

REGISTAR LIČNIH IMENA

Abafi Branko 307
Abafi Janko 307
Abeles Fric 307
Abeles-Špicer Hanzi 307
Abeles Vilma 307
Abelsberg Š. dr Pavle 307
Abigam Sara 307
Abinun B. Albert 307
Abinun I. Albert 307
Abinun M. Albert 307
Abinun Alfred 307
Abinun Aron 307
Abinun B. Aron 307
Abinun Avram 307
Abinun Benjamin-Binjo 307
Abinun Branko 307
Abinun David 307
Abinun-Levi Djoja 307
Abinun J. Gracija 307
Abinun B. Heskija 308
Abinun S. Isak 308
Abinun B. Izidor 129, 308
Abinun B. Izidor 226, 308
Abinun S. Izidor 308
Abinun Jakica 308
Abinun Ješua 308
Abinun I. Joel 308
Abinun S. Juda 308
Abinun A. Klara-Lala 308
Abinun-Salbcgerger J. Lea 308
Abinun-Šimunov Lili 308
Abinun I. Mordehaj-Markus 308
Abinun-Papo Matilda 308
Abinun S. Moise 308
Abinun A. ing. Moric 308
Abinun I. Naum 224, 277
Abinun M. Rifka 308
Abinun J. Rozika 308
Abinun Rudi 308
Abinun D. Salamon 308
Abinun Samuel 296, 308
Abinun Samuii 303
Abinun Samuii 308
Abinun (žena Abinuna Samuila) 308
Abinun M. Sara 308
Abinun Sumbul 45
Abinun Šimon 309
Abinun B. Šua 309
Abraham Deže 193
Abraham J. Mordehaj 309
Abraham Ruža 285, 309
Abraham Stevan 247, 259, 300, 309
Abramovič I. Ignac 309
Abramovič I. Jozefina 309
Abravanel Avram 309
Abravanel N. dr Hajim 309
Abravanel H. Nisim 309
Abravanel J. Rena (ćorovič Nada) 27, 29, 31, 274, 309
Abrumajt (nacista) 105
Aceva Vera 309
Aćimović Milan (kolaboracionista) 59, 73
Adam Isak 27, 309
Adam Laslo 309
Adam A. Stevan 309
Adanja Avram 309
Adanja Dara 309
Adanja M. Marsel 309
Adanja Mioje 309
Adanja dr Solomon 309
Adižes S. Albert 309
Adižes Josip 34, 309
Adižes Rašela 309
Adižes Tilda 309
Adler Anica 230, 309
Adler J. Arnold-Mate 20, 310
Adler Đula 310
Adler S. Ljerka 310
Adler Š. Marta 232, 310
Adler Martin 254, 257, 310
Adler Oto 310
Adler Samuel 310
Adler M. Zora 310
Adžija dr Božidar 18, 112
Ahsen Gina 310
Ajbenšic I. dr Ilonka 52, 249, 310
Ajgenmaht Ljubomir 310
Ajhinger Liza 310
Ajhner-Kraus Lili 310
Ajncig Nikola 310
Ajnhorn Filip 241, 310
Ajnhorn Stevan 310
Ajnhorn Valdislav 310
Ajzenštajn S. Elza 310
Ajzenštajn M. Mila 310
Ajzenštajn B. mr ph. Milan 310

514 J. Romano

- Ajzenšteter D. dr Vlatko 310
 Akerhalt Leo 49, 243, 257, 310
 Akerman Branka 311
 Akerman M. mr ph. Đuro 311
 Akerman-Krajanski A. Eva 311
 Akerman M. dr Radoslav 311
 Akons Henrih 311
 Alba J. Nisim-Niki 268, 311
 Alba Solči 311
 Albahari Š. Abinun-Abo 311
 Albahari Albert 311
 Albahari M. Albert 311
 Albahari š. ing. Albert 311
 Albahari Anica 311
 Albahari-Paviović Anica 44, 311
 Albahari Š. Aron 311
 Albahari B. Ašer-Aco 277, 311
 Albahari I. Berta-Lela 311
 Albahari Beža→Mala← 234, 235, 311
 Albahari-Ferušić Blanka 42, 45, 219, 220, 277, 311
 Albahari Cila – v. Albahari Simha-Cila
 Albahari David 25
 Albahari A. David 311
 Albahari M. David 311
 Albahari-Fišant Dina 31, 213, 311
 Albahari I. Ela 311
 Albahari Erna 311
 Albahari š. Estera 312
 Albahari D. Flora 312
 Albahari Greta 312
 Albahari Hajim 42, 43,
 Albahari A. Hajim-Tedi 312
 Albahari Hari 42, 312
 Albahari Heskija 312
 Albahari M. Isak 312
 Albahari š. Jakob 312
 Albahari Jaša 312
 Albahari Josip 312
 Albahari J. Josip 312
 Albahari Jozef-čučo 41, 194, 291, 293, 312
 Albahari D. Judita 312
 Albahari I. Lela 312
 Albahari Š. Leon 312
 Albahari-Levi H. Luna 312
 Albahari I. Mordehaj-Braco 312
 Albahari J. Mordehaj 312
 Albahari D. Moric 312
 Albahari Moša-Milan 265, 312
 Albahari Moša 277, 312
 Albahari L. Moša 33, 34, 36, 37, 228, 272, 273, 305,
 312
 Albahari R. Nada 313
 Albahari A. Nisim 19, 23, 41, 42, 44, 191, 219, 220,
 221, 277, 278, 305, 313
 Albahari Nisim 313
 Albahari mr ph. Rahela 34, 46, 313
 Albahari D. Rahela 277, 313
 Albahari Rena 313
 Albahari M. Rifka-Tamara 313
 Albahari Salamon (Ivanović Josip) 278, 313
 Albahari A. Sarika-šari 313
 Albahari (sestra Albahari Sarike) 313
 Albahari-Levinger Selma 313
 Albahari M. Simha-Cila 34, 277, 313
 Albahari Solomon 22, 314
 Albahari G. Šabetaj 314
 Albahari S. Šalom 42, 44, 129, 216, 224, 314
 Albahari J. Tilda 314
 Albahari-Fišant Tina (Dina) 31, 32, 213, 314
 Albala Josip-Joško 314
 Albala-Benvenisti Kleri 314
 Alboher Rifka 314
 Aleksić (kralj) 16
 Aleksić Sofija – v. Alkalj Olga
 Alfandari Isak-Aifo 314
 Alfandari dr Isak 24, 30, 314
 Alfandari R. Isak 314
 Alfandari dr Jaša 66
 Alfandari Lela 314
 Alkaiaj Albert 23, 314
 Alkalaj Albert-Alki 314
 Alkaiaj I. Albert 314
 Alkalaj Beba 314
 Alkalaj M. Beba-Vasja 314
 Alkalaj-Karić I. Blanka 314
 Alkalaj Braco 296, 314
 Alkalaj Buki 314
 Alkalaj Buki 314
 Alkalaj čika 81
 Alkalaj A. David 198
 Alkalaj David-Dača 314
 Alkalaj Estera 314
 Alkalaj Hora 314
 Alkalaj R. Gilda 314
 Alkalaj Hajim-Puba 314
 Alkalaj Iko 112, 314
 Alkalaj Isak-Žak 315
 Alkalaj Isidor 315
 Alkalaj Isidor 315
 Alkalaj A. Isidor 315
 Alkalaj Jakov-Jakica 43
 Alkalaj Josif 315
 Alkalaj dr Josip 315
 Alkalaj J. Josip 315
 Alkalaj I. Joško 315
 Alkalaj Kalmi 315
 Alkalaj I. Klara-Beba 315
 Alkalaj I. Leon 315
 Alkalaj M. Leon 315
 Alkalaj Lunči 42,
 Alkalaj I. Mario-Brada 315
 Alkalaj I. Marko 315
 Alkalaj Moreno 315

- Alkalaj Moric-Braco (Boris mali) 315
 Alkalaj Moric 315
 Alkalaj Moric 315
 Alkalaj B. Moric 315
 Alkalaj M. Moša-Buki 315
 Alkalaj S. Moša 315
 Alkalaj Olga 25, 28, 29, 30, 31, 211, 212
 Alkalaj Sara 316
 Alkalaj M. Sarika 316
 Alkalaj Sida 316
 Alkalaj Sisi 119
 Alkalaj S. Solomon 316
 Alkalaj Šarika 316
 Alkalaj I. Žarko 316
 Almoziino N. Hajim-Guta 62, £10, 316
 Aimoziino Jakob 316
 Almoziino N. Josif-Alma 25, 29, 212, 316
 Almoziino Klara 313
 Almoziino J. mr ph. Nisim 316
 Almoziino N. Rea 27, 28, 276, 316
 Almozlino-Vig Tereza 316
 Almulj Ela 28
 Almulj Isak 27
 Almulj I. Jaša 316
 Almulj Solomon 299, 316
 Almulj Šeka 25, 28, 29, 316
 Almulj dr Žarko 284, 316
 Alpal A. Đorde 316
 Alt Kaiman 316
 Altarac Albert 315
 Altarac Albcrt 316
 Altarac Albert 42, 317
 Altarac J. Albert 223, 317
 Altarac K. Albert-Čik 317
 Altarac R. Albert 317
 Altarac S. Albert 277, 317
 Altarac S. Aron 317
 Altarac S. Aron 317
 Altarac Avram 40
 Altarac Avram 317
 Altarac Avram-Alfi 317
 Altarac J. Avram-Berto 270, 295, 317
 Altarac M. Avram 317
 Altarac C. Batševa 317
 Altarac H. Beba 317
 Altarac-Atijas I. Blanka 317
 Altarac S. Blanka-Beba 317
 Altarac J. Bonči 317
 Altarac David 317
 Altarac David 317
 Altarac E. David-Česi 317
 Altarac I. David 318
 Altarac S. Eli 280, 318
 Altarac J. Ema 318
 Altarac Erna 318
 Altarac-Mandii mr ph, Ernestina-Tina 318
 Altarac Estera 318
 Altarac J. Flora 318
 Altarac S. Flora 318
 Altarac Gina 318
 Altarac M. Hajim 318
 Altarac Hana 318
 Altarac-Baruh Hana 318
 Altarac Hanika-Vuja 42, 44, 216, 277, 318
 Altarac Herman 43
 Altarac Hermina 318
 Altarac I. Hermina 318
 Altarac mr ph. Isak-Žak 318
 Altarac Isak 22, 278, 318
 Altarac A. Isak 318
 Altarac A. Isak 128,
 Altarac J. Isak 128
 Altarac R. Izahar 318
 Altarac Izak 318
 Altarac Izidor 23, 42
 Altarac Izidor 318
 Altarac Izidor 265, 318
 Altarac J. Izidor 318
 Altarac R. Izidor 319
 Altarac A. Jakica 319
 Altarac S. Jakica 46, 223, 319
 Altarac Jakov 319
 Altarac Jakov (Jakovljević Žarko) 319
 Altarac A. Jakov 319
 Altarac A. Jakov 319
 Altarac K. dr Jakov 319
 Altarac Jaša 8
 Altarac L. Jakov 319
 Altarac Jozef 319
 Altarac J. Jozef-Todor 23, 41, 42, 44, 129, 216, 319
 Altarac Joži 319
 Altarac I. dr Kalmi 319
 Altarac Katica 319
 Altarac Leon 319
 Altarac S. Lezo 319
 Altarac Lora 319
 Altarac A. Majer 319
 Altarac Malvina 319
 Altarac L. Marko 319
 Altarac S. Marko 319
 Altarac-Perera J. Matilda 224, 277, 319
 Altarac K. Miko 319
 Altarac Milun 319
 Altarac I. Mira 320
 Altarac Mordo-Marko 42, 44, 219, 320
 Altarac Moric-Moco 320
 Altarac Moric, »Hadžija« 320
 Altarac D. Moric 320
 Altarac H. Moric 320
 Altarac I. Moric 320
 Altarac Nada 42, 44, 320
 Altarac A. Nisim 320

516 J. Romano

- Altarac K. Paula 320
 Altarac Pepi 320
 Altarac I. Rafael 320
 Altarac Rahela-Seka 320
 Altarac L. Rikica 320
 Altarac Roza 320
 Altarac J. Sadik 320
 Altarac Salamon 320
 Altarac Salamon 320
 Altarac Salamon-Monika 320
 Altarac I. Samuel 320
 Altarac J. ing. Samuel 296, 320
 Altarac J. Santo 321
 Altarac S. Santo 321
 Altarac J. Sarina 321
 Altarac Sofija 321
 Altarac Spomenka 321
 Altarac M. Šami 321
 Altarac A. Šandor-Aco 321
 Altarac J. Šandor 321
 Altarac J. Šanka 321
 Altarac Šimun 321
 Altarac Zora 321
 Altarac Zorica 321
 Altaras Buki 321
 Altaras I. Čili 321
 Altaras L. dr Jakov 198, 321
 Altaras Mento 270, 321
 Altaras Mihael-Miko 321
 Altaras-Sekler O. Perla 321
 Altaras M. Rafailo-Ratko 276, 321
 Altaras L. dr Silvio 53, 198, 199, 270, 321
 Altaras Zora 270, 321
 Althajm M. Adolf 321
 Althajm Mavro 321
 Althorn Herman-»Hodža« 321
 Althorn H. Malvina 277, 322
 Altmajer-Levi Klara 322
 Altman Albin 322
 Altman-Stojanović Danica 322
 Altman J. Gavro 247, 257, 300, 301, 322
 Altšteter-Pisker L. Elvira 322
 Altšteter J. Vladimir 322
 Amar Avram 26, 27, 28, 29, 30
 Amar S. Dobriča 322
 Amar Isak-Bata 298, 322
 Amar Müica 322
 Arnes S. Maki 322
 Amodaj Samuilo 299, 322
 Amodaj A. dr Samuilo 322
 Anaf J. Avrama-Bata 53, 266, 322
 Anaf J. Jelica 236, 322
 Anaf Josif 3
 Anaf dr Marko 30, 211, 322
 Anaf I. Solomon-Žika 25, 212, 305, 322
 Andelfinger Ivan 322
 Andelfinger Katica 322
 Andelfinger I. Stjepan 322
 Andorfer Herman (SS-potpporučnik) 80
 Andraš dr Laslo 322
 Andrejević Kun 30
 Andel Ruža 323
 Andelić Vlado 323
 Andelković Lenka 81
 Andelo Irma 323
 Andelo Netika 323
 Andelo Sarina 323
 Antal Benji 244, 260, 286, 301, 302, 323
 Antal Stevan 323
 Apel Franjo (ustaški poručnik) 110
 Armando Elio 323
 Armando Đ. Moreno 288, 323
 Arminski M. dr Vladimir 323
 Arnold N. Josip 323
 Aroesti Sara 323
 Aronović Š. Josip-Joško 323
 Aronović Rašela-šela 27, 28, 211, 323
 Aronović Rea 28, 29, 323
 Artuković Andrija (ustaški ministar) 91, 103
 Aruesti A. Aron 323
 Aruest: A. Avram 268, 323
 Aruesti Dario 323
 Aruesti Jakov 323
 Aruesti I. Jozef 323
 Aruesti Matilda 323
 Aruesti Rebeka 323
 Arueti Jole 323
 Arvaj Janko 323
 Asan Jahja-šeh (balista) 153
 Ast Jakov 324
 Ast-Samakovijja A. Laura 324
 Ašer (prezime nepoznato) 324
 Ašer mr ph. Ašer 324
 Atanacković Žarko 234
 Atijas Albert 324
 Atijas D. dr Albert 23, 43, 284, 324
 Attijas dr Albert 324
 Atijas I. dr Albert 324
 Atijas J. Avram 324
 Atijas M. Avram 324
 Atijas J. Bencijon 324
 Atijas M. Berta-Danica 324
 Atijas Bijanka 324
 Atijas J. Bončika 324
 Atitjas Cevi 46
 Atijas E. Cevi-Braco 324
 Atijas David 46
 Atijas David 324
 Atijas A. David 324
 Atijas A. David 45, 119, 222, 295, 324
 Atijas Dudo 324
 Atijas Flora-Lola 324

- Atijas A. Flora 324
 Atitjas S. Gabriel 324
 Atijas Hajim 32, 278, 289, 324
 Atijas J. Hana-Nata 325
 Atijas J. Hanika 325
 Atijas Izidor 23
 Atijas Izidor 325
 Atijas Jacki-Tasa 325
 Atijas S. Jahiel 325
 Atijas E. Jakob 325
 Atijas M. Jakov 325
 Atijas S. Jakov 325
 Atijas Josip 325
 Atijas Jozef 325
 Atijas Jozef 325
 Atijas B. Jozef 325
 Atijas L. Jozef 325
 Atijas Juda 9, 40
 Atijas A. Klarica 325
 Atijas-Koen J. Lela 325
 Atijas Leon 9
 Atijas Leon 298, 325
 Atijas S. Leon 325
 Atijas S. Leon 325
 Atijas Levi 325
 Atijas-Fišer dr Lola 325
 Atijas A. Luna 325
 Atijas E. Mihajlo-Miko 325
 Atijas Miko 325
 Atijas A. Mimo 325
 Atijas R. Mordehaj 128
 Atijas dr Moric-Branko 326
 Atijas S. Moric 325
 Atijas Naftali-Buki 326
 Atijas Rafael 326
 Atijas I. Rafael 46 326
 Atijas S. Rafael 326
 Atijas Regina 326
 Atijas dr Regina 326
 Atijas-Altarac Reha 326
 Atijas Rena 45
 Atijas-Albahari J. Rena 326
 Atijas Riko 326
 Atijas M. Rita 326
 Atijas C. Sadik 326
 Atijas A. Salamon-Moni 277, 326
 Atijas C. Sara-Sajka 326
 Atijas-Alkalaj M. Sara 326
 Atijas M. Saša 326
 Atijas M. Tončika 326
 Atlas A. Đorđe 48, 252, 326
 Auferber Miro 119, 326
 Auferber A. Veljko 326
 Auslender M. Drago 326
 Avramović Š. Josip 326
 Avramović Moric 327
 Azriei J. Nisim 27, 327
 Azriel dr Solomon 66
 Babić Mijo (ustaša) 91, 103
 Badel I. Marija 327
 Bader dr Artur 327
 Bader M. Egon 327
 Bader Milan 327
 Bader Paul (nacistički general) 58
 Bader D. Valerija 327
 Badurina Ivan (ustaša) 122
 Badževandžijev Hristov (bugarski fašista) 87
 Bahar S. Aron 265, 327
 Bahar Hajim 327
 Bahar A. Hajim 327
 Bahar A. Jakov 327
 Bahar S. Jeroham 327
 Bahar-Vukić A. Matilda 273, 277, 327
 Bahar M. Meir-Marko 327
 Bahar Milan 273, 327
 Bahar S. Mošo 327
 Bahar H. Rukula 327
 Baj Julijana 327
 Bajčević Vera 327
 Bajhaker Gregurić 327
 Bajić Milan 210, 327
 Bakota Vinko 293
 Bakotić Ante 119, 295
 Balaš Ruža 285, 327
 Balint Jovan 327
 Blakany Ernest 263, 327
 Balocco (talijanski general) 123
 Balog Andraš (mađarski potpukovnik) 84
 Balog D. Franjo 48, 49, 241, 256, 327
 Balog Irena 328
 Balog Ljubica 328
 Balog Nikola 328
 Balog dr Nikola 298, 328
 Baijak Ventura (ustaša) 122
 Band-Kun dr Milica 107
 Barajević V. Sara 328
 Baranji S. Pavle 328
 Bararon-Mileta Luna 277, 328
 Bararon I. Sumbul 328
 Barić-Jung M. Kiara 328
 Barmaper B. dr Herman 328
 Barmaper H. Maja 328
 Barta Karolj (mađarski ministar) 159
 Bartoli (fašistički oficir) 122
 Baruh (ime nepoznato) 190
 Baruh Albert 328
 Baruh S. Albert 328
 Baruh M. Avram 328
 Baruh Baro 328
 Baruh I. Baruh-Bora 18, 19, 328
 Baruh I. Baruh 327

518 J. Romano

- Baruh I. Berta-Bela 29, 328
Baruh Blanka 328
Baruh E. Blanka (Barić Blanka) 328
Baruh A. Buki 328
Baruh A. Bulina 329
Baruh A. dr David 329
Baruh I. David 329
Baruh-Balc Ela 329
Baruh-Barlo Elka 329
Baruh Erna-Seka 329
Baruh Estera 329
Baruh Filip 329
Baruh D. Hajim 329
Baruh Hela 329
Baruh A. Iso 22,
Baruh Iso 296, 329
Baruh I. ing. Izidor-Iša 26, 212 213, 278, 305, 329
Baruh Izidor 329
Baruh Jakob 197
Baruh I. Jakov 329
Baruh J. Jakov 22, 329
Baruh S. Jakov 278, 329
Baruh S. Jakov 329
Baruh I. Josip-Joži 19, 25, 29, 30, 202, 305, 329
Baruh Joži 330
Baruh dr Kalmi 43
Baruh S. Lela 330
Baruh Manda 330
Baruh C. Menahem 330
Baruh J. Moric 330
Baruh J. Nisim 330
Baruh Pepica 330
Baruh-Simić I. Rašela-šela 28, 31, 211, 330
Baruh-Pesah Rifka-Bukica 330
Baruh Sadik 330
Baruh Salamon 330
Baruh D. Salamon 330
Baruh dr Samuel-Kiči 330
Baruh J. Samuel 330
Baruh Silvio 22
Baruh dr Silvio 330
Baruh I. Sonja 29, 330
Baruh E. Viktorija 42, 44, 330
Baruhovič Manuel 330
Barun Marjan 16
Baš ing. Andrija 22, 48, 278, 289, 330
Baš Arnold 331
Baš A. Jakov (Janoš) 22, 278, 289, 331
Baš-Adam Kata 241, 279, 331
Baš Ana Marija 22, 48, 278, 289, 331
Baš Marton 331
Batino Ž. Rafael 23, 53, 212, 331
Batino Žulija 331
Batori Geza (mađarski oficir) 159
Bau V. Ruža 331
Bauer Albert 331
Bauer A. mr ph. Kornel-Kolja 331
Bauer Marko 331
Bauer J. Mira 331
Bauer Miroslav 39, 230, 331
Bauer dr Rihard 331
Bauer Vera 232, 331
Bauer-Cindrić Vera 331
Bauer ing. Viktor 331
Bauer E. Vlado 331
Baum D. Bruno 232, 331
Baum Drago 296, 331
Baum Herta 46, 222, 331
Baum M. Ignac 331
Baum-Dajč Irma 332
Baum Slavko 283, 332
Baum Vilko 285, 332
Baum H. dr Vilko 332
Baum A. Vladimir-Vlado 296, 332
Bauman Rudi 332
Bayor (mađarski general) 156
Becker von (nacista) 73
Bečarević Božidar (kolaboracionista) 60
Beherano V. Benko 332
Beherano V. Josip-Brko 235, 277, 332
Bek ing. Arpad 332
Bek Eugen 332
Bek Irena 332
Bek Lili 239, 241, 332
Bek Rudolf 332
Beker-Engl Erna 332
Beker Oto 332
Bekerle Hans Adolf (nacista) 86, 89
Belah Pavle 332
Belev Aleksandar (bugarski fašista) 87
Belić-Vajs-Sporčić mr ph. Dragica 332
Beiin Herta 332
Belošević M. Bojana 332
Belošević-Valder H. Marija 332
Belošević S. Mirko 332
Beljan Bartol 332
Beljanski M. 243
Bern Klara 250, 259, 332
Bern D. Livija-Lili 47, 51, 237, 245, 246, 247, 332
Bembasa-Cvetić M. Beška 23, 26, 28, 29, 31, 333
Bembasa-Šiber M. Pirika 28, 276, 333
Benarojo Avram 10
Benarojo Marko 333
Benedik J. Erna 333
Benedik J. Eva 333
Benedik Jela 333
Benedik J. Vilma-Mima 333
Benedik J. Vlado 333
Beng J. Oto 333
Benihaker Šarika 333
Benko (prezime nepoznato) 333
Benvenisti S. dr Avram 333
Benvenisti S. Liza 333

- Benvenisti R. Luna 333
 Benvenisti Mika 8, 11, 24
 Benvenisti Mika 333
 Benvenisti A. Mile 333
 Benvenisti Moša 333
 Benvenisti M. Natalija-Nataša 210, 333
 Benvenisti M. Samuilo-Sima 26, 27, 28, 333
 Benvenisti M. Viktor-Viki 28, 333
 Benvenisti Zora 334
 Benzier (nacista) 79
 Benzon Mileva 334
 Ber Iona 334
 Ber dr Imre 22, 48
 Ber Richard (nacista) 175
 Ber dr Stevan 213, 334
 Beraha Klarisa 334
 Beraha Moša 298, 334
 Beraha H. ing. Raka 334
 Berger Armin 149
 Berger dr Benedikt 334
 Berger M. Boris 334
 Berger Dragan 334
 Berger Egon 119, 295, 334
 Berger E. Emil 334
 Berger A. dr Franjo 164, 247, 250, 334
 Berger J. Ivica 334
 Berger Ljubica-Lela 334
 Berger I. Matilda 334
 Berger G. Mirjana 334
 Berger B. Miro 271, 277, 334
 Berger B. Regina-Dina 271, 272, 334
 Berger-Erlih S. Šali 334
 Berger-Kolmoš Šacika 51, 248, 259, 334
 Berger M. Tibor 248, 259, 334
 Berger dr Vladimir 334
 Bergl Julije 335
 Bergman Alfred 18, 20, 21, 22, 32, 37, 38, 112
 Bergman J. dr Berta 335
 Bergman Frida 29, 31, 212, 335
 Bergman dr Hinko 335
 Bergman M. Hinko 232, 335
 Bergman Josip 335
 Bergman-Krčmar mr ph. Lujza 335
 Berke K. Ernest 335
 Berkeš A. dr i mr ph. Ivan 29, 335
 Berković Nikola 250, 335
 Beri L. Miroslav 335
 Bermanec Đuro 112
 Bernhard Antun 335
 Bernhard F. David 335
 Bernhaut 1. Andre 335
 Bernhaut I. Edmond 335
 Bernhaut J. dr Izidor 335
 Bernhaut (žena dr Izidora Bernhauta) 335
 Bertoli (fašistički oficir) 123
 Betihajm Mari-Lujza 335
 Betlhajm dr Stjepan 335
 Bevanda Stanko (ustaša) 121
 Bezinović B. Agneza 335
 Bien Branko 335
 Bien Ignac 336
 Bihalji H. Đuro 336
 Bihalji Oto 18, 22, 29, 276, 297, 299, 336
 Bihalji Pavle 29, 336
 Bihler Bimbo 230, 336
 Bihler S. ing. Đuro 336
 Bihler Elza 336
 Bihler S. ing. Ervin 336
 Bihler-Levi Frida-Dunja 234, 236, 336
 Bihler M. Ivo 336
 Bihler E. Josip 336
 Bihler Makso 336
 Bihler Mirko 230, 336
 Bihler Suzana 336
 Bihler Vilko 34
 Bihler I. Zlata 336
 Bihler T. Zorica 336
 Bihle¹ Zvonko 336
 Binecke dr Erich (nacista) 78
 Binenfeld Aladar 51, 252, 253, 336
 Binenfeld M. mr ph. Jaša 336
 Binenfeld-Rehnicer Ž. Olga 336
 Binenfeld dr Rudolf 336
 Binenfeld M. Valerija 336
 Binenfeld J. Zlatko 337
 Bing A. Josip-Joža 337
 Bing Julijus-Đusi 337
 Binz Dorotea (nacistkinja) 174
 Birnberg Puba 337
 Biro M. Zoltan 337
 Birolli Pirzio (fašistički general) 56, 151
 Bišić M. dr Franjo 337
 Bišićki Lj. Antonija-Tonka 337
 Bitel Amalija 337
 Bitel Oskar 337
 Bitel Štefica 337
 Biti Jakov 337
 Bivaš H. dr Josip 337
 Bjelinski Bruno 286, 337
 Blajer I. Đorde 53, 265, 277, 295, 337
 Blam Aleksandar 248, 337
 Blam Oto 51, 245, 247, 337
 Blam ing. Rafailo 298, 338
 Blam Stjepan 263, 338
 Blau Ž. Aleksandar 248, 259, 300, 338
 Blau S. dr Anton 338
 Blau A. Jelena-Lili 338
 Biau-Dajč A. Paula 338
 Blau-Francetić dr Ruža 34, 253, 254, 295, 338
 Blau M. Štefan 338
 Biau Zdravko 338
 Blažić Makso-Stari 338
 Blažić Zlata 338
 Biecico Vittorio — v. Albahari L. Moša

520 J. Romano

- Blivajs O. Aleksandar 338
Blivajs Josip 338
Blivajs-Popović Nada 338
Blivajs Šimun 338
Blivajs Veljko 227, 338
Blum ing. Emerik 43, 44, 338
Blum I. Gligorije 338
Blum Ivan 49, 239, 241, 257, 259, 338
Blum Matusja 43
Blumental Jakov 338
Boehme Franz (nacistički general) 58, 67, 69
Bogdanić Suzika 338
Bogdanović Olga 338
Bojdunek Adela 339
Bojić mr ph. Vilim 339
Bok E. Ernest 339
Bokor A. Ladislav-Laslo 49, 50, 243, 257, 339
Bolafio E. Renato 339
Bondi S. Ivan 339
Boner Sida 339
Boner Zoltan 339
Borak Stjepan (ustaša) 121
Boran dr (ime nepoznato) 339
Boran (ime nepoznato) 339
Borges Johan (nacista) 76
Borić M. Ladislav 263, 339
Borković Irena 339
Boroš Ignac 53, 263, 339
Boroš Zoltan 53, 263, 339
Borović Armin 339
Borović I. Bruno 339
Borović A. Ivan 339
Borović A. Jelka 339
Borović Margita 339
Bosnić H. Đuro 339
Bošan Đorđe 253, 339
Bošan Leopold 339
Bošan-Simin Magda 49, 238, 241, 259, 299, 339
Bošković Hugo 8
Bošković A. Irena 340
Bošković D. Magda 22, 32, 34, 38, 229, 340
Bošković D. Maja 34, 36, 340
Bošković dr Milo 295
Bošković R. Oto 340
Bošković M. Rita 340
Bovošić J. ing. Ivan 340
Božičević Ivan (kolaboracionista) 60
Braj Sofija 340
Braj Boris 340
Braj-Liht V. Cilika 340
Braj-Car Milica 340
Braj H. dr Karlo 340
Braj Leopold 340
Braj K. Maksim 340
Braj Oto 340
Braj-Čop Pero 340
Braj Pavle 23, 33
Braj Lj. Zoltan 244, 262, 340
Brajković Edgard 340
Brajković-Polak mr ph. Greta 340
Brajković-Braj mr ph. Vladimir 340
Brajner Filip 340
Brajner F. Franjo 340
Brajner Josip 248, 258, 262, 300, 340
Brajner Leopold 248, 340
Bramer R. mr ph. Alfred 340
Bramer R. mr ph. Ernest 341
Bramer-Salom A. Flora 341
Bramer R. mr ph. Hans 341
Brandajs Hedi 29
Brandajs mr ph. Karlo 249, 341
Brandajs Rožika 341
Braude-Kovačević Mina 277, 341
Braun-Imre dr Cecilija 341
Braun Ivo 35, 227, 341
Braun dr Mirko 341
Braun Olga 49, 50, 243, 257, 287, 341
Brdarić-Šosberger Iso 276, 341
Breher Tonka 341
Breslau F. Helena 341
Breslauer Albert 341
Breslauer R. Anđelka 341
Breslauer R. Mirjam 341
Breslauer Paja 341
Bredzička Aleksandar 257, 300, 341
Bredzička Alma 257, 341
Bredzička Fani 257, 341
Brihta O. ing. Ivan 285, 341
Brihta Ivan 232, 341
Brihta Jolanda 341
Brihta dr Milan 342
Brihta Miroslav 227, 342
Brihta F. Zdenka 342
Brihta Željko 342
Bril Fric 27, 28, 342
Bril dr Slavko 342
Brii-Redlih Stela 342
Britvić Ivo (ustaša) 93
Brkljačić Ivan (ustaški poručnik) 115, 118, 121
Brlek D. Verona 342
Brod Željko 342
Brodman L. Josip 342
Broner J. Debora 342
Broner J. Jozefina 342
Broz Josip Tito 17, 18
Bruk Adolf 342
Bruk Aleksandar 49, 342
Bruk Stevan 49, 243, 342
Brukner Ivan 342
Bruner Viadislav 342
Budak Divko 112
Budak Mile (ustaški ministar) 233
Budžon-Slamić Maja (ustašica) 121
Buhalter J. Saiaimon 222, 342

- Buhbinder Malvina-Marija 342
 Buhbinder Mario 342
 Bujaš Srečko 125, 194
 Bukić Bela 342
 Bukić Moza 342
 Bukić Rašela 342
 Bulat E. (ustaški ministar) 139
- Cajlinger ing. Gerhard 342
 Cajsler Ernest 342
 Cajsler-Hafner Greta 343
 Cajt B. Adolf 343
 Cajt B. Ludvig 343
 Caler Ferenc-Franjo 239, 241, 343
 Caler H. Mika 343
 Carin-Kajzer H. Mira 23, 24, 343
 Carin Lj. Vladimir 343
 Cegledi-Hajmer Margita 343
 Cegledi J. dr Rudolf 343
 Centner A. Marta 343
 Centner Oto 343
 Centner M. dr Pavao 343
 Cević H. Moša 296, 343
 Cigler J. Berta 343
 Cilcer Hari 343
 Cimer Julijana 343
 Cimerman-Rajter Eta 343
 Cimerman Pavao 343
 Ciner Paja 296, 343
 Cion Fana 266, 343
 Ciper Kazimir 277, 343
 Ciriviri Vera 268
 Copf Đerd-Đorde 343
 Copf dr Eugen 343
 Cuiuli (fašistički pukovnik) 148, 294
 Cuker F. Eva 50, 243, 259, 279, 343
 Cvajgental Edita 343
 Cvajgental Viola 343
 Cveher Hugo 9
 Cvetković Miša – v. Batino Ž. Rafael
 Cvrljenko Juraj 123
- čačkez mr. ph. Munča 344
 čačkez Samuel 285, 344
 Cano grof (italijanski ministar) 143
 »Capii« (prezime i ime nepoznati) 344
 Carapić Radomir (kolaboracionista) 73
 Casar M. Ema 344
 Čehović O. Nada 344
 Čelebi Ančica 344
 Čebeli Beti 344
 Čengić Esad 217, 218
 Čerkovski V. Arnold 344
 Čerkovski-Švandrom Berta 344
 Čerkovski V. Bertold 39, 344
 Čerkovski Boris 344
 Čerkovski-Levi H. Dusta 344
- Čerkovski-Fuks J. Elvira 344
 Čerkovski Ilija 344
 Čerkovski V. Ilija 344
 Čerkovski V. Josip 344
 Čerkovski V. Oskar 344
 Čerkovski V. Sonja 344
 Čerkovski H. Šabetaj 277, 344
 Čerkovski-Maler Zdenka 345
 Čilag Nora 241, 345
 Čolaković Rodoljub 24, 224
- Dackelmann Heinrich (nacistički general) 58
 Dajč dr (rabin) 135
 Dajč Ana 345
 Dajč-Bek Boriška 335
 Dajč E. Derd 345
 Dajč G. Đuro 345
 Dajč dr Edo 36, 345
 Dajč ing. Emil 192
 Dajč Erika 345
 Dajč Eva 345
 Dajč Hilda 80
 Dajč Hilda 345
 Dajč A. dr Josip 345
 Dajč dr Julije 345
 Dajč dr Ladislav-Lajčo 262, 345
 Dajč Leopold-Daja 25, 31, 345
 Dajč-Medigović dr Ljubica 345
 Dajč Marija 345
 Dajč Matilda 345
 Dajč dr Miroslav 32, 33, 345
 Dajč I. Rut 345
 Dajč-Primorac Ruža 345
 Dajč J. dr Samuel 345
 Dajč Suzana 345
 Dajč E. Velimir 345
 Dajč Vera 346
 Danecker Teodor (nacista) 86
 Daniti-Altarac J. Blanka 43, 219, 346
 Daniti Bukica 41
 Daniti J. Hana 346
 Daniti Jozef 219, 346
 Daniti Marko 214, 346
 Daniti (žena Daniti Marka) 346
 Daniti Mira-Muša 346
 Daniti J. Moric 346
 Daniti L. Moric 346
 Daniti Regina 346
 Daniti S. Sara 346
 Daniti Stela 346
 Daniti Šalom 42, 44, 346
 Daniti Tilda 346
 Daniti-Pavlović Zora 277, 346
 Danon Aco 346
 Danon I. Albert-Berto 346
 Danon M. Albert 346
 Danon Š. Albert 346
 Danon S. Ana 346

522 J. Romano

- Danon M. Aron 270, 277, 346
Danon S. Ašer 42, 44, 129, 216, 346
Danon Avram 23
Danon Avram 346
Danon Beba 346
Danon A. Blanka 347
Danon J. Blanka 347
Danon ing. Cadik 347
Danon D. Cadik 53, 270, 277, 284, 295, 296, 347
Danon A. David-Dado 347
Danon Z. Dona 347
Danon M. Ela 347
Danon S. Ela 347
Danon-Danić Ela 347
Danon-Levi Erna 347
Danon-Sak Erna 347
Danon Z. Erna 347
Danon J. Estera 347
Danon J. Jakica 347
Danon S. Jakica 347
Danon Jakob 347
Danon Jakov 347
Danon A. Jakob 347
Danon Jaša 347
Danon M. Ješa 42
Danon D. Jozef 220, 347
Danon M. Jozef 347
Danon Juda 348
Danon D. Klara 348
Danon Lalika 348
Danon-Daniti Lalika 348
Danon Z. Markus 348
Danon Z. Mirjam 348
Danon Makso 348
Danon-Danić Š. Mordehaj 348
Danon Moric 285, 348
Danon D. Moric-Moco 348
Danon H. Moric 348
Danon H. Moric 348
Danon I. Moric 348
Danon S. ing. Moric-Miša 189, 348
Danon Z. Moric-Braco 348
Danon A. Moša 348
Danon Z. Moša 348
Danon S. dr Oskar 22, 43, 219, 220, 277, 285, 305, 348
Danon M. Rafael 348
Danon Z. Rafael 348
Danon M. Rahela-Ela 348
Danon-Alkalaj M. Rahela 348
Danon Regina 349
Danon A. Regina 349
Danon-Papo A. Rikica 349
Danon i. Sadik-Braco 44, 277, 349
Danon Salamon-Moni 349
Danon M. Salamon-Moni 349
Danon Santo 349
Danon A. Sara-Beba 43, 349
Danon I. Sara 349
Danon I. Sarina-Ina 26, 27, 28, 276, 349
Danon M. Sarina 349
Danon A. Sida 349
Danon M. Sida 27, 28, 349
Danon Šua 349
Danon Tolentino Steia 349
Danon Vera 349
Danon Zadik 349
Davičo Erika 29
Davičo Isak-Edi 26, 27, 28, 29, 30, 31, 349
Davičo Jaša 350
Davičo Lujo 211, 275, 350
Davičo Mirko 25, 27, 28, 212, 350
Davičo Oskar 21, 25, 30, 46, 276, 350
Davičo-Lederer dr Rut – v. Lederer-Davičo dr Rut
Davičo A. Streja 350
David (prezime nepoznato) 350
David dr Frederik 236, 277, 350
David H. dr Frederik 350
David M. Ruška-Lela 236, 277, 350
Davidović A. David 350
Davidović D. Marsel 350
Davidović Zdenka 350
Deak dr Andrija 10, 20, 350
Deak Laslo (mađarski oficir) 159
Deak-Andeić Lidija 350
Deak Vladimir 350
Deći I. mr ph. Ervin 350
Deći mr ph. Stjepan 350
Delčev Goce 10
Deleon Ašer-Bata 19, 27, 350
Deleon Eli 351
Delić M. dr Miroslav 351
Demajo M. Aleksandar-Saša 296, 351
Demajo Alfred-Salambo 29, 351
Demajo M. Avram 351
Demajo A. Benjamin 351
Demajo Benjamin-Binko 351
Demajo-Breberirija M. Bosiljka 351
Demajo M. David 19, 351
Demajo S. David-Dido 18, 22, 23, 30, 289, 351
Demajo S. Ernica 351
Demajo J. Estera 351
Demajo A. Jozef 351
Demajo dr Leonid 23
Demajo Š. Marsel 351
Demajo A. Moric 275, 351
Demajo J. Naftali-Nidža 23
Demajo Rafo 23, 352
Demajo Rikica 352
Demajo Samuel 192
Demajo Vojka 17, 22, 26, 28, 29, 30, 276, 352
Demajorović Benko 352
Demajorović Benjamin 352
Demajorović Miša 352

- Demajorović Zdenko 352
 Dembic A. dr Andrija 352
 Demonštajn Ljudevit 352
 Deneberg dr Stevan 242, 352
 Deneš ing. Ferdinand 352
 Deneš ing. Julio 352
 Deneš Oto 352
 Deneš Robert 352
 Derenčin-Ajhorn I. mr ph. Selma 352
 Deri Andrija 241, 279, 352
 Deri Franjo 241, 352
 Deri Ladislav-Laslo 239, 262, 352
 Derma Evica 352
 Desić Ervin 353
 Detling I. Viktor 353
 Deva Džafer (balista) 152
 Devčić Ivan (ustaša) 123
 Deže J. dr Juraj 353
 Dijamant Greta 20
 Dijamant Regina 353
 Dijamant Žanka 353
 Diker D. ing. Andor 353
 Diker D. Ernest 353
 Diker D. Jakov 53, 353
 Diker Martin 353
 Diker-Perera D. Regina 353
 Dimić Nada 232
 Dirnbah Ernest 38
 Dirnbah Lujza 353
 Dirnbah Mirko 353
 Dirnbah Petar 353
 Ditrihštajn dr Franjo 66
 Dobrinac-Goldšmit A. Antonija 353
 Dobrinac V. Branka 353
 Dobrinac Vitomir 353
 Dojč M. Božo 272, 273, 277, 285, 353
 Dojč-Bek O. Vera 272, 273, 277, 285, 353
 Dojht J. Mirko 278, 289, 353
 Domani G. Eva 285, 353
 Domani J. Robert 22, 34, 228, 230, 234, 278, 305
 Domani Rudolf 229, 354
 Domanji H. Emil-Cigo 354
 Domjan Antun 243
 Doner M. Gustav 354
 Doner-Špigler M. Ivka 354
 Doner A. dr Kazimir 354
 Dorner A. Milan 354
 Dorner D. Mirko 285, 354
 Dorner Vera 354
 Drajlinger Lj. Albert 354
 Drajlinger-Altarc J. Estera 354
 Drajlinger-Lakrić Marko 354
 Drajlinger J. Moric 354
 Drakslar A. Zlata 354
 Drasinover E. Đula 354
 Drasinover-Bašić E. Jolanka 354
 Drasinover Julije 243, 244, 257, 262, 354
 Drasinover M. Ruža 354
 Drasinover M. Eugen 354
 Dreksler Margita 248, 257, 301, 354
 Dreksler J. Velimir (Perić Marko) 18, 22, 36, 277, 278, 354
 Druker Gerda 355
 Druker J. Hugo 355
 Druker-Finci R. Klara 285, 355
 Druker O. Ljubica 355
 Druker J. Maks 285, 355
 Druker Makso 355
 Druker J. Otokar 355
 Druker Rut 355
 Druker Viola 43, 355
 Druter F. Albert 355
 Druter P. Albert 355
 Druter S. Ela 355
 Druter H. Uda 355
 Druter S. Izak-Braco 355
 Dubajić M. 242
 Dubelijer Osvald 355
 Dubovic Z. Mavro-Martin 355
 Dugonjić Ratko 219
 Duić M. Andrija 355
 Duić-Dajč dr Miroslav 355
 Duić L. Vera 355
 Duić P. Zvonko 355
 Džialovski Eugen 355
 Džialovski M. Ilonka 355
 Daković Dura 9, 16, 40
 Dedeši Deže 9, 49
 Đorđević-Fridman A. Đorde 489, 356
 Đorđević Miodrag (kolaboracionista) 60, 73
 Dcvani Savo (fašista) 137
 Đuranović M. Šarlota-Lolika 356
 Ebenšpanger (iz Zagreba – ime nepoznato) 356
 Ebenšpanger S. Bela 262, 356
 Ebenšpanger Juraj-Đuro 263, 356
 Ebenšpanger Robert 356
 Ebenšpanger Salamona (ime nepoznato) 356
 Efraim Mika 192
 Egri Zoltan 356
 Eichmann Adolf (nacista) 60, 79, 178, 179
 Ejđus-Popović dr Branislava 356
 Ejđus S. dr Lota 25, 28, 356
 Eker Julijus 39
 Ekreling dr Benjamin 356
 Ekštajn R. Anka 356
 Ekštajn Đuro 356
 Ekštajn dr Juda 356
 Ekštajn N. dr Mišo 356
 Ekštajn-Brukner P. Ruža 356
 Elazar F. Artur 356
 Elazar S. David 356

524 J. Romano

- Elazar Erna 42
 Elazar S. Ida 356
 Elazar S. Josip-Majo 356
 Elazar J. Majer 356
 Elazar D. Menahem-Mento 356
 Elazar Salamon 356
 Elazar D. Salamon-Moni 356
 Elazar M. Salamon-Silvio 270, 356
 Elazar mr ph. Samuel 357
 Eli dr Mesa 20, 31, 337
 Elias Rašeta 357
 Emanuel A. Bencijon 357
 Englman Z. Pavle 357
 Englman M. Vlado 357
 Engen (folksdojčer) 74, 79
 Engl I. Antonije-Toni 357
 Engl-Andelković F. Artur 357
 Engl P. Đuri-Miki 357
 Engl-Pavlović P. Đuro 229, 357
 Engl A. Elijas (Andžić Ilija) 22, 43, 228, 230, 234, 278, 357
 Engl J. Fridrih 357
 Engl J. Josip 357
 Engl P. ing. Josip 36, 37, 229, 357
 Engl A. Mavro-Miki 43, 357
 Engl Miša 231, 357
 Engl Oto (Andelković Miodrag-Grga) 297, 357
 Engl A. Slavko 42, 43, 44, 219, 224, 357
 Engl P. Stjepan-Maks 35, 37, 227, 358
 Engl Teodor 358
 Engl dr Vladislav 358
 Engiender Erna 29
 Engler Nikola 241, 262, 358
 Engler Stevan 358
 Englman Žiga 38
 Epštajn B. Alma 358
 Epštajn Šimon 254, 257, 358
 Epštajn Truda 358
 Erak I. Vera 358
 Ercegović B. Irma 358
 Erendiner H. Ljubica 358
 Erendiner Nada 358
 Erenfrajnd G. Božidar 358
 Erenfrajnd-Erić ing. Milan 358
 Erenfrajnd I. Zora 358
 Ergas Elvira 358
 Ergas Luna 358
 Ergas Regina 42
 Erlih S. ing. Evald 282, 290, 293, 358
 Erlih V. Josipa 358
 Erlih Lavoslav 358
 Erlih L. Lavoslava 358
 Erš H. dr Ladislav 358
 Estera »Jevrejka« (prezime nepoznato) 358
 Eškenazi Đ. Albert 359
 Eškenazi I. Aibert 359
 Eškenazi R. Albert 359
 Eškenazi-Finci Anica 359
 Eškenazi Berta 359
 Eškenazi R. Bina 270, 359
 Eškenazi J. David 359
 Eškenazi Đ. Estera 218, 359
 Eškenazi Heskija 359
 Eškenazi dr Isak 66, 192, 193
 Eškenazi Izidor 277, 359
 Eškenazi A. Izidor 359
 Eškenazi L. Izidor 359
 Eškenazi M. Levi 359
 Eškenazi Đ. Mento 42, 44, 218, 219, 220, 224,
 Eškenazi D. Moša 359
 Eškenazi M. Salamon 222, 359
 Eškenazi Vera 26, 27, 28, 42, 359
 Eupen von (nacista) 178
 Fajer Đuro 359
 Fajer Jelena 359
 Fajer Klara 360
 Fajer Ladislav 360
 Fajer Lucija 360
 Fajer Marija 360
 Fajerbah (ime nepoznato – španski borac) 23
 Fajn Adolfina 360
 Fajn G. dr Robert 360
 Fajngold Josip-Jože 254, 257, 360
 Fajngold Tibor 254, 258, 300, 360
 Fajstman Reska 360
 Felkenburg Zlata 234, 235, 360
 Faradži-Kalderon Adela-Kata 268, 360
 Faradži Eli 267, 360
 Faradži Estreja 360
 Faradži A. Estreja 360
 Faradži V. Isak 267, 360
 Faradži J. Jakob 360
 Faradži V. Leon 268, 360
 Faradži Rafo 360
 Faradži A. Sara 360
 Farago D. Alisa 249, 257, 360
 Farago D. Ana 51, 248, 257, 259, 360
 Farago A. dr Đorđe 246, 248, 259, 300, 360
 Farhi M. Gideon 361
 Farhi Hajim 361
 Farhi J. Isak (Jovanović Mihajlo) 361
 Farhi Rašeta 361
 Farhi L. Šarika 29, 361
 Farkaš (madarski oficir) 161
 Farkaš Jelena 361
 Farkaš Živka 361
 Federov S. Vilim 361
 Fedi Samuel 248, 256, 361
 Feher E. dr Ladislav 361
 Feher Paula 361
 Feher Šandor 287, 361
 Feješ Jucika 361
 Feješ Klara 25, 52, 207, 361

- Feješ A. Ruža 361
 Fekete Adolf 361
 Fekete F. dr Bruno 361
 Feketi Andrija 361
 Feketi Jelka 361
 Feldman dr Miroslav 285, 361
 Feldman Ruža 285, 361
 Feldšer Karlo 248, 361
 Felić M. Mirko 361
 Feiner H. Hans 361
 Feiner H. Paul 361
 Feiner H. Sep 361
 Fenje Josip 361
 Ferrari Rahela 361
 Ferber J. dr. Edvin-Ivan 362
 Ferber Erik 362
 Ferber I. Ruža 362
 Ferembah Peter (mađarski fašista) 159
 Ferenci Georg 362
 Ferera M. ing. David 276, 362
 Ferera M. ing. Jakov 362
 Ferera Mirjam 34
 Ferner Edita 362
 Ferstner Zvonko 362
 Fertig L. Donka – v. Perera-Fertig Donka
 Fertig S. Hajnrh 23, 42, 43, 44, 216, 220, 362
 Fertig S. dr Roza 362
 Filipović-Majstorović Miroslav (ustaša) 118, 121
 Filošević-Breder Zdenko 362
 Finci (ime nepoznato) 362
 Finci Albert 362
 Finci Albert 362
 Finci J. Albert 362
 Finci J. Albert 362
 Finci-Eškenazi J. Anica 362
 Finci Ašer 362
 Finci J. Ašer 362
 Finci Benjamin 16, 20, 41, 44
 Finci Buki 362
 Finci M. Bukica 362
 Finci Daniel-Dane 362
 Finci J. Daniel-Braco 362
 Finci A. David 362
 Finci D. David 128
 Finci V. ing. David 362
 Finci V. David 363
 Finci Eli 43, 270, 271, 277, 363
 Finci Elica 363
 Finci Erna 363
 Finci Gabriel 363
 Finci-Božić Hana 219, 363
 Finci J. Isak 363
 Finci A. Izidor 53, 270, 295, 363
 Finci J. Izidor 270, 363
 Finci J. ing. Jahiel 22, 43, 277 363
 Finci J. Jahiel 363
 Finci Š. Jahiel 363
 Fine Jakica 363
 Fine Jakica 363
 Fine L. Jakov-Žak 363
 Fine Š. Jakov 363
 Fine Josip 363
 Fine Josip 363
 Fine -Barišić Josip 363
 Fine R. Josip 364
 Fine Joško 364
 Fine Jozef 21
 Fine Jozef 364
 Fine -Petrović Klara 364
 Fine A. Leon 128
 Fine J. Leon 364
 Fine J. dr Leon 364
 Fine J. Loni 364
 Fine -Papo Lonika 364
 Fine -Atijas M. Luna 364
 Fine J. Matilda 364
 Fine J. Mento 364
 Fine Mišo 364
 Fine Moric 10
 Fine Moric 364
 Fine J. Moric 364
 Fine Oto 364
 Fine Rahela 364
 Fine J. Regina 364
 Fine -Levi Rozika 364
 Fine Rozika 364
 Fine Salamon 364
 Fine Salamon 364
 Fine ing. Salamon 199
 Fine Salamon-Moni 22, 41, 194, 277, 364
 Fine Sara-Lotika 364
 Fine A. Sida 364
 Fine L. Sida 364
 Fine Smiljka 365
 Fine Š. ing. Solomon 365
 Fine J. Stanko 365
 Fine Šabetaj-Buki 365
 Fine D. Šalom 365
 Fine M. Šalom 365
 Fine -Albahari B. Tilda 365
 Fine -Hajon Tina 365
 Fine J. Vjekoslav 365
 Fingerhut A. Henrh 365
 Fink dr Hinko 365
 Fink Josip 365
 Fikelštajn mr ph. Bruno 365
 First dr Aleksandar 365
 First D. Blanka 365
 First Julija 365
 First dr Klara 23, 28, 365
 First Šarika 365
 First Vilim 365
 First M. Vladimir 365
 First A. Zvonko 34, 227, 365

526 J. Romano

- First A- Željko 227, 365
First (iz M. Sobote) 263
First (iz M. Sobote) 263
Firstzicer Biarska 365
Fister Miško 365
Fišbah K. dr Jonas 365
Fišbajn I. Stevanka 365
Fišer Ada 22, 121, 365
Fišer S. Albert 365
Fišer dr Andrija 47, 49, 243, 257, 366
Fišer Andrija 262
Fišer S. Andrija 366
Fišer Beno 22
Fišer Bernhard 366
Fišer Cena 285, 366
Fišer L. Dorde 366
Fišer dr Đuro 366
Fišer Ernest 200
Fišer B. Ernest 277, 366
Fišer dr Feliks 366
Fišer-Sartorijus H. dr Feodora-Feda 366
Fišer G. Hari 366
Fišer Hedviga 27, 366
Fišer J. Hermina 366
Fišer Hugo 366
Fišer Ivan 22
Fišer J. Jolanda 366
Fišer Jovana-Joca 277, 297, 366
Fišer-Ungar S. Julija 366
Fišer-Klajn M. Katica 366
Fišer-Lederer S. dr Klara 366
Fišer Ladislav (iz Subotice) 239, 241, 366
Fišer Ladislav (iz Zrenjanina) 366
Fišer dr Leo 249, 257, 366
Fišer-Taus M. Lili 366
Fišer-šrajber D. Lujza 366
Fišer dr Ljudevit 367
Fišer B. mr ph. Ljudevit 367
Fišer dr Oton 367
Fišer Paul 294, 367
Fišer Samuel 8
Fišer Sida 231, 367
Fišer T. Sigfrid 263, 367
Fišer A. Stevan 248, 367
Fišer A. mr ph. Stevan 367
Fišer Stjepan 367
Fišer-Bruk mr ph. Valerija 367
Fišer G. Vera 367
Fišer-Levi R. Vilma 367
Fišer dr Zlatko 367
Fišer (žena dr Zlatka Fišera) 367
Fišgrund Pavle 367
Fišl H. dr Dragutin 246, 367
Fišl Marko 50
Flajšer Benjamin 192
Flajšer izidor-Iso 367
Flajšhaker Jakov 367
Flajšhaker M. Lujo 367
Flajšhaker Marko 367
Flajšman Đorde 279
Flajšman J. mr ph. Eduard 367
Fleš Eugen 367
Fleš Filip 367
Fleš M. dr Josip 368
Fleš Marija 368
Fleš J. Ruža 368
Fleš Srečko 368
Flešer Leo 368
Fliker V. Leon-Luka 223, 277, 368
Fliker V. Moric-Mika 44, 223, 368
Fliker V. Salamon-Pero 223, 368
Flisar Kaiman 248, 256, 368
Fodor Ivanka 368
Fodor Karlo 20, 22
Fodor Šandor 368
Fogl Aleksandar-Saša 368
Fogl J. Leo 368
Foht Jozef 218
Foht-Ozmo H. Sara 44, 218, 368
Fojt Ela 368
Forenberger Isak 23
Förster (nacistički general) 58
Fos-Rudin Braina 22, 23
Fraj Liane 368
Frajdenfeld Bata 368
Frajdenfeld H. Bernard 368
Frajdenfeld Dora 25, 31, 212, 368
Frajdenfeld Feodora 368
Frajdenfeld J. Hela 368
Frajdenfeld Magda 369
Frajman Ervin 369
Frajnd dr David 363
Frajndlih G. Emil 112, 113, 188, 369
Frajndlih Srečko 296, 369
Frank Dragutin 369
Frank Fanika 230, 369
Frank J. Jakob 230, 369
Frank J. Jelisaveta-Elza 369
Frank Oskar 230, 369
Frank E. Šandor-Šamuel 207, 369
Frankl Fric 369
Frankl Ivica 369
Frankl dr Pavao 369
Frankl Č. Matilda 369
Fras Ružica 369
Frelih O. dr Albert
Frelih O. Jozefina 369
Frelih dr Leo 369
Frenk H. Šandor 248, 369
Frenkl dr (rabin) 301
Frenkl A. dr Josip 369
Frenkl dr Oto 369
Fric-Rozenberg Ana 369

- Fric Ž. Branka 369
 Fric-Mirski ing Željko 369
 Frichand M. Branko 265, 277, 369
 Frid Arnold 370
 Frid Oto 370
 Fridlender Ladislav-Laslo 370
 Fridlender V. Oto 370
 Fridman (španski borac) 22
 Fridman Arnold 370
 Fridman Branimir 21, 38, 39, 230, 370
 Fridman-Dordević Đorđe –
 v. Dordević-Fridman Đorđe
 Fridman N. Emil 370
 Fridman Hajim 35, 36, 227, 370
 Fridman Ladislav 248, 259, 300, 370
 Fridman Lenka 370
 Fridman Leopold 8
 Fridman dr Nikola 370
 Fridrih Adolf 370
 Fridrich Wili (nacista) 73
 Fridrih Zvonimir 370
 Fukelman Đorđe 370
 Fuks Aleksandar 370
 Fuks Barbara 52
 Fuks Boriška 21
 Fuks Egon 370
 Fuks-Vajs Z. Eva 370
 Fuks Janoš 21, 52
 Fuks Jerka 249, 370
 Fuks Ladislav 370
 Fuks M. Marcel 370
 Fuks mr. ph. Milan 370
 Fuks Nikola 370
 Fuks Oto 370
 Fuks Pavle 370
 Fuks Pavle-»Moša« 371
 Fuks Vladimir 371
 Fuks mr ph. Željko 371
 Fulgosi M. Teodora 371
 Funduk Milan 232, 371
 Funk Edo 371
 Furht Nina 371
 Furht Pavle 371
Furman Alma 371
 Furman Jelka 371
 Furman Tea 371
 Fux dr Wilhelm (gestapovac) 60, 65
- Gabaj I. Moša 299, 371
 Gabor N. Đorđe 298, 371
 Gabrovski Petar (bugarski ministar) 89
 Gadol A. Hari 371
 Gadol P. Mara 371
 Gadžić Nikola (ustaša) 121
 Gagro Nikola (ustaša) 121
 Gajger Jovan 27, 210, 371
 Gajger Ladislav 183
- Gal Edita 250, 371
 Gal Gabor 371
 Gal Ivan 248, 300, 371
 Gal Ladislav 48
 Gal Stevan 49, 238, 241, 371
 Galac-Šer Gertruda 250, 371
 Gaifi Dezider 371
 Gams dr Andrija 298, 371
 Gams Imre 261
 Gane Ižak 248, 260, 302, 372
 Gansberger Marija 372
 Ganz (nacista) 168
 Gaon Avram 372
 Gaon I. Berta 372
 Gaon David 36, 229, 372
 Gaon David 372
 Gaon S. David 46, 372
 Gaon Gina 372
 Gaon Irena 372
 Gaon J. Isak 220, 372
 Gaon Izrael 9, 40
 Gaon Jakica 45, 372
 Gaon Jakob 23, 42
 Gaon D. Jakob 372
 Gaon Jakov 372
 Gaon S. Jakov 372
 Gaon A. Jeruham-Jerko 372
 Gaon A. Josip 372
 Gaon i. Lena 372
 Gaon-Danon Loti 372
 Gaon Mento 372
 Gaon Mordehaj 372
 Gaon I. Moric-Mirko 372
 Gaon Nada 17, 35, 229, 372
 Gaon Rafael-Rafo 42, 43, 45, 46, 220, 224, 372
 Gaon I. Rafaelo 373
 Gaon Rena 373
 Gaon Rena 373
 Garaši Jožef (mađarski general) 160
 Gartenberg dr Izidor 373
 Gaub Elza 373
 Gaus Jaša 373
 Gažo Samuel 248, 256, 373
Golman Š. Izidor 373
 Genci dr Bela 373
 Gener Vera 373
 Genovese (fašista) 135
 Getan Joško 267, 373
 Gerasi Alkon 8
 Gere A. dr Ištvan 23, 51, 237, 252, 253, 305, 373
 Gere Jozef 373
 Gere Šandor 373
 Gereg-Goldšmit Berta 373
 Gergelj E. Isak-Ivan 373
 Gerl J. Elza
 Gerl Fridrih 23
 Gerov Luka 10

528 J. Romano

- Gerstman Dora 373
Gerstman Gustav 373
Geršković-Izrael D. Erna 285
Geršković dr Leo 227, 271, 277, 285, 288, 305, 373
Gertner Boris 374
Gertner J. Leo 374
Gertner Nevenka 374
Gertner Perl 39
Gerzon Nikola 49, 239, 240, 374
Gevirc Mikša 244, 262, 374
Gidić S. Baruh 374
Gidić S. Gidalja 374
Gine M. David 374
Ginsberg Adela 374
Ginsberg F. dr Ervin 374
Ginsberg F. Vladimir 374
Ginsberger Lj. dr Oskar 374
Gizdić Drago 270
Glajher A. Karlo 374
Glajher A. Nina 374
Glajher A. Rudi 374
Glater Maks 374
Glazer Anica 374
Glazer Mento 42
Glazer V. Pavle 374
Glazer Vlado 374
Glezinger M. Anka 374
Glezinger Božidar 374
Glezinger V. dr Lavoslav 374
Glid Dragica 374
Glid Hajnrih 243, 374
Glid Jakov 374
Glid Nandor 374
Glid Šandor 374
Glik-Gorski Zlatko 374
Glikštal Oto 374
Glikštal dr Robert 193
Goldberger-Bezinović P. Agneza 375
Goldberger F. Edita 227, 375
Goldberger J. Emica 232, 375
Goldberger M. Ivica-Šiljo 232, 375
Goldberger Julije-Đuka 375
Goldberger Majer 375
Goldberger mr ph. Oto 375
Goldberger-Fridman Serena 375
Goldfarb Katica 375
Goldfarb Sigmund 375
Goldmajer Vida 285, 375
Goldmajer Žarko 375
Goldman Jelena 375
Goldner Adolf 375
Goldner L. Elza 375
Goldner S. Hugo 375
Goldner Julije 375
Goldner O. Kamilo 375
Goldner-Haslinger R. Livija 375
Goldner S. dr Milan 375
Goldner H. Vlado 375
Goldner E. Zlatko 375
Goldšmit A. Dora 375
Goldšmit Ela 376
Goldšmit Ela 376
Goldšmit-štajner I. dr Zora 376
Goldštajn A. dr Aleksandar 286 291, 292, 376
Goldštajn-lvin Ive Daniel-Danko 376
Goldštajn Emil 376
Goldštajn Ernest 277, 376
Goldštajn ing. Ivo 39, 232, 376
Goldštajn-Brik S. Lea 376
Goldštajn Leopold 8
Godštajn Oto 376
Goldštajn Pavao 376
Godštajn Robert 193
Goldštajn-lvin I. Slavko 232, 376
Goldštajn J. dr Viliam 376
Goldštajn-Glid Zlata 376
Gomboš Bela 51, 376
Gomboš Geza 376
Gomboš Laslo 376
Gomboš Magda 248, 376
Gomboš I. ing. Stjepan 376
Goranić dr Franjo 376
Goranić-Frajberger ing. Vilko 376
Goranin M. Feliks-Srećko 219, 220, 305, 377
Goranin M. Pavle-Ilija 42, 43, 44, 220, 221, 224, 278, 305, 377
Gorkić Milan 17
Gorondi Novak (mađarski general) 160
Gorski Feliks 277, 377
Gorski Ljerka 377
Gorski Vitomir 377
Gosti dr Hinko 377
Gosti J. dr Josip 377
Gosti A. Ljudevit 377
Gosti M. Mira 377
Gosti J. Nada 377
Gostl-Šenbrun S. Ruža 377
Gosti Vera 377
Gosti M. inq. Zvonko 377
Gotesman Albert 241, 377
Gotesman A. Leo 377
Gotesman S. Rikica 377
Gotesman N. Tibor 23, 48, 49, 237, 238, 240, 241, 259, 286, 300, 377
Gotlib H. Bela 378
Gotlib dr Hinko 291, 378
Gotlib Milan 35, 36, 378
Gotlib Mira 378
Gotlib Petar 35, 227, 378
Gotlib Vlado 378
Gotvald Ivan 378
Grabarić mr ph. Vladimir 378
Gracijani Beina 26, 27
Gracijani S. Efraim 378

- Grajf Arpad 378
 Grajf Drago 378
 Grajf-Filipović F. Frida 29, 285, 378
 Grajf S. Isa 378
 Grajf S. Julijus 378
 Grajf F. dr Mario 378
 Gramss Ernest (nacista) 178
 Granski Vlado 378
 Gravenhorts (nacista) 58
 Grin dr Armin 378
 Grin J. Armin 378
 Grin L. Boriška 378
 Grin V. dr Đula 378
 Grin I. dr Ernest 378
 Grin Lea 20
 Grin Ljubica 379
 Grin Maksim 248, 379
 Grin Margita 379
 Grin Rudolf 50, 51, 245, 246, 247, 379
 Grinbaum J. dr Dragutin 379
 Grinbaum I. Ladislav 379
 Grinbaum I. Margita 379
 Grinberg Aleksandar-Šandor 241, 379
 Grinberg M. Paula 379
 Grinberger P. Albert 379
 Grinberger mr ph. Dezider 379
 Grinberger-Sekelj Iboja 379
 Grinberger Katarina 379
 Grinberger Ladislav 379
 Grinberger M. Pavle 379
 Griner Emica 379
 Griner-Berger Matilda 379
 Griner dr Simon 379
 Griner B. dr Teodor 379
 Grinfeld Franjo 379
 Grinfeld R. dr Julije 379
 Grinhut D. Berta 379
 Grinhut Dragutin 379
 Grinhut-Kon Margareta 380
 Grinhut D. Ruben 380
 Grinhut D. Vera 380
 Grinhut Vilko 380
 Grinhut V. Željko 380
 Grinštajn Jakov 23
 Grinvald Andrija 380
 Grinvald-Livadić G. Marta 380
 Grinvald J. Samuel 380
 Griz M. Josip 380
 Griz Moric 380
 Grković Dušan 1(12)
 Grof R. Fanika 380
 Grof R. Fanika 370
 Grof L. Milica 380
 Gros Aurtur 21
 Gros J. Bernhard 380
 Gros-Đajić S. Elvira 380
 Gros dr Ervin 380
 Gros Eržebet 17, 48, 380
 Gros Herman 248
 Gros Imre 23
 Gros S. ing, Josip 380
 Gros J. Julio 380
 Gros Ladislav-Lacko 37, 228, 238, 239, 240, 241, 286, 287, 380
 Gros Marica 380
 Gros Matija 21
 Gros dr Mavro 97
 Gors L. Mirjam 380
 Gros Nikola 380
 Gros Oto 381
 Gros dr Oto 381
 Gros-Bošan Ruža 48, 49, 237, 381
 Gros Vladimir 381
 Gros Zoltan 23
 Grosinger Georg 23
 Grosman Emil 381
 Grosman Herman 256,
 Grosman Mikloš 243, 381,
 Grosman Tereza 381
 Gruev Dame 10
 Grujić Aleksandar 300, 301
 Grujić A. Vida 381
 Gusman A. Josip 249, 381
 Gusman Ladislav 49, 239, 241, 381
 Gutman Aleksandar-Aca 248, 381
 Gutman dr Đorđe 381
 Gutman Elizabeta 381
 Gutman dr Frida 381
 Gutman Ivo 35
 Gutman Jakica 381
 Gutman F. Jozef 381
 Gutman Julijana 230, 381
 Gutman Leo 381
 Gutman Lotika 381
 Gutman Mile 299, 381
 Gutman I. Olivera 276, 382
 Gutman Šandor 42
 Gutman I. Vita 382
 Gutvajn Karlo 47
 Haas Zdenka 328
 Haase M. dr. Alfred 382
 Haber E. Ančica 382
 Haber dr Ignac 382
 Haber Terka 382
 Hafner Alfred 382
 Hafner-Berber L. Draga 382
 Hafner Mirjam 33
 Hafner M. Vera 382
 Hafner S. dr Žiga 382
 Hahamović dr ing. Julije 382
 Hajder V. dr Ladislav-Lajčo 382
 Hajduška Micika 382
 Hajfert Imre 240

530 J. Romano

- Hajim H. dr Josip 382
Hajman dr Jolanda 239, 241, 259 382
Hajmer Koloman 263, 382
Hajnc J. Oskar 382
Hajnc Trerda 382
Hajncer M. Rudolf 382
Hajnrih-Vimer Barbara 382
Hajnrih Čilika 382
Hajnrih E. Ela 382
Hajnrih Eva 382
Hajnrih Josip 382
Hajnrih J. Truda 383
Hajon I. Albert 383
Hajon Š. Blanka 383
Hajon David 197
Hajon Eliezer 383
Hajon B. Elvira 383
Hajon Joško 383
Hajon D. Joži 383
Hajon M. Judita 46, 121, 122, 383
Hajon B. Majer-Majo 293, 383
Hajon-Kulušić Š. Rahela 383
Hajon-Finci I. Tina – v. Finci-Hajon I. Tina
Hajon B. Viktor 54, 290, 292, 293, 383
Hajzler dr (ime nepoznato) 164
Hajzler Đorđe 49, 239, 241, 256, 257, 259, 383
Hajzler Jovan 47
Haker E. Ladislav 248, 257, 300, 383
Hakštok P. Vinko 383
Halas Đula 383
Halas dr Jene 383
Halas Julije 383
Halas Kaiman 50
Halas N. Klara 383
Halas Nikola 383
Halas Roza 384
Halas N. Vera 384
Halber Jaša 384
Halbror Nikola 200
Haler Antun 384
Haler M. Ivana-Seka 384
Haler M. Mirko 296, 384
Halmoš Irena 384
Halpern L. David 384
Hamer dr (SS-kapetan) 78
Han H. Ana 384
Han Andrija 384
Han Anđela 285, 384
Han Anton 231, 384
Han E. dr Arpad 384
Han J. Artur 384
Han I. Draga 384
Han Đuro 384
Han J. dr Eduard 384
Han Izidor 384
Han Josip 384
Han A. Josip 384
Han Mirko-Imre 49, 239, 241, 262, 384
Han Oskar 239, 241, 384
Han Stevan 241, 384
Han Vinko 385
Hane Marija 385
Händler Bela 33
Händler Boriška 385
Händler Đ. Ladislav 385
Hara i. David 385
Hara I. dr Julijana 355
Hara I. Roza 385
Hara (žena Hara Izidora) 385
Haravon Hajim-Lale 385
Haravon Mika-Šuca 276, 385
Hart Vladimir 50
Hartman Dragutin 385
Hartman E. Renato 385
Has Nacika 230, 385
Has Oskar 230, 385
Has Zdenko 35, 39, 230, 231, 277, 285, 286, 305, 385
Has Zdravko 385
Has Željko 385
Haster Karlo 385
Hason Duka 385
Hason Klara 385
Hason Sara 285
Hauptman dr Jrzef 22, 276, 278, 289, 385
Hauzer Andrija 385
Hauzer Julije 385
Hauzer Mirko 385
Hauzer Samuel 386
Hauzner L. Vida 386
Hazan Izrailo 25, 386
Hcbrang-Štraus Olga 386
Hećimović Nikola 16
Hegediš Ferenc 239
Hegediš Pal 287
Heger Karlo (ustaša) 107
Heger Vilibald (ustaša) 107
Held Lazar 39, 383
Helering S. Erna 386
Helering S. Rahela 386
Helering S. Sara 386
Helfgot dr Herman 298, 386
Helm Hans (SS-pukovnik) 60, 82, 83, 103, 104
Henigsfeld ing. Ervin 386
Henigsfeld-Kolin Vera 386
Henke dr Eduard (nacista) 78
Hsrak Slavko 386
Heran L. Rudi 386
Herc dr Rudolf 386
Herc B. mr ph. Tecdor 386
Herceg Katarina 211,
Hercl dr Margita 45, 386
Hercl Teodor 285, 386
Hercl Teodor 385
Hercog G. Daniel 336

- Hercog F. Franjo 34, 52, 208, 386
 Hercog Lidija 23, 36
 Hercog dr Livija 386
 Hercog Mila 18, 23, 36, 37, 121, 227, 387
 Hercog dr Milan 387
 Hercog Nikica 387
 Hercog P. dr Pavao 387
 Hervald Petar 387
 Herlinger B. Branko 387
 Herliger dr Dragutin 387
 Herlinger Ela 387
 Herlinger-Švarc J. Gizela 387
 Herlinger M. dr Ivo 387
 Herlinger I. Jordana 387
 Herlinger D. Ljiljana 387
 Herlinger J. Marija 387
 Herlinger Micika 387
 Herlinger I. Mira 387
 Herlinger S. Rahela 387
 Herlinger-Švarc M. Zlata 387
 Herman Ado 388
 Herman F. Ana 388
 Herman Dezider 388
 Herman Gideon 270, 388
 Herman V. Gina 388
 Herman Iso 198, 388
 Herman F. Jelena 388
 Herman Ladislav 388
 Herman mr ph. Lav 388
 Herman (sin Hermana Lava) 388
 Herman B. Makso 388
 Herman Mirko 388
 Herman Nikola (ustaša)105
 Herman Oskar 388
 Herman Oto 388
 Herman Rudi 388
 Herman Šarlota 388
 Herma Vera 388
 Hermaper Mira 388
 Heron Aleksandar 297, 388
 Heršković Draga 388
 Heršković A. Emanuel 388
 Heršković dr Isak 66
 Heršković mr ph. Oskar 388
 Hes Gabor 231, 388
 Hes Rudolf (nacista) 175
 Hes Ruža 231, 389
 Hesel Dorđe 248, 389
 Heydrich (nacista) 70
 Hibaj Mira 389
 Hiber Emica 389
 Hidveđi M. ing. Franjo 262, 263, 389
 Hilfrajh Oto 389
 Himmler Heinrich (nacista) 174
 Hirš-Halas Deže 48
 Hirš Pavle 241, 389
 Hirš-Jelić Todor 297, 389
 Hirš-Breher Tonka 389
 Hiršfeld Š. Pavle 389
 Hiršfeld Zdenko 285, 389
 Hiršl Aleksandar 35, 227, 389
 Hiršl Branko 389
 Hiršl Drago 389
 Hiršl-Karamfilović dr Elza 284, 389
 Hiršl-Satler J. Elza 389
 Hiršl I. Feliks 389
 Hiršl Ferit 263, 389
 Hiršl Franjo 389
 Hiršl Justa 389
 Hiršl Koloman 263, 389
 Hiršl Lea 389
 Hiršl Magda 389
 Hiršl Margita 390
 Hiršl Marija 390
 Hiršl Marta 390
 Hiršl Milan 390
 Hiršl dr Milan 390
 Hiršl Milivoj 33
 Hiršl M. Mira 390
 Hiršl B. dr Mladen 390
 Hiršl Štefan 390
 Hiršler dr Slavko 390
 Hirnštajn Edi 39p
 Hirt L. Franjo 390
 Hirt Leopold 390
 Hirt-Horovic L. Mira 390
 Hirt Olga 390
 Hitler Adolf 54, 134, 143, 280
 Hofman Lj. Albert-Arpad 390
 Hofman Alfred 390
 Hofman Alma 390
 Hofman Arnold 390
 Hofman Arnold 390
 Hofman H. Bruno 248, 390
 Hofman Firer (gestapovac) 166
 Hofman ing. Fric 287, 390
 Hofman (sestra Hofmana ing. Frica) 391
 Hofman Neda 391
 Hofman Henrih 391
 Hofman Iso 391
 Hofman Josip 232, 391
 Hofman A. Lea 331
 Hofman Milan 23, 272, 273, 277, 285, 286, 391
 Hofman Mira 391
 Hofman B. Nada 391
 Hofman dr ing. Teodor 391
 Hofman Teri 391
 Hofman J. Viktor 391
 Hofman Zlata 391
 Hohberger Lucija 391
 Hohberger Maks 391
 Hohberger Sam 35, 227, 391
 Hofsinger Slavko 391
 Hóhst M. Mira 391

532 J. Romano

- Hohšteter J. dr Bela 391
Holbrant dr Herman 391
Holcer J. Dušan 391
Holcer Makso 391
Holcer Zlata 391
Holender Pal 391
Holender Vera 391
Holrnoš I. (kći Holmoš Imra) 391
Holo Đorđe 392
Honenvald I. Alfred 392
Honenvald Ilija 392
Honenvald Ladislav 392
Honenvald I. Magda 392
Honenvald Šarlota 392
Horbec R. Zina 392
Horn S. dr Mavro 392
Horn I. Nada 392
Horn D. Srećko 392
Horovic O. Alfred 274, 392
Horovic L. Arpad 244, 262, 392
Horovic Bruno 392
Horovic S. dr Hugo 392
Horovic Š. Ignac 20, 262, 392
Horovic Mira 392
Horovic I. Vito 392
Horvat V. dr Artur 392
Horvatn ing. Elza 392
Horvat Margita 392
Horvat J. Ruža 392
Horvat Vilma (ustašica) 121
Horvatić Miro 392
Hranilović Nevenka 393
Hranilović J. Vili 393
Humski Franjo 112
Humski Malina 393
Hungar Oskar 393
Husar Edita 393
Husar Jožef 261
Husar Gizela 393
Husar L. Imre-Mirko 51, 250, 260, 286, 302, 393
Husar L. Ljudevit 250, 260, 286, 302, 393
Husar L. Marta-Magda 245, 248, 259, 299, 393
Husar L. Nikola 250, 251, 260, 286, 302, 393
Husar I. Ruža 393
- Ibrahimović Osman (balista) 152
Ignac Filip 393
Ignuc Đorđe 393
Ileš R. Flora 393
Ileš V. Stjepan 393
Indig D. Ladislav 393
Indig L. Ružica 393
Inselt B. Melanka 394
Inšliht Samuel 23
Iric J. dr Dezider 394
Iric Irma 394
Iric D. Oto 394
- Isak (prezime nepoznato) 394
Isaković Isak 246, 394
Išah T. dr Jelena 394
Išah Lazar 394
Išah E. Luna 258, 394
Išah E. Menteš 394
Išah E. Pinhas 394
Ivačković Gordana 246, 247
Ivanović dr (ustaša) 100
Ivić Zlata 394
Izrael J. Berta 394
Izrael J. Estreja 394
Izrael-Orlić O. Eva 394
Izrael Isak 394
Izrael Jozef 394
Izrael I. ing. Leopold 394
Izrael Magdalena 394
Izrael R. Matilda 394
Izrael I. Mihajlo 394
Izrael Mika 394
Izrael A. Paula 394
Izrael Puba 394
- Jafa Benjamin 254, 257, 394
Jakab Mačaš 50, 51, 395
Jakile (prezime nepoznato) 395
Jako »Bitoljac« (prezime nepoznato) 395
Jakobović M. Lila 395
Jakovčić-Šmalc J. Vilim 395
Jakovljević S. Bojana 296, 395
Jakovljević M. Estera 395
Jakovljević M. Leon 395
Jakovljević Stevan 299
Jakša M. Rea 395
Jakšić Ivo 285
Janele J. Ana 395
Janković O. Viola 395
Jeftić Vidosav (kolaboracionista) 73
Jehuda Simo 395
Jelić-Rozenberger Aleksandar 395
Jelić-Jinker M. Ana 395
Jelinek dr Đuro 395
Jelinek dr Erih 395
Jelinek J. Josip 395
Jelinek O. Nada 395
Jelinek Suzana 395
Jelinek Vera 395
Jelinek Zora 395
Jelinić don Krsto (ustaša) 123
Jeušua David 396
Jeušua Hajim 396
»Jevrejka crvene kose« (prezime i ime nepoznato) 396
Jilek Drago (ustaša) 126
Jinker Dragutin-Drago 297, 396
Josif Jakov 396
Josifović J. Albert 396

- Josifović Š. dr Nisim 396
 Jovanović Jefto 181
 Julijus Anka 396
 Julijus Dezider 285, 396
 Julijus K. dr Dezider 396
 Julijus D. Duka 396
 Julijus-Kramer A. Jelena 396
 Julijus D. Stevan 396
 Jun-Broda Ertih Ina 396
 Jun Miroslav 18, 22, 36,
 Jung dr (gestapovac) 73, 74
 Jung Jelka 396
 Jung-Borović Klara 270, 396
 Jung M. Ljerka 396
 Jung Maichel 396
 Jung M. Vlatko 396
 Jungerman dr Edita 22
 Jungerman dr Volf 22
 Jungović-Papo T. Aleksandar 396
 Jungvirt J. dr Gustav 397
 Jungvirt Lea 34, 397
 Jungvirt-Rosinger Ž. Zlata 397
 Jurančić Jože 293
 Jusefović T. mr ph. Isak 397
- Kabiljo E. Ado 397
 Kabiljo I. Albert 397
 Kabiljo-Elijau J. Anica 397
 Kabiljo H. Aron 397
 Kabiljo J. Aron-»Desni« 397
 Kabiljo Ašer 193
 Kabiljo J. Buki 397
 Kabiljo D. Cadik-Cado 35, 46, 397
 Kabiljo D. Cevi 397
 Kabiljo S. Danica 44, 277, 397
 Kabiljo J. Danko 277, 397
 Kabiljo David 397
 Kabiljo David 397
 Kabiljo David-Dača 397
 Kabiljo David-Dača 397
 Kabiljo J. Edo 397
 Kabiljo J. Elijas 46, 397
 Kabiljo B. Emanuela 397
 Kabiljo A. Erna 398
 Kabiljo I. Erna 398
 Kabiljo D. Flora 398
 Kabiljo Fredi 398
 Kabiljo J. Goldina 398
 Kabiljo I. Hajim 398
 Kabiljo I. Hana 398
 Kabiljo Hanika 398
 Kabiljo Isa 288, 398
 Kabiljo A. ing. Isak 398
 Kabiljo I. Isak 398
 Kabiljo J. Isak-»Kakića« 277, 398
 Kabiljo S. Isak 398
 Kabiljo Iso 296, 398
- Kabiljo L. Iso 398
 Kabiljo Izidor 398
 Kabiljo J. Izidor 398
 Kabiljo J. Jakica 398
 Kabiljo Jakov 398
 Kabiljo A. Jakov 398
 Kabiljo I. Jakov 398
 Kabiljo Jolanda 399
 Kabiljo A. Jonatan 399
 Kabiljo Josip-Joži 282, 399
 Kabiljo Josip 399
 Kabiljo A. Josip 399
 Kabiljo J. Josip 399
 Kabiljo A. Jozef 270, 399
 Kabiljo D. Jozef 399
 Kabiljo Lela-Ljerka 399
 Kabiljo Leon 288, 399
 Kabiljo ing. Leon 22
 Kabiljo A. Leon-Lelo 399
 Kabiljo-Kister Margita 35, 230, 399
 Kabiljo Mario 399
 Kabiljo Marko 399
 Kabiljo Meri 399
 Kabiljo J. Merica 399
 Kabiljo Moric 41
 Kabiljo P. Paula 399
 Kabiljo Rahela 10
 Kabiljo Rahela 399
 Kabiljo D. Rifka 399
 Kabšljo-Baruh Rifka 399
 Kabiljo A. Sado 399
 Kabiljo dr Salamon 400
 Kabiljo A Samuel 400
 Kabiljo D. Samuel 400
 Kabiljo Santo 400
 Kabiljo Santo 400
 Kabiljo I. Santo 400
 Kabiljo-Papo A. Šarika 400
 Kabiljo I. Zlata 42, 44, 216, 400
 Kac Zdneko 400
 Kaclerović Triša 15
 Kačka G. Alfred 234, 235, 400
 Kadelburg Ervin 261
 Kadelburg Gesta 259, 400
 Kadelburg dr Lavoslav 298, 400
 Kadelburg T. Livija 233, 400
 Kadelburg-Poljokan J. Serafina 400
 Kadelburg T. Stjepan 400
 Kadoš Klara 51
 Kaf Leopold 400
 Kajon E. dr Ezra 400
 Kajon Flora 44
 Kajon Hagara-Seka 400
 Kajon Irena 43,
 Kajon Irena 400
 Kaojn Isak 400
 Kajon Jakica 400

534 J. Romano

- Kajon Jakica-Stjepan 400
 Kajon Jakob 292, 401
 Kajon Klara 401
 Kajon Majer 401
 Kajon Mavro 44, 401
 Kajon-Kajić S. Moise 401
 Kajon I. Rafael 401
 Kajon-Rikov I. mr ph. Vukica 401
 Kajon dr Vita 43
 Kajzer-Engelsrat Henrijeta 401
 Kajzer Leo 401
 Kajzer J. Livija 401
 Kajzer J. Marijana 401
 Kajzer M. dr Makso 401
 Kajzer-Carin Mira – v. Carin –
 Kajzer Mira 401
 Kajzer Mira 401
 Kajzer Miro 401
 Kalafatović Danilo (kolaboracionista) 180
 Kalaj E. dr Laslo 401
 Kaldera Jakov 287, 288
 Kalderon David-Dali 401
 Kalderon O. David 401
 Kalderon J. Ela 401
 Kalderon Jakob 401
 Kalderon Jakob 401
 Kalderon M. dr Jakov 401
 Kalderon Luna 401
 Kalderon Murdo 267, 401
 Kalderon Nina 401
 Kalderon Salamon 199
 Kalderon O. Sima 402
 Kalderon Simbula 402
 Kalderon M. Žak 402
 Kaiman H. dr Franjo 402
 Kaiman Ilonka 402
 Kaiman E. mr ph. Julije 402
 Kaiman Ljudevit 20
 Kaiman N. dr Mihajlo 402
 Kalmar R. Dorde 402
 Kalmić S. Isak 402
 Kaljuski dr Marko 66
 Kamhi Albert 41
 Kamhi ing. Albert 402
 Kamhi M. Albert 402
 Kamhi D. ing. Aron 145, 402
 Kamhi-Albahari Beba 402
 Kamhi-Baruh Berta 402
 Kamhi I. Blanka 402
 Kamhi J. Bončika 402
 Kamhi M. Erna 402
 Kamhi D. Gracija 402
 Kamhi A. Hajim 402
 Kamhi D. dr Hajim 402
 Kamhi D. Jahiel 402
 Kamhi D. Jahiel-Braco 402
 Kamhi D. Jakica 402
 Kamh S. Jozef 402
 Kamh J. Leica 402
 Kamh Luiza 403
 Kamh Mario 403
 Kamh J. Mišo 403
 Kamh Moric 403
 Kamh Moric 403
 Kamh H. Moric 403
 Kamh R. Moric 403
 Kamh R. Moric-Bojan 403
 Kamh S. Moric 403
 Kamh Moša 403
 Kamh Rafael 10
 Kamh M. Rafael 403
 Kamh 1. Regina 403
 Kamh Rita 403
 Kamh D. Salamon 277, 403
 Kamh M. Salamon-Moni 403
 Kamh Samuel-Simo 403
 Kamh D. dr Samuel 403
 Kamh A. Samuel 22
 Kamh J. Samuel-Petko 277, 403
 Kamh J. Sara-Beba 403
 Kamh N. Stela 403
 Kamh Šabetaj 43
 Kamh Šabeta-Buki 403
 Kamh Šulam 403
 Kamh Viktorija 403
 Kampos Bencijon 199
 Kampos J. Daniel 403
 Kampos J. Hanika 404
 Kampos E. Irena 404
 Kampos Lenka 217
 Kampos Moric-Moco 282, 291, 293, 294, 404
 Kampos Moric 23
 Kampos Simbula 404
 Kan Fric 277, 404
 Kanli Džemalberg Ismail (balista) 153
 Kap (ime nepoznato) 404
 Kaper G. Erna 232, 404
 Kaper G. Giza 232, 404
 Kapon S. David 404
 Kapon S. Klara 404
 Kapon ing. Žarko 26, 29, 276, 297, 298, 299, 404
 Karaoglanović D. Isak-Ile 30
 Karaoglanović D. Sima 25, 181, 276, 297, 298, 299, 404
 Kardoš I. Aladar 263, 404
 Kardoš Emin 404
 Kardoš Eugen 53, 263, 404
 Kardoš Franjo 50, 51, 245, 246, 247, 405
 Kardoš Ivo 263, 405
 Kardoš Josip 256, 405
 Kardoš N. Milena 405
 Kardoš Ljubica 405
 Kardoš Nikola 39, 232, 405
 Kardoš Vladimir 53

- Karić Naftali-Bata 405
 Kario Avram 405
 Kario S. Iio 405
 Kario Ž. Isak 405
 Kario I. Solomon 405
 Kario (prezime nepoznato) 405
 Kasche Sigfrid (nacista) 104, 142
 Kaserto Debora 405
 Kasorla N. Albert 267, 405
 Kasorla Dina 405
 Kasorla Juste 405
 Kasorla Solči 405
 Kasorla B. Vida 405
 Kasorla N. Vida 405
 Kastel B. Dragan 405
 Kasti ing. Đuro 193
 Kastro Irma 405
 Katan Albert 405
 Katan Daniel 405
 Katan David 405
 Katan David 405
 Katan D. David 405
 Katan E. Eliezer 277, 406
 Katan M. Eliezer-Buki 406
 Katan-Maćoro Emica 406
 Katan Isak 112, 189, 406
 Katan Isak 406
 Katan D. Jahiel 41, 406
 Katan Josip 406
 Katan Jozef 277, 406
 Katan Mento 406
 Katan S. Moric 406
 Katan Salamon 189, 289, 406
 Katan M. Salamon 406
 Katan M. Santo-Šandor 406
 Katan S. Sara 406
 Katana Ladislav 406
 Katić H. Aleksandar 248, 256, 406
 Katić Magda 406
 Katić H. Mirko 248, 262, 406
 Katić H. Pavle 248, 251, 256, 277
 Kauders Elza 406
 Kauders Lela 406
 Kauf I. dr Jakov 406
 Kaufer Erna 406
 Kaufer Geza 261
 Kaufer S. dr Leopold 407
 Kaufer Lj. Marko 407
 Kaufer Salamon 407
 Kaufer Šandor 407
 Kaufman Aleksandar 241f, 407
 Kaufman Andrija-Andor 407
 Kaufman Laslo 46
 Kaufman Nada 407
 Kaufman Tibor 239, 241, 407
 Kaunic S. dr Pavle 407
 Kaurić Slavko 15
 Kavaeva-Etinger dr Eva 407
 Kaveson I. Bencijon 407
 Kaveson D. Hana 407
 Kaveson J. Isak 407
 Kaveson Jakov 222, 407
 Kaveson J. Leon-Braco 407
 Kaveson Lunčika 219, 407
 Kaveson D. Moric 407
 Kaveson Mosko 46, 222, 407
 Kaveson Mosko 407
 Kaveson S. Mošo 407
 Kaveson Rafael 407
 Kaveson-Levi J. Regina 407
 Kaveson A. Salamon-Braco 46, 222, 407
 Kaveson S. Salamon 407
 Kaveson-Fleš Vera 407
 Kavison Samuilo 8
 Kazić Lavoslav 112
 Kelemen dr Endre 408
 Keler Š. dr Aleksandar 408
 Keler Anica 408
 Keler August 408
 Keler G. dr Gustav 408
 Keler J. Jakob 408
 Keler-Barvinska Meri 408
 Keiner Emil 248, 258, 300, 408
 Kemeneš Jovan 408
 Kemenji Andrija 408
 Kende E. Ana 408
 Kenig-Demonštajn A. Ilonka 408
 Kenig-Kralj Josip 408
 Kenig Oto 279
 Kenigsberg-Deže Đula 244, 262, 408
 Kepih E. Franjo 408
 Keresteš-Fišer Ferenc (mađarski ministar) 159
 Kereši Andraš 261
 Kern Adolf 408
 Kern F. Aleksandar 408
 Kern Ilona 408
 Kern Loli 408
 Kern V. Ljudevit 408
 Kern Magda 408
 Kern I. Nikola 408
 Kern F. Vera 408
 Kerpner-Rozenbaum Fani 409
 Keršner Aleksandar 409
 Keršner Artur 22, 32, 34
 Keršner Drago 409
 Keršner Milka 409
 Keršner Oto 288, 409
 Keršovani Otokar 112
 Kerteš Ištvan 409
 Keseler (SS-poručnik) 61
 Kesicki Julije 409
 Kesler R. dr Andrija 409
 Kesler Đuro-Đurika 244, 262, 409
 Kesler B. dr Jovan 409

536 J. Romano

- Kesler Mirko 34, 112
Kesler R. dr Mirko 409
Kinderlajn Oto 256, 409
Kirhner dr Oto 409
Kiršner-Milanić B. Frici 409
Kiršner Gizela 409
Kiršner N. dr Slavko 409
Kiršner S. Vladimir 409
Kiš Đuro 409
Kiš Irena 409
Kiš Pavle 409
Kišicki Ašer 193
Kišicki dr Žiga 409
Kital Drago 409
Klaber Alfred 409
Klaber Đ. Zora 409
Klaić-Klajn Andrija-Bandi 409
Klajn Eva 287
Klajn-Kon 1. Gizela 410
Klajn Hinko 410
Klajn S. dr Hugo 410
Klajn dr Jakov 410
Klajn Jerina 410
Klajn L. dr Josip 410
Klajn mr ph. Klara 34, 248, 257 259, 301, 410
Klajn D. Ladislav 410
Klajn Laura 410
Klajn Leo 410
Klajn Leopold 410
Klajn Marija 410
Klajn Mavro 22, 288, 410
Klajn Mela 410
Klajn ing. Miahjlo 29, 230, 410
Klajn M. Robert 410
Klajn Rudolf 410
Klajn Ruža 410
Klajn Smilja 410
Klajn Šandor 51
Klajn Tibor 410
Klajn Vera 34, 227, 410
Klajn A. dr Vladislav 410
Klajn Zdenka 410
Klajndoštajn Josip 411
Klaus Josip 411
Klaus Rudolf 245, 247, 411
Klem I. Flora 411
Klemenčić Lovro 15
Klinenberg Ladislav 254, 258, 411
Klopfer Đorde 286, 411
Klopfer-Blažić Nada 411
Knežević dr Jelka 195
Knol N. Kurt 411
Knol Nehemija 411
Kobol S. Rahela 411
Koegel Maks (nacista) 274
Koen (ime nepoznato) 411
Koen Abo 411
Koen Alegra 411
Koen Ana 411
Koen Aron 411
Koen Avram (Popović Aleksandar) 411
Koen N. Avram 411
Koen Bukica 411
Koen David 197, 411
Koen David 197, 411
Koen David 411
Koen N. David 411
Koen S. Erih 411
Koen Erna 411
Koen J. Erna 411
Koen Esterina 412
Koen Isa 412
Koen Jozef 197, 412
Koen-Rubenović Lena 412
Koen Leon 412
Koen dr Leon 412
Koen Leon-Juda 412
Koen Leon 297, 412
Koen Leon 412
Koen M. Leon 412
Koen Lota 412
Koen Luna 26, 27, 28, 276, 286, 412
Koen Luna 17
Koen Menahem 192
Koen Meri 412
Koen C. Milan 412
Koen L. Milan 412
Koen Rafael 412
Koen Malka-Regina 412
Koen Rikica 412
Koen Sado-Davko 412
Koen Šeli 412
Koen Valter 413
Koen Vukica 413
Kofier M. Luna 413
Koh Gabor 256, 413
Kolb dr Martin 276, 413
Kolb Vjekoslav 181, 182,
Koibah I. ing. Dragutin 413
Kolban H. Jan 413
Kolban Štefanija 413
Kolin-Kon A. dr Viktor 413
Kolman Dragutin 34
Kolman Elvira 413
Kolman Maja 413
Kolman Paul 413
Kolman mr ph. Viktor 413
Kolman Zvonimir 413
Kolomonos I. Rašela 413
Kolomonos I. Žanila 266, 269, 277, 413
Kom Milan 245, 250, 413
Korner dr Aleksandar 413
Korner A. Režika 413
Komloš Beba 413

- Komloš M. Đorđe 413
 Komloš Edita 51, 259, 413
 Komloš Martin 414
 Kon S. Anica 414
 Kon Arnold 414
 Kon D. dr Artur 414
 Kon S. dr Bela 173, 414
 Kon Cvi 248, 414
 Kon Drago 414
 Kon I. dr Dragutin 414
 Kon V. Dragutin 414
 Kon Đorđe 414
 Kon-Misuri Elena 36, 414
 Kon B. *Elica* 414
 Kon B. Elvira 414
 Kon ing. Emil 414
 Kon I. Emil 414
 Kon ing. Filip 414
 Kon R. Filip 414
 Kon Fred 287, 414
 Kon Fridrih 414
 Kon Geza 414
 Kon M. mr ph. Geza 246, 414
 Kon P. Geza 414
 Kon Gizela 414
 Kon L. Gizela 414
 Kon Hajim 415
 Kon Hari 207, 415
 Kon Hugo 415
 Kon dr Hugo 193
 Kon S. Imre 415
 Kon Julija 210, 415
 Kon Kiti 215
 Kon Ladislav 262
 Kon Ladislav 243, 244, 257, 415
 Kon Ljudevit 39, 112, 113, 189, 233, 415
 Kon Marija 415
 Kon J. dr *Marija* 415
 Kon dr Marko 415
 Kon D. Marko 415
 Kon Mihajlo 415
 Kon E. *Mihajlo* 415
 Kon E. Mirjam 415
 Kon-Štraus M. Olga 415
 Kon Pavle 145
 Kon F. Robert 415
 Kon S. Robert 415
 Kon Ruben 415
 Kon Ruža 415
 Kon Serafina 415
 Kon H. Tilda 416
 Kon Viktor 416
 Kon M. dr Vladislav 416
 Kon Vlado 416
 Kon S. Zlatko 416
 Konfino Bukica 416
 Konfino Greta 287, 416
 Konfino Lazar 416
 Konfino Mosko 416
 Konfino Nisim 416
 Konfino dr Nisim 416
 Konfino L. dr Žak 288, 416
 Konforti (geometar) 416
 Konforti Cezar 42, 44
 Konforti-Levinger Elza 416
 Konforti S. Elias 416
 Konforti M. Hajim 416
 Konforti Jakob 416
 Konforti J. Jeruham 128, 214, 416
 Konforti A. Jozef 416
Konforti M. dr Jozef 416
 Konforti A. Klara-Lala 416
 Konforti Leon 416
 Konforti C. Mordehaj 416
 Konforti dr Nisim 417
 Konforti M. Salamon-Moni 42, 44, 194, 417
 Konforti-Baruh M. Sraika 417
 Konosi Gizela 417
 Könyöky Jozef (mađarski fašista) 156
 Kopelman Samuel 497
 Kopelman B. Samuel 417
 Kopelman B. Teri 417
 Kordić Ante (ustaša) 121
 Kopštajn Rikard 417
 Korenički (ustaški poručnik) 121
 Koričan Lavoslav 112
 Kornfajn A. Robert 417
 Kornhauzer Edmund 251
 Kornhauzer V. Katica 232, 417
 Kornhauzer V. Vera 232, 417
 Kornhauzer Vilim 417
 Kornicer Egon 417
 Kornicer Lili 417
 Kornštajn Edmund-Eden 48, 49, 237, 238, 240, 417
 Koroša Gizela 4,17
 Korporić dr Galja 23, 121, 227, 417
 Korski Ivan 21, 33, 36, 37, 38, 112
 Kostić J. Rozika 417
 Kosmajac Đorđe (kolaboracionista) 73
 Kosova Maljuš (balista) 153
 Kostolic A. Josip 262, 417
 Koš Aco 417
 Koš Adela 418
 Koš J. Egon 418
 Koš Erih 19, 23, 44, 277, 418
 Koš S. Leo 418
 Koš-Levi Vukica-Mariaj 28, 29, 42, 44, 277, 418
 Kovač Beži 418
 Kovač Čecilija 418
 Kovač ing. Dezider 418
 Kovač Dita 418
 Kovač Emilija 418
 Kovač dr Iso 418
 Kovač I. Ivo 418

538 J. Romano

- Kovač Janoš 48
Kovač M. dr Ladislav 418
ovač I. Mira 418
Kovač dr Pavle 262, 263, 418
Kovač-Šehter Ruža 241, 418
Kovač L. Sonja 418
Kovač A. Teodor 418
Kovačević Mirko 227
Kozak Š. Zdenka 418
Kozinski ing. Ženja 298, 418
Kraft Ivan 291
Krajtmajer N. Neva 418
Kramer dr Mirko 418
Kramer Vera 418
Kraus mr ph. Artur 418
Kraus Blanka 418
Kraus Drago 419
Kraus E. Drago 419
Kraus Dorđe 419
Kraus-Kon Elvira 419
Kraus-Reić R. Elza 270, 277, 419
Kraus L. Emil 224, 277, 419
Kraus L. Eva 419
Kraus Fanika 419
Kraus S. dr Gustav 419
Kraus dr Herbert 276, 419
Kraus Irma 419
Kraus Ivan 419
Kraus Janoš 239, 241, 409
Kraus J. Josip 413
Kraus L. Judita 419
Kraus Julija 419
Kraus-Lederer dr Julijana 20, 419
Kraus Julio 419
Kraus dr Ladislav 8, 20, 419
Kraus P. dr Lavoslav 8, 20, 32, 39, 270, 419
Kraus-Štajn Lea 22, 23, 289, 419
Kraus J. Leo 231, 420
Kraus J. Lili 420
Kraus M. Margita 420
Kraus B. Miroslava 420
Kraus Olga 420
Kraus dr Oskar 420
Kraus H. dr Oto 277, 420
Kraus-Lazarević R. Robert 420
Kraus Sigmund 23, 38, 112,
Kraus Slavko 420
Kraus Stevan 420
Kraus A. Tirca 420
Kraus A. Tonka 420
Kraus Viktor 420
Kraus G. dr Zdenko 420
Kraus Željko 420
Kraus J. Željko 42p
Kraus Žiga 33
Krauser Stevan 420
Krautblat H. Hilda 420
Krautblat A. Jozef 420
Krautblat Makso 420
Krauzer Antal 261
Kremen E. Ervin 420
Kremzir A. dr Ernest 272, 420
Krešić-Sarvaš Jelka 420
Krieger Petar (folksdojčer) 73, 74
Krishaber Ladislav-Lajčo 239, 241, 421
Križanić V. Nada 45l
Krndelj Ivan 112
Kronfeld Zdenka 421
Kronfeld Zdenko 421
Kučan-Ajhorn Rudi 421
Kugler R. Herta 421
Kulušić-Hajon Š. Rašela – v. Hajon-Kulušić
Š. Rašela
Kun dr Ivo 112
Kune Drago 293
Kune G. Ruža 421
Kunorti mr ph. Sado 116, 421
Kunorti dr Salamon-Buki 120^l
Kurt Franz (nacista) 179
Kuser Josip 421
Kvartler David 421
Kvasni (gestapovac) 76
Kvaternik Eugen (ustaški ministar) 91, 103
Labunjac-Herš Anica 421
Labunjac-Herš Ivan 421
Ladanji Tibor 242, 421
Ladić Lujza 421
Ladić V. Olga 421
Ladić H. Rena 421
Ladić B. dr Vladimir 421
Lah Margita 421
Lajhner Lea 421
Lajhner B. Lotar 421
Lajhner B. Oskar 421
Lajtner Anka 421
Lajtner S. mr ph. Anka 421
Lajtner Ivka 421
Lajtner-Jakšić L. Ivo
Lajtner S. Josipa 421
Lajtner Klara 422
Lajtner-Jakšić L. Laza 422
Lajtner-Udovičić O. Lidija 422
Lajtner Marko 38
Lajtner Zdenko 422
Lakenbah Konstantin 238, 239, 240, 422
Lakric (ime nepoznato) 277, 422
Laks Tibor 422
Lambret Dragica 422
Lambret Marija 422
Lanauer dr Rudolf (nacista) 168
Lancaš Marina 422
Landau E. Aleksandar 422
Landau I. Bernard 422

- Landštajn-Smailagić Hanija 422
 Lang Andrija 49, 239, 422
 Lang L. Arnold 422
 Lang Nikola 38, 422
 Lang Pal 239, 242, 259, 300, 422
 Lang Tibor 422
 Lang Zvonko 422
 Langer Juraj 422
 Langfelder Oto 422
 Lanfelder Vilim 422
 Lanji Stevan 242, 422
 Lapčević Dejan 293
 Lapter Lea 422
 Lapter Ž. Vladimir 422
 Lapter S. Žiga 422
 Laslo Adam 260
 Laslo Andrija 239, 423
 Laslo Ferenc 423
 Laslo Ignac 423
 Laslo Imre 249, 423
 Latinger A. Viola 423
 Latinović Lazar 287
 Lauber J. Andrija 423
 Laufer Frida 46, 224, 423
 Laufer Fridrih 423
 Laufer Ladislav 423
 Laufer Maks 423
 Laufer Moric 423
 Laufer A. Tereza 423
 Lauk Lidija 423
 Lauš Beba 423
 Lauš-Ozmo Zlata 423
 Lazar Ž. Egon 423
 Lazar Leo 261
 Lazarević F. Vilma 423
 Lebl dr Aleksandar 252
 Lebl L. Aleksandar 423
 Lebl dr Arpad 48, 277, 297, 423
 Lebl Fanika 424
 Lebl Ivan 22, 47, 48, 278, 424
 Lebl Julijana 424
 Lebl-Albala Paulina 29
 Lebl K. dr Stjepan 424
 Lebović Đorđe 176
 Lebović S. Eugen 424
 Lebović dr Ferdinand 424
 Lebović Imre-Mriko 279, 424
 Lebović Zoltan 279, 424
 Ledec Franjo 424
 Lederer Aleksandar 424
 Lederer Andrija 50, 51, 237, 245, 246, 247, 424
 Lederer Đorđe 424
 Lederer M. Edita 424
 Lederer V. Ernest-Ruben 424
 Lederer V. Hermina 424
 Lederer Irena 424
 Lederer mr ph. Jelena 424
 Lederer-Fišer dr Klara – v. Fišer-Lederer dr Klara
 Lederer S. dr Ladislav 424
 Lederer-Altarac Mira 424
 Lederer I. Mira 424
 Lederer-Samek R. Mira 424
 Lederer-Sekler V. Margita 424
 Lederer-Davičo dr Rut 33, 34, 425
 Lederer M. Tea 425
 Ledić M. Albin 425
 Lehr (SS-poručnik) 73
 Lela »Jevrejka« (prezime nepoznato) 211
 Lemberger-Vuletin M. Lili 425
 Lenard Marija 425
 Lendel Lajoš 425
 Lendvai Ljudevit 47
 Leonić Jelena 425
 Ler Bela 425
 Ler-Radović Draga 425
 Ler Edita 425
 Ler A. Josip 425
 Ler Rudolf 425
 Lerer Z. David 425
 Lerer-Popović Z. Enka-Nada 425
 Lerer Z. Gina 425
 Lerer Z. Izidor 425
 Lerer Z. Moric 425
 Lerer Z. Samuel (Todorović Voja) 22, 23, 33, 34, 43
 220, 221, 224, 277, 278, 425
 Lerer Z. Tilda 277, 425
 Lerinc Ruža 39, 214, 425
 Leskovar-Štadler A. Ana 426
 Lev I. Draga 425
 Lev L. Ela 425
 Lev L. dr Ivo 32, 23, 426
 Lev-Leković Pavle 426
 Levak Girda 426
 Levak-Romano Rina 426
 Levenberg H. dr Deže 426
 Levenštajn dr (ime nepoznato) 426
 Levenštajn Aladar 426
 Levenštajn Armin 426
 Levenštajn Edita 426
 Levental Henrih 200
 Levental Ladislav 297, 426
 Levental B. Mirko 426
 Levental B. dr Zdenko 426
 Levi E. Abraham 9, 40
 Levi Čelebon Adela 265, 425
 Levi Albert-»Šubara« 426
 Levi Albert 426
 Levi A. Albert 426
 Levi J. Albert 426
 Levi J. Albert-Albi 426
 Levi Alegra 426
 Levi I. Aleksandar 426
 Levi Andraš 50
 Levi Avram 112, 426

540 J. Romano

Lev	Avram 45	Lev	Izidor 44, 216, 429
Lev	H. Avram 426	Lev	D. Izidor 429
Lev	S. dr Avram-Kurt 29, 427	Lev	J. dr Izidor 429
Lev	Bata 427	Lev	Š. Izidor 429
Lev	M. Bencijon 427	Lev	Izrailo 294
Lev	Benjamin 427	Lev	Jakob 429
Lev	T. Benjamin 427	Lev	B. Jakob 429
Lev	A. Bijanka 23, 42, 44, 427	Lev	Jakov 429
Lev	A. Bjanka 427	Lev	Jaša 429
Lev	Buki-Čedo 427	Lev	Jaša 429
Lev	A. dr Bukica 270, 427	Lev	Jichak 429
Lev	Ci li 427	Lev	Josif-Jole 26, 29, 30, 210, 429
Lev	David 23, 42, 44, 216, 427	Lev	Z. Josip 429
Lev	J. David 427	Lev	Jozef 40
Lev	B. Deneš 51, 252, 253, 427	Lev	Jozef 112
Lev	Dona 427	Lev	Jozef 194
Lev	Dorđe 427	Lev	Jozef 198, 429
Lev	S. Eliezer 427	Lev	B. Jozaf 429
Lev	Erna 427	Lev	H. Jozef 430
Lev	J. Erna 427	Lev	I. Jozef 430
Lev	J. Estera 427	Lev	M. Jozef 270, 430
Lev	Estreja 268, 427	Lev	S. Jozef 430
Lev	J. Ezra 427	Lev	Š. Jozef 430
Lev	Ferenc 254, 300	Lev	T. Jozef 430
Lev	Flora 428	Lev	Juda 277, 430
Lev	J. Flora 17, 42, 45, 428	Lev	Kalmi 430
Lev	J. Flora 428	Lev	H. Kalmo 430
Lev	Franjo 50, 51, 242, 260, 302, 428	Lev	Z. Karolj 51, 252, 253, 430
Lev	A. Gabriel 128	Lev	M. Katan 430
Lev	J. Gentila 428	Lev	Klara 430
Lev	Hajim 428	Lev	Klara 430
Lev	Hajim 41	Levij	S. Klarica-Dragica 430
Lev	Hajim-Bora 428	Lev	Z. Klarica 430
Lev	I. Hajim 277, 428	Lev	-Alkalaj Klarisa 430
Lev	J. Hajim 23, 42, 44, 216, 428	Lev	J. Lela 17, 22, 45, 222, 430
Lev	J. Hajim 265, 277, 428	Lev	-Lukić N. Lena 430
Lev	J. Hajim 428	Lev	Lenka 430
Lev	J. Hajim 428	Lev	Leon 223, 274, 430
Lev	J. Hajim 428	Lev	Leon 430
Lev	Š. Hajim 428	Lev	Leon 430
Lev	T. dr Hajim-Bukus 428	Lev	A. Leon 430
Lev	-Salom A. Hana 428	Lev	A. Leon 430
Lev	L. Hinko 428	Lev	Š. Leon 430
Lev	I ka 428	Lev	M. Lidija 276, 430
Lev	Isak 428	Lev	Lilika 431
Lev	Isak 428	Lev	T. Lonika 431
Lev	Isak-Vivi 428	Lev	Mair 9
Lev	A. Isak 428	Lev	Majer 431
Lev	A. Isak 429	Lev	Majer 431
Lev	A. Isak 429	Lev	M. Majer 431
Lev	A. Isak 429	Lev	S. Marcel 431
Lev	C. Isak 429	Lev	M. Mario 431
Lev	A. Isidor 429	Lev	Menahem 431
Lev	Iso 429	Lev	J. Mica 17, 22, 45, 222, 431
Lev	Iso 429	Lev	Mika 431
Lev	A. Iso 429	Lev	Milada 431
Lev	dr Izidor 429	Lev	Mišo 192, 193, 431

- Levi S. Moni 491
 Levi Moise-Moric 431
 Levi Monika 46
 Levi dr Moric 431
 Levi Moric 431
 Levi Moric 431
 Levi Moric 431
 Levi A. Moric 431
 Levi D. Moric 431
 Levi H. Moric 431
 Levi I. Moric 431
 Levi J. Moric 431
 Levi J. Moric 431
 Levi S. Moric 432
 Levi Š. Moric 432
 Levi T. Moric 432
 Levi Moriš 432
 Levi Moša 29, 212, 432
 Levi N. Nisim 432
 Levi Oto 46, 222, 432
 Levi-Musafija Palomba 432
 Levi H. Pava 266, 432
 Levi Persa 432
 Levi E. Rafael 432
 Levi J. Rafael 432
 Levi Rafajlo 432
 Levi-Mičić dr Rakila 432
 Levi ing. Rašela 432
 Levi C. Regina 432
 Levi J. Rifka 432
 Levi-Singer Š. Rifka 432
 Levi Rikard-Kiko 46, 432
 Levi Robert 432
 Levi J. Ruta 433
 Levi S. dr Salamon-Moni 16, 20, 21, 32,37, 277, 432
 Lavi Salamon 433
 Levi A. Salvator 433
 Levi-Daniti Sida 433
 Levi H. Slava 433
 Levi Sofija 8, 9, 24
 Levi Sofija 433
 Levi R. Solči 433
 Levi A. Stela 433
 Levi H. šabetaj 129, 216, 433
 Levi D. Šlomo 433
 Levi Tilda 433
 Levi J. Todoros 433
 Levi Vera 433
 Levi A. Vilma 433
 Levi-Ježić L. Zlata 433
 Levi E. Zlatica 433
 Levi Zojica 28, 29
 Levi-Pisker M. Zora 433
 Levi Žanka 9, 24
 Levinger Dragutin 243, 433
 Levinger-Švarc Edita 249, 433
 Levinger Ilza 245, 433
 Levinger M. Jolan 274, 277, 433
 Levinger Jozef 250, 260, 286, 287, 299, 434
 Levinger Ladislav-Laslo 256
 Levinger N. Mirko-Imre 42, 145, 292, 293, 434
 Levinger Nada 434
 Levinger Pavle-Pal 249, 434
 Levinger Stevan 246, 249, 434
 Levinger Teodor 249, 434
 Liberman Karola 434
 Liebehenschel Artur (nacista) 175
 Ligeti ing. Nikola 434
 Liht Josip 48, 49, 238, 239, 434
 Liht Lea 434
 Liht V. Milan 434
 Liht Milka 434
 Liht M. Vera 434
 Lihtental J. Andrija 434
 Lihtental Josip 434
 Lihtentl J. Vilim 434
 Lihtner Ljuba 434
 Lion S. Ladislav 434
 Lion L. Zdenka 434
 Lipa F. dr Josip 434
 Lipa R. Zdenka 434
 Lipković-Grof A. Danica 434
 Lipković M. dr Rudolf 435
 Lipković dr Vilko 435
 Lipoid Katalin 287
 Lipšić Slavko 435
 Lipšić Željko 435
 Lisičar dr Drago 435
 Liska I. Hedika 435
 Liska I. Imre 224, 435
 List Wilhelm (nacista) 58
 Litman K. Ana 435
 Litman K. Jovan 435
 Litman-Polak dr Sidonija 435
 Livadić-Grinvald G. Marta 435
 Livojević J. Paula 435
 Lompar Mišo 287
 Lorant dr (ime nepoznato) 200
 Lošić A. Ladislav 243, 244, 262, 435
 Lošić Oto 435
 Lotar M. David 435
 Lotvin E. Lazar 435
 Lohr (nacista) 86
 Luburić Nada (ustašica) '121
 Luburić Vjekoslav-Maks (ustaša) 91, 103, 106, 108, 115, 121
 Lukić Lena 435
 Lunčar Fric-Miroslav 435
 Lunčar Johana 435
 Lustig Andrija 435
 Lustig Ervin 259, 436
 Lustig Irena 248, 436
 Lustig-Čačalović Kata 436
 Lušić I. Leo 436

542 J. Romano

Ljotić Dimitrije (fašista) 59
Ljubičić ing. Mile 270, 277, 436
Ljubinković (kolaboracionista) 60

Maclijah dr Hajnrih 66
Macner B. Ervin 436
Mačela L. Jozefina 436
Maček dr Vladimir 12, 112
Mačkov (bugarski agent) 265
Mačoro J. Klara 277, 436
Mačoro Klarica 436
Mačorović A. Salamon 277, 436
Mađaroš J. Rihard 436
Maestro Albert 436
Maestro M. Albert 219, 436
Maestro Avram 23
Maestro-Perera J. Blanka 436
Maestro Flora 436
Maestro Gracija 436
Maestro Ivan 436
Maestro S. Jakob 436
Maestro J. Lenka 23, 36, 277, 436
Maestro M. Leon 41, 437
Maestro Rafo 437
Maestro Silvio 437
Magaš Ljubo (ustaša) 123
Mah Tibor 261
Majcen-Papo J. Rita 437
Majder O. Jelka 437
Majder F. Natalija 437
Majder T. Slavka 437
Majder M. Tamara 437
Majder Vladimir-Kurt 17, 22, 34, 278, 437
Majder F. Vladimir 437
Majer Adela 437
Majer Anton 437
Majer Dezider 263, 437
Majer S. Ema 437
Majer Getruda 437
Majer Hilda 437
Majer S. Hiida 437
Majer D. Izrael 437
Majer Josif 437
Majer J. Josip 437
Majer dr Koloman 48, 238, 240, 437
Majer L. Lidija 437
Majer S. Mirko 437
Majer Nikola 49, 238, 239, 240, 437
Majer Otmar 239
Majer Samuel 241, 437
Majer B. dr Solomon 438
Majeri I. dr Dragan 438
Majksner Desa 438
Majlender J. Milan 438
Majlender-Vircburger J. Sofija 438
Majlender Vlado 438
Majzl F. Vera 438

Maksimilijan I 5
Maler (ime nepoznato) 438
Maler Drago 438
Maler Erih 438
Maler Jurika 438
Maler A. Pavao 438
Maler Tena 438
Maler H. Zlata 438
Maler J. Zora 438
Malević L. Jelena 438
Mali »Jevrej« (ime i prezime nepoznato) 438
Malušević-Martoš Boriška 438
Man Hinko 438
Manase mr ph. Henrih 438
Mancika (prezime nepoznato) 438
Mandelbaum Leopold 438
Mandelbaum-Gros Mela 438
Mandelbaum J. Mihajlo 438
Mandelbaum Ž. Moric 439
Mandelbaum Ž. Oskar 439
Mandelbaum D. Šarika 439
Mandelsamen Eluška 439
Mandelsamen A. Natan-Nino 439
Mandić Rašela 439
Mandil N. Benjamin-Binjo 439
Mandil Isak-Cane 439
Mandil Lazar 439
Mandil (Mandilović) mr pharm. Moša 439
Mandil S. Rašela 439
Mandilović I. dr Bora 439
Mandilović R. Jakov 439
Mandilović I. Rale 439
Mandilović A. mr ph. Žak 439
Mandl I. Đorđe 248, 259, 439
Mandl Josip 197
Mandl Laza 439
Mandl S. Ljubica-Bambi 50, 51, 248, 251, 259, 439
Mandl Mira 439
Mandl Zlatko 439
Mandl S. Zorica 259, 439
Mandušić Mate (ustaša) 121, 130
Manhajm Aleksandar 248, 258, 439
Manojlović R. Slava 440
Manšajn Herman 112
Manthajm Katarina 440
Maranča Ivanka 197
Marany Ede (mađarski pukovnik) 84
Maraš Martin (ustaša) 123
Marganović Paja 16
Margold M. Imre 440
Margulies Zlata 440
Marić Antun (ustaša) 115
Marić dr Hinko 440
Marić (sin dr Hinka Marića) 440
Marinko Miha 17
Marinović-Fišer dr Oto 440
Marko N. Isak 440

- Markovac Olga 440
 Markovac dr Pavao 440
 Marković Sima 15, 16
 Marković Svetozar-Toza 238, 251
 Marks Karl 24
 Markus D. Josip 440
 Martinović (kolaboracionista) 60
 Masleša Veselin 29
 Mašliš Josif 440
 Mate R. ing. Andor 20, 142, 440
 Mate A. Sabina 440
 Matej Andrija 440
 Mates Leo 17, 22, 33, 34, 35, 36, 37, 228, 277, 286
 Matijević Jozo (ustaša) 109, 118
 Matković Ivica (ustaša) 118
 Mautner Dragan 34, 227, 440
 Mautner Ivo 227, 440
 Mautner Mirko 440
 Mautner Salamon 440
 Mavrović A. Helga 440
 Mazzolini Serafin (fašista) 56
 Mebel Lazar 33
 Meder-Altarac Cilika 440
 Medina Milan 286, 440
 Mejuhas Alfred 23, 441
 Mejuhas N. Hajim 441
 Mejuhas Vera 441
 Mel M. dr David 441
 Mel Frida 441
 Melamed Alfred 21, 441
 Melamed Manon 441
 Melamed Moša 441
 Melamed Pavle 4-11
 Melemed-Čelebi Rahela 29, 441
 Meler Malvina 441
 Memedali Rašid (balista) 153
 Menahem L. Dezi 441
 Menaše Bernard 441
 Mencer Adolf 254, 259, 262, 300, 441
 Mendeizon Bela 441
 Mendeizon Ilza 441
 Menteš-Lahar A. Doja 441
 Menteš Hason 441
 Merkadić Rudolf-Rudi 441
 Merkler J. Ilonka 441
 Mekzamer-Đačić Egon 441
 Mermei dr Salem 441
 Mermelštajn I. Vilko 441
 Mesinger Aleksandar 441
 Mesinger G. Aleksandar 441
 Mešuiam J. Ašer 441
 Mešuiam J. Ela 28, 441
 Mešuiam R. Isak 442
 Mešuiam Rafailo 442
 Mešuiam Vikotr 266, 277, 442
 Mevorah S. Gideon 442
 Mevorah R. dr Isak 442
 Mevorah J. Jakob 442
 Mevorah R. Miša 442
 Mevorah S. Ruben 442
 Meze Viimoš 248, 256, 442
 Mezi Nikola 50
 Mezić dr Aleksandar – v. Hauptn.an dr Jozef
 Mihajlović (ustaški potporučnik) 106
 Mihjalović Draža (kolaboracionista) 59
 Mikeš A. Đorđe 245, 246, 249, 442
 Milaković Branko 125, 194
 Milanov-Liht M. Vera 442
 Miler A. dr Andrija 442
 Miler dr Bela 442
 Miler Đorđe 242, 260, 279, 302, 442
 Miler Edita 442
 Miler Ervin 442
 Miler E. Ištvan 51, 252, 253, 442
 Miler Laslo 261
 Miler Leo 20, 112, 442
 Miler-Kraus Ljuba 442
 Miler Makso 442
 Miler (sin Milera Makse) 442
 Miler G. dr Miroslav 443
 Miler Petar 443
 Miler Slavko 443
 Miler Slavko 443
 Miler Vera 443
 Miler Zlata 21, 25, 30, 33, 35, 37
 Miletić Petko 18
 Miloš Ljubo (ustaša) 115, 118
 Miljević H. ing. Adolf 443
 Mirić-Kornicer M. dr Vera 443
 Mirjam (prezime nepoznato) 443
 Mirjević Stefan 443
 Mirnić Josip 252
 Mirski Lav 443
 Mirosavljević Petar 190
 Miškolci D. dr Eugen 443
 Miškolci Irena 443
 Miškolci Oto 443
 Mitrov Nena – v. Rozenčvajg Alfred
 Mizrahi S. Alfred 443
 Mizrahi R. Samuel 443
 Molnar U. Aleksandar 443
 Molnar Andela 443
 Molnar D. Arpad 443
 Molnar Đorđe 47
 Molnar P. Ivan 443
 Molnar Katica 443
 Molnar Petar 443
 Molnar Zora 443
 Monastirski Marko 242, 279, 443
 Mond Herman 443
 Montiiiija J. Rafael 443
 Montiiiija H. Sida 443
 Montiljo (ime nepoznato) 443
 Montiljo S. Albert 444

544 J. Romano

- o J. Anica 444
- o M. Avram 444
- o J. Blanka 444
- o J. Blanka 444
- o J. David 444
- o S. David 277, 444
 - J. Dudo 444
- o Hajim 444
- o Hajim 444
- o S. Hajim 444
- o-Gaon Hana 444
- o J. Hanika 444
- o J. Hinko 444
 - Izidor 444
- o Jakica 444
- o Jakica 444
- o Jakov 444
- o Josip 43
- o Joško 444
- o I. Jozef 444
- o J. Leon 444
- o Mihael 444
- o I. Mihajlo 444
- o Moric 444
- o D. Moric 444
- o I. Moric 319, 444
- o H. Nisim 23, 42, 44, 216
- o Rafael 445
- o Rahela 445
 - Reli 445
- o-Abinun Renika 217, 415
- o J. Rozika 445
- o M. Salamon 42, 445
- o A. Santo 445
- o J. Sarika 445
- o Sida 445
- o-Kabilfo H. Sida 445
 - H. Simha 445
 - Solomon 9
 - Simon 445
 - Vukica 445
- Mordo Haja 445
- Morgenštajn Mikša 248, 445
- Morgenštern Emil 445
- Morgenštern Franjo 249, 445
- Morgenštern Josip 445
- Moregenštern Mikša 258, 445
- Morgenštern P. Samuilo 445
- Morpurgo Gabriela 445
- Mropurgo V. ing. Josip 445
- Morpurgo R. Julijana 445
- Morprugo-Mladinov V. Silvana 445
- Morpurgo ing. Viktor 198
- Mosbaher dr Eduard 13
- Mošič M. Aleksandar 445
- Mot I. Margareta 445
- Mot I. Rafael 445
- Muger (ime nepoznato) 446
- Muger Dragica 446
- Mulić Ramiz (balista) 152
- Münk J. dr Artur 446
- Münk Eleonora 27
- Münk Klemens 446
- Münk J. dr Moša 446
- Musafija Ankica 446
- Musafija R. Flora 446
- Musafija Hajnrih 446
- Musafija B. Izidor 446
- Musafija Josif 446
- Musafija M. Josip 446
- Musafija Lonika 43, 218, 446
- Musafija M. Majer 446
- Musafija S. Moric 446
- Musafija I. Nina 446
- Musafija J. Rafael-Rudi 42, 44, 194, 218, 446
- Musafija R. Rahela 446
- Musafija-Papo Rašela 446
- Musafija Salamon-Monika 190, 219, 446
- Musafija Sarika 446
- Musafija M. Šalom 446
- Musafija J. Tilda-Nina 446
- Musolini 104, 122, 139, 141, 143, 144
- Mušon A. Žaki 446
- Nadaši Franjo 447
- Nadaši I. Olga 447
- Nad Eugen 447
- Nad-Klopfer Jelena 447
- Nad mr ph. Ladislav 10, 243, 447
- Nad dr Mikloš (mađar. fašista) 159
- Nad Štefanija 230, 447
- Naftali J. David 25, 29, 31, 447
- Nafusi Andrija 248, 256, 447
- Nafusi Dorđe 447
- Nahmijas Bjenvenida 447
- Nahmijas Bohora 447
- Nahmijas I. David-Danko 291, 447
- Nahmijas Dora 447
- Nahmijas-Danon Erna 447
- Nahmijas Josif-Skipo 447
- Nahmijas J. dr Lora 447
- Nahmijas J. Mirko 277, 447
- Nahmijas J. Mordo 53, 266, 267, 447
- Nahmijas S. dr Rafael 447
- Nahmijas R. Rašela 447
- Nahmijas J. Samuel-Puba 448
- Nahmijas I. Stela 443
- Najbauer Ladislav 448
- Najberger Ladislav 254, 448
- Najfeld dr Alfred 448
- Najfeld-Špicer R. Eta 448
- Najman Adam 448
- Najman M. Adolf 448
- Najman Alfred 448

- Najman Ana 448
 Najman Andor 448
 Najman Antun 448
 Najman-Švarcbarc Edita 448
 Najman ing. Egon 288, 488
 Najman J. dr Emil 448
 Najman Franjo 35, 36, 448
 Najman Herta 448
 Najman-Fleš M. Ida 448
 Najman Irena 443
 Najman dr Jakob 448
 Najman M. Jakob 448
 Najman Josif 448
 Najman Josip 8
 Najman M. Josip 448
 Najman-Novak Karlo 448
 Najman Z. Krešimir 449
 Najman Lili 449
 Najman dr Ljuba 449
 Najman M. Ljudevit 20, 449
 Najman-Herlinger J. Marija 449
 Najman-Novak-Stjasni Marjana 449
 Najman Marko 449
 Najman Mici 449
 Najman Miodrag 27, 28, 210, 449
 Najman Miodrag 449
 Najman Mirko 112, 189, 449
 Najman M. Mirko 449
 Najman Oto 449
 Najman Paula 449
 Najman-Poljokan S. Tilda 449
 Najman dr Vladimir 449
 Najman ing. Zlatko 298, 449
 Najman J. Zvonimir 449
 Naumov Stiv 268
 Navaro J. David 449
 Navonović G. Nisim 449
 Nedić Milan (kolaboracionista) 59, 180, 297
 Nelken S. Ivan 449
 Nemeč Martin (ustaša) 105
 Nemešhajmer Stevan 47
 Neuhausen (nacista) 58
 Nik I. dr Alfred 449
 Nik-Kolman mr ph. Jelisaveta 449
 Nik A. Natko 449
 Nikolić Jovan (kolaboracionista) 60
 Nikš A. Edita 450
 Nisim A. dr Avram 450
 Nisim J. dr Isak 450
 Nonkov Miško 450
 Novačić Fred 450
 Novačić Josip 450
 Novak Franjo 291
 Novaković Bela (mađar. general-fašista) 155, 160
 Njemčić M. Pavao 450
 Njemirovskij Mira 450
 Njemirovskij Nada 450
 Oberman J. Leopold 450
 Oberzon S. dr Đuro 450
 Oberzon-Rausnic J. dr Jolanda 450
 Oblat A. Dušan 450
 Oblat A. Milan 450
 Obradović Božica (ustaša) 121
 Obradović Vera 28
 Očić Maks (ustaša) 123
 Odavić Prvoslav (kolaboracionista) 73
 Ofenbah S. Ginka 450
 Ofenbah Sigmund 450
 Olga »Jevrejka« (prezime nepoznato) 450
 Opherai J. Oto 450
 Oreški Mijo 16
 Orešković Miroslav (ustaša) 121
 Ornštajn Elvira 450
 Ornštajn M. dr Karlo 450
 Ornštajn K. Mila 450
 Orova Arnold 254, 257, 258, 450
 Osias Izrael 112, 113, 189, 450
 Ovadija A. Donka 450
 Ovadija M. dr Elazar 450
 Ovadija A. Estreja 53, 266, 267, 278, 450
 Ovadija Jozef 451
 Ovadija Nahman-Natan 9, 40
 Ovadija-Finci M. Nela 451
 Ovadija E. Perla 451
 Ovadija-Salom M. Rahela 451
 Ovdija-Papo J. Rikica 451
 Ozmo E. Albert 431
 Ozmo Daniel 42, 43, 44, 219, 451
 Ozmo H. David 451
 Ozmo Hajim 451
 Ozmo H. Hana 42, 43, 44, 45, 216, 220, 224, 451
 Ozmo H. Isak 451
 Ozmo L. Isak 44, 277, 297, 451
 Ozmo E. Jakov 451
 Ozmo Loti 451
 Ozmo Moric 451
 Ozmo H. Moric 451
 Ozmo E. Rafael 451
 Ozmo A. Regina 451
 Pajas dr Janko 107, 130
 Pajić-Papo mr ph. Zlata 451
 Pal S. Alfred 451
 Pal Ilonka 452
 Pal Klara 287
 Palikaš Gizela 452
 Pancer-Levenberg M. Ha 452
 Pancer D. dr ing. Oto 285, 296, 452
 Pap H. Pavle-Šiljo 19, 23, 25, 30, 36, 227, 228, 234
 238, 271, 305, 452
 Pap-Kario H. Valerija 23, 25, 28, 29, 30, 285, 452
 Pap Irma 452

546 J. Romano

- Papić I. Jozef 452
Papo Albert 452
Papo Albert-Žoli 452
Papo Š. Albert 452
Papo M. Angelina 452
Papo J. Anica 452
Papo M. Aron 452
Papo Avram 112, 452
Papo ing. Avram 194
Papo G. Avram 452
Papo J. Avram 452
Papo S. Avram-Mamić 452
Papo Barkohba 219, 452
Papo Berta 44, 219 452
Papo-Frković H. Berta 453
Papo R. Berta 453
Papo Blanka 453
Papo M. Blanka 453
Papo B. Bonči 453
Papo Braco 453
Papo Daniel 453
Papo G. Daniel 453
Papo M. Daniel 453
Papo N. Daniel 453
Papo David 453
Papo A. David 453
Papo M. David 453
Papo-Baković S. Dona 277, 453
Papo-Levi Ela 453
Papo Š. Ela 453
Papo Elazar 453
Papo M. Eliezer 219, 453
Papo Erna 453
Papo-Abinun Erna 453
Papo-Šajer Erna 453
Papo Estera 42, 453
Papo-Eškenazi I. Estera 44, 46, 219
Papo Estera 453
Papo I. Estera 453
Papo Filip 453
Papo Hajim 296, 454
Papo I. Hajim 277, 454
Papo S. Hajim 454
Papo Š. Hajon 454
Papo M. Henrih-Hari 454
Papo Isak 454
Papo D. ing. Isak 454
Papo M. Iso 454
Papo Izidor 454
Papo dr Izidor 277, 454
Papo J. Izidor 454
Papo Jahiel 454
Papo A. Jakica 454
Papo Jakob 46, 454
Papo Jakov 222, 454
Papo A. Jakov 43
Papo ing. Jakov 454
Papo S. Jakov-Braco 454
Papo Josif 296, 454
Papo Josip 27, 454
Ppo ing. Jozef 454
Papo Jozef 292, 454
Papo ing. Jozef 454
Papo Jozef 292, 454
Papo-Papić Jozef 454
Papo A. Jozef 454
Papić J. Jozef 454
Papo J. Jozef-čiči 454
Papo L. Jozef 454
Papo H. Joži 455
Papo M. Joži. 455
Papo Juda 42, 44
Papo Kalmi 455
Papo Klara 455
Papo A. Laura 455
Papo M. Lea 455
Papo Š. Leo 455
Papo Leon 277, 455
Papo I. Leon 455
Papo J. Leon 297, 298, 455
Papo M. Luna
Papo-Mandić Luna 455
Papo Matilda 455
Papo Matilda 455
Papo-Salom J. Matilda 455
Papo M. Menahem-Mento 22, 53, 278, 455
Papo A. Mihael 455
Papo M. Mihael 455
Papo S. Mihael 455
Papo S. Mira 455
Papo dr Mojsije 194
Papo Mordo 42, 44, 455
Papo J. Mordo 455
Papo D. Moric 455
Papo Moriš 221
Papo A. Moriš 456
Papo Moriš 456
Papo H. Mosko-Pero 43, 456
Papo M. Nada 456
Papo Nahman-Puba 456
Ppo Nahman-Puba 456
Papo Mandi 456
Papo Pavle 456
Papo dr Rafael 456
Papo-Binenfeld S. Regina 43, 456
Papo Rena 456
Papo-Žurić S. Renika 277, 456
Papo Rezika 456
Ppo Š. Rifka 456
Papo Rikica 456
Papo A. Rikica 456
Papo A. Rikica 456
Papo Roza 42, 44, 218, 456
Papo G. dr Roza 277, 456

- Papo J. Roza 456
Papo A. ing. Sadik 456
Papo S. Sara 456
Papo M. Sason 456
Papo J. Sida 456
Papo M. Srećko 457
Papo Šarika 457
Papo G. Šarlota 457
Papo J. Tilda 218, 457
Papo Tonka 457
Papo Vale 457
Papo Zlata 457
Papo Zumbul 457
Papo G. Živko 457
Paranos Ilija (kolaboracionista) 60
Pardo Albert 457
Pardo M. Albert 457
Pardo Anita, 217
Pardo David 457
Pardo Josif 457
Pardo Mordo 457
Pardo J. Moric 277, 457
Pardo Pino 217
Pardo-Dario Rebeka-Keti 457
Pardo A. Rikica 42, 216, 219, 457
Pardo I. Samuel 457
Pardo Vida 457
Pardo M. Viktor 267, 457
Parović Blagoie 17
Pašić Mahmud Šaban (balista) 153
Paškeš E. Bruno 270, 457
Paškeš H. Dora 457
Paškeš G. Gastone 457
Pavelić Ante (ustaša) 91, 94, 103, 104, 122, 134, 142, 143
Pavleg Zigmund 457
Pavlović P. Đuro 458
Pećanac Košta (četnik) 59
Peći Lj. Jelena 458
Peći Lj. Ruža 458
Peći Lj. Stjepan 458
Pelcer Ernest 458
Pener Ado 458
Pener Leo 458
Pepo A. Hason 458
Pepo A. Peso 458
Pepo A. Sarina 458
Perera-Švandrom Adela 458
Perera David 458
Perera David-Dado 285, 458
Perera I. David 458
Perera J. David-Dule 458
Perera-Fertig L. Donka 42, 44, 216, 458
Perera Ester 27, 28
Perera D. Estera 458
Perera D. dr Izidor 458
Perera J. Izidor 112, 189, 458
Perera Jakica 45, 458
Perera L. Jakov 458
Perera L. Josip 459
Perera D. Leon 459
Perera L. Eliezer-Lezo 23, 41, 42, 44, 219, 459
Perera D. Mojsije 459
Perera-Druker D. Regina 459
Perera-Trinki Rikica 459
Perera-Kamhi Roza 459
Perera D. Ruža 459
Perera I. Sadik 459
Perera L. Sadik 42, 44, 219, 459
Perera Salamon 43, 459
Perera Sarika 459
Perera J. Sipura 459
Perić Marko – v. Dreksler Velimir
Perijus Mamut (balista) 152
Perl Aleksandar 459
Perl Atila 261
Perl Gerelt 49, 238, 240, 459
Perl Gustav 233, 459
Perl Ipolj 459
Perl dr Lehel 242, 459
Perl Zita 279, 459
Perović Lepa 40, 215
Pesah Albert 459
Pesah N. Buki 459
Pesah M. Cadik 459
Pesah S. Isak 459
Pesah J. Josip 459
Pesah Jozef 460
Pesah Leon 460
Pesah N. Mika 460
Pesah Tilda 460
Pesah M. Tilda 460
Peso Hason 268
Peso Sarina 268
Petrov Goce 10
Petrović-Fimes S. Klara 460
Petrović Milorad (general-kolaboracionista) 180
Pflaum Hans (nacista) 174
Picilli ing. Hinko (ustaša) 110, 117
Pihler Dragica 460
Pihler Ivan 232, 277, 460
Pijade D. Alisa 460
Pijade Avram 460
Pijade dr Bukić 66, 74
Pijade Jelisaveta 460
Pijade Lea 460
Pijade Lucija 26, 29, 460
Pijade S. Moša 11, 15, 18, 19, 21, 24, 30, 211, 212, 213, 275, 276, 278, 305, 460
Pijade H. dr Rafael 461
Pik Ani 461
Pik Bernat 261
Pik Ladislav-Laslo 242, 261, 461
Pilar ing. (ime nepoznato) 461

548 J. Romano

- Piinger** Jozefina 232, 277, 461
Piinger J. Vladimir 461
Piliš M. Aleksandar 461
Piliš-Fogl Elvira 461
Piliš A. Heda 285, 461
Piliš Ivan 242, 461
Piliš Lav 461
Pinkas I. Emanuel 31, 461
Pinkas A. Josip 461
Pinkas Klara-Bukica 461
Pinto Beno 461
Pinto-Montiljo Bukica 461
Pinto David 10
Pinto B. dr David 46*1
Pinto B. David 461
Pinto B. Erna 461
Pinto Estera 461
Pinto S. Gonda 461
Pinto Hajim 17, 21, 46
Pinto B. Hajim-Miko 461
Pinto D. Jezuša 44, 461
Pinto dr Josip 461
Pinto-Remenji D. mr ph. Lea 22, 462
Pinto dr Leon 462
Pinto S. Nela 462
Pinto Nina 42
Pinto Salamon 285, 462
Pinto B. Salamon 462
Pinto dr Samuel 462
Pinto Šua 42
Pisker Adolf 265, 462
Pisker J. Edita 234, 235, 277, 285, 462
Pisker Leo 462
Pisker L. Lili 462
Pisker Lina 462
Pisker L. Oskar 462
Pisker Vera 462
Pisker Vilko 462
Pivok Leonard 23
Plavšić Lazar 300
Podreka-Špiro A. Roza-Halina 462
Podstručnik L. Berta 462
Podvinec L. dr Srečko 462
Pokorni E. Eva 462
Polaček mr ph. Geza 462
Polak Andor 463
Polak B. Andrija 463
Polak Berta 463
Polak Boriška 463
Polak Branko 463
Polak D. Branko 463
Polak-Ogrizović Danica 463
Polak Deneš 261
Polak dr Đuro 463
Polak ing. Elza 463
Polak-Maider mr ph. Elza 463
Polak Erna 463
Polak-Baruh Gracija 463
Polak S. Hilda 463
Polak Ivan 463
Polak Ivica 463
Polak J. Jakov
Polak Josip 34, 463
Polak A. Josip-Pepo 22, 35, 228, 271, 305, 463
Polak O. Jozef 463
Polak Julije 463
Polak Klara 463
Polak-Vinter Laura 38, 229, 464
Polak J. Lea 464
Polak Leo 36, 464
Polak Ž. dr Milan 277, 464
Polak-Danon S. Mirjam 464
Polak Mirko 464
Polak Olga 464
Polak Oskar 464
Polak Pavle 464
Polak F. Raul 464
Polak L. Robert 464
Polak S. dr Slavko 464
Polak dr Stjepan-Pišta 454
Polak L. Teodor 464
Polak Tibor 49, 239, 242, 464
Polak Tonka 464
Polak J. Vera 464
Polak-Tolnauer J. dr Vera 464
Polak Viktor-Kurt 464
Polak Vlado 464
Polak Zlata 464
Polak R. Zora 465
Policer dr Stjepan 20, 21, 32, 33,36, 37, 465
Polić Artur 465
Polić A. Branko 465
Poljokan Albert 465
Poljokan R. dr Isak-Braco 198, 465
Poljokan Jona 465
Poljokan S. Ing. Leon 465
Poljokan Paulina 465
Poljokan L. Ruža 465
Poper dr Nandor 243, 465
Popović Mihajlo (konfident) 216
Pops-Timotijević Olga 28, 465
Porges D. Dragutin 465
Posavec Slavko 465
Preger Andrija 22
Preger J. dr Andrija 199, 270, 285, 465
Preger Piroška 465
Premeru J. Sonja 465
Presburger Beba 253, 465
Presburger I. Drago 465
Presburger dr Josip 298, 465
Presburger Ladislav 466
Presburger-Seneš Magda-Duši 239, 242, 259, 466
Presburger I. Oto 466
Presburger Vilko 22

- Priča Ognjen f12
 Princ D. Estera 466
 Prister A. Bruno 291, 466
 Prkev Vanča 268
 Prohnik dr Ignac 466
 Prudić (ustaša) 106
 Pšerhof Makso 466
- Raab Georg 466
 Raab-Najman Margareta 466
 Rabi J. Jožef 466
 Rac Ferenc 239
 Rac Piroška 466
 Rae J. dr Vladislav 466
 Rad Vera 466
 Rad Zlata 466
 Radan R. dr Oto 466
 Rademacher Franz (gestapovac) 79
 Rado Ernest 23, 38, 112, 189
 Radošević-Stjasni E. Ana 285, 466
 Radošević-Rajs ing. Nenad-Natan 466
 Radović-Levi R. Draga 466
 Radović M. Nada 466
 Radauš Pirika 466
 Rafajlović Boža 466
 Raguz dr Ivan 466
 Rajcer Maks 466
 Rajcer Mirko 248, 465
 Rajdl Ilonka 466
 Rajh dr Arnold 234, 235, 466
 Rajh M. Deže 250, 467
 Rajh Elvira 34
 Rajh dr Emil 98
 Rajh ing. Ernest 297, 467
 Rajh I. Ivo 467
 Rajh Lili 249, 467
 Rajh-Vizer Matilda 288, 467
 Rajh Mira 467
 Rajh I. Olga 467
 Rajh ing. Pavao 467
 Rajh Rudi 277, 467
 Rajh Ž. Zdenko 287, 288, 467
 Rajić L. Elza 467
 Rajić Ljudevit 467
 Rajman Rudi 277, 467
 Rajman Rudolf 227, 467
 Rajn Ivan 467
 Rajn M. Ivan 467
 Rajn M. Milan 467
 Rajner Ćiro 467
 Rajner Egon 25, 467
 Rajner Filip 467
 Rajner-Bonaći Ružica 199
 Rajs Adela 467
 Rajs Ana 43
 Rajs I. Bertold 467
 Rajs Hugo 467
- Rajs-Kertes Mira 467
 Rajs Oto 298, 467
 Rajs-Papo Šarika 468
 Rajsberg-Diviš V. Alojz 468
 Rajsberg V. Elza 468
 Rajsberg V. Herman 468
 Rajsberg V. Maks 468
 Rajser Nikola 468
 Rajter Julijana-Cura 468
 Rajter Ružica 39, 468
 Rajzinger Oto 468
 Rako Ivan (ustaša) 121
 Rakoši-šer Zora 42, 44, 237, 245, 250, 259, 286, 299, 468
 Ramadan Rifat Šukri (balista) 153
 Rašica Gvozden 290
 Rauh mr ph. Julije 468
 Rausnic dr Jolanda – V. Oberzon-Rausnic dr Jolanda
 Rausnic Liza 468
 Rausnic Tibor 38, 230, 468
 Redlih J. Ervin 468
 Rehnic J. Ignac 468
 Rehnic E. Marija 468
 Rehnicer R. Drago 468
 Rehnicer R. Ivo 468
 Rehnicer Lili 468
 Rehnicer Rihard 468
 Rehnicer Rut 469
 Remenji dr Andrija 39, 262, 269, 277, 469
 Remenji-Švarc dr Suzana 199, 269, 270, 469
 Rendeli A. Krešo 469
 Rendeli Vlado 469
 Renert mr ph. Adolf 469
 Renika (prezime nepoznato) 469
 Repić A. Elizabeta 469
 Revs D. Mihajlo 10, 20, 50, 248, 469
 Ribentrop von (nacista) 79, 104, 141, 142
 Rici Ricardo (fašistički pukovnik) 145
 Rihtman Zvonimir 36, 38, 112
 Rip Andrija 196
 Rip Š. Gina 469
 Rip Imre-Mordo 250, 469
 Rip Leon 469
 Rip Mirko 469
 Rip Š. Mirko 469
 Rip D. dr Ružica 25, 28, 29, 50, 274, 469
 Ristić Milan 119, 295
 Roata (fašistički general) 141, 142
 Robiček Milka 469
 Robiček T. Rudolf 469
 Robiček Šarlota-Lotika 469
 Roder Mila 469
 Roder Vera 470
 Rolic Imre 470
 Roman dr Đorđe 470
 Romano Š. Abraham 470
 Romano Anica 470

550 J. Romano

- Romano J. Anica 470
Romano J. Avram-Mamić 470
Romano A. Betika 27, 28, 43, 220, 277, 470
Romano David-Dudo 470
Romano A. David 267, 470
Romano S. David 42, 470
Romano-Altarac J. Flora 470
Romano A. Hajim 470
Romano J. Hajim-Kajo 277, 470
Romano Z. Isak 470
Romano J. Izidor 470
Romano dr Jaša 276, 470
Romano Jozef 470
Romano S. Jozef-Jusule 42, 44, 470
Romano A. Leon 470
Romano J. Leon 470
Romano M. Majer 470
Romano J. dr Mario 470
Romano Moric 471
Romano A. Moric 268, 471
Romano J. Moric 471
Romano S. Moric 189, 471
Romano Rikica 26, 471
Romano S. Rozika 471
Romano A. Salamon 471
Romano I. Salamon 41, 42, 44, 45, 277, 471
Romano J. Salamon-Roman 471
Romano J. Salamon 471
Romano M. ing. Salamon 471
Romano B. Simha 471
Romano Šarika 471
Romano A. Tinka 43, 45, 220, 224, 471
Romano A. Zadik 471
Romano I. Zadik 471
Romano I. Zlata 471
Roninger Julijus 471
Rot-Baruh Bjanka 471
Rot B. Hugo 248, 471
Rot llonka 472
Rot I. Ivan 472
Rot Josip 472
Rot K. Josip 72
Rot Jozef 472
Rot Marcel 472
Rot A. Mira 472
Rot Nikola 472
Rot M. Olga 472
Rot Štefica 472
Rot Viktor 472
Rot-Vamošer Zlata 472
Rot Žiga 472
Rotbart Emil 48,
Rotbart Vladislav 249, 257, 300, 472
Rotdajč dr Anica 472
Roter Franjo 472
Roter dr Leo 472
Roter Miša 472
Rotmiler Adolf-Aca 472
Rozenbaum Jozefina 472
Rozenbaum Regina 472
Rozenberg Anita 472
Rozenberg Anton 263, 472
Rozenberg-Farkaš Elza 242, 472
Rozenberg Erna 473
Rozenberg L. Ervin-Šilja 473
Rozenberg Eva 473
Rozenberg Pavle (Nikolić Dušan) 473
Rozenblat M. Egon 473
Rozencvajg Alfred (Mitrov Nenad) 50, 245, 473
Rozencvajg M. dr Erih 473
Rozencvajg dr Fišl 473
Rozencvajg A. Frida 473
Rozencvajg-Justus Julijana 473
Rozencvajg E. dr Lea 473
Rozencvajg Marija 235, 473
Rozencvajg D. Pavle 473
Rozencvajg Viktor 34, 38, 47, 50, 51, 112
Rozencvajg M. Zlata 473
Rozenfeld Bruno 473
Rozenfeld imre 250, 251, 286, 287, 473
Rozenfeld Martin 252
Rozenfeld-Roman Mirko 473
Rozenrauh dr Drago 473
Rozenrauh Ernestina 473
Rozenrauh-Štern Gizela 473
Rozenrauh-Rozencvajg Jelena 473
Rozenrauh Simo 473
Rozner V. Hans-Evan 473
Rozner Ivo 473
Rubanji dr Pal 473
Ruben Bojana 474
Ruben R. Bojana 474
Ruben Matilda 152
Ruben S. dr Remon 474
Ruben-Prcić H. Zumbula 474
Ruben B. Žaki 474
Rubenović M. Avram 474
Rubenović M. Isak 474
Rubenović Rašela 474
Rubenović Rifka 474
Rubinić Stjepan (ustaša) 113
Rubinštajn H. Josip 474
Rukavina Joco (ustaša) 113
Rule (prezime nepoznato) 474
Ruso I. Albert 267, 474
Ruso Beno 266, 277, 474
Ruso-Menteš Roza 266, 277, 474
Ruso I. Vida 474
Ruso M. Žaklen 474
Ružić D. Vilko 474
Ružička Valika 474
Sabol Ivan 277, 474
Sadikario J. Avram 53, 266, 267, 277, 474

Sadikario S. Hajim 53, 276, 474
 Sadikario J. Samuel 267, 474
 Sadikario J. Solomon 267, 474
 Sak Erna 474
 Saks Mira 23, 475
 Salamon Lj. Fedor 475
 Salamon ing. Imre 475
 Salamon Lj. Lili 475
 Salamon Rifka-Patika 475
 Salamon I. Salamon 475
 Salaši Ferenz (madarski fašista) 155
 Sale dr Hinko 288, 475
 Salcberger L. Aleksandar-Šami 42, 44, 129, 217, 220, 277, 475
 Salcberger L. Alfred 475
 Salcberger L. Beba 475
 Salcberger L. Ervin-Stanko 220, 305, 475
 Salcberger-Grinvald J. Nada 475
 Salcberger H. Vlado 292, 293, 475
 Salom Albert 45, 222, 475
 Salom J. Albert 475
 Salom I. Ante-Buki 475
 Salom Avram 475
 Salom Avram 475
 Salom Bernard 476
 Salom S. Braco 476
 Salom J. Daniel 476
 Salom I. David 476
 Salom H. Duška 476
 Salom Erna 476
 Salom S. Erna 476
 Salom D. Isak-Igo 476
 Salom H. Izidor 476
 Salom ing. Ješua-šujica 43, 277, 476
 Salom Julija 476
 Salom Lili 476
 Salom D. dr Mento 476
 Salom Miko 282, 476
 Salom-Papo A. mr ph. Mira 476
 Salom D. Moric-Mile 476
 Salom E. Moric-Moca 43, 44, 217, 476
 Salom Niko 476
 Salom B. dr Rafael 476
 Salom D. Ruta 223, 277, 476
 Salom D. Salamon 476
 Salom S. Sida 476
 Salom Šua 20
 Salom A. Šua 43, 477
 Salom F. Tilka 477
 Salom D. Zlata 223, 277, 477
 Samakovlija A. Benjamin 477
 Samakovlija A. Bianka-Beba 291, 292, 477
 Samakovlija M. Binjo 477
 Samakovlija B. Daniel 477
 Samakovlija B. Marcel 477
 Samakovlija A. Ela 277, 282, 291, 292, 293, 477
 Samakovlija I. Hajim 21, 44, 477
 Samakovlija dr Isak 43
 Samakovlija Izidor-Kic 277, 477
 Samakovlija Leon 21
 Samakovlija R. Maca 477
 Samakovlija-Laudor Margita 477
 Samakovlija I. Marko 477
 Samakovlija I. Mišo 477
 Samakovlija A. Samuel 477
 Samek Lj. Branko 477
 Samuii Robert 477
 Samuilović S. dr Albert 477
 Santo Ladislav-Laslo 50, 243, 257, 477
 Santo E. Mira 478
 Sanjina Mira 478
 Sarafić I. dr Jakov 265, 378
 Sarafić I. dr Samuel 478
 Sarfati Alegra 478
 Sarfati J. Isak 266, 478
 Sarfati Sumbula 478
 Sarić J. Vera 277, 478
 Sas J. Agneza 23, 25, 28, 29, 237, 245, 259, 286, 471
 Saso Sima 66
 Sason Bela 478
 Sason Rašela 478
 Sason Rebeka 478
 Satler Drago 478
 Satler E. Fedor 478
 Satler Hilda 478
 Satler Marija 478
 Satler Oto 249, 257, 478
 Satler M. Radivoj 478
 Satler J. Vladimir 478
 Savić M. Aleksandar (Jun Alel) 34, 35, 227, 478
 Savin Bela 479
 Savin F. Đuro 479
 Savin Igor 479
 Savin F. Makso 479
 Schröder Wilhem (nacistički general) 58
 Schubert (SS-poručnik) 73
 Schwatzhaber Johan (nacista) 174
 Sege Marija 479
 Sege Nikola 479
 Seidler (nacista) 168
 Sekač-Demonštajn A. Etelka 479
 Seke Ernest 479
 Seke Ladislav 291, 479
 Seke-Šik Valreija 479
 Sekelj Aleksandar 479
 Sekelj I. Antonije 479
 Sekelj A. Barbara 238, 279, 479
 Sekelj- Zatezalo Giza 479
 Sekelj E. Jakov Bela 479
 Sekelj Josip 479
 Sekelj Mirko-lmre 48, 479
 Sekelj dr Stevan-1štván 49
 Sekelj Stjepan 479

552 J. Romano

- Sekelj Vladimir 479
Sekler M. Jakša 479
Sekler V. Margita 479
Sekler O. Pavle 479
Sekler J. dr Robert 479
Sekler Lj. Srećko 479
Seleš Đuro 479
Seleš ing. Herman 479
Seleš Kuki 479
Seleši Barbara-Boriška 21, 51, 52, 207, 480
Seleši M. Mira 480
Selinger Ivanka 480
Selinger Jelena 480
Selinger ing. Zlatko 480
Seljan Lidija-Lika 480
Semo Morilo 277, 480
Semze, B. dr Nikola 480
Sende-Popović F. Kornelija 22, 25, 50, 278, 480
Sendre J. dr Albert-Bela 480
Seneš Anton 480
Seneš Magda – v. Presburger-Seneš Magda
Senić dr Zvonimir (ustaša) 100
Sentenarei Agroštan (mađarski general) 157
Servila Sara 265, 480
Sesler Mavro 198
Siberlajtner Franjo 147
Sigeti Istvan 480
Sigismund Boris 480
Sigler Š. Mira 480
Sigler J. Olga 480
Sigler M. Šandor 480
Sigler Ž. Zdenka 480
Siladžić Drago 480
Siladžić Ladislav 242, 480
Silobričić dr Mihovil 139
Simić ing. Lazar 211
Simon Robert 8
Simonović M. (ime nepoznato) 480
Simović Milan (jugoslov. general) 54
Sinberger mr ph. Leo 481
Singer Aca 253, 481
Singer dr Adolf 17, 48, 49, 238, 239, 240, 305, 481
Singer V. Aleksandar 481
Singer M. Dragutin 481
Singer Đorde 49, 242, 295, 302, 481
Singer F. Đuro 481
Singer Elijas 112, 189, 481
Singer E. Eva 481
Singer Sinjski dr Gustav 481
Singer Hajni (Babić Ljubo) 481
Singer Hugo 9, 49
Singer Ivan 296, 481
Singer Izidor 481
Singer J. Jakša-Janez 39, 230, 231, 277, 481
Singer V. Katica 481
Singer J. Kurt 481
Singer dr Leo-Lav 292, 481
Singer V. Melita 481
Singer L. Nada 482
Singer Paul 482
Singer Slavko 276, 482
Singer Slavko 482
Singer Sofija 482
Singer E. Tilda 482
Singer E. Tomislav 482
Singer-Štajn Valika 482
Singer Vatroslav 482
Singer Zdravko 21, 39
Singer-Hofman V. Zlata 482
Sinteš Lajoš 254
Sion B. Isak 53, 264, 265, 269, 277, 482
Sion-Baruh Matilda 266, 482
Sion Sara 842
Sion S. Vitali 482
Skalicki F. Emil 235, 482
Skalicki F. Erih 236, 277, 482
Skender-beg v. Kamhi M. Rafael
Skopal Karlo 482
Skopal Lucija 482
Skopskaja-Ratković Bosa 276, 182
Slovak J. Branko 482
Sobathelji Ferenc (mađarski fašistički general)
Sojher S. Roza 482
Somer Leo 482
Sorger J. Lea 482
Sorger Makso 482
Spira Mojzes 23, 33, 34, 483
Spiro A. Roza 483
Starver mr ph. Emil-Mika 483
Stavel B. Vera 483
Stazzi dr Sante (fašistički lekar) 123
Stengel (nacista) 179
Stoimenov Kiril (bugarski fašista) 87
Stojadinović dr Milan 12, 41, 57
Stojaković Lazar 208
Stojčić (ustaša) 121
Strake Fritz (nacista) 60, 66, 81
Štuka (gestapovac) 79
Suhren Fritz (nacista) 174
Sulaver Magda 483
Sumbulović J. ing. Moric 483
Suri A. Lea 483
Susman Nikola 242, 483
Susman mr ph. Sigfrid 483
Suvin F. Đuro 483
Suvin-Šlezinger L. dr Miroslav 483
Svečenski Branko 227, 483
Svečenski V. dr Branko 483
Svečenski Karlo 34
Svečenski mr ph. Velimir 483
Svečenski Vera 483
Svečenski Vera 483
Šafer Pavle-Pal 49, 239, 242, 256, 257, 259, 483

- Šaherl-Nadherni J. Lina 483
 Šaherl R. Valter 483
 Šajber L. Ema (Indić Smilja) 483
 Šajber A. Eugen 483
 Šajber L. Ljudevit 483
 Šajber Lj. Marko 483
 Šajer Eduard 483
 Šajer Elza 483
 Šajer Lili 484
 Šajer Miroslav 484
 Šajer A. Moric 484
 Šajer Nada 484
 Šajn dr Karlo 484
 Šalamon ing. Ervin 297, 484
 Šalgo Suzi 234, 235, 484
 Šami Alegra-Gita 484
 Šami S. Matilda 484
 Šami S. Moris-Mitke 267, 277, 484
 Šami S. Reina 484
 Šamorel Ž. Žaklina 484
 Šandor Peter 287
 Šanjika (prezime nepoznato) 249, 484
 Šarić-Švarc A. ing. Artur 484
 Šarkić ing. Vita 484
 Šatner N. Iso 484
 Šebek Grga 484
 Šebek dr Šandor 252
 Šebo R. Vera 484
 Šefer dr Eugen 484
 Šefer Pavle 484
 Šefer dr Samuel 484
 Šehter Laslo 261
 Šehter-Kovač Ruža 48
 Šehter Vilim 484
 Šela (prezime nepoznato) 484
 Šemerling Hana 51
 Šen-Galac Getruda – v. Galac-Šen Getruda
 Šen Marijana 286, 484
 Šenauer J. Geza 484
 Šenauer G. Vladimir 484
 Šenberger Geza 249, 484
 Šenberger H. Imre 484
 Šenberger S. Imre 485
 Šenberger Irena 485
 Šenberger Mira 485
 Šenbrun Nikola 262
 Šenbrun Tibor 50, 242, 257, 262, 300, 485
 Šenfajn Hedviga 485
 Šenfeld B. Edita 485
 Šenfeld B. Irena 485
 Šenfeld-Popadić dr Mirjam 485
 Šengut Isak 485
 Šenk J. Branko 485
 Šenk Dragutin 485
 Šenk M. Ivan-Mišo 51, 249, 251, 277, 300, 485
 Šenk M. Vera 249, 485
 Šenk J. Vladimir 485
 Šenvald Irena 485
 Šer-Minderović Katarina-Keti 28, 29, 210, 485
 Šer-Petrović Jovanka-Jolanda 485
 Šer-Rakosi Zora – v. Rakoši-Šer Zora
 Šer. J. Lazar 485
 Šer Oskar 485
 šešenji Bela 485
 Šeter Jelena 485
 Šik-Oberhofer dr Tea 485
 Šil Arpad 486
 Šiler Mihalji 261
 Šilinger J. mr ph. Albert 486
 Šimerling Matija 249, 259, 300, 486
 Šimon (prezime nepoznato) 486
 Šimon-Husar J. Magda 486
 Šinko Ervin (Špicer Franjo) 20, 292, 294, 486
 Šinko dr Irma (Špicer Mici) 293, 486
 Šlajpah Franc 293
 Šlanger Egon 486
 Šlezinger B. dr Albert 486
 Šlezinger Boris 486
 Šlezinger Branko 486
 Šlezinger Đerd-Dorde 260, 486
 Šlezinger Ernest 249, 259, 486
 Šlezinger H. Hinko 486
 Šlezinger Imre 486
 Šlezinger-Brandler J. Marija 486
 Šlezinger M. Milena 34, 486
 Šlezinger dr Miroslav 32, 36, 486
 Šlezinger H. Nada 487
 Šlezinger Ruža 487
 Šlezinger E. ing. Vilim 487
 Šmelcer Ervin 487
 Šmit Anica 487
 Šmit Leo 487
 Šmit M. Zvonko 487
 Šmukler V. Izabela 487
 Šmukler Julija 437
 Šmukler V. Rut 487
 Šmukler M. dr Vilim 487
 Šnajder Anđelka 487
 Šnajder J. Josip 487
 Šnajder I. Ljerka 487
 Šnajder dr Marcel 20, 31, 43, 487
 Šnap I. ing. David 487
 Šneter-Lulik Milica 487
 Šneter Mladen 487
 Šneter A. Zorka 487
 Šneter Zvonko 285, 487
 Šneman Marija 22
 Šneman Željko 487
 Šneron Josip 214, 487
 Šnetrepl Urtih 112, 189, 487
 Šnicler dr Nandor 487
 Šomlo Šaci 487
 Šomodi Regina 488
 Šor Istvan 261

554 J. Romano

- šorš Drago 488
šorš Mišo 488
Šosberger Bela 254, 488
Šosberger Dezider 249, 258, 488
Šosberger Franjo 50
Šosberger Imre 249
Šosberger J. Pavle 84, 488
šoš Šandor 279
šoštarić L. Zlatko 488
Šoten R. Ivo 291, 488
Šoti Ferenc 488
Špajdl Mancika 243, 259, 483
Špajdl Vilmoš-Vili 243, 259, 300, 301, 488
Špang Jožef 488
Španić Miroslav 488
Šparing Hugo 488
Šperlih Bernat 488
Špicer Drago 488
Špicer Edita 49, 239, 242, 287, 488
Špicer Ervin 49, 239, 242, 260, 488
Špicer Franjo – v. Šinko Ervin
Špicer dr Irma – v. Šinko dr Mici
Špicer S. dr Fric 488
Špicer I. Ivan 488
Špicer L. Ivan 488
Špicer-Kraus Jelka 488
Špicer-Čalić Kata 488
Špicer Ladislav 489
Špicer Laslo 489
Špicer Marko 489
Špicer dr Milan 99
Špicer-Milanović Milan 21, 35, 37
Špicer-Grinvald Mira 489
Špicer M. Mirjam 489
Špicer M. dr Pavao 116, 489
Špicer B. Pavle 489
Špicer Sarina 489
Špicer Viktor 489
Špicer dr Vladimir 489
Špicer L. Zdenka 489
Špicer R. Zdenko 232, 489
Špigl J. Sigmund 489
Špigl-Levi J. Sofija 489
Špigler-Stanić Fedor 489
Špigler dr Oto 39, 489
Špigler-Stanić O. Vlasta 489
Špiler-Georgijević ing. Emil 489
Špiler Miroslav 285, 489
Špiler Oto 489
Špirer Ivan 489
Spiro D. Mačaš 51, 252, 253, 489
Špoljar Eržika 489
Šprajcer Josip 489
Špringer J. Edita 490
Šprung H. dr Laura 490
Šprung H. Maks 490
Šprung L. Moric 490
Šrajber L. Alfred 490
Šrajber Anđelka 490
Šrajber S. Anđelka 490
Šrajber Marko 42, 44, 277, 297, 298, 490
Šrajber Imre 490
Šrajber Martin 48, 242, 490
Štajn J. Aleksandar 490
Štajn B. dr Andrija 490
Štajn dr Beno 22, 36
Štajn Bernard-Pero 490
Štajn Z. Ela 490
Štajn J. Emil 490
Štajn Filip-Lipi 258, 300, 490
Štajn A. Hinko 490
Štajn dr Ivan-Hans 490
Štajn A. Julije 490
Štajn mr ph. Karlo 249, 258, 490
Štajn dr Mavro 490
Štajn Mišo 490
Štajn Nikola 490
Štajn-Papo M. Rozina 490
Štajn Rudolf 490
Štajn ing. Tibor 249, 491
Štajn Tibor 254
Štajn N. Toma 491
Štajn Vali 491
Štajn-Erih Vera 491
Štajnberg P. dr Fridrih 491
Štajnberg Srećko 491
Štajnberger M. Adolf-Drago 22, 228, 230, 234, 278, 305, 491
Šta nberger Izrael 112, 189, 491
Šta nbreher M. Josip 491
Šta nbriker Adam 23
Šta nbriker Ivan-Žan 491
Šta ndler S. Hilda 491
Šta ner K. ing. Aleksandar 491
Šta ner S. dr Alfred 491
Šta ner M. Alisa 249, 491
Šta ner M. mr ph. Bela 296. 491
Šta ner Branko 491
Šta ner Branko 491
Šta ner Ducika 491
Šta ner M. Egon 491
Šta ner-šnetrepl M. Henci 491
Šta ner A. Henrijeta 245, 247, 249, 251, 259, 277, 300, 491
Štajner Hugo 262
Štajner A. Hugo 249, 492
Štajner Josip-Pišta 492
Štajner Magda 492
Štajner S. dr Marko 492
Štajner D. Menahem-Miša 492
Štajner Mikloš-Nikola 242, 492
Štajner B. Mirjam 492
Štajner Miroslav 250, 256, 287, 492
Štajner Odete 492

Štajner Oto 492
Štajner D. Roza 492
Štajner Rudi 297, 492
Štajner K. Rudolf 492
Štajner Ruža-Piroška 235, 277, 492
Štajner M. dr Stjepan 492
Štajner-Stanić Srećko 492
Štajner Zdenka 492
Štajner S. Zora 492
Štajner Zvonko 492
Štajnfeld dr Aleksandar 19, 21 25, 48, 50, 237
Štajnfeld E. Kata 492
Štajnfl dr Gustav 492
Štajnic Janoš-Jovan 246, 249, 258, 300, 492
Štajnic J. Tibor 48, 492
Štajnic J. Vilim 492
Štaka Danilo 218
Štaler Sofija 492
Štaler Zorica 492
Štark M. Egon 249, 257, 262, 300, 493
Štark Eugen 112
Štark M. Marta 493
Štark M. Mirko 493
Štark Viktor 50
Šteg M. Sigmund 493
Štekl Drago 493
Šteković J. Klara 493
Štelcer E. Đuro 493
Štelcer Đ. Gavro 493
Štelcer A. Jovanka 493
Štelcer M. Sigmund 493
Štelinger Mirko 493
Štemberg J. Josip 493
Štemberg Leo 493
Štengl (Stengel) – nacist 179
Šteper Valter 493
Šterk Miša 493
Šterk dr Vladimir 493
Štern D. Daivd 284, 296, 493
Štern O. Dragan 493
Štern Emil 48
Štern A. Erih 45, 493
Štern Estera-Cuca 277, 493
Štern A. dr Getruda 45, 493
Štern-Stanić Greta 493
Štern Gizela 493
Štern-Mermelštajn I. Hilda 493
Štern A. Hinko 494
Štern D. Hugo 494
Štern dr Ivan 494
Štern V. Ivica 494
Štern dr Jakov 494
Štern Josip 263, 494
Štern dr Josip 494
Štern Ladislav 263, 494
Štern S. Leo 494
Štern-Šternić Maksim 26, 27, 28, 277, 494
Štern Mira 494
Štern S. Mladen 494
Štern F. dr Oskar 494
Štern E. Oto 494
Štern Regina 27, 31, 277, 494
Štern J. Regina 494
Štern Ruža 28, 494
Štern-Zvezdić Slavko 494
Štern-Zvezdanić Tibor 253, 295, 494
Štern Valerija 494
Štern-Pordes S. Vanda 494
Štern Vilim 494
Štern V. Zvonko 494
Štemberg V. Drago 495
Šternberg-Levi Flora 495
Štemberg Izidor 495
Štemberg A. Ladislav 495
Štemberg Leo 495
Šternberger Franjo 495
Šternberger Ignac 50
Šternberger Jakov 495
Štetler Sigmund 22, 278, 495
Štok (ime nepoznato) 495
Štok ing. Ivan 495
Štok S. Josip 495
Štok-Cukerberg Olga 495
Štok Sigmund 495
Štokić F. Josip 495
Štrasberger Branko 495
Štraser R. dr Đuro 495
Štraser Mihajlo 495
Štraser Nikola 495
Štraser G. Toma 495
Štraser Zoltan 263, 495
Štraus J. Božidar-Darko 495
Štraus Jene 261
Štraus Jovari 495
Štraus I. dr Zvonimir 495
Štrkalj-Erlih Klara 495
Šuc Ivan 26, 50, 244, 260, 286, 299, 301, 302,
Šugar Vilmoš 261
Šulbäum Franc 496
Šulberger Deže 249, 496
Šulc E. Branko 496
Šulc E. Boris 496
Šulc R. Draško 496
Šulc M. Rikard 39, 270, 496
Šuler Josip 21, 39, 496
Šulhof L. Zvonimir 496
Šulman Imre 242, 496
Šulman E. Jakob 496
Šulman E. Ruža 17, 52, 207, 496
Šultajs Oto 496
Šultajs M. Rudi 496
Šultajs Zlatko 496
Švab Bernat 50, 51
Švabenić Ankica 496

556 J. Romano

- Švabenic L. Berta 496
Švabenic A. Jelka 36, 496
Švabenic A. Josip 436
Švabenic Milek 496
Švabenic M. Paula 496
Švabenic A. Vera 496
Švabenic M. Zlata 497
Švajcer Zvonko 497
Švajcer Ladislav-Lajoš 260, 497
Švajger Marija 497
Švalb Nikola 48, 49, 238, 240, 497
Švam E. Jakob 497
Švam E. Karlo 497
Švarc I. dr Aleksandar 497
Švarc Lj. Aleksandar 497
Švarc Ana 497
Švarc Ana 497
Švarc Andrija 497
Švarc Blinka 497
Švarc F. Božo 189, 277, 497
Švarc Branko 497
Švarc Danica 497
Švarc David 497
Švarc Dušan 497
Švarc Edvin 497
Švarc Fric 256, 497
Švarc Frida 29, 497
Švarc Getruda-Gerda 231, 497
Švarc Geza 8
Švarc A. Herman 497
Švarc M. Hermina 497
Švarc Hinko 9
Švarc Ina 29
Švarc Ivana-Ivica 32, 34, 36, 229, 497
Švarc Ivo 498
Švarc Izidor 498
Švarc Janko-Janoš 256, 498
Švarc D. Jeti 498
Švarc A. Jovan 498
Švarc Krešimir 498
Švarc Ladislav 498
Švarc D. Lea 498
Švarc Ljubica 498
Švarc Maks 33
Švarc Š. Milan 498
Švarc Mira 249, 498
Švarc Mirko 498
Švarc O. dr Miroslav 498
Švarc Paula 498
Švarc S. dr Petar 20, 498
Švarc J. Rudolf 498
Švarc Samuel 498
Švarc Šime 498
Švarc J. Velimir 498
Švarc M. Vera 498
Švarc-Šimunov Š. Vili 53, 270, 498
Švarc J. dr Vladislav 213, 498
Švarc mr ph. Zvonko 498
Švarcbar Matilda 499
Švarcenberg Lj. Boris 499
Švarcenberg Lj. Sonja 499
Švarhart Moric 9, 40
Švarcvald Branko 499
Švarcvald M. Fred 499
Švicer S. ing. Aleksandar 3fl, 285, 499
Švicer-Goldštajn Truda 499
Švimer Jelisaveta 48
Švrljuga Elza 499
Švrljuga Ferdo 499
Švrljuga F. ing. Milivoj 285, 499
Tacconi A. (italij. fašista) 137
Tadžer dr Isak 499
Tajfer Marica 499
Tajhman Beno 263, 499
Tajtacak dr David 20
Tajtacak Izrael 8
Talvi Rafailo 210, 499
Talvi Rafailo 288, 499
Tamasi (madar. fašista) 161
Tarkei Marton 48
Taub Viktor 499
Tauber R. Eduard 499
Tauber E. Elijas 499
Taub J. Estera 499
Tauber R. Iso 499
Tauber L. dr Julije 499
Tauber Rudolf 499
Tausig Marija 499
Tausk Feliks 499
Teichmann Ludwig (SS-potpukovnik) 82
Teljban Lj. Lina 500
Tempi S. dr Ignac 500
Terek Bela (madar. general) 157
Terek Kajka 500
Terek-Vernić Magda 500
Terek Piroška 500
Ternbah Mirko 500
Testa dr Nisim 66
Tiljak Ljudevit (ustaški agent) 102, 112
Timar A. Nikola 249, 257, 300, 500
Timar A. Zoltan 51, 245, 246, 247, 500
Tipold Katalin 500
Tišler O. Erika 500
Tišler O. Getruda 500
Tišler-Korošec Gizela 500
Tišler-Kon A. Olga 500
Tišler O. Valter 500
Todolanu Jakov 267, 500
Todolanu Mordehaj 267, 500
Todorović Z. Voja – Lerer Z. Samuel
Tolentino J. Abramin 500
Tolentino J. Angelo 500
Tolentino J. Emilio 145, 500

- Tolentino A. Flora 293, 500
 Tolentino S. Rozina 500
 Tolnauer-Pik K. Đurđa 500
 Tolnauer Ninoslav 500
 Tolj Ivan (ustaša) 109, 110, 111, 131
 Tomas I. Teodor 500
 Tomašić Lj. mr ph. Eugen 500
 Tošev Pera 10
 Trajer Drago 500
 Trajer F. dr Ladislav 500
 Tramer I. Solčika 500
 Treibe D. dr Simo 501
 Trebinjac Miloš 11
 Trenk J. Gizela 501
 Trič-Hajmer Jelka 501
 Trič dr Norbert 501
 Trinki S. Albert 45, 221, 277, 305, 501
 Trinki R. Cezar 501
 Trinki I. David 501
 Trinki L. Joja 501
 Trinki-Danon Rifka 501
 Trinki S. Rifka 501
 Trunkvalder Eden (madar. oficir) 159
 Trupčević-Fišer S. Terezija 501
 Türk Anton 501
 Türk Veljko 501
 Turković Aleksandar 112
 Turneid Herold (nacista) 58, 59, 67, 69, 73, 79
 Turnovski Miroslav 501
 Tuvi-Levi H. Erna 501
- Udovičić O. Lidija 501
 Ungar Ferenc 261
 Ungar Gustav 501
 Ungar M. Irena 501
 Ungar Jakob 20
 Ungar Josip 501
 Ungar Karlo (folksdojčer) 78
 Ungar Š. ing. Pavao 285, 291, 501
 Ungar Regina 501
 Ungar J. Viktor 501
 Ungar H. dr Zehava-Seka 501
 Unterberger Anton 502
 Unterberger Imre 502
 Urlih Nada 502
 Urošević Tibor 242, 502
- Vadijai A. Bijanka 502
 Vadijai A. (ime nepoznato) 502
 Vagi A. Đorđe 502
 Vagman Hans 249, 256, 502
 Vagman L. dr Vilim 502
 Vahs Paula 502
 Vajcenfeld S. Benjamin 502
 Vajcner Ervin 502
 Vajda Juraj 263, 502
 Vajda Petar 263, 502
- Vajdman Žorzeta 249, 502
 Vajler ing. Adolf 502
 Vajler N. Dobrila 502
 Vajler Š. Zlatko 502
 Vajman I. Oto 502
 Vajman E. Robert 249, 259, 300, 502
 Vajnaht Edo 285, 502
 Vajnberger (ime nepoznato) 252, 502
 Vajnberger dr Draga 99
 Vajnberger Dragica 291, 502
 Vajnberger Š. Oto 502
 Vajnberger Paula 502
 Vajnberger-Maslova Terezija 502
 Vajndorfer Anka 502
 Vajner Heli 503
 Vajner Herman 503
 Vajner Julija-Jula 35, 121, 127, 503
 Vajner dr Zdenko 503
 Vajnert Anica 503
 Vajnert H. dr Ernest 503
 Vajnert S. Lenka 503
 Vajninger M. Ana 503
 Vajnrebe Blanka 503
 Vajnrebe-Taus Lilika 503
 Vajnrebe Mira 503
 Vajnrebe Stanka 503
 Vajnrebe Vili 503
 Vajnrebe Zlatko 503
 Vajnrebe Zora 503
 Vajništajn Duka 503
 Vajništangel Franjo 503
 Vajs dr Albert 298, 299, 503
 Vajs Aleksandar 503
 Vajs S. dr Aleksandar 503
 Vajs J. Alfred 8, 20, 503
 Vajs Ana 503
 Vajs Lj. dr Ana 503
 Vajs dr Arabela 504
 Vajs Arpad 504
 Vajs Aratur 21, 38, 39, 504
 Vajs M. Bogdan 504
 Vajs Branko 504
 Vajs A. Cicko 504
 Vajs Dana 504
 Vajs J. Danko 504
 Vajs H. Deneš 262, 263, 277, 504
 Vajs Đuro 504
 Vajs Lj. Edita 504
 Vajs Edna 504
 Vajs Egon 35, 504
 Vajs J. dr Emanuel 504
 Vajs J. Emanuel-Mano 504
 Vajs dr Ernest 504
 Vajs dr Filip 504
 Vajs Gehard 22, 23,
 Vajs Gido 504
 Vajs-Kamhi D. Gracija 504

558 J. Romano

- Vajs O. mr ph. Hans 504
Vajs-Verthajmer B. Hedviga 504
Vajs Istvan 262, 505
Vajs A. Ivan 505
Vajs V. Ivo 505
Vajs Jelka 231, 505
Vajs Josip 505
Vajs Jozef 50
Vajs Julijana 231, 505
Vajs Kaiman 505
Vajs Karlo 505
Vajs-Vermeš H. Lili 505
Vajs Lujo 33
Vajs-Veljan Ljudevit 505
Vajs Marcel-Marci 282, 291, 293, 505
Vajs-Najman S. Margita 505
Vajs Marija 29
Vajs J. Marija 505
Vajs A. dr Marija 505
Vajs Milan 505
Vajs Milan 505
Vajs J. dr Milan 505
Vajs H. Mirko 505
Vajs Mišo 505
Vajs Moric 8
Vajs Muki 8
Vajs J. Nada 505
Vajs A. Natan 39, 231, 506
Vajs H. Nikola 506
Vajs Olga 253, 506
Vajs mr ph. Oto 506
Vajs Reginald-Ćiro 39, 231, 506
Vajs Simo 506
Vajs Slavko 232, 506
Vajs D. Slobodan 506
Vajs Z. Stjepan 506
Vajs Šandor 506
Vajs K. Teodor 222, 506
Vajs Valerija 506
Vajs A. Vera 249, 251, 259, 277, 506
Vajs J. Vlatka 191, 506
Vajs Zlata 506
Vajs I. Zlata 506
Vajs-Špicer J. Zlata 506
Vajs Zora 506
Vajser Ivo 506
Vajsman F. Mirko 506
Valentinčić Jože 293
Valter Anđelko 506
Vamoš Gizela 506
Vamošer Poldika 506
Vamošer-Rot Zlata – v. Rot-Vamošer Zlata
Vamošer S. Zlatko 29, 506
Vardo dr Vince 506
Varga Đula 245, 246
Varga Đ. Elizabeta 506
Varga Lilika 5,06
Varga ing. Ljudevit 507
Varga-Klajn Magda 232, 237, 507
Varga J. Stevan 27, 28, 29, 31, 277, 507
Varga Stjepan 507
Vari Jožef 287
Varijaš Greta 507
Varljaš E. mr ph. Vladislav 507
Vaserštajn Alojz 507
Vaserštajn Jozef 507
Vasić Đorđe 252
Vaš Eugen 51
Vaš Gita 287
Vaš Jolan 287
Vavra Moric 8
Veber I. Anka 507
Veber Eugen 507
Veber G. Rudolf 507
Veber A. Vera 507
Vera »Jevrejka« (prezime nepoznato) 211, 507
Verber Gustav 51, 246, 249, 507
Vereb Zoltan 23
Vereš Z. Marija 507
Vereš Pal 507
Vereš A. dr Vladimir 507
Vermeš Tibor 249, 507
Verner A. Oto 5,07
Verteš Arpad 19, 50
Verthajm dr Pavao 32, 36, 230, 507
Vesel Oto 507
Veseli Maja 507
Veseli Nada 507
Vidrić Kuno 507
Vidrić Milika 507
Vig Čogi 252, 508
Vig S. Ladislav 508
Vig M. dr Mihajlo 508
Viler H. Edita 508
Viler-Rauhberger J. Elza 508
Vilhajm Ladislav 242, 508
Vilim Josip 508
Vilković Branko 508
Vilković Vladimir 508
Vinaver Stanislav 298
Vince Abraham 10, 20,
Vince dr Varo 508
Vincer Viktor 50
Vincet Oto (gestapovac) 60
Vinkler M. Jozef 508
Vinkler Natan-Naftali 242, 508
Vinski-Majer Dora 227
Vinski Marija 508
Vinski dr Pavle 508
Vinski dr Pavel 142
Vinter Andor 249, 257, 508
Vinter Dara 286, 508
Vinter V. Gabriel 508
Vinter Matija 249, 508

- Vinter dr Miroslav 508
 Vinter dr Pavle 508
 Vircburger dr Ivan 508
 Viser-Rajh Matilda – v. Rajh-Viser Matilda
 Vitliš A. Jozef 508
 Vizler Jonatan 34
 Vizler H. Joško 508
 Vizler J. Mira 508
 Vizler Rudolf 508
 Vizler J. Zlata 5,08
 Vizner-Kajzer M. Maja 508
 Vizner (muž Vizner Maje) 509
 Vizner H. dr Mavro 509
 Vogin V. Papao 509
 Vol N. Ana 509
 Vol Lola 48, 49, 51, 238, 239, 240, 509
 Vol Marija 509
 Volah I. Ašer 509
 Volah-Sojher Blanka 509
 Volah I. Jakob-Bata 509
 Volah I. Rahela 509
 Volah I. Sarina-Lotika 509
 Volf Aleksandar 509
 Volf Anda 509
 Volf O. Branko 509
 Volf Draga 509
 Volf H. dr Edgard 5,09
 Volf B. Gustav 509
 Volf Irma 509
 Volf Leo 509
 Volf Mirjana 509
 Volf Moric 509
 Volf Oto 509
 Volf Slavko 509
 Volf L. Zdenko 509
 Volfenzon Klara 509
 Volner V. Drago 277, 509
 Volner-Vilković Ernest 38
 Volner Hugo 509
 Volner-Šik Mira 510
 Volner V. Zdenko 277, 510
 Volner Žiga 109
 Vortman S. Lidija 510
- Vranić dr Leo 510
 Vrban Ante (ustaša) 120
 Vujković Sveotozar (kolaboracionista) 73
 Vukušić M. Estera 270, 510
- Wagner (SS-potpukovnik) 63
 Walter dr (nacista) 168
 Welther (SS-poručnik) 72
 Wert Henrik (madar. fašistički general) 155
- Zaharija Flora 510
 Zaharija A. Mušon 510
 Zaharija D. dr Šalom 510
 Zaharijev Ivan (bugarski fašista) 87, 88
 Zaloščer mr ph. Leo 510
 Zdunić S. Jozefina 510
 Zelenfrajd F. Marko 510
 Zelinger Ilza 510
 Zental Laslo 510
 Ziereis Franz (gestapovac) 167
 Žigler Klara 287
 Zoltan dr Imre 510
 Zombori Đula (madar. fašista) 159
 Zon A. dr Mojsije-Milan 9, 40, 42, 199, 270, 510
 Zon-Abinu A. Nada-Zina 510
 Zon M. Paula 28, 43, 44, 270, 285, 510
 Zonenberg Deže-Deneš 51, 249, 256, 51,0
 Zonenfeld-Zonić A. Dragutin 212, 510
 Zonenfeld A. dr Ladislav 510
 Zonenšajn Alma 38
 Zopf Đorđi 261
 Zor (ime nepoznato) 190
 Zore I. Frančeska 510
 Zorić E. Elvira 510
 Zubić Josip (ustaša) 125
 Zuhra (nacista) 79
 Zunana Avram 511
 Zunana Joško 511
 Zvicer S. Anka 511
 Zvijezdić-Štern D. Milan 511
- Živković Stefan (kolaboracionista) 78
 Župunski G. Matilda 511

IZVORI I LITERATURA

A — IZVORI

ARHIVSKA GRADA

Arhiv Hrvatske, Zagreb — fond »Žrtve fašizma«
Arhiv Jevrejske opštine Split — fond »Žrtve fašizma i učesnici u NOR«
Institut za savremenu istoriju, Beograd — fond »Italija«
Institut za vojnomedicinsku dokumentaciju, Beograd — fond »Italija«, »Sanitetski kadar žrtve fašizma« i »Sanitetski kadar učesnici u NOR«
Istorijski arhiv Beograda — fond »Banjica« i »Sajmište«
Istorijski arhiv Sarajeva — fond »NOR«
Jevrejski istorijski muzej, Beograd

ŠTAMPANA GRADA

Alkalaj I, *Arhivska grada o Jevrejima u Srbiji, Jevrejski almanah za 5689. g.*, Vršac 1928.
Arhiv Saveza komunista Bosne i Hercegovine, III, 1, Sarajevo 1952.
Bilten Vrhovnog štaba NOV i POJ, IV, broj 46–47, 1944.
Biografije veterinarina i studenata veterine iz Hrvatske palih u narodnooslobodilačkoj borbi, Vetserum 11–12, Zagreb 1961.
Bošnjak, *Statistički kalendar 1900–1911*, Sarajevo.
Definitivni rezultati popisa stanovništva od 31. I 1941, Sarajevo 1932.
Enciklopedija leksikografskog zavoda, 2, Zagreb.
Farmaceutski godišnjak, Zagreb 1934.
Godišnjak grada Beograda VI (1959), VIII (1961), IX–X (1962).
Grada za historiju narodnooslobodilačkog pokreta u Slavoniji, I–V, Historijski arhiv Sl. Brod 1962–1966.
Grünwald G., *Stari popisi novosadskih Jevreja, Jevrejski almanah 1961–1962*.
Hrečkovski Slevica, *Hronologija radničkog i narodnooslobodilačkog pokreta u Bosanskom Brodu i okolini 1894–1945*, Sl. Brod 1969.
Hronike o radu sanitetske službe u NOR 1941–1945, I–XII, Vojnomedicinska akademija, Beograd 1966–1967.
Hronologija oslobodilačke borbe naroda Jugoslavije 1941–1945, Beograd 1964.
Hronologija radničkog pokreta u Srbiji, II (1919–1941), Beograd 1969.
Imenik subotičkih Jevreja žrtava fašističke okupacije 1941–1945, Subotica 1948.
Izveštaj Državne komisije za utvrđivanje zločina okupatora i njihovih pomagača u Kosovskoj Mitrovici — u Jevrejskom istorijskom muzeju Beograd, k-22-1a-3/9, reg. br. 3728.
Izveštaj Oblasne komisije za utvrđivanje ratnih zločina okupatora i njihovih pomagača u Prizrenu — u Jevrejskom istorijskom muzeju Beograd, k-22-2a-2/5, reg. br. 3727.
Jelić D., *Priilog izučavanju učešća bačkih Jevreja u NOR-u naroda Jugoslavije, Zbornik 3 Jevrejskog istorijskog muzeja*, Beograd 1975.
Jevrejski narodni kalendar za 5701. g. (1940–1941).
Jovanović M., *Sematski almanah grada Novog Sada*, Novi Sad 1936.
Kadić M., *Popis i raspored veterinarina u Hrvatskoj i Slavoniji 1918*, Vetserum 11–12, Zagreb 1967.
Ko je ko u Jugoslaviji, Beograd 1928.
Ko je ko u Jugoslaviji — Lekari, Beograd 1968.
List naredaba Vojnog zapovednika za Srbiju 7–8, Beograd 1941.
Medicinski godišnjak kraljevine Jugoslavije, Beograd 1933.
Mosbacher E., *Jugoslavenski Jevreji u svetlosti statistike, Jevrejski narodni kalendar za 5701. g. (1940–1941)*.
Narodni heroji — veterinarini, Spomenica 1941–1961, Savez društva veterinarina FNRJ, Beograd 1961.
Oslobodilački rat naroda Jugoslavije 1941–1945, Beograd 1963.
Pedeset godina farmaceutske nastave na Zagrebačkom sveučilištu, Zagreb 1970.
Pedeset godina Medicinskog fakulteta u Beogradu, Beograd 1970.
Perić M., *Jevreji iz Jugoslavije španski borci, Zbornik 3 Jevrejskog istorijskog muzeja*, Beograd 1975.
Poginuli drugovi, Spomenica 1941–1961. Saveza društava veterinarina i veterinarskih tehničara hNRJ, Beograd 1961.
Prva godina narodnooslobodilačkog rata na području Karlovca, Korduna, Gline, Like, Gorskog kotara, Prokuplja i Žumberka, Zbornik 3 Istorijskog arhiva Karlovca, Karlovac 1971.
Saopštenja 1–6 o zločinima talijanskih i nemačkih okupatora, Državna komisija za utvrđivanje zločina okupatora i njihovih pomagača, Beograd 1945.

- Saopštenja 6–90o zločinima okupatora i njihovih pomagača, Državna komisija za utvrđivanje zločina okupatora i njihovih pomagača, Beograd 1945–1946.
- Saopštenja o zločinima okupatora i njihovih pomagača u Vojvodini 1941–1942, Novi Sad 1946.
- Scnćanske žrtve fašizma 1941–1945, Senta 1966.
- Spisak patih boraca-gradana Sarajeva u NOB, poginulih boraca za oslobođenje Sarajeva i žrtava fašističkog terora, Odbor za izgradnju spomen-parka, Sarajevo 1967.
- Spisak somborskih Jevreja žrtava fašističkog terora, Sombor (b.g.).
- Spomenica Veterinarskog fakulteta Sveučilišta u Zagrebu 1919–1959, Zagreb 1959.
- Statistički godišnjak kraljevine Hrvatske i Slavonije, Zagreb 1905. i 1911.
- Statistički ljetopis za 1874. g., Zagreb 1876.
- Topalović Milica, Hronologija radničkog pokreta u Srbiji I (do 1919), Beograd 1964.
- Udicki J., Žrtve II svetskog rata iz Sremske Mitrovice, Sr. Mitrovica 1955.
- Veterinari, studenti veterine i veterinarski tehničari u NOB, Spomenica 1941–1961. Saveza društava veterinara FNRJ, Beograd 1961.
- Voina enciklopedija, 6, Beograd 1964.
- Zakoni, Zakonske odredbe, itd. u NDH 1941–1944, Zagreb.
- Zbornik dokumenata i podataka o narodnooslobodilačkom ratu naroda Jugoslavije, tom I, knjiga 1, 2, 3, 5, 6, 9, 15, 27; tom IV, knjiga 1, 2, 3, 5, 6, 9, 14, 25, 30; tom V, knjiga 1, 2, 3, 4, 8, 10, 20.
- Zbornik dokumenata i podataka sanitetske službe narodnooslobodilačkog rata naroda Jugoslavije, I–XI, Beograd.
- Zbornik na padnite borci vo narodnoosloboditelna borba od Bitolska okolija, Bitola 1957.
- Zbornik narodnih heroja Jugoslavije, Beograd 1957.
- Zločini fašističkih okupatora i njihovih pomagača protiv Jevreja u Jugoslaviji, Savez Jevrejskih opština Jugoslavije, Beograd 1957.

MEMOARSKA GRADA (OBJAVLJENA)

- Ajzenšteter V., Sećanje na rad u divizijskoj bolnici 27. i 38. divizije 1943–1944. g., Hronike o radu sanitetske službe u NOR-u 1941–1945, VII, Beograd 1967.
- Akerman D., Razvoj farmaceutske službe u 6. korpusu, Hronike o radu sanitetske službe u NOR-u 1941–1945, I, Beograd 1966.
- Badei Marija, Razvoj apotekarske službe u jedinicama NOV na Kordunu i u Lici 1942–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945, II, Beograd 1966.
- Beljakov V., Moj rad u sanitetu NOP-a 1941–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., III, Beograd 1967.
- Binenfeld R., Sanitetske škole 5. korpusa 1943–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII, Beograd 1967.
- Centner P., Zarazna i interna VP bolnica Krbavica (Lika) u 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II Beograd 1966.
- Ginsberger O., Razvitak hirurške službe 7. banijske brigade 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Ginsberger O., Sećanje na partizansku bolnicu u Jasikovcu na Klekovači, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Goldšmit Zora, Bolnica „Slatina“ i bolnica Petrovac 1942–1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII Beograd 1967.
- Grajf M., Formiranje zubolekarske službe u Dalmaciji 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., III, Beograd 1967.
- Herc T., Apotekarska služba 26. divizije 1943–1944. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., III, Beograd 1967.
- Kolb M., Sanitetska služba Južno-moravskog odreda, 1. južnomoravske brigade, 4. proleterske brigade, 1. i 2. proleterske divizije 1941–1944. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., iV, Beograd 1967.
- Konforti J., Rad u raznim jedinicama, ustanovama na teritoriji Hrvatske i Bosne 1943–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII, Beograd 1967.
- Lederer L., Sanitetska služba u 6. istočnobosanskoj brigadi 17. udarne divizije u istočnoj Bosni 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Levi I., Sećanje na rad u raznim jedinicama, ustanovama na teritoriji Bosne i Hercegovine i Crne Gore 1942–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Markić J., Razvoj sanitetske službe u Lici 1941–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Medanić A., Prikaz saniteta 8. kordunaške divizije ujesen 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Mešterović D., Sanitetska služba Posavskog odreda za vreme 1. ofanzive, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., IV, Beograd 1967.
- Musafija M., Farmaceutska služba u Dalmaciji (VIII korpus) od 1943. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., III, Beograd 1967.
- Najman J., Rad u zubnoj stanici Štaba 7. divizije i sećanja na život u bolnicama Banije, Like i Korduna u 1943. 1 1944. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Nik A., Sećanje na rad u raznim jedinicama, ustanovama u Bosni, Hrvatskoj, Sloveniji i Dalmaciji 1943–1945. g., Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII, Beograd 1967.
- Oberzon Đ., Sećanje iz rudnika Breza u drugom svjetskom ratu, Socijalna medicina 5, 1968.

562 J. Romano

- Papo Roza. *Da se ne zaboravi – Sećanje na rad sanitetske službe u NOV u istočnoj Bosni*, Vojnosanitetski pre-gled 12, 1966.
- Perera-Matic Zora, *Prvi dečji dom u Glamoču 1942*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., III, Beograd 1967.
- Perln J., *Sanitetska služba IV korpusa u 1944–1945*, Hronika o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Perović Danica. *Razvoj sanitetske službe u centralnoj Bosni 1941–1944*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Pinto D., *Zarazna bolnica 3. korpusa 1945. g.*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII, Beograd 1967.
- Porges D., *Rad u 27. i 17. diviziji, te Pokretnom sanitetskom slagalištu 3. korpusa od 1943. do 1945. g.*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Presburger J., *Oficiri Jevreji u zarobljeničkim logorima u Nemačkoj*, Zbornik 3 Jevrejskog istorijskog muzeja, Beograd 1975.
- Rozencvajg E., *Rad u hirurškoj mobilnoj ekipi 10. divizije*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII, Beograd 1967.
- Salom M., *Sećanje na rad bolnice 16. vojvođanske divizije u 1944. g.*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Semze N., *Sanitetska služba u 14. brigadi 23. udarne divizije*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., V, Beograd 1967.
- Sokolović Esma. *Podaci o radu i razvoju sanitetske i farmaceutske službe u raznim jedinicama NOV Hrvatske i Bosne*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Šprem T., *Druga krajiška brigada 11. divizije –/ hirurška ekipa 11. divizije*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VII, Beograd 1967.
- Štajner A., *Rad i razvitak saniteta 6. divizije od avgusta do konca 1943. g.*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.
- Štajner B., *Rad apoteka bolnica u Italiji u periodu od jula 1944. do maja 1945. g.*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., V, Beograd 1967.
- Tempi I., *16. brigada 39. divizije i bolnica 10. divizije 1944–1945*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., VIII Beograd 1967.
- Vajs E., *O razvoju vojnog saniteta u Hrvatskoj 1942–1945*, Hronike o radu sanitetske službe u NOR-u 1941–1945. g., II, Beograd 1966.

MEMOARSKA GRADA – NEOBJAVLJENA

(rukopisi u Istorijskom arhivu Beograda)

- Almoziino Rea, *Sećanje* – MG br. 150.
- Annt dr Marko, *O partijskom skloništu u Beogradu u kući dr Marka Anafa* – MG br. 405.
- Andrejević Đotđe-Kun, *Sećanja* – MG br. 162.
- Baruh Sonja, *Sećanja* – MG br. 292.
- Baruh Sonja, *U radu Saveza privatnih nameštenika i sportskog društva »Polet«* – MG br. 402.
- Boodanović-Trfćnik Radmila, *Sećanja* – MG br. 373.
- Božović-Kavčić Ranka, *Sećanja* – MG br. G15.
- Čupić Mihajlo, *Sećanja* – MG br. 86.
- Demajo Didā, *Sećanja* – MG br. 511.
- Demajo Vojska, *Sećanja* – MG br. 25.
- Dograjić Julijana, *Sećanja o ilegalnom radu* – MG br. 21.
- Drenovac Bora, *Sećanja* – MG br. 338.
- Đorđević Milan. *Srednjoškolski pokret do rata* – MG br. 530.
- Gerić dr Radimir, *Sećanje na revolucionarni rad medicinara* – MG br. 295.
- Glavački Ivanka, Divljan Nada, Kulidžan Zora, Karišić Danka, Purić Ljubica, Stamenković Jelica, *Rad SKOJ-a i srednjoškolske omladine pre rata* – MG br. 62.
- Grasijani Belina, *Sećanja* – MG br. 550.
- Grgić Ivan, *Napredni studentski pokret na Beogradskom univerzitetu* – MG br. 554.
- Hodžić Piroška. *O ilegalnom radu* – MG br. 38.
- Herceg Katarina, *O ilegalnom radu u Beogradu pre rata i za vreme okupacije* – MG br. 3.
- Ivković Vera, *Sećanja* – MG br. 147.
- Javorina Saša, *Rad antifašističkog pokreta žena na sektoru saniteta 1936–1941.* – MG br. 277.
- Jovanović dr Št.voljub, *O radu u naprednom pokretu do rata u Beogradu* – MG br. 14.
- Jovanović dr Stevan, *O radu naprednih lekara* – MG br. 397.
- Jovičić Stevo, *Sećanja* – MG br. 14.
- Koen Luna, *Sećanja* – MG br. 372.
- Košić Rade, *Sećanje na delatnost napredne i skojevske omladine Beograda* – MG br. 364.
- Lazović Miroslav, *Sećanja* – MG br. 219.
- Lukić Milica, *Napredni pokret u Nudiljskoj školi u Beogradu* – MG br. 268.
- Majstorović dr Veljko, *Sećanja* – MG br. 284.
- Marinović Jovan, *Studentski pokret* – MG br. 46.
- Marjanović Jovan, *Sećanja* – MG br. 520.
- Marković Dragoslav, *Sećanja* – MG br. 585.
- Marković-Ikonić Gordana, *Sećanja* – MG br. 497.

- Marković Moma, *Sećanja* — MG br. 654.
 Martinović Uroč, *Sećanje o radu u skautskoj organizaciji pre rata* — MG br. 413.
 Metić Milovan, *Studentski pokret na Beogradskom univerzitetu* — MG br. 180.
 Mešterović dr Đuro, *Učestvovanje u španskom građanskom ratu* — MG br. 368.
 Mijatović Dušan, *Napredni pokret u 1. muškoj gimnaziji* — MG br. 416.
 Milosavljević Ljubinka, *Sećanja* — MG br. 554.
 Minderović Čeda, *Sećanja* — MG br. 200.
 Morić Slavka, *O tehnici Pokrajinskog komiteta KP Srbije i o partijskoj organizaciji na Medicinskom fakultetu periodu 1940–1942.* — MG br. 1.
 Nešković dr Blagoje, *O partijskim organizacijama u Srbiji (period 1940–1942.)* — MG br. 1250.
 Nikolić dr Gojko, *Sećanje na studentski pokret od 1932. do 1936. g. u Beogradu* — MG br. 635.
 Petrović-Šer Jovanka, *Sećanje* — MG br. 584.
 Planojević Mileva, *Sećanje* — MG br. 407.
 Popović Jovanka, *Sećanje* — MG br. 141.
 Popović Miodrag, *O srednjoškolskom pokretu* — MG br. 436.
 Popović T. Miroslava, *Sećanje* — MG br. 407.
 Radunović Blaže, *Sećanje* — MG br. 20.
 Rakonjac Dragi, *Službenici Kliničke bolnice pripadnici narodnooslobodilačkog pokreta* — MG br. 79.
 Rastovac Rajko, *O Baruhu Joži i radu partijske organizacije na Bari Veneciji* — MG br. 549.
 Sardelić Mirko, *Sećanje* — MG br. 469.
 Sas Agneza, *Sećanje* — MG br. 581.
 Spajić Vladimir, *O radu sportskog kluba »Polet« od 1936–1941. g.* — MG br. 496.
 Starčević Milica, *Aktivnost školskog jezgra u 4. ženskoj gimnaziji* — MG br. 494.
 Šrajber Ema, *Sećanje* — MG br. 376.
 Šamorel Zaklina, *Sećanje* — MG br. 600.
 Šokarac Ante, *Neka sećanja na srednjoškolski pokret u 9. muškoj gimnaziji u Beogradu* — MG br. 507.
 Šternić dr Maksim, *O srednjoškolskom pokretu u Beogradu* — MG br. 411.
 Todorović Mile, *Banjički logor* — MG br. 11-215.
 Topalov Milorad, *O đачkoj družini »Nada« i o partijskoj organizaciji na Karaburmi* — MG br. 230.
 Tuzlić dr Smilja, *Sećanje* — MG br. 198.
 Ukropina Radoslav, *Sećanje* — MG br. 618.
 Varga Stevan, *Sećanje* — MG br. 263.
 Volf Mila, *Srednjoškolski napredni pokret i skojevska aktivnost u 6. ženskoj gimnaziji* — MG br. 545.
 Vrabčić dr Olga, *Sećanje* — MG br. 476.
 Vrcelj Stefanija, *Sećanje* — MG br. 377.
 Vukos Milan, *Rad Partije i SKOJ-a na Beogradskom univerzitetu* — MG br. 179.

MEMOARSKA GRADA (NEOBJAVLJENA)

(u Jevrejskom istorijskom muzeju u Beogradu)

- Kabiljo David-Dača, *Sećanja o Jevrejskom rapskom bataljonu* — reg. br. 3675.
 Levinger Josip, *Dani borbe i stradanja 1941–1945.* — reg. br. 3655.
 Mate ing. Andor, *Sećanja* — reg. br. 3705.
 Samakovlija ing. Ela, *Sećanja o logoru na Rabu i Jevrejskom rapskom bataljonu* — reg. br. 3707.
 Vinski dr Pavle, *Sećanje na logor u Kraljevici* — reg. br. 1860.

PISMENE I USMENE IZJAVE

(pismene izjave nalaze se u arhivi J. R.)

Adanja dr Solomon, Alkalaj dr Moša, Almoziino mr ph. Rea, Atijas mr ph. Mosko, Bergman-Krčmar dr Luj; Berkeš dr Milan, Bramer mr ph. Alfred, Bramer mr ph. Hans, Dajč dr Samuel, Deak dr Andrija, Erš Ladislav, Finkelštajn mr ph. Bruno, Frajdenfeld Dora, Gosti dr Branko, Gros dr Viktor, Gutman dr Mirko, Hafr dr Žiga, Hahamović dr Vanda, Hedvedi ing. Franjo, Herman Maksa, Išah dr Jelena, Josifović dr Albert, Jel dr Josip, Karaoglanović Henrijeta, Karaoglanović Sima, Koen-Knežević Erna, Kon Eugen, Konforti dr Dav Kraus Juliška, Kraus dr Lavoslav, Kraus Ruža, Lam mr ph. Leo, Lebl Aleksandar, Lebl dr Stjepan, Leder -Kosir Edita, Lev Ela, Najfeld dr Alfred, Najfeld-špicer dr Eta, Nik dr Alfred, Nik mr ph. Jelisaveta, Maes Lenka, Maestro Silvio, Pijade dr Rafael, Pinto dr David, Porges mr ph. Drago, Rajh dr Arnold, Remenji Andrija, Romano-Drača Anica, Romano dr Mario, Romano mr ph. Marinka, Romano Solomon, Rozencvajg Erih, Salcberger Lea, Salcberger Stanko, Salcberger Vlado, Samakovlija ing. Ela, Sarafić dr Jakov, Sekelj Laslo, Sekeli Mirko, Stupar-Kajon mr ph. Vukica, šarić-Remenjl dr Suzana, Šefer dr Eugen, Šomlo dr Ok-Šosberger Drago, Štajner dr Marko, Štajnfeld dr Aleksandar, Švarc dr Petar, Tajtacak dr David, Tolentino-Dev Flora, Vajnberger Dragica, Vajs dr Emanuel, Vajs Vlatka, Zon dr Milan.

ČASOPISI

čučanski glas od 2. VI 1972.
 Narodne novine (Zagreb) od 18. IV 1941; 30. IV 1941; 4. VI 1941; 5. VI 1941; 1. VII 1941; 27. VIII 1941; 9. X 1941; 6. II 1942; 5. V 1945.
 Novo vreme (Beograd) od 19. VII 1941; 29. VII 1941; 2. IX 1941; 11. XII 1941; 24. IV 1942.
 Sarajevski novi list od 27. IV 1941; 11. V 1941; 14. V 1941; 29. V 1941; 31. V 1941; 20. VI 1941; 27. VI 1941; 3. VII 1941; 4. XI 1941.
 Vjesnik u srijedu (Zagreb) od 10. VI 1953.
 Službene novine Kraljevine Jugoslavije od 5. X 1940.

B — LITERATURA

a KNJIGE

Aprilski rat 1941, Beograd 1969.
 Arsenović T., Komunisti Podrinja u revoluciji, Beograd 1969.
 Atanacković Z., Vojvodina u borbi 1941–1945, Novi Sad 1959.
 Atanacković Z., Zemun i okolina u ratu i revoluciji, Beograd 1962.
 Atanacković Z., Srem u narodnooslobodilačkom ratu i socijalističkoj revoluciji, Beograd 1968.
 Atanacković Z., Druga vojvodanska narodnooslobodilačka brigada, Beograd 1978.
 Banjica, Beograd 1969.
 Bekić M., Butković I., Goldštajn S., Okrug Karlovac 1941, Zagreb 1965.
 Beljanski M., Hronika o radničkom pokretu i KPJ u Somboru i okolini 1918–1941, Sombor 1968.
 Beljanski M., Hronika o narodnooslobodilačkom ratu u Somboru i okolini 1941–1945, Sombor 1969.
 Beljanski M., Somborski Jevreji (rukopis u Jevrejskom istorijskom muzeju u Beogradu).
 Bili smo borci 6. proleterske, Zenica 1969.
 Blažević R., Grad Borbe i slobode – Beograd 1941–1944, Beograd 1964.
 Bojić M., Zapisi o mojoj četi, Beograd 1969.
 Borbeni put šeste proleterske brigade, Zenica 1977.
 Borbeni put žena Jugoslavije, Beograd 1972.
 Borković M., SKOJ i omladinski pokret u Srbiji 1941–1945, Beograd 1970.
 Borojević J., Sinovi Samarice (Treća banijska narodnooslobodilačka brigada), Beograd 1969.
 Brezovski V., Osloboditelna vojna vo Makedonija vo 1943, Skopje 1971.
 Buturović R., Klun A., Tretja prekomorska brigada, Nova Gorica 1967.
 Cvetković S., Napredni omladinski pokret u Jugoslaviji 1919–1926, Beograd 1966.
 Cvetković V., I oni su voleli život, Beograd 1974.
 Cvetković Z., 17. slavonska brigada, Beograd 1978.
 Cvetovi u ognju, Titovo Užice 1970.
 Cvetovi vo plamen, Skopje 1972.
 čučanski kraj u NOB, čučak 1968.
 čučanski kraj u NOB, čučak 1977.
 Četrdeset godina, I–VII, Beograd 1960–1961.
 Četvrta banijska brigada, Beograd 1976.
 Četvrta proleterska crnogorska brigada, Beograd 1969.
 Čolaković R., Kazivanja o jednom pokoljenju I–II, Sarajevo 1966.
 Čoiaković R., Zapisi iz oslobodilačkog rata I–III, Beograd 1956.
 Čuiinović F., Slom stare Jugoslavije, Zagreb 1958.
 Čulinović F., Okupatorska podjela Jugoslavije, Beograd 1970.
 Damjanović Milica, Napredni pokret studenata Beogradskog univerziteta I, Beograd 1966.
 Dedijer V., Dnevnik I–III, Beograd 1945–1946.
 Dejanović D., Živković D., Milovanović M., Stamenković D.: Niš u vihoru oslobodilačkog rata, Novi Sad 1968.
 Dorbić J., Živi lješevi u kući smrti na Banjici, Beograd 1945.
 Druga proleterska I–liv Beograd 1965.
 Đurović J., Prva šumadijska brigada, Beograd 1978.
 Đurić Lj., Ratni dnevnik, Beograd 1966.
 Egić O., Ratni dnevnik II proleterske dalmatinske brigade, Zagreb 1967.
 Filipović S., Logori u Sapcu, Novi Sad 1967.
 Georgijevski D., Ognjeni vrvici, Beograd 1970.
 Gizdić D., Dalmacija 1941, Zagreb 1959.
 Gizdić D., Dalmacija 1942, Zagreb 1959.
 Gizdić D., Dalmacija 1943, Zagreb 1962.

- Gizdić D., *Dalmacija 1944–1945*, Zagreb 1964.
- Givoje M., *Otok Korčula*, Zagreb 1969.
- Giesinger L., *čehoslovačko-južnoslovenske veze u prošlosti*, Beograd 1965.
- Glik Z., *Partizanska godina*, Zagreb 1963.
- Glišić V., *Teror i zločini nacističke Nemačke u Srbiji 1941–1944*, Beograd 1970.
- Godina F., *Prekmurje 1941–1945*, Murska Sobota 1967.
- Grada za histeriju narodnooslobodilačkog pokreta u Slavoniji I–V, Slavonski Brod 1966.
- Grgurević D., *Devetnaesta severnodalmatinska divizija*, Zagreb 1964.
- Grujić P., *Šesnaesta vojvodanska divizija*, Beograd 1959.
- Grünwald T., *Povijest i propast Jevrejske vjeroispovjedne općine*. Čakovec, Tel-Aviv 1977.
- Gumskovskij R., Rutkovskij A., *Treblinka*, Varšava (b.g.)
- Hercegovina u NOB, Beograd 1961.
- Hrvatsko zagorje u narodnooslobodilačkoj borbi, Zagreb 1959.
- Ignjić S., Radcvanović J., Luković V., Marković Lj., Bujošević M., *Ivanjica*, Beograd 1972.
- Ilić D., *Prve žene socijalisti u Srbiji*, Beograd 1956.
- Istočna Bosna u NOB-u I–II, Beograd 1971.
- Ivane E., *Nepokorena mladost*, Zagreb 1961.
- Ivanović L., Vukomanović M., *Dani smrti na Sajmištu*, Novi Sad 1969.
- Iveković M., *Hrvatska lijeva inteligencija 1918–1945*. I–II, Zagreb 1970.
- Janković M., *Grupa partizanskih odreda u zapadnoj Srbiji*, Beograd 1967.
- Jeremić R., *Prilog istoriji zdravstvenih i medicinskih prilika Bosne i Hercegovine pod Turskom i Austrougrskom*, Beograd 1951.
- Jeremić R., *Zdravstvene prilike u jugoslovenskim zemljama do kraja 19. veka*, Beograd 1935.
- Jovanović Nadežda, *Hapšenja i suđenja komunistima u Srbiji 1926–1928*, Beograd 1968.
- Kazazović Č., *Travnik u narodnooslobodilačkom ratu*, Travnik 1969.
- Kečkemet D., *Židovi u povijesti Splita*, Split 1971.
- Komunistički pokret i socijalistička revolucija u Hrvatskoj, Zagreb 1969.
- Konstantinov D., *Revolucijata vo Bitolsko*, Bitola 1965.
- Konjhodžić M O d Kupe do mora, Zagreb 1963.
- Kosier Lj., *Jevieji u Jugoslaviji i Bugarskoj*, Beograd 1930.
- Kostadinovic S., *Nadomak Beograda*, Novi Sad 1968.
- Kovačević S., *Istočni Podgrmeč u NOB*, Beograd 1977.
- Krčanovski Slavica, *Hronologija radničkog pokreta u Bosanskom Brodu 1894–1945*, Slavonski Brod 1969.
- Kučan V., *Sutjeska dolina heroja*, Beograd 1978.
- Kvesić S., *Dalmacija u narodnooslobodilačkoj borbi*, Zagreb 1960.
- Labović D., *Ražnatović P., Otpor golorukih kroz logore*, Beograd 1970.
- Labović Đ., *Retleksi revolucije*, Beograd 1970.
- Lagator Š., *Čukić M., Partizanke prve proleterske*, Beograd 1978.
- Leković M., *Ofanziva proleterskih brigada u leto 1942*, Beograd 1965.
- Leontić B., *Split 1941*, Beograd 1960.
- Levičnik K., *Artiljerijski prekomorci*, Nova Gorica 1968.
- Likov revolucije I, II, III, Beograd 1966.
- Lukač D., *Ustanak u Bosanskoj krajini*, Beograd 1967.
- Marjanović J., *Nastanak i razvitak radničkog pokreta u jugoslovenskim zemljama do prvog svjetskog rat* Beograd 1958.
- Marjanović J., *Naš oslobodilački rat i narodna revolucija 1941–1945*, Beograd 1958.
- Marjanović J., *Ustanak i narodnooslobodilački pokret u Srbiji 1941*, Beograd 1963.
- Marković D., *Zabranjen život (Beograd 1941–1944)*, Beograd 1956.
- Marković D., *Ristović Lj., Politička suđenja I–II*, Beograd 1969.
- Malkovski A., *Tragedijata na Evreite od Makedonija*, Skopje 1962.
- Mažuran I., *Grada o radničkom pokretu Osijeka i Slavonije 1867–1894*, Osijek 1967.
- Međimurje 1919–1959*, Čakovec 1959.
- Merterović Julka, *Lekarev dnevnik*, Beograd 1968.
- Mikuž M., *Pregled razvoja NOB u Sloveniji I*, Beograd 1956.
- Milić D., *Gornje Žuniće*, Novi Sad 1966.
- Milisavac Ž., *OMPPOK (Omladinski i kulturno-privredni pokret 1936–1938)*, Novi Sad 1959.
- Milisavac Ž., *Poruke iza rešetaka*, Novi Sad 1968.
- Milisavac Ž., *Šuma nije olistala*, Novi Sad 1961.
- Mirić S., *Nikolić M., Petrović M., Pešić Desanka, Damjanović Milica, Hronologija radničkooa pokreta u Srbi* II (1519–1941), Beograd 1969.
- Momčilović D., *Banat u narodnooslobodilačkom ratu*, Beograd 1971.
- Morača P., *Jugoslavija 1941*, Beograd 1971.
- Na obali života i smrti*, Zemun 1958.
- Naši španci*, Ljubljana 1961.
- Neumornost revolucionara*, Beograd 1959.
- Nikolić N., *Jasenovački logor*, Zagreb 1948.
- Nikolis G., *Razvoj sanitetske službe u našoj Armiji*, Beograd 1947.
- Obračović B., *Druga dalmatinska proleterska brigada*, Beograd 1968.
- Cgrizović M., *Prosvjetni i kulturni rad s odraslima u Hrvatskoj za NOB-e*, Zagreb 1960
- Omladina Jugoslavije u NOB*, Zagreb 1967.
- Omladinski pokret Jugoslavije 1919–1969*, Beograd 1969.
- Organizacija poljoprivrede u narodnooslobodilačkoj borbi 1941–1945*, Zagreb 1955.
- Oslobodilački rat naroda Jugoslavije I–II*, Beograd 1967–1968.
- Osma kordunaške udarna divizija*, Karlovac 1977.

- Otpor u žicama I–II, Beograd 1969.
 Parmaković D., *Mačvanski partizanski odred*, Sabac 1973.
 Peršen M., *Lepoglava*, Zagreb 1963.
 Peršen M., *Ustaški logori*, Zagreb 1966.
 Pecanje E., Hočevar J., *Črta prekomorska brigada*, Ljubljana 1969.
 Peti kongres Komunističke partije Jugoslavije, Beograd 1949.
 Petnaesta majevička brigada, Beograd 1979.
 Petovar R., *Šesta proleterska istočno-bosanska brigada*, Beograd 1951
 Pinto S., *Zločini okupatora i njihovih pomagača izvršeni nad Jevrejima u Bosni i Hercegovini* – rukopis u Jevrejskom istorijskom muzeju u Beogradu.
 Pisma na smrt osuđenih, Ljubljana 1959.
 Plavić L., *Čitag*, Novi Sad 1965.
 Plenča D., *Partizanski odredi naroda Dalmacije 1941–1942*, Beograd 1960.
 Podgrmeč u NOB I, II, III, Beograd 1972.
 Pokrajinski komitet KPJ za Vojvodinu 1941–1945, Novi Sad 1971.
 Popović S., *Majevički partizani I*, Sarajevo 1951.
 Popović S., *Majevički partizani II*, Sarajevo 1961.
 Pravdić S., Redžić Nail, *16. slavonska omladinska brigada Jože Vlahović*, Beograd 1976.
 Pregled istorije Saveza komunista Jugoslavije, Beograd 1963.
 Prilog u krvi (Pljevaljski srez 1941–1945), Pljevlja 1969.
 Prva proleterska I–II, Beograd 1963.
 Prvata makedonsko-kosovska brigada, Skopje 1958.
 Rajčević V., *Studentski pokret na Zagrebačkom sveučilištu 1918–1941*, Zagreb 1959.
 Ratna sećanja aktivista jugoslovenskog revolucionarnog radničkog pokreta, I, II, III, Beograd 1961.
 Riffer M., *Grad mrtvih – Jasenovac 1943*, Zagreb 1946.
 Ristović Lj., Kržavac S., *Robija I–II*, Beograd 1968.
 Romano J., *Veterinarska služba u NOR-u*, Beograd 1967.
 Rotbart V., *Ne zaboravi druga svog*, Novi Sad 1976.
 Rudo – spomenica povodom 30-godišnjice Prve proleterske brigade, Sarajevo 1971.
 Sarajevo u revoluciji I, Sarajevo 1976.
 Sarajevo u revoluciji II, Sarajevo 1977.
 Šarajlić A., *Ustanak na Romaniji i razvitak Romanijskog partizanskog odreda 1941. g.*, Sarajevo 1951.
 Sećanje Jevreja na logor Jasenovac, Beograd 1972.
 SKOJ i omladinski pokret 1919–1957, Beograd 1959.
 Semberija u natadnooslobodilačkoj borbi i socijalističkoj revoluciji 1941, Bijeljina 1976.
 Slovenke u NOV I, II, III, Ljubljana 1978.
 Spomenica – Albert Vajs, Beograd 1965.
 Spomenica Saveza jevrejskih opština Jugoslavije 1919–1969, Beograd 1969.
 Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu, Sarajevo 1966.
 Spomenica 75-godišnjice Prve gimnazije u Sarajevu, Sarajevo 1955.
 Stamenković D., *Bubanj*, Niš 1963.
 Šibi I., *Zagreb tisuću devedeset četrdeset prve*, Zagreb 1967.
 Šijački Ljubica, Šijački S., *Kikinda od 1941. do 1945*, Kikinda 1970.
 Šlang I., *Jevreji u Beogradu*, Beograd 1926.
 Španija 1936–1939., I–V, Beograd 1971.
 športaši na putevima revolucije, Zagreb 1966.
 Švarc (Schwartz), G., *Povijest zagrebačke židovske općine od osnutka do 50-tih godina 19. vijeka*, Zagreb 1939.
 Švob V., Konjodžić M., *Drugi odred Primoraca, Gorana i Istrana*, Zagreb 1969.
 Tintor S., *Trinaesta primorsko-goranska udarna divizija*, Zagreb 1968.
 Titovo Užice u borbi za slobodu, Titovo Užice 1951.
 Tokovi revolucije I–V, Beograd 1968–1970.
 Treća krajiška proleterska brigada I–II, Beograd 1969.
 Treća proleterska sandžačka brigada, Beograd 1970.
 Udicki J., *Žrtve II svetskog rata iz Sremske Mitrovice*, Sremska Mitrovica 1955.
 Umricali so v boju za svobodu, Murska Sobota 1968.
 Ustanak naroda Jugoslavije I–VI, Beograd 1962–1964.
 Uzice 1941, Beograd 1961.
 Užička republika, Beograd 1978.
 Vasić D., *Hronika o oslobodilačkom ratu u južnoj Bačkoj*, Novi Sad 1969.
 Velagić S., *Bilogorski partizanski odred*, Virovitica 1969.
 Velagić S., *Druga konferencija Okružnog komiteta KPH Bjelovar 5. juna 1941. na Kalniku*, Bjelovar .969.
 Veljan V., *Brigada Franjo Oguinac Seljo*, Beograd 1968.
 Vilhar S., Klun A., *Prva in Druga prekomorska brigada*, Nova Gorica 1967.
 Vitorović A., *Centralna Srbija*, Beograd 1967.
 Vojvodina 1941, Novi Sad 1967.
 Vrtunski M., *Kuća užasa*, Beograd 1970.
 Vujasinović T., *Mučne godine*, Sarajevo 1965.
 Vujošević Ubavka, *Učešće žena u radničkom pokretu*, Beograd 1960.
 Vukosavljević M., Karasijević D., *Pedeset treća NOU srednjobosanska divizija*, Sarajevo (b.g)
 Za čovjeka, Zagreb 1957.
 Za slobodu, Zagreb 1955.
 Zagreb u NOB-i i socijalističkoj revoluciji, Zagreb 1971.
 Zločini fašističkih okupatora i njihovih pomagača protiv Jevreja u Jugoslaviji, Beograd 1957
 Zrenjanin, Zrenjanin 1966.

- Zarković G., *Historija sanitetske službe NOV i POJ u Slavoniji*, Slavonski Brod 1968.
 Žene Bosne i Hercegovine u NOB 1941–1945, Sarajevo 1977.
 Žene Crne Gore u revolucionarnom pokretu, Titograd 1969.
 Žene Hrvatske u narodnooslobodilačkoj borbi I–II, Zagreb 1955.
 Žene Hrvatske u radničkom pokretu do aprila 1941, Zagreb 1967.
 Ženite na Makedonija vo NOV, Skopje 1976.
 Žene Srbije u NOB, Beograd 1975.

b _ ČLANCI

- Albahari Ankica, *Štrajk i demonstracije radnica u tvornici čarapa »Ključ«, Četrdeset godina IV*, Beograd 1960.
 Albahari N., *Borili se i sagorjeli u revolucionarno-oslobodilačkoj borbi naroda Jugoslavije, Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu*, Sarajevo 1966.
 Albahari N., *Hapsenje u Sarajevu 1936. g., Četrdeset godina IV*, Beograd 1960.
 Albahari N., *Partijska organizacija Sarajevske oblasti u periodu pripreme ustanka, Istočna Bosna u NOB-u I*, Beograd 1971.
 Albahari N., *Sarajevo u prvim danima okupacije i formiranje prvih partizanskih odreda u njegovoj okolini, Ustanak naroda Jugoslavije I*, Beograd 1962.
 Alimpić D., *Baza kod Stojakovićeve u Bačkoj Palanci, Četrdeset godina VII*, Beograd 1961.
 Amulić Marijana, *Ženski logor, Otpor u žicama I*, Beograd 1969.
 Anaf M., *Jedno neotkriveno sklonište, Grad Borbe i Slobode*, Beograd 1964.
 Apostolski M., *Povezivanje s partijskim rukovodstvom i jedna akcija u cilju odbrane zemlje, četrdeset godina III*, Beograd 1960.
 Armando M., *Jevrejska omladina Beograda u NOB, Jevrejski almanah*, Beograd 1954.
 Atijas J., *Drug Berto, Jevrejski almanah 1957–1958*, Beograd.
 Belamarić J., *Šibenički partizanski odred, Ustanak naroda Jugoslavije IV*, Beograd 1964.
 Berger E., *Teror u Jasenovcu, Četrdeset godina VII*, Beograd 1961.
 Berger E., *Pobuna u Kozari, Otpor u žicama I*, Beograd 1969.
 Beža Albahari i sećanje na jevrejsku i našu čaršiju, *Na obali života i smrti*, Zemun 1958.
 Bilobrk M., *II rada partijske organizacije Splita, Ustanak naroda Jugoslavije IV*, Beograd 1964.
 Blisgojević D., *Pavle Goranin Ilija, Istočna Bosna u NOB-u II*, Beograd 1971.
 Bojić M., *Posavski partizanski odred, Ustanak naroda Jugoslavije III*, Beograd 1963.
 Borovčanin D., *Nastanak organa narodne vlasti na Romaniji 1941, Istočna Bosna u NOB-u I*, Beograd 1971.
 Brlošić S., *Đakovo i okolica u 1941. godini, Ustanak naroda Jugoslavije IV*, Beograd 1964.
 Brozina-Slovan I., *Prva istarska četa, Četrdeset godina VI*, Beograd 1961.
 Burić M., *Muzički umjetnici u NOR-u, Kulturni radnik 7–8, knjiga 11/11, Zagreb 1958.*
 Car P., Pavlović R., Vidović G., *Tri partijska centra u kotaru Novska, Ratna sećanja aktivista jugoslovenskog revolucionarnog radničkog pokreta II*, Beograd 1961.
 Cazi Danica, *Rad komunista u tvornici »Hardtmuth«, Četrdeset godina III*, Beograd 1960.
 Cazi Danica, *Rajonski komitet u Černomercu, Četrdeset godina III*, Beograd 1960.
 Cvetković S., *Savez socijalističke omladine Jugoslavije, Istorija radničkog pokreta 4*, Beograd 1967.
 Čengić E., *U okupiranom Sarajevu, Istočna Bosna u NOB-u I*, Beograd 1971.
 Čiplić B., *Sećanje na Nenada Mitrova, Jevrejski almanah 1955–1956*, Beograd.
 Čolaković D., *Prvi dani u Jasenovcu, Otpor u žicama I*, Beograd 1969.
 Čemalović E., *Ustanak u mostarskom i konjičkom srezu i formiranje Mostarskog bataljona, Ustanak naroda Jugoslavije III*, Beograd 1963.
 Danon M., *Iz logora u partizane, Otpor u žicama I*, Beograd 1969.
 Danon O., *»Kolegijum Artistikum«, Četrdeset godina III*, Beograd 1960.
 Davičo O., *Pripreme za »ustanak«, Četrdeset godina II*, Beograd 1960.
 Detoni Milica, *Mariborski geto, Jevrejski almanah 1957–1958*, Beograd.
 Dević-Ubavić Stanka, *Srpska socijaldemokratska partija i ženski pokret u Srbiji 1903–1914, Tokovi revolucije I*, Beograd 1967.
 Dijak V., *Stotinu dana u »Crnoj kući«, Otpor u žicama I*, Beograd 1969.
 Dizdarević N., *Vandalizam fašista nad tekovinama kulture, Sarajevo u revoluciji II*, Sarajevo 1977, str. 125.
 Doboš J., *Antifašistički pokret otpora u Senti 1941. godine, Vojvodina 1941*, Novi Sad 1967.
 Drča D., *Lomače na Jajincima, Otpor u žicama I*, Beograd 1969.
 Drekalović S., *Partizanska bolnica u Kolašinu, Ustanak naroda Jugoslavije V*, Beograd 1964.
 Dubajić M., *Organizacija KPJ i SKOJ-a u Subotici, 1941, Vojvodina 1941*, Novi Sad 1967.
 Durašković M., *Partijski kurs na Crepoljskom, Četrdeset godina IV*, Beograd 1960.
 Durašković M., *Prva ćelija KPJ u Vojno-tehničkom zavodu u Sarajevu, Četrdeset godina III*, Beograd 1960.
 Đurđević Č., *Komunistička partija Jugoslavije – organizator i nosilac NOP-a u Beogradu od 1941. do 1944, Beograd u ratu i revoluciji 1941–1945*, Beograd 1971.
 Editina akcija je uspela, *Na obali života i smrti*, Zemun 1958.
 Evelin de Chene, *Jugoslaveni u nacističkim koncentracionim logorima (Yugoslavs in Nazi concentration Camps), The Third Reich and Yugoslavia 1933–1945*, Beograd 1977.
 Filipović M., *Igmanci, Četrdeset godina VI*, Beograd 1961.
 Finci M., *Osamnaesta hrvatska brigada – oslobodilac Tešnja, Istočna Bosna u NOB-u II*, Beograd 1971.
 Finci M., *Slučaj Aleksandra Šanija Salcbergera, Jevrejski almanah 1959–1960*, Beograd.
 Finci M., *U avangardi društvenog progressa, Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu*, Sarajevo 1966.

- Frntić Beška, Gabriel S., *Prva iskustva, Ustanak naroda Jugoslavije V*, Beograd 1964.
- Fišer L., *Jevrejstvo Bačke, Jevrejski almanah 1955–1956*, Beograd.
- Gizdić D., *Hiljadu devetstotina četrdeset i prva u Dalmaciji, Ustanak naroda Jugoslavije VI*, Beograd 1964.
- Golubović Z., *Okružni komitet za zapadnu Bačku i Baranju 1941–1944, Tokovi revolucije III*, Beograd 1968.
- Golubović Z., *Racija januara 1942. u južnoj Bačkoj, Zbornik Matice srpske za društvene nauke*, sv. 35, Novi Sad 1963.
- Gretić I., *Tehnika CK KPH u Zagrebu, Četrdeset godina VII*, Beograd 1961.
- G:ujčić P., *Šesnaesta vojvodanska divizija*, Beograd 1959.
- Grünwald F., *Mušl Fium, Jevrejin sa Rijeke, Jevrejski almanah 1959–1960*, Beograd.
- Grfetić Maca, *Bijeg iz »Danice«, Otpor u žicama II*, Beograd 1969.
- Haramina M., *Zločini i protujevrejske mjere u Zagrebu u toku II svjetskog rata, Historijski pregled VII*, oroj 2, Zagreb 1961.
- Has Z., *Osijek i okolica u prvim danima NOB, Ustanak naroda Jugoslavije IV*, Beograd 1964.
- Holjevac V., *Razvitak radničkog pokreta u Karlovcu između dva svjetska rata. Djelatnost KPJ do aprila 1941. na području Karlovca, Korduna, Like i Pokupja I*, Karlovac 1969.
- Hmčević J., *Ocupljanje komunista u Varaždinu i Čakovcu, četrdeset godina II*, Beograd 1960.
- Ilić R., *Semberska partizanska četa u Mačvi, Istočna Bosna u NOB-u I*, Beograd 1971.
- Ilić V., *Od Šelovića preko Majevice do Srema i natrag, Istočna Bosna u NOB-u I*, Beograd 1971.
- Ivenović I., *Teror nad Jevrejima u okupiranom Beogradu 1941–1942, Godišnjak grada Beograda XIII*, Beograd 1963.
- Ivanović L., *Vukomanović M., Sajmište, Otpor u žicama II*, Beograd 1969.
- Ivanović L., *Jevrejsko pitanje u Beogradu za vreme okupacije 1941–1944, Beograd u ratu i revoluciji 1941–1945, Beograd 1971*.
- Iveković M., *Sećanje na rad u Zagrebu 1933–1935. g., Četrdeset godina II*, Beograd 1960.
- Iveković M., *Iz partijskog rada u Zagrebu, Četrdeset godina III*, Beograd 1960.
- Ivković B., *Zatvori, koncentracioni i radni logori u Banatu, Zbornik za društvene nauke Matice srpske*, sv. 39.
- Ivković B., *Uništavanje Jevreja i pljačka njihove imovine u Banatu 1941–1944, Tokovi revolucije I*, Beograd 1967.
- Jakupović Mevla, *Prvi dani u partizanima, Istočna Bosna u NOB-u I*, Beograd 1971.
- Jankes G., *Sjećanje na rad OK KPH za Bjelovar i dejstva ustaničkih grupa, Ustanak naroda Jugoslavije i I*, Beograd 1963.
- Jelić D., *Prilog izučavanju učešća bačkih Jevreja u NOR-u naroda Jugoslavije, Zbornik 3 Jevrejskog istorijskog muzeja*, Beograd 1975.
- Jeremić M., *Narodnooslobodilačka borba u Radevini 1941, Ustanak naroda Jugoslavije II*, Beograd 1963.
- Jovanović I., *Sjednica Pokrajinskog komiteta za BiH 13. jula 1941, Istočna Bosna u NOB-u*, Beograd 1971.
- Kapetanović H., *Kurs SKOJ-a u Bugojnu, Četrdeset godina IV*, Beograd 1960.
- Kapor Č., *Pasoši za Španiju, Četrdeset godina IV*, Beograd 1960.
- Karabegović O., *Stojnić V., Pripreme za oružani ustanak u Bosanskoj krajini. Četrdeset godina V*, Beograd 1961.
- Karaoglanović Henrijeta, *Dahau, Otpor u žicama II*, Beograd 1969.
- Karaoglanović S., *U ratnom zarobljeništvu, Spomenica »Albert Vajs«*, Beograd 1965.
- Karasijević D., *Sarajevo, Otpor u žicama I*, Beograd 1969.
- Kazunović S., *Početak i razvoj ustanka u Kalinovačkom kraju, Četrdeset godina V*, Beograd 1961.
- Kazunović S., *Prve borbe Kalinovačkog partizanskog odreda, Istočna Bosna u NOB-u I*, Beograd 1971.
- Kladarin Đ., *Aktivnost sjojevske grupe u osječkoj Učiteljskoj školi, Četrdeset godina IV*, Beograd 1960.
- Koculovska Gelena, *Skopje, Otpor u žicama I*, Beograd 1969.
- Komarica Z., *Kerestinec, Otpor u žicama II*, Beograd 1969.
- Komarica Z., *Prva zagrebačka grupa partizana, Ustanak naroda Jugoslavije II*, Beograd 1963.
- Konstantinov D., *Bitoljski Jevreji i VMRO, Jevrejski almanah 1963–1964*, Beograd.
- Konstantinov D., *Ekonomska likvidacija bitoljskih Jevreja za vreme fašističke okupacije Makedonije (1941–1943), Jevrejski almanah 1961–1962*, Beograd.
- Kosorić P., *Iz ustaničkih dana na Romaniji, Jahorini i kod Kalinovika, Ustanak naroda Jugoslavije I*, Beograd 1962.
- Koš E., *Višegradski logor, Četrdeset godina II*, Beograd 1960.
- Kcvačević Dušanka, *Osnivanje i aktivnost »Ženskog pokreta« u Banjoj Luci, četrdeset godina IH*, Beograd 1960.
- Krajačić I., *Dva komiteta u Zagrebu, Četrdeset godina II*, Beograd 1960.
- Krčanovski Slavica, *Hronologija radničkog pokreta u Bosanskom Brodu 1894–1945, Slavonski Brod 1969*.
- Krdžalić S., *Pravnici Vojvodine – revolucionari i rodoljubi pali za slobodu naroda Glasnik Advokatske komore APV 10*, Novi Sad 1961.
- Kraus L., *Levi M., Marksistički klubovi jugoslovenskih studenata u Beču i Pragu, Četrdeset godina I* Beograd 1960.
- Kruševac T., *Društvene promene kod bosanskih Jevreja za austrijskog vremena, Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu, Sarajevo 1966*.
- Krznarić R., *Tri puta u Jasenovcu, Otpor u žicama I*, Beograd 1969.
- Lfigator Š., *Grad bolnica, Ustanak naroda Jugoslavije III*, Beograd 1963.
- Lebović Đ., *Csvjenčin (Aušvic), Otpor u žicama I*, Beograd 1969.
- Levi D., *Regionalne jevrejske zajednice do 1918, Spomenica Saveza jevrejskih opština 1919–1969*, Beograd 1969.
- Levi M., *U Drvaru, Ustanak naroda Jugoslavije IV*, Beograd 1964.
- Levinger J., *Dani borbe i stradanja 1941–1945. (rukopis u Jevrejskom istorijskom muzeju u Beogradu)*.
- Levinger M., *Kamhi A., Pokret otpora među Jevrejima Bosne i Hercegovine interniranim na Looudu i Rabu, Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu, Sarajevo 1966*.
- Levntal Z., *Lekari na suzbijanju endemskog sifilisa u Bosni i Hercegovini i njihovo učešće u NOBi Zbornik radova XI sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije*, Beograd 1963.
- Lučić B., *Isak Davičo-Edi, Revolucionarni likovi Beograda*, Beograd 1967.
- Lukić R., *U stežu brčanskom, Ustanak naroda Jugoslavije IV*, Beograd 1964.
- Ljuljić V., *Formiranje grupe udarnih bataljona, Istočna Bosna u NOB-u I*, Beograd 1971.
- Mađarić V., *Neki momenti iz rada Okružnog komiteta Varaždin i organizacija kotara Ludbreg Ustanak naroda Jugoslavije III*, Beograd 1963.

- Makić S. *Partizanske jedinice u Podgrmeču, Ustanak naroda Jugoslavije I*, Beograd 1962.
- Makić S., *Sanski Most i Gornja Sanica 1941, Podgrmeč u NOB I*, Beograd 1972.
- Mandžić P. *Obnavljanje i aktivnost partijske organizacije u Tuzli, Četrdeset godina II*, 1960.
- Marinović J., *Partijska aktivnost u Beogradu, Četrdeset godina II*, Beograd 1960.
- Markotić V., *Neustrašive udarne grupe mladih Bišćana, Podgrmeč u NOB I*, Beograd 1972.
- Marković D., *Sećanja na partijski rad i oružanu borbu na Kosmaju, Četrdeset godina I*, Beograd 1981.
- Marković M., *Pčzarevački srez u ustanku, Ustanak naroda Jugoslavije IV*, Beograd 1964.
- Maies L., *Rad u skojevskoj tehnici, Četrdeset godina II*, Beograd 1960.
- Mates L., *Među radnicima Zagrebačkog tramvaja, Četrdeset godina II*, Beograd 1960.
- Mažuran I., *Doprinos agronoma, agronomskih tehničara i praktikanata »Poljoprivredne ogledne stanice« u Osijek, narodno-oslobodilačkoj borbi, Zbornik radova Poljoprivrednog instituta u Osijeku I*, sv. 1, 1971.
- MManović D., *Obnavljanje i jačanje komunističke delatnosti u Vojvodini od 1932. do 1934. godine, Tokovi revalucije V*, Beograd 1970.
- Milentijević Z., *Niš, Otpor u žicama I*, Beograd 1969.
- Miler Zlata, *Studentske frakcije, Četrdeset godina I*, Beograd 1960.
- Milić M., *Beaović S., Mauthausen, Otpor u žicama II*, Beograd 1969.
- Milislavac Ž., *Osnivanje »Omladinskog kulturno-privrednog pokreta« 1936. g., Četrdeset godina V*, Beograd 1961.
- Mirnić J., *Sistem fašističke okupacije u Bačkoj i Baranji, Zbornik za društvene nauke Matice srpske*, sv. 35, No 1, Beograd 1963.
- Mirnić J., *Sistem prekog suđenja na mađarskoj okupacionoj teritoriji 1941, Vojvodina 1941, Novi Sad 1967.*
- Mitić R., *Političke prilike, razvitak i stvaranje organizacije KPH na području kotara Glina do aprila 1941, Djela nosi KPJ do aprila 1941. na području Karlovca, Korduna, Like i Pokupja, I*, Karlovac 1969.
- Mitrović Mitra, *»Žena danas«, Godišnjak grada Beograda VI*, Beograd 1959.
- Montiljo M., *U mukama prema slobodi, Otpor u žicama I*, Beograd 1939.
- Mujkić A., *Vočkić J., Ilegalni partijski rad u Brčkom 1941–1942, Istočna Bosna u NOB-u*, Beograd 1971.
- Munko Z., *Jasenovac, Otpor u žicama I*, Beograd 1969.
- Munko Z., *Lepoglava, Otpor u žicama II*, Beograd 1969.
- Munko Z., *Stara Gradiška, Otpor u žicama I*, Beograd 1969.
- Munšović E., *Nešto o novopazarskim Jevrejima i njihovoj sudbini u drugom svjetskom ratu, Jevrejski almanah 1965–1967*, Beograd.
- Nanović V., *Srbija se umiriti ne može, Grad borbe i slobode*, Beograd 1964.
- Nedeljković R., *Partijska organizacija i Kragujevački partizanski odred 1941, Četrdeset godina V*, Beograd 1961.
- Nestorović Ž., *Kolubarski srez 1941. godine, Ustanak naroda Jugoslavije VI*, Beograd 1964.
- Nestorović Ž., *NOB u Kolubarskom srezu, Ratna sećanja Jugoslovenskog revolucionarnog radničkog Pokreta II*, Beograd 1961.
- Nikolić D., *Buhenvald, Otpor u žicama I*, Beograd 1969.
- Nikolić D., *Logor smo oslobodili vlastitim snagama, Otpor u žicama I*, Beograd 1969.
- Nikolić S., *Leskovački okrug 1941, Ustanak naroda Jugoslavije III*, Beograd 1963.
- Nikoliš G., *Ranjenici kao operativni i moralni faktor u četvrtoj i petoj neprijateljskoj ofanzivi, Acta historice medicinae, pharmaciae et veterinae VIII*, 1–2, Beograd 1968.
- Novaković G., *Frve akcije Romanijskog odreda, Četrdeset godina V*, Beograd 1961.
- Čadavić Ravijojla, *Sabirni logor Tenje, Slavonija u NOB, Slavonski Brod 1966.*
- Odić S., *Radnički pokret Bihaća i okoline do ustanka 1941, Podgrmeč u NUB I*, Beograd 1972.
- Ogrizović M., *Školstvo i prosvjeta u Baniji u vrijeme NOB-e, Novi ljetopis Srpskog kulturnog društva Prosvjeta Zagreb 1971.*
- Olšina D., *Rad partijske organizacije u Sarajevu od jula 1941. do aprila 1942. g., Ratna sećanja aktivista iugoslovenskog revolucionarnog radničkog pokreta III*, Beograd 1961.
- Ovas I., *Štrajk u kamenolomu Ivanovac, Četrdeset godina III*, Beograd 1960.
- Pavlović D., *Narodni heroj Josip Engl, Jevrejski almanah 1957–1958*, Beograd.
- Perović Lepa, *Od Beograda, preko Sarajeva, do Mostara, Ustanak naroda Jugoslavije V*, Beograd 1964.
- Petovar R., *Dvadeset sedma istočnobosanska divizija, Istočna Bosna u NOB-u II*, Beograd 1971.
- Polovina G., *Početak i razvitak djelovanja KPJ u kotaru Donji Lapac do aprila 1941. g., Djelatnost KPJ do aprila 1941. na području Karlovca, Korduna, Like i Pokupja I*, Karlovac 1969.
- Popivoda K., *Partijska škola u Makarskoj, Četrdeset godina IV*, Beograd 1960.
- Popović Jelena, *Učešće žena Beograda u narodnooslobodilačkom pokretu, Beograd u ratu i revoluciji 1941–1945*, Beograd 1971.
- Potočnik F., *Kako su se oslobodili internirci, Otpor u žicama I*, Beograd 1969.
- Poznanović S., *Filipović M., Događaji oko Kosjerića, Ustanak naroda Jugoslavije V*, Beograd 1964.
- Pređa S., *Partizanska obavještajna služba, Istočna Bosna u NOB-u, II*, Beograd 1971.
- Prpić M., *Aktivnost u Bjelovaru prvih mjeseci ustanka, Istočna Bosna u NOB-u II*, Beograd 1961.
- Prva godina narodnooslobodilačkog rata na području Karlovca, Korduna, Gline, Like, Gorskog kotara, Pokupja Žumberka, Historijski arhiv u Karlovcu, Zbornik 3*, Karlovac 1971.
- Radovanović C., *Rad skojevske organizacije u bijeljinskom srezu od 1941. do 1943. g., Istočna Bosna u NOB I*, Beograd 1971.
- Radovanović-Lovrić Milena, *Tačno u sedam, Grad borbe i slobode*, Beograd 1964.
- Rajić-Rajnprieh D., *Zemun 1941, Ustanak naroda Jugoslavije III*, Beograd 1963.
- Redžić H., *Mladi crveni grad, Podgrmeč u NOB I*, Beograd 1972.
- Ribar I., *Iz n-ovih uspomena na koncentracione logore, Četrdeset godina IV*, Beograd 1960.
- Romano J., *Veterinarska služba u narodnoj revoluciji, Spomenica 1941–1961. Saveza društava veterinarara FNI Beograd 1961.*
- Romano J., *Veterinarski kadar i njegovo osposobljavanje u narodnooslobodilačkom ratu Ada historica medicini pharmaciae et veterinae II*, 2, 1962.
- Romano J., *Fei miranje i razvoj veterinarske službe u narodnoj revoluciji, Zbornik radova VIII sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije*, Beograd 1962.

570 J. Romano

- Romano J., Veterinarska služba civilnog sektora u toku narodnooslobodilačkog rata, Zbornik radova XI sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije, Beograd 1963.
- Romano J., Konferencija veterinarara Zagrebačke oblasti u toku NOR-a, Vetserum 7–8, Zagreb 1968.
- Romano J., Veterinari Jevreji – žrtve fašizma i učesnici u NOR-u, Jevrejski almanah 1968–1970, Beograd.
- Romano J., Farmaceuti Jevreji – žrtve fašizma i poginuli u NOR-u, Jevrejski almanah 1968–1970, Beograd.
- Romano J., Neki podaci o učešću lekara Jevreja u akciji za suzbijanje endemskog sifilisa u Bosni i Hercegovini, Jevrejski pregled 11–12, Beograd 1970.
- Romano J., Učešće splitskih Židova u NOR-u, Židovi u historiji Splita, Split 1971.
- Romano J., Jevrejske Jugoslavije u naprednom pokretu i narodnooslobodilačkom ratu, Jevrejski pregled 1–2, Beograd 1971.
- Romano J., Jevreji u naprednom pokretu između dva svetska rata, Jevrejski pregled 7–8, Beograd 1971.
- Romano J., Učešće Jevreja članova KPJ i SKOJ-a u sprovođenju direktiva »Majskog savetovanja« u Zagrebu 1941, Jevrejski pregled 11–12, 1971, Beograd.
- Romano J., Neka razmatranja o učešću Jevreja u NOR-u, Jevrejski pregled 9–10, 1971, Beograd.
- Romano J., Neka razmatranja o uključivanju lekara Jevreja iz sastava ekipe za suzbijanje endemskog sifilisa u sanitet Bosne i Hercegovine, Zbornik radova Simpozijuma povodom 30-godišnjice 1. kongresa partizanskih Lekara u Bos. Petrovcu, Beograd 1972.
- Romano J., Jevreji u Rapskom logoru i njihovo uključivanje u NOR, Zbornik 2 Jevrejskog istorijskog muzeja, Beograd 1973, (s. 1–72).
- Romano J., Jevreji zdravstveni radnici Jugoslavije 1941–1945, – žrtve fašističkog terora i učesnici u NOR, Zbornik 2 Jevrejskog istorijskog muzeja, Beograd 1973, (s. 73–273).
- Romano J., Jevreji zdravstveni radnici Novog Sada žrtve fašističkog terora (1941–1945), Zbornik radova V sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije – Sekcija AP Vojvodine, Novi Sad 1973.
- Romano J., Kadelburg L., Treći Rajh – inicijator, organizator i izvršilac mera protiv Jevreja i genocida u Jugoslaviji (The Third Reich: Initiator, Organiser and Executant of anti-jewish Measures and Genocide in Yugoslavia), The Third Reich and Yugoslavia 1933–1945, Beigrade 1977, (s. 670–690).
- Romano J., Organizacija evakuacije ranjenika i bolesnika NOV i POJ u savezničke bolnice u Italiji (1943–1945), Vojnosanitetski pregled 6, Beograd 1974.
- Romano J., Lečenje naših ranjenika i bolesnika u savezničkim bolnicama i uloga sanitetske misije NOV i POJ, Vojnosanitetski pregled 1, Beograd 1976.
- Rothbart V. Čije je delo novosadske racije, Jevrejski almanah 1965–1967, Beograd.
- Salcberger S., Partizanski odred »Zvezda«, Istočna Bosna u NOB-u I, Beograd 1971.
- Sarajlić A., Nepokorena Tuzla, Istočna Bosna u NOB-u II, Beograd 1971.
- Savić D., Razvoj i rad saniteta u NOR-u u narodnoj revoluciji u Sremu, Zbornik radova VII sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije – Sekcija AP Vojvodine, Sremska Mitrovica 1976.
- Sedam ustaških koljača pred sudom nakon 12 godina, »Vjesnik u srijedu« od 10. lipnja 1953.
- Sekelj Mirko, Učešće subotičke jevrejske omladine u borbi protiv okupatora, Jevrejski almanah 1955–1956, Beograd.
- Senji MU Pokrajinskom komitetu Vojvodine, Četrdeset godina I, Beograd 1960.
- Sladić R., Prva Trebevičko-jahorinska gerilska četa, Ustanak naroda Jugoslavije IV, Beograd 1964.
- Slani M., Sušak u danima ustanka, Ustanak naroda Jugoslavije II, Beograd 1963.
- Sobolevski M., Prilog razvitku Komunističke partije Jugoslavije na području kotara Glina od 1920. do travnja 1941. g., Djelatnost KPJ do aprila na području Karlovca, Korduna, Like i Pokupja I, Karlovac 1969.
- Stajić M., Papo J., Ubistva i drugi zločini izvršeni nad Jevrejima u Bosni i Hercegovini u toku neprijateljske okupacije, Spomenica 400 godina od dolaska Jevreja u Bosnu i Hercegovinu, Sarajevo 1966.
- Stanković M., U Arandelovcu 1941. g., Četrdeset godina V, Beograd 1961.
- Stanković S., Sećanja iz Banjičkog logora i zatvora u Dušinoj ulici, Otpor u žicama I, Beograd 1969.
- Stanojlović A., Tragedija banatskih Jevreja za vreme drugog svetskog rata, Jevrejski almanah 1959–1960, Beograa.
- Štojkić-Skandarski Radoslava, Večiti nemiri, Otpor žicama II, Beograd 1969.
- Šakota S., Beogradska srednjoškolska omladina pred drugi svetski rat, Godišnjak grada Beograda VI, Beograd 1959.
- Šimić R., Jedno masovno hapšenje u Osijeku, Četrdeset godina II, Beograd 1960.
- Šimić R., Po povratku s robije, Četrdeset godina I, Beograd 1960.
- Škorić D., Zadruga kao legalna forma političkog rada, Četrdeset godina III, Beograd 1960.
- Šosberger P., U Borskom rudniku 1943–1944, Jevrejski pregled 11–12, Beograd 1968.
- Šotra B., Decembarska provala 1932. u Sarajevu, Četrdeset godina II, Beograd 1960.
- Šušterčić F., Rab, Otpor u žicama I, Beograd 1969.
- Švajcer J., Kretanje brojnog stanja prve verske opštine u županiji Baranja – u Dardi, Jevrejski almanah 1965–1967, Beograd.
- Tartalj H., Historičari farmacije žrtve fašističkog terora, Zbornik radova III sastanka Naučnog društva za istoriju zdravstvene kulture Jugoslavije, Beograd 1960.
- Tehnika Pokrajinskog komiteta Komunističke partije Jugoslavije za Vojvodinu 1941. u Novom Sadu Vojvodina 1941, Novi Sad 1967.
- Toientino E., Fašistička okupacija Dubrovnika 1941–1945, Zbornik 1 Jevrejskog istorijskog muzeja, Beograd
- Topalović M., Hronologija radničkog pokreta u Srbiji I (do 1919), Beograd 1964.
- Turić M., Od fašističke okupacije do bihačke Kule 1941, Podgrmeč u NOB I, Beograd 1972.
- Turković Ruža, U zagrebačkom zatvoru decembra 1939. g., četrdeset godina IV, Beograd 1960.
- Turković Ruža, Narodna pomoć, Ustanak naroda Jugoslavije I, Beograd 1962.
- Trkulj V., Popov M., SKOJ Bečkerek (Zrenjain) u ustanku, Ustanak naroda Jugoslavije IV, Beograd 1964
- Udovičić L., Odlazak i borbe u Španiji, Četrdeset godina IV, Beograd 1960.
- Ugarković S., Partijska tehnika u okupiranom Zagrebu, Ustanak naroda Jugoslavije I, Beograd 1962.

- Vasić M., *Pioblem »reorganizacije« SKOJ-a u periodu poleta revolucionarnog pokreta u Jugoslaviji 1935–1936, Istorija radničkog pokreta 4*, Beograd 1967.
- Veg Š., *Sistem, nemačke okupacione vlasti u Banatu 1941–1944, Zbornik za društvene nauke Matice srpske*, sv. 35, Novi Sad 1963.
- Vtef Š., *Pripreme za ustanak i partizanski odredi u Banatu 1941. g., Vojvodina 1941*, Nov Sad 1967.
- Vinaver V., *Jevreji u Srbiji početkom XX veka, Jevrejski almanah 1955–1956*, Beograd.
- Vujanović N., *Partijski rad u zarobljeničkom logoru u Osnabriku, Četrdeset godina VII*, Beograd 1961.
- Vujanović Zlatija, *Napredni srednjoškolski pokret Beograda, Beograd u ratu i revoluciji 1941–1945*, Beograd 1971.
- Vujanović T., *U Kraljevu od 1930–1934. g., Četrdeset godina II*, Beograd 1960.
- Vujošević J., *Značaj i posledice antiokupatorskog raspoloženja i otpora u Beogradu od 12. 4. do 4. 7. 1941, Beograd u ratu i revoluciji 1941–1945*, Beograd 1971.
- Vukelić P., *Okupaciona vlast i sistem nacionalne diskriminacije u Sremu za vreme »Nezavisne Države Hrvatske«*, Zbornik za društvene nauke Matice srpske, sv. 35, Novi Sad 1963.
- Zavri Vida., *Ravensbrik, Otpor u žicama I*, Beograd 1969.
- Zorkić S., *Teror u Beogradu za vreme neprijateljske okupacije, Godišnjak grada Beograda VI*, Beograd 1959.

OBJAŠNJENJE SKRAĆENICA

- AFŽ – Antifašistički front žena
 ASNOM – Antifašističko sobranje narodnog oslobođenja Makedonije
 AVNOJ – Antifašističko veće narodnog oslobođenja Jugoslavije
 BiH – Bosna i Hercegovina
 CA – Crvena armija
 CK – centralni komitet
 CK KPH – Centralni komitet komunističke partije Hrvatske
 CK KPJ – Centralni komitet komunističke partije Jugoslavije
 GŠ – glavni štab
 GŠH – Glavni štab Hrvatske
 GŠS – Glavni štab Slovenije
 IAB – Istorijski arhiv Beograda
 JVMD – Institut za vojnomedicinsku dokumentaciju
 JIM – Jevrejski istorijski muzej Beograd
 JA – Jugoslovenska armija
 JNA – Jugoslovenska narodna armija
 KNOJ – Korpus narodne odbrane Jugoslavije
 KP – Komunistička partija
 KPH – Komunistička partija Hrvatske
 KPJ – Komunistička partija Jugoslavije
 NAV – Nacionalni arhiv Vašington
 NDH – Nezavisna država Hrvatske
 NKOJ – Nacionalni komitet oslobođenja Jugoslavije
 NO – narodni odbor
 NOO – narodni oslobodilački odbor
 NOF – Narodnooslobodilački front
 NOP – narodnooslobodilački pokret
 NOR – narodnooslobodilački rat
 NOV – narodnooslobodilačka vojska
 NOV i POJ – Narodnooslobodilačka vojska i partizanski odredi Jugoslavije
 OK – okružni komitet
 PK – pokrajinski komitet
 s. – selo
 SBOTIČ – Savez bankarskih, osiguravajućih, trgovačkih činovnika
 SHS – Kraljevina Srba, Hrvata i Slovenaca
 SKOJ – Savez komunističke omladine Jugoslavije
 SOVŠ – Sanitetsko odeljenje Vrhovnog štaba
 URSS – Ujedinjeni radnički sindikalni savezi

572 J. Romano

VII – Vojnoistorijski institut Beograd

VP – vojno područje

VŠ – Vrhovni štab

ZAVNOBiH – Zemaljsko antifašističko vijeće narodnog oslobođenja Bosne i Hercegovine

ZAVNOH – Zemaljsko antifašističko vijeće narodnog oslobođenja Hrvatske

ZDPNOR – Zbornik dokumenata i podataka narodnooslobodilačke borbe naroda Jugoslavije

ZSS – Zbornik dokumenata sanitetske službe narodnooslobodilačkog rata Jugoslavije

ŽAPD • – Židovsko akademsko potporno društvo

JEWS OF YUGOSLAVIA 1941 — 1945 VICTIMS OF GENOCIDE AND FREEDOM FIGHTERS

It was as back as 2,000 years ago that the first Jewish settlers appeared on what is today the territory of Yugoslavia. The remnants of a Jewish synagogue excavated in Stobi (Macedonia) date back to that period and the conclusion that a developed Jewish Community existed in that locality those days is based on these findings. Sometime later a Jewish Community existed in Solin (Dalmacia) and there were Jews in Maribor (Slovenia) as well, even before the first Slovenes settled on the Balkans. Wars and various anti-Jewish measures lead to the disintegration of these early Jewish communities. In the city of Sarajevo the first Jewish settlers appeared at the beginning of the 16th century, after their expulsion from Spain (1492), while Jews from Central and Eastern Europe started to settle in various areas of the present-day Yugoslavia at the end of the 18th and the beginning of 19th century. In localities in which a greater number of Jews lived Jewish communities were established. As those localities were in various countries (Turkish empire, Austro-Hungarian monarchy, Serbia) the Jewish communities had no way to be in close touch and to cooperate.

At the end of 19th and the beginning of 20th century the first trade union organizations and social-democratic parties started to function in all those areas (Osijek, Beograd, Sarajevo, Sombor, etc.) and a certain number of Jews were among their very first members. Also, a great number of Jews participated in the »Minden« uprising of the Macedonian people (1903) and it was Rafael M. Kamhi (Skender-beg) who lead one of the rebel groups.

The formation of the Kingdom of Serbs, Croats and Slovenes (Yugoslavia) was of particular importance for the further development of Jewish communities in the areas under the sovereignty of the new Kingdom in which a united Jewish organization came into being in 1919, the Federation of Jewish Religions Communities. Between the two world wars the Federation had played a very important role and invested great efforts in endeavours aiming at securing to its members all the rights the other citizens of the country enjoyed.

According to the census of 1921 there were 64,753 Jews in Yugoslavia that year, while according to the poll taken by the Association of Rabbies in Yugoslavia in 1924 the number of Jews was 73,266.

The period between the two world wars made it possible for the Yugoslav Jewish Community to enjoy a relatively peaceful development. The increase of membership is characteristic of that development. But even more characteristic of that period is the participation of Jews in all fields of activity on the wider Yugoslav scene, social, economic, cultural, educational, scientific and all the rest. In all walks of life the contribution of Jews was quite considerable.

Soon after the end of WWI various Jewish organization and societies were formed wherever a greater number of Jews lived in one locality. Under the influence

of the Zionist movement a considerable number of these organizations and societies chose to follow the Jewish nationalist line.

During the first few years of the after WWI period only a relatively small number of Jews joined the revolutionary working class movement. However, among those who did join some were outstanding revolutionaries and in that respect Moša Pijade should be particularly singled out. More than 20 Yugoslav Jews participated in the Hungarian Revolution (1919) and quite a few joined the October Revolution. Among the members of the Yugoslav Socialist Student Club, formed 1919 in Vienna, a considerable number were Jewish students from Yugoslavia who subsequently after their return to the country joined the Yugoslav Communist Party, and continued, now as party members, their revolutionary activity.

Among the students of the two then existing Universities in Belgrade and Zagreb many of the outstanding revolutionaries were Jews (Zlata Miler, Isak Alfandari, David Naftali, Lujo Vajs, Maks Svare, Miroslav Dajč, Milivoj Hiršl, Bela Handler, Pavle Brajer and others).

The Communist Party of Yugoslavia was banned in 1920. This fact notwithstanding the number of Jewish party members continued to grow in the period from 1920 until 1929, i. e. until a monarchist fascist dictatorship was established in the country. During that period many Jewish members or sympathizers of the Communist Party were arrested. Twenty of them were sentenced to long term hard labor, ten were jailed, while two were killed during the interrogation process. By 1932 the Party succeeded to consolidate its ranks and to revitalize the revolutionary movement of the working class and the progressive youth. It was in this period that a greater number of Jewish workers and university and high-school students joined the movement. The following facts influenced this trend: first, at that time the economic crises ruined the existence of a great number of small retail traders and craftsmen; second, the Nazi ideology started to penetrate into the country and numerous fascist organizations were formed; and third, the program proclaimed by the Communist Party was very near to or in full harmony with the aspirations of a great number of Jews (fight against the penetration of fascist ideology, against anti-Semitism, against unemployment and price increases on the one hand and for a just solution of the national question on the other).

The activity of many Jewish organizations and societies was also influenced by the revolutionary movement which gained momentum in that particular period. »Hashomer Hatzair«, »Tehelet Lavan«, and some other youth organizations are indicative cases in the point. In Sarajevo the »Matatya« society of Jewish workers played an important role in making the revolutionary movement attractive to the Jewish youth. The following data stand in witness of a growing Jewish participation in the revolutionary movement during this period: a great number of Jewish members of the Communist Party and of the League of Communist Party and of the League of Communist Youth were arrested; the Court for the Protection of State sentenced 41 Jews to long term hard labor, while 56 were sentenced to prison or had been in preventive detention for a long time allegedly

for interrogation; 39 Yugoslav Jews joined the Spanish republican army; a great number of Yugoslav Jews were given high and/or responsible functions in the Yugoslav Communist Party (Moša Pijade, David S. Demajo, Vojka Demajo, Olc Alkalaj, Avram Anaf, Valerija Kario-Pap, Oskar Davičo, Beška Bembasa-Cveti Edi Davičo, Stevan Varga, Rena Abravanel, Dora Frajdenfeld, Rašela Baruh-Simi Joža Baruh – all from Belgrade; Pavle Pap, Stjepan Policar, Milan Špicar-Milnović, Moša Albahari, Viktor Rozencvajg, Leo Mates, Mila Hercog, Alfred Beran, Sigmund Kraus, Magda Bošković – all from Zagreb, Erih Koš, Jozef Altara-Todor, Eliezer-Lezo Perera, Pavle Goranin, Hana Ozmo, Nisim Albahari, Tini Romano, Rafael Gaon – all from Sarajevo; Tibor Gotesman, Stevan Gal, Edmuni Kornštajn, Nikola Švalb, Franjo Balog, Magda Bošan-Simin – all from Subotica; Miroslav Bauer, Zdenko Has, Zdravko Singer – all from Osijek; Franjo Karde Rudolf Girn, Lola Vol, Bern Livija – all from Novi Sad; dr Ištvan Gere and Karc Levi – from Senta; Ruža Šulman – from Petrovgrad; Julius Eker – from Bjelovar; Reginald Vajs – from Djakovo; Nikola Kardoš – from Karlovac, and some others.

In the various regions of the country Jewish participation in the revolutionary movement was of various degree of intensity. This can be explained by the differences in the social structure of the Jewish population in various areas but of no less importance was the Party's activity or the lack of it in approaching the prospective Jewish members in a given area. The number of Jews participating in the Liberation War resulted, obviously, from these two factors. This point shall be elaborated below in more details.

As far as the Jews of Yugoslavia were concerned dark clouds started to materialize already during the years preceding WWII. The Yugoslav governments of those days found themselves ever closer to the policy of the Third Reich allowing fascist ideology to be spread in the country, fascist organizations to be brought into being and anti-Jewish Volksdeutsche activity to be carried out unabated. In 1940, the Cvetković – Maček Government enacted two anti-Jewish decrees, one prohibiting Jews to be engaged in production and wholesale trade in food, and another introducing »numerous clauses« for Jews at University and High School level. On March 25, 1941 the Cvetković – Maček Government signed a Protocol by which Yugoslavia joined the Axis Powers Pact which the broad masses of Yugoslavia did not propose to accept and by a coup d'état changed the Government on March 27, 1941.

Only a few days later, on April 6, 1941 the Third Reich's armed forces attacked and invaded Yugoslavia without any declaration of war. Italian, Hungarian and Bulgarian forces were also engaged in this operation. Under the pressure of superior forces, both in number and equipment, the Yugoslav army was defeated in what became known as the Short April War and very soon, on April 17, 1941, the capitulation was signed. This also meant that the Yugoslav Jewish community, with its membership of 82,500 people, had to face the darkest period in its existence.

Area-wise, the Jewish population of Yugoslavia was distributed as follows: Serbia about 12,500, Croatia, Slavonia and Srem about 25,000, Bosnia and Herzegovina

about 14,500, Banat about 4,200, Bačka and Baranja about 16,000, Slovenia, Međumurje and Prekomurje about 1,000, Kosovo about 500, Sandžak, Dalmacia, Montenegro about 730 and Macedonia (according to documents preserved) 7,762. Following the capitulation of Yugoslavia Hitler tore country apart allotting certain territories to his allies who participated in the invasion. Serbia, Banat, Sandžak and a part of Kosovo remained under German administration. Hungary was given Bačka, Baranja, Međumurje and Prekomurje, while Bulgaria has received Macedonia, a part of Eastern Serbia and a part of Kosovo. The territory of Dalmacia and Croatia Litoral was divided into »Zone I« which became an integral part of Italy and »Zone II« in which Italy exercised the military and the Independent State of Croatia (NDH) the civil administration or, to use the proper term, the Ustashi authority. In addition, Italy was given Montenegro and a part of Kosovo as well. On the territories of Bosnia and Herzegovina, Croatia, Slavonia and Srem a Quisling state, called the Independent State of Croatia, was created to be administered by the Ustashes.

In all these areas genocide was committed against the Jews, but not simultaneously as the new rulers did not demonstrate the same degree of hurry. The fact, however, remains that it was the Third Reich who initiated and organized the genocide in all provinces and in some areas she was the executor as well. To prepare the ground for the genocide anti-Jewish measures were introduced in all provinces with a view to bringing about the breakdown of the Jews in both economic and psychical sense. In areas administered by the Germans special organizations were set up for the »solution of the Jewish question«. To ruin the Jews financially the following measures were introduced: Jews were prohibited to cash their saving accounts in banks; they were deprived of their enterprises, shops and real estate; Jewish objects of historical and cultural value were exposed to sheer plunder; Jews of some wealth were arrested and set free only after payment of high ransom; Jews were made to pay large sums of money to »compensate for the damage suffered by the Third Reich in April war provoked by the Jews« and to contribute to the »Fund against Jewish-communist action«, etc. The plunder was completed and made total after the deportation of Jews to death camps. We shall list here only some of the measures the Nazis introduced against the Jews with a view to bringing about their complete psychological breakdown. The Jews were put to forced, often humiliating hard physical labor, they were deprived of each and every of their civil rights, were prohibited to have their place of domicile, forced to dance naked in front of Nazis who called this type of torture – »recreative physical exercises«. They all had lost their job in administration or in other public offices and were excluded from public health services. In addition, they were forced to wear yellow mark, observe special police hours valid only for Jews, and to face, individually or in groups, special firing squads and to perish after having been falsely accused of sabotage. Several other measures were also introduced with the same purpose.

Genocide against the Jews was started by the Germans in the middle of September, 1941. First on their list were the Jews transported to Belgrade from

Banat. The Belgrade Jews were the next victims, to be followed by Jews transported to Belgrade from various other Serbian towns and townships. By the end of October all Jewish men from Banat were killed near the village of Jabuk; (Pančevo), while the killing of Jewish men from Belgrade and other Serbian places was completed by the end of December 1941. These last executions were carried out in the localities of Jajinci, Bežanija, Marinkova bara and in some other localities.

The Jewish women and children from Banat and Belgrade were transported and confined to the »Sajmište« camp in Zemun at the beginning of December 1941. Women and children from other localities as well were brought to this camp at a later date. Due to terrible health and other conditions in this camp and as a result of torture, hunger, cold and various infectious and contagious diseases a great number of these women and children died in no time. In the second part of January 1942 the Germans started to liquidate those who survived. To expedite this liquidation a special truck arrived from Germany in which the inmates were killed by the poisonous gas. By the end of May no one of these inmates remained alive. The Germans were very eager to find every Jew who still might have been at large. They have, therefore, engaged Volksdeutsche and members of Ljotić, Nedić and Chetnik formations who all were given awards in money for every Jew they could lay their hands on. In March 1942 about 800 sick Jewish persons were chased out from the Belgrade Jewish hospital to be killed in the truck mentioned above.

In the second part of 1941, the Jews from Šabac and about 1100 Jewish emigrants from European countries, who were in confinement in Šabac until the outbreak of the war, were made inmates of the Šabac camp. In October 1941 all the members of this group were executed by firing squads near the village of Zasavica while the women and children were transported to Sajmište camp in January 1942 to be killed there very soon after their arrival.

In October 1941 the Jewish men from Niš and the nearby localities, including a certain number of emigrants from other countries, found themselves interned in the »Red Cross« camp in Niš. In February 1942 all these inmates were killed at the village of Bubanj near the city of Niš, while their wives and children were taken to the »Sajmište« camp to be killed there.

The Jews of Sandžak were transported to the »Sajmište« camp in March 1941 and killed there immediately after their arrival.

According to available data out of the Jewish victims of genocide 3,800 were from Banat, 11,000 from Serbia and about 260 from Sandžak. This makes a total of about 15,000 persons plus several hundreds of Jewish emigrants from other countries. The Germans themselves considered these killings a great »success«. This is evident from the following report dated August 29, 1942 and sent by Turner to Lohr, the commanding officer of the South East area: »Serbia is the only country in which the question of Jews and Gypsies has been solved«.

In January 1941 the Government of Bulgaria has enacted an anti-Jewish law (»The Law on the Protection of the Nation«) which, when enacted, was valid in Bulgaria proper only. As of December 1941 the same law was applied in the

occupied Macedonia, too. In addition, several by-laws and decrees were passed, all aimed at bringing about a complete financial and psychological breakdown of the Macedonian Jews. A total plunder of Jewish property was organized, Jewish businessmen engaged in trade or craft were deprived of their shops, as were dispossessed of their property all the Jewish real estate owners. A special Jewish tax and several other Jewish levies were introduced. To cause a psychological collapse of the Macedonian Jews several additional other special measures were introduced. The Macedonian Jews, too, had to wear the yellow mark, they were banned from specific streets and from selected food stops. They were prohibited to enter public shelters during air attacks. The explanation was that »it were the Jews who brought about this war«. Jews were not permitted, furthermore, to enter any park, public bath or similar places. At the beginning of March 1943 the Government of Bulgaria and the representative of the Third Reich signed an agreement on the Macedonian Jews who were, as the agreement stipulated, to be handed over to the Germans. Prior to the implementation of this agreement far-reaching measures were introduced to prevent any possible escape. On March 11, all the Jews from Skopje, Bitola and Štip were transferred to what was said to be a collection point and were interned there. Actually, the storehouses of the tobacco plant were used for this purpose although their capacity was very far from what would be sufficient to house over 7,000 people. For all the same all these Jews were forced in and kept there two days without food and water. During the second part of March three railway compositions were packed with these people and they were all transported to the illfamed Treblinka camp where 7,144 Macedonian Jews perished.

When it came to commit crimes against the Jews the Ustashas in the so called Independent State of Croatia had, no doubt, surpassed their German masters. As back as April 1941 Andrija Artuković, the then Minister of Interior, chose to state: The Government of Croatia shall solve the Jewish question in the same way as the German Government did.«

As a first step Jewish property was plundered in the Ustasha state. To be true, not only the Ustashas but the Yugoslav Volksdeutchers and the Germans, too, had their share in this plunder. Jews were deprived of their property and real estate, heavy burdens were levied on them, Jewish physicians were dispossessed of their offices and equipment, Jewish libraries were plundered as were many objects of great historical and cultural value. After the transport of Jews to death camps the plunder was made complete and total.

To bring the Jews to the brink of psychical breakdown the Ustashas followed the example of German practice in Serbia applied the same measures. Anti-Jewish measures were decreed not only by the central Ustasha agencies but by the country and municipal authorities as well.

Genocide was started by Ustashas as early as July 1941. The victims were first taken to what were called transit camps, wherefrom only after a few days, to death camps. Transit camps for the purpose of genocide were formed in Gospić, Bosanski Petrovac, near Koprivnica (»Danica«), Lobograd, Djakovo, Tenja near Osijek, Vinkovci, Vukovar, Sremska Mitrovica and Zagreb. When already in death

camps, the inmates were exposed to torture, hard labor was forced upon them they had to face hunger and diseases and wanton killing was not a rarity either. When all the prospective victims were concentrated in death camps the transit camps were of no avail anymore and their operation was discontinued.

The Ustashas have organized several concentration camps as well, notably in Kerestinac, Jadovna, Metajna and Slana/on the Island of Pag, as well as in Jasenovac which camp had branch-camps in five localities. The level of cruelty exercised and the number of crimes committed in these camps put them very high on the list of most ill-famed ones which existed during WWII.

Inmates of the Pag camp (men, women and children) were exposed to most cruel tortures, were sent to hard labor in quarries and actually starved to death. *There* women were raped, the abdomen of pregnant women were cut open and their fetus pulled out. Mass killings were carried out by hammering nails into the inmates' head, by cutting their throat or by applying strokes of mallet. Many of the inmates were simply hamstrung and thrown down into the abysses of the Velebit mountain.

The most notorious camp of all was the one in Jasenovac. The cruelty in it was unsurpassed and the number of killed the greatest. The inmates were sent to hard labor and forced to work under such terrible conditions that more often than not one half of them never returned to the camp, as they either died at work or were killed in the way back. The methods of killing were similar to those in the Pag camp. The scene of the killing was mostly at the bank of the Sava river. When Jews were the victims the killing by cutting of throat was called »ritual throatcutting«. Many inmates were kept in bunkers and were left without food and water to starve. The hunger in the camp was simply unbelievable. The hygienic conditions were on the lowest possible level making fertile ground for diseases which took very high toll. The corpses of those killed or who died were burned in an improvised crematorium. The children were, as a rule, liquidated in a closed room by poisonous gas or simply strangled.

In April 1945 about 1200 inmates were still alive in Jasenovac camp. The Ustasha were just about to liquidate them but the Partisans' advance proved to be speedier than expected. Although unarmed, the inmates decided for a breakthrough. Most of them had to pay this attempt with their life but a small number of 30 Jews among them, got through for all the same.

According to data available about 800,000 people (Serbs, Jews, Gypsies and progressive minded Croats) with about 20,000 Jews among them, perished in the Jasenovac camp. In the genocide in the so-called Independent State of Croatia against the Jews the Germans had their share, too, as they have taken out from the Loborgrad, Tenj, Vinkovci and Zagreb transit camps several thousand Jews and transported them to Auschwitz where nearly all of them perished. For each Jew taken out from Croatia the Ustasha government paid 30 Marks to the Germans as »transport expenses«.

About 30,000 Jews were victims of genocide on the territory of the Independent State of Croatia. As soon as that country came into being a greater number of Jews from Bosnia and Herzegovina and from Croatia proper and Slavonia, too

having seen the writing on the wall, attempted to escape and to reach Dalmatia and Croatia Litoral, i. e. the »Zone I« and »Zone II«. Only 3,000 succeeded to get to »Zone I« and about the same number reached somehow »Zone II«. These numbers would have been much higher had the Croatian fascists not prevented the escape of many of these people. A considerable number was caught and handed over to Ustashes to be killed.

In »Zone I« the refugees settled in the City of Split but the Italians had confined a number of them to Korčula, an island of the Adriatic sea. In that Zone the following Anti-Jewish measures were decreed: no Jewish child could attend elementary or high school; Jewish property was registered; no Jew could enter any public restaurant, bar, bath or similar public premises. The fact remains, however that genocide, as such, was not committed in this Zone. What the Jews had to face were some excesses and provocations. So, sometime in June 1942 a group of »black shirts« attacked the Jewish synagogue in Split demolished it and beat up quite a number of Jews. Plunder of Jewish shops and apartments followed. Subsequently, however, there were no drastic excesses the Jews were exposed to in that Zone.

After the capitulation of Italy the Germans and Ustashes entered the city of Split. The refugees from other Yugoslav areas who found shelter in the city of Split were the more fortunate ones. The Partizans succeeded to evacuate them in good time and to take them to the Island of Vis where from they were transported to Italy to reach El Shat, Egypt, eventually. Actually only those were transported who themselves did not feel fit to join the Peoples' Liberation Army (elderly people, women and children). However, the time was too short for the Partizans to save the Jewish citizens of Split, too. The Split Jews who were not fit to join the Liberation Army had to remain in the city and to face the Germans and the Ustashes. As soon as they entered the city the Germans introduced the following anti-Jewish measures: Jews were deprived of their property and real estate; they had to wear yellow mark; the men were housed in camps and taken out daily to do hard labor. In October 1943 the men (and a few women) were taken to »Sajmište« camp where some of them were killed on the spot, while those whose life was spared here were sent to the Auschwitz death camp to perish there. On March 11, 1944 the Ustashes have taken the women and children to Jasenovac to kill them there. And so, a total of 148 Jews from Split became victims of genocide.

The moment the Ustashes found themselves in power in »Zone II« they started with the plunder of Jewish property in Dubrovnik. The first victims of their killings were the refugees who found shelter in Kotor (their number is not known) and 17 Jews from Dubrovnik. Crimes committed by Ustashes in the Pag camp were already listed above. Actually, the Italians were the ones who have introduced measures to protect the Jews in »Zone II« from reoccurrence of such Ustasha crimes. The Ustashes were very persistent in demanding from Italians the handing over to them all the Jews in that Zone. To avoid disputes with Ustashes the Italians have decided, however, to confine the »Zone II« Jews to camps administered by Italian military authorities. Consequently, at the beginning

of November 1942 the Jews were interned in four camps: one was near Dubrovnik, one in Kraljevica and one each on islands of Hvar and Brač. At the beginning of June 1943 the Jewish inmates of these four camps were concentrated in one camp, that on the island of Rab. In this camp about 3,500 Jews were interned. In addition to this Jewish camp there was on the island of Rab a Slovene camp too, with a considerable number of Slovenes interned in it. The inmates of these two camps organized an attack on the camp guard and succeeded to liberate themselves. A great number former Jewish inmates of the Rab camp, who regained their freedom, joined the Liberation Army while the others were taken by the Partisans to the liberated areas of Lika, Kordun and Banija region. More will be told about these people further below.

As to the Kosovo region, Jews lived only in two cities, in Kosovska Mitrovica (113) and in Priština (about 400) in the pre-war period. After the invasion Kosovska Mitrovica was under German military administration, while the civil administration was passed on to the Albanian Ballists. Just as in Serbia the Germans did not lose any time to introduce anti-Jewish measures. Jews had to wear yellow mark, Jewish property was plundered by both the Germans and Ballists and hard labor for Jews was on the order of the day. From August 1941 onwards the men were confined to camps, while the women and children had to face the same fate a few months later, from February 1942. Sometime in March 1942 they were all taken to the Belgrade »Sajmište« camp to be transported to Bergen Belsen where all the former Kosovska Mitrovica Jews perished except only 2 who fled from Kosovska Mitrovica to Priština in good time.

Priština was administered by the Germans only for two months. When they had left the Italians took over the administration of the city.

After the capitulation of the pre-war Yugoslavia about 200 Belgrade Jews found shelter in Priština. Moreover 45 other Jews found themselves in this city. These were refugees from various European countries confined to Kuršumlijska Banja until the war and the Germans, when they entered that spa, transferred these people to Priština.

During the two months long German administration of Priština Jewish property was plundered, Jews had to wear yellow mark, were taken to hard labor and a the rest. When the Italians took over the situation did not change much, at least as far as the Jews were concerned. The plunder went on and the Ballists particularly distinguished themselves in it. The Belgrade refugees were interned in a camp and 51 of them were later handed over to Gestapo men who took them to the Belgrade »Banjica« camp to be killed there. Before very long the Italians had taken all the men to Albania to confine them to camps there. The fate of those who remained in Priština, actually the women and children only, was doomed when the Germans returned to the city in April 1944. They were taken to the Bergen Belsen camp where 117 Priština Jews perished. Two more, who tried to escape, were killed by the Germans. In all 210 Kosovo Jews were victims of genocide.

As to the anti-Jewish measures and Jewish sufferings in the regions of Bačka Baranja, Medjumurje and Prekomurje two periods can be clearly distinguished

the first started when the pre-war Yugoslavia capitulated and lasted until March 1944, while the second started in March 1944 and lasted until May-June 1944 when the Jews were taken to the death camps. During the first period the administration of these regions, both military and civil, was in Hungarian hands. The following anti-Jewish measures were introduced during this period: Jews were taken to hard labor; had to pay heavy burdens; their real estate, houses, land or forest, were confiscated, wealthier Jews were interned and set free only after payment of high sums; special forced labor units were organized and sent to Hungary and Ukraine (about 4,000 Jews); forced labor in Bor mine, etc. Genocide in its true sense was, however, not committed during this period although the toll was by no means small. During the notorious »razzia« in South Bačka several thousand people, mostly Serbs, were killed, with 870 Novi Sad Jews and 323 Jews from other towns of South Bačka among them.

In March 1944 German units entered these regions and Gestapo men were with them. Without any delay the most cruel measures were introduced: the plunder of Jewish property was completed to be absolutely total; Jews had to wear yellow mark; they were all confined to transit camps before very long to be taken, sometime in June 1944 first to Hungary and then to concentration camps in Austria and Germany. Most of them ended their journey in Auschwitz. Very few of them succeeded to survive and to return.

Genocide on these regions claimed a total of 14,000 Jewish victims.

Not all the victims of fascist terror and genocide were Jews. Other nations and nationalities of Yugoslavia had to pay high price, too. Out of about 15,000,000 citizens of pre-war Yugoslavia 1,700,000 died during WWII, which is 11%. However, when one takes the number of people belonging to each nation or nationality, then percentagewise the Jews were those who paid the highest price. Out of about 82,000 members of the Jewish community in Yugoslavia only 15,000 survived WWII which means that 79,2% perished.

The thirst of Nazi criminals and of their accomplices was not quenched by physical liquidation of Jews. They made it a point to break down their victims, both physically and mentally, before sending them to death. Hard and, as a rule, humiliating hard labor, hunger torture, rape, diseases planted in the camps were only some of the methods which clearly demonstrated the sadism of those criminals. When the time for physical liquidation arrived that same sadism came to expression in the following methods: cutting of throat beating until death, hammering nails into the head, killing by strokes of mallet, poisoning in gas chambers, burning at the stake and the rest. For the inmates death was a real salvation.

One of the famous sentences the renowned writer Ivan Goran Kovačić, a victim of fascist terror himself, left us behind runs as follows: »History has recorded many persecutions, old societies and surviving oppressive classes guilty of terrible crimes against masses often had to disappear in the course of past history, but intentionally to annihilate and exterminate whole nations, is indeed a crime never witnessed so far, a most repulsive, hideous and shocking crime«.

Extermination of Jews was not the only aim of Nazi criminals and their accomplices. Plunder of Jewish property was their very important objective as well and they have indeed met it by employing most perfidious methods. Very rich Jewish libraries disappeared, numerous documents of historical value could not be traced after the fall of Nazi Germany, many valuable pieces of art and craft have simply gone to earth, etc.

But more than that, numerous monuments, edifices and landmarks were destroyed synagogues, many of exceptional architectural value, were demolished and leveled to the ground.

The return of the few Jews who survived was a most awe-stracking experience. They found their homes plundered, but even more terrible was the fact that hardly any of them found at home a single member of family.

And yet, in this sad book on the tragedy of the Yugoslav Jewish community there are shining pages which will tell to all future generations that the Yugoslav Jews did not propose to remain passive and reconcile themselves with the crimes the occupiers and their accomplices have committed against them. A considerable number of them has taken up arms to fight, together with all the other nations and nationalities of Yugoslavia, in the Liberation War.

Thanks to the high reputation earned by its pre-war activity the Communist Party of Yugoslavia did succeed to inspire the freedom-loving nations of Yugoslavia to stand up against the invaders and their accomplices. When the capitulation became a fact of history the Party, without losing much time, has instructed its members to start to prepare the masses for fight. As early as July 1941 the Central Committee of the Party announced its resolution to start the peoples' uprising. Only a few days later the first partisan units made already their appearance. The units became brigades and very soon after, by November 1942, the brigades became divisions and corps. At the beginning of 1943 the enemy had to face already four army-corps. Simultaneously people's committees were formed on the liberated areas to take care of the civil administration while the supreme authority was vested in the Anti-Fascist Council of National Liberation.

The people has taken up arms practically simultaneously in all regions but due to some specific conditions the uprising could not develop everywhere with the same degree of intensity. Jewish participation in the War of National Liberation in 1941 was much influenced by this fact.

The Yugoslav Jews had as many reasons as all the other patriotic citizens to take up arms in 1941 against the invaders but they were handicapped, as compared with others, by many obstacles. Some of these obstacles, but by no means all, can be listed here. Strong measures were introduced by the occupiers and their accomplices just for the purpose of preventing the Jews to leave their domicile and to join the Partisans. When the first partisan units were organized

and the first areas liberated most of the Jews were confined to camps if not killed already. Only a very limited number of underground channels were available for those who lived in cities to reach the liberated areas and even those channels which were available could offer a chance to individuals only and by no means to greater groups. A certain number of Jews who attempted to reach the partizan lines were caught by quisling traitors and handed over to Germans who killed them without any hesitation. The moment the Germans and Ustashas took over they started with the confinement of Jewish members of the Communist Party and of the League of Young Communists as they somehow succeeded to lay hand on the membership list of these organisations. In some regions, as for instance in Bačka, there were simply no preconditions in 1941 for partizan units to be formed as the time for armed struggle was not ripe those early days, for non-Jews and Jews alike. There were, however, some other reasons as well, which were not so much beyond the control of the Jews themselves. Some of these can be listed, too. As a rule, Jews allowed themselves to be confused by the sudden capitulation. They proved to be rather hesitant and did not believe that that they will become victims of genocide. They entertained some illusions and overestimated the fact that the Germans did not, at that time yet, resort to genocide in the countries occupied before Yugoslavia. They were afraid that the rest of the family shall be killed by the Germans if one of its members would join the Partizans. They were afraid, on the same way, for the Jewish hostages, too. There were, of course many more personal reasons, but history will hardly take note of them.

In some regions the first mentioned reasons were more present than the latter ones, while in others it was the other way round. The fact, however, remains that a greater number of Jews could most probably escape from cities to join the Partisans.

And yet, the measures introduced by the occupiers and their accomplices notwithstanding, the number of Jews who joined in 1941 the War of National Liberation was far from small. Depending upon the situation in various regions, the number of those who joined the partisan units varied. Those who, for whatever reasons, did not joined, as a rule, the underground Movement of National Liberation in the occupied areas. Particular emphasis should be given to the fact that a considerable number of Jewish youth, although under double pressure, as Jews and communists – as most of them were enrolled in the League of Communist Youth – were members of action groups responsible for various acts of sabotage and diversion in Belgrade, Sarajevo, Zagreb, Subotica, Novi Sad, Sombor, Senta and other cities.

Here are the names of Jews who were among the organizers of the uprising: Moša Pijade (in Montenegro), Solomon Anaf (in Požarevac), eng. Isidor Baruh (District of Užice), Josip-Joža Baruh (District of Bajina Bašta), Dragutin Zonenfeld (Belanovica). Political activists in the rear were: Olga Alkalaj, Rafael Batino, Beška Bembara-Cvetić, etc. At the beginning of the uprising high Party functionaries were: Moša Pijade, Olga Alkalaj, Rafael Batino, Dora Frajdenfeld and Moša Levit.

In 1941 no less than 277 Jews joined the War of National Liberation. Out of this number 168 were warriors of the Army of National Liberation, while 109 were members of the Movement of National Liberation. Out of the members of the Army 129 fell in combat while out of the members of the Movement 79 perished as victims during the war.

In Bosnia and Herzegovina the list of Jews who were responsible for preparing and organizing the uprising in various localities was by no means small. The following names are on that list: Nisim Albahari (Semizovac and Vareš area) Oskar Danon (Vogošće area), Slavko Engl (in Breza), Mento Eškenazi and Feliki Goranin (Trebević area), Pavle Goranin (Romanija area), Samuel Lerer (in Westerr Bosnia), Albert Trinki (in Janja), Jakica Altarac (Vijenac area). Political activists; in the rear were: Hana Ozmo, Šalom Albahari, Izidor B. Abinun, Ašer S. Danon Šabetaj H. Levi, Jozef Altarac – Todor, Tinka Romano, Blanka Albahari-Ferušić Eliezar-Lezo Perera, Isak J. Gaon (all from Sarajevo), Frida Laufer (from Tuzla and Herta Baum (from Bjeljina). Here are the names of those who held high and responsible posts in the Party during the initial phase of the uprising: Han* Ozmo, Nisim Albahari, Blanka Albahari-Ferušić, Pavle Goranin, Isak J. Gaon and Tinka Romano (all from Sarajevo), Jakica Altarac (from Jajce) and Frida Laufer (from Tuzla).

From the territory of Bosnia and Herzegovina 382 Jews joined the War of National Liberation in 1941. Out of these 264 were in the Army of National Liberation (185 fell) and 118 in the Movement of National Liberation (115 perished).

In Croatia and Slavonija the Ustasas succeeded to arrest a considerable number of Communist Party and Young Communist League members prior to the start of the uprising. All these people, with 25 Jews among them, were confined to the Kerestinici camp. Some of them were simply killed as early as July 1941 i. e. very soon after their arrival to the camp, while the rest perished in the same month when an attempt was made to break out of the camp. In May and June a greater number of Jewish members of the Young Communist League belonging to action groups were arrested. They were taken to the camp and killed indiscriminately.

One of the organizers of the Zagreb action groups was Pavle Pap. He was instructed by the Party in August to leave for Split in order to participate in the formation of partisan units in that city. With a small detachment he set out in the direction of Dinara mountain but was denounced and caught by the Italian carabinieri on August 17, 1941, to be killed in Skradin. Under the same Party instruction Dr. Leo Geršković and Dr. Andrija Remenji did succeed to reach Split while Josip-Papo Polak was ordered to go to Šibenik. Roman Domani and Adol Štajnberger, both veterans of the Spanish Republican Army, were deputed to the Kordun region, Ilija Engl to Žumberak, while Moša Albahari was sent to the Istra area. Zdenko Has, Jakša Singer, Miroslav Bauer, Reginald Vajs were among the organizers of the uprising in Slavonija, Slavko Goldštajn in Karlovac, and Hugo Kon in Varaždin. Activists in charge of political work in the rear were eng. Josip Engl, Djuro Engl, David Gaon, Magda Bošković and Dr. Pavao Verthajm

while Pavle Pap, Dr. Leo Gerškovič, Leo Mates, Slavko Goldštajn and Hugo Kon were Party functionaries of high responsibility.

From the territory of Croatia and Slavonija 188 Jews joined the War of National Liberation in 1941. Out of these 72 were in the Army of National Liberation (40 fell) and 116 in the Movement of National Liberation (96 perished).

In Srem one of the organizers of the uprising was Emil Skalicki, while Arnold Rajh and Edita Pisker were outstanding political activists in the rear.

From the territory of Srem 37 Jews joined the War of National Liberation in 1941. Out of these 21 were in the Army of National Liberation (12 fell) and 16 in the Movement of National Liberation (15 perished).

It was already mentioned that the then prevailing situation in 1941 did not allow the forming of partizan units on the territory of Bačka. However, the Movement of National Liberation gained wide support and was joined by a considerable number of Bačka Jews. A similar situation existed in Medjumurje and Prekomurje. As to the Jews, their number was impressive, but even more impressive was their activity.

The following names are on the list of organizers of the Movement of National Liberation in Bačka: Dr. Adolf Singer, Eden Kornštajn, Tibor Gotesman, Lola Vol, Konstantin Lakenbah, Stevan Gal, Dr. Koloman Majer, Nikola Majer, Nikola Švalb (all from Subotica), Dr. Andrija Fišer, Leo Akerhalt, Olga Braun, Ladislav Kon, Eva Cuker, Ladislav Bokor (all from Sombor), Rudolf Grin, Djula Varga, Franjo Kardoš, Milan Kom, Andrija Lederer, Oto Blam, Zoltan Timar, Livija Bern (all from Novi Sad), Dr. Ištvan Gere, Karolj Levi, Deneš Levi, Ištvan Miler, Mačaš Spiro (all from Senta), Dr. Ruža Blau-Francetić and Lajoš Sinteš (from Bačka Topola). They were engaged in collecting arms, medicines and other medical supply; they have organized courses and trained prospective Partizans for combat and noncombat war duties; formed action groups for sabotage and diversions; collected data and information on enemy, etc. In the action group Jewish youth was percentage-wise more than well represented.

In October 1941 the enemy succeeded to penetrate into the Movement. A mass arrest followed in all parts of Bačka and very soon the apprehended ones were exposed to most cruel torture in the prisons of Subotica, Novi Sad, Sombor and Senta.

In Subotica about 80 Jews were arrested. Twelve were condemned to death by a court-martial (ten were hanged as two were at large) while 53 were sentenced to hard labor. These latter ones were sent to Ukraine and Hungary as forced laborers which actually meant death for 30 of them.

In Subotica 70 Jews joined the Movement of National Liberation in 1941. Forty of them perished.

In Sombor two Jews were condemned to death. Out of 17 who were sentenced to hard labor 8 perished in Ukraine, where they were sent as forced laborers, or in camps in which they were interned.

In Sombor 22 Jews joined the Movement of National Liberation in 1941.

About 90 Jews were confined to the prisons of Novi Sad. Two of them were condemned to death, two were killed while in pretrial confinement, while 71 were sentenced to hard labor. Out of these latter ones 38 perished in Ukraine while on forced labor. Two of those who were sent to Ukraine succeeded to escape. One of them joined the Red Army and fell in combat, while the other joined the Yugoslav tank brigade and fell, too, as a warrior. Moreover, three members of the Liberation Movement fell in a battle against the Hungarian gendarmerie, while 12 perished in the notorious Novi Sad razzia at the end of January. A total of 131 Novi Sad Jews joined the War of National Liberation in 1941, one of them joined the Army and fell as a warrior, and 130 joined the Movement of National Liberation (66 of them perished).

In Senta 5 Jewish members of the Movement of National Liberation were condemned to death by a court martial. All the others were sentenced to hard labor. From other cities of the Bačka region 18 Jews were sentenced to hard labor. Out of these 11 perished in camps and on forced labor.

All in all, 271 Jews from Bačka joined the War of National Liberation in 1941. Four of them joined the Army and all the four fell in combat, while 267 joined the Movement of National Liberation (and 140 of these perished).

From Medjumurje and Prekomurje 34 Jews joined the War of National Liberation in 1941. Six of these were in the Army but only two survived. The remaining 28 joined the Movement of National Liberation. Out of these one was sentenced to death, while 6 perished as forced laborers in Ukraine or Hungary.

In Macedonia 90 Jews joined the War of National Liberation in 1941. Sixteen joined the Army (6 fell in combat) while 74 joined the Movement (69 perished). Several Jews were among the organizers of the uprising. In Skopje Djordje Blaje in Stip Isak Cion, in Bitola Beno Ruso, Viktor Mešulam, Žamila Kolonomo; Avram-Bata Anaf, Estreja Ovadija, Mordo Nahmijas and Avram Sadikario. In Skopje several Jewish young men were members of action groups. One of them Branko Frichand, a courageous and brave activist, particularly distinguished himself. In Bitola all the members of several action groups were recruited from the ranks of Jewish youth. The Bulgarians have succeeded to get information on some of these groups and to arrest their members. David Romano and Isa Faradži were the prime victims as they were condemned to death, while several others were sentenced to hard labor. A number of Macedonian Jews were accused by the Bulgarian fascist and taken to Bulgaria to be interned there as supporters of the Movement of National Liberation. Another 19 of them were confined in the Idrizovo prison near Skopje, but these managed, fortunately, to regain freedom together with other captives in August 1944.

From the »Zone I« 16 Jewish citizens of the City of Split joined the War of National Liberation in 1941. Four of these joined the Army of National Liberation (2 fell), and ten joined the Movement of National Liberation (2 perished, while the rest was confined in Italy where they regained freedom after Italy's capitulation). From the City of Split seven more Jews, refugees who found shelter in the City, joined the Army of National Liberation (3 of them fell in combat

From the »Zone II« one Jew (from Dubrovnik) joined the Movement of National Liberation.

The number of Jews who joined the War of National Liberation in Montenegro or in Croatia Litoral is rather small and those who did were mostly Jewish refugees from the territory of the so-called Independent State of Croatia. All in all, in Yugoslavia 1,319 Jews joined the War of National Liberation in 1941. Out of these 562 joined the Army of National Liberation (388 fell) and 757 joined the Movement of National Liberation (534 perished). Of those who survived 149 are holders of the Partizan Star 1941 (65 from Bosnia and Herzegovina, 28 from Serbia, 26 from Croatia and Slavonija, 10 from Macedonia, 7 from Srem, 7 from Bačka, 2 from Dalmacia, 2 from Medjumurje and 1 from Kosovo). Ten Jews are on the distinguished Peoples' Heroes list: from Serbia – Moša Pijade and eng. Isidor Baruh (fell); from Bosnia and Herzegovina – Pavle Goranin (fell), Nisim Albahari and Samuel Lerer (aka Voja Todorović); from Croatia – Robert Domani, Ilija Engl, Pavle Pap and Adolf Štajnberger (all of them fell); from Macedonia – Estreja Ovadija (fell).

During the period from January 1942 till September 1943, i.e. until the capitulation of Italy, the number of Jews who joined the War of National Liberation was rather small. Some of the reasons may be listed here: by the end of 1941 or the beginning of 1942 a very great number of Jews was already confined to German and Ustasha camps, and quite a great number was already killed; in 1942 the Italians have confined to concentration camps in »Zone II« about 3,500 Jews, while about 3,000 were confined in »Zone I«; in Bačka, where the enemy succeeded to penetrate into the Movement the activity had to be slowed down which inevitably had an adverse effect on the activity of the Jews as well; at the beginning of 1943 the Germans transported over 7,000 Jews to the Treblinka camp.

And yet, during that same period 616 Jews joined the War of National Liberation. They were not, however, listed in the place of their domicile but rather in the locality they reached as refugees after the capitulation of Yugoslavia. Of these 498 joined the Army of National Liberation (145 fell) while 118 joined the Movement of National Liberation (37 perished).

From September 1943 onward, Jews who were still alive, joined the War of National Liberation practically in masses. Among these were first of all those who were confined to the camp on the Island of Rab, as well as those who were confined in »Zone I« and in Italy. A certain number succeeded to escape from the Ustasha camp in Jasenovac, from various prisons, from forced labor units in Hungary and Ukraine and from the prisoners of war camps in Germany and to join the War of National Liberation.

When those confined to Rab camp regained their freedom a combat unit, called the Jewish Rab Battalion, was formed with a membership of 243 warriors. At a later date this unit was dissolved and its members were absorbed by the partizan units operating on the territory of Croatia. After the liberation of the Rab camp an additional group of former inmates numbering 448 also joined the

Army of National Liberation. These were sent to various partizan units on the territory of Croatia. In addition, 648 former inmates joined the Movement of National Liberation. Accordingly, from the Rab camp 1,339 former inmates joined the War of National Liberation (691 the Army and 648 the Movement).

During this period one more combat unit was formed with solely Jewish membership. These were the Jews who were interned or confined in Italy. The unit they formed was the Jewish platoon within the Montenegro Battalion of the First Prekomurje Brigade. In addition, 1,282 more Jews joined the War of National Liberation in that period. These were the ones who were confined in »Zone I« and in Italy or escaped from camps, prisons, forced labor units or prisoners of war camps.

Accordingly, from September 1943 until the end of the War 2,621 Jews joined the War of National Liberation. Of these 1,926 joined the Army of National Liberation (187 fell) and 695 joined the Movement of National Liberation (48 perished).

Two facts clearly stand out: first, the formation of combat units with sole Jewish membership, and second, the proportionate number of Jews in the War of National Liberation. These two facts demonstrate undoubtedly that the Yugoslav Jews were more than eager and sharp-set to fight the enemy and did so when they had a chance to prove themselves.

A great number of Yugoslav Jews joined the anti-fascist movement outside their country wherever they happened to be at the capitulation of Yugoslavia or escaped to during the subsequent period (Hungary, Italy, Switzerland, France). The role of Jewish officers in the anti-fascist movement organized within the prisoner of war camps in Germany should be particularly singled out.

An analysis of the circumstances which, in one way or other, made it possible for or stood in the way of Jews to join the War of National Liberation leads us to conclusion that the number of participants was rather large, which is evident from the following facts:

- according to the available data (which are most probably uncomplete) 4,556 Jews participated in the War of National Liberation, i.e. 2,897 in the Army of National Liberation (720 fell) and 1,569 in the Movement of National Liberation (599 perished). Out of those who were in the Army 29% fell, while the percentage of those who perished as members of the Movement is cca 38%;
- out of the 720 who fell as members of the Army 438 were soldiers in combat units, while the others fell while commanding combat units or on duty as political or other combat related functionaries. A certain number of Jews were during the war on high commanding military or political functions (Pavle Goranin, Ilija Engl, Samuel Lerer and others) while Moša Pijade was member of the Supreme Staff of the Army of National Liberation. The contribution of those Jews who were members of the Movement of National Liberation and were given various duties behind the front line as political workers, contributing activists, workers in various partizan workshops, educational and cultural institutions, was also considerable;

590 J. Romano

- out of those who joined the Army of National Liberation at the beginning of the uprising and survived 150 are holders of the Partizan Star 1941, while 10 are on the distinguished list of Peoples' Heroes;
- in the Yugoslav Peoples' Army 14 Jews reached the rank of a general, two of them lieutenant generals, two major generals and 10 brigadier generals.

ERRATA CORRIGE:

strana	pasus	red	
5	2	1	umesto zjednice, treba: zajednice
8	5	5	umesto prva politička organizacija u Srbiji, treba: prva politička organizacija žena u Srbiji
14	7	2	umesto Danas postoji oko 300, treba: 30
22	2	5	umesto iFnci, treba: Finci
37	1	1	umesto Lietratura, treba: Literatura
40	4	2	umesto Natan Ovadijem, treba: Natan Ovadija
48	1	7	umesto: ženskim, treba: ženskim
62	5	3	umesto: Jevrejima, treba: Jevrejima
66	8	5	umesto u Topovskim šupama na Banjici, treba: u Topovskim i pama i na Banjici
85	3	5	umesto: (Plovdiv), treba: (Plovdiv)
90	1	1	umesto: Na taj način bila olakšana, treba: Na taj način bila olakšana
232	2	2	umesto: (poginuo juna 1941.) treba: poginuo juna 1942.
236	3	1	umesto: 37 Jevreja i to u 21 u NOV (12 poginulo), treba: 38 Jevreja i to u 22 u NOV (13 poginulo)
236	5	tabela	umesto: Ruma stupilo 80, poginulo 43, treba: Ruma stupilo 8, poginulo 4
286	5	8	umesto: mućkarci, treba: muškarci
294	1	7	umesto: Moric-Moro, treba: Moric-Moco
304	3	2	umesto: 14 studenata medicine, ? studenata farmacije, treba: 14 studenata medicine, 4 studenta farmacije