

TABLE OF CONTENTS.

	PAGE
COUNCIL AND COMMITTEES	3
RETROSPECT	5
I. BRANCHES	9
II. THE SITUATION OF THE JEWS IN VARIOUS COUNTRIES :—	
A.—RUSSIA	11
B.—ROUMANIA	14
C.—PERSIA	18
D.—MOROCCO	20
III. SCHOOLS IN THE EAST :—	
CRETE AND GREECE—CANEA	21
CORFU	21
ROUMANIA—CRAJOVA	21
TURKEY IN EUROPE—ADRIANOPE	22
CONSTANTINOPLE	22
MONASTIR	22
SALONICA	23
TURKEY IN ASIA (excluding Palestine)—	
AÏDIN	24
BAGDAD (<i>Illustration</i>)	24
BASSORAH	25
BEYROUT (<i>Illustration</i>)	25

(For continuation of Index see pages 3 and 4 of this Wrapper.)

THE
THIRTY-NINTH ANNUAL REPORT

OF THE

Anglo-Jewish Association,

IN CONNECTION WITH THE

ALLIANCE ISRAËLITE UNIVERSELLE,

1909—1910, $\frac{5669}{5670}$.

Offices of the Anglo-Jewish Association:
BLOMFIELD HOUSE, 85, LONDON WALL,
LONDON, E.C.

1910.

360.42

A

LONDON

PRINTED BY WERTHEIMER, LEA AND CO.,
46 & 47, LONDON WALL, AND CLIFTON HOUSE,
WORSHIP STREET, LONDON, E.C.

Council.—1909-1910.

PRESIDENT.

CLAUDE G. MONTEFIORE, Esq.

VICE-PRESIDENTS.

The Rev. Dr. ADLER, C.V.O., Chief Rabbi.

D. L. ALEXANDER, Esq., K.C.

The Rev. Haham Dr. M. GASTER.

BENJAMIN KISCH, Esq., M.A., B.Sc.

HERBERT G. LOUSADA, Esq.

Sir PHILIP MAGNUS, M.P.

Lieut.-Col. Sir MATTHEW NATHAN,
G.C.M.G.

Sir GEORGE FAUDEL-PHILLIPS, Bart.,
G.C.I.E.

The Right Hon. LORD ROTHSCHILD,
G.C.V.O.

LEOPOLD DE ROTHSCHILD, Esq.
C.V.O.

Sir EDWARD SASSOON, Bart., M.P.

I. SELIGMAN, Esq.

Sir EDWARD D. STERN.

TREASURER.

I. SELIGMAN, Esq.

ISRAEL ABRAHAMS, Esq., M.A.

*Mrs. HERMANN ADLER.

ELKAN N. ADLER, Esq., M.A.

ALBERT AHRONSBERG, Esq. (Representative, Birmingham Branch).

LAZARE ALLATINI, Esq.

GERALD E. BEDDINGTON, Esq.

FRANK D. BENJAMIN, Esq.

*Mrs. BISCHOFFSHEIM.

ARTHUR M. COHEN, Esq.

NEVILLE D. COHEN, Esq. (Representative, Sydney Branch).

WALTER S. COHEN, Esq.

JOSEPH COWEN, Esq.

O. E. D'AVIGDOR-GOLDSMID, Esq.

LEWIS DAVIS, Esq.

Dr. A. EICHHOLZ.

Alderman I. FRANKENBURG (Representative, Manchester Branch).

FREDERIC S. FRANKLIN, Esq.

J. A. FRANKLIN, Esq.

L. J. GREENBERG, Esq. (Representative, Shanghai Branch).

I. GRUNEBAUM, Esq.

F. B. HALFORD, Esq.

H. S. Q. HENRIQUES, Esq., M.A.

CHARLES S. HENRY, Esq., M.P.

MAURICE JACOBS, Esq., M.A.

S. JAPHET, Esq.

DELISSA JOSEPH, Esq., F.R.I.B.A.

HERMANN LANDAU, Esq.

*Lady LEWIS.

HARRY R. LEWIS, Esq.

E. J. LOEWÉ, Esq.

LIONEL LÖWY, Esq.

E. MONTEFIORE MICHOLLS, Esq.

C. E. SEBAG-MONTEFIORE, Esq.

JOSEPH E. NATHAN, Esq.

B. NEWGASS, Esq.

*Mrs. MAURICE NISSIM.

S. B. PINCUS, Esq.

J. PRAG, Esq., J.P.

L. S. M. PYKE, Esq.

W. G. RAPHAEL, Esq.

*Mrs. LEOPOLD DE ROTHSCHILD.

CLEMENT I. SALAMAN, Esq.

FRANK SAMUEL, Esq.

SELIM SAMUEL, Esq.

DAVID F. SCHLOSS, Esq.

HORATIO M. SCHLOSS, Esq.

WALTER L. SELIGMAN, Esq.

HAROLD SIMMONS, Esq. (Representative, Cardiff Branch).

OSWALD JOHN SIMON, Esq.

Dr. CHARLES SINGER.

SELIM SOLOMON, Esq.

MEYER A. SPIELMANN, Esq.

CARL STETTAEUER, Esq., L.C.C.

ALGERNON E. SYDNEY, Esq.

Sir ADOLPH TUCK, Bart.

*Lady TUCK.

B. WOHLGEMUTH, Esq. (Representative, Glasgow Branch).

LUCIEN WOLF, Esq.

Dr. ALFRED WOLFF.

* The Lady Members are co-opted by the Council.

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

SECRETARY.

Mr. M. DUPARC.

COLLECTOR.

Mr. A. ABRAHAM.

OFFICE :—BLOMFIELD HOUSE, 85, LONDON WALL, E.C.

Executive Committee.

CHAIRMAN.

B. KISCH, Esq., M.A., B.Sc.

NEVILLE D. COHEN, Esq.	H. G. LOUSADA, Esq.
O. E. D'AVIGDOR-GOLDSMID, Esq.	CLAUDE G. MONTEFIORE, Esq.
Dr. A. EICHHOLZ.	J. PRAG, Esq., J.P.
Alderman I. FRANKENBURG (Manchester).	I. SELIGMAN, Esq.
F. B. HALFORD, Esq.	OSWALD JOHN SIMON, Esq.
H. LANDAU, Esq.	SELIM SOLOMON, Esq.
	Dr. ALFRED WOLFF.

Committee for Joint Action with the Board of Deputies.

CHAIRMAN.

CLAUDE G. MONTEFIORE, Esq.

E. N. ADLER, Esq., M.A.	J. PRAG, Esq., J.P.
B. KISCH, Esq., M.A., B.Sc.	I. SELIGMAN, Esq.
H. LANDAU, Esq.	OSWALD J. SIMON, Esq.

Ladies' Committee.

Mrs. LEOPOLD DE ROTHSCHILD, *President.*
Mrs. BISCHOFFSHEIM, *Vice-President.*
Mrs. MAURICE NISSIM, *Hon. Secretary.*

Mrs. HERMANN ADLER.	Mrs. FREDERICK SASSOON.
Miss KATE HALFORD.	Mrs. MEYER A. SPIELMANN.
Miss LAURA JOSEPH.	Lady STERN.
Lady LEWIS.	Lady TUCK.
Miss BELLA LÖWY.	Mrs. ALFRED WOLFF.
Mrs. CLAUDE G. MONTEFIORE.	

Special Finance Committee

NEVILLE D. COHEN, Esq., *Chairman.*

LIONEL LÖWY, Esq., *Hon. Secretary.*

GERALD E. BEDDINGTON, Esq.	J. PRAG, Esq., J.P.
JOSEPH COWEN, Esq.	L. S. M. PYKE, Esq.
S. DUPARC, Esq.	SELIM SAMUEL, Esq.
D.S. GARSON, Esq., J.P. (Manchester).	ALBERT L. SAMUELL, Esq.
CHARLES S. HENRY, Esq., M.P.	I. SELIGMAN, Esq.
DELISSA JOSEPH, Esq., F.R.I.B.A.	WALTER L. SELIGMAN, Esq.
HARRY R. LEWIS, Esq.	SELIM SOLOMON, Esq.
B. NEWGASS, Esq.	

THE
THIRTY-NINTH ANNUAL REPORT
OF THE
Anglo-Jewish Association.

1909-1910.

THE Council, in presenting their Annual Report, profoundly regret that they are unable to record any improvement in the situation of the Jews in Russia and Roumania. While, as far as the first-named country is concerned, the past year, like its immediate predecessor, was not marked by any outrages against life, the political situation was aggravated by a number of harsh measures directed against the Jews, the most vexatious of which was a series of expulsions. In Roumania, fresh legislation aimed at "foreigners" is further harassing the Jews, and is rendering existence for them still more painful. The most striking feature in the internal affairs of the Roumanian Jews is the organised stand which, through some of their representative men, they are making against their continued persecution, and which has found expression in deputations to the King and the Prime Minister, and in a petition to Parliament. Details of the cruel treatment to which the Jews in these two European countries are still subjected, are given in the chapter headed "The Situation of the Jews in Various Countries," where will also be found references to acts of oppression of Jews in Persia and Morocco.

The Sultan of Turkey and his Ministers continue their cordial sentiments towards the Jews, whose patriotism,

particularly in respect to the eagerness with which they have volunteered for military service, has been favourably commented upon in the highest quarters. The ability with which the Jewish soldiers discharge their duties has earned for a number of them promotion to the ranks of non-commissioned officers, and in other respects also high favours are being bestowed on members of the Jewish community. In this connection the fact has to be recorded that the Sultan spontaneously invited the Chief Rabbi of Turkey to an audience prior to his departure from Constantinople on his first pastoral tour. In view of the happy state of affairs which prevails generally in the Turkish Empire, it is greatly to be regretted that official restrictions are still enforced which put Jews in a less advantageous position than other foreigners as regards settlement and the acquisition of land in Palestine.

In Bulgaria the satisfactory position of the Jews is maintained, and the King, as well as his Government, lose no opportunity of manifesting their goodwill towards them. An attempt on the part of some Anti-Semites to bring about hostile manifestations was quickly nipped in the bud, and prompted the Minister of the Interior to send a circular letter to the provincial authorities, directing them to prevent any demonstrations of this character.

The formal annexation of the provinces of Bosnia and Herzegovina (at one time part of Turkey) to the Austro-Hungarian Empire deserves to be recorded in these pages, inasmuch, as under the parliamentary franchise, the Jewish community of Serajevo (the capital of Bosnia) has become entitled in its corporate capacity to send a representative of its own to the Diet.

The Council have to deplore the death of one of their most respected and venerable colleagues, Madame Otterbourg, who also performed useful work as a member of the Ladies' Committee. Her visits to the East had deeply impressed her with the great importance of extending the benefits of education to girls, and she never failed to urge the Council to support the schools which had this object in view. Madame

Otterbourg particularly interested herself in the girls' school in the Haskeui quarter of Constantinople, and a few years ago she personally collected over £600, and, in addition, prevailed upon the Council to contribute £500 towards urgently needed more commodious and modern premises for that institution. Under her will the Association benefited to the extent of £50.

The Anglo-Jewish Association has also lost a valuable worker by the death of Mr. S. Rosenbaum, for many years Treasurer and Hon. Secretary of the Branch at Tredegar (South Wales). Mr. Rosenbaum personally undertook the collection of the subscriptions in Tredegar and the surrounding districts.

The Special Finance Committee has been instrumental in increasing the number of Branches in England, while several friends of the Association in other parts of the world have performed similar good work in their respective spheres of activity.

A dinner in aid of the funds of the Association was held last March, under the graceful chairmanship of Mr. Leopold de Rothschild, C.V.O., a Vice-President. Over £7,500 was collected, this successful result of the function being very largely due to the warm interest which Mr. de Rothschild took in the matter from its inception, as well as to the enthusiasm with which Mr. J. A. Franklin and Mr. Ernst H. Schiff, the Hon. Secretaries of the Dinner Committee, carried on their duties during a time of financial uncertainty in this country.

The relations of the Association with the Board of Deputies, the Alliance Israélite Universelle, the Hilfsverein der Deutschen Juden, the Jewish Colonization Association, and the American Jewish Committee in New York, continue as cordial as heretofore.

In conjunction with the Board of Deputies, the Anglo-Jewish Association sent addresses of condolence to King George and Queen Alexandra on the death of King Edward VII. Both bodies also sent a deputation to the new Sovereign to offer him homage on his accession to the

Throne, and were honoured by a graciously worded oral reply from His Majesty, a distinction bestowed only on a few other "non-privileged" bodies. In this reply the King said: "It gives me sincere satisfaction to receive the dutiful address of two such important and beneficent bodies, and to know that these loyal sentiments are expressed on behalf of my Jewish subjects throughout the Empire."

Several meetings of the Conjoint Foreign Committee of this Association and the Board of Deputies were held, and joint representations were made to the Foreign Office with reference to the Jews in Russia, Roumania and Persia.

The Association was represented by delegates at a Conference on the subject of the White Slave Traffic which was convened by the Association for the Protection of Jewish Girls and Women, and held in London in April last. Invitations to various conferences to be held abroad were also extended to the Association.

The Council once again place on record the exact position of the Anglo-Jewish Association as regards the Jewish Colonization Association. The late Baron de Hirsch gave to the Anglo-Jewish Association 4,595 of the 20,000 fully paid-up shares of £100 each, into which the capital of the Company is divided. These shares stand in the name of Trustees appointed by the Council of the Anglo-Jewish Association (viz., Messrs. Claude G. Montefiore, Isaac Seligman, Meyer A. Spielmann and Jacob A. Franklin), and, by virtue of their holding, the Council have power to nominate a member of the Council of the Jewish Colonization Association. Mr. Claude G. Montefiore, who was so nominated by the Council, attends the meetings of the Council of the Jewish Colonization Association, which are held in Paris.

The number of boys in Schools subsidised by the Council is 6,540, of girls 4,818, and of infants 546. The subventions to the Schools in which these 11,904 children are educated amounted last year to £4,447. In addition, over 30,000 children receive instruction in the Schools of the Alliance Israélite Universelle, which the Anglo-Jewish Association is, regretfully, unable to assist through lack of

funds. A considerable proportion of the subventions is expended in encouraging the teaching of English in several Eastern Schools. The Education Fund, which is not available for the ordinary maintenance of Schools, has been drawn upon during the year for material supplied to the Schools at Bagdad, Bombay (in the case of this school also for repairs), and Mogador.

The Council again desire to record their sincere thanks to the Ladies' Committee for their valuable services, especially in relation to the Evelina de Rothschild School at Jerusalem. Vacancies on the Committee have been filled by the election of Mrs. Frederick Sassoon and Lady Stern, and Lady Tuck has replaced the late Madame Otterbourg as one of the representatives of the Committee on the Council.

The Council feel confident that the Report, which they now submit to the members of the Association, will ensure a continuance of that generous support without which the beneficent work of the Association would come to a standstill.

I.—BRANCHES.

The Anglo-Jewish Association has now thirty - six Branches, viz., eighteen in the United Kingdom, ten in the Colonies and British Settlements, one in India, two in China, two in Japan, and three in Morocco.

The Special Finance Committee of the Association has once more proved its utility by bringing about the revival of former Branches at Leicester and Swansea. Sir Israel Hart is again President, and Mr. S. Thomas, Treasurer, of the Leicester Branch, with Mr. J. Weinberg as Hon. Secretary. Sir Alfred Mond, Bart., M.P., is President and Mr. J. Green, Treasurer and Hon. Secretary, of the Swansea Branch. Mr. Green and the Rev. H. J. Sandheim, Minister of the Swansea Hebrew Congregation, rendered valuable services in organising a public Meeting, at which Mr. Joseph Prag, J.P., a member of the Council, was the principal speaker. A meeting of the Cambridge Branch was addressed

by Mrs. C. G. Montefiore and the Secretary of the Association, and in Birmingham Mr. Israel Abrahams, M.A., delivered a lecture, illustrated by lantern slides, on the work of the Association, at a meeting under the auspices of the Literary Society.

Mr. S. D. Lessner, who has for many years zealously served the Association in Japan as President of the small Branch at Nagasaki, has placed the Council under a further obligation to him, by forming a Branch at Kobe, of which Mr. E. Feuer is Treasurer, and Mr. W. Tellers Hon. Secretary. Mr. Lessner has promised to continue his labours in this direction elsewhere in Japan should the opportunity arise.

The Branch at Mequinez (Morocco), the formation of which, on the initiative of Dr. S. Z. Cohen, of Fez, was mentioned in the last Annual Report, has been definitely constituted, and the executive of both this Branch and of the Branch at Fez are displaying considerable enthusiasm, which has resulted in constant additions to the number of subscribers. Several members have also been enrolled at Sefrou, and have joined the Branch at Fez.

The Sydney Branch has been extremely active during the year. On its initiative, Mr. A. M. Hertzberg has formed a Branch in Brisbane. The membership roll of the Sydney Branch has been further increased by the accession of several subscribers at Newcastle, the collection of the majority of the contributions being due to the exertions of Mr. H. Morris Cohen of that city. The small Jewish congregation at Hobart Town (Tasmania) forwarded £1. 1s. to Sydney as a contribution, through Mr. Samuel Benjamin, J.P., one of the congregants. It has further to be noted that much of the success of the collections of the Sydney Branch is due to the personal efforts of its President, the Hon. Mr. Justice Cohen.

The Council take this opportunity of expressing their gratitude to Mr. Abraham Mattana, who since 1896 has zealously discharged the duties of Hon. Secretary of the Gibraltar Branch, a post he has relinquished owing to his having taken up his residence in London.

The Biennial Provincial General Meeting, which was held

last November in Manchester, was very largely attended. A gratifying proof of the success of the meeting was that the contribution from the Manchester Branch is the largest received from that quarter since the year 1897. The policy of holding periodical general meetings in provincial towns has thus been fully justified. The President and Vice-President of the Manchester Branch marked the occasion of the first general meeting held under its auspices by entertaining the President of the Association and other visitors from London at a public banquet.

The aggregate income from the Branches shows a marked increase over that of the previous year, and would have been larger still had all the remittances been received before the close of the financial year. The Council hereby tender their cordial thanks to the Honorary Officers, and especially the Honorary Secretaries, for their sustained and hearty co-operation in furthering the interests of the Association.

II.—THE SITUATION OF THE JEWS IN VARIOUS COUNTRIES.

A.—RUSSIA.

During the past year, though there have been no actual pogroms and loss of life, the condition of the Russian Jews has been one of unmitigated and increasing gloom. Harassed on every side by officials high and low, it is not surprising that in not a few instances persecuted co-religionists have sought rest by putting an end to their miserable existence by their own hands. Moreover, legislation in other lands has also made it difficult for many a would-be emigrant to find a refuge and a brighter home elsewhere.

The most notable event that has to be recorded in this mournful section of the Report is the expulsion of many hundreds of Jewish families from Kieff. Although the Government of Kieff is within the Pale of Jewish Settlement, its capital is one of the so-called Holy Cities in

which only certain privileged Jews are permitted to reside. Nevertheless, the presence of a very considerable number of families had been tolerated for so many years that they felt themselves secure in their abodes. That sense of security was rudely disturbed in the early part of the year, when the order for their expulsion was launched, and they were driven from various places into the Pale. This act of extraordinary harshness attracted much attention outside Russia. As soon as the facts came to their notice, the Conjoint Committee of the Anglo-Jewish Association and the Board of Deputies made representations (which included personal visits by the two Presidents) to the Secretary of State for Foreign Affairs. Largely, no doubt, through the publicity given to the proceedings of the Russian Government, and the indignation which they caused in Western Europe, the further expulsions which had been decreed were not proceeded with. Expulsions, though on a smaller scale, also took place in other parts of the Empire, and were characterised by the utmost cruelty; in one case, for instance, young children were torn from their parents because, while the latter had the right to reside in Moscow, the former did not enjoy this privilege.

The restrictions placed in the way of the intellectual advancement of the Russian Jews, onerous though they previously were, have been intensified by the Minister of Education, M. Schwartz, whose hostility to the Jews appeared to know no bounds. His hand has fallen on Jewish students in the Universities and other high seats of learning as well as on those in elementary schools, even when these schools are directly under Jewish management. The harsh measures which he promulgated called forth protests from many professors and teachers, but the intensity of the Minister's anti-Semitism so blinded him to the injury which he was inflicting on the country by thus retarding its progress, that all objections were swept aside. Since these lines were written M. Schwartz has resigned; but there is little ground for hoping that a more liberal *régime* will be introduced by his successor.

The Black Hundreds, though they have refrained from bloodshed, have been extremely active, particularly at Odessa, their headquarters, where they have a powerful ally in General Tolmatcheff, the Governor. He actually interferes in the purely domestic affairs of the Jewish community claiming that all its proceedings are subject to his control. His most notorious act in the year under notice was the chicanery he employed to prevent the election of a Jew, M. Brodsky, to the Duma in place of the late M. Pergament, who was of Jewish origin, and had frequently befriended his former co-religionists. General Tolmatcheff's manœuvres were frustrated, but yet he was able to score a triumph, as on technical grounds (the unauthorised employment by M. Brodsky of the Russian form of his first name), he prevailed on the Senate to annul the election, not, however, until after M. Brodsky had himself tendered his resignation. At an election held more recently still, General Tolmatcheff struck off from the voters' list the names of over 1,000 Jews, who were unable at once to produce birth certificates as evidence of their identity. The number of Jewish voters was thereby reduced to 1,400.

The Duma has occupied itself with a Bill (introduced by M. Freedman, one of the two Jewish members), providing for the abolition of the Pale of Settlement. The Bill has received considerable support even in unexpected quarters; its passage through Parliament would, therefore, be assured were the Government to give the measure its support. The fate of the Bill was not yet known at the time when this Report was completed, but the omens are not hopeful, as several of the most prominent parliamentarians, previously friendly to the measure, have withdrawn their support. The extinction of Finland as a semi-autonomous state and its inclusion in Russia as an integral part, put an end to the hopes that were entertained of a liberal grant of political rights to indigenous Jews, which the Diet of the Grand Duchy had voted.

The summoning of a Rabbinical Conference at St Petersburg by the Government was regarded as a hopeful sign, but all expectations of an improvement in the situation of the

Jews in Russia were dispelled by the Prime Minister, M. Stolypin, who, in addressing a deputation of the Conference, severely lectured their co-religionists as a body for their active participation in revolutionary schemes, and used this alleged activity as a lever for refusing reforms favourable to the Jews.

The Jewish Colonisation Association has continued its generous support to Jewish elementary and technical schools, and agricultural settlements in Russia. It is also rendering valuable help to intending emigrants by distributing among them literature giving useful information concerning the countries in which they propose to settle.

B.—ROUMANIA.

The situation of the Jews in Roumania is more hopeless than ever. Scarcely a single act of justice or fairness towards them can be recorded. On the contrary, the spirit of vexation and persecution by law or by administrative arbitrariness is permeating the whole of Roumanian society. Intolerant nationalism and fanatical exclusiveness are taught and practised by teachers from the seats of learning in Bucharest and Jassy, by the legislators in the Chambers, and by Ministers in their offices. Men like Professors Jorga and Cuza are allowed to carry on, unchecked, their propaganda of hatred among the young students of the Universities and of the secondary schools. This propaganda has recently grown to such an extent, and has demoralised the young boys of the public schools to such a degree, that not only do the Jews run daily the danger of an anti-Semitic outbreak—after being exposed to all kinds of petty insults and attacks—but the very school-life in Roumania is beginning to feel the consequences. Some thoughtful men, like Dr. Leon and M. Rautu, themselves University professors, felt compelled to protest against this demoralisation, tolerated, nay fostered by the Government, and to draw attention to the danger to public life in Roumania. If such men, known as strong Nationalists, and by no means adverse to restrictive legislation against

the Jews, had to raise their voices, one can easily imagine what strides this campaign of hatred has made. Impunity for attacks on the Jews is extended by the Government, first to the teachers, and then to their pupils.

The Government purposely fosters this propaganda so as to utilise it when those who are now in power will form the Opposition. The party now in power will then have the whole of this inflammable material at their disposal, and use it, at any given moment, to create disorders and brutal assaults on the Jews. They hope, thereby, to encompass the downfall of their successors or to thwart their political activity, as was the case in 1907 with the peasant riots. It must not be forgotten that the Jewish question is a pawn in the political game of the parties in Roumania, which has served them well in the past and which they are eager to retain for the future. Prominent members of the Government, nay, even the brother of the Prime Minister, Vintila Bratianu, have been the foremost apostles of the economic persecution of the Jews on the plea of Roumanian Nationalism, and on every occasion they have not hesitated to show their anti-Jewish sentiments. Deprived of their political rights, the Jews, who are outlaws, are now to be starved out completely by the pressure of exclusive economic legislation, which is slowly to drive them out from every trade and from every profession. Thus, the Roumanian Government introduced during the last session of Parliament two Bills which, only because they also touched the interests of others besides those of the Jews, were not allowed to pass into law. They were, an Industrial Bill and a Sanitary Bill. The former was to limit the industrial activity of the "aliens," and so to arrange the proportion of "alien" employés, compared with the natives, as practically to eliminate the former. At the same time the Government demanded exceptional powers of inspection and regulation of the output and of the sale of the produce of the factories, in such a way that the whole industrial life of the country would have been placed at the mercy of the Government and its officials. The Bill was so drastic that even the members of the Chamber and of the Senate were

surprised. Among other proposals was that by which a government official could decide whether one factory was carrying on unfair competition with another, and on the strength of this curious economic principle that factory could be closed. The Minister Orleanu, in introducing the Bill in the Senate, did not hesitate to express his strong anti-Jewish feelings and to affront foreign capitalists. Had it not been for the intervention of the Minister of Finance, M. Costinescu, the foreign capitalists, notably those engaged in the Roumanian petroleum industry, would have withdrawn their capital and brought that particular industry to a standstill.

Not daunted, though the Bill has for a time been withdrawn, M. Orleanu is continuing his anti-Jewish activity, and now tries to arrive at the same result by means of circulars and ordinances of an arbitrary character. Among these may be mentioned a new regulation by which he prohibits factory owners to raise foreigners to higher posts, or to employ them in their factories, whatever their merits or claims for promotion may be, unless they fulfil some impossible conditions, such as, e.g., that they had previously been appointed at some government factory, though from these every foreigner is by law excluded. Or, if an "alien" has obtained a certificate or diploma from some high school abroad, he must pass a fresh examination before a Roumanian Commission of examiners, whilst a Roumanian who holds the same certificate requires no further examination before being appointed. A deputation of mine-owners waited on the Minister towards the end of October, with the request that he would modify this regulation, but they met with a decided and categorical refusal. Slightly modified, this Bill is therefore sure to be brought in again at the next session, and is equally sure to pass into law, irrespective of the fact that it was withdrawn last session. A fatal blow will thus be dealt at the Jews. The Sanitary Bill—also temporarily withdrawn for the reason already stated—which will have the effect of depriving the Jewish doctors of their liberty to practise, is being redrafted, and

will be presented next session. The danger of cholera entering Roumania, and the weakness of the existing sanitary conditions, are the pretexts for the re-introduction of this Bill. When the Bills were first published, a Jewish deputation waited on the King and placed on record the almost unending list of restrictive laws and regulations. They also petitioned the Chamber and the Senate. (The memorial is printed in Appendix B to the present Report.) Were it not for the fact that other interests were involved and deeply affected by the threatened legislation, nothing would have been heard of the Jewish Memorials, and no attention would have been paid to them. But when, in the new draft of these Bills, the regulations affecting the real foreigners will have been toned down or modified, though the rest may deeply affect the Jews, they are sure to pass into law without any opposition whatever, notwithstanding promises from high quarters to the contrary.

At the close of the last session, in one night some half-a-dozen Jews together with a large number of Christians were rushed through the Chambers for naturalisation, but in reality only a few of these have been fully naturalised, as all candidates for naturalisation must pass both the Chamber and the Senate. The intention is perfectly clear: to be able to say, that the Government had adhered to the promise of naturalising gradually the Roumanian Jews.

It must be mentioned in this connection that the Roumanians, in consequence of the declarations of the various Foreign Offices during the period when diplomatic negotiations were carried on between the Western Powers with reference to the calling of a Conference, are now entirely satisfied that they have no longer to fear, on the part of these Powers, any intervention on behalf of the Jews of Roumania on the basis of the Berlin Treaty. The Roumanians are now completely reassured and act accordingly. For the Jews this is a bitter disappointment, and the last ray of hope of such intervention is now extinguished. They are henceforth in the uncontrolled power of the Government which is sure of its impunity. Hence the open, unabashed brutality of its

proceedings, and the utter disregard for the opinion of the West. How far its arbitrary action goes—to say nothing of the oppressive and one-sided application of the Sunday Law against the Jews exclusively—another example may show. The Roumanian Government claims not only the right of inspecting and interfering with the inner working of the private schools, laying down laws for the programme of instruction, the number of hours to be devoted to the study of each subject, the time when Hebrew, etc., is to be taught, but insists also, under penalty of closing the schools, that Christian teachers must be appointed in Jewish schools as Principals and at least to teach secular subjects, e.g., mathematics. The Jews, of course, must appoint such teachers in preference and to the exclusion of Jewish teachers equally qualified, who, moreover, cannot secure any appointment at a Christian private or public school. Now the Minister of Instruction goes one step further; he refuses to sanction the employment of *Jewish teachers* even for *Hebrew*, unless they have passed a preliminary examination before a Commission appointed by the Minister and have paid certain fees. No such examination is demanded of Christian teachers at, say, German or French Christian schools. Such is the liberty left to private Jewish schools to which the Government does not contribute one farthing! Yet while the Jewish population is practically excluded from the Government schools, that are maintained from the general rates and taxes, in the payment of which, of course, the Jews have to bear their share, the Jews may not even have their own teachers or their own curriculum. Whichever way one turns one finds the same arbitrary treatment of the Jew, be he soldier, artisan, trader, or a professional man, and, withal, the danger of a pogrom as a living reality is hanging over his head. Such is the unspeakable misery of the Roumanian Jew.

C.—PERSIA.

The unsettled condition of the country still renders the position of the Jews insecure, both as regards their lives and

their property. The Government at Teheran cannot be held responsible for the attacks which here and there are made on the Jews, for its authority is frequently flouted by officials who connive at, if they do not instigate, these acts of cruelty. That the Ministers of the Shah regard the Jews favourably, may be inferred from the fact that under the new Constitutional Charter relating to the election of Members of Parliament, the Jewish community is entitled to send one representative to the Assembly. In a circular issued in the latter part of 1909 by the Minister of the Interior to the governors of provinces, they were desired to invite the Jews residing in their respective regions to choose one of their number. The names of the candidates who had been voted for, and the number of votes recorded for each were to be telegraphed to the Government in Teheran, in order that it might select from among the Jewish candidates the one who should take his seat in Parliament. The Jews everywhere eagerly availed themselves of their prerogative.

On three occasions during the year under review, the intervention of the Anglo-Jewish Association was sought for the protection of Jews who had been maltreated and were exposed to still greater dangers. These cases occurred at Shiraz and Hamadan, and were made the subject of representations to the Foreign Office by the Conjoint Foreign Committee of this Association and the Board of Deputies. As usual, the most sympathetic attention was accorded to these representations, the serious nature of which prompted Sir Edward Grey to send instructions by telegraph to the British Chargé d'Affaires at Teheran. In connection with the troubles at Shiraz (which is within the sphere of British influence), the fact has to be recorded that not only the British Consul, but also his Russian colleague interested himself in favour of the oppressed Jews. In a letter written by the Director of the Alliance School at Shiraz, this gentleman wrote:—"M. Kadlebowsky in no way shares the prejudices of his compatriots with regard to our co-religionists. He gave me the assurance of his liveliest sympathy, and promised his most devoted co-operation in case of need."

Whilst this report was passing through the Press, information reached the Council of a fresh outbreak at Shiraz, with the result that the Jewish quarter was totally sacked and devastated, 15 Jews were killed or wounded, and 5,000 were reduced to the most terrible distress. Representations were at once made by the Conjoint Foreign Committee to Sir Edward Grey who in reply stated that "His Majesty's Minister in Teheran has been authorised by telegraph to do whatever he can in concert with the French Minister, with a view to bringing about a restoration of order." The Conjoint Foreign Committee are also raising a fund for the relief of the sufferers.

D.—MOROCCO.

In the chapter headed "Branches," mention is made of the extension of the Anglo-Jewish Association in Morocco by the establishment of additional Branches. Besides the moral and material support which the Association derives from these Branches, their existence is advantageous to the Jews themselves, for they afford an opportunity to their executives to interpose, if such a step should be deemed desirable, in favour of the still terribly persecuted Jews. Indeed this object was assigned by Dr. S. Z. Cohen, who took the initiative in founding the Branches, as one of the motives of his action. The precarious condition of the Jews in Morocco is no longer due to the enmity of the Mohammedan population, but to the depredations of bandits. Worse still, high functionaries of the Sultan do not scruple to impose every manner of humiliation on the Jews; one of them, indeed, went so far as to revive at Tangier, where the foreign Legations are placed, punishment by the bastinado, which had been officially abolished by a decree of a former Sultan. The revival of this practice, and the infliction on the Jews at Fez of many cruelties, were denounced by the French Minister for Foreign Affairs in the Chamber of Deputies. The publicity given to the persecution of the Jews in Fez came to the notice of the

Sultan, who, through his Grand Vizier, conveyed to them satisfactory assurances as to their future treatment, and authorised them directly to approach him should they have further cause for complaint.

A particularly harsh case of cruelty having occurred at Alcazar, the Anglo-Jewish Association was implored to intervene by appealing to the Foreign Office. This step, however, was unnecessary, as acting on the advice tendered by the Association, representations were made direct to the British Legation in Tangier. More recently the Conjoint Committee of the Association and the Board of Deputies had the satisfaction of thanking, through the Foreign Office, Mr. Macleod, British Consul at Fez, for his successful efforts, in conjunction with his French colleague, to restore to his family a Jewish lad, who had been forcibly converted to the Mohammedan faith.

III.—SCHOOLS IN THE EAST.

CRETE AND GREECE.

CANEA.—Jewish population, 700 (Talmud Torah School, 28 pupils; subvention £10.) This grant, which was first voted on the intercession of the Manchester Branch, has been continued. The only paying pupils, two in number, have been withdrawn since last year.

CORFU.—Jewish population, 3,000. (Talmud Torah School, 94 pupils; subvention, £20.)—The number of pupils has increased, and, as none of them pay fees, the financial embarrassment of the Committee has become greater. Since the withdrawal of the Government from this, as from the other educational establishments, the pupils receive their secular education in a public school.

ROUMANIA.

CRAJOVA.—Jewish population, 6,000. (Boys' School, 99 pupils; subvention, £20.) The School has suffered a

reduction in its income from local sources, as the Kosher Meat Tax last year realised a smaller sum than in previous years. Nevertheless, no less an amount than £700 is contributed by the Community towards the upkeep of the School.

TURKEY IN EUROPE.

ADRIANOPLE.—Jewish population, 17,000. (Boys' School, 1,104 pupils; subvention, £40. Girls' School, 597 pupils; subvention, £20.)—The number of pupils in the Boys' School has remained practically stationary, but in the Girls' School the figures show an appreciable increase. Efforts are being made to obtain funds for new and larger premises for the Girls' School, capable of accommodating 1000 pupils.

A pleasant feature in connection with these schools is the increased measure of financial support which in various forms they receive from the Community. The local revenue has largely risen, and last year amounted to the handsome sum of £2,131. The institutions receive every encouragement from the Turkish authorities.

CONSTANTINOPLE.—Jewish population, 65,000. (Haskeui Girls' School, 437 pupils; subvention, £200.)—The local Committee of the Alliance Israélite Universelle continues to allocate to the Girls' School in the Haskeui quarter, which contains the poorest section of the Jewish population of Constantinople, the entire subvention of £200 granted by the Council towards the cost of educating the Jewish children in the city. The number of pupils has risen since last year, but, unfortunately for the finances of the School, the local income has been reduced by upwards of £90. The Head Mistress in her report, laid stress on the urgency of the need for building the long promised new premises, owing to the ever increasing demands for admission. For this purpose, as stated in an earlier portion of this report, the late Madame Otterbourg had collected several hundred pounds.

MONASTIR.—Jewish population, 6,000. (Boys' School 228 pupils; subvention, £10.) The small grant, which was not applied for last year, has been renewed on the solicitation

PUPILS OF BOYS' SCHOOL AT BAGDAD.

of the School Committee. The pupils have increased by over 70 since the previous return two years ago.

SALONICA.—Jewish population, 90,000. (Boys' School, 458 pupils; Girls' School, 456 pupils; Infants' School, 332 pupils; subvention, £175, including £25 towards the salary of the English teacher; English Girls' School, 200 pupils; subvention, £20.)—The Salonica Jewish Community is the largest in the Turkish Empire, and, like that at Adrianople, it adequately discharges its duty in the education of its children. There are other schools not subventioned by the Anglo-Jewish Association, in which there are 1,046 pupils, making a grand total of 2,292. The fees for the year from paying pupils in all the schools exceeded £2,000. The Rev. Peter Donaldson, English Master at the Boys' School, reported as follows on the work of his classes:—

“The work of the two classes has gone on as usual, each class receiving three lessons a week. The class hours are from 7 to 8 a.m. on five days of the week, and from 4.30 to 5.30 p.m. on Wednesdays.

“The Senior Class has been reading the *New Royal Reader*, No. 4, which will shortly be replaced by a more advanced book. Much attention has also been given to English commercial correspondence.

“As the Junior Class which was formed this year consisted in part of well-grown lads who might have found the study of a very elementary reading-book somewhat irksome, it was thought better to begin with a comparatively advanced reading book (*Royal Reader*, No. 4), which has been studied analytically, the essentials of English grammar being at the same time imparted orally. This method, though at first somewhat laborious, is promising to give good results, some of the more zealous pupils being already able to follow with profit the commercial lessons of the Senior Class.

“Satisfactory progress has been made in the work of both classes, and their conduct and demeanor have been uniformly excellent.”

Although the Council intended its grant of £20 to the Girls' School, which is independent of the Alliance Schools, to be for one year only, they yielded to the pressing solicitations of the Chief Rabbi of Salonica, and renewed the

subvention for another year. The instruction is imparted largely through the medium of the English language. Domestic economy, hygiene, and sewing have a prominent place in the curriculum.

TURKEY IN ASIA (EXCLUDING PALESTINE).

AİDİN.—Jewish population, 3,700. (Boys' School, 219 pupils; subvention, £40. Girls' School, 95 pupils; subvention, £20.)—The Head Master reported that the Schools are regarded by foreign visitors as perfect models of what such institutions should be. The President and the members of the Tribunal of Justice declared that if Jews were beginning to enjoy greater respect, and to have their administrative and commercial qualities appreciated, the credit lay entirely with the schools.

BAGDAD.—Jewish population, 45,000. (Boys' School, 475 pupils; subvention, as salary of the English teacher, £148, 10s. Girls' School, 399 pupils; subvention, £50. Apprentices, 23; subvention, £16.)—Mr. Gilder (a non-Jew), who had been English Teacher since the beginning of last year, sent a report on his work, from which the following is an extract:—

“The progress in the instruction has been very marked, so much so, that H.B.M.'s Consul-General (Colonel Ramsey), after having passed 3½ hours in examining and interrogating the classes, expressed the opinion that the boys had made more progress this year than during the preceding two years together, and I may point out that the first two classes are able to carry out all the ordinary operations of commerce, *e.g.*, bills, invoices, averages, percentages and stocks, etc., in English, while one of the boys, from the 2nd class, was successful in obtaining a position in the McAndrew Forbes Company, after competitive examination with a British subject, and another has been appointed clerk for the English correspondence of the Chamber of Commerce here.”

In view of the excellent work done by Mr. Gilder, the Council, last January, readily complied with his application (which was strongly endorsed by the Head Master, M. Albala) for an increase in his salary; but a few months later, Mr. Gilder, to the great regret of M. Albala, resigned his

PUPILS OF GIRLS' SCHOOL AT BAGDAD.

position, having accepted a post under Sir William Wilcox, Director of the Imperial Government Immigration Works in Mesopotamia. He has been succeeded by an Indian Mussulman, who is equally proficient in English and French, as he completed his studies in London and Paris. Mr. Mohammed teaches English in the three highest classes, and the second English Master in the seven other classes. In view, however, of the fact that Mr. Mohammed has other duties to perform at the School, the hours that he can devote to the English classes are not as numerous as they otherwise would have been. The Head Master, during a visit he recently paid to London, urged that an endeavour should be made once again to send a Jewish teacher from England.

The splendid school for girls, which has been built through the munificence of Mr. E. S. Kadoorie (President of the Hong Kong Branch of the Anglo-Jewish Association), who is a native of Bagdad, has been completed, but was not yet occupied when this Report was written. Its opening will be marked by a large increase in the number of pupils.

The apprentices (23) are employed as follows: 11 carpenters; 5 typographers; 4 tailors, and 3 smiths.

BASSORAH.—Jewish population, 1,500. (Boys' School, 307 pupils; subvention £30). Having regard to the growing importance of a knowledge of English at Bassorah (on the Persian Gulf), where a large trade is done with India, it was found necessary to engage the services of a more capable teacher of the language at a higher salary. The Council, therefore, complying with the request of the Head Master, increased the subvention from £20 to £30.

BEYROUT.—Jewish population, 5,000. (Boys' School, 272 pupils; Girls' School, 241 pupils; subvention £40.) The standard of English instruction, given in all the classes in both schools by Mlle. Shalom Sasson, has maintained its satisfactory character and has earned the commendation of the British Consul-General. The Council, therefore, have renewed their subvention of £40 towards the cost of this branch of studies.

DAMASCUS.—Jewish population, 12,000 (Boys' School, 235 pupils; subvention for English teaching, £20; Girls' School, 216 pupils; subvention £32; Talmud Torah Schools and Evening Classes for Adults, 778 pupils; subvention, £60.) English is taught in the first and second classes of the Boys' School, and the knowledge thus acquired facilitates the admission of pupils into schools elsewhere. Most of the children in the Girls' School belong to the better class of Jews; they enter at the age of five, and leave at fourteen.

MAGNESIA.—Jewish population, 2,100. (Boys' School, 197 pupils; subvention, £20.)—Nearly every boy who is old enough to attend school is a pupil at this institution. A number of children belonging to esteemed Turkish and Greek families have been entered as pupils, as the teaching of French has reached a high standard.

SMYRNA.—Jewish population, 35,000. (Boys' School, 312 pupils; subvention, £124, including £24 for English instruction. Girls' School, 341 pupils; subvention, £40. Popular School, 188 pupils; subvention, £20.) These institutions are constantly extending the benefits which they confer on the Jewish community in this important city. In the Boys' School especially, the commercial activity of Smyrna is recognised by the institution of a superior class, in which book-keeping and correspondence are prominent features of the instruction. The teaching of Turkish has also been developed. Mr. M. S. Jessurun, the teacher of English, reported last April:—

“It affords me much pleasure to state that the English department entrusted to my care did splendid work this year. The students in the three different classes are very eager to acquire this language, feeling certain that they can get good situations on leaving school as many of their predecessors did.

“Undergraduates who are compelled to leave school for lack of support from their parents, often apply to me for private tuition on the ground that they can't get along well, unless they have a sufficient knowledge of English.

“Unfortunately we had no English speaking visitors this year, except the French Consul, who has a fair knowledge of

ADVANCED CLASS AT THE BEYROUT SCHOOL.

English, and was kind enough to converse with the students of the Graduating Class. He appeared to be satisfied with the progress made by them."

PALESTINE.

HAIFA. — Jewish population, 1,600. (Boys' School, 201 pupils; subvention, £35. Girls' School, 146 pupils; subvention, £20.) In the Boys' School there are 25 Mohammedans and 5 Christians, and in the Girls' School 3 Mohammedans and 3 Christians. Nearly all the Jewish children in the town attend the schools; not one Jew any longer sends his children to Christian schools, a proof that the teaching is appreciated and satisfies the requirements of the Community.

JERUSALEM.—Jewish population, 55,000. (Evelina de Rothschild School, 589 pupils; Subvention from Messrs. N. M. Rothschild & Sons, £900; from the Anglo-Jewish Association, £1,483.) Owing to unavoidable circumstances, the building of the new premises for the School has not yet been commenced, but the Council entertain the hope that the work will be proceeded with in the early part of next year.

The following report has been sent by Miss Annie Landau, the Head Mistress:—

"The attendances were 151,950. The number of pupils on the roll in October, 1909, was 589, of whom 214 were infants from 5 to 7 years of age. The average number on the roll during the year was 549·74, and the average percentage of attendance during the year was 79·65%. Free meals provided, 23,888. The number of children treated by the doctor for fever, eye-disease and coughs was 448, and of children vaccinated was 320.

"During the past year we have worked under great difficulties, in consequence of the epidemics of meningitis, cerebrospinalis, scarlatina, and whooping-cough. Happily we have had but few fatal cases, but many children were forced to remain away from school for long periods owing to illness in their families. We should have wished to be able to give a daily portion of nourishing food, especially milk, to children who had been ill. But milk, costing as it does 5d. a pint in Jerusalem, is out of the reach of most of our pupils, and we were able to supply but little, owing to the depleted state of our "Special Purposes Fund." This fund which consists of

contributions from friends of the school provides much of the food, clothing, boots and prizes for the children, so that the calls on it are very great.

"We are happy to state that our technical departments, Millinery, Underlinen, Lace and Embroidery, continue to be most successful, paying their own way, as well as providing the needlework materials for the teaching in school and kindergarten, and yet leaving a very fair margin of profit, in spite of the fact that we have to pay a heavy duty on the raw material imported from Europe. It is also a matter of keen satisfaction, that in these workrooms we are enabled to train our girls to earn an honest livelihood when they leave school. It would be a great boon if a good and conscientious European teacher could be obtained for the dressmaking department. We need a thorough disciplinarian to keep the crowded room at steady work, and to teach them all the branches, whilst executing customers' orders.

"In view of the attacks that have recently been made on the quality of the English taught at the School by persons who have not visited the School, I think it is only fair to my staff and to myself to say that these are utterly unfounded. As our President has said, the language in which we teach is not what matters; what is taught in it is the important point. But I must add that I hold that the language in which we teach should also be well taught. Visitors to our School invariably express their astonishment at the excellent English spoken by our pupils, and consider it equal to that spoken in the Elementary Schools in England. Of the thirty-two hours instruction given each week, ten hours are devoted to English teaching, including composition, geography and kindred subjects. Fifteen hours are devoted to Hebrew and religion, and seven hours to needlework, singing, drawing and drill. No other language could be taught in the time with such favourable results. Of course our task in teaching English is comparatively easy—we have not to battle with the Russo-German jargon as a deterrent to pure speech, as is the case in the German Jewish Schools; nor have we to deal with the colloquialisms which make the teacher's work so difficult in England. Our critics may be surprised to hear that our children compete with English children in compositions for English magazines, and have several times gained prizes.

"Our friends will be glad to learn that our excellent teachers of German nationality are still with us, and that they have entered on the eighth year of their useful work; but in

ואני שר ידרך אותך

Presented to the Very
Reverend Dr. Hermann Adler
Chief Rabbi of the United
Hebrew Congregations of
the British Empire on his
seventieth birthday by the
children of the Evelina de
Rothschild School for Girls
Jerusalem, as a token of
reverent and grateful esteem.

"Zion heard and was glad
and the daughters of Judah
rejoiced."

Ps. xcvi. 8.

NEEDLEWORK EXECUTED AT THE EVELINA DE ROTHSCHILD SCHOOL :
THE FRAME AT THE BEZALEL ART SCHOOL.

January we shall lose Miss Bondi, as she has taken an engagement in Hamburg. I deem myself most fortunate in retaining their services for so many years, and beg to record my gratitude to them for the self-sacrificing and splendid work. No school in Jerusalem, English or otherwise, can show such a record. European teachers generally stay here only one or two years. As a matter of fact the enthusiasm, devotion and length of service of our European staff are matters of surprise to the heads of other institutions here.

"A unique experience for the girls was provided by Lady Tuck this year. She most kindly defrayed the expense of a trip to Jaffa for a class of girls and pupil-teachers, in order to see the interesting Russian Floating Exhibition, which anchored there for a few days in March. For most of the girls it was their first sight of the sea, and although they have had plenty of object-lessons on ships, it was both novel and instructive to them to be able to go over a real "live" boat. By the courtesy of the commander of an Austrian man-of-war stationed at Jaffa, they were allowed to inspect his vessel too.

"Great joy was caused by the arrival of a large parcel of warm and useful winter clothing, worked and presented by Mrs. Maurice Nissim, Hon. Secretary of our Ladies Committee. Further gifts for supplying food, clothing, prizes, etc., were sent during the year by the following friends of the School :—

Per the Chief Rabbi, Dr. Adler, from Mr. Stiebel, and The North American Society for Relief of the Jewish Poor of Jerusalem. Per Mrs. Adler from Mrs. Maurice Marsden, Bournemouth; from Miss Bondi, Jerusalem; Dr. Roos, Frankfort; "Israelit," Frankfort; Mrs. Koch, Mayence; Mrs. Engel, Würzburg; Mr. Cohen, Warsaw; Dr. Fink, Hamburg; Mr. I. Fink, London; Mrs. Julius Freedman, Stuttgart (a former pupil); Mrs. Hyman, New York; Mr. E. S. Kadoorie, Hong Kong; Miss Landau, Jerusalem; Mrs. Etta Levy, Baltimore; Mrs. Moser, Bradford; Mrs. M. Nissim, London; Master Nissim, London; Pekidim & Amarkalim, Amsterdam; Mr. H. Satow, British Consul in Jerusalem; Miss Schwarzstein, Jerusalem; Lady Tuck, London.

"In conclusion, may I once again express my deep gratitude to our generous and kindly President, to our Council, and above all to our Ladies' Committee for their unwearied efforts on our behalf. In an institution like ours, trying and delicate situations must of necessity arise, and I am glad and proud to say in my own name, and that of my staff, that never once have our President, Committee and Council failed us. None but the well-nigh despairing worker in Jerusalem, fighting the hard fight against ignorance, prejudice, superstition, atheism, apathy and personal enmity, can fully appreciate what such help, advice and encouragement mean."

INDIA.

BOMBAY.—Jewish (Bene Israel) population, 5,000. (234 Boys, and 121 Girls; subvention, £200. Special grant from the Education Fund towards cost of repairs and equipment, £200.)

In the previous annual Report the Council stated that owing to the departure of the President of the School Committee, Professor J. Nelson Fraser, another non-Jewish member of that body, Professor N. G. Welinkar, was filling the post. To the great regret both of the Council and of the School Committee, Professor Welinkar (who took an intense interest in the School) has accepted a position in another part of India, which necessitated his resignation also.

The Council have great pleasure in placing on record their warm appreciation of the devotion and energy shown by the School Committee in the discharge of their duties. The encomiums passed on the School by the Deputy Educational Inspector's report, whose remarks are reproduced below, testify to the success which has attended the Committee's labours since they undertook the management of the School.

The work of the past year can best be described in the words of the School Committee, as recorded in their report for the educational year 1909–1910:—

Pupils and their Progress.—At the time the Committee took over charge, there were in the School only 166 boys and 66 girls, making a total of 232. Since then the number of Pupils has increased, and at the close of the year stood as under:—

In the Anglo-Vernacular Division 98 boys and 18 girls; in the Vernacular Division 136 boys and 103 girls, thus making a total of 355 as against 232 in the previous year. Of the total number of scholars in the former Division 106 were Bene-Israelis and 10 non-Bene-Israelis; of the latter 205 were Bene-Israelis and 34 non-Bene-Israelis.

From these statistics it will be seen that there is an increase of over 50 per cent. in one year—a fact which also speaks for the progress and improvement of the School. The age of the students attending the school varies from 5 to 18 years. The attendance of the pupils was very satisfactory in both divisions. The result of the students, who were sent up for Matriculation Examination of the Bombay University held in November last, was most satisfactory, all the five students sent up for the examination having come off successful, thus establishing a record of the number and proportion of passes from this school in a year. In the First Grade Art Examination of the Government Department, 9 boys and 2 girls were successful.

Fees.—The fee scale and rules have been framed, and the fees are kept moderate in proportion to that of other schools in Bombay. Every facility is given for the education of girls, who are charged no fee whatever in the Vernacular and Middle School Departments, and only half fee in the High School Department. The children of poor parents are given free education.

The Teaching Staff.—The staff of teachers was re-organised and at the close of the year stood as follows: In the Anglo-Vernacular Division there were three graduate Teachers, and three under-graduate Teachers, besides an English Lady Superintendent, a Drawing teacher and a Drill instructor. The Committee engaged the services of the English Lady Superintendent who has good teaching experience and teaches English, Music, Drill, Sewing and Needlework, and also has the general supervision of the girls in both the divisions of the School. The Committee also employed a Drill Instructor for physical instruction for boys. The Hebrew Teaching of the school has been entrusted to a graduate with languages for his optional. In the Vernacular Department an additional female teacher has been appointed, especially for Sewing and Needlework. There were thus 16 male and 6 female teachers on the paid staff.

Honorary Teachers.—The School has been fortunate enough to secure the co-operation of the following graduates of good social position, who as Honorary Teachers gave instructions to the High School pupils in the subjects noted against their names. (1) N. G. Welinkar, Esq., M.A., LL.B., in Moral Instruction; (2) D. J. Samson, Esq., L. C. E., in Mathematics; (3) Dr. N. Elijah, L. M. & S., in Hygiene; (4) J. I. Aptekar,

Esq., B.A., LL.B., in Jewish Religion; (5) Solomon Ezekiel, Esq., B.A., in Jewish Religion.

Games and Physical Exercise.—The physical education of the pupils has also received attention. A suitable cricket ground and school cricket kit have been provided for the boys, and the girls have been provided with similar facilities for playing Badminton. The Committee's best thanks are due to Messrs. J. I. Aptekar and D. J. Samson for having presented to the school a cricket set at the time of the inauguration of the game of cricket in the school.

Equipment and Furniture.—The Committee have done what they could in the limited accommodation at their disposal to promote the comfort of the pupils and teachers. More furniture was added to the school. A waiting-room for boys and another for girls, and similar rooms for male and female teachers, have been provided with the necessary furniture. Scientific apparatus for the teaching of Chemistry in the Matriculation Class and pictures, drawing, and reading charts, maps, and models for the illustration of object lessons have been provided.

The Educational Inspector's Report.—The school was visited twice by the Educational Officer, once in June by Mr. R. S. Taki, B.A., late Deputy Educational Inspector, and once in December by Mr. G. V. Panandikar, the present Deputy Educational Inspector. Mr. R. S. Taki on the occasion of his last official visit, remarked in the Visitors Book as follows:—

“ Was pleased to find everything in order. It is gratifying to note that the attendance has increased on account of the reforms introduced by the new Committee, and it is hoped that at the next Annual Inspection the school will be able to show much brighter results than it did before. The President, Mr. Welinkar, seems to take very great interest in the school, and with the assistance of the energetic Secretary, Mr. Ezekiel, and the able teaching staff employed, the school is likely to become a model School in the near future. The discipline is very good.”

The following is the Statement of Accounts for the Educational year (April 1st, 1909, to March 31st, 1910):—

RECEIPTS.			EXPENSES.		
	Rs.	A. P.		Rs.	A. P.
To Balance on 1st April, 1909	1,741	5 11	By Salaries of Paid Teachers	7,307	3 8
" Grant from Government	2,000	0 0	" Honoraria to Honorary Teachers and Workers	3,000	0 0
" Grant from Government for Drawing Teachers	150	0 0	" Salaries of Servants	544	1 10
" Grant from Government for Drawing for the School	39	8 0	" Bonus to Servants	12	0 0
" Grant from the Anglo-Jewish Association	2,997	0 8	" Collector's Land Revenue Bill	1	2 2
" Special Grant from Anglo-Jewish Association towards cost of repairs and equipment	3,011	12 4	" Municipal Rates and Taxes and Hire of Water Meter	110	12 4
" Municipal Grant	500	0 0	" Stationery, Printing and Binding	221	10 3
" Donations from Honorary Teachers and Workers	3,000	0 0	" Maps and School Books	40	8 9
" Grant from Messrs. David Sassoon & Co.	200	0 0	" Postage and Stamps	17	15 0
" Amount received from the Trustees of the late Hanabai Bhorupkar Trust Fund	600	0 0	" Gas Company's Bills	74	15 2
" Endowments			" Fire Insurance Premium	80	0 0
" Rent of Cultivated Land	500	0 0	" Contingencies	219	11 6
" Subscriptions	462	4 0	" Special Repairs to Buildings	964	11 0
" Donations	1,221	0 0	" Annual Repairs to School Building	69	6 4
" Donation for Science Apparatus	22	0 0	" Repairs to Furniture	35	0 0
" Fees from High and Middle School Department	954	2 0	" Furniture and Stores	632	14 0
" Fees from Vernacular Department	382	5 0	" Memcograph for making multiple copies	32	5 0
" Loans	300	0 0	" Sewing Materials	36	12 6
" Garden Produce	15	4 6	" Preparing Cricket Ground and Purchase of Cricket Kit	154	1 0
" Rebate on Fire Insurance Premium	20	0 0	" Preparing Badminton Ground and Purchase of Badminton Kit		
" Sundry Receipts	31	8 0	" Books for School Library	78	10 6
" Donation towards Prizes and Interest on Prize Fund	101	14 2	" Drawing Materials	55	14 0
" Interest on Landaw's Scholarship Fund	448	9 9	" Pictures for Class-Rooms and fitting up Infant Class-Room	99	15 0
			" Science Apparatus	210	0 0
			" Return of Loans	900	0 0
			" Drawing Grant to Teachers	150	0 0
			" Prizes and Prize Distribution	171	5 0
			" Purchase of Securities	291	10 11
			" Scholarships	125	0 0
			" Amount Received in December, 1908, for the Anglo-Jewish Association	3	0 0
				15,663	14 11
			Balance-Rs.	3,034	11 5
Total Rs.	18,698	10 4	Grand Total Rs.	18,698	10 4

D. J. SAMSON, L.C.E.,

Hon. Treasurer, Israelite School Committee.

We have examined the above Account with the Books and Vouchers of the School, and find the same correct.

BOMBAY, 7th August, 1910.

ISAAC MOSES CAZEE ZIRATKER, }
 UZIEL SOLOMON, } Auditors.

MOROCCO.

MOGADOR.—Jewish population, 12,000 (Alliance Boys and Girls' Schools, 394 pupils, subvention, £60; Anglo-Jewish Girls' School, 228 pupils, subvention, £300 including £5 from the Board of Deputies). Mr. S. Weinstein, the English Master at the Alliance Schools, has sent the following report on the work of the English classes :—

“It is now about two years since English was introduced into the Alliance Schools at Mogador. This language is quite a new item to the pupils of the school, and in each class one hour's instruction is given daily. It is therefore somewhat early to judge whether any tangible results have been obtained. One can, however, gauge the progress that has been made, which is on the whole satisfactory. The work which in each class had to be begun from the very foundation, was at first very tedious and monotonous to teachers and pupils alike. In each of the four classes the pupils read fluently, and translate what they read either into French or Arabic. In the two upper classes the pupils can write a fairly good composition, and in each class Dictation is good. It will be a long time, however, before English can be used solely as the medium through which to teach. One lesson a week is also given in Singing and Drawing. In these subjects the boys make astonishing progress and they have the advantage of helping to relieve the dullness of the ordinary Morocco boys' school-life. In the Girls' School of the Alliance, English is taught one hour daily. There the work is more satisfactory, as most of the girls have already acquired a good knowledge of English, either from Mrs. Corcos's School or that of Mrs. Anahory.”

The personal dispute referred to in the last Annual Report as having had a prejudicial effect on the attendance at the Girls' School of the Anglo-Jewish Association, has come to an end with the result that many of the former pupils have returned. In consequence of representations made to the Council by Mrs. Moses Corcos, the Head Mistress, that for several reasons the further existence of the School is unnecessary, the Council decided to close the institution in the month of September of the present year. The announcement of this intention caused such wide-spread regret in British

circles in Mogador and other coast towns, that the Council resolved to postpone the dissolution of the School until the end of the year in order that fresh inquiries might be made in the interim.

Mr. H. B. Johnstone, His Majesty's Vice-Consul at Mogador, has kindly favoured the Association with the following report of his Examination of Mrs. Corcos's pupils:—

"I visited the School of the Anglo-Jewish Association, which is under the superintendence of Mrs. Moses Corcos in this town, my visits having taken place on August 4th last. I put questions to the pupils and heard them at their studies. It appeared to me that the knowledge displayed by the pupils would compare favourably with that displayed by the majority of the pupils of a school of a similar size in England. The pupils possessed a good English pronunciation, spelt well, had an excellent idea of English History, both Political and Constitutional, and a surprising grasp of geography."

Other English visitors made the following entries in the visitors' book:—

"It has given me very great pleasure to visit this school and to hear the elder girls read and recite and answer questions. The standard is quite remarkably high.—G. P. Bassett Kerry, Vicar of Holy Trinity, Eastbourne, England."

"As a teacher myself and interested in education, I have had great pleasure in visiting this school, testing the children on certain subjects and listening to their intelligent answering. All good things do not come from the British Isles. There is a chance yet for Mogador.—J. Logan, Principal, Rathmines College, Dublin."

"This morning I paid a visit to the School of the Anglo-Jewish Association in Mogador and was very much impressed with all I saw. The state of education amongst the Jewish children here has been a revelation to us, and from what I have seen the knowledge displayed is greatly in excess of that in the English Elementary Schools in London. The general knowledge is of a very high standard, whilst the history, geography, and writing compare very favourably with those of children of more advanced age in the English Schools. The discipline also is very good and the children seem interested in all their work."

ERNEST M. GOLLANCZ,

LONDON.

The following is the Statement of Accounts (from December 2nd, 1909, to December 2nd, 1910):—

INCOME.			EXPENDITURE.		
	£	s. d.		£	s. d.
Anglo-Jewish Association . . .	227	3 9	Teachers' Salaries	159	12 3
			Rent	45	0 0
			Dinners for Poor Pupils	12	0 0
			Servant, Waterman, etc.	7	10 3
			Sundries	3	1 3
	£227	3 9		£227	3 9

TANGIER.—Jewish population, 10,000. Boys school, 294 pupils; subvention, £50. Mr. Ernest J. Dempster in his report on the English instruction, mentions that the language is now also being taught in the Girls' school. In respect to to this innovation, Mr. Dempster states:—

“Since May last, I have been devoting one hour a day to the teaching of English in the Girls' school. Three hours a week are given to the ‘Cours Supérieur’ and two to the girls of the first class.

“In the ‘Cours Supérieur’ there were 10 pupils, ranging in ages between 14 and 16. They are all intelligent, hard-working girls, and I most thoroughly enjoyed teaching them. They have thrown themselves heart and soul into the work, and we advanced with surprising rapidity. In three weeks they have gone through all the grammar which I taught them by my picture method. I started them within a month after the commencement of the course with English compositions. The Directress, the girls and myself are all equally delighted and astonished at our success. Our disquisitions upon the picture stories are carried on entirely in English and are very entertaining. I am looking forward to the accomplishment of great things in this class for the coming year. The First Class consists of 20 girls. Owing to their preparation for an examination at the French Legation, their English course was not started until a month before the summer vacation, so that we have not gone very far, but there is every prospect that the results will be very satisfactory this year.

“An untoward tradition in Tangier has restrained parents from allowing their daughters to seek employment in commercial establishments. Acting upon the initiative of Madame Abensur, a group of intelligent ladies in co-operation

with the Committee of the "Association des Anciens Elèves" are endeavouring to remove this baneful prejudice which deprives many poor girls of the means of contributing to the support of their families. Mrs. Abensur is actively pursuing the work of this undertaking. In May last, she organised a brilliantly successful bazaar which realised a considerable capital for the purpose of establishing a course of commercial training for young girls. In connection with this enlightened work, I hope the English course at the Girls' school will assist in the equipment of candidates for commercial employment."

TETUAN.—Jewish population, 6,500. (Girls' School, 456 pupils; subvention, £28.) Every year it is the pleasing duty of the Council to record an increase in the number of pupils. Since the previous report the figures have risen by nearly 120. To meet this augmentation additional classes have been formed. Every girl of school age is now admitted. In addition to the ordinary subjects, cutting out and embroidery are taught to those girls who will, in time, have to work for their living.

EGYPT.

ALEXANDRIA.—Jewish population, 13,000. (Boys' School, 123 pupils; Girls' School, 129 pupils; subvention, £105.) The threatened closing of the schools, to which attention was called in the previous report, has been averted, the heads of the Community having given to the Alliance Israelite such assurances as warranted the Central Committee in continuing the institutions. There are no free pupils at the schools.

Mr. J. Afriat, the teacher of English, reported as follows on August 26th:—

"I am glad to state that the teaching of English has improved a great deal during the past year, and in many respects the school is in a sounder condition than it has been for the last two years. Considering the progress made by the boys in English, the standard of this language has been raised. In all classes English is looked upon as a favourite subject, and the children, having realised the utility of this language in Egypt, spare no pains in doing their task assiduously. Each class has received the same number of hours of instruction as last year, and the discipline in both departments is all that can be desired.

“ Boys’ Department.

“ Class III.—At the beginning of the year the majority of the pupils of this class who came from Class IV. were absolutely unacquainted with the English language. I therefore devoted much time to language lessons in which names of objects, words, and expressions in everyday use were taught. We then proceeded to object and picture lessons. Later, the boys began to write answers to general questions and sentences on given words. As a result of this method, the pupils at the beginning of the second term were able to start writing composition stories in which marked improvement has been shown.

“ These young fellows do their work steadily and are now able to express themselves with fair facility in English.

“ They have done reading from Royal Reader II., vocabulary, translation, dictation and recitation.

“ Class II.—The use of French is very greatly lessened at this stage and the boys experience very little, and, in the majority of cases, no difficulty in expressing themselves in English. These enthusiastic little fellows show great promise of making an exceptionally brilliant first class next year.

“ Composition has been the leading feature in this year’s course, and the pupils being now sufficiently advanced, letters of domestic news and easy essay-writing have been substituted for story writing.

“ The boys have done reading Warwick History Reader III., translation, dictation, conversation, irregular verbs, and have successfully studied some of Longfellow’s Poems, The Orphan Boy, and Campbell’s ‘ Soldier’s Dream.’

“ Class I.—The boys of this class continue to take special interest in their English studies, and are anxious to have the number of English lessons increased.

“ On accompanying these boys (all of whom have started English only since my arrival) to the French Consulate’s on the occasion of the French Baccalaureat Examination, it was again discovered that their knowledge of English excelled that of the candidates for the above Examination. As a proof of this fact, one of their comrades who left school a few months ago, presented himself and obtained the highest marks given in the English section this year.

“ The programme followed in the top class is the same as that of last year.

"The pupils have read Chambers' Century Reader VI., studied and paraphrased Campbell's 'Men of England,' Tennyson's 'Revenge,' and Mark Antony's Speech from Shakespeare's 'Julius Caesar.'

"Great improvement has been shown in other exercises in English, e.g., dictation, translation, essay and letter-writing as well as in commercial correspondence, which is a favourite subject among the boys.

"The pupils now being able to converse in English fluently, I introduced weekly debates into our programme. The pupils take a lively interest in this novel subject and earnestly prepare their notes a week beforehand.

"It is very gratifying to see these enthusiastic fellows deliberately expressing their opinions and making endeavours to disprove the arguments of their respective opposers.

"A course of English History, from the Norman Conquest to the end of the Stuarts figured in our programme this year

Girls' Department.

"The programme followed here is a two years' course, based as far as possible, on the same lines as that of the boys. The work done during the year is fairly good. As I remarked in my previous reports, the girls are far behind the boys with regard to general ability. Perseverance and steady application are the essentials generally found lacking in the girls. I attribute this deficiency to the fact that the end aimed at by all girls on entering the top class is to successfully pass the French 'Brevet Elementaire.' In their endeavour to gain more time and acquire ample knowledge of the Examination subjects, their English studies are partly neglected. However, there are some very bright exceptions.

"In the first and second classes the pupils have done reading, conversation, translation, story-writing and dictation."

Four of the boys, who won scholarships in connection with the Lycée Française, were highly commended for their knowledge of English.

In recognition of the success of Mr. Afriat's work the Council increased their subvention towards his salary by £15.

CAIRO. — Jewish population, 14,500. (Boys' School, 319 pupils; Girls' School, 141 pupils; subvention, £40.) The Director of the School continues to point out the inconvenience arising from the inability to secure the services of an English-

man as principal instructor of the English classes, which are attended by 450 pupils of both sexes. This inconvenience is felt all the more since Mr. Mitchnik, who knew the English language thoroughly, was obliged to resign owing to illness. Mr. H. C. Montagu Sims, B.A., who temporarily took Mr. Mitchnik's place, sent a report on the classes, which is highly laudatory of that gentleman's work.

TANTAH. — Jewish population, 1,000. (Boys' School, 97 pupils; Girls' School, 101 pupils; subvention, £60.) These schools have been fortunate in engaging Mr. H. C. Montagu Sims, B.A. (a non-Jew), whose name is mentioned above, as English Master. A knowledge of the language is of great value at Tintah in consequence of the considerable cotton trade with England. The small Jewish community still distinguishes itself by the handsome contributions which its members make towards the expenses of the school.

IV.—SYNOPTICAL TABLE OF SCHOOLS SUBVENTIONED BY THE ANGLO-JEWISH ASSOCIATION.

	Jewish Population.	No. of Pupils.		Amount of Subvention.	Local Contributions (including Fees).
		Paying	Free.		
Adrianople	17,000	485	619	£ 40 0 0	£ 1,790 0 0
" (Girls' School)	—	400	197	20 0 0	341 0 0
Aidin	3,700	229	85	50 0 0	221 0 0
Alexandria	13,000	252	—	105 0 0	1,360 0 0
Bagdad	45,000	818	157	148 10 0	790 0 0
" (Girls' School)	—	207	192	50 0 0	430 0 0
" (Apprenticing)	—	—	23	16 0 0	—
Bassorah	1,500	109	198	30 0 0	328 0 0
Beyrout	5,000	321	192	40 0 0	452 0 0
Bombay	5,000	194	161	200 0 0	—
Cairo	14,500	374	86	40 0 0	968 0 0
Canea	700	—	28	10 0 0	32 0 0
Constantinople (Haskeui Girls' School)	65,000	335	102	200 0 0	274 0 0
Corfu	3,000	—	94	20 0 0	40 0 0
Crajoava	6,000	99	—	20 0 0	720 0 0
Damascus	12,000	218	17	20 0 0	330 0 0
" (Talmud Torah)	—	700	78	60 0 0	291 0 0
" (Girls' School)	—	177	39	32 0 0	166 0 0
Haifa	1,600	119	82	85 0 0	192 0 0
" (Girls' School)	—	86	60	20 0 0	66 0 0
Jerusalem	55,000	—	589	2,383 0 0	51 0 0
Magnesia	2,100	127	70	20 0 0	180 0 0
Monastir	6,000	200	28	10 0 0	186 0 0
Mogador (Alliance Schools)	12,000	131	263	60 0 0	200 0 0
" (Anglo - Jewish Girls' School)	—	—	228	300 10 0	—
Salonica	90,000	1,079	167	175 0 0	2,328 0 0
" (English Girls' School)	—	140	60	20 0 0	—
Smyrna	35,000	195	117	124 0 0	455 0 0
" (Girls' School)	—	160	181	40 0 0	302 0 0
" (Popular Schools)	—	147	41	20 0 0	120 0 0
Tangier	10,000	125	169	50 0 0	489 0 0
Tantah	1,000	116	82	60 0 0	720 0 0
Tetuan	6,500	189	267	28 0 0	448 0 0
	410,600	7,232	4,672	£4,447 0 0	£14,270 0 0

APPENDIX A.

PROCEEDINGS AT THE BIENNIAL PROVINCIAL
MEETING OF THE ASSOCIATION,

HELD IN MANCHESTER, ON NOVEMBER 14TH, 1909,

CLAUDE G. MONTEFIORE, ESQ., PRESIDENT, IN THE CHAIR.

THE PRESIDENT'S ADDRESS.

The annual meeting of the Anglo-Jewish Association is held to-day for the second time outside the metropolis. We are all, I think, agreed that the change which was made in our constitution two years ago, whereby, with a few other modifications, the biennial meetings among our branches in the metropolis were devised and provided for, was a good and wholesome change, a step in the right direction. The Association depends greatly upon its branches; it owes much of its yearly income to them; it hopes in the future to owe still more. And not only money, but also moral encouragement and support; these, too, come from our branches, and these, too, constitute part of our assets and our strength. It is therefore only right that the annual meetings, the days on which the Council or Governing Body make a report of their stewardship, and are ready to be taken to task for their work, should be held from time to time among different sections and segments of our constituents. With whatever slight personal trouble or inconvenience these provincial meetings may be associated to the members of the Council and the President, I hope that, unless circumstances greatly change, they will be continued, and that future Councils and future Presidents may go down every two years at least to one or other of our branches, and there render an account of their work, and there plead, and plead earnestly, for their cause.

COMMERCE AND IDEALISM.

It is appropriate that one of the earliest of our provincial meetings should be held in Manchester—that is, in one of our most important branches, in one of our most important Jewish communities, and in one of the most important cities of the United Kingdom. We think perhaps, at first, of Manchester as a great business city, and of Manchester men as men of business and of practical affairs. And the Manchester men here present will, therefore, expect from me a clear and practical statement about our aims and our work. But

it is also a fact—and a very deeply interesting fact—that it is precisely in our great business cities, in these communities of business men, engaged in all kinds of commerce, and trade, and practical affairs—that you find very often the finest provision for, and the keenest appreciation of, the work and the creations of the spirit. It is often your clear-headed man of business who is also most wide awake and susceptible to spiritual things. It is in these great business cities that we often find the most noble endowments for knowledge, admirable museums, libraries, picture galleries, schools and universities. It is these business cities where the religious life is perhaps least neglected, and where a fine philanthropy is often exhibited on broad, wise and generous lines. Business and spirituality, practical affairs and idealism, can and do go hand in hand, and each may give a certain right direction to, or exercise a certain wholesome influence upon, the other.

THE APPEAL TO THE BUSINESS MAN.

And why have I said all this? I have said it with a direct reference in my mind to the subject and to the work which has brought us here together this afternoon. The Anglo-Jewish Association should, I contend, appeal to the business man who is also an idealist; that is, in other words, it should appeal to the sort of men—and I hope that I see that sort of men before me—who have made Manchester the great city which it is. The Anglo-Jewish Association is a combination, as I hold, of business and idealism, of practical commonsense and of fervent spirituality.

ELEMENTS OF IDEALISM.

Let me say a few words at once about the ideal elements in our work, reserving the business part for a later portion of my speech. To begin with them, the Anglo-Jewish Association, as I conceive, emphasises the bonds of religious brotherhood which unite all Jews to one another in every part, in every corner of the globe. Be they orthodox or reform, traditionalist or liberal, whether they belong to the strictest sect of the Chassidim, or to the most modern temple in America, the Anglo-Jewish Association stands for the fact that there is an underlying unity deeper than differences, and that a common religious hope and a common religious experience unite them together in the bonds of a single brotherhood or community. And the Anglo-Jewish Association not only holds this doctrine theoretically, but also gives it practical expression. Outside it we may say hard things of each other, and each try to interpret or misinterpret the words of those from whom we differ to our own advantage and profit, but within the Anglo-Jewish Association we are all united and at one. Here every shade of opinion has been, and is still to be, found linked together, all working, striving, even dreaming, for the common and the collective cause. Well, is not this an idealism worth having and worth preserving?

AGAINST THE PARISH PUMP.

And the Anglo-Jewish Association is idealist also in this—a very practical form of idealism. It helps us, and asks us, and enjoins us not to think only of ourselves, of our own city, our own congregation, our own country. It bids us look right away from ourselves, even from England, and think of our brethren in faith in other and in distant lands. It bids us forget and renounce a false parochialism; it bids us perceive and realise the limitations—the dangerous limitations—of that abused half-truth and proverb, so often, alas, still quoted against the Anglo-Jewish Association and its work, “Charity begins at home.” For we who plead the cause of the Association—and I hope that I am speaking not only to those who do as much as ever they can do for us, but to some who could do more, and to others who, as yet, do nothing at all—we, I say, who plead the cause of the Association, speak out quite boldly and declare: “We ask your practical sympathy, we ask your money—actual pounds, shillings and pence, but especially pounds—for persons who are not in Manchester or London or England, we ask you to give us money to spend right away from yourselves and your country. We claim and demand that your charity should not end at home, except possibly in that larger sense in which we may, perhaps, say that home for the Jew includes all the world-wide communities of Israel.”

A GREAT MISSIONARY SOCIETY.

The Anglo-Jewish Association is a great missionary society, but its mission is to help those of our own race and creed who yet require our assistance. And I contend that it is a useful and right idealism which bids us look beyond the limits of our own city or country, and extend, within the range of our thought, our imagination and our practical charity, men and women and children—in our case especially the children—of distant lands, whom most of us, except in our mind’s eye, can never expect to see. The Anglo-Jewish Association is nearly forty years old. When it was founded—largely to assist the *Alliance Israélite* in its hour of urgent need—it was practically the only idealist society—frankly existing for the sake of Jews outside England—which then claimed the sympathy and support of our community. It is not, I am ready to confess, the only such idealist society now.

SOME RIVALS.

For instance, there are in England the Jewish Territorial Organisation and the various Zionist societies. Each of these institutions has its own particular objects, hopes and intentions. But, even so, in 1909 as well as in 1871, the Anglo-Jewish Association still retains its distinctive place, justification and purpose. It has not been superseded, and I do not think that it will be superseded. It has, in some respects, wider and more universal aims than the other societies I have just mentioned; and

we note as its distinction, though just possibly also a slight weakness, that men who are for, and men who are against, the other societies are all alike supporters and rulers of the Anglo-Jewish Association. Just as those who do not see eye to eye in religion, so also those who do not see eye to eye as regards colonisation, nationality, and political affairs, are all banded together in loyal support of the Anglo-Jewish Association. That is a distinction, but we have also to take care that it does not become a weakness. For such is the frailty of human nature that that which all men approve of is often tepidly supported and cared for, while that which divides man from man is cherished and defended and developed the more ardently and eagerly from the very opposition and criticism—whether in conversation or in the Press, or in the pulpit—which it receives.

EDUCATIONAL WORK.

I pass on now to speak for a few moments of our practical work. By an unwritten, but never transgressed rule, the money which is given in subscriptions and donations to the Anglo-Jewish Association is only spent—apart from office expenses—on schools, on education. Under the auspices, or at the instigation, of the Anglo-Jewish Association, special funds have been raised, special appeals have been made, from time to time for special purposes. But our regular funds are used for education only. This limitation is, at present, and I fear for some time to come, absolutely necessary. Our funds are so exiguous, that every penny of what we possess (and a great deal more) is imperatively required for the regular maintenance of our educational work. If, indeed, we had, like the *Alliance Israélite*, large endowments, or even if we had a few enormously generous and enormously wealthy persons at our back, always ready to make good any deficiency, then we might launch out into other objects than education, or even give donations from time to time to one or other of the many charitable or relief objects and appeals which are so frequently put before our notice. But as things are, these conditions precedent are conspicuously wanting, and therefore our expenditure must remain strictly limited to schools and education.

SOME PRACTICAL RESULTS.

And even with this limitation, be it noted that our income is totally inadequate to the work which we ought to do, to the work which lies immediately before our eyes, to the work which is especially incumbent upon us, an Anglo-Jewish Association. Now before I explain and make good this statement in more detail, I want to say a word about education in general. I quite realise that education is not the only remedy for the evils and distresses under which our brethren in faith still labour in distant lands. Education is a remedy, but it is not a panacea. I am not sure that any one

panacea exists. Into that question, however, I will not enter. But what I do contend is that education, though not a panacea, is nevertheless *one* remedy, often potent and valuable, and moreover a remedy which is almost always applicable and almost always efficacious. Let me mention to you what have been some of the undoubted results, so far, of the educational remedy administered by the *Alliance Israélite* and the Anglo-Jewish Association. Well, first of all, through education much material misery has been prevented or alleviated. Scores and hundreds of Jews and Jewesses have been enabled, through the education which they have received at our schools, to support themselves and their families in honourable occupations. Many who would have become beggars, or earned a miserable pittance by callings overstocked and overcrowded, are now, whether as artisans, or as merchants, or as clerks, earning an adequate and a respectable livelihood. But this not all. Wherever possible, the education given by the *Alliance* and the Anglo-Jewish Association is intended to turn the children into good and useful citizens of the lands in which they dwell. This aim has been conspicuously realised in Turkey, where many children who have passed through the *Alliance* schools have become ardent Turkish patriots, members of the Young Turkish party, valuable co-workers and reformers along with their Mohammedan fellow-citizens. Again, in many communities of the East, the Jew had fallen back as regards civilisation and culture, and the highest Jewish conceptions of religion and morality had suffered a temporary eclipse.

RELIGIOUS ENDS.

Education has been the means of instilling purer notions of morality and purer notions of religion. Do not think I say this from any merely Western, still less from any non-orthodox, point of view. By no one would my words be more fully endorsed, for instance, than by Miss Landau, the able and intensely orthodox head of our big Girls' School at Jerusalem. The ideal of the Anglo-Jewish Association, and I believe it is the ideal of the *Alliance Israélite* also—though not all ideals can always be carried out without occasional failures by human instruments—our common ideal is that neither secular nor religious knowledge is to be neglected in our schools, and that the children who leave them are to become, through the education and the influence there received, good Jews and Jewesses in all legitimate senses—including the moral and religious senses—of those simple but significant words. We want our schools to help in making the very word, the very name "Jew" a synonym for all that is pure and honourable and upright and clean. Lastly, the mention of the Girls' School of Jerusalem reminds me of our intense desire to work for girls as well as for boys, for the future mothers—the more important half—as well as for the future fathers of our far-flung religious brotherhood.

A MORAL FORCE.

Here there is still a great deal to do. There are still not enough girls' schools, and these schools might be, in some cases, better staffed and equipped than now they are. There is room for women from the West to help their sisters in the East. And even if we only think of money, if I limit myself to the help which money can bring and give, I ask you Jewesses of Manchester and England, who live lives of security, and even of comfort, who have known no sore moral temptations yourselves, and are able to shield your daughters, your loved ones, from misery and temptation and sin, I ask you to think of your sisters in Eastern lands. I ask you to think of the children, the young, still innocent, girls, growing up often amid dire poverty and grievous temptations and the facile knowledge of evil things; and I ask you with confidence, with earnestness, to let your hearts be filled with pity, and your hands stretched out with active help in the cause of the Anglo-Jewish Association and the Girls' Schools of the East. These schools cannot indeed do everything, but they have helped, they can help, in more ways than one, to enable our Jewish girls to remain pure and unsullied, to enable them to become the mothers of happy homes, to prevent them falling victims to deception and cruelty and sin. So, although education is not a panacea, it can be, it has been, and it still often will be, a remedy of power and efficacy.

CONSTANTINOPLE'S NEED.

Let me now point out to you a few special instances where good work is done, but where we are impeded for lack of funds. Let me, first of all, take Constantinople. We allot £200 to Constantinople. This sum is allocated by the *Alliance* to the support of its Girls' School in the Haskeui quarter of that city, which, as the report tells you, contains the poorest elements of the Jewish community. I wish we had more money for Constantinople and its environs. In spite of all that the *Alliance* does in that great city there is still room for more educational and civilising work. Only a very few weeks ago I received an account of the sore poverty and consequent moral degradation of a certain Jewish quarter at Galata which was extremely painful reading. But to return to the school at Haskeui. I mention it for two reasons. It was a school in which a member of the Council, who had won a firm place in the hearts of her colleagues, and who has recently passed away, took so deep and abiding an interest. I refer to Madame Otterbourg. That gracious and kindly lady was constantly pleading the cause of the Haskeui school, which is still located, after the great fire of 1905, in an inadequate and wholly unsatisfactory building. Now the *Alliance*, large as its funds are, cannot do everything. Even as we help for the annual upkeep of this necessary girls' school, will we not help, they say, in its housing, in the erection of the new building? But we are compelled to turn

deaf ears to this appeal because the fund from which we used to draw for building and similar purposes is nearly exhausted. This special fund is known as the Education Fund—a somewhat misleading title, inasmuch as our general funds are also used for educational purposes; but whereas the general funds are applied for yearly upkeep and maintenance, the Education Fund is earmarked for building and equipment. Now this Education Fund owes its origin to the forethought, the public spirit and the generosity of a Jewish citizen of Manchester, well-known to many of you—the late Mr. Edward M. Henriques. He himself contributed £225 to start it, and from other members of the Manchester Branch the large sum of £655 was also collected—making a total of £880. I venture to ask: Would perhaps Manchester like once again to show forethought, public spirit and generosity, and to lead the way in the replenishment of that nearly exhausted fund? Such an attempted replenishment would be of the greatest assistance and advantage to us, and I commend it to your attention. Then we could help Haskeui in its need, and together with the *Alliance* erect what might be considered a memorial (such as she herself would have desired), to our dear colleague, Madame Otterbourg, who had the well-being of this school so deeply, so earnestly, at heart.

THE JERUSALEM SCHOOL.

A word or two about another girls' school, also in Turkey—I mean the Evelina School in Jerusalem. Here Miss Landau and her staff continue their self-sacrificing labours amid troubles and difficulties, which are alluded to in the report. Miss Landau herself, upon whom the chief responsibility and burden necessarily fall, has recently been suffering from illness. Let us from this meeting send out to her a message of encouragement, gratitude and sympathy in her arduous work. The school at Jerusalem is costly; it is entirely maintained from England; but I urge, that, so far as I can ascertain from all the information that lies before me—I confess with some shame and more sorrow that I have not yet been able to visit the institution myself—the game is well worth the candle. We have a big and important job which has been put into our hands. The *local*, where the work is carried on, whatever be our views and opinions, must be one of interest to all Jews. Let us then see that the job—limited let us remember to the education of 600 girls only—is well and capably carried out. The school is still being conducted in premises only suitable for a school a half or a third of its present size. Happily, the money for the new building is in hand; our treasurer is seeing to it that it does not lie idle or unemployed. Owing to causes into which I need not enter here, we have not yet thought it right to begin building, but I hope that there will not have to be very much further delay. The money, as I say, for the new premises, has been found; but it would be too optimistic an estimate to suppose that this money will

suffice for all the necessary fittings, equipment and appurtenances of a properly furnished school. Hence, if there be anyone who is practically interested in the welfare of Jerusalem and its daughters, let him show his practical interest—and let us measure the warmth of his feelings—by a donation for the Evelina School. There will be many opportunities for its useful employment.

WORK IN BOMBAY.

Or is there anyone among our supporters who happens to be more interested in India than in Palestine? I and the Anglo-Jewish Association can provide for *his* case also. Our school for the Bene Israel community in Bombay needs more help than we have so far been able to render. Under the new Committee of Management—and with the great assistance given in that Committee by Mr. Welinkar and Professor Frazer, two eminent men, not members of our brotherhood, who nevertheless take a deep interest in our school, and to whom our best thanks are due—the school may confidently look forward to a new era of increased efficiency and success. But though—a most admirable result of the new *régime*—fresh subscriptions and donations are being found in Bombay itself, the Bene Israel community cannot dispense with help from England. And if the school is really to be adequately staffed—and we all know how immensely much, if I may put it so, depends upon adequate staffing—I believe that our subvention from England must before long be substantially increased. The Bene Israelite community are worth our interest and assistance. I commend, therefore, this school to your consideration and support.

ENGLISH TEACHING IN THE EAST.

One word more before I leave the subject of Education. You are doubtless aware that the Council have long felt it to be their special duty to assist in the teaching of English in the various schools of the East. It is needless to say that we do not do this from any foolish or chauvinistic motive: we do it because we know that in many localities—by no means in all—a knowledge of English will be of great use for the future careers of the boys, and sometimes even of the girls, who attend the schools. Look, for instance, at what is said in the report as to the great utility, or even the pressing need, of a knowledge of English in such places as Bagdad Bassorah or Damascus. "The teaching of English is becoming more and more indispensable," writes Mr. Jessurun from Smyrna. I believe there are members of the Manchester branch who can substantiate such statements from their own knowledge and experience. But this part of our work, too, is crippled by lack of funds. For, look at our balance-sheet. Observe the small total amount which we have to dispose of. How little you can do—is it not obvious?—with a regular income which, all told, did not in 1907 amount to more than £2,650, and which in 1908 had shrunk to £2,400. I am sure you will agree with me that such an income

as this, even though occasionally increased by special appeals and dinners, is, nevertheless, supremely unworthy both of the cause for which we plead and of the persons, the cities, the Kingdom and the Empire, from which we beg. I can only once more, as I do year by year, lift up an unfortunately all too feeble voice, and urge upon my brethren in faith in Manchester, London, Britain and the Empire at large to increase those meagre resources, and make them less miserably inadequate for the work which we are so urgently called upon to do.

POLITICAL WORK.

It is well-known to you all that the Anglo-Jewish Association is not limited to education. The Association was founded not only to support schools, but also, so far as possible, to prevent persecution and to hold a sort of watching brief for the cause of Jewry all over the world. The Council are not oblivious to this aspect or department of their duty; it is mainly carried out in conjunction with the Board of Deputies by the instrumentality of the Conjoint Foreign Committee. The arrangement which was made some thirty years ago by our predecessors upon the Council with the Board of Deputies has, I think, proved a success. It has worked smoothly and well. Since I have had the honour to be President of the Anglo-Jewish Association, I have seen the work of the Conjoint Committee from within. A variety of matters have been brought before its cognisance. Not all that it has done, not all that it has attempted to do, can be repeated before the public or mentioned in the Press. If you wish to help your brethren abroad—even within the many limitations which undoubtedly exist—you must exercise two qualities, both of which in these days are perhaps found increasingly difficult: the first is trust, the second is reticence. Having got, for instance, your Conjoint Committee together, you must largely trust them to do the best they can, under difficult and delicate circumstances. Doubtless they will make mistakes; doubtless, being human, they will not do as well as they might do, but in any case they will certainly do less well than their best, less well than even their limited powers and possibilities allow, unless you trust them. And then you must be willing to curb your modern desire for unlimited publicity, speeches, reports and publications. If our subscribers, electors, constituents—whatever they may be—will fulfil these two requisites, the Conjoint Committee can still, I think, look forward to a further spell of usefulness, even though we have to acknowledge freely that the boundaries of that usefulness are necessarily contracted.

AN UNSOLVED PROBLEM.

For we have to admit, though the watchfulness of the Conjoint Committee must never be relaxed, that the Jewish problem, as it presents itself in Russia and Roumania, has so far proved too hard and grievous for the Conjoint or indeed any other body to solve. I

do not propose, upon this occasion to make any general remarks upon the condition of the Jews in Eastern Europe. There is, indeed, little that is new, and nothing that is encouraging, to say. I will only observe that the stronger the Anglo-Jewish Association becomes, the more important will be its influence in the general counsels of Jewry in the world at large. You know that we are directly represented upon the Council of the Jewish Colonisation Association, a Council of eleven members, drawn from England, France, Belgium and Germany, who have to carry out to the best of their ability a work of immense magnitude and complexity. That work, stretching as it does over many countries, and ranging in its extent over so many different activities—colonisation, farming, loan banks, schools—cannot be dwelt upon here at the fag end of an already lengthy speech. That work is spoken about in detail in an easily accessible report, large portions of which have already appeared in the Jewish Press. I will not attempt to reproduce what has already been given to the world. I will only add that the Ica is well alive to the difficulties of the situation; that it will not neglect any fresh chance of useful work, fresh opportunities of colonisation, fresh outlets for our unfortunate Russian brethren, which may present themselves to its view as reasonable possibilities within the limits of its already heavily burdened powers and resources. The Ica has doubtless made many mistakes; it will doubtless make many more. All I would ask for it is a certain measure of faith that the eleven men who compose it will, at all events, try to keep their eyes open, and to judge and act, amid many difficulties, and many conflicting interests and claims, to the best of their capacities. It may be that some of those here present will like to ask some questions as to one or other of the points upon which I have touched. In that case, so far as I can, and so far as Jewish interests allow, I shall be most glad to answer them. Meanwhile, I will once more ask you to rally to the cause of the Anglo-Jewish Association with fervour, strenuousness and practical support, and to receive from me, with favourable consideration and sympathy, the record of our work in this thirty-eighth Annual Report, the adoption of which, together with the balance-sheet, I now have the honour to move.

[The foregoing is reprinted from the *Jewish Chronicle*.]

The following resolutions were adopted:—

1. Moved by the President, and seconded by Mr. M. Schlesinger, President of the Manchester Branch, that the Annual Report and Balance-sheet be adopted.

2. Moved by the Rev. Dr. B. Salomon, and seconded by Alderman I. Frankenburg, that a vote of thanks be given to the President for

his able address, and, above all, for his valuable and indefatigable services during the past year; and to the other Honorary Officers, Council, Committees and Auditor.

3. Moved by Mr. B. Kisch, M.A., and seconded by Mr. E. N. Adler, M.A., that a vote of thanks be given to the Branches.

4. Moved by the President and seconded by Mr. Oswald J. Simon, that a vote of thanks be given to the Committee of the Manchester Branch for having arranged the present meeting.

APPENDIX B.

MEMORIAL PRESENTED BY THE ROUMANIAN JEWS TO THEIR PARLIAMENT.*

Gentlemen of the Senate! Gentlemen of the Chamber of Deputies!—In view of the new measures, the result of which would be to deprive them of their last means of existence, the native-born Jews herewith approach their natural protectors in order to lay their sufferings before them and to demand justice. For half-a-century we, true sons of the fatherland, have been excluded from the nation, and our most ancient rights have been flaunted. We are regarded as aliens, and treated as such in the land in which we were born and educated, to which we belong by memories of the past and hopes for the future, and from which we may be at any moment driven as if we were without a fatherland. Restricted in our freedom of movement, excluded from the enjoyment of national culture, we are regarded as of less account in our own fatherland than the real aliens who are at least not held up as aliens without a country. Nothing has been left to us but the blood-tax and the burdens of citizenship which, in spite of all, we regard it as a privilege to bear. Hitherto we have suffered in silence in the hope that out of the surfeit of sorrow good might eventually proceed, and that the authorities, actuated by the needs of the country, would be bound to give us justice. We now see, however, that not only is no limit set to the restrictive measures which are now leading us to the abyss, but that they are to be intensified. We dare not, therefore, keep silence any longer. It is now our duty—both towards ourselves and towards our fatherland—to defend ourselves by every legal means.

For years we have allowed ourselves to be judged and condemned without saying a word. To-day we turn to you, the elect of the nation, and, basing ourselves on the sacred laws of self-defence, beg

* Reprinted from the *Jewish Chronicle*, June 10th, 1910.

you to listen to our words with charity, and to judge them with impartiality. We approach you full of confidence, for in all the sadness that pervades us we have never lost hope that salvation would come to us from the country in the country.

Are we aliens in this land ?

No ! A thousand times no !

THE EARLY SETTLEMENT OF JEWS IN ROUMANIA.

Incontestable records prove that our settlement in this land dates back to the earliest times. We were here when the Principalities of Wallachia and Moldavia were founded. We are mentioned in princely decrees and in the old laws. The Jews coming from Turkey are, like the Armenians, regarded as "rajahs" like all other Roumanians. Summoned by decrees of the princes to improve the economic condition of the country, the Jews founded sixty-three localities, including the town of Folticeni, and for this work received privileges confirmed by law. The Jewish inhabitants of the country have at all times lived on the most friendly terms with the Christian Roumanians. This happy intercourse and the good relations lasted beyond the first half of last century. This was especially noticeable during the period of the constitution of Roumania, as it at present exists—between 1848 and 1866. The great patriots of 1848, J. C. Bratianu, C. A. Rosetti, and Heliade Radulescu in Wallachia, and Michel Cogalniceanu in Moldavia, demanded the same rights for the Jews as for the Christian Roumanians. The Jews were regarded as good sons of the fatherland and treated as brothers. The proclamation of Islaz in the year 1848 demanded for them equal rights, while the Moldavian National Party placed their gradual emancipation on their programme. The Jews, on their part, showed themselves worthy of these sentiments. Michel Cogalniceanu, Minister of the Interior of the United Principalities, acknowledged this fact in a circular to the rabbis of the country, in which he said : "In the period of our great national movement of 1857 many of you took up with enthusiasm our great idea of union, and worked energetically for its realisation. Follow the example of these men, which is worthy of every praise."

The Roumanian Jews acted as citizens before they were recognised as such.

STEPS TO EMANCIPATION.

A further step towards their emancipation was made by the Paris Convention, which in Article 46 prescribes the equality of all Molday-Wallachians before the law with the exception of political rights. "The enjoyment of these rights," the Convention declares, "may be extended to the adherents of other creeds by legislative regulations."

After the realisation of the unity of the Principalities the idea of emancipation, which had taken root in every enlightened spirit in

the country, grew in strength. On the 1st of January, 1864, Prince Cuza replied to the homage of the Jews: "In this year the Roumanian Jews will be able to congratulate themselves on new rights. I wanted to give you everything, but I was not able. You will have a gradual emancipation. Wherever I have been I have loved you and made no religious differences." These wise words, spoken from the throne, buried themselves deeply in the breasts of the Roumanian Jews. The promise of the Prince was shortly afterwards to see the beginning of its fulfilment. In the year 1864 the Roumanian National Assembly unanimously passed the first Communal Law, which, in Article 26, granted communal rights to those native Jews "who have attained non-commissioned rank, completed their studies at a Roumanian college or a Roumanian university, or obtained at a foreign university the diploma of doctor or licentiate, or founded a factory or manufactory useful to the country, with at least fifty workpeople."

The legal recognition of our quality as native-born Jews by the Communal Law of 1864 did not lose its validity by later legislation. This is also the view of the Court of Cassation, which on March 30th, 1891, decided: "In consideration of the fact that the appellant, a native Jew by descent, which quality is prescribed and recognised by the Communal Law of 1st April, 1864, . . . etc." For the legislators of 1864 the recognition of the communal rights of the Jews was merely a beginning, merely the thin edge of the wedge for their complete emancipation.

SOME SPEECHES IN FAVOUR OF THE JEWS.

We give below some extracts from the patriotic speeches which were delivered on the introduction of the Communal Law of 1864 by all the great collaborators in the creation of modern Roumania. Look at the far-sightedness, the spirit of justice, with which at that time the question of the native Jews was treated.

Basile Boerescu, in reply to opponents to the grant of communal rights to the Jews, said:—

No religious differences ought to be made. Do you know, gentlemen, in what century we live? Do not the Jews, like every body else, bear all the taxes, all the burdens of the community? Well, gentlemen, who bears the burdens must also enjoy the rights. You want to make pariahs of the Jews, want to take every right from them under the pretext that they are not worthy. But in order to make them worthy, you must emancipate them, free them from oppression, by giving them the same rights as others and treating them as Roumanians. If they are not that, what are they? They are Roumanians like ourselves. In no other State is there a division of the citizens according to religion. In every country the Jews are regarded as citizens. Differentiation exists only among us, and it must be abolished for its day is passed.

Manolage Costake Jopureanu spoke in similar terms:—

It would be unjust to exclude certain inhabitants who take part in all the duties of the land in the same way as others, under the sole pretext that they belong to another religion. If we were to say to them: "First do the

same as we do, and then we shall grant you every right," the Jews would reply: "How can you ask that we should work wholeheartedly for this land, when you treat us as aliens!" We must not leave them as outcasts but must extend the hand of fellowship and draw them to us."

G. Costaforu protested against the fear that the Jews might be dangerous: "Such fear can only humiliate the Roumanians." He even objected to the conditions prescribed in the Law and declared: "I would not make one condition but would place the Jews on a footing of equality with the Roumanians."

The Premier, Michel Cogalniceanu, spoke in the name of the Government, and expressed the hope that he might "at last witness the happy day for Roumania when her sons will have equal rights." He added: "No one wishes that more than the Government. For this day of brotherhood will be a day of the fortification of Roumania. It is not the present Government which is opposed to the emancipation of the Jews."

Manolage Costake Jecureanu exclaimed, amid the applause of the assembly, at that memorable meeting: "Well, then, let us say to the native-born Jews: 'Come, be citizens with us!'"

HOPES DESTROYED.

Thus spake the patriots of 1864, and these were the thoughts of the founders of the modern Roumanian State. Their exhortations were not made in vain. The idea of the complete emancipation of the Jews had forged a path in Parliament and public opinion. On the 6th of December, 1865, Prince Cuza opened the National Assembly with the reading of a message from which we reproduce the following unforgettable words: "So far as may be conditioned by local circumstances, my Government has taken and will further take the necessary measures to hasten, as far as possible, the emancipation of the Roumanians of Jewish faith."

From the Roumanian throne, forty-five years ago, we were called by our right designation: Roumanians of the Jewish faith. And the Parliament of the country, in reply to the message, acknowledged that equality of civil rights "will raise the Roumanian nation to the level of modern civilisation." Article 8 of the Civil Code of 1865 was conceived in the same spirit; it grants to all persons born in Roumania and educated there until their majority, who have enjoyed the protection of no foreign State, the right to demand Roumanian citizenship in the year in which they attain their majority. Article 9 of the same law specially opens up to the Roumanian Jews the road to the acquisition of civil rights after the fulfilment of certain conditions which are set forth in Article 16. This was how matters stood, and a happy solution seemed near, when the Constitution of 1866 completely destroyed the work of emancipation.

THE RIGHT OF NATURALISATION.

In its draft constitution, the Government, the members of which were still animated by liberal ideas, had proposed the emancipation

of the Jews. But under the influence of a passionate movement that led to the destruction of the Jewish synagogue at Bucharest, Article 7 was passed, which granted the right of naturalisation exclusively to inhabitants of Christian faith. But this Article was never intended to alter the character of the native-born Jews. This is clear from Article 24 of the Communal Law of 1874, which confirms to the native-born Jews the rights granted to them by the Law of 1864. These rights even were recognised up to 1882. It was at this time that, indirectly, we were robbed of a right that we had enjoyed for eighteen years. The Communal Law was modified, and it was decreed that the electoral lists for the legislative bodies—on which lists the names of Jews did not appear—should apply also to communal elections.

EFFECT OF THE BERLIN TREATY.

Article 44 of the Berlin Treaty, proclaimed the political and civil equality of all Roumanian subjects, without distinction of creed. But this Article had no other result than the revision of Article 7 of the Constitution of 1866, in the direction of making personal naturalization accessible to non-Christians. The new Article 7 did not change the legal status of the native-born Jews. This appears from the explanatory note which the Minister of Foreign Affairs, Basile Boeresen, communicated to the European Powers on August 31st, 1879, in which he said :—

We wish to avoid a reproach. Will the Jews who do not at once obtain naturalization remain aliens? No, they will remain what they have always been—Roumanian subjects. But in the measure in which they identify themselves with the population of the country, in the measure in which, by means of schools and other methods, they become enlightened and patriotic men, shall they be able to obtain and exercise political rights. The requisite time must merely be given for this revolution to be effected. Meanwhile, the position of the Jews generally, as Roumanian subjects and aliens will be much better than formerly. When, after the revision of Article 7, and of the Naturalization Law, which will shortly follow, one compares the former position of the Jews with their present status, notable differences in their favour will be observed. There will be three categories of Jews; aliens, Roumanian subjects, and citizens. In past times the Jews could in no case and under no conditions acquire landed property, they could not participate in certain auction sales, nor take part in certain undertakings. Their right to buy houses in the towns was contested, they could keep taverns in the country only, and could not obtain naturalization. These and other obstacles were placed in their way not as aliens but as Jews. As soon as Article 7 of the Constitution is removed, all restrictive laws will vanish and no difference will be made between an alien Jew, an alien Christian, or Mohammedan. The Jews will thus enjoy all civil rights that are accorded to aliens. The improvement of their position will accordingly be incontestable. The same will be the case in regard to the Jewish-Roumanian subjects. These were formerly subjected to all restrictive laws against the alien Jews. They were even robbed of some civil rights which the other Roumanians enjoyed. They could not be advocates, teachers, State engineers. They could not sit on a jury to deal with expropriation in the towns, and so on. Under the new *régime*, they will first of all have all the rights which are possessed by aliens in general. They will have the right, before aliens and as Roumanian subjects, of serving in the army and in the national guard; the right to buy houses and landed property in the towns; the right to be advocates, to

belong to the expropriation-juries in the towns, and freely to exercise every trade and industry. They will be regarded by the law and by the authorities in the same way as the Roumanians; they will be able to obtain the greater or lesser naturalization; and, finally, they will enjoy all civil rights which are set forth in the Naturalization Law. Can one reasonably deny the difference between this situation and that of the past? As far as those Jews are concerned who are pronounced citizens, there will, of course, be no difference between them and other citizens.

WHAT HAS HAPPENED.

By this Circular note, which set out the meaning of the new Article 7, the authorities explicitly recognised our quality as Roumanian subjects and all the rights to be derived therefrom. What, however, has transpired in reality? All our civil rights have been unceasingly taken from us piecemeal. The actual possibility which allowed of our gaining political rights has been suppressed. Since the revision of the Constitution of 1879 up to the present time, *i.e.*, for more than thirty years, less than two hundred Jews have been naturalized, and in the last three years the Minister of Justice has not submitted the naturalization papers of a single Jew to Parliament. What is the result of the period of oppression in the life of the Roumanian Jews? On the one hand an extremely small number of Jews, by the thorny road of individual naturalization, have been accepted as citizens, and even those with the restriction that their children born before naturalization remained aliens though they were minors. On the other hand, all the remaining native-born Jews were down-trodden, made aliens in the land of their birth, without a nationality without a fatherland, wanderers who must be content to be hunted and persecuted, equal only to the Roumanians in respect of duties. They serve their King and country in the Roumanian army, without ever obtaining promotion, and are again outcasts when they leave the barracks. Cases have occurred in which parents, whose sons were serving their time in the army, have been hunted from their homes—cases have occurred in which Jewish soldiers have been prevented from returning to the places where they were recruited, on the pretext that, as aliens, they no longer possessed the right of residence. All, without distinction as to whether they are naturalised or not, are regarded as dangerous and harmful elements; their honour and dignity are attacked; their livelihood is threatened; they are given over to an unscrupulous agitation which, under the mask of a spurious nationalism, preaches anarchical race-hatred and sows discord among the children of the same country. Inspired by this accursed and unpatriotic spirit, and in complete disregard of the actual text of Article 7 of the Constitution of 1879, not only have the restrictive laws of the past been maintained, but, in addition, new ones have been continually added which restrict our freedom of movement and possibilities of education more and more, and have forced a portion of our population into the most disquieting poverty. The restrictive laws and measures form a mirror in which

our true situation is reflected. They are the bleeding wounds on our body, hitherto dumb mouths, which until now we have left to plead our cause.

SOME PERTINENT QUESTIONS.

And now we ask : What is the justification for all these measures ?
There is none !

In order to justify them, accusations have been made against us Jews. But these accusations are inventions. All our actions have as their object the weal of the Roumanian people with whom, in language and habits, in ideas and sentiments, we feel ourselves one. Creed alone differentiates us. But this distinction does not diminish our love for the Roumanian people. Wherefore, then, such profound bitterness against us ? How long is this groundless hostility, which is incompatible with the principles of our age, to last ? Does it not suffice that two generations have been born and bred on the soil of this land since the time when your predecessors recognised us as good Roumanians ?

AN APPEAL FOR JUSTICE.

Gentlemen of the Senate ! Gentlemen of the Chamber of Deputies !

Justice is the foundation of States. The restrictive laws undermine and shatter the idea of justice among the nations. It is time that similar laws should no longer be enforced. It is time that there should no longer be seen within the frontiers of Roumania a special category of persons whom current phraseology does not shrink from describing as "unprotected aliens," or as "inhabitants who enjoy no foreign protection." In the name of justice and for the sake of the greatness of Roumania, we implore you to cause this painful anomaly to cease. We are not unprotected aliens. We are the legitimate children of this land and have a right to its protection. Do not deny any longer our quality as natives. Differentiate us from the aliens. Fulfil the ideal of the great patriots who created a free Roumania. Become permeated with the sentiments of our glorious ruler who, in the year 1868 spake the unforgettable words in respect of the Jewish question :—"If the Roumanian nation in other times has not departed from the principles of humanity and religious toleration, it will not begin, to-day, in the 19th century, and under my sway, to violate these sacred principles." What Manolage Costake Jepureanu said to our fathers : "Come, be citizens with us !" say you to us, their successors. Let the day of brotherhood dawn on which "the sons of Roumania will all have equal rights," and which—to use the memorable words of Cogolniceanu—"will be the day of the Consolidation of Roumania."

In anticipation of this happy day we exclaim from the bottom of our hearts :—

Long live Roumania !

Long live their Majesties the King and Queen !

Long live the Royal Family !

**ISAAC SELIGMAN, Esq., TREASURER, IN ACCOUN
DR. STATEMENT OF ACCOUNTS FROM JUNE**

To Balance of General Account at London County and Westminster		
Bank	£267 17 10	
„ Cash in hands of Secretary	3 8 3	
„ Subscriptions (London and towns where Branches are not in existence)	634 9 4	
„ Contributions from Branches*—		
Auckland	£19 9 0	
Birmingham (1909)	60 0 0	
Bombay	39 8 9	
Bradford (Balance, 1909)	0 5 0	
Brighton	14 6 9	
Bristol	14 15 6	
Cambridge (on Account)	2 2 0	
Cardiff (1909)	7 12 6	
Fez and Sefrou	5 19 0	
Glasgow (Balance, 1909)	8 12 0	
Hong Kong	96 15 2	
Leeds (Balance, 1909)	1 7 6	
Leicester	5 18 0	
Liverpool	22 5 0	
Manchester	95 0 0	
Melbourne	67 0 0	
Mequinez	5 14 4	
Middlesbrough	7 10 0	
Newport (Mon.)	3 0 0	
Shanghai	16 5 7	
Swansea	8 15 6	
Sydney	64 13 3	
Toronto	15 4 1	
Tredegar	7 12 6	
Wellington (New Zealand)	10 17 6	
Wolverhampton	3 11 6	
	604 0 5	
„ Donation for General Purposes	2 2 0	
„ Donations and Dividends for Schools (including £900 from Messrs. N. M. Rothschild & Sons, for the Evelina de Rothschild School)	916 13 10	
„ Part Proceeds of Dinner Fund. [A further sum of £3,000 is on Deposit.]	4,000 0 0	
„ Legacies:—		
The late Louisa Lady Goldsmid	£2,000 0 0	
„ Ellis A. Franklin, Esq.	1,000 0 0	
„ Madame Otterbourg	50 0 0	
	3,050 0 0	
„ Dividend on £2,575. 9s. 8d. Metropolitan Consolidated Stock	84 17 8	
„ „ „ £2,715. 10s. 9d. New South Wales 3½ per Cent. Stock	89 10 0	
„ „ „ Egyptian Unified Bonds, of the nominal value of £320, held in Trust for Annual Subscriptions	12 0 10	
„ „ „ Erie Railway Bonds†	19 4 3	
„ Rent of part of Office	3 5 0	
The Association holds a Panama Canal Lottery Bond, No. 991710.		
* Since the close of the financial year the following further sums have been received:—Ballarat, £5. 10s. 3d.; Birmingham, £65; Bradford, £18. 3s.; Brisbane, £7. 9s.; Cardiff, (for 1910), £16. 2s.; Dover, £1. 10s. 6d.; Gibraltar, £9. 11s. 5d.; Glasgow, £25. 11s.; Kobe, £5. 1s. 7d.; Leeds, £8. 1s. 9d.; Liverpool, £1. 1s.; Nagasaki, £4. 1s.; Shanghai, £15; Southport, £5. 2s.; Sydney (additional), £18. 17s.		
† Wrongly credited by the Bank to the General Fund, but transferred to the Special Education Fund since the close of the financial year.		£9,687 9 5

Investments:—	S P E C I A L
New South Wales 3½ per Cent., 1924	£2,130 14 10
Erie Railway 4 per cent. General Lien Bonds (nominal value)	\$5,000
To Cash at Bank, June 1st, 1909	£209 16 5
„ Dividends	89 8 9
	£299 5 2

WITH THE ANGLO-JEWISH ASSOCIATION.

1ST, 1909, TO MAY 31ST, 1910.

CR.

By Expenses (Rent, Travelling, Stationery, Postages, and Petty Cash)	£153	11	6
„ Commission to Collector	7	10	4
„ Salary	250	0	0
„ Printing	88	16	4
„ Advertisements	4	0	6
„ Subscriptions to Journals	7	15	8
„ Purchase (April, 1910) :—			
£1,923. 0s. 6d. Queensland 4 per Cent. Stock	3,050	0	0
£1,061. 18s. 0d. New South Wales 3½ per Cent. Stock			
„ Repayment to Bank	1,000	0	0
„ Interest on Loan	25	0	2
„ Pensions and Gratuities to past and present Teachers	80	0	0
„ Grants to Schools :—			
Adrianople (Boys)	£40	0	0
Aidin	50	0	0
Alexandria	105	0	0
Bagdad	148	10	0
Ditto (Girls' School)	50	0	0
Ditto (Apprenticing)	16	0	0
Bassorah	30	0	0
Beyrout	40	0	0
Bombay	200	0	0
Cairo (2 years)	80	0	0
Canea	10	0	0
Constantinople	200	0	0
Corfu	20	0	0
Damascus	20	0	0
Ditto (Talmud Torah)	60	0	0
Ditto (Girls')	32	0	0
Haifa	55	0	0
Jerusalem	2,383	0	0
Magnesia	20	0	0
Mogador	60	0	0
Ditto (Girls') (18 months)	300	10	0
Monastir	10	0	0
Salonica	175	0	0
Ditto (English Girls' School)	20	0	0
Smyrna	124	0	0
Ditto (Girls')	40	0	0
Ditto (Popular)	20	0	0
Tangier	50	0	0
Tantah	60	0	0
Tetuan	28	0	0
„ Balance Current Account, May 31st	4,447	0	0
„ Cash in hands of Secretary	569	12	2
	4	2	9

£9,687 9 5

EDUCATION FUND.

By Grants :—

Bagdad (Equipment)	£9	14	3
Bombay (Repairs and Equipment)	200	0	0
Mogador (Equipment)	17	16	6
„ Balance at Bank, May 31st	71	14	5
	£299	5	2

I have compared the above accounts with the Books and Vouchers of the Association, verified the Bank Balances and the Securities, and find the same correct.

30th June, 1910.

FREDK. B. HALFORD.

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.

ADELAIDE.	£	s.	d.	JERUSALEM.	£	s.	d.
Saunders, S., Esq., Pennington-terrace	0	10	0	Abouchedid, Dr. Albert	0	6	0
Saunders, Mrs. S., ditto	0	10	0	Berman, I., Esq.	0	16	0
BEYROUT.				Bondi, Miss Sarah	0	10	0
Semach, M. J. D.	0	5	0	Bondi, Miss Sophie	0	10	0
BIRKENHEAD.				Faber, Miss Julia	0	10	0
Bloom, A., Esq., 52, Argyle-street	0	10	6	Jungnickel, Miss Emma	0	8	0
CONSTANTINOPLE.				Landau, Miss Annie E.	1	10	0
Danon, Rabbi A.	0	5	0	Marx, Jonas, Esq.	1	10	0
EGYPT.				Marx, Miss Sophie	1	0	0
ALEXANDRIA.				Schwarzstein, Miss Ella	0	10	0
Danon, M. F.	0	5	0	Stern, Michael, Esq.	1	0	0
PERPETUAL MEMBERS.				LONDON.			
Aghion, Bohor, Esq.	20	0	0	*Adler, Rev. Dr., Chief Rabbi, C.V.O., 22, Finsbury-square, E.C.	1	1	0
Aghion, Moise, Esq.	20	0	0	*Abecasis, M., Esq., 16, Bramham-gardens, S.W.	2	2	0
Aghion, David, Esq.	20	0	0	Abraham, Dr. Phineas S., 66, Harley-street, W.	2	2	0
Aghion, Joseph I., Esq.	20	0	0	Abrahams, A., Esq., 10, Grosvenor-gardens, Willesden-green, N.W.	0	10	6
Naggiar, Jacques, Esq.	20	0	0	Abrahams, L. B., Esq., B.A., 3, Seaforth-road, Westcliff-on-Sea	0	5	0
Aghion, Rahmin, Esq.	20	0	0	Abrahams, N., Esq., 26, Greencroft-gardens, N.W.	0	5	0
Gren, Abraham, Esq.	20	0	0	*Adler, Mrs., 6, Craven-hill, W.	1	1	0
Rolo, Jacques, Esq.	20	0	0	*Adler, E. N., Esq., M.A., 15, Copthall-avenue, E.C.	1	1	0
Menasee, Baron Bohor	20	0	0	*Adler, M. N., Esq., M.A., 22, Craven-hill, W.	1	1	0
Menasee, Baron Jacob	100	0	0	Adler, Louis, Esq., 2, Randolph-crescent, W.	0	10	6
Menasee, Baron Jacques	20	0	0	*Afriat, A., Esq., 16, Mark-lane, E.C.	1	1	0
Menasee, Baron Elie	20	0	0	*Alexander, D. L., Esq., K.C., 11, York-gate, Regent's-park	2	2	0
Levi de, Jun.	20	0	0	*Alexander, T., Esq., 36, Aberdare-gardens, N.W.	1	1	0
Piha, Abraham, Esq.	20	0	0	*Allatini, Lazare, Esq., 23, St. Mary Axe, E.C.	2	2	0
Piha, Elie A., Esq.	20	0	0				
Tilche, Messrs. B., & Sons	20	0	0				
Tuby, Seialom, Esq.	20	0	0				

* Eligible for Membership of the Council.

LONDON— <i>cont.</i>		£	s.	d.			£	s.	d.
*Allatini, Mrs. L., 30, Holland-park, W.		1	1	0	*Birn Bros., Messrs., 67-70, Bunhill-row, E.C.		1	1	0
*Allatini, George, Esq., ditto		1	1	0	*Birnbaum, B., Esq., 3B, Cannon-street, E.C.		1	1	0
*Allatini, David, Esq., 23, St. Mary-axe, E.C.		1	1	0	Birnbaum, H. B., Esq., ditto		0	10	6
*Andrade, M. da Costa, Esq., Lisbon House, Tooting Bec-road, Streatham, S.W.		2	2	0	*Birnstingl, A. L., Esq., 5, Pembroke-grove, Kensington, W.		1	1	0
*Angel, Daniel, Esq., 30, Bloomsbury-street, W.C.		1	1	0	*Bischoffsheim, Mrs., Bute House, 75, South Audley-street, W.		5	0	0
Angel, M., Esq., 148, Commercial-street, E.		0	10	0	*Blancensee, Julius, Esq., 15, Pembridge-place, W.		1	1	0
Apfel, S., Esq., 41, Queen-street, E.C.		0	10	6	Bloomfield, I., Esq., 68, Grove-road, Bow, E.		0	5	0
*Arbib, Enrico, Esq.		2	2	0	*Bonas, Henry, Esq., 53, Priory-road, N.W.		2	2	0
*Arbib, Eugenio, Esq., 41, Porchester-terrace, W.		2	2	0	*Calisher, Mrs.		2	2	0
Arnold, Alfred G., Esq., 57, Priory-road, N.W.		0	5	0	Carlebach, J., Esq., 83, Addison-road, W.		0	10	6
*Aron, Albert, Esq., Bridewell-place, New Bridge-street, E.C.		1	1	0	*Castello, James, Esq., 22, Oxford-square, W.		1	1	0
*Asher, Samuel G., Esq., 30, Berkeley-square, W.		1	1	0	*Chetham, H., Esq., 25, Finsbury-square, E.C.		1	1	0
*Backes & Strauss, Messrs., 15 & 16, Holborn-viaduct, E.C.		1	1	0	Chumaceiro, M. L., Esq., 39, Mildmay-park, N.		0	5	0
Baker, Percy P., Esq., 84, Wilberforce-road, N.		0	5	0	Clifford, Isidore, Esq., 24, Grosvenor-street, W.		0	5	0
Barnett, P., Esq., 58, Moor-gate-street, E.C.		0	10	0	Cohen, Dr. A., 67, Warrington-crescent, Maida-vale, W.		0	5	0
Barnett, S., Esq., 1, Wilbury-gardens, Hove		0	10	6	*Cohen, Arthur M., Esq., 30, Hyde-park-gardens, W.		2	2	0
*Battersea, Lady, 10, Connaught-place, W.		2	2	0	Cohen, E. A., Esq., 53, Compayne-gardens, West Hampstead, N.W.		0	10	6
*Bauer, G. M., Esq., 26, Hamilton-terrace, N.W.		2	2	0	Cohen, J. A., Esq., 40, Belsize-park-gardens, N.W.		0	10	6
*Beddington, Gerald E., Esq., 47, Mount-street, W.		2	2	0	Cohen, Mrs. J. A., ditto		0	10	6
*Beddington, J. H., Esq., 16, Sussex-place, N.W.		1	1	0	*Cohen, Leonard L., Esq., 27, Sussex square, W.		1	1	0
*Belisha, A. I., Esq., "The Chestnuts," Willesden-lane, N.W.		2	2	0	Cohen, Mrs. Michael, 5, Porchester-terrace, W.		0	5	0
*Benjamin Bros., Messrs., 183, Bermondsey-street, S.E.		1	1	0	*Cohen, Neville D., Esq., 17, Tokenhouse-yard, E.C.		2	2	0
Benjamin, Henry D., Esq., 92, Sutherland-avenue, W.		0	10	6	*Cohen, Saville, Esq., College Hill-chambers, College-hill, Cannon-street, E.C.		1	1	0
Benjamin, Hy., Esq., 15, Pembridge-crescent, W.		0	10	6	*Cohen, Walter S., Esq., 31, Oxford-square, W.		5	0	0
*Benjamin, H. Neville, Esq., 34, Devonshire-place, W.		1	1	0	Cohen, Woolf H., Esq., 52, Dyne-rd., Brondesbury, N.W.		0	5	0
*Benson, Fredk. J., Esq., 11-12, Blomfield-street, London-wall, E.C.		5	5	0	Cohn, M., Esq., 21, Grosvenor-place, S.W.		0	5	0
Bergtheil, Arthur, Esq., Finsbury-house, E.C.		0	10	6	Cohn, Mrs. M., ditto		0	5	0
Bergtheil, Edward, Esq., ditto		0	10	6	*Cowan, E., Esq.		1	1	0
Berliner, Rev. B., 6, Marlborough-place, N.W.		0	5	0	*Cowan, J., Esq., 4, Marlborough-hill, N.W.		1	1	0
*Bingen, Max N., Esq., 4, Kidderpore-gardens, Hampstead, N.W.		1	1	0	*Davidson, Louis, Esq., 108, Palmerston-house, E.C.		1	1	0
					*d'Avigdor, Mrs., 1, South-side, Wimbledon Common		1	1	0
					*d'Avigdor-Goldsmid, O. E., Esq., 21, Princes-gate, S.W.		10	10	0

* Eligible for Membership of the Council.

LONDON— <i>cont.</i>	£	s.	d.		£	s.	d.
*Davis, Alfred, Esq., 37, Ladbroke-grove, W.	1	1	0	*Falk, Mrs. P., De Vere Hotel, Kensington, W.	1	1	0
*Davis, A., Esq., 64, Fellowes-road, N.W.	1	1	0	Falk, S., Esq., 25, Clifton-gardens, W.	0	10	6
*Davis, Arthur R., Esq., 28, Compayne-gardens, N.W.	1	1	0	Falk, S., Esq., 8, Earl's-court-square, S.W.	0	10	6
*Davis, Charles, Esq., 147, New Bond-street, W.	2	2	0	Farmer, Leopold, Alderman, 13, Mortimer-crescent, N.W.	0	10	6
*Davis, Mrs. C., ditto	1	1	0	*Faudel-Phillips, Sir George, Bart., G.C.I.E., Newgate-street, E.C.	1	1	0
*Davis, Mrs. Edward, 2, East Heath-rd., Hampstead, N.W.	2	2	0	Fellheimer, D., Esq., 26, City-road, E.C.	0	10	6
*Davis, Felix A., Esq., 12, Upper Hamilton-terrace, N.W.	1	1	0	*Flatau, S., Esq., The Hale, Tottenham	1	1	0
Davis, Isaac, Esq., 35, Compton-terrace, Highbury, N.	0	10	6	*Frankenstein, E. N., Esq., 1, St. James's-terrace, Regent's-park, N.W.	1	1	0
*Davis, Israel, Esq., M.A., 6, King's Bench-walk, E.C.	1	1	0	*Frankfeld, L., Esq., 47, Buckingham Palace-mansions, S.W.	1	1	0
*Davis, Lewis, Esq., 19, Moor-gate-street, E.C.	1	1	0	*Franklin, Arthur E., Esq., 35, Porchester-terrace, W.	1	1	0
Davis, Ralph, Esq., 20, Vale-court, Maida-vale, W.	0	10	6	Franklin, Mrs. A. E., ditto	0	10	6
*De Yong & Sons, Messrs., 136, Houndsditch, E.C.	1	1	0	Franklin, Cecil A., Esq., ditto	0	10	6
Dresden, Mrs. G., 26, Cavendish-road, Broudesbury, N.W.	0	5	0	Franklin, Hugh A., Esq., ditto	0	10	6
*Dreyfus, Edmond, Esq., 26, Hanover-square, W.	1	1	0	Franklin, Miss Helen C., ditto	0	10	6
*Dreyfus, Louis, & Co., Messrs., 24, St. Mary-axe, E.C.	5	5	0	Franklin, Ellis A., Esq., ditto	0	10	6
Drielsma, E., Esq., 113, Portsdown-road, W.	0	5	0	Franklin, Ernest L., Esq., 50, Porchester-terrace, W.	0	10	6
Drielsma, Mrs. E., ditto	0	5	0	*Franklin, Fred. S., Esq., 44, Lancaster-gate, W.	3	3	0
*Dunkels, A., Esq., St. Andrew's - crescent, Holborn-circus, E.C.	1	1	0	*Franklin, Mrs. Henry A. (in memoriam), 49, Ladbroke-grove, W.	1	11	6
Duparc, J., Esq., 16, Norton Folgate, N.E.	0	5	0	*Franklin, J. A., Esq., 21, Cornhill, E.C.	1	1	0
Duparc, M., Esq., 9, Grove-road, Willesden-green, N.W.	1	0	0	*Franklin, L. B., Esq., 32, Hyde-park gardens, W.	1	1	0
*Duparc, S., Esq., ditto	1	1	0	Franklin, Miss Jeanette, ditto	0	10	6
Durlacher, Mrs. H., Edge-field, Carlisle-road, Eastbourne	0	10	6	Franklin, Miss Ruth, ditto	0	10	6
*Eichholz, Dr. A., 42, Addison-gardens, W.	1	1	0	*Friedeberg, H., Esq., 8, Daleham-gardens, N.W.	1	1	0
Eilenberg, M., Esq., 14, Ferncroft-avenue, Platts-lane, N.W.	0	5	0	*Garcia, M. J., Esq., 55, Warrington-crescent, Maida-vale, W.	1	1	0
*Emanuel, Manfred, Esq., 28, Belsize-park, N.W.	1	1	0	*Gaster, Rev. Haham, Dr., 193, Maida-vale, W.	2	2	0
*Emanuel, Max, Esq., 41 & 42, Shoe-lane, E.C.	1	1	0	Gestetner, D., Esq., 124, Highbury New-park, N.	0	10	6
Epstein, Rev. M.A., Synagogue House, Great St. Helen's, E.C.	0	5	0	Goldhill, John, Esq., 136, Broadhurst-gardens, N.W.	0	10	6
Erdmann, Maurice, Esq., 32, Fenchurch-street, E.C.	0	10	6	Goldschmidt, Alfred, Esq., 62, Bassett-road, Notting-hill, W.	0	10	6
*Falk, Stadelmann & Co., Messrs., 83, Farringdon-road, E.C.	1	11	6	*Goldschmidt, Adolph B. H., Esq., 14, South-street, Park-lane, W.	5	5	0
*Falk, Mrs. J. D.	1	1	0	*Goldschmidt, M. A., Esq., 66, Mount-street, W.	2	2	0
				*Goldsmid, Mrs. Alfred, 45, Ennismore-gardens, W.	1	1	0

* Eligible for Membership of the Council.

LONDON— <i>cont.</i>		£	s.	d.			£	s.	d.
*Goldsmid, Miss Isabel, 20, Portman-square, W.		10	10	0	*Heilbut, S., Esq., 8, Carlos-place, Grosvenor-square, W.		2	2	0
*Goldsmid, Miss Emma, ditto		5	5	0	*Henriques, D. Q., Esq., 17, Sussex-square, W.		1	1	0
*Goldsmith, Leopold, Esq., 4, Drapers-gardens, E.C.		1	1	0	*Henriques, Mrs. F. G., 19, Hyde-park-square, W.		2	2	0
Gollancz, Rev. Professor Dr. Hermann, 12, Clifton-gdns., W.		0	5	0	*Henriques, H. S. Q., Esq., M.A., 4, King's Bench-walk, E.C.		1	1	0
Green, Lewis, Esq., 48, Park-holme-road, Dalston, N.E.		0	5	0	Henry, A. Lindo, Esq., 14, Fordwych-road, Brondesbury, N.W.		0	10	6
Green, M. A., Esq., 26, Upper Hamilton-terrace, N.W.		0	5	0	*Henry, C. S., Esq., M.P., 12, Leadenhall-street, E.C.		1	1	0
*Greenberg, L. J., Esq., 2, Fiasbury-square, E.C.		1	1	0	Hess, Mrs. A., 32, Colvestone-crescent, Dalston, N.E.		0	5	0
*Grunebaum, Isidore, Esq., 12 & 13, Angel-court, E.C.		1	1	0	*Higham Brothers, Messrs., Warnford-court, E.C.		2	2	0
*Grunebaum, Mrs. I., 39, Holland-park, W.		1	1	0	*Higham, Leslie M., Esq., 78, Finchley-road, St. John's-wood, N.W.		1	1	0
*Grunebaum, Mrs. J., 3, Princes-square, W.		1	1	0	*Higham, Mrs. Leslie M., ditto		1	1	0
*Gubbay, Mrs. M. S., 9, Devonshire-terrace, Hyde-park, W.		1	1	0	*Hildesheimer, Albert, Esq., 13, Woodchurch-road, West Hampstead, N.W.		1	1	0
Gundelfinger, I., Esq., 1 & 2, Lime-street-chambers, E.C.		0	10	6	*Hirsch, Leopold, Esq., Warnford-court, E.C.		5	5	0
*Guttman, Chas., Esq., 3, Acrol-road, West Hampstead, N.W.		1	1	0	*Hoffnung, A., Esq., Rawdon Hall, Holyport, Berks		1	1	0
*Halford, F. B., Esq., 2, Woodchurch-road, West Hampstead, N.W.		1	1	0	Holtz, A., & Sons, Messrs., 115, Upper Whitecross-street, E.C.		0	5	0
*Halford, Miss, ditto		1	1	0	Hyam, Stephen S., Esq., 17, Finsbury-pavement, E.C.		0	10	6
Halford, Bernhard F., Esq., 15, Cophall-avenue, E.C.		0	5	0	Hyams, A., Esq., 27, Buckland-crescent, N.W.		0	10	6
Halford, Bethel B., Esq., 28, Austin Friars, E.C.		0	5	0	Hyams, D., Esq., Stafford House, Hatch End, Pinner		0	5	0
*Halford, Robert, Esq., Lansdowne House, Lansdowne-road, W.		1	1	0	Hyams, H. H., Esq., 8, Duke-street, Aldgate, E.C.		0	5	0
Harris, Henry, Esq., 22, Great Prescott-street, E.		0	10	6	Hyamson, A. M., Esq., 34, Brondesbury-road, N.W.		0	5	0
*Harris, H. S., Esq., 5, Chester-place, Hyde-park-square, W.		1	1	0	Isaac, Percy L., Esq., 20, Dennington-park-road, West end-lane, N.W.		0	10	6
Harris, Rev. Isidore, M.A., 50, Norfolk-square, W.		0	5	0	*Isaacs, A. J., & Sons, Messrs., 16, Camomile-street, E.C.		1	1	0
*Harris, W., Esq., 197, Queen's-gate, S.W.		2	2	0	*Isaacs, Asher, Esq., 53, Russell-square, W.C.		1	1	0
Hart, John, Esq., 110, Sutherland-avenue, W.		0	5	0	*Jacob, Lawrence, Esq., The Lodge, Randolph-crescent, Maida-vale, W.		1	1	0
Hart, Mrs. John, ditto		0	10	6	Jacobs, Bertram, Esq., 2, Harcourt, Temple, E.C.		0	10	6
Hartog, P. J., Esq., 22, Brondesbury-villas, N.W.		0	5	0	Jacobs, Mrs. David L., 129, Sutherland-avenue, W.		0	10	6
*Harvey-Samuel, F. H., Esq., 19, Devonshire-place, W.		1	1	0	Jacobs, Lewis, Esq., ditto		0	10	6
Hassan, Isach, Esq., 101, Leadenhall-street, E.C.		0	10	0	Jacobs, Lesser, Esq., 25 & 26, Broad-street-house, New Broad-street, E.C.		0	10	6
*Hayman & Co., Messrs., 3, Coleman-street, E.C.		3	3	0	*Jacobs, Maurice, Esq., M.A., 37, Sussex-square, Brighton		1	1	0
*Hecht, S., Sons & Prag, Messrs., 13, Roscoe-street, E.C.		3	3	0					

* Eligible for Membership of the Council.

LONDON—cont.		£	s.	d.			£	s.	d.
Jacobs, P. C., Esq., 70, Queen's-road, N.		0	5	0	*Lange, M. E., Esq., Caven-dish-road, St. John's Wood, N.W.		5	5	0
*Jacobs, S., Esq., 59, Gower-street, W.C.		1	1	0	*Lawrence, Mrs. J. M., 37, Belsize-avenue, N.W.		1	1	0
*Jacobus, J., Esq., 57, Wardour-street, W.		1	1	0	*Lazarus & Rosenfeld, Messrs., Ltd., Bevis Marks, E.C.		2	2	0
Jamaiker, M., Esq., 1, London-wall-avenue, E.C.		0	10	6	*Lazarus, Simeon L., Esq., 3, Drapers'-gardens, E.C.		2	2	0
*Japhet, S., Esq., 20, Copthall-avenue, E.C.		2	2	0	*Lazarus, Mrs. Z., 32, Blooms-bury-square, W.C.		1	1	0
*Jonas, Harry N., Esq., 49, Green-street, Grosvenor-square, W.		2	2	0	*Lemon, Lionel H., Esq., 86, Warwick-gardens, Kensington, W.		1	1	0
*Joseph, Alphonse D., Esq., 24, Holborn-viaduct, E.C.		2	2	0	*Leon, A., Esq., 29, Carlton-hill, N.W.		1	1	0
*Joseph, Delissa, Esq., F.R.I.B.A., 73, Basinghall-street, E.C.		2	2	0	*Lever, Arthur L., Esq., 20, Hans-crescent, S.W.		1	1	0
Joseph, Mrs. Delissa		0	5	0	Levi, M., Esq., 58, Hounds-ditch, E.C.		0	10	6
*Joseph, G. S., Esq., B.A., 23, Clairicarde-gardens, W.		1	1	0	Levin, Rev. Walter, 39, Aber-deen-park, Highbury, N.		0	5	0
*Joseph, Jerrold N., Esq., 1, Kensington-park-gardens, W.		2	2	0	*Levy, A., Esq., Eton-avenue, West Hampstead, N.W.		1	1	0
Joseph, Josephus B., Esq., 78, Westbourne-terrace, W. (Donation)		2	2	0	*Levy, B. W., Mrs., 8, Pem-bridge-square, W.		1	1	0
*Joseph, Miss Laura, 29, Hyde-park-gardens, W.		2	2	0	*Levy, Edward A., Esq., 21, Randolph-crescent, W.		1	1	0
*Joseph, Mrs. Lionel B., 100, Sutherland-avenue, W.		1	1	0	*Levy, George, Esq., "Glen-friern," Eton-avenue, Hamp-stead, N.W.		1	1	0
Joseph, Rev. M., 11, Gloucester-terrace, W.		0	5	0	Levy, J. M., Esq., 28, River-court-road, Hammersmith, W.		0	5	0
Josephs, Percy R., Esq., 197, Southgate-road, N.		0	5	0	*Levy, Laurence, Esq., 32, Canfield-gardens, Hamp-stead, N.W.		1	1	0
*Kahn, Harry, Esq., 18, Queen's Gate-gardens, S.W.		1	1	0	Levy, Lewis, Esq., 155, Finch-ley-road, N.W.		0	10	6
*Katz, H., Esq., 49, Lime-street, E.C.		1	1	0	*Levy, Miss Matilda, 51, Gros-venor-street, W.		2	2	0
*Kessler, Leopold, Esq., 5, Leinster-square, W.		1	1	0	*Levy, Messrs. M. J., and Nephews, 22, Holborn-viaduct, E.C.		2	2	0
Kisch, Albert, Esq., M.R.C.S., 61, Portsdown-road, W.		0	5	0	Levy, Nathaniel, Esq., 43, Marlborough-mansions, Cannon-hill, Finchley-road, N.W.		0	10	6
*Kisch, B., Esq., M.A., 52, Gloucester-terrace, Hyde-park, W.		2	2	0	Levy, Rev. S., M.A., New Synagogue, Great S. Helen's, E.C.		0	5	0
*Kisch, H. J., Esq., 62, Princes-square, W.		1	1	0	Levy, Solomon, Esq., 71, St. Mary Axe, E.C.		0	5	0
Kleimenhagen, Mrs. M., 3, Glenshaw-mansions, Priory-road, N.W.		0	10	6	Levy, Wolfe, Esq., 37, Frognal, N.W.		0	10	6
*Klingenstein, W., Esq., 30, St. Mary Axe, E.C.		2	2	0	*Lewis, Sir George, Bart., 88, Portland-place, W.		2	2	0
*Kolp, N., Esq., "Woodthorpe," Victoria-park, Manchester		2	2	0	*Lewis, Lady, ditto		1	1	0
*Kopenhagen, G., Esq., Mar-gate Lodge, 176 Walm-lane, Willesden-green, N.W.		1	1	0	*Lewis, Harry R., Esq., 5, Argyll-road, Kensington, W.		1	1	0
*Kraillshemer, J., Esq., 10, Throgmorton-street, E.C.		1	1	0	*Livingstone, F., Esq., Hotel Cecil, Strand, W.C.		1	1	0
Krauss, S., Esq., 25, Palace-court, W.		0	10	6	*Loebl, Joseph, Esq., 9, Alder-manbury-avenue, E.C.		1	1	0
*Landau, H., Esq., 30, Bry-anston-square, W.		1	1	0					

* Eligible for Membership of the Council.

LIST OF MEMBERS.

67

LONDON—cont.		£	s.	d.	£	s.	d.	
*Loewé, E. J., Esq., 29, Camden-square, N.W.		1	1	0	*Montagu, Charles, Esq., 127, Westbourne-terrace, W.	1	1	0
*Lousada, Herbert G., Esq., 16, Old Broad-street, E.C.		1	1	0	*Montefiore, C. E. Sebag, Esq., 2, Palace Houses, Kensington, W.	1	1	0
Löwy, Miss		0	10	6	*Montefiore, Cecil Sebag, Esq., Stisted Hall, Braintree, Essex	3	3	0
*Löwy, Ernest D., Esq., 76, Holland-park, W.		1	1	0	*Montefiore, Claude G., Esq., 12, Portman-square, W.	15	15	0
*Löwy, Lionel, Esq., 45, Queen's-road, St. John's Wood, N.W.		1	1	0	*Montefiore, Mrs. Claude G., ditto	1	1	0
*Lucas, Henry, Esq. (the late), 46, Gloucester-sq., W.		3	3	0	*Moro, Arthur R., Esq., 87, Gloucester-terrace, Hyde-park, W.	1	1	0
*Lucas, Mrs. Henry, ditto		2	2	0	Morocco Relief Fund, donation to Mogador Girls' School	5	0	6
*Lucas, Mrs. L., 11, Westbourne-terrace, W.		5	5	0	Morris, Isidore, Esq., 29, Bishop's-road, Highgate, N.	0	10	6
*Lucas, F. L., Esq., 15, Westbourne-terrace, W.		5	5	0	*Mosely, A., Esq., C.M.G., West Lodge, Hadley Wood, Barnet	2	2	0
Ludski, B., Esq., 53, Commercial-street, E.		0	5	0	*Mosenthal, George J. S., Esq., 72, Basinghall-st., E.C.	5	5	0
*Lyons, Frank I., Esq., 3A, Wood-st., Cheapside, E.C.		1	1	0	Moses, Samuel, Esq., M.A., 100, Greenroft-gardens, West Hampstead, N.W.	0	5	0
*Mclver, Lady, 25, Upper Brook-street, W.		5	5	0	Moses, Sylvester, Esq., ditto	0	5	0
*Magnus, Sir Philip, M.P., 16, Gloucester-terrace, W.		1	1	0	Münz, Rev. S., 46, Liberia-road, Highbury, N.	0	5	0
Marks, G. S., Esq., 150, Alexandra-road, N.W.		0	10	6	*Myers, Harry C., Esq., 23, Craven-hill	1	1	0
*Marks, H. H., Esq., 6, Cavendish-square, W.		1	1	0	*Myers, Jacques D., Esq., 25, Hatton-garden, E.C.	1	1	0
Marks, Hyman, Esq., 9, Randolph-gardens, W.		0	5	0	Myers, Maurice, Esq., 134, Abbey-road, West Hampstead, N.W.	0	10	6
*Marsden, Maurice I., Esq., "Yarnton," St. Paul's-road, Bournemouth		2	2	0	*Nathan, Carl, Esq., 22, Teignmouth-rd., Brondesbury, N.W.	1	1	0
*Mayer, J., Esq., 23, St. Thomas's-street, S.E.		1	1	0	*Nathan, Henry, Esq., 11, Hanover-terrace, Regent's-park, N.W.	1	1	0
*Mayer, N., Esq., 48, West-end-lane, N.W.		1	1	0	*Nathan, John L., Esq., 20, St. John's-wood-park, N.W.	1	1	0
Mayer, Solomon, Esq., 64, Henryon-road, N.		0	5	0	*Nathan, Joseph E., Esq., 23, Pembridge-gardens, W.	4	4	0
Meldola, Prof. R., F.R.S., 6, Brunswick-square, W.C.		0	10	6	Nathan, Miss Kate, ditto	0	10	6
Mesquita, Rev. D. B. de, B.A., 48, Marylands-road, Maidavale, W.		0	5	0	*Nathan, Louis H., Esq., 1, Carlos-place, Grosvenor-square, W.	1	1	0
*Meyer, H., Esq., 11, Copthall-court, E.C.		1	1	0	*Nathan, Sir Matthew, G.C.M.G., 36, St. George's-court, Gloucester-road, S.W.	5	0	0
*Micholls, Ed. Montefiore, Esq., 11, Queen's-gate, W.		2	2	0	Nathan, Michael H., Esq., 36, Bassett-road, W.	0	10	6
*Mocatta, B., Esq., 78, Porchester-terrace, W.		1	1	0	*Nathan, Myer S., Esq., 27, Walbrook, E.C.	1	1	0
*Mocatta, B. E., Esq., 7, Throgmorton-avenue, E.C.		3	3	0	Nathan, Mrs. S. R., 30, Pembridge-gardens, W.	0	10	6
Mocatta, E. G., Esq., Throgmorton-avenue, E.C.		0	10	6	Nathan, Walter, Esq., 5, Bradford-avenue, E.C.	0	10	6
*Mocatta, E. L., Esq., 93, Westbourne-terrace, W.		1	11	6				
*Mocatta, Miss Ella, 24, Palace-court, Bayswater, W.		2	2	0				
*Montagu, Albert, Esq., 8, Horbury-crescent, Kensington Park-road, W.		1	1	0				

* Eligible for Membership of the Council.

LONDON—cont.		£	s.	d.		£	s.	d.
*Nauheim, Joseph F., Esq., New-court, E.C.		1	1	0	Rodrigues, David, Esq., 201, Maida-vale, W.	0	5	0
*Newgass, B., Esq., 75 & 76, Lombard-street, E.C.		2	2	0	Rosenberg, G. W., Esq., 105, Maida-vale, W.	0	5	0
*Nissim, Maurice, Esq., 35, Rutland-gate, S.W.		1	1	0	*Rosenberg, I., Esq., 54, Holland-park, N.W.	1	1	0
*Nissim, Mrs. Maurice, ditto.		1	1	0	*Rosenfeld, Benedict, Esq., 4, Bevis Marks, E.C.	2	2	0
*Norman, Max, Esq., Artillery-mansions, 79, Victoria-street, S.W.		1	1	0	Rosenthal, A., Esq., 103, Finchley-road, N.W.	0	5	0
Norris, Arthur H., Esq., Hotel Great Central, N.W.		0	10	6	Rosenthal, F., Esq., ditto	0	5	0
Norris, John L., Esq., 28, Maida-vale, W.		0	10	0	Rothschild, Messrs. N. M., & Sons, contribution to Evelina de Rothschild Girls' School in Jerusalem	900	0	0
*Oelsner, Dr. Hermann, Savage Club, Adelphi-terrace, W.C.		1	1	0	*Rothschild, The Right Hon. Lord, G.C.V.O., New-court, E.C.	10	10	0
*Oelsner, W. O., Esq., 31, Holland-villas-road, W.		1	1	0	*Rothschild, Alfred de, Esq., C.V.O., ditto	5	5	0
Oppenheimer, A., Esq., 46, Canfield-gardens, N.W.		0	5	0	*Rothschild, Leopold de, Esq., C.V.O., ditto	5	5	0
*Oppenheimer, J., Esq., 43, Porchester-square, W.		1	1	0	*Rothschild, Mrs. Leopold de, 5, Hamilton-place, Piccadilly, W.	5	5	0
*Orkin, Heyman, Esq., 20, Cophall-avenue, E.C.		2	2	0	Rozeaar, J. A., Esq., 17, Holborn-viaduct, E.C.	0	10	6
Pam, L., Esq., Bohemia Lodge, Park-hill, Clapham, S.W.		0	10	6	*Rueff, Leon, Esq., 43, Lothbury, E.C.	1	1	0
*Pass, Daniel de, 26, Westbourne-terrace, W.		1	1	0	*Sachs, G., Esq., 28, Marlboro'-hill, N.W.	1	1	0
Pass, E. A. de, Esq., Lloyds'-avenue, E.C.		1	0	0	*Salaman, Clement I., Esq., 2, Wyndham-place, Bryanston-square, W.	1	1	0
*Phillips, Mrs. B., 7, Stanhope-street, Bayswater, W.		1	1	0	*Salaman, Mrs. Myer, 8, Lower Berkeley-street, W. (in memory of her dear husband)	1	1	0
Phillips, David, Esq., 107, Clifton-hill, N.W.		0	5	0	*Salamon, Marcus, Esq., Rainham, Essex	1	1	0
Phillips, F. A., Esq., 7, Drapers'-gardens, E.C.		0	10	6	Samson, S., Esq., 181, Sloane-street, S.W.	0	10	6
Phillips, Mrs. S. J., 70, Gloucester-place, W.		0	5	0	*Samuel, Ald. Sir Marcus, Bart., 3, Hamilton-place, W.	2	2	0
Phillips, Edmund Avigdor, Esq., ditto		0	5	0	Samuel, Barnett, & Sons, Messrs., 32, Worship-st., E.C.	0	10	6
*Pincus, S. B., Esq.		1	1	0	*Samuel, Frank, Esq., 48, Montagu-square, W.	1	1	0
Pollak, J., Esq., 8, Drapers'-gardens, E.C.		0	10	0	*Samuel, F. S., Esq., 34, Bryanston-square, W.	1	1	0
Posener, Adolphe, Esq., 61, Mansell-street, E.		0	5	0	*Samuel, Herbert, the Right Hon., M.P., 31, Porchester-terrace, W.	1	1	0
*Prag, J., Esq., J.P., 21, Heber-road, Cricklewood, N.W.		1	1	0	Samuel, Rev. I., 74, Sutherland-avenue, W.	0	5	0
*Pyke, L. S. M., Esq., 10, Westbourne-terrace, W.		1	1	0	*Samuel, Nelson, Esq., 32, Worship-street, E.C.	1	1	0
*Raphael, Oscar C., Esq., 5A, Mount-street, W.		2	2	0	*Samuel, Samuel, Esq., Berkeley-house, Berkeley-square, W.	5	5	0
*Raphael, W. G., Esq., 25, Throgmorton-street, E.C.		3	3	0	*Samuel, Selim, Esq., 56, Pembroke-villas	1	1	0
*Regensburg, A. L., Esq., 17, Compayne-gardens, N.W.		1	1	0	*Samuel, Stuart M., Esq., M.P., 60, Old Broad-st., E.C.	1	1	0
*Reitlinger, A., Esq., 192, Queen's-gate, S.W.		1	1	0				
*Rikoff, B., Esq., 7, Park-lane, W.		1	1	0				
Rittenberg, B., Esq., 137, Brondesbury-villas, N.W.		0	5	0				

* Eligible for Membership of the Council.

LONDON—cont.		£ s. d.			£ s. d.
*Samuel, Vivian, Esq., 8, Fawley-road, West Hampstead, N.W.		1 1 0	*Seligman, L., Esq., 18, Austin Friars, E.C.		5 5 0
Samuels, H., Esq., 14, Frognal, N.W.		0 5 0	*Seligman, Mrs. L., 179, Queen's-gate, W.		2 2 0
Sasserath, S., Esq., 5, Manstone-road, Cricklewood, N.W.		0 10 6	*Seligman, Walter L., Esq., 18, Montagu-square, W.		1 1 0
*Sassoon, Arthur, Esq., C.V.O., 2, Albert-gate, S.W.		5 5 0	*Seligman, Mrs. Walter L., ditto		1 1 0
*Sassoon, Sir Edward, Bart., M.P., 12, Leadenhall-street, E.C.		5 5 0	*Seligmann, Albert, Esq., 10, Drapers'-gardens, E.C.		1 1 0
*Sassoon, Mrs. Frederick, 17, Knightsbridge, S.W.		3 3 0	*Selim, Adolphus, Esq., 21, Mincing-lane, E.C.		1 1 0
*Saunders, Alexr., Esq., 117, Sutherland-avenue, W.		2 2 0	Shoenfeld, William, Major, 52, Ladbroke-grove, W.		0 10 6
*Schiff, Otto, Esq., 38, Park-side, S.W.		5 5 0	*Sichel, Mrs., Hotel Great Central, Marylebone-road, N.W.		1 1 0
*Schlesinger, L. B., Esq., Brandon House, Kensington-palace-gardens, W.		2 2 0	*Simon, Oswald John, Esq., 29, Arundel-gardens, W.		1 1 0
Schlesinger, Louis, Esq.		0 10 6	*Simons, Mrs. S., 98, Sutherland-avenue, W.		2 2 0
*Schlesinger, Richard, Esq., 79, Belsize-park-gardens, Hampstead, N.W.		1 1 0	*Sinauer, S., Esq., 102, Forest-street, E.C.		1 1 0
*Schloss, David F., Esq., 18, Horton-court, Kensington, W.		5 5 0	*Singer, Dr. Charles, 4, Somers-place, Hyde-park, W.		1 1 0
*Schloss, Horatio M., Esq., 35, Carlton-hill, N.W.		1 1 0	*Singer, David, Esq., 19, Lyndhurst-road, Hampstead, N.W.		1 1 0
*Schloss, Sigismund, Esq., 15, Stanhope-gardens, S.W.		1 1 0	Slyper, J. E., Esq., 277, Goldhawk-road, Shepherd's Bush, W.		0 10 0
*Schloss, D. L. B., Esq., Ethelburga House, E.C.		1 1 0	Slyper, Mrs. J. E., ditto		0 5 0
*Schloss, F. S., Esq., ditto		1 1 0	*Smith, S. L. de, Esq., 2, Tokenhouse-buildings, E.C.		1 1 0
*Schloss, L. R., Esq., 153, Gloucester-terrace, W.		1 1 0	Snowman, A., Esq., 17, Brondesbury-road, N.W.		0 5 0
*Schloss, Solomon, Esq., 30, Leinster-square, W.		1 1 0	Snowman, Dr. J., 11, Shoot-up-hill, N.W.		0 10 6
*Schubach, Mrs. Helena, 140, Sutherland-avenue, Maidavale, W.		1 1 0	*Solomon, Arthur H., Esq., 18, Park-side, Knightsbridge, S.W.		1 1 0
Schwabacher, M., Esq., "Calthorpe," West-end-lane, N.W.		0 10 6	*Solomon, H. J., Esq., 42, Hyde-park-gate, S.W.		1 1 0
*Seligman, Armand, Esq., 28, Austin Friars, E.C.		1 1 0	*Solomon, James H., Esq., 46, Westbourne-terrace, W.		1 1 0
*Seligman, C. D., Esq., 12, Great Cumberland-place, W.		1 1 0	Solomon, Lewis, Esq., Union-court, Old Broad-street, E.C.		0 10 0
*Seligman, D. A., Esq., 63A, South Audley-street, W.		1 1 0	Solomon, Morris A., Esq., Jews' Cemetery, High-street North, Manor-park, E.		0 5 0
*Seligman, D. E., Esq., 7, Upper Grosvenor-street, W.		1 1 0	*Solomon, Mortimer H., Esq., 44, Park-lane, W.		1 1 0
*Seligman, I., Esq., 18, Austin Friars, E.C.		5 5 0	*Solomon, Selim, Esq., 26, St. Mary's-mansions, W.		1 1 0
*Seligman, Julian, Esq., 7, Park-lane, W.		1 1 0	*Solomon, Solomon J., Esq., R.A., 18, Hyde-park-gate, S.W.		1 1 0
*Seligman, Lawrence, Esq., 3, Moreton-gardens, W.		1 1 0	Solomons, Israel, Esq., 118, Sutherland-avenue, W.		0 10 6
			Solomons, L., Esq., 207, Greenlanes, N.		0 10 6

* Eligible for Membership of the Council.

LONDON—cont.		£	s.	d.	£	s.	d.
*Sonn, L., Esq., 53, St. Paul's-avenue, Willesden-green, N.W.		1	1	0			
*Spielmann, Sir Isidore, C.M.G., 56, Westbourne-terrace, W.		1	1	0			
*Spielmann, Meyer A., Esq., 38, Gloucester-square, W.		3	3	0			
*Spielmann, Mrs. Meyer A., ditto		2	2	0			
*Stein, Philip, Esq., 59, Shoe-lane, Holborn-circus, E.C.		1	1	0			
*Stern, Sir Edward D., 4, Carlton House-terrace, S.W.		3	3	0			
*Stern, Lady, ditto		2	2	0			
Stern, Rev. J. F., East London Synagogue, Rectory-square, E.		0	5	0			
*Stern, Julius, Esq., 8, Bois'ze-park-gardens, Hampstead, N.W.		2	10	0			
*Stettaner, Carl, Esq., L.C.C., 7, Avenue-road, N.W.		1	1	0			
*Stiebel, D. C., Esq., 6, Crosby-square, E.C.		5	5	0			
Stoloff, Rev. W., 21, Sarre-road, Crickwood, N.W.		0	5	0			
*Strauss, G., Esq., 12, Hamsell-street, E.C.		1	1	0			
Summerfield, L., Esq., "St. Ronans," Shoot-up-hill, N.W.		0	10	6			
*Sydney, A. E., Esq., Moorfield-chambers, 95 & 97, Finsbury-pavement, E.C.		1	1	0			
Trenner, S., Esq., 78, Gray's Inn-road, W.C.		0	10	6			
Trenner, J., Esq., ditto		0	5	0			
*Triefus, E., Esq., 4, Holborn-circus, E.C.		1	1	0			
*Tuck, Sir Adolph, Bart., 29, Park-crescent, W.		10	10	0			
*Tuck, Lady, ditto		5	5	0			
*Tuck, Gustave, Esq., 33, Upper Hamilton-terrace, N.W.		1	1	0			
*Tuck, Mrs. Hermann, 90, Highbury-new-park, N.		0	10	6			
Tuck, Hugo, Esq., 51, West-end-lane, N.W.		0	10	6			
*Ullmann, J., Esq., 7, York-terrace, N.W.		1	1	0			
Ullman, Messrs. & Co., Holborn-circus, E.C.		0	10	0			
Valentine, S. H., Esq., 41, Finsbury-pavement, E.C.		0	5	0			
*Van Bienna, C., Esq., 105, Leadenhall-street, E.C.		1	1	0			
*Vandenbergh, Henry, Esq., 82 & 83, Fenchurch-st., E.C.		1	1	0			
Vandenbergh, J., Esq., ditto		0	10	6			
Van Praagh, B. L., Esq., 5, Commercial-street, E.		0	5	0			
*Van Raalte, M., Esq., 40, Brook-street, W.		2	2	0			
*Wagg, Arthur, Esq., 40, Bryanston-square, W.		1	1	0			
*Waley, Alfred J., Esq., 13, Copthall-court, E.C.		1	1	0			
*Waley, J. Felix, Esq., 40, Norfolk-square, W.		1	1	0			
*Waley, Philip S., Esq., 17, Westbourne-terrace, W.		2	2	0			
Wallach, S., Esq., 351, Hackney-road, E.		0	10	6			
Wallach, Mrs. S., ditto		0	5	0			
Wallach, S., jun., Esq., ditto		0	5	0			
Wartski, A. M., Esq., 127, Green-lanes, N.		0	10	6			
*Wassermann, Jacob, Esq., 54, Old Broad-street, E.C.		2	2	0			
*Weil, A., Esq., 81, Portland-place, W.		5	5	0			
*Weil & Co., Messrs., 111, Hatton-garden, E.C.		1	1	0			
Weiner, S., Esq.		0	10	6			
*Wertheimer, A., Esq., 158, New Bond-street, W.		1	1	0			
*Wertheimer, Mrs. A., ditto		1	1	0			
Wertheimer, Lea & Co., Messrs., Clifton-house, Worship-street, E.C.		1	1	0			
*Wilenski, H., Esq., 51, Cleveland-square, W.		1	1	0			
*Wolf, Lucien, Esq., 15, Brunswick-square, W.C.		1	1	0			
*Wolff, Dr. Alfred, 6, Hanover-terrace, Holland-park, W.		1	1	0			
*Wolff, Mrs. Alfred, ditto		1	1	0			
Wolfsbergen, Henry, Esq., 4, Ben Jonson-road, E.		0	5	0			
*Woog, G., Esq., Stock Exchange, E.C.		1	1	0			
Wolf, Albert M., Esq., 52, Priory-road, N.W.		0	5	0			
*Woolf, Charles, Esq., 30, Holland-park-gardens, W.		1	1	0			
Woolstone, Eugene, Esq., 131, Sutherland-avenue, W.		0	10	6			
Woolstone, G., Esq., 19, Ly-mington-road, West Hampstead, N.W.		0	10	6			
*Yorke, the Hon. Mrs. Eliot, Hamble Cliff, Netley		2	2	0			
*Zeitlyn, Elsley, Esq., 1, Elm-court Temple, E.C.		1	1	0			
*Ziman, H., Esq., 93, Green-croft-gardens, N.W.		1	1	0			
*Zossenheim, Julius, Esq., 134, Westbourne-terrace, W.		2	2	0			

* Eligible for Membership of the Council.

MASTERTON, NEW ZEALAND.

	£	s.	d.
Caselberg, M., Esq.	2	2	0
Caselberg, Alfred, Esq.	1	1	0
Caselberg, David, Esq.	1	1	0
Caselberg, Joseph, Esq.	1	1	0
Caselberg, Lionel, Esq.	1	1	0
Caselberg, Mark, Esq.	1	1	0

NEW YORK.

Behar, Nissim, Esq., Alliance Israélite Universelle	0	5	0
--	---	---	---

PARIS.

Bigart, M. Jacques, Secretary of the Alliance Israélite Universelle, 45, Rue la Bruyère	0	8	0
Cazes, M. D., Jewish Coloni- zation Association, 2, Rue Pasquier	0	5	0

RAMSGATE.

	£	s.	d.
Belasco, Rev. George S., Tem- ple Cottage	0	5	0
Salomons, Rev. B. J., Monte- fiore College	0	5	0

SALONICA.

Association des Anciens Elèves de l'Alliance Israélite Uni- verselle	0	6	0
Nouveau Cercle des Intimes	1	0	0

SHEFFIELD.

Mendelson, I., Esq., Broad- lane	0	10	6
---	---	----	---

TETUAN.

Bendelac, Samuel H., Esq.	0	6	0
-----------------------------------	---	---	---

DINNER COLLECTION, 1910.

GENERAL LIST.

	£	s.	d.		£	s.	d.
Montefiore, C. G., Esq.	2,000	0	0	Cohen, Leonard L., Esq.	20	0	0
Rothschild, Messrs. N. M. and Sons	800	0	0	Friend, A.	20	0	0
Stern, Sir E. D.	500	0	0	Tuck, G., Esq.	20	0	0
Seligman, L., Esq. (three instalments)	300	0	0	Halford, F. B., Esq. (three instalments)	15	15	0
Lucas, Mrs. L.	250	0	0	Joseph Bros., Messrs.	15	15	0
Goldsmid, O. E. d'Avigdor, Esq. (three instalments)	105	0	0	Franklin, L. B., Esq.	15	0	0
Bischoffsheim, Mrs.	100	0	0	Raphael, W. G., Esq.	13	13	0
Japhet, S., Esq.	100	0	0	Klingenstein, W., Esq.	12	12	0
Landau, H., Esq.	100	0	0	Schloss, D. F., Esq.	11	11	0
Lucas, Mr. (the late) and Mrs. Henry	100	0	0	Adler, E. N., Esq.	10	10	0
Michaelis, Max, Esq.	100	0	0	Asch, Wm., Esq.	10	10	0
Newgass, B., Esq.	100	0	0	Davis, Isaac, Esq.	10	10	0
Sassoon, Sir Edward, Bart., M.P.	100	0	0	Franklin, E. L., Esq.	10	10	0
Stiebel, D. C., Esq.	100	0	0	Goldsmid, Mrs. Alfred	10	10	0
Anonymous	50	0	0	Isaacs & Sons, Ltd., Messrs.	10	10	0
Franklin, A. E., Esq.	50	0	0	Lange, M. E., Esq.	10	10	0
Goldsmid, Miss Isabel	50	0	0	Lazarus & Sons, Messrs.	10	10	0
Henry, C. S., Esq., M.P.	50	0	0	Lewis	10	10	0
Lindenbaum & Weil, Messrs.	50	0	0	Lousada, H. G., Esq.	10	10	0
Rothschild, Alfred de, Esq.	50	0	0	McIver, Lady	10	10	0
Rothschild, Leopold de, Esq.	50	0	0	Montefiore, Mrs. C. G.	10	10	0
Stettauer, C., Esq.	50	0	0	Montefiore, Ed. Sebag, Esq.	10	10	0
Tuck, Sir Adolph, Bart.	50	0	0	Mozley, Mrs.	10	10	0
Spielmann, Mr. & Mrs. M. A.	40	0	0	Oppenheimer, Hy., Esq.	10	10	0
Beddington, D. L., Esq.	30	0	0	Pincus, S. B., Esq.	10	10	0
Cohen, Louisa, Lady	30	0	0	Rueff, L., Esq.	10	10	0
Cohen, Sir H. B., Bart.	30	0	0	Ditto (annual)	1	1	0
Goldsmid, Louisa, Lady (the late)	30	0	0	Samuel, Sir Marcus, Bart.	10	10	0
Goldsmid, Miss Emma	30	0	0	Samuel, S., Esq.	10	10	0
Mosenthal, Harry, Esq.	26	5	0	Schiff, Ernst H., Esq.	10	10	0
Reitlinger, A., Esq.	26	5	0	Shinberg, N. M., Esq.	10	10	0
Schiff, Otto, Esq.	26	5	0	Spielmann, Sir Isidore	10	10	0
Van den Bergh, H., Esq.	26	5	0	Sutro, Leopold, Esq.	10	10	0
Beddington, J. H., Esq.	25	0	0	Sutro, Mrs. Leopold	10	10	0
Bonn, Max, Esq.	25	0	0	Symons, Simon, Esq.	10	10	0
Bonn, Leo, Esq.	25	0	0	Wagg, Arthur, Esq.	10	10	0
Franklin, F. S., Esq.	25	0	0	Waley, P. S., Esq.	10	10	0
Tuck, Lady	25	0	0	Allatini, L., Esq.	10	0	0
Cohen, N. L., Esq., L.C.C.	21	0	0	Anonymous	10	0	0
Davis, Chas., Esq.	21	0	0	Cohen, Ernest M., Esq.	10	0	0
				Fitzgerald, Lady Maurice	10	0	0
				Isaac, Fred S., Esq.	10	0	0
				Lazarus Bros., Messrs.	10	0	0
				Montefiore, Cecil Sebag, Esq.	10	0	0
				Pass de, D., Esq.	10	0	0
				Reyersbach, L., Esq.	10	0	0
				Weil & Co., Messrs. Julius	10	0	0

	£	s.	d.		£	s.	d.
Wertheim, A., Esq.	10	0	0	Magnus, Sir Philip, M.P.	3	3	0
Cohen, Arthur, Esq., K.C.	6	6	0	Mocatta, Miss Ella	3	3	0
Abraham, Mrs. Phineas	5	5	0	Moses, Assur H., Esq.	3	3	0
Andrade, M. da Costa, Esq.	5	5	0	Moses & Sons, Messrs. Samuel, Ltd.	3	3	0
Barned, Major Lewis	5	5	0	Rosenberg, Isaac, Esq.	3	3	0
Beddington, G. E., Esq.	5	5	0	Simons, Mrs. S.	3	3	0
Bendit, Max, Esq.	5	5	0	Spielmann, E. R. M., Esq.	3	3	0
Benjamin, F. D., Esq.	5	5	0	Abraham, Dr. Phineas	2	2	0
Cohen, S. J., Esq.	5	5	0	Adler, H. M., Esq.	2	2	0
Davis, Israel, Esq.	5	5	0	Birnstingl, A. L., Esq.	2	2	0
Emanuel, Samuel H., Esq.	5	5	0	Ditto (annual)	1	1	0
Franklin, J. A., Esq.	5	5	0	Birnbaum, A. B., Esq.	2	2	0
Geiselbach, J. C., Esq.	5	5	0	Cassel, Felix, Esq., K.C.	2	2	0
Grumbar, Julius, Esq.	5	5	0	Cohen, Colin S., Esq.	2	2	0
Gutmann, P., Esq.	5	5	0	Cohen, Mrs. N. L. (for Evelina School)	2	2	0
Hunsford, B., Esq.	5	5	0	Feldheim, Gotthelf & Co., Messrs.	2	2	0
Heilbut, S., Esq.	5	5	0	Franklin, Mrs. A. E.	2	2	0
Jacob, Lawrance, Esq.	5	5	0	Franklin, Mrs. Henry	2	2	0
Jonas & Co., Messrs. Abra- ham	5	5	0	Fuerst, J. F., Esq.	2	2	0
Joseph, Josephus B., Esq.	5	5	0	Gerstley, J., Esq.	2	2	0
Lesser, Lesser, Esq.	5	5	0	Hayman, Harry L., Esq.	2	2	0
Lowenstein, L., Esq.	5	5	0	Henriques, H. S. Q., Esq.	2	2	0
Löwy, Ernest D., Esq.	5	5	0	Henriques, R. Q., Esq.	2	2	0
Löwy, Lionel, Esq.	5	5	0	Isaacs, Maurice, Esq.	2	2	0
Lucas, Arthur, Esq.	5	5	0	Jacob, Lionel, Esq.	2	2	0
Lucas, Col. F. A.	5	5	0	Joseph, Rev. and Mrs. M.	2	2	0
Montefiore, Mrs. A. Scbag.	5	5	0	Karpeles, J. N., Esq.	2	2	0
Mozley, W. E., Esq.	5	5	0	Kisch, H. J., Esq.	2	2	0
Myer, Horatio, Esq.	5	5	0	Kieschmann Bros., Messrs.	2	2	0
Pollak, J., Esq.	5	5	0	Levy, Chas., Esq.	2	2	0
Prag, J., Esq., J.P.	5	5	0	Loebe, David, Esq.	2	2	0
Pyke, L. S. M., Esq.	5	5	0	Löwy, E. D., Esq.	2	2	0
<i>Rialto</i> , The	5	5	0	Löwi, Mrs.	2	2	0
Rozelaar Bros., Messrs.	5	5	0	Lucas, Mr. and Mrs. S.	2	2	0
Schubach, Mrs.	5	5	0	Marsden, Maurice I., Esq.	2	2	0
Schwabacher, M., Esq.	5	5	0	Montagu, Hon. G. S.	2	2	0
Singer, David, Esq.	5	5	0	Montefiore, C. E. Scbag, Esq.	2	2	0
Sternberg Bros., Messrs.	5	5	0	Moritz, S., Esq.	2	2	0
Walcy, A. J., Esq.	5	5	0	Nathan, Mrs. L. A.	2	2	0
Wasserman, J., Esq.	5	5	0	Phillips, Edmund P., Esq.	2	2	0
Benjamin, Louis D., Esq.	5	0	0	Phillips, Mrs. S. B.	2	2	0
Goldschmidt, M. A., Esq.	5	0	0	Pinto, J. de Sola, Esq.	2	2	0
Levine, A., Esq.	5	0	0	Regensburg, A. A., Esq.	2	2	0
Loewé, E. J., Esq.	5	0	0	Samuel, Bart., Sir E.	2	2	0
Nathan, Sir Matthew, G.C.M.G.	5	0	0	Samuel, F. Harvey, Esq.	2	2	0
Schlesinger, M., Esq.	5	0	0	Samuel, Mrs. Hy.	2	2	0
Stiebel, Mr. and Mrs. A.	5	0	0	Samuel, Rev. I.	2	2	0
Weil, Major S.	5	0	0	Samuel, Lewis N., Esq.	2	2	0
Alexander, D. L., Esq., K.C.	4	4	0	Samuel, Vivian, Esq.	2	2	0
Afriat & Co., Messrs. A.	3	3	0	Silverberg, J., Esq.	2	2	0
Anonymous	3	3	0	Schwabacher and Stern- berg, Messrs.	2	2	0
Cohen, Frank, Esq.	3	3	0	Wohlgenuth, B., Esq.	2	0	0
Fontheim, Max, Esq.	3	3	0	Alexander, F., Esq.	1	1	0
Grunebaum, I., Esq.	3	3	0	Auerbach, J., Esq.	1	1	0
Isaacs, Asher, Esq.	3	3	0	Barnett, E., Esq.	1	1	0
Isaacs, Mrs. A. J. (the late)	3	3	0	Bechhofer, L., Esq.	1	1	0
Isaacs & Sons, Messrs. A. J.	3	3	0	Benjamin, Arthur J., Esq.	1	1	0
Jessel, A. H., Esq., K.C.	3	3	0	Bergh, A. van den, Esq.	1	1	0
Joseph, G. S., Esq.	3	3	0	Coward, E., Esq. (annual)	1	1	0
Kisch, Percy, Esq.	3	3	0	Davis, Ed., Esq.	1	1	0
Levy Bros., Messrs.	3	3	0	Davis, Lewis, Esq.	1	1	0
Lucas, Arthur, Esq.	3	3	0				

	£	s.	d.	
Frankfeld, L., Esq. (annual)	1	1	0	Per Rev. M. ABRAHAMS (Leeds).
Garcia, Gustave, Esq.	1	1	0	Ash, L., Esq.
Gerson, Jos., Esq.	1	1	0	Zossenheim, L., Esq.
Gingold, M., Esq.	1	1	0	Abrahams, Rev. M.
Goldner, H. A., Esq.	1	1	0	Feldman, A., Esq.
Gollancz, I., Esq.	1	1	0	Lightman, V., Esq.
Grunebaum, S., Esq.	1	1	0	Rosemont, J., Esq.
Hahn, C., Esq.	1	1	0	Stross, S., Esq.
Halford, Alfred, Esq.	1	1	0	Goldberg, J., Esq.
Halford, Miss R.	1	1	0	Hart, S., Esq.
Hersch, I. H., Esq.	1	1	0	Allatt, M., Esq.
Isaacs, A., Esq.	1	1	0	Wolfe, J., Esq.
Isenberg, Alfred L., Esq.	1	1	0	
Jay, D., Esq.	1	1	0	<u>£6 14 6</u>
Kahn, H., Esq.	1	1	0	
Kahn, Sigis., Esq.	1	1	0	Per LIONEL BARNETT, Esq.
Lindo, M. A. N., Esq.	1	1	0	(Birmingham).
Lousada, J. G., Esq.	1	1	0	Goodman, B., Esq.
Mammelsdorf, Mrs. Alice	1	1	0	Ahronsbros, Messrs.
Manville, H., Esq.	1	1	0	Greenberg, J. S., Esq.
Marcus, Mrs. E.	1	1	0	Abrahams, J., Esq. (Bradford)
Montagu, R. H., Esq.	1	1	0	Levi & Salaman, Messrs.
Montefiore, R. M. Sebag, Esq.	1	1	0	Lyon & Jacob, Messrs.
Morley, E., Esq.	1	1	0	Scott, Adolph, Esq.
Nathan, Myer S., Esq.	1	1	0	Spiers, Lionel, Esq.
(annual)	1	1	0	Barnett, Lionel, Esq.
Norman, Max, Esq.	1	1	0	Blanckensee, A. M., Esq.
Phillips, Miss Alice P.	1	1	0	Davis, J. M., Esq.
Samuel, F. D., Esq.	1	1	0	Joseph, Geo., Esq.
Singer, Dr. Charles	1	1	0	Goldman, M., Esq.
Vallentin, R. E., Esq.	1	1	0	Gordon, Samuel, Esq.
Weill, Lewis, Esq.	1	1	0	Cassell, L., Esq.
White, L. E., Esq.	1	1	0	Helberg, I., Esq.
Wolf, Angelo, Esq.	1	1	0	Morris, Mrs.
Woolf, Mortimer, Esq.	1	1	0	Samuell, L. R., Esq.
Ziman, H., Esq. (annual)	1	1	0	
Samuel, B., Esq.	1	0	0	<u>£19 17 0</u>
Elkin, W. W. A., Esq.	0	10	6	
Ginsberg, H., Esq.	0	10	6	Per NEVILLE D. COHEN, Esq.
Israel & Oppenheim, Messrs.	0	10	6	Cohen, Herbert D., Esq.
Lesser, E., Esq.	0	10	6	Cohen, Neville D., Esq.
Lindo, Henry, Esq.	0	10	6	Harris, Wolf, Esq.
Solomons, L., Esq.	0	10	6	Lazarus, Messrs. Lewis, & Sons
Barclay, M., Esq.	0	10	0	Salaman, Mrs. Myer
Coburn, B., Esq.	0	7	6	Hoffnung, A., Esq.
Greenwood, Sidney, Esq.	0	5	0	Frank, Leopold, Esq.
				<u>£86 19 0</u>
				Per ARTHUR M. COHEN, Esq.
Per THE VERY REV. CHIEF RABBI.				Cohen, Miss.
The Chief Rabbi	£3	3	0	Cohen, A. M., Esq.
Sassoon, Messrs. E. D., & Co.	50	0	0	Cohen, Walter, Esq.
Solomon, A. H., Esq.	10	10	0	Winter, Bros., Messrs.
Solomon, J. H., Esq.	10	10	0	Cohen, J. Waley, Esq.
Hart, Sir Israel	5	0	0	Behrend, A. & D., Messrs.
Adler, Marcus N., Esq.	2	2	0	Cohen, G. A., Esq.
				Werner, H. M., Esq.
<u>£81 5 0</u>				<u>£81 0 0</u>

Per JOSEPH COWEN, Esq.

Myers, Moss S., Esq.	£10	10	0
Cowen, Joseph, Esq.	. 1	1	0
Cowen, Mrs. Joseph	. 1	1	0
Friedeberg, H., Esq.	. 1	1	0
Goldstein, Julius, Esq.	. 1	1	0
Greenberg, L. J., Esq.	. 1	1	0
Kessler, Leopold, Esq. (annual)	1	1	0

£16 16 0

Per N. L. DAVIDSON, Esq.

Davidson, Louis, Esq.	£21	0	0
Montefore, Mrs. E. Sebag	. 2	2	0
Anonymous	. 1	1	0
Davidson, E. H., Esq.	. 1	1	0
Davidson, N. L., Esq.	. 1	1	0

£26 5 0

Per H. J. DAVIS, Esq. (Liverpool).

Benas, B. L., Esq.	£5	0	0
Cohen, Mrs. L. S.	. 5	0	0
Gollin, Lionel, Esq.	. 5	0	0
Levy, Eliot, Esq.	. 5	0	0
Meyer, Adolph, Esq.	. 5	0	0
Stern, B., Esq.	. 2	2	0
Benas, P. A., Esq.	. 1	1	0
Cohen, H. L., Esq.	. 1	1	0
Davis, H. J., Esq.	. 0	10	6
Jackson, D., Esq.	. 0	10	6
Beel, Allen, Esq.	. 0	5	0

£30 10 0

Per Rev. Dr. GOLLANZ.

Strauss, Herman S., Esq.	£21	0	0
Hart, Angel, Esq.	. 2	2	0
Gollanz, Rev. Dr.	. 2	2	0

£25 4 0

Gaster, Dr. A.	£3	3	0
----------------	----	---	---

Per Rev. Dr. J. HOCHMAN.

Feldheim, Mrs. I.	£20	0	0
Montagu, Mrs. H.	. 5	5	0
Rossdale, J., Esq.	. 5	5	0
Joseph, Mrs. Amy	. 3	3	0
Hochman, Rev. Dr. J.	. 2	2	0
Wilenski, H., Esq.	. 2	2	0
Grunebaum, Mrs.	. 1	1	0
Grunebaum, Alfred, Esq.	. 1	1	0
Grunebaum, Arthur J., Esq.	. 1	1	0
Grunebaum, M., Esq.	. 0	10	6

£31 10 6

Per Rev. I. HARRIS.

Meyer, Elias, Esq.	£25	0	0
Van Raalte, M., Esq.	. 25	0	0
Asher, S. G., Esq.	. 21	0	0
Henriques, Mrs. F. G.	. 10	10	0
In response to a Sermon	. 5	5	0
Green, M. A., Esq.	. 5	5	0
Lyons, Messrs. J. & Co.	. 5	5	0
Pass, Chas. de, Esq.	. 5	5	0
Hardy, Mrs. Paul	. 3	3	0
Seligman, Mrs. Abraham	. 3	3	0
Stern, Mrs. James	. 3	0	0
Benson, F. J., Esq.	. 2	2	0
Henriques, Mrs. Arthur Q.	. 2	2	0
Marks, David, Esq.	. 2	2	0
Morris, Isidore, Esq.	. 2	2	0
Ditto (annual)	. 0	10	6
Rosenheim, Felix	. 1	1	0

£120 15 6

Per MAURICE JACOBS, Esq. (Brighton).

Lazarus, S. O., Esq.	£10	10	0
Jacobs, Maurice, Esq.	. 5	5	0
Ullman, J. Esq.	. 5	5	0
Ditto (annual)	. 1	1	0

£22 1 0

Per B. KISCH, Esq., M.A.

Kisch, B., Esq.	£10	10	0
Bingen, Max N., Esq.	. 2	2	0
Gabriel, Mrs. Arnold	. 1	1	0
Gundle, Isaac, Esq.	. 1	1	0

£14 14 0

Per H. M. KISCH, Esq., C.S.I.

Kisch, H. M., Esq.	£5	5	0
Polack, Rev. J.	. 2	2	0
Jacobs, Messrs. & Co.	. 1	1	0
Lazarus, S., Esq.	. 1	1	0

£9 9 0

Per S. L. LAZARUS, Esq.

Belisha, A. J., Esq.	£5	5	0
Lemon, Bros., Messrs.	. 5	5	0
Ansbacher, Henry, Esq.	. 5	0	6
Cassel, M., Esq.	. 3	3	0
Lazarus, Messrs. Albert & Co.	. 3	3	0
Frankel, Otto, Esq.	. 2	2	0
Hart, Mrs. Angel	. 1	1	0
Moses, Ralph, Esq.	. 1	1	0
Seligman, Albert (additional)	1	1	0
Anonymous	. 1	0	0

£28 1 0

Per HARRY R. LEWIS, Esq.

Lewis, Sir George, Esq.	£5	5	0
Lewis, H. R., Esq.	4	4	0
	<u>£9</u>	<u>9</u>	<u>0</u>

Per H. C. MYERS, Esq.

Castello, Messrs. D., & Sons	£3	3	0
Levy, Sir Maurice, M.P.	2	2	0
Montagu, Sydney, Esq.	2	2	0
Myers, S. D., Esq.	2	2	0
Myers, H. C., Esq.	2	2	0
Myers, H. P., Esq.	2	2	0
Myers, Mrs. Wolf	2	2	0
Myers, W. W., Esq.	2	2	0
Solomon, S. J., Esq.	2	2	0
Bernheim, H., Esq.	1	1	0
Israel, Dr. Judah	1	1	0
Montagu, Chas., Esq.	1	1	0
Myers, Geo., Esq.	1	1	0
Oppenheim, Miss	1	1	0
Pass, H. de, Esq.	1	1	0
Phillips, Lawrence, Esq.	1	1	0
Rubenstein, J. S., Esq.	1	1	0
Solomon, Mrs.	1	1	0
Samuel, Arthur, Esq.	0	10	6
	<u>£29</u>	<u>18</u>	<u>6</u>

Per B. NEWGASS, Esq.

Eckstein, F., Esq.	£50	0	0
Meyer, Hermann, Esq.	5	5	0
Newgass, Mrs.	5	5	0
Anonymous	2	2	0
Baer, S., Esq.	2	2	0
Schuler, Percy, Esq.	2	2	0
Tillmann, A., Esq.	1	1	0
	<u>£67</u>	<u>17</u>	<u>0</u>

Per Mrs. M. NISSIM.

Sassoon, Arthur, Esq., C.V.O.	£25	0	0
Raphael, Ernest G., Esq.	10	10	0
Sassoon, Sir Jacob, Bart.	10	0	0
Nissim, Mr. and Mrs.	5	5	0
Joseph, Mrs. G. S.	5	0	0
Joseph, Miss Laura	5	0	0
Raphael, L. E., Esq.	5	0	0
Sassoon, D., Esq.	5	0	0
Sassoon, Myer, Esq.	5	0	0
Sassoon, Ed., Esq.	3	3	0
Nissim, Chas., Esq.	2	2	0
Nissim, M., Esq.	2	2	0
Pinto, Eug., Esq.	2	2	0
Sassoon, David R., Esq.	2	2	0
Gubbay, M. E., Esq.	2	0	0
	<u>£89</u>	<u>6</u>	<u>0</u>

Per ALBERT L. SAMUELL, Esq.

Samuell, Albert L., Esq.	£5	5	0
Donations under 10s.	2	7	0
Samuel, Isaac, Esq., J.P.	2	2	0
Chetham, Mrs.	1	1	0
Friedlander, H., Esq.	1	1	0
Goldberg, Barnet, Esq.	1	1	0
Goldberg, Hyam, Esq.	1	1	0
Norris, A. H., Esq.	1	1	0
Samuel, Herman, Esq. (the late)	1	1	0
Samuel, Percy, Esq.	1	1	0
Samuel, Stuart, Esq.	1	1	0
Simons, A., Esq.	1	1	0
Strauss, Mrs. B.	1	1	0
Bernstein, J. B., Esq.	0	10	6
Jacobs, B., Esq.	0	10	6
Lewis, H., Esq.	0	10	6
Michaelson, A., Esq.	0	10	6
Myers, R. J., Esq.	0	10	6
Norris, J. L., Esq.	0	10	6
Samuell, Graham, Esq.	0	10	6
Samuell, Jack, Esq.	0	10	6
Samuell, Sydney, Esq.	0	10	6
	<u>£24</u>	<u>18</u>	<u>7</u>

Per OSWALD JOHN SIMON, Esq.

The Daily Telegraph	£10	0	0
Abraham, Dr. L.	5	5	0
Jacobs, John I., Esq.	5	5	0
Simon, Oswald John, Esq.	3	3	0
Montefiore, Sir Francis	3	0	0
	<u>£26</u>	<u>13</u>	<u>0</u>

Per HAROLD S. SIMMONS, Esq.

Simmons, Harold S., Esq.	£5	5	0
Blaiberg, J., Esq.	2	2	0
A Friend	2	2	0
Samuel, B., Esq.	2	2	0
Mendelssohn, Mrs. E.	1	1	0
Mendelssohn, E., Esq.	0	10	6
Zachariah, I., Esq.	0	10	6
	<u>£13</u>	<u>13</u>	<u>0</u>

Per HUBERT E. SELIGMAN, Esq.

Hirsch, Leopold, Esq. (per Julian Seligman, Esq.)	£25	0	0
Hirsch, Adolph, Esq.	20	0	0
Seligman and Weinberger, Messrs.	20	0	0
Mosenthal, George, Esq.	10	10	0
Hirsch, Henry, Esq.	10	0	0
Seligman, Walter L., Esq.	3	3	0
Lewis, Mrs.	2	2	0
Merton, Mrs. H.	2	2	0
Mayer, Mrs. Albert	1	1	0

Seligman, H. E., Esq.	. . . 1 1 0
Seligman, Mrs. L.	. . . 1 1 0
Seligman, Albert, Esq.	. . . 1 1 0
Seligman, Edgar, Esq.	. . . 1 1 0
Strauss, G., Esq.	. . . 1 1 0
Wilenskin, Mrs.	. . . 1 1 0
Strauss, Mrs.	. . . 0 10 6
	<hr/>
	£100 14 6

Per SELIM SAMUEL, Esq.

Arbib, Eugenio, J., Esq.	£20 0 0
Hayman, Lachman, Esq.	. 5 5 0
Samuel, Selim, Esq.	. 5 5 0
Barnett Samuel and Sons, Messrs.	. . . 3 3 0
Hayman, Henry, Esq.	. . . 2 2 0
Solomon, Henry J., Esq.	. . . 2 2 0
A Friend	. . . 1 1 0
Phillips, A. A., Esq.	. . . 1 1 0
Weil, Fredk., Esq.	. . . 0 10 0
	<hr/>
	£40 10 0

Per H. MONTEFIORE SCHLOSS, Esq.

Moro, Arthur, Esq.	. . . £3 3 0
Mocatta, Chas., Esq.	. . . 2 2 0
Samuel, Jack, Esq.	. . . 2 2 0

Mocatta, A. L., Esq.	. . . 1 1 0
Mocatta, B., Esq.	. . . 1 1 0
Schloss, D. L. B., Esq.	. . . 1 1 0
Schloss, F. S., Esq.	. . . 1 1 0
Schloss, H. Montefiore, Esq.	. . . 1 1 0
Schloss, Lewis R., Esq.	. . . 1 1 0
Schloss, Sig., Esq.	. . . 1 1 0
Schloss, Solomon, Esq.	. . . 1 1 0
Anonymous	. . . 0 10 6
	<hr/>
	£16 5 6

Per SELIM SOLOMON, Esq.

Mocatta, B. Elkin, Esq.	£25 0 0
Henriques, D. L., Esq.	. 5 5 0
Karminski, E., Esq.	. 5 5 0
Mendelsohn, Sidney, Esq.	. 5 5 0
Mocatta, Edgar L. M., Esq.	. 3 3 0
Solomon, Selim, Esq.	. 2 2 0
	<hr/>
	£46 0 0

Per Dr. ALFRED WOLFF.

Wolff, Dr. Alfred	. . . £6 6 0
Wolff, Mrs. A.	. . . 2 2 0
Wolff, Miss	. . . 2 2 0
	<hr/>
	£10 10 0

EDUCATION FUND.

LIST OF CONTRIBUTIONS TO THE EDUCATION FUND.

	£	s.	d.
B. Newgass, Esq.	1,200	0	0
The Right Hon. Lord Rothschild	500	0	0
The late Right Hon. Sir Julian Goldsmid, Bart., M.P.	500	0	0
The late Baron de Stern	500	0	0
The late Mrs. N. Montefiore	300	0	0
Messrs. D. Sassoon & Co.	250	0	0
The late E. M. Henriques, Esq., J.P. (Manchester)	225	0	0
The late Baron Bleichröder (Berlin)	200	0	0
The late Ellis A. Franklin, Esq.	200	0	0
The late F. D. Mocatta, Esq.	200	0	0
The late H. L. Raphael, Esq.	200	0	0
The late H. S. Straus, Esq.	200	0	0
Messrs. Allatini Bros.	100	0	0
The late H. L. Beddington, Esq.	100	0	0
The late M. Beddington, Esq.	100	0	0
Miss Emma Goldsmid	100	0	0
The late Miss Flora Goldsmid	100	0	0
Miss Isabel Goldsmid	100	0	0
Mrs. L. Lucas	100	0	0
The late E. L. Raphael, Esq.	100	0	0
The late Charles Samuel, Esq.	100	0	0
The late James Stern, Esq.	100	0	0
Claude G. Montefiore, Esq.	100	0	0
The late Manuel Castello, Esq.	50	0	0
The late Alfred G. Henriques, Esq., J.P.	50	0	0
A. Hoffnung, Esq.	50	0	0
B. Rogalsky, Esq., Sydney	50	0	0
D. C. Stiebel, Esq.	50	0	0
The late Miss A. M. Goldsmid	40	0	0
The late Lord Pirbright	40	0	0
Baron de Worms	40	0	0
The late Mrs. Isaac M. Marsden, in memory of her lamented husband	26	5	0
Charles Davis, Esq.	25	0	0
The late Frederick Davis, Esq.	25	0	0
A Friend	25	0	0
The late Arthur Sebag-Montefiore, Esq.	25	0	0
The late J. Leverson, Esq.	25	0	0
S. Sinauer, Esq.	20	0	0
A. E. Sydney, Esq.	15	15	0
The late H. H. Collins, Esq.	15	0	0
A. Friedman, Esq. (Sydney).	15	0	0
The late Louis Goldberg, Esq.	10	0	0
The late F. G. Henriques, Esq.	10	0	0
The late Sir B. L. Cohen, Bart.	5	5	0
Sir George Lewis, Bart.	5	5	0
The late J. Pyke, Esq.	5	0	0
"Sympathiser," per Rev. H. Gollancz	5	0	0
H. P. Marsden, Esq.	3	3	0
Arthur E. Franklin, Esq.	2	2	0
Rev. M. Farnley, Moreton, Birkenhead	2	0	0
The late M. Moses, Esq.	1	1	0
Liverpool Branch, Members of	146	15	0
Manchester " "	655	10	6
Newcastle " "	42	8	0

 EVELINA SCHOOL NEW BUILDING FUND.

LIST OF DONATIONS.

	£	s.	d.
Claude G. Montefiore, Esq.	7,180	0	0
Messrs. N. M. Rothschild & Sons	2,500	0	0
Mrs. Bischoffsheim	200	0	0
Lady Lewis	100	0	0
The late N. S. Joseph, Esq.	20	0	0
	<hr/>		
	£10,000	0	0
	<hr/>		

AUCKLAND (NEW ZEALAND) BRANCH.

HONORARY OFFICERS.

N. ALFRED NATHAN, Esq., *President.*REV. S. A. GOLDSTEIN, *Hon. Secretary.*

COMMITTEE.

H. L. POSSENISKIE, Esq. | H. L. NEUMEGEN, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Alexander, Mrs.	0	5	0	Leser, Max, Esq.	0	5	0
Arnoldson, J., Esq.	0	10	6	Lichtenstein, M., Esq.	0	10	6
Ballin, F. E., Esq.	0	10	6	Marks, L., Esq., New Plymouth	0	5	0
Baume, F. E., K.C., M.P.				Marks, L., Esq.	0	5	0
(the late)	0	5	0	Mendoza, J., Esq.	0	5	0
Benjamin, E. D., Esq.	0	5	0	Myers, A. M., Esq.	1	1	0
Caminer, L., Esq.	0	5	0	Myers, Ben., Esq.	0	10	6
Coleman, Mrs. W.	0	10	6	Myers, Leo, Esq.	0	5	0
Copeland, M., Esq.	0	5	0	Myers, Mrs.	0	5	0
Davis, A. & J., Messrs.	0	10	0	Nathan, C. & L., Messrs.	0	5	0
Davis, Moss, Esq.	1	1	0	Nathan, D. L., Esq.	0	10	6
Davis, Mrs.	1	1	0	Nathan, N. Alfred, Esq.	0	10	6
Goldstein, Rev. S. A.	0	5	0	Nathan, S. J., Esq.	0	5	0
Goldwater, Ab., Esq., New				Neumegen, H. L., Esq.	0	5	0
Plymouth	0	5	0	Neumegen, W. M., Esq.	0	5	0
Goldwater, Alb., Esq.	0	5	0	Poykel, J., Esq.	0	10	6
Goldwater, M., Esq.	0	5	0	Poykel, Max, Esq.	0	10	6
Huter, E., Esq.	0	5	0	Phillips, I., Esq.	0	10	6
Keesing, Mrs.	0	10	0	Posseniskie, H. L., Esq.	0	5	0
Kohn, A., Esq.	0	10	6	Schneideman, Bros., Messrs.	1	1	0
Kronfeld, G., Esq.	0	10	6	Susman, J., Esq.	0	5	0
Lazarus, Hon S., M.L.C., Suva,				Ziman, J., Esq.	0	5	0
Fiji	1	1	0	Ziman, Mrs.	0	5	0

BALLARAT BRANCH.

HONORARY OFFICERS.

CR. A. LEVY, Esq., J.P., *President.*L. COHEN, Esq., *Treasurer.*Rev. B. LENZER, *Hon. Secretary and Correspondent.*

COMMITTEE.

I. ABRAMOVICH, Esq. JOSEPH MARKS, Esq. S. MARKS, Esq.

LIST OF SUBSCRIBERS AND DONORS.

	£	s.	d.		£	s.	d.
Abraham, I., Esq.	0	5	0	Lesser, L., Esq., Coleraine	1	1	0
Abramovich, J., Esq.	0	5	0	Lesser, L. M., Esq., Coleraine	1	1	0
Cohen, L., Esq.	0	5	0	Levy, Cr. A., Esq., J.P.	0	5	0
Flegeltaub, W., Esq. (in memoriam)	0	5	0	Marks, Joseph, Esq.	0	5	0
Flohn, C., Esq. (donation)	0	5	0	Marks, S., Esq.	0	5	0
Herman, Frank, Esq.	0	5	0	Sonnenberg, P., Esq., Stawell	0	5	0
Lesser, Mrs., Coleraine	1	1	0	Vince, E. L., Esq.	0	5	0

L. COHEN, ESQ., IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION,
BALLARAT BRANCH.

<i>Dr.</i>				<i>Cr.</i>			
	£	s.	d.		£	s.	d.
To Subscriptions	5	18	0	By Postage and Stationery	0	3	6
				„ Exchange	0	0	6
				„ Printing, etc.	0	3	9
				„ Draft to London	5	10	3
	<u>£5</u>	<u>18</u>	<u>0</u>		<u>£5</u>	<u>18</u>	<u>0</u>

BIRMINGHAM BRANCH.

HONORARY OFFICERS.

B. GOODMAN, Esq., *President.*I. S. GREENBERG, Esq., *Treasurer.*LIONEL BARNETT, Esq., *Hon. Secretary.*

COMMITTEE.

A. AHRNSBERG, Esq.
 J. AHRNSBERG, Esq.
 L. BARNETT, Esq.
 M. BERLYN, Esq.
 D. DAVIS, Esq., J.P.
 STANLEY DAVIS, Esq.

Rev. G. J. EMANUEL.
 B. GOODMAN, Esq.
 S. M. LEVI, Esq.
 A. PHILLIPS, Esq.
 J. PHILLIPS, Esq.
 S. B. SIMMONS, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abel, Henry, Esq., Hagley-road	0	5	0	Cotton, A., Esq., West Bourne-mouth	0	10	6
Abrahams, Harry, Esq., 242, Pershore-road	0	5	0	Cotton, B. M., Esq., Priory-rd.	0	10	6
Abrahams, I., Esq., 30, Rutland-road, Bedford	1	1	0	Cranmore, W. E., Esq., Brook-street, Aston	0	5	0
Abrahams, Laurie, Esq., Kingswood	0	5	0	Davis, A., Esq., Maidenhead	1	1	0
Abrahams, Percy, Esq., York-road	0	5	0	Davis, A. B., Esq., 270, Pershore-road	0	5	0
Abrahams, Sam, Esq., Clarendon-road	0	5	0	Davis, Bernard, Esq., South-road, Handsworth	0	10	6
Ahronsberg Bros., Messrs., Summerhill-road	1	1	0	Davis, Councillor, 15, Augustus-road	0	10	6
Ahronsberg, Mrs. I., Portland-road	0	10	6	Davis, Mrs. D., ditto	0	10	6
Ahronsberg, S., Esq., ditto	0	5	0	Davis, D. & M., Messrs., Livery-street	0	10	6
Barnett, Lionel, Esq., 35, Gough-road	0	5	0	Davis, Edward, Esq., Beau-fort-road	0	10	6
Belcher, J. D., Esq., 59, Belgrave-road	0	10	6	Davis, H., Esq., Walsall	0	10	6
Berlyn, M., Esq., George-road	0	5	0	Davis, H. Clifford, Esq., Clarendon-road	0	5	0
Bernstein, S., Esq., 169, Pershore-road	0	5	0	Davis, Harold, Esq., Livery-st.	0	10	6
Blankensee, A. M., Esq., 51, Beaufort-road	0	10	6	Davis, Herbert, Esq., Beau-fort-road	0	5	0
Blankensee, Julius, Esq., 109, Beaufort-road	0	10	6	Davis, J. M., Esq., Clarendon-road	0	10	6
Blankensee, Sydney, Esq., St. Augustine's-road	0	10	6	Davis, John, Esq., Stirling-road	0	10	6
Block, Y., Esq., Portland-road	0	5	0	Davis, Montagu, Esq., 317, Hagley-road	0	10	6
Braham, Ed., Esq., Clarendon-road	0	5	0	Davis, S. J., Esq., "Westover," Augustus-road	0	5	0
Cassell, A., Esq., Pershore-road	0	5	0	Davis, Stanley, Esq., 317, Hagley-road	0	5	0
Cassell, L., Esq., 4, Alexandra-road	0	10	6	Dight, D. L., Esq., Alexandra-road	0	5	0
Cohen, Harris, Esq., 158, Dudley-road	0	5	0	Dight, L. A., Esq., Pershore-rd.	0	5	0
Cohen, H. D., Esq., London	1	1	0	Doffmann, S., Esq., Abingdon-street, Northampton	0	5	0
Cohen, Jack, Esq., 127, Vyse-street	1	1	0	Emanuel, Rev. G. J., 36, Beau-fort-road	0	10	6
				Emanuel Bros., Messrs., Hagley-road	0	10	6

BIRMINGHAM—cont.		£	s.	d.		£	s.	d.
Emanuel, Harry, Esq., Beau- fort-road		0	10	6	Joseph, Fred., Esq., Claren- don-road	0	5	0
Epstein, M., Esq., Gillott-road		0	10	6	Joseph, H., Esq., St. August- tine's-road	0	10	6
Fink, Rev. J., Beaufort-road		0	10	6	Joseph, Maurice, Esq. Claren- don-road	1	1	0
Fisher, Mrs. Moss, Hagley-rd.		0	5	0	Joseph, Michael, Esq., Stren- sham-hill, Moseley	0	5	0
Freedman, J., Esq., Portland- road		0	10	6	Katz, S., Esq., Lee Bank-road	0	10	6
Freedman, J., Esq., 20, Speed- well-road		0	10	6	Kohn, Mrs. S., Merivale, Vicarage-road, Handsworth	0	5	0
Godfrey, L. H., Esq., Rookery- road, Handsworth		0	10	6	King, M., Esq., Hagley-road	0	10	6
Goldberg, J. A., Esq., Arthur- place, Summer-hill		0	5	0	King, S. J., Esq., 407, Hagley- road	0	10	6
Goldman, Hy., Esq., Parade		0	5	0	Landau, J., Esq., Portland-road	0	10	6
Goodman, B., Esq., 10, August- tus-road		1	1	0	Lesser, P., Esq., 70, Alexandra- road	0	5	0
Goodman, L., Esq., Moorland- road		0	5	0	Levenstein, A., Esq., 244, Per- shore-road	2	2	0
Goodman, M. G., Esq., 10, Augustus-road		0	5	0	Levenstein, Mrs. G., 246, Per- shore-road	1	1	0
Goodman, M. N., 10, August- tus-road		0	5	0	Levi, C. M., Frederick-road, Edgbaston	0	5	0
Gordon, J., Esq., 194, Bristol- road		0	10	6	Levi, Mark, Esq., 115, Per- shore-road	0	10	6
Gordon, Mrs. M., Pershore-rd.		0	5	0	Levi, P. H., Esq. (the late), Sutton Coldfield	0	5	0
Gordon, S., Esq., Priory-road		0	10	6	Levi, S. J., Esq., Lyttleton, Gillott-road	0	5	0
Gordon, S. C., Esq., Priory- road		0	10	6	Levi, S. M., Esq., Portland- road	0	10	6
Gorenstein, J., Esq., Bristol- road		0	5	0	Levi, Sol., Esq., 125, Pershore- road	1	1	0
Gould, J., Esq., "Norman- hurst," Pershore-road		0	5	0	Levy, Charles, Esq., York-rd.	0	5	0
Greenberg, E. J., Esq., 48, Calthorpe-road		1	1	0	Levy, David, Esq., 43, Frede- rick-street	0	5	0
Greenberg, H. S., Esq., 48, Calthorpe-road		1	1	0	Libgott, L. J., Esq., Hebrew School	0	5	0
Greenberg, I. S., Esq., ditto		1	1	0	Lindenshatt, W., Esq., 34, Princess-road	0	10	6
Greenberg, Lew., Esq., ditto		0	5	0	Loewenstein, L., Esq., Francis- road	0	5	0
Greenberg, S. H., Esq., Snow- hill		0	5	0	Luntz, M., Esq., Summer-hill	0	10	6
Greenberg, S. D., Esq., Hagley- road		0	5	0	Lyon, Pks. Solomon, Rotton Park-road	0	10	6
Hillner, S., Esq. (the late), Bristol-road		0	10	6	Lyons, A., Esq., Alexandra- road	0	5	0
Hillner, Mrs. S., ditto		0	10	6	Lyons, Mark, Esq., Bristol- road	0	10	6
Hirsch, S., Esq., Acocks Green		0	10	6	Marks, Cohn, Esq., Camden- street	1	1	0
Hirschfeld, T., Esq., 99, Vyse- street		0	5	0	Marks, David, Esq., Rotton Park-road	0	10	6
Isaacs, Josiah, Esq., Har- borne-road		0	10	6	Marks, Hy., Esq., Francis-road	0	5	0
Jaffe, Max, Esq., Great Col- more-street		0	5	0	Marks, H. J., Esq., Pershore- road	0	2	6
Jacob, Albert, Esq., Stirling- road		0	5	0	Marks, Jacob, Esq., Hill- street	0	5	0
Jacobs, A. A., Esq., Bristol- road		0	5	0	Marks, J. M., Esq., 19, Hill- street	0	5	0
Jacobs, Harry, Esq., 268, Hagley-road		0	10	6	Mendlesohn, Mendel, Esq., 3, Charlotte-road	0	5	0
Jacobs, Mrs. J., Handsworth		0	10	6	Mendlesohn, Moss, Esq., Wheeler's-road	0	5	0
Jacobs, J. L., Esq., Calthorpe- road		0	10	6				
Joel, S., Esq., Pershore-road		0	10	6				
Jonas, I., Esq., Ampton-road		1	1	6				
Joseph, B. H., & Co., Messrs., Frederick street		0	10	6				

BIRMINGHAM—cont.		£	s.	d.		£	s.	d.
Mendlesohn, Myer, Esq., Carpenter-road		1	1	0	Silverston, Isaac, Esq., York-road	0	10	6
Morris, H., Esq., Monument-road		0	5	0	Silverston, John, Esq., Rotton Park-road	0	10	6
Myers, Geo., Esq., Hagley-road		0	10	6	Simmons, B. R., Esq., 6, Harborne-road	0	5	0
Myers & Son, Messrs., Charlotte-street		1	1	0	Simmons, S. B., Esq., 6, Harborne-road	1	1	0
Nathan, Geo., Esq., 243, Hagley-road		0	10	6	Spiers, H. C., Esq., Portland-road	0	10	6
Phillips, Albert, Esq., Charlotte-road		0	10	6	Spiers, John, Esq., St. Augustine's-road	0	5	0
Phillips, Mrs. Albert, ditto		0	10	6	Spiers, Mrs. John, ditto	0	5	0
Phillips, John, Esq., 51, Calthorpe-road		0	10	6	Spiers, L., Esq., 13, Augustus-road	0	10	6
Phillips, G. A., Esq., 117, Hagley-road		0	10	6	Spiers, Mrs. L., ditto	0	5	0
Phillips, Mrs. G. A., ditto		0	5	0	Schnitzer, H., Esq., Bristol-street	0	5	0
Phillips, H. P., Esq., Berkswell		0	10	6	Steinhart, S., Esq., Fountain-road	0	10	6
Phillips, Mrs. H. P., ditto		0	5	0	Stern, M., Esq., Bristol-road	1	1	0
Rich, A., Esq., Smallbrook-st.		0	5	0	Sugarman, M., Esq., 18, Bristol-road	0	5	0
Richardson, Mrs. H., Soho-hill		0	10	6	Summer, I., Esq., Stirling-road	0	5	0
Rosenberg, L., Esq., Pershore-road		0	5	0	Thomas, Julius, Esq., Wellington-road	0	5	0
Rothschild, B., Esq., Wellington-road		0	5	0	Thomas, Myer, Esq., Wellington-road	1	1	0
Rothschild, G. L., Esq., Rotton Park-road		0	5	0	Tuchman, L. B., Esq., Monument-road	0	10	6
Rudelsheim, P., Esq., 220, Pershore-road		0	5	0	Vanderlyn, B. J., Esq., Gillott-road	0	5	0
Rudelsheim, Z. J., Esq., Pershore-road		0	5	0	Will, A., Esq., 108, Alexandra-road	0	5	0
Salaman, J. W., Esq., 4, Greenfield-crescent		0	5	0	Wolf, Rev. B., 17, Yew Tree-road	0	5	0
Salberg, L., Esq., London		0	10	6	Wolf, G., Esq., Stratford-rd.	0	5	0
Samuel, Lewin, Esq., 50, Sherlock-street		0	5	0	Wolf, Louis, Esq., Balsall Heath-road	0	5	0
Schatz, S., Esq., 112, Bath-row		0	5	0	Wolf, W., Esq., Sherlock-street	0	10	6
Scott, A., Esq., Great Hampton-street		0	10	6				
Scott, H., Esq., John Bright-street		0	5	0				
Shrank, H., Esq., Deritend		0	5	0				

I. S. GREENBERG, ESQ., TREASURER, IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION, BIRMINGHAM BRANCH.

Dr.				Cr.	
1908-09.		1909-10.		1908-09.	1909-10.
£	s. d.	£	s. d.	£	s. d.
	To Balance at Bank,			By Printing, Postage,	
64	11 5	72	12 7	etc. ...	1 0 0
	May 8th, 1909 ...			" Hire of Room and	1 1 0
*76	2 0	63	16 0	" Lantern for Lecture	3 3 9
	" Subscriptions (137			" Collector's Commis-	60 0 0
	Subscribers) ...			" Remittance to Lon-	72 11 3
0	19 5	1	7 5	" Balance at Bank,	
	" Interest allowed by			May 31st, 1910 ...	
	Bank ...				
<u>£141</u>	<u>12 10</u>	<u>£137</u>	<u>16 0</u>	<u>£141</u>	<u>12 10</u>
	* 159 Subscribers.				<u>£137</u>

September 8th, 1910.

Audited and found correct,

M. BERLYN.

BOMBAY BRANCH.

HONORARY OFFICERS.

Sir JACOB SASSOON, Bart., *President*.Sir SASSOON DAVID, Kt., *Vice-President*.J. M. MOSES, Esq., *Honorary Secretary and Vice-President* of the Bombay School.

COMMITTEE.

J. E. EZRA, Esq.

BENJAMIN SHALOM GADKAR, Esq.

M. M. S. GUBBAY, Esq., I.C.S.

SIRDAR BAHADUR SAMUEL

ISAAC JAWLIKAR.

ABRAHAM SAMUEL NAGAWKAR,
Esq., L.C.E.

R. M. NISSIM, Esq.

S. E. SHELLIM, Esq.

LIST OF SUBSCRIBERS.

BOMBAY.					
	Rs.	as. p.		Rs.	as. p.
Sassoon, Sir Jacob, Bart.	25	0 0	David, I., Esq.	3	0 0
David, The Hon. Sir Sassoon, Kt.	25	0 0	Dayan, A. N., Esq.	3	0 0
Dovey, A. G., Esq.	25	0 0	Edlestein, J. S., Esq.	3	0 0
Sassoon, Mrs. S. D.	15	0 0	Ezra, Abraham, Esq.	3	0 0
Shellim, S. E., Esq.	15	0 0	Gareh, E. S., Esq.	3	0 0
Nissim, R. M., Esq.	12	0 0	Gourgey, S. S., Esq.	3	0 0
Nissim, S. E., Esq.	12	0 0	Hayim, Ezekiel, Esq.	3	0 0
Madai, J. E., Esq. (of Travancore)	10	8 0	Hillel, M. M., Esq.	3	0 0
Ezra, J. E., Esq.	6	0 0	Horesh, David E., Esq.	3	0 0
Isaacs, R. H. S., Esq.	6	0 0	Jacob, Aaron, Esq.	3	0 0
Nathan, S. A., Esq.	6	0 0	Joseph, J. S., Esq.	3	0 0
Nissim, M., Esq.	6	0 0	Judah, Joseph J., Esq.	3	0 0
Sassoon, A. S., Esq.	6	0 0	Levy, E., Esq.	3	0 0
Bekhor, N. I., Esq.	5	0 0	Meer, A. M., Esq.	3	0 0
Cohen, Menahem, & Fils	5	0 0	Meer, Joseph, Esq.	3	0 0
Marcus, S. R., Esq.	5	0 0	Menashee, M. J., Esq.	3	0 0
Hayeem, Meyer A., Esq.	4	0 0	Meyers, B., Esq.	3	0 0
Moses, J. M., Esq.	4	0 0	Meyers, S., Esq.	3	0 0
Perry, Mr. & Mrs. Shikory S.	4	0 0	Mordecai, Moses, Esq.	3	0 0
Abraham, A. E. J., Esq.	3	0 0	Missry, E. N., Esq.	3	0 0
Abraham, E. I., Esq.	3	0 0	Misry, N. E., Esq.	3	0 0
A Lady Well Wisher	3	0 0	Nissim, N. S. E., Esq.	3	0 0
Ashkinazee, Isaac J., Esq.	3	0 0	Obadiah, J. H. E., Esq.	3	0 0
Ashkinazee, Moses J., Esq.	3	0 0	Reuben, Selim Saul, Esq.	3	0 0
Bassoons, Sassoon, Esq.	3	0 0	Sassoon, E. E. E., Esq.	3	0 0
Benjamin, B. D., Esq.	3	0 0	Sassoon, Elias S., Esq.	3	0 0
Benjamin, Jacob, Esq.	3	0 0	Saul, M. S., Esq.	3	0 0
Benjamin, Silas, Esq.	3	0 0	Shellim, Dr. Abraham E., L.M.S.	3	0 0
			Sopher, Albert H., Esq.	3	0 0

BOMBAY—cont.		Rs. as. p.			Rs. as. p.
ADEN.			S. HYDERABAD.		
Samuel, Joseph, Esq.		3 0 0	Dighorkâr, Dr. Samuel David		3 0 0
AHMEDABAD.			KARACHI.		
Benjamin, Dr. Joseph		3 0 0	Jael, Samuel, Esq.		6 0 0
Benjamin, Dr. Joseph		3 0 0	Benjamin, Mrs. R. P.		5 0 0
ARSEKARI.			Solomon, G., Esq.		5 0 0
Reuben, S., Esq.		3 0 0	Shapurkar, Abraham Sampson, Esq.		3 0 0
AUNDH.			POONA.		
Israel, Jacob B., Esq., B.A.		6 0 0	Reuben, Ezra, Esq., B.A., LL.B.		15 0 0
BOMBAY.			Isaac, Abraham, Esq., B.A., LL.B.		*0 12 0
Samson, D. J., Esq., L.C.E.		20 0 0	Kamarlekar, Aaron Elijah, Esq.		5 0 0
Abraham, Jacob, Esq.		12 0 0	Isaac, Abraham, Esq.		4 0 0
Samson, I. J., Esq., B.A., LL.B.		12 0 0	Bhonkar, Isaac Shallome, Esq.		3 0 0
Aaron, Isaac, Esq.		6 0 0	Charikar, Aaron Shallom		3 0 0
Gudker, Benjamin Shalom, Esq.		6 0 0	Elijah, Haim, Esq.		3 0 0
Navgarvkar, Mrs. Esther I.		6 0 0	Israel, Miss Hannah Jacob		3 0 0
Korlekar, David Reuben, Esq.		6 0 0	Jhirad, E. J., Esq.		3 0 0
Aaron, Solomon, Esq.		4 0 0	Joseph, Mordecai, Esq.		3 0 0
Abraham, Salomon P., Esq.		3 0 0	Killekar, Subedhar Daniel Shaloam		3 0 0
Astamkar, Aaron Samuel, Esq.		3 0 0	Koletkar, Moses Eleazer, Esq.		3 0 0
Elijah, Dr. N., L. M. & S.		3 0 0	Mazgaokar, Joseph Aaron, Esq.		3 0 0
Ezekiel, Mrs. Sarah B.		3 0 0	Pingley, Joseph Jacob, Esq.		3 0 0
Haeem, Shaloam, Esq.		3 0 0	Reuben, Miss Rebecca		3 0 0
Hyams, Mrs. Sarabai A.		3 0 0	Samson, Moses, Esq.		3 0 0
Joseph, Mrs. Rachael David		3 0 0	Samson, Samuel, Esq.		3 0 0
Joseph, Dr. Samuel		3 0 0	Samson, S. E., Esq.		3 0 0
Jacob, Isaac, Esq.		3 0 0	PUSA.		
Judah, Isaac, Esq.		3 0 0	Hyam, Judah, Esq., G.B.V.C.		3 0 0
Kazi, David Hai Isaac Ziratkar, Esq.		3 0 0	SAKHLASPUR (MYSORE).		
Mazgaokar, Mordecai Aaron, Esq.		3 0 0	Nagawker, A. S., Esq., L.C.E.		12 0 0
Moses, Dr. E., Esq., M.D.		3 0 0	SURAT.		
Moses, Dr. E., L.M. & S.		3 0 0	Reuben, Dr. B., L.M. & S.		3 0 0
Rajpurkar, Shalom Haeem, Esq.		3 0 0	THANA.		
Samson, Mrs. Diana J.		3 0 0	Jawlikar, Subedar Major and Sirdar Bahadur Samuel Isaac		6 0 0
Samson, Mrs. Rachel D.		3 0 0	UDWADA.		
Samuel, Joseph, D., Esq.		3 0 0	Solomon, Dr. Joseph		3 0 0
Shaloam, Judah, Esq.		3 0 0			
Solomon, Jacob E., Esq.		3 0 0			
Talkar, Rahamun S., Esq.		3 0 0			
Aaron, Solomon, Esq.		*2 0 0			
DHARWAR.					
Elijah, Shalome, Esq.		6 0 0			
Elijah, Moses, Esq.		3 0 0			

* Part pay ent.

BRADFORD BRANCH.

HONORARY OFFICERS.

Rev. Dr. STRAUSS, M.A., *President.*
 M. COHEN, Esq., *Vice-President and Treasurer.*
 EDWIN J. STRAUSS, Esq., *Hon. Secretary.*

COMMITTEE.

J. GERSHON, Esq.	H. KRAMRISCH, Esq.
D. HAMMEL, Esq.	E. MOSER, Esq.
J. HIRSCHEL, Esq.	A. MAIZELS, Esq.
JOS. LEVY, Esq.	

Auditor—THE RIGHT HON. THE LORD MAYOR OF BRADFORD
 (J. MOSER, Esq., J.P.).

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Arensberg, Louis, Esq., 8, Oakroyd-villas	0	5	0	Hallé, Mrs. von. Rossefeld, Heaton	0	10	6
Arensberg, Mrs., ditto	0	5	0	Hallé, von L., ditto	0	5	0
Aronson, G., Esq., North-park-terrace	0	5	0	Hammel, D., Esq. (c/o May & Hammel)	0	10	6
Aronson, Mrs., ditto	0	5	0	Hirschel, J., Esq. (c/o Paul Schmidt & Co.)	0	10	0
Behrens, Hardy, Esq., North-park-road	0	5	0	Hohenberg, J., Esq., Cambrian Hotel, Borth, R.S.O.	0	5	0
Bernhard, D., Esq., Spring-mount	0	7	6	Jerome, —, Esq., 43A, Leeds-rd	0	10	0
Bernheim, John, Esq. (c/o Moser, Bernheim & Co., Essrs.)	0	5	0	Kafka, E., Esq. (c/o Kafka, Rothenstein & Co.)	0	5	0
Bernstein, A. G., Esq., 32, Howard-street	0	5	0	Kramrisch, H., Esq., 8, Heaton-grove	0	5	0
Bernstein, B., Esq., 11, Manningham-lane	0	5	0	Levi, Sol., Esq. (c/o A. Meyer & Co.)	0	3	0
Brodie, E., Esq., 29, Claremont	0	5	0	Loebel, A., Esq., Cumberland-road	0	5	0
Cohen, M. S., Esq., 398, Thornton-road	0	5	0	Mahler, H., Esq., 24, North-park-road	0	10	6
Cohen, Maurice, Esq., St. Paul's-road	0	5	0	Mahler, Mrs. H., ditto	0	5	0
Cohen, Mrs., St. Paul's-road	0	5	0	Maizels, A., Esq., Edmund-street	0	5	0
Edelstein, V., Esq., Oaklands	1	1	0	May, M., Esq. (c/o May & Hammel)	0	10	6
Ehrenbach, Brumm, & Co., Messrs., Well-street	0	5	6	Moser, Emil, Esq., 1, Ashburnham-villas	0	10	6
Ephraimson, J., Esq., Hazelmount, Park-drive	2	2	0	Moser, Mrs., ditto	0	5	0
Falkenstein, G., Esq. (c/o Brit. Textile Co.)	0	5	0	Moser, J., Esq., J.P., Lord Mayor of Bradford, 10, Oakvillas	1	1	0
Friedman, M., Esq., 18, Clarendon-street	0	5	0	Phillips, J., Esq., 51, St. Paul's-road	0	5	0
Gershon, J., Esq., 70, St. Mary's-road	0	5	0	Pinner, H., Esq., Mount Royd	0	10	6
Gottbeil, Arthur, Esq., Apsley-villas	0	5	0	Reif, B. Esq. (c/o Bume & Reif)	0	5	0

BRADFORD— <i>cont.</i>					
	£	s. d.		£	s. d.
Reinherz, M., Esq., Arundel-street	0	5 0	Thilo, El., Esq. Ashburnham-grove	0	5 0
Robinson, H., Esq., 169, Manningham-lane	0	5 0	Wertheimer, W., Esq., Apsley-crescent	0	5 0
Rothenstein, M., Esq., (c/o Kafka, Rothenstein & Co.)	0	10 6	Wolfe, A., Esq., Cornwall-road	0	5 0
Selka, S., Esq., 17, Farcliffe-terrace	0	5 0	Wolfe, Abr., Esq., Bourne-mouth	0	5 0
Strauss, Rev. Dr., St. Paul's-road	0	5 0	Wolfe, Mrs., ditto	0	5 0

M. COHEN, ESQ., IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION,
BRADFORD BRANCH.

<i>Dr.</i>		<i>Cr.</i>			
	£	s. d.		£	s. d.
To Subscriptions	18	10 0	By Commission and Postages	0	7 0
			„ Remittance to London	18	3 0
	<u>£18</u>	<u>10 0</u>		<u>£18</u>	<u>10 0</u>

BRIGHTON BRANCH.

HONORARY OFFICER.

HARRY B. LEWIS, Esq., *Treasurer.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahams, J. H., Esq.	1	1	0	Kulp, Mrs. M.	0	10	6
Barnett, Mr. & Mrs. D.	0	10	6	Kulp, H., Esq.	0	5	0
Barron, J., Esq.	0	5	0	Lewis, H. B., Esq.	1	1	0
Cohen, Jacob, Esq.	1	1	0	Lewis, Mrs. Lewis	0	10	6
Cowen, Louis, Esq.	0	10	0	Levinson, Rev. and Mrs.	0	10	6
Cook, Mrs. S.	0	10	6	Lubetski, L., Esq.	0	5	0
Crook, W., Esq.	0	5	0	Marks, B., Esq.	0	10	6
Davis, W., Esq.	1	1	0	Marks, A. J., Esq.	0	10	6
Davis, B., Esq.	0	10	6	Reinowitz, J. D., Esq.	0	5	0
Davis, Mrs. B.	0	5	0	Rose, M., Esq.	0	5	0
Davis, A., Esq.	0	10	6	Reichman, S., Esq.	0	5	0
Davis, Mrs. A.	0	5	0	Samuel, Mrs.	1	1	0
Hyman, Louis, Esq.	0	5	0	Sanders, J., Esq.	0	5	0
Jacobs, Rev. A. C.	0	10	6	Zeff, S., Esq.	1	1	0
Kulp, M., Esq.	0	10	6				

BRISBANE BRANCH.

Collected by A. M. HERTZBERG, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Benjamin, A., Esq.	1	1	0	Harris, H., Esq.	0	2	6
Benjamin, Siegfried, Esq.	0	10	0	Hertzberg, A. M., Esq.	1	1	0
Berliner, S., Esq.	0	2	0	Hertzberg, Abraham, Esq.	1	1	0
Blumberg, D., Esq.	0	10	6	Hertzberg, Marcus, Esq., B.A., LL.B.	0	10	0
Blumberg, J., Esq.	0	5	0	Julius, I., Esq.	0	10	0
Eizenberg, M., Esq.	0	5	0	Millingen, P. A., Esq.	0	2	6
Gerson, H. D., Esq.	0	2	6	Myers, E. M., Esq.	1	1	0
Gerson, M., Esq.	0	5	0				

BRISTOL BRANCH.

HONORARY OFFICERS.

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

COMMITTEE.

M. BERTISH, Esq.
 J. EPSTEIN, Esq.
 I. M. JACOBS, Esq.
 A. J. JACOBS, Esq.

S. LAZARUS, Esq.
 M. NATHAN, Esq.
 Rev. J. POLACK, B.A. (*ex-officio*).
 H. SALANSON, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Alexander, The Misses, 27, West-mall, Clifton	2	2	0	Kisch, Mrs. H. M., 56, Lexham- gardens, London, W.	0	10	6
Barder, H., Esq., 12, Tyndale- avenue	0	10	6	Lazarus, A., Esq., Zetland Lodge, Acol-road, West	0	10	6
Bertish, M., Esq., Sen., 51, Salis- bury-road, Redland	0	10	6	Hampstead, London, N.W.	0	10	6
Bertish, M., Esq., Jun., 169, Redland-road, Redland	0	10	6	Lazarus, S., Esq., 14, Belgrave- villas, Cotham	0	10	6
Campbell, A., Esq., 15, Lower Mandlin-street	0	5	0	Michael, A. & W., Messrs., 16, Blemheim-road, Durdham Down	1	1	0
Epstein, J., Esq., 80, Wood- land-road	0	10	6	Moore, Miss J., 47, Waverley- road, Redland	0	5	0
Fine, M., Esq., 24, Southfield- road, Cotham	0	5	0	Morris, W. S., Esq., 26, Cran- brook-road, Redland	0	5	0
Goldman, F., Esq., 12, Salis- bury-road, Redland	0	10	6	Nathan, M., Esq., 1, Elmgrove- road, Cotham	0	10	6
Goodman, H. L., Esq., Wood- stock-road, Redland	0	5	0	Pea'rling, G.S., Esq., Victoria-st.	0	5	0
Jacobs, I. M., Esq., 42, Claren- don-road, Redland	0	10	6	Polack, Rev. J., 1, Percival- road, Clifton	1	1	0
Jacobs, A. J., Esq., 17, Claren- don-road, Redland	0	10	6	Polack, Mrs. J., ditto	0	10	6
Jacobs, S. H., Esq., 3, Brook- field villas, Cheltenham- road	0	5	0	Ritblatt, Rev. E., Synagogue House, Park-row	0	5	0
Kisch, H. M., Esq., C.S.I., 56, Lexham-gardens, London, W.	1	1	0	Salanson, H., Esq., 34, Alex- andra-park, Redland	0	10	6
				Simmons, Mrs. H., 35, White Ladies-road, Clifton	0	10	6
				Tanchan, J., Esq., "Ivanhoe," Fernbank-road, Redland	0	5	0

[Reprinted from last Year's Report.]

CAMBRIDGE UNIVERSITY BRANCH.

HONORARY OFFICERS.

H. M. LOEWÈ, Esq., *President.*
 I. ABRAHAMS, Esq., *Vice-President.*
 Dr. C. S. MYERS, *Hon. Treasurer.*
 E. LEVINE, Esq., and S. BRODETSKY, Esq., *Hon. Secretaries.*

LIST OF MEMBERS.

Abrahams, A., Esq.	Kaplan, I., Esq.
Abrahams, I., Esq., M.A.	Kisch, E., Esq.
Abrahams, Mrs. I.	Kohan, C., Esq.
Abrahams, S., Esq.	Kraus, M., Esq.
Bentwich, N., Esq.	Laredo, M., Esq.
Brodetsky, S., Esq.	Levine, A., Esq.
Cohen, A., Esq.	Levine, E., Esq.
Cohen, D. L., Esq.	Levy, L., Esq.
Cohen, H. D., Esq.	Lewis, H. S., Esq.
Davis, Israel, Esq.	Lipson, D. L., Esq.
Eichholz, Dr. A.	Lob, H., Esq.
Friedeberg, Miss	Meyer, H. G., Esq.
Goldsmid, O. E. d'A., Esq.	Myers, Dr. C. S.
Gollancz, I., Esq., M.A.	Myers, Mrs.
Green, Miss	Phillips, J., Esq.
Hersch, I. H., Esq., M.A.	Rothschild, Hon. W.
Hersch, Mrs.	Salamon, L. H., Esq.
Hyams, A., Esq.	Salamon, Dr. R. N.
Jacob, Lionel, Esq.	Salamon, Mrs.
Joseph, H., Esq.	Schechter, Dr. S.
Kahn, A., Esq.	Spiers, —, Esq.

[By desire the amount of subscriptions is not mentioned.]

CARDIFF BRANCH.

OFFICERS.

ALBERT L. SAMUELL, Esq., *President.*
 I. SAMUEL, Esq., J.P., *Vice-President.*
 ARTHUR MICHAELSON, Esq., *Hon. Secretary and Treasurer.*
 HAROLD S. SIMMONS, Esq., *Representative to the Council.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahamson, J., Esq., 10, Richmond-terrace.	0	5	0	Jacobs, B., Esq., 88, Cathedral-road	0	5	0
Ash, Henry, Esq., 33, Howard-gardens.	0	5	0	Jacobs, M., Esq., 80, Cathedral-road	0	5	0
Ash, Mrs. Henry, ditto	0	5	0	Joseph, Leo, Esq., 84, Albany-road	0	5	0
Barnett, C., Esq., City-road	0	5	0	Krotosky, J., Esq., 37, Tudor-road	0	5	0
Clompus, S., Esq., 44, Cow-bridge-road	0	5	0	Latner, J. H., Esq., 79, Cathedral-road	0	5	0
Cohen, H., Esq., 101, Cow-bridge-road	0	5	0	Levy, J., Esq., 172, Cathedral-road	0	5	0
Cohen, M., Esq., 16, Tudor-road	0	5	0	Michaelson, J., Esq., 14, St. Andrew's-crescent	0	5	0
Cohen, W., Esq., 40, Brook-street	0	5	0	Michaelson, Mrs. J., ditto	0	5	0
Cohen, W. H., Esq., 196, Cathedral-road	0	5	0	Michaelson, A., Esq., ditto	0	5	0
Einstein, A., Esq., 41, Fitz-amon-embankment	0	5	0	Phillips, H. W., Esq., Firs Lodge, East Sheen, Surrey	0	5	0
Felman, D., Esq., 9, Morlais-street, Roath-park	0	5	0	Phillips, Phil., Esq., 24, St. Mary-street	0	10	6
Fine, M., Esq., 108, City-road	0	5	0	Phillips, Sol., Esq., 5, Richmond-terrace	0	5	0
Finklestone, A., Esq., Royal-arcade	0	10	6	Rapport, M., Esq., 28, Richmond-road	0	5	0
Finsburg, L. Esq., Cathedral-road	0	5	0	Rapport, P., Esq., 79, Richmond-road	0	5	0
Fligelstone, D., Esq., 27, Cathedral-road	0	5	0	Roden, B., Esq., 104, City-road, Cardiff, D.S.O.	0	5	0
Fligelstone, Mrs., ditto	0	5	0	Rosenberg, L., Esq., Royal-arcade	0	5	0
Follick, C., Esq., 14, Richmond-terrace	0	5	0	Samuel, H., Esq., 4, Heath Drive, Finchley-road, London, N.W.	0	5	0
Frank, L., Esq., 10, Kyvelog-street, Cathedral-road	0	5	0	Samuel, I., Esq., 4, Cathedral-road	0	10	6
Friedlander, E., Esq., "Clovelly," The Leas, Westcliff-on-Sea	0	5	0	Samuel, J., Esq., "Inglewood," Chatsworth-road, Cricke-wood, London	0	5	0
Goodman, J., Esq., 77, St. Mary-street	0	5	0	Samuel, Percy, Esq., 4, Cathedral-road, Cardiff	0	5	0
Harris, H., Esq., 38, Glebe-street, Penarth	0	5	0	Samuel, S., Esq., 157, Maidavale, London	0	5	0
Harris, S., Esq., Penylan-road	0	5	0				
Hauser, M., Esq., 30, Clare-st.	0	5	0				
Isaacs, A., Esq., 77, Cathedral-road	0	5	0				

CARDIFF— <i>contd.</i>		£ s. d.		£ s. d.
Samuel, Sidney, Esq., 14, Chatsworth-road, Cricklewood, London, N.W.		0 5 0	Shibko, S., Esq., 237, Albany-road	0 5 0
Samuell, A. L., Esq., 9, Northumberland-street, Strand, London		2 2 0	Simmons, H., Esq., 4, Elm-court, Temple, London	0 10 6
Shalson, B., Esq., 111, Diana-street		0 5 0	Stone, C., Esq., 84, Jermyn-street, London	0 5 0
Shatz, B., Esq., 13, Fitzalan-place		0 5 0	Tanchan, C., Esq., 28, Gordon-road	0 5 0
Shibko, A., Esq., "Handelbey," Newport-road		0 5 0	Wolf, J., Esq., "Catania," Cathedral-road	0 10 6
			Zeidman, M., Esq., 117, Queen-street	0 5 0

THE CARDIFF BRANCH OF THE ANGLO-JEWISH ASSOCIATION IN ACCOUNT WITH THE PARENT BODY.

<i>Dr.</i>			<i>Cr.</i>	
1910.	£ s. d.		1910.	£ s. d.
To Subscriptions	16 19 6		By Collecting Expenses	1 2 6
			June 14th, Cheque on account	10 0 0
			July 29th, Cheque to balance	5 17 0
	<u>£16 19 6</u>			<u>£16 19 6</u>

DOVER AND CANTERBURY BRANCH.

HONORARY OFFICERS.

MR. ALDERMAN H. HART, J.P., *President and Treasurer.*

EMANUEL BARNSTEIN, Esq., *Hon. Secretary*, 29, Liverpool-street, Dover.

LIST OF SUBSCRIBERS.

DOVER.		£ s. d.	CANTERBURY.		£ s. d.
Anonymous		0 5 0	Tasch, M., Esq., 2, King's		0 5 0
Davis, Louis, Esq., Wyndham House, Maison-Dieu-road		0 5 0	Bridge-villas		
Hart, Alderman H., J.P., "The Cedars"		0 10 6			
Hart, Philip, Esq., 2, Temple-villas		0 5 0			

FEZ AND SEFROU BRANCH.

HONORARY OFFICERS.

MIMAUN AFFLALO, Esq., *President.*MOÏSE COHEN, Esq., *Vice-President.*SALOMON BENSUSSAN, Esq., *Treasurer.*JUDAH M. BENSIMHON, Esq., *Secretary.*

LIST OF SUBSCRIBERS.

FEZ.		Fr.	c.			Fr.	c.
Afflalo, Abraham, Esq.	. . .	6	00	Cohen, Salomon Z., Esq.	. . .	6	00
Afflalo, David, Esq.	. . .	6	00	Danan, David, Esq.	. . .	6	00
Afflalo, Elie, Esq.	. . .	6	00	Malka, Samuel, Esq.	. . .	6	00
Afflalo, Joseph, Esq.	. . .	6	00	Mansano, Jonathan, Esq.	. . .	6	00
Afflalo, Mimann, Esq.	. . .	6	00				
Attias, Haïm Samuel	. . .	6	00	SEFROU.			
Bensimhon, Abraham, Esq.	. . .	6	00	Abbi, Raphael, Esq.	. . .	6	00
Bensimhon, Judah M., Esq.	. . .	6	00	Azolaï, Elie, Esq.	. . .	6	00
Bensimhon, Chief Rabbi Moïse	. . .	6	00	Cohen, Azar, Esq.	. . .	6	00
Bensimhon, Reuben, Esq.	. . .	6	00	Hamo, Jonathan, Esq.	. . .	6	00
Bensussan, Abraham, Esq.	. . .	6	00	Hamo, Simeôn, Esq.	. . .	6	00
Bensussan, Salomon, Esq.	. . .	6	00	Harrosch, Simhon, Esq.	. . .	6	00
Bensussan, Saul, Esq.	. . .	6	00	Oliel, Raphael, Esq.	. . .	6	00
Botbol, Rabbi Aaron	. . .	6	00	Sérolia, Joseph, Esq.	. . .	6	00
Cohen, David, Esq.	. . .	6	00	Sérolia, Salom, Esq.	. . .	6	00
Cohen, Habibi, Esq.	. . .	6	00	Snivvar, Ehc, Esq.	. . .	6	00
Cohen, Moïse, Esq.	. . .	6	00	Srith, Salomon, Esq.	. . .	6	00
Cohen, Azar, Esq.	. . .	6	00	Strith, Salom	. . .	6	00
				Zeieni, Amram, Esq.	. . .	6	00

GIBRALTAR BRANCH.

HONORARY OFFICERS.

ISAAC M. LEVY, Esq., *President.*

RAPHAEL BENZECRY, Esq., *Treasurer.*

LIST OF SUBSCRIBERS, 1910.

	<i>Pts.</i>	<i>Cts.</i>		<i>Pts.</i>	<i>Cts.</i>
Abudarham, Moses, Esq.	7	50	Cazes, Joseph, Esq.	7	50
Attias, Abraham J., Esq.	7	50	Cazes, Levy, Esq.	7	50
Benady, M. M., Esq.	7	50	Cohen, David, Esq.	7	50
Benaim, The Very Rev.			Danan, Isajar, Esq.	7	50
Moses	7	50	Garson, David, Esq.	7	50
Benaim, Moses D., Esq.	10	00	Hassan, R. Mesod, Esq.	7	50
Bensilum, Leon, Esq.	7	50	Laredo, Isaac M., Esq.	7	50
Benyunes, Abraham J., Esq.	7	50	Levy, Isaac E., Esq.	10	00
Bergel, M. Y., Esq.	10	00	Massias, Samuel Isaac, Esq.	7	50
Bitton, David, Esq.	7	50	Pimienta, Abraham, Esq.	7	50

GLASGOW BRANCH.

HONORARY OFFICERS.

A. SCHOENFELD, Esq., J.P., *President*.
 Rev. E. P. PHILLIPS, *Vice-President*.
 Rev. I. LEVINE, *Vice-President*.
 J. JACOBSON, Esq., *Hon-Treasurer*.
 PHILIP E. PHILLIPS, Esq., B.Sc., *Hon. Secretary*.
 B. WOHLGEMUTH, Esq., *Hon. Delegate*.

COMMITTEE.

M. K. COOPER, Esq., A.M.I.E.E.	M. MARZYNSKI, Esq.
H. FINESTON, Esq.	M. SCHAPIRO, Esq.
B. HEILBRON, Esq.	S. S. SAMUEL, Esq.
G. HEILBRON, Esq.	S. M. STRUMP, Esq.
J. LEVINE, Esq.	J. WOHLGEMUTH, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahams, Alf., Esq., 2, Wilton-gardens	0	5	0	Harris, A., Esq., 42, Belmont-street	0	5	0
Abrahams, B., Esq., 38, Burnbank-gardens	0	5	0	Harris, Harry, Esq., 43, Queensborough-gardens	0	5	0
Abrahams, Mrs. L., 18, Burnbank-gardens	0	5	0	Harrison, N., Esq., 43, Carmichael-place, Langside	0	5	0
Abrahams, L., Esq., 18, Burnbank-gardens	0	5	0	Heilbron, B., Esq., 7, Claremont-terrace	0	5	0
Aneill, P., Esq., 28, Sandyford-place	0	5	0	Heilbron, D., Esq., ditto	0	5	0
Anthony, Dr. C., 148, Norfolk-street, S.S.	0	5	0	Heilbron, Capt. E., ditto	0	5	0
Behar, V., Esq., 8, Ancaster-drive	0	5	0	Heilbron, G., Esq., ditto	0	5	0
Blumenthal, S., Esq., 63, Barrington-drive	0	5	0	Heilbron, I. M., Esq., Ph.D., 7, Claremont-terrace	0	5	0
Brill, J., Esq., 250, St. George's-road	0	5	0	Hymans, I., Esq., 71, West Cumberland-street	0	5	0
Chapman, H., Esq., 54, Kersland-street	0	5	0	Isaacs, P., Esq., 250, West Princes-street	0	5	0
Cohen, Councillor F. I., Ashfield House, Sauchiehall-street	0	5	0	Jacobs, B., Esq., 15, Holyrood-crescent	0	5	0
Cohen, M., Esq., 14, Burnbank-terrace	0	5	0	Jacobs, C., Esq., 2, Lansdowne-crescent, W.	0	5	0
Cooper, M. K., Esq., A.M.I.E.E., 27, Oswald-street	0	5	0	Jacobs, H., Esq., 99, Grant-street	0	5	0
Dalensky, L., Esq., 10, Oxford-street, S.S.	0	5	0	Jacobs, Leon, Esq., 2, Lansdowne-crescent, W.	0	5	0
Finestone, H., Esq., 7 Maclean-street, Mount Florida	0	5	0	Jacobs, M., Esq., 35, Glencairn-drive, Langside	0	5	0
Foreman, J., Esq., 18, Great Clyde-street	0	5	0	Jacobson, A., Esq., 38, Regent-park-square, Strathbungo	0	5	0
Freeman, I., Esq., Alexandra Hotel	0	5	0	Jacobson, A., Esq., 264, Buchanan-street	0	5	0
Gerson, Ch., Esq., 44, London-street	0	5	0	Jacobson, Mr. and Mrs. J., 264, Buchanan-street	0	10	0
Glass, N., 2, Mounletry-road	0	5	0	Jay, Zeph, Esq., 53, St. Andrew's-drive, Pollokshields	0	5	0
				Kann, M., Esq., 124, Bothwell-street	0	5	0
				Kramrish, E., Esq., 49, Arlington-street	0	5	0

GLASGOW—cont.		£	s.	d.		£	s.	d.
Kuttner, H., Esq., 21, Hope street		0	5	0	Samuel, Mrs., 5, Woodside-quadrant	0	5	0
Levin, Rev. I., 4, West Garden-street		0	5	0	Samuel, Miss, ditto	0	5	0
Levy, I., Esq., 28, West Princes-street		0	5	0	Samuel, J. C., Esq., ditto	0	5	0
Levy, L., Esq., 21, Queens-gate		0	5	0	Samuel, J. M., Esq., ditto	0	5	0
Levy, L., Esq., 50, North Albion-street		0	5	0	Samuel, Mr. and Mrs. S. S., 4, North Bank-terrace	0	10	0
Levy, L., Esq., North Gardiner-street, Hyndland		0	5	0	Schapiro, M., Esq., 2, North-bank-terrace	0	5	0
Levy, Max, Esq., 8, Queen's-terrace		0	5	0	Schoenfeld, Mr. and Mrs. A., 10, Royal-crescent	0	10	0
Levy, Meyer, Esq., ditto		0	5	0	Schoenfeld, E., Esq., ditto	0	5	0
Levy, P., Esq., ditto		0	5	0	Schoenfeld, G., Esq., ditto	0	5	0
Levy, R., Esq., 5, Alfred-terrace		0	5	0	Schoenfeld, H., Esq., ditto	0	5	0
Lever, W., Esq., 18, Newton-terrace		0	5	0	Schoenfeld, J., Esq., ditto	0	5	0
Lipschitz, —, Esq., 37, Waverley-gardens		0	5	0	Schoenfeld, W., Esq., ditto	0	5	0
Lyons, R. H., Esq., 8, Clarence-drive, Hyndland		0	5	0	Schoenfeld, Miss, ditto	0	5	0
Lauer, M., Esq., 5, Elmbank-crescent		0	5	0	Schoenfeld, Miss C., ditto	0	5	0
Markson, S., Esq., 73, Abbotsford-place, S.S.		0	5	0	Schoenfeld, Miss H., ditto	0	5	0
Marzynski, Mr. and Mrs. M., 49, Arlington-street, W.		0	10	0	Schoenfeld, Major, 61, Great Tower-street, London, E.C.	0	5	0
Moore, Mrs., 18, Burnbank-gardens, W.		0	10	0	Shulman, H., Esq., 8, Royal-terrace, Queen's-park	0	5	0
Morris, Mr. and Mrs. B. W., 20, Eglinton-drive		0	10	0	Simon, A., Esq., 14, Woodlands-road	0	5	0
Morris, I., Esq., J.P., 19, Frognaal, Hampstead, London		1	1	0	Simons, Mrs. H., 14, Queen's-crescent	0	5	0
Pearlman, M., Esq., 254, St. George's-road		0	5	0	Simons, P. B., Esq., ditto	0	5	0
Phillips, Rev. E. P., 17, Upper Claremont-street		0	5	0	Simons, M., Esq., D.L., J.P., 2, Kensington-gate	1	1	0
Phillips, Philip, E., Esq., B.Sc., ditto		0	5	0	Speculand, H., Esq., 143, Stockwell-street	0	5	0
Plotzker, B., Esq., 5, University-avenue		0	5	0	Speculand, I. M., Esq., 351, Renfrew-street	0	5	0
Radges, L., Esq., 20, Burnbank-gardens		0	5	0	Strump, Mr. and Mrs. B., "Ben Ettie," Duntocher	0	10	0
Rosenheim, J., Esq., 57, Oswald-street		0	5	0	Strump, S. M., Esq., 25, Blytheswood Drive	0	5	0
					Wohlgemuth, B., Esq., 39, Burnbank-gardens	0	5	0
					Wohlgemuth, J., Esq., ditto	0	5	0
					Wolfe, C., Esq., 113, Sauchiehall-street	0	5	0
					Woolfson, P., Esq., 17, Cumberland-street, S.S.	0	5	0

HONG KONG BRANCH.

HONORARY OFFICERS.

E. S. KADOORIE, Esq., *President*.

E. J. ELLIS, Esq., *Hon. Secretary*.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Cunio, Leon, Esq.	0	5	0	Moses, N. S., Esq.	1	0	0
David, E. J., & Co., Messrs.	2	0	0	Oliver, Mrs. E.	1	0	0
Ellis, E. E., Esq.	0	5	0	Perry, I. S., Esq.	1	5	0
Ellis, E. J., Esq.	0	10	0	Perry, S. S., Esq.	0	5	0
Ellis, Fred., Esq.	0	5	0	Raymond, Ed. B., Esq.	0	10	0
Ellis, O. I., Esq.	0	10	0	Raymond, Ellis B., Esq.	0	5	0
Ezra, E., Esq.	0	5	0	Raymond, E. M., Esq.	0	10	0
Ezra, R., Esq.	0	5	0	Sassoon, David, & Co., Ltd., Messrs.	5	0	0
Goldenberg, Harry, Esq.	1	0	0	Sassoon, E. D., & Co., Messrs.	5	0	0
Gourgey, L., Esq.	0	5	0	Sassoon, M. S., Esq.	1	0	0
Gourgey, M., Esq.	0	5	0	Sayce, Kelly, Esq.	0	5	0
Goldstein, H. M., Esq.	0	5	0	Sennet Frères, Messrs.	1	0	0
Gubbay, C. S., Esq.	2	0	0	Shellim, E., Esq.	1	0	0
Gubbay, D. S., Esq.	0	10	0	Silas, C. D., Esq.	0	5	0
Gubbay, R. A., Esq.	2	0	0	Silas, D. H., Esq.	0	5	0
Haskell, David, Esq.	0	5	0	Sternberg, M., Esq.	0	10	0
Haskell, E. D., Esq.	0	10	0	Trio	1	16	2
Howard, E., Esq.	0	10	0	Tshetcwelnitski, M., Esq.	0	10	0
Jephson, H., Esq.	0	5	0	Ullmann, J., & Co., Messrs.	0	10	0
Joseph, J., Esq.	0	10	0	Weill, A., Esq.	0	5	0
Joseph, J. E., Esq.	0	10	0	Weill, Mrs. A.	0	5	0
Joseph, R. M., Esq.	1	0	0	Jewish Recreation Club Charity Box	1	0	0
Judah, Jas. J., Esq.	0	5	0	בְּיָדֵינוּ	0	10	0
Judah, R. J., Esq.	0	5	0	כְּסֻפֵּינוּ	0	10	0
Judah, Mr. and Mrs. R. S.	0	10	0				
Kadoorie, E. S., Esq.	50	0	0				
Kadoorie, Ellis, Esq.	1	1	0				
Kuhn & Komor, Messrs.	1	0	0				
Levy, I. S., Esq.	0	5	0				
Meyer, Bernard, Esq.	1	0	0				
Michael, S. H., Esq.	3	3	0				
Michael, Sidney, Esq.	1	0	0				

PERPETUAL SUBSCRIBERS.

Kadoorie, Ellis, Esq.	200	0	0
By a Friend (to the memory of the late Elias Haycem Joseph)	36	11	3

 KOBE (JAPAN) BRANCH.

HONORARY OFFICERS.

E. FEUER, ESQ., *Treasurer.*W. TALLERS, ESQ., *Secretary.*

 LIST OF SUBSCRIBERS.

	<i>Yen. Sen.</i>		<i>Yen. Sen.</i>
Abraham, L. D., Esq.	. . . 5 00	Feuer, E., Esq.	. . . 2 00
Ailion, J. A., Esq.	. . . 5 00	Kuhn, J., Esq.	. . . 5 00
Antaki, E., Esq.	. . . 2 00	M. J. M.	. . . 5 00
Borkowsky, G., Esq.	. . . 5 00	M. S. J.	. . . 1 00
Brasch, —, Esq. (Kiobo)	. . . 2 00	Raymond, R. B., Esq.	. . . 1 00
Delbourgo, D. H., Esq.	. . . 1 00	Tallers, W., Esq.	. . . 5 00
Delbourgo, J., Esq.	. . . 2 00	Teller, B., Esq.	. . . 2 00
Ehrig, G. W., Esq.	. . . 5 00	X. Y. Z.	. . . 2 00

LEEDS BRANCH.

HONORARY OFFICERS.

V. LIGHTMAN, Esq., J.P., *Treasurer.*Rev. M. ABRAHAMS, B.A., *Hon. Secretary.*

COMMITTEE.

JOE COHEN, Esq.

J. M. FORSTER, Esq.

J. L. FOX, Esq.

H. ISAACS, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrahams, Rev. M.	0	5	0	Josephy, Mrs. B.	0	10	6
Bernhard, J., Esq.	0	10	6	Josephy, H., Esq.	1	1	0
Camrass, H., Esq.	0	5	0	Josephy, Miss Johanna	0	10	6
Feldman, A., Esq.	0	10	0	Lewis, H., Esq.	0	5	0
Goldman, E., Esq.	0	5	0	Lightman, V., Esq., J.P.	1	1	0
Goldman, Jack, Esq.	0	5	0	Myers, J., Esq.	0	10	0
Goodman, M., Esq.	0	5	0	Myers, M., Councillor	0	10	6
Harris, J., Esq.	0	5	0	Nathan, J., Esq.	0	5	0
Hirsch, Mrs. P.	0	10	0	Wolfe, A., Esq.	0	10	6
Hyman, M., Esq.	0	5	0	Wolfson, S., Esq.	0	5	0
Isaacs, H., Esq.	0	10	0				

VICTOR LIGHTMAN, Esq., J.P., IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION, LEEDS BRANCH.

Dr.		Cr.	
	£ s. d.	£ s. d.	
To Subscriptions	7 19 0	By Commission	0 16 0
		„ Cheque to London	7 3 0
	<u>£7 19 0</u>		<u>£7 19 0</u>

LEICESTER BRANCH.

HONORARY OFFICERS.

SIR ISRAEL HART, *President.*S. THOMAS, Esq., *Treasurer.*J. WEINBERG, Esq., *Hon. Secretary.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Altman, A., Esq.	0	5	0	Samuel, B., Esq.	0	10	6
Dorman, J., Esq.	0	5	0	Samuel, Mrs. B.	0	10	6
Felstein, H., Esq.	0	2	6	Samuel, H., Esq.	0	5	0
Finburgh, A., Esq.	0	5	0	Simons, A., Esq.	0	5	0
Finburgh, Alf., Esq.	0	5	0	Simons, H., Esq.	0	5	0
Finburgh, D., Esq.	0	5	0	Stimmons, N., Esq.	0	5	0
Hart, Sir Israel	1	1	0	Thomas, I. C., Esq.	0	5	0
Kowalski, N. J., Esq.	0	5	0	Thomas, S., Esq.	0	10	6
Margolies, M., Esq.	0	5	0	Weinberg, J., Esq.	0	5	0
Margolies, S., Esq.	0	5	0				

LIVERPOOL BRANCH.

HONORARY OFFICERS.

B. L. BENAS, Esq., J.P., *President*.
 BERTOLF STERN, Esq., *Vice-President*.
 HERBERT J. DAVIS, Esq., *Treasurer*.
 Rev. S. FRIEDEBERG, B.A., *Hon. Secretary*.

COMMITTEE.

BERTRAM B. BENAS, Esq., B.A., LL.B.	D. GABRIELSEN, Esq.
PHINEAS A. BENAS, Esq.	ADOLPH MEYER, Esq.
GEO. H. COHEN, Esq., B.A., LL.B.	A. H. SAMUEL-YATES, Esq.
S. FAGIN, Esq.	C. S. SAMUEL, Esq.
M. J. FRENK, Esq.	I. SILVERBERG, Esq.
H. GABRIEL, Esq.	L. TAVERIGER, Esq.

HONORARY MEMBERS.

Rev. H. BURMAN.	Rev. I. RAFFALOVICH.
Rev. J. S. HARRIS.	JACOB SAMUEL, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Auerbach, H. G., Esq., 156, Upper Parliament-street	0	5	0	Cohen, G. H., Esq., 10, Cook-street	0	10	6
Auerbach, J., Esq., 123, Mount Pleasant	0	5	0	Collins, Lionel, 14, Langdale-road	0	5	0
Barnard, Mrs. A., 84, Shaw-street	0	5	0	Davis, H. J., Esq., 36, Dale-street	0	5	0
Barnett, Mrs. E., 14, Croxteth-grove	0	5	0	Davis, J., Esq., 15, Russell-street	0	5	0
Beer, A. D., Esq. (Messrs. Beer & Cowell), 1, Tithebarn-street	0	5	0	Dean, J., Esq., 78, Westminster-road	0	5	0
Beer, W., Esq., ditto	0	10	0	Dover, I., Esq., 3, Moss-street	0	5	0
Benas, B. B., Esq., 5, Prince's-avenue	0	5	0	Ellenbogen, I., Esq., 18, Mount Vernon-road	0	5	0
Benas, Miss, ditto	0	5	0	Fagin, A., Esq., 58, Princes-road	0	5	0
Benas, B. L., Esq., "Bank," Harrington-street	1	1	0	Fagin, S., Esq., 100, Pembroke-place	0	5	0
Benas, P. A., Esq., ditto	0	10	6	Frenk, M. J., Esq., 64, Caze-neau-street	0	5	0
Black, D., Esq., 51, Bedford-street	0	5	0	Friedeberg, Rev. S., B.A., 6, Croxteth-grove	0	5	0
Black, Daniel, Esq., 16, Erskine-street	0	5	0	Gabriel, H., Esq., 24, Princes-road	0	5	0
Burman, Rev. H., 17, Berkley-street	0	5	0	Gabrielsen, D., Esq., 3, Windermere-terrace	0	5	0
Cohen, A. M., Esq., 20, Croxteth-grove	0	5	0	Gabrielsen, G. P., Esq., 2, Weldfield-place	0	5	0
Cohen, L. S., Esq., "The Priory," St. Michael's Hamlet	1	1	0				

LIVERPOOL—cont.		£	s.	d.		£	s.	d.
Goldstein, M., Esq., 76, Russell-street		0	5	0	Levy, Herbert W., Esq., "Bon Marché," Church-street	1	1	0
Goldstein, N., Esq., 104, Strand-road, Bootle		0	5	0	Lipkin, R., Esq., 111, Bedford-street	0	5	0
Gollin, L., Esq., 25, Victoria-street		1	1	0	Lyons, Henry, Esq., 14, Cable-street	0	5	0
Gorfunkle, L., Esq., 245, Boundary-street		0	5	0	Lyons, Isidore, Esq., ditto	0	5	0
Gottschalk, A., Esq., "Greenbank," Magazine-lane, New Brighton		0	5	0	Meyer, Adolph, Esq., Adelphi Hotel	1	1	0
Grant, J. R., Esq., Langlands, Croxteth-road		0	10	6	Morris, J., Esq., 109, Duke-street	0	5	0
Green, A., Esq., 29, Clarence-street		0	5	0	Moses, H., Esq., 37, Berkley-street	0	5	0
Harrinson, M., 27, Norton-street		0	5	0	Neurick, H., Esq., 10, Cairns-street	0	5	0
Harris, Mrs. E., 94, Huskisson-street		0	5	0	Plotzker, L., Esq., 17, Sefton Park-road	0	10	6
Harris, J., Esq., 45, Bedford-street		0	5	0	Raffalovich, Rev. I., 12, Selbourne-street	0	5	0
Harris, Rev. J. S., 17, Greenbank-road		0	5	0	Rosenbaum, D., Esq., 6, Moss-street	0	5	0
Harris, Lawrence, Esq., 72, Bold-street		0	5	0	Samuell, C. S., Esq., 14, Canning-street	0	10	0
Henochsberg, S. J., Esq.					Samuel-Yates, A. H., Esq., 167, Lodge-lane	1	1	0
Isaac, A. E., Esq., 17, Ivanhoe-road		0	10	6	Seligson, J., Esq., 159, Breck-road	0	5	0
Isaac, B. Richard, Esq., 45, South John-street		0	5	0	Silverberg, I., Esq., 10, Livingstone-avenue	0	10	0
Isaac, L., Esq., 45, Fern-grove		0	5	0	Solomon, M., Esq., 37, St. Anne-street	0	5	0
Jackson, A. M., Esq., 23, Marmion-road		0	10	6	Stern, Mrs. A., "Ermer's House," 58, Croxteth-road	0	10	0
Jacobs, Julius, Esq., "Linwood," Lodge-lane		0	5	0	Stern, Miss, ditto	0	5	0
Lappin, S., Esq., 88, Smith-street		0	5	0	Stern, B., Esq., ditto	1	1	0
Levin, A., Esq., 78, Crown-street		0	5	0	Summers, I., Esq., 260, Smith-down-road	0	5	0
Levy, A., Esq., 12, St. Anne-street		0	5	0	Swift, G., Esq., 284, Stanley-road, Bootle	0	5	0
Levy, Elliot, Esq., "Lismore," Aigburth Drive		1	1	0	Tavriger, L., Esq., 9, Montpelier-terrace	0	5	0
					Tearle, I., 355, Prescott-road	0	5	0

MANCHESTER BRANCH.

HONORARY OFFICERS.

M. SCHLESINGER, Esq., *President*.
 NATHAN LASKI, Esq., J.P. }
 SAMUEL J. COHEN, Esq. } *Vice-Presidents*.
 MAURICE WISE, Esq., *Treasurer*.
 Rev. Dr. B. SALOMON, *Hon. Secretary*.

COMMITTEE.

EZRA ALTARAS, Esq.	Rev. H. LEVIN.
GEO. DANZIGER, Esq.	Rev. H. LEWIS, M.A. (<i>ex officio</i>).
Ald. I. FRANKENBURG, J.P.	J. LUSTGARTEN, Esq.
DAVID S. GARSON, Esq., J.P.	Rev. I. SIMON (<i>ex-officio</i>).
E. C. Q. HENRIQUES, Esq.	Rev. J. H. VALENTINE (<i>ex-officio</i>).
HY. JACOBS, Esq.	M. S. VIVANTE, Esq.

The Biennial Provincial Meeting of the Parent body was held in Manchester on November 14th, 1909, and as an account will be found under the proceedings of the London Council, it will be sufficient to note that it was in every way a success. There was a large attendance to listen to the eloquent address of the President of the Anglo-Jewish Association, and that it had a good effect is clearly shown by the fact that the income this year, £96. 18s. 6d., is the largest we have had for some years past.

Manchester cannot be accused of failing in its duty towards the Anglo-Jewish Association, and if other towns in the provinces did equally as well, the work of the Association could be considerably enlarged.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abdela, Isaac, Esq., Palatine-road	0	10	6	Arditti, H. A., Esq., 34, Princess-street	0	10	6
Abdela, Suve, Esq., Mosley-st.	0	10	0	Arditti, J. N., Esq., 34, Lloyd's House	1	1	0
Abel, B., Esq., 223, Upper Brook-street	0	10	6	Arditti, S. A., Esq., 100, Portland-street	0	10	6
Abouhab, S., Esq., 28, Albert-road, Withington	0	5	0	Arditti, Solomon, Esq., Lloyd's House, Albert-square	1	1	0
Ades, David, Esq., 28, Oxford-street	1	1	0	Ascoli, E., Esq., 36, Portland-street	1	1	0
Ades, N., Esq., 28, Oxford-street	1	1	0	Bauer, James, Esq., 21, Chorlton-street	0	10	0
Adler, S., Esq., 1, Moxley-road	0	5	0	Baum, A., Esq., 46, Lord-street	0	5	0
Alexander, A., Esq., 175, High-street, C/on/M.	0	10	6	Baum, Miss, 175, High-street	0	5	0
Alexander, Prof. S., The Owens College	0	5	0	Beaver, M., Esq., St. Ann-st.	0	5	0
Altaras, E., Esq., 27, Brazenose-street	2	2	0	Beer, A., Sons, & Simon, Whitworth-street	0	10	6
Anzarut, J., & Co., Messrs., St. Peter's-square	1	1	0	Behrens, The Brothers, 16, Oxford-street	1	1	0

MANCHESTER—cont.		£	s.	d.			£	s.	d.
Behrens, Emil, Esq., 131, Portland-street		0	10	6	Freud, E., Esq., Bloom-street		0	5	0
Bentata, M., Esq., 43, Dickinson-street		0	10	6	Frischman, A., Esq., 30, John Dalton-street		1	1	0
Benvenisti, J. G., Esq., c/o Dr. Dulberg		0	6	0	Garson, D. S., Esq., J.P., Cumberland-street		1	1	0
Bernstein, S., Esq., 12, Wellington-st., E., Higher Broughton		0	10	6	Goodman, J. E., Esq., 51, Heywood-street		0	5	0
Bles, Jos., Esq., 32, Chorlton-street		0	10	0	Habib, M. B., Esq., Lloyd's House		0	5	0
Bles, M. S., Esq., J.P., 32, Chorlton-street		1	1	0	Hakim, H., Esq., 102, Bloom-street		0	10	6
Botton, A. de, Esq., 32, Oxford-street		1	1	0	Hakim, Jos., Esq., Brantwood, Wilmslow-road, Withington		0	10	6
Brash, I., Esq., Elmswood, Kersal		1	1	0	Harris, Eph., Esq., M.A., Jews' School		0	5	0
Breslauer, L., Esq., c/o Messrs. G. P. Gunnis & Co., Princess-street		1	1	0	Harris, Jos., & Sons, Messrs., St. Ann's-square		1	0	0
Brown, A., Esq., 38, Cheetham-hill-road		0	5	0	Hart, Ph., Esq., 52-54, Oldham-street		0	5	0
Btsh, E. J., Esq., c/o 27, Brazenose-street		0	10	6	Henriques, E. C. Q., Esq., Moor Side, Kersal		1	1	0
Btsh, M. A., Esq., Major-st.		0	10	6	Henriques, David Q., Esq., Pall Mall, Manchester (donation)		1	1	0
Cansino, I., Esq., Mount Broughton, Higher Broughton		0	5	0	Henriques, Mrs. E. M., Tower-grange, Broughton-park		1	1	0
Claff, S., Esq., Southport		0	5	0	Henriques, Miss A. Q., ditto		0	5	0
Cohen, Jacque, Esq., c/o S. J. Cohen & Co., 11, Peter-street		1	1	0	Henriques, Mrs. A. Q., and Family, 16, Oxford-square, London, W.		2	6	0
Cohen, J. D., Esq., 175, High-street, Victoria-park		0	5	0	Henriques, F. Q., Esq., 8, Cumberland-street		0	5	0
Cohen, J. B., Esq., Hanover-house, Higher Broughton		0	10	6	Heynssen, Mrs., "Hawthornden," Victoria-park		1	1	0
Cohen, S. J., Esq., 11, Peter-street		3	3	0	Hime, Percy J., Esq., 307, Great Clowes-street, Broughton		0	5	0
Danziger, George, Esq., 21, Chorlton-street		0	5	0	Isaacs, A., Esq., "Riversdale," Kersal		0	5	0
Danziger, J., Esq., 71, Corporation-street		0	5	0	Isaacs, J. I., Esq., 71, George-st.		0	10	6
Danziger, M., Esq., ditto		0	10	6	Kalisch, M., Esq., Manor House, Victoria-park		1	1	0
Danziger, R., Esq., ditto		0	5	0	Kalisch, Max, Esq., Highgate House, Victoria-park		0	10	6
David, J., Esq., Lloyd-street		1	1	0	Kauffmann, E., Esq., 12, Sackville-street (donation)		0	10	0
David, H. C., Esq., ditto		1	1	0	Kersh, M., Esq., Fernleigh, Cheetham-hill-road		0	10	6
Dayan, Saul, Esq., Hall-street		1	1	0	Kolp, N., Esq., Hall-street, Oxford-street		1	1	0
Doniger, M., Ltd., Carnarvon-street Works, Cheetham		1	1	0	Kostoris, B., Esq., Midfield, Higher Broughton		2	2	0
Edgar, E. S., Esq., Market-st.		0	10	6	Langdon, Ed. H., Esq., "Ferynhurst," Palatine-road		0	5	0
Elias, Abdalla, Esq., Whitworth-street		1	1	0	Laski, N., Esq., J.P., c/o Messrs. G. P. Gunnis & Co., Princess-street		2	2	0
Epstsin, G., Esq., 68, Cheetham-hill-road		0	5	0	Laski, Noah, Esq., ditto		0	10	6
Finburgh, Sam., Esq., Lyndhurst, Broughton-park		0	10	6	Levi, A. E., Esq., Cumberland-street		1	1	0
Florentin, M. J., Esq., 211, Deansgate		1	1	0	Levi, Jos. N., Esq., 69, George-street		0	10	0
Flugelman, H., Esq., Faulkner-street		0	5	0	Levi, R., Esq., 377, Higher Broughton		0	5	0
Frankenburg, Alderman I., J.P., Hefferston-grange, Weaverham, Cheshire		2	2	0	Levien, B., Esq., Market-street		0	5	0
Frankenburg, Mrs., ditto		0	10	6					
Frankenburg, Sydney, Esq., Green-gates, Salford		1	1	0					
Freedman, H., & Co., Messrs., 17, Cooper-street		0	5	0					

MANCHESTER—cont.		£	s.	d.		£	s.	d.
Levin, Rev. H., 5, Elizabeth-street		0	5	0	Raalte, G. Van, Esq., 46, Bloom-street	1	1	0
Levy, Ezekiel, Esq., 109, Bellott-street, Hightown		1	1	0	Raphael, Mrs. E., 370, Bury New-rd., Higher Broughton	0	10	6
Levy, H., Esq., c/o S. J. Cohen & Co., 11, Peter-street		0	10	6	Reicher, Abm., Esq., High-street	0	5	0
Levy, H., Esq., Clarence-street		0	10	6	Reicher, Ph., Esq., ditto	0	5	0
Levy, H., Esq., 44, Goulden-road, Withington		0	10	6	Reiss, Geo., & Co., Ltd., Messrs., Whitworth-street	0	10	6
Levy, Sol., Esq., 36, Elizabeth-street		0	10	6	Rothband, H. L., Esq., "The Hollies," Higher Broughton	0	10	6
Lewis, Messrs., Market-street		2	2	0	Rothband, L., Esq., "Laurel Bank," Northumberland-st.	0	10	6
Lewis, Rev. H., M.A., 38, Bignor-street, Cheetham		0	10	6	Saalfeld, Ad., Esq., 2, South King-street	1	1	0
Lichtenstein, Edward, Esq., 383, Cheetham-Hill-road		0	5	0	Saalfeld, E., Esq., ditto	0	10	6
Lichtenstein, H., Esq., Aldersey, Cheetham-hill-road		0	5	0	Sahal, Felix, Esq., Faulkner-street	1	1	0
Lichtenstein, Samuel, Esq., 63, Bignor-street, Cheetham		0	5	0	Salomon, Rev. Dr. B., 7, Heywood-street	0	5	0
Lipman, Miss, "Hawthornden," Victoria-park		1	1	0	Samter, J., Esq., 7, South-parade	1	1	0
Lisbona, M., Esq., Cheetham-hill-road		0	10	6	Sassoon, C. J., Esq., Princess-street	0	10	6
Lustgarten, F., Esq., 76, Waterloo-road		0	5	0	Schlesinger, G. C., Esq., 30, John Dalton-street	0	5	0
Lustgarten, J., Esq., 16, John Dalton-street		0	5	0	Schlesinger, M., Esq., Grove House, Plymouth-grove	2	2	0
Mandleberg, Mrs. G. C., Redclyffe, Victoria-park		0	10	6	Serens, H., Esq., 241, Cheetham Hill-road	0	5	0
Mandleberg, G. C., Esq., J.P., ditto		1	1	0	Shibko, B., Esq., 77, New Bridge-street	0	10	6
Mandleberg, S. L., Colonel J.P., "Holmdene," Broughton Park		1	1	0	Shoeps, Henry, Esq., Point View, Higher Broughton	0	5	0
Marks, A., Esq., 1, Kensington-villa, Broughton		0	5	0	Shoeps, Jacob, Esq., ditto	0	5	0
Marks, Mrs. (in memory of her late husband), Derby-street		0	10	6	Shohet, F., Esq., "Homefield," Lancaster-road	1	1	0
Massel, J., Esq., 2, Park-place		0	5	0	Sieff, E., Esq., Dawson's Croft, Greengate	0	5	0
Menasse, N. A., Esq., 4, South-street		0	10	6	Siesel, Otto, Esq., Cumberland-street	1	1	0
Mensch, Max, Esq., 21, Chorlton-street		1	1	0	Simon, Rev. I., 182, Upper Brook-street	0	5	0
Messulam, J. B., Esq., Dickinson-street		0	10	6	Smouha, J., Esq., Princess-st.	1	1	0
Mistofsky, Mrs., George-street, Broughton-park		0	5	0	Spellmann, Mrs., 17, Lime-grove, Oxford-road	0	5	0
Moritz, S., Esq., M.D., "Hornbeam," Rusholme		0	10	6	Stahl, Alf., Esq., 59, Marshall-place	0	5	0
Morreau, M., Esq., Whitworth-street		0	10	6	Steel, B., Esq., 111, Deansgate	0	5	0
Morrison, Louis, Esq., 39A, George-street		0	5	0	Steel, M., Esq., Bridge-street	0	5	0
Myers, I. D., Esq., 33, Waterloo-road		0	5	0	Steinart, M., Esq., 48, Petworth-street	0	5	0
Nahum, Vittoria H., Esq., Bloom-street		1	1	0	Sternberg, Miss F., Belmont, Higher Broughton	0	5	0
Nahum, A., Esq., Fallowfield		0	10	6	Sternberg, Miss K., ditto	0	5	0
Nathan, Victor, Esq., MablehurstParkfield-rd., Didsbury		1	1	0	Sternfield, A. M., Esq., Buckingham House, Victoria-park	0	5	0
Nessis, M., Esq., 280, Great Clowes-street		0	5	0	Susman, Jacobs & Co., Messrs., Queen-street, Albert-square	1	1	0
					Sykes, J., Oakley, Fallowfield	1	1	0
					Torres, E. D., Esq., 89, Mosley-street	0	10	6
					Valentine, Rev. J. H., 227, Cheetham-hill-road	0	5	0

MANCHESTER—cont.		£	s.	d.
Vivanti, M. S., Esq., Whitworth-street		1	1	0
Wiener, S., Esq., New Bridge-street		1	1	0
Wise, E., Esq., 2, Heaton-villas, Bury-old-road		0	10	0
Wise, M., Esq., Alliance-buildings, Cross-street		0	10	6
Wihl, Gustav, Esq., Lorna Lodge, Barlow Moor-road		0	10	6
Zaffe, B., Esq., Cheetham Hill-road		0	5	0

SUBSCRIPTIONS FROM CANEA,
ISLAND OF CRETE.

(Per M. S. Vivanti, Esq.)

Albert, Leon, Esq.	0	5	0
Cesana, Moise M. Esq.	0	5	0
Cesana, Sabato, Esq.	0	5	0
Cohen, Geosua, Esq.	0	5	0
Egitzos, Sarfati, Esq.	0	5	0
Franco, Abadaki, Esq.	0	5	0
Franco, David, Esq.	0	5	0
Franco, Jacob H., Esq.	0	5	0
Franco, Mess. Jacob & Salvo	0	5	0
Hiskia, Jacques, Esq.	0	5	0
Leon, Eblagon, Esq.	0	5	0
Minorbo Freres	0	5	0
Riso, Abraam, Esq.	0	5	0
Sarda, G., Esq.	0	5	0
Ventura, Samuel, Esq.	0	5	0

MAURICE WISE, ESQ., TREASURER, IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION, MANCHESTER BRANCH.

Dr. For the year ending February 8th, 1910. *Cr.*

	£	s.	d.
1909.			
Feb. 20—Balance at Bank	99	3	1
June 19—Interest from Bank	0	7	3
Dec. 7—Ditto	0	2	4
Cash for Hire of Hall for Provincial Meeting	5	0	0
Subscriptions—			
Arrears, 1907-8	£	5	17
1907-8	91	1	6
	<hr/>	<hr/>	<hr/>
	96	18	6

£201 11 2

	£	s.	d.
1909.			
Feb. 22—Collector	5	5	0
June 14—Remittance to Anglo-Jewish Association, London	70	0	0
June 17—Ditto	15	0	0
	<hr/>	<hr/>	<hr/>
	85	0	0
Oct. 5—Stationery	0	15	0
Dec. 14—Sundry Expenses connected with Provincial Meeting	4	8	0
1910.			
Feb. 1—Collector	5	5	0
" 7—Hire of Hall for Provincial Meeting	5	5	0
" 7—Sundries	0	7	4
Balance at Bank	95	5	10

£201 11 2

MELBOURNE BRANCH.

HONORARY OFFICERS.

ISAAC JACOBS, Esq., *President.*MICHEL ISAACSON, Esq., *Hon. Treasurer.*NAHUM BARNET, Esq., *Hon. Secretary.*

COMMITTEE.

Rev. Dr. JOSEPH ABRAHAMS, M.A.
H. BLASHKI, Esq.
Rev. JACOB DANGLOW, B.A.

G. EILENBERG, Esq.
Rev. JACOB LENZER.
SAMUEL LEON, Esq., LL.B.

LIST OF MEMBERS.

	£	s.	d.		£	s.	d.
Abrahams, Laurence, Esq., Swanston-street	0	10	6	Blashki, J. P. Philip, Esq., Crimea-street, St. Kilda	1	1	0
Abrahams, Mrs. L., Fitzroy- street, St. Kilda	1	11	6	Blitz, Dr. L. J., Swanston- street	0	10	6
Abrahams, M., Esq., Collins- street	0	5	0	Brandt, Mrs. C., Shakespeare- grove	1	1	0
Abrahams, Rabbi Dr. J., Albert-street	1	1	0	Brandt, H., Esq., Chancery- lane	0	5	0
Ackman, E. P., Esq., Smith- street	0	5	0	Brown, D., Esq., Barry- street	0	5	0
Ackman, S., Esq., McKillop- street	0	5	0	Brasch, Mrs. M., Park-street, St. Kilda	0	5	0
Altson, B. H., Esq., Collins- street	0	10	6	Capua, Mrs. M., Swanston- street	0	5	0
Altson, D., Esq., Bourke-street	0	10	6	Caro, A., Esq., Little Collins- street	0	5	0
Barnet, H. F., Councillor, Alma-road, St. Kilda	0	5	0	Cohen, A., Esq., c/o Kron- heimer, Limited	0	10	6
Barnet, Miss, ditto	0	5	0	Cohen, A. L., Esq., Bay-street, Port Melbourne	0	5	0
Barnet, Nahum, Esq., ditto	1	1	0	Cohen, C. H., Esq., Victoria- street	0	5	0
Barnet, Mrs., Nahum, ditto	0	10	6	Cohen, M., Esq., Russell-street	0	5	0
Bean, H., Esq., Perth, W.A.	0	5	0	Danglow, Rev. J., St. Leonard's-avenue, St. Kilda	0	5	0
Bean, Mrs. R., Fitzgibbon street, Parkville	1	1	0	Danziger, T., Esq., St. Kilda- road	0	5	0
Beaver, I. G., Esq., Collins- street	0	5	0	Davis, J., Esq., Punt-road, Windsor	0	5	0
Benjamin, A., Esq., Little Collins-street	1	1	0	Davis, J., Esq., Beaconsfield- parade, St. Kilda	0	5	0
Benjamin, J., Esq., ditto	0	10	6	Davis, S., Esq., Johnston- street, Collingwood	0	5	0
Benjamin, L., Esq., ditto	0	10	6	Davis, Woolfe, Esq., Charity Fund	0	10	6
Benjamin, M., Esq., ditto	0	5	0	Eilenberg, G., Esq., Yarra- street, South Yarra	0	5	0
Benjamin, S., Esq., Swanston- street	0	5	0	Eilenberg, G., Esq., ditto	0	5	0
Bennett, S. P., Esq., Gate- house-street, Parkville	0	10	6	Emanuel, D., Esq., Pollington- street	0	5	0
Berner, L., Esq., York-place, Carlton	0	5	0				
Blashki, G. L., Esq., Flinders- lane	0	5	0				
Blashki, H., Esq., Swanston- street	0	5	0				

MELBOURNE— <i>cont.</i>		£	s.	d.			£	s.	d.
Franklin, C., Esq., c/o Kronheimer, Limited		1	1	0	Lazarus, S., Esq., Shakespeare-place, Hawthorn		0	5	0
Fredman, J., Esq., Wellington-street, Windsor		0	5	0	Lenzer, Rev. J., 225, Victoria-parade, East Melbourne		0	5	0
Freedman, M. M., Esq., Madeline-street, Carlton		0	10	6	Leon, S., Esq., Law Courts		1	1	0
Fryberg, S. L., Esq., Alma-road, St. Kilda		0	5	0	Leschkau, B., Esq., c/o Levy Brothers, Lonsdale-street		0	5	0
Gatesfeld, S., Esq., Russell-street		0	10	6	Levi, Alfred, Esq., 50, Dalgety-street, St. Kilda		0	5	0
Glass, B., Esq., Flinders-street		1	0	0	Levi, John, Esq., Princes-street, St. Kilda		0	5	0
Goldberg, H., Esq., Queen-street		0	10	6	Levi, Joseph, Esq., J.P., ditto		0	5	0
Goldstein, N., Esq., Flinders-lane		0	5	0	Levinson, N., Esq., Collins-street		0	10	0
Gross, Maurice, Esq., Beaconsfield-parade, Middle Park		1	1	0	Levy, B., Esq., Bouverie-street, Carlton		0	5	0
Gross, Mrs. M., ditto		0	5	0	Levy, Ellis, Esq., Park-street, St. Kilda		0	5	0
Guckenheimer, —, Esq., 173, William-street		0	5	0	Levy, H. P., Esq., Tattersall's Club, Sydney		0	5	0
Harris, A., Esq., Loch-street, St. Kilda		0	10	6	Levy, M., Esq., Gertrude-street, Fitzroy		0	5	0
Harris, A., Esq., Elizabeth-street		0	10	6	Liefman, C., Esq., Madeline-street, Carlton		0	5	0
Hart, A. D., Esq., Charnwood-road, St. Kilda		1	1	0	Lubranski, L., Esq., Elizabeth-street		0	5	0
Hart, Edward, Esq., Collins-street		0	5	0	Lufman, C., Esq., Madline-street		0	5	0
Herman, N., Esq., Queen-street		0	10	6	Marks, Alex., Esq., J.P., 98, Queen-street		0	10	6
Isaac, Levi, Esq., 135, Swanston-street		0	5	0	Marks, B., Esq., Gertrude-street, Fitzroy		0	5	0
Isaacs, A. H., Esq., Waterloo-street, St. Kilda		0	10	6	Marks, B., Esq., Beehive-chambers, Elizabeth-street		0	10	6
Isaacs, G., Esq., Borrup-street, Carlton		0	5	0	Marks, L., Esq., Swanston-street		0	5	0
Isaacs, Mr. Justice, Auburn		1	1	0	Marks, M., Esq., Johnston-street, Collingwood		0	5	0
Isaacs, Moss, Esq., Borrup-street, Carlton		0	5	0	Marks, S. J., Esq., Collins-st.		0	5	0
Isaacson, Alex., Esq., Gaunt's, Bourke-street		0	5	0	Mendelson, A., Esq., High-street, St. Kilda		0	5	0
Isaacson, M., Esq., Crimea-street, St. Kilda		0	10	6	Meyer, E. B., Esq., Little Collins-street		0	5	0
Jacobs, E., A'Beckett-street		0	5	0	Meyer, F. S., Esq., London Stores, Elizabeth-street		1	1	0
Jacobs, I., Esq., Cromwell-buildings, Bourke-street		2	2	0	Michael, E., Esq., Elizabeth-street		0	5	0
Jacobs, L., Esq., A'Beckett-street		0	10	6	Michaelis, E., Esq., Acland-street, St. Kilda		0	10	0
Jacoby, S., Esq., Port Phillip hotel		0	10	6	Michaelis, Hallenstein & Co., Messrs		3	3	0
Jones, L., Esq., Peel-street, North Melbourne		0	5	0	Michelson, S., Esq., Carlton-street, Carlton		0	5	0
Jones, M., Esq., Melbourne Club		0	10	6	Montefiore, S. Finkelstein, Esq., Hanover-street		0	10	9
Kirsner, S., Esq., Chapel-street		0	5	0	Morris, J., Esq., Carlton-street		0	5	0
Klisser, C. L., Esq., Age Office		0	5	0	Morris, L., Esq., Somerset-road		0	5	0
Kornblum, A., Esq., Flinders-lane		0	10	6	Moses, M., Esq., Bourke-street		0	10	6
Kozminski, A., Esq., Burnett-street, St. Kilda		1	1	0	Moses, M., Esq., M.A., Collins-street		0	5	0
Kozminski, S., Esq., Block-arcade		0	10	6	Oliver, M., Esq., 25, South Audley-street		0	5	0
Kronheimer, J., Esq., New-street, Middle Brighton		2	2	0	Orbach, M., Esq., Queens-berry-street		0	5	0

MELBOURNE— <i>cont.</i>		£ s. d.		£ s. d.
Ornstein, F. S., Esq., Dickens-street, St. Kilda		0 5 0	Slutzkin, S., Esq., Flinders-lane	0 5 0
Pearl, L., Esq., Elizabeth-street		0 10 6	Smith, Mrs. A., Elizabeth-street	0 5 0
Perlstein, P., Esq., Exhibition-street		0 10 6	Solomon, Mrs. J., King-street	0 5 0
Pincus, S., Esq., Brunswick-street		0 5 0	Solomon, Rev. S. M., Bourke-street Synagogue	0 5 0
Price, L., Esq., Collins-street		0 10 6	Steiner, A., Esq., Market-st.	0 5 0
Redapple, G., Esq., Rathdown-street		0 5 0	Steiner, M., Esq., ditto	0 5 0
Richardson, U., Esq., Madeline-street, Carlton		0 5 0	Stone, S., Esq., Lonsdale-street	0 5 0
Rosenthal, S., Faulkner-street, St. Kilda		0 5 0	Sussman, H., Esq., Broome, Western Australia	0 5 0
Rothberg, S., Esq., Swanston-street		0 5 0	Swartz, M., Esq., Kerferd-street, South Melbourne	0 5 0
Sanders, L., Esq., J.P., Bourke-street		0 10 6	Swift, M., Esq., Swanston-street	0 5 0
Silberberg, B. H., Esq., Bourke-street		0 5 0	Thomas, C., Esq., Russell-street	0 5 0
Simonsen, M., Esq., St. James's-buildings		0 5 0	Waxman, J., Esq., Swanston-street	0 5 0
Slutzkin, L., Esq., Flinders-lane		0 10 6	Waxman, L., Esq., Queen-street	1 1 0
			Zeltner, M. Esq., William-street	0 10 6

MEQUINEZ BRANCH.

MIMON BENABOU, Esq., *President.*
 ELIEZER ESSEBAG, Esq., *Vice-President.*
 DAVID SULTAN, Esq., *Secretary.*
 RAFAEL TOLEDANO, Esq., *Treasurer.*
 MARDOCHÉ BENHARROSH, Esq., *Accountant.*
 SAMUEL MOREGON, Esq., *Chargé d'Affaires.*

LIST OF SUBSCRIBERS.

	fr. c.		fr. c.
Azerad, Isaac, Esq.	6 00	Essebag, Eliezer, Esq.	6 00
Azogue, Pinhas, Esq.	6 00	Esudry, Mardoché, Esq.	6 00
Benabou, David M., Esq.	6 00	Moregon, Meir, Esq.	6 00
Benabou, Mimon, Esq.	6 00	Moregon, Samuel, Esq.	6 00
Benharrosh, Mardoché, Esq.	6 00	Ohana, Isaac, Esq.	6 00
Cohen, David, Esq.	6 00	Ohana, Rafael, Esq.	6 00
Cohen, Elias, Esq.	6 00	Schetrit, Juda, Esq.	6 00
Cohen, Isaac, Esq.	6 00	Sultan, D., Esq.	6 00
Cohen, Juda, Esq.	6 00	Toledano, Abrahams, Esq.	6 00
Cohen, Ry. Joseph, Esq.	6 00	Toledano, Rafael, Esq.	6 00
Cohen, Dr. S.	6 00	Toledano, Samuel, Esq.	6 00
Ederay, Aron, Esq.	6 00		

MIDDLESBROUGH AND STOCKTON BRANCH.

HONORARY OFFICERS.

J. WILKS, Esq., *President.*J. GARSTEIN, Esq., *Hon. Secretary and Treasurer.*

COMMITTEE.

H. BENJAMIN, Esq.
 Rev. M. E. DAVIS.
 I. HUSH, Esq.
 I. LEVY, Esq.

ISADORE BLOOM, Esq.
 ABR. LEVY, Esq.
 JACOB LEVY, Esq.
 M. MICHELSON, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Benjamin, H., Esq., The Avenue, Linthorpe, Middlesbrough	0	10	0	Lazarus, J. L., Esq., 43, Kensington-road, Middlesbrough	0	5	0
Berger, J., Esq., 3, Oxford-road, Linthorpe, Middlesbrough	0	5	0	Levy, A., Esq., Newlands, Middlesbrough	0	0	0
Bloom, A. Esq., Queens Meade, Grove Hill, Middlesbrough	0	5	0	Levy, J., Esq., Holmside-crescent, Linthorpe, Middlesbrough	0	5	0
Bloom, I., Esq., The Crescent, Linthorpe, Middlesbrough	0	0	0	Levy, L., Esq., 9, Woodlands-terrace, Middlesbrough	0	5	0
Brechner, L., Esq., Newport road, Middlesbrough	0	5	0	Marks, M., Esq., 68, Newlands-road, Middlesbrough	0	5	0
Engel, D. A., Esq., Hemlington-park, Marton, R.S.O., Yorks	0	10	0	Michelson, A., Esq., 1, Central-buildings, Stockton - on - Tees	0	5	0
Garstein, J., Esq., 6, Grosvenor-terrace, Middlesbrough	0	5	0	Myers, J., Esq., Springfield Avenue, Linthorpe, Middlesbrough	0	5	0
Cohen, M., Esq., Falmouth House Southfield-road, Middlesbrough	0	5	0	Myers, M. E., Esq., Park-road, N., Middlesbrough	0	5	0
Cohen, H., Esq., 35, Wellington-street, Stockton-on-Tees	0	5	0	Simon, Mrs. H., Oxford-road, Linthorpe, Middlesbrough	0	5	0
Hyams, A., Esq., Memel House, Southfield-road, Middlesbrough	0	5	0	Simon, M., Esq., Ivydene, Cambridge-road, Linthorpe, Middlesbrough	0	5	0
Hush, I., Esq., Norton Villa, Park-road, N., Middlesbrough	0	10	0	Simon, P., Esq., Imeson-terrace, Middlesbrough	0	5	0
Jackson, Z., Esq., 2, Woodlands-terrace, Middlesbrough	0	5	0	Wilks, J., Esq., Holmhurst, Park-road, South Middlesbrough	0	10	0
Lazarus, A., Esq., 29, Albert-terrace, Middlesbrough	0	5	0	Two at 2s. 6d. each	0	5	0

[*Reprinted from last Year's Report,*]

MOGADOR (MOROCCO) BRANCH.

HONORARY OFFICER.

REUBEN ELMALEH, Esq., *President.*

LIST OF SUBSCRIBERS.

		<i>Dols.</i>	<i>Ct.</i>			<i>Dols.</i>	<i>Ct.</i>
Abenheim, Menahem, Esq.	1	50	Coriat, Percy, Esq. (London)	1	50
Afriat, Jacob J., Esq.	1	50	Elmaleh, Haim, Esq.	1	50
Afriat, Nissim J., Esq.	1	50	Elmaleh, Reuben, Esq.	3	00
Afriat, Solomon J., Esq.	1	50	Elmaleh, S. & J., Messrs.	1	50
Afriat, Solomon J., Bros.,				Farache, Abm. S., Esq.	1	50
Messrs.	3	00	Freza, Shalom, Esq.	1	50
Bendahan, Samuel S., Esq.	1	50	Issan, Isaac, Esq.	1	50
Bensusan, Abraham L., Esq.	1	50	Levy, Haim N., Esq.	1	50
Boganim, Shalom, Esq.	1	50	Lumbroso, V., Esq.	1	50
Bohdana, Mesod, Esq.	1	50	Memran, Meyer, Esq.	1	50
Bros, Miss Levy	1	50	Ohana, Dinar, Esq.	1	50
Cabessa, Solomon H., Esq.	1	50	Ohayon, Eliahu, Esq.	1	50
Cabessa, David	1	50	Ohayon, Moses, Esq.	1	50
Cabessa, Mesod S., Esq.	1	50	Pinto, David, Esq.	1	50
Cohen, Abraham, Esq.	1	50	Sebag, Nissim, Esq.	1	50
Cohen, Isaac M., Esq.	1	50	Sibony, Aaron S., Esq.	1	50
Corcos, Ernest, Esq.	1	50	Taurel, L., Esq.	1	50
Corcos, Leon, Esq.	1	50	Torgeman, Mordecai, Esq.	1	50
Corcos, Meyer J., Esq.	1	50	Weinstein, S., Esq.	1	50
Corcos, Mrs. Stela	1	50	Yuly, J. L., Esq.	3	00
Coriat, Jona, Esq.	1	50				

NAGASAKI (JAPAN) BRANCH.

HONORARY OFFICER.

S. D. LESSNER, Esq., *President and Treasurer.*

LIST OF SUBSCRIBERS.

		<i>Yen.</i>	<i>Sen.</i>			<i>Yen.</i>	<i>Sen.</i>
Cohn, S., Esq.	5	00	Lessner, Miss R.	3	00
Fair, S. B., Esq.	2	00	Lessner, S. D., Esq.	10	00
Greenberg, A., Esq.	5	00	Lessner, Mrs. S. D.	5	00
Lessner, K. S., Esq.	5	00	Locher, F., Esq.	2	00
Lessner, P., Esq.	3	00	Setzer, W., Esq.	2	00

NEWPORT (MON.) BRANCH.

HONORARY OFFICERS.

J. W. JACOBS, Esq., *President*.H. PHILLIPS, Esq., *Hon. Secretary*.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Barnett, S., Esq., 28, Bryngwyn-road, Newport . . .	0	5	0	Jacobs, J. W., Esq., 149, Edgware-road, London, W. . .	0	5	0
Bloom, S. D., Esq., 63, Commercial-street, Newport . . .	0	5	0	Jacobs, L., Esq., 47, Llantheny-road, Newport . . .	0	5	0
Freedman, M., Esq., 18, Cardiff-road, Newport . . .	0	5	0	Jacobs, Mrs. L., ditto . . .	0	5	0
Harris, L., Esq., 11, Fields-road, Newport . . .	0	5	0	Jacobs, S., Esq., 24, Bryngwyn-road, Newport . . .	0	5	0
Harris, Marcus, Esq., 54, Chepstow-road, Newport . . .	0	5	0	Marks, L., Esq., 12, Alexandra-road, Newport . . .	0	5	0
Jacobs, Mrs. A. J., 3, Llantheny-road, Newport . . .	0	5	0	Phillips, H., Esq., 23, Bryngwyn-road, Newport . . .	0	5	0

[Reprinted from last Year's Report.]

PERTH (WESTERN AUSTRALIA) BRANCH.

HONORARY OFFICERS.

Rev. D. I. FREEDMAN, *President.*

S. GOLDSTEIN, Esq., *Treasurer and Hon. Secretary.*

COMMITTEE.

J. BRESSLER, Esq.

E. CASPER, Esq.

N. MANDELSTAMN, Esq.

E. MASEL, Esq.

P. SELIGSON, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Asher, E. G., Esq.	0	5	0	Luber, E., Esq.	0	5	0
Barnett, B., Esq.	0	10	6	Masel, J., & Son, Messrs.	0	10	6
Bircov, M., Esq.	0	5	0	Nathan, D., Esq.	0	5	0
Breckler, M., Esq.	0	5	0	Pearlstein, I., Esq.	0	5	0
Breckler, W., Esq.	0	5	0	Roffman, B., Esq.	0	5	0
Bremer, C., Esq.	0	5	0	Roffman, Mrs. B.	0	5	0
Bressler, J., Esq.	0	5	0	Rosenstamn, B., Esq.	1	1	0
Cohen, L., Esq.	0	5	0	Rosenwax, B., Esq.	0	5	0
Freedman, Rev. D. I.	0	5	0	Rotenberg, I., Esq.	0	5	0
Ginsberg, S., Esq.	0	5	0	Seligson, L., Esq.	0	5	0
Glick, J. L., Esq.	1	1	0	Seligson, P., Esq.	1	1	0
Goldstein, S., Esq.	0	5	0	Sharp, J., Esq.	0	10	6
Gunsberg, I., Esq.	0	5	0	Sharp, Mrs. J.	0	5	0
Herman, A. J., Esq.	0	5	0	Silbert, A., Esq.	0	5	0
Horowitz, T. L., Esq.	0	10	6	Waterman, A., Esq.	0	5	0
Krug, E. E., Esq.	0	5	0	Wine, A. E., Esq.	0	5	0
Lazarus, E. S., Esq.	0	10	6				

SHANGHAI BRANCH.

HONORARY OFFICERS.

S. S. GATTON, Esq., *Hon. Treasurer.*N. E. B. EZRA, Esq., *Hon. Secretary.*

LIST OF SUBSCRIBERS.

	<i>Dols. Cts.</i>		<i>Dols. Cts.</i>
Abraham, D. E. J., Esq.	5 00	Hardoon, S. A., Esq.	10 00
Benjamin, S. S., Esq.	10 00	Howard, A., Esq.	10 00
Bernheim, M., Esq.	5 00	Jacob, J. I., Esq.	3 00
Blum, Marco, Esq.	3 00	Katz, Wm., Esq.	5 00
David, D. M., Esq.	3 00	Levi, Simon A., Esq.	10 00
Delbourgo, J., Esq.	3 00	Meyer, M., Esq.	3 00
Elias, Messrs J. R. & R. H.	5 00	Moosa, J., Esq.	3 00
Ezra, E. M., Esq.	3 00	Moses, A. E., Esq.	5 00
Ezra, J. A. B., Esq.	3 00	Nathan, M. J., Esq.	3 00
Ezra, N. E. B., Esq.	3 00	Nissim, D. M., Esq.	10 00
Foox, H., Esq.	5 00	Sennet Frères, Messrs.	6 00
Gubbay, A. S., Esq.	10 00	Shekury, G. I., Esq.	5 00
Gubbay, D. M., Esq.	5 00	Solomon, S. J., Esq.	3 00
Gubbay, J. S., Esq.	10 00	Somekh, B. A., Esq.	3 00
Handelmann, G., Esq.	3 00	Spunt, J., Esq.	5 00
Hardoon, E. A., Esq.	5 00	Toeg, I. A., Esq.	3 00

[Reprinted from last Year's Report.]

SOUTHPORT BRANCH.

HONORARY OFFICERS.

S. M. HARRIS, Esq., *President and Treasurer.*BERNARD MARKS, Esq., *Hon. Secretary.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Abrams, L., Esq., 17, Chambers-road	0	5	0	Harris, J., Esq., 61, Scarisbrick-new-road	0	10	6
Aronson, A., Esq., 10, Chambers-road North	0	5	0	Harris, S. M., Esq., 12, Albany-road	0	10	6
Blaser, Rev. N., 35, Hawks-head-street	0	5	0	Lambert, M. E., Esq., 40, Ash-street	0	5	0
Claff, A., Esq., 24, Alexander-road	0	5	0	Marks, B., Esq., 8, Queen's-road	0	5	0
Claff, S., Esq., ditto	0	5	0	Nathanson, C., Esq., New York	0	5	0
Dannenberg, S., Esq., King-st.	0	5	0	Pearlman, T., Esq., Shakespeare-street	0	5	0
Doniger, H., Esq., 63, Scarisbrick-new-road	0	10	6	Plotzker, Mrs. (in memory of her late husband), Roe-lane	0	5	0
Doniger, N., Esq., ditto	0	10	6	Siesel, O., Esq., 17, Lulworth-road, Birkdale	0	5	0
Esses, A., Esq., 42, Ash-street	0	5	0	Smollen, S., Esq., Forest-road	0	10	6
Frankenstein, L., Esq., Manchester	0	10	6	Straubaume, M., Esq., 42, Manchester-road	0	5	0
Frankenstein, S., Esq., 21, Saunders-street	0	10	6				
Goldberg, L., Esq., Chambers-road	0	5	0				

S. M. HARRIS, ESQ., HON. TREASURER, IN ACCOUNT WITH THE ANGLO-JEWISH ASSOCIATION, SOUTHPORT BRANCH, 1909.

	£	s.	d.		£	s.	d.
To Subscriptions received, 1908	0	10	6	By Balance due to Treasurer, 1908	0	7	6
„ Subscriptions, 1909	7	8	6	„ Printing Account, 1909	0	3	6
				„ Postages, Hon. Sec., 1909	0	3	6
				„ Remittance to London	7	0	0
				„ Balance in hand	0	4	6
	£7	19	0		£7	19	0

BERNARD MARKS,

Hon. Secretary.

SWANSEA BRANCH.

HONORARY OFFICERS.

SIR ALFRED MOND, Bart., M.P., *President.*S. GREEN, Esq., *Hon. Secretary and Treasurer.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Barnett, Henry, Esq., 20, Walter-road, Swansea . . .	0	5	0	Lyons, L., Esq., 2, Stockwell villas, Swansea	0	5	0
Crawcour, Samuel, Esq., 216, Oxford-street, Swansea . . .	0	10	0	Marks, M. L., Esq., 14, Picton- place, Swansea	0	5	0
Deggots, Asker, Esq., 51, St. Georges-terrace, Swansea . . .	0	5	0	Mendelson, P., Esq., 20, Russel- street, Swansea	0	5	0
Foner, L., Esq., 120, London- road, Neath	0	2	6	Mond, Sir Alfred, Bart., M.P., 35, Lowndes-square, London, S.W.	3	3	0
Goldberg, Barnett, Esq., 2, St. James-gardens, Swansea . . .	0	5	0	Nathan, N., Esq., 44, Carlton- terrace, Swansea	0	5	0
Goldberg, Hyam, Esq., "Ash- leigh," Swansea	0	5	0	Neft, R., Esq., 19, London- road, Neath	0	2	6
Green, Samuel, Esq., 2, George- street, Swansea	0	5	0	Pallat, Abraham, Esq., 51, Marlborough-road, Swansea . . .	0	2	6
Hyman, L., Esq., 1, Stockwell villas, Swansea	0	2	6	Rubenstein, S., Esq., 24, Gower-street, Swansea	0	2	6
Jacob, Michael, Esq., 53, Walter-road, Swansea	0	5	0	Ruck, J., Esq., 42, Prince of Wales-road, Swansea	0	3	6
Kessef, Abraham, Esq., 198a, St. Helen's-road, Swansea . . .	0	2	6	Sandheim, Rev. Herbert J., Mizpah, Carlton - terrace, Swansea	0	2	6
Levy, A., Esq., "Carmel," Eaton Grove, Swansea	0	5	0	Saul, David, Esq., 39, Market- street, Morriston, Swansea . . .	0	5	0
Levy, I. R., Esq., 6, Heath- field-street, Swansea	0	5	0	Shepherd, Moses A., Esq., 7, Grove-place, Swansea	0	5	0
Levi, I., Esq., 65, Dyratty- street, Swansea	0	5	0	Weisbard, Louis, Esq., Alexandra-road, Swansea	0	2	6
Lyons, A., Esq., "Milverton," Walter-road, Swansea	0	5	0				

SYDNEY (N.S.W.) BRANCH.

The Hon. MR. JUSTICE COHEN, *President*.
 Rabbi FRANCIS L. COHEN, }
 The Rev. ALEXANDER B. DAVIS, } *Vice-*
 GEORGE J. COHEN, Esq., *Hon. Treasurer*. } *Presidents*.
 COLEMAN P. HYMAN, Esq., *Hon. Secretary*.

NEVILLE D. COHEN, Esq., *Representative on London Council.*

LIST OF SUBSCRIBERS.

	£	s.	d.
Ahronson, H., Esq.	0	10	6
Alexander, G. M., Esq.	0	10	6
Benjamin, Philip, Esq.	0	5	0
Blashki, Aaron, Esq., J.P.	1	1	0
Brand, J., Esq.	0	10	6
Cohen, The Hon. Mr. Justice	1	1	0
Cohen, Rabbi Francis L.	0	10	6
Cohen, Alroy M., Esq., B.A., LL.B.	0	10	6
Cohen, Burnett D., Esq.	2	2	0
Cohen, David L., Esq., M.A.	0	10	6
Cohen, Edgar H., Esq.	0	10	6
Cohen, Ernest R., Esq.	0	5	0
Cohen, George J., Esq.	2	2	0
Cohen, Henry D., Esq., Bris- bane	2	2	0
Cohen, H. Morris, Esq., New- castle	1	1	0
Cohen, Leon L., Esq.	0	5	0
Cohen, M. A., Esq.	0	10	0
Cohen, Norman S., Esq.	2	2	0
Cohen, Percy B., Esq., Mait- land	0	10	6
Cohen, Ralph N., Esq., New- castle	0	10	6
Cohen, Samuel S., Esq., J.P., Newcastle	1	1	0
Cohen, Solomon, Esq., Stockin- gingal	1	1	0
Cohen, W. R., Esq.	0	10	6
Coppelson, A. A., Esq.	0	10	0
Dach, N., Esq., Newcastle	1	1	0
Davis, Ernest L., Esq.	1	1	0
Davis, George H., Esq., J.P.	1	1	0
Fish & Packer, Messrs.	0	5	0
Gotthelf, Moritz, Esq., J.P.	2	2	0
Harris, Alfred, Esq., Yerran- derie	0	5	0
Harris, Henry, Esq., Randwick	1	1	0
Harris, Lewis A., Esq., B.A., LL.B.	0	5	0
Harris & Son, Messrs. ("Hebrew Standard")	0	10	6
Hart, Charles J., Esq., West Maitland	1	1	0
Hart, Henry, Esq.	1	1	0
Hart, John, Esq., West Mait- land	1	1	0
Himmelhoch, I., Esq.	1	1	0
Hockings, Henry Meyer, Esq.	0	5	0

	£	s.	d.
Hyman, Arthur W., Esq.	0	10	6
Hyman, Coleman P., Esq., J.P.	0	10	6
Hyman, Dr. Oscar H.	0	10	6
Isaacs, L. B., Esq., J.P.	1	1	0
Israel, David R., Esq., New- castle	1	1	0
Israel, John, Esq., Newcastle	0	10	6
Jacobs, Nathan, Esq., J.P.	1	1	0
Joseph, Elijah, Esq.	0	5	0
Kussman, D., Esq.	0	5	0
Levy, Harry S., Esq.	1	1	0
Levy, Mrs. L. W.	2	2	0
Levy, Septimus R., Esq.	1	1	0
Leventhal, M., Esq.	0	5	0
Lewis, H., Esq., Newcastle	0	10	6
Lion, Alex. L., Esq.	0	10	6
Louis, S., Esq.	0	5	0
Marks, E. S., Esq.	0	10	6
Marks, Joseph, Esq., J.P.	1	1	0
Marks, Percy J., Esq., B.A.	0	10	0
Michelson, M. B., Esq.	1	1	0
Mosely, Maurice E., Esq.	1	1	0
Moss, Laurence E., Esq.	1	1	0
Myers, Henry, Esq.	1	1	0
Nathan, A. H., Esq.	1	1	0
Nathan, Albert, Esq.	0	10	6
Philippstein, Rev. P.	0	10	6
Phillips, Alfred H., Esq.	1	1	0
Phillips, Louis, Esq., J.P.	3	3	0
Phillips, Orwell, Esq., J.P.	1	1	0
Rich, B., Esq.	1	1	0
Rich, Louis, Esq., J.P.	2	2	0
Rosanove, M., Esq., Coogee	1	1	0
Rothbury, B. D., Esq.	1	1	0
Shackel, Alfred, Esq., J.P.	1	1	0
Solomon, Charles, Esq., J.P., Cooma	1	1	0
Thalberg, D. L., Esq., New- castle	0	10	6
White, M. H., Esq.	0	5	0

£65 18 6
 In hand prior to Appeal
 (1908-9) —
 Phillips, Louis M., Esq. 1 1 0
 Solomon, F. E. Jaffa, Esq.,
 Levuka, Fiji 0 5 0
 £67 4 6

SUPPLEMENTARY LIST.

Received since the close of the Financial Year.

		£	s.	d.			£	s.	d.
Alexander, A. E., Esq.	.	0	10	0	Hollander, A. A., Esq.	.	1	1	0
Asher, R. B., Esq.	.	1	1	0	Marks, Montague, Esq., J.P.	.	0	10	6
Barnett, Leopold, Esq.	.	0	10	6	Marks, Reg. H., Esq.	.	0	10	6
Baruch, Ernest R., Esq.	.	0	5	0	Michaelis, Colonel George I.	.	1	1	0
Blashki, D., Esq.	.	0	5	0	Mitchell, Mark, Esq.	.	1	1	0
Brasch, Reuben J., Esq.	.	1	1	0	Moses, David, Esq.	.	0	10	6
Cohen, Leo W., Esq.	.	1	1	0	Philips, A. E., Esq., J.P.	.	1	1	0
Cohen, Nathan, Esq., J.P.	.				Phillips, Louis M., Esq.	.	1	1	0
(Tamworth)	.	1	1	0	Rosenberg, Mark, Esq. (By-rock)	.	0	10	0
Davis, Rev. Alexander B.	.	1	1	0	Salenger, Herbert J., Esq.	.	0	10	6
Davis, D., Esq.	.	0	10	6	Simmons, Nathan J., Esq. (Lismore)	.	1	1	0
"Friend," A (Tamworth)	.	0	5	0	Symonds, M., Esq.	.	0	10	6
Gollin, Walter J., Esq.	.	1	1	0					
Green, Elias, Esq. (Berry)	.	0	5	0					
Hobart (Tasmania) Heb. Cong.	.	1	1	0					

TORONTO BRANCH.

HONORARY OFFICERS.

EDMUND SCHEUER, Esq., *Vice-President.*
 FRANK D. BENJAMIN, Esq., *Treasurer.*
 SAMUEL KING, Esq., *Hon. Secretary.*

COMMITTEE.

JACOB COHEN, Esq.
 H. DAVIS, Esq.
 L. FRANKEL, Esq.
 Mrs. L. FRANKEL.

W. GOLDSTEIN, Esq.
 Rev. S. JACOBS.
 S. SAMUEL, Esq.

LIST OF SUBSCRIBERS.

		Dols.	Ct.			Dols.	Ct.
Bachrack, B., Esq.	.	1	25	Goldstein, W., Esq.	.	2	50
Bachrack, M., Esq.	.	1	25	Grossman, S. M., Esq.	.	1	25
Bachrack, Sol., Esq.	.	1	25	Grossman, Mrs. S. M.	.	1	25
Benjamin, Mrs. A. D.	.	1	25	Harris, Jos., Esq.	.	1	25
Benjamin, E. F., Esq.	.	1	25	Helpert, N., Esq.	.	1	25
Benjamin, Frank D., Esq.	.	10	00	Jacobs, Rev. S.	.	1	25
Benjamin, Mrs. F. D.	.	1	25	King, Chas., Esq.	.	1	25
Benjamin, J. A., Esq.	.	1	25	King, J., Esq.	.	2	50
Cohen, J., Esq.	.	2	50	King, J., Esq., Jun.	.	1	25
Cohen, J. S., Esq.	.	1	25	King, S., Esq.	.	2	50
Cohen, M. M., Esq.	.	1	25	Levy, Abe, Esq.	.	1	25
Danson, B., Esq.	.	1	25	Lorie, S., Esq.	.	2	50
Davis, Henry, Esq.	.	1	50	Lubelsky, S., Esq.	.	1	25
Drainin, C., Esq.	.	1	25	Lyons, J. H., Esq.	.	1	25
Frankel, Leo, Esq.	.	2	50	Many, Albert, Esq.	.	1	25
Frankel, Mrs. L.	.	1	25	Miller, Coleman, Esq.	.	1	25
Frankel, M., Esq.	.	2	50	Samuel, Sigmund, Esq.	.	2	50
Frankel, S., Esq.	.	2	50	Schener, Edmund, Esq.	.	2	50
Franklin, Harry, Esq.	.	1	25	Singer, J., Esq.	.	2	50
Goldstein, B., Esq.	.	1	25	Sugarman, Caspar	.	1	25

TREDEGAR BRANCH.

HONORARY OFFICERS.

L. L. FINE, Esq., J.P., *President*.

LIST OF SUBSCRIBERS.

£	s.	d.		£	s.	d.
Ash, M., Esq., "The Laurels," Oakfield-road, Newport, Mon.	0	5	0	Isaacs, I., Esq., Bailey-street, Brynmawr	0	10 6
Barnett, Marcus, Esq., Crumlin	0	5	0	Love, M., Esq., James-street, New Tredegar	0	2 6
Bernstein, I., Esq., Pontlottyn	0	5	0	Myers, J., Esq., Queen-street, Nantyglo	0	2 6
Bernstein, L., Esq., Bridge- street, Tredegar	0	5	0	Pappe, J., Esq., "Colvinstone," Serpentine-road, Newport (Mon.)	0	5 0
Brest, I., Esq., Beaufort-street, Brynmawr	0	2	6	Pruss, I., Esq., Queen's-road, New Tredegar	0	5 0
Broder, H., Esq., Commercial- road, Tredegar	0	5	0	Robinson, B., Esq., Lion- street, Blaenavon	0	5 0
Cohen, J., Esq., Tredegar- house, Tredegar	0	2	6	Rosenbaum, S., Esq. (the late), 55, Church-street, Tredegar	0	5 0
Cohen, M., Esq., 33, Commer- cial-road, Tredegar	0	2	6	Roskin, A. D., Esq., Beaufort- hill, Beaufort	0	2 6
Cohen, Michael, Esq., 15, Com- mercial-street, Tredegar	0	2	6	Roskin, B., Esq., West End, Abercarne	0	5 0
Ellis Bros., Messrs., The Square, Rhydney	0	2	6	Roskin, H., Esq., Newbridge	0	5 0
Fine, L. L., Esq., J.P., 40, Newport-road, Cardiff	1	1	0	Samson, M., Esq., Queen- street, Blaina	0	2 6
Fine, A. I., Esq., Pontlottyn (in memory of his dear Parents)	0	10	6	Samuel, P., Esq., Bridge- street, Tredegar	0	2 6
Fligelstone, Mrs. F., 100, Ninian-road, Roath, Cardiff (in memory of her dear Husband)	0	5	0	Smith, M. H., Esq., Bridge- street, Tredegar	0	2 6
French, H., Esq., Rhydney	0	2	6	Wallen, Sam., Esq., High- street, Rhydney	0	2 6
Goldfoot, I., Esq., Bailey- street, Brynmawr	0	2	6	Weiner, G., Esq., Nantyglo	0	2 6
Goldman, I., Esq., Church- street, Tredegar	0	2	6	Wolfson, S., Esq., Church- street, Tredegar (in memory of his dear Wife)	0	5 0
Gordon, I., Esq., Elliotstown, New Tredegar	0	2	6			
Isaacs, B., Esq., Beaufort- street, Brynmawr (in me- mory of his dear Wife)	0	10	6			

WELLINGTON (NEW ZEALAND) BRANCH.

HONORARY OFFICER.

Rev. H. VAN STAVEREN, *President and Treasurer.*

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Beaver, A., Esq.	0	10	6	Myers, M., Esq., LL.B.	0	10	6
Carminer, W. A., Esq.	0	10	6	Myers, Phil., Esq.	0	5	0
Cohen, Louis, Esq. (Whanganni)	1	0	0	Myers, Sol., Esq.	0	5	0
Cohen, M., Esq.	1	1	0	Nathan, C. J., Esq.	0	10	6
Fruhauf, M., Esq.	0	5	0	Nathan, D. J., Esq.	1	1	0
Harris, Alfred, Esq.	0	5	0	Nathan, F. J., Esq.	0	10	6
Joseph, Mrs. Jacob	0	10	6	Nathan, Mrs. F. J.	0	10	6
Joseph, Miss R.	0	10	6	Nathan, P. J., Esq.	1	1	0
Levy, A., Esq.	0	5	0	Newman, B., Esq.	0	10	6
Mandel, J., Esq.	0	5	0	Salek, J., Esq.	0	5	0
Myers, J., Esq.	0	5	0	Salek, S., Esq.	0	5	0
Myers, Jno., Esq.	0	5	0	Scott, S., Esq.	0	5	0
				Van Staveren, Rev. H.	0	5	0

WOLVERHAMPTON BRANCH.

HONORARY OFFICERS.

J. HART, Esq., St. James's-square, *President.*GEO. GREENSTONE, Esq., Oaklands-road, *Treasurer.*D. GOODMAN, Esq., Snow-hill, *Hon. Secretary.*

COMMITTEE.

M. GOLDENBERG, Esq.

M. SCHWERIN, Esq.

LIST OF SUBSCRIBERS.

	£	s.	d.		£	s.	d.
Goldenberg, E., Esq.	0	5	0	Hart, Mrs. J.	0	5	0
Goldenberg, M., Esq.	0	5	0	Richmond, H., Esq.	0	5	0
Goodman, D., Esq.	0	10	6	Rosenshine, H., Esq.	0	5	0
Greenstone, G., Esq.	0	10	6	Schwerin, M., Esq.	0	5	0
Greenstone, Mrs. G.	0	5	0	Schwerin, Mrs. M.	0	5	0
Hart, J., Esq.	0	10	6				

FORM OF BEQUEST.

I do hereby give and bequeath to the Treasurer or Treasurers for the time being of the ANGLO-JEWISH ASSOCIATION, London, the sum of £ _____ *to be paid within*
calendar months next after my decease (free of Legacy Duty), to be applied to the purposes of the said Association as may be deemed advisable by the Council thereof, and to be raised and paid out of such part of my personal estate as is legally applicable for charitable purposes.

NOTE.—Gifts by will, of land, or of money or stock to be laid out in the purchase of any lands for charitable uses, are void by the Statute of Mortmain; but money or stock may be given by will, if not directed to be laid out in land.

TABLE OF CONTENTS—*continued.*

	PAGE
III. SCHOOLS IN THE EAST— <i>continued.</i>	
TURKEY IN ASIA (excluding Palestine) <i>continued</i> —	
DAMASCUS	26
MAGNESIA	26
SMYRNA	26
PALESTINE—HAIFA	27
JERUSALEM, EVELINA DE ROTHSCHILD SCHOOL (<i>Illustration</i>)	27
INDIA—BOMBAY	31
MOROCCO—MOGADOR	35
TANGIER	37
TETUAN (GIRLS' SCHOOL)	38
EGYPT—ALEXANDRIA	38
CAIRO	40
TANTAH	41
IV. SYNOPTICAL TABLE OF SCHOOLS SUBSIDISED BY THE ANGLO-JEWISH ASSOCIATION	42
APPENDIX A.—PROCEEDINGS AT THE BIENNIAL PROVINCIAL MEETING OF THE ASSOCIATION ON NOVEMBER 14TH, 1909	43
APPENDIX B.—MEMORIAL PRESENTED BY THE ROUMANIAN JEWS TO THEIR PARLIAMENT	53
BALANCE SHEET	60