

SOROKI


SOROCA (ROM)


Location


133 km NNW of Kishinev
48° 09' / 28° 18'

Region

Soroki

Jewish Population, Pre-Holocaust

5,452 (36.3% of general population in 1930)


■ The Dniester River separates Soroki, Moldova, from Ukraine, 1992.

888

■ Milya Milshtein, 1904–1978, daughter of Nusim (photo, 1995)

889


■ Soroki, c. 1920

890


■ The old fortress in Soroki, dating from the 16th century, c. 1990

891


Jewish cemetery, 1995

892


Jewish cemetery, after being cleared of brush, 1997

893


■ Holocaust memorial in the Jewish cemetery, 1995

894


■ Jewish cemetery, 1995

895


■ Entrance to the Jewish cemetery, 1995

896


■ Synagogue in Soroki, 1992

897

The Jews of Bukovina, like those of Bessarabia, were driven eastward to ghettos in Transnistria. Uprooted from more than 100 communities, they, too, were marched away, interned, and then marched off again. Within a year, more than 120,000 had died.


The maps and text on this page are adapted from *Atlas of the Holocaust*, rev. ed. (New York: William Morrow, 1993) and reprinted here with the permission of the author, Sir Martin Gilbert.


1,750 number of Jews in a particular country, town or village before the Holocaust, according to the last peace-time census

The Jews of Bukovina on the Eve of the War

Map 15


144,197 number of Jews seeking refuge elsewhere, 124,632 number killed, or deported, or confined to a ghetto

Deportations and Death Marches from Bukovina, June–November 1941

Map 16