

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
311	Laniado Abraham b. Ovadia	Aleppo,Syr.	Jerusalem, 1882	Moved to Jerusalem when old.	~
311	Laniado Abraham b. Shmuel	Aleppo,Syr.	~	Abraham b. Yitshak Laniado's brother-in-law..	~
311	Laniado Abraham b. Shmuel	Aleppo,Syr.	Aleppo, 1746	Rafael Shlomo Laniado's brother.	~
311	Laniado Abraham b. Yitshak	Aleppo,Syr.	~	Shmuel Laniado's son-in-law;Studied in Safed, moved to Venic, back to Aleppo.	<i>Magen Abraham</i> , Venice 1603; <i>Nekudai Hakesef</i> , Venice 1619 etc..
312	Laniado David Tsion b. Shlomo	Aleppo,Syr., 26 Kislev 1900	~	Collected grave inscriptions from prominent Aleppo Rab.	<i>Likoshim Asher beAram Tsuba</i> , J'lem 1934; <i>Melits Tov</i> , J'lem 1926
311	Laniado Efraim b. Rafael Shlomo	Aleppo,Syr.	~	Aleppo Head Rab.Court from 1787. Book <i>Deget</i>includes fam. History.	<i>Deget Ma'ane Efraim</i> ,J'lem 1902
316	Laniado Eliahu	Aleppo,Syr.	Aleppo, 8 Elul 1886	Among Aleppo Rabbis.	~
316	Laniado Haim Moshe	Aleppo,Syr.	~	Yitshak Moshe Abulafia's son-in-law.	~
317	Laniado Levi b. Abraham b. Shmuel	Aleppo,Syr.	~	For a while: Ch-Ra. In Alexandria.	~
312	Laniado Meir b. Abraham	Aleppo,Syr.	Jerusalem, 17 Nisan 1911	1890:Moved to E.Y.;Wrote the Laniado fam history in <i>Deget</i> ,1902(<i>Efraim L</i>).	~
312	Laniado Meir b.Shlomo	Jerusalem, 14 Adar 1898	~	Attorney. Very active in the Sephardim life/administration.	3 Law books
317	Laniado Moshe b. Shmuel	Aleppo,Syr.	~	Among Aleppo Rabbis.	~
317	Laniado Ovadia	Aleppo,Syr.	24 Shvat 1908	Among Aleppo Rabbis.	~
317	Laniado Ovadia b. Shmuel	Aleppo,Syr.	Aleppo, 2 Heshvan 1818	Among Aleppo Rabbis.	~
314	Laniado Rafael Shlomo b. Shmuel	Aleppo,Syr.	Aleppo, 7 Tevet 1794	Abraham Laniado's brother.1740-1794-Aleppo Ch-Rab.	<i>Beit Dino shel Shlomo</i>
317	Laniado Shlomo b. Abraham (the old)	Aleppo,Syr.	Aleppo	Grandson of Shmuel b. Abraham Laniad, author of <i>Klei Hemda</i> .	~
314	Laniado Shlomo b. Meir (called too:Rafael Shlomo)	Aleppo,Syr., 1876	Jerusalem, 15 Shvat 1924	1900:Moved to J'lem. Teach Talmud in several Yeshivot.	~
317	Laniado Shlomo b. Shmuel	Aleppo,Syr.	Aleppo, 1 Adar B 1867	Among Aleppo Rabbis.	~
317	Laniado Shlomo Eliahu	Aleppo,Syr.	Aleppo, 1932	Among Aleppo Rabbis.	~
317	Laniado Shlomo Moshe Shaul	Aleppo,Syr.	~	Was Rab. In Irak. Signed a document in 1925	~
315	Laniado Shmuel b. Abraham	~	~	Here is included the surname origin.	<i>Klei Hemda</i> , Venice 1596; <i>Klei Yakar</i> , Venice 1603+4other books
317	Laniado Shmuel b. Shlomo	Aleppo,Syr.	~	Signed a document in 1714.	~
317	Laniado Yeshaya	Aleppo,Syr.	Aleppo, 3 Tamuz 1722	Among Aleppo notables.	~
316	Laniado Yitshak b. Abraham	Aleppo,Syr.	~	Brother of Shmuel Laniado, author of <i>Klei Hemda</i> .	~
316	Laniado Yitshak b. Yehuda	Aleppo,Syr.	~	Died and not any descendancy.	~
316	Laniado Yosef Haim	Aleppo,Syr.	Aleppo., 26 Kislev 1855	Among Damascus Rabbis. Moved to E.Y.	~
312	Laniado Yosef Haim	Damascus	1840(murdered (80 y)	Murdered during the welknown "Damascus Blood Libel", 1840.	~
318	Lehava Merkado	~	~	Descendant of Yehuda Shimon and Yitshak Lehava.	~
318	Lehava Yehuda Shimon	Hebron	~	Yitshak Lehava's brother. Signed a document in 1839.	~
318	Lehava Yitshak	~	~	Yehuda Shimon Lehava's brother. Signed a document in 1839.	~
732	Leon (De) Moshe b. ShemTov	Aragon	Arevalo,Sp., 1305	Kabbalist.	~
732	Leon (De) Yaakov Yehuda	1603	1671	Desc.of Conversos.Lived in Meidelberg & Amsterdam.Built Temple model.	<i>Tavnit HaHekhal</i> ,Amsterdam 1650; <i>Aron haBrit</i> ,Amsterdam 1653 + 3 other books
729	Lev Yosef	Salonica	~	Among Rab.Judges of Salonica. His son died before him (25 y.old).	<i>Responsae</i> , Constantinople, 1573.
318	Levi Abraham b. Eliezer	Spain	Safed, 1530	Expulsed from Spain, moved to North Africa,Egypt,Constantinople & Safed.	~
335	Levi Abraham b.Mordekhay b. Yehuda	~	~	Wrote about his father in his book.	<i>Ginat Vradim</i> , ?
318	Levi Ariel b.Yehoshua Tsion (Dr.)	Jerusalem, 1880	Paris,10Heshvan 1933,bur.in J'lem	Ph.D. Bern Univ.; activist in the sionsist mov.,found Word Sefardi Federation.	Philosophical books in German
319	Levi Asher Abraham Levi	Jerusalem, 1864	Jerusalem, 8 Iyar 1885	1864:emissary in Turkey.	~
340	Levi Bekhor b. Yosef b. Yaakov	Jerusalem	~	School Master in Rehovot.	~
340	Levi Benyamin	Safed	~	On his way from J'lem to Aleppo, died and is buried in Hamat near Tiberias.	~
730	Levi Benyamin	Smyrna	Smyrna, 10 Tamuz 1721	Among Smyrna best Rabbis.	~
320	Levi Benyamin b. Asher	Jerusalem, 15 Adar 1880	~	On 1935:Rab. Judge. Brother of Yosef Mordekhay Levy, Head Rab.Court.	~
340	Levi Daniel	Sarajevo	Jerusalem	Moved to J'lem when old.	~
340	Levi Eliahu	Jerusalem	Jerusalem, 2 Av 1750	Among Jerusalem notables.	~
340	Levi Eliahu b. Benyamin	Constantinople	~	Lived in the 17th cent.	<i>Seder Tefila</i> , C'nople 1602;Zaken Ahron, C'nople 1734 +2other books
730	Levi Eliahu b. Haim b. Rafael Tshilibi Bekhor	Smyrna, 1862	~	Among Smyrna Rabbis. 1934:Moved to J'lem.	~
340	Levi Eliahu Rafael	Jerusalem	~	Signed a document in 1799.	~
341	Levi Eliezer Abraham	~	Jerusalem, 1 Av 1924	Rafael Asher Eliahu Levi's brother.	~
340	Levi Eliezer Rahamim Yadid	Aleppo,Syr.	Hebron, 24 Adar 1934 (48 y.old)	Moved to Jerusalem when child.1929:Moved to Hebron.	~
340	Levi Haim b. Abraham	Jerusalem	Jerusalem, 2 Shvat 1657	Among Jerusalem Rabbis.	~
730	Levi Haim b. Rafael Tshilibi Bekhor b. Nisim Rafael	Smyrna, 1811	Smyrna, 22 Elul 1908	Of Spanish fam,who moved to Venice & C'ple.Most well known astroner/astrologer.	~
340	Levi Haim Eliahu	Jerusalem	~	Rabbinical Judge in 1910 in Jerusalem.	~
340	Levi Haim Rafael b. Abraham	Sarajevo	Jerusalem, 25 Elul 1794	Moved to Jerusalem when old.	~
334	Levi Menahem	Bosnia	Jerusalem, 8 Kislev 1839	Beginning 18th cent: moved to J'lem.Signed a document in1826.	~
334	Levi Menahem b. Shmuel Mordekhay	Hamadhan,Iran, 10 Elul 1884	~	1913: Hamadhan Ch-Rab , Active in his community. 1923:moved to J'lem.	~
341	Levi Mordekhay	Jerusalem	Constantinople, 1807	Signed on a document in 1799.	~
327	Levi Mordekhay (Yosef Yadid's father)	Aleppo,Syr.	Aleppo,1915	1890:Moved to Safed then to J'lem;1905: blind & suffered a lot.	~
335	Levi Mordekhay b. Yehuda	~	Jerusalem, 1685	Egypt Ch-Rab for 40 y., 1684: moved to J'lem when old.	<i>Darkei Noam</i> , Venice 1697;
341	Levi Moreno b. Yaakov b. Nisim Rafael	Jerusalem	~	Attorney.	~
340	Levi Moreno b. Yosef b. Yaakov	Jerusalem	~	Physician in New York, USA.	~
341	Levi Moshe	Tetouan,Mor.	~	Head Rab. Court in Tetuan. Signed on a document in 1825.	~
341	Levi Moshe (Dr.)	~	~	Bosnia Ch-Rabbi.	<i>Sephardim in Bosnien</i> , Sarajevo, 1912.
341	Levi Moshe (Nazir)	~	~	Moved to Hebron when old.	~
341	Levi Moshe Aharon	Jerusalem	Jerusalem, 8 Tamuz 1814	Signed on a document in 1799.	~
336	Levi Moshe b. Yaakov	Constantinople, 1810	Constantinople, 14 Tamuz 1910	1872-1909: Turkey Ch-Rab.	~
341	Levi Moshe b. Yehuda	~	~	Active in public affairs in Haifa.	~
341	Levi Moshe Yehuda b. Yaakov b. Nisim Rafael	Jerusalem	~	Attorney.	~
341	Levi Nisim b. Yaakov b. Nisim Rafel	Jerusalem	~	Schol teacher.	~
340	Levi Nisim b. Yosef b. Yaakov	Jerusalem	~	Attorney in Jerusalem.	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
730	Levi Nisim Rafael	Smyrna	Smyrna, 2 Tamuz 1838	Father of Haim Rafael Tshilibi Bekhor.	~
341	Levi Nisim Shlomo	Smyrna	Paris, 1932 (80 y. old)	Among Smyrna notables.	~
341	Levi Nisim Yitshak	Jerusalem	Jerusalem, 1750	Lived in Jerusalem.	~
337	Levi Rafael Aharon	Damascus	~	Great philanthropist; ca 1827 Moved to E.Y.	~
340	Levi Rafael Asher Eliahu	Jerusalem	Jerusalem, 14 Elul 1838	Eliezer Abraham Levi's brother.	~
337	Levi Rafael b. Eliahu	Jerusalem	Jerusalem, 1652 (still young)	Among Jerusalem Rab Judges.	~
730	Levi Rafael b. Haim Rafael Tshilibi Bekhor	Smyrna	Smyrna, 10 Sivan 1914 (70 y.old)	Astronomer & astrologer.	~
342	Levi Rafael Nafali	Jerusalem	Jerusalem, 6 Tevet 1889	Among Constantinople Rabbis and notables.	~
342	Levi Rafael Shlomo	Jerusalem	~	Signed on a document in 1806.	~
341	Levi Rahamim Shlomo	Smyrna	Jerusalem, 17 Tevet 1874	Among Jerusalem Rabbis.HaimRafael Tshilibi Bekhor's bro.Signed a doc. in 1841.	~
337	Levi Saadi	Salonica	Salonica, 5 Tevet 1905	1875 ed. "La Epoka" .His sons Shmuel & Betsalel succeeded him till 1939.	~
342	Levi Shabetay b. SimanTov Natan	Constantinople, Oct.10, 1876	~	1894:moved to E.Y.Active in public affairs in Haifa.	~
342	Levi Shalom b. Saadia	~	~	~	<i>Shlom Yerushalayim</i> , J'lem 1893
342	Levi Shalom b. Yilive	Yemen	~	Rabb in Tel Aviv. From 1930: represents the Yememite community in E.Y.	~
342	Levi Shlomo	Jerusalem	Jerusalem, 1 Elul 1697	Among Jerusalem Rabbis.	~
731	Levi Shlomo b. Yitshak b. Shlomo	Salonica, 1552	Salonica, 1600	Among Salonica Rab.1568-93: Skopje Rab.	<i>Lev Avot</i> ,Salonica 1575; <i>Divrei Shlomo</i> ,Venice 1596; + 10 other books
731	Levi Shmuel b. Abraham	Sofia, March,15 1884	~	Studied art in Paris.1906:Moved to J'lem. Art teacher & painter.	~
339	Levi Shmuel b. Saadi	Salonica, 1868	~	After his father's death continued to ed. La Epoka.	4 books in Ladino
337	Levi Shmuel b. Yosef	Cordoba, Sp., 993	Cordoba, 1058	King counsellor for many years.	Many books
336	Levi Shvaim (Prof.)	Paris, 28 March 1863	Paris, Oct., 30 1935	High specialist in India language/culture of world renown.AIU President.	Many professional books and articles
730	Levi Victor (Haim)	Constantinople, 1866	~	Brilliant journalist.	~
341	Levi Yaakov b. Nisim Rafael	Jerusalem	Jerusalem, 9 Nisan 1917	Among Jerusalem Rabbis. Active in public affairs.	~
341	Levi Yaakov b. Moshe	Jerusalem	~	Signed a document in 1859.	~
340	Levi Yaakov b. Yosef b. Yaakov	Jerusalem	~	Attorney in Haifa.	~
340	Levi Yaakov Mordekhai	Jerusalem	Jerusalem, 1836	Descendant of Rab. Rafael Asher Eliahu.	~
323	Levi Yehoshua Tson b. Abraham Haim	Fes,Mor,1856	Jerusalem, 11 Tevet 1897	1876:Moved to J'lem.His wife:Mazalov b. Shlomo Yehezke Yehuda.	~
341	Levi Yehua	~	~	Rabbi in Lisbon.	<i>Yisa H'</i> , J'lem 1919; <i>Otsar Haim</i> , J'lem 1918
320	Levi Yehuda b. Menahem	Sarajevo, 1783	Jaffa, 17 Av 1879	1845: J'm Ch-Rab delegate in Jaffa to deal with rich people legacies.	~
321	Levi Yehuda b. Moshe	~	Haifa, 27 Heshvan 1926	1887: Founded the Sephardim Committee in Haifa.	~
321	Levi Yehuda b. Shmuel (known as HaLevi)	Toledo,Sp., 1086	Jerusalem, ca 1140	Greatest Jewish poet but was also a great philosopher.	<i>HaKuzari</i> , C'ple.1506; <i>Shirei Kodesh veShirei H'ol</i> , Warsaw,1893 +
340	Levi Yehuda Yisrael	Jerusalem	~	Signed a document in 1836.	~
341	Levi Yisrael	Paris, 7 July 1856	~	France Ch-Rab.; 1879: Head of Rab. Seminar in Paris.	Many books in French
328	Levi Yitshak b. Abraham & Roza Delmedigo (Dr)	Constantinople, 14 Tamuz 1864	~	1889:Agromony dipl. in Berlin. Agric.counsellor.for E.Y. new settlements.	~
340	Levi Yomtov	Jerusalem	Jerusalem, 6 Av 1812	Lived in Jerusalem.	~
323	Levi Yomtov Yadid	Jerusalem	Jerusalem, 28 Tamuz 1923	Among Jerusalem Rabbis. Brother of Yosef Yadid Levi's, Rab. Judge.	<i>Sim h' at Yomtov</i> , Jerusalem, 1926.
324	Levi Yosef b. Aharon	Andrinople, 15 Dec. 1827	Paris, Feb.,7 1917	Archaeologist, philologist of African/Oriental languages.	33 books and articles mostly in Hebrew and French
323	Levi Yosef (Ha-Nazir)	Jerusalem	Egypt, 8 Heshvan 1714	Moved to Hebron and Egypt where he became Head Rab. Court.	~
322	Levi Yosef b. Shmuel	Granada	Granada, 1045 (murdered)	Succeeded his father as Governor of Granada Court.	~
340	Levi Yosef b. Yaakov	Sarajevo	Jerusalem, 17 Elul 1918 (47 y.old)	Moved to Jerusalem when young with his parents.	~
326	Levi Yosef Mordekhai b. Asher Abraham	Jerusalem, 28 Sivant 1875	~	1843: mar. Yitshak Rafel Yitshak's daugr. Very active in Community affairs.	~
327	Levi Yosef Yadid b. Mordekhai	Aleppo,Syr., 1862	Jerusalem, 8 Adar 1930	1890:moved to E.Y.Head Rab Court of Syrian comm. In J'lem.	<i>Torat H'akham</i> , J'm 1911; <i>Yemei Yosef</i> ,J'm,1913;+ 2 other books
318	Lobaton Mordekhai	Aleppo,Syr.	Aleppo, 20 Sivan 1869	Head Rab Court in mid 19th cent.	~
317	Lobaton Yitshak	Aleppo,Syr.	~	Moved to J'lem when old. Signed documents in 1895 & 1902.	~
219	Lobaton Yitshak b. Halfon Yitshak b. Haim Mordekhai	~	~	His daughter was married to Rab. Shalom b. Haim Hadaya.	~
342	Lombrozo Abraham b. Yitshak	Tunis, 1813	Florence,It., 1887	Yaakov's brother.Physician. Got the title of "Baron" from King Luois Philip.	2 Medical books in Italian (Marseille, 1850)
343	Lombrozo Cesare	Verona,It., 18 Nov. 1835	Torino, It., 19 Oct. 1909	Physician. Prof. of Psychiatry.	7 books on Criminal anthology in Italian
343	Lombrozo David	Tunis, 1817	Livorno, 1880	Diplomat.	~
343	Lombrozo Moshe	Constantinople	~	Moved to Ankara & lived there many years. Architect. 1938: moved to J'lem.	~
342	Lombrozo Paula b. Cesare (Dona Paula)	~	~	Physician, she helped her father inhis work.	4 books in Italian (1900-1910)
343	Lombrozo Yaakov	~	~	Renowned physician in Venice in the 17th cent.	~
343	Lombrozo Yaakov	Livorno	~	Psychiatre in Florence, Italy.	~
343	Lombrozo Yaakov b. Abraham	~	~	Inherited title Baron from his father. Supreme Court Judge in Tunis.Historian.	Many books on History and archeology
343	Lombrozo Yaakov b. Yitshak	~	~	Abraham's brother. Businessman & Tunisia Consul in Marseille, France.	~
343	Lombrozo Yehoshua	~	Jerusalem, 23 Tishrei 1799	Among Jerusalem Rabbis in the 18th cent.	~
342	Lombrozo Yitshak	Tunis	Tunis, 1752	Tunis Ch-Rab. For many years.	~
343	Lombrozo Yitshak	Tunis, 1793	Livorno, 1871	Head of Tunis Community for 30 years.	~
343	Lonzano Abraham b. Rafael (De)	Jerusalem	~	Descendant of Menahem L. Settled in Amsterdam and Prague.	<i>Kinian Abraham</i> , Zelkva1723;
345	Lonzano Adonikam b. Menahem b. Yehuda (De)	Jerusalem	Jerusalem, died very young	Father of Rab. D.Conforti's father-in-law.	~
344	Lonzano Menahem b. Yehuda (De)	~	Jerusalem, 1624 or 1625	Married toYosef Abudarham's sister.Moved to Italy and back to J'lem.	<i>Shtei Yadot</i> ; <i>Imrei Emet</i> , Venice 1743; <i>Omer Man</i> , Vilnius 1883
349	Lopes Abraham b. Yaakov	Aleppo,Syr., 1906	~	Studies at "Ben Porat" Yeshiva, J'lem.	~
349	Lopes Abraham Haim	~	Curacao, 22 Av 1672	Mikve Yisrael congregation rabbi.	~
349	Lopes Benjamin b. Moshe	~	Jerusalem, 17 Kislev 1937	David Lopes's brother.	~
349	Lopes David b. Moshe	~	~	Signed a document on 1 Av 1892. Benyamin Lopes's brother.	~
349	Lopes David b. Yaakov	~	~	Signed on a document in 1872.	~
349	Lopes David Rafael	~	~	Cantor in a Curacao congregation.	~
348	Lopes Eliahu b. Yaakov b. Nisim	Aleppo,Syr., 10 Tevet 1890	~	1913:Moved to E.Y.,1919: teacher at "Porat Yosef" in J'lem.	~
349	Lopes Ezra b. Nisim	Aleppo,Syr., 1854	Aleppo, 25 Iyar 1924	193-14: moved to J'lem but after a while was back to Aleppo.	~
349	Lopes Ferreira Moshe (called: Diego de Aguilar)	~	~	Tobacco trader in Hungary.	~
349	Lopes Ferreira Yitshak b. Moshe	~	~	Lived in Jerusalem. Signed a document in 1836.	~
349	Lopes Laguna (Daniel Yisrael)	ca1660	Jamaica, 1728	Spanish poet.Moved to London.	~
349	Lopes Nisim b. Ezra	Aleppo,Syr., 1833	Aleppo, 17 Iyar 1895	Blind when 26 y.old.	~
348	Lopes Nisim b. Yaakov b. Nisim	Aleppo,Syr., 17 Kislev 1888	~	Young moved to J'lem, then to Para,Brasil & Rio de Janeiro.1935:back to J'lem.	~
349	Lopes Shalom b. Yaakov	Aleppo,Syr., 17 Kislev 1905	~	Young moved to J'lem.Studied at the Yeshiva with his brother Eliahu. Teacher.	~
349	Lopes Yaakov b. David	~	~	Only known by his book.	<i>Yot Yaakov</i> , Amsterdam, 1859
348	Lopes Yaakov b. Nisim	Aleppo,Syr., 1 Heshvan 1868	~	1913:moved to E.Y. .Studies at the Ben Porat Yeshiva (J'lem).	~
349	Lopes Yitshak	~	~	Among first Curacao Jewish settlers.	<i>Kur Metsaref haEmunot veMare haEmet</i> , 1847
731	Lulu Eliahu b. Moshe	Haifa, 9 Tamuz 1892	~	AIUTeacher in many E.Y.places.Very active in education affairs. Zionist.	~
349	Lupo Fortnee b. David Graciani	Andrinople	~	Shmuel Lupo's wife.	~
345	Lupo Shmuel b. Azaria & Simha	Rustchuk,Blg, 1 Heshvan1859	~	AIU schoolmaster in Philipopoli, Edirne & J'lem. Very active in public affairs.	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
359	Luzzatto Abraham	Padova,It.	Padova, 4 Av 1583	Among Padova Rabbis.	~
359	Luzzatto Aharon	Trieste,It.	~	Among Trieste Rabbis.	<i>Gal Avanim</i> , Triete, 1851
359	Luzzatto Asher	~	~	Rabbi.	<i>Pinkas Adonay</i>
359	Luzzatto Barukh	Venice	~	Moved to Padova.	~
359	Luzzatto Efraim b. Rafael	1720	Lausanne, Sw., 1792	Poet and Physician. Yitshak's brother.	<i>Elei Benei Neurim</i> .London, 1768.
359	Luzzatto Hezkiya	~	~	Shmuel David's father.	~
359	Luzzatto Luigi	Venice March 1, 1841	Rome, March 20, 1927	Politician, and philosopher.	~
359	Luzzatto Mordekhay	Trieste,It., 1 Elul 1800	~	Lived in Trieste.	~
350	Luzzatto Moshe Haim b. Yaakov Hay	Padova,It., 1707	Padova, 26 Iyar 1747 (epidemic)	Buried in Tiberias.Physician. Kabbalist forced to live Italy.	~
350	Luzzatto Ohev Ger b. Shmuel David	Trieste,It., 1829	Padova, 25 Tevet 1854	Ancient languages researcher.	~
357	Luzzatto Shmuel David b. Hezkiya (SHADA'L)	Trieste,It., 1 Elul 1800	Padova, 9 Tishrei 1866	1826 :married to Rafael Barukh Segre's daug ;	30 books and articles
359	Luzzatto Yaakov	Venice, ca1580	Venice, 5 Kislev 1663	Venice Ch-Rab.	~
359	Luzzatto Yaakov b. Yitshak	Padova,It.	Padova, 13 Shvat 1828	Among Padova Rabbis.	~
359	Luzzatto Yaakov b. Yitshak	Italy	~	Moved to Safed.Lived in the 16th cent.	~
359	Luzzatto Yeshaya b. Shmuel David	Padova,It., Sept.27, 1898	~	Printed out his father's books.	~
359	Luzzatto Yitshak b. Rafael	~	~	Poet. Efraim's brother.	~
359	Luzzatto Yosef	~	~	Only known by his book <i>Yalkut Yosef</i> .	~
444	Maali Cohen Benyamin b. Haim Shalom	~	Egypt, 1732	Among best Rab. Judges in J'm.	~
445	Maali Cohen Haim Shalom	~	~	Signed a document in 1781	~
735	Maaravi Eliahu b. Moshe	Damascus, 1873	~	1911:moved to J'm.1924:Emisarry to South American & 1932: to India & China.	~
735	Maaravi Menahem b. Yitshak	Damascus	Damascus, 18 Av 1895 (79 y.old)	Among Damascus Rabbis.	~
735	Maaravi Moshe b. Menahem b. Yitshak	Damascus	Damascus, 19 Tamuz 1875	Died very young.	~
735	Maaravi Rafael Menahem	Damascus, Av 1863	Jerusalem, 23 Tevet 1937	Among Damascus Rabbis.1923:moved to J'lem.	~
735	Maaravi Yitshak	Damascus	Damascus, 1836	Among Damascus Rabbis.Had 2 sons: Menahem & Shimon.	~
~	MABI'T (Ha) see: Mitrani Moshe b. Yosef	~	~	~	~
~	MABI'T see: Tadjer Moshe b. Yitshak b. Shlomo	~	~	~	~
361	Madjar Abraham b. David	Jerusalem	Jerusalem, 28 Kislev 1834	Head Rab.Court in J'lem.	<i>Divrei Shalom</i>
360	Madjar Abraham b. Eliezer Moshe	Jerusalem	Jerusalem, 26 Adar 1800	David's brother.	~
361	Madjar David b. Moshe	Jerusalem	~	~	<i>Hesed David</i> .Livorno 1890
360	Madjar David Hay b. Bekhor Shmuel	Jerusalem	~	WW I- Turkish soldier. 1929: Moved to Tel Aviv.	<i>Korot Mishpa ha</i>
361	Madjar David Moshe b. Shmuel Didia	Jerusalem	~	Signed a document in 1852.	~
361	Madjar Eliezer Moshe b. Yaakov	Jerusalem	~	Had 3 sons: Yaakov, David & Abraham.	~
360	Madjar Moshe b. David Didia	~	~	1817: Emissary of Tiberias: 1829:Rab.Judge in J'lem.	<i>Bnei Moshe</i> , Livorno 1804
360	Madjar Shmuel b. David	Jerusalem	Jerusalem, 6 Tamuz 1848	Head Rab.Court in J'lem.Signed a doc. In 1839 & 1845.	~
361	Madjar Yaakov b. Eliezer Moshe	Jerusalem	Jerusalem, 20 Nisan 1773	Among Jerusalem Rabbis.	~
360	Madjar Yehosha David Didia	~	~	1819: Rab.Court Judge in J'lem	~
733	Magola Abraham	Smyrna	Smyrna, 14 Nisan 1763	Among Smyrna Rabbis.	~
733	Magola Haim YomTov	Smyrna	~	Among Smyrna Rabbis.	<i>Tokhe h'at Magola</i> .Constantinople 1756.
361	Magriso Azriel Yehiel	Belgrad	~	Rabbi in Belgrad	~
361	Magriso Rafael b. Azriel Yehiel	Belgrad	~	Rabbi in Belgrad	~
361	Magriso Yitshak b. Moshe	Constantinople, 17th cent.	~	Among Constantinople best Rabbis in the 17th cent.	<i>Meam Loez (Ladino)</i> - <i>Shemot, VaYikra Bamidbar</i> , Constantinople,1747
422	Maimaran Abraham b. Yosef	Meknes,Mor.	Meknes,15 Tevet 1723	Leader of the Jews at Sultan Mulay Ismail's Court. Died poisoned.	Left many manuscript books
422	Maimaran Haim b. Moshe	Meknes,Mor.,1765	Meknes, 5 Tisheri 1785	Among Meknes Rabbis. Died very young.	~
422	Maimaran Meir	Meknes,Mor.	~	Active in public affairs	~
422	Maimaran Mimon	Meknes,Mor.	~	Related to Abraham, the Community leader.	~
422	Maimaran Moshe	Meknes,Mor.	Meknes, 7 Av 1786	Among Meknes Rabbis.	~
422	Maimaran Shmuel	Meknes,Mor.	~	Among Jerusalem Rabbis.Signed documents in1785 & 1810.	~
422	Maimaran Shmuel b. Yosef	Meknes,Mor.	~	Abraham's brother.	~
422	Maimaran Yitshak b. Shmuel	Meknes,Mor.	Meknes, 23 Kislev 1728(murdered)	His father Shmuel was Abraham's brother.	~
422	Maimaran Yosef	Meknes,Mor, mid 19th cent	Meknes	Advisor & leader of the Meknes community at the Sultan's Court.	~
422	Maimon (Ben) Abraham b. David HaNagid (leader)	Egypt, 22 Elul 1245	Egypt, ca 1314	Great-Grandson of HaRAMBAM. Leader of Egypt community.	~
423	Maimon (Ben) Abraham b. Moshe (RAMBA'M)	Egypt, 28 Sivan 1186	Egypt, 18 Kislev 1238	His father died,he was 18 y.old. Leader of his community.	<i>Birkat Abraham</i> . 1842 + other books some are manuscripts
423	Maimon (Ben) David b. Abraham	Egypt, 1223	Egypt, 1 Elul 1301	Grandson of HaRamba'M. Buried in Tiberias. Sons: Abraham & Shlomo.	Books still manuscripts
424	Maimon (Ben) Moshe (called RAMBA'M)	Cordoba,Sp, 14 Nisan 1135	Cairo, 20 Tevet 1204	Moved to Fes,Mor.and E.Y..Settled in Egypt.Physician & philosopher.	<i>Mora Nevokhim</i> , Lisbon 1480+ Responsae, letters, medicine books
424	Maimon (Ben) Yosef	Cordoba,Sp.	Cairo	RAMBA'M's father. Rab. Judge. The gen. Tree is joint for 7 generations.	~
424	Maimon (Ben) Yosef	Morocco	Oufraene near Mogador,Mor.,1058	Buried with 50 rabbis , burnt as martyrs.	~
431	Makir Moshe	Safed	~	Among Safed Rabbis.	<i>Seder haYom</i> , 1599
432	Malakh Asher	Salonica, 1883	~	Active in sionist movement. Became senator in the greek parliament.	~
735	Malakh David	Salonica	~	Approved the book: <i>Oreah leTsadik</i> .by Abraham Haim Rodrigues.Livorno1780.	~
431	Malakh Moshe b. Aharon	Salonica, 1850	Salonica, 18 Adar 1934	Had a printing house in which was printed the famous journal "El Avenir".	~
435	Malka Aharon	Fes,Mor.	~	Among Fes Rabbis.Lived in the 17 cent.	~
434	Malka Kalifa	Agadir,Mor.	Jerusalem, ca 1760	Moved to J'lem when old: 1758: Among J'lem Rabbis.	~
434	Malka Moshe b. Yaakov	Meknes,Mor.	Meknes,Mor, 24 Av 1900	Moved toJ'lem when young;1873:Emissary to Europe:1892-9:RHead Rab.Court.	~
435	Malka Yaakov	Tangier,Mor.	~	Lived in the 17th cent.	~
435	Malka Yitshak	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1897.	~
435	Malka Yosef Bekhor	~	~	Moshe Malka's grandson. Teacher in a Talmud Torah in J'lem.	<i>Sfat Emet</i> . Jerusalem, 1899
435	Malki Ezra b. Rafael Mordekhay	~	~	Among Safed Rabbis. Rhodes Head Rab Court	<i>Malki Bakodesh</i> , Salonica, 1749; <i>Ein hamishpat</i> , C'ple 1770 +2 books
435	Malki Moshe b. Rafael Mordekhay	~	~	Yasif (near Acre), 1745	~
435	Malki Rafael Mordekhay	Italy	Jerusalem, 1705	Moved to J'lem in 1673. Physician.	~
371	Maman Aba b. Moshe (called Merkado)	Safed, 12 Tamuz 1881	Safed, 18 Shvat 1928	1899:married Mordekhay Maman's daug. Active in Safed public affairs	~
733	Maman David b. Aharon	Safed, 18 Sivan 1885	~	A long time in England and France where he was teacher & trademan1934:Back to J'm..	~
372	Maman Haim b. Mordekhay	Safed	~	Worked as overseer in Meron (Galilee).	~
372	Maman Haim Yosef b. Shlomo	Tiberias, 1858	Tiberias, 1926	1898:Emissary to Morocco.;1924: back to E.Y.	~
372	Maman Mordekhay	~	~	Shmuel Abu's son-in-law. 1879:Safed Ch-Rab.	~
372	Maman Moshe	Meknes,Mor.,	Meknes, 24 Shvat 1763	1750: Close to Sultan's Court. Died murdered.	~
372	Maman Nisim Eliahu	Safed	~	Among Tiberias Rabbis.	~
372	Maman Rafael b. Shlomo	Meknes,Mor., ca1810	Tiberias, 1882	Young moved to E.Y.,1875:Tiberias Ch-Rab.	~
372	Maman Shlomo	Tiberias	~	Journalist and now attorney in Galilee.	~
372	Maman Shlomo b. Rafael	Tiberias, 1828	Tiberias, 1886	Among Tiberias scholars.	~
372	Maman Shmuel Yehuda b. Shlomo	Tiberias, 1859	Tiberias, 1896	Eldesst son of his father.	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
372	Maman Yitshak b. Shlomo	Safed, 1884	Jordan, 1878 (murdered)	Father-in-law of Abraham Cohen, Persian Consul in Safed.	~
438	Mani Abraham Barukh b. Eliahu	Hebron	Alexandria, 6 Elul 1881	Very active in Alexandria.	<i>Gulat Mayim</i> (Manuscript)
438	Mani Aharon b. Shiman	Hebron	~	Among best attorneys in Jerusalem.	~
438	Mani Eliahu b. Shiman	Baghdad, 1824	Hebron, 7 Tamuz 1899	1858 to Hebron, Ch-Rab for 40 years. 4 sons: Sliman, Shalom, Malkiel & Yaakov...	~
442	Mani Menashe b. Yaakov & Hana Lehava	Hebron, 1 Av 1909	~	Eliabus' g-son; Bank clerk & manager in Hebron. Very active in public affairs.	~
444	Mani Shalom Yehezkel b. Eliahu	Baghdad, 1855	~	Among Jerusalem Rabbis.	~
438	Mani Shiman	Baghdad	~	Precious stones merchant.	~
444	Mani Shiman Menahem b. Eliahu	Hebron, 19 Elul 1924	~	1856: moved to J'm. with his father. Married Moshe Ferera's daughter.	~
440	Mani Yitshak Malkiel b. Eliahu	Hebron, 1861	Tel Aviv, 5 Kislev 1933	1886-92: Judge nominated by J'm Pasha; 1892: to J'm: attorney, active Zionist.	~
446	Mareli Yitshak b. Rafael David	Algiers, 27 Elul 1867	~	Rab. Judge in Algier; Poet.	~
~	MARP'A see: Panigel Rafael Meir b. Yehuda	~	~	~	~
445	Marzuk Mansur	Aleppo, Syr.	Jerusalem, 3 Sivan 1789	Settled in J'm. Signed a document in 1782.	~
446	Marzuk Saadia	~	Jerusalem, 2 Iyar 1773	Mansur's eldest brother.	~
444	Masud Yosef	Yemen	Jerusalem, 1886	1885: Moved to J'em.	~
395	Matalom Mordekhai	Salonica	Salonica, 18 Shvat 1580	Among Salonica Rabbis. Lived during the 16th cent.	~
395	Matalon Abraham	Jerusalem	Jerusalem, 18 Kislev 1848	Among Jerusalem Rabbis.	~
394	Matalon Aharon	~	Jerusalem, 1858	1818: Moved to Jaffa. Was merchant there.	~
394	Matalon Meir b. Aharon	Baghdad, 1808	Jaffa, 12 Kislev 1843	Merchant in Jaffa. His orange grove (near Jaffa) became Neve Shaanan district.	~
734	Matalon Mordekhai	Salonica	Salonica, 23 Heshvan 1640	Among Salonica Rabbis.	~
394	Matalon Moshe b. Yitshak	Jaffa, 1872	~	Real Estate agent. Head of Jaffa Talmud Torah.	~
395	Matalon Shlomo	Salonica	Salonica, 7 Nisan 1602	Mordekhai Matalon's brother. Had 3 sons who all died before him.	~
395	Matalon Shmuel	Salonica	~	Among Salonica Rabbis.	<i>Avodat haShem</i> , Salonica 1893
395	Matalon Tshilbi Rafael Yaakov	Jerusalem	~	Among J'em Rabbis. 1813: emissary to Turkey.	~
734	Matalon Vidal	Salonica	Salonica, 10 Elul 1541	Among Salonica Rabbis. Surname origin: Mataloni, a townlet near Napoli.	~
395	Matalon Yaakov b. Shlomo	Salonica	Salonica (died young)	Among Salonica Rabbis. Died before his father	<i>Sheerit Yaakov</i> , Salonica 1591; <i>Toldot Yaakov</i> , Salonica 1597
395	Matalon Yosef	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1870	~
445	Matsliah Moshe b. Yitshak	Manisa, Trk.	Jerusalem, 18 Av 1897	Rabbi in Manisa; moved to J'em when old.	<i>Em haBanim</i> , Smyrna, 1863
445	Matsliah Nisim	Smyrna	~	Law Prof. at Constantinople Univ.	~
736	Matsliah Rafael Abraham	Smyrna	~	Among Smyrna Rabbis.	<i>Maamar haMelekh</i> , Salonica 1806
733	Medina (De) Abraham	Egypt	~	Supposed to be Alexandria Ch-Rab.	~
733	Medina (De) Eliahu	Smyrna	Smyrna 9 Adar 1733	Among Smyrna Rabbis.	~
733	Medina (De) Moshe	Jerusalem	Jerusalem, 5 Tevet 1884	Among Jerusalem Rabbis.	~
373	Medina (De) Shmaya b. Shmuel Shmaya	~	~	Printed out his book and of other Rabbis.	<i>Ben Shmuel</i> , Mantova 1622
373	Medina (De) Shmuel Shmaya b. Moshe	Salonica, 1589	~	Among Salonica best Rabbis.	Response, Salonica 1587-;
373	Medina (De) Yehuda b. Moshe	Salonica, ca 1614 (murdered)	~	Shmuel Shmaya's grandson. Rab. In Salonica	~
373	Medini Haim Hezekiyahu b. Rafael Asher Eliahu	Jerusalem, 7 Heshvan 1835	Hebron, 25 Kislev 1905	1853: Moved to Turkey; 1868: Crimea Ch-Rab.; 1899: bak to E.Y.	<i>Mikhtav le Hezekiyahu</i> , Smyrna 1868; <i>Or Li</i> , Smyrna 1873 +2 books
373	Medini Rafael Asher Eliahu	Jerusalem	Jerusalem, 1853	Among Jerusalem Rabbis.	~
376	Mehudar Abraham	Jerusalem	Jerusalem, 11 Adar 1909	Among J'em Rabbis	~
376	Mehudar Eliahu Yomtov Tsemah	Jerusalem	Jerusalem, 1863	Signed a document in 1836	~
377	Mehudar Haim Yosef	Jerusalem	~	1859: Among J'em Rabbis	~
376	Mehudar Rafael	Jaffa, 1888	Jaffa, 22 Av 1924	Pharmacist. Active in public affairs. Spain Vice Consul in Jaffa	~
377	Mehudar Rafael Moshe	Jerusalem	Jerusalem, 29 Heshvan 1879	Among Jerusalem Rabbis	~
377	Mehudar Shmuel	Jerusalem	~	Among Jerusalem notabilities; Signed a document in 1836	~
377	Mehudar Yitshak Saadia	Jerusalem	Jerusalem, 23 Iyar 1866	Among Jerusalem Rabbis	~
370	Meir Calev Merkado b. Yosef	Rhodes	Jerusalem, 6 Nisan 1896	Rich merchant and philanthropist.	~
361	Meir Yaakov b. Calev Merkado	Jerusalem, 7 Adar 1856	~	1872: married Rahel Yitshki from Salonica. Ch. Rab Salonica & J'em (1911)	~
437	Melamed Abraham	~	~	Rabbi and Poet	~
437	Melamed Abraham	Rustchuk, Blg., 17 Adar 1890	~	Lived in Jerusalem.	~
437	Melamed Benyamin Bekhor	Smyrna	Smyrna, 29 Kislev 1678	Smyrna Head Rab. Court	~
436	Melamed Cohen Ezra Tzion b. Rahamim	Shiraz, Iran, 2 Kislev 1904	~	First teacher, then got M.A. degree from the Hebrew University in J'em	Many articles
436	Melamed David	Jerusalem	~	Moved to Hebron. Emissary.	~
437	Melamed Meir b. Shemtov	~	~	Rabbi	<i>Mishpat Tsedek</i> , Salonica, 1615
437	Melamed Moshe b. Shlomo	Smyrna	~	1920: Smyrna Ch-Rab.	~
437	Melamed Rahamim Reuven b. Haim b. Shmuel	Shiraz, Iran, 20 Elul, 1865	Jerusalem, 4 Shvat 1932	1907: Moved to J'em. Rabbi of the Persian community in J'em	<i>Kise Rahamim & Yeshua verahamim, J'm 1912, Tsedek averahamim</i>
436	Melamed Reuven	Buchara, 1819	Jerusalem, 3 Tamuz 1896	Rabbi/teacher. 1880: moved to J'em. Had only daughters, one married to Galibov	~
437	Melamed Shemtov b. Yaakov	Smyrna	Smyrna, 18 Nisan 1874	Among Smyrna Rabbis.	<i>Keter Shemtov</i> , Venice, 1596
437	Melamed Shlomo Yehoshua	~	~	Among Smyrna Rabbis. Moved to Kasaba head Rab. Court.	~
432	Melul Nisim Yaakov b. Moshe Haim (Dr.)	Safed, 16 Nisan 1892	~	Mother R. Yehoshua Palatchi's sister. Journalist. Active in public affairs	<i>Sodot haYehudim</i> (Arabic), Cairo, 1910; +12 books on regional politics.
735	Messod Shmuel	Jerusalem	~	Lonely Rabbi in Jerusalem in 1521.	~
373	Mevorakh Abraham Shlomo	Jerusalem	~	Journalist in Jerusalem at the end of the 19th cent.	~
396	Meyuhas Abraham b. Shmuel	Jerusalem	Jerusalem, 29 Kislev 1768	Among Jerusalem Rabbis.	<i>Sde haAretz</i> , Salonica, 1784
395	Meyuhas Abraham b. Yehuda	Constantinople	~	Head Rab. Court. Signed a document in 1753.	Response, Constantinople 1773
402	Meyuhas Abraham Moshe b. Shmuel I	Jerusalem	~	Among Jerusalem Rabbis	~
402	Meyuhas Benyamin Haim	Jerusalem	Jerusalem, 24 Shvat 1820	Among Jerusalem Rabbis	~
402	Meyuhas Benyamin Moshe b. Abraham b. Shmuel	Jerusalem	Jerusalem, 2 Tishrei 1805	Among Jerusalem Rabbis. Signed a document in 8 Elul, 1803	~
400	Meyuhas Mordekhai b. Shmuel Yomtov	Jerusalem, 30 Tishrei 1877	~	1914: Head of J'em <i>Sho'hatim</i>	~
403	Meyuhas Mordekhai Haim b. Yosef	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1781	~
400	Meyuhas Mordekhai Haim b. Yosef	Jerusalem, 19th cent.	~	Among Jerusalem Rabbis. 1819-1859 Signed documents.	~
734	Meyuhas Moreno b. Rahamim Shlomo	Jerusalem	~	Studied in Paris. 1937: well know engineer working for E.Y. government.	~
403	Meyuhas Moshe	~	~	Shmuel's grandfather	~
403	Meyuhas Moshe Mordekhai	Jerusalem	Jerusalem, 4 Nisan 1932	Among Jerusalem Rabbis	~
403	Meyuhas Moshe Shmuel	Jerusalem	~	1887: Emissary to India and settled there	~
401	Meyuhas Moshe Yosef Mordekhai b. Rafael	Jerusalem, 1738	Jerusalem, 13 Tishrei 1806	Among Jerusalem Rabbis. 1902-1906: Jerusalem Ch-Rab	<i>Brekhot Mayim</i> , Salonica 1794; <i>Mayim Shaal</i> , Salonica, 1799 +7 books
395	Meyuhas Natan b. Yehuda	Constantinople	~	Among Constantinople Rabbis	<i>Shevet A'ham</i> , Constantinople 1773
403	Meyuhas Rafael Abraham b. Moshe Mordekhai Yosef	~	Jerusalem, 1750	1835: treasurer of the Jerusalem Yeshivot.	~
403	Meyuhas Rafael Abraham b. Yosef Yomtov	~	Jerusalem, 4 Av 1909	Treasurer of J'em yeshivot	~
399	Meyuhas Rafael b. Shmuel	Jerusalem, 1710	Jerusalem, 22 Av 1771	Rabbi. Object of a miracle celebrated as Purim de de los Meyuhasim	<i>Pri haAdama</i> , Salonica 1752; + 6 other books
403	Meyuhas Rahamim Shlomo	Jerusalem	~	Among Jerusalem Rabbis. Haim Moshe Elyashar's son-in-law	~
403	Meyuhas Shlomo Yehuda Benyamin	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1874	~
403	Meyuhas Shlomo Yitshak b. Benyamin	Jerusalem	~	Signed a document in 1814	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
402	Meyuhas Shmuel b. Haim	Constantinople	~	1836-1839: Constantinople Ch-Rab	<i>Shemen haMishqa</i> , Constantinople 1840
403	Meyuhas Shmuel b. Moshe Haim	Constantinople	~	~ Among Constantinople Rabbis	~
402	Meyuhas Shmuel Eliahu	Jerusalem	~	Signed a document in 1782.	~
402	Meyuhas Shmuel Yomtov Mordekhai	Jerusalem	Jerusalem, 24 Sivan 1907	Head Rab.Court.First Published his family tree written by his grandfather	<i>Megilat haYohasin</i> , Jerusalem 1911
403	Meyuhas Yaakov Yosef b. Abraham b. Shmuel	Jerusalem	Jerusalem, 5 Iyar 1764	Among Jerusalem Rabbis.	~
402	Meyuhas Yomtov Rafael	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1850	<i>Mei Beer</i>
402	Meyuhas Yosef	Jerusalem	~	Among Jerusalem Rabbis. 1780:Signed a document.Mordekhai Haim's father.	~
402	Meyuhas Yosef Aharon b. Mordekhai	Jerusalem	Jerusalem, 23 Kislev 1897	Married Oro b. Yosef Vital.His daug.Rika married Rafael Yisrael Shirizli.	~
403	Meyuhas Yosef b.Rafael Abraham	Jerusalem	Jerusalem, 24 Tishrei 1818	Among Jerusalem Rabbis.	~
396	Meyuhas Yosef b.Rahamin Natan & Mazal Pariente	Jerusalem, 1 Shvat 1868	~	Teacher and Schollmaster. Much active in public affairs & sionist movement	Many books and articles in various languages
403	Meyuhas Yosef Shmuel Mordekhai	Jerusalem	Jerusalem, 2 Tevet 1818	1894:Emissary to Egypt & 1903: to India	~
402	Meyuhas Yosef Yomtov b. Rafael	Jerusalem	~	Signed on document in 1838	~
734	Mezani Shaul (Dr.)	Sofia, 1890	~	Physician, writer & researcher, sionist.	<i>De Gabrioli a Abrahamel.Juifs espagnols promoteurs de la Renaissance</i> .Paris,1936.
420	Mitrani Abraham b. Rahamin Menahem	Andrinople, 19th cent.	Jerusalem, 21 Shvat 1867	Succeeded to print his father's book.Moved to Jlem when old	<i>Meam Loaz-Yehoshua (Ladno)</i> Smyrna 1870
405	Mitrani Aharon	Castilla,Sp.	~	Lived in Italy for a while,1502:moved to Andrinople. Ancestor of the family	~
405	Mitrani Barukh	Kirklareli, 1790	Jerusalem	Baruch b. Yitshak Mitrani's grandfather. Moved to Jerusalem when old	~
405	Mitrani Barukh b. Yitshak (called BANITM)	Kirklareli, 25 Nisan 1847	Andrinople, 23 Av 1919	1864:married Shlomo Razon's daughter.Fought for the Hebrew language use	51 books, besides tens of articles
421	Mitrani Moshe	~	Jerusalem, 16 Elul 1879	Among Jlem notables	~
421	Mitrani Moshe b. Shlomo	Safed	~	Among Safed Rabbis. Moved to Egypt with his father and remaind there.	~
418	Mitrani Moshe b. Yosef (called HaMABIT)	Salonica, 1505	~	Desc. of Yeshaya the old. Aharon M.'s nephew.Head Rab.Court for 45 years	<i>Shu"t haMabi"t</i> , Venice 1629 + 3 other books
421	Mitrani Nism	Andrinople	Died in his forties	~	~
421	Mitrani Rafael	~	~	Among Andrinople Rabbis.	~
422	Mitrani Shlomo	~	~	One of his poem has been published in "havatselet", 1871.	~
422	Mitrani Shlomo b. Barukh(Bani"m)	Andrinople, 8 Elul 1871	~	Moved to Jlem when 10 y.old:During WWI moved to Bucarest and still there	~
421	Mitrani Shlomo b. Moshe (HaMabit)	Safed	~	Moved to Egypt, Rab. There	~
421	Mitrani Shlomo b. Yitshak	~	Andrinople, 26 Shvat 1871	Barukh(Banim)'s brother. Died very young.	~
422	Mitrani Shmuel	Constantinople	Jerusalem, 12 Kislev 1849	Moved to Jlem when old. Among Jlem notables.	~
417	Mitrani Yehuda b. Nisim	~	~	Among Philipopoli,Blg., notables.	~
418	Mitrani Yeshaya (the old)	Trani,It., 13th cent.	Venice or Acret(Akko), 1250	Lived in Venice or Acret (Akko)	~
421	Mitrani Yeshaya b. Yosef (Rima"t)	~	~	Among Constantinople Rabbis	~
735	Mitrani Yitshak	~	Jerusalem, 2 Sivan 1932 (82 y. old)	Grandson of R. Rahamin Menahem Mitrani.	~
418	Mitrani Yitshak	~	~	Barukh (BANI"m)'s father.Merchant in Kirklareli, then <i>Shohetin</i> Phillipopoli	~
417	Mitrani Yosef	Andrinople	~	Moshe b. Yosef's father. Aharon's brother.Lived in the 16th cent.	~
417	Mitrani Yosef b.Moshe (RIMA"t)	Safed, 24 Tishrei 1569	Constantinople, 1639	Moved to Constantinople trying to print his father's book	Responsee, Constantinople, 1641
390	Mizrabi Abraham	~	~	Among Jerusalem Rabbis. <i>Sho"t et</i>	<i>ZikaronLivnei Yisrael</i> , Amsterdam, 1697
391	Mizrabi Barukh b. Shmuel b. Shimon	Natseven (?),Kurdistan, 1896	~	1911:moved to Jlem. Head of the Kurdistan community in Jlem.	~
390	Mizrabi Bekhor Nisim Yaakov (called Merkado)	Smyrna, 19th cent.	Smyrna, 29 Elul 1869	Among Smyrna Rabbis.	<i>Barukh meBanim</i> , Smyrna, 1868
393	Mizrabi Elazar Eliahu	Jerusalem	27 Kislev 1907 (still young)	Among Jerusalem Rabbis. Shohet	~
393	Mizrabi Eliahu	~	7 Nisan 1917	Constantinople Ch-Rab. after Rab. Moshe Capsali.	~
390	Mizrabi Eliahu b. Abraham	Constantinople, 1455	Constantinople, 1526	Ch-Rab. After Moshe Capsali	<i>HaMizra hi</i> , Venice,1527:Responsee,C'ple, 1566 + 5 other books
394	Mizrabi Faradj	~	~	Had a printing house in Alexandria	<i>Himukh laNaar</i> , Alexandria 1913
393	Mizrabi Haim Hilel	Jerusalem	~	Among Jerusalem Rabbis.	~
393	Mizrabi Haim Meir	Smyrna	~	Among Smyrna Rabbis.	<i>Ben Yair</i> , Smyrna 1877
393	Mizrabi Haim Moshe	Jerusalem	~	Among Jerusalem Rabbis. Rab. Judge after 1732	~
393	Mizrabi Haim Nahum	Safed	Jerusalem, 12 Tishrei 1858	Among Safed Rabbis. Signed a document in 1839	~
391	Mizrabi Hamina b. Haim Elazar	Teheran, 15 Shvat 1886	~	1895:moved to Jlem. Teacher and head of the Persian community in Jlem	~
393	Mizrabi Moshe b. Yehuda	Jerusalem	Jerusalem, 15 Av 1870	Among Jerusalem Rabbis.Signed a document in 1864.	~
393	Mizrabi Moshe Ezra	Aleppo,Syr.	~	Among Aleppo Rabbis.Signed a document in 1894	~
393	Mizrabi Nehoray b. Haim Elazar	Teheran, 1888	Berlin,1913	Among Aleppo Rabbis.Studied phylosophy and philology in Berlin	~
393	Mizrabi Nisim	Aleppo,Syr.	Aleppo, 10 Av 1665	Among Aleppo Rabbis.	~
392	Mizrabi Nisim Haim Moshe b. Yosef	Jerusalem	Jerusalem,4 Tamuz 1749	Among Jlem Rabbis. 1745-1750:Jlem Ch-Rab.First called Rishon LeTson.	<i>Admat Kodesh</i> , Constantinople 1742
394	Mizrabi Pinhas Yosef	Jerusalem	~	Signed a document in 1754. Among Jerusalem Rabbis	~
394	Mizrabi Rafael Pinhas b. Nisim Haim Moshe	~	~	Among Jerusalem Rabbis. Signed a document in 1753	~
394	Mizrabi Rafael Shmuel	~	Jerusalem, 11Elul 1918(still young)	Just finished to study at the Rabbinical Seminar in Jlem when he died.	~
394	Mizrabi Rahamin Nisim	Jerusalem	~	Among Jerusalem Rabbis. Haim Nahum Mizrabi's father	~
394	Mizrabi Rahamin Shlomo	Jerusalem, 1860	Jerusalem, 2 Iyar 1932	Among Jerusalem Rabbis	~
394	Mizrabi Shlomo	Jerusalem	~	Rabbi & <i>h'acan</i> in Jerusalem. Signed a document in 1757	~
393	Mizrabi Shlomo b. Nisim Haim Moshe	Jerusalem	~	Signed a document in 1754. Among Jerusalem Rabbis	~
394	Mizrabi Shlomo b. Yitshak	Jerusalem	~	Among Jerusalem Rabbis. Moved to Los Angeles, Calif.,USA	~
391	Mizrabi Shmuel b. Shimon	Natseven(?)	Zakhu,Kurdistan, 1911	Ch-Rab in Natseven(?) then in Zakhu,Kurdistan	~
391	Mizrabi Yehuda	Constantinople	~	Among Constantinople notables.	~
391	Mizrabi Yisrael Meir b. Yosef	Jerusalem	Jerusalem, 1749	Rab.Judge, Nisim Haim Moshe's brother. 1723:Emissary to C'ple	<i>Pri haArets</i> , Constantinople 1727.
393	Mizrabi Yitshak	Jerusalem	~	Among Jerusalem Rabbis.. Taached at Beit El Yeshiva in 1758	~
393	Mizrabi Yosef Pinhas b. Nisim Haim Moshe	Jerusalem	Jerusalem, 25 Iyar 1729 (23 y. old)	Among Jerusalem Rabbis.	~
733	Modai Haim	Smyrna	~	Among Smyrna Rabbis. 1893:moved to Safed.	~
378	Modai Haim	Safed, 1798	~	Smyrna Head Rab.Court. ca1865: Emissary to France. Back to Safed	<i>Tiv Gitan</i> , Jlem 1971. <i>Haim leOlam</i> , Smyrna 1879
378	Modai Nisim Haim Moshe	Jaffa, 1879	~	Haim's nefew. Merchant. Active in public affairs	<i>Drisha meHaim</i> , Smyrna 1888
377	Modena (De) Aharon Berakhia	~	~	Lived in the 17th cent. Rabbi	~
377	Modena (De) David b. Moshe	Safed	~	Moved to Jerusalem and to Salonica for printing his books	<i>Rua h David & Nishmat David</i> , S'ca 1747, <i>Nefesh David</i> , C'ple1736
377	Modena (De) Yehuda Arie b. Yitshak b.Mordekhai	Venice, April 23,1571	Venice, March 24, 1648	Philologist and poet, proftread many books	<i>Midbar Yehuda & Galut Yehuda</i> , Venice 1612 + 22 other books
383	Molho Abraham	~	Jerusalem, 23 Kislev 1773	Related to Shlomo Molho from Smyrna. Among Jlem Rabbi	~
384	Molho Daniel	~	Jerusalem, 25 Adar 1791	Among Jerusalem Rabbis	~
384	Molho Eliezer b. Shaul	~	Jerusalem, 23 Elul 1896	Among Jerusalem Rabbis	~
384	Molho Ezra Mikhael (called Bekhor)	~	Jerusalem, 18 Av 1862	Among Jerusalem Rabbis	~
384	Molho Haim Yitshak	~	Jerusalem, 17 Tishrei 1811	Among Jerusalem Rabbis	~
384	Molho Shabetay Yaakov (called Merkado)	~	Jerusalem, 15 Av 1813	Among Jerusalem Rabbis	~
384	Molho Shaul	~	~	Among Jerusalem Rabbi	~
384	Molho Shlomo	Salonica	Salonica, 1918	Rabbi	~
382	Molho Shlomo (Diego Peres)	Portugal, 1502	Mantova, 1531(burnt by Inquisition)	Converso, came back to Judaism.Moved to Salonica E.Y. & Italy.	~
383	Molho Shlomo b. David	Salonica, beg. 16th cent	Jerusalem, 6 Heshvan 1788	Moved to Smyrna. 1780: Moved to Jerusalem	<i>Shemen Mish h'at Kodesh & Shemen Zayit Zakh</i> ,S'ca1779

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
384	Molho Yitshak b. Abraham	Salonica	~	Among Salonica Rabbis.	<i>Orhot Yosher</i> , Salonica 1769
382	Molho Yitshak Rafael	Salonica, 23 Av 1894	~	Moved to Jerusalem. Active in public affairs. Wrote articles in Ladino Press	~
382	Molho Yosef b. Abraham	Salonica	~	Descendant of Shlomo Molko who was burnt in Rome in 1531	<i>Zoveh li Torah</i> , S'ca 1741, <i>Shulhan Gavoah</i> S'ca1761
385	Montefiore Abraham b. Yosef Eliahu	~	~	Moshe's brother	~
386	Montefiore Claude b. Natanel	London	~	Founded the Reformed Synagogue in London and its Head: 1890-1909	~
385	Montefiore Francis Abraham (Sir)	London, October 1, 1860	London, July 1, 1935	Abraham's grandson. Head of London Portuguese Com. Great philanthropist.	~
385	Montefiore Moshe b. Yosef Eliahu (Sir)	Livorno, 4 Heshvan 1788	Ramsgate,UK, July 25,1885	Great philanthropist who founded settlements in E.Y. and many other deeds.	~
386	Montefiore Natanael	London	~	Very rich man	~
386	Montefiore Sebagh John	London	~	1938: Head of the London Portuguese Community	~
384	Montefiore Sebagh Yosef b. Shlomo Sebagh (Sir)	~	London, 19 Tevet 1903	Accompanied Sir Moses Montefiore in his trips to E.Y. Active in Public affairs	~
384	Montefiore Yaacov	Italy	~	Related to Sir Moses Montefiore	~
385	Montefiore Yosef Eliahu b. Moshe Haim	London, mid 18th cent.	~	Merchant. Attempted to get equal rights for UK Jews.Great pgilantropist	~
390	Morganato Nisim Haim Shalom Yaakov	Salonica	~	Among Salonica Rabbis. Brought to print <i>Tal Orot</i> by R. Yosef Ben Djoya,1800	<i>Ose shalom</i> , Salonica,1810; <i>Darkei Shalom</i> , Salonica, 1806
446	Moshe Shmuel b. Yehoshua	~	~	Active in public affairs	~
446	Moshe Yehoshua	Yenisehir,Trk.	Jerusalem, 19 Heshvan 1934	1838:Moved to J'lem. Money changer. Active in public affairs	~
388	Mosseri Abraham (Albert) b. David (Dr.)	Alexandria, 1865	Egypt, 24 Shvat 1933	Physician (Paris). Active in the Zionist movement in Egypt	<i>Yisrael</i> , a journal in 3 languages: Arab/Hebrew/French
734	Mosseri Haim Nisim b. Eliahu	Alexandria, 1758	~	Among Alexandria Rabbis.1778: moved to Safed.	~
389	Mosseri Haim Nisim Rafael	Smyrna	~	Rabbi	~
389	Mosseri Raḥamim	~	~	Journalist. His articles appear in the E.Y.> journal "Ha-Arets"	~
390	Mosseri Shmuel Noah b. Haim Nisim Rafael	~	~	Among Smyrna Rabbis. Moved to J'lem when old.	<i>Beer Mavim H'ayim</i> , Smyrna
389	Mosseri Yaakov b. Nisim Bey (Dr.)	Cairo, 1884	Cairo, 18 Iyar 1934	Stuied literature & history. Great philanthropist and active sionist	~
389	Mosseri Yosef (Bey)	Cairo, 1869	Cairo, 27 Tevet 1934	Owner of private bank. Vice president of the community.	~
378	Motro Haim b. Yosef	Jaffa, Nisan 1878	~	Tradesman. Active in public affairs	~
378	Motro Yosef	Jerusalem	~	1886:Moved to Jaffa. Citrons (<i>etrogim</i>) merchant.	~
379	Moyal Abraham b. Aharon	Rabat,Mor., 1850	Jaffa, 12 Tevet 1886	Young moved to E.E.Active in public affairs (help to new settlements in E.Y.)	~
382	Moyal Aharon	Rabat,Mor.	Jaffa (buried in Jerusalem)	Moved to E.Y. in 1856. Among the first Jewish settlers in Jaffa	~
380	Moyal David b. Yosef	Jaffa, February 1,1880	~	1904: Attorney in Tel Aviv (Studied in Beyruth).	~
382	Moyal Eliahu b. Aharon	~	~	Son of Aharon, among the first Jewish settlers of Jaffa.	~
381	Moyal Esther, Shimon's wife	Beyruth,Lbn.	~	Journalist, writer and poet	~
382	Moyal Ovadia b. Shmuel b. Abraham	~	~	Writer and Poet	<i>Hanin el Nadem</i> (Arabic poetry), Beyruth, 1935
382	Moyal Shalom b. Aharon	~	~	Son of Aharon, among the first Jewish settlers of Jaffa.	~
381	Moyal Shimon b. Yosef (Dr.)	Jaffa, 1866	Jaffa, 21 Sivan 1915	1884:moved to Beyruth(medicine stud.)Wrote articles against antisemitism	<i>El Talmud</i> (Translation of the Talmud in Arabic), 1909
381	Moyal Shmuel b. Abraham	Jaffa, 1879	~	Studied in Beyruth and back to Jaffa created there a school where he taught	~
380	Moyal Yosef (Bey) b. Aharon	~	Jaffa, 15 Av 1914	R.Moshe Pardo's son-in-law.1872: Spain & Iran Consul in Jaffa	~
387	Musafiye Abraham Hay b. Haim Yitshak	~	~	Rabbi & Philantropist; Split (Bosnia) Ch-Rab	~
387	Musafiye Haim Yitshak	Jerusalem, 1760	Split,Bosnia, 7 Sivan 1837	Split (Bosnia) Ch-Rab.	~
387	Musafiye Benyamin b. Imanuel	Spain, 1606	Amsterdam, 1606	His ascends were conversos. Head of Amsterdam Community	~
386	Musayef Shlomo b. Yaakov	Buchara, 22 Tevet 1852	Jerusalem, 8 Nisan 1922	1890:moved to E.Y.Very rich man. Collected books & manuscripts	~
377	Mutshatshon Eliahu	Salonica	Safed	Matsliah Mutshatshon's brother. In Sarajevo for many years then moved to E.Y.	~
~	NADI'F see: Pardo Nisim Yehuda	~	~	~	~
447	Nae Barukh b. Menalgem	Andrinople, 16 Adar 1880	~	1908:Attorney; 1924: to TelAviv;translated Hebrew books into foreign languages	~
466	Nahman (Ben) Moshe (RAMBA'N)	Girona,Sp., 1194	~	Physician,philosopher & kabbalist. 1267:moved to J'lem founded a synagogue	Commentaries.Vienna,1859; +18 other books
736	Nahmias Abraham	Salonica	Salonica, 2 Tishrei 1559	Among Salonica Rabbis	~
736	Nahmias Abraham	Salonica	Salonica, 1 Elul 1604	Among Salonica Rabbis.	~
464	Nahmias David	Morocco, 1833	Jerusalem, 8 Elul 1932 (or 1914)	Young moved to J'lem. Head Rab.Court in Tantah, Egypt for 40 y.;back to J'm	<i>Maḥane Dan</i> , Jerusalem, 1927
736	Nahmias Efraim	Salonica	Salonica, 1540	Among Salonica Rabbis.	~
736	Nahmias Efraim b. Abraham the old	Salonica	Salonica, 11 Tishrei 1560	Among Salonica Rabbis.	~
465	Nahmias Haim Shmuel b. Rafael Eliezer	Salonica	21 Sivan 1782 (died still young)	Rabbi	~
465	Nahmias Levi	Salonica	~	Young moved to Jerusalem;1848: emissary	~
465	Nahmias Levi	Sidon, Lbn.	~	Moved to Hebron. Lived in the 17th cent.	~
465	Nahmias Meir b. Yaakov	Salonica	Salonica, 15 Tevet 1881	Among Salonica Rabbis.	~
466	Nahmias Moshe	~	~	Among Jerusalem Rabbis. Signed a document in 1854	~
466	Nahmias Rafael Eliezer	~	~	Among Jerusalem Rabbis. Died very young	~
466	Nahmias Rafael Eliezer	Salonica	Jerusalem, 3 Elul 1878	1873: Salonica Head Rab. Court.; Moved to J'lem when old	~
466	Nahmias Shalom	~	Morocco, 28 Elul 1735	1733: emissary to Morocco. Died murdered.	~
466	Nahmias Shmuel	jerusalem	Jerusalem, 26 Kislev 1750	Among Jerusalem Rabbis.	~
465	Nahmias Yaakov Meir	Salonica	Salonica, 13 Adar B 1887	Among Salonica Rabbis.	~
465	Nahmias Yehoshua	Salonica	~	Among Salonica Rabbis.	<i>Migdal Yeshuot</i> , manuscript
465	Nahmias Yitshak b. Yaakov	~	~	Lived in Jerusalem in 1509. Rabbi	~
465	Nahmias Yosef	~	~	Perhaps wrote a book but it is not sure	~
736	Nahon Yitshak b. Abraham	Tangier, Iyar 1873	~	Moved to Haifa.1906:Haifa AIU'school head.1912-4:Damascus AIU school;1936:retired	~
461	Nahum Bekhor Yosef	Manisa,Trk.	Manisa, 1900	Father of Ch-Rab. Haim Nahum Effendi.	~
247	Nahum BenTzion Mordekhai see: Hozan Ben...	~	~	~	~
461	Nahum Efraim Haim b. Daniel	Kirkuk,Irak, 3 Iyar 1897	~	1922: moved to E.Y. Active in public affairs	~
460	Nahum Eliezer b. Yaakov	Constantinople	Jerusalem, 1745	Andrinople Head Rab.Court. 1732: old moved to J'lem. J'm Ch-Rab till1742	<i>Hazon Nahum</i> , Constantinople, 1745
461	Nahum Haim b. Bekhor Yosef	Manisa,Trk., 15 Kislev 1873	~	1909: Turkey Ch-Rab.;1926:Egypt Ch-Rab.	Recueil des Firmans imperiaux(Egypte Admin. biens prives et palais royaux)J'm, 1934
462	Nahum Nisim b. Kalifa	Tripoli,Lib., 1861	Jerusalem, 16 Shvat 1927	1898:moved to J'lem.Rich & philanthropist	~
461	Nahum Yisrael Yehuda (called Bekhor)	Manisa,Trk.,1 7 Adar B 1894	~	Philantropist. 1935: moved to E.Y. and settled in Tel Aviv	~
447	Naim (Ben) Ben Tsion b. Yosef (from Tetuan)	Jerusalem, 1871	~	Very skilled scribe	~
448	Naim (Ben) Moshe Hay b. Yosef (from Tetuan)	Jerusalem, 1881	Jerusalem, 29 Tevet 1926	Scribe, ritual articles trade; Very active in public affairs	~
448	Naim (Ben) Rafael Haim Moshe	Haifa, 7 Shvat 1845	~	On his way to Morocco, stopped in Gibraltar and became its Ch-Rab.	~
447	Naim (Ben) Yaakov Haim	Fes,Mor.	Livorno,25 Tishrei 1804	On his way to E.Y. Algier Head Rab.Court.;moved to Livorno to print his books	<i>Zera Yaakov & Yeshuat Yaakov</i> , Livorno 1784

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
447	Naim (Ben) Yosef	Tetouan,Mor.	Jerusalem, 1898	1862:Moved to Haifa, 1866: moved to Jlem. Yeshiva student.	~
447	Naim (Ben) Yosef b. Yits+ <u>B2001</u> ak	Fes,Mor., 9 Elul 1882	~	Among most prominent Rabbis in Fes, Scribe & bibliographer	<i>Malkhei Rabanan</i> , Jlem 1931
459	Najara Levi	Spain	Safed	Moshe's father & Yisrael grandfather; Expulsed from Spain. Settled in Safed	~
460	Najara Moshe b. Yisrael	~	~	Poet Yisrael's son. Gaza Ch-Rab. After his father's death	~
459	Najara Moshe b. Yisrael	Safed, ca1542	Damascus, 1 Tamuz 1581	Father the the poet Yisrael. Among Safed Rabbis, Emissary to Damascus	~
460	Najara Yehuda	Constantinople	~	Among C'ple Rabbis. May be relative of the E.Y. family	~
458	Najara Yisrael b. Moshe	Safed, ca1542	Gaza, 1619	Liturgical poet. During last his years was Gaza Ch-Rab.	<i>Zmirot Yisrael</i> , Safed1587; <i>Miyemei Yisrael</i> , Livorno,1587;> 8 books
737	Nassi (Don) Astruk	Salonica	Salonica, 2 Tamuz 1932	Among Salonica notables	~
473	Nassi (Don) David	Spain, 15th cent.	~	Settled in Candia Isle and became thr Ruler's counsellor	~
473	Nassi (Don) Yosef	Portugal, beg 16th cent	Constantinople, 7 Av 1579	Converso.Moved to Anvers,to Venice,to Constantinople where he became Jew	~
473	Nassi Hana Gracia Mendes	Portugal, 1510	Constantinople, 1568	Thanks to her, the Turkish Sultan influenced the Pope not to burn Conversos	~
474	Nassi Shmuel	~	Constantinople, ca 1569	Yosef's brother	~
473	Nassi Yosef	Spain	~	In 1426 was duty leasing for goods arriving by boat	~
450	Navon Benyamin b. Yona b. Hanun	Jerusalem	Jerusalem, 29 Tevet 1785	Among Jerusalem Rabbis.	~
450	Navon Benyamin Mordekhay (called Tshilbon)	Jerusalem, 1788	Jerusalem, 5 Tevet 1852	Yone Hanun's grandson;Jlem Head Rab.Court.	<i>Bnei Benyamin</i> , Jlem 1881
449	Navon Efraim b. Aharon	Andrinople, 1677	Constantinople, 26 Nisan 1735	R. Yehuda Ergaz's son-in-law. For some years Constantinople Ch-Rab	<i>Mahane Efraim</i> , Constantinople, 1738
449	Navon Efraim b. Yehuda b. Efraim	~	Jerusalem, 22 Sivan 1784	Among Jlem Rabbis, signed a document in 1781	<i>Beit Moshav</i> , Constantinople, 1651
450	Navon Efraim b. Yona b. Hanun	Jerusalem	~	Among Jlem Raabis. Was in Livorno in 1675	~
449	Navon Efraim Haim b. Yehuda Moreno	Jerusalem	Jerusalem, 6 Kislev 1861	Among Jlem Rabbis, signed a document in 1854	~
448	Navon Eliahu Emanuel	Andrinople, 1835	Andrinople, 1899	Among Andrinople Rabbis & scholars.	~
449	Navon Eliahu Pinhas	~	Jerusalem, 6 Iyar 1897	Many years was the official representative of the J'm community	~
451	Navon Haim Rafael b. Yehuda	Jerusalem	Jerusalem, 4 Shvat 1800	Grandson of Efraim b. Aharon. Father of Efraim J'm Ch-Rab..	~
451	Navon Hanun b. Rafael Eli	Jerusalem	Jerusalem, 1722	Father of Yona	~
451	Navon Hay Yehuda b. Efraim	Jerusalem	Jerusalem, 18 Elul 1900	Among Jlem Rabbis.	~
457	Navon Moshe Efraim	Jerusalem, 1848	Jerusalem, 9 Shvat 1918	Judge at Jlem municipality. Had no sons	~
457	Navon Nisim Yona	Jerusalem	Jerusalem, 8 Elul 1908	Lived in Jerusalem.	~
457	Navon Rafael Eli	Jerusalem	Jerusalem, 6 Iyar 1709	Among Jerusalem Rabbis. Rab. Hanun's father	~
457	Navon Rafael Mordekhay	Jerusalem	Jerusalem, 5 Tevet 1845	Among Jerusalem Rabbis.	~
453	Navon Raḥamim Mordekhay b. Yona Saadia	Jerusalem	~	Signed a document in 1814	~
457	Navon Saadia Yona (called Moreno)	Jerusalem	Jerusalem, 23 Kislev 1848	Active in public affairs	~
454	Navon Yehuda b. Efraim	Jerusalem	Jerusalem, 21 Shvat 1761	Among Jlem Rabbis	<i>Kiriat Melekh Rav</i> , Constantinople, 1751
452	Navon Yehuda Moreno b. Rafael	Jerusalem	Jerusalem, 23 Kislev 1845	Jlem Head Rab.Court, Signed a document in 1829	~
456	Navon Yitsḥak b. Eliahu	Andrinople, 13 Iyar 1859	~	Very young moved to C'ple and was very active for Hebrew expansion	<i>Ynon</i> , Jerusalem, 1932
457	Navon Yitsḥak b. Yehuda b. Efraim	~	Jerusalem, 8 Kislev 1787	Emissary to Turkey	<i>Dim Emet</i> , Salonica, 1803
452	Navon Yona b. Hanun	Jerusalem, 1713	Jerusalem, 10 Shvat 1744	Haim Yosef David Azulay's teacher. Head of Yeashiva	<i>Ne L'pa beKesef</i> , Constantinople 1748; <i>Get Mekushar</i> , Livorno 1788
453	Navon Yona b. Moshe	Jerusalem	Jerusalem, 23 Tevet 1841	Among Jlem best Rabbis. Jlem Ch-Rab.	~
453	Navon Yona Saadia	Jerusalem	~	1802-3:emissary to Morocco & 1812: to Andrinople & Rumelia	~
453	Navon Yona Saadia (called Moreno)	Jerusalem, 1839	~	Yona Moshe's grandson.	~
454	Navon Yosef b. Eliahu (Bey)	Jerusalem, 1858	Paris, 23 Nisan 1934	Very active in the development of the Jewish settlement in E.Y.	~
456	Navon Yosef b. Nisim Yona	Jerusalem, 15 Av 1880	~	Active in the management of the Sephardi community of Jlem	~
464	Neḥama Mordekhay Rafael	Jerusalem	Jerusalem, 8 Shvat 1905	Among Jerusalem Rabbis	~
464	Neḥama Yaakov b. Mordekhay	Jerusalem, 25 Kislev 1890	~	Young, moved to Alexandria; 1931:- Corfu Ch-Rab.	~
463	Neḥama Yehuda b. Yaakov	Salonica, 1825	Salonica, 15 Shvat 1899	Helped Alliance Isr. Univ to open its school in Salonica in 1873.	<i>El Lunar</i> , Salonica, 1865-; + 4 other books
464	Neḥama Yosef b. David	Salonica, March 1, 1880	~	Yehuda's grandson;	<i>La ville convoitee, Histoire des Israelites de Salonique</i> , 1935-36
736	Nehmad Aharon b. Shlomo	Aleppo,Syr., before 1840	Urfa,Irak	Among Aleppo Rabbis. Died on his way to Baghdad to be there Head Rab.Court	~
462	Nehmad Haim b. Shlomo	Aleppo,Syr.	Aleppo, 1 Sivan 1916(75 y.old)	Among Aleppo Rabbis	~
462	Nehmad Meir b. Haim	Aleppo,Syr., 6 Heshvan 1876	~	Very active in public affairs;1934: settled in Tel Aviv	~
462	Nehmad Shlomo	Aleppo,Syr.	~	Aleppo Head Rab.Court	~
463	Nehmad Shlomo b. Aharon	Aleppo,Syr.	Aleppo, 27 Etul 1869 (72 y.old)	1857-69:Rabbi in Aleppo;	~
462	Nehmad Yehuda	Aleppo,Syr.	Tiberias	When old moved to Tiberias & there Ch-Rab.Signed a document in 1840 in Tib.	~
468	NiegoYosef b. Ezra	Andrinople, 1863	~	Studed agriculture; Teacher at Mikve Yisrael, Agric. Settlements affairs	Allocutions & Conferenes. Constantinople, 1933(for his 70 birthday)
469	Ninio Eliahu b. Yaakov Shaltiel	Tiberias	~	Among Tiberias Rabbis.	~
469	Ninio Haim	Jerusalem	Jerusalem, 1 Tishrei 1855	Among Jerusalem Rabbis	~
469	Ninio Haim Meir b. Shaltiel	Jerusalem	~	Among Jerusalem Rabbis	~
469	Ninio Meir b. Yaakov Shaltiel	~	~	Took care of bringing his father's book: Zera Yaakov, to print	~
469	Ninio Raḥamim Shaltiel Yaakov b. Haim (ca1.Moreno)	Jerusalem	Jerusalem	Among Jerusalem Rabbis.	<i>H'en veKavod</i> , Jlem,1884; <i>Shemesh uMagen</i> , J'm
737	Ninio Shaltiel	Smyrna	Smyrna, 18 Adar 1778	Is the ancestor of this family	~
469	Ninio Yaakov Shaltiel	~	~	Signed a document in 1888	<i>Emet leYaakov</i> , Livorno 1843; <i>Zera Yaakov</i> , Jlem 1912
469	Ninio Yehuda	Tiberias	~	Among Tiberias Rabbis. Lived in tht 19-20th cent.	~
472	Nissanov Tsvi b. Shimon	Dagestan	~	Guardman in Gallilee Jewish settlement during WW I	~
472	Nissanov Yehezkel b. Shimon	Dagestan, 1886	Yavnieh,E.Y.,15 Shvat (murdered)	1906:moved to E.Y.Organized a Jewish guardsman Co. Buried in Kfar Giladi	~
470	Nissim Eliahu b. Shmuel	Jerusalem, 1864	Jerusalem, 13 Av 1932	Merchant & having high knowledge in Torah	~
470	Nissim Eliahu b. Yaakov	Salonica	Jerusalem, 23 Sivan 1869	ca1840 moved to Jlem. Signed a document in 1856.	~
470	Nissim Eliezer Bekhar	Constantinople	Jerusalem, 24 Adar A 1897	Moved to Jlem. Teacher. Nisim Bekhar's father	~
470	Nissim Haim b. Eliahu	Smyrna	~	Among Smyrna Rabbis	<i>Matsa Haim</i> , Salonica, 1816
471	Nissim Moshe b. Shmuel	Jerusalem, 1875	Samarkand,Buchara,10Shvat 1923	1908:in Samarkand for 12 y.Couldn't come back because of the Revolution	~
470	Nissim Moshe b. Yaakov Hay b. Shmuel	Jerusalem, 16 Tevet 1927	Jerusalem, 16 Tevet 1927	Helped a lot Eliezer Ben Yehuda in building the first Hebrew dictionary	~
471	Nissim Shmuel b. Eliahu	Jerusalem, 1841	Jerusalem, 30 Sivan 1916	1900:Jlem Head Rab.Court;Among founder of Shaarei Tsedek Hospital	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
470	Nissim Yaakov Hay (called Bekhor) b. Shmuel	~	~	Son of Shmuel who was Head Rab.Court	~
25	Olhana Nisim Benyamin b. Mesod	Medina, Alg., 1882	~	To Jlem (1888); WW I-Malta Rab. , then to Port Said & to Cairo (Rab.Court Head)	Popular translation into Hebrew of some parts of Talmud.
26	Olhana Rafael	Meknes,Mor., 1850	~	Emissary to India, Aden and Buchara	<i>Shir Hadash</i> , Jlem1881; <i>Yesod Maaravi</i> , Jlem 1896; <i>Tovot Mar'a</i> 1899+ 3 books
26	Olhana Shlomo Abraham	Safed	~	Emissary to India, Algiers, Oran and Morocco.	~
25	Olhana Sliman	Fes,Mor.	~	Scribe of more than 1,000 <i>nefilin</i> etc..	~
26	Olhana Tsion b. Shimon	Safed	~	Emissary to Morocco communities	~
~	Oplatka see: Prag	~	~	~	~
26	Oshaki Abraham b. Shmuel	Lisbon, 16th cent.	~	Crypto-Jew Printer moved to Ferare.It.,there printed Bible transl. Into Spanish(1553).	~
26	Oshaki Shmuel	Portugal	~	Crypto-Jew moved to Erets Yisrael	<i>Consolacum as tribulcoens de Israel</i> , Ferare, 1553.
498	Ovadia Abraham Moshe	~	~	Among Jerusalem Rabbis. Signed a document in 1802.	~
739	Ovadia Moshe	~	Jerusalem, 9 Kislev 1663	Among Jerusalem Rabbis.	~
498	Ovadia Nisim b. Yosef (Dr.)	Andrinople, 1890	~	1911: to Jlem; Vienna Sephardi comm.Ch-Rab; Paris Seph.comm Ch-Rab.	~
498	Ovadia SimanTov	~	~	Signed a document in 1689.	~
497	Oved Moshe	Petah Tikva,E"Y, 1902	~	Journalist; 1930: moved to the USA and settled there	~
527	Paisi Simha	Jerusalem	Jerusalem, 18 Iyar 1896	Active among the Bcharan community	~
559	Palatchi Abraham b. Haim	Smyrna, 1810	Smyrna, 23 Tevet 1899	Smyrna ch-Rab for 30 y.;	<i>Abraham Ezkor</i> ; <i>Abraham Shenit</i> ; <i>Abraham et Ydo</i> all Smyrna 1889 +12 books
560	Palatchi Haim b. Yaakov	Smyrna, 19 Shvat 1788	Smyrna, 17 Shvat 1868	Smyrna Ch-Rab. Beloves by all the jewish communities all around Smyrna.	~
561	Palatchi Moshe Shmuel	~	Jerusalem, 25 Sivan 1859	Among Jerusalem Rabbis.	~
562	Palatchi Raḥamim Nisim b. Yitshak	~	Smyrna, 4 Nisan 1907	Among Smyrna Rabbis;	<i>Avot haRosh</i> ,Salonica 1862; <i>Nefesh haYafa</i> , Salonica 1862 + 6 other books
562	Palatchi Shmuel	~	~	Descendant of expulsed from Spain (Castilla) who settle in Morocco	~
562	Palatchi Shmuel	~	~	Among Amsterdam Rabbis	<i>Sheelat beit Okhel uVeit Mishte</i> , Altona 1770
743	Palatchi Yaakov (called Moreno)	Smyrna	Smyrna, 1 Av 1828	Among Smyrna Rabbis. Father of R.Haim Palatchi.	~
559	Palatchi Yehuda Leon b. Yitshak	Amsterdam, 27 Tishrei 1887	~	Prof of semetic languages at Amsterdam University	Many books in Dutch & German about the semetic languages
561	Palatchi Yitshak b. Yehuda	~	Amsterdam, 26 Kislev 1821	1900-1906:Amsterdam Head Rab.Court. Father of Yehuda Leon P.	~
561	Palatchi Yosef b. Haim	~	~	Third son of Haim P.	<i>Yosef VeAbraham</i> :Smyrna 1881; <i>Yosef et E Hav</i> , Smyrna 1896
527	Panigel Eliahu Moshe b. Yehuda b. Yisrael b. Yehuda	Jerusalem,1 C19155 Shvat 1850	Jerusalem, 29 Tevet 1919	1867:married Julia Ayash;1907-9: Jlem.Ch-Rab.;	~
533	Panigel Rafael Meir (MARP" A)	Pazardjik,Blg.,1804	~	1807:moved to Jm.;1821:marrid Veneziana b.Asher Levi;Emissary to many places	<i>Lev marpe</i> Jerusalem 1887
530	Panigel Yehuda b. Yisrael b. Yehuda	Pazardjik,Blg.,1821	Jerusalem, 27 Shvat 1897	R.Eliahu Moshe's father.	~
530	Panigel Yehuda Shlomo b. Rafael Meir	~	Jerusalem, 27 Tishrei 1907	Died still young	~
530	Panigel Yosef Hay b. Eliahu Moshe	Jerusalem, 17 Shvat 1883	~	1905-7:Rab.Judge in Baghdad. Active in public affairs	~
534	Papo Abraham David b. Shmuel	~	~	Lived in the 17-18th cent. In Ragusa, Sicily	~
535	Papo David b. Shlomo	Constantinople, 23 Iyar 1848	Jerusalem, 22 Nisan 1827	1855:moved to Jlem. Head Rab.Court in Bursa,Monastir,Baghdad, Jlem	<i>Bne Meir</i> , Jlem 1914; <i>Pnei David</i> , Jerusalem, 1924
535	Papo Eliezer b. Shem Tov	~	Jerusalem, 6 Iyar 1898	Among Sarajevo Rabbis;Moved to Jlem when old. Had no sons	<i>Demeshke Eliezer</i> , Belgrad,1860;
535	Papo Eliezer b. Yehuda	~	~	Grandson of Eliezer b.Yehuda, author of Pele Yoets. Moved to Jlem when young	~
534	Papo Eliezer b. Yehuda	Sarajevo, 1785	Silistra,Blg., 1828	Among Sarajevo rabbis	<i>Elef haMagen</i> ,Salonica,1824; <i>Pele Yoets</i> :C'ple 1824; + 6 books
537	Papo Menahem b. Mikhael	Vienna,Aus.,	~	Rabbi in Vienna	~
537	Papo Mikhael	Erets Yisrael	Cleveland,Ohio,11 Adar 1931	Among Mikve Yisrael Agric. School pupils;moved to the USA; suddently died	~
537	Papo Mikhael b. Shem Tov	~	~	Rabbi of Vienna Sephardi community	~
537	Papo Moshe	~	~	Among Safed Rabbis; Yosef Caro reminds him in his Reponsae	~
537	Papo Yaakov	~	~	Rabbi in Patras, Greece, ca 1580	~
537	Papo Yehuda b. Eliezer (PEL"E)	~	Jerusalem, 12 Sivan 1873	Moved to Jlem, Amoh J'm Rabbis in 1856.	~
537	Papo Yosef Abraham	Rustchuk,Blg, ca 1875	Rustchuk,Blg,1933	Active in public affairs in Rustchuk. Translated theater pieces	~
538	Papula Azaria b. Rafael	Jerusalem	Jerusalem, 1742	Among Jlem Rabbis.	~
537	Papula Hay b. Yaakov	~	Jerusalem	Son-in-law of R.Yaakov Fintsi. Among Jlem Rabbis. Died vry young.	~
538	Papula Nisim Shabetay Mikhael b. Yaakov	Jerusalem, 18 Tevet 1848	Jerusalem, 23 Sivan 1910	.His sons:Yaakov,Yosef,Yomtov.,Meir Azaria,Rafael Efraim & Moshe Hay	~
538	Papula Rafael	~	~	Violin player	~
538	Papula Rafael b. Azaria	~	~	Among Jlem Rabbis Son-in-law of R.Yomtov Algazi	~
538	Papula Shabetay b. Azaria	Jerusalem	~	Knew medecine and medicinal plants	~
538	Papula Yaakov b. Yom Tov	Jerusalem	Jerusalem, 26 Shvat 1886	Among Jerusalem Rabbis.	~
538	Papula Yaakov Bekhor b. Nisim Shabetay Mikhael	Jerusalem, 17 Tishrei 1868	~	Teacher;1907:moved Turkestan.Among Tashkent Rabbis;1912:back to Tel Aviv	~
537	Papula Yom Tov b. Rafael	~	~	Among Jerusalem Rabbis. Grandson of YomTov Algazi	~
~	PARDE'S see: Sigura (De)	~	~	~	~
~	Pardes see: Paredes Eliahu b. Bentsion	~	~	~	~
538	Pardo Abraham	~	Jerusalem, 15 Tamuz 1799	Head of the Yeshiva "Beit Aharon" in Jerusalem	~
538	Pardo Abraham b. David	~	Jerusalem, 6 Iyar 1820	HID" A's son-in-law. Printed out his father's book. Died very young	~
538	Pardo Abraham b. Yaakov	Belgrad	~	Among Belgrad Rabbis. Yaakov Pardo from Ragusa may his relative or his son.	<i>Tsitim ufra Him</i> ; & <i>Takhshitei Kala</i> ; Belgrad, 1862.
539	Pardo Abraham b. Yitshak	~	~	Lived near Belgrad and Rabbi there	<i>Hibat Abraham</i> , <i>Amta Hat hakatan</i> ; Belgrad 1862
538	Pardo Abraham b. Yosef	Salonica	Jerusalem	Studied with his brothers Yitshak & David;moved to Amsterdam & Jlem	~
741	Pardo Bekhor David b. Haim Pinhas (also called Padre)	Jerusalem	Jerusalem, 10 Adar 1937 (82y.old)	Among Jerusalem Rabbis	~
540	Pardo David	Dubrovnik(Ragusa)	2 Av 1897	Very well known physician	~
539	Pardo David b. Yaakov	Venice, 1719	Jerusalem, 12 Sivan 1792	Rabbi in Sarajevo for 14 y.; 1786:moved to Jlem.	<i>Shoshanim leDavid</i> ,Venice 1752; <i>Mikhtam leDavid</i> ,Salonica 1772 +9 books
539	Pardo David b. Yosef	~	~	Rabbi in London. Printed out his father's book: <i>Sul Han Tahor</i> , 1686	~
540	Pardo David Shmuel b. Yaakov	~	~	Rabbi in Verona. Grandson of David Pardo	~
540	Pardo Haim Yaakov	~	~	Among Yeshiva "Beit Aharon" teachers (Jerusalem);	<i>H'asdei David</i> , Jerusalem 1890
541	Pardo Moshe b. Rafael	Jerusalem	Alexandria, Av 1888	Among Jlem Rabbis.Signed a doc. 1871-1888:Alexandria Head Rab.Court	<i>Shmo Moshe</i> ,Smyrna 1875
542	Pardo Nisim Yehuda (NADI" F)	Smyrna, 27 Sivan 1859	Cairo, 14 A 1913	Hebrew & French teacher. Wrote many article in Ladino journals	~
542	Pardo Shmuel Eliezer	~	~	Among Jerusalem Rabbis in 1924	~
540	Pardo Yaakov b. David	~	Jerusalem	Head Rab.Court in Ragusa. Moved to Jlem when old	<i>Kehilat Yaakov</i> ,Venice 1784; <i>Maskanot Yaakov</i> ,Livorno 1842 +9 books

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
540	Pardo Yashia b. David	~	~	Rabbi in Amsterdam around 1650; R. Shaul Morteira's son-in-law.	~
541	Pardo Yits'hak b. Natanel	Smyrna	~	Among Smyrna Rabbis.	~
541	Pardo Yits'hak David	~	Skopje	Sarajevo Head Rab.Court; after visiting his sons in Skopja, wanto to move to E"Y	~
540	Pardo Yosef	Salonica	Amsterdam, 1620	Rabbi in Venice then in Amsterdam.Father of Yitshak & Yaakov	~
543	Paredes BenTzion Nisim	Jerusalem, 27 Kislev 1862	~	Among Jerusalem Rabbis	~
542	Paredes Eliahu	Jerusalem	~	Among Jerusalem Rabbis	~
542	Paredes Eliahu b. BenTzion	Jerusalem, 17 Tamuz 1896	~	Teacher. Active in public affairs. Chnges his name to Pardes	~
543	Paredes Moshe	~	~	Among Jerusalem Rabbis	~
578	Pariente ShemTov	Tangier,Mor.,1860	~	Teacher in AIU occupational school in Jlem Smyrna.Schoolmaster Moved to Paris.	~
578	ParienteYaakov	~	~	Among Jerusalem Rabbis	~
580	Parnas Aharon b. Haim Yaakov	Jerusalem	~	In charge of the Jlem cemetery- Sephardi parcels.	~
579	Parnas Eliahu	Jerusalem	~	1758:First member of the fam.in charge of Jlem cemetery-Sephardi plots .	~
580	Parnas Haim Yaakov	Jerusalem	~	Among Jlem Rabbis. Head of Co."4 Mishmerot" in charge of the Jlem cemetery	~
580	Parnas Meir b. Haim Yaakov	Jerusalem	~	In charge of Jlem cemetery- Sephardi plots	~
580	Parnas Moshe	Narbonne,Fr.	Sevilla	Mentionned in a Kabbala book	~
580	Parnas Moshe b. Jamila (called Merkado)	Jerusalem	Jerusalem, 4 Shvat 1918	Father of BenTzion Parnas.	~
580	Parnas Nisim Abraham	Jerusalem	~	In charge of Jlem cemetery- Sephardi plots at the beginning of the 19th cent.	~
580	Parnas Ovadia	Jerusalem	Jerusalem, Died after 1840	In charge of Jlem cemetery- Sephardi plots at beginning of the 19th cent.	~
580	Parnas Shabetay	Jerusalem	~	Among Jlem Rabbis. Lived by end 18th-beg.18th cent. In charge of the Jlem cemetery	~
580	Parnas Yaakov	Jerusalem	~	Among Jlem Rabbis.In charge of Jlem cemetery-Sephardi plots	~
580	Parnas Yits'hak	Jerusalem	Jerusalem, 10 Kislev 1850	Among Jerusalem Rabbis	~
580	Parnas Yits'hak	Jerusalem	Jerusalem, 9 Elul 1831	Among Jerusalem Rabbis.	~
561	Patatchi Yehua b. Shlomo	Safed, 1870	~	Grandson of Yaakov P.;Safed Ch-Rabbi.	~
~	PEL" E see: Papo Yehuda b. Eliezer	~	~	~	~
554	Penso Abraham	Sarajevo	Jerusalem, 18 Heshvan 1820	Among Sarajevo Rabbis;Father of Daniel Haim Shlomo.Moved to Jlem when old	<i>Tolaat Shan I</i> ,Salonica 1815; <i>Api Zutari</i> ,Salonica, 1798
554	Penso Haim Abraham	Jerusalem	~	Among Jlem Rabbis.Emissary to Europe	~
554	Penso Haim Daniel Shlomo	Sarajevo	Jerusalem, 22 Iyar 1841	Moved to Jlem when young.Rabbi.Signed a document 1836	~
554	Penso Yosef	Espejo,Sp.	~	Converso. Poet	<i>Asirei HaTikva</i> , Amsterdam 1673
577	Perahija (HaCohen) Aharon	Salonica	~	Among Salonica Rabbis	<i>Bigdei Kehuna</i> , Salonica, 1758; <i>Mate Aharon</i>
577	Perahija Yaakov	~	Jerusalem, 11 Iyar 1806	Among Jerusalem Rabbis	~
576	Perahija Yehuda Haim	Salonica	~	Among Greece active sionists.	~
~	Perera see: Ferera	~	~	~	~
580	Perets Abraham	Constantinople	Constantinople, 1869	Descendant of Expulsed from Spain; Trademan	~
581	Perets Abraham b. Eliahu	Andrinople	~	Scribe all along his life	~
744	Perets Aharon	Salonica	Salonica, 10 Av 1601	Among Salonica Rabbis	~
581	Perets Eliahu	Andrinople	Andrinople, 6 Iyar 1863	Best Hebrew teacher & Poet	~
580	Perets Eliahu	Constantinople	Jerusalem, 24 Tevet 1843	Among Constantinople Rabbis.1836:Moved to Jlem	~
581	Perets Menahem (called haHlevroni)	~	~	Trademan who visited E.Y. in 1211. Many descriptions of the life there in 1215.	~
582	Perets Moshe Yaakov	Jerusalem, 1826	Jerusalem, 12 Iyar 1906	Among Jerusalem Rabbis.	~
744	Perets Rafael Haim Benyamin	Smyrna	~	Among Smyrna Rabbis.	<i>Zikhrano le Haim</i> , Smyrna 1865
582	Perets Shlomo Hay Raḥamim b Yaakov (valled Bekhor)	Jerusalem, 26 Shvat 1887	~	Teacher and secretary of the Sephardi yeshivot in Jlem.	~
581	Perets Yaakov b. Abraham (called Bekhor)	Jerusalem, 16 Tishrei 1866	~	Adopted by R.Haim Levi from Chios.1873.married.Rabbi at Ioamina synagogue in Jlem	~
581	Perets Yehuda	~	~	Among Jlem Rabbis. Signed a document in 1623.	~
543	Picciotto Benyamin Franklin	New York, 1834	New York, Sept.9,1891	Attorney. USA consul in Bucarest from 1870. Visited E"Y and went back to NY	~
544	Picciotto Daniel Moshe	Aleppo,Syr.	~	Among Aleppo notables;Russia Consul in Aleppo. In1937 lived in Tel Aviv	~
544	Picciotto David Hilel	Beyruth,Lbn.	~	Used to snd money for widows and orphans welfare	~
543	Picciotto Eliahu b. Rafael	Aleppo,Syr.	~	Inherited his father's job as Austria Consul in Aleppo.	~
544	Picciotto Hay Moshe b. Hilel	Aleppo,Syr.	Aleppo, 26 Tevet 1816	Rafael's brother.	<i>VaYa'el Moshe</i> ,Vienna,1814
544	Picciotto Hilel Hay	Livorno	~	1781:moved to Syria.lst of the family.Rich man & philanthropist	~
546	Picciotto James b. Moshe Haim	Aleppo,Syr., 1830	London, 1897	~	~
545	Picciotto Moshe b. Daniel	Aleppo,Syr., 1868	~	Moshe Eliahu's gson.Trademan.1900-to Anvers,1907-to Manchester1936: TelAviv	~
545	Picciotto Moshe Eliahu	Aleppo,Syr.	Aleppo, Adar B, 1894	Grandson of Rafael. Austria Consul in Aleppo.1870:visited E.Y.	~
546	Picciotto Moshe Haim	Aleppo,Syr., 1806	London, Oct. 19, 1879	Active in public affairs. Lived for some years in Gibraltar & Morocco	~
743	Picciotto Rafael b. Hay Moshe	Aleppo,Syr.	~	Russia Consul in Aleppo	~
547	Picciotto Rafael b. Hilel	Aleppo,Syr.	Tiberias	Austria Consul in Aleppo.Function moved to his son/grandson/g.grandson.1817:Tiberias	~
742	Picciotto Yits'hak	Aleppo,Syr.	Aleppo	Among Damascus notables. Martyr of the Damascus blood libel.	~
544	Picciotto Yosef Ezra (Bey)	Alexandria, C928Nisan 1872	~	"Bnei Brith" leader.	~
551	Pilosof Abraham b. Yaakov	Larissa,Gr., Av 1864	~	1866:moved to Jlem;1897:Rab.judge.1881 Married Djoya b.Rafael Moshe Cohen	~
552	Pilosof Eliahu	~	~	Among Constantinople Rabbis	~
743	Pilosof Shabetay	Salonica	Salonica, 24 Tamuz 1530	Among Salonica Rabbis	~
552	Pilosof Yosef	~	~	Among Salonica Rabbis Father-in-law of Shabetay Tsevi.	~
553	Pinto Abraham	Hague	~	Founded the Jewish community in Rotterdam together with his brother David	~
552	Pinto Abraham	Salonica	~	Among Salonica Rabbis.Signed a document in 1575	~
552	Pinto Abraham b. Barukh	Jerusalem	Jerusalem, 23 Heshvan 1927	Emissary. Buchara Head Ranb.Court	~
553	Pinto Abraham b. Yaakov	Morocco	~	Among Morocco Rabbis.	~
553	Pinto Abraham b. Yaakov	Jerusalem	Jerusalem, 8 Sivan 1912	Among Jerusalem Rabbis	~
552	Pinto Barukh	Jerusalem	Jerusalem, Tamuz 1893 (45 y.old)	Rab. Judge	~
553	Pinto BenTzion	Sarajevo	Jerusalem	Among Sarajevo Rabbis. Moved to Jerusalem when old	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
553	Pinto Benyamin	Travnik,Bosnia	Jerusalem, 11 Nisan 1911	Moved to E.Y. when old	~
553	Pinto Daniel b. Yashihu	Aleppo,Syr.	Aleppo, 7 Av 1681	Among Aleppo Rabbis	<i>Le hem Hamudot.</i>
552	Pinto Haim b. Yosef	~	~	Among Safed Rabbis.Signed a document in 1823	<i>Meor Einayim.</i>
554	Pinto Mimun	Morocco	~	Head of Marrakech,Mor. Rab. Court. Signed a document in 1830	~
554	Pinto Nisim	Jerusalem	Jerusalem, 28 Heshvan 1848	Among Jerusalem Rabbis	~
554	Pinto Shmuel b. Daniel	Aleppo,Syr.	~	Among Aleppo Rabbis	~
554	Pinto Yaakov	Amsterdam	~	mong Amsterdam notables who founded the community there.	~
554	Pinto Yaakov	Jerusalem	Jerusalem, 21 Elul 1916	Descendant of the Pinto family from Bosnia	~
552	Pinto Yashihu b. Yosef	Damascus, 1565	Damascus, Adar 1648	1620:Damascus Ch-Rab;1625:moved to Safed.His family moved to Egypt	<i>Kesef Niv Har, Damascus,1621;Kesef Mezukak, Venice 1628+5 other books</i>
553	Pinto Yehuda	~	~	Related to Yashihu Pinto. Among Egypt notables	~
554	Pinto Yitshak	~	~	Lived in London	~
554	Pinto Yitshak	Amsterdam	~	Among Amsterdam community founders	~
553	Pinto Yosef	Morocco	~	Among Morocco Rabbis.	~
553	Pinto Yosef	Portugal	~	1497: moved to Damascus. Very rich man & philanthropist	~
553	Pinto Yosef b. Yashihu	Aleppo,Syr.	Safed, 1626 (24 y. old)	1625: moved to Safed	~
557	Pipano Abraham b. Aharon	Salonica	Jerusalem, 25 Iyar 1888	Among Salonica Rabbis. Father of David. Moved to E.Y. when old	~
557	Pipano Aharon b. Hanokh	Salonica	Salonica, 14 Sivan 1868	Among Salonica Rabbis. Father of Abraham	~
556	Pipano David b. Abraham b. Aharon	Salonica, 15 Adar A 1851	Sofia, 8 Kislev 1925	1899: Sofia Head Rab.Court; From 1921- Bulgaria Ch-Rab.	<i>Hoshen HaEjod, Salonica 1891,Avnei HaEjod, Sofia 1913;+ %other books</i>
557	Pipano Haim Eliahu	Constantinople	~	Among Constantinople Rabbis.	~
557	Pipano Hanokh	Salonica	Salonica, 87 y. old	Among Salonica Raabis. Father of Aharon.	~
549	Pisante Abraham b. Yitshak (called Bekhor)	Jerusalem, 149	Jerusalem, 21 Shvat 1910	Teacher in Talmud Torah	~
549	Pisante BenTzion b. Yitshak Haim	Jerusalem, 1876	Jerusalem, 7 Tevet 1930	Active in public affairs	~
549	Pisante David Rahamin	Jerusalem	Jerusalem, 29 Adar 1923	Was <i>Hazon</i>	~
550	Pisante Haim b. Yitshak	Jerusalem	Jerusalem	Rab. Judge. Signed a document in 1870.	~
549	Pisante Haim b. Yitshak	Jerusalem	Jerusalem, 21 Tishrei 1816	Active in public affairs	~
550	Pisante Moshe b. Haim b. ShenTov	Jerusalem, 1551	~	Very young moved to C'ple	<i>Ner Mitsva, Salonica 1567;</i>
551	Pisante Rafael Shlomo (called Bekhor)	Jerusalem	Jerusalem, 12 Sivan 1869	Among Jerusalem Rabbis	~
551	Pisante Rahamin Abraham Yehuda	Jerusalem	~	Among Jerusalem Rabbis	~
550	Pisante Yehuda b. Yitshak Haim	Jerusalem	Jerusalem, 12 Av 1915	R. BenTzion's brother; Rab. Jusge.	~
550	Pisante Yehuda Yehoshua	Jerusalem	~	Among J'lem Rabbis. Signed documents in 1846 & 1816.	~
550	Pisante Yehuda Yitshak	Jerusalem	Jerusalem, 24 Hehsvan 1866	Rabbi & physician	~
550	Pisante Yitshak Haim b. Yehuda Yehoshua	Jerusalem	~	Rab. Judge and scribe.Signed documents in 1836 & 1859.	~
550	Pisante Yosef	Jerusalem	~	Most well known <i>Hazon</i> and poet.	~
543	Politi Haim	~	Manisa	Son-in-law of R. Haim Palatchi. Died very young	~
543	Politi Haim Bekhor b. Yosef	~	~	very active in public affairs in Smyrna at the beginning of the 20th cent.	~
543	Politi Rabenu YoniTov	Manisa,Trk., 1894	~	Among Smyrna notables; philanthropist. Moved to J'lem	~
543	Politi ShemTov	~	Tiberias, (old man)	Among Manisa nables. Moved to E'E in 1874. And settled in Tiberias	~
543	Politi ShemTov b. Rabenu YoniTov	Manisa,Trk.	~	Among Manisa nables. Moved to Smyrna for his business there	~
742	Pontremoli H'ye	Smyrna	~	Among Smyrna Rabbis.His son Haim Benyamin printed out his book.	<i>Tsapitit biDvash, Salonica 1848</i>
741	Pontremoli Abraham b. Haim Benyamin	Smyrna	~	Among Smyrna Rabbis.	<i>Asher leAbraham ,Smyrna 1887;Eved Abraham , H'nukh laNoar , Smyrna 1862</i>
742	Pontremoli Rafael H'ye b. Yeshaya Yosef	Smyrna	~	Among Smyrna Rabbis in the 19-20th cent.	<i>Darkei Ish;MeAm Lovc- Esther (Ladino)</i>
742	Pontremoli Yeshaya Yosef	Smyrna	~	Among Smyrna Rabbis in the 19th cent.	<i>Panim beMishpat, Smyrna 1873;Pnei Yosef, Smyrna 1880</i>
743	Prag (Oplatka) Rafael b. Abraham b. Yitshak	Jerusalem, March 1884	~	Physician,surgeon. Had many official roles.	~
564	Prag Raqamin Yosef Haim b. Yitshak	Jerusalem	~	Teacher.	<i>Massa'ei haYare'a h'z, Jerusalem, 1876</i>
563	Prag Yitshak (called Oplatka)	Prague, 19th cent	Jerusalem, 1 Shvat 1900 (very old)	1838:Moved to E"Y Founded school Doresh Tzion.Married Vida Hana Ayash	~
564	Prato David	Livorno, January 8,1882	~	Rabbi in Tripoli; 1932:active sionist; 1936: Rome Ch-Rab	~
577	Primo Yehuda Shmuel	Andrinople	Andrinople, 16 Sivan 1702	Among Andrinople Rabbis.	<i>Imrei Shefer ,Constantinople, 1745</i>
~	RADA"K see: David b. Yosef Cam'hi	~	~	~	~
750	Rahamin Rafael b. Shlomo Tzion	Baghdad	~	1937:now in J'm.	<i>Al Neharot Bavel, Jerusalem, 1937</i>
649	Rahamin Raqamin b. Shlomo	Near Basra,Irak, 1836	Jerusalem, 2 Tevet 1916	Rabbi & Trademan. 1908: moved to J'lem.	~
648	Rahamin Yeh'ezkel Ezra	Baghdad, 1 Iyar 1876	Jerusalem, 1 Adar A 1908	Among Baghdad best Rabbis. 1904: moved to Jerusalem.	~
649	Rahamin Yitshak Nisim	Baghdad, 25 Kislev 1896	~	Yeh'ezkel Ezra's brother.Among Baghdad Rabbis.1926:moved to J'lem.	<i>Yavin haTov, Jerusalem</i>
~	RAMA"K see: Cordoveiro Moshe b. Yaakov	~	~	~	~
~	RAMBA" M see: Maimon Moshe	~	~	~	~
~	RAMBA" N see Najman (Ben) Moshe	~	~	~	~
~	RASHA"SH see: Sharabi Shalom Mizrahi	Sanna,Yemen, 1720	Jerusalem, 10 Shvat 1777	Pedlar who showed how bright he was. J'lem head of Yeshiva.	<i>Emet veShalom , Nahar Shalom ,Re h'ovot haNahar ;Salonica 1906 + 3 other books</i>
654	Ratsabi Moshe Shlomo	Yemen, 1878	Jerusalem, 28 Shvat 1936	Among Yemenite community notables.	~
654	Ratsabi Yehuda Moshe	~	~	Living in Alexandria in the 20th cent. Printed out many books left by important Rabbis	~
633	Razon Abraham	Constantinople	Jerusalem, 26 Heshvan 1910	Among Constantinople Rabbis.	~
633	Razon Shlomo	Jerusalem	Jerusalem, (95 y.old)	Father-in-law of Barukh b. Yitshak Mitrani from Andrinople.	~
633	Razon Yeshua	Andrinople	Jerusalem, 18 Heshvan 1849	Among Andrinople Rabbis. Moved to Jerusalem.	~
651	Recanati Abraham Shmuel (signed: ASHE"R)	Salonica, 1888	~	Appreciated journalist.,1934:moved to T"A tried to help Salonica new immigrants.	~
652	Recanati Immanuel Menahem b. Yaakov Hay	~	Verona, 1864	Physician. Wrote books on Hebrew & Latin grammars.	~
652	Recanati Menahem b. Benyamin	~	~	Livind by the nd of the 13th cent. Kabbalist.	<i>Taamei haMitsvot , Constantinople 1544;Piskei Halakhot , Bolonia, 1538</i>
652	Recanati Menahem b. Shabetay Eljahan	~	~	Rabbi in Ferrara	~
652	Recanati Shabetay Eljahan	~	~	Rabbi in Ferrara in beginning of 17th cent.	~
652	Recanati Yaakov Hay b. Yitshak Shmuel Haim	~	~	Rabbi in Ferrara in beginning of 19th cent.	<i>Piskei Recanati, haA h'aronim , Livorno, 1813</i>
652	Recanati Yaakov Yisrael	~	~	Rabbinical Judge	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
652	Recanati Yehuda Haim b. Menahem	~	~	Rabbi in Ferrara	~
652	Recanati Yehuda Leon b. Shmuel	Salonica, 1890	~	Trademan, Zionist, 1935 moved to T" A and founded the Discount Bank.	~
650	Reina (De la Reina) Yitshak b. Yosef I	~	~	Perhaps among Safed Rabbis.	~
650	Reina (De la Reina) Yosef II	Safed	~	Among Safed Rabbis. Zerahia's brother.	~
650	Reina (De la) Yosef I	Safed	~	Living in 1472; Thought he was the Messiah.	~
650	Reina (De la) Zerahia	Safed	~	Among Safed Rabbis. Lived in mid 16th cent. Related of Yosef I. Yosef II's brother	~
649	Reina David b. Shlomo	Tiberias, 1845	Tiberias, 1 Shvat 1915	ShemTov's brother. Among Tiberias Rabbis. Had a son: Eliahu.	~
649	Reina Eliahu b. David	Tiberias, 21 Tevet 1866	~	Young moved to Haifa. Teacher in Beyruth. Emissary to N.Y., Now (1937) Rabbi in J'm	~
651	Reina ShemTov	Tiberias	Egypt, 1925	David's brother. Founde a Talmud-Torah in Beyruth.	<i>Ahavat Olam</i> , Jerusalem, 1900
750	Renan Ernest (Prof.)	Paris	Paris, Oct. 2, 1892	Historian, specialist of Ancient times	Many professional books and articles.
750	Renan Perahia	Jerusalem	Jerusalem, 6 Tamuz 1787	Among Jerusalem Rabbis.	~
633	Reuveni David	Arabia, end 15th cent	Lorena, Sp., condemned to death	Head of messianic movement. 1523 in Gaza, & to Europe.	~
652	Riki Abraham Shmuel	~	~	Rabbi in Livorno. Printed out his father's book <i>Haze Tsion</i>	~
653	Riki Rafael Imanuel Hay b. Abraham	Ferrara, It., 1688	Zinto, It., 1 Adar 1743 (murdered)	Rabbi & poet in Ferrara. Florence Ch-Rab. Trademan.	<i>Maase H'oshev</i> , Venice, 1716; <i>Hon Ashir</i> , Amsterdam 1731 +4 other books
652	Riki Shmuel	~	~	Hebrew poet in Italy. His father's brother was: Rafael Imanuel Hay Riki	~
~	RIMA" T sec: Mitrani Yosef b. Moshe	~	~	~	~
647	Romanelli Shmuel	Mantova, It., 1757	Casala Monteferrata, 1814	Poet & translator. Was in many foreign countries.	<i>Olat haMa H'ane</i> , Vienna 1797; + 6 other books
646	Romano Abraham	~	~	Among Jerusalem notables.	<i>Mil'emet H'ova</i> , Constantinople
646	Romano Abraham	~	Jerusalem, 12 Elul 1848	Among Jerusalem notables.	~
645	Romano Abraham Albert (Dr.)	Bulgaria	~	Attorney, Zionist & active in public affairs. Ed. of the Bulgarian Zionist journal <i>haShofar</i>	~
645	Romano Abraham b. Yaakov (called Merkado)	Sarajevo, 23 Nisan 1853	Jerusalem, 9 Av 1937	1906: Sarajevo Head Rab. Court; 1913: Moved to Jerusalem.	<i>Abraham Abraham</i> , 1927; <i>Abraham Shenit</i> , 1932; <i>Shul H'ano shel Abraham</i> , Y'm 1937
646	Romano Aharon	~	Jerusalem, 24 Elul ?	Among Jerusalem Rabbis.	~
646	Romano Benyamin b. Yehuda	~	~	Among Italy best Rabbis.	~
646	Romano Haim	Salonica	Salonica, 14 Tishrei 1656	Among Salonica Rabbis.	~
646	Romano Merkado	~	~	In journal "Shearei Tsion" journal (1879); reminded as Haim Yisrael Merkado Romano.	~
647	Romano Moshe	~	Jerusalem, 18 Elul 1565	Lived in Jerusalem	~
646	Romano Shlomo	~	~	Very active in J'lem public affairs.	~
646	Romano Yaakov	Jerusalem	~	1626: Head of the Jewish community in Jerusalem	~
646	Romano Yaakov	Constantinople	Jerusalem, 5 Shvat 1887	Among Constantinople most notables.	~
646	Romano Yakir (called Presiado)	Bulgaria	Philippopol, 20 Nisan 1933	Attorney, Zionist & active in public affairs. Among <i>haShofar</i> managers.	~
645	Romano Yehuda Leon b. Moshe b. Daniel	~	~	Hebrew teacher of Italy King. Philosopher & translator.	left 7 manuscripts
646	Romano Yisrael	~	~	Among Egypt best Rabbis. Signed a document in 1719.	~
643	Rosa (De la) Haim	Smyrna	Jerusalem, 6 Tamuz 1886	Lived in Constantinople. Known as miracles maker.	<i>Torat Hakham</i> , Salonica, 1848
643	Rosa (De la) Rah" B2308amim	Jerusalem	Jerusalem, 16 Iyar 1890	Among Jerusalem Rabbis. Emissary to the Balkan countries & Italy.	~
642	Rosales (Don) Imanuel	~	~	Among Lisbon inhabitants; Physician & Philosopher	~
642	Rosanes Abraham	~	~	Among Salonica Rabbis.	~
642	Rosanes Abraham	~	Salonica, 9 Shvat 1536	Lived in Salonica	~
635	Rosanes Abraham b. Haim	Constantinople, ca 1665	Jerusalem, 18 Heshvan 1745	Yehuda R.'s nephew. Rich man. Rabbi in Constantinople. 1743: moved to J'lem	~
637	Rosanes Abraham b. Meir	Constantinople, 1635	~	Lived of trade & Torah. Moved to Andrinople when old.	~
642	Rosanes Abraham b. Meir (called the 1st or the old)	~	~	Among Constantinople Rabbis.	~
636	Rosanes Abraham b. Yisrael (ABI"R)	Rustchuk, Blg., 19 Elul 1838	Rustchuk, Blg., 27 Shvat 1877	Had a yeshiva in his house; Because of fam. Trade could not moved to E.Y.	~
636	Rosanes Abraham b. Yitshak	Constantinople	Smyrna	Lived in the 17th cent. Among Constantinople Rabbis. Moved to Smyrna when old.	~
636	Rosanes Abraham b. Yosef	Constantinople, 1686	Constantinople, ca 1751	Among Constantinople Rabbis. Fought against the Sabbatean movement	~
637	Rosanes Aharon	Constantinople, 1669	Jerusalem, 10 Kislev 1744	Yehuda R.'s brother. Married to Abraham b. Yosef R.'s daug. Moved to J'lem when old	~
642	Rosanes Barukh or Berish	~	~	Ashkenaz branch; Lived in the 17th cent.	~
642	Rosanes David b. Meir	Constantinople	~	Rich man & Rabbi. Abraham b. Meir's brother.	~
642	Rosanes Evli Abraham	~	~	Ashkenaz branch: Minsk Ch-Rab.	<i>Ma H'ane Abraham</i> , <i>Emunat Amen</i> , + many other books
642	Rosanes Haim	Constantinople	~	R. Aharon R.'s brother. Philantropist.	~
638	Rosanes Mordekhai b. Yisrael	Rustchuk, Blg.	~	ABI"R's brother. Ottoman army high officer. 1874: paved the soil near the <i>Kotel</i>	~
642	Rosanes Moshe	~	~	Used to sing <i>zemirot</i> together with his son Rabbi Abraham	~
642	Rosanes Nisim	Constantinople	~	Descendant of Constantinople Rabbis. Moved to Paris & became rich. Philantropist	~
642	Rosanes Shaul Yitshak	Vidin, Blg., 1809	Jerusalem, 9 Elul 1893	Among Vidin, Blg. notables, 1882: Moved to Jerusalem	~
638	Rosanes Shlomo b. Abraham	Rustchuk, Blg., 14 Nisan 1862	~	Trademan & historian. Married Rivka b. Barukh Tchiprut; Had 1 son, Abraham, & 1 daug.	<i>Divrei Yemei Togarma</i> , 6v in various places, 1907-1937; + 9 other books
643	Rosanes Shmuel b. Meir	Constantinople, 1630	~	~	~
642	Rosanes Tsvi Hirsh	~	L'vov, 27 Kislev 1801	Ashkenaz branch: L'vov Ch-Rab.	~
642	Rosanes Yaakov b. Barukh/Berish (Dr.)	~	~	Ashkenaz Branch: Teacher at Berlau University	~
642	Rosanes Yehiel Zrieli	~	Belgrad	Lived in Belgrad.	book on Jewish history under Franz Joseph II, Vienna 1829
642	Rosanes Yissaschar	~	~	Ashkenaz branch: Among Podheiz Rabbis	~
642	Rosanes Yitshak b. David	Constantinople, ca 1660	Jerusalem, 1749	Among Constantinople Rabbis. 1733: moved to J'lem.	~
642	Rosanes Yitshak b. Haim	~	Sarajevo (murdered)	Trade with the Ottoman army. 1758: nominated Vizir Yalaludin Pasha (was old).	~
638	Rosanes Yehuda	Constantinople, 1658	Constantinople, 22 Nisan 1727	Among Constantinople Rabbis.	<i>Mishne laMelekh</i> , C'ple 1731; <i>Parashat Derakhim</i> , Venice 1743 + 2 books
643	Rosilio Nisim	Hebron	~	Among Hebron Rabbis in 1701.	~
648	Rossi (De) Azaria b. Moshe	Mantova, It., 1514	Mantova, 13 Kislev 1579	Rabbi, Physician and philosopher	<i>Meor Einayim</i> , Mantova 1574; <i>Yemei Olam Metsaref leKhesef</i> , London, 1854
647	Rossi (De) Moshe (called Min haAdumim [from the red])	Modena, It.	Jerusalem, 1 Adar A 1908	Among Modena Rabbis who settled in Safed.	Many works are still manuscripts
635	Rovigo Abraham b. Rafael	~	Mantova, 29 Heshvan 1734	Among Modena & Mantova Rabbis. 1702: Moved to J'lem. Died in Italy while in mission	~
635	Rovigo Ovadia	~	~	Reminded by Haim Moshe Caregal as an old Rabbi in Modena	~
634	Rubi (Ben) David	Salonica, 1898	Jerusalem, 5 Tamuz 1932	Moved to J'm during World War I. Died very young.	~
634	Rubi (Ben) Rafael b. Yosef	Jerusalem	Jerusalem, 26 Sivan 1795	Among Jerusalem Rabbis. Signed a document in 1776.	Derekh haMelekh, Livorno 1786

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
634	Rubi (Ben) Yitshak	Jerusalem	~	1803: Signed a document 1813:emissary in Holland where he printed out a book	~
647	Russo Nisim	~	~	Politician during Hussein Hilami Pasha, ang later with the "Young Turks".	~
647	Russo Rafael Moshe	~	Jerusalem, 26 Tevet 1919	Among Jerusalem Rabbis.	~
634	Ruvio Abraham b. Mordekhay	Hebron	~	Lived in Hebron (18-19thcent). Has collected abroad money for printing his father's book.	~
634	Ruvio Mordekhay	Hebron	~	Hebron Head Rab.Court Lived in the 18th.	<i>Shemen haMar</i> , Livorno 1793; <i>Har haMar</i> , Salonica 1835;
634	Ruvio Moshe	Salonica	Salonica, 4 Tevet 1685	~	~
634	Ruvio Yaakov	Hebron	Hebron, Heshvan 1639	Among Hebron Rabbis.	~
634	Ruvio Yehuda	~	~	His name was found in a document from 1827 in Jerusalem.	~
737	Saban Rafael David	Constantinople, 1877	~	Among Constantinople Rabbis, Head Rab.Court in Galata district.	~
475	Sages Nisim Yosef	Bursa,Trk, 17 Av 1894	~	1925:moved to E.Y. with 18 families. They settled in Beer Yaakov	~
475	Sages Shlomo b. Yosef	Safed	~	Moved to Egypt	~
475	Sages Yosef	~	~	Among Safed Rabbis. Founded the Kabbalist group" Sukat Shalom"	~
590	Salmona Haim b. Yosef (called Ts+B2693hilibi)	Jerusalem	Jerusalem, 6 Shvat 1851	Among Jerusalem natables	~
590	Salmona Yitshak	Salonica	~	Among Salonica Rabbis	~
590	Salmona Yosef	Jerusalem	Jerusalem, 8 Iyar 1751	Rich man in Jerusalem.	~
590	Salmona Yosef b. Aharon	Jerusalem	Jerusalem, 16 Heshvan 1800	Among Jerusalem natables	~
475	Sangonetti Abraham Haim Yishmael b.Shlomo Haim	~	Jerusalem, 16 Heshvan 1779	In R.Haim Ben Atar's entourage on his way from Livorno to Jm. They arrived in 1742.	~
475	Sangonetti Yitshak	Modena,It.	~	Rab. Haim Yosef David Azulay (HID'A) was his guest in Modena	~
475	Saragosi Moshe	Egypt	~	Egypt Ch-Rab.	~
476	Saragosi Perahia	~	~	Signed on a document in 1843 in Jerusalem	~
475	Saragosi Yosef	Egypt	~	Among Egypt Rabbis.Moved to Safed when old	~
594	Sarfati Abraham	~	~	Lived ca 1528 in Turkey	~
594	Sarfati Abraham b. Yitshak	~	17 Shvat 1722	Ch-Rab. After his father.	~
594	Sarfati Moshe	~	~	Reminded as treasurer of the Dutchy 1355-1462	~
594	Sarfati Tsemah	~	~	Among Tunis best Rabbis.	~
594	Sarfati Yehuda b. Yaakov	~	~	Lived in 1575 in Turkey.	~
594	Sarfati Yitshak	Constantinople	~	Among Constantinople Rabbis. Lived in the 15th cent.Convinced Jews to move to E.Y.	~
594	Sarfati Yitshak b. Yosef	Andrinople	Jerusalem, 1722	Among Andrinople Rabbis in 1680.Salonica Ch-Rab.When old moved to Jerusalem	~
594	Sarfati Yosef b. Haim	Andrinople	Salonica, 11 Tishrei 1555	Among Andrinople Rabbis.	<i>Yad Yosef</i> , Venice 1617.
683	Sarim Ezra b. Yitshak	Aleppo,Syr., 1 Tevet 1896	~	1902:moved to J'lem.Among Jerusalem Rabbis.	~
684	Sarim Raḥamin	Aleppo,Syr.	Aleppo, 21 Tishrei 1901	Among Aleppo Rabbis.	~
684	Sarim Raḥamin b. David	Anteb,Syr., 1869	Jerusalem, 24 Tevet 1934	Moved to J'lem when young.Yitshak b. Yosef's grandson.Among J'lem Rabbis.	<i>Shaarei Ra ḥamin</i> J'lem 1928; <i>Shaarei Derekh ha Ḥaim</i> J'lem 1931
684	Sarim Shalom	~	Jerusalem, 26 Iyar 1874	Among Jerusalem Rabbis.	~
283	Sarim Yitshak b. David	~	Jerusalem, 27 Nisan 1933	Among Jerusalem Rabbis & Kabalist.	~
283	Sarim Yitshak b. Yosef	Aleppo,Syr.	Aleppo, 1873 (75 y.old)	Among Aleppo Rabbis.	<i>Hadar Ezer</i> Smyrna 1860; <i>Beer Yitshak</i> , Livorno 1864; +3 other books
283	Sarim Yitshak b. Yosef	Aleppo,Syr., 1842	Jerusalem, 21 Shvat 1909	Grandson of Yitshak b.Yosef. J'lem Rab. Judge.	Responseae J'lem 1935; <i>Ḥidushim</i> (New interpretations)J'lem 1928
684	Sarim Yosef	Aleppo,Syr.	Aleppo, 3 Elul 1910	Among Aleppo Rabbis.	~
282	Sarim Yosef Haim b. Shalom	Aleppo,Syr., 1851	~	1853: moved to J'lem.1882-1908:many times emissary to Syria,Irak & India.	~
692	Sasson Abraham	Spain, end of the 15th cent.	~	Expulsed from Spain. Rabbi. Lived in the beginning of the 16th cent.	~
686	Sasson Abraham b. Yeshua	Aleppo,Syr., 19th cent.	~	Copied old manuscripts for printing them out.1864:sent his son to Livorno to be a printer.	~
693	Sasson Aharon b. Nisim Yisrael	Jerusalem	Jerusalem, 2 Shvat 1930	Rabbi, 1902: emissary to Morocco.	~
687	Sasson David b. Salah	Baghdad, 1793	Puna,India, 5 Heshvan 1865	Among Baghdad notables. 1865: Financed a well diggingl near Raḡel tomb	~
688	Sasson David b. Sliman	Bombay, 6 Tevet 1881	~	Of notable family.1911:moved to London.Collectd old manuscripts	<i>Meat Dvash</i> ,Oxford 1928; <i>Ohel David</i> ,Oxford,1932 +many other books and articles
693	Sasson Eliahu	~	~	Among Jerusalem Rabbis. Signed a document in 1819.	<i>Mikhtav meEliahu</i> , Livorno
686	Sasson Eliahu David	~	~	Among Bombay natables.1879: Built there 2nd floor of the Synagogue "Kneset Eliahu"	~
690	Sasson Ezra b. Shlomo	Aleppo,Syr., 1885	~	Accountant in various distinguished companies in Syria,Egypt &E.Y.1929:Moved to T"A	Many books and articles in various languages
691	Sasson Frejta Flora b. Yeḥezkel Yehoshua Abr. Gabay	Bombay, 1857	London, 19 Tevet 1936	Aziza b.Abdallah Sasson's daug. Sliman David S.'s wife.1911:moved to London. Scholar.	~
693	Sasson Mordekhay b. Simḥa	~	~	Rabbi.	<i>Mikraei Kodesh</i> , Jerusalem 1902
693	Sasson Nisim Yisrael	~	~	Among Jerusalem Rabbis. 1840: was emissary to Morocco.	~
689	Sasson Reuben Yeḥezkel	~	~	Among Irak most notables.1865:Financed the repairs of the Ḥurva synagogue in J'm	~
692	Sasson Reuven b. David	Bombay	~	Moved to London. Financed the building of a T"t in Jerusalem.	~
692	Sasson Salah b. David (called "Nassi"=leader)	Baghdad, 1750	1932	Ancestor of the fam.left Baghdad because of persecutions.	~
692	Sasson Sasson b. Mordekhay	Baghdad	~	Among Baghdad Rabbis. Kabalist & <i>pyutan</i>	<i>Mizmor leAsuf</i> ,Livorno 1864; <i>Kol Sasson</i> , Livorno 1859; + 7 other books
690	Sasson Sliman b. David	London, 4 Elul 1915	~	Rabbi & scholar in London.	~
689	Sasson Sliman David	Bombay, 7 Tishrei 1842	Bombay 10 Adar 1894	Had business in Shanghai & HongKong. Very rich man & geat philanthropist.	~
689	Sasson Yaakov b. Eliahu b.David	~	~	Together with his brother Ezra, financed a shelter building for widows in J'lem.	~
689	Sasson Yeḥezkel	Baghdad, 1855	Paris, 29 Av 1932	Politician.Minister of C'ple Vizir and Irak Treasure Minister.Got title Sir from UK & Irak	~
693	Sasson Yehuda	Jerusalem	Jerusalem, 6 Elul 1887	Among Jerusalem Rabbis.	~
693	Sasson YomTov	~	Jerusalem, 26 Av 1921	Among Constantinople Rabbis.	~
693	Sasson Yosef	Jerusalem	2 Tamuz 1892	Emissary to Europe.Napoli Head Rab.Court	~
693	Sasson Yosef	Salonica	Salonica, 5 Tamuz 1932	Among Salonica Rabbis.	~
589	Sayaḥ Yosef	Jerusalem	~	Signed a document in 1566. Damascus Ch-Ra. after: J'lem Ch-Rab	~
513	Sayas Daniel	Salonica	~	Immigrated to E.Y.under the influence of Moshe b.Daniel Attias& settled there	~
~	Scali see also: Cohen Scali	~	~	~	~
484	Scali Yaakov b. Ḥananel	Cordoba,Sp.	~	1318-21: a letter where he told how he finally left Spain to E.Y. & Damascus	~
384	Sebagh Shlomo	Mogador,Mor	~	Moved to London ,married Sarah, Moses Mothefiore's sister	~
476	Segre Abraham b. Yehuda	Torino,It.	Jerusalem, 1772	Moved to Safed; and to Jerusalem when old	~
476	Segre Abraham b. Zerah	~	Alexandria, 1644	Rab. Judge in Alexandria	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
476	Segre Haim	Italy	~	Among Italy Rabbis in the 17th cent	~
476	Segre Natanel	Italy	~	Among Italy Rabbis.	~
476	Segre Rafael	~	~	Among Jerusalem Rabbis	~
476	Segre Yaakov b. Yitshak	Italy	Italy, 24 Adar B 1691	Rabbi and Poet. Lived in the beginning of the 17 th cent.	~
476	Segre Yehoshua b. Benyamim	Italy	Italy, 1810	Member of the <i>Sanhedrin</i> founded by Napoleon	~
476	Segre Yehoshua b. Elisha	Italy	~	Rab. Judge.	~
476	Segre Yehuda b. Abraham b. Abraham b. Yehuda	Tiberias	~	Among Tiberias Rabbis. Yisrel Haim Rafael Segre's brother	~
476	Segre Yisrael Haim Rafael b. Abraham b. Yehuda	~	Jerusalem, 23 Tevet 1833	Among Jlem Rabbis. 1816:Emissary; 1821-29:Among Rab. Court	~
591	Semaḥ Abraham b. Yaakov	Jerusalem	~	Among Jerusalem Rab. Judge. Signed documents in 1688 & 1691	~
744	Semaḥ David b. Shiman	Baghdad, 2 Sivan 1902	~	Among Baghdad Rabbis & scholars	~
592	Semaḥ Rafael b. Shimon	~	~	Among Jerusalem Rabbis. Signed a document in 1776.	~
591	Semaḥ Yaakov	~	~	Jerusalem Ch-Rab. Father of Abraham	~
591	Semaḥ Yaakov b. Haim	Lisbon, ca1570	Jerusalem, 1665	Physician.When 35 y. old ran away to Salonica;Studied Hebrew;1619:moved to Safed	15 books, only part of them were printed out.
738	Serano Yosef David	~	~	Among Jerusalem Rabbis. 1791.signed a document.	~
484	Seritio Abraham	~	~	Among Salonica Rabbis	~
485	Seritio Mordekhay b. Shlomo	~	~	Among Jerusalem Rabbis and moved to Salonica	~
483	Seritio Shlomo b. Yosef	Spain	Jerusalem, 1558	Grandson of Shmuel the old. Lived in Salonica & moved to Jlem when old	<i>Meir Nativ</i> , Mainz 1875; <i>Seder Zraim</i> Jerusalem, 1934
484	Seritio Shmuel (called the old)	Toledo,Sp., 1455	Cairo, 1530	Moved to Safed and Egypt	<i>Klalei Shmuel</i> , Venice, 1622
488	Sethon Abraham b. Shlomo	Aleppo,Syr.	~	Among Aleppo Rabbis; 1874:moved to Safed; Safed Head Rab.Court	<i>Melel le-Abraham</i> Livorno,1890;
489	Sethon David Hilel Menashe	Aleppo,Syr.	~	Among Aleppo Rabis; Moved to Jerusalem.Signed a document in 1890	~
489	Sethon Eliezer Mansur b. Haviḥ Haim David	Tiberias, 1837	~	Among Tiberias Rabbis.	<i>Notsar Adam</i> , Tiberias, 1930
489	Sethon Gabriel	Aleppo,Syr.	~	Among Aleppo Rabbis. Moved to Tiberias. Signed a document in 1888	~
487	Sethon Haim b. Menashe	Safed, 1871	Safed, 6 Iyar 1916	Among Safed Rabbis; Was very poor and died of typhus.	~
486	Sethon Haviḥ B2426aim David	Tiberias, 1837	Haifa, 12 Tevet 1907	Among Tiberias best Rabbis;Head Rab.Court	<i>Shemesh uMagen</i> Jlem 1891; <i>Tokpo shel Nes</i> J'm 1899
738	Sethon Hilel David	~	~	Writer	<i>Aruka uMarpe</i> .
489	Sethon Matalov	Aleppo,Syr.	Aleppo, 1 Adar B1834	Father of Menashe Sethon	~
489	Sethon Matalov b. Menashe	Aleppo,Syr.	Aleppo, 16 Av 1885	Among Aleppo Rabbis	~
489	Sethon Matalov Menashe	Aleppo,Syr.	Aleppo, 8 Tamuz 1929	Among Aleppo Rabbis	~
488	Sethon Menashe Matalov	Aleppo,Syr.	Safed, 24 Elul 1876	Among Aleppo Rabbis; 1874:moved to Safed; Safed Head Rab.Court	<i>Knesia leShem Shamayim</i> J'm, 1874; <i>Pirhei Shoshanin</i> ,Aleppo,1910
489	Sethon Moshe	Aleppo,Syr.	Aleppo, 1878	Among Aleppo Rabbis; Grandson of Abraham S.	~
489	Sethon Moshe b. Menashe	Aleppo,Syr.	Safed	Brother of Rab. Haim S.	~
488	Sethon Shaul b. David	Aleppo,Syr., 1851	Buenos Aires, 19 Sivan 1930	1912: moved to Buenos Aires, Head of Aleppo & Damascus Community in B.A..	~
489	Sethon Shlomo Yitshak b. Haviḥ Haim David	Tiberias, 1837	Tiberias, 1931	Among Tiberias Rabbis.Died young	~
489	Sethon Yeshaya	Aleppo,Syr.	Aleppo, 9 Tevet 1902	Among Aleppo Rabbis	~
489	Sethon Yosef b. Abraham	Aleppo,Syr.	Aleppo	Among Aleppo Rabbis;	~
489	Sethon Yosef Menashe	Aleppo,Syr.	Jerusalem, 14 Adar 1888	Among Aleppo best Rabbis; Moved to Jlem when old	~
744	Sevi Mordekhay	Smyrna	Smyrna, 20 Nisan 1663	Supposed to be Shabetai Tsvi's father.	~
583	Sevi Shabetai b. Mordekhay	Smyrna, 9 Av 1626	Birat,Albania, 10 Tishrei 1676	Founder of the Sabbetaian messianic movement	<i>Yeshu Elohim</i> ,Venice 1633; <i>Marpe laNefesh</i> , Venice 1633
658	Shabat (Ben) Abraham b. Yaakov	Mogador,Mor.,1842	Haifa, 4 Tevet 1917	Lived in Safi,Mor.as translator for foreign Consulates.1893:moved to Haifa	~
660	Shabat (Ben) Azuz	~	~	Burried in the Ufrane saints'cave	~
660	Shabat (Ben) Moshe Amzallag	~	~	1937:President of Lisbon jewish community. Historian of the conversos	~
659	Shabat (Ben) Shmuel b. Abraham b. Yaakov	Safi,Mor.,10 Heshivan 1889	~	Teacher in Haifa. Wrote many articles in current newspapers.	~
660	Shabat (Ben) Yaakov	~	~	Lived in Gibraltar, R. Yaakov's grandson	~
660	Shabat (Ben) Yaakov (called the 1st)	~	~	Rabbis, burried in Ufrane saints' cave	~
659	Shabat (Ben) Yosef b. Abraham b. Yaakov	Mogador,Mor.	~	Trademan. 1911: treasurer at Anglo-Palestine Bank in Haifa.1921:moved to Cairo..	~
660	Shabat (Ben) Yosef b. Yaakov	Ufrane,Mor., 1604	~	Burnt as martyrdom.Burried with the 50 victims in the saints' cave in Ufrane	~
751	Shabazi Shalom b. Yosef (called too Mari Salem)	Mashta,Yemen, 1619	Taiz,Yemen, 1686	Poet.Made his living of <i>Talitot</i> weaving.	<i>H'emdat Yamim</i> , J'm 1884; <i>Piutim,Shirim veseli</i> H'ot, T" A 1932
662	Shabetay Daniel	Ioannina,Gr.,1857	Jerusalem, 16 Shvat 1931	With beginning of WW I, moved to Jerusalem.	~
661	Shabetay Gabriel	Jerusalem	Jerusalem, 4 Heshvan 1911	Among Jerusalem Rabbis.	~
662	Shabetay Haim	Salonica	Salonica, 13 Nisan 1647	Salonica Ch-Rab. For 40 y.	<i>Torat Haim</i> ,Salonica 1713;
661	Shabetay Hezkiya b. Gabriel & Rajjel	Salonica, 1862	New York	1868:moved to Jlem. Ch-Rab. In Jaffa, Tripoli, Aleppo. 1926: moved to Jlem.	~
662	Shabetay Moshe b. Haim	Jerusalem	Jerusalem, 27 Nisan 1800	Among Jerusalem natables.	~
662	Shabetay Yehoshua b. Gabriel	Salonica, 1813	Salonica, 18 Tevet 1881	Among Salonica Rabbis. 1853:moved to Jerusalem.	~
662	Shabetay Yitshak	Aleppo,Syr.	~	Among Aleppo Rabbis. Signed a document in 1745.	~
658	Shaki Abraham b. SimanTov	~	~	Among Constantinople Rabbis during the times of Abraham Camundo.	~
657	Shaki Abraham Haviḥ b. Rafael Ovadia	~	Safed, 1900	Among Constantinople Rabbis. Moved to Safed ca 1840-50;	~
657	Shaki Haim Yitshak	Near C'ple.11 Iyar 1853	~	Among Constantinople best Rabbis.	<i>Trezoro del judaismo</i> ,Cairo 1907; <i>La historia universal</i> , Constantinople
658	Shaki Rabbenu Ovadia b. Abraham Haviḥ	Safed, 1888	~	Among Safed Rabbis	~
658	Shaki Rafael Abraham	~	~	Among Constantinople Rabbus	<i>Shemen Rosh</i> , Constantinople, 1839
658	Shaki Yehuda	Safed	~	Teacher in Safed, Beyruth & Sidon. Moved to Buenos Aires when WW I began.	~
656	Shako haCohen BekhorYitshak bDavidYehuda Yehoshua	Jerusalem, 1841	Jerusalem, 23 Iyar 1906	Among Jerusalem Rabbis.	~
656	Shako haCohen David Yehuda b. Bekhor Yitshak	Jerusalem, 17 Adar 1877	~	Among Jerusalem Rabbis.	~
656	Shako haCohen David Yehuda Yehoshua	Bucharest	Jerusalem, 1861	Moved to Jlem young. Among Jlem Rabbis.	~
656	Shako haCohen RafaelYehoshua b.David YehudaYehoshua	Jerusalem, 1857	Jerusalem, 8 Shvat 1929	Rab. Juse. Emissary in many countries.	~
656	Shako haCohen Shlomo b. David Yehuda Yehoshua	Jerusalem	Jerusalem, 12 Iyar 1917	Among Jerusalem Rabbis.	~
656	Shako haCohen Yehuda b. Rafael Yehoshua	Jerusalem, 1878	~	Teacher.Moved to Alexandria;worked at R.Court.1911: Back to J'm.1926: Rab.Judge.	~
676	Shalem Asher b. Imanuel	~	~	Author..	<i>Mate Asher</i> , Salonica 1748
676	Shalem Moshe b. Imanuel	~	~	Author.	<i>Tova Tokhe</i> H'a , Salonica 1846

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
676	Shalem Natan b. Yehoshua (Dr.)	Salonica, 1897	~	1913:moved to E.Y. Geologist (Florence Univ). Studied the geology of E.Y.	<i>Tal veMatar</i> , T"A 1934; <i>Ha Hula</i> , T"A 1935; <i>Bikat haYarden</i> , +3 other books
513	Shalem Nathan	Salonica	~	Immigrated to E.Y under the influence of Moshe b.Daniel Attias& settled there	~
677	Shalem Rafael Abraham	Salonica, 7 Adar B 1891	~	Studied at Betsalel Art Academy.	~
677	Shalem Rafael Yitshak	~	Jerusalem, 20 Tishrei 1920	Among Jerusalem notables	~
676	Shalem Shmuel	Salonica	Smyrna, 1760	Rabbi.Moved to Tiberias.1758-9:emissary to Salonica & Italy.Died in Smyrna when back	<i>Melekh Shalem</i> .Salonica 1769:
668	Shalom Abraham	Salonica	~	Among Salonica Rabbis. Moved to Safed. Lived: end of 15th cent-beg. 16th cent.	~
670	Shalom Daniel Moshe	Sarajevo	~	Among Sarajevo notables. 1899: bought a land In E.Y.	~
670	Shalom Yehoshua b. Menahem	Sarajevo	Sarajevo, 12 Av 1925 (76 y.old)	Among Sarajevo Rabbis.	~
668	Shalom Yosef Abraham	Irak	~	Among Irak most notables. Settled in India.1922:Founded "Porat Yosef" Yeshiva in Jlem	~
668	Shalom Yosef b. Abdallah b. Moshe Haim	Baghdad	Damascus, 1897	Young moved to Jlem.Among Jlem Rabbis.1914:Hebron yeshivot treasurer.	~
655	Shaltiel David	~	~	Philantropist in Budapest. Helped to print out books.	~
655	Shaltiel haShadlan [the Interceder]	~	Jerusalem, 22 Tamuz 1912	Synagogue leader in Turkey.	~
655	Shaltiel Hen Zerolija b. Yitshak	~	~	Lived in Barcelona. Thinker	~
655	Shaltiel Meir b. Meshulam	Jerusalem, 15 Nisan 1900	~	Rab.Judge and Engineer. 1937: worked at the Technical dept. of Jlem municipality	~
656	Shaltiel Meshulam b. Abraham	Sofia, 1870	Jerusalem, 8 Heshvan 1926	Moved to Jlem very young. Worked for mutual help among the community	~
655	Shaltiel Shabetay	~	Jerusalem, 24 Shvat 1846	Among Jerusalem Rabbis.	~
655	Shaltiel ShemTov	~	~	Active in public affairs in Salonica.	~
677	Shama Eliahu Yosef	Aleppo,Syr., 1881	Jerusalem, 22 Iyar 1933	Trademan in USA,Jamaica,Latin America.1919:Moved to J'm.& built the trading center	~
682	Shaprut Hasday b. Yitshak	Cordoba, Sp., ca 940	Cordoba	Caliph's physician & head of his ministers.Close to the Jews.	~
684	Sharabi Hezkeya Yitshak b. Shalom Mizrahi	~	Jerusalem, 1908	Among Jerusalem Rabbis. Emissary to Tunisia.	~
684	Sharabi Rafael Abraham b. Shalom Mizrahi	1875	Jerusalem, 25 Kislev 1927	Among Jerusalem Rabbis.Tried to help the victims of Damscus libel.	<i>Divrei Shalom</i> , Jerusalem, 1890
685	Sharabi Shalom Mizrahi	~	~	Rabbi of the Yemenite community in Jerusalem.	~
682	Sharbit Makhluf	~	Jerusalem, 26 Tishrei 1908	Among Jerusalem best Rabbis & Kabalists.	~
655	Shaul Abraham	~	Jerusalem, 18 Tamuz 1851	~	~
655	Shaul Haim Abraham	~	Jerusalem, 21 Av 1897	Among Smyrna notables. Moved to Jlem when old	~
655	Shaul Moshe	~	Jerusalem, 8 Elul 1813	Among Jerusalem Rabbis.	~
655	Shaul Moshe b. Yaakov	~	Smyrna, 17 Sivan 1738	Among Smyrna Rabbis.	~
655	Shaul Rafael Gershon b. Moshe	~	Jerusalem, 1823	Among Jerusalem notables	~
655	Shaul Rafael Mordekhai Yehushua	~	Smyrna, 1808	Among Smyrna Rabbis.	~
655	Shaul Yaakov	~	Smyrna, 29 Nisan 1758	Among Smyrna Rabbis.	<i>Kol Yaakov</i> , Smyrna 1742
~	Shayo Louis see: Abadi Ezra	~	~	~	~
658	Shibli Haim b.Yirmiya	Jerusalem, 18 Adar 1907	~	1911:moved to Caucasus.1921:back to Jlem. Teacher. 1937: works in bank in Jlem.	<i>Hazon ha Hayim</i> , Jerusalem, 1935
658	Shibli Yirmiya (called Ahiasibili)	Jerusalem	~	Among Jlem Rabbis.With the beginning of WW I moved to Caucasus.Still there in 1937..	~
679	Shemi Ovadia Merkado	Constantinople, 7 Adar 1844	Tel Aviv, 1927	1860:moved Jlem. Well known violinist and singer.	~
679	Shemi Yehoshua Haim BenTzion b. Ovadia (Dr.)	Jerusalem, 4 Shvat 1874	~	1899:Physician (C'ple Univ).1919:manager of the quarantine hosp.in Jaffa port.	~
679	Shemi Yitshak b. Eliahu (in Damascus called Saruy)	Hebron, C140427 Av 1888	~	Teacher in Ekron.Damascus.Philipopti,Blg.,Hebron,Haifa, Tiberias	Many articles in different newspapers.
667	Shetrit Makhluf b. Moshe	Tafilat,Mor., Av 1866	~	1882:moved to Tiberias.1937: Head Rab.Court in Tiberias.	~
667	Shetrit Makhluf b. Yosef	Meknes,Mor.	~	Among Meknes Rabbis. Signed a document in 1721.	~
667	Shetrit Moshe	Talifalt, Mor.	~	Makhluf's father. Worked together with R.Yaakov Abihsera	~
667	Shetrit Moshe	~	Jerusalem, 28 Adar A 1897	Among Jerusalem Rabbis.	~
667	Shetrit Shalom Bekhor b. Makhluf	Tiberias, Tevet 1895	~	1920:policeman in Tiberias;1927:moved to T"A;1930:Attorney dipl.Police high officer	~
~	Shimon see: Ben Shimon	~	~	~	~
~	Shirizli see : Yisrael Shirizli	~	~	~	~
669	Shlomo Yosef Haim b. Shalom	Buchara, 5 Shvat 1879	~	1923: moved to Jlem. Head of the Bucharian community in Jlem.	~
670	Shlush Abner b. Yosef Eliahu	Jaffa, 1898	~	Trademan and active in public affairs in Tel Aviv.	~
670	Shlush Abraham b. Aharon	Oran,Alg., 1829	Jaffa, 8 Sivan 1858	1840:moved to E.Y.with his family.Openned 1st Synagogue in Jaffa where he lived	~
671	Shlush Aharon b. Abraham	Oran,Alg.,1829	Jaffa, 17 Nisan 1920	Rich goldsmith Bought lands for cemetery in Jaffa and for new districts.	~
675	Shlush Moshe b. Yosef Eliahu	Jaffa, 1882 (?)	~	Rich trademan very active in public affairs.	~
675	Shlush Yaakov b. Aharon b. Abraham	Jaffa, 1880	~	Bank Treasurer in T"A. Very active in all the public affairs together with his brother	~
675	Shlush Yosef b. Yitshak	Marrakech,Mor., C19928 Shvat 1891	~	1906:moved to E.Y.Rabbi of the Maghrebians Jews in Jlem	~
672	Shlush Yosef Eliahu Aharon b. Abraham	Jaffa, 1870	Tel Aviv, 11Av 1934	Rich trademan. Built 1st houses in T"A;very active in all the public affairs	<i>Parashat Hayay</i> , Tel Aviv 1931
663	Shohat Shlomo Bekhor	~	Jerusalem, Died before 1899	Among Jerusalem Rabbis. Reminded in <i>Pnei Ish</i> , publ. In Jerusalem, 1899.	~
666	Shoshana Shmuel	Tiberias	Tiberias	Among Tiberias Rabbis. Signed a document in 1790. Emissary to Tripoli	~
667	Shoshani Ezra b. Raḡamim	Hamadan,Iran,25 Kislev 1886	~	Trademan. 1909:moved to Jlem after an unsuccessful try. Active in public affairs.	~
667	Shoshani Raḡamim b. Shmuel	Hamadan,Iran, 1854	Jerusalem, 10 Elul 1927	Hamadan Ch-Rab. For many years.	~
127	Shriki Shimon	Safi,Mor., 1860	Jerusalem, 26 Sivan 1930	Moved to E.Y.1921:became Jlem Ch.-Rab.	~
663	Shuhami Efrain	Smyrna, 1871	Paris, Heshvan 1935	Pharmacistin Smyrna. Published <i>El Mundo</i> , 1921-23. 1923:moved to Paris.	<i>La Turquie face de la France</i> , Paris, 1924
~	Shushan (Ben) see: Ben Shushan	~	~	~	~
663	Shvili Hakmi Yaakov b. Yaakov	Caucasus	~	Among Caucasus Rabbis. 1867:Moved to E.Y. Trademan.	~
663	Shvili Hakmi Yisrael b. Yosef	Caucasus, 1866	Jerusalem, 24 Tamuz 1892	Very young moved to Jlem. Trademan. Bought the lands of <i>Re h'avia</i> quarter etc..	~
663	Shvili Hakmi Yosef b. Yaakov	Jerusalem, Oct. 2, 1886	~	Studied Banking in Paris & USA.1908:back to Jlem had jobs in different banks.	~
592	Sifroni immanuel b. Shlomo b. Yekutiel ha-Romi	Rome, 1270	Parma,It., 1330	Physician & One of the best Hebrew poets.	~
668	Sigura (De) Rafael Pinhas (called PARDE'S)	Smyrna	Jerusalem, 18 Adar A 1851	Smyrna Head Rab.Court. Moved to Jlem when old.	<i>Ot hi leOlam</i> , Smyrna 1865
482	Silva (De) Rafael	~	~	Among Venice Rabbis in 1711/	~
481	Silva (De) David b. Hezkeya	~	Jerusalem, 1741	Physician in Jerusalem.Brought to print his father's book	~
482	Silva (De) Hezkiya	~	Jerusalem, 12 Heshvan 1749	May Hezkeya b. David's grandson. Among Jerusalem Rabbis	~
481	Silva (De) Hezkiya b. David	Livorno, ca1659	Livorno, cac1698	Moved to Jlem when 20 y.Married Rafael Malk's d.1694-98:Jlem Ch.Rab	<i>Pri Hadash</i> ,Amsterdam 1701; <i>Mayim Hayim</i> , Amsterdam,1730
482	Silva (De) Pinhas Hanania	~	~	~	<i>Igrot</i> , Salonica, 1798

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
482	Silva (De) Smuel	~	~	Among Amsterdam Rabbis. Was physician too.	~
482	Silva (De) Yehoshua	~	London	Among London Rabbis in mid 17th cent	~
483	Silveira Mikhael	~	~	Lived in the 17th cent	~
482	Silveira Aharon Shmuel	Aleppo,Syr., 1865	Jerusalem, 12 Adar 1925	1919: Moved to J'lem. Rabbi & Merchant. Had no sons	~
483	Silveira David b. Hiel	Aleppo,Syr., 21 Tishrei 1864	~	Merchant, active in publica affairs;Nisan 1928: moved to J'lem	20 ans dans l'erreur .Le role du clericalisme dans l'Affaire Dreyfus
483	Silveira Shlomo	~	~	Signed a document 1798 in Jerusalem	~
483	Silveira Yitshak	Constantinople	Smyrna, 11 Heshvan 1682	Worked in Smyrna	~
678	Simhon Moshe	Morocco	~	Among Morocco Rabbis moved to Tiberias. For 10 y. emissary in Italy	~
678	Simhon Moshe	~	Jaffa, 22 Elul 1897	Among Morocco Rabbis;in E.Y. Moved to Jaffa	~
678	Simhon Yaakov	~	Jerusalem, 1 Adar A 1894	Among 1st Jaffa jewish settlers after 1840;	~
678	Simhon Yisrael	~	~	1840 and after, managed Moshe Montefiore's orange grove.	~
678	Simhon Yosef	~	~	Rabbi & teacher at his own T"t till 1872. AIU teacher in Jaffa.	~
~	Simon see: Ben Shimon	~	~	~	~
737	Sofer Moshe b. Menashe	Baghdad, 1904	~	1906.moved to E.Y.;Teacher in Baghdad, Beyruth and Haifa	~
~	Solal see: Cohen Solal	~	~	~	~
478	Somekh Abdalla	Baghdad, 1812	Baghdad, 18 Elul 1889	Baghdad Ch-Rab	~
478	Somekh Sallah	Baghdad	Jerusalem	Moved to J'lem when his wife Ricka died. She was Freha Sasson's sister	~
478	Somekh Yosef	Baghdad	~	Grandfather of Abdalla Somekh	~
586	Soncino Abraham	~	~	Living in Smyrna. Signed a document as Constantinople Ch-Rab in 1730	~
586	Soncino Aharon	~	~	Printer in Smyrna in 1760	~
586	Soncino Eliezer b. Gershom	~	~	Printer in Constantinople. His printing House existed till 1562.	~
586	Soncino Gershom b. Eliezer	~	~	Printer in Constantinople. moved his printing House to Egypt in 1557	~
665	Soncino Haim b. Shabetay	Constantinople	~	1722: Built the beautiful Soncino or <i>Mohazikei Toru</i> Synagogue.	~
586	Soncino Haim Yehoshua b. Moshe	Smyrna	~	Printer in Smyrna. Built there a synagogue which bears his name;Helped J'm Jews	~
587	Soncino Menallem b. Abraham	Smyrna	~	Lived in Smyrna	~
587	Soncino Menallem b. Haim Yehoshua	Smyrna	~	Lived in Smyrna. A funeral oration in his honor was printed in 1862	~
587	Soncino Moshe b. Menallem	~	~	Among Smyrna notables.	~
587	Soncino Moshe b. Yehoshua	~	~	Helped to printout a book in Smyrna in 1736.	~
587	Soncino Shmuel	~	~	Helped to printout a book.	~
587	Soncino Shmuel b. Yehoshua	~	~	Signed a Responsa	~
586	Soncino Yehoshua	~	Constantinople, 1569	Rabbi in Mayor community in Constantinople	~
586	Soncino Yehoshua	~	Smyrna, 10 Nisan 1878	Among Smyrna Rabbis.	~
587	Soncino Yehoshua b. Menallem	~	~	Printer in Smyrna. Signed a document in 1748.	~
587	Soncino Yehoshua Moshe	~	~	Helped to printout a book in Amsterdam in 1738	~
587	Soncino Yosef b. Menallem	~	~	Printer	~
665	Sonsol Bekhor Shabetay	Smyrna	Jerusalem, 5 Tevet 1931	Among Smyrna notables.Moved to J'lem when old.Philantropist	~
479	Sornaga Abraham Haim	Jerusalem	~	Among Jerusalem Rabbis	~
479	Sornaga Abraham Shmuel	~	Egypt, 5 Iyar 1825	Among Jerusalem Rabbis. Moved to Egypt	~
737	Sornaga Don Yehuda	~	Salonica, 10 Kislev 1556	Among the first members of the family who arrived from Spain to Salonica	~
479	Sornaga Eliahu Mordekhai	~	Jerusalem, 24 Heshvan 1848	Haim David's father; 1830;Signed a doc.1833-41: First & last Ch-Rab.	~
480	Sornaga Haim	Jerusalem	Jerusalem	His name is a document from 1818	~
480	Sornaga Haim Abraham b. Abraham Haim	~	~	Among Jerusalem Rabbis	~
480	Sornaga Haim David (called Presiado)	Jerusalem, 14 Iyar 1842	Jerusalem, 22 Tevet 1915	Head J'lem Rab. Court for 15 y.	<i>Meginei Erets Yisrael</i> , Jerusalem 1904
480	Sornaga Haim Rafael Yehuda	~	~	Lived in J'lem in the 18th cent. Was Head of the <i>Shohatim</i> (Ritual slaughters)	~
737	Sornaga Haim Yehuda	~	~	1811;signed a doc.dealing with his daughter's wedding. Was head of the <i>Shohatim</i> .	~
480	Sornaga Meir	~	Jerusalem	Among Jerusalem Rabbis in 1758	~
480	Sornaga Rafael Haim Mordekhai	Jerusalem	Jerusalem, 24 Iyar 1799	Among Jerusalem Rabbis	<i>Pi Shnayim</i> (with Y.H.Navon),Salonica 1785; <i>Bal Tosif</i> , Livorno, 1785
481	Sornaga Rafael Yaakov	~	~	J'lem Head Rab.Court. Signed on a document in 1764.	~
481	Sornaga Shmuel Meir	~	Jerusalem	Among Jerusalem best Rabbis.	<i>Parushat haKesef</i> ,Salonica 1758
481	Sornaga Vidal b. Haim David	Jerusalem	~	Has the family book written by his father	~
479	Sornaga Vidal Eliahu Mordekhai b. Haim David	Jerusalem, 15 Tamuz 1872	~	Rab. Judge in J'lem; Active in public affairs	~
480	Sornaga Yitshak	~	~	Among J'lem Rabbis. Proofread the family book written by Haim David Sornaga	~
480	Sornaga Yosef Eliahu	Jerusalem	Jerusalem, 1749	Among Jerusalem Rabbis. Rafael Haim Mordekhai's father	~
480	Sornaga Yosef Meir	Jerusalem	Jerusalem	Among Jerusalem Rabbis. Shmuel Meir's brother.	~
738	Sruk (Ben) Menallem	Tortosa,Sp.,C2808 10th cent.	~	Hebrew grammar specialist.	<i>Ma h'beret</i>
738	Sruk Yisrael	~	~	Among Safed Rabbis. R.Yisthak Luria's pupil	<i>Naim Zmirot Yisrael</i> .
~	Strumsa see: Estrumsa	~	~	~	~
478	Sukari Shlomo	Damascus	Tiberias	Among Damascus Rabbis. Moved to Tiberias when old	<i>Ateret Shlomo</i> , Jerusalem, 1902
476	Suzin Eliezer	Jerusalem	Jerusalem, 8 Nisan 1805	Among Jerusalem Rabbis. Died very old. Father of Shlomo Moshe	~
476	Suzin Hay Yedidia(called Tshilbon)b.Shlomo Moshe	Jerusalem	Jerusalem	Among J'lem Rabbis.Signed do in 1836 & 1854. 2 sons: Yitshak & Moshe	~
477	Suzin Mordekhai Eliezer	Jerusalem	Jerusalem, 21 Elul 1868	Signed documents in 1843, 1859	~
477	Suzin Moshe	Philippoli,Blg	Jerusalem, 1840	Rich man who moved to Jerusalem	~
477	Suzin Moshe Shlomo	Jerusalem	Jerusalem, 7 Av 1898	Grandson of Ch-Rab. Shlomo Moshe S.;Among J'm Rabbis,1887;emissary	~
478	Suzin Rafael b. Hay Yedidia	Jerusalem	Jerusalem, 2 Kislev 1850	Among Jerusalem. Died very young	~
478	Suzin Shlomo Moshe	Jerusalem	Jerusalem, 28 Kislev 1836	Among J'lem Rabbis. Emissary; 1826: J'lem Ch-Rab.	~
477	Suzin Yehuda b. Shlomo Moshe	Jerusalem	Jerusalem, 5 Tevet 1875	Among Jerusalem Rabbis.	~
477	Suzin Yitshak b. Hay Yedidia b. Shlomo Moshe	Jerusalem	Jerusalem, 12 Heshvan 1917	1874: Emissary	~
266	Tabib Abraham	Yemen, 1892	~	Moved to E.Y. in 1910. Active for his community	<i>Golat Teiman</i> , Tel Aviv 1932; <i>Shevi Teiman</i> , Tel Aviv 1933

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
266	Tabib Abraham	Yemen, 1892	19 Adar B 1935	Moved to E.Y. in 1909 and settled in Rishon Letzion. Silversmith	~
695	Tadger Abraham b. Moshe b. Shmuel	Bulgaria	Bulgaria	Writer and active in cultural affairs	<i>La Istoria de las Krovzadas</i> , Rutschuk, 1894; +15 books in Ladino + many articles
697	Tadger Moshe b. Shmuel	Sofia, 11 Iyar 1832	Kiustendil, Blg. 13 Adar B 1913	Rabbi estimated by the Jews and the governors.	<i>HaHagana al haTalmud</i> , Sofia 1887 + 6 other books
697	Tadger Moshe b. Yitshak b. Shlomo (MABIT)	~	Jerusalem, 17 Heshvan 1911	1871-1911: Head Rab. Court in Jlem	~
697	Tadger Shlomo b. Moshe	Jerusalem, 23 Shvat 1866	Damascus, 9 Heshvan 1936	MABIT's son, 1912-21: Rab in Buchara, 1922-29 Ch-Rab. In Beyruth & Damascus	~
697	Tadger Tsiona	Jaffa	~	Studied at Bestalel Art Academy in Jlem & in Paris, 1929-1933 had paintings exhibitions	~
696	Tadger Yaakov b. Yosef	Sofia, 1874	~	Very active Zionist 1922: Moved to T'A. Founded a bank to help the immigrants from Blg.	~
696	Tadger Yitshak b. Shlomo	~	Jerusalem, 5 Shvat 1845	R. Moshe b. Yitshak's father; 1836: A plaque in the Istanbul synag. in J'm on his name	~
696	Tadger Yosef	Sofia, 1876	Tel Aviv, 30 Heshvan 1936	Attorney; Among 1st Zionists in Blg & very active; 1924: moved to T'A opened a factory	~
266	Taitasak Abraham	~	~	Lived in Salonica in the first 1/4 of the 16th cent.	~
725	Taitasak David	Salonica	Salonica, 4 Adar A 1658	Among Salonica Rabbis	~
266	Taitasak Moshe	Salonica	~	Among Salonica best Rabbis.	~
265	Taitasak Shlomo	Spain	~	First of the family who reached Salonica after the Expulsion	~
266	Taitasak Shlomo	Salonica	Safed, 1646	Among Salonica Rabbis.	~
266	Taitasak Yaakov b. Shmuel	Salonica	~	Among Salonica Rabbis.	~
265	Taitasak Yehuda b. Shlomo	Spain	~	Came to Salonica with his father and brother after the Expulsion.	<i>Sheerit Yehuda</i> , Salonica, 1601
265	Taitasak Yosef b. Shlomo	Spain	~	Lived during the 15th cent.	~
725	Talbi Yehuda Leon R.	Belgrad, 1878	Tel Aviv, 22 Shvat 1937	Talented architect, 1934: moved to TA. Left his painting collection to TA museum.	~
699	Taluk Mordekhai	~	Jerusalem, 1749 (80 y. old)	Among Constantinople notables. Founded <i>Gdulat Mordekhai</i> Yeshiva in Jlem	~
725	Tarabulus David	Yenishir, Trk.	Jerusalem, 7 Elul 1911	Among Yenishir Rabbis.	~
725	Tarabulus Shimon b. Tsadik	Jerusalem, Heshvan 1884	~	Physician (Geneva Univ). 1918-1924: Worked in Hedera, then moved to Tel Aviv.	~
275	Taragan Abraham	Jerusalem	Jerusalem, 14 Tishrei 1851	Among Jerusalem Rabbis.	~
273	Taragan Ben Tsion b. Yosef Rafael	Jerusalem, 1870	~	Was in Eliezer Ben Yehuda print.house. Sept. 1905-Alexandria- Hebrew teacher	~
275	Taragan Eliahu	Jerusalem	~	T'T teacher in Jerusalem.	~
274	Taragan Haim David Shabtay	Jerusalem	Jerusalem, 1890	Signed a document in 1860	~
275	Taragan Rafael Abraham	Jerusalem	Jerusalem, 13 Adar 1787	Among Jerusalem Rabbis.	~
275	Taragan Yaakov	Jerusalem	~	Among Jerusalem Rabbis.	~
275	Taragan Yosef Rafael	Jerusalem, 1818	~	Signed a document in 1842	~
275	Taragan Yosef Yehiel	~	Jerusalem, 6 Heshvan 1820	Signed a document in 1814	~
275	Taranto Moshe	Constantinople	Jerusalem, 1884	Moved to Jlem	~
275	Taranto Shlomo Merkado	Constantinople	Jerusalem, 13 Shvat 1845	Seems to be the first member of this family who arrived in Jerusalem	~
275	Taranto Yom Tov b. Efraim	Constantinople	~	Moved to Jerusalem when old. Founded a Yeshiva in Ohel Moshe quarter.	~
327	Tauil Haim	Aleppo, Syr.	~	Before WW I left to NY & for 25 y. Head Rab. Court of Aleppo. 1937: back to Jlem.	~
695	Tibon Moshe b. Shmuel	Spain	Lunel, Fr.	3rd generation of the translators. Lived in mid-13th cent. in Lunel, Fr.	~
695	Tibon Shmuel b. Yehuda	Granada, 1160	Lunel, Fr., 1230	Physician. Translated Ramba"m's " <i>Mora Nevokhim</i> " and others	Wrote and translated some books.
694	Tibon Yaakov b. Makir (also known as Don Profiat)	Spain	~	Physician & linguist. Translated many books.	~
694	Tibon Yehuda b. Shaul	Granada, 1120	Lunel, Fr. 1190	1150: Moved to Lunel. Physician. Translated books from Arabic to Hebrew.	<i>Musar Av</i> ; <i>Sod Tsa h'ot</i>
266	Tobo Eliezer HaLevi	Rabat, Mor.	Jerusalem, 22 Adar A 1886	Moved to E.Y. in 1857	<i>Pekudat Eliezer</i> , Jerusalem, 1892
271	Toledano Abraham	~	~	Lived in Tangier, Mor.	~
271	Toledano Abraham b. Barukh (Haim's brot.)	~	~	Was in trade relations with the Sultan's son. Was condemned.	~
271	Toledano Barukh b. Moshe	Meknes, Mor., 1738	Jerusalem, 10 Tevet 1712	Moved to E.Y. in 1711.	~
271	Toledano Barukh b. Yaakov	Meknes, Mor., 1738	Meknes, 4 Tamuz 1817	G.G. Grandfather of Yaakov, author of Ner haMaarav	~
267	Toledano Barukh b. Yehuda	Safed, 22 Elul 1883	~	Married to Yosef David Abulafia's daug. 1914- sent to Aleppo, back to Tiberias	~
271	Toledano Daniel	Meknes, Mor.	~	Fought against Shabtaism movement. Counsellor of Morocco Sultan	~
271	Toledano Daniel b. Yosef	Castilla, Sp.	~	Head of Castilla Rabbis. Expulsed, settled in Salonica then moved to Fes, Mor.	~
271	Toledano Eliezer	Lisbon	~	Helped to the development of Hebrew printing in Lisbon. Moved to Safed.	~
271	Toledano Eliezer b. Habib	Meknes, Mor., ca 1810.	~	Among Meknes Rabbis.	<i>Min h'at Ani</i> .
271	Toledano Habib	Meknes, Mor., ca 1727	~	Wrote the Toledano fam. genealogy, appearing in the Ketubot	~
271	Toledano Habib b. Eliezer	Meknes, Mor., 1800	~	Community activist.	~
272	Toledano Habib b. Moshe	Meknes, Mor.	~	Was Demnat Rab. In 1736	~
271	Toledano Haim b. Barukh (Abraham's brot.)	~	~	Saved his brother Abraham paying the Sultan.	~
272	Toledano Haim b. Daniel	Meknes, Mor.	~	Sultan's financial counsellor & emissary to London.	~
272	Toledano Haim b. Habib	Meknes, Mor.	~	Signed a document in 1674	~
272	Toledano Haim b. Yehuda	Meknes, Mor., ca 1700	Sale, Mor., 11 Shvat 1783	Moved to Sale, Mor, where Ch-Rab for 30 years	~
272	Toledano Haim b. Yosef	Meknes, Mor.	Meknes, 13 Tamuz 1848	Among Meknes best Rabbis.	~
270	Toledano Meir b. Yehuda	Tiberias, 1899	Safed, 23 Av 1929	Attorney	~
272	Toledano Moshe b. Daniel	Meknes, Mor., 1724	Meknes, 13 Tevet 1773	Rab. Judge in Meknes.	~
273	Toledano Moshe b. Haim	Meknes, Mor., ca 1643	~	Ra. Habib T.'s brother	~
273	Toledano Moshe b. Yaakov	Meknes, Mor.	~	Among Meknes Rabbis.	~
270	Toledano Nisim b. Yehuda	Tiberias, 1889	Tiberias, 12 Shvat 1927	Community activist.	~
273	Toledano Pinhas b. Barukh	Meknes, Mor.	~	Lived in mid-19th cent.	~
273	Toledano Rafael	Tiberias	~	Signed a document in 1888	~
273	Toledano Shlomo b. Eliezer	Fes, Mor.	Fes, 14 Tevet 1789	Among Fes Rabbis.	~
273	Toledano Shlomo b. Yaakov	Meknes, Mor., 1838	Taza, Mor.	Moved to Tiberias in 1858. Emissary to Morocco and died there	~
272	Toledano Yaakov	~	~	Rabbi in Tiberias. Signed a document in 1898	~
272	Toledano Yaakov Moshe	~	~	Signed a document in 1771	~
268	Toledano Yaakov Moshe b. Yehuda	Tiberias, 11 Elul 1880	~	Community activist. 1926: Tangier Ch-Rab.; From 1935: Alexandria Ch-Rab.	<i>Apirion</i> , Jlem 1905; + many manuscript & printed books & articles
272	Toledano Yehuda b. Haim	Meknes, Mor.	~	Among Meknes Rabbis.	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
272	Toledano Yehuda b. Meir	Meknes,Mor., 1749	Meknes, 15 Nisan 1780	Transcribed old manuscripts.	~
272	Toledano Yehuda b. Yaakov	Meknes,Mor.	Meknes, 11 Nisan 1804	Among Meknes Rabbis.	~
268	Toledano Yehuda b. Yaakov	Meknes,Mor.	Tiberias, 25 Av 1934 (75 y. old)	Moved to Tiberias in 1862.	~
271	Toledano Yitsjak	Madrid	~	Lived in Madrid.	<i>Rakia Agol , Rakia Yashar</i>
272	Toledano Yona , Abraham's brother	~	~	Wrote the Toledano fam. History	~
272	Toledano Yosef	Agadir,Mor.	Jerusalem, 19 Iyar 1760	Moved to E.Y. when old	~
272	Toledano Yosef b. Daniel	Meknes,Mor.	~	Was Sultan Moulay Ishmael's counsellor. Later Morocco Consul in Holland	~
~	Trani (De) see: Mitrani	~	~	~	~
276	Treves Abraham b. Gershon	~	~	Among Safed Rabbis.	~
276	Treves Abraham b. Shlomo	~	~	Close friend of R. Yosef Caro. Moved to Safed when old.	~
275	Treves Benyamin b. Matatia	Padova,It, ca1485	~	Was Rab. In Trikala and other communities in Greece	<i>Benyamin Zeev, Venice, 1539</i>
275	Treves Rafael b. Barukh	Jerusalem	Jerusalem, 9 Elul 1773	Among Jerusalem Rabbis.	~
586	Tsahalon Mordekhai b. Yaakov	~	~	Among Ferrara Rabbis.	<i>Megilat Neharot,1707</i>
586	Tsahalon Yaakov b. Yitsjak	Rome	~	Among Rome Rabbis and Physician For some years was Ferrara Ch-Rab.	<i>Otsar ha Haim, Venice 1693; Margalit Tovot ,Venice, 1665 + 10 other books</i>
585	Tsahalon YomTov b. Moshe	Safed	Jerusalem, 1697	Among Rab. Judge in Jerusalem	<i>Leka h, Tov, Safed 1837; Responsae, Venice 1694</i>
~	Tsalmona see: Salmona	~	~	~	~
~	Tsarfat see: Sarfati	~	~	~	~
583	Tsarom Abraham b. Saadia	Djebel Hardj, Yemem, 1877	~	1897:moved to Jaffa. Devoted his time to the Yemennite community	~
592	Tsefira Saadia b. Yosef	~	~	Among Yemen Rabbis.	~
592	Tsefira Yosef b. Saadia	Sanaa, Yemen, 1847	~	Rabbi & Scribe:1890:Moved to Jerusalem.	~
~	Tsemah see: Semah	~	~	~	~
~	Tsevi see: Sevi	~	~	~	~
~	Tsifroni see: Sifroni	~	~	~	~
587	Tsofayof haCohen David	Buchara	Jerusalem, 13 Tamuz 1904	Among Buchara notables. 1890:moved to Jerusalem. Helped the Bucharaian community	~
588	Tsofayof haCohen Shlomo b. David	Buchara, 1876	Jerusalem, 12 Elul 1936	Among Buchara notables.After Russian revolution,lost his money.1921:moved to E.Y.	~
~	Tsontsin see: Soncino	~	~	~	~
~	Tsur (Aben) see: Abensur	~	~	~	~
745	Tsuri Moshe	Acre, 1853	Haifa, 23 Nisan 1936	Upholsterer who became very active in Lower Galilee public affairs.	~
137	Turdjeman ? B Yaakov	Hebron	Jerusalem, 1910	Married with Yehoshua Barla.	~
698	Turdjeman Abraham Yosef	~	~	Among Hebron Rabbis.Signed a document in 1839.	~
698	Turdjeman Moshe	~	Jerusalem, 29 Heshvan 1849	Among Jerusalem Rabbis	~
698	Turdjeman Raqamim Rafael	~	~	Among Hebron Rabbis. Signed a document in 1839.	~
698	Turdjeman Yaakov b. Moshe	Tiberias	Tiberias, 1878	Among Tiberias Rabbis. Son of R.Yaakob Abihsera's sister.	~
698	Turdjeman Yaakov Yosef	~	~	Among Hebron Rabbis.Signed a document in 1845 & 1854.	~
698	Turdjeman Yehuda	~	~	Among Hebron Rabbis. Signed a document in 1839.	~
698	Turdjeman Yisrael b. Moshe	Tiberias, 1880	~	His parents were from Fes,Mor.Emissary in many countries.1914-1921:Buchara Ch-Rab.	~
~	Ualid see: Ben Ualid	~	~	~	~
25	Uzida Shmuel b. Yitsjak	Safed, ca 1555	~	<i>Midrash Shmuel, Venice 1579;Igeret Shmuel, Constantinople1596;Lehem Dim'a, Venice1606</i>	~
503	Uziel Abraham b. Yehuda	Spain	Fes, ca1570	Moved to Fes,Mor.Among Fes Rabbis	~
513	Uziel Barukh	Salonica	~	Immigrated to E.Y.under the influence of Moshe b.Daniel Attias& settled there	~
501	Uziel Barukh b. Moshe b. Yaakov	Salonica, 1900	~	Hebrew teacher; 1914:moved to Jlem; Becam attorney; Works in Tel Aviv	~
503	Uziel Bekhor Moshe Yehuda b. Rafael Yehuda	~	Jerusalem, 1853	Among Jerusalem Rabbis.	~
498	Uziel Bentsion Meir Hyy b. Yosef Rafael	Jerusalem, 1880	~	Teacher;1911- Jaffa Ch-Rab;1921-22Salonica Ch-Rab,Active in publicAffairs	<i>Mishpatet Uziel, Tel Aviv,1936. + 12 other books</i>
503	Uziel David	Fes,Mor.	~	Among Fes Rabbis.	~
739	Uziel David	Salonica	Salonica, 18 Tishrei 1631	Very appreciated physician	~
503	Uziel Haim	Fes,Mor.	~	Among Fes Rabbis. Lived: mid 16th-mid 17th cent	~
503	Uziel Haim Barukh	Padova,It.	~	Among Padua Rabbis;	~
739	Uziel Hasday	~	Salonica, 12 Tevet 1536	Among Salonica notables	~
503	Uziel Rafael	Smyrna	~	Lived:end of the 18th cen-mid 19thcent; Editor of 1st Ladino jnewspaper(1830)	~
503	Uziel Rafael Yehuda	Jerusalem	Jerusalem, 8 Sivan 1827	Among Jerusalem Rabbis. Signed a document in 1814	~
503	Uziel Shlomo	Fes,Mor.	~	Among Fes Rabbis; 1571-1581; Fes Ch-Rab.	~
503	Uziel Shmuel	Spain	~	Expulsed from Spain, settled in Salonica in 1500	~
501	Uziel Yaakov	Salonica	~	Editor of the Turkish Official Journal.	<i>Folklore shel haYehudim hasfaradim ,T'A,1927 + 1 book in Ladino.</i>
503	Uziel Yaakov	Kasaba,Trk.	~	Among Kassaba Rabbis	<i>Kokhav meYaakov, Smyrna, 1893</i>
739	Uziel Yaakov	Salonica	Salonica, 22 Nisan 1613	Among Salonica Rabbis	~
503	Uziel Yehuda	Jerusalem	~	Among Jerusalem Rabbis. Signed a document in 1814	~
503	Uziel Yehuda	Morocco	ca1542	Among Tlemcen,Algeria, Rabbis	~
503	Uziel Yehuda Shmuel	Fes,Mor.	~	1593-1603; Fes Ch-Rab.	<i>Beti Uziel, Venice 1604</i>
503	Uziel Yehuda Yosef	Fes,Mor., 1620	Fes, 19 Adar1689	Among Fes Rabbis	~
503	Uziel Yisrael	Jerusalem	Jerusalem, 1775	Among Jerusalem Rabbis. Signed a document in 1814	~
503	Uziel Yitsjak b. Abraham	Fes,Mor.	Amsterdam, 1620	Among Fes Rabbis.;1606:moved to Amsterdam and Ch-Rab. There	<i>Maane Lashon, Amsterdam, 1627</i>
503	Uziel Yitsjak Haim b. Rafael Yehuda	Jerusalem	Jerusalem, 1842	Among Jerusalem Rabbi. Father of Yosef Rafael	~
503	Uziel Yonatan	Erets Yisrael	~	Lived before the destruction of the 2nd Temple	~
503	Uziel Yosef	Fes,Mor.	~	Among Fes Rabbis by the beginning of the 17th cent.	~
502	Uziel Yosef Pinhas	Salonica, 21 Sivan 1888	~	Editor of Ladino newspapers; 1930:moved to E'Y. Sinist, active in public affairs	<i>HaMigdal halavan ,Tel Aviv 1929</i>
502	Uziel Yosef Rafael	Jerusalem, 1829	Jerusalem, 13 Nisan 1894	Head of the <i>Shohatim</i> ; 1884:Head Rab.Court. Had one son:Bentsion	<i>Ish Tsair, Jerusalem 1875</i>
226	Valero Haim Ahron b. Yaakov	Jerusalem, 1845	Jerusalem, 9 Elul 1933	1880: gen. manager the Bank. Valero (founded by his father in 1848). Philantropist.	~
229	Valero Moshe b. Haim Aharon b. Yaakov	Jerusalem, 3 Kislev 1883	~	Advocate and Judge	~

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
229	Valero Moshe b. Yaakov	Jerusalem	Jerusalem, 14 Sivan 1879	Head of the Jaffa Branch of the Bank Valero. Sweden Vice Consul in Jlem & Jaffa	~
231	Valero Shmuel b. Yehuda	Italy.	~	~	<i>Hazon leMoed</i> , Venice,1586, <i>Yad haMelekh</i> , Venice, 1586
229	Valero Yaakov	Constantinople	Jerusalem, 22 Kislev 1880	11835: moved to Jlem. Founded Bank Valero in 1848.	~
228	Valero Yaakov	Morea,Gr.	Jerusalem, 26 Adar 1761	Moved to Jlem. Descendant of Rab. Shmuel b. Yehuda Valero	<i>Lua h' Eret.</i> , Smyrna 1750
221	Varon Aliza	Jerusalem, 1885	~	Theater actress. Her father was born in Bulgaria..During WWI moved to the USA	~
222	Varon Nisim Abraham	Jerusalem, 1885	Jerusalem, 8 Adar 1935	Among Jerusalem Rabbis.	~
720	Ventura Haim	Smyrna	~	Among Smyrna Rabbis.	<i>Ets Haim</i> , Smyrna 1734.
720	Ventura Moshe b. Yosef	Jerusalem	~	Among Jerusalem Rabbis. Was teacher in Silistra,Blg.	<i>Yemin Moshe</i> , Mantova 1624.
223	Vidas (De) Eliahu b. Moshe	Safed, 1550	Safed, ca1587	Among Safed Rabbis.	<i>Reshit Hokhma</i> , Venice, 1579
223	Vidas (De) Moshe	Salonica	~	Moved to Jlem with his family before 1540	~
223	Vidas (De) Shmuel	Salonica	~	Among Salonica Rabbis.	~
~	Vilna Haim Yerudjam see:Eliashar H. Yerudjam mevilna..	~	~	~	~
226	Virga (Ibn) Meir	Spain	Italy	Spanish Rabbi, murdered in Italy.	~
226	Virga (Ibn) Moshe	Spain	~	Among Spain Rabbis.	~
226	Virga (Ibn) Shlomo	Spain, 15th cent.	~	Expulsed from Spain and Portugal	~
226	Virga (Ibn) Shmuel	Spain	~	Among Spain Rabbis.	~
226	Virga (Ibn) Yehuda	Sevillia, Sp.	~	Lived in Sevilla 12 years before the Expulsion.Fled to Portugal but was burnt there	<i>Kli Ofek</i> .
226	Virga (Ibn) Yosef	Spain, 15th cent.	Andrinople, 1559	Expulsed from Spain and settled in Andrinople, Turkey became there Ch-Rab.	<i>Sheerit Yosef</i>
226	Virga (Ibn) Yosef the Old	Spain	~	Among Spain Rabbis.	~
223	Vital David b. Shlomo	~	~	Among Italy Rabbis.	~
223	Vital Haim b. Yosef	Safed, 1543	Damascus, 1 Iyar 1620	Though he was the Massiah b. Yosef. Moved to Damascus,Syr.when old.	<i>Mavo Shearim</i> , Jlem 1902; <i>Shear haKavanot</i> , Jlem 1885 + many other books
225	Vital Moshe b. Shmuel b.Yosef Bekhor	~	~	Rabbi in Egypt.	~
225	Vital Shmuel b. Haim b. Yosef	~	Egypt	Rabbi in Damascus, Syr. Ra. Yashia Pinto's son-in-law.Moved to Egypt when old.	Many articles printed together with other books
224	Vital Yosef	Calabria Hills, It.	~	Scribe.Moved to E.Y. when old.	~
225	Vital Yosef Bekhor	~	Jerusalem, 3 Tishrei 1889	He published the books of Haim b. Yosef Vital	~
226	Vitas Shabetay b. Yaakov	Constantinople	~	Among Constantinople Rabbis.	~
221	Waish Abraham	Marrakech,Mor.	~	Signed a document in 1606	~
221	Waish Shmuel	Meknes,Mor., 1738	Meknes, 1807	Among Meknes Rabbis.	~
221	Waish Yeshua	Meknes,Mor.	~	Young moved to Tiberias. Among Tiberias Rabbis.	~
231	Waknin David	Tiberias	Tiberias, 17 Shvat 1897	Tiberias Head Rab.Court.	~
231	Waknin Meir b. David	Tiberias	~	Among Tiberias Rabbis	~
231	Waknin Shimon b. David	Tiberias, 1874	~	Among Tiberias Rabbis in the 20th cent..	<i>Doresh Simukhim</i> , Jlem 1933
231	Waknin Yaakov b. David	~	~	Among Tiberias Rabbis.	~
721	Waknin Yosef b. Yehuda	Ceuta,Mor.12th cent	Egypt	Physician.Moved to Egypt & 1185:visited Ramba"m.Moved to Aleppo,Baghdad .	~
221	Walid (Ben) Haim	~	Jerusalem, 15 Kislev 1917	~	~
221	Walid (Ben) Yitshak b. Yom Tov	Tetouan,Mor.	Tetouan, 9 Adar B 1870(73 y.old)	Considered as a Saint.	<i>Vayomer Yitshak</i> , Livorno, 1876
291	Yare (McBartenua) Ovadia Amon b. Zekharia	~	~	Ovadia b. Abraham's nephew..Lived in Safed in 1566.	<i>Mikra Kadesh</i> , Venice 1585
290	Yare (McBartenua) Ovadia b. Abraham	Northern Italy, 1418	Jerusalem, 1506	1488:moved to Jlem and became soon head of the community (1,500 Jews)	<i>Omer Kana</i> , Pisa 1810; <i>Raboteinu Baalei haTosafot</i> , Warsaw1889
~	YASH'FA see: Farji Yosef Shabetay	~	~	~	~
276	Yehuda Abraham Shalom b.Benyamin Yehezkel	Jerusalem, 7 Tamuz 1877	~	Oriental Sciences Prof. in main European Universities;Studied Spanish Jews.	Many books and articles in many languages
280	Yehuda Benyamin Yehezkel b. Shlomo	Baghdad, 1844	Jerusalem, 3 Tamuz 1912	Ancient & rich Baghdadi family. Married to Benyamin Benschushan's daughter.	~
283	Yehuda Fradj Haim b.Shlomo Yehezkel	Baghdad, 1846	Baghdad, 1893	Emissary to India. Died on his way to E.Y. where he planned to settle	~
284	Yehuda Shaul b. Shlomo	Baghdad	Jerusalem, 24 Shvat 1866	Bought the first land parcel of Motsa village near Jerusalem	~
286	Yehuda Shimon b. Shlomo Yehezkel	Baghdad, 1855	~	Fifth son	~
285	Yehuda Shlomo Yehezkel	Baghdad, 1818	Jerusalem, 22 Tishrei 1872	1856:Moved to Jlem..	~
285	Yehuda Shmuel	Tiberias	Tiberias, 1576	Among Tiberias Rabbis.	~
281	Yehuda Yaakov Tsvi Yehezkel b.Shimon	Jerusalem, 1874	~	Grandson son of Rab. Yehezkel.Official translator of the Supr. Court in Jlem	~
281	Yehuda Yehoshua Abraham	Smyrna	Jerusalem, 8 Tevet 1849	Moved to Jlem when old.	~
282	Yehuda Yitshak (deyada Abu)	Salonica	~	Published commentaries to the Torah in Ladino	<i>Le Lem Yehuda</i> , Salonica, 1888; <i>Mea Loez Yehashaya</i> ,Sal.1892
281	Yehuda Yitshak Yehezkel b. Benyamin Yehezkel	Jerusalem, 9 Heshvan 1864	~	Specialist in Middle Ages Arabic Literature	Has published many books and articles
725	Yehudayof Yitshak b. Elisha	Buchara, 29 Nisan 1902	~	1922:moved to Jlem (2nd time); Very active in Buchara com. In Jlem.	~
292	Yerushalmi Barukh	Constantinople	Jerusalem, 10 Elul 1899	Moved to Jlem when old. Had no sons	<i>Barukh meBanim</i> , Jerusalem, 1900
292	Yeshaya b. Shmuel b. Moshe	Sofia, 5 Sivan 1844	Jerusalem, 6 Tamuz 1928	1878-79:moved to Salonica then to E.Y. in 1880	~
726	Yeshaya Shmuel	Jerusalem, 8 Tevet 1903	~	Studied economics in London. Back to Jlem. 1937:Works at the Education ministry.	~
293	Yeshayahu Eviatar	Dagestan, 1839	Jerusalem, 1 Adar B 1927	Rabbi of Dagestan community in Jerusalem.	~
292	Yeshua Shmuel b. Yosef	Aden,Yemen	~	Among Yemen Rabbis.	~
~	Yiluz see: Illuz	~	~	~	~
~	Yisrael see: Israel	~	~	~	~
288	Yitshaki Abraham b. David	Jerusalem, 1661	Jerusalem, 13 Sivan 1729	1711-15:Emissary in some European countries. 1715-1722 Jlem Ch-Rab.	<i>Zera Abraham</i> - Smyrna.
288	Yitshaki David	~	Jerusalem, 13 Sivan 1729	Rab. In Jlem in 1689. Abraham Azulay's son-in-law	~
289	Yitshaki Shlomo b. Yitshak (RASH"l)	Troyes,Fr, 1040	Troyes,Fr., 1105	One of the most valuable Rabbis of the Jewish People	Commentaries to the whole Bible and the Talmud
289	Yitshaki Yaakov b. Yitshak	Dagestan, ca1846	Jerusalem, 21 Sivan 1917	1900: moved to E.Y. & founded <i>Beer Yaakov</i> settlement for his people	<i>Ohel Yaakov</i> , Jlem 1908/10
726	Yitshakof HaCoehn Moshe b. Yitshak	Buchara, 9 Nisan 1865	~	1923: moved to Jlem. Among Buchara Rabbi. Active in Buchara com. Public affairs.	~
237	Zafran Moshe	Jerusalem	Jerusalem, 20 Iyar 1815	Jerusalem Rabbinial Judge.	~
237	Zaken (Ben) Shmuel	Fes,Mor., 1670	~	Among Fes Rabbis.	<i>Gefen Poria</i> , Jlem 1904;
~	Zaken see Ben Zaken	~	~	~	~
232	Zeev Azaria b. Yisrael b. Azaria	~	~	Was among tortured prisoners.	~
232	Zeevi Haim Abraham Yisrael b. Benyamin	~	Hebron, Iyar 1731	Son of Abraham Azulay's daughter.	<i>Urim Gedolim</i> , Izmir,1758; <i>Or Hadash</i> , Izmir 1766

An Index of the work: **Oriental Jews in Erets Yisrael** by Moshe David Gaon. (Yehudei haMizrah beErets Yisrael) Jerusalem, 1938. (Translated from Hebrew)

Document 2 of 2 (I. through Z)

Page	Surname and Given Name	Birth Place & Date	Death Place & Date	Notes	Printed Works
232	Zeevi Rafael Yitsjak Azaria b. Yosef Hay	Hebron	-	Among Hebron Rabbis.	-
232	Zeevi Yisrael b. Azaria	-	-	His father was from Salonica. Young, moved to Jem. Emmissary to Constantinople	-
721	Zekhut Abraham b. Shmuel	Salamanca,Sp., 1440	Damascus, 1515	Astronomer. Expulsed from Spain & Portugal, moved to Tunis & Dmascus.	<i>Tkhnat Zekhut, Yo h'asin</i> , Constantinople 1566
721	Zekhut Moshe b. Mordekhai	Amsterdam, 1625	Mantova, 1695	Son of expelled fam. from Spain;Rab.Moved to Livorno, Ch-Rab. In Venice for some y..	<i>Shuda Deelayanei</i> , Mantova 1673; <i>Kol haRemez</i> , Amst.1719+6 other printed books
233	Zimra (Ben) David b. Shlomo	Zamora,Sp., ca1479	Safed, 1589	After the Expulsion was in Fes,Mor. Then moved to E.Y.Ch-Rab. In Egypt	<i>Magen David</i> , Amsterdam 1713 + 10 other books
236	Zmiro Eliahu b. Natan b. Yosef b. Zekharia	Jerusalem	Jerusalem, 24 Tamuz 1934	Among Jerusalem Rabbis	-
236	Zmiro Natan b. Yosef b. Zekharia	Jerusalem	Jerusalem, 11 Av 1911	Among Jerusalem Rabbis. 1835: accompanied his father in mission.	-
722	Zmiro Shlomo	Salonica	Salonica, 2 Av 1530 (died young)	Among Salonica Rabbis. Family of Expulsed Jews from Spain.	-
236	Zmiro Yosef b. Zekharia	Jerusalem	Jerusalem, 1 Sivan 1843	Among Jerusalem Rabbis.1835:Emissary to many european countries	<i>Hon Yosef</i> , Livorno 1828.
236	Zmiro Zekharia	Jerusalem	Jerusalem, 28 Tishrei 1837	Among Jerusalem Rabbis.	-
719	Zonana Dromi Haim b. Moshe	Andrinople, 10 Tevet 1892	-	1909:moved to Jtem. Teacher in many places and active in public affairs.	-
238	Zihari Yaakov Hay	Tiberias, Sivan 1869	-	Among Tiberias Rabbis.	<i>H'lek Yaakov</i> , Jtem 1902; <i>Bikarei Yaakov</i> , J'm 1906; <i>Ohel Yaakov</i> , Jm1931

Translated and Compiled by Mathilde Tagger of Jerusalem, Israel