


Routes Out of Russia

Jewish Genealogical Society of Greater Philadelphia
Russian Interest Group
January 20, 2008


Common Scenario?


Timeline 1880-1906

- March 1881 Alexander II assassinated; Alexander III becomes czar.
- April 1881 Pogroms in Elizavetgrad, Kiev, Odessa and other cities.
- Summer 1881 First mass emigration; refugees from pogroms gather in Brody, Austria (now Ukraine)
- Jan. 1882 Count Ignatyev states "The Western frontier is open for Jews," setting off an emigration panic in the Jewish population.
- March 1882 Pogrom at Balta (Podolia).
- May 1882 "May Laws" further curtail Jewish rights and restrict the Pale.
- Summer 1882 Second wave of emigrants assembles at Brody.
- 1888-91 New emigrant holding facilities built at Hamburg, Germany.
- 1891 Expulsion of Jews from Moscow.
- 1892 Ellis Island opens. Direct passenger service from Odessa and Riga to NY begins.
- Jan. 1892 Tightening of border controls between Russia and Germany. Emigrants required to have passenger ticket to Hamburg or Bremen, as well as steamship passage.
- Aug. 1892 Cholera breaks out at Hamburg Port; border crossing temporarily closed.
- October 1894 Alexander III dies; Nicholas II becomes czar.
- 1901 New emigrant hall opened at Hamburg with direct rail link.
- 1906 U.S. Naturalization Act. Direct steamship passenger service from Libau to New York begins.


Timeline 1906-1924

- 1906 U.S. Naturalization Act. Direct steamship passenger service from Libau to New York begins.
- 1906 Peak year for Jewish emigration from Russia (approximately 150,000 emigrants).
- 1906 / 1907 Expansion of the Hamburg Emigrant City.
- 1912 Construction of an Emigrant Railway Station at Peutebahndamm (Hamburg) with a large-scale shelter.
- 1914-1918 World War I severely curtails emigration from Europe.
- 1917 Russian Revolution.
- 1918-1922 Russian Civil War. Period of the Petlyura pogroms in Ukraine.
- 1921 Emergency Quota Act introduces national origin quotas for immigrants to the U.S.
- 1921-1922 Independent Baltic republics (Lithuania, Latvia, Estonia) are established and issue their own passports.
- 1924 Immigration Act of 1924 drastically reduces Jewish immigration to the U.S.


Points of Emigration from the Russian Empire 1882-1917

- Major land border crossings Russia to Austria-Hungary:
 - Radivilov, Russia / Brody, Austria – frontier on the Dubno to Lemberg rail line
 - Podvolochisk – frontier on the Proskurov to Tarnopol rail line
 - Czernowitz, Austria (now Chernivtsi, Ukraine)
- Major land border crossings Russia to Germany:
 - Kibarty, Russia / Eydtkuhnen, Germany (now Kybartai, Lithuania / Chernyshevskoye, Russia) – frontier on the Vilna to Königsburg rail line
 - Tilsit, Germany (now Sovetsk, Russia)
 - Prostken, Germany (now Prostki, Poland)
- Seaports:
 - Odessa
 - Riga
 - Libau (now Liepāja, Latvia)


Changing Borders - 1881


Changing Borders - 1929


Changing Borders


1881

1929


Routes Across Germany


Transmigration Across England


Major Steamship Lines Calling at Philadelphia

- Red Star Line
 - 1872-1902 Antwerp - Philadelphia
- American Line
 - 1873-1884 Philadelphia - Queenstown - Liverpool
 - 1892-1925 Philadelphia - Queenstown - Liverpool
- Hamburg-American Line
 - 1898-1939 Hamburg - Philadelphia
- White Star Line
 - 1872-1960 Liverpool - Boston / Philadelphia
- North German-Lloyd Line
 - 1910-1914? Bremen – Philadelphia – Galveston
- Allan Line
 - 1864 -1914 Glasgow - Philadelphia.


Sources: www.theshipslist.com, www.hsp.org (Philadelphia: Immigrant City)


Useful Web Sites

- Ballin Stadt (Hamburg emigration museum):
<http://www.ballinstadt.de/en/BallinStadt/>
- Jewish emigration links:
<http://jewishwebindex.com/emigration.htm>
- Historical Map Collection: <http://www.davidrumsey.com/>
- FEEFHS Map Room: <http://feefhs.org/maps/indexmap.html>
- Find My Past
(Passenger Lists Leaving UK 1890-1960):
<http://www.findmypast.com/>
- <http://www.mindspring.com/~jslj/Moreontrip.html>
(John Jaffer's web page – reconstructs the journey of his ancestors from Seta, Lithuania, to Connecticut)