

THE
SIXTY-THIRD ANNUAL REPORT

OF THE
Anglo-Jewish Association,

IN CONNECTION WITH THE
ALLIANCE ISRAÉLITE UNIVERSELLE,

1934, $\frac{5694}{5695}$.

360.42
A

Office of the Anglo-Jewish Association :
WOBURN HOUSE, UPPER WOBURN PLACE,
LONDON, W.C.1.

1935.

THE ANGLO-JEWISH ASSOCIATION

TABLE OF CONTENTS.

	PAGE
COUNCIL AND COMMITTEES	3
RETROSPECT	5
I. BRANCHES	6
II. JOINT ACTION WITH THE BOARD OF DEPUTIES ..	7
III. SCHOOLS :—	
GENERAL	10
JERUSALEM	12
BAGHDAD	16
BOMBAY	18
ACCOUNTS :—	
GENERAL FUND, INCOME AND EXPENDITURE ..	24
BALANCE SHEET	28
KADOORIE BEQUEST, SCHEDULE OF SECURITIES..	32
GENERAL CHARITABLE TRUST, Ditto	33
I. S. PERRY CHARITABLE BEQUEST, Ditto ..	33

(For continuation see page 3 of this Wrapper.)

THE
SIXTY-THIRD ANNUAL REPORT
OF THE
Anglo - Jewish Association,
—
IN CONNECTION WITH THE
ALLIANCE ISRAÉLITE UNIVERSELLE,

1934, $\frac{5693}{5694}$.

Offices of the Anglo-Jewish Association :
WOBURN HOUSE, UPPER WOBURN PLACE,
LONDON, W.C.1.

—
1935.

360A2

A

LONDON:

PRINTED BY WILLIAMS, LEA AND CO., LTD.,
CLIFTON HOUSE, WORSHIP STREET, LONDON. E.C.2.

Council.

PRESIDENT.

LEONARD G. MONTEFIORE, Esq., O.B.E.

VICE-PRESIDENTS.

Haham Dr. M. GASTER.
Sir OSMOND D'AVIGDOR GOLDSMID,
Bart.
The Very Rev. Dr. HERTZ, Chief
Rabbi.

Dr. CLAUDE G. MONTEFIORE, D.Lit.
Lieut.-Col. the Right Hon. Sir
MATTHEW NATHAN, G.C.M.G.
The Right Hon. Lord ROTHSCHILD.
LIONEL DE ROTHSCHILD, Esq., O.B.E.

TREASURER.

GERALD E. BEDDINGTON, Esq., C.B.E.

ELKAN N. ADLER, Esq., M.A.
*Miss NETTIE ADLER, C.B.E., J.P.
The Right Hon. Viscount BEARSTED.
M.C.
FRANK D. BENJAMIN, Esq.
HORACE D. CULLEN, Esq. (Represent-
ative, Sydney Branch).
Sir LEONARD L. COHEN, K.C.V.O.
Col. CHARLES WALEY COHEN, C.M.G.
Sir ROBERT WALEY COHEN, K.B.E.
WALTER S. COHEN, Esq.
Rabbi Dr. SAMUEL DAICHES.
B. A. FERSHT, Esq.
CHARLES FOX, Esq., M.A.
LEOPOLD FRANK, Esq.
Mrs. FREDERIC S. FRANKLIN.
H. J. D'AVIGDOR GOLDSMID, Esq.
Capt. CYRIL JULIAN GOLDSMID,
O.B.E.
H. A. GOODMAN, Esq.
Sir PHILIP J. HARTOG, K.B.E.
MAURICE JACOBS, Esq., M.A.
S. JAPHET, Esq.

Sir ELLY KADOORIE, K.B.E.
HARRY KAHN, Esq.
NEVILLE J. LASKI, Esq., K.C.
Dr. A. HAROLD LEVY.
M. GORDON LIVERMAN, Esq., J.P.
H. M. LOEWE, Esq., M.A.
JOSEPH L. MAGNUS, Esq.
Sir PHILIP MAGNUS, Bart.
JOSEPH MELLER, Esq., O.B.E.
EDWARD I. MICHAELIS, Esq. (Repre-
sentative, Melbourne Branch).
Mrs. LEONARD G. MONTEFIORE.
Dr. CHARLES S. MYERS (Represent-
ative, Cambridge Branch).
*Mrs. LEOPOLD DE ROTHSCHILD.
Mrs. DULCIE SASSOON.
Dr. CHARLES SINGER.
Sir MEYER A. SPIELMAN.
LEONARD STEIN, Esq.
Lady STERN.
F. C. STERN, Esq., O.B.E., M.C.
The Right Hon. Lord SWAYTHLING.
*Lady TUCK.

* Co-opted by the Council.

The Presidents of Branches are *ex-officio* Members of the Council.

SECRETARY.

Mr. M. DUPARC.

AUDITORS.

Messrs. LEVY, HYAMS & Co., C.A.

OFFICE:—WOBURN HOUSE, UPPER WOBURN PLACE, W.C.1.

Telephone: MUSEUM 1331.

Executive Committee.

CHAIRMAN.

LEONARD STEIN, Esq.

E. N. ADLER, Esq., M.A.
GERALD E. BEDDINGTON, Esq., C.B.E.
Rabbi Dr. SAMUEL DAICHES.
Mrs. F. S. FRANKLIN.
Sir OSMOND D'AVIGDOR GOLDSMID,
Bart.
Capt. CYRIL JULIAN GOLDSMID,
O.B.E.

H. M. KISCH, Esq., C.S.I.
JOSEPH L. MAGNUS, Esq.
JOSEPH MELLER, Esq., O.B.E.
Dr. CLAUDE G. MONTEFIORE, D.Lit.
LEONARD G. MONTEFIORE, Esq.,
O.B.E.
Sir MEYER A. SPIELMAN.

Ladies' Committee.

Mrs. LEOPOLD DE ROTHSCHILD, *President*.

Miss HANNAH F. COHEN, O.B.E., *Vice-President*.

Mrs. FREDERIC S. FRANKLIN, *Hon. Secretary*.

Miss NETTIE ADLER, C.B.E., J.P.
Miss KATE HALFORD.
Miss HANNAH HYAM.
Miss KATHERINE LEWIS.

Miss IDA SAMUEL, M.B.E.
Mrs. DULCIE SASSOON.
Mrs. FREDERICK C. STERN.
Lady TUCK.

Delegates to the Board of Deputies.

E. N. ADLER, Esq., M.A.
Mrs. F. S. FRANKLIN.
Sir OSMOND D'AVIGDOR GOLDSMID,
Bart.
Sir PHILIP J. HARTOG, K.B.E.

JOSEPH MELLER, Esq., O.B.E.
LEONARD G. MONTEFIORE, Esq.,
O.B.E.
Mrs. DULCIE SASSOON.
LEONARD STEIN, Esq.

Committee for Joint Action with the Board of Deputies.

JOINT CHAIRMAN.

LEONARD G. MONTEFIORE, Esq., O.B.E.

E. N. ADLER, Esq., M.A.
Colonel CHARLES WALEY COHEN,
C.M.G.
Capt. CYRIL JULIAN GOLDSMID,
O.B.E.

H. A. GOODMAN, Esq.
JOSEPH L. MAGNUS, Esq.
LEONARD STEIN, Esq.

Education Sub-Committee.

Miss NETTIE ADLER, C.B.E., J.P.
Mrs. F. S. FRANKLIN.

Dr. CLAUDE G. MONTEFIORE, D.Lit.

THE
SIXTY-THIRD ANNUAL REPORT
OF THE
Anglo-Jewish Association.

1934.

Adopted by the Council on the 3rd of March, 1935.

THE Council regret to have to state that there has been no alleviation of the deplorable situation of the Jews in Germany. The Joint Foreign Committee of the Anglo-Jewish Association and the Jewish Board of Deputies continues to watch the position and to inform public opinion concerning the various phases of the oppression of their German brethren in faith. This subject and other matters affecting the Jews in Central and Eastern Europe are dealt with at length in the report given below by the President of the Association and headed "Joint Action with the Board of Deputies." It may here be mentioned that the Council have renewed for three years their agreement with the Board of Deputies for joint action on foreign affairs.

Together with the Board of Deputies the Anglo-Jewish Association presented an Address of Congratulation to His Royal Highness the Duke of Kent on the occasion of his marriage to Princess Marina of Greece. The Duke tendered to both organisations his "sincere thanks for the kind expressions of good wishes the Address contains."

The Council record with deep regret the deaths of Mr. L. Ash, their colleague since 1912, of Lady Waley Cohen, a member of the Ladies' Committee since 1911, of Mr. Samuel Samuel, M.P., on many occasions a generous contributor to the funds of the Association, and of Baron Edmond de Rothschild, the pioneer and munificent supporter of the colonisation in Palestine.

In virtue of the power vested in them by the Constitution, the Council co-opted Mr. H. A. Goodman as a member, and elected him a member of the Joint Foreign Committee.

The Anglo-Jewish Association holds 4,595 of the 20,000 fully paid-up shares of £100 each into which the capital of the Jewish Colonisation Association, founded by the late Baron de Hirsch, is divided. Mr. Leonard G. Montefiore, O.B.E., the President of the Anglo-Jewish Association, represents it on the Council of the "Ica," and is a regular attendant at the meetings which are held in Paris.

The Portuguese Marranos Committee of London, to the funds of which the Anglo-Jewish Association is again contributing £50 a year for five years, reports: "The Portuguese Marranos Committee has continued during the past year to subvention the religious and educational work carried on in an honorary capacity by Capt. A. C. de Barros Basto, of Oporto. The anticipated completion of the Kadoorie Synagogue in Oporto was delayed owing to the increased cost which has had to be incurred and which has since been most generously promised by the benefactors. £1,000 has been already received. In view of local difficulties which had recently arisen, it was found necessary by the Committee to commission Mr. Paul Goodman, the Hon. Secretary, to investigate the conditions on the spot; and, on a Report presented by him, the Committee has expressed its continued confidence in Capt. Barros Basto, and the necessary arrangements are being made for the stately Kadoorie Synagogue to be completed. It is anticipated that this Synagogue will become the religious and social centre of Judaism in Northern Portugal, and will exercise a beneficent Jewish influence on the numerous Marranos who are scattered all over that part of the country."

Consequent upon the death of the Collector, who had served the Association during a long period of years, it was arranged, for the sake of economy, that all London subscriptions should be collected through the medium of the office of the Association. This arrangement has, so far, yielded satisfactory results, and the Council tender their thanks to the subscribers who have fallen in with it. The Council make an earnest appeal to all members of the Association, whether resident in this country or overseas, to give practical effect to their interest in its work by enrolling new subscribers to replace those who have, unfortunately, passed away.

I.—BRANCHES.

The Anglo-Jewish Association has branches in Great Britain, Dominions, India, Iraq, China and Japan.

Mr. D. Skitten, hitherto Honorary Collector for the Liverpool Branch, is now its Honorary Secretary.

Economic conditions everywhere have not sufficiently improved to permit of the contributions from all the Branches being restored to their former high level. The Council have pleasure in tendering their cordial thanks to Honorary Officers, especially Honorary Secretaries, for their valuable services.

II.—JOINT ACTION WITH THE BOARD OF DEPUTIES.

GERMANY.

Throughout the year 1934, the policy of reducing the Jews to the status of aliens, whose presence is merely tolerated in the land of their birth, was steadily pursued by the National Socialist Government. The total exclusion of Jews from the professions has not yet been achieved, owing to the fact that so very large a proportion of Jewish lawyers and doctors were able to prove that they had been fighting in the front line during the war. As a result, however, of anti-Jewish legislation the number of Jewish students at the Universities has fallen from something over 3,000 to something over 300. Except for those who are able to pursue their studies abroad, the Jews in Germany find themselves completely deprived of University education, even at those seats of learning which owe their very existence to Jewish benefactions. Throughout the year, the process of disintegration which affected the smaller provincial communities in 1933 was continued. The country towns and villages have been deserted by the younger generation, who have either emigrated, or sought to find new means of existence in the larger towns. Among the smaller Jewish communities, several instances have been reported where there were no children of school age, and many more where there was a wholly disproportionate number of people of middle age or of advanced years. The Central Committee for Welfare and Reconstruction has continued to make strenuous efforts to grapple with immense difficulties. Future employment for the Jewish youth which remains in Germany depends largely on the continued existence of small Jewish shopkeepers and tradesmen. Accordingly, a system of loan banks has been organised in order to lend support to the small employers of labour whose economic existence is imperilled.

Efforts have also been made to provide fresh Jewish schools, both for the sake of the pupils and also in order to absorb a certain number of Jewish teachers, who have been dismissed from their employment in the State schools. By the creation of the Kulturbund, some attempt has been made to provide the Jewish community with theatrical performances, lectures and

concerts of which they have been deprived. The Kulturbund's activities also provide some opportunity for employment to Jewish performers who are prevented from appearing at any German Theatre or Concert Hall. All these efforts meet continually with hindrances created by local party or Government officials.

REFUGEES FROM GERMANY.

Under the guidance of Mr. James McDonald, the High Commissioner for Refugees coming from Germany, the work of resettlement continued to make headway against considerable difficulties. Reports received from the High Commission and from Mr. Neville Laski, K.C., the representative of Anglo-Jewish organisations on its Bureau and Advisory Council, indicated that over 70,000 refugees have had to be considered, and that of these about one-fifth were non-Jews. Of the total number, about one-half have been actually settled—Palestine alone accounting for over 20,000—and the remainder have obtained temporary refuge in France, Poland, Czecho-Slovakia, and other European countries. World-wide economic depression and unemployment have been responsible for the reluctance of most countries to admit refugees for permanent settlement, and for the poor financial support from all but the Jewish Communities to the work of the High Commission. Though much has been done, the time has unfortunately not yet come to desist from further endeavours. Indeed, the reunion of the Saar with Germany raises a further problem of refugees that may add to the already heavy obligations which the Jews in this and other countries have been called upon to bear.

THE SAAR.

In view of the fate which had overtaken the Jews in Nazi Germany, the prospect of the union of the Saar with the Reich was not one which could be contemplated with equanimity as far as the small Jewish Community in that territory was concerned. The Committee of Three appointed by the League to arrange the plebiscite in the Saar was able prior to that event, fixed for January 13th, 1935, to bring about an agreement between France and Germany, whereby the latter undertook, should the plebiscite result in her favour, not to discriminate against the inhabitants of the Saar on account of race, language, or religion. As the undertaking, however, was limited to a period of one year only after the plebiscite, it did little to allay the anxiety felt for the future of the Jews in that district.

AUSTRIA.

The year 1934 proved a most unhappy year for Austria. A socialist revolt in February, suppressed only after considerable bloodshed, was followed by an abortive Nazi "Putsch" in July, in which the Chancellor, Dr. Dollfuss, was murdered, and which created a state of tension and fear for the peace of Europe. Fortunately, as a result of the strong stand taken by the Western European Powers—notably, Italy—for the independence of Austria, the danger of a Nazi regime in the latter country was temporarily averted.

Three months prior to Dr. Dollfuss's assassination, a new Constitution had been promulgated for the building up of "a Christian German Federal State on corporative foundations." Although the new Constitution maintained the equality of civic and religious rights, which Jews had enjoyed under the Republic, its interpretation by the authorities responsible for its administration gave grounds for legitimate complaint—particularly in the case of Jewish members of the professions and "brain workers" generally, who had been dismissed from public employment and were virtually debarred from re-entry.

POLAND AND DANZIG.

The serious economic position of Polish Jewry showed no signs of improvement—indeed, various legislative enactments tended to its aggravation, especially in regard to Jewish traders and artisans.

Politically, the rise of a new anti-Semitic National Radical Party with aims modelled on the Nazi programme, created a fresh danger to the community. Its violent methods, which did not stop short of physical attack, led after a time to its suppression by the Government.

The powerful National Democratic Party still maintains its anti-Semitic policy unchecked to any material extent by the Government; restrictive action by the Government is, however, hoped for in spite of the growing accord between Germany and Poland.

In Danzig, the Jews are subjected to conditions only slightly better than those in Germany. Although they have *de jure* equality of rights, the all-powerful influence of the Nazi Party and a preponderantly Nazi Senate has made the lot of the 8,000 Jewish inhabitants very difficult to bear, harassed as they are by the unscrupulous propaganda of the Nazi press and secret boycott methods.

THE LEAGUE OF NATIONS AND MINORITIES.

The announcement that the Polish Government intended to re-open the question of the Minorities Treaties at the League of Nations Assembly and their proposal that an International Commission should be summoned to discuss the extension of these Treaties to all countries, aroused considerable interest and some anxiety prior to the Assembly. This interest was enhanced when, at the opening session of the Assembly, Colonel Beck, the Polish Foreign Minister, stated that his government could no longer co-operate with the League of Nations in questions concerning Minorities. This attitude, taken in many authoritative quarters to indicate a unilateral repudiation of the Minorities Treaty to which Poland was a party, was received with marked disapproval in the Assembly, and unmistakably condemned in speeches by the representatives of Great Britain and France, among others. Although Poland's proposal for the generalisation of the Minorities Treaties was later withdrawn in the VIth Commission, her actual position in regard to her obligations under the Minorities Treaty still remains somewhat obscure.

ROUMANIA.

The Jews, in common with other minorities, view with considerable apprehension a recent law which stipulates that at least 80 per cent. of the personnel engaged in economic, industrial, commercial and civil employment must be of "Roumanian origin," and which thus only permits 20 per cent. of persons of alien origin to be employed. This division, although not ostensibly based on racial theories, is held by the anti-Semitic Parties to be a triumph for the Hitlerist views which they have adopted. If rigorously administered, the law is bound to have the effect of depriving thousands of Jewish officials and artisans of their right to work.

The Jewish community is naturally making a vigorous stand against the enactment, but it is not yet possible to say with what success.

Mr. Neville Laski, K.C., President of the Board of Deputies, was in Geneva during the session of the League Assembly in September. His reports of a journey made during the summer to Austria, Poland and Danzig were circulated and aroused much interest.

III.—SCHOOLS.

The Council voted subventions during the year to Schools at Baghdad, Basra, Beyrout, Bombay, Corfu, Damascus, Haifa (Alliance Israélite Schools and the Technical Institute), Hamadan,

Hillah, Ispahan, Jaffa, Jerusalem, Salonica, Shanghai, and Tetuan. The subventions reached the total of £8,067; the amounts granted to each of the above-named Schools are set out in the Income and Expenditure Account in subsequent pages. The largest sums were sent to Baghdad (£783), Bombay (£600) and Jerusalem (£5,356). With one exception, English is taught in all the Schools mentioned above.

Madame Sartena, the teacher of English at the Salonica Schools, writes :—

The teaching of English is being normally pursued. I am getting more and more convinced that the "New Method Readers," which I adopted last year on the recommendation of the British Consul-General, are excellent and are very well suited to the needs of our pupils. The lower class is this year attended by 52 pupils. I am satisfied with their work and with the progress achieved. Our pupils show much goodwill, and are attentive and industrious in their studies. Thus, in three months, we have completed the first volume of the series, and towards the end of December we started on the second volume. The highest class is using the fourth volume of the series and at the same time reading a book of extracts from "David Copperfield." The work and the progress of this class, too, are quite satisfactory.

Madame Marsac, who teaches English at the Beyrout Schools, states :—

I am glad to let you know that our English classes proved very satisfactory this year. All the pupils have improved and several of them now reach a fair level. They are all very keen about their English lessons and are very much interested in everything relating to England. I take the liberty of asking you again for correspondents, boys and girls about 13 to 16 years of age. Our pupils would be very thankful for this favour. I am sending you some of our pupils' examination papers. Both lower and higher forms are pretty good, as you may see, especially as the pupils in the lower form have been studying English eight months only. The top boys are only 12 years old and are very promising. The best one got $17\frac{1}{2}$ marks out of twenty, and the next one 14 out of 20. We have then several 13, $12\frac{1}{2}$, 12 and many 11 and 10. The others are not very far behind. In the higher form the results are also pretty fair. They have mastered much vocabulary and can converse on almost any common topic. The best pupil, a boy, got 14 out of 20 marks. His English is correct and now and then quite idiomatic. Three girls then come with 13 out of 20 marks, and the others go down from $12\frac{1}{2}$ to $8\frac{1}{2}$ out of twenty. As you may see, there is not a wide difference between the first pupil of the class and the last one, and as they have studied English two years only, I think the results are praiseworthy.

The Director of the Schools at Haifa, where English is also taught, emphasises in his report the fact that large numbers of former pupils owe their satisfactory positions to the education

they have received. The most important administrations have recourse to the School when they seek employees, whose work is highly appreciated.

The Director of the Schools at Ispahan (in which there are 759 pupils of both sexes), writes with reference to the instruction in English: The pupils in the Secondary Classes ardently continue the study of the English language. Their teacher uses the most modern methods, which give the most rapid and efficient results. The pupils use "The New Method Reader," which is at the same time a book of orthography, vocabulary, language, grammar, composition, and recitation. The lessons comprise many kinds of exercises on the English language. In the higher forms the scholars are also taught commercial correspondence. The progress of the pupils is so satisfactory that those who leave our School to enter the English College in this city are immediately admitted into the higher classes. We, however, endeavour to prevent them from going to this College, as the missionaries there try to convert them, or at least to weaken their sentiments for the Jewish faith and traditions.

The Director of the Damascus School has informed the Council that, thanks to the munificence of Sir Elly Kadoorie, the institution is now located in the finest building to be seen in the whole of Syria. Numerous tourists and residents visit the School daily; it is situated outside the Jewish quarter, in the midst of beautiful gardens. The classrooms are spacious and airy, and the equipment is new and modern.

Reports on the Schools which receive the largest subventions follow.

JERUSALEM.

Miss Annie E. Landau, M.B.E., Headmistress of the Evelina de Rothschild Girls' School, has furnished the following report covering the year 1934:—

The number on the roll at the end of 1934 was 389. This number is still an increase of 25 above Government regulations, but the demand for admission is as great as ever; German children continue to arrive, asking to be taken in, and it is almost impossible to refuse; we are now so full that we must call a halt. The new German children settle down very quickly; they make remarkable progress, and in a short time are able to take their place in classes with pupils of their own age.

The top elementary class has been turned into a secondary class, giving us now five elementary classes and four secondary and one commercial class. We have decided to extend the commercial class course from one year to two, and hope that the pupils of the present class will avail themselves of the second year course.

We have discontinued the calisthenic dancing lessons, given by Mrs. Aylmer Harris, and replaced them by a Daleroze Eurhythmic lesson, as there is no time for both.

In addition to the General School Hebrew and English Libraries, Class Libraries have been established in the Commercial Vith, Vth, and IVth classes.

The Guide Movement in the School continues to be popular; we have started a new company, making four companies and one Pack. Had we more officers, we should have almost the whole school enrolled as Guides.

The Old Girls' Association, too, is now a healthy organisation. We have given them excellent Hebrew-English Libraries, which are much appreciated by the Old Girls. They also have net ball weekly, and meetings and lectures during the year. We are pleased to be able to say that all our Old Girls who desire work have been placed; the demand from offices exceeds the number we are able to supply.

There have been three changes in the Staff. Mrs. Moss Levy, who was with us from 1925-28, has replaced Miss Goodman; Miss Brandes, who was also with us some years ago, has replaced Miss Wechsler; Mrs. Levin, who is on a year's leave of absence without pay, is replaced by Mrs. Hetsroni, who teaches Cookery in addition to Drill and Sports.

The children took part in the Hebrew Inter-School Sports. They gained the Junior and Senior School Sports Shields, and a number of medals were won by individual girls.

Mr. Karl Salomon, of the Berlin Opera House, lectured to the children on Opera; two hundred subsequently attended a performance of Chamber Opera conducted by him.

It is with deep gratitude that I write that we have at last been allowed to supply a long felt want in erecting a Dining Hut for use during the luncheon hour. It has always been such a pressing need, and the question was becoming a desperate one for us. We have been allowed to utilise a 1933 surplus, and the amount of School fees collected in 1934 in excess of the Estimates, for the Dining Hut. Building has commenced, and within a month we hope to be using the Hut. We shall then be able to give hot meals to the children, supplying the poorer ones with free meals, from funds collected from friends and also from an annual donation given us by the North American Relief Fund expressly for the purpose. We take this opportunity of expressing our thanks publicly to the administrators of that Fund for the kind annual contribution.

We were gratified to receive a visit from Sir Elly Kadoorie, K.B.E., and his son Mr. Lawrence Kadoorie, at the beginning of the year, and to be able to present to Sir Elly the fortunate pupils who had gained prizes given so generously by him. We acknowledge with thanks the receipt of the Howard Prize, the Kadoorie, Etta and Julius Levy, Belasco, and Marsden Prizes. Mr. Gustave Tuck has again sent us a large number of beautiful books.

(Continued on page 16)

EVELINA DE ROTHSCHILD SCHOOL

STATEMENT OF ACCOUNTS FOR THE

Dr

	RECEIPTS.	£P.	£	s.	d.
To GRANTS—					
A.J.A. General		4,829.000			
<i>Less</i> Remittance Charges		6.076			
			4,822	18	6
Grant in Aid—Palestine Government				93	10 0
„ SCHOOL FEES				1,392	12 5
„ GRANTS FOR SPECIAL PURPOSES—					
Howard Prizes		107.100			
Marsden Prize		5.000			
Kadoorie Prize		10.000			
			122.100		
<i>Less</i> Remittance Charges291			
				121	16 2
„ RENT, Law Classes				100	0 0
„ SPECIAL DONATIONS				85	0 0
„ BANK INTEREST, nett				1	3 7
„ BALANCE, brought forward at 1st January 1934:					
Cash in Hand		30.372			
Cash at Bank		242.664			
Special Account, Old Girls' Association, unspent		38.080			
				311	2 4
			£6,928	3	0

AUDITORS'

We have examined the above Receipts and Payments Account with the Books

JERUSALEM.

10th January, 1935.

15

Cr.

CERTIFICATE

RUSSELL & CO.,

Chartered Accountants.

We are very grateful to our School Medical Officer, Dr. Kamel Id, and to Miss Dedah, our nurse, for their ever courteous help in looking after the health of our children.

Some unforeseen expenditure had to be incurred owing to the fact that several ceilings collapsed during the spring term, and had to be repaired during the summer holidays.

Our girls took part in the " Birthday of the Trees " Celebrations on 15th Shebat. The elder girls joined other schools in tree planting in Talpioth, and the younger remained and planted in our own garden. Every girl received a bag of various kinds of fruit. Chanukah passed in festive spirit ; the children provided the complete entertainment even to writing their own plays.

We hope to begin a School Magazine this year.

We are contemplating far reaching alterations in the length of the summer vacation. Hitherto, School has reopened at the end of the Jewish Holy-days. As, however, these fall so late in 1935, it would mean either working well into August, which has always proved a great trial in the very hot weather, or shortening the holiday and beginning on September 8th, closing for the Holy-days, and then giving a week's holiday at Chanukah. This Chanukah holiday is usual in other schools, but we have not hitherto been able to spare the time. We shall, therefore, probably try the plan of shortening the summer holiday as outlined above.

Visitors to the School during the year have included : Mr. Elkan N. Adler ; Mr. and Mrs. N. I. Adler ; Miss D'Avigdor ; Mrs. Bowles ; Miss Cameron, of Lochiell ; Mrs. Lionel L. Cohen ; Mr. and Mrs. Ezra ; Mrs. F. S. Franklin ; Mrs. Adolf Frankel ; Mrs. Gluckstein ; Prof. and Mrs. Louis Ginsberg, of New York ; Mrs. Guttman ; Sir Philip Hartog ; Mr. Martin Heilbutt ; Sir Elly Kadoorie, Mr. Lawrence Kadoorie ; Mr. and Mrs. Arnold Levy ; Rabbi and Mrs. Leventhal, of Brooklyn ; Mr. Rufus Quas ; Mr. and Mrs. Rudner, of New York ; Mr. Salmon ; Sir Herbert and Lady Samuel ; Mr. Edwin Samuel ; Dr. Redcliffe Salaman ; Miss Sacker ; Mrs. Dulcie Sassoon ; Lady Armytage Smith ; The Hon. Joyce Montagu ; and Mr. and Mrs. Sonneborn, of Baltimore.

Once more I thank the President of the Association and the Ladies' Committee for their sympathetic understanding of our problems, and for their unfailing help in difficult times ; also, the School Staff for co-operation and help in the smooth running of the School.

BAGHDAD.

Dr. F. S. Kallay, Principal of the Shamash Secondary School, has sent the following report:—

The scholastic year 1933-34 ended with 421 boys on the school register, although we had begun with 460.

The school was in 1933-34 composed of 11 classes, six of them being primary and five secondary. The first secondary was duplicated because of the number of the new boys in this class. All the boys of the Sixth Form (19 in number) graduated and five of them have

entered for the London Matriculation Examination in January, 1935, but the result is not yet known. The majority of the others have found work either on the railway, in banks, or in private firms. One is now in London studying at the Polytechnic.

Some of our students entered for the Government Primary and Intermediate Examinations. Of the 35 who took the Primary, 33 were successful, and this was the best result for any school in the whole country. Eleven boys took the Intermediate Examination and nine were successful. These exceedingly satisfactory results have encouraged us to enter some more boys for this year's Examinations when we hope to have even more successful results.

Seven of the boys who passed the Intermediate Examination have left our school to study in the Government High School with the object of pursuing medical or legal studies, since, according to the local regulations, only graduates of a Government School can be accepted at any Institution for higher studies in Iraq.

The sports side of the school was carried on with much enthusiasm and success. The Government held an Inter-School long-distance race, and one of our students gained the second prize, which was presented to him by H.M. King Ghazi. There was also an Inter-School table-tennis competition, at which one of our students was the runner-up; he was presented with a medal by the Director-General of Education. The final of the basket-ball competition, presided over by the Director of Sports and Physical Exercises, was played on the school premises and our school gained the "Basket-Ball Cup" for this year.

There was a new development in the formation of a Scout Patrol which has been taken up with much enthusiasm by the younger students. The patrol took part in a display performed before H.M. King Ghazi and H.R.H. the Crown Prince of Sweden.

For the school in general, many interesting trips have been arranged. The Secondary School, among other trips, visited the oil refineries (which have recently been connected by pipeline with the Mediterranean) in Northern Iraq, and the smaller boys visited factories and places of interest in the neighbourhood of Baghdad.

The health of the students has not been neglected and the School Eye Clinic is as efficient as ever. Dr. E. Raubitchek, the doctor in charge, reports that the condition of the eyes of the boys of our school is the best, compared with that of other schools, and it shows signs of considerable improvement, the incidence of trachoma and other eye diseases having decreased.

Book-keeping in Arabic and English continues to be taught, as this is indispensable for those boys wishing to take up a commercial career. Lessons in French have also been introduced into one class, and this, we hope, will be of service later on.

In all respects the work of the school has been satisfactory. The school has many well-wishers in Baghdad and of these we must thank Mr. Ezra M. Daniel for giving a prize for the best boy in the school in Arabic, and Mr. Jacob Shamash for his interest in, and improvement of, the school. But we must regret that our school

does not share in any of the prizes which are allotted to Baghdad from England.

The school was inspected by Signor Porta, the Italian Chargé d'Affaires in Baghdad, on one occasion and on another by Muzaffar Beg, Director of the Police School, Baghdad, and his assistant, and all were, we believe, favourably impressed.

We are pleased to express our deep appreciation and gratitude to the members of the Jewish Lay Council and Mr. Ittah, head of the Examination Committee, for their ever prompt response in the service of the school.

The Anglo-Jewish Association also makes grants to Schools at Basra and Hillah.

The Principal of the Basra School reports that the pupils to whom the English language is taught attach great importance to their studies. He mentions that 10 out of 11 pupils were successful in the Primary Government Examination with good results.

Mr. Jacob Solomon, President of the Saleh Sassoon Daniel School at Hillah, in a report on that institution, states :—

The school consists of seven forms with eight teachers ; five forms are elementary ; of the other two one is preparatory and one Midrash. The pupils number 210, of both sexes, their ages ranging from five to fourteen years. The school is adopting the Government Schools' programme, in addition to six courses of English language weekly in the fifth, fourth and third form, over and above the Hebrew language, throughout the school. As regards the Midrash form, a special programme for Hebrew and Arabic is adopted. Students in the fifth form have been admitted to the sixth form in the Government School, as in previous years. The sewing form for girls, which was established in 1930, contains twenty pupils, whose ages range between fourteen and twenty-two years. A very satisfactory result has been obtained during this period.

BOMBAY.

The following passages are extracted from the Annual Report of the Sir Elly Kadoorie School :—

HONORARY TEACHERS AND AUDITORS.—The Committee cordially thanks Mr. Ezra Reuben, B.A., LL.B., for continuing to teach Mathematics to the Matriculation Class during the year under review. The School accounts were audited by Mr. Solomon Raymond Malekar and Mr. David Abraham Mazgaoker. The Committee sincerely thanks them for their work.

SUBSCRIBERS.—The total number of subscribers during the year was 65, of whom 11 were from the Mofussil. The total subscription received was Rs. 212 for the School and Rs. 203 for the Anglo-Jewish Association, London, as against Rs. 191 and Rs. 170 respectively during the preceding year.

GOVERNMENT AND MUNICIPAL GRANTS.—The School received from the Government Rs. 2,100 for half of 1933-34 as ordinary grant ; Rs. 128 as drawing grant for the Anglo-Vernacular Department and Rs. 3,129 from the Municipal Schools Committee for the Vernacular Department. The Committee tenders sincere thanks to the Government and the Municipal Schools Committee, but regrets the increased general cut in the Annual Grant of the Municipal Schools Committee.

ANGLO-JEWISH ASSOCIATION.—The Committee is grateful to the Association for paying the aggregate annual subvention of £500 amounting to Rs. 6,618 during the course of the year. This sum includes £100 for Hebrew and Religious Instruction imparted in the School.

HANNAHBAI BHORUPKAR TRUST FUND.—The Committee received an amount of Rs. 400 from the trustees of the H. Bhorupkar Trust Fund for the year 1932, and an amount of Rs. 300 for 1933 from them. The Committee is thankful to the trustees for the increased sums.

THE GATE OF MERCY SYNAGOGUE.—The Gate of Mercy Synagogue paid Rs. 400 for the loan of the School Hall for the Holy Day Services and Rs. 600 as a donation to the School.

The Synagogue also paid Rs. 200 for the purchase of books for poor children in the School and Rs. 1,554 as School fees on their behalf. A special grant of Rs. 501 for equipping the Science Laboratory at the School was also kindly made by the Synagogue. The Committee offers its grateful thanks to the Synagogue for its valuable support.

OTHER DONATIONS.—The Anand Bal Natall Dramatic Club gave a performance in aid of the School Laboratory and equipment of furniture. The performance yielded a net income of Rs. 121. In addition, an anonymous sum of Rs. 200 was received through Miss R. Reuben, B.A., the Principal, for science apparatus, and another sum of Rs. 100 for school furniture. Smaller sums were also received.

THE FINANCIAL SITUATION.—The financial situation of the School continues to be unsatisfactory and needs immediate attention. Improvement is possible only if the School can secure annual donations similar to those granted by the Anglo-Jewish Association. Deficits in the budgets have existed from year to year, and the School has been carried on so far by means of loans and other makeshifts. The number of pupils in the School is increasing, thus adding to the expenditure. What little the shops have yielded in rents has been utilised mostly for the payment of interest on the loans raised for the new School Building. In these circumstances, the Committee applied to the Director of Education to award a Building Grant for the School, for which purpose a deputation waited upon the Director of Public Instruction and the Minister of Education. The Committee's efforts were, however, of no avail, as the Director of Public Instruction intimated that there were no prospects of the claim being considered immediately.

FEEDING, CLOTHING, BOOKS AND MEDICAL AID.—Arrangements for feeding, clothing and medical aid to the poor students in the School were carried on as before. Throughout the year 66 students were served with food on School working days (Sundays excepted) and 111 students were supplied with clothes during the Holy Days. The Committee thanks Mr. Samson S. Boreghurker for depositing £100 with the Anglo-Jewish Association, the interest on which is to be used for purchasing books for poor children in the School. The amount has been invested by the Association in 3 per cent. India Loan Stock. Sincere thanks are also due to Mr. Solomon Abraham, P., Mr. Ezra Reuben, B.A., LL.B., Mr. Isaiah Isaac Shapurkar, and Mr. M. A. Moses for the presents of books for the use of School Library. A set of an old edition of the "Encyclopædia Britannica" has been added to the School Library through the good offices of Messrs. I. I. Shapurkar and B. B. Gudkar.

THE SCHOOL GARDEN.—A garden has been laid out in the School Compound at a cost of about Rs. 800 from the School Building Fund.

THE SCHOOL PREMISES.—The School premises were availed of by the following, among other institutions and members of the Community, during the course of the year:—(1) The Israelite Brotherhood; (2) The Bene-Israel Conf. Education Fund; (3) The Bene-Israel Stree Mandal; (4) The Israelite School Maccabeans; (5) The Rising Star of Israel Physical Culture Club; (6) The St. John Ambulance Brigade Overseas, Jewish Division.

TEACHING STAFF.—The Teaching Staff consists of the Principal, the Headmaster and 15 men teachers and 8 women teachers, besides a special teacher for Religion and Moral Instruction, a Science Master, a Drawing Master, a Drill Master, a Sewing Mistress and and two teachers for Hebrew Reading.

NUMERICAL STRENGTH OF PUPILS.—The following table shows the number of pupils on the rolls of the various departments of the School at the close of the year under review, as compared with that on the previous year :—

Department.	Number on Rolls on 31st December, 1932.		Number on Rolls on 31st December, 1933.	
	Boys.	Girls.	Boys.	Girls.
High School Department ..	83	17	91	20
Middle School Department ..	155	37	175	33
Primary Department ..	192	162	201	163
Total ..	430	216	467	216
Grand Total ..	646		683	

The following table shows the number of Bene-Israel and non-Bene-Israel boys and girls and whether paying, half-free or free as on 31st December, 1933 :—

Department.	Bene-Israel.			Non-Bene-Israel.		
	Pay- ing.	Half Free.	Free.	Pay- ing.	Half Free.	Free.
High School Department	B. G. 44 —	B. G. 11 11	B. G. 21 9	B. G. 14 —	B. G. — —	B. G. 1 —
Middle School Department	34 —	12 —	56 32	67 1	2 —	4 —
Primary Department ..	126 —	8 —	49 —	18 9	— —	— —
Total ..	204 —	31 11	126 41	99 10	2 —	5 —

Results of examinations :—

Examinations.	Sent Up.		Passed.	
	Boys.	Girls.	Boys.	Girls.
Matriculation Examination ..	9	2	4	2
Intermediate Drawing Examination	4	—	4	—
Elementary Drawing Examination	11	2	10	2
General Vernacular Fourth Standard Examination ..	29	19	19	16

At the Matriculation Examination of the year 1933, Elijah Joshua Judah, a student of the School, won distinction in Mathematics.

INSPECTION REPORTS.—The Educational Inspector, Bombay Division, inspected the Anglo-Vernacular Department of the School and passed the following remarks : Boys play cricket and football in the School Compound. Girls play ping-pong. Standards I to V have drill twice a week. Some boys practise gymnastics also. Furniture and equipment fairly satisfactory. A few books have been added to both libraries. Records, Registers and Accounts, etc., are well kept. Religious instruction is imparted to all Israelites. Discipline is satisfactory. The range of instruction is adequate ; quality is very fair. The amount of homework done is adequate and satisfactory. The health and general appearance of the students is good.

The School building is completed at long last, and now the management are anxious to collect some funds for equipment and recurring expenditure. On account of unsound financial position of the School, due to lack of permanent funds, they are unable

to pay teachers reasonable salaries and maintain a good staff. There is much room for improvement in the teaching work done in all subjects. I also got the impression that many undeserving pupils had been promoted to higher classes. If the pupils of a class are not more or less of the same intelligence and age, naturally the work of the teachers will not and cannot be as fruitful as it should be. The attention of the management must now be wholly directed towards raising the general level of the School, and I do feel that it is very necessary in the interests of the School to employ some two or three specially trained and competent teachers to be in charge of the lower classes. These remarks, however, should not obscure the fact that steady progress was being made in the courses of studies. The work and devotion of the Principal are admirable, and the general tone is excellent.

The Superintendent of Aided Schools inspected the Vernacular Department of the School. His remarks on the School work are as follow : A good school housed in an excellent building with ample space for physical exercises and recreation. Progress is good on the whole. In all other subjects tested progress was satisfactory. The work of the School on the whole was good. Equipment is adequate. Accommodation is sufficient, lighting and ventilation are good. Registers and Records are well kept. Discipline and behaviour of pupils are satisfactory. The staff is adequate and sufficiently well qualified. Methods of instruction and work of teachers are modern and satisfactory. Progress and attainment of pupils are good. Health and general appearance of students are good.

The Council earnestly hope that, in view of the criticisms contained in the Educational Inspector's report on the Anglo-Vernacular Department, further financial support may be obtained from local sources. It is unfortunately impossible, in view of present commitments and future liabilities, to increase the present annual grant of £600.

ACCOUNTS

THE ANGLO-JEWISH ASSOCIATION

INCOME AND EXPENDITURE ACCOUNT FOR

EXPENDITURE.

	£	s.	d.	£	s.	d.
To Expenditure on Education—						
EVELINA DE ROTHSCHILD SCHOOL, Jerusalem—	£	s.	d.			
For Maintenance—						
Remittances to Jerusalem ..	5,154	0	0			
Expenditure in London ..	90	5	2			
				5,244	5	2
Grants for Prizes—						
Alfred and Catherine Howard Prize	107	2	0			
Maurice Isaac Marsden and Amelia Marsden Prize ..	5	0	0			
				112	2	0
					5,356	7 2
BAGHDAD SCHOOLS—						
Remittances	765	10	0			
Stafford Sassoon Prize	17	10	0			
				783	0	0
BASRA SCHOOL..				125	0	0
BEYROUT „				60	0	0
BOMBAY „						
Remittances	600	0	0			
S.S. Boreghurker Prize	3	15	0			
				603	15	0
CORFU SCHOOL				20	0	0
DAMASCUS „				140	0	0
HAIFA „				155	0	0
HAMADAN „				35	0	0
HILLAH „				180	0	0
ISPAHAN „				40	0	0
JAFFA „				150	0	0
MOGADOR „ —Grant to Retired Teacher				130	0	0
SALONICA „				161	10	1
SHANGHAI „				100	0	0
TETUAN „				28	0	0
					2,711	5 1
TOTAL EXPENDITURE ON EDUCATION ..					£8,067	12 3
Carried forward						

—GENERAL FUND.

25

THE YEAR ENDED 31ST DECEMBER, 1934.

INCOME.

	£	s.	d.	£	s.	d.
By Annual Subscriptions (London and places where						
Branches are not in existence)	353	17	0			
„ Donations	3	18	0			
				357	15	0
„ Contributions from Branches—						
Auckland	9	14	6			
Baghdad	28	15	10			
Basra	20	19	0			
Birmingham	24	17	9			
Bombay	76	4	11			
Bristol	10	10	0			
Hillah	3	0	0			
Leeds	30	2	6			
Liverpool	17	10	0			
Manchester	22	16	0			
Melbourne	23	2	11			
Shanghai	7	0	0			
Sydney	34	6	3			
Tredegar	8	2	6			
Wellington (N.Z.)	12	7	0			
[Since the close of the year the Cambridge University Branch has remitted £7.]				329	9	2
„ Special Donations for Evelina de Rothschild School—						
Messrs. N. M. Rothschild & Sons	1,180	12	8			
Carried forward	£1,867	16	10			

THE ANGLO-JEWISH ASSOCIATION

INCOME AND EXPENDITURE ACCOUNT FOR

	£	s.	d.	£	s.	d.
Brought forward				8,067	12	3
To Grant to Portuguese Marranos Committee				50	0	0
„ Joint Foreign Committee				335	0	0
„ Assessment at Board of Deputies of British Jews ..				72	0	0
„ Kadoorie Charity Bequest, Grants to—						
Discharged Prisoners' Aid Society	10	0	0			
Home for Aged Jews	10	0	0			
Home and Hospital for Jewish Incurables	10	0	0			
Jewish Board of Guardians	10	0	0			
Jewish Orphanage	10	0	0			
Jewish Association for Protection of Girls, Women and Children	10	0	0			
Jews' Temporary Shelter	10	0	0			
Leeds Jewish Hospital	10	0	0			
London Jewish Hospital	10	0	0			
Manchester Jewish Hospital	10	0	0			
				100	0	0
„ Office Expenses—						
Rent, Travelling, Postages, and Miscellaneous ..	179	11	1			
Printing, Stationery, and Advertising	86	19	7			
Salary	250	0	0			
Accountancy and Audit Fees	52	10	0			
				569	0	8
Total Expenditure ..				9,193	12	11
„ Excess of Income over Expenditure				813	12	9
				£10,007	5	8

—GENERAL FUND—*continued.*

27

THE YEAR ENDED 31ST DECEMBER, 1934.

	£	s.	d.	£	s.	d.
Brought forward				1,867	16	10
By Dividends and Interest on Investments (including Refunds of Income Tax)—						
Kadoorie Educational Bequest	5,287	0	1			
I. S. Perry Charitable Bequest	1,455	5	2			
General Charitable Trust Fund	883	18	5			
Benjamin Shamash School, Baghdad, Trust Fund	167	4	9			
Alfred and Catherine Howard Prize Fund	107	2	0			
Amelia Marsden Bequest	83	4	6			
Stafford Sassoon Prize Fund	17	10	0			
S. S. Boreghurker Prize Fund	3	15	0			
Maurice Isaac Marsden and Amelia Marsden Prize Fund	3	10	0			
General Fund	15	18	8			
				8,024	8	7
„ Interest from Silas Sassoon Fund				15	0	3
„ Kadoorie Charity Bequest—						
Dividend Received				100	0	0
Total Income ..				£10,007	5	8

Capital Accounts—

£	s.	d.	£	s.	d.
---	----	----	---	----	----

(a) For Special Purposes—

SIR ELLIS KADOORIE EDUCATIONAL BEQUEST	121,824	11	6
---	---------	----	---

I. S. PERRY CHARITABLE BEQUEST	29,079	12	6
--------------------------------------	--------	----	---

GENERAL CHARITABLE TRUST FUND—

Balance at 1st January, 1934	25,210	6	3
------------------------------------	--------	---	---

Add Legacy from H. R. Lewis, decd. ..	20	0	0
---------------------------------------	----	---	---

25,230	6	3
--------	---	---

BENJAMIN SHAMASH SCHOOL, BAGHDAD,
TRUST FUND—

Balance at 1st January, 1934	3,363	15	5
------------------------------------	-------	----	---

Add Further Donations received	130	3	0
--------------------------------------	-----	---	---

3,493	18	5
-------	----	---

ALFRED AND CATHERINE HOWARD PRIZE
FUND

2,327	3	0
-------	---	---

SIR ELLIS KADOORIE CHARITY BEQUEST ..	2,000	0	0
---------------------------------------	-------	---	---

AMELIA MARSDEN BEQUEST	1,589	11	0
--------------------------------	-------	----	---

STAFFORD SASSOON PRIZE FUND	516	0	0
-----------------------------------	-----	---	---

S. S. BOREGHURKER PRIZE FUND	154	6	0
------------------------------------	-----	---	---

MAURICE ISAAC MARSDEN AND AMELIA MARSDEN PRIZE FUND	100	2	3
--	-----	---	---

(b) For General Purposes	400	0	0
----------------------------------	-----	---	---

TOTAL CAPITAL ACCOUNTS	£186,715	10	11
--------------------------------	----------	----	----

Carried forward

ASSOCIATION.

29

31ST DECEMBER, 1934.

Investments, etc., on Capital Account at cost—		£	s.	d.	£	s.	d.
(a) For Special Purposes—							
SIR ELLIS KADOORIE EDUCATIONAL BEQUEST—							
Amount invested per Schedule	120,034	3	6			
Less Reserve	8	13	5			
					120,025	10	1
I. S. PERRY CHARITABLE BEQUEST—							
Amount invested per Schedule	30,125	5	7			
Less Reserve	1,045	13	1			
					29,079	12	6
GENERAL CHARITABLE TRUST FUND—							
Amount invested per Schedule	17,960	13	8			
Less Reserve	860	4	11			
		17,100	8	9			
FRUITIGER HOUSE, JERUSALEM—							
Land and Buildings	Not valued					
School Equipment	Not valued					
Additions to Buildings	8,129	17	6			
					25,230	6	3
BENJAMIN SHAMASH SCHOOL, BAGHDAD, TRUST FUND—							
£117 3½ per Cent. Conversion Loan	130	3	0			
£278 5 per Cent. Conversion Loan	275	16	5			
£3,032 Great Western Railway 5 per Cent. Consolidated Guard. Stock	3,087	19	0			
					3,493	18	5
ALFRED AND CATHERINE HOWARD PRIZE FUND—							
£3,060 3½ per Cent. Conversion Loan				2,327	3	0
SIR ELLIS KADOORIE CHARITY BEQUEST—							
£2,500 4 per Cent. Funding Loan, 1960/90					2,000	0	0
AMELIA MARSDEN BEQUEST—							
£771 New South Wales 5 per Cent. Stock 1945/65	750	14	1			
£1,105 Buenos Ayres Great Southern Railway 4 per Cent. Debenture Stock	838	16	11			
					1,589	11	0
STAFFORD SASSOON PRIZE FUND—							
£500 3½ per Cent. War Loan				516	0	0
S. S. BOREGHURKER PRIZE FUND—							
£200 India 3 per Cent. Stock					154	6	0
MAURICE ISAAC MARSDEN AND AMELIA MARSDEN PRIZE FUND—							
£100 3½ per Cent. War Loan				100	2	3
Carried forward ..					£184,516	9	6

THE ANGLO-JEWISH
BALANCE SHEET,

	£	s.	d.	£	s.	d.
Brought forward				186,715	10	11
Loan Account—						
Amount advanced by L. G. Montefiore, Esq.				5,206	10	0

£191,922 0 11

REPORT OF

We have examined the above Balance Sheet with the Books and Vouchers of and Balance at the Bank.

39, CHEAPSIDE, LONDON, E.C. 2.

11th February, 1935.

31

[illegible]

the Association and certify it to be correct. We have verified the Securities

LEVY, HYAMS & CO.,
Chartered Accountants.

THE SIR ELLIS KADOORIE EDUCATIONAL BEQUEST.

SCHEDULE OF SECURITIES.

Holding.	At Cost.
£19 9s. 8d. Agricultural Mortgage Corporation 5 per Cent. Debenture Stock, 1959/89 ..	£19 6 2
£600 Auckland (City of) 5 per Cent. Debentures ..	594 2 0
£1,547 7s. 10d. Bank of England Stock	5,000 0 0
£6,800 Belgium (Kingdom of) 7 per Cent. Stabilisation Loan, 1926	6,550 10 8
£9,200 Buenos Ayres Great Southern Railway 5 per Cent. Preference Stock	8,408 10 3
£2,110 Buenos Ayres Great Southern Railway 6 per Cent. Preference Stock	2,110 0 0
£5,000 Buenos Ayres and Pacific Railway 5 per Cent. Debenture Stock	4,602 5 6
£5,000 Chilean 5 per Cent. Bonds, 1909	4,310 6 0
£17,689 5s. 6d. 3½ per Cent. Conversion Loan	14,123 9 7
£10,000 Edinburgh 4½ per Cent. Stock, 1940/60	9,678 15 0
£4,535 Gas Light and Coke Company 4½ per Cent. Debenture Stock	4,291 10 9
£110 4s. Gas Light and Coke Company 5 per Cent. Debenture Stock	112 7 2
£4,500 Greek 6 per Cent. Stabilisation Loan	4,157 3 6
£3,500 Liverpool Corporation 5 per Cent. Stock, 1941/61 ..	3,500 11 7
£10,000 London Transport 4½ per Cent. "T. F. A." Stock, 1942/72	9,648 18 0
£5,443 17s. 9d. Mauritius, Government of, 5 per cent. Guard. Stock, 1951/71	5,780 14 6
£9,916 14s. 10d. Mersey Dock and Harbour Board 3½ per Cent. Debenture Stock	7,598 18 6
£4,000 New South Wales 5 per Cent., 1935/55	3,945 18 6
£5,100 Rhodesia Railways, Ltd., and Mashonaland Railway Co., Ltd., 6 per Cent. Consolidated Debentures	5,281 18 4
£4,900 San Paulo 8 per Cent. Sterling Bonds	5,524 5 0
£11,000 West Midland Joint Electricity Authority 5 per Cent., 1948/68	10,794 12 6
£4,026 15s. 6d. 3½ per Cent. War Loan	4,000 0 0
	<hr/>
	£120,034 3 6

(The Market Value of the above Securities at 31st December, 1934, was £121,316 19s. 5d.).

THE GENERAL CHARITABLE TRUST.

SCHEDULE OF SECURITIES.

Holding.	At Cost.
£1,000 Auckland (City of) 5 per Cent. Debentures ..	£990 2 0
£9,973 Agricultural Mortgage Corporation 5 per Cent. Debenture Stock, 1959/89	9,899 10 8
£1,199 11s. 10d. Conversion Loan 3½ per Cent. ..	1,042 10 9
£483 16s. Gas Light and Coke Company 5 per Cent. Debenture Stock	493 7 4
£1,000 General Investors and Trustees 4½ per Cent. Preference Stock	700 0 0
£500 Liverpool Corporation 5 per Cent. Stock, 1941/61	498 10 5
£2,945 11s. 6d. Swansea 5½ per cent. Stock, 1935/45..	3,021 15 5
£1,349 10s. 7d. 3½ per Cent. War Loan	1,314 17 1
	<u>£17,960 13 8</u>

(The Market Value of the above Securities at 31st December, 1934,
was £21,388 6s. 2d.)

1. S. PERRY CHARITABLE BEQUEST.

SCHEDULE OF SECURITIES.

Holding.	At Cost.
£2,000 Bank of England Stock	£5,610 10 6
£5,000 Bengal and North Western Railway Co., Ltd., 5 per cent. Special Deb. Stock.. ..	5,395 1 9
£2,000 Bristol 4½ per cent Stock, 1952/62	2,065 4 0
£6,000 Central Electricity Board 5 per cent Stock, 1950/70	5,688 14 0
£4,700 North British Aluminium Co., Ltd., 4½ per cent. Guaranteed Debenture Stock, 1931/55	4,854 5 8
525 Shanghai Power Co., Ltd., 6 per Cent. Preferred Shares of 100 Taels each	4,809 7 0
£1,699 19s. 3d. 3½ per cent. War Loan	1,702 2 8
	<u>£30,125 5 7</u>

(The Market Value of the above Securities at 31st Dec., 1934,
was £33,755 1s. 2d. The Shanghai Power Co. Shares have
been included at Cost Price.)

LIST OF MEMBERS

OF THE

ANGLO-JEWISH ASSOCIATION

AND OF DONORS TO GENERAL AND SPECIAL FUNDS.

Those Members only (subscribing £1. 1s. and upwards) whose names are marked with an asterisk are eligible for Membership of the Council.

	£	s.	d.		£	s.	d.
DUBLIN.				*Behrman, Boris, Esq. ..	1	1	0
Watchman, S., Esq. ..	0	5	0	*Behrman, Leopold, Esq. ..	1	1	0
JERUSALEM.				*Behrman, Simon, Esq. ..	1	1	0
Per Miss Annie E. Landau, M.B.E. :				*Belisha, A. I., Esq. ..	1	1	6
Baronch, Miss ..	0	5	0	*Beloff, G., Esq. ..	1	1	0
Brandes, Miss ..	0	5	0	*Benjamin, Frank D., Esq. ..	5	5	0
Chaikin, B., Esq., F.R.I.B.A. ..	1	0	0	Benjamin, Henry, Esq. ..	0	10	6
Chaikin, Mrs. ..	0	5	0	*Benjamin, H. Neville, Esq. ..	1	1	0
Epstein, Mr. and Mrs. A. ..	0	10	0	Boreghurker, Samson Sholoam, Esq. (Bombay) (Donation) ..	2	17	0
Forman, Miss ..	0	5	0	*Bingen, Max N., Esq. ..	1	1	0
Goldstein, Miss ..	0	5	0	Bowman, L. G., Esq., M.A. ..	0	10	6
Goldwater, Mr. and Mrs. A. ..	1	0	0	*Brahams, B., Esq. (Bury St. Edmunds) ..	1	1	0
Hetsroni, Mrs. ..	0	5	0	*Brahams, H., Esq. (Bury St. Edmunds) ..	1	1	0
Horowitz, S., Esq. ..	1	0	0	Bromet, A., Esq. ..	1	0	0
Landau, Miss Annie E., M.B.E. ..	1	0	0	Brotman, A. G., Esq., B.Sc. ..	1	0	0
Levin, Miss Eda ..	0	2	6	Brotman, Mrs. A. G., B.Sc. ..	0	10	0
Levy, Moss, Esq. ..	0	10	0				
Millstein, Miss S. ..	1	0	0	Cohen, Dr. A. ..	0	10	0
Nurock, Mrs. M. ..	0	5	0	*Cohen, Arthur M., Esq. (Gift under Covenant and Income Tax recovered thereon) ..	2	16	0
Rieder, Dr. ..	0	5	0	Cohen, Mrs. B. Salaman ..	0	10	0
Salasnik, Miss ..	0	2	6	Cohen, Major B. Brunel, J.P. ..	0	10	6
Sayers, Miss ..	0	5	0	Cohen, Mrs. B. Brunel ..	0	10	6
Wachman, M., Esq. ..	0	5	0	*Cohen, Col. Charles Waley, C.M.G. ..	1	1	0
LONDON.				Cohen, Frank L., Esq. ..	0	5	0
*Aarons, Isidore, Esq. ..	1	1	0	*Cohen, George A., Esq. ..	1	1	0
*Adler, E. N., Esq., M.A. ..	1	1	0	*Cohen, Miss Hannah F., O.B.E. ..	1	1	0
*Adler, Miss Nettie, C.B.E., J.P. ..	1	1	0	Cohen, Harold L., Esq. ..	0	5	0
Ash, L., Esq. (the late) ..	1	1	0	Cohen, Sir Herbert B., Bart. ..	0	5	0
*Asher, Samuel G., Esq. ..	1	1	0	Cohen, Lady ..	0	5	0
*Asher, Mrs. Samuel G. ..	1	1	0	*Cohen, Joseph, Esq. ..	3	3	0
*Auerbach, Mrs. H. ..	1	1	0	*Cohen, Sir Leonard L., K.C.V.O. ..	1	1	0
*Barst, Dr. M. L. ..	1	1	0	Cohen, Lionel L., Esq., K.C. ..	0	10	0
*Baner, G. M., Esq. ..	2	2	0	Cohen, Mrs. Lionel L. ..	0	10	0
*Bearsted, Rt. Hon. Viscount, M.C. ..	5	5	0	*Cohen, Sir Robert Waley, K.B.E. ..	3	3	0
*Beddington, Gerald E., Esq., C.B.E. ..	2	2	0	Cohen, Lady Waley (the late) (Gift under Covenant and Income Tax recovered thereon) ..	1	8	10
Beddington, Capt. W. R. ..	0	10	6	*Cohen, Samuel, Esq. ..	1	1	0
Beddington, Capt. H. L. V. ..	0	10	6	*Cohen, A. Saville, Esq. ..	1	1	0
Beddington, T. A. H., Esq. ..	0	10	6	*Cohen, Walter S., Esq. ..	5	0	0
Beddington, Reginald, Esq. ..	0	10	6				
Beddington, Mrs. Reginald ..	0	10	6				

LIST OF MEMBERS.

35

LONDON—cont.		£	s.	d.		£	s.	d.
*Dalches, Rabbi Dr. Samuel ..	1	1	0		*Joseph, Alphonse D., Esq. ..	1	1	0
*Davidson, I. Bernard, Esq. (Donation) ..	3	3	0		*Joseph, Mrs. G. S. ..	1	1	0
Davis, Mrs. Abraham, and family	1	10	0		*Kadoorie, Sir Elly, K.B.E. ..	5	0	0
*Davis, Mrs. Edward ..	2	0	0		*Kahn, Harry, Esq. ..	2	2	0
*De Yong, Messrs. ..	1	1	0		*Kemble, M., Esq. ..	1	1	0
Defries, Miss Violet ..	0	5	0		*Kingsley, L., Esq. ..	1	1	0
*Drage, Sir Benjamin ..	5	5	0		Kirschner, Max, Esq. ..	0	10	6
*Dreyfus Louis & Co., Messrs.	5	5	0		Kirschner, Mrs. Max ..	0	10	6
Duparc, Miss Alice ..	0	5	0		*Kisch, Major E. Royalton, M.C. ..	1	1	0
*Duparc, J. M., Esq. ..	1	2	0		Kohn, S., Esq. ..	1	10	0
Duparc, M., Esq. ..	1	0	0		*Kosky, H., Esq., J.P. ..	3	3	0
Duparc, Captain S.T.D. ..	0	10	6					
*Emanuel, Manfred, Esq. ..	1	1	0					
*Fersht, B. A., Esq. ..	1	1	0		*Laski, Neville, J., Esq., K.C.	1	1	0
*Fitzgerald, Lady ..	10	0	0		Lazarus, Dayan H. M., M.A.	0	5	0
Flatau, H., Esq. ..	0	10	6		Lazarus, Nat. Esq. ..	0	10	6
Flatau, Mrs. H. ..	0	10	6		*Lazarus & Rosenfeld, Ltd., Messrs. ..	1	1	0
Flatau, S., Esq. (In memory of the late) ..	1	1	0		*Lesser, L., Esq. ..	1	1	0
*Frank, Leopold, Esq. ..	1	1	0		*Levy Lawrence, A., Esq. ..	1	1	0
*Franklin, Arthur E., Esq., J.P.	1	1	0		*Levitt, J. E., Esq. ..	2	2	0
Franklin, Mrs. A. E. ..	0	10	6		*Levy, A., Esq. ..	1	1	0
Franklin, Ernest L., Esq., J.P.	0	10	6		*Levy, Alexander M., Esq. (Gift under Covenant and Income Tax Recovered thereon) ..	2	16	0
*Franklin, Mrs. F. S. ..	5	5	0		*Levy, Dr. A. Harold ..	2	2	0
*Franklin, Sir Leonard B., O.B.E.	1	1	0		*Levy, George, Esq. ..	1	1	0
*Freedman, Joseph, Esq. ..	1	1	0		*Levy, Lawrence, Esq. ..	1	1	0
					Levy, Rev. S., M.A. ..	0	5	0
*Gaster, Haham Dr. ..	2	2	0		*Lewis, Miss Katherine ..	1	1	0
Gaster, Mrs. M. ..	0	5	0		*Lipson, Daniel L., Esq. (Cheltenham) ..	1	1	0
*Gestetner, D., Esq. ..	1	1	0		*Liverman, M. Gordon, Esq., J.P. ..	1	1	0
*Gluckstein, Barnett S., Esq. ..	1	1	0		*Locke, S., Mrs. ..	1	1	0
*Gluckstein, Mrs. Francesca, M.B.E., J.P. ..	1	1	0		Lousada, Julian G., Esq. ..	0	10	6
*Goldschmidt, Mrs. H. F. ..	1	1	0		Lousada, Mrs. Julian G. ..	0	10	6
*Goldsamid, Capt. Cyril Julian, O.B.E. ..	1	1	0		Lousada, Anthony, Esq. ..	0	10	6
*Goldsamid, Sir Osmond D'Avig- dor, Bart. ..	5	5	0		*Lowy, Ernest D., Esq. ..	1	1	0
*Goldsamid, H. J. d'Avigdor, Esq.	1	1	0		Lucas, Mrs. Henry (the late) ..	2	0	0
*Goldstein, William, Esq. ..	1	1	0		*Lucas, Nathaniel S., Esq. ..	1	1	0
*Goodman, H. A., Esq. ..	2	2	0					
Goulston, John, Esq. ..	0	10	6					
Green, M. A., Esq. ..	0	5	0					
Greenbaum, Joseph, Esq. ..	0	10	6					
*Halford, Miss Kate ..	1	1	0		McArthur, Mrs. ..	0	10	0
*Harris, Moss, Esq. ..	1	1	0		*Magnus, J. B., Esq. ..	1	1	0
Hart, Joel, Esq. ..	0	5	0		*Magnus, Joseph L., Esq. ..	1	1	0
Hart, Simeon, Esq. ..	0	5	0		*Magnus, Sir Philip, Bart. ..	1	1	0
*Hartog, Sir Philip J., K.B.E. ..	1	1	0		Meller, Frederick, Esq. ..	0	10	6
Henriques, Cyril Q., Esq., M.Inst., C.E. ..	0	5	0		*Meller, J., Esq., O.B.E. ..	1	1	0
*Henriques, Lieut.-Col. Ralph Q.	2	2	0		*Merton, Harold, Esq. ..	1	1	0
*Henry, Arthur, Esq. ..	1	1	0		Mesquita, Rev. D. B. de, B.A.	0	5	0
Herbert, Mrs. J. K. ..	0	10	6		*Michaels, Herbert, Esq. ..	0	5	0
*Hertz, the Very Rev. Dr. J. H., Chief Rabbi ..	1	10	0		*Micholls, Lt.-Col. W. H. ..	1	1	0
Hyam, Miss Hannah ..	0	10	6		Mocatta, Owen E., Esq. ..	0	10	6
Hyamson, A. M., Esq., O.B.E.	0	10	6		*Montefiore, Dr. Claude G., D. Lit. ..	15	15	0
					*Montefiore, Mrs. C. G. ..	2	2	0
Infields, Ltd. (Donation)	0	10	6		*Montefiore, Leonard G., Esq., O.B.E. ..	5	5	0
*Isaacs, A. J., & Sons, Messrs. ..	1	1	0		*Montefiore, Mrs. Leonard G. ..	1	1	0
*Isaacs, M. Hyman, Esq. ..	1	1	0		Montefiore, Master Alan G. ..	1	1	0
					Montefiore, Master David ..	1	1	0
Jackson, A., Esq. ..	0	5	0		*Montefiore, C. E. Sebag, Esq. ..	1	1	0
*Jacobs, Daniel, Esq. ..	1	1	0		*Moro, Arthur R., Esq. ..	2	2	0
*Jacobs, J., Esq. ..	0	5	0					
*Jacobs, Mrs. Louis P. ..	1	1	0					
*Jacobs, Maurice, Esq., M.A. ..	1	1	0		*Nathan, Rt. Hon. Sir Matthew, G.C.M.G. ..	5	0	0
*Jacobs, Miss R. ..	1	1	0					
*Japhet, S., Esq. ..	2	2	0		Oppenheimer, Alex., Esq. ..	0	10	0
					*Oppenheimer, M., Esq. ..	1	1	0
					Orme, Miss E. Temple ..	0	10	0

LONDON—cont.		£	s.	d.			£	s.	d.
*Pappenheimer, A., Esq.	..	2	2	0	*Solomon, James H., Esq.	..	1	1	0
*Pariente, E., Esq.	..	1	1	0	*Spielman, E. R. M., Esq.	..	1	1	0
*Pass, Charles de, Esq.	..	2	2	0	*Spielman, Sir Meyer A.	..	3	3	0
Pass, Sir Elliot A. de	..	1	0	0	*Spielman, Lady	..	2	2	6
*Perry, Mr. & Mrs. S.	..	1	0	0	*Springer, L., Esq.	..	0	10	0
*Phillips, I. P., Esq.	..	0	5	0	*Stein, Leonard, Esq.	..	2	2	0
*Pyke, Mrs. Leslie	..	1	1	0	*Stern, Lady	..	1	1	0
					*Stern, Mr. and Mrs. F. C.	..	1	1	0
					*Stiebel, Arthur, Esq.	..	3	3	0
					*Stoloff, Rev. W.	..	0	5	0
					*Swaythling, Rt. Hon. Lord	..	1	1	0
*Raphael, C. F., Esq.	..	1	1	0					
*Raphael, E. G., Esq.	..	1	1	0	*Tuck, Jeanetta Lady	..	5	5	0
*Raphael, Mrs. Ernest	..	1	1	0	*Tuck, Sir Reginald, Bart.	..	1	1	0
*Raphael, Oscar C., Esq.	..	2	2	0	*Tuck, Lady	..	1	1	0
Rose, Felix, Esq., O.B.E.	..	0	10	6	*Tuck, Gustave, Esq.	..	2	2	0
*Rothschild, Mrs. Leopold de	..	5	5	0	Tyler, A. D., Esq.	..	0	5	0
*Rothschild, Lionel de, Esq., O.B.E.	..	5	5	0	Tyler, C. L., Esq.	..	0	5	0
*Rowson, S., Esq., M.Sc.	..	1	1	0	Ullman, S. & L., Messrs.	..	0	10	0
*Rueff, Leon, Esq.	..	1	1	0					
					*Vanden Bergh, Donald, Esq., J.P.	..	1	1	0
*Samuel, Frank, Esq.	..	1	1	0	*Vanden Bergh, Mrs. Donald	..	1	1	0
*Samuel, The Rt. Hon. Sir Herbert, G.C.B., M.P.	..	1	1	0	*Vanden Bergh, Henry, Esq.	..	1	1	0
*Samuel, Miss Ida, M.B.E.	..	1	1	0					
*Samuel, Miss Margaret Sylvester	..	1	1	0	*Waley, Alfred J., Esq.	..	1	1	0
*Samuel, Vivian, Esq.	..	1	1	0	Waley, Frank, Esq.	..	0	10	6
*Samuel, Wilfred S., Esq.	..	1	1	0	*Waley, Philip S., Esq.	..	2	2	0
Sands, Mrs. M.	..	0	5	0	*Waley, Mrs. Philip S.	..	1	1	0
*Sassoon, Mrs. Arthur	..	3	0	0	Warski, A. M., Esq.	..	0	10	6
*Sassoon, Lady	..	5	5	0	*Weber, Joseph, Esq.	..	1	1	0
*Sassoon, Mrs. Dulcie	..	1	1	0	Williams, Lea & Co., Ltd., Messrs.	..	1	1	0
Schallt, M., Esq. (the late)	..	2	2	0	Woolf, S. J., Esq.	..	0	10	6
Schlesinger, Gerald, Esq.	..	0	10	6	Woolstone, Eugene, Esq.	..	0	10	6
*Schlesinger, Richard, Esq.	..	1	1	0					
*Segal, S., Esq.	..	2	2	0					
*Selby, Mrs. S.	..	1	1	0					
*Seligman, Sir Charles D.	..	1	1	0					
*Seligman, Julian, Esq.	..	1	1	0					
*Seligmann, Albert, Esq.	..	1	1	0					
*Seligner, Oscar, Esq.	..	1	1	0					
*Shamash, B., Esq.	..	1	1	0					
Shamash, Master Charles B.	..	0	5	0					
Shamash, Master Edward B.	..	0	5	0					
Shapira, V., Esq.	..	0	5	0					
*Sleff, I. M., Esq.	..	5	5	0					
Simmons, Mrs. William	..	0	10	0					
*Singer, Professor Dr. and Mrs. Charles	..	1	1	0					
Styler, J. E., Esq.	..	0	10	6					
Snowman, Dr. J.	..	0	10	6					
Spiegel, E., Esq.	..	0	10	6					

NEWPORT (Mon.).

Jacobs, L., Esq.	..	0	5	0
Jacobs, S., Esq.	..	0	5	0

PARIS.

Half, M. Sylvain, Secretary of the Alliance Israélite Universelle	..	0	8	0
---	----	---	---	---

TANGIER.

Abensur, J. A., Esq.	..	0	8	0
Semach, J. D., Esq.	..	0	5	0

EVELINA DE ROTHSCHILD GIRLS' SCHOOL, JERUSALEM.

Rothschild, Messrs. N. M., & Sons (annual donation and refund of Income Tax) £1,180 12 8

BENJAMIN SHAMASH SCHOOL, BAGHDAD.

Donations per B. Shamash, Esq. £130 3 0

LEGACY.

Lewis, Harry R., Esq. (the late) £20 0 0

AUCKLAND (NEW ZEALAND) BRANCH.

HONORARY OFFICER.

Rabbi S. A. GOLDSTEIN, *President*.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Arnoldson & Paykel, Messrs.	1	1	0	Louisson, M., Esq.	1	1	0
Ballin, F. S., Esq.	1	1	0	Mendelson, L., Esq.	0	10	0
Caro & Jerratt, Messrs.	1	1	0	Myers, B., Esq.	0	10	0
Davis, Mr. and Mrs. Moss	2	2	0	Nathan, C. & I. Messrs.	1	1	0
Emanuel, C. M., Esq.	0	5	0	Nathan, D. L., Esq.	1	1	0
Goldstein, Rabbi S. A.	0	5	0	Reynolds, L., Esq.	0	10	0
Kissin, B., Esq.	0	10	6	Robinson, J., Esq.	0	10	0
Lichtenstein, M., and A. Paykel, Messrs.	1	1	0	Robinson, N., Esq.	0	10	6
				Yock, J., Esq.	0	10	0

BAGHDAD BRANCH.

HONORARY OFFICER.

D. SEGAL, Esq., *Treasurer & Hon. Secretary.*

— LIST OF SUBSCRIBERS.

		£	s.	d.
Daniel, E. M., Esq.		5	0	0
	I.D. Fils.			I.D. Fils.
Abdulla Battat	375	Moise Mayer		375
Abraham-Haim Haham Isaac	375	Nissim Shohet		375
Abraham Elkebir	375	Dr. Nourallah		375
Bogod, S., Esq.	375	Dr. Raubitschek		375
Benazon, I., Esq.	750	Reuben David		375
Benazon, Mrs. I.	375	Reuben Setty		375
Dr. David Nissim	375	Saleh Shelomo		375
Eliahu Dangoor	390	Saleh Gahtan		375
Ezra Iny	375	Saleh Kirkukly		375
Ezra Chitayat	375	Saleh Faraj Haim		375
Gurji Lawy	375	Dr. Samuel Adatto		375
Gurji Barmagh	375	Haham Sasson Khedhoory		500
Gurji Heskel	375	Sasson Haron		375
Gurji Abraham Haim Haham		Sasson E. Khazam	1	—
Isaac	375	Segal, D., Esq.		375
Heskel Murad	375	Selim Shashoua		375
Hoogy Twena	375	Selim Sion Aboody		375
Ittah, Moise	375	Selim Yadoo		375
Jack Shaoul	375	Sion Nissan		375
Jacob Ezra Abdulla	375	Sion Haham Ezra Dangoor		375
Jacob Shamash		Sion Aboody		375
Joseph Elkebir	1	Sion Shelomo		375
Joseph Shelomo Shamash	500	Sion Sabha		375
Kallay, Dr. F.	375	Sulman Shina		375
Khedhoory Lawy	375	Sulman Sasson		375
Khedhoory Shuker	375	Yamen Cohen		375
Meir Hakkak	375	Yamen Murad		375
Meir Shashoua	375	Yehuda Zeloof		375
Menasbi Hakim	375			

[Reprinted from last year's Report.]

BASRA BRANCH.

HONORARY OFFICER.

M. E. ISSAYICK, Esq., *President and Hon. Secretary.*

LIST OF SUBSCRIBERS.

	I.D.	Fils.		I.D.	Fils.
Agha Baba, Moshi Hai, Esq.	0	250	Muallim, Shaool Meir, Esq.	0	250
Cohen, Shamoon Yacoob,			Nathan, Salman, Esq.	0	500
Esq.	0	250	Noah, Yacob Murad, Esq.	3	000
Efrayim, Efrayim Heskcl,			Sabty, Shaool Moshi, Esq.	0	400
Esq.	1	000	Saul, Efrayim S., Esq.	0	400
Eliahoo, Heskcl Ezra, Esq.	0	500	Shua, Nessim Ruben, Esq.	0	250
Gubbay, Rahmin Meer,			Soffair, Heskcl Sassoon,		
Esq.	0	500	Esq.	1	000
Haroon, Salman Daniel,			Somekh, Abdulhah Elia-		
Esq.	1	000	hoo, Esq.	0	375
Heskcl Muallim, Ezra, Esq.	1	000	Sultoon, Selim Daood,		
Horesh, Sassoon Nissim,			Esq.	0	500
Esq.	0	250	Zebaida, Haroon Salman,		
Isaac David, Salim, Esq.	0	500	Esq.	0	500
Issayick, Menashi E., Esq.			Zebaida, Saleh Salman,		
(£1 17 6)	1	875	Esq.	0	250
Issayick, Salim Menashi,			Zebuloon, Isaac Haroon,		
Esq.	0	500	Esq.	0	250
Khedoory, Sassoon Me-			Zilkha, Daood Haroon,		
nashi, Esq.	0	500	Esq.	0	250
Khemara, Yacoob Mena-			Zilkha, Salman Eliahoo,		
shi, Esq.	0	500	Esq.	0	750

BIRMINGHAM BRANCH.

HONORARY OFFICERS.

LOUIS CASSELL, Esq., *President*.
 B. GOODMAN, Esq., *Hon. President*.
 I. COHEN, Esq., *Hon. Secretary*.

COMMITTEE.

A. ALBURY, Esq.
 I. CANDLESINE, Esq.

Rev. Dr. A. COHEN, M.A.
 LEON SALBERG, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahams, Mrs. S.	0	5	0	Hill, David, Esq.	0	10	6
Albury Bros., Messrs.	2	2	0	Jacobs, I. L., Esq.	1	1	0
Barnett B. Esq.	1	1	0	Joseph, G. L., Esq.	0	5	0
Blanckensee, S., Esq.	0	10	6	Joseph, Harry, Esq.	0	10	6
Braham, E. F., Esq.	0	5	0	Joyce, Harry, Esq.	1	1	0
Candleshine, I., Esq.	0	5	0	King, Marcus, Esq.	1	1	0
Cassell, Louis, Esq.	0	10	6	King, S. I., Esq.	2	2	0
Cohen, Rev. Dr. A., M.A.	0	5	0	Lyons, I. L., Esq.	0	10	6
Cohen, Mark, Esq.	0	5	0	Marks, H. J., Esq.	0	10	6
Corper, J., Esq.	0	5	0	Millett, I., Esq.	0	5	0
Dent M., Esq.	2	2	0	Phillips, Walter, Esq.	0	10	6
Goldberg, Louis, Esq.	0	10	0	Rudell, L. H., Esq.	0	5	0
Goodman, B., Esq.	2	2	0	Rudell, Leon, Esq.	0	5	0
Goodman, L., Esq.	0	10	6	Scott, A., Esq.	0	10	6
Gordon, Cyril, Esq.	0	10	6	Simmons, B. R., Esq.	0	5	0
Gordon, Jonas, Esq.	0	10	6	Simmons, Miss L.	0	5	0
Gordon, S. C., Esq.	0	10	6	Spiers, Kenneth, Esq.	0	10	6
Gourevitch, Dr. M.	0	10	6	Spiers, Mrs. L.	0	10	0
Greenberg, H. S., Esq.	0	10	6	Spiro, M., Esq.	1	1	0

BOMBAY BRANCH.

HONORARY OFFICERS.

MEYER NISSIM, Esq., M.A., J.P.
S. B. HAYEEM, Esq., *Hon. Secretary.*

LIST OF SUBSCRIBERS.

	Rs. as. p.		Rs. as. p.
Sassoon, David, & Co., Ltd., Messrs.	100 0 0	Davidson, Solomon E., Esq. (for 1932 and 1933)	6 0 0
Sassoon, E. D., & Co., Ltd., Messrs.	100 0 0	Dhatawkar, Daniel Shalom, Esq. (for 1932 and 1933)	6 0 6
David, Sassoon, J., & Co., Ltd., Messrs.	100 0 0	Divekar, Abraham Isaac, Esq.	3 0 0
Ezra, Mr. J. E.	25 0 0	Divekar, Samuel Isaac, Esq.	3 0 0
Nissim, Mr. Meyer	10 0 0	Ezekiel, E. S., Esq.	3 0 0
Judah, Dr. David	10 0 0	Ezekiel, M. D., Esq.	3 0 0
Musry, Mr. G. N.	5 0 0	Ezekiel, Michael, Esq.	3 0 0
David, Mr. D. V.	5 0 0	Ezekiel, Mrs. Sarah E. S., B.A.	3 0 0
Ezra, Mr. Alwyn	5 0 0	Ezekiel, S. D., Esq.	3 0 0
Judah, Mr. Ellis J.	5 0 0	Ezekiel, Solomon, Esq., B.A.	5 0 0
Shashoua, Mr. J. S.	5 0 0	Gudkar, Aaron Abraham, Esq. (for 1932 and 1933)	6 0 0
Sopher, Mr. S. H.	5 0 0	Gudkar, David Moses, Esq.	3 0 0
Macmull, Mr. I. S.	3 0 0	Gudkar, Ezekiel Moses, Esq.	3 0 0
Rubins, Mr. D.	3 0 0	Gudkar, Jacob Abraham, Esq. (for 1932 and 1933)	6 0 0
Sassoon, Mr. E. E. Elisha	3 0 0	Gudkar, Moses Benjamin, Esq.	3 0 0
Gourgey, Mr. S. S.	3 0 0	Gudkar, R. Reuben, Esq.	3 0 0
Hayim, Mr. Ezekiel	3 0 0	Gudkar, Yona Abraham, Esq. (for 1932 and 1933)	6 0 0
Obadiah, Mr. J. J. E.	3 0 0	Ivlekar, Samuel Moses, Esq.	3 0 0
Judah, Mr. Joseph	3 0 0	Jhirad, Dr. Jerusha J., M.D., B.S. (London), J.P.	3 0 0
David, Mr. Wilfred	2 0 0	Judah, Samuel, Esq.	3 0 0
Abraham Mr. Edward	2 0 0	Kasookar, Benjamin Abra- ham, Esq.	3 0 0
Abraham, Mr. Ezekiel	2 0 0	Khandalkar, Judah Rahamin, Esq.	3 0 0
BENE ISRAEL SECTION.		Korlekar, David Reuben, Esq.	3 0 0
Aaron, Abraham, Esq., B.A., LL.B.	6 0 0	Korlekar, Solomon David, Esq.	3 0 0
Awaskar, Menashe Jacob, Esq.	3 0 0	Mapgaokar, Benjamin Daniel, Esq.	3 0 0
Bamnoikar, Dr. Joseph Benjamin	3 0 0	Mazgaokar, Nathaniel Aaron, Esq.	3 0 0
Benjamin, Joseph S., Esq.	3 0 0	Moses, Mrs. Sheba, M.A.	3 0 0
Benjamin, Solomon R., Esq.	3 0 0	Nagaorkar, Benjamin Solomon, Esq.	3 0
Bhorupkar, Jacob Isaac, Esq.	3 0 0		
Borgharkar, Hacem Samuel, Esq. (for 1932 and 1933)	6 0 0		
Chincholkar, A. M., Esq., B.A., LL.B., Solicitor.	3 0 0		
Daniel, Hannoek, Esq.	3 0 0		
Daniel, Subhedar Major Moses	3 0 0		

BOMBAY—cont.		Rs. as p.				Rs. as. p.	
Penkar, Aaron Samuel, Esq.	3	0	0	Samuel, Isaac, Esq.	3	0	0
Penkar, Jacob Daniel, Esq.	3	0	0	Samuel, M. B., Esq. (for 1932			
Pezarkar, Isaac Reuben, Esq.				and 1933)	6	0	0
(for 1932 and 1933)	6	0	0	Samuel, Moses, Esq.	3	0	0
Pugarkar, Levi Samuel, Esq.,	3	0	0	Samson, Dr. Miss H., M.B., B.S.	3	0	0
Rajpurkar, Kazi Shalom				Samson, I. R., Esq., B.A.	3	0	0
Hacem, Esq.	3	0	0	Samson, Khan Saheb R.	3	0	0
Raymond, Solomon, Esq.	3	0	0	Samson, Mrs. Elizabeth R.	3	0	0
Reuben, Miss Esther, B.A.	3	0	0	Sankar, Moses Haim, Esq.	3	0	0
Reuben, Lennie, Esq. B.A.,				Shapurkar, Isaac Elijah, Esq.	3	0	0
B.Sc.	3	0	0	Shapurkar, Isaiah Isaac, Esq.	3	0	0
Samuel, David Moses, Esq.	3	0	0	Shapurkar, Moses Joseph, Esq.	3	0	0

BRISTOL BRANCH.

HONORARY OFFICERS.

H. M. KISCH, Esq., C.S.I., *President.*S. H. JACOBS, *Treasurer and Hon. Secretary.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Goldman, F., Esq.	0	10	6	Morris, W. S., Esq.	0	10	6
Jacobs, A. J., Esq.	0	10	0	Nathan, M., Esq.	0	10	6
Jacobs, S. H., Esq.	0	5	0	Polack, A. I., Esq., B.A.	1	1	0
Kisch, H. M., Esq., C.S.I.	1	1	0	Salanson, H., Esq.	0	10	6
Lazarus, Miss D.	1	1	0				

CAMBRIDGE UNIVERSITY BRANCH.

HONORARY OFFICERS.

- H. M. J. LOEWE, Esq., M.A. (St. Catherine's), *President*.
 Dr. C. S. MYERS, C.B.E., F.R.S., *Representative at the London Council*.
 Dr. R. N. SALAMAN, J.P. (Trinity Hall), *Senior Treasurer*.
 B. N. WALEY COHEN, Esq. (Magdalene), *General Treasurer*.
 O. R. M. SEBAG-MONTEFIORE, Esq. (Peterhouse), *Assistant Junior Treasurer*.
 G. D. M. BLOK, Esq. (Magdalene), *Hon. Secretary*.

COMMITTEE.

- H. DAGUT, Esq., M.A. A. E. RUEFF, Esq. (Trinity).
 E. N. EPSTEIN, Esq. (Trinity). J. SEBAG-MONTEFIORE, Esq. (King's).
 Mrs. GOLDSTEIN. A. E. SOPHER, Esq. (Trinity).

LIST OF MEMBERS.

- | | |
|--|--|
| Adler, H. M., Esq., M.A. | Lermon, N., Esq. (Trinity Hall) |
| Besso, Miss R. (Newnham) | Levine, A., Esq., M.A. (Jesus) |
| Burton, S., Esq. (Trinity) | Levy, I., Esq., M.A., F.C.A. (St. Catherine's) |
| Emanuel, C. A., Esq. (Trinity Hall) | Levy, S. I., Esq. |
| Feather, C. E., Esq. (St. John's) | Meier, G., Esq. (Fitzwilliam House) |
| Fox, C. H., Esq., M.A. (Christ's) | Mesquita, D. M. B. de, Esq. (Corpus Christi) |
| Garvin, L. A., Esq. (Fitzwilliam House) | Montefiore, D. Sebag., Esq. (Trinity) |
| Greenberg, Mr. and Mrs. | Polack, A. I., Esq., M.A. (St. John's) |
| Goldstein, Dr. | Quastel, Dr. J. H. (Trinity) |
| Harris, Dr. L. J. | Richards, Dr. H. |
| Hart, S., Esq. (Sidney) | Rosenberg, A., Esq. (St. John's) |
| Halford, R. F., Esq. | Salingar, L. G., Esq. (Emmanuel) |
| Herskowitz, M., Esq. (Fitzwilliam House) | Samuel, D. E. H., Esq. (Trinity) |
| Hersch, J. H., Esq., M.A. | Siebenburg, J. D., Esq. (Corpus Christi) |
| Isaacs, Dr. S. D. | Valentine, A. H., Esq. |
| Jacobson, D., Esq. (St. Catherine's) | Waley Cohen, Miss H. (Newnham) |
| Kahn, R. F., Esq., M.A. (King's) | |
| Kisch, H. M., Esq., C.S.I. | |
| Lehman, S., Esq. (Sidney Sussex) | |

[By desire the amount of individual subscriptions is not announced.]

DOVER BRANCH.

HONORARY OFFICERS

PHILIP T. HART, Esq., O.B.E., *President.*

EMANUEL BARNSTEIN, Esq., *Hon. Secretary.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Barnstein, E., Esq.	0	2	6	Joseph, Frank, Esq.. . . .	0	2	6
Cohen, H., Esq.	0	2	6	Kalfus, W., Esq.	0	2	6
Davis, Louis, Esq.	0	5	0	Lazarus, M. A., Esq.	0	2	6
Hart, Maurice I., Esq.	0	2	6	Phillips, Mrs. B. West	0	2	6
Hart, Philip T., Esq., O.B.E..	0	10	6				

HILLAH BRANCH.

HONORARY OFFICER.

JACOB SOLOMON, Esq., *Treasurer and Hon. Secretary.*

LIST OF SUBSCRIBERS.

	£.	s.	d.		£.	s.	d.
Birshan, Saleh, Esq.	0	7	6	Solomon, Jacob, Esq.	0	7	6
Dloomie, Kedoorie, Esq.	0	7	6	Sousa, Sassoon, Esq.	0	7	6
Dloomie, Salim, Esq.	0	7	6	Teachers of Saleh Sas-			
Dloomie, Ephraim, Esq.	0	7	6	soon Daniel's School,			
Joorie, D., Esq.	0	7	6	Hillah	0	7	6

(Reprinted from last year's Report).

KOBE (JAPAN) BRANCH.

HONORARY OFFICERS.

E. ANTAKI, Esq., *President.*

JOSEPH LEVY, Esq., *Treasurer and Hon. Secretary.*

LIST OF SUBSCRIBERS.

	<i>Yen.</i>		<i>Yen.</i>
Antaki, E., Esq.	5	Goldman, A., Esq.	5
Antaki, I., Esq.	5	Graciani, J., Esq.	5
Antaki, Selim, Esq.	5	Levy, J., Esq.	5
Blum, F., Esq.	5	Winston, S., Esq.	5
Cohen, I. B., Esq. (New York)	25		

LEEDS BRANCH.

HONORARY OFFICERS.

L. L. ZOSSENHEIM, Esq., *President*R. SILMAN, Esq., *Treasurer*.Rev. Dr. J. ABELSON, M.A., *Hon. Secretary*.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abelson, Rev. Dr. J., M.A.	0	5	0	Morris, S., Esq.	0	5	0
Balsham, P. W., Esq.	0	5	0	Myers, M., Esq.	0	5	0
Bodtender, S., Esq.	0	5	0	Myers, M., Esq.	0	5	0
Brill, J. L., Esq.	0	5	0	Myers, M., Esq.	0	10	6
Brodetsky, S., Professor Dr.	0	5	0	Nathan, L., Esq.	0	5	0
Burton, Sir Montague J.P.	1	1	0	Nathan, Max, Esq.	0	5	0
Camrass, H., Esq. (the late)	0	5	0	Nathan, N., Esq.	0	5	0
Camrass, R., Esq.	0	5	0	Newton, D., Esq.	0	5	0
Cohen, J., Esq.	0	5	0	Palestrant, M., Esq.	0	5	0
Cohen, M., Esq.	0	5	0	Porton, J., Esq.	0	5	0
Diamond, Mrs.	1	1	0	Priceman, W., Esq.	0	5	0
Ellis, John, Esq.	0	5	0	Rosenthal, H., Esq.	0	5	0
Ellis, P. S., Esq.	0	5	0	Rubin, L., Esq.	0	5	0
Field, H., Esq.	0	5	0	Saffer, A., Esq.	0	10	0
Forster, J. M., Esq.	0	5	0	Saïpe, E., Esq.	0	5	0
Fox, D., Esq.	0	5	0	Saïpe, M., Esq.	0	5	0
Fox, L., Esq.	0	5	0	Salberg, L., Esq.	0	5	0
Frais, A., Esq. (the late)	0	10	6	Salinsky, J., Esq.	0	5	0
Freedman, A., Esq.	0	5	0	Salinsky, J. L., Esq.	0	5	0
Freedman H., Esq.	0	5	0	Segal, H., Esq.	0	5	0
Friend, Dr. J.	0	10	0	Sandelson, D. I., Esq.	0	10	6
Gillinson, J., Esq.	0	5	0	Shinberg, L., Esq.	0	5	0
Godlove, L., Esq.	0	5	0	Share, M., Esq.	0	5	0
Godlove, P., Esq.	0	10	6	Shulman, I., Esq.	0	5	0
Goldman, E., Esq.	0	5	0	Silman, Mrs. H.	0	5	0
Goldman, I., Esq.	0	5	0	Silman, M., Esq.	0	10	0
Gottman, J., Esq.	0	5	0	Silman, R., Esq.	0	10	0
Goldstone, M., Esq.	0	5	0	Silverton, Dr. I.	0	5	0
Goldwyn, S., Esq.	0	5	0	Simon, L., Esq.	0	5	0
Goodman, Lyla, Esq.	0	5	0	Sinson, Dr. H.	0	5	0
Harrison, B., Esq.	0	5	0	Solomon, E., Esq.	0	5	0
Hurwitz, A., Esq.	0	5	0	Stross, G., Esq.	0	5	0
Hurwitz, E., Esq.	0	5	0	Stross, J., Esq.	0	10	0
Hurwitz, S., Esq.	0	5	0	Stross, M., Esq.	0	10	6
Isaacs, Henry, Esq.	0	10	0	Sugden, M., Esq.	0	5	0
Kaidan, S., Esq.	0	5	0	Sumrie, C. & M., Messrs.	0	10	0
Kristall, W., Esq.	0	5	0	Thompson, C., Esq.	0	5	0
Labovitch, M., Esq.	0	10	6	Walsh, J. S., Esq.	0	5	0
Labofski, S., Esq.	0	5	0	Wigoder, L. E., Esq.	0	5	0
Lightman, A. A., Esq.	0	5	0	Wolfson, M., Esq.	0	5	0
Lightman, Stanley, Esq.	0	10	6	Wolfson, S., Esq.	0	5	0
Livingstone, Dr.	0	5	0	Wurzell, J., Esq., LL.B.	0	5	0
Lubelski S., Esq.	0	5	0	Yewdall, A., Esq.	0	5	0
Lyons, S. H., Esq.	0	5	0	Young, B., Esq.	0	5	0
Morris, G., Esq.	0	5	0	Ziff, M., Esq.	0	5	0
Morris, Alderman H.	0	10	6	Zossenheim, L. L., Esq.	1	1	0
Morris J., Esq.	0	5	0				

LIVERPOOL BRANCH.

HONORARY OFFICERS.

BERTRAM B. BENAS, Esq., B.A., LL.B., *President*.

SAMUEL DEAN, Esq., LL.M., *Treasurer*.

D. SKITTEN, Esq., *Hon. Secretary*.

HONORARY MEMBERS.

Rev. A. COLEMAN.
Rev. I. FREEMAN.

Rev. LEWIS PHILLIPS.
Rabbi I. J. UNTERMAN.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Applebaum, J. D., Esq.	0	5	0	Jacobs, Julius, Esq., O.B.E.,			
Beer, A. D., Esq.	0	10	0	J.P.	0	5	0
Beilin, S., Esq.	0	10	0	Karmel, David, Esq., B.A.,			
Benas, Bertram B., Esq. B.A.,				LL.B.	0	5	0
LL.B.	1	1	0	Lipkin, Dr. I. J.	0	5	0
Burman, A. S., Esq. (the late)	0	5	0	Lipkin, Mrs., I. J. (in memory			
Cantor, D., Esq.	0	10	6	of her mother, Mrs. Patley)	0	10	0
Cohen, Harris, Esq.	0	5	0	Marks, S. A., Esq.	0	5	0
Cohen, Professor Henry	1	1	0	Rathbone, Maurice, Esq. . . .	0	10	6
Dean, Samuel, Esq., LL.M. . . .	0	10	6	Richman, S., Esq.	0	5	0
Donn, David, Esq.	0	5	0	Rosenhead, Professor L.	0	5	0
Dover, I., Esq.	0	5	0	Shaffer, J., Esq.	0	10	0
Gabrielsen, D., Esq.	0	5	0	Silverbeck, L., Esq.	0	5	0
Globe, B. T., Esq.	0	10	6	Silverbeck, N., Esq.	0	5	0
Graff, B. Esq.	0	10	6	Solomon, Harry, Esq.	0	10	0
Harris, I., Esq.	0	5	0	Tarsh, Dr. J.	1	1	0
Heilbron, Professor I. M.,				Tavriger, P., Esq.	0	5	0
D.S.O., F.R.S. and Mrs.				Urding, A. M., Esq., J.P. . . .	0	5	0
Heilbron	0	10	6	Ventura, A., Esq. (the late) . .	0	10	0

MANCHESTER BRANCH.

HONORARY OFFICERS.

M. I. FLORENTIN, Esq., *President.*
 MAURICE WISE, Esq., *Hon. Vice-President.*
 VICTOR HASSAN, Esq., *Vice-President.*
 MARCO BLUMBERG, Esq., *Treasurer.*
 Rev. J. PEREIRA-MENDOZA, B.A., *Hon. Secretary.*

COMMITTEE.

Mrs. P. QUAS-COHEN.	J. LUSTGARTEN, Esq.
J. A. HAMWEE, Esq.	Rev. J. PHILLIPS.
E. C. Q. HENRIQUES, Esq.	Rev. L. WEIWOW, B.A.
Mrs. LASKI.	

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Alexander, Prof. S.	0	10	0	Kersh, M., Esq.	0	10	6
Beer, Adolphus, & Co.,				Kindler, I., Esq.	0	10	0
Messrs.	0	10	6	Langdon, Mrs.	0	5	0
Besso, Miss S.	0	5	0	Laski, Nathan, Esq., J.P.	1	1	0
Besso, Miss G.	0	5	0	Laski, Noah, Esq.	0	10	6
Blumberg, M., Esq.	0	10	6	Levy, Mrs. J. M.	0	5	0
Cansino, H., & Sons, Messrs.	1	1	0	Lewis's, Messrs., Ltd.	2	2	0
Cohen, Henry, Esq.	0	10	6	Lustgarten, J., Esq.	0	5	0
Cohen, Semtob, Esq.	0	5	0	Mendoza, Rev. J. P., B.A.	0	5	0
Dabah, J., Esq.	0	5	0	Nahums, Messrs.	0	10	6
David, H. E., Esq.	1	1	0	Phillips, Rev. Jacob	0	5	0
Elias, A., & Sons, Ltd., Messrs.	1	1	0	Quas-Cohen, Mrs. Philip	1	0	0
Finburgh, S., Esq., J.P.	0	10	6	Rothband, Sir H. L., Bart.	0	10	0
Florentin, M. I., Esq.	0	10	6	Sciama, A., Esq.	0	5	6
Frischmann, A., Esq.	0	10	6	Sieff, E., Esq.	0	10	6
Goldstone, A. A., Esq.	0	5	0	Weiwow, Rev. L., B.A.	0	5	0
Henriques, Miss A. Q.	0	5	0	Wigoder, Dr. P. I.	0	5	0
Henriques, Maj. E. C. Q.	1	1	0	Wise, L., Esq.	0	5	0
Henriques, F. Q., Esq.	0	5	0	Wise, M., Esq.	0	10	6

MELBOURNE BRANCH.

HONORARY OFFICERS.

JOSEPH LEVI, Esq., J.P., *President.*

Rabbi J. DANGLOW, M.A.	} <i>Vice-Presidents.</i>
Rabbi I. BRODIE, B.A.	

A. GROENEWOUD, Esq., *Treasurer and Hon. Secretary.*EDWARD J. MICHAELIS, Esq., *Representative at London Council.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahams, Rabbi Dr. J.	1	1	0	Kosky, Sol., Esq.	0	5	0
Ackman, E. P., Esq.	0	10	6	Kosminsky, A., Esq. (the late)	1	1	0
Alston, B. H., Esq.	0	10	6	Lesser, Louis, Charity Endow-			
Beaver, I. G., Esq.	0	5	0	ment Trust	15	18	8
Benjamin, O. D., Esq.	0	10	0	Levi, Joseph, Esq., J.P.	0	10	6
Bennett, S. B., Esq.	0	10	6	Marks, I. J., Esq.	0	10	6
Blashki, Henry, Esq.	0	10	0	Michael, E., Esq.	0	5	0
Casper, E., Esq.	0	10	6	Michaelis, E. J., Esq.	0	10	6
Cohen, H., Esq.	1	1	0	Michaelis, E. N., Esq.	0	10	6
Cohen, Hyman, Esq.	0	10	6	Morris, L., Esq.	0	10	6
Cohen, Phillip, Esq., J.P.	0	5	0	Myer, E. B., Esq.	1	1	0
Danglow, Rabbi J. V. D., M.A.	0	10	6	Ormiston, F. S., Esq.	1	1	0
Eilenberg, H. H., Esq.	0	10	0	Pizer, S., Esq. (the late)	1	1	0
Ellinson, Louis, Esq.	0	10	6	Price, L., Esq.	1	1	0
Emanuel, T. D., Esq.	0	5	0	Renof, R., Esq.	0	7	6
Englander, J., Esq.	0	10	6	Richardson, U., Esq.	0	5	0
Friedman, M. M., Esq.	0	5	0	Rosefield, Dr. R. L.	0	10	6
Frieze Bros., Messrs.	1	1	0	Rosenthal, Mrs. S.	0	10	6
Glass, Philip, Esq.	1	1	0	Rothberg, S., Esq. (the late)	0	10	6
Goldberg, R., Esq.	0	10	6	Schalit, Dr. M. A.	0	10	6
Green, Sol., Esq.	1	1	0	Solomon, Rev. S. M.	0	5	0
Groenewoud, Arthur, Esq.	0	5	0	Solomons, Dan, Esq. (the late)	0	5	0
Harris, A., Esq. (estate of late)	5	6	4	Sussman, H., Esq.	0	10	6
Harris, Isidore, Esq.	1	1	0	Waxman, Joseph, Esq. (the			
Hart, Rupert, Esq.	1	1	0	late)	0	5	0
Isaacson, M., Esq.	0	10	6	Woolf Davis Memorial Trust	0	10	6
Kauffman, A. M., Esq.	0	5	0	Zeltner, M., Esq.	1	1	0

[*Reprinted from last year's Report.*]

SHANGHAI BRANCH.

HONORARY OFFICERS.

Sir ELLY KADOORIE, K.B.E., *President.*

N. E. B. EZRA, Esq., *Treasurer and Hon. Secretary.*

LIST OF SUBSCRIBERS.

	<i>Dols.</i>	<i>Ct.</i>		<i>Dols.</i>	<i>Ct.</i>
Benjamin, Maurice, Esq.	25	00	Sassoon, David & Co., Ltd.,		
Cohen, Albert, Esq.	20	00	Messrs.	70	00
Elias, F. S., Esq.	10	00	Shahmoon, E. E., Esq.	10	00
Ezra, N. E. B., Esq.	5	00	Shahmoon, Ezra, Esq.	10	00
Gubbay, Charles S., Esq.	25	00	Shahmoon, S. E., Esq.	10	00
Jacob, S. I., Esq.	5	00	Speelman, M., Esq.	20	00
Joseph, R. M., Esq.	50	00	Toeg, Mrs. R. E.	20	00
Joseph, S. M., Esq.	10	00	Toeg, David, Esq.	20	00
Kadoorie, R. E., Esq.	10	00	Toeg, Edmund, Esq.	20	00
Moses, A. E., Esq.	10	00			

(The foregoing amounts are divided in equal proportions between the Anglo-Jewish Association, the Alliance Israélite Universelle, and the World Zionist Organisation.)

SYDNEY (N.S.W.) BRANCH.

GEORGE J. COHEN, Esq., *Treasurer.*

E. S. MARKS, Esq., *Hon. Secretary,*
 Synagogue Chambers, Castlereagh-street, Sydney.

HORACE D. CULLEN, Esq., *Representative on London Council.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Asher, R. B., Esq.	1	1	0	Hart, C. J., Esq.	1	1	0
Barnett, Leopold, Esq.	1	1	0	Kessler, S., Esq.	0	10	6
Baruch, E. R., Esq.	1	1	0	Lapin, Martin, Esq.	0	10	6
Brand, J., Esq.	1	1	0	Lever, Dr. Sims	1	1	0
Burleigh, S., Esq.	1	1	0	Levine, W., Esq.	0	10	6
Burleigh, V., Esq.	1	1	0	Marks, E. S., Esq.	1	0	0
Cohen, Alroy M., Esq.	1	1	0	Marks, Miss Hilda	0	10	6
Cohen, David L., Esq.	1	1	0	Marks, Mrs. R. H.	1	1	0
Cohen, George J., Esq.	2	2	0	Marks, P. J., Esq.	0	10	0
Cohen, Lewis G., Esq.	1	1	0	Michaelis, G., Esq.	2	2	0
Cohen, Leo W., Esq.	1	1	0	Milston, M., Esq.	1	1	0
Cohen, Phillip, Esq.	1	1	0	Nathan, A. H., Esq.	1	1	0
Cohen, S. S., Esq.	1	1	0	Netheim, Harold S., Esq.	0	10	6
Davis, E. L., Esq.	1	1	0	Pearlman, I., Esq.	1	1	0
Davis, Leslie D., Esq.	1	1	0	Phillips, A. H., Esq.	3	0	0
Fish & Packer, Messrs.	1	1	0	Phillips, L. M., Esq.	3	3	0
Goldsmid, G., Esq.	0	10	6	Phillips, Orwell, Esq.	2	2	0
Goldsmid, G., Esq.	0	10	6	Selby, H. B., Esq.	1	1	0
Gouldston, John, Esq.	0	10	6	Solomon, M., Esq.	1	1	0
Green, Elias, Esq.	0	10	0				

TREDEGAR BRANCH.

HONORARY OFFICERS.

CYRIL ROSEBOURNE, Esq., M.Sc., A.I.C., *President.*G. ROSENBAUM, Esq., *Treasurer.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Bloom, Mrs. L.	0	2	6	Morris, J., Esq.	0	2	6
Broder, H., Esq.	0	5	0	Myers, J., Esq.	0	2	6
Cohen, D., Esq.	0	2	6	Pech, H., Esq. (in memory of his			
Cohen, J., Esq.	0	5	0	dear wife)	0	5	0
Cohen, J., Esq.	0	2	6	Pech, J., Esq.	0	2	6
Cohen, Mrs. M.	0	2	6	Rosebourne, Cyril, Esq., M.Sc.,			
Fine Mrs. A. E. (in loving memory				A.I.C.	1	1	0
of the late L. L. Fine, Esq., J.P.)	1	1	0	Rosenbaum, G., Esq. (in memory			
Harris, A., Esq.	0	5	0	of his dear parents)	0	10	6
Isaacs, Misses C. & R. (in memory				Roskin, H. H., Esq., M.A., B.Sc.			
of their dear parents)	0	10	6	(in memory of his dear parents)	0	10	6
Isaacs, Mrs. I. (in memory of				Sidle, S., Esq.	0	2	6
her dear husband)	0	5	0	Stone, Charles, Esq.	0	10	6
Love, S. M., Esq.	0	2	6	Stone, Isadore, Esq.	0	10	6

WELLINGTON (NEW ZEALAND) BRANCH.

Per MISS LENA VAN STAVEREN.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Berman, M., Esq.	0	5	0	Myers, J., Esq.	0	5	0
Brooks, E., Esq.	0	5	0	Myers, Phillip, Esq.	0	5	0
Davis, C., Esq.	0	5	0	Myers, Rt. Hon. Sir Michael,			
Davis, M., Esq.	0	5	0	K.C.M.G., Chief Justice	1	0	0
Friend, A.	1	0	0	Nathan, Miss Sybil, M.B.E.	1	1	0
Goldberg, B., Esq.	1	1	0	Nathan, F. J., Esq.	1	1	0
Hart, I., Esq.	0	10	6	Nathan, Mrs. F. J.	0	10	6
Heinemann, E., Esq.	0	5	0	Nathan, Hubert, Esq.	0	10	0
Hyams, E. J., Esq.	0	10	6	Rothenberg, W., Esq.	0	5	0
Levy, Mrs. A.	0	10	6	Samuel, A., Esq.	0	10	6
Maris, M. L., Esq.	0	10	6	Van Staveren Bros., Messrs.	1	1	0
Markham, D., Esq.	0	5	0	Van Staveren, Miss Rui	0	5	0

TABLE OF CONTENTS—*continued.*

ALPHABETICAL INDEX TO LOCALITIES WHERE THE ANGLO-JEWISH
ASSOCIATION HAS BRANCHES, AGENCIES, COMMITTEES,
AND MEMBERS :—

[The Branches are shown in capital letters.]

AUCKLAND, 37 ; BAGHDAD, 38 ; BASRA, 39 ; BIRMINGHAM,
40 ; BOMBAY, 41 AND 42 ; BRISTOL, 43 ; CAMBRIDGE, 44 ;
DOVER, 45 ; Dublin, 34 ; HILLAH, 46 ; Jerusalem, 34 ;
KOBÉ, 47 ; LEEDS, 48 ; LIVERPOOL, 49 ; London, 34 ;
MANCHESTER, 50 ; MELBOURNE, 51 ; Newport (Mon.), 36 ;
Paris, 36 ; SHANGHAI, 52 ; SYDNEY (N.S.W.), 53 ;
Tangier, 36 ; TREDEGAR, 54 ; WELLINGTON (N.Z.), 55.