

Euclid Avenue Temple Bulletin

S. E. Cor. Euclid Ave. and East 82nd St., Cleveland, Ohio

Barnett R. Brickner, Rabbi

Vol. VII

September 30, 1927

No. 2

SERVICES

Shabbath Shubah—The Sabbath of Repentance

Friday, 5:30 P. M.

Saturday, 10:30 A. M.

Sermon: "Remainders and Reminders"

The Day of Atonement - (יום כפור)

Wednesday, October 5, 7:45 P. M.

**Thursday, October 6, 9:30 A. M., and continuing
throughout the day**

Children's Service, 1:00 P. M.

Afternoon Service, 2:30 P. M.

Memorial Service, 3:45 P. M.

**Junior Congregation Services will be held
at the same time, at the Unitarian Church.**

Euclid Avenue Temple Bulletin

Published Weekly from September to June
at S. E. Cor. Euclid Ave. and East 82nd St.
Cleveland, Ohio

by The Anshe Chesed Congregation

Telephone, CEdar 0862-3 Subscription 50 cents per Annum

Nathan Brilliant, Editor

Entered as second-class matter April 9, 1926, at the Post Office, Cleveland, Ohio, under the Act of March 3, 1879.

Succoth Festival

Services for the Succoth Festival will be held on **Tuesday, October 11, at 10:30 A. M.**

The Concluding Succoth Services will be held on **Tuesday, October 18, at 10:30 A. M.**

The children of the Religious School will celebrate the Feast of Tabernacles on **Sunday, October 16, at 11 A. M.**, instead of at the morning services on the opening day, by a children's Harvest Service of an entirely different form than hitherto presented. The children are requested to bring their Succoth offerings of corn, wheat, fruits, vegetables, Autumn leaves, etc., with them to Sunday School on **October 9**. The program is being prepared by Miss Alice Neuman, and promises to be unique in character.

MEN'S CLUB

"Liberal Rabbi Views Red Russia"

This subject which Rabbi Brickner has chosen for the official welcome-home evening tendered to him by the Men's Club, on **Monday, October 3, at 8:15 P. M.**, in the Recreation Hall, has attracted much attention.

The Rabbi's discussion of the subject, will be very much worthwhile, for it represents the opinion of one who has spent a considerable portion of his time in Russia, carefully studying conditions there.

In addition to the talk by the Rabbi, a program of entertainment has been arranged. The plan is to make it a distinctly Russian evening, in line with the Rabbi's subject. Isadore Edelman will render several violin selections, accompanied by Miss Aline Grossner; vocal numbers will be supplied by Miss Zerline Sulka, accompanied by Mrs. D. M. Avery; this to be followed by an unique Russian

dance by Bernice Horwitz; and the "Bolshevik Stunt" presented by Mortimer Goodman, Leonard Neubauer, Geo. Beron, Herbert Weinberg, Edwin Weiss, Wm. Weil, and Bernard Goldstein.

Members and their friends are invited to attend.

Science Talks Resumed Oct. 9

Mr. David Dietz will resume his Sunday morning Science Talks on **October 9**. This is the third year that Mr. Dietz will lecture on Science, under the auspices of the Men's Club.

His talks have become one of the cultural features of the club's activities, and it is anticipated that a large group will again attend them this year. The general public, as well as the men and women of our temple, are invited.

The lectures will again be held in the Sisterhood Parlor, commencing at **9:30 A. M.**, and ending in time to permit the group to attend temple services which start at **10:30 A. M.** The lectures will be illustrated with stereopticon slides.

Mr. Dietz's subject for the first week will be "**The Scientific Approach to Life.**"

Mr. Dietz, as most members of the temple know, is an authority on Science. He is the Science Editor of the Scripps-Howard newspapers, lecturer on general science at Cleveland College of Western Reserve University, a Fellow of the Royal Astronomical Society, and the Societe Astronomique de France.

SISTERHOOD

Sigmund Spaeth

We urge upon our members to avail themselves of the opportunity on **Saturday evening, October 8**, to hear Mr. Sigmund Spaeth, America's popular music critic speak on **The Common Sense of Music**. Mr. Spaeth has addressed hundreds of audiences, and been acclaimed everywhere for his keen humor and intelligence. A most enjoyable evening is in store for those who attend.

The public is welcome.

Open Meeting - Oct. 18

For the afternoon of **Tuesday, October 18**, the Sisterhood has arranged for an elaborate Open Meeting. Several local celebrities will take part in a concert pro-

gram which promises to be outstanding in character.

Following the program, there is to be a Tea in honor of the homecoming of Rabbi Brickner, after which, both he and the Executive Committee will welcome new Sisterhood members.

RELIGIOUS SCHOOL

Opening Session

As announced in last week's Bulletin, Sunday, October 2, at 9:15 A. M. will mark the opening session of the Religious School.

The senior High School Department will report at 10 A. M.

All pupils are to return to their former classrooms where they will be assigned to their new grades. Newly-enrolled children will report to the Auditorium.

Registration

Registration for the Religious School

was held on Sundays, September 18 and 25. Parents who have as yet not taken the opportunity to register their children, may do so by bringing them to the office not later than Sunday, October 2, from 9 to 12 A. M.

Assembly

The opening session of the Religious School will conclude with an assembly of all the pupils. Rabbi Brickner will welcome the children back from their vacation, to a year of renewed activity.

Mr. Nathan Brilliant, our new Educational Director will be presented to the school.

At Home

Rabbi and Mrs. Brickner were at home to the members of the congregation on the afternoon of Rosh Hashonah.

Rabbi and Mrs. Brickner are now residing at 2724 Coventry road.

Temple Members:

As we announced in the last Bulletin, the four organizations of the Euclid Avenue Temple are presenting a course of fifteen lectures by the foremost American representatives of education, literature, painting, sculpture, journalism, the Rabbinate, ministry, law and medicine. We have endeavored to satisfy all interests, and have spared no expense to offer you the keenest minds and talents in our country.

We have made it possible for everyone to secure a season ticket at the nominal cost of \$3.50, 20 cents more than one theatre ticket, and less than any movie admission. We are not reserving seats, in order to avoid the slightest favoritism, and also the waiting line. First come will be first served.

We hope that each temple member will reveal an interest in this undertaking to establish a season lecture course, and secure tickets at once.

Respectfully submitted,

Office hours:

Daily, except Saturday, 11 to 12.

Sundays, 10 to 12.

Mollie R. Brudno

Chairman

The following is a complete list of speakers,
their subjects and dates:

- 3-18
- | | | |
|---------|---|---|
| Oct. 25 | Stephen S. Wise
Rabbi of the Free Synagog of
New York | "The Best and the Worst in American
Life" |
| Nov. 1 | Walter Pritchard Eaton
Writer and Dramatic Critic | "The Theatre of Today and Tomorrow" |
| 16 | Bertrand Russell
Author and Philosopher | "Behaviorism—Is Man's Conduct Human
or Mechanical?" |
| 22 | Lorado Taft
Sculptor | "One Hundred Masterpieces of Sculpture
—Greek to Modern Times" |
| 29 | Glenn Frank
President of the University of
Wisconsin | "Education and the Disease of Institu-
tionalism" |
| Dec. 6 | Roy Howard
Chairman of the Board of the
Scripps-Howard Newspapers | "The Modern Newspaper—Its Function
and its Future" |
| 13 | Dr. John Haynes Holmes
Minister of the Community
Church of New York City | "Has Marriage any Future?" |
| 20 | Prof. James Gordon Gilkey
Sociologist at Amherst College | "Youth and the Changing Social Order" |
| Jan. 10 | Aaron Sapiro
Attorney | Subject to be announced |
| 17 | Leon Dabo
Artist | "Why Do Women Decorate Themselves?" |
| 24 | Louis Wolsey
Our former Rabbi | "Benjamin Franklin—Maker of America" |
| 31 | Prof. Harry Elmer Barnes
Criminologist | "The Problem of Crime and its Repression" |
| Feb. 7 | Arthur E. Morgan
President of Antioch College | "The Ideals of Antioch College" |
| 14 | Dr. Morris Fishbein
Editor of the Journal of the
American Medical Association. | "Medical Follies—Its Fads and Quack-
eries" |
| 22 | Prof. John Erskine
Author, and Professor at
Columbia University | "Helen of Troy and Some Others" |