

IN AND AROUND THE PENINSULA

Rev. Bender and Hospital Board.

The heartiest congratulations are extended to Rev. A. P. Bender who has been returned unopposed as a member of the Board of the Somerset Hospital, the Rev. Dr. A. J. van der Merwe having withdrawn his nomination for election.

Rev. Bender has held this seat for many years and has performed invaluable services for the Board's hospital. His work has been such as to reflect credit on the Jewish community as a whole, all of whom rejoice in this proof of confidence which has been placed in him.

Farewell to Miss M. Gitlin.

A pleasing little ceremony took place at the offices of the "Jewish Chronicle" last Wednesday afternoon when the members of the Board of Directors and of the Editorial Board of the "Jewish Chronicle" bade farewell to Miss Marcia Gitlin, who has been carrying out the duties of editor for the last few years.

Mr. W. Harris, in making a presentation to Miss Gitlin, spoke of the sterling services she had rendered the "Jewish Chronicle" ever since her assumption of duty. The fact that the paper was in such a good position to-day from every point of view was largely due to her efforts. He wished Miss Gitlin a pleasant voyage and the best of good luck in her new sphere.

Adv. H. M. Bloch spoke of the happy memories he, as a member of the Board, had of Miss Gitlin's term of office. She had been unsparing in her efforts to raise the standard of the "S.A. Jewish Chronicle," and the remuneration she had received was incommensurate with the work she had put in.

Adv. M. Comay said he was the last member to join the present Board and had been associated with the "Jewish Chronicle" for a comparatively short period. During that period, however, he had learnt to appreciate the devoted services of Miss Gitlin, and he extended good wishes to her on her departure.

Dr. S. E. Kark, one of the Board of Directors, said that although he was not a member of the Editorial Board, he was fully cognisant of all that Miss Gitlin had done for the "Jewish Chronicle," and of her other branches of Zionist work. He appreciated all that she had done and hoped she would find a suitable sphere of activity in Eretz Israel.

Mr. D. Getz said that he had already spoken of Miss Gitlin's work on another occasion, he would now take the opportunity of welcoming the new editor, Miss Rebecca Gitlin, and hoped that under her direction the paper would go from strength to strength.

Miss M. Gitlin, in reply, thanked the various members of the Board for the invaluable assistance they had given her, and said that she had gained more from her association with the "S.A. Jewish Chronicle" than she had given to it. The experience

she had gained was of the greatest value to her for the presentation and their good wishes and said she hoped to meet them all in Eretz Israel.

her. She thanked the Board of Directors

Oneg Shabbos.

On Saturday, the 6th, the Oneg Shabbos held in the Zionist Hall, took place under the auspices of the Cape Zionist Youth Executive. Mr. E. Kluk presided.

A fair gathering of seniors and juniors was present. The proceedings commenced with the singing of Hebrew songs, which was thoroughly enjoyed by everyone present. At about 5.30 p.m., Dr. H. W. Altschul delivered a very interesting lecture on "Going to Palestine."

In his lecture Dr. Altschul complained of the lack of idealism on the part of the chutzim in the Yishuv, and stressed the fact that notwithstanding the many objections raised against the desire on the part of many of the leaders in Junior Zionism to settle in Palestine in the near future, their going was a matter which effected their own consciences, and was a matter for themselves to decide. The lecture evoked a lively discussion.

From the point of view of the spirit shown by the Juniors present, the meeting was a decided improvement on the first of these gatherings held six weeks previously, and it is hoped that given more support by the members of the Junior Zionist Societies, these functions will become a distinct and popular feature of Junior Zionist activities in the Cape.

J.N.F. Concert.

The J.N.F. concert, of which mention was made in these columns last week, promises to be an outstanding treat for the Jewish public. In keeping with the very laudable object of the J.N.F., "Land for the Jewish People, and Land is Life," the entire programme will be of a sterling Jewish quality. Two sketches in Hebrew will be put on by the pupils of the Woodstock Gan Yeladim, and one depicting the trials of our Halutzim by Mr. Lazarow. Mr. Felix de Cola and Mr. W. Liebeck are presenting their talents at the piano and the violin respectively. The singers, Messrs. Bloom and Lipshitz and the Halutz Choir will be heard in Yiddish and Hebrew songs, and the recitations will deal with Jewish subjects. For the first time also our readers will have the opportunity of witnessing a ballet dealing with Jewish history, and into which the "Hora" is woven.

The Cape Zionist Youth Executive is to be congratulated on the preparations they have made, and more particularly on the principles they are seeking to express in the realm of the arts.

We feel confident in commending what promises to be a pleasure for the Jewish heart.

Dr. Rosenfeld Visits Bnoth Zion Kindergarten.

Dr. A. Rosenfeld, who has come to South Africa in connection with the Maccabi festivals to be held in Tel-Aviv next April, paid a visit to the Bnoth Zion Hebrew Kindergarten in Molteno Road on Wednesday morning. As a member of the Brit Ivrit Olamit (World Hebrew League) he is specially interested in the way the Hebrew language is being taught, and he expressed the greatest satisfaction with the way the kindergarten is being conducted. He thought the efforts of the teachers worthy of the greatest praise, and the results achieved beyond all criticism.

Dr. Rosenfeld will pay a visit to the other kindergartens in the Zionist Hall next week.

Condolences.

The sincerest sympathy is extended to Mr. and Mrs. M. Lubkowitz, of 11, Clive Street, Cape Town, in the sad bereavement they have sustained in the death of their son, Morris, who was accidentally drowned while bathing at Clifton last Monday.

The late Mr. Lubkowitz was a well-known figure in Cape Town and will be very much missed.

Jewish Sick Relief Society.

At the first meeting of the newly-elected Committee, held on Tuesday night, Messrs. F. Suritz and S. Schach were unanimously reappointed Chairman and Vice-Chairman respectively.

Hebrew Teachers' Association.

A meeting will be held on Sunday, 21st inst., in the Talmud Torah Hall at 4 p.m.

Mr. M. Natas will speak on "Reward and Punishment in the School."

Important matters will be discussed after the lecture. Teachers and friends are cordially invited.

Zionist Conversazione.

Dr. A. Rosenfeld will speak on "The Fight for Jewish Rights" at the Conversazione to be held at the Zionist Hall next Tuesday evening.

C.T. Maccabee Organisation.

On Sunday, 14th inst., a combined picnic was held with the Claremont Junior Zionist Society at Kirstenbosch. This proved very successful. In the evening a Hobo dance was arranged by the Claremont Society.

Omission.

We regret that in the report of the Zionist Conversazione in last week's issue we omitted to state that little Miss Rachel Rabinowitz rendered pianoforte solos and Mr. G. Laden gave a humorous reading.

Cape Town Jewish Girls' Association.

In celebration of the twenty-first anniversary of the Association, a social and dance will be held at the Zionist (Major) Hall on Saturday, 27th inst., at 8 p.m.

The committee would like past members, i.e., those who were members before 1932, to communicate with the Secretary, 7, Breda Street, in order that invitations may be issued to them.

(Continued on Page 765).

ALHAMBRA

(African Consolidated Theatres, Ltd.)

To-Day and To-Morrow at 3 and 8.10.

WARNER BAXTER in
AMATEUR DADDY.

Commencing Monday Next.

KATHARINE HEPBURN
in yet another entirely different role,

SPITFIRE.

Adapted from the Stage Success.

BOOK AT THE ALHAMBRA.

PLAZA

(African Consolidated Theatres, Ltd.)

TO-DAY AT 3 AND 8.10.

CLEANING UP.

Starring George Gee.

Commencing Monday Next.

LESLIE HOWARD in
OF HUMAN BONDAGE

Another Dramatic Sensation from
Somerset Maughan.

BOOK AT THE PLAZA.

ROYAL

Union Theatres (Pty.), Ltd.

Matinee Daily at 3. Continuous Shows from 7 p.m.

M.G.M. Releases.

Commencing Monday Next.

**CONSTANCE BENNETT
FREDRIC MARCH**

IN

THE AFFAIRS OF CELLINI.

A Twentieth Century United Artists
Picture.

OPERA HOUSE

(African Consolidated Theatres, Ltd.)

NIGHTLY at 8.10. MATINEE: Daily at 3.

To-Day and To-Morrow.

Laugh with LESLIE FULLER in

THE LAST COUPON.

Commencing Monday.

CLAUDE ALLISTER—"Silly Ass" in

THAT'S MY WIFE.

A British Laugh Hit!

FINE SUPPORTING PROGRAMMES.

All New Films. Showing for the First Time.

Popular Prices: 1/-, 1/6, 2/-, plus Tax.

MAJESTIC

(African Consolidated Theatres, Ltd.)

PLEIN STREET, CAPE TOWN.

TO-DAY AND TO-MORROW ONLY.
BRING 'EM BACK ALIVE.

MONDAY AND TUESDAY.

Drama of the "Q" Ships.

BENEATH THE SEAS.

WEDNESDAY AND THURSDAY.

A Romance of the Orient.

MADAME BUTTERFLY.

FRIDAY AND SATURDAY.

Wheeler and Woolsey.

COCKEYED CAVALIERS.

Capetown Orchestra

Conductor: Wm. J. Pickerill.

CITY HALL, TO-MORROW, 8.15.

Frances Harrison presents her Pupils in a

DANCE DISPLAY.

Reserved Seats, 3/6. Unreserved, 1/9.

CITY HALL, SUNDAY, 8.30.

"NAUTICAL" EVENING.

Songs: Joan Steytler, Walter Price,
Leslie Buckingham.

CITY HALL, THURSDAY, 8.15.

ELGAR EVENING.

Symphony No. 1 in E Flat.

Overture: "Froissart."

Prelude: "The Dream of Gerontius."

Introduction and Allegro for Strings.

Tickets at Darter's.

IN AND AROUND THE PENINSULA.

(Continued from page 763)

Oneg Shabbas.

The Oneg Shabbas will take place next Saturday afternoon at the Zionist Hall at 4.30 p.m. instead of 4.

Dr. A. Rosenfeld will lecture on "Hebrew Culture at the Crossways."

Members and friends are kindly asked to be punctual.

Social and Personal.

Mr. and Mrs. Jack Benson and their son, Mr. Gerald Benson, returned to Cape Town in the "Carnarvon Castle" on Monday.

Dr. and Mrs. S. Jaffe left yesterday by the "Guilio Cesare" on a trip to Europe.

Mr. Rappaport, who has been on a few months' visit to South Africa, left yesterday by the "Guilio Cesare" on his return to Palestine.

THE MAJESTIC.

The Majestic Cinema are showing to-night and to-morrow the big jungle thriller "Bring 'Em Back Alive." On Monday and Tuesday only they are showing a might drama of the seas—all about the "Q" ships—entitled "Beneath the Seas."

On Wednesday and Thursday the Majestic will show a romance of the Orient, "Madame Butterfly," based on the famous opera. Friday and Saturday Wheeler and Woolsey appear in the "The Cockeyed Cavaliers."

The Milnerton Turf Club.

RACES at ASCOT

Saturday, 20th October, 1934.

SEVEN EVENTS. FIRST RACE 1.55 p.m.

Trains: 11.5; 12.48; 12.58 and 1.16.

SELECTED PRODUCTS, LIMITED, CAPE TOWN.

Enamels & Varnishes.

"TEOFLUX"

The New Invention for
Brush and Spray.

Stocked by all leading
Paint & Hardware Firms

Agents:
E. J. DANCER & SON,
P.O. Box 2244, Cape Town.

ROLAND BUTTA
MAKES A GOOD MEAL WITH

OXO

S.A.P.

HAIG in the Home.

Don't be Vague

ASK FOR

Haig

