

JEWISH COMMUNITY CENTER BULLETIN

OFFICIAL ORGAN OF THE PORTLAND JEWISH COMMUNITY CENTER

Vol. 7, No. 9 November 17, 1944 — Kislev 1, 5705 Portland, Maine

Amazing! Thrilling!

Internationally Famous "Mental Marvel"

Chester Miller

WHO WILL ASTOUND CENTER MEMBERS

This Monday Evening, Nov. 20, at 8:30 P. M.

IN HIS ASTONISHING DEMONSTRATION

"IS TELEPATHY REAL?"

COME EARLY FOR SEATS!

NO ONE ADMITTED AFTER PROGRAM BEGINS

Admission free to
paid-up Center members only

Sidney W. Wernick Calls Important Federation Budget Committee Meeting

Sidney Wernick, Chairman of the Federation's Budget and Allocations Committee, is calling his group together for an important session on Tuesday evening, November 21, at 7:30 P. M. promptly.

The members of the committee are: Mrs. Israel Bernstein, Jacob Rubinsky, Jacob Sapiro, Saul Chason, Rabbi Aaron Greenbaum, A. S. Levey, Barnett I. Shur, William Goodman, Norman I. Godfrey, Samuel Cohen, Meyer Karlin and Joe Wigon.

Men's Club Announces "Ladies' Night" On Monday, November 20th

President Sam Cohen is reminding all Center Men's Club members to put a big circle on their calendars around Monday, November 20th, when the first Ladies' Night of the season will take place. Several surprises are up the sleeve of the program committee headed by Charlie Cohen. Following supper, all the folks will go upstairs to the Little Theatre and join the crowd who will be on hand to see and hear the amazing mental marvel, Chester Miller.

JOIN THE GANG!

Capacity Crowd Expected
At Gala Thanksgiving
Cabaret-Dance November 23

Mrs. Martin Sprince And Busy Committee
Prepare For Overflow Gathering At Event

The busiest phone in town this past week has been 4-1858, where "Mim" Novick has been on 24-hour duty, accepting reservations for the Thanksgiving Cabaret Dance, to be presented at the Center, Thursday evening, November 23. Mrs. Novick and her colleagues on the Reservations Committee, Mrs. Edward J. Berman and Mrs. Alfred Herman, report that an overflow crowd is expected.

Those who haven't already called may get in touch with any member of the Committee, Mrs. Martin Sprince, General Chairman of the event, or Mrs. Arnold Goodman.

As previously announced, the subscription for the Thanksgiving Cabaret-Dance is only \$2.40 per couple, including the tax. The event is open only to paid-up members of the Center and is under the auspices of the lively Center Social Committee, headed by Harold P. Nelson.

The following committees have been working with Ruthie Sprince in the preparation of this affair:

Ticket Chairman: Arnold Goodman, assisted by Maurice Ross, William Slade and Martin Sprince.

Reservations: Mesdames Edward J. Berman, Alfred Herman and David Novick.

Refreshments: Mesdames Frank Laben, Arnold Goodman, Myer Goldberg, Philip Rudek and Harry Cohen.

Decorations: Mesdames Jack Silverhart and Harold Nelson.

Publicity: Mrs. B. James Cohen.

Entertainment: William Slade.

Food: Mesdames Louis Gordon and William Punskey.

Business Girls Plan Harvest Supper On Tuesday, November 28th

The Date is Tuesday, November 28, 1944.

The Place is Banquet Hall—Community Center.

The Time is 6:30 P. M.

The Occasion—right! A "Harvest Supper," the second meeting of the J. C. C. Business Girls' Club.

Norma C. Schlossberg and her committee are really making plans for a swell supper—the charge only fifty cents.

Girls, come right from work and spend an enjoyable evening—for in addition, Ruth Greenberg, Program Chairman, announces a "Seance." Do you want to know what the future holds for you—just ask our "Mental Marvel," who sees all, knows all, and tells all! There will be plenty of laughs and a good evening's entertainment, so make your reservation now—your reservation chairman is Sadye Slosberg, 3-2447.

There is still time to sign up for gym classes Monday and Wednesday evenings, 7 to 8 P. M. You'll want to be a regular member as good times are in store at "G. I. Gilet Sport Night" on Wednesdays.

Zionist Breakfast To Begin Earlier At 9:30 A. M. Promptly

The Sunday Breakfast meeting of the Portland Zionist District will be held at 9:30 A. M. this week so as to enable the members to take advantage of both the breakfast and the Sunday morning Gym activities. It is important that you attend and take part in the elections. Fifteen members at large to serve on the Executive Committee will be nominated and elected. No organization is better than the men who work for it and it is your duty to have your say in selecting those who will do the tremendous task that is facing the Zionist Organization this year.

Junior Hadassah will whip up something delicious as usual and following the elections you can RETIRE with Yudy in the Gym. Don't just try to be there, BE SURE AND BE THERE.

Zionist Bond Drive To Get Under Way

Read next week's "Bulletin" for important news about the Zionist Bond Drive. Chairman William Slade and Vice-Chairman Abe Zimmerman and Harry Botwick will bring a stirring message. Meanwhile, order your bonds through the Portland Zionist District.

Jewish Community CENTER BULLETIN

The Jewish Community Center is a constituent member of the

National Jewish Welfare Board

Published weekly, except from June 26th to September 10th and Jewish Holidays, by the Portland Jewish Community Center, 341 Cumberland Ave., Portland, Me., Tel. 3-3000. Subscription rate by mail, 50¢ a year, single copies 3¢.

Entered as second-class matter, Dec. 9, 1938, at the post office at Portland, Me., under the act of March 3, 1879.

Norman I. Godfrey—Executive Director
David Novick—Chairman, Bulletin Committee

Mollie Weisman—Editor-in-Chief

Albert Issokson—Business Manager

PRINTED BY

PINE TREE PRINTING CO.

Szloma Pasiencier

33 Free Street Portland, Maine

FLOTSAM

by Sam Greenberg

We were the target of quite a few barbs this past week. The reason was that Gary Cooper item in our last column. One indignant lady scorched the wires—claiming we weren't mature enough to print such things. All we can say is that we're not the type that like to shatter long standing illusions. We were just as disappointed in Cooper as many others. The record stands.

Cartels and Fascism. The marriage of these two ideas provided the background for World War II. Cartels are nothing more than international monopolies. The Nazis and German "big business" counted on these cartels to help them win the war just as much as the Panzers and Luftwaffe. Their long tentacles reached into markets and companies throughout the world, squeezing their independence out. Many big businesses in this country found this arrangement convenient and that's why they now oppose President Roosevelt's program to rid the world of cartels.

Electrical power companies have a wonderful service. They allow all servicemen's mothers to invade their model kitchens to can their sons' favorite dishes. So the cargoes of many Liberty ships now contain borscht, tzimmes, herring, spaghetti, smorgasbord and pâte de fois gras (geharkte liver travelling incognito). The distinctive taste of mom's fingers in the food is most welcome to the guys out there.

Marshal Stalin (often uncourtously referred to as the "Gremlin in the Kremlin") seems to have timed his "Japanese Aggression" speech to provide propaganda for F. D. R.'s election. The implication was that he will continue the war against Japan with the Allies. This comes as unwelcome news to the skeptics who hate Russia more than they do Germany.

Driftwood: The Inter-faith Council of Portland has a splendid program to unite the various religious denominations. . . . Franco's political life in Spain is again threatened. Besides the Civil War, which seems imminent again, the American State Department is hoping mad over the two escaped Nazi prisoners found on a Spanish ship in Philadelphia. . . . Good music for the hep cats, 11:30 Monday night. The hot bands of America cut records for the boys overseas. . . . The Center USO Lounge is building up a fine collection of symphony records. . . . Yudy Elowitz is developing some promising young basketball players for future high school teams.

THE DEAN'S LIST

I. Dean Silverman

For the second week in a row we called the Portland game correctly. We said that the Blue would win, but only after a tough fight. However, for better than three periods it looked as if South Portland would hang onto its two-point lead and prove us wrong. Then Charlie Bennett caught fire, grabbing a Lano pass and moving almost 50 yards. Seconds later he went 31 for the score. Minutes later Bennett intercepted a Caper pass and set up Portland's second score. He had also scored the Capers' two points, being trapped in the end zone.

This week Portland goes against undefeated, untied Dover, N. H. All we know about Dover is that they beat Somersworth 19-0, which had previously wallowed to a 0-0 tie with Thornton in the mud. We won't even try to call this one.

Deering stayed in the race for the mythical State title by rolling over Cheverus 33-6, and it could have been higher. In spite of a wet ball, Gordon Beem had little trouble hitting his receivers. If Beem's passes can loosen up the Thornton line, the Purple backs should be able to score enough to squeeze by to win in what now looks like one of the best games of the year. We think they can do it.

With the gym classes moving steadily along, it looks as if the boys will be breaking out in new uniforms shortly. A squad of ten will be picked out and outside games will be booked. No one who does not come regularly can expect to get a suit. To help out the team that went to the semi-finals of the Boys' Club tournament last year are a few newcomers to the gym classes. The best-looking of these are Harry Offenberger, Alvan Merksy, and Bunky Fink. The team will be picked from these and Irv Zalman, Sonny Reuben, Billy Matson, Burt Cook, Joe Lerman, Bobby Litman, Hank Gilbert, Arnold Brynes, Chuckie Mack, and Kenny Waks. This is not final, as we may have left out others who want to try out.

Local Club Leaders To Attend Conference In Providence

Miss Mollie Weisman, Mrs. Leah Sapiro Rubinoff, Mrs. Ruth Lerman Greenberg and Miss Frances Baer will represent Portland Center Club and Group Leaders at the Educational Conference, sponsored by the New England Association of Jewish Center Workers, which will be held at Providence, R. I., on November 18-19.

"Horizons of Youth Service" has been announced as the general theme of the Conference. Following the first assembly, at which the opening talk, "Jewish Youth Looks to the Future," will be presented, the Conference will be sub-divided into a series of round table meetings.

May Their Memories Be Blessed

Mrs. Nathan Finn departed this life November 10, 1944

Arthur Blumenthal passed away November 13, 1944

» Organization News «

Fifty Enrolled In Senior Hadassah

Fifty new members were announced by Mrs. Arnold Goodman, membership chairman, when the Portland Chapter of Senior Hadassah met Tuesday afternoon in the Jewish Community Center. Present to be inducted were Mrs. Mendell Neiss, Mrs. Louis Grinker, Mrs. Samuel Gerber, Mrs. Bernard Troubh, Mrs. Benjamin Goldberg, Mrs. Jack Silverhart, Mrs. Harry Garon, Mrs. Arthur Nelson, Mrs. Gussie Feinstein, Mrs. Joseph LaReis, Mrs. Bertram Silverman, and Mrs. M. M. Miller.

Joseph Wigon officiated at the ceremony and carnations were presented to the new members.

Miss Evelyn Lowenberg, post librarian at Fort Williams, reviewed "A Bell For Adano" and "Firing Squad." Mrs. Goodman presided in the absence of the president, Mrs. Leo Cohen, who is attending the National Conference in Cleveland. Refreshments were served with Mrs. Philip Rosen in charge. More than 125 women were present.

"Palestine Speaks" Has New Time

In order to bring this vital program to a wider listening audience, Station WCSH has arranged to present "Palestine Speaks" at 1:15 every Saturday afternoon, starting this week and every week thereafter.

This Saturday's chapter of the new dramatic series "Palestine Speaks" takes listeners into a typical agricultural colony of that ancient land, where they will hear the story of one of Palestine's pioneer women as told by the noted radio actress, Anne Seymour.

This true story is the sixth in the series presented over Station WCSH each Saturday afternoon at 1:15 under the auspices of the Portland Zionist District of the Zionist Organization of America. Be sure that you and every member of your family listen. You won't want to miss a single chapter.

Young Judea To Start Rehearsals On Channukah Play

The Herzl Young Judea Club will meet at the Center this Sunday afternoon at 2:30. The President, Albert Schwartz, will preside. Readings for the parts in the Channukah play, which is going into rehearsal soon, in cooperation with the Kadimah Club, will be the feature of this meeting. If you haven't joined yet, do so at once and be "IN" on everything.

The Kadimah Young Judea Club will also have their meeting at the above time with their President, Philip Nectow, at the helm. Plans are also being discussed for the joint party to be given soon. All 7th and 8th graders are welcome in this club and the meetings end in time for your other Center activities. It's more fun to take part in things, than to have someone tell you on Monday what you missed on Sunday. We're getting to be a big club, but we'll be a better club if YOU join. Bigger and better, that's Young Judea's aim!

Shaarey Tphiloh Sisterhood To Meet Monday Evening

A regular meeting of the Sisterhood of the Shaarey Tphiloh Synagogue will be held on Monday, November 20th, at 8:00 P. M., in the vestry. Mrs. Louis Berenson will preside.

All members are urged to attend as many matters will be discussed. Humorous readings in Jewish will be given by Mr. Shloma Pasiencier.

Refreshments will be served by the Hospitality Committee, consisting of Mrs. Harry Mack, Mrs. Bessie Edison and Mrs. Abraham Berenson.

Over 300 Attend Tea Of Home For Aged Auxiliary

More than three hundred members attended the Membership Tea of the Auxiliary of the Jewish Home for Aged on Monday, November 13, at the Home. Mrs. Samuel Shulman, membership chairman, announced that 72 new members had enrolled during the membership drive. Mrs. Oscar Tabachnick, chairman of Life Membership, read the complete roll of 130 Life Members to date.

Mr. Joseph W. Larkin, president of the Home, was the guest speaker of the afternoon. Miss Shirley Kaplan entertained with a group of humorous readings. Refreshments were served and a social hour followed.

Pioneer Women Hold Supper Meeting

A supper meeting was held by the Pioneer Women on Tuesday, November 7, at the Center. Mrs. Harry Broisman was chairman of arrangements, assisted by Mrs. Max Cooper, Mrs. Philip Geron, Mrs. Jennie Weinstein, Mrs. Rose Levey, Mrs. Israel Glovsky, and Mrs. Gussie Mack.

Mrs. Abraham Levine, program chairman, introduced Mrs. Cyl Feinstein, who showed several moving pictures.

The Treasurer's report for the current year was given by Mrs. Levine. Mrs. Saul Shulman reported on the recent Jewish National Fund box collection. She also announced the following representatives to the Jewish National Fund Council: Mrs. Esther Abramson, Mrs. Geron, Mrs. Robert Crasnick and Mrs. Weinstein.

Mrs. Myer Levitan presided.

Sunday School Notes

Achvah Class studied the story of "Abraham Breaks the Idols." The significance of the Sabbath and appropriate prayers were reviewed.

The Tikvah Class discussed the deliverance of the Jews from Egypt, the history of Passover and its present day connotations. They reviewed the test given the previous week covering the days of Abraham through Isaac, Essau and Jacob through the exodus from Palestine to Egypt. They also discussed the 40 year stay in the desert and what Moses did for the Jews.

WITH OUR BOYS IN THE SERVICE

by EDDIE "אברהם" שטיק, SHAPIRO

This week I got a break and I don't mind telling you about it. I noticed in last week's where they cut my column to ribbons; and before I got around to raising hell with the proper authorities, this week rolled around. The mail as usual was on the very, very weak side, and then I protested to Banjoeyes regarding the cut. He then told me to take it easy, because he saved the cut for this week. Therefore you have a cut up summary for an Avromchick column this week.

NEW ADDRESSES: Samuel Fink, 547 Engr. L. Pon. Co., Camp Rucker, Ala. . . . Pvt. Louis Shatz, Med. Det. 343rd Engrs., A. P. O. 758, c/o Postmaster, New York, N. Y. . . . Lt. Silas Jacobson, 3121 Sig. Port S. U. Co., A. P. O. 507, c/o Postmaster, New York, N. Y. . . . Myron Waks, A/S, USNR Amphibious Training Base, Solomons, Maryland.

MORE LETTERS AND ALL: Louis Shatz writes, "I have been in France for some time now, having come over on the same boat with Ben Merdek. So far we have had much better living quarters than any of the other countries I have been in. I've enjoyed some of these natural hot baths as well as the fine reception these French people have given us. I've made a lot of friends here and usually spend my spare evenings battling the wind in my hit or miss French. With all the local boys here in France, it's a pity we can't tell our locations so we could probably get together. I received a letter from Morris Blumenthal, who is in Southern France, and it took over a month to get to me, while those from the States arrive in ten to fifteen days. You figure it out." (You just can't figure it, Louie. Azoy gate iss.)

AROUND THE TOWN: After the terrific blitzes, quick knocks, and gins last Monday night, Sidney Davidson and Herman Lewis are ready to take on all comers. As a Gin Rummy team they bar nobody. The Challenge is open to each and every one. The tricky plays that they pulled on George Lewis and Dr. Jimmie Cohen Monday left the same G. L. and J. C. dizzy. As soon as the losers would start making up a hand Sid or Herman would yell GIN. The champs have sent out their main challenge to George Lewis and Lewis Bernstein. Then they'd like to take on Robert Clenott and Major Frank Greene. They say that stakes are no object. (Get your teams up, you Gin Rummy players, and send in your challenges. It will have to "clear with Sidney," you know.) . . . You fellas would never know the locker room and shower room. **EVERY SHOWER WORKS NOW.** And where the ridge around the shower room was, it has now been panned off with a door entrance. The main and important thing is that they have installed a 24-inch fan. The air conditioning now is perfect. . . . For some unknown reason there is quite a gang playing handball now. The interest has certainly been revived. I think I can understand the reason tho. The boys have gone into the art of betting a small sum on each game. That alone should be an attraction. Don't get me too wrong; it does not happen in excess; just enough to make it interesting. . . . Just returned from a talk given by Dr. Alexander Brin, editor of the "Jewish Advocate," and what an impression that gentleman made. His talk was inspiring and his topic was "What Are We Fighting For." He brought out "aristocracy of character." Just imagine what those three words take in. Even to a thickhead like myself those words sunk in. Abiding by that alone brings out Dr. Brin's topic of What are we fighting for. I wish I had the knowledge and vocabulary to give you his talk word for word.

LETTERS AND ALL: The following is a card that I received from a young lady whom I never had the pleasure of meeting: "Dear Sir: In due respect to your position as liaison officer 'tween the public and our service boys, I insist, even as a home town community stranger to you, that homage be paid, and recognition of us brave GIRLS who leave home to become women. Start your campaigning propaganda—**SEND THE BUSINESS GIRLS OUT HERE C. O. D.** Besides, Sunday nite dances prove the ratio of ladies to men is too great for comfort. It's a wonderful experience and there's nothing to be afraid of, even if we do look like the front picture at times. (The front picture shows a Gas Drill by some WACS dressed in full regalia, GAS MASKS and all.) From a G. I. Apprentice. Anne Resnick." (I appreciate your card whole-heartedly, Anne, and maybe your card will start the campaign rolling.) Bobby Novack (ex-scoutmaster at the Center) writes: "I would greatly appreciate it if you would send me the 'Bulletin.' I miss the place and the gang very much. No one knows what a swell place the Center is until they have had the chance to work with it and then have to leave it. I'll never forget the J. C. C. and the swell times there. Please don't forget the 'Bulletin.'" (All taken care of, kid.)

Lennie Stein writes: "At the present time I am in North Carolina finishing the last place of Aerial Gunnery training. I have had training at California, Oklahoma, Florida and now North Carolina. When I finish here I am expecting a 15-day furlough, so you can expect to be seeing me once more tramping through the halls and rooms at the Center. The 'Bul-

GUESS WHO!*

G. I. GIBLETS

C'mon, Gals! ! Who's going to make that first basket? ? ? G. I. Giblets Night, every Wednesday, will give all of you the chance to compete with the Armed Forces. Special treat—you can wear your slacks that night! ! We've been hearing rumors that the boys expect to give the girls a trouncing, but we know you won't let us down—

Khaki was in prominence again at the Sunday night dance. Those jitterbugs sure were swinging it out to Bob Percival's music! ! Bob and his boys have helped to make our Sunday night dances real successes!

Oh, to find me a Navy cook after this war! Especially such a one as fried the BLINTZES for us Sunday night. As a sideline, he helped with the Zionist supper. Guess he could have a permanent job at the Center anytime! !

Due to the Firestone Company's generosity, we have an excellent collection of classical records. Beethoven, Bach, Sibelius, Tschaiakowsky, and many others—their most famous works available for the boys' enjoyment! ! That's all we need now is a soundproof room! (Hint! Hint!)

Perfect Hostesses! ! That's what we have now! The speeches at the tea Sunday afternoon gave all the girls a clearer picture of what hostessing really entails! !

More handball matches, please! ! That is as long as the losers put their bets in our USO fund. This week, poor Avromchick had to hand over some dough to us.

It's certainly worth braving the winds of Casco Bay to go to our Thursday night USO parties at Peaks Island! The Levett boys are even joining the fun. Our debonaire (we don't know if that's quite the word for his personality) Eli Kleinfeld will lead the discussion next week. It should prove interesting if we know Eli! !

Sunday, November 26th, is the night again! ! Better watch the fashions for formal clothes, girls! !

The Navy Band will play in its own inimitable manner next Sunday night. Need we say more.

See you there! ! !

Large Crowd Votes Center Women's Club Fashion Show Success

Displays By Filene's Win Plaudits Of Appreciative Audience

The large crowd turning out for the Center Women's Club Annual Fashion Show and Dance Thursday evening attested to the good time had by all. The music by Nate Gold was entrancing, the models beautiful, the refreshments delicious and the fun unrestrained.

William Filene's and Son Company outdid itself with the lovely creations displayed. The models who enhanced the beguiling fashions were Mrs. Max Fischman, Mrs. Shepard Cutler, Mrs. Roland B. Cohen, Mrs. Melvin Golding, Mrs. Jack Vinick, Mrs. Frank A. Laben, Mrs. Edward Rodman and Mrs. B. James Cohen. The setting was most beautiful and orchids (not that they need 'em) to E. J. Harmon Co., Inc., for their most generous contribution of the flowers. In the refreshment department we are indebted to these charming ladies who contributed to the Special Occasion Fund: Mrs. Irving

Let's Make A Date!

Be sure to keep the evening of November 26th open. Watch next week's "Bulletin" for the details. The Portland Zionist District is presenting the distinguished author, Maurice Samuels.

Etcoff in honor of the birth of Susan Leslie, Mrs. Meyer H. Sacknoff in honor of the birth of Susan Elaine, Mrs. Edward J. Berman in honor of her 13th wedding anniversary, and Mrs. Maurice Matson in honor of the birthday of her son, William Lawrence.

Much credit is due Mrs. Cutler, chairman of the social committee, and Mrs. Arnold Goodman, Mrs. Etcoff, Mrs. Laben, Mrs. Joseph Bogg and Mrs. Edward D. Sacknoff, who assisted her, for the bang-up job they did. Double credit is due Mrs. Laben, who was also in charge of the program. Mrs. Julius Elowitz, president, Mrs. Alfred Herman and Mrs. Harold P. Nelson were in charge of hospitality.

Gals, now that you've gotten the old boy in the groove and rarin' to go, don't forget to remind him to remind you that Monday evening is Ladies' Night at the Center Men's Club.

letin' has followed me right through the country and it is wonderful. It has kept me up-to-date on the addresses of the boys and my friends of Portland, and that means quite a bit after being gone so long. Please give my regards to all." . . . Phil Litman writes: "Just returned from my leave in Australia and had a wonderful time down there. We were only supposed to have seven days, but because of transportation, we had sixteen, which wasn't bad at all. The food there was wonderful. We had steak, eggs, milk and fresh vegetables. We would eat full bowls of fresh tomatoes. It was really wonderful down there. I put on four pounds. I now weigh 178." (We will now thank Phil's folks for turning this letter over to us.) Haven't heard from Major Louis Bernstein, Si and Hy Jacobson, Saul Sheriff, Harry Marcus, Maury Drees, Jocko Branz, and the rest of you other birds for a hell of a while. Hop to it right now. How about you other guys that I mentioned a few weeks ago regarding your addresses that we didn't have. Hop to that, too.

* Couldn't guess, huh? It's "Bushy" Billy Cohen!

Junior Hi-Lites

By Mrs. Leah Rubinoff
in absence of Ralph Levi

The regular Sunday meeting of the Junior-Hi Club was held November 12 at the Center. Despite some competition from the Mu Sig Pledge party, we had a swell attendance and a vigorous time was had by all. Unfortunately, the famous "Juke Box" was out of order and the social dancing we had all planned on had to be foregone for that day. However, we really had so much business to attend to that we didn't miss it too much this time. In fact, now that our serious problems of organization have been ironed out to a great extent, we can look forward to briefer "business meetings," which we consider a necessary evil, and to long periods of "tripping the light fantastic." Many of us are still having a little trouble with that "two step," but we do hope that during the year, in the privacy of our little club, we shall learn how to be Junior Fred Astaires and Little Ginger Rogerses!

The decision to rename our club still goes and we are anxiously awaiting some suggestions from our members. We now have a specially prepared suggestion box which is carefully guarded in the main office of the Center. We appeal to all club members to don the thinking cap and put their ideas into the box. Please write out your "brilliant creations" and give them to whoever is in charge of the office when you happen to be at the Center. Remember now—this is your opportunity to name your club! The more suggestions, the better the selection! Let's all participate!

Jean Mersky and her committee of 10 are teeming with brilliant ideas for our Thanksgiving "Swing-

aroo"! Mighty hefty committee, but our plans are so numerous that we just couldn't manage without every single member! Carol Smith, Bernice Boxstein, Faye Levinsky, Goldie Zalzman, Judy Venner, Sylvia Borofsky and Beverly Ross make up the female sector of the committee. Maurice Weisman, Philip Nectow and Donald Rosenberg comprise the male triangle of the group. There just are certain aspects of a dance that women can't manage without the able assistance of the male element!

Carol Smith has been appointed chairman of the committee on Club "By-Laws." She and her committee, which we hope is a representative group from our members, will draw up a miniature constitution adapted to the needs of the Junior-Hi Club. Better watch out, kids! Rules are rules and once we make them we plan to enforce every single one!

Richard Cutler welcomed eight volunteers as staff members for the Junior-Hi Paper. Sorry—no more volunteers permitted! You had your chance Monday night and if you didn't come—or arrived later than the specified time—or didn't make previous arrangements with Richard—then you just can't be on the staff! Soon we should be reading literary masterpieces by Ralph Levi, Joan Mersky, Sylvia Borofsky, Bernice Boxstein, Mike Posner, Gloria Zalzman, Sylvia Punskey, Tobe Smith and last, but not least, our editor-in-chief, Richard Cutler. Watch for the first edition!

Athletics are and will remain one of the most popular activities of the Club. Phil Nectow has been appointed chairman of the Boys' Gym group and, as you know, Ina Golodetz and Bernice Boxstein hold that honor among the girls.

Nice going, kids! Something doing every minute and more plans still in the making. Just not enough days in the week to do all that we would like to!

Thanksgiving Services To Be Held Thursday, November 23

Special Thanksgiving Services will be held at the Shaarey Tphiloh Synagogue on Thursday, November 23, at 3:30 P. M., in accordance with the Proclamation of the President of the United States.

Rabbi Aaron Greenbaum will be the guest speaker of the afternoon. The public is urged to attend.

ONLY \$6.89 MONTHLY

at age 30

will buy

TEN THOUSAND DOLLARS

Protection For Your Family

Phone 3-3838 for rates at your age

LIFE DEPARTMENT

Plummer's Insurance Agency

480 CONGRESS STREET

Dial 3-3838

Mazel Tov!

Susan Leslie Etcoff Makes Debut

"Bulletin's" busy editors have just been reliably informed that little Susan Leslie Etcoff, recent arrival to Gerry and Irving, is a "bustling bawler." Susan is a most welcome newcomer to town, especially since the folks, who "comparative newcomers," have been ready pitched in to help with many worthwhile activities in our Jewish community.

Junior Hi Girls Express Sympathy To Family Of Late Mrs. Nathan Finn

We wish to extend our sincere sympathy to Sgt. Melvin Finn and his wife, Ruth, our gym teacher, who was unable to lead the class last Wednesday, due to the passing away of Mrs. Nathan Finn.

Those attending the gym class were: Gloria Zalzman, Judy Venner, Sylvia Borofsky, Sylvia Punskey, Edith Kroot, Arlene Chude, Florence Dean, Toby Smith, Carol Smith, Joyce Rosenthal, Bernice Boxstein, Ina Golodetz.

STATE THEATRE

NOW PLAYING

Don't Scream. ROAR!

OUT- LAUGHS OUT- CHILLS OUT- CHUCKLES THE PLAY!

WARNERS NOW GIVE YOU Cary Grant

IN FRANK CAPRA'S "ARSENIC AND OLD LACE"

with RAYMOND MASSEY • JACK CARSON • PETER LORRE

Directed by FRANK CAPRA

PRISCILLA LANE • EDW. EVERETT HORTON • JAMES GLEASON • JOSEPHINE HULL • JEAN ADAIR • JOHN ALEXANDER

PLUS SELECTED FEATURETTES

FREE CHILDREN'S BOND SHOW

Friday Morning, Nov. 24

SPECIAL SHOWING OF WALT DISNEY'S "BAMBI"

AND CARTOON SHOW

Free Ticket given to any Child or Adult buying A \$25.00 WAR BOND

PLEASE NOTE

The State Theatre is a Federal Government Issuing Agent

We Sell Bonds any time of Day or Night — Sundays — Holidays — Week Days

CIVIC

NOW PLAYING

THREE GREAT STARS . . .

the magic of Technicolor . . . the brilliance of powerful drama . . . bringing you the screen's classic of SUSPENSE!

Susanna Foster - Turhan Bey

Boris Karloff

IN

"THE CLIMAX"

With Gale Sondergaard

June Vincent - Thomas Gomez

Jane Farrar - Ludwig Stossel

CO-FEATURE

BLOW THAT HORN!

BEAT THAT DRUM!

"BABES ON SWING STREET"

With Peggy Ryan - Ann Blyth

Marion Hutton - Leon Errol

Andy Devine - Kirby Grant

Ann Gwynne - Alma Kruger

and Freddie Slack and His Orchestra

STRAND

NOW PLAYING

"BRIDE BY MISTAKE"

WITH Laraine Day - Alan Marshall

PLUS

Sharyn Moffett

IN

"My Pal, Wolf"

STARTS WEDNESDAY

"LAURA"

WITH Gene Tierney-Dana Andrews

PLUS

Laurel and Hardy

IN

"The Big Noise"

EMPIRE

NOW PLAYING

Held Over 2nd Week

"IRISH EYES ARE SMILING"

WITH MONTY WOOLLEY - DICK HAYMES

PLUS

JEANNE CRAIN

IN

"In the Meantime, Darling"

STARTS WEDNESDAY

"ENEMY OF WOMEN"

WITH DONALD WOODS

CLAUDIA DRAKE

PLUS

EAST SIDE KIDS

IN

"Bowery Champs"

VISIT THE RES. THEATRE IN

Woodfords Corner

CINEMA

Cont. Daily 2 to 11 P. M.

Saturday 1 to 11 P. M.

Sundays 3 to 11 P. M.

South Portland

CAPE

Cont. Daily 1 to 11 P. M.

Sundays 3 to 11 P. M.