	The Šiauliai Ghetto, July 18, 1941 – July 24, 1944

	 Leiba Lipshitz

Leiba Lipshitz (Lipšic, June 14, 1925–June 9, 2002), formerly one of the prisoners of the Šiauliai Ghetto, speaks about himself and his family (Ežero-Trakų ghetto, No. 1732, 1733, 1734, 1735):

I was born in Riga, Latvia, on July 14th, 1925. My parents were employees and residents of Šiauliai.
My father, Mordechai Lipshitz, was the Chief Accountant and Director of Production at Frenkel’s Footwear Factory. My mother, Esther Rabinovitch Lipshitz, was a teacher and principal of a private Yiddish school. I had a younger brother, Uri, who was born in 1930.
I completed the sixth grade at the Šiauliai Jewish School No. 8 and entered the Lithuanian-language Boys’ High School, which I was unable to finish because of the Nazi occupation.

	On August 15, 1941 our family was confined to the Šiauliai ghetto. At that time, I was hiding in the village of Deiviai, 12 kilometers from the shtetl (small town) of Kelmė. It was not safe there, however, and in late August I came to the ghetto.

All our family, including my small brother, worked at Frenkel’s factory until the liquidation of the ghetto on the 24th of July, 1944. On that day, we were forced to walk from the ghetto to the railroad station of Pavenčiai, 30 kilometers away. We were put on train cars and transported to the Stutthof concentration camp. On the 16th of August, 1944, my father and I were transferred to Section 10 of the Dachau camp. My mother and brother remained in Stutthof.
My father and I stayed at Dachau until April 23, 1945. When the allied troops drew close to the site, the prisoners were forced to walk on foot to another camp. There I was separated from my father, who had become quite weak. I was among the thousands of prisoners driven from Dachau through the Alps, towards Austria. On the 2nd of May, 1945, we were liberated by American troops at Waakirchen. My father died in Dachau a month after the liberation, on the 10th of June, 1945, and was buried at the city cemetery.
In July 1945 I reached Šiauliai in hopes to find my mother and brother. I learned, however, that they had died during the liquidation of the Stutthof concentration camp, which occurred after the 25th of January, 1945. They were forced to march away from the advancing American armies (that was later known as the “death march”).
When I returned from the concentration camp, my nervous system was unable to function normally. The disease lasted for years, which caused me to change my places of work often. When I recovered, I obtained a mechanic’s qualification and worked as a chief mechanic and in other capacities on the Šiauliai and Panevėžys sections of the railroad. I retired in 1992, after 29 years of work there.
Since 1989, I have been working on a voluntary basis for the Šiauliai Region Jewish Community. I also write and publish articles for the Lithuanian press, mainly on Jewish themes.
 2001
The Mass Murder of Šiauliai Jews
The Jewish population of Šiauliai was between 8,000 and 8,500 people in 1939. Their number, however, soon increased because the Klaipėda Area was annexed by Germany in late 1939, and the Region’s Jews moved to Lithuania, including Šiauliai. Furthermore, when Germany started the Second World War on September 1, 1939 and soon occupied Poland, many Polish Jews also sought refuge in Lithuania, in the hope of being saved from Nazi persecution. Some of them settled in Šiauliai.

When Germany invaded the Soviet Union territory on June 22, 1941, many Jews from Southern Lithuania tried to save themselves by escaping northwards, through Šiauliai. Some of them continued their way to the Soviet interior, without stopping in Šiauliai. Many others, however, tried to stay in this city, because of the following reason.

The German advance was immobilized for almost three days by the 28th Colonel (later General) Tchernyakhovsky’s Tank Division 14 kilometers south of Šiauliai. The Wehrmacht’s tank vanguard column was destroyed at Bubiai. This gave the Jews the impression that the German offensive had been neutralized and the front line stabilized. They thought that, if they stayed in Šiauliai for the moment, they would return home sooner. They were, however, wrong.

The Germans bypassed the Soviet resistance line through Panevėžys and Radviliškis and entered Šiauliai at 5 p.m. on June 26, 1941. All the Jews staying in the city were trapped. Among those who had a chance to survive were the Jews deported to Siberia together with other “anti-Soviet” Lithuanians on June 14, 1941, and others who managed to escape to Russia at the start of the war. In fact, not many did have time to escape at that time. Those who tried to escape a few days later, found themselves encircled by German troops or attacked and fired upon by Lithuanian “volunteers” from the LAF[1]. They were either killed or forced to return.

The Soviet administration left the city on Monday, June 23. Prior to this, in the morning of that day, my father was summoned by the director of Frenkel’s factory, and was assigned as responsible for the factory’s functioning. This made it impossible for us to escape with the others. Before leaving, the director assured him they would let my father know when his turn would be to leave the city. On Wednesday, the 25th, it became clear that it was already too late to leave. The Germans had already arrived at the Latvian border. Neither of us, or my mother’s sister (Asya Krinker, a widow with three small children) had time to escape.

As soon as the German troops entered Šiauliai, LAF volunteers started persecuting Jews in the Šiauliai city and even more so, in small neighboring towns and villages. They robbed Jewish property, raped women, forced Jews to clean outhouses with bare hands and clean the streets with toothbrushes. Jews were brutally beaten, crippled, and killed individually and in groups. The cruellest scenes took place in small towns (shtetls) and villages, which had dense Jewish populations. Even though there were no German military units there, the LAF members captured Jews and locked them in synagogues, keeping them without any food or drink, and appropriated their property. The LAF sometimes killed Jews on their own initiative, the Germans being unaware of that. That was the first stage of Jewish martyrdom.

Many Jewish residents of different parts of Lithuania tried to reach Šiauliai or Kaunas, believing that they would be safer in larger towns with a greater concentration of Jews. However, Šiauliai was not a safe place for them. A German garrison was stationed there. The Military Field Police, the Security Service (SD), the Security Police (SiPo, comprised of the Gestapo and the Criminal Police) operated there, as did the Operational Squad EK-2A of the Operational Group (Einsatzgruppe) A[2], organizing the annihilation of Jews in Northern Lithuania, and specifically in the Šiauliai Region. Šiauliai was also the home of the local LAF headquarters and numerous Lithuanian police. Local volunteers actively cooperated with them. The target of all those forces were the approximate 14,000 Jews who were in Šiauliai at that time.[3]
On June 28, 1941, two days after the German troops entered the city, a streak of arrests of Jewish men started. The arrests lasted more than a week. The victims were driven into the Šiauliai prison. Virkutis[4]***, then the prison chief, was a sadistic person with a special hatred towards Jews. German-appointed Kraulich, who occupied a similar post at the same time, was not more humane either. They both created unbearable conditions for the imprisoned Jews, who were starved, constantly beaten, and crippled.

There were four or five times more prisoners in each cell than were usually kept. Every time the number of imprisoned Jews reached 250 to 300, the LAF members took them to the Luponiai forest, to be killed. The doomed people were forced to dig pits for themselves.

Approximately 1,200 Jews were seized and murdered in the first weeks of the German occupation. Out of those who were forced to dig pits for themselves, only three people escaped death. Those were young boys, Berel Shilanski, David Furman (both living presently in Israel), and Leiba Kan (living in the U.S.).

Though his direct duties were to supervise the Soviet war prisoners’ camp, Kraulich took part in the shootings on his own initiative. Thousands of prisoners were forced to stay in the prison courtyard and literally starved to death. About a hundred people died daily from exhaustion, cold conditions, and beatings. The weakest were murdered. The war prisoners were under Wehrmacht’s control. They did various kinds of work together with the Jews. Later Kraulich was succeeded by an SS officer, Krause. (Some time later he was appointed the commandant of the Salaspils concentration camp in Latvia because of his devotion to Nazi ideals, and finally became Deputy Commandant of the Auschwitz concentration camp).

The Jews were killed by LAF volunteers under the commandment of SS officers from Šiauliai SD and SiPo, specifically the so-called Restkommando belonging to the EK-2A. The Restkommando head was Hauptscharführer (master sergeant) Gottschalk, who was responsible for supervising the extermination of the Jews, and, among other things, for appropriating Jewish gold, tooth crowns, and other valuables for the Reich.

At the same time when Jewish men were being arrested, the Military Field Police captured twenty to thirty of the most prominent Šiauliai Jews, using lists made by a committee of the city authorities. The arrested, who were Jewish community’s spiritual leaders, well-known intellectuals, and the most affluent businessmen, were imprisoned as hostages. It was announced that they would be “liquidated”, if Šiauliai Jews offended the Germans. Among the hostages were the Šiauliai Chief Rabbi Aron Baksht, the Dayyan (religious judge) Abraham Itzik Nochumanski, Rabbi Samuel Rabinovitch, teachers Mordechay Rudnik, Leib Chaitin, Meyer Shub, the Hebrew Gymnasium Principal Joseph Rudnik, lawyers Israel Abramovitch, Hirsh Rachmil, and Dr. Getz, traders Simon Rosenberg and Kadish Shapiro, and customs expeditor Elijah Pen. A few days later they were shot in a forest at the village of Pročiūnai, in the Zokniai airfield territory. The pretext for the execution was a Nazi-spread rumor that Jews had fired at some Wehrmacht soldiers. (Actually, the drunken German soldiers started shooting among themselves.)

On the morning of July 11, 1941, the LAF leadership sent about 50 squads of three or four men each to seize Jews and reappropriate the most valuable family property. The “volunteers” appeared in Jewish homes at about 9 o’clock in the morning. They started searching for gold, jewelry, money, valuable household objects, clothes, and other items of interest. Such searches lasted for three up to five hours. The “Activists” snatched bedclothes, suits, coats, footwear, and table and tea settings. The arrested Jews were forced to carry the objects, loaded into suitcases, baskets or sacks, to the police station (presently, the City Government building).

At first, the German administration was unaware of this action. In fact, the Germans needed gold, currency, jewelry, and securities for the Reich, but had little interest in Jewish immovable property, clothes, bedclothes, and household objects. Actually, that day, July 11, the LAF leadership in Šiauliai had planned to seize about 600 Jews. They however only managed to arrest 140. Finally, the German Military Field Police interfered. They stopped the squads of Activists with the arrested Jews near the “People’s Home” cinema and the police station. The Germans disarmed the Activists and sat them on the sidewalk, while the Jews were allowed to return home with their possessions (however, some 30 Jews had already been taken by Activists to the jail, and then shot). The Military Field Police stopped the arrests and searched the “volunteers”. They requisitioned the gold, jewelry, and currency the Activists had put into their pockets. Thus the German military administration showed the LAF leadership, the Lithuanian police, and the City Government who really controlled the city.

I recall that day the “volunteers” arrested my father, me and Jacob Kasin (a relative of ours, who happened to be at our house) and forced us to pack the objects that had value to them, into three sacks. While we were marched towards the Kommendatur with these belongings, under armed guard, we were stopped by the Field Police. The Germans disarmed the “white arm-banders” and searched them. They appropriated all the valuables. We were released and told to take the bedclothes, shoes, clothing, and other things back home.

The City Mayor, Petras Linkevičius, former director of the “Pienocentras” Dairy Trust, started his duties on July 10, 1941 (Juozas Naujalis had been the mayor the two previous weeks). He and his deputy for Jewish affairs, Reserve Captain Antanas Stankus, summoned the members of the Jewish Committee, which had been created on German orders. They informed the Committee members that the territory known as Kaukazas (Kavkaz) had been designed for Jewish residence in Šiauliai. In that neighborhood, which was between the Jewish cemetery and Vilniaus Street (opposite Frenkel’s leather factory), there were about a hundred hovels with 400 or more poor Lithuanian and Jewish families living there. The Jewish representatives were told that the Jews who could not be housed in the Kaukazas neighborhood, which was far too small for everybody, would be taken to the town of Žagarė.

The city residents learned about this decision from the Mayor’s announced Regulations on Jewish Rights, issued on July 18, 1941. The Šiauliai Jews were ordered to move to the Kaukazas neighborhood and to Žagarė between July 22 and August 22. Some of the Jews were relocated on the very day of the announcement, to fence off the Kaukazas territory. Thus, the Šiauliai ghetto was established. The regulations were also published in the Šiauliai newspaper, “Tėvynė”, on July 20.

The Jewish representatives were incredulous of the mayor’s and his deputy’s assurances and of their ideas of relocating the Jews to a ghetto in Žagarė. They visited the City Government several times, asking to settle the “extra” Jews somewhere else in town instead of taking them to Žagarė. After all their requests failed, they decided to address the Šiauliai City Wehrmacht Military Commandant. This time they had better results. The Commandant received the Jewish representatives, listened to them, and telephoned immediately to the Mayor, P. Linkevičius, ordering him to assign another city neighborhood for the ghetto. Thus, the second part of the ghetto, named Ežero-Trakų, was founded. It comprised the area surrounded by Frenkel’s footwear factory, the Talša lake, the old Catholic cemetery, the “Red Jail”, and Trakų Street. It included Ginkūnų, Padirsių, and Žilvičių Streets, and fragments of Ežero and Trakų Streets.

My father decided I should better stay with the Andriulis, a farmer family and friends of ours, who were living in the village of Deiviai. Actually, the entire family, including Andriulis’ sons, young boys Kazys, Pranas, and Antanas, their married brother Tamošius, and their sister’s family, Rimkus knew I was hiding there.

Meanwhile, Jews were moving into the ghetto. My father went to the house at 9, Žilvičių St., where our family and also a distant relative of my father’s and her daughter were being transferred. The two tiny rooms, one of which also included a kitchen, had nothing but bare walls. My father hired a horsecart and brought in three beds, an old chest of drawers, and five chairs. There was no room for anything else. We had to leave all the remaining furniture behind, and soon everything was ransacked.

Andriulis’ neighbors, “white-armbanders” Taučius, began to suspect that somebody was hiding at the farm. I had to escape and make my way on foot to Šiauliai. I entered the ghetto with a group of workers who were returning from Frenkel’s factory. It was late August, and the ghetto was already a closed territory.

I was struck to see the extremely crowded conditions of the ghetto. People tried to find a dwelling even in small garden sheds, trying to make them warmer and habitable for the winter, filling in cracks. Anyway, this was better than the pits of Kužiai. Horrible rumors spread. Many Jews were working with Christians, who had begun to tell us about Nazi plans even before we were taken to the ghetto. Would we be killed or not? We all lived like rabbits, with danger hovering everywhere.

Close to 2,950 Šiauliai Jews were housed in the Kaukazas ghetto. The Ežero-Trakų ghetto territory, where some 3,000 people were taken, was not sufficient for all the others. The Jewish Committee representatives started requesting city authorities to assign a third area in town for the Jews. P. Linkevičius and A. Stankus promised them the Kalniukas neighborhood, on the condition that the Jews assigned to the Kalniukas ghetto would temporarily reside in the Village Traders’ Synagogue (now a shop of the “Verpstas” knitting factory), the Jewish Home for the Elderly, and the Central Choral Synagogue at 35 Varpo Street.

The assignment of a “third ghetto” actually turned out to be complete deception. Groups of 200 to 300 Jews were herded into the above mentioned buildings, and then taken to the Luponiai Forest near Kužiai and shot at pits prepared beforehand. The empty buildings were continually filled with new groups of 200 to 300 Jews. The shootings lasted for about a month. The last three execution days were rainy, and the shooting sites became marshy and intransitable. For this reason, the last 500 Jews were killed at the village of Bubiai, at the foot of the Bubiai hill, where some pits had been dug for clay excavations.

In the Ghetto
The Jewish Council (Judenrat) and its members were assigned upon the establishment of the Kaukazas and Ežero-Trakų ghettos. Mendel Leibovitch was elected President of the Council and Aron Katz, the secretary. Berl-Menachem Abramovitch, Aron Heller, Ber Kartun, Fayvel Rubinstein, and Yosel Leibovitch became members of the Council. Elieser (Leyser) Yerushalmi was assigned as the administrator and deputy secretary.

Chief administrators were responsible for a certain sphere of activities. In the ghetto of Ežero-Trakų, these positions were occupied by Samuel (Shmuel) Burgin (food supplies), Aron Abramson (housing and workshops), Ayzik Kulpenitski (cooperatives and social welfare), and Chaim Cherniavski (the ghetto Arbeitsamt, a work distribution entity). Ephraim Gens was head chief of the Ežero-Trakų ghetto police. Dr. Vulf Peisachovitch, a physician, was responsible for the health services.

The Kaukazas ghetto administration included Leyb Gotz, David Fayn, Chaim Zhilinski (each of them was head chief of the police, at different times), Hertz Berelovitch and Fayvel Vitz (housing and workshops), Berl Abramovitch (cooperatives and social welfare), and Abram Slezin (the ghetto Arbeitsamt).

Mendel Leibovitch, whom my father knew quite well, enjoyed confidence both among Jews and Lithuanians, for his integrity and keeping his word on all occassions. Shmuel Burgin was one of the most influential leaders of the Šiauliai ghetto. He was responsible for such an important task as supplying the ghetto with food, and the ghetto hospital with medicine. Apart from this, he also had unofficial duties to contact Lithuanian and German police and power structures, a task he fulfilled quite successfully, also thanks to his ability to drink without getting drunk. He seized every opportunity to help Šiauliai Jews survive in Lithuania, and later, in the Dachau concentration camp in Germany. As to Ephraim Gens, he had a leader’s vein, but often lacked diplomacy on his dangerous post.

On September 8, 1941, when both ghetto districts were already filled with people, their territory was completely isolated from the outside world. Leaving and entering the ghetto was allowed only with special permits and in groups of workers. Virtually no Jews remained in town outside the ghetto. On Monday, September 8, 1941, the City Government’s commission headed by Liuberskis and Liolis (formerly, the Šiauliai City Education Department Inspector), checked the inmates of both ghettos and made lists of those who were sick and those unable to work. (The Commission had been set up on P. Linkevičius’ and A. Stankus’ orders, and it had to decide which Jews were to be taken to the ghetto and which were to be imprisoned in the synagogue and then murdered.)

On September 11, a company of the German Military Field Police, headed by Lieutenant Potschalski, and a LAF detachment headed by V. Ivanauskas, the Šiauliai LAF headquarters member, arrived at the ghetto. They arrested about 100 Jews from Liuberskis’ list, took them in trucks to the Gubernija Forest, and murdered them.

The same V. Ivanauskas-headed detachment arrived again on September 12, with another list of 300 Jewish names. Some of the doomed people managed to hide, while the others were taken to the Gubernija Forest and murdered.

On September 15, LAF members Liuberskis and Pimpa arrived at the ghetto with a large detachment of Lithuanian police. They checked the documents of all the ghetto inmates and issued them yellow passes instead of the previous blue and pink ones.

During the establishment of the ghetto, all those who were selected for the ghetto and not “for the synagogue”, were given blue certificates (“passports”, Scheinen in German). In late August, during the sorting out of ghetto inmates, pink passes were issued to the families of the Jews who were allowed to walk outside the ghetto alone and not in columns of workers. These included all members of the Judenrat, the Jewish police, ghetto employees and administrative workers. Because of their jobs, they needed to pass from one ghetto to another, and visit the City Government and the German institutions. In addition, pink passes were issued to leading specialists whose employers needed them to remain at work for longer hours.

Thanks to my father’s occupation, all members of our family received blue and pink passes. In mid-September, we were given yellow Scheinen. At that moment, a yellow Schein meant life. Those who did not recieve one, were destined to die. The police put those without the yellow pass and their families on trucks and took them to the Gubernija forest, where they were murdered.

When the “selection” was already half-done, the vice-mayor A. Stankus arrived at the ghetto. The Judenrat members managed to get him drunk. Then Burgin took some 500 forms of yellow passes out of the official’s bag (the forms were to be given to Liuberskis and Pimpa). The yellow passes were needed for the ghetto’s illegal inhabitants. Included were those who had escaped from murder sites or avoided being taken there. These were not only Jews from Šiauliai, but also residents of the neighboring towns and shtetls in the area around Telšiai, Mažeikiai, Biržai, Radviliškis, Raseiniai, and Panevėžys. The Šiauliai ghetto became a refuge and a fragile life guarantee for Northwestern and Southern Lithuanian Jews who had managed to escape death. The ghetto’s Jewish authorities made strenuous efforts to legalize these people gradually, by any possible means.

Thanks to Frenkel’s Leather and Footwear factory’s[5] administration, along with the efforts of Danutė Venclauskaitė, who established workshops for Jewish women, came an opportunity to legalize all the ghetto’s illegal inhabitants.

A Job as a Chance to Survive
The Jewish workers of Frenkel’s Leather and Footwear Factory returned to their work places on June 30, 1941. However, the new LAF-assigned factory administration and foremen, and the new factory director Šalkauskas issued an order not to allow Jews (no matter if they were workers or administrators) into the office premises and shops. The Jews were forced, instead, to clean the factory territory, the water-cleaning equipment, and the outhouses.

Since the German authorities did not trust the Lithuanian administration, they assigned several wounded or recovering German officers to manage the factory. Müller, a wounded pilot, became the director. He was not satisfied with the work of the Lithuanian administration, which was unable to recover production. Müller ordered Wehrmacht-needed production to be started in a week’s time. All his efforts, however, were fruitless, due to a lack of specialists. Therefore, Müller readmitted all the Jews to their former work places in the shops and offices and removed the Lithuanian administration. He added that the Lithuanians should learn from the Jews, to be better able to replace them in the future.

Due to difficult circumstances, the Judenrat took counsel with the former Jewish factory administrators and appealed for help to the footwear factory’s chief accountant V. Šumnauskas, who was sympathetic with the Jews. They told him about the difficult ghetto’s situation and the city government’s desire to liquidate the ghetto. They also informed him that the LAF leadership had made an appeal to the German administration, through the local paper, “Tėvynė”, asking them to remove Jews from Šiauliai and make the city “Jewish-free”. The legal ghetto dwellers did not have any other documents or certificates except for the yellow passes, while the “illegals” lived with no documents at all.The Judenrat saw that the only way to survive was for the Jews to acquire the status of “workers for the Wehrmacht”. For that purpose, they made lists of Frenkel factory’s Jewish workers and their family members. An agreement was reached with all the factory workers, including the “illegals”. Illegal ghetto inmates, women, children, the workers’ disabled parents and other relatives were also registered as family members.

Upon completing the lists, it showed that the average family size for the approximate 600 factory workers was five people. It seemed possible to enlist the ghetto inmates in the so-called category of “useful Jews” with a right to live. V. Šumnauskas handed the list to the factory Director Müller, who checked it and consulted the German Arbeitsamt. He then wrote a corresponding request. Upon receiving a written agreement from the German Arbeitsamt, Müller presented the documents to Gebietskommissar (The Commissar of the Šiauliai Area) Hans Gewecke, as a list of Jews who were needed to teach Lithuanian personnel. The teaching process was planned to last several years, after which there would no longer be a need for Jews. Having obtained Gewecke’s written approval, Müller went to Riga, to apply to Reichskommissar Lohse. He managed to convince Lohse that Frenkel’s enterprise was working exclusively because of Jewish efforts and it was thanks to the Jews that Wehrmacht was recieving the necessary production. Müller succeeded in obtaining Lohse’s corroboration of the lists and came back to Šiauliai, thus giving the Judenrat and the Jewish residents hope and a temporary guarantee to live.

Outside the ghetto territory, there was “Davidov’s Enterprise” on 66, Vilniaus Street, near the Frenkel Synagogue. Hirsh Davidov and his family (wife, daughter, father-in-law and mother-in-law) lived in a brick building. Tanning and leather processing workshops were located in the yard annexes. The premises were leased from Frenkel, a distant relative of Davidov’s.

Prior to WWII, twenty people were employed in the workshops. The German occupational authorities, needing to maintain the work process uninterrupted, left the Davidov family in town, equipping the enterprise with the most up-to-date machinery. High-ranking Wehrmacht officers, the Security Service, Gestapo, and the Šiauliai Gebietskommissariat officials became Davidov’s constant customers. Others arrived repeatedly from Kaunas (i.e., the Generalkommissariat officers) and from Riga, the site of the Reichskommissariat.

By then, the number of workers reached 30. They were skin- and leather tanning specialists, driven daily from the ghetto under guard. (The author also worked there for about seven months). Hirsh Davidov and his family continued living in their own apartment, but were not allowed to leave the workshop premises. Like the ghetto inmates, they wore yellow stars on all their clothes.

Sheepskins and lambskins were supplied to Davidov’s. Germans brought fox and wild-boar skins. Large amounts of rat and polecat carcasses were brought by Germans for fur-coats to be made for their wives. We had to skin them, tan the skins, sew them into two square meter pieces on a special fur-sewing machine, and then remit the pieces to their German customers. The sheepskins were supplied to the Wehrmacht.

On July 8, 1944, the ghetto was closed. The inmates were told they were being taken to Germany. The Davidovs decided to leave the city and hide with a farmer, who was an acquaintance of theirs. The Lithuanian Security Service, however, tracked them down and arrested them near the village of Žuvininkai. The Davidovs were sent to the city jail. On July 18 or 19, they were executed in the jail by Lithuanian guards. The victims’ bodies were interred in the jail territory.

The military airfield in Zokniai, near Šiauliai, also played an important part in the Jewish ghetto’s survival. The Germans were enlarging it substantially, stretching runways and building large hangars for the planes. Close to 600 Jews were employed in the construction, living in barracks nearby. This relieved pressure on the ghetto, since it was impossible to give room for any more Jews within its borders. Labor in the airfield was hard and exhausting, but the food was satisfactory. Jewish women working there were victims of German soldiers’ and officers’ abuse. They were raped and sexually persecuted and could not register complaints to anybody anywhere.

Many Jews worked in military units, front supply shops, the militarized railroad, the military Todt organization’s construction works, in the Gebietskommissariat premises, and with the SS, SD, and SiPo auxiliary services. This made them believe they were a useful labor source, and that there was no reason to annihilate them.

A lot of help came from the Venclauskis family. They not only hid Jews and Jewish children saving them from imminent death. Lawyer Kazimieras Venclauskis’ (died in 1940) elder daughter Danutė opened several workshops in the city center, on Varpo Street, producing gloves, brushes, and other similar items. Their aim was to give employment to Jewish women whose profession was not useful in war time or who had no trade or profession at all. Some Jewish men found employment there as well. Danutė Venclauskaitė became the official workshop owner. She managed the workshops to be given the status of Wehrmacht suppliers from the occupiers’ Arbeitsamt and the Gebeitskommissariat. She used to bribe the Germans, having them sign that they had received the necessary production. She also handed the city financial officials fictitious profit and turnover reports. Danutė paid the taxes for this fictitious production from her own pocket, since the Jewish women had already been deprived of all their resources and had nothing to pay with.

For a while, these efforts thwarted the ghetto inmates’ selections and the murdering of the disabled.

However, danger arose for the ghetto because of the SD Mobile Squad (the Rollkommando) and its head, SS Obersturmführer (senior lieutenant) Joachim Hamann. On September 3, 1941, Hamann arrived from Kaunas at Gewecke’s office in Šiauliai, upon SS Standartenführer (colonel) Karl Jäger’s assignment. (Jäger was commander of the Operational Squad EK-3A, responsible for the annihilation of Jews in Lithuania.) He insisted on liquidating the Šiauliai ghetto and murdering its inmates. Gewecke, however, felt secure with Reichskommissar Lohse’s resolution on Frenkel’s factory Jewish workers’ lists. As Gewecke knew, part of Northern Lithuania, including the Šiauliai Region, was under the control of the Operational Squad 2A, mainly operating in Latvia. Therefore, Hamann had no authority to decide the fate of the Šiauliai ghetto. Hamann received Gewecke’s absolute refusal to destroy the ghetto and the Jews. Gewecke insisted that the Jews were necessary for the Germans because they assured the functioning of factories and production supplies to the Wehrmacht. In spite of all his efforts, Hamann did not come to an agreement with the Gebietskommissar. Moreover, after the Rollkommando head left, Gewecke sent a written complaint about Hamann’s actions to Lithuania’s Generalkommissar von Renteln and to Reichskommissar Lohse.

The reason for the SS official’s visit to Šiauliai were complaints received by the Operational Squad’s 3A head, SS Standartenführer Jäger and Lithuania’s Generalkommissar von Renteln. The complaints were addressed by the Šiauliai City Government’s leaders, P. Linkevičius and his deputy, A. Stankus, the LAF leadership V. Ivanauskas et alia, the local pro-Nazi paper’s “Tėvynė” editor V. Pauža, lawyer J. Šerksnys, brothers Šablinskas, and several other influential Šiauliai’s personalities. Their desire to get rid of the city’s Jews, however, was not satisfied.

The “Volunteers” who had taken part in the murder of the Jews of Šiauliai and its vicinity, were particularly thirsty for Jewish blood. The lawyer and LAF leader of the small town of Užventis, Romualdas Kolokša was especially cruel. He participated in the murders of Užventis Jews and did not fail to take part, together with his squad, in any Jewish murders that took place in Šiauliai and the Šiauliai Region.

The ghetto of Žagarė was annihilated on October 2, 1941. They started killing Jews in the local market square, then continuing in Count Naryshkin’s park, at the pits prepared previously. Approximately 3,000 Jews from Žagarė and those taken to the Žagarė ghetto from around the Šiauliai Region, were murdered.

The Šiauliai Region on that day had come under control of the SS Operational Squad 3A, instead of Squad 2A, which operated in Latvia. Therefore it was J. Hamann who organized and controlled the Jewish murder in Žagarė.

The last killings of the Šiauliai Region Jews outside the ghetto were carried out in the forest at the village of Ilgoji Lova (near the villages of Kairiai and Naisiai) from the 8th through the 15th of December, 1941. The 72 surviving Jews from the districts of Kuršėnai, Stačiūnai, Radviliškis, and Pakruojis were the victims. The Jews had been loaned out to the farmers to do agricultural work, and became unnecessary when the labor season ended. The Lithuanian police gathered the Jews from the countryside areas and murdered them.

In the new year, 1942, ghetto life remained as hard as before. The question of “liquidation”, however, was adjourned. There were no major Aktionen, but separate Jews were still arrested for violating regulations set up for ghetto inmates. Attempts to procure foodstuff, taking off the “Jewish star” patches, leaving one’s workplace, and smuggling food into the ghetto were considered as major crimes punishable by death. Such “criminals” were imprisoned in the jail and then executed in the small forest at the village of Pročiūnai, in the Šiauliai airfield territory.

The Jews received miserable payment for their work, and many inmates starved. Their employers paid a part of each worker’s salary to the Arbeitsamt; up to 50 % of the sum remained for the Gebietskommissariat. Only a small portion was paid to the workers through the ghetto administration. With this money, Jews had to buy food in ghetto shops. The food was supplied by the City Government, in coordination with the Judenrat. All hopes were therefore set on members of Jewish families who managed to procure extra food in their work places.

In early April 1942, the Šiauliai mayor, P. Linkevičius and his deputy for Jewish affairs, A. Stankus informed the Judenrat that the size of the Ežero-Trakų ghetto territory would be reduced, to exclude all the houses on Trakų Street, a quarter of the buildings on Ežero Street, and the beginning of Žilvičių Street. The Judenrat was told to start immediately erecting a new fence. The City Government would provide barbed wire, wood for the poles, and nails. Upon finishing the fence, close to 1,000 inmates were to leave their dwellings.

The Judenrat started the assigned works, digging pits for the poles while discussing the question about the territory with the mayor and with the Gebietskommissariat officials. They managed to persuade the Germans from the Gebietskommissariat that the City Government wanted too many buildings, which would deteriorate the Jews’ living conditions and thus diminish their work capacity.

The City Government was forced to reduce the size of the ghetto only by a few buildings on Trakų Street. It was discovered that Stankus, the meat processor and trader, had buildings and a slaughterhouse (previously nationalized by the Soviets) inside the ghetto territory. He arranged it so the City Government would give his property back. This particular occasion was used by the City Government to make life harder for the Jews. This time, half of Trakų Street (up to the jail) and all of Ežero and Žilvičių Streets were left in the ghetto.

The 1942 Residents’ Census in the Šiauliai Ghetto
The general population census of occupied Lithuania (Generalbezirk Litauen) was planned to be carried out on May 26 and 27, 1942. For this purpose, the city of Šiauliai was divided into four “census districts”, No. 1, 2, 3, and 4. The districts were further subdivided into “census areas”. The Ežero-Trakų ghetto section was included in the 3rd district, and that of Kaukazas, in the 4th. The Judenrat and its chairman, Mendel Leibovitch, became personally responsible for the inmates’ census listing. The Judenrat appointed some of the Jews as “census officials”.

Panic arose among the ghetto dwellers when the listing started. Most believed that other murder Aktionen were being planned, and that the census was a means to find out who the disabled were. Only upon learning that the census was indeed being carried out in the whole city, did the Jews relax. However, many did not trust anybody and avoided the census. Among those who were not listed in the census were Georg Pariser (who was later assigned the ghetto’s “Internal Commandant”), Elieser Yerushalmi, Chaim Zhilinsky (head of Kaukazas ghetto police), and many others[6].

According to Judenrat’s information, there were 4,753[7] legal ghetto dwellers. This number included the inmates of several labor camps, where Šiauliai Jews worked and lived on site.

The Šiauliai Ghetto’s Exterior Labor Camps
On September 1, 1941, approximately 500 Jews started working the night shift at the Šiauliai City Wehrmacht’s military airfield, returning daily to the ghetto. In the daytime, Soviet war prisoners worked there. Later they were quartered in the barracks of the airfield territory. They numbered anywhere from 350 to 600, depending on the ghetto’s capacities to supply a labor force, which was a subject of constant airfield administration’s discontent. This labor camp existed until the ghetto liquidation in July 1944.

From May 1, 1942 Jews from the Šiauliai ghetto were taken to the Radviliškis peat-bog. Soon about 480 Jews were housed in barracks. Work lasted throughout the whole labor season until mid-November 1942, when the peat was loaded and transported. The arduous, backbreaking labor was poorly remunerated with a very meagre food ration, and people starved. The policemen from Radviliškis mistreated the Jews badly, subjecting them to harassment and beatings. As a result of the mistreatment, there were many sick, maimed and exhausted people by the end of the season.

A group of Jews were taken to a peat-bog belonging to the Radviliškis dairy and placed in barracks on June 2, 1942. Work was hard, but the food ration was sufficient. Work lasted until the end of the peat-cutting season.

31 Jews were taken from the ghetto to the Pavenčiai sugar factory’s peat-bog at the village of Gaudučiai on June 5, 1942. They lived in barracks. Although work was hard, work conditions were not too bad. Upon finishing the peat-cutting season, production at the sugar factory started. Jews then worked and lived at the factory.

250 ghetto Jews were taken to the Bačiūnai peat bog on July 15, 1942, and housed in barracks until the end of the season. Work conditions and food were satisfactory. No special abuse was committed by Lithuanian guards who allowed the Jews to go begging neighboring farmers for bread.

240 Jewish men and women were taken from the ghetto to the Bačiūnai peat-bog on May 5, 1943, when the peat-cutting season started. They lived there until the end of the season.

The Jews employed at peat-bogs (with the exception of the peat-bog at Gaudučiai) were taken back to the ghetto by November 20, when the labor season finished.

On September 22, 1942, a camp was set up at the Linkaičiai weapon workshops. The German military airfield’s administration made it into an ammunition and bomb depot. 125 Jews, among them 15 women, were housed in barracks. This was considered a good camp because of the relatively good food rations. The camp existed until the ghetto liquidation in early July 1944.

In mid-November 1942, a group of 126 Jews were taken to the Pavenčiai sugar factory, where they worked until January 15, 1943. During the sugar producing season, 31 Jews were also sent there from the Gaudučiai peat-bog. Work, which consisted of loading and unloading railroad cars, was quite exhausting. The duration of the working day was unlimited, and food and living conditions were very bad.

On May 1, 1943, 60 women from the Šiauliai ghetto were taken to the storage premises of the “Sodyba” estate at Viduklė, to sort out potatoes from the previous year. They worked there for one month and were taken back to the ghetto upon finishing their work.

 The Judenrat’s Decision. Betzalel Mazovetsky’s Fate
On August 30, 1942, a group of approximately 30 Jews were returning to the ghetto through Trakų Street. Members of the German administration, including Gebietskommissar Gewecke, Wirtschaftleiter (Head of Economy Services) Schriwer, Stabsleiter (HQ chief) Derwarter, Dr. Tcharny, one of the SiPo heads Schwant (a Lithuanian-speaking German from Klaipėda), the Arbeitsamt head Günter, and about ten Gebietskommissariat’s staff workers, were waiting for the Jews at the city jail building.

The Germans searched the Jews, who were hiding various food products (either bought, bartered, or begged from Christians) under their clothing. As the search took place, packets of flour and cereal, a couple of half-kilo packages of butter, some loaves of bread, beets, carrots, apples, and other food, were discovered and thrown on the pavement.

The Jews were driven into the ghetto, and the Judenrat, summoned to Gebietskommissar’s office. Gewecke presented the Jewish Council with an ultimatum to bring 50 Jewish smugglers (Schwarzhändler as they were called by the Germans) to the city jail building at 12 o’clock, September 2, for execution at the jail stone wall.

Back in the ghetto, the Judenrat gathered the heads of all ghetto departments to take counsel. What was to be done? It was evident that the Nazis wanted to murder the Jews with Jews’ hands. The council was held till dawn. Finally it was decided that no Jews would be sent to the Nazis for murder. Instead, the ghetto leadership headed by the Jewish Council should arrive at the indicated site and sacrifice themselves.

They communicated their decision to the head of the Arbeitsamt, Günter, whom they were allowed to contact at any time on their own initiative.

At the indicated hour, all the Members of the Jewish Council and heads of ghetto services, headed by the Judenrat chairman, arrived at the jail gate, awaiting to be executed.

In the last moment, Gebietskommissar Gewecke permuted the death sentence for a 20,000 Reichsmark contribution. He also issued an order to continue controlling and searching the ghetto inmates who returned home from work.

On May 31, 1943, Gewecke, together with several German officers, including Gebietskommissar’s Headquarters Head, Ewald Bub, Dr. Tcharny, and the SiPo official Schwant, arrived at Trakų Street and started searching the returning ghetto inmates. Concealed food was found on two people, Betzalel Mazovetsky (formerly a baker) and Lena (Leah) Bayer (formerly a teacher of music). Both had some bread, cigarettes, and half a kilogram of meat.

On June 3, 1943, the Judenrat members were summoned by the Gebietskommissar, who told them that both smugglers would be hung in the view of all the ghetto inmates. The Judenrat’s task was erecting the gallows and getting the executioners from among the Jews themselves.

The gallows were built in a small garden in the Kaukazas ghetto. Two Jews, Kerbel and Davidovitch, were hired as executioners, for several thousand marks. At the same time, the Judenrat was conducting very intensive talks with Bub, trying to convince him to take pity on the two doomed people. Finally, after long talks and bribes of gold, jewelry, and man’s leather boots, it was agreed that Lena Bayer would be pardoned. Mazovetsky’s fate, however, could not be changed.

At 9 o’clock on Sunday June 6, 1943, all inmates of the two ghettos were gathered at Kaukazas. Several Gebietskommissariat officers, including the Headquarters Head Bub, arrived to see the hanging.

Betzalel Mazovetsky and Lena Bayer were brought from prison by policeman Belkštys, widely known as a murder and torturer of Jews, and another policeman. Belkštys carried a machine gun on his shoulder. Stabsleiter Bub, one of the most repugnant Gebetskommissariat officials and an atrocious enemy of the Jews, said a short threatening speech to the inmates. He declared that all those who would try to bring food illegally to the ghetto would be hanged. He then ordered Lena Bayer to be freed. After shackles were released from her hands and feet, she mixed with the inmates’ crowd. Bub announced the death sentence for Betzalel Mazovetsky. Kerbel and Davidovitch prepared to carry out the sentence. Mazovetsky put his own head into the noose, having first begged pardon from the ghetto Jews for having caused them so much trouble. Betzalel Mazovetsky’s death was certified by Dr. David Druyan.

The Šiauliai Ghetto under the Jurisdiction of the SS
In July 1943, the Šiauliai ghetto was transferred to the jurisdiction of the SS. The Kaunas ghetto was restructured into the Kaunas concentration camp (Stammlager). The Šiauliai ghetto became the “exterior camp” (Ausenlager) of the Kaunas concentration camp. The SS liquidated immediately all Jewish work places at private firms and city factories whose production was not destined for the Wehrmacht. Jews continued to work at the Frenkel factory, army supply depots, and some other places. Several dozens of Jews made birch blocks for gas generators used in German trucks. The new SS ghetto authority ordered permanent branch camps (Neberlagern), each with a strictly fixed number of workers, to be started on September 21, 1943. Some of the existing camps were included in the list of the “branch camps”. Among others were:

the Wehrmacht’s military airfield in Zokniai – 500 Jews;

the Zokniai airfield’s ammunition and bomb depots situated in the former Linkaičiai weapon workshops – 250 Jews (half of this number were workers sent by the Judenrat to join the others who were already working there);

the Pavenčiai sugar factory – 250 Jews (125 of these workers were sent there to join the others).

According to the list, the Jewish Council sent the following groups of Jews to the assigned sites, in fulfilment of the SS orders:

A.B.A., housed in an unfinished hospital building (presently, the Šiauliai hospital; the camp barracks were destroyed by fire at the end of the war and afterwards) – 800 Jews;

the lime-burning and brick factory at Akmenė – 250 Jews;

the brick factory in Daugėliai, near Kuršėnai – 250 Jews.

The Jews employed at the Daugėliai brick factory and the Pavenčiai sugar factory, additionally did seasonal agricultural work at the former Ringuva farmstead, which was under SS authority. Work conditions were horrible, with starvation, constant beatings, and harassment.

In January 1944, after the end of the work season at the Pavenčiai sugar factory, 250 Jews were taken back to Šiauliai and employed at the A.B.A. The A.B.A thus became the largest (except for the ghetto itself) Jewish labor camp in Šiauliai, with 1,050 Jews.

After the SS sent Jews to the labor camps in Šiauliai’s vicinity in 1943, the number of ghetto inmates was reduced by 1550. The Kaukazas ghetto section was liquidated immediately. All the remaining Jews were driven to the Ežero-Trakų section. The Judenrat chairman, Mendel Leibovitch, was made an ordinary member of the Jewish Council.The SS-man H. Schlöf appointed a German Jew, Georg Pariser, instead. Pariser aktually became an SS informer.

Pariser lived in the Šiauliai ghetto together with his Christian German wife and two children. His wife had the opportunity to divorce him, declaring her children as Aryans. She, however, chose to enter the ghetto together with her husband and children. On July 22, 1944, when Šiauliai ghetto inmates were being deported to the Stutthof concentration camp, the SS officers placed the Pariser family on the train separately from the other inmates. Upon arrival at the last station before Stutthof, their baggage, comprised of some suitcases and sacks, was unloaded at the freight station. “The Parisers took off the Jewish stars and were never seen again”, the surviving Šiauliai Jews from the same train later remembered. In the summer of 1945, when Danzig was Soviet occupied, a former ghetto inmate, Liuba Lipshitz, daughter of pharmacist Levik Lipshitz, recognized Pariser walking along a street in Danzig,(now Gdansk, Poland), and informed the Soviet Commandant’s Headquarters. Georg Pariser was arrested, tried and sentenced to ten years of imprisonment, which he completed in Kazakhstan. His family emigrated from the Soviet-occupied zone to West Germany, where Georg Pariser finally joined them having emigrated to Germany from the USSR.

The SS Oberscharführer (master sergeant) Hermann Schlöf was appointed the ghetto Military Commandant. The SS Rottenführer (non-commissioned officer) Henning became the Ghetto Guard chief. The Lithuanian Police were removed, and replacing them was an SS company brought from Romania and lodged at the former Jewish home for the elderly.

New measures were taken, since a concentration camp could not have disabled inmates. On November 5, 1943, the SS waited for the ghetto residents to leave for work. Then, according to a previously elaborated plan, the SS, together with a company of the Russian Liberation Army (R.O.A.[8]) and all of the SD and SiPo personnel, surrounded the ghetto with a reinforced guard, allowing nobody to enter or leave through the ghetto gates. They started looking for children under 13. The ones they found were dragged into trucks and piled there like firewood. They were then taken to the railroad station and shut into freight cars. Some children tried to hide. The murderers found them and dragged them remorselessly by their legs or hair from under beds and wardrobes. They threw others from the roofs and attics as if they were just rubbish, maiming the children. The former Ghetto Police head, Ephraim Gens, forced to be an example to others, brought his baby daughter and put her on the truck.

That horrible day, 725 Jewish children were abducted from the Šiauliai ghetto, Linkaičiai, the Zokniai airfield, Pavenčiai, and Daugėliai. In addition, 92 disabled or sick inmates were seized. They all were taken in freight cars to Auschwitz, where they were murdered. Ber Kartun, member of the Juderat, and a children’s physician, Uriah Razovski, chose to accompany the children to this horrible destination.

The only Jewish labor camp spared the Aktion was that of Akmenė, the furthest away from Šiauliai. However, on December 12, 1943, a detachment of R.O.A. arrived there as well. The camp commandant, SS Oberscharführer Graudel, ordered seven children and one sick Jewish woman to be seized and killed at a prepared pit on site.

The Aktionen against the children and disabled Jews was directed by SS Hauptsturmführer (captain) Förster from the Einsatzgruppe 3A and the Šiauliai ghetto commandant Schlöf. With this, the ghetto was paralized, and its inmates felt they were indeed in a concentration camp.

In the spring of 1944, the front line was approaching Lithuania. The Red Army was steadily advancing, giving the ghetto inmates hope and a chance for survival.

The Germans, on the other hand, became nervous; so did their Lithuanian helpers. They all felt that retribution was approaching. Jewish labor conditions worsened; the foremen and chiefs at work found fault with the ghetto workers at the slightest opportunity. In the ghetto, “prison regime” became more strict. It was becoming more and more difficult to procure food. Nazis began to transfer Jewish prisoners from labor camps which were close to the front line, to the Šiauliai ghetto.

This happened in the following way:

A camp of the German Todt organization was set up in Joniškis, with 483 Jews from Smorgon and Oshmyany, Belorussia. They had been employed for erecting fortifications and were exhausted and sick because of starvation and arduous labor. 70 Jews from this camp worked separately in Latvia, at the Lithuanian border. In spite of Todt administration’s objections, the S.S. liquidated this small camp and transferred its inmates to Joniškis. All the Jews in the Joniškis camp were quite exhausted. Only 220 people were able to work. When the camp was joined to the Šiauliai ghetto, all sick people were transferred to the ghetto. The SD ordered 50 strongest Jewish men from the Joniškis camp to be selected and taken to Fort 9 in Kaunas, to burn the corpses of murdered Jews. B. Kittel, the well-known “liquidator” of the Vilnius ghetto[9], arrived by motor-cycle. The Jews were removed in two trucks with the inscription, “Mail”.

Approximately 3,000 Jews were brought from Panevėžys. The majority were former inmates of the Kaunas and Vilnius ghettos, deported in 1943 to Estonian concentration camps of Vaivari and Klooga and to Salaspils in Latvia. Some time later, some of those who were still alive were sent to work on expanding the Panevėžys airfield and building fortifications, under the aegis of Todt. Their physical state was better than that of the Joniškis camp’s prisoners.

Among those who arrived from Panevėžys, were 250 Jews, who had been removed in early spring 1944 as stronger workers from the Zokniai camp to work in the Panevėžys airfield.

The group of Jews brought to Šiauliai from Panevėžys included 240 Jewish women from Hungary who had dug trenches and done other work in the Eastern front. Also taken to the ghetto were ten Jewish women from Germany, who had stayed in the Riga ghetto and were auxiliary workers in military unit kitchens (among them were two sisters with the surname Shavl, the Yiddish for Šiauliai. The younger one, Zelma, worked as a maid at ghetto commandant H. Schlöf’s apartment).

The Annihilation of the Šiauliai Ghetto and Evacuation of the Inmates
On July 8, 1944, the Ghetto Commandant, H. Schlöf, informed the Judenrat that

the ghetto was closed. Nobody was allowed to go to work; everybody had to prepare for evacuation to Germany, because the front line had come near Panevėžys. When the ghetto inmates learned the news, they were panic-stricken. Several hundred Jews managed to break through a side ghetto gate to the territory of Frenkel’s factory (the factory adjoined the Ežero-Trakų ghetto and had a direct entrance from there). They jumped over the factory fence and started running northeast through fields. Sigel, the factory’s Chief of Production, and a Šiauliai jail ward, Antanaitis, who happened to be at the factory by chance, started firing with pistols at the running people. Sigel shot two Jewish women dead. Antanaitis killed two children, Malka and Nudel. Meanwhile, some SS men, who learned about the escape of the Jews, got on a truck and chased them along Vilniaus Street. They barred the way to the escapees, putting the truck across the road to the village of Žuvininkai. Those who attempted to escape were returned to the ghetto.

That was a period of anxiety and waiting. The Jews were not allowed to take any luggage except for a sack or a knapsack and the clothing they had on.

On July 15, 1944, the first group of Jews was put on freight train cars and transported. This group consisted of 3,000 Jews from the Panevėžys Todt camp and 480 Jews from the Joniškis Todt camp.

On July 19, 1944, another group (1990 inmates) was sent in the same direction: 1,050 Jews from the A.B.A. workshops and storehouses, 250 Jews from the Zokniai military airfield, 250 Jews from the brick factory in Daugėliai, near Kuršėnai, 200 Jews from the ammunition and bomb depots in Linkaičiai, and approximately 240 Jews from Akmenė.

On the night of July 21 to July 22, Soviet aircraft started intensive bombardments of the city of Šiauliai. Some bombs fell on the ghetto territory, killing several inmates, among them, a Judenrat member and its former chairman, Mendel Leibovitch.

On July 22, a third party of ghetto prisoners (1,500 people) were marched to Pavenčiai, which had a railroad station. They were forced to walk because the railroad and station in Šiauliai had been destroyed with bombardments.

Our family was marched in this column. Latvian SS men drove us 30 kilometers to the Pavenčiai sugar factory, where we were herded into some warehouses, which were empty in the summer. We spent the night there. In the morning we were put on railroad cars at the Pavenčiai railroad station, and transported to Stutthof. On the train, we were guarded by the entire squad of the ghetto SS guard. Some tventy kilometers from Stutthof, we were put on open wagonettes of a narrow-gauge line and taken right to the gate of the Stutthof concentration camp[10].

These three groups of prisoners were sent by railroad directly to the Stutthof concentration camp.

On July 24, 1944, the last group of inmates left the city on foot and then on trucks. 160 workers of Wehrmacht’s storehouses were sent to the Salaspils concentration camp near Riga. From there, they and the other Salaspils prisoners were sent by sea to Danzig and then, by rail, to Stutthof, 28 kilometers from Danzig. Several hundred men who were able to work were sent directly to the Dachau concentration camp.

The evacuation of the Šiauliai ghetto was done under the direction of the ghetto Commandant, Schlöf, and Operational Squad 3A officer, Förster.

While the trains with the ghetto inmates were moving westward, the troops of the Red Army’s 1st Baltic Front, a reinforcement of the 3rd Belorussian Front’s 5th Tank Army and the 3rd Mechanized Corps were approaching Šiauliai. After a series of harsh battles, they entered the city on July 27, 1944. Soon the 16th Lithuanian Division, where many Lithuanian Jews served, arrived to take part in neutralizing German counter-attacks.

As for the former Šiauliai ghetto inmates, they still had nearly a year of martyrdom in Stutthof and Dachau.

List of Sources:

1. Berel Dovid Magid. What I Must Tell. Tel Aviv, 1992 (in Yiddish).

2. Eta Fridman-Fayvish. In the Shtetl of Retaveh, Lithuania (From My Recollections: Retaveh, Telsh, Shavl, Stutthof). Chaifa, 1957 (in Yiddish).

3. Leivi Shalit. This Is How We Died. Münich, 1949 (in Yiddish).

4. Yerushalmi. The Annihilation of Jews in the Shavl Ghetto and in the Neighboring Shtetls.Lite (Lithuania), vol. I, Ed. Dr. Mendel Sudarsky, Uriah Katzenelenbogen, Yankel Kisin. New York, 1951, p. 1767–1832 (in Yiddish).

5. Pinkas Hakehillot Lita (Encyclopaedia of Jewish Communities in Lithuania from their foundation till after the Holocaust). Ed. Dov Levin, ed. assistant Josef Rosin. Yad Vashem, The Holocaust Martyrs’ and Heroes’ Remembrance Authority, Jerusalem, 1996 (in Hebrew).

6. Masha Greenbaum[11]. The Jews of Lithuania. A History of a Remarkable Community, 1316–1945. Gefen Books, Jerusalem, 1995.

7. Dr. Faktorius, dr. Goldbergas, rab. Fiškinas. Šiaulių miesto žydų gete įvykusių žudynių aktas (Act of Murders Perpetrated in the Šiauliai Ghetto),. November 25, 1944. MAB RS, f. 159-29, RKA-I.

8. ŠAA. F. 269, ap. 1a, b. 27, l. 6, 22, 24, 25, 27, 32, 39, 43, 55, 71, 114, 116.

[1] LAF (Lithuanian Activist Front) was founded in Berlin in November 1940 with the aim of restoring Lithuania’s independence. LAF was based on armed voluntary militia squads which were known under various names: Activists, Partisans, sometimes the National Labor Guard. Their distinctive sign at the start of the Nazi invasion were white arm-bands. Many of these volunteers took part in the persecution or murder of Jews. Some of the squads were later dissolved; some others (with additional volunteers) were reorganized into regular police structures, namely, the City Police, Police (or Self-Defence) Battallions (known in the German version as Auxiliary Police), etc. Some of these formations also took part in the extermination of Jews. The activities of the LAF were terminated by the order of Generalkommissar A. T. von Renteln on September 26, 1941. (Ed.)

[2] Operational Group (Einsatzgruppe) A was one of the four Operational Groups A, B, C, and D, formed with the aim of destroying Communists, Soviet officials, Jews, Gypsies, and sick people in the course of so-called Aktionen. The Operational Groups ,which included Gestapo, SS, and SD officials, were subdivided into Operational Squads (Einsatzkommando – E.K.). The latter were further subdivided into Special Squads: Sonderkommando, Restkommando, and Rollkommando (Ed.).

[3] According to the author’s estimations, the number of Jewish victims were: 8,000 in the forest of Luponiai, near Kužiai, 1,000 in Normančiai, 500 in Bubiai, 340 in Pročiūnai; totally, approximately 10,000 victims. Over 4,000 Jews remained in the ghetto after the Aktionen (Ed.).

[4] It has been impossible to verify the first names of this person and of some other persons mentioned in this article (Ed.).

[5] Chaim Frenkel established a tannery in Šiauliai in 1879. In the early part of the XX century, it was the largest enterprise (800 workers) of its kind in the entire Russian Empire. Chaim’s son, Jacob, took over the enterprise, which became the largest factory of sole leather, box-calf, and Russian leather in pre-WWII Lithuania, with 1,500 workers. In addition, a footwear factory, “Batas”, with close to 850 workers, started in 1926. Most of the factories’ specialists and members of the administration were Jews. On the eve of the Nazi invasion, both factories were nationalized by the Soviets and united into Factory No. 5. In 1946, the enterprise was renamed “Elnias”, the name which still remains today (Ed.).

[6] Among the inmaits who were not registered by the census, were Ida Levitonienė, Liuba Stulgaitienė, and Yosel Turkas, see p.380 and 381.These people presently live in Lithuania (Comp. auth.).

[7] According to Yerushalmi, see [4, 1779, 1829], 4,753 Jews entered the ghetto; the same number is mentioned at the beginning of 1942. A document on the utilization of manpower, dated May 1, 1943, gives the number of 4,759 Jews in the Šiauliai ghetto (Masinės žudynės Lietuvoje. 1941–1944. Dokumentų rinkinys, II d., Vilnius, „Mintis“, 1965, p. 117). According to the census lists published in this book, the ghetto had 4,665 legal dwellers, including the 160 people temporarily transferred to a peat-cutting camp near Radviliškis, see p. 644. (Comp. auth.)

[8] A. Vlasov, a Soviet general who fell into German captivity in 1942, became head of the Russian Liberation Movement (a. k. a. Army), abbreviated as R.O.D. (R.O.A.) in Russian, formed mainly from the ranks of Soviet war prisoners. Vlasov’s military units formed part of the SS troops (Ed.).

[9] The Vilnius ghetto was liquidated on Sept. 23, 1943 (Ed.).

[10] At present, this narrow-gauge line is part of the Museum complex of the Stutthof concentration camp (now the town of Sztutowo, Poland) (Ed.).

[11] The author, whose maiden name is Pesin(aite), was born in Šiauliai.

