

Jewish Greek families - a bibliography

based on:

*Robert Attal. Les Juifs de Grece; bibliogrphe.
Jerusalem, Institut Ben Zvi, 1984 & 1996. 2 v.*

Compiled by Mathilde Tagger of Jerusalem

Abrabanel	Benayahu, Meir. Beit Abrabanel besaloniki. <i>Sefunot</i> , Sefer 12, 1973-78, p.7-67. (Heb) [The Abrabanel house in Salonica].
Alamane	Danon, Abraham. Mishpahat alaman. <i>Yosef De'a or El Progreso</i> , Andrinople, 1888. p.6-8, 18-21, 34-35, 50-54, 66-72, 82-88, 98-104, 115-118. (Hebrew) [The Alaman family]
Allatini	La familiia Alatini. <i>La Epoka</i> , Year 23, No. 1152, ! Elul, 1898, p.1. (Ladino-Rashi) [The Alatini family]
	Levi, David (Daud). Peilut hayehudim behaye hamishar (o sipuran shel shtei mishpahot). In: <i>Zikhron Saloniki</i> , vol.2, Tel Aviv, 1986, p.198-201. (Hebrew) [The Jews activity in the Commerce life- or two family histories]
Almosnino	Carmoly, Eliakim. La famille Almosnino. Paris, no date, 31 p. (from <i>Univers Israélite</i> , janvier-mars 1850). (French)
Amarillo	Molho, Yitshak Refael. Ginze mishpahat amarilio. <i>Mahberet</i> , Year 1, No.94-96, 1961, p.109-110. (Hebrew) [The Amarillio family archives]
	Molho, Yitshak Rafael. Shtei teudot meosef mishpahat amarilio. <i>Otsar Yehudei Sfarad</i> , Sefer D, 1961, p.145-148. (Hebrew) [Two documents from the Amarillio family collection].
Balbo	Malakhi, Tsvi. Mehibureihem shel bnei balbo mekandia bamea ha-15. <i>Mikhael</i> , Sefer 7, 1982, p.255-270. (Hebrew) [On the texts written by the Balbo family members from Kandia in the 15 th cent.].
Benrubi	Molkho, Yitshak Rafael. Al mishpahat hashadarim ben-rubi. <i>Sinay</i> , Year 12, vol.24., 1949. P.111-112. (Hebrew) [On the Benrubi family Emissaries].
Cuenca	Kuenka Bentsion. Abraham. Sefer hazikhronot vehatoldot. Jerusalem, 1938. (Mishpahat kuenka besaloniki: p.10-12) (Hebrew) [Book of Memories and History - On the Cuenca family from Salonica : p.1-12]
Covo	Emmanuel, Isaac Moshe. Mishpahat kovo rabaneiha ugvireiha. In: <i>Zikhron Saloniki</i> , vol.2. Tel Aviv, 1986, p/230-249. (Hebrew) [The Covo family, her Rabbis and Outstanding members]
Dasa	Dasa, David R. Sfarad virushalayim; toldot mishpahat dasa. Jerusalem, 1992 (Salonica: pp.27-32) (Hebrew) [Spain and Jerusalem; the Dasa family history].
Delmedigo	Bercovy, David. La famille Delmedigo. <i>Revur Historique de la Medecine Hebraique</i> no.83, mars 1969 p.13-20, (French)
Genio	Meyuhas-Ginio, Alisa. La familia Ginio (Chinillo, Chiniello, Tchenio, Tchynio, Ginio) de Aragon a Salonica y Jerusalem. <i>Miscelanea de Estudios Arabes y Hebraicos</i> , vol.41, fasc.2, 1992, p.137-149. (Spanish)
Hamon	Gross, Henri. La famille juive des Hamon, contribution a l'histoire des Juifs de Turquie. <i>Revue des Etudes Juives</i> , vol.56, 1908, p.1-26, vol.57, 1909, p.55-78, 159.
Ibn Verga	Makor al megurashei sfarad veportugal vetsetam aharei gzerat 1507 lesaloniki: gnizat sefer haemunot vegiluy veyediot al mishpahat ibn verga. <i>Sefunot</i> , Sefer 11, 1971-1978, p.231-265. (Hebrew) [A source on the expulsed Jews from Spain and Portugal and their way out after the 1507 edict to Salonica:Records from <i>Sefer haEmunot</i> and discoveries and informations on the Ibn Verga family]
Israel	Marcus, Simon. Toldot harabanim lemisphahat yisrael merodos. Jerusalem, 1935. 95p. (Hebrew) [History of the Israel family Rabbis].
	Renaud-Levy, Jean Francois & Jacqueline Jessula. Jessula chronique, Corfou. Sur le passé de la famille Israel, Jessula et leur descendance ayant autrefois vécu à Corfou, et en Grèce, puis en Egypte et à Marseille. Paris, 1994. 162p. (French) [Jessula chronicle, Corfu. On the past of the families Israel, Jessula and their descendants who once lived in Corfu, and in Greece, then in Egypt and in Marseille].
Jessula	Renaud-Levy, Jean Francois & Jacqueline Jessula. Jessula chronique, Corfou. Sur le passé de la famille Israel, Jessula et leur descendance ayant autrefois vécu à Corfou, et en Grèce, puis en Egypte et à Marseille. Paris, 1994. 162p. (French) [Jessula

	chronicle, Corfu. On the past of the families Israel, Jessula and their descents who once lived in Corfu, and in Greece, then in Egypt and in Marseille].
Modiano	Levi, David (Daud). Peilut hayehudim behaye hamishar (o sipuran shel shtei mishpahot). In: Zikhron Saloniki, vol.2, Tel Aviv, 1986, p.198-201. (Hebrew) [The Jews part in the Commerce life- or two family histories]
Molho	Molho Michael & Abraham Mevorakh. Yahasei saloniki im yerushalayim: mishpahat molkho. <i>Sinay</i> , Year 25, vol. 49, 1961. P.284-287. (Hebrew) [Relationships between Salonica and Jerusalem: the Molho family]
	Molho, Yitshak Rafael. Al haktiv hankhon shel kinuy mishpahti molkho. <i>Hatsafa</i> , Year 4, no.623(639). 2 Shvat 1940, p.8. (Hebrew) [On the spelling of my family name: Molho]
Mordo de	Belleli Lazare. La famiglia de Mordo di Corfu. <i>Vessillo Israelitico</i> , anno 49, 1901, p.400-402. (Italian)
Morpugo	Molho, Yitshak Rafael. Al mishpahat morpugo besaloniki. In: Otsar Yehudei Sfarad, Sefer 9, 1966. P.106-107. (Hebrew) [On the Morpugo family of Salonica].
Perahia	Molho Michael. Essai d'une monographie sur la famille Perahia a Thessaloniki. Thessaloniki, 1938. 87p. (French)
	Perahia, Josue D. Las originas de la fundacion del Bikur Holim y de la familia Perahia en Salonica. Salonica, 1953, 14p. (Ladino)
Recanati	Recanati, Hary. Rekanati, av ubno. Jerusalem, 1985. 112p. (Hebrew) [Recanati, father and son].
	Sar-Shalom, A. Shevet muke beshevet. <i>Erev Shabt</i> , 11.7.1986. (Hebrew) [A tribe beaten by a tribe]
Sotyry	Mehlman Israel. Beshevi shodedim.; mikhtav shel nasikh radjivil. In: Yad lehiman, kovets mhkarim lezekher A.M.Haberman bearikhat Ts.Malakhi. Lod, 1984, p.211-214. (hebrew) [Captivated by pirates; Prince Radjivil's letter (on Sotyry family from Candia)]
Yihye	Carmoly, Eliakim. Sefer divrei haYamim liVnei Yihye. Frankurt a.M., 1810. 44p. (Hebrew) [Book of the Yihye family history]