

Namensliste Eitorfer Juden zur Zeit des dritten Reiches

Zusammenfassung der Literatur- und Internetrecherche

13.01.2009

Matthias Ennenbach, Judith und Hermann Neulen

(XXXXVIII. ENTWURF) **ABSCHLIESSENDE VORLAGE**

Homepage: www.stolpersteine-eitorf.de

1. Zur Erläuterung

Die hier genannten Personen erhalten zur katalogischen Erfassung eine laufende Nummer, welche Sie in dieser Ausarbeitung behalten. Die einschlägige Fachliteratur ist am jeweiligen Seitenende mit einer Fußnote wissenschaftlich zitiert.

1.1 Aufgelistet wurden ausschließlich Personen, welche ihren **letzten Wohnsitz** vor ihrer Deportation bzw. vor ihrer Flucht in Eitorf hatten. Alle gesicherten Erkenntnisse wurden mit einem ■ versehen.

1.2 **Grün hinterlegte Texte mit schwarzer Schrift** sind die Vorschläge der „Aktion Stolpersteine Eitorf“, welche als erste Steine verlegt werden sollen.

1.3 Die **Zeitzeugenberichte** sind in den Fußnoten zu finden.

1.4 Die jetzigen Hausnummern wurden mit den Hausnummern während des Dritten Reiches abgeglichen.

2. Auflistung

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
1. ¹	Hirschberg ² geb. Meyer ³	Karoline	Betzdorf, später Eitorf	Köln Koblenz	26. Juli 1890	?1942- 1945?	19. Juli 1942 in die Kölner Messehallen deportiert; von dort am 20.07.1942 ins KZ; ⁴ <i>starb in Minsk, Belorussia (USSR)</i> ^{5 6}	Maibergstraße 33 ^{7 8 9 10 11} heutige Anschrift: Maibergstraße 27
2.	Hirschberg ¹²	Siegfried	Dierdorf, später Eitorf	Koblenz	6. Dez. 1884	?1944- 1945?	1944 deportiert. Eitorfer Soldaten haben S.H. in einem Straßen- u. Eisenbahn-Baukommando in Polen gesehen. Gegen Ende des Krieges Deportation KZ Auschwitz; ¹³ <i>starb in Minsk, Belorussia (USSR)</i> ¹⁴	Maibergstraße 33 ¹⁵ heutige Anschrift: Maibergstraße 27
3. 16	Hirschberg ¹⁷	Hanna	Eitorf	Köln	31. Aug. 1924 ¹⁸	19. Juli 1942	19. Juli 1942 in die Kölner Messehallen deportiert; von dort ins KZ ¹⁹ Minsk am 20.	Maibergstraße 33 ²¹ heutige Anschrift:

¹ Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: I/3743: Anfrage der Synagogengemeinde Siegkreis, Sitz Ruppichterath, vom 24. Okt. 1946; die Gemeinde Eitorf bestätigt am 31. Okt. 1946 sechs Personen im Hause Siegfried Hirschberg, im Jahre 1932.

² s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

³ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 25 ff., 1974.

⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 26, 1974.

⁵ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/ce/7 0 V9/p/5 0 P1/d/0?victim_details_id=4333107&victim_details_name=Hirshberg+Karoline&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWdhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCjX15fiDg86stUPJWr2CadN&frm1_npage=1#7 0 V9 (Stand: 18.02.2008)

⁶ S. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 513, 1998.

⁷ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 25 ff., 1974.

⁸ Zeitzeugenbericht, hier: Hans-Peter Hoffstadt, Huckenbröl; er gibt an, dass die damalige Hausnummer im Gegensatz zur heutigen Hausnummer nicht übereinstimmen. Herr Hoffstadt gibt an, dass das alte Wohnhaus der Fam. Seligmann drei Häuser weiter links (ehemals Wohnhaus Sander, Schrotthändler) stand. Dies gilt auch für alle aufgeführten Anschriften Maibergstraße 33. Interviewt von Matthias Ennenbach, Eitorf. Stand: 16.03.2008.

⁹ Zeitzeugenbericht, hier: Maria Hörsch, geb. Ennenbach, Blumenweg: Frau Hörsch bestätigt die Aussagen von Herrn Hoffstadt dahingehend, dass Familie Hirschberg nicht in der heutigen Hausnr. 33 gewohnt hat, sondern drei Häuser weiter links (Hausnummer 27). Dies bestätigt auch Herr Peter Engels, Schiefen. Interviewt von Matthias Ennenbach, Eitorf. Stand: 29.03.2008.

¹⁰ Zeitzeugenbericht, hier: Josef Kluth, Alzenbach (ehem. Probacher Str.): Hr. Kluth bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 25.05.2008.

¹¹ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

¹² s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

¹³ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 26, 1974.

¹⁴ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/ce/7 0 V9/p/5 0 P1/d/0?victim_details_id=4011762&victim_details_name=Simon+Julius&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWdhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCjX15fiDg86stUPJWr2CadN&frm1_npage=1#7 0 V9 (Stand: 18.02.2008)

¹⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 25 ff., 1974.

							Juli 1942 ²⁰	Maibergstraße 27
4.	Hirschberg ²²	Ilse Greta ²³	Eitorf	Köln	25. Aug. 1926	19. Juli 1942	19. Juli 1942 in die Kölner Messehallen deportiert; von dort ins KZ ²⁴	Maibergstraße 33 ²⁵ heutige Anschrift: Maibergstraße 27
5.	Hirschberg ²⁶	Lieselotte	Eitorf	Köln	25. Nov. 1928 ²⁷	19. Juli 1942	19. Juli 1942 in die Kölner Messehallen deportiert; von dort ins KZ ²⁸ Minsk am 20. Juli 1942 ²⁹	Maibergstraße 33 ³⁰ heutige Anschrift: Maibergstraße 27

¹⁶ *Zeitzeugenbericht, hier: Lucia Röttig, Harmonie; Frau Röttig berichtet, dass ihre Mutter (Frau Hüsson) mit den Geschwistern Hirschberg befreundet waren, und mit ihnen in die Schule (vermutlich kath. Mädchenschule) gegangen ist. Familie Hüsson versuchte im eigenen Haus in Kelters die Familie Hirschberg zu verstecken. Interviewt von Matthias Ennenbach, Eitorf. Stand: 03.11.2008.*

¹⁷ <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9> (Stand: 02.02.2008)

¹⁸ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 513, 1998.

¹⁹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 26, 1974.

²¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 25 ff., 1974.

²⁰ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 513, 1998.

²² <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvm y9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9> (Stand: 02.02.2008)

²³ ITS/ARCH/Residentenlisten LK Siegkreis Seite 4; Schreiben des Gemeindedirektors Eitorf vom 15. Mai 1962.

²⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 26, 1974.

²⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 25 ff., 1974.

²⁶ <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvm y9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9> (Stand: 02.02.2008)

²⁷ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 513, 1998.

²⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 26, 1974.

²⁹ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 513, 1998.

³⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 25 ff., 1974.

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
6. ³¹ 32	Levi ³³	Abraham	Eitorf	Köln	22. Sep. 1879	?1942- 1945?	19. Juli 1942 in die Kölner Messehallen deportiert; von dort ins KZ ³⁴ Minsk am 20. Juli 1942 ³⁵	Bergstraße 1 ^{36 37 38 39} 40
7.	Levi ⁴¹ geb. Feist ⁴²	Else	Minden, später Eitorf	Köln	27. März 1884	?1942- 1945?	19. Juli 1942 in die Kölner Messehallen deportiert; von dort ins KZ ⁴³ Minsk am 20. Juli 1942 ⁴⁴	Bergstraße 1 ⁴⁵

Ansicht Wohnhaus und Verkehrsfläche, hier: Bergstraße 1 ■■■

³¹ Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: I/3743: Anfrage der Synagogengemeinde Siegkreis, Sitz Ruppichteroth, vom 24. Okt. 1946; die Gemeinde Eitorf bestätigt am 31. Okt. 1946 drei Personen im Hause Abraham Levi, im Jahre 1932.

³² Zeitzeugenbericht; Bäcker- und Müllermeister Hans Josef Baust (Bergstraße). Herr Baust bestätigt sowohl den Wohnort, als auch das Ehepaar Levi. Firma Baust habe die ungesäuerten Brote für die Familie hergestellt. Telefonat von Matthias Ennenbach, Eitorf. Stand: 01.04.2008.

³³ <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/cmd/acd/ar/sa.portlet.MultipleSearchPageSubmitAction/c/6 0 9D/ce/7 0 V9/p/5 0 P1/d/0?q1=2Rvvm y9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WajimOy%2FKQ%3D&q7=VKqB %2BgyoTWJnS6gWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9> (Stand: 02.02.2008)

³⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichteroth, S. 27, 1974.

³⁵ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 522, 1998.

³⁶ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichteroth, S. 27., 1974.

³⁷ Zeitzeugenbericht, hier: Herbert Schiefen, Maiberg; Herr Schiefen bestätigt sowohl den Wohnort, als auch das Ehepaar Levi. An weitere Anverwandte kann er sich nicht erinnern. Er konnte weitere Anverwandten nicht bestätigen, aber auch nicht ausschließen. Interviewt von Matthias Ennenbach, Eitorf. Stand: 17.03.2008.

³⁸ Eitorfer Adressbücher; digitalisiert von Herr Hans Deutsch, lfd. Nr. 707, Viehhändler, Levi Abraham, Bergstraße 1, von 1925.

³⁹ Zeitzeugenbericht, hier: Josef Kluth, Alzenbach (ehem. Probacher Str.): Hr. Kluth bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 25.05.2008

⁴⁰ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Er gab auch an, dass es in der Fam. Levi eine Tochter „Grete“ und einen Sohn Max gab. Grete M. war verheiratet mit dem dt. Willi Bergmann (heute ggf. wohnhaft in Siegburg od. verstorben). Dies ist auch in der Literatur (Herr Schröder) Hr. Bergmann hat die Ehe im Dritten Reich annullieren müssen. Max M. sei nach seiner Erinnerung nach Belgien ausgewandert (lt. Karl Schröder in die USA immigriert). Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

⁴¹ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁴² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichteroth, S. 27, 1974.

⁴³ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichteroth, S. 27, 1974.

⁴⁴ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 522, 1998.

⁴⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichteroth, S. 27, 1974.

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
8.	Levi ⁴⁶	Adolf	???	???	???	???	Adolf Levi wurde in Deutschland geboren. Er war Kaufmann/-frau und verheiratet mit Elizabeta. Vor dem Zweiten Weltkrieg lebte er in Eitorf, Deutschland. Während des Krieges war er in Eitorf, Deutschland. Adolf starb in Theresienstadt, Camp. ⁴⁷	⁴⁸
9.	Levi	Elisabeth	???	???	???	???	s. obere Spalte	

Hinweis: Nach jetzigem Erkenntnisstand wohnte Herr Levi in Eitorf. Die Meldeadresse ist jedoch unbekannt. Entweder weitere Nachforschungen (Einwohnermeldeamt/Archiv Eitorf) und/oder Zeitzeugenbefragung.

KEIN BILD VERFÜGBAR, DA DIE WOHNANSCHRIFT NICHT BEKANTT IST!

⁴⁶ s. http://www.yadvashem.org/wps/portal!/ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁴⁷ http://www.yadvashem.org/wps/portal!/ut/p/ s.7 0 A/7 0 FL/cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/ce/7 0 V9/.p/5 0 P1/d/1?victim_details_id=1502902&victim_details_name=Levi+Adolf&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWdhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCjX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 (Stand: 18.02.2008)

⁴⁸ Zeitzeugenbericht, hier: Hans-Peter Hoffstadt, Huckenbröl; er gibt an, dass Frau Ruth Hatterscheid, Blumenweg ggf. über die in Nr. 8+9 mehr wissen könnte, da deren Anverwandten das Haus Bergstraße 1 gehörte. Interviewt von Matthias Ennenbach, Eitorf. Stand: 16.03.2008. Frau Ruth Hatterscheid konnte keine Angaben machen. Verwies aber an den Bäcker- und Müllermeister Hans Josef Baust. Telefonat von Matthias Ennenbach, Eitorf. Stand: 27.03.2008. Herr H.J. Baust, Bergstraße kann sich an die Eheleute Levi erinnern. Seine Schwestern können sich an eine Tochter erinnern, die noch älter waren, als Herr Baust, Senior. Telefonate von Matthias Ennenbach, Eitorf. Stand: 28.03.2008 sowie 01.04.2008. Zeitzeugenbericht Peter Engels, Schiefen. Herr Engels kann sich an mindestens drei ggf. auch vier Kinder erinnern. Namen wusste er nicht. (30.03.2008).

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
10.	Löwenstein ⁴⁹	Harry Hermann ⁵⁰	Eitorf	Köln	21. Dez. 1908	?1942- 1945?	Etwa 1937 verzogen nach Nimwegen/Holland (Madoerestr. 24); nach dt. Besetzung in KZ Westerbork eingewiesen; 24. Juli 1942 ins KZ Auschwitz überwiesen ⁵¹	Fam. Löwenstein wohnte bei Verwandten Simon Meier in der Bahnhofstraße 11-13 ⁵²
11.	Löwenstein ⁵³ geb. Meier ⁵⁴	Otilie	Eitorf	Köln	15. Nov. 1906	1942- 1945?	Etwa 1937 verzogen nach Nimwegen/Holland (Madoerestr. 24); nach dt. Besetzung in KZ Westerbork eingewiesen; 24. November 1942 ins KZ Auschwitz überwiesen ⁵⁵	wohnte Fam. Löwenstein bei Verwandten Simon Meier in der Bahnhofstraße 11-13

Ansicht Wohnhaus und Verkehrsfläche Eheleute Löwenstein ; hier: Bahnhofstraße 11-13 (heute privates Wohnhaus und Praxis Wild) ■ ■

56

⁴⁹ s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁵⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 28, 1974.

⁵¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 28, 1974.

⁵² *Zeitzeugenbericht, hier: Hans Deutsch, Eitorf; er gibt an, dass Harry Hermann und Otilie Löwenstein in der Bahnhofstraße 13 gewohnt haben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 20.11.2008.*

⁵³ s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁵⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 27 ff., 1974.

⁵⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 28, 1974.

⁵⁶ *Auszug aus der Bauakte A. II 11-13; Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: 298*

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
12.	Meier ⁵⁷	Simon genannt Sally ⁵⁸	Eitorf	Köln	8. Mai 1874	?1942- 1945?	Etwa 1937 verzogen nach Nimwegen/Holland (Madoerestr. 24); nach dt. Besetzung in KZ Westerbork eingewiesen; 24. November 1942 ins KZ Auschwitz überwiesen ⁵⁹	Bahnhofstraße 11- 13 ^{60 61}
13.	Meier ⁶² geb. Simon ⁶³	Lena	Eitorf	Köln	11. März 1883	?1942- 1945?	Etwa 1937 verzogen nach Nimwegen/Holland (Madoerestr. 24); nach dt. Besetzung in KZ Westerbork eingewiesen; 24. November 1942 ins KZ Auschwitz überwiesen ⁶⁴	Bahnhofstraße 11- 13 ^{65 66}

Ansicht Wohnhaus und Verkehrsfläche, Eheleute Meier; hier: Bahnhofstraße 11-13 (heute privates Wohnhaus und Praxis Wild) ■ ■

67

⁵⁷ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁵⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 27 ff., 1974.

⁵⁹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 28, 1974.

⁶⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 27, 1974.

⁶¹ *Eitorfer Adressbücher*; digitalisiert von Herr Hans Deutsch, Eitorf, lfd. Nr. 668, Pferdehändler, Meier Simon Bahnhofstraße 11, von 1925.

⁶² http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁶³ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 27, 1974.

⁶⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 28, 1974.

⁶⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppicheroth*, S. 27, 1974.

⁶⁶ Interview; hier: Friseurmeister Peter Schmitz, Eitorf. Herr Schmitz bestätigt die Abschrift und gab an, dass die Eheleute Meier ihr Wohnhaus auf der o.g. Parzelle Richtung Goethestraße stehen hatten. Da es aber keine Goethestraße im heutigen Sinne gibt, wurde das Haus der Bahnhofstraße und nicht der Goethestraße zugeteilt (jetziger Standort Telekom, genannt „Ämtchen“).

⁶⁷ Auszug aus der Bauakte A. II 11-13; Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: 298

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
14.	Menkel ⁶⁸ geb. Grüne- baum ⁶⁹	Rola Rebekka ⁷⁰	Eitorf	Köln	8. Juni 1881	?1942- 1945?	26. Juni 1941 ins Lager Much eingeliefert. Am 14. Juni 1942 nach Osten deportiert. Im KZ verstorben. ⁷¹	Geschäft in der Siegstraße 30 ^{72 73 74 75} Heute: ohne Hausnummer (Geschäft Süleyman)
15.	Menkel ⁷⁶	Hans (Sohn von Rola R.)	Eitorf	Köln	14. Nov. 1907	?1942- 1945?	wanderte 1936 nach Nimwegen/Holland; anschl. KZ Westerbork; 7. Aug. 1942 Überführung nach Auschwitz, dort wahrscheinlich verstorben	Geschäft in der Siegstraße 30 ⁷⁷ Heute: ohne Hausnummer (Geschäft Süleyman)

Ansicht Wohnhaus und Verkehrsfläche Siegstraße 30 ■ ■

⁶⁸ <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last name=&first name=&location=eitorf&next form=results> (Stand: 02.02.2008)

⁶⁹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 28, 1974.

⁷⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 29, 1974.

⁷¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 29, 1974.

⁷² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 28 ff., 1974.

⁷³ Zeitzeugenbericht, hier: Hans-Peter Hoffstadt, Huckenbröl; er gibt an, dass die damalige Hausnummer 30 im Gegensatz zur heutigen Hausnummer nicht übereinstimmen. Herr Hoffstadt gibt an, dass das alte Wohnhaus der Fam. Menkel neben der Moschee im heutigen Dönerladen stand. Interviewt von Matthias Ennenbach, Eitorf. Stand: 16.03.2008.

⁷⁴ Zeitzeugenbericht, hier: Josef Kluth, Alzenbach (ehem. Probacher Str.): Hr. Kluth bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 25.05.2008

⁷⁵ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

⁷⁶ s. <http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last name=&first name=&location=eitorf&next form=results> (Stand: 02.02.2008)

⁷⁷ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 30 ff., 1974.

Nr.	Name	Vorname	Wohnort(e)	Reg-Bez.	Geb.-Jh.	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
16. 78	Meyer geb. Meyer ⁷⁹	Selma	Eitorf	Köln	28. Juni 1903 ⁸⁰	???	Frau Meyer, ihr Mann und beide Kinder kamen im Vernichtungslagern um.	Asbacherstraße 21 ⁸¹ , heute: das Haus hatte den Eingang links neben dem Eingang Schreinerei Schug, Asbacher Str. 23 (heute Schaufenster)
17.	Meyer (Ehemann) ⁸²	Günter	Eitorf	???	04. Dez. 1902 ⁸³	???	Frau Meyer, ihr Mann und beide Kinder kamen im Vernichtungslagern um.	Asbacherstraße 21 heute: das Haus hatte den Eingang links neben dem Eingang Schreinerei Schug, Asbacher Str. 23 (heute Schaufenster)
18a.	Meyer ⁸⁴	Josef ⁸⁵	Eitorf	Köln	09. März 1927 ⁸⁶	???	<i>Guenter Meyer wurde 1927 in Bonn als Sohn von Josef und Selma geboren. Er war ledig. Vor dem II. Weltkrieg lebte er in Eitorf. Während des Kriegeslager Much. G. starb in Minsk, Belorussia (USSR)</i> ⁸⁷	Asbacherstraße 21 heute: das Haus hatte den Eingang links neben dem Eingang Schreinerei Schug, Asbacher Str. 23 (heute Schaufenster)
18b.	Meyer ⁸⁸	???	Eitorf	Köln	???	???	???	Asbacherstraße 21 heute: das Haus hatte den Eingang links neben dem Eingang Schreinerei Schug, Asbacher Str. 23 (heute Schaufenster)

⁷⁸ Selma Meyer übernahm im Oktober 1926 die Manufaktur des Bruders in der Asbacher Straße 21.Lt. Literatur in der NS-Zeit nach Holland geflohen, und im KZ umgekommen.

⁷⁹ Eitorfer Heimatblätter, Kap .Nr. 9, 6. Jahrgang, Ausgabe 1989.

⁸⁰ ITS/ARCH/Residentenlisten LK Siegkreis Seite 42.

⁸¹ Eitorfer Heimatblätter, Kap.Nr. 9, 6. Jahrgang, Ausgabe 1989.

⁸² Eitorfer Heimatblätter, Kap.Nr. 9, 6. Jahrgang, Ausgabe 1989.

⁸³ ITS/ARCH/Residentenlisten LK Siegkreis Seite 42.

⁸⁴ s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

⁸⁵ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 2KE/.cmd/acd/.ar/sa.portlet.FromDetailsSubmitAction/.c/6 0 1L5/.ce/7 0 2KI/.p/5 0 2E6?related_key=&DTs_earchQuery=&todo=2&images=%5B%2F200102261557_230_7690%2F80.jpg%5D&imagedescs=%5B%2F200102261557_230_7690%2F80.jpg%5D&itemid=4011684&q1=Ac21XDAOrAU%3D&q2=sF5N1ZtzISomedkCTvQZ2darcYTFajWM&q3=AwQMIJnVfPw%3D&q4=AwQMIJnVfPw%3D&q5=52W7R0EjpAs%3D&q6=pdLPYcclax0%3D&q7=drHmX3x4m%2Fhoe5IYhUmxVTodUAX6XL2&npage=&zoomdesc=&victim_details_name+=Meyer+Guenter&fromSearch=yes&victim_details_id=4011684&imagenum=0&searchfor=1

⁸⁶ ITS/ARCH/Residentenlisten LK Siegkreis Seite 42. (Stand: 05.11.2008)

⁸⁷ http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?victim_details_id=4011684&victim_details_name=Meyer+Guenter&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyJCV6DBYVSmr9b%2FyhoJSXqik&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCjX15fiDq86stUPJWr2CadN&frm1_npage=1#7 0 V9 (Stand: 18.02.2008)

⁸⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 28 ff. , 1974.

Ansicht Wohnhaus und Verkehrsfläche Asbacher Straße 21 (heute Ladenfläche Asbacher Straße 23, Schreinerei Schug) ■■■ + 1x ?■

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
20. 89	<i>Seligmann</i> ⁹⁰	Nathan	Dierdorf, später Eitorf	Köln	19. Mai 1876	?1942- 1945?	Am 18. Juli 1941 ins Lager Much eingewiesen; am 27. Juli 1942 nach Köln-Müngersdorf deportiert; von dort ins KZ eingewiesen und verstorben; ⁹¹	zuerst Siegstraße 44a; anschl. Siegstraße 74 ^{92 93 94 95} ⁹⁶ heute: Siegstraße 72 ⁹⁷
21.	<i>Seligmann geb. Ermann</i> ⁹⁸	Rosa Sara	Osam/Wittlich später Eitorf	Köln	26. Jan. 1880	?1942- 1945?	Am 18. Juli 1941 ins Lager Much eingewiesen; am 27. Juli 1942 nach Köln-Müngersdorf deportiert; von dort ins KZ eingewiesen und verstorben; ^{99 100}	zuerst Siegstraße 44a; anschl. Siegstraße 74 ¹⁰¹ heute: Siegstraße 72

⁸⁹ Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: I/3743: Anfrage der Synagogengemeinde Siegkreis, Sitz Ruppichterath, vom 24. Okt. 1946; die Gemeinde Eitorf bestätigt am 31. Okt. 1946 fünf Personen im Hause Abraham Levi, im Jahre 1932.

⁹⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 30, 1974.

⁹¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 31, 1974.

⁹² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 30 ff., 1974.

⁹³ Zeitzeugenbericht, hier: Hans-Peter Hoffstadt, Huckenbröl; Herr Hoffstadt bestätigt diese Adresse. Interviewt von Matthias Ennenbach, Eitorf. Stand: 16.03.2008.

⁹⁴ Zeitzeugenbericht, hier: Josef Kluth, Alzenbach (ehem. Probacher Str.): Hr. Kluth bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 25.05.2008

⁹⁵ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

⁹⁶ Interview, hier: Frau Dietershagen, Lärchenweg sowie Else Horst, Siegstraße: Beide Damen geben an, dass das Haus Nr. 72 das Wohnhaus der Fam. Seligmann sei. Die Hausnummern hätten sich verändert. Das o.g. Haus findet man heute in der Siegstraße 72. Telefonat Hermann Neulen (Mitte Nov. 2008) und interview von Matthias Ennenbach, Eitorf. Stand: 16.11.2008.

⁹⁷ Hinweis: Das o.g. Haus hat keine Hausnummer!

⁹⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 30 ff., 1974.

⁹⁹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 34 ff., 1974.

¹⁰⁰ Lt. ITS ÚSTRĚNÍ KARTOTÉKA – TRANSPORTY (...) Deportace: 15.V.1944.

¹⁰¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 30 ff., 1974.

Ansicht Wohnhaus und Verkehrsfläche ehemals Siegstraße 74, heute Siegstraße 72 ■ ■

102

¹⁰² Auszug aus der Bauakte; Heimatarchiv Eitorf, Inventar-Nr. I/781.

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
22. 103	Simon ¹⁰⁴	Julius	Hamm, später Eitorf	Köln Koblenz	10. Jan. 1885	?1942- 1945?	In der Reichskristallnacht (9. Nov. 1938) verhaftet; anschl. 16. Nov. – 10. Dez. 1938 KZ Dachau; 19. Juli 1942 Köln-Messehalle zum weiteren Transport ins KZ gebracht; anschl. Wahrscheinlich nach Theresienstadt; dort verstorben; ¹⁰⁵ Lt. Literatur am 20. Juli.1942 nach Minsk deportiert ¹⁰⁶	Siegstraße 85 ^{107 108 109}
23.	Simon ¹¹⁰ geb. Feith ¹¹¹	Toni	Eitorf	Köln	22. Sep. 1894	?1942- 1945?	19. Juli 1942 Köln-Messehalle zum weiteren Transport ins KZ gebracht; anschl. Wahrscheinlich nach Theresienstadt; dort verstorben; ¹¹² Lt. Literatur am 20. Juli.1942 nach Minsk deportiert ¹¹³	Siegstraße 85 ¹¹⁴

Ansicht Wohnhaus und Verkehrsfläche Siegstraße 85 ■■■

¹⁰³ Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: I/3743: Anfrage der Synagogengemeinde Siegburg, Sitz Ruppichterath, vom 24. Okt. 1946; die Gemeinde Eitorf bestätigt am 31. Okt. 1946 drei Personen im Hause Julius Simon, im Jahre 1932.

¹⁰⁴ s. http://www.yadvashem.org/wps/portal/!ut/p/ s.7_0_A/7_0_FL?last_name=&first_name=&location=eitorf&next_form=results (Stand: 02.02.2008)

¹⁰⁵ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 31, 1974.

¹⁰⁶ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 538, 1998.

¹⁰⁷ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 34, 1974.

¹⁰⁸ Zeitzeugenbericht, hier: Josef Kluth, Alzenbach (ehem. Probacher Str.): Hr. Kluth bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 25.05.2008

¹⁰⁹ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

¹¹⁰ http://www.yadvashem.org/wps/portal/!ut/p/ s.7_0_A/7_0_FL.cmd/acd/ar/sa.portlet.MultipleSearchPageSubmitAction/c/6_0_9D/ce/7_0_V9/p/5_0_P1/d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7_0_V9 (Stand: 02.02.2008)

¹¹¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 34 ff., 1974.

¹¹² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 34 ff., 1974.

¹¹³ s. Corbach, Dieter, 6.00 Uhr ab Messe Köln-Deutz, S. 538, 1998.

¹¹⁴ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 34, 1974.

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
24. 115	Simon ¹¹⁶	Siegmund	Scheidt, Kreis AK, später Eitorf	Köln	11. Aug. 1876	18. Okt 1942 ¹¹⁷	18. Juni 1941 ins Lager Much deportiert; 19. Juli 1942 nach Köln-Messehalle zum weiteren Transport ins KZ gebracht; verstarb am 18. Okt. 1942 wahrscheinlich in Theresienstadt;	zuerst Leienbergstr. 10; später Bahnhofstraße 7-9 ¹¹⁸ 119 120
25.	Simon geb. Meyer ¹²¹	Bertha	Hanau, später Eitorf	Köln	1886	8. März 1942	18. Juni 1941 ins Lager Much deportiert; 8. März 1942 in Much verstorben ¹²²	zuerst Leienbergstr. 10; später Bahnhofstraße 7-9 ¹²³
26.	Heilbronn (Haushälterin Ehel. Simon)	Adele	Hersfeld ¹²⁴ Eitorf		06. Juli 1902 ¹²⁵	?1942- 1945?	18. Juni 1941 ins Lager Much deportiert; 19. Juli 1942 nach Köln-Messehalle zum weiteren Transport ins KZ gebracht; seit dieser Zeit vermisst ¹²⁶	zuerst Leienbergstr. 10; später Bahnhofstraße 7-9 ¹²⁷

¹¹⁵ Heimatarchiv der Gemeinde Eitorf, Inventar-Nr.: I/3743: Anfrage der Synagogengemeinde Siegkreis, Sitz Ruppichterath, vom 24. Okt. 1946; die Gemeinde Eitorf bestätigt am 31. Okt. 1946 drei Personen im Hause Siegmund Simon, im Jahre 1932.

¹¹⁶ [¹¹⁷ ITS/ARCH/Reichsvereinigung der Juden Kartei, lfd. Nr. 026589; Das Todesdatum.](http://www.yadvashem.org/wps/portal/!ut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHl3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9 (Stand: 02.02.2008)</p>
</div>
<div data-bbox=)

¹¹⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 32 ff. , 1974.

¹¹⁹ Zeitzeugenbericht, hier: Hans-Peter Hoffstadt, Huckenbröl: Herr Hoffstadt gibt an, dass durch eine andere Hausnummerverteilung es sich um das Gebäude Bahnhofstr. 9 handelt. Interviewt von Matthias Ennenbach, Eitorf. Stand: 16.03.2008.

¹²⁰ Zeitzeugenbericht, hier: Josef Peters, Kastanienweg: Hr. Peters bestätigt die o.g. Angaben. Interviewt von Matthias Ennenbach, Eitorf. Stand: 05.08.2008.

¹²¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 32 ff. , 1974.

¹²² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 32 , 1974.

¹²³ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 32 ff. , 1974.

¹²⁴ ITS/ARCH/KL Verschiedene Konzentrationslager Ordner 20, Seite 17.

¹²⁵ ITS/ARCH/KL Verschiedene Konzentrationslager Ordner 20, Seite 17.

¹²⁶ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 34 ff. , 1974.

¹²⁷ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), Die Juden in den Gemeinden Eitorf und Ruppichterath, S. 32 ff. , 1974.

Ansicht Wohnhaus und Verkehrsfläche Bahnhofstraße 13 ■■■

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb.- Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
27. 128	Simon ¹²⁹	Tony (w) <small>(Schreibf. (yadvashem.org g "Tonne")</small>	Borken	Kassel	1926 ¹³⁰	???		Vor dem Zweiten Weltkrieg lebte er/sie in Eitorf, . Toni starb in Eastern Europe. ¹³¹
28.	Simon ¹³²	Yonatan und./oder Yulius ¹³³	Hamm/Westf.	Arns- berg	???	???		Yulius Simon wurde in Hamm Westfalen geboren. Er war Kaufmann/-frau und verheiratet mit Tony. Vor dem Zweiten Weltkrieg lebte er in Eitorf, . Während des Krieges war er in Eitorf, Germany. Yulius starb in der Schoah. ¹³⁴

¹²⁸ Die Daten von Nr. 27 + 28 stimmen vollkommend nicht überein; weder Anverwandten, Geburtsdaten, noch die Vornamen.

¹²⁹ [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9 \(Stand: 02.02.2008\)](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9 (Stand: 02.02.2008))

¹³⁰ [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=3853352&victim_details_name=Simon+Toni&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 \(Stand: 18.02.2008\)](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=3853352&victim_details_name=Simon+Toni&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 (Stand: 18.02.2008))

¹³¹ [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=3853352&victim_details_name=Simon+Toni&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 \(Stand: 18.02.2008\)](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=3853352&victim_details_name=Simon+Toni&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 (Stand: 18.02.2008))

¹³² [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9 \(Stand: 02.02.2008\)](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.MultipleSearchPageSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/0?q1=2Rvvmy9GOJc%3D&q2=NPuvzA8b5Qyi3kl%2FrF4fxd0xtmxNA%2B8b&q3=Likw%2BJ7BoRq%3D&q4=Likw%2BJ7BoRq%3D&q5=HSKHI3cuA5w%3D&q6=WaijmOy%2FIKQ%3D&q7=VKqB%2BqyoTWJnS6qWlv4TL3HnTET%2Bu%2FJ8&npage=2#7 0 V9 (Stand: 02.02.2008))

¹³³ [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.FromDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/4?related_key=&DTsearchQuery=&todo=2&images=%5B%2F17031324_348_4571%2F59.jpg%5D&imagedescs=%5B%2F17031324_348_4571%2F59.jpg%5D&itemid=1745344&q1=eCdq5J3jeds%3D&q2=qJGqn56%2BIEd61adNdiO4Mz6zboAhDpUK&q3=KzRtXRSqPwx%3D&q4=KzRtXRSqPwx%3D&q5=N9oTLJbXpCc%3D&q6=w3OuoM89OmY%3D&q7=BOuDxrrhqfEytXJkOU3cshsADLulxhSo&npage=&zoomdesc=%2F17031324_348_4571%2F59.jpg&victim_details_name=+Simon+Yulius&fromSearch=yes&victim_details_id=1745344&imagenum=0&searchfor=1#7 0 V9 \(23.02.08\); auf der Page stehen beide Namen.](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.FromDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/4?related_key=&DTsearchQuery=&todo=2&images=%5B%2F17031324_348_4571%2F59.jpg%5D&imagedescs=%5B%2F17031324_348_4571%2F59.jpg%5D&itemid=1745344&q1=eCdq5J3jeds%3D&q2=qJGqn56%2BIEd61adNdiO4Mz6zboAhDpUK&q3=KzRtXRSqPwx%3D&q4=KzRtXRSqPwx%3D&q5=N9oTLJbXpCc%3D&q6=w3OuoM89OmY%3D&q7=BOuDxrrhqfEytXJkOU3cshsADLulxhSo&npage=&zoomdesc=%2F17031324_348_4571%2F59.jpg&victim_details_name=+Simon+Yulius&fromSearch=yes&victim_details_id=1745344&imagenum=0&searchfor=1#7 0 V9 (23.02.08); auf der Page stehen beide Namen.)

¹³⁴ [http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=1745344&victim_details_name=Simon+Yonatan&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 \(Stand: 18.02.2008\)](http://www.yadvashem.org/wps/portal/!lut/p/ s.7 0 A/7 0 FL/.cmd/acd/.ar/sa.portlet.VictimDetailsSubmitAction/.c/6 0 9D/.ce/7 0 V9/.p/5 0 P1/.d/1?victim_details_id=1745344&victim_details_name=Simon+Yonatan&q1=9mtaPh%2BGa20%3D&q2=qRs%2FIJYyYJAXhDwjnlxHWDhm0AclpkSP&q3=%2F2BIRq0iVtM%3D&q4=%2F2BIRq0iVtM%3D&q5=bFRJwHjFWjo%3D&q6=levsCjEpeq0%3D&q7=29Gkm6b7yCJX15fiDq86stUPJWr2CadN&frm1_npage=2#7 0 V9 (Stand: 18.02.2008))

Nr.	Name	Vorname	Wohnort(e)	Reg.- Bezirk	Geb. -Jahr	Todesj.	Ort der Ermordung	letzte Anschrift Eitorf
29.	<i>Hördemann</i> ¹³⁵	Hilde	Eitorf	Köln	05.06. 1919	03.02.1 946	“Anstalt Wiesengrund“, Sudetenland, heutiges Tschechien	<i>Heckerhof</i>

¹³⁵ Mailkontakt mit Ulrike Wendt, geb. Hörde mann, Köln vom 08.01.2009.

3. Hinweis zur Synagoge:

Das ehemalige Bethaus (Leienberstraße 10) wurde lt. „Akten betreffend die Bauausführung“ B XIX 10 (Gemeindearchiv Eitorf) bereits am 01.04.1904 von Jacob Simon, Pferdehandlung beantragt. Dies schien sich jedoch einige Jahre hinzuziehen, da in den Akten bezügl. des Bauvorhabens 1912 noch Schriftverkehr von Seiten Herrn Simon dem Bürgermeister und der Baupolizei zu finden sind.

Das Haus wurde offensichtlich zwischen Erbauung und Reichspogromnacht (Nov. 1938) verkauft. Denn der Bauakte liegt auch ein Antrag der Firma Mathias Keuenhof, Inh. Willy Keuenhof, Baumaterialien vor, in dem dieser für Herrn Josef Leineweber, am 27. März 1939 beantragt, das Erkerfenster abzuändern, da dieser Raum nicht als Synagoge genutzt wurde.

Lt. Aussagen von Herrn Neulen sen., Eitorf, wurde die Synagoge geschändet, in dem man die Fenster mit den Davidsternen zerwarf, und die Gegenstände im Raume selbst auf die Straße schmiss. Nach Aussage von Herrn Hans Deutsch, Eitorf, bat Herr Simon seinen Vater (Ratsmitglied Zentrum), die Schriftrollen zu verstecken. Er mauerte diese in seinem Keller (Bahnhofstraße) ein. Ende der 60er/Anfang 70er kam Frau Witwe Kahn, und forderte die Schriftrollen als jüdisches Eigentum zurück. – Die Synagoge wurde nicht in Brand gesetzt, da über ihr „deutsche“ wohnten. Folgende Kartenablichtungen sind aus der o.g. Bauakte.

Ansicht der ehemaligen Synagoge:

Weitere Namen Eitorfer Juden ohne Bezug auf Verfolgung und/oder Deportation

3.1 Familie Aron

Fam. Aron aus Uckerath stammend starb vor Beginn des III. Reiches aus.¹³⁶

3.2 Familie Cahn

Familie Herz Cahn, wohnhaft Siegfstraße 5 sind größtenteils vor der Machtergreifung Adolf Hitlers verstorben. Tochter Ida Cahn verstarb nach dem II. Weltkrieg am 1. Aug. 1960. Ihr Bruder Robert Cahn (geb. 2. Juni 1890) hatte seinen letzten Wohnsitz in der NS-Zeit in Embken (Holland). Über sein Schicksal ist nichts bekannt.¹³⁷ Die Meldeadresse lautete Caecilienstraße 40.

3.3 Familie Kahn

Die Sippe Kahn, wohnhaft Markt 14 (heute Elektro Wünsche) wanderten in den Jahren 1936, 1937 bzw. 1938 in die USA, nach Hashavim/Israel bzw. nach Tel Aviv.¹³⁸

3.4 Familie Moser

Die in der Asbacher Straße 21 wohnende Familie Moser emigrierten im III. Reich nach New Jersey bzw. nach Holland. Selma Meyer geb. Meyer (kein Geburtsdatum bekannt) wurde mit Ehemann und zwei Kindern verhaftet und im KZ ermordet.¹³⁹ Sie sind in der Liste aufgenommen (Nr. 16-18).¹⁴⁰

3.5 Familie Simon

Der Repräsentant der Eitorfer Synagoge Jakob Simon verstarb bereits am 29. Juli 1918. Die übrige Familie (Nr.5-27) verstarb im Lager bzw. im KZ.¹⁴¹

3.6 Familie Stock

¹³⁶ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 23 ff. , 1974.

¹³⁷ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 24 ff. , 1974.

¹³⁸ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 26 ff. , 1974.

¹³⁹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 29 ff. , 1974.

¹⁴⁰ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 29 ff. , 1974.

¹⁴¹ s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichterath*, S. 31 ff. , 1974.

Familie Simon war vor ihrem Umzug im Jahre 1928 im Besitz eines Hauses auf dem heutigen Gelände des Siegtal-Gymnasium. Die Eheleute Stock wurden am 9. Nov. 1943 ins KZ Riga deportiert. Frau Stock wurde am 9. Aug. 1944 ins KZ Stutthof überstellt, wo sie am 9. Jan. 1945 starb. Herr Stock wurde am 16. Aug. 1944 ins KZ Buchenwald überführt. Dort starb er am 3. Dez. 1944.¹⁴²

3.7 weitere Familien

Folgende Familien wohnten nur kurzfristig in Eitorf:

- 3.7.1 Lisette Meyer, geb. Abraham, † 10. Jan. 1876
- 3.7.2 Adolf Hirschberg, hielt sich im Jahre 1882 und 1883 in Eitorf auf
- 3.7.3 Wilhelm Nathan heiratete am 17. Okt. 1888 in Eitorf Jettchen Silberlack
- 3.7.4 Hugo Silberlack heiratete am 9. März 1892 in Eitorf Sibilla Herz
- 3.7.5 Max Abraham lebte 1894 in Eitorf
- 3.7.6 Jakob Herz heiratete am 7. Jan. 1895 in Eitorf Dina Leeser
- 3.7.7 Hermann Grünebaum und Salomon Grünebaum (beide Kaufleute) lebten 1899 in Eitorf
- 3.7.8 Jean Grünebaum lebte 1900 in Eitorf
- 3.7.9 Martin Ausbacher lebte 1900 in Eitorf
- 3.7.10 Martin Asbacher lebte 1900 und 1901 in Eitorf
- 3.7.11 Emil Löb lebte 1901 in Eitorf
- 3.7.12 Adolf Wollenweber lebte 1901 in Eitorf
- 3.7.13 Nathan Frank wird im Jahre 1917 im Eitorfer Personalregister als in Eitorf wohnhaft angegeben
- 3.7.14 Sura Dodin wird im Jahre 1917 im Eitorfer Personalregister als in Eitorf wohnhaft angegeben

¹⁴² s. Roggendorf (Hrsg.), Karl Schröder (Verfasser), *Die Juden in den Gemeinden Eitorf und Ruppichteroth*, S. 35 ff. , 1974.

4. Zusammenfassung

4.1 Zusammenfassung Kurzübersicht

Zwischenresümee:

1.) 18 Steine (gesicherte Daten)

5 Steine (aus Eitorf geflohen und anschl. ermordet)

1 Stein (nur der Nachname bekannt)

=====

24 Steine total

4.2 Zusammenfassungen aller Steine

Nr.	Name, Vorname ggf. Geburtsname	wohnhaft	Jahrg.	deportiert	ermordet
1	Hirschberg, Karoline, geb. Meyer	Maibergstraße 27	1890	1942 Köln-Messe/Deutz Anschl. KZ Minsk	KZ Minsk
2	Hirschberg, Siegfried	Maibergstraße 27	1884	1944 Straßen- u. Eisenbahn- Baukommando in Polen	KZ Minsk
3	Hirschberg, Hanna	Maibergstraße 27	1924	1942 Köln-Messe/Deutz Anschl. KZ Minsk	KZ Minsk
4	Hirschberg, , Ilse Grete	Maibergstraße 27	1926	1942 Köln-Messe/Deutz Anschl. KZ Minsk	KZ Minsk
5	Hirschberg, Lieselotte	Maibergstraße 27	1928	1942 Köln-Messe/Deutz Anschl. KZ Minsk	KZ Minsk
6	Levi, Abraham	Bergstraße 1	1879	1942 Köln-Messe/Deutz Anschl. KZ Minsk	ERMORDET
7	Levi, Else, geb. Feist	Bergstraße 1	1884	1942 Köln-Messe/Deutz Anschl. KZ Minsk	ERMORDET

10	Löwenstein, Harry Herman	Bahnhofstraße 11-13	1908	Flucht 1937 Nimwegen (NL); deportiert nach Westerbork, 1942 KZ Auschwitz	ERMORDET
11	Löwenstein, Ottilie, geb. Meier	Bahnhofstraße 11-13	1906	Flucht 1937 Nimwegen (NL); deportiert nach Westerbork, 1942 KZ Auschwitz	ERMORDET
12	Meier, Simon (genannt Sally)	Bahnhofstraße 11-13	1874	Flucht 1937 Nimwegen (NL); deportiert nach Westerbork, 1942 KZ Auschwitz	ERMORDET
13	Meier, Lena, geb. Meier	Bahnhofstraße 11-13	1883	Flucht 1937 Nimwegen (NL); deportiert nach Westerbork, 1942 KZ Auschwitz	ERMORDET
14	Menkel, Rola Rebekka, geb. Grünebaum	Siegstraße 30	1881	Lager Much	ERMORDET
15	Menkel, Hans	Siegstraße 30	1907	Flucht 1936 (NL), deportiert nach Westerbork, 1942 KZ Auschwitz	ERMORDET
16	Meyer, Selma, geb. Meyer	Asbacherstraße 23	1903	Lager Much	ERMORDET
17	Meyer, Gunter	Asbacherstraße 23	1902	Lager Much	ERMORDET
18	Meyer, Josef	Asbacherstraße 23	1927	Lager Much	ERMORDET
19	Meyer, ???	Asbacherstraße 23	???	Lager Much	ERMORDET
20	Seligmann, Nathan	Siegstraße 72	1876	1941 Lager Much, 1942 Köln-Müngersdorf, anschl. KZ	ERMORDET
21	Seligmann, Rosa Sara, geb. Erdmann	Siegstraße 72	1880	1941 Lager Much, 1942 Köln-Müngersdorf, anschl. KZ	ERMORDET

22	<i>Simon, Julius</i>	<i>Siegstraße 85</i>	<i>1885</i>	<i>9. Nov. 1938 verhaftet; anschl. KZ Dachau (Entlassung); 1942 KZ Theresienstadt</i>	<i>KZ Minsk</i>
23	<i>Simon, Toni, geb. Feith</i>	<i>Siegstraße 85</i>	<i>1894</i>	<i>1942 KZ Theresienstadt</i>	<i>KZ Minsk</i>
24	<i>Simon, Siegmund</i>	<i>Bahnhofstraße 10</i>	<i>1876</i>	<i>1941 Lager Much; anschl. deportiert</i>	<i>18. Oktober 1942 KZ Theresienstadt</i>
25	<i>Simon, Bertha, geb. Meyer</i>	<i>Bahnhofstraße 10</i>	<i>1886</i>	<i>1941 Lager Much</i>	<i>08. März 1942 Lager Much</i>
26	<i>Heilbronn, Adele</i>	<i>Bahnhofstraße 10</i>	<i>1902</i>	<i>1941 Lager Much; anschl. deportiert in ein weiteres KZ</i>	<i>VERMISST</i>
27	<i>Hördemann, Hilde</i>	<i>Heckerhof</i>	<i>1919</i>	<i>03.02.1946,</i>	<i>???Anstalt Wiesengrund“, Sudetenland, heutiges Tschechien</i>

Eitorf, im Januar 2009

gez. Matthias Ennenbach---