

EUCLID AVE. TEMPLE BULLETIN

CLEVELAND

BARNETT R. BRICKNER, Rabbi

NATHAN BRILLIANT, Educational Director

Vol. IX

NOVEMBER 22, 1929

No. 10

Sunday, 10:30 a. m.

RABBI BRICKNER

will lecture on

"MARRIAGE AND MORALS"

A Discussion of Bertrand Russell's startling views as
expressed in his recent book on this subject.

Written questions answered from the pulpit

Friday evening
Twilight Service
5:30 to 6:00

Sabbath Morning
Children's Service
11:00 to 12:00

Rabbi Brickner speaks over Radio Station WHK
every Sunday from 4:00 to 4:30 p. m.

Hebrew Union College Library

A. S. Oko, Librarian,
Cincinnati, Ohio.

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 Chessed Congregation
Telephone, CE 862-3 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.

Last Sunday

Despite the inclement weather of last Sunday, a huge congregation that filled every seat of our large temple, with many standing, heard Rabbi Brickner's lecture on "Strange Interlude." We regret that several hundred people, among whom were many of our own members, had to be turned away.

We urge our members to come early on Sundays, since ours is a free-seating, with first come first served, and there are always hundreds of non-members at our service.

Mr. Rogers gives a short organ recital at 10:20, services commence at 10:30 and go to 11:00 o'clock. Those coming after 11:00 are directed to the balcony. The Rabbi endeavors to conclude the service as close to 12:00 as possible, allowing from ten to fifteen minutes for answering written questions.

"Marriage and Morals" Next Sunday

Rabbi Brickner will devote his lecture on Sunday morning to a discussion on "Marriage and Morals" expressed in a recent book by Bertrand Russell who is one of the greatest mathematicians of the age, an eminent philosopher and an internationally renowned educator and social thinker.

This book contains the most startling pronouncement of the relationship between man and woman, written in this generation by a great thinker. Bertrand Russell believes:

1. Marriage should not be legally binding until a child is expected.

2. He approves of free-love between young people.

3. He does not believe adultery should be a sufficient cause for divorce.

4. Yet, he does not believe that with the abandonment of sex standards such as we have them, the family is doomed.

The Lecture Course Presents

LOUIS PERSINGER

"... The man whose fine artistry guided Yehudi Menuhin to the concert platform."

TUESDAY, NOVEMBER 26th

8:30 P. M.

Programme

1. Mozart—Concerto in E flat major:
Allegro
Un Poco Adagio
Rondo
2. Des Planes Intrada
Beethoven Romance in F
Schubert-Wilhelmj Ave Maria
Spohr-Persinger Rondo
Zimbalist Hebrew Air and Dance
3. Cottenet Chanson Meditation
Achron Hebrew Melody
Saenger Scotch Pastorale
Barthelemy-Persinger Neapolitan Song
Smetana Bohemian Fantasy

(At the Piano—Karl Young)

What the papers say:

NEW YORK WORLD: "He is the first of American violinists."

SAN FRANCISCO CHRONICLE: "Persinger's violin tone remains one of the most beautifully refined qualities of expression the human ear has ever heard."

CHICAGO EVENING POST: "An artist of high ideals."

(Single admissions are available at the door.)

Mr. Russell will present his views next Saturday at the City Club, and on Sunday morning Rabbi Brickner will make his reply.

Young people are especially invited. It is anticipated that the lecture will be largely attended.

MEN'S CLUB

Round Table

A special invitation is extended to the young men to frequent the **Round Table** on **Tuesday noons** at the **Statler Hotel**, under Rabbi Brickner's leadership. The subject matter is always vital, and the Round Table discussion stimulating.

Luncheon is served at one dollar a plate, promptly at 12:00, and the Round Table adjourns at 1:30 promptly.

Mr. Aaron Sapiro was the guest of the Round Table last Tuesday.

Owing to the large attendance it was necessary to move the Round Table to a much larger room.

SISTERHOOD

Jewish Current Events

The third session of the Sisterhood Jewish Current Events Group will be held Friday, November 29th at 11:00 A. M.

Registration for this course is now closed. Those on the waiting list will be notified when vacancies occur.

"Trends in Social Thought"

Prof. H. M. Busch will deliver his next lecture on "Trends in Contemporary Social Thought," Friday, November 22nd at 10:00 A. M. Doors will be closed at 10:10 promptly, and no-one will be admitted after that time.

There are still seven lectures, and while there is a continuity of thought throughout the course, each lecture is a complete unit in itself. Those who wish to enroll should call Mrs. J. C. Newman or the temple office for tickets at \$1.50 for the course.

ALUMNI

Dramatics

For its first production of the year, the Alumni Association Dramatic Group will present "The Patsy," a very popular play which had a long and successful career on Broadway. Rehearsals have already begun under the direction of Miss Sylvia Stein.

Those desiring to join the Dramatic Group should immediately communicate with Miss Roslyn Goldhammer (1632 Edgington Rd., Fairmount 4037-W).

RELIGIOUS SCHOOL

Children's Service - Nov. 23rd

The monthly Children's Service will be held Saturday, November 23rd at 11:00

A. M., in the Temple. A special service with "Thanksgiving" for its central theme, has been prepared by Mr. Brilliant.

The services will be read by the following members of the confirmation class: Sidney H. Silber, Sonya Horwitz, Dorothy Bialosky, Jay Welensky, Howard Schwartz; Torah reading by Joe Persky; Sermonette by Ruth Lazarus.

All children from the fourth grade up, are required to attend and will receive credit for their attendance.

Mothers are strongly urged to accompany their children. Nothing is more inspiring religiously than to see parent and child sitting together and "worship the Lord in the beauty of holiness."

Welcome Back

We are glad to welcome back to our staff, Miss Henrietta Joseph, teacher of IIIB, who has been away for sometime because of illness.

Capacity Audiences at Lectures

The first two lectures of the series—that of Stephen S. Wise and Aaron Sapiro—attracted audiences of over fifteen hundred that filled the Temple House Auditorium to overflowing.

An equally large audience is anticipated for the violin recital of Louis Persinger. The program is given on another page of the Bulletin.

Parking

The following item appeared recently in the Bulletin of the First Unitarian Church located on the Northwest corner of Euclid Avenue and East 82nd St.:

"Attendants at the Sunday morning services are asked not to park their cars on E. 82nd Street, South of Euclid, as this space has been reserved for members of the Temple congregation. They have agreed to leave 82nd Street north of Euclid for the uses of our congregation."

Our members are requested to please extend the same courtesy to the First Unitarian Church by parking only South of Euclid Avenue on 82nd St.

Funds

The following contributions are gratefully acknowledged:

Library: Mrs. Albert Mendelson in memory of her aunt, Mrs. Becky Rosenthal; and to Betty and Jean Zinner for a Kiddush Cup, in memory of their grandmother.

Prayer Books

There have been several responses to the request for donations of prayer books. More are needed, and contributions of prayer books in quantities will be appreciated.

Prayer books cost \$1.00 each instead of \$1.50 as heretofore announced. Those desiring to make such contributions will please communicate with Rabbi Brickner.

In each book will be inserted a book-plate bearing the name of the donor, and the person in whose memory the donation is made.

"Give as a Mother Gives"

The Community Fund's eleventh annual campaign began last Monday, November 18th. More than one hundred institutions will be supported, wholly or in part, by the contributions which you make.

If your contributions have not already been sent in, you are urged to do so at once!

Our heartfelt sympathy is extended to the bereaved family of Lena Korach.

EIGHTY-THIRD ANNUAL CONGREGATIONAL MEETING

Informal Dinner and Dance

SATURDAY, NOVEMBER 30th, 6:30 P. M.

AT THE STATLER HOTEL

Programme

6:30 DINNER AND ENTERTAINMENT

8:15 MEETING

Election of Officers.
Reports of the year's activities
Other business of vital importance to every member will be transacted.

9:15 THE DANCE

Older sons and daughters of members are invited.

Tables to accommodate parties of ten, can be arranged for.

Members who do not attend the dinner, are most cordially invited to come for the meeting at 8:15 and stay for the dancing.

Mail your reservations at once—price \$2.00 a person.

Euclid Ave. Temple
8206 Euclid Ave.

Enclosed please find check for.....to cover.....reservations for Dinner to be given Saturday evening, November 30th, preceding the Annual Meeting of the Congregation. (\$2.00 a person.)

(NAME).....

(ADDRESS).....