

The Jewish Cemetery of Izmail

Before 1917 Izmail was part of Bessarabia Gubernia.

Now it is part of Odessa Oblact of Ukraine.

ЕВРЕЙСКОЕ КЛАДБИЩЕ, Измаил, Одесская область, Украина

Final report, Yefim Kogan, September 25, 2015

The project was started by JewishGen, Bessarabia SIG in 2014. All the photographs were created by **Serghey Daniliuk**, who is a resident of Kaushany, Moldova and who photographed many Jewish cemeteries in Bessarabia and Moldova for Bessarabia SIG.

Address of the cemetery: **3a Telman Street**, located at the East side from the center of the town. Caretakers are Vasiliy and Svetlana.

Ismail Jewish Cemetery on the Google Map.

You can see Danube River and Suvorov Ave – main street in town.

Ismail at the map of Bessarabia (south section). In brown you see Ismail uezd, district as of 1900.

In the 1960s there was an old Jewish cemetery located in the center of Ismail, at the place which now is Khmelnitskiy Park.

Wall of the cemetery.

Panoramas

House of Vasiliy and Svetland, the caretakers of the cemetery

The Ismail Jewish Cemetery was completely indexed and photographed at the end of 2014.

Sent to JOWBR: Number of records uploaded to JewishGen/JOWBR – **688** with **644** photos of graves. There are **37** images with unreadable inscriptions. You can see these images at Bessarabia SIG website at Cemetery section or at [Unknown Graves at Ismail cemetery](#).

Language of the inscriptions: mostly Russian, but there are writings in Hebrew or Russian and Hebrew.

Dates: Burials in this cemetery are from end of 1920s up to 21 century

I would like to thank all people who participated in this project:

Terry Lasky, Inna Vayner, Nathen Gabriel.

Not less important were our members who donated money to the project in order to hire the photographer. Thanks to all of them.

