPF 241	Note spese, parcelle, quietanze Note spese, acquisto libri, provviste, parcelle, avvisi di pagamento, quietanze sia dell'Opera Pia sia del Collegio, con alcune note scritte in lingua ebraica. <i>1 fascicolo</i>	XIX sec. - 1909

serie

Amministrazione e personale

1830 - 1911

La serie contiene cinque unità archivistiche relative agli amministratori dell'Opera pia, al segretario, al tesoriere e la nomina di Giuseppe Ara a procuratore speciale generale.

- OPF 242** **Corrispondenza relativa ai componenti dell'amministrazione dell'Opera Pia Foa** 1830 - 1906
Comunicazioni diverse circa la nomina, le dimissioni e l'attività dei componenti dell'amministrazione dell'Opera Pia.
1 fascicolo
- OPF 243** **Segretario** 1839 - 1875
Documentazione relativa alla carica di Segretario presso l'Opera Pia Foa (convenzioni, corrispondenza, supplica per il posto).
1 fascicolo
- OPF 244** **Tesoriere** 1885 - 1911
Corrispondenza diversa relativa al posto di Tesoriere e allo svincolo cauzione del posto di tesoriere.
danni da umidità
1 fascicolo

serie

Patrimonio immobiliare

1828 - 1946

La serie contiene dodici unità archivistiche relative alla manutenzione e ai passaggi di proprietà del patrimonio dell'Opera pia Foa per gli anni 1828 – 1946

- OPF 245** **Lavori di falegnameria e riverniciatura nell'edificio dell'Opera Pia** 1828 - 1829
Perizia, capitolata e documenti diversi inerenti i lavori di falegnameria e riverniciatura nell'edificio dell'Opera Pia.
1 fascicolo
- OPF 246** **Lavori di riparazione alla sala del Collegio Foa** 1828 - 1898
Lavori di riparazione alla sala e alla scuola dell'Opera Pia Foa: corrispondenza, relazioni, calcoli preventivi. Si rimanda anche agli atti presenti nel fascicolo OPF 271 relativo alle convenzioni per i lavori da eseguirsi nell'edificio dell'Opera Pia Foa.
danni da umidità
1 fascicolo
- OPF 247** **Documentazione relativa da acquisti di immobili e a lavori di ristrutturazione** 1833 - 1946
Documentazione diversa relativa da acquisti di immobili e a lavori di ristrutturazione e sistemazione.
1 fascicolo
- OPF 248** **Demolizione del muro in comune fra il sig. Leblis e l'Opera Pia** 1855
Demolizione del muro in comune fra il sig. Leblis e l'Opera Pia.
1 foglio
- OPF 249** **Cessione della casa attigua al collegio Foa da parte di Leon Leblis** 1871 - 1873
Proposta di cessione della casa attigua al collegio Foa da parte di Leon Leblis.
1 fascicolo
- OPF 250** **Atti di vendita, corrispondenza e perizie lavori di alcuni stabili dell'Opera Pia** 1894
Atti di vendita, corrispondenza, stati ipotecari, verbali relativi alle proprietà dell'Opera Pia e perizia dei lavori occorrenti per l'adattamento ad uso scolastico di un fabbricato dell'Opera Pia.
1 fascicolo

- OPF 251** **Perizia dei lavori per la chiusura dei portici del fabbricato del Collegio Foa** 1897 - 1907
Perizia dei lavori per la chiusura dei portici del fabbricato del Collegio Foa.
1 fascicolo
- OPF 252** **Convenzione con Napoleone Basola per alcuni lavori relativi ad una casa in via Foa** 1900 - 1904
Convenzione con Napoleone Basola per opere di dell'Opera Pia Foa e corrispondenza relativa.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 253** **Acquisto stabile da Bellina Leblis vedova Migliau sita in via Foa n. 51** 1902
Atto di vendita di stabile dalla signora Bellina Leblis vedova Migliau all'opera Pia Foa.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 254** **Pozzo nella casa in via Foa** 1902
Corrispondenza relativa ai lavori da eseguirsi al pozzo sito in via Foa.
danni da umidità
1 fascicolo
- OPF 255** **Scritture relativi a abitazioni e case date in affitto** 1903 - 1909
Convenzioni e contratti di affitto di abitazioni ad Alfredo Monti e Ulisse Monti.
danni da umidità, stato di conservazione mediocre
1 foglio
- OPF 256** **Vendita della cantina di vicolo Baggolini 1 al sig. Ferdinando Limberti** 1942
Atto di compravendita della cantina di vicolo Baggolini 1 al sig. Ferdinando Limberti, relazione di perizia, attestazione giudiziale di notorietà.
1 fascicolo

serie

Legati

1906 - 1909

La serie contiene le carte relativi a due legati a favore dell'Opera pia, il legato Treves (1906) e il legato Benvenuta Levi (1907)

- OPF 257** **Legato Treves e ricorsi relativi** 1906 - 1909
Documentazione relativa al legato Treves e ai ricorsi presentati.
1 fascicolo
- OPF 258** **Legato Benvenuta Levi** 1907
Lettera relativa al legato di Benvenuta Levi.
1 foglio

serie

Imposte e tributi

1853 - 1909

La serie, composta da due unità archivistiche relative alla tassa di registro e alla tassa di manomorta

- OPF 259 Comunicazioni relative a imposte e tasse** 1853 - 1854
Avviso per il pagamento dell'imposta prediale e ricevuta del pagamento per l'anno 1853, comunicazioni sull'imposta di registro 1853 e sul diritto di insinuazione del 1854.
1 foglio
- OPF 260 Comunicazioni e pagamenti per la tassa di manomorta** 1853 - 1909
Sollecito di pagamento, avvisi e quietanza per il pagamento della tassa di manomorta (1853; 1879; 1882; 1909).
1 fascicolo

Serie

Atti di lite

1817 - 1898

La serie contiene diciotto unità archivistiche relative a vertenze dell'Opera pia contro privati o enti.

- OPF 261 Opera Pia Foa contro Francesco Bisagno** 1817 - 1830
Atti relativi alla causa Opera Pia Foa contro Francesco Bisagno.
1 fascicolo
- OPF 262 Opera Pia e Colomba Olivetti contro Fiorelli** 1817 - 1847
Fascicoli relativi alla causa Opera Pia e Colomba Olivetti contro Fiorelli.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 263 Opera Pia Foa contro Benevelli, Pescarolo, Pugliese, Olivetti e Levi** 1822 - 1834
Fascicoli relativi alla causa Opera Pia Foa contro Benevelli, Pescarolo, Pugliese, Olivetti e Levi.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 264 Opera Pia Foa contro Pugliese e Brusotti** 1825
Fascicoli relativi alla causa Opera Pia Foa contro Pugliese e Brusotti.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 265 Opera Pia Foa contro Francesco Fileppi** 1828
Fascicoli relativi alla causa Opera Pia Foa contro Francesco Fileppi.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 266 Opera Pia Foa contro Giuseppe Placido Levi** 1828
Fascicoli relativi alla causa Opera Pia Foa contro Giuseppe Placido Levi.
1 fascicolo
- OPF 267 Opera Pia Foa contro De Benedetti** 1828 - 1831
Fascicoli relativi alla causa Opera Pia Foa contro De Benedetti.
1 fascicolo
- OPF 268 Opera Pia Foa contro Giacinto Griffa** 1828 - 1861
Fascicolo relativo alla causa Opera Pia Foa contro Giacinto Griffa.
1 fascicolo

- OPF 269** **Opera Pia Foa contro Provera Andrea e Ferraris** 1829 - 1832
Fascicoli relativi alla causa Opera Pia Foa contro Provera e Ferraris.
1 fascicolo
- OPF 270** **Opera Pia Foa contro Graziadio Salomon Olivetti e Levi** 1829 - 1834
Fascicoli relativi alla causa Opera Pia Foa contro Graziadio Salomon Olivetti e Levi.
1 fascicolo
- OPF 271** **Opera Pia Foa contro i fratelli Pugliese relativa alla sistemazione dell'edificio della scuola dell'Opera Pia Foa** 1829 - 1848
Lavori di ristrutturazione all'edificio destinato all'istruzione dell'Opera Pia Foa (con disegni e capitolato) e successiva causa ai fratelli Pugliese.
1 fascicolo
- OPF 272** **Perucchetti contro Pugliese** 1830
Fascicolo relativo alla causa Perucchetti contro Giuseppe Anselmo Pugliese con riferimenti all'Opera Pia Foa.
1 fascicolo
- OPF 273** **Opera Pia Foa contro Olivetti, Pugliese e Levi** 1831 - 1834
Fascicolo relativo alla causa Università Israelitica di Vercelli sotto la direzione dell'Opera Pia Foa contro Olivetti, Pugliese e Levi.
1 fascicolo
- OPF 274** **Dionigi Arborio et alii contro Giovanni Guala e l'Opera Pia Foa** 1840
Fascicolo relativo alla causa tra Dionigi Arborio, Abram Treves, Antonio Muti, Filippo Faccio, Giovanni Pelizzone, Abram Rayter e Giorgio Quagliotti contro Giovanni Guala e l'Opera Pia Foa.
1 fascicolo
- OPF 275** **Note delle sessioni impiegati dall'avvocato Majoni a favore dell'Opera Pia Foa** 1846 - 1847
Note delle sessioni impiegati dall'avvocato Majoni a favore dell'Opera Pia Foa e corrispondenza relativa.
danni da umidità, stato di conservazione cattivo
1 fascicolo
- OPF 276** **Opera Pia Foa contro Speciani** 1855 - 1869
Fascicoli e corrispondenza relativa alla causa Opera Pia contro Speciani.
1 fascicolo
- OPF 277** **Opera Pia Foa contro Rondoni Prina** 1860 - 1862
Corrispondenza relativa alla causa tra l'Opera Pia Foa contro il cavaliere Luigi Rondoni Prina.
1 fascicolo
- OPF 278** **Vertenza con l'Intendenza di Finanza** 1895 - 1898
Vertenza con l'Intendenza di Finanza per il concorso nelle spese ricovero indigenti.
1 fascicolo

serie

Mutui

1800 – 1917

La serie contiene trentacinque unità archivistiche relative a contratti di mutuo stipulati dall'Opera pia a favore di privati.

- OPF 279** **Concessione mutuo a Costantino Bolla** 1800 - 1871
Mutuo concesso dall'Opera Pia a Costantino Bolla.
1 fascicolo

OPF 280	Concessione mutuo ad Ambrogio Pasta <i>1 fascicolo</i>	1821 - 1828
OPF 281	Concessione mutuo a Giovanni Battista Belletti <i>1 fascicolo</i>	1828 - 1853
OPF 282	Corrispondenza relativa a mutui, tassazione e contabilità Corrispondenza relativa a mutui, tassazione e contabilità. <i>1 fascicolo</i>	1828 - 1917
OPF 283	Concessione mutuo a Giuseppe Maria Ferraris e atti di lite contro Ferraris di Rosasco Mutuo concesso a Giuseppe Maria Ferraris e atti di lite contro la famiglia Ferraris di Rosasco. <i>1 fascicolo</i>	1829 - 1835
OPF 284	Concessione mutuo a Francesco Fiore Concessione mutuo all'avvocato Francesco Fiore e corrispondenza con il figlio di questi Achille Fiore. <i>1 fascicolo</i>	1829 - 1865
OPF 285	Concessione mutuo a Carlo Majone Concessione mutuo a Carlo Majone, stati ipotecari relativi. <i>1 fascicolo</i>	1831 - 1855
OPF 286	Concessione mutuo a Giovanni Battista Barattino Mutuo concesso dall'Opera Pia a Giovanni Battista Barattino. <i>1 fascicolo</i>	1833 - 1853
OPF 287	Concessione mutuo a Giacomo Nervi Mutuo concesso dall'Opera Pia a Giacomo Nervi. <i>1 fascicolo</i>	1834 - 1842
OPF 288	Concessione mutuo ad Angelo ed Ignazio Molinaro <i>1 fascicolo</i>	1836 - 1841
OPF 289	Concessione mutuo a Pietro Facciotto Mutuo concesso dall'Opera Pia a Pietro Facciotto, lite contro gli eredi Facciotti. <i>1 fascicolo</i>	1837 - 1842
OPF 290	Concessione mutuo a Pietro Pagano <i>1 fascicolo</i>	1838
OPF 291	Concessione mutuo a Pietro Minella Stato patrimoniale della famiglia Minella. <i>1 fascicolo</i>	1839 - 1841
OPF 292	Concessione mutuo a Antonietta Cavalli <i>1 fascicolo</i>	1839 - 1871
OPF 293	Concessione mutuo a Bonaventura Flechia Concessione mutuo a Bonaventura Flechia e proroga mora agli eredi. <i>1 fascicolo</i>	1839 - 1877
OPF 294	Concessione mutuo a Lorenzo Alzona <i>1 fascicolo</i>	1841 - 1853
OPF 295	Concessione mutuo a Lorenzo Salino <i>1 fascicolo</i>	1841 - 1861

OPF 296	Concessione mutuo a Giuseppe Lignana <i>1 fascicolo</i>	1844 - 1872
OPF 297	Concessione mutuo a Teresa Biava nata Salvetti <i>1 fascicolo</i>	1845 - 1848
OPF 298	Concessione mutuo a Martino Bosco <i>1 fascicolo</i>	1847 - 1856
OPF 299	Concessione mutuo a favore di Giorgio Conti <i>1 fascicolo</i>	1848
OPF 300	Concessione mutuo a Carlo Francesco Naja <i>1 fascicolo</i>	1848 - 1856
OPF 301	Concessione mutuo ad Agabio Orero Mutuo concesso ad Agabio Orero, corrispondenza con il figlio Cesare. <i>1 fascicolo</i>	1848 - 1871
OPF 302	Concessione mutuo a Giovanni Battista Pagano e Bosso Crescentino <i>1 fascicolo</i>	1855 - 1873
OPF 303	Concessione mutuo ad Antonio Ferraris Mutuo concesso dall'Opera Pia ad Antonio Ferraris. <i>1 fascicolo</i>	1856 - 1872
OPF 304	Concessione mutuo a Giorgio Conti Concessione mutuo a Giorgio Conti di Cresana. <i>1 fascicolo</i>	1857 - 1867
OPF 305	Concessione e proroga mutuo a Camillo Bergamasco <i>1 fascicolo</i>	1860 - 1880
OPF 306	Concessione mutuo al comune di Asigliano Mutuo concesso al comune di Asigliano. <i>1 fascicolo</i>	1864 - 1885
OPF 307	Mutuo concesso a Bossi Crescentino Lettera relativa al mutuo concesso a Bossi Crescentino. <i>1 fascicolo</i>	1866
OPF 308	Vendita del tenimento di Portone e stati ipotecari gravanti Concessioni mutui e iscrizioni ipotecarie a carico di Giovanni Diana e Pietro Pietra per l'acquisto del tenimento Portone a favore di Isaia Levi e dell'Opera Pia Foa. <i>danni da umidità, stato di conservazione pessimo</i> <i>1 fascicolo</i>	1878 - 1910
OPF 309	Concessione mutuo a Cesare Delpiano Corrispondenza con la vedova Maria Volpara vedova di Cesare Delpiano per un debito concesso al marito. <i>1 fascicolo</i>	1881
OPF 310	Concessione mutuo a Rinaldo Varalda Documentazione relativa al mutuo concesso alla famiglia Varalda e sua proroga. <i>1 fascicolo</i>	1882 - 1909
OPF 311	Concessione mutuo a Ottavia Malingri di Bagnolo Concessione mutuo alla contessa Ottavia Malingri di Bagnolo. <i>1 fascicolo</i>	1883

OPF 312 **Concessione mutuo a Agostino Daneo** 1887
Mutuo concesso a Daneo Agostino.
danni da umidità, stato di conservazione pessimo
1 fascicolo

OPF 313 **Elenco crediti ipotecari** 1909
Elenco crediti ipotecari dei mutui fratelli Varalda e Diana.
1 foglio

serie

Indagini e statistiche

1881 - 1977

La serie contiene tre unità archivistiche relative a indagini statistiche sull'Opera pia. Si segnala l'unità OPF 315 nella quale si trova una breve nota storica sull'ente

OPF 314 **Rilevazioni statistiche** 1881 - 1977
Richieste trasmissioni dati statistici, rilevazioni statistiche (1881 - 1902; 1951; 1977).
1 fascicolo

OPF 315 **"Breve cenno storico e statistico intorno all'Opera Pia Foa"** 1884
Breve cenno storico e statistico intorno all'Opera Pia Foa (minuta) con allegato l'elenco delle somme pagate dal 1829 al 1882 dall'Opera Pia Foa per i sussidi annui degli alunni indigenti.
1 fascicolo

OPF 316 **Inchiesta sulle Opere Pie del Regno - questionario generale** 1884
Questionario generale compilato dall'Opera Pia facente parte di una inchiesta sulle Opere Pie del Regno.
1 fascicolo

Serie

"Corrispondenza"

1828 - 1943

La serie contiene due registri copialettere e due fascicoli di corrispondenza varia, ricevuta.

OPF 317 **Copialettere 1828-1907** 1828 – 1907
Copialettere 25 maggio 1828 – 18 novembre 1907.
1 volume

OPF 318 **Corrispondenza 1829-1972** 1829 – 1908
Corrispondenza ricevuta da vari mittenti (Prefettura, Sottoprefettura, Municipio di Vercelli, Ispettorato scolastico, privati, richiesta aiuti economici, comunicazioni relative al collegio, etc.). Si segnala la presenza di una lettera datata 17 gennaio 1901 da parte di Elia Emanuel Vitalevi con cui invia alcuni libri ebraici destinati alla biblioteca del Collegio.
danni da umidità
1 fascicolo

OPF 319 **Copialettere, suppliche e avvisi 1842-1903** 1842 – 1903
Copialettere, suppliche, avvisi, memorie, 24 gennaio 1842 – 20 ottobre 1903.
1 volume

OPF 320 **Corrispondenza 1896-1943** 1896 – 1943
1 fascicolo

Serie

Varie

1860 - 1876

La serie contiene quattro unità archivistiche che non hanno trovato posto nella classificazione adottata

OPF 321	Bandi di sub aste diverse Bandi di vendite all'asta pubblica e documentazione relativa. <i>1 fascicolo</i>	1860 - 1876
OPF 322	Sovvenzione per l'edificazione del Tempio israelitico <i>1 fascicolo</i>	1865 - 1873
OPF 323	Polizze assicurazione incendio <i>1 fascicolo</i>	1865 - 1873
OPF 324	Fallimento Società Canale Cavour Corrispondenza relativa e circolari relative al fallimento Società concessionaria Canale Cavour. <i>1 fascicolo</i>	1867 - 1869

subfondo

Collegio Foa

Introduzione storica

Le scuole furono sempre attive all'interno dell'Università israelitica di Vercelli, come Talmud Torah ossia come scuola religiosa di primo grado, in cui si insegnava anche a leggere e scrivere a giovani ebrei di ambo i sessi.

Il Collegio Foa venne concepito da Elia Emanuel Foa come una scuola ebraica organizzata e riconosciuta capace di garantire una solida base culturale spirituale e morale ai giovani ebrei vercellesi.

Nonostante il testamento di Elia Emanuele Foa sia datato 1796, il Collegio fu ufficialmente fondato solo nel 1829, dopo una lunga causa con l'erede di Colomba Foa, Graziadio Salomon Olivetti fu Daniel Isacco di Ivrea. All'inizio furono ammessi soltanto i ragazzi, ma dopo una riforma avviata dall'Amministrazione, con il nuovo regolamento del 1894, ebbero la possibilità di accedere alla scuola gratuitamente tutti i ragazzi israeliti, maschi e femmine, dai sette ai sedici anni. L'istruzione era suddivisa in due sezioni, una in lingua italiana e una in lingua ebraica, distribuita su tre classi ciascuna.

Il Collegio godette di grande fama e dalle sue aule uscirono insigni studiosi come Lelio della Torre, professore a Padova, Marco Tedeschi rabbino maggiore a Trieste, Salvatore Debenedetti professore all'Università di Pisa, il deputato Davide Levi, il rabbino maggiore di Torino Ghiron, Giuseppe Levi Gattinara, Giuseppe Levi direttore dell'Educatore Israelita.

Il programma di studio era articolato in tre scuole: la 'prima scuola' (elementare ebraica italiana), la 'seconda scuola' (di grammatica e Sacra Scrittura) e la 'terza scuola' (rituale e dogmatica). Secondo le disposizioni testamentarie di Elia Emanuel Foa potevano essere ammessi al collegio con il "beneficio dell'annualità" i figli di indigenti, gli appartenenti alla Comunità Israelitica di Vercelli e delle comunità aggregate, i parenti del fondatore e della moglie fino al decimo grado di parentela.

L'attività del Collegio Foa ebbe termine alla fine degli anni trenta, anche se in archivio si conservano documenti databili entro la fine del XIX secolo.

6 serie, 6 sottoserie, 5 sottosottoserie, 121 unità
1828-1939

serie

Istituzione e apertura del Collegio Foa

1828 - 1913

Memorie relative al testamento di Elia Emanuel Foa sull'apertura di una scuola, circolare del 3 agosto 1828 relativa all'ammissione di alunni nel collegio e comunicazioni da parte di varie Università israelitiche circa l'avvenuta affissione.

- | | | |
|----------------|---|-------------|
| OPF 325 | Documentazione su circolari, regolamenti e il testamento Foa
Memorie relative al testamento Foa per 'erezione di un'opera pia e circolare del 3 agosto 1828 relativa all'istituzione della scuola.
<i>1 foglio</i> | 1828 - 1903 |
| OPF 326 | Fascicolo relativo all'ammissione di studenti nel collegio Foa secondo le volontà del testamento Foa
Fascicolo relativo all'ammissione di studenti nel collegio Foa secondo con le volontà del testamento Foa.
<i>Il fascicolo è acefalo.
1 fascicolo</i> | 1847 |
| OPF 327 | "Progetto per mutamenti interni nelle scuole e per le vacanze dei maestri"
Progetto descrittivo relativo al corso di studio (scuola elementare, media e superiore), degli esami, dei metodi di votazione, delle vacanze e dei provvedimenti speciali.
<i>1 fascicolo</i> | 1859 |
| OPF 328 | Relazione e studio sulle scuole del Collegio Foa con riferimenti all'Asilo Levi | 1913 |

serie

Ammissioni al collegio

1829 - 1910

La serie raccoglie otto unità archivistiche relative alle pratiche di ammissione al Collegio Foa. Le ammissioni prevedevano il pagamento della Minervale alla scuola italiana ed il pagamento di una retta. Erano esclusi dal pagamento della retta i parenti fino al decimo grado di Elia Emanuel Foa, i poveri nativi del ghetto di Vercelli che avessero potuto provare il grado di povertà.

- | | | |
|----------------|---|-------------|
| OPF 329 | Bollettario delle quietanze del pagamento della Minervale della Scuola Italiana
Registro delle quietanze per la Minervale per la Scuola Italiana.
<i>1 registro</i> | 1829 - 1839 |
| OPF 330 | Registro dei vari alunni ammessi al Collegio Foa (volume 1)
<i>Registro degli alunni tanto parenti, che non parenti ammessi al collegio Foa al beneficio dell'Annualità.
1 volume</i> | 1829 - 1909 |
| OPF 331 | Registro dei vari alunni ammessi al Collegio Foa (volume 2)
<i>Registro dei vari alunni ammessi al Collegio Foa o gratis, o mediante pagamento dell'Annualità.
I dati coprono l'arco cronologico 1829 - 1896
1 volume</i> | 1829 - 1909 |
| OPF 332 | Registro degli alunni ammessi alla scuola italiana (volume 3)
<i>Registro degli alunni ammessi alla scuola italiana facente parte del Collegio Foa.
I dati coprono l'arco cronologico 1829 - 1836
1 volume</i> | 1829 - 1909 |

- OPF 333** **Richieste di ammissione e pensioni annue per la frequenza al Collegio Foa** 1830 - 1910
Richieste di ammissione al collegio e richieste di sussidi per vestiario e pensioni annue per la frequenza al Collegio Foa; comunicazioni varie da parte dei genitori di alunni ai responsabili del collegio; moduli di certificati di ammissione (non compilati).
1 fascicolo
- OPF 334** **Richieste ammissione al collegio Foa per parentela con il fondatore** 1856 - 1886
1 fascicolo
- OPF 335** **Richiesta ammissione al collegio Foa di Edoardo Verona** 1895
Richiesta ammissione di Edoardo Verona al collegio Foa: documentazione sullo stato civile e personale della famiglia.
1 fascicolo
- OPF 336** **Prospetto dei sussidi scolastici pagati dall'Opera Pia** XIX sec.
Prospetto dei sussidi scolastici pagati dall'Opera Pia dal 1829 al 1896 (manca la parte finale, contiene dati dal 1829 al 1874), pagine numerate da 18 a 21.
1 fascicolo

serie

Personale del Collegio

1829 - 1939

Nella serie si trovano nove unità archivistiche relative al personale del Collegio, ossia corpo docente, vigilante e bidello e personale della direzione per un periodo compreso tra il 1829 e il 1939.

- OPF 337** **Relazioni docenti, corrispondenza sulla scuola, stato corpo docente** 1829 - 1939
Relazioni docenti, corrispondenza relativa al collegio e agli alunni, stato corpo docente (compensi e fondo pensione).
1 fascicolo
- OPF 338** **Vigilante della condotta degli alunni** 1841
Avviso selezione di vigilante, convenzione con Israel Salomon Treves quale vigilante della condotta morale e religiosa degli alunni.
1 foglio
- OPF 339** **Assunzioni docenti** 1841 - 1907
Dati relativi alle qualifiche degli aspiranti docenti per un posto di maestro nel collegio, avvisi posti vacanti docenti, lettere aspiranti docenti, corrispondenza.
1 fascicolo
- OPF 340** **Posto da bidello** 1856 - 1876
Avviso di un posto vacante di bidello per l'Opera Pia, lettere di richiesta assunzione in qualità di bidello.
1 fascicolo
- OPF 341** **Membri della direzione ed ispezione e alunni** 1871
Volume contenente i nomi dei membri della direzione ed ispezione e i nomi degli alunni per l'anno 1871.
1 volume
- OPF 342** **Maestro di ginnastica** 1899 ; 1909
Lettere di aspiranti al posto di maestro di ginnastica, corrispondenza da parte dell'insegnante, dimissioni.
1 fascicolo
- OPF 343** **Copie di delibere relative al personale** 1904 - 1907
1 fascicolo

- OPF 344** **Censimento insegnanti delle scuole elementari** 1905
Corrispondenza relativa al censimento degli insegnanti.
danni da umidità, stato di conservazione pessimo
1 fascicolo
- OPF 345** **Fascicolo relativo alla maestra Sansonina Segre** 1913 - 1939
Fascicolo relativo alla signora Sansonina Segre maestra presso l'Opera Pia Foa e docente
presso l'Asilo Levi.
1 fascicolo

Serie

Didattica

1840 - 1916

Si tratta della serie più corposa ed articolata del fondo, organizzata in sei sottoserie:

- 1. Registri scolastici delle scuole elementari**
- 2. Programmi e tabelle dei docenti**
- 3. Rapporti mensili dei professori**
- 4. Stato bimestrale sulla condotta degli allievi**
- 5. Quaderni e compiti degli allievi**
- 6. Distribuzione dei premi**

Nel complesso la documentazione raccolta riguarda le varie tipologie di registri scolastici adottati dal Collegio, materiali relativi ai programmi di studio, rapporti mensili dei professori, alcuni stati ossia valutazioni mensili o bimestrali sulla condotta degli allievi, quaderni e compiti degli allievi e carte relative alla distribuzione di premi agli allievi più meritevoli.

sottoserie

Registri scolastici delle scuole elementari

5 sottosottoserie, 73 unità
1894 - 1916

sottosottoserie

Registri delle iscrizioni per la scuola mista

8 registri
1895-1915

- OPF 346** **Registro delle iscrizioni a.s. 1895/1896** 1895
1 registro
- OPF 347** **Registro delle iscrizioni a.s. 1897/1898** 1897
1 registro
- OPF 348** **Registro delle iscrizioni a.s. 1898/1899** 1898
1 registro
- OPF 349** **Registro delle iscrizioni a.s. 1899/1900** 1899
1 registro
- OPF 350** **Registro delle iscrizioni a.s. 1900/1901** 1900
1 registro
- OPF 351** **Registro delle iscrizioni a.s. 1910/1911** 1910
1 registro
- OPF 352** **Registro delle iscrizioni a.s. 1912/1913** 1912
1 registro

OPF 353 Registro delle iscrizioni a.s. 1915/1916 1915
1 registro

sottosottoserie

Registri di classe

41 registri
1894-1916

OPF 354 Registro annuale della scuola elementare a.s. 1894/1895 1894 - 1895
1 registro

OPF 355 Registro quotidiano, mensile, settimanale dell'a.s. 1894/1895 dell'insegnante Annita Levi per le classi seconda e terza elementare 1894 - 1895
1 registro

OPF 356 Registro quotidiano, mensile, settimanale dell'a.s. 1894/1895 dell'insegnante Benvenuta Levi 1894 - 1895
1 registro

OPF 357 Registro quotidiano, settimanale e mensile 1894/1895 dell'insegnante Dirce Cavalieri per la classe quarte elementare 1894 - 1895
1 registro

OPF 358 Registro giornaliero a.s. 1895/1896 della maestra Annita Levi per le classi seconda e terza elementare 1895 - 1896
1 registro

OPF 359 Registro giornaliero a.s. 1895/1896 della maestra Dirce Cavalieri per la classe quarta elementare 1895 - 1896
1 registro

OPF 360 Registro giornaliero a.s. 1895/1896 per la classe quinta elementare 1895 - 1896
L'insegnante non è indicata.
1 registro

OPF 361 Registro giornaliero a.s. 1896/1897 della maestra Dirce Cavalieri della classe seconda elementare 1896 - 1897
1 registro

OPF 362 Registro giornaliero a.s. 1896/1897 della maestra Annita Levi per la classe terza elementare 1896 - 1897
1 registro

OPF 363 Registro giornaliero a.s. 1896/1897 della maestra Benvenuta Levi per la classe quarta della scuola privata 1896 - 1897
1 registro

OPF 364 Registro giornaliero a.s. 1896/1897 della maestra Benvenuta Levi per la classe quinta elementare della scuola mista 1896 - 1897
Si segnala la presenza di una copia del registro giornaliero limitatamente alle note riguardanti gli alunni segnati nel registro delle iscrizioni con il n. 25.
1 registro

OPF 365 Registro giornaliero a.s. 1897/1898 della maestra Annita Levi della classe seconda elementare 1897 - 1898
1 registro

OPF 366 Registro giornaliero a.s. 1897/1898 della maestra Dirce Cavalieri della classe terza elementare 1897 - 1898
1 registro

OPF 367	Registro giornaliero a.s. 1897/1898 della maestra Benvenuta Levi delle classe quarta e quinta elementare <i>1 registro</i>	1897 - 1898
OPF 368	Registro giornaliero a.s. 1898/1899 della maestra Annita Sacerdote delle classi seconda e terza elementare <i>1 registro</i>	1897 - 1898
OPF 369	Registro giornaliero a.s. 1898/1899 della maestra Benvenuta Levi della classe quinta elementare <i>1 registro</i>	1898 - 1899
OPF 370	Registro giornaliero a.s. 1898/1899 della maestra Dirce Cavalieri <i>1 registro</i>	1898 - 1899
OPF 371	Registro giornaliero a.s. 1899/1900 della maestra Annita Sacerdote <i>1 registro</i>	1899 - 1900
OPF 372	Registro giornaliero a.s. 1899/1900 della maestra Benvenuta Levi della classe quinta elementare <i>1 registro</i>	1899 - 1900
OPF 373	Registro giornaliero a.s. 1899/1900 della maestra Albertina Sacerdote per le classi prima e seconda elementare <i>1 registro</i>	1899 - 1900
OPF 374	Registro giornaliero a.s. 1899/1900 della maestra Dirce Cavalieri <i>1 registro</i>	1899 - 1900
OPF 375	Registro giornaliero a.s. 1900/1901 della maestra Albertina Sacerdote per la prima e la seconda elementare <i>1 registro</i>	1900 - 1901
OPF 376	Registro giornaliero a.s. 1900/1901 della maestra Albertina Sacerdote per la terza elementare <i>1 registro</i>	1900 - 1901
OPF 377	Registro giornaliero a.s. 1900/1901 per la quarta elementare mista <i>1 registro</i>	1900 - 1901
OPF 378	Registro giornaliero a.s. 1900/1901 della classe quinta elementare L'insegnante non è indicato <i>1 registro</i>	1900 - 1901
OPF 379	Registro giornaliero a.s. 1902/1903 L'insegnante e la classe non sono indicati <i>1 registro</i>	1902 - 1903
OPF 380	Registro giornaliero a.s. 1902/1903 per la classe terza elementare mista L'insegnante non indicato. <i>1 registro</i>	1900 - 1901
OPF 381	Registro giornaliero a.s. 1902/1903 della maestra Benvenuta Levi per le classi quarta e quinta elementare <i>1 registro</i>	1902 - 1903
OPF 382	Registro giornaliero a.s. 1903/1904 della maestra Susanna Sacerdote per la terza elementare <i>1 registro</i>	1903 - 1904

OPF 383	Registro giornaliero a.s. 1903/1904 della maestra Benvenuta Levi per la classe quarta e la quinta elementare <i>1 registro</i>	1903 - 1904
OPF 384	Registro giornaliero a.s. 1904/1905 della maestra Susanna Sacerdote per le classi seconda e terza elementare <i>1 registro</i>	1904 - 1905
OPF 385	Registro giornaliero a.s. 1904/1905 della maestra Benvenuta Levi per la classe quinta elementare <i>1 registro</i>	1904 - 1905
OPF 386	Registro giornaliero a.s. 1904/1905 L'insegnante e la classe non sono indicati. <i>1 registro</i>	1904 - 1905
OPF 387	Registro unico a.s. 1905/1906 della maestra Susanna Sacerdote Segre per la classe terza elementare <i>1 registro</i>	1905 - 1906
OPF 388	Registro unico a.s. 1905/1906 della maestra Benvenuta Levi per le classi quarta e quinta elementare <i>1 registro</i>	1905 - 1906
OPF 389	Registro unico a.s. 1910/1911 della maestra Sara Finzi per le classi seconda, terza, quarta e quinta elementare Registro unico a.s. 1910-1911 della maestra Sara Finzi per le classi seconda, terza, quarta e quinta elementare con unito il registro delle iscrizioni per l'anno scolastico 1910-1911 <i>1 registro</i>	1910 - 1911
OPF 390	Registro unico a.s. 1912/1913 della maestra Sara Finzi per le classi seconda, terza, quarta e quinta elementare <i>1 registro</i>	1912 - 1913
OPF 391	Registro generale a.s. 1915/1916 della maestra Sara Finzi delle classi prima, seconda, terza, quarta e quinta elementare <i>1 registro</i>	1915 - 1916
OPF 392	Registro giornaliero non datato per la classe quarta elementare <i>1 registro</i>	
OPF 393	Registro giornaliero non datato per le classi prima, seconda e terza elementare <i>1 registro</i>	
OPF 394	Registro giornaliero non datato per la classe quinta elementare <i>1 registro</i>	

sottosottoserie

Esami di licenza elementare

7 registri

1894-1905

OPF 395	Registro degli esami di licenza della scuola elementare a.s. 1894/1895 Registro degli esami di licenza della scuola elementare a.s. 1894/1895 con il verbale degli esami. Si segnala la presenza di un certificato di licenza elementare non compilato. <i>1 registro</i>	1895
OPF 396	Registro degli esami di licenza della scuola elementare a.s. 1895/1896 <i>1 registro</i>	1896

OPF 397	Registro degli esami di licenza della scuola elementare a.s. 1896/1897 Registro degli esami di licenza della scuola elementare a.s. 1896/1897 con il verbale degli esami. <i>1 registro</i>	1897
OPF 398	Registro degli esami di licenza della scuola elementare a.s. 1898/1899 Registro degli esami di licenza della scuola elementare a.s. 1898/1899 con il verbale degli esami. <i>1 registro</i>	1899
OPF 399	Registro degli esami di licenza della scuola elementare a.s. 1900/1901 Registro degli esami di licenza della scuola elementare a.s. 1900/1901 con il verbale degli esami. <i>1 registro</i>	1901
OPF 400	Registro degli esami di licenza della scuola elementare a.s. 1901/1902 Registro degli esami di licenza della scuola elementare a.s. 1901/1902 con il verbale degli esami. <i>1 registro</i>	1902
OPF 401	Registro degli esami di licenza della scuola elementare a.s. 1904/1905 Registro degli esami di licenza della scuola elementare a.s. 1904/1905 con il verbale degli esami. <i>1 registro</i>	1905

sottosottoserie

Esami di proscioglimento dall'obbligo di istruzione elementare

*6 registri
1895-1901*

OPF 402	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a.s. 1894/1895 Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a.s. 1894/1895 con relazione della commissione. <i>1 registro</i>	1895
OPF 403	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1896/1897 <i>1 registro</i>	1897
OPF 404	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1897/1898 <i>1 registro</i>	1898
OPF 405	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1898/1899 <i>1 registro</i>	1899
OPF 406	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1899/1900 <i>1 registro</i>	1900
OPF 407	Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1900/1901 Registro degli esami di proscioglimento dall'obbligo dell'istruzione elementare a. s. 1900/1901 con il verbale del processo verbale degli esami <i>1 registro</i>	1901

Sottosottoserie

Esami di promozione delle scuole elementari

11 registri

1895-1909

OPF 408	Registro degli esami di promozione a.s. 1894/1895 <i>1 registro</i>	1895
OPF 409	Registro degli esami di promozione a.s. 1895/1896 <i>1 registro</i>	1896
OPF 410	Registro degli esami di promozione a.s. 1896/1897 <i>1 registro</i>	1897
OPF 411	Registro degli esami di promozione a.s. 1898/1899 <i>1 registro</i>	1899
OPF 412	Registro degli esami di promozione a.s. 1899/1900 <i>1 registro</i>	1900
OPF 413	Registro degli esami di promozione a.s. 1900/1901 <i>1 registro</i>	1901
OPF 414	Registro degli esami di promozione a.s. 1901/1902 <i>1 registro</i>	1902
OPF 415	Registro degli esami di promozione a.s. 1902/1903 <i>1 registro</i>	1903
OPF 416	Registro degli esami di promozione a.s. 1903/1904 <i>1 registro</i>	1904
OPF 417	Registro degli esami di promozione a.s. 1904/1905 <i>1 registro</i>	1905
OPF 418	Registro degli esami di promozione a.s. 1908/1909 Il registro è stato compilato solo in parte. <i>1 registro</i>	1909

sottoserie

Programmi e tabelle dei docenti

3 unità

1894

OPF 419	Programma per la scuola ebraica-religiosa del Collegio Programma didattico per la scuola ebraica-religiosa del Collegio. <i>1 foglio</i>	1894
OPF 420	Tabella che i maestri devono trasmettere all'ufficio del delegato scolastico mandamentale Tabella che i maestri devono trasmettere all'ufficio del delegato scolastico mandamentale (non compilata). <i>1 manifesto</i>	Sd
OPF 421	Questionario sui precetti religiosi e testo in ebraico <i>1 foglio</i>	Seconda metà XX sec.

sottoserie

Rapporti mensili dei professori

7 unità

1875 – 1886

OPF 422	Rapporti mensili dei professori a.s. 1875/1876 <i>1 fascicolo</i>	1875 - 1876
OPF 423	Rapporti mensili dei professori a.s. 1876/1877 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1876 - 1877
OPF 424	Rapporti mensili dei professori a.s. 1878/1879 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1878 - 1879
OPF 425	Rapporti mensili dei professori a.s. 1879/1880 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1879 - 1880
OPF 426	Rapporti mensili dei professori a.s. 1880/1881 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1880 - 1881
OPF 427	Rapporti mensili dei professori a.s. 1884/1885 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1884 - 1885
OPF 428	Rapporti mensili dei professori a.s. 1885/1886 Valutazioni mensili degli studenti <i>1 fascicolo</i>	1885 - 1886

sottoserie

Stato bimestrale sulla condotta degli allievi

8 unità

1840 – 1858

OPF 429	Stato bimestrale sulla condotta degli allievi a.s. 1840/1841 <i>1 scheda</i>	1840 - 1841
OPF 430	Stato bimestrale sulla condotta degli allievi a.s. 1845/1846 <i>1 fascicolo</i>	1846
OPF 431	Stato bimestrale sulla condotta degli allievi a.s. 1847/1848 <i>3 schede</i>	1848
OPF 432	Stato bimestrale sulla condotta degli allievi a.s. 1849/1850 <i>1 fascicolo</i>	1850
OPF 433	Stato bimestrale sulla condotta degli allievi a.s. 1851/1852 <i>4 manifesti</i>	1851 - 1852
OPF 434	Stato bimestrale sulla condotta degli allievi a.s. 1854/1855 <i>1 fascicolo</i>	1854 - 1855
OPF 435	Stato bimestrale sulla condotta degli allievi a.s. 1855/1856 <i>1 fascicolo</i>	1855 - 1856

OPF 436 **Stato bimestrale sulla condotta degli allievi a.s. 1857/1858** 1857 - 1858
1 fascicolo

sottoserie

Quaderni e compiti degli allievi

2 unità

XIX sec. - XIX sec.

OPF 437 **Compiti di matematica eseguiti da un allievo** XIX sec.
Compito di matematica eseguito da Giuseppe Levi di Chivasso.
1 fascicolo

OPF 438 **Quaderni di scuola della famiglia Ancona** 1921; 1923
Otto quaderni di scuola appartenenti a Tatiana, Elvira Ancona ed Ortensina e (2 quaderni sono senza indicazione dell'autore). Tutti i quaderni, fatta eccezione per uno, sono stati compilati con scritture da adulto. Il fascicolo contiene anche il volume "Libro sussidiario completo ad uso della quarta classe elementare", Paravia, appartenuto a Tatiana Ancona.
1 fascicolo

sottoserie

Distribuzione dei premi

3 unità

1851-1859

OPF 439 **Componenti allievi per l'assegnazione dei premi** 1851
danni da umidità
1 fascicolo

OPF 440 **Registro degli esami per la distribuzione dei premi nel 1859 e bozza di valutazione** 1859
Registro degli esami per la distribuzione dei premi nel 1859 per la scuola elementare, media e superiore e bozza di valutazione.
1 fascicolo

OPF 441 **Canti per coro in occasione di distribuzione di premi nel Collegio dell'Opera Pia Foa** XIX sec.
Cinque canti per coro (di cui uno con testo manoscritto e quattro a stampa) composti in occasione della distribuzione dei premi del prof. Giuseppe Levi testi di Giuseppe Levi e musica di Ezechiele Levi (partiture non presenti).; corrispondenza (1862; 1876).
1 faldone

serie

Corrispondenza

1852 - 1896

2 unità

OPF 442 **Lettere di ringraziamento da parte di ex allievi** 1852 - 1896
1 fascicolo

OPF 443 **Fogli periodici della Prefettura** 1892 ; 1896
Fogli periodici della Prefettura di Novara (uno con allegato il Consiglio Scolastico della Provincia di Novara).
1 fascicolo

Serie
Varie
2 unità

1885 - 1910

- | | | |
|----------------|--|------|
| OPF 444 | Epitaffio per Giuseppe Raffaele Levi precettore nel Collegio Foa
<i>1 foglio</i> | 1885 |
| OPF 445 | Avviso da parte dell'Ufficio di Igiene
Avviso da parte dell'Ufficio di Igiene sui certificati medici da presentarsi per fare ingresso a scuola.
<i>1 foglio</i> | 1910 |

Subfondo

Compagnia della Micrà

1825 - 1909

La Compagnia della Micrà fu istituita per volontà testamentarie di Elia Emanuel Foa; era composta da dieci poveri della comunità che dovevano tutti i giorni ad un'ora fissata occuparsi della lettura della Sacra Bibbia a fronte di un aiuto economico,.

- | | | |
|----------------|--|--------------|
| OPF 446 | Corrispondenza e note delle annualità passive dovute alla Compagnia della Micrà | 1825 - 1909 |
| | Corrispondenza relativa alla Compagnia della Micrà con la nota delle annualità passive pagate nel 1866 dall'Opera Pia Foa ai Confratelli della Compagnia della Micrà, lettere inviate all'Opera Pia Foa in relazione alla composizione dei membri e degli uffici della Micrà | |
| | <i>1 fascicolo</i> | |
| OPF 447 | Prospetto oneri patrimoniali destinati alla Compagnia della Micrà | Seconda metà |
| | <i>fogli sciolti</i> | XIX sec. - |
| | | Prima metà |
| | | XX sec. |

fondo

Confraternita Meor

1 unità

1745

CFRM 1

Atto di congrega

Atto di congrega della Confraternita (in ebraico)
lingua ebraica

1745

Fondo

Compagnia Karkan o del cimitero

1805 - 1877

La Compagnia si occupava dell'acquisto di terreni da adibire a cimitero, della loro manutenzione e della gestione della sepoltura nella parte non rituale (camera mortuaria e carro funebre).

CPK 1	Assegnazione della famiglia Verona alla Compagnia Karkan Pubblica scrittura relativa all'assegnazione da parte di Aron Samuel Verona di una offerta alla Compagnia Karkan per il nuovo cimitero <i>1 foglio</i>	1805
CPK 2	Nota delle esazioni 1818 Note delle esazioni e fondi del cimitero <i>1 fascicolo</i>	1818
CPK 3	Ordinati della Compagnia Karkan Ordinati della Compagnia Karkan <i>1 foglio</i>	1826 ; 1853
CPK 4	Affitto del terreno vicino al cimitero Affitto del terreno esistente nel cimitero vicino alla cascina detta la Tingeria, della compagnia Karkan a Bernardo Bernolè e modifiche contrattuali (1839-1842); scrittura privata con Treves Beniamino, fu Giuseppe per l'affitto del terreno che fa parte del cimitero israelitico, detto della Tingeria (1877). <i>1 fascicolo</i>	1839 - 1877
CPK 5	Resoconto presentato dal tesoriere per gli anni 1846 - 1859 Resoconto presentato dal tesoriere Elia Levi fu Moise per gli anni 1846 - 1859 il 22 novembre 1859. <i>1 fascicolo</i>	1859
CPK 6	Resoconto per gli anni 1881 - 1886 Gestione entrate e uscite per gli anni 1881 – 1886. <i>1 fascicolo</i>	Ultimo quarto XIX sec.
CPK 7	Vendita a favore del dott. Giuseppe Tarchetti Atto di vendita fatta dalla compagnia privata dei cimiteri a favore del dott. Giuseppe Tarchetti di 700 m. di terreno facente parte dell'antico cimitero israelitico. <i>stato di conservazione cattivo, muffe</i> <i>1 fascicolo</i>	1874

Fondo

Confraternita Uismereth Ahkodesch

1810 - 1856

La Confraternita, di cui non si conoscono né la data di fondazione né quella di scioglimento, aveva come scopo la riunione dei confratelli la sera prima del capomese per la recita delle preghiere penitenziali. Nel 1856 assorbe la confraternita Shomrim le-Boker (sentinelle del mattino), confraternita costituita per garantire il minian (10 persone) per la funzione del mattino.

Nel fondo dell'Università Israelitica di Vercelli si conserva una lettera (UIV 656) inviata dalla Confraternita Uismereth Ahkodesch il 25 agosto 1878 con cui questa stabilisce di concorrere all'erezione del nuovo Tempio con L. 400.

CFUA 1	Regolamento Regolamento modificato della Confraternita. <i>1 fascicolo</i>	1810
CFUA 2	Passaggio alla confraternita Uismereth Ahkodesch Passaggio della Confraternita [...] alla confraternita Uismereth Ahkodesch. <i>1 fascicolo</i>	1856

Fondo

Confraternita Excaim

1865 – 1908

CFRE 1

Quaderno della contabilità

1865 – 1908

Quaderno della contabilità della Compagnia descrivente le entrate e le uscite, gli oneri, i capitali, con quietanze di versamento quote.

1 opuscolo

fondo

Confraternita Halvayat HaEmet

1865 – 1908

Il nome della Confraternita deriva dalla Mitzvah Halvayat haemet che significa propriamente accompagnamento del morto. Si tratta dunque anche in questo caso di una confraternita funebre (che verrà assorbita nel 18883 dalla Compagnia della Misericordia) di cui si conserva un sola unità archivistica.

UE 682 **Registro della Confraternita Halvayat haemet per le funzioni funebri**
Elenco dei sottoscrittori alla Halvayath Hamet e verbali.
1 registro

1871 - 1883

Fondo

Comunità Israelitica di Biella

1825-1898

Introduzione storica

Le prime notizie sicure su una presenza ebraica a Biella sono riconducibili al XV secolo⁴⁹ e si suppone che questo primo nucleo fosse composto da poche famiglie, circa 6 o 7, i cui cognomi più diffusi sono Jona ed Olivetti. Nel censimento generale eseguito nel 1761 sullo "Stato dei Ghetti ed Ebrei stabiliti nelle infrascritte Province al di qua da Monti e Colli" la comunità di Biella era composta da 6 famiglie per un totale di 26 persone abitanti nel ghetto della città⁵⁰. Il ghetto era stato istituito nel 1723 con le Regie Costituzioni di Vittorio Amedeo II e comprendeva l'abitato fra Vicolo del Bellone e Corso del Piazza⁵¹.

Nel 1848, con l'emanazione dello Statuto Albertino, la comunità ottenne il riconoscimento di una serie di diritti civili e negli stessi anni la città raggiunse una notevole espansione industriale soprattutto in campo tessile. Questi fattori portarono ad un aumento dei componenti della Comunità che raggiunse la sua massima fioritura nella seconda metà del XIX secolo. Il censimento prefettizio del 1855 indica la presenza di 11 famiglie per un totale di 59 persone, un altro censimento testimonia che in data 14 novembre 1882 gli israeliti residenti in città erano 94, mentre nel 1890 il loro numero arrivò a 100 come indicato nel lunario di quell'anno⁵².

In questi anni molti ebrei lavorano nel ramo tessile: di grande importanza sono le aziende "F.lli Morello" e "F.lli Vitale" e dalla comunità ebraica di Biella proveniva la famiglia Olivetti trasferitasi poi ad Ivrea⁵³.

La comunità era diretta da un Consiglio di amministrazione (in un primo tempo chiamato 'Corporazione israelitica'). L'organizzazione di questo ente è desumibile da un verbale di elezione del 1847⁵⁴ in cui gli amministratori eletti ribadiscono e sottoscrivono alcuni punti da osservarsi. Il consiglio era composto da tre membri ognuno dei quali aveva nel corso dell'anno un "quadrimestre di servizio". In questo periodo l'amministratore incaricato aveva la gestione dell'archivio (art. 3), della corrispondenza, il potere di sottoscrivere gli atti deliberati e di convocare l'amministrazione in via straordinaria e si occupava inoltre dei sussidi ai poveri (art. 4). L'amministrazione era tenuta a riunirsi ('congrua') ogni 15 giorni, a deliberare in merito alle questioni sottoposte e a stendere le delibere su un 'brogliasso'. Tali delibere venivano poi pubblicate in copia nell'aula del Sacro Tempio (art. 8). Alla fine di ogni gestione quadrimestrale l'amministratore era tenuto a presentare il conto della sua gestione che comprendeva l'esazione delle "oblazioni e delle offerte fatte nell'Oratorio" e ad avere il rimborso degli esposti (art. 9).

L'attività dell'amministrazione era controllata dalla Commissione Speciale Israelitica del Piemonte e dall'intendente generale (successivamente dalla Sotto-prefettura).

Figura di grande rilievo all'interno della Comunità era il rabbino. Nella convenzione stipulata tra l'amministrazione ed Emilio Donato Bacchi nel 1833⁵⁵ si fa riferimento ai compiti che questi doveva svolgere all'interno dell'Università. Egli si occupava della lettura della Bibbia e dei servizi al culto, della macellazione rituale degli animali e dell'istruzione. La comunità aveva infatti al suo interno una scuola in lingua ebraica ('Cheder') che veniva frequentata da ragazzi e ragazze per sei ore al giorno dall'età di 5 anni, i ragazzi la frequentavano fino ai 15 anni, mentre le ragazze fino ai 10 anni.

I documenti presenti nell'Archivio della Comunità non permettono una precisa ricostruzione dell'elenco dei rabbini che si sono succeduti, ma si può desumere che abbiano avuto la cattedra a Biella: Emilio Donato Bachi (1833 - ?), Simeon Isaia Clava (vice rabbino? pre1836 - 1840), Graziadio Treves (1843 - ?), Jacob Moise Levi (1860), Marco Levi (1861⁵⁶ - ?). Quest'ultimo, secondo Marco Mortara⁵⁷, proveniva da Vercelli ed era nato nel 1839.

Nel 1886 vi fu la soppressione della cattedra rabbinica e nel lunario del 1890 non compare alcun rabbino⁵⁸. Già nel 1856 una lettera dell'Avvocatura Generale di Torino indicava che in mancanza di un rabbino è il sindaco a dover tenere i registri dello stato civile.

All'interno della Comunità Israelitica operava una Compagnia di Misericordia e un Comitato di Beneficenza con fini assistenziali.

A Biella rimane un piccola comunità aggregata a quella di Vercelli ed è stata recentemente restaurata la Sinagoga, posta in vicolo del Bellone, che aveva subito gli ultimi interventi nel 1893.

Introduzione archivistica

L'Archivio dell'Università Israelitica di Biella è oggi conservato nei locali dell'Archivio della Comunità Ebraica di Vercelli, dopo l'aggregazione della comunità biellese a quest'ultima. La sua documentazione era conservata in 5 buste recanti la scritta di mano moderna "Documenti ricevuti da Biella nel luglio 1993". All'interno di queste buste i documenti erano stati suddivisi e riordinati in cartelline in base all'anno di redazione del documento fatta eccezione per alcune carte che erano state raccolte secondo l'argomento ('ruoli di ripartizione', 'materiale ricevuto da altre comunità', 'varie', 'tempio', 'cimitero', 'congresso di Ferrara' e 'congresso di Firenze', materiale relativo a 'Sansone

Treves'). Il materiale si presentava quindi non ordinato, ma anzi riorganizzato secondo un criterio cronologico e solo parte della documentazione mostrava quello che doveva essere l'ordinamento originario.

Si è proceduto con una schedatura del materiale archivistico tramite il programma Guarini Archivi 2.02. Per ciascuna unità archivistica sono stati rilevati alcuni dati (titolo, contenuto, estremi cronologici, tipologia fisica, eventuali segnature originarie) utili all'identificazione e alla ricostruzione storico-archivistica. Inoltre sono stati indicizzati gli enti e gli antroponimi rilevanti nelle singole unità per poter creare un ulteriore strumento di accesso alla consultazione del fondo.

I documenti, che si presentano in buono stato di conservazione, sono stati condizionati in cartelline (per un totale di u.a.[...]) e sistemati in 3 faldoni, che occupano circa 0,50 mt. lineari. La documentazione conservata copre un arco cronologico di circa 70 anni dal 1825 al 1898, anche se molte serie terminano nel 1886.

Nel corso della schedatura non sono stati ritrovati inventari (tranne due brevi elenchi di carte che non mostrano riferimenti ad una struttura d'archivio⁵⁹) né segnature tali da permettere una ricostruzione dell'originario ordinamento. I due elenchi di documenti sono una "Notta di quanto si riceve dalla cessata amministrazione e da mani dal Sig. Olivetti Iona Aron di Biella" (XIX sec.) che fa riferimento a documentazione degli anni cinquanta dell' '800 e una lista di carte datata 1865. Si tratta quindi di brevi note che non rimandano alla gestione di un archivio complesso ma solo a poche carte correntemente usate.

Dalla bozza di regolamento sottoscritto nel 1847⁶⁰ si ricava che l'amministrazione doveva occuparsi anche della conservazione delle carte adibendo una stanza adeguatamente arredata.

Al termine del riordino il fondo archivistico è stato strutturato in dieci serie suddivise in sottoserie secondo l'occorrenza:

1. **Statuti e regolamenti** (1845-1878)
2. **Consiglio di amministrazione** (1825 – 1887)
3. **Amministrazione** (1825-1886): comprende soprattutto i documenti che rimandano all'organizzazione della comunità, all'amministrazione, al patrimonio, allo stato della popolazione e ai congressi a cui la comunità ha partecipato;
4. **Beneficenza** (1835-1898): annovera la documentazione relativa alla Compagnia della Misericordia, al Comitato di Beneficenza Israelitica e alle iniziative umanitarie sostenute;
5. **Contabilità** (1833-1886): racchiude le carte relative agli esercizi finanziari, ai ricorsi per la quota di riparto e alle vertenze di natura contabile;
6. **Culto e cimitero** (1833-1886): comprende la documentazione relativa ai rabbini, alle disposizioni da osservarsi nel Tempio, ai lavori e alle miglorie eseguitesi nella Sinagoga e nel cimitero;
7. **Atti di lite** (1861-1877): si tratta di fascicoli relativi alle vertenze che hanno coinvolto l'Università Israelitica di Biella;
8. **Corrispondenza** (1833-1894): comprende l'epistolario in entrata.
9. **Varie** (1845 – 1878) contenente documenti non riconducibili a nessuna delle sezioni sopra elencate.

Si ricorda che altro materiale documentario relativo alla Comunità Israelitica di Biella può essere reperito all'interno dell'Archivio della Comunità Israelitica di Vercelli in quanto facente parte di quest'ultima dopo l'accorpamento delle due università.

Serie

Statuti e regolamenti

1845-1878

In questa serie si trova la documentazione (3 unità) concernente regolamenti per il funzionamento di Università Israelitiche.

CIB 1	Bozza di regolamento di una Università Regolamento costituito da due articoli definenti il numero di famiglie necessario per costituire un'Università israelitica <i>1 foglio</i>	XIX sec.
CIB 2	Progetto di regolamento amministrativo Corrispondenza relativa al <i>Regolamento economico pel Governo delle Università Israelitiche del Piemonte</i> . <i>1 fascicolo</i>	1845
CIB 3	Disposizioni legislative sulla costituzione delle Università Israelitiche Lettera della Sottoprefettura relativa alle disposizioni legislative che regolano la	1878

costituzione delle Università israelitiche.
1 fascicolo

serie

Consiglio di amministrazione

1825 - 1887

*La serie raccoglie le delibere del Consiglio e una sottoserie denominata **Elezioni** composta da ventinove fascicoli annuali contenenti documentazione relativa a nomine, elezioni, dimissioni, scioglimenti del consiglio.*

CIB 4 Delibere 1840-1870 1840 - 1870
Verbali del consiglio di amministrazione (non rilegati), 1840 giugno 26 - 1870 ottobre 16.
1 fascicolo

Sottoserie

Elezioni

2 unità

1825 - 1887

CIB 5 1825 1825
Nomina da parte dell'Intendenza generale di Torino di Isach Vitta Olivetti quale amministratore della Corporazione israelitica e verbale del suo insediamento.
1 fascicolo

CIB 6 1842 1842
Corrispondenza con la Commissione Speciale Israelitica del Piemonte sui membri dell'amministrazione della Comunità di Biella.
1 fascicolo

CIB 7 1847 1847
Verbale della Commissione Speciale Israelitica del Piemonte relativa ai membri dell'amministrazione della Comunità di Biella e decreto di nomina degli amministratori, verbale di regolamentazione per gli amministratori posti in carica.
1 fascicolo

CIB 8 1855 1855
Corrispondenza della Commissione Speciale Israelitica sui membri dell'amministrazione della Comunità di Biella.
1 fascicolo

CIB 9 1858 1857 - 1858
Verbali di costituzione dell'Ufficio elettorale del Consiglio d'amministrazione; verbale di ricevimento delle schede (originale e minuta) con documentazione relativa; tabella dei voti ricevuti; modulo (non compilato) del verbale ricevimento e spoglio delle schede per l'elezione dei consiglieri comunali, provinciali e divisionali; corrispondenza con il Consiglio d'amministrazione dell'Università Israelitica di Torino.
1 fascicolo

CIB 10 1859 1859
Verbale per le elezioni e lista elettorale.
1 fascicolo

CIB 11 1860 1860 - 1861
Lista degli elettori e corrispondenza relativa alla pubblicazione degli atti per le elezioni; verbale di costituzione dell'ufficio per le elezioni; verbale di ricevimento e spoglio delle schede.
1 fascicolo

CIB 12	1861 Corrispondenza per la nomina di un nuovo membro dell'amministrazione della Comunità di Biella. <i>1 foglio</i>	1861
CIB 13	1864 Corrispondenza e avvisi sull'elezione del 1864; lista elettorale. <i>1 fascicolo</i>	1864
CIB 14	1865 Avviso dell'amministrazione relativo alla convocazione del collegio elettorale. <i>1 fascicolo</i>	1865
CIB 15	1867 Verbali del Consiglio di amministrazione circa le elezioni e corrispondenza relativa. <i>1 fascicolo</i>	1867
CIB 16	1868 Verbale del consiglio d'amministrazione; verbali per le elezioni; verbale di costituzione dell'ufficio; decreto sottoprefettizio per la pubblicazione degli atti relativi alle elezioni del 1868; corrispondenza relativa alle elezioni; scioglimento del consiglio d'amministrazione. <i>1 fascicolo</i>	1868
CIB 17	1869 Convocazione del collegio elettorale; verbale di costituzione dell'Ufficio definitivo per la rinnovazione parziale, per la surrogazione, per le elezioni generali dei membri del Consiglio d'amministrazione. <i>1 fascicolo</i>	1869
CIB 18	1870 Verbali e corrispondenza relativi alle liste elettorali e alle elezioni del consiglio di amministrazione. <i>1 fascicolo</i>	1870
CIB 19	1871 Verbali e corrispondenza relativi alle liste elettorali e alle elezioni del consiglio di amministrazione. <i>1 fascicolo</i>	1871
CIB 20	1872 Liste elettorali, verbali e corrispondenza relativi alle liste elettorali e alle elezioni di un membro del consiglio di amministrazione. <i>1 fascicolo</i>	1872
CIB 21	1873 Liste elettorali dell'anno 1873. <i>1 fascicolo</i>	1873
CIB 22	1874 Liste elettorali, verbali e corrispondenza relativi alle liste elettorali e alle elezioni del consiglio di amministrazione. <i>1 fascicolo</i>	1874
CIB 23	1875 Verbali e corrispondenza relativi alle liste elettorali e alle elezioni di un membro dell'amministrazione. <i>1 fascicolo</i>	1875
CIB 24	1876 Liste elettorali; verbali e corrispondenza relativi alle liste elettorali e alle elezioni del	1876

consiglio amministrativo; dimissioni di un membro del consiglio.
1 fascicolo

CIB 25	1877 Dimissioni del tesoriere; liste elettorali e verbali per l'elezione del Consiglio d'amministrazione. <i>1 fascicolo</i>	1877
CIB 26	1878 Liste elettorali e corrispondenza con la sottoprefettura per l'elezione del Consiglio d'amministrazione. <i>1 fascicolo</i>	1878
CIB 27	1879 Dimissioni del tesoriere; liste elettorali e corrispondenza per l'elezione del Consiglio d'amministrazione; scioglimento del Consiglio d'amministrazione; nomina di un delegato straordinario; consegna delle carte al commissario straordinario Iona Aron Olivetti; nomina di un tesoriere interinale. <i>1 fascicolo</i>	1879
CIB 28	1880 Liste elettorali; convocazioni elettorali; verbali relativi alle elezioni; nomina di un delegato straordinario; nomina dei consiglieri. <i>1 fascicolo</i>	1880
CIB 29	1881 Verbali e corrispondenza relativi alle liste elettorali e alle elezioni del Consiglio d'amministrazione. <i>1 fascicolo</i>	1881
CIB 30	1882 Liste elettorali; verbali e corrispondenza relativi alle elezioni del consiglio amministrativo; suo scioglimento e nomina di un delegato straordinario; successiva riconvocazione dell'elettorato; rinuncia dell'incarico da parte di un membro nominato; insediamento del consiglio; pratica di indennità al delegato straordinario. <i>1 fascicolo</i>	1882
CIB 31	1883 Verbali per le elezioni; liste elettorali; corrispondenza con la sottoprefettura. <i>1 fascicolo</i>	1883
CIB 32	1885 Verbale di costituzione dell'ufficio e verbale di elezione; lista elettorale e documentazione relativa. <i>1 fascicolo</i>	1885
CIB 33	1886 Verbale di costituzione ufficio; liste elettorali; dimissioni di membri del consiglio; corrispondenza inviata dai membri del consiglio. <i>1 fascicolo</i>	1886 - 1887

serie

Amministrazione

1833-1896

La serie si articola in quattro sottoserie:

1. **Inventari delle carte d'archivio (1858 – 1865)** in cui si trova non un vero e proprio inventario, ma un elenco di carte, scritto in occasione del passaggio di consegne del signor Aron Olivetti Iona e da altri responsabili dell'amministrazione della Comunità.
2. **Personale (1833 – 1887)** in cui sono raccolte carte relative all'assegnazione della cattedra di rabbino e alla carica di vice rabbino e alla concessione di una pensione vitalizia al segretario Emanuel Levi
3. **Legati (1837 – 1866)** relativa a documentazione attinente ai tre legati: Legato Sanson Treves, legato Allegra Jona e legato Isach Olivetti.

4. *Censimenti e documentazione relativa alla popolazione (1836 – 1896), contenente carte relative alla composizione delle famiglie dell'Università Israelitica di Biella tra il 1836 e il 1859 e materiale relativo alle istruzioni e corrispondenza varie per la rilevazione della popolazione.*

sottoserie

Inventari delle carte d'archivio

1 unità

1858 – 1865

- CIB 34** **Elenchi di materiali ricevuti dalle passate amministrazioni** 1858 - 1865
Notta di quanto si riceve dalla cessata amministrazione e da mani dal Sig. Olivetti Iona Aron di Biella (s.d. 1858 o post 1858), elenco di carte ricevute dal maestro e dalla Amministrazione (1865). *data desunta dalle carte*
1 fascicolo

sottoserie

Personale

9 unità

1833 – 1887

- CIB 35** **Convenzione con il rabbino Emilio Donato Bacchi** 1833
Convenzione tra l'Amministrazione israelitica di Biella ed il rabbino Emilio Donato Bacchi assistito dal di lui padre Sanson Lazzaro.
1 fascicolo
- CIB 36** **Congedo del vice rabbino di Biella** 1840
Corrispondenza relativa al congedo del vicerabbino Clava.
1 fascicolo
- CIB 37** **Convenzioni e comunicazioni relative al vice rabbino Graziadio Treves** 1843 - 1845
Convenzione con il vicerabbino Graziadio Treves (1843) e corrispondenza sul suo operato con il Rabbino Maggiore delle Università Israelitiche del Piemonte Lelio Cantoni.
1 fascicolo
- CIB 38** **Assegnazione di una pensione vitalizia a Emanuel Levi** 1857
Assegnazione di una pensione vitalizia a Emanuel Levi in qualità di segretario della Commissione Speciale Israelitica del Piemonte.
1 fascicolo
- CIB 39** **Morte del rabbino maggiore Lelio Cantoni e assegnazione di una pensione alla vedova** 1857 - 1886
Avviso sulle esequie del rabbino Cantoni, corrispondenza relativa alla scomparsa del Rabbino Maggiore Lelio Cantoni e assegnazione di una pensione alla vedova.
1 fascicolo
- CIB 40** **Nomina e convenzione con il rabbino Iacob Moise Levi** 1860
Convocazione contribuenti per la nomina del rabbino e convenzione con il rabbino Iacob Moise Levi.
1 fascicolo
- CIB 41** **Rabbino Marco Levi** 1863 - 1887
Proposta da parte di Marco Levi di assunzione della cattedra rabbinica; verbali delle adunanze degli elettori per rinnovare e modificare il capitolato con il rabbino Marco Levi; lettera di dimissioni.
1 fascicolo

CIB 42 **Convocazione degli elettori per una nuova capitolazione con il rabbino** 1869
Convocazione degli elettori per una nuova capitolazione con il rabbino.
1 foglio

CIB 43 **Soppressione cattedra rabbinica** 1886
Soppressione della cattedra rabbinica.
1 fascicolo

sottoserie

Legati

3 unità

1837 – 1866

CIB 44 **Legato Sanson Treves** 1837 - 1857
Lettere di Elia Treves relativa al legato dello zio Sanson interessante la Confraternita della Misericordia (1856); memoriali del legato di Sanson Treves (1857).
1 fascicolo

CIB 45 **Legato Allegra Jona** 1857
Memoriale del legato di Allegra Jona.
1 manifesto

CIB 46 **Legato Isach Olivetti e ufficio funebre** 1866
Documentazione e corrispondenza tra i fratelli Olivetti circa il legato di Isach Olivetti e disposizioni per l'ufficio funebre.
1 fascicolo

sottoserie

Censimenti e documentazione relativa alla popolazione

7 unità

1836 - 1896

CIB 47 **Stati della famiglie di Biella** 1836 - 1859
Stato dei figli esistente in questa corporazione nate dal primo del 1825 a tutto l'anno 1831 rilevato dal libro esistente negli archivi della presente Ill.ma Università (1836); componenti della famiglia di Graziadio Vitale (post 1838); stato nominativo e quantitativo delle famiglie dell'Università israelitica di Biella (1855); stati dei figli maschi nati negli anni 1837 - 1838 (1856), stato nominativo delle persone decedute nell'università israelitica nel terzo trimestre 1855, copia della nota per il sindaco (1859) con l'indicazione dei nati e dei defunti tra il 1838 e il 1840 (?).
1 fascicolo

CIB 48 **Tenuta dei registri dello stato civile** 1840 - 1862
Corrispondenza relativa ai registri di stato civile; corrispondenza e regolamentazione relativi alla tenuta dei registri in assenza di un rabbino; dichiarazioni di ritiro dei registri dello stato civile.
1 fascicolo

CIB 49 **Istruzioni per la compilazione delle tabelle sulla popolazione** 1844
Schemi con le spiegazioni per la compilazione delle tabelle sulla popolazione e sui poveri presenti nell'università.
1 fascicolo

CIB 50 **Presenza a Biella di due uomini con le loro famiglie e supplica all'intendente perché i due abbandonino l'Università di Biella** 1844

Corrispondenza con la Commissione Speciale Israelitica del Piemonte sulla presenza a Biella di David Morel di Casale e Ruben Vita Levi di Chieri con le loro famiglie e supplica all'intendente perché i due abbandonino l'Università di Biella, con risposta dell'intendente.

1 fascicolo

CIB 51	Movimento della popolazione Lettere della sottoprefettura sulla statistica periodica del movimento della popolazione. <i>1 fascicolo</i>	1863
CIB 52	Dati censimento generale sulla popolazione Comunicazione di dati al Ministero di Agricoltura, Industria e Commercio sulla Comunità Israelitica per la redazione del Censimento generale della popolazione. <i>1 fascicolo</i>	1882
CIB 53	Tabelle sulla popolazione dei circondari piemontesi Stato della popolazione e delle scuole del territorio (a stampa). <i>1 fascicolo</i>	1896

serie

Contabilità

1834 - 1886

La serie è organizzata in quattro sottoserie:

1. **Esercizi finanziari** (1834 – 1886), che raccoglie la documentazione relativa alla contabilità sintetica e analitica di ciascun esercizio finanziario. Altra documentazione relativa ai contribuenti di Biella la si può trovare negli esercizi finanziari dell'Università Israelitica di Vercelli - Sezione di Biella - in particolare per gli anni 1935, 1942
2. **Conti resi da esattori, tesorieri, coamministratori**(1834 – 1886), carte contabili varie che si riferiscono non solo alla Comunità Israelitica ma anche alle elemosine, all'Oratorio, alla Compagnia della Misericordia, ai fondi per la Terra Santa, alle spese per i candelieri e l'Arca.
3. **Ricorsi e vertenze** (1862 - 1885): si tratta di fascicoli contenenti ricorsi vertenze per lo più di singoli nei confronti della Comunità relativi alla determinazione della quota di riparto
4. **Varie** (1837 – 1870)

sottoserie

Esercizi finanziari

44 unità

1834 - 1886

CIB 54	Esercizio 1835 Stato delle spese e determinazione della quota di riparto per il periodo dal 1/11/1834 al 31/12/1835. <i>1 fascicolo</i>	1834 - 1835
CIB 55	Esercizio 1836 Stato delle spese e determinazione della quota di riparto per l'anno 1836. <i>1 fascicolo</i>	1836
CIB 56	Esercizio 1837 Stato delle spese e determinazione della quota di riparto per l'anno 1837 con il visto della Commissione Speciale Israelitica del Piemonte. <i>1 fascicolo</i>	1837 - 1839
CIB 57	Esercizio 1839 Notifica della Commissione Speciale Israelitica del Piemonte relativa al ruolo di riparto delle Università Israelitiche del Piemonte. <i>1 manifesto</i>	1839 - 1840

CIB 58	Esercizio 1840 Notifica della Commissione Speciale Israelitica del Piemonte per la disamina dei conti consuntivi 1838 e per quelli preventivi per l'anno 1840; corrispondenza con la Commissione e verbale della citata Commissione. <i>1 fascicolo</i>	1840
CIB 59	Esercizio 1841 Notifica della Commissione Speciale Israelitica del Piemonte per la disamina dei conti consuntivi 1839 e per quelli preventivi per l'anno 1841; corrispondenza con la Commissione. <i>1 fascicolo</i>	1841
CIB 60	Esercizio 1842 Avviso per la presentazione dei reclami sui rendiconti; corrispondenza con la Commissione speciale israelitica del Piemonte. <i>1 fascicolo</i>	1842
CIB 61	Esercizio 1843 Notifica della Commissione Speciale Israelitica del Piemonte per la disamina dei conti consuntivi 1841 e dei conti presuntivi 1843; corrispondenza con la Commissione. <i>1 fascicolo</i>	1843
CIB 62	Esercizio 1844 Notifica della Commissione Speciale Israelitica del Piemonte relativa al ruolo di riparto delle Università Israelitiche del Piemonte; notifica per la disamina dei conti consuntivi 1842 e dei conti presuntivi 1844; corrispondenza con la Commissione speciale israelitica del Piemonte. <i>1 fascicolo</i>	1844
CIB 63	Esercizio 1845 Notifica della Commissione Speciale Israelitica del Piemonte relativa al ruolo di riparto delle Università Israelitiche del Piemonte; corrispondenza con la suddetta Commissione. <i>1 fascicolo</i>	1845
CIB 64	Esercizio 1846 Notifica per la disamina dei conti consuntivi 1844 e dei conti presuntivi 1846; corrispondenza con la Commissione Israelitica del Piemonte. <i>1 fascicolo</i>	1846
CIB 65	Esercizio 1847 Notifica della Commissione Speciale Israelitica del Piemonte relativa al ruolo di riparto delle Università Israelitiche del Piemonte; quinterneti per le esazioni; corrispondenza con la Commissione Speciale Israelitica del Piemonte. <i>1 fascicolo</i>	1847
CIB 66	Esercizio 1851 Verbale della Commissione Speciale Israelitica del Piemonte sulle imposte per l'anno 1851. <i>1 fascicolo</i>	1851
CIB 67	Esercizio 1855 Copia del decreto intenzionale approvante il ruolo di riparto. <i>1 fascicolo</i>	1855
CIB 68	Esercizio 1856 Bilancio preventivo, quinternetto per l'esazione del riparto (originale e copia); copia del verbale dell'amministrazione sulle spese sostenute dal settembre 1855 per il calcolo del riparto 1856; corrispondenza con la Commissione Israelitica del Piemonte; inesigibilità di una quota di riparto. <i>1 fascicolo</i>	1856

CIB 69	Esercizio 1857 Notifica della Commissione Speciale Israelitica del Piemonte relativa al ruolo di riparto delle Università Israelitiche del Piemonte; bilancio preventivo; decreto intenzionale approvante il ruolo di riparto; reclamo. <i>1 fascicolo</i>	1857
CIB 70	Esercizio 1858 Quinternetti e verbali relativi all'esazione del riparto per l'anno 1858 con l'atto di delibera dell'amministrazione di Biella; conto dell'esattore (con fogli preparatori). <i>1 fascicolo</i>	1857 - 1858
CIB 71	Esercizio 1859 Bilancio preventivo (2 copie); estratti elenchi di riparto; elenchi dei contribuenti; conto dell'esattore del mandamento sulla gestione dei fondi per l'anno 1859; registro ricevute; mandati di pagamento <i>1 fascicolo</i>	1859
CIB 72	Esercizio 1860 Conto del tesoriere con relativi mandati di pagamento (reso nel 1862, 2 copie); documentazione preparatoria al bilancio preventivo; estratto dell'elenco di riparto. <i>1 fascicolo</i>	1860 - 1862
CIB 73	Esercizio 1862 Corrispondenza con il sottoprefetto sul bilancio preventivo; estratto dell'elenco di riparto; avviso per la presentazione dello stato patrimoniale dei contribuenti; mandati di pagamento. <i>1 fascicolo</i>	1862
CIB 74	Esercizio 1863 Bilancio preventivo. <i>1 fascicolo</i>	1863
CIB 75	Esercizio 1864 Bilancio preventivo (2 copie); estratto dell'elenco di riparto; mandati di pagamento. <i>1 fascicolo</i>	1864 - 1865
CIB 76	Esercizio 1865 Bilancio preventivo; quote di riparto; mandati di pagamento. <i>1 fascicolo</i>	1865
CIB 77	Esercizio 1866, con i riparti 1866 - 1867 Bilancio preventivo; conto consuntivo; determinazione del ruolo di riparto per gli anni 1866 - 1867. <i>1 fascicolo</i>	1866 - 1867
CIB 78	Esercizio 1867 Corrispondenza relativa al riparto. <i>1 foglio</i>	1867
CIB 79	Esercizio 1868 Circolare della Commissione nominata al Congresso di Firenze nel 1865 sulla quota di riparto per l'anno 1868 assegnata alle Università israelitiche; estratto dell'elenco di riparto; verbale del Consiglio di amministrazione dell'Università di Biella. <i>1 fascicolo</i>	1868
CIB 80	Esercizio 1869 Bilancio preventivo e conto consuntivo per l'anno 1869; avviso per le procedure determinazioni di riparto; conto reso dall'esattore. <i>1 fascicolo</i>	1868 - 1869

CIB 81	Esercizio 1870 Bilancio preventivo; conto consuntivo; verbale del Consiglio d'amministrazione sul riparto. <i>1 foglio</i>	1870 - 1871
CIB 82	Esercizio 1871 Bilancio preventivo e conto consuntivo (2 copie). <i>1 fascicolo</i>	1871
CIB 83	Esercizio 1872 Bilancio preventivo (originale e minuta); conto presentato dal tesoriere. <i>1 fascicolo</i>	1872
CIB 84	Esercizio 1873 Estratto dell'elenco di riparto. <i>1 fascicolo</i>	1873
CIB 85	Esercizio 1874 Bilancio preventivo; determinazione del ruolo di riparto. <i>1 fascicolo</i>	1874
CIB 86	Esercizio 1875 Determinazione del riparto delle spese di culto ed istruzione; conto consuntivo. <i>1 fascicolo</i>	1875
CIB 87	Esercizio 1876 Bilancio preventivo; determinazione del ruolo di riparto; conto consuntivo. <i>1 foglio</i>	1876
CIB 88	Esercizio 1877 Ruolo di riparto; mandato di pagamento. <i>1 fascicolo</i>	1877
CIB 89	Esercizio 1878 Bilancio preventivo; quote di riparto; mandati di pagamento; avviso dell'esattoria consorziale di Biella per l'esazione dei ruoli d'imposta dirette dell'anno 1878 e quietanza di pagamento; fogli quadrimestrali dell'esattoria dell'Università di Biella. <i>1 fascicolo</i>	1878
CIB 90	Esercizio 1879 Elenchi delle quote di riparto; mandato di pagamento. <i>1 fascicolo</i>	1879
CIB 91	Esercizio 1880 Bilancio preventivo; determinazione del ruolo di riparto. <i>1 fascicolo</i>	1880
CIB 92	Esercizio 1881 Bilancio preventivo; conto consuntivo; riparto e ricorsi sulle quote di riparto. <i>1 fascicolo</i>	1881
CIB 93	Esercizio 1882 Bilancio preventivo. <i>1 fascicolo</i>	1881
CIB 94	Esercizio 1883 Bilancio preventivo; conto consuntivo; ruolo di riparto provvisorio; ruolo di riparto. <i>1 fascicolo</i>	1882 - 1883

CIB 95	Esercizio 1884 Bilancio preventivo; riparto; reclami sulla determinazione delle quote di riparto; mandati di pagamento. <i>1 fascicolo</i>	1883 - 1884
CIB 96	Esercizio 1885 Conto consuntivo per l'anno 1885; ruoli di riparto; ricorsi per le quote di riparto. <i>1 foglio</i>	1886
CIB 97	Esercizio 1886 Bilancio preventivo; ruolo di riparto; reclami sulla determinazione delle quote di riparto; mandati di pagamento. <i>1 fascicolo</i>	1886

sottoserie

Conti resi da esattori, tesorieri, coamministratori

10 unità
1834 – 1886

CIB 98	Conto 1833-1834 Conto reso dall'esattore Salvador Iona dal 1° luglio 1833 al 31 ottobre 1834 (due copie) e conto reso dal 1° luglio a tutto il dicembre 1834. <i>1 fascicolo</i>	1834
CIB 99	Conto 1838-1841 Conto reso dall'esattore Salvador Iona dal 1° gennaio 1838 a tutto dicembre 1840. <i>1 fascicolo</i>	1841
CIB 100	Conto 1856-1857 Conto del coamministratore Iona Aron Olivetti dal 16 febbraio 1856 al 15 ottobre 1857 (2 copie). <i>1 fascicolo</i>	1857
CIB 101	Conto 1858-1860 Conto reso dal tesoriere Graziadio Vitale dal 14 novembre 1858 al 13 gennaio 1860. <i>1 fascicolo</i>	1860
CIB 102	Conto 1860-1861 Conto trasmesso dal tesoriere Graziadio Vitale. <i>1 fascicolo</i>	1861
CIB 103	Conto 1861-1862 Deconto del tesoriere Isaia Clava dal 1° febbraio 1861 al 2 ottobre 1862 con lettera della sottoprefettura del circondario di Biella su tale deconto. <i>1 fascicolo</i>	1862
CIB 104	Conto 1862-1863 Rendiconto del <i>tenimentario</i> dei fondi della Comunità Israelitica Isaia Clava dal 3 ottobre 1862 a tutto il dicembre 1863. <i>1 fascicolo</i>	1864
CIB 105	Conto 1864 Resoconto del tesoriere Isaia Clava. <i>1 fascicolo</i>	1865

CIB 106	Rendiconto semestrale 1865-1866 Rendiconto semestrale del tesoriere dell'Università israelitica Iona Emilio dal 1° luglio 1865 al 31 gennaio 1866. <i>1 fascicolo</i>	1866
CIB 107	Conto 1884-1885 Conto cassa presentato dal tesoriere per gli anni 1884-1885. <i>1 fascicolo</i>	1886
sottoserie		
Ricorsi e vertenze		
<i>14 unità</i>		
<i>1862 – 1885</i>		
CIB 108	Vertenza sulla contabilità della cessata università israelitica Vertenza tra l'Università israelitica di Torino e l'Università di Biella per la liquidazione della contabilità. <i>1 fascicolo</i>	1862 - 1865
CIB 109	Anno 1865: vertenza tra il consiglio dell'Università e Graziadio Vitale per il contributo per le spese di culto Vertenza tra il consiglio dell'Università e Graziadio Vitale per la determinazione della quota di contributo per le spese di culto. <i>1 fascicolo</i>	1865 - 1866
CIB 110	Anno 1867: vertenza con la famiglia Iona per la quota di riparto Vertenza con la famiglia Iona sulla quota di riparto per l'anno 1867 con verbale del consiglio di amministrazione. <i>1 fascicolo</i>	1867
CIB 111	Anno 1868: ricorso dei fratelli Olivetti Lettera dei fratelli Olivetti relativa al riparto dell'anno 1868. <i>1 foglio</i>	1868
CIB 112	Anno 1868: vertenza tra l'amministrazione israelitica e i fratelli Jona Decisione degli arbitri sulla vertenza tra i fratelli Jona e l'amministrazione israelitica per la quota di riparto dell'anno 1868. <i>1 foglio</i>	1868
CIB 113	Anno 1877: vertenza Emilio Iona Vertenza Emilio Iona sul gravame della quota di riparto per l'anno 1877. <i>1 fascicolo</i>	1875 - 1878
CIB 114	Anno 1876: ricorso Michele Vitta Debenedetti per la quota di riparto Ricorso Michele Vitta Debenedetti per la quota di riparto per l'anno 1876. <i>1 fascicolo</i>	1876
CIB 115	Anno 1879: vertenza Ottolenghi-Vitale sulla quota di riparto Vertenza sulla quota di riparto per l'anno 1879 dei signori Giuseppe Ottolenghi e Buonaiuti Vitale. <i>1 fascicolo</i>	1879
CIB 116	Anno 1882: vertenza dei fratelli Iona sulla quota di riparto 1882 Vertenza dei fratelli Iona sulla quota di riparto 1882. <i>1 fascicolo</i>	1882

CIB 117	Anno 1883: vertenza dei fratelli Iona sulla quota di riparto Vertenza dei fratelli Iona sulla quota di riparto 1883. <i>1 fascicolo</i>	1883
CIB 118	Anno 1884: vertenza con Olivetti Vittorio per la quota di riparto Vertenza con Vittorio Olivetti per la quota di riparto 1884. <i>1 fascicolo</i>	1885
CIB 119	Anno 1884: vertenza con i fratelli Ottolenghi per la quota di riparto Vertenza dei fratelli Ottolenghi per il riparto spese del 1884, con riferimenti alla vertenza con Vittorio Olivetti. <i>1 fascicolo</i>	1885
CIB 120	Anno 1884: vertenza Jona Aron Olivetti per la quota di riparto Vertenza con Jona Aron Olivetti per il riparto 1884. <i>1 fascicolo</i>	1885
CIB 121	Anno 1885: ricorso dei fratelli Olivetti per il riparto Lettera sottoprefettizia sul ricorso dei fratelli Olivetti per la quota di riparto per l'anno 1885. <i>1 fascicolo</i>	1885
sottoserie		
Varie		
<i>7 unità</i>		
<i>1837 – 1870</i>		
CIB 122	Documentazione relativa alla quota di riparto del sig. Sanson Treves Documentazione relativa al pagamento della quota di riparto del sig. Sanson Treves. <i>1 fascicolo</i>	1837 - 1839
CIB 123	Fatture, quietanze e ricevute di pagamento, memorie Fatture; memorie; quietanze e ricevute di pagamento per acquisti; lavori, ordini materiali e spese varie. Si segnala la presenza di moduli non compilati dell'esattoria indicanti i nomi dei capi famiglia. <i>1 fascicolo</i>	1840 - 1867
CIB 124	Alloggio militare Bolletta d'alloggio militare (1847); lista dei debitori morosi verso l'opera pia della Congregazione israelitica di Biella contro i quali si deve spedire l'alloggio militare (regolamento 21 dicembre 1850); autorizzazione della coamministrazione dell'Università israelitica a procedere all'alloggio militare contro Donato Colombo per il debito delle quote di riparto 1857, 1858 e 1859. <i>1 fascicolo</i>	1847 - 1860
CIB 125	Bilancio preventivo 1847 dell'Università maggiore israelitica del Piemonte Bilancio preventivo dell'Università maggiore israelitica del Piemonte. <i>1 fascicolo</i>	1848
CIB 126	Lettera dell'Intendente sulla quota di tassa a carico di un membro del consiglio Lettera dell'Intendente sulla quota di tassa a carico di un membro del Consiglio. <i>1 fascicolo</i>	1861
CIB 127	Avviso perentorio dell'Università israelitica di Torino sul pagamento del contributo Avviso perentorio dell'Università israelitica di Torino sul pagamento del contributo da parte dell'Amministrazione di Biella. <i>1 foglio</i>	1863

CIB 128 **Quaderno delle spese sostenute 1865-1870** 1865 - 1870
Quaderno delle spese sostenute.
1 fascicolo

Serie

Culto

1845-1879

La serie si articola in due sottoserie:

1. **Avvisi e disposizioni** (1843-1885) contenente documentazione relativa agli orari, alle funzioni, agli officianti, alle disposizioni da tenersi nel tempio e all'approvvigionamento delle azzime per Pesach.
2. **Tempio** (1845-1879), relativa a documenti sull'acquisto degli arredi e la manutenzione del tempio di Biella. Si segnala il fascicolo CIB 136 contenente un memoriale di costituzione di una Pia Società Femminile Israelitica per abbellire il Sacro Oratorio di Biella (1865)

Sottoserie

Avvisi e disposizioni

5 unità

1843 – 1885

CIB 129 **Pane azzimo** 1843 - 1883
Corrispondenza relativa al pane azzimo con il Comitato di Beneficenza Israelitica di Torino.
1 fascicolo

CIB 130 **Comunicazioni degli officianti** 1865 - 1866
Comunicazioni degli officianti per le celebrazioni nel Sacro Oratorio.
1 fascicolo

CIB 131 **Disposizioni circa l'uso delle scarpe** 1866
Disposizioni circa l'uso delle scarpe nel Tempio.
1 fascicolo

CIB 132 **Celebrazione degli sponsali** 1866
Lettera relativa all'innovazione nella celebrazione dei matrimoni.
1 fascicolo

CIB 133 **Avvisi relativi al culto e alle disposizioni da tenersi nel tempio** 1867 - 1885
Avvisi relativi agli orari, alle funzioni, agli officianti e alle disposizioni da tenersi nel tempio.
1 fascicolo

Sottoserie

Tempio

14 unità

XIX sec. - XIX sec.

CIB 134 **Elenco lavori e spese da eseguirsi nel Tempio** XIX sec.
Elenco lavori di coloritura e spese da eseguirsi nel Tempio, nota spese lavori vari.
1 foglio

CIB 135 **Comunicazioni sui banchi dell'oratorio** 1845
Comunicazione della Commissione Speciale Israelitica del Piemonte sui banchi dell'oratorio.
1 fascicolo

CIB 136	Memorie delle offerte fatte al Sacro Tempio Note nominative delle offerte fatte al Sacro Tempio. <i>1 fascicolo</i>	1848 - 1858
CIB 137	Pia Società Femminile Israelitica per abbellire il Sacro Oratorio Memoriale di costituzione di una Pia Società Femminile Israelitica per abbellire il Sacro Oratorio di Biella. <i>1 fascicolo</i>	1856
CIB 138	Riadattamento e sistemazione dell'oratorio, palchetto per le donne, ante, ricostruzione della scala d'accesso e civilizzazione del vestibolo Riadattamento e sistemazione dell'oratorio, palchetto per le donne, ante, ricostruzione della scala d'accesso e civilizzazione del vestibolo: perizie, note dei lavori, conti. <i>1 fascicolo</i>	1856 - 1868
CIB 139	Collaudo pradella in marmo con balaustre laterali all'area sacra Convenzione per la costruzione di una balaustra. Rilievo dei difetti riscontrati dall'architetto Moggia. Collaudo della pradella in marmo con balaustre laterali all'Area Sacra con quietanza del pagamento per il lavoro. <i>1 fascicolo</i>	1861 - 1862
CIB 140	Capitolato d'appalto per lavori da eseguirsi nel santo oratorio e quietanza per il pagamento Capitolato d'appalto per lavori da eseguirsi nel santo oratorio, riparazione <i>altare in legno e contro altare</i> e quietanza per il pagamento dei lavori eseguiti. <i>1 fascicolo</i>	1862 - 1863
CIB 141	Costruzione di una stufa nella "scuola israelitica" Assemblea di contribuenti per approvare la costruzione di una stufa nella <i>schola israelitica</i> . <i>1 fascicolo</i>	1864
CIB 142	Pratica dei fratelli Olivetti per i banchi del tempio Lettere dei fratelli Olivetti relative all'occupazione di alcuni banchi del tempio. <i>1 fascicolo</i>	1868
CIB 143	Costruzione del pergamo e dell'altare <i>Calcolo per la costruzione del pergamo della Chiesa Israelitica di Biella e scrittura privata relativa al Ducan ossia altare pel Tempio</i> (il verbale relativo si trova nella raccolta delle delibere). <i>1 fascicolo</i>	1868
CIB 144	Collaudazione del Ducan <i>Relazione di collaudazione dell'altare formato dal sig. Raviglione Luigi nella chiesa dell'Università israelitica di Biella</i> <i>1 fascicolo</i>	1868
CIB 145	Decorazione delle pareti del Tempio e soffittatura del tempio Decorazione delle pareti del tempio e soffittatura del Tempio: avvisi, nota dei lavori, conti e disegni. <i>1 fascicolo</i>	1875 - 1876
CIB 146	Sostituzione del Parochet⁶¹ Richiesta di sostituzione del <i>Parochet</i> . <i>1 fascicolo</i>	1879

- CIB 147** **Regalo d'un tappeto per la Bircat Coanim** 1879
Dono da parte di un signor correligionario della vostra Comunità che desidera conservarsi sconosciuto di un tappeto ad uso dei Coanim da mettere davanti all'Aron Acodes nel tempo che si impartisce la Santa Benedizione al popolo.
1 fascicolo

serie

Cimitero e funzioni funerarie 1857 - 1884
La serie contiene due unità archivistiche relative alla costruzione di una camera funeraria e al restauro del carro funebre.

- CIB 148** **Costruzione di una camera di deposito e di una camera per i riti funebri** 1857 - 1865
Costruzione di una camera per i riti funebri (1857); costruzione di una camera di deposito nel cimitero degli israeliti e ricorso presentato al comune di Biella (1863-1865). Contiene anche alcuni documenti senza data.
1 fascicolo
- CIB 149** **Preventivi per la costruzione di una carrozza per il trasporto funebre** 1878 ; 1884
Interventi di risanamento alla carrozza; preventivi per la costruzione di una carrozza per il trasporto funebre con disegno.
1 fascicolo

serie

"Atti di lite" 1861 - 1877
La serie raccoglie cinque unità archivistiche di cause dell'Università Israelitica di Biella contro particolari.

- CIB 150** **Esposto di Isac Vita Olivetti** 1861
Esposto del negoziante in tessuti Isac Vita Olivetti contro il divieto di uso delle acque della roggia per scopi industriali.
1 fascicolo *con documenti senza data*
- CIB 151** **Spese ed onorari nella causa Amministrazione israelitica contro Novaretti e Boccaccino** 1863
1 fascicolo
- CIB 152** **Atto di citazione dell'Università israelitica di Biella su istanza dell'architetto Maggia** 1868
1 fascicolo
- CIB 153** **Acquadro Benedetto Giuseppe contro l'Amministrazione israelitica di Biella** 1871 - 1872
Causa di Benedetto Giuseppe Acquadro contro l'Amministrazione israelitica di Biella: documentazione relativa alla causa e pagamento onorari.
1 fascicolo
- CIB 154** **Università israelitica contro fratelli Olivetti** 1875 - 1877
Fascicolo della causa tra l'Università israelitica e i fratelli Olivetti (con il Verbale del Consiglio d'amministrazione dell'Università israelitica di Vercelli relativo).
1 fascicolo

Serie

Beneficenza 1835 - 1898

La serie si articola in tre sottoserie:

1. **Compagnia della Misericordia** (1835 – 1878), che raccoglie documentazione contabile relativa all'amministrazione della Compagnia e – in particolare – alle spese mediche e per i farmaci
2. **Comitato della Beneficenza Israelitica:** (1877 – 1898), in cui si trovano tre unità archivistiche relative all'amministrazione del Comitato e alla proposta di costituzione di una Società femminile della beneficenza

3. *Iniziative umanitarie che raccoglie materiale relativo agli aiuti predisposti Comunità di Biella per altre comunità o gruppi di ebrei.*

sottoserie

Compagnia della Misericordia

4 unità

1835 – 1878

- | | | |
|----------------|---|-------------|
| CIB 156 | Parcelle per la Compagnia della Misericordia di Biella da parte della Farmacia Lasagna | 1835 – 1864 |
| | Parcelle di medicinali spediti dalla farmacia Lasagna per conto della Compagnia della Misericordia degli Israeliti (1835-1843) e importi dei medicinali spediti (1864).
<i>1 fascicolo</i> | |
| CIB 157 | Quietanza del medico | 1856 |
| | Quietanza del chirurgo Gariazzo per una cura fatta alla signora Serena Sacerdote di Biella
<i>1 foglio</i> | |
| CIB 155 | Legato Samuele Olivetti | 1878 |
| | Comunicazioni relative al legato del cavalier Samuele Olivetti in favore della Compagnia della Misericordia.
<i>1 fascicolo</i> | |
| CIB 158 | Appunti delle entrate e delle uscite | Sd |
| | <i>fogli sciolti</i> | |

sottoserie

Comitato di Beneficenza Israelitica

3 unità

1877 – 1898

- | | | |
|----------------|--|-------------|
| CIB 159 | Parcelle spedita dalla Farmacia Capra per medicinali | 1877 - 1883 |
| | Parcelle inviate dalla Farmacia Capra per medicinali (Attenzione: l'intestazione delle parcelle reca anche: <i>Congregazione israelitica, Poveri della Congregazione israelitica e Comitato di Beneficenza israelitica</i>).
<i>1 foglio</i> | |
| CIB 160 | Proposta di costituzione di una Società femminile della beneficenza | 1883 |
| | Proposta del Comitato di Beneficenza di costituzione di una Società femminile di beneficenza (4 copie).
<i>1 fascicolo</i> | |
| CIB 161 | Manifesto di una rendita alla Beneficenza per Ascavà e Lampada | 1898 |
| | Manifesto (in lingua ebraica) di una rendita da parte di Marco Vitale alla Beneficenza per la recita dell' Ascavà e per l'accensione di una lampada.
<i>manifesto, lingua Ebraico</i> | |

sottoserie

Iniziative umanitarie

5 unità

1840 – 1882

- CIB 162** **Aiuti alla comunità di Lione per l'alluvione subita** 1840
Corrispondenza e avvisi per aiutare la comunità di Lione colpita da una alluvione.
1 fascicolo
- CIB 163** **Missionario dell'accademia religiosa di Tiberiade** 1842 - 1844
Corrispondenza da parte del Rabbino Maggiore sul Missionario di Terra Santa dell'Accademia di Tiberiade e quietanza di questi per le offerte raccolte.
1 fascicolo
- CIB 164** **Richiesta della nazionalità italiana da parte di ebrei residenti in Turchia** 1868
Comunicazioni della sottoprefettura sulla richiesta della nazionalità italiana da parte di ebrei residenti in Turchia.
1 fascicolo
- CIB 165** **Comunicazioni sulla situazioni degli israeliti in Romania** 1878
Comunicazioni sulla situazioni degli israeliti in Romania.
1 fascicolo
- CIB 166** **Aiuti agli israeliti russi** 1882
Aiuti agli israeliti costretti a lasciare la Russia.
1 fascicolo

serie

Corrispondenza

1833 - 1894

La serie contiene sei unità archivistiche di corrispondenza varia con la Commissione Speciale Israelitica del Piemonte, con gli altri rabbini maggiori del Piemonte, col Rabbino Maggiore di Palestina e con altri enti.

- CIB 167** **Corrispondenza inviata dalla Commissione Speciale Israelitica del Piemonte** 1833 - 1857
Corrispondenza e circolari inviata dalla Commissione Speciale Israelitica del Piemonte.
1 fascicolo
- CIB 168** **Corrispondenza inviata dai rabbini maggiori delle Università Israelitiche del Piemonte** 1834 - 1857
Corrispondenza e circolari inviate dai rabbini maggiori delle Università Israelitiche del Piemonte Lelio Cantoni e Ghiron.
1 fascicolo
- CIB 169** **Corrispondenza in entrata dell'Amministrazione israelitica di Biella** 1834 - 1886
1 fascicolo
- CIB 170** **Manifesti, avvisi e circolari inviati da altre Università israelitiche ed enti** 1834 - 1894
Avvisi, manifesti, avvisi di concorso, circolari inviate da Comunità israelitiche ed enti italiani e stranieri.
1 fascicolo
- CIB 171** **Avvisi** 1855 - 1857
Avvisi dell'Amministrazione israelitica esposti al pubblico, 9/1855 – 9/1857.
1 fascicolo

CIB 172 **Corrispondenza inviata dal Rabbino Maggiore di Palestina** 1881
Corrispondenza dal Rabbino Maggiore di Palestina.
1 fascicolo

Serie

Varie **1845 - 1878**

La serie contiene documentazione che per la sua natura non è stato possibile inserire nelle serie precedenti.

CIB 173 **Corrispondenza relativa a un detenuto nelle carceri di Biella** 1845 - 1846
1 fascicolo

CIB 174 **Assemblea Generale delle Università Israelitiche, Vercelli 1856** 1855 - 1856
Assemblea Generale delle Università Israelitiche: richieste di invio delegato da Biella; nomina del delegato Jona Aron Olivetti per l'Università di Biella; bozza per progetto di legge; progetto dell'onorevole Segre per le imposte delle spese del bilancio generale dell'Assemblea; corrispondenza (si vedano anche le delibere del periodo).
1 fascicolo

CIB 175 **Pubblicità della tipografia Valabrega** 1857 - 1858
Pubblicità della tipografia Valabrega con saggio di stampa di caratteri dell'alfabeto ebraico.
1 fascicolo

CIB 176 **Congresso israelitico, Ferrara 1863** 1863
Congresso israelitico di Ferrara: corrispondenza e materiale informativo.
1 fascicolo

CIB 177 **Congresso israelitico, Firenze 1866** 1865 - 1866
Corrispondenza e materiale informativo relativo al Congresso delle Università Israelitiche tenutosi a Firenze.
1 fascicolo

CIB 178 **Esequie Vittorio Emanuele II** 1878
Corrispondenza e nota delle spese per le esequie del re Vittorio Emanuele II.
1 fascicolo

CIB 179 **Miscellanea di corrispondenza e documentazione amministrativa e legata al culto** Sd
Documentazione in lingua ebraica.

Fondo

Comunità Israelitica di Trino

Introduzione storica e archivistica

Le prime attestazioni documentarie di una presenza ebraica a Trino risalirebbero al XIV e al XV secolo, al tempo dei Paleologi, quando la cittadina apparteneva all'area di influenza del marchesato del Monferrato. Con il passaggio della zona sotto il controllo dei Savoia, agli inizi del XVIII secolo fu istituito il ghetto, nel quale a metà del secolo vivevano sei famiglie, che aumentarono progressivamente di numero nel corso del secolo successivo. La crescita della comunità tuttavia a partire dagli anni Ottanta dell'Ottocento segnò un'inversione di tendenza: nel 1905 contava 50 persone, e con la seconda guerra mondiale era ormai scomparsa.

La documentazione raccolta nell'archivio della comunità di Trino, è assai scarsa e non consente di compiere una ricostruzione completa delle vicende che la segnarono.

Sulla base dei registri anagrafici che si sono conservati per gli anni che vanno dal 1838 fino al 1865, anno in cui venne stabilito l'anagrafe comunale, si ottengono alcune informazioni sui componenti della comunità e sui suoi rabbini.

Secondo un censimento dei contribuenti della comunità purtroppo non datato e risalente al XIX secolo si scopre che la comunità aveva un numero piuttosto consistente dal momento che si legge che i maschi maggiori di sette anni erano 201, e quelli minori 24; le femmine erano 199 e quelle minori di sette anni 19, per un totale di 437 persone. Sulla base delle medesime annotazioni è segnalata la presenza di alcuni forestieri, in particolare 65 persone.

Secondo gli atti anagrafici i rabbini furono Isaia Foa (1843-1849), Emilio Morez (1850-1854), Lazzaro Ottolenghi (1855-1856), Leon Lazzaro Colombo (1857) e Alessandro Foa (dal 1858 forse fino al 1885, egli era rabbino sicuramente fino al 1865 poi nel 1870 e nel 1885). Nel 1817 il rabbino riceveva un compenso di 650 fr. così come l'anno successivo.

Alcuni documenti contabili attestano l'esistenza di una scuola per i fanciulli, il cimitero e una Confraternita della misericordia, della quale si conserva un registro dei mandati fra il 1847 e il 1869 e due copie di verbali del consiglio di amministrazione risalente al 1902. I mandati, compilati dal tesoriere Abram Luzzati (o Luzzato) attestano i pagamenti per il servizio cimiteriale, i pagamenti del rabbino o del vice-rabbino per attività straordinaria, l'attribuzione di sovvenzioni a particolari, in alcuni casi per spese mediche. Dal 1854 ci sono i mandati di pagamento del bidello della Compagnia della Misericordia, Leon Colombo, di 5 lire a trimestre.

L'Archivio dell'Università israelitica di Trino conta attualmente novantacinque unità (di cui due prodotte dalla Confraternita della Misericordia) che coprono un arco cronologico che va dal 1805 al 1915. Non è chiaro in quale momento le carte furono versate presso l'Archivio dell'Università Israelitica di Vercelli, molto probabilmente nel momento in cui la comunità di Trino si estinse.

Secondo l'attuale riordino le carte sono state suddivise in quattro serie:

" Amministrazione (contenente documenti contabili e corrispondenza)

" Atti di nascita,

" Atti di matrimonio

" Atti di morte.

6 serie, 95 unità

XIX sec. – 1915

serie

Amministrazione

1805 - 1915

Nella serie si trovano raccolte nove unità archivistiche per il periodo 1805 – 1915, relative alla contabilità, al personale, al rabbino e un censo della comunità di Trino non datato

CIT 1

Riparti economici

1805 - 1818

Riparti fra gli ebrei contribuenti: Secondo riparto formato dalla Commissione degli Ebrei della 27esima divisione Militare sotto li 8 piovoso anno XIII in esecuzione dell'articolo secondo del decreto del signor Prefetto del Dipartimento del Po delli 20 nevoso anno XIII, stato approvato dal sig.re amministratore generale Menuo sotto il primo piovoso suddetto e Ripartition troisième formée par la commission de Juifs de la 27me division militaire conformément aux ordres de monsieur le Préfet du département du Po, porté pour son arrêté du 28 novembre 1806.

Lettera relativa allo stato contabile dell'Università Israelitica di Vercelli e riassunto

relativo per l'anno 1816. Memoria per il riparto 1818.
trovato nelle carte di Trino, ma senza riferimenti di nessun tipo
1 fascicolo

CIT 2	Registro delle offerte Registro delle offerte. <i>1 fascicolo</i>	XIX sec.
CIT 3	Incarico del vicerabbino Verbale della Commissione Speciale Provvisoria Israelitica del Piemonte e supplica di alcuni membri relativa alla volontà di sollevare dall'incarico di istruzione il vicerabbino, ricorso dell'amministrazione israelitica. <i>1 fascicolo</i>	1830 - 1831
CIT 4	Censo della popolazione israelitica di questa città spedito alla Comunità di Torino il 28 marzo 1842 Elenco dei membri della comunità. <i>1 fascicolo</i>	1842
CIT 5	Spese per i lavori per il cimitero Note delle giornate di lavoro e delle spese per i materiali per i lavori al cimitero della comunità fatte dal muratore. <i>1 fascicolo</i>	1859 ; 1864
CIT 6	Certificati per uso scolastico Certificato di nascita e certificato di vaccinazione di Isaia Ghiron. <i>1 fascicolo</i>	1877
CIT 7	Repertorio degli atti e dei contratti Repertorio dei contratti registrati presso l'Ufficio del Registro di Trino, consegnato dal presidente del consiglio di amministrazione dell'Università israelitica. <i>estratto dal libro dei mandati della misericordia di Trino</i> <i>1 fascicolo</i>	1896 - 1907
CIT 8	Corrispondenza Lettere di richiesta di aiuti finanziari da parte di vari enti ed opere in Gerusalemme e del Grand Rabbinat de la Palestine e il Comité Central des Israelites Sephardim à Jerusalem. <i>1 fascicolo</i>	1903 - 1907
CIT 9	Carte contabili Fatture e quietanze. <i>1 fascicolo</i>	1915

serie

Popolazione

1838 - 1865

La serie si articola in tre sottoserie:

- 1. Atti di nascita**
- 2. Atti di matrimonio**
- 3. Atti di morte**

Ogni sottoserie contiene 28 registri degli atti relativi per gli anni 1838-1865: Si segnala la presenza di 15 registri degli atti di matrimonio non compilati per gli anni: 1842 1844-1845; 1848-1849; 1851-1854; 1858-1859; 1861-1864. Ugualmente, la serie degli atti di morte presenta tre registri in bianco, per gli anni 1839; 1859; 1862.

sottoserie

Atti di nascita

28 unità

1838 – 1865

CIT 10	Atti di nascita 1838 <i>1 registro</i>	1838
CIT 11	Atti di nascita 1839 <i>1 registro</i>	1839
CIT 12	Atti di nascita 1840 <i>1 registro</i>	1840
CIT 13	Atti di nascita 1841 <i>1 registro</i>	1840 - 1841
CIT 14	Atti di nascita 1842 <i>1 registro</i>	1842
CIT 15	Atti di nascita 1843 <i>1 registro</i>	1842 - 1843
CIT 16	Atti di nascita 1844 <i>1 registro</i>	1844
CIT 17	Atti di nascita 1845 <i>1 registro</i>	1844 - 1845
CIT 18	Atti di nascita 1846 <i>1 registro</i>	1846
CIT 19	Atti di nascita 1847 <i>1 registro</i>	1847
CIT 20	Atti di nascita 1848 <i>1 registro</i>	1848
CIT 21	Atti di nascita 1849 <i>1 registro</i>	1849
CIT 22	Atti di nascita 1850 <i>1 registro</i>	1850
CIT 23	Atti di nascita 1851 <i>1 registro</i>	1851
CIT 24	Atti di nascita 1852 <i>1 registro</i>	1852
CIT 25	Atti di nascita 1853 <i>due copie di cui una in bianco</i> <i>2 registri</i>	1853
CIT 26	Atti di nascita 1854 <i>1 registro</i>	1854

CIT 27	Atti di nascita 1855 <i>1 registro</i>	1855
CIT 28	Atti di nascita 1856 <i>1 registro</i>	1856
CIT 29	Atti di nascita 1857 <i>1 registro</i>	1857
CIT 30	Atti di nascita 1858 <i>In allegato al registro un estratto di atto di nascita del registro degli atti di nascita della parrocchia dell'Assunzione del comune di Crescentino.</i> <i>1 registro</i>	1858
CIT 31	Atti di nascita 1859 <i>1 registro</i>	1859
CIT 32	Atti di nascita 1860 <i>1 registro</i>	1860
CIT 33	Atti di nascita 1861 <i>1 registro</i>	1861
CIT 34	Atti di nascita 1862 <i>1 registro</i>	1862
CIT 35	Atti di nascita 1863 <i>1 registro</i>	1863
CIT 36	Atti di nascita 1864 <i>1 registro</i>	1864
CIT 37	Atti di nascita 1865 <i>1 registro</i>	1865

sottoserie

Atti di matrimonio

28 unità
1838 - 1865

CIT 38	Atti di matrimonio 1838 <i>1 registro</i>	1838
CIT 39	Atti di matrimonio 1839 <i>1 registro</i>	1838 - 1839
CIT 40	Atti di matrimonio 1840 <i>1 registro</i>	1840
CIT 41	Atti di matrimonio 1841 <i>1 registro</i>	1841
CIT 42	Atti di matrimonio 1842 <i>in bianco</i> <i>1 registro</i>	1842

CIT 43	Atti di matrimonio 1843 <i>1 registro</i>	1843
CIT 44	Atti di matrimonio 1844 <i>in bianco</i> <i>1 registro</i>	1844
CIT 45	Atti di matrimonio 1845 <i>in bianco</i> <i>1 registro</i>	1845
CIT 46	Atti di matrimonio 1846 <i>1 registro</i>	1846
CIT 47	Atti di matrimonio 1847 <i>1 registro</i>	1847
CIT 48	Atti di matrimonio 1848 <i>in bianco</i> <i>1 registro</i>	1848
CIT 49	Atti di matrimonio 1849 <i>in bianco</i> <i>1 registro</i>	1849
CIT 50	Atti di matrimonio 1850 <i>1 registro</i>	1850
CIT 51	Atti di matrimonio 1851 <i>in bianco</i> <i>1 registro</i>	1851
CIT 52	Atti di matrimonio 1852 <i>barrato</i> <i>1 registro</i>	1852
CIT 53	Atti di matrimonio 1853 <i>in bianco</i> <i>1 registro</i>	1853
CIT 54	Atti di matrimonio 1854 <i>barrato e in bianco</i> <i>1 registro</i>	1854
CIT 55	Atti di matrimonio 1855 <i>1 registro</i>	1855
CIT 56	Atti di matrimonio 1856 <i>1 registro</i>	1856
CIT 57	Atti di matrimonio 1857 <i>1 registro</i>	1857
CIT 58	Atti di matrimonio 1858 <i>in bianco</i> <i>1 registro</i>	1858
CIT 59	Atti di matrimonio 1859 <i>in bianco</i> <i>1 registro</i>	1859

CIT 60	Atti di matrimonio 1860 <i>1 registro</i>	1860
CIT 61	Atti di matrimonio 1861 <i>in bianco</i> <i>1 registro</i>	1861
CIT 62	Atti di matrimonio 1862 <i>in bianco</i> <i>1 registro</i>	1862
CIT 63	Atti di matrimonio 1863 <i>in bianco</i> <i>1 registro</i>	1863
CIT 64	Atti di matrimonio 1864 <i>in bianco</i> <i>1 registro</i>	1864
CIT 65	Atti di matrimonio 1865 <i>1 registro</i>	1865

Sottoserie

Atti di morte

28 unità

1838 – 1865

CIT 66	Atti di morte 1838 <i>1 registro</i>	1838
CIT 67	Atti di morte 1839 <i>in bianco</i> <i>1 registro</i>	1839
CIT 68	Atti di morte 1840 <i>1 registro</i>	1840
CIT 69	Atti di morte 1841 <i>1 registro</i>	1841
CIT 70	Atti di morte 1842 <i>1 registro</i>	1841 - 1842
CIT 71	Atti di morte 1843 <i>1 registro</i>	1843
CIT 72	Atti di morte 1844 <i>1 registro</i>	1844
CIT 73	Atti di morte 1845 <i>1 registro</i>	1845
CIT 74	Atti di morte 1846 <i>1 registro</i>	1846
CIT 75	Atti di morte 1847 <i>1 registro</i>	1847

CIT 76	Atti di morte 1848 <i>1 registro</i>	1848
CIT 77	Atti di morte 1849 <i>1 registro</i>	1849
CIT 78	Atti di morte 1850 <i>1 registro</i>	1850
CIT 79	Atti di morte 1851 <i>1 registro</i>	1851
CIT 80	Atti di morte 1852 <i>1 registro</i>	1852
CIT 81	Atti di morte 1853 <i>due copie, di cui una in bianco</i> <i>1 registro</i>	1853
CIT 82	Atti di morte 1854 <i>1 registro</i>	1854
CIT 83	Atti di morte 1855 <i>1 registro</i>	1855
CIT 84	Atti di morte 1856 <i>1 registro</i>	1856
CIT 85	Atti di morte 1857 <i>1 registro</i>	1857
CIT 86	Atti di morte 1858 <i>1 registro</i>	1858
CIT 87	Atti di morte 1859 <i>in bianco</i> <i>1 registro</i>	1859
CIT 88	Atti di morte 1860 <i>1 registro</i>	1860
CIT 89	Atti di morte 1861 <i>1 registro</i>	1861
CIT 90	Atti di morte 1862 <i>in bianco</i> <i>1 registro</i>	1862
CIT 91	Atti di morte 1863 <i>1 registro</i>	1863
CIT 92	Atti di morte 1864 <i>1 registro</i>	1863
CIT 93	Atti di morte 1865 <i>1 registro</i>	1865

serie

Confraternita di misericordia israelitica di Trino

1847 – 1902

La serie è composta da due sole unità archivistiche la prima contenente un registro dei mandati per gli anni 1847-1869

e la seconda relativa ai verbali delle assemblee della Confraternita del 1902.

CIT 94	Libro dei mandati Registro dei mandati di pagamento. <i>1 registro</i>	1847 - 1869
CIT 95	Copia di verbali di adunanza della confraternita della misericordia Copia di verbali di adunanza della confraternita della misericordia (due copie) <i>1 fascicolo</i>	1902

fondo

Carte Rodolfo ed Elvira Colombo

La presenza di documenti del commercialista Rodolfo Colombo nell'archivio della comunità ebraica di Vercelli si può forse spiegare perché una sua parente, la signora Elvira Colombo fu assunta dal luglio 1963 dalla Comunità Israelitica di Vercelli con le mansioni di segretaria e dopo qualche mese le venne affidata anche l'amministrazione degli stabili di proprietà della Comunità Israelitica (via Foa n. 42), uno dell'Opera Pia Foa (via Foa n. 70), uno dell'Asilo Infantile Levi (via Morosone 19).

12 unità
 1927 – 1969

RDC 1	Documentazione inerente gli studi e l'attività di Rodolfo Colombo Documentazione inerente l'attività di Rodolfo Colombo commercialista presso la Corte d'Appello di Torino. <i>1 fascicolo</i>	1927 - 1941
RDC 2	Lastre, analisi cliniche e corrispondenza sullo stato di salute di Rodolfo Colombo Lastre, analisi cliniche e corrispondenza sullo stato di salute di Rodolfo Colombo. <i>1 fascicolo</i>	1942 - 1951
RDC 3	Carte Calvi Carteggio di Giovanni Renzo Calvi. <i>1 fascicolo</i>	1942 - 1952
RDC 4	Società An. Immobiliare Ponente Sanremo Carteggio di Rodolfo Colombo relativo alla gestione dei beni della Società, conti, minute di bilanci, ruoli. <i>1 fascicolo</i>	1943 - 1947
RDC 5	Corrispondenza con Francesco Rolino Corrispondenza con il cavaliere Francesco Rolino: carteggio, conti relativi a diverse società di cui Rodolfo Colombo era commercialista. <i>1 fascicolo</i>	1945 - 1952
RDC 6	Documentazione contabile e corrispondenza Rubriche, volumi di contabilità e corrispondenza relativa di Rodolfo Colombo. <i>1 fascicolo</i>	1949 - 1952
RDC 7	Documenti relativi al ruolo assunto da Rodolfo Colombo nel consiglio d'Amministrazione dell'Ospedale Maggiore degli Infermi di Vercelli Documenti relativi al ruolo assunto da Rodolfo Colombo nel consiglio d'Amministrazione dell'Ospedale Maggiore degli Infermi di Vercelli. <i>1 fascicolo</i>	1950 - 1951
RDC 8	Documentazione relativa a stabili ed edifici Documentazione relativa a stabili ed edifici. <i>1 fascicolo</i>	1930 - 1957
RDC 9	Documentazione relativa alla cascina Laione Documentazione relativa alla cascina Laione. <i>1 fascicolo</i>	1941 - 1951
RDC 10	Libro Mastro S.I.T.E.S. Libro Mastro della Società S.I.T.E.S di Vercelli. <i>1 registro</i>	Metà circa XX sec.

- | | | |
|---------------|--|-------------|
| RDC 11 | Libro Mastro S.I.T.E.S
Libro Mastro della Società S.I.T.E.S di Vercelli con il bilancio di verifica dell'anno 1955.
<i>1 registro</i> | 1954 - 1955 |
| RDC 12 | Fascicolo di corrispondenza privata e documentazione varia di Elvira Colombo
Corrispondenza.
<i>1 fascicolo</i> | 1963 - 1969 |

Indice degli antroponomi

- Acquadro, Benedetto Giuseppe, **CIB 153**
- Alzona, Lorenzo, **OPF 294**
- Ami, Moise fu Samuel, **AIL 36**
- Ancona, Elvira, **OPF 438**
- Ancona, Ortensina, **OPF 438**
- Ancona, Tatiana, **OPF 438**
- Ara, Demetrio, notaio, **CMI 165, CMI 175, SB 11**
- Ara, Eldegardo, notaio, **CMI 165**
- Ara, Eugenio, architetto, **OPF 248**
- Ara, Giuseppe, notaio, **CMI 165**
- Arborio, Dionigi, marchese di Gattinara, **OPF 274**
- Artom, Giuditta, vedova Levi Abram, **CMI 245**
- Avogadro di Collobiano in Malingri di Bagnolo, Ottavia, contessa, **OPF 306**
- Bacchi, Emilio Donato di Sanson Lazzaro, rabbino, **CIB 35**
- Bacchi, Sanson Lazzaro, **CIB 35**
- Barattino, Giovanni Battista fu Martino, **OPF 286**
- Basola, Celeste di Napoleone, **OPF 252**
- Basola, Napoleone, **OPF 252**
- Bedarida, Anna vedova Debenedetti, **CMI 213**
- Bedarida, Leone, **CMI 207**
- Belletti, Gioanni Battista, **UIV 126, OPF 281**
- Benevelli, Cesare, conte, **OPF 263**
- Bergamasco, Camillo, cavaliere, **OPF 305**
- Bertolini, Giuliano fu Giuseppe, chirurgo, **UIV 246**
- Berzetti Buronzo, Giovanni, commendatore, **UIV 244**
- Biava, Teresa vedova Salvetti, **OPF 297**
- Bisagno, Francesco, **OPF 261**
- Bobba, Antonio, **CMI 282**
- Bolla, Costantino, avvocato, **AIL 32, OPF 279**
- Bonaudi (?), Giuseppe, conte, **UIV 243**
- Bosco, Martino, **OPF 298**
- Bosso, Crescentino, **OPF 302, OPF 307**
- Bottinelli Marmorino, Paolo, **CIB 138**
- Bresso, Antonio, **CMI 216**
- Brusotti, Ferdinando, **OPF 264**
- Buronzo, Giovanni Gottofredo, conte, **UIV 244**
- Calò, Alba Milla, moglie del rabbino Gustavo Calò, **UIV 585**
- Calò, Gustavo, rabbino, **UIV 20, UIV 585**
- Calvi, Giovanni Renzo, geometra, **RDC 3**
- Canetti, Vincenzo, ingegnere, **AIL 37**
- Cantoni, Lelio, rabbino maggiore delle Università Israelitiche del Piemonte, **UIV 611, UIV 749, CIB 37, CIB 39, CIB 168**
- Carmi, Adele, maestra dell'Asilo Levi, **AIL 202**
- Carmi, Isachia, **CMI 245**
- Cavalieri, Dirce, insegnante del Collegio Foa, **OPF 357, OPF 359, OPF 361, OPF 366, OPF 370, OPF 374**
- Cavalli, Antonietta Luigia Ottavia in Franzoi, **OPF 292**
- Cingoli, Isacco Giuseppe, rabbino, presidente della Società di Beneficenza Israelitica, **UIV 19, UIV 21-29, UIV 582, , UIV 584, SB 17, AIL 50**
- Clava, Isaia, tesoriere, **CIB 103-CIB 105**
- Colombo, Bice fu Mose, **UIV 119**
- Colombo, Donato, **CIB 124**

Colombo, Giuseppe fu Moise, **UIV 119**
 Colombo, Moise, fu Isaia, cavaliere, **UIV 119, UIV 251, UIV 779**
 Colombo, Rodolfo, **RDC 1-12**
 Conti, Giorgio, **OPF 299, OPF 304**
 Corona, Carlo, **CMI 177**
 Cugiani, Matteo, Regio liquidatore, **CMI 215**
 Daneo, Agostino, **CMI 178, OPF 312**
 De Benedetti, Colomba, figlia di Salvador fu Aron della città di Aqui,, **OPF 2**
 De Benedetti, Speranza, maestra dell'Asilo Levi, **AIL 202**
 Deangeli, Allegra, direttrice e maestra dell'Asilo Levi, **AIL 202, AIL 213, CMI 231**
 Deangeli, Ester Susanna vedova Levi, **CMI 198**
 Deangeli, Giuseppe fu Isach, **UIV 249**
 Deangeli, Lazzaro fu Isach, **UIV 249**
 Deangeli, Moise, **UIV 94**
 Deangeli, Moise Salvador, **UIV 94, UIV 116, UIV 249**
 Debenedetti, Aron fu Samuel, **OPF 5**
 Debenedetti, Mario, presidente della Comunità Israelitica di Vercelli, **UIV 17-UIV 20**
 Debenedetti, Michele Vitta, **CIB 114**
 Delpiano, Cesare, **OPF 309**
 Delpiano, Serafino, istruttore dell'Asilo Levi, **AIL 204**
 Demartini, Pietro, **UIV 246**
 Denis, Giorgio, maestro di canto, **OPF 343**
 Diana, Giovanni fu Giuseppe, **OPF 308, OPF 312**
 Disegni, Dario, rabbino, **UIV 20**
 Eliachar, Jacob Saul, gran rabbino di Gerusalemme, **UIV 776**
 Faccio, Filippo, **OPF 274**
 Facciotto, Pietro, **OPF 289**
 Falco, membro del Consiglio della Compagnia di Misericordia, **CMI 41**
 Fasano, Lorenzo, **UIV 117, CMI 179**
 Fasolino, Ludovico, **UIV 255**
 Ferraris, Andrea, **CMI 175**
 Ferraris, Antonio, geometra, **OPF 30**
 Ferraris, Giuseppe Maria, **OPF 283**
 Fiamma, Gioacchino, **UIV 626**
 Fileppi, Francesco, **OPF 265**
 Finzi, Sara, insegnante al Collegio Foa, **OPF 389- OPF 391**
 Fiore, Achille, **OPF 284**
 Fiore, Francesco, avvocato, **OPF 284**
 Flecchia, Bonaventura, **OPF 293**
 Foa, Elia Emanuel, banchiere, **OPF 1-OPF3**
 Foa, Moise, **CMI 245**
 Foa, Zaccaria, **UIV 266, OPF 4**
 Fornari, Michele, vetraio, **UIV 656**
 Gattinara, Moise Salvador, **UIV 307**
 Ghiron, **CIB 168**
 Ghiron, Adele, **CMI 245**
 Gibelli, Giuseppe, **UIV 91**
 Gilio, Giuseppe Antonio, **CMI 233**
 Giugliano (?), chirurgo, **UIV 253**
 Griffa, Giacinto, medico, **OPF 268**
 Guala, Giovanni, **OPF 274**

Guastalla, Edoardo, **CMI 195, CMI 203**
Igri, Samuel Benedetto, **OPF 5**
Iona, Emilio, tesoriere, **CIB 106, CIB 113, CIB 98 - 99**
Jona, Allegra fu Salvador, **CIB 45**
Jona, Allegra vedova Levi, **CMI 245**
Jona, David, **CMI 220**
Jona, Diamante, **CMI 220**
Jona Elena, **CMI 220**
Jona Gentilina vedova Franchetti, **CMI 245**
Jona Giuditta, **CMI 220, CMI 245**
Jona Michele, **CMI 220**
Lanino, speciale, **CMI 246**
Leblis Leon, **OPF 249**
Leblis Bellina vedova Miglian, **OPF 253**
Leblis Giuseppe, ingegnere, **CMI 214**
Leibovici Leon, **UIV 781**
Levi Annita, insegnante del Collegio Foa, **OPF 355, OPF 358, OPF 362, OPF 365**
Levi Elia Emanuele fu Moise, tesoriere della Compagnia Karkan, **CPK 5**
Levi Giuseppe Placido, **OPF 266**
Levi Ruben Vita, **CIB 50**
Levi Abram, **UIV 245, UIV 259**
Levi Abram fu Beniamin, **UIV 699**
Levi Benvenuta, maestra, direttrice delle scuole elementari del Collegio Foa, **OPF 258, OPF 343, OPF 356, OPF 363 - 364, OPF 367, OPF 369, OPF 372**
Levi Daniel Isacco, dottore, **CMI 185**
Levi Emanuel, segretario dell'Università Generale del Piemonte, **CIB 38**
Levi Ester vedova Treves, **CMI 202**
Levi Ezechiel, **OPF 441**
Levi Giacomo, **UIV 17**
Levi Giuseppe, professore, **CMI 191, UIV 245, UIV 270, OPF 441**
Levi Giuseppe Raffael, cavaliere, rabbino maggiore, **UIV 583, SB 8**
Levi Giuseppe Raffael, **UIV 581**
Levi Giuseppe Raffaele, **OPF 444**
Levi Giuseppe Vita, **UIV 247**
Levi Isacco Moise, **UIV 841**
Levi Isach, **UIV 265**
Levi Isaia fu Davide, **UIV 113**
Levi Isaia fu Marco, **OPF 308**
Levi Isaja, **UIV 245**
Levi Jacob fu Giuseppe Vitta, **CMI 181**
Levi Leon, **CMI 186**
Levi Leon fu Davide, **UIV 114, UIV 248**
Levi Leon Moise, **UIV 307, UIV 313**
Levi Marco, rabbino, **UIV 245, CIB 41**
Levi Marco di Elia, cassiere dell'Università Israelitica di Vercelli, **UIV 318 - 321, UIV 329, UIV 332 - 333**
Levi Moise, **UIV 245**
Levi Moise Jacob fu Zaccaria, rabbino, **CIB 40**
Levi Oreste, **CMI 245**
Levi Salomon Moise, **UIV 260, UIV 691**
Levi Salvador, **UIV 245, UIV 260, CMI 186 - 187**
Levi Salvador Benedetto, **UIV 307 - 308, UIV 311**

Levi Salvador fu Abram, **CMI 231**
Levi Samuel fu Beniamin, **UIV 699**
Levi Samuel Giuseppe, presidente dell'Università , **UIV 267, UIV 582**
Levi Giuseppe, fu Moise, **AIL 1, AIL 20**
Levi Salvador, **AIL 21**
Levi Salvador fu Abram, **AIL 2, AIL 4**
Lignana Giuseppe, **OPF 296**
Limberty Ferdinando fu Giuseppe, **OPF 256**
Locarni Giuseppe, geometra, **UIV 629, AIL 33**
Loria Elisa, moglie del rabbino maggiore Lelio Cantoni, **CIB 43**
Maggia Gaspare, architetto, **CIB 137 - 138, CIB 152**
Majone Carlo, architetto, **OPF 285**
Majoni, avvocato, **OPF 275**
Malingri, Ottavia, **OPF 311**
Mazzetti, Luigi, **UIV 668**
Meyer, Maurizio, **CMI 245**
Migliau, Abram, fu Abram, **UIV 250**
Minella, Pietro, **OPF 291**
Montel, Natale, **CMI 195**
Molinaro, Angelo, **OPF 288**
Molinaro, Ignazio, **OPF 288**
Monti, Alfredo, **OPF 255**
Monti, Ulisse, **OPF 255**
Morel, David, **CIB 50**
Muti, Antonio, **OPF 274**
Naja, Carlo Francesco, **OPF 300**
Negri, notaio, **CMI 202, CMI 206 - 207**
Nervi, Giacomo, **OPF 287**
Nissim, Davide, dottore, **UIV 18**
Norzi, Ezechia, **UIV 88, OPF 26**
Norzi, Marco, **AIL 1**
Norzi, Raffaele fu Ezechia, **CMI 196**
Olivetti, Colomba, moglie di Lattes Giuseppe Salomone, **OPF 8**
Olivetti, Colomba vedova Foa, **UIV 123, OPF 2, OPF 262**
Olivetti, Diamante, **CMI 220**
Olivetti, Graziadio Salomon, **OPF 270**
Olivetti, Iona Aron, coamministratore Università Israelitica di Biella, **CIB 27, CIB 100, CIB 120, CIB 155, CIB 174**
Olivetti, Isac Vita, negoziante in tessuti, **CIB 46, CIB 150**
Olivetti, Isach Vitta di David Giuseppe, consigliere della Corporazione Israelitica di Biella, **CIB 5**
Olivetti, Samuele fu Isac Vitta, cavaliere, **CIB 155**
Olivetti, Salvador Benedetto, **CMI 220**
Olivetti, Vittorio, **CIB 119**
Orero, Agabio, avvocato, **OPF 301**
Orero, Cesare, **OPF 301**
Ottolenghi, Giuseppe, **CIB 115**
Pagano, Giovanni Battista, **OPF 302**
Pagano, Pietro, **OPF 290**
Pasta, Ambrogio, **OPF 280**
Patriarca, avvocato, **CMI 190**
Patriarca, Pietro fu Francesco, **CMI 232**
Patriaria, Francesco, **AIL 7**

Pelizzone, Giovanni, **OPF 274**
 Perona, Pietro Giovanni, capomastro, **CIB 137**
 Perrone in Speciani, Carolina, **OPF 276**
 Pescarolo, Samuel, **OPF 263, CIB 173**
 Piazzano, Geremia, cavaliere, **UIV 93**
 Pietra, Pietro, **OPF 308**
 Pietro, Guglielmo, **UIV 656**
 Pignolo, Benedetto fu Giovanni, **UIV 246**
 Pontremoli, Esra, **AIL 1**
 Prati di Rovagnasco, Pio, marchese, **UIV 124**
 Provera, Andrea, **OPF 269**
 Pugliese, Abram, **UIV 835**
 Pugliese, Abram, tesoriere della Compagnia della Misericordia, **CMI 228**
 Pugliese, Abram Elia, **CMI 184**
 Pugliese, Amadio, **CMI 184, CMI 190**
 Pugliese, Devora vedova Segre, **UIV 684**
 Pugliese, Emanuele, geometra cavaliere, **AIL 31**
 Pugliese, Esmeralda vedova Bedarida, **CMI 212**
 Pugliese, Giovanni Anselmo, **OPF 272**
 Pugliese, Gisella, fu Giuseppe, **UIV 250**
 Pugliese, Giuseppe, cavaliere, **CMI 208**
 Pugliese, Giuseppe, tesoriere della Compagnia della Misericordia, **CMI 161, CMI 229**
 Pugliese, Leon, **CMI 182**
 Pugliese, Marianna vedova Levi, **CMI 188**
 Pugliese, Rosa, maestra dell'Asilo Levi, **AIL 202**
 Pugliese, Zaccaria, **UIV 305, UIV 308, CMI 184**
 Pugliese Levi, Leon David, **UIV 248, AIL 26**
 Pugliese Levi, Leon Davide, **CMI 201**
 Pugliese Levi, Leone, **UIV 129**
 Quagliotti, Giorgio, **OPF 274**
 Quagliotti, Luigi fu Tommaso, geometra, **AIL 25**
 Rachis, Luigi, **CMI 174**
 Rayter, Abram, **OPF 274**
 Ricca, Gaetano, **UIV 589**
 Rolino, Francesco, **RDC 5**
 Rondoni Prina, Luigi, cavaliere, **OPF 277**
 Sabajno, Alessandro fu Francesco, **UIV 128, CMI 176**
 Sacerdote, Albertina, insegnante del Collegio Foa, **OPF 368, OPF 371, OPF 373**
 Sacerdote, Annina, vedova Treves, **AIL 28**
 Sacerdote, Donato, **CMI 245**
 Sacerdote, Giuseppe, **CMI 245**
 Sacerdote, Giuseppe, bidello dell'Asilo Levi, **AIL 210**
 Sacerdote, Israel Moise, **CMI 245**
 Sacerdote, Marco, **UIV 259**
 Sacerdote, Rachele vedova Treves, **CMI 193**
 Sacerdote, Regina, maestra dell'Asilo Levi, **AIL 202**
 Sacerdote, Salomone, **AIL 22**
 Sacerdote, Salvador fu Beniamino, **CMI 199**
 Sacerdote, Serena, **CIB 157**
 Sacerdote, Susanna, maestra delle scuole dell'Opera pia Foa, **OPF 343**
 Salino, Lorenzo, **OPF 295**

Salvador, Levi, fu Moise, cavaliere, **UIV 842**
 Sanguinetti, Isach Benedetto, rabbino, **UIV 578**
 Saracco, Pietro Carlo, **UIV 619**
 Segre, Abram, **UIV 574**
 Segre, Alessandro, **CMI 159, UIV 658**
 Segre, Enrica, **UIV 121**
 Segre, Enrichetta, coniugata Sanson, **UIV 840**
 Segre, Giacobbe fu Salvatore, avvocato, **CMI 210, AIL 29**
 Segre, Giacobbe fu Sanson, **CMI 12**
 Segre, Marco, **UIV 92**
 Segre, Massimo, geometra, segretario dell'Opera Pia Foa, **CMI 281, AIL 43, OPF 25 - 26**
 Segre, Massimo, segretario dell'Asilo Infantile Levi, **AIL 214**
 Segre, Salomon, Rabbino, **UIV 2**
 Segre, Salvador, **UIV 691**
 Segre, Sansonina fu Giacobbe Salomon e Sofia Foa sposata Gallico, maestra presso l'Opera Pia Foa, **OPF 345**
 Segre, Sansonina, maestra dell'Asilo Infantile Levi, **AIL 202**
 Segre, Zeffora, fu Marco, **UIV 840**
 Segre Ghioni, Adele, **UIV 269**
 Spazzina, Giovanni Battista, **CMI 234**
 Speciani, Carlo, notaio, **OPF 276**
 Tarchetti, Giuseppe, **CPK 7**
 Tarchetti, Maurizio, **CMI 216**
 Tedeschi, Felice, rabbino, **UIV 579, CMI 183**
 Tedeschi, Rosa vedova Ottolenghi, **CMI 245**
 Teglio, Giusto, **CMI 245**
 Treves, Abram, **OPF 274**
 Treves, Alberto, presidente dell'Università Israelitica di Vercelli, **UIV 30**
 Treves, Amadio, bidello, **UIV 261**
 Treves, Angelo, professore, **CMI 194**
 Treves, Angelo fu Emilio, **CMI 192**
 Treves, Beniamino, **CMI 200**
 Treves, Beniamino fu Giuseppe, **CMI 5**
 Treves, Debora, **SB 11**
 Treves, Eleonora, **CMI 197**
 Treves, Elia, tesoriere dell'Opera Pia Foa, **UIV 247, UIV 318, SB 11, CIB 44, OPF 49**
 Treves, Emanuel, **UIV 262**
 Treves, Emanuel, ragioniere, **CMI 205**
 Treves, Emanuele fu Moise, **AIL 27**
 Treves, Emilio, tesoriere della Compagnia della Misericordia, **CMI 164, CMI 227**
 Treves, Ester, **UIV 247**
 Treves, Giuseppe fu Abram, **UIV 624**
 Treves, Giuseppe David fu Moise, **CMI 204, CMI 205**
 Treves, Giuseppe Moise fu Angelo, **CMI 180**
 Treves, Giuseppe Sanson, **UIV 310**
 Treves, Graziadio, vicerabbino, **CIB 37**
 Treves, Iacob Graziadio, **UIV 302, OPF 2**
 Treves, Israel, **UIV 623**
 Treves, Israel Salomon fu Amadio, vigilante collegio Foa, **OPF 338**
 Treves, Leon, **UIV 668**
 Treves, Leone, tesoriere, **CMI 12**
 Treves, Michel Vita, rabbino, **UIV 290**

Treves, Moise fu David, **CMI 204**
Treves, Salomon, **UIV 289, UIV 630, CMI 1**
Treves, Salomon fu Isael, **UIV 115**
Treves, Samuel, **CMI 188, AIL 1**
Treves, Samuel fu Bonajut Benedetto, **CMI 189**
Treves, Sanson, abitante a Casale, **CIB 122**
Treves, Sanson, **CIB 44**
Treves, Vittorio, ingegnere, **CMI 194**
Tricerri, Marietta coniugata Piazzano, **UIV 93**
Valabrega, Giuseppe, tipografo, **CIB 175**
Varalda, Rinaldo, **OPF 310, OPF 312**
Verona, Aron Samuel, **CPK 1**
Verona, Edoardo, **OPF 335, CMI 231**
Verona, Marco, **UIV 264, CMI 245**
Verona, Raffael, **CMI 217, UIV 112**
Verona, Raffaele fu Marco, **UIV 112**
Vitale, Buonaiut, **CIB 115**
Vitale, Graziadio, tesoriere, **CIB 101 - 102**
Vitale, Graziadio, negoziante, **CIB 47**
Vitale, Graziadio fu Bonaiuto, **CIB 109**
Vitale, Marco, **CIB 161**
Vitale, Samuele, **UIV 120**
Vitalevi, Daniele fu Elia, **UIV 118**
Vitalevi, Elia Emanuel, cavaliere, **CMI 206, OPF 318**
Vitalevi, Eugenia, vedova Pugliese Giuseppe, **UIV 250**
Vitalevi, Moise, avvocato, **SB 5**
Vitalevi Levi, Elisa, **CMI 209, AIL 30**
Vittorio Emanuele II di Savoia, **CIB 178**
Volpara, Maria, **OPF 309**
Zalman, **UIV 308**

Indice degli enti

Alliance Israélite Universelle, **UIV 723**
 American Joint Distribution Committee, **UIV 715, UIV 716, UIV 717**
 Asili Infantili Israelitici di Roma, **AIL 212**
 Asilo Infantile Levi, **UIV 5, UIV 11, UIV 99**
 Banca Popolare di Novara , **CMI 167 - 169, OPF 240, UIV 549, AIL 109, AIL 119, AIL 125 - 127, AIL 132**
 Bona, **UIV 629**
 Cassa di Risparmio di Vercelli, **UIV 549**
 Centro di Documentazione Ebraica Contemporanea di Milano, **UIV 817**
 Claims Conference, **UIV 716, UIV 794-800**
 Cocchi e Robbiani, **UIV 643**
 Cominutà Israelitica di Biella, **UIV 30, UIV 416-417**
 Comitato Delasem della Comunità Israelitica di Vercelli, **UIV 732**
 Comitato di Beneficenza Israelitica di Torino, **CIB 129**
 Comitato Popolare dei colerosi in Italia, **UIV 722**
 Comité Central des Israelites Sephardim à Jerusalem, **CIT 7**
 Commissione Speciale Israelitica del Piemonte, **CIB 6-8, CIB 38, UIV 611**
 Compagnia della Misericordia degli Israeliti di Biella, **CIB 156**
 Compagnia della Misericordia Israelitica di Vercelli, **CMI 180, UIV 5, UIV 423, UIV 514**
 Comune di Asignano, **OPF 306**
 Comune di Vercelli, **AIL 120, AIL 133, AIL 235**
 Comunità Ebraica di Senigallia, **UIV 744**
 Comunità Israelitica di Torino, **UIV 616**
 Confraternita Meor, **CFRM 1**
 Confraternita Uismereth Ahkodesch, **CFUA 1, UIV 658**
 Convento di San Francesco in Vercelli, **UIV 688**
 Deputazione Provinciale di Novara, **OPF 80**
 ditta Solari, **UIV 655**
 Farmacia De Gaudenzi, **CMI 249**
 Farmacia Lasagna, **CIB 156**
 Farmacia Laviny, **CMI 247**
 Farmacia Negri, **CMI 248**
 Federazione Sionista Italiana, **UIV 784**
 Giunta Provinciale Amministrativa di Novara, **CMI 7, CMI 237 - 238**
 Intendenza di Finanza di Novara, **CMI 237 - 238**
 Joint, vedi *American Joint Distribution Committee*
 Keren Hayesod, **UIV 724**
 Keren Kayemeth Leisrael, **UIV 727 - 729**
 Ministero di Agricoltura, Industria e Commercio, **CIB 52**
 Monastero di Santa Chiara, **UIV 684**
 Opera pia Foa, **UIV 5, UIV 99, UIV 423**
 Ospedale Maggiore degli Infermi di Vercelli, **UIV 95, UIV 115, RDC 7**
 Parrocchia dell'Assunzione, Crescentino, **CIT 30**
 Radio Televisione Italiana, **UIV 802 - 804**
 Regione Piemonte, **AIL 235**
 S.I.T.E.S., **RDC 10 - 11**
 Sarzano Giuseppe, **CMI 282**
 Società Anonima Immobiliare Ponente Sanremo, **RDC 4**
 Società concessionaria Canale Cavour, **OPF 324**
 Società di Beneficenza Israelitica di Vercelli, **UIV 568 - 569**

Società per l'Erezione di un nuovo Tempio nell'Università Israelitica di Vercelli, **UIV 636**
Società per l'erezione di una scuola infantile elementare, **AIL 1**
Soprintendenza ai Beni Librari della Regione Piemonte, **AIL 236**
Standing Conference of European Jewish Community Services, **UIV 825**
Unione delle Comunità Israelitiche Italiane, **UIV 786, UIV 795, UIV 797 - 800, UIV 803, UIV 811, UIV 813 - 814, UIV 817 - 818, AIL 235**
Università Israelitica di Biella, **UIV 134, UIV 18**
Università Israelitica di Livorno, **UIV 280**
Università Israelitica di Torino, **CIB 9**
Università Israelitica di Trino, **UIV 134, UIV 99**
Università Maggiore Israelitica del Piemonte, **UIV 327, UIV 335**
Università Minore Israelitica di Torino, **UIV 327, UIV 802**
Yad-Vashem, **UIV 734**

Bibliografia

Attilio Milano, Storia degli ebrei in Italia, Torino, 1963

Storie del ghetto di Vercelli / Rossella Bottini Treves. - Vercelli : Società storica vercellese : Comunità ebraica, 1993. - XV, 251 p., [13! c. di tav. : ill. ; 21 cm. ((In appendice: Gli ebrei del ghetto di Vercelli nel 1744. - Tit. parallelo in ebraico. - Testo solo in italiano.

Storia degli ebrei a Vercelli / Terenzio Sarasso. - Vercelli : Comunità israelitica di Vercelli, 1974 (stampa 1975). - 151 p., (7) c. di tav. ; 24 cm

Ebrei e persecuzioni razziali nel vercellese / Cristina Merlo ; rel. Fabio Levi. - Tesi dott. - Torino : Università degli studi, 1996/1997. - 465 p. ; 28 cm. ((Fac. di lettere e filosofia, sede di Vercelli

La Comunità ebraica di Vercelli nel 1943 / Cristina Merlo. - L'impegno : rivista di storia contemporanea : aspetti politici, economici, sociali e culturali / Istituto per la storia della Resistenza in Provincia di Vercelli, p. 73-89, 2(2003).

La comunità ebraica di Vercelli dal 1943 al dopoguerra / Cristina Merlo. - L'impegno : rivista di storia contemporanea : aspetti politici, economici, sociali e culturali / Istituto per la storia della Resistenza in Provincia di Vercelli, p. 65-89, 1(2004).

Dalle leggi razziali alla deportazione : ebrei tra antisemitismo e solidarietà : atti della giornata di studi : Torrazzo, 5 maggio 1989 / a cura di Alberto Lovatto. - Vercelli : Istituto per la storia della Resistenza e della società contemporanea in provincia di Vercelli "Cino Moscatelli", stampa 1992. - 110 p. ; 24 cm.

Il tempio israelitico di Vercelli : storia di un progetto / Rossella Bottini Treves. - [S.l. : s.n.!, [1995?!. - 67 p. : ill. ; 24 cm. ((Estr. da: Bollettino storico vercellese, 1995, n. 2.

I testamenti degli ebrei vercellesi nei secoli 18. e 19. / Rossella Bottini Treves. - Vercelli : [s.n.], [dopo 1991]. - P. 117-146 ; 24 cm. ((Estr. da: Vercelli dal Medioevo all'Ottocento : atti del convegno, Vercelli 24-25 maggio 1991.

La quotidianità del ghetto vercellese nei documenti dell'Archivio di Stato / Rossella Bottini Treves, Alfredo Papale. - [S.l. : s.n.!, 1993. - 62 p. : ill. ; 24 cm. ((Estr. da: Archivi e storia, 1992, n. 7-8.

Briciole di storia vercellese : dal silenzio del tempo e della storia un massacro di ebrei a Vercelli / Rosaldo Ordano. - [S.l. : s.n., 1994?!. - P. 149-153 : ill. ; 24 cm. ((Estr. da: Bollettino storico vercellese, n. 1, 1994. - Tit. dell'intitolazione.

Vercelli 1856-2006 : dalla prima assemblea generale delle Università israelitiche dei regi stati alla legge Rattazzi : con alcuni scritti su Il futuro del culto e le ragioni per indire un congresso rabbinico / a cura di Rossella Bottini Treves. - Vercelli : Comunità ebraica di Vercelli ; Novara : Alterstudio, 2006. - 175 p. : ill. ; 20 cm

Insiediamento ebraico a Biella / realizzazione dell'Assessorato alla Cultura della Regione Piemonte in collaborazione con l'Archivio delle tradizioni e del costume ebraici B. e A. Terracini. -, 1984 (Torino : Pozzo Gros Monti). - 1 cartella (7 c.): ill. ; 30 cm

Mezuzah : la parola, l'essenza, il ricordo : ebrei del Piazzo di Biella / Lalla Negri. - Vercelli : Comunità Ebraica di Vercelli, c2008. - 31 p. : ill. ; 21 cm.

Trino Vercellese e le sue tipografie ebraiche / Dino Colombo. - [S.l. : s.n.!, stampa 1971 (Città di Castello : Arti grafiche Città di Castello). - 4 p. : ill. ; 24 cm. ((Estr. da: la Rassegna mensile di Israel, nov. 1971.

Per togliere tra essi e li cristiani ogni comunicazione : la comunità ebraica di Trino tra il 17. secolo e l'inizio del '900 / Pier Franco Irico . - [s.l. : s.n.!, stampa 2004 (Tipografia AGS). - 89 p. : ill. ; 23 cm. ((In calce al front.: Circolo culturale trinese

La comunità ebraica di Trino nel novecento : le famiglie, le attività economiche, le persecuzioni dal 1938, le vittime, i sopravvissuti / Pier Franco Irico. - Trino : Comune : Anpi, stampa 2007. - 62 p. : ill. ; 23 cm.

Storie di perseguitati dell'altro secolo : 1938-1945, le amare vicissitudini di Adriano e Guido Muggia ebrei di Trino / Pier Franco Irico. - Trino : Anpi, [2010?!. - 32 p. : ill. ; 23 cm

Nascita di un'istituzione culturale vercellese il Collegio Foa / R. Bottini Treves, in Bollettino storico vercellese