

Keheilath Jeshurun Bulletin

117 East 85th Street - New York City

Nov. 19, 1937

Kislev ¹⁶~~15~~, 5698

Rabbi Lookstein

will speak on

"The Inner Conflict of The Jew"

This Saturday at 10:45 A.M.

JOSEPH H. LOOKSTEIN, Rabbi

ROBERT R. FINGEROTH, Cantor

JOS. E. ADLER, Sexton

MRS. DAVID S. ANDRON, Exec. Dir.

Schedule of Services

Friday

Lighting of Candles.....4:20 P.M.

Mincha Services.....4:20 P.M.

Saturday

Morning Services.....9:00 A.M.

Weekly portion: Vayishlach

Genesis 32:4-37

Haftorah, Obadiah

Mincha Services.....4:00 P.M.

Discourse in Yiddish Follows Mincha

Daily Services

Morning.....7:15 A.M.

Evening.....4:20 P.M.

Talmud Class

Meets Monday evening in the
Synagogue Library at 8:30 P.M.

Yahrzeits

SAMUEL KURKE

HANNAH BERNHARDT

CELIA PERLOW

CHARLES ROSEN

Class in Customs and Ceremonies

The class in customs and ceremonies which meets every other Tuesday evening is very interesting as well as most instructive. Members of the Congregation and their friends are cordially urged to join the class this Tuesday evening, November 23rd, at 8:30 o'clock, in the Synagogue library.

Be Serious

In the last decade or so, it has become almost a matter of pride to have the faculty of taking things lightly. Thinkers and psychologists have strenuously urged the development of the virtue of a sense of humor, which they say can overcome all obstacles and make one better equipped to cope with the difficulties of life.

We do not minimize the quality of indifference and nonchalance. But we do maintain that no achievement was ever the result of apathy, nor was progress at any time impelled by the neutrality of lackadaisical individuals.

My plea is for more seriousness, more earnestness, more profound thought. There are things in this world of ours which are significant, fundamental, and full of meaning. Let us face the important questions of life with the attitude and attention they deserve, and bring a more constructive approach to the consideration of the major aspects of our existence.

MRS. DAVID ANDRON,
Executive Director.

Formation of Young Folks' Group

A Young Folk's Group of the Congregation is being organized, made up of girls eighteen years of age and up, and young men of about twenty-three and up. A meeting for the purpose of organizing will be held in the Synagogue Social Hall on Monday evening, November 29th at 8:30 o'clock. All young people of eligible age are cordially invited to attend and join this group which will offer social evenings bi-weekly, with dancing to follow.

ABOUT THE DINNER DANCE

Mrs. Samuel Levy reports that there are still a number of folks who haven't sent in their checks or definite reservations for the Dinner Dance. Plans for a Perfect Party have been arranged. We are going to have a show right from one of the biggest and most popular Broadway night clubs, a show that everybody will want to see. Our swing orchestra will surely make you forget the market crash and all your troubles, and transport you into realms of rapture and delight.

The Rainbow Room is designed to exclusiveness rather than numbers. It can only accommodate a limited number of dinner guests. We therefore urge all those who contemplate coming to mail reservations to us immediately so that we may close our book of reservations and devote all our time and energy to assuring our reserved guests of an evening of unsurpassed pleasure and unparalleled entertainment.

Have You Sent in Your Ads Yet?

Little by little our journal receipts are creeping up in numbers. We are proud to report that Ben Gottfried and Fred Margareten have each reached and passed the \$700 mark, and in another few days, we predict that Murray Res-

nick will have reached that milestone too.

Members, please cooperate! A little effort on the part of each and every member will assure the success of this undertaking. We have determined to have a nice fat journal. Please help us nourish it, send in your share of ads!

Please insert advertisements in the souvenir journal of Kehilath Jeshurun Dinner-Dance, to take place at the Rainbow Room, Rockefeller Center, on December 12th, 1937, for

Name..... Amt. \$.....

Address.....

Name..... Amt. \$.....

Address.....

Full Page\$100.00

Half Page 60.00

Quarter Page 35.00

One-eight Page..... 20.00

Kiddy Name 1.00

Memorial 1.00

These ads are solicited by.....

On the Rabbi's Trail

During his stay in Raleigh, N. C., as guest speaker of the South Atlantic Conference of the Mizrahi, Governor Hoey of North Carolina received Rabbi Lookstein at the Governor's Mansion. The Rabbi discussed the present situation of Palestine with Governor Hoey at a half hour's conference.

The Rabbi will spend the Thanksgiving Week-End in Cleveland, Ohio, as guest speaker of the Mid-Western Conference of Young Israel in that city.

Sisterhood Meets Monday

At the last meeting, the members of the Sisterhood decided to hold bi-weekly meetings this season. At every other meeting, there will be a program of entertainment which will include an interesting speaker. The meeting in between will be devoted to business, to be followed by a social hour devoted to bridge, Mah Jongg, knitting, or on old-fashioned "koffee klotch."

On Monday, November 22nd, the first meeting of this kind will be held in the Social Hall of the Synagogue. A brief business session will be followed by card playing or "do-as-you-please." A large turkey donated by Mr. Thomas Bornstein, will be raffled at the meeting.

The meeting starts at 2:30 promptly. All members are urged to come and to bring rummage, ads, kiddy-names for the journal with them.

ANNA E. HAAS

SMART DRESSES — LOW PRICES

48 EAST 86th STREET - Corner Madison Avenue - First Floor

RHinelander 4 - 9499

Ramaz Academy Notes

The children of the Ramaz Academy are preparing a Chanukah play that will be shown in the Social Hall of the Synagogue during the festival week. "Danny Bumps into Chanukah," a delightful children's comedy will be enacted by the children of the Academy. Adults as well as children will enjoy the performance, and parents of all children are cordially invited to bring their kiddies. Further notice of the exact date and time of the performance will be printed in next week's Bulletin.

On Monday, November 15th, the Kindergarten class of the Ramaz Academy held its first session with an enrollment of ten pupils. The little tots of four and five years spent an enthralling morning in the bright school room which adjoins a play-yard on the roof, in organized play. We heard them at various times, their voices raised in laughter, in song, at their games, and at noon we saw them sturdily march out in line like happy little soldiers, calling "Shalom Giveres, Shalom!"

Children's Service

Every Shabbas morning at 10:30, a special service for the children is conducted in the Synagogue chapel. The hour spent there is of special delight to the little folks. They pray, sing congregational songs, listen to a Bible story and a Sermonette especially interesting to young children and conclude with refreshments. They imbue a true traditional spirit in this way, that will help them to grow into understanding, sympathetic, **conscious** Jews and Jewesses!

A Plea for Attention

This paper is called "The Bulletin." It is composed of announcements, notices, facts and requests. It is not intended to be merely a medium of expression for those who write it, but a means for conveying the Synagogue message to responsive readers.

Every now and then we have had occasion to request some act or effort on the part of our readers. For instance, we have made a request for a typewriter for the Synagogue office; we have asked you to "purchase" a mitzvah in our "Taryag columns" in the journal at \$1.00 each.

Won't you cooperate by actively assisting and replying to the suggestions and requests that are made? Let us make the Bulletin a medium not of expression, but of **exchange**, for the benefit of our Institution, and of ourselves.

Chanukah Next Week

This week your little box of Chanukah candles will be delivered to you, sent by the Charity Fund of the Congregation, so that you may be prepared for the celebration of the festival of the Macabees. May we respectfully remind you to remember the poor and needy at this time, and to send your Chanukah contributions to the Synagogue office in time for early distribution.

We should like to suggest too, that you give Chanukah gifts to your children and have them make and give gifts to you, so that they will eagerly await and love the celebration of the festival, even as their non-Jewish friends await and celebrate their holidays.

Under the personal supervision of
CHAS. ROSENTHAL

To provide a service of
beauty and dignity . . .
To do so at low cost . .

RIVERSIDE MEMORIAL CHAPEL

76th Street and Amsterdam Avenue

BRANCHES:

FAR Rockaway 7-7100

NEw Rochelle 1286

ENDicott 2-6600

Lipstadt Memorial Company **MONUMENTS**

Memorial Work of Every Description

929 MADISON AVENUE - Corner 74th Street - NEW YORK

BUTterfield 8-9774

CLOSED SATURDAYS—OPEN SUNDAYS

I lease list the following names in the "Taryag Section" of the journal:
at \$1.00 each

.....

.....

.....

.....

.....