

Jews in China-----

a presentation by

Archie Ossin

April 2001 –Jewish Genealogy Society – Orlando, FL

Oct 2001-Rhoda Goldman Plaza-San Francisco, CA

Dec 2001 – 39ers Club – Orlando, FL

July 2002– Dartmouth College-Berdakin-Ossinovsky Family Reunion- Hanover, NH

April 2003 - Kinneret - Orlando, FL

April 2005 Seminole Community College, Lake Mary Florida

Feb 2006 Seminole Community College, Lake Mary, FL

Aug 2006 – UC Santa Barbara – Berdakin – Ossinovsky-Skidelsky fam Reunion

April 17, 2007- Rishonah Chaverot Hadassah – Cong Reform Judaism Orlando

© Jan 2001 Archie Ossin

**6th-11th Century Jewish Merchants and Traders
come back and forth to China on Silk route**

**11 th Century First Group of Jews (70 families) come
to Kaifeng to stay. Kaifeng is Capital of China during Song
Dynasty, Population 1.5 Million**

1163 First Synagogue built in Kaifeng

1492 Spanish Inquisition

1500 Kaifeng Jewish population peaks at 5000

Kaifeng repeatedly destroyed by flooding of Yellow River

Kublai Khan moved capital to Peking

**Jews always intermarried in Kaifeng and Jewish traditions
maintained for 700 years**

16 th Century -Decline of Jewish community- intermarriage and assimilation

1605 Jewish community first discovered by Christian Missionaries. Jesuit Priest, Father Matteo Ricci, wrote about the Jewish Community, igniting a continuing interest in this community by missionaries and scholars ever since.

1792 **Russia**
Jewish Pale established in areas annexed in Poland

1800'S Kaifeng Synagogue repaired and rebuilt several times until the 19 th Century when the last Rabbi died and Hebrew no longer taught.

1842 Opium wars open China to Western Society

1842 China

First Sephardic Jews arrive in Shanghai

1850 China-- First Jewish office opened by Elias Sassoon son of David Sassoon, an Iraqi Jew, working in Bombay as a Commodities Dealer. Office opened in Shanghai with Jewish Clerks planting the seed for the Sephardic Jewish Community in Shanghai.

1881 Elly Kadoorie, Iraqi Jew, first arrived in Shanghai---worked for Sassoon before embarking on his own.

1881 Russia

Assassination of Czar Alexander II. Onset of Pogroms.

First emigration of Russian Jews to the USA.

1885 The Russian Pale 4 million Jews live in the Pale

1887 Shanghai

First Russian Jewish permanent resident in Shanghai

THE PALE 1835-1917

1891. 2,000 Jews deported, many of them in chains

1855. Open to Jews

1891. 20,000 Jews expelled

Principal town from which in 1880 began the exodus of over two million Jews from the Pale to the United States, Britain, Europe, South America, and Palestine

Map of the Ukraine

Shtetls in the Ukraine

SHTETLS

- Ekaterinoslav
- Osinova
- Osinovka
- Poltava
- Kovtuny

© 2002 MapQuest.com, Inc.; © 2002 AND Data Solutions B.V.

1894 St. Petersburg, Russia

Nicholas II becomes Czar of Russia

Dec 1894 Alsace, France
French Army Captain Alfred Dreyfus
falsely found guilty of espionage.
Austrian reporter, Theodore Hertzl
sent from Vienna to cover news
story.

Dreyfus

Hertzl

1896

Theodore Hertzl stunned by the Dreyfus case, recognizing that a political solution is needed for “the Jewish Problem”, writes book, entitled “*The Jewish State*”.

1898 Harbin

Chosen as Headquarters of East China Railway

China signs treaty with Russia --construction of Chinese Eastern Railway one of provisions, bringing a nucleus of Russian Jews to Harbin.

1898 Harbin - Skidelsky & Sons (Leontiy Skidelsky) gain 1.25 Million acres of forest concession rights along Chinese Eastern Railway. (Gita Lyon Skidelsky and Lisa Lyon Skidelsky--daughters of Sonia Ossinovsky).

Aug 2, 1897 Ekaterinoslav

Joseph Ossinovsky is born

1897

Theodore Hertzl holds first of eight Zionist Congresses

1898 Paris, France

**French writer Emile Zola publishes open letter
“*J’accuse*” in defense of Dreyfus.**

1898 Paris, France

**Zola accused of libeling French
Army. Zola flees to England,
later granted amnesty**

**French Nobel Laureate, Anatole
France joins Zola in support of
Dreyfus.**

1903-1905 Bessarabia; Ukraine

Extremely violent pogroms took place in 1903 and 1905 in Ukraine and Bessarabia. Hundreds killed, thousands injured, some buried alive, hundreds of homes and businesses destroyed. Jews in mass leave Russia.

1905 Mukden, Manchuria

Japanese fleet defeats Russian Baltic Fleet and annexes Port Arthur, Manchuria.

1905 Harbin--- Russian Jewish soldiers stay in northern China rather to return to anti-Semitism in Russia

Jewish Emigration from the Russian Pale

1905 Harbin

**Kovtun family moves from Poltava to Harbin
Manchuria.**

Isaac Kovtun (Sarah Ossin's Father)

© Jan 2001 Archie Ossin

Circa 1906

**Skidelskys build Harbin
Talmud Torah**

1909-1922

**Skidelsky and Sons operate
Chalinor Coal Mine (largest
mine in Northern Manchuria)
for the Chinese Eastern
Railway.**

**1900-1935 Skidelsky and Sons
operate Muling Coal Mine.**

The Skidelskis build the *Skidelski Talmud-Torah School*

located at

22 Konnaya (Horse) Street

(now Dongfeng Street).

1905 Ekaterinoslav, Russia

Ossinovsky family flees to Nimes France.

1907 Paris France

**Embarrassed French authorities acquit
Capt. Alfred Dreyfus.**

1907 Nimes, France

**Ossinovsky family moves to Vladivostok, Russia. S. Ossinovsky
becomes Trustee of Skideldky and Sons, and Director of Mulin
Coal Mines.**

**1907 Shanghai--First Ashkenazi Synagogue (Russian
Jewish) founded in Shanghai**

Muling Coal Mine Corporation

Operated jointly by S.L. Skidelsky and Jilin Province. The headquarters was in Ashihe Street, Nangang District, Harbin.

S. Ossinovsky

© Jan 2001 Archie Ossin

Nadia Spivak

**Aug 12, 1909 Harbin,
Manchuria**

Sarah Kovtun born.

**1912 Vladivostok
Sebastian Ossinovsky buys
property in Harbin, Manchuria.
Purchases 2.7 Acres on
62-74 Uchastkovaya St. in the
Center of the Japanese Business
District for \$15,000 US.**

1914-1918 WW I

1917 Russia Bolshevik Revolution

**Russian Jewish soldiers and civilians trekked to China
escaping atrocities of Russian Revolution**

1920 Peking

**Chinese President, Dr. Sun Yat-sen,
publishes letter supporting Zionism**

1921 Vladivostok, Russia

Joseph and Jack Ossinovsky leave for Troy, New York to enter college at Rensselaer Polytechnic Institute. Two Ossinovsky sisters leave to enter the Music Conservatory in Strasbourg, Austria.

**Rensselaer Polytechnic
Institute.**

1921 Vladivostok, Russia

Ossinovsky family moves to Harbin, Manchuria.

1921 Shanghai-- 500 Russian Jewish Settlers living in Shanghai

1922 Vladivostok

Bolshevik occupation of Vladivostok

1922 Harbin

Sebastian Ossinovsky builds one commercial building and 5 houses on property for \$30,000 US.

1924 Shanghai

Number of Russian Jews reach 800---settling in the International Settlement--later in the late 20's moving to the French Quarter

1925 Sebastian Ossinovsky purchases property in Palestine (today a Tiberias Central Business district)

Ossinovsky Compound and Home in Harbin

© Jan 2001 Archie Ossin

Ossinovsky Compound

Picture shows

- NOTES: 1. TOTAL AREA OF THE LOT \neq 117600 sq. ft.
2. TOTAL AREA OF BUILDINGS ON THE LOT \neq 10441 sq. ft.
3. AT THE TIME OF PURCHASE (IN 1913) ONLY BLDG. No. 1 WAS IN EXISTANCE..

11/9, 1969
SKETCHED BY: J. Ossin

ENCLOSURE 3.

Skidelsky Home in Harbin, Manchuria

© Jan 2001 Archie Ossin

Skidelsky Home in Harbin, Manchuria

1924 Harbin

**Luba, Gala, Sarah,
Baba Rachel, and
Frieda, pickling
cucumbers**

**1927 Pittsfield, Mass
Joseph Ossinovsky becomes
Joseph Ossin,
naturalized citizen of
the United States.**

1927 Harbin, Manchuria

Sarah Kovtun enters Harbin University of Legal and Political Sciences

1928 Harbin

Russian Government turns over Chinese Eastern Railway to China----Jews migrate from Harbin to Shanghai

1929 Pittsfield, Massachusetts

Joseph Ossin returns to Harbin.

1930 Harbin, Manchuria

Sarah Kovtun meets Joseph Ossin at Railroad Club tea dance.

Chinese Eastern Railway Employees Club

July 6, 1931 Shanghai, China

фото-ателье В. П. Никитина, Хабаровск

Sarah Kovtun marries Joseph Ossin

1931 Manchuria-Japanese Army occupies all of Manchuria. Sets up puppet state of Manchuko, and puts former child Emperor of China, Pu Yi, as Emperor.

1931 Shanghai, China- Ossins move to Shanghai -Purchase apartment in French Concession at 9/7 Rue Paul Henry

Avenue Roi Albert

Avenue Joffre

1931 Sephardic Jews (Perrys and Kadoories) build Shanghai Jewish School on Seymour Road.

MID to late 1930s Sassoons donate millions to help Jews in Germany and Austria migrate to China

May 19, 1932

Harbin,

Manchuria

**Sarah goes to Harbin to
have child.**

Esther Ossin born.

Harbin Jewish Hospital

On November 5, 1933, the first floor was completed and started receiving patients. In 1936, the two additional floors were finished.

© Jan 2001 Archie Ossin

I. Kovtun (Sarah Ossin's father) and workers in Fur trade

1937 Nanking, China
Nanking massacre
Japan occupies China
Provisional government set up in
Shanghai.

**1938
Shanghai**

Sarah, Esther and Joseph Ossin

**March 1938 ----Vienna, Austria--Nazis enter Vienna.
Esther's 8 year old cousin expelled from school. Family flees to Shanghai 3 mos.
before Kristallnacht.**

Jan 7, 1940

Shanghai, China

**Isaac Arcadi (Archie) Ossin
born at Country Hospital**

Feb 1940 Harbin

Sebastian Ossinovsky dies

October 1941 Shanghai, China

Joseph Ossin sails to United States.

Dec 7, 1941 Pearl Harbor, Hawaii

Japanese Pacific Fleet attacks Pearl Harbor. United States enters World War II. Ossin family separated for four years. Sarah, Esther and Archie are in Shanghai. Joseph is in San Francisco.

Feb 1943 Japanese plan to isolate European Jews to island in Yangtze River. Dr. Abraham Kaufman, leader of Harbin Jewish Community and developer of the Jewish Hospital, travels to Tokyo, and meets with Japanese leaders. Dr. Kaufman is instrumental in getting European Jews confined in a suburb of Shanghai.

1943 Shanghai, China--Japanese Occupying government sets up district for European Jewish refugees in Hongkew, a suburb of Shanghai.

Mrs. Bliss, a Jewish refugee from Austria, walks through a typical Chinese lane in Hongkew –European Jewish refugees, as well as Chinese, lived together in overcrowded lanes.

Ohel Moishe Synagogue on Ward Road

1943-1944 Shanghai, China

**Esther in a French School from 1937-1941, and
Shanghai Jewish School from 1941-1945.**

Sarah rents extra rooms at #9/7 Paul Henry

1944-1945 Shanghai, China

**Shanghai frequently bombed. French Quarter
Bombed. Some close calls for Ossins.**

Hongkew takes a hit.

Sept 2, 1945 Tokyo Bay, Yokohama
Attack Transport Flagship, USS Lavaca, steams into Tokyo Bay for Surrender Ceremonies

Sept 8, 1945 Shanghai Harbor
Sarah, Esther and Archie board USS Lavaca, headed for Okinawa, Guam, Pearl Harbor, and San Francisco

1945--The Bund at Shanghai Harbor

Nov 5, 1945 San Francisco, Calif
USS Lavaca arrives in San Francisco. Sarah, Joseph, Esther and Archie Ossin are reunited.

Summer 1948 Jerusalem-Israel declares Independence

**1949 China---Communists takeover China
-- all Europeans forced to leave**

**Circa 1995
Sonoma, California**

**Sarah Ossin and
daughter -in -law
Myrna Ossin
in the Wine Country**

EPILOGUE

In 1945, near the end of WWII, Russia declared war on Japan, invaded Manchuria, and took over Harbin. At the end of the war, the Russians invited all of the leaders of the minority communities to a Black Tie reception. Dr. Kaufman attended this reception. His driver, who was waiting to take Dr. Kaufman home, was himself told to go home since he would not be needed any more that evening. That night the Russians kidnapped Dr. Kaufman and sent him to the Gulag. Since Dr. Kaufman's college roommate was Chaim Weitzman, a Passport to Palestine was immediately issued to Dr. Kaufman, but the Russians would not let him go.

EPILOGUE

Kaufman spent 10 years in the Gulag, practiced his medicine, and wrote a book on his experience. In 1955, he was finally released, and went to Israel to live, where he joined his other son Teddy, who had a high position in the Israeli government. Teddy's wife, Rasha Segerman, is Esther Ossin life long friend from the Shanghai Jewish School. Dr. Kaufman spent the rest of his life practicing medicine in Israel and is buried there.

The Russians kidnapped members of the Skidelsky family. It has been reported that Solomon, who assumed the the role of the head of Skidelsky and Sons upon his father's death in 1916, and Simeon, and possibly Moses were kidnapped. Solomon was said to have died in prison in Khabarovsk and Simeon in prison in Nikolsk Ussuriysk.

EPILOGUE

In 1949, China is taken over by the Chinese communists. All Europeans leave China. The new Chinese Communist Government “Nationalizes” all the Ossinovsky properties and businesses. Anatole and Henrietta Ossinovsky stay on in Harbin to run these operations for the Chinese, and are one of a few Europeans to stay. Anatole is instrumental in financially aiding many Jews leaving Harbin to emigrate to other countries. In 1955 the Ossinovsky’s only son, Lyoka, dies of a kidney infection at the age of 8, and is buried in the Jewish Cemetery in Harbin. Although it is difficult to leave their child’s grave in Harbin, Anatole and Henrietta leave Harbin in the 1964 and resettle in Switzerland. The Ossinovsky siblings decide to sell the property their father bought in Tiberias, Israel, and give the proceeds to Anatole and Henrietta so that they could start again in Switzerland.

EPILOGUE

Today the Skidelsky House in Harbin is used as a Club House for High Ranking Chinese Communist Party and Government officials.

The Ossinovsky house is the home for 20 Chinese families.

Joseph Ossin passed away in October 1975.

Esther Ossin is married to Don Woll. They have been married for 53 years, have three married children, and have three grandchildren. Esther and Don live in San Rafael, California.

Archie Ossin is married to Myrna Shulman. They have been married for 37 years and have 4 children and one grandchild. Archie and Myrna live in Altamonte Springs, Florida.

EPILOGUE

Armund Klein, grandson of Sonia Ossinovsky, and son of Gita Klein (formerly Gita Skidelsky), lives just outside of Washington D.C., in Annandale, Virginia.

Robert Skidelsky, great- grandson of Sonia Ossinovsky, and Grandson of Liza Skidelsky, was made a peer by John Major in 1991, and took a seat in United Kingdom's House of Lords.

Teddy and Rasha Kaufman are the heads of Igud Yotzi Zin, an organization in Israel that helps Jews in Israel, who were formerly from China.

Sept 22, 2004 Sarah Ossin passed away at the Jewish Home in San Francisco, California at the age of 95.

China Resource List

- **BOOKS**

- *China Legacy*- Marion Cuba (a novel)
- *Echoes of Chinese History*- Hope Willis Rathbun
- *China Emerges*-Steven Warshaw
- *Strangers Always*-Rena Krasno (a novel)
- *The Jews of Harbin Live on in my Heart*-Teddy Kaufman
- *Escape to Shanghai*-James R. Ross
- *Jewish Genealogy*-Gary Mokotoff and Warren Blatt
- *Secrets and Spies – The Harbin Files*--- Mara Moustafine
- *Hotel Bolivia*—Leo Spitzer
- *The River at the Center of the World*—Simon Winchester

- **WEBSITES**

- <http://www.jewishvirtuallibrary.org>
- <http://www.jewishvirtuallibrary.org/jsources/vjw/Chinatoc.html>
- www.JewishSightseeing.com/shanghai/china/19980410-shanghai_ liberman.htm
- www.jewsofchina.org/communities/index.asp
- www.stevemorse.org/
- www.docurama.com/productdetail.html?productid=Nv-NVG-9695
- www.han-yuan.com/ -- Deke Erh and Tess Johnson -- Old China Hand Press
- www.jewishgen.org/
- www.jewishgen.org/ShtetlSeeker/
- www.jewishgen.org/DNA/
- <http://www.shtetlinks.jewishgen.org/harbin/index.htm>

China Resource List

PASSAGE THROUGH CHINA: The Jewish Communities of Harbin, Tientsin and Shanghai. Beth Hatefutsoth, The Nahum Goldmann Museum of the Jewish Diaspora. Tel Aviv, 1986.

Jonathan Goldstein, THE JEWS OF CHINA. M.E. Sharpe, Armonk, NY, 1999.

Yaacov Liberman, MY CHINA: Jewish Life in the Orient 1900-1950. Judah L. Magnes Museum, Berkeley, CA. Gefen Publishing House, Jerusalem and New York, 1998. [Click here for excerpts.](#)

Mara Moustafine, SECRETS AND SPIES: The Harbin Files. Random House Australia, 2002.

Qu Wei and Li Shuxiao, THE JEWS IN HARBIN. Social Sciences Academic Press, China, 2006.

Esther Robbins-Hutton, SOJOURN: A Family Saga. Esfir Books, 1997.

Rabbi Marvin Tokayer and Mary Swartz, THE FUGU PLAN: The Untold Story of the Japanese and the Jews During World War II. Gefen Publishing House, 2004.

Amleto Vespa, SECRET AGENT OF JAPAN. Garden City Publishing Co., Garden City, New York, 1941.

David Wolf, TO THE HARBIN STATION: The Liberal Alternative in Russian Manchuria, 1898-1914. Stanford University Press, 1999.

ARTICLES & PAPERS

Boris Bresler, HARBIN JEWISH COMMUNITY (1898-1958): Politics, Prosperity, Adversity.

Paper presented at the Symposium on Jewish Diasporas in China, John K. Fairbank

Center for East Asian Research, Harvard University, Cambridge, MA, August 16-18, 1992.

Dan Ben-Canaan, "NOSTALGIA VS. HISTORICAL REALITY.

Speech given at the International Forum on the History and Culture of Harbin Jews, Harbin, China, June 17-19, 2006.