

EUCLID AVE. TEMPLE BULLETIN

CLEVELAND

BARNETT R. BRICKNER, Rabbi

NATHAN BRILLIANT, Educational Director

Vol. X

NOVEMBER 7th 1930

No. 8

Sunday Morning, November 9th, 10:30

RABBI BRICKNER

will preach^{on}

"TUNING IN ON THE WORLD"

A discussion of some recent international broadcasts.

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 afternoon at 4:00 o'clock

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 Chesed Congregation

Telephone, CEdar 0862-3 Subscription 50 cents per Annum

NATHAN BRILLIANT, Editor

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

Sunday Lecture Service

Rabbi Brickner will speak next Sunday morning on "Tuning In On the World," with special reference to the following international broadcasts:

1. G. B. Shaw introduces Einstein.
2. Prime Minister Hamaguchi in Tokyo, Premier MacDonald in London, and President Hoover in Washington speak on the ratification of the Naval Limitation Treaty.
3. Prince of Wales speaks on the League of Nations.
4. H. G. Wells speaks on the world of our grandchildren.

A congregation that comfortably filled the temple and balcony last Sunday, listened with rapt attention to Rabbi Brickner's lecture on "How to Keep Your Balance in an Unbalanced World."

Members are requested to make every effort to come on time. Services begin at 10:30, the lecture at 11:05, and are concluded promptly at 12 o'clock.

The Rabbi as Pastor

The Rabbi is always eager to be of service to the members of the congregation, especially in times of sickness and sorrow. He cannot however be expected to know of cases of sadness or gladness in the households of his members unless he is specifically notified thereof. It is a courtesy due him that he be informed of occasions at which a visit would be welcome and desirable. He is not presumed to obtain such information either through hearsay or through the society columns of the newspapers. He should be called as the physician is called when needed.

Ruth Bryan Owen - Nov. 18th

Ruth Bryan Owen, the brilliant and charming daughter of Wm. Jennings Bryan, will be the second speaker on our Course, Tuesday, November 18th at 8:30 P. M.

Her unusual experiences in many lands and her personal charm of manner, combine in making her a speaker of rare attainment. She has the speaking ability of her father, plus a wonderful womanly charm.

Her subject will be "This Business of Being a Congresswoman."

Course books at \$3.50 each may be obtained at the temple office. Space for subscribers will be reserved until 8:25 P. M.

Children's Peace Service

The first Sabbath morning Children's Service will be held on November 8th at 11:00 A. M. The newly-prepared service has for its central theme, the subject of "Peace" in view of the fact that Armistice Day occurs on November 11th.

Members of our Scout Troop will present a brief patriotic program as part of the service. Herbert Weinberg will deliver the sermonette, Harold Farber will read the portion of the week from the Torah, and the following will read the service: Elmer Frankel, Maxine Goodman, Paul Kaufman, Milton Selker, Elaine Amster, Eleanor Amster, Shirley Sogg.

MEN'S CLUB

Round Table Next Tuesday

On Tuesday, November 11th at 12 noon at the Statler Hotel, Mr. Albert I. Cornsweet, Secretary to the City Manager, will be the guest speaker.

Mr. Cornsweet, who was formerly connected with "The Press," will speak on the intriguing subject "Looking Through the City Manager's Window."

Many prominent personalities of national repute were guests of the Round Table last year. The first Round Table this year began auspiciously with a large attendance. Clarence Darrow and Peter Witt were guests. It is anticipated that those attending our Tuesday noon sessions will frequently be privileged to meet honored guests.

SISTERHOOD

Jewish Current Events - Nov. 14th

Rabbi Brickner will give his second lecture on Jewish Current Events on Friday, November 14th instead of November 21st.

Prof. Busch has kindly consented to give his lecture on the 21st, since the Rabbi will be out of town on that date.

Cultural Courses Attract Many

More than 150 are now enrolled in each of the three cultural courses conducted under the auspices of the Sisterhood on Friday mornings. This excellent response illustrates the need for these series of lectures, and is an eloquent tribute to Prof. Remenyi who has begun his fourth season of lectures on "Books and Authors"; to Prof. Busch entering his second season in an analysis of "Modern Social Problems"; and to Rabbi Brickner who is now delivering his discussion of Jewish Current Events for the fifth successive year.

Registration for all of the courses will close with the next session.

College Students Tea - Nov. 16th

Our Temple will be hosts to the out-of-town students attending Cleveland colleges, on Sunday evening, November 16th.

Rabbi Brickner will speak, supper will be served, and a general good time is being planned. This affair is conducted under the joint auspices of The Temple Women's Association and our Sisterhood.

ALUMNI

Forum-Supper-Dance - Nov. 23rd

Prof. H. M. Busch, head of the Division of Informal Adult Education of Cleveland College, will be the speaker at the first Forum-Supper-Dance to be given Sunday evening, November 23rd.

The evening will begin at 6:00 P. M., with the supper and the forum, after which there will be dancing to the strains of an excellent orchestra.

Alumni members holding budget tickets are entitled to admission without any charge, but must make their reservations before November 16th. For others there will be a charge of 75 cents.

RELIGIOUS SCHOOL

Gift of Class of 1929

The confirmation class of 1929 has presented to the temple a set of unusual sketches on Jewish subjects which have been framed and are now on view in the Temple House lobby.

Thanks

We extend our thanks to the Miller-Becker Co. and the Cleveland Sandusky Co. for their contribution of grape punch, and to Mrs. Simon Lewis for baking the cookies. These generous gifts made possible an unusually fine Children's Succoth celebration.

Club Schedule

Name of Club	Leader
Monday	
Y. J. Girls.....	Sylvia Feinberg
Senior Drama.....	Jerome Bigelson
Tuesday	
Soson	Gladys Sheckett
Marionete	Thelma Singer
Junior Drama.....	Sally Sigel
Apex	Mildred Levin
Wednesday	
High School Players.....	Jerome Bigelson
Senior Scouts.....	Eddie Kuhn
Y. J. I. (Discussion).....	Mr. Brilliant
Thursday	
Art	Miriam Joseph
Friday	
Stage Crew.....	Adele Levine—Sanford Weiss
Inter Drama.....	Helen Orkin
Junior Scouts.....	Norman Gutfeld
Sunday	
Y. J. II.....	Al Amster

Funds

Contributions to the following funds are gratefully acknowledged:

Altar: Mrs. Isadore Wolf in memory of her husband, and in memory of Sinda Baer; Mrs. Fanny R. Stone and Mrs. M. David; Mrs. J. M. Anthony in memory of parents; Mrs. Oscar Englander in memory of Mrs. Reid of San Diego.

Library: Mrs. F. S. Tauber in memory of Juliet Tauber's birthday; Mr. David Schlessinger in memory of his wife, and from Bernard Bernon who turned back his scholarship award, to this fund, in memory of his brother Leroy.

Scholarship: Mrs. Leo Handel in memory of her husband; Mrs. Jos. L. Spitz and Mrs. Philip Lewis in memory of Jacob Klein; Miss Roslyn Sittler in memory of her mother, Henrietta Pollock Sittler; Mr. and Mrs. Harry Friedberg in honor of their son Milton's Bar Mitzvah.

Our heartfelt sympathy is extended to the bereaved families of

Gus Emsheimer

Augusta Kurlander.

PROF. EINSTEIN'S RADIO SPEECH

At the London Banquet Tendered to Him by the Ort and Oze Societies, Oct. 28th, after G. B. Shaw had termed him "One of the Universe-Creators".

"Lords, Ladies and Gentlemen: It is no easy task for me to overcome my inclination to a life of quiet contemplation. Nevertheless, to the cry of the Ort and Oze societies I have been unable to turn a deaf ear for it is at the same time, as it were, the cry of our heavily burdened people, to whose voice I respond.

The situation of our Jewish communities scattered throughout the world forms at once a barometer of the moral standard in the political world. For what could be more characteristic of the level of political morality and righteousness than the attitude of the nations towards a defenseless minority whose peculiarity it is to preserve its ancient traditions of culture?

In our day, this barometer stands very low. We feel it painfully in our fate. But even this very depression confirms me in the conviction that the preservation and the consolidation of this community is our duty. Within the traditions of the Jewish people exists a striving toward righteousness and understanding that should be of service to the rest of the nations, both now and in the future. Spinoza and Karl Marx are the children of this tradition.

Whoever will preserve the spirit must also take care of the body to which the spirit is bound. The Oze Society literally cares for the body of our people in Eastern Europe. It is working indefatigably for the physical preservation of our economically heavily burdened people, while the Ort Society is striving to remove a social and economically burdensome wrong from which the Jewish people have suffered from the time of the Middle Ages. Because in the Middle Ages all the directly productive vocations were closed to us, we were driven to adopt purely mercantile vocations.

The only effective help that can be given the Jewish people in these Eastern lands is to throw open to them the new fields of vocational activity for which they are striving all over the world. This is the difficult problem which the Ort society is successfully tackling.

To you, our English brethren, has now come the call to collaborate in the great work which has been inaugurated by celebrated men. The last years, yes even the last days have brought us a disappointment, which you in particular must

feel keenly. Do not bemoan the hardness of fate, but in this occurrence see rather a motive for both being and remaining faithful to the Jewish community. I am firmly convinced that thus we shall serve indirectly the aims of humanity in general, which aims must forever remain, with us, the highest.

Remember that difficulties and obstacles always form for any community a valuable source of strength and health. We should not have survived as a community all the centuries if we had a bed of roses. Of that I am strongly convinced.

But we have a still better consolation. The number of our friends is not great, but among them are men of lofty spirit and righteousness who have devoted their lives to ennobling the human race and the liberation of individuals from degrading oppression.

We are glad and happy that we have with us today such men from the non-Jewish world; men who through this memorable evening lend a special dignity and solemnity. It rejoices me to see before me Bernard Shaw and H. G. Wells, for whose conception of life I have a special feeling of sympathy. . . .

Mr. Shaw, I personally thank you for the unforgettable words which you have addressed to my mythical namesake who has made my life so burdensome; who in spite of his awkwardness and respectable dimensions is after all a very harmless fellow.

But to you, however, I say that the being and fate of our people depend less upon external factors than that we remain true to our moral traditions which have carried us through the centuries in spite of the heavy storms which broke in upon us. In the service of life sacrifice becomes a grace."

Armistice Day Celebration

Under the auspices of the Citizens Committee comprised of Catholics, Protestants and Jews, an Armistice Day Celebration will be held at the Keith's Palace Theatre Tuesday, November 11th at 11:30 A. M.

Mr. Sherwood Eddy, great champion of the cause of peace and student of international relations, will be the guest and speaker at this community meeting.