

DIRECTORIES AND LISTS

JEWISH NATIONAL ORGANIZATIONS IN THE UNITED STATES

*Indicates no reply was received

Agudath Israel Youth Council of America

Org. Sept., 1922. OFFICE: 1265 Broadway, New York City.

Sixteenth Annual Convention, June 18-19, 1938, New York City.

Members, 1,500.

PURPOSE: To unite Jewish youth in the spirit of the Torah and in that spirit to solve the problems that confront Jewry in Palestine and in the Diaspora.

OFFICERS: Hon. Pres., Isaac Strahl, 170 Broadway, N. Y. C.; Pres., Michael G. Tress; Vice-Pres., Eli Basch; Leonard Willig; Treas., Charles Klein; Sec., Benjamin Hirsch.

PUBLICATION: *Agudah News*.

Aleph Zadik Aleph-American Jewish Economic Commission

Org. July, 1933. OFFICE: 2474 N. 41st, Milwaukee, Wis.

Fifth Annual Meeting, June 20, 1938, Estes Park, Colo.

PURPOSE: To study occupation of Jews in seventy-five American communities to determine the trend in handicrafts, professions and trades during the past decade, that Jewish youth may be directed toward more satisfactory fields of employment.

OFFICERS: Chairman, Ernest Eisenberg, 2474 N. 41st, Milwaukee, Wis.; Exec. Sec., Julius Bisno, Omaha, Neb.

ADVISORY BOARD: Sam Beber, Philip Klutznick, Omaha, Neb.; Alfred M. Cohen, Cincinnati, O.; A. L. Sachar, Champaign, Ill.; Richard Gutstadt, Chicago, Ill.; Herbert D. Allman, Philadelphia, Pa.; Selig Perlman, Madison, Wis.; H. L. Lurie, N. Y. C.

Aleph Zadik Aleph (Junior B'nai B'rith.)

Org. May 3, 1924. OFFICE: 405 Karbach Blk., Omaha, Neb.

Fifteenth Convention, June 24-July 1, 1938, Estes Park, Colo.

Chapters, 235. Members, 6,200; 8,500 alumni.

PURPOSE: Recreational and leisure-time program providing for the mental, moral and physical development of Jewish adolescents between the ages of 15 and 21.

OFFICERS: Supreme Advisory Council: Pres., Sam Beber, Omaha, Neb.; Vice-Pres., Jacob J. Lieberman, Los Angeles, Cal.; Joseph Herbach, Philadelphia, Pa.; Treas., I. F. Goodman, Omaha, Neb.;

Exec. Sec., Julius Bisno, Omaha, Neb.; Asst. Exec. Sec., Ben Barkin, Omaha, Neb.; Stanley Rabinowitz, Des Moines, Ia.; Lowell Adelson, Oakland, Cal.; Hyman Haves, New Haven, Conn.; Leo Bearman, Memphis, Tenn.; Alfred M. Cohen, Cincinnati, O.; Wilfred B. Feiga, Worcester, Mass.; Simon J. Heller, Denver, Colo.; Sidney Kusworm, Dayton, O.; Henry Monsky, Omaha, Neb.; Maurice Bisyger, Washington, D. C.; Hyman M. Goldstein, Washington, D. C.

Maintains Free Circulation Library for members, with branches in Omaha, Neb., and Windsor, Ont., Canada. Also a Richard Klutznick Scholarship Loan Fund.

PUBLICATIONS: *The Shofer* and *The A.Z.A. Monthly Program*.

Aleph Zadik Aleph National Committee on Scouting

Org. 1931. OFFICE: 418 W. Washington Ave., South Bend, Ind.

Seventh Annual Meeting, June 24—July 1, 1938, Estes Park, Colo.

PURPOSE: To interest Jewish boys in the programs of the Boy Scouts of America and the Canadian Boy Scouts Association and to organize troops under Jewish leadership.

OFFICERS: Chairman and National Director, Jerome G. Vogel, 418 W. Washington Ave., South Bend, Ind.; Asst. Nat. Dir., Edward B. Schifreen, Allentown, Pa.; Program, Nathaniel Pinsker, Pittsburgh, Pa.; Advisors, Ray O. Wyland, N. Y. C.; W. L. Currier, Jr., Ottawa, Ont., Canada; Exec. Sec., Julius Bisno, Omaha, Neb. District Directors: Sam Silberstein Chelsea, Mass.; Henry Bear, Kansas City, Mo.; Milton Sokolove, Philadelphia, Pa.; Chas. Broffman, Los Angeles, Calif.; Geo. Tievsky, Washington, D. C.; Richard Alperovitz, Sheboygan, Wis.; Hy. Marcus, San Antonio, Tex.; Hyman Segalowitz, Ottawa, Ont., Canada.

PUBLICATIONS: *The Shofer* and the *A.Z.A. Monthly Program*.

Alexander Kohut Memorial Foundation

Org. 1915. OFFICE: 1165 Park Ave., New York City.

FOUNDER: George Alexander Kohut.

Annual Meeting, May 4, 1937, New York City.

Number of Branch Societies, 5.

PURPOSE: The furtherance of original Research in the field of Jewish Literature.

OFFICERS: Pres., Julian W. Mack; Vice-Pres., Alexander Marx; Sec.,-Treas., Mrs. Rebekah Kohut, 1165 Park Ave.; Exec. Sec. for Europe, Emil Damask.

Alpha Epsilon Phi Women's Fraternity

Org. Oct. 24, 1909. OFFICE: 2026 Broadway, New Orleans, La.

Twenty-sixth Convention, July, 1937, Dixville Notch, N. H.

Members, 4,000.

PURPOSE: To foster close friendship between members, to stimulate the intellectual, social and spiritual life of the members, and to count as a force through service to others.

OFFICERS: Dean, Reba B. Cohen, Charleston, W. Va.; Sub-Dean, May Elish Markewich, N. Y. C.; Scribe and Exec. Sec., Louise Wolbrette Wolf, New Orleans, La.; Field Sec., Viola Lang Rusnak, Chicago, Ill.; Treas., Irma Loeb Cohen, Cleveland, O.; Ritualist, Mary Wiener Brown, Cleveland, O.; Editor, Elizabeth Eldridge Bettelheim, Berkeley, Calif.; Alumnae Sec., Anne Rosensweig Klein, Cincinnati, O.; Historian, Elaine Barlow, Leavenworth, Kans.; Hon. Advisor, Bertha Wolbrette Feitel, New Orleans, La.

PUBLICATION: *Columns of Alpha Epsilon Phi.*

Alpha Epsilon Pi Fraternity

Org. Nov. 1913. **OFFICE:** 1420 Walnut, Philadelphia, Pa.

Twenty-fourth Annual Convention, Dec. 30, 1937—Jan. 2, 1938, New York City.

Twenty-fifth Annual Convention, Dec. 28, 1938—Jan. 1, 1939, Milwaukee, Wis.

Chapters, 24. Pledge Chapters, 4. Alumni Clubs, 15. Members, 2,100.

PURPOSE: An intercollegiate Greek-letter fraternity, maintaining an educational and social service.

OFFICERS: Supreme Master, Samuel H. Shapiro, Kankakee, Ill.; Supreme Lieutenant Master, I. E. Goldberg, Milwaukee, Wis.; Supreme Scribe, Leon B. Traub, Philadelphia, Pa.; Supreme Exchequer, Arthur Pick, N. Y. C.; Supreme Governors: Alexander L. Grossman, N. Y. C.; Harry L. Cohen, Atlanta, Ga.; Sydney A. Eisenberg, Cleveland, O.; Louis M. Felsenthal, Detroit, Mich.; Jack Rubin, Chicago, Ill.; Exec. Sec., Leon B. Traub, Philadelphia, Pa.; Editor, Leonard Blackman; Regional Representatives: Eastern, Wm. F. Tarlow, N. Y. C.; Mid-Western, I. E. Goldberg, Milwaukee, Wis.; Southern, Harry L. Cohen, Atlanta, Ga.; Western, Samuel B. Schulhofer, Los Angeles, Calif.; Central, Marvin E. Kyman, Cleveland, O.

PUBLICATION: *Alpha Epsilon Pi Quarterly.*

Alpha Kappa Sigma National Legal Fraternity

Org. 1918. **OFFICE:** William-Oliver Bldg., Atlanta, Ga.

Twentieth Annual Convention, November, 1938, Baltimore, Md.

Members, 1,200; Chapters, 8.

PURPOSE: To bring into closer harmony the undergraduates at law schools, and attorneys, of Jewish faith, for all things Jewish and American.

OFFICERS: Supreme Grand Chancellor, Paul Ginsberg, Atlanta, Ga.; Supreme Vice Grand Chancellor, Harold Alper, Newark, N. J.; Hyman Rubenstein, Baltimore, Md.; Editor and Director of Activities, A. D. G. Cohn, William-Oliver Bldg., Atlanta, Ga.

PUBLICATION: *AKS.*

Alpha Mu Sigma Fraternity

Org. March, 1914. OFFICE: 7 Washington Place, New York City.
 Twenty-third Annual Convention, Dec. 25—26, 1937, New York City.
 Members, 1,153.
 Chapters, 22.

PURPOSE: To foster and perpetuate the fraternal spirit among its personnel, to cultivate and promote an ideal social relationship among them, to voluntarily give aid to fraters in distress and to perpetuate the ideals which gave origin to its existence.

OFFICERS: Hon. Grand Prior, Arthur S. Weber, N. Y. C.; Grand Prior, Nathan Lewis, N. Y. C.; Grand Vice-Prior, Harold S. Fleishfarb, N. Y. C.; Grand Chancellor of the Exchequer, S. Walter Shapiro, Brooklyn, N. Y.; Grand Scribe, Bernard Last, 1280 Walton Ave., N. Y. C.; Grand Historian, Norman Iskowitz, N. Y. C.

PUBLICATION: *Shield*.

Alpha Omega Fraternity

Org. Dec. 20, 1907. Inc., 1909. OFFICE: Secretary, 156 W. 165th, New York City.

Absorbed the Alpha Zeta Gamma Fraternity, 1932.

Thirty-first Annual Convention, Dec. 26—28, 1938, Cleveland, O.

Chapters, 33. Alumni Clubs, 20. Members, 5,000.

PURPOSE: To promote the highest ethical standards of the Dental profession, further the causes of Judaism and to promote Fraternalism.

OFFICERS: Chancellor, Louis T. Reif, Chicago, Ill.; Chancellor-Elect, Maxwell J. Lentz, Passaic, N. J.; Scribe, Wm. Rich, N. Y. C.; Quaestor, Bennett R. Sidenberg, Detroit, Mich.; Editor-in-Chief, Albert Borish, Philadelphia, Pa.; Marshal, Oscar Rosen, Cleveland, O.; Macer, Louis Podis, Cleveland, O.

PUBLICATION: *The Alpha Omegan*.

Alpha Zeta Omega

Org. 1920. OFFICE: 13342 Lorain Ave., Cleveland, O.

Nineteenth Annual Convention, June 24—26, 1938, Atlantic City, N. J.
 Members, 750.

PURPOSE: To promote good-will and friendship amongst Jewish pharmacists and the profession of pharmacy.

OFFICERS: Directorum, Irving Harkavy; Sub-Directorum, Roy I. Scott; Deputy, Max Feldman; Signare, Milford J. Harris; Exchequer, Morris Eisen.

Alumni Association of Dropsie College

Org. 1924. OFFICE: Broad and York, Philadelphia, Pa.

Thirteenth Annual Meeting, May 29, 1938, Philadelphia, Pa.
 Members, 45.

PURPOSE: To advance the interests of the Dropsie College and further spirit of friendship among its graduates.

OFFICERS: Pres., Simon Greenberg, Philadelphia, Pa.; Vice-Pres., Sidney B. Hoenig, N. Y. C.; Sec.-Treas., Joseph Reider, Broad and York, Philadelphia, Pa.

Alumni Association of the Hebrew Union College

Org. 1889. Hebrew Union College, Cincinnati, O.

Forty-ninth Annual Meeting, June 25, 1938, Atlantic City, N. J.

Members, 250.

PURPOSE: To promote the welfare of Judaism, of the Hebrew Union College and of its graduates.

OFFICERS: Pres., Nathan Stern, N. Y. C.; Vice-Pres., Harry S. Margolis, St. Paul, Minn.; Sec., Sidney Regner, Reading, Pa.; Treas., Daniel L. Davis, Lancaster, Pa.; Historian, Abraham J. Feldman, Hartford, Conn.

PUBLICATION: *Alumni Bulletin*.

Alumni Association of the Jewish Institute of Religion

Org. May, 1926. OFFICE: 40 W. 68th, New York City.

Twelfth Annual Meeting, June 25, 1938, Atlantic City, N. J.

OFFICERS: Pres., Morton M. Berman, N. Y. C.; Vice-Pres., Herman Saville, N. Y. C.; Albert Baum, Alexandria, La.; Treas., Max Schenk, N. Y. C.; Sec., Aaron Kamerling, Jersey City, N. J.

American Academy for Jewish Research

Org. 1920, Inc., Dec. 20, 1929. OFFICE: 3080 Broadway, New York City.

Sixteenth Annual Meeting, Dec. 26, 1937, New York City.

Members, 285; Honorary members, 12; Fellows, 18.

PURPOSE: The furtherance of Jewish learning through periodical meetings at which learned papers shall be presented and discussed; the formulation and carrying into effect of scholarly undertakings of a co-operative character; the issuance of publications; the promotion of relations of fellowship and co-operation between scholars and learned organizations in America and those in other countries; furnishing opinions upon scholarly projects submitted to the Academy; and such other means as may, from time to time, be determined by the Academy.

OFFICERS: Pres., Louis Ginzberg, N. Y. C.; Vice-Pres., Zevi Diesendruck, Cincinnati, O.; Treas., Alexander Marx, N. Y. C.; Cor. Sec., Ralph Marcus, Columbia University, N. Y. C.; Rec. Sec., Shalom Spiegel, N. Y. C.

PUBLICATION: *Proceedings of American Academy for Jewish Research*.

American Beth Jacob Committee

Org. 1928. OFFICE: 131 W. 86th, New York City.

PURPOSE: To aid the Beth Jacob Schools in Europe, which provide vocational, religious, and academic training for Jewish girls.

OFFICERS: Chairman, Leo Jung; Vice-Chairmen, Cyrus Adler, Mrs. Rebekah Kohut and Mrs. Felix M. Warburg.

NATIONAL COMMITTEE: Max Drob, Mrs. Jennie M. Faggen, Milton Feist, Mrs. S. C. Feuerstein; Mrs. Louis Finkelstein, Mrs. Louis Ginzberg, Mrs. Samuel H. Golding, Simon Greenberg, Mrs. Isaac Liberman, Mrs. Albert J. May, Mrs. Samuel Spiegel, Mrs. Esther Surut.

American Committee Appeal for the Jews in Poland

Org. Jan. 24, 1936. **OFFICE:** 225 W. 34th, New York City.

Annual Meeting, Jan. 30, 1938, New York City.

PURPOSE: Economic rehabilitation of Jews in Poland.

OFFICERS: Nat'l Chairman, Benjamin Winter; Hon. Chairman, Samuel Untermyer; New York Chairman, Irving Geist; Nat'l Treas., I. H. Russek; Assoc. Nat'l Treas., Abr. I. Kandel; Exec. Dir., Z. Tygel.

The American Committee for the Settlement of Jews in Birobidjan, Inc.

Org. Sept. 23, 1935. **OFFICE:** 285 Madison Ave., New York City.

Members, 1,000. Branches, 8.

PURPOSE: To study and facilitate the settlement in The Autonomous Jewish Territory of Birobidjan in the USSR of such Jews now living in other countries whose conditions make it necessary for them to leave their present homelands, and who, by their training, vocation, and inclination, may be fit for settlement in Birobidjan; to negotiate with the Soviet Government for the assistance and settlement of non-Russian Jews in Birobidjan.

OFFICERS: Hon. Pres., Rt. Hon. Lord Marley; Pres., William W. Cohen; Sec.-Treas., Edward I. Aranow, 285 Madison Ave., New York City.

American Committee of the Universal Yeshivah of Jerusalem

Org. 1924. **OFFICE:** 38 Park Row, New York City.

PURPOSE: To secure contributions for the Universal Yeshivah of Jerusalem (Hebrew: "Yeshivah Merkazith Olamith") and to advance its purpose in America.

OFFICERS: Pres., B. L. Levinthal; Treas., Harry Fischel; Asst. Treas., Abraham Horowitz; Sec., S. Cohen-Margolis, 38 Park Row; and Adm. Comm.; J. M. Charlop, David Freiberger, Wolf Gold, Abraham Horowitz, J. Konvitz, I. Rosenberg, Samuel Rottenberg, L. Silver, A. Teitelbaum.

American Council of Jewish Fraternal Organizations

Org. 1934. OFFICE: 270 Broadway, New York City.
 Constituent Members, 5.

PURPOSE: Discussion, in the spirit of co-operation, of the problems mutually concerning the fraternal organizations and of their attitude in all matters affecting Jewry. first, as a clearing house of thought and opinion among the organizations, and second, as a basis of unified and co-ordinated action.

OFFICERS: Pres., Simon M. Goldsmith; Vice-Pres., Louis Fabricant, Wm. M. Lewis, Joseph Kraemer; Treas., Charles Horowitz; Sec., George O. Arkin, 270 Broadway, N. Y. C.

American Economic Committee for Palestine

Org. 1932. OFFICE: 80 Broad, New York City.

Palestine Bureau: 69 Nachlat Benjamin, Tel Aviv, Palestine.
 Members, 200.

PURPOSE: Development of methods of revealing and utilizing the opportunities and the human and material resources available in Palestine and the Diaspora for the building of the Jewish Homeland in Palestine.

OFFICERS: Hon. Pres., Julian W. Mack; Pres., Israel B. Brodie; Chairman Bd. of Dir., Robert Szold; Vice-Pres., Edward A. Norman; Treas., Sidney Matz; Hon. Sec., Maurice Boukstein, 522 5th Ave., Sec., Aaron Baroway; Dir. Tel Aviv Bureau, Rehabiah Lewin-Epstein.

American Friends of the Hebrew University, Inc.

Org. April 1, 1925. AMERICAN OFFICE: 10 E. 40th, New York City;
 PALESTINE OFFICE: Hebrew University, Mt. Scopus.

PURPOSE: To receive and maintain a fund or funds and apply the principal thereof to aid in the maintenance and development of Hebrew University; and to disseminate information concerning the University and its activities.

OFFICERS: Pres., A. S. W. Rosenbach; Vice-Pres., Solomon Lowenstein, Julian W. Mack, Eugene Untermyer; Treas., Maurice Wertheim; Sec., Alice R. Emanuel.

American Members of the Board of Governors: Cyrus Adler, Benjamin N. Cardozo,* Mrs. Edward Jacobs, David J. Kaliski, Irving Lehman, Emanuel Libman, Julian W. Mack, Walter E. Meyer, Nathan Ratnoff, Charles J. Rosenbloom, Roger W. Straus, Israel S. Wechsler, Stephen S. Wise.

Director, Samuel B. Finkel, 10 E. 40th, N. Y. C.

PUBLICATION: *News Bulletin of the Hebrew University.*

*Deceased.

American Jewish Committee

Org. 1906, Inc., 1911. OFFICE: 461 4th Ave., New York City
Thirty-first Annual Meeting, Jan. 9, 1938, New York City.

Members: Corporate, 323.

PURPOSE: "The objects of this corporation shall be, to prevent the infraction of the civil and religious rights of Jews, in any part of the world; to render all lawful assistance and to take appropriate remedial action in the event of threatened or actual invasion or restriction of such rights, or of unfavorable discrimination with respect thereto; to secure for Jews equality of economic, social and educational opportunity; to alleviate the consequences of persecution and to afford relief from calamities affecting Jews, wherever they may occur; and to compass these ends to administer any relief fund which shall come into its possession or which may be received by it, in trust or otherwise, for any of the aforesaid objects or for purposes comprehended therein."

The Committee is supported by individual Sustaining Members (1,761 in 1937), foundations and affiliated national organizations (12 in 1937), local community collections (14 in 1937), and Federations and Welfare Funds (80 in 1937).

OFFICERS: Pres., Cyrus Adler, Philadelphia, Pa.; Hon. Vice-Pres., Abram I. Elkus, N. Y. C.; Vice-Pres., Irving Lehman, N. Y. C.; Louis E. Kirstein, Boston, Mass.; Treas., Samuel D. Leidesdorf, N. Y. C.; Chairman Exec. Comm., Sol M. Stroock, N. Y. C.; Sec., Morris D. Waldman; Ass't Sec., Harry Schneiderman, N. Y. C.

For Report, see pp. 575-638.

American Jewish Congress

Constituted June 10, 1917, by popular election. Re-constituted, 1922,
OFFICE: 221 W. 57th, New York City.

Adjourned Session of Extraordinary Session, November 27-28, 1937,
Washington, D. C.

PURPOSE: To protect the equal rights of the Jews here in America as elsewhere, which rights include complete freedom to pursue as a group and not solely as individuals, the historic aims and aspirations of our people; to secure and safeguard the civil, political, economic and religious rights of Jews; to further the development of the Jewish Homeland; to develop an articulate and intelligent public opinion concerning Jewish interests and problems; to gather and disseminate information touching such interests and problems, and to foster free and open discussion; to procure and administer prompt and adequate relief in emergencies beyond the scope and means of existing agencies; to promote proper cooperation and coordination in all Jewish endeavor conceived in a spirit of self-help, self-expression and self-determination.

OFFICERS: Pres., Stephen S. Wise; Vice-Pres., Louis Lipsky; Chairman Exec. Comm., Nathan D. Perlman; Treas., Jacob Leichtman.

PUBLICATION: *The Congress Bulletin*.

American Jewish Dentists' Committee, Inc.

Org. 1935. OFFICE: 730 Fifth Ave., (Suite 2002), New York City.
Second Annual Convention, February 15, 1938, New York City.
Members, 300.

PURPOSE: Establishment and maintenance of Dental Department in the Hebrew University in Palestine.

OFFICERS: Hon. Chairman, Isador Hirschfeld, 730 Fifth Ave.; Chairman, Jacob B. Schneer; Vice-Chairman, Henry Trattner; Treas., Louis I. Abelson; Sec., Wm. Lefkowitz, 33 W. 42nd, all of N. Y. C.

American Jewish Historical Society

Org. 1892. OFFICE: 3080 Broadway, New York City.

Forty-first Annual Meeting, Dec. 31, 1937, Philadelphia, Pa.
Members, 400.

Has issued thirty-four volumes of publications and an index to publications 1-20. Maintains a collection of books, manuscripts, and historical objects in its rooms in the building of the Jewish Theological Seminary, Jacob H. Schiff Memorial Library, N. E. Cor. Broadway and 122nd, N. Y. C.

OFFICERS: Pres., Abraham S. W. Rosenbach, Philadelphia, Pa.; Vice-Pres., David Philipson, Cincinnati, O.; N. Taylor Phillips, N. Y. C.; Treas., Henry S. Hendricks; Librarian, Edw. D. Coleman; Curator, Leon Huhner; Cor. Sec., Albert M. Friedenbergl, 3080 Broadway, N. Y. C.; Rec. Sec., Abraham A. Neuman, Philadelphia, Pa.

PUBLICATION: *Publications of the American Jewish Historical Society.*

American Jewish Joint Agricultural Corporation

Org. July 21, 1924. OFFICE: 100 E. 42nd, New York City.

PURPOSE: To assist and give material aid to Jews to engage in agricultural pursuits and to settle upon the land in Russia, and to act as the operating agency in Russia of The American Jewish Joint Distribution Committee, Inc., and of the American Society for Jewish Farm Settlements in Russia, Inc., and to render other constructive aid to Jews in Russia.

BOARD OF DIRECTORS: Pres., Joseph A. Rosen; Vice-Pres., E. A. Grower, and S. E. Lubarsky; Bernhard Kahn, D. J. Schweitzer.

TRUSTEES: Chairman, James N. Rosenberg; Vice-Chairman, James H. Becker; Treas., Paul Baerwald; George Backer, Alexander Kahn, Herbert H. Lehman, James Marshall, William Rosenwald, Lewis L. Strauss, Jonah B. Wise; Sec. to Trustees, Joseph C. Hyman, 100 E. 42nd, N. Y. C.

American Jewish Joint Distribution Committee, Inc.

Org. Nov. 24, 1914. OFFICE: 100 E. 42nd, New York City.

Twenty-third Annual Meeting, Dec. 20, 1937, New York City.

PURPOSE: Distribution of funds for the rehabilitation and assistance of Jews overseas.

MAJOR ACTIVITIES: Economic aid and rehabilitation; child-care; medical-sanitary; cultural-religious; vocational training, etc.; general and emergency relief; directly and in cooperation with affiliated and associated organizations.

OFFICERS: Hon. Chairman, Mrs. Felix M. Warburg; Chairman, Paul Baerwald; Vice-Chairmen, Herbert H. Lehman, James N. Rosenberg, George Backer, James H. Becker, David M. Bressler, Alexander Kahn, William Rosenwald, Jonah B. Wise; Treas., Marco F. Hellman, I. Edwin Goldwasser; Assoc. Treas., Wm. A. Koshland; Comptroller, Mrs. H. B. L. Goldstein; Sec. and Exec. Dir., Jos. C. Hyman, 100 E. 42nd, N. Y. C.

Activities in Eastern and Central Europe, Dir., Dr. Bernhard Kahn.
Activities in Russia, Dir., Dr. Joseph A. Rosen.

American Jewish Physicians Committee

Org. May 24, 1921. OFFICE: Stuyvesant Park East, New York City.
Members, about 700.

PURPOSE: To build a medical college and hospital in connection with the Hebrew University in Palestine.

OFFICERS: Pres., Nathan Ratnoff; Vice-Pres., Samuel J. Kopetzky and Albert A. Epstein; Treas., Harry E. Isaacs; Sec., Israel S. Wechsler, 70 E. 83rd., N. Y. C.; Chairman Exec. Comm., Emanuel Libman, N. Y. C.

***American League for Jewish National Labor in Eretz Israel**

Org. 1934. OFFICE: 32 Union Square. New York City.
Members, 12,000.

PURPOSE: To render financial and moral support to National Labor Organizations in Palestine.

OFFICERS: Chairman, Abraham Zweiban; Vice-Pres., N. Rossman, Samuel Wurzel; Treas., Shlomo Telushkin; Exec. Sec., Irving Hunger.

American National Committee of the World Union for Preserving Health of Jews—Ose

Org. May 10, 1929. OFFICE: 1919 Madison Ave., New York City.

American Branch of the International Organization OSE-TOZ.

Annual Convention, Feb. 28, 1938, New York City.

Members, 28.

PURPOSE: To promote health, hygiene and sanitation among European Jews.

OFFICERS: Hon. Comm. Pres., Albert Einstein; Vice-Pres., A. Besredka; Redcliffe N. Salaman; Milton J. Rosenau; Amer. Comm., Hon. Chairman, Emanuel Libman; Chairman, A. J. Rongy; Sec.-Treas., J. J. Golub, 1919 Madison Ave., N. Y. C.

American Ort Federation

Org. 1922 (as The American Ort). OFFICE: 212 5th Ave.,
New York City.

Internat'l Conference, August, 1937, Paris, France.

Annual Convention, October, 1938, Philadelphia, Pa.

PURPOSE: Promotion of technical trades and agriculture among the Jews in Eastern and Central Europe.

OFFICERS: National Chairman, B. C. Vladeck; Vice-Chairmen, Louis B. Boudin, Morris Berman, Meyer Brown, N. Chanin, Murray Levine, Alexander Kahn; Treas., J. Weinberg; Exec. Dir., Philip Block, 212 5th Ave., N. Y. C.

PUBLICATION: *American Ort Journal*.

American Palestine Jewish Legion

Org. 1920. OFFICE: 77 Bowery, New York City.

Seventeenth Annual Convention, May 12, 1937, New York City.

Members, 1,200; Chapters, 5.

PURPOSE: To maintain the ties of comradeship formed on the battlefields of the Holy Land; to perpetuate the acts of heroism and supreme sacrifice of the American Jews who volunteered for active service in Palestine; to work for the establishment of Palestine as an independent state fully protected by Jewish armed forces on the land, sea and in the air.

OFFICERS: Nat'l Commander, Hirsch L. Gordon, 77 Bowery, N. Y. C.; Hon. Nat'l Commander, Jacob M. Ravid; Nat'l Vice-Commander, Oscar I. Kahn; Nat'l Adj., Robt. Lemberg; Nat'l Quartermaster, Joshua Davidson; Sergs.-at-Arms, S. Gittin, I. Lillienfield.

American Pro-Falasha Committee, Inc.

Org. Aug. 1922; Inc., 1923. OFFICE: 3080 Broadway, New York City.

Annual Meeting, Feb. 1, 1938, New York City.

PURPOSE: To carry on educational work among the Falashas, to establish normal schools for the education of teachers, to organize schools and synagogues in the Falasha communities, to publish educational literature including the translation of the Bible in their language and to promote the work of research into the history and literature of the Falashas.

OFFICERS: Hon. Chairman, Cyrus Adler, Philadelphia, Pa.; Chairman, Hyman J. Reit, N. Y. C.; Vice-Chairman, Arthur L. Malkenson, Louis I. Newman; Rec. Sec., Samuel J. Levinson; Cor. Sec., Morris B. Chapman; Treas., Elias L. Solomon; Ex. Dir., Jacques Faitlovitch, N. Y. C.

***American Representatives of the Jewish Agency for Palestine**

Org. 1932. OFFICE: 111 Fifth Ave., New York City.

Members, 115.

PURPOSE: To further purposes of the Jewish Agency for Palestine.

OFFICERS: Hon. Chairman, Julian W. Mack; Co-Chairmen, Cyrus Adler, Stephen S. Wise; Vice-Chairmen, Horace Stern, Robert Szold; Chairman of Administrative Comm., Morris Rothenberg; Adm. Comm., James H. Becker, Mrs. Rose G. Jacobs, Alexander Kahn, Albert H. Lieberman, Louis Lipsky, Solomon Lowenstein, Samuel Schulman, Hugh Grant Straus.

American Sephardic Council

Org. Dec., 1934. OFFICE: 1776 Broadway, New York City.

Third Annual Convention, January 3, 1938, New York City.

Members, 50.

PURPOSE: Work of general Jewish interest among Sephardic Jews of America.

OFFICERS: Pres., Henry M. Alvo, N. Y. C.; Sec., Albert J. Hasson, 1776 Broadway, N. Y. C.

American Society for Jewish Farm Settlements in Russia, Inc.

Org. Nov. 13, 1928. OFFICE: 100 E. 42nd, New York City.

Ninth Annual Meeting, Oct. 15, 1937, New York City.

Operating Agency in Russia; American Jewish Joint Agricultural Corporation (Agro-Joint). Dir., Joseph A. Rosen.

PURPOSE: To encourage, aid, and facilitate the creation, development and increase of farm settlements among the Jews in Russia.

OFFICERS: Pres., James N. Rosenberg; Vice-Pres., Wm. Rosenwald; Treas., Paul Baerwald; Assoc. Treas., Lewis L. Strauss; Sec., Joseph C. Hyman, 100 E. 42nd, N. Y. C.

DIRECTORS: James H. Becker, David M. Bressler, Ralph F. Colin, I. Edwin Goldwasser, Alexander Kahn, Herbert H. Lehman, James Marshall, Joseph A. Rosen, Jonah B. Wise.

Anti-Defamation League of B'nai B'rith

Org. 1913. OFFICE: 130 N. Wells, Chicago, Ill.

PURPOSE: The creation of more understanding relationship and good-will between American groups, and for the preservation of the ideal of American democracy.

OFFICERS: Chairman, Sigmund Livingston, Chicago, Ill.; Dir., Richard E. Gutstadt, 130 N. Wells, Chicago, Ill.; Commissioners: Abraham Berkowitz, Philadelphia, Pa.; A. K. Cohen, Boston, Mass.; Alfred M. Cohen, Cincinnati, O.; I. M. Golden, San Francisco, Cal.; Louis Ottenberg, Washington, D. C.; Leon Schwarz, Mobile, Ala.; Samuel Sievers, St. Louis, Mo.

Association of Hungarian Jews of America, Inc.

Org. 1933. OFFICE: 41 Union Square, New York City.
Branches, 12.

PURPOSE: To safeguard and foster civil, political, economical, religious and cultural rights of Hungarian Jews in all countries; to gather and disseminate information concerning Hungarian Jewish interests and problems; to secure the cooperation of Hungarian Jewry in supporting Hungarian Jews in Palestine; to procure and administer relief for Hungarian Jews in all conditions and emergencies that are beyond the scope or means of local agencies; to establish an Hungarian Jewish center for the coordination of all the religious, social and cultural activities of Hungarian Jews in the United States.

OFFICERS: Hon. Pres., Max Krauss; Pres., Alexander Altman; Chairman Bd. of Dir., Herman Quittman; Exec. Vice-Pres., and Counsel, Samuel B. Ohlbaum; Hon. Vice-Pres., Benjamin Schnierer, Simon Miller; Vice-Pres., Albert Farkas, Louis Spillinger, Louis Schwartz, Charles Herbst; Treas., Alex. Klein; Rec. Sec., Marjorie Reichman; Ex. Dir., Bernard Price, 41 Union Square, N. Y. C.

Avukah, American Student Zionist Federation

Org. June, 1925. OFFICE: 111 5th Ave., New York City.
Fourteenth Annual Convention, July 4, 1938, Liberty, N. Y.
Members, 2,000. Chapters, 50.

PURPOSE: To conduct Zionist educational activity within American academic circles.

OFFICERS: Treas., Oscar Ackelsberg; Exec. Sec., Lawrence B. Cohen.
PUBLICATION: *Avukah News Letter*.

Baron De Hirsch Fund

Org. Feb. 8, 1891; Inc., 1891. OFFICE: 220 Fifth Ave., New York City.
Forty-seventh Annual Meeting, Jan. 24, 1938, New York City.

PURPOSE: Endowed by Baron and Baroness de Hirsch in sum of \$3,800,000. Americanization and assimilation of Jewish immigrants, their instruction in trades and agriculture and promotion of agriculture among them.

ACTIVITIES: 1. Aid to agriculture through the Jewish Agricultural Society, N. Y. C. 2. Immigration aid port work through subsidized societies. 3. The town of Woodbine, N. Y., which was founded by it in 1891.

OFFICERS: Pres., George W. Naumburg; Vice-Pres., Stanley M. Isaacs; Treas., Richard S. Goldman; Hon. Sec., Ralph F. Colin, 165 Broadway, N. Y. C.

Managing Dir., Eugene S. Benjamin.

Beta Sigma Rho

Org. 1910. OFFICE: c/o D. S. Galton, 21 E. 40th., New York City.
 Twenty-seventh Annual Convention, Dec. 31, 1937—Jan. 1, 1938,
 Philadelphia, Pa.

Members, 1,100. Chapters, 8.

PURPOSE: Greek letter college fraternity for Jewish students.

OFFICERS: Grand Chancellor, Alfred M. Zisser; Grand Vice-Chancellor, Abbey A. Muter; Grand Warden, Raymond Swerdloff; Grand Vice-Warden, Chas. A. Seligman; Grand Historian, Thos. H. Meretzky; Grand Auditor, David S. Galton; Grand Recorder, Emanuel Goodman, Furnald Hall, Columbia University, N. Y. C.

PUBLICATION: *Alumni News*.

B'nai B'rith

Org. Oct. 13, 1843. OFFICE: 1003 K, N. W., Washington, D. C.

Triennial Convention, May 7-12, 1938, Washington, D. C.

Members, 75,000.

Lodges, 768 (570 in North America, 198 in Europe, South America, Asia and Africa).

Districts, 18 (7 in the United States).

Institutions founded by the Order in the United States: HEBREW ORPHAN'S HOME, Atlanta, Ga.; B'NAI B'RITH CEMETERY, Chicago, Ill.; FREE EMPLOYMENT BUREAU, Chicago, Ill.; JEWISH WIDOW'S AND ORPHAN'S HOME, New Orleans, La.; TOURO INFIRMARY, New Orleans, La.; HOME FOR AGED AND INFIRM, Yonkers, N. Y.; JEWISH ORPHAN'S HOME, Cleveland, O.; B'NAI B'RITH FREE EMPLOYMENT BUREAU, Pittsburgh, Pa.; RELIEF COMMITTEE, Hot Springs, Ark.; B'NAI B'RITH CLUB, San Francisco, Cal.; HOME FOR JEWISH ORPHANS, Los Angeles, Cal.; IMMIGRANT SCHOOLS at Kalamazoo, Mich., and Memphis, Tenn.; SABBATH SCHOOLS, at Houghton, Mich.; Trenton, N. J.; Sharon, Pa.; and Madison, Wis.; B'NAI B'RITH ORPHANAGE, at Erie, Pa.; LEO N. LEVI HOSPITAL, Hot Springs, Ark.; BOY'S VACATION CAMP, Chicago, Ill.; SOCIAL SERVICE BOYS SUMMER CAMP, Minneapolis, Minn.; B'NAI B'RITH HILLEL FOUNDATIONS at Universities of Illinois, Wisconsin, Ohio, Michigan, California, Texas, Cornell University, Northwestern University, Alabama, Penn State College; North Carolina; ALEPH ZADIK ALEPH (Junior Order); NATIONAL JEWISH HOSPITAL FOR CONSUMPTIVES, Denver, Colo.; ANTI-DEFAMATION LEAGUE; and numerous other institutions.

OFFICERS: Pres., Henry Monsky, Omaha, Neb.; Vice-Pres., Isidore M. Golden, San Francisco, Cal., Archibald A. Marx, New Orleans, La.; Treas., Sidney G. Kusworm, Dayton, O.; Sec., Maurice Bisgyer.

PUBLICATION: *B'nai B'rith Magazine*.

B'nai B'rith Hillel Foundation Commission

Org. 1923, OFFICE: 1003 K St., N. W., Washington, D. C.

Foundations, 12

PURPOSE: The maintenance of foundations devoted to cultural and religious work among students at the university.

COMMISSION: Henry Monsky, Alfred M. Cohen, Fred Bernstein, Maurice Bisgyer, Albert Cohn, William Nathan, Solomon Goldman, James G. Heller, Edward L. Israel, Louis Gershenfeld, Edgar C. Levey, Louis L. Mann, E. J. Schanfarber, Philip L. Seman, Morris D. Waldman.

NATIONAL DIRECTOR: A. L. Sachar, 625 E. Green, Champaign, Ill.

HILLEL DIRECTORS: Max J. Merritt, Berkeley, Cal.; Bernard Heller, Ann Arbor, Mich.; Harry Kaplan, Columbus, O.; Abram L. Sachar, Selwyn Ruslander, Champaign, Ill.; Max Kadushin, Madison, Wis.; Ephraim Fischhoff, Ithaca, N. Y.; Maurice Pekarsky, Evanston, Ill.; Morris Kertzer, Tuscaloosa, Ala.; Abram V. Goodman, Austin, Tex.; Theodore Gordon, State College, Pa.; Bernard Zeiger, Chapel Hill, N. C.; Martin Perley, Bloomington, Ind.

Brith Sholom

Org. Feb. 23, 1905. **OFFICE:** 506-508 Pine, Philadelphia, Pa.
Thirty eighth Annual Convention, June 26-28, 1938, Atlantic City, N. J.

Members, 16,909. Lodges, 126.

OFFICERS: Grand Master, A. S. Kanengieser, Newark, N. J.; Vice-Grand Master, Moses N. Helfgott, N. Y. C.; Deputy Grand Masters: New York, Herman Seidman, B'klyn; New Jersey, Peter Littman, Trenton; Pennsylvania, Maxwell E. B. Verlin, Philadelphia; Wm. Weinblatt, Baltimore; Grand Sec., Martin O. Levy; Grand Treas., Jacob Ginsburg, Philadelphia, Pa.; Counsellor of the Order, Louis Marion, Philadelphia, Pa.

PUBLICATION: *The Brithsholomite*.

*B'rith Trumpeldor of America

Org. 1929. **OFFICE:** 32 Union Sq., New York City.

Members, 4,500 Circles. Branches, 85.

PURPOSE: To instruct the Jewish youth in the principles of State Zionism and train them to become pioneers and future citizens of the Jewish State in Palestine. Activities are of an educational and athletic nature.

OFFICERS: Netziv, M. Joseph Beer, N. Y. C.; Sgan Netziv, Abraham Zweiban, Brooklyn, N. Y.; Sec., David Mogilensky, Brooklyn, N. Y.

PUBLICATION: *Hadar*.

Bureau of Jewish Social Research, Inc.

Activities taken over by NATIONAL COUNCIL OF JEWISH FEDERATIONS AND WELFARE FUNDS, *q. v.*

Central Conference of American Rabbis

Org. July 9, 1889. OFFICE: 204 Buford Place, Macon, Ga.

Forty-eighth Annual Convention, May 29—June 5, 1937, Columbus, O.

Forty-ninth Annual Conference, June 21, 1938, Atlantic City, N. J. Members, 364.

Has issued forty-seven volumes of its Year Book; and besides, the Union Prayer Book; the Union Hymnal; the Union Haggadah; Prayers for Private Devotion; Army Ritual for Soldiers of the Jewish Faith (1916); and various other publications.

OFFICERS: Pres., Max C. Currick, Erie, Pa.; Vice-Pres., Emil W. Leipziger, New Orleans, La.; Rec. Sec., Isaac E. Marcuson, Macon, Ga.; Cor. Sec., Samuel M. Gup, Columbus, O.; Treas., Harry S. Margolis, St. Paul, Minn.

PUBLICATION: *Yearbook*.

Conference Committee of National Jewish Women's Organizations

Org. 1923. OFFICE: 1819 Broadway, New York City.

Member Organizations, 5.

PURPOSE: To promote inter-organizational understanding and goodwill among the cooperating national Jewish women's organizations; to help bring into being local Federations of Jewish women's organizations and to act as a forum group for the presentation and announcements of the respective programs of constituent groups within the Conference, to the end that overlapping and duplication may be obviated.

OFFICERS: Pres., Mrs. Herbert S. Goldstein; Sec.-Treas., Mrs. Marion M. Miller.

Conference on Jewish Relations, Inc.

Org. May, 1934. OFFICE: 55-5th Ave., New York City.

Third Annual Meeting, May 15, 1938, New York City.

Members, 800.

PURPOSE: For a better understanding of the position of the Jews in the modern world.

OFFICERS: Pres., Morris R. Cohen; Vice-Pres., Salo W. Baron, Edward Sapir, Israel S. Wechsler, Harry A. Wolfson; Treas., Arthur S. Meyer; Sec., Harry N. Rosenfield; Exec. Sec., Melvin M. Fagen.

PUBLICATION: *Jewish Social Studies*.

Council of Jewish Consumptive Relief Society Auxiliaries

Org. June, 1936. OFFICE: 270 West End Ave., New York City.

Second Annual Convention, March 26-28, 1938, New York City. Branches, 27.

PURPOSE: "He who saves one life is considered as if he preserved the whole world."

OFFICERS: Pres., Mrs. Mark Harris, 270 West End Ave., N. Y. C.; Vice-Pres., Mrs. Sol Serkes, St. Louis, Mo.; Sec., Mrs. Joseph Millenson, Washington, D. C.; Treas., Mrs. Lewis I. Miller, Denver, Colo.
PUBLICATION: *The Hatikvah*.

Council of Jewish Federations and Welfare Funds

Org. Oct. 1932. OFFICE: 165 W. 46th, New York City.
Sixth Annual Convention, Jan. 8-10, 1938, Cincinnati, O.
Members, Agencies, 118.

PURPOSE: The Council of Jewish Federations and Welfare Funds, which has absorbed the activities of the Bureau of Jewish Social Research, is a cooperative organization through which organized local federations, welfare funds and other forms of Jewish communal organization in the United States and Canada meet their needs for developing standards, principles and activities in social and communal welfare work. The Council concerns itself with the problems involved in organizing Jewish community resources to serve Jewish group needs locally, regionally, nationally and overseas; it fosters local leadership in communal projects and encourages lay participation in organized welfare programs; functions through regional and national conferences, special committees, field service, research activities and special studies. The findings of its research and field staffs are available to organizations and individuals. It has a membership of 118 Jewish federations and welfare funds and kindred communal agencies.

OFFICERS: Pres., William J. Shroder, Cincinnati, O.; Vice-Pres., William Rosenwald, Greenwich, Conn.; Henry Wineman, Detroit, Mich.; Ira M. Younker, N. Y. C.; Treas., Paul Felix Warburg, N. Y. C.; Sec., Solomon Lowenstein, N. Y. C.; Exec. Dir., H. L. Lurie; Assoc. Dir., G. W. Rabinoff.

PUBLICATION: *Notes and News*.

Council of Jewish Organizations on Palestine

Org. 1924. OFFICE: 111 Fifth Ave., New York City.
Twelfth Annual Convention, Dec. 19, 1937, New York City.
Affiliated Organizations, 200.

PURPOSE: To help the United Palestine Appeal in its fund-raising efforts for the Keren Hayesod and Keren Kayemeth; to assist the Zionist Organization of America and propagate the Zionist ideal for the cause of Palestine among the fraternal and social lodges, clubs and societies.

OFFICERS: Pres., Hyman J. Reit; Hon. Pres., Jonah J. Goldstein; Co-Chairmen, Jacob Fishman, Benj. E. Greenspan, Samuel Margoshes, Z. H. Rubinstein; Chairman Campaign Comm., Leo Wolfson; Vice-Pres., Alexander Bernadick, Harold S. Budner, Simon N. Goldsmith, Samuel Goldstein, Morris Margulies; Treas., Sigmund Thau; Assoc. Treas., Samuel Sokolski; Sec., Samuel Goldstein, 111 5th Ave., N. Y. C.; Hon. Sec., Max L. Hollander, Isaac G. Simon.

Council of Roumanian Jews of America

Org. Jan. 31, 1938. OFFICE: 175-5th Ave., New York City.

PURPOSE: Adjustment and rehabilitation of Roumanian Jews in Palestine.

OFFICERS: Pres., John D. Bernard; Sec., Samuel Lanschein.

Council of Young Israel and Young Israel Synagogue Organization,
See National Council of Young Israel.

Delta Phi Epsilon Sorority

Org. March 17, 1917. OFFICE: 11 W. 42nd, New York City.

Next Annual Conclave, December, 1938.

Chapters, 14 Undergraduate; 12 Alumnae.

Members, 1,500. Regions, 3.

OFFICERS: Super-Regina, Mrs. Theo. Sadev, N. Y. C.; Vice-Regina, Mrs. Helen Ginsberg, Denver, Colo.; Mrs. Ethel Karp, Cedarhurst, L. I., N. Y.; Treas., Florence Fassler, Brooklyn, N. Y.; Sec., Muriel Cohen, N. Y. C.; Alumnae Sec., Mrs. Mildred Sterling, Denver, Colo.; Ritualist, Bessie Sachs, Denver, Colo.; Historian, Mrs. Minnie Goalstone, Denver, Colo.; Editor, Felice Rokeach, N. Y. C.; Regional Reginae, East, Helen Rothkowitz, New York; West, Mrs. Esther Genser, Canada; South, Jeanette Macow, Texas.

PUBLICATION: *Delta Phi Epsilon Quarterly*.

Dropsie College for Hebrew and Cognate Learning

Org. 1905, Inc. May 20, 1907. OFFICE: Broad and York,
Philadelphia, Pa.

Incorporated in State of Pennsylvania.

Invested funds about \$900,000.

LIBRARY: Volumes and pamphlets, about 44,000.

OFFICERS: Pres., Cyrus Adler; Vice-Pres., Horace Stern; Treas., D. Hays Solis-Cohen; Sec., Lessing J. Rosenwald, Phila., Pa.

BOARD OF GOVERNORS: The Officers, and Arthur Bloch, Philadelphia, Pa.; Harry Friedenwald, Baltimore, Md.; Henry E. Gerstley, Isaac Gerstley, Howard S. Levy, Simon Miller, A. S. W. Rosenbach, Morris Wolf, Philadelphia, Pa.

FACULTY: Pres., Cyrus Adler (M. A., Pennsylvania; Ph. D., Johns Hopkins; D. H. L., Hebrew Union College; D. Litt., Pennsylvania); Professor in charge of the Rabbinical Department, Solomon Zeitlin (Th. D., Ecole Rabbinique; Ph. D., Dropsie); Professor Historical Department, and Secretary of the Faculty, Abraham A. Neuman (M. A., Columbia; H. L. D., Jewish Theological Seminary of America); Professor Department of Egyptology, Nathaniel J. Reich (Ph. D., Vienna); Professor Biblical Department and Librarian, Joseph Reider (B. A., College of the City of New York; Ph. D., Dropsie); Professor

of Arabic, Solomon L. Skoss (M. A., Denver; Ph. D., Dropsie); Professor of Biblical Philology and the History of the Ancient Orient, Ephraim A. Speiser (M. A., Pennsylvania; Ph. D., Dropsie); Visiting Lecturer in Bible, Alexander Sperber (Ph. D., Bonn), formerly of the University of Bonn.

PUBLICATION: *Jewish Quarterly Review*.

Ex-Patients' Tubercular Home of Denver, Colo.

Org. 1908. OFFICE: and Home located at 8000 E. Montview Blvd. Denver, Colo.

Members, 50,000. Auxiliaries, 2.

PURPOSE: To provide a Home and care for patients who have been discharged from a Tubercular Hospital or Sanatorium, who are in need of further treatment, and to rehabilitate these patients so that they will again become self-respecting and self-supporting citizens.

OFFICERS: Pres., Harry Stern; Vice-Pres., Morris Stein; Hon. Vice-Pres., Adolph Kiesler; Treas., B. F. Crown; Sec., A. M. Blumberg, 8000 E. Montview Blvd.

Federation of American Jews of Lithuanian Descent

Org. Nov., 1928. OFFICE: 63 Fifth Ave., New York City.

PURPOSE: To extend co-operation to the Jews of Lithuania.

OFFICERS: Hon. Pres., Wm. M. Lewis; Pres., Henry Hurwitz; Vice-Pres., (United States): A. B. Cohen, Edward M. Chase, Alexander Isserman, Meyer Kreeger, Israel Matz; Vice-Pres., (Canada): A. B. Freiman, S. Kronick; Sec., Mordecai Katz.

Federation of Hungarian Jews in America

Org. Nov. 1, 1909. OFFICE: 377 Broadway, New York City.

Fifteenth Annual Convention, May 1, 1938, New York City.

Members, 36,000. Societies, 96.

PURPOSE: To promote the political, educational, social and religious interests of the Hungarian Jews here and in Hungary.

OFFICERS: Pres., Samuel Buchler; Treas., Pincus Friedman; Exec. Sec., Anna Berger, N. Y. C.

Federation of Orthodox Rabbis of America, Inc.

Org. 1926. OFFICE: 252 E. Broadway, New York City.

PURPOSE: To promote Judaism in America and to help the "Agunoth" in Europe.

ADMINISTRATION COMMITTEE: L. Gartenhaus, J. Peimer, B. S. Trainin; Exec. Sec., Aaron Dym, 73 Avenue C., N. Y. C.

Federation of Palestine Jews

Org. July, 1929. OFFICE: 38 Park Row (Room 1012), New York City.
Eighth Annual Convention, January, 1939. New York City.
Members, 1,500. Branches, 19.

PURPOSE: To extend assistance to Palestinian Jews in America and Canada, and to promote the upbuilding of Palestine.

OFFICERS: Hon. Pres., J. M. Charlop; Pres., I. Benjamin; Vice-Pres., Hirsch Manischewitz; Treas., Isaac Berman; Sec., Joseph Gabriel; Chairman Exec. Comm., Jacob L. Moinester, 38 Park Row, N. Y. C.

PUBLICATION: *Artzenu*.

Federation of Polish Jews in America

Org. 1908. OFFICE: 225 W. 34th, New York City.

Thirtieth Annual Convention, June 18-19, 1938, Long Branch, N. J.
Members, 55,000.

PURPOSE: To unite all *landsmannschaften* in the United States bearing the names of their respective home-towns in Poland for the purpose of creating one body of American Jews of Polish extraction; to guard and promote the interests of the Jews in Poland and to help them morally and financially; to promote social and cultural activities among their affiliated organizations through magazines, leaflets, lectures, etc., and to extend medical assistance to members.

OFFICERS: Pres., Benjamin Winter; Chairman Exec. Comm., Sol Rosenfeld; Vice-Pres., Gershom Bader; Jacob Brown, Abraham I. Kandel, Jacob Leichtman, Herman B. Oberman, Abr. Werman; Hon. Vice-Pres., Sam Berke, Hyman Diamond, Jacob Dobzinsky, Isidore Herschkorn, Herman Koenigsberg, Abraham Silver, David Trautman; District Vice-Pres.: Canada, J. J. Glass; New England, Harry M. Jacobs; Pacific Coast, Ph. Silver, Edward Jaloff; Western States, H. Tuch; Middle West, Oscar S. Caplan, Samuel Heller; Michigan State, Harry Weinberg; Philadelphia Dist., M. Herbert Syme; Treas., Isidor M. Katz, Exec. Dir., Z. Tygel.

PUBLICATIONS: *Polish Jews* (annual); *Polish Jews* (monthly).

The Free Sons of Israel

Org. Jan. 18, 1849. OFFICE: 257 W. 93rd, New York City.

Triennial Convention, June 6, 1936, Atlantic City, N. J.

Districts, 2. Lodges, 61. Members, 9,014.

OFFICERS: Grand Master, Simon M. Goldsmith, N. Y. C.; First Deputy Grand Master, Max Ogust, N. Y. C.; Second Deputy Grand Master, Alexander Bernardik, N. Y. C.; Third Deputy Grand Master, Samuel Roth, Chicago, Ill.; Grand Treas., Leo Benjamin, N. Y. C.; Grand Sec., Isaac G. Simon, 257 W. 93rd, N. Y. C.; Controller, David H. M. Weynberg.

PUBLICATION: *The Free Son*.

German Jewish Children's Aid, Inc.

(A project of the National Council of Jewish Women)

Org. 1934. OFFICE: 165 W. 46th, New York City.

PURPOSE: Education and training of German Jewish children in the United States in cases in which parents or other relatives desire them to come over with consent of United States authorities.

COOPERATING AGENCIES: American Jewish Committee; American Jewish Congress and Women's Division; American Jewish Joint Distribution Committee; Child Placement Executives Group of the National Conference of Jewish Social Work; Committee on German-Jewish Immigration Policy; Hebrew Sheltering and Immigrant Aid Society; Independent Order of B'nai B'rith; National Council of Jewish Women.

OFFICERS: Chairman, Mrs. Maurice L. Goldman; Vice-Chairman, Joseph C. Hyman; Treas., Paul Felix Warburg; Sec. and Exec. Dir., Cecilia Razovsky; Dir. of Placements, Lotte Marcuse, 165 W. 46th, N. Y. C.

Graduate School for Jewish Social Work

Org. as the Training School for Jewish Social Work, 1925. Name changed to Graduate School for Jewish Social Work, 1932. OFFICE: 71 W. 47th, New York City.

Annual Convention, October 5, 1937, New York City.

PURPOSE: To provide facilities for the initial training of Jewish social workers, for the further training and preparation of such workers as are already in the field of Jewish social work, and to build up a literature on Jewish communal life. The School is maintained by appropriations from the New York Foundation, federations of Jewish charities, and private subscriptions.

Chartered by the University of the State of New York. Degrees offered: M.S.S., D.S.S.

LIBRARY: Volumes and pamphlets, over 14,000.

Thirteenth Commencement, June 21, 1938. Graduates, 21. Total number of graduates, 201.

Students enrolled, 103.

OFFICERS: Chairman of Board, Louis E. Kirstein, Boston, Mass.; Vice-Chairman, Fred M. Butzel, Detroit, Mich.; Treas., I. Edwin Goldwasser; Chairman Exec. Comm., Felix M. Warburg*; Pres. of Faculty and Director, Maurice J. Karpf; Asst. Director, Frances N. Harrison.

BOARD OF TRUSTEES: Cyrus Adler, Philadelphia, Pa.; Mrs. Sidney C. Borg, N. Y. C.; Fred M. Butzel, Detroit, Mich.; Julius Glaser, St. Louis, Mo.; I. Edwin Goldwasser, N. Y. C.; Mrs. S. Herzog, Cleveland, O.; David M. Heyman, N. Y. C.; Sidney Hollander, Baltimore, Md.; Louis E. Kirstein, Boston, Mass.; Irving Lehman, Solomon Lowenstein, N. Y. C.; George Mosbacher, Los Angeles, Cal.; William J. Shroder, Cincinnati, O.; Mrs. M. C. Sloss, San Francisco, Cal.; Horace Stern, Philadelphia, Pa.; Felix M. Warburg*, Ralph Wolf, N. Y. C.

*Deceased.

FACULTY: President of Faculty and Lecturer in Social Work Practice and Administration, Maurice J. Karpf, C.E., Ph.D.; Visiting Lecturer in Jewish History, Salo W. Baron, Ph.D., Pol. Sc.D., Jur.D.; Research Assoc., Harry I. Barron, Ph.B., M.S.S.; Lecturer in Jewish Social and Religious Institutions, Isaac B. Berkson, Ph.D.; Lecturer in Problems and Administration of Child Care Agencies, Ludwig B. Bernstein, Ph.D.; Director of Field Work, Frances N. Harrison, M.A.; Lecturer in Jewish Social and Religious Institutions, Mordecai M. Kaplan, Rabbi, M.A., D.H.L.; Director, Department of Social Research and Lecturer in the Scientific Method and Theory of Social Investigation, Fay B. Karpf, Ph.D.; Director, Department of Social Technology and Lecturer in Social Work Practice and Administration, Samuel C. Kohs, Ph.D.; Instructor in Yiddish Language and Literature, Alexander S. Kohanski, Ph.D.; Lecturer in History of Jewish Social Service, Morris D. Waldman, Ph.B.; also the Faculty of the New York School of Social Work.

Habanoth

(Affiliated with Women's Branch of Union of Orthodox Congregations of America)

Org. Feb. 1937. OFFICE: Yeshiva College Bldg., Amsterdam Ave. & 186th, New York City.

First Annual Convention, May 15, 1938, New York City.

Members, 500. Branches, 20.

PURPOSE: To inculcate in the Jewish high school girl, a love and knowledge of her racial heritage and an understanding of observances.

OFFICERS: Pres., Mrs. Herbert S. Goldstein, N. Y. C.; Chairman, Mrs. Henry Feder, N. Y. C.; Exec. Dir., Mrs. Abraham Burstein, 46 W. 83rd, N. Y. C.

PUBLICATION: *Habanoth Bulletin*.

Habonim

Org. 1935. OFFICE: 275-7th Ave., New York City.

Second Leaders Conference, April 20-23, 1938, Chicago, Ill.

Members, 1,800. Units, 120.

PURPOSE: Children's educational Chalutz Movement. Affiliated with the Labor-Zionist Movement.

OFFICER: Sec., Kieve Skidell.

PUBLICATION: *Haboneh*.

Hadassah

The Women's Zionist Organization of America

Org. 1912. OFFICE: 1860 Broadway, New York City.

Twenty-third Annual Convention, Oct. 26-31, 1937, Atlantic City, N. J.

Members, senior and junior, 65,000.

PURPOSE: Object in America is to foster Zionist ideals through Jewish education. Medical activities in Palestine conducted on a non-sectarian basis. Hospitals, Dispensaries, X-Ray and Radiology Institutes, Straus Health Center, Infant Welfare Stations, Pre-natal and Post-natal Care, Pre-School Care, School Hygiene and Public Health Work, Medical Service in Rural Districts, Medical Social Service in Jerusalem. Erection of Rothschild-Hadassah-University Hospital on Mount Scopus. Non-medical activities: School Luncheons, Guggenheimer Playgrounds, Supply of Garments and Linens to 46 institutions in Palestine. New Palestine Activity: Youth Aliyah. The maintenance, education and vocational training in Palestine of refugee children (15 to 17 years of age) from Germany, Poland and Austria.

OFFICERS: Hon. Pres., Henrietta Szold, Jerusalem, Palestine; Pres., Mrs. Moses P. Epstein, N. Y. C.; Hon. Vice-Pres., Mrs. Edward Jacobs, N. Y. C.; Vice-Pres., Mrs. David de Sola Pool, N. Y. C.; Mrs. Joseph Ehrlich, Detroit, Mich.; Juliet N. Benjamin, N. Y. C.; Mrs. Adolph Sieroty, Los Angeles, Cal.; Treas., Mrs. Alexander Lamport, N. Y. C.; Sec., Mrs. Henry Shulman, N. Y. C.

PUBLICATION: *Hadassah News Letter*.

Hapoel Ha-Mizrachi of America (Mizrachi Youth of America)

Org. May, 1920. **OFFICE:** 1133 Broadway, New York City.

Fifteenth Annual Convention, Jan. 29-31, 1938, Baltimore, Md.
Members, 8,000.

PURPOSE: To propagate and stimulate interest in the Jewish National Ideal, which aims at the development and restoration of Eretz Israel as the national homeland for the Jewish people in the spirit of Jewish traditions and on the basis of Torah v'Avodah, Torah and Labor; to observe and disseminate the practices and principles of traditional Judaism; to propagate interest in the Poel Hamizrachi, the religious pioneers and workers in Eretz Israel; to conduct religious and educational activities; to assist morally and financially the Poel Hamizrachi in all its practical undertakings in Eretz Israel; to promote the development of the religious, cultural, economic and social welfare of its members; and to participate actively in all phases of traditional Jewish communal life.

OFFICERS: Hon. Pres., Meyer Berlin; Pres., Isidore Epstein; Vice-Pres., Max Hagler, Seymour M. Zambrowsky; Treas., Chas. Bick; Sec., Louis Simsovit.

PUBLICATION: *The Horizon*.

Hashomer Hadati Organization of America

Affiliated with B'NAI AKIBA ORGANIZATION OF PALESTINE
(Junior Division of Hapoel Hamizrachi of America)

Org. 1931. **OFFICE:** 1133 Broadway, New York City.
Sixth National Conference, Jan. 29-31, 1938, Baltimore, Md.

Members, 5,000.

PURPOSE: To organize groups of Jewish boys and girls below the ages of eighteen, under the banner of Torah and Labor; to educate them to become devoted and loyal to the Torah of God, His people, His land and His language; and to aspire to a free, productive national religious life in Eretz Israel. The movement is organized on an educational and scouting basis and participates in all phases of activity of the senior organization, Hapoel Hamizrachi of America, under whose supervision it operates.

NATIONAL COMMITTEE: J. Samuel Weintraub.

PUBLICATION: *Nivenu*.

Hashomer Hatzair

Org. 1925. **OFFICE:** 305 Broadway, New York City.

Eighth Bi-Annual Convention, April 7-10, 1938, Cleveland, O.

Members, 3,500. Branches, 26; 2 agricultural collectives in Palestine.

PURPOSE: To educate the Jewish youth along the principles of scouting, Hebrew, Jugend-Kultur, and Chalutz Zionism so that it will realize the idea of Zionism in the concrete act of Chalutzit in Eretz Yisrael Kibbutzim.

SECRETARIAT: Yichael Greenberg, N. Y. C.; Prina Horowitz, N. Y. C.; Joshua Liebner, N. Y. C.; Moshe Eisen, 305 Broadway, N. Y. C.

PUBLICATIONS: *Hashomer-Hatzair*; and *El-Al*.

Hebrew Sheltering and Immigrant Aid Society of America

OFFICE: 425 Lafayette, New York City.

An amalgamation of the Hebrew Sheltering House Association, organized November 1885, and the Hebrew Immigrant Aid Society, organized 1901.

Fifty-third Annual Meeting, March 2, 1938, New York City.

PURPOSE: To facilitate the lawful entry of Jewish immigrants at the various ports in the United States, to provide them with temporary assistance, to prevent them from becoming public charges, to discourage their settling in congested cities, to prevent ineligibles from immigrating to the United States, to foster American ideals, and to instil in them a knowledge of American history and institutions, and to make better known the advantages of desirable immigration and, in conjunction with other organizations, to maintain offices in European countries for the purpose of advising Jewish emigrants concerning conditions in lands of immigration, and to prepare them for life in these new countries; and, in the lands of immigration other than the United States, to meet them upon arrival, shelter them and enable them to become self-supporting therein.

OFFICERS: Pres., Abraham Herman, N. Y. C.; Vice-Pres., Adolph Copeland, Chicago, Ill.; Harris Poorvu, Boston, Mass.; Samuel A. Telsey, N. Y. C.; Frederic R. Mann, Philadelphia, Pa.; Jacob Massel, N. Y. C.; Albert Rosenblatt, N. Y. C.; Israel Silberstein, Baltimore,

Md.; Nathan Schoenfeld, N. Y. C.; Harry K. Wolff, San Francisco, Cal.; Julius Shafer, Seattle, Wash.; Treas., Harry Fischel, N. Y. C.; Hon. Sec., Samuel Goldstein; General Manager, Isaac L. Asofsky, N. Y. C.

Hebrew Theological College

Org. 1922. OFFICE: 3448 Douglas Blvd., Chicago, Ill.
Annual Meeting, Jan. 9, 1938, Chicago, Ill.
Branch Auxiliaries, 10.

GRADUATES: Rabbinical Course, 1937: 8.
Whole number of Graduates, Rabbinical Course, 67.
Whole number of Graduates, Teachers' Course, 40.

PURPOSE: An institution devoted to higher Jewish Learning for the promotion and perpetuation of Traditional Judaism in America giving its students the opportunity to become well prepared Rabbis, Teachers, and Leaders of American Israel.

OFFICERS: Pres., Saul Silber; Vice-Pres., Samuel Levin, Eliazer R. Muskin; Treas., Wolf Cohen, Sam E. Goldberg; Fin. Sec., Joseph Rolnick; Rec. Sec., M. Perlstein; Exec. Dir., Samuel S. Siegel.

FACULTY OF THE COLLEGE: Chaim I. Korb, Reish Mesivtah, Professor of Codes and Talmud; Meyer Waxman, Ph.D., Professor of Bible, Philosophy and Jewish History; Chaim Z. Rubinstein, Professor of Talmud and Ethics; Chaim Regensberg, M.A., Professor of Talmud and Halacha; Aaron Chaim Zimmerman, Assoc. Professor of Talmud and Codes; Z. Starr, M.A., Instructor of Talmud; A. Shulman, Instructor of Hebrew Literature; S. Seligman, Ph.B., Instructor of Hebrew; Saul Silber, Pres. of College, Instructor of Midrosh; Royal L. Garff, Ph.D., Instructor of Public Speaking; A. Abramowitz, D.D., Instructor of Homiletics; S. Feigen, Ph.D., Professor of Semitics; J. Greenberg, E.M.E., Dean.

REGISTRAR: M. A. Braude, M.A.

YESHIVATH ETZ CHAIM DEPARTMENTS (Preparatory): A. Shulman, Jewish History, Bible and Hebrew; S. Seligman, Ph.B., Hebrew and History; C. Aronowitz, Bible and Hebrew; M. Schultz, B.A., Hebrew, History and Talmud; H. Kaplan, Talmud; N. Barr, Talmud and Bible; N. Sacks, Talmud.

LECTURER: Philip L. Seman, Ph.D., Sociology.

INSTRUCTOR of Hazonuth and Liturgy: Samuel S. Siegel.

LIBRARY STAFF: Head Librarian, J. Greenberg; Asst.: Irving Tepper.

STUDENT PUBLICATION: *Hamayon*.

Hebrew Union College

Org. 1875, Inc., Cincinnati, O.

Maintained by the UNION OF AMERICAN HEBREW CONGREGATIONS (q. v.) until 1926.

Chartered separately under the laws of the State of Ohio, with the Union of American Hebrew Congregations recognized as a patronizing body.

LIBRARY: Printed volumes, about 86,000; manuscripts, over 2,000. Sixty-second Commencement, May 28, 1938, graduates Rabbinical Course in 1938, 4; whole number of graduates, 415.

School for Teachers in New York City, established 1923. Whole number of graduates, 174. (Discontinued 1932.)

OFFICERS: Chairman, Board of Governors, Ralph W. Mack, Cincinnati, O.; Vice-Chairman, Albert H. Freiberg, Cincinnati, O.; Treas., Carl E. Pritz, Cincinnati, O.; Sec., Benj. Mielziner, Cincinnati, O.

FACULTY: Julian Morgenstern, Ph.D. (Heidelberg), D.H.L. (Jewish Theological Seminary), LL.D., (Cincinnati), President, Professor of Bible and Semitic Languages; Moses Buttenwieser, Ph.D. (Heidelberg), D.H.L. (Hebrew Union College), Professor Emeritus of Biblical Exegesis; Jacob Z. Lauterbach, Ph.D., Professor Emeritus of Talmud and Rabbinics; Henry Englander, Ph.D., Professor of Mediaeval Jewish Exegesis, Acting Registrar; Israel Bettan, D.D. (Hebrew Union College), Professor of Homiletics and Midrash; Abraham Cronbach, D.D. (Hebrew Union College), Professor of Jewish Social Studies; Jacob Mann, M.A., Litt.D. (London), Professor of Talmud and Jewish History; Samuel S. Cohon, Rabbi (Hebrew Union College), Professor of Jewish Theology; Abraham Z. Idelsohn, D.D. (Hebrew Union College), Professor Emeritus of Jewish Music and Liturgy; Z. Diesendruck, Ph.D. (Vienna), Professor of Jewish Philosophy; Jacob R. Marcus, Ph.D. (Berlin), Professor of Jewish History; Abraham N. Franzblau, Ph.D. (Columbia), Professor of Jewish Religious Education; Sol. B. Finesinger, Ph.D. (Johns Hopkins), Professor of Talmud; Sheldon H. Blank, Ph.D. (Jena), Professor of Bible; Nelson Glueck, Ph.D. (Jena), LL.D. (Cincinnati), Professor of Bible and Biblical Archaeology; Julius Lewy, Ph.D. (Berlin), Visiting Professor of Semitic Languages; Walter E. Rothman, Ph.D. (Jena), Librarian; Special Instructors, David Philipson, D.D. (Hebrew Union College), LL.D. (Cincinnati), D.H.L. (Hebrew Union College), Lecturer on the History of the Reform Movement; Cora Kahn, B.A., Instructor in Elocution.

PUBLICATIONS: *Hebrew Union College Annual*; *Hebrew Union College Monthly*.

Hechalutz

Org. Dec. 30, 1932. OFFICE: 275-7th Ave., New York City.

Branches, 17 City; 2 Farm.

Members, 500.

PURPOSE: To train young Jewish men and women culturally and physically (agriculturally) for a life of pioneer labor in Palestine.

MEMBERS OF CENTRAL COMMITTEE (MERCZ): Zipora Batami, Isaac Eisenberg, Saadia Gelb, Ben Halpern, Leo Krown, Leon Lashner, Gus Naimer, Naomi Robbins; Sec., Nathan Guttman.

Histadruth Hanoar Haivri

(Hebrew Youth Cultural Federation)

Org. May, 1936. OFFICE: 111-5th Ave., New York City.

Second Annual Convention, Jan. 14-16, 1938, Baltimore, Md.

Members, 500. Branches, 8.

PURPOSE: To foster and disseminate Hebrew culture and literature among American Jewish Youth.

OFFICERS: Pres., Jacob Kabaloff, N. Y. C.; Vice-Pres., Sylvia Cutler, Brooklyn, N. Y.

PUBLICATION: *Niv*.

Histadruth Ivriith, Inc.

Org. 1916. Re-org. 1922. OFFICE: 111 Fifth Ave., New York City. Eighteenth Annual Convention, Jan. 13-16, 1938, Baltimore, Md. Members, 4,086.

PURPOSE: Development of Hebrew culture and Hebrew language.

OFFICERS: Pres., Abraham Goldberg, N. Y. C.; Vice-Pres., Menachem Ribalow, N. Y. C.; Sam'l K. Mirsky, Brooklyn, N. Y.; Abr. H. Friedland, Cleveland, O.; Judah Pilch, Chicago, Ill.; Moses Z. Levinson Lovi, Roxbury, Mass.; Treas., A. Spicehandler, Brooklyn, N. Y.; Hon. Sec., Israel Efros, Buffalo, N. Y.

PUBLICATIONS: *Hadoar*, *Hadoar Lanoar*, and *Sefer Hashanah*.

Icor—Association for Jewish Colonization in the Soviet Union

Org. 1924. OFFICE: 799 Broadway, New York City. Convention, May 8, 1938, New York City.

Members, 12,000. Societies, 110.

PURPOSE: For Jewish Colonization in the Soviet Union.

OFFICERS: Chairman, Ch. Kuntz; Sec., S. Almazov.

PUBLICATION: *Nailebn*.

Independent Order B'rith Abraham

Org. Feb. 7, 1887. OFFICE: 37-7th, New York City.

Fifty-first Annual Convention, June 19-21, 1938, Atlantic City, N. J. Members, 58,000. Lodges, 440.

OFFICERS: Grand Master, Samuel Goldstein, N. Y. C.; First Deputy Grand Master, Max F. Wolff; Second Deputy Grand Master, Sam'l Kalesky, Boston, Mass.; Third Deputy Grand Master, Joseph Bohrer, Newark, N. J.; Fourth Deputy Grand Master, Samuel Schwartz, Philadelphia, Pa.; Fifth Deputy Grand Master, Sal Rosenthal, Chicago, Ill.; Sixth Deputy Grand Master, Wm. H. Caplan, Hartford, Conn.; Seventh Deputy Grand Master, Chas. Werner, St. Louis, Mo.; Eighth Deputy Grand Master, Paul Klein, Brooklyn, N. Y.; Ninth Deputy Grand Master, Louis Clark, N. Y. C.; Grand Sec., Max L. Hollander; Grand Treas., Jacob Goldhirsch.

PUBLICATION: *B'rith Abraham*.

Iota Alpha Pi Sorority

Org. 1903. OFFICE: 118 Riverside Drive, New York City.
Thirty-fifth Annual Convention, 25-27, 1937, New York City.
Members, 1,000. Chapters in United States and Canada, 12.

PURPOSE: To establish and maintain a Society for women who are members of colleges or universities, and to maintain a scholarship fund for needy students at a college or university.

OFFICERS: Dean, Mrs. Martha S. Sagon, 118 Riverside Drive, N. Y. C.; Treas., Mrs. Ruth S. Fink, N. Y. C.; Cor. Sec., Mrs. Doris F. Singer, 1047 E. 16th, Brooklyn, N. Y.; Rec. Sec., Rhoda Goldberg, N. Y. C.; Editor, Mrs. Phoebe S. Gozan, Brooklyn, N. Y.

PUBLICATION: *Bi-Annual*.

Jewish Academy of Arts and Sciences

Org. 1926, Inc., Jan. 1927. OFFICE: (Secretary) 46 West 83rd,
New York City.

Eleventh Annual Meeting, May 22, 1938, New York City.
Members, 75.

PURPOSE: Encouragement of Jewish achievement in scholarship and the arts, by combining Jews of distinction in one body, and meeting at intervals; publication of writings of value; conferring of honorary fellowships upon older men of great note; presentation of annual Academy medal for achievements in the arts or sciences.

OFFICERS: Pres., Morris Raphael Cohen; Vice-Pres., Bernard Revel, Chaim Tchernowitz, Jacob Shatzky; Treas., Hymen Alpern; Sec., Abraham Burstein, 46 West 83rd, all of N. Y. C.

Jewish Agricultural Society, Inc.

✓ Org. Feb. 12, 1900. OFFICE: 301 E. 14th, New York City.
Thirty-seventh Annual Meeting, Feb. 8, 1938, New York City.

PURPOSE: The encouragement of farming among Jews in the United States.

OFFICERS: Hon. Pres., Lewis L. Strauss; Pres., Francis F. Rosenbaum; Vice-Pres., Eugene S. Benjamin; Treas., Richard S. Goldman; Sec., Reuben Arkush, N. Y. C.; General Manager, Gabriel Davidson.

PUBLICATION: *Jewish Farmer*.

The Jewish Braille Institute of America, Inc.

Org. April 22, 1931. OFFICE: 1825 Harrison Ave., New York City.
Annual Meeting, April 25, 1938, New York City.
Members, 1,500.

PURPOSE: The promotion of the cultural and religious welfare of the Jewish blind of America. Beside publication and free distribution of monthly magazine (*Jewish Braille Review*), the Institute maintains a free national circulating library of braille books of Jewish interest;

initiated the movement and largely instrumental in securing the adoption of the International Hebrew Braille Code, August, 1936.

OFFICERS: Pres., Samuel R. Wachtell; Vice-Pres., Mrs. Louis Ginzberg, Mrs. Siegfried Bendheim; Treas., Elias L. Solomon; Fin. Sec., Mrs. Harry Siegelbaum; Exec. Dir. and Editor, Leopold Dubov, 1825 Harrison Ave., N. Y. C.

PUBLICATION: *The Jewish Braille Review*.

Jewish Chautauqua Society

Org. April 18, 1893; Inc., April 29, 1899. OFFICE: 405 Allman Bldg., 1701 Walnut, Philadelphia, Pa.

Members, 4,000.

OFFICERS: Chancellor, Louis Wolsey, Philadelphia, Pa.; Vice-Chancellors, Harry W. Ettelson, Memphis, Tenn.; Louis Mann, Chicago, Ill.; Hon. Pres., Abram I. Elkus, N. Y. C.; Pres., Arthur A. Fleisher, Philadelphia, Pa.; Vice-Pres., Joseph J. Greenberg, Philadelphia, Pa.; Treas., Leon L. Berkowitz, Philadelphia, Pa.; Exec. Sec., Gilbert F. Schamberg.

Jewish Conciliation Court of America, Inc.

Org. Dec. 1930. OFFICE: 225 Broadway, New York City.

Eighth Annual Convention, Jan. 12, 1938, New York City.

Members, 100.

PURPOSE: Adjustment of Jewish cases.

OFFICERS: Pres., Israel Goldstein; Vice-Pres., Mrs. Rebekah Kohut, Jacob Panken, Moses Hyamson; Treas., Jacob R. Schiff; Exec. Sec., Louis Richman, 225 Broadway; Chairman Bd. of Dir., Simon Bergman.

Jewish Consumptive and Expatients Relief Association of California

Org. Sept. 28, 1912. Inc., 1913. OFFICE: 228 W. 4th, Los Angeles, Cal. Sanatorium at Duarte, Cal., and Expatients Home at Belvedere, Cal. Auxiliary Societies, 55. Members, 65,000.

PURPOSE: To maintain a sanatorium of 150 beds for treatment of pulmonary tuberculosis, and an Expatients Home of 65 beds, providing after-care for those discharged from the Sanatorium as "quiescent."

OFFICERS: Pres., Mark Carter; Vice-Pres., Robert J. Gans, P. Karl, Israel Feinberg; Fin. Sec., Nahum Kavinoky; Treas., Joseph A. Rosenkranz; Exec. Dir., Samuel H. Golter.

PUBLICATION: *News Letter*.

Jewish Consumptives' Relief Society of Denver

Org. Jan. 2, 1904, Inc. June 25, 1904. Denver, Colo.

Thirty-fourth Annual Convention, March 26-28, 1938, New York City.

Contributers, 75,000. Capacity, sanatorium, 300 beds.

Auxiliary Societies, 26.

OFFICERS: Pres., Philip Hillkowitz, 236 Metropolitan Bldg.; Vice-Pres., H. J. Schwartz; I. Rude; Jos. Durst; Treas., Louis Stern; Sec., Lewis I. Miller, 266 Metropolitan Bldg.; Asst. Sec., Ben Friedland.

PUBLICATION: *J. C. R. S. Bulletin*.

Jewish Court of Arbitration, Inc.

Org. Dec. 1920. OFFICE: 395 Broadway, New York City.

Seventeenth Annual Meeting, May 1, 1938, New York City.

Branches, 9.

PURPOSE: To settle, arbitrate and conciliate differences between Jews, societies, lodges, Synagogues and fraternities, without resort to civil courts.

OFFICERS: Founder and Hon. Pres., Samuel Buchler; Pres., H. Edward Shulman; Vice-Pres., David Glick, J. Louis Mushkin; Nathan Neufeld, Harris Rifkin, Philip Scharage, Michael Wallach, Herman Wunderlich; Chairman Exec. Bd., Wm. H. Schreiber; Treas., Simon Doyne; Fin. Sec., Anna Berger; Exec. Sec., Evelyn Keller.

Jewish Information Bureau

Org. May, 1932. OFFICE: 103 Park Av., New York City.

Members, 350.

PURPOSE: Gathers and disseminates facts relating to Jewish life and history; teachings, customs and practices; movements, spiritual, cultural, literary, artistic; activities of Jewish organizations, etc. Designed to further a wider knowledge of Judaism and Jewish people. Service free to public sustained by voluntary contributions and membership subscriptions.

OFFICERS: Director, Bernard G. Richards. ADVISORY COUNCIL: Salo Baron, N. Y. C.; Adele Bildersee, Brooklyn, N. Y.; Jacob Billikopf, Philadelphia, Pa.; Joshua Bloch, N. Y. C.; Jacob Fishman, N. Y. C.; Moses Hyamson, N. Y. C.; Israel H. Levinthal, Brooklyn, N. Y.; Jacob R. Marcus, Cincinnati, Ohio; Samuel A. Margoshes, N. Y. C.; Israel Schapiro, Washington, D. C.; Shelley R. Safir, N. Y. C.; Harry H. Wolfson, Cambridge, Mass.

Jewish Institute of Religion

Org. and Founded Oct. 1922. OFFICE: 40 West 68th, New York City.

PURPOSE: A school of training for the Jewish Ministry, Research and Community Service. Graduate School and Department of Advanced Studies.

Incorporated in the State of New York—invested funds, \$420,000.

Library—approximately 37,000 printed volumes and 200 Hebrew manuscripts.

Thirteenth Commencement, May 29, 1938; Graduates, 6; total number of graduates, 95.

Students, 54.

OFFICERS: Pres., Stephen S. Wise; Chairman Bd. of Trustees, Julian W. Mack; Treas., H. M. Kaufmann; Asst. Treas., Frederick L. Guggenheimer; Hon. Sec., Joseph M. Levine; Sec., Gertrude Adelstein.

BOARD OF TRUSTEES: Julian W. Mack, Salo W. Baron, N. Y. C.; Philip S. Bernstein, Rochester, N. Y.; Abram I. Elkus, Sidney E. Goldstein, Jesse G. M. Bullowa, Frederick F. Greenman, Frederick L. Guggenheimer, N. Y. C.; Joseph Hagedorn, Philadelphia, Pa.; Walter S. Hilborn, Beverly Hills, Cal.; Edmund I. Kaufmann, Washington, D. C.; H. M. Kaufmann, N. Y. C.; Louis Kirstein, Boston, Mass.; Rebekah Kohut, N. Y. C.; Gerson B. Levi, Chicago, Ill.; Joseph M. Levine, N. Y. C.; Mrs. Sol Rosenbloom, Pittsburgh, Pa.; Rudolph Rosenthal, Cleveland, O.; Maxwell Steinhardt, Joseph Stroock, Israel N. Thurman, Samuel Wasserman, Stephen S. Wise, N. Y. C.; Harry A. Wolfson, Cambridge, Mass.; Alumni Representatives, Herbert I. Bloom, Kingston, N. Y.; Jerome R. Malino, Danbury, Conn.; Herman William Saville, N. Y. C.; Faculty Representatives, Chaim Tchernowitz, John Tefper.

FACULTY: President and Professor of Practical Theology and Homiletics, Stephen S. Wise, Ph.D. (Columbia), LL.D. (Syracuse, Oregon, Temple), Litt.D. (Roanoke), D.D. (Rollins); Dean and Professor of Ethics and Philosophy of Religion, Henry Slonimsky, Ph.D. (Marburg); Professor of Talmud, Chaim Tchernowitz, Ph.D. (Wurzburg); Professor of Hebrew Language and Literature, and Librarian, Shalom Spiegel, Ph.D. (Vienna); Professor of Semitic Philology, Ralph Marcus, Ph.D. (Columbia); Visiting Professor of Jewish History, Guido Kisch, Dr. Jur., Pol.Sc.D. (Prague); Professor of Social Service, Rabbi Sidney E. Goldstein, B.A. (Cincinnati); Professor of Liturgical Music, Abraham W. Binder, Mus.B. (Columbia); Instructor in Public Speaking, Windsor P. Daggett, Ph.B. (Brown); Instructor in Jewish History and Talmud, John Tefper, M.A. (Pennsylvania), M.H.L. Rabbi, (Jewish Institute of Religion); Honorary Lecturer in Education, Samson Benderly, B.A. (Beirut) M.D.; Lecturer in Education, Isaac B. Berkson, Ph.D. (Columbia); Honorary Lecturer in Homiletics, Nathan Krass, B.H.L., Litt.D. (Owensboro).

LIBRARY STAFF: Librarian, Shalom Spiegel; Asst. Librarian, Isaac Kiev.

ASST. TO PRESIDENT: Jacob Philip Rudin, B.A., M.H.L., Rabbi.

BURSAR: J. X. Cohen, B.S., C.E., Rabbi.

SECRETARY: Gertrude Adelstein, B.A.

Jewish Labor Committee

Org. Feb. 1934. OFFICE: 175 E. Broadway, New York City.

Annual Convention, March 4-6, 1938, New York City.

Members: National and local units of the Workmen's Circle, International Ladies' Garment Workers Union, Amalgamated Clothing Workers of America, Cap and Millinery Workers Union, United Hebrew Trades, Forward Association, and Jewish Socialist Verband.

PURPOSE: To fight Fascism and Nazism, to help the opposition movement in all Fascist countries and to prevent the spread of Fascist

propaganda in America; to represent organized Jewish Labor in all Jewish problems.

OFFICERS: Chairman, B. C. Vladeck, N. Y. C.; Vice-Chairmen, Morris Feinstone, Reuben Guskin, Julius Hochman, Louis Hollander, Eph. Jeshurin, Isidore Laderman, Isidore Nagler, Saul Rifkin, Joseph Schlossberg, Bezalel Sherman, Joseph Weinberg, Max Zaritsky, all of N. Y. C.; Harry Berger, Philadelphia, Pa.; Jacob Blume, Boston, Mass.; Julius Levitt, Los Angeles, Cal.; Jacob Siegel, Chicago, Ill.; Henry Turk, Baltimore, Md.; Treas., David Dubinsky; Sec., Joseph Baskin, 175 E. Broadway, N. Y. C.; Exec. Sec., Isaiah Minkoff.

Jewish Mental Health Society

Org. 1925. OFFICE: 15 E. 40th, New York City.

Members, 500.

PURPOSE: The maintenance of the Hastings Hillside Hospital (established by the Jewish Mental Health Society) devoted to the medical or surgical care and treatment of persons suffering from incipient and curable mental and nervous disorders, and the prevention of insanity.

OFFICERS: Pres., Israel Strauss; Vice-Pres., Joseph E. Gilbert; Treas., Arthur Frankenstein, 15 E. 40th; Sec., Mrs. Marcus Loewenstein.

Jewish Ministers Cantors Association of America, Inc.

Org. 1896. OFFICE: National Theatre Bldg., 111 E. Houston, N. Y. C. Fortieth Annual Convention, June, 1937, New York City.

Members, 450; branches, 3.

OFFICERS: Hon. Pres., Jacob Rapaport; Pres., Kapov Kagon; Vice-Pres., S. Weisser, J. Breitman; Treas., Marcus Arranoff; Rec. Sec., M. Saravaisky and H. Brodwin; Fin. Sec., Salo H. Goldstone, 251 W. 98th; Sergeant-at-Arms, Solomon Nathman; Librarian, Isidore Weiner, Musical Dir., Zavel Zilberts.

BOARD OF GOVERNORS: I. Doppelt, G. Ephros, S. Grafman, M. M. Hilman, L. Lipitz, D. Roitman, E. Walitzky, S. Wigoda, M. Wohlberg.

Jewish National Fund of America

Org. 1910. OFFICE: 111 Fifth Ave., New York City.

Twenty-sixth Annual Assembly, Oct. 10, 1937, Detroit, Mich.

PURPOSE: To redeem the soil of Palestine as the inalienable property of the Jewish People.

OFFICERS: Pres., Israel Goldstein, 270 W. 89th; Treas., Louis Rimsky; Assoc. Treas., I. M. Kowalsky; Hon. Sec., Louis Segal; Exec. Dir., Mendel N. Fisher.

PUBLICATION: *J. N. F. Bulletin*.

Jewish National Workers' Alliance of America

Org. 1912. OFFICE: 251 Fourth Ave., New York City.

Fourteenth Biennial Convention, May 31-June 4, 1936, Atlantic City, N. J.

Branches, 244. Members, 13,560.

PURPOSE: Fraternal, Social, Beneficial, and Educational Order.

OFFICERS: Pres., David Pinski; Vice-Pres., Joel Enteen; Treas., Abr. Margulies; Sec., Louis Segal, N. Y. C.

PUBLICATIONS: *Jewish Workers Voice*, and *Yiddishe Derziung*.

**Jewish Peoples Committee for United Action
Against Fascism and anti-Semitism**

Org. Oct. 19, 1936. OFFICE: 1123 Broadway, New York City.

Second Annual Convention, March 12-13, 1938, New York City.

Branches, 18; representing 925 organizations.

PURPOSE: To unite the Jewish people in a struggle against Fascism and anti-Semitism; to defend Jewish civil rights and Jewish culture in the United States and in all other countries of the world; to assist the Jewish people wherever they are being persecuted; to join with the progressive forces of all nations in defense of democracy.

OFFICERS: Hon. Pres., Reuben Brainin; Pres., Wm. Weiner; Vice-Pres., J. Greenfield, Judah L. Hahn, Harry Mintz, M. Pizer, Irving Potash, J. Sultan, all of N. Y. C.; Ben Meyers, Chicago, Ill.; Chas. Zuckerman, Newark, N. J.; Arthur Rock, Pittsburgh, Pa.; Nat'l. Sec., Ephraim Schwartzman; Treas., Reuben Saltzman; Chairman, Exec. Bd., J. Greenfield.

PUBLICATION: *Jewish Peoples Voice*.

Jewish Publication Society of America

Org. 1888. OFFICE: 225 S. 15th, Philadelphia, Pa.

Fiftieth Annual Meeting, June 7, 1938, Philadelphia, Pa.

PURPOSE: Formed for the support of a benevolent educational undertaking, namely, for the publication and dissemination of literary, scientific and religious works, giving instruction in the principles of the Jewish religion, which are to be distributed among the members of the corporation, and to such other persons and institutions as may use the same in the promotion of benevolent educational work.

OFFICERS: Pres., J. Solis-Cohen, Jr., Philadelphia, Pa.; Vice-Pres., Horace Stern, Philadelphia, Pa.; Treas., Howard A. Wolf, Philadelphia, Pa.; Sec., Maurice Jacobs, Philadelphia, Pa.; Editor, Isaac Husik, Philadelphia, Pa.

For Report see p. 639 *et seq.*

PUBLICATION: *American Jewish Year Book*.

Jewish Sabbath Alliance of America, Inc.

Org. 1905. OFFICE: 302 E. 14th, New York City.

Thirty-second Annual Meeting, May 23, 1937, New York City.

PURPOSE: To promote the observance of the Seventh Day Sabbath in every possible way and manner. To secure employment for Seventh Day Observers where they need not desecrate the Sabbath. To protect and defend the Seventh Day observing storekeepers against the strict Sunday Laws, always working to secure proper exemption for them under such laws.

OFFICERS: Pres., Bernard Drachman; Exec. Sec., Wm. Rosenberg, 302 E. 14th, N. Y. C.

Jewish State Zionists of America

Org. Aug., 1933. OFFICE: 1472 Broadway, New York City.

Second National Conference, March, 1939. New York City.

Members, 1,000. Branches, 28.

PURPOSE: To recreate the Jewish State (self-governing Jewish Commonwealth) within the historic boundaries of Palestine; to effect a radical change in the occupational pursuits of the Jewish people simultaneously with the upbuilding of the Jewish State; to maintain harmonious collaboration and equilibrium between the various economic forces of Palestinian Jewry.

OFFICERS: Pres., Philip I. Schick, N. Y. C.; Treas., Isaac Rubinstein, N. Y. C.; Sec., Israel Baratz, 215 E. 164th., N. Y. C.

Jewish Theatrical Guild of America, Inc.

Org. 1924. OFFICE: 1560 Broadway, New York City.

Members, 2,000.

PURPOSE: Perpetuating Judaism in the theatre; to aid sick and unfortunate; to build memorial hall.

OFFICERS: Founder, William Morris; Pres., Eddie Cantor; Vice-Pres., George Jessel, Fred Block, A. A. Jaller, Sam. H. Harris, Wm. Morris, Jr., Hugo Riesenfeld; Treas., Abe Lastfogel; Chairman of the Bd., Wm. Digen Newberger; Ex. Sec., Dave Ferguson.

Jewish Theological Seminary of America

Org. 1886. New Buildings: Broadway at 122nd and 123rd; Old Building: 531 West 123rd, New York City.

Incorporated in State of New York. Invested Funds for Seminary, \$4,492,091.31 inclusive of Brush Foundation; for Teachers Institute, \$458,142.72, for Library, \$1,204,798.83. Library: Printed volumes, 104,814; Manuscripts, 7,000.

Forty-fourth Commencement, June 12, 1938.

Graduates, Seminary, Rabbi, 8. Total number of graduates, Rabbi, 325. Graduates, Teachers Institute, 1938: Bachelor of Jewish Pedagogy (in cooperation with Teachers College, Columbia University), 15. Professional Diploma, 2. Seminary College of Jewish Studies: Bachelor of Hebrew Literature, 2. Academic Diploma, 1. Israel Friedlaender Classes (Seminary College of Jewish Studies Extension Course); Professional Diploma, 9. Certificate of Graduation, 3.

OFFICERS OF THE BOARD: Chairman Board of Directors, Sol M. Stroock; Hon. Sec., Henry S. Hendricks; Treas., Arthur Oppenheimer, and Lewis L. Strauss, N. Y. C.

DIRECTORS (for life): Mrs. Felix M. Warburg, Sol M. Stroock, Irving Lehman, Adolph Lewisohn, N. Y. C.; Cyrus Adler, Philadelphia, Pa.; (Term expiring 1939); Isidore D. Morrison, Abraham Krasne, N. Y. C.; Israel H. Levinthal, Brooklyn, N. Y.; Archibald J. Freiman, Ottawa, Can.; David H. Pleet, Merion, Pa. (Term expiring 1940); Arthur Oppenheimer, Edgar J. Nathan, Jr., Leo Gottlieb, Henry S. Hendricks, N. Y. C.; J. Solis-Cohen, Jr., Jacob C. Gutman, Philadelphia, Pa. (Term expiring 1941); William Fischman, Lewis L. Strauss, Max Drob, N. Y. C.; Harry Friedenwald, Baltimore, Md.; Henry W. Braude, Philadelphia, Pa.; Solomon Goldman, Chicago, Ill.

EXECUTIVE COMMITTEE: Sol M. Stroock, Chairman; Cyrus Adler, Irving Lehman, Max Drob, Arthur Oppenheimer, Louis Finkelstein.

FACULTY: President, Cyrus Adler, Ph.D. (Johns Hopkins), D.H.L. (Hebrew Union College), Litt.D. (Pennsylvania); Provost, Solomon Schechter Professor of Theology, Louis Finkelstein, Ph.D. (Columbia), Rabbi (Jewish Theological Seminary of America); Professor of Talmud, Louis Ginzberg, Ph.D. (Heidelberg), D.H.L. (Jewish Institute of Religion), Th.D. (Harvard); Jacob H. Schiff Professor of History, Alexander Marx, Ph.D. (Königsberg), D.H.L. (Jewish Institute of Religion); Professor of Homiletics, Mordecai M. Kaplan, M.A. (Columbia), Rabbi, D.H.L. (Jewish Theological Seminary of America); William Prager Professor of Mediaeval Hebrew Literature, Israel Davidson, Ph.D. (Columbia), D.H.L. (Hebrew Union College), D.H.L. (Dropsie College); Professor of Codes, Moses Hyamson, B.A., LL.D. (London); Instructor in Talmud, Boaz Cohen, Ph.D. (Columbia), Rabbi (Jewish Theological Seminary of America); Lecturer in Biblical History and Literature, H. L. Ginsberg, Ph.D. (London University); Lecturer in Bible Versions, Alexander Sperber, Ph.D. (Bonn); Lecturer in Biblical Exegesis, Robert Gordis, Ph.D. (Dropsie College), Rabbi (Jewish Theological Seminary of America); Lecturer in Education, and Visiting Lecturer in Homiletics (first semester 1938-1939), Simon Greenberg, Ph.D. (Dropsie College), Rabbi (Jewish Theological Seminary of America); Visiting Lecturer in Homiletics (second semester 1938-1939), Milton Steinberg, Rabbi (Jewish Theological Seminary of America); Visiting Professor in Hebrew (1938-1939), Israel Efros, Ph.D. (Columbia), Rabbi, D.H.L. (Jewish Theological Seminary of America); Instructor in Hazanut, Israel Goldfarb, B.S. (Columbia), Rabbi (Jewish Theological Seminary of America); Lecturer in Public Speaking, Arleigh B. Williamson, M.A. (Columbia); Visiting Lecturer

in Practical Problems of the Ministry (1938-1939), Max Arzt, D.H.L. (Columbia), Rabbi (Jewish Theological Seminary of America).

SECRETARY: Joseph B. Abrahams.

LIBRARY OF THE JEWISH THEOLOGICAL SEMINARY OF AMERICA, Incorporated in the State of New York, 1924.

OFFICERS OF THE LIBRARY BOARD: President, Sol M. Stroock; Vice-Pres., Cyrus Adler; Hon. Sec., Henry S. Hendricks; Treas., Arthur Oppenheimer, Lewis L. Strauss.

DIRECTORS OF LIBRARY: Cyrus Adler, Philadelphia, Pa.; Louis Bamberger, Newark, N. J.; Max Drob, Henry S. Hendricks, Irving Lehman, Alexander Marx, Edgar J. Nathan, Jr., Arthur Oppenheimer, Lewis L. Strauss, Sol M. Stroock, Mrs. Felix M. Warburg, N. Y. C.; A. S. W. Rosenbach, Philadelphia, Pa.

LIBRARY STAFF: Librarian, Alexander Marx; Assistant Librarian, Boaz Cohen; Cataloguer, Isaac Rivkind; Secretary to Librarian, Anna Kleban; Loan Department, Mary Fried; Clerk, Albert G. Leeman; In Charge of Museum, Paul Romanoff, Ph.D.

TEACHERS INSTITUTE AND SEMINARY COLLEGE OF JEWISH STUDIES: Dean, Mordecai M. Kaplan, D.H.L. (Jewish Theological Seminary of America); Registrar, Samuel Dinin, Ph.D. (Columbia). Instructors: Professor Zevi Scharfstein; Professor Hillel Bavli, M.A. (Columbia); Joshua Ovsay; Paul Chertoff, D.H.L. (Jewish Theological Seminary of America); Samuel Dinin, Ph.D. (Columbia); Abraham S. Halkin, Ph.D. (Columbia); H. L. Ginsberg, Ph.D. (London University); Judith K. Eisenstein, M.A. (Teachers College); Temima Nimitzowitz; Special Instructors 1937-1938, Leo Rosenzweig, Ph.D. (University of Paris); Reuben Wallenrod, Ph.D. (University of Paris).

ISRAEL FRIEDLAENDER CLASSES OF THE SEMINARY COLLEGE OF JEWISH STUDIES: Dean, Mordecai M. Kaplan, D.H.L. (Jewish Theological Seminary of America); Registrar, Israel S. Chipkin, M.A. (Columbia); Instructors: Professor Hillel Bavli, M.A. (Columbia); Paul Chertoff, D.H.L. (Jewish Theological Seminary of America); Samuel Dinin, Ph.D. (Columbia); Abraham S. Halkin, Ph.D. (Columbia); Max Slavin, J.D. (New York University); Abraham I. Kalb, M.A. (Columbia); Joshua Starr, M.A. (Columbia); Leon Karni, M.A. (Columbia).

WOMEN'S INSTITUTE OF JEWISH STUDIES: Director, Israel S. Chipkin, M.A. (Columbia); Registrar, Rosalie Nathan Hendricks, B.A. (Barnard); Instructors: Anna G. Sherman; Leah Klepper; Milton Steinberg, M.A. (Columbia); Ben Zion Bokser, Ph.D. (Columbia); Robert Gordis, Ph.D. (Dropsie College).

COMMITTEE ON TEACHERS INSTITUTE: Chairman, Edgar J. Nathan, Jr.; Cyrus Adler, Sol M. Stroock, Louis Finkelstein, Mordecai M. Kaplan, Arthur Oppenheimer, Harry Goldstein.

PUBLICATION: *Register*.

Jewish Valor Legion

Org. Feb., 1921. OFFICE: 1675 Grand Concourse, New York City. Members, 638.

PURPOSE: Compilation of records of Jewish soldiers in American army in Wars of the Republic.

OFFICERS: Commander, Sydney G. Gumpertz; Sr. Vice-Commander, Benjamin Kaufman; Jr. Vice-Commander, Herman Bush; Adjutant, Nat. P. Ruditsky, 1675 Grand Concourse, N. Y. C.

Jewish War Veterans of the United States

Org. March, 1896, Inc. 1920. OFFICE: 276 Fifth Ave., New York City.

Forty-second Annual Convention, Sept. 2-5, 1938, Detroit, Mich.

Posts, 140. Members, 60,000.

PURPOSE: To maintain allegiance to the United States of America; To uphold the fair name of the Jew; To foster comradeship; To aid needy comrades and their families; To preserve the records of patriotic service of Jews; To honor the memory and shield from neglect the graves of our heroic dead.

OFFICERS: Commander-in-Chief, Harry H. Schaffer, Pittsburgh, Pa.; Vice-Commander-in-Chief, Maxwell Cohen, Boston, Mass.; Jr. Vice-Commander-in-Chief, Michael Weinstein, Asbury Park, N. J.; Judge Advocate General, Albert W. Jacobson, Washington, D. C.; Surgeon General, Samuel Brister, Philadelphia, Pa.; Chief of Staff, Milton Richman, Hartford, Conn.; Chaplain-in-Chief, Abraham Nowak, New Rochelle, N. Y.; Adjutant General, J. David Delman, N. Y. C.; Quartermaster General, Louis D. Samuels, Mount Vernon, N. Y.; Inspector General, Herman Shrager, Plainfield, N. J.; National Supply Officer, Ben V. Levin, Brooklyn, N. Y.; Historian General, Esmond S. Borod, Providence, R. I.; National Patriotic Instructor, Samuel Friedman, Akron, Ohio; National Liaison Officer, Ivy A. Pelzman, Washington, D. C.; Chief National Aide, William Unger, Pittsburgh, Pa.; National Hospitalization Officer, Leon Peisachowitz, N. Y. C.; National Organization Officers, Louis H. Rosenberg, Lawrence, Mass.; Sidney R. Sugarman, Alhambra, Cal.; National Americanism Officer, Louis Cohen, Jamaica, N. Y.; National Recruiting Officer, Maxwell Kurman, Brooklyn, N. Y.; National Color Sergeant, David Feltz, N. Y. C.; Asst. Adjutant General, Joseph P. Cohen, Pittsburgh, Pa.; National Radio Officer, Samuel Rose, Washington, D. C.

PUBLICATION: *The Jewish Veteran*.

Jewish Welfare Board

Org. April, 1917. OFFICE: 220 Fifth Ave., New York City.

Amalgamated with Council of Young Men's Hebrew and Kindred Associations, July 1, 1921.

Twenty-first Annual Convention, May 1, 1938, New York City.

Affiliated National Organizations, 15. State and Regional Organizations, 6. Constituent Societies, 323.

PURPOSE: To stimulate the organization and to assist in the activities of Jewish Community Centers, including Young Men's Hebrew Associations, Young Women's Hebrew Associations, and kindred organizations, and to cooperate with similar bodies in the development of Judaism and good citizenship. To promote the welfare of soldiers, sailors and marines in the service of the United States, disabled veterans and members of the C.C.C., and especially to provide for men of the Jewish faith in the Army and Navy adequate opportunity for religious worship and hospitality of Jewish communities adjacent to military and naval posts.

OFFICERS: Pres., Irving Lehman, N. Y. C.; Vice-Pres., Mrs. Felix M. Warburg, N. Y. C.; Jacob M. Loeb, Chicago, Ill.; M. C. Sloss, San Francisco, Cal.; Sec., Joseph Rosenzweig, N. Y. C.; Treas., Benjamin J. Buttenwieser, N. Y. C.; Acting Exec. Dir., Louis Kraft.

PUBLICATIONS: *Jewish Center* and *Jewish Center Supplement*.

Junior Hadassah

(The Young Women's Zionist Organization of America)

Org. 1921. OFFICE: 1860 Broadway, New York City.

Fourteenth Annual Convention, Nov. 25-28, 1937, Detroit, Mich.
Members, 13,000.

PURPOSE: To support in Palestine, Meier Shfeyah, a children's village; Pardess Anna, an agricultural colony; and the Henrietta Szold School of Nursing; To conduct cultural classes and meetings for propagating Zionist ideals; To carry on Jewish National Fund Work; To cooperate with other existing Zionist groups.

OFFICERS: Hon. Pres., Mrs. Frieda S. Ullian; Pres., Nell Ziff; Vice-Pres., Marian Eisenberg, Tama Gutoff, Pessa Polasky, Sara Turner; Treas., Anne Ernestine Kirschner; Sec., Naomi Brodie; Exec. Sec., Alice Bernstein.

PUBLICATION: *Hadassah News letter*.

Kappa Nu Fraternity

Nov. 12, 1911. OFFICE: 505 State, Schenectady, N. Y.

Twenty-first Annual Convention, Dec., 28-31, 1937, Birmingham, Ala.

Chapters, 13. Alumni Assn's., 10. Members, 2,000.

PURPOSE: A Greek-letter brotherhood for college men of Jewish consciousness.

OFFICERS: Pres., Garson Meyer, Rochester, N. Y.; Vice-Pres., Phil Wain, Chicago, Ill.; Treas., Joseph Einhorn, Albany, N. Y.; Sec., Benjamin Naumoff, 505 State, Schenectady, N. Y.

PUBLICATIONS: *Kappa Nu Review* and *Kappa Nu Reporter*.

Lambda Omicron Gamma National Osteopathic Fraternity

Org. 1924. OFFICE: (Sec.) 11 E. 48th, New York City.

Fourteenth Annual Convention, April 23-24, 1938, Philadelphia, Pa.
Members, 196.

Chapters: Undergraduate 3. Alumni 6.

PURPOSE: To unite Jewish students and osteopathic physicians for the purpose of maintaining the highest standards of the Osteopathic profession and to promote friendship and fraternalism amongst its members.

OFFICERS: Pres., Herman B. Kohn, Philadelphia, Pa., Vice-Pres., Morton N. Fybish, Jackson Heights, N. Y.; H. M. Dubin, Los Angeles, Cal.; Sec.-Treas., Sydney M. Kanev, 11 E. 48th, N. Y. C.; Rec.-Sec., J. B. Rapp, Philadelphia, Pa.

PUBLICATION: *National Log Book*.

League for Labor Palestine

(Affiliated with the Histadrut Haovdim General Federation of Jewish Labor in Palestine)

Org. May, 1933. **OFFICE:** 275-7th Ave., New York City.
Second Annual Convention, June 5-7, 1937, Baltimore, Md.
Members, 3,000; Chapters, 67.

PURPOSE: To enlighten the Jewish and general public about the work of the Histadrut and its methods of building a cooperative society in Palestine; to develop among the members of the League a positive attitude towards Jewish values and to foster among them an understanding and appreciation of the constructive forces in Jewish life in America and throughout the Diaspora; to raise funds for the institutions of the Histadrut in Palestine, and for the Hechalutz of America.

OFFICERS: Nat'l Chairman, Samuel Wohl; Chairman Adm. Comm., Alexander Kahn; N. Y. C.; Chairman Nat'l Exec. Comm., Edward L. Israel, Baltimore, Md.; Vice-Chairman, Pinchas Cruso, Isaac Hamlin, Rose Stoloff, Benj. R. Harris, Herman Seidel; Treas., Louis Jacobson; Sec., Alexander S. Kohanski.

PUBLICATION: *Jewish Frontier*.

League for Safeguarding the Fixity of the Sabbath Against Possible Encroachment by Calendar Reform

Org. May 19, 1929. **OFFICE:** 305 Broadway, New York City.
Constituent Organizations, 55.

OFFICERS: Pres., Moses Hyamson; Vice-Pres., Sol Bloom, Bernard Drachman, Albert Ottinger, Abram Simon, Stephen S. Wise; Chairman of Exec. Comm., William Lieberman; Treas., Harry Schneiderman; Sec., Isaac Rosengarten.

Leo N. Levi Memorial Hospital Association

Org. 1910. **OFFICE:** Hot Springs, Ark.
Maintains the Leo N. Levi Memorial Hospital.
Members, 5,000.

OFFICERS: Pres., A. B. Frey, St. Louis, Mo.; Vice-Pres., Mose Klyman, Hot Springs, Ark.; Treas., D. Burgauer, Hot Springs, Ark.;

Sec., A. B. Rhine, Hot Springs, Ark.; Chairman Bd. of Managers, M. Klyman, Hot Springs, Ark.

PUBLICATION: *Levi Memorial Messenger*.

Masada, Youth Zionist Organization of America

Official Youth Section of Zionist Organization of America.

Org. 1933. OFFICE: 111 Fifth Ave., New York City.

Fifth Annual Convention, May 28-30, 1938, Cleveland, O.

Members, 2,400. Societies, 51.

PURPOSE: To bring the masses of American Jewish Youth into the Zionist ranks; To cooperate with all existing Zionist agencies in the upbuilding of Palestine as the Jewish National Homeland; To strengthen Jewish community life in America through the Zionist program; To do concrete work in Palestine.

OFFICERS: Pres., Eleazar Lipsky, N. Y. C.; Vice-Pres., Irving Daiches, Morris Kritzman, M. M. Lach, Chas. J. Levin, Paul Safro; Treas., Harry Scheer.

PUBLICATION: *Masada Journal*.

The Menorah Association, Inc.

Org. Dec. 29, 1929. OFFICE: 63 Fifth Ave., New York City.

PURPOSE: The study and advancement of Jewish culture and ideals.

BOARD OF GOVERNORS: Honorary: Judge Irving Lehman; Chancellor, Henry Hurwitz; Sec., Harry Starr, 116 John, N. Y. C.; Treas., Bernard J. Reis.

PUBLICATION: *The Menorah Journal*.

Intercollegiate Menorah Association

Org. January 2, 1913.

Societies, 51.

PURPOSE: The study and advancement of Jewish culture and ideals in the colleges and universities of the United States and Canada.

OFFICERS: Chancellor, Henry Hurwitz; Pres., Theodore H. Gordon; Vice-Pres., L. E. Abremovich, Dorothy C. Adelson, Herzl Friedlaender, Lewis H. Weinstein; Sec.-Treas., Bernard J. Reis; Cor. Sec., Frances Grossel.

Menorah Educational Conference

Org. Dec. 29, 1918, and composed of University teachers.

PURPOSE: To foster and guide Menorah education in American colleges and universities and among university graduates and other men and women in the general community interested in Jewish culture and ideals.

OFFICERS: Chairman, Prof. Nathan Isaacs, Harvard University, School of Business; Vice-Chairman, Prof. Wm. Popper, University of California; Sec.-Treas., Adolph S. Oko, Hebrew Union College Library.

Menorah School of Adult Education

Org. 1934.

PURPOSE: Free inquiry and cultural appreciation.

OFFICERS: Dir., Henry Hurwitz; Advisory Council: Salo W. Baron; Morris R. Cohen; Stephen Duggan, Alvin Johnson; I. L. Kandel; Paul Klapper, I. Leo Sharfman; Harry A. Wolfson.

Menorah Women's League

Org. 1935.

PURPOSE: To promote the Menorah purposes generally, and Jewish adult education among the members; especially to foster Jewish scholars, writers and artists through the *The Menorah Journal*.

OFFICERS: Pres., Mrs. William E. Friedman; Vice-Pres., Mrs. Emanuel N. Campe, Mrs. Julius Gottlieb; Treas., Mrs. Irving H. Shapiro; Rec., Mrs. Henry Hurwitz; Cor. Sec., Mrs. Lewis Steiger.

Mizrachi Organization of America

Org. June 5, 1912. CENTRAL BUREAU: 1133 Broadway, New York City. Twenty-fourth Annual Convention, May 5-8, 1938, Atlantic City, N. J.

Members, 27,000. Organizations, 312.

PURPOSE: Rehabilitation of Palestine in the spirit of Jewish Torah and Traditions. Fundamental principle: The land of Israel, for the people of Israel, in the spirit of the Law of Israel.

OFFICERS: Hon. Pres., Meyer Berlin; Pre., Leon Gellman; Hon. Vice-Pres., A. M. Ashinsky; Vice-Pres., I. M. Kowalsky, Isidore Epstein, Jos. H. Lookstein, Hirsh Manishevitz, Louis Novick, P. Churgin, M. Morton Rubenstein; Treas., Max Nadler; Hon. Sec., Bezael Cohen; Exec. Sec., Max Kirshblum.

PUBLICATIONS: *The Jewish Outlook* and *The Mizrachi Weg*.

Mizrachi Women's Organization of America

Org. Oct. 2, 1930. OFFICE: 1133 Broadway, New York City.

Eighth Annual Convention, May 7, 1938, Atlantic City, N. J.

Members, 6,000. Branches, 62.

PURPOSE: Rebuilding of Palestine in the traditional Jewish spirit. The organization helps to support all Mizrachi activities in Palestine, also gives much of its time and effort to the Jewish National Fund and helps to support the Keren Hayesod. Specific project: Maintaining the Technical Home (vocational school) and Cultural Center for orthodox Jewish girls in Jerusalem, where the native girl as well as the immigrant Chalutzah receives a thorough modern training in Domestic Science, Farming, Academic and Commercial subjects, in a truly orthodox, cultured and refined atmosphere; erecting and maintaining similar institution in Tel Aviv; contributing toward establishment and maintenance of the Meshek Poaluth (agricultural school), and

contributing to erection of new building for the Mizrahi Girls Teachers' Seminary in Jerusalem.

OFFICERS: Hon. Pres., Mrs. Adele Goldstein*; Pres., Mrs. Abraham Shapiro; Hon. Vice-Pres., Mrs. A. M. Ashinsky; Vice-Pres., Mrs. J. Ginsberg, Mrs. R. L. Leiserowitz, Mrs. S. Rabinowitz, Mrs. M. A. Singer, Mrs. R. W. Sundelson; Treas., Mrs. B. H. Schnür; Hon. Sec., Mrs. S. Goldstein; Fin. Sec., Mrs. N. Fisher; Exec. Sec., Mrs. Arthur Wein.

PUBLICATION: *Mizrahi Women's News*.

Mu Sigma Fraternity

Org. 1906, Inc. 1925. OFFICE: 591 Summit Ave., Jersey City, N. J. Thirty-first Annual Convention, Dec. 25-26, 1937, New York City.

OFFICERS: Grand Lumen, Lawrence Willner, Jersey City, N. J.; Chairman Exec. Comm., Herman Willner, 591 Summit Ave., Jersey City, N. J.; Grand Filium, Irving Kimball, Springfield, Mass.; Grand Fiscus, Fred Altman, Far Rockaway, L. I., N. Y.; Grand Scriba, Arthur Solomon, Paterson, N. J.; Grand Ossa, Max H. Bohrer, N. Y. C.; Grand Ora, Sidney H. Closter, Brooklyn, N. Y.; Grand Co-ordinator, Monroe Nachemov, N. Y. C.

PUBLICATION: *The Lamp*.

National Association of Jewish Center Workers

Org. 1918. OFFICE: 220 5th Ave., New York City.

Twentieth Annual Conference, May 26-31, 1938, Washington, D. C. Members, 150.

PURPOSES: To promote cooperative effort of Jewish center workers for improvement of their service, to encourage adequate preparation and training for the work, to seek the establishment of professional standards and ideals, to improve working conditions and to aid needy members.

OFFICERS: Pres., Miriam R. Ephraim, Pittsburgh, Pa.; Vice-Pres., Isidore Beierfeld, Yonkers, N. Y.; Julian Greifer, Perth Amboy, N. J.; Herman Jacobs, Detroit, Mich.; Samuel Shair, Scranton, Pa.; Sec., Benj. Fox, c/o Jewish Community House of Bensonhurst, 7802 Bay Parkway, Brooklyn, N. Y.; Treas., Samuel S. Solender, N. Y. C.

PUBLICATION: *Jewish Center Quarterly*.

National Cantors and Ministers League

Org. 1928. OFFICE: 95 St. Marks Place, New York City.

Ninth Convention, November, 1938, New York City.

Members, 175.

PURPOSE: To organize all cantors, to open first Cantors Seminary; Cantors Registry to place Cantors in positions.

*Deceased.

OFFICERS: Founder, Asher Chassin; Pres. Zeidel Rovner; Director, Ch. Aubell; Sec. Isadore Schoen; Chairman Board of Directors, A. Ch. Landman; Sec., of Registry, Charl. Chassin, all of N. Y. C.

National Conference of Jewish Social Welfare

Org. 1899 as National Conference of Jewish Charities in the United States. **OFFICE:** 67 W. 47th, New York City.

Thirty-ninth Annual Conference, May 28-31, 1938, Washington, D.C. Members, 230 Societies, 390 Individuals.

PURPOSE: To provide a forum for the consideration and discussion of problems and principles of Jewish welfare and of programs of Jewish social agencies; to formulate principles and programs for the enrichment of Jewish life; to formulate principles and programs of social and economic welfare.

OFFICERS: Pres., Joseph J. Schwartz, N. Y. C.; Vice-Pres., Israel S. Chipkin, N. Y. C., Isidore Sobeloff, Detroit, Mich.; Sec., Moses W. Beckelman, N. Y. C.; Treas., Joseph E. Beck, Philadelphia, Pa.

PUBLICATIONS: *Jewish Social Service Quarterly*; *Proceedings*.

National Coordinating Committee for Aid to Refugees and Emigrants Coming from Germany

Org. 1934. **OFFICE:** 165 W. 46th, New York City.

PURPOSE: To cope with problems affecting refugees and emigrants coming from Germany.

OFFICERS: Chairman, Joseph P. Chamberlain, Vice-Chairman, William Rosenwald; Treas., Paul Felix Warburg; Hon. Consultant to Resettlement Division, Jacob Billikopf; Sec. and Exec. Dir., Cecilia Razovsky, 165 W. 46th, N. Y. C.

AFFILIATED ORGANIZATIONS: American-Christian Committee for German Refugees, American Friends Service Committee, American Jewish Committee, American Jewish Congress, American Jewish Joint Distribution Committee, Committee for Catholic Refugees from Germany, Emergency Committee in Aid of Displaced Foreign Physicians, Emergency Committee in Aid of Displaced German Scholars, Federal Council of Churches of Christ in America, German-Jewish Children's Aid, Inc., Hebrew Sheltering and Immigrant Aid Society, Independent Order of B'nai B'rith, International Migration Service, Musician's Emergency Aid Bureau, National Council of Jewish Federations and Welfare Funds, National Council of Jewish Women, Zionist Organization of America.

National Council for Jewish Education

Org. 1924. **OFFICE:** 3080 Broadway, New York City.

Twelfth Annual Conference, May 27-31, 1938, Washington, D. C.

PURPOSE: To further the creation of a profession of Jewish education, to improve the quality of Jewish instruction, and to develop professional standards in Jewish education.

OFFICERS: Pres., Samuel Dinin, N. Y. C.; Vice-Pres., Bernard Isaacs, Detroit, Mich.; Treas., Azriel L. Eisenberg, Cincinnati, O.; Sec., Sam'l Blumenfeld, Chicago, Ill.; Editor, Ben Rosen, Philadelphia, Pa.; Executive Committee: Israel A. Abrams, Pittsburgh, Pa.; Samson Benderly, N. Y. C.; Isaac B. Berkson, N. Y. C.; Barnett R. Brickner, Cleveland, O.; Nathan Brilliant, Cleveland, O.; Israel S. Chipkin, N. Y. C.; A. H. Friedland, Cleveland, O.; Meyer Gallin, Indianapolis, Ind.; Emanuel Gamoran, Cincinnati, O.; Henry Goldberg, N. Y. C.; Jacob S. Golub, N. Y. C.; G. J. Gordon, Minneapolis, Minn.; Leo L. Honor, Chicago, Ill.; Louis Hurwich, Boston, Mass.; Israel B. Rappaport, Chicago, Ill.; Zevi Scharfstein, N. Y. C.; Albert P. Schoolman, N. Y. C.; Mordecai Soltes, N. Y. C.

PUBLICATION: *Jewish Education*.

National Council of Jewish Chaplains in Penal Institutions

Org. April 27, 1938. OFFICE: 228 E. 19th, New York City.
Members, 30.

PURPOSE: To function on a high level. To study delinquency for purpose of prevention and rehabilitation. To confer with other groups.

OFFICERS: Pres., Samuel J. Levenson, Brooklyn, N. Y., Vice-Pres., Jacob Katz, Ossining, N. Y., Abr. Holtzberg, Trenton, N. J.; Treas., Joseph Sarachek, N. Y. C.; Sec., Ph. Heimlich, 228 E. 19th, N. Y. C.

National Council of Jewish Federations and Welfare Funds.

See: Council of Jewish Federations and Welfare Funds.

National Council of Jewish Juniors

(Auxiliary to the National Council of Jewish Women)

Org. 1919. OFFICE: 1819 Broadway, New York City.
Tenth Biennial Convention, October 10-13, 1937, Pittsburgh, Pa.
Next Biennial Convention, October, 1939, Chicago, Ill.
Members, 8,300. Sections, 120.

PURPOSE: To organize, encourage and assist Junior Sections for the promotion of religious, philanthropic, civic and educational work in accordance with the program of the National Council of Jewish Women.

OFFICERS: Pres., Beatrice R. Hahn, New Haven, Conn.; Vice-Pres., Anna Kaplan, N. Y. C.; Vera Teplitz, Chicago, Ill.; Treas.; Louis Schwerin, Philadelphia, Pa.; Rec. Sec., Hilda Levy Rudolph, Washington, D. C.; Fin. Sec., Dora C. Weiss, McKeesport, Pa.; Exec. Sec., Caroline B. Lourie, 1819 Broadway, N. Y. C.

National Council of Jewish Women

Org. Sept. 1893. OFFICE: 1819 Broadway, New York City.

Fifteenth Triennial Convention, January 23-28, 1938, Pittsburgh, Pa.

PURPOSE: The National Council of Jewish Women stresses religion and Jewish education, peace, civics and social legislation, adult educa-

tion and social service. It is particularly concerned with service to the foreign born and international service and maintains national and international affiliations to make this service more effective.

OFFICERS: (1938-1941) Pres., Mrs. Maurice L. Goldman, N. Y. C.; First Vice-Pres., Mrs. Joseph M. Welt, Detroit, Mich.; Second Vice-Pres., Mrs. Alexander Wolf, Washington, D. C.; Third Vice-Pres., Mrs. Oscar S. Marx, Mount Carmel, Ill.; Treas., Mrs. Jacob Loeb Langsdorf, Philadelphia, Pa.; Fin. Sec., Mrs. Herman B. Levine, West Englewood, N. J.; Rec. Sec., Mrs. Edgar Menderson, Cincinnati, O.; Chairman, Exec. Comm., Mrs. Benj. Spitzer, Brooklyn, N. Y.; Exec. Dir., Mrs. Marion M. Miller, N. Y. C.

PUBLICATION: *News Letter*.

National Council of Young Israel

Org. 1912. **OFFICE:** 120 Wall, New York City.

Twenty-sixth Annual Convention, June 24-27, 1938, Asbury Park, N. J.

Members, 10,000; Branches, 66.

PURPOSE: Consecrated to the task of preserving and perpetuating traditional Judaism.

OFFICERS: Pres., Jacob O. Zabronsky; Vice-Pres., Samuel H. Fromberg, Helen Cinnamon; Treas., Jos. Rosenzweig; Fin. Sec., Nathan Yudin; Rec. Sec., Florence Rosengarten; Exec. Dir., Israel Upbin.

PUBLICATION: *Viewpoint*.

National Farm School

Inc., April 10, 1896. **SCHOOL AND FARMS:** Farm School, Bucks Co., Pa.

Fortieth Annual Meeting, Oct. 17, 1937, Farm School, Pa.

Thirty-eighth Annual Graduation, March 20, 1938.

Founders Day, June 5, 1938.

PURPOSE: To train Jewish Youth in practical and scientific agriculture, for agricultural callings.

OFFICERS: Pres., Herbert D. Allman; Vice-Pres., Jos. H. Hagedorn; Treas., Isaac H. Silverman; Sec., Miss E. M. Bellefield, Dean, C. L.; Goodling, Farm School, Pa.

National Federation of Jewish Men's Clubs of the United Synagogue of America

Org. May 20, 1929. **OFFICE:** 3080 Broadway, New York City.

Ninth Annual Convention, April 8-10, 1938, New York City.

Societies, 100. Members, 10,000.

PURPOSE: To further traditional Judaism by means of strengthening and developing the activities of the affiliated clubs and by mustering the strength of these clubs for general Jewish purposes.

OFFICERS: Hon. Pres., Edward C. Weinrib, Mt. Vernon, N. Y.; Pres., Theodore Charnas, N. Y. C.; Vice-Pres., Nathan J. Felsenberg, Baltimore, Md.; Mark Frackman, N. Y. C.; Samuel Sacks, Philadelphia, Pa.; Isidor B. Rosman, N. Y. C.; Treas., Stanley Garten, N.Y.C.; Solomon S. Gross, N. Y. C.; Meyer Poses, Brooklyn, N. Y.; Louis H. Weinstein, Boston, Mass.; Joseph Blank, Philadelphia, Pa.; Louis J. Schwartz, N. Y. C.; Fin. Sec., Max Elkind, Paterson, N. J.; Rec. Sec., Maxwell Eile, N. Y. C.; Exec. Dir., Samuel M. Cohen, N. Y. C.

National Federation of Temple Brotherhoods

Org. 1923. **OFFICE:** Merchants' Bldg., Cincinnati, O.

Seventh Biennial Convention, Jan. 15-19, 1937, New Orleans, La.

Next Biennial Convention, Jan. 15-19, 1939, Cincinnati, O.

Societies, 120.

PURPOSE: To stimulate interest in Jewish worship, Jewish studies, social service and other kindred activities. To cooperate with Union of American Hebrew Congregations in its national plans.

OFFICERS: Pres., Samuel B. Finkel, Boston, Mass.; Vice-Pres., Jesse Cohen, Brooklyn, N. Y., Albert F. Mecklenburger, Chicago, Ill., Ferdinand T. Weil, Pittsburgh, Pa.; Treas., Arthur Strauss, Chicago, Ill.; Exec. Sec., Arthur L. Reinhart, Merchants Bldg., 32 W. 6th, Cincinnati, O.

PUBLICATION: *The Jewish Layman.*

National Federation of Temple Sisterhoods

Org. Jan. 1913. **OFFICE:** Merchants' Bldg., 32 W. 6th, Cincinnati, O.

Twelfth Biennial Assembly, Jan. 15-19, 1937, New Orleans, La.

Next Biennial Assembly, Jan. 15-19, 1939, Cincinnati, O.

Societies, 365.

PURPOSE: To bring the Sisterhoods of the country into closer cooperation and association with one another; To quicken the religious consciousness of Israel by stimulating spiritual and educational activity; To spread propaganda for the cause of Judaism; To cooperate with the Union of American Hebrew Congregations in the execution of its aims and purposes; To espouse such religious causes as are particularly the work of Jewish women; To further Jewish and humanitarian projects.

The work of the Federation is conducted under the following Committees: Religious Schools, Religious Extension, H. U. C. Scholarships, Jewish Ceremonials and Art, Uniongrams, State or District Federations, Student Activities, Peace, Literature for Jewish Blind, Young Folk's Temple Leagues, Child Study and Parent Education, and Programs.

OFFICERS: Hon. Pres., Mrs. Abram Simon, Washington, D. C.; Pres., Mrs. Leon L. Watters, N. Y. C.; First Vice-Pres., Mrs. Adolph Rosenberg, Cincinnati, O.; Second Vice-Pres., Mrs. Albert J. May, N. Y. C.; Third Vice-Pres., Mrs. David Lefkowitz, Dallas, Tex.; Fourth Vice-Pres., Mrs. Julian Hennig, Columbia, S. C.; Treas.,

Mrs. Hugo Hartmann, Winnetka, Ill.; Sec., Mrs. Edward A. Hart, W. Hartford, Conn.; Exec. Dir., Jane Evans, Cincinnati, O.

PUBLICATION: *Topics and Trends*.

National Home for Jewish Children at Denver

Org. June 12, 1907. OFFICE: 828-17th, Denver, Colo.

Thirty-first Annual Convention, November, 1938.

Auxiliary Societies, 30. Members, 48,000. Federations, 125.

PURPOSE: Cares for, shelters, trains and educates dependent Jewish children, particularly the offspring of tuberculous parents who have sought restoration of health in Colorado.

OFFICERS: Pres., Mrs. J. N. Lorber; Fin. Sec., Graham Susman; Treas., L. K. Sigman; Sec., J. M. Morris; all of Denver, Colo.; National Exec. Dir., Wm. R. Blumenthal, 513 Flatiron Bldg., N. Y. C.; New York Committee: Hon. Chairman, Mitchell May, William W. Cohen; Chairman, Samuel Friedlander; Vice-Chairmen, Frank Rubenstein, George A. Gluck; Treas., John J. Myers; Sec., Jacob Gerstein.

PUBLICATION: *Home Journal*.

National Jewish Hospital at Denver

Org. Dec. 10, 1899. OFFICE: 3800 E. Colfax Ave., Denver, Colo.

Thirty-eighth Annual Meeting, Jan. 16, 1938, New York City.

PURPOSE: To maintain a free, national, non-sectarian sanatorium for the treatment of tuberculosis, and to conduct tuberculosis research.

Contributors, 75,000 Individuals; 112 Federations, embracing 214 communities; Capacity, 250; buildings, 16. Collected (1936-1937) \$282,108.10.

Patients treated to July 1, 1937: In Hospital, 8,403, through Out-patients department, 13,699.

OFFICERS: Hon. Pres., Louis D. Beaumont, N. Y. C.; Hon. Sec., Mrs. S. Pisko, Denver, Colo.; Pres., Wm. S. Friedman, Denver, Colo.; Vice-Pres., Morton May, St. Louis, Mo.; Paul Felix Warburg, N. Y. C.; Herman Wile, Buffalo, N. Y.; Harmon S. Auguste, N. Y. C.; Edwin J. Schanfarber, Columbus, O.; Alfred A. Benesch, Cleveland, O.; Alfred Triefus, Denver, Colo.; Treas., Ben Altheimer*, N. Y. C.; Asst. Treas., Paul M. Rosenthal, N. Y. C.; Exec. Sec., Samuel Schaefer, 3800 E. Colfax Ave., Denver, Colo.

National Labor Committee for Palestine

Org. Nov. 1923. OFFICE: 275-7th Ave., New York City.

Thirteenth Annual Convention, Nov. 26-28, 1937, New York City.

Contributors, 50,000. Affiliated Organizations, 1,500.

PURPOSE: To assist the "Histadruth," the Federation of Jewish Labor in Palestine, by providing funds to carry on their cultural, social,

*Deceased.

welfare, agricultural and industrial undertakings, to send them tools and machinery, and help the labor population in Palestine to establish itself firmly and do its full share in upbuilding of the country.

OFFICERS: National Chairman, Joseph Schlossberg, N. Y. C.; Co-Chairmen, Joseph Breslau, Alexander Kahn, Isidore Nagler, David Pinski, David Wertheim, N. Y. C.; Chairman Adm. Comm., Morris Finestone, N. Y. C.; National Treas., Max Zaritzky, N. Y. C.; Assoc. Treas., Abraham Miller, N. Y. C.; National Sec., Isaac Hamlin, 275-7th Ave., N. Y. C.

PUBLICATION: *Jewish Frontier*.

National Legal Fraternity Lambda Alpha Phi

Org. 1919. OFFICE: 50 E. 42nd, New York City.

Eighteenth Annual Convention, June, 1937, New York City.

Members, 425.

PURPOSE: To inculcate in Jewish members of the Bar the highest principles of legal ethics in order to maintain the respect of the Bench, Bar and Public.

OFFICERS: Supreme Chancellor, Michael G. Alenick, Newark, N. J.; Supreme Vice-Chancellors, Maurice Koenigsberg, Newark, N. J.; Al Grossman, N. Y. C.; Nathaniel R. Kaplan, N. Y. C.; Supreme Keeper of the Exchequer, David M. Engelson, 415 Lexington Ave., N. Y. C.; Supreme Archon, Nathan Herbsman, 50 E. 42nd, N. Y. C.

National Orthodox Board of Jewish Education

(Affiliated with the Union of Orthodox Jewish Congregations of America)

Org. April 26, 1936. OFFICE: 186th St., and Amsterdam Ave., New York City.

Members, 50.

PURPOSE: To disseminate the ideal of and create the necessary conditions for traditional Jewish education — a well-rounded and complete education, rooted in Torah and Torah-true Jewish living.

OFFICERS: Chairman, Pinkus Churgin, N. Y. C.; Sec., Max J. Wohlgernter, Detroit, Mich.

*New Zionist Organization

(Formerly Zionist Revisionist Organization of United States and Canada)

Org. 1926. OFFICE: 32 Union Square, New York City.

Eleventh Annual Convention, Feb. 20-22, 1937, New York City.

Members, 5,000. Societies, 50.

PURPOSE: Establishment of a Jewish State in Palestine on both sides of the Jordan.

OFFICERS: Chairman Nat'l Exec. Comm., Johan J. Smertenko; Chairman Adm. Comm., A. Zweiban; Treas., S. Telushkin; Sec., D. Mogilensky.

PUBLICATION: *Revisionist Sentinel*.

Nu Beta Epsilon Fraternity

Org. 1919. OFFICE: 201 N. Wells (Room 932), Chicago, Ill. Eighteenth Annual Convention, Dec. 27, 1937, Chicago, Ill. Members, 500.

PURPOSE: Greek Letter Fraternity for Jewish students at credited Law Schools.

OFFICERS: Founder and Hon. Grand Chancellor, Barnet Hodes; Grand Chancellor, B. A. Sapoznik; 201 N. Wells, Chicago, Ill.; Past Grand Chancellor, Allan M. Wolf; Vice-Grand Chancellor, Robert B. Shapiro; Grand Scribe, Samuel Saxon, 111 W. Washington, Chicago, Ill.; Grand Master of the Rolls, Harry Adelman; Grand Master of Exchequer, Gerald M. Crane; Grand Historian, Earl Susman; Grand Marshal, Bernard B. Wuffe.

PUBLICATION: *Nu Bate*.

Order of the United Hebrew Brothers

Org. Oct. 15, 1915. OFFICE: 5 Columbus Circle, New York City. Quinquennial Convention, October 27, 1937, New York City. Next Quinquennial Convention, October, 1942, New York City. Members, 5,500.

OFFICERS: Grand Master, Max E. Greenberg, 270 Broadway; Vice-Grand Master, Louis Goldstein; First Deputy Grand Master, Morris Jacobs; Second Deputy Grand Master, Arthur F. Kallman; Third Deputy Grand Master, Samuel Berkowitz; Grand Sec., Morris Aaronson, N. Y. C.

Grand Trustees: Chairman, Adolph Solomon, Morris Aaronson, Louis Goldstein, Max E. Greenberg, and Morris Jacobs.

Order Sons of Zion

Org. Sept. 23, 1910. OFFICE: 303 4th Ave., New York City. Twenty-ninth Annual Convention, June 18-20, 1938, Bradley Beach, N. J.

PURPOSE: Fraternal and Zionist.

OFFICERS: Nasi, Harris J. Levine; Segan Rishon, Harry Grayer; Segan Sheni, Samuel Wurzel; Gisbor, Louis Myers; Maskir, Heinrich Abramowitz; Counsel, Isaac Allen; Chief Medical Examiner, Solomon Neumann.

PUBLICATION: *B'nai Zion Voice*.

Palestine Economic Corporation

Org. Feb. 15, 1926. OFFICE: 570 Lexington Ave., New York City. Stockholders, 1,350.

PURPOSE: To afford an instrument through which American Jews and others may give material aid on a strictly business basis to productive Palestinian enterprises and thereby further the economic development of Palestine and the resettlement there of an increasing number of Jews.

OFFICERS: Chairman Bd. of Dir., Bernard Flexner; Pres., Julius Simon; Vice-Pres., Benj. V. Cohen, Robert Szold; Vice-Pres.-Sec., Moses A. Levitt, 570 Lexington Ave., N. Y. C.; Treas., Walter E. Meyer; Asst. Treas., Laurence H. Marks.

Palestine Foundation Fund (Keren Hayesod) Inc.

Successor to American Palestine Campaign, Inc.

Org. 1932. Consolidation of Keren Hayesod and American Palestine Appeal. OFFICE: 111-5th Ave., New York City.

Annual Meeting, Jan. 13, 1938, New York City.

PURPOSE: To raise funds for the Keren Hayesod which is a fund-raising instrument for the Jewish Agency of Palestine.

OFFICERS: Hon. Chairmen, Alfred M. Cohen, Herbert H. Lehman, Julian W. Mack, Samuel Untermyer, Stephen S. Wise; Nat'l Chairmen, Leon Gellman, Solomon Goldman, Israel Goldstein, William M. Lewis, Louis Lipsky; (Chairman Bd. of Dir.), Morris Rothenberg, Abba Hillel Silver, Elihu D. Stone, David Wertheim; Treas., Jacob H. Cohen, Abraham Liebovitz; Sec., Charles Ress; Exec. Dir., Robert Silverman.

The Palestine Lighthouse

Org. Feb. 1927. OFFICE: Hotel Ansonia, 74th and B'way, New York City.

Members, 400.

PURPOSE: Feed, clothe, shelter, educate and train the blind in arts and crafts.

OFFICERS: Hon. Pres., David de Sola Pool, N. Y. C.; Pres., Mrs. Samuel D. Friedman; Exec. Chairman, Mrs. Fanny Eitingon; Vice-Pres., Mrs. Leon Kamaiky, Mrs. S. L. Kowarsky, Mrs. Arthur M. Lamport, Mrs. Leonard Rothstein, Mrs. William Salzman, Mrs. Jennie Siris, Mrs. Joseph Zubow; Treas., Mrs. Israel Rotkowitz; Rec. Sec., Mrs. Harry Jacoby; Cor. Sec., Mrs. Robert Weil.

Phi Alpha Fraternity, Inc.

Org. Oct. 14, 1914. OFFICE: 1215 Court Square Bldg., Baltimore, Md. Twenty-third Annual Convention, Dec. 31, 1937—Jan. 2, 1938, Pittsburgh, Pa.

Chapters, 28. Alumni Clubs, 16. Members, 3,628.

PURPOSE: Jewish student fraternal relationships in certain American Colleges and Universities where established.

OFFICERS: Pres., Joseph B. Donzansky, Washington, D. C.; Vice-Pres., Hugo A. Klein, N. Y. C.; Deputy Vice-Pres., Edward Rosenthal, Boston, Mass.; Milford Salny, Netcong, N. J.; Morris Kruger, Baltimore, Md.; L. S. Sachs, Richmond, Va.; Abram Felman, Pittsburgh, Pa.; Philip E. Lachman, Detroit, Mich.; Treas., Benjamin B. Crone, Pittsburgh, Pa.; Exec. Sec., Alex. Goodman, 1215 Court Sq. Bldg., Baltimore, Md.; Asst. Sec., Bernard Levy, Baltimore, Md.; Sergeant-at-Arms, Julius S. Miller, Norfolk, Va.; Editor, Manuel Steinberg, Philadelphia, Pa.

PUBLICATIONS: *Phi Alpha Quarterly* and *Phi Alpha Bulletin*.

Phi Beta Delta Fraternity

Org. April 4, 1912. OFFICE: 67 W. 44th, New York City.

Twenty-fourth Convention, December 28-31, 1938, Chicago, Ill.

Members, 3,000. Chapters, 17; Alumni Clubs, 12.

OFFICERS: Pres., Isadore S. Wachs, Philadelphia, Pa.; Eastern Vice-Pres., Harold Baer, N. Y. C.; Western Vice-Pres., Irving J. Kahan, Chicago, Ill.; Sec., George Shapiro, N. Y. C.; Treas., Max A. Posner, N. Y. C.; Historian, Maurice W. Cook, N. Y. C.; Delegates—Alfred P. Chamie, Los Angeles, Cal.; Alvin Cassel, Miami, Fla.; Eli Geiger, Chicago, Ill.; Julius J. Meisel, Brooklyn, N. Y.; Adam Rosenthal, St. Louis, Mo.

PUBLICATION: *The Tripod of Phi Beta Delta*.

The Phi Beta Fraternity, Inc.

Org. 1920. OFFICE: Hartford, Conn.

Nineteenth Annual Convention, September 3-5, 1938, New Haven, Conn.

Members, 4,000. Chapters, 41.

PURPOSE: A national Jewish fraternity with chapters located in High and Preparatory Schools for boys, meeting for educational, social and fraternal purposes.

OFFICERS: Grand Superior, Samuel Donald Arons, Ansonia, Conn.; Grand Vice-Superior, Robert Handelman Irvington, N. J.; Grand Scribe, Max Vetensky, 4826-44th, Woodside, N. Y.; Grand Bursar, Herbert Ruttenberg, New Haven Conn.; Grand Editor, Max Persky, Waterbury, Conn.; Grand Marshal, Babe Holtman, Hartford, Conn.

PUBLICATION: *Phoebean*.

Phi Delta Epsilon Medical Fraternity

Org. 1904. OFFICE: 39 W. 55th, New York City.

Thirty-fourth Annual Convention, Dec. 24-26, 1938, Chicago, Ill.

Members, 7,000.

PURPOSE: To promote good scholarship, medical ethics, good fellowship and friendship, and to aid needy students and advance medical science.

OFFICERS: (Board of Trustees): Pres., Aaron Brown; Vice-Pres., Henry C. Falk; Treas., A. J. Beller; Sec., Jas. W. Smith; Grand Consul, Theodore T. Stone, Chicago, Ill.; Grand Consul Elect, Morris Fishbein, Chicago, Ill.; Vice Grand Consul, Arthur E. Strauss, St. Louis, Mo.; Grand Chancellor, Samuel Z. Levine, N. Y. C.; Grand Scribe, B. Edgar Spiegel, N. Y. C.; Grand Historian, Murray B. Gordon, Brooklyn, N. Y.; Grand Recorder, Alfred Glickman, Springfield, Mass.; Grand Marshal, Israel Zinberg, Baltimore, Md.; Editor-in-Chief, Aaron Brown, N. Y. C.

PUBLICATION: *Phi Delta Epsilon News*.

Phi Delta Mu Fraternity, Inc.

Org. 1920. **OFFICE:** 225 W. 34th (Room 917), New York City.
Thirteenth Annual Convention, Dec. 1933, New York City.

Members, 325.

PURPOSE: To promote the intellectual, social and spiritual status of Jewish students at colleges in the United States and Canada.

OFFICERS: Chancellor, S. Walter Pokart, 225 W. 34th; Vice-Chancellor, E. Wentworth Reeves; Chancellor of the Exchequer, Arthur S. Bruckman, N. Y. C.; Historian, Mathew L. Salonger; Keeper of the Scrolls, Nat J. Nudenberg, N. Y. C.; Sec., Harry Kisver, 280 B'way, N. Y. C.

PUBLICATION: *Septagon*.

Phi Epsilon Pi Fraternity

Org. Nov. 23, 1904. **OFFICE:** 520 Lewis Tower, Philadelphia, Pa.
Thirty-fourth Annual Convention, Sept. 10-12, 1938, Bedford Springs, Pa.

Members, 5,000.

PURPOSE: An intercollegiate Greek-letter fraternity of Jewish men, with chapters in 31 colleges and universities and graduate chapters in 39 of the larger cities.

Ranks as the second in age and size of the national intercollegiate Jewish fraternities.

Annually awards the **PHI EPSILON PI NATIONAL SERVICE AWARD** to that Jew who has made the finest contribution to the essential Jewish life of America that year. Winners, 1935—Henrietta Szold; 1936—Dr. Stephen S. Wise; 1937—Dr. Cyrus Adler.

Has established a \$10,000 scholarship at the National Farm School. Provides all chapters with Jewish books through The Jewish Publication Society.

OFFICERS: Grand Superior, Oliver R. Sabin, N. Y. C.; Grand Vice-Superior, Samuel J. Sherman, Chicago, Ill.; Grand Treas., Louis Goldman, Philadelphia, Pa.; Grand Recorder, Irwin L. Freiburger, Cleveland, Ohio; Grand Councilors, Louis M. Fushan, Pittsburgh, Pa.; David B. Fluegelman, N. Y. C.; Howard D. Goldman, Richmond, Va.; Exec. Sec., Pascal Greenberg, 520 Lewis Tower, Philadelphia, Pa.; Grand Chaplain, Abr. J. Feldman, W. Hartford, Conn.; Scholarship

Comm., Isaac Husik, Philadelphia, Pa.; Grand Pledge Master, Jacob M. Rothschild, Pittsburgh, Pa.; Editor, Maurice Jacobs, Philadelphia, Pa.; Managing Editor, Pascal Greenberg, Philadelphia, Pa.

PUBLICATION: *Phi Epsilon Pi Quarterly*.

Phi Lambda Kappa Medical Fraternity

Org. 1907. OFFICE: 401 Wood, Pittsburgh, Pa.

Thirty-first Annual Convention, Dec. 27-29, 1938, New Orleans, La.

Members, 3,250. Chapters, 38; Alumni Clubs, 16; Undergraduates, 22.

PURPOSE: To enhance the spirit of Judaism among Jewish physicians and medical students; to assist needy students and to promote scholarship, fellowship and medical ethics.

OFFICERS: Grand Superior, I. B. Silber, Cleveland, O.; Grand Scribe, Harry Epstein, Pittsburgh, Pa.; First Grand Chancellor, Max Scholnik, Brooklyn, N. Y.; Second Grand Chancellor, A. Chas. Cohen, Philadelphia, Pa.; Grand Guardian of the Exchequer, M. Alexander Novey, Baltimore, Md.; Grand Recorder, M. L. Levin, Chicago, Ill.; Grand Guardian, M. L. Brodny, Boston, Mass.; Chairman Bd. of Trustees, Louis Edeiken, Philadelphia, Pa.

PUBLICATION: *Phi Lambda Kappa Quarterly*.

Phi Sigma Delta Fraternity

Org. Nov. 10, 1909. OFFICE: 475-5th Ave., New York City.

Twenty-fifth Annual Convention, Dec. 28-31, 1937, New York City.

Members, 3,100.

PURPOSE: To promote brotherhood, friendship, good-fellowship and good character.

OFFICERS: Pres., Alan J. Altheimer, Chicago, Ill.; Vice-Pres., Alexander Mintz, Cleveland, O.; Treas., Daniel Levy, N. Y. C.; Exec. Sec., Joseph Kruger, 475-5th Ave., N. Y. C.

PUBLICATION: *The Deltan*.

Phi Sigma Sigma Sorority

Org. Nov. 26, 1913. OFFICE: 21 N. Rockburn, York, Pa.

Convention, Dec. 23-27, 1938, New York City.

Chapters, 18. Members, 2,300.

PURPOSE: Belief in the furtherance of higher education, the advancement of womanhood through a close union of congenial friends of high character and intelligence and in a mutuality of philanthropic purpose; encouragement of these qualities in its members.

OFFICERS: Grand Archon, Mrs. Raphael Tourover, Washington, D. C.; Grand Vice-Archon, Mrs. George I. Goldstein, Chicago, Ill.; National Tribune, Mrs. Arthur Markowitz, York, Pa.; National Bursar, Elma M. Milwit, Brooklyn, N. Y.

PUBLICATION: *The Sphinx*.

Pi Tau Pi Fraternity

(With which is joined Hai Resh)

Org. Nov. 9, 1909. OFFICE: 685 West End Ave., New York City.

Twenty-eighth Annual Conclave, Dec. 27-30, 1937, Birmingham, Ala.

Twenty-ninth Conclave, July 24-27, 1939, Seattle, Wash.

Members, 850. Chapters, 32 senior; 15 junior.

PURPOSE: To promote and encourage Judaism; To advance Hebraic culture; To aid in the abolishment of prejudice against the Jew; To further activities social and philanthropic.

OFFICERS: Past Pres., Richard N. Meyer, St. Louis, Mo.; Pres., John Joseph Hagedorn, N. Y. C.; Vice-Pres., A. Jack Koblentz, Chattanooga, Tenn.; Treas., Jack A. Goodman, Columbus, O.; Sec., Bernhard H. Baum, 685 West End Ave., N. Y. C.; Editor, Roy G. Rosenthal, Seattle, Wash.; Historian, Henry S. Miller, Dallas, Tex.; Chaplain, Philip D. Bookstaber, Harrisburg, Pa.; Senior Counsellor, E. M. Friend, Jr., Birmingham, Ala.; Junior Counsellor, David N. Nathan, Philadelphia, Pa.; Conclave Chairman, Edward F. Stern, Seattle, Wash.; Regional Governors: Bob Herzog, N. Y. C. (Eastern); Moise Dennery, New Orleans (Southern); Fred Schoenwald, Oklahoma City (Central); Paul Friedlander, Seattle (Western).

PUBLICATION: *Pitaupian*.**Probus National**

Org. 1926. OFFICE: 1694 Main, Springfield, Mass.

Eleventh Annual Convention, June 20, 1937, Worcester, Mass.

Members, 500.

PURPOSE: To promote and participate in communal and civic activities; to foster social and intellectual ideals; to encourage friendship among its members in local clubs and other clubs of the organization.

OFFICERS: Pres., Charles S. Albert, Springfield, Mass.; Vice-Pres., James M. Kent, New Haven, Conn.; Treas., David S. Borowsky, Fitchburg, Mass.; Sec., Benjamin D. Novak, 1694 Main, Springfield, Mass.; Member-at-Large, Irwin Dorman, West Haven, Conn.

Progressive Order of the West

Org. Jan. 5, 1896. OFFICE: 406-7-8 Frisco Bldg., 9th and Olive, St. Louis, Mo.

Thirtieth Biennial Convention, July 25-27, 1937, St. Louis, Mo.

Members, 4,365.

OFFICERS: Grand Master, Louis Jaffie, Chicago, Ill.; Vice-Grand Master, I. D. Goldberg, St. Louis, Mo.; Enowment Treas., Wm. H. Goldman, St. Louis, Mo.; Grand Counsellor, Louis I. Sobel, Chicago, Ill.; Grand Sec., Morris Shapiro, St. Louis, Mo.

**Rabbi Isaac Elchanan Theological Seminary
and Yeshiva College**

Org. 1896. Charter amended in 1924 authorizing the granting of the degree of Doctor of Hebrew Literature (D.H.L.) in course, and again in 1928 to permit the organization of the Yeshiva College, authorized by the Regents of the University of the State of New York to give courses leading to the degrees of B.A., and B.S. and to confer these degrees. Amended again in 1933, authorizing the conferring of the degrees Doctor of Humane Letters (H.L.D.) and Doctor of Laws (LL.D.), *honoris causa*.

OFFICE: 186th Street and Amsterdam Avenue, N. Y. C.

Incorporated in State of New York. Invested funds about \$2,400,000.

Library: Printed volumes, 30,000; manuscripts, small collection.

Entire number of graduates, Rabbinical course, 168; Teachers Institute, 172.

PURPOSE: To disseminate Jewish knowledge; to train rabbis and teachers; to present in a Jewish atmosphere general courses leading to degree of B.A. and B.S.; to foster research in Jewish and Semitic studies.

OFFICERS: Pres., Bernard Revel; Vice-President, Harry Roggen; Sec., Samuel L. Sar; Chairman Yeshiva College Council, Samuel Levy.

SEMINARY FACULTY: Pres., and Professor of Codes, Bernard Revel, Ph.D.; Professor of Talmud, Moses Soloveitchik; Instructors in Talmud, B. Aronowitz, Samuel Belkin, Ph.D.; A. Burrack, S. Gerstenfeld, L. Levin, S. Olshesky, M. Poleyeff, S. Schunfenthal, A. Selmanowitz, J. Weil; Professor of Homiletics, Herbert S. Goldstein, M.A.; Asst. Professor of Homiletics, Joseph H. Lookstein, M.A.; Registrar, Samuel L. Sar.

TEACHERS INSTITUTE FACULTY: Principal and Instructor in Jewish History and Literature, Pinkhos Churgin, Ph.D.; Secretary of the Faculty and Instructor in Education, Jacob I. Hartstein, M.S., A.M.; Instructors in Talmud, Mishnah and Jewish Customs and Ceremonies: Julius Kaplan, Ph.D.; Samuel K. Mirsky, M.A., and Philip Raymon, B.A.; Instructors in Bible, Nathan Klotz, Ph.D. and S. Turboff; Instructors in Hebrew Language and Literature: Abraham Soyer, Leo A. Arielli and Solomon Wind, B.S.; Instructor in Pedagogy, W. Frishberg; Instructor in Music, Bezalel Newberger, M.S.; Secretary, Joseph S. Noble.

YESHIVA COLLEGE: Pres., Bernard Revel, Ph.D.; Associate Professor of Sociology, Theodore Abel, Ph.D.; Instructor in Biology, Meyer Atlas, Ph.D.; Instructor in Greek, Samuel Belkin, Ph.D.; Instructor in Philosophy, David Bidney, Ph.D.; Assistant in French, Sidney Braun, A.M.; Assistant Professor of History, Alexander Brody, Ph.D.; LL.M.; Professor of Jewish History and Hebrew Literature, Pinkhos Churgin, Ph.D.; Assistant Professor of Public Speaking, Kenneth F. Damon, Ph.D.; Professorial Lecturer in Hebrew, Bernard Drachman,

¹ The department of Bible, Hebrew, and Jewish History, Ethics, Philosophy, and Sociology are incorporated in Yeshiva College (For faculty see Yeshiva College faculty below).

Ph.D.; Assistant Professor of Economics, Solomon Flink, Ph.D.; Lecturer in Hygiene, Alexander Freed, M.D.; Professor of Mathematics, Jekuthiel Ginsburg, A.M.; Lecturer in Philosophy, Erich Gutkind; Registrar, Jacob I. Hartstein, M.S., A.M.; Instructor in Jewish History, Sidney B. Hoening, Ph.D.; Instructor in Physical Education, Abraham B. Hurwitz, A.M.; Associate Professor of Chemistry, Moses L. Isaacs, Ph.D.; Professor of Ethics, Leo Jung, Ph.D.; Assistant Professor of Bible, Nathan Klotz, Ph.D.; Instructor in Education, Philip E. Kraus, A.M.; Instructor in Chemistry, Eli Levine, A.M.; Assistant in English, Irving Linn, A.M.; Assistant Professor of German, Solomon Liptzin, Ph.D.; Professor of Philosophy, Alexander Litman, Ph.D.; Lecturer in Jewish Sociology, Joseph H. Lookstein, A.M.; Assistant Professor of Physics, Arnold N. Lowan, Ph.D.; Professorial Lecturer in Physiology, David I. Macht, M.D., LL.B., Phar. D., D.H.L.; Assistant Professor of Political Science, Aaron M. Margalith, Ph.D.; Professor of History, Nelson P. Mead, Ph.D.; Assistant Professor of Bible, Samuel K. Mirsky, A.M.; Professor of Latin, Joseph Pearl, Ph.D.; Assistant in Art, Israel Renov, B.S.; Assistant Professor of French, Solomon Rhodes, Ph.D.; Assistant Professor of English, Morris Roberts, Ph.D.; Professor of Biology, Shelley R. Safir, Ph.D.; Instructors of Psychology, Nathan Savitsky, M.D.; Saul B. Sells, Ph.D.; Instructor in Bible, Samuel L. Sar; Associate Professor of English, Joseph T. Shipley, Ph.D.; Lecturer in Philosophy, Solomon Zeitlin, Ph.D.; Instructor in Mathematics, Leo Zippin, Ph.D.—OTHER OFFICERS: Assistant Librarian, Isaac Goldberg, A.B.; Bursar, Rose Levitan, LL.B.; Medical Director, David A. Swick, M.D.

OTHER ACTIVITIES—*Lecture Bureau*—Director, Jacob I. Hartstein, M.S., A.M.; *Public Lectures; Extension Courses*—Director, Sidney B. Hoening, Ph.D.

YESHIVA GRADUATE DEPARTMENT FACULTY: President, Bernard Revel, Ph.D.; Instructor in Rabbinics, Samuel Belkin, Ph.D.; Professor of Jewish History and Hebrew Literature, Pinkhos Churgin, Ph.D.; Instructor in Arabic, Joshua Finkel, Ph.D.; Assistant Professor of Rabbinics, Julius Kaplan, Ph.D.; Professor of Jewish History, Solomon Zeitlin, Ph.D., Th.D.

PUBLICATIONS: *Commentator, Elchanite, Hanir, Hedenu, Horeb, Nir, Scripta Mathematica, Scripta Mathematica Library, Portrait of Eminent Mathematicians.*

Rabbinical Assembly of the Jewish Theological Seminary of America

Org. July 4, 1901. OFFICE: 3080 Broadway, New York City.

Thirty-eighth Annual Convention, June 27-30, 1938, Tannersville, N. Y.

Members, 250.

OFFICERS: Pres., Simon Greenberg, Philadelphia, Pa.; Vice-Pres., Max Arzt, Scranton, Pa.; Treas., Leon Lang, Newark, N. J.; Cor. Sec., Ralph Simon, Jackson Heights, L. I., N. Y.; Rec. Sec., Arthur Neulander, Richmond Hill, L. I., N. Y.

Rabbinical Association of the Hebrew Theological College

Org. 1925. OFFICE: 3448 Douglas Blvd., Chicago, Ill.
Thirteenth Annual Convention, August 1-3, 1938, Chicago, Ill.
Members, 60.

OFFICERS: Pres., Leonard C. Mishkin, Chicago, Ill.; Vice-Pres., M. Eichenstein, Chicago, Ill.; D. Tomarkin, San Antonio, Tex.; Treas., M. Goodman, Oklahoma City, Okla.; Sec., E. Shulman, Windsor, Ont., Canada; Editor, Wm. Miller, New Orleans, La.

PUBLICATIONS: *Register* and *Bulletin*.

Rabbinical Council of America

(Merger of Histadruth Horabonim of Rabbi Isaac Elchanan Theological Seminary and Rabbinical Council of Union of Orthodox Jewish Congregations of America.)

Org. 1923. OFFICE: 186th and Amsterdam Ave., New York City.
Fourth Annual Convention, June, 1938, Belmar, N. J.
Members, 122.

OFFICERS: Pres., Herbert S. Goldstein; Vice-Pres., Simcha Levy; Treas., Emanuel Marcus; Cor. Sec., Abr. S. Irom; Fin. Sec., Samuel Berliant.

Refugee Economic Corporation

Org. Nov. 20, 1934. OFFICE: 570 Lexington Ave., New York City.

PURPOSE: To promote and assist the economic reconstruction of emigrés from Germany and other countries and to this end will undertake and assist the financing and management of enterprises of a banking, credit, industrial, mercantile, agricultural or utility nature. The corporation will also promote colonization and land settlement of such emigrés.

OFFICERS: Vice-Pres., Charles J. Liebman; Treas., Albert D. Lasker; Asst. Treas., George W. Naumburg; Sec., Bernard Flexner, 570 Lexington Ave.; Asst. Sec., Bruno Schachner, all of N. Y. C.

Sephardic Brotherhood of America, Inc.

Org. 1915. Re-org. 1921. OFFICE: 1220 Jerome Ave.,
New York City.

Sixteenth Annual Convention, Dec. 19, 1937, New York City.

Members: Senior, 760; Junior, 303. Branches, 5.

PURPOSE: To promote the industrial, social, educational and religious welfare of its members.

OFFICERS: Pres., Albert Y. Nathan; Vice-Pres., Albert Matarasso; Treas., Jack Nathan; Fin. Sec., Bension Grotas; Rec. Sec., Hyman Nadjari; Exec. Dir., Marius Pilo.

PUBLICATION: *El Hermanado*.

Sigma Alpha Mu Fraternity

Org. 1909. OFFICE: 100 W. 42nd, New York City.

Twenty-eighth Annual Convention, Dec. 29-31, 1937, Cleveland, Ohio.

Chapters: Undergraduate, 34; Alumni Clubs, 30.

Members, 4,900.

PURPOSE: Greek-letter College Fraternity for Jewish Students.

OFFICERS: Pres., Benjamin Schwartz; Vice-Pres., David R. Milsten; Treas., Howard S. Levie; Sec., Milton Tucker; Consuls, Harry B. Cohen, Theodore R. Dann, Herman Kopp, Herman S. Lindy; Exec. Sec., James C. Hammerstein, N. Y. C.

PUBLICATION: *The Octagonian*.

Sigma Alpha Rho

Org. 1917. OFFICE: 1726 Pine, Philadelphia, Pa.

Twentieth Annual Convention, June 26-27, 1937, Philadelphia, Pa.

Members, 2,000. Chapters, 37.

PURPOSE: To promote brotherhood among the Jewish youth of the high schools.

OFFICERS: Past Sup. Exalted Ruler, Beryl Price, Philadelphia, Pa.; Sup. Exalted Ruler, Thomas Roberts, 1726 Pine, Philadelphia, Pa.; Sup. Mortal Ruler, Maurice August, Philadelphia, Pa.; Exalted Mortal Ruler, Milton S. Lubarsky, Philadelphia, Pa.; Sup. Exchequer, Irving Rothblott, Philadelphia, Pa.; Sup. Scribe, Leon Bookler; Chancellors, Azreal Alpern, Brooklyn, N. Y.; Robert I. Schooler, Washington, D. C.; Clarence Frankford, Philadelphia, Pa.

PUBLICATION: *Gleaming Eye*.

Sigma Delta Tau Sorority

Org. 1917. OFFICE: 2331 Medford Court, East, Fort Worth, Tex.

Nineteenth Convention, June 25-28, 1938, Montreal, Canada.

Chapters, 15. Members, 1,350.

OFFICERS: Pres., Roselyn Mathews, Pittsburgh, Pa.; Vice-Pres., Nellie B. Pearlman, Temple, Ariz.; Treas., Virginia Fisher, Oklahoma City, Okla.; Sec., Tobia M. Ellman, 2331 Medford Court, East, Fort Worth, Tex.

PUBLICATION: *The Torch*.

Sigma Epsilon Delta Fraternity

Org. 1901. OFFICE: 294 New York Ave., Brooklyn, N. Y.

Thirty-sixth Annual Convention, Nov. 6-7, 1937, Philadelphia, Pa.

Members, 700.

PURPOSE: To promote the highest excellence in the science and art of dentistry and its collateral branches; to bring about a closer acquaintance among the student body and graduates through fraternal cooperation.

OFFICERS: Past Grand Master, Saul Goodman, Nutley, N. J.; Grand Master, Edward Wasserman, Philadelphia, Pa.; Grand Chaplain, Sidney Reisner, N. Y. C.; Grand Scribe, Jerome A. Boley, 294 New York Ave., Brooklyn, N. Y.; Grand Treas., Maxwell A. Heckler, N. Y. C.; Grand Historian, Clifford Schwartz, Newark, N. J.; Grand Inner Guard, Benjamin Jacobs, Newark, N. J.; Grand Outer Guard, David Fruchtbaum, Baltimore, Md.; Editor, Milton Gero, Passaic, N. J.

PUBLICATION: *Sedeltan*

Sigma Omega Psi Fraternity

Org. 1914. **OFFICE:** 260 Tremont, Boston, Mass.

Seventeenth Annual Convention, Dec. 29-31, 1937, Boston, Mass. Members, 1,450. Chapters, 20 Under-graduate; 3 Alumni clubs.

PURPOSE: Greek letter college fraternity for Jewish students, whose purpose is to foster the spirit of true friendship, love and self-sacrifice and assistance among its members.

OFFICERS: Grand Superior, Irving L. Rudin, Boston, Mass.; Grand Vice-Superior, David Easton, N. Y. C.; Grand Scribe-Comptroller, Philip Hamburg, 260 Tremont, Boston, Mass.; Delegates to Grand Conclave, Milton Cramer, Edward Manne, N. Y. Dist. Council; Leo Green, Philip Polansky, New England Dist. Council; Dist. Council Superior, New York, Milton Cramer; Dist. Council Superior, New England, Philip Polansky.

PUBLICATION: *The Shield*.

Sigma Tau Epsilon Fraternity

Org. 1923. **OFFICE:** 7 Washington Place, New York City.

Fifteenth Annual Convention, Jan. 1, 1938, New York City.

Members, 621. Chapters, 7 Undergraduate, 4 Alumni.

PURPOSE: To instil and inculcate the teachings of the Torah and Jewish ideals amongst men of the Jewish faith in American colleges and universities.

OFFICERS: Grand Chancellor, Robert Sokol, N. Y. C.; Grand Vice-Chancellor, Albert Dworkin, Boston, Mass.; Grand Exchequer and Scribe, A. Jerome Schiffer, 570 7th Ave., N. Y. C.

*Sigma Tau Phi

Org. 1917. **OFFICE:** 1410 Spruce, Philadelphia, Pa.

Twenty-first Annual Convention, Dec. 1, 1937—Jan. 2, 1938.

Members, 800.

PURPOSE: College Fraternity.

OFFICERS: Sup. Chancellor, Philip Richman, Philadelphia, Pa.; Sup. Vice-Chancellor, S. Lichtenfeld, Wayne, Pa.; Sup. Bursar, S. B. Gottlieb, Philadelphia, Pa.; Sup. Recorder, Joseph Axelrod, 1410 Spruce, Philadelphia, Pa.; Sup. Scribe, S. Freedman, Philadelphia, Pa.

PUBLICATION: *Sigma Tau Phi Record*.

Sons of the Jewish War Veterans of the United States

Org. Jan. 1937. OFFICE: 276 5th Ave., New York City.
 Convention, September 2-5, 1938, Detroit, Mich.
 Members, 6,000. Outposts, 109.

PURPOSE: To perpetuate name and ideals of parent organization (JWV), teach our youth to be better Jews and better Americans, inculcate in them a love and reverence for our ancient faith, teach them the outstanding facts of American history that tell of the great part men and women of the Jewish faith played in the founding and building up of our glorious Republic, and inspire them to follow a course of conduct and character that will attract respect and admiration of our neighbors.

OFFICERS: National Chairman, Chas. C. Eisenstein, 309 Weequahic Ave., Newark, N. J.; State Dir. (Massachusetts): Harold Seidenberg, Cambridge; State Dir., (Connecticut): Abel A. Gross, Hartford.

PUBLICATION: *Jewish Veteran*.

Synagogue Council of America

Org. June 9, 1925. OFFICE: 1 E. 65th, New York City.
 Meeting (Election of Officers) May, 1938, New York City.
 Members, 36.

PURPOSE: To take council together for the sacred purpose of preserving and fostering Judaism; composed of representatives of national congregational and rabbinical organizations of America for the purpose of speaking and acting unitedly and furthering such religious interests as the constituent organizations and the Council have in mind.

CONSTITUENT ORGANIZATIONS: The Union of Orthodox Jewish Congregations of America, The Rabbinical Council of the Union of Orthodox Jewish Congregations of America, Union of American Hebrew Congregations, Central Conference of American Rabbis, United Synagogue of America, and Rabbinical Assembly of the Jewish Theological Seminary of America.

OFFICERS: Pres., David de Sola Pool, N. Y. C.; Vice-Pres., Edward L. Israel, Baltimore, Md.; Arthur H. Neulander, Richmond Hill, L. I., N. Y.; Treas., Herbert S. Golden, N. Y. C.; Sec., Morris Engelman, N. Y. C.; Sec. to the Board, Nathan A. Perilman, N. Y. C.

Tau Delta Phi Fraternity

Org. 1910. OFFICE: 350 5th Ave., New York City.
 Twenty-sixth Bi-Annual Convention, December 29-31, 1937, New York City.

Members, 2,650. Chapters, 22.

OFFICERS: Grand Consul, Ben S. Goldman; Grand Vice-Consul, Nathaniel H. Jackson; Western Grand Vice-Consul, Ellsworth Hoffstadt; Far Western Grand Vice-Consul, Ben F. Fremer; Southern Grand Vice-Consul, Jay Sam Levey; Grand Quaestor, Emanuel A.

Honig; Grand Councillor, Seymour Cohen; Grand Scribe, Monroe J. Mayer; Editor, Maurice S. Bogart; Grand Historian, Harold M. Hoffman.

PUBLICATION: *Pyramid*.

Tau Epsilon Phi Fraternity

Org. Oct. 19, 1910, Inc., 1917. OFFICE: 618 W. 113th, New York City. Twenty-seventh Convention, Dec. 29-31, 1938, New York City.

Chapters, 38 Undergraduate; 25 Alumni Clubs, Members, 3,335.

PURPOSE: To foster the spirit of true brotherly love and self-sacrifice.

OFFICERS: Consul, Israel Schwartz; First Vice-Consul, Howard Simon; Vice-Consuls, Hyland Dinion, Emanuel J. Evans, Ben Kaplan, Seymour Nathan; Quaestor, Seymour Hayman; Tribune, Sidney S. Suntag; Asst. Tribune, Marvin Kahn, 618 W. 113th; Editor and Sec., Irving Klepper.

PUBLICATION: *The Plume*.

Tau Epsilon Rho Fraternity

Org. 1919. OFFICE: 304 Guaranty Bldg., Detroit, Mich.

Eighteenth Annual Convention, December 29-31, 1937, Detroit, Mich.

Undergraduate Chapters, 13; Graduate Chapters, 9.

Members, 1,150.

PURPOSE: Legal fraternity with undergraduate chapters in accredited day law schools and graduate chapters in cities.

OFFICERS: Supreme Chancellor, Manuel Levine, Cleveland, O.; Supreme Exec. Chancellor, Geo. P. Slesinger, Pittsburgh, Pa.; Supreme Vice-Chancellor, Ralph M. Schwartzberg, Chicago, Ill.; Supreme Master of the Rolls, Benj. Marcus, 304 Guaranty Bldg., Detroit, Mich.; Supreme Bursar, Benjamin H. Lasdon, Albany, N. Y.; Supreme Graduate Bursar, Morton S. Klaus, Philadelphia, Pa.; Supreme Pledgor, Benjamin Jaffe, Detroit, Mich.; Supreme Historian, Herbert Champagne, Albany, N. Y.; Supreme Scholar, Charles Evans, Boston, Mass.; Members of Supreme Council; Manuel Levine, Cleveland, O.; George P. Slesinger, Pittsburgh, Pa.; Benjamin H. Lasdon, Albany, N. Y.; Benjamin Marcus, Detroit, Mich.; Ralph M. Schwartzberg, Chicago, Ill.; Morton S. Klaus, Philadelphia, Pa.; Albert J. Silber, Detroit, Mich.; Baruch A. Feldman, Cleveland, O.; Joseph Swerdloff, Milwaukee, Wis.

PUBLICATION: *The Summons*.

Tomche Torah Society, Inc.

Org. Sept. 1924. OFFICE: 124 W. 95th, New York City.

First Biennial Convention, Oct. 24, 1937, New York City.

Members, 1,800. Branches, 10.

PURPOSE: Support of Yeshivoth in Central and Eastern Europe.

OFFICERS: Spiritual Head, Leo Jung, N. Y. C.; Pres., Isidore Grossman, N. Y. C.; Vice-Pres., Jacob Margareten, N. Y. C., Carl Klein, Sigmund Klein; Treas., Benjamin Reich, N. Y. C.; Sec., Edward Friedman; Ex. Sec., H. Friedman, 680 West End Ave., N. Y. C.

Union of American Hebrew Congregations

Org. 1873. OFFICE: Merchants Bldg., Cincinnati, O.

Thirty-fifth Council, Jan. 15-19, 1937, New Orleans, La.

Thirty-sixth Council, Jan. 15-19, 1939, Cincinnati, O.

Members, 293 congregations.

PURPOSE: To encourage and aid the organization and development of congregations and Synagogues; to promote religious instruction and encourage the study of Jewish history and literature; to maintain the Hebrew Union College of Cincinnati, O.; to foster other activities for the perpetuation of Judaism.

Five Departments; I. Executive: Pres., Robert P. Goldman, Cincinnati, O.; Hon. Pres., Charles Shohl, Cincinnati, O.; II. Union College: Chairman, Board of Governors, Ralph W. Mack, Cincinnati, O.; Julian Morgenstern, President, Cincinnati, O.; III. Department of Synagogue and School Extension: Chairman, Board of Managers, Julius W. Freiberg; Dir., George Zepin, Cincinnati, O.; IV. National Federation of Temple Sisterhoods: Pres., Mrs. Leon L. Watters, N. Y. C.; Hon. Pres., Mrs. Abram Simon, Washington, D. C.; Exec. Dir., Jane Evans, Cincinnati, O.; V. National Federation of Temple Brotherhoods: Pres., Samuel B. Finkel, N. Y. C.; Hon. Pres., Roger W. Straus, N. Y. C.; Exec. Sec., Arthur L. Reinhart, Cincinnati, O.

EXECUTIVE BOARD FOR 1938: Pres., Robert P. Goldman, Cincinnati, O.; Hon. Pres., Charles Shohl, Cincinnati, O.; Vice-Pres., Jacob W. Mack, Cincinnati, O., Harry N. Gottlieb, Chicago, Ill.; Hon. Vice-Pres., A. Leo Weil, Pittsburgh, Pa.; Treas., N. Henry Beckman, Cincinnati, O.; Sec., George Zepin.

PUBLICATIONS: *Jewish Teacher*; *The Synagogue*, and *Young Israel*.

Union of Orthodox Jewish Congregations of America

Org. June 8, 1898. OFFICE: c/o Yeshiva College Bldg., 186th and Amsterdam Ave., New York City.

Next Convention, May 13-16, 1938, New York City.

OFFICERS: Hon. Pres., Bernard Drachman; Herbert S. Goldstein; Julius J. Dukas; Pres., William Weiss; Vice-Pres., C. Joshua Epstein, Benjamin Koenigsberg, Harry Roggen, Albert Wald, N. Y. C.; Samuel Feuerstein, Boston, Mass.; Sol Rashin, Long Island, N. Y.; Wm. B. Jacobson; Baltimore, Md.; A. Goldblatt, Chicago, Ill.; S. Braun, Cleveland, O.; Rabbinical Vice-Pres., Leo Jung; Moses Hyamson, Israel Rosenberg, N. Y. C.; Saul Silber, Chicago, Ill.; Treas., Arthur I. LeVine; Max Herskovits; Financial Sec., Morris Engelman; Rec. Sec., Max S. Rosenfeld; Cor. Sec., Harry G. Fromberg; Exec. Dir., Samuel B. Grinstein, Brooklyn, N. Y.

PUBLICATION: *The Orthodox Union*.

Union of Orthodox Rabbis of United States and Canada

Org. Tammuz 24, 5662 (1902). OFFICE: 673 Broadway,
New York City.

Thirty-second Annual Convention, May 3-5, 1937, Atlantic City,
N. J.

Members, 400.

OFFICERS: Hon. Pres., I. Rosenberg, N. Y. C.; L. Silver, Cincinnati,
O.; B. L. Levinthal, Philadelphia, Pa.; B. Revel, N. Y. C.; Ch. I.
Bloch, Jersey City, N. J.; Pres., J. Konvitz, Newark, N. J.; Vice-Pres.,
I. Siegal, Jersey City, N. J.; A. I. Selmanowitz, Brooklyn, N. Y.;
Treas., Ch. B. Notelovitz, Louisville, Ky.; Gen. Sec., L. Seltzer, 673
Broadway, N. Y. C.; Fin. Sec., I. M. Charlap, N. Y. C.; Chairman
Exec. Comm., Sh. Karlinsky, N. Y. C.

Union of Sephardic Congregations, Inc.

Org. March 3, 1929. OFFICE: 99 Central Park West, New York City.

PURPOSE: The promotion of the religious interests of Sephardic
Jews.

OFFICERS: Pres., David de Sola Pool, N. Y. C.; Vice-Pres., Capt.
William Sebag-Montefiore, Montreal, Canada; Treas., Mathew J.
Levy, N. Y. C.; Sec., Simon S. Nessim, 270 Broadway, N. Y. C.

United Galician Jews of America

Org. Jan. 1924. Re-org. 1937. OFFICE: 175-5th Ave., New York City.
Second Annual Convention, March 26-27, 1938, New York City.

Societies 206.

PURPOSE: Constructive relief for the aid of Jews in Galicia (Poland),
in strict cooperation with the J.D.C.

OFFICERS: Pres., Sol Low; Vice-Pres., Meyer Gillis, Ab. Miller;
Treas., Adolph Held; Sec., Walter Schwartz; Asst. Sec., Louis Alster;
Exec. Dir., Norman V. Gilmovsky.

PUBLICATION: *Der Galizianer*.

United Order "True Sisters"

Org. April, 1846, as Independent Order of True Sisters.

OFFICE: 150 W. 85th, New York City.

Eighty-seventh Annual Convention, January, 1938, New York City.
Non-Sectarian Organization, nearly 95 per cent Jewish.

OFFICERS: (For January, 1936, to January, 1938) Grand Pres.,
Mrs. Bertha G. Levis; Grand Vice-Pres., Mrs. Mildred Kohnfelder,
Mrs. Janet Tokaji; Grand Sec., Rita Rosenfeld; Financial Sec.,
Caroline Strauss; Treas., Harriet Silverman; Editor, Mrs. Esther
Davis.

PUBLICATION: *The Echo*.

United Palestine Appeal

Org. Jan. 1, 1936. OFFICE: 111 Fifth Ave. (Suite 703),
New York City.

National Conference for Palestine, January 22-23, 1938, Washington, D. C.

PURPOSE: To raise funds for the Palestine Foundation Fund (Keren Hayesod) and the Jewish National Fund (Keren Kayemeth). The United Palestine Appeal is the sole fund-raising instrument in the United States of the Jewish Agency for Palestine, recognized in the League of Nations Mandate as the supreme Jewish authority in the rebuilding of Palestine.

OFFICERS: Hon. Chairmen; Cyrus Adler, Alfred M. Cohen, Herbert H. Lehman, Julian W. Mack, Nathan Straus, Henrietta Szold, Samuel Untermyer; National Chairman; Abba Hillel Silver; National Co-Chairmen; Stephen S. Wise, Chairman. Executive Committee; Louis Lipsky Chairman, Administrative Committee; Solomon Goldman, Israel Goldstein, Harold Jacobi, Morris Rothenberg; Treas., Arthur M. Lampert; Assoc. Treas., Abraham L. Liebovitz, Louis Rinsky; Vice-Chairmen, Barnett R. Brickner, Leon Gellman, Maurice Levin, William M. Lewis, Joseph B. Perskie, Michael Schaap, Elihu D. Stone, David Wertheim.

United Roumanian Jews of America

Org. March 8, 1909. OFFICE: 799 Broadway, New York City.

Twenty-eighth Annual Convention, June 6, 1938, New York City.

PURPOSE: To further, defend and protect the interests of the Jews in Roumania, to work for their civic and political emancipation and for their economic reconstruction and rehabilitation; and to represent and further the interests of the Roumanian Jews in the United States.

OFFICERS: Hon. Pres., Leo Wolfson, N. Y. C.; Hon. Vice-Pres., Abraham Hirsh; Pres., Chas. Sonnenreich; Vice-Pres., Ephraim Brownstein, Jos. Rauchbach, Max Schonfeld, Paul Hays; Treas., Paul Ginkgold; Sec., Herman Speier, 799 Broadway, N. Y. C.

PUBLICATION: *The Record*.

United States Maccabi Association, Inc.

Org. 1934. OFFICE: 217 Broadway (Room 711), New York City.
Members, 125.

PURPOSE: Aims at education of its members by physical and cultural training for responsible cooperation in all Jewish national enterprises, especially the upbuilding of Palestine.

OFFICERS: Pres., Nathan L. Goldstein; Sec., Albert D. Schanzer, 217 Broadway (Room 711), N. Y. C.

United Synagogue of America

Org. Feb. 23, 1913. OFFICE: 3080 Broadway, New York City.
Biennial Convention, May 6-10, 1938, Chicago, Ill.

PURPOSE: The promotion of traditional Judaism in America.

FOUNDER: Solomon Schechter.

OFFICERS: Hon. Pres., Elias L. Solomon, N. Y. C.; Pres., Louis J. Moss, Brooklyn, N. Y.; Hon. Vice-Pres., Louis Ginzberg, N. Y. C.; Vice-Pres., A. B. Cohen, Scranton, Pa.; H. J. Reit, N. Y. C.; Jacob Kohn, Los Angeles, Cal.; H. P. Kopplemann, Hartford, Conn.; Treas., Sol. Mutterperl, N. Y. C.; Rec. Sec., Barnett E. Kopelman, N. Y. C.; Cor. Sec., Chas. I. Hoffman, 624 High, Newark, N. J.; Exec. Dir., Samuel M. Cohen, N. Y. C.

PUBLICATION: *United Synagogue News*.

United Zionist Socialist Labor Party Poale-Zion Zeire-Zion

Poale Zion, Org. 1905. Zeire Zion, Org. 1921. Re-org. Oct., 1931.

OFFICE: 275-7th Ave., New York City.

Fifth Convention, Dec. 25-29, 1937, Philadelphia, Pa.

Members, 8,000.

PURPOSE: To rebuild Palestine as a Jewish Homeland on socialistic basis, to cooperate with the World Zionist Organization, to help the Jewish Federation of Labor in Palestine, and to participate in the movement in America.

OFFICERS: General Sec., David Wertheim; Editor, Hayim Greenberg, N. Y. C.

PUBLICATIONS: *Yiddisher Kaempfer* and *Jewish Frontier*.

Upsilon Lambda Phi Fraternity, Inc.

Org. 1916; Inc. 1917. OFFICE: Camden, N. J.

Twentieth Annual Convention, September 5, 1938, Washington, D. C.

Chapters, 40. Members, 2,500.

PURPOSE: An International Fraternity open to male students of the Jewish faith, in attendance at the high and preparatory schools, with the steadfast purpose of uniting the brothers spiritually, socially and fraternally, by means of a better understanding of the cardinal principles of Judaism.

OFFICERS: Master Ulp, Samuel G. Ruttenberg, 428 Kaighn Ave., Camden, N. J., Morton A. Koshland, Philadelphia, Pa.; Deputy Master Ulp, Alex Satulsky, Elizabeth, N. J.; Financial Ulp, Charles Kotzin, Washington, D. C.; Secretarial Ulp, Sil Matlow, Syracuse, N. Y.; Executive Board Member: Manuel B. Clark, New Britain, Conn.; Archie Kirsch, Montreal, Que., Canada.

PUBLICATION: *The Hour Glass*.

Women's American Ort

Org. 1927. OFFICE: 212 5th Ave., New York City.

Annual Meeting, May 4, 1938, New York City.

Members, 3,000. Chapters, 18.

PURPOSE: Teaching of skilled trades and agriculture to the Jews of Europe.

OFFICERS: Pres., Mrs. Rose Gisnet, Brooklyn, N. Y.; Chairman Exec. Bd., Mrs. Rae B. Harris, Brooklyn, N. Y.; Vice-Pres., Mrs. Sarah R. Kelman, Mrs. Jennie Klatsky, Mrs. Anna Leeger, Mrs. May Liberman, Mrs. Wm. Lowenstein, Mrs. Henry Mindlin, Mrs. Jean Rubinstein, Mrs. Pauline R. Smith; Fin. Sec., Mrs. Yetta Schoenfeld.

PUBLICATION: *American Ort Journal*.

**Women's Branch of the Union of Orthodox
Jewish Congregations of America**

(Affiliated with Union of Orthodox Jewish Congregations of America)

Org. April 19, 1923. OFFICE: 186th and Amsterdam Ave.,
New York City.

Convention, May 13-16, 1938, New York City.

PURPOSE: The unification of all the Orthodox women and organizations of the country into one strong body; the intensification and furtherance of Orthodox Judaism in the home, the religious school among high school girls, through the recently organized HABANOTH movement, amongst students, in institutions of higher learning; the spreading of the knowledge necessary for the understanding and practice of Orthodox Judaism through the circulation of religious and cultural literature; assistance in the organization of Sisterhoods and in the solution of their problems; providing scholarships for needy students of the Rabbi Isaac Elchanan Yeshiva of America; assisting in the maintenance of a Hebrew Teachers' Training School for Girls.

OFFICERS: Hon. Pres., Mrs. Herbert S. Goldstein; Pres., Mrs. Isidor Freedman; Hon. Vice-Pres., Mrs. Joseph Mayer Asher, Mrs. Moses Hyamson, Mrs. N. Taylor Phillips; Vice-Pres., Mrs. Moses L. Isaacs, Yonkers, N. Y.; Mrs. Leo Jung, Mrs. Bernard Revel, Mrs. Jacob M. Marcuson, Far Rockaway; Mrs. Edw. Cohen, Baltimore, Mrs. Jacob Awner; Treas., Mrs. Wm. Edelson; Cor. Sec., Mrs. Harry Schuman, 1231 Ward Ave., Rec. Sec., Mrs. Ralph Harte.

Women's Division—American Jewish Congress

Org. 1933. OFFICE: 221 W. 57th, New York City.

Convention, May 25-27, 1937, New York City.

PURPOSE: To cooperate with the American Jewish Congress, in its general program; to maintain Congress House as temporary shelter for refugees from political and racial persecution; furnish appropriate literature to college and public reference libraries; maintain boycott against Nazi goods and services; maintain vigilant Legislative action

committee which work with public officials toward a more liberal program.

OFFICERS: Hon. Pres., Mrs. Sol. Rosenbloom; Pres., Mrs. Stephen S. Wise; Vice-Pres., Mrs. Samuel Cahan, Mrs. Edward Cahn, Mrs. Nathan D. Perlman, Mrs. Jacob M. Ross, Mrs. Samuel Hoffman, Mrs. Hyman Weiner, Mrs. Jos. M. Levine, Milly Brandt, Jean Baroness; Treas., Mrs. Bernard S. Deutsch; Fin. Sec., Beatrice Block; Rec. Sec., Mrs. Benjamin Lazarus; Cor. Sec., Mrs. Charles A. Kanin; Exec. Sec., Hilda Kassell.

Women's League for Palestine, Inc.

Org. 1927. **OFFICE:** 1860 Broadway, New York City.

Eleventh Annual Meeting, June 1, 1938, New York City.

Members, 1,700. Branches, 12.

PURPOSE: To assist the immigrant girls in Palestine by providing them with shelter, vocational training and employment.

OFFICERS: Hon. Pres., Mrs. Richard Gottheil; Hon. Vice-Pres., Mrs. Rose Blumenthal; Pres., Mrs. William Prince; Vice-Pres., Mrs. Alex. P. Kaplan, Mrs. David L. Isaacs, Mrs. Harry F. Fischbach, Mrs. Louis H. Garland, Mrs. Abraham Lipton and Mrs. Louis Klosk; Ch. Ex. Bd., Mrs. Charles Hyman; Fin. Sec., Mrs. Leo Kaplan; Rec. Sec., Mrs. S. Friedman; Sec., Mrs. Joseph Hordes; Treas., Mrs. Anna Tumpowsky; Asst. Treas., Mrs. David Bloom.

PUBLICATION: *Women's League for Palestine Bulletin.*

Women's League of the United Synagogue of America

Org. Jan. 21, 1917. **OFFICE:** 3080 Broadway, New York City.

Twentieth Annual Convention, May 6-10, 1938, Chicago, Ill.

PURPOSE: To advance traditional Judaism by furthering Jewish education among women and children by creating and fostering Jewish sentiment in the home, by promoting the observance of Jewish dietary laws and home ceremonials, Sabbath and Festivals, and by generally strengthening the religious institutions of the home.

FOUNDER: Mrs. Solomon Schechter.

OFFICERS: Pres., Mrs. Samuel Spiegel, N. Y. C.; Hon. Pres., Mrs. Chas. I. Hoffman, Newark, N. J.; Hon. Vice-Pres., Mrs. Cyrus Adler, Philadelphia, Pa.; Mrs. Benjamin Davis, Chicago, Ill.; Mrs. Joseph Herzog, Mrs. Moses Hyamson, Mrs. Morris Lurie, N. Y. C.; Vice-Pres., Mrs. Leo M. Abrahams, East Orange, N. J.; Mrs. Jesse Bienenfeld, Brooklyn, N. Y.; Mrs. Barnet Davis, Pittsburgh, Pa.; Sarah Kussy, Newark, N. J.; Mrs. Jacob S. Minkin, N. Y. C.; Mrs. H. H. Rubenovitz, Boston, Mass.; Mrs. Morris Silverman, Hartford, Conn.; Treas., Mrs. Elias L. Solomon, N. Y. C.; Rec. Sec., Mrs. Morris Klein, N. Y. C.; Cor. Sec., Mrs. David Kass, N. Y. C.

PUBLICATION: *Women's League Outlook.*

Women's Organization for the Pioneer Women of Palestine

Org. 1925. OFFICE: 275-7th Ave., New York City.
Sixth Biennial Convention, Oct. 15-18, 1936, Boston, Mass.
Members, 6,000.

PURPOSE: To help pioneer women's cooperative institutions in Palestine; to train women in agricultural and industrial work; to help establish and maintain nurseries and kindergartens for children of working mothers; to help the Women Workers' Council in Palestine in all its endeavors in the economic, social and political life; to do cultural work among its membership and groups in America, and to help maintain the Jewish Folks Schools of America, an autonomous organization which considers itself an integral part of the Poale Zion Zeire Zion movement. It strives through systematic cultural and propaganda work to educate the American woman to a more conscious role as co-worker in the establishment of a better and more just society in America and throughout the world.

OFFICERS: Treas., Rebecca Block, 275-7th Ave.; Nat. Secretariat Sara Feder and Beba Idelson.

PUBLICATION: *Pioneer Woman*.

The Workmen's Circle

Org. May 17, 1905. OFFICE: 175 East Broadway, New York City.
(Merger of Independent Workmen's Circle of America, Inc., with
The Workmen's Circle.)

Thirty-sixth Convention, May, 1937, Philadelphia, Pa.

Members, 75,000.

PURPOSE: Fraternal insurance and mutual aid.

OFFICERS: Pres., J. Weinberg; Treas., A. Seldin; Sec., Joseph Baskin.

PUBLICATIONS: *Friend*; *Culture and Education*; *Kinder Zeitung*; and
The Call.

Yiddish Scientific Institute**American Branch**

Org. 1925. OFFICE: 425 Lafayette, New York City.
Twelfth Annual Convention, Jan. 7-9, 1938, New York City.
Members, 1,500. Societies, 5.

PURPOSE: To assist Yivo [Yiddish Scientific Institute] financially; to collect books, documents, etc., for the Yivo collections in Wilno; to carry on research activities in line with the policies of the central organization.

OFFICERS: Jacob Shatzky, N. Y. C.; N. Feinmann, 1133 B'way,
N. Y. C.

PUBLICATIONS: *Yivo Bleter*; *Di Yidishe Ekonomik*; and *Yidish far Ale*.

Young Circle League

(Youth Section of Workmen's Circle.)

Org. June, 1927. OFFICE: 175 East Broadway, New York City.

Ninth Convention, May, 1937, Philadelphia, Pa.

Next Convention, May, 1939, Baltimore, Md.

Members, 4,000. Branches, 191.

OFFICERS: Chairman, S. Dovitch; Nat'l Dir., Israel Knox, N. Y. C.

PUBLICATION: *The Workmen's Circle Call*.

Young Judaea

Org. 1909. OFFICE: 111 Fifth Ave., New York City.

Thirtieth Annual Convention, July 1-4, 1938, Cleveland, O.

Clubs, 750.

PURPOSE: To advance the cause of Zionism; to further the mental, moral and physical development of the Jewish youth; and to promote Jewish culture and ideals.

OFFICERS: Hon. Chairman, Herbert H. Lehman; Pres., Louis P. Rucker; Vice-Pres., Mrs. A. H. Vixman, N. Y. C.; Sidney Jacobs, New Orleans, La.; Carl Alpert, Boston, Mass.; Rob't. L. Aronson, Chicago, Ill.; Marcus Levinson, Houston, Tex.; Treas., Nathan Sweedler, N. Y. C.; Sec., Louise Meyerowitz, N. Y. C.

PUBLICATIONS: *Young Judaeac* and *The Leader*.

Young People's League of the United Synagogue of America

Org. Nov. 29, 1925. OFFICE: 3080 Broadway, New York City.

Fourteenth Annual Convention, April 1-3, 1938, Troy, N. Y.

Affiliated and Associated Societies, 350.

PURPOSE: To bring the Jewish youth nearer to traditional Judaism and to the Synagogue.

OFFICERS: Hon. Pres., John Lewis, Brooklyn, N. Y.; Hon. Members, Harry H. Goebel, Brooklyn, N. Y.; Bernard S. Karmatz, Philadelphia, Pa.; Benjamin Markowitz, Brooklyn, N. Y.; Harry S. Samuels, N. Y. C.; Pres., Samuel Ribner, Newark, N. J.; Vice-Pres., Harold Goldfarb, N. Y. C.; Morton Greenberg, N. Y. C.; Louis Klatzker, Seattle, Wash.; Sanford E. Solomon, Hartford, Conn.; Irving G. Steinberg, Chicago, Ill.; Arnold Wolters, Jackson Heights, L. I., N. Y.; Treas., Louis J. Berman, N. Y. C.; Cor. Sec., Gertrude Drotman, Brooklyn, N. Y.; Rec. Sec., Sarah B. Jaffe, Jamaica, L. I., N. Y.; Exec. Sec., Ella Lichtman, N. Y. C.; Exec. Dir., Samuel M. Cohen, N. Y. C.

PUBLICATION: *Jewish Youth Journal*.

Young Poale Zion Alliance

(Youth Section of the Poale Zion Zeire Zion Party)

Org. 1915. OFFICE: 275-7th Ave., New York City.

Fifteenth Annual Convention, April 20-23, 1938, Chicago, Ill.

Members, 2,800. Branches, 106.

PURPOSE: Socialist and Zionist education and activities for boys and girls from seventeen to twenty-two years.

OFFICER: Sec., Kieve Skidell.

Youth Council Order Sons of Zion

Org. 1934. OFFICE: 303-4th Ave., New York City.

Fourth Annual Convention, June 18-20, 1938, Bradley Beach, N. J.

PURPOSE: Zionism-Fraternalism and Jewish Culture.

OFFICERS: Pres., Samuel Lipschitz, Brooklyn, N. Y.; Sec., Sarah Bloom, 1420-50th, Brooklyn, N. Y.

PUBLICATION: *Voice*.

Youth Division of American Jewish Congress

Org. Jan. 1933. OFFICE: 221 W. 57th, New York City.

Fifth Annual Convention, May 5-8, 1938, New York City.

Members, 60,000. National Groups, 13; Community Councils, 20.

PURPOSE: To unite Jewish Youth everywhere and provide for it an effective agency for public expression; to foster and support the ultimate objects and purposes of the American Jewish Congress as set forth in Article I of its By-Laws.

OFFICERS: Chairman of Finance, Arthur S. Rosenfeld, N. Y. C.; Exec. Sec., Emanuel H. Sonnenreich, 221 W. 57th, N. Y. C.

PUBLICATION: *Action Program*.

Youth Division United Palestine Appeal

Org. January, 1936. OFFICE: 111 5th Ave., New York City.

Third Annual Convention, Feb., 1938, New York City.

Branches, 13.

PURPOSE: Fund-raising for settlement in Palestine of Jews of Austria, Germany, Poland and other lands; and for Renaissance of Jewish National Home and Culture in Palestine.

OFFICERS: Chairman, S. Stanley Kreutzer, N. Y. C.; Co-Chairman, Milton Pariser, N. Y. C.; Vice-Chairmen, Ruth Leiderman, N. Y. C.; John Lewis, Brooklyn, N. Y.; Eleazer Lipsky, N. Y. C.; Harold Rayden, Brooklyn, N. Y.; Hannah L. Wolfe, Brooklyn, N. Y.; Sec., Sarah A. Kisch, Ozone Park, N. Y.; Dir., Irving L. Finn.

Zeta Beta Tau Fraternity

Org. Dec. 29, 1898. OFFICE: 45 W. 45th, New York City.

Thirty-ninth Annual Convention, Dec. 29, 1937—Jan. 2, 1938, Washington, D. C.

Fortieth Annual Convention, Dec. 29, 1938—Jan. 1, 1939, New York City.

Members, 6,000.

Ranking as the oldest and largest national Jewish intercollegiate Greek-letter fraternity with chapters in thirty-five universities and colleges, and Alumni clubs in thirty-nine of the principal cities of the United States and Canada.

Annually presents the "Gottheil Medal" to the American who does most for Jewry during year for which award is made.

Annually, on Brotherhood Day of the National Conference of Jews and Christians honors Roger Williams in a traditional ceremony in Statuary Hall, Washington, D. C.

Annually presents to the Hebrew University in Palestine a scholarship in memory of Dr. Richard J. H. Gottheil who inspired the founding of this fraternity.

OFFICERS: Sup. Pres., James R. Katzman, N. Y. C.; Vice-Pres., S. Arthur Glickstein, N. Y. C.; Sydney Sarasohn, Detroit, Mich.; Leo Grudin Los Angeles, Cal.; Henry King, Washington, D. C.; Sup. Treas., Edward J. Bassen, N. Y. C.; Sup. Sec., Al. L. Siegel, Cleveland, O.; Sup. Historian, Joseph L. Abraham, N. Y. C.; General Sec., L. D. Dover, 45 W. 45th, N. Y. C.

PUBLICATIONS: *The Zeta Beta Tau Quarterly* and *Confidential Monthly News*.

Zionist Organization of America

Org. 1897; Reorg. 1918. OFFICE: 111 Fifth Ave., New York City. Forty-first Annual Convention, July 2-5, 1938, Detroit, Mich. Members, 110,000.

PURPOSE: To stimulate interest and actively cooperate in the rebuilding of Palestine as the Jewish National Home, and to foster interest in the Jewish renaissance.

CONSTITUENT ORGANIZATIONS: Hadassah, Order Sons of Zion.

AFFILIATED ORGANIZATIONS: Young Judaea, Junior Hadassah, Masada, Avukah.

OFFICERS: Pres., Solomon Goldman, Chicago, Ill.; Vice-Pres., Stephen S. Wise, N. Y. C.; Julian W. Mack, N. Y. C.; Louis Lipsky, N. Y. C.; Robert Szold, N. Y. C.; Morris Rothenberg, N. Y. C.; Harry Friedenwald, Baltimore, Md.; Treas., Morris Weinberg, Brooklyn, N. Y.; Chairman Adm. Comm., Wm. M. Lewis, Philadelphia, Pa; Chairman Finance Comm., Louis Rocker, N. Y. C.; Hon. Sec., Ludwig Lewisohn, New Rochelle, N. Y.; Sec., Morris Margulies, N. Y. C.

PUBLICATIONS: *The New Palestine*; *Dos Yiddishe Folk*.

1938 DIRECTORY OF JEWISH FEDERATIONS, WELFARE FUNDS AND COMMUNITY COUNCILS

Prepared by

COUNCIL OF JEWISH FEDERATIONS AND WELFARE FUNDS

INTRODUCTION

The 1938 Directory lists local community-wide agencies which serve their Jewish populations through programs of central planning and central financing. The organizations are known as federations, welfare funds and community councils and are listed in that order in those cities where more than one of these agencies exists. It is well to note that the name of an agency does not always identify its function.

Jewish federations represent the oldest form of Jewish community-wide organization in the United States. They are primarily concerned with financing local welfare services and with social planning and coordination of the various activities carried on by their constituent agencies. In some of the smaller communities, federations directly administer some of the local social work, especially in the fields of family welfare, transients, child welfare and related activities. In a number of cities, where no federation has been developed, and where family welfare agencies carry responsibility for the major community activities, this type of organization is included in the Directory.

Practically all federations are affiliated with their local non-sectarian community chests, from which they derive a large proportion of their support. In some cities, however, notably Chicago and New York, the non-sectarian fund affords only partial support of agency budgets. The balance is obtained by the federations through separate

campaigns. Affiliation with non-sectarian chests is indicated in the Directory. Where no chest affiliation is indicated, it is to be assumed either that the federation does not participate in the local chest or that no such non-sectarian agency exists in the community.

Jewish welfare funds are a development of the past ten years. They may be defined as continuing local agencies, organized to secure support on the basis of a community-wide appeal, of non-local Jewish causes and of local needs not financed through some other central source.

Welfare funds, generally speaking, include the following activities:

1. Support of local services not generally eligible for non-sectarian community chest support, especially Jewish cultural-recreational programs, Jewish education, service to local refugees and related services.
2. Support of non-local activities in the health, cultural, civic-protective, immigration, and overseas relief and reconstruction fields. The agencies supported may serve a regional area, or serve the entire Jewish population through a national or overseas program.

Welfare funds are not affiliated with community chests because the agencies which they include are largely considered as being outside of the scope of local non-sectarian welfare work.

In some areas, smaller communities have organized regional or state-wide welfare funds, such as the Federated Charities of Sheffield, Alabama, and adjacent cities; Southern Illinois Emergency Relief Campaign of East St. Louis and adjacent communities; Oregon Jewish Welfare Fund, etc.

Included in the Directory are a number of newly organized welfare funds which conducted their first campaigns in 1938. For these, the campaign goal or the amount raised is given.

The Directory does not include joint appeals, which raise funds in one campaign for a limited number of non-

local causes but have no continuing program or permanent organization. Such joint appeals, in a number of cities, have preceded the organization of permanent welfare funds.

The most recently developed type of community organization is the Jewish Community Council, which concerns itself with the adjustment of group relationships both within the Jewish group itself and with the general community. They are usually local conference groups, but some of the community councils sponsor welfare funds and engage in other activities.

The Directory lists only those federations, welfare funds and community councils on which current information is available. It is therefore not necessarily an exhaustive listing of these types of organizations.

It should be definitely understood that the listing of an agency in the Directory does not imply endorsement of its program or methods, nor is its inclusion necessarily a proof of its stability.

The development of the federation — welfare fund — community council movement is indicated by the following table:

<i>Year Established</i>	<i>Number of Agencies</i>
1890-1900	7
1901-1910	14
1911-1920	31
1921-1930	40
1931-1934	28
1935-1938	89
Not reported	6
Total	<u>215</u>

Between 1901-1920, 36 of the 64 federations were established. Only 6 federations, 5 of which have welfare fund functions, have been developed since 1935. Welfare funds, on the other hand, have had their largest growth in the period 1935-1938, during which time 69 of the 107 welfare funds were created.

The 215 agencies listed may be divided according to their major functions in the following categories:

Federations	40
Federations with welfare fund functions	24
Family welfare agencies concerned with community planning of local social services	23
Welfare funds	107
Community councils	8
Community councils with welfare fund functions	<u>13</u>
	215

1938 DIRECTORY OF JEWISH FEDERATIONS, WELFARE FUNDS AND COMMUNITY COUNCILS

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Alabama Birmingham	*United Jewish Fund 700 North 18th Street Jack H. Weinberg, Pres. Mrs. Benjamin A. Roth, Exec. Secy. Est. 1937.	Administration and support of local social services; contributions to non-local agencies. \$24,184.
	Federation of Jewish Charities 700 North 18th Street Dr. Morris Newfield, Pres. Benjamin A. Roth, Secy. Est. 1924.	C. Ch. Cooperates with United Jewish Fund in the administration of appropriations for local services.
Gadsen	Jewish Federated Charities Box 244 Nathan Goldstein, Chrmn. Hugo H. Hecht, Secy. Est. 1937.	Contributions to non-local agencies. \$900. 1938 Campaign goal
Mobile	Federation of Jewish Charities 6 North Pine Street B. H. Eichold, Pres. Nell R. Hess, Secy. Est. 1914.	C. Ch. Support of local social services; contributions to non-local agencies. \$4,405.
Montgomery	*Jewish Federation 102 Clayton Street Walter Lobman, Pres. Cecelia Sacks, Secy. Est. 1930. Incorporated	Administration and support of local social services; contributions to non-local agencies. \$11,150.
Selma	*Jewish Welfare Fund 509 King Street Irving Hohenberg, Chrmn. Julien Eliasberg, Treas. Est. 1936.	Contributions to non-local agencies. \$3,244.

* — Member of Council of Jewish Federations and Welfare Funds.

C.Ch. — Affiliated with Community Chest or Fund.

† — Information obtained from 1937 Directory of Federations and Welfare Funds.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Alabama (Cont.) Sheffield	Federated Charities Sam J. Israel, Chrmn. Est. 1933.	Includes Sheffield, Florence, Tuscumbia, Russellville and Athens. Administration of local social services; contributions to non-local agencies. \$1,047.
Arizona Phoenix	Jewish Welfare Fund Dr. Joseph Bank, Chrmn. Professional Building Est. 1938.	\$4,000. 1938 Campaign goal
Arkansas Fort Smith	Jewish Charity Fund 22 South 6th Street Louis Cohen, Chrmn. Est. 1921.	Administration and support of local social services; contributions to non-local agencies. \$1,000.
Helena	Federated Jewish Charities Rabbi Carl I. Miller, Pres. David L. Meyers, Secy.-Treas. Est. 1934.	Contributions to non-local agencies. \$850.
Little Rock	Federation of Jewish Charities Capitol Avenue and Broadway Dr. Ira E. Sanders, Pres. D. L. Menkus, Secy. Est. 1912.	C. Ch. Support of local social services; contributions to non-local agencies. \$12,500.
California Bakersfield	United Jewish Appeal of Kern County Dr. H. Lionel Klakoff, Chrmn. 1508-19th Street Est. 1937.	Support of local social services; contributions to non-local agencies. \$2,500. 1938 Campaign goal
Fresno	*Jewish National Welfare Fund 820 Cambridge Avenue Harry Meyers, Pres. Rabbi David L. Greenberg, Secy. Est. 1936.	Contributions to non-local agencies. \$2,200.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
California (Cont.) Long Beach	*United Jewry of Long Beach 615 Jergins Trust Building Nathan Nagel, Pres. Est. 1934.	Contributions to non-local agencies. \$10,000. 1938 Campaign goal
Los Angeles	*Federation of Jewish Welfare Organizations 610 Temple Street Milton Baruch, Pres. Charles I. Schottland, Exec. Dir. Est. 1911. Incorporated	C. Ch. Support of local beneficiary agencies. \$305,806.
	Jewish Community Council 416 West 8th Street Judge H. A. Hollzer, Pres. Aaron Riche, Secy. Est. 1937. Incorporated	Community council. Conducts *United Jewish Welfare Fund for contributions to non-local agencies; support of limited local services. \$215,000.
Oakland	*Jewish Federation 724-14th Street Dr. Herbert J. Samuels, Pres. Harry J. Sapper, Exec. Dir. Est. 1918. Incorporated	C. Ch. Administration and support of local social services. \$30,145.
	*United Jewish Welfare Fund 724 - 14th Street Leonard J. Meltzer, Pres. Harry J. Sapper, Secy. Est. 1926. Incorporated	Contributions to non-local agencies; support of limited local services. \$25,127.
Riverside	*Riverside County Jewish Joint Distribution Committee Box 547 M. H. Lerner, Chrmn. Est. 1936.	Support of local social services; contributions to non-local agencies. \$1,000. 1938 Campaign goal
Sacramento	*United Jewish Welfare Fund 916-12th Street Oscar A. Mathews, Pres. Oscar Blumberg, Secy. Est. 1935.	Contributions to non-local agencies. \$4,700.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
California (Cont.) San Diego	*United Jewish Fund 1060 Robinson Avenue Jacob Weinberger, Pres. Sol Stone, Exec. Dir. Est. 1935.	Contributions to non-local agencies; support of limited local services. \$8,407.
San Francisco	*Federation of Jewish Charities 1600 Scott Street William Bransten, Pres. Hyman Kaplan, Exec. Dir. Est. 1910. Incorporated *Jewish National Welfare Fund 478 Mills Building Judge M. C. Sloss, Pres. Mrs. Annette R. Saber, Secy. Est. 1925. Incorporated	C. Ch. Support of local beneficiary agencies. †\$410,006. Contributions to non-local agencies; support of limited local services. \$350,000.
San Jose	*Jewish Federation 1103 Bank of America Building Lou Juren, Chrmn. Jean M. Blum, Secy. Est. 1936.	Administration and support of local social services; contributions to non-local agencies. \$2,850.
Stockton	*National Jewish Welfare Fund 29 East Arcade Sam L. Rosenthal, Pres. I. F. Stein, Treas. Est. 1936.	Contributions to non-local agencies. \$3,700.
Vallejo	Jewish Welfare Board 300 Georgia Street Dr. Morris Zlot, Pres. H. Stern, Secy. Est. 1938.	Contributions to non-local agencies. \$700. 1938 Campaign goal
Connecticut Bridgeport	*Jewish Welfare Bureau and Children's Society 881 Lafayette Street Herbert L. Cohen, Pres. Fred J. Stern, Exec. Dir. Est. 1921. Incorporated	C. Ch. Primarily a family and child welfare agency. \$15,777.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Connecticut (Cont.)		
	*Jewish Community Council 836 Fairfield Avenue Judge Samuel E. Mellitz, Pres. Mrs. Clara Stern, Finance Secy. Est. 1936.	Community council. Conducts United Appeal for contributions to select- ed non-local agencies. \$15,300. 1938 Campaign goal
Hartford	*United Jewish Charities 97 Vine Street Max Myers, Pres. Anna F. Skolsky, Exec. Dir. Est. 1914. Incorporated	C. Ch. Primarily a family welfare agency. \$29,671.
	*Jewish Welfare Fund P. O. Box 272 Donald Kaffenburgh, Chrmn. Est. 1938.	Contributions to non-local agencies. \$53,200. Raised in 1938
New Haven	*Jewish Welfare Society 152 Temple Street Mrs. J. C. Goldbaum, Pres. Isidor E. Offenbach, Exec. Dir. Est. 1919. Incorporated	C. Ch. Primarily a family welfare agency. \$17,452.
	*Jewish Community Council 152 Temple Street Hyman Jacobs, Pres. Isidor E. Offenbach, Secy. Est. 1927.	Community council.
New London	United Jewish Appeal 83 Thames Street Rabbi Samuel S. Ruderman, Pres. William Perry, Secy. Est. 1938.	Contributions to non-local agencies. \$4,000. 1938 Campaign goal
Delaware Wilmington	*Jewish Federation of Delaware 100 East 7th Street Dr. Joseph M. Barsky, Pres. Ben V. Codor, Exec. Dir. Est. 1935. Incorporated	Support of local benefi- ciary agencies; contribu- tions to non-local agencies. \$30,256.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
District of Columbia Washington	*Jewish Social Service Agency 1101 M Street, N. W. Paul Himmelfarb, Pres. Morris Klass, Dir. Est. 1890. Incorporated	C. Ch. Primarily a family welfare agency. \$44,000.
Florida Jacksonville	*Jewish Community Council P. O. Box 872 Alex Brest, Pres. Rabbi Morris D. Margolis, Secy. Est. 1936.	Contributions to non-local agencies. \$5,563.
Miami	Jewish Welfare Bureau 401 Congress Building Stanley S. Myers, Pres. Sadye G. Rose, Exec. Secy. Est. 1920. Incorporated	Primarily a family welfare agency. \$17,331.
Tampa	United Jewish Charities 2406 Watrous Avenue Mrs. Ben Haimovitz, Pres. Mrs. M. S. Uman, Secy. Est. 1930. Incorporated	Primarily a family welfare agency. \$800.
Georgia Atlanta	*Federation for Jewish Social Service 318 Capitol Avenue, S. E. Louis H. Moss, Pres. Edward M. Kahn, Exec. Dir. Est. 1905. Incorporated	C. Ch. Administration and support of local social services. \$33,349.
	*Jewish Welfare Fund Hurt Building, P. O. Box 855 Harold Hirsch, Pres. Edward M. Kahn, Exec. Secy. Est. 1936.	Contributions to non-local agencies; support of limited local services. \$52,668.
Illinois Aurora	Jewish Community Drive 20 North Lincoln Avenue M. Kuhn, Pres. Rabbi Emanuel Green, Secy. Est. 1935.	Contributions to non-local agencies. \$2,000.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Illinois (Cont.) Champaign	Champaign-Urbana Federated Jewish Charities 33 Main Street Lee Reinberg, Pres. Lee Greenman, Secy. Est. 1934.	Support of local social services; contributions to non-local agencies. \$2,700.
Chicago	*The Jewish Charities of Chicago 130 North Wells Street Lester N. Selig, Pres. Samuel A. Goldsmith, Exec. Dir. Est. 1900. Incorporated *The Jewish Welfare Fund 128 North Wells Street Ulysses S. Schwartz, Chrmn. Samuel A. Goldsmith, Secy. Est. 1936. Incorporated	C. Ch. Support of local beneficiary agencies. \$1,478,787. Contributions to selected non-local agencies. \$615,695.
East St. Louis	Southern Illinois Emergency Relief Campaign Jack Entine, Chrmn. Leo Marx, Secy. Granite City, Illinois Est. 1936.	Includes East St. Louis and adjacent communities. Contributions to non-local agencies. \$12,000.
Joliet	*Jewish Welfare Chest Clinton and Eastern Streets Leo Seligman, Chrmn. Rabbi Louis Milgrom, Secy. Est. 1937.	Contributions to non-local agencies; support of limited local services. \$3,626.
Peoria	*Jewish Welfare Fund 1135 Jefferson Building Dr. Joseph P. Coney, Pres. A. F. Citron, Secy. Est. 1933.	Contributions to non-local agencies; support of limited local services. \$9,357.
Rockford	*Federation of Jewish Charities 923 South Main Street Louis Weinstein, Pres. D. H. Goldman, Dir. Est. 1937.	Contributions to non-local agencies; administration of local social services. \$4,000.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Indiana Evansville	Jewish Community Council 100 Washington Avenue A. A. Brentano, Pres. Rabbi Milton Greenwald, Secy. Est. 1936.	Support of local social services; contributions to non-local agencies. \$9,500.
Fort Wayne	*Jewish Federation 401 Arcadia Court Nelson Pollak, Pres. Mrs. I. L. Bronstein, Secy.-Treas. Est. 1923.	C. Ch. Administration of local social services. Conducts welfare fund for contributions to non-local agencies. \$22,000.
Indianapolis	*Jewish Federation 17 West Morris Street Isidore Feibleman, Pres. H. Joseph Hyman, Exec. Dir. Est. 1905. Incorporated	C. Ch. Support of local beneficiary agencies. \$54,156.
	*Jewish Welfare Fund 17 West Morris Street Samuel Mueller, Pres. H. Joseph Hyman, Exec. Dir. Est. 1925. Incorporated	Constituent of Federation. Contributions to non-local agencies; support of limited local services. \$65,401.
Lafayette	Federated Jewish Charities Jacob Singer, Pres. Rabbi Meyer H. Simon, Secy. 2701 South Street Est. 1924. Incorporated	Administration of local social services; contributions to non-local agencies. \$3,150.
Marion	Federation of Jewish Charities Sieg Leon, Pres. R. Berman, Secy. 4th and Washington Streets Est. 1933.	Administration of local social services; contributions to non-local agencies. \$1,450.
Michigan City	United Jewish Welfare Fund J. N. Gole, Chrmn. Marvin Krueger, Secy. Est. 1937.	Contributions to non-local agencies; support of limited local services. \$1,500.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Indiana (Cont.) Muncie	Jewish Welfare Fund P. O. Box 572 Harry Zeigler, Pres. Mrs. Harry Zeigler, Secy. Est. 1938.	\$2,000. 1938 Campaign goal
South Bend	*Jewish Welfare Fund of St. Joseph Valley 112 West Washington Street Victor Freeman, Pres. Maurice Tucker, Secy. Est. 1935.	Administration of local social services; contributions to non-local agencies. \$14,200.
Iowa Davenport	*Tri-City Jewish Charities 721 Union Bank Building Ben Comenitz, Pres. Mildred Kessler, Exec. Dir. Est. 1921.	Includes Davenport, Iowa, Rock Island and Moline, Illinois. Administration and support of local social services; contributions to non-local agencies. \$8,335.
Des Moines	Federated Jewish Charities 716 Empire Building Rabbi Eugene Mannheimer, Pres. Mrs. Sam Weinstock, Supt. Est. 1906.	C. Ch. Primarily a family welfare agency. \$10,146.
	*Jewish Welfare Fund 712 Des Moines Building Rabbi Eugene Mannheimer, Pres. Harold Leener, Secy. Est. 1914. Incorporated	Contributions to non-local agencies; support of limited local services. \$32,437.
Sioux City	*Federation of Jewish Social Service 421 Pearl Street E. N. Grueskin, Pres. Dorothy Merfln, Supt. Est. 1920.	C. Ch. Administration and support of local social services; contributions to non-local agencies. \$13,000.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Kansas Wichita	*The Mid-Kansas Jewish Welfare Federation 1104 Union National Bank Building Max M. Levand, Pres. Leonard A. Levand, Secy. Est. 1935. Incorporated	Includes Wichita, Augusta, El Dorado, Hutchinson, McPherson, Eureka, Dodge City, Great Bend and Hoisington, Kansas and Ponca City, Oklahoma. Contributions to non-local agencies. \$7,717.
Kentucky Lexington	Federated Jewish Charities 200 Mc Dowell Road Rabbi Milton L. Grafman, Pres. James Strauss, Secy.-Treas. Est. 1917.	†Administration of local social services; contributions to non-local agencies. \$1,117.
Louisville	*Jewish Welfare Federation 215 East Walnut Street Victor J. Burger, Pres. Est. 1908. Incorporated *Conference of Jewish Organizations 508 Louisville Trust Building Charles W. Morris, Chrmn. Clarence F. Judah, Secy. Est. 1934.	C. Ch. Administration and support of local social services; contributions to non-local agencies. \$25,654. Community council. Conducts United Jewish Campaign for contributions to non-local agencies; support of limited local services. \$35,000.
Paducah	Federated Jewish Charities 409-13 Broadway M. Simon, Pres. James Weille, Treas. Est. 1917.	†Contributions to non-local agencies. \$1,685.
Louisiana Baton Rouge	Jewish Welfare Fund c/o Union Homestead Company Ben R. Mayer, Co-Chrmn. Henry Louis Cohen, Co-Chrmn. Est. 1937.	Contributions to non-local agencies. \$4,000. (approximate)

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Louisiana (Cont.) Monroe	United Jewish Charities C. M. Strauss, Chrmn. Dr. F. K. Hirsch, Secy. Est. 1938.	Administration and support of local social services; contributions to non-local agencies. \$5,000. 1938 Campaign goal
New Orleans	*Jewish Charitable and Educational Federation 348 Baronne Street Louis G. Lemle, Pres. David Fichman, Exec. Dir. Est. 1914. Incorporated	C. Ch. Administration and support of local social services; support of local beneficiary agencies. \$88,053.
	*Jewish Welfare Fund 348 Baronne Street S. Walter Stern, Pres. David Fichman, Exec. Secy. Est. 1933.	Contributions to non-local agencies; support of limited local services. \$51,511.
Shreveport	United Jewish Campaign S. L. Herold, Pres. P. O. Box 1467 J. M. Kaufman, Secy.	Contributions to non-local agencies. \$12,000. 1938 Campaign goal
Maryland Baltimore	*Associated Jewish Charities 16 West Saratoga Street Jacob Blaustein, Pres. Harry Greenstein, Exec. Dir. Est. 1919. Incorporated	Support of local beneficiary agencies. \$514,375.
Massachusetts Boston	*Associated Jewish Philanthropies 24 Province Street Louis E. Kirstein, Pres. Ben M. Selekman, Exec. Dir. Est. 1896. Incorporated	C. Ch. Support of local beneficiary agencies. \$561,241.
	United Jewish Campaign 333 Washington Street Samuel Markell, Chrmn. Sidney S. Cohen, Campaign Dir. Est. 1937.	Contributions to selected non-local agencies. \$121,550.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Massachusetts (Cont.)		
Brockton	Jewish Family Welfare 66 Green Street Rabbi Irving M. Levey, Pres. Mrs. Rachel Geilich, Exec. Secy. Est. 1922.	C. Ch. Primarily a family welfare agency. \$2,414.
Lynn	Federation of Jewish Charities 25 Central Square Charles J. Goldman, Pres. Mrs. Esther Cheskis, Dir. Est. 1928.	C. Ch. Primarily a family welfare agency. \$12,373.
Springfield	*Jewish Social Service Bureau 1862 Main Street Abraham Kamberg, Pres. Frances Resnik, Exec. Secy. Est. 1916. Incorporated	C. Ch. Primarily a family welfare agency. \$10,804.
	*Jewish Welfare Fund 27 Sargeant Street Simon May, Chrmn. Dr. Nathan E. Cohen, Campaign Dir. Est. 1938.	Contributions to non-local agencies. \$12,500. 1938 Campaign goal
Worcester	*United Jewish Charities 10 Waverly Street Rabbi Levi A. Olan, Pres. Jacob Gross, Exec. Dir. Est. 1920. Incorporated	C. Ch. Administration and support of local social services. \$20,735.
	Jewish Community Council 10 Waverly Street Joseph Talamo, Pres. Dr. Harry Saidel, Secy. Est. 1936.	Community council.
Michigan Detroit	*Jewish Welfare Federation 51 West Warren Avenue Clarence H. Enggass, Pres. Isidore Sobeloff, Exec. Dir. Est. 1926. Incorporated	C. Ch. Support of local beneficiary agencies. Con- ducts Allied Jewish Cam- paign for contributions to non-local agencies; sup- port of limited local ser- vices. \$509,185.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Michigan (Cont.)	Jewish Community Council 51 West Warren Avenue Simon Shetzer, Pres. William I. Boxerman, Exec. Dir. Est. 1935.	Community council.
Flint	*Federation of Jewish Charities 207 Paterson Building Ellis H. Warren, Pres. Oscar Dean, Secy. Est. 1936.	Contributions to non-local agencies; support of limited local services. \$10,700.
Grand Rapids	United Jewish Welfare Society 307 Fuller Avenue. S. E. M. M. Weiss, Pres. Harold Albert, Secy. Est. 1914.	Primarily a family welfare agency.
Jackson	Jewish Federation Albert E. Kantor, Pres. Julius Levin, Secy. 202 Carter Building Est. 1937.	Administration of local social services; contributions to non-local agencies. \$800.
Minnesota Duluth	United Jewish Social Agencies 305 Moote Memorial Building Harry W. Davis, Pres. Jeanette Kaner, Exec. Secy. Est. 1922. Incorporated	C. Ch. Primarily a family welfare agency. \$6,825.
	*Jewish Welfare Federation 203 Christie Building Louis Z. Zalk, Pres. Mrs. I. E. Greenberg, Exec. Secy. Est. 1938.	Contributions to non-local agencies; support of limited local services.
Minneapolis	*Federation for Jewish Service 841 Andrus Building Amos S. Deinard, Pres. Charles I. Cooper, Exec. Secy. Est. 1931. Incorporated	Contributions to non-local agencies; support of limited local services. \$63,000.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Minnesota (Cont.) St. Paul	*Jewish Welfare Association 105 Wilder Building Allan L. Firestone, Pres. Helen Grodinsky, Supt. Est. 1911. Incorporated	C. Ch. Primarily a family welfare agency. \$27,341.
	*United Jewish Fund 1221 Pioneer Building Edward L. Bronstien, Pres. Mrs. Bertha W. Rutzick, Exec. Secy. Est. 1935. Incorporated	Contributions to non-local agencies; support of lim- ited local services. \$36,000.
	Council of Jewish Social Agencies Holly at Avon Street Rabbi Harry S. Margolis, Pres. Helen Grodinsky, Secy. Est. 1931.	Community council.
Mississippi Cleveland	Consolidated Joint Drive Rabbi L. Freund, Advisor Est. 1936.	Contributions to non-local agencies. \$1,200. 1938 Campaign goal
Hattiesburg	Jewish Welfare Fund Max M. Mable, Pres. Simon London, Secy. Est. 1937.	Administration of local social services; contribu- tions to non-local agencies. \$1,500.
Jackson	Jewish Community Fund Dave Rice, Pres. Rabbi Meyer Lovitt, Secy. Est. 1935.	Administration and sup- port of limited local social services; contributions to non-local agencies. \$2,000. (approximate)
Vicksburg	Jewish Welfare Federation 1209 Cherry Street Louis L. Switzer, Pres. Rabbi Stanley R. Brav, Exec. Secy. Est. 1937.	Contributions to non-local agencies. \$3,150. (estimated)

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Missouri Kansas City	*United Jewish Charities 1000 Admiral Boulevard Sigmund Stern, Pres. Mrs. Henry Cohen, Exec. Dir. Est. 1900. Incorporated	C. Ch. Administration and support of local social services; support of local beneficiary agencies. \$83,089.
	*Jewish Welfare Federation of Greater Kansas City 1600 Linwood Boulevard George Oppenheimer, Pres. Max Bretton, Exec. Secy. Est. 1933. Incorporated	Contributions to non-local agencies; support of local beneficiary agencies. \$123,000.
St. Joseph	Federated Jewish Charities 219 South Sixth Street Samuel Hassenbusch, Pres. Edith Resnick, Secy. Est. 1909. Incorporated	Support of local social services; contributions to non-local agencies. \$5,600.
St. Louis	*Jewish Federation 3636 Page Boulevard Irvin Bettmann, Pres. Samuel Gerson, Exec. Dir. Est. 1900. Incorporated	C. Ch. Support of local beneficiary agencies. Con- ducts Welfare Fund for contributions to non-local agencies and support of limited local services. \$439,493.
Sedalia	Jewish Welfare Fund Temple Beth El E. H. Milton, Pres. Rabbi S. H. Baron, Secy. Est. 1935.	Contributions to non-local agencies; support of lim- ited local services. \$966.
Springfield	Jewish Community Fund Irving W. Schwab, Pres. Louis L. Barth, Treas. Est. 1935.	Administration of local social services; contribu- tions to non-local agencies, \$950.
Nebraska Lincoln	*Jewish Welfare Federation Louis B. Finkelstein, Pres. Mrs. Bernice Katskee, Secy. 1116 South 15th Street Est. 1931.	Contributions to non-local agencies. \$8,779.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Nebraska (Cont.) Omaha	*Jewish Community Center and Welfare Federation 101 North 20th Street William L. Holzman, Pres. Paul Veret, Exec. Dir. Est. 1919. Incorporated	C. Ch. Administration and support of local social services. Conducts Jewish Philanthropies campaign for contributions to non- local agencies and support of limited local services. \$93,714.
Nevada Reno	United Jewish Appeal Box 2402 Dr. M. B. Joseph, Pres. A. H. Melner, Secy. Est. 1936.	Contributions to non-local agencies. \$750. 1938 Campaign goal
New Jersey Atlantic City	Federation of Jewish Charities 138 South Virginia Avenue Harry Cassman, Pres. Kate Rosenberg, Gen'l Secy. Est. 1925. Incorporated	Administration and sup- port of local social serv- ices; support of local bene- ficiary agencies; contribu- tions to non-local agencies. \$37,500.
Camden	Federation of Jewish Charities 534 Cooper Street Meyer Adleman, Pres. Leon Weinstein, Secy. Est. 1935.	Support of local benefi- ciary agencies; contribu- tions to non-local agencies. \$11,821.
Elizabeth	Jewish Council 1034 East Jersey Street Jacob Pfeferstein, Pres. Harry Lebau, Secy. Est. 1927.	Contributions to non-local agencies. \$3,200.
Hoboken	United Jewish Community Bernard E. Marx, Pres. 121-32nd Street, North Bergen, N. J. Dr. Reuben Baer, Secy. Est. 1937.	Community council.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
New Jersey (Cont.) Newark	*Conference of Jewish Charities 24 Branford Place Michael A. Stavitsky, Pres. Mrs. Esther Jameson, Exec. Dir. Est. 1923. Incorporated	C. Ch. Support of local beneficiary agencies. \$224,320. Conducts Essex County United Jewish Appeal for contributions to non-local agencies. \$103,465. Raised in 1938
Passaic	Jewish Community Council and Chest of Passaic and Vicinity 721 Main Avenue Joseph A. Feder, Pres. M. Novitsky, Exec. Dir. Est. 1933. Incorporated	Community council. Con- ducts Jewish Relief Cam- paign for support of local beneficiary agencies and contributions to non-local agencies. \$14,993.
Paterson	Jewish Community Council 7 Church Street Albert M. Shulman, Pres. Hyman B. Goldberg, Secy.	Community council.
Trenton	*Jewish Federation 18 South Stockton Street Sidney Goldmann, Pres. Albert B. Kahn, Secy. Est. 1929. Incorporated	Support of local benefi- ciary agencies; contribu- tions to non-local agencies. \$26,319. Raised in 1938
New York Albany	*Jewish Social Service 78 State Street Avrom M. Jacobs, Pres. Mrs. Rose B. Freund, Exec. Secy. Est. 1931. Incorporated	C. Ch. Primarily a family welfare agency. \$21,050.
Binghamton	*Jewish Community Council 155 Front Street Dr. M. S. Bloom, Pres. Morris Gitlitz, Secy. Est. 1937.	Community council. Con- ducts United Jewish Ap- peal for contributions to non-local agencies.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
New York (Cont.) Buffalo	*Jewish Federation for Social Service 398 Jefferson Avenue Eugene Warner, Pres. Charles Dautch, Financial Secy. Est. 1903.	†Support of local beneficiary agencies; contributions to non-local agencies. \$148,088.
Middletown	United Jewish Appeal P. O. Box 424 Morris Wohl, Chrmn. Rabbi Abraham Simon, Secy. Est. 1937.	Administration of local social services; contributions to non-local agencies. \$1,250.
Newburgh	United Jewish Charities 56 Second Street J. Fineberg, Pres. M. J. Rider, Secy. Est. 1924.	Administration and support of local social services; contributions to non-local agencies. \$4,500.
New York City (Manhattan and Bronx)	*Federation for the Support of Jewish Philanthropic Societies 71 West 47th Street Mrs. Sidney Borg, Acting Pres. Solomon Lowenstein, Exec. Vice-Pres. Est. 1917. Incorporated	Support of local beneficiary agencies. \$5,030,711.
(Brooklyn)	*Federation of Jewish Charities 71 West 47th Street, New York City Judge Algeron I. Nova, Pres. Joseph J. Schwartz, Exec. Dir. Est. 1909. Incorporated	Support of local beneficiary agencies. \$787,732.
Niagara Falls	*Jewish Federation Franklin C. Wisbaum, Pres. Mrs. Joseph Chinkers, Exec. Secy. 411 Pine Avenue Est. 1935.	Contributions to non-local agencies; support of limited local services. \$3,500.
Poughkeepsie	United Jewish Appeal Samuel Efron, Chrmn Philip Morowitz, Secy. 25 Wood Lane Est. 1933.	Contributions to non-local agencies. \$3,300.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
New York (Cont.) Rochester	*Jewish Welfare Council 144 Baden Street Dr. S. J. Appelbaum, Pres. Jacob M. Kammen, Exec. Dir. Est. 1924.	C. Ch. Primarily a family welfare agency. \$27,378.
	*United Jewish Welfare Fund 144 Baden Street Henry M. Stern, Pres. Jacob M. Kammen, Exec. Secy. Est. 1937. Incorporated	Support of local social services; contributions to non-local agencies. \$54,500. Raised in 1938
Schenectady	*United Jewish Appeal 300 Germania Avenue Joseph E. Grosberg, Pres. Abraham Ferber, Secy. Est. 1935.	Contributions to non-local agencies. \$7,430. Raised
Syracuse	*Jewish Welfare Federation 201 East Jefferson Street Rabbi Benjamin Friedman, Pres. Max Stern, Exec. Dir. Est. 1918.	C. Ch. Support of local beneficiary agencies. Con- ducts Welfare Fund for contributions to non-local agencies. \$53,060.
Troy	*United Hebrew Charities 87 First Street David Lipsky, Pres. Bernard Carp, Exec. Dir. Est. 1936.	Contributions to non-local agencies; support of lim- ited local services. \$7,200.
Utica	Jewish Community Council 1607 Genesee Street Judge H. Myron Lewis, Pres. Rabbi S. Joshua Kohn, Secy. Est. 1932.	Community council. Con- ducts United Jewish Ap- peal for contributions to non-local agencies. \$10,500.
North Carolina Asheville]	*Federated Jewish Charities 39 Courtland Avenue G. Lichtenfels, Pres. Mrs. Samson Weiss, Exec. Secy. Est. 1935. Incorporated	Support of local social services; contributions to non-local agencies. \$4,404.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
North Carolina (Cont.)		
Charlotte	Jewish Relief Society U. A. Zimmerman, Chrmn. 132 North Tryon Street Est. 1933.	Administration and support of local social services; contributions to non-local agencies. \$3,100.
Raleigh	Federated Jewish Charities Jerome Rosenthal, Pres. Frank Lazarus, Secy. Est. 1936.	Support of local social services; contributions to non-local agencies.
Winston-Salem	*Jewish Community Council P. O. Box 840 Moses Shapiro, Pres. Rabbi Arthur Zuckerman, Exec. Secy. Est. 1937.	Administration and support of local social services; contributions to non-local agencies. \$4,350. Raised in 1937
Ohio		
Akron	*Jewish Social Service Federation 501 Buckeye Building Herman B. Harris, Pres. Miss Malvyn Wachner, Exec. Secy. Est. 1914. Incorporated	C. Ch. Support of local beneficiary agencies; administration of local social services; contributions to non-local agencies. \$20,171.
	*Jewish Welfare Fund 501 Buckeye Building Louis Nobil, Pres. Miss Malvyn Wachner, Secy. Est. 1935.	Contributions to non-local agencies; support of limited local services. \$19,790.
Bellaire	Jewish Welfare Council Max Duga, Pres. Est. 1936.	Conducts campaign for contributions to non-local agencies; support of limited local services. \$1,000.
Canton	*Jewish Welfare League 411 Market Avenue. North Dr. A. A. Fisher, Pres. Bernard Truxton, Exec. Dir. Est. 1924. Incorporated	C. Ch. Administration of local social services. \$13,579.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Ohio (Cont.) ^c	*Jewish Welfare Fund 411 Market Avenue, North Abe M. Luntz, Pres. Ben M. Dreyer, Secy. Est. 1935. Incorporated	Contributions to non-local agencies; support of limited local services. \$15,215.
Cincinnati	*United Jewish Social Agencies 15th Street and Central Parkway Carl E. Pritz, Pres. Maurice J. Sievers, Exec. Secy. Est. 1896. Incorporated	C. Ch. Administration of local social services; support of local beneficiary agencies. \$197,001.
Cleveland	*Jewish Community Council 15th Street and Central Parkway Oscar Berman, Pres. Maurice J. Sievers, Exec. Secy. Est. 1929.	Community council. Conducts Jewish Welfare Fund for contributions to non-local agencies and support of limited local services. \$161,453.
	*Jewish Welfare Federation 1001 Huron Road, Room 1015 Joseph M. Berne, Pres. Samuel Goldhamer, Exec. Dir. Est. 1904. Incorporated	C. Ch. Support of local beneficiary agencies. Conducts *Jewish Welfare Fund for contributions to non-local agencies and support of limited local services. \$1,049,281.
Columbus	Jewish Community Council 1001 Huron Road Max Simon, Pres. Philip Bernstein, Secy. Est. 1935.	Community council.
	Jewish Welfare Federation 555 East Rich Street E. J. Schanfarber, Pres. Rose Sugarman, Exec. Dir. Est. 1908.	C. Ch. Administration of local social services; contributions to non-local agencies. \$28,933.
	*United Jewish Fund 150 East Broad Street E. J. Schanfarber, Pres. and Exec. Dir. Leah Rosenfeld, Secy. Est. 1926.	Contributions to non-local agencies and support of limited local services. \$43,000.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Ohio (Cont.) Dayton	*Jewish Federation for Social Service 59 Green Street Sam H. Thal, Pres. Jane G. Fisher, Exec. Secy. Est. 1910. Incorporated	C. Ch. Administration of local social services. †\$11,041.
	*United Jewish Council Biltmore Hotel Harry S. Winer, Pres. Miriam Rosenthal, Exec. Secy. Est. 1934.	Contributions to non-local agencies and support of limited local services. \$35,200.
Elyria	Federation of Jewish Charity 305 Elyria Savings and Trust Building Alex Altfeld, Pres. Est. 1935.	C. Ch. Support of local social services; contribu- tions to non-local agencies. \$800.
Lima	Allied Jewish Campaign 408 Dominion Building Simon Fishel, Pres. Albert L. Negin, Secy. Est. 1935.	Support of local social services; contributions to non-local agencies. \$2,600.
Lorain	Jewish Welfare Fund Edward J. Gould, Pres. Jacob Levin, Secy. Cleveland Trust Building Est. 1930.	Contributions to non-local agencies. \$3,000. 1938 Campaign goal
Portsmouth	Jewish Welfare 819 Gallia Street Arnold Shapiro, Pres. Mrs. Rae Rosenthal, Secy. Est. 1935.	†Contributions to non- local agencies; support of limited local services. \$990.
Springfield	United Jewish Welfare Fund 501 South Limestone Street Morton Goldstein, Treas. Rabbi Louis A. Josephson, Exec. Dir. Est. 1935.	Administration of local social services; contribu- tions to non-local agencies. \$2,700.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Ohio (Cont.) Toledo	*Jewish Federation 1900 Linwood Avenue J. Eugene Farber, Pres. Elmer Louis, Exec. Dir. Est. 1913. Incorporated	C. Ch. Administration of local social services. \$23,000.
	Jewish Community Council 1900 Linwood Avenue Rabbi Leon I. Feuer, Pres. Elmer Louis, Administrative Secy. Est. 1936.	Community council. Con- ducts United Jewish Fund for contributions to non- local agencies. \$41,000.
Warren	Joint Drive 217 Main Avenue J. E. Lavine, Pres. Samuel Newman, Secy. Est. 1933.	Contributions to non-local agencies. \$2,000. 1938 Campaign goal
Youngstown	*Jewish Federation 646 Bryson Street Clarence J. Strouss, Pres. Louis B. Greenberg, Exec. Dir. Est. 1935.	C. Ch. Support of local beneficiary agencies; administration of local social services; contribu- tions to non-local agencies. \$53,000.
Oklahoma Ardmore	Jewish Community Fund Joe Simons, Exec. Dir. Est. 1934.	Contributions to non-local agencies. \$699.
Tulsa	Federation of Jewish Charities 602 South Cheyenne Samuel Boorstin, Pres. Mrs. Emil Salomon, Secy. Est. 1923.	C. Ch. Administration of local social services. \$3,326.
Oregon Portland	*Federated Jewish Societies 1636 S. W. 13th Avenue Max S. Hirsch, Pres. Mrs. Isaac Swett, Exec. Dir. Est. 1920. Incorporated	C. Ch. Administration and support of local social services; support of local beneficiary agencies. \$45,483.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Oregon (Cont.)	*Oregon Jewish Welfare Fund 1636 S. W. 13th Avenue S. Mason Ehrman, Pres. Mrs. Isaac Swett, Exec. Dir. Est. 1936. Incorporated	State-wide in scope. Contributions to non-local agencies and support of limited local services. \$57,261.
Pennsylvania Altoona	*Federation of Jewish Philanthropies 202 Commerce Building Isaac Slutzker, Pres. Rose Diamond, Secy. Est. 1920.	†C. Ch. Administration of local social services; contributions to non-local agencies.
Butler	*Jewish Community Chest P. O. Box 47 M. A. Berman, Pres. H. N. Cohn, Treas. Est. 1937.	Contributions to non-local agencies. \$2,200. (approximate)
Erie	*Jewish Community Council 133 West 7th Street Walton L. Strauss, Pres. Bernard L. Gottlieb, Campaign Mgr. Est. 1936.	Community council. Conducts Jewish Welfare Fund for contributions to non-local agencies. \$11,600. Raised in 1938
Harrisburg	*United Jewish Community 1110 North 3rd Street Gus Kaplan, Pres. Meyer E. Fichman, Exec. Dir. Est. 1932. Incorporated	Community council; administration and support of local social services. Conducts United Jewish Appeal for contributions to non-local agencies; support of limited local services. \$34,416.
Johnstown	*United Jewish Appeal David Glosser, Chrmn. of Campaign Emanuel Teitelbaum, Campaign Dir. 630 Napoleon Street Est. 1938.	
Philadelphia	*Federation of Jewish Charities 330 South 9th Street Leo H. Heimerdinger, Pres. Kurt Peiser, Exec. Dir. Est. 1901. Incorporated	C. Ch. Support of local beneficiary agencies. \$1,032,469.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Pennsylvania (Cont.)		
Pittsburgh	<p>*Federation of Jewish Philanthropies 15 Fernando Street Charles J. Rosenbloom, Pres. Maurice Taylor, Exec. Dir. Est. 1912. Incorporated</p> <p>*United Jewish Fund 15 Fernando Street Louis Caplan, Pres. Maurice Taylor, Exec. Secy. Est. 1936.</p>	<p>C. Ch. Support of local beneficiary agencies. \$393,000.</p> <p>Contributions to non-local agencies; support of limited local services. \$204,850.</p>
Pottsville	<p>United Jewish Appeal H. Lightstone, Associate Dir. St. Clair, Pennsylvania Est. 1935.</p>	<p>Contributions to non-local agencies; support of limited local services. \$2,475.</p>
Reading	<p>*Jewish Community Council 526 Court Street Max Fisher, Pres. Irwin Kins, Secy. Est. 1935.</p>	<p>Conducts United Jewish Campaign for support of local social services; contributions to non-local agencies. \$14,375. 1938 Campaign goal</p>
Scranton	<p>*Jewish Federation 440 Wyoming Avenue Leon M. Levy, Pres. Mrs. Hattie R. Mechlouitz, Exec. Dir. Est. 1915. Incorporated</p> <p>United Jewish Appeal 440 Wyoming Avenue Harry Dickstein, Chrmn. Sam Shair, Secy. Est. 1936.</p>	<p>C. Ch. Administration and support of local social services; contributions to non-local agencies. \$29,000.</p> <p>Contributions to selected non-local agencies. \$15,015.</p>
Wilkes-Barre	<p>*Wyoming Valley Jewish Committee 36 South Washington Street Aaron Weiss, Chrmn. Louis Shaffer, Secy. Est. 1935.</p>	<p>Conducts United Jewish Appeal for contributions to non-local agencies. \$20,821. 1937 Campaign goal</p>

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Pennsylvania (Cont.) Williamsport	Federation of Jewish Charities 425 Center Street Max Jaffe, Pres. Rabbi Chas. Mantinband, Secy. Est. 1931.	Administration and support of local social services; contributions to non-local agencies. \$3,427.
York	*Jewish Organized Charities 36 South Queen Street Mose Leibowitz, Pres. Joseph Sperling, Exec. Dir. Est. 1928.	C. Ch. Administration of local social services; contributions to non-local agencies. \$1,384.
Rhode Island Providence	*Jewish Federation for Social Service 65 Benefit Street Max L. Grant, Pres. Jacob I. Cohen, Exec. Secy. Est. 1928.	C. Ch. Administrative and advisory to Community Fund. \$600. For administration
	Jewish Family Welfare Society 100 North Main Street Arthur J. Levy, Pres. Isadore Gandal, Exec. Dir. Est. 1929. Incorporated	C. Ch. Primarily a family welfare agency. \$10,581.
South Carolina Charleston	Associated Hebrew Charities 105 Alexander Street Rabbi B. G. Axelman, Chrmn. Disbursements Est. 1934.	†Support of limited local services; contributions to non-local agencies. \$2,000.
Columbia	*Jewish Federated Charities L. Strasburger, Pres. J. H. Hennig, Secy. Est. 1936. Incorporated	Support of local social services; contributions to non-local agencies. \$1,500. (approximate)
Tennessee Chattanooga	*Jewish Welfare Federation Henry L. Morris, Pres. Mrs. Louis Diamond, Cor. Secy. 1207 Chamberlain Avenue Est. 1930.	Administration and support of local social services; contributions to non-local agencies. \$8,500.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Tennessee (Cont.) Memphis	*Federation of Jewish Welfare Agencies 230 Dermon Building Ben Goodman, Jr., Pres. Stella Loewenstein, Exec. Secy. Est. 1906. Incorporated	C. Ch. Administration of local social services; support of local benefi- ciary agencies. \$17,197.
	*Jewish Welfare Fund 230 Dermon Building Herbert Herff, Pres. Stella Loewenstein, Exec. Secy. Est. 1934.	Contributions to non-local agencies; support of lim- ited local services. \$26,691.
Nashville	Jewish Welfare Federation 712 Union Street Rabbi Julius Mark, Pres. Hirsh Kaplan, Exec. Secy. Est. 1916. Incorporated	C. Ch. Administration of local social services; contributions to non-local agencies. \$6,600.
	*Jewish Community Council 712 Union Street Lee J. Loventhal, Pres. Hirsh Kaplan, Exec. Secy. Est. 1936.	Conducts welfare fund campaign for contribu- tions to non-local agencies. \$20,000.
Texas Beaumont	Jewish Welfare Association 1266 North Street Mrs. C. Chinski, Secy.-Treas.	†C. Ch. Primarily a family welfare agency.
Corpus Christi	United Jewish Charities Rabbi S. Wolf, Pres. Est. 1934.	†Contributions to non- local agencies; support of local social services. \$1,200.
Corsicana	Jewish Welfare Federation P. O. Box 942 Julius C. Jacobs, Pres. Gabe Goldberg, Secy. Est. 1936.	Support of local social services; contributions to non-local agencies. \$2,279.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Texas (Cont.) Dallas	*Jewish Federation for Social Service 1817 Pochontas Street Jake Landau, Pres. George A. Levy, Exec. Dir. Est. 1924. Incorporated	Administration and support of local social services; support of local beneficiary agencies; contributions to non-local agencies. \$58,869.
Fort Worth	Jewish Charities 213 Majestic Building U. M. Simon, Pres. Mrs. Sadie Wile, Disbursing Officer Est. 1929.	C. Ch. Administration and support of local social services. \$4,016.
	*Jewish Federation 706 Trinity Building S. Brachman, Pres. Est. 1936.	Contributions to non-local agencies. \$12,862.
Galveston	United Jewish Welfare Association 1902 Strand Street I. H. Kempner, Chrmn. H. S. Block, Treas. Est. 1936.	Primarily a family welfare agency. \$8,928.
Houston	United Jewish Welfare Association 204 Travis Street Melvin Rouff, Pres. Mrs. Rella G. Schlanger, Supt. Est. 1914. Incorporated	C. Ch. Primarily a family welfare agency; contributions to non-local agencies. \$19,531.
	*Jewish Community Council of Metropolitan Houston 204 Travis Street Mose M. Feld, Pres. Jacob B. Lightman, Exec. Dir. Est. 1937.	Community council. Conducts United Jewish Campaign for contributions to non-local agencies; administration of local social services. \$45,600.
Port Arthur	Federation of Jewish Charities and Welfare Funds Box 245 I. Jacobs, Pres. Rabbi Selwyn D. Ruslander, Exec. Dir. Est. 1936.	Contributions to non-local agencies. \$1,800.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Texas (Cont.) San Antonio	*Jewish Social Service Federation 4th floor, County Court House Miss Hannah Hirshberg, Pres. Hannah Myers, Exec. Secy. Est. 1924. Incorporated	Administration and support of local social services; contributions to non-local agencies. \$28,244.
Tyler	*Federation of the Jewish Community B. Wadel, Chrmn. Rabbi David B. Alpert, Exec. Secy. Est. 1935.	Support of local social services; contributions to non-local agencies. \$5,000. (approximate)
Waco	*Jewish Federated Charities P. O. Box 834 Julius Englander, Pres. Abe A. Rosenberg, Exec. Dir. Est. 1928.	Administration and support of local social services; contributions to non-local agencies. \$3,160.
Utah Salt Lake City	*United Jewish Council Jas. L. White, Pres. McCormick Building Jacob A. Kahn, Treas. Est. 1936.	Conducts welfare fund campaign for contributions to non-local agencies. \$8,000. (approximate)
Virginia Richmond	*Jewish Community Council 1205 East Cary Street Maurice L. Strause, Pres. Florence Virginia Levy, Secy. Est. 1935.	Contributions to non-local agencies; support of limited local services. \$28,550.
Washington Centralia	*Centralia-Chehalis Jewish Welfare Fund Jacob Shanedling, Chrmn.	
Seattle	*Jewish Welfare Society 423 Smith Tower Annex Mrs. John Danz, Pres. May B. Goldsmith, Exec. Secy. Est. 1892. Incorporated	C. Ch. Primarily a family welfare agency. \$12,737.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Washington (Cont.)	*Federated Jewish Fund 407 New World Life Building Sol Esfeld, Pres. O. S. Grunbaum, Secy. Est. 1936. Incorporated	Contributions to non-local agencies; support of limited local services. \$55,000. Raised in 1938
Spokane	*Jewish Welfare Association 722 Riverside Avenue Ben Cohn, Pres. Rabbi Adolph Fink, Exec. Secy. Est. 1915.	†Primarily a family welfare agency.
Tacoma	*Federated Jewish Fund 210 North G Street Morris Kleiner, Co-Chrmn. B. Slotnick, Co-Chrmn. Mrs. Lena F. Treiger, Exec. Secy. Est. 1936.	Contributions to non-local agencies; support of limited local services. \$3,000. (approximate)
West Virginia Wheeling	*Jewish Central Committee Board of Trade Building Ernest S. Horkheimer, Pres. Ralph L. Miller, Secy. Est. 1933.	Conducts campaign for contributions to non-local agencies and finances local services through the Federated Jewish Charities. \$3,494.
Wisconsin Madison	Central Jewish Committee S. B. Schein, Pres.	Support of local social services; contributions to non-local agencies.
Manitowoc	Jewish Federation Fund South 15th Street Israel Axel, Pres. Sam Swerdlow, Secy.-Treas. Est. 1928.	†Administration of local social services; contributions to non-local agencies. \$1,000.
Milwaukee	*Federated Jewish Charities 308 West North Avenue A. L. Saltzstein, Pres. Mrs. Rae C. Ruscha, Exec. Secy. Est. 1902. Incorporated	C. Ch. Support of local beneficiary agencies. \$50,172.

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Wisconsin (Cont.)	<p>*Jewish Welfare Fund 135 West Wells Street (temporary) Nathan M. Stein, Pres. Bert Broude, Secy. Est. 1938.</p>	<p>Contributions to non-local agencies; support of limited local services. \$77,500. 1938 Campaign goal</p>
Sheboygan	<p>Federated Jewish Charities 919 North 8th Street B. Rudnick, Chrmn. Ben Salinsky, Secy. Est. 1927.</p>	<p>Administration of local social services; contributions to non-local agencies. \$2,323.</p>
CANADA		
British Columbia Vancouver	<p>*Jewish Administrative Council 2675 Oak Street Robert L. Zien, Pres. Samuel Gillies, Supervisor Est. 1930.</p>	<p>C. Ch. Administration and support of local social services. \$9,973.</p>
Manitoba Winnipeg	<p>*Jewish Welfare Fund 460 Main Street A. H. Aronovitch, Co-Chrmn. W. Keller, Co-Chrmn. N. H. Weidman, Co-Chrmn. Irwin Dorfman, Exec. Dir. Est. 1938. Incorporated</p>	<p>Contributions to non-local agencies; support of limited local services. \$50,000. 1938 Campaign goal</p>
Ontario Hamilton	<p>*The Jewish Social Services 54 Vine Street S. Pollock, Pres. Miss S. Batist, Exec. Secy. Est. 1932. Incorporated</p> <p>Council of Jewish Organizations Dr. Charles A. Moses, Chrmn. Harold A. Minden, Secy. Sun Life Building Est. 1934.</p>	<p>C. Ch. Primarily a family welfare agency. \$5,082.</p> <p>Community council.</p>
Toronto	<p>*Federation of Jewish Philanthropies 21 Dundas Square H. M. Samuel, Chrmn., Board of Management Martin M. Cohn, Secy. Est. 1917. Incorporated</p>	<p>Receives funds from United Jewish Welfare Fund for support of local beneficiary agencies.</p>

City	Organization; Year Established; Incorporation	Community Chest Affiliation; Activities; 1937 Expenditures
Ontario (Cont.)	*United Jewish Welfare Fund 21 Dundas Square Arthur Cohen, Co-Chrmn. S. Godfrey, Co-Chrmn. B. Sadowski, Co-Chrmn. Martin M. Cohn, Exec. Dir. Est. 1937.	Support of local social services; contributions to non-local agencies. \$145,000. 1938 Budget
Quebec Montreal	Federation of Jewish Philanthropies 2040 Bleury Street Samuel Bronfman, Pres. Ernest G. F. Vaz, Exec. Dir. Est. 1916.	Administration and support of local social services support of local beneficiary agencies. \$314,208.
Saskatchewan Regina	Hebrew Federated Community 2060 Halifax Street A. D. Chmelnitsky, Pres. E. Basin, Secy. Est. 1925.	†Administration and support of local social services

JEWISH PERIODICALS APPEARING IN THE UNITED STATES¹

(Note: The language of publication is English, unless otherwise indicated)

NAME	ADDRESS	Time of Publication	Estab-lished
California			
B'NAI B'RITH MESSENGER AND CALIFORNIA JEWISH REVIEW	124 W. 4th, Los Angeles	Weekly	1897
CALIFORNIA JEWISH VOICE (Merger of California Jewish Bulletin and California Jewish Voice)	406 S. Main, Los Angeles	Weekly	1922
(English and Yiddish)			
EMANU-EL AND JEWISH JOURNAL, THE	1407 Mills Tower, San Francisco	Weekly	1895
JEWISH COMMUNITY PRESS	356 S. Spring, Los Angeles	Weekly	1936
JEWISH TRIBUNE, THE	344 Sutter, San Francisco	Monthly	1933
LEED (Yiddish)	916 N. Ditmar Av., Los Angeles	Monthly	1935
REFLEX	416 W. 8th, Los Angeles	Monthly	1927
SOUTHWESTERN JEWISH REVIEW	1204 Market, San Diego	Weekly	1914
Colorado			
INTERMOUNTAIN JEWISH NEWS	520 Temple Court Bldg., Denver	Weekly	1914
WESTERN JEWISH ADVOCATE	1442 Arapahoe, Denver	Monthly	1929

¹ Official publications of National Organizations are given in the Directory of National Jewish Organizations.

NAME	ADDRESS	Time of Publication	Established
Connecticut HARTFORD JEWISH LEDGER.....	206 State, Hartford	Weekly	1929
District of Columbia B'NAI B'RITH MAGAZINE..... NATIONAL JEWISH LEDGER.....	1003 K, N. W., Washington, D. C. 836 Tower Bldg., Washington	Monthly Weekly	1886 1930
Florida FLORIDA JEWISH NEWS..... JEWISH FLORIDIAN (Combining JEWISH UNITY, EST. 1927).....	756 W. Adams, Jacksonville P. O. Box 2973, Miami	Monthly Weekly	1925 1928
Georgia SOUTHERN ISRAELITE MONTHLY.... SOUTHERN ISRAELITE WEEKLY....	101 Marietta Street Bldg., Suite 513, Atlanta 101 Marietta Street Bldg., Suite 513, Atlanta	Monthly Weekly	1925 1934
Illinois ADVOCATE, THE (formerly REFORM ADVOCATE)..... CHICAGO (Yiddish)..... CHICAGO ISRAELITE..... CHICAGO JEWISH CHRONICLE..... DAILY JEWISH COURIER (Yiddish). EXPRESS (Yiddish)..... HAPARDES (Hebrew).....	7 S. Dearborn, Chicago 1133 S. Homan Av., Chicago 116 S. Michigan Av., Chicago 139 N. Clark, Chicago 1214 S. Halsted, Chicago 337 W. Madison, Chicago 1408 Independence Blvd.; Chicago	Weekly Monthly Weekly Weekly Daily Weekly Monthly	1889 1929 1885 1918 1887 1933 1913

NAME	ADDRESS	Time of Publication	Established
INDRITZ'S YOMTOV SHRIFTEN (Yiddish)..... SENTINEL.....	1346 S. Halsted, Chicago 511 S. Sangamon, Chicago	Quarterly Weekly	1933 1911
Indiana INDIANA JEWISH CHRONICLE..... JEWISH POST.....	505 Inland Bldg., Indianapolis 1016 Majestic Bldg., Indianapolis	Weekly Weekly	1921 1933
Iowa IOWA JEWISH NEWS.....	511 7th, Des Moines	Weekly	1932
Kentucky KENTUCKY JEWISH CHRONICLE (formerly THE SPOKESMAN).....	423 Citizens Bldg., Louisville	Weekly	1913
Louisiana JEWISH LEDGER.....	938 Lafayette, New Orleans	Weekly	1895
Maryland JEWISH EDUCATION..... JEWISH TIMES.....	1201 Eutaw Place, Baltimore, Md. 306 N. Charles, Baltimore	3 times a year Weekly	1929 1919
Massachusetts JEWISH ADVOCATE and CONNECTICUT HEBREW RECORD JEWISH CIVIC LEADER.....	251 Causeway, Boston 390 Main, Worcester	Weekly Weekly	1900 1923

NAME	ADDRESS	Time of Publication	Established
JEWISH WORLD.....	58 Geneva Av., Boston Box 853, Springfield 251 Causeway, Boston	Weekly	1932
SPRINGFIELD JEWISH LEDGER.....		Monthly	1928
SPRINGFIELD REVIEW.....		Weekly	1922
Michigan DETROIT JEWISH CHRONICLE.....	525 Woodward Av., Detroit	Weekly	1914
Minnesota AMERICAN JEWISH WORLD, THE....	Palace Bldg., Minneapolis	Weekly	1912
Missouri JEWISH RECORD (Yiddish and English).....	1714 Chestnut, St. Louis 304 W. 10th, Kansas City 5156 Delmar, St. Louis	Weekly	1913
KANSAS CITY JEWISH CHRONICLE.....		Weekly	1920
MODERN VIEW, THE.....		Weekly	1901
Nebraska JEWISH PRESS.....	609 Brandeis Theatre Bldg., Omaha	Weekly	1921
New Jersey EIGNS (Yiddish).....	9 W. 26th, Bayonne 470 Paulison Av., Passaic, N. J. 190 Badger Av., Newark	Monthly	1935
FRIEND, THE (Yiddish).....		Monthly	1910
JEWISH CHRONICLE.....		Weekly	1921
JEWISH CLASSICAL AND PHILOSOPHICAL MAGAZINE (Hebrew and English).....	372 Avon Av., Newark, N. J.	Quarterly	1931

NAME	ADDRESS	Time of Publication	Established
JEWISH LEDGER	1616 Pacific Av., Atlantic City	Weekly	1930
JEWISH LEDGER OF TRENTON	45 E. State, Trenton	Weekly	1935
JEWISH POST	7 Church, Paterson	Weekly	1928
JEWISH RECORD	80 Broad, Elizabeth	Weekly	1929
JEWISH STANDARD	924 Bergen Av., Jersey City	Weekly	1931
JEWISH TRIBUNE, THE	715 Main Av., Passaic	Weekly	1931
JEWISH VETERAN, THE	16 Hudson Place, Hoboken	Monthly	1923
New York			
BUFFALO JEWISH REVIEW	35 Pearl, Buffalo	Weekly	1917
JEWISH LEDGER	100 State, Albany	Weekly	1932
JEWISH LEDGER	482 St. Paul, Rochester	Weekly	1924
SYRACUSE JEWISH LEDGER (Com- bining HEBREW TIMES, Est. 1935)	211 Denison Bldg., Syracuse	Weekly	1929
WESTCHESTER JEWISH WEEKLY	35 S. Broadway, Yonkers	Weekly	1933
Greater New York			
AMERICAN HEBREW AND JEWISH TRIBUNE	48 W. 48th, New York, N. Y.	Weekly	1879
AUFBAU (German)	1265 Broadway, New York, N. Y.	Monthly	1934
BODN (Yiddish)	3100 Broadway, New York, N. Y.	Quarterly	1934
BROOKLYN YIDDISH WEEKLY (Yiddish)	581 New Jersey Av., Brooklyn, N. Y.	Weekly	1937
CULTURE AND EDUCATION (Yiddish)	175 East Broadway, New York, N. Y.	Monthly	1938
DAY, THE (Yiddish)	183 East Broadway, New York, N. Y.	Daily	1914

NAME	ADDRESS	Time of Publication	Established
*DIGEST OF EVENTS OF JEWISH INTEREST	125 E. 85th, New York, N. Y.	Weekly	1932
FREIE ARBEITER STIMME (Yiddish).	45 W. 17th, New York, N. Y.	Weekly	1899
HADOAR (Hebrew)	111 5th Av., New York, N. Y.	Weekly	1921
HAIHUDI (Hebrew)	2375 E. 23rd, Brooklyn, N. Y.	Monthly	1935
HAMMER, DER (Yiddish)	35 E. 12th, New York, N. Y.	Monthly	1926
*HANSLOH (Hebrew and Yiddish)	229 East Broadway, New York, N. Y.	Monthly	1936
*HASID'S INDEX TO PERIODICALS AND BOOKLIST	125 E. 85th, New York, N. Y.	Monthly	1932
HEBREW MEDICAL JOURNAL (Hebrew)	983 Park Av., New York, N. Y.	Semi-Annual	1926
HINUCH (Hebrew)	2647 Kenmore Place, Brooklyn, N. Y.	Quarterly	1936
INSICH (Yiddish)	61 E. 4th, New York, N. Y.	Monthly	1920
JEWISH AMERICAN FAMILY MAGAZINE AND GAZETTE, THE (Yiddish)	77 Bowery, New York, N. Y.	Weekly	1901
JEWISH BRAILLE REVIEW (for the Blind)	1825 Harrison Av., New York, N. Y.	Monthly	1931
JEWISH CENTER	220 5th Av., New York, N. Y.	Quarterly	1922
JEWISH DAILY FORWARD (Yiddish).	175 East Broadway, New York, N. Y.	Daily	1897
JEWISH EXAMINER	186 Joralemon, Brooklyn, N. Y.	Weekly	1929
JEWISH FARMER, THE (Yiddish and English)	301 E. 14th, New York, N. Y.	Monthly	1908
JEWISH FORUM, THE	305 Broadway, New York, N. Y.	Monthly	1917
JEWISH FRONTIER (formerly LABOR PALESTINE)	275 7th Av., New York, N. Y.	Monthly	1934

*Indicates that revised information was not received.

NAME	ADDRESS	Time of Publication	Established
JEWISH LIFE	50 E. 13th, New York, N. Y.	Monthly	1937
JEWISH MORNING JOURNAL AND JEWISH DAILY NEWS (Yiddish)	77 Bowery, New York, N. Y.	Daily	1901
JEWISH PHILOSOPHER (Yiddish and English)	157 W. 56th, New York, N. Y.	Monthly	1937
JEWISH SOCIAL SERVICE QUARTERLY	67 W. 47th, New York, N. Y.	Quarterly	1924
JEWISH SPECTATOR	110 W. 40th, New York, N. Y.	Monthly	1935
JEWISH TELEGRAPHIC AGENCY NEWS	1560 Broadway, New York, N. Y.	Daily	1918
JEWISH WORKER'S VOICE (Yiddish)	251 4th Av., New York, N. Y.	Quarterly	1912
JOURNAL OF JEWISH BIBLIOGRAPHY	11 W. 40th, New York, N. Y.	Quarterly	1938
JÜDISCHES FAMILIENBLATT (German)	236 W. 78th, New York, N. Y.	Bi-Weekly	1937
KINDER JOURNAL (Yiddish)	22 E. 17th, New York, N. Y.	Monthly	1920
MENORAH JOURNAL	63 5th Av., New York, N. Y.	Quarterly	1915
MIZRACH WEG (Yiddish)	1133 Broadway, New York, N. Y.	Monthly	1936
MORNING FREIHEIT (Yiddish)	P. O. Box 42, Station D, New York, N. Y.	Daily	1922
NAILEBN (Yiddish and English) (Est. as ICOR, 1928)	799 Broadway, New York, N. Y.	Monthly	1929
NEW PALESTINE, THE	111 5th Av., New York, N. Y.	Weekly	1921
NEW YORK JEWISH NEWS	122 E. 42nd, New York, N. Y.	Weekly	1937
NEW-YORKER WOCHENBLATT (Yiddish)	19 W. 21st, New York, N. Y.	Weekly	1935
NIV (Hebrew)	111 5th Av., New York, N. Y.	Monthly	1936
OIFKUM (Yiddish)	673 Broadway, New York, N. Y.	Monthly	1926

NAME	ADDRESS	Time of Publication	Established
OPINION.....	122 E. 42nd, New York, N. Y.	Monthly	1931
PALCOR NEWS AGENCY (Yiddish).....	50 Union Square, New York, N. Y.	Daily	1934
PALESTINE FLAMES (Yiddish and English).....	212 E. 14th, New York, N. Y.	Monthly	1937
PIONEER WOMAN, THE (English and Yiddish).....	275 7th Av., New York, N. Y.	Monthly	1928
PROLETARISSHER GEDANK (Yiddish).....	305 Broadway (Room 410), New York, N. Y.	Bi-Weekly	1925
PRO-PALESTINE HERALD.....	235 5th Av., New York, N. Y.	Monthly	1932
RAMAH (Hebrew).....	241 E. 169th, New York, N. Y.	Monthly	1937
RECONSTRUCTIONIST.....	15 W. 86th, New York, N. Y.	Bi-Weekly	1935
SHRIFT (Yiddish).....	165 Audubon Av., New York, N. Y.	Monthly	1936
SHULBLAT (Yiddish).....	22 E. 17th, New York, N. Y.	Monthly	1937
SOCIALISTISHE SHTIME (Yiddish).....	11 W. 17th, New York, N. Y.	Monthly	1935
TEKUMAH (Hebrew).....	111 5th Av., New York, N. Y.	Quarterly	1937
TZUR HILF (Yiddish).....	799 Broadway, New York, N. Y.	Quarterly	1935
VARA, LA (Ladino).....	7 Rivington, New York, N. Y.	Weekly	1922
WECKER, DER (Yiddish).....	175 East Broadway, New York, N. Y.	Bi-Weekly	1922
WORT BIBLIOTHEK (Dos) (Yiddish).....	175 East Broadway, New York, N. Y.	Bi-Monthly	1934
YIDDISHE DERZUING (Yiddish).....	275 7th Av., New York, N. Y.	Quarterly	1937
YIDDISHE FOLK, Dos (Yiddish).....	111 5th Av., New York, N. Y.	Bi-Weekly	1908
YIDDISHER KAEMPFER (Yiddish).....	275 7th Av., New York, N. Y.	Weekly	1906
YOUNG JUDAEN.....	111 5th Av., New York, N. Y.	Monthly	1910
YUNGVARG (Yiddish).....	80 5th Av., New York, N. Y.	Monthly	1937
ZAMBICHER (Yiddish).....	22 E. 17th, New York, N. Y.	Monthly	1936
ZUKUNFT (Yiddish).....	175 East Broadway, New York, N. Y.	Annual	1892
ZUZAMEN (Yiddish).....	313 Milford, Brooklyn, N. Y.	Monthly Quarterly	1927

NAME	ADDRESS	Time of Publication	Established
North Carolina			
AMERICAN JEWISH TIMES.....	P. O. Box 1087, Greensboro	Monthly	1935
Ohio			
AMERICAN ISRAELITE.....	500 Graydon Bldg., 534 Sycamore, Cincinnati	Weekly	1854
DAYTON JEWISH RECORD.....	534 Sycamore, Cincinnati	Monthly	1934
EVERY FRIDAY.....	1313 American Bldg., Cincinnati	Weekly	1927
HEBREW UNION COLLEGE ANNUAL.....	Hebrew Union College, Cincinnati	Annual	1924
HEBREW UNION COLLEGE MONTHLY.....	Hebrew Union College, Cincinnati	During Acad. Year, each 6th week	1913
JEWISH INDEPENDENT.....	216 Film Exchange Bldg., E. 21st and Payne Av., Cleveland	Weekly	1906
JEWISH LAYMAN.....	32 W. 6th, Cincinnati	Monthly	1927
JEWISH REVIEW AND OBSERVER.....	1104 Prospect Av., Cleveland	Weekly	1888
JEWISH TEACHER.....	34 W. 6th, Cincinnati	Quarterly	1932
JEWISH WORLD (Yiddish).....	10600 Superior Av., Cleveland	Daily	1907
OHIO JEWISH CHRONICLE.....	232 N. High, Columbus	Weekly	1921
STARK COUNTY JEWISH NEWS.....	1409 22nd N. E., Canton	Bi-Monthly	1921
TOLEDO JEWISH TIMES.....	322 Summit, Toledo	Weekly	1937
YOUNG ISRAEL.....	32 W. 6th, Cincinnati	Monthly	1908
YOUNGSTOWN JEWISH TIMES.....	313 City Bank Bldg., Youngstown	Weekly	1935
Oklahoma			
SOUTHWEST JEWISH CHRONICLE.....	416 N. W. 3rd, Oklahoma City	Monthly	1929
TULSA JEWISH REVIEW.....	Box 2564, Tulsa	Monthly	1930

NAME	ADDRESS	Time of Publication	Established
Oregon			
SCRIBE, THE.....	510 Davis Bldg., Portland	Weekly	1903
Pennsylvania			
AMERICAN JEWISH OUTLOOK.....	504 Commonwealth Bldg., Pittsburgh	Weekly	1934
AMERICAN JEWISH YEAR BOOK.....	225 S. 15th, Philadelphia	Annual	1899
JEWISH CRITERION.....	441 Oliver Bldg., Pittsburgh	Weekly	1892
JEWISH CURRENT NEWS.....	Box 5286, Philadelphia	Weekly	1928
JEWISH EXPONENT.....	1407 Widener Bldg., Philadelphia	Weekly	1888
JEWISH JOURNAL OF THE ANTHRA- CITE REGION.....	156 New Mallory Place, Wilkes-Barre	Weekly	1936
JEWISH LEADER (Yiddish and English).....	602 Investment Bldg., Pittsburgh	Weekly	1887
JEWISH QUARTERLY REVIEW.....	S. E. Cor. Broad and York, Philadelphia	Quarterly	1910
JEWISH TIMES, THE.....	1211 Chestnut, Philadelphia	Weekly	1924
JEWISH WORLD (Yiddish).....	223 S. 5th, Philadelphia	Daily	1914
Rhode Island			
JEWISH HERALD.....	76 Dorrance, Providence	Weekly	1929
Tennessee			
HEBREW WATCHMAN.....	P. O. Box 2474, Memphis	Weekly	1925
OBSERVER, THE.....	150 4th Av., N., Nashville	Weekly	1934
Texas			
JEWISH HERALD-VOICE, THE.....	1414 McKinley Av., Houston	Weekly	1906

NAME	ADDRESS	Time of Publication	Established
TEXAS JEWISH PRESS (Est. as JEWISH RECORD, 1923).....	1123 S. Hackberry, San Antonio	Weekly	1936
Virginia VIRGINIA-CAROLINA JEWISH MESSENGER.....	1323 W. Main, Richmond	Weekly	1932
Washington JEWISH TRANSCRIPT, THE.....	1616 8th Av., Seattle	Weekly	1924
Wisconsin JEWISH PRESS AND MILWAUKEE WOCHENBLATT (Yiddish and English)..... WISCONSIN JEWISH CHRONICLE.....	1721 N. 12th, Milwaukee 625 N. Milwaukee, Milwaukee	Weekly Weekly	1915 1921

JEWES IN THE CONGRESS OF THE UNITED STATES

Past

- ANSORGE, MARTIN C., 1882- . Rep. from N. Y., 1921-1922.
BENJAMIN, JUDAH PHILIP, 1812-1884. Sen. from La., 1853-1861.
BERGER, VICTOR, 1860-1929. Rep. from Wis., 1911-1913, 1923-1929.
CANTOR, JACOB A., 1854-1920. Rep. from N. Y., 1913-1915.
COHEN, WILLIAM W., 1874- . Rep. from N. Y., 1927-1929.
EINSTEIN, EDWIN, 1842-1906. Rep. from N. Y., 1879-1881.
EMERICH, MARTIN, 1847-1922. Rep. from Ill., 1903-1907.
FISCHER, ISRAEL F., 1858- . Rep. from N. Y., 1895-1899.
FRANK, NATHAN, 1851-1930. Rep. from Mo., 1889-1891.
GOLDER, BENJAMIN N., 1891- Rep. from Pa., 1925-1933.
GOLDFOGLE, HENRY M., 1856-1929. Rep. from N. Y., 1901-1915, 1919-1921.
GOLDZIER, JULIUS, 1854-1925. Rep. from Ill., 1893-1895.
GUGGENHEIM, SIMON, 1867- Sen. from Colo., 1907-1913.
HART, EMANUEL B., 1809-1897. Rep. from N. Y., 1851-1853.
HOUSEMAN, JULIUS, 1832-1891. Rep. from Mich., 1883-1885.
JACOBSTEIN, MEYER, 1880- . Rep. from N. Y., 1923-1929.
JONAS, BENJAMIN FRANKLIN, 1834-1911. Sen. from La., 1879-1885.
KAHN, FLORENCE PRAG (MRS. JULIUS), 1869- Rep. from Cal., 1925-1936.
KAHN, JULIUS, 1861-1924. Rep. from Cal., 1889-1902, 1905-1924.
KRAUSS, MILTON, 1866- Rep. from Ill., 1917-1922.
LESSLER, MONTAGUE, 1869- . Rep. from N. Y., 1902-1903.
LEVIN, LEWIS CHARLES, 1808-1860. Rep. from Pa., 1845-1851.
LEVY, DAVID. See YULEE, DAVID LEVY.
LEVY, JEFFERSON MONROE, 1852-1924. Rep. from N. Y., 1899-1901, 1911-1915.
LITTAUER, LUCIAN NATHAN, 1859- Rep. from N. Y., 1897-1907.
LONDON, MEYER, 1871-1926. Rep. from N. Y., 1915-1917, 1921-1923.
*MARX, SAMUEL, 1867-1922. Rep. from N. Y., 1922.
MAY, MITCHELL, 1871- Rep. from N. Y., 1899-1901.
MEYER, ADOLPH, 1842-1908. Rep. from La., 1891-1908.

*Died before taking his seat.

- MORSE, LEOPOLD, 1831-1892. Rep. from Mass., 1877-1885, 1887-1889.
 PERLMAN, NATHAN D., 1887- . Rep. from N. Y., 1920-1927.
 PEYSER, THEODORE A., 1873-1937. Rep. from N. Y., 1933-1937.
 PHILLIPS, HENRY MYER, 1811-1884. Rep. from Pa., 1857-1859.
 PHILLIPS, PHILIP, 1807-1884. Rep. from Ala., 1853-1855.
 PULITZER, JOSEPH, 1847-1911. Rep. from N. Y., 1885-1886.
 RAYNER, ISADOR, 1850-1912. Rep. from Md., 1887-1895. Sen. from
 Md., 1905-1912.
 ROSENBLUM, B. L., 1880- . Rep. from Wheeling, W. Va., 1921.
 ROSSDALE, ALBERT B., 1878- . Rep. from N. Y., 1921-1922.
 SIEGEL, ISAAC, 1880- . Rep. from N. Y., 1915-1922.
 SIMON, JOSEPH, 1851-1935. Sen. from Ore., 1897-1903.
 STRAUS, ISIDOR, 1845-1912. Rep. from N. Y., 1894-1895.
 STROUSE, MYER, 1825-1878. Rep. from Pa., 1863-1867.
 VOLK, LESTER DAVID, 1884- . Rep. from N. Y., 1921-1923.
 WOLF, HARRY B., 1880- . Rep. from Md., 1907-1909.
 YULEE, DAVID LEVY, 1811-1886. Del. from Fla., 1841-1845. Sen.
 from Fla., 1845-1851, 1855-1861.

Present

(MEMBERS OF THE SEVENTY-FIFTH CONGRESS)

- BACHARACH, ISAAC, Republican, Representative, Atlantic City, 1915-
 BLOOM, SOL., Democrat, Representative, New York City, 1923-
 CELLER, EMANUEL, Democrat, Representative, New York City, 1923-
 CITRON, WILLIAM M., Democrat, Representative-at-Large, Middletown,
 1935-
 DICKSTEIN, SAMUEL, Democrat, Representative, New York City, 1923-
 ELLENBOGEN, HENRY, Democrat, Representative, Pittsburgh, 1933-
 KOPPLEMANN, HERMAN P., Democrat, Representative, Hartford, 1933-
 SABATH, ADOLPH J., Democrat, Representative, Chicago, 1907-
 SACKS, LEON, Democrat, Representative, Philadelphia, 1936-
 SIROVICH, WM. I., Democrat, Representative, New York City, 1927-

JEWES IN THE DIPLOMATIC SERVICE OF THE UNITED STATES

The following is a list of Jews who have served as ministers or ambassadors of the United States to foreign countries. It does not include persons who have served, or are now serving, as consuls, except when consuls were clothed with diplomatic power. In the compilation of this list, the Jewish Encyclopedia, the American Jewish Year Book, and the Register of the Department of State were consulted.

- BELMONT, AUGUST, (1816-1890), New York, Chargé d'Affaires in the Netherlands, May 24, 1853; Minister Resident, June 29, 1854.
- BERNSTEIN, HERMAN, (1876-1935), New York City, Minister to Albania, 1929-1933.
- EINSTEIN, LEWIS, (1877-), New York City, Minister to Costa Rica, July 6, 1913 to June 1921; Minister to Czechoslovakia, October 8, 1921 to February 1, 1930.
- ELKUS, ABRAM I., (1867-), New York City, Ambassador to Turkey, July 21, 1916 to -, 1917.
- GUGGENHEIM, HARRY F., (1890-), New York City, Ambassador to Cuba, October 10, 1929-1933.
- HIRSCH, SOLOMON, (1839-1902), Portland, Oregon, Minister to Turkey, May 16, 1889 to 1892.
- KAUFMAN, DAVID E., (1883-), Philadelphia, Pa., Minister to Bolivia March 7, 1928-January 9, 1930; Minister to Siam, June 12, 1930-1933.
- KORNFELD, JOSEPH S., (1876-), Toledo, Ohio., Minister to Persia November 9, 1921 to September 1, 1924.
- MORGENTHAU, HENRY, (1856-), New York City, Ambassador to Turkey, September 4, 1913 to July, 1916.
- MORRIS, IRA NELSON, (1875-), Chicago, Ill., Minister to Sweden, July 13, 1914 to April 15, 1923.
- NOAH, MORDECAI MANUEL, (1785-1851), New York City, Consul to Tunis, 1813-1816.
- OTTERBOURG, MARCUS, (1827-1893), Milwaukee, Wis., Consul to Mexico City, August 1861 to July 1, 1867; Minister to Mexico, July 1-21, 1867.
- PEIXOTTO, BENJAMIN FRANKLIN, (1834-1890), San Francisco, Cal., Consul General to Roumania, 1870 to 1876.
- RATSHESKY, A. C., (1864-), Boston, Mass., Minister to Czechoslovakia, January 1930-June 1932.
- SACK, LEO R., (1889-), Washington, D. C., Minister to Costa Rica, August 17, 1933-1937.
- STEINHARDT, LAWRENCE A., (1892-), New York City, Minister to Sweden, May 4, 1933-1937; Ambassador to Peru, April 19, 1937.
- STRAUS, JESSE ISIDOR, (1872-1936), New York City, Ambassador to France, 1933-1936.
- STRAUS, OSCAR S., (1850-1926), New York City, Minister to Turkey, March 24, 1887 to 1888; June 3, 1898 to 1900; Ambassador to Turkey, May 17, 1909 to December 11, 1910.
- WOLF, SIMON, (1836-1923), Washington, D. C., Agent and Consul General to Egypt, June 30, 1881- , 1882.

JEW AS GOVERNORS OF STATES

Past

- ALEXANDER, MOSES, 1853-1932, Governor of Idaho, two terms, 1915-1919.
- BAMBERGER, SIMON, 1847-1926, Governor of Utah, 1917-1921. (First non-Mormon Governor of Utah).
- EMANUEL, DAVID, 1744-1808, Governor of Georgia, 1801.¹
- MEIER, JULIUS L., 1874-1937, Governor of Oregon, 1930-1934.
- SELIGMAN, ARTHUR, 1873-1933. Governor of New Mexico, 1930; 1932.
- SOLOMON, EDWARD S., 1836-1913, Governor of Washington Territory, 1870-1874.

Present

- HORNER, HENRY, 1878- elected Governor of Illinois, 1932; re-elected 1936.
- LEHMAN, HERBERT H., 1878- , elected Governor of New York, 1932; re-elected 1934; re-elected 1936.

¹ Authorities differ as to whether Emanuel was elected, or, by virtue of his being President of the Senate, became Governor "in the interim before a new election took place." (See "First Jew to Hold the Office of Governor" by Leon Huhner in *Publications of the American Jewish Historical Society*, Vol. 17, pp. 192, 193.)