Advertisements and Family Announcements will be received in the Cape Town Office of the ZIONIST RECORD, 147, PLEIN STREET.

In Cape Town.

Reports of Jewish Activities in the Mother City.

(From Our Own Correspondent.)

All communications relating to these pages should be addressed to "HASOFER," P.O. Box 2373, CAPE TOWN.

CAPE JEWISH BOARD OF GUARDIANS.

The annual report of this institution for the twelve on the annual report of this institution for the twelve reading December 31st, 1924, is just to hand, and well be proud. It is saddening to read that there was more increase in the number of cases due to unemployand the financial depression, with the consequence want, even young men, were thrown on the Board's

Owing to the precarious state of its finances,

Owing to the precarious state of its finances, and icipating, through the heavy calls on its resources, a deficit, the committee called a number of meetings hembers of the community, and took them into its connec. As a result, an advisory committee was formed, over £500 was collected on the spot, while certain them undertook to go further afield.

While it is not a happy thing to learn that the moneys sated in securities have had to be absorbed, it should be accepted that it was against times like these that those was were built up. What has to be watched, however, that this process be not allowed to go too far. The Board also performed useful work in distributing selection, and although the Fund was smaller than the lost of the state of the samual balance sheet showed several hundred pounds fixed deposit.

The statistics show that during the year 656 cases were axed deposit.

The statistics show that during the year 656 cases were beta to and 503 were afforded relief, while there are statistics show that during the year 656 cases were beta to and 503 were afforded relief, while there are statistics show that during the year 656 cases were beta to a statistics show that during the year 656 cases were beta to a statistic show that during the year 656 cases were beta to a statistic show that during the year 656 cases were statistics show that during the year 656 cases were should be statistically show the year of the area on year and the year of the year of year and the year of the annual ball were say that year and the year of the annual ball were say that year income to an amount of £497 l8s, 6d.

The total expenditure was £2,670 0s. 2d., being the necessity of an institution like the Board of Guard she necessity of an institution like the Board of Guard steel work must be done of necessity quietly, and older the work must be done of necessity quietly, and older the work must be done of necessity quietly, and older the work must be done of necessity quietly, and older the work must be done of necessity quietly, and older the work must be done of necessity quietly, and older would be a revelation to those who are not want, which is unfortunately experienced by a large the of our co-religionists."

EDUCATION CONFERENCE.

This matter has proceeded a stage further. It will temembered that I mentioned in my notes that the comaconsisting of one delegate of each institution, formed a consisting of one delegate of each institution, formed a consisting of one delegate of each institution, formed a consisting of the Conference, would meet on January 25th. The string was called for and took place on Thursday, February was called for and took place on Thursday, February was called for and took place on Thursday, February was called for and took place, and the Bender and Rabbi Ch. Mirvish; chairman, Mr. W. W. Hon. treasurer, Mr. I. Sonenscher; and hon. secretary is hon. treasurer, Mr. I. Sonenscher; and hon. secretary is hon. treasurer, Mr. Gurland and B. Rubik, together of the purpose of conducting the constitution, was then formed for the purpose of conducting the siness-like, and one begins to look forward to open the presents.

OPENING OF HEBREW UNIVERSITY.

The combined Zionist societies have issued a circular on Jawish institutions to send representatives to a meet-Jewry that a great centre of Hebrew culture should be in the only place where it is justly fitted, and it happortant plank in the Zionist programme. Who have seen so auspicious a beginning? But events are only lave seen so auspicious a beginning? But events are only lave seen so auspicious a beginning? But events are only lave seen so auspicious a beginning? But events are only first and in the world to-day, and by no means at their only first and in the world to-day, and by no means at their only first and the world to-day, and by no means at their only first and the world to-day, and the prospect it opens up the brew University, and the prospect it opens up is indeed one on which the pen can easily flow on in contemplation, but considerations of space prohibit it, and no doubt the subject will be done justice on another occasion.

MACCABEAN ASSOCIATION.

MACCABEAN ASSOCIATION.

After about a month's recess this society resumed operations with a book evening and social, held at the Old Synagogue on Tuesday, 17th inst. The social part was well sustained by the refreshments served during the evening, a decorative scheme, and a musical programme. The contributors to the latter were Miss Fanny Gronn, who was in fine voice, Miss Bertha Fagan, a young pianist of undoubted talent, and Miss Hilda Gesundheit, whose masterly and natural reciting drew much hearty applause. Usually at these affairs, while the book representations are of a distinctly clever nature, there is little of special Jewish interest in them. The Association is, therefore, to be congratulated on stressing this aspect, and while the representations lost nothing in ingenuity, they were all Jewish in character. The prize was awarded by the judges, Mrs. F. Sloman and Mrs. J. Herbstein, to Mrs. L. Mirvish, who came as the book "Zion," indicated by "The seventh letter of the alphabet." Miss D. Winnett received the prize for the largest number of solutions.

On the 1st March the Association is holding a tennis tournament, while on the 10th of that month it is giving a Purim dance at the banquetting hall in aid of the National Fund.

Fund.

CAPE JEWISH GUILD.

I am afraid that the "little bird" of a contemporary has developed a croak, for its "whisperings" on the last occasion it twittered contained an odd note. It "whispered" something about "sour grapes . . . jaundiced remarks of a correspondent . . . rival moribund organisation correspondent connected with," the meaning and application of which, I must confess, entirely escaped me. It has now reached me through various murmurings in the local Guide that these cryptic observations had reference to the writer's of which, I must confess, entirely escaped me. It has now reached me through various murmurings in the local Guild that these cryptic observations had reference to the writer's description of the last general meeting of that body. All this is rather wonderful, first, because as the writer was not present at the meeting, his information, altogether as to facts and very much as to form, was gleaned from a worthy member of the Guild itself, and secondly, because the "little bird" has succeeded (or confidently believes it has) in fathoming the mystery of my identity, much to my, and doubtless to the other person's, amusement. But what is most remarkable is the reference to "a rival and moribund organisation," that is rival to the Guild. As well as I can claim to be acquainted with local institutions I must admit that I am unaware of any such organisation. The only one I can think of is, as far as I know, neither rival nor moribund, and it is only the "little bird" when its feathers turn yellow that could call it such. Unless, of course, it is having a grim joke at the expense of the Aged Home. But I think that the "little bird" would do well to look to its own advice, and not try to promote harmony, etc., by calling other bodies "rival and moribund," when they are neither the one nor the other, and, as far as the writer himself is concerned, not to take offence when to any healthy bird none would be apparent.

On February 12th, the Guild held a moonlight walk to Camp's Bay, which proved itself a very popular item.

On the 15th a large number of members turned out for a ramble. The larger proportion spent a pleasant day on the slopes of the mountain around Blinkwater, while a small party, desiring something more energetic, proceeded to the top.

On the 18th a successful "At Home" was given by the new committee by way of introduction to the general body.

on the 18th a successful "At Home" was given by the new committee by way of introduction to the general body. The "Home" was the Old Synagogue, which was tastefully decorated, and the evening was spent in a little speechifying dancing, music, partaking of refreshments, and other usual accompaniments.

On Sunday, the 22nd, Mr. Morris, the superintendent of the local baths and a noted exponent of swimming, will lecture

lecture.

YOUNG ISRAEL SOCIETY.

This body also relaxed from its labours during the holiday period, but has now resumed with new zest.

On the 7th a well-attended members' meeting was held, when the Society's affairs were discussed. Inter alia, it was decided that having paid considerable attention to the social

(Continued on next page.)

IN CAPETOWN (concluded from previous page).

IN CAPETOWN (concluded from previous page).

side, it was time the Society turned to its educational needs, and with this end in view, a library should be established, and reading evenings be held, when the matter read would be also discussed. It was also resolved to endeavour to attract recruits, especially in those districts into which a knowledge of the Society's work and usefulness had not yet penetrated. One is glad to see this enterprising spirit abroad amongst our youngsters, and to learn that since the Society's reorganisation, about a year ago, the effective membership has grown from 15 to about 130.

Messrs. T. Snitcher and D. Cohen, president and vice-president, respectively, were elected as representatives to the Judean Central Council.

The following week Messrs. D. Cohen and M. Cohen, on the one side, and T. Snitcher and I. Zieve on the other, debated the subject "That Judaism favours equality for men and women." There was much learned reference to Torah, Talmud, and other authorities, and the way the subject had been prepared was not only a pleasure to see, but an example to older societies. My lady readers will be pained to hear that the motion was lost.

On the 22nd, the Society holds a social, to which invitations have been widely circulated.

In connection with Young Israel, I have learned that attempts are being made by the Judean Central Council (Young Israel's Cape Province central body) to resuscitate that excellent little magazine, Judean, which ran to three issues and was then seen no more. This move is as a result of the machinery set up by the Young Israel Conference, held a few months ago. One hopes that these attempts will succeed, and that we shall be able to welcome the re-appearance of that bright journal, born in much travail, and with bright hopes, for there must surely be a place for it.

THIS AND THAT.

Mr. S. Turtledove, B.A., LL.B., was admitted as an advocate on the 12th. Mr. Turtledove, although a young man, has got a fine record of communal service, particularly in the Zionist sphere. There are few of the younger organisations in which he has not taken a leading part. While at the University he was president for some time of the Jewish Association, besides being actively engaged in town organisations. He is at present hon, secretary of the Keren Hayesod, having occupied that office during the strenuous time of the last campaign, and is also president of the Maccabean Association. He frequently appears on the Zionist platform, both in and out of the city. The community looks forward to his career being one of service and success.

on Tuesday, 10th, the marriage of Sarah, only daughter of Mr. and Mrs. I. Jaffe, to Dr. Joseph Sachs, M.A.Ph.D., son of Mr. and Mrs. S. D. Sachs of Johannesburg, was solemnised at the Roeland Street Synagogue before a large number of friends. The reception was held at the Oddfellow's hall, where many did honour to the bridal pair.

The bride has taken active part in young communal circles, where she is very popular. Possessed of a fine voice, which has won her recognition at the local Eisteddfods,

she has always put it at the service of any organisation who required her, and her singing has been a welcome feature of many Jewish gatherings.

The happy couple have left to take up their resident in Johannesburg.

On Tuesday, 17th, Miss Irma Stern gave an exhibition of her paintings at Ashbey's Gallery. The exhibition opened by Miss Rebecca Hourwich, a known American Miss Stern's work received a mixed reception, as she is a pupil of the school, and one must admit that to the average eye, pictures are either unseemly daubs and splashes of classifications, or incomprehensible. Some, however, seem think them wonderful. They are.

Mr. Benzion Hersch, member of the Federation and the Zionist Record Board, has spent a few days in town on husiness town on business.

Adv. M. Alexander, K.C., M.L.A., and Mrs. Alexander from St. Helena on Monday, the 9th, whither Alexander had been called to conduct a criminal default of the succeed in getting his man acquitted, now the erstwhile accused is busy getting up a claim damages against the Governor for arresting him on evidence, in which the island generally is supporting

It is interesting to hear that, though there are a second to flax culture, there is not a single Jewish interest. Now there's a chance for somebody!

Mrs. H. Gordon, formerly the local Hebrew kinders ten mistress, has returned from her trip to Palesin where she says she was astounded at the progress since she left to take up residence in South Africa.

HASOFFI-

WHEN TRAVELLING, BOOK

Mitchell Cotts & Co. (S.A.), Ltd.


AUSTRALIA ENGLAND AND

FUNNEL THE BLUE (FIRST CLASS) and SERVICE 0. (THIRD CLASS).

Cor. Fox and Rissik Sts., JOHANNESBURG.

Telephone 6512 P.O. Box 706.

H. OSPOVAT & COMPANY


Manufacturers of HIGH-GRADE SOUTH AFRICAN FURNITURE

Office and Works: 9-11, CHAPEL STREET, CAPE TOWN, SOUTH AFRICA.

Specialities:

BEDSTEADS. SPRING AND COIR MATTRESSES

SIDEBOARDS, BEDROOM SUITES.

If you value QUALITY at prices which are TRUE ECONOMY, write us for further particular illustrated catalogue and prices. We make an exceptionally Perfect and High class line of Good Orders, however small, will receive our most careful attention.

SCHADY & COMPANY

PORT ELIZABETH

SPECIALISE IN THE SELLING OF WOOL, MOHAIR, SKINS, etc.

Liberal Advances made where required.

Our Store centrally situated.

Ref: STANDARD BANK. Phone: 3181.


Telegrams: SCHADY. P. O. Box 220.