

The William Breman Jewish Heritage Museum
1440 Spring Street NW
Atlanta, GA 30309

GUIDE TO THE MANUSCRIPT COLLECTION OF
THE IDA PEARLE AND JOSEPH CUBA COMMUNITY ARCHIVES AND
GENEALOGY CENTER

PROCESSED MANUSCRIPT COLLECTIONS

Mss 1

Rabbi Harry H. Epstein (1903 - 2003). Papers, 1907-1984.

Size: 8 linear feet.

Content: Sermons, correspondence, speeches and academic course work.

Significance: Harry H. Epstein, Rabbi Emeritus of Congregation Ahavath Achim was the spiritual leader of that congregation for over 50 years. He was ordained in 1925, and accepted his first pulpit at Congregation B'nai Emunah in Tulsa, Oklahoma in 1927. A year later, at the age of 25, Rabbi Epstein left Tulsa and assumed the rabbinate at Ahavath Achim Congregation in Atlanta.

Mss 2

Georgia Farm School and Resettlement Bureau, Inc.-Atlanta, Georgia.
Records, 1939-1943

Size: 1.6 linear feet.

Content: Correspondence, minutes, committee reports, and financial records relating to the daily activities of this organization.

Significance: The Georgia Farm School and Resettlement Bureau was organized in 1939, as a non-profit agency, interested in the resettlement and retraining of Jewish refugees. As the situation of Jews in Europe deteriorated, the Bureau developed a working relationship with the National Refugee Service. So that efforts on behalf of newcomers could be coordinated, the Farm School and Resettlement Bureau worked closely with other Jewish service organizations including the Atlanta Section, National Council of Jewish Women, B'nai B'rith Gate City Lodge #144, The Temple Sisterhood, the Atlanta Federation for Jewish Social Service and the Atlanta Free Loan Association.

Mss 3

Joseph Cuba (1909-1993) Family. Papers, 1922-1993

Size: 8 linear feet

Content: Certificates, awards, correspondence, scrapbooks, memorabilia relating to various family members and to Ahavath Achim Congregation, The Bureau of Jewish Education, the Jewish Community Council, as well as to other organizations in which the family were participants.

Significance: Joseph Cuba was a native Atlantan who spent a major portion of his life in service to the Jewish community of this city. In 1932 he assumed the presidency of the Southern Young Judaea Society, and since that time he actively participated in the leadership of Ahavath Achim Congregation, the Jewish Progressive Club, B'nai B'rith Gate City Lodge #144, the Southeastern Region United Synagogue of America, the Jewish Technological Seminary, the Atlanta Bureau of Jewish Education, the Jewish Home, the Standard Club, the Atlanta Jewish Federation, Jewish War Veterans, and the Georgia State University Alumni Association. The papers not only reflect upon the varied interests of Joseph Cuba, but of his brother Max who served as a city alderman and was a leader on the Atlanta-Fulton County Joint Planning Board for over 30 years. Of special interest are the documents relating to the integration of Leb's Restaurant in 1964

Mss 4

The Standard Club-Atlanta, Georgia. Records,1850-1982.

Size: .5 linear feet.

Content: Property records, certificates, lists of stockholders, income bonds, titles, contracts, fliers and brochures.

Significance: Established in 1867 as the Concordia Club, it is the oldest still extant, private club in Atlanta. For over 100 years the Standard Club met most of the social needs of its many members. In the early years, the club adhered to a closed membership policy, welcoming primarily those from the well-established German Jewish community to join. This policy, in part, led to the establishment of social organizations such as the Jewish Progressive Club and the Mayfair Club, which met the needs of other segments of Atlanta's Jewish society. The history of the Standard Club directly mirrors the history and lifestyle of its members whose social, political, economic, and philanthropic contributions have helped to shape the city of Atlanta.

Mss 5

Herman Heyman (1898 - 1968) Family. Papers, 1886-1983.

Size: 1.6 linear feet.

Content: Correspondence, diaries, and writings.

Significance: The collection contains material relating to both the Heyman and Joel families who were among Atlanta's leading first Jewish settlers. Of special interest are the diaries written by 14 year old Josephine Joel Heyman from 1914-1915. The diaries, kept by this young affluent Jewish girl, are indicative of the type of lifestyle members of the German Jewish community led in the first part of this century. Reference is also made to the Leo Frank case in one of volumes.

Mss 6

Jewish Progressive Club-Atlanta, Georgia. Records, 1923-1978.

Size: .8 linear feet.

Content: Minutes and newsletters.

Significance: The Jewish Progressive Club was established in 1913 by Russian Jews who felt unwelcome at the Standard Club that had been founded by German Jews in 1867.

Mss 7

Edward M. Kahn (1895 - 1984). Papers, 1937-1985.

Size: .3 linear feet.

Content: Certificates, scrapbook, correspondence and newspaper clippings.

Significance: Director of the Atlanta Federation for Jewish Social Service, the Atlanta Jewish Welfare Fund and the Jewish Community Council for over 30 years. He was prominent in both local and national social work organizations.

Mss 8

Congregation Beth Hamedrash Hagodel Anshi S'fard-Atlanta, Georgia.
Records, 1939-1960.

Size: .2 linear feet.

Content: Constitution, minutes, annual report, and records, 1939-1959, of the Atlanta Co-operative Credit Association established to provide financial assistance to members of this congregation.

Significance: Founded in 1913 it is Atlanta's oldest, still extant Orthodox congregation.

Mss 9

Louis J. Levitas (1884 - 1967) Family. Papers, 1910-1982.

Size: .2 linear feet

Content: Wedding album of Ida Levitas, newspaper clippings, campaign material of United States Congressman Elliott H. Levitas, and two issues of *The Jewish Outlook*, 1913, bulletins of the Jewish Educational Alliance that later became the Marcus Jewish Community Center of Atlanta.

Significance: Ida and Louis Levitas were long-time Atlanta residents who were active participants at the Jewish Educational Alliance and within numerous other Jewish community organizations.

Mss 10

Nathan Saltzman (1878 - 1954) Family. Papers, 1873-1950.

Size: .2 linear feet.

Content: Correspondence, certificates, diplomas, invitations and memorabilia of the Saltzman, Benjamin, and Hirshberg families of Atlanta.

Significance: Pioneer Atlanta Jewish families. Of special note is the correspondence that is highly descriptive of the lifestyle led by affluent members of the Jewish community in the early 1900s.

Mss 11

Helen Alperin Family. Papers, 1926-1958.

Size: .4 linear feet.

Content: Newspaper clippings, newsletters, rosters, and a minute book, 1940-1941, from Judateens, a chapter of Young Judaea.

Significance: The papers reflect upon the activities of Helen Alperin who as a teenager and young adult actively participated in Zionist organizations such as Young Judaea and the Intercollegiate Zionist Federation.

Mss 12

Samuel Leon Eplan Family. Papers, 1905-1982.

Size: .4 linear feet.

Content: Brides book, scrapbook, brochures, programs, newspaper articles, and invitations from the various organizations and clubs in which the Eplan family participated such as the Don't Worry Club, the Jewish Progressive Club, the Junior Alliance Debating Society, the United Jewish Appeal, and the Jewish War Veterans.

Significance: Of special interest are the materials relating to the Don't Worry Club that traveled throughout the South debating important issues of the day such as child labor and women's suffrage.

Mss 13

Atlanta Jewish Times-Atlanta, Georgia. Records, 1917-1985.

Size: 2.5 linear feet.

Content: Correspondence, biographical material, records and memorabilia from Atlanta and the various other communities throughout the state and the South that were served by this publication.

Significance: Although not the oldest English-Jewish newspaper in the Southeast it is the most enduring. Established in 1925 in Augusta, Georgia the paper moved to Atlanta in 1929. The records reflect upon the varied subjects and individuals that were profiled in the newspaper during the years that it was known as *The Southern Israelite*.

Mss 14

Ahavath Achim Sisterhood-Atlanta, Georgia. Records, 1935-1983.

Size: 2.4 linear feet.

Content: Presidents notebook, 1935-1937, telegrams, newspaper clippings, holiday workshop material, programs, invitation, souvenir journals, correspondence, speeches, president's reports, constitution and by-laws, and synagogue bulletins.

Significance: Founded in 1920, this organization is one of the oldest extant women's organizations in Atlanta. The researcher will be able to study the development of the congregation through the use of Sisterhood records as well as through the nearly complete series of congregational bulletins. The researcher interested in women's history and the role that Jewish women have played in the development of synagogue life as well as community life will also find this collection of special interest.

Mss 15

Oscar Strauss Jr. (1909 - 1981) Family. Papers, 1872-1978.

Size: .4 linear feet.

Content: Correspondence, scrapbook, newspaper clippings, invitations and family genealogy.

Significance: Oscar Strauss married Rubye Rich, the sister of the founders of Rich's Department Store. The collection contains material relating to the lives of these two pioneer Atlanta families.

Mss 16

United Hebrew School of Atlanta-Atlanta, Georgia. Records, 1920-1957.

Size: .4 linear feet.

Content: Correspondence, minutes, fliers, financial records and a 1929 report of the status of Jewish education in Atlanta.

Significance: The United Hebrew School was Atlanta's first attempt at a community-wide Hebrew school available to all Jewish children regardless of synagogue affiliation.

Mss 17

United Jewish Orthodox Association-Atlanta, Georgia. Records, 1923-1924.

Size: .2 linear feet

Content: Correspondence, minutes (in Yiddish), contribution lists.

Significance: This organization was organized by members of the Orthodox community of Atlanta and the Southeast to encourage the Hebrew Orphans Home to provide orphans with both a Kosher kitchen and a Jewish education.

Mss 18

Abe Goldstein (1892 - 1982) Family. Papers, 1920-1987.

Size: .4 linear feet.

Content: Correspondence, scrapbooks, an Atlanta telephone book, 1920, and newspaper clippings.

Significance: Abe Goldstein was the founder of Prior Tire, an Atlanta business for over 70 years. He was also active in numerous Jewish community organizations and was president of the Atlanta Jewish Welfare Fund, the Jewish Community Council, and the Jewish Educational Alliance.

Mss 19

Julius Edward Sommerfield (1865 - 1937) Family. Papers, 1879-1979.

Size: .6 linear feet.

Content: Correspondence, autograph book, newspaper articles relating to Margaret Mitchell and *Gone With The Wind*, postcards, and yearbooks from Tech High School.

Significance: Julius Edward Sommerfield was born in Cincinnati, Ohio in 1865. In 1886 he graduated from the Medical College of Berlin. He later moved to Atlanta, Georgia where he met and married Clara Rosenfeld, the daughter of Abraham and Emilie Baer Rosenfeld, whose marriage in 1867, inspired the Jewish population of Atlanta to establish the Hebrew Benevolent Congregation.

Mss 20

Abraham Bernard Reisman (1896 - 1987). Papers, 1926-1982.

Size: .2 linear feet.

Content: Invitations, brochures, newsletters, and newspaper clippings from various organizations including the Jewish War Veterans, Boy Scouts of America, and the Mason-Grand Lodge of Georgia.

Significance: Abraham Bernard Reisman was active in numerous general and Jewish community organizations.

Mss 21

Ahavath Achim Congregation-Atlanta, Georgia. Records, 1887-1988.

Size: 12 linear feet.

Content: Minutes, annual reports, bulletins, calendars, correspondence, membership records, financial records, and general administrative files.

Significance: Ahavath Achim Congregation was organized in 1886 as Congregation Ahawas Acim (Brotherly Love) and is Atlanta's second oldest Jewish congregation. Organized by Jews of Eastern European descent, the congregation's founding members felt uncomfortable in the established Hebrew Benevolent Congregation (The Temple) comprised primarily of Jews from Germany, who by the late 1800s had begun to liberalize their Orthodox doctrine. By 1952, Ahavath Achim joined the Conservative movement, with the most noticeable shift from Orthodoxy being the gradual change to mixed seating. Today, Ahavath Achim Congregation is the largest Conservative congregation in Atlanta.

Mss 22

Hadassah Southeastern Region. Records, 1921-1987.

Size: 1.4 linear feet.

Content: Minutes, correspondence, committee reports and newsletters.

Significance: Organized in 1926, Hadassah Southeastern Region is the umbrella organization for all Hadassah chapters in the Southeast. The Atlanta chapter is the oldest, having been organized in 1917, only five years after Henrietta Szold met with eleven other American Jewish women to establish Hadassah, the Women's Zionist Organization of America. The original membership of 18 grew to over 2200 in the 1960s.

Mss 23

Donald Oberdorfer (1901-1984). Papers, 1909-1976

Size: .4 linear feet.

Content: Primarily records from Oberdorfer Insurance Agency and from the various organizations in which Donald Oberdorfer participated including the Anti Defamation League, the Atlanta Jewish Federation, the Ballyhoo Club, Future Incorporated, Hai-Resh Fraternity, the American Red Cross, the Standard Club, and The Temple. Also included is an invitation from the Atlanta Chamber of Commerce to a banquet in honor of President-elect William Howard Taft, 1909.

Significance: Oberdorfer Insurance Agency was established in Atlanta in 1894 by Eugene Oberdorfer, Sr. Since that time family members have been active in both Jewish and general community service organizations.

Mss 24

Henry Alexander (1874-1967). Papers, 1812-1991.

Size: 1.6 linear feet.

Content: Court transcripts, correspondence and newspaper articles relating to the Leo Frank case, general family correspondence and Alexander genealogical material.

Significance: Henry Alexander was born in Atlanta, Georgia in 1874, the son of Julius Mortimer Alexander and Rebecca Ella Solomons Alexander. His grandfather Aaron Alexander was the first Jew of American birth to settle in Atlanta. Henry Alexander attended the University of Georgia and received his law degree from the University of Virginia in 1895. He was a member of the Georgia General Assembly from 1909-1910. In 1914 he was asked to help in the appeals process for Leo M. Frank. Throughout the years Henry remained active in both general and Jewish community activities and was a founder of the Atlanta Historical Society, a member of the Disabled Emergency Officers of World War I, president of the United Hebrew School, treasurer of the Jewish Welfare Fund and a member of the advisory board of the Union of Sephardic Congregation in New York.

Mss 25

B'nai B'rith Women-Atlanta, Georgia. Records, 1936-1977.

Size: 1.2 linear feet

Content: Correspondence, newsletter, records of the B'nai B'rith Youth Organizations and scrapbooks.

Significance: B'nai B'rith Women, Inc. organized an Atlanta chapter in April, 1944. Activities included assistance to Hillel House at the University of Georgia, the Anti-Defamation League of B'nai B'rith, and the American Red Cross. B'nai B'rith Women were also actively involved with the sale of war bonds during World War II. Programs of B'nai B'rith Women have historically served both the Jewish and non-Jewish communities of Atlanta.

Mss 26

David Steinheimer (1838-1930) Family. Papers,

Size: .2 linear feet

Content: Autobiography of David Steinheimer, bride's book, correspondence and newspaper articles.

Significance: David Steinheimer was a founding member of The Hebrew Benevolent Congregation (The Temple) in Atlanta. He married Isabelle Mayer, the daughter of David Mayer, a Confederate veteran, Temple founder, and businessman. In David Steinheimer's autobiography he recounts his early life working as peddler in the late 1850s.

Mss 27

Julius L. Tenenbaum (1891-1974). Papers, 1909-1989.

Size: .4 linear feet.

Content: Memorabilia from Boys' High School, the Mayfair Club, and Tenenbaum Brothers.

Significance: Julius L. Tenenbaum was a World War I veteran who established Tenenbaum Brothers, a wholesale distributor in Atlanta, Georgia.

Mss 28

Joseph Jacobs (1859-1929). Papers, 1879-1985.

Size: .4 linear feet.

Content: Records from the Jacobs Pharmacy Company of Atlanta, Georgia, including issues of *Jacobs' Monthly Magazine*, 1914-1918, articles written and collected by Joseph Jacobs, and correspondence.

Significance: Joseph Jacobs was born in Jefferson, Georgia the son of Gabriel and Ernestine Heyman Jacobs. Gabriel Jacobs joined the 116th Georgia Infantry and fought for the Confederacy during the Civil War. Joseph Jacobs attended the University of Georgia in 1877 and received a degree from the Philadelphia College of Pharmacy in 1879. In the fall of 1879 Joseph Jacobs opened the Athens Pharmaceutical Company in Athens, Georgia. In 1884 he bought out the drug store of the competition located at Five Points in Atlanta, and moved his parents, brothers and sisters to the city where he would remain for the rest of his life. Cocoa Cola would later be served for the first time as a fountain drink at the Five Points location of Jacobs Pharmacy.

Mss 29

B'nai B'rith Youth Organization – Atlanta Chapter A.Z.A. 134. Records, 1933-1950.

Size: 1.2 linear feet

Content: Scrapbook

Significance: The scrapbook covers the activities of this Jewish youth organization from 1933-1950.

Mss 30

Harvey and Betty Jacobson Family. Papers, 1914-1986.

Size: .2 linear feet.

Content: Memorabilia the Jewish Progressive Club, the Bachelors' Club, a memory book of Rosa Lee Mendel Romm, and a history of H. Mendel and Company a wholesale distribution company founded in Atlanta in 1890 by Hyman Mendel.

Significance: Long-time Atlanta community members, Betty Ann Romm Jacobson would become the first female president of the Atlanta Jewish Federation, now known as the Jewish Federation of Greater Atlanta.

Mss 31

Frank Garson (1886-1955) Family. Papers, 1937-1988.

Size: .2 linear feet.

Content: Autobiography and biography of Frank Garson, memorabilia from Girls' High School, the Jewish Home, B'nai B'rith Gate City Lodge, Future, Inc., Lovable Brassiere Company, and the Standard Club.

Significance: Lovable Brassiere Company of Atlanta was established by Frank Gottesman, who later changed his name to Garson, in 1914. Garson was active in the United Palestine Appeal, the Jewish National Fund, the Jewish Welfare Board and the Anti-Defamation League of B'nai B'rith.

Mss 32

Abrom Lewis Feldman (A.L.) (1896-1988) Family. Papers, 1892-1988.

Size: .8 linear feet

Content: Correspondence and records from the Don't Worry Club, Student Teacher Achievement Recognition (STAR) Program, Georgia State University, the Mayfair Club and the Puritan Chemical Company.

Significance: A.L. Feldman was born in Hartwell, Georgia. The family moved to Atlanta in 1902. A. L. graduated from the Georgia Tech Evening School of Commerce and began working for the Selig Chemical Co. in 1916. In 1926 he established his own business, the Puritan Chemical Co. A. L. was the first chairman of the Education Committee of the Georgia State Chamber of Commerce, he produced a widely distributed film on education and also founded the Teacher of the Year Program, today known as the STAR program.

Mss 33

Alpha Epsilon Pi Fraternity, Epsilon Chapter. Records, 1927-1942, 1945.

Size: .2 linear feet

Content: Minutes

Significance: Jewish fraternity at Emory University and Georgia Tech University.

Mss 34

Michael Greenblatt (1883-1957). Papers, 1900-1979.

Size: .2 linear feet

Content: Diary from the War of the Philippine Insurrection, 1900, discharge papers from the United States Army and the Georgia Militia, 1903, 1912 and newspaper clippings.

Significance: Soldier during the War of the Philippine Insurrection, 1900, Michael Greenblatt later became band director for Georgia Tech University where he arranged the *Rambling Wreck of Georgia Tech*.

Mss 35

Independent Order Free Sons of Israel Atlanta Lodge. Records, 1877-1898.

Size: .2 linear feet.

Content: Membership records.

Significance: Early Atlanta Jewish lodge. The membership records contain members' date of birth and country of origin.

Mss 36

Jewish Educational Loan Fund- Atlanta, Georgia. Records, 1883-1991.

Size: 15 linear feet

Content: Administrative files including legal papers, minutes and annual reports of the Jewish Orphans Home and the Jewish Children's Service; case files of residents of the Jewish Orphans Home and case files of European children who either emigrated immediately prior to the World War II, or who survived the Holocaust, and who were then placed in a foster home in Atlanta.

Significance: The Jewish Educational Loan Fund, Inc. was originally established in 1889 as the Hebrew Orphan's Asylum. The Facility was home to hundreds of Jewish children from the Southeast between the years 1889-1930, when it closed as a resident facility. In 1948 the name of the Jewish Orphan's Home was officially changed to The Jewish Children's Service Inc. Regional foster home placement and adoptions were administered under the auspices of this Bureau. In 1988, the official name was again changed to the Jewish Educational Loan Fund to more accurately portray the organization's present function which is to provide interest-free loans to Jewish students whose families live in any of the affiliated communities throughout the Southeast.

Mss 37

Isidor Jacobs (1884-1955) Family. Papers, 1911-1955.

Size: .2 linear feet.

Content: Minutes from the Ladies Hebrew Charity Association, 1913-1918, and brochures, invitations, programs, and newspaper clippings from the American Red Cross, B'nai B'rith Youth Organization, Junior Mayfair Club, and the Know Your Neighbor Club.

Significance: Isidor Jacobs and his wife Lizzie were active in a wide variety of community organizations. He was instrumental in creating the Know Your Neighbor Club on the 1700 block of Noble Drive in Atlanta to break down the barriers between different races and religions.

Mss 38

Georgia Association of Recycling Industry-Atlanta, Georgia. Records, 1933-1976.

Size: .2 linear feet.

Content: Minutes, correspondence and meeting notices.

Significance: The minutes reflect upon the evolution of the recycling industry in Atlanta.

Mss 39

M. William Breman (1908 - 2000) Family. Papers, 1915-1997.

Size: 4.4 linear feet.

Content: Records from the American Jewish Committee, the Anti Defamation League, Atlanta Jewish Federation, B'nai B'rith Gate City Lodge, The William Breman Jewish Home, The Temple and The William Breman Jewish Heritage Museum. Of special interest is a collection of newspaper articles on the Leo Frank Case, 1915-1982.

Significance: M. William Breman was a respected Jewish and general community leader who gave both time and financial support to various concerns, causes, and organizations. Both the The William Breman Jewish Home and The William Breman Jewish Heritage and Holocaust Museum are named for him.

Mss 40

Zionist Organization of America-Southeastern Region. Records, 1937-1985.

Size: .4 linear feet

Content: Newsletters, scrapbooks, and speeches written by Adelbert Freedman.

Significance: Adelbert Freedman, was active in ZOA since 1936 and executive director of the Southeastern Region from 1940-1951. The collection traces the development of Zionism in the Southeast and particularly in Atlanta.

Mss 41

Sam Glass Family. Papers, 1913-1978.

Size: .2 linear feet

Content: Correspondence, programs and newspaper articles.

Significance: The papers primarily reflect upon the Zionist interest and activities of Sam Glass.

Mss 42

The Temple Sisterhood-Atlanta, Georgia. Records, 1902-1987.

Size: 3 linear feet

Content: Minutes, scrapbooks, programs, invitations, reports, speeches and Garden Club records.

Significance: The Temple Sisterhood was established on December 9, 1912, and is the oldest congregational sponsored women's organization in Atlanta.

Mss 43

Joseph Goldberg (1888-1938) Family. Papers, 1896-1946.

Size: .2 linear feet.

Content: Certificates, correspondence and immigration documents.

Significance: Correspondence and telegrams relate to the immigration process and the immigration experience of Joseph Goldberg who settled in Atlanta, Georgia.

Mss 44

Joseph Bach (1864 - 1930) Family. Papers, 1922-1959.

Size: .4 linear feet.

Content: Certificates, high school memory books, and dance cards.

Significance: Primarily reflect upon the social life of young Jewish singles during the 1920s.

Mss 45

Joseph A. Blumberg (1889-1976) Family. Papers, 1906-1989.

Size: .4 linear feet.

Content: Telegrams from the marriage of Miriam Saul and Jacob Blumberg, 1913, and the genealogy of the Saul family.

Significance: Long-time Atlanta residents.

Mss 46

Sam Gershon (1877-1969). Papers, 1904-1992.

Size: .2 linear feet

Content: Documents from early Atlanta Jewish community organizations including the Central Committee for the War Sufferers, 1920, the Independent Order of B'rith Abraham, 1925-1948, the Kobryner Relief Society, 1920-1928, and the United Hebrew School, 1928.

Significance: Sam Gershon was actively involved in relief efforts in Europe and for the Jews of the city of Kobryn in the years immediately following World War I.

Mss 47

Isidore Sirota (1897-1961) Family. Papers, 1916-1979.

Size: .2 linear feet

Content: Minutes from the Farband Labor Zionist Order (Yiddish), 1945-1960, autobiography of Isidore Sirota, 1961, and naturalization certificates.

Significance: The Farband was established in Atlanta in 1913. The Farband provided sickness and death benefits while promoting Yiddish culture and Socialist doctrine.

Mss 48

Size: .2 linear feet

Jack Cohen Family. Papers, 1921-1956.

Content: Autograph book, invitations, certificate from the Mayfair Club of Atlanta and military documents.

Significance: Primarily relating to the World War II military service of Jack Cohen.

Mss 49

Size: .6 linear feet

B'nai B'rith Gate City Lodge-Atlanta, Georgia. Records, 1936-1984.

Content: Minutes, membership records, and scrapbooks.

Significance: B'nai B'rith Gate City Lodge was founded in Atlanta in 1870 and is the oldest benevolent association to be founded by the Jewish community. These are the only extant records of this organization.

Mss 50

B'nai B'rith Youth Organization-Deborah Chapter 1358-Atlanta, Georgia.
Records, 1964-1967.

Size: .2 linear feet.

Content: Correspondence, newsletters, reports, newspaper articles and membership records.

Significance: Highlights activities of a Jewish youth organization in the 1960s.

Mss 51

Sam Sugarman (1890-1970) Family. Papers, 1911-1961.

Size: .2 linear feet.

Content: Commencement memory book of Ida Myers, 1913, and documents from Montag's, a stationery manufacturer at which Sam Sugarman was employed.

Significance: Highlights the activities of a Jewish youth in Atlanta in the early part of the twentieth century.

Mss 52

Louis Rosenbaum (1900-1986) Family. Papers, 1921-1993.

Size: .6 linear feet.

Content: Documents from numerous Jewish and non-Jewish organizations, schools, and synagogues including the Atlanta Jewish Welfare Fund, The Atlanta Normal Training School, the Atlanta Opportunity School, B'nai B'rith Youth Organization, Central Night School, Ahavath Achim Congregation, Decatur Civitan Club, Jewish Educational Alliance, Jewish Progressive Club, Jewish War Veterans; documents relating to the unsuccessful effort of Jacob Rosenbaum to immigrate to the United States and business records from Spick and Span Groceries and Meats.

Significance: The immigration records document the Rosenbaum family's effort to save a family member from the Holocaust in the years between 1937-1939.

Mss 53

Simon H. Smith (1901-1943) Family. Papers, 1903-1960.

Size: .6 linear feet.

Content: Documents from numerous Jewish and non Jewish organizations, schools, clubs, businesses and synagogues including Ahavath Achim Congregation, Alpha Epsilon Pi-Emory University, Tau Epsilon Pi-Emory University, B'nai B'rith Youth Organization, Boys' High School, Dora R. Smith Realty Co., Druid Hills School, Emory University School of Medicine, Girls' High School, Mayfair Club, Shower Door Company, Ballyhoo Club, Top Hat Club, and The Temple.

Significance: Simon H. Smith was a graduate of the Emory University School of Medicine. His wife Dora was the first Jewish female realtor in Atlanta.

Mss 54

Amit Women, Atlanta Chapter. Records, 1949-1983.

Size: .4 linear feet.

Content: Certificates, correspondence, financial records, newspaper clippings, membership records, and a scrapbook.

Significance: Formerly Mizrahi Women, this Zionist organization raises funds for Israel.

Mss 55

Walter Bunzl (1913-1988) Family. Papers, 1902-1962.

Size: .4 linear feet.

Content: Immigration and reparations documents, and records from the New World Club, and the National Council of Jewish Women.

Significance: Primarily documents relating to the immigration of the Hamburger and Bunzl families in the late 1930s. Included among the documents are German police reports, and lists of goods allowed to be removed from Nazi Germany.

Mss 56

Oscar Elsas (1871-1924) Family. Papers, 1871-1976.

Size: .1.5 linear feet

Content: Personal family papers, a history of the Fulton Bag and Cotton Mills, a Greens Committee book from the Ingelside Country Club, records relating to the establishment of the Howard School and records from Rich's, 1938-1967.

Significance: Oscar Elsas was born in Atlanta, Georgia, September 28, 1871 the son of Jacob and Clara Stahl Elsas. Jacob Elsas was the founder of Fulton Bag and Cotton Mills, a business which opened its doors on Decatur Street in 1881, and which would eventually become the largest employer in Atlanta. In 1909, Oscar Elsas became President of Fulton Bag and Cotton Mills following the retirement of his father Jacob. Conscience of the philanthropic commitment of his father to various Atlanta community organizations such as Grady Memorial Hospital, the Georgia Institute of Technology, the Hebrew Orphans' Home, and The Temple, Oscar continued to support these institutions and was active in a wide variety of civic affairs.

Mss 57

Congregation Or Ve Shalom-Atlanta, Georgia. Records, 1915-1973.

Size: .8 linear feet.

Content: Financial records, and Hebrew school attendance and grade books.

Significance: Congregation Or Ve Shalom was founded in 1914 when Congregation Ahavat Shalom and Congregation Or Hahayim merged. Its membership was originally comprised of immigrants to Atlanta from Turkey and the Isle of Rhodes.

Mss 58

Congregation Beth El-Atlanta, Georgia. Records, 1954-1961.

Size: .2 linear feet.

Content: Certificate, scrapbook, song sheet, and newsletter.

Significance: Congregation Beth El was a short-lived Conservative synagogue established in 1954.

Mss 59

The Temple-Atlanta, Georgia. Records, 1870-1987.

Size: 17.5 linear feet.

Content: Minutes, annual reports, records relating to The Temple bombing, 1958, bulletins, personal papers of Rabbi David Marx and Rabbi Jacob M. Rothschild, papers relating to the Leo Frank case, financial records, and membership records.

Significance: The Temple was formally incorporated as the Hebrew Benevolent Congregation on April 1, 1967. It is the oldest congregation in Atlanta. In 1895 David Marx assumed the rabbinate and remained in that position for the next 51 years. During Rabbi Marx's tenure at The Temple he led the congregation from Orthodoxy to Reform Judaism, established a Sisterhood, a modern religious school, and choir. He was followed by Rabbi Jacob M. Rothschild who arrived in Atlanta in 1946. Soon after his arrival Rabbi Rothschild established children's

services, organized The Temple Youth Group, the Children's Choir and began the publication of The Temple Bulletin. He was among the early Jewish leaders to actively campaign for racial equality, and helped to bring The Temple into the forefront of that effort. Of special interest in this collection are the files and personal diary of Leo M. Frank and the newspaper articles relating to his trial and conviction.

Mss 60

Harry Sunshine (1897-1967) Family. Papers, 1919-1975.

Size: .2 linear feet.

Content: Correspondence, family history, legal documents, obituaries, and records relating to land purchases and support of the State of Israel, Grady Memorial Hospital, and Sunshine Department Stores.

Significance: Harry Sunshine was actively involved in both the Jewish and general communities and generously supported a number of different causes in Atlanta and in the State of Israel.

Mss 61

Jacob Butler (1909-1972) Family. Papers, 1918-1989.

Size: .4 linear feet.

Content: Records relating to the organizations in which Butler family members were active including Ahavath Achim Congregation, The Jewish Home, Atlanta Jewish Community Council consisting of issues of the newsletter "Together", 1954-1963, and the Jewish Progressive Club.

Significance: Jacob and his wife Julia were active in organizational work throughout the Jewish community.

Mss 62

Bobby Johnson (1913-1993). Papers, 1940-1994.

Size: .2 linear feet.

Content: Primarily records from the Atlanta Jewish Welfare Fund, the Atlanta Jewish Community Council consisting of issues of the newsletter, "Together," 1954-1955, and records from The Standard Club.

Significance: Financial secretary for the Atlanta Jewish Welfare Federation for 29 years.

Mss 63

Albert Hershberg (1911-1992) Family. Papers, 1908-1985.

Size: 1 linear foot.

Content: Primarily records from the organizations in which Hershberg family members participated including Ahavath Achim Congregation, The Jewish Home, Hadassah and Roseland Cemetery.

Significance: The collection contains some of the earliest extant records from Roseland Cemetery, including the first internment record book, 1910.

Mss 64

The Katherine and Jacob Greenfield Hebrew Academy of Atlanta. Records, 1953-1991.

Size: .8 linear feet.

Content: Anniversary books, scrapbook, 1953-1960, and photocopies of minutes.

Significance: First Jewish day school in Atlanta established in 1953.

Mss 65

Joseph Cohen (Rabbi) (1896-1985) Family. Papers, 1931-1988.

Size: 1.2 linear feet.

Content: Death, birth and marriage records of members of Congregation Or VeShalom, records of the Atlanta Rabbinical Association, 1969-1978, personal correspondence, speeches, sermons, and general administrative files from Congregation Or VeShalom.

Significance: Rabbi Joseph I. Cohen was born in Constantinople (Istanbul) Turkey. Rabbi Cohen served in the third division of the Turkish Army in World War I, in the Gallipoli Peninsula Campaign and also in the Palestine Campaign, and was held as a prisoner of war in Damascus, Syria. He later worked for the British government in Jerusalem. Rabbi Cohen received his training for the rabbinate in Turkey and accepted his first pulpit in Havana, Cuba in 1920 where he was spiritual leader of the Congregation Union Hebraic de Cuba. In 1934, Rabbi Cohen moved to Atlanta, Georgia, and was installed as Rabbi of Congregation Or VeShalom three days after his arrival. In addition to his rabbinical duties, he served as the teacher and principal of Or VeShalom's Hebrew school. Rabbi Cohen was also active at the Atlanta Bureau of Jewish Education, the Adult Institute of Jewish Studies, the Atlanta Jewish Federation, and was the first president of the Atlanta Rabbinical Association. Rabbi Cohen retired in 1969.

Mss 66

Dr. William E. Schatten (1928-1998) Papers, 1941-1993

Size: .4 linear feet

Content: Primarily photocopies of newspaper articles relating to the many activities of Dr. Schatten in a wide variety of community organizations including Ahavath Achim Congregation, American Jewish Committee, Anti Defamation League, Emory University, Israel Bonds, and Jewish National Fund.

Significance: Dr. William E. Schatten was active in the Atlanta community for much of his career. He served as the 1983 and 1984 campaign chairman of the Atlanta Jewish Federation and as president from 1988-1990. He was the Atlanta Israel Bonds Chairman from 1971-1976 and was a member of the National Israel Bond Cabinet. From 1976-1978 Dr. Schatten was president of the Ahavath Achim Congregation.

Mss 67

Chaplain John G. Gaskill. Papers, 1936-1945.

Size: .2 linear feet.

Content: Records from the Dachau concentration camp including death records, hospital records, a memorial service, reports, and prisoner testimonies.

Significance: Chaplain Gaskill was a United States Army chaplain who was among the first Americans to enter the Dachau concentration camp. Of special significance is the record book of those who died during the last three months of camp operation. The information has been sent to Yad Vashem in Israel.

Mss 68

Rabbi Nathan L. Kohen (1908-1975). Papers, 1940-1978.

Size: .4 linear feet.

Content: Primarily sermons, speeches, and records from the Fitzgerald Hebrew Congregation of Fitzgerald, Georgia.

Significance: Rabbi Nathan L. Kohen was rabbi at the Fitzgerald Hebrew Congregation in Fitzgerald, Georgia from 1947-1975.

Mss 69

Morris Arnovitz (1916-1988). Papers, 1928-1981.

Size: .2 linear feet.

Content: Primarily documents relating to the military service of Morris Arnovitz during World War II.

Significance: Morris Arnovitz was a navigator with the Army Air Corps and had completed 21 missions before being shot down over Germany. He was a prisoner of war in Germany for the remainder of the war. Of special interest are his flight log and a journal kept by him while a prisoner of war.

Mss 70

Associated Grocers Co-Op Inc.-Atlanta, Georgia. Records, 1929-1987.

Size: 10 linear feet.

Content: Financial records, resolutions, history, minutes, and membership records.

Significance: On August 14, 1928 a handful of independent grocers met in Atlanta, Georgia to organize the first grocery store owners cooperative. On February 18, 1929 the organization was incorporated as Atlanta Saving Stores, Inc. The organization eventually grew to include over 190 independent grocery store owners in Atlanta.

Mss 71

Harold Hirsch (1882-1935). Papers, 1915-1935.

Size: .4 linear feet.

Content: Files from the Ingleside Country Club, the Coca-Cola Company and the Allied Jewish Campaign. Of special interest are the files relating to Harold Hirsch's relief and rescue efforts on behalf of German Jews prior to World War II.

Significance: Harold Hirsch was born in 1882 the son Henry and Rosalie Hutzler Hirsch. He began practicing law in Atlanta in 1904 and rapidly assumed a position of prominence in the legal, business, civic and social life in both the Jewish and general communities of this city. As an attorney he specialized in law relating to trade marks, unfair competition, income taxes and corporations, and for more than thirty years represented the Coca-Cola Company. In 1936 he was instrumental in establishing the Atlanta Jewish Welfare Fund.

Mss 72

Alexander, Helen Eiseman. Papers, 1919-1984.

Size: .2 linear feet.

Content: Papers relating to Civil rights, the American Jewish Committee and the establishment of the Speech and Hearing Clinic in Atlanta.

Significance: The speech and Hearing Clinic was established in 1952 primarily through the efforts of Helen Eiseman Alexander and five other women who were concerned that there was no help available for hearing impaired African American children in Atlanta.

Mss 73

Milton Saul Family (1924-). Papers, 1914-1980.

Size: .4 linear feet.

Content: The Saul family of Atlanta has been active in a wide variety of community activities including Ahavath Achim Congregation, Atlanta Jewish Community Center, Atlanta Jewish Federation and its predecessor organizations, B'nai B'rith Women, and Hillel. Of special interest are the documents relating to the Zion Colony of Atlanta, and Congregation Beth Israel.

Significance: Both the Zion Colony of Atlanta and Congregation Beth Israel are no longer extant. Very few records exist from either this short-lived synagogue or early Zionist organization that was established in 1924.

Mss 74

Morris Hirsch (1841-1906) Family. Papers, 1861-1976

Size .2 linear feet.

Content: Discharge certificate (photocopy) for Confederate soldier Henry Hirsch, 1861; and documents from Hirsch's an Atlanta retailer established in 1863.

Significance: Early settlers to Atlanta, Morris Hirsch was a founder of The Temple and of Hirsch's an Atlanta retailer for over 100 years.

Mss 75

Congregation Shearith Israel-Atlanta, Georgia. Records, 1938-1990.

Size: 8 linear feet.

Content: Primarily minutes, 1947-1974, bulletins, 1959-1990, and correspondence, 1940-1978.

Significance: Congregation Shearith Israel was founded in 1904 by a segment of Atlanta's East European Jewish community. Congregation Shearith Israel's first rabbi, Zvi Elchanan Gutterman stayed with the congregation from 1904-1906. In 1907, the members invited Rabbi Tobias Geffen to serve the congregation as its spiritual leader. He would remain in that position until his death in 1970. Under Geffen's leadership, the congregation grew as an orthodox congregation that upheld Old World values and rites.

Mss 76

Solomon Sutker. Papers, 1950.

Size: .2 linear feet.

Content: Thesis entitled "The Jews of Atlanta: Their Social Structure and Leadership Patterns," submitted to the faculty of the University of North Carolina in partial fulfillment of the requirements for the degree of Doctor of Philosophy.

Significance: This thesis covers a variety of subjects regarding the Jewish community of Atlanta including Zionism, clubs, business, women, demographics, and synagogue life.

Mss 77

Moe Goldman (1895-1976). Papers, 1904-1994.

Size: 1.2 linear feet.

Content: Correspondence, honors from Moe Goldman's association with the Boy Scouts of America and the American Humanics Foundation. The papers also include Goldman, Edison and Rosenbaum family correspondence, notably correspondence during Mr. Goldsman's service in Europe during World War I.

Significance: The social historian interested in volunteerism for the benefit of youth will find this collection of special interest.

Mss 78

Joseph E. Berman. Papers, 1925-1035.

Size: .2 linear feet.

Content: Scrapbook, 1931-1935.

Significance: Joseph E. Berman was City Council for the 4th Ward of the City of Atlanta from 1931-1935. He actively participated in the planning and implementation of improvements at Candler Field in Atlanta.

Mss 79

Harry Taratoot (1885-1982) Family. Papers, 1913-1976.

Size: .2 linear feet.

Content: Immigration documents, 1922, and records from Congregation Anshi Sfard, 1929-1976.

Significance: The collection contains some of the few extant documents from Congregation Anshi Sfard. Of special interest is the letter signed by Thomas E. Watson in support of the immigration of Brucha Taratoot, 1922.

Mss 80

Malcolm Minsk. Papers, 1955-1969.

Size: .2 linear feet

Content: Membership records and correspondence from the Zionist Organization of America-Atlanta District.

Significance: Malcolm Minsk was treasurer and an active member of ZOA for many years.

Mss 81

B'nai Israel Synagogue – Thomasville, Georgia. Records, 1930-1974.

Size: .2 linear feet.

Content: Primarily records of the Sisterhood of the Congregation including minutes, 1930-1972.

Significance: This still extant synagogue in Thomasville, Georgia was established in 1885.

Mss 82

Atlanta Jewish Federation-Atlanta, Georgia. Records, 1906-1980.

Size: 53 linear feet.

Contents: The Atlanta Jewish Federation Records are divided into four series. Series I is subdivided into three sub-series. Sub-series I consists of the records of the Atlanta Federation of Jewish Social Service including minutes, annual reports, correspondence and files from the numerous organizations and agencies with whom the Federation had a relationship. Included in this series are the records of the Jewish Educational Alliance, the Morris Hirsch, Clinic, the Montefiore Relief Association and the Morris Lichtenstein Free Loan Association. Sub-series II consists of the case files of individuals and families requiring counseling and relief assistance. Sub-series III consists of the case files of Holocaust survivors requesting restitution.

Series II consists of the records of the Atlanta Jewish Welfare Fund and includes campaign files, minutes, funding requests from organizations and yeshivoth in the United States, Europe and Palestine.

Series II consists of the records of the Atlanta Jewish Community Council and consists of minutes, newsletters, and files on subjects concerning the Council such as anti-Semitism, The Temple bombing, segregation and religion in the public school.

Series IV consists of scrapbooks from the Atlanta Jewish Welfare Fund, 1936-1943, and the Atlanta Jewish Community Council, 1956-1957.

Significance: The Atlanta Jewish Federation was formally incorporated in 1967 and is the result of the merger of the Atlanta Federation for Jewish Social Service founded in 1905 as the Federation of Jewish Charities, the Atlanta Jewish Welfare Federation founded in 1936 as the Atlanta Jewish Welfare Fund, and the Atlanta Jewish Community Council founded in 1945. Prior to the merger, each agency acted independently with separate officers but overlapping boards of directors. Edward M. Kahn was the executive director of all three. This collection of records traces the growth and development of Atlanta's Jewish community. The minutes, reports, correspondence and administrative files and scrapbooks is an extensive resource for the social historian researching subjects as varied as Jewish social service, Jewish-Christian relations, Jewish-Black relations, Holocaust restitution, Jewish camping, settlement houses, and religion in the public school.

Mss 83

Raphael Moses (1812-1893). Papers, 1890-1939.

Size: .2 linear feet.

Content: Typescript copy of the autobiography of Raphael Moses, 1890, a biography of Raphael Moses written by his grandson Stanford Moses, 1939, and letters of Raphael Moses, copied from the original, by Stanford Moses, 1812-1893.

Significance: Raphael Moses was born in 1812 in Charleston, South Carolina. He was an eminent lawyer and leader in the Civil War and Reconstruction periods of Georgia. He served on the staff of General James Longstreet in the Army of Northern Virginia.

Mss 84

Montag Bros. Inc-Atlanta, Georgia. Records, 1916-1930.

Size: .2 linear feet.

Content: Product catalogues, 1916-1930.

Significance: Montag Bros. a school supply manufacturer and distributor was established in Atlanta in 1889 by Sigmund Montag and his four brothers. Of special interest are examples of the products produced by the National Pencil Company, the factory where Leo Frank was employed.

Mss 85

Herbert Kohn Family. Papers, 1936-1945.

Size: .2 linear feet.

Content: Correspondence, 1940-1942, an Iron Cross certificate issued to Leo Kohn, 1936, and immigration documents, 1938-1942.

Significance: Leo Kohn and his parents and brothers were Holocaust survivors who immigrated from Germany in 1939. The Kohn family settled in Columbus, Georgia.

Mss 86

Beryl Weiner Family. Papers, 1918-1996.

Size: .2 linear feet.

Content: Index to the *Camilla Enterprise* compiled by Beryl Winer in 1996.

Significance: Beryl Weiner is an Atlanta attorney who spent his boyhood years in Camilla, Georgia. The index highlights important events in the Camilla, the South, and especially those that relate to the Jewish residents of Camilla.

Mss 87

Rosalie Hirsch Alterman (-2003). Papers, 1921-1949.

Size: .4 linear feet.

Contents: High School memory book of Rosalie Hirsch Alterman, 1930-1932, and memorabilia from the numerous activities and clubs in which Rosalie was active including the Coterie Club, Hadassah, the Atlanta Ballyhoo Club, and Camp Civitania.

Significance: This collection reflects upon the activities of a young Jewish woman coming of age in the 1920s and 1930s.

Mss 88

Columbus Lodge No. 77 Independent Order B'nai B'rith-Columbus, Georgia. Records, 1866-1890.

Size: .2 linear feet.

Contents: Minutes, 1866-1976.

Significance: This Columbus Lodge of B'nai B'rith was established only one year after the end of the Civil War.

Mss 89

Temple Israel – Columbus, Georgia. Records, 1898-1979.

Size: .2 linear feet.

Content: Anniversary guest book, 1979 and financial ledger, 1898-1904.

Significance: This is one of Georgia's oldest congregations and was established in Columbus in 1854.

Mss 90

Rabbi Edmund A. Landau (1875-1982) Family. Papers, 1878-1982.

Size: 2.2 linear feet.

Content: Correspondence, record book of births, marriages, and funerals at which Dr. Landau officiated, addresses, scrapbooks and writing.

Significance: Rabbi Edmund A. Landau was born in Hamilton, Ontario the son of Wolf and Emma Alderman Landau. The family moved from Canada to the United States in 1876. Edmund attended the University of Cincinnati and 1892 entered Hebrew Union College where he studied for the rabbinate.

In 1898 he accepted his first pulpit at Temple B'nai Israel (Albany Hebrew Congregation) in Albany, Georgia. Several years later in 1905, he agreed to also act as the rabbi at Temple Bethel in neighboring Bainbridge, Georgia. He remained the spiritual leader of both congregations throughout his career. Rabbi Landau was schooled in the teachings of Classical Reform Judaism. Confirmation of these teaching is evident in the writings and addresses of Dr. Landau found within the collection.

Mss 91

Leo M. Frank (1884-1915) Papers, 1878-1988.

Size: .2 linear feet.

Content: Correspondence, autograph book, certificates, and newspaper articles relating to Leo M. Frank and various other family members.

Significance: Leo M. Frank was arrested, tried, and convicted for the murder of Mary Phagan, a thirteen year old factory worker in 1913. Two years later, his sentence was commuted from death to life in prison by Governor John M. Slaton, who after reviewing the records, felt that he could not sentence Frank to death based on the evidence. Following the commutation of the sentence Frank was lynched by vigilantes from Marietta, the hometown of Mary Phagan.

Mss 92

Shearith Israel Synagogue – Columbus, Georgia. Records, 1915-1997.

Size: 1.6 linear feet.

Contents: Correspondence, financial records, minutes, bulletins, newsletters and membership records.

Significance: Shearith Israel Synagogue was founded in 1892 in Columbus, Georgia by approximately fifteen Jewish families of Eastern European origin. Throughout the 1900s, the synagogue grew from the original fifteen founders to a membership of over 100 families. Over the years, the synagogue has retained an important presence as a conservative Jewish congregation despite its location in a predominantly non-Jewish southern environment.

Mss 93

Armand May (1882-1972). Papers, 1919-1953.

Size: .2 linear feet.

Contents: Correspondence, newspaper clippings and a scrapbook.

Significance: Founder of the American Mills Company in Atlanta, Armand May served as captain of the drive in Georgia to raise funds for the American Jewish Relief Committee which provided aid to Jewish refugees of Central and Eastern Europe, 1921-1922.

Mss 94

Irving Rosenberg Family. Papers, 1866-1945.

Size: .2 linear feet.

Contents: Typescript copy of a letter from Raphael Moses to W.O. Tuggle of LaGrange, Georgia, 1875; indentures, 1866-1945, and business records including minutes of meetings of the Rosenberg Jewelry Company, 1928-1944.

Significance: The Rosenberg family are long-time residents of Columbus, Georgia. Of special interest is the letter from Raphael Moses in which he expresses his pride in being a member of the Jewish people.

Mss 95

Sisterhood of Temple B'nai Israel-Albany, Georgia, Records, 1906-1989.

Size: .8 linear feet.

Contents: Correspondence, financial records and minutes.

Significance: Originally known as the Hebrew Ladies Aid Society it was established in 1906. The minutes are fairly complete and document the various activities of this organization

Mss 96

Young Ladies Co-operative Society – Albany, Georgia. Records, 1901-1925.

Size: .2 linear feet.

Contents: Minutes

Significance: Two minute books that cover the entire history of this organization.

Mss 97

The Hebrew Benevolent Society of Albany, Georgia, Records, 1878-1985.

Size: 1.4 linear feet.

Contents: Minutes, correspondence, histories of Temple B'nai Israel of Albany and of the Society, financial records, memorial resolutions, membership records and reports.

Significance: The complete set of minutes chronicles the work of a women's benevolent organization and provides the social historian with insight into Jewish community life in small towns throughout the South.

Mss 98

Morris Freedman (1889-1987) Family. Papers, 1943-1989.

Size: .4 linear feet.

Contents: Commentaries by Rabbi Tobias Geffen, 1958; correspondence, certificates, a ledger from Comfort Furniture Company, and photocopies of newspaper articles.

Significance: Morris, Jack and Phyllis Freedman were active at the Atlanta Jewish Federation and in numerous other Jewish community organizations.

Mss 99

Evelyn Greenblatt Howren (1918 - 1998). Papers, 1898-1990.

Size: .2 linear feet.

Contents: Souvenir book from the Spanish American War, 1898; and records from Evelyn Howren's career as an aviatrix.

Significance: Evelyn Greenblatt Howren was a Women's Airforce Service Pilot (WASP) during World War II and is recognized in her field as a life-long aviatrix.

Mss 100

Durwood Gerson (1919 - 1979) Family. Papers, 1949-1957.

Size: 1.2 linear feet.

Contents: Local and district records of B'nai B'rith Youth Organization and records of Amit Women-Atlanta Chapter previously known as Mizrahi Women's Organization Atlanta Chapter.

Significance: The records from B'nai B'rith reflect upon Durward Gerson's association long-time association with that organization. The Amit Women records represent Mildred Gerson's participation as a volunteer and active member of Mizrahi. The social historian interested in Jewish youth activities in the 1950s will find this collection of special interest.

Mss 101

The William Breman Jewish Home-Atlanta, Georgia. Records, 1951-1984.

Size: .6 linear feet.

Contents: Minutes, correspondence and newsletters.

Significance: The minutes of the Board are complete and chronicle the history of this important Jewish communal organization.

Mss 102

Nathan Cohen Family. Papers, 1924-1972.

.4 linear

Contents: Records from Cohen's of Alma Department Store and correspondence relating to the election of Nathan Cohen as Mayor of Alma, Georgia, 1961.

Significance: Nathan Cohen immigrated from Poland to the United States in 1913 and moved to South Georgia working as a peddler. In 1924 he opened Cohen's of Alma. He retired in 1957 and assumed numerous civic responsibilities throughout the community. He was elected Mayor of Alma in 1961 and later named Citizen of the Year by the Lions Club and Board of Trade.

Mss 103

Mendle Boorstin (1893 - 1974) Family. Papers, 1914-1986.

Contents: Minutes of the Hungarian Benevolent Society, 1926-1927; newsletters from the Young Women's Hebrew Association, 1922-1923; and records chronicling the movement in the 1950s to establish a home for the aged in Atlanta.

Significance: Mendle and Fannie Boorstin were both active in Jewish communal life in Atlanta. In large part, it was the persistence of Fannie Boorstin that led to the creation of a Jewish home for the aged in Atlanta.

Mss104

Louis Geffen (1904 - 2001) Family. Papers, 1920-1974.

Size: .2 linear feet.

Contents: A history of the Eplan family of Atlanta, greeting cards and Geffen family memorabilia. Of special interest is the political campaign card of Louis Geffen for a position on the Board of Education for the City of Atlanta.

Significance: Louis Geffen (1904-2001) was born in Atlanta, Georgia. His father was Rabbi Tobias Geffen, who was the spiritual leader of Congregation Shearith Israel for over 60 years. Louis gained prominence in Atlanta as an attorney and for his involvement in a wide variety of Jewish community activities.

Mss 105

Rabbi Tobias Geffen (1870 - 1970) Family. Papers, 1924-1984

Size: .2 linear feet

Contents: Eulogy of Harold Hirsch written by Rabbi Tobias Geffen, newspaper articles regarding Geffen family members, and membership rosters from Mizrachi Women, an organization in which Bessie Geffen Wilensky was active.

Significance: Tobias Geffen was born in Kovno, Lithuania and was educated in a yeshiva in Slobodka. He immigrated to the United States in 1903 and after serving as rabbi at congregations in New York City and Canton, Ohio he accepted the pulpit at Congregation Shearith Israel in Atlanta in 1907. He remained at Shearith Israel for the next 60 years.

Mss106

Charlotte Wilen. Papers, 1963-1993

Size: .2 linear feet.

Contents: Newspaper articles and correspondence relating to the various organizations in which Charlotte Wilen participated.

Significance: Charlotte Wilen has been active in community service in Atlanta for 30 years. She was president of the Maternal and child Health Institute, Inc., president of the Continuum Alliance for Human Development; a member of the Georgia Planning Group for Health Promotion; a member of the Governor's Commission on Obstetrics and a member of the Board of Directors of Scottish Rite Children's Hospital. She was also on the national task force on Maternal and Infant Health March of Dimes Brith Defects Foundation. As a member of B'nai B'rith Women she organized "Operation Stork," and the "Well Baby Clinic."

Mss 107

Alan and Joan Forman Lipsey Papers, 1917-1946

Size: .4 linear feet

Contents: Memorabilia relating to the life in Thomasville, Georgia and Joan Forman Lipsey's musical career.

Significance: Alan and Joan Forman Lipsey were residents of Thomasville, Georgia where they were active in civic affairs.

Mss 108

Robert M. Travis (1900 - 1985). Papers, 1930-1977.

Size: .4 linear feet

Contents: Correspondence, a scrapbook from Bertha Travis' years as Hadassah president, programs, invitations, and tributes to both Robert and Bertha Travis.

Significance: Robert (Bob) M. Travis was an ardent Zionist and one of the first to recognize, as early as 1939, that the Jewish people would be facing a holocaust if Europe's Jews were not allowed to immigrate to Palestine. Robert Travis served as president of the Zionist District in Atlanta from 1937-1939. He later

served as president of the Southeastern Zionist Region. In 1941, in association with Julian Boehm he was instrumental in organizing the Atlanta branch of the American Christian Palestine Committee. He is also credited with being a founder of Camp Judaea in Henderson, North Carolina.

Mss 109

Jewish Ladies Aid Society – Columbus, Georgia. Records, 1874-2000.

Size: 2.4 linear feet

Contents: Minutes, financial records, annual reports and year books.

Significance: The Jewish Ladies Aid Society (JLAS) – Columbus, Georgia was founded on July 5, 1874 by The Ladies Purim Association. These women decided to broaden the focus of their association, that was up to now limited to an annual Purim ball, to include charity and benevolence within the Jewish community and throughout the City of Columbus. Originally named the Daughters of Israel this newly formed organization would subsequently change its name to the Hebrew Benevolent Society, The Ladies Aid Society and finally to the Jewish Ladies Aid Society. The JLAS functioned as the Sisterhood for Temple B'nai Israel founded in Columbus in 1854. Later changing its name to Temple Israel, the congregation is the second oldest in the State of Georgia.

Mss 110

Miriam Freedman Family. Papers, 1863-1994

Size: .2 linear feet

Contents: The papers primarily relate to Hermann Hirsch, a Confederate Veteran who settled in Columbus, Georgia.

Significance: The collection contains letters written by Herman Hirsch while in service to the Confederacy. The letters give a full account of the siege of Jackson in 1863.

Mss 111

Rabbi Emanuel Feldman. Papers, 1946-1997

Size: 1.6 linear feet

Contents: The files relate to the numerous issues that Rabbi Feldman involved himself during his tenure at Congregation Beth Jacob.

Significance: Of special interest are the records concerning the opening of the Jewish Community Center on the Sabbath and the "Right of Return."

Mss 112

Janet Selig. Papers, 1864-1926

Size: .2 linear feet

Content: Scrapbook

Significance: Janet Selig was a Jewish Atlanta socialite, a member of The Temple and the Standard Club

Mss 113

Gus Berman (1880 - 1945) Family. Papers, 1913-1990

Size: .4 linear feet

Content: Scrapbooks of Anita Berman Rich Bierman and Judith Rich Viness

Significance: Gus Berman was an Atlanta resident and owner of Bermanine and Exellento, manufacturers of perfume and cosmetics.

Mss 114

Rich's Inc.-Atlanta, Georgia. Records, 1900-1986.

Size: 1.6 linear feet

Content: Annual reports and financial records

Significance: Rich's was established on May 28, 1867 as M. Rich Dry Goods and would grow to become the South's largest retailer.

Mss 115

Barney Medintz (1910 - 1960) Family. Papers, 1948-1985

Size: 1 linear foot

Content: Primarily speeches delivered by Barney Medintz on the wide variety of Jewish community causes in which he was involved.

Significance: Barney Medintz was born in London, England in 1910. At the age of 1 year he immigrated with his family to America. Following graduation from the University of Chicago he moved to Atlanta to serve as director of Men's and Boy's activities at the Jewish Educational Alliance. Medintz worked for the Alliance for two years. On leaving, he founded the Service Uniform Company. In 1936 Medintz married Dorothy Davis. Medintz was active in a variety of youth and humanitarian causes in the Jewish community of Atlanta.

Mss 116

Jacob Friend (1888 - 1972). Papers, 1915-2002,

Size: .4 linear feet

Content: The Jacob L. Friend Papers are composed primarily of newspaper articles, documents, personal correspondence, synagogue records, writings and a scrapbook.

Significance: Jacob Lion Friend was born in Vassikov, Russia, and was ordained as a rabbi at the Vilna Rabbinic Academy at the age of eighteen. He completed his secular studies in engineering at the imperial Technological University of Dresden, Germany in 1914. In 1916, Friend made his way to

Harbin, Manchuria, and several years later he moved with his wife and daughter to Shanghai, China. In Shanghai, Friend involved himself in most aspects of Jewish communal life. In 1947, Friend and his daughter, Balfoura, immigrated to the United States, and settled in Hawkinsville, Georgia. He later moved to Atlanta, where he was a Hebrew school teacher and Torah reader at the Ahavath Achim synagogue. The social historian interested in the Jewish community of Shanghai will be especially interested in this collection.

Mss 117

Mollie Bressler Bergman (1897 - 1951) Family. Papers, 1890-1930

Size: .4 linear feet

Content: The collection consists of a scrapbook, a ketubah, and newspaper articles.

Significance: Mollie Bressler Bergman was a native Atlantan and a member of Ahavath Achim Congregation. During her teenage years she was involved in Junior Hadassah and a number of other clubs.

Mss 118

Helen Pries Bunkin. Papers, 1938-1946.

Size: .2 linear feet.

Content: The collection consists of two scrapbooks.

Significance: Helen Pries Bunkin was a member of numerous teen and young adult Jewish social clubs in Atlanta in the late 1930s and early 1940. She also volunteered for the Atlanta Jewish Welfare Board during World War II.

Mss 119

David Alterman Family(1917-1993). Papers, 1933-1990.

Size: .2 linear feet.

Content: The collection consists of correspondence, programs, invitations and newspaper articles.

Significance: David Alterman was one of five brothers who, with their father, owned and operated a wholesale grocery business in Atlanta. David (Dave) Alterman and his wife, Sara, were also active in synagogue life and a wide variety of Jewish community organizations.

Mss 120

Dorothy Frankel Miller(-1970) Family. Papers, 1931-1961.

Size: .4 linear feet.

Content: The collection consists of programs, invitations, newsletters and miscellany from a scrapbook created by Dorothy Frankel from 1931-1937.

Significance: Dorothy Frankel Miller was a native Atlantan who was active in a wide variety of Jewish youth activities and clubs. The collection reflects those interests.

Mss 121

Joseph B. and Lena B. Jacobs Foundation, Inc.-Atlanta, Georgia. Records, 1961-1986.

Size: .2 linear feet

Content: The collection consists of the minutes of this foundation from its inception in 1961 to its incorporation as a supporting foundation of the Atlanta Jewish Federation now known as the Jewish Federation of Greater Atlanta.

Significance: This foundation was founded in 1961 to distribute funds devoted exclusively to the causes of charity, education, and religion within the United States.

Mss 122

Reuben Aaron Kunnes (1878 - 1948) Family. Papers, 1899-1997.

Size: .2 linear feet.

Content: The collection consists of correspondence, business records including a ledger, 1899-1905, and newspaper articles.

Significance: Reuben Aaron Kunnes was born in Russia and emigrated to the United States with his family in 1882. The family settled in Thomson, Georgia where they owned a dry goods business that eventually became R. A. Kunnes Department Store. The Kunnes family was active in all aspects of community life in Thomson, Georgia.

Mss 123

Dr. John Maidanek. Papers, 1935-1998.

Size: .2 linear feet.

Content: The collection primarily consists of letters written by the brothers and parents of John Maidanek from 1935-1941.

Significance: John Maidanek is a Holocaust survivor who immigrated to the United States from Harberg in Nazi Germany at the age of 11. His brother and parents were deported to the Lodz Ghetto and perished.

Mss 124

Martha Jo Felson Katz. Family Papers, 1928-1981.

Size: .4 linear feet

Content: The collection consists of correspondence, legal and financial papers and the diaries of Annette Harris Felson, 1932-1934, which detail the day-to-day events of a young Jewish woman living in Ocilla, Georgia.

Significance: Martha Jo Felson Katz is a native of Ocilla, Georgia. She is the daughter of Robert Felson and Annette Harris and the granddaughter of Abraham Simon (A.S.) Harris who settled in Ocilla, Georgia in about 1906. A.S. Harris was one of most prominent men in Ocilla and was the owner of the town's

largest department store. He was the chairman of all of the war finance drives for Irwin County during World War II. A.S. Harris was also one of the founders of the Hebrew Commercial Alliance in Fitzgerald, Georgia.

Mss 125

Lyons Heyman Family. Papers, 1912-1969

Size: .2 linear feet.

Content: The collection consists of financial records from the Rialto Saloon Co., Inc. owned by the Marks family in Albany, Georgia, a history of Temple Beth El in West Point, Georgia; and material relating to Yoel Lyons Joel who was killed with the American forces fighting in France during World War I.

Significance: Lyons Heyman was born on January 25, 1928, in Atlanta, Georgia. He was the son of Charles Simon Heyman and Minna Simon. In 1937, the family moved to Rome, Georgia where Charles Heyman and Lawrence Fox established a furniture business. Lyons Heyman later married Albany, Georgia native Josephine Marks.

Mss 126

Vida Goldgar Family. Papers, 1908-2001.

Size: .8 linear feet.

Content: The collection consists primarily of Goldgar's columns and news articles which she wrote for the *Southern Israelite* as well as speeches she gave to various organizations. Of special interest are pamphlets from a variety of synagogues in Georgia and a draft of a history documenting the settlement of Jews in Georgia.

Significance: Vida Goldgar has been an important contributor to the "Southern Israelite" for almost forty years. She moved to Atlanta from New York with her husband and four small children in 1959. After moving to Atlanta, she quickly became involved in the Jewish community and joined the staff of the *Southern Israelite* in 1964. Over the next forty years, she filled many positions from columnist to managing editor. On January 1, 1979, she purchased the paper and became editor and publisher. She owned the *Southern Israelite* until August, 1986 when she sold it again. After selling the paper, she continued to serve as a senior editor and columnist until her retirement in 1994.

Mss 127

Bertram Ehrlich Family(1913-2001). Papers, 1908-1997

Size: .2 linear feet

Content: The collection consists of newspaper clippings; photocopies of formulas from Ehrlich Drug Company; a Confirmation certificate of Bertram Ehrlich from Congregation Beth El of Bainbridge, Georgia; photocopies of writings by Bertram Ehrlich including "One Hundred and Twenty Years of Pharmacy in Decatur County," 1989, "Mixed Memories of Over Fifty Years of the Practice of Pharmacy," an "Historical Sketch of Temple Beth El," and "I Remember Life in a Small Southern Town: Bainbridge, Georgia," 1913-1985; genealogies of the Ehrlich and Kwilecki families; a photocopy of "An Unknown Jew in the South: Abraham Ehrlich," by Louis Schmier; a photocopy of the Memorandum of the Electric Lighting and Ice Plants of Sig. Nussbaum, located in Bainbridge Georgia; and a copy of the last will and testament of Sarah B. Ehrlich.

Significance: Bertram Ehrlich was born in Bainbridge, Georgia. Growing up in Bainbridge he later attended Tulane University in New Orleans, Louisiana from which he graduated with a doctoral degree. He was employed as a pharmacist in numerous drug stores in New Orleans, Louisiana; Atlanta, Georgia; and Tennessee. In 1941, he moved back to Bainbridge, Georgia to assist his father in the Ehrlich Drug Co.

Mss 129

Phillip Lazarus (1876 - 1953) Family. Papers, 1906-1945.

Size: .6 linear feet.

Content: The collection consists of indentures, correspondence primarily written by Jake Lazarus to his parents while serving as a soldier during World War II, and the naturalization certificate of Phillip Lazarus.

Significance: Phillip Lazarus was a Russian immigrant who settled in South Georgia in the late 1891. He originally moved to Rochelle, GA and married Lena Pearlman of Americus, Georgia. In 1902 they moved to Quitman, Georgia and opened Phillip Lazarus and Sons a general merchandise store.

Mss 130

Aaron Cohn Family. Papers, 1941-1997

Size: .2 linear feet.

Content: The collection consists primarily of photocopies of newspaper articles relating to Judge Cohn's career and a transcript of an oral interview in which he recalls the liberation of Ebensee.

Significance: Aaron Cohn was born in Columbus, Georgia in 1916. He graduated from Columbus High School in 1932 and The University of Georgia Law School in 1938. He practiced law in Columbus from 1938 until his enlistment in the United States Army in 1940. He participated in four major campaigns and helped to liberate the Ebensee concentration camp in 1945. Following his discharge he returned to Columbus and in 1965 he was appointed a judge of the Juvenile Court in Muscogee County.

Mss 131

Bernard Birnbaum Family(1936-)Papers, 1922-1958.

Size: .2 linear feet.

Content: The collection consists of immigration and identification documents for members of the Birnbaum and Zwern families. Of special interest is the French identification card of Eli Georges Birnbaum marked with "Juif," the French word for Jew.

Significance: Bernard Birnbaum is a Holocaust survivor from France. He was a child when World War II commenced and spent part of the war in hiding. Following the war he joined the French army and served in Africa. He later married Anna Zwern the daughter of Holocaust survivors, Blanche and Simon Zwern.

Mss 132

Murray Stein Family. Papers, 1921-2002

Size: .2 linear feet.

Content: The collection consists of membership records from Rodeph Sholom Congregation in Rome, Georgia, newspaper articles on various subjects including the history of Jewish life in Rome, and documents relating to the attempt of Casper Stock to bring his cousin Estera Fajga Syskind to America, 1939-1941.

Significance: Murray Stein is a Rome, Georgia, dentist who married Louise Stock. The Stock family were earlier settlers to Rome.

Mss 133

Dannenberg Company - Macon, Georgia. Records, 1883-1991.

Size: 8.5 linear feet.

Content: The records contain financial records dating back to 1883 and minutes of the stockholders meetings from 1910-1965.

Significance: The Dannenberg Company, a department store was founded in 1867 in Macon, Georgia by Joseph Dannenberg. The first location of the store was on Cotton Avenue. Joseph's son Walter went to work for the store at 16 years of age and was the first in the area to introduce ready-made skirts to his customers. The store became the largest enterprise of its type in Macon. It closed its doors in 1965.

Mss 134

Morris Dwoskin (1878 - 1938) Family. Papers, 1964-1970.

Size: 1.2 linear feet.

Content: The collection consists of a scrapbook highlighting the accomplishments of Harry Dwoskin; records and memorabilia from Dwoskins, Inc.; and records from Ahavath Achim Congregation.

Significance: Morris Dwoskin was the founder of Dwoskin, Inc. an Atlanta based wallpaper company. His son Harry was extremely active in wide variety of Jewish and general community organizations and was elected the president of the Better Business Bureau in Atlanta in 1966.

Mss 135

Gus B. Kaufman Family(1918-. Papers, 1881-2003.

Size: .2 linear feet.

Content: The collection consists of papers relating to the Atlanta Ballyhoo Club (1935); Congregation Sherah Israel (now Congregation Sha'arey Israel); the Civil War (including Confederate burial records); a history of the Bernd and Bloch families; Congregation Mickve Israel, Savannah, Georgia; a booklet "The Great Migration and the Founding of Congregation Sherah Israel in Macon, Georgia, 1881-1910"; correspondence between Gus Kaufman to Marion Waxelbaum (1934-1935); advertisements for the G. Bernd Company; a letter regarding the Jewish War Relief Campaign (1921); articles on the Waxelbaum and Gus Kaufman family; booklets on Palestine: "Before the United Nations. A Plea for a Just Solution of the Problem of Palestine"; "I Speak as a Christian" by Dorothy Thompson; "There Is Only One Answer ..." by Dorothy Thompson; "Shall the Door Be Shut?"; a genealogy of the Straus family; confirmation program of Temple Beth Israel (1928); Temple Guild Cookbook; the wedding program for Mannie and Mame Waxelbaum (1905) and a letter and accompanying report relating to obscene letters sent to Thomas E. Watson of Thomson, Georgia in 1912.

Significance: Gus B. Kaufman is a native of Macon, Georgia. His family was active in both Jewish and general community activities in Macon.

Mss 136

Moe D. Horowitz (1912-1967) Family. Papers, 1941-1983.

Size: .2 linear feet.

Content: The collection consists of miscellaneous records from Shearith Israel, the Atlanta Jewish Welfare Fund, and the Hebrew Academy.

Significance: Moe D. Horowitz was an Atlanta businessman and past president of Congregation Shearith Israel.

Mss 137

Jacob Elsas (1842-1932) Family. Papers, 1887-1932.

Size: .2 cubic feet.

Content: Papers consist of a personal letter copy book and obituaries of Jacob Elsas founder and owner of Fulton Bag and Cotton Mills, and over 600 letter copies of outgoing correspondence between Jacob Elsas and his business associates and family. Of special interest are: ALS Jacob Elsas to Col. E.C. Hyatt, July 17, 1899 regarding Jewish attendance at services at his son's boarding school; ALS Jacob Elsas to Mr. Joseph Banigan, December 8, 1907 regarding a possible strike of mill hands; ALS Jacob Elsas to Chief Manly, December 1907 (letter 489) regarding a disturbance involving mill hands.

Significance: Jacob Elsas was the founder of Fulton Bag and Cotton Mills in Atlanta, Georgia. At one time the mill was the largest employer in Atlanta.

Mss 138

Sidney Greenblatt Family. Papers, 1908-1967.

Size: .6 linear feet.

Content: The collection consists primarily of records from his tenure as plant manager at Montag Bros. Inc.

Significance: Sidney Greenblatt was the son of Samuel and Bessie Greenblatt. He was the vice president in charge of production for Montag Bros. Inc. from the early 1940s until the 1960s.

Mss 139

National Council of Jewish Women - Atlanta Section. Records, 1885-1996.

Size: 15 linear feet.

Content: The National Council of Jewish Women, Atlanta Section Records are divided into four series. Series I consists of administrative files. Series II consists of files relating to programs and issues. Series III consists of files relating to conferences and conventions. Series IV consists of scrapbooks.

Significance: The National Council of Jewish Women, Atlanta Section was founded in 1895 when a small group of Jewish women met at The Temple (Hebrew Benevolent Congregation) to form a local chapter of the national organization that had been established two years earlier in New York. The first president was Rebecca Solomons Alexander. In the early years the Atlanta Section acted as the Sisterhood of The Temple. Dr. David M. Marx, the Rabbi of The Temple acted as advisor to the fledging organization. Over the ensuing decades, NCJW, Atlanta Section remained steadfast in supporting issues relating to women, children and education. The Atlanta Section also worked tirelessly to assist persons displaced by both World Wars.

Mss 140

Hortense Kaufmann Stahl (1890-) Family. Papers, 1898-1928.

Size: .2 linear feet.

Content: The collection consists of three prayer books, one of which contains the Kaufmann family genealogy and a meeting notice to members of Atlanta Lodge No. 78, B.P.O. Elks, 1928.

Significance: Hortense Kaufmann Stahl is a member of a long-time Georgia family who settled in Albany, Georgia and later moved to Brunswick, Georgia and to Atlanta.

Mss 141

Sol Singer (1918 - 2003) Family. Papers, 1856-2000.

Size: 1 linear foot

Content: The Sol Singer family Papers includes documents relating to the Singers' involvement in various Jewish organizations, their family histories and correspondences. Included are records relating to Sol Singer's interest in stamp collecting and the Jewish community of Pilsen, Czechoslovakia. The social historian interested in Jewish life in small southern towns and the development of the Atlanta Jewish community will find this collection of special interest.

Significance: Sol Singer was born and raised in Unadilla, Georgia. He graduated from high school in 1934 and attended the University of Georgia where he met his wife-to-be Ruth Kruger (1918-2004) of Fitzgerald, Georgia. In 1939, Sol graduated from UGA with a law degree and married Ruth. The couple moved to Columbus, Georgia where they became integral members of the Jewish community for the next 23 years. In 1962, as president of Singer and Co., Sol moved with his family to Atlanta. In Atlanta, Sol and Ruth continued their practice of volunteerism and soon became influential and respected members of the Atlanta Jewish Community.

Mss 142

B'nai B'rith Youth Organization-Atlanta, Georgia. Records, 1968-1969.

Size: 4 linear feet

Content: Scrapbook from B'nai B'rith Girls DJG Chapter.

Significance: The scrapbook details the activities of this Jewish Youth group for girls.

Mss 143

Harry Silverman (1861 - 1925) Family. Papers, 1862-1968.

Size: .2 linear feet.

Content: The collection consists of correspondence, a bill of sale for a slave named Harriet, 1862, a published biography of Crawford W. Long, photocopies of newspaper articles, genealogies and family histories.

Significance: Harry Silverman was a leading cigar dealer and restaurateur of Atlanta. He was born in Philadelphia, Pennsylvania in 1861. He moved with his family to Atlanta in 1875. In 1887 he married Sarah Cohen the daughter of Regina Abrahams and Jonas Loeb Cohen. He served his country during the Spanish-American War and later as a member of the National Guard of Georgia. Harry's and Sarah's daughter Helen married Aaron Arthur Wiseberg. Their daughter Harriet married Sidney Greenblatt. Sidney Greenblatt is the son of Samuel and Bertha Greenblatt. Samuel (Sam) was also a veteran of the Spanish American War and returned to Atlanta to run numerous successful business including the American Laundry.

Mss 144

Maurice Friedman Family. Papers, 1920-2004.

Size: .2 linear feet.

Content: The collection consists of correspondence, newspaper articles, and business records including minutes.

Significance: Maurice Friedman was mayor of Sandersville, Georgia in the late 1950 and into the early 1960s.

Mss 145

David Mayer Family(1815-1890). Papers, 1839-1946.

Size: .4 linear feet.

Content: The collection consists of letters from notables such as Joseph E. Brown, governor of elected as Georgia's governor four times and from Alexander H. Stephens, vice president of the Confederacy. Also contained are personal letters written by David Mayer and his children.

Significance: David Mayer was born in Bavaria in 1815. He immigrated to the United States in 1839, settling first in Tennessee and then in Washington, Georgia. Eight years later he moved to Atlanta where he remained until his death in 1890. David Mayer was a businessman, confederate veteran, freemason, and one of the founders of the Atlanta public schools.

Mss 146

Size: .4 linear feet.

Louis Morris Family. Papers

Content: The collection, 1915-1980, consists of the ledger book from Louis Morris' grocery store, the Naturalization certificate of Louis Morris, 1938, the obituary of Leon Steinberg, 1978, and a newspaper article relating to the American Jewish Committee's Oral History Project.

Significance: Louis Morris was born in Russia as Leib Yampolsky. The name was changed to Morris at Ellis Island. Louis married Jeanette Hartstein. He was the owner of Louis Morris' Grocery Store on Haygood Avenue in Atlanta.

Mss 147

Helen Shulhafer Whitehill Family. Papers, c.1900-1983.

Size: .2 linear feet.

Content: The collection consists of various papers relating to the Shulhafer and their close friend Rebecca Gershon.

Significance: Helen Shulhafer Whitehill is the daughter of Philip and Hannah Shulhafer. Philip Shulhafer was Personnel Director of Montag Paper Company. Hannah Shulhafer was active in The Temple, National Council of Jewish Women and a variety of social service organizations in Atlanta.

Mss 148

Young Judaea - Daughters of Zion-Atlanta, Georgia. Records, 1941-1958.

Size: 1 linear foot.

Content: The collection consists of three scrapbooks containing memorabilia and correspondence.

Significance: Young Judaea - Daughters of Zion Chapter was an active youth organization in Atlanta throughout the 1940s and 1950s.

Mss 149

Thomas Joseph Asher Family. Papers, 1876-1997

Size: .6 linear feet.

Content: The collection consists of records from the Elsas family reunion held in Atlanta in 1993; record books belonging to Oscar Elsas, President of Fulton Bag and Cotton Mills following the retirement of his father Jacob in 1913; material relating to the works of play write Alfred Uhry, a boyhood friend of Tom Asher; and newsletters from Rich's, the store at which Joseph Asher was employed.

Significance: Thomas Asher was in 1936 in Atlanta, Georgia the son of Helen Elsas Asher and Joseph Fried Asher. His great-grandfather was Jacob Elsas, the founder of the Fulton Bag and Cotton Mills. At one time the mill was the largest employer in Atlanta. His grandfather, Oscar Elsas became president of the mill

in 1913 when Jacob announced his retirement. Thomas Asher graduated from Cornell University in 1958. He was in the investment business for over 46 years and retired as senior advisor at Smith Barney in 1999.

Mss 150

Herman Shmerling Family. Papers, 1927-1928.

Size: .2 linear feet.

Content: The collection consists of correspondence primarily relating to payments, credit and orders. Herman Shmerling was a business who resided in Augusta, Georgia.

Significance: Herman Shmerling was the owner of H. Shmerling, a jewelry store located on Broad Street in Augusta.

Mss .151

Temple Beth Israel - Macon, Georgia. Records, 1859-1998.

Size: 7 linear feet.

Content: The collection consists of minutes, correspondence, cemetery records, financial and legal records, and general administrative files. Of special interest are the minutes which provide an accounting of the congregation's activities from its inception in 1859. The first minute book refers to members called to service for the Confederacy.

Significance: Temple Beth Israel - Macon, Georgia was established in 1859 by eleven men who came together for that purpose at a house on Cherry Street in Macon, Georgia. Today the congregation is still active in the Macon community.

Mss 152

Rodeph Sholom Congregation - Rome, Georgia. Records, 1875-2005.

Size: 2.5 linear feet.

Content: The Records of Rodeph Sholom Congregation consist of minutes, correspondence, cemetery records, financial and legal records, and general administrative files. Of special interest to researchers are the indentures which provide a clear account of the congregation's property.

Significance: Rodeph Sholom Congregation was founded in 1875 by David Jacob Meyerhardt. Gradually as more Jewish people moved to Rome in the 1920s and 1930s, the congregation began to attain stature within the Jewish community and the civic and business life of Rome. In 1931, the first Confirmation service was held by the congregation. Until 1955, Rome had a full time Rabbi, Since then student rabbis from the Hebrew Union College in Cincinnati, Ohio have been serving the congregation during the school term on a bi-monthly basis and also during the High Holy days. Rodeph Shalom Congregation is affiliated with the Union of American Hebrew Congregations.

Mss 153

Congregation Children of Israel – Augusta, Georgia. Records, 1919-2005

Size: 9 linear feet.

Content: The records of Congregation Children of Israel consist of minutes, correspondence, financial and legal records and general administrative files. Of special interest is the Sunday School scrapbook containing photographs dating back to the 1860s.

Significance: Congregation Children of Israel - Augusta, Georgia was established in 1846. The then small membership of approximately 20 people, felt the need to form a religious school. This was the core of what later became Congregation B'nai Israel and later Children of Israel in 1846. In 1879 the Hebrew Ladies Aid Society was founded and in 1919, the National Federation of Temple Sisterhoods was created and was joined by the Society. The Temple brotherhood was established in the 1920s. Congregation Children of Israel held its 100th anniversary in 1945.

Mss 154

Jerome B. Blumental (Dr.) Papers, 1949-1966.

Size: .2 linear feet.

Content: The collection consists of an annual report from The Jewish Home, 1962; a admission card, bulletin and a cookbook published from Ahavath Achim Congregation, 1949-1966; a letter from Louis J. Levitas to Jerry Blumenthal, 1953; a letter from Mayor William B. Hartsfield, 1961; a letter from Senator Herman Talmadge regarding school segregation; an article regarding the death of Julian V. Bohem, 1960; and a catalogue from the High Museum of Art, 1968.

Significance: Dr. Jerome B. Blumenthal is an Atlanta native.

Mss 155

Devara Felson Goodman Family. Papers, 1910-1998.

Size: .2 linear feet.

Content: The collection consists of material from family businesses, correspondence written at Blue Star Camp, and memorabilia relating to the activities of various family members.

Significance: Devara Felson Goodman was born in Ocilla, Georgia, the daughter of Annette Harris Felson and Robert Felson. Like her parents, she was active in a variety of civic organizations while living in Ocilla.

Mss 156

National Service Industries, Inc. - Atlanta, Georgia. Records, 1897-1995.

Size: 15 linear feet

Content: National Service Industries, Inc. Records, 1897-1995, consist of records of acquisitions, mergers and sales of the various companies that were a part of NSI. Also included are annual reports from NSI and National Linen Services as well as a variety of records from ZEP Manufacturing Company and Selig Chemical. The collection is arranged alphabetically by subject and chronologically within each Folder. Researchers interested in the growth and development of several Jewish-owned Atlanta businesses will find this collection of special interest.

Significance: National Service Industries, Inc. was founded in 1962 with the merger of two established Atlanta companies, National Linen Service (NLS) and Zep Manufacturing Company. National Linen Service, founded in 1919, had grown into the largest textile rental company in the United States by the late 1950s having acquired similar companies in twenty-four states. To avoid anti-trust action by the United States government, National Linen signed a consent agreement in 1956 and agreed not to acquire additional linen companies for ten years. National president Milton Weinstein, countered this restraint by diversifying. On June 30, 1962 National Linen merged with Zep, a chemical company founded in 1937 by Mandle Zaban and now headed by his son Erwin. Two years later National Linen acquired Atlanta Envelope Company and changed its name to National Service Industries, Inc. (NSI). In the ensuing years NSI acquired North Bros. Co., in 1966; Selig Chemical Industries in 1968; Lithonia Lighting Company in 1969; Marketing Services in 1970 and Block Industries in 1972.

In 1962, sales totaled \$68 million and in 1984 they exceeded \$1 billion. The company ranked 260th in sales among the largest United States industrial companies in the 1988 Fortune 500 list with sales of \$1.4 billion.

In 1989, NSI relocated from its home office on Peachtree and 14th Streets to a new corporate headquarters at Pershing Point. Over the next decade NSI continued to grow, but in 2001, with stock prices stagnate the company was broken apart.

Mss 157

Atlanta Rabbinical Assembly-Atlanta, Georgia. Records, 1970-1988.

Size: .6 linear feet.

Content: Administrative and general files.

Significance: The Atlanta Rabbinical Association was founded in 1970 and is comprised of rabbis who represent the full spectrum of organized religious expression in the Atlanta area. Membership is open to and includes colleagues, both active and retired, from all sectors of the Jewish community; members serve in congregational as well as non-congregational settings.

Size: .6 linear feet.

Mss 158

M. Harry Steine. Papers, 1944-1972

Size: .6 linear feet.

Content: The collection consists of records from the Citizens Committee for Good Government and from Augusta city council meetings.

Significance: M. Harry Steine was born in Warrenton, Georgia on January 24, 1909. Steine practiced law from 1934 until 2001, with the practice being the longest tenant at the Lamar building in Augusta. During World War II Harry Steine served in the Quartermaster Corp. in North Africa and Italy. Steine was a founding member of the Citizens' Committee for Good Government, an organization interested in promoting better leadership in the affairs of the city and county of Augusta. He also served three terms as 8th Ward Councilman for the City Council of Augusta and as a three-time president of the Congregation Children of Israel.

Mss 159

Mike Bock Family (1907 -). Papers, 1944-1966.

Size: .4 linear feet.

Content: The collection consists of memorabilia from Edison Brothers Stores, Inc., 1944-1966; and a scrapbook compiled by Ilene Bock Zier, 1951-1956 consisting of B'nai B'rith Youth, school, and camp material.

Significance: Mike Bock was born in Atlanta, Georgia. His parents were from Vladivostock, Russia.

Mss 160

Aaron Hardy Ulm. Papers, 1915-1994.

Size: .2 linear feet.

Content: The collection consists of letters from Governor Slaton to Aaron Hardy Ulm while on his trip to California following the lynching of Leo Frank. Also included is hate mail sent from unknown persons to the governor's office following the commutation.

Significance: Aaron Hardy Ulm was born in Atlanta, Georgia in 1879. He was secretary to Governor Joseph Brown, c.1905 and later to Governor John M. Slaton, c.1913-1915. Following the lynching of Leo Frank, Ulm moved his family to Washington D.C.

Mss 161

Rabbi Isaac E. Marcuson(1872-1952). Papers, 1915-1984.

Size: 12 linear feet

Content: The bulk of the collection contains letters and requests for materials published for and by the Central Conference of American Rabbis. Additional correspondence can be found in subject specific folders. The collection contains material concerning World War II and the efforts in Macon to assist Jews escaping Nazi persecution prior to and after World War II.

Significance: Isaac E. Marcuson, Rabbi of Temple Beth Israel in Macon, Georgia, was the spiritual leader of that congregation for over 50 years. He was

born in 1872 in Cincinnati, Ohio and later attended the University of Cincinnati and Hebrew Union College. Rabbi Marcuson accepted the rabbinate at Temple Beth Israel in Macon, Georgia in 1894. He remained in that position until his death in 1952.

Mss 162

Jule (1913 - 1994) and Rose Esserman (1914 - 2002) Levin Family. Papers, 1920-2002.

Size:

Content: The Levin's were very involved in the progression of the Civil Rights Movement. The collection contains papers written by students after participating in the sit-in demonstrations.

Significance: The Esserman family settled in Rome, Georgia in the early 1890s.

Rose Esserman Levin attended Rome public schools and Shorter College. She worked for many years as a salesperson and buyer at Esserman and Co. Rose was a leader and active member of the Rome Jewish community. She taught Sunday school at Congregation Rodeph Sholom for many years, studying on her own, she developed a curriculum for students of Rodeph Sholom. During World War II Rose worked as a volunteer with the American Red Cross.

Jule Levin was born in Cincinnati, Ohio, March 6, 1913 to Hyman and Celia Levin. Jule attended Woodward High School and the University of Cincinnati, College of Law. At the age of eighteen he was one of the founders of the Jewish Community Center in Cincinnati, and served as its secretary and first membership president. While Jule was traveling on business in the South (selling dresses) he met Rose Esserman. In November 1940 they married and settled in Rome, Georgia.

Jule and Rose were very involved in the Jewish community and the community of Rome. The Levin's were strongly committed to civil rights and were involved in the 1950s and early 1960s in efforts to achieve racial equality and integration throughout the South. The Levin's worked to insure that the African-American community attained rights, privileges and opportunities that were denied or made difficult to achieve. They worked with others in the civil rights movement to ensure peaceful desegregation of schools, lunch counters and other public facilities.

Mss 163

Adas Yeshurun Synagogue - Augusta, Georgia. Records, 1922-1985.

Size: .4 linear feet.

Content: The collection consists primarily of minutes, some financial records, and program books relating to the varied activities and projects of this Orthodox synagogue. The Adas Yeshurun Synagogue is the oldest and first congregation in Augusta, Georgia.

Significance: Adas Yeshurun Synagogue was founded in 1889 when five Orthodox Jewish families formed a minyan as the basis for the congregation.

In 1890, the men who kept the Sabbath felt they could not participate in minyan with men whose businesses were open on that holy day, so they formed another minyan. In 1891, a third minyan was formed. In 1891, the three minyans merged.

On October 9, 1891, H. C. Rooney, Judge of the Superior Court of Richmond County, Georgia, granted a corporate charter to Morris Steinberg, Bernard Holatsky, Morris Coffsky, Isadore Fromberg, S. Aaron Bulkovstein, Lesser Steinberg, Benjamin Grunglos, Abram Shapiro, Sam Steinberg, Aaron Steinberg, Solomon Wigodsky, and Mandel Sawilowsky, to be incorporated under the name of the Society Adash Yershurien. Significantly, the petition for a charter did not give religious purposes as a reason for corporation, but "... for mutual benefit and pleasure and to assist in charitable work."

In 1902 the congregation split again because some of the members felt there was a need for another shochet. After 3 or 4 years, the two congregations came together again. In 1909, Mrs. Henry Levkoff organized the Daughters of Israel. Today it functions as the Sisterhood of the Synagogue. By 1945 the congregation had outgrown their synagogue; Rabbi Goldberger enlisted William Estroff to take leadership in the building of a new synagogue. Due to the untimely deaths of William Estroff and Rabbi Goldberger, the ground of the new synagogue was not broken until 1953.

Mss 164

Temple B'nai Israel / Albany Hebrew Congregation-Albany, Georgia.
Records, 1958-1999.

Size: .4 linear feet.

Content: Minutes and financial records relating to the daily activities of this congregation. The researcher interested in the daily operations of building a new synagogue, general daily operations and the work of a Rabbi will find this collection of special interest.

Significance: Temple B'nai Israel has been a Reform Congregation since its founding in 1854 and was a charter member of the Union of American Hebrew Congregations, now the Union for Reform Judaism.

Mss 165

Joseph B. Jacobs (1887 – 1965). Papers, 1912-1922.

Size: .2 linear feet.

Content: The collection contains personal banking transactions, congratulation letters on the marriage of Joseph to Rose, general correspondence between the three brothers, most written to Joseph from Edward, legal proceedings to settle business differences and travel journals relating to Jacob family road trips to Florida.

Significance: Joseph Benjamin Jacobs was born and educated in Atlanta, GA. On April 1, 1919, Isadore M. (I.M.) Weinstein and a partner, Herman Gross, formed the Atlanta Linen Supply Company, with total start-up capital of \$1,700. Gross sold out to his partner in 1920, but Weinstein quickly secured two new partners, Abraham J. Weinberg, and Joseph B. Jacobs. Mr. Jacobs purchased a substantial interest in the Southern Linen Service in 1922, forming the superbly successful trio of Messrs. Weinstein, Weinberg and Jacobs. The trio's wise counsel, keen business judgment and executive ability were powerful factors in the company's growth. In 1922 Jacobs opened the company's first branch in Birmingham, Alabama. In 1928 the National Linen Service Corporation was formed, opening sixteen new plants in 16 progressive cities.

The brothers operated several business ventures under the corporation name of Joseph Thompson Company in Georgia, and Joseph Thompson Liquor Company in Alabama (beer – wholesale whiskies, candy, silk, and nails and tacks). The

brothers had many business disagreements and misunderstandings about the amount of interest owned by each. They eventually went to court to settle their business differences and the court issued a settlement in favor of Joseph; Hyman and Edward had to repay his note(s).

Mss 166

Jack Steinberg. Papers, 1802-1994.

Size: 1.6 linear feet

Content: The collection consists of the records of Congregation Children of Israel of Augusta, Adas Yeshurun Synagogue of Augusta and the family bibles of Thomas Sheftal of Savannah.

Significance: Of special interest are the family bibles of Thomas Sheftal. The Sheftal family was among the original Jewish settlers to Savannah, Georgia in 1733.

Mss 167

Rubin(1922 - 2005) and Lola Lansky(1926 - 1999). Papers, 1940-1996.

Size: .2 linear feet

Content: The collection consists of immigration documents, records from Eternal Life-Hemshech, Inc. a survivors organization and records from the 50th anniversary celebration of the Victory in Europe in 1995.

Significance: Rubin and Lola Lansky were Holocaust survivors who met in New York following World War II. They married in 1947 and moved to Atlanta in 1953.

Mss 168

Henry Koplin(1889 - 1952) Family. Papers, 1911-1989.

Size: .2 linear feet

Content: The collection consists of the Mendel family genealogical information, a high school memory book from Commercial High School of Sarah Mendel, 1911 and the brides book of Sarah Mendel, 1916.

Significance: Henry Koplin was Atlanta native and moved to Macon, Georgia to establish a scrap metal business known as Macon Iron and Steel. He married Sarah Mendel of Atlanta, Georgia in 1916.

Mss 169

Rabbi Philip N. Kranz. Papers, 1957-2006.

Size: 16.5 linear feet

Content: The collection consists primarily of correspondence thanking Rabbi Kranz for his service to his congregation and to the community, sermons, and files relating to his tenure at Chicago Sinai Congregation.

Significance: Rabbi Philip N. Kranz served Temple Sinai for twenty-five years.

Mss 170

Harold Yudelson. Papers, 1941-2004.

Size: .2 linear feet

Content: The collection consists primarily of military records and letters written from Harold Yudelson to his family members in Atlanta during World War II.

Significance: Harold Yudelson was born in Atlanta, Georgia. He attended The Wharton School of Business at the University of Pennsylvania. His education was interrupted when he was drafted into World War II. Harold Yudelson served as a Lieutenant and was wounded in battle during the last days of the war.

Mss 171

Herbert A. Ringel Family. Papers, 1888-1996.

Size: .8 linear feet

Content: The collections consists primarily of letters and journals.

Significance: Herbert and Philip Ringel were born to Jacob Max Ringel and Minnie Fertel in Georgetown, South Carolina and graduated from high school in that city. Herbert and Philip attended the University of Georgia obtaining law degrees. After graduation the brothers moved to Brunswick, Georgia where they opened a law firm. They practiced general law, handling estates, receiverships of bankrupt businesses, drafting contracts, including organization development and advisory and the preparation of deeds, mortgages and leases.

Mss 172

Andre Steiner (1908 - 2009) Family. Papers, 1920-1962.

Size: .2 linear feet

Content: The collection consists of correspondence, 1939-1962, from Weiner family members many of which were written from Thereisenstadt; and the diary of Hetty Weiner Steiner that she wrote while hiding in the mountains in 1944.

Significance: Andre Steiner was born in Dunajska Streda in what is now Hungary in 1908. As a young man he studied Bauhaus architecture, an elite school of modern design and thought. He married Hetty Weiner in 1935. In 1940 Steiner, his wife Hetty and their young son Peter moved to Bratislava in Slovakia to escape the Nazi invasion in Brno. In 1941 Steiner joined The Working Group, comprised of dissident members of the Ustredz Zidovsky, the governing body of Slovak Jewry. His architectural designs were coveted by the Nazis and Steiner secretly bribed German and Slovak officials to prevent deportations. He also convinced the Nazis to establish three work camps for Jews insisting that only Jewish laborers could build his designs. He is credited with saving 7,000 Jews from deportation to death camps. Andre Steiner died in . When full scale deportations renewed in 1944, Andre and Hetty Steiner fled to the mountains and survived the war in hiding.

Mss 173

Jack Weinstock (1890 - 1961) Family. Papers, 1890-1997.

Size: .4 linear feet

Content: The collection consists of correspondence, newspaper articles, certificates and family memorabilia.

Significance: Jacob (Jack) Weinstock was born October 17, 1890 in Uffenheim in Bavaria, Germany. In 1906, Jack graduated from horticulturist college in Hanover, Germany. Several years later he immigrated to the United States. After first settling in Maine, Jack moved to Atlanta in 1913 to take charge of the flower shop and green houses of the Nunnally Company. Four years later, in 1917, Jack Weinstock entered business on his own, opening a flower shop in the Peachtree Arcade under his own name. In 1930 he opened green houses on Roswell Road in Atlanta and provided all of the flowers for the set of *Gone With The Wind*. Weinstock's closed its doors and sold the Roswell Road property in 1987.

Mss 175

David(1923 - 2005) and Virginia(1926 -) Hein Family. Papers, 1912-2004.

Size: .4 linear feet

Content: The collection consists of correspondence; writings by Dr. David Hein and Dr. Virginia Herzog Hein; genealogical material relating to the Herzog, Blum, Bloch, Bernd, Cohen, Hein and Montag families; and school memorabilia. Of special interest is a journal article written by Dr. Virginia Hein entitled: "The Image of 'A City Too Busy to Hate': Atlanta in the 1960's" for the "Phylon, The Atlanta University Review of Race and Culture."

Significance: Dr. David Hein was born in 1923 in Atlanta, Georgia. He graduated Boys' High School in 1941, attended Northwestern University and earned both his Bachelor of Arts and Medical Degree from Emory University. He was Assistant Resident and Chief Resident at Grady Memorial Hospital from 1952-1954. He was in private practice specializing in Gastroenterology from 1954 until his retirement in 1994.

Mss 176

Rebecca Rosenbaum Gentile(1908-). Papers, 1924-1979.

Size: 1 linear foot

Content: The collection consists of journals kept by Rebecca Rosenbaum while serving with the Red Cross and with the International Refugee Organization; correspondence and records generated by her work with the above two agencies; school papers, travel documents and certificates. Of special interest is the invitation to the dedication of the first Sefer Torah in liberated Europe, 1944. The journal kept by Rebecca Rosenbaum while with International Refugee Organization describes the lives and the plights of displaced persons in post war Europe.

Significance: Rebecca Rosenbaum Gentile was born in Pittsburgh, Pennsylvania in 1908. She received her Bachelor of Arts and Masters of Arts degrees from the University of Pittsburgh. She later earned a Ph.D. from the School of Social Work at the University of Chicago. In 1943 Rebecca joined the American Red Cross and on August 16, 1944 joined the Overseas Service remaining in Europe until 1946. While in Europe she directed Red Cross staff in Army hospitals. In 1948 Rebecca joined the International Refugee Organization and again served in Europe developing and carrying out a casework and counseling program for war refugees in the British Zone of Germany. In her later years she followed her husband, Adrian George Gentile, and moved to Atlanta,

Georgia where he was employed as an Entomologist with the Committable Disease Center.

Mss 177

James and Ethel Montag Family. Papers, 1843-2008.

Size: .4 linear feet.

Content: The collection consists of the travel diary of Lee Bloom of Eufaula, Alabama detailing a voyage to Europe and his return with future wife Emile Weil, 1888; the autograph book of Emile Weil Bloom, 1887-1888; the recipe book of Ernestine Marie Brown, undated; a genealogy chart for the descendants of Abraham Levy and Rachel Cornelia Bernard, 1983; a commemorative book from the Frank-Meinhard-Weil family reunion celebration, 1989; and miscellaneous newspaper articles and genealogical material copied from the Goldberg-Rich family bible, 1843-2006.

Significance: James Montag was born in Atlanta, Georgia in 1936. He is the son Louis and Jane Montag. Louis was one of the founders of Montag Brothers, the creator of Blue Horse school supplies and Montag Stationary. James Montag is a descendant of Abraham Levy who immigrated to the United States from Holland in c.1818. He settled with his wife Rachel in Richmond, Virginia. Ethel Montag was born in Louisville, Kentucky. Her great-grandfather, Sam Brown was the first Jewish mayor of Albany, Georgia and founder of the first bank in Albany.

Mss 178

Neil Ghingold Family. Papers, 1921-1971.

Size: .2 linear feet.

Content: The collection consists of a synagogue history from Adas Yeshurun Synagogue in Augusta, Georgia; immigration documents, a family history and a memoir written by Abram Ghingold, in Romania and translated into English in which he recounts his life in Romania and the plight of the Jews in that country.

Significance: Neil Ghingold was born in Augusta, Georgia. His father Abram emigrated from Romania to the United States in 1921. After staying a few month with relatives in New York, Abram moved to Sparta Georgia where he

opened a small dry goods business. In 1925 he moved to Augusta, Georgia opening Abe Ghingold Dry goods at 570 Broad Street.

Mss 179

Ann Uhry Abrams. Papers, 1908-1973.

Size: .6 linear feet.

Content: The collection consists of brides books, a baby book, a scrapbook, and a memorial book relating to Fox, Uhry and Abrams family members.

Significance: Ann Uhry Abrams was born in Atlanta, Georgia the daughter of Ralph and Alene Fox Uhry. She is the sister of playwright Alfred Uhry.

Mss 180

Stanford Makover (1924-2005)Family. Papers, 1950-1983.

Size: .4 linear feet.

Content: The collection consists of records from Shirley of Atlanta and an annual report from Ahavath Achim Congregation.

Significance:

Stanford Makover was born in Baltimore Maryland and moved with his family to Atlanta, Georgia in 1928. His father Thomas started Shirley of Atlanta, a manufacturer of wholesale dresses. Stanford and his older brother Sylvan later ran the business. Stanford was president of the Jewish Progressive Club from 1957-1958 and was active in the Atlanta Jewish Federation.

Mss 181

Clemmie Mayer Pinkhussohn. Papers, 1864-1893.

Size: 1 linear foot.

Content: The collection consists of correspondence between Governor Joseph E. Brown, Alexander Stephens and David Mayer, the invitation to the wedding of Clemmie Mayer and Sam Pinkhussohn, and a scrapbook compiled in 1884 containing obituaries, wedding announcements and news of the day.

Significance: Clemmie Mayer Pinkhussohn was born in Atlanta, Georgia the youngest child of David and Elisa Weilman Mayer. She married Samuel (Sam)

Pinkhussohn of Savannah, Georgia in 1889. The couple resided in Atlanta. Clemmie's father David Mayer was the trusted friend of Georgia governor Joseph E. Brown and Alexander Stephens, the vice-president of the Confederacy.

Mss 182

Elisa Weilmann Mayer(1829-) Family. Papers, 1867-2000.

Size: 1 linear foot.

Content: The collection consists of a scrapbook and loose items found in the scrapbook compiled by Elisa Weilmann Mayer. Of special interest is a letter from Morris Mayer to his mother Elisa in 1867 in which he discusses his recovery from an accidental gunshot wound.

Significance: Elisa Weilmann Mayer was born in German in 1829. At the age of 18, Elisa immigrated to the United States to become the wife of David Mayer. She was a leading citizen of Atlanta and a president of the Grandmothers Club.

Mss 183

Eternal Life - Hemshech, Inc.-Atlanta, Georgia. Records, 1970-1997.

Size: .8 linear feet.

Content: The collection consists primarily of correspondence and minutes.

Significance: Eternal Life - Hemshech, Inc. was formed on September 3, 1964 by survivors of the Nazi Holocaust who settled in the Metropolitan Atlanta area. The primary goal was to erect a monument in memory of their six million brethren who did not survive.

Mss 184

Joseph K. Heyman (1908-2001). Papers, 1895-1997.

Size: .8 linear feet.

Content: The collection consists of publicity files and speeches given by Joseph Heyman on the state of the economy to organizations throughout Georgia, publicity files relating to his speaking commitments, records from boards and organization on which he served, correspondence and newspaper articles. Also contained in the collection are records from The Coca Cola Company, and a

biography of Herman Heyman (1825-1885) a German immigrant who settled in West Point, Georgia, written by his daughter Bertha Heyman. The biography also describes the military record of Louis Merz, also from West Point, who was killed while serving the Confederacy.

Significance: Joseph Kohn Heyman was born in Atlanta, Georgia in 1908, the son of Minna Simon Heyman and Arthur Heyman. He attended Fulton High School and graduated Phi Beta Kappa from the University of Georgia in 1928. In 1930, he received his Masters of Business Administration from the Harvard Business School. From 1930 until 1942 he served on the staff of Tri-Continental Corporation, a New York investment company, initially as an investment analyst and later as economist. He returned to Atlanta in 1942 to serve with the War Production Board. From 1945 to 1951, Heyman operated his own investment firm, joining the Trust Company of Georgia as a vice-president in 1951. Throughout his career, Heyman was often called upon to comment in print and in speeches to local organizations on the state of the economy. Notwithstanding two years where he served as Financial Vice-President of Rich's Inc., he remained at the Trust Company of Georgia until his retirement in 1973. Heyman served as a member of the Board of Directors of Rich's Inc., and was active in a variety of civic organizations including the Atlanta Parking Commission, Community Chest, Family Service Society, Atlanta Chamber of Commerce, Atlanta-Fulton County Joint City-County Advisory Commission, Atlanta Arts Alliance, Inc., and the Atlanta Economics Club. He was also a member of The Temple and the Standard Club.

Mss 186

Nathan Lipton Family. Papers, 1917-1976.

Size: .8 linear feet.

Content: The collection primarily consists of papers relating to his family member Louise Asman Marks who was born in Darian, Georgia in 1917 and includes her baby book.

Significance: Nathan Lipton was born in Atlanta, Georgia in 1911. He was the one time business manager of the "Southern Israelite Magazine" and was active in Atlanta Jewish community organizations serving as head of the cash campaign in the 1960s.

Mss 187

Louis Perling Family. Papers, 1911-1916.

Size: .2 linear feet.

Content: The collection consists of letters from Maggie Oshman to a number of correspondents, primarily to Louis Perling who she would later marry. The letters are written from Galveston, Texas and from Cochran and Hazelhurst, Georgia. Of special interest are the letters in which Maggie Oshman discusses her Jewish identity.

Significance: Louis Perling immigrated from Russia to the United States in 1920 and settled in Sandersville, Georgia. The Perling family has owned and operated a clothing store in Sandersville for the last 75 years.

Mss 188

Meyer Kreisberg Family. Papers, 1939-1991.

Size: .2 linear feet.

Content: The collection consists of records, including minutes from the Daughters of Israel and records from Hadassah in Augusta and the southeast region. Of special interest are the letters from Augusta Hadassah members who visited Israel in the early 1950s describing their trips.

Significance: Meyer and Estelle Kreigsberg of Augusta, Georgia are active members of Adas Yeshurun Synagogue. Estelle Kriegsberg was also active in numerous Jewish organizations in Augusta including the Synagogue sisterhood (Daughters of Israel) and Hadassah.

Mss 189

Paul Ruben Family. Papers, 1916-1963.

Size: .2 linear feet.

Content: The collection consists of an employee salary ledger, 1944-1946, a cancelled check, 1963, a debit memorandum from the 1940s, an application for a charge account; and records from the Havath Israel Lodge #361 of the Independent Order of Brith Sholom in Augusta, Georgia and the Independent Order of Brith Sholom - Atlanta Lodge No. 303.

Significance: Max and Rebecca Ruben in established Ruben's Department Store on Broad Street in Augusta, Georgia in 1898.

Mss 190

Louis Cohen (1849 - 1937) Family. Papers, 1875-1996.

Size: .6 linear feet.

Content: The collection consists of certificates from the Banking House of Louis Cohen, family genealogical materials, a scrapbook completed by Louis Cohen, the recipe book of Henrietta Happ, family bibles containing additional genealogical records, and correspondence from Cohen and Happ family members.

Significance: Louis Cohen was born in Germany in 1849 and immigrated with his parents to Georgia in 1852. Louis was raised in Americus, Georgia, and moved to Sandersville in 1877, where he established a general merchandise business. In 1887, along with Morris Happ, he established a banking house which later became the Banking House of Louis Cohen. Cohn later led the campaign for the construction of the Sandersville and Tennille railway, serving as its president. This three mile shortline railroad is still in existence, providing freight service to Washington County, Georgia. Louis Cohen was elected mayor of Sandersville in 1887 and served several terms.

Mss 191

Reuben Cohen Family. Papers, 1936-1986.

Size: .2 linear feet.

Content: The collection consists of a log and rosters from the Atlanta Radio Club and programs, invitations and awards relating to the Cohen's involvement in a wide variety of Jewish community organizations.

Significance: Reuben Cohen and his wife Lillian were active in a wide variety of activities in Atlanta. Reuben was a longtime member of the Atlanta Radio Club and Lillian was a preschool teacher at the Atlanta Jewish Community Center for over 30 years.

Mss 192

Esora Lodge No. 236 - Independent Order of B'nai Brith - Huntsville, Alabama. Records, 1875-1882, 1895

Size: .2 linear feet.

Content: The collection consists of a bound volume of minutes, 1875-1882, and a printed booklet containing the orations delivered at the convention of the District Grand Lodge No. 7, of the I.O.B.B. in Montgomery, Alabama, 1895.

Significance: Esora Lodge No. 236 Independent Order of B'nai Brith (I.O.B.B.) was founded in Huntsville, Alabama in 1875. The minutes contain information relating to dues, expenditures and activities of the lodge. On August 13, 1876, a motion was raised and passed that, "every member of this Lodge pledge themselves to keep on the first day of Rosh Hashanah and on the day of Kippur their business houses closed."

Mss 193

Harold Hersch Family. Papers, 1934-1991.

Size: .2 linear feet.

Content: The collection consists of newspaper articles, a family history, correspondence from relatives in Poland, and papers relating to the restitution of property confiscated during World War II.

Significance: Harold Hersch is a Holocaust survivor from Poland who survived the Lodz Ghetto and several concentration camps including Auschwitz. Following the war, Harold Hersch immigrated to the United States and settled in Atlanta, Georgia. He married Helen Lefkowitz, the daughter of Holocaust survivor Frieda Lefkowitz. Hersch was in the grocery business in Atlanta and established Hersch's Super Value Market and is credited with helping to break down racial barriers in employment by hiring African American cashiers and managers in the 1960s.

Mss 194

Temple Beth El - Anniston, Alabama. Records, 1890-2010.

Size: 1.6 linear feet

Content: Temple Beth El Records, 1890-2010, are arranged in alphabetical order by subject and chronologically within each folder. The collection consists primarily of minutes of the Ladies Hebrew Benevolent Society also known as Henrietta Sterne Sisterhood and the Anniston Sisterhood. The minutes provide insight into both the "good works" of Ladies Benevolent Societies as well as the importance of this particular sisterhood in the overall success of this congregation.

Significance: Temple Beth El, Anniston, Alabama was founded as on April 1, 1888 by twenty-four Jewish men of the community. The newly established congregation had no formal house of worship and its members met either in each other's homes or in rented halls. The founding members were primarily of German-Jewish descent and the congregation adhered to a Classical Reform liturgy.

On December 10, 1890, approximately fifteen women of the congregation formally organized as the Ladies Hebrew Benevolent Society. The earliest minutes state that "the women had come together for the purpose of "visiting the sick, aiding the poor, and promoting Judaism generally." In addition to their charitable work, the newly formed society decided to raise money to purchase land for the construction of a permanent house of worship. According to the history of the congregation completed by Beth El member Sherry Blanton in 2000, a New Years Eve hop followed by bazaars and auctions were the society's means of raising the funds. They also added to the treasury by imposing fines on each other for being absent without good excuse and for not bringing their "fancy work" to meetings. In the spring of 1891 the Society had enough money to purchase a lot on the northeast corner of Quintard Avenue and Thirteenth Street for \$1500. The Society took an active role in all aspects of the construction that would follow and named the new building which was dedicated on December 8, 1893, Temple Beth El (house of God).

Throughout most of its history Temple Beth El did not maintain the services of a Rabbi. Members of the congregation, lay leaders, normally took responsibility for the leading the services. In 1953, The Hebrew Union College in Cincinnati, Ohio offered the services of Paul Irving Bloom, a student-rabbi studying at the seminary. After his first year, and for the next two, Rabbi Bloom began to make bi-monthly visits to Anniston. In 1988 Rabbi Fred Raskind began an eleven year career at Beth El coming for the High Holy Days and for Friday night services twice a month.

On November 5, 1993, Temple Beth El celebrated its 100 year anniversary of the dedication of the sanctuary.

Mss 195

William Singer Family. Papers, 1925-1998.

Size: .2 linear feet.

Content: The collection consists primarily of a family history and newspaper articles relating to the Singer family and their lives in Cordele, Thomaston and Atlanta, Georgia.

Significance: William Singer was born in New York in 1861. At the age of two he returned with his parents to their home in Prague. William stayed in Prague

until his marriage Henrietta Fischer in 1896. Originally settling in Albany, Georgia the Singer family later moved to Cordele, Georgia where he made a living farming and as a winemaker.

Mss 196

Young Judaea - Followers of Zion Chapter - Atlanta, Georgia. Records, 1951-1952

Size: .6 linear feet.

Content: The collection consists of a scrapbook of chapter activities.

Significance: Followers of Zion (F.O.Z) Chapter of Young Judaea was founded in Atlanta in 1951.

Mss 197

B'nai B'rith Youth Organization Irving Weinstein A.Z.A. 807 - Columbus, Georgia. Records, 1946-1969.

Size: 1.6 linear feet.

Content: The collection consists of two scrapbooks and yearbooks relating to the chapter's activities.

Significance: Irving Weinstein A.Z.A. 807 of the B'nai B'rith Youth Organization was founded in Columbus, Georgia 1950.

Mss 198

Ruth Kuniansky Wilner Family. Papers, 1936-1939.

Size: .4 linear feet.

Content: The collection consists of a memory book of Ruth Kuniansky's high school years.

Significance: Ruth Kuniansky was born in Atlanta, Georgia and attended Girl's High School.

Mss 199

Irving Greenberg (Dr.) Family. Papers, 1948-1984.

Size: .2 linear feet.

Content: The collection consists primarily of records from the American Red Cross Presidents Committee to Study the Blood Program of which Dr. Greenberg was a member.

Significance: Irving Greenberg was born in 1911 and lived in Atlanta, Georgia from 1911 until his death in. He attended Atlanta public schools and graduated from Emory University in 1932. He then attended the Emory University School of Medicine, graduating in 1935. Following his completion of his medical studies, Dr. Greenberg established a general surgery practice in Atlanta in 1940. During World War II he was part of the United State Medical Corps and served overseas in the European Theatre. Throughout his career Dr. Greenberg participated in numerous general and Jewish community organizations including the Jewish Community Council, Hebrew Academy of Atlanta, Atlanta Breakfast Club, American Red Cross, and the American Jewish Committee.

Mss 200

Hilda Popkin Ney Family. Papers, 1939-1997.

Size: .2 linear feet.

Content: The collection consists of a scrapbook compiled by Hilda Popkin Ney, her diplomas and a Jewish Educational Alliance newsletter, 1941.

Significance: Hilda Popkin Ney was born in Augusta, Georgia the daughter of Sara and Morris Popkin. She later became a nurse, graduated from the University Hospital School of Nursing at the University of Georgia in 1945. In 1946, Hilda Popkin married Robert Ney of Atlanta. For many years Hilda worked as nurse and camp administrator at Blue Star Camps in Hendersonville, North Carolina owned and established by her brothers, Herman, Harry, and Ben Popkin.

Mss 201

Brandeis University National Women's Committee, Atlanta Chapter. Records, 1959-1977.

Size: 1.2 linear feet.

Content: The collection consists of a scrapbook, publications and newspaper articles relating to the activities of the Atlanta chapter.

Significance: Brandeis University National Women's Committee, Atlanta Chapter was founded in 1949 with Leah Janis elected as its first president. Brandeis University National Women's Committee chapters promote interest in Brandeis University located in Waltham, Massachusetts and raises funds in support of the University Library.

Mss 202

Na'AMAT Golda Meir Chapter - Atlanta, Georgia. Records, 1954-2006.

Size: .2 linear feet.

Content: The collection consists of minutes, programs, meeting notices and a scrapbook of activities.

Significance: NA'AMAT (formerly Pioneer Women)Golda Meir Chapter-Atlanta, Georgia was founded as in 1946. NA'AMAT is a women's labor Zionist organization that provides training, educational and social services for women, youth and children in Israel.

Mss 203

Rabbi Nathan Katz(1903-1998). Papers, 1922-1999.

Size: .4 linear feet.

Content: The collection consists of sermons, writings, correspondence and newspaper articles.

Significance: Nathan Katz was born in the Ukranian town of Progrobish, near Kiev, in either 1903 or 1906. He liked about his age to escape conscription in the Russian army. Rabbi Katz immigrated with his family to the United States in the 1920s. His given name of Nechemia was changed to Nathan at Ellis Island. Rabbi Katz was ordained by Yeshiva Yavne, an Orthodox yeshiva in Brooklyn and lived in New York for 14 years. In 1937 he married Anne Shofman and moved to Atlanta, Georgia for the purpose of organizing the employees of Lovable Brassiere. His union attempts failed and he began to work with Congregation Anshi S'fard where he remained as spiritual leader for more than 50 years. Rabbi Katz died in 1998.

Mss 204

Edward Krick(1916 - 2000) Family. Papers, 1929-1998.

Size: .8 linear feet.

Content: The collection consists primarily of a scrapbook containing memorabilia from Shearith Israel Juniors including a program for a Minstrel Show performance by the group and Purim ball ad books and Yizkor (memorial) books from Congregation Shearith Israel.

Significance: Edward Krick was born in Atlanta, Georgia in 1916. As a young man he was active in the Shearith Israel Juniors, a chapter of Young Judaea. He married Gertrude Fierman in 1951. In 1957, he was elected president of Congregation Shearith Israel and later served on the Boards of Trustees of the Atlanta Jewish Federation, the Atlanta Jewish Community Center, the Zionist Organization of America, and the Hebrew Academy of Atlanta. Gertrude Krick was also an active participant in the Jewish community of Atlanta and worked tirelessly for Congregation Shearith Israel and for the Hebrew Academy where she served as assistant principal in the late 1970s and into the 1980s.

Mss 207

Myron Lobman (1890 - 1977) Family Papers. Papers, 1880-2002.

Size: 2.2 linear feet.

Content: The collection consists primarily of business records from Stein-Lobman Dry Goods Company. Papers relating to the activities of the Lobman family of Montgomery are also included in the collection. The letter copy books from 1891-1903, contain the pertinent correspondence of the principals of Steiner-Lobman relating to the transactions of the company.

Significance: Myron Lobman was born in Pine Apple, Alabama in 1890, the son of Nathan and Carrie Pollack Lobman. In 1871, Nathan Lobman, along with

Louis Steiner, founded the firm of Steiner and Lobman in Pine Apple selling goods to small merchants in the area. By 1891, the growth of the company necessitated a move from Pine Apple to the larger city of Montgomery. Myron Lobman and his older brother Walter joined the firm in the early 1900s. Myron was a graduate of the Starke school, in Montgomery, the University of Alabama and Harvard University. During World War I, Myron served overseas in the United States Infantry. Following his service he returned to work at what was now called Steiner-Lobman Dry Goods.

In 1920 Myron married Alma Ray Hertz who was born in Montgomery in 1891. Alma participated in numerous Montgomery civic and Jewish organizations. Alma was especially active in Hadassah and the Montgomery Section of The National Council of Jewish Woman's Reading For the Blind Committee. Prior to America's involvement in World War II, Alma and her husband also signed affidavits of support for four unrelated individuals in Germany which enabled them to immigrate to the United States.

During World War II, Myron Lobman served as Chairman for the United Service Organization (USO) – Jewish Welfare Board (JWB) in Montgomery. He was also active in a wide range of both Jewish and general community service in Montgomery and in 1965 he and his wife were honored by Israel Bonds. Steiner-Lobman Dry Goods was a Montgomery institution from 1891 until it was sold to an investment group in 1969. It closed several years later. In 1896, in addition to the company's wholesale business, the firm began the manufacturing of the Polly brand of work clothes. The Steiner-Lobman building on Commerce Street is still standing and is a landmark in downtown Montgomery.

Historians interested in the impact of the yield of the yearly cotton on the economy of the south will find these books of special interest. The records also contain the customer names of the hundreds of small town stores in Georgia and Alabama who purchased goods from Steiner-Lobman.

Mss 208

Joseph S. Rosenberg(1904-1999) Family. Papers, 1890-1999.

Size: .2 linear feet.

Content: The collection consists of correspondence, certificates, newspaper clippings, and resolutions relating to life of careers of three generations of Rosenbergs, Jacob(Jake), and Ralph.

Significance: Joseph Samuel Rosenberg was born in Albany, Georgia in 1904, the son of Jacob and Annie Cohen Rosenberg. Joseph attended the Albany public schools, and later Vanderbilt University. He married Regina Steiner in 1928. Joseph was the president of Rosenberg Bros. Department Store established in

1898, by his father Jacob and two uncles, Abraham and Isaac, all of whom had immigrated from Romania to the United States in the late 1800s. Rosenberg's was a fixture in Albany until its close in 1991. In addition to his business activities Joseph was active in numerous civic organization in Albany including the Cub Scouts, the Chamber of Commerce and the Phoebe Putney Hospital Authority.

Mss 209

Hana Kraus Beer(1925 - 2004). Papers, 1925-1999.

Size: .2 linear feet.

Content: The collection consists of legal and travel documents and correspondence primarily relating to Hana Kraus Beer's life following the liberation of Thereisanstadt including the time she spent in England prior to her immigration to the United States in 1949 and her subsequent marriage to Walter Beer also a survivor of the Holocaust.

Significance: Hana Kraus Beer was born in Pilsen, Czechoslovakia. As a young adult she was taken, along with her mother, Elly, and father, Ernest, to the Theresienstadt (Terezin) concentration camp. Her father died at the camp. Her mother was later deported to Auschwitz where she was murdered. Hana survived. While at the camp she received a number of letters from her boyfriend, Pepik Smolka, who was also a prisoner at Thereisanstadt. He was also deported and murdered by the Nazis.

Mss 210

Simon Selig Jr. (1913 - 1986) Family Papers. Papers, 1928-1986.

Size: .2 linear feet.

Content: The collection consists of correspondence, newspaper articles relating to the life of career of Simon Selig. Also included are the papers of Benjamin J. Massell who was the father of Simon Selig's wife Caroline Massell. Benjamin Massell was a community leader and civic leader. Massell was born in Lithuania in 1886. He immigrated to the United States with his parents as a child and attended Boys High School. By the end of his second year he quit school to begin a working career that culminate in his being one of Atlanta's most successful real estate developers.

Significance: Simon Selig Jr. was born in Atlanta, Georgia in 1914. He attended Boys High School in Atlanta and the University of Georgia where he received a bachelor's degree in business administration. During World War II he

served for five years achieving the rank of lieutenant colonel. Simon Selig was president of Selig Chemical and later the family real estate business. He was active in both Jewish and general organization including Israel Bonds, The Temple, the Atlanta Chamber of Commerce, Yaarab Shrine, B'nai B'rith, the Commerce Club and the Standard Club.

Mss 211

Lawrence B. Goldsmith Sr. (1883 - 1972) Papers. Papers, 1939-1954.

Size: .2 linear feet.

Content: The collection consists of photocopies of the correspondence and administrative files relating to the Huntsville Jewish Charities (formerly Huntsville, Alabama United Jewish Appeal) campaign of which Lawrence Bernstein Goldsmith Sr. was chairman.

Significance: Lawrence B. Goldsmith Sr. was born in Huntsville, Alabama in 1883. He was educated at a preparatory academy in New York City and later attended a business school in Cincinnati, Ohio. In 1909 Lawrence joined his father-in-law- Isaac Schiffman in the investment and cotton business in Huntsville. In 1933 the business was incorporated as I. Schiffman & Co., Inc. Throughout his career Lawrence B. Goldstein participated in the civic affairs of Huntsville and was instrumental in helping his community move from an agrarian economy to one of space age industry. He was also responsible for organizing a group of businessmen to finance the construction of the Russel Erskine Hotel, a Huntsville landmark for many years. From 1939-1954 Lawrence Goldsmith chaired the Huntsville, Alabama United Jewish Appeal campaign which later became known as the Huntsville Jewish Charities. He solicited funds throughout the community to help the Jews of Europe prior to, during and immediately following World War II.

Mss 212

Marcus Jewish Community Center - Atlanta, Georgia. Records, 1951-1996.

Size: 2.6 linear feet.

Content: consist of newsletters, annual reports, minutes, programs and flyers. The collection is arranged in alphabetical order by subject and chronologically within each folder.

Significance: The Marcus Jewish Community Center Atlanta formerly known as the Atlanta Jewish Community Center was officially founded in 1910, as the

Jewish Educational Alliance. Modeled after the settlement houses that were established in cities with large immigrant populations, the Alliance's early programs were geared toward Americanizing the newcomers who settled in Atlanta. Over the next several decades the programs at the Alliance changed. They began to emphasize other activities such as sports and camping, and the building was often the central meeting place for the many boys, girls and adult clubs that were an integral part of the social life for Atlanta's Jewish community.

In 1946, the Jewish Educational Alliance incorporated and formally changed its name to the Atlanta Jewish Community Center (AJCC). Two years later a campaign was launched to begin raising money for the construction of a new building on land the Center had purchased on Peachtree Street. In 1956, the building was dedicated with William B. Hartsfield, the mayor of Atlanta in attendance.

In 1961, the AJCC purchased land on Tillie Mill Road in Dunwoody, Georgia and opened a family park and day camp on that site. In 1962, additional land was purchased in Cleveland, Georgia for an overnight camp named for Barney Medintz, a community leader.

Over the years the center remained the central meeting place for Jewish youth and adults. As the Jewish community of Atlanta continued its move to the northern suburbs, the location of the main campus was no longer that convenient to a large percentage of the population. In 1979, Zaban Park named in honor of its major benefactor, Erwin Zaban, was built on the Tillie Mill Road site and in 1989, the Center opened a third site, Shirley Blumenthal Park in Cobb County. Again, due to demographic changes the Peachtree Road building was closed and then sold in 1998. In 2000, in appreciation to Bernie Marcus whose generosity allowed a new building to be erected at Zaban Park, the AJCC formally changed its name to the Marcus Jewish Community Center Atlanta.

Today the mission of the MJCCA remains much the same as it was in its early years. It strives to ensure a vibrant greater Atlanta community by providing programs and services of distinction that inspires meaningful connections and promotes Jewish values.

VERTICLE FILE COLLECTION

A

Jake Abelson (1892-1963). Papers, 1918-1963.
(professional boxing memorabilia and World War I diary, 1918-1919)

Harry Abraham. Papers, 1976
(newspaper article)

Sandy Abrams. Papers, 1967-1986
(program from the centennial anniversary of Temple Beth Tefilloh in Brunswick, Georgia, 1987; a prayer book from the wedding of Dr. Charles Trauring and Sharon Silver, in Augusta, Georgia, undated; and a program from WSB Radio's Great American Awards honoring Senator Richard Russell of Georgia, 1966.)

Ludwig and Erna Grunebaum Adler Family. Papers, 1939-1940.
(photocopy of an identification card and an original identification card from the refugee camp in Rotterdam)

Ahavath Achim Congregation - Atlanta, Georgia. Records, 1920-1921.
(souvenir program of the dedication of the Washington Street building, 1920 - 1921 and a constitution and by-laws booklet 1936)

Henry Ajlen Family. Papers, 1993
(letter in which Lola Zawada Ajlen details her experiences during the Holocaust)

Nathan Albert Family. Papers, 1912-1976.
(photocopies of newspaper articles and a photocopy of Nathan Albert's naturalization certificate)

Douglas Alexander. Papers, 1994
(political campaign memorabilia)

Henry A. Alexander Sr. (1874 - 1967). Papers, 1929
(genealogy of Alexander family)

Hermoine Weil Alexander (1922 - 1983) Family. Papers, 1952.
(letter regarding the hiring of Irene Asbury as lead teacher for the Speech and Hearing Clinic)

Miles Alexander. Papers, 1949-1975.
(correspondence regarding admitting women to the Commerce Club)

Rebecca Ella Solomons Alexander (1854 - 1938) Family. Papers, 1929.
(memoir)

Bernice Shinker Alter Family. Paper, 1929-1945
(invitation, Jewish National Fund receipt, 1932, and card from Kiddie Revue)

American-Israel Chamber of Commerce S.E. Region. Records, 1992-1997.
(newsletters)

American Jewish Relief Committee. Records, 1916.
(photocopy of a newspaper article listing the donors from the state of Georgia)

Frieda Kiwetz Amir Family. Papers, 1927-1929.
(photocopy of the birth certificate of Frieda Kiwetz, 1927 and a photocopy of the report card of Frieda Kiwetz, undated)

Dr. Ludwig Amster. Papers, 1895-2004.
(Photocopy of a biographical note, 1895, on Dr. Ludwig Amster, founder of Piedmont Hospital and a history of Piedmont Hospital with a biography of Dr. Amster)

Charles A. Anderson. Papers, 1945.
(photocopy of letter written by U.S. army soldiers at Dachau, 1945)

Anti-Defamation League of B'nai B'rith. Records, 1914-1940.

(leaflets written by Leo Frank while held at the City Jail and two plays published by the Atlanta office of ADL to teach tolerance at public school)

Reuben R. Arnold. Papers, 1914.

(published text of the address delivered by Arnold at the hearing for a new trial for Leo M. Frank in 1915)

Joseph F. Asher (1901 - 1992). Papers, undated.

(history of the Asher family of Augusta, Georgia)

Barbara Asher (1938-1995). Papers, 1993.

(campaign memorabilia)

Norman Asher Family. Papers, 1956-1989.

(playbills and newspaper clippings regarding plays written by Alfred Uhry)

Association of Georgia Klans. Records, c.1944.

(membership postcard)

Atlanta Boys' Club-Atlanta, Georgia. Records, 1942.

(brochure)

Atlanta Bureau of Jewish Education-Atlanta, Georgia. Records, 1946.

(constitution)

Atlanta Community Chest, Inc.-Atlanta, Georgia. Records, 1923.

(photocopy of Articles of Incorporation)

Atlanta Jewish Welfare Fund-Atlanta, Georgia. Records, 1936-1940.

(campaign material)

Atlanta Symphony Orchestra-Atlanta, Georgia. Records, 1949-1950.

(program)

Atlanta Vaad Hakashruth- Atlanta, Georgia. Records, 1940-1954.

(correspondence, meeting announcements and a resolution)

Jane Lewis Axelrod. Papers, 1950-1951.

(letter from Leonard Fishman (Pinky) to Jane Lewis thanking her for her work for A.Z.A. chapter 518 and a ticket for the 518's Gala Night Club, an evening sponsored by A.Z.A., and held at the Jewish Educational Alliance.)

Marshall Azrael Family. Papers, 1950.

(Photocopy of a newspaper clipping from Dunns Department Store in Dublin, Georgia)

B

Sadie Goldstein Bach Family. Papers, 1915-1942.
(congratulatory telegrams, a brides books filled with advertisements from Atlanta businesses, and correspondence)

Howard L. Baer. Papers, 1961-1962.
(newsletters and promotional brochures from Howard Paper Co.)
(programs and newspaper articles from The Temple and The Temple Sisterhood)

Aleks Bakman. Papers, 1989.
(Immigration documents from the Soviet Union)

Meyer Balser (1908 - 2004) Family. Papers, 1955-1978.
(documents and newspaper articles from the various activities in which Balser family members participated)

Frank Bannister. Papers, 1945 and undated.
(letter describing an unidentified concentration camp, the subject of a group of photographs he took during his short time there, and a photocopy of a letter from United States Army soldier Roy Bracher who wrote to his parents regarding the conditions he witnessed at the Dachau concentration camp, 1945)

Virginia Rich Barnett. Papers, 1950.
(program from the Atlanta Civic Ballet)

Essie Gavron Barris. Papers, c.1920.
(newspaper clippings regarding Hadassah)

Harris Barton Papers, c.1990.
(trading card)

Morris Barwald Family. Papers, 1898.
(photocopy of an autobiography of Confederate veteran Morris Barwald)

Michael Bass. Papers, 1942.
(Red Cross letter regarding good health of family member in Poland)

Heinz Bauer Family. Papers, 1951-1952.
(papers primarily relate to a fire that destroyed the trailer the Bauers were living in while Dr. Bauer was at Emory Hospital)

David Baylinson (Rabbi) Family. Papers, 1967-1989.

(newspaper articles, speeches, correspondence from Temple Beth Or in Montgomery, Alabama and the constitution from Kahl Montgomery, Montgomery, Alabama, 1937)

Corene Bear Family. Papers, 1982.

(unpublished history of the Berman family who emigrated from Kovno, Lithuania to the American South in the late 1800s, eventually settling in Elberton, Georgia)

Irvin Beck Family. Papers, 1921-1953.

(immigration documents)

Carrie Popper Becker Family. Papers, c.1870-1973.

(photocopy of a family history of the Stephen Popper Family, and a reprint of an advertisement for S. Waxelbaum & Sons in Macon, Georgia)

Sylvia Pollock Becker Papers, 1944-1945.

(memorabilia from the Top Hat Club, Boys' High School and Butler's Inc.)

Hana Kraus Beer (1925 - 2004) Papers, 1941-1947.

(postcards from Marta Kraus to Elly and Hana Kraus who were on a transport to Theresienstadt (Terezin); two orders issued by the Nazis at Theresienstadt (Terezin); nine pieces of ghetto money; an identity card, 1941; correspondence, 1942-1947; and a booklet in which Elly Kraus listed what each family member should pack for the transport to the camp)

Walter Beer (1922 - 2011) Family. Papers, 1941.

(postcards)

Morris Benatar (1900 - 1968) Family (1905-1992) Papers, 1943-1951.

(correspondence and menu from Vick's Delicatessen)

Moshe Bender Family. Papers, 1949-1950.

(bus itinerary for the Bender family from New York to Atlanta and a child's health chart issued by the Industrial Removal Office in the United States zone of occupation to Dina Bender)

Nathan Bergen. Papers, 1938-1999.

(newspaper article and receipt from Gold's Department Store in Cornelia, Georgia)

Max Berman Family. Papers, 1982.

(family history written by Corene Bear, a daughter of Max and Rachel Leah Berman)

Zelda Jacobson Berman(1898-1978). Papers, 1918.

(thrift card, 1918)

Hill Bermont. Papers, 1940-1959.

(photocopy of a scrapbook with clippings and memorabilia from Hill Bermont's career as a dance instructor, the owner of a studio at the Georgia Conservatory and Music Center, and as an actor)

Jerry Besser. Papers, 1945-1947.

(certificate from Dachau concentration camp, identity card, prayer book, and a copy of *Behind Barbed Wire*)

Sol Beton (1921 - 1997). Papers, undated.

(photocopy of Bar Mitzvah speech written in Ladino)

Henry Birnbrey. Papers, 1933, 1995.

(genealogy and photocopies of letters, and a photocopy of a WWII memoir)

Maxine Yalovitz-Blankenship. Papers, c.1927-2000.

(photocopies of immigration documents, a marriage certificate and poems and writings written by Maxine Yalovitz-Blankenship about her life in Rome, Georgia)

Sol Blaine(1922 - 2002). Papers, 1939-2002.

(copy of Sol Blaine's diary written in the aftermath of the Japanese attack on Pearl Harbor, copies of military records, a copy of the damage profile on the U.S.S. West Virginia, a photograph of Sol Blaine Musician, 2nd class Sol Blaine (4th from left), 1946, and copies of correspondence relating to the purchase of a new clarinet by his Sol Blaine's parents to replace the one lost in the attack)

Hynek Bloch. Papers, 1941.

(confiscation document, Czechoslovakia)

Lois Blonder. Papers, 2006.

(photocopy of a newspaper article relating to CultureLink, a cultural experience travel business founded in 1989)

Hank Bloom Family. Papers, 1992.

(genealogy and history of the family of Simon Kaufman)

Rabbi Paul Irving Bloom. Papers, 1954-2008.

(minutes, and correspondence relating to Rabbi Bloom's tenure as a student Rabbi at Temple Beth El in Anniston, Alabama.)

Ron Blomberg. Papers, 1979.

(trading card)

The Blue Card, Inc. Records, 1961.
(booklet re. the destroyed synagogues of Europe)

David Bluestein Family. Papers, 1894-2003.
(photocopies of newspaper articles, genealogical material and the business cards of David Bluestein when he was mayor for the city of Darien, Georgia)

Marvin Bluestein Family. Papers, 1942-2002.
(correspondence, newspaper articles and miscellaneous documents primarily relating to the community activities of Marvin Bluestein and his son, Benjamin)

B'nai B'rith Atlanta Lodge-Atlanta, Georgia. Records, 1968.
(newsletter)

B'nai B'rith Gate City Lodge- Atlanta, Georgia. Records, 1963.
(history)

B'nai B'rith Youth Organization-Acharit Chapter- Atlanta, Georgia.
Records, 1972-1973.

Manuela Bornstein Family. Papers,
(letters (in German) written from Sophie Hess (1877 - 1941) to her younger brother, Erwin, who had immigrated to Brazil and later New York regarding her life in Nazi Germany)

B'nai B'rith Atlanta Lodge No. 1773 - Atlanta, Georgia. Records, 1968.
(Newsletter)

Charles Borochoff (1921-1990). Papers, 1903-1991.
(primarily material relating to war work of Southern Wire and Iron Works during World War II)

Oscar Borochoff Family. Papers, 1875-1975.
(photocopies of family documents of the Borochoff family of Rome, Georgia)

Penina Weisz Bowman Family. Papers, 1946-1948.
(photocopies of immigration documents, letters, and a certificate from the board of Education of the City of Chicago)

William Henry Boze. Papers, 1945.
(letter, May 13, 1945, written to his parents in which Lieutenant Boze describes his experience as a United States soldier entering the Buchenwald concentration camp.)

Elinor Rosenberg Breman Family. Papers, 1941.

(Postcard from Ensign Herbert J. Rosenberg to his son Jerry during World War II)

Joseph Breiner. Papers, 1946.

(certificate to keep captured German weapon during World War II)

Leah Wengrow Brenner. Papers, 1928-1929.

(diary of Leah Wengrow Brenner of Griffin, Georgia)

Francis Bressler (1909 - 1999) Papers, 1945-1972.

(documents primarily relating to activities at Ahavath Achim Congregation)

Jeff Brickman. Papers, 2004.

(campaign flier for Brickman's campaign for Dekalb County District Attorney)

Donald Broda Sr. Family. Papers, 1897-1998.

(programs, newsletters and a history of Temple Israel of Columbus, Georgia, newspaper articles including a biography of Simon Schwob and memorabilia from the Century Club and the Jewish Ladies Aid Society)

Benjamin M. Brodie (1875-1953) Family Papers, 1931-1942.

(minutes from the Southeastern Conference of Senior Hadassah, 1931, a photocopy of a letter signed by Henrietta Szold, and newspaper articles regarding the service of Benjamin Brodie during the Spanish American War)

Nathan Bromberg (1921-2000). Family. Papers, 1952.

(citizenship documents)

Joseph M. Brown. Papers, 1922-1923.

(newsletters from the Jewish Progressive Club)

Maria Bulova. Papers, 1942.

(concert program from the Ferramonti Di Tarsia interment camp in Italy)

C

Alice L. Caplan (1913 - 2004). Papers, 1958-1983.

(documents relating to Alice Caplan's activities in Jewish community organizations)

Fiddlin' John Carson. Papers, 1925.

(sheet music, "*Little Mary Phagan*")

Helen Fine Cavalier (1908-1996). Papers,
(photocopies of newspaper articles and histories regarding the various
community-wide activities of Helen Fine Cavalier)

City of Atlanta. Postcards, 1906-1914.
(City of Atlanta police station, court house and city hall)

Hugh M. Clark. Papers, 1943.
(currency from Terezin)

Matilda S. Clark Family. Papers, c. 1940-1992.
(biography of Matilda S. Clark and photocopies of newspaper articles)

Russel Clayton Family. Papers, 1910-1947.
(photocopies of newspaper articles relating to the deaths of Anna Benton, the
grandmother of Mary Phagan and Fannie Phagan Coleman; and scanned copies
of two postcards written by Mary Phagan to her cousin Myrtle Barmore, 1910-
1913)

Tom Cobb. Papers,
(advertising and product records from Montag's, a stationery and school tablet
manufactuer in Atlanta, Georgia)

Bernard Cohen (1915 - 1997). Papers, 1967-1994.
(material relating to scrap metal recycling and Central Metals a recycling
company in Atlanta, Georgia)

Dewald S. Cohen (1883-1967). Papers, 1954.
(letter regarding AZA fraternity's contribution to the March of Dimes)

Gail Cohn Family. Papers, 1886.
(original debate speech, for the affirmative side in support of women's suffrage,
delivered at the Montefiore Literary Society, by Jacob Rothschild of Selma,
Alabama)

Gloria Cohen. Papers, c.2005.
(compilation of "The Columbus Jewish Merchants: On and Off Broadway," 1940-
2005)

Julius Cohen Family. Papers, 1921-1980.
(family history)

Natalie Cohen (1912 - 2007). Papers, 1970-1977.
(biographical information)

Nathan Cohen Family. Papers, 1974.
(newspaper articles relating to Cohen's department store in Alma, Georgia)

Norman (Buddy) Cohen Family. Papers, 1958-1999.
(newsletters of Temple B'nai Israel-Albany, Georgia, and photocopies of newspaper articles.)

Pauline Saul Cohen Family. Papers, 1934-1939.
(Young Judaea membership card, 1934, raffle stubs from the Nordau Club and T-E-L Club, 1936 and undated and program from Strausseans dance, 1939)

Philip Cohen. Papers, 1943-1944.
(diary of Philip Cohen's service aboard the USS Savage during World War II)

Congregation Agudath Israel - Montgomery, Alabama. Records, 1929.
Coupon bond

Congregation Anshi S'fard- Atlanta, Georgia. Records, undated.
(membership list)

Congregation Beth El - Atlanta, Georgia. Records, 1956-1964.
Photocopies of newsletters and announcements.

Congregation Beth Haverim - Atlanta, Georgia. Records, 2004-2005.
(newsletters and holiday publications of the congregation)

Congregation Beth Jacob – Atlanta, Georgia. Records, 1993.
(history of congregation)

Congregation B'nai Torah-Atlanta, Georgia. Records, 1984.
(program from groundbreaking ceremony)

Congregation Mickve Israel - Savannah, Georgia. Records, c.1960.
(postcards of the interior and exterior of the building)

Congregation Shearith Israel-Atlanta, Georgia. Records, undated.
(program from Museum of Judaica)

Michael Coolik Family. Papers, c.1940-1995.
(newspaper clippings and a strip of stickers from Coolik's "The Stores Dependable")

Moses B. Copeloff (1893-1963). Papers, 1924-1972.

(newspaper articles regarding the career of Dr. Copeloff and a newsletter and annual report from the Jewish Home)

Cotton States and International Exposition-Atlanta, Georgia. Records, 1895.

(three official souvenir postcards depicting the Women's Building, the Agricultural Building and the Government Building)

Samuel S. Crasnow Papers, 1931.

(programs from the dedication of the Hebrew Benevolent Congregation {The Temple})

Max M. Cuba (1904-1973). Papers, 1932.

(photocopies of campaign material for city councilman)

D

D. Danneman Kosher Market and Delicatessen-Atlanta, Georgia.

Records, 1941-1942. (Jewish New Years card)

Marcus Danneman (1915 - 1988). Papers, 1988.

(obituary)

Daughters of Israel-Augusta, Georgia. Records, 1946.

(cookbook)

Desider Davidovitz Family. Papers,

(photocopies of research material relating to the Holocaust)

Alfred A. Davis (1911-1994). Records, 1990-1994.

(newspaper articles, honor, and awards)

The Davis Academy. Records, 1993.

(brochure and newsletter)

Ella Delaticki. Papers, 1972.

(30-page memoir detailing her experiences in the Holocaust)

Jack Dinerman Family. Papers, 1926-1944.

(naturalization certificate for Harry Ben Dinerman, newspaper clippings relating to Jack and Joe Dinerman and military records for Joe Dinerman)

Alex Dittler (-1974).Papers. 1902-1939.

(cemetery deed, and newspaper articles and genealogy materials)

Martin Dolin Family. Papers, c.1960-1996.
(memorabilia including advertisements from Dolin's Department Store and newspaper articles and memorabilia regarding the civic activities of Martin and Harriett Dolin)

Don't Worry Club-Atlanta, Georgia. Records, 1951.
(program)

Henry and Ursula Rosenberg Draker Family. Papers, 1942-2004.
(photographic copy of a photocopy of a letter from Harry Drucker to Henry Drucker notifying him of his father's death at Sachsenhausen and a computer generated copy of an autobiography of Henry Draker)

Hyman Dunn Family. Records, 1922-1940.
(newspaper article)

E

Karen Edlin Family. Papers, 1995.
(program and invitation to Hemshech-Second Generation-Survivors Tribute Concert)

Leon Eisenstein (1907-1980). Family. Papers, 1942-1943.
(letter and false documents relating to the attempt of the Eisenstein family to hide from the Nazi's during World War II)

Fred Eisenberg. Papers, 1933-1947.
(photocopies of sports certificates from German Jewish sports clubs and immigration documents)

Martin Eisler. Papers, 1945-1950.
(immigration documents and newsletters published by the Industrial Removal Office aboard the U.S.A.T. Gen. C.H. Muir, 1949)

Israel Ellen Family. Papers, 1938-1947.
(postcard written in Hebrew describing conditions in Poland, 1938, a press pass of Israel Ellen, as a member of the Union of Jewish Journalists, and a biography of Israel Ellen, undated)

Jacob Elsas (1842-1932). Papers, 1926.
(biography)

Louis Elsas (1880-1931). Papers, 1889-1967.

(patents for machines used at Fulton Bag and Cotton Mills, and newspaper articles relating to The Temple)

David Emanuel (1744 - 1808). Papers, 1801-1808.
(photocopies of documents and newspaper articles relating to the career of Governor David Emanuel)

Emory University-Atlanta, Georgia. Records, 1969-1991.
(brochures, invitations and pamphlets relating to the Jay and Leslie Cohen Chair of Judaic Studies and the “Witness to the Holocaust Project”)

Fran Engel. Papers, 1962.
campaign card for Ike Blumenfeld for State Legislature from Polk County, Georgia, 1962.

June F. Entman. Papers, 1954-1961.
(The papers consist of letters and a program from The Temple in Atlanta and a program guide from the Atlanta Jewish Community Center)

Samuel M. Eplan (1896-1982). Papers, 1905-1922.
(photocopies of business cards and a Karen Hayesod program)

Bill Estroff Family. Papers,
(newspaper articles about Bill Estroff and his parents Sarah and Abram Estroff)

Hyman B. Estroff. Papers, 1992-1999.
(autobiography)

Eternal Life Hemshech-Atlanta, Georgia. Records, 1965.
(architectural drawing of the Holocaust memorial at Greenwood Cemetery)

F

Rebecca Frosteg Faber. Papers, 1978-1998.
(Newspaper articles relating to the Frosteg family of Pelham, Georgia)

Helene K. Facher. Papers, 1955.
(program from a Sisterhood Sabbath at The Temple)

Harriett Fant Family. Papers, 1884-1916.
(receipts, a letter and and an advertisement from M. Rich & Bros.)

Max Feldman (1877-1966) Family. Papers, 1927-1970.
(documents from Shearith Israel Hebrew Institute and memorabilia from the Mayfair Club.)

Sam Feldman (1909-1990) Family. Papers, 1966-1975.
(letter (Yiddish) and a newspaper article re. Snack 'n Shop.)

Saul Feldman Family. Papers, 1950-1983.
newspaper articles, programs, and menus.

Erich Kurt Felsberg Family. Papers, 1938-1999.
(photocopies of immigration documents)

Albert Fendig. Papers, 1986.
(genealogy)

Sylvia Ferst. Papers, 1963.
(newspaper article)

Jill Filler. Papers, 1994.
(newspaper article re. the Square Deal Sales Store)

Edward Finkel Family. Papers, 1990, 1994.
(Bat Mitzvah invitations)

Barbara Stein Finocchio Family. Papers, 1965-1977.
(brochures, a newsletter, and roster from Camp Barney Medintz)

Max Flink. Papers, 1965-1971.
(newspaper articles re. Flink's Florists)

Mario Foah. Papers, c.1940-1998.
(newspaper article re. Enrico Leide, the first conductor of the Atlanta Symphony Orchestra and the Jewish community of Naples, Italy during World War II)

Alfred Fox Family(1876-1932). Papers, 1884-1993.
(Guthman family genealogy, newsletter from Montag's, and photocopy of a confirmation program from the Temple, 1892)

Isaac Franco(1899-1990). Papers, undated.
(facsimile of menu from Roxy's Delicatessen)

Larry Frank. Papers, 1949-1956.
(newspaper articles re. Larry Frank's football career)

Leo M. Frank (1884-1915). Papers, 1914-1915.
(letter from supporters to Leo M. Frank written following his trial for the murder of Mary Phagan)

Leo M. Frank (1884-1915). Papers, c.1915
(postcard spoofing the lynching of Leo M. Frank in 1915)

Leo M. Frank (1884-1915). Papers, 1983.
(copy of the first application for a posthumous pardon for Leo M. Frank)

Maurice Frank (1909-1988). Papers, 1940-1946.
(newspaper article re. the Hadassah Sewing Group, a receipt for Atlanta Metal & Battery Co. and newspaper articles)

Jack Freedman Family. Papers, 1943-1989.
(photocopies of newspaper articles relating to the community activities of Jack Freedman and his wife Phyllis Freedman)

Joseph V. Freitag (1893-1961) Family. Papers, 1945-1960.
(correspondence, newspaper articles, the State of the City address by Mayor Sam Massell, 1971, and a menu from the Standard Club)

Eva Dukes Friedlander. Papers, 1939-1980.
(original immigration documents and photocopies of the identification papers of George Friedlander; the conversion papers of George's sister, Klara Friedlander, who converted to Greek Orthodoxy in Rome in a failed attempt to save her life during the Holocaust; and a letter of recommendation for George Friedlander from the Coca Cola company, written in support of the emigration from Hungary of Friedlander family members following the Revolution in 1956)

Henry Friedman. Papers, 1945-1996.
(identity and immigration documents for Henry Friedman, a Holocaust survivor)

Jacob Friend (1881-1972). Papers, undated.
(Passover card to Jacob Friend from the Jewish Congregation at the Federal Penitentiary in Atlanta.)

Jesse Frisch(1890-1980). Family. Papers, 1927-1974.
(program from the Jewish Progressive Club, 1927 and from the Six Point Club, 1936)

Fulton Bag and Cotton Mills – Atlanta, Georgia. Records, 1939.
(letterhead, 1939)

Fulton Bag and Cotton Mills – Atlanta, Georgia. Records, 1907-1908.
(give-away calendar)

Maurice Furchgott. Papers, 1960.

(one issue of "The Log," a publication of Champion Paper and Fibre Company, the parent company of Montags, a stationery manufacturer in Atlanta, including a history of the company)

G

Henry Gallant Family. Papers, 1938-1978.

(three letters written by Hermann Goldstein to his wife and son while a prisoner in Gurs during the Holocaust)

Abraham Gastfreund Family. Papers, 1945-1950.

(identification and immigration documents of Holocaust survivors Abraham and Malka Gastfreund)

Barbara Gavron. Papers, 1960.

(fund raising brochure from the campaign for the new sanctuary at Congregation Beth Jacob in Atlanta)

Morris Gavronski (1871-1948). Papers, 1899

(congratulatory telegram)

Rabbi Tobias Geffen(1870-1970). Papers, undated.

(biography)

Rebecca Gershon. Papers, 1918-1973.

(photocopies of correspondence and newspaper articles)

Micheline Tindel Gerson Family. Papers, c.1930-1943.

(consists of two ration coupons from Paris and photocopies of invitations to the wedding of Jacques Tindel and Jacqueline Mary Franck, 1930)

Helen Borkowska Gerson. Papers, 1945-1946.

(identification documents of Holocaust survivor Helen Borkowska Gerson)

Robert L. Gerson. Papers, 1947-1951.

(correspondence and programs from the Ballyhoo Club)

Max C. Gettinger (1911 - 2000). Papers, 1939.

(letter regarding the immigration of a family member hoping to escape from the Nazis, 1939)

Helen Gilmer. Papers, 1995.

(newspaper article re. the Bielski partisans)

Leon Gilmore Family. Papers, c.1905-2000.

(family history, and photocopies of genealogical records and immigration documents)

J. Kenneth Ginburg. Papers, 1889-1942.

(memorial resolution from the B'nai B'rith Gate City Lodge on the death of Jacob Morris, 1889, invitations and newsletter from Camp Daniel Morgan, and a newsletter from the Little Women Club)

Sam Glass Family. Papers, 1925-1997.

(miscellaneous photocopies of newspaper article regarding various Jewish community activities and a photocopy of a receipt from the Yudelson Shoe Co.)

Carole Goldberg Papers, 1967-1968.

(correspondence including a letter signed by Hubert H. Humphrey, and three issues of the Temple Sinai Bulletin, 1968)

Jake D. Goldberg. Papers, 1914-1940.

(deeds of sales for property purchased in Thomasville, Georgia)

Zelig Goldberg Family. Papers, 1900-1930.

(photocopy of a magazine print (Sam Goncher's tailor shop is to the right of the Varsity which is the real subject of the picture) and an order blank for the delicatessen H. Sunshine & Son)

Vita Goldgar Papers, c.1993.

(biography)

Benita Goldin Papers, 1883.

(paper entitled: "Jewish Socialism in Atlanta, Georgia, the Arbeiter Ring")

Bluma Rubin Goldman. Papers, 1992.

(biography)

Joe Goldman Family. Papers, 1920-2003.

(naturalization certificates, a passport, certificates, and genealogical charts)

Rebecca Bloom Goldman. Papers, 1946.

(script: "Twenty-four Years of Junior Hadassah in Atlanta)

Elliott Goldstein (1917 - 2009). Papers, 1997-1999.

(article re. the life and career of Elliott Goldstein and a copy of "On The Job Training: The Battle of Parker's Crossroads" describing Mr. Goldstein's war-time experiences.)

Dr. Irving H. Goldstein (1905-1979). Papers, 1956-1979.
(biographical sketch of Dr. Goldstein, honors and awards.)

Dr. Marvin C. Goldstein. Papers, 1940.
(currency from the Lodz ghetto)

Philip Goldstein. Papers, 1981.
(campaign memorabilia)

Samuel Goldstein. Papers, 1906.
(photocopy of naturalization certificate)

Abe Harris Goldwasser Family. Papers, 1952.
(appointment of Abe Harris Goldwasser as Second Lieutenant in the Signal Corps of the United States Army)

David Goldwasser (1911-1978). Papers, 1929.
(program from the Atlanta Conservatory of Music)

Cantor Isaac Goodfriend (1924 - 2009) Family. Papers, 1951-1980.
(immigration documents, newspaper articles and a memoir written by Cantor Goodfriend entitled: "Returning to the Unknown")

Minus Goodrich Family. Papers, 1998.
(photocopy of a newspaper clipping and a family genealogy chart)

Russell Frances Grant. Papers, 2000.
(biography of this soldier who served as the personal photographer of General Patton during World War II)

Sam Allan (Goldberg) Grayson. Papers, 1937.
(ALS Chas. H. Black to Gentleman and the attached resolution regarding restricting the Tuxedo Park neighborhood in Atlanta to Gentiles)

Jerry Greenbaum. Papers, 1954-1958.
(newspaper articles re. the golfing career of Jerry Greenbaum)

Charles Greenberg. Papers, 1922-1965.
(immigration documents and a roster from the Jewish Triangle Club)

Elinor Struletz Greenberg. Papers, 1948-1956.
(swim pass for the Jewish Progressive Club, Jewish New Years card from Rabbi and Mrs. Harry H. Epstein, program from Young Judaea, and newsletter from F.O.Z.)

Sol Harry Greenberg. Papers, 1944.
(Prisoner of War identification card of Sol Harry Greenberg who was shot down during World War II)

Robert B. Greenblatt Family. Papers, c.1973-1987.
(photocopies of newspaper articles relating to this renowned Augusta physician)

Samuel R. Greenblatt (1879-1967). Family. Papers, 1953-1961.
(correspondence with the Masonic Order Fulton Lodge No.216, and newspaper articles re. aviatrix Evelyn Greenblatt)

Livia Ungar Greeson Family. Papers, 1941-2001.
(recollections of Liva Ungar Greeson regarding her experiences in Auschwitz and Bergen-Belsen during the Holocaust)

Jack (J.T.) Gresham. Papers, 1936-1937.
two bound volumes of "Rich Bits", the newsletter from Rich's department store in Atlanta)

Paula Neuman Gris Family. Papers, 1937-1942.
(photocopies of false papers used by the Gris family to try to escape Nazi persecution during World War II)

Sidney Gulden(1911 - 1999) Papers, 1960.
(newspaper clipping)

Isaac Guthman (1834-1900) Family. Papers, 1990.
(family history written for the Guthman family reunion, 1990)

Richard Guthman. Papers, 1986-1988.
(campaign memorabilia)

Siegfried Guthman Family. Papers, 1937-1997.
(immigration documents of relatives of Sig Guthman who escaped the Holocaust by immigrating to Atlanta in the later 1930s)

H

H. Sunshine & Son – Atlanta, Georgia. Records, undated
(order blank for this Kosher delicatessen and grocery)

Herbert Haas (1884-1953). Papers, 1915.
(photocopies of correspondence between attorney Herbert Haas and Leo and Lucille Frank)

Isaac Haas. Papers, 1869-1930.

(identification card for Isaac Haas during the Franco-Prussian War, 1869, and newspaper articles regarding Camp Civitania)

Joseph F. Haas (1911-2000). Papers, 1915-1991.
(photocopies of correspondence between Herbert Haas and Leo Frank and newspaper articles regarding the trial of Leo Frank)

Leonard Haas (1880 - 1969) Family. Papers, 1896-1988.
(photocopy of memoir of Aaron Haas, 1900 and newspapers articles re. Jewish life in Atlanta and the community service career of Be Haas)

Leopold Haas (1877-1958). Papers, 1915. (Correspondence between Leopold Haas and Leo M. Frank)

Sherry Habif Papers, 1940.
(currency from the Lodz Ghetto)

Hadassah-Atlanta Chapter. Records, 1991.
(anniversary program)

Hadassah-Atlanta Chapter. Records, 1947-1980.
(programs and newsletters)

Linda Hallenborg. Papers, 1983.
(campaign memorabilia)

Bernard Halpern (1922-1980). Papers, 1941.
(newspaper clipping re. the immigrant success story of Bernard Halpern)

Dorothy Pearl Hamburger Family. Papers, 1945-1986.
(speech, newspaper articles, and and memorabilia from Selig Chemical Industries, Inc.)

Michael Harris. Papers, c.1916-1936.
(wanted poster for Adolph Hitler issued by the Hollywood Anti-Nazi League, and a facsimile of 1 issue of "The American Jewish Review,"1916)

Hebrew Orphans' Home - Atlanta, Georgia. Records, 1903.
(postcard of exterior)

Joel Hecht Family. Papers, 1944-1945.
(photocopies of the death certificates of Richard and Edith Hecht who died in Bergen-Belsen, 1945; and a photocopy and translation of a poem written by Edith Hecht at Bergen-Belsen, 1944)

Kalman Held Family. Papers, 1939-1942.

(photocopy of the Romanian passport of the Held family, 1939 and photocopies of the letters written by Gustav Held to his wife while imprisoned in Transnistria, 1942)

Reba Kreisberg Herzfeld Family. Papers, 1945.

(newspaper articles regarding the dedication of a new Ark by the Jewish congregation of the Eighth Air Force bomber base in England, 1945, attended by United States soldier Meyer Kriesberg of Augusta, Georgia)

Max Kuniansky (1917 - 1995). Papers, 1928-1991.

(material relating to Max Kuniansky's military service including a flight log and record and correspondence regarding a reunion with his squadron and from his ex-commanding officer Bill Jacobs)

Erika Heymann Hecht. Papers, 1939-1989.

(primarily photocopies of material relating to the town of Monchengladbach in Rhineland, Germany)

Joel Hecht Family. Papers, 1944-1945.

(photocopy of a poem and translation written by Edith Hecht to her friend, Selma, while a prisoner at Bergen-Belsen; and photocopies of the death certificates for Richard and Edith Hecht)

Benjamin Hirsch. Papers, 1941-1984.

(photocopies of articles regarding the controversy of opening the Jewish Community Center on the Sabbath, 1970, and a copy of the last letter written to Benjamin Hirsch and his siblings by their mother, a victim of the Holocaust)

Harold Hirsch (1881 - 1939) Papers, 1938.

(address delivered at the annual meeting of the Atlanta Jewish Welfare Fund held at the Standard Club, 1938)

Isaac B. Hirsch. Papers, 1930-1937.

(newspaper articles and invitations to the Mayfair Club)

Jack Hirsch Family. Papers, 1968-1971.

(household accountant book)

Jacob N. Hirsch (1873-1932). Family. Papers, 1929-1962.

(American Red Cross certificate and newspaper articles)

Louis Hirsch Family. Papers, 1911-1979.

(invitation to the Joy Seekers Club, 1911, memorabilia from the Kiddie Revue, 1930, certificate from Ahavath Achim Sunday School, 1931, programs from Young Judaea and A.Z.A., and newspaper clippings)

Emil Hitchmann Family. Papers, 1938-1986.

(letters, 1938-1942, from Emil and Therese Hitchmann and Max and Irene Hitchman primarily to Therese's brother, Felix Kaufman, in which the Hitchmanns discuss conditions in Vienna and their plans for emigrating)

William Holthaus Family. Papers, 1943.

(paper currency notes (multiple denominations) from Theresienstadt concentration camps, 1943 and 1 example of a card given to Jewish prisoners for additional rations in the Buchenwald concentration camp, undated)

Kurt Homburger (1909 - 2005). Papers, 1938. (immigrant identification card)

The Home Depot- Atlanta, Georgia. Records, 1993-1994.

(annual report)

Hungarian Benevolent Association-Atlanta, Georgia. Records, 1935.

(program)

I

Israel Bonds-Atlanta Georgia. Records, 1951.

(photocopy of a newspaper clipping highlighting the men who helped launch the first bond drive in Atlanta.)

J

Abraham Jacobs Family. Papers, 1959-1988.

(guest book from Jacobs family reunions, a family history and newspaper articles)

Dave Jacobs Family. Papers, 1889.

(telegrams on the marriage of Dave and Rosa Jacobs, 1889)

Sinclair Jacobs (1889-1977). Papers, 1964-1967.

(sermon by Rabbi Jacob M. Rothschild, 1966, a letter regarding the hiring of non-Christians at Agnes Scott University, and newspaper articles)

Jewish Triangle Club – Atlanta, Georgia. Records, c.1945-1990.

(newspaper article and history)

Jewish Vocational Service – Atlanta, Georgia. Records, 1982.
(cookbook produced by the Senior Adult Workshop)

Jewish War Veterans of the United States - Atlanta Post No. 112.
Records, 1958
(issue of The Voice, the newsletter from Atlanta Post No. 112 and the Ladies Auxiliary)

Jewish War Veterans of the United States - Atlanta Post No. 112 - Ladies Auxiliary. Records, 1957.
(flyer to a Flag Day rally)

Jewish Triangle Club - Atlanta, Georgia. Records, c.1945-1990.
(photocopy of a newspaper article and brief history of the club)

Jewish Welfare Fund of Columbus, Inc. – Columbus, Georgia. Records, 1944.
(photocopy of Articles of Incorporation)

Bessie Zaban Jones. Papers, c.1976-1987.
(correspondence and memoir)

Max Jotkowitz Family. Papers, c.1917-1946. (Program from the Jewish Synagogue in Hamburg, Germany and a photocopy of the transport information to concentration camps of the Jotkowitz family members.)

K

Jacob Kahan (1927 - 2005) Family. Papers, c.1945-1994.
(identification documents for Holocaust survivor Jacob Kahn, newspaper articles, Jewish New Years card, and a miniature pocket book on Adolph Hitler)

Irving Kaler Family. Papers, 1940-1985.
(newspaper articles, correspondence and certificates)

Herman Richard Kaminsky Family. Papers, 1950-1991.
(program from the dedication of the Waycross Jewish Center, 1953, memorabilia from the Fitzgerald Hebrew Congregation, and newspaper clippings regarding the Kaminsky family of Fitzgerald, Georgia)

A.B. Kapplin. Papers, 1915.
(correspondence with Leo Frank and Governor John M. Slaton)

Mitchell Kaye. Papers, 1992-1994.
(campaign memorabilia)

Gus Kaufman. Papers, 2000.
(history of the Jewish community of Cuthbert, Georgia)

Jean K. Kent. Papers, 1998.
(history of Temple Israel, Columbus, Georgia)

Keren Hayesod. Records, 1922.
(program)

Max H. Kessler. Papers, 1922.
(letterhead from I. Kessler Commission Company, Inc. – Macon, Georgia)

Henry Kieve Family. Papers, 1902-1989.
(deeds for land purchases by the Kieve family in Albany, Georgia, certificates, and photocopies of newspaper articles)

Martin Luther King Jr. Papers, 1963.
(photocopies of an introductory speech for King by Rabbi Jacob M. Rothschild and a speech by King delivered at the United American Hebrew Congregation 47th Biennial Banquet, 1963)

Mackey Klein (1909-1961). Papers, c.1926-1935.
(program from Southern Interstate Young Judaea Association, 1926 and advertisements from Mackey's Beauty Shop)

Milton Klein Sr. Family. Papers, 1911-1933.
(receipt from Jacob's Pharmacy, a photocopy of a letter from Leo M. Frank, a photocopy of a letter from Milton Klein in which he discusses the mob that marched to the Governor's mansion following the commutation of Frank's sentence, and miscellaneous newspaper clippings)

Ann Klug. Papers, 1945-1949.
(identification documents for Holocaust survivor Ann Klug)

Knights of the Ku Klux Klan. Records, c.1920-1923.
(newsletter, brochure, postcard, and blank page used for minutes)

Fred Koeth Family. Papers, 1947.
(photocopy of a newspaper article relating to sentencing of 15 Flossenburg concentration camp operators by the American War Crimes Court, 1947)

Erika Komisarow Family. Papers, 1922-1953.
(photocopies of identification and immigration documents)

Harry Koval. Papers, 1941-1998.
(newsletters from Camp Daniel Morgan and a certificate from Boy Scouts of America)

Irwin Krick Family. Papers, 1952-1953.
(program B'nai B'rith Girls Chapter 176 banquet, and newspaper article)

V.H. Kriegshaber & Son – Atlanta, Georgia. Records, 1920.
(letterhead)

Victor H. Kriegshaber (1859-1934). Papers, 1989.
(issue of *Seasons* the newsletter of the Capitol City Club, picturing Victor Kriegshaber on the cover)

Victor H. Kriegshaber (1859-1934). Papers, 1915-1989.
(photocopies of newspaper and journal articles about the life, business, and community service career of Victor H. Kriegshaber)

Abe Kruger Family. Papers, 1949-1973.
(memorabilia from the Fitzgerald Hebrew Congregation and newspaper articles relating to the Kruger family of Fitzgerald, Georgia)

Reuben Kruger Family. Papers, 1931-1987.
(photocopy of scrapbook relating to the Kruger family of Fitzgerald, Georgia and the Abe Kruger Department Store)

Harry Kulbersh. Papers, 1958.
(photocopies of newspaper articles relating to Harry Kulbersh and the Kulbersh Brothers Department Store in Tifton, Georgia)

Harry Kuniansky Family. Papers, 1922-1962.
(photocopies of newspaper articles relating to the football career of Harry Kuniansky)

Milton Kuniansky. Papers, 1946.
(Separation Qualification Record from the Army of the United States, 1946)

Lewis Kurtzman. Papers, 1940.
(pupil's monthly certificate signed by Rabbi Harry H. Epstein, 1940)

Adele Kushner. Papers, 1999.
(memoir)

L

Joseph Landau (1891-1972) Family. Papers, 1926-1970.
(memorabilia from the Workmen's Circle, the Jewish Educational Alliance, and the Greenfield Hebrew Academy)

Myers Landau Family. Papers, 1905.
(photocopy of a newspaper account of the wedding of Myers Landau to Anna Jolles in Elberton, Georgia)

Rubin Lansky (1922 - 2005) Family. Papers, 1945-1952.
(identification and immigration documents for Holocaust survivors Rubin and Lola Borkowska Lansky)

Jonathan and Deborah Lauter. Papers, c.1885-1910.
(Collection of Victorian Jewish New Years cards)

Sanford S. Lavine. Papers, 1974-1975.
(photocopies of newspaper articles relating to posthumous medals awarded Sanford S. Lavin, killed in action during World War II)

Graydon Boyd Leake. Papers, 1990-2000.
(thesis entitled: "The Case of Mary Phagan and Leo Frank, 1913-1986: Seventy-Three Years of Fact, Fiction, and Opinion," 1990, and a play bill from "Parade" by Alfred Uhry a musical performed at the Fox Theatre, 2000)

Charlie (Charlie) Lebedin. Papers undated.
(postcard and matchbook from this Atlanta restaurant owned by Charlie Lebedin)

Jack Lederman Family. Papers, 1950-1951.
(immigration documents from Holocaust survivor Jack Lederman)

Isadore Leff Family. Papers, 1928.
(program from Commercial High School)

Leon Froshin's. Records, undated.
(advertisement)

Louis Lesser. Papers, 1882.

(letter regarding future employment for immigrant Louis Lesser in the United States)

Joseph Levetan (1889-1962) Papers, 1909.
(Declaration of Intention for citizenship)

Liane Levetan. Papers, 1974-1992.
(campaign memorabilia)

Joseph M. Levin. Papers, 1912.
(photocopy of speech relating to the sinking of *The Titanic*)

Phyllis Aronson Levin Family. Papers, 1931 and undated.
(two photocopies of the obituary of Ben Aronson of Atlanta and an advertisement from Levin's Department Store in Swainsboro, Georgia)

Rose Esserman Levin Family. Papers, undated.
(unpublished manuscript by Rose Esserman Levin describing the community of Rome, Georgia and the involvement of herself and her husband Jule Levin during the Civil Rights era. Also contained in the manuscript are copies of papers written by African American high school students who participated in sit-ins for an assignment for an English class in 1963)

Jeffrey Levine Family. Papers, 1982-1983.
(application for the posthumous pardon for Leo M. Frank)

Hyman Levison. Papers, 1918-1960.
(soldiers pay record book, 1918 and stock certificates from the Hebrew Commercial Alliance in Fitzgerald, Georgia)

Elliott Levitas. Papers, 1961-1983.
(campaign memorabilia)

Ida Levitas (1897 - 1987). Papers, undated
(memoir)

Joseph Levy. Papers, 1910-1912.
(postcard of Atlanta and Savannah)

Meyer Levy. Papers 1917-1960.
(newsletters and certificates from the Fulton Lodge No. 216 of the Free & Accepted Masons)

Solomon Levy. Papers, 1943.

(certificate for a war saving bond purchased toward the building of the cruiser Atlanta)

Stephanie Feiler Lewy Family. Papers, 1943.

(ALS (photocopy and translation) from Anna Blank to Mrs. Sachs, the sister of Stefanie Feiler Lewy regarding the living conditions of their mother Elisabeth Leuchtag Feiler in Berlin Germany prior to her deportation in July of 1943)

Joseph Libowsky. Papers, 1917-1921.

(saving book from the Fulton National Bank)

Morris Lichtenstein (1868-1926). Family. Papers, 1917-1982.

(correspondence and photocopies of newspaper clippings.)

Gerhard Linz. Papers,

(consists of a school records and immigration documents)

Sigmund Livingston Family. Papers, 1910-1946.

(newspaper clippings relating to the founding of the Anti-Defamation league of B'nai B'rith)

Joseph A. Loewinsohn (1892-1987). Papers, 1945-1959.

(Issues of the "*The Progressive News*," the newsletter of the Jewish Progressive Club, and copies of newspaper articles written by Joseph A. Loewinsohn for "*The Southern Israelite*.")

Marvin C. Lorig. Papers, 1963-1992.

(newspaper articles relating to the Lorig family of Albany, Georgia)

Robert Loveman. Papers, 1917.

(photocopy of a program for a performance by Robert Loveman, poet and humorist)

Steven Low Family. Papers, 1940-2005.

(photocopy of immigration documents issued by the Republic of China for Steven Low, 1947, a photocopy of a newspaper article relating to the Jews who fled Nazi persecution through Shanghai, 1947; a photocopy of an article about Steven Low's experiences, 2005; and photographic copies of Steven Low and his family aboard ship on the way to Shanghai, 1940)

Leo Lowenthal. Papers, 1938.

(release document from a concentration camp)

Julius Lowenstein Family. Papers, 1885-1993.
(correspondence and newspaper and magazine articles relating to Lowenstein family members and their business ventures)

Murray Lynn Family. Papers, 1948-2000.
(consists of an Irish identification document and photocopies of articles and related material regarding the "Clonyn Castle Children")

M

Dave Macarov. Papers, undated.
autobiography of Dave Macarov in which he reminisces about his early years in Atlanta.

Ida B. Macher Family. Papers, 1946-2000.
(minutes, brochures and a history of Pioneer Women (Na'Amat USA))

Sylvan Makover (1914 - 1999) Family. Papers, 1956-1983.
(photocopies of newspaper articles relating to activities with Israeli Bonds and Ahavath Achim Congregation)

Erna Mandowsky. Papers, 1937-1975.
(letters from relatives in Germany, 1937-1940, and later correspondence from R.R. Adams, 1975)

Harold and Maxine Marcus Family. Papers, 1944-1983.
(photocopies of articles relating to Maxine Marcus' activities with the Atlanta Jewish Welfare Fund and with the pardon of Leo M. Frank)

Sidney Marcus (1928 - 1983). Papers, 1981.
(campaign memorabilia)

Esther Landey Margol. Papers, c.1950.
(newspaper clippings and a Hagaddah given to customers from S.J. Gold delicatessen in Atlanta)

Howard Margol. Papers, 1945.
(Hagaddah prepared by Rabbi Eli Bohnen, Chaplain of the 42nd Infantry "Rainbow" Division for use in the first seder by American troops on German soil)

Janet P. Marion. Papers, 1977.
(article entitled: "Testing for Tay-Sachs Gene in the Atlanta Jewish Population")

Dr. David M. Marx (1872-1961) Family. Papers, 1895-1962.
(first sermon delivered at The Temple, 1895, invitations and programs from The Temple)

Sam Massell. Papers, 1973.
(State of the City address)

Shirley Caplan Massing. Papers, 1992.
(autobiography)

Ida Seligman Matz. Papers, 1942-1954.
(documents relating to Ida Seligman Matz's military service during World War II.)

Ike May (1862 - 1953). Papers, 1915.
(letter from Leo M. Frank to Ike May)

David Mayer (1815-1890) Family. Papers, undated.
(histories, photocopies of correspondence, and newspaper articles)

David Mayer (1815-1890). Papers, 1864.
(diary in which David Mayer writes about breaking through the Union blockade during the Civil War)

Channah and Zvi Mekel Family. Papers, 1993.
(family history)

Lawrence Melnick Family. Papers, 1975 and undated.
(brochures and a song booklet from Camp Barney Medintz)

Hyman Mendel (1873-1954) Family. Papers, 1981.
(family history)

Simon Mendel (1900 - 1992) Family. Papers, 1961-1972.
(publications and order book from the H.Mendel & Co.)

Merchants Mutual Credit Corporation. Records, undated.
(history)

Merlin Family. Papers, 1967.
(family history in Yiddish)

Louis Merz Family. Papers, 1862-1993.
(photocopy of the diary of Louis Merz, letters written by Louis Merz while serving the Confederacy, 1862; and a speech by Arthur Heyman)

Abraham J. Mesch (rabbi) (1908-1962). Papers, 1955.
(Confirmation program written by Rabbi Mesch of Temple Beth-El titled in Birmingham, Alabama, "The Riddle of Numbers")

Lilo Meyer. Papers, 1966.
(obituary)

Max Meyerhardt Family. Papers, 1959-1992.
(newspaper articles, a program, and a biographical sketch)

Estelle Miller Family. Papers, 1932-1940.
(camp diary and other memorabilia from Camp Civitania)

Sarah Belle Edelstein Miller. Papers, 1946.
(Flier introducing Sarah Belle Edelstein as sweetheart for the Morris Lichtenstein 518 Atlanta A.Z.A. Council)

Bennie Minsk 1914-1992) Family. Papers, 1934 and undated.
(photocopies of newspaper articles)

Charles Curtis Mitchell. Papers, 1945.
(memoir regarding the liberation of the Bergen-Belsen concentration camp)

Clement Molkner. Papers, 1956-1959.
(certificate of appreciation from the New World Club and a memorial resolution on the occasion of Clement Molkner's death from members of the Key Club)

Mary Moncrief. Papers, undated.
(obituaries of B.W. Simon and Mrs. B.W. Simon of Albany, Georgia)

Anthony Montag Family. Papers, 1984-2003.
(confirmation program, memorial books, and a program from the installation of Rabbi Jeffrey K. Salkin at The Temple in Atlanta, 2003)

Montag Brothers, Inc. Records, undated.
(notebooks and advertising blotter)

Jennie Intro Moret Family. Papers, 1934-1993.
(censored envelope, 1941; a sheet of letterhead from Kistenfabrik, a family business in Frankfurt, Germany; a photocopy of the list of passengers on the S.S. Manhattan, 1938; and photocopies of citizenship papers, documents and letters)

Perry Morris (1921-1996) Family. Papers, 1922-1990.

(program from the Aurora Club first annual banquet, issue of the "Alliance News," program from the Progressive Club, advertisements for Morris Bros. Luggage, and programs from plays presented by B'nai B'rith)

Edward S. Moses. Papers, 1906-1986.

(biography of Edward S. Moses and papers relating to the Albert Barrocas family who immigrated from Havana, Cuba to Louisiana in the 1954 and the Behor Cohen family who immigrated from Cuba to Atlanta, Georgia)

Louise Moses. Papers, 1894-1895.

(invitation and program from the Concordia Association, letterhead from Eiseman Bros., and a chain letter, 1895, to raise money for Grady Hospital, 1895)

Shirley Yudelson Mosinger. Papers, 1948.

(programs and newsletter from Young Judaea)

Norman Moss. Papers, c.1942-1945.

(patriotic postcards and decals)

Leopold Mothner Family. Papers, 1903-1992.

(newspaper articles and certificates)

Max Muldawer Family. Papers, 1956-1976.

(photocopies of newspaper articles)

N

Nachlas Atlanta. Records, 1926-1935.

(photocopies of deeds and correspondence relating to the purchase of land in Palestine)

National Council of Jewish Women-Columbus, Georgia. Records, 1920-1927.

(minutes)

National Federation of Temple Youth Southeast Region. Records, 1959-1960.

(newsletters)

National Linen Service Corporation-Atlanta, Georgia. Records, 1944-1962.

(history, letter, and newspaper article)

Nathan Neuman. Papers, c.1943-1995.

(photocopies of documents relating to Holocaust survivor Nathan Neuman)

Mary H. Newsome Family. Papers, 1918.
(abridged Prayer Book for the Jews in the Army and Navy of the United States)

Janice Trestman Nodvin Family. Papers, 1958.
(memorabilia from Camp Rutledge including fictional marriage certificates, a map of the camp, newsletter and a song sheet)

North Fulton Jewish Center.-Atlanta, Georgia. Records, 1999.
(building dedication program and invitation of this Conservative congregation)

Melvin Hehle Nussbaum Family. Papers, 1977 and undated.
(newspaper article relating to Sigmund Nussbaums beer wholesale business in Bainbridge, Georgia and a history of Temple Beth El of Bainbridge)

O

Marvin Orenstein. Papers, 1954-1998.
(photocopies of newspaper articles relating to the Orenstein family of Gainsville, Georgia)

Abbot I. Orentlicker. Papers, 1952.
(check for issued by Associated Grocer's Co-op.)

Oriental Hebrew Society-Atlanta, Georgia. Records, 1920.
(photocopy of mortgage bond)

Otto Orkin (1885 - 1968). Papers, 1952-1964.
(prospectus, annual report, stock certificate, brochures and "give-away.")

P

Max Pamarance. Papers, 1943.
(World War II ration book)

Sidney Parks (1913 - 2000). Papers, 1921-1982.
(photocopies of newspaper articles, B'nai B'rith Gate City Lodge bulletin and newsletter and history)

Louis Perling Family. Papers, 1920-1974.
(immigration documents, letters, and photocopies of newspaper articles)

Lynette and Marvin Perlis Family. Papers, 1977.
(newspaper article about the Jewish community of Fitzgerald, Georgia)

Rubin Pichulik Family. Papers, 1936-1951.
(identification and immigration documents of Holocaust survivor Rubin Pichulik)

J.S. Pinkusohn. Papers, 1922.
(obituary)

Samuel Pinsky Family. Papers, 1905-1985.
(invitations, photographs, and newspaper articles)

Pliskin Family. Papers, 1928.
(postcard collection)

Benjamin J. Pollock. Papers, 1942-1951.
(handbook of the Butler Pollock Employees Association and a front page newspaper article about Benjamin J. Massell)

Martin Prisant Family. Papers, 1914-1926.
photocopy of a marriage contract (ketubah) between Dora Warzsawiak and Martin Prisant (Yiddish); and photocopies of newspaper clippings relating to the Prisant family who immigrated from Poland and settled in Albany, Georgia.

William Pulgram Family. Papers, c.1935-2000.
(photocopies of immigration and identification documents issued by the Nazi regime to Pulgram family members)

R

Gladys Rabhan. Papers, 1960-1961.
(correspondence)

Isaac (Lipowicz) Redfield Family. Papers, 1948.
(letter from the American Joint Distribution Committee, 1948 advising Isaac (Lipowicz) Redfield of his immigration status and a tag worn by Janina (Lipowicz) Redfield on board the USS General Haan, 1949)

J. Regenstein Company – Atlanta, Georgia. Records, 1918.
(receipt and invoice)

Adolph G. Reisman Family. Papers, 1937.
(by-laws of the Hungarian Benevolent Association)

Alfred Rice. Papers, 1938.
prayer book for Jews in the Army and Navy of the United States, signed by Pvt. Alfred Rice)

Meyer Rich (1889-1951). Papers, 1934 and undated.
(photocopies of newspaper articles)

Walter Henry Rich. Papers, 1947.
(memorial resolution)

Rich's Inc. – Atlanta, Georgia. Records, 1975.
(biography of Richard Rich)

Alan Ripans Family. Papers, 1950-1984.
(material relates to Cross Roads Restaurant which was an Atlanta institution, including menus, napkins, advertisements and newspaper clippings)

Inge Marx Robbins Family. Papers, undated.
(photocopy of a newspaper article relating to the Piedmont National Corp. established by the family of Inge Marx Robbins who were Holocaust survivors)

Robert Robbins. Papers, 1986-1987.
(report from the National Register of Historic Places listing the Rabinowitz Building in Alma, Georgia on the register)

Harry Robkin (1899-1977) Family. Papers, 1926-1977.
(program and newspaper articles of the Atlanta Symphony Orchestra, 1926-1927)

Ozna Robkin. Papers, 1983-1990.
(minutes from Na'amat and a play from presented by the Atlanta Chapter of Hadassah)

Joseph H. Rodbell Family. (1887-1964). Papers, 1927-1930.
(records of the United Hebrew Benevolent Association and a scrapbook)

Leonard Rodbell (1887-1964) Family. Papers, 1968.
(photocopy of newspaper article and article about Joe Gerson)

David Roos Family. Papers, 1863-1971.
(advertisement from Rich's, Inc., undated; photocopies of the muster roll listing David Roos, Confederate War Veteran, 1863, newspaper article re. Isaac Roos, 1939; a copy of a marriage certificate and newspaper announcement re. the wedding of David Roos and Beatrice Shoening, 1924; articles and advertisements of the Melvin S. Roos & Co. 1971 and undated)

Charlotte Stein Slotin Rosenberg (1913-1967) Family. Papers, 1932-1966.
(newsletter and dance card of Alpha Epsilon Pi at Emory University, bulletin of Lawson General Hospital, 1945, Bulletin of B'nai B'rith Women of Atlanta, 1949 and photocopies of newspaper articles)

Herman Rosenberg. Papers, 1901.
(naturalization certificate)

Herman and Ella Rosenberg. Papers, 1992.
(history of the Thomasville Jewish community)

Laura Rosenberg. Papers, 1929-1951.
(newspaper articles regarding the community service of Laura Rosenberg of Columbus, Georgia)

Louis A. Rosenberg (1901-1974). Papers, 1923-1928.
(newspaper articles regarding the Jewish Progressive Club basketball team)

Louis Rosenberg Family. Papers, undated.
(newspaper article re. the Louis Rosenberg family of Swainsboro, Georgia)

The Rosenfeld Company – Atlanta, Georgia. Records, 1912.
(letter dated June 8, 1912 from Rosenfeld Company to B.F. Strickland regarding carpet samples)

Laurette Rosenstrauch. Papers, c.1874-1994.
(photocopies of family histories, articles, and generalogies of the first Jewish families to settle in Columbus, Georgia)

Luther Z. Rosser. Papers, 1914.
(photocopy of letter from Leo M. Frank to his attorney Luther Z. Rosser and a biography of Luther Rosser)

The Rosenfeld Company. Records, 1912.
(letterhead)

Jay Roth. Papers, 2009.
(Judge Roth ran for the office of Fulton County Solicitor General.
The collection consists of a campaign flyer)

Julia Alahdell Roth. Papers, 1943.
(newspaper article regarding civil defense during World War II, 1943)

Bertha Rubin Family. Papers, 1931 and undated.
(Girls' High School Yearbook)

Rosalyn Minsk Rubin. Papers, c.1942-1980.
(memorabilia from Ahavath Achim Congregation. ORT, and Congregation Shearith Israel)

Sydney A. Rushin. Papers, undated.
(advertisement from the Norris Candy Co.)

Phillip Russ (1875-1941). Papers, 1906-1910.
(citizenship documents)

S

S.J. Gold Groceries and Delicatessen – Atlanta, Georgia. Records, 1933.
(Hagaddah)

Sadie Sacks (1920-1996). Papers, 1972-1979.
(newspaper article regarding her career as director of the Early Childhood Department at the Atlanta Jewish Community Center)

Harry Salby (1917-) Family. Papers, 1942-1955.
(false paper used to hide from the Nazis during World War II and photocopies of immigration and identification documents)

David Sarnat. Papers, 1940.
(currency from the Lodz Ghetto)

Philip Sartorius (1831-). Papers, undated.
(family history)

Julian D. Saul Family. Papers, 1996.
(50th anniversary newsletter from the Queen Carpet Corporation)

Louis Saul Family. Papers, 2006.
(family history written by Wendy Saul the granddaughter of Louis Saul)

Joseph Schaffer (1884-1939) Family. Papers, c.1950.
(Jewish National Fund tree certificate)

Adelbert Schueck Family. Papers, 1898-1947.
(documents relating to the employment of Adelbert and his wife Grete Weibel, report cards from school, a document certifying Schueck as a full Jew, and rationing coupons issued by the Nazi's adding the names of Israel and Sara to both Grete's and Adelbert's names)

Anne T. Schneider Family. Papers, 1961-1979.
(newspaper article regarding the Aaron Tanenbaum family of Augusta, Georgia and a history of Adas Yeshurun Synagogue of Augusta)

Tosia Schneider Family. Papers, 1941-1949.
(photocopies of letters and documents primarily relating to Tosia Schneider's immigration to the United States)

Stuart Shevin Family. Papers, c.1945-1976.
(photocopy of a newspaper advertisement and a photocopy of a company history of the Standard Furnishing Company, later known as Standard Furniture Company, in the Birmingham/Tuscaloosa)

Harry Barney Siegel. Papers, 1963.
(newspaper article regarding Harry B. Siegel who worked for the Southern Railway Company for 50 years)

Simon Scher (1906-) Family. Papers, 1922-1928.
(memorabilia including correspondence and an issue of "The Orphan Home News," from the Hebrew Orphans Home at which Simon Scher and all of his siblings were residents)

Herbert Schiff. Papers, 1913-1915.
(photocopies of correspondence between Herbert Schiff, assistant superintendent at the National Pencil Company and Leo M. Frank)

Tobias Schlaffer (1886-1977) Family. Papers, undated.
(letter in Yiddish)

Dr. Eugene Schoenfeld (1925-). Papers, 1945-1948.
(identification and immigration documents of Holocaust survivor Eugene Schoenfeld)

Alfred Schneider. Papers, 1946-1989.
(visitor pass and two seat assignment ticket to the military tribunals at Nuremberg following World War II; and a newspaper published by the Jewish Students' Union of Munich, 1947)

Ann Schoenberg. Papers, 1975-1985.
(programs, flyers, newspaper articles, minutes of Temple Sinai in Atlanta and program calenders from the Atlanta Jewish Community Center)

Irving S. Schoenberg(Colonel). Papers, 2003.
(Colonel Schoenberg's vitae)

Dave Schulman. Papers, undated.
(Pic n' Save coupon)

Ruth Schuster. Papers, undated.
(paper entitled: "The Refugee Jewish Grocery Owner in the Black Ghetto of Atlanta")

Abraham B. Schwartz Family. Papers, 1990.
(photocopy of a biography of Dr. Abraham B. Schwartz)

Sylvia Glustrom Schwartz Family. Papers, 2006.
(history of the pre-school of the Atlanta Jewish Community Center; program from a dinner at the Progressive Club in honor of Abba Eban, 1959 and a chronicle of Women's Organizations in Atlanta's Jewish community, 1994)

Michael Schwarz Family. Papers, 1949.
(Red Cross documents certifying the death of Heinz and Ernst Grabowski, murdered at Auschwitz-Birkenau, 1943)

Geraldine Sebastian. Papers, c.1945.
(history of the Dachau concentration camp)

Barry Seidel. Papers, 1946.
(photocopy of immigration document and diploma of Holocaust survivor Barry Seidel)

Selig Family. Papers, 1998.
(genealogy)

Sha'arai Shomayim (Spring Hill Avenue Temple) - Mobile, Alabama.
Records, c.1908.
(postcard)

Maurice M. Shapiro. Papers, 1940-1943.
(currency from the Lodz Ghetto)

Bennie Shemaria Family. Papers, undated.
(history of Bennie's Shoes)

Alice Sherr. Papers, 1943-1946.

(immigration document and postcard from the Jewish Girl Scout troop in Heiden, Switzerland)

Doris Shlaer Family. Papers,
(photocopies of newspaper articles and a program from the 100th anniversary dinner from Temple Beth Tefilloh – Brunswick, Georgia)

Arthur Shulhafer. Papers, 1923-1938.
(guest book of all visitors to the Shulhafer home from 1923-1938)

Philip Shulhafer Family. Papers, 1921-1992.
(pamphlet from Sigma Theta Pi, 1908, Newsletter from Montag, Inc., bulletins from the Atlanta Section National Council of Jewish Women, and photocopies of newspaper articles)

Henry Shumaker. Papers, 1924-2003.
(letters and newsletters from the Hebrew Orphans' Home and a letters from Henry Shumaker, 2002-2003, in which he reminisces about his experiences at the Home)

Fred Schwartz. Papers, 1942.
(pamphlet from the Royal Air Force, Middle East Division, and from the Casino Nouzha in Alexandria, Egypt)

Harry Barney Siegel. Papers, 1963.
(photocopy of a newspaper article relating to Harry Barney Siegel, flagman, train conductor for the Southern Railway, and later the manager of the Atlanta Terminal Company)

Max Siegel (1889-1961) Family. Papers, c.1938-1940.
(Passover order form)

Rosamond Harris Sigal. Papers, 1944-1946.
(newspapers from Young Judaea and memorabilia from Camp Daniel Morgan)

Sam Silbiger. Papers, 1945-2005.
(photocopy of the identity card issued to Sam Silbiger from the Mittenwald displaced persons camp and newspaper articles relating to Sam Silbiger's experiences during the Holocaust and later in Israel)

Louis Silver Family. Papers, 1922-1983.

(photocopies of newspaper clippings relating to Louis (Lew) Silver's career as a boxer and programs and memorabilia from the B'nai B'rith Youth activities of his son, William Silver, who also became an Atlanta dentist)

Edward Silverboard Family. Papers, 1963-1993.
(articles written by Edward Silverboard for the *Southern Israelite* and the *Jewish Georgian*)

Harry Silverman (1861-1925) Family. Papers, 1877-1962.
(correspondence, biography of Dr. Crawford W. Long by Joseph Jacobs, report card from the Lucy Cobb Institute, Athens, Georgia, program from a testimonial dinner for Morris B. Abram at the Mayfair Club, and photocopies of newspaper articles regarding the Silverman, Cohen and Wiseberg families)

Lottie Geffen Simon (1900-1991). Papers, 1968.
(naturalization certificate)

Sender Ber Singer Family. Papers, 1937 and undated.
(original letter dated May 5, 1937, one photocopy of an original letter and several translations of letters all written by Sender Ber Singer who was murdered in the Holocaust to his relatives in the United States)

Bernard Sloman Family. Papers, 1956.
(naturalization certificates)

Ronald Slotin. Papers, 1992-1994.
(campaign memorabilia)

Arthur Smith. Papers, 1936.
(newspaper article (original and photocopy) describing the opening fund raising meeting of the Atlanta Jewish Welfare Fund attended by Rabbi Jonah B. Wise)

William M. Smith Family (-1949). Papers, 1914-1989.
(papers relating to William Smith's role as attorney for Jim Conley and his subsequent motivation to prove Frank's innocence, including typescript notes called "My Notes For Conley," a typescript copy of an article written but not submitted for "Liberty Magazine," and ALS from John M. Slaton to William M. Smith, and a deathbed statement written on August 26, 1949, in which Smith declares Frank a man of good character and innocence)

Bella Solnik Family. Papers, 1949.
(copy of a newspaper clipping honoring displaced persons that appeared in the "Atlanta Journal" on December 7, 1949)

Morris Solomon Family. Papers, 1917-1920.

(license to practice as a druggist from the State of Georgia; a marriage invitation, a commencement invitation from the Southern College of Pharmacy - Atlanta, Georgia, an original newspaper clipping regarding former Governor John M. Slaton's campaign for the United States Senate, 1920; correspondence, passports, and a song regarding the courtship of Morris Solomon and Bertha Aach)

Ralph A. Sonn (1859 - 1927). Papers, 1891.
(letter)

Harry Sopkin (1903 - 1988). Papers, 1958.
(matchbook cover advertising Henry Sopkin as conductor of the Atlanta Symphony Orchestra)

Eliezer Sotto. Papers, 1987.
(newspaper article regarding Holocaust survivor Eliezer Sotto)

Jacob Spielberger. Papers, 1914-1953.
(indentures for gravesites at Greenwood cemetery purchased by the Independent Order of B'rith Abraham, 1914; the Oriental Hebrew Society, 1922, the Independent Order B'rith Sholom, 1931-1939, and articles of incorporation for the Palestine Benevolent Association, 1929)

Frank Spiegel. Papers, 1833-1999.
(certificates and awards from sports camps and events in which Frank Spiegel participated in Fuerth, Germany.)

Helen Wasserman Spiegel. Papers, 1917.
(letter from David Grausmann who was killed in battle serving Germany during World War I)

Werner Spiegel. Papers, 1939-1940.
(immigration documents of Holocaust survivor Werner Spiegel)

Leon Spiegelman Family. Papers, 1922-1947.
(correspondence regarding the unsuccessful attempt of Frada and Yankel Spiegelman, 1937-1939, and a receipt from Greenberg and Flynn , Inc. Funderal Directors, 1941)

Frieda Spieler Family. Papers, 1986.
(history of the Valdosta Hebrew Congregation by Dr. Louis Schmier)

Adam Stahl Family. Papers, 1998.
(family history and genealogy)

The Standard Club - Atlanta, Georgia. Records, 1994.
(history)

Standard Truck and Equipment Co. – Atlanta, Georgia. Records, c.1992.
(history)

State Prison Farm Milledgeville, Georgia. Records, 1920.
(postcard)

Adam Stein Family. Papers, 1923-1945.
(correspondence, receipt from Stein Brothers, Inc. Smelters and Dealers in New and Scrap Iron, and program from the Gordon-Eppley School of Dancing)

Albert Stein Family. Papers, 1923-1945.
(program from the Gordon-Eppley School of Dancing, an invoice from Stein Brothers, Inc., and three letters)

Beatrice Vitner Stein. Papers, 1937-1958.
(certificates for the purchase of war bonds for the building of the USS Atlanta, 1943; war ration book; and a program from a Sons of Zion (S.O.Z.) banquet at the Mayfair Club, 1948)

Sam Stein. Papers, 1922-1972.
(photocopies of newspaper advertisements from Stein's and a centennial history of Cartersville, Georgia, 1972)

Cathey Steinberg. Papers, 1992-1994.
(campaign memorabilia)

Jack J. Steinberg. Papers, 1981.
(family history of the Steinberg family of Augusta, Georgia and a history of the Jewish community of Augusta, Georgia)

Albert Steiner (1846-1919). Papers, c.1961.
(biographical material about Albert Steiner and the Albert Steiner Charitable Fund)

David M. Stern Family. Papers, 1946-2000.
(photocopies of newspaper clippings and a fan "give-away" from Kimbrell-Stern funeral home in Albany, Georgia)

Robert L. Stern. Papers, 1900-1903.

(high school autograph album of Marian Frank with an autograph and Latin verse written by her brother Leo)

David Stock Family. Papers, 1946-1991.

(photocopies of newspaper clippings, 1946-1991, the bar mitzvah speech of David Stock, 1943, a condolence letter from Rodeph Shalom Congregation on the death of Samuel Stock, 1946, membership cards, 1944-1945, a history and program from Temple Beth-El in Dalton, 1946-1990, and photographic copies of Stock family members and activities, 1928-1949)

David M. Stern. Papers, 1946-2000.

(“Give-away” and photocopies of advertisements and newspaper articles Kimbrell-Stern, a Jewish owned funeral home in Albany, Georgia)

Robert L. Stern Family. Papers, c.1900-1903.

(graduation autograph book of Marian Frank, sister to Leo M. Frank)

Jeanine Storch Family. Papers, c.1923-1953.

(photocopies of documents relating to Henri Moskow's service in the French airforce, his arrest in Avignon by the Germans, 1943, and his deportation to Drancy transport camp)

Marty Storch. Papers, 1945, 1993-1994.

(identification document issued to Holocaust survivor Marty Storch and letters of support for his community service)

Arthur Strauss. Papers, 1941.

(postcard picturing the Mousinho, one of the ships to bring Holocaust survivors to the United States at the end of World War II)

Ludwig Strauss (Lester Salten) Family. Papers, 1934.

(postcard from a Jewish military group in Iserlohn, Germany belonging to Strauss family and a photocopy of a newspaper clipping regarding the evacuation of Ludwig Strauss on a Seavac that was torpedoed on route to Canada from Scotland)

Roni Strauss Family. Papers, 1952.

(report card from a school in Tel Aviv, Israel)

Beth Greenblatt Sugarman Family. Papers, 1956-1958.

(schedules, newsletters, coupon books, a dance card, a worship service, and correspondence from Sky Lake Camp)

Sam Swerdlin. Papers, 1977.
(autobiography)

T

Nancy Taffel. Papers, 1986.
(newspaper article re. Black-Jewish relations in Atlanta)

Ida Tavor Family. Papers, 1988.
(photocopy of newspaper article in which the experiences of Ida Tavor during the Holocaust are detailed)

Herbert Taylor (1905-1992) Family. Papers, 1928-1972.
(scrapbook and memorabilia regarding Esther Taylor's involvement with Hadassah, and as an accomplished pianist)

Michael Taylor (1872-1940). Papers, 1896.
(naturalization certificate)

Teeny Weeny Lunch Room – Atlanta, Georgia. Records, undated.
(advertisement for this restaurant owned by Morris Israel)

Temple Beth El – Bainbridge, Georgia. Records, 1956.
(photocopy of their golden anniversary commemorative booklet)

Temple Beth El - Dalton, Georgia. Records, 1942-1980.
(journal and an anniversary program containing histories of the congregation.)

Temple Beth Israel Records - Macon, Georgia. Records, 2009.
(history)

Temple Beth Tikvah – Atlanta, Georgia. Records, 1993.
(confirmation program, 1993)

Temple B'nai Israel-Albany, Georgia. Records, 1895-1996.
(photocopies of early membership lists, minutes, and a history of the congregation)

Temple Emanuel – Atlanta, Georgia. Records, 1979-1984.
(bulletin, and dedication program)

Temple Emanu-El - Birmingham, Alabama. Records, 1982.
(history)

The Temple – Atlanta, Georgia. Records, 1908-1932.

(postcards (2) – exterior of the building on Pryor and Richardson Streets and a brief sketch of The Temple building by Rabbi David M. Marx)

Allen C. Tenenbaum Family. Papers, 1999.
(program from the memorial service of Allen C. Tenenbaum murdered by a disgruntled co-worker at his place of business on August 1, 1999)

Tenenbaum Bros. – Atlanta, Georgia. Records, 1927.
(lease agreement)

Doug Teper. Papers, 1985.
(Campaign memorabilia)

Wyatt E. Thompson (Colonel). Papers, 1915.
(photocopies of Colonel Thompson's obituary notices and an original handwritten note by Colonel Wyatt E. Thompson in which he recorded an incident in which Charles Sheppard gave him a piece of carved wood from the Fry oak where Leo Frank was hanged in 1915)

Tichon Atlanta. Records, 1994.
(course book and newspaper article)

Torah Day School – Atlanta, Georgia. Records, 1993.
(auction book)

Robert Travis (1900-1985). Papers, 1936-1958.
(correspondence and memorabilia from the first campaign of the Atlanta Jewish Welfare Fund)

Tuesday Afternoon Club – Atlanta, Georgia. Records, c.1914.
(history)

U

Boris Ulman. Papers, 1987.
(memoir of Holocaust survivor Boris Ulman who fought with the Russian Partisans during World War II)

Carol Unger. Papers, 1982.
(paper entitled: “Jewish Immigrants in Atlanta’s Melting Pot)

Union of American Hebrew Congregations Camp Coleman – Cleveland, Georgia. Records, 1962-1989.
(photocopy of dedication program and minutes)

V

Louis Vrono (1897-1987). Family. Papers, 1933-1939.
(newspaper clippings regarding Vrono Groceries, Atlanta, Georgia)

W

Wachovia Bank of Georgia. Records, 1948-1954.
(agreements between the Atlanta Jewish Welfare Fund and The First National Bank of Atlanta)

Mort Waitzman. Papers, 1945-1994.
(memorial booklet from the funeral service for American soldiers held at the American cemetery in Margraten in 1945 and a softcover book entitled "D-Day In South Limburg")

Emily Domb Warshaw (1889-1994). Papers, 1964-1966.
(correspondence regarding reparations claims of Emily Warshaw for property seized in Poland during World War II)

Thomas E. Watson (1856-1922). Papers, 1927.
(issue of *Watson's Magazine*, December, 1912 and issue of *The Watsonian*, February, 1927)

Ruth S. Waxman. Papers
(manuscript titled: *The Pekl: Folk/Histories of Jewish Peddlers in the South, 1890-1914*)

Margaret Strauss Weiller. Papers, 1995.
(certificates of appreciation from Atlanta Section, National Council of Jewish Women and the Epstein School)

Jack Weinstock (1890 - 1961) Family. Papers, 1921-1983.
(advertisements and newspaper articles regarding Weinstocks Florists and Weinstock family members)

Frances Sterne Weintraub Family. Papers, 1864-1965.
(histories of the Sterne and Long families of Albany, Georgia and a reproduction of the pledge made by Confederate soldier Anselm Sterne to not escape if released from a prisoner of war camp while on a working detail in a Union hospital, 1964)

Marvin Weintraub. Papers, 1946-1949.

(program from the 12th anniversary celebration of Augusta A.Z.A, 1946, miscellaneous A.Z.A. memorabilia, varsity letter cards from Boys' High School, and Jewish Educational Alliance membership cards)

Rabbi Stephen Weiss Family. Papers, 1994.
(program from naming ceremony of Yael Bruria Weiss)

Sophia Saul Weiss. Papers, 1918-1992.
(letterhead from the J.Saul & Company and photocopies of newspaper articles regarding Saul family members)

Harry Weissman Family. Papers, 1977-1978.
(hate mail sent to Harry Weissman as a volunteer for the North Fayetteville Fire Department.

Samuel Weissman. Papers, 2002.
(invitation honoring him at a national tribute dinner of the Associated Grocers CoOp and the State of Israel bonds and a newspaper article honoring the 60th wedding anniversary of Sam and Sylvia Weissman, 2002)

Meyer Wellhouse (1827-1987) Family. Papers, 1894.
(two Union Prayer Books containing handwritten birth, marriage and death records of the Wellhouse and Liebman families)

Eulah Mae Williams. Papers, 1905-1910.
(postcards of Atlanta views of Sacred Heart Church, Peachtree Street, Broad Street, the State Capitol, and the Temple at Pryor and Richardson Streets)

Joseph Wind Family. Papers, 1949-1951.
(ORT certificate and tuberculosis surveys needed for the Holocaust survivors Joseph and Bronia Wind to immigrate to America)

Harry Winer. Papers, undated.
(photocopy of newspaper article regarding the World War I service of Harry Winer)

Hyman Winer Family. Papers, 1910-1979.
(photocopies of newspaper articles regarding Winer's a department store in LaFayette, Georgia)

Ethel Wise. Papers, 1947.
(newsletter from the Jewish Progressive Club)

Richard C. Wise Family. Papers, 1981.

(memoir)

Sam Wise Family. Papers, 1945-1949.
(Identification and immigration documents of Holocaust survivor Sam Wise)

Charles Wittenstein. Papers, 1959-2003.
(memo, 1959 regarding The Atlanta School Desegregation Situation, speeches, and files from the Georgia Committee on Civil Rights Under Color of Law)

Abraham Wolbe (1898-1973). Papers, undated
(photocopy regarding Abraham Wolbe a tailor in Atlanta for 50 years)

Lane Wolbe. Papers, 1961-1965.
(Photocopies of newspaper clippings regarding the football career of Lane Wolbe)

Robert R. Wolf. Papers, 1998-2004.
(genealogy of the Selig family)

Women's American ORT, Atlanta Region. Records, 1976.
(anniversary book)

Y

Ralph Yermovsky Family. Papers, 1936-2000.
(certificates and photocopies of newspaper articles from Goodman's, a department store in Waycross, Georgia)

Yeshivah High School. Records, 1972.
(minutes)

Young Women's Christian Association of Greater Atlanta. Records, 1987.
(program)

Max Yudelson Family. Papers, 1922-1926.
(photocopy of a newspaper article and a photocopy of a program of honor for Morris Lichtenstein sponsored by the Jewish Educational Alliance, 1926)

Sol Yudelson Family. Papers, 1904.
(passport)

Z

David Zaban (1860-1921) Family. Papers, 1908-1933.

(Photocopy of a page from *The Southern Guide*, 1908 and Zaban genealogy material)

Mandle Zaban (1894 - 1973) Family. Papers, 1952-1976.

(biography of Mandle Zaban, photocopies of immigration documents relating to the Zaban family and a photocopy of a memoir by Bessie Zaban Jones)

Samuel Zaban (1893-1975) Family. Papers, 1921-1943.

(immigration documents)

Zachor Holocaust Museum – Atlanta, Georgia. Papers, 1942.

(ration card from the Warsaw ghetto)

David Zeff. Papers, 1946-1993.

(correspondence and newspaper articles relating to his career as director of the Council of Jewish Federations in the South in the 1950s and an article written by Harry Golden for the "Carolina Israelite")

Saul Zelmanovitz Family. Papers, 1935-1945.

(photocopy of a newspaper article highlighting the Georgia-Florida Trading Company in Waycross, Georgia and a photocopy of a newspaper article covering the marriage of Marjorie Bluestein and George Morris Weinstein)

Benjamin H. Zimmerman Family. Papers, 1915-1999.

(order pad from Jacob Zimmerman, a wholesale butcher in Atlanta, Georgia)

Alex Zomper Family. Papers, 1942-2009.

Bernard Zuckerman. Papers, c.1943.

(stamp from Thereisenstadt)

UNPROCESSED MANUSCRIPT COLLECTIONS

Doug Alexander Records, 1997. .3 linear feet.

Henry Alexander Jr. Papers, 1933-2002. 2 linear feet.

Sara Cohen Alterman Family Papers, 1993-2005. .2 linear feet.

Apex Supply Co., Inc. - Atlanta, Georgia, c.1949-2000. .8 linear feet.

Eugene (Gene) Asher Papers, 1990-2006. .2 linear feet.

Norman Asher Papers, 1956-1989. .2 linear feet.

Atlanta Jewish Federation Records (Post 1967). 100 linear feet.

Barbara Balsler Family Papers, 1910-2006. 4 linear feet.

Asher Benator Papers, 1945-1989. .6 linear feet.

A. Albert Berger (Dr.) Family Papers, c.1944-2000. 1 linear foot.

Janice Rothschild Blumberg Papers, 1951-2000. 1.5 linear feet.

B'nai B'rith David Emanuel Lodge #1698-Waycross, Georgia Records, 1948-1950. .2 linear feet.

B'nai B'rith Youth Organization – Irving Weinstein –AZA-807-Columbus, Georgia, 1961-1969. .3 linear feet.

Ruth Bonder Papers, 1946-1956. .2 linear feet.

Brandeis University National Women's Committee-Atlanta Chapter, 1959-1972. .4 linear feet.

Breman Steel Company - Atlanta, Georgia Records, 1933-1967. 5 linear feet.

Harold Brockey Papers, 1958-1977. .6 linear feet.

William (Wolfie) Bromberg Papers, 1946-1977. 1 linear foot.

Bureau of Jewish Education, c.1960-1991. 7 linear feet.

City of Hope, Atlanta Office Records, 1970-2006. .4 linear feet.

Byron Cohen Family Papers, 1939-1947. .1 linear feet.

Rae Alice Cohen Papers, 1932-1996. 4 linear feet.

Congregation Beth Jacob, 1958-1987. 2 linear feet.

Congregation Etz Chaim, 1976-1985. 1 linear foot.

Congregation Sha'arey Israel – Macon, Georgia Records, 1940-2006. 10 linear feet.

Fred Daitch Papers, c.1900-2004. .4 linear feet.

Delta Phi Epsilon, Psi Chapter at the University of Georgia. Records, 1944-2002. 10 linear feet.

The Epstein School Records, 1975-1984. 2 linear feet.

Joel Feldman (Judge) Papers, c.1964-2006. 15 linear feet.

Saul Feldman Family Papers, 1950-1981. .5 linear feet.

Sidney Feldman Family Papers, 1943-2006. .3 linear feet.

Jack Freedman Family Papers, 1910-1984. .4 linear feet.

William H. Frey Family Papers, 1949-1997. .2 linear feet.

Future, Inc. Records-Atlanta,Georgia, 1952-2007. 1 cubic foot.

Maurice and Shirley Kahn Friedman Papers, 1913-1987. .2 linear feet.

Paul Ginsberg Papers, 1920-1965. .6 linear feet.

Joel Goldberg Family Papers, 1966-1973. 2 linear feet.

Jacob (Jake) Goldstein Family Papers, c.1915-1980. .4 linear feet.

Martin (Dr.) and Doris Goldstein Family Papers, c.1977-1999. 1.2 linear feet.

Marvin Goldstein (Dr.) Family Papers, 1938-1998. 5 linear feet.

Sol Harry Greenberg Papers, 1944-2004. .2 linear feet.

Morris Hartman Family Papers, 1923-1995. .4 linear feet.

Benjamin Hirsch Papers, 1970-1991. .8 linear feet.

Gerald Horowitz Papers, 1985-2007. 3 linear feet.

Israel Bonds Records, .1950-1980. .8 linear feet.

Israel Expo Records, 1984-1985. .4 linear feet.

Morris Jacobson Papers, 1945-2000. 6 linear feet.

Dr. Sidney Q. and Leah Janus Family Papers, 1953-1982. 9 linear feet.

Jewish Educational Loan Fund Records, c.1931- 1960. 12 linear feet.

Jewish Ladies Aid Society of Temple Israel-Columbus, Georgia Records, 1874-1979. 2 linear feet.

Jewish War Veterans Atlanta Auxiliary 112, 1966-1989. 4 linear feet.

Irwin Koplun Family Papers, 1927-2006. .3 linear feet.

Meyer Kreisberg Family Papers, c.1950-1991. .2 linear feet.

Robert Lipshutz Papers, 1937-2000. 1.5 linear feet.

John and Ruth Lowenberg Heyman Family Papers, c.1930-1977. .2 linear feet.

Stanford Makover Family Papers, 1956-1975. .4 linear feet.

Gary Metzel Family Papers, 1968-1989. .6 linear feet.

Brenda Mooney Family Papers, 1942-1966. .2 linear feet.

Harry Parks (Dr.) Family Papers, c.1890-1996. .2 linear feet.

Sidney Parks Family Papers, 1931-1997. .1 linear feet

Louis Perling Family Papers, 1914-1963. .2 linear feet.

Fanny Revson Papers, 1946-1958. .4 linear feet.

Leo Cohen Richard Papers, c.1942-1955. 1 linear foot.

Louise Ringel Family Papers, c.1890-1944. 1.2 linear feet.

David Roos Family Papers, 1863-1971. .2 linear feet.

Isak Rosenbaum Family Papers, 1939-1947. .4 linear feet.

Dr. Herbert Rosenberg Family Papers, 19151-1995. .2 linear feet.

Jack Rosenberg Papers, 1950-1987. .4 linear feet.

Joseph S. Rosenberg Papers, 1890-1992. .4 linear feet.

Max Rosenbluth Family Papers, c.1929-1953. .4 linear feet.

Paul Ruben Family Papers, 1916-1963. .2 linear feet.

Ronnie Salloway Family, c.1900-2007.

Ambassador William Schwartz Papers, 1918-1987. 1 linear foot.

Harry B. Siegel Family Papers, c.1951-1980. .2 linear feet.

Ben Smith Papers, 1964-2001. .3 linear feet.

Louis S. Solloway Family, 1877-1946. .2 linear feet.

Southern Branch Women's League of Conservative Judaism Records, 1959-1988. 6 linear feet.

Joseph (Joe) Stock Family Papers, 1921-2002. .4 linear feet.

Simon Struletz Family Papers, c.1914-2002. 1 linear foot.

Temple Beth-El - Birmingham, Alabama Records, 1952-2006. 4 linear feet.

Temple Beth El - Dalton, Georgia. Records, 1941-2008. 8 linear feet.

Temple Sinai Records, c.1967-1990. 52 linear feet.

Norman Weitz Family Papers, c.1931-1982. .4 linear feet.

Henry Wisebram Family Papers, c.1929-1998. .2 linear feet.

Yeshiva High School Records, 1981-1990. .3 linear feet.

Young Judaea Records, 1941-1958. .1 linear foot.

Janna Felt Zwerner Family Papers, c.1919-1985. .3 linear feet.

ESTHER AND HERBERT TAYLOR ORAL HISTORY COLLECTION
TRANSCRIBED INTERVIEWS

1. **Abrams, Bernard - Atlanta**
2. **Ackerman, Charles - Atlanta**
3. **Adair, Irving - Atlanta**
4. **Alexander, Cecil - Atlanta**
5. **Alexander, Helen Eisemann**
6. **Alexander Hermoine** (the following people were interviewed about Hermoine Alexander: Theresa Lansburgh, Doug Alexander, Judith Alexander Augustine, Luther Alverson, Terese Milkey, Cecil Alexander, William Rothschild, Helen Alexander)
7. **Alhadeff, Abraham - Atlanta**
8. **Alhadeff, Jake - Atlanta**
9. **Alhadeff, Rebecca - Atlanta**
10. **Almeleh, Nass - Atlanta**
11. **Alterman, David - Atlanta**
12. **Alterman, Chippie - Atlanta**
13. **Alterman, Rachel - Atlanta**
14. **Alterman, Sara - Atlanta**
15. **Altman, Sam – Brunswick, Georgia**
16. **Amato, Emily - Atlanta**
17. **Amiel, Lydia - Atlanta**
18. **Amster, Jon – Athens, Georgia**
19. **Anapol, Rudy - Atlanta**
20. **Arbiser, Pola – Atlanta (Holocaust survivor)**
21. **Arnold, Phyllis - Atlanta**
22. **Arnovitz, Morris - Atlanta**
23. **Arnovitz, Ruth - Atlanta**
24. **Arogeti, James (Jimmy) - Atlanta**
25. **Asher, Barbara - Atlanta**
26. **Asher, Gene - Atlanta**
27. **Asher, Joseph - Atlanta**
28. **Asher, Norman - Atlanta**
29. **Asher, Spring - Atlanta**
30. **Asher, Tom - Atlanta**
31. **Ashkenazie, Geraldine - Atlanta**
32. **Axelrod, Jane - Atlanta**
33. **Azoff, Eddie – Athens, Georgia**
34. **Backer, Donald and Meta – Athens, Georgia**
35. **Bagen, Sara - Atlanta**
36. **Baker, Betsy - Atlanta**
37. **Balser, Barbara - Atlanta**

38. **Balsler, Meyer - Atlanta**
39. **Barnett, Virginia – Atlanta**
40. **Baron, Eva Chajmovitz – Atlanta (Holocaust survivor)**
41. **Baylinson, David – Montgomery and Anniston, Alabama**
42. **Becker, Sylvia - Atlanta**
43. **Beer, Hana Kraus – Atlanta (Holocaust survivor)**
44. **Belger, Miriam - Atlanta**
45. **Benemy, Rose - Atlanta**
46. **Benatar, Leo - Atlanta**
47. **Benator, Asher - Atlanta**
48. **Berchenko, Jack - Atlanta**
49. **Berkowitz, Rose - Atlanta**
50. **Berman, Jerome - Atlanta**
51. **Bermont, Hill – Atlanta (Holocaust survivor)**
52. **Bernstein, Diane Dvoskin - Atlanta**
53. **Berzack, Melvin and Caryle – Athens, Georgia**
54. **Besser, Abe – Atlanta (Holocaust survivor)**
55. **Beton, Sol - Atlanta**
56. **Birnbrey, Henry (Holocaust survivor)**
57. **Birnbrey, Rebecca**
58. **Blass, Saul - Atlanta**
59. **Bleich, Dr. Jack - Atlanta**
60. **Blonder, Jerry – Atlanta**
61. **Blonder, Lois – Atlanta**
62. **Bloom, Paul Irving (Rabbi) – Anniston, Alabama**
63. **Blumberg, Robert and Terry – Athens, Georgia**
64. **Blumberg, Janice – Atlanta**
65. **Bochner, Frieda – Atlanta (Holocaust survivor)**
66. **Bock, Mike - Atlanta**
67. **Borochoff, Ida Sloan - Atlanta**
68. **Borremans, Daniel and Nina – Athens, Georgia**
69. **Borstein, Paul – Atlanta**
70. **Bowman, Penina – Atlanta (Holocaust survivor)**
71. **Breman, Elinor - Atlanta**
72. **Breman, Sylvia - Atlanta**
73. **Breman, M. William - Atlanta**
74. **Brickman, Perry (Dr.) - Atlanta**
75. **Brickman, Shirley - Atlanta**
76. **Bunnen, Lucinda - Atlanta**
77. **Bunzl, Frances – Atlanta (Holocaust survivor)**
78. **Caplan, Alice - Atlanta**
79. **Carson, Lucy – Atlanta (Holocaust survivor)**
80. **Cavalier, Helen - Atlanta**
81. **Clay, Charles Commander - Atlanta**
82. **Clein, Rose - Atlanta**

83. Cobb, Tom - Atlanta
84. Cohen, Bernard - Atlanta
85. Cohen Elliott - Atlanta
86. Cohen, Gerald - Atlanta
87. Cohen, Harvey - Atlanta
88. Cohen, Herbert - Atlanta
89. Cohen, Jean - Atlanta
90. Cohen, Joseph (Rabbi) - Atlanta
91. Cohen, Louisa - Atlanta
92. Cohen, Natalie
93. Cohen, Ned J.
94. Cohen, Roz (posthumous by Lena Penso, Elliot Penso, Bruce P. Cohen)
95. Cohen, Sigmund (posthumous by Eva Galambos)
96. Cohn, Aaron - Columbus, Georgia
97. Coolik, Mike - Columbus, Georgia
98. Cooper, Sylvia - Atlanta
99. Copelan, Ethel Aaronson - Atlanta
100. Cristal, Bernard and Carlene - Athens, Georgia
101. Cuba, Joseph - Atlanta
102. Dannenberg, Walter - Macon, Georgia
103. Davidson, Abraham - Macon, Georgia
104. Dechovitz, Ruby - Atlanta
105. Deitch, Milton - Atlanta
106. Deutschberger, Sophia - Athens
107. Diamond, Gertrude - Atlanta
108. Diamond, Leonard - Atlanta
109. Diskin, Alice Rich - Atlanta
110. Dolin, Harriet - Waynesboro, Georgia
111. Dolin, Marty - Waynesboro, Georgia
112. Draluck, Harriet - Atlanta
113. Draker, Henry - Atlanta (Holocaust survivor)
114. Dwoskin, Harry - Atlanta
115. Dzierwinski, Herman - Atlanta (Holocaust survivor)
116. Easton, Annette - Atlanta
117. Edel, Danyse - Macon, Georgia
118. Effel, Adelle - Baxley, Georgia
119. Effel, Nathan - Baxley, Georgia
120. Ehrlich, Bertram - Bainbridge, Georgia
121. Ehrlich, Marilyn Romm - Atlanta
122. Eisenberg, Fred - Atlanta (Holocaust survivor)
123. Eisenstein, Clara - Atlanta (Holocaust survivor)
124. Eizenstat, Sylvia - Atlanta
125. Ellis, Elmo - Atlanta
126. Elsas, Edith - Atlanta
127. Elsas, Herbert - Atlanta

128. Engel, Fran – Rockmart, Georgia
129. Entell, Hanna Weinstein - Atlanta
130. Eplan, Leon - Atlanta
131. Eplan, Sam - Atlanta
132. Epstein, Jan - Atlanta
133. Epstein, Harry H. (Rabbi) - Atlanta
134. Epstein, Reva - Atlanta
135. Epstein, Warren - Atlanta
136. Facher, Helene - Atlanta
137. Feldman, Clara - Atlanta
138. Feldman, Edmund – Athens, Georgia
139. Feldman, Emanuel (Rabbi) - Atlanta
140. Feldman, Sidney - Atlanta
141. Fenster, Lee M. - Atlanta
142. Ferst, Alvin – Atlanta
143. Filler, Edmund - Atlanta
144. Firestone, Mollie Baum - Atlanta
145. Fisher, Carlyn – Atlanta
146. Fishkin, Miriam – Atlanta (Holocaust survivor)
147. Fitterman, Jennie – Atlanta
148. Floersheim, Stanley - Atlanta
149. Franco, Joseph - Atlanta
150. Franco, Marie - Atlanta
151. Frank, Rae - Atlanta
152. Frank, Sherry - Atlanta
153. Frankel, Vivian - Atlanta
154. Freeborn, Elbrdige - Atlanta
155. Freedman, Adalbert - Atlanta
156. Freedman, Jack - Atlanta
157. Freedman, Miriam – Atlanta
158. Friedlander, Eva – Atlanta (Holocaust survivor)
159. Friedman, Esther - Atlanta
160. Friedman, Harold (Dr.)
161. Friedman, Henry – Atlanta (Holocaust survivor)
162. Friedman, Maurice – Sandersville, Georgia
163. Friedman, Shirley Kahn – Pelham and Sandersville, Georgia
164. Frostig, Haskell – Atlanta (Holocaust survivor)
165. Fryer, Joel (Judge) - Atlanta
166. Gabler, Regina – Atlanta
167. Galambos, Eva - Atlanta
168. Galanti, Leonora - Atlanta
169. Galanti, Louisa - Atlanta
170. Gallant, Henry – Atlanta (Holocaust survivor)
171. Garber, Alfred - Atlanta
172. Garson, Dan - Atlanta

173. Geffen, Louis – Atlanta
174. Gershon, David - Atlanta
175. Gershon, Nathan - Atlanta
176. Gershon, Rebecca - Atlanta
177. Gerson, Joe - Atlanta
178. Gerson, Mildred - Atlanta
179. Gerson, Robert - Atlanta
180. Gerson, Ronald (Rabbi) and Tamra - Athens
181. Gettinger, Max - Atlanta
182. Ghingold, Maurice – Augusta, Georgia
183. Ghingold, Neil – Augusta, Georgia
184. Gilner, Anne D. – Atlanta
185. Glazer, I. Joseph (Dr.) - Atlanta
186. Glauser, Selig and Helen – Athens, Georgia
187. Glustrom, John and Miriam - Atlanta
188. Gold, Fay - Atlanta
189. Goldberg, Carole - Atlanta
190. Goldberg, Elliott - Atlanta
191. Goldberg, Joel - Atlanta
192. Golden, Ben - Atlanta
193. Golden, Sol, I. - Atlanta
194. Goldgar, Vida - Atlanta
195. Goldman, George - Atlanta
196. Goldsmith, Margaret Ann – Huntsville, Alabama
197. Goldstein, Elliot
198. Goldstein, Leon
199. Goldstein, Marvin
200. Goldstein, Rubye
201. Goldstein, Marvin (Dr.)
202. Goldstein, Rubye Eplan
203. Goldwasser, Irma
204. Goodfriend, Betty (Holocaust survivor)
205. Goodfriend, Isaac (Cantor) (Holocaust survivor)
206. Goodman, Arnold (Rabbi)
207. Goodman, Elliot and Marilyn – Athens, Georgia
208. Goodrich, Saul – Milledgeville, Georgia
209. Gootman, Elliot and Marilyn
210. Gordon, Robert - Atlanta
211. Goroshin, Dmitriy - Atlanta
212. Gortatowsky, Helen - Atlanta
213. Greenbaum, Peggy Ellman - Atlanta
214. Greenberg, Irving – Atlanta
215. Greenblatt, Edward - Atlanta
216. Greenblatt, Harriett Wiseberg – Atlanta
217. Greeson, Livia – Atlanta (Holocaust survivor)

218. Groen, Jaap – McCaysville, Georgia (Holocaust survivor)
219. Gross, Alex – Atlanta (Holocaust survivor)
220. Gross, Walter and Florence – Athens, Georgia
221. Gulden, Gertrude - Atlanta
222. Guthman, Richard Jr. - Atlanta
223. Gutman, Kaiila – Atlanta (Holocaust survivor)
224. Haas, Be - Atlanta
225. Haas, Betty - Atlanta
226. Haas, Jacob - Atlanta
227. Haas, Joseph - Atlanta
228. Haber, Roz - Atlanta
229. Halperin, Alvin - Atlanta
230. Hamburger, Dorothy - Atlanta
231. Harris, Bess C. - Atlanta
232. Harvey, Hannah - Atlanta
233. Hecht, Joel – Atlanta (Holocaust survivor)
234. Hedges, Renate Bial – Atlanta (Holocaust survivor)
235. Hein, Virginia – Atlanta
236. Hertz, Jennings - Atlanta
237. Hertzka, Ruth and Katherine- Atlanta
238. Heyman, Arthur - Atlanta
239. Heyman, Jo Marks – Rome and Albany, Georgia
240. Heyman, Josephine Joel – Atlanta
241. Heyman, Joseph - Atlanta
242. Heyman, Lyons – Rome, Georgia
243. Hillman, Ralph - Atlanta
244. Hirsch, Benjamin - Atlanta (Holocaust survivor)
245. Hirsh, Bertha Klein - Atlanta
246. Hirsch, Julia Weil - Atlanta
247. Hirsch, Mitzi Weitz - Atlanta
248. Holland, Carolyn - Atlanta
249. Holland, Lewis - Atlanta
250. Homburger, Mildred Kingloff
251. Honigberg, Irwin and Emily – Athens, Georgia
252. Horowitz, Marilyn - Atlanta
253. Hyman, Evelyn - Atlanta
254. Ichay, Rabbi Robert - Atlanta
255. Isaacson, Jean - Atlanta
256. Isenberg, Martin - Atlanta
257. Isenberg, Sam - Atlanta
258. Isenberg, Sidney - Atlanta
259. Jacobs, Joseph - Atlanta
260. Jacobs, Kitty - Atlanta
261. Jacobs, Sadie - Atlanta
262. Jacobs, Sinclair - Atlanta

263. **Jacobson, Betty Ann - Atlanta**
264. **Jacobson, Fanny - Atlanta**
265. **Janus, Leah- Atlanta**
266. **Joel, Lyons - Atlanta**
267. **Jones, Bessie Zaban - Atlanta**
268. **Judovitz, Hugo – Atlanta (Holocaust survivor)**
269. **Kahan, Jacob (Holocaust survivor)**
270. **Kahn, Carolyn Haas - Atlanta**
271. **Kahn, Edward M. (with Ethel Myers)**
272. **Kahn, Elise - Atlanta**
273. **Kahn, Helen Shulman - Atlanta**
274. **Kardon, Eric and Patricia – Athens, Georgia**
275. **Karp, Hazel - Atlanta**
276. **Karp, Dr. Herbert - Atlanta**
277. **Katz, Anna - Atlanta**
278. **Katz, Nathan (Rabbi) - Atlanta**
279. **Kean, Mary Phagan – Marietta, Georgia**
280. **Kempler, Bernhard - Atlanta (Holocaust survivor)**
281. **King, Eddie – Atlanta (Holocaust survivor)**
282. **King, Ella – Atlanta**
283. **Kinsler, Anne – Atlanta (Holocaust survivor)**
284. **Klein, Jared – Athens, Georgia**
285. **Klein, Rose – Atlanta**
286. **Klug, Anne – Atlanta (Holocaust survivor)**
287. **Kohn, Herbert - Atlanta (Holocaust survivor)**
288. **Kolodkin, Minnie - Atlanta**
289. **Konfino, Anri and Fina – Athens, Georgia**
290. **Koplan, Irwin – Dalton, Georgia**
291. **Kosak, Hermann and Katherine – Athens, Georgia**
292. **Kranz, Philip (Rabbi) – Atlanta**
293. **Kraut, Joe - Atlanta**
294. **Krick, Edward - Atlanta**
295. **Krick, Gertrude - Atlanta**
296. **Krinsky, Miriam (Mickie) Eisenberg- Atlanta**
297. **Kunian, I.L. - Atlanta**
298. **Kunian, Joy Howard - Atlanta**
299. **Kuniansky, David - Atlanta**
300. **Kuniansky, Max - Atlanta**
301. **Kurtz, Paul and Carol – Athens, Georgia**
302. **Lahman, Rose (Dr.) - - Atlanta**
303. **Lansburgh, Teresa (re. Hermie Alexander) - Atlanta**
304. **Lansky, Lola - Atlanta (Holocaust survivor)**
305. **Lansky, Rubin - Atlanta (Holocaust survivor)**
306. **Levetan, Caryln - Atlanta**
307. **Levine, Balfoura “Bo” – Atlanta, Hawkinsville, Georgia**

308. Levine, David – Athens, Georgia
309. Levison, Jarvin - Atlanta
310. Levitas, Elliott - Atlanta
311. Levitas, Ida - Atlanta
312. Levitas, Miriam Strickman - Atlanta
313. Light, Mickey - Atlanta
314. Lipshutz, Robert - Atlanta
315. Lipson, Nathan - Atlanta
316. Loef, Fred and Sharon – Athens, Georgia
317. London, Max - Atlanta
318. Low, Stephen – Atlanta (Holocaust survivor)
319. Lowenberg, Ruth – Atlanta (Holocaust survivor)
320. Lustgarten, Lillie
321. Lynn, Murray - Atlanta (Holocaust survivor)
322. Macey, Morris – Atlanta and Camilla, Georgia
323. Macher, Ida - Atlanta
324. Makover, Sylvan - Atlanta
325. Mandel, Jerry – Atlanta
326. Marcus, Gary - Atlanta
327. Marcus, Harold – Atlanta
328. Margol, Howard - Atlanta
329. Marx, David Jr. - Atlanta
330. Maslia, Victor D. - Atlanta
331. Massel, Sam (Mayor) - Atlanta
332. Mayer, Albert - Atlanta
333. Maziar, Ephraim – Birmingham, Alabama
334. Maziar, Harry - Atlanta
335. Maziar, Jack - Atlanta
336. Meltz, Hyman - Atlanta
337. Meltz, Victoria - Atlanta
338. Mendel, Eric and Else
339. Mendintz, Myra - Atlanta
340. Mescon, Michael - Atlanta
341. Messing, Elliot and Lorna – Athens, Georgia
342. Miller, Ada - Atlanta
343. Miller, Claire Strauss - Atlanta
344. Miller, Sam - Atlanta
345. Minsk, Malcolm - Atlanta
346. Mohr, Julian - Atlanta
347. Mohr, Marian Boehm - Atlanta
348. Montag, Jackie - Atlanta
349. Montag, Ruth - Atlanta
350. Morris, Anita - Atlanta
351. Moscow, Estelle- Atlanta
352. Mothner, Jane – Augusta, Georgia

353. Myers, Ethel (with Edward M. Kahn)
354. Nathan, Betty Weinstock – Atlanta
355. Nathan, Muriel – Ft. Valley, Georgia
356. Nathan, Sophie – Atlanta (Holocaust survivor)
357. Nemo, Carol - Atlanta
358. Netter, Hohn and Dorothy – Athens, Georgia
359. Newmark, Lewis - Atlanta
360. Nicholes, Fred - Atlanta
361. Nikishin, Irena - Atlanta
362. Oberdorfer, Donald - Atlanta
363. Oberdorfer, Mollie - Atlanta
364. Oberdorfer, Saralyn - Atlanta
365. Orkin, Sanford - Atlanta
366. Orloff, Mollie (Dr.)
367. Parks, Eleanor - Atlanta
368. Parks, Sidney – Atlanta - Atlanta
369. Patterson, Joseph (Dr.)
370. Polansky, Norman and Nancy – Athens, Georgia
371. Penso, Elliot (re. Roz Cohen) - Atlanta
372. Penso, Irvin (re. Roz Cohen) - Atlanta
373. Perry, Jonathan and Amalia - Atlanta
374. Piem, Sara - Atlanta
375. Piha, Morris – Atlanta
376. Platschek, Carlos – Atlanta (Holocaust survivor)
377. Podber, Phyllis – Atlanta (Holocaust survivor)
378. Popkin, Harry – Atlanta and Augusta, Georgia
379. Powell, Jack and Edwina – Athens, Georgia
380. Pulgram, William – Atlanta (Holocaust survivor)
381. Rauzin, Ruth - Atlanta
382. Redman, Barbara – Athens, Georgia
383. Regenstein, Louis - Atlanta
384. Reines, Mervin and Shirley – Athens, Georgia
385. Reisman, Donald - Atlanta
386. Reisman, Shirely - Atlanta
387. Rich, Nessie G. - Atlanta
388. Ringel, Martha – Atlanta
389. Rishfield, George – Atlanta (Holocaust survivor)
390. Rittenbaum, Max - Atlanta
391. Robkin, Max - Atlanta
392. Robkin, Ozna - Atlanta
393. Rodbell, Clyde - Atlanta
394. Romm, Mendel - Atlanta
395. Roos, Dukie - Atlanta
396. Rosen, Sidney
397. Rosenbaum, Albert – Birmingham, Alabama

398. Rosenblum, Dorothy
399. Rosenthal, Marsha
400. Rothschild, William and Hava
401. Rousso, Jack Daniel
402. Rousso, Sarina
403. Rozenberg, Vladimir - Atlanta
404. Sacks, Sadie - Atlanta
405. Salutsky, Kristina – Atlanta (Holocaust survivor)
406. Sanders, Herta - Atlanta
407. Sarnat, David - Atlanta
408. Saul, Milton - Atlanta
409. Saul, Virginia - Atlanta
410. Schatten, William (Dr.) - Atlanta
411. Schindel, Robert and Reba – Athens, Georgia
412. Schoenberg, Irving (Colonel)
413. Schoenfeld, Eugen (Holocaust survivor)
414. Schneider, Tosia – Atlanta (Holocaust survivor)
415. Schwartz, Dale - Atlanta
416. Schwartz, Fred - Atlanta
417. Schwartz, Helene – Atlanta
418. Schwartz, Ilse – Atlanta (Holocaust survivor)
419. Schwartz, Irene - Atlanta
420. Schwartz, Sanford and Florence – Athens, Georgia
421. Schwartz, William - Atlanta
422. Selig Caroline (posthumous by Steve Selig and Dorothy Joel) - Atlanta
423. Selig, Simon Stephen II - Atlanta
424. Shelton, Tom – Atlanta
425. Sher, Simon - Atlanta
426. Shere, Beverlee Soloff - Atlanta
427. Shessel, Madelyn Greenblatt - Atlanta
428. Shoob, Marvin H. (Dr.)
429. Shubin, Marilyn - Atlanta
430. Shulman, Peggy Alterman - Atlanta
431. Sibley, John - Atlanta
432. Siegel, Louis - Atlanta
433. Silbiger, Sam (Holocaust survivor)
434. Silver, Eve – Atlanta (Holocaust survivor)
435. Singer, Ruth – Atlanta and Fitzgerald, Georgia
436. Singer, Sol – Atlanta and Columbus, Georgia
437. Sloman, Rella (Holocaust survivor)
438. Smith, Bernard - Atlanta
439. Smithline, Cathy- Atlanta
440. Smulian, Betty Forman - Atlanta
441. Smulian, Jim - Atlanta
442. Sommerfield, Marie- Atlanta

443. Sotto, Eliezer - Atlanta (Holocaust survivor)
444. Spector, Rosalynn Marcus- Atlanta
445. Spiegel, Frank - Atlanta (Holocaust survivor)
446. Spiegel, Helen - Atlanta (Holocaust survivor)
447. Spielberg, Gia - Atlanta (Holocaust survivor)
448. Srochi, Stanley - Atlanta
449. Stahl, Hortense - Atlanta
450. Stein, Bess - Atlanta
451. Steinberg, Cathey- Atlanta
452. Steinberg, Jack – Augusta, Georgia
453. Steinheimer, Lawrence - Atlanta
454. Stern, Norman and Susan – Athens, Georgia
455. Stern, Robert – Atlanta
456. Storch, Dora – Atlanta (Holocaust survivor)
457. Storch, Marty - Atlanta (Holocaust survivor)
458. Struletz, Allan – La Grange, Georgia
459. Sugarman, Alvin (Rabbi) - Atlanta
460. Sugarman, Marvin (Dr.) - Atlanta
461. Taylor, Esther - Atlanta
462. Taylor, Herbert - Atlanta
463. Taylor, Judith - Atlanta
464. Taylor, Mark - Atlanta
465. Thal, Aaron – Atlanta
466. Tibor, Suzan – Atlanta (Holocaust survivor)
467. Travis, Robert - Atlanta
468. Tourial, Ralph - Atlanta
469. Tourial, Regina R. - Atlanta
470. Uhry, Alene Fox - Atlanta
471. Ulman, Boris - Atlanta (Holocaust survivor)
472. Vrono, Harold – Atlanta
473. Walker, Ben – Atlanta (Holocaust survivor)
474. Waitzman, Mort – Atlanta (Liberator)
475. Wallace, Elizabeth Slaton - Atlanta
476. Weiller, Margaret - Atlanta
477. Weiner, Art and Arlene – Athens, Georgia
478. Weiner, Laurel - Atlanta
479. Weinstein, Milton - Atlanta
480. Weiss, Sophie Saul – Atlanta
481. Weissman, Samuel - Atlanta
482. Weitz, Mitzi - Atlanta
483. Wenger, Nanette K. (Dr.) - Atlanta
484. Wilen, Charlotte - Atlanta
485. Wise, Ethel - Atlanta
486. Wise, Isaac - Atlanta (Holocaust survivor)
487. Wise, Isaac and Sam - Atlanta (Holocaust survivor)

- 488. Wise, Rachel - Atlanta (Holocaust survivor)
- 489. Wise, Sam - Atlanta (Holocaust survivor)
- 490. Wisebram, Henry – Barnesville, Georgia
- 491. Wittenstein, Charles - Atlanta
- 492. Yampolsky, Jacob and Olga
- 493. Yampolsky, Vladamir
- 494. Yegidis, Bonnie – Athens, Georgia
- 495. Yudelson, Anne S. – Atlanta
- 496. Yudelson, Harold - Atlanta
- 497. Yudelson Siblings - Atlanta
- 498. Zaban, Erwin
- 499. Zeichner, Amos and Lauren
- 500. Zimmerman, Benjamin
- 501. Zimmerman, Robert
- 502. Zuckerman, Ruth

NEWSPAPERS

American Jewish Review, December, 1914, January 1915, June, 1915, September 1915, October 1915
Jeffersonian, January-October 1914, December 1914, August 1915
Jewish Georgian, 1990-2008
Maccabiah Press, 1993-2000
Southern Israelite, 1931-1955 (hard copies)
Southern Israelite (Atlanta Jewish Times) 1994-2008
 (The Southern Israelite has been indexed and is available to researchers on The Breman's website)

NEWSPAPERS ON MICROFILM

American Jewish Review, October 1913-January 1916
Southern Israelite, March 1929-December 1983

August 2011

