


List of Jews Persecuted from Leova, 1941

Introduction by Joel Waters

Background:

“The Extraordinary State Commission to Investigate German-Fascist Crimes on Soviet Territory” was created by the Soviet Union at the end of World War II to document German crimes during the occupation. This commission compiled testimonial information gathered from neighbors, eyewitnesses, and survivors. Regional commissions contributed their reports to a centralized commission in Moscow.

This document is the Commissions report of Jewish Holocaust victims from Leova, Bessarabia. Because of the testimonial nature of this document it should not be considered a comprehensive nor definitive list of Jewish victims from Leova. The birth year information in particular has been noted to be highly inaccurate.

Acknowledgements:

Special thanks to Janet Furba for her assistance in translating this document.

Item No#: [5731730](#)

Title: List of Jews persecuted from Leova, 1941

Original title: Список граждан еврейского населения, проживавших в городе Леово в 1940-1941 годах, угнанных в 1941 году в неизвестном направлении и до настоящего времени на прежнее место жительства еще не вернувшихся

Type of material: Deportee list List of persecuted persons

Relevant Places : LEOVA,CAHUL,BESSARABIA,ROMANIA

Earliest Date: 1944

Latest Date: 1945

Group identity: Jewish

Beginning of Event:

End of Event:

Number of names on list: 360

Gender:

Language: Russian

Record Group: M.33 - Records of the Extraordinary State Commission to Investigate German-Fascist Crimes Committed on Soviet Territory

Subsection:

File No#: JM/21165

No# of pages/frames: 15

Archive of origin: GOSUDARSTVENNY ARKHIV ROSSIYSKOY FEDERATSII - RUSSIA, MOSKVA

Original file No#: 7021-96-91

Provenance: ChGK

Authentic creation date:

Provenance -place: Moskva

Microfilm code: JM/21165

ITS File No:

Permanent residence:

Prewar place:

Origin of transport:

Status of Listed People :

Destination of transport:

Connected item:

Place of preparation:

Summary:

This record came from Yad Vashem's Shoah-Related Lists Database.

Many of the list records in the Yad Vashem database have scanned images. [Click here](#) to view.

Список

69 120

Гр-н еврейского населения проживающие в г. Ледо 1940-м,
учтены в 1941 году в неизвестном направлении и до настоящего
времени на прежней территории жительства еще не вернулись

№
п/п Фамилия Имя
и
Отчество год
рождения число
членов

1.	Кауфман Энкель Сруль	1895 г.	5
2.	Кауфман Шауба	1870 г.	2
3.	Зушер Баса Энкелевна	1890 г.	2
4.	Бохман Хаим Мендел	1870 г.	5
5.	Мерару Сарра Майсеев	1876 "	6
6.	Зушер Шимш Майс.	1890 "	4
7.	Зушер Зельман Майс	1892 "	5
8.	Витенштейн Пиня Д.	1896	6
9.	Сакушеру Рубин Майс	1886	6
10.	Козмохару Абрам Ср.	1885	4
11.	Элиман Марку Ср.	1890	5
12.	Витенштейн Сруль Д.	1870	6
13.	Рейшер Ваим Нахмов	1905	3
14.	Перельман Лейб Аронов	1891	6
15.	Югер Исидор Гершков	1903	3
16.	Вайсман Мендел М.	1880	4
17.	Фрайберг Ихим Цукови	1870	4
18.	Перельман Лейб М.	1901	5
19.	Вейзер Шимш Цесер	1890	5
20.	Кугер Лейб Цукови	1890	3
21.	Вайсман Герш Абр.	1903	3
22.	Финдлерман Шлоим М.	1880	6
23.	Грегнер Герш Майс	1900	4
24.	Грегнер Меер Аронов	1903	5
25.	Грегнер Малко Абр.	1905	3
26.	Колан Маня Лейбов	1885	8
27.	Финдман Исид М.	1880	4

28.	Авербух Уша	Лейбовна	1880	4	
29.	Кривошурт	Мойсе	Адр	1876	8
30.	Глюзман	Срул	Нух.	1901	5
31.	Руд	Беня	Нухимович	1899	5
32.	Глюзман	Янкем	Х.	1886	5
33.	Лазарович	Май	Срул	1880	6
34.	Креймер	Меер	Иосиф	1908	2
35.	Унгар	Срул	Иахшова	1910	3
36.	Вайсман	Майсей	М.	1890	5
37.	Вингерман	Азрил	Уши	1901	3
38.	Эйлингер	Ушер	Род	1902	3
39.	Коган	Иосиф	Исхкович	1880	7
40.	Кацорман	Арон	Янкем	1885	3
41.	Вайсман	Серви	Хаймов	1880	6
42.	Брухис	Уша	Мойс	1891	3
43.	Столэр	Давид	Мойс	1885	4
44.	Кушмар	Уша	Исхкович	1889	4
45.	Котилох	Срул	Исхкович	1880	5
46.	Суркис	Сура	Исхкович	1905	4
47.	Котилох	Ицк	Исхков.	1886	5
48.	Цацкин	Иосиф	Хани	1901	5
49.	Суркис	Сарра	Срул.	1903	5
50.	Климановский	Давид	Х.	1900	4
51.	Бораш	Ицк	Срул	1901	5

52	Зобойарс Дикав А.	1880	5
53	Коврикару Циук Лейб	1901	4
54	Шимловил Марку Х.	1885	5
55	Перельман Шулми Ср.	1892	6
56	Котилох Циук Цица	1885	5
57	Гондарейза Шло Цица	1890	4
58	Аршинтару Вийл Ц.	1890	4
59	Шуля Мойсей Иосиф	1896	5
60	Кимловуцкий Срула М.	1901	4
61	Коган Хава Иосковна	1903	3
62	Югер Тимл Тершковил	1901	4
63	Судий Мойсе Нухим.	1895	5
64	Нусимовил Нусим Л.	1880	5
65	Хитмураер Нухим Л.	1905	4
66	Горовилс Адела Ц.	1893	5
67	Козмокар Мендел Л.	1890	5
68	Харшин Сосл Мойсеев	1890	4
69	Далл Иосиф Лузеров	1888	5
70	Вайкер Цойна Циковил	1889	4
71	Глох Мендель Хаймов	1898	5
72	Глох зальман Хаймов	1896	4
73	Франк Абрам М.	1880	4
74	Каузер Фред Абрамовил	1890	2
75	Ройzman Хава Абрамов	1880	3
76	Первил Стад Марков	1892	5

77.	Маркович Мендел Д.	1890	5
78.	Зуцров Мокаше Мен	1886	4
79.	Голох Антлер Мих.	1880	5
80.	Голох Шимля Антлеров	1899	2
81.	Горам Шая Шиковая	1882	4
82.	Горам Лия Абрамович	1890	5
83.	Дубин Меер Янкелевич	1892	5
84.	Гралагурчик Мосир Я.	1890	6
85.	Кирман Рива Марков.	1886	4
86.	Давидович Давид Мойс	1883	3
87.	Гарбалам Лузер А.	1900	5
88.	Голох Срул Антлерович	1885	4
89.	Гозакману Шимля Зейтх	1900	5
90.	Швиник Мойсей Ян.	1886	6
91.	Давидович Исаак М.	1900	5
92.	Мерару Мойсей Ян.	1903	3
93.	Кройтору Абрам М.	1890	4
94.	Соболтаре Сами Я.	1890	8
95.	Касаи Терча Лузер.	1903	5
96.	Хитарик Янкаль М.	1879	5
97.	Унгар Шмойля Кохи.	1915	3
98.	Коган Фройли Янкал.	1901	5
99.	Креймар Мосир М.	1880	5
100.	Марков Марку Д.	1881	5
101.	Маркович Шимля М.	1915	4

102	Кацам Георгий Моисеев	1890	5
103	Креймер Моисей Иаков	1890	5
104	Зингер Нухим Хайим	1885	8
105	Коган Фроим Янкел	1900	5
106	Вайнштейн Абрам М.	1880	4
107	Бакман Янкель Абр.	1885	5
108	Цацкин Хаим Гершков.	1890	4
109	Милер Фроим Янкел	1885	5
110	Гершкович Янкель М.	1900	6
111	Кацам Фроим Янкель	1885	5
112	Шаргароцкий Соломон?	1900	4
113	Гринкруз Соломон З.	1880	5
114	Маршакс Мойз Георг	1890	4
115	Мустар Мендель Исак	1885	5
116	Симилянский Герш Исак	1880	4
117	Абрамович Сруль И.	1900	5
118	Финшман Абрам М.	1886	3
119	Финшман Зиер Моис	1888	4
120	Шинделевич Нимэ Исак	1890	6
121	Креймару Лейзер Д.	1895	5
122	Касаи Хаим Абрам	1885	6
123	Гринберг Исак Исак	1892	4
124	Пинкус Шарон Семен	1880	5
125	Давидович Янкел Ян	1875	6
126	Пинкус Илья Гершков	1885	2

И 34

127.	Вельцер	Феминон	Уос	1890	5
128.	Галабан	Марку	Узр	1896	4
129.	Галабан	Уеас	Марк	1900	3
130.	Ротенберг	Луизу	Волк	1885	5
131.	Лазарович	Аша	Герш	1901	4
132.	Маршор	Экоб	Герш	1876	4
133.	Цамик	Хаим	Шлойн	1896	4
134.	Цамик	Лейб	Шлойн	1890	5
135.	Качивман	Тиня	Узр	1886	3
136.	Шильман	Иосиф	менд	1882	4
137.	Прокунен	Герш	Шлойн	1888	3
138.	Ванкилтейн	Шимл	М.	1890	4
139.	Франкшурри	Тейсз	М.	1900	4
140.	Гойхман	Али	Иосиф	1901	4
141.	Фармадзи	Нахман	Срун	1901	4
142.	Каштор	Герш	Масровит	1885	3
143.	Брамансруд	Шимл	Уос	1887	4
144.	Мандель	Мойсей	Як	1900	5
145.	Гохлтейн	Фройн	И	1895	4
146.	Гольденштейн	Давид	И	1896	3
147.	Школяник	Идел	Араков	1898	4
148.	Янкозон	Иосиф	Абр	1901	3
149.	Васерман	Лейб	Винд	1893	4
150.	Резенблат	Мойсей	Руд	1896	3
151.	Кройтор	Исидор	Як	1901	4

152.	Шлиман Глеба Уос.	1896	4
153.	Герш Давид Шлиман	1915	5
154.	Бергер Израил Моисе	1889	4
155.	Гольд Моисей Ароков	1896	3
156.	Вайсман Давид Шаевич	1887	5
157.	Ариенштейн Ухил Ян.	1886	6
158.	Боболтаре Иосиф Г.	1885	5
159.	Брихман Иосиф Давид	1886	5
160.	Сакшмер Абрам Г.	1887	5
161.	Арокович Анна Георгие	1888	4
162.	Москович Люба Авр.	1886	5
163.	Эйдельман Ушер Г.	1896	6
164.	Эмберг Иосиф Шимон	1898	5
165.	Грегенер Герш Моисей	1884	4
166.	Кауфман Ухил Авр.	1882	6
167.	Либерман Шая Ушер	1880	2
168.	Гликман Энкель Фройд	1884	5
169.	Давидович Анна Иосиф	1891	3
170.	Глик Энкель Георгие	1886	4
171.	Глякк Срул Георгие	1884	5
172.	Вайнштенгер Герш Ян.	1876	5
173.	Энкельзон Давид Ян.	1880	4
174.	Вайнштенгер Абрам Г.	1892	3
175.	Гэубис Герш Иосифович	1891	3
176.	Вайнштенгер Герш Шимон	1880	5

79 3/4

177.	Феркович Давид Иосиф	1903	3
178.	Ореништейн Дайн Герш	1883	4
179.	Гудикевский Лейб Иос.	1888	4
180.	Фрухтман Янкю Моис	1880	4
181.	Циганская Фрида Иос	1890	3
182.	Паримонов Арон Дайн	1873	4
183.	Феркович Шимл Аман	1890	7
184.	Балабан Герш М.	1893	5
185.	Франкфурт Иейся И.	1895	7
186.	Прокучен Иосиф Моис.	1900	5
187.	Шехтер Шимон Иосиф	1885	3
188.	Шмулевич Финкус А.	1886	7
189.	Фармадзку Нахман А.	1901	3
190.	Хазин Янкю Дайн	1903	3
191.	Хазин Абрам Шимон	1909	4
192.	Найберг Моисей Ян.	1905	4
193.	Аузигович Берку Д.	1903	4
194.	Гарбер Абрам Якуб	1905	4
195.	Гудит Моисей Хаимович	1899	5
196.	Бонда Михел Гудович	1886	6
197.	Аман Берку Иосифович	1905	3
198.	Креймер Фрума Шимл	1907	3
199.	Коган Шимон Иосиф	1893	4
200.	Феркович Шимл Иосиф	1892	4
201.	Зисска Ида Лейбович	1873	4

202.	Икшевар <u>Шая</u> <u>Нах</u>	1896	4	73 26
203.	Ишвергоз <u>Тсения</u> <u>Шор</u>	1884	4	
204.	Ишмаилендер <u>Серг</u> <u>Д.</u>	1894	4	
205.	Ишмаиел <u>Лев</u> <u>Моис</u>	1893	4	
206.	Розенблюм <u>Рубин</u> <u>М.</u>	1882	6	
207.	Мамалиши <u>Марку</u> <u>Р.</u>	1901	3	
208.	Коган <u>Изик</u> <u>Лейбови</u>	1896	3	
209.	Герцен <u>Теса</u> <u>Моисеев</u>	1883	5	
210.	Френкел <u>Вева</u> <u>Х.</u>	1884	4	
211.	Гонд <u>Моисей</u> <u>Давидови</u>	1890	6	
212.	Вайсман <u>Хайн</u> <u>И.</u>	1894	5	
213.	Кайскер <u>Моисей</u> <u>А.</u>	1892	3	
214.	Фрухтман <u>Франц</u> <u>Ф.</u>	1915	2	
215.	Креймер <u>Гориз</u> <u>Шимов</u>	1907	3	
216.	Каролевский <u>Нухим</u> <u>Ф.</u>	1881	6	
217.	Шехтер <u>Иайна</u> <u>Абр</u>	1901	3	
218.	Шехтер <u>Майя</u> <u>Абр</u>	1905	3	
219.	Шехтер <u>Симха</u> <u>Абр</u>	1891	4	
220.	Глох <u>Зельман</u> <u>Алтер</u>	1903	3	
221.	Ишлик <u>Шимон</u> <u>Инк.</u>	1902	7	
222.	Пилатович <u>Инок</u> <u>Ид.</u>	1894	4	
223.	Зимбарман <u>Серг</u> <u>Р.</u>	1880	6	
224.	Ашкштейн <u>Ихил</u> <u>Я</u>	1891	5	
225.	Ашкштейн <u>Инку</u> <u>А.</u>	1874	2	
226.	Ашкштейн <u>Лейб</u> <u>Я</u>	1893	3	

227	Вайнштейн Сарра Ш.	1875	3
228	Валман Сарра Берк.	1903	6
229	Грихман Мендел Иос.	1909	3
230	Кобиляцкий Шумилл И.	1882	3
231	Голод Дая Моисеевна	1883	2
232	Прокушев Луиза Дайм.	1903	6
233	Бергер Лейб Азраков.	1894	5
234	Квиз Берку Яковлевич	1896	3
235	Гринберг Дина Левович	1909	3
236	Шарер Моня Марков	1914	3
237	Вингерман Шанса И.	1909	3
238	Левензон Луиза Ш.	1887	4
239	Кантор Шимм Шимм	1893	4
240	Шейнзон Нахман Янк.	1874	2
241	Гохштатт Фройка Абр.	1891	5
242	Мандел Моисей Ср.	1886	4
243	Шапошник Ицик Н.	1880	8
244	Маклер Мика Моня	1890	3
245	Унгар Зейлик Н.	1907	4
246	Коган Абрам Фройм	1913	3
247	Цацкин Моше К.	1910	4
248	Гобштарс Абрам Д.	1907	4
249	Марков Моше Давид	1901	4
250	Марков Абрам Давид	1910	3
251	Марков Давид Ис.	1880	4

252	Вайсгольд Яну Абр.	1892	7	74
253	Груман Мендел Ян.	1876	5	
254	Гликман Шимш Ян.	1894	5	
255	Гликман Янку Мойс	1876	5	
256	Казан Яков Фройдман	1909	3	
257	Гохшман Абрам Ф.	1907	2	
258	Герцен Узя Шикев	1911	3	
259	Гухман Удел Цосиф	1907	4	
260	Сокциер Мотя Абр.	1907	3	
261	Сокциер Мотя Руд.	1913	3	
262	Эльберг Шимон Коик	1915	3	
263	Кауфман Шлойме Ц.	1915	3	
264	Эманк Мотя Срума	1912	3	
265	Вайншенгер Мойсей В.	1902	3	
266	Мерару Мойсей Срум.	1905	3	
267	Зушер Мойсей Зельм.	1907	3	
268	Козмогару Шикс Абр.	1909	4	
269	Рейшер Цосиф Нахм.	1909	4	
270	Перельман Яну Лейб	1911	3	
271	Шолошник Зельман Ц.	1909	4	
272	Шолошник Мендел Ц.	1907	4	
273	Шолошник Шимш Ц.	1905	4	
274	Глингерман Мойсей Ш.	1905	4	
275	Глингерман Арак Ш.	1910	3	
276	Коган Леш Айзеров	1909	3	

277	Коган Шльз Амиер	1909	3
278	Фришман Дина Амиер	1909	3
279	Авербух Марку Шкив	1907	3
280	Кривойрус Шайно М.	1900	3
281	Гарбер Давид Хунович	1905	3
282	Шварцман Арон Шльз	1906	3
283	Шварцман Борис Шльз	1909	3
284	Шварцман Шльз Мих.	1884	4
285	Шварцман Анка Мих.	1903	7
286	Шварцман Борис Мих.	1907	3
287	Шварц Нафтали Моис.	1890	7
288	Простерман Нафтали	1892	4
289	Гутман Васкал Шльз	1890	4
290	Лазарович Диня Лейб	1905	3
291	Лазарович Шуля Лейб	1907	4
292	Ройтман Илья Моисеев	1900	3
293	Ройтман Исак Моис.	1894	5
294	Аделовский Раим Я	1890	8
295	Кройтор Герш Азриел	1885	7
296	Кройтор Зейлик Герш	1903	4
297	Кройтор Лулу Гершков	1909	5
298	Кройтор Срул Гершков	1905	5
299	Резник Марку Шльз	1886	6
300	Резник Срул Марков	1907	4
301	Унгар Зельман Я.	1909	3

302.	москвитин	Марсел Н.	1905	4
303.	Горан	Шмерел Янк.	1888	4
304.	Кичальман	Сома Шим.	1903	3
305.	Башелевский	Сайл З.	1911	3
306.	Островский	Янку Л.	1890	7
307.	Коган	Фройл Георг.	1915	3
308.	Резер	Шал Мойсеев	1901	3
309.	Резер	Данл Мойсеев	1905	3
310.	Цикель	Лейб Берк	1912	3
311.	Коган	Герку Аронов	1884	7
312.	Цикель	Герку Сайл	1884	6
313.	Шкайдерман	Гудин Ю.	1896	4
314.	Зайнкович	Вальф В.	1883	4
315.	Мишель	Якоб Срул	1888	3
316.	Гуд	Гудин Исакович	1907	3
317.	Шорфер	Гедоли Шман	1876	2
318.	Кумерман	Янку Ушер	1895	5
319.	Неральман	Герку Г.	1885	5
320.	Гольд	Срул Ишкович	1884	7
321.	Виндерман	Шанса И.	1903	3
322.	Аршинтар	Срул Г.	1915	3
323.	Гранлик	Ангал Адр.	1910	3
324.	Гудин	Герку Меер.	1912	3
325.	Воботарь	Хейса Л.	1910	4
326.	Креймер	Мотл У.	1907	3

75/8

327	Креймер	Иген	Иос	1909	5
328	Шмулевич	Мойсai	И.	1915	3
329	Шмулевич	Мойсai	И.	1912	4
330	Анелъ	Нэма	Ант	1894	3
331	Гершен	Вольф	И.	1892	5
332	Страховский	Шимон	А.	1901	4
333	Страховский	Анна	А.	1893	6
334	Мердман	Хаим	А.	1900	3
335	Розенблат	Мойсai	Р.	1901	3
336	Розенблат	Давид	Р.	1903	3
337	Давидович	Анна	Ян	1892	2
338	Соломон	Шимон	Ю.	1886	5
339	Хитрик	Герш	Ян.	1898	3
340	Хитрик	Давид	Ян.	1905	3
341	Литович	Лейб	А.	1896	7
342	Шимович	Герш	С.	1880	4
343	Шимович	Владимир	?	1915	3
344	Либерман	Шлойман	И.	1910	5
345	Гросман	Фройка	С.	1886	6
346	Цвистман	Аврам	У.	1909	3
347	Михалевич	Янку	И.	1884	6
348	Мейсехович	Герш	Я.	1885	7
349	Френк	Герш	Яков.	1886	4
350	Штейнберг	Мона	А.	1905	3
351	Рабинвич	Савел	Я.	1900	5

352	Томъгъ Цосифъ Срун.	1898	7
353	Касан Шимил Янгов.	1895	8
354	Касан Хали Ароков.	1904	3
355	Васерман Нусел Ш.	1890	5
356	Трозиницу Шимил То.	1886	8
357	Рабинъ Вилъ Лейбъ Ср.	1893	5
358	Синкъ Тарку Хах.	1905	4
359	Марковичъ Марку Х.	1883	8
360	Козан Цосифъ Цыков.	1878	7

76 59

Председатель Комиссии Шимил Ш.

Члены Комиссии } 1. Коллукцион 2
 } 2. Кориторовъ.

Регистр Комиссии Миссия Райсато (Кои) Забегуба

Председатель Шимил Ш. А. Шимил Ш.

