

THE EUCLID AVE. TEMPLE BULLETIN

VOL. XVI.

CLEVELAND, APRIL 23rd, 1937

No. 32

SUNDAY, APRIL 25th, 10:30 A. M.

RABBI BRICKNER

will speak on

"What Religion Means to Me"

*Friday Evening Twilight Service 5:30 to 6:00
Sabbath Morning Service 11:00 to 12:00 A. M.*

The Euclid Avenue Temple extends to you and your family a cordial invitation to attend the graduation exercises of the high school department, in conjunction with the concluding service Sunday, May 2nd, Nineteen Hundred and Thirty-Seven at 10:30 o'clock. : : : :

EUCLID AVENUE TEMPLE BULLETIN

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

Telephone, Cedar 0862-3 Subscription 50 cents per Annum

BARNETT R. BRICKNER, Rabbi

NATHAN BRILLIANT, Educational Director and Editor

LIBBIE L. BRAVERMAN

Director of Extension Activities

J. H. ROSENTHAL, Executive Secretary

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

YOUR OPPORTUNITY

THIS IS THE LAND, the Palestine-made talking film which attracted more than 3,000 people at a recent midnight performance, will be shown again at the Euclid Ave. Temple auditorium, Sunday afternoon, May 2nd, at 2:30 P. M. This picture was very highly praised by all critics. Here is your opportunity to see it.

WITH THE RABBI

At the invitation of President Ernest Wilkins of Oberlin College and the united student organizations of the campus, Rabbi Brickner addressed a peace rally of all the students and faculty on Thursday morning, April 22nd.

The Rabbi has also accepted the invitation of Dr. H. B. Williams, President of Bowling Green State University to deliver the address to the graduating class of that University in June.

SHOLEM ASCH TO SPEAK

Sholem Asch, noted Yiddish writer whose books in English have been best sellers, will be the guest speaker at the open meeting of the Jewish Welfare Fund Campaign, Sunday evening, May 2nd, Statler Hotel. The public is cordially invited.

SISTERHOOD

FLOWERS OF ALL NATIONS' TEA

Mrs. William Dick Sporborg of New York, one of Jewry's outstanding women, will be the guest speaker at the Sisterhood Annual Meeting and "Flowers of All Nation's Tea," to be held on Tuesday, May 4th at 2:15 P. M. in the auditorium.

Mrs. Sporborg has long been interested in Women's Clubs. At present she is National Chairman of Civics and Legislation for the General Federation of Women's Clubs. She is secretary of the Cause and Cure of War Conference and National Chairman of the Women's Division of the United Palestine Appeal. At the Sisterhood Meeting on Tuesday, her subject will be "What the Jewish Women Can Contribute to Peace."

Members may invite guests to this meeting.

FUNDS

The Sisterhood gratefully acknowledges receipt of the following donations:

To The Altar Fund: Mr. and Mrs. S. F. Deutsch in memory of Harry Korach. Mrs. William Schnurmacher, Mrs. O. P. E. Lechner, Mr. S. L. Berman in memory of Clara Berman Weinberg. Mrs. Victor Fishel in memory of the birthdays of Mrs. Charles Bruml and Jacob Fishel. Mr. and Mrs. E. S. Weil in memory of Marie Pollak, Sol Guggenheim, Mr. Dave Hyman, Mrs. Selma Oppenheim, and Mrs. Annie Arnstein. Mrs. Chas. Korach in memory of Harry Korach. Mrs. Lionel M. Stern in memory of Marie Pollak. Miss Jean Sinek in memory of Betsy Green. Mr. and Mrs. S. F. Deutsch in memory of Adolph Weinberg. Mrs. Harry Rosenberg and Mrs. Harry Meisel in memory of Joseph David, father of Mrs. G. A. Garson. Mr. and Mrs. A. Lindheim in memory of Mrs. Lambert Oppenheimer. Mrs. M. Hirsh in memory of Louis Sey.

To The Braille Fund: Mrs. Louis Medalie and Mrs. Sam Medalie in memory of Harry Korach.

"FLOWERS OF ALL NATION'S TEA" TUES

**RELIGIOUS SCHOOL
EXTENSION DEPARTMENT**

Tenth Annual

RALLY and LUNCHEON

Saturday April 24th

Noon

The Rally will be in the form of a convention.

Delegates will be called to the microphone to discuss their club or group activities with the

"INQUIRING REPORTER"

Junior Alumni

FIRESIDE SUPPER DANCE

Sunday, April 25th

4:30 P. M. in the Library

FIRESIDE DISCUSSION

to be led by

RABBI BRICKNER

6 P. M. Recreation Hall

SUPPER

The 1937 graduates of the High School Department will be guests of honor.

7 to 10 P. M.

DANCING

COMMITTEE

**Alfred Korach, chairman
Joy Brickner and Earl Rose**

(Continued from Page 3)

his children's stories in Hebrew—"Sipurim Yofim"—reads like a World's Gazeer. The 78 children's stories he has already published have thus far sold approximately 75,000 copies.

Friedland is the superintendent of the Cleveland Hebrew schools and director of the Bureau of Jewish Education of Cleveland. He first attracted nationwide attention when he founded the National Hebrew School in New York, an institution which was a landmark in Hebrew education in this country. Under his direction this school was for 12 years regarded as a mecca for Jewish education.

His general pedagogic training was acquired by Mr. Friedland under John Dewey, E. L. Thorndike, Kilpatrick and other outstanding educators at Teachers' College of Columbia University.

Since coming to Cleveland 16 years ago he has become the dean of the Hebrew teaching profession and what causes him to stand out in ranks of Jewish teachers and leaders is that he is equally as fascinating to the adult as well as to the child.

As a Zionist leader—he has served as president of the Zionist District of Cleveland—and as lecturer he has been in demand not only in Cleveland but in dozens of communities in Ohio, Michigan, Pennsylvania and New York. In English and Yiddish as well as in Hebrew he has held audiences spellbound with his wit, his charm of delivery and rich language. It is this wit and charm of language which he has introduced into his children's stories that have so completely captured the imagination of tens of thousands of children who are studying in Hebrew schools in this country and in other lands where the "Sipurim Yofim" have found an audience.

The complete record of Mr. Friedland's contributions to Hebrew learning reads like a romance which is exceeded only by the romance of the revival of the Hebrew language.—The Jewish Advocate.

FUNDS

The Temple gratefully acknowledges receipt of the following donations:

To The Yahrzeit Fund: Mrs. Chas. M. Korach in memory of mother, Ella Cohn. Mrs. Albert Oppenheimer in memory of Hannah Baer. Mr. and Mrs. David Sey, Mr. and Mrs. J. Goldberger, and Alex Goldberger in memory of Hannah Marks Kalisky. Mrs. I. Friedman in memory of Isidore Friedman. Mrs. S. S. Firth in memory of Jacob Grossman. Mrs. A. W. Haiman and Mrs. Edward Green in memory of Mary Weiss and Francis F. Koller. Mr. and Mrs. J. P. Kohn and Molly Jane Gilbert in memory of the birthday of Ruth Kohn Gilbert.

To The Prayer Book Fund: Mr. and Mrs. Simon Lewis in memory of Adolph Weinberg. Mr. and Mrs. L. M. Farber in memory of Adolph Weinberg. Mrs. Harry Engelman in memory of Sarah Hammer. Mrs. Sadie Marks and Miss Anna Wiener in memory of Louis Sey and Hannah Kalisky. The Quilters of the Euclid Avenue Temple Sisterhood in memory of Hannah Kalisky.

To The Library Fund: Mr. Sol W. Newman and daughter Alice in memory of wife and mother, Helena Straus Newman. Dr. and Mrs. Chas. S. Adelstein in memory of Harry Korach. Mrs. C. Goldsmith in memory of parents, Charles and Yetta Schwarz. Mrs. Jerry Antel, Mrs. Morris Fischer, Mrs. I. Feniger, Mrs. A. Rosenblum, Mrs. Ed. Cole, Mrs. R. J. Levy, Mrs. Louis Altman and Mrs. G. A. Garson in memory of Louis Sey.

To The Fanny Copland Memorial Fund: Judge and Mrs. David Copland in memory of Nathaniel Talkin, of Betty Jane Finkle, Elizabeth Lehman and Arthur Tramer.

CONGRATULATIONS

Mr. and Mrs. Sol Berkowitz on their 25th wedding anniversary. Mr. and Mrs. G. M. Bernstein on their 25th wedding anniversary.

IN MEMORIAM

Our heartfelt sympathy is extended to the bereaved family of

Ferd Bejacek

MEN'S CLUB

ROUND TABLE

Dr. A. H. Friedland, Director of the Bureau of Jewish Education will address the Round Table, Thursday, April 29th at 12, noon. His subject will be "The Jewish Problem—Is Palestine the Real Solution?"

Men's Club members and their friends are invited to attend the luncheon and take part in the interesting discussion that follows.

FORMAL SUPPER DANCE

Reports of the ticket sale for the Formal Supper Dance are very gratifying. From all indications a capacity crowd is planning to attend this swanky Men's Club function at the Wade Park Manor, Saturday, May 8th.

An excellent supper, dancing to Maurice Spitalny's orchestra and fine entertainment is the program of the evening.

Tickets may be obtained at the Temple office. Members and their friends are invited. Tickets are \$2.25 per person.

THE MODERN MASTER OF STORY-TELLING — A. H. FRIEDLAND

Abraham H. Friedland is essentially a teacher, an educator. As a pedagogue he ranks among the leaders in cultural circles in this country. With one very marked element of difference which is making his name legendary among the Jewish children in Hebrew schools on three continents: his magic way of telling a story and his almost uncanny manner of fascinating our boys and girls.

Friedland's name is known today so widely, that the list of cities, states and countries which he has invaded with

(Continued on Flap)

AFTERNOON, MAY 4th AT 2:15 O'CLOCK

MEN'S CLUB "ONEG SHABBAT"

Friday Evening, April 23rd---8:30 P. M.

presents

CANTOR GLINKOVSKY

in a program of
SABBATH SONGS

DR. ABRAM L. SACHAR

who will speak on
"CREDO FOR SURVIVAL"

Kindling of Sabbath Lights, Kiddush and Community Singing
Wine and Cakes Will Be Served.

Dr. Sachar comes to the Oneg Shabbat as part of the Jewish Cultural
Institute made possible by the Chapel Educational Fund.

Admission is limited to members of the Congregation, Sisterhood, Men's Club
and Alumni.

"TRUMPET OF JUBILEE"

Lewisohn's New Novel

The Trumpet of Jubilee is a new book by Ludwig Lewisohn and the first one in three years. It is published by Harper's of New York.

The present tragedy of racial conflicts in Germany is a theme inexpressibly close to Ludwig Lewisohn's heart. It is the theme of this novel—a novel so fired with eloquence and passionate conviction that it must stand as an epic testimonial to one of the greatest social crises in history.

It is the story of Kurt Weiss, a professional man living in Germany. He is a Jew, but to his mind it is more important that he is a German, and on that belief he has founded his entire life. Even the ominous events of 1933 cannot prove to him that he is wrong. When he dies, a tragic victim of his faith, his wife and son are faced with the problem of finding hope and reason in a world from which hope and reason have apparently fled. From Germany they go to France, from France to America—searching for some reality, preparing themselves for a goal which is not to be realized in their lifetime.

But a suggestion of the story's framework cannot give a sense of the book's powerful drama and rich, human quality.

Every type of character moves through its pages, from intellectual to junk man, and through the arguments which their lives present the reader is compelled to consider his own share in a crucial world conflict.

Trumpet of Jubilee had to be written and Ludwig Lewisohn had to write it. To read it is a poignant and memorable experience.

Rabbi Brickner recommends the book.

Sixty-two per cent of Palestine's bee keepers are Jews. There are 15,000 bee hives in the country, mostly in the plantation districts, because of the superiority of orange blossoms over others in honey production. At the Keren Hayesod kvutzah of Gan Shmuel there is a factory for wax needed by apiculturists.

The Yishub has been having a Hebrew University week, in order to stimulate local financial support of the great Mount Scopus institution. Bialik's immortal phrase served as slogan: "Better to have my own small university, but mine own, and under my charge, than a thousand temples of learning in which my share of their building is unseen."