

THE JEWISH HERALD

VOL. XIII, No. 15

PROVIDENCE, R. I., FRIDAY, MAY 27, 1938

5 CENTS THE COPY

Sees Holyland Peace By Federal System

Sovereign State Plan Outlined

New York—The way to a restoration of peace and prosperity in Palestine is the creation of a United States of Palestine to be made up of Arab, Jewish and English states to be linked in a federal system of government under the presidency of a British high commissioner, it was declared by Bernard Rosenblatt, Zionist leader, who came back to America from a long stay in Palestine to win support here for his plan.

According to this plan the three states would be sovereign and have their own territorial boundaries and autonomous local governments, but the whole country would have a single currency, a unified defense system, a single foreign policy.

Under such an arrangement, Rosenblatt said, the Jewish state would have complete freedom to determine such matters as immigration. A federal senate in which all three states would have equal representation would be the national legislature.

Congress to Observe Twentieth Anniversary

New York—The American Jewish Congress, founded by the Louis D. Brandeis, Julian W. Mack, Dr. Stephen Wise, Professor Felix Frankfurter, Louis Lipsky, among others, will mark the Twentieth Anniversary of its establishment on Sunday, June 12, with a dinner to take place at the Hotel Commodore.

It is expected that more than two thousand persons, representing every walk of life, will attend. The function, which will review twenty years of the defense of Jewish rights, will also serve as a rallying point or a renewed effort to protect the Jewish status now gravely jeopardized in so many sections of the world.

Nazi Boycott Show Planned for Fair

New York—Erection of a pavilion at the World's Fair for the display of American merchandise which might be substituted for goods made in Germany was voted by the women's division of the Joint Boycott Council of the American Jewish Congress and the Jewish Labor Committee.

Members of the division's executive committee, meeting in the Hotel Paramount, also voted to extend the boycott against German goods to products imported from Austria.

Seven Jews Injured in Clash with Nazis

Vienna—What is believed to be the first instance of Jewish resistance to Nazi persecution in the Third Reich occurred in the Wohlmutgasse district of Vienna when seven Jews were injured in a clash with uniformed Nazi storm troopers. Fighting grew out of the resistance of Jewish merchants who refused to permit the storm troopers to enter their stores for an investigation.

YOUTH GIFT

Warsaw—A Jewish youth committee presented to the Polish Aero Club the first of a series of planes intended as a gift for the Polish State. General Leon Berbecki chairman of the Polish League for Air Defense, in accepting the plane, declared its

J. D. C. Receives \$100,000 Bequest To Aid Refugees

New York—A bequest of \$100,000 to aid refugees and immigrants coming from Germany, which was made from a hospital bed at midnight by Jacob Fox, president of the Owners and Tenants Electric Co., shortly before his death, was presented to the American Jewish Joint Distribution Committee and the National Coordinating Committee for Aid to Refugees and Immigrants Coming from Germany.

The above photograph taken during the presentation ceremonies shows, from left to right: Joseph C. Hyman, secretary and executive director, Joint Distribution Committee; Morris C. Troper, executive vice-chairman, Greater New York Campaign; Edward M. M. Warburg, chairman, Greater New York Campaign; William Rosenwald, co-chairman, National Campaign Joint Distribution Committee; Aaron Rabinowitz, Samuel G. Rosenthal, Leon A. Mnuchin, executors and trustees of the Fox Estate; and Isidor Coons, national campaign director, Joint Distribution Committee.

Catholic Organ Assails Einstein; Asks Deportation of Scientist

New York: Deportation of Prof. Albert Einstein to Germany is proposed in the current issue of the Brooklyn Tablet, official publication of the Roman Catholic diocese of Brooklyn, in an article in which the managing editor calls on the National Conference of Jews and Christians and the various interfaith and brotherhood movements to "take up effective steps against the Gersons, Isaacs, Rabbi Stephen Wises, Einsteins, etc., etc."

Precipitated by Einstein's action in urging the United States government to repeal its embargo on arms shipments to Spain, the outburst in the Tablet said it was "impertinent and arrogant" for Einstein to tell "our government how to run its business" after he had been "given sanctuary in this land" at "a time of personal peril," and added that "what is worse is to have him endorsing a move to shoot down and continue the persecution of Christians in Spain."

The paper declared that "Einstein is a type. He seems to think that to his kind belongs the world, and the rest are put on it merely to be trampled over."

Wouldn't you think as long as this country took Einstein in out of the storm, he would at least wait a few years before dictating to the government. The Einsteins think every government, every country is particularly theirs, that it is to be run for their benefit and the devil with the rest."

FACE EVICTION

Jaffa. — Hundreds of poverty-stricken Jews inhabiting 70 wooden shacks in the Florentine quarter, one of the disputed Jaffa-Tel Aviv boundary areas, faced homelessness when the Town Planning Commission ordered the shacks demolished within three days. The Jews are appealing to Tel Aviv for intervention and aid.

Ledgemont Country Club to Open Summer Season Sunday May 29

The summer season of the Ledgemont Country Club will be opened on Sunday, May 29. An eighteen-hole team match between the "Reds" and "Blues" has been scheduled for 11 o'clock. From 4 until 6 o'clock, driving and putting contests for both women and men will be held. Flag-raising ceremony will take place at 7 o'clock. As the climaxing feature of the opening day, a special dinner will be held, to be followed by dancing. Members may invite their friends.

Max Winograd, new president of the club, has announced a large and interesting program for the season, and urges all members and friends to avail themselves of the fine recreation, afforded by the club. A drive for new members is now in progress.

The social committee planning the opening day program is as follows: Burleigh Greenberg, chairman; Harold Pulver, Dr. A. C. Berger, Albert Lisker, Jack Anhalt, Mrs. Max L. Grant, Mrs. Milton C. Sapinsley, Miss Dorothy Magid, Mrs. Arthur Basok, Mrs. Horace Dryfoos, Harry A. Woolf and Mrs. Charles Brown

is F. Rosenberg, Harold L. Pulver Herman A. Winkler, Mrs. Horace Dryfoos, Mrs. Charles Brown, Mrs. Max L. Grant, Mrs. Haskell Frank, Miss Dorothy Magid, Mrs. Milton Sapinsley and Mrs. L. F. Rosenberg.

Refugees in Britain Promised Protection

London—Home Secretary Sir Samuel Hoare has promised refugees in England the same protection as British citizens, the meeting of the Board of Deputies of British Jews was informed after Barnett Janner, member of Commons, raised the question of intimidation of Jewish refugees by Nazi agents in Britain.

Plebiscite Scored by Congress Foes; Local District Selects Ballet Nominees

Organizations Pledge Support to Congress

Conference Held At Crown Hotel

BULLETIN

New York—Bowling to widespread criticism, the American Jewish Congress has altered the form of its June plebiscite.

According to decision reached the ballot will contain but one question:

"Do you favor a union of all American Jewish groups engaged in safeguarding the equal rights of Jews, which shall undertake to create for defense of such rights, a single, all-inclusive agency organized on a democratic, representative basis, in accordance with American ideals."

Over 300 guests, representing virtually every Jewish organization in Providence and vicinity, pledged support to the American Jewish Congress at a conference held at the Crown Hotel last Monday night.

Judge Nathan D. Perlman of New York, guest speaker, in telling of his own personal experiences as a member of Congress and in his private practice as an attorney, reminded the Jews that because of the lack of unity and cohesion in their ranks, they are an easy target for the vicious attacks of anti-Semitism here in this country.

(Continued on page 5)

Brandeis' Daughter Boomed for Judgeship

New York—Legal and political circles in Manhattan, the Bronx and the lower Hudson River counties, comprising the Southern New York Federal District, are awaiting anxiously today President Roosevelt's signing of the Judicial bill to learn whether Miss Susan Brandeis, daughter of Supreme Court Justice Louis D. Brandeis, will be the first woman to be named a federal judge for this district.

Miss Brandeis' friends are exerting every effort in her behalf and they consider her chances of becoming a member of the judiciary excellent.

Italy Rebuffs Hitler's Proposal Against Jews

Rome—Nazi efforts to make anti-Semitism an important feature of the Rome-Berlin axis were rebuffed by Italy during Hitler's recent visit to Mussolini. During Hitler's stay it was widely reported that joint propaganda activities by the Nazi Party and the Fascist Party were discussed but the question of anti-Semitism created an insuperable snag. It is now disclosed that Il Duce gave Hitler a blunt refusal on the Jewish question by permitting the Regime Fascista, organ of the Fascist Party, to publish an article declaring that anti-Semitism is a good thing for Nazis in Germany but not for Italians and that since "there is no Jewish danger in Italy there is no place for anti-Semitism."

JAILED FOR ARSON

Sonsowice, Poland—The district court sentenced two members of the anti-Semitic National Radical party to prison terms of three and two years respectively for burning a Jewish religious school student last

B'nai B'rith Women Re-elect Mrs. Seefer

First Anniversary Celebration Held

Mrs. Joseph J. Seefer was re-elected president of the Roger Williams auxiliary, B'nai B'rith, at its first anniversary celebration at the Naragansett Hotel, last Sunday. Mrs. Seefer was installed by Mrs. Miriam Goldberg, past president of the Women's Grand Lodge.

A skit was presented by Miss Vernetta Brody of Boston, past president of Amos Lodge, and Mrs. Archie M. Finkle sang.

Others elected were Mrs. Aaron Helford, first vice-president; Dr. Clara Loitman-Smith, second vice-president; Pearl Smith, secretary; Mrs. Sol Rubenstein, financial secretary; Mrs. Maurice Russian, treasurer; Mrs. David Meyers, monitor; I. Esther Falk, guardian; Mrs. Irving Nager, sentinel; Mrs. Leonard Blau, guide; Mrs. Benjamin Feinstein, trustee for one year; Mrs. William Meyers, trustee for two years; and Mrs. Murray Halpert, trustee for three years.

Agency Aid Stops Jobless Sit-in Strike

Jerusalem—The Jewish Agency for Palestine has come to the assistance of the Municipality of Tel Aviv, besieged by sit-in strikers and general distress calls from the unemployed, by deciding to inaugurate a program of roads works which will absorb 1,000 workers.

Upon the announcement of this scheme, the jobless who had been staging a sit-in strike in the Town Hall for six days left the Municipality offices.

"For Quality and Service"

E. S. Crandall's Dairy

Properly Pasteurized
MILK and CREAM

A Friend to the Jewish People

12 Lowell Ave. WEst 4358

You are
not
always
paid
for doing
what's
right,
but
**YOU CAN
GET A
REWARD
for
safe
driving**

Pay a small premium
for Accident Insurance
today and be prepared
for a costly accident to-
morrow.

**EDWIN S.
SOFORENKO**
and MORTON SMITH
Representing
**INSURANCE
UNDERWRITERS, Inc.**

73 Weybosset St.
Next to Arcade
Tel. GAspee 3129

Representing

Vice President

MRS. AARON HELFORD

Officers Installed at Donors' Affair

Miss Claire Ernstof was installed as president of Junior Hadassah, at the annual donors' dinner, attended by more than 100, last Thursday night at the Crown Hotel. Miss Evelyn Brown was chairman.

Other officers installed by Mrs. Rose Markensohn were: The Misses Muriel Dauer, Beatrice Uloff and Muriel Krevolin, vice-presidents; Miss Selma Woodman, recording secretary; Miss Evelyn Brown, corresponding secretary; Miss Esta Wexler, financial secretary, and Miss Irene Mittleman, treasurer.

Entertainment features of the evening were a dramatic presentation by Miss Gloria Rouslin, and a musical program by Mrs. Julius Dworman and her daughters, Mildred and Ruth Dworman.

First Odessa Women to Install Officers

A luncheon and installation of officers will be held on Tuesday, 12:30 o'clock, by the First Odessa Independent Ladies Auxiliary, at Zinn's Banquet Hall, 133 Mathewson St.

Officers to be installed by Mrs. William Kessler, outgoing president, are as follows: Mrs. Samuel Berg, president; Mrs. Nathan Gordon, first vice-president; Mrs. I. Miller, treasurer; Mrs. Samuel Sax, financial secretary; Mrs. Hyman Perelman, recording secretary; Mrs. K. Loeber, first trustee, and Mrs. E. Malinou, second trustee.

Reservations for the affair may be made by calling Plantations 7801.

Senate Approves Propaganda Bill

Washington, D. C.—United States citizens and foreigners who represent other governments or foreign political parties in disseminating propaganda in the United States would have to make public their affiliations, and the compensation they receive by registering with the State Department under the terms of a bill approved by the Senate Foreign Relations Committee after it had been passed unanimously in the House. Passage of the bill, introduced by Representative McCormack, is regarded as certain in the Senate.

61st Confirmation At Beth-El, June 5

19 to Participate in Exercises

The sixty-first annual confirmation services of Temple Beth-El, will take place in the Temple on Sunday morning, June 5, with the following confirmants:

Edward Feldman, Charlotte I. Finkler, Marilyn Nan Fogel, Arnold F. Hilfer, Alan Richard Marcus, Fannie M. Meller, Oscar Melzer, Rhea June Meyers, Malcolm Arnold Mickler, H. Barbara Orkin, Anne Louise Rossman, Frimette S. Silverman, Charlotte E. Simon, Selma Madeline Simon, Stanley Earl Snyder, Jeanette L. Travis, Melvin Sundlun Warenbaco, Charles Arthur Wisel and Eleanor G. Wolfe.

A reception in the form of a joint open house will be tendered the confirmants the same evening from 8 to 11 o'clock. Friends and relatives are cordially invited to attend the reception, to be held in the Temple vestry. No individual cards have been issued.

There will be a formal receiving line from 8 to 8:30 o'clock. It has been requested that friends refrain from bringing gifts to the confirmants on the evening of the reception.

Camp Emoh, Boys' Camp, Lists Activities, Directors for Season

Judging from the number of applications already received, Camp Emoh, situated on the shores of beautiful Lake Bunganut at Alfred, Maine, expects a banner summer for its ninth season as a non-profit Jewish boys' camp.

The camp is under the direction of Alan S. Cohen, A. B., M. S., a teacher in the Cambridge High and Latin School. A graduate of Harvard College, Mr. Cohen was active in basketball, tennis, track, glee club, and fraternal affairs. A member of the teaching profession, he is keenly aware of the character-building, cultural and physical needs of the growing boy. He will be assisted by his wife, Minna Askowith Cohen, a Radcliffe graduate, whose experience as a children's librarian and a camp counselor, makes her a valuable asset.

Mindful of the welfare of the campers, Mr. Cohen has surrounded himself with a staff of mature and experienced counselors. A counselor to each group of five campers insures individual care.

In arranging a program at Emoh,

Ralph Einstein Plays at Felix Fox Recital

At a concert given last Monday night by Felix Fox in Ampico Hall, Boston, Ralph Einstein, featured artist, presented the Concerto in C Major by Beethoven.

Other artists appearing on the program were Helen Gordon and Frances Adelman.

Jewish Leader Dies in Nazi Camp

Vienna—Headquarters of the Jewish community said this week that news had been received that its vice president, Dr. Jakob Ehrlich, had died in the Nazi concentration camp in Dachau.

Reich Jews Change Places With German Americans Via An Agency

New York—With the approval of the Hitler government, German-born Americans who yearn for the Nazi Reich are exchanging their properties and residences with German Jews who want to come to the United States, it was learned this week.

A Nazi-approved agency, Herman Graen & Company, operate their properties and residences with German Jews, with whom it is correlating some 2,300 applications from Germans with 400 from American "Rueckwanderers" ("people who want to go back").

By this exchange plan the Reich-conscious American gets from three to five times the amount he would receive for his property if forced to sell at the present depressed real estate market, Mr. Graen said this week.

The exchanges are made through a Jewish organization recognized by the German government, said Mr. Graen, "a very fine organization, but better not to tell you the name."

One beneficiary of an exchange is Frederick Kruse, 73, formerly a well-to-do dry goods merchant in Portland, Ore., who is now on his way to Germany for permanent residence.

Mr. Kruse lived in this country forty-eight years, but he told a

reporter before sailing, he "could not stand this country any more; there are too many Jews." He did not work through the Graen agency but advertised in a German newspaper for an exchange while visiting there two years ago. The next day 420 replies arrived.

As a result he has exchanged his Portland property, for which he could not get \$40,000 on the market, for 200,000 marks, worth \$89,000 at the present legal rate, waiting for him in a German bank. The marks belong to a Jewish physician who came to New York, where he is now studying for his State medical board exams. The physician gets the Portland property, which he hopes will pay sufficient income to keep him going until his practice is established.

Most of the exchanges are handled by the Graen company, which must get the approval first of the German Consulate and then a permit from a branch of the Reichsbank. American offers are obtained through German language newspapers and Vereins throughout the country, according to Mr. Graen, who has run a brokerage office, handling transfers of money to and from Germany.

EARLY SETTLEMENTS

The great Jewish settlements in Babylonia were predominantly agricultural.

Big

WEEK END Savings!

Every Saturday from 7 P.M. until Monday morning at 4:30 A.M., most out-of-town telephone rates step way down. You get big savings on many calls. For instance, you can telephone 96 miles for only 35c* — 116 miles for only 40c* — 140 miles for only 45c*.
*3 minute station-to-station rates.

TELEPHONE

QUALITY FINDINGS

Leading jewelers prefer Watkins fine quality findings. They know the service and consideration given every order. Send us your specifications or write for samples now!

D. M. WATKINS CO.

Ga. 2758 274 Pine St., Providence, R. I. Ga. 2759

CAMP EMOH FOR BOYS

ALFRED, MAINE

NINTH SEASON

ALAN S. COHEN, A. B., M. S., DIRECTOR

Excellent Facilities

Running Water and Lavatories in each bungalow.

Mature Staff

Including Two Red Cross Life Examiners, Doctor, Registered Nurse and Licensed Hebrew Teacher.

Rates

\$150 FULL SEASON
\$80 HALF SEASON
Including Transportation

For Information, Call or Write

BERNARD BARASCH

33 TEMPLE STREET

HOPKINS 3595

NEWLY OPENED

MEE HONG RESTAURANT

102 WESTMINSTER STREET

WE SERVE GENUINE CHINESE FOODS
BOSTON CHINATOWN STYLE

Special Week Day Luncheon 30c
(Including Vegetable, Potatoes,
Bread, Butter, Tea or Coffee)

Special Sunday Full Course Dinner . 40c
(Including Soup and Dessert)

ORDERS PUT UP
TO TAKE OUT

CHOP SUEY 25c
CHICKEN CHOW MEIN 30c

Need of Land for Colonies is Stressed by Pioneer Speaker

With the partition commission now in Palestine to determine the limits of the Jewish State, it is imperative that the link of colonies be extended, Mrs. Israel Goldstein, wife of Rabbi Goldstein, national chairman of the Jewish National Fund, told members of the Women Pioneer's at their annual donor luncheon last Sunday night in the Narragansett Hotel.

"If you will trace the recommendation of the first commission for the boundaries of the Jewish State," Mrs. Goldstein said, "you will notice that it follows the outline of Jewish Colonies in Palestine. By only the purchase of more and more land for colonies can the possible Jewish State be enlarged."

Speed is essential, Mrs. Goldstein continued. "We must out-strip our persecutors."

She contrasted "hopeful" reactions of the Jews in the National Home-

land with those Jews, who, trapped in Austria by Hitler force, are turning despairingly to suicide as their only way out.

She warned that Germany is bombarding the United States with Nazi propaganda, and mentioned recent riots in the Yorkville section of New York as evidence that Nazis are active in this country.

Mrs. Goldstein said that since the rise of Hitler, 71 per cent. of all European Jewish emigration has been absorbed by Palestine.

Mrs. Goldstein was introduced by Mrs. Barnet Silverman, toastmistress. Mrs. Harry Schleifer was chairman, assisted by Mrs. Henry Lazarus and Mrs. Louis Port, co-chairmen. Others who spoke included Mrs. Altar Boyman, Pioneer president; Max Berman, Worker's Alliance president; and Altar Boyman, president of the Poale Zion.

Center to Hold "Koved Night"; Trophies for Merit will be Given

One of the outstanding events of the year for boys and girls of the Jewish Community Centre, "Koved Night," will be held on Thursday, June 2, at the center. An elaborate program has been arranged for the occasion, and various prizes won during the season, by clubs and individuals, will be awarded. Jacob I. Cohen, executive director, will preside at the exercises. Honored guest for the evening will be Governor Robert E. Quinn.

The following clubs will occupy sections reserved for them: Avodim, Menorah Girls, Kodimoh Girls, Judaeans, Rainbow Girls, T. N. T. Girls, Challengers, Eatons, Israelites, Reliuts, Dukes, Olympic Juniors, and the Alcota Girls.

Awards announced at the beginning of the season include trophies contributed by the following: Harry R. Rosen, Isaac Woolf, Rose A. Gerber, Henry Hassenfeld, Ida Kotlen Memorial, Benjamin Rakatansky, Joseph Finberg, Abe V. Flink, Samuel Littman Memorial, Walter I. Sundlun, Mayer F. Gates, Walter Adler, Jules P. Goldstein, Max L. Grant, Herman S. Galkin and Charles Silverman.

Individual awards for speaking, essay and declamation contests will be awarded to Doris Mike, Lillian Rose, Miriam Rose, Lucille Sklut, Shirley Rose, Adolph Snow and Abraham Lobel.

The Charles Silverman and Herman S. Galkin trophies will be presented to the most outstanding Junior and Intermediate members, who proved themselves worthy of high distinction. The Jules P. Goldstein and Max L. Grant trophies will be awarded to the "best-all-round" clubs in the Junior and Intermediate division.

Several selections by the Jewish Centre Orchestra, under the direction of Benjamin Premack, will be offered.

THEATRE ATTRACTIONS

FAYS

The holiday spirit prevails this week at Fays Theatre, with the gala show lined up on its stage. The dancers, singers and comedians with their varied talents make it a diversified and enjoyable program.

"Torchy Blane in Panama," the story of that spunky sob sister, is the screen attraction at Fays this week. Lola Lane portrays the girl reporter who gets all the scoops, and with Panama as the locale, and Paul Kelly as the male lead, the story proves to be exciting stuff.

MAJESTIC

Featuring the mad antics of the Ritz Brothers, and the smooth vocalizing of Tony Martin, "Kentucky Moonshine," is the attraction this week at the Majestic. The story skips along at a light and rapid pace, and does things for your late Spring doldrums. As co-feature at the Majestic, the Jones Family goes on "A Trip to Paris," and show how much trouble an American family can get themselves into on their first trip abroad. Selected subject complete the bill.

Nathan Straus Given Award of Merit

New York—The Award of Merit of the Park Association of New York for this year has been made to Nathan Straus, Administrator of the United States Housing Authority. The award, made annually to the person deemed most deserving in his efforts to preserve New York City parks, was made at the association's annual dinner at the Ritz-Carlton this week. Mr. Straus was founder of the association, and its president from 1929 to 1935.

Cottages for Rent

For summer cottages see or call

Mrs. Celia Korn Feldman

125 Seaview Drive
Oakland Beach
Telephone

To Resign Post

RABBI STEPHEN WISE

Worcester, Mass.—Rabbi Stephen S. Wise, world-famous Jewish leader, said in a speech here he would retire from the presidency of Zionist Organization of America, a position which he has held intermittently for the past 25 years. He said he would announce the retirement at the national convention in Detroit, July 3.

"Dark Tower" Closes Repertory's Season

The fifth season of Repertory Players was closed last Tuesday night, when "The Dark Tower," a drama in three acts, by George S. Kaufman and Alexander Woolcott, was presented in Barker Playhouse, Benefit Street. The play was directed by George Wetherald, assisted by Lillian Greenberg.

Miss Evelyn Siegal and Abraham Blackman played the leads, and others in the cast were Boris Pritcher, Irving Bilgor, Hortense Cohen, Ruth Dworman, Sarah Feinberg, Muriel Krasnoff, Albert Levin, Sidney Long, Donald Liebherr, Ferdin and Wachenheimer and Irwin Weinstein.

Production was in charge of Morton W. Saunders, with costumes handled by Ruth Bernard, properties by Selma Newman and Ruth Silverman, and publicity by Edythe Jagolinzer.

Leonard J. Hellman Business Man, Dies

Leonard J. Hellman, 54, retired manufacturing jeweler, died Tuesday night at his home, 120 Everett avenue, this city. Funeral services at the home Wednesday morning at 11 o'clock were followed by burial in Congregation Sons of David Cemetery, on Reservoir Avenue.

He was born in New York city, son of the late Robert and Rose Hellman, and attended schools here. He was in the manufacturing jewelry business here more than 30 years.

He leaves his wife, Mrs. Henriette (Goldstein) Hellman, a native of New York city; a daughter, Miss Arlene Hellman, a student at the Rhode Island School of Design; a son, Frederick Hellman, an assistant in the English department at Brown University, and a sister, Mrs. Edward Wolf, of New York city.

Beth Israel Outing Sun. at Goddard Park

Originally scheduled for last week the outing of the affiliated organizations of Temple Beth Israel will be held on Sunday, May 29 at Goddard Park, Field D., Fireplace 10.

Parents and children will leave the Temple promptly at 9:30 o'clock, Sunday morning. Games and athletic games that were planned for last week will be held at the outing.

BOMB INJURIES 4

Jerusalem—A Jew was killed and four were injured in a bomb explosion in the Jewish quarter. Two Arabs were killed and two wounded in gun fights. Twelve Arabs and a nun were wounded when an Arab bus was fired on at the city's edge. The driver of a Jewish bus was wounded in a similar incident.

MOSQUE OF OMAR

The Mosque of Omar was erected on the site where the ancient

PALESTINE POPULATION

Jerusalem—For the first time in many years the natural increase in Palestine's Jewish population is greater than the increase through immigration, official statistics for

1937 disclose. The natural increase was 11,762 compared with 5,239 immigrants. The total population at the end of the year was 1,335,000, including 870,000 Moslems, 396,000 Christians and 11,000 others.

STOCK UP ON THESE SAVINGS for the 2 DAY HOLIDAY

Brookside Butter lb. 29c
Mild Cheese lb. 23c
Finast Flour 24½ lb. bag 69c

FINAST BRAND - HIGHEST QUALITY

MAYONNAISE

Try it and you'll agree there's nothing better at any price.

½ PT JAR 13c PT JAR 23c QT JAR 39c

TONICS MILLBROOK OR RADIO 2 28 oz BOTS 15c
FINAST PEARS BARTLETT VARIETY LGE TIN 19c
UNDERWOOD'S DEVILED HAM 2 2¼oz TINS 25c
ZAREX SYRUPS ASSORTED FRUIT FLAVORS PINT JUG 19c
BUTTER COOKIES EDUCATOR FRESH BAKED 1 LB PKG 17c
CANDY WAFERS DOZ ROLLS 29c 2 ROLLS 5c
RICHMOND PEAS FANCY SWEET 2 No 2 TINS 29c
FINAST PEAS 2 No 1 TINS 23c 2 No 2 TINS 33c
PRUDENCE CORNED BEEF HASH 16 oz TIN 19c
DOUGHNUTS PLAIN OR SUGARED 2 DOZ 29c
RASPBERRY LAYER CAKE EA 25c

SALMON Sale

PINK ALASKA FANCY GRADE 2 TALL TINS 23c
RED ALASKA TIMBER LAKE Fancy Quality TALL TIN 23c
RED STEAK COLUMBIA RIVER No 1 Tin 37c No ½ Tin 21c

Everyday Low Prices

FINAST TOMATO JUICE 2 24 oz TINS 19c
FINAST GOLDEN CORN FANCY MAINE No 2 TIN 10c
DAINTY JELL OR PUDDING 3 PKGS 10c
EVANGELINE MILK 4 TALL TINS 25c
EDUCATOR CRAX 1 LB PKG 17c
SUPER SUDS RED PACKAGE 2 SM PKGS 17c
SUNSWET PRUNES 2 LB PKG 17c
CAMPBELL'S ASSORTED SOUPS Ex. chicken and mushroom 3 TINS 25c

Fresh FRUITS and VEGETABLES

FANCY - TENDER - CALIFORNIA

GREEN PEAS 2 LBS 15c
TOMATOES RED RIPE 2 LBS 19c
ICEBERG LETTUCE CAL. 2 HDS 15c
FLORIDA ORANGES LGE SIZE 2 DOZ 49c
STRAWBERRIES RED RIPE QT BOX 19c
SUNKIST LEMONS 4 FOR 10c

FIRST NATIONAL STORES

40¢ covers a surprising distance NOW!

You'll be surprised to know that evenings after 7 and all day Sunday you can telephone people as far as 116 miles away for only 40¢. There are bargain rates on most out-of-town calls. Even 25 cents goes a surprising distance.

*3 minute station-to-station rate.
TELEPHONE

MORE FOR YOUR MONEY
600 ROOMS
HOTEL
IMPERIAL
ONE BLOCK FROM PENN STATION
Truly "a preferred location"—this fine 600 room hotel offers the utmost in accessibility, comfort and economy.
32ND & BROADWAY

The Jewish Herald

The Jewish Home Newspaper of Rhode Island. Published Every Week in the Year by The Jewish Press Publishing Company.

Walter Rutman, Editor; Jacob Leichter, Advertising Manager

76 Dorrance St. TEL. GAspee 4312 Case-Mead Building

THE JEWISH HERALD invites correspondence on subjects of interest to the Jewish people but disclaims responsibility for an indorsement of the views expressed by the writers.

Entered as Second-Class Matter at the Post Office, Providence, R. I., Under the Act of March 3, 1879

Subscription Rates:

Five Cents the Copy. By Mail, \$2.00 per Annum

Impotence at Geneva

The League of Nations as an instrument for maintaining peace has long since been discredited but there was still some hope that it could prove useful in dealing with such humanitarian matters as aid to refugees or in protecting the rights of minorities.

The recent meeting of the League Council proved that even this hope was vain. The Council did agree to coordinate the High Commission for German Refugees with the Nansen Passport Bureau but it failed to act on a proposal to give the High Commission authority to extend its protection to refugees from Austria.

It hailed President Roosevelt's plan for inter-governmental aid to refugees and offered its cooperation, probably in the hope that the international committee set up at America's suggestion may relieve Geneva even of responsibility for dealing with the refugee problem.

With regard to the minorities problem the Council was even more impotent. Protests against the treatment of Jews in Austria, Rumania and Hungary, all of which are bound by minority treaties, were shelved. When the League cannot function even on such issues, it is no exaggeration to say that the League has lost its power to carry out the obligations it has assumed.

Wolf in Sheep Clothing

An editorial in the Boston American calls attention to the exclusion from this country of William Gallacher as "fraternal delegate" to the Congress of the American Communist Party which opens on May 26.

Barred by our immigration laws, says the editorial, he should stay out. He, Gallacher, is pledged to the overthrow of governments by force and violence and has no place in our democratic house—and rightly so.

But while political bosses and newspapers are drawing a red herring across the headlines, they are ignoring the wolf in sheep clothing—FASCISM. The latter, through effective propaganda is undermining democracy wherever its agents are settled.

In cleaning house, let us not forget these fascist termites whose internal boring is more dangerous than the red scare.

Court Releases Anti-Semite To Avoid Aiding Oppression

New York—It is wiser to bear with scandal mongering, in General Sessions Judge James Wallace's opinion, than to make the criminal law an instrument of oppression.

So holding, Judge Wallace dismissed three indictments charging Robert Edward Edmondson with libeling Secretary of Labor Frances Perkins, Dean Virginia C. Gildersleeve of Barnard College and the Jewish religion.

Edmondson, who is sixty-four, was accused of circulating the alleged libels in pamphlets distributed in 1936.

"We must suffer the demagogue and the charlatan," Judge Wallace

ruled in a nineteen-page decision, "in order to make certain that we do not limit or restrain the honest commentator on public affairs.

"And when one realizes how many forms of religion might consider themselves libeled and seek legal redress, were our laws so extended, and when we reflect on how our courts might, in such event, find themselves forced into the position of arbiters of religious truth, it is apparent that more would be lost than could be gained by attempting to protect the good name of a religion by an appeal to the criminal law."

Poetic Justice - Mandl's Property Taken by Nazis Whom He Helped

Vienna—Poetic justice caught up with Fritz Mandl, the Jewish-born Austrian munitions magnate and industrialist who was one of the principal financial agents of the anti-Semitic Fascist Heimwehr as well as of the Austrian Nazis, when the Nazi authorities ordered the confi-

scation of his personal and real property and all other assets which were once said to be worth \$60,000,000.

Now 38, Mandl is the son of a Jewish iron-dealer and munitions manufacturer who embraced Catholicism shortly before the turn of

Report \$15,637 at JDC Victory Dinner

A total of \$15,637 raised was reported at the Victory dinner held last Wednesday night by the local district of Joint Distribution Committee.

Those who spoke congratulating workers on their fine work were Samuel Kaplan, general chairman, Archibald Silverman, Adolph Mellor and Saul Abrams. Bertram Bernhardt was chairman for the evening. Members of the stage show at Fays Theatre provided entertainment for the evening.

Honored

PROF. FELIX FRANKFURTER

New York—A scroll of honor as one of the "distinguished citizens who have made significant contributions to American life," was presented to Prof. Felix Frankfurter of the Harvard Law School at the annual dinner of the National Institute of Immigrant Welfare.

Nuremberg Laws Affect Austria

Berlin—The official Reichsgesetzblatt today published a decree dated May 20 enforcing the so-called Nuremberg racial laws in former Austria.

These laws which Hitler proclaimed at the Nazi party convention at Nuremberg in September, 1935, deny Jews full citizenship rights under "protection of German blood and honor."

They forbid marriage between Jews and Germans or persons of similar blood, and, in case such marriages were contracted abroad, render them void, prohibit the engaging by Jews of Aryan domestics under forty-five years of age, and make it unlawful for Jews to fly the Nazi flag.

Severe penalties are provided for violations.

the century.

Mandl is now in Brazil where he has transferred most of his munitions interests. Not trusting his Nazi allies after the downfall of the Heimwehr a few years ago, he sold out most of his Austrian war factories and bought Brazilian munitions factories.

Suicides Increase

Meanwhile, the suicide epidemic among Jews broke out anew with the disclosure that dozens of prominent non-Aryans, including Stefan von Mueller, a baptized Jew who was formerly managing editor of the Neue Freie Presse, had taken their own lives. Other suicides were Herr Kuranda, a former member of the staff of the Wiener Tageblatt, and his father.

Scene Around Town

By JACOB LEICHTER

The kids today are clever
But they're pretty darned precocious
They think that dolls are silly
And that most toys are atrocious!

I bought my niece a picture book
Of "Popeye,"—and the spitfire
Turned her little nose up
And reached for this month's "Esquire!"

—Leda

The LEDGEMONT COUNTRY CLUB opens the season Sunday with a full day program, winding up with a dinner dance... BURLEIGH GREENBERG is in charge of the festivities... The inside story on the coming gubernatorial campaign from the G. O. P. angle, places an ITALIAN of high social prestige, with a moniker preceding his surname, as running mate with BILL VANDERBILT... This week's favorite gag: She—"Before we were married, you used to call me long distance just to hear my voice."... He—"Well, now you won't let me get far enough away to use long distance."...

BITS ABOUT PERSONALITIES

The ARTHUR CARTERS have returned to this city, after a nine month honeymoon in the sunny Pacific coast state... MORT SMITH is on a holiday jaunt to Maine... The MORRIS CHUMIRS celebrated their twenty-second wedding anniversary last Saturday nite at one of the better-known nightclubs... Spotted in the party were the ILIE BERGERS, the LEWIS WATTMANS, MRS. ANNA GOLDENBERG—and a lot of other people we couldn't recognize from where we sat... The ARKIE WEINERS celebrated their paper anniversary last Sunday... Among the jells in the near future are RUTH DAVIS and PAUL GERSHMAN, PAULINE MELLER and PERRY BERNSTEIN... LAURA LEICHTER and PETE KATZMAN...

HERE AND THERE

I wonder how many suckers are falling for that new "Who's Who" racket that's being peddled around this vicinity... This classified advertisement recently appeared in a New York morning paper:—"Former Federal agent, supervisor, accountant, unusual qualifications; take any thing", and that's going the whole hog... This little ditty was submitted by Hy Cohen, who takes to writing things in his spare moments:

Hi-ho, hi-ho I'll join the C. I. O.

If I can pay my dues, with ladies' shoes

Hi-ho, hi-ho...

Then there are the seven sons of a Chinatown family in San Francisco who are named WILLIAM HOWARD TAFT MOY, JAMES JEFFERSON MOY, THEODORE ROOSEVELT MOY, ABRAHAM LINCOLN MOY, WILLIAM MCKINLEY MOY, ULYSSES SIMPSON GRANT MOY and GEORGE WASHINGTON MOY... ("Come, come, PAPA MOY; can't we have a FRANKLIN DELANO ROOSEVELT MOY, too?")...

A DIGEST OF SMALL FACTS

That liquor salesman ought to do a lot of business in and around Rhode Island, seeing as how he has such a good foundation—garment... Does anyone know the occupant of that East Side home that sports a large Swastika as decoration?... Part of the audience at "HIGH TOR" one night last week:—The MAX GRANTS... SOPHIE ELLIS and PHIL LIEBERMAN... MOLLIE WEINBERG and SELMA SLAVITT... RUTH SILERMAN and SAM PRITZKER... ITZ KORN... LINDY'S continues to be one of the best bets for getting good food—and meeting old friends... We may be in a recession, as Wall Street wails and economists moan, but recent United States Treasury figures for amusement taxes show folks are still flocking to the movies like nobody's business...

NUTSY NAZIS

The arrest of the six officials of that Nazi camp organization has been very bad medicine for the concessionaires at the camps... The attendance at the camps has fallen off by half... Pro-and anti-Nazis are engaged in a hot battle in Washington... The pros are turning the heat on SECRETARY ICKES to get him to sell helium to Germany... The antis are strengthening ICKES' hand and also taking pot shots at certain officials of the State Department for allowing the sale of munitions to Naziland... A hot series of articles exposing Nazis in America is being readied by the ASSOCIATED PRESS...

CRESCENT PARK

A GAY PLACE TO PLAY

* * PRESENTS * *

Thrill-A-Second Holidays!

'ROMANCE WITH RHYTHM'

DANCING SATURDAY and MONDAY
LADIES' NIGHT MONDAY

APPETITE

APPEAL HITS HIGH

SHORE DINNERS

With Watermelon Served

SUNDAY and DECORATION DAY

SHORE DINNER HALL

Weekdays at

Crescent Inn

THRILLS and LAUGHS.

MIDWAY
AMUSEMENTS
New rides including
The Sensational
OCTOPUS

FREE
BAND CONCERTS
SUNDAY and MONDAY
Afternoon and Evening

Free Parking — Free Picnic Groves

SPECTACULAR Fireworks

SUNDAY NIGHT

FAYS

STARTS FRIDAY
ON THE STAGE
A HOLIDAY TREAT!
A Great Vaudeville Show
plus
ON THE SCREEN
Lola Lane and Paul Kelly
"Torchy Blane In Paris"

CASTLE
THEATRE

Sun., Mon., Tues. and Wed.

"Adventures of Marco Polo"

"HAWAII CALLS"

with Bobby Breen

Thurs., Fri. and Sat.

"The Joy of Living"
"BULLDOG DRUMMOND'S"

MAJESTIC
THEATRE OF MERIT

Starts Friday

"Kentucky Moonshine"

with

Tony Martin and the Ritz Brothers

also

THE JONES FAMILY

in

"A Trip to Paris"

Post to Honor Memory of Departed

Services at Beth Israel, Fri. Night

Lt. Gov. Jordan
Guest Speaker

Memorial services for departed comrades of Rhode Island Post No. 23, Jewish War Veterans of the United States, will be held on Friday night at Temple Beth Israel, Niagara Street, at which time guests will be eight posts of the American Legion, Veterans of Foreign Wars, United Spanish War Veterans, D. A. V., as well as the Ladies Auxiliary.

Raymond E. Jordan, Lieutenant-Governor of Rhode Island, will be guest speaker of the evening. Rabbi Morris Schussheim and Cantor Joseph Schlossberg will officiate. Taps will be blown, accompanied by a drum roll, as the names of the departed are read. A kiddush will be served at the Post's Home, 100 Niagara Street, immediately following the services.

On Sunday at 10:15 o'clock, the Comrades will join with the Thomas L. Ryan Post, American Legion, for their services at St. Theresa's Church, Manton Avenue, and at 1:30 o'clock, will join the parade of the Elmwood Post, American Legion at Elmwood Avenue and Longfellow Street, and march to Roger Williams Park for services.

On Monday morning at 8:30 o'clock, the Post's colors will be massed at the Soldier's monument, and at 9 o'clock, the comrades will

Memorial Chairman

DR. SAMUEL I. KENNISON

act as escort to the Grand Army of the Republic. At 11 o'clock, comrades and friends will gather at Lincoln Park Cemetery, Hillsgrove, to hold services at the graves of the departed members. Taps will be blown, and graves will be decorated. A volley will be fired by the Post's firing squad. The same ceremonies will be re-enacted at high noon at the Cemetery at 375 Reservoir Avenue.

Dr. Samuel I. Kennison, past commander heads the committee, assisted by Paul J. Robin, past commander, Aaron Cohen, commander, and Rubin Sugarman.

Woon. Hadassah Elects Officers

Mrs. Kornstein Named President

At its final meeting of the season held last week, the Woonsocket Chapter of Senior Hadassah, elected the following officers:

Mrs. Arthur Kornstein, president; Mrs. Coleman T. Falk, first vice-president; Mrs. Noah Finkelstein, second vice president; Mrs. Arthur I. Darman, treasurer; Mrs. Samuel Korstein, recording secretary, and Mrs. David H. Cohen, corresponding secretary.

Mrs. Abraham E. Goldstein, outgoing president; thanked the committee members for their cooperation during her administration. A health lecture with sound and motion pictures was presented by Dr. Saul A. Wittes on "A New Day".

Council Ends Season at Bridge Meeting

Mrs. Pierre Brunschwig was installed as president of the Providence Section, National Council of Jewish Women, at the luncheon and bridge which closed the season for the organization on Tuesday at the Narragansett Hotel.

A report was submitted that during the past season, more than 5,200 quarts of milk have been dispensed by the council to needy families. Arrangements have been made to send children to summer camps and contributions have been made to various charities.

It was announced that the section has established the Emma Faegeson Adelman Memorial Fund in memory of its beloved and active member.

Celebration Planned By Tau Sigma Girls

At a meeting of the Tau Sigma Sorority, held last Friday at the home of Miss Shirley Riback, plans were made for the end-of-season celebration of the club—a luncheon and theatre party in Boston.

Plans were also discussed for giving aid to needy families.

GANSMERE In Maine on Little Sebago Lake
The joys of forest and lake
Camps 1 1/2 miles apart
Girls 14th Season Boys
\$175 14th Season \$150
Doctor, Nurse, Each Camp, Mature Counselors
Modern Sanitation, Each Bungalow; Uncolled Location, All Land and Water Sports
Crafts, Riding, FREE FOLDER, MR. A. A. GANS, Founder-Director, 487 Washington St., Brookline, Mass. — Beacon 1772
Boys' Camp, 20-Day Term, \$54

JOSEPH SCHEIN
Athletic Director

107 Eleventh St. Plantations 5060

Personals

Miss Meller Betrothed

Mr. and Mrs. Adolf Meller of Warrington Street announce the engagement of their daughter, Miss Pauline Gladys Meller to Perry Bernstein, son of Mr. and Mrs. Joseph Bernstein of Burnside Street. The wedding will take place in July.

Open house will be held on Sunday evening from 8 to 11 o'clock, by Mr. and Mrs. Meller, in honor of their daughter's betrothal.

Miss Goldstein Feted

Miss Frances Goldstein was entertained at a kitchen shower recently, given by Miss Gertrude Samdperil at her home on Morris avenue. Miss Goldstein will be married on June 12 to Mac Witten, at the Narragansett Hotel.

Engagement Announced

Announcement has been made by Mr. and Mrs. Joseph Topp of West Haven, Conn., of the betrothal of their daughter, Miss Beatrice Berta Topp, to William Bojar, son of Mr. and Mrs. Leo Bojar of Gallatin Street, this city.

A member of the faculty at the Westbrook School, Westbrook, Conn., Miss Topp received her B. E. degree with the class of 1936 at the New Haven State Teachers' College. Mr. Bojar was graduated from Brown University, cum laude, with a B. S. degree and is an associate member of Sigma Xi, the honorary scientific fraternity.

Wedding Anniversary

Mr. and Mrs. Aaron Weiner of 218 Waterman street celebrated their first wedding anniversary last Sunday.

Son Born

Congratulations are being received by Mr. and Mrs. Gabriel Salk of

225 Oakland Avenue, on the birth of a second son on May 23, at the Lying-In Hospital.

Honored On Anniversary

Mr. and Mrs. Morris Chusmir of Taber Avenue were feted at a dinner last Saturday night at the Stork Club by a group of friends, in honor of their twenty-second wedding anniversary.

Visiting Washington

Mrs. Benjamin Salk and her daughter, Rose, of 128 Early Street, left on Wednesday for Washington, D. C. where they will spend the week with Mrs. Abraham Pollack, sister of Mrs. Salk.

How far
35¢
takes you now!

Here's one of our popular telephone bargains. Evenings after 7 and all day Sunday, you can talk with people 96 miles away for only 35¢. Even 25 cents goes a surprising distance. For other bargain rates—ask your operator, without charge.

*3 minute station-to-station rate.

TELEPHONE

OBITUARY

MAX HYMAN

Funeral services for Max Hyman, 83, of 81 Benefit Street, a South Main Street clothing dealer and recently a real estate broker, who died suddenly last Saturday afternoon, were held from the Max Sugarman Funeral Parlors last Sunday noon.

Surviving Mr. Hyman is his wife Mrs. Jennie Hyman; a son, Morris Hyman; four daughters, Mrs. Philip Rayback, and Mrs. Harris Raphael of this city; Mrs. Rachel Saltzman of New Bedford; Mrs. Fannie Moskol, of Milwaukee, and a sister Mrs. William Herman.

Wisdom that doth not become part and parcel of the owner is no wisdom.—Mussorei Hapilosophim.

IN MEMORIAM

In loving memory of a dear husband and father
JACOB E. OSKERN
Who passed away, May 27, 1935
"You left us all by our lonesome,
Some day we know not when,
We hope to meet you
Never to part again."
Your loving wife, Lillian, and children, Howard M., Dorothy Pearl and Sumner Lewis Oskern.

Unveiling Notice

The unveiling of a monument in memory of our beloved mother, **PHEBE BERGER**, will take place Sunday, May 29, 11 o'clock at Lincoln Park Cemetery. Relatives and friends are invited to attend.

Unveiling Notice

The unveiling of a monument in memory of the late **MORRIS KELMAN** will take place Sunday, May 29, at 1 o'clock at Lincoln Park Cemetery. Friends and relatives are invited to attend.

MAX SUGARMAN FUNERAL HOME

Funeral Director and Embalmer

MEMORIALS

Refined Service
Excellent Equipment
"The Jewish Funeral Director"

Local Congress Unit Lists Ballot Nominees

(Continued from page 1)

"These people who have attacked, and who will attack, know that there is no danger of a reply to their untruths," said the Judge. He further stated that "With a democratically elected group of men and women, leaders in their respective walks of life, we can protect our rights and privileges, which a democracy guarantees unto us."

It is the duty of every Jew in Rhode Island, over the age of eighteen, to register now, and vote on the week-end of June 25, 26 and 27, their approval of such a single, unified Jewish agency.

Dr. Israel M. Goldman, chairman of the conference, and who presided, said that "to bring to the people of Rhode Island the need for a single unified agency, would be the voice of American Jewry."

Maurice W. Hendel, chairman of the Registration Committee, announced that over 1,700 registration certificates were obtained at the meeting, and that 8,000 more are being distributed this week by the following committee: Joseph Schlossberg, Max Berman, Harry Gordon, Samuel Garr, Joseph Strauss, N. Russell Swartz, Mrs. Louis Blumenthal, Mrs. Ilie Berger, Mrs. Harry Goldberg, A. Korman, Mrs. Morris Sheer, Rose Markensohn, James Goldman and Harry Chaet.

The following were designated as nominees to appear upon the ballot at the June election: Mrs. Saul Abrams, Mrs. Harry Beck, Max Berman, Dr. Ilie Berger, Alter Boyman, Dr. Israel M. Goldman, James Goldman, Samuel Michaelson, Paul J. Robin, Rabbi Morris Schussheim and Joseph Smith. Of this list, there are to be elected three delegates and three alternates to the New York convention in the fall. Samuel Michaelson was elected chairman of the Election Committee.

Three resolutions were presented: 1) To commend President Roosevelt and Secretary of State Hull for their suggestion for the providing of a safe refuge and haven for those driven out of Central Europe. 2) To support and participate in the registration and election. 3) To continue boycott of German and Austrian goods.

ANTI-NAZI RIOT

Budapest.—A huge anti-Nazi demonstration by 50,000 war veterans turned into a bloody free-for-all this week when the ex-service men

7 MILCHIG @ SOUPS

that will tempt any appetite!

Heinz Cream Soups are made with rich sweet cream, the finest butter, the freshest of vegetables. No meat, of course, for these seven soups are among the fifty or more products of Heinz that carry on the label **U**, the seal of approval of

THE UNION OF
ORTHODOX JEWISH
CONGREGATIONS of AMERICA

Have Your Tried
Our Pareve Maichel?

HEINZ
VEGETARIAN
SOUP

HEINZ Cream of Tomato Soup
HEINZ Cream of Mushroom Soup
HEINZ Cream of Celery Soup
HEINZ Cream of Asparagus Soup
HEINZ Cream of Green Pea Soup
HEINZ Cream of Spinach Soup
HEINZ Corn Chowder

Heinz U FOODS

CAMP BAUERCREST

ON BEAUTIFUL LAKE ATTITASH

AMESBURY — FOR Boys 8-17 — MASS.

A SAFE AND HEALTHY PLACE FOR YOUR BOY FOR THE SUMMER

JOSEPH BLOOMFIELD, Director — STANLEY BERENSON, Head Counsellor

EIGHTH SEASON OPENS JULY 3rd, 1938

RATES \$75 PER PERIOD — \$150 FOR SEASON

Operated as a
Non-Profit
Camp
by the
Bauercrest
Y. M. - Y. W. H. A.
Camp, Inc.

All Land and Water Sports
Crafts --- Nature Study
Kosher Food
Sabbath Observance
Resident Physician and
Registered Nurse in
Attendance
Tutoring in Hebrew and All
School Subjects If Desired!

CAMP PERIODS

FIRST PERIOD
Four Weeks
July 3 to July 31

SECOND PERIOD
Four Weeks
July 31 to August 28

FOR FURTHER INFORMATION TELEPHONE

JOSEPH BLOOMFIELD

This Calendar is Free!

"When is my Yahrzeit this year?" is a question that comes up very often.

"When should our son be Bar Mitzvah?"

"What was the Hebrew date of Aunt Esther's death in 1923?"

"What is the English date of the 6th of Adar this year?"

To such questions, there is a ready answer in the 24-year Hebrew Calendar, pictured above. It will be sent to you free if you write for it. The calendar has all the Hebrew and corresponding English dates from 1917 to 1941. It also has the dates of the Jewish holidays up to 1962.

Write a post-card or a letter to H. J. Heinz Co., Dept. J-2, Pittsburgh, Pa.

Jews Allowed Only 30 Days in Portugal

Lisbon—The entry of Jews into Portugal is being made steadily more difficult by decrees allowing Jews from Germany, Austria and Poland only 30-day stays in the country. Permanent residence permits, which are issued in only rare cases, are obtainable only from the ministry of the interior.

Confirmation and Graduation Gifts

KAPLAN'S
199 Weybosset St.
Est. Since 1903

Now is the Time to Take That Long Needed Rest and Vacation at

COHEN'S PLEASANT HOTEL

Make Reservations Now for Memorial Day Weekend

Special Attractions — Professional Entertainment — Dancing
Outdoor Sports — Reasonable Rates
Special Catering to Weddings, Banquets, Bar Mitzvahs and Parties

DIETARY LAWS OBSERVED

Pleasant St. Phone Millis 83 Millis, Mass.

The OLD Original

BARRINGTON
And Now **BRICK**
The NEW

See Them Made At Barrington

WILLIAM A. GUNNING

ATTORNEY AT LAW

Announces The Removal of His Offices

FOR THE GENERAL PRACTICE OF LAW

To

SUITE 200, 210 TURK'S HEAD BUILDING

Emanuel to Confirm 40, June 5; Arrange Community Reception

Temple Emanu-El will confirm the largest Confirmation Class in its history on the first day of Shevuoth, Sunday morning, June 5. Forty boys and girls will receive their Confirmation certificates.

The members of the Confirmation Class are:

Claire Abrams, Mayer Abrams, Albert Benharris, Marion Borod, Claire Cohen, Donald Cohen, Ruth Edelstein, Harriet Feinstein, Adele Feldman, Shirley Ganzer, Stanley Garn, Shirley Gerber, Andrew Gilstein, Leon Glantz, Arline Goldblatt, Jerome Halpern, Violet Halpert, Milton Isserlis.

Irwin Jacobson, Ruby Koritz, Shirley Leven, Irving Levine, Beverly Lipson, Virginia Maglin, Ruth Miller, Harvey Mellon, Joel Meyer, Doris Meyers, Norman Nutman.

Norma Reeves, Teresa Richards, Dorothy Robinson, Esther Rigelhaupt, Beatrice Rubinstein, Norma Sallet, Beatrice Schutzman, Edna Solomon, Harold Sugarman, Shirley Swartz, and Beatrice Vengerow.

To Present Pageant

The Confirmation Class will present a pageant entitled "The Eternal Light" (The Ner Tamid) in which a replica of the Menorah in the ancient Temple will be introduced as part of the Service.

Judge Philip C. Joslin will award the diplomas. Samuel M. Magid will announce the awards. In the Processional before the Confirmation Service there will be the Alumni Association, the Board of Trustees, and representatives of the Sisterhood, the Men's Club, the School Board, and the Parent Teachers Association.

Due to the unusual attendance that is expected, children under 13 will not be admitted to the Confirmation Service.

Alumni Luncheon

The Eleventh Annual Luncheon will be held at one o'clock on the same day. Mr. Norman Klibanoff, president of the Alumni Association and Mrs. August Jacobson is chair- is in charge of the arrangements, man of the Luncheon Committee.

Community Reception

An innovation in the matter of the Confirmation Reception will be made this year when most of the parents are uniting in a Community Reception which will be given in the Temple on Sunday evening, June 5, from 8 to 11 o'clock tendered to the relatives and friends of the Confirmants by their families.

Britain May Drill For Palestine Oil

Jerusalem—A large-scale oil industry may be created in Palestine to help supply Great Britain's needs in war-time.

It is estimated that there are at least 200,000,000 tons of bituminous limestone in the lower Judean hills from which oil could be extracted to provide the nearest available supply for the United Kingdom within the British Empire in the event the pipelines from Iraq to the Mediterranean were cut during war.

The oil content of the limestone deposits is estimated to be from 5 to 25 per cent.

BOYCOTT ENDS

Jerusalem—Arab boycott of the Technical Commission on Partition now in Palestine virtually came to an end this week when a conference of leaders of the Nashashibi Party at Ramleh decided that while the party would not officially appear before the Commission, Arabs would be able to testify, in their personal capacity.

Intelligent disagreement is preferred to unintelligent agreement.

Camp Bauercrest Prepares for Eighth Season; to Open July 3

Camp Bauercrest located on Lake Attitash, will open its 8th Season on Sunday, July 3 for Jewish boys throughout New England.

The camp situated on a beautiful estate overlooks the lake with its sparkling clear water—the finest for swimming. The facilities of the camp include eighteen cabins, a large dining hall and stage, a completely equipped infirmary, several athletic fields including a perfect baseball diamond, the best equipped arts and crafts shop in any camp, clay tennis courts, and a splendid beach front. Also there are several play areas, a hand ball court, volley ball court, and a well laid out, outdoor basketball court. Horseshoes, fishing, reading, boating and ping pong offer young boys every opportunity for play.

An elaborate program for the all-round development of the camper will be afforded every boy. Not only will he have instruction in athletics and play, but also he will receive expert training in arts, crafts, nature study, dramatics, journalism, scouting, first aid tutoring in school subjects as well as Hebrew, and musical training in the camp orchestra, will be part of the daily program of every camper.

The health of every camper will be ably watched and taken care of by a registered doctor and registered nurse. Both live at the camp and are in constant attendance working with the Director, Joseph Bloomfield, for the welfare of every boy. Boys are thoroughly examined before they are admitted and are then periodically examined throughout the summer.

Devoted to Jewish cultural interests and traditions, Camp Bauercrest is a strictly kosher camp completely equipped and has every convenience necessary in the prepara-

tion of delicious meats supervised by the camp cook.

Camp Bauercrest is open daily for visitation. It is about 35 miles from Boston and can be reached by taking Route 1 to Newburyport. Take road to Amesbury, Mass. and follow Route 110 to the camp.

Parents wishing further information may write to David L. Winer, 7 Willow St. Lynn, Mass., Joseph Bloomfield, director, 75 Greenwood St. Auburn, R. I.

Fraternity Completes Membership Drive

As a feature of its recent membership drive, Delta Chapter, Zeta Epsilon Pi Fraternity installed the following members into the club, at a meeting held last week: Sayre Summer, Morris Miller, Raymond Cohen, Saul Shockett, Abe Goldfarb, Irwin Grubart and Nathan Gever.

Max Bender, chairman of the Membership Committee, gave an address of welcome to the new members. Leo Waldman also spoke. A silver cup was presented to Edward Berrin at the completion of the Membership Drive.

Al Gordon, chairman of the Recreation Committee, announced that a silver cup will be awarded to the winner of the Annual Bowling Tournament, which started on May 19.

Joseph Golditch, chairman of the Social Committee, announced that the annual summer formal will be held on June 8 at the Cocoanut Grove in Boston.

Dutch Author Fined For Insulting Hitler

Amsterdam—A court fined Mawrits Dekker, famous Dutch Jewish author, 100 guilders (about \$55) or 50 days in prison for insulting Chancellor Hitler in a pamphlet entitled "Hitler—An Attempt to Explain." Netherlands law forbids insulting the head of a friendly nation.

4 Year Old Student Enrolled at College

New York—Youngest student ever enrolled at New York University is 4-year-old Robert Raphael, son of Mr. and Mrs. Paul Raphael, of the Bronx. Robert was awarded a scholarship by the university's Clinic for the Social Adjustment of Gifted Children and will enter the college as an art student in the fall. Robert started painting last October and displayed what critics term "unusual ability."

ISSUE FRAUD ORDER

Washington, D. C.—A fraud order denying the use of the mails to a lottery believed to be sponsored by the German Government has been issued here by Postmaster General Farley. The order bars from the mails the Saxon State Lottery and August Streif of Leipzig, a collector and agent for the German government.

Dinner Speaker

DR. MARK H. JORESS

Dr. Mark H. Joreess will be guest speaker at the annual luncheon of the Ladies' Union League for Consumptives at Zinn's Restaurant, Sunday, May 29 at 6:30 o'clock. Mrs. Rose Edinburgh, president of the Rutland Mass. Sanitarium, will also speak. Mrs. Clara Spater is chairman of the luncheon.

50 Congressmen Back Nazi Probe

To Demand Power For Bedrock Quiz

New York—A thorough Congressional investigation of all Nazi and Fascist organizations and propaganda in this country was forecast by Representative Sacuel Dickstein, head of a committee investigating un-American activities in general.

At least fifty members of Congress, he said, are prepared to go before the House Rules Committee to make personal pleas for appointment of a committee with more power than the present Dickstein group, and some fifty more already have lined up in support of the proposal.

He repeated his charge that \$4,000,000 had been sent here from abroad to finance Fascistic propaganda and espionage.

Fish Aids Fight

In Washington, Representative Hamilton Fish and the American Civil Liberties Union, generally at odds, joined in sponsoring a bill to outlaw "private armies" such as Nazi organizations are believed to maintain.

With certain exceptions to protect veterans' groups, the bill defines a "private army" as any group of five or more persons organized for the purpose of drill or parade with dangerous weapons or imitations of dangerous weapons.

Dog Summons Wife; Hubby Slashes Self

New York—Mrs. George H. Rosenthal of 35 East Ninth Street was awakened at 7:15 o'clock by the frantic barking of her poodle.

The dog ran to the living-room and when she followed she found her husband, a fifty-five-year-old broker, lying in his pajamas, unconscious and bleeding profusely from a deep wound in his throat which he had inflicted with poultry shears.

Mrs. Rosenthal called an ambulance, and her husband was taken to Bellevue Hospital.

Physicians there said he had slashed himself about three hours before his wife found him, and they said his chances of recovery were slight.

INSURANCE

J. Ernestof, Inc.

94 Dorrance St.

NOVICK'S

Summer Resort

"The Ideal Place to Spend Your Vacation" MILLIS, MASS.

Where you will be greeted by a most congenial and entertaining social staff.

Reduced Rates for This Season

\$15 Per Week

Send for Free Booklet

Spend Memorial Day Week-End

With Us

Make Reservations by Mail or

Phone Millis 133

SUNSET LODGE

ON BEAUTIFUL LAKE MASSAPOAG

SHARON, MASS.

Modern building—rooms, private bath and shower—

also individual cottages.

Dietary Laws Observed

Under Personal management of Mrs. Louis Dubinsky

1938 SUMMER SEASON OPENS

DECORATION DAY WEEK END

SPECIAL PROGRAM ARRANGED

Sandy's Hi-di-ho Band, featuring Buddy and Dot Arnold, and other entertainment.

First Public Dance of The Season

SATURDAY NIGHT, MAY 28—ADMISSION 40c

Reservations Now Being Made For

Decoration Day And For Summer Season