

JEWISH STATISTICS

The statistics of Jews in the world rest largely upon estimates. In Russia, Austria-Hungary, Germany, and a few other countries, official figures are obtainable. In the main, however, the numbers given are based upon estimates repeated and added to by one statistical authority after another. In spite of the unsatisfactoriness of the method, it may be assumed that the numbers given are approximately correct.

For the statistics given below various authorities have been consulted, among them the "Statesman's Year Book" for 1906, the English "Jewish Year Book" for 5666, "The Jewish Encyclopedia," *Jüdische Statistik*, and the *Alliance Israélite Universelle* reports. Some of the statements rest upon the authority of competent individuals, as for South Africa, Curaçoa, and the Argentine. A comparison with last year's statistics will show that for several countries the figures have been changed.

THE UNITED STATES

As the census of the United States has, in accordance with the spirit of American institutions, taken no heed of the religious convictions of American citizens, whether native-born or naturalized, all statements concerning the number of Jews living in this country are based upon estimate, though several of the estimates have been most conscientiously made.

The Jewish population was estimated

In 1818 by Mordecai M. Noah at.....	3,000
In 1824 by Solomon Etting at.....	6,000
In 1826 by Isaac C. Harby at.....	6,000
In 1840 by the American Almanac at.....	15,000
In 1848 by M. A. Berk at.....	50,000
In 1880 by Wm. B. Hackenburger at.....	230,257
In 1888 by Isaac Markens at.....	400,000
In 1897 by David Sulzberger at.....	937,800

The following table by States is a modification of that given in the AMERICAN JEWISH YEAR BOOK for 5666, by reason of changes in the estimated populations of Texas, Utah, and Washington. The new figures have been adopted from "The Jewish Encyclopedia."

Alabama	7,000	Nebraska	3,800
Arizona	2,000	Nevada	300
Arkansas	3,085	New Hampshire.....	1,000
California	28,000	New Jersey.....	25,000
Colorado	5,800	New Mexico.....	800
Connecticut	5,500	New York	750,000
N. and S. Dakota.....	3,500	North Carolina.....	6,000
Delaware	928	Ohio	50,000
District of Columbia..	3,500	Oklahoma	1,000
Florida	3,000	Oregon	6,000
Georgia	7,000	Pennsylvania	100,000
Hawaiian Islands	100	Philippine Islands....	100
Idaho	300	Porto Rico.....	100
Illinois	100,000	Rhode Island.....	3,500
Indiana	25,000	South Carolina.....	2,500
Iowa	5,000	Tennessee	10,000
Kansas	3,000	Texas	17,500
Kentucky	12,000	Utah	1,000
Louisiana	12,000	Vermont	700
Maine	5,000	Virginia	15,000
Maryland	26,500	Washington	3,500
Massachusetts	60,000	West Virginia.....	1,500
Michigan	16,000	Wisconsin	15,000
Minnesota	13,000	Wyoming	1,000
Mississippi	3,000		
Missouri	50,000	Total.....	1,418,013
Montana	2,500		

The total Jewish immigration to the United States, through the ports of New York, Philadelphia, and Baltimore, from 1881 to July 1, 1906, is stated to have been 1,096,689, although it is by no means certain that this number does not include Christians from Russia and Austria. The immigration at the same ports from July 1, 1905, to June 30, 1906, was as follows:

	Port of New York					Port of Philadel- phia	Port of Balti- more	Totals at three Ports
	Aus- trians	Rou- manians	Russians	Others	Totals at New York	Totals	Totals	
July.....	1,485	307	7,259	122	9,173	640	562	10,375
August.....	1,856	372	7,642	170	10,040	564	598	11,202
September..	1,617	417	7,357	191	9,582	983	504	11,069
October.....	1,079	124	4,996	135	6,334	475	488	7,297
November..	1,457	489	3,086	100	5,132	211	79	5,422
December..	1,579	288	6,302	92	8,261	575	365	9,201
January	1,131	307	6,556	120	8,114	566	120	8,800
February ...	1,370	229	8,052	115	9,766	419	410	10,595
March.....	2,595	326	13,736	126	16,783	1,170	921	18,874
April	1,961	359	15,932	162	18,414	1,491	1,662	21,567
May	2,693	470	12,906	268	16,337	787	1,059	18,183
June	2,118	422	13,071	217	15,828	1,185	1,248	18,261
	20,941	4,110	106,895	1,818	133,764	9,066	8,016	150,846

The total number of immigrants at each of these three ports for the preceding year was: New York, 103,941; Philadelphia, 9,392; Baltimore, 5,086, in all, 118,419.¹

THE BRITISH EMPIRE

British Isles.....	227,166	Gibraltar	3,000
Australasia	16,840	Malta	173
Canada and British Columbia	30,000	Aden	3,000
Barbadoes	21	Cyprus	119
Trinidad	31	Hong Kong.....	143
Jamaica	2,400	Straits Settlements...	535
India	18,228		
South Africa.....	48,820	Total.....	350,476

GENERAL JEWISH STATISTICS

United States.....	1,418,013	Netherlands	103,988
British Empire	350,476	Curaçoa	1,000
Abyssinia (Fala-shas)	120,000	Surinam	1,158
Argentine Republic...	22,500	Norway	642
Austria-Hungary ² ...	2,076,378	Persia	49,500
Belgium	12,000	Peru	498
Bosnia, Herzegovina..	8,213	Roumania	276,493
Brazil	3,000	Russia	5,215,805
China	300	Servia	5,729
Costa Rica	43	Spain	2,500
Cuba	4,000	Sweden	3,402
Denmark	3,476	Switzerland	12,264
France	90,000	Turkey ⁴	463,686
Algeria	63,000	Bulgaria	33,717
Tunis	62,540	Egypt	30,578
Germany ³	586,948	Crete	1,150
Greece	5,792	Turkestan and Af-ghanistan	14,000
Italy	35,617	Venezuela	411
Luxembourg	1,201		
Mexico	8,972	Total.....	11,198,702
Morocco	109,712		

¹ For a more detailed statement of Jewish immigration into the United States, see the AMERICAN JEWISH YEAR BOOK for 5660, pp. 283-4.

² 851,378 in Hungary.

³ 392,322 in Prussia.

⁴ 78,000 in Palestine.

A LIST OF AVAILABLE STORIES OF JEWISH INTEREST IN ENGLISH

BY I. GEORGE DOBSEVAGE

[The number of excellent Jewish novels is limited. As a rule, the heart and mind of the Jew have not been adequately delineated in fiction. Such able writers as Aguilar, Disraeli, and Auerbach, Jews and with the feelings of Jews, have described mostly non-Jewish in preference to Jewish, characters and incidents. And left to the tender mercies of the Christian novelists, the Jew usually emerged a monstrosity in the form of a Fagin or a Riah. Sympathetic Jewish or Christian authors, on the other hand, have also erred at times, because they viewed their specimens beneath glass covers. The following compilation is a selection from the best available Jewish fiction in the English language. For several reasons no attempt has been made to be exhaustive. Fiction based on Old and New Testament subjects does not adequately portray what is commonly understood as Jewish life, and hence it has been excluded, though several of the most typical novels, like "Ben Hur," "Hypatia," and "Barabbas," dealing with the rise of Christianity and with the Fall of Jerusalem, it has been thought advisable to include.

Very few translations of foreign Jewish fiction have been made into English that are available in book form. This accounts for the restricted number mentioned below. The list includes a number of novels containing characters of Jewish interest, though their themes are not necessarily Jewish.

An asterisk before the name of an author denotes that he is of Jewish descent. The dates and places of publication are usually those of the latest editions, and the prices, though not accurate in some instances, give a general idea of the cost of the work. The brief comments are rendered without bias, and with no attempt to act the critic, leaving it entirely for the reader to judge of the merits of the volumes.

Those interested in the study of the Jew in English fiction will find the following works of value: David Philipson, "The Jew in English Fiction," Cincinnati, 1903; Harry Levi, "Jewish Characters in Fiction—English Literature," Philadelphia, 1903; Ernest A. Baker, "Guide to the Best Fiction," London and New York, 1903; Zella Allen Dixon, "Subject Index to Prose Fiction," New York, 1897. The various biographical articles in "The Jewish Encyclopedia" are also suggestive.]

- *AGUILAR, GRACE. *The Vale of Cedars and Other Tales*. Philadelphia, 1903 (The Jewish Publication Society of America). \$1.50.

Deals with the persecution of the Jews in Spain.

- *AGUILAR, GRACE. *Home Scenes and Heart Studies*. New York, 1895 (Appleton). \$1.00.

Nineteen stories founded on Jewish episodes. A selection of tales illustrating Jewish life.

- *AUERBACH, BERTHOLD. *Poet and Merchant* (Translation from the German). New York, 1877. \$1.25.

Depicts Jewish life in the times of Moses Mendelssohn. Based on episodes in the life of the luckless Breslau poet Moses Ephraim Kuh.

- *AUERBACH, BERTHOLD. *Spinoza: The Life of a Thinker* (Translation from the German). New York, 1882. \$1.00.

Half story, half philosophical dissertation, in which Spinoza is admired to the point of glorification.

BEACONSFIELD, EARL OF. See DISRAELI, BENJAMIN.

- *BERMAN, HENRY. *Worshippers*. New York, 1906 (Grafton Press). \$1.50.

Realistic treatment of "intellectual" types of Russian Jewry in America. The author delineates the Bohemian existence led by people who are constantly confronting the larger problems of life in an idealistic manner.

- *BERNSTEIN, HERMAN. *Contrite Hearts*. New York, 1905 (A. Wessels Company). \$1.25.

Home life in Russia and in the New York Ghetto.

- *BERNSTEIN, HERMAN. *In the Gates of Israel*. New York, 1902 (Taylor). \$1.00.

Eleven sympathetic stories about Russian Jewish emigrants to America.

- BESANT, SIR WALTER. *The Rebel Queen*. New York, 1893 (Harper). \$1.50.

The heroine is a Jewess who is an advocate of women's rights. Touches vividly, from the outside, upon cosmopolitan Jewish social life.

- *BIEN, H. M. *Ben Beor*. Baltimore, 1891 (Friedenwald). \$1.00.

A story of the anti-Messiah. Part I (*The Man in the Moon*) is a counterpart of Wallace's "Ben Hur." Part II (*The Wandering Gentile*) is a companion romance to Sue's "Wandering Jew."

- *BLOCH, RUDOLF (Bruno Lessing, pseud.). *Children of Men*. New York, 1903 (McClure, Phillips and Company). \$1.50.

Twenty-three humorous, and serious Jewish stories.

BOCCACCIO, GIOVANNI. *Decameron* (Translation from the Italian).

In several of the "novels" Jewish characters figure very conspicuously. These are of special interest since they have their parallels in early Jewish literature. Jost and Steinschneider have written on the influence of Boccaccio's writings on Jewish literature.

BROOKS, ELDRIDGE S. *A Son of Issachar*. New York, 1890 (Putnam). \$1.25.

A melodramatic romance of the times of Herod.

*BRUDNO, EZRA S. *The Fugitive*. New York, 1904 (Doubleday, Page and Company). \$1.50.

A romance dealing with the relation of Jew to Gentile. The action begins in Lithuania and ends in New York.

*BRUDNO, EZRA S. *The Little Conscript*. New York, 1905 (Doubleday, Page and Company).

Deals with the horrors of Russian military conscription.

*CAHAN, ABRAHAM. *Yekl, A Tale of the New York Ghetto*. New York, 1896 (Appleton). \$1.00.

Graphic story of a Russo-Jewish immigrant. The pages are permeated with a wretched sordidness and, unlike Zangwill's and Gordon's novels, breathe pessimism. It is not overdrawn, however, for this pessimism springs from a poverty-stricken and plague-infected environment.

*CAHAN, ABRAHAM. *The Imported Bridegroom, and Other Stories of the New York Ghetto*. Boston, 1898 (Houghton, Mifflin and Company). \$1.00.

Deals with New York Ghetto topics, but with a broader outlook than in "Yekl."

*CAHAN, ABRAHAM. *The White Terror and the Red*. New York, 1905 (A. S. Barnes and Company).

A novel of revolutionary Russia.

CAINE, HALL. *The Scapegoat*. New York, 1891 (Lovell Company). \$1.50.

Deals with Jewish life in Morocco. The hero abandons an impure life for an ascetic one in a wilderness. Both a romance and a parable.

CHATRIAN, ALEXANDRE. See ERCKMANN, EMILE.

CHERBULIEZ, VICTOR. *Samuel Brohl and Partner* (Translated from the French). New York (Dodd, Mead and Company). \$1.00.

Brohl is a German Jew, a shrewd rascal who impersonates a deceased Polish nobleman, and engages in wickedly ingenious plots. Full of unexpected situations.

CHURCH, ALFRED JOHN, AND RICHMOND SEELEY. *The Hammer*. New York, 1890. \$1.50.

Times of the Maccabees.

CLEEVE, LUCAS (*pseud.*). *Children of Endurance*. London, 1904 (Unwin). \$1.50.

COOPER, SAMUEL W. *Think and Thank*. Philadelphia, 1890 (The Jewish Publication Society of America). 50 cents.

Sir Moses Montefiore is the hero of this juvenile story.

CORELLI, MARIE. *Barabbas*. Philadelphia, 1895 (Lippincott). \$1.00.

A melodramatic novel founded on the crucifixion of Jesus. Gorgeous scenic descriptions.

CRAWFORD, FRANCIS MARION. *The Witch of Prague*. New York, 1899 (Macmillan). 50 cents.

CROLY, GEORGE. *Salathiel, the Immortal*. (Reprinted under the title, *Tarry Thou Till I Come*). New York, 1901 (Funk and Wagnalls Company).

Deals with the imaginary figure of the Wandering Jew. Oriental scenery is impressively depicted. Probably the best story of the Wandering Jew. Treats also of the early struggle between Judaism and Christianity. The American edition has addenda in which modern prominent Jews give their views of Jesus.

CUMBERLAND, S. C. *The Rabbi's Spell*. New York, 1889 (Lovell Company).

A Russo-Jewish romance.

DANBY, FRANK. See FRANKAU, JULIA.

*DANZIGER, ADOLPHE. *Children of Fate*. New York, 1905 (Brenzano).

Hazy but well written story of a secret marriage of a Polish Baroness with a learned Jewish young man. In appearance he looks the Christ, and his conduct is that of a saint. His Christ-like tendencies are sympathetically described; in fact, everything good the author holds to be Christian.

DEAN, MRS. ANDREW. See SIDGWICK, MRS. ALFRED.

DICKENS, CHARLES. *The Adventures of Oliver Twist*.

Fagin, the Jew in this story, is probably the most repugnant Jew in fiction. He is depicted as a thief, coward, and all but murderer. Curiously enough, the name Fagin was derived from a Christian friend of Dickens' youth, and the personality founded on that of a well-known non-Jewish criminal of the period. This novel was used by many as a weapon against the Jews.

DICKENS, CHARLES. *Our Mutual Friend*.

Dickens evidently realized, in 1864, when he wrote this novel, that Fagin in "Oliver Twist" (written in 1837) was an impossible Jew. To counteract the evil influences of this book he created *Riah* in "Our Mutual Friend," who is the other extreme, too good to be true. In creating these two monstrosities Dickens displayed ignorance of the real characteristics of the Jew.

*DISRAELI, BENJAMIN. *Tancred; or the New Crusade*. London, 1894 (Longmans). 60 cents.

Rhapsodical tale of the adventures of a European nobleman in the Holy Land. Deals with a regenerated Christianity refined by Judaism. At times rather vague and fantastic. The scenes described are those which Disraeli visited in his youth.

- *DISRAELI, BENJAMIN. *Coningsby*. London, 1891 (Longmans). 60 cents.

A novel dealing with the political conditions of England during 1832-34, in which the most impressive character, Sidonia, a great Jewish financier, is an idealized portraiture of Lord Lionel de Rothschild.

- *DISRAELI, BENJAMIN. *The Wondrous Tale of Alroy*. London, 1905 (Longmans). 60 cents.

The only novel by Disraeli dealing entirely with a Jewish subject. The name is derived from that of David Alroy, the pseudo-Messiah of the twelfth century. The details of the story are, however, purely imaginary, exalting an impostor into the glorious hero of a beautiful Oriental romance.

- *DORÉE, NADAGE. *Gélta, or the Czar and the Songstress*. Chicago, 1897 (Neely Company).

- *DRACHMAN, BERNARD. *From the Heart of Israel*. New York, 1905 (Pott and Company).

Stories of pious Jewish life, the longest of which has its background in a Bavarian village; the others are laid in New York. Written with a religious motive.

- ELIOT, GEORGE (*pseud.*). *Daniel Deronda*.

A serious and sombre spiritual drama. The chief characters exemplify the struggle between blighting materialistic and advanced idealistic influences. Intermingled with the plot is the story of Deronda and Mordecai, two unselfish leaders in a plan to repossess the Holy Land.

- ERCKMANN, EMILE, AND ALEXANDRE CHATRIAN. *The Blockade of Phalsbourg*.

The hero is an old Jew who lays in a supply of wine, in anticipation of the siege of Phalsbourg by the French, so that he may profit by the scarcity. The Jew's moralizings and prattling of sweet ideals, while in the interim he thrives on other folk, are full of human interest.

- *FARJEON, BENJAMIN L. *Pride of Race*. 1900. \$1.00.

A striking story of the union of a wealthy young Jew with an English peer's daughter.

- *FARJEON, BENJAMIN L. *Solomon Isaacs*. New York, 1877 (Carleton and Company).

- *FARJEON, BENJAMIN L. *Aaron the Jew*. 1894.

- *FARJEON, BENJAMIN L. *Fair Jewess*.

The life of a Christian girl adopted and educated by Jews.

- *FRANKAU, JULIA (Frank Danby, *pseud.*). *Dr. Phillips: A Maida Vale Idyl*. London, 1887.

A story of Jewish life in the West End of London. Created a sensation by its realistic treatment.

- *FRANKEL, A. H. *In Gold We Trust*. Philadelphia (U. H. Piles' Sons).

*FRANZOS, KARL EMIL. *Judith Trachtenberg* (Translated from the German). New York, 1891 (Harper). 40 cents.

A novel dealing with intermarriage.

*FRANZOS, KARL EMIL. *The Jews of Barnow* (Translated from the German). New York, 1882 (Blackwood and Sons). \$1.00.

Sympathetic sketches of the Jews in the Galician Ghetto. A record of suffering and fortitude in which stress is laid on the tragic side of Jewish life, the conflict between the old and the new.

*FRANZOS, KARL EMIL. *For the Right* (Translated from the German). New York, 1888 (Harper). \$1.00.

A powerful romance of an uneducated man who believes that *right* can be left to avenge all wrongs.

FREYTAG, GUSTAV. *Debit and Credit* (Translated from the German). 1856 (Ward and Lock). \$1.00.

A collection of interesting characters who are involved in commercial transactions, the description of which forms the plot.

*FRIEDMAN, I. K. *The Lucky Number*. 1896 (Way and Williams).

GERARD, DOROTHEA. *Orthodox*. New York, 1888 (Appleton). 25 cents.

Modern Jewish life in Austrian-Poland.

*GERSON, EMILY GOLDSMITH. *A Modern Esther and Other Stories for Jewish Children*. Philadelphia, 1906 (Greenstone).

*GERSONI, HENRY. *Sketches of Jewish Life and History*. New York, 1873.

*GILLMAN, NATHANIEL I. *Circumstantial Affection*. New York, 1900 (Neely).

A romance of the New York Ghetto.

*GOLDSCHMIDT, MEIER AARON. *Jacob Bendixen, the Jew* (Translated from the Danish). London, 1851 (Ward and Lock).

*GOLDSMITH, MILTON. *Rabbi and Priest*. Philadelphia, 1892 (The Jewish Publication Society of America). \$1.00.

Treats of the career of a Russian Jew. Strong and well-written.

*GOLDSMITH, MILTON. *A Victim of Conscience*. Philadelphia, 1903 (Coates and Company). \$1.00.

An interesting American-Jewish novel depicting the psychological effects of a crime upon the murderer. Dwells incidentally upon the distinction between various creeds.

*GORDON, SAMUEL. *Sons of the Covenant*. Philadelphia, 1900 (The Jewish Publication Society of America). \$1.50.

An optimistic study of the development of the lives of two London Jewish youths. The book does not shirk realities, seeing these, however, through kindly glasses. The note of "tendenz" is the uplifting of the Ghetto dwellers to a higher plane.

- *GORDON, SAMUEL. *Strangers at the Gate*. Philadelphia, 1902 (The Jewish Publication Society of America). \$1.50.
Tales of Russian Jewry.
- *GORDON, SAMUEL. *A Handful of Exotics*. London, 1897.
Sympathetic stories of Jewish life.
- *GORDON, SAMUEL. *Unto Each Man His Own*. London, 1904.
On the intermarriage question.
- *GORDON, SAMUEL. *The Ferry of Fate*. London, 1906.
- GRAHAM, WINIFRED. *The Zionists*. 1902 (Hutchinson).
Deals with the complications arising from assimilative marriages.
- GREIG, HILDA (Sydney C. Grier, pseud.). *Kings of the East*. Boston, 1902 (Page). \$1.25.
The cardinal motive of this romance, which is a sort of sequel to "A Crowned Queen" by the same author, is furnished by the machinations of a Jewish "United Nation Syndicate" for the repossessing of Palestine.
- *GUTTENBERG, VIOLET. *Neither Jew nor Greek*. 1902 (Chatto).
- HAGGARD, RIDER. *Pear Maiden: A Tale of the Fall of Jerusalem*. London, 1903.
- HALES, A. G. *The Watcher of the Tower*. London, 1904 (Unwin).
- HARLAND, HENRY (Sidney Luska, pseud.). *The Yoke of the Torah*. 1887 (Cassell).
A realistic study of German Jewish life in New York. The hero, a young Jew, loves a non-Jewess, but because of Rabbinical pressure he jilts her and marries a commonplace Jewess. His death soon follows.
- HARLAND, HENRY (Sidney Luska, pseud.). *As It Was Written*. 1886 (Cassell).
A Jewish musician's love story.
- *HARRIS, H. L. *Zillah*. 1874 (Valentine).
- HATTON, JOSEPH. *By Order of the Czar*. New York, 1890. 20 cents (Hutchinson).
A sensational novel dealing boldly with the persecution of Jews in Russia.
- *HEINE, HEINRICH. *The Rabbi of Bacharach* (Translated from the German). New York, 1891.
Probably the first Ghetto novel. A fragment. Deals with the blood accusation.
- HENTY, GEORGE ALFRED. *For the Temple*.
A tale of the Fall of Jerusalem.
- HERZL, THEODOR. *Old Newland* (Translated from the German).
A future-day novel advocating the ideals of political Zionism. Is considered a text-book on the subject of Zionism.

HOMER, A. N. *Hernani, the Jew*. New York, 1898 (Rand, McNally and Company).

HOWARD, W. S. *Rosie's Trust*. Cincinnati. 25 cents.

A Purim story based on London life.

*ILIOWIZI, HENRY. *In the Pale*. Philadelphia, 1897 (The Jewish Publication Society of America). \$1.25.

Pathetic and humorous stories and legends of the Russian Jews.

*ILIOWIZI, HENRY. *The Weird Orient*. Philadelphia, 1901.

Nine Oriental mystic tales.

*ILIOWIZI, HENRY. *The Archierey of Samara*. Philadelphia, 1903. (Coates).

A semi-historic and thrilling romance of Russian Jewish life.

INGRAHAM, JOSEPH HALE. *Prince of the House of David*. Philadelphia, 1860 (Evans, and other editions).

Series of letters from one Adina, a Jewess of Alexandria, supposed to be sojourning in Jerusalem and witnessing the career of Jesus.

*ISAACS, ABRAM S. *Stories from the Rabbis*. New York, 1893 (Webster). \$1.00.

Stories from the Talmud and Midrash illustrating life and thought in Judæa.

*JACOBS, JOSEPH. *As Others Saw Him*. New York, 1904 (Funk and Wagnalls Company).

The life and death of Jesus as viewed by an imaginary member of the Sanhedrin. A Jewish and rationalistic study of Jesus.

KELLY, MYRA. *Little Citizens*. New York, 1904 (McClure, Phillips and Company).

Short humorous stories in which New York Jewish school children are the chief characters.

KING, EDWARD. *Joseph Zalmonah*.

Novel dealing with Jewish tollers in New York.

KINGSLEY, CHARLES. *Hypatia*.

Deals with the early struggles of newly-born Christianity and the old Greek world.

KINGSLEY, FLORENCE MORSE. *The Cross Triumphant*. 1900 (Ward and Lock).

Hero an actor in the Fall of Jerusalem. Dawn of Christianity studied from the Hebraic point of view, showing influences and relations of the old and new faiths.

*KOHN, SOLOMON. *Gabriel: A Tale of the Jews in Prague* (Translated from the German). New York, 1882 (Munro).

*KOMPERT, LEOPOLD. *Christian and Leah, and Other Ghetto Stories* (Translated from the German). (Bloch.) 75 cents.

*KOMPERT, LEOPOLD. *Ghetto Scenes* (Translated from the German). London, 1895 (Dent).

KRASZEWSKI, JOSEPH IGNATIUS. *The Jew* (Translated from the Polish). New York, 1893 (Dodd, Mead and Company).

Story of a Polish Jew.

*KULKE, EDUARD. *Pitsche-Patsche, or the Life Story of Froimel* (From the German). Cincinnati, 1890 (Bloch Publishing Company). 15 cents.

A charming juvenile tale.

LANDIS, C. K. *Carabajal, the Jew*. Vineland, N. J., 1894.

Legend of the Mexican Inquisition.

*LAZARRE, JACOB (*pseud.*). *Beating Sea and Changeless Bar*. Philadelphia, 1905 (The Jewish Publication Society of America). 75 cents.

Four poetic love tales intended to show that no power can force a true Jewess to surrender her religion. Profoundly pathetic.

LESSING, BRUNO. See BLOCH, RUDOLF.

*LEVY, AMY. *Reuben Sachs*. New York, 1888 (Macmillan).

Presents the less pleasing features of the Jewish character. In a vivid and realistic manner it depicts the domestic life of Jewish people of London. The hero prefers worldly advancement to passion. It is written with a lack of sympathy bordering on cynicism.

*LICHTENBERG, I. N. *The Widow's Son*. New York, 1884. 50 cents.

A thrilling juvenile story of the varied adventures of a seventeenth century Jewish youth of the Rhine provinces.

*LIPSKY, LOUIS. *The Three Worthies of Brebendefka* (Adapted from the Yiddish of Mordecai Spector). New York, 1905. 35 cents.

A story of the riots in Russia.

LONDON, JACK. *The Game*. New York, 1905 (Macmillan).

Several of the characters in this story are low class Jews of San Francisco.

*LUBIN, DAVID. *Let There Be Light*. 1900 (Putnam). \$1.50.

Story of a workingman's organization of which the leading member is a Jew. Really a study in sociology, though set in novel form.

LUDLOW, JAMES M. *Deborah*. New York (Revell Co). \$1.50.

A graphic tale of the times of Judas Maccabæus. One of the best historical novels on that period.

*LUST, ADELINE COHNFIELD. *A Tent of Grace*. 1899 (Houghton, Mifflin and Company). \$1.50.

The heroine is a Jewess who passes a tragic life among Christians.

LYTTON, EDWARD GEORGE BULWER. *Leila*.

A Spanish and Moorish romance laid amid the stormy scenes of the Conquest of Granada, in which a Moorish Jewess figures prominently.

*MANNHEIMER, LOUISE. *How Joe Learned to Darn Stockings*. Cincinnati, 1897 (Krehbiel). 35 cents.

Clever juvenile story.

MATURIN, EDWARD. *Benjamin, the Jew of Granada*.

*MAYER, NATHAN. *Differences*. Cincinnati, 1867. 25 cents.

A novel of the Civil War. The scene is laid in the South.

MELVILLE, G. J. WHYTE. *The Gladiators*.

Fall of Jerusalem.

*MENDES, HENRY PEREIRA. *Looking Ahead*. London, 1899 (Neely).

Twentieth century happenings.

*MILLER, SARA. *Under the Eagle's Wings*. Philadelphia, 1900 (The Jewish Publication Society of America). 75 cents.

A story of the days of Maimonides.

*MONTAGU, LILY H. *Naomi's Exodus*. London, 1901 (Unwin).

Story of a Jewess who in opposing her narrow surroundings, and in endeavoring to locate herself in a more congenial sphere, suffers harshly.

*MOSES, ADOLPH. *Luser the Watchmaker*. Cincinnati. 25 cents.

A tale of the Polish Revolution.

MUDDOCK, J. E. *For God and the Czar*. 1892.

O'MEARA, KATHLEEN. *Narka the Nihilist*.

ORZESZKO, ELIZA P. *An Obscure Apostle* (Translated from the Polish). 1899. \$1.50.

An unprejudiced and sympathetic study of Polish Jewish life. The hero breaks with the old traditions, and the consequent feud in his native village between two classes of Jews symbolizes the struggle between light and darkness.

ORZESZKO, ELIZA P. *Meïr Ezofovitch* (Translated from the Polish).

Deals with Polish Jewish life.

PENN, RACHEL. See WILLARD, MRS. E. S.

QUINTON, ABEL. *Aurelia; or Jews of Caperna Gate*.

*PEREZ, ISAAC LOEB. *Stories and Pictures*. Philadelphia, 1906 (The Jewish Publication Society of America). \$1.50.

Collection of sketches of Russian Jewish life, written with simplicity and force. Remarkable for their psychological insight; full of symbolism.

*PHILIPPSON, LUDWIG. *The Marranos* (Translated from the German). Philadelphia, 1898 (Levytype Company).

PRELOOKER, JAAKOFF. *The New Israelite; or Rabbi Shalom*. London, 1903 (Lumpkin).

A record of the "New Israelites" of Odessa. A propagandist book.

READE, CHARLES. *It's Never Too Late to Mend.*

The Jew is a secondary, but distinct character.

*RICE, AMELIA. *Fortune Hunting.* Cincinnati. 25 cents.

Jewish life in America.

*RICE, AMELIA. *True Nobility.* Cincinnati (Bloch). 25 cents.

RICHARDSON, B. W. *Son of a Star.* London, 1888. \$1.50.

A romance in which the hero is Bar Kokba, who led the second revolt against the Romans.

SACHER-MASOCH, LEOPOLD. *Jewish Tales* (Translated from the German). Chicago, 1894 (McClurg). \$1.00.

Tales and character studies of Gallican Jews who still maintain unmodified superstitions and prejudices.

*SCHNABEL, LOUIS. *Voegelé's Marriage and Other Tales.* Philadelphia, 1892 (The Jewish Publication Society of America). 25 cents.

Sketches of European Jewish life.

SCOTT, WALTER. *Ivanhoe.*

A vivid portrayal of medieval England, in which the several Jewish characters are dealt with very sympathetically. Gives a fairly good insight into the social conditions of the Jews at that time.

SHARRON, TRAFFORD. *A Jew's Christian.* New York, 1904 (Ogilvie Publishing Company).

SIDGWICK, MRS. ALFRED (Mrs. Andrew Dean, *pseud.*). *Isaac Elzer's Money.* London, 1889 (Unwin).

Portraiture of life of Frankfort Jews settled in London. Chief characters are a repellant race of money-grubbers, with a perverted and contemptuous conception of life.

SIDGWICK, MRS. ALFRED (Mrs. Andrew Dean, *pseud.*). *Lesser's Daughter.* London (Unwin).

SIDGWICK, MRS. ALFRED (Mrs. Andrew Dean, *pseud.*). *Scenes of Jewish Life.* New York, 1904 (Dutton and Company).

SIMON, O. J. *The World and the Cloister.* 1890 (Hall).

SPINDLER, CARL. *The Jew* (Translated from the German). New York, 1844 (Harper and Brothers). 50 cents.

Picture of Germany in the first half of the fifteenth century.

STRAUSS, F. *Helon's Pilgrimage to Jerusalem* (Translated from the German). London, 1824 (Mawman).

Judaism in the century preceding Jesus.

SUE, MARIE JOSEPH EUGÈNE. *The Wandering Jew.*

A semi-supernatural romance full of terrible realism.

TURGENIEV, IVAN S. *The Jew.* New York (Macmillan). \$1.25.

WADE, MARY HAZLETON. *Our Little Jewish Cousin*. Boston (Page and Company). 60 cents.

Juvenile stories of Oriental Jewish life.

WALLACE, LEW. *Ben Hur; or the Days of the Messiah*. New York, 1880 (Harper). \$1.50.

A splendid Oriental romance of the first century. The plot is very intricate.

WALLACE, LEW. *The Prince of India; or Why Constantinople Fell*. New York, 1893 (Harper). \$2.50.

Picture of the Byzantine Empire in the fifteenth century, the hero taking the character of the Wandering Jew.

WARE, WILLIAM. *Julian; or Scenes in Judæa*. Boston (Estes). \$2.50.

The hero is a Roman Jew. Portrays the pageantry and barbarities of Rome.

*WARFIELD, DAVID. *Ghetto Silhouettes*. New York, 1902 (Pott and Company). \$1.25.

Sketches of New York Ghetto life.

WEBB, MRS. J. B. *Naomi; or the Last Days of Jerusalem*. (Routledge). \$1.25.

Juvenile story.

WILLARD, MRS. E. S. (Rachel Penn, pseud.). *A Son of Israel*. Philadelphia, 1898 (Lippincott).

Story of an Odessa silversmith.

*WISE, ISAAC MAYER. *The Combat of the People*. Cincinnati, 1859 (Bloch and Company). 50 cents.

Historical romance of the times of Herod the Great.

*WISE, ISAAC MAYER. *The First of the Maccabees*. Cincinnati, Bloch and Company).

An historical novel.

WITTIGSCHLAGER, WILHELMINA. *Minna, Wife of the Young Rabbi*. New York, 1905 (Consolidated Retail Booksellers).

Melodramatic and sensational; absurdly crude and preposterous; treats of the marriage of a twelve and a half year old girl to a "Yeshibah Bocher." Intended to portray, though very vulgarly, the iniquities and brutalities of a revolting marriage system, where nuptials are tied at uncannily early ages and as pure business arrangements. The delineation of the squalor and sordidness of such matches leaves a ghastly impression.

*WOLF, EMMA. *Heirs of Yesterday*. Chicago, 1900 (McClurg and Company). 60 cents.

An interesting novel in which the force of tradition upon the Jew and the prejudiced attitude of the Christians are the underlying motives.

- *WOLF, EMMA. *Other Things Being Equal*. Chicago, 1892 (McClurg). \$1.00.

Present-day social life of the American Jew, the lesson derived being that other things being equal, a Jewish girl may marry a Christian. Affirms the pure morality and peace of Jewish homes.

- *WOLFENSTEIN, MARTHA. *Idyls of the Gass*. Philadelphia, 1901 (The Jewish Publication Society of America). \$1.25.

A charming collection of short stories. The poetic beauty and charm of Ghetto life is depicted with a tender and keen insight and a loving sympathy.

- *WOLFENSTEIN, MARTHA. *A Renegade and Other Tales*. Philadelphia, 1905 (The Jewish Publication Society of America). \$1.25.

Collection of short stories of excellent merit, descriptive of Ghetto and American Jewish life.

- *ZANGWILL, ISRAEL. *Children of the Ghetto*. Philadelphia, 1892. 2 vols. (The Jewish Publication Society of America). \$2.50.

Portrays two phases of London Jewish life, the sordid poor of Whitechapel, and the coarsely prosperous of the West End. Shows a profound knowledge of Jewish characters and characteristics. Full of pathos and humor. The best of Ghetto novels. When he depicts Ghetto life it is as a sympathetic observer; Jewish life of the West End, on the other hand, he records as a critic.

- *ZANGWILL, ISRAEL. *The King of Schnorrers*. London, 1894 (Heinemann).

Grotesques and fantasies of eighteenth century Jews of the London Ghetto.

- *ZANGWILL, ISRAEL. *They That Walk in Darkness*. Philadelphia, 1900 (The Jewish Publication Society of America). \$1.50.

Several Ghetto tragedies illumined by flashes of fancy, satire, irony, and humor. Leaves the reader with a sense of compassion and admiration for the Jew.

- *ZANGWILL, ISRAEL. *Dreamers of the Ghetto*. Philadelphia, 1898 (The Jewish Publication Society of America). \$1.50.

Imaginary conversations and memories of Jewish celebrities, especially such as have rebelled against orthodox Judaism. Not very successful as a portrayal of the past, yet shows a remarkable insight into the Jewish characteristics of such men as Spinoza, Heine, and Disraeli.

- ZOLA, EMILE. *Truth* (Translated from the French). New York, 1903 (Lane). \$1.50.

The plot is virtually a resetting of the celebrated Dreyfus case. Illustrates the keen antagonistic influences of the Jesuitical parties in modern France.

A LIST OF NOTABLE ARTICLES OF JEWISH INTEREST

IN THE JEWISH AND IN THE GENERAL PRESS

AUGUST, 1905, TO AUGUST, 1906

AMERICAN HEBREW AND JEWISH MESSENGER, THE (commemorating the two hundred and fiftieth anniversary of the settlement of the Jews in North America), contains articles bearing upon the history and present status of the Jews of the United States. November 24, 1905.

BANKS, EDGAR JAMES. *Traces of the Hebrew Exiles in Babylonia*. Sunday School Times, August 19, 1905.

BERDYCZEWSKI, M. J. *Some Reflections on Hasidism*. Jewish Comment, August 25, 1905.

BERDYCZEWSKI, M. J. *Two Languages and Two Literatures of the Jews*. Jewish Comment, April 6, 1906.

CASSON, HERBERT N. *The Jew in America*. Munsey's Magazine, January, 1906.

CHARITIES AND THE COMMONS. Contains the papers read at the National Conference of Jewish Charities. May 26, 1906.

COMBES, EMILE. *The Separation of Church and State in the French Republic*. The World To-day, September, 1905.

DAVIDSON, ISRAEL. *A Modern Hebrew Satirist*. The Maccabæan, January, 1906.

DEUTSCH, GOTTHARD. *The Confessions of a Jewish Anti-Semite*. The American Israelite, July 19, 1906.

DINKINS, MRS. S. A. *Penina Moise*. The American Israelite, October 19 and 26, 1905.

ELZAS, BARNETT A. *A Letter to Leeser: An Important American Jewish Historical Document*. Jewish Comment, August 10, 1906.

EMANU-EL, THE, issues a souvenir edition commemorating the two hundred and fiftieth anniversary of the settlement of the Jews in North America, and containing a symposium on *What Can the Synagogue Do to Attract Men to its Services?* September 29, 1905.

Contributors: Max L. Margolis, Joseph R. Brandon, Harris Weinstock, Albert Sutro, P. N. Aronson, George N. Black, Samuel Braunhart, M. S. Wahrhaftig, Sanford Felgenbaum.

FEUERBURG, M. Z. *In the Dark of Night. From the Memoirs of Hafln the Dreamer.* The Maccabæan, August, 1905.

Translated from the Hebrew.

FRIEDLAENDER, ISRAEL. *Achad Ha'am.* The Jewish Exponent, February 16 and 23, 1901.

GAPON, GEORGE (Father Agapon). *Appeal to the Russian People in Behalf of the Jews.* New York Evening Journal, August 12, 1905.

GILROY, FOSTER. *Gregory Maxime.* The World To-day, August, 1906.

GINZBERG, ASHER. *Moses.* The Reform Advocate, September 23 and 30, 1905.

Translated from the Hebrew by Max L. Margolis.

GINZBERG, LOUIS. *The Rabbinical Student.* The Maccabæan, February, 1906.

GORDON, SAMUEL. *The Ferry of Fate.* The Jewish Exponent, June 29, 1906, *et seq.*

GORDON, SAMUEL. *The Righteous Renegade.* Jewish Comment, June 29, July 6 and 13, 1906.

GOTTHEIL, RICHARD. *The Karaites in Egypt. A Visit to an Interesting Sect of Jews.* Jewish Comment, December 15, 1905.

GOTTHEIL, RICHARD. *Jewish Scholarship in America.* The Jewish Exponent, March 16 and 23, 1906.

GUTTMACHER, ADOLPH. *Jewish Sects.* The Jewish Exponent, March 30, 1906.

HAAS, J. DE. *A Deborah in English Literature.* The Maccabæan, January, 1906.

HANSON, BURTON. *Judah Philip Benjamin.* American Law Review, May-June, 1906.

HARVEY, CHARLES M. *The Miracle of the Modern Jew.* Leslie's Weekly, November 16, 1905.

JACOBS, JOSEPH. *What Anthropometry Says of Jewish Race Purity.* Jewish Comment, November 17, 1905.

JAMES, HENRY. *New York and the Hudson.* North American Review, December, 1905.

Contains a description of the East Side of New York.

JEWISH OUTLOOK, THE (commemorating the two hundred and fiftieth anniversary of the settlement of the Jews in North America), contains articles bearing on the history of the Jews of Colorado and the neighboring States. November 24, 1905.

JOSEPH, CHARLES H. *Outline of the Rise and Growth of the Pittsburg Jewish Community.* The Jewish Criterion, December 1, 1905.

Republished from the Pittsburg Gazette.

KAHN, BERNHARD. *The Modern Exodus.* The Jewish Criterion, April 20, 1906.

From "Ost und West."

Justice for the Russian Jew. An Appeal to the Justice of the World for the Cessation of an Unprecedented International Crime. New York: J. S. Ogilvie Publishing Company, 1906.

Being a complete stenographic report of the speeches delivered at the great mass meeting in Washington, D. C., January 21, 1906, called to protest against the murders of the Jews in Russia.

KELLY, MYRA. *A Soul Above Buttons.* McClure's Magazine, August, 1906.

KILDARE, OWEN. *The Talmud Man from Wilna.* Pearson's Magazine, December, 1905.

KOHLER, KAUFMANN. *Maimonides and Rashi.* A Lecture. Reprinted in the Reform Advocate, September 2, 1905.

LAZARUS, JOSEPHINE. *Hebrew Thought in Modern English Poetry: Tennyson.* Jewish Comment, February 2, 9 and 16, 1906.

LAZARUS, JOSEPHINE. *Religion.* The Chicago Israelite, December 9, 1905.

Paper read before the Fourth Triennial Convention of the Council of Jewish Women, Chicago, December 6, 1905. Reproduced in a number of Jewish journals.

LEBOWICH, JOSEPH. *The Jew in American Fiction. A Bibliography.* The American Hebrew, May 4, 1906.

LEVY, LOUIS EDWARD. *Semitic Influences on the Western Course of Empire.* The Jewish Exponent, December 8, 15, 22 and 29, 1905.

CURRENT LITERATURE. *Lilien: An Artist of the Ghetto.* January, 1906.

LOEB, MORRIS. *Laborers and Artisans in Ancient Israel.* The American Hebrew, March 9 and 16, 1906.

MAARTENS, MAARTEN. *Israel's: A Bit of Biography.* The Atlantic Monthly, February, 1906.

MARGOLIS, MAX L. See GINZBERG, ASHER.

MARSHALL, LOUIS. *Rabbi Meir of Rothenburg.* The Jewish Exponent, April 6, 1906.

MILLER, GEORGE MCA. *Economics of Moses.* The Arena, January, 1906, et seq.

MOTZKIN, LEO. *The Pogroms*. Jewish Review of Brooklyn, March, 1906.

Extracts from an address delivered at the Jewish Conference in Brussels, January 29, 1906.

MUELLER, IGNATIUS. *Rashi*. The Jewish Spectator, January 17, 1906.

PERDICARIS, ION. *The Situation in Morocco*. North American Review, November, 1905.

PHILIPSON, DAVID. *Jewish Pioneers of the Ohio Valley*. Emanuel, September 29, 1905.

PHILIPSON, DAVID. *The Frankfort Rabbinical Conference 1845*. Jewish Quarterly Review, January, 1906.

PHILIPSON, DAVID. *The Breslau Rabbinical Conference*. Jewish Quarterly Review, July, 1906.

POOLE, ERNEST. *Russian Peasant Riots*. Everybody's Magazine, January, 1906.

POOLE, ERNEST. *A Cossack's Practical Joke*. The Outlook, September, 1905.

POOLE, ERNEST. *A Jewish Girl's Struggle to Rise in Russia*. The Outlook, January, 1906.

POPE, JESSE ELIPHALET. *The Clothing Industry in New York*. University of Missouri Studies, 1905.

PROCTOR, HENRY. *Hebrew Anthropology*. American Antiquarian and Oriental Journal, January-February, 1906.

RAISIN, MAX. *Reform and the Ghetto*. The Jewish Exponent, April 27 and May 4, 1906.

REVIEW OF REVIEWS. *Religious Toleration and the Jewish Question in Russia*, August, 1905.

REVIEW OF REVIEWS. *Palestine Itself the New Zion*. August, 1906.

RHINE, ABRAHAM BENEDICT. *Leon Gordon as a Poet*. Jewish Quarterly Review, April, 1906.

RICHARDS, BERNARD G. *The Yiddish Rialto*. The Chronicler, July 27, 1906.

SCHLOESSINGER, MAX. *A New Savior of Judaism*. Jewish Comment, May 18, 1906.

SCHMIDT, NATHANIEL. *The Persecution of the Jews*. Ethical Addresses, January, 1906.

SCHWAB, MOÏSE. *The Falashas of Abyssinia: An Authentic Report of African Jews*. Jewish Comment, October 6, 1905.

SOMBERT, WERNER. *The Industrial Progress of Germany*. II. Yale Review, August, 1905.

Largely devoted to the importance of the place of the Jew in Germany's industrial development.

SYLVA, CARMEN. *The Jews in Roumania*. The Century, March, 1906.

THOMPSON, VANCE. *The Rothschilds of France*. Everybody's Magazine, November, 1905.

WACHENBAUM, F. L. *Home Treatment of Consumption*. Charities and the Commons, May 19, 1906.

WARD, R. D. *Immigration and the South*. The Atlantic, November, 1905.

WOODRUFF, C. E. *The Complexion of the Jews*. American Journal of Insanity, October, 1905.

WORLD'S WORK, THE. *The Real Cause of the Russian Massacres*. August, 1906.

ZANGWILL, ISRAEL. *Holy Wedlock*. The American Hebrew, New York, June 1 and 8, 1906.

A LIST OF BOOKS AND ARTICLES BY JEWS IN THE UNITED STATES

AUGUST, 1905, TO AUGUST, 1906

[The following list is an attempt to record the literary output of the Jews in the United States in certain limited directions. It aims to include books, magazine articles, and notable newspaper articles written by American Jews, whether on Jewish or on other subjects, together with articles in the American magazines by Jews of other countries. Strictly scientific and professional work, as in medicine, chemistry, philology, etc., or relating to the technic of the arts and crafts, has not been drawn within the purview of the list. Also articles published in the Jewish press of the United States have not been noted here. They are indirectly made accessible to the inquirer by the complete "List of Jewish Periodicals Appearing in the United States," printed on pp. 167-74, and the most important of them are listed on pp. 143-7, under the heading, "A List of Notable Articles of Jewish Interest in the Jewish and in the General Press."]

ADLER, CYRUS. *The International Catalogue of Scientific Literature*. Smithsonian Miscellaneous Collections, Vol. III, Part II, 1905.

[ADLER, CYRUS, and SZOLD, HENRIETTA.] *Editors*. The American Jewish Year Book, 5666. Philadelphia: The Jewish Publication Society of America, 1905.

Seventh issue.

ADLER, FELIX. *The Essentials of Spirituality*. New York: James Pott and Company, 1905.

ADLER, FELIX. *The Independence of Morality and What it Implies*. Ethical Addresses, September, 1905.

ADLER, FELIX. *The Punishment of Children*. Ethical Addresses, November, 1905.

ADLER, FELIX. *Moral Conditions in American Life in the Light of Recent Revelations*. Ethical Addresses, March, 1906.

ADLER, FELIX. *Impending Changes*. Ethical Addresses, February, 1906.

ADLER, FELIX. *Self-Help in Affliction*. Ethical Addresses, April, 1906.

AFFELDER, WILLIAM M. *The Improved Cash Book System. A Treatise on the Use of the Cash Book and the Check Book*, New York, 1905.

ALEXANDER, LOUIS A. *The Drama of Blood*. New York: The Author, 1906.

AMERICAN, SADIE. *Vacation Schools*. Education, May-June, 1906.

AMERICAN JEWISH HISTORICAL SOCIETY. *Publications Number 13*. 1905.

Contributors: Leon Hühner, Max J. Kohler, David Philipson, David E. Heineman, A. J. Messing, Jr., Alfred G. Moses, Albert M. Friedenberg, J. S. Roos.

AMERICAN JEWISH HISTORICAL SOCIETY. *Publications Number 14*. 1906.

Devoted to the Two Hundred and Fiftieth Anniversary of the Settlement of the Jews in the United States, and containing the addresses delivered at Carnegie Hall, New York, on Thanksgiving Day, 1905, together with other selected addresses and proceedings.

See also TWO HUNDRED AND FIFTIETH ANNIVERSARY, THE.

ANSPACHER, LOUIS KAUFMAN. *A Dialogue*. Mind, August, 1905.

ANSPACHER, LOUIS KAUFMAN. *The Embarrassment of Riches*. Drama produced in New York City, May 14, 1906.

ASKOWITH, HYMAN. *Fletcherism as Household Economy*. Good Housekeeping, August, 1906.

AUSTRIAN, DELIA. *The Work of Vacation Schools*. Designer, August, 1906.

BARUCH, EMANUEL. *Judith*. A Play. New York: 1906.

BAUER, EMILY FRANCES. *The Modern Virtuoso*. The Etude, July, 1906.

BELASCO, DAVID. *The Art of Acting*. Appleton's Booklovers' Magazine, November, 1905.

BELASCO, DAVID. *The Beginnings of the Drama in America*. Success, December, 1905.

BELASCO, DAVID. *Art for Business' Sake*. Cosmopolitan, December, 1905.

BENJAMIN, EUGENE S. *The Baron de Hirsch Fund*. Charities and the Commons, May 26, 1906.

BENJAMIN, ABRAHAM L. *Four Opinions on the Future of the Jewish Nation*. A Dialogue in Verse (Hebrew) between a Nationalist, a Reformer, a Pessimist, and an Optimist. New York: A. H. Rosenberg, 1906.

BERKOWITZ, HENRY. *Syllabus for Readings in American Jewish History*. Philadelphia: Jewish Chautauqua Society, 1905.

- BERMAN, HENRY. *Worshippers*. New York: The Grafton Press, 1906.
- BERNHARDT, SARAH. *A Word to "Stage-Struck" Girls*. Success, March, 1906.
- BERNHARDT, SARAH. *Comparative Impressions of America*. Appleton's Booklovers' Magazine, June, 1906.
- BERNHEIMER, CHARLES S. *Social Workers and Philadelphia's Political Reform*. Charities and the Commons, March 17, 1906.
- BERNSTEIN, HERMAN. *Contrite Hearts*. New York: A. Wessels Company, 1905.
- BERNSTEIN, HERMAN. *Images of God, The Story of a Jewish Pilgrimage to America*. New York Evening Post, January 27, 1906.
- BERNSTEIN, LUDWIG B. *Jewish Dependent Children*. Charities and the Commons, May 26, 1906.
- BIJUR, NATHAN. *One Side of the Immigration Question*. Charities and the Commons, March 31, 1906.
- BLOCH, ALBERT. *A Gallery of Portraits*. The Bookman, November, 1905.
- BLOCH, RUDOLF. (Bruno Lessing, *pseud.*). *The Smartness of Lewkowitz*. Cosmopolitan, November, 1905.
- BLOCH, RUDOLF. (Bruno Lessing, *pseud.*). *The Stranger at the Feast*. Everybody's Magazine, March, 1906.
- BLOCH, RUDOLF. (Bruno Lessing, *pseud.*). *Ingratitude of Mr. Rosenfeld*. Cosmopolitan, August, 1906.
- BLOOMFIELD, MAURICE. *The Long-Lost Mani Bible*. Harper's Magazine, March, 1906.
- BLOOMFIELD, MAURICE. *Brahminical Riddles and the Origin of Theosophy*. Congress of Arts and Science, 1906, Vol. II, pp. 481-92.
- BLOOMFIELD, MEYER. *A Handbook for Boston Citizens*. Pamphlet.
- BLUM, SOLOMON. See [HOLLANDER, JACOB H., and BARNETT, GEORGE] *Editors*.
- BLUMENTHAL, WALTER HART. *A Pageant of Moods*.
- BOAS, FRANZ, and HUNT, GEORGE. *Jesup North Pacific Expedition*. Kwakiutl Texts, Vol. III, Part 3, 1905.

- BOAS, FRANZ. *The Negro and the Demands of Modern Life. Ethnic and Anatomic Considerations.* Charities and the Commons, October 7, 1905.
- BOAS, FRANZ. *Anthropometry of Central California.* Bulletin of the American Museum of Natural History, November, 1905.
- BOAS, FRANZ. *Some Philological Aspects of Anthropological Research.* Science, April 27, 1906.
- BOGEN, BORIS D. *Persistency of Dependence.* Charities and the Commons, May 26, 1906.
- BROWN, MARCUS M. *A Study of John D. Rockefeller, the Wealthiest Man in the World.* Cleveland, O., 1905.
- CASSERES, BENJAMIN DE. *Encorites.* Theatre Magazine, December, 1905.
- CENTRAL CONFERENCE OF AMERICAN RABBIS. See GUTTMACHER, ADOLPH, AND ROSENAU, WILLIAM.
- COHEN, ALFRED J. (Alan Dale, pseud.). *Shakespeare and Shaw.* Ainslee's Magazine, January, 1906.
- COHEN, ALFRED J. (Alan Dale, pseud.). *Six Effulgent Stars.* Cosmopolitan, February, 1906.
- COHEN, ALFRED J. (Alan Dale, pseud.). *The Logical Death of Sarah Bernhardt.* Cosmopolitan, March, 1906.
- COHEN, ALFRED J. (Alan Dale, pseud.). *Who is Our Worst Actor?* Cosmopolitan, April, 1906.
- COHEN, ALFRED J. (Alan Dale, pseud.). *Our Pampered Actors and their Condescension.* Cosmopolitan, May, 1906.
- COHEN, ALFRED J. (Alan Dale, pseud.). *Can a Dramatic Critic be Quite Honest?* Cosmopolitan, August, 1906.
- COHNHEIM, MARTHA MORTON. *The Truth Tellers.*
Drama performed in New York during the season 1905-6.
- DALE, ALAN (pseud.). See COHEN, ALFRED J.
- DANNENBOG, JOSEPH. *Playing Ibsen in the Bad Lands.* Theatre Magazine, August, 1906.
- DANZIGER, ADOLPHE. *Children of Fate. A Story of Passion.* New York: Brentano, 1905.
- DANZIGER, ADOLPHE. *Why the Jews Leave Russia.* The Metropolitan, January, 1906.
- DAVIS, PHILIP. *Women in the Cloak Trade.* American Federationist, October, 1905.

- DEINARD, S. N. *The New Year's Day and Day of Judgment of the Jewish Calendar*. Minneapolis, Minn., n. d.
- DORÉE, NADAGE. *Jesus' Christianity*. New York: Hurst and Company, 1905.
- DRACHMAN, BERNARD. *From the Heart of Israel*. Jewish Tales and Types. New York: James Pott and Company, 1905.
- EISENSTEIN, J. D. *Critical Notes on the English Version of the Book of Psalms Published by the Jewish Publication Society*. New York: A. H. Rosenberg, 1905.
- ELKAN, SOPHIE. *The Little Postillion*. Tales, August, 1906.
- ELZAS, BARNETT A. *The Jews of South Carolina from the Earliest Times to the Present Day*. Philadelphia: J. B. Lippincott Company, 1906.
- EPSTEEN, SAUL. *On Generalizations in Geometry*. Investigations of the Department of Psychology and Education, University of Colorado, November, 1905.
- EPSTEEN, SAUL. *Note on the Structure of Hypercomplex Number Systems*. Bulletin of the American Mathematical Society, November, 1905.
- EPSTEEN, SAUL, AND LEONARD, HERMAN BURR. *On the Definition of Reducible Hypercomplex Number Systems*. American Journal of Mathematics, July, 1905.
- EYTINGE, ROSE. *The Memories of Rose Eytinge*. New York: Frederick A. Stokes Company, 1905.
- FECHHEIMER, RICHARD. *Some Advantages of Poverty*. The Smart Set, February, 1906.
- FISHBERG, MAURICE. *Materials for the Physical Anthropology of the Eastern European Jews*. New York, 1905.
Reprint from the Annals of the New York Academy of Sciences, Vol. XVI, Pt. II.
- FISHBERG, MAURICE. *The Perils of the Jewish Nationalist Movement*. New York: Max Maisel, 1906.
In Yiddish.
- FLEISCHMAN, S. M. *The History of the Jewish Foster Home and Orphan Asylum of Philadelphia, 1855-1895*.
- FRANKEL, LEE K. *Convalescents: Their Care from the Medical Standpoint*.
Reprint from the Medical Record, October 28, 1905.
- FRANKEL, LEE K. *A Study in International Emergency Relief*. Charities and the Commons, March 3, 1906.

- FRANKEL, LEE K. *Family Desertion Law*. Charities and the Commons, May 26, 1906.
- FREEDLANDER, JOSEPH H. *A Forest Hunting Lodge* (with drawing and plan). The Century, August, 1906.
- FRIEDLAENDER, ISRAEL. *Zur Komposition von Hazm Milal wa'n-Nihal*. Giessen: Alfred Töpelmann, 1906.
In *Orientalische Studien Theodor Nöldeke zum siebzigsten Geburtstag gewidmet von Freunden und Schülern*.
- FRIEDLANDER, M. *Discussion of the Theological Aspects of Reformed Judaism* (before the Central Conference of American Rabbis at Detroit, Mich., 1903). San Francisco: Smyth Brothers, 1905.
- FRIEDMAN, ISAAC KAHN. *Miss Middleton's Gardeners*. American Illustrated, October, 1905.
- FRIEDMAN, ISAAC KAHN. *The Slim White Pathway*. The Smart Set, May, 1906.
- FRIEDMAN, LEE M. *Debtor's Interference in the Election of a Trustee in Bankruptcy*. Harvard Law Review, December, 1905.
- FRIEDMAN, LEE M. *Some Aspects of Forged Transfers of Stocks*. American Law Review, July-August, 1906.
- FULD, MAURICE. *A Little Talk About Growing Dahlias*. Suburban Life, April, 1906.
- GALLIZIER, NATHAN. *Castel del Monte*. Boston: L. C. Page and Company, 1905.
- GERSON, EMILY GOLDSMITH. *A Modern Esther and Other Stories*. Philadelphia: Julius H. Greenstone, 1906.
- GINZBERG, LOUIS. *Randglossen zum hebräischen Ben Sira*, Giessen: Alfred Töpelmann, 1906.
In *Orientalische Studien Theodor Nöldeke zum siebzigsten Geburtstag gewidmet von Freunden und Schülern*.
- GOLDMARK, JOSEPHINE C. *The Necessary Sequel of Child-Labor Laws*. The American Journal of Sociology, November, 1905.
- GOLDZIEHER, IGNAZ. *The Progress of Islamic Science in the Last Three Decades*. Congress of Arts and Science, 1906, Vol. II, pp. 497-518.
- GOMPERS, SAMUEL. *Talks on Labor*. American Federationist, August, 1905.
- GOMPERS, SAMUEL. *Some Eight Hour Law Violations*. American Federationist, May, 1906.
- GOODHART, SIMON. See SIDIS, BORIS.

- GOODMAN, BLANCHE. *A Fable*. The Smart Set, September, 1905.
- GORDIN, JACOB. *Etz ha-Daat*.
Yiddish drama produced in New York City, 1905-1906.
- GORDIN, JACOB. *Kreutzer Sonata*. Drama, English translation produced in New York, August 13, 1906.
- GOTTHEIL, RICHARD. *The First Jews in America*. New York Evening Post, November 25, 1905.
- GOTTHEIL, WM. S. A. *Manual of General Histology*. 2d ed. New York, 1905.
- GREENSTONE, JULIUS H. *The Turkoman Defeat at Cairo*. American Journal of Semitic Languages and Literatures, January, 1906.
- GRUNWALDT, E. M. *Russia Behind the Veil*. The Craftsman, July, 1906.
- GUITERMAN, ARTHUR. *Around the World with Alice Roosevelt*. Woman's Home Companion, November, 1905.
- GUITERMAN, ARTHUR. *Christmas Charities of the Great Cities*. Woman's Home Companion, December, 1905.
- GUITERMAN, ARTHUR. *Lover's Lane* (Poem). Scribner's Magazine, May, 1906.
- GUITERMAN, ARTHUR. *The Home Wind* (Poem). McClure's Magazine, July, 1906.
- [GUTTMACHER, ADOLPH, and ROSENAU, WILLIAM.] *Editors. Year Book of the Central Conference of American Rabbis*. Vol. XV, 1905. 5665.
- Articles: The Kaddish, by I. Schwab; Rashi, His Life and Work, by Max Schloessinger; The Pathology of Lack of Affiliation, by Geo. Zepin.
- HARRY, MYRIAM. *The Conquest of Jerusalem*. Boston: Herbert B. Turner and Company, 1906.
- HAUSMAN, ALBERT E. *Judgments by Consent*. Central Law Journal, February 2, 1906.
- HEILPRIN, ANGELO. *Pompeii and St. Pierre*. A Study of Old and New World History. Yale Scientific Monthly, October, 1905.
- HEILPRIN, ANGELO. *Uniformity in Mountain Elevations*. Bulletin of the American Geographical Society, December, 1905.
- HEILPRIN, ANGELO. *British National Antarctic Expedition*. Bulletin of the American Geographical Society, March, 1906.
- HEILPRIN, ANGELO. *Memoir of Charles Schaeffer*. Bulletin of the Geological Society of America, April, 1906.
- HEILPRIN, ANGELO. *Mont Pelée*. New York Evening Post, April 7, 1906.

- HEILPRIN, ANGELO. *The Shattered Obelisk of Mont Pelée*. National Geographic Magazine, August, 1906.
- [HEILPRIN, ANGELO, and HEILPRIN, LOUIS.] *Editors. New Gazetteer*. Philadelphia: J. P. Lippincott Company, 1905.
- HELLER, NACHMAN. *Daniel and Ezra* (Text and Brief Commentary). New York, 1905.
- HERTZ, J. H. *The Jew in South Africa*. Johannesburg: The Central News Agency, Limited, 1905.
- HERZFELD, ELSA G. *Family Monographs*. The History of Twenty-four Families living in the Middle West Side of New York City. New York, 1905.
- HERZFELD, ELSA G. *Superstitions and Customs of the Tenement House Mother*. Charities and the Commons, XIV, 1905.
- HESS, ISABELLA R. *Saint Cecilia of the Court*. New York: Fleming H. Revell and Company, 1905.
- HEYERMANN, H. *Kettenglieder*.
A comedy produced in the New York theatres during the week of December 17, 1905.
- HILLQUIT, MORRIS (with ROBERT HUNTER and AMBROSE BIERCE). *The Social Unrest*. Cosmopolitan, July, 1906.
- HOCHHEIMER, LEWIS. *Statutes Regulating Medical Practice*. Central Law Journal, LXI, 1905.
- HOLLAENDER, FELIX. *The Master-Schemer*. Tales, November, 1905.
- HOLLANDER, JACOB H. *Present State of the Theory of Distribution*. Proceedings of the American Economic Association, February, 1906.
- [HOLLANDER, JACOB H.] *Editor. Trades Unions in America*. New York: Henry Holt and Company, 1906.
- [HOLLANDER, JACOB H., and BARNETT, GEORGE.] *Editors. American Trades Unionism*. New York: Henry Holt and Company, 1906.
- Articles by Solomon Blum and Aaron M. Sakolski.
- [HUEBSCH, DANIEL A.] *Translator. Christian Origins*, by OTTO PFLEIDERER. New York: B. W. Huebsch, 1906.
- HUSIK, ISAAC. *Judah Messer Leon's Commentary on the Vetus Logica*. Leyden: E. J. Brill, 1906.
- Thesis.
- ISAACS, ABRAM S. *The Jew in America*. North American Review, November, 1905.

- ISAACS, LEWIS M. *Edward Macdowell*. The Bookman, January, 1906.
- JACOBS, JOSEPH. *The Jewish Encyclopedia. A Guide to its Use*. New York: The Funk and Wagnalls Company, 1906.
- JACOBS, JOSEPH. *Man and Evolution*. The New York Times Saturday Review of Books, September 2, 1905.
Review of Ernst Haeckel's recent books.
- JACOBS, JOSEPH. *An Auto-Didact*. The New York Times Saturday Review of Books, January 13, 1906.
- [JACOBS, JOSEPH] *Editor. The Fairy Library*. New York: G. P. Putnam's Sons, 1905.
- JASTROW, JOSEPH. *An Inquiry in Regard to Mental Phenomena Connected with Anæsthesia*. Psychological Bulletin, September, 1905.
- JASTROW, JOSEPH. *The Lapses of Consciousness*. Popular Science Monthly, October, 1905.
- JASTROW, JOSEPH. *The Installation of President James, and College Administration*. The Outlook, October 28, 1905.
- JASTROW, JOSEPH. *The Distribution of Distinction in American Colleges*. Educational Review, January, 1906.
- JASTROW, JOSEPH. *The Lapses of Speech*. Popular Science Monthly, February, 1906.
- JASTROW, JOSEPH. *The Subconscious*. Boston and New York: Houghton, Mifflin, and Company, 1906.
- JASTROW, JOSEPH. *The Academic Career as Affected by Administration*. Science, April 13, 1906.
- JASTROW, JOSEPH. *Fact and Fable in Animal Psychology*. Popular Science Monthly, August, 1906.
- JASTROW, MORRIS. *A New Aspect of the Sumerian Question*. American Journal of Semitic Languages and Literatures, January, 1906.
- JASTROW, MORRIS. *On the Composite Character of the Babylonian Creation Story*. Giessen: Alfred Töpelmann, 1906.
In *Orientalische Studien Theodor Nöldeke zum siebenzigsten Geburtstag gewidmet von Freunden und Schülern*.
- JEWISH ENCYCLOPEDIA, THE. New York: Funk and Wagnalls Company, 1906.
- Vol. XI, Samson-Talmud; Vol. XII (completing the work), Talmud-Zweifel.
- KAHN, WILLIAM B. *More Adventures of Oilock Combs*. The Smart Set, October, 1905.

- KAPLAN, BERNARD M. *Young Israel's Guide*. San Francisco, 1905.
- KARPELES, GUSTAV. *Jews and Judaism in the Nineteenth Century*. Translated from the German. Philadelphia: The Jewish Publication Society of America, 1905.
- KAUFMAN, EMMA B. *Alice Roosevelt*. *Munsey's Magazine*, November, 1905.
- KAUFMAN, EMMA B. *The Greatest Living Tenor*. *Munsey's Magazine*, March, 1906.
- KAUFMAN, EMMA B. *The Understudy*. *The Smart Set*, April, 1906.
- KLEIN, CHARLES. *The Lion and the Mouse*.
Comedy produced in the theatres of New York City during December, 1905.
- KLEIN, CHARLES. *The Lion and the Mouse* (from the play by Arthur Hornblow). New York: The G. W. Dillingham Company, 1906.
- KLEIN, DAVID. *A Contribution to a Bibliography of the Medieval Drama*. *Modern Language Notes*, November, 1905.
- KLEIN, HERMAN. *Strauss' New Opera, "Salome."* *The Theatre*, March, 1906.
- KLEIN, NICHOLAS. *The Situation in Hungary*. *International Socialist Review*, January, 1906.
- KOHLER, MAX J. *Religious Liberty in the Alaskan Islands*. *New York Times*, September 10, 1905.
- KOHLER, MAX J. *The Jew in American History*. *Review of Reviews*, November, 1905.
- KRAMER, STELLA. *English Craft Gilds and the Government*. *Columbia University Studies in History, Economics, and Public Law*, 1905.
- KRAUSKOPF, JOSEPH. *Agriculture as Preventive Charity*. *Charities and the Commons*, May 26, 1906.
- KRAUSZ, SIGMUND. *Automobile Dictionary*. New York: The Frederick A. Stokes Company, 1906.
- KRAUSZ, SIGMUND. *The Birth of an Automobile*. *The World To-day*, April, 1906.
- LADOFF, ISADOR. *Why Socialism is a Power in Russia*. *International Socialist Review*, January, 1906.
- LANDAU, EDMUND. *On a Familiar Theorem of the Theory of Functions*. *Bulletin of the American Mathematical Society*, January, 1906.

- LANDESCO, ALEXANDER A. *Elizabeth of Roumania and the Jews*. Century (Open Letters), May, 1906.
- LESSING, BRUNO (*pseud.*). See BLOCH, RUDOLF.
- LEUCHT, I. L. *Opportunities in the South for the Immigrant*. Charities and the Commons, May 20, 1906.
- LEVETUS, A. S. *Craft and Schools of Austria*. The International Studio, September, 1905.
- LEVETUS, A. S. *The Recent Exhibition of Miniatures in Vienna*. The International Studio, February, 1906.
- LEVETUS, A. S. *Austrian Peasant Embroidery*. The International Studio, August, 1906.
- LÉVI, SILVAIN. *The Transformation of Sanskrit Studies in the Course of the Nineteenth Century*. Congress of Arts and Science, 1906, Vol. III, pp. 99-110.
- LEVUSSOVE, M. S. *The New Art of an Ancient People: The Work of Ephraim Moses Lilien*. New York: B. W. Huebsch, 1906.
- LEVY, A. R. *Agriculture and the Jewish Poor*. Charities and the Commons, May 26, 1906.
- [LEVY, FLORENCE N.] *Editor. The American Art Annual*. New York, 1906.
Fifth volume.
- LEVY, FLORENCE N. *Notable Recent Painting and Sculpture*. The World's Work, July, 1906.
- LEVY, LOUIS EDWARD. *Etching by Machinery*. Journal of the Franklin Institute, January, 1906.
- LEVY, NATHAN M. *Poem*. Munsey's Magazine, March, 1906.
- [LEVY, MORITZ] *Editor. La Grammaire*, by EUGÈNE LABISCHE. D. C. Heath and Company, 1906.
- LEWISOHN, LUDWIG. *A Matter of Habit*. The Smart Set, July, 1906.
- LEWISOHN, LUDWIG. *His Occupation*. The Smart Set, August, 1906.
- LIBER, MAURICE. *Rashi*. Translated from the French by ADELE SZOLD. Philadelphia: The Jewish Publication Society of America, 1906.
- LIEBLING, EMIL. *How to Memorize Music*. The Etude, February, 1906.
- LIPMAN, CLARA. *Julie Bon-Bon*.
Drama produced in Baltimore, Md., December 25, 1905.

- LIPSKY, HARRY A. *Citizen Making in Chicago*. Charities and the Commons, March 17, 1906.
- LOEB, JACQUES. *The Dynamics of Living Matter*. New York: The Macmillan Company (Columbia University Press, Vol. VIII), 1906.
- [LOEB, JAMES] *Translator. Euripides and the Spirit of His Dramas*. From the French of Paul Decharme. New York: The Macmillan Company, 1906.
- LOEB, MORRIS. *State Aid for Sectarian Institutions*. Charities and the Commons, May 26, 1906.
- LOMBROSO, CESARE. *An Analysis of American Millionaires*. The New York Herald, June 3, 1906.
- LOVEMAN, ROBERT. *Sonnet*. Ainslee's Magazine, May, 1906.
- LOVEMAN, ROBERT. *The Trail of Life* (Poem). Watson's Magazine, July, 1906.
- LOW, A. MAURICE. *The Rise of the Workingman in British Politics*. Appleton's Booklovers' Magazine, June, 1906.
- LOW, A. MAURICE. *The German Emperor*. The Atlantic Monthly, March, 1906.
- LUZZATTI, LUIGI. *The International Agricultural Institute*. North American Review, May, 1906.
- LYON, ERNEST N. *Epigrams*. Everybody's Magazine, October, 1905.
- [MAGNES, J. LEON] *Editor. A Treatise as to: 1, Necessary Existence; 2, The Procedure of Things from the Necessary Existence; 3, The Creation of the World*, by JOSEPH IBN AKNIN. Berlin: H. Itzkowski, 1904.
- Thesis.
- MARCOSSON, ISAAC F. *The Awakening of Philadelphia*. The World's Work, September, 1905.
- MARCOSSON, ISAAC F. *The Fight for the Open Shop*. The World's Work, December, 1905.
- MARCOSSON, ISAAC F. *The Fall of the House of Quay*. The World's Work, January, 1906.
- MARCOSSON, ISAAC F. *The Growth of "Fletcherism."* The World's Work, March, 1906.
- MARCOSSON, ISAAC F. *A Mayor of All the People*. The World's Work, June, 1906.

- MARGOLIS, MAX L. λαμβάνειν (including Compounds and Derivatives) and its Hebrew-Aramaic Equivalents in Old Testament Greek. *American Journal of Semitic Languages and Literatures*, January, 1906.
- MARKS, JEANETTE A. *The Literary Ignorance of the American College Girl*. *The Critic*, October, 1905.
- MENCKEN, HENRY LOUIS. *George Bernard Shaw: His Plays*. Boston: John W. Luce and Company, 1905.
- MENCKEN, HENRY LOUIS. *The King and Tommy Cripps*. *The Red Book*, July, 1906.
- MENDEL, LAFAYETTE B. *Childhood and Growth*. New York: Frederick A. Stokes, 1906.
- MENDES, H. PEREIRA. *The First Jews in America*. New York Tribune, November 26, 1905.
- MEYER, ANNIE NATHAN. *A Portrait of Coleridge by Washington Allston*. *The Critic*, February, 1906.
- MICHELSON, ALBERT M. *A Belgian Smithy*. *The Craftsman*, September, 1905.
- MICHELSON, ALBERT M. *Two Historic Pageants. Cortège Allégorique and Tournoi de Chevalerie in Brussels*. *The Craftsman*, December, 1905.
- MICHELSON, MIRIAM. *A Yellow Journalist*. Chicago: A. C. McClurg and Company, 1905.
- MICHELSON, MIRIAM. "A Nice Little Thing in Blue." *Woman's Home Companion*, July, 1906.
- MICHELSON, MIRIAM. *The Greatness of Helena*. *The Ladies' Home Journal*, August, 1906.
- MICHELSON, MIRIAM. *Anthony Overman*. New York: Doubleday, Page, and Company, 1906.
- MORGENSTERN, JULIAN. *The Doctrine of Sin in the Babylonian Religion*. *American Antiquarian and Oriental Journal*, January-February, 1906.
- Summary of his pamphlet in *Mitteilungen der Vorderasiatischen Gesellschaft*, Pt. III, 1905.
- MORITZEN, JULIUS. *Denmark the Buffer State of the North*. *Review of Reviews*, September, 1905.
- MORITZEN, JULIUS. *Christian IX of Denmark*. *The Forum*, July, 1906.
- MOSES, MONTROSE J. *Famous American Players*. *The Theatre*, September, 1905.

- MOSES, MONTROSE J. *How their First Books were Written*. Success, October, 1905.
- MOSES, MONTROSE J. *A Modern Hippodrome*. The Reader, October, 1905.
- MOSES, MONTROSE J. *Richard Mansfield*. Pearson's Magazine, November, 1905.
- MOSES, MONTROSE J. *History of Famous Plays*. The Theatre, November, 1905.
- MOSES, MONTROSE J. *Shakespeare's Forgeries*. The Theatre, January, 1906.
- MOSES, MONTROSE J. *Stage History of Famous Players*. The Theatre, March, 1906.
- MOSLER, J. WALTER. *Honor Bound*. The Era, October, 1905.
- MOSELY, ALFRED. *An English Protectionist on British "Free Trade."* Review of Reviews, March, 1906.
- MOSS, MARY. *Notes on New Novels*. The Atlantic Monthly, January, 1906.
- MOSS, MARY. *The Wheel of Life*. The Bookman, March, 1906.
- MOSS, MARY. *Mr. Nickerson's Star*. McClure's Magazine, April, 1906.
- MOSS, MARY. *Shore Leave*. Lippincott's Magazine, August, 1906.
- MULLER, ALFRED. *The Sanatorium*. Charities and the Commons, May 26, 1906.
- NORDAU, MAX S. *The Dwarf's Spectacles, and other Fairy Tales*. Translated from the German by MARY J. SAFFORD. New York: The Macmillan Company, 1905.
- NORDAU, MAX S. *The Beetle and the Butterfly*. Woman's Home Companion, September, 1905.
- OCHS, GEORGE W. *Journalism*. Annals of the American Academy of Political and Social Science, July, 1906.
- OPPENHEIM, E. PHILLIPS. *A Maker of History*. Boston: Little, Brown, and Company, 1906.
- OPPENHEIM, E. PHILLIPS. *A Millionaire of Yesterday*. Boston: Little, Brown, and Company, 1906.
- OPPENHEIM, E. PHILLIPS. *The Man Whom Nobody Liked*. The Red Book, April, 1906.
- OPPENHEIM, E. PHILLIPS. *The Malefactor*. Popular Magazine, March, 1906, *et seq.*

- OZAR YISRAEL. *Jewish Encyclopedia in Hebrew*, New York, 1906. First and second fascicules, pp. 1-64.
- PEISER, SIMON. *The Cottage Plan in Children's Institutions*. Charities and the Commons, May 26, 1906.
- PEIXOTTO, ERNEST C. *Impressions of Dalmatia*. Scribner's Magazine, July, 1906.
- PEIXOTTO, MARY H. *About our Millions of Immigrants*. Appleton's Booklovers' Magazine, September, 1905.
- PULITZER, WALTER. *The Submissive Maid*. The Red Book, October, 1905.
- RAPPAPORT, PHILIP. *Looking Forward. A Treatise on the Status of Women and the Origin and Growth of the Family and State*. Chicago: Charles N. Kerr and Company, 1906.
- REINACH, JOSEPH. *The Russian Revolution*. The Open Court, January, 1906.
- RICE, JULIA HYNEMAN BARNETT (Mrs Isaac L.) *Effort to Suppress Noise*. The Forum, April, 1906.
- RICH, A. W. *Agricultural Settlement at Arpin, Wisconsin*. Charities and the Commons, May 26, 1906.
- ROSE, SOLOMON S. *Introduction to the Pentateuch for Beginners. (Mebo le-Humash, or Torah l' Fi ha Taf)*. 1906.
- ROSENAU, WILLIAM. *Some Ancient Oriental Academies*. Baltimore: 1906. Pamphlet.
- ROSENAU, WILLIAM. *Jewish Biblical Commentators*. Baltimore, 1906.
- ROSENAU, WILLIAM. See also GUTTMACHER, ADOLPH.
- ROSENTHAL, HERMAN. *From New York to Paris by Rail*. Review of Reviews, May, 1906.
- ROSENTHAL, JOEL. *Dibrei Torah. Vocabulary for the Five Books of Moses*. Brooklyn: The Hebrew Publishing Company, n. d.
- ROTHSCHILD, ALONZO. *Lincoln: Master of Men*. Boston and New York: Houghton, Mifflin, and Company, 1906.
- SARSOVICH, H. L. *Jewish Agricultural Schools*. Charities and the Commons, May 26, 1906.
- SACHS, T. B. *Local Sanatoriums and Tuberculosis*. Charities and the Commons, May 19, 1906.
- SAKOLSKI, AARON M. *The Evolution of the Clothing Factory*. University Settlement Studies, October, 1905-January, 1906.

- SAKOLSKI, AARON M. *The Finances of American Trade Unions*. Baltimore: Johns Hopkins Press, 1906.
- SAKOLSKI, AARON M. See also [HOLLANDER, JACOB H., and BARNETT, GEORGE] *Editors*.
- SAMUEL, ALMA. *A Roundelay*. Lippincott's Magazine, September, 1905.
- SAMUELS, MAURICE V. *The Florentines*.
A comedy.
- SCHIFF, JACOB H. *Demand for an Elastic Currency*. Banker's Magazine, January, 1906.
- SCHIFF, JACOB H. *Japan After the War*. North American Review, August, 1906.
- SCHNITZLER, ARTHUR. *Eccentric*. Tales, November, 1905.
- SCHOTTENFELS, IDA MAY. *A Set of Generators for Ternary Linear Groups*. Bulletin of the American Mathematical Society, November, 1905.
- SELIGMAN, EDWIN R. A. *Principles of Economics*. With Special Reference to American Conditions. New York: Longmans, Green, and Company, 1905.
- SELIGMAN, EDWIN R. A. *Pending Problems in Public Finance*. Political Science Quarterly, September, 1905.
- SHAINWALD, MAISIE. *One Day at Dusk*. The Smart Set, May, 1906.
- SIDIS, BORIS. *Are There Hypnotic Hallucinations?* Psychological Review, July, 1906.
- SIDIS, BORIS, and GOODHART, SIMON. *Multiple Personality*. An Experimental Investigation into the Nature of Human Individuality. New York, 1905.
- SILBER, MENDEL. *The Gaon of Wilna. A Review of His Life and Influence*. New York: The Maccabæan Publishing Company, 1905.
- SIMON, A. M. *The Evolution of Leisure for the Many*. The Craftsman, September, 1905.
- SIMON, ABRAM. *A History of the Washington (D. C.) Hebrew Congregation*. 1905.
- SINGER, ISIDORE. *Condition of the Jews in the Past and Present*. North American Review, December, 1905.
- SOLA, MELDOLA DE. *The Future of Judaism in America*. The New York Herald, November 26, 1905.

- SOLOMONS, DAVID. *The Management of Accumulations*. D. Van Nostrand Company, 1906.
- SOMMERFELD, ROSE. *Homes for Working Girls*. Charities and the Commons, May 19, 1906.
- SPIEGELBERG, FLORA. *Fishing in the Garden*. Holiday Magazine, October, 1905.
- SPIVAK, G. D. *Isolation of Advanced Consumptives*. Charities and the Commons, May 19, 1906.
- STERN, S. F. *The Bohemian*. The Smart Set, December, 1905.
- STERN, HORACE. *The Limitations of the Power of a State under a Reserved Right to Amend or Repeal Charters of Corporation*. University of Pennsylvania, Department of Law, 1905. Originally published in the American Law Register.
- STERN, STELLA G. *The Sister*. St. Nicholas, September, 1905.
- STOKES, ROSE H. P. *The New Democracy* (Poem). Everybody's Magazine, May, 1906.
- STONE, N. I. *Commercial Relations between Germany and the United States*. North American Review, March, 1906.
- STRAUS, OSCAR S. *The World's History Linked Together by the Hebrews*. New York Herald, November 26, 1905.
- SULZBERGER, CYRUS L. *Conditions in Russia*. New York Evening Post, September 5, 1905.
- SULZBERGER, CYRUS L. *Immigration Restriction: Its Fallacies*. Charities and the Commons, March 31, 1906.
- SUSMAN, HAROLD. *Nothing the Matter*. Success, January, 1906.
- SUSMAN, HAROLD. Poem. Munsey's Magazine, March, 1906.
- SUSMAN, HAROLD. *Ode to Affluence*. American Illustrated Magazine, May, 1906.
- SUTRO, ALFRED. *The Walls of Jericho*. Drama produced in American theatres, 1905-1906.
- SZOLD, ADELE. See LIBER, MAURICE.
- SZOLD, HENRIETTA. See ADLER, CYRUS.
- THORNER, MAURICE. *Poor and Rich in the Old Testament with a Study of Ts'dakah in the Bible and Rabbinical Literature*. New York: Baron Printing Company, 1906. Thesis.
- TRAUBEL, HORACE. *With Walt Whitman in Camden*. The Century, November, 1905.

- TRAUBEL, HORACE. *With Walt Whitman in Camden* (March 28-July 14, 1888). Boston: Small, Maynard, and Company, 1906.
- Two Hundred and Fiftieth Anniversary, The, of the Settlement of the Jews in the United States*. New York: The New York Co-operative Society, 1906.

The same as AMERICAN JEWISH HISTORICAL SOCIETY, *Publications Number 14*. Printed for general distribution.

- UNION OF AMERICAN HEBREW CONGREGATIONS, COMMITTEE ON CIRCUIT PREACHING. *Holiday Sermons*. Tishri, 5666—September, 1905.

- WALD, LILLIAN D. *District Nursing*. University Settlement Studies, October, 1905-January, 1906.

- WALD, LILLIAN D. *Child Labor*. American Journal of Nursing, March, 1906.

- WALD, LILLIAN D. *The Henry Street Settlement*. Charities and the Commons, April 7, 1906.

- WALD, SADIE T. *The Chicago Housing Conditions*. Charities and the Commons, January 6, 1905.

- WALDSTEIN, CHARLES. *Social Ideals*. North American Review, June, 1906, *et seq.*

- WALLACH, ISABEL R. *America's Front Door*. Four Track News, August, 1906.

- WALLACH, RITA TERESA. *The Settlement Movement*. Charities and the Commons, June 2, 1906.

- WALLSTEIN, LEONARD A. *The Issue of Corporate Stock for Property Purchased. A New Phase*. Yale Law Journal, January, 1906.

- WARFIELD, DAVID. *My Beginnings*. The Theatre, February, 1906.

- WEIL, MATHILDE. *Outdoor Portrait Photography*. Country Life in America, May, 1906.

- WEIL, MELANIE ALICE. *Driftwood*. Selected Sketches in Prose and Verse. Chicago: Laird and Lee, 1905.

- WEYL, WALTER E. *Labor Conditions in Porto Rico*. Bulletin of Labor, November, 1905.

- WEYL, WALTER E. *John Mitchell the Man and the Miner's Trust*. The Outlook, March, 1906.

- WIENER, LEO. *American Influence in the Slavic Literatures*. Congress of Arts and Science, 1906, Vol. II, pp. 511-19.

- WILE, JULIUS. *Gas Producers for Power*. Iron Age, March 8, 1906.

- WOLF, EMMA. *Farquhar's Masterpiece*. The Smart Set, March, 1906.
- WOLFENSTEIN, MARTHA. *A Renegade and Other Tales*. Philadelphia: The Jewish Publication Society of America, 1905.
- WOOLF, EDGAR ALLEN. *Mam'zelle Champagne*.
Musical comedy produced in the New York theatres, June, 1906.
- YARROS, VICTOR S. *The Strikes and Lockouts of 1905*. Review of Reviews, January, 1906.
- YOUNKER, FALK. *Jewish Delinquent Children*. Charities and the Commons, May 26, 1906.
- YUDELSON, SOPHIE. *Women in Unions*. American Federationist, January, 1906.
- ZANGWILL, ISRAEL. *The Yiddish "Hamlet."* Century, January, 1906.
- ZIONISMUS UND TERRITORIALISMUS. New York: Verlag Poale Zion von America, 1905.

A LIST OF JEWISH PERIODICALS

APPEARING IN THE UNITED STATES

AUGUST, 1905, TO AUGUST, 1906

[An asterisk (*) placed before the name of a periodical in the following list indicates that the Editor of the AMERICAN JEWISH YEAR BOOK has not been able to secure a copy of the publication issued during 5666, or authentic information about it. Its appearance in this list is justified by references to it in other periodicals.]

ABENDZEITUNG. Yiddish. Daily. New York. Est. 1906. (First issue March 18.)

English title, "Evening News." Evening edition of FREIE ARBEITER STIMME.

Suspended publication May 12, 1906.

THE ADVANCE. Weekly. Seattle, Wash. Est. 1906. (First issue January 12.)

THE AMERICAN HEBREW AND JEWISH MESSENGER. Weekly. New York. Est. 1879.

THE AMERICAN ISRAELITE. Weekly. Cincinnati, O. Est. 1854.

See also THE CHICAGO ISRAELITE.

DER AMERIKANER. Yiddish. Weekly. New York; Baltimore, Md.; Chicago, Ill.; Philadelphia, Pa.; Boston, Mass. Est. 1904.

See also DER MORGEN JOURNAL, and NEW YORKER ABEND-POST.

DER ARBEITER. Yiddish. Weekly. New York. Est. 1904.

English title, "The Workman." Organ of the Socialist Labor Party and of the Industrial Workers of the World.

DER BALTIMORE WEGWEISER. Yiddish. Weekly. Baltimore, Md. Est. 1897.

English title, "The Baltimore Guide."

BETH ISRAEL MESSENGER. Monthly. Meridian, Miss. Est. 1905. (First issue November 3.)

Suspended publication in January, 1906.

THE BLUE AND WHITE. Monthly. Philadelphia, Pa. Est. 1906. (First issue in April.)

Published by the "Aids of Zion."

B'NAI B'RITH MESSENGER. Fortnightly. Los Angeles, Cal. Est. 1897.

THE BOSTON ADVOCATE. Weekly. Boston, Mass. Est. 1905.

THE BROWNSVILLE CHRONICLE. Weekly. Brooklyn, N. Y. Est. 1906. (First issue July 14.)

CAP-MAKERS JOURNAL. Yiddish and English. Monthly. New York. Est. 1903.

Official organ of the United Cloth Hat and Cap Makers of North America.

THE CHICAGO ISRAELITE. Weekly. Chicago, Ill. Est. 1854.

Chicago edition of **THE AMERICAN ISRAELITE**.

CHICAGOER WOCHENBLATT. Yiddish. Weekly. Chicago, Ill. Est. 1887.

English title, "The Chicago Weekly." Weekly edition of **DER TÄGLICHER JÜDISCHER COURIER**.

THE CHRONICLE OF THE HEBREW ORPHAN ASYLUM. Monthly. New York. Est. 1904.

Published by the Hebrew Orphan Asylum.

Suspended publication in October, 1905.

THE CHRONICLER. Weekly. New York. Est. 1906. (First issue March 14.)

The first number appeared under the name of "The Chronicle."

THE CINCINNATI ZIONIST. Monthly. Cincinnati, O. Est. 1905.

Organ of the Zionist Societies of Cincinnati.

Suspended publication temporarily in 1906.

THE COUNCIL ADVOCATE. Monthly. Cincinnati, O. Est. 1905.

Organ of the Junior Sections of the Council of Jewish Women.

EMANU-EL. Weekly. San Francisco, Cal. Est. 1895.

No issue April 20 and 27, 1906.

FAMILIENZEITUNG. Yiddish and Roumanian. Weekly. New York. Est. 1906.

English title, "Family Journal."

Suspended publication after second issue.

***FARMERS' LEAFLET.** Occasional. Woodbine, N. J. Est. 1903.

Published by the Baron de Hirsch Agricultural and Industrial School.

THE FEDERATION REVIEW. Monthly. New York. Est. 1906. (First issue in February.)

Organ of the Harlem Federation for Communal Work.

FREIE ARBEITER STIMME. Yiddish. Weekly. New York and Philadelphia. Est. 1899.

See also ABENDZEITUNG.

- THE GLEANER.** Monthly. Farm School, Pa. Est. 1901.
Published by the National Farm School, Doylestown, Pa.
- HA-LEOM.** Weekly. New York. Est. 1901.
English title, "The Nation." Monthly publication until 1903.
- DER HAUSFREUND.** Yiddish. Weekly. Brooklyn, N. Y. Est. 1905.
English title, "The Jewish Home Journal."
- THE HEBREW.** English and German. Weekly. San Francisco, Cal. Est. 1863.
No issue April 20, 1906.
- THE HEBREW STANDARD.** Weekly. New York. Est. 1883.
- HEBREW STANDARD NATIONAL MAGAZINE.** Quarterly. New York. Est. 1905.
Suspended publication March, 1906.
- THE HEBREW WORLD.** Weekly. New York. Est. 1904.
Official organ of the Independent Order Free Sons of Judah, Independent Order Free Sons of Israel, Order B'rith Abraham, Independent Order Sons of Benjamin, and Independent Order B'rith Abraham.
Suspended publication in 1906.
- *HIRSCH SCHOOL JOURNAL.** Published periodically. Woodbine, N. J. Est. 1901.
Published by the Baron de Hirsch Agricultural and Industrial School.
- INDEPENDENT ORDER FREE SONS OF ISRAEL.** Chicago, Ill. Est. 1903.
Organ of the Order.
- ISRAELITE ALLIANCE REVIEW.** Monthly. New York. Est. 1904.
Organ of the Alliance Israélite Universelle.
Suspended publication temporarily 1905-1906.
- THE JEWISH AMERICAN.** Weekly. Detroit, Mich. Est. 1901.
- THE JEWISH BANNER.** Weekly. Cleveland, O. Est. 1905.
Organ of the Zionist Council of Cleveland.
Suspended publication temporarily in 1905-1906.
- JEWISH CHARITY.** Monthly. New York. Est. 1902.
Published by the United Hebrew Charities. The official organ of the National Conference of Jewish Charities. Formerly "Charity Work."
Merged with "Charity and the Commons," March, 1906.
- THE JEWISH CHRONICLE.** Weekly. Atlanta, Ga.; Montgomery, Birmingham, and Mobile, Ala.; and Shreveport, La. Est. 1899.
Suspended publication.
- JEWISH COMMENT.** Weekly. Baltimore, Md. Est. 1895.
- THE JEWISH COMPROMISER.** Monthly. Toledo, O. Est. 1906.
(First issue April 6.)
- THE JEWISH CONSERVATOR.** Weekly. Chicago, Ill. Est. 1904.
Suspended publication in 1905-1906.

THE JEWISH CRITERION. Weekly. Pittsburg, Pa. Est. 1895.

THE JEWISH EXPONENT. Weekly. Philadelphia, Pa. Est. 1886.

THE JEWISH FREE PRESS. Yiddish. Weekly. Cleveland, O. Est. 1902.

Suspended publication in 1905-1906.

THE JEWISH HOME. Monthly. New York. Est. 1894.

THE JEWISH HOPE. Monthly. San Antonio, Tex. Est. 1906.
(First issue in March.)

Official organ of the Zionist Organizations of Texas.

THE JEWISH INDEPENDENT. Weekly. Cleveland, O. Est. 1906.
(First issue March 9.)

THE JEWISH LEDGER. Weekly. New Orleans, La. Est. 1895.

Official organ of the joint lodges of New Orleans. Independent Order of B'nai B'rith.

THE JEWISH ORPHAN ASYLUM MAGAZINE. Monthly. Cleveland, O. Est. 1903.

THE JEWISH OUTLOOK. Weekly. Denver, Colo. Est. 1903.

JEWISH PRESS. Yiddish. Daily. Chicago, Ill. Est. 1888.

Formerly "Jewish Press and Progress," published semi-weekly. *See also JEWISH PROGRESS.*

JEWISH PRESS AND PROGRESS.

See JEWISH PRESS, and JEWISH PROGRESS.

JEWISH PROGRESS. Yiddish. Weekly. Chicago, Ill. Est. 1888.

Formerly "Jewish Press and Progress," published semi-weekly. Weekly edition of JEWISH PRESS.

THE JEWISH PROGRESS OF THE TWIN CITIES. Weekly. Minneapolis and St. Paul, Minn. Est. 1904.

Suspended publication.

THE JEWISH QUARTERLY REVIEW. London and New York. Est. 1889.

THE JEWISH REVIEW AND OBSERVER. Weekly. Cleveland, O. Est. 1889.

JEWISH REVIEW OF BROOKLYN. Monthly. Brooklyn, New York. Est. 1902.

Successor to the "Aid Society Journal." First issue under the new name, November-December, 1905.

THE JEWISH SPECTATOR. Weekly. Memphis and Nashville, Tenn. Est. 1885.

THE JEWISH TIMES. Weekly. San Francisco, Cal. Est. 1855.

Formerly "The Jewish Times and Observer." First issue under the new name May 11, 1906.

No issue April 20 and 27, and May 4.

THE JEWISH TIMES AND OBSERVER.

See THE JEWISH TIMES.

THE JEWISH TRIBUNE. Weekly. Portland, Ore.; Seattle and Tacoma, Wash.; and Sacramento, Cal. Est. 1902.

THE JEWISH VOICE. Weekly. St. Louis, Mo. Est. 1884.

THE JEWISH YOUTH. Monthly. Brooklyn, N. Y. Est. 1906. (First issue in February.)

Organ of the Addison Club.

Suspended publication in April, 1906.

THE JUDÆAN. Weekly. Minneapolis, St. Paul, and Duluth, Minn. Est. 1905. (First issue November 3.)

JUDISCHE GAZETTEN. Yiddish and English. Weekly. New York. Est. 1874.

English title, "The Jewish Gazette." Weekly edition of JUDISCHES TAGEBLATT.

DIE JÜDISCHE POST. Yiddish. Weekly. Pittsburg, Pa. Est. 1903. English title, "The Jewish Post."

DAS JÜDISCHE VOLK. Yiddish. Monthly. New York. Est. 1906. (First issue in February.)

Suspended publication after the first issue.

***DAS JÜDISCHE WOCHENBLATT.** Yiddish. Weekly. New York. Est. 1905.

English title, "The Jewish Weekly." Organ of the "Verband Galizianer und Bukowiner Juden."

DER JÜDISCHER JOURNAL. Yiddish. Weekly. New York. Est. 1899.

English title, "The Jewish Journal." Weekly edition of NEW YORKER ABEND-POST, and DER MORGEN JOURNAL.

Merged with DER AMERIKANER, which see.

JÜDISCHES TAGEBLATT. Yiddish and English. Daily. New York. Est. 1885.

English title, "Jewish Daily News."

See also JUDISCHE GAZETTEN.

DER KLOAK-MACHER. Yiddish. New York. Est. 1905.

Published by the Cloakmakers' Union.

Suspended publication in 1905-1906.

***DER KURLANDER.** Monthly. Yiddish. New York. Est. 1906.

THE LITERARY RAY. English and Yiddish. Monthly. Philadelphia, Pa. Est. 1905. (First issue September 25.)

Published by the Hebrew Literature Society.

Suspended publication February 25, 1906.

THE MACCABEAN. Monthly. New York. Est. 1901.

Published under the supervision of the Federation of American Zionists.

THE MENORAH. Monthly. New York. Est. 1886.

THE MODERN VIEW. Weekly. St. Louis, Mo. Est. 1901.

MONTHLY BULLETIN. New York. Est. 1900.

Organ of the Young Men's Hebrew Association.

DER MORGEN JOURNAL. Yiddish. Daily. New York. Est. 1902.

English title, "The Jewish Morning Journal." Evening edition, **NEW YORKER ABEND-POST**; weekly edition, **DER AMERIKANER**.

DIE MORGEN ZEITUNG. Yiddish. Daily. New York. Est. 1906.
(First issue January 5.)

English title, "The Morning Times." Morning edition of **VORWARTS**.
Suspended publication March 26, 1906.

DIE NEUE STIMME. Yiddish. Quarterly. New York. Est. 1904.

English title, "The New Voice." Published by the Radical-Zionists Organization.

Suspended publication October, 1905.

NEW ERA COMMENT. Monthly. New York. Est. 1904.

Organ of the New Era Club.

THE NEW ERA ILLUSTRATED MAGAZINE. Monthly. New York. Est. 1900.

Formerly "The New Era," Boston, Mass.

Suspended publication in 1905-1906.

THE NEW OCCIDENT. Monthly. San Francisco, Cal.

Suspended publication.

NEW YORKER ABEND-POST. Yiddish. Daily. New York. Est. 1899.

English title, "New York Jewish Evening Post."

See also DER MORGEN JOURNAL, and DER AMERIKANER.

ORDENS ECHO. German. Monthly. New York. Est. 1884.

Official organ of the Independent Order of True Sisters.

OUR REVIEW. Weekly. Bedford Station, N. Y. Est. 1906. (First issue January 22.)

Published by the inmates of the Montefiore Country Sanitarium.

PHILADELPHIER ABEND-POST. Yiddish. Daily. Philadelphia, Pa. Est. 1899.

English title, "Philadelphia Jewish Evening Post."

THE REFORM ADVOCATE. Weekly. Chicago, Ill. Est. 1891.

THE REVIEW. Monthly. Philadelphia, Pa. Est. 1905. (First issue October 10.)

Organ of the Young Men's Hebrew Association. Eight numbers annually.

THE SABBATH JOURNAL. Yiddish and English. New York. Est. 1905.

Organ of the Sabbath Co-operative Association of the Mizrachi in America.

SCHACH JOURNAL. Yiddish. Monthly. New York. Est. 1906.
(First issue in June.)

THE SHEARITH ISRAEL REVIEW. Appears six times annually. New York.

Issued under the auspices of the Spanish and Portuguese Congregation Shearith Israel.

DER SONNTAG COURIER. Yiddish. Weekly. Chicago, Ill. Est. 1887.

English title, "The Sunday Jewish Courier." Sunday edition of DER TÄGLICHER JÜDISCHER COURIER.

THE SOUTHWESTERN JEWISH ADVOCATE. Monthly. Fort Worth, Tex. Est. 1906. (First issue in December.)

Suspended publication April, 1906.

DER TÄGLICHER HEROLD. Yiddish. Daily. New York. Est. 1894.

English title, "Daily Jewish Herald." *See also* DER VOLKSADVOKAT.

Merged with DIE WARHEIT (which see), November 17, 1905.

DER TÄGLICHER JÜDISCHER COURIER. Yiddish. Daily. Chicago, Ill. Est. 1887.

English title, "The Daily Jewish Courier." *See also* CHICAGOER WOCHENBLATT, and DER SONNTAG COURIER.

DER TÄGLICHER KOL. Yiddish. Daily. Chicago, Ill. Est. 1900.

English title, "The Daily Jewish Call."

DAS VOLK. Yiddish. Weekly. New York. Est. 1906. (First issue in February.)

Organ of the Socialist-Territorialist party.

Suspended publication in June, temporarily.

DER VOLKSADVOKAT. Yiddish. Weekly. New York. Est. 1891.

Weekly edition of DIE WARHEIT UND TÄGLICHER HEROLD.

DER VOLKSFREUND. Yiddish and Hebrew. Weekly. Pittsburg, Pa. Est. 1889.

VORWÄRTS. Yiddish. Daily. New York and Philadelphia. Est. 1896.

English title, "Forward." *See also* DER ZEITGEIST.

DIE WARHEIT UND TÄGLICHER HEROLD. Yiddish. Daily. New York. Est. 1894.

English title, "The Truth and Daily Herald." Successor to DER TÄGLICHER HEROLD: issued under the new name November 17, 1905. *See also* DER VOLKSADVOKAT.

THE WEEKLY BULLETIN OF THE REFORM CONGREGATION KENESETH ISRAEL. Philadelphia, Pa. Est. 1896.

THE WESTERN JEWISH CITIZEN. Weekly. St. Paul, Minn. Est. 1905.

Suspended publication in 1905-1906.

DER YID. Yiddish. Weekly. New York. Est. 1905.

Suspended publication November 17, 1905.

DIE YIDDISHE FOHN. Yiddish. Weekly. New York. Est. 1906.
(First issue January 5.)

Suspended publication in July, 1936.

DER YIDDISHER KÄMPFER. Yiddish. Weekly. Philadelphia, Pa.
Est. 1906. (First issue March 30.)

English title, "The Jew Militant." Organ of the Poalei Zion.

YOUNG MEN'S HEBREW ASSOCIATION MAGAZINE. Semi-monthly.
New Orleans, La. Est. 1903.

DER ZEITGEIST. Yiddish. Weekly. New York. Est. 1905. (First
issue September 1.)

English title, "The Spirit of the Times." Weekly edition of VORWÄRTS.

ZION MESSENGER. Monthly. Chicago, Ill. Est. 1904.

Organ of the Order Knights of Zion.

Suspended publication in 1905-1906.

DIE ZUKUNFT. Yiddish. Monthly. New York. Est. 1892.

English title, "The Future."

ANNUALS AND YEAR BOOKS

Annals or Year Books were published in 1905, or for 1905-1906, by the following congregations:

BETH ISRAEL, Philadelphia, Pa.

B'NAI B'RITH, Los Angeles, Cal. (VI).

KENESETH ISRAEL, Philadelphia, Pa. (XVII).

OHAVEI SHOLEM, Nashville, Tenn. (IV).

RODEPH SHALOM, Philadelphia, Pa. (XIII).

TIFERETH ISRAEL, Cleveland, O. (VIII).

SERIES OF SERMONS

BETH ISRAEL PULPIT. Published monthly by Congregation Beth
Israel, Portland, Ore. Vol. II, 1905-1906.

EMANU-EL BROTHERHOOD. Sermons of Rev. G. Lipkind. Est.
1904.

Discontinued in 1905-1906.

THE JEWISH PULPIT. Sermons delivered by Rabbi M. M. Eichler
before Congregation Beth Israel, Philadelphia, Pa. Est. 1904.
Published weekly.

Discontinued in 1905-1906.

KENESETH ISRAEL SUNDAY DISCOURSES. Series XIX. Philadel-
phia, Pa.

THE REFORM PULPIT. Fourth Series, 1905-1906. Containing the
Sunday lectures of Rabbi J. Leonard Levy, D. D., Pittsburg, Pa.

A LIST OF WORKS BY JEWISH ARTISTS IN THE UNITED STATES

AUGUST, 1905, TO AUGUST, 1906

[Heretofore no record has been kept of the activities of the American Jews in the fine arts of painting, sculpture, illustration, and architecture. The following list, though far from complete, gives the most important work accomplished along these lines during the past year.

The work of painters has been compiled by reference to the leading exhibitions throughout the United States, and the name of the society given is that at which a picture was first publicly shown. The work of illustrators is chiefly that which has appeared in the current monthly magazines.

The abbreviations in parentheses after the name indicate the branch of art pursued: P., painter; Min. P., miniature painter; S., sculptor; I., illustrator; Arch., architect; Photo., photographer.]

BAER, WILLIAM J. (Min. P.) *The Apple*. American Society of Miniature Painters, New York, 1906.

BALLIN, HUGO. (P.) *Summer*; and *Mother and Child* (awarded Thomas B. Clarke Prize). National Academy of Design, New York, 1906.—*Prize Design in Competition for the President's Prize*, Decoration; and *The Portative Organ*. New York Architectural League, 1906.—*Church at Greenwich*; *The Lute Player*; and *Susanna in the Bath*. Society of American Artists, New York, 1906.—*Woman and Child*. American Water Color Society, New York, 1906.

BLUMENSCHIEIN, ERNEST LEONARD. (P., I.) Illustrations in color for *The Unexpected*; and *Archie's Baby*. McClure's Magazine, August, 1906.

BRUNNER, ARNOLD W. (Arch.) *School of Mines*. Columbia University.—*Public Baths*, East 11th Street, New York.—*Federal Building*, Cleveland, O.

CALIGA, ISAAC HENRY. (P.) *Lady in Black*; *Dr. Alfred Porter Putnam*; and *Portrait* (pastel). Copley Society of Boston, June, 1905.—*A Study of Sunshine*. Carnegie Institute of Pittsburg, 1905.—*The Checker Players*. National Academy of Design, New York, 1906.—*The Ward Politicians*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*Childhood*. Society of American Artists, New York, 1906.—*The Toilet*. Buffalo Fine Arts Academy, 1906.

- COHEN, LEWIS. (P.) *Springtime; Meadow—Late September; and Woman at a Pool*. National Academy of Design, New York, 1906.—*Willows and Stream*. Society of American Artists, New York, 1906.
- DESSAR, LOUIS PAUL. (P.) *Moonlight*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- EZEKIEL, MOSES J. (S.) *Eve*. National Academy of Design, New York, 1906.
- FLORIAN, WALTER. (P.) *Portrait of Josef Israels*. Carnegie Institute of Pittsburg, 1905.—*J. Campbell Phillips; and A Dutch Woman*. National Academy of Design, New York, 1906.
- FRANK, EUGENE. (Photo.) *Dido; and Rebecca*. Lewis and Clark Exposition, Portland, Ore., 1905.
- FREEDLANDER, J. H. (Arch.) *National Home for Disabled Volunteer Soldiers*. Johnson City, Tenn.—*Ambulance Station and Power House; and New Harlem Hospital*, New York.—*Residence of Dr. Garry deN. Hough*, Vineyard Haven, Mass.
- FROMKES, MAURICE. (P.) *Portrait of Dr. S. S.; and the Florentine Chain*. National Academy of Design, New York, 1906.
- FULDE, EDWARD B. (P.) *Visit*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- HECHT, VICTOR DAVID. (P.) *A Montmartre Girl*. Exhibition of Oil Paintings and Sculpture, Art Institute of Chicago, 1905.—*Portrait of Michael Steiner; and Portrait of A. C. Friedrichs*. National Academy of Design, New York, 1906.—*Portrait of Miss H.; and Portrait of Albert Dakin Gihon*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*Portrait of Miss Lillian S.; and Portrait of Hugo Ballin*. Society of American Artists, New York, 1906.
- HERZOG, F. BENEDICT. (P., Photo.) Photograph from life, *A Tale of Isolde*. New York Architectural League, 1906.
- HERZOG, LEWIS. (P., I.) *Mackerel Boats; and Nantucket Dunes*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*November Snow*. Society of American Artists, New York, 1906.
- IVANOWSKI, SIGISMUND. (P., I.) *Midwinter*, drawing in color. Century, February, 1906.—Illustration for *Carmelina's Carabiniere*. Scribner's Magazine, August, 1906.
- JOSEPH, JULIUS. (P.) *Pitiless Winter; and Close of Day*. Lewis and Clark Exposition, Portland, Ore., 1905.

- JOSEPHI, ISAAC A. (Min. P., P.) *Over the Meadows*. New York Water Color Club, 1905.—*Mrs. Post*. American Society of Miniature Painters, 1906.—*New Jersey Market Garden; Evening*. Erie (Pa.) Art Club, 1906.—*Autumn Afternoon*; and *Autumn Afternoon*. Society of American Artists, New York, 1906.—*The Market Garden; Evening*; and *After the Rain*. American Water Color Society, New York, 1906.
- KARFUNKLE, DAVID. (P., S., Etcher.) *Children Burning Leaves*; and *The Poet*. Society of American Artists, New York, 1906.
- KEYSER, ERNEST WISE. (P. S.) Mural paintings at the *National Exchange Bank*, Baltimore, Md., completed August, 1905.—Statue of *Sir Galahad*, unveiled at Ottawa, Can., December, 1905.
- KOOPMAN, AUGUSTUS. (P.) *Return of the Shrimp Catchers*; and *the Village Circus*. Carnegie Institute of Pittsburg, 1905.—*The Last Kiss*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*The Arrival from Sea*; and *The Fisher's Family* (Monotypes). Art Institute of Chicago, 1906.—*The Laughing Girl*. Society of American Artists, New York, 1906.
- KRONBERG, LOUIS. (P.) *Souvenir of Japan*. Copley Society of Boston, 1905.—*An Oriental Dancer*. Exhibition of Oil Paintings and Sculpture, Art Institute of Chicago, 1905.—*Snow Ballet*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*The Lotus*; *The Dancing Lesson*; *The Guitar Player* (1); *The Guitar Player* (2); *Study* (nude); *Sleep* (nude); *Souvenir of the Orient*; *Queen of the Orient*; *Ballet Girl*; *Yes*; *The Last Touches*; *In the Mirror*; *Preparing for the Dance*; *The Green Robe*; *Souvenir of Algiers*; *The Parrot*; *The Favorite*; *Ballet Girls*; *Ballet Girls*; *Juanita*; *Oriental Dancer*; *Oriental Dancer*; *The Fan*; *Study of Richard Mansfield as Shylock*; *Study of Richard Mansfield as Cyrano*; *Study of Richard Mansfield as Baron Chevrial*; *Mansfield Rehearsing*; *The Yellow Robe*; *Copelia*; *My Friend, E. H. C.*; *After the Dance*; *In the Mirror*; *Alice*; *Souvenir of Banta*; *Copelia* (2); *A Dancer of the Orient*. Society of Odd Brushes of Boston, 1906.
- LANDEAU, SANDOR L. (P.) *Lady with Scarf*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- LEVI, JULIAN C. (Arch., P.) *Interior of Baptistery, San Marco, Venice*; *Baptismal Font, Courtyard of the Palazzo Vecchio, Florence*; *Interior of the Capella Palatina, Palermo, Sicily*; *Pulpit and Choir*; and *Interior of the Baths of the Forum, Pompeii: The Trepidarium*, New York Architectural League, 1906.—*Interior of Lower Church, San Francisco*.—*Assisi*;

Interior of San Giovanni in Fonte, Ravenna; The Baptismal Font and Interior, St. Germain des Près, Paris; The Ambulatory. New York Water Color Club, 1905.

LICHTENAUER, J. MORTIMER. (P.) *Vision of the Sea.* National Academy of Design, New York, 1906.—*The Cup of Life.* Society of American Artists, New York, 1906.

LOEB, LOUIS. (P. I.) *Jessica.* National Academy of Design, New York, 1906.—*Morning; and Siren.* Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*Reverie; and Portrait of Mrs. Henry Frank.* Society of American Artists, New York, 1906.—*The Yellow Gown.* Buffalo Fine Arts Academy, 1906.

MAHLER, REBECCA. (P.) *Resting.* National Academy of Design, New York, 1906.

MAYER, HENRY. *Caricatures,* New York Sunday Times, etc.

MOLARSKY, ABRAHAM. (P.) *Still Life; and In the Café,* Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.

MORGAN, HERBERT A. (P.) *Sweet Sixteen; and In the Woods.* National Academy of Design, New York, 1906.

MOSCHCOWITZ, PAUL. (P.) *Portrait of a Boy.* Society of American Artists, New York, 1906.

MOSES, ARNOLD H. (Arch.) *Quality Shop* for Finley Acker Company, Twelfth and Chestnut Streets, Philadelphia, Pa.

MOSLER, GUSTAV H. (P.) *Waiting.* Lewis and Clark Exposition, Portland, Ore., 1905.

MOSLER, HENRY. (P.) *Knitting; and Billet Doux.* Art Institute of Chicago, 1905.—*Devotion.* National Academy of Design, New York, 1906.

MYERS, JEROME. (P.) *The Shrine; and East Side Scene, New York.* Carnegie Institute of Pittsburgh, 1905.—*Recreation Pier.* Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*A Religious Procession; The Band Stand; and An Appreciative Audience.* Society of American Artists, New York, 1906.

PEIXOTTO, ERNEST CLIFFORD. (P., I.) *Lady with a Lorgnette.* Carnegie Institute of Pittsburgh, 1905.—*The Yellow Gown.* Society of American Artists, New York, 1906.—*Bassin du Dragon.* American Water Color Society, New York, 1906.—Illustrations for *The Pan-American Railway,* Scribner's Magazine, April, 1906.—Illustrations for *At the Baths of Lucca,* Scribner's Magazine, May, 1906.—Illustrations for *Impressions of Dalmatia.* Scribner's Magazine, July, 1906.

- PHILLIPS, J. CAMPBELL. (P., I.) *Autumn's First Touches; Fishel H. Cohen, Esq.; and Mrs. B. M. Phillips*. National Academy of Design, New York, 1906.—*Portrait of Hugo Ballin, Esq* Society of American Artists, New York, 1906.
- REICH, JACQUES. (Etcher.) *President McKinley*.
- ROSENMEYER, BERNARD JACOB. (I., P.) Illustrations for *An Angel Unaware*. Everybody's Magazine, June, 1906.—Illustrations for *And So They Were Married*. Everybody's Magazine, July, 1906.
- ROSENTHAL, ALBERT. (P., Etcher.) *Hon. Edward M. Paxson, Chief Justice of Pennsylvania; and Col. M. Richards Muckle*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- ROSENTHAL, DAVID. (P., I.) *Symphony of Winter; Twilight; Across the Fields; and Sunshine and Shadow* (Water Color). Cincinnati Museum Association, 1906.
- SCHOENFELD, FLORA I. (P.) *The Quarrel; and A Little Girl*. Society of Western Artists, 1905-6.
- STERNE, MAURICE H. (P., I.) *On the Piazza, Anzio, Italy; Entrance of the Ballet; and Portrait of Sculptor*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- STERNER, ALBERT. (P., I.) Illustrations for *Fenwick's Career*. Century Magazine, 1905-6.—*The Lady with the Muff*. Exhibition of Water Colors, Pastels, and Miniatures, Art Institute of Chicago, 1906.—Illustrations for *What was Expected of Miss Constantine*. Century, July, 1906.
- STIEGLITZ, ALFRED. (Photo.) *Going to the Start; and The Hand of Man*. Lewis and Clark Exposition, Portland, Ore., 1905.
- ULLMAN, EUGENE PAUL. (P.) *Portrait of Mrs. Ullman; and Portrait of Madam Fisher* (Temple Gold Medal). Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.
- WALKOWITZ, ABRAHAM. (P., Etcher.) *Twilight*. National Academy of Design, New York, 1906.
- WEILL, EDMOND. (P.) *Summer Grays*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*The Overlook*. Philadelphia Water Club, 1906.—*Winter Afternoon*. American Water Color Society, New York, 1906.
- WEISS, SAMUEL A. (P.) *Moonlight*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.—*Rising Mist; and The Hudson in Mist*. Society of American Artists, New York, 1906.
- WERNER, W. S. (I.) Illustrations for *The Baby*. Delineator, July, 1906.

WOLF, HENRY. (Wood Eng.) *In the Adirondacks*, after A. H. Wyant; *Christ Walking on the Sea*, after C. C. Coleman; *Thomas Carlyle*, after Whistler; *Mrs. Earle*, after W. M. Chase; and *A Favorite Corner*, after John W. Alexander. Philadelphia Water Color Club, 1906.—*The Morning Star*, original drawing; *Mr. Joseph Pulitzer*, after Sargent; *Little Lady Sophia of Soho*, after Whistler, and *The Roadside*, after R. Swain Gifford. American Water Color Society, New York, 1906.—*A Flower*, after J. W. Alexander. Harper's Magazine, July, 1906.—*Portrait of John Trumbull*, after Gilbert Stuart. Century, August, 1906.

WOOLF, SAMUEL JOHNSON. (P.) *The Chemist*. Carnegie Institute of Pittsburg, 1905.—*Finale*. Art Institute of Chicago, 1905.—*Portrait of John Finley, President of the College of the City of New York*. Pennsylvania Academy of the Fine Arts, Philadelphia, 1906.

APPOINTMENTS AND HONORS

AUGUST 21, 1905, to AUGUST 15, 1906

- Asch, Adolph, Indianapolis, Ind., appointed Captain of Police, 1905.
- Cohen, Isadore F., of Pennsylvania, appointed to be Assistant Surgeon in the Navy from February 28, 1906.
- Cohn, Louis J., of Reno, Nev., appointed to be Register of the Land Office, Carson City, Nevada, 1906.
- Conried, Heinrich, New York City, receives the Order of the Iron Crown of the Third Class from the Emperor of Austria.
- Cowen, Philip, New York, appointed Special Inspector in the Immigration Service, September, 1905.
- Dessar, L. Paul, New York, elected member of the National Academy of Design.
- Einstein, Lewis, New York City, third secretary of the Embassy of the United States at London, appointed to be second secretary of the Legation of the United States at Constantinople, Turkey, June 28, 1906.
- Einstein, T. B., appointed to be postmaster at East Radford, County of Montgomery, Virginia, January 30, 1906.
- Elzas, Rev. Dr. Barnett A., Charleston, S. C., receives the degree of Doctor of Laws from South Carolina College on the occasion of the centennial celebration of the institution, January 10, 1905. (*Omitted from the list in the last issue.*)
- Ember, Aaron, Baltimore, Md., appointed instructor in Hebrew at the Johns Hopkins University, Baltimore, Md.
- Englander, Henry, Rabbi at Providence, R. I., appointed Assistant in the Department of Biblical Literature in Brown University.
- Erlanger, Joseph, Assistant Professor of Physiology at the Johns Hopkins University, Baltimore, Md., appointed Professor of Physiology at the University of Wisconsin, Madison, Wis.
- Feldman, Jacob, appointed postmaster at Woodbine, Cape May County, New Jersey.
- Finelite, Alexander, New York City, appointed a City Magistrate by Mayor McClellan, 1906.
- Fleischner, Marcus G., Portland, Ore., appointed a member of the Executive Board of the City of Portland, August, 1905.

- Friedman, William S., Rabbi at Denver, Colo., has the degree of Doctor of Laws conferred upon him by the University of Colorado, June 6, 1906.
- Goldfogle, Henry M., member of the House of Representatives, delegate from the United States to the Inter-Parliamentary Conference, held in London, in July.
- Goldman, Henry J., Fifth Cavalry, promoted to the rank of Major from April 8, 1905.
- Guggenheimer, Randolph, New York City, appointed a member of the New York Board of Education, to fill the place of Felix M. Warburg, resigned.
- Herman, Moses, New York City, appointed President, for Manhattan and Bronx, of Commissioners of Parks, by Mayor McClellan, 1905.
- Hertz, Joseph H., Rabbi at Johannesburg, South African Republic, appointed head of the Department of Philosophy at the Transvaal Technical Institute.
- Hirsch, Emil G., Rabbi at Chicago, Ill., re-appointed member of the State Board of Charities by the Governor, 1905.
- Hirschberg, F. D., receives the Order of the Eagle of the Fourth Class from the Emperor of Germany, for services in connection with the Exposition at St. Louis.
- Isaac, Max, Brunswick, Ga., re-appointed referee in bankruptcy by United States Judge Emory Speer.
- Isaacs, Abram S., Paterson, N. J., appointed Professor of Hebrew in the Graduate School of New York University.
- Isaacs, Marcus J., re-appointed to be postmaster at Etna Mills, County of Siskiyou, California, January 28, 1906.
- Jacobs, Joseph, New York, receives the degree of Doctor of Letters from the University of Pennsylvania, February 22, 1906.
- Jacobs, Julius, of California, re-appointed Assistant Treasurer of the United States at San Francisco, Cal., April 26, 1906.
- Kraemer, Otto J., Portland, Ore., appointed lecturer on Justice Court Practice in the Law School of the University of Oregon, 1906.
- Levin, L. S., Pittsburg, Pa., re-appointed Assistant City Solicitor, April, 1906.
- Loeb, Hanau W., St. Louis, Mo., elected Vice-President of the Association of American Colleges, March, 1906.

- Loeb, Louis, New York, elected member of the National Academy of Design.
- Lowenstein, B., Memphis, Tenn., made Knight of the Royal Order of Vasa, by King Oscar of Sweden, August, 1905.
- Lubin, David, Stockton, Cal., appointed a member of the Permanent Committee of the International Institute of Agriculture, with headquarters at Rome, Italy, to represent the United States, July, 1906.
- May, Mitchell, Brooklyn, N. Y., appointed Commissioner of the Board of Education by Mayor McClellan, 1905.
- Michaelman, Joseph, Boston, Mass., appointed Master in Chancery by the Governor of Massachusetts, April 18, 1906.
- Phillips, N. Taylor, New York City, re-appointed Deputy Comptroller.
- Popper, William, New York, appointed Associate Professor in the Semitic Languages, University of California, Berkeley, Cal., August, 1905.
- Putzel, Charles A., New York City, appointed Commissioner of Taxes and Assessments, by Mayor McClellan, 1905.
- Ratshesky, A. C., Boston, Mass., appointed a member of the State Board of Charities, by Governor Guild.
- Rasalsky, Otto A., appointed by Governor Higgins Judge of the Court of General Sessions in New York City, to fill the vacancy caused by the death of Judge Martin McMahon, April, 1906.
- Rasalsky, Otto A., appointed by Governor Higgins Judge of the New York City Court of General Sessions, to fill the unexpired term of Judge Joseph B. Newburger, October, 1905.
- Rosenbaum, Morris, Philadelphia, Pa., re-appointed a member of the Board of Education by the Board of Judges, October, 1905.
- Rosenberg, Louis J., of Michigan, appointed June 28, 1906, to be Consul of the United States of Class 7, at Seville, Spain.
- Rosendale, Simon W., Albany, N. Y., appointed a member of the Special Legislative Tax Commission, by the Governor of New York.
- Rosewater, Edward, Omaha, Neb., representative of the United States to the International Postal Congress, at Rome, Italy, 1906.
- Rothschild, Leopold, appointed to be Surveyor of Customs for the port of Indianapolis, Indiana, February 7, 1906.

- Rowe, Leo S., Philadelphia, Pa., Professor of Political Science at the University of Pennsylvania, appointed a delegate to the Pan-American Conference, held July, 1906, at Rio Janeiro.
- Rubenstein, Philip, Boston, Mass., appointed Associate Judge of the Juvenile Court, by Governor Guild of Massachusetts, July, 1906.
- Schiff, Jacob H., New York City, decorated with the Order of the Rising Sun, by the Emperor of Japan.
- Seligman, E. R. A., New York City, appointed by Governor Higgins a member of the Commission of Fifteen to Revise the Tax Laws.
- Simon, Abram, Rabbi at Washington, D. C., elected member of the faculty of the Department of Biblical Literature, at the George Washington University.
- Sloss, M. C., San Francisco, Cal., appointed to the Supreme Bench of California.
- Sobel, Isador, Erie, Pa., re-appointed postmaster (third term).
- Strasbourg, Samuel, New York City, appointed Commissioner in the Tax Department, by Mayor McClellan.
- Waldstein, Charles, Professor of Archæology at Cambridge, England, made a Knight of the Royal Danish Order of the Dannebrog, in 1905.
- Wallerstein, David, Philadelphia, Pa., appointed First Assistant District Attorney, 1905.
- Wise, Stephen S., Rabbi at Portland, Ore., elected Vice-President of the National Conference of Charities and Corrections, 1905.
- Wolf, Edwin, Philadelphia, Pa., re-appointed a member of the Board of Education, by the Board of Judges, October, 1905.
- Wolf, Simon, Washington, D. C., re-appointed a member of the Board of Charities of the District of Columbia, for a term of three years from July 1, 1905.
- Wulfsohn, Isidore, Indianapolis, Ind., appointed Inspector of Weights and Measures, 1905.

ELECTIONS TO NATIONAL, STATE, AND MUNICIPAL OFFICES

AUGUST 21, 1905, TO AUGUST 15, 1906

- Bernstein, Sidney, New York City, elected Assemblyman from the Thirty-first District of New York, November, 1905.
- Berwin, William, Boston, Mass., elected to the Common Council, December, 1906.
- Bromberg, Edward J., Boston, Mass., re-elected to the Common Council, December, 1905.
- Cohen, M. Henry, Tampa, Fla., elected Municipal Judge.
- Eckmann, Max, elected Assemblyman from the Twelfth District of New York, November, 1905.
- Falk, Joseph, Brooklyn, elected Alderman from the Sixty-sixth District, November, 1905.
- Ferber, J. Bernard, Boston, Mass., re-elected to the lower house of the Legislature of Massachusetts, in 1905.
- Feuerlicht, M. M., Rabbi at Indianapolis, Ind., elected a member of the Executive Board of the State Conference of Charities and Corrections, 1905.
- Fried, Herman S., elected Alderman from the Fourth District of New York City, November, 1905.
- Goodman, Elias, elected Alderman from the Twenty-third District of New York City, November, 1905.
- Harawitz, Abr., elected Assemblyman from the Eighth District of New York, November, 1905.
- Harburger, Julius, re-elected Coroner of New York City, November, 1905.
- Hartman, Gustave, re-elected Assemblyman from the Sixteenth District of New York, November, 1905.
- Hirsch, Louis, Pittsburg, Pa., elected member of the City Council, March, 1906.
- Hoffman, Samuel, elected Assemblyman from the Tenth District of New York, November, 1905.
- Hoffman, Samuel H., elected Constable in the Fourth Ward, Philadelphia, Pa., February 27, 1906.

- Jacobson, Leonard L., elected Alderman from the Twenty-third District of New York City, November, 1905.
- Klein, M., elected Alderman from the Sixteenth District of New York City, November, 1905.
- Kolinsky, A., Cleveland, O., elected member of the lower house of the State Legislature.
- Krulewitch, Sam., elected Assemblyman from the Thirty-second District of New York, in November, 1905.
- Lehmayer, Martin, elected to the House of Delegates of the State of Maryland, from the Third Legislative District of Baltimore City, 1905.
- Levine, Max A., elected Alderman from the Seventh District of New York City, November, 1905.
- Levy, Samuel, elected Alderman from the Fifth Ward of Schenectady, N. Y.
- Lourie, David A., Chelsea, Mass., elected member of the School Committee, March, 1906.
- Lowenthal, Nathan, elected Constable from the Twenty-eighth Ward, Philadelphia, Pa., February 27, 1906.
- Mathias, Simon, Pittsburg, Pa., elected member of the City Council, March, 1906.
- Newburger, Joseph E., elected Justice of the Supreme Court for the First Judicial District of New York, November, 1905.
- Ratchkofsky, ———, Boston, Mass., elected to the Common Council, December, 1905.
- Rosenberg, ———, Boston, Mass., elected to the Common Council, December, 1905.
- Rosenberg, Morris, elected member of the Select Council from the Thirteenth Ward, Philadelphia, Pa., February 27, 1906.
- Rosenthal, Alexander S., New York City, elected Judge of the Seventh District Municipal Court, East New York, 1905.
- Rothschild, Herman, North Powder, Ore., elected to the lower house of the Legislature of Oregon, in 1906.
- Rubin, Louis, Ashley, N. D., elected president of the Town Council, 1906.
- Salomon, Jacob E., re-elected Assemblyman from the Thirty-third District of New York, November, 1905.
- Schloss, Joseph, elected Alderman from the Twenty-first District of New York City, November, 1905.

Sloss, M. C., San Francisco, Cal., elected Presiding Judge of the Court for 1906.

Swig, Simon, Taunton, Mass., re-elected to the lower house of the Legislature of Massachusetts, in 1905.

Weil, H. A., elected Mayor of Ripon, Wis., April, 1906.

Wolsey, Louis, Rabbi at Little Rock Ark., elected to the Board of Education.

BEQUESTS AND GIFTS

(\$500 AND UPWARD)

BY JEWS AND TO JEWISH INSTITUTIONS

AUGUST 21, 1905, TO AUGUST 15, 1906

[In this list no account can be taken of regular annual contributions to charitable institutions.]

There are now twelve cities in the United States in which the Jewish Charities are federated, organizations having been effected recently in Baltimore, Md., and Memphis, Tenn. According to the latest published reports, the following sums (in some cases including the expenses of administration) were disbursed by the several Federations to their constituent societies: Boston (May, 1904-May, 1905), \$43,293.75; Chicago (May, 1904-May, 1905), \$143,350; Cincinnati (March 1, 1905-February 28, 1906), \$48,526.53; Cleveland (1905), \$38,000; Detroit (October, 1904-October, 1905), \$9,633.83; Milwaukee (1905), \$11,086.46; Omaha (September 1, 1904-August 31, 1905), \$1,360.53; Philadelphia (May 1, 1905-April 30, 1906), \$135,550; and St. Louis (1905), \$44,686.13. The report issued by the federated societies of Kansas City was not obtainable.

On July 31, 1906, it was announced that the Isaac M. Wise Endowment Fund of the Hebrew Union College, Cincinnati, O., amounted to \$318,074.35, actually collected.

The following entries should have appeared in the AMERICAN JEWISH YEAR BOOK, 5666: Nathan Herrmann, New York, gives \$500 to each of the following: Guarantee Fund of the United Hebrew Charities, Jewish Protectory and Aid Society, and Hebrew Technical School for Girls, all of New York; and William Prager, New York, gives \$1000 to the Young Men's Hebrew Association, New York.]

Abell, A. S., and Company, Baltimore, Md., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Abraham, Abraham, Brooklyn, N. Y., gives \$1,000 to the General Relief Fund for the sufferers by the Russian massacres; \$5000 to the Jewish Hospital, and \$5000 to the Building Fund of the Hebrew Orphan Asylum, both of Brooklyn.

Abraham and Straus, New York City, give \$2000 to the Relief Fund for the City of San Francisco.

Adams Express Company, The, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Adas Yeshurun (Congregation), New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.

Adler's Young Men Independent Association No. 1, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.

Albert. See Lorsch, Albert, and Company.

- Altman, Benjamin, New York City, gives \$20,000 to the Endowment Fund of the Educational Alliance, New York.
- Altman, B., and Company, New York City, give \$1,000 to the General Relief Fund for the sufferers by the Russian massacres.
- American Express Company, The, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Anonymous gives \$500 to the Jewish Self-Defense Association.
- Anonymous, Detroit, Mich., gives the cost of a Charities Building to the United Jewish Charities, Detroit.
- Anonymous, St. Louis, Mo., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Armour, J. Ogden, Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Arnhold, Karberg, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Arnstein Brothers and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Aronson, A., San Francisco, Cal., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Arnstein, Eugene, New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Arnstein, Leo, New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Asiel and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres; and \$1000 to the Relief Fund for the City of San Francisco.
- Aukman. See Hermann, Aukman, and Company.
- Bache, J. S., and Company, New York City, give \$2500 to the Relief Fund for the City of San Francisco; and \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Bachman, Max, McKeesport, Pa., bequeaths \$500 to the J. M. Gusky Orphanage and Home of Western Pennsylvania, Pittsburgh, Pa.; \$500 to the McKeesport Hospital, and \$200 to the Hebrew Home for the Aged and Infirm, New York City.
- Bachrach, S., The children of, New York City, give \$5000 to the Beth Israel Hospital, New York, in memory of their father.
- Ballenberg, Amanda, The sisters and brothers of, Chicago, Ill., give \$3000 to the Michael Reese Hospital, to endow the Female Neurological Ward.

- Baron de Hirsch Fund, The trustees of the, New York City, subscribe \$7080 to the Endowment Fund for a new dormitory at the National Farm School, Doylestown, Pa.
- Bamberger, Max, Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Baruch, B. M., New York City, gives \$6000 to the Relief Fund for the City of San Francisco.
- Baruch Brothers, New York City, give \$1100 to the Relief Fund for the City of San Francisco.
- Becker, A. G., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Beer, Mrs. Julius, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres; and \$500 to the Relief Fund for the City of San Francisco.
- Beller, A., and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Belmont, August, New York City, gives \$5,000 to the General Relief Fund for the sufferers by the Russian massacres.
- Bensinger, Moses, The estate of, Chicago, Ill., gives \$3000 to the Michael Reese Hospital Endowment Fund.
- Benzinger Brothers, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Bernheimer, Jacob S., and Brother, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Bernheimer and Schwartz Pilsener Brewing Company, The, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Bernheimer and Walters, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Berolzheimer, P., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Bloch, Edward, Cincinnati, O., bequeaths \$200 to each of the following institutions: Jewish Hospital, Jewish Home for the Aged and Infirm, United Hebrew Charities, and Hebrew Union College, all of Cincinnati; and \$250 to the Jewish Orphan Asylum, Cleveland O.
- Bloom, Leopold, Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Bloomingtondale, Mrs. Joseph B., New York City, gives \$50,000 from the estate of her husband to the Hebrew Technical Institute, New York, as the nucleus for a Building Fund; and \$10,000 to the Young Men's Hebrew Association, New York, for a Library Fund in memory of her husband.

- Bloomington, Lyman G., New York City, bequeaths \$100,000 to various charitable institutions.
- Bloomington, Lyman G., The sons of, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Blum Brothers, Philadelphia, Pa., give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Relief Fund for the City of San Francisco.
- Blumenstock, Henrietta, New York City, bequeaths \$5000 to each of the following: Hebrew Sheltering Guardian, Hebrew Orphan Asylum, and Montefiore Home for Chronic Invalids; all of New York.
- Blumenthal, F., and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Blumenthal, George, New York, gives \$5000 to the Metropolitan Museum of Art, New York, and \$100,000 to Columbia University for the endowment of a Chair of Politics.
- Blumenthal, Hugo, New York City, gives \$10,000 to the General Endowment Fund of the Mount Sinai Hospital, New York.
- Blumgart. See Erlanger, L. N., Blumgart, and Company.
- B'nai Jeshurun (Congregation), New York City, appropriates \$1,000 for the General Relief Fund for the sufferers by the Russian massacres.
- Borg, Cecelia, New York City, bequeaths \$50,000 to charitable institutions.
- Borg, Simon, and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Born, M., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$10,000 to the Michael Reese Hospital, Chicago, to endow a suite of rooms.
- Brafman, Abraham, Baltimore, Md., bequeaths \$500 to the Hebrew Hospital and Asylum Association; \$100 to the Hebrew Orphan Asylum, and \$100 to the Hebrew Benevolent Society, all of Baltimore.
- Brager, Albert A., Baltimore, Md., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Brown, Ralph, San Francisco, Cal., bequeaths \$1000 to the Mount Zion Hospital Association, San Francisco, Cal., for the endowment of a bed.
- Busch, Adolphus, St. Louis, Mo., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

- Carnegie, Andrew, New York City, gives \$10,000 to the General Relief Fund for the sufferers by the Russian massacres, and \$25,000 to the Endowment Fund of the Educational Alliance, New York.
- Central Relief Association, The, Philadelphia, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Christian Friend, A, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Christian Friend, A, Pittsburg, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Christian Sympathizer, A, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Citizens' Saving and Trust Company, The, Cleveland, Ohio, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Cleveland and Sandusky Brewing Company, The, Cleveland, O., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Cloak and Suit Trade, The, New York City, give \$2000 to the General Relief Fund for the sufferers by the Russian massacres.
- Cohen, Joseph H., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Cohen, Stanley A., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Cohn, A., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Cohn, A., and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Colt, Samuel P., Providence, R. I., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Council of Jewish Women, The, Philadelphia Section, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- Daily Tribune, The, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Dobson, John and James, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Dolan, Thomas, Philadelphia, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

- Dropsie, Moses A., \$500 given in memory of, to the Mickvé Israel Congregation, Philadelphia, Pa., by his brother and sister.
- Einstein, David L., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$2500 to the Relief Fund for the City of San Francisco.
- Einstein, Henry L., New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Einstein and Wolff, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Eiseman, Samuel, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Eisendrath, Nathan, The children of, Chicago, Ill., give \$3000 to the Michael Reese Hospital, to endow two beds in the Children's Ward.
- Eisenmann Brothers, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Elsinger, W. H., St. Paul, Minn., bequeaths \$1000 to the Jewish Orphan Asylum, Cleveland, O.
- Emanu-El (Congregation), New York City, appropriates \$5000 for the General Relief Fund for the sufferers by the Russian massacres.
- Englander, Beethoven, and Mrs., New York City, give a parcel of land in Canarsie, Borough of Kings, New York, to Beth Israel Hospital, New York.
- Epstein, Jacob, Baltimore, Md., gives a building valued at \$1000 to the Hospital for Consumptives of Maryland, and \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Erdmann, M., New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Erlanger. See Klaw and Erlanger.
- Erlanger, N., Blumgart and Company, give \$500 to the Relief Fund for the City of San Francisco.
- Erstein, L., and Brother, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Federation of Sisterhoods, The, New York City, give \$1300 as the nucleus of the Henry Rice Fund, to be devoted to such charities as Mr. Rice may designate, in honor of his thirtieth anniversary as president of the United Hebrew Charities, New York.
- Fels, Joseph, Philadelphia, Pa., gives a tract of twenty-two hundred acres to the Fairhope (Ala.) Industrial Association.

- Fels, Samuel S., Philadelphia, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Fels and Company, Philadelphia, Pa., give \$1000 to the Relief Fund for the City of San Francisco.
- Field, Marshall, and Company, Chicago, Ill., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- First National Bank, The, New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres.
- First Roumanian American Congregation, The, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- Firuski, Louis I., Brooklyn, N. Y., gives \$2000 to the Building Fund of the Hebrew Orphan Asylum, Brooklyn.
- Fischel, J. Harry, New York City, gives the funds for a synagogue building at Hunter, Greene County, New York.
- Fleischmann, Maximilian, The estate of, New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Fleischer, S. B. and B. W., Philadelphia, Pa., give \$500 to the Relief Fund for the City of San Francisco.
- Fleitman and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Flood, James L., San Francisco, Cal., gives \$1000 to the Pacific Hebrew Orphan Asylum, San Francisco.
- Foreman, Edwin O., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Foreman, Gerhard and Hannah, The children of, Chicago, Ill., give \$1000 to the Michael Reese Hospital, to endow the Female Surgical Ward.
- Foreman, Oscar G., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Forward Association, The, New York City, appropriates \$4000 for the General Relief Fund for the sufferers by the Russian massacres.
- Frank, Henry S., Natchez, Miss., gives \$500 to the Endowment Fund of the National Farm School, Doylestown, Pa.
- Frank, Samuel, Pittsburg, Pa., bequeaths \$1000 to the J. M. Gusky Orphanage and Home; \$500 to the Hebrew Benevolent Society; \$1000 to the Association for the Improvement of the Condition of the Poor, and \$1000 to the Homeopathic Hospital, all of Pittsburg.
- Frank. See also Meier and Frank Company.

- Frankel's, Jos., Sons, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Freedman, Andrew, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Freiberg, Julius, Cincinnati, O., bequeaths \$7500 to the Jewish Foster Home, \$2500 to the Hebrew Union College, \$2500 to the Home for Jewish Aged and Infirm, all of Cincinnati, O.; \$2500 to the Jewish Orphan Asylum, Cleveland, O.; \$500 to the Associated Charities, Cincinnati, O.; \$250 to the Catholic Orphan Asylum, Cumminsville, and \$250 to the German Protestant Asylum, Mt. Auburn.
- Freundschaft Society, The, New York City, appropriates \$1200 for the General Relief Fund for the sufferers by the Russian massacres.
- Frick, Henry C., New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres.
- Friedenberg, S. M. and M. S., Philadelphia, Pa., give \$1000 to the Federation of Jewish Charities in memory of Esther Friedenbergs, and \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Friedenwald, Joseph, Baltimore, Md., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Friedenwald, Rosena, Baltimore, Md., bequeaths \$50 to the Hebrew Education Society, and \$100 to each of the following institutions: Hebrew Benevolent Society, Hebrew Ladies' Sewing Society, Hebrew Orphan Asylum, Hebrew Free Burial Society, and Hebrew Hospital and Asylum Association, all of Baltimore.
- Friedman, S., New York City, gives the site for a synagogue building at Hunter, Greene County, New York.
- Gail, G. W., Baltimore, Md., bequeaths \$500 to the following institutions: Hebrew Hospital and Asylum Association, Hebrew Benevolent Society, and Hebrew Orphan Asylum, all of Baltimore.
- Geisenberger, Moses, Lancaster, Pa., bequeaths \$500 to the Jewish Hospital Association, Philadelphia, Pa.
- Gerstley, Louis and William, Philadelphia, Pa., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Gimbel Brothers, Philadelphia, Pa., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Glasier, S. W., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Glazier, Isaac, Frankfort-on-the-Main, formerly of New York, bequeaths \$2500 to each of the following institutions: Mount Sinai Hospital, Hebrew Technical Institute, Montefiore Home for Chronic Invalids, Hebrew Benevolent and Orphan Society, Home for Aged and Infirm Hebrews, and Educational Alliance; \$1500 to charitable institutions in San Francisco; \$5000 to institutions in Frankfort-on-the-Main, Germany; and \$5000 to a Jewish congregation in Pilsen, Bohemia. After the death of his wife, the interest of a fund of \$100,000 becomes available for the assistance of poor Jews.

Glazier. See also Herzog and Glazier.

Goetz, James, Cincinnati, O., bequeaths \$250 to the Jewish Orphan Asylum, Cleveland, O.; and \$100 to each of the following: Knights of Pythias Home, Springfield, O.; the Home for Jewish Aged and Infirm, the Jewish Hospital, and the United Jewish Charities, all of Cincinnati, O.; and \$50 to the Children's Home, Cincinnati, O.

Gold, M., New York City, gives \$1000 to the Beth Israel Hospital, New York, for a perpetual bed.

Goldberg, Rachel, New York, bequeaths \$1000 to the Montefiore Home for Chronic Invalids, New York.

Goldenberg Brothers and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.

Goldenberg, S., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Goldman, Henry, New York City, gives \$2000 to the proposed Seaside Hospital of the New York Association for Improving the Condition of the Poor.

Goldman, Mrs. Henry, New York City, gives \$5000 to the East Side Free School for Crippled Children, New York.

Goldman, J. D., St. Louis, Mo., gives \$600 to the General Relief Fund for the sufferers by the Russian massacres.

Goldman, L. H., Denver, Colo., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Goldman, Sachs, and Company, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$2500 to the Relief Fund for the City of San Francisco.

Goldschmidt, H. P., and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.

- Goldstein, Robert, St. Louis, Mo., bequeaths \$2000 to the Jewish Charitable and Educational Union of St. Louis, and \$5000 to the Jewish Orphan Asylum, Cleveland, O.
- Goldstein, Samuel, San Francisco, Cal., bequeaths \$500 to the Mount Zion Hospital, San Francisco.
- Goldstein, William, St. Louis, Mo., bequeaths \$500 to the Jewish Charitable and Educational Union of St. Louis.
- Goodhart, Philip J. and Albert E., New York City, give \$1000 to the Hebrew Union College, Cincinnati, O., in memory of their father.
- Goodhart, Philip J., and Company, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$1500 to the Relief Fund for the City of San Francisco.
- Goodrich, Henry I., Chicago, Ill., gives \$1000 to the Michael Reese Hospital, to endow a bed.
- Gorham Company, The, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Gotthold and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Gottlieb, L., New York City, gives \$500 to the Metropolitan Hospital and Dispensary, New York.
- Gottschalk, Joseph, Baltimore, Md., gives \$2500 to the Hebrew Hospital and Asylum Association, Baltimore, for a memorial room for his parents.
- Grabfelder, S., Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Greenbaum, Emanuel, Baltimore, Md., bequeaths \$500 to each of the following: Hebrew Orphan Asylum, Hebrew Hospital and Asylum Association, Hebrew Benevolent Society, Charity Organization Society, and Oheb Shalom Congregation, all of Baltimore.
- Greenhut, J. B., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Greenhut, Mrs. J. B., New York City, provides the furniture for the new building of the Sanitarium for Hebrew Children at Rockaway Park, and equips a ward of fifty beds in the Hospital of the Sisters of St. Francis, New York.
- Grossman and Sielcken, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Guckenheimer, A., and Brother, Pittsburg, Pa., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

- Guggenheim, Mrs. Benjamin, New York City, gives \$10,000 to the Emanu-El Sisterhood for a Jewish country home for mothers and sick children.
- Guggenheim, Daniel, New York City, gives \$1000 to the Jewish Territorial Organization, London, England, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Guggenheim, Isaac, New York City, gives \$20,000 to the Sydenham Hospital, New York, toward its running expenses, and promises \$250,000 for a new building, provided the hospital will, within a reasonable time, make its sources of income equal to its expenses (December 17, 1905).
- Guggenheim's, M., Sons, New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres, \$50,000 to the Relief Fund for the City of San Francisco, and \$5000 to the Sydenham Hospital, New York, in memory of M. Guggenheim.
- Guggenheim, M. and W., New York, give \$2000 to the Metropolitan Museum of Art, New York.
- Guggenheim, Murray, New York City, gives \$25,000 to the General Endowment Fund of the Mount Sinai Hospital, New York, and \$20,000 to the Scholarship Fund of the Training School for Nurses connected with the Mount Sinai Hospital, New York, and \$1000 to the proposed Seaside Hospital of the New York Association for Improving the Condition of the Poor.
- Guggenheim, Simon, Denver, Colo., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$10,000 (in addition to \$75,000 previously given) to the Colorado School of Mines.
- Guggenheimer, Randolph, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Guthman, Hattie G., Chicago, Ill., gives \$3000 to the Michael Reese Hospital to endow a room in memory of Sigmund Guthman.
- Haas, Calman, New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Half, Meyer, San Antonio, Texas, bequeaths \$500 to Congregation Montefiore, San Antonio; \$500 to the Jewish Cemetery Society, San Antonio; \$500 to the Hebrew Union College, Cincinnati, O., and \$1000 to the Association for the Relief of Jewish Widows and Orphans, New Orleans, La.
- Half, Mrs. M., San Antonio, Texas, gives \$500 to the Hebrew Union College, Cincinnati, Ohio.

- Halle and Stieglitz, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Hallgarten, Charles L., New York City, gives \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Hallgarten and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1100 to the Relief Fund for the City of San Francisco.
- Hamburger, Philip, Pittsburg, Pa., gives \$500 to the Endowment Fund of the National Farm School, Doylestown, Pa.
- Harkness, E. S., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Harris, Joseph, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Hart, Harry, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Hearn, James A., and Son, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Heavenrich, Simon, Detroit, Mich., bequeaths \$500 to the Jewish Orphan Asylum, and \$200 to the Sir Moses Montefiore Keshet Home for the Aged, both of Cleveland, O., and \$200 to the Hebrew Union College, Cincinnati, O.
- Heidelberg, Nathan, Cincinnati, O., bequeaths \$100 to the Jewish Home for Aged and Infirm, \$150 to the United Jewish Charities, \$150 to the Jewish Hospital, all of Cincinnati, and \$100 to the Jewish Orphan Asylum, Cleveland, O.
- Heidelberg, Ickelbacher, and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Heidelberg, Wolff, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Heineman, Mrs. M., New York City, gives \$1000 to the East Side Free School for Crippled Children, New York.
- Heinsheimer, Mrs. D., New York City, gives \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Heinsheimer, Louis A., New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

- Hellman, Isaias W., San Francisco, Cal., gives \$1000 to the Mount Zion Hospital, San Francisco, and \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Hendricks Brothers, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Hendricks, Miss Eleanor, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Herman, Ferdinand, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Herman and Lichten, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Hermann, Aukman, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Hernsheimer. See Hiebel, Hernsheimer, and Company.
- Herrman, Mrs. Esther, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Herrmann, Nathan, New York City, gives \$5000 to Beth Israel Hospital, New York, and \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Herzfeld and Stern, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Herzog and Glazier, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Herzstein, Morris, San Francisco, Cal., gives a tract of land at Monterey, near Pacific Grove, California, to the University of California, for the purposes of biologic research.
- Hiebel, Hernsheimer, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Hoffman, Joseph, Philadelphia, Pa., gives \$500 to the Liquidation Fund of Keneseth Israel Temple, Philadelphia.
- Holff, M., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Huyler, John S., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Hyman, David M., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Hyman, H. W., San Francisco, Cal., bequeaths \$1000 to the Mount Zion Hospital, San Francisco.
- Importers' and Traders' National Bank, The, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

- Incarnation, The Church of the, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Independent Order Brith Abraham, The, appropriates \$1000 for the General Relief Fund for the sufferers by the Russian massacres.
- Independent Order Free Sons of Israel, The, appropriates \$1000 for the General Relief Fund for the sufferers by the Russian massacres.
- Independent Order Free Sons of Israel, The, District Grand Lodge, No. 2, appropriates \$525 for the General Relief Fund for the sufferers by the Russian massacres.
- Independent Order of B'nai B'rith, The, District Grand Lodge, No. 1, appropriates \$1500 for the General Relief Fund for the sufferers by the Russian massacres.
- Independent Order of B'nai B'rith, The Executive Committee of the, appropriates \$1000 for the General Relief Fund for the sufferers by the Russian massacres.
- Inquirer, The, Philadelphia, Pa., gives \$1500 to the Mount Sinai Hospital, Philadelphia.
- Isaac Elchanan Benevolent Lodge, The, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- Jarmulosky, S., New York City, gives \$1000 to Beth Israel Hospital, New York.
- Kahn, L. and M., and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Kahn, Otto H., New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Kahn, W. B., Cincinnati, O., bequeaths \$250 to the Jewish Hospital, \$250 to the Jewish Home for the Aged and Infirm, \$150 to the United Jewish Charities, \$150 to Plum Street Temple, \$100 to the Hebrew Union College, \$100 to the Children's Home, \$100 to the Associated Charities, and \$100 to the Salvation Army, all of Cincinnati; \$100 to the National Jewish Hospital for Consumptives, Denver, Col., and \$1000 to the Jewish Orphan Asylum, Cleveland, O.
- Karberg. See Arnhold, Karberg, and Company.
- Katzenstein, Rose E., Chicago, Ill., bequeaths \$500 to the Congregation Adath Jeshurun, and \$500 to the Jewish Foster Home and Orphan Asylum, Philadelphia, Pa.

- Kaufmann, Mrs. Jacob, Pittsburg, Pa., gives \$1000 to the Hebrew Benevolent Society, Pittsburg.
- Kayser, Julius, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Kennedy, John S., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Kessler, G. A., New York City, gives \$10,000 to the Emanu-El Brotherhood, New York.
- Kirschbaum, A. B., Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Kirschbaum and Company, Philadelphia, Pa., give \$1000 to the Relief Fund for the City of San Francisco.
- Klaw and Erlanger, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Klein, Henry, Helena, Mont., bequeaths \$1000 to the Hebrew Union College, Cincinnati, O.
- Knauth, Nachod, and Kuhne, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Kohn, Aaron, Louisville, Ky., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Kohn, Abraham H., The brothers and sisters of, Chicago, Ill., give \$4000 to the Michael Reese Hospital to endow a ward.
- Kohn, H. A., and Mrs., The children of, Chicago, Ill., endow the Gynæcological Ward of the Michael Reese Hospital.
- Kol Israel (Congregation), New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- Koppel, Mrs. Clotilde, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Kraus, Adolf, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Kretschmar. See Lee, Kretschmar, and Company.
- Krieger, Mrs. Carrie, Philadelphia, Pa., gives \$1000 to the Federation of Jewish Charities in Philadelphia, in memory of her husband.
- Krolik, Henry A., Detroit, Mich., gives \$1100 to the United Jewish Charities, Detroit.
- Kuhn, Loeb, and Company, New York City, give \$25,000 to the Relief Fund for the City of San Francisco.
- Kuhne. See Knauth, Nachod, and Kuhne.
- Kuppenheimer, B., and Company, Chicago, Ill., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Ladenburg, Thalman, and Company, New York City, give \$3500 to the General Relief Fund for the sufferers by the Russian massacres, and \$76,950 to the Relief Fund for the City of San Francisco.

Lauterbach, William, New York City, gives \$500 to the Relief Fund for the City of San Francisco.

Lazard Frères, New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres, \$10,000 to the Relief Fund for the City of San Francisco, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

Lazarus, Amelia B., New York City, bequeaths the following: \$20,000 to the Metropolitan Museum of Art; \$5000 to Mount Sinai Hospital; \$10,000 to the Montefiore Home for Chronic Invalids; \$20,000 to the Hebrew Technical Institute; \$20,000 to the Home for Aged and Infirm Hebrews; \$20,000 to the United Hebrew Charities; \$10,000 to the Hebrew Benevolent and Orphan Asylum Society; \$10,000 to the Fire Department Relief Fund; \$10,000 to the Society for the Prevention of Cruelty to Children; \$5,000 to the Free Burial Society of the Congregation Darche Amuno; \$10,000 to the Hebra Hased Vaemet; \$5000 to the Good Samaritan Dispensary; and \$10,000 to the Manhattan Eye and Ear Hospital, all of New York City; also \$10,000 to a Museum in Philadelphia; and \$5000 to the Corcoran Art Gallery, Washington, D. C. The bulk of the residuary estate is to be divided among the Montefiore Home for Chronic Invalids, the Home for the Aged and Infirm Hebrews, the Mount Sinai Hospital, and the Hebrew Technical Institute, all of New York City.

Lee, Kretschmar, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.

Lehman Brothers, New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$2500 to the Relief Fund for the City of San Francisco.

Lehman, Emanuel, New York, gives \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

Lehman, Meyer, The family of, New York City, donates the cost of a cottage to the Hebrew Sheltering Guardian Society, New York.

Lehman, Mrs. Meyer, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Lehman, Meyer H., New York City, gives \$10,000 to the General Endowment Fund of the Mount Sinai Hospital, New York, and \$500 to the Relief Fund for the City of San Francisco.

- Leipziger, L., New York City, gives \$500 to the Metropolitan Hospital and Dispensary, New York.
- Lesser, Julius, St. Louis, Mo., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Lessner, Henry, Dayton, O., bequeaths \$15,000 for the establishment of a Home for Homeless Women in Dayton.
- Levi, Sol. W., Cincinnati, O., gives \$1000 to the National Jewish Hospital for Consumptives, Denver, Colo.
- Levy, A. A., New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Levy, Albert, Cincinnati, O., bequeaths \$1000 to each of the following institutions: Jewish Home for Aged and Infirm, Jewish Hospital, United Jewish Charities, Children's Home, and Central Board of Associated Charities, all of Cincinnati; and Jewish Orphan Asylum, Cleveland, O.; and \$200 to be distributed among the poor of Freudenthal, Germany. Will inoperative, because executed less than a year before the decease of the testator.
- Levy, Harry M., Cincinnati, O., gives \$15,000 to the Jewish Settlement Association, Cincinnati.
- Levy, James, Cincinnati, O., gives \$25,000 to the Jewish Hospital, Cincinnati.
- Levy, L., and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Levy, Jefferson M., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Levy, M. S., and Sons, Baltimore, Md., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Levy, Samuel D., New York City, A scholarship in honor of, established by the Directors of the Hebrew Sheltering Guardian Society, New York.
- Lewisohn, Adolph, New York City, gives \$25,000 to the Building Fund of the Hebrew Sheltering Guardian Society, \$2500 to the Young Women's Hebrew Association, \$2500 to the Recreation Rooms for Jewish Working Girls, \$10,000 to the Emanu-El Brotherhood, and \$5000 to the Educational Alliance, all of New York City; \$1250 to the National Farm School, Doylestown, Pa.; \$5000 to the National Jewish Hospital for Consumptives, Denver, for a synagogue; \$5000 to the General Relief Fund for the sufferers by the Russian massacres; \$5000 to the Relief Fund for the City of San Francisco; \$2500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park; assumes the entire expense for the maintenance of the Pathological Department of Mount Sinai Hos-

- pital, and is one of four contributors to a fund of \$600,000 for the advancement of science in Hamburg, Germany.
- Lewisohn Brothers, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Lewisohn, Leonard, The estate of, New York City, gives \$2500 to the General Relief Fund for the sufferers by the Russian massacres.
- Lewisohn, Philip, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Lichten. See Herman and Lichten.
- Liebmann's, S., Sons Brewing Company, Brooklyn, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Lipman, Wolfe, and Company, Portland, Ore., give \$2000 to the Relief Fund for the City of San Francisco.
- Lippman, Max, New York City, gives \$1000 to the Beth Israel Hospital, New York, for a perpetual bed.
- Lit Brothers, Philadelphia, Pa., give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Loeb, Frances E., Philadelphia, Pa., bequeaths \$500 to each of the following institutions: Jewish Maternity Home, and Jewish Home for the Aged, of Philadelphia, and Hebrew Technical School for Girls, of New York; and \$1000 to the Jewish Hospital Association, Philadelphia, Pa.
- Loeb, James, New York City, gives \$2500 to the Relief Fund for the City of San Francisco.
- Loeb, Morris, New York City, gives \$3000 to the General Relief Fund for the sufferers by the Russian massacres, \$1000 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park, and \$500 to the Relief Fund for the City of San Francisco.
- Loeb and Schoenfeld Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Loeb. See also Kuhn, Loeb, and Company.
- Lord and Taylor, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Lorsch, Albert, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Lorsch. See also Sussfeld, Lorsch, and Company.

- Louchheim, Rebecca, Philadelphia, Pa., gives \$1000 to the Jewish Hospital Association, Philadelphia, to complete the endowment of Joseph and Rebecca Louchheim free bed.
- Lowengart, I., Portland, Ore., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Lowenthal, Berthold, Chicago, Ill., bequeaths \$5000 to the Michael Reese Hospital, \$5000 to the Jewish Training School, \$5000 to the Home for Aged Jews, \$1000 to the German Old People's Home, \$5000 to the Home for Jewish Orphans, \$1000 to the Home for Incurables, \$1000 to the Lying-in Hospital and Dispensary, \$1000 to the Alexian Brothers Hospital, \$1000 to the Home for the Friendless, \$1000 to the Chicago Orphan Asylum, and \$2000 to the Art Institute, all of Chicago.
- Lowenthal, Berthold, Chicago, Ill., \$10,000 given in memory of, to endow a ward at the Michael Reese Hospital.
- Lowenthal and Company, Chicago, Ill., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Ludwig. See Nissen, Ludwig, and Company.
- McCloskey, Patrick, the brothers of, New Orleans, La., give \$2000 to the Touro Infirmary and Hebrew Benevolent Association, New Orleans.
- McGill, Felix, New Orleans, La., bequeaths \$1000 to the Association for the Relief of Jewish Widows and Orphans, New Orleans.
- Macy, R. H., and Company, New York City, give \$2500 to the Relief Fund for the City of San Francisco.
- Mandel, Mrs. Emanuel, Chicago, Ill., gives \$3000 to the Michael Reese Hospital, to endow a room in memory of Frank E. Mandel.
- Mandel Brothers, Chicago, Ill., give \$2000 to the General Relief Fund for the sufferers by the Russian massacres.
- Mark, H. N., St. Louis, Mo., bequeaths \$500 to the Jewish Charitable and Educational Union of St. Louis.
- Marshall, Jacob, The children of, Syracuse, N. Y., give \$2000 to the Jewish Orphan Asylum Association of Western New York; \$2000 to the United Jewish Charities, of Syracuse, and \$1000 to seven other institutions in Syracuse.
- Marshall, Louis, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres, \$500 to the Jewish Self-Defense Association, and \$500 to the Relief Fund for the City of San Francisco.
- Marx, Harry N., St. Louis, Mo., bequeaths \$500 to the Jewish Charitable and Educational Union, St. Louis.

- May, Moses, Brooklyn, N. Y., gives \$10,000 to the Building Fund of the Hebrew Orphan Asylum, Brooklyn.
- Mayer, William, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Mayer, Levy, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Mayer. See also Weil and Mayer.
- Meier and Frank Company, The, Portland, Ore., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$5000 to the Relief Fund for the City of San Francisco.
- Mendel, Max W., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Mercantile Club, The, Philadelphia, Pa., appropriates \$500 for the Relief Fund for the City of San Francisco.
- Meyer, Daniel, San Francisco, Cal., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Meyer, Eugene, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Meyer, Eugene, Jr., and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Meyer, Ferdinand, New York City, bequeaths one-twentieth of his estate to the Hebrew Orphan Asylum and Benevolent Society, one-twentieth to the Mount Sinai Hospital, and two-twentieths to the Society for Ethical Culture, all of New York.
- Michael Reese Nurses' Alumni Association, The, endow a room at the Michael Reese Hospital, Chicago, Ill.
- Minsker Benevolent Association, The, New York City, appropriates \$2000 for the General Relief Fund for the sufferers by the Russian massacres.
- Minzesheimer, Clarence C., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Minzesheimer and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Mook, Babetta, Cincinnati, O., bequeaths \$100 to each of the following institutions: Hebrew Union College, Jewish Hospital, Home for Jewish Aged and Infirm, Clifton Cemetery, and Jewish Sick Poor Society; \$50 to each of the following: Foster Home, Fresh Air Fund, and Home for Incurables, and \$25 to the Sewing Circle, all of Cincinnati; also \$100 to the Jewish Orphan Asylum, Cleveland, O.; \$100 to the National Jewish Hospital for Consumptives, Denver, Colo., and \$25 to the Educational League, Cleveland, O.

- Morawetz, Victor, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$2500 to the Relief Fund for the City of San Francisco.
- Morgenthau, Henry, New York City, gives \$10,000 to the General Endowment Fund of the Mount Sinai Hospital, New York City.
- Morgenthau, Henry, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Mosler, Moses, Cincinnati, O., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Muhr, Simon, the estate of, Philadelphia, Pa., \$9000 of, distributed among Jewish and non-Jewish charities in Philadelphia.
- Myers, Angelo, Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Relief Fund for the City of San Francisco.
- Nachod. See Knauth, Nachod, and Kuhne.
- Nathan, Max, New York City, gives \$2500 to the General Relief Fund for the sufferers by the Russian massacres.
- Nathan, P., New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Nathan Manufacturing Company, The, New York City, gives \$2500 to the Relief Fund for the City of San Francisco.
- Nathans, Mrs. Horace, Philadelphia, Pa., gives \$500 to the Mickvé Israel Congregation, Philadelphia.
- Naumburg, E., and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Relief Fund for the City of San Francisco.
- Neustadter, Mrs. Henry, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Neustadter, Sigmund, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Neustadter, Sigmund I., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Newman, Isidore, New Orleans, La., builds an annex to the Manual Training School, New Orleans. Estimated cost, \$25,500.
- Nissen, Ludwig, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Nusbaum, A. E., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

- Ochs, Adolph S., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Oppenheimer, Edward, New York City, gives \$10,000 to the General Endowment Fund of the Mount Sinai Hospital, New York.
- Oppenheimer Brothers and Veith, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Peabody, Geo. F., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Philadelphia National Bank, The, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Philipson, Mrs. Joseph, Chicago, Ill., gives \$45,500 to various benevolent societies and Orthodox synagogues.
- Phipps, Henry, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Piet, Pierre, Paris, France, bequeaths \$1000 to the Pacific Hebrew Orphan Asylum and Home Society, San Francisco, Cal.
- Platzek, M. W., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Polano, Fanny, Philadelphia, Pa., bequeaths \$500 to the Mickvé Israel Congregation, Philadelphia.
- Popper and Sternbach, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Progress Social Club, The, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- Public Ledger, The, Philadelphia, Pa., gives \$1000 to the Mount Sinai Hospital, Philadelphia.
- Rabbi Wise Guild, The, Wheeling, W. Va., furnish a ward in the City Hospital.
- Regensburg, Henry, The estate of, Chicago, Ill., gives \$500 to the Michael Reese Hospital Endowment Fund, Chicago.
- Reinheimer, Abraham, Philadelphia, Pa., bequeaths the income of \$10,000 to two brothers, after whose death one-third is to be paid out to the Jewish Hospital Association, one-third to the Jewish Foster Home and Orphan Asylum, one-sixth to the Jewish Maternity Association, and one-sixth to the Young Women's Union, all of Philadelphia.
- Rice, Mrs. Jonathan, St. Louis, Mo., gives \$1000 to the National Jewish Hospital for Consumptives, Denver, Colo., in memory of her husband.
- Rice, S. M., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

- Rodelph Shalom (Congregation), Pittsburg, Pa., appropriates \$1000 for the sufferers by the Russian massacres.
- Rollins, H. B., and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Rosenbaum, A. S., The estate of, New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Rosenberg, Louis, Philadelphia, Pa., gives \$2000 to the Jewish Foster Home and Orphan Asylum, Philadelphia.
- Rosenfield Brothers and Company, Chicago, Ill., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Rosenfield, Morris, Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Rosenthal, Benjamin J., Chicago, Ill., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Rosenwald, E., and Brother, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Rosenwald, Julius, Chicago, Ill., gives \$2500 to the General Relief Fund for the sufferers by the Russian massacres, and \$2500 to the Hebrew Union College, Cincinnati, O., for the purchase of the library of the late Dr. M. Kayserling, of Buda-Pest.
- Rosewald, Julie, San Francisco, Cal., bequeaths \$6000 to the University of California for a Rosewald Memorial Fund; \$2500 to Mills College for a Rosewald Memorial Scholarship; \$5000 to the Children's Hospital for the endowment of a bed; \$500 for distribution among the poor; \$250 to the Children's Hospital on California Street, and \$150 to each of the following: Occidental Kindergarten, Pioneer Kindergarten, Fruit and Flower Mission, and the Associated Charities, all of San Francisco.
- Rothschild, Charles M., Cincinnati, Ohio, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Rothschild, N. M., and Son, London, give \$5000 to the Relief Fund for the City of San Francisco.
- Rothschild, Simon, The estate of, New York City, gives \$50,000 to the Scholarship Fund of the Training School for Nurses connected with the Mount Sinai Hospital, New York.
- Rubens, Charles, New York City, bequeaths \$5000 to Mount Sinai Hospital, and \$5000 to the Hebrew Benevolent and Orphan Asylum Society, both of New York.

- Ruppert, Jacob, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Ryan, Archbishop, Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Ryan, Thomas F., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Sachs. See Goldman, Sachs, and Company.
- Sahlein, Moses, New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Salomon, William, New York City, gives \$2500 to the General Relief Fund for the sufferers by the Russian massacres, and \$10,000 to the Endowment Fund of the Educational Alliance, New York.
- Sarasohn, Ezekiel and Bertha, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Sarasohn and Son, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Schaeffer, S. M., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Schiff, Jacob H., New York City, gives \$10,000 to the General Relief Fund for the sufferers by the Russian massacres, \$25,000 to the Endowment Fund of the Educational Alliance, \$5000 to the Young Women's Hebrew Association, \$5000 to the proposed Seaside Hospital of the Association for Improving the Condition of the Poor, \$5000 to the East Side Free School for Crippled Children, all of New York City; 500 yen to the Nagasaki Jewish Benevolent Association, 500 yen to the Yokohama Jewish Benevolent Association, and \$10,000 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Schiff, Mortimer L., New York City, gives \$5000 to the proposed Seaside Hospital of the New York Association for Improving the Condition of the Poor, \$5000 to the General Relief Fund for the sufferers by the Russian massacres, \$500 to the Endowment Fund of the National Farm School, Doylestown, Pa.; \$10,000 to Amherst College, and \$2500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Schmitz, Eugene, San Francisco, Cal., gives \$1000 to the Building Fund of the Roumanian Synagogue, San Francisco.
- Schnadig, Jacob, Chicago, Ill., gives \$3000 to the Michael Reese Hospital, to endow a room.
- Schoenfeld. See Loeb and Schoenfeld Company.
- Scholle Brothers, New York City, give \$2000 to the Relief Fund for the City of San Francisco.

Scholle, William, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

Schroeder, Louis, Chicago, Ill., bequeaths \$1000 to the Michael Reese Hospital Endowment Fund, Chicago.

Schwab, Charles, Chicago, Ill., gives \$1000 to each of four institutions in Chicago.

Schwab, Charles R. and Mrs., Chicago, Ill., give \$1000 to the Michael Reese Hospital to endow two beds in the Children's Ward.

Schwabacher, Julius, The estate of, Chicago, Ill., gives \$500 to the Touro Infirmary and Hebrew Benevolent Association, New Orleans, La., and \$500 to the Michael Reese Hospital Endowment Fund, Chicago.

Schwartz. See Bernheimer and Schwartz Pilsener Brewing Company.

Schwarzschild and Sulzberger, Chicago, Ill., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Seasongood, Lewis, Cincinnati, Ohio, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Seidenbach, Samuel B., Philadelphia, Pa., bequeaths \$500 to the Jewish Hospital Association, \$250 to the Jewish Foster Home and Asylum, and \$250 to the Samaritan Hospital, all of Philadelphia.

Seligman, Isaac N., New York City, with eight others, presents the Anton Seidl Musical Library to Columbia University, and gives \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

Seligman, James, New York City, gives \$500 to the Emanu-El Brotherhood, New York.

Seligman, J. and W., New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$10,000 to the Relief Fund for the City of San Francisco.

Selling, Philip, Portland, Ore., gives \$1000 to the Council of Jewish Women, Portland Section; and \$2000 to the Neighborhood House, Portland, conditional on the raising of a \$10,000 fund.

Selz, Schwab, and Company, Chicago, Ill., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Sidenberg, G., and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.

- Sidenberg, Henry, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Sidenberg, R., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Relief Fund for the City of San Francisco.
- Siegel-Cooper Company, The, New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Sielcken. See Grossman and Sielcken.
- Silberman, S. J., New York City, gives \$5000 to Beth Israel Hospital, New York.
- Silberstein's, S. D., Sons, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Sinn. See Sternberger, Sinn, and Company.
- Slimmer, Aaron, Waverly, Ia., gives \$5000 to the Chicago Hebrew Institute.
- Snellenburg, N., and Company, Philadelphia, Pa., give \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Sonneborn, Henry, and Company, Baltimore, Md., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Spanish and Portuguese Congregation, The, New York City, appropriates \$1200 for the Relief Fund for the City of San Francisco.
- Speyer, James, New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres, \$50,000 to establish the Theodore Roosevelt Professorship of American History and Institutions at the University of Berlin, and, with eight others, presents the Anton Seidl Musical Library to Columbia University.
- Speyer and Company, New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$25,000 to the Relief Fund for the City of San Francisco.
- Spitzner, C. H., and Son, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- State Bank, The, New York City, gives \$1,000 to the General Relief Fund for the sufferers by the Russian massacres.
- Steinhardt Brothers and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Stern, Benjamin, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Stern Brothers and Company, New York City, give \$3500 to the Relief Fund for the City of San Francisco.

Stern, Isaac, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.

Stern, Louis, New York City, gives \$1000 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park, \$25,000 to the Endowment Fund of the Educational Alliance, New York, and \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Stern. See also Herzfeld and Stern.

Sternbach. See Popper and Sternbach.

Sternberger, Samuel, Philadelphia, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Sternberger, Samuel, and Company, Philadelphia, Pa., give \$500 to the Relief Fund for the City of San Francisco.

Sternberger, Sinn, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.

Stiebel, Isaac, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Stieglitz. See Halle and Stieglitz.

Stillman, James, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.

Stine, Marcus, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Stix, Mrs. Charles, St. Louis, Mo., gives \$1000 to the Selma Michael Kindergarten and Nursery Building, St. Louis.

Strasburger, S. L., Son, and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.

Straus, Isidor, New York City, gives \$10,000 to the Endowment Fund of the Educational Alliance, New York.

Straus, L., and Sons, New York City, give \$5000 to the General Relief Fund for the sufferers by the Russian massacres.

Straus, Levi, and Company, San Francisco, Cal., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Straus. See also Abraham and Straus.

Strawbridge and Clothier, Philadelphia, Pa., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.

Sulzberger, Cyrus L., New York, gives \$500 to Congregation Mickvé Israel, of Philadelphia, Pa., in memory of his father.

Sulzberger, Mayer, Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.

- Sulzberger. See also Schwarzschild and Sulzberger.
- Sussfeld, Lorsch, and Company, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Sweeny, Charles, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Swift and Company, Chicago, Ill., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Teller, David, Philadelphia, Pa., bequeaths \$250 to the Jewish Hospital Association, \$250 to the Jewish Foster Home and Orphan Asylum, \$100 to the Young Women's Union, \$1000 to Congregation Rodeph Shalom, and \$100 to the Masonic Home, all of Philadelphia.
- Teller, Jennie S., Philadelphia, Pa., gives \$50,000 to the Rodeph Shalom Congregation, Philadelphia, in execution of the wishes of her late husband, Benjamin F. Teller, expressed in a will inoperative under the laws of the State of Pennsylvania.
- Thalman. See Ladenburg, Thalman, and Company.
- Thomas, George C., Philadelphia, Pa., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Tiffany and Company, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Title Guarantee and Trust Company, The, New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Uhlfelder, S., New York City, gives \$500 to the Metropolitan Hospital and Dispensary, New York.
- Uhlman, Frederick, New York City, bequeaths \$5000 to Mount Sinai Hospital, New York.
- United Cigar Manufacturers, The, New York City, give \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- United Hebrew Community, The, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.
- United States Express Company, The, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Untermeyer, Samuel, New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Valentine, M., New York City, gives \$500 to the Beth Israel Hospital, New York.
- Veith. See Oppenheimer Brothers and Veith.
- Walckoff, New York City, gives \$1500 to Beth Israel Hospital, New York.

- Waller, Robert, Jr., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Walter, Emanuel, San Francisco, Cal., bequeaths his collection of paintings and other works of art to the Park Museum of San Francisco, together with \$50,000 as a fund for the care and maintenance of the Emanuel Walter Art Collection; and \$25,000 to the Jewish, and \$5000 to the non-sectarian charities of the city; 6000 marks to the poor of Reckendorf, Bavaria, and \$25,000 to Jewish charitable corporations in New York.
- Walter, Herman, San Francisco, Cal., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Walters. See Bernheimer and Walters.
- Wanamaker, John, Philadelphia, Pa., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Warburg, Felix M., New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres; \$500 to the Endowment Fund of the National Farm School, Doylestown, Pa.; \$1000 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park, and \$2000 to the proposed Seaside Hospital of the New York Association for Improving the Condition of the Poor, and is one of four contributors to a fund of \$600,000 for the advancement of science in Hamburg, Germany.
- Warburg, Paul M., New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres, and \$500 to the Building Fund of the Sanitarium for Hebrew Children at Rockaway Park.
- Wasserman Brothers, New York City, give \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Wasserman, E., New York City, gives \$500 to the Relief Fund for the City of San Francisco.
- Weil, Raphael, San Francisco, Cal., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Weil and Mayer, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Weinberg, Mrs. Augusta, Denver, Colo., bequeaths \$500 to the National Jewish Hospital for Consumptives, \$500 to the Jewish Consumptives' Relief Society, \$2000 to the Congregation Beth ha-Midrash Hagodol, \$500 to Temple Emanuel, and \$100 to the Jewish Ladies' Aid Society, all of Denver.
- Weinberg, Philip, New York City, gives \$1000 to the Beth Israel Hospital, New York, for a perpetual bed.

- Weis, Julius, New Orleans, La., gives \$500 to the Endowment Fund of the National Farm School, Doylestown, Pa.
- Wells, Fargo, and Company's Express, San Francisco, Cal., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Wertheim, H. P., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- West Side Auxiliary, The, Chicago, Ill., gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres.
- Western National Bank, The, Baltimore, Md., gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Wise Brothers, New York City, give \$500 to the Relief Fund for the City of San Francisco.
- Wolf Brothers, Philadelphia, Pa., give \$2000 to the General Relief Fund for the sufferers by the Russian massacres.
- Wolf Brothers and Company, New York City, give \$1000 to the Relief Fund for the City of San Francisco.
- Wolf and Company, Philadelphia, Pa., give \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Wolfe, Adolph, Portland, Ore., gives \$1000 to the Council of Jewish Women, Portland Section, and \$1000 to the Neighborhood House, Portland, conditional on the raising of a \$10,000 fund.
- Wolfe. See also Lipman, Wolfe, and Company.
- Wolff, Lewis S., New York City, gives \$1000 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Wolff. See also Einstein and Wolff; and Heidelberg, Wolff, and Company.
- World, The, New York City, gives \$5000 to the General Relief Fund for the sufferers by the Russian massacres.
- Wormser, David, New York City, gives \$1000 to the Relief Fund for the City of San Francisco.
- Wormser, Isidor, Jr., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres.
- Wormser, Isidor, Sr., New York City, gives \$500 to the General Relief Fund for the sufferers by the Russian massacres, and \$1000 to the Relief Fund for the City of San Francisco.
- Young Men's Independent Association, The, New York City, appropriates \$500 for the General Relief Fund for the sufferers by the Russian massacres.

[The Fund collected for the Relief of the Sufferers by the Russian outrages of October-November, 1905, amounted to \$1,285,298.72. This sum was contributed by the Jews and others of the following 832 cities and towns of the United States (besides 12 in Canada, 2 in Mexico, and 1 in South America), according to the lists of the General Committee of the Fund. Doubtless a number of other towns participated in the fund, but their contributions were incorporated with those of neighboring large cities, for which reason their names do not appear in the list.]

ALABAMA: Albertville, Anniston, Bessemer, Birmingham, Decatur, Demopolis, Dothan, Eufaula, Gadsden, Gainesville, Gantt's Quarry, Greensboro, Huntsville, Livingston, Mobile, Montgomery, Selma, Sheffield, Talladega, Troy, Tuscaloosa, Uniontown, West Blocton.

ARIZONA: Clifton, Douglas, Phoenix, Tucson.

ARKANSAS: Brinkley, Camden, Fort Smith, Fulton, Helena, Hot Springs, Jonesboro, Little Rock, Pine Bluff, Texarkana.

CALIFORNIA: Bakersfield, Chico, El Rio, Fresno, Los Angeles, Marysville, Modesto, Monterey, Oakland, Oxnard, Pasadena, Sacramento, San Diego, San Francisco, Stouffer, Ventura.

COLORADO: Boulder, Colorado Springs, Cripple Creek, Demings, Denver, Leadville, Pueblo, Rocky Mountain Region, Trinidad, West Colfax.

CONNECTICUT: Ansonia, Bridgeport, Bristol, Cornwall, Danbury, Derby, Hartford, Huntington, London, Meriden, New Britain, New Canaan, New Haven, New London, New Milford, Norwich, Redding, Sangatuck, Stamford, South Norwalk, Uncasville, Wallingford, Waterbury, Wethersfield.

DELAWARE: Seaford, Wilmington.

DISTRICT OF COLUMBIA: Washington.

FLORIDA: Fernandina, Jacksonville, Key West, Leesburg, Milton, Pensacola, Sanford, Tallahassee, Tampa, Yba City.

GEORGIA: Albany, Athens, Atlanta, Augusta, Brunswick, Columbus, Cordele, Eastman, Eatontown, Macon, Rome, Savannah, Tifton, West Point.

IDAHO: Boise.

ILLINOIS: Batavia, Bloomington, Cairo, Chicago, Clinton, Danville, Elgin, Galesburg, Geneva, Mattoon, Peoria and neighboring towns, Plano, Pontiac, Rock Island, St. Charles, South Chicago, Springfield, Tobica, Urbana.

INDIAN TERRITORY: Ada, Ardmore, Coalgate, Crusher, Hartshorne, Lehigh, Marletta, Muskagee, Olney.

INDIANA: Anderson, Attica, Columbia City, Elkhart, Evansville, Fort Wayne, Goshen, Indianapolis, Kokomo, La Fayette, Laporte, Ligonier, Logansport, Madison, Marion, Michigan City, Mount Vernon, Muncie, Peru, Richmond, South Bend, Summitville, Terre Haute, Veedersburg, Vinariees, Wabash, Warsaw, Whiting, Wilberton.

IOWA: Burlington, Cedar Rapids, Centerville, Clarinda, Council Bluffs, Davenport, Des Moines, Dubuque, Glenwood, Hamilton, Keokuk, Marshalltown, Middletown, Muscatine, Ottumwa, Sioux City, Waterloo.

KANSAS: Atchison, Cawker City, Leavenworth, Newton, Pittsburg, Pleasanton, Salvia, Topeka, Wichita.

KENTUCKY: Ashland, Danville, Frankfort, Harrodsburg, Henderson, Hopkinsville, Lexington, Louisville, Marion, Maysville, Owensboro, Paducah, Shelbyville.

LOUISIANA: Abbeville, Alexandria, Baton Rouge, Bayou Sara, Bernice, Bernville, Berwick, Bradford, Crowley, Donaldsonville, Lake Charles, Many, Monroe, Natchitoches, New Iberia, New Orleans, Plaquemine, St. Joseph, Shreveport, Waterproof.

MAINE: Bangor, Bar Harbor, Biddeford, Houlton, Lewiston, Portland, Rockland.

MARYLAND: Baltimore, Cumberland, Frostburg, Hagerstown.

MASSACHUSETTS: Andover, Bondville, Boston, Brockton, Brookhaven, Cambridge, Clinton, Dalton, East Northfield, Easthampton, Fall River, Fitchburg, Gardner, Gloucester, Groton, Haverhill, Holyoke, Lawrence, Lowell, Lynn, New Bedford, Newburyport, North Adams, Northampton, Pittsfield, Plymouth, Roslindale, Salem, Somerville, South Bridge, Springfield, Vicksburg, Ware, Williamstown, Worcester.

MICHIGAN: Allegan, Alpena, Battle Creek, Bay City, Benton Harbor, Bergland, Calumet, Crystal Falls, Detroit, Elk Rapids, Freeland, Grand Marais, Grand Rapids, Hancock, Harrietta, Houghton, Iron Mountain, Ironwood, Kalamazoo, Lakeview, Manistee, Manistique, Marcellus, Marie, Marquette, Muskegon, Niles, Omer, Saginaw, Tower, Ypsilanti.

MINNESOTA: Chisholm, Duluth, Eveleth, Faribault, Hibbing, Hubbard, Mankato, Minneapolis, St. Paul, Virginia, Winona.

MISSOURI: Carterville, Clinton, Carthage, Hannibal, Joplin, Kansas City, Louisiana, Mexico, St. Joseph, St. Louis.

MISSISSIPPI: Brookhaven, Canton, Corinth, Columbus, Deeson, Fitchburg, Greenville, Greenwood, Gunnison, Indianola, Jackson, Lucedale, Meridian, Natchez, Newton, Port Gibson, Rolling Fork, Starkville, West Point, Woodville, Yazoo City.

MONTANA: Butte, Great Falls, Helena, Missoula.

NEBRASKA: Fremont, Grand Island, Lincoln, McCook, Nebraska City, Omaha, Plattsmouth, South Omaha, Tremont.

NEVADA: Gold Hill, Goldfield.

NEW HAMPSHIRE: Berlin, Claremont, Concord, Manchester, Nashua, Portsmouth.

NEW JERSEY: Arlington, Asbury Park, Atlantic City, Bayonne, Belvedere, Bloomfield, Butler, Bridgeton, Caldwell, Camden, Carmel, Carteret, East Orange, Elizabeth, Englewood, Freehold, Greenville, Hackensack, Harrison, Hoboken, Jersey City, Keyport, Lakewood, Long Branch, Millville, Montclair, Morristown, Newark, New Brunswick, Norma, Orange, Palisade, Passaic, Paterson, Perth Amboy, Plainfield, Point Pleasant, Princeton, Red Bank, Ridgefield Park, Riverdale, Rockaway, Rosenhayn, Seabright, Somerville, South Amboy, South Orange, Summit, Trenton, Tuckerton, Union Hill, Vineland, Weehauken, Woodbine.

NEW MEXICO: Albuquerque, Deming, Las Vegas, Magdalena, Roswell, Santa Fé.

NEW YORK: Adams, Albany, Amenia, Amsterdam, Arden, Ardsley, Athens, Bath, Bath Beach, Bay Ridge, Bayshore, Belmont, Binghamton, Brooklyn, Brownsville, Buffalo, Burlingslip, Carlstadt, Central Valley, Corning, Corona, Delhi, Dunkirk, Elmhurst, Elmira, Florida, Fort Plain, Glen Cove, Glens Falls, Gloversville, Goshen, Griffins Corner, Hartsdale, Hensonville, Herkimer, Hoosick Falls, Hornellsville, Hudson, Huntington, Ithaca, Jamestown, Kings Park, Kingston, Liberty, Mamaroneck, Maspeth, Massaic, Mountain Dale, Mount Vernon, Newburgh, New Brighton, New York City, Niagara Falls, Northport, North Tarrytown, Northville, Nyack, Ogdensburg, Olean, Oneonta, Oswego, Oyster Bay, Patchogue, Pine Plains, Plattsburgh, Port Jervis, Poughkeepsie, Rochester, Rockville Centre, Rome, Rondout, St. Regis Falls, Saratoga Springs, Schenectady, Scotchtown, Spring Valley, Suffern, Syracuse, Tarrytown, Troy, Tupper Lake, Utica, Van Nest, Warwick, Watertown, Westchester, White Plains, Whitehall, Whitestone, Windham, Wyoming, Yonkers.

NORTH CAROLINA: Asheville, Bloomington, Camden, Charlotte, Durham, Fayetteville, Gastonia, Goldsboro, Greensboro, Greenville, Karton, Kinston,

Merchantmills, New Berne, Raleigh, Red Springs, Salisbury, Statesville, Weldon, Wilmington, Wilson.

NORTH DAKOTA: Devil's Lake, Fargo, Grand Forks.

OHIO: Akron, Canton, Chillicothe, Cincinnati, Cleveland, Columbus, Crestline, Dayton, Delaware, East Liverpool, Findlay, Gallipolis, Ironton, Lorain, Mansfield, Marion, Minerva, Mingo Junction, Mount Vernon, Nantucket, Napoleon, New Philadelphia, Newark, Piqua, Portsmouth, Sandusky, Springfield, Steubenville, Toledo, Warren, Youngstown, Zanesville.

OKLAHOMA: Anadarko, Blackwell, Cleveland, Enid, Guthrie, Lowton, Mountain View, Oklahoma City, Pawnee, Prague.

OREGON: Baker City, Eugene, Portland, Roseburg.

PENNSYLVANIA: Altoona, Bangor, Belle Vernon, Berwick, Bloomsburg, Blossburg, Braddock, Bradford, Brownsville, Butler, Canonsburg, Carbonale, Carlisle, Carnegie, Chester, Chicora, Corry, Danville, Denora, Du Bois, Duquesne, Easton, Erie, Franklin, Glen Riddle, Greensburg, Harrisburg, Hazleton, Hintondale, Homestead, Honesdale, Horndale, Houtzdale, Jeannette, Johnsonburg, Johnstown, Kaylor, Lancaster, Lansford, Latrobe, Lock Haven, Ludlow, McDonald, McKees Rocks, McKeesport, Mahanoy City, Matrona, Mauch Chunk, Monessen, Monongahela, Montrose, Mount Carmel, Morristown, Nanticoke, New Castle, New Kensington, Northumberland, Oil City, Philadelphia, Pittsburg, Pittston, Plymouth, Port Allegheny, Pottstown, Pottsville, Punxsutawney, Reading, Renovo, Revvra, Rochester, Salem, Scottdale, Scranton, Selin's Grove, Shamokin, Sharon, Sheffield, Shenandoah, South Sharon, Steelton, Stroudsburg, Tarentum, Titusville, Tricedale, Tyrone, Uniontown, Vandergrift, Warren, Washington, Waynesburg, West Chester, Wilkes-Barre, Williamsport, York.

PORTO RICO: San Juan.

RHODE ISLAND: Bristol, Newport, Pawtucket, Providence, Westerly, Woonsocket.

SOUTH CAROLINA: Anderson, Baumwell, Beaufort, Bennettsville, Bernwell, Bishopville, Camden, Charleston, Columbia, Darlington, Florence, Georgetown, Kingstree, Orangeburg, Ridgeway, St. Matthews, Sumter.

SOUTH DAKOTA: Deadwood, Fargo, Rapid City, Sioux Falls.

TENNESSEE: Bristol, Brownsville, Carthage, Chattanooga, Clarksville, Fayetteville, Jackson, Knoxville, Memphis, Nashville, Sewanee.

TEXAS: Austin, Beaumont, Bonham, Brenham, Brownsville, Brownwood, Bryan, Calvert, Cameron, Clarksville, Comanche, Corsicana, Curoe, Dallas, El Paso, Ennis, Farmersville, Fort Worth, Gainesville, Galveston, Greenville, Hallettsville, Henderson, Houston, Jefferson, Keltys, Kemp, Ladonia, Laredo, Lupkin, Marlin, Marshall, Mineola, Nacogdoches, Orange, Palestine, Paris, Ratcliff, Rockdale, San Antonio, Sherman, Sulphur Springs, Taylor, Terrell, Texarkana, Thomaston, Tyler, Victoria, Waco, Wharton.

UTAH: Ogden, Salt Lake City.

VERMONT: Bennington, Burlington.

VIRGINIA: Alexandria, Berryville, Christiansburg, Culpeper, Danville, East Bradford, East Radford, Hampton, Lynchburg, Newport News, Norfolk County, Petersburg, Pittsburg, Pocahontas, Richmond, Roanoke.

WASHINGTON: Aberdeen, Bellingham, Everett, Hoquiam, Seattle, Spokane, Tacoma.

WEST VIRGINIA: Alderson, Bluefield, Charleston, Grafton, Martinsburg, Morgantown, Ronceverte, Satanover, Wheeling.

WISCONSIN: Appleton, Ashland, Baraboo, Chippewa Falls, Eau Claire, Hurley, Kankawna, La Crosse, Madison, Marinette, Medford, Milwaukee, Moss Rourt, Neenah, Newton, Oshkosh, Sheboygan, Superior, Washburn, Westboro.

SYNAGOGUES DEDICATED

IN THE UNITED STATES

AUGUST 21, 1905, TO AUGUST 15, 1906

1905

AUGUST

- 22. B'nai Israel, Northampton, Mass.
- 27. Agudath Achim, Lorain, O.
- 27. Ahavas Achim Anshe Rodishkowitz, Rochester, N. Y.

SEPTEMBER

- 27. Beth Israel, Malden, Mass.
- 8. Agudath Achim, Shreveport, La.
- 12. Ryhim Ahoovim (Temple Israel), Stockton, Cal.
- 15. Shomre Mishmereth Hakodesh, Baltimore, Md.
- 17. Dirshu Tove, Philadelphia, Pa.
- 17. Gemilas Chesed, McKeesport, Pa.
- 20. Anshe Yeshurun Kamenitz-Podolsk, New York City.
- 22. Beth Israel, Jackson City, Mich.
- 22. Washington Hebrew Congregation (re-dedicated).
- 23. Shaarai Tefillah, Flushing, L. I.
- 24. Ahavath Sholom, Providence, R. I.
- 24. Beth Israel, New York City.
- 24. B'nai Israel Anshe Ungarn, Milwaukee, Wis.
- 24. Chebra Thillim, Philadelphia, Pa.
- 24. First Roumanian Congregation Poras Joseph, Philadelphia, Pa.
- 24. Sherith Israel (Temple Israel), San Francisco, Cal.

OCTOBER

- 24. Tree of Life, Columbia, S. C.
- 27. Emanuel, Roanoke, Va.
- 29. Anshe Emes, Brooklyn, N. Y.

NOVEMBER

- 15. Kneses Israel, Dubuque, Ia.
- 6. Beth El, Lexington, Miss.
- 19. Montefiore, Cairo, Ill.
- 19. Shaare Shamayim, Kokomo, Ind.

DECEMBER

- 25. Beth Hamedrash Hagodol D'Anshei Ashkenaz, Philadelphia, Pa.
- 29. B'ne Yeshurun, Milwaukee, Wis. (re-dedicated).

1906

- | | |
|----------|---|
| FEBRUARY | 4. B'nai-El, St. Louis, Mo. |
| | 11. Machzike Torah, New York City. |
| | 21. En Jacob Anshe Brownsville, Brooklyn, N. Y. |
| | 25. Linath Hazedek, Philadelphia, Pa. |
| MARCH | 4. Agudath Achim, Superior, Wis. |
| | 18. Rodef Sholem, Johnstown, Pa. |
| | 25. Beth El, South Bend, Ind. |
| APRIL | 1. Beth Israel, New Orleans, La. |
| MAY | 25. B'nai Jehoshua, Chicago, Ill. |
| | 27. Adath Israel of the Bronx, New York City. |
| JUNE | 24. First Hebrew Congregation, Jamaica, L. I. |
| JULY | 1. First Hungarian Congregation Agudath Achim,
Chicago, Ill. |
| | 8. Derech Emunoh, Arverne, L. I. |
| AUGUST | 3. Beth Hamedrash Hagodol Agudath Achim, Bal-
timore, Md. |
| | 5. Hebrew Orthodox Association, South Bend, Ind. |
| | 12. Ohav Sholom, Brooklyn, N. Y. |

HOMES OF SOCIETIES DEDICATED

IN THE UNITED STATES

AUGUST 21, 1905, TO AUGUST 15, 1906

- 1905
- SEPTEMBER 3. Independent Montefiore Hebrew Shelter Home, Cleveland, O.
- 3-4. Hebrew Ladies' Home for the Aged (Moshav Zekainim Association), Boston, Mass.
- OCTOBER 1. Nurses' Hall connected with the Jewish Hospital, Cincinnati, O.
23. Neighborhood Hall, Baltimore, Md.
29. Northern Chevra Kadisha, Philadelphia, Pa.
- NOVEMBER 1. Hebrew Industrial School, Boston, Mass.
12. Five Tents of the Jewish Consumptives' Relief Society, Denver, Colo.
30. Selma Michael Kindergarten and Nursery Building, Annex to the Jewish Educational Alliance, St. Louis, Mo.
- DECEMBER 10. Emanu-El Brotherhood Social House, New York.
17. Addition to the Home for Jewish Friendless and Working Girls, Chicago, Ill.
- 1906
- FEBRUARY 19. Maxwell Street Settlement, Chicago, Ill.
- MAY 6. Jewish Hospital for Deformities and Joint Diseases, New York City.
7. Hebrew Technical School for Girls, New York City.
8. Training School for Nurses connected with Lebanon Hospital, New York City.
13. The Marks Nathan Jewish Orphans' Home Chicago, Ill.
- JUNE 10. Adolph Segal Hall, National Farm School, Doylestown, Pa.
10. South End Hebrew School, Boston, Mass.
24. Beth Moshav Z'kainim, Pittsburg, Pa.
- JULY 1. Hebrew Educational Alliance, Newark, N. J.
1. Three Tents of the Jewish Consumptives' Relief Society, Denver, Colo.
8. Emergency Ward of the Jewish Consumptives' Relief Society, Denver, Colo.
22. Sanitarium for Hebrew Children of New York City, Rockaway Park, L. I.