

EUCLID AVENUE TEMPLE BULLETIN

BARNETT R. BRICKNER
RABBI

LIBBIE L. BRAVERMAN
DIRECTOR OF EXTENSION ACTIVITIES

NATHAN BRILLIANT
EDUCATIONAL DIRECTOR
J. H. ROSENTHAL
EXECUTIVE SECRETARY

VOL. XIV

CLEVELAND, FEBRUARY 8th, 1935

No. 23

SUNDAY, FEBRUARY 10th, 10:30 A. M.

RABBI BRICKNER

will speak on

"WHAT MAKES PERSONALITY"

This lecture will deal with the different types of personality, such as introvert and extrovert, such personality traits as will, power, and obstinacy, and with the elements that make for a winning and successful personality.

Friday Evening
Twilight Service
5:30 to 6:00

Sabbath Morning
Service
11:00 to 12:00

Sisterhood International Day Celebration

WEDNESDAY, FEBRUARY 13th, 2:15 P. M.

DEAN CHESTER B. EMERSON

Pastor of Trinity Cathedral
will speak on

"Clearing a Way for Peace"

"SIX SOULS"

A dramatic interlude presented
by the
DRAMATIC READINGS GROUP

Tea will be served by wives of the Consuls, guests of the Sisterhood

THE PUBLIC IS INVITED

Rabbi Brickner broadcasts every Tuesday evening at 6:30 P. M. over Station WHK.

Dr. Julian Morgenstern,

Hebrew Union College,

Cincinnati, Ohio.

EUCLID AVENUE TEMPLE BULLETIN

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

by the Anshe Chesed Congregation

Telephone, CE 48-0862-3 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.

EVENTS OF THE WEEK

FRIDAY, FEBRUARY 8th

11:00 A.M. Sisterhood Cultural Course.
Rabbi Brickner. "Modern Jewish History in the Light of Epochal Personalities."

SATURDAY, FEBRUARY 9th

9:30 P. M. Alumni-Winter Frolic.

SUNDAY, FEBRUARY 10th

6:00 P. M. Father-Son Dinner.

TUESDAY, FEBRUARY 12th

8:15 P. M. Men's Club Discussion
Group. Professor W. L. Hotchkiss.

THURSDAY, FEBRUARY 14th

8:00 P. M. Men's Club Bowling at
Coventry Alleys.

FRIDAY, FEBRUARY 15th

11:00 A.M. Sisterhood Cultural Course.
"History in the Making." Professor
Henry M. Busch.

COMING

TUESDAY, FEBRUARY 19th

8:30 P. M. Poldi Mildner, the 18-
year-old piano prodigy will appear on
the Course.

CONGRATULATIONS MR. ROGERS!

On the occasion of the 78th birthday
of Mr. James H. Rogers who retired as
organist emeritus in 1931 after 50 years
of service the entire music at this Sun-
day's Service will be his compositions.

SISTERHOOD NEWS

A committee with Mrs. J. O. Stein as
chairman and Mrs. Arthur W. Haas as
co-chairman has been appointed to es-
tablish a community project as a memo-
rial to Mrs. Sol Moses. All contribu-
tions should be addressed to The Re-
becca Moses Memorial at the Temple.

Passover is approaching—and this
year there is a more crying need for
cooperation and aid to make the Matzo
Fund a success. This is a very worthy
cause, and will bring real joy to many.
Why not begin to save your Card Win-
nings for The Fund?

FUNDS

The Sisterhood gratefully acknowl-
edges receipt of the following donations:

To the Altar Fund: From Mrs. S. F.
Deutch in memory of her mother, Rosa
Sacheroff; Mrs. Eugene Haberman; Mrs.
H. H. Joseph in memory of Sigmund
Korach; Mrs. I. J. Kabb and Mrs. R.
Schaffner in memory of their mother.

One On Justice Cardozo

Justice Cardozo, like his associates on
the bench, seldom dines out but con-
fesses to enjoying an occasional evening
with young people, to get their fresh
outlook on life, as well as to hear, let
us say, their spontaneity of expression.

His hostess recently was a young ma-
tron in her early twenties and the Su-
preme Court Justice was telling how he
had seen the President come up Con-
necticut Avenue in his car, surrounded
by a motorcycle escort.

In his genially philosophical way, Car-
dozo wondered whether any person,
President though he be, had the right
to command such right of way in a
democratic country. And he added that
the only time he had had a motorcycle
cop was when he had gone with an am-
bulance.

"Oh! Mr. Justice," exclaimed this hos-
tess, "were you an ambulance chaser?"

This Saturday Night!

ALUMNI WINTER—FROLIC

**Midnight Supper
Entertainment
Dance**

NOVEL ALL-STAR GIRLS' BAND

**Admission \$1.00 A Couple
Budget Ticket Admits Couple**

FUNDS

The Temple gratefully acknowledges receipt of the following donations:

To the General Fund: From Mr. and Mrs. M. Fishel in memory of father, Simon Fishel; Rena, Lenore and Sylvia Stein in memory of father, Bernard Stein; Mr. and Mrs. H. Emsheimer and Sophia Fishel in memory of father, Simon Fishel.

To the Fannye Copland Memorial Fund: Mrs. David Copland in memory of her nephew, Ben Talkin.

To the Library Fund: From Louis B. Reich in honor of the 50th birthday of his wife, Sadie G. Reich.

To the Prayer Book Fund: From Mrs. B. W. Korach in memory of Celia Grossman; Mrs. Jacob Klein in memory of William Grossman.

INSTITUTE MOVES TO THE HEIGHTS

The Cleveland Institute of Jewish Studies which has heretofore been meeting alternately at the Euclid Avenue Temple and The Temple has accepted the invitation of the Temple on the Heights to hold the Institute there for the second semester which begins Monday, February 11th.

The Institute meets on Monday and Thursday evenings from 8:00 to 10:00 P. M. in one hour periods.

The schedule of courses for the second semester is as follows:

Monday, 8 P. M.—Jewish History in Europe by Rabbi Armond E. Cohen; Modern Hebrew Literature by Mr. A. H. Friedland; Beginners Hebrew, Miss Eva Bergman.

Monday, 9 P. M.—Biblical Jewish History by Rabbi Rudolph Rosenthal; Hebrew II (second semester) by Miss Lillian Sugarman; Hebrew III (third semester) by Miss Lillian Kohn.

Thursday, 8 P. M.—Principles of Judaism, Rabbi Abba Hillel Silver; Biblical Literature, by Mr. Nathan Brilliant; Club Leadership by Miss Ida E. Schott.

Thursday, 9 P. M.—Methods of Jewish Teaching, Mr. Nathan Brilliant; Palestine Today; instructor to be announced; Hebrew IV by Miss Lillian Berman.

Applications for admission should be made to Mrs. Harry S. Rosewater registrar. Registration fee for new students is \$1.00 and an additional fee of \$.50 for each course.

REGRETS

The name of Miriam Friedman, winner of the Intermediate Department Story Contest was inadvertently omitted in the last issue of the Bulletin.

WOMAN UNDER HITLERISM

By Frau Mathilde Wurm

(Former Member of the Reichstag)

It is well known that German Fascism is greatly indebted for its victory to the German women. Many years before Hitler came into power the standard of living of the working class and the middle class was so low that millions of women who had never been breadwinners were forced into paid employment. A great many of the middle-class women felt degraded in the positions of secretaries, shop assistants, etc., and also many of the working-class women who were terribly overburdened by the three-fold duties as housewives, mothers and breadwinners longed for a chance of getting rid of the necessity of earning their bread.

This was the position by which Hitler profited. He promised to provide all men sufficient wages to guarantee a decent life for the whole family, the end of women's work, and moreover, he promised under his dictatorship every girl should get a husband. This prospect impressed millions of women so much that they used their right to vote for the benefit of the National Socialist Party. In various German districts where men and women voted separately the percentage of women voting in favor of the Nazis was much higher than that of the men.

Eighteen months after the seizure of power by the Nazis the women have clearly realized that none of their great hopes have been fulfilled, and that their position has greatly changed to their disadvantage. The legal, economic and political equality of the sexes which had been stipulated by the Constitution of 1918 has been entirely abolished.

Numerically, however, the elimination of women from industry brought about the most important change. When the Nazis came into power about 11,500,000 were employed, i. e. 36 per cent of all employable people. Today only 6,000,000 women are employed, and according to a statement of the Secretary to the Reich Board of Finance, this figure is to

be lowered as quickly as possible to 3,000,000.

The struggle against employment of women in industry, which is alleged to be carried through for German family life, practically destroys it. The Minister of the Interior, Dr. Frick, pointed out on the 13th of May, 1934, that "whoever takes seriously his biological duties toward state and nation must be provided with special rights. Therefore it is impossible and unjust to take mothers of many children out of the working process." That is to say that women who are overburdened by a large family, whose health has been weakened by many pregnancies and many births, are admitted to the hardships of work in factories, whereas the younger and stronger women have to stay at home.

Thus, the present situation of women in Germany may be summarized by saying that all modern achievements, which the best of them fought during decades, have been completely wiped out, and that women have been thrown back to medieval conditions.

(From "The Economic Bulletin" of The Non-Sectarian Anti-Nazi League to Champion Human Rights).

G. K. CHESTERTON SPEAKING

"A very large number of humble and harmless Jews, not usurers or even financiers, but fiddlers, actors, schoolmasters, chess-champions, mathematicians, astronomers, and such riff-raff, have been beggared and beaten and hounded out of Germany, on the ground that the Jewish culture had grown too powerful or Jewish ideas too prevalent; and that the Jewish spirit is an exclusive spirit and the Jewish God a jealous God. I am not discussing that as a point of politics. There is a Jewish problem! there is certainly a Jewish culture; and I am inclined to think that it really was too prevalent in Germany. For here we have the Hitlerites themselves, in plain words, saying they are a Chosen Race. Where could they have gotten that notion? Where could they even have gotten that phrase, except from the Jews?"

IN QUIETNESS AND IN CONFIDENCE

The typhoons of the China Seas, notorious for their fury and danger, have been found to be circular in character, and that, whereas the wind on their outskirts may reach a speed of a hundred miles an hour, at the center of the storm there is a space of complete calm. The skilled navigator, if he is unable to escape the storm, steers right into the heart of it and rests there. So, too, amid the commotion and confusion about us, may we not find a place of quiet, safe from the buffetings of the world's restlessness? It is such a haven that our faith offers us, not by fleeing from the world, not by trying to avoid the storm, once it is upon us, but by retaining our dignity and composure in the midst of surrounding turbulence. By following the guidance of our faith we may find in ourselves a refuge of calm in the heart of the storm, unperturbed by the confusion about us.

One looks with admiration at the gigantic prophetic figures, standing unmoved and often solitary amidst crisis and stress. Being strong in faith, naught could prevail against them. What they exemplified in superlative degree, ordinary men and women might follow according to their power. The greater the prevailing confusion, the more disturbing the events in the world about us, the truer is the conviction of the prophet: "In quietness and in confidence shall be your strength."—From the West London Synagogue Magazine.

J. S. S. B. ANNUAL

The Annual Meeting of the Jewish Social Service Bureau will be held Sunday, February 10th at the Oakwood Club at 6:30 P. M.

A "Symposium On Family Welfare" will be presented by Miss Violet Kittner, Mr. Phillip L. Steinberg, Dr. Oscar Markey and Mr. Meyer T. Wolpaw. Mr. Lester Miller, President of the Board of Trustees, will preside.

Reservations for the dinner, which will be informal, may be made through the Bureau, Main 2320. Tickets are \$1.25 each.

BRIEF BOOK REVIEWS "The World As I See It"

By Albert Einstein

In this compact volume an anonymous disciple of Einstein has collected his characteristic utterances. They are scientific, philosophical, altruistic, political and even controversial—a valuable symposium, as it were, of thought in a single mind that sees life and the environment of life as a whole.

The passages quoted in these pages fall into five sections. In the first, Einstein speaks as a scientist of relativity and research and whatever happened at the moment to be on his mind. Later we have his views on the world where he lives—on Judaism, peace and war, and—last but not least—Germany.

It is not a theory that is revealed in these pages. It is a person—and a compelling person. As a mathematician, Einstein may be a little difficult for some people to get on with. As a man, he is irresistible.

WHERE THE GHETTO ENDS

By Leon Dennen

The author presents a very gripping picture of the new Jew in the U. S. S. R. In contrast to the new chapter of hope and joy and self-assurance which the Soviet Government opened for its three million Jews, there is the contrast of hopelessness, misery and fear on the part of the U. S. S. R. to secure equality for all its nations and a firm foundation for every national minority. With great simplicity Dennen portrays the period when the Jews of U. S. S. R. are building their new life while still keeping fresh in their mind the sad past.

Catholic Priest Becomes a Jew

A sensation was caused in Warsaw last December, among Jews and non-Jews, when a Catholic priest was converted to Judaism.

The priest, whose name is Joseph Sumina, adopted the Jewish name of Abram ben Abram, which is usually given to converts to Judaism. He is twenty-nine years old and has been residing in Lubin, Poland.

Circulation
Over 200 Members

EUCLID AVENUE TEMPLE MEN'S CLUB NEWS-REVIEW

DR. L. B. PODIS, EDITOR

Weather
Promising

Vol. 1

Cleveland, Ohio

No. 1

MEN'S CLUB FORGES TO SOCIAL FRONT!

Threatens Monopoly on Social Activities

All latest press dispatches indicate that the Euclid Avenue Temple Men's Club will have a month of tremendous activity during February. It is difficult for veteran members to recall a month where four major events follow each other in rapid succession.

Rumors fly thick and fast that the Men's Club, by its variegated forms of social activity, is attempting to promote a "corner" on its members leisure time. Oscar Steiner stands a very good chance of winning the gold loving cup for outstanding performance as Men's Club President (when and if such a prize is awarded).

The four major events in February? Here they are:

Father-Son Banquet February 10th
Discussion Group - February 12th
Bowling Night - February 14th
Contract Bridge - February 26th

BRILLIANT ASSEMBLAGE ATTENDS CONTRACT BRIDGE NIGHT

Many Brave Zero Weather To See National Bridge Authorities In Action

Under the soft amber lights of medieval Spanish surroundings at the Alcazar Hotel, in vivid contrast to a blizzard night, an epoch-making event unfolded itself on the evening of January 23rd.

Clustered about 12 tables the flower of the Men's Club membership heard Elmer Babin and Sidney Pink reveal the mysteries of duplicate contract bridge. So wrapped were the members in the intricacies of the game that it was 12:30

A. M. before the playing ended. Then palate-tempting sandwiches and coffee were served.

Several prizes were awarded the winners.

The Social Activities Committee, consisting of David R. Bamberger, chairman, Elmer Babin, Dr. L. B. Podis and Herman Bercu deserves great credit for the efficient handling of this affair.

WARNS MEMBERS TO CONSULT CALENDAR

News-Review Gives Chronological Order of Events

1. February 10th—Sunday night, 6:00 P. M., Father-Son Dinner at Temple—Baseball celebrities will attend en masse. "Nig" Rose chairman promises finest program in history of these events.

2. February 12th—Tuesday night, at 8:00 P. M.

Discussion Group meets in Temple Library. Club members and male friends invited. Professor W. L. Hotchkiss, Dean of School of Business, Fenn College will lead the discussion.

Subject "Is The N. R. A. an Indication of a Trend Toward Fascism in America?"

3. February 14th—Thursday night, at 8:00 P. M.

Bowling Night at Coventry Alleys, 846 Coventry Road near Euclid Heights Boulevard. Men's Club members only—turn out for lots of fun and exercise—skill not necessary.

4. February 26th—Tuesday night, at 8:00 P. M.

Wade Park Manor—44c per person—open to Men's Club members and wives. Excellent training for all contract players—Elmer Babin in charge.

Announcements of bridge lesson dates will be published later.