

NAMES ANALYSIS REPORT Moron Surname Meaning & Origin

The name **Moron** is of Spanish origin.

The English meaning of **Moron** is Moron de la Frontera, Spain

There are many indicators that the name **Moron** may be of Jewish origin, emanating from the Jewish communities of Spain and Portugal.

When the Romans conquered the Jewish nation in 70 CE, much of the Jewish population was sent into exile throughout the Roman Empire. Many were sent to the Iberian Peninsula. The approximately 750,000 Jews living in Spain in the year 1492 were banished from the country by royal decree of Ferdinand and Isabella. The Jews of Portugal, were banished several years later. Reprieve from the banishment decrees was promised to those Jews who converted to Catholicism. Though some converted by choice, most of these New-Christian converts were called CONVERSOS or MARRANOS (a derogatory term for converts meaning pigs in Spanish), ANUSIM (meaning "coerced ones" in Hebrew) and CRYPTO-JEWS, as they secretly continued to practice the tenets of the Jewish faith.

Our research has found that the family name **Moron** is cited with respect to Jews & Crypto-Jews in at least 17 bibliographical, documentary, or electronic references:

- Sources 1 - 10 for Moron

List of (mostly) Sephardic brides from the publication, "List of 7300 Names of Jewish Brides and Grooms who married in Izmir Between the Years 1883-1901

& 1918-1933". By Dov Cohen. |

Dov Cohen has created an index of brides and grooms based on the organization of Ketubot (Jewish wedding contracts) from marriages within the Turkish community of Izmir. From this material we can identify the Jewish families who lived in Turkey since the Spanish expulsion in 1492 in two periods: the end of the Ottoman Empire and the beginning of the secular government of Turkish Republic. Events of these periods forced this community to emigrate to America.

From the records of Bevis Marks, The Spanish and Portuguese Congregation of London |

Bevis Marks is the Sephardic synagogue in London. It is over 300 years old and is the oldest still in use in Britain. The Spanish and Portuguese Jews' Congregation of London has published several volumes of its records: they can be found in libraries such as the Cambridge University Library or the London Metropolitan Archive

History of the Jews in Venice, by Cecil Roth |

In this work, Cecil Roth covers the long course of Italian-Jewish history extending from pre-Christian times, comprising in a degree every facet of the evolution of Jewish life in Europe. Contains a huge store of facts tracing regional variations over a period of 2000 years.

Finding Our Fathers | A Guidebook to Jewish Genealogy, by Dan Rottenberg

In this work Dan Rottenberg shows how to do a successful search for probing the memories of living relatives, by examining marriage licenses, gravestones, ship passenger lists, naturalization records, birth and death certificates, and other public documents, and by looking for clues in family traditions and customs. Supplementing the "how to" instructions is a guide to some 8,000 Jewish family names, giving the origins of the names, sources of information about each family, and the names of related families whose histories have been recorded. Other features included a country-by-country guide to tracing Jewish ancestors abroad, a list of Jewish family history books, and a guide to researching genealogy.

The Inquisitors and the Jews in the New World, by Seymour B. Liebman. Reports the names of people who appeared before the inquisition in the New Spain |

Except for a brief introduction, the entire book is a listing of Inquisition Records in the New World. This is a source for converso names in the New World.

The Inquisitors and the Jews in the New World, by Seymour B. Liebman. Reports the names of people who appeared before the inquisition in El Peru. |

Except for a brief introduction, the entire book is a listing of Inquisition Records in the New World. This is a source for converso names in the New World.

List of (mostly) Sephardic grooms from the publication, "List of 7300 Names of Jewish Brides and Grooms who married in Izmir Between the Years 1883-1901 & 1918-1933". By Dov Cohen. |

Dov Cohen has created an index of brides and grooms based on the organization of Ketubot (Jewish wedding contracts) from marriages within the Turkish community of Izmir. From this material we can identify the Jewish families who lived in Turkey since the Spanish expulsion in 1492 in two periods: the end of the Ottoman Empire and the beginning of the secular government of Turkish Republic. Events of these periods forced this community to emigrate to America.

From the publication, "Los Sefardíes" (The Sephardim), by Jose M. Estrugo. Published by Editorial Lex La Habana, 1958. (Surnames common among the Sephardim) |

When the Romans conquered the Jewish nation in 70 CE, much of the Jewish population was sent into exile throughout the Roman Empire. Many were sent to the Iberian peninsula. The area became known by the Hebrew word "Sepharad". The JEWS in SPAIN

and PORTUGAL became known as "Sephardim" or and those things associated with the SEPHARDIM including names, customs, genealogy and religious rituals, became known as SEPHARDIC.

The Sephardic Jews of Bordeaux, by Frances Malino |

Describing the tensions that existed between the Sephardic community of Bordeaux and the Ashkenazic Jews of France, the author also depicts their role in the relation of the Jews with Napoleon and the forming of the Grand Sanhedrin

The Sephardim of England, by Albert M. Hyamson |

A history of the Spanish & Portugese Jewish Community, 1492-1951.

+ Sources 11 - 17 for Moron

Judios Conversos (Jewish Converts) by Mario Javier Saban. Distal, Buenos Aires, 1990. The ancestors of the Argentinian Jewish families. Sephardic names in the records of the Auto de Fe of Lima in 1639. |

This best-selling work traces the immigration of Conversos from Portugal to Argentina and Brazil. It contains many Sephardic names and family trees within its 3 volumes. Many of the individuals listed appeared before the Inquisition and were secret Jews. Some later converted and intermarried. Many of the names listed here represent the famous names of Jewish/Sephardic Argentina. Over 100 pages of genealogies, well detailed, are provided.

Sangre Judia (Jewish Blood) by Pere Bonnín. Flor de Viento, Barcelona, 2006. A list of 3,500 names used by Jews, or assigned to Jews by the Holy Office (la Santo Oficio) of Spain. The list is a result of a census of Jewish communities of Spain by the Catholic Church and as found in Inquisition records. |

Pere Bonnín, a philosopher, journalist and writer from Sa Pobla (Mallorca), a descendant of converted Jews, settles with this work a debt "owed to his ancestors", in his own words. The book, written in a personal and accessible style and based on numerous sources, includes a review of basic Jewish concepts, Jewish history in Spain, and Christian Anti-Semitism. There is also a section that focuses on the reconciliation between the Church and Monarchy and the Jews, which took place in the 20th Century. In this study, Bonnín deals in depth with the issue of surnames of Jewish origin. In the prologue, the author explains the rules he followed in the phonetic transcription of surnames of Hebrew origin that are mentioned in the book. The researcher cites the Jewish origin, sometimes recognized and other times controversial, of historically prominent figures (like Cristobal Colon, Hernan Cortes, Miguel de Cervantes Saavedra and many others) and links

between surnames of Jewish origin with some concepts in Judaism.. The book also includes an appendix with more than three thousands surnames "suspected" of being Jewish, because they appear in censuses of the Jewish communities and on the Inquisitorial lists of suspected practitioners of Judaism, as well as in other sources. In the chapter "Una historia de desencuentro", the author elaborates on surnames of Jewish origin of the royalty, nobility, aristocracy, clergy, and also of writers, educators and university teachers during the Inquisition. Special attention is given to the "Chuetas" of Mallorca, the birthplace of the author.

Sephardic names from the magazine "ETSI". Most of the names are from (but not limited to) France and North Africa. Published by Laurence Abensur-Hazan and Philip Abensur. |

ETSI (a Paris-based, bilingual French-English periodical) is devoted exclusively to Sephardic genealogy and is published by the Sephardi Genealogical and Historical Society (SGHS). It was founded by Dr. Philip Abensur, and his professional genealogist wife, Laurence Abensur-Hazan. ETSI's worldwide base of authors publish articles identifying a broad spectrum of archival material of importance to the Sephardic genealogist. A useful feature of ETSI is the listing, on the back cover, of all Sephardic family names, and places of origin, cited in the articles contained in each issue

The Abarbanel Foundation Website, "Reintegrating the Lost Jews of Spain & Portugal" |

List of names of forcibly converted Jews who were tried by the Spanish Inquisition for practicing Judaism in Mexico in the years 1528 - 1815

Raizes Judaicas No Brasil,(Jewish Roots in Brazil) by Flavio Mendes de Carvalho. |

This book contains names of New Christians or Brazilians living in Brazil condemned by the Inquisition in the 17th and 18th centuries, as taken from the archives of Torre do Tombo in Lisbon. Many times details including date of birth, occupation, name of parents, age, and location of domicile are also included. The list also includes the names of the relatives of the victims. There are several cases in which many members of the same family were tortured and sentenced so some family lines may end here.

A Origem Judaica dos Brasileiros (The Origin of The Brazilian Jews), by Jose Geraldo Rodrigues de Alckmin Filho |

This publication contains a list of 517 Sephardic families punished by the inquisition in Portugal and Brazil.

Jewish Community of Belmonte, directors list, Belmonte, Portugal, 1993. |

On January 19, 1998 the Mayor of Belmonte received an official announcement from the highly connected network of Marrano families regarding the holding of the founding-meeting of the Jewish Association of Belmonte. One year later in 1990 the establishment of a new organization was proclaimed: The Community.

Around the 12th century, surnames started to become common in Iberia. In Spain, where Arab-Jewish influence was significant, these new names retained their old original structure, so that many of the Jewish surnames were of Hebrew derivation. Others were directly related to geographical locations and were acquired due to the forced wanderings caused by exile and persecution. Other family names were a result of conversion, when the family accepted the name of their Christian sponsor. In many cases, the Portuguese Jews bear surnames of pure Iberian/Christian origin. Many names have been changed in the course of migration from country to country. In yet other cases "aliases", or totally new names, were adopted due to fear of persecution by the Inquisition.

Some common variations of **Moron** are [Morón](#), [Morao](#), [Mourao](#), and [Moro](#).