

The Golden Memorial List of Indian Jews

In Solemn Memory of Indian Jewish Soldiers & Citizens Who Gave or Lost Their Lives in
The Wars of Israel, Enemy Actions and Other National Disasters.

Prepared By Nissim Moses-Historian Indian Jewish Heritage & Bene Israel Genealogy
Research

President Indian Jewish Heritage Center

& Tsur Israel-Genealogist

No	Family Name	Picture	Persons Name	Father's Name	Mother's Name	Birth Date	Death Date	Cemetery
1	Ashtamkar		Yigal	Solomon	Dina	16 Nov 1972	19 Oct 1992	Dimona
2	Ashtamkar		David	Aaron (Ashton)	Sarah		14 Aug 1984	Nazareth Elite
3	Ashtamkar		Joel Daniel	Ezekiel	Hannah	9 Mar 1977	30 Aug 1997	Kiryat Shemona

4	Ashtivkar		Haim	Raymond	Esther	1948	20 Jun 1971	Ramle
5	Awaskar		Hadassah	Jacob	Sophie	27 Jul 1946	Apr 1979	Lod
6	Bachar		Uriel	Husband of Hadassah	-	-	Apr 1979	Lod
7	Bamnlkar		Rachel (Heli)	Sion	Malka	27 Sep 1971	16 Oct 1991	Nahariya
8	Bamnlkar		Asher	David	Esther	28 Jan 1958	1977	Rishon Le Sion
9	Bhastekar		Illan	David	Miriam	29 Oct 1973	5 Sep 1993 Buried 18 Jan 1995	Beersheba

10	Bhastekar		Simon	Moses	Rachel	4 Feb 1943	18 Oct 1973	Ashdod
11	Bhastekar		Yuval Safrir	Hannock	Esther	31 May 1955	5 Sep 1976	Lod
12	Bhonkar		Joel	Saul	Bathsheba	15 Dec 1963	11 Nov 1982	Hedera
13	Bhorupkar		Sharon	Joseph	Jerusha	2 Mar 1972	26 Nov 2002	Ramle
14	Borgaonkar		Pinchas	Isaac	Jerusha	18 Nov 1936	24 Jun 1967	Kiryat Shaul Tel Aviv
15	Charikar		Pinchas	Joseph	Mazal	23 Mar 1947	7 Feb 1969	Yerucham

16	Charikar		Menachem	Aaron	Miriam	27 Jun 1956	29 Jan 1976	Ashqelon
17	Charikar		Naphthali	Saddok	Rachel	1963	11 Nov 1982	Ramle
18	Charikar		Yigal	Gershone Solomon		19 Jun 1970	23 Jun 1988	Dimona
19	Charikar		Sion		Sarah	1971	4 May 2009	
20	Charikar		Israel	Moses	Mazal	12 Jul 1969	12 Feb 1988	Kiryat Gat
21	Charikar		Erez	Uziel	Esther	27 Aug 1983	16 Mar 2003	Kiryat Gat
22	Charikar		Ronen	Bension	Sarah	1988	4 May 2009	Dimona

23	Chincholkar		Bension	Solomon	Yocheveth	20 Feb 1942	11 Jun 1967	Jerusalem Mt. Herzl
24	Chincholkar		Samuel	Reuben	Hannah	16 Aug 1935	28 Aug 1956	Kiryat Shaul Tel Aviv
25	Chincholkar		Jacob Lior	Isaac Benjamin	Shulamith	1 Sep 1969	17 Jul 1991	Beersheba
26	Chordekar		Menashe	Jacob	Sarah	15 May 1928	1 Jan 1981	Beersheba
27	Chordekar		Sion	Pesach	Aliza	2 Oct 1954	20 Mar 1987	Kiryat Gat
28	Dandekar		Ravital	Sassoon	Simah	6 Jul 1977	30 Nov 1997	Dimona
29	Dighorkar		Hector	David				

30	Dighorkar		Barak (Rav Samal)	Moshe	Orah	1987	26 July 2014	Gan Yavne
31	Divekar		Shai	Noel	Bathsheba	19 Jul 1978	18 May 1997	Or Akiva
32	Divekar		Ezra	Isaac	Simah	4 Jan 1959	21 Jul 1982	Beersheba
33	Eliyahu (Segen)		Paz	Ori	Rachel		2014	Kibbutz Evron
34	Erulkar		Ephraim	Joseph	Simah	1949	8 Jun 1975	Haifa
35	Gosalkar		Daniel	Michael	Simcha	21 Jun 1935	5 Jun 1967	Haifa
36	Jhirad		Norman (Nachum)	Abraham	Bathsheba	4 Dec 1962	11 Jun 1981	Ashdod

37	Kandlekar		Raphael (Rafi)	Benjamin	Miriam	1954	8 Feb 1975	Ramle
38	Kasukar		Shamgar	Abraham	Flora	5 Mar 1955	4 Nov 1999	Dimona
39	Kehimkar		Iris	Reuben	Hannah	9 May 1975	21 May 1995	Rishon Le Sion
40	Kharvilkar		Robert	David Solomon	Hilda	28 Jul 1939	6 Jun 1967	Jerusalem Mt. Herzl
41	Killekar (Kelly)		Ezekiel	David	Hilda	15 Jun 1947	10 May 1976	Zur Shalom
42	Kolabkar Koblibkar)		Zev (Ziv)	Samuel	Sarah	1956	28 May 1975	Haifa
43	Koletkar (Kolet)		Baruch	Ezra Michael	Ruth	1962	12 Aug 1988	Mount Herzl Jerusalem

44	Korlekar		Joseph Rahamim Hannah	4 Jun 1947	19 Oct 1973	Lod	
45	Korlekar		Sophie Solomon	Abraham Diana	20 Mar 1956	29 Nov 1974	Kiryat Shemona
46	Malekar		Hannan Solomon	Sophia	28 Dec 1952	22 Oct 1973	Ashdod
47	Malekar		Eliezer Isaac	Menachem Bathsheba	25 Jul 1955	25 Mar 1980	
48	Malekar		Yedidya	Menachem Bathsheba	19 Jan 1959	18 Aug 1976*#	Jerusalem Mt. Herzl*
49	Masilkar		Isaac David	Esther	26 Dec 1961	5 Apr 1989	Dimona
50	Nagaonkar		Elkan Joseph	Rachel	31 Dec 1956	29 Jan 1976	Yerucham

51	Nagaonkar		Benjamin	Daniel	Miriam	9 May 1943	22 Oct 1973	Jerusalem Mt. Herzl
52	Nagaonkar		Jacob	Samson	Norah	16 Nov 1969	16 Aug 1988	Beer Yaakov
53	Nagaonkar		Jonathan Hanock	Hannan	Miriam	20 Oct 1981	17 Mar 2001	Ramle
54	Nagaonkar		Avi	Isaac	Sylvia	11 Jun 1980	9 Jul 2000	Kiryat Gat
55	Nowgaonkar		Elijah (Eli)	Jacob	Miriam	10 Jul 1948	12 Oct 1973	Nahariya
56	Nowgaonkar		Norman Negev	Raymond	Florie	18 Sep 1969	28 Aug 1997	Kiryat Gat

57	Nowgaonkar		Ofer	Nissim Solomon	Diana	3 Dec 1964	5 Jan 1984?	Jerusalem Mt. Herzl*
58	Pabrekar		Aaron	Shalom	Shoshanna	17 Jun 1956	25 Apr 1993	Beersheba
59	Penkar		Haggai	Shalom	Bathsheba Pingle	19 Dec 1979	2 Dec 2010	Yerucham
60	Penkar		Yaffa	Jonathan	Bathsheba	17 Jun 1987	22 Jul 2007	Lod
61	Penkar		Yuval	Solomon	Rachel	18 Apr 1979	4 May 1998	Lod
62	Penkar		Ephraim-	Jacob	Deborah	5 Oct 1948	3 Feb 1981	Lod

63	Penkar		Goldie	Jonathan	Rachel	15 May 1970	26 Dec 1993	Kiryat Gat
64	Penkar		Ziv	Avner	Yaffa	1988	15 Jan 2008	Pardess Hannah
65	Penkar		Saul	Joseph	Jerusha	3 Sep 1960	22 Apr 1985	Zur Shalom
66	Penkar		Gurion	Moses	Abigail	8 Jan 1980	22 Aug 1999	Rishon Le Sion
67	Pezarkar		Avi	Samson	Yardena	28 Jun 1980	25 Dec 1999	Dimona
68	Pezarkar		Allona	Peretz Abraham	Miriam	1971	11 Sep 2001	Ashdod
69	Pezarkar		Yoram	Ralph Samuel	Bathsheba	5 Oct 1962	2 Apr 1993	Lod

70	Polikar (Palkar)		Jacob	Moses	Rachel	1972 Kiryat Haim	6 Aug 1991	Zur Shalom
71	Ramrazkar		Elijah	Saul		1910	11 Apr 1974	Kiryat Shemona
72	Ramrazkar		Ezekiel	Ezra	Sophia	10 Jun 1959	15 Mar 2009	Yavne
73	Razpurkar		Jacob (Duggy)	Aaron	Hannah	24 Apr 1952	28 Jan 1997	Ramle
74	Razpurkar		Hanock	Binyamin	Sarah	1943	21 Oct 1973	
75	Razpurkar		Shai	Judah	Hannah	1972	26 Jan 1992	Ramle
76	Razpurkar (Raz)		Yoav	Moses	Esther	30 May 1973	28 Feb 1992	Ramle
77	Sankar		Sharon	Samson	Shulamit	26 Jun 1979	14 Feb 1999	Kiryat Gat
78	Sassonkar		David	Solomon	Esther	2 May 1960	4 Sep 1978	Lod

79	Schneur		Ehud	Jacob	Shula	16 July 1983	9 Aug 2003	
80	Shapurkar (Sopher)		Moses	Solomon	Jerusha	2 Sep 1949	11 Oct 1973	Haifa
81	Shapurkar (Sopher)		Joshua	Joseph	Dahlia	19 Jul 1971	14 Jun 2010	Beersheba
82	Shirgaonkar		Solomon	Abraham	Daisy	22 July 1958	10 May 1977	Haifa
83	Shirgaonkar		Ezra	Jonah	Sipporah	15 Feb 1943	9 Mar 1963	Kfar Warburg
84	Tal		Erez	Nori	Alia- DO David Hannock Divekar	30 Mar 1976	10 Mar 1996	Or Akiva
85	Talkar		Yigal	Samuel	Sarah	28 May 1962	10 Jun 1982	Dimona

86	Talkar (Gabriel)		Joshua	Rahamim	Fromit	25 Mar 1974	13 Jan 1999	Ashdod
87	Unknownkar		Gabriel	Azriel	Simah	18 Jun 1968	18 Mar 1989	Yerucham
88	Unknownkar		Nachum (Uri) Abraham	Moses	Miriam	31 Nov 1962	11 Nov 1982	Kiryat Shemona
89	Unknownkar		Moses	Mordechai	Esther	16 Nov 1938	26 May 1979	Dimona
90	Unknownkar		Michael	Benjamin Samson	Rachel		26 Jul 2009	Petah Tiqwa
91	Unknownkar		Illan	Raymond Elijah	Miriam (Mary)	1 Sep 1965	10 May 2009	Kiryat Shaul, Tel Aviv
92	Unknownkar		Nehamia	David Abraham	Rachel	1951	12 Apr 1974	Kiryat Shaul, Tel Aviv

93	Unknownkar		Rafael	Solomon Moses	Lily	21 Feb 1967	28 Aug 1990	Rehovot
94	Unknownkar		Uri	Ezra Rubin	Mazal	21 Jan 1961	4 Jul 1981	Petah Tiqwa
95	Unknownkar		David	Solomon Saul	Daisy	19 Jun 1954	9 Oct 1973	Petah Tiqwa
96	Unknownkar		Shachaf	Moses Samson	Orah	26 Jun 1977	19 Nov 1998	Arad
97	Unknown Abrahami		Joseph	Nissim	Esther	3 Jun 1962 Ramle	2 Oct 2000	Petah Tiqwa
98	Unknownkar (Isaac)		Menachem	Bathsheba		1975	14 Apr 2000	Ashdod
99	Unknownkar		Nissim Daniel	Isaac	Esther	30 Apr 1937	15 Jun 1984	Dimona

100	Unknownkar		Yoav Reuben	Elijah	Orna	4 Mar 1970	22 Sep 1989	Holon
101	Unknownkar		Judah	Abraham Elijah	Sarah	5 Jun 1949	17 Feb 2004	Kfar Yuval
102	Unknownkar		Ezekiel	Solomon	Leah	9 Jul 1947	17 Aug 1969	Kiryat Shaul Tel Aviv
103	Unknownkar		Ronen Sadik (Mordechai)	Ezekiel	Ruchama	21 Dec 1960	5 Sep 1985	Kiryat Shaul Tel Aviv
104	Unknownkar		Ofer	Rahamim Elijah	Aliza	5 Feb 1972	26 Jan 1992	Beersheba
105	Unknownkar		Mordechai	Ezekiel	Simah	24 Jan 1962	3 Mar 2012	Beersheba
106	Unknownkar		Yigal	Nissim Aaron Sassoon	Shoshanna	25 May 1972	23 Aug 1995	Beersheba

107	Unknownkar		David	Abraham Samuel	Rebecca	2 Oct 1960	4 Oct 1999	Beersheba
108	Unknownkar (Daniel)		Mordechai	Joseph	Rebecca	23 Apr 1948	1967	Zur Shalom
109	Unknownkar (Penkar)		Aaron	Abraham Samuel	Rebecca	1953	2 Aug 1972	Beersheba
110	Unknownkar ?		Joseph Mordechai	Menashe	Aliza	20 Jun 1968	26 Jun 1987	Holon
111	Wadavkar		David	Eliezer	Rachel	16 Apr 1944	2 Jun 1985	Ashdod
112	Walwatkar		Moses Abraham	Benjamin	Aliza	10 Jul 1961	21 Jan 1980	Kiryat Shemona
113	Waskar		Ofer	Moses	Simah	3 Jun 1969	1 Apr 1992	Beersheba
114	Waskar		Yaron	Elijah	Miriam	3 May 1973 Petah Tiqwa	22 Apr 1994	Petah Tiqwa

115	Zawlikar		Asher	Samuel	Malka	5 Oct 1980	24 Feb 2000	Beersheba
116	Pechanga		Jacob Mordechai	Elijah	Hannah	1950	15 Jun 1975	Kfar Yuval
117	Albert		Jeremiah	Ben Abraham	Simah	1927	6 Dec 1967	Nahariya

- **Burial Location Unknown, # Date of disappearance**

Prepared By

Mr. Nissim Moses- Historian-Bene Israel Heritage & Genealogy Research &

Mr. Israel Tsur –Quality Assurance Manager-Rimoni-Plast-Kiryat Shemona.

Thanks are due to the following persons for their assistance in the preparation of this list: Mr. Eliaz Reuben Dandekar, Mr. Daniel Jacob, Mr. Joel Malkar & Mr. David Ezekiel.

Note: - This List is Only Provisional as more information & data has still to be