

way of his achieving happiness." The usefulness of the book is enhanced
by an index.

GOLDSTEIN, MORRIS. Lift U p Y m r Life: A Personal Philosophy for Our
Times. New York: Philosophical Library. 1961. 194 pp. $4.75

Rabbi of San Francisco's Temple Sherith Israel and long associated
with the Pacific School of Religion in Berkeley, California, Dr. Goldstein
addresses himself to "the problem of haphazard circumstance" and
attempts "to develop a formula for a fortunate life." Luck, he writes,
"thrives on confidence and, in turn, bestows confidence. It is . . .
tantamount to prayer."

HIRSCH, RICHARD G. Judaism and Cities in Crisis. New York: Union of
American Hebrew Congregations. 1961. vii, 103 pp.

This work, "intended as an aid to help produce the good citizens
who will shape and in turn be shaped by the good city," is the fifth
in the Commission on Social Action of Reform Judaism's valuable
"Issues of Conscience" series. The author, whose years of community
service in Chicago equipped him to speak with considerable authority
on the subject, discusses urban planning and renewal, housing, residential
segregation, and other formidable problems - and the synagogue's
opportunity to alleviate them. Included are a listing of "Resources
for the Resourceful" and a selected bibliography. Rabbi Hirsch, formerly
director of the Chicago Federation of the Union of American Hebrew
Congregations, is now director of the Kaplan Center for Religious
Action in Washington, D. C.

Jewish Book Annuul: Volume 29. New York: Jewish Book Council of
America - National Jewish Welfare Board. 196 I. 2 I 8 pp. $4.00

Appearing under the editorship of Dr. A. Alan Steinbach, this
estimable reference work contains over a score of essays by notable
scholars, among them Abraham Berger, Nahum N. Glatzer, Philip
Goodman, I. Edward Kiev, Solomon Liptzin, Judah Nadich, Melech
Ravitch, Ezra Spicehandler, and Theodore Wiener. English, Hebrew,
and Yiddish materials are represented, and there are useful bibliographies
of new books.

KASDAN, SARA. So It Was Just A Simple Wedding. New York: Vanguard
Press. 1961. 249 pp. $3.95

Arkansas-born, Missouri-reared Sara (Mrs. James M.) Kasdan, of

BRIEF NOTICES 7I

Louisville, Kentucky, is the author of a popular cookbook, Love and
Knishes. Her wit and whimsy are again abundantly demonstrated in
her latest book, whose twenty vignettes survey the frenetic world
of the Jewish wedding.

KATZ, IRVING I. The Jewish Soldier frmn Michigan in the Civil War. Detroit:
Wayne State University Press. 1962. x, 62 pp.

This handsomely produced and laboriously documented monograph
by the president of the Jewish Historical Society of Michigan will
command the attention of all who are interested in the saga of the
Civil War. Mr. Katz has found that "from the approximately 150
Jewish families in Michigan, of which about half were in Detroit,
181 Jewish men served in the Michigan regiments." Eleven were
commissioned officers; thirty-eight "made the supreme sacrifice."
In addition to a foreword by Professor Jacob R. Marcus and a preface
by the author, the work contains five chapters, an appendix, and a
bibliography, as well as some forty illustrations. It is published through
the cooperation of The Leonard N. Simons Fund of Detroit's Temple
Beth El, which Mr. Katz serves as executive secretary.

>APERMAN, GILBERT and LIBBY. The Story of the Jewish People: Volume
Four. New York: Behrman House, Inc. 1961. 319 pp.

Subtitled "From the Settlement of America through Israel Today"
and illustrated by Lorence F. Bjorklund, this final volume of The
Story of the Jewish People will be of considerable interest to children
of religious school age and their teachers. The book is divided into
five units : "From Columbus to Lincoln," "The Developing American
Jewish Community," "The World at War," "In Israel," and "Israel and
America Today." It includes chronologies, bibliographies, and an index.

KLUTZNICK, PHILIP M. NO Easy Answers. New York: Farrar, Straus
and Cudahy. 1961. xii, I 38 pp. $3.50

The author of this stimulating book is one of American Jewry's
leading citizens, a past president of the B'nai B7rith, Federal Public
Housing Commissioner during the Roosevelt and Truman administra-
tions, and until recently a member of the United States Mission to the
United Nations. Mr. Klutznick directs his attention in No Easy Answers
to "Jewish life in America, what it is and why it is. . . ." His "intent
is to explore some facets of Jewish community life which have a bearing
on its future in this country." In seven sometimes astringent, sometimes

approbative, but always insighthl chapters, the author presents a
personal view of, inter alia, the varieties of American Judaism, community
relations, anti-Semitism, education, philanthropy, the role of the rabbi,
and American-Israeli encounters.

KORN, BERTRAM WALLACE. Jews and Negro Slavery in the Old South:
2789-2865. Elkins Park, Pa.: Reform Congregation Keneseth Israel.
1961. 68 pp.

Dr. Korn's indispensable book, American Jewry and the Civil War,
is admirably supplemented by this monograph, originally delivered
in February, 1961, as the presidential address to the Fifty-Ninth Annual
Meeting of the American Jewish Historical Society and subsequently
published in the March, 1961, issue of Publications of the American
Jewish Historical Society. Dr. Korn deals here with Jews as planters,
slave owners, and slave traders. The author's finding is that "slavery . . .
played a more significant role in the development of Jewish life in
the Old South, than Jews themselves played in the establishment
and maintenance of the institution." A number of illustrations add to
the worth of this work.

PEMBER, PHOEBE YATES. A Smthern Woman's Story: Life in Confederate
Richmond. Jackson, Tenn. : McCowat-Mercer Press, Inc. 1959. 199 pp.
$4.95

Originally published in 1879, Mrs. Pember's book has now appeared
in a handsome new edition, ably edited by Professor Bell Irvin Wiley,
of Emory University. The daughter of Jacob C. Levy, of Charleston
and Savannah, and the sister-in-law of the Louisiana congressman,
Philip Phillips, Mrs. Pember enjoyed a rank second to none among
the Jews of the Confederacy, and her impressions of Richmond during
the Civil War are a valuable historical source. Professor Wiley has
added to Phoebe Pember's original account several previously unpublished
letters, twenty-five illustrations, and an index.

PETUCHOWSKI, JAKOB J. Ever Since Sinai: A Modern View of Torah. New
York: Scribe Publications. 1961. vii, I 3 3 pp. $2.95

In this volume, Dr. Petuchowski, Associate Professor of Rabbinics
at the Hebrew Union College -Jewish Institute of Religion in Cincinnati,
employs both a lucid mind and a skillful pen to discuss "the meaning
which Torah can have for the modern Jew." Ever Since Sinai offers
"a point of view which, though conscious and aware of the findings

BRIEF NOTICES 7 3

of modem scholarship, yet bases itself on an inner relationship to
the material considered." The seven chapters of the book are supple-
mented by notes, indices, and a brief bibliography.

Rocow, ARNOLD A., Edited by. The Jew in a Gentile World: An Anthology
of Writings about Jews, by Non-Jews. New York: Macmillan Company.
1961. xvii, 385 pp. $5.95

Dr. Rogow, who is Associate Professor of Political Science at
Stanford University, has resourcefully edited an anthology of writings
reflecting "the whole range of feeling about Jews, from an extreme
anti-Semitism threatening, and in some cases accomplishing, wholesale
extermination of Jews, to an extreme philoSemitism tending toward
self-identification with Jews." The writers represented include ancients
like Cicero and Tacitus, early Christians like Tertullian and Augustine,
medieval personages like Luther and Marlowe, modern Europeans
like Francis Bacon, Macaulay, Nietzsche, Hitler, and Khrushchev,
and Americans ranging from Peter Stuyvesant to Edmund Wilson.
The section on "The Jew in America, 1654-1958" comprises over
a third of the book and presents the views of nearly thirty individuals.
The volume includes an introduction by Charles P. Snow and an epilogue
by Harold D. Lasswell.

ROTHSCHILD, SALOMON DE. A Casual View of America: The Home Letters
of Salmon de Rothschild, 18~9-1861. Stanford, Calif.: Stanford University
Press. 1961. vii, I 36 pp. $3.75

Translated and edited by Sigmund Diamond, Associate Professor
of Historical Sociology at Columbia University, this volume is composed
of the letters written home from America by a young scion of the famous
banking family's French branch. Baron de Rothschild's perceptive and
often amusing observations of the United States on the verge of civil
war reveal a character who "went through the country with magnificent
imperturbability, casting verdicts, seeing less than he supposed, and
unaware of what he did not see." Among the things that Rothschild
did see and comment upon were the conditions of American Jewry.
Professor Diamond has supplied an introduction and an index, and has
annotated the letters.

SCHLEIER, GERTRUDE. A Time for Living. New York: Dodd, Mead
& Company. 1961. 343 PP. $4.50

The author, who was born on the Lower East Side of New York

and has spent her life there in a wheel chair, has written a novel of
Lower East Side life during the Second World War.

WOLF, EDWIN, ZND, with JOHN F. FLEMING. Rosenbach: A Biography.
Cleveland and New York: World Publishing Company. 1960. 61 8 pp.
9610.00

Abraham Simon Wolf Rosenbach was "the greatest antiquarian
bookseller the world has seen . . . the Napoleon of the auction room."
The authors present this native Philadelphian in vast and fascinating
detail as "an eye-twinkling, hard-selling, hard-drinking, scholarly
bookman." Mr. Wolf, a distinguished historian and librarian of The
Library Company of Philadelphia, was long associated with Rosenbach,
as was Mr. Fleming, who succeeded to the business of the Rosenbach
Company in 1954. The book is handsomely illustrated and carefully
indexed.

ZUKERMAN, WILLIAM. Refugee f r m Judea and Other Jewish Tales. New
York: Philosophical Library. 1961. 145 PP. $3.75

The author, until his death in 1961 editor of the biweekly Jewish
Newsletter, presents nine stories, based on biblical and New Testament
themes, and originally published, for the most part, in the Menorah
Jmrnul, the Antioch Review, the Prairie Schooner, and the Jewish F o m .
Written mostly during the Second World War, the stories reflect
"a period when all but the faintest flickers of hope and faith had been
extinguished in the hearts of men." The book has an introduction
by Erich Fromm.

The American Jewish Archives takes pleasure in announcing

the recent publication of the fifth title in the "Monographs of

the American Jewish Archives" series:

THE THEOLOGY OF ISAAC MAYER WISE

by

ANDREW F. KEY, Ph.D.

Selected Acquisitions

Bay City, Mich., Congregation Anshei
Chesed. Constitution and bylaws, 1885;
Photostat

Bayonne, N. J., Temple Emanu-El. Con-
gregational records, 19 I 1-1947; Manu-
script and Typescript

Bellaire, Ohio, Sons of Israel Congrega-
tion. Minute book, I 896-19 I 8; Manu-
script
(Gift of Mrs. Sam Newman, Wheeling,

W . Va.)
~raddock, Pa., Congregation Agudath

Achim. Constitution, I 894; English and
Yiddish; Phutostat
(Received from Rabbi Walter Jacob,

Pittsburgh, Pa.)
Brunswick, Ga., Temple Beth Tefillah.

"Declaration of purpose," which pre-
ceded the organizing of the congregation,
I 886; Typescript
(Gift of Dr. Milton Greenwald, Mans-

field, Ohio.)
Buffalo, N. Y., Congregation Beth El.

Letter to Isaac Leeser, Philadelphia,
requesting publicity for the founding and
chartering of Congre ation Beth El, and f, circular announcing t e dedication of its
sanctuary, 1849 and 1850; Manuscript
and Printed

Cincinnati, Ohio, Congregation Beth
Tefilloh. Material relating to the pur-
chase of a hearse by the congregation's
Chewm Kaddisha (burial society), in-
cluding a list of contributors to defray
the cost of the hearse, 1902; Manuscript
and Printed; Yiddish, Hebnw, and English
(Gift of Miss Adeline Harris, Cincin-

nati, Ohio.)
Cleveland, Ohio, Tifereth Israel Congre-

gation. Letter from the county clerk to
the county recorder, incorporating the
congregation, I 8 5 3 ; Manuscript
(Gift of Abraham L. Nebel, Cleveland,

Ohio.)

Denver, Colo. Contract for building a
temple, I 8 62 ; Manuscript; Photostat
(Gift of Herman Nadel, Cedar Rapids,

Iowa.)
Detroit, Mich., Congregation Beinei Israel.

Constitution and bylaws, 1875; Printed;
English and Hebrew

Detroit, Mich., Congregation Nusach
Hoari. Constitution and bylaws, n.d.;
Printed; English and Yiddish

Detroit, Mich., Temple Beth El. Voucher
book, 1901-1903 ; scrapbooks containing
congregational correspondence and mis-
cellaneous papers, 190 I -1904; newspaper
clippings, announcements, rograms, and P other material; record o organization,
I 852; constitution and revisions, I 862-
1907; bylaws; and Articles of Incorpora-
tion, 1930; English and German; Original
and Photostat

Middletown, Ohio, Congregation Anshe
Scholem Yehudah. Certificate of in-
corporation, 19 I 7; Photostat

Montreal, Canada. Minute book of the
Spanish and Portuguese Congregation,
I 865-1910; Manuscri t; Phomstat R (Received from t e Jewish Public

Library, Montreal, Canada.)
Philadelphia, Pa., Congregation Mikveh

Israel. Dedication of the synagogue,
I 78 2 ; Printed; Hebrew; Photostat

Philadelphia, Pa., Congregation Mikveh
Israel. "Memorial of the Jewish Con-
gregation," invitin the officers and
executive council OF the Commonwealth
of Pennsylvania to the dedication services
of their sanctuary, I 7 8 z ; Manuscri~t;
Photostat

Piqua, Ohio, Congregation Anshe Emeth.
Constitution and bylaws. 1874; minutes,
1874-1920; constitution, bylaws,andmin-
Utes of the Hebrew Ladies Aid Society,
1896-1910; and minutes of the Temple
Sisterhood, 1924-193 I ; Mmuscript

Tucson, Ariz., Congregation Anshe Israel.
Congregational minutes of regular and
special meetings, 1941-1946; Manu-
script; Microfilm
(Gift of Dr. Marcus Breger, Tucson,

Ariz.)
Utica, N. Y., House of Jacob Congrega-

tion. Articles of Incorporation and by-
laws, I 870; minutes, I 872-1 877; and
membership lists, 1877, 1881, 1884, and
1894; English and Hebrew

(Received from Rabbi S. Joshua Kohn,
Trenton, N. J.)
Wilkes-Barre, Pa., Temple B'nai B'rith.

Correspondence, 1856-1944; history of
the temple, 1924; and newspaper clip-
pings, 1931-1941; Microfilm
(Received from Rabbi Earl S. Starr,

Wilkes-Barre, Pa.)

B'nai B'rith. List of new members in B'nai
B'rith Lodge No. I during 1843-1844;
Typescript
(Gift of Robert Shosteck, B'nai B'rith

Archives, Washington, D. C.)
Board of Delegates of American Israelites.

Material from the library of the Amer-
ican Jewish Historical Society, 1860-
I 878 ; papers, letters, and manuscripts :
Executive Committee reports, I 87 3, and
I 8 77 ; proclamations concerning Pales-
tine, 1863, and 1866; and historical
accounts, I 858-192 3 ; memorandum of
the Board of Delegates of American
Israelites to the Alliance Isratlite Uni-
verselle, Paris, concerning the Israelites
in the United States, and a circular of the
Roumanian Emigration Society of New
York to American congregations and
organizations, requesting contributions,
187 3 ; Hebrew and English; Photostat and
Microfilm
(Received from the American Jewish

Historical Society, New York, N. Y.,
and Rabbi Floyd S. Fierman, El Paso,
Tex.)
Boston, Mass., Federation of Jewish

Charities of Boston. Constitution, 1895;
and first annual report, 1896; Microfilm

Boston, Mass., Hebrew Free Loan So-
ciety. Constitution and bylaws, adopted
March zz, 1937, amended November 25,
1956
(Received from Harry H. Fein, Rox-

bury, Mass.)
Cambridge, Mass., Harvard Menorah

Society. Minutes of meetings, constitu-
tion, correspondence, and newspaper

clippings of the Society, 1906-1 9 I 5 ;
English and Yiddish; Microfilm
(Received from the Harvard University

Archives, Cambridge, Mass.)
Cincinnati, Ohio, The Wednesday Club.

Twenty-fifth anniversary booklet, Jan-
uary 17, 1923
(Gift of Dr. James K. Senior, Chicago,

Ill.)

Hadassah, New York, N. Y. T w o letters
from Henrietta Szold to Dr. and Mrs.
Israel Jacob Biskind, Cleveland, Ohio,
regarding the establishment of a bank and
medical aid in Palestine, I 9 1 4 and I 9 I 6;
letter from Helen Grossman of Hadassah
to Mrs. H. Kaplan, thanking her for
Cleveland's $1,300 donation to the
American Zionist Medical Unit. I 0 2 z : . , ,
Phbtostat
(Gift of Rabbi Harold I. Salzmann.

pitisfield, Mass.)
Lima, Ohio. Minutes of the Longfellow

Literary Society, 1890-1891 ; and min-
utes of the Literary Endeavor Club,
I 9 I 9-192 5 ; Manuscript
(Gift of the Jewish Community of Lima,

Ohio.)
Newark, N. J., Young Men's Welfare

Society. Minutes, 1861-1877; Mimeo-
graphed Copy
(Received from the Jewish Community

Council, Newark, N. J.)
New York, N. Y. Maimonides Benevolent

Society. Listing of bonds and mortgages
owned by the Society, 1918-1920;
Typescript
(Received from Rabbi Rav A. Soloff,

New York, N. Y.)

SELECTED ACQUISITIONS 7 7

New York, N. Y., Young Men's He- Women. History of the Association, by
brew Association. Minute books of the Emma R. Edwards, 1961; Mimeographed
Board of Directors of the 92nd Street Copy
Y. M. H. A., 1874~1935; and printed (Received from Mrs. Nathan A. Ed-
copy of its const~tut~on; Microfilm wards, Goldsboro, N. C.)
(Received from the YIVO Institute for St. Louis, Mo., B'nai B'rith Lodge No.

Jewish Research, New York, N. Y.) 557. Records and ledgers, 1903-1905;
North Carolina Association of Jewish Manuscript

ADLER, HENRY; Cincinnati, Ohio. Certifi-
cate issued by the Union of American
Hebrew Congregations, for his contribu-
tion of S~o,ooo to the sinking fund of the
Hebrew Union College, I 8 7 5 ; Printed

(Gift of Mrs. Julius Adler, Dallas, Tex.)

ALEXANDER, ABRAHAM; Charleston, S. C.
Ketubah (marriage contract) of Alex-
ander's marriage to Ann Sara Huguenin
Irby, a convert to Judaism, 1785; Manu-
script; Hebrew and Aramaic

AVILLA, ABRAHAM; Charleston, S. C.
Record of naturalization, I 697; Manu-
script; Photostat

BEEKMAN, LEWIS; Cabell County, Va.
 ma sonic certificate as "Mark Master,
Past Master, Most Excellent Master, and
Royal Arch Mason," given to Beekman,
1860; Printed and manuscript; English and
Hebrew

(Gift of Henry B. Frank, Detroit,
Mich.)

BINDON, JOSEPH; Canada. Bond for leaving
the Province of Quebec, Canada, for
Bindon and Edward Harrison, 1768;
Photostat

(Received from the Public Archives of
Canada, Ottawa.)

BOWMAN, LOUIS G.; Richmond, Va. Nat-
uralization certificate, I 868

(Received from Rebecca B. Rosen-
baum, Richmond, Va.)

BREIDENBACH, SAMUEL M.; Neustadt,
Germany. Marriage contract of Breiden-

bach and Bliimchen Haas; I 841; Manu-
script; G e m

(Received from Rebecca B. Rosen-
baum.)

CONSTINE, JOHN; Wilkes-Barre, Pa. Nat-
uralization paper, I 85 I ; discharge paper
from the Wyoming Yeager Company,
Wyoming Volunteer Regiment of the 2nd
Brigade, 9th Division, Pennsylvania Vol-
unteers, I 852; and photographs of him as
a young man and in later years; Photostat

(Gift of Isidor Coons, Woodmere,
L. I., N. Y.)

DA COSTA, ISAAC; Philadelphia, Pa. Peti-
tion to the United States Congress, asking
for pa ment of a Continental Loan Office
~ertiXcate, I 78 1 ; Photostat

DREYFOUS, ABRAHAM; New Orleans, La.
KEtubah of Dreyfous and Kilkah, daughter
of Nathan; 1860; Printed and manuscript

(Received from Rabbi Julian B. Feibel-
man, New Orleans, La.)

EHRLICH, HERMAN and SARA; St. Joseph,
Mo., and Keokuk, Iowa. Marriage cerd-
ficate, I 868; and membership certificate in
Franklin Grove, No. 2 I , United Ancient
Order of Druids, 1869; Printed and manu-
script; English and Hebrew

(Gift of Rabbi Garry J. August, Gary,
Ind.)

HAHN, ON. Doctor of Philosophy
certificate, University of Leipzig, Ger-
many, I 869; Latin

(Received from Edgar A. Hahn, Cleve
land, Ohio.)

LEVI, ALBERT A.; New York, N. Y.
Business agreements of Levi and others,
forming a business parmership between
A. B. Elfelt & Co., San Francisco, and
Elfelt, Levi & Co., New York, 1867, 1872,
and I 881 ; dissolving the parmership, I 884;
and sealing finances, 1886

(Received from Joseph Solomon, New
York, N. Y.)

MEXICO. Document referring to the exist-
ence of a synagogue in Mexico City,
1622; and the entry in the Index of Inquisi-
tion Reco~ds; Typescript Copy

(Received from Seymour B. Liebman,
Mexico City, Mexico.)

MEYER FAMILY; Charleston, S. C.
Mordecai Lyon's oath of allegiance to
the State of South Carolina, 1783; and
citizenship paper of Emil P. Meyer, 1854;
Photostat

(Gifi of Miss Emily Meyer, Mont-
gomery, Ala.)

MINIS, ABIGAIL; Georgia. Grant from
King George 111 for 550 acres of land in
Georgia, I 760; Photostat

(Received from Robert Shosteck, B'nai
B'rith Archives.)

NEW AMSTERDAM. Permission for Jews
to trade at South River, 1655; and reply
of the Director and Council to a petition
for civil rights, 1656; Dutch; Photostat

WEILER, SOLOMON; Cincinnati, Ohio.
Ketubah of Solomon, son of Isaac Weiler,
and Yitele, daughter of Arieh Mack,
1847; Heb~ew

(Gift of Miss Etta W . Goldberg,
Cincinnati, Ohio.)

WEIZMANN, CHAIM. A resolution of the
Board of Governors of the Hebrew Union
College - Jewish Institute of Religion in
memory of Dr. Weizmann, 1952; English
and Hcb~ew

(Received from Dr. Nelson Glueck,
Cincinnati, Ohio.)

WERTHEIMER, ISAAC. Birth certificate,
character affidavits, request for permission
to leave Austria, and travel pass, 1856;
and genealogical data; G e m m and English;
Photostat

(Received from Irving I. Katz, Detroit,
Mich.)

ADLER, CYRUS. Correspondence with Thomas Cunningham and Issa Fahel, 1962;
Lucien Wolf regarding anti-Semitism, Photostat
Palestine, and Solomon Schechter's death, (Received from the National Joint
1917-1920; Photostat Community Relations Committee of the

(Gift of Sefton D. Temkin, Cincinnati, Canadian Jewish Congress and B'nai B'rith,
Ohio.) Toronto, Ontario, Canada.)

ANTISEMITISM; Toronto, Ontario, Canada.
Articles in HuTon chuTch News by H. "ARS MEDICI" Society; Mexico. Letter
Rokeby-Thomas, regarding religion in the from Dr. Enrique Che1minsk~3

schools, aaacking the Jews, and tor-
of the Ars Medici, concerning this Society

respondence and articles resulting from Mexican Jewish doctors* 1 9 ~ '
this article, 1957-1961; and letter from (Gift of Dr. Enrique Chelminsky,
Ben G. Kavfetz, of the National Joint Cityy D.F')

Community elations Committee of the
Canadian Jewish Congress and B'nai B'rith, AUFRECHT, LUDWIG (LOUIS) ; Posen, Ger-
to Milton Ellerin, of the Anti-Defamation many, and Cleveland, Ohio. Personal
League, giving information on the Canadian papers, certificate of graduation from
Friends of the Middle East and its leaders, school in Germany, and cu~~inrlum vitae;

SELECTED ACQUISITIONS 79

I 85 5-1 878 ; Printcd and manuscript; English
and German

BECKER, FERDINAND. Letters of recom-
mendation from various congregations,
1878-1898; marriage certificate, 1879;
naturalization certificate, 1884; passport,
I 887; and miscellaneous correspondence of
Rabbi Becker, 1925-1943; Manuscript,
typescript, and printed; Engltsh and German

(Gift of Dr. Leonard R. Becker, New
York, N. Y.)

BEHREND, RUDOLPH B.; Washington,
D. C. Newspaper clippings and cor-
respondence relating to Behrend, tributes
to him by various organizations, and
miscellaneous material concerning the
Behrend and Nordlinger families, 1899-
1958; English and G e m ; Original and
Photostat

(Gift of Mrs. Julius Goldstein and Mrs.
C. Haskell Small, Washington, D. C.)

BEN-GURION, DAVID; Jerusalem, Israel.
Letter to Dr. Nelson Glueck on the ques-
tion, "Who is a Jew?" 1958; Typescript
and manuscript; Hebrew

(Received from Dr. Nelson Glueck,
Cincinnati, Ohio.)

BENJAMIN, JUDAH P.; New Orleans, La.
Letter from Pierre G. T. Beauregard to
General Franklin Pierce, recommending
John R. Grimes and Benjamin as lawyers;
and letter from Beauregard to Benjamin,
introducing Pierce, I 847 ; Photostat

(Received from the Library of Con-
gress, Washington, D. C.)

BENJAMIN, JUDAH P. Letters to and from
Benjamin, referring to business matters;
correspondence with friends; and letter
signed by Jefferson Davis, David Levy
Yulee, and Benjamin, on behalf of the
Confederate States, asking the State of
South Carolina not to start hostilities with
the United States, 1853-1878; Photostat

(Received from Justin G. Turner, Los
Angela, Calif.)

BERNSTEIN, EDWARD; Oakland, Calif. Cor-
respondence, consisting of Bernstein's ap-

plication for, and supporting recommenda-
tions of, his appointment as Notary Public
for the County of Alameda, California,
directed to Governor George Stoneman,
I 8 8 3 ; Photostat

(Received from Hal Altman, Saaa-
mento, Calif.)

BRANDEIS, LOUIS D.; Washington, D. C.
Letter to Hanane Meier Caisennan, con-
cerning the Canadian Jewish Congress,
19 19 ; P h o ~ o ~ m

(Received from the Canadian Jewish
Congress, Montreal, Canada.)

BRANDEIS, LOUIS D.; Washington, D. C.
Letter responding to Max Goldman's ap-
peal for assistance in a Palestinian matter,
I 9 3 I ; Manuscript

(Gift of Intin D. Atlas, Kansas City,
Mo.)

BRETZFELDER, ISRAEL (Iserl) . Letters, pa-
pers, and marriage certificate of Bretzfelder
and Tirzah Reckendorf, I 8 29-1842; Man-
uscript; Yiddish and German

(Received from William Mack, New
Haven, Conn.)

CARDOZO, BENJAMIN N.; Washington,
D. C. Letters to Rupert L. Joseph, with
references to "Young Roosevelt," Robert
and Louis Marshall, Cardozo's succeeding
United States Supreme Court Justice
Oliver Wendell Holmes, and world ten-
sions, 1933-1937; and letter from Joseph
Rauh, Sr., to Rupert L. Joseph about
Cardozo, 1938 ; Photostat

(Gift of Dr. M. Leo Gitelson, New
York, N. Y.)

CENTRAL CONFERENCE OF AMERICAN RAB-
BIS. Correspondence relating to the rejec-
tion of several applicants for membership,
I 909-1 9 I o; Typescript and manuscript; Re-
stricted

CHURCH and STATE. Correspondence, re-
ports, newspaper articles, and notes on
religion in the Cincinnati public schools,
compiled b Gaston D. Cogdell, 1957-1961

(Gift o r ~ a s t o n D. Cogdell, Cincinnati,
Ohio.)

CHURCH and STATE. United States Supreme
Court decision in the Engel v. Vitale
p e w York State Regents' Prayer] case,
with opinions of Justices Hugo L. Black,
William 0. Douglas, and Potter Stewart,
1962; and "The Supreme Court Decision
in the New York Regents' Prayer Case
[Engel v. Vitale]," by Theodore Leskes,
published by the American Jewish Com-
mittee, 1962; Mimeographed and Printed
Copies

COMMITTEE FOR A JEWISH ARMY; Phila-
delphia, Pa. Material relating to an un-
successful attempt to form a Jewish Army
of Palestinian and stateless Jews to fight
the Axis nations, 1942

(Gift of Dr. Leon J. Obermayer, Phila-
delphia, Pa.)

DESEGREGATION; Baltimore, Md. Letters
from Rabbis Morris Lieberman, Abraham
D. Shaw, and Abraham Shusterman, re-
garding the attempt of clergymen to end
restaurant segregation, 1962

EINHORN, DAVID. Academic certificate,
1831; Geman

(Gift of the Hebrew Union College
Library, Cincinnati, Ohio.)

ELZAS, BARNETT A. -Papers. Miscel-
laneous notes on births, deaths, Civil War
military service records, and other perti-
nent items concerning the Jews of Georgia,
South Carolina, and Virginia; English and
Hebrew; Micro lm r" (Received rom the New York His-
torical Society, New York, N. Y.)

ETTING, SOLOMON; Lancaster, Pa. Letter
to Michael Gratz, concerning financial
problems of Joseph Simon, I 787; Phot~ztat

(Received from Philip D. Sang, Chicago,
111.)

FELSENTHAL, BERNHARD; Chicago, Ill.
Two letters to the Polish scholar, Osias
H. Schorr, 1878; Geman; Photostat and
Typescript Transliteration

(Received from Dr. Ezra Spicehandler,
Cincinnati, Ohio.)

of telegrams and letters received on the
engagement and wedding of Frank and
Rosa Liebman; including Frank's letter to
Rosa's parents, asking for permission to
marry her, I 88 1-1 886; Manuscript; English
and Geman

(Gift of Dr. and Mrs. J. Victor Greene-
baum, Cincinnati, Ohio.)

FRANK, LEO M.; Atlanta, Ga. Correspond-
ence of Rabbi David Marx with Louis
Marshall and Miss Anna Carroll Moore,
one of Frank's old teachers, regarding the
Frank case and Frank's death, 1914-19 I 5;
Photostat

(Gift of Rabbi Jacob M. Rothschild.
Atlanta, Ga.)

FRANK, LEO M.; Atlanta, Ga. "A Visit
with Leo M. Frank in the Death Cell at
Atlanta," by Edwin R. Murphy in the
Rhodes' Colossus, March, 191 5; includes a
brief description of events of the Frank
case with a photograph of Frank and a
manuscript letter from Frank to Murphy

GIRARD, STEPHEN. Letter to William
Israel on a political matter, I 809; Manu-
script

GITELSON, NEHEMIAH; New York, N. Y.
Letter from Ch[aim?] Salit, Vilna, Poland,
I 92 3 ; Manuscript; Yiddish

(Gift of Dr. M. Leo Gitelson.)

GOLDMAN, ROBERT P.; Cincinnati, Ohio.
His personal correspondence as president
of the Union of American Hebrew Con-
gregations; addresses delivered by him;
newspaper clippings and publicity items;
and various reports and miscellaneous
material concerning the Union's activities,
1930-1943

(Received from Robert P. Goldman.)

GOMPERS, SAMUEL. Letter from President
Herbert Hoover to Mrs. Samuel Gompers,
praising her husband for his long service
as a labor leader, 1932; Photostat

(Received from Justin G. Turner.)

GREENBAUM, SAMUEL - Papers. Corre-
spondence, newspaper clip ings, legal
briefs and documents, certilcate of ad- FRANK, DANIEL; Boston, Mass. Scrapbook

SELECTED ACQUISITIONS

mission to the bar, certificate of election
as Justice of the Supreme Court of the
State of New York, and miscellaneous
papers and documents relating to his
career, 1876-1920

(Gift of Mrs. Grace Epstein and Edward
S. Greenbaum, New York, N. Y.)

GREENBLATT, M.; Pine Blu$ Ark. Letter
to Benjamin Freudenthal, discussing a
legacy from Rabbi Greenblatt's mother,
188 2 ; Manuscript; German

(Gift of Mr. and Mrs. Melvin Green-
blatt, Monroe, La.)

GREENEBAUM, ELIAS; Lake Forest and
Chicago, 111. Letters of advice to his
grandson, John Greenebaum, I 907 and
1909; and medal for the scholarship
awarded his son by the Chicago Board of
Education, I 867 ; Manuscript

(Gift of John Greenebaurn, Chicago,
111.)

HALPERN, SEYMOUR; Washington, D. C.
Correspondence between Representative
Halpern and government officials, in which
Halpern caused the removal of Schuyler
D. Ferris from his Army Map Service job
because of membership in the American
Nazi Party, 1961-1962; Photostat

(Received from Hon. Seymour Halpern,
Washington, D. C.)

HEBREW UNION COLLEGE; Cincinnati,
Ohio. Articles of Incorporation, signed by
Charles Shohl, Alfred M. Cohen, Julian
Morgenstern, Simeon M. Johnson, and
Robert P. Goldman, 1926; and letter from
the Ohio Secretary of State c o n h i n g the
document as correct and legal, 1953

HERSHFIELD, NATHAN; North Carolina.
Letters concerning Eddie Jacobson, 1953-
1955; Photostat

(Received from Rabbi Nathan Hersh-
field, Pontiac, Mich.)

HIRSCH, MARCEL; New Orleans, La.
Receipt book for business expenditures,
I 867-1 869; Manuscript; Microfilm

(Received from Rabbi Newton J. Fried-
man, Beaumont, Tex.)

HURWITZ, HENRY; New York, N. Y.
Personal correspondence with Amy K.
(Mrs. Sheldon H.) Blank, regarding her
poetry, The Menorah Journal, Zionism,
and the publishing of the Claude G.
Montefiore-Israel Mattuck correspondence
in The Menorah Journal, 1954-1959; and
correspondence between Hurwitz and Dr.
Jakob J. Petuchowski, relating to their
concepts of Judaism and published articles,
1958-1961; English and Hebrew; Original
and Photostat

(Gift of Mrs. Sheldon H. Blank and
Dr. Jakob J. Petuchowski, Cincinnati,
Ohio.)

JOEL, JOSEPH A.; New York, N. Y.
Personal correspondence of Joel and
Rutherford B. Hayes during Hayes's
career as general, Governor of Ohio, and
President of the United States, and until
Hayes's death, 1869-1893; Manuscript;
Xerox Copies

(Received from the Rutherford B. Hayes
Library, Fremont, Ohio.)

JUDAISM, GENERAL. Items pertaining to
Jewish history in various manuscript col-
lections housed at Cornell University;
Manuscript and Typescript; Microfilm

(Received from Cornell University,
Collection of Regional History and Uni-
versity Archives, Ithaca, N. Y.)

LAZARUS EMMA; New York, N. Y. Letter
from President Grover Cleveland, thank-
ing her for his election as an honorary
member of the Montefiore Literary So-
ciety, I 886; Manuscript; Photostat

(Received from Justin G. Turner.)

LAZARUS, EMMA; New York, N. Y. Cor-
respondence from Robert Browning, Lon-
don, England, 1883; from Laurence
Oliphant regarding Palestinian immigra-
tion; and letter regarding Zionism and
Palestinian colonization, I 883 ; Manuscript;
English and Hebrew

(Gift of Dr. M. Leo Gitelson.)

LINCOLN, ABRAHAM; Washington, D. C.
Letter to "A[braham] Hart, Esq., Presi-
dent, Congregation Hope of Israel [Mikveh

Israel], Philadelphia," I 862 ; Typescript
copy

LOWENSTEIN, B., AND Co.; Mora, N.
Mex. Statement from M. Biernbaum and
Co., 1877; letter from Jaffa Bros., 1878;
and letter from Jacob Sanders, 1886;
Manuscript and printed; Photostat

(Received from the Baca Museum,
Trinidad, Colo.)

MADISON, JAMES; Montpelier, Va. Letter
to Dr. Jacob de la Motta, Savannah,
Ga., 1820; Photostat

MANNHEIMER, MORITZ; Dinkelsbuhl, Ger-
many. Letter written on his deathbed,
concerning the care of his mother, I 861;
Manuscript; Geman

(Received from Rabbi W. Gunther
Plaut, St. Paul, Minn.)

MEYERS, CHARLES; Philippine Islands.
Letter to his parents, giving a detailed
description of his participation in a battle
during the Spanish-American War, I 899;
Photostat

(Gift of Mrs. Sigmund Cohen, Cin-
cinnati, Ohio.)

MINIS, PHILIP. Letter to General Lachlan
McIntosh, concerning merchandise shipped
to him; 178 I ; Photostat

(Received from Robert Shosteck, B'nai
B'rith Archives.)

PEIXOTTO, BENJAMIN FRANKLIN; Lyons,
France. Letter to Reverend Benjamin
Szold, Baltimore, Md., I 885; Photostat

(Received from the Jewish Historical
Society of Maryland, Inc., Baltimore,
Md.)

PHILADELPHIA, PA.; Congregation Mikveh
Israel. Letter to Issachar Baer, vice presi-
dent of the congregation, and the directors
of the congregation, from Mordecai, the
son of Rabbi Moses of Tels, regarding a
deposition illegally taken by another con-
gregant, 1784! Hebrew manuscript and
English typewrrtten translation; Photostat

Prussian Legation testifying that Sarner
has presented documents showing that he
studied at the Royal University, Berlin,
and that he is an ordained minister and
Doctor of Divinity, I 863; Photostat

SCHIFF, JACOB H.; New York, N. Y.
Letter to Schiff, from William Gibbs
McAdoo, Secretary of the Treasury,
thanking him for coming to Washington
to discuss financial ~roblems of the
Treasury, I 9 I 8

(Gift of Edward M. M. Warburg,
New York, N. Y.)

SEIXAS, GERSHOM MENDES. Copies of all
available sermons of "Rabbi" Seixas;
discourses and epistolary opinions on
religious matters; English and Hebrew;
Photostat and Microfilm

(Received from the American Jewish
Historical Society, New York, N. Y.)

SELIGMAN FAMILY; New York, N. Y.
Letters regarding family affairs, business
matters, and contemporary events as found
in family correspondence, 1 877-1934; and
correspondence between Edwin R. A.
Seligman and Horatio Alger, Jr., regarding
Ulysses S. Grant, Brigham Young, the
campaign of 1876, Rutherford B. Hayes,
and Alger's novels, I 876-1 879; English
and G e r m ; Photostat and Xerox Copies

(Gift of Dr. M. Leo Gitelson.)

SENIOR, JAMES K. Army record of service
with the American Expeditionary Force
in France, including all official documents
and corres ondence; personal correspond-
ence with &a parents, Emma K. and Max
Senior; and his diary, 1917-1920; English
and Fmch

(Gift of Dr. James K. Senior, Chicago,
111.)

SIMPSON, NATHAN. Correspondence, bills
of lading, receipts, and ledgers, I 7 I 0-1 7 2 5 ;
English, Hebrew, and Dzrtch; Microfilm
and Xerox Copies

(Received from the Public Records
Office, London, England.)

SARNER, FERDINAND L. Letter from the SOKOLOW, NAHUM; London, England.

SELECTED ACQUISITIONS 8 3

Letter to Harry Wolofsky, editor of the
Yiddish daily, Keneder Adler (Canadian
Eagle), 1927 ; Yiddish; Photostat

(Received from the Canadian Jewish
Congress.)

SOLOMON, MR. and MRS. ISRAEL L.;
Philadelphia, Pa., and London, England.
Correspondence with Prager and Co.
(Praeger, Liebaert and Co.), concerning
various business transactions, I 78 3-1793 ;
Manuscript; English, F r m h , Yiddish, and
Dutch; Microfim

(Received from the Public Records
Office.)

STRAWS, OSCAR S.; New York, N. Y.
Letter from President William McKinley,
asking Straus to accept the post of Minister
to Turkey, 1897; Photostat

(Received from Justin G. Turner.)

SUTRO, ADOLPH (18 30-1 898). Letter from
Samuel L. Clemens (Mark Twain), re-
questing information on the Sutro Tunnel,
August 19, -; Photostat

(Received from Justin G. Turner.)

VOORSANGER, JACOB; Houston, Tex. Letter
to Dr. Elkan Cohn, concerning Voor-
sanger's acceptance as assistant rabbi at
Temple Emanu-El, San Francisco, Calif.,
1886

(Received from Rabbi Elkan C. Voor-
sanger, San Francisco, Calif.)

WEIL, BERNHART; Annapolis, Md. Letter
from Meyer Herter to Weil, 1849;
Yiddish and English; Photostat

(Gift of Mrs. Sigmund Cohen.)

WEINBERG, ARTHUR; Chicago, Ill. Letters
from Upton Sinclair and Eric F. Goldman,
regarding Weinberg's The Muckrakcrs;
and letter from Bertrand Russell, giving
his views on pcifism, 1961; Photostat and
Xerox Copies

(Gift of Arthur Weinberg.)

YULEE, DAVID LEVY; Washington, D. C.
Letter concerning the purchase of bonds,
18 58 ; Photostat

(Received from Justin G. Turner.)

ZANGWILL, ISRAEL; England and France.
Letters from Zangwill to various persons,
generally concerning his writings, 1894-
1916; Photostat

(Received from Dr. Harold J. Jonas,
Goshen, N. Y.)

ZEISLER, SIGMUND; Chicago, 111. Corre-
spondence, newspaper clippings on various
subjects, legal brief, and speeches de-
livered by Zeisler, 1891-1928; and letter
from President Woodrow Wilson to
William Kent, a member of the House of
Representatives, concerning Zeisler, 19 I 7;
Geman and English

(Gift of Dr. Ernest B. Zeisler, Chicago,
Ill.)

DRACHMAN, SAMUEL. Diary, 1867-187 I ; family members, 1881-1932; German,
Typescript Copy F r m h , and English

(Received from the Arizona Historical (Gift of Dr. and Mrs. J. Victor Greene-
Foundation, Phoenix, Ariz.) baum.)

EZEKIEL, MOSES JACOB (1844-19 I 7). AU-
tobiography, including original sketches
by him; Microfilm; Restricted

(Gift of Mr. and Mrs. Sam 0. Rauh,
Cincinnati, Ohio.)

FRANK FAMILY; Boston, Mass. Biograph-
ical material concerning Mrs. Daniel
Frank, Mrs. Jacob H. Hecht, and other

HIRSCHORN, JACOB; St. Louis, Mo. The
Mexican War: Reminiscmes of a Volunteer,
by Hirschorn, 1903; and copy of death
certificate, 1906; Printed and Manu-
script

(Received from Mrs. Gertrude Roth-
schild, St. Louis, Mo.)

HOENIG, ADOLF; Austria. Memoirs, 18 37-

ca. r 9 I 5 ; Manuscript; Geman and English
translation

(Received from Nat Hoenig, Louisville,
Ky.)

MARSHUETZ FAMILY; Cincinnati, Ohio;
Memphis, Tenn.; and Petersburg, Va.
History of the family, written by Leo J.
Marshuetz, including material on the
Klaus and Landauer families, 1946; and
family correspondence, 1870-1903 ; Type-
script and manuscript; Photostat

(Gift of Mrs. Natalie S. Mendeloff,
Charleston, W . Va.)

MAYLANDER (MILANDER), M. Diary,
1831-1877; German and Hebrew, with
English translation; Photostat

(Gift of Dr. Bemhard A. Rogowski,
New Haven, Conn.)

SUTIN, LEWIS R.; Kansas City, Mo., and
Albuquerque, N. M::. "Memoirs of an
American Attorney, by Sutin, 1960-
1961; and his scrapbooks, 1921-1960;
Microjilm; Typescript

(Gift of Lewis R. Sutin, Albuquerque,
N. Mex.)

ALBANY, OREGON. List of Jews buried in
St. Johns Cemetery, 1877-1959; and letter
from Robert E. Levinson, containing mis-
cellaneous data, 1962

(Received from Robert E. Levinson,
Eugene, Ore.)

CAHN FAMILY. Record book, 1700-191 5;
English, Hebrew, and Frmch; Photostat

(Gift of Mrs. Charles Stein, Wheeling,
W . Va.)

STOCKTON, CALIF. List of graves to
September, 1950; and deeds for graves,
1854-1863, prepared by Mrs. David
Schwartz, Stockton, Calif.; Photostat

(Gift of Hal Altman.)

WASHINGTON, D. C.; Washington He-
brew Congregation. Interment list, I 856-
I 9 I I ; Mimeographed

(Received from Robert Shosteck, B'nai
B'rith Archives.)

BENJAMIN, JUDAH P.; Richmond, Va.
Letter of condolence to Louis Jamin, on
the death of Eugene Jamin, 1862; Photostat

(Received from Justin G. Turner.)

FRIEDEMAN (FRIEDMAN), JACOB; Wash-
ington, D. C., and Braddock, Pa. Certifi-
cate of discharge from the Massachusetts
Cavalry, r 865; pension papers submitted
by his widow, Clara Friedeman, 1898, and
provisional increase thereof, 19 I 6; and
letter and newspaper clippings, I 864-19 I 6;
English and German; Photostat

(Received from Charles Bierman, Min-
neapolis, Minn.)

GOLDSMITH, EDWARD; Mobile, Ala. Order
of transfer to Durrine's Parrott Battery,
I 863 ; Manusmi t; Photostat

(Received P rom the Howard-l-ilton

Library, Tulane University, New Orleans,
La.)

GREENEBAUM, ELIAS; Lake Forest and
Chicago, Ill. Letter from his son, Henry
E. Greenebaum, written during the Civil
War, n.d.

(Gift of John Greenebaum.)

GREENHUT, JOSEPH B.; Chicago, Ill., and
New York, N. Y. United States Army
certificate of disability for discharge,
I 862; pension papers, 1905-1927; and
other material; Photostat and Verifar
Copies

(Received from the General Services
Administration, Washington, D. C.)

HART, WILLIAM; Cincinnati, Ohio. Citi-
zenship paper, I 85 I ; and discharge paper

SELECTED ACQUISITIONS 8~

from the 128th Regiment of Ohio In-
fanuy, I 865; Photostat

(Received from Sefton D. Temkin.)

KATZ, AARON; North Carolina. Service
record in the 53rd Regiment, North
Carolina Infantry, I 862-1 864; Photostat

(Received from the National Archives,
Washington, D. C.)

(Received from Rabbi Julian B. Feibel-
man, New Orleans, La.)

MINIS, ABRAHAM; Savannah, Ga. Pardon
signed by President Andrew Johnson for
Minis, who had served with the Con-
federate Army, I 8 67 ; Photostat

(Received from Robert Shosteck, B'nai
B'rith Archives.)

LEVY, JOSEPH C. Service record with the SOLA, ISAAC DE; Laurel, Miss. Letter on
1st Special Battalion, Louisiana Infantry, behalf of his mother for a Confederate
1861-1862; Printed and manuscript; Pho.%- widow's pension from the State of
stat Louisiana, I 899; Typescript; Photostat

(Received from the National Archives, (Received from the Howard-Tilton Li-
Washington, D. C.) brary, Tulane University.)

MENDELSOHN, SIGMUND; Murfreesboro, STRASSBURGER, H.; Montgomery, Ala.
Tenn., and New Orleans, La. Appointment Company Muster Roll listing him as a
as inspection clerk, I 865; discharge from member of Hilliard's Legion, Alabama
the 75th Regiment of Pennsylvania Volun- Volunteers, I 862-1 865; Photostat
teers, 1865; record of marriage to Isabella (Received from Robert Shosteck, B'nai
Weilman, with Rabbi Isaac L. Leucht B'rith Archives.)
officiating, I 87 I ; Photostat

AMBACH FAMILY. Genealogy DREYFOUS FAMILY. Genealogical chart,
(Gift of Rabbi Joseph Asher, Greens- 1746-1946; Photostat

boro, N. C.) (Gift of Rabbi Julian B. Feibelman.)

BAUM FAMILY. Genealogical and biograph-
ical information concerning the Baum-
Webster families, I 799-1953; Photostat

(Gift of Rabbi Leonard Poller, Balti-
more, Md.)

BRAV (BRAFF) FAMILY. Family tree, com-
piled by Cecile Sulzburger Brav, 1960;
Photostat

(Gift of Rabbi Stanley R. Brav, Cin-
cinnati, Ohio.)

G H N , FREDERICK. Complete genealogy
of the Cohn Family, including the marriage
contracts of Aaron Isaacs and Esther Levy,
Richmond, Va., 1824; and Cornelia
(Gettle) Myer and Abraham Isaacs, Phila-
delphia, Pa., 1859; Xerox Copy

(Gift of Ralph F. Colton, Chicago,
Ill.)

FECHHEIMER FAMILY. Genealogical table,
1757-1960; Typescript

(Gift of Richard F. Fechheimer, High-
land Park, Ill.)

FEIBELMAN FAMILY. Genealogical chart,
I 724-1 93 3 ; German, Hebrew, and English;
Photostat

(Gifi of Rabbi Julian B. Feibelman.)

FLEISHER FAMILY. Family tree, 1840-
1954; Typescript

(Gift of Rabbi Malcolm H. Stem.)

FRANK FAMILY. Genealogy; Typescript
(Gift of Rabbi Joseph Asher.)

FREUDENTHAL FAMILY. Family tree
(Gift of Elsa Freudenthal Allshool,

through Dr. J. Victor Greenebaum.)

GRIFF FAMILY. Family tree, and letter of
June z, 1949, from Congressman Barratt
O'Hara. about his friends hi^ with Albert
Griff; ~hotostat

(Gift of Mrs. Irving Wenz, Merrick,
N. Y.)

GUGGENHEIMER FAMILY. Genealogy,
amended by Rabbi Malcolm H. Stem;
Typescript

(Gift of Rabbi Joseph Asher.)

HELLER FAMILY; Cleveland, Ohio. Gene
alogical chart and other relevant data;
Photostat

(Gift of Abraham L. Nebel.)

HILLMAN, SIDNEY. Genealogical informa-
tion, 19 15-1946; Typescript

(Gift of Mrs. Herman H. Auerbach,
Omaha, Neb.)

JOSEPH FAMILY; Cleveland, Ohio. Family
tree prepared for the 100th anniversary of
Moritz Joseph's arrival in America; also a
listing of available Joseph family papers,
1952 ; Typescript and Printed; Photostat

(Gift of Rabbi Burton E. Levinson.)

KATZ FAMILY. Genealogical chart, I 694-
1959; German

(Gift of Rabbi Julian B. Feibelman.)

KAYTON FAMILY; Norfolk, Va. Brief
history, and a genealogy by Harmon H.
Kayton, with additions by Bemhard Kay-
ton and Rabbi Malcolm H. Stem, 1797-
I 958 ; Typescript Copy

(Received from Rabbi Malcolm H.
Stem, Norfolk, Va.)

LANDAUER FAMILY. Genealogical chart,
1690-1959 ; German; Photostat

(Gifi of Rabbi Julian B. Feibelman.)

LAPOWSKI FAMILY. Genealogical informa-
tion on the Lapowski-Dillon family

(Gift of Rabbi Floyd S. Fierman, El
Paso, Tex.)

LEMANN FAMILY. Family tree. ca. 1820-
1940; Photostat

(Gift of Rabbi Julian B. Feibelman.)

LEWY FAMILY. Family tree; Photostat
(Gifi of Elsa Freudenthal Allshool,

through Dr. J. Victor Greenebaum.)

OGLER FAMILY; Langendorf, Germany.
Genealogical material on the Ogler, Bloch,
and Gratz(es) families, 1650-1936; Ger-
man; Photostat

(Gifi of Dr. and Mrs. Hans Liebermann,
Dayton, Ohio.)

ORGLER FAMILY; Germany and the United
States. Genealogy of the Orgler Family,
including some information on the Bloch
and Gratz families, tracing the ancestry of
Rebecca Gratz, 1650-1939; Photostat

ROSENTHALER FAMILY; Ansbach, Bavaria.
Ancestry of the Rosenthaler family,
including documentation of births, genea-
logical charts, and other records, 1803-
1900; English and German; Photostat

(Gift of Mrs. Ruth Wiley, Cincinnati,
Ohio3

SOLIS FAMILY. Genealogical data and brief
individual biographies, 1631-1893; Phi%-
stat

(Gift of Rabbi Malcolm H. Stem.)

WEIL FAMILY. Genealogical data, 1777-
1956; and "Record and History of the
Weil Family," 19 14; Photostat

(Gift of L w S. Kositchek, Chicago,
Ill.)

APPEL, JOHN J. L'lmmigrant Historical BASKIN, BERNARD. "The American-Jewish
Societies in the U. S., 1880-1950,'' Ph.D. Novel," Rabbinical thesis, Jewish Institute
dissertation, University of Pennsylvania, of Religion, New York, 1947; Micro-
I 960; Microfilm firm

SELECTED ACQUISITIONS

BERMAN, HYMAN. "Era of the Protocol: A
Chapter in the History of the International
Ladies' Garment Workers' Union, I 9 I o-
I 9 I 6," Ph.D. dissertation, Columbia Uni-
versity, I 956; Microfilm

BRODEY, ARTHUR. "Political and Civil
Status of the Jews in Canada," Rabbinical
thesis, Jewish Institute of Religion, New
York, I 93 3 ; Microfilm

DAY, JAMES M. "Jacob De Cordova: Land
Merchant," M.A. dissertation, University
of Texas, 1958; Microfilm

GEFFEN, SAMUEL. "Halachah in the
Courts of the United States," Rabbinical
thesis, Jewish Institute of Religion, New
York, I 942 ; Microfilm

GOLDMAN, JACK BENJAMIN. "A History of
Pioneer Jews in California, I 849-1 870,"
M.A. dissertation, University of Cali-
fornia, I 94 I ; Microfilm

HARRIS, ZEVI H. "A Study of Trends in
Jewish Education for Girls in New York
City," Ph.D. dissertation, Yeshiva Uni-
verslty, 1956; Microfilm

HENMG, HELEN KOHN. "Edwin DeLeon
(Biography)," M.A. dissertation, Uni-
verslty of South Carolina, 1928; Microfilm

KOSOFSKY, SIDNEY. "TWO American
Philosophies of Judaism," Rabbinical
thesis, Jewish Institute of Religion, New
York, 1941; Microfilm

LEVITAN, KALMAN L. "The Problem of
Ritual and Practice in Reform Judaism,"
Rabbinical thesis, Jewish Institute of
Religion, New York, I 948; Microfilm

LEWIS, DAVID TREVOR. "An Empirical
Study of Jewish Identification: The Rela-
tionship between the home life of eighth
grade Jewish boys and their adjustments in
the Public Schools of Cincinnati, Ohio,"
Ph.D. dissertation, Ohio State University,
1960; Microfilm

LORD, MILLS M., JR. "David Levy

Yulee, Statesman and Railroad Builder,"
M.A. dissertation, University of Florida,
I 940; Microfilm

MCCASKILL, CHARLES J. "An Estimate of
Edwin DeLeon's Report of His Service to
the Confederacy," M.A. dissertation,
University of South Carolina, I 950;
Mic rofilm

PARKER, BENJAMIN M. "Contemporary
Intermarria e," Rabbinical thesis, Jewish
Institute o B ~ e ~ i ~ i o n , New York. 1926;
Microfilm

SACKS, MAXWELL L. "The Rabbi as a
Functionary in the Court of Domestic
Relations," Rabbinical thesis, Jewish
Institute of Religion, 1935; Microfilm

SATLOW, LEWIS A. "The Evolution of the
Reform Prayer Book," Rabbinical thesis,
Jewish Institute of Religion, New York.
I 942 ; English and Hebrew; Microfilm

SCHREIBER, EMMA SONYA. "The Jewish
Transient," Ph.D. dissertation, New York
University, 193 z ; Microfilm

SCHWARTZ, LAWRENCE W. "A Study of
Jewish Youth Education," Rabbinical
thesis, Jewish Institute of Religion, New
York, I 9 2 8 ; Microfilm

SHEVLIN, ARNOLD M. "A Study of Two
Jewish Communities: Rockville, Corn.,
and Norwalk, Corn.," Rabbinical thesis,
Hebrew Union College -Jewish Institute
of Religion, 1950; Microfilm

STEUER, ULRICK B. "The Adaptation of
the Synagogue to American Culture, with
Particular Consideration of the American
Reform Synagogue," M.A. dissertation,
University of Illinois, 1946

(Gift of Rabbi Ulrick B. Steuer,
Hammond, Ind.)

TROUTMAN, WILLIAM FIFE, JR. "Respect-
ing the Establishment of Religion in
Colonial America," Ph.D. dissertation,
Duke University, 1959; Microfilm

ALLIANCE ISRA~LITE UNIVERSELLE. Cata-
logue of American material, including
names of individuals and organizations;
French; Microflm

AMBERG, EMIL; Detroit, Mich. Poem,
"The Hebrew Child," 1903; Printed

(Received from Dr. Emil Amberg,
Detroit, Mich.)

AMERICAN JEWISH JOINT DISTRIBUTION
COMMITTEE. Article by Frances F. Sand-
mel, concerning co-operating activities of
the Joint Distribution Committee and the
American Friends Service Committee,
I 944; Typescript

(Gift of Dr. Samuel Sandmel.)

AMERICAN JEWISH PUBLICATION SOCIETY;
Philadelphia, Pa. Circular soliciting mem-
bership and contributions, signed by Isaac
Leeser, corresponding secretary, I 845;
Printed; Photostat

ANTISEMITISM, I 841-1920; Quibec, Ca-
nada. Court record of a ritual slaughter
libel trial, in which Benjamin Ortenberg
sued Joseph Edouard Plamondon for
$500.00 for publishing Plamondon's lecture
"The Jew" in Libre Parole on March 30,
I 9 I o; English and French; Photostat

(Received from The Jewish Library,
Montreal, Canada.)

ANTI-SEMITISM. Material relating to psy-
chological studies of three boys involved
in defacing Jewish homes at Augusta,
Kans., 1960; Phoiortat

(Gift of Rabbi Judea B. Miller, Wichita,
Kans.)

ANTISEMITISM. Message from President
Benjamin Harrison to Congress, including
information on Russian anti-Semitism and
concerning the rights of Jewish United
States citizens in Russia, 1882-1890;
Printed; Microflm

ARGENTINA. "Centennial of Argentine Ju-
daism," written by Moses Senderey, 1962;
Spanish; Original and Xerox Copb

ATHLETICS. Scrapbooks containing news-
paper and magazine clippings concerning
Jewish athletes, professional and amateur,
who have won recognition in various
sports, 1895-1948; Printed

BEATY, JOHN; Dallas, Tex. Anti-Semitic
material written by Beaty; and material
about his life and career as a professor at
Southern Methodist University, 1950-
1954

BETTMAN, BERNHARD; Cincinnati, Ohio.
Testimonials to Bettman, honoring him on
his 70th birthday and golden anniversary;
and booklets in his memory, 1904, 1909,
and I 9 I 5 ; Manuscript and typescrrpt

(Received from Miss Florence Bemnan,
Cincinnati, Ohio.)

BROKERS AND BROKERAGE. Facsimile of the
first daily newspaper published in Amer-
ica, The Ptnnsylvania Packct, and Daily
Advertiser (later called The North Amer-
ican), containing advertisements of Hayrn
Salomon, Isaac Franks, Benjamin Nones,
and Lion Moses, 1784

CARDOU), JACOB N.; South Carolina. Re-
ports of the United States Senate Judiciary
Committee, favoring reduction in the
purchase price of the Southern Patriot
press, which Cardozo bought from the
government, I 830; Photostat

CARVAJAL, LUIS DE, EL MOZO (JR.);
Mexico. Tht Trials of Luis dt Carvajal
(The Younger), describing his trial by the
Mexican Inquisition, I 589-1 595; Spanish;
Microflm

(Received from the Library of Con-
gress, Washington, D. C.)

CEREMONIES, JEWISH. Confirmation scrap-
book of the Golden Rule Religious School
of Hallettsville (1940, 1942, 1944, 1946,
1948) and Schulenburg, Texas, 1952;
Photostat

(Gift of Mrs. Hisch N. Schwartz,
Schulenburg, Tex.)

SELECTED ACQUISITIONS 89

CHURCH AND STATE; Montreal, Canada.
Brief submitted by the Canadian Jewish
Congress to the Royal Commission of
Inquiry on Education, regarding Jewish
students in the Protestant School System;
including a statistical study by Louis
Rosenberg and historical background by
Hyman Neamtan, 1962 ; Printed

(Received from the Canadian Jewish
Congress.)

CINCINNATI, OHIO. List of Cincinnati
Jews; and listings of Cincinnati Jews
according to their occupations, 1961

(Received from the Jewish Welfare
Fund, Cincinnati, Ohio.)

CIVIL RIGHTS. Articles on the Maryland
"Jew Bill," from the Louisiana Courier
(New Orleans), I 8 2 3 ; Photostat

CML RIGHTS. Letters of Dmization and
Acts of Naturalization for Aliens in England
and Ireland, l603-1700. The Publications
of the Huguenot Society of London, Vol.
I 8, privately printed, 19 I I ; Microfilm

CIVIL RIGHTS. Press statements and legis-
lative history of the "Sunday Trading
Bill" issue, predicated by statements of
California State Assembly Speaker Wil-
liam W. Stow concerning the Jews of
Sacramento, I 8 5 5 ; death notice and
biographical sketch of Stow, Sacramento,
Calif., I 895 ; Photostat

COHEN, G. M.; Cleveland, Ohio. "Musi-
cal Relaxations for the Family Circle, for
the School and Public Service" (original
musical scores) ; G e m a n and English;
Photostat

(Gift of Abraham L. Nebel.)

COLMUS, LEVI. Three reports of the
United States House of Representatives
Committee on Invalid Persons, favoring
payment of medical expenses arising from
treatment of injury sustained during the
W a r of 1812, 1838-1840; Printed;
Photostat

COMMUNITY, JEWISH. Census cards of
Jewish communities in the United States
in 1878, including number, age, and sex

of population, religious schools and con-
gregations, and charitable and social in-
stitutions, 1878; Printed and Manuscript

CONFEDERATE MONEY. Twenty-dollar bill
of the Confederate States of America,
signed by A. I. (or J.) Levin, 1861

(Received from Mrs. Albert Werthan,
Nashville, Tenn.)

CONVERSION TO CHRISTIANITY. Pamphlet,
The City of Rcfuge: A Dialogue Between
A Learned Rabbi and a Sick Penitent, 1808;
Printed; English and Hebrew

(Gift of Leon J. Obermayer.)

Cox, SAMUEL S.; Washington, D. C.
Speech delivered in the House of Represen-
tatives on the persecution of the Jews in
Russia, I 88 2 ; Printed; Photostat

(Gift of Rabbi Jacob K. Shankman,
New Rochelle, N. Y.)

CURACAO. Information concerning the
Santa Companhia de Dotar Orfas e
Donzellas, a charitable brotherhood lo-
cated in Amsterdam, Holland, and the
Pardo and Dovale families, 1960

(Received from Dr. Isaac S. Emmanu-
el.)

CURACAO. List of Old Curaqao Notarial
Archives, covering 1708-18 14, prepared
by Dr. and Mrs. Isaac S. Emmanuel,
Cincinnati, Ohio.

DAMASCUS AFFAIR. "Proceedings of a
public meeting of the citizens of Charles-
ton, S. C. in relation to the persecution of
the Jews in the East; also proceedings of a
meeting of the Israelites of Charleston in
reference to the same subject," 1840;
Printed; Photostat

DREYFOUS FAMILY; New Orleans, La.
Scrapbook, 1830-1960; French and Eng-
lish; Microfilm

(Gift of Miss Ruth Dreyfous, New
Orleans, La.)

h o w , OSSIP. A drama in three acts
and a prologue, DCT Eibiger vanderer
("The Perpetual Wanderer"), n.d.;
Yiddish

EPSTEIN, EPHRAIM M.; Tiffin, Ohio.
"The Dramatized Canticles of Solomon,
in the Libreto [sic] of Solomon and
Sulamith, Written for the Composer of
the Opera"; "The Libretto of Solomon
and Sulamith, written for the Composer
of the Opera"; "Solomon's Song of Songs,
and its Finale [,I Ps. XLVI:,] Translated
and Interpreted by Eph. M. Epstein
M.D.," 1880; and letter from Professor
Thomas Jefferson Conant to Dr. Alexan-
der Wilford Hall, about Epstein, 1880;
Hebrew and English

FRANCO, SOLOMON; London, England.
Tract entitled "Truth springing out of the
earth: that is, the truth of Christ proved
out of the earthly romises of the law,
and that the MessiaR will not appear for
temporal things," 1688; Hebrew and Eng-
lish; Microfilm

(Received from the British Museum,
London, England.)

FRANK, LEO M.; Atlanta, Ga. Newspaper
clippings, magazine articles, pamphlets,
and testimonial reports dealing with the
repercussions of Frank's conviction for
murder and subsequent lynching; 19 I 3-
I915

GEBEL, MAX; New York, N. Y. A drama
in four acts, D m Prezidents Tochter ("The
President's Daughter"), n. d.; Yiddish

GEORGIA. List of early Jewish settlers in
Georgia; Photostat

(Received from Rabbi Malcolm H.
Stern.)

GERSONI, HENRY; Chicago, Ill. Pamphlet,
Jew against Jew, dealing with the antagon-
ism between German and Russian Jews
in America, I 88 I ; Printed; Photostat

(Gift of Rabbi Jacob K. Shankman.)

GODCHAUD, SAMUEL; New York, N. Y.
Resolution in his honor by Congregation
Shaareh Berochoh (CommunitC IsraClite
Franpise) in appreciation of his services
to the con regation, 1878

(Gift o f Dr. Jacob Staiman. Baltimore,
Md.)

GOLDSMITH, MORRIS; South Carolina. Re-
port of the United States House of Repre-
sentatives Committee on Claims, favoring
payment of wages and expenses for time
spent capturing irates while he was
deputy marshal k r the State of South
Carolina, I 8 24; Printed; Photostat

GRATZ, MICHAEL. Report of the United
States House of Representatives Comrnit-
tee on Revolutionary Claims, favoring
repayment of the face value of three
Continental Loan Office Certificates to the
estate of Michael Gratz, 1833; Printed;
Photostat

HARBY, ISAAC; Charleston, S. C. "Alberti,"
a play, 18 19; and "Defence of the Drama,"
an article, 1829; Photostat

HART, EPHRAIM. Report of the United
States Senate Committee on Claims, re-
jecting petition for payment of a wagon
and horses described in a certificate dated
I 78 I, I 8 20; Printed; Photostat

HART, JACOB. Copy of page 445 from
John Thomas Scharf's History of Marylmd
(Baltimore, 1879)~ Vol. 2, listing Jacob
Hart among the patriotic Baltimore mer-
chants who advanced a total of $~o,ooo to
the Marquis de Lafayette to help outfit
Lafayette's forces against Cornwallis in
Virginia, I 78 I ; resolution and extract
from the minutes of the United States
Congress, with reference to the discharge
of Lafayette's obligation to the Baltimore
merchants, I 78 1 ; Photostat; Restricted

(Received from the Maryland Historical
Society, Baltimore, Md.)

HEBRAISM IN AMERICA; New Hampshire.
List of books belonging to the Dartmouth
College Library, 1775, including the li-
brary of Dr. Eleazar Wheelock; Photostat

(Received from the Archives Depart-
ment, Baker Library, Dartmouth College,
Hanover, N. H.)

HENRY, HENRY A.; Cincinnati, Ohio.
Prayer for the welfare of the Federal
government and the State of Ohio, by
Henry, at Congregation Bene Yeshurun,

SELECTED ACQUISITIONS

Cincinnati, Ohio, 5610 (1849-1850) ;
Photostat

Hxs~o~ySephardic Period. Calendar of
historical manuscripts in the office of the
Secretary of State, Albany, N. Y., 1630-
1664, 1665-1776, and 1856-1866; Printed;
Microflm; Dutch and English

(Received from the New York State
Library, Albany, N. Y.)

IMMIGRANTS AND IMMIGRATION; New
York, N. Y. List of passengers aboard the
ship Howard, from Hamburg to New
York, most of whom went on to Cleveland,
Ohio, 1839

(Gift of Abraham L. Nebel.)

ISRAEL, JOSEPH; Philadelphia, Pa. Message
of President Thomas Jefferson to Con-
gress, citing a letter from Richard O'Brien,
United States Consul at Algiers, in which
the death of Midshipman Israel is noted,
I 804; Photostat

Israels Herold; New York, N. Y. Pros-
pectus, I 849; Geman; Photostat

KATZ, IRVING I.; Detroit, Mich. "High-
lights in the History of the National
Association of Temple Administrators,
1941-1960"; Typescript

(Gift of Irving I. Katz.)

KOBRIN, LEON. A drama in four acts:
Der Ferloirener Gan-Ayden ("The Lost
Paradise"). 19 I 8; Yiddish

KOHLER, KAUFMANN. The Wandering Jew;
or, the Path of Israel through History,
lecture delivered before Beth-El Congrega-
tion, New York, 1878; Printed; Photostat

(Gift of Rabbi Jacob K. Shankman.)

KRAUSKOPF, JOSEPH. TWO discourses,
"If a Messiah Had Been Born" and "Laid
to Rest," delivered at Temple Keneseth
Israel, Philadelphia, Pa., 1898 and
1905

(Gift of Rabbi Solomon B. Freehof.)

LATTEINER, JOSEPH. A comedy in four
acts: Mein Veibs Freind, oder Yente die

Roite ("My Wife's Friend, or Yente the
Redhead") ; Yiddish

LAUTERBACH, JACOB Z.; Cincinnati, Ohio.
Introductory lectures and manuscripts for
the study of Talmud, 192 3 (?)

LAUTERBACH, JACOB Z.; Cincinnati, Ohio.
His essay, "Jesus in the Talmud"; English
and Hebrew

LEESER, ISAAC; Philadelphia, Pa. Excerpts
from Discozcrses, Argumentative and Devo-
tional, on the Subject of the Jewish Religion,
delivered chiefly at Mikveh Israel Syna-
gogue; and page soliciting prospective
subscribers for the publication of The Book
of the Law of God: Cvmmrmly Called the
Pentateuch, I 84 I ; Hebrew and English;
Microflm

LEIPNIKER FAMILY; Cincinnati, Ohio.
"The Conversion of the Leipniker Fam-
ily," recounting their conversion to
Catholicism, by Felix Leipniker, 1943 ;
Photostat

(Gift of Gaston D. Cogdell, Cincinnati,
Ohio.)

LEVINSON, BURTON E.; Cleveland, Ohio.
Manuscript by Dr. Levinson, "The
Western Reserve: Its Hebrew Influence,"
containing a silhouette of Dr. Daniel L. M.
Peixotto; map of Ohio, 1837; genealogical
chart of the Peixotto family; and other
data, 196 I ; Typescript Copy

(Gift of Dr. Burton E. Levinson.)

LEVY, JACOB CLAVIUS; Savannah, Ga.
Will, I 870; Photostat

LEVY, JOSEPH LEONARD; Pittsburgh, Pa.
Memorial book, 1917-1918

(Gift of Mrs. William Prager, Dallas,
Tex.)

LEVY, NATHAN. Four reports of the
United States House of Representatives
Committee on Commerce, favoring repay-
ment of money to Nathan Levy, American
Consul on St. Thomas Island, Virgin
Islands, 1836, 1837, 1839, and 1840;
Printed; Photostat

LEWIN, RAPHAEL D. C. 'Lorthodoxy vs.
Reform," a sermon delivered before Con-
gregation Mickva Israel, Savannah, Ga.,
I 868; Prinud; Photostat

(Gift of Rabbi Jacob K. Shankman.)

LEWISOHN, LUDWIG; Waltham, Mass. Sup-
plementary notes for "The Theory of
Literature," by Lewisohn, ca. 1950; and
"Goethe and Our Times," by Lewisohn,
I 949 ; Typescript; English, German, Latin,
and French; Xerox copies

(Received from Dr. Stanley F. Chyet.)

LITERATURE, YIDDISH; New York, N. Y.
Survey of Yiddish books in circulation in
public libraries, conducted by the Yid-
disher Kultur Farband, 1946

(Gift of Philip Sandler, Brooklyn.
N. Y.)

LOEB, DANIEL; Branchville, S. C. Invoice
book, 1853-1859; Manuscript

LOTH, MORITZ; Cincinnati, Ohio. Speech
made by him when elected first president
of the Union of American Hebrew Congre-
gations, I 87 3

(Gift of Mrs. Leopold Wachsman,
Cincinnati. Ohio.)

LUMBROZO, JOHN (JACOB) ; Maryland.
Will and Testamentary Proceedings of
Lumbrozo, I 665; Photostat

(Received from the Hall of Records,
Annapolis, Md.)

MAERTZ, F. B. AND SONTHEIM; Cincin-
nati, Ohio. Receipt book for their livery
and sale stable; and directions for making
shrouds, embalming fluid, etc., used in
their Reform Jewish undertaking business,
I 840-1 870; German and English

(Gift of Dr. Regine K. Stix, New
York, N. Y.)

MARC (MARCUS), JACOB AND PHILIP; New
York and Germany. Reports and other
material concerning their overseas service
as commissars with the Third Regiment
of England's Waldeck mercenaries, I 776-
I 78 2 ; German; Photostat

(Received from the Library of Con-
gress.)

MARKS, HARRY H.; New York, N. Y.
Pamphlet, Down With the Jews! Mccting
of the Society for Suppressing the Jewish
Race. A Terrible Plot against the Chosen
People, published as a parody on the
"[Joseph] Seligman Affaire," I 877;
Printed; Photostat

(Gift of Rabbi Jacob K. Shankman.)

MARKS, PHILLIP A.; Providence, R. I.
Broadside enumerating his services in real
estate, advertising, and as a "commission
broker," I 85 5; Photostat

(Received from the John Carter Brown
Library, Brown University, Providence,
R. I.)

MEXICO. compilation of entries of Jewish
interest in the I 5-volume index, "Indice
del Ramo de Inquisici6n," of the Mexican
Inquisition documents in the Archivo
General de la Naci6n; and Index of thc
Inquisition Records, vol. 4, pp. 33-37, 40-
45, and 49-53, containing entries a p
parently pertaining to Jews, I 642-1 644;
Spanish and English; Photostat and Type-
script Copies

(Received from Seymour B. Liebman.)

MICHELBACHER, MAXIMILIAN J. Sermm
delivered m the Day of Prayer, Recom-
mended by t h Presidcnt of the C. S. of A.
[Confederate States of America], at the
German Hebrew Synagogue, Bayth Ahabah,
Richmond, Va., 1 863 ; Printed; Photo-
stat

MILLER, GEORGE J. - Collection. Notes
on the Louzada family of Bound Brook,
N. J., 1717-1768; and "Contributions to
the Jewish History of Colonial New
Jersey and Essex County"; Photostat

MYER, ISAAC; Philadelphia, Pa., and
New York, N. Y. Material indicating his
interest in Egyptian and mystical lore;
including also illustrations and other
writin s

(~ i 4 of Samuel Moyerman, Phila-
delphia, Pa.)

MYERS, MOSES; Virginia. Material from
the Congressional Record dealing with
Myers' tenure as Collector of Customs for

SELECTED ACQUISITIONS 9 3

the port of Norfolk and Portsmouth, Va.,
I 8 (?) and I 83 I ; Printed; Photostat

NATURALIZATION AND DENIZATION. Gen-
eral Assembly of Michigan resolution'
calling on the United States Senate to
require that all foreign nations with whom
America makes treaties recognize "the
absolute citizenship of all foreigners
naturalized by the existing laws of the
United States," 1839; Printed; Photo-
stat

NEWMARK, MARCO R. Four scrapbooks,
1892-1957; Microfilm

(Gift of Mrs. Marco R. Newmark.)

NEW YORK. State Treasurer's manifest
books, 1742-1773, and books of entry,
I 7 z 8-1 766; Manuscript; Microfilm

(Received from the New York State
Library.)

NOAH, MORDECAI MANUEL; New York,
N. Y. "Discourse on the Evidences of the
American Indians Being the Descendents
of the Lost Tribes of Israel," delivered
before the Mercantile Library Association,
I 8 37; Photostat

PAULL, JOE; Philadelphia, Pa. Der Neuge-
kumener ("The Newcomer"), published
in mimeograph form by the Jewish Cul-
tural Center, Vineland, N. J., including
articles about Joe Paull, 1960; Yiddish and
English; Photostat

(Gift of Joe Paull.)

PEIXOTTO, DANIEL L. M.; New York,
N. Y. Anniversary discourse before the
Society for the Education of Orphan Chil-
dren of the Jewish Persuasion, 1830;
Printed; Microfilm

(Received from Rabbi Burton E. Levin-
son, Shaker Heights, Ohio.)

PHILADELPHIA, PA. Circular from "the
Israelites of Philadelphia" inviting all Jews
to join "a general union" of congregations;
and plans for the organization, manage-
ment, and authority of this union, 1841;
Photostat

PHILIPSON, DAVID; Cincinnati, Ohio.

Manuscript of the installation service of
Rabbi Philipson at Congregation B'ne
Israel (the Rockdale Avenue Temple),
including inaugural sermon and address by
Isaac M. Wise, 1888; Typescript

(Gift of William J. Mack.)

POETS AND POETRY. Collection of Yiddish
and Russian poems; Yiddish and Russian;
Manuscript

SACRAMENTO, CALIF. Scrapbook contain-
ing newspaper clippings, magazine articles,
and photographs concerning Weinstock,
Lubin & Co., the largest department
store in Sacramento, 1902-1904; Printed;
Microfilm

(Gift of Hal Altman.)

SALOMON, HAYM; Philadelphia, Pa. Ad-
vertisements as auctioneer and broker,
1784; Printed; French and English; Photo-
stat

SARASOHN, KASRIEL HERSCH; New York,
N. Y. Portrait originally hung in his honor
in the meeting room of the Hebrew
Sheltering House (HIAS) by the Ladies
Branch of the Society, 1891; and book
containing congratulatory messages on the
fiftieth wedding anniversary of Mr. and
Mrs. Sarasohn, 1900

(Gift of Mrs. Louis A. Rosett.)

SCHLESINGER, ALBERT L.; Cincinnati,
Ohio. World War I service record of
Lieutenant Schlesinger, of the United
States Infantry, including anecdotes of
active combat in France, 191 6-1928

(Gift of Albert L. Schlesinger, Cincin-
nati, Ohio.)

SCHLESINGER, SIGMUND; Mobile, Ala.
Libretto of T h Schoolmaster, a comic
opera by Erwin Ledyard and S. Schle-
singer, performed at a "benefit for
Hebrew orphans," I 885; Printed; Photo-
stat

(Gift of Mr. and Mrs. B. H. Eichold,
Mobile, Ala.)

SCHURMAN, JACOB GOULD. Address by
Cornell University President Schurman
before the Citizens Mass Meeting spon-

sored by the National Citizens' Committee,
protesting Russian treatment of United
States Jews, with regard to passports,
I 9 1 I ; Microfilm

SONNE, ISAIAH; Cincinnati, Ohio. Bibli-
ography of Jewish books; articles; lec-
tures; notes; correspondence; and miscel-
laneous material, 192 2-1960; German,
Italian, Hebrew, and English; Restricted

(Gift of Mrs. Isaiah Sonne.)

SOUTH AMERICA. Report of a trip taken
by Louis Kraft, of the National Jewish
Welfare Board, to ascertain the need for
and interest in Jewish Center work, 1946

SPICEHANDLER, EZRA; Cincinnati, Ohio.
Report of his visit to some of the major
Jewish communities in South America:
itinerary, special report on student recruit-
ment, survey of religious conditions, and
recommendations, 1960; Mimeograph; Re-
stricted

(Gift of Dr. Ezra Spicehandler.)

SWISS TREATY. Dispatches from United
States Ministers to Switzerland, I 856-
1865, and diplomatic instructions of the
Department of State to Switzerland, 1853-
I 879, regarding discrimination against
American Jews; English, Frmch, and
Geman; Microfilm

(Received from the Library of Con-
gress.)

SWISS TREATY. Memorial by the Jews of
Pennsylvania to the President ofthe United
States, asking for the repeal of the Swiss
Treaty, I 8 50's; Printed; Photostat

TANKEL, AARON; Chicago, 111. Address
delivered at the Bar Mitzvah and Confir-
mation of Nathan Euphrat, 1884; German
and Hebrew; Photostat

(Gift of Rabbi Hayim Goren Perel-
muter, Chicago, Ill.)

TOURO, ISAAC; Newport, R. I. Account
in the Newport Mercury, with the full
text of a prayer which he delivered in the
Newport Synagogue on November 28,
I 76 5 ; Printed; Photostat

(Received from the Library of Con-
gress.)

WASHINGTON, GEORGE. Copy of General
Orders 1778, issued by General Wash-
ington, giving instructions with respect to
cleanliness and sanitation in the army;
Printed; Photostat

(Received from the New York His-
torical Society, New York, N. Y.)

WESTERLO, EILARDUS; Albany, N. Y.
Compilation of Hebrew words and phrases
translated into Latin, I 760-1 790; Hebrew
and Latin; Photostat

(Received from the New York State
Library.)

WISE, HELEN; Cincinnati, Ohio. Records
and accounts of the Isaac M. Wise farm,
1875-1899; English and German

WISE, ISAAC MAYER; Cincinnati, Ohio.
Certificate from instructors at the Hebrew
Union College in honor of his 80th birth-
day, 1899; Hebrew poem by Rabbi
Abraham Goldenfeld, of Troy, N. Y., in
honor of Wise; and Hebrew poetic
acrostic epitaph by Dr. Moses Mielziner,
1900; Printed and Manuscript; Hebrew
and English

YULEE, DAVID LEVY; Florida. United
States House of Representatives resolu-
tion, requiring the Secretary of War to
furnish information about military activi-
ties and expenditures resulting from
Seminole Indian hostility in Florida, 1841 ;
Printed; Photostat

PRINTED I N THE UNITED STATES OF A H E R I C A

