
THE EUCLID AVE. TEMPLE

BULLETIN

CLEVELAND, OHIO

FRIDAY EVENING SERVICE

January 9th, at 8:00 o'clock

RABBI BRICKNER

will speak on

"LEADERSHIP"

Children's Service

Saturday, January 10, at 11 A. M.
in the Temple

Rabbi Brickner and the following members of the Confirmation Class will read the service: Lloyd Schwartz, Robert Frankel, Jacqueline Less, Ruth Cohen, Edward Falcovich, Elaine Reich, Lois Goldberger, Elise Goulder, and Robert Klineman.

Sermonettes will be given by the winners of the Bondy Ninth Grade Speaking Contest: Dorothy Inglis, Malcolm Elsoffer and Rosalind Bollotin.

Children attending the service will receive attendance credit toward their pin record. This credit may be used to make up for an excused absence.

A sermon suggested by the Biblical portion of the week.

Among the topics to be discussed are:

The Leader vs. The Fuehrer

Leadership is the Great Need of Our Time.

What Constitutes True As Against False Leadership?

What Are The Qualities and The Art of Leadership?

★

A Recital of Sacred Music
by Organ and Choir 7:45 P. M.

"COME AND BRING YOUR FAMILY — MAKE FRIDAY NIGHT TEMPLE NIGHT"

THIS WEEK IN THE TEMPLE

Monday, Jan. 12th—8 P. M. DR. EMANUEL GAMORAN, Educational Director of the Union of American Hebrew Congregations will address a combined meeting of the Religious School Faculty, the Religious School Committee and the Boards of the Temple, the Men's Club and the Sisterhood.

Dr. Gamoran's subject will be. "The Teaching of Ideals."

Sisterhood

Monday, Jan. 12th—10 A. M. RED CROSS COURSE IN FIRST AID.

Tuesday, Jan. 13th—2 P. M. RED CROSS COURSE IN FIRST AID.

Tuesday, Jan. 13th—10 A. M. "Design for Jewish Living" led by Mrs. Braverman.

Wednesday, Jan. 14th—11 A. M. "MARGIN FOR ERROR" by Clare Boothe will be presented as a dramatic reading by Mrs. Harry Wolpaw, leader, and Mesdames Harry Kirtz, Martin Rosenberg, Albert Fischer, Harry Howard and Jerome Blonder.

MAY THE NEW YEAR BRING TO YOU—

Nothing that shall make the world or others poorer; nothing at the expense of others;

A few friends who understand you and yet remain your friends;

A work to do which has real value, without which the world would feel the poorer;

A return for such work which shall not tax unduly anyone who pays;

A mind unafraid to travel even though the trail be not blazed;

An understanding heart;

A sight of the eternal hills and un-resting sea, and of something beautiful the hand of man has made;

A sense of humor and the power to laugh;

Moments of quiet, silent meditation;

The sense of the presence of God;

And the patience to wait for the coming of these things with the wisdom to know them when they come.

—Adapted from "A Morning Wish,"
Walter R. Hunt.

CONGRATULATIONS

Mr. and Mrs. Leo Newhouse of Arverne, New York, announce the engagement of their daughter, Thelma Newhouse, to Rabbi Milton Rosenbaum. Miss Newhouse is a graduate of Carnegie Institute of Technology, Pittsburgh, where she majored in Dramatic Arts.

To Mr. and Mrs. Al Frankel on the birth of the grandson, son of Mr. and Mrs. Elmer Frankel.

To Mr. and Mrs. Henry Sulka on their 35th wedding anniversary.

To Mrs. Bertha Rosenblatt on her 70th birthday.

To Mr. Sigmund Haiman on his 70th birthday.

To Mr. and Mrs. Sigmund on their 20th anniversary.

AMERICA IS AMERICANS

By Hal Borland

What is America?

Well, Mister, if you don't know, nobody does.

It's your America. You helped make it.

You're fighting for it, right now. You and me both.

You've got the answer, down deep in the marrow of your bones.

And in the throbbing of your heart—

The same heart that lumps in your throat

When you hear "The Star-Spangled Banner,"

The same heart that leaped and tightened, that Sunday afternoon, when the word came through: "They've bombed Hawaii."

We've got the answers, all of us,

But we don't often stop to think them into words.

We short-cut them, like we do the name itself:

Not The United States of America,
Not even North America—
Just America.

EUCLID AVENUE TEMPLE BULLETIN

Published Weekly from October to May at S. E. Cerner
Euclid Avenue and East 82nd St., Cleveland, Ohio

Telephone, Cedar 0862-3 Subscription 50 cents per Annum

BARNETT R. BRICKNER, Rabbi

MILTON ROSENBAUM, Asst. Rabbi

NATHAN BRILLIANT, Educational Director and Editor

LIBBIE L. BRAVERMAN

Director of Extension Activities

BERNARD I. PINCUS

Executive Secretary

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

Joint Meeting---Men's Club and Sisterhood

presenting

MAX LERNER

brilliant and popular commentator

speaking on

"A FIGHTING FAITH FOR AMERICA"

**Wednesday evening, January 14th, at 8 P. M.
in the Auditorium**

Rabbi Brickner will introduce the speaker. Refreshments will be served in Alumni Hall following the meeting.

The meeting is open to all members of the Men's Club and Sisterhood with their spouses. A Men's Club or Sisterhood membership card will admit a couple.

The public is invited. Single admissions at 50c.

THE RUSSIAN COMMANDER

Most amusing and, at the same time, elevating, is the biography of Jacob Shmushkewich, the Jewish-born commander-in-chief of the Soviet Air Force. Ben Irwin, author of the article "The Head of the Soviet Air Force" (Magazine Digest, Toronto, Dec. 1941), tells the remarkable story of the Soviet military leader, who never saw an airplane before he was fourteen and who started his working life as a baker's helper. He was 31 when he was made commander of an air brigade. "The questionnaire he filled in and sent to Moscow at this time had just one word in the column marked 'education': 'heder.' He did not see nor communicate with his parents for twenty years. But when the Russians took over the Baltic countries, the air chief went back to his folks: "Have you thought of me all these years?" he asked his aged parents, embracing them in turn. "We have followed your career step by step, and most painfully," his father replied, smiling bitterly: "Every time your name was mentioned in the Soviet press, the Lithuanian police sent for me and tortured me for hours."

—By Alfred Werner, in the Congress Weekly, December 26, 1941.

JEWISH CONCEPTS OF MARRIAGE AND FAMILY LIFE

The ethical doctrines of the Bible concerning the matrimonial relation are re-echoed also in the Rabbinical sayings contained in the Talmud and Midrash. The following is a selection from these sayings:

"He who liveth without a wife is no perfect man. To be unmarried is to live without joy, without blessing, without kindness, without religion, without protection, without peace.

"Descend a step in choosing a wife. Let youth and old age not be joined in marriage, lest the purity and peace of domestic life be disturbed. He who marries for money, his children shall be a curse to him. A man's home means his wife. Let a man be careful to honor his wife, for he owes to her alone all the blessings of his house.

"If thy wife is small, bend down to her, to take counsel from her. Tears are shed on God's altar for the one who forsakes the love of his youth. He who divorces his wife is hated before God. He who sees his wife die, has, as it were, been present at the destruction of the temple. The whole world is darkened for him whose wife died in his lifetime.

—The Temple Chronicle of Temple Emanu-El.

"THERE WILL COME A BETTER DAY . . ."

We are in the midst of desperately serious days which involves all peoples and all nations. Unfortunately, many people fail to grasp the nature of this World-wide crisis and its meaning to our country.

The would-be conquerors propose to take unto themselves every port of every conquered nation; the territory, the sovereignty, the possessions of every such nation. They propose to make the people of each conquered nation into serfs; to extinguish their liberties, their rights, their law and their religion. They systematically uproot everything that is high and fine in life.

Although the task is huge, though time is pressing, and though the struggle may continue for a long time, I am confident that at the end there will come a better day. We are at work not only at the task of insuring our own safety but also at the task of creating ultimate conditions of peace with justice. We can help to lay a firm foundation for the independence, the security, and the returning prosperity of the members of the family of nations. I have absolute faith in the ultimate triumph of the principles of humanity, translated into law and order, by which freedom and justice and security will again prevail.

—Cordell Hull.

PRAYER FOR COURAGE

Out of our courage, build a wall
That bombers cannot burst at all!
From candor of our children's eyes
Make bastions shells cannot surprise.
While hurricanes of hate at length
On our defense spend their strength,
In dugouts of the spirit, must
Always be hoarded safe our trust!
Till light at last on every face
Will blazon freedom of the race;
Till boundaries of all countries start
With outlines of the human heart!

—Louis Ginsberg, in Spirit, Nov. 1941

CIVILIAN DEFENSE—FOUR WAYS YOU CAN HELP

1. Register Your Skills and Abilities.

Everyone should fill out a blank telling what he or she can do.

These blanks can be obtained at any fire station in Cleveland; or at the City Halls of the suburbs.

You can go individually to these places; or better yet, you or someone else can get enough blanks for your group and have them filled out at your next meeting.

The blanks should be returned to the Cleveland Public Hall, Parlor C—as soon as possible.

2. Donate Blood to the Red Cross

Blood to save the lives of war sufferers is needed from all healthy persons between the ages of 18 and 60. The small amount taken from each person involves no harm to the donor.

Persons who can give such aid should register at 3111 Prospect Avenue, or Telephone ENdicott 7575, between 8:30 a. m. and 5:30 p. m.

3.—Provide Waste Paper, Scrap Iron and Scrap Rubber

Collect all waste paper, scrap iron and scrap rubber which you have around the house and which you do not need. Continue to save these items.

Each family should then sell these items to a junk peddler, who will get them to a collection yard; or should call PProspect 6100 (the Conservation Committee of the Waste Paper Consumer's Industry.) It will arrange to have the materials picked up.

These materials are urgently needed by the government.

4. Buy Defense Bonds and Stamps.

IN MEMORIAM

Our heartfelt sympathy is extended to the bereaved families of Rose F. Heiner and Will S. Halle.