SUNAGONISTIS

GREEK JEWS IN THE NATIONAL RESISTANCE

AN EXHIBITION OF THE JEWISH MUSEUM OF GREECE

FROM APRIL 16th 2013 TO APRIL 25th 2014 IN THE JEWISH MUSEUM OF GREECE

DAILY: 09.00 – 14.30, SATURDAY: CLOSED, SUNDAY: 10.00 – 14.00

39 NIKIS STR., 105 57 ATHENS-GREECE, TEL.: +30 210 32.25.582, FAX: +30 210 32.31.577, E – MAIL:INFO@JEWISHMUSEUM.GR, WWW.JEWISHMUSEUM.GR

ROLL OF HONOUR: THOSE WHO RIPPED THE YELLOW STARS

SYNAGONISTIS

GREEK JEWS IN THE NATIONAL RESISTANCE

AN EXHIBITION OF THE JEWISH **MUSEUM OF GREECE**

FROM APRIL 16th 2013 TO APRIL 25th 2014 IN THE **JEWISH MUSEUM OF GREECE**

> DAILY: 09.00 - 14.30 SATURDAY: CLOSED SUNDAY: 10.00 - 14.00

EXHIBITION CURATOR ZANET BATTINOU Archaeologist, JMG Director

RESEARCH, MATERIAL COLLECTION TEXT CREATION JASON CHANDRINOS Historian

> TEXT TRANSLATION DAMIAN MAC CON ULADH Journalist

PHOTOGRAPHIC MATERIAL LEONIDAS PAPADOPOULOS JMG Photo Archive

ARTIFACT CONSERVATION MARY KAPOTSI JMG Conservator

> GRAPHIC DESIGN HAYIA COHEN JMG Graphic Designer

SCENOGRAPHY CONSULTANT MANOLIS PANTELIDAKIS Stage Designer

PRINTING. PROPS CONSTRUCTION STAVROS BELESSAKOS Photosynthesis

CATALOGUE DESIGN AND PRINTING TAKE NOTE P.C.
INTEGRATED MARKETING COMMUNICATIONS

> **EDUCATIONAL PROGRAMS** ORIETTA TREVEZA JMG Educator

Deutsche Botschaft Athen

Γερμανική Πρεσβεία Αθήνα

THIS EXHIBITION WAS CREATED THROUGH THE GENEROUS SUPPORT OF THE EMBASSY OF THE FEDERAL REPUBLIC OF GERMANY IN ATHENS, TO WHICH THE JEWISH MUSEUM OF GREECE WOULD LIKE TO EXPRESS ITS GRATITUDE.

39 NIKIS STR., 105 57 ATHENS-GREECE TEL.: +30 210 32.25.582 FAX: +30 210 32.31.577 - MAIL · INFO@ IFWISHMUSEUM GR WWW.JEWISHMUSEUM.GR

BY ZANET BATTINOU, JMG DIRECTOR

During the research phase for our traveling exhibition "The Holocaust of the Greek Jews, 1941 - 1944" (2001), which included the subject of Greek Jewish Resistance fighters, the JMG came into contact with elderly partisans. In our Museum, they expressed for the first time their pain for being forgotten by their homeland and not honoured, as they should have been; for the absence of a Resistance Museum in Greece, such as the ones in existence in other European countries.

It was then that the foundation was laid for a deep commitment and a sincere wish to honour those who fought and canceled the belief that all Jews succumbed to the Holocaust "like lambs to the slaughter". The proper time for this came in 2007, when, during a JMG project with a young historian, Iasonas Chandrinos, his great love and extensive knowledge of the history of the Resistance became apparent. Five years later, 24 personal histories of men and women from various Jewish communities of Greece, who took up arms in the dark and harsh days of the Occupation, have been collected. Most of them were very young, recently uprooted from their homes, often alone and orphaned, but they found a new, dynamic family on the mountains and served the armed struggle in many ways, with courage and determination. They were christened 'comrades in arms', the supreme title of honour among the fighters of free Greece and fought among their equals. Many of-

fered the ultimate sacrifice in the battle fields or facing courageously the German firing squads, thus adding their names in the immortal list of heroes and martyrs of the war against fascism.

Many of their testimonies have been recorded on video, and form part of the Oral History Archive of the JMG, preserving their voices for the generations to come. At the same time, more than 90 photographs have been collected, as well as correspondence, resistance leaflets, clandestine press, original artifacts and weaponry, and other relevant material. Archives and private persons have supported our research and responded eagerly to our requests, thus making significant contributions to a better substantiated presentation. We owe sincere thanks to all and everyone. The exhibition will be accompanied by a bilingual catalogue while, film director David Gavriilidis has produced a documentary film, which explores this subject engaging people, places and events.

While our main concern has been commemorating and honouring the Jewish Resistance Fighters in WW II, with this exhibition, we also honour all the Greeks who fought against the occupying forces, inspired by the ideals of freedom and of a better world.

DEDICATION

This publication has been realized through the kind generosity of Marina and Gabriele Nissim in honour of their dear father Joseph Nissim. It is dedicated to the memory of the Jewish Community of Salonika, a community of 56.000 members at the outbreak of the Second World War, 98% of which was annihilated by the Nazis in the concentration camps of Auschwitz-Birkenau.

The Jews who set up their community in Salonika at the end of the 15th century were more than just a group of people with the same faith; they were representative of a world in itself, with its culture, its language, a way of life with their activities and more particularly a deep attachment to family life: all such attributes canelled from the face of the earth by an ill-omened evil, cruel and at the same time senseless and "ordinary".

Joseph Nissim, a member of this community, was able to escape and save his life, no doubt also by the strength of his own sense of justice and freedom, and volunteered to join the Greek Brigade of the 7th British army. Listening to Joseph Nissim's memorable tales, we were able to grasp and understand the reality of the heritage of this community's traditions and culture, all of which is at risk of disappearing forever from human memory.

Durmedurme mi andjeliko Iiikochiko de tu Nasion Kriatura de Sion No konoses la dolor

Por kenombre, ah, me demandas Porkè non kanto yo Ah, kortaran la mis alas I mi bozamudisiò

Ah, elmundo de dolor

Durmedurme kriatura de Sion

Marina and Gabriele Nissim Milano, Italy, March 2013

I. JEWISH RESISTANCE AGAINST THE NAZIS

The widespread perception that the Jewish populations of Europe were led blindly and obediently like «sheep to the slaughter» to Hitler's death camps does not accurately reflect historical reality. The severity of the Holocaust inevitably obscures in historiography, collective memory and public discourse the fact that hundreds of thousands of Jews resisted the Nazi genocide forcefully and in many ways. As the main target of Nazi persecution, their support for national liberation movements in all the occupied countries was great and their participation in them massive.

The issue of a distinct "Jewish resistance» continues to cause divisions among historians, between those who seek to identify organised forms of mobilisation and those who claim that Jewish resistance to the Nazis was, at most, part of the national liberation movement in each country, without special reference to any «Jewishness.» The truth lies somewhere in between: In the resistance, the Jews did not behave differently from the French, Belgians or Dutch. However, the conditions under which they found themselves revitalised their consciousness and desire to belong to a people - the basis of the emergence of a national identity was crystallised in the creation of the state of Israel.1 It is undisputed that the Second World War motivated various collectivities of Jews to react in the face of imminent danger. An important role in this was played by the politicalreligious youth movements of central and eastern Europe - particularly in Poland. Examples include the Zionist movement Hashomer Hachair, the popular Dror, the religious-Zionist Akiva, the rightwing Betar and the socialist Bund, an organisation that controlled several trade unions in the interwar period.

In France, as early as autumn 1941, the Communist Party (PCF) recruited many young Jews to groups that carried out bombings of German targets and killings of German soldiers. Most of the recruits were immigrants. After the first deportations (April 1942), their involvement became greater and more frequent, through the ranks of the FTP-MOI (Francs tireurs et partisans-Main-d'Oeuvre Immigrée), the special organisation that coordinated armed units in occupied cities (Paris, Lyon, Marseille,

Toulouse). «These young Jews» who filled the ranks of the PCF "were already in a revolutionary situation that was more or less underground. At least one family member or the entire family had been arrested, and they certainly had more than hatred for their enemies, be they German or 'collabos' [quislings]. They were very well aware about what awaited them if they were arrested and, to put it simply, they had nothing to lose."2 The long list of French resistance martyrs features distinguished Jewish names who fought bravely as urban partisans such as the Polish Jew Marcel (Mendel) Langer, who was executed by the Germans in Saint-Denis prison in Toulouse, Émile Bertrand and Simon Frid, fighters in the Carmagnole group from Lyons, who were led to the guillotine on 2 November and 4 December 1943, respectively. Also worthy of mention are the ten members of the legendary, Paris-based armed FTP-MOI unit who were executed, along with their leader Missak Manouchian, on 21 February 1944. After their execution, the occupation authorities released a propaganda poster depicting their names and faces that became known as the L'affiche rouge (Red poster), through which the antisemitic propaganda of the Nazis and their French collaborators took advantage of the dual identity of the victims (Jews and communists) to discredit them in the eyes of the French public as «archterrorists» and «members of the criminal army».3

The best proof that instead of submitting to the Nazis there was the option of going into battle were the estimated 30,000 Jews who fought in the partisan detachments of the Soviet Union, Belarus, Ukraine, Lithuania. Poland, Yugoslavia, Bulgaria and Greece. In Yugoslavia, 4,572 Jewish men and women, representing seven percent of the prewar Jewish population, enlisted in Tito's National Liberation Front and National Liberation Army (Partisans).4 Among the Jewish fighters was Moša Pijade, a close associate of Tito, the brigade commander Shmuel Lerer («Voja Todorovic»), and Rosa Rapo, both of whom reached the rank of general. Even in Bulgaria, the only country where Jews were under official state «protection» and not threatened with deportation, the participation rate in the resistance was proportionately

The propaganda «Red Poster" (L 'affiche rouge) depicting 10 arrested partisans of the FTP-MOI group in Paris. Published after their execution on 21 February 1944.

quite high. In absolute numbers, 460 Bulgarian Jews were sentenced for their involvement in the country's communist resistance - 29 of them to death - and, of the estimated 260 who fought as guerrillas, 125 were killed in battle.5 For decades, the dead among them were considered national heroes in the People's Republic of Bulgaria on account of their active involvement in the Communist Party and its youth wing, such as the pioneering Leon Tadger, a labour camp escapee who was executed on 17 November 1941 for sabotage; Emil Shekerdzhiyski,

a youth representative and political commissar of the Dragovishtitza partisan group, who was killed on 3 August 1944 in a battle with the gendarmerie; Violetta Yakova and

In several cases, mainly in eastern Europe, Jewish partisans served in independent, homogeneous units and groups embedded in partisan armies. Of enormous importance was the protection Jewish partisans offered to their families, a task which went hand-in-hand with armed struggle. The most famous case is that of

Henri Michel, La Guerre de l' Ombre. La Résistance en Europe. Grasset, Paris 1970, pp. 191–192.
Claude Collin, Carmagnole et Liberté. Les étrangers dans la Résistance en Rhône-Alpes. Presses Universitaires de Grenoble, 2000, p. 27.
See, for example: Garnier-Raymond, L'Affiche rouge, Fayard, Paris, 1975. Monique Lise Cohen, Jean-Louis Dugour (eds), Les Juifs dans la Résistance. Éditions Tirésisas 2001. Stephane Courtois, Denis Peschanski, Adam Rayski, Le Sang de l' etranger – Les Immigrés de la M.O.I. dans la Résistance, Fayard 1989. Benoît Rayski, L'Affiche rouge, 21 février 1944 – Ils n'étaient que des enfants..., Le Félin, Paris, 2004.
Jews in Yugoslavia. Muzejski proctor, Jezuitski trg. 4, Zagreb, 1989, p. 119.
Saving of the Jews in Bulgaria 1941–1944. State Publishing House "Septemvri", Sofia, 1977 [exhibition catalogue, unpaginated].

the Polish Jewish Bielski brothers -Tuvia, Alexander, Asael and Aron in Belarus. Starting off as the leaders of a small guerrilla group, in 1943 they had organised an entire camp that accommodated 1,240 persecuted Jews, partisans and civilian families in the Naliboki forest in northwestern

A distinct category of combatants involved those who took up arms at the very heart of the Nazi industrial extermination system. In the ghettos and camps, the very act of survival was deemed «resistance»: works

of art, theatrical performances, symphony music, concerts and religious ceremonies and even keeping a personal diary represented different levels of the same defensive strategy against misery and the destruction of human existence. Every act that involved, besides maintaining personal dignity, the strengthening of the cohesion of the entire entrapped community corresponds to what Holocaust researchers now refer to as «spiritual resistance".8

The proximity of death and the tragic fate of their coreligionists

Group photo of the Jewish Bielski partisan group in the Naliboki forest in northwestern

relatives, friends and neighbours which were experienced as everyday life in the spaces of exclusion and extermination fuelled the idea of individual and collective revenge. In eastern Europe, the ghettoisation and gradual mass extermination of populations triggered the resistance of the entrapped Jews. In eastern Poland, Lithuania and Belarus, the Jewish resistance organised riots in five large

and 15 small ghettos, in five large camps and 18 forced labour camps. The vibrant Jewish resistance groups in Kovna (now Kaunas) in Lithuania, Białystok, Vilna (now Vilnius) and Minsk enabled the escape of thousands of their coreligionists to the forests.

The largest and most symbolic moment of the Jewish resistance in Nazi Europe is undoubtedly the

Warsaw Ghetto Uprising (19 April-16 May 1943). In the summer of 1942, the various resistance groups that had emerged in the dramatic conditions of ghetto life formed the Jewish Militant Organisation (Żydowska Organizacja Bojowa, ZOB), an armed, self-defence organisation. Another organisation was the Zionist-leaning Jewish Military Union (Żydowski Związek Wojskowy, ZZW). Despite their disagreements, the organisations worked together and, through their contacts in the Polish resistance, were able to smuggle pistols, some rifles, ammunition and grenades into the ghetto. The total number of dedicated fighters in these groups did not exceed 750, the majority of whom were youths aged from 17 to 25. When on 18 January 1943, the cycle of mass arrests aimed at the mass deportation of men in Lublin and the final dissolution of the ghetto resumed, a group opened fire on the SS. In the ensuing battle, those gathered there, managed to escape. Encouraged by their success, armed units set up defence positions, underground shelters and makeshift pillboxes within the ghetto. When the Germans began the liquidation of the ghetto on 19 April 1943, the eve of Pessach [Passover], this was followed by days of fierce street-to-street and house-to-house fighting. A handful of Polish Jewish combatants put up stubborn resistance: hurling grenades and molotov cocktails from windows they inflicted heavy losses on the Germans. The end was predetermined. Using flamethrowers, mortars and antitank guns, the SS systematically destroyed the buildings of the ghetto, whose brave defenders were now buried among the smoke and rubble. On May 8, Mordechai Anielewicz, the 24-year-old ZOV leader, and eight comrades fell, weapons in hand, in the organisation's underground headquarters. A few days previously,

he wrote what would be his last written words in a letter to a comrade. «What we experienced cannot be described in words. We did something beyond our wildest dreams [...] I feel that important things are happening, and what we attempted to do is crucial [...] A dream of a lifetime has come true! The defence of the ghetto became a reality. Armed Jewish resistance and revenge were the aims. I have witnessed the remarkable and heroic struggle of the Jewish fighters.»9 A

The Polish Jew Mordechai Anielewicz or 'Aniołek" ("Small Angel"), the 24-year-old head of the Żydowska Organizajca Bojowa (ZOB) and one of the leaders of the Warsaw Ghetto Uprising. Fell in battle on 9 May

"It is impossible to put into words what we have been through, One thing is clear, what happened exceeded our boldest dreams [...] The fact that we are remembered beyond the ghetto walls encourages us in our struggle [...] The dream of my life has risen to become fact. Self - defence in the ghetto will have been a reality. Jewish armed resistance and revenge are facts. I have been a witness to the magnificent, heroic fighting of Jewish men of battle".

Mordechai Anielewicz, ZOB leader, Warsaw Ghetto Uprising commander, last letter, 23 April 1943.

German soldiers walk past a burning building during the Warsaw Ghetto Uprising

Peter Duffy, The Bielski Brothers. Harper Collins, New York 2003. Lester Eckman, Chaim Lazar, The Jewish Resistance: The History of the Jewish Partisans in Lithuania and White Russia During the Nazi Occupation 1940–1945. Shengold Publishers 1977.

Miriam Novitch, Resistenza Spirituale. Spiritual Resistance 1940–1945. Milan 1979.

Yitzhak Arad, Yisrael Gutman, Avraham Margaliot (eds), Documents on the Holocaust. Yad Vashem, Jerusalem 1981 [Document No 135, letter from Mordechai Anielewicz, 23.4.1943], pp. 250–251.

week later, the mission was complete. About 13,000 Jews were killed in fierce battles; the Germans reckoned they had destroyed 631 «defences». They arrested 56,000 men, women and children, who were then deported to Treblinka and Majdanek. The Warsaw ghetto had been annihilated.

The Warsaw example found many imitators. In Lithuania, active in the Vilnius ghetto since 1941 was the United Partisan Organisation (Fareynikte Partizaner Organizatsye, FPO), the first armed Jewish organisation in occupied Europe. In August 1943, when the Germans had already eliminated three-quarters of the ghetto inmates, FPO officers called for resistance to the death. A few hundred, led by the FPO leader, Abba Kovner, escaped and fled to the Lithuanian partisans. A few days later, when they received the news from Warsaw, the Jews of Treblinka decided to move forward their long-planned revolt. On August 2, a group stole weapons from the armoury, killing its German and Ukrainian guards, and set fire to the camp. In a furious counterattack, the Germans killed 820 partisans; only 80 managed to escape into neighbouring forests. The same primary instinct to react was linked to the decision for deliberate, collective sacrifice that motivated the inmates of the Sobibor extermination camp to revolt. A Polish Jew who participated in the uprising remembers the moment when all his feelings were concentrated on hatred for his persecutors: «Once he seemed to be happy with my work, I asked Wagner [SS deputy commandant of the camp] if there was any news about my relatives. He politely replied that they were well and that I would meet them soon ... On May 18, a [week after my arrival at the camp], a friend sent

Survivors of the Sobibor camp revolt, August 1944.

me a note: 'Sav a kaddish for your own family; they're dead.' From that day, I only lived to carry out revenge.»11 On 14 October 1943, ten German soldiers and many Ukrainians guards, including the camp commander, were killed by the rebels, and many of the 300 hostages who ran for their lives through barbed wire and minefields survived. A year later, the spirit of revolt reached the heart of the Jewish genocide. On 7 October 1944, a rebellion broke among the men of the Sonderkommando at Auschwitz II-Birkenau. Poles, Soviets, French and Greek «death workers" blew up one of the four crematoria and, armed with a few guns, hoes, axes and stones, began a desperate struggle with the SS guards. In the ensuing battle, almost all of them were killed. It was an unparalleled example of bravery and sacrifice in the core of hell.

Rosa Robota (left) and Ala Gertner, two Jewish inmates of Auschwitz II-Birkenau, who helped the Sonderkommando uprising (7 October 1944) by smuggling explosive into the crematoria. Hanged along with two other women on 5 January 1945, in front of the whole camp.

10 Indicative of the vast literature on the Ghetto uprising, see Dan Kurzman, *The Bravest Battle. The 28 Days of the Warsaw Ghetto Uprising.* DaCapo Press, New York 1976. Marek Edelman, *The Ghetto Fights: Warsaw 1941–43.* Bookmarks Publications, London 1990. Simha Rotem (Kazik), *Memoirs of a Warsaw Ghetto Fighter.* Yale University Press 1944. See also the educational textbook Resistance. *Spiritual Resistance, Revolt, Partisans, and the Uprising in the Death Camps.* Yad Vashem 2004, pp. 65–83.

11 Testimony of Stanislaw Szmajner. In: Novitch Miriam, *Sobibor. Martyre et Revolte.* Centre de Publication Asie orientale. Université Paris 7, 1978, p. 5.

II. THE GREEK RESISTANCE AND THE JEWS, 1941–1944

After the six-month war on the Albanian front, in April 1941 Greece succumbed to the forces of the Wehrmacht and for the next three-and-a-half years experienced the darkest period of its modern history. Despite the unbearable terror, executions and the famine during the first winter of 1941-42 that decimated the population, especially in urban centres, Greeks by the thousands were won over to the idea of resistance. In 1943, Athens was gripped by strikes and demonstrations which were steeped in the blood of its residents, while from 1941 insurgent groups

appeared in the countryside and in 1943-1944 they became real partisan armies that engaged in regular battles with the occupiers. The most important organisations that engaged in intensive and armed action were the National Liberation Front (EAM), which was established by the Communist Party of Greece (KKE), the National Republican Greek League (EDES), led by Col Napoleon Zervas, and National and Social Liberation (EKKA), led by Col Dimitrios Psarros and politician Yiorgos Kartalis. Smaller organisations like the Panhellenic Union of Fighting

"We feel the pain of the downtrodden race just like ours. Every Greek should protest against the sufferings of the Jews because it is a part of the suffering that the occupier has heaped on all the people who dwell on Greek soil. It is a part of the fascist brutality that strikes one or the other or all of us together".

National Solidarity (EAM) Proclamation, Athens, April 1943.

Youths (PEAN), the Sacred Brigade (Ieri Taxiarchia), National Action (Ethniki Drasi), National Committee (Ethniko Komitato) and several espionage and sabotage networks such as the Apollon-Yvonni and the Lela Karagianni group wrote their own page of heroism in the hard struggle in the occupied cities. The victims of struggle against the occupiers were many: more than 30,000 died in combat, were murdered or executed; more than 800 villages were burned in retaliation and the country's infrastructure destroyed.

Greek Jews were not absent from this struggle, which embraced the whole country and its people.

Before the deportations Thessaloniki occurred, the willingness among Jews to resist remained limited. Until February 1943, the Germans had not revealed their real intentions and joining the resistance groups was not an obvious choice. It meant taking risks, while the decision to leave one's family home and community at a time of widespread poverty and concern for the future was viewed as «cowardice». Even after the first antisemitic measures, staying passive remained the rule and detracted from taking any action against the Germans.

Gradually the situation changed. In the general patriotic upsurge during the occupation, the survival instinct blended with the desire for revenge. The deportations of thousands of co-religionists, relatives and friends - and the terrorism, humiliation and executions which preceded them sparked the emergence of a dynamic resistance on the part of the Jews.

Although the available data is limited and fragmentary, it is estimated that about 650 Jewish men and women, from almost all the Jewish communities in the country, enlisted in the various resistance groups from the beginning of the occupation to the liberation or joined the partisans to escape the grasp of the Nazis. In Greece, there were no distinct Jewish resistance organisations or guerrilla groups, so the vast majority joined the National Liberation Front (EAM), which constituted the largest organisation in occupied Greece; its armed wing, the Greek People's Liberation Army (ELAS), which by the end the occupation numbered 50,000 partisans; or its affiliated associations, the United Panhellenic Youth Organisation (EPON) and National Solidarity, which, mostly involving women, functioned as a sort of EAM "Red Cross", whose duty it was to protect the persecuted, hostages, those burnt out of their homes and, of course, Jews.

One of the "National Bonds of the Liberation Struggle", published by the Political Committee of National Liberation (PEEA), the EAM mountain government, in 1944. One of the designers was Lazaros (Eliezer) Azaria from Veria, EAM activist and head of the ELAS Logistics Arm (ETA) for Thessaly (Iassonas Chandrinos personal collection).

EAM was the first organisation that tried to divert the attention of the public towards the issue of racial persecution. When the deportations began in Thessaloniki (March 1943), the National Solidarity branch in Athens released a rare proclamation (published for the first time as part of this exhibition) which outlined the unprecedented situation in Thessaloniki. With words pregnant with emotion and militant feeling, the text provided the Greek people for the first time, with information, taken probably from Greek railway workers who drove the transports as far as Yugoslavia, about what happened to the «death trains». Despite the ignorance of the existence of extermination camps, the persecution was presented as a distinct racial crime of the Nazis against defenceless people and concluded with an open call to all genuine patriots: "We feel the pain of the downtrodden race just like ours. Every Greek should complain about the sufferings of the Jews because it is a part of the suffering that the occupier has heaped on all the people who dwell on Greek soil. It is a part of the fascist brutality that strikes one or the other or all of us together."13 Texts like these sensitised those in the resistance to the subject of the Jews and subsequently created the conditions for a more active stands in both sides.

From the above, it is obvious that the first type of Jewish resistance was rescuing. The stifling conditions in Thessaloniki meant that, as a necessity, the scope for such initiatives only existed in Athens, where, according to new research, a -probably- unofficial "Secret Jewish Rescue Committee" operated. The committee was staffed by prominent Jews from Thessaloniki.

representatives of Jewish community life and members of Zionist organisations, such as Alberto Amarilio; Daniel Alchanatis, who was the lawyer of the council of the Athens community; Pepo Benozilio, a bank manager from Thessaloniki; Itschak Hanen; Chaim Benrubi; Asser Moissis and Eli Attas. It constituted a kind of «secret society» within the community, was in contact with the Orthodox archdiocese, various espionage networks and the Athens EAM. It also secretly funded various initiatives and tried, unsuccessfully, to stop the deportations from Thessaloniki.¹⁴ Also, in early 1943, young Jewish students at Athens University and Athens Polytechnic set up an informal youth group, connected with EPON. Among the group's members were Danelos Alchanatis, an architecture student at the Polytechnic; Zakinos Koen; the brothers Moissis (Mois) and Iakovos Yussuroum; and Simos Valenstein.15 One of the first to die on the streets of Athens in open clashes with the occupiers was probably a member of these pioneering groups of Jewish partisans. He was the Polytechnic student Edmondos Toron, from Larissa, who was killed in the mass demonstration of 5 March 1943 against the conscription of workers for forced labour in German factories. 16

These underground activities of Greek-Jewish resistance cells paved the way for the dispersal and hiding of thousands of Jews from Athens in the homes of sympathetic Christians; about 2,000 left the city by mid-October 1943. After coming under intense pressure from the SS to hand over a list of the names of the community, the chief rabbi, Elias Barzilai, was «kidnapped» on 25

September 1943 by EAM members, fled to Parnitha and, from there, to the mountains of central Greece. According to testimonies, the rescue mission was spearheaded by Asser Moissis; Baruch Shibi, a journalist and writer from Thessaloniki and member of EAM's informal Jewish section: Ilias Levi (who used the pseudonym Markezis), who liaised between the "Protection Committee" and EAM; EAM representatives; the journalist Kostas Vidalis, Ilias Kefalidis and the "unparalleled philosemite" Lambros Karamertzanis, a pharmacist by profession.¹⁷ The result of this action

Three of the youngest and most active Jewish resistance members as scouts before the war (1937). Left to right: Danelos Alchanatis, Moissis (Mois) Yussuroum and Simos Valenstein. They joined EAM in Athens from late 1942 and served as ELAS partisans in Central Greece (JMG

¹² For the statistics and overview on Jewish participation in the Greek resistance, see Michael Matsas, The Illusion of Safety. The story of the Greek Jews During the Second World War. Pella Publishing Company, New York 1997, Steven Bowman, Jewish Resistance in Occupied Greece. Vallentine Mitchell 2006. Bowman's book has recently appeared in Greek. See Steven Bowman, H Αντίσταση των Εβραίων στην Κατοχική Ελλάδα (trans Isaak Benmayior), Central Board of Jewish Communities in Greece Publications (KISE), Athens 2013.
13 Archives of the Communist Party of Greece (KKE), Proclamation of the National Solidarity in Athens, [March 1943].
14 Karina Lampsa, Yakov Schiby, Η Διάσωση. Η σιωπή του κόρμου, η αντίσταση στα γιάττο και τα στρατάπεδα, οι Έλληνες Εβραίοι στα χρόνια της Κατοχής. Kapon, Athens 2012, pp. 289–296.
15 Archives of the Jewish Museum of Greece (EME), Written testimony of Danelos Alchanatis, n.d., videotaped interview with Danelos Alchanatis, 1.10.2010, Moissi Yussuroum, 21.9.2010.
16 Petros Antaios, Χίλια Σκοτωμένα Παιδιά της ΕΠΟΝ. ΕΠΟΝ Publications, Athens 1986, p. 35. His name is inscribed on a commemorative plaque located at the corner of Bouboulinas and Tositsa streets, close to where he was killed

¹⁷ Matsas, op. cit, pp. 102-110. Lampsa and Schiby, op. cit, pp. 263-306. Written testimony by Avraam Sarfatis in: Ισραηλιτική Επιθεώρηση, 22.6.1973.

was the impressive network on the coast of Evia that organised the ferrying of Jews to Turkey. About 1,500 people were saved thanks to the combined effects of the senior leadership of EAM, the ELAS partisans in Evia, British agents, Haganah and the Jewish Agency in Istanbul.

The mass integration of Jews into the resistance - predominantly ELAS - was divided into two phases. The first armed actions occurred in the areas first hit by the Nazi storm. From January to May 1943, about 250 Jews from Thessaloniki escaped, with great difficulty, to the resistance-held areas of central and western Macedonia.18 They were mostly young men who left the ghettoised city individually or in groups by escaping from the various places where they had been conscripted into forced labour in the summer of 1942 (Leptokarya, Tempi, Karia in Lokrida, Thiva military camp). After his service on the Albanian front, Iossif Matsas from Ioannina taught at high school in the village of Megali Vrysi in Kilkis. In April 1943, he left his post and joined a group of 40 partisans - ten of whom were Jews - who were hiding in the forests of Mt Paiko, above Giannitsa. There he shared in the hardships of partisan life. "In the first two months we became as hard as steel. The suffering was terrible. We were lacking

Portrait of Athens Rabbi Elias Barzilai, who escaped to partisan-held territory with the help of EAM. Sketch by Dimitris Megalidis at the ELAS General Headquarters in Evrytania, signed by Barzilai (JMG Collection / The Album of Struggle, 1946).

The journalist Baruch Shibi from Thessaloniki, one of the most important members of EAM in Athens, in a photo taken immediately after the war. În September 1943, he organized the escape of Rabbi Elias Barzilai to the mountains. He himself later fled to the mountains of the Peloponnese as an EAM-ELAS partisan (Yakov Shiby personal collection).

in everything: food, shelter, sleep, supplies. We only had one great asset: freedom. In order to banish the feeling of hunger and cold, we engaged in song. We sang and dreamed of freedom for tomorrow, that tomorrow's world would be free from want, persecution and racial discrimination. That's how we withstood the hardship. And then there was the adventurous night marches through the Tzena, Kaimaktsalan and Siniatsiko mountains; in late May we arrived in Free Greece in western Macedonia, where we stocked up on supplies and formed real military units."19

The Italian capitulation (8 September 1943) marked the second phase. After taking control of the whole country, the Germans, in trying to extend the persecution, encountered a different stance from the Jewish communities in central and southern Greece. The impact of the dramatic events in northern Greece generated a stronger reaction to the impending destruction, while the growth of the resistance movement created more favourable conditions for this. Since early October 1943, hundreds of Jews from Trikala, Karditsa, Volos, Larissa and, later, Chalkida and Patras - the elderly and women and children - were dispersed under

EAM protection to villages in Mt. Pilio (Kissos, Tsagarada, Keramidi, Lechonia) Kissavos (Stomio, Omolio, Kiserli [presentday Sykourio]) and Olympos (Karia), Agrafa, and the mountains of Evia (Steni, Stropones, Vasiliko) and Achaia, where they took up residence among the villagers. From Athens, about a thousand people followed Barzilai's example and fled to the mountains of central mainland Greece. In Epirus, a few young men from Ioannina dared to leave the entrapped community to join the partisans, while many - mostly from Arta - joined Napoleon Zervas' National Republican Greek League (EDES), which operated exclusively in Epirus.

The resistance became a reality and overcame discrimination. Despite the persistence of illiteracy and superstition in rural areas, the dominant, strong sense of solidarity constituted ideal conditions for the coexistence of Christians and Jews. In the resistance, the common antifascist struggle and the harsh conditions in which it was conducted negated social, racial and class divisions in practice. David Brudo from Thessaloniki always spoke about how at the Parnassida ELAS headquarters, he celebrated the Christian Easter on Mount Parnassos, together with partisans and villagers who were aware of his Jewish identity.20 In July 1944, a young Corfiot, Iakovos Balestras, escaped from the island and joined ELAS in Igoumenitsa. When one of the partisans insulted him by calling him a "filthy Jew», the division commander, Paraschos, convened a meeting and forced the partisan to offer a public apology by saying that in ELAS, the only distinctions were between those who fought and those who did not.21 Generally, the Jews in the resistance were held in high esteem because of their urban upbringing, educational level and knowledge of languages the majority of the partisans were farmers with only primary-level education - but also for their bravery. Vital Aelion was, in the eyes of his comrades, the "much bereaved lad" who fought the Germans stubbornly

at the battle of Karalakkas (6 May 1944).²² The postwar government maintained a moderate attitude towards the Jews who had joined the leftwing EAM-ELAS, but this did not mean that they were exempted from political persecution during the civil war. While in general clemency was granted to former partisans who "served in ELAS exactly because they were Jews",23 many were punished with imprisonment, exile (Ikaria, Makronisos). Some were sentenced to death, with five executed by order of military tribunals.24

The geography of the communities and their evacuation meant that the highest concentrations of Jewish partisans were in Western Macedonia, mid- and eastern Central Greece and throughout Thessaly. After the transformation of ELAS into a regular army, the respective units were the 16th (Veria) Regiment, based in Mt. Vermio, the 2nd Battalion of which contained many Jewish names. Likewise, the 5th (Parnassida) Battalion and the following regiments: 34th (Fokida-Viotia), 7th (Evia), 30th (Pella), 50th (Thessaloniki), based in Pieria, and 54th (Volos), based in Mt. Pilio and Mt. Kissavos and in which up to 40 young people from Volos served. The distinction between combatants and noncombatants is difficult to make, since in all partisanheld areas everyone undertook duties to support the armed struggle and the political organisations in every area.²

In "Free Greece", they were all utilised in a variety of ways. The veterans of the Greek-Italian war and several young people men and women - joined guerrilla units. "Those who didn't take up arms worked alongside villagers as liaisons, in the ancillary services of the [resistance] army. The most literate assumed secretarial duties in the National Solidarity organisation. which gathered and distributed food. Craftsmen made cloth, hats and boots in workshops. Women sewed those neat, dapper shirts made of silk parachutes, knitted woollen socks and caps for the boys at the 'front' and the young girls, being more educated, devoted themselves to cultural events

Allied military identity card of Maurice Kazes of Komotini, 1943. He escaped to the Middle East and served in the British Military Mission to Greece as an interpreter and liaison with the 54th ELAS Regiment in Mt Pilio (JMG Collection).

¹⁸ Unpublished written testimony of Iossif Matsas, 8.11.1984.
19 Unpublished written testimony of Iossif Matsas, 8.11.1984.
20 EME Archive, videotaped interview with David Brudo, 3.11.2009.
21 EME Archive, videotaped interview with Iakovos Balestras, 1.11.2009.
22 D. Karathanos, "Η Μάχη του Καράλακα και οι διαστρεβλωτές της". Rizospastis, 12. 8.1978.
23 EME Archive, videotaped interview with Salvator Bakolas, 31.1.2008.
24 Iossif Matsas Archive, "Εκτελεσθέντες μέχρι τούδε Ισραηλίται εις Ελλάδα βάσει αποφάσεων στρατοδικείων, με την κατηγορίαν συνεργασίας με τους συμμορίτας". Athens, 28.11.1949.
25 A typical example was the EAM Youth (ΕΡΟΝ) in Magnesia, in which dozens of young Jews from Volos and Larissa were organised. See Rafael Frezis, Η Ισραηλιτική Κοινότητα Βόλου. Athens 2003, pp. 223–231, and Odette Varon-Vasar, Η Ενηλικίωση μιας Γενιάς. Νέοι και Νέες στην Κατοχή και στην Αντίσταση. Estia, Athens 2009, pp. 387–389.

SUNAGONISTIS GREEK JEWS IN THE NATIONAL RESISTANCE

PAGE 8

and theatrical performances."26 Due to their educational level, many Jews assumed key positions and offices in ELAS divisions, in ELAS Logistics Arm (Epimelitia tou Antarti, ETA), in EPON activist groups in the villages, in cultural events organised in the mountains and in the health services.

In some cases, the resistance was a family affair. Known are the Karasso and Bourlas families from Thessaloniki, the Kakis family from Drama, and Sakkis and Koen families from Volos. All were actively involved and had at least one victim. Some leaders emerged, such as Isaak Moissis (Yitshak Moshe) from Thessaloniki, who used the nom-de-guerre "Kitsos"

and became a company leader in the II/16 Battalion, and Lieutenant Samouel Eskinatzis, who was killed in the December events in 1944 as company commander of ELAS III/54 Battalion.²⁷ Accordingly, there are many examples of self-sacrifice.²⁸ On 4 October 1944, the Political Committee of National Liberation (PEEA) - the "mountain government" that EAM had formed - promoted posthumously some fallen officers and partisans who had demonstrated "superior bravery, outstanding moral courage, administrative capacity, determination and a wonderful spirit of self-sacrifice that transcended the boundaries of a good sense of duty." Among them were Leon Sakkis, Johanas Hatzis, Markos Karasso,

Dinos Ovadias and Vital Beraha.²⁹ "All the Jews died fighting to the last bullet, face-to-face with the enemy, without losing their courage."30

From 1941 to 1944, at least 63 Jews were killed fighting as partisans or were executed for their participation in the resistance and a further 76 were executed in reprisal actions.31 Remembering their names is the respect due to those who chose the glorious death of a combatant over the submission to the butchers of the children of Israel. It is the minimum debt owed to those who mixed their blood with the ashes of the thousands of their coreligionists who were murdered by the Nazis.

Political exiles on Makronisos island during the civil war, 1946-1949. Simos Valenstein kneeling on the right (JMG Photo Archive).

September 1944. Jewish ELAS partisans David Brudo and Loui Koen pose in front of a German aircraft shot down by partisan ground fire in the plain of Lokrida. One of the most symbolic images of the era (JMG Photo Archive).

26 Unpublished written testimony of Iossif Matsas, 8.11.1984.
27 Matsas, op. cit, p. 291.
28 Ισμαηλιτικό Βήμα, 31.5.1946, Dimitriou, "Η συμμετοχή των Εβραίων στην Εθνική Αντίσταση". Chronika 104 (Jan-Feb 1989), pp. 3-6.
29 Κείμενα Εθνικής Αντίστασης [ΚΕΑ], Synchoni Epochi, Athens 1981, vol. 2, pp. 419-422.
30 Iossif Matsas Archive, Letter from Yitsak Moshe to Iossif Matsa, Jerusalem, 28.1.1985.
31 Bowman counted 91 fallen and executed, although the number is more than that. See Steven Bowman, "Jews in Wartime Greece". Jewish Social Studies 48 (1986), pp. 45-62. See the list of fallen, taken hostage and executed in this volume. executed in this volume.

III. FROM THE GHETTOS OF THESSALONIKI TO THE **PARTISANS**

Of the 55,250 Thessaloniki Jews, about 400 managed to make their way to partisan-held territory in Greece. Apart from those who were already in other areas, a few dozen brave teams left the city's ghetto in late March and headed westwards. Among them were siblings Moissis, Solomon, Yolanda and Dora Bourla, Dick Benveniste, Saltiel Gattegno, Isaak Emmanuel, Isaak Dassa, David Aaron, Moshe Belo, Mosheh Segora, Dinos and Salvator Ovadias, Solomon Saltiel, Dario Ouziel, Iakovos Koumeris, Michalis Brudo, Flora Perachia, Matilda Massarano, Errikos Pipano and others. Around the same time, Yakov Sarfati and Menachem Stroumsa smuggled 114 men and women from German-occupied Veria. In mid-April, Iossif Matsas from Ioannina, a high-school teacher at Megali Vrysi in Kilkis, fled to the resistance hideouts on Mt Paiko. He was preceded by Isaak Moissis, who had escaped from forced labour in Tempe, encountered the partisans in February and became the first Jewish ELAS member in Vermio.

Mount Vermio became a concentration point. After countless

Thessaloniki, April 1943 (KKE Archive).

marches successive German sweep operations, the partisans and about 250 Jews arrived at the hospitable villages of Grevena and Kozani. There, they were allocated battalions and went into battle. Under the nom-de-guerre «Kitsos», Isaak Moissis became "kapetanios" (partisan leader) of a company in II Battalion of the 16th Regiment, where as many as half of the newcomers allocated. Daisy Karasso and Dora Bourla ("Tarzan") became EPON activists in the villages of Nigrita and Veria respectively. Fani Florentin, who fled to Paiko with her husband Leon Matalon, became a nurse in the X Division: «She was indomitable. She inspired the laggards and the weak, offering them water from a large flask she was carrying along with the medical pack. Together with the captain, she was last in the convoy and helped all those who fell behind» (Iossif Matsas). At least 17 Jewish fighters were lost. The first was Stella Koen, who was killed fighting the Germans in Tachnista, Pieria, on 16 April 1943. Elias Nissim, veteran of Fort Roupel [a fortress on the Metaxas Line famous for its defence during the German invasion in April

The teacher Iossif Matsas from Ioannina, who fought as a partisan in the 16th ELAS Regiment in western Macedonia. Photographed during his subsequent military service in 1947 (JMG Photo

1941], and Iossif Bensoussan were lost in the large sweep operations carried out by the Germans in July 1944. Markos Karasso, a graduate of the ELAS Officer Academy, was killed in the Battle of Muharrem Hani (6 August 1944) and 20-year-

Iakovos Koumeris from Thessaloniki as an ELAS partisan on Mt Vermio, December 1943 (JMG Photo Archive).

old Solomon (Sardos) Bourlas, who fought like a lion, fell in the last battle with the retreating Germans at Stavros in Veria (20 October 1944). Their actions were a fitting tribute to the memory of a community that had almost entirely vanished.

d/a su "ΕΘΝΙΚΗ ΑΛΛΗΛΕΓΓΥΗ, прокнрузн Μιό τρογωδία ξετυλίγεται στή Σαλανίκη. Τό τέρτε ζητά θόματα Κι ή μάζα των Έβροιων του δίνει το σίμα, το σίμα που δέ χόρτατε τούς χιτλερικούς. Οστερα άπό άταριθητια αρικώλη έγκληματα. Ζητά κι άλλες έκατόμβες και τίς βρίσκει από διμοιρο γένος των Έβραίων, σέ διντρες γυναίκες, παιδιά, γερόντους άδιάκρυτα, που τό μόνο τους έγκλημα είναι πώς οί γονισί τους τούς φέραν στή ζωή. Τούς χτύπηταν παντού. Τούς έκαναν έξιλαστήριο θύμα των άποτυχιών τους, στόχο τής σχιζοφρενικής τους κοσμοθερασίας. των άποτυχιών τους, στόχο της σχιζοφρενικής τους κοσμο θεωρίας. "Ένας διωγμός χωρίς προηγούμενο στήν Έλλάδα προχωρεί στό ξεκλήρισμα μιάς φυλής άνυπεράσπιστης. "Ένας διωγμός πού οι Νέρωνες δλων τών σιώνων θά τόν ζήλευσν. "Εκατοντάδες ατοιβάχτηκαν αξ φτρτηγά βαγόνια γιά τήν Πολωνία. Μά το βαγόνια δεν πήναν στό τέρμα τους. Σ'αμότη τον κάπου, έπει νού κάτι άφάνταστο συνεγίστηκε μέσα σό δεκα μέρες. "Ανθρωποι σε μια μαζα άκτνητη ζήρων τό μαρτύριο τής πείνας, τής δείφας, τής όσφυξίας ατάλα-στάλα μάρτυρες ένδς ορικισστικού θανάτου τών πλαίτών τους πού ξέσκο λοιθούσαν να μένουν έκει, στά σοραγισμένα βαγόνια. "Οσοι δέ βρήκαν τό θάνατο χάσαν τό λογικό τους σ' έκείνη τή χιτλερική κόλαση. "Υστερα πετάχτηκαν σό σκουπίδια. "Αλλοι έπρεπε να πάρουν τή θέση τους. "Η τερατωδία άνακατεμένη με στδιομό, έδωσε καί πόλι μιά άδρη είκονα τών χιτλερικών Ιδανικών. Κάθε ψυχή άπλα άνθρωπική γεμίζει άπό φρίκι καί άηδία γιό τούς θεμελιωτές τής ενέσς τάξης». Τόν πόνο τής κατατρεγμένης φυλής το νοιώθρυμε σών πόνο δικό μας. Κάθε "Ελληνας πρέπει νό δισμορτυρηθεί γιά το μαρτύρια των "Εβραίων γιατί είναι ένα μέρος άπό τό δεινά πού αωρεύει ο κατακτητής σ' όλο τό λαδο πού κατοικεί τή γή της "Ελλάδας. Είναι ένα μέρος τής φσιστικής κτηνωδίας πού χτυπά τόν ένα ή τον δλλο κι' όλους μαζό.

"ΕΘΝΙΚΗ ΑΛΛΗΛΕΓΓΥΗ, ΑΘΗΝΑΣ

Proclamation issued by the National Solidarity in Athens about the deportations from

Group photo depicting Jews of Thessaloniki with Christian comrades in the mountains of western Macedonia, summer 1943: 1. Sabetai Varsano, 2. Fani Florentin, nurse, 3. Leon Matalon 4. Mathilda Massarano, 5. Markos Karasso.

IV. THESSALY: PARTISAN CRADLE

More than 100 Jews from LarisSa. Volos, Trikala and Karditsa were active in the national-liberation struggle. Louiza Negrin was arrested and imprisoned by the Italians at a rally in Larissa in March 1943. Allegra Felous-Kapeta from Trikala, a member of the Communist Party since the interwar period, emerged as an EAM functionary in western Thessaly. David Levis from Volos was an EAM member and involved in matters of local administration in liberated areas, while the rescue of the Volos community was due to his efforts. The banker Eliezer (Lazaros) Azaria from Veria was in charge of ELAS Logistics Arm (ETA) in Thessaly and, later, a member of the Political Committee of National Liberation (PEEA).

After the capitulation of the Italians, many of those who fled from the cities joined EPON and the I ELAS Division in Thessaly: From Trikala, there was Alvertos and Benjamin Negrin, Solon Levi and Elias and Louiza Felous; from Larissa, there was lieutenant Samuel Eskinatzis, served as company commander, Esdras Moissis and Iakov Felous. Along with Larissa natives Isaak and Alvertos Lazar, the siblings Mordochai and Alvertos Salem from Thessaloniki, also served in the 5th ELAS Regiment in Trikala. Fearless in battle, Benjamin Negrin (who used the nom-de-guerre Vaios) of the 1/38 Regiment, was seriously injured in a night attack on Paleomonastiro in Trikala (13 April 1944). He succumbed to his injuries in 1945. The first to be killed in action was Iakov Beracha from Trikala, on 7 November 1943 in the Battle of Mesochora.

Dozens of Jews from Volos joined EPON or fought with 54th ELAS Regiment, which was engaged in intense military action against the Germans in eastern Thessaly: Elias Kones, Alvertos Amon, Pepos Sakkis, Zakinos Mizan, Haim Mizrachis, Zacharias Toron, the siblings Salvator, Anna, Rachel, Rozita and

KANENAL EBPAIOL ΔΕΝ ΠΡΕΠΕΙ ΝΑ ΠΙΑΣΤΕΙ Οί γερμανοί ξαπόλυσαν καί στή πόλη μας ἀπό προχτές ἄγρια τουμοχοατία σε βάρος των έβραίων. Τὰ σπίτια των, τά καταστήματὰ των και κάθε τι έβραϊκό λεηλατούνται, οἱ ἴδιοι δὲ πιὰνο ται γι: να σταλούν στον άφανισμό. "Όμως πρέπει νὰ μὴ πισσιεῖ κυνένας έβραίς. Πρέπει νά τούς παριίοχουμε κάθε μέτον διαφυγής, κάθε μέ σον ἀπύκρυψης των. Τὸ ΕΝΗ δέν δεν κάνει διάκοιση μειονότητων στόν άγῶνα του. Πολεμοῦν τὸ Ναζισμό, 'Αρα είναι άδερφοί μας. Δέν πρέπει να δώσουμε στούς γεριικ. νούς λεία τους έβραίους. Οι έβρ τοι πρέτει νὰ φύγουν. Πρέπει νὰ γλυτώσου". Οἱ γερμανοὶ τοὺς κινηγούν. Νά τοὺς βοηθήσουμε.

Laokratis, the newspaper of EAM in Volos, calls for the active support of persecuted Jews, 3 October 1943 (KKE Archive)

Haim Koen, Raphael Frezis, Avraam Ovadias, Moissis Mordos, Manolis Faradzis, Moissis Iesoulas, Zachos Levis, Elias Kapetas and others. Anna Koen and Elli Sakki were dedicated nurses to the regiment. Among the heroes were Savvas Iakovou (52nd Regiment) who was killed on 17 April 1944 at Rentina in Agrafa and 18-year-old Leon Sakkis. Serving in the 9th Company of the III/54 Battalion, he fell at the Battle of Karalar (Eleftherio) in Larissa (29 June 1944), while assisting a fallen comrade. In Thessaly, more than any other region, the fate of the Jews was intertwined with their heroic resistance. It was an experience that mitigated the extent of the Holocaust in the region.

Lieutenant Samuel Eskinatzis of Larissa with his fiancée, Stella Samuel-Medino in Thessaloniki, 17 January 1943. Samuel commanded the 10th Company of the 54th ELAS Regiment in eastern Thessaly and was killed in action in January 1945 (Mathildi Eskinatzi personal collection).

Jews from Volos as partisans of the 54th ELAS Regiment in Thessaly. From left to right: 1. Alvertos Amon and Pepos Koen, 2. Elias Kones, 3. Leon Sakkis, 4. Elli Sakki (JMG Photo Archive). Photo 5: Lazaros (Eliezer) Azaria from Veria, head of ELAS Logistics Arm (Epimelitia tou Andarti / ETA) in Thessaly (Photo Archive of the Municipal Centre for Historical Research and Documentation, Volos).

V. JEWISH WARRIORS IN ROUMELI

Central Greece or "Roumeli" was at the heart of "Free Greece". It was where the ELAS General Headquarters was based, along with five guerrilla regiments and a vast organisational network. Over a period of 15 months, the Germans launched 20 anti-partisan operations using special mountain troops (1st Mountain Division, 4th Waffen SS Division, Brandenburg Division). The region from Parnitha to Karpenissi was marked by countless battles, civilian massacres and the destruction of villages.

The local ELAS units recorded high concentrations of Jews, mostly refugees from Athens who fled to partisan-controlled areas. They offered a huge amount in terms of bravery and quality. The Thessalonians Ido Shimsi («Makabis») and Alvertos Benroubi, a partisan medical officer and interpreter, held executive positions as quartermasters in the ELAS V Brigade and XIII Division, respectively. Loui Koen («Kronos») from Xanthi and David Brudo from Thessaloniki performed miracles as officers of ELAS Logistics Arm (ETA) in the Parnassida Battalion. Manolis Aruch and Alvertos Koen («Vladimiros») were renowned for their role as partisan medics in Fokida. «Vladimiros was all the time on foot, laughing. He only lost his laughter when he had to work on difficult cases, when he devoted himself entirely to saving the injured» (Dimitris Dimitriou-Nikiforos).

Among those who distinguished themselves were Salvator Bakolas («Sotiris»), Yomtov Moshe and Rafael Maltis from Ioannina, Maslach Koen, Simos Valenstein from

Three Jewish partisans of the II/34 ELAS Battalion manning a machine gun somewhere in Fokida, Central Greece. Center Raphael Maltis of Ioannina, left Yomtov Moshe ("Malayas") of Ioannina and right Alvertos Koen of Athens (USHMM).

Loui Koen ("Kronos") of Xanthi, with an imposing partisan beard, as logistics officer in the 2nd ELAS Regiment (Par-II nassida). Aspropyrgos, November 1944 (JMG Photo Archive).

Iakovos Yussuroum of Athens, partisan in the I Battalion of the 36th ELAS Regiment (JMG Photo Archive).

Athens EPON, the Athenian Iakovos Yussurum and the Thessalonian Tzako Karasso in the 36th Regiment and Loui Koen's 16-year-old brother Yitschak («Kronakos»). The reservist Lieutenant Johanas Hatzis («Skoufas») from Arta, along with Leon Meir, Moshe Koen, Aris Kazes («Kolokotronis»), Viktor Batis, Slomo Matsil and an unidentified gunner named Kamon (or Kapon), fought in the II Battalion of the 34th Regiment, Almost all were injured in battle, while «Skoufas» fell in the great Battle of Amfissa (2 July 1944) as a platoon commander. Three other Jews made the supreme sacrifice: Rovertos Mitrani («Ippokratis»), a medical student from Serres, David Koen from Preveza and David Rousso from Athens were killed along with 29 more partisans of the Parnassida Battalion in a German ambush at Ayia Triada, in Kaloskopi, Fokida (5 January 1944). Their bones are now buried in the same place, mixed with those of their Christian comrades, a

perennial reminder of a heroic and universal ideal.

Ido Shimsi ("Makabis") of Thessaloniki, quartermaster of V ELAS Brigade in Lidoriki, Fokida, 1944 (Marcel Yoel personal collection).

VI. COMBATANTS AND INTELLECTUALS IN EPIRUS

In Epirus, the dense German encampments, the difficulty of the terrain and cohesion between the communities meant that some Jews of Ioannina and Arta found themselves outside the encirclement in September 1943. The «undisciplined» youths Samuel Cohen and Sion Bakolas from Ioannina took the bold decision to leave the city and, in October 1943, they became the first Jewish partisans in the area of Pogoni. Five months later, they were followed by nine escapees from Larissa camp: Moissis Migionis (Katsampas), Avraam (Ebby) Svolis, Yeshua Matsas, Michalis Valais, Michalis Koen, Iakov Gershon, Haim Matsas, Eliasaf Matsas and Solomon Matsas. All served in the 15th, 85th and 3/40th ELAS Regiments, from Zagorochoria (near the borderline) to Arta. The 20-year-old Iakovos Balestras, perhaps the only Corfiot Jew to make his way Epirus to fight the Germans, was also active in Zagorochoria.

Zervas' National Republican Greek League/National Groups of Greek Guerrillas (EDES/EOEA): one was the military doctor Errikos Levi, from occupied Ioannina, who sent intelligence to the partisans until March 1944 when he was deported with the whole community, and Michalis Negrin, who managed to escape to the mountains and even assisted wounded Germans at the Battle of Menina (17 August 1944).

The Arta community also shone with exceptions. Among the few who took the decision to take to the mountains was Dr Lazaros Eliezer, who in late 1943, along with Ilias and Isaak Eliezer, joined the partisans in EAM-held Hosepsi. Eliezer offered medical services, while the following took part in battles with ELAS: Tzani Mizan, Samuel Soussis, Vital Megir, Iossif Vital, Tsantikos Sadik and Savvas Issis, who was executed after

The headquarters of the 15th ELAS Regiment in Agia Paraskevi monastery in Vikos, Ioannina. Among others, Samuel Cohen, Sion Bakolas, Iakov Gershon of Ioannina and Iakovos Balestras of Corfu were based here (Photo Kostas Balafas).

Ieremias Daniel of Arta (left) and Tasos Tsetis as EDES/EOEA partisans (JMG Photo

the war as a communist. Active in EDES in Arta was 16-year-old Emil Sambas, who «one evening rushed like lightning and tore down all the German notices up as far as the Nazi military headquarters». Other EDES

members were David Nachmias, who was part of Zervas' personal guard, and David Hatzis and Daniel Ieremias, who were active in Tzoumerka in the band of partisan chieftain Spyros Kolonikis ("Karabinas").

Jewish resistance fighters from Epirus: Samuel Cohen of Ioannina, 15th ELAS Regiment (Samuel Cohen personal collection), Dr Lazarus Eliezer of Arta, who served as a doctor in partisan-held Epirus, Eliasaf Matsas of Ioannina, 3/40 ELAS Regiment (JMG Photo Archive), EDES/EOEA partisan Yehuda Kalef-Ezra of Ioannina (John Kalef-Ezra

VII. RESISTANCE PRESS IN THE MOUNTAINS

Just as powerful as bullets were the words of the partisans. Thousands of leaflets and hundreds of publications circulated illegally in villages and occupied towns. The strict censorship regime made it imperative to issue resistance newspapers, so printers waged their own battle to provide information and encouragement to the people.

Avraam Kalef-Ezra was born in 1913 in Ioannina. He went by his family's nickname (Kalef-Ezra) instead of surname (Baruch) due to a bureaucratic error. Returning from the Albanian front, he worked on the Kiryx (Herald) newspaper in Ioannina. In 1942 he escaped under a false name, Ioannis Konstantinou, to the villages of Preveza and became one of the first EAM members. From early 1943 to the liberation, he printed and edited EAM newspapers, such as Drassi (Action) and Machitis (Fighter), which were based in Voulgareli, in the partisan-held part of Arta. His younger brother, Yehuda, ran the printing machine for the National Republican Greek League (EDES). The printing and distribution of propaganda materials was of great significance for the remote villages of Epirus. From the mountain, he repeatedly tried to convince the Ioannina community to escape from the city, and even got into conflict with Sabethai Kabelis, a community leader who was submissive to the Germans. The tragic fate of the citizens of Ioannina, among whom was his mother, tormented him until his death in 1999.

Avraam Kalef-Ezra of Ioannina with two girls who survived the camps in Ioannina, 1945 (John Kalef-Ezra personal collection).

Armando Bezes and his wife Maria Vagena in 1945 (Eleni Beze personal collection).

Armando Bezes was born in 1915 in Thessaloniki to a family of printers. His father, Baruch Bezes, published religious books, popular novels and the satirical newspaper El Bourlon (The Coarse Joke). During the occupation, Armando took to the mountains, risking his life by carrying with him a manual printing press. Under the pseudonym "Antonis Bezezis", he contributed to the struggle as a printer for EAM in Thessaly. His announcements and newspapers informed and inspired the villagers, who would wait anxiously for «Antonis». With great risk, he transported the printing equipment and distributed publications and Rizospastis (the KKE newspaper) in a vast region, from Agrafa to Olympos. In one of his short memoirs he recalled: «Once we made two whole dug outs on Mt Olympos. We were alerted that a sweep operation was underway and we had to hide the printing machine on the mountain or underground.» He also worked in the printing press of the PEEA. After the liberation, he settled in Athens, where he continued working as a printer. He lost his entire family, with the exception of a sister, in the camps. In 1948 he printed a book by the Thessaloniki doctor Zak Matarasso, Ki omos olio tous den pethanan (Yet, not everyone died), the first account of the Holocaust in the Greek language.

VIII. THE TRAINBUSTERS OF **OLYMPOS**

One of the special partisan units was the elite "Engineers Company" of the I ELAS Division, operating in the Mt Olympos region, under the command of Lieut. Antonis Angeloulis ("Vratsanos"). Among the 250 partisans of that special unit were two Jews: Vital Solomon Aelion from Thessaloniki and Esdras Benjamin Moissis from Larissa. Vital was the oldest and first to join. He was born in Thessaloniki

Identification card of Vital Aelion, 1945

Esdras Benjamin Moissis of Larissa in a partisan uniform, 1945 (JMG Photo

in October 1917, fought in Albania with the 67th Infantry Regiment and, after the roundup of Jews on Thessaloniki's Eleftherias Square (11 July 1942), he was conscripted to work in a German labour camp at Karya in Pieria. He escaped and went into hiding until December 1942, when he joined the first ELAS group in southern Mt. Olympos. He was the first Jewish partisan in all of Greece. In January 1943 he joined the fledgling Olympos engineering unit. He became a platoon captain, member of the Communist Party (KKE) and responsible for collecting material dropped by the British and edited the small, handwritten newspaper of the company that was entitled To Akariaion ("The Instantaneous"), a name inspired by explosive fuses. Born in 1925, Esdras went into hiding with his family at Ambelonas, Larissa and decided to join up in April 1943. As he himself said: "I was 18 years old and I'd already seen enough. But from that point, I would experience a lot more".

From March 1943 to October 1944, the «Trainbusters of Olympos» became mythical. They carried out 96 attacks in the Tempi Valley, blowing up trains, tens of kilometres of track and technical installations. At the same time, they were involved in fierce battles with the Germans in the villages of Rapsani, Pyrgetos, Kallipefki, Ambelonas (Kazaklar), Argyropouli (Karatzol) and others. The Germans suffered the loss of hundreds of men and tons of material.

On 6 May 1944, the battalion's finest hour involved heavy fighting and the rescue of Jews. At a place called "Karalakkas" in Olympos, Vital's platoon decimated a German fighting unit that had come from Larissa, hunting the families of Markos Ganis, Iossif Ovadia, Moissis Magrizos and Yehuda Koen who were hiding outside the village of Karya. Some of the young men from the pursued families joined the battle. The Greek losses were eight dead partisans and at least three dead Jews. Besides a triumph, the Battle of Karalakkas has been immortalised as one of the symbolic events in history of the Jews in Nazi-occupied Greece.

Propaganda leaflet threatening executions for attacks and sabotage against the occupation forces (Mimis Chrstofilakis personal collection).

Jews of Larissa hiding at Karalakkas, Olympos, where the great battle took place on 6 May 1944 (Roula Kone personal collection)

IX. PORTRAITS OF RESISTANCE

DANELOS ALCHANATIS

Danelos Alchanatis was born in Athens in 1922. After completing the historical 8th Boys' Gymnasium (high school) on Koumoundourou Square, he enrolled to study architecture at Athens Polytechnic. When the Germans occupied Athens, he was finishing his first year.

With the student lecture halls in turmoil, it was impossible to stay out of the resistance. In early 1942, he was recruited to EAM by a classmate, Neilos Mastrantonis, a top student and hero of the Greek-Italian War. Danelos enthusiastically undertook to set up an EAM branch for Jews and succeeded in getting several coreligionists involved, starting with his childhood friends Mois Yussuroum, Zakinos Koen, Robertos Zakar, Simos Valenstein and others. This was one of the few initiatives of organised Jewish resistance in occupied Greece. The team disobeyed the calls of the community, planned forms of resistance and participated in all major protests and demonstrations in the capital, as part of EAM Youth and, later, EPON.

In October 1943, the German grip on the Jews of Athens began to tighten. Danelos used the fake name "Thanasis Stamatoukos" and hid in Pyritidopoieio (present day Egaleo). The neighbourhood concealed the fact that they were Jews. As the actions of the collaborationist Security Battalions expanded into the Athenian suburbs, he escaped with the help of EAM to Eretria, Evia, together with his brothers and the family of an uncle, Leon Azouvi. In December 1943, he signed up to the 7th ELAS Regiment in Evia, which was headquartered in Steni, joining Leon Amar, Samikos Fornis and others from Chalkida who had enlisted earlier. He took part in many battles under the command of local captains Yiorgos Douatzis («Othris») and Vangelis Karamichalis («Vyronas»). On account of his beliefs, he was exiled for two years to the island of Ikaria (1947–1949) and served in the army as a «political undesirable».

He subsequently worked as an architect and devoted his entire life to Greek Jewish community organisations. After the liberation, he established the Association of Jewish Students and was actively involved in the rebuilding of the Jewish Community of Athens. He served on all the boards of the community from 1960 (he was president from 1980 to 1995) and served as president (1977–1978) of the Central Board of Jewish Communities in Greece (KISE). He died in August 2012.

ALLEGRA KAPETA

One of the most "politically minded" Jews in the Resistance was born on 17 January 1916 in Trikala. She was the second daughter of David Felous and Marika Koen, whose first born was called Louiza (1914) and the last Ilias (1920). The turbulent era in which she grew up and the family's involvement with the KKE shaped her political consciousness from a very young age. An uncle, Raphael Felous, served as KKE secretary in Trikala in the 1920s and was one of the instigators of the massive demonstration of Trikala farmers in February 1925. The family fled to Volos, where Allegra joined the Young Communist League of Greece (OKNE) and married businessman Raphael Kapetas. During Metaxas' Dictatorship (1936-1940), she was exiled to Kimolos and Folegandros islands, along with prominent KKE members. Her first cousin, Minas Kambelis, died in exile on Agios Efstratios island in 1941.

With the collapse of the front in 1941, the exiles on Folegandros fled to Athens and involved themselves in the reconstruction of the KKE. Allegra participated in illegal proceedings of the central committee's sixth session which declared armed resistance against the occupiers. After the establishment of EAM on 27 September 1941, she was sent to her hometown, where she was active in the creation of EAM organisations in western Thessaly. From 1942 to 1944 she travelled throughout Central Greece, establishing organisations and serving as secretary of the National Solidarity in Thessaly. In 1945 she was elected a member of the KKE Central Committee.

During the civil war, Allegra shared the fate of the Greek communists. In 1945 she married Dr Takis Skyftis from Volos, former surgeon in the I ELAS Division, and together they fled to the mountains. She was responsible for women and political commissar in the Democratic Army of Greece (DSE) in Thessaly, together with Charilaos Florakis. In 1949 she took the path of political exile to East Germany. She returned in the 1970s. Until her death in February 2011, she was involved in political activities and historical debates about the 1940s.

DAVID BRUDO

David Brudo was born in April 1924 in Thessaloniki. His father, Mordochai, was a rabbi. In 1942 he was conscripted for forced labour and in February 1943 he was sent to the rail project at Karia in Lokrida, where 300 other Thessalonian Jews worked. The hunger and abuse led him to escape from the hell-site. With a friend, Rovertos Mitrani from Serres, he fled to the mountains and reached the Parnassida ELAS headquarters, and were immediately accepted into its ranks. They were the first Jewish partisans in Central Greece. The date was 14 May 1943. After the Battle of Pavliani (3 June 1943) against the Italians, David joined the ELAS Logistics Arm (ETA). In order to regularly replenish his unit with food rations, the tireless, shortsighted twenty year old, with his characteristic glasses, travelled in all seasons in the lowlands, where he bought food and mules and brought them to the partisans: «With a small pistol in his pocket - at times a partisan, at times an indifferent citizen - he went everywhere, even among the Germans, and sent us everything imaginable. The other guys working in supplies were also dedicated to their work, but David was a real devil - 'Fellow fighters, I told my superiors that I won't leave here unless you give me food. I was ordered not to return empty handed. I don't want to get you into trouble, but I want food.' If an argument developed, he played deaf and dumb. He managed to get cartloads of grain, chickpeas, olive oil up to Dadi (Amfikleia) which was full of Germans" (Dimitris Dimitriou-Nikiforos). On several occasions he managed to get as far as Elefsina, even the Athenian suburbs, carrying grenades and automatic rifles, in iron milk containers.

The resourceful partisan was also flamboyant in appearance. In occupation-era photos, he was always in uniform and donned a cap taken from a German officer he killed at Kifisochori (Tithorea). None of the 13 members of the Brudo family deported to Auschwitz returned. During the civil war, he was sentenced to death and remained in various

prisons until 1955. Following Ben Gurion's personal intervention, he was deported by the Greek government to Israel, where he still lives. He is a member of the Panhellenic Organisation of National Resistance Fighters (POAEA) and the International Federation of Resistance Fighters (Fédération Internationale des Résistants, FIR).

ZAK KOSTIS

The resistance activity of Zak Kostis reads like a novel. Born in Chalkida, Evia, in 1912 to Moschon and Hana Kostis, he was a law graduate and is the only Greek Jew who participated in the Apollon/Yvonni organisation, the largest intelligence and sabotage network in occupied Greece. Two German Jews, Petros (Peter) Mordos and Ulrich Wels, also acted as informers. From January 1943, Zak's office at 43 Kolokotroni St was a key meeting place for the organisation in central Athens. As a member of the unit run by Gerasimos Paloumpis and the «ghost saboteur» Yiorgos Varnakiotis, Zak participated in many acts of sabotage at Piraeus port. Among the unit's accomplishments was the blowing up of the *Santa Fe* cargo ship, nicknamed the «devil's ship», in Keratsini, the trooper B103 (21 June 1943), the tugboats *Titan* and *Iraklis* and the freighter K273.

Zak spent many hours at the Kolokotroni St «headquarters» until September 1943, when the address was betrayed to the German Ortskommandantur. «The Germans blocked the office on Kolokotroni St. All had left. Zak Kostis remained. He wasn't afraid. He was arrested. The Germans were confronted with an unimaginable composure. The Germans got angry. They beat him and escorted him to the Gestapo in Piraeus, where he was interrogated extensively» (*Ta Nea*, 9 July 1946). His comrade Nikos Adam was executed, but he managed to escape. Soon, there were more reasons to go into hiding: A few days later, after the announcement of the first anti-Jewish measures in Athens, Zak was forced to go underground. He hid in Liopessi (Paiania), helped by Vangelis Sideris and Stavros Batas, who had connections with his brother in law, Ilias Dentes. Next to the house was a German outpost. «While the smart old man Vangelis kept a look out, I took out the radio and listened to the news from London and Cairo,» he would write years later. His activities as a saboteur, liaison and informant for the Apollon / Yvonni resistance group was recognised in 1949 by the army ministry as the equivalent of «nine months' service in the frontline» and he was awarded the rank of colonel. In 1968 he recorded his memories of the occupation in a rare book entitled Ptyches (Aspects), which today adorns the collection of the Jewish Museum of Greece.

IOSSIF NISSIM

Iossif Nissim first saw the light of day on Sarantaporou St in Thessaloniki on 22 February 1919. He was the fourth child of merchant Gabriel Nissim, a merchant, and Maria Abastado. Their home was French-speaking and Iossif received a good education. He was a cadet at the School for Reserve Infantry Officers when the war with Italy broke out on 28 October 1940. With his love for military life and his hate for the Germans, as a Jew and a Greek soldier, he decided to continue the war, even on his own. During the German invasion, he and some colleagues escaped to Crete by boat. After the heroic defence of the island, he travelled to Alexandria, in Egypt, aboard the British cruiser HMS Warspite. The journey seemed to last for ages because of the constant bombardment by German Stukas.

In the Middle East, he donned his uniform once again and started a fascinating military life. In the summer of 1942 he volunteered for the Sacred Band (Ieros Lochos) led by Col Christodoulos Tsigantes. He was the only Jew in this special unit of 300 Greeks who were trained in camps in Haiffa as an elite «commando» for patrols, parachuting, handto-hand combat, explosives etc. After the second Battle of El Alamein (October 1942) and the defeat of Rommel, the Sacred Band joined the unit of French General Leclerc. With his knowledge of French, Iossif acted as a liaison officer during the campaigns against the Germans in Tunisia. At the critical Battle of Ksar Ghilane (10-19 March 1943), his jeep was hit by a mine. For his injuries and his determination to save an injured Senegalese soldier, he was decorated with the highest distinction, the Gold Cross of Valour ("Chrissoun Aristeio Andreias"). It was the highest award given to a Greek Jewish solider in the Second World War. In addition to an operation on Samos (October 1943) and the mass evacuation of 14,000 Italian prisoners to Turkey, Iossif took part in numerous raids and operations in North Africa, from Lebanon

to Cyrenaica, and retired in 1945 with the rank of second lieutenant. In Athens, he was reunited with his parents and three siblings Elias, Errikos and Dora, who were in hiding. Only the eldest sister, Rachil, perished at Auschwitz, along with 80 members of the Abastado, Asseo and Nissim families.

In 1947 he married Zan Aroesti, a fellow Jew from Thessaloniki whom he met in a refugee camp in Aleppo, Syria, during the war. They emigrated to Italy where they still live.

LEON VARON

Leon Varon entered this world in December 1920, during Hanukkah, in Gelibolu (Gallipoli) in eastern Thrace. His Hebrew name was Yehuda and he was the son of Kerido Varon and Oro Koen, a typical Judeo-Spanish family that had assumed Ottoman ways. After the Greek-Turkish population exchange, they settled in Kavala, where his siblings were born: Samuel, Sultana-Susanna and the youngest, Sarah, who died aged 10. To the young boy's multiple identities, Greekness and refugee consciousness, were added. He graduated from the Middle Commercial School in Kavala and worked at various jobs to support his poor family.

What followed can be pieced together somewhat from diverse accounts. On 14 May 1942, he was captured by the Bulgarians and transferred to the labour camp of Gara Belitsa. Ten months later, the train transporting the displaced Jews of Kavala - including his family - to their extermination at Treblinka passed through Belitsa railway station and in front of Leon's eyes. Thereafter, he joined the resistance. In the summer he escaped with his cousin, Benjo Mevorach, swam across the Strymonas River and arrived in a Kavala emptied of its Jews. It is unclear how Leon fled to Athens and how on night of Yom Kippur in 1943 he found himself alongside eight other Jews, among them the family of Daniel Weinstein, in an EAM truck heading for the Peloponnese. He immediately joined the 11th ELAS Regiment in Arkadia, as a liaison in the area of Arachova, Kerasitsa, Doliana and Kosmas, while his knowledge of accounting made him a valuable member of ELAS Logistics Arme (ETA). To his identity were now added leftist ideas. In the Astros area, he got to know Isaak Rousso and his family from Thessaloniki, who were hiding in the village of Platanos, and started a relationship with his daughter Shelly.

After the Varkiza Agreement, he returned to Kavala where he opened a shop, but he was marked with the stigma of being a «communist». On 20 August 1948 he was arrested in Patras while trying to flee by boat to Palestine via Trieste, was tried and jailed for two years. In August 1952 he married Shelly in Athens and together they founded the "Selva" undergarment factory. They had two daughters, Oro-Odette

and Louiza. He died suddenly on 26 September 1991. That December, his daughter Odette edited and published a collection of his poetry, entitled Odos Ptolemeon.

MANOLIS ARUCH

Born in Thessaloniki in 1914, he was the fourth child in a traditional Jewish family. He lost his father, Iossif, when he was a teenager. His completed his primary schooling at the Alliance Israélite Universelle and his secondary education at the 2nd Boy's High School in Thessaloniki. After graduating from the medical school of Athens University, he was recruited to the army shortly before the outbreak of the Greek-Italian war. He remained in Thessaloniki, where a training group was set up to organise the medical service of the Third Army Corps. In April 1941, he moved, following the transfer of the hospital, to the south and stayed for a while in Athens, before returning to German-occupied Thessaloniki. He worked briefly at the Thessaloniki Public Hospital, but an incident with German soldiers shook him so much that he left his hometown. In Athens, the student soup kitchen at the church of Agios Nikolaos Pefkakion provided an escape from the hunger and terror and various Greek Jewish cells which had developed within EAM. He was involved in the smuggling of many families and Chief Rabbi Elias Barzilai out of Athens and eventually abandoned and the city itself. In Dervenochoria, just 70 kms outside Athens, he was attached to the 34th ELAS Regiment of Attica-Viotia and was appointed doctor of the Regiment's II Battalion which was led by Kapetanios Kostas Antonopoulos («Kronos»). In December 1943, the Battalion set up base at Parnassida. Manolis proved his worth and courage countless times, attending to the sick, the injured requiring surgery and was present at all the battles to provide first aid. The II/34 Battalion was one of the most battle-experienced ELAS units, which suffered 80 dead and twice as many wounded, so Manolis was one of the most active partisan doctors. Even those who never learned his name, held in memory a valuable «Jewish comrade», who saved lives. In October 1944, he was promoted to the position of doctor of the 34th ELAS Regiment.

After the Varkiza Agreement, he contributed significantly to the Herculean task of reviving a community devastated by war. Along with

other Jewish doctors in Athens, he founded the Social Aid Committee for the care of community members and organised camps, provided nutrition and care for children and the youth. In 1952, he married Lili Pardo from Thessaloniki and had two daughters, Aliki and Nelli. He died in November 1997.

MOIS YUSSUROUM

Mois (Maurice) Yussuroum hails from a historical Greek Jewish family. His grandfather, Bochor, came from Smyrna to Athens in 1860 and opened an antique shop on the corner of Karaiskaki and Ermou streets. Ever since, that part of Monastiraki has borne the Yussuroum name. In 1913, a son of his, Noah, went to Thessaloniki, where he married Mazaltov Habib from Athens, who had followed him there. There, Isaak and Leon were born. In 1917 the couple returned to Athens, bought a house in the centre and gave birth to four more children: Moissis or Mois (1920), Iakovos, Djoyia and Sterina.

Mois finished the 9th Boys' Gymnasium (high school) and studied dentistry at the University of Athens. During the Greek-Italian War, he served in the Red Cross as an anaesthetist and took part in the Battle of Crete in Herakleion sector, along with his brother Iakovos. He joined Resistance very soon and in the capital, he spearheaded the creation of a Jewish group within EAM, mainly comprised of students. After taking to the mountains around Athens (September 1943), he went to Dervenochoria in Mt. Parnitha and received his baptism of fire during the German sweep operations in October. He joined ELAS as «Yiorgos Gazis" and served in the Parnassida Battalion in Fokida, while Iakovos joined the neighbouring 36th Regiment. In January 1944, under orders from the VELAS Brigade, he was transferred to the Peloponnese and was placed in the 6th (Corinth) Regiment. There, the most important phase of his life in the resistance began. Thanks to his organisational skills and education, he was assigned the responsibility for the entire coastal area. He set up an advanced resistance outpost, maintaining bases in Zarouchla and Akrata. He formed a mobile unit that collected intelligence, destroyed telegraph poles and railway lines and set up telephone lines with the mountain villages. That summer, he established a permanent ELAS headquarters in Lykoporia (F8).

After the Germans carried out their last search-and-destroy operation in August, the regiment liberated Corinth. When ELAS surrendered its weapons in February 1945, he returned to his neighbourhood, Thissio. With the same sense of duty shown during the occupation, he fought with the Greek Army in the Civil War (1947–1950) and was decorated with the Silver Cross of Valour and the War Cross. He currently lives in Athens.

MOISSIS MATATHIAS

Moissis Matathias was born on 29 June 1919 in Volos, the son of Matathias Matathias, a merchant from Ioannina, and Rachel Sides from Karditsa. He finished high school in Volos and in 1937 enrolled at the law school of the Thessaloniki University in order to follow in the footsteps of his uncle, Nissim Matathias, who was attorney and also president of the Jewish Community of Athens. The death of his uncle meant he had to interrupt his studies and return to Volos.

During the occupation, he began to move towards the resistance and, specifically, EAM, which from early 1942 emerged dynamically in Thessaly. He was already predisposed to the left. A brother in law, Nikos Samuelidis (married to his eldest sister Esthir) from Karditsa, had been a member of the prewar KKE. Mousis participated in the first collective defiance in Italian-occupied Volos. He was a member of an association of highschool and university graduates that organised soup kitchens and staged plays, concerts and art exhibitions. From early 1943, all activities were coordinated by EPON. Among the best pupils in Volos, Moissis was involved in writing the EPON anti-occupation theatrical sketches «Volos sings», «Student concerns», «Everything has changed» and others.

After the Italian capitulation (September 1943), he left Volos and joined the partisans in eastern Thessaly. His education and dedication led him to join the 54th ELAS Regiment in Mt. Pilio. In October, he took command of the newly formed Logistics Arm (ETA) in the XVI Eastern Thessaly Brigade. During the summer of 1944, he was stationed at Karpenissi, the capital of «Free Greece», and location of the headquarters of the ELAS High Divisional Command of Central Greece (OMS) under the command of Lt. Gen. Konstantinos Tsamakos and Vangelis Papadakis ("Tasos Lefterias»). He was one of the few Greek Jews to serve in such a high position in the ELAS ranks.

Despite the postwar persecution of former ELAS members, he finished his law studies in 1949. He worked at the Central Board of Jewish Communities in Greece (KIS) and the Agency for the Relief and

Rehabilitation of Greek Jews (OPAIE) as a lawyer. In 1964 he married Pavlina Koen from Thessaloniki and had two children, Andreas and Alexandros. He died in Athens in May 2010.

SALVATOR BAKOLAS

A special figure among the Jewish partisans, he was born in December 1922 in Preveza and raised in Ioannina, from where his father came. Salvator's path to resistance began in the first days of the occupation. As one of the leaders of EAM Youth in Ioannina, he led about 80 young Jews from the city. He developed a strong fighting spirit. Together with Moshe Dostis, he distributed leaflets on Pargas Square, wrote slogans and openly threatened Jews who had contact with Italian or German soldiers.

He continued his resistance activities in Athens in February 1942, when he enrolled to study at of the university. At the time of the Italian capitulation, he was an active member of EAM's Student Youth ("Spoudazousa"), under the nickname "Sotiris". After taking to the mountains, the enthusiastic Ioannina native, saw armed struggle as the only way forward. He remained in Parnitha, initially as an ELAS reservist in the village of Ayios Thomas, and then in the I/34 ELAS Attica Battalion under its legendary captain Theocharis Polychronos, who guarded the gates to «Free Greece». In January 1944 he presented himself at the headquarters of the V ELAS Brigade at Lidoriki and joined the Staff Company, led by Capt. Yiannis Lazaridis. The Company trained in the Mornos valley in May, ahead of a long hot summer. Salvator distinguished himself in the Battle of Amfissa (2 July 1944) and the epic battle at Karoutes in Fokida (5 August 1944), when an elite German mountain unit from the 18th SS-Polizei-Gebirgsjäger-Regiment, was surrounded in the village and exterminated by the Greek rebels. Ninety-seven Germans were killed and 105 captured. Salvator never forgot waiting a whole night, without speaking or smoking in order to avoid detection, for the signal to attack in the morning. He was one of about 50 fighters injured in this remarkable battle: He took a bullet in the right leg as he engaged in hand-to-hand combat with the Germans. He was admitted to the Brigade infirmary in the village of

Pentagioi. When in October the brigade was renamed II ELAS Division. «Sotiris» was one of the 30 partisans selected for EPON's Model Platoon ("Ypodeigmatiki").

He was the only one of his family who survived the Holocaust. He was married to Dora Koen and they had a daughter, Ester. He died on 8 July 2012.

SARA YESHUA

Born in the «Ovriaki» (Jewish quarter) of Chalkida in 1927, Sara (or Sarika) Yeshua belongs to the emblematic figures of the resistance. When the war broke out, she was a student in the Public Commercial School in Chalkida. After the untimely death of her father in the same year she was born, she was brought up by her mother, Zafira, and her older sister Yaffa on Kotsou St, the main street of the Jewish quarter. Her mother was the sister of war hero Col. Mardochaios Frizis, who played a key role in the formation of her patriotic consciousness. Before she turned 15, Sara assisted the wounded at city's military hospital as a volunteer nurse.

The next step was the resistance. The energetic Jewish girl secured fake identities for her mother and herself. From the beginning of the German occupation (October 1943), Sara got involved with EAM, took her mother and left Chalkida for Steni where her sister lived with her

To guard against German incursions against the terrified Jews who had fled to the mountains, the resistance dispersed the Jews in various villages (Paliouras, Theologos, Stropones, Vasiliko) and later they organised an escape network by boat to Turkey from Tsakei beach. The young Sara became a teacher in the isolated village of Kourkouloi and worked actively in EPON. After the horrific murder of her cousin Mendi Moschovitz by the Security Battalions in Stropones (4 March 1944) and the burning of Kourkouloi, she joined the partisan ranks. She established herself immediately as a speaker who passionately preached armed struggle, particularly among young women. Soon he formed an independent female group that fought, gathered intelligence and organised theatre performances in the villages. An American journalist who was in occupied Evia devoted a paragraph to her in an article about the Greek partisans: "She's a short, stocky girl with dark hair and blue eyes. She runs like a man and can shoot a walnut from a tree at 200 yards. Whether she is calling out marching orders or pounding out a beat with her arm as her Company goes singing down a mountain path, she does it vibrantly and proudly". At the liberation, she was "kapetanissa" (partisan leader) of the Model Women's Platoon of the 7th ELAS Regiment and already legendary among the partisans of Evia under the name «Captain Sarika.» He now lives in Tel Aviv.

In the following pages, records are presented of as many names of resistance fighters, including those killed in battles or executed during acts of reprisal, as we were able to collect. The final version of the list of partisans has been based on the list of names edited by Effie Ezrati and first published in the Greek edition of the book by Steven Bowman, Jewish Resistance in Wartime Greece, KIS (Athens 2013).

The list of names of those fallen in battle or executed has been compiled based on unpublished material from the JMG Archive, and on research conducted in archival collections and publications.

In the firm belief that these lists represent only one more step in the process of ongoing research, we give their names over, as a contribution to historiography and as a tribute of honour to the Jewish partisans, who sacrificed themselves to the cause of freedom.

קדיש לאבל

יְתְנֵּדְלֹּ וְיִתְקַדֵּשׁ שְּמֵה רַבָּא. בְּעִלְמִא הִי־בְּרָא כְּרְעוּתַהּ, וְיַמְלִּיךְ מֵלְּכוּתָהּ, וְיִצְמֵח כְּּרְקְנֵהּ, וִיכְּרֵב מְשִׁיתֵה: בְּתַנִּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַנֵּי דְכְלֹּ־בֵּית ישְׂרָאֵל בַּעַנְלָא וּבִוְמֵן כְּרִיב. וְאִמְרוּ אָמֵן.

THE MOURNERS' KADDISH

Magnified and sanctified be the name of G-d throughout the world which He hath created according to His will. May He establish His kingdom during the days of your life and during the life of all the house of Israel, speedily, yea, soon; and say ye, Amen.

[Sabbath and Festival Prayer Book, The Rabbinical Assemly of America and The United Synagogue of America, 1946, p. 161)

FIRST NAME	NAME L.	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Dario (David)	Aaron	Thessaloniki	ELAS	Western Macedonia
Ανού	Aaron		Kavala	
Armando	Aaron		Corfu	
Vital	Aelion	Thessaloniki	ELAS	Thessaly
Shalom	Avdelas	Volos	[EAM-ELAS]	
Aaron	Avdelas	Volos	[EAM-ELAS]	
Victor	Avdelas	Volos	[EAM-ELAS]	
Solomon	Avdelas	Volos	[EAM-ELAS]	
Zak	Avraam	Kavala		
William Isaak	Azar	Volos	[EAM-ELAS]	
Albertos	Azar	Volos	[EAM-ELAS]	
Zulie (Ioulia)	Azar	Volos	[EAM-ELAS]	
Lazaros (Eliezer)	Azaria	Veria	EAM, ETA	Thessaly
Maurice	Aji			
Rena	Azouz	Volos	[EAM-ELAS]	
Salvator	Azouz	Volos	[EAM-ELAS]	
Leon	Azouli		[EAM-ELAS]	
Maurice	Akara			
Elias	Alalouf	Athens	[EAM-ELAS]	Attica
Solon	Alalouf			
Rachel	Alvo	Thessaloniki	EPON	Western Macedonia
Palomba	Alvo	Thessaloniki	EPON	Western Macedonia
Salvator	Algoussis			
Vissim	Alkalay	Didimotiho		
Samuel	Alalouf			
Elias	Alalouf			
Semtov	Alalouf	Thessaloniki		
Solomon	Alalouf	Thessaloniki	British Military Mission	Western Thessaly
Albertos	Alalouf	Volos		
Raoul	Almosnino	Thessaloniki		
Elias	Almosninos			
Daniel (Danelos)	Alchanatis	Athens	EPON, ELAS	Athens, Evia
Zakinos	Alchanatis			
Yehuda	Amar	Trikala	ELAS	Evia
Leon	Amar	Chalkida	ELAS	Evia
losef	Amarilio			
Alberto	Amarilio	Thessaloniki	EAM	Athens
saak	Amir	Thessaloniki	ELAS	Central Greece
Dario	Amir	Volos	[EAM-ELAS]	
Julie (Ioulia)	Amir	Volos	[EAM-ELAS]	
David	Amir	Thessaloniki	ELAS	Central Greece
Alvertos	Amon	Volos	ELAS	Eastern Thessaly
Victor	Amon	Volos	[EAM-ELAS]	Lastern Thessary
Yakov	Arar	Kastoria	[EAM-ELAS]	
Yehuda	Arar	Kastoria	[EAM-ELAS]	
		Thessaloniki		Western Magadaria
Avraam Eroko	Aroub	Thessaloniki	ELAS	Western Macedonia
<u>Fzako</u>	Arouh		ELAC	Contact Co
Manolis	Arouh	Thessaloniki	ELAS	Central Greece

FIRST NAME	NAME	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Eli	Attas		EAM	Athens
Mois	Attas	Athens	ELAS	Korinthia
Ino	Attas	Thessaloniki		Thessaloniki
	Attias	Kavala		
Isaak	Ahar			
Salvator	Bakolas	Ioannina	ELAS	Central Greece
Nissim	Bakolas	Ioannina		
Sion	Bakolas	Ioannina	ELAS	Epirus
Iakovos	Balestras	Corfu	ELAS	Epirus
Rafael	Barki			
Solomon	Barki	Athens		
Iakov	Barzilai	Athens		
Iossif	Barzilai	Athens		
Nissim	Batis	Ioannina		
Viktor	Batis	Athens	ELAS	Central Greece
Koutiel Yakov	Bezas	Larissa		
Albertos	Bezas			
Zaklin	Beza			
Alfred	Bezas	Thessaloniki		
Monika	Bezas	Thessaloniki		
Eleni	Beza	Thessaloniki		
Armando	Bezes	Thessaloniki	EAM	Thessaly
Moshe (Maurice)	Bello	Thessaloniki	[EAM-ELAS]	Western Macedonia
Salvatore	Ben Yaish	Thesaloniki	Li IVI-LLi IO	Western Macedonia
Pepo	Benozilio		EAM	Athens
Alberto	Benveniste	Thessaloniki	LAW	Athens
Benjamin	Benveniste	Thessaloniki		
Moshe	Benveniste	Thessaloniki		
		Thessaloniki	ELAS	Western Macedonia
Dick Zak	Benveniste	1 nessaioniki	ELAS	western Macedonia
	Benveniste	Kavala		
David F. 4	Benveniste			
Ester	Benveniste	Larissa	EDON	A 41
Daisy	Benveniste	Thessaloniki	EPON	Athens
Haim	Benroubi			
Maurice	Benroubi	Thessaloniki	777	~
Alvertos	Benroubi	Thessaloniki	ELAS	Central Greece
Menahem	Bension	Kavala		
Iossif	Bensoussan	Thessaloniki	ELAS	Western Macedonia
Iakov	Beracha	Trikala	ELAS	Western Thessaly
Yehuda	Beraha			
Vital	Beraha	Thessaloniki	ELAS	Western Macedonia
Mentesh	Besantzi			
Moshe (Maurice)	Besso	Athens	[EAM-ELAS]	
Betsalel	Behar			
Zak	Behar			
Markos	Boton	Thessaloniki	ELAS	
Salomon	Bouri			
Dora	Bourla	Thessaloniki	ELAS	Western Macedonia
Yolanda	Bourla	Thessaloniki	ELAS	Western Macedonia
Leon	Bourlas	Thessaloniki	ELAS	Western Macedonia
Solomon (Sardos)	Bourlas	Thessaloniki	ELAS	Western Macedonia
Moissis	Bourlas	Thessaloniki	ELAS	Western Macedonia
Avraam	Bourlas	Thessaloniki		
Sara	Bourlas	Thessaloniki	ELAS	Western Macedonia
Tselebi	Bourlas	Serres	ELAS	Western Macedonia
	Bourlas			
Maurice				

FIRST NAME	NAME	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Roberto	Brellis			
David	Brudo	Thessaloniki	ELAS	Central Greece
Michalis	Brudo	Thessaloniki	777	***
Karolos	Carasso	Thessaloniki	ELAS	Western Macedonia
Emmanuel	Carasso	Thessaloniki		
Yoseph	Carasso	Thessaloniki		
Zak	Carasso	Thessaloniki		
Daniel	Carasso	Thessaloniki		
Mois	Carasso	Thessaloniki	TY 4 G	0 . 10
Tziako	Carasso	Thessaloniki	ELAS	Central Greece
Betty	Carasso	Thessaloniki		
Albertos	Carasso	Thessaloniki	EDOM	0 1 11 1
Daisy	Carasso	Thessaloniki	EPON	Central Macedonia
Ieremias	Daniel	Ioannina	EDES-EOEA	Epirus
Edouardos	Daffas	Volos	ELAS	Evia
Iossif	David	Athens	ELAS	Central Greece
Mimis	David			
Samuel	David			
Samuel	Dentis	Chania	[EAM-ELAS]	
Isaak	Dassa	Thessaloniki	ELAS	Western Macedonia
Vital	Dassa	Thessaloniki		
Iossif	DeCastro	Chania	ELAS	Central Greece
Marcel	Demayo	Bitola		
Moshe	Dostis	Ioannina	EAM Youth	Ioannina
David	Ezra	Karditsa	[EAM-ELAS]	
Chaim	Ezra			
Maurice	Ezra			
Alberto	Ezratis			
David	Eliaou	Thessaloniki	ELAS	Western Macedonia
Michel	Elias			
Avraam	Elian	Thessaloniki	EPON	Central Macedonia
Viktor	Eliasaf			
Elias	Eliasaf			
Elias	Eliezer	Arta	ELAS	Epirus
Lazaros	Eliezer	Arta	EAM	Epirus
Isaak	Eliezer	Arta	ELAS	Epirus
Isaak	Emmanuel	Thessaloniki	ELAS	Western Macedonia
Elias	Errera			
Μωρίς	Errera	Thessaloniki		Thessaloniki
Mois	Eskaloni			
Samuel	Eskinatzis	Larissa	ELAS	Eastern Thessaly
Maurice	Esformes	Thessaloniki		
Elias	Felous		ELAS	Thessaly
Iakov	Felous		[EAM-ELAS]	Thessaly
Avraam	Felous	Trikala	[EAM-ELAS]	Thessaly
Allegra	Felous-Kapeta	Trikala	EAM,	
			National	
			Solidarity	Thessaly
Markos	Felous	Volos	[EAM-ELAS]	
Chrisoula	Felous	Trikala	EPON	Thessaly
Moissis	Faratzis	Larissa	[EAM-ELAS]	Thessaly
Saddok	Faratzis	Larissa	[EAM-ELAS]	Thessaly
Alvertos	Faratzis	Larissa	[EAM-ELAS]	Thessaly
Esdras Elias	Filosof	Larissa	[EAM-ELAS]	Thessaly
Isaak Avraam	Filosof	Larissa	[EAM-ELAS]	Thessaly
Rafael Elias	Filosof	Larissa	ELAS	Eastern Thessaly
Maurice	Florentin			

FIRST NAME	NAME	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Avramikos	Fornis	Chalkida	ELAS	Evia
Aaron	Fornis	Chalkida	[EAM-ELAS]	
Pepos (Iossif)	Fortis			
Moissis (Mimis)	Fortis			
Manolis	Fraggis	Chalkida	[EAM-ELAS]	
Simon	Fraggis	Thessaloniki	[EAM-ELAS]	Evia
Albertos	Frances	Larissa	[EAM-ELAS]	
Iakovos	Frances		ELAS	Central Macedonia
Raoul	Frantzis			
Manolis	Faratzis	Volos		
Karmen	Frezi	Volos		
Avraam Haim	Frezis	Chalkida	EAM	Western Macedonia
Raphael	Frezis	Volos	EPON	Eastern Thessaly
Iakov	Frizis	Thessaloniki		
Daron	Ganis			
Markos	Ganis	Larissa	[EAM-ELAS]	
Solomon	Ganis	Agrinio	[EAM-ELAS]	
Solon	Ganis	Volos	[EAM-ELAS]	
Iossif	Gattegno	Thessaloniki		
David	Gattegno	Thessaloniki	EPON	
Saltiel	Gattegno	Thessaloniki		
Iakov	Gershon	Ioannina	ELAS	Epirus
	Grottas		777	***
Vassilis	Hazan	Thessaloniki	ELAS	Western Macedonia
Zak	Haim			
Maurice	Haim	· ·		
Eligia	Hakim	Larissa		
David	Hacohen			
Raoul	Halvatzis		TAM	A 41
Itschak	Hanen	T1 1 '1-'	EAM	Athens
Haim Eu	Hanokh	Thessaloniki	[EAM-ELAS]	Athens
<u>Eli</u> Iossif	Hassid	Thessaloniki	[EAM-ELAS]	Evia
	Hassid	Thessaloniki		Evia
Sabbetai	Hasson			
Avraam	Hasson	Th1:1-:	TIAC	Western Manadania
Savvas	Hasson	Thessaloniki Bitala	ELAS	Western Macedonia
Pepos Mois-Moissis	Hasson Hasson	Bitola Thessaloniki	ELAS	Western Macedonia
Mois-Moissis Johanas	Hatzis	Arta	ELAS	Central Greece
David	Hatzis	Arta	EDES-EOEA	Epirus
Solon	Hatzis	Volos	LDLS-EOLA	Lpirus
Apostolos	Hatzopoulos	VOIOS		
Minas	Hatzopoulos	Ioannina		
Menahem	Haham	Toannina		
Natan	Honen	Kastoria		
Savvas	Iakovou	Volos	ELAS	Western Thessaly
Chaim	Iakovou	Volos	DD/10	Sectif Thessary
Alvertos	Iessoulas	Volos		
Moissis Elia	Iessoulas	Volos		
Iossif	Issis	Trikala		
Leon	Idis (Idas)	Athens	ELAS	
Yoseph	Issis	1 Julions	J.L. I.O	
Savvas	Issis	Arta		
Louna	Ishak	Bitola		
Mendesh	Ishak	Bitola		
Peko	Ishak	Bitola		
· CIAO	Iossif Ovadias	Ditolu		

Maurice	NAME Kazes	PLACE OF BIRTH Komotini	ORGANIZATION British	PLACE OF ACTION
			Military Mission	Eastern Thessaly
Aris	Kazes		ELAS	Central Greece
Samuel	Kazes			
Albert	Kakis		EPON	Eastern Thessaly
Karmen	Kakis		ELAS	Eastern Thessaly
Frederic	Kakis		EPON	Eastern Thessaly
Zak	Kakis	D	ELAS	Eastern Thessaly
Emil	Kakis	Drama	EDEC FOR	T.
Yehuda	Kalef-Ezra	Ioannina	EDES-EOEA	Epirus
Avraam	Kalef-Ezra	Ioannina Bitala	EAM	Epirus
David Samuel	Kalderon	Bitola Bitola		
Samuel Zulie	Kalderon Kalderon	Ditoia		
Zulie	Kalderon	Florina		
	Kalderon	Florina		
Gitta	Kalderon	Bitola		
Louna	Kalderon			
Carlo	Kalderon	Bitola		
Matika	Kabeli	Trikala		
Mimis	Kabelis	Trikala		
Vissim	Kamhis		EAM	Messinia
Mois	Kamhis	Thessaloniki		
Moissis	Kamhis	Larissa		
Yahiel	Kapetas			
Solomon	Kapetas			
Elias	Kapetas	Trikala		
Zak	Kapon			
Matilda	Kapon	Thessaloniki		Western Macedonia
Zak	Kapon			
Albert	Kasorla	Bitola		
saak	Kasouto			
	Kasouto	Larissa		
Solomon	Kastro	Volos		
Zak	Katan			
Nissim	Kamhis			
Samuel (Bobby)	Cohen	Durren	ELAC	Control C
David Sabatai	Koen	Preveza	ELAS	Central Greece
David Sabetai	Cohen Cohen			
Eli Menachem	Cohen			
Menachem Menasse				
	Cohen			
Yeshua Yakov	Cohen			
Laoura	Cohen			
Alvertos	Cohen	Thessaloniki	ELAS	Central Greece
Alvertos	Cohen	Athens	ELAS	Central Greece
Yitshak	Koen	Xanthi	ELAS	Central Greece
ossif	Cohen	Larissa	EAM	Central Thessaly
oui	Koen	Xanthi	ELAS	Central Greece
ossif	Cohen	Crete		
Maurice	Cohen			
ossif Avraam	Cohen	Ioannina		
Michalis	Cohen	Ioannina	ELAS	Epirus
Samuel	Cohen	Ioannina	ELAS	Epirus
Elias	Cohen	Thessaloniki		
Rosa	Cohen	Thessaloniki		
am	Cohen	Thessaloniki		
Stella	Cohen	Thessaloniki	EPON, ELAS	Central Macedonia
Elias Yehuda	Cohen	Larissa		
Pinhas	Cohen	Florina		
ossif	Cohen	Florina		
Leon	Cohen	Athens		
Moshe	Koen	Athens	ELAS	Central Greece
Aaron	Cohen	Athens		
Zakinos	Cohen	Athens	EPON, ELAS	Athens, Evia
Moissis	Cohen	Kavala		
David Michael	Cohen	Preveza	FLAC	D 1 77
Anna	Koen	Volos	ELAS	Eastern Thessaly
Baruch	Koen	Volos	[EAM-ELAS]	
Dario	Koen	Volos	[EAM-ELAS]	Footon Ti 1
Haim Samuel	Koen	Volos	EPON, ELAS	Eastern Thessaly
akov	Koen	Volos	[EAM-ELAS]	
saak Zakov	Koen	Volos	[EAM-ELAS]	
akov Arolina	Koen	Volos	[EAM-ELAS]	
Carolina con Jossif	Koen	Volos	[EAM-ELAS]	
eon Iossif	Koen	Volos	[EAM-ELAS]	
Nissim Panas	Koen	Volos	[EAM-ELAS]	
Pepos Rachel	Koen Koen	Volos Volos	[EAM-ELAS] EPON, National S	olidarity, ELAS
Samuel	Koen	Volos	[EAM-ELAS]	
Simon	Koen	Volos	[EAM-ELAS]	
Slomo	Koen	Volos	[EAM-ELAS]	
Zacharias	Koen	Volos	[EAM-ELAS]	
fulie	Koen	Volos	[EAM-ELAS]	
Rozita	Koen	Volos	EPON	
Sabetai	Koen	Volos	EPON	
Salvator	Koen	Volos	ELAS	Eastern Thessaly

	NAME	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Davikos	Koen	Volos	[EAM-ELAS]	
Elias	Koen	Volos	[EAM-ELAS]	
Maurice (Moshe)	Koen	Volos	[EAM-ELAS]	
Maslach		Athens		Control Granco
	Koen		ELAS	Central Greece
Solomon	Cohen	Ioannina		
Solon	Komidis	Komotini		
Michel	Kone	Volos	[EAM-ELAS]	
Elias	Kones	Volos	ELAS	Eastern Thessaly
Moissis	Kones	Volos	ELAS	Eastern Thessaly
			ELAS	
<u> Fori</u>	Kuenka	Thessaloniki		Thessaloniki
akovos	Koumeris	Thessaloniki	ELAS	Western Macedonia
(saak (Zak)	Kostis	Chalkida	Apollon-Yvonni	Athens
Albertos	Lazar	Larissa	ELAS	Central Thessaly
saak	Lazar	Larissa	ELAS	Central Thessaly
		Larissa	LLAS	Chiral Thessaly
Nissim	Lazar			
Salvator	Lazar			
Lazaros	Lazar			
ossif	Lachanas			
Moissis	Levi			
Nino	Levi			
Ovadias	Levi			
Roza	Levi			
Solon Avraam	Levi	Trikala	[EAM-ELAS]	
Zacharias	Levi		1 22 20 10	
		Th1 '1'	TEAM ELACI	
Zak (Iakov)	Levi	Thessaloniki	[EAM-ELAS]	Y .
Errikos	Levi	Ioannina	EDES	Ioannina
Chaim Leon	Levi	Ioannina		
Aaron	Levi	Trikala	[EAM-ELAS]	
Elias	Levi	Trikala	[EAM-ELAS]	
		1	+	
Kaiti	Levi	Trikala	[EAM-ELAS]	
Solomon Avraam	Levi	Trikala	[EAM-ELAS]	
Meir	Levi	Trikala	[EAM-ELAS]	
Avraam	Levi	Thessaloniki		
Avraam	Levi	Chalkida		
			EAM	A thorn
Elias	Levi	Athens	EAM	Athens
Emmanuel	Levi	Athens		
Manolis	Levi			
Matathias	Levi			
Chaim	Levis	Ioannina	EAM	Athens
			LAW	Athens
Simon	Levi	Larissa		
Roula (Rachel)	Levi			
David	Levis	Volos	EAM	Thessaly
Moissis	Levis	Volos		
Nellos	Levis	Volos		
Zachos	Levis	Volos		
Leon	Levis	Volos	ELAS	Eastern Thessaly
akov	Magrizos	Larissa		
Simantov	Maissis			
Rafael	Maltis	Ioannina	ELAS	Central Greece
Raoul	Mano	Tourning	EE/ IO	Central Greece
Rachel	Mano			
Mathilda	Masarano		[EAM-ELAS]	Western Macedonia
saak	Massot			
Moissis	Matathias	Volos	ELAS	Thessaly
lako	Matathias	Volos	EE IO	THEODALY
			T77 + 0	W
Leon	Matalon	Thessaloniki	ELAS	Western Macedonia
Solomon	Matalon			
Mathilda	Matarasso	Thessaloniki	EPON	Western Macedonia
Vissim	Matathias	Corfu		
Pannas	Matese			
	Matsas			
Mois	Matsas			
Mois Haim	Matsas Matsas	Ioannina		
Mois Haim	Matsas	Ioannina Ioannina		
Mois Haim Eliasaf	Matsas Matsas		ELAS	Epirus
Mois Haim Eliasaf Æshua	Matsas Matsas Matsas Matsas	Ioannina Ioannina	ELAS ELAS	Epirus Western Macedonia
Mois Haim Eliasaf Yeshua ossif	Matsas Matsas Matsas Matsas Matsas	Ioannina Ioannina Ioannina	ELAS	Epirus Western Macedonia
Mois Haim Eliasaf Yeshua ossif Solomon	Matsas Matsas Matsas Matsas Matsas Matsas	Ioannina Ioannina Ioannina Ioannina	ELAS [EAM-ELAS]	Western Macedonia
Mois Haim Eliasaf Yeshua ossif Golomon	Matsas	Ioannina Ioannina Ioannina Ioannina Ioannina	ELAS [EAM-ELAS] ELAS	
Mois Haim Eliasaf Yeshua ossif Golomon	Matsas Matsas Matsas Matsas Matsas Matsas	Ioannina Ioannina Ioannina Ioannina	ELAS [EAM-ELAS]	Western Macedonia
Mois Haim Eliasaf Yeshua ossif Solomon Slomo	Matsas	Ioannina Ioannina Ioannina Ioannina Ioannina	ELAS [EAM-ELAS] ELAS	Western Macedonia
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Veshua ossif Golomon Glomo Avraam Gamuel	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala	ELAS [EAM-ELAS] ELAS	Western Macedonia
Mois Haim Eliasaf Veshua ossif Golomon Glomo Avraam Gamuel Vital Leon	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Veshua ossif Golomon Glomo Avraam Gamuel Vital Jeon	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Veshua ossif Golomon Glomo Avraam Gamuel Vital Jeon	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Veshua ossif Golomon Glomo Avraam Gamuel Vital Jeon Elias akov	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf /eshua ossif Golomon Slomo Avraam Gamuel //ital .eon Elias akov .eon	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan Mizan Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan Mizan Mizan Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua Ossif Golomon Glomo Avraam Samuel Vital Leon Elias akov Leon Sabethai	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan Mizan Mizan Mizan Mizan Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Somuel Avraam Samuel J'ital Leon Elias akov Leon Sabethai Saoul David	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meyir Mizan Mizan Mizan Mizan Mizan Mizan Mizan Mizan Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan Mizan Mizan Mizan Mizan Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meyir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Saak	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio	ELAS [EAM-ELAS] ELAS ELAS	Western Macedonia Central Greece
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Saak Zakinos	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS	Western Macedonia Central Greece Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy saak Zakinos	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy saak Zakinos	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS	Western Macedonia Central Greece Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy saak Zakinos Fzani ossif	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Golomon Glomo Avraam Gamuel Vital Leon Elias aakov Leon Gabethai Gaoul David Gammy saak Zakinos Fzani ossif Albertos	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Saak Zakinos Ezani ossif Albertos Minas	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Golomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Saaak Zakinos IZani ossif Albertos Minas	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Sasak Zakinos Ezani ossif Albertos Minas Sarina	Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsas Matsil Mevorah Meyir Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS [EAM-ELAS] ELAS ELAS EAM	Western Macedonia Central Greece Epirus Epirus
Pappas Mois Haim Eliasaf Yeshua Gossif Solomon Slomo Avraam Samuel Vital Leon Elias Jakov Leon Sabethai Saoul David Sammy Isaak Zakinos Izani Jossif Albertos Minas Sarina Zak Haim	Matsas Matsail Mevorah Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS EAM [EAM-ELAS] [EAM-ELAS]	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias Jakov Leon Sabethai Saoul David Samy Jakov J	Matsas Matsan Meyorah Meyir Meir Mizan Mizrahis Mizrahis	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos Volos Volos Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS EAM [EAM-ELAS] [EAM-ELAS] [EAM-ELAS]	Western Macedonia Central Greece Epirus Epirus
Mois Haim Eliasaf Yeshua ossif Solomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Sammy Saak Zakinos Ezani ossif Albertos Minas Sarina	Matsas Matsail Mevorah Meyir Meir Mizan	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS [EAM-ELAS] [EAM-ELAS] [EAM-ELAS] [EAM-ELAS] [EAM-ELAS] [EAM-ELAS] [EAM-ELAS]	Western Macedonia Central Greece Epirus Epirus Peloponnese
Mois Haim Eliasaf Yeshua Ossif Golomon Slomo Avraam Samuel Vital Leon Elias akov Leon Sabethai Saoul David Samy Saak Zakinos Ezani Ossif Albertos Minas Sarina Zak Haim	Matsas Matsan Meyorah Meyir Meir Mizan Mizrahis Mizrahis	Ioannina Ioannina Ioannina Ioannina Ioannina Ioannina Kavala Ioannina Arta Bουλγαρία Drama Larissa Agrinio Volos Arta Athens Larissa Volos Volos Volos Volos	ELAS [EAM-ELAS] ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS ELAS EAM [EAM-ELAS] [EAM-ELAS] [EAM-ELAS]	Western Macedonia Central Greece Epirus Epirus

Halim	FIRST NAME	NAME	PLACE OF BIRTH	ORGANIZATION	PLACE OF ACTION
Lily Mitrani Thessoloniki [EAMS Central Greece Ayraam Michael Ioannina Central Greece Ayraam Michael Ioannina Central Greece Musisis Migionis Ioannina EAM Sam Modiano Thessaloniki EAM San Modiano EAM A Gio Molidan Thessaloniki A Morisa Mordach A Molidan A Mendi Mordach Mordach A A Mendi Mordach Thessaloniki EPON Evin Alice Mordach A A Mordach Mendi A A A A Mordach Mendi A	и.	Miskatel	Didimotiho		
More				[EAM ELAC]	
Ayraam	_				Control Corres
Mujenis Agrinio Agrinio Agrinio Cananina ELAS Epirus				ELAS	Central Greece
Musissis Musionis onas (Musionis Agrinio) LEAS Epirus Sam Musion (Musion) Thessaloniki EAM Amm Modiano Thessaloniki Amm Modiano Amm Modiano Thessaloniki Amm Modiano Amm Amm Modiano Thessaloniki Amm	Avraam				
December	Mainaia		·	ELAC	E-i
Modiano					Epirus
Bio		- 0		EAW	
Sofi Molicho Hosaioniki Leastern Thessaly Mosisis Mordos LLAS Eastern Thessaly Mordos Mordosch Hessaloniki EDON Evia Milee Mordosch Thessaloniki EPON Evia Miler Athens Sasaak (Yitshak) Moissis Athens Sasaak (Yitshak) Moissis Central Greece David Moshel Inessaloniki ELAS Central Greece David Moissis Trikala EAM Athens Saderas Badid Moissis Larissa EIAS Thessaly Sadras Badid Moissis Larissa EPON Eastern Thessaly Sadras Badid Moissis Larissa EPON Eastern Thessaly Sadras Badid Moissis Larissa ELAS Thessaly Sadras Badid Nataraii Larissa ELAS Central Greece Warer Nataraii Larissa ELAS Central Greece Warer Nataraii Lari			1 nessaioniki		
Mocho					
Mondissis	5011				
Morison Mordoch Volos ELAS Eastern Thessaly Mendi Mosrdoch Thessaloniki EPON Evia Mendi Moschovitz Thessaloniki EPON Evia Eirst Miller Athens Athens Central Greece Saak (Yitshak) Moissis Image: Mortal ELAS Central Greece David Moissis Image: LAS Central Greece Bowid Moissis Larissa ELAS Central Greece Sedras David Moissis Larissa ELAS Thessaly Sedras David Moissis Larissa ERON Eastern Thessaly Slomo Naoum Inamina Thessaloniki ELAS Central Greece Bawid Nacamias Athens ELAS Central Greece Bawid Nacamias Athens EDES-EOEA Epirus Alvertos Negrin Trikala ELAS Western Thessaly Benjamin Negrin Trikala ELAS Western Thessa	Λ		Thosaslanilei		
Mondi				ELAC	Eastorn Thosasly
Mendi Moschovitz Thessaloniki EPON Evia Alce Mourtzoukou Volos Ernst Müller Athens — Stank (Yitshak) Moisiss — Momtow Moshe Ioannina ELAS — David Moisiss EAM Athens — Sakera Senjamin Moisis Larisa ELAS — — Asser Mostari Moisis Larisa EPON Eastern Thessaly Solomo Naoum Ioannina — — Bellas Naoum Ioannina — — Bilas Naoum Ioannina — — — Bara Nachmias Larisa ELAS Central Greece Epirus Aberion Nachmias Larisa ELAS Central Greece Epirus Baak Negrin Trikala ELAS Western Thessaly Benjamin Negrin Trikala ELAS Western The	VIOISSIS		VOIOS	ELAS	Eastern Thessary
Alce	M 4:		Th11	EDON	Date
Eirnst Miller Staska (Yitshak) Moissis (Moshe) Thessaloniki ELAS Western Macedonia Dowid Moshe Moissis Fixhal EAM Athens Scars Remain Moissis Trikala EAM Athens Scars Replamin Moissis Larissa ELAS Thessaly Schras David Moissis Larissa ELAS Thessaly Morris (Avraam) Moissis Larissa EPON Eastern Thessaly Slomo Naoum Larissa EPON Eastern Thessaly Marcel Natzari Thessaloniki ELAS Central Greece Sam Nachmias Arthens EDES-EOEA Epirus Alvertos Negrin Arthens EDES-EOEA Epirus Alvertos Negrin Trikala ELAS Western Thessaly Louiza Negrin Larissa EPON Thessaly Saak Negrin Larissa EPON Thessaly Saak Negrin Trikala ELAS Western				EFON	Evia
Moshe			Athens		
Nomtow Moshe Loannina ELAS Central Greece David Moissis 1 IEAM-ELAS Athens Sesdras Benjamin Moissis Larissa ELAS Thessaly Sedras David Moissis Volos Noum Thessaly Somo Naoum Ioannina Ioannina Ioannina Alvertos (Avraam) Nosisis Volos Ioannina Ioannina Bawa Nachmias Athens Ioannina Ioannina Ioannina Bawa Nachmias Athens ELAS Central Greece Alvertos Negrin Athens EDES-EOEA Epirus Alvertos Negrin Athens EDES-EOEA Epirus Alvertos Negrin Trikala ELAS Western Thessaly Saak Negrin Larissa EPON Thessaly Saak Nehama Athens ELAS Western Thessaly Solomon Nissan Thessaloniki ELAS Western Mac	isaak (Titshak)		Thessaloniki	ELAC	Western Macadonia
David	Vomtov				
Asser			Toumilla		Cintral Glecce
Esdras Denjamin Moissis			Trikala		Athens
Edras David					
Albertos (Avraam) Moissis Volos					
Slomo				LION	Lastern Thessary
Elias			VOIOS		
Marcel Natzari Thessaloniki ELAS Central Greece David Nachmias Larissa Sam Nachmias Athens Michael Negrin Athens Sant Nachmias Athens Nachmias Athens Negrin Trikala Satak Negrin Trikala Penjamin Negrin Trikala ELAS Western Thessaly Louiza Negrin Larissa EPON Thessaly Courid Negrin Larissa EPON Thessaly Satak Nehama Satak Nehama Athens ELAS Western Thessaly Satak Nissan Nissim ELAS Western Thessaly ELAS Western Thessaly Satak Nissan Nissim Thessaloniki ELAS Western Macedonia Nissan Noah Thessaloniki ELAS Western Macedonia Nissan Danny Ovadias Thessaloniki ELAS Western Macedonia Nissan Ovadias Drama ELAS Western Macedonia Nissan Danny Ovadias Thessaloniki ELAS Western Macedonia Nissan Ovadias Drama ELAS Western Macedonia Nissan Danny Ovadias Drama ELAS Western Macedonia Nissan Danny Ovadias Deario Ovadias ELAS Western Macedonia Nissan Danny Ovadias Deario Ovadias ELAS Western Macedonia Nissan Danny Ovadias Deario Ovadias ELAS Western Macedonia Nissan Danny Ovadias Nissan Deario Ovadias Nissan Deario Ovadias Nissan Deario Ovadias Deario Ovadias Deario Ovadias Deario Ovadias Nissan Deario Ovadias Deario			Ioannina		
David Nachmias Larissa Sam Nachmias Athens Alvertos Negrin Trikala Alvertos Negrin Trikala Benjamin Negrin Trikala Bala Nestern Mestern Janual Athena Benjamin Bala Nestern Mestern Macedonia Bilasa Ovadia Drama ELAS Western Macedonia <t< td=""><td></td><td></td><td></td><td>ELAS</td><td>Central Greece</td></t<>				ELAS	Central Greece
Sam Nachmias Athens EDES-EOEA Epirus Michael Negrin Trikala Firikala Firikala Firikala Firikala Firikala Firikala Firikala ELAS Western Thessaly Louiza Negrin Trikala ELAS Western Thessaly Thessaly Louiza Negrin Larissa EPON Thessaly Lasak Noah Noah Stalvalon Western Macedonia Sidolomon Nissim Thessaloniki ELAS Western Macedonia Salvator Ovadias Thessaloniki ELAS Western Macedonia Salvator Ovadias Thessaloniki ELAS Eastern Thessaly Avraam Ovadias Volos ELAS Eastern Thessaly Avraam Pardo Kaval				LLAS	Central Greece
Michael Negrin Athens EDES-EOEA Epirus Alvertos Negrin Trikala Frikala Benjamin Negrin Trikala ELAS Western Thessaly Louiza Negrin Larissa EPON Thessaly Jossif Nehama Athens ELAS Western Thessaly Saak Nchama Athens ELAS Western Thessaly Solomon Nissim Thessaloniki ELAS Western Macedonia Solomon Nissim Thessaloniki ELAS Western Macedonia Solomon Nissim Trikala ELAS Western Macedonia Paul Noah Issala Vestern Macedonia Salvator Ovadias Thessaloniki ELAS Western Macedonia Salvator Ovadias Thessaloniki ELAS Western Macedonia Varon Pardo Kavala ELAS Western Macedonia Varon Pardo Kavala EAM-ELAS Western Macedonia					
Alvertos Negrin Trikala				EDES-EOE A	Enirus
Sanak				LDLS-LOLA	Lpn as
Benjamin					
Louiza				FLAS	Western Thessalv
Saak			Larissa	EION	Thessaly
Zak Nissam <			Athene	ELAS	Western Thessalv
Solomon Nissim Thessaloniki ELAS Western Macedonia Nissim Thessaloniki ELAS Western Macedonia Noah			Athens	LLAS	Western Thessary
Dinos					
Yoel Nitsahon Trikala Paul Noah Siddoros Noah Dinos Ovadias Thessaloniki ELAS Western Macedonia Saak Ovadias Thessaloniki ELAS Western Macedonia Saak Ovadias Thessaloniki ELAS Western Macedonia Saak Ovadias Volos ELAS Eastern Thessaly Dario Ouziel Thessaloniki ELAS Western Macedonia Varon Pardo Kavala ELAS Western Macedonia Varon Pardo Kavala EEAM-ELAS Western Macedonia Annia Patchnik Vienna EPON Harry Patchnik Vienna EPON Harry Patchnik Vienna EPON Harry Petahia Perahia EEAM-ELAS Western Macedonia Flora Perahia Thessaloniki EAM-ELAS Western Macedonia Allegra Pessach Volo			Thessaloniki	FLAS	Western Macedonia
Paul Noah Incision Noah Joinos Ovadias Thessaloniki ELAS Western Macedonia Isaak Ovadias Drama ELAS Western Macedonia Isaak Ovadias Thessaloniki ELAS Western Macedonia Isaak Ovadias Volos ELAS Eastern Thessaly Avraam Ovadias Volos ELAS Western Macedonia Avraam Ouziel Thessaloniki ELAS Western Macedonia Mois Pardo Kavala [EAM-ELAS] Western Macedonia Mois Pardo Kavala [EAM-ELAS] Western Macedonia Harry Patchnik Vienna EPON Harry Patchnik Vienna EPON Harry Patchnik Vienna EAM-ELAS Western Macedonia Harry Patchnik Vienna EAM-ELAS Western Macedonia Perahia Thessaloniki [EAM-ELAS] Western Macedonia Allegra Pessach <td></td> <td></td> <td></td> <td>LLIIO</td> <td>Western Waccdonia</td>				LLIIO	Western Waccdonia
Sidoros Noah			11 IKUIU		
Dinos Ovadias Thessaloniki ELAS Western Macedonia Saak Ovadias Drama ELAS Western Macedonia Danny Ovadias Thessaloniki Image: Property of the proper					
Saak			Thessaloniki	ELAS	Western Macedonia
Danny Ovadias Thessaloniki ELAS Western Macedonia Saak Ovadias Iossif Avraam Ovadias Volos ELAS Eastern Thessaly Dario Ouziel Thessaloniki ELAS Western Macedonia Varon Pardo Kavala Mois Pardo Kavala [EAM-ELAS] Western Macedonia Savvas Pardo Kavala [EAM-ELAS] Western Macedonia Parthnik Vienna EPON [EAM-ELAS] Western Macedonia Mariry Patchnik Vienna Perahia Pessach Volos [EAM-ELAS] Western Macedonia Moissis Pessach Volos [EAM-ELAS] Western Macedonia Perahia Pinto Pinto Pinto Pinto Pinhas Maurice Pipano Errikos Pipano Thessaloniki [EAM-ELAS] Western Macedonia Maurice Pipano Politis Volos [EAM-ELAS] Western Macedonia Perahia Pinto P					
Salvator Ovadias Thessaloniki ELAS Western Macedonia Isaak Ovadias Iossif Ovadias Iossif Ovadias Iossif Ovadias Iossif Ovadias Volos ELAS Eastern Thessaly Dario Ouziel Thessaloniki ELAS Western Macedonia Varon Pardo Kavala [EAM-ELAS] Western Macedonia Mois Pardo Kavala [EAM-ELAS] Western Macedonia Ovadias Vienna Patchnik Vienna EPON Patchnik Vienna EPON Patchnik Vienna Persanhia Pezontes Avaraam Pelles Iossif Pepo Athens Persahia Thessaloniki [EAM-ELAS] Western Macedonia Individual Persahia Persahia Persahia Persahia Persahia Persahia Persahia Persahia Persahia Persach Volos [EAM-ELAS] Western Macedonia Individual Pessach Florina Individual Pessach Piorina Individual Pessach Individual Pessach Piorina Individual Pessach Ind				LL 10	**************************************
Saak				ELAS	Western Macedonia
Avraam Ovadias Volos ELAS Eastern Thessaly Dario Ouziel Thessaloniki ELAS Western Macedonia Varon Pardo Kavala Mois Pardo Kavala [EAM-ELAS] Western Macedonia Savvas Pardo Kavala [EAM-ELAS] Western Macedonia Annia Patchnik Vienna EPON Harry Patchnik Vienna EPON Harry Patchnik Vienna Baruh Pezontes Avraam Pelles Avraam Pelles Iossif Pepo Athens Perahia Thessaloniki [EAM-ELAS] Western Macedonia Perahia Perahia Perahia Perahia Perahia Perahia Allegra Pessach Volos [EAM-ELAS] Western Macedonia Moissis Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Haim Pinto Maurice Pinhas Maurice Pipano Thessaloniki [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis P					
Dario Ouziel Thessaloniki ELAS Western Macedonia Varon Pardo Kavala		Ovadias	Volos	ELAS	Eastern Thessaly
Varon Pardo Kavala [EAM-ELAS] Western Macedonia Mois Pardo Kavala [EAM-ELAS] Western Macedonia Annia Patchnik Vienna EPON Harry Patchnik Vienna EPON Harry Patchnik Vienna EPON Baruh Pezontes Perahia Perahia Jossif Pepo Athens Perahia Penahia Thessaloniki [EAM-ELAS] Western Macedonia Perahia Perahia </td <td>Dario</td> <td>Ouziel</td> <td>Thessaloniki</td> <td></td> <td>Western Macedonia</td>	Dario	Ouziel	Thessaloniki		Western Macedonia
Mois Pardo Kavala [EAM-ELAS] Western Macedonia Savvas Pardo Kavala [EAM-ELAS] Western Macedonia Patchnik Vienna EPON Harry Patchnik Vienna EPON Baruh Pezontes Perahia Perahia Perahia Perahia Perahia Pessach Volos [EAM-ELAS] Western Macedonia Perahia Politis Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Pinto Maurice Pinhas Maurice Pipano Politis Volos [EAM-ELAS] Western Macedonia Perikos Politis Volos [EAM-ELAS] Mestern Macedonia Politis Politis Volos [EAM-ELAS] Mestern Macedonia Politis Polit	Varon	Pardo			
Annia Patchnik Vienna EPON Harry Patchnik Vienna Baruh Pezontes Avraam Pelles lossif Pepo Athens Perahia Perahia Perahia Pesach Volos [EAM-ELAS] Moissis Pesach Florina Pinto Maurice Pipano Errikos Pipano Thessaloniki [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELA	Mois	Pardo	Kavala	[EAM-ELAS]	Western Macedonia
Harry Patchnik Vienna Pezontes Baruh Pezontes Avraam Pelles Pepo Athens P. Perahia Perahia Perahia Perahia Allegra Pessach Volos [EAM-ELAS] Western Macedonia Persach Volos [EAM-ELAS] Pessach Polosis Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Maurice Pinhas Pinto Pinto Pipano Perikos Pipano Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Western Macedonia Maurice Pipano Pipano Pipano Politis Volos [EAM-ELAS] Politis Politis Volos [EAM-ELAS] Politis Politis Volos [EAM-ELAS] Politis Politis Volos [EAM-ELAS] Politis Politis Politis Volos [EAM-ELAS] Politis Pol	Savvas	Pardo	Kavala	[EAM-ELAS]	Western Macedonia
Baruh Pezontes Avraam Pelles Avraam Pelles Avraam Pelles Avraam Penahia Perahia Perahia Flora Perahia Allegra Pessach Volos [EAM-ELAS] David Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pinto Maurice Pinhas Maurice Pipano Errikos Pipano Thessaloniki [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaac Rousso Feres ELAS Peloponnese Isaac Rousso Is	Annia	Patchnik	Vienna	EPON	
Avraam Pelles Lossif Pepo Athens Perahia Perahia Perahia Thessaloniki [EAM-ELAS] Western Macedonia Perahia Persach Volos [EAM-ELAS] David Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Haim Pinto Maurice Pinhas Maurice Pipano Thessaloniki [EAM-ELAS] Heim Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Isaac Rousso Thessaloniki Isaac Rousso Athens Isaac Rousso Rousso Isaac Rousso Feres ELAS Peloponnese	Harry	Patchnik	Vienna		
dossifPepoAthensP.PerahiaThessaloniki[EAM-ELAS]Western MacedoniaFloraPerahiaFlorina[EAM-ELAS]Western MacedoniaAllegraPessachVolos[EAM-ELAS][EAM-ELAS]DavidPessachVolos[EAM-ELAS][EAM-ELAS]MoissisPessachFlorina[EAM-ELAS][EAM-ELAS]MeshoulamPessachFlorina[EAM-ELAS][EAM-ELAS]HaimPinto[EAM-ELAS][EAM-ELAS][EAM-ELAS]MauricePipano[EAM-ELAS][EAM-ELAS]HaimPolitisVolos[EAM-ELAS][EAM-ELAS]MoissisPolitisVolos[EAM-ELAS][EAM-ELAS]Ben PoratPolitisVolos[EAM-ELAS][EAM-ELAS]Ben PoratPriznalisSerresEAMThessalyDora (Dorika)Rampan[EAM-ELAS][EAM-ELAS]Dora (Dorika)Rampan[EAM-ELAS][EAM-ELAS]DavidRafatas[EAM-ELAS][EAM-ELAS]DavidRafaelIoannina[EAM-ELAS]LeonReviAthens[EAM-ELAS]SimantovRozenThessaloniki[EAM-ELAS]AvraamRomanoThessaloniki[EAM-ELAS]DavidRoussoAthens[EAM-ELAS]Isaak (Zakinos)RoussoSerresELASPeloponnese	Baruh	Pezontes			
dossifPepoAthensP.PerahiaThessaloniki[EAM-ELAS]Western MacedoniaFloraPerahiaFlorina[EAM-ELAS]Western MacedoniaAllegraPessachVolos[EAM-ELAS][EAM-ELAS]DavidPessachVolos[EAM-ELAS][EAM-ELAS]MoissisPessachFlorina[EAM-ELAS][EAM-ELAS]MeshoulamPessachFlorina[EAM-ELAS][EAM-ELAS]HaimPinto[EAM-ELAS][EAM-ELAS][EAM-ELAS]MauricePipano[EAM-ELAS][EAM-ELAS]HaimPolitisVolos[EAM-ELAS][EAM-ELAS]MoissisPolitisVolos[EAM-ELAS][EAM-ELAS]Ben PoratPolitisVolos[EAM-ELAS][EAM-ELAS]Ben PoratPriznalisSerresEAMThessalyDora (Dorika)Rampan[EAM-ELAS][EAM-ELAS]Dora (Dorika)Rampan[EAM-ELAS][EAM-ELAS]DavidRafatas[EAM-ELAS][EAM-ELAS]DavidRafaelIoannina[EAM-ELAS]LeonReviAthens[EAM-ELAS]SimantovRozenThessaloniki[EAM-ELAS]AvraamRomanoThessaloniki[EAM-ELAS]DavidRoussoAthens[EAM-ELAS]Isaak (Zakinos)RoussoSerresELASPeloponnese	Avraam				
P. Perahia Flora Perahia Perahia Perahia Perahia Perahia Perahia Perahia Perahia Allegra Pessach Pessach Volos Pessach Volos Pessach Volos Pessach Moissis Pessach Pessach Politis Pinto Pinhas Maurice Pipano Pipano Politis Politis Politis Politis Porat Pyakov Poulos Albertos Priznalis Priznalis Perahia Phinto Porat Phana Porat Pyakov Poulos Albertos Priznalis Perabia Athens David Rafael Leon Revi Ephraim Rosenberg Rosense Rosen		Реро	Athens		
Perahia Pessach Volos [EAM-ELAS]					
Perahia Allegra Pessach Volos [EAM-ELAS] David Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Haim Pinto Maurice Pinhas Maurice Pipano Errikos Pipano Thessaloniki Elias Politis Volos [EAM-ELAS] Western Macedonia Flam Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael David Rafael Leon Revi Athens Ephraim Rosenberg Thessaloniki Polyonics Athens Romano Thessaloniki Polyonics Athens Romano Thessaloniki Polyonics Athens Romano Thessaloniki Polyonics Rousso Thessaloniki Rasac Rousso Thessaloniki Rousso Rousso Rousso Thessaloniki Rousso Rouss			Thessaloniki	[EAM-ELAS]	Western Macedonia
David Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Haim Pinto Maurice Pinhas Maurice Pipano Thessaloniki [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Ephraim Rosenberg Thessaloniki David Rousso Athens Saac Rousso Thessaloniki Saac Rousso Issaac Rousso Rou					
David Pessach Volos [EAM-ELAS] Moissis Pessach Volos [EAM-ELAS] Meshoulam Pessach Florina Haim Pinto Maurice Pinhas Maurice Pipano Thessaloniki [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Ephraim Rosenberg Thessaloniki David Rousso Athens Saac Rousso Thessaloniki Saak (Zakinos) Rousso	Allegra	Pessach	Volos	[EAM-ELAS]	
Meshoulam Pessach Florina Pinto Maurice Pinhas Maurice Pipano Errikos Pipano Thessaloniki [EAM-ELAS] Western Macedonia Haim Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Pavid Rousso Athens Saac Rousso Thessaloniki Saak (Zakinos) Rousso Serres ELAS Peloponnese ELAS Peloponnese		Pessach	Volos	[EAM-ELAS]	
Haim Pinto Maurice Pinhas Maurice Pipano Thessaloniki [EAM-ELAS] Western Macedonia Haim Politis Volos [EAM-ELAS] Moissis Politis Politis Moissis Politis Politis Moissis Politis Volos [EAM-ELAS] Moissis Politis Pol	Moissis		Volos	[EAM-ELAS]	
Maurice Pinhas Pipano Pipano Pipano Politis Volos Pipano Politis Volos Politis	Meshoulam	Pessach	Florina		
Maurice Pipano Thessaloniki [EAM-ELAS] Western Macedonia Plaim Politis Volos [EAM-ELAS] Western Macedonia Plaim Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Elias Porat Poulos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Pephraim Rosenberg Thessaloniki Pavraam Romano Thessaloniki Rousso Athens Rousso Thessaloniki Rasac Rousso Thessaloniki Rasac Rousso Serres ELAS Peloponnese Rakov Rousso Rousso Feres ELAS Peloponnese	Haim				
Errikos Pipano Thessaloniki [EAM-ELAS] Western Macedonia Haim Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Saac Rousso Thessaloniki Saak (Zakinos) Rousso Serres ELAS Peloponnese ELAS Peloponnese					
Errikos Pipano Thessaloniki [EAM-ELAS] Western Macedonia Haim Politis Volos [EAM-ELAS] Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Ben Porat Yakov Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Saac Rousso Thessaloniki Saak (Zakinos) Rousso Serres ELAS Peloponnese ELAS Peloponnese					
Moissis Politis Volos [EAM-ELAS] Elias Politis Volos [EAM-ELAS] Ben Porat Poulos Poulos Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan Rampan Rafatas Alhi Rafael Athens Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese					Western Macedonia
Elias Politis Volos [EAM-ELAS] Ben Porat	Haim	Politis	Volos		
Ben Porat Poulos Yakov Poulos Albertos Priznalis Dora (Dorika) Rampan G. Rafatas Alhi Rafael David Rafael Leon Revi Simantov Rozen Ephraim Rosenberg Avraam Romano David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Feres ELAS Peloponnese				[EAM-ELAS]	
Yakov Poulos Found Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan Rafatas Inchestor Inchestor<		Politis	Volos	[EAM-ELAS]	
Albertos Priznalis Serres EAM Thessaly Dora (Dorika) Rampan G. Rafatas Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki David Rousso Athens Saac Rousso Thessaloniki Saak (Zakinos) Rousso Rousso Serres ELAS Peloponnese					
Dora (Dorika) Rampan					
G. Rafatas		Priznalis	Serres	EAM	Thessaly
Alhi Rafael Athens David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso	Dora (Dorika)				
David Rafael Ioannina Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Leon Revi Athens Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Simantov Rozen Thessaloniki Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso	David	Rafael	Ioannina		
Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Ephraim Rosenberg Thessaloniki Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Avraam Romano Thessaloniki David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
David Rousso Athens Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Isaac Rousso Thessaloniki Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
Isaak (Zakinos) Rousso Serres ELAS Peloponnese Iakov Rousso					
lakov Rousso				ELAS	Peloponnese
			Arta	ELAS	Epirus
Israel Sadikario Volos					

FIRST NAME	NAME	PLACE		
		OF BIRTH	ORGANIZATION	PLACE OF ACTION
Eli	Sakkis Sakkis	X7-1	[EAM ELAC]	
<u>Iossif</u> Isaak	Sakkis	Volos Larissa	[EAM-ELAS]	
Elli	Sakki	Volos	ELAS	Eastern Thessaly
Elias	Sakkis	Volos	[EAM-ELAS]	
Moissis	Sakkis	Volos	ELAS/ETA	Eastern Thessaly
Pepos	Sakkis	Volos	ELAS	Eastern Thessaly
Isaak	Sakkis	Volos Volos	ELAS	Eastern Thessaly
Leon Albertiko	Sakkis Sako	Kastoria	ELAS	Eastern Thessaly
Mordochai	Salem	Thessaloniki	ELAS	Central Thessaly
Alvertos	Salem	Thessaloniki	ELAS	Central Thessaly
	Saltiel			
Antzel	Saltiel			
Manolis	Saltiel	Thessaloniki		
Iossif	Samarias	Volos		
Pepos	Samarias Samuel	Volos		
David Emil	Samuel	Thessaloniki Arta	EDES	Arta
Menachem	Sabetai	Aita	LDLS	Alta
Minas	Sabetai	Volos	EPON	Eastern Thessaly
Raphael	Sabetai	Volos	[EAM-ELAS]	
Aaron	Sabetai	Volos	[EAM-ELAS]	
Albert	Saoul		ELAS	Central Greece
Zoi	Saporta			
Bouena	Sarfati	Thessaloniki		
Salvator David	Sarfatis Sasson			
Isaak	Sasson			
Solomon	Sasson			
Alvertos	Saffan			
Avraam (Ebby)	Svolis	Ioannina	ELAS	Epirus
Elias	Svolis	Ioannina		
Michail	Svolis	Ioannina	EDEC FOE A	Г:
Behor Mosheh	Svolis	Ioannina Thessaloniki	EDES-EOEA ELAS	Epirus Western Macedonia
Slomo	Segora Senka	Thessaloniki	ELAS	western wacedoma
Zak	Serror			
	Serror	Thessaloniki	ELAS	Western Macedonia
Itshak	Sciakis	Thessaloniki		
Israel	Sidarikis	Agrinio		
Sam	Sidis	Athens	EAM	Athens
Baruch	Shibi	Thessaloniki Thessaloniki	EAM	Athens, Peloponnese
Ido Beza	Shimsi Sion	1 nessaioniki	ELAS	Central Greece
David	Soulam			
Samuel	Soussis	Arta	ELAS	Epirus
Maurice	Strumsa	Thessaloniki	EPON	Thessaloniki
Iossif	Taboch	Veria		
Iossif Nissim	Taraboulous	Larissa	[EAM-ELAS]	Western Macedonia
David	Tiano	Thessaloniki		
Zaharias	Touron	Volos	EDON	Athona
Edmondos Antzel	Toron Tsiako	Larissa Thessaloniki	EPON	Athens
David	Tsuvah	Larissa		
Tzakos	Tsuvah	Larissa		
Michalis	Valais	Ioannina	[EAM-ELAS]	Epirus
Alvertos	Valenstein	Athens	EPON	Athens
Simon (Simos)	Valenstein	Athens	EPON, ELAS	Central Greece
Yakov Sabis (Sabatai)	Varouh			
Sabis (Sabetai) Avraam	Varsano Varon	Thessaloniki	ELAS	Western Macedonia
Leon-Yehuda	Varon	Kavala	ELAS	Peloponnese
Max	Varon	Kavala	EAM/ETA	Elassona
Eliaou	Veissis			
Alberto	Vellelis	Patra	ELAS	Peloponnese
Emmanuel	Vellelis	Patra	ELAS	Peloponnese
Zak	Ventoura	37.1		
Theofilos Samuel Leon	Vitalis Gavrielides	Volos Athens		
Albertos	Gavrielides	Athens		
Sara	Yeshua	Chalkida	ELAS	Evia
Yomtov	Yakoel	Trikala		
	Yakoel	Kavala		
Albert	Yahbes	Kavala	[EAM-ELAS]	
Alvertos	Yahon	Thessaloniki	[EAM-ELAS]	
Stella	Yahon	Thessaloniki	[EAM-ELAS]	Central Greece
Iakovos Mois (Moissis)	Yussuroum Yussuroum	Athens Athens	ELAS ELAS	Central Greece, Korinthia
Wiols (Wiolssis)	1 ussur Oulli	Trenens	LEAG	Chirar Orecce, Kormitma
Pepo	Yoseph			
Avraam	Zak	Kavala		
Minas	Zak	Volos		
Iossif	Zakar	Volos		

FALLEN GREEK JEWISH RESISTANCE FIGHTERS

NAME	FATHER'S NAME	PLACE OF BIRTH	DATE OF DEATH	PLACE OF DEATH	COMMENTS
AVRAAM ELIAN		THESSALONIKI	June 1944	KATERINI PIERIAS, MACEDONIA	17 years old / EPON member, Liason of the Macedonian Bureau of the Communist Party (CP). Shot by the Germans in "Varikon", with 1 more fighters
ALALOUF ELIAS ALVO RACHEL	YEHUDA	ATHENS THESSALONIKI	January 1944	ATTICA PONTOKOMI KOZANIS,	14 years old, ELAS member. Murdered by armed collaborators with
			,	MACEDONIA	her sister Palomba
ALVO PALOMBA	YEHUDA	THESSALONIKI	January 1944	PONTOKOMI KOZANIS, MACEDONIA	16 years old, ELAS member. Murdered by armed collaborators.
ATTAS MOISSIS	DAVID	ATHENS	1944	CORINTHIA	ELAS partisan / 6th Regiment.
VARON AVRAAM GANIS MORDOS		KAVALA LARISSA	1943	WESTERN MACEDONIA	
ELIAOU DAVID		THESSALONIKI	October 1943	PERIVOLIA GREVENON,	ELAS partisan / 50th Regiment.
ESKINATZIS SAMUEL	IOSSIF	LARISSA	6.1.1945	MACEDONIA KAZA, VOIOTIA	ELAS captain / 54th Regiment.
IAKOVOU SAVVAS	SIMOS	VOLOS	17.4.1944	RENTINA, THESSALY	ELAS partisan / 52nd Regiment.
KAMHIS MOISSIS		LARISSA	5.4.1944	LEPTOKARYA PIERIAS, MACEDONIA	
KAMHIS NISSIM CARASSO CAROLOS		THESSALONIKI	1943	FILIATRA, MESSINIA LARISSA, THESSALY	EAM member Shot by the Italians. ELAS partisan / 16th Regiment. Captured and hanged by the Germans.
CARASSO ZAK		THESSALONIKI	50404	MOVING PROPERTY.	
CARASSO MARKOS		THESSALONIKI	6.8.1944	MOUHAREM CHANI, EDESSA, MACEDONIA	ELAS partisan / 16th Regiment.
CARASSO SARA		THESSALONIKI	5 1 1044	KASTORIA, MACEDONIA	FLAC & (I.I. L.D. H.D. H.
KOEN DAVID		PREVEZA	5.1.1944	KALOSKOPI FOKIDAS, CENTRAL GREECE	ELAS partisan / Independent Parnassida Battalion
KOEN ELIAS KOEN IAKOVOS	NISSIM	THESSALONIKI CRETE		GREVENA, MACEDONIA	ELAS partisan
COEN ISAAK		VOLOS			
KOEN NISSIM COHEN MICHAEL	VALASSIS	IOANNINA	2.4.1944	LARISSA, THESSALY	
KOEN STELLA		THESSALONIKI	16.4.1943	TACHNISTA PIERIAS, MACEDONIA	ELAS partisan / Olympos Detachment.
LEVIS LEON		VOLOS	22.6.1944	LARISSA, THESSALY	ELAS partisan / 54th Regiment.
MITRANI ROBERTOS		SERRES	5.1.1944	KALOSKOPI FOKIDAS, CENTRAL GREECE	ELAS partisan / Independent Parnassida Battalion.
MIZAN DAVID MIZAN ZAKINOS		DRAMA	1944	KILKIS, MACEDONIA	Medicine Student, ELAS partisan.
BEZAS KOUTIEL	IAKOV	LARISSA			Medicine student, ELAS partisan.
BENVENISTE DAISY		THESSALONIKI	November 1943	ATHENS	Chemistry student, EPON activist. Tortured to death by greek securi police.
BENSOUSSAN IOSSIF		THESSALONIKI	July 1944	PENTALOFOS KOZANIS, MACEDONIA	ELAS partisan / IX Division.
BERAHA VITAL BERACHA IAKOV		THESSALONIKI TRIKALA	September 1944 7.11.1943	KOZANI, MACEDONIA MESOCHORA TRIKALON, THESSALY	ELAS partisan / X Division. ELAS partisan / 4th Regiment.
BOURLAS ISAAK			April 1944	MT. VERMIO, MACEDONIA	ELEAS Partisan / Ten Regiment.
BOURLAS IOSSIF	MCHAFI	THE COAL ON WAY	20.10.1044	CTANDOCATEDIA C	
BOURLAS SARDOS	MICHAEL	THESSALONIKI	20.10.1944	STAVROS VERIAS, MACEDONIA	ELAS partisan / 16th Regiment.
BOURLAS AVRAAM	IOSSIF	THESSALONIKI	1944	EVIA	
BOURLAS KAROLOS BOURLAS TSELEBI		THESSALONIKI SERRES	3.1.1944	EPIRUS	ELAS partisan / 16th Regiment.
NEGRIN DAVID					
NISSIM SOLOMON		THESSALONIKI	July 1044	DENTALOEOG VOZANIG	
NISSIM ELIAS		THESSALONIKI	July 1944	PENTALOFOS KOZANIS, MACEDONIA	ELAS partisan / IX Division.
OVADIAS DINOS		THESSALONIKI	October 1944	KILKIS, MACEDONIA	ELAS partisan / X Division.
PARDO MOIS PARDO SAVVAS		KAVALA KAVALA	1944	WESTERN MACEDONIA WESTERN MACEDONIA	ELAS partisan / 16th Regiment. ELAS partisan / 16th Regiment.
PERAHIA FLORA		THESSALONIKI		MT. PIERIA, MACEDONIA	DEAS partisan / Tota regiment.
PESSACH DAVID		THESSALONIKI	23.4.1943	THESSALY	EAM activist. Shot by the Germans.
PIPANO ERRIKOS RAFATAS G.		THESSALONIKI		KILKIS, MACEDONIA THESSALY	
ROUSSO DAVID		ATHENS	5.1.1944	KALOSKOPI FOKIDAS, CENTRAL GREECE	ELAS partisan / Independent Parnassida Battalion.
ROUSSO MICHAEL	AVRAAM	KASTORIA	5.1.1944	PLAKA, EPIRUS	ELAS partisan / 50th Regiment.
ROUSSO MICHAEL SAKKIS LEON	ISRAEL	VOLOS	29.6.1944	WESTERN MACEDONIA ELEFTHERIO LARISSAS, THESSALY	ELAS partisan / 54th Regiment.
SAKKIS SAMOUEL SVOLIS BECHOR		IOANNINA	January 1944	MT. VERMIO, MACEDONIA IOANNINA	EDES partisan. Shot by the Germans in Ioannina
SERROR KOEN		THESSALONIKI	Junuary 1777	WESTERN MACEDONIA	Do partisant oner by the Germans in toannina
TARAMPOULOUS IOSSIF TORON EDMONDOS	NISSIM	LARISSA LARISSA	5.3.1943	WESTERN MACEDONIA ATHENS	Polytechnic student, EPON activist. Killed in mass demonstration
against forced labour. FRAGGIS SIMON	IAKOV	CHALKIS	July 1944	STENI, EVIA	ELAS partisan / 7th Regiment.
FRIZIS AVRAAM-MINOS	II IICO V	CHALKIS	24.5.1944	MT. VERMIO, MACEDONIA	DEL SO PATUSAN / TOT ROGINION.
HAIM MAURICE		THESSALONIKI		LEPTOKARYA PIERIAS, MACEDONIA	
HATZIS JOHANAS		ARTA	2.7.1944	AMFISSA, CENTRAL GREECE	ELAS lieutenant / II/34 Battalion.
HASSON SAVVAS		KAVALA		VEROIA	

KILLED OR EXECUTED IN REPRISAL ACTIONS

NAME	FATHER'S NAME	PLACE OF BIRTH		PLACE OF DEATH	COMMENTS
AKRIS LEON			1944	CHAIDARI SS CAMP,	
ALVO ISAAK		THESSALONIKI	24.3.1943	ATHENS THESSALONIKI	School teacher, tortured to death by German guards 30 years old
ALGOUSSI SALVATOR		LARISSA	26.9.1943	SYKOURIO LARISSAS,	50 years old
				THESSALY	Killed during anti-partisan operations
ABRAVANEL AARON		THESSALONIKI	22.4.1943	EPTAPYRGIO PRISON,	
ASKENAZI ELIAOU		CORFU	8.9.1944	THESSALONIKI THESSALONIKI	35 years old Shot by collaborators. Αμερικανός υπήκοος
ASSEO ALBERTO		THESSALONIKI	2.1.1943	THESSALONIKI	21 years old
ASSEO ZACHARIAS	RAFAEL	VOLOS	26.4.1944	VOLOS, THESSALY	24 years old
ASSEO IAKOVOS		VOLOS	28.4.1944	VOLOS, THESSALY	Tortured to death by collaborationist EASAD death squads.
ATTAS INO		THESSALONIKI	5.4.1943	THESSALONIKI	Shot while trying to escape Baron Hirsch Ghetto
YEALIS MICHAIL YEHUDA ISRAEL		IOANNINA CORFU	February 1944 8.9.1944	IOANNINA THESSALONIKI	Shot by the Germans Shot by collaborators.
GANI JULIA		CORFU	8.9.1944	THESSALONIKI	Shot by collaborators.
GATTEGNIO DAVID		THESSALONIKI	May 1944	THESSALONIKI	
DASKALAKIS	DAFAEI	WOLOG	2421044	Wigger Vol Oli William VIV	W.W. 1.1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.
ZACHARIAS EZRATIS ALVERTOS	RAFAEL	VOLOS THESSALONIKI	24.3.1944 2.1.1943	KISSOS VOLOU, THESSALY THESSALONIKI	Killed during anti-partisan operations 80 years old
ERRERA MAURICE		THESSALONIKI	5.4.1943	THESSALONIKI	Shot while trying to escape Baron Hirsch Ghetto
SFORMES GABRIEL		THESSALONIKI	16.3.1943	THESSALONIKI	
ZAKINOU EFTICHIA		ARTA	16.8.1943		Killed by the Germans in Kommeno massacre. 37 years old
ZAKINOU KETI ZAKINOS IEREMIAS		ARTA ARTA	16.8.1943 16.8.1943		Killed by the Germans in Kommeno massacre. 5 years old Killed by the Germans in Kommeno massacre. 42 years old
LOUZ DI LAZAR		VEROIA	8.9.1944	THESSALONIKI	Shot by collaborators.
SRAEL AVRAAM		THESSALONIKI	1.5.1944	KAISARIANI, ATHENS	Shot by conaborators.
SRAEL RICETTA		CORFU	8.9.1944	THESSALONIKI	Shot by collaborators.
KAKOUF IAKOVOS		THESSALONIKI	16.3.1943	THESSALONIKI	
CARASSO ALBERTOS		THESSALONIKI	30.12.1942	THESSALONIKI	In reprisals for guerilla sabotage in Axios bridge
CARASSO MOISSIS COEN SAMUEL		THESSALONIKI THESSALONIKI	1.5.1944 8.9.1944	KAISARIANI, ATHENS THESSALONIKI	Communist Party activist, in exile since 1937. Shot by collaborators.
OEN IAKOVOS		VOLOS	2.4.1944	LARISSA, THESSALY	one by conductators.
OEN ISAAK	SIMSON	VOLOS	26.4.1944	KATO LECHONIA VOLOU,	
				THESSALY	Killed during anti-partisan operations 42 years old
KOEN REGINA	SIMSON	VOLOS	26.4.1944	KATO LECHONIA VOLOU,	
ZOEN CHADA	VALACCI	VOLOG	241044	THESSALY	Killed during anti-partisan operations 70 years old
KOEN CHAIM KUENKA TORI	VALASSI	VOLOS THESSALONIKI	2.4.1944 5.4.1943	MT. PELION, THESSALY THESSALONIKI	Killed during anti-partisan operations 25 years old Shot while trying to escape Baron Hirsch Ghetto
LEVIS EMMANOUIL	YEHUDA	VOLOS	3.6.1942	HERAKLEION, CRETE	Sales representative, shot with 11 other citizens of Herakleion in
EL VIO EIMIMI II VOCIE	LEMEDIA	TO LOS	3.0.17 12	TIER MEETE	reprisal. 49 years old
LEVIS CHAIM		IOANNINA	7.12.1943	CHAIDARI SS CAMP,	Second lieutenant, murdered by camp commander Paul Radomski.
				ATHENS	
LIBOVITZ MOISSIS	Moregia	THESSALONIKI	2.1.1943	THESSALONIKI	
EVI SIMEON	MOISSIS	LARISSA	6.5.1944	KARALAKKAS OLYMPOU, THESSALY	
MAGRIZOS IAKOVOS	MOISSIS	LARISSA	6.5.1944	KARALAKKAS OLYMPOU,	
				THESSALY	
MAISSIS SIMANTOV		LARISSA	26.9.1943	SYKOURIO LARISSAS,	77.11
MATATHIA NINA	SAMUEL	VOLOS	12.8.1942	THESSALY LARISSA, THESSALY	Killed during anti-partisan operations 20 years old
MATATHIA NINA MATATHIAS ASSER	SAMUEL	VOLOS	21.12.1942	LARISSA, THESSALY	26 years old
MEGIR IOSSIF		ATHENS	8.2.1944	CHAIDARI SS CAMP,	20 / 500 / 500
				ATHENS	
MOSCHOVITS MENTI	DATAD	THESSALONIKI	4.3.1944	STROPONES, EVIA	Tortured to death by the colaborationist Security Battalions. 18 year
MOUSSAN PESSAH MOUSTAKI SIMHA	DAVID	IOANNINA	THESSALONIKI 8.9.1944	24.11.1943 THESSALONIKI	PAVLOS MELAS CAMP, THESSALONIKI Shot by collaborators.
BARZILAI ISAAK		THESSALONIKI	26.3.1943	THESSALONIKI	Shot by collaborators.
BENVENIST ALVERTOS		THESSALONIKI	5.4.1943	THESSALONIKI	Shot while trying to escape Baron Hirsch Ghetto
BERAHA AARON		THESSALONIKI	1.5.1944	KAISARIANI, ATHENS	Communist Party activist, in exile since 1937.
BOURLA ESTER		THESSALONIKI	April 1944	MT. VERMIO	Killed during anti-partisan operations
BOURLA FLORA MOISSI FALCONA	IOSSIF	THESSALONIKI VOLOS	April 1944 15.6.1944	MT. VERMIO KATO LECHONIA VOLOU.	Killed during anti-partisan operations
MOISSI FALCONA	10881F	VOLOS	15.6.1944	THESSALY	Killed during anti-partisan operations
MOISSIS IOSSIF		VOLOS	15.6.1944	KATO LECHONIA VOLOU,	Kined during anti-partisan operations
				THESSALY	Killed during anti-partisan operations 70 years old
NEGRIN ELIAS	YEHUDA	VOLOS	27.3.1944	PTELEOS, THESSALY	35 years old
OVADIAS ALVERTOS	IOSSIF	LARISSA	6.5.1944	KARALAKKAS OLYMPOU,	
OVADIAS ISAAK	IOSSIF	LARISSA	6.5.1944	THESSALY KARALAKKAS OLYMPOU,	
ANDIAG ISAAK	103311	LAKISSA	0.3.1974	THESSALY	
PERAHIA HENRY			1.5.1944	CHAIDARI SS CAMP,	
				ATHENS	
ROUSSO SOLOMON		LARISSA	6.5.1944	KARALAKKAS OLYMPOU,	
SARFATIS IAKOVOS			December 1941	THESSALY CRETE	Doctor, died in POW camp.
ADIKARIO ISRAEL		VOLOS	28.4.1944	VOLOS, THESSALY	32 years old
SASSON DAVID		LARISSA	26.9.1943	SYKOURIO LARISSAS,	
				THESSALY	Killed during anti-partisan operations
EDAKA MOISSIS	RAFAEL	VOLOS	19.5.1944	THESSALONIKI	50 years old
SINTO KALI SONINO BENIS		THESSALONIKI	28.3.1942	AGIOS EFSTRATIOS	In exile 28 years old
ONINO BENIS		LARISSA	8.3.1944	ASMAKI LARISSAS, THESSALY	17 years old
ONINO ELIAS		LARISSA	8.3.1944	ASMAKI LARISSAS,	
				THESSALY	23 years old
TROUMSA MAURICE		THESSALONIKI	1944	THESSALONIKI	Philosophy student
OREZ ALVERTOS		LARISSA	8.3.1944	ASMAKI LARISSAS,	20 years old
EVET SARA		THESSALONIKI	8.4.1943	THESSALY THESSALONIKI	29 years old
ARADJI LEO		BITOLA	8.9.1944	THESSALONIKI	Shot by collaborators.
ELOUS MARKOS		LARISSA	26.9.1943	SYKOURIO LARISSAS,	
				THESSALY	Killed during anti-partisan operations
ARATZI ALVERTOS		LARISSA	26.9.1943	SYKOURIO LARISSAS,	
A D ATZI MOJOGIO		I A DIGG A	26.0.1042	THESSALY	Killed during anti-partisan operations
FARATZI MOISSIS FARATZI SADON		LARISSA LARISSA	26.9.1943 26.9.1943	SYKOURIO LARISSAS SYKOURIO LARISSAS	Killed during anti-partisan operations Killed during anti-partisan operations
FILOSOF EZRAS	ELIAS	LARISSA	6.5.1944	KARALAKKAS OLYMPOU	ixinoa during anti-partisan operations
FILOSOF RAFAEL	ELIAS	LARISSA	6.5.1944	KARALAKKAS OLYMPOU	
FILOSOF ISAAK	AVRAAM	LARISSA	6.5.1944	KARALAKKAS OLYMPOU	
		KASTORIA	8.9.1944	THESSALONIKI	Shot by collaborators.
FRANCO REBECCA CHANO IAKOV		THESSALONIKI	2.1.1943	THESSALONIKI	20 years old

BIBLIOGRAPHY

Αγγελούλης Αντώνης (Βρατσάνος), Βροντάει ο Όλυμπος. Το Μηχανικό του Ολύμπου, Σύγχρονο Βιβλίο, Αθήνα, 1964.

Αμπατζοπούλου Φραγκίσκη, Το Ολοκαύτωμα στις Μαρτυρίες των Ελλήνων Εβραίων. Παρατηρητής, Θεσσαλονίκη, 1993

Ανταίος Πέτρος, Χίλια σποτωμένα παιδιά της ΕΠΟΝ, Επδόσεις ΕΠΟΝ, Αθήνα, 1986.

Βαρών-Βασάρ Οντέτ, Η Ενηλικίωση μιας Γενιάς. Νέοι και νέες στην Κατοχή και στην Αντίσταση, Εστία, Αθήνα, 2009.

Βενέτσια Σλομο, Sonderkommando. Μέσα από την κόλαση των θαλάμων αερίων. Πατάκης, Αθήνα 2007.

Γιακοέλ Γιομτώβ, Απομνημονεύματα 1941-1943, Ίδρυμα ΕΤΣ - ΑΧΑΪΜ, Ισραηλιτική Κοινότητα Θεσσαλονίκης, Παρατηρητής, Θεσσαλονίκη 1993.

Γιαννακόπουλος Γ. Χρήστος, Και διηγώντας τα, μην κλαις! Αναμνήσεις ενός ανθυπολοχαγού του ΕΛΑΣ, Επικαιρότητα, Αθήνα, 1994.

Γκατένιο - Όσμο Νάτα, Από την Κέρκυρα στο Μπίρκεναου και την Ιερουσαλήμ. Η ιστορία μιας Κερκυραίας Εβραίας. Γαβριηλίδης, Αθήνα, 2005.

Γρηγοριάδης Ν. Φοίβος, Το Αντάρτικο. ΕΛΑΣ-ΕΔΕΣ-ΕΚΚΑ 5/42, Καμαρινόπουλος, Αθήνα, 1964.

Δημητοίου Ν. Δημήτοιος (Νικηφόρος), Αντάρτης στα βουνά της Ρούμελης. Χρονικό 1940-44, 3 τόμοι, Αθήνα, 1965.

Δημητοίου Ν. Δημήτοιος, «Η συμμετοχή των Εβοαίων στην Εθνική Αντίσταση». Χοονικά, τχ. 104 (Ιανουάριος-Φεβοουάριος 1989), σ. 3-6.

Ιστορία της Αντίστασης 1940-45, 6 τόμοι, Αυλός, Αθήνα, 1979.

Ιωαννίδης Ιωάννης, Οι Εβραίοι εις την Αντίστασιν, Χ.Ε.Ο., Ιωάννινα, 1948.

Καραθάνος Δ., «Η Μάχη του Καράλακκα και οι διαστρεβλωτές της». Ριζοσπάστης, 12. 8.1978.

Κείμενα Εθνικής Αντίστασης, 2 τόμοι, Σύγχρονη Εποχή, Αθήνα 1981.

Μαζάουεο Μάρα, Στην Ελλάδα του Χίτλεο. Η εμπειοία της Κατοχής, Αλεξάνδοεια, Αθήνα 1994.

Μητσόπουλος Θανάσης, Το 30ο Σύνταγμα του ΕΛΑΣ, Οδυσσέας, Αθήνα,

Μπενβενίστε Ρίκα (επιμ), Οι Εβραίοι της Ελλάδας στην Κατοχή. Εταιρεία Μελέτης Ελληνικού Εβραϊσμού. Εκδόσεις Βάνιας, Θεσσαλονίκη 1998.

Μπουρλάς Μιχαήλ Μωυσής, Έλληνας, Εβραίος και αριστερός, Νησίδες, 2000.

Steven Bowman, Η Αντίσταση των Εβοαίων στην Κατοχική Ελλάδα (μτφ. Ισαάκ Μπενμαγιός), Έκδοση Κεντρικού Ισραηλιτικού Συμβουλίου, Αθήνα

Μπουρλίδης Τάκης, ΕΛΑΣ. Το 16ο Σύνταγμα Βερμίου, Κώδικας, Θεσσαλονίκη, 2004.

Νάχμαν Ευτυχία, Γιάννενα, Ταξίδι στο Παρελθόν, Τάλως, Αθήνα 1996.

Νατζαρή Μαρσέλ, Χρονικό 41 - 45, Ίδρυμα ΕΤΣ - ΑΧΑΪΜ, Ισραηλιτική Κοινότητα Θεσσαλονίκης, Παρατηρητής, Θεσσαλονίκη, 1991.

Pierron Bernard, Εβραίοι και Χριστιανοί στη νεότερη Ελλάδα, Πόλις, Αθήνα, 2004.

Ρέντης Γρηγόρης, Το 54 Σύνταγμα του ΕΛΑΣ, Αθήνα, 1984.

Σάντας Λάκης, «Η κατάληψη γερμανικού εκοπλισμένου καϊκιού κι ο Μακαμπής». Χρονικά τχ. (Νοέμβριος-Δεκέμβριος 2009), σ. 27-28.

Σεβίλια Ερρίπος, Αθήνα - Άουσβιτς, Εστία, Αθήνα, 1983.

Σιμπή Ιαχώβ & Λάμψα Καρίνα, Η Διάσωση. Η σιωπή του κόσμου, η αντίσταση στα γκέτο και τα στρατόπεδα, οι Έλληνες Εβραίοι στα χρόνια της Κατοχής, Αθήνα, Εκδόσεις Καπόν 2012.

Το Χρονικό του Αγώνα. Στ' Άρματα! Στ' Άρματα! Ιστορία της Εθνικής Αντίστασης, Γιαννίκος, Αθήνα, 1964.

Τσιλιγιάννης Κωνσταντίνος, Η Εβραϊκή Κοινότητα της Άρτας. Κεντρικό Ισραηλιτικό Συμβούλιο της Ελλάδος, 2004.

Φλάισεο Χάγκεν, Στέμμα και Σβάστικα: Η Ελλάδα της Κατοχής και της Αντίστασης, 1941-1944, τομ. Β΄, Εκδόσεις Παπαζήση, Αθήνα 1995.

Flemming Katherine, Ιστορία των Ελλήνων Εβραίων, Οδυσσέας, Αθήνα,

Φοεζής Ραφαήλ, Η Ισραηλιτική Κοινότητα Βόλου, Βόλος, 2003.

Arad Yitzhak Arad, Gutman Yisrael, Margaliot Avraham (επιμ.), Documents on the Holocaust. Yad Vashem, Ιερουσαλήμ 1981.

Bowman Steven, Jewish Resistance in Wartime Greece, Vallentine Mitchell,

«Joseph Matsas and the Greek Resistance». Journal of the Hellenic Diaspora 17 (1991), o. 49-68.

Camhi - Fromer, Rebecca: The Holocaust Odyssey of Daniel Bennahmias, Sonderkommando. The University of Alabama Press, Tuscaloosa, Αλαμπάμα,

Cohen Monique Lise, Dugour Jean-Louis (επιμ.), Les Juifs dans la Résistance.

Collin Claude, Carmagnole et Liberté. Les étrangers dans la Résistance en Rhône-Alpes. Presses Universitaires de Grenoble, 2000.

Duffy Peter, The Bielski Brothers. Harper Collins, Νέα Υόρμη 2003.

Edelman Marek, The Ghetto Fights: Warsaw 1941-43. Bookmarks Publications, Λονδίνο 1990.

Feldman Yael, Bowman Steven, «Love and War on Mount Olympus». Thetis 4 (1997), o. 253-256.

Friedler Eric, Siebert Barbara, Kilian Andreas (επιμ): Zeugen aus der Todeszone. Das jüdische Sonderkommando in Auschwitz. Deutscher Taschenbuch Verlag,

Jews in Yugoslavia. Muzejski proctor, Jezuitski trg. 4, Ζάγμοεμπ 1989.

Krakowski Shmuel. The War of the Doomed: Jewish Armed Resistance in Poland 1942-1944. Holmes and Meler, Νέα Υόρμη, Λονδίνο, 1984.

Kurzman Dan, The Bravest Battle. The 28 Days of the Warsaw Ghetto Uprising. Da
Capo Press, Né α Yó
 γ 1976.

Matsas Joseph, «The Participation of the Greek Jews in the National Resistance». Journal of the Hellenic Diaspora 17 (1991), σ. 55-68.

Matsas Michael, The Illusion of Safety. The story of the Greek Jews During the Second World War. Pella Publishing Company, Νέα Υόρκη 1997.

Novitch Miriam, Resistenza Spirituale. Spiritual Resistance 1940-1945, Μιλάνο

Rayski Benoît, L'Affiche rouge, 21 février 1944 - Ils n'étaient que des enfants... Le Félin, Ντιζόν 2004.

Resistance during the Holocaust. United States Holocaust Memorial Museum. Ουάσινγκτων, χ.χ.

Resistance. Spiritual Resistance, Revolt, Partisans, and the Uprising in the Death Camps, Yad Vashem 2004.

ACKNOWLEDGMENTS

The Jewish Museum of Greece would like to kindly thank the following organizations and institutions for graciously sharing archival, photographic and audiovisual material:

- The Contemporary Social History Archives (ASKI)
- Library of the Hellenic Parliament
- The Hellenic Literary and Historical Archive (ELIA)
- Historical and Diplomatic Archive of the Ministry of Foreign Affairs
- Central Board of Jewish Communities in Greece
- War Museum
- Communist Party of Greece (KKE)
- United States Holocaust Memorial Museum (USHMM)
- USC Shoah Foundation
- Yad Vashem: The Holocaust Martyrs' and Heroes' Remembrance Authority

Also for the donation or loan of authentic artifacts and weaponry of the national Resistance, we would like to kindly thank:

- The War Museum
- The family of Alvertos Benrubi
- The family of David Asser
- The family of Simos Valenstein

This exhibition would have been impossible to realize without the interviews kindly given by Greek Jews veterans of the National Resistance, upon whom we bestow our perennial twofold gratitude: Vital Aelion, Danelos Alchanatis, Alvertos Valenstein, Sara Yeshua-Fortis, Mois Yussuroum, Loui Koen, Samuel Cohen, Elias Kones, Iakovos Koumeris, Salvator Bakolas, Iakovos Balestras, Dora Bourla-Handeli, David Brudo, Esdras David Moissis, Iossif Nissim, Elli Sakki-Dekastro, Zakinos Rousso, Minas Sabetai, Avraam (Ebby) Svolis, Allegra Felous-Skyfti, Raphael

Special thanks belong to Mr. Mimis Christofilakis for the loan of rare printed matter, proclamations and newspapers from his personal collection, to Msrs: Marcel Yoel, Danis Emmanuel, John Kalef-Ezra, Yakov Shiby, Marios Soussis, Sammy Touron, as well as to Mmes: Julie Aelion, Delia Alchanati, Aliki and Nelli Aruch, Mathildi Eskinatzi -Kalef-Ezra, Mimi Valenstein, Odette Varon-Vassard, Briseis Koen, avlina Koen-Matathia, Roula and Louisa Kone, Shelly Kounio-Koen, Allegra Matsa, Rika Benveniste, Eleni Beze, Nina Benroubi and Ida Nachmia for their contribution, advice and for generously sharing valuable family photos, documents