

I

- Iceland, Reuben; b. Rudomysl, Wielski, Galicia, Apr 29 1884; d. Miami Beach, June 18 1955.**
To NYC 1903. • Yiddish journalist, poet, NYC; with *The Day*, literary magazines; fdr Di Yunge. • See: *EJ*; *AJYB*, 57:606.
- Ichenhauser, Sidney L; b. Evansville, IN. Exec, Evansville, IN. • See: *WWLAJ*, 1938.**
- Ichenhauser, Silas; b. Hardinsburg, KY, Oct 13 1863; d. before 1938.**
Merchant, civic & communal worker, Evansville, IN, Atlantic City; mem IN State Park Bd Assn, Evansville Planning Commn; officer Family Welfare, Bd of Children Guardians, synagog. • See: *WWLAJ*, 1928.
- Ickelheimer, Henry R; b. NYC, Mar 14 1868; d. NYC, Dec 8 1940.**
BL Cornell. • Banker, financier, philanthropist, NYC; trustee Cornell. • See: *AJYB*, 43:359; *WWLAJ*, 1938; *WWWLA*, 4; *NYTimes*, Dec 9 1940, 19:4.
- Idelman, M; b. ca 1845; d. St Louis, Apr 11 1913.**
Rancher, financier, Cheyenne. • See: *AJYB*, 15(1913-1914):271.
- Idelsohn, Abraham Zevi (Zvi); b. Felixberg, Courland, July 1 1882; d. Johannesburg, Aug 1938.**
In US 1922-1934. • Conservatory (Berlin, Leipzig); honorary degree. • Musicologist, composer, pioneer ethnomusicologist, Vienna, Johannesburg, Palestine; est Jewish music dept Heb Union Coll; fdr modern Jewish musicology; author in field. • See: *UJE*; *EJ*; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Aug 15 1938, 15:4.
- Idelson, Idel (Judah Idel); b. Novohardok, Russia, 1874; d. Miami Beach, Jan 15 1943.**
To Denver 1901. • Orthodox rabbi, Mizrachi ldr, noted Yiddish preacher, scholar, Denver, NYC; exec bd Union of Orthodox Rabbis. • See: *AJYB*, 45:387; Gottlieb, 299-300; *NYTimes*, Jan 16 1943, 13:6.
- Ifshin, Daniel E; b. NYC, Nov 11 1907; d. NYC, Dec 8 1969.**
Lawyer, admr, NYC; general mgr *Forward*; bd United Heb Immigrant Aid Service, ORT, natl Workmen's Circle. • See: *AJYB*, 71:605; *NYTimes*, Dec 9 1969, 55:3.
- Iglauer, Jay; b. Cleveland, Dec 21 1882.**
Real estate & dept store exec, Cleveland. • See: *WWLAJ*, 1938.
- Iglauer, Louis Bertram; b. Cleveland, Jan 14 1886.**
Hosiery mfr, Elyria, OH; WWI service. • See: *WWLAJ*, 1938.
- Iglauer, Samuel; b. Cincinnati, Dec 28 1871; d. Cincinnati, June 23 1944.**
BS U Cincinnati, MD Med Coll of OH, post-grad Vienna. • Surgeon, otolaryngologist, Cincinnati; officer professional socs; author in field; WWI service. • See: *UJE*; *AJYB*, 24:158, 46:339; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 2.
- Ignatoff, Daniel; b. Brooklyn, Jan 9 1915; d. NYC, Oct 29 1982.**
Businessman, communal admr, research worker; with post-WWII US Military Government of Germany, Council of Jewish Fedn & Welfare Funds; WWII service. • See: *AJYB*, 84:334.
- Ignatoff, David; b. Brusiloff, Ukraine, Oct 14 1884/1885/1886; d. Brooklyn, Feb 26 1954.**
To US 1906/1907. • Yiddish author, publisher; fdr Yiddish publishing house; a fdr Di Yunge; chr Jewish Art Center; active Heb Immigrant Aid Soc. • See: *EJ*; *AJYB*, 56:570; *WWLAJ*, 1928, 1938; *NYTimes*, Feb 27 1954, 13:4.
- Ignotus, Hugo (born Veigelsberg); b. Budapest, 1869; d. 1949.**
To NYC 1940, to Hungary after 1945. • U Budapest Law. • Poet, essayist, political writer, Hungary, Switzerland, Vienna, London, NYC. • See: *UJE*; *EJ*.
- Iliowizi, Henry; b. Choinick, Minsk, Jan 2 1850; d. London, Apr 20 1911.**
To US 1880. • Jewish Tchrs Seminary (Berlin), JTS (Breslau). • Rabbi, author, Minneapolis, Philadelphia; tchr Moroccan Alliance Israélite Universelle schools; affiliated with Hassidism. • See: *AJYB*, 6(1904-1905):121-22; *NYTimes*, Apr 21 1911, 11:5.
- Ilch, Julius; b. Albany, NY, Jan 21 1869; d. Coronado, CA, Feb 26 1946.**
City court judge, civic & communal worker, Albany, NY; officer state bar assn; active Legal Aid Soc. • See: *AJYB*, 48:491; *WWLAJ*, 1926, 1928, 1938; *NYTimes*, Feb 28 1946, 23:3.
- Illich, Ruth Levy (Mrs William G Illich); b. Orange, VA, Aug 3 1895.**
Washington DC Coll of Music. • Communal ldr, Washington DC; officer Natl Council of Jewish Women; bd Jewish Social Service Agency, Sisterhood. • See: *WWLAJ*, 1938.
- Illing, Caecilie Hammerstein (Mrs Oscar Illing); b. Pirmasens, Palatinate, Oct 6 1868.**
To US 1884. • AB Northwestern. • Prolific German & English short story writer, essayist, lecturer. • See: *WWLAJ*, 1938.
- Illoway, Bernard; b. Kolin, Bohemia, 1814; d. near Cincinnati, June 22 1871.**
To US ca 1853. • PhD U Budapest. • Orthodox rabbi, talmudist, polemicist; 1st Orthodox rabbi in US with a PhD. • See: *JE* (sub Illoway, Bernhard); *UJE*; *EJ*; *AJH*, 69:174-75.
- Illoway, Henry; b. Kolin, Bohemia, Nov 29 1848; d. NYC, Jan 15 1932.**
To New Orleans ca 1853. • MD Miami Med Coll, post-grad Berlin, Vienna. • Physician, pioneer gastroenterologist, Cincinnati, NYC; author in field, against Reform Judaism. • See: *UJE*; *EJ* (sub Illoway, Bernard); *AJYB*, 6(1904-1905):122, 24:158, 34:111; *WWLAJ*, 1926, 1928; *WWWLA*, 1.
- Ilson, Herman; b. Telsea, Russia, Oct 12 1893.**
To Brooklyn 1907. • Retail clothing merchant, Brooklyn; trustee Heb Orphan Asylum; dir United Jewish Aid Soc, Fedn of Jewish Charities; WWI service. • See: *WWLAJ*, 1938.
- Imber, Jonas; b. Sassov, Poland, Feb 24 1889.**
To US 1923. • U Lemberg. • Merchant, Yiddish poet, editor, Yonkers. • See: *WWLAJ*, 1928.
- Imber, Naphtali Herz; b. Zloczow, Galicia, Dec 25/27 1856; d. NYC, Oct 8 1909.**
To US 1892. • Poet, Heb nationalist; wrote "Hatikvah," Zionist & later Israeli natl anthem. • See: *JE*; *UJE*; *EJ*; *AJYB*, 6(1904-1905):122, 12(1910-1911):109; Eisenstadt, 14-15; *DAB*; *NYTimes*, Oct 9 1909, 9:4.
- Imber, Samuel Jacob; b. Sassov, Poland, Feb 24 1889.**
To US 1923. • U Lemberg. • Yiddish poet, editor, Yonkers. • See: *EJ*; *WWLAJ*, 1928.
- Indelman, Elchanon; see Yinnon, Elchanon.**
- Indritz, Morris N; b. Illuxt, Kurland, July 15 1890.**
Journalist, author, Chicago; with *Daily Jewish Courier*. • See: *WWLAJ*, 1928.
- Infeld, Leopold; b. Cracow, Aug 20 1898; d. Jan 16 1968.**
In US 1936-ca 1940. • PhD U Cracow, U Berlin. • Physicist, author; with Inst of Advanced Study (Princeton), U Toronto; autobiography. • See: *UJE*; *WWWLA*, 4; *NYTimes*, Jan 17 1968, 51:2.
- Ingerman, Sergius; b. Kamenetz-Podolsk, Aug 15 1868; d. NYC, Feb 17 1943.**
MD U Berne. • To US 1891, to Russia 1906, to US 1909. • Physician, ophthalmologist, laryngologist, Russian Socialist Revolutionary, NYC; with Workmen's Circle Tuberculosis Sanatorium; pres Russian med soc; author in field. • See: *AJYB*, 45:387-88; *WWLAJ*, 1938; *NYTimes*, Feb 19 1943, 19:3.
- Innerfield, Irving; b. Brooklyn, June 15 1912; d. Dec 4 1976.**
BS LI U, MD NY Med Coll. • Research physician, internist, NYC; faculty NY Med, Fairleigh Dickinson; trustee LI U; author in field; WWII service. • See: *WWWLA*, 7; *NYTimes*, Dec 5 1976, 54:1.
- Inselbuch (Inselbuck), Elias; b. Nieswicz, Poland, May 22 1866; d. Haifa, July 6 1936.**
To US 1906, to Palestine 1932. • Rabbi, author, Brooklyn; an orgr World & Am Mizrachi; exec bd Union of Orthodox Rabbis. • See: *UJE*; *AJYB*, 39:592; Gottlieb, 310;

WWLAJ, 1926, 1928; *NYTimes*, July 7 1936, 19:6.

Inselbuch, Samson; b. Oshmiana, Poland, Oct 13 1903.

To US 1908. • Yeshiva Coll, Maxwell Training School for Tchrs, CCNY, LLB NYU. • Lawyer, legislator, alderman, Brooklyn; dir Zionist Org of Am, Heb Free Loan; active Am Jewish Cong, Republican politics. • See: *WWLAJ*, 1938.

Inwald, Joseph; b. Bendzin, Poland, Jan 18 1892.

To NYC 1917. • Granite dealer, NYC; officer yeshiva, trade assn. • See: *WWLAJ*, 1938.

Iola, Hyman A; b. Rochester, NY, 1896; d. Tucson, Oct 19 1941.

Rabbi, Tucson, Wheeling, W VA, Cincinnati, Tulsa. • See: *AJYB*, 44:338.

Irom, Abraham Simcha; b. Rzeszow, Galicia, May 9 1904.

To US 1915. • Ordained Yeshiva Coll, BS Columbia. • Rabbi, Brooklyn; active Rabbinical Council of Am. • See: *WWLAJ*, 1928, 1938; *BEOAJ*.

Irving, Jules; b. Bronx, Apr 13 1925; d. July 18 1979.

BA NYU, MA Stanford. • Theatre dir, NYC; with Repertory Theater of Lincoln Center; faculty San Francisco State; officer professional orgs; WWII service. • See: *WWWLA*, 7.

Isaac, Joseph Elias; b. Zahle, Lebanon, Apr 15 1898.

Theatre chain owner & exhibitor, Cumberland, KY. • See: *WWWLA*, 6.

Isaac, Max; b. Wreschen, Germany, Mar 27 1879; d. Rockville Centre, LI, Aug 1947.

To US 1882. • U GA. • Lawyer, bankruptcy expert, Brunswick, GA then NYC; officer professional socs; ldr opposition to Supreme Court packing; author/editor in field. • See: *WWLAJ*, 1938; *BEOAJ*; *NYTimes*, Aug 13 1947, 23:5.

Isaac, Robert; b. Frankfurt, Apr 20 1883; d. Little Lake, NY, July 1969.

Broker, NYC; dir Jewish Bd of Guardians; active Fedn of Jewish Philanthropies. • See: *WWLAJ*, 1928, 1938; *NYTimes*, July 16 1969, 45:4.

Isaacs, Aaron; b. Hamburg, Aug 15 1724; d. Easthampton, LI, Sep 11 1798.

Merchant, landowner, ardent patriot; fdr Clinton Academy (Easthampton, LI); convert to Christianity. • See: *BDEAJ*.

Isaacs, Abraham; b. Emden, Germany; d. NYC, Sep 24 1743.

To Am ca 1698. • Freeman, constable, NYC. • See: *BDEAJ*.

Isaacs, Abram Samuel; b. NYC, Aug 30 1851/1852/1853; d. Paterson, Dec 22 1920.

AB, MA, PhD NYU, U Breslau, JTS (Breslau); honorary degree. • Language educator, author, editor, poet, NYC; rabbi, Paterson; faculty

NYU; editor *Jewish Messenger*. • See: *JE*; *UJE* (sub NY Isaacs); *EJ* (sub Isaacs); *AJYB*, 5(1903-1904):65, 23:80-83,132; *PAJHS*, 31:265-66; *WWWLA*, 1; *DAB*; *NYTimes*, Dec 23 1920, 11:5.

Isaacs, Archibald E; b. 1866; d. NYC, Mar 14 1913.

MD Bellevue. • Physician, communal worker, NYC; an orgr Beth Israel Hospital. • See: *AJYB*, 15(1913-1914):271; *NYTimes*, Mar 15 1913, 13:5.

Isaacs, Asher; b. Cincinnati, Mar 13 1902; d. Sep 3 1963.

AB, AM U Cincinnati, AM, PhD Harvard. • Economist; faculty U Pittsburgh; editor *Am Jewish Outlook*; officer Am Jewish Cong; bd Hillel, Home for Babies & Children. • See: *UJE* (sub Cincinnati Isaacs); *WWLAJ*, 1938; *WWWLA*, 4.

Isaacs, Bendet; b. ca 1866; d. NYC, Mar 30 1936.

Merchant, communal worker, NYC. • See: *AJYB*, 38:429.

Isaacs, Benjamin; b.*

Yale (1781). • Prominent Jew, CT. • See: *UJE* (sub CT Isaacs).

Isaacs, Bernard; b. Pilvishki, Lithuania, Dec 20 1884/1886.

To US 1903. • BS Cooper Union, Butler Coll. • Heb school supt & short story writer, Detroit; exec bd Zionist Org of Am. • See: *AJYB*, 24:158; *WWLAJ*, 1938.

Isaacs, Betty Lewis (Mrs Julius Isaacs); b. Hobart, Tasmania, Sep 2 1894; d. NYC, Feb 1971.

To NYC 1913. • Wellington Coll (New Zealand), Cooper Union, Art Students League, Vienna, Warsaw. • Artist, tchr, NYC; faculty Cooper Union, Greenwich House. • See: *WWLAJ*, 1938; *NYTimes*, Feb 5 1971, 34:3.

Isaacs, David; b. Frankfurt, ca 1760; d. Charlottesville, VA, Feb 28 1837.

To US before 1802. • Merchant, Richmond, Charlottesville, VA; supporter of Thomas Jefferson efforts to est VA coll. • See: *BDEAJ*; *PAJHS*, 19:70.

Isaacs, Edith Juliet Rich (Mrs Lewis Montefiore Isaacs); b. Milwaukee, Mar 27 1878; d. Jan 10 1956.

AB Milwaukee-Downer Coll. • Influential editor, NYC; editor *Theatre Arts Magazine*; mem WI Juvenile Court Commn; active Federal Theatre Project, supporter of black culture. • See: *UJE* (sub NY Isaacs), *EJ* (sub Isaacs); *WWLAJ*, 1938; *BEOAJ*; *WWWLA*, 3; *NAW*:modern; *NYTimes*, Jan 11 1956, 31:1.

Isaacs, Eleanor; b. Cincinnati, 1896.

AB, LLB U Cincinnati, SJD Harvard. • Lawyer; interested in Heb poetry. • See: *UJE* (sub Cincinnati Isaacs).

Isaacs, Harry; b. England, June 15 1845; d. Sep 25 1937.

To US ca 1863. • Civil War veteran,

Dorchester, MA. • See: *AJYB*, 40:386; *NYTimes*, Sep 27 1937, 21:4.

Isaacs, Harry E; b. Washington DC, May 26 1881; d. NYC, Aug 1 1954.

CCNY, MD Cornell. • Surgeon, NYC; fdr Am Jewish Physicians Com; officer med socs. • See: *AJYB*, 57:606; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Aug 2 1954, 17:5.

Isaacs, Harry Julius; b. Chicago, Sep 21 1896.

BS U Chicago, MD Rush Med Coll. • Internist, Chicago; faculty Rush Med Coll, Chicago Med School, Cook County Grad School of Med; officer medical soc. • See: *WWLAJ*, 1928, 1938.

Isaacs, Hart; b. Los Angeles, June 9 1906.

Stanford. • Investment co exec, Beverly Hills; with Isaacs Bros; officer Jewish Big Bros Assn; bd Cedars of Lebanon Hospital. • See: *WWWLA*, 4,5.

Isaacs, Irving H; b. NYC, Oct 16 1883; d. West Palm Beach, Jan 1959.

Financier, exec, realtor, furniture dealer, NYC; specialty: mergers; a fdr Hospital for Joint Diseases; active synagog. • See: *WWLAJ*, 1928; *NYTimes*, Jan 25 1959, 92:4.

Isaacs, Isaac; b. Norwalk, July 19 1732; d. 1762.

Yale. • Soldier, Norwalk, CT; French & Indian War service. • See: *UJE* (sub CT Isaacs); *PAJHS*, 6:151.

Isaacs, Isaac S; b. NYC, 1845; d. NYC, Dec 7 1906.

AB, AM NYU, LLB Columbia. • Lawyer, communal ldr, NYC; pres Union of Jewish Congregations of NY, Natl Conf of Jewish Charities of US, Heb Benevolent Fuel Assn, YMHA, synagog; editor *Jewish Messenger*. • See: *AJYB*, 6(1904-1905):122, 9(1907-1908):505; *PAJHS*, 17:207-09; *NYTimes*, Dec 8 1906, 11:6.

Isaacs, Isaiah; b. Germany, 1747; d.

Charlottesville, VA, Apr 1806.

To Am before 1769. • Silversmith, merchandiser, real estate speculator, slave owner, clerk of market, tax assessor, councilman, Richmond. • See: *UJE*; *EJ*; *BDEAJ*; *PAJHS*, 20:100.

Isaacs, Jacob; b. NYC, ca 1718; d. Newport, Mar 20 1798.

Merchant, ship broker, inventor. • See: *JE*; *UJE*; *EJ*; *BDEAJ*; *PAJHS*, 2:111-18.

Isaacs, Joseph; b. 1659; d. NYC, Mar 25 1737.

Butcher, freeman, pioneer; King Williams War service. • See: *EJ*; *BDEAJ*; *PAJHS*, 6:101.

Isaacs, Joseph; b.*; d. NYC, Dec 9 1912.

Clothing merchant, NYC. • See: *AJYB*, 15(1913-1914):271.

Isaacs, Joshua; b. July 1744.

Merchant, NYC; left funds for Heb School for poor children. • See: *BDEAJ*; *PAJHS*, 21:27.

Isaacs, Julius; b. NYC, Dec 31 1896.

AB CCNY, JD NYU. • Lawyer, asst corp counsel, NYC; active bar assn. • See: *WWLAJ*, 1938.

Isaacs, Lewis Montefiore; b. NYC, Jan 10 1877; d. NYC, Dec 12 1944.

CCNY, PhD NYU, MA, LLB, PhD Columbia. • Lawyer, musician, composer, author, civic worker, NYC; mem Real Estate Bd; pres Am Branch Internatl Law Assn; officer bar assn; dir Musicians Found; active musical socs. • See: *UJE* (sub NY Isaacs); *EJ* (sub Isaacs); *AJYB*, 24:158, 47:525; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 2; *NYTimes*, Dec 13 1944, 23:5.

Isaacs, Martin J; b. Memphis, Feb 13 1870; d. Chicago, Jan 5 1931.

LLB Lake Forest U. • Lawyer, county superior court judge, communal worker, Chicago; active bar assn; WWI Selective Service System advisor. • See: *AJYB*, 33:126; *WWLAJ*, 1928.

Isaacs, Minnie H; b. ca 1871; d. NYC, Jan 17 1918.

Communal worker, NYC. • See: *AJYB*, 20(1918-1919):228.

Isaacs, Moses; b. NYC, 1737; d. NYC, 1798.

Merchant, patriot, NYC, Newport; said to have entertained George Washington. • See: *UJE*.

Isaacs, Moses Legis; b. Cincinnati, June 3 1899; d. NYC, Feb 12 1970.

MA, PhD U Cincinnati; honorary degree. • Chemist, NYC; dean, faculty Yeshiva Coll; faculty Columbia; officer Kashruth Advisory Bd; bd Union of Orthodox Jewish Congregations; active Am Jewish Com, Joint Distribution Com. • See: *UJE* (sub Cincinnati Isaacs); *AJYB*, 72:542; *WWWLA*, 5; *NYTimes*, Feb 15 1970, 77:1.

Isaacs, Myer Samuel (S); b. NYC, May 8 1841; d. NYC, May 24 1904.

AM, LL.M. NYU. • Lawyer, municipal judge, natl communal ldr, NYC; a fdr Montefiore Hospital, Educational Alliance, Baron de Hirsch Agricultural School, parks & playgrounds; pres Baron de Hirsch Fund; officer Bd of Delegates of Am Israelites; an editor *Jewish Messenger*; active Republican politics, refugee work. • See: *UJE* (sub NY Isaacs); *EJ* (sub Isaacs); *AJYB*, 6(1904-1905):373, 8(1906-1907):19-33; *PAJHS*, 13:143-46; *WWWLA*, 1; *NYTimes*, May 25 1904, 7:6.

Isaacs, Nathan; b. Cincinnati, July 10 1886; d. Dec 18 1941.

AB, AM, PhD, LLB U Cincinnati, SJD Harvard. • Lawyer, communal worker, Judaica & Hebraica collector, Boston; faculty U Cincinnati, U Pittsburgh, Harvard; delegate World Jewish Cong; author in field, Jewish topics; WWI service. • See: *UJE* (sub Cincinnati Isaacs); *EJ*; *AJYB*, 24:158, 44:338-39; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 1; *NYTimes*, Dec 19 1941, 25:6.

Isaacs, Nesha (Mrs Harrison I Rothfield); b. Cincinnati, 1894.

Communal worker, Cincinnati; faculty U Cincinnati; active Jewish Welfare Bd, Union of Orthodox Congregations. • See: *UJE* (sub Cincinnati Isaacs).

Isaacs, Ralph; b.*

Early merchant (married 1726), Norwalk, CT; a fdr Episcopal Church. • See: *UJE* (sub CT Isaacs).

Isaacs, Ralph; b. Norwalk, June 4 1741; d. Oct 24 1799.

Yale. • Prominent Tory during Revolutionary War, ship owner, New Haven; Christian. • See: *UJE* (sub CT Isaacs); *PAJHS*, 6:151-53.

Isaacs, Raphael; b. Cincinnati, Aug 29 1891; d. Oct 1965.

AB, AM, MD U Cincinnati, post-grad Woods Hole Marine Biological Lab, Harvard Med School. • Med researcher, hematologist, Chicago; faculty U MI; author in field; WWI service. • See: *UJE* (sub Cincinnati Isaacs); *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 4.

Isaacs, Samson M; b. Norwalk, CT, 1776.

Public official, NYC; officer NY Custom House; private secy to General Henry Knox. • See: *UJE*.

Isaacs, Samuel Hillel; b. Raczek, near Suwalki, 1825; d. Chicago, Jan 11 1917.

To NYC 1847. • Calendarian, scholar, religious educator, author, NYC; with 1st Russian-Am congregation. • See: *JE*; *UJE*; *AJYB*, 19(1917-1918):265; Eisenstadt, 11.

Isaacs, Samuel Myer; b. Leeuwarden, Holland, Jan 4 1804; d. NYC, May 19 1878.

To NYC 1839. • Rabbi, communal ldr, journalist, anti-Reform, abolitionist, NYC earlier London; fdr, editor *Jewish Messenger*; a fdr Mt Sinai, Bd of Delegates of Am Israelites, Maimonides Coll, United Heb Charities. • See: *JE*; *UJE* (sub NY Isaacs); *EJ* (sub Isaacs); *DAB*; *NYTimes*, May 23 1878, 8:1.

Isaacs, Sarah (Mrs William Payne); b. Easthampton, LI, Aug 19 1760; d. Boston, June 18 1807.

Baptized; mother of songwriter: "Home, Sweet Home." • See: *BDEAJ*.

Isaacs, Schachne; b. Liubava, Lithuania, 1812; d. Cincinnati, 1887.

Fdr Orthodox instns, Cincinnati. • See: *UJE* (sub Cincinnati Isaacs).

Isaacs, Schachne; b. Cincinnati, Dec 8 1888.

AB, MA U Cincinnati, post-grad Johns Hopkins, U Paris, Columbia. • Psychologist, Baltimore, Rochester, NY; faculty Johns Hopkins; with NY State Training School for Boys; WWI service. • See: *UJE* (sub Cincinnati Isaacs); *AJYB*, 24:158; *WWLAJ*, 1926, 1938.

Isaacs, Stanley Myer; b. NYC, Sep 22/27 1882; d. NYC, July 12 1962.

AB, MA Columbia, Columbia Law, LLB NYU; honorary degree. • Lawyer, city official, councilman, communal worker, NYC; pres Borough of Manhattan; officer Baron de Hirsch Fund; active settlement house work, Educational Alliance, Republican, Fusion & Progressive politics; WWI draft bd chr. • See: *UJE* (sub NY Isaacs); *EJ* (sub Isaacs); *AJYB*, 65:433-34; *WWLAJ*, 1938; *BEOAJ*; *WWWLA*, 4; *JTA-DNB*, July 13 1962; *NYTimes*, July 13 1962, 1:1.

Isaacs, Walter F; b. Gillespie, IL, July 15 1886.

BS James Millikin U (Decatur, IL), Art Students League, Chicago Art Inst, Columbia Tchrs Coll. • Art tchr, Seattle; faculty U WA; WWI service. • See: *WWWLA*, 7.

Isaacson, Charles David; b. Brooklyn, Nov 9 1891; d. Brooklyn, Feb 15 1936.

Writer, journalist, lecturer, critic, pioneer radio station program maker, Brooklyn; music critic *NY Globe*; fdr, dir Globe public concerts. • See: *UJE*; *AJYB*, 24:158, 38:429; *WWLAJ*, 1926; *BEOAJ*; *WWWLA*, 1; *NYTimes*, Feb 16 1936, II 10:4.

Isaacson, Isaac B; b. ca 1860; d. NYC, May 17 1946.

Clothing merchant, public official, legislator, Lewiston, ME. • See: *AJYB*, 49:612; *NYTimes*, May 19 1946, 40:5.

Isaacson, Isaac Benzion; b.*; d. Baltimore, Aug 2 1931.

Rabbi, Baltimore. • See: *AJYB*, 34:111.

Isaacson, Isadore; b. ca 1889; d. Hollywood, CA, June 1 1936.

Rabbi, Hollywood, CA. • See: *AJYB*, 38:429.

Isaacson, Israel; b. Russia, 1851; d. NYC, Nov 7 1922.

To US 1907. • Orthodox rabbi, tchr, NYC. • See: *AJYB*, 25:139; Gottlieb, 306.

Isaacson, Julius Emanuel; b. Port Gibson, MS, Dec 31 1894.

MD Tulane. • Gynecologist, surgeon, New Orleans; honorary pres Lighthouse for the Blind; active Mason; author in field, textbook. • See: *WWLAJ*, 1926, 1938; *BEOAJ*.

Isaacson, Mrs Jacob; b. ca 1881; d. Apr 17 1937.

Communal worker, Des Moines. • See: *AJYB*, 39:592.

Isaacson, Reuben I; b. NYC, Sep 15 1900; d. NYC, Oct 28 1972.

Business exec, Reconstructionist ldr; chr Reconstructionist Rabbinical Coll; bd Soc for Advancement of Judaism. • See: *AJYB*, 74:556; *NYTimes*, Oct 29 1972, 70:6.

Isaacson, William Joseph; b. Gallitzin, PA, Jan 10 1913; d. Redding, CT, May 27 1984.

AB U MI, JD/LLB? U MI. • Lawyer, civic & communal ldr, NYC; with Natl Labor Relations Bd; general counsel Amalgamated Clothing Workers; officer Lenox Hill Neighborhood House; active bar assns,

professional org. • See: *WWWLA*, 8; *NYTimes*, May 30 1984.

Isenberg, Alfred G; b. Worcester, July 19 1891.

Publisher, insurance agent, Worcester; publisher *Jewish Civic Ldr*, *Jewish Herald* (Providence); org, officer Jewish War Veterans, B'nai B'rith; WWI service. • See: *WWLAJ*, 1938; *BEOAJ*.

Isenberg, Arnold; b. Haverhill, MA, ca 1912; d. East Lansing, MI, Feb 1965.

BA, MA, PhD Harvard. • Philosopher, East Lansing, MI; faculty MI State. • See: *NYTimes*, Feb 27 1965, 25:5.

Isenberg, David; b. ca 1871; d. Jan 31 1937. Civic ldr, police lieutenant, Belle Harbor, NY. • See: *AJYB*, 39:592; *NYTimes*, Feb 1 1937, 19:5.

Isenberg, William Bernard; b. Brooklyn, Apr 5 1894.

BCS NYU, CPA NY State. • CPA, Detroit; natl pres Phi Sigma Delta; officer Zionist Org of Am, professional socs; active synagog; WWI service. • See: *WWLAJ*, 1938; *BEOAJ*.

Isenbergh, Maurice Dosenheim; b. Frankfurt, July 22 1900.

To US 1925. • Industrialist, radiologist, LI City, NY; pres St John X-ray Service. • See: *WWLAJ*, 1938.

Isenstead, Joseph Herman; b. Putzig, West Prussia, Aug 27 1891; d. June 3 1973.

To US 1936. • U Berlin, U Munich, MD U Berlin. • Physician, Berlin, NYC, Sharon Springs & Canajoharie, NY; specialty: liver disease; WWI German military service & post-WWI POW Camp Hospital dir. • See: *WWWLA*, 6.

Iserman, Maurice; b. NYC, May 25 1900; d. Dec 30 1975.

BS CCNY, LLB Columbia. • Corp exec, lawyer, NYC; advisor Mt Sinai Med Center. • See: *WWWLA*, 7; *NYTimes*, Jan 1 1976, 20:6.

Iserman, Michael; b. NYC, Sep 29 1898; d. Jan 4 1971.

MD Cornell, post-grad Columbia. • Physician, NYC; specialty: internal med; WWII service. • See: *WWWLA*, 5.

Ish-Kishor, Ephraim; b. Ponjemon, Lithuania, 1863; d. 1945.

To US 1907, to Palestine 1933. • Noted Zionist tchr & ldr, Yiddish writer; a fdr Judea Insurance Co. • See: *UJE* (sub Ish-Kishor, Judith); *EJ*.

Ish-Kishor, Jacob; b. Suwalki, Apr 10 1877; d. Long Branch, NY, Aug 22 1948.

To US 1906. • Zionist ldr, insurance exec; a fdr British Chovevei Zion Soc, Order of B'nai Zion; officer Red Mogen David. • See: *AJYB*, 51:522; *WWLAJ*, 1938.

Ish-Kishor, Judith; b. Boston.

Hunter. • Communal author, dramatist, editor, syndicated columnist. • See: *UJE*.

Ish-Kishor, Sulamith; b. London, 1897; d. NYC, June 23 1977.

To US as child. • Hunter. • Communal writer, biographer, novelist. • See: *UJE*; *AJYB*, 79:369; *NYTimes*, June 25 1977, 22:6.

Isley, Isadore Julian; b. Mglin, Russia, Apr 4 1887.

To US 1911. • Syracuse U. • Accountant, Syracuse; auditor Zionist Org of Am; author in field. • See: *WWLAJ*, 1938.

Israel, Abraham; b. ca 1863; d. Worcester, Dec 7 1935.

Pioneer settler, communal worker, Worcester. • See: *AJYB*, 38:429.

Israel, Arthur Jr; b. Charleston, SC, June 19 1900; d. NYC, Sep 1966.

AB Charleston Coll, LLB Yale. • Lawyer, music co exec, NYC; with Paramount Pictures, Farnum Music Corp; active professional socs; WWI service. • See: *WWWLA*, 4; *NYTimes*, Sep 5 1966, 15:6.

Israel, David; b. Russia, ca 1894; d. NYC, Oct 1959.

To US as boy. • Textile businessman, philanthropist, communal ldr, NYC. • See: *NYTimes*, Oct 16 1959, 31:3.

Israel, Edward; b. Kalamazoo, July 1 1859; d. Greenland, May 27 1884.

U MI. • Arctic explorer, astronomer; died during Greenland Expedition. • See: *JE*; *UJE*; *EJ*.

Israel, Edward L; b. Cincinnati, Aug 30 1896; d. Cincinnati, Oct 19 1941.

Harvard, BA U Cincinnati, ordained, BHL Heb Union Coll; honorary degree. • Reform rabbi, labor mediator, social justice worker, exec, Baltimore; exec dir Union of Am Heb Congregations; pres Synagogue Council of Am; officer Zionist Org of Am, Am Jewish Cong; bd Heb Union Coll; active Central Conf of Am Rabbis, Baltimore municipal comms; editor in field. • See: *UJE*; *EJ*; *AJYB*, 44:339; *WWLAJ*, 1926, 1938; *BEOAJ*; *WWWLA*, 1; *NYTimes*, Oct 20 1941, 17:5.

Israel, Harold Edward; b. Harrison, OH, Nov 16 1899; d. Northampton, MA, Oct 7 1961.

AB Miami U, AM OH State, PhD Harvard. • Psychologist, Northampton, MA; faculty Smith, Dartmouth, Wesleyan. • See: *WWWLA*, 4; *NYTimes*, Oct 10 1961, 43:4.

Israel, Israel; b. Philadelphia, Oct 20 1743/1744; d. Philadelphia, Mar 17 1821/1822.

Revolutionary soldier, high sheriff, prominent Mason, Barbados, Philadelphia; Christian of Jewish background. • See: *UJE*; *BDEAJ*.

Israel, Leon (Lola); b. Pinsk, Dec 12 1887; d. NYC, Jan 12 1955.

Artist, cartoonist, muralist; with *Forward*. • See: *AJYB*, 57:606; *NYTimes*, Jan 13 1955, 27:4.

Israel, Leon S; b. ca 1840; d. Chicago, Mar 12 1913.

Italian opera co mgr, Chicago. • See: *AJYB*, 15(1913-1914):271.

Israel, Morris; b. ca 1836; d. NYC, Oct 20 1911.

Banker, Charleston, SC; active Southern commercial development, philanthropic work. • See: *AJYB*, 14(1912-1913):124; *NYTimes*, Oct 21 1911, 13:5.

Israel, Sam Jr; b. New Orleans, July 7 1910; d. Oct 5 1982.

Tulane; honorary degree. • Coffee importer, business exec, New Orleans; active trade & commercial concerns; WWII service. • See: *WWWLA*, 8.

Israel, Sigmund; b. ca 1861; d. Poughkeepsie, Dec 9 1923.

Rabbi, Poughkeepsie. • See: *AJYB*, 26:155.

Israel, Solomon; b.*

Cantor, Orange, NJ. • See: *AJYB*, 6(1904-1905):218.

Israeli, Nathan; b. Williamsport, PA, Aug 19 1906.

BS CCNY, MA, PhD Columbia. • Psychologist, public school tchr, Brooklyn; with Dept of Public Welfare; author in field. • See: *WWLAJ*, 1938.

Israeli, Phineas; b. Elizabethgrad, Apr 24 1880; d. Brooklyn, Feb 7 1948.

To US as child. • AB CCNY, MA Columbia, ordained JTS. • Rabbi, Des Moines; field representative Natl Jewish Welfare Bd; a fdr Young Folks League of United Synagogue of Am. • See: *AJYB*, 5(1903-1904):65, 6(1904-1905):218, 50:517.

Israelite, Joseph; b. Chelsea, MA, Feb 15 1899.

AB Harvard, LLB Boston U. • Lawyer, civic official, Chelsea, MA; pres Bd of Alderman; active Republican politics. • See: *WWLAJ*, 1938.

Israels, Belle Linder; see Moskowitz, Belle Linder Israels.

Israels, Carlos Lindner; b. NYC, Nov 21 1904; d. NYC, July 24 1969.

AB Amherst, LLB Columbia. • Lawyer, communal & philanthropic ldr, NYC; specialty: securities; faculty Columbia; officer Natl Jewish Fedns & Welfare Funds, Heb Immigrant Aid Soc; natl council Joint Distribution Com; active Am Jewish Com, refugee work; author/lecturer in field. • See: *AJYB*, 71:605; *WWLAJ*, 1938; *WWWLA*, 5; *NYTimes*, July 26 1969, 25:2.

Israels, Charles Henry; b. NYC, Dec 23 1865; d. NYC, Nov 13 1911.

Art Students League, Paris. • Architect, NYC; active tenement improvement; author in field. • See: *AJYB*, 6(1904-1905):123, 14(1912-1913):125; *NYTimes*, Nov 14 1911, 13:5.

Israels, Josef II; b. NYC, Apr 25 1906; d. July 1954.

Writer, public relations counsel, NYC; with

Democratic Natl Com. • See: *WWLAJ*, 1938; *NYTimes*, July 17 1954, 13:3.

Israelson, Harold G; b. Baldwin, LI, ca 1908; d. NYC, June 1977.

CCNY, LLB St Johns. • Lawyer, mediator, civic & communal worker, NYC. • See: *NYTimes* story, Sep 21 1967, obituary, June 7 1977, 38:3.

Israelson, Solomon; b. Yanishauk, Russia, 1859.

To US 1895. • Rabbi, talmudist, religious educator, Milwaukee, Chicago; dean Heb Theological Coll. • See: *WWLAJ*, 1926, 1928.

Israelstam, Adolph; b. Weksno, Lithuania, Nov 10 1875.

To Chicago 1893. • Heb Theological Coll (Telz, Lithuania). • Merchant, Chicago, Cicero, IL. • See: *WWLAJ*, 1938.

Isreeli, Arnold K; b. Zhitomir (Berdichev?), Russia, Apr 21 1883; d. Brooklyn, June 19 1962.

To US 1912. • U St Petersburg. • Journalist, publicist, advertising exec; information dir Am Zionist Council; mem natl exec Zionist Org of Am; managing editor *Die Zeit*. • See: *AJYB*, 64:494; *WWLAJ*, 1938; *NYTimes*, June 20 1962, 32:6.

Isserman, Ferdinand Myron; b. Antwerp, Mar 4 1898; d. Mar 1972.

To US 1906. • AB U Cincinnati, ordained Heb Union Coll, MA U PA, post-grad U

Cincinnati, U Toronto, Dropsie; honorary degrees. • Reform rabbi, impartial arbiter, author, natl communal fundraiser, St Louis; pres Jewish Student Fedn; chaplain Republican Natl Convention; bd Heb Union Coll, Urban League; active Central Conf of Am Rabbis, Union of Am Heb Congregations, interfaith & peace work; WWI service, WWII Red Cross service; memoirs. • See: *EJ*; *AJYB*, 74:556-57; *WWLAJ*, 1938; *BEOAJ*; *WWWLA*, 5; *NYTimes*, Mar 10 1972, 41:2.

Istel, André; b. Paris, Dec 27 1887; d. Jefferson, NH, Sep 6 1966.

To US after WWI. • Sorbonne, École Supérieure d'Électricité. • Investment banker, electrical engineer, French government consult, author, Paris, NYC; with Kuhn, Loeb; WWI French service. • See: *WWWLA*, 4; *NYTimes*, Sep 7 1966, 47:2.

Istel, Edgar; b. Mayence, 1880.

To US ca 1937. • U Munich. • Musicologist, composer; author in field. • See: *UJE*.

Itkin, David; b. Dwinsk, Russia, July 1896.

To US 1927. • Moscow Conservatory; honorary degree. • Dramatic dir, Chicago; with Habima, Goodman Theatre; faculty De Paul. • See: *WWLAJ*, 1938.

Ittleson, Blanche Frank (Mrs Henry Ittleson); b. St Louis, Sep 27 1875; d. NYC, Aug 16 1975.

Philanthropist, communal ldr; est Henry Ittleson Center for Child Research, Blanche

Frank Ittleson chair of Child Psychiatry (both Washington U, St Louis); a fdr Vocational Adjustment Bureau; bd Jewish Bd of Guardians, Menninger Found; dir Natl Assn for Mental Health. • See: *AJYB*, 77:595; *NYTimes*, Aug 17 1975, 45:1.

Ittleson, Henry; b. Europe, Jan 27 1871; d. NYC, Oct 27 1948.

Philanthropist, financier, NYC; mem exec com Am Jewish Com; chr United Jewish Appeal; bd Fedn of Jewish Philanthropies; active development of consumer credit practices. • See: *AJYB*, 51:522; *WWLAJ*, 1938; *WWWLA*, 2; *NYTimes*, Oct 28 1948, 29:5.

Ittleson, Henry Jr; b. St Louis, Oct 25 1900; d. Monte Carlo, Aug 1973.

Colgate, U MI. • Banker, philanthropist, NYC; head family Found; benefactor Am Jewish Com, Child Welfare League, Jewish Bd of Guardians. • See: *AJYB*, 75:655; *WWWLA*, 6; *NYTimes*, Aug 27 1973, 32:1.

Iudelewitz (Judelewitz), Abraham Aaron; b. Russia, 1850.

Rabbi, author, Manchester, England, NYC, Bayonne. • See: Gottlieb, 296.

Iushewitz, Morris; b. Ukraine, 1902; d. NYC, Sep 18 1981.

To US 1903. • Labor ldr, journalist, NYC; mem Bd of Education; with union publications, State CIO Council; trustee SUNY; WWI Canadian army service. • See: *AJYB*, 83:357.

J

Jablowner, Joseph; b. Wiznig, Austria, Sep 15 1888; d. NYC, Sep 1971.

To US 1896. • BS CCNY, M Pedagogy NYU. • Public school tchr, NYC; orgr, officer Tchrs Union; bd Ethical Culture School. • See: *WWLAJ*, 1938; *NYTimes*, Sep 22 1971, 50:2.

Jablons, Benjamin; b. NYC, Nov 10 1887.

MD Cornell, post-grad Berlin, Vienna. • Physician, bacteriologist, NYC; faculty Army Med School; with Red Cross; author in field; WWI service. • See: *WWLAJ*, 1926, 1928, 1938.

Jablons, Jacob Joshua; b. ca 1864; d. Mar 7 1938.

Merchant, mfr, communal worker, NYC. • See: *AJYB*, 40:386; *NYTimes*, Mar 8 1938, 19:5.

Jablow, Harry B; b. Campbellsville, KY, Nov 9 1888.

MD U Louisville, post-grad Harvard. • Physician, Dallas; active Temple Brotherhood; WWI service. • See: *WWLAJ*, 1928.

Jabotinsky, Jeanne Galperin (Mrs Vladimir Jabotinsky); b. Odessa, 1884?; d. NYC, Dec 22 1949.

Wife of Zionist-Revisionist ldr, lecturer. • See: *AJYB*, 52:502; *NYTimes*, Dec 23 1949, 22:2.

Jabotinsky, Vladimir (pseud=Zeev Ben Yonah); b. Oct 18 1880; d. Camp Betar, near Hunter, NY, Aug 3 1940.

Zionist ldr, writer, orator, Heb scholar, foreign correspondent, columnist; a fdr Jewish Legion, Revisionist movement, New Zionist Org, Haganah; supporter illegal immigration to Palestine, Jewish army (WWII); Zion Mule Corps (WWI). • See: *UJE; EJ; AJYB*, 43:359; *WWLAJ*, 1938; *NYTimes*, Aug 5 1940, 13:3.

Jaches, Leopold; b. Hasenpoth, Latvia, Dec 28 1873; d. NYC, Jan 23 1939.

To US 1892. • LLD NY Law, MD Columbia. • Roentgenologist, NYC; faculty Columbia; WWI service. • See: *AJYB*, 41:425; *WWLAJ*, 1926, 1928, 1938; *NYTimes*, Jan 24 1939, 19:3.

Jaches, Philip; b. ca 1850; d. NYC, Aug 26 1930.

Communal worker, NYC. • See: *AJYB*, 33:126.

Jack, Emanuel J; b. Rochester, NY, Aug 23 1889; d. Yonkers, NY, Aug 21 1942.

BA U Chicago, BHL, ordained Heb Union Coll, U Cincinnati, MA Columbia, MA, LLD Little Rock Coll, PhD? • Rabbi, author, editor, playwright, Little Rock, Yonkers; delegate World Peace Conf; assoc editor Little Rock *News*; active Red Cross, NAACP; radio program "The Word Man." • See: *AJYB*, 45:388; *WWLAJ*, 1928, 1938; *BEOAJ*; *NYTimes*, Aug 22 1942, 13:6.

Jackson, Harry; b. Quincy, IL, Aug 1 1880.

BS U Chicago, MD Rush Med Coll, post-grad abroad. • Surgeon, Chicago; faculty Northwestern, Cook County Grad School of Med; active synagog; author in field; WWI service. • See: *WWLAJ*, 1928, 1938.

Jackson, Henry; b. Prussia, Apr 4 1851.

Communal & Zionist ldr, Pittsburgh; delegate Zionist Cong (Basel); active B'nai B'rith, synagog. • See: *AJYB*, 7(1905-1906):72.

Jackson, Martin Jacob; b. Newburgh, NY, 1871.

Costume designer, Los Angeles. • See: *AJYB*, 24:158.

Jackson, Mrs Henry; b. ca 1856; d.

Pittsburgh, Sep 24 1919.

Communal worker, Pittsburgh. • See: *AJYB*, 22:166.

Jackson, Myron; b.*; d. NYC, Apr 17 1934.

Physician, NYC; specialty: lungs and heart. • See: *AJYB*, 36:282.

Jackson, Sara Sarason (Mrs Zellick

Jackson); b. Conway, AR, Oct 1 1899.

William Torrey Harris Tchrs Coll, U Chicago. • Communal worker, Worcester; officer local, state, regional Natl Council of Jewish Women. • See: *WWLAJ*, 1938.

Jackson, Solomon Henry; b. England; d. NYC, ca 1847.

To US ca 1787. • Editor, publisher, first Jewish printer, NYC; editor *The Jew* (first US Jewish periodical); translator Heb prayer books. • See: *UJE; EJ*.

Jacob, Ephraim Arnold; b. Philadelphia, Jan 14 1845; d. NYC, 1905.

BS CCNY, LLB Columbia Law School. • Court of Special Sessions judge, NYC; editor/author in field. • See: *UJE; AJYB*, 6(1904-1905):123.

Jacob, Heinrich (Henrich) Eduard; b. Berlin, 1889; d. Nov 1967.

To US 1941, to Hamburg 1953. • Author, translator, biographer, playwright, novelist in German & English, pacifist, Vienna; opposed WWI. • See: *UJE; EJ; NYTimes*, Nov 10 1967, 47:3.

Jacob, Robert Byron; b. Detroit, Oct 21 1916; d. Aug 4 1971.

U Detroit, BS, JD, U Miami (FL). • Mfg exec, Detroit, Dayton, OH. • See: *WWLA*, 5; *NYTimes*, Aug 7 1971, 26:4.

Jacobi, Abraham; b. Hartum, Westphalia, May 6 1830; d. Bolton Landing, NY, July 10 1919.

To NYC 1853. • MD U Bonn; honorary degrees. • Pioneer pediatrician, 1848er, NYC; specialty: infant feeding, early support for anti-diphtheria shots; faculty College of Physicians and Surgeons, NY Medical College; author in field. • See: *JJE; UJE; EJ; AJYB*, 22:166; *WWLA*, 1; *DAB; NYTimes*, July 12 1919, 9:3.

Jacobi, Frederick; b. San Francisco, May 4 1891; d. NYC, Oct 24 1952.

Hochschule für Musik (Berlin). • Composer, tchr, NYC, Northampton, MA; with Metropolitan Opera; faculty Juilliard; officer professional orgs; studied American Indian themes. • See: *UJE; AJYB*, 55:457; *WWLAJ*, 1928, 1938; *BEOAJ; WWWLA*, 3.

Jacobi, Harold; b. Montgomery, AL, Oct 1 1884; d. Woodmere, LI, Dec 31 1938.

Business exec, civic & communal worker, philanthropist, NYC; pres Schenley Distillers; dir Hospital for Joint Diseases; active business assns; WWI AL food admr. • See: *AJYB*, 41:425, 42:480; *WWLAJ*, 1938; *NYTimes*, Jan 1 1939, 25:1.

Jacobi, Herbert J; b. Washington DC, Dec 25 1888.

George Washington, LLB, MPL Georgetown U. • Patent lawyer, orgn exec, Washington DC; officer Am Legion; WWI service. • See: *WWLA*, 8.

Jacobi, Herbert P; b. West Allis, WI, Oct 8 1916.

BS, MS, BHU U WI. • Biochemist, Omaha; faculty U NE; author in field. • See: *WWLA*, 5.

Jacobi, Irene (Mrs Frederick Jacobi); b. ca 1891; d. NYC, May 1984.

Pianist, US, Europe. • See: *NYTimes*, May 30 1984.

Jacobi, Lotte (Mrs Fritz S Honig); b. Thorn, West Prussia, Aug 17 1896.

To NYC 1935. • U Munich. • Photographer, NYC; famous portraits. • See: *WWLAJ*, 1938.

Jacobi, Mendel; b. NYC, June 15 1902.

AB CCNY, MA, MD Columbia. • Physician, med examiner, NYC; bd Jewish Bd of Guardians; author in field. • See: *WWLAJ*, 1938.

Jacobi, Sanford; b. New Orleans, ca 1879; d. NYC, Nov 28 1938.

Distiller, communal worker, philanthropist, NYC. • See: *AJYB*, 41:425; *NYTimes*, Nov 29 1938, 23:3.

Jacobi, Victor; b. ca 1884; d. Dec 10 1921.

Composer, NYC. • See: *AJYB*, 24:101; *NYTimes*, Dec 11 1921, 22:3.

Jacobinoff, Sascha; b. Philadelphia, 1896; d. San Francisco, Feb 1960.

Violinist, Philadelphia, San Francisco; faculty Curtis. • See: *AJYB*, 24:158; *NYTimes*, Feb 21 1960, 93:1.

Jacobosky, Gilbert Garfield; b. Wilkes-Barre, Sep 26 1881.

CE Lehigh. • Construction engineer, Wilkes-Barre; WWI service. • See: *WWLAJ*, 1926, 1928.

Jacobovits, Morris J; b. Lackenbach, Austria, Oct 4 1890; d. NYC, Aug 12 1950.

Rabbi, talmudist, NYC; active French underground, Am relief orgs during Nazi occupation. • See: *AJYB*, 53:525; *NYTimes*, Aug 15 1950, 29:5.

- Jacobs, Abraham; b. NYC, ca 1912; d. NYC, May 30 1964.**
CCNY, Columbia, PhD U Cincinnati. • Psychologist, consult; specialty: aiding the retarded, rehabilitation; faculty Columbia; with Jewish Vocational Service, Goodwill Industries; author in field. • See: *AJYB*, 66:577; *NYTimes*, June 1 1964, 29:2.
- Jacobs, Adolph; b. Pitsti, Rumania, Apr 11 1884.**
U Bucharest, MD Tulane. • Surgeon, New Orleans; officer med socs; mem Natl Guard. • See: *WWLAJ*, 1938.
- Jacobs, Arthur G; b. Memphis, ca 1875; d. Memphis, Nov 3 1944.**
Pediatrician, Memphis; faculty U TN. • See: *AJYB*, 47:525.
- Jacobs, Arthur P; b. Los Angeles, Mar 7 1922; d. June 27 1973.**
U Southern CA. • Motion picture producer, public relations exec, Los Angeles; "Planet of the Apes." • See: *WWWLA*, 6; *NYTimes*, June 28 1973, 50:5.
- Jacobs, Avrom M; b. Albany, NY, Apr 14 1895; d. June 1946.**
AB Union U, LLB Columbia. • Lawyer, Albany, NY; officer Northern NY Fedn of Social Welfare Agencies, Jewish Social Services; active Community Chest, bar assn. • See: *WWLAJ*, 1938; *NYTimes*, June 16 1946, 40:3.
- Jacobs, Ben Marque; b. Luling, TX, June 1 1894.**
Businessman, mayor, Luling, TX; officer Charity Assn; active business assns; WWI service. • See: *WWLAJ*, 1938.
- Jacobs, Bernard; b. Chicago, Feb 25 1918; d. Nov 1 1975.**
Radio station exec, Chicago; with Fine Arts Station. • See: *WWWLA*, 6.
- Jacobs, Charles Mayor; b. St Louis, May 23 1872.**
MD Northwestern. • Orthopedic surgeon, Chicago; with Veterans Bureau; WWI mem med advisory bd. • See: *WWLAJ*, 1938.
- Jacobs, Elias Rex; b. Vilna, 1892; d. Buffalo, Nov 25 1979.**
Publisher, editor, communal ldr, Zionist, Buffalo; fdr Kansas City *Jewish Chronicle*; editor Buffalo *Jewish Review*; officer B'nai B'rith, Jewish War Veterans, professional assn; military service. • See: *AJYB*, 81:368.
- Jacobs, Ella; b. Richmond, VA; d. Philadelphia, Jan 13 1917.**
Communal ldr, educator, Philadelphia; principal Warner School; bd Jewish Publication Soc; mem Com on Union of All Religious Denominations; active synagog, Jewish Chautauqua. • See: *AJYB*, 7(1905-1906):72, 19(1917-1918):265.
- Jacobs, George; b. Kingston, Jamaica, Sep 24 1834; d. Philadelphia, July 14 1884.**
Rabbi, Richmond, Philadelphia; a fdr YMHA, Bd of Jewish Ministers, Jewish Publication Soc (all Philadelphia); a reviser Szold-Jastrow prayer book. • See: *JJE*; *UJE*.
- Jacobs (Jacoby), H R; b.*; d. Schenectady, Jan 1915.**
Theatrical mgr, Schenectady. • See: *AJYB*, 17(1915-1916):220; *NYTimes*, Jan 2 1915, 9:7.
- Jacobs, Harold; b. Port Chester, NY, Nov 21 1917.**
BA Johns Hopkins, MS, PhD NYU. • Physicist, West Long Branch, NJ; faculty Monmouth Coll; with US Army Electronics Lab; author in field. • See: *WWWLA*, 8.
- Jacobs, Harold D; b. Paw Paw, MI, ca 1890; d. Baltimore, July 1959.**
Newspaperman; with United Press; WWII service. • See: *NYTimes*, July 22 1959, 27:3.
- Jacobs, Harold Harris; b. Poughkeepsie, Sep 26 1892.**
Northwestern, LLB NYU. • Lawyer, Poughkeepsie; with state atty generals office; officer synagog; WWI service. • See: *WWLAJ*, 1938.
- Jacobs, Harry Aaron; b. Indianapolis, Mar 21 1880.**
MD IN U. • Physician, Indianapolis; officer Jewish Fedn; exec com Central Conf of Jewish Fedns. • See: *WWLAJ*, 1938.
- Jacobs, Harry Allan; b. NYC, 1872; d. NYC, Aug 22 1932.**
Columbia, Beaux Arts (Paris). • Architect, NYC; authority on metropolitan architecture; author in field, playwright. • See: *UJE*; *AJYB*, 35:125.
- Jacobs, Harry Meyer; b. Belchatow, Poland, Oct 15 1892.**
To US 1916. • Agricultural coll (Hannover). • Leather merchant, Boston; officer Fedn of Polish Jews in Am. • See: *WWLAJ*, 1938.
- Jacobs, Harry Sylvan (Sylvain); b. NYC, Oct 8 1897/1900; d. Brooklyn, June 3 1947.**
BA CCNY, AM, PhD? Columbia, ordained JTS. • Rabbi, author, Newark; orgr synagog; fundraiser war relief, Joint Distribution Com, Palestine. • See: *AJYB*, 50:517-18; *WWLAJ*, 1938; *BEOAJ*; *NYTimes*, June 4 1947, 27:3.
- Jacobs, Henry S; b. Kingston, Jamaica, Mar 22 1827; d. NYC, Sep 12 1883.**
To US 1854. • Rabbi, Richmond, Charleston, SC, Augusta, GA, New Orleans, NYC; head Jewish Free School (Jamaica); first pres Bd of Jewish Ministers (NYC). • See: *JJE*; *UJE*.
- Jacobs, Herman; b. Brooklyn, Dec 5 1902.**
BS NYU, MA Columbia, M Social Science Grad School of Jewish Social Work. • Communal admr, Detroit; exec dir Jewish Community Council; earlier with Sinai Temple, Jewish Community Council, YMHA-YWHA (all NYC area); officer Natl Assn of Jewish Center Execs. • See: *WWLAJ*, 1938.
- Jacobs, Hirsch; b. NYC, Apr 8 1904; d. Miami, Feb 13 1970.**
Horse trainer, breeder, stable owner. • See: *DAB*, 8; *NYTimes*, Feb 14 1970, 27:1.
- Jacobs, Isabel Maud; b. Philadelphia. PA Museum & School of Industrial Art. • Painter, embroiderer, supervisor of public school art education, Philadelphia. • See: *WWLAJ*, 1938.**
- Jacobs, Isaiah Woolf; b. ca 1867; d. Milwaukee, Aug 6 1922.**
Book connoisseur, Milwaukee. • See: *AJYB*, 25:139.
- Jacobs, Jacob; b. Germany, ca 1836; d. NYC, Dec 8 1922.**
To US 1845. • Civil War captain, NYC. • See: *AJYB*, 25:139; *NYTimes*, Dec 10 1922, 6:3.
- Jacobs, Jacob; b. Risk, Czechoslovakia, Jan 1 1891; d. Brooklyn, Oct 14 1977.**
To US 1904. • Yiddish theatre actor, dir, producer, lyricist, NYC; exec Yiddish Theatrical Alliance. • See: *AJYB*, 79:369; *NYTimes*, Oct 16 1977, 42:3.
- Jacobs, Jay B; b. Antioch, CA, Dec 5 1871.**
Merchant, Los Angeles; officer Fedn of Jewish Welfare Orgs; dir Community Chest, Chamber of Commerce. • See: *WWLAJ*, 1938.
- Jacobs, Jennie; b. ca 1876; d. NYC, Feb 21 1933.**
Theatrical agent, NYC. • See: *AJYB*, 35:125.
- Jacobs, Joseph; b. Sydney, Aug 29 1854; d. Yonkers, Jan 30 1916.**
To US 1900. • BA St Johns Coll (Cambridge U), Berlin. • Scholar, litterateur, historian, anthropologist, author, NYC; faculty JTS; editor *Am Heb*; authority on folklore. • See: *JJE*; *UJE*; *EJ*; *AJYB*, 6(1904-1905):123-24, 18(1916-1917):68-75, 108; *PAJHS*, 25:156-73; *WWWLA*, 1; *DAB*.
- Jacobs, Joseph; b. Jefferson, GA, Aug 5 1859; d. Athens, GA, Sep 7 1929.**
U GA, Philadelphia Coll of Pharmacy. • Chemical mfr, drug store chain owner, pharmacist, philanthropist, Athens, GA; collector of Burnsiana (Robert Burns); active professional orgs. • See: *UJE*; *DAB*.
- Jacobs, Joseph; b. Leavenworth, KS, 1869; d. Seattle, Mar 16 1942.**
BCE U KS. • Civil engineer, government consult, Seattle; with US Geological Survey; specialty: dam construction, irrigation, power & water supply; officer professional assns; dir Chamber of Commerce; author in field; WWI service. • See: *UJE*; *AJYB*, 44:339; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Mar 18 1942, 23:5.
- Jacobs, Joseph; b. NYC, May 28 1891; d. Sarasota, FL, Mar 26 1967.**
CCNY, Columbia. • Advertising exec, author, NYC; trustee synagog; active Fedn of Jewish Philanthropies. • See: *AJYB*, 69:608; *NYTimes*, Mar 27 1967, 33:2.
- Jacobs, Joseph Benjamin; b. Russia, Dec 25 1887.**
To US 1891. • Linen service exec, Atlanta. • See: *WWWLA*, 8.

Jacobs, Joseph Earle; b. Johnston, SC, Oct 31 1893; d. Jan 1971.

AB Coll of Charleston (SC). • Foreign service officer, Washington DC; ambassador to Czechoslovakia, Poland, minister to China. • See: *UJE*; *AJYB*, 24:158; *WWLAJ*, 1928, 1938; *BEOAJ*; *WWWLA*, 5; *NYTimes*, Jan 7 1971, 38:1.

Jacobs, Joseph Julius; b. Detroit, Oct 5 1898.

Dr of Surgical Chiropractic IL Coll of Chiropractic. • Chiropractic, Detroit; officer professional socs. • See: *WWLAJ*, 1938.

Jacobs, Julius; b. ca 1840; d. San Francisco, June 24 1907.

Subtreasurer of the US. • See: *AJYB*, 9(1907-1908):506.

Jacobs, Leo B; b. Antwerp, OH; d. Cleveland, Mar 7 1945.

Business exec; OH admr Natl Youth Admn; consult War Manpower Commn. • See: *AJYB*, 47:525; *NYTimes*, Mar 8 1945, 23:1.

Jacobs, Louis M; b. ca 1900; d. Buffalo, Aug 1968.

To Buffalo ca 1912. • Concessionaire, Buffalo; a fdr Sportservice. • See: *Natl Jewish Post*, Sep 6 1968; *NYTimes*, Aug 9 1968, 35:5.

Jacobs, Maurice; b.*

Publisher, NYC; with *BEOAJ*. • See: *WWLAJ*, 1938.

Jacobs, Maurice; b. Lawrence, MA, Dec 25 1896.

AB U ME. • Communal exec, Philadelphia; exec secy Jewish Publication Soc, Jewish Exponent Co; bd Natl Fedn of Temple Brotherhoods; active Natl Farm School; WWI service. • See: *WWLAJ*, 1938.

Jacobs, Max; b. Braila, Rumania, Dec 12 1888; d. NYC, June 1960.

To NYC 1900. • Columbia. • Conductor, violinist, composer, NYC; with NY Orchestra Soc, McDowell Symphony, NY Chamber Symphony; WWI navy bandldr. • See: *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, June 28 1960, 31:2.

Jacobs, Max W; b. St Louis, June 23 1879.

BA, MD Washington U (St Louis), post-grad abroad. • Ophthalmologist, St Louis; faculty Washington U; author in field. • See: *WWLAJ*, 1928.

Jacobs, Melville; b. NYC, July 3 1902; d. July 31 1971.

AB CCNY, AM, PhD Columbia. • Anthropologist, Seattle; specialty: Am Indians; faculty U WA; officer professional socs; author in field. • See: *BEOAJ*; *WWWLA*, 5.

Jacobs, Meyer; b. England, 1791; d. Charleston, SC, 1861.

Public official, legislator, surveyor of customs, SC; supported Nullification. • See: *UJE*.

Jacobs, Meyer; b. NYC, Dec 27 1888; d. NYC, June 2 1950.

AB CCNY, LLB Brooklyn Law. • Lawyer, NY

supreme court clerk, writer, NYC; a fdr Interfaith Movement Inc; officer Beth Din of Am; tchr Talmudical Academy; assoc editor *Psychology Digest*; active Civil Service Assn. • See: *AJYB*, 52:502; *WWLAJ*, 1938; *NYTimes*, June 4 1950, 92:1.

Jacobs, Michael Strauss (Mike Jacobs); b. NYC, Mar 5 1880; d. Miami Beach, Jan 24 1953.

Boxing promoter, NYC; lessee Madison Square Garden. • See: *WWLAJ*, 1938; *DAB*, 5; *NYTimes*, Jan 25 1953, 84:1.

Jacobs, Michel; b. Montreal, Sep 10 1877; d. Feb 4 1958.

To US 1885. • Beaux Arts (Paris), Julien Académie (Paris), Natl Academy of Design. • Artist, portraitist, tchr, NYC; consult Radio City Music Hall; dir Metropolitan Art School; author in field; WWI service. • See: *UJE*; *AJYB*, 24:158; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 3; *NYTimes*, Feb 6 1958, 27:5.

Jacobs, Mike; see Jacobs, Michael Strauss.**Jacobs, Minnie M; b. London, 1876.**

Probation officer, communal admr, Chicago; with Juvenile Court, Assoc Jewish Charities. • See: *AJYB*, 7(1905-1906):72-73.

Jacobs, Morris B; b. Yekaterinoslav, Nov 21 1905; d. Newark, July 12 1965.

To US 1908. • CCNY, MS, PhD NYU. • Chemist, engineer, consult, NYC; with Health Dept; faculty Columbia; crusader against air pollution; author in field. • See: *AJYB*, 67:537; *NYTimes*, July 14 1965, 37:1.

Jacobs, Morris Elias; b. Omaha, Aug 7 1896.

U MO. • Advertising agent, Omaha; exec com Jewish Community Council; active communal philanthropies. • See: *WWLAJ*, 1938.

Jacobs, Murray Livingston; b. St Petersburg, FL, May 3 1890.

AB CCNY, LLB Fordham. • Lawyer, NYC, Brooklyn; counsel Fedn of Jewish Charities, Jewish Hospital; bd Intercoll Menorah Soc. • See: *WWLAJ*, 1938.

Jacobs, Myron W; b. Gorlice, Galicia, Apr 8 1898.

To US 1902. • LLB OH Northern, Heb Union Coll-Jewish Inst of Religion, PhB U Chicago, post-grad Columbia. • Rabbi, Stamford, CT; earlier Troy & Gloversville, NY; officer NY State Fedn of Ys & Charities. • See: *WWLAJ*, 1938.

Jacobs, Nathan Bernd; b. Pittsburgh, Dec 18 1891; d. Feb 14 1956.

BS U Pittsburgh. • Civil & sanitary engineer, civic & communal ldr, Pittsburgh; specialty: water; officer Irene Kaufmann Settlement, professional assn; trustee Housing Assn. • See: *WWLAJ*, 1938; *WWWLA*, 3; *NYTimes*, Feb 16 1956, 29:3.

Jacobs, Nathan Elias; b. Omaha, Dec 21 1901.

BJ U MO. • Advertising agent, Omaha; natl

officer Ha'Resh, Zeta Beta Tau; editor *Ha'Resh*. • See: *WWLAJ*, 1928, 1938.

Jacobs, Nathan M; b. ca 1828; d. San Francisco, June 1934.

Pioneer settler, San Francisco. • See: *AJYB*, 36:282.

Jacobs, Paul; b. NYC, 1919; d. San Francisco, Jan 3 1978.

CCNY, U MN. • Social activist, labor ldr, author; orgr ILGWU; with Center for the Study of Democratic Instns (Santa Barbara), Center for the Study of Law (Berkeley), Inst for Policy Studies (Washington DC), Workers Internat Union; race-relations specialist Am Jewish Com; WWII service. • See: *AJYB*, 80:367; *WWWLA*, 7; *NYTimes*, Jan 5 1978, II 2:3.

Jacobs, Perry M; b. Geneva, NY, May 10 1871.

Clothier, Geneva, NY; with M Jacobs & Sons. • See: *WWLAJ*, 1938.

Jacobs, Pizer W; b. London, Dec 31 1876/ Mar 19 1878; d. 1966.

To US 1880. • AB U Cincinnati, ordained, BD Heb Union Coll. • Rabbi, St Petersburg, FL; earlier Huntsville, AL. • See: *AJYB*, 5(1903-1904):65; *WWLAJ*, 1938; *CCARYB*.

Jacobs, Robert Paul; b. Syracuse, June 16 1908.

AB Syracuse U, ordained, MHL Jewish Inst of Religion. • Rabbi, Hoboken; active Philip Waldheim-Stevens Forum. • See: *WWLAJ*, 1938.

Jacobs, Rose Gell (Mrs Edward Jacobs); b. NYC, Sep 10/12 1888; d. NYC, Aug 14 1975.

NY School for Tchrs, post-grad Columbia, U Chattanooga. • Natl Hadassah & Zionist ldr, NYC; charter mem, natl pres Hadassah; mem exec Jewish Agency; editor *Hadassah News Letter*; bd Jewish Telegraphic Assn. • See: *UJE*; *EJ*; *AJYB*, 77:595; *WWLAJ*, 1938; *BEOAJ*; *NYTimes*, Aug 16 1975, 22:5.

Jacobs, S Nichols; b. Oakland, CA, May 2 1884.

BS, MD U CA. • Surgeon, San Francisco; fdr, med dir Sutter Hospital; bd Polyclinic & Post-Grad Coll. • See: *WWLAJ*, 1926, 1938.

Jacobs, Samuel Keller; b. ca 1870; d. NYC, Nov 29 1932.

Realtor, philanthropist, NYC. • See: *AJYB*, 35:125.

Jacobs, Simon; b.*; d. Atlantic City, Aug 1916.

Mem Bd of Education, Memphis. • See: *AJYB*, 19(1917-1918):265.

Jacobs, Solomon; b. Heidelberg, PA, 1775/ 1777; d. Richmond, 1827.

City official, legislator, acting mayor, Masonic ldr, Richmond; representative Rothschild Bank; officer synagog. • See: *UJE*; *EJ*.

Jacobs, Stanley Ralph; b. NYC, Sep 10 1898.

AB Columbia. • Stockbroker, NYC; officer Educational Alliance; WWI service. • See: *WWLAJ*, 1938; *BEOAJ*.

Jacobs, Tevis; b. Alameda, CA, Feb 21 1906; d. Feb 26 1974.

AB, JD U CA (Berkeley). • Lawyer, San Francisco; trustee Union of Am Heb Congregations. • See: *WWLA*, 6.

Jacobs, Walter Abraham; b. NYC, Dec 24 1883; d. Los Angeles, July 12 1967.

BA, MA Columbia, PhD U Berlin. • Chemist, NYC, Los Angeles; assocd Rockefeller Inst; a developer of cortisone; author in field. • See: *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWLA*, 4; *NYTimes*, July 14 1967, 31:2.

Jacobs, Walter L; b. ca 1897; d. Miami, Feb 1985.

Fdr, pres Hertz Rental Car Co; US bridge champion. • See: *NYTimes*, Feb 8 1985.

Jacobs, Walter William; b. Newark, Sep 26 1914; d. Feb 11 1982.

BS CCNY, AM, PhD George Washington. • Mathematical analyst, educator, Washington DC; with US Air Force, Natl Security Agency, Am U; author in field; WWII service. • See: *WWLA*, 8.

Jacobsen, Albert D; b.*; d. Baltimore, May 2 1920.

Newspaper publisher, editor, Baltimore. • See: *AJYB*, 22:166.

Jacobsen, Benjamin L; b.*

Major, US Army, Washington DC. • See: *AJYB*, 24:158.

Jacobsen, Sascha; b. Helsinki, Feb 10/11 1895.

To US 1906. • Inst of Musical Art. • Violinist, NYC; tchr Inst of Musical Art; mem Musical Arts Quartet. • See: *UJE*; *WWLAJ*, 1926, 1928, 1938.

Jacobsohn, Isadore Meyer; b. Chicago, Sep 28 1893.

BS, PhD U Chicago. • Chemist, laboratory dir, Chicago; earlier with Natl Bureau of Standards. • See: *WWLAJ*, 1938.

Jacobsohn, Moritz; b. ca 1832; d. NYC, July 2 1910.

To US ca 1866. • Rabbi, scholar, communal worker, NYC; a fdr Heb Free Schools. • See: *AJYB*, 13(1911-1912):135; *NYTimes*, July 3 1910, II 7:4.

Jacobsohn, Simon Eberhard; b. Mitau, Kurland, 1839; d. Chicago, Oct 3 1902.

Leipzig Conservatory. • Violinist, tchr, Cincinnati, Chicago. • See: *AJYB*, 5(1903-1904):215; *WWLA*, 1.

Jacobsohn, William; b. NYC, Sep 1 1870; d. NYC, Mar 10 1944.

BS CCNY, MD NYU. • Physician, consult, NYC; with Health Dept; worked to suppress anthrax; officer synagog; author in field. • See: *AJYB*, 46:339; *WWLAJ*, 1926, 1928, 1938.

Jacobson, Albert William; b. Norfolk, Nov 28 1900; d. Jan 1947.

Georgetown U Law, LLB Natl U. • Lawyer, Washington DC; natl officer Jewish War Veterans; WWI service. • See: *WWLAJ*, 1938; *NYTimes*, Jan 12 1947, 7:2.

Jacobson, Anna; b. Lüneburg, Germany, Jan 10 1888.

To US 1923/1927. • BA Realgymnasium (Berlin), diplomas U Nancy, PhD U Bonn. • Philologist, language tchr, Germany, NYC; faculty Hunter Coll; author in field. • See: *WWLAJ*, 1928, 1938.

Jacobson, Avrohm; b. Toronto, July 12 1919.

To US 1919. • BA U MI, MD Tulane. • Psychiatrist, Monmouth, NJ; faculty NY Med Coll, Seton Hall, Rutgers; officer med socs; active public health concerns; author in field. • See: *WWLA*, 8.

Jacobson, Belle Elizabeth (Mrs Irving Greenwald); b. NYC, Mar 12 1900; d. Bronx, Aug 25 1970.

Physician, NYC; laboratory dir Montefiore Hospital. • See: *WWLA*, 5; *NYTimes*, Aug 26 1970, 41:3.

Jacobson, David; b. Cincinnati, Dec 2 1909.

AB U Cincinnati, ordained Heb Union Coll, PhD Cambridge. • Rabbi, Indianapolis, San Antonio. • See: *WWLAJ*, 1938.

Jacobson, David Lyon; b. Jersey City, May 28 1892; d. before 1938.

BS Columbia, SB MIT. • Research chemist, inventor, patent holder, Pittsburgh. • See: *WWLAJ*, 1928.

Jacobson, Edmund; b. Chicago, Apr 22 1888; d. Chicago, Jan 7 1983.

BS Northwestern, MA, PhD Harvard, Cornell, MD U Chicago. • Physician, Chicago; specialty: tension control; faculty U Chicago; author in field. • See: *WWLAJ*, 1926, 1928, 1938; *WWLA*, 8; *NYTimes*, Jan 14 1983.

Jacobson, Edward (Eddie); b. June 17 1891; d. Kansas City, Oct 25 1955.

Businessman, friend of Harry S Truman, Zionist, Kansas City; memoir. • See: *EJ*; *AJYB*, 58:477; *NYTimes*, Oct 26 1955, 31:3.

Jacobson, Gabriel; b. Meridian, MS, June 16 1875; d. Aug 9 1944.

BS MS A & M, LLB U MS. • Lawyer, bankruptcy referee, Meridian, MS; state pres bar assn; Spanish-Am War service, WWI Red Cross service. • See: *WWLAJ*, 1928, 1938; *WWLA*, 2.

Jacobson, Gustave; b. Warin/Waren, Germany, Jan 10 1863; d. Los Angeles, Dec 1944.

To US 1863. • Architectural sculptor, plastic ornament mfr, NYC; mem Bd of Education, New Rochelle; fdr Huguenot Players; officer Emergency Relief Campaign for German Jews, art assn, synagog. • See: *AJYB*, 47:525; *WWLAJ*, 1938; *BEOAJ*; *NYTimes*, Dec 26 1944, 20:2.

Jacobson, Harry Pincus; b. Warsaw, July 14 1888.

To US 1907. • MD U Southern CA. • Dermatologist, Los Angeles; chief of staff MT Sinai Home for Chronic Invalids; publisher & editor *CA Jewish Review*; author in field. • See: *WWLAJ*, 1938; *BEOAJ*.

Jacobson, Hymie; b. Chicago, Nov 9 1897; d. Miami, Jan 1952.

Actor, composer, comedy writer, NYC; officer Heb Actors Union. • See: *WWLAJ*, 1928; *NYTimes*, Jan 9 1952, 29:5.

Jacobson, Irving; b. Cincinnati, 1899/1905; d. NYC, Dec 17 1978.

Yiddish & English actor, producer, theatre owner & operator, NYC. • See: *AJYB*, 80:367; *WWLA*, 7; *NYTimes*, Dec 18 1978, IV 17:3.

Jacobson, Isadore David; b. NYC, Jan 1 1897; d. 1968/1969.

Newark State Normal School. • Real estate & insurance agent, Perth Amboy; officer B'nai B'rith; dir YMHA, Heb School. • See: *WWLAJ*, 1938; *NYTimes*, Jan 4 1969, 27:1.

Jacobson, Jacob; b. near Birzh, Lithuania, Mar 20 1869.

Communal worker, Lakewood, NJ; active Zionist Org of Am, Heb Immigrant Aid Soc, Denver Sanitarium, yeshivas. • See: *WWLAJ*, 1926.

Jacobson, Jacob Mark; b. NYC, Jan 6 1905.

AB, MA, PhD Brown, LLB Yale. • Lawyer, NYC; faculty NJ Law, U Newark; author in field. • See: *WWLAJ*, 1938.

Jacobson, Jacob S; b. Rendsburg, Holstein, Oct 4 1840; d. Chicago, Sep 4 1911.

Rabbi, Chicago; active Heb education. • See: *AJYB*, 5(1903-1904):66, 14(1912-1913):124.

Jacobson, Jacob Zavel; b. Mir, Russia, Feb 13 1900.

To US 1907. • Drake, State U IA, PhB U Chicago. • Editor, author, translator, Davenport, Chicago; officer IA Farmer-Labor Party; with *B'nai B'rith Magazine*; WWI service. • See: *WWLAJ*, 1928, 1938.

Jacobson, Janie (Mrs Selly Jacobson); b. ca 1860; d. July 2 1915.

Author, childrens playwright, Jewish settlement worker, NYC; officer Natl Council of Jewish Women. • See: *AJYB*, 18(1916-1917):108; *NYTimes*, July 3 1915, 7:6.

Jacobson, Joel Martin; b. Leeds, June 12 1907.

To US 1909. • BS Armour Inst. • Aeronautical engineer, Hagarstown, MD; with Fairchild Aircraft. • See: *WWLAJ*, 1938.

Jacobson, Julius H; b.*; d. NYC, Dec 1918.

Physician, Toledo. • See: *AJYB*, 21:205.

Jacobson, Lewis F; b. Riga, Jan 29 1892.

To US 1892. • LLB Northwestern. • Lawyer, Chicago; counsel Morrison Home for Aged, mfr assns, Insull cases; active synagog. • See: *WWLAJ*, 1938.

- Jacobson, Louis J; b. McKeesport, PA, Apr 12 1884; d. Brooklyn, Dec 1963.**
LLB NY Law. • Lawyer, legislator, Brooklyn; officer YMHA, synagog; mem Legal Advisory Bd. • See: *WWLAJ*, 1928; *NYTimes*, Dec 9 1963, 35:3.
- Jacobson, Mae Schoenfeld; b. 1906; d. NYC, Mar 28 1978.**
Yiddish actress, producer, theatre owner, NYC. • See: *AJYB*, 80:367; *NYTimes*, Mar 30 1978, II 2:4.
- Jacobson, Maurice (Morris Lazarev); b. Riga, July 5 1868.**
To US 1890. • Classical Gymnasium (Riga), U Moscow, Columbia. • Government statistician, economist, librarian, author, Washington DC, NYC; with Bureau of Statistics, Federal Reserve Bd, Works Progress Adm, Dept of Commerce & Labor; mem Commercial Commn to France. • See: *AJYB*, 6(1904-1905):124, 24:158; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 4.
- Jacobson, Mendel; b. ca 1866; d. NYC, May 26 1934.**
Hazzan, JTS, NYC. • See: *AJYB*, 36:282.
- Jacobson, Moses; b. ca 1878; d. Los Angeles, July 20 1938.**
Physician, civic & communal worker, Los Angeles. • See: *AJYB*, 41:425.
- Jacobson, Moses Abraham; b. Portsmouth, VA, Feb 26 1896; d. Aug 1 1970.**
BS VA Polytech, MS Purdue, PhD, MD U Chicago. • Bacteriologist, laboratory dir, Chicago; author in field; WWI & WWII service. • See: *WWLAJ*, 1938; *WWWLA*, 5.
- Jacobson, Moses P; b. Ft Wayne, Aug 25 1864; d. Hollywood, CA, Apr 30 1945.**
BA U Cincinnati, ordained Heb Union Coll. • Rabbi, Hollywood, CA. • See: *AJYB*, 5(1903-1904):66, 47:525; *NYTimes*, May 1 1945, 23:4.
- Jacobson, Nathan; b. Syracuse, June 25/26 1857; d. Sep 16 1913.**
MD Syracuse U, post-grad U Vienna. • Surgeon, Syracuse; faculty Syracuse U; a fdr, bd Jewish Orphan Asylum of Western NY; active synagog; author in field. • See: *JJE*; *AJYB*, 6(1904-1905):124, 16(1914-1915):163; *PAJHS*, 22:218-22, 24:158.
- Jacobson, Rose; b. ca 1888; d. Elizabeth, Oct 8 1932.**
Communal worker, Elizabeth. • See: *AJYB*, 35:125.
- Jacobson, Samuel; b. NYC; d. Oct 28 1974.**
Mens shirt mfr, business exec, NYC; with F Jacobson & Sons. • See: *WWWLA*, 6; *NYTimes*, Oct 30 1974, 48:3.
- Jacobson, Samuel David; b. Detroit, 1913.**
MD, MSc Wayne. • Hospital admr, Detroit; faculty Wayne State. • See: *WWWLA*, 7.
- Jacobson, Samuel J; b. Latvia, 1889; d. NYC, Oct 11 1966.**
To US 1891. • CPA NYU. • CPA, communal
- ldr, NYC; officer Cejwin Camps; trustee Soc for the Advancement of Judaism, Jewish Reconstruction Found; active Zionist Org of Am, United Jewish Appeal. • See: *AJYB*, 68:528; *NYTimes*, Oct 13 1966, 45:2.
- Jacobson, Sascha; b.***
Violinist, NYC. • See: *AJYB*, 24:158.
- Jacobson, Simon; b. Warsaw, Oct 10 1857; d. Tannersville, NY, Oct 21 1921.**
Cantor, rabbi, NYC; faculty JTS. • See: *AJYB*, 5(1903-1904):66, 24:101; *NYTimes*, Oct 22 1921, 13:6.
- Jacobson, William Carl; b. London, May 18 1896; d. NYC, Dec 1969.**
To US 1904. • AB NYU, MD NY Med Coll. • Gastroenterologist, NYC; officer med soc; author in field. • See: *WWLAJ*, 1938; *NYTimes*, Dec 6 1969, 37:5.
- Jacobstein, Meyer; b. NYC, Jan 25 1880; d. Rochester, NY, Apr 18 1963.**
BA, MA, PhD Columbia. • Congressman, economist, newspaper publisher, educator, Rochester, NY; faculty U ND, U Rochester, Brookings Inst. • See: *UJE*; *AJYB*, 24:158, 44:412, 47:629, 65:434; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 4; *FTA-DNB*, Apr 22 1963; *NYTimes*, Apr 19 1963, 43:2.
- Jacoby, Aaron Lincoln; b. NYC, Jan 1 1893.**
County registrar, Brooklyn; supt Heb Orphan Asylum. • See: *WWLAJ*, 1938.
- Jacoby, Arnold; b. Hungary, Oct 25 1882.**
To US 1896. • BA CCNY, LLB St Lawrence U. • Lawyer, NYC; dir Israel Zion Hospital; active PTA, B'nai B'rith, Jewish Social Services. • See: *WWLAJ*, 1938; *BEOAJ*.
- Jacoby, Emerich; b. Czechoslovakia, ca 1909; d. NYC, Oct 1959.**
To US 1933. • Jeweler, cantor, NYC, Ridgewood, Queens; officer Heb Academy, Jewish Community Center. • See: *NYTimes*, Oct 29 1959, 33:3.
- Jacoby, George W; b. St Louis, Sep 1856; d. NYC, Sep 11 1940.**
MD NYU/Bellevue, MD U Berlin. • Neurologist, NYC; faculty Womens Med Coll; officer med assns; author in field. • See: *AJYB*, 24:159, 43:359; *WWLAJ*, 1938; *BEOAJ*; *WWWLA*, 1; *NYTimes*, Sep 12 1940, 25:1.
- Jacoby, Gerhard; b. Berlin, July 30 1891; d. NYC, Aug 19 1960.**
To US 1939. • Lawyer, author, NYC; permanent World Jewish Cong delegate to UNESCO; research associate Inst of Jewish Affairs. • See: *AJYB*, 63:560; *NYTimes*, Aug 20 1960, 19:5.
- Jacoby, Harold; b. NYC, 1865.**
Astronomer, coll professor, NYC. • See: *AJYB*, 24:159.
- Jacoby, Herman; b. ca 1835; d. Los Angeles, May 2 1913.**
Pioneer in railroad construction, Los Angeles. • See: *AJYB*, 15(1913-1914):271.
- Jacoby, James Ralph (J Ralph); b. NYC, July 19 1871; d. June 1971.**
AB Harvard, MD Columbia, post-grad U Heidelberg. • Neurologist, neuropsychiatrist, NYC; author in field. • See: *WWLAJ*, 1938; *WWWLA*, 6; *NYTimes*, June 30 1971, 44:4.
- Jacoby, Kurt; b. Insterburg, East Prussia, Dec 25 1892; d. NYC, 1968.**
To US 1941. • U Munich. • Textbook publisher, NYC; with Academic Press. • See: *NYTimes*, Sep 2 1968, 19:4.
- Jacoby, Ludwig Sigmund; b. Altstrelitz, Germany, Oct 21 1813; d. St Louis, June 20 1874.**
To US 1838. • Methodist missionary, US, Germany, Switzerland; baptized 1835. • See: *DAB*.
- Jacoby, Morris; b. ca 1857; d. Aug 24 1930.**
Real estate operator, legislator, civic & communal worker, NYC. • See: *AJYB*, 33:126.
- Jacoby, Oswald; b. NYC, Dec 8 1902; d. 1984.**
Bridge champion, actuary, Dallas; mem champion bridge team "Four Aces"; author in field; WWI, WWII & Korean service. • See: *EJ*; *EJ*:1983-1985; *WWWLA*, 8.
- Jacobziner, Harold; b. Germany, Nov 17 1901; d. NYC, Feb 8 1966.**
To US 1914. • Physician, public health ldr, NYC; specialties: child & maternal health; assoc Dept of Health; faculty NYU, Harvard, Albert Einstein Coll of Med; fdr poison control centers; co-fdr Guam Med Soc; officer med socs. • See: *AJYB*, 68:528-29; *NYTimes*, Feb 9 1966, 39:3.
- Jaeger, Alfred Sydenham; b. NYC, May 28 1877.**
Washington U (St Louis), post-grad American, Europe. • Surgeon, Indianapolis; specialty: womens diseases, obstetrics; with IN Veterans Med Coll, IN State Bd of Health; officer med assns, B'nai B'rith. • See: *WWLAJ*, 1926, 1928, 1938.
- Jaffa, Benjamin Strauss; b. Roswell, NM, Oct 22 1897; d. before 1938.**
U MI. • Banker, Roswell, NM; officer state bankers assn, Lions; active Jewish Tuberculosis Sanitarium; WWI service. • See: *WWLAJ*, 1928.
- Jaffa, Henry N; b. Germany, 1846; d. Albuquerque, 1901.**
To US as "very young" man. • NM pioneer, store owner, mayor, Albuquerque; orgr 1st NM synagog, civic & communal groups. • See: *UJE*; *EJ* (sub Jaffa).
- Jaffa, Joseph S; b. 1872; d. Sep 13 1930.**
Lawyer, Denver; faculty CO School of Mines. • See: *AJYB*, 24:159, 33:126.
- Jaffa, Myer Edward; b. Sydney, Australia, Oct 6 1857; d. June 28/29 1931.**
PhB, MS U CA (Berkeley). • Chemist, Berkeley; specialties: agricultural chemistry,

nutrition; faculty U CA (Berkeley); with Bureau of Food & Drugs, CA State Public Health; consult Dept of Agriculture. • See: *AJYB*, 24:159, 33:126; *WWLAJ*, 1926, 1928; *WWWLA*, 1.

Jaffa, Nathan; b. Dimerode, Germany, Dec 28 1863; d. 1945.

To US 1878. • NM public official, legislator, Secy for the Territory of NM, Roswell, NM; regent U NM; mayor Santa Fe. • See: *UJE*; *EJ* (sub Jaffa); *WWLAJ*, 1938.

Jaffa, Ned Edward; b. NYC, Oct 12 1900. BS NYU. • Chemical engineer, Brooklyn. • See: *WWLAJ*, 1928.

Jaffa, Philip Walter; b. Riga, Apr 4 1885. To US 1892. • AB Baldwin-Wallace, ordained Heb Union Coll. • Rabbi, Phoenix; earlier printer, publisher Cleveland; officer Red Cross; regional dir Union of Am Heb Congregations, Community Concert Assn. • See: *WWLAJ*, 1938.

Jaffe, Bernard; b. NYC, Mar 5 1896. BS CCNY, AM Columbia. • Public school science & chemistry tchr, Brooklyn; officer tchr assn; author in field; WWI service. • See: *WWLAJ*, 1938; *BEOAJ*.

Jaffe, Boruch; b. ca 1873; d. Pittsburgh, May 21 1943. Rabbi, Pittsburgh. • See: *AJYB*, 45:388.

Jaffe, Charles (Yaffe Kadish); b. Szczuczyn, Poland, Oct 1 1897. To US 1910. • Journalist, NYC; with *Warheit*, *Jewish Courier* (Chicago), *Jewish Morning Journal*. • See: *WWLAJ*, 1938.

Jaffe, Charles; b. Russia, 1876; d. Brooklyn, July 12 1941. To US 1898. • Chess master, author in field. • See: *AJYB*, 24:159, 44:339; *NYTimes*, July 16 1941, 17:4.

Jaffe, David Lawrence; b. Brooklyn, July 6 1913; d. Dec 29 1975. BS CCNY, MS, PhD Columbia. • Engineer, electronics co fdr, patent holder, Boca Raton, FL; faculty Atlantic U. • See: *WWWLA*, 6; *NYTimes*, Jan 1 1976, 20:5.

Jaffe, E; b.* Cantor, Baltimore. • See: *AJYB*, 7(1905-1906):122.

Jaffe, Haym; b. Pasvalys, Lithuania, July 28/29 1899. To Philadelphia 1904. • AB Temple U, MA, PhD U PA. • Author, Philadelphia; *Heroes of Science*, *The Map Makers*. • See: *WWLAJ*, 1938; *BEOAJ*.

Jaffe, Henry Lewis; b. NYC, Sep 15 1896. CCNY, NYU, MD NYU. • Physician, NYC; specialties: bacteriology, pathology; author in field. • See: *WWLAJ*, 1938.

Jaffe, Israel Max; b. Baltimore, July 24 1891. Merchant, civic & communal ldr, Butler, PA; fdr Fannie Jaffe Free Loan Soc; officer B'nai

B'rith, Jewish Bd of Education, Boy Scouts, Better Business Bureau, synagog. • See: *WWLAJ*, 1938; *BEOAJ*.

Jaffe, Jacob K; b. Russia, May 12 1882; d. Apr 1960. MD Jefferson Med Coll, post-grad U London, U Berlin. • Physician, Philadelphia; faculty U PA. • See: *WWLAJ*, 1928; *NYTimes*, Apr 9 1960, 23:4.

Jaffe, Jean; b. Szczuczyn, Poland, Apr 21 1900; d. at sea, Nov 20 1958. To NYC 1900. • Hunter, Columbia. • Yiddish journalist, Heb poet, NYC; feature writer *The Day*; editorial bd *Pioneer Woman*. • See: *AJYB*, 61:417; *WWLAJ*, 1938; *NYTimes*, Nov 23 1958, 88:4.

Jaffe, Joseph; b. Salant, near Kovno, 1865/1866; d. NYC, Feb 21 1938. To US 1892. • Yiddish poet, engraver; contributor *Zukunft*. • See: *UJE*; *AJYB*, 40:386.

Jaffe, Joseph Mordecai; b. ca 1861; d. Brooklyn, Oct 11 1923. Rabbi, Brooklyn. • See: *AJYB*, 26:155.

Jaffe, Joshua Abraham; b. Russia, Jan 1 1862. To US 1894. • PhD U Berlin. • Talmudic scholar, NYC; faculty JTS. • See: Eisenstadt, 59.

Jaffe, Joshua Heschel; b. Kovno, 1846; d. May 27 1898. To NYC 1891. • Noted rabbi. • See: Eisenstadt, 59-60.

Jaffe, Julius; b. ca 1883; d. Jan 25 1938. Lawyer, civic worker, Chicago. • See: *AJYB*, 40:386.

Jaffe, Lester Auer; b. Cincinnati, May 18 1896; d. Cincinnati, Mar 28 1953. AB, AM U Cincinnati, LLB Columbia. • Lawyer, tchr, Cincinnati; faculty U Cincinnati, YMCA Night Law School, Chase Law School; officer bar assn, Phi Beta Kappa, synagog; bd Juvenile Protection Assn, Amateur Baseball Assn. • See: *AJYB*, 55:456; *WWLAJ*, 1938; *BEOAJ*; *NYTimes*, Mar 29 1953, 92:1.

Jaffe, Louis Isaac; b. Detroit, Feb 22 1888; d. Norfolk, Mar 12 1950. Newspaper editor, Pulitzer Prize winner, Norfolk; with *Virginian-Pilot*; Episcopalian. • See: *AJYB*, 52:502; *WWLAJ*, 1938; *NYTimes*, Mar 13 1950, 21:2.

Jaffe, Louis Nathaniel; b. Skudi, Kovno, Oct 15 1883; d. Brooklyn, Aug 1 1944. To US 1899. • Lawyer, movie maker, Zionist, Brooklyn; fdr Jaffe Art Film Corp, Yiddish Art Theatre; officer Zionist Org of Am; bd Jewish Center; dir Jerusalem Jewish Memorial Conservatory. • See: *AJYB*, 47:525; *WWLAJ*, 1926, 1938; *NYTimes*, Aug 2 1944, 15:6.

Jaffe, Moe; b. Vilna, Oct 23 1901; d. 1972. BS Wharton, U PA Law. • Composer, musician, Philadelphia; "Collegiate Blues," "Sweetest Little Girl"; mem Boland-Jaffe

Orchestra. • See: *WWLAJ*, 1928; *NYTimes*, Dec 4 1972, 42:5.

Jaffe, Mordecai; b. Dushyat, Lithuania, Jan 15 1894; d. NYC, Mar 17 1961. Yiddish poet, translator, critic; publisher anthologies of Heb & Yiddish poetry. • See: *AJYB*, 63:560.

Jaffe, Morris; b. Kremenchug, Russia, Nov 11 1891. To US 1907. • CCNY, MD LI Coll Hospital, Governour Hospital, NY Eye & Ear. • Ophthalmologist, NYC. • See: *WWLAJ*, 1926, 1938.

Jaffe, Moses; b. ca 1841; d. Sacramento, Oct 22 1913. Physician, Sacramento. • See: *AJYB*, 16(1914-1915):163.

Jaffe, Richard J; b. Vienna, ca 1889; d. Chicago, Dec 18 1937. To Chicago 1922. • Physician, pathologist, Chicago; faculty U Vienna, U IL, U Chicago. • See: *AJYB*, 40:386; *NYTimes*, Dec 19 1937, II 8:6.

Jaffe, Sam; b. NYC, Mar 8 1897; d. Dec 24 1984. Columbia, BS CCNY?; honorary degree. • Actor, NYC, Beverly Hills; with Washington Square Players; WWI service. • See: *EJ*:1983-1985; *WWLAJ*, 1938; *WWWLA*, 8.

Jaffe, Saul; b. ca 1914; d. NYC, Nov 1 1977. Columbia Law. • Lawyer, television producer. • See: *NYTimes*, Nov 3 1977, II 11:3.

Jaffe, Solomon Elhanan; b. Vilna, ca 1858; d. Nov 15 1923. To US 1889/1890. • Rabbi, author, NYC, St Louis; fdr, pres Union of Orthodox Rabbis; active Bd of Orthodox Rabbis of NY. • See: *AJYB*, 26:155; Eisenstadt, 60-61; Gottlieb, 303-04; *NYTimes*, Nov 16 1923, 17:2.

Jaffe, William; b. NYC, June 16 1898. AB CCNY, MA Columbia, Docteur en Droit U Paris. • Economist, Evanston, IL; faculty Northwestern; author in field. • See: *WWLAJ*, 1938.

Jaffe, William B; b. ca 1905; d. NYC, Apr 1972. Union Coll, LLB Columbia; honorary degree. • Lawyer, art patron, NYC; benefactor NY museums, Yale. • See: *NYTimes*, Apr 26 1972, 49:1, Apr 27 1972, 46:3.

Jaffee, Charles D; b. Vitebsk, Russia, Mar 15 1883; d. NYC, Oct 1937. To US 1905. • Riga Dental Coll, DDS U Chorkov. • Clothing mfr, exec, NYC; org, officer Clothing Mfrs Exchange; org Unemployment Insurance Fund; active Fedn of Jewish Charities. • See: *WWLAJ*, 1926, 1928, 1938; *NYTimes*, Oct 13 1937, 23:6.

Jaffee, Irving; b. Bronx, ca 1907; d. San Diego, CA, Mar 20 1981. Speed skating star, Olympic champion; mem US Skating Hall of Fame. • See: *NYTimes*, Mar 21 1981.

- Jaffin, Abraham Ezra; b. Utanij, Lithuania, Jan 22 1884; d. Nov 1952.**
To Jersey City 1887. • MD Columbia. • Physician, Jersey City; specialty: tuberculosis; med dir Heb Orphan Home; officer med socs; author in field; WWI service. • See: *WWLAJ*, 1926, 1938; *NYTimes*, Nov 27 1952, 31:3.
- Jaffin, John Jay; b. Jersey City, ca 1897; d. New Hyde Park, LI, 1964.**
DDS Columbia. • Dentist, known for prominent patients, NYC. • See: *NYTimes*, May 2 1964, 27:4.
- Jagendorf, Moritz Adolf; b. Czernowitz (Cernauti), Rumania, Aug 18 1888.**
To US 1902. • Columbia, Yale Law, DDS Columbia. • Dentist, author, playwright, NYC. • See: *WWLAJ*, 1938.
- Jailer, Joseph; b. ca 1914; d. Scarsdale, Aug 1960.**
CCNY, MA NYU, PhD, MD Columbia. • Physician, endocrinologist, NYC; faculty Columbia. • See: *NYTimes*, Aug 24 1960, 29:3.
- Jakovovits, Immanuel; b. Koenigsberg, 1921.**
In US 1958-1966. • Jews Coll (London), PhD U London. • Rabbi, author, London, NYC; chief rabbi Dublin & Irish Republic, British House of Lords. • See: *EJ*; *NYTimes* story, Aug 22 1966.
- Jakobson, Roman; b. Moscow, Oct 11 1896; d. July 18 1982.**
To US 1941. • Moscow U. • Philologist, historian of Slavic literature, author; faculty École Libres des Hautes Études (NYC), Columbia, Harvard, MIT; co-fdr Cercle Linguistique de Prague. • See: *EJ*; *EJ*:1983-1985; *WWWLA*, 8.
- Jaloff, Edward; b. Lodz, Jan 30 1890.**
Communal worker, Los Angeles; officer Fedn of Polish Jews of Am, Jewish Natl Fund, Breziner & Lodzer Benevolent Soc. • See: *BEOAJ*.
- Jalomstein, Mordecai B David; b. Suwalki, 1835/1838; d. NYC, Aug 18 1897.**
To NYC 1870/1871. • Journalist, scholar, litterateur; editor *Ha-Zofeh*; collaborator *Jewish Gazette*. • See: *JE*; Eisenstadt, 57-58.
- James, Maxwell; b. NYC, Mar 13 1892.**
BS CCNY, LLB George Washington. • Patent lawyer, NYC; an orgn New Rochelle Community Chest; active United Jewish Appeal, Joint Distribution Com; author in field. • See: *WWLAJ*, 1938.
- James, Philip; b. NYC/Jersey City, 1890; d. Southampton, LI, 1975.**
CCNY. • Composer, conductor, NYC; faculty NYU; WWI service; Episcopalian? • See: *AJYB*, 24:159; *NYTimes*, Nov 3 1975, 38:3.
- James, Rian (born Rothschild, James); b. Eagle Pass, TX, Oct 3 1899; d. Apr 1953.**
Author, screenwriter, Hollywood, CA. • See: *WWLAJ*, 1938; *NYTimes*, Apr 27 1953, 23:5.
- Janko, Abraham; b. Odessa, Sep 6 1897.**
To Atlanta 1906. • NYU. • Retailer, rehabilitation officer, NYC; with Disabled Am Veterans; bd WPA; active Boy Scouts; WWI service. • See: *WWLAJ*, 1938.
- Janovsky, Saul Joseph; b. Pinsk, 1864; d. 1939.**
To NYC 1885, 1895. • Yiddish journalist, editor, NYC; editor of anarchist Yiddish papers, union (ILGWU) paper. • See: *EJ*.
- Janowitz, Deborah Kleinert; b. ca 1830; d. NYC, Jan 2 1913.**
Communal worker, poet, NYC. • See: *AJYB*, 15(1913-1914):271.
- Janowitz, Morris; b. Paterson, 1919.**
Sociologist; specialty: military organizational structure; faculty U Chicago, U MI; assoc US government; author in field. • See: *EJ*.
- Janowsky, David; b. Russia.**
Chess master, NYC. • See: *AJYB*, 24:159.
- Janowsky, Oscar Isaiah; b. Russia, Jan 15 1900.**
BS CCNY, MA, PhD Columbia. • To US 1910. • Historian, Heb educator, NYC; faculty CCNY; active supporter of Heb U; author in field. • See: *UJE*; *EJ*; *WWLAJ*, 1938.
- Janssen, David; b. Naponee, NE, Mar 27 1931; d. Feb 13 1980.**
UCLA. • Actor, songwriter; title role "The Fugitive"; army service. • See: *WWWLA*, 7.
- Jarcho, Julius; b. Ukraine, Oct 15 1882; d. NYC, May 14 1963.**
To US 1896. • Columbia, MD Columbia, post-grad Vienna, Berlin, Budapest. • Obstetrician, gynecologist, NYC; fdr Dr Julius Jarcho Med Library (Palestine), Library on Sports, Am Jewish Physicians Com; bd Am Com Oeuvre de Secours aux Enfants Israélites, Heb U; author in field. • See: *UJE*; *AJYB*, 65:434; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, May 15 1963, 39:2.
- Jarcho, Julius R; b. NYC, Oct 11 1898/1899; d. NYC, Nov 4 1974.**
OH State, Syracuse U. • Publisher, editor, Zionist, Brooklyn; with Brooklyn *Jewish Chronicle*, Brooklyn Review, Seven Arts Syndicate; a fdr US Maccabee Assn, Am Friends of Haganah. • See: *AJYB*, 76:514; *WWLAJ*, 1926, 1928; *BEOAJ*; *NYTimes*, Nov 6 1974, 48:2.
- Jarecky, Herman; b. NYC, June 14 1863; d. Mar 14 1937.**
AB CCNY, MD Columbia. • Otolologist, ophthalmologist, surgeon, communal worker, NYC; author in field. • See: *AJYB*, 24:159, 39:592; *BEOAJ*; *WWWLA*, 4; *NYTimes*, Mar 15 1937, 23:3.
- Jaretzki, Alfred; b. NYC, Aug 7 1861; d. NYC, Mar 14 1925.**
CCNY, AB Harvard, LLB Columbia. • Lawyer, philanthropist, NYC; officer bar assn; dir Baron de Hirsch Fund, Jewish Agricultural Soc. • See: *UJE*; *PAJHS*, 31:266-68; *NYTimes*, Mar 15 1925, 26:5.
- Jaretzki, Alfred Jr; b. NYC, Nov 17 1892; d. NYC, Aug 1976.**
Harvard, LLB Harvard. • Lawyer; specialty investment cos; active refugee work. • See: *NYTimes*, Aug 24 1976, 32:1.
- Jaros, Alfred L Jr; b. NYC, Feb 22 1890; d. Las Palmas, Canary Islands, Mar 1967.**
ME Columbia. • Construction & naval engineer, NYC; author in field; WWI service. • See: *WWLAJ*, 1938; *NYTimes*, Mar 21 1967, 43:4.
- Jarrow, Harry Walter; b. Chicago, May 25 1883.**
U PA, BS Armour Inst. • Refrigerator accessory mfr, Chicago; WWI service. • See: *WWLAJ*, 1938.
- Jasin, Joseph; b. Brest-Litovsk, July 14 1883; d. 1968.**
BA U Cincinnati, BH, ordained Heb Union Coll. • Rabbi, Zionist, composer, psychologist, author, editor, lecturer, Pasadena, Los Angeles; fdr congregations, community center, Friendship League, Friendship League House for Business Girls (Miami); est *Jewish Digest*; exec com Am Jewish Cong. • See: *AJYB*, 7(1905-1906):122; *WWLAJ*, 1926, 1928, 1938; *CCARYB*.
- Jaslow, Leonard A; b. ca 1881; d. Mar 1 1938.**
Physician, NYC; WWI service. • See: *AJYB*, 40:386; *NYTimes*, Mar 6 1938, II 8:3.
- Jasny, Naum; b. Kharkov, Ukraine, 1883; d. Wheaton, MD, Apr 1967.**
To US 1933. • PhD St Petersburg. • Economist, lawyer, businessman, Washington DC; specialty: Soviet economy; with Dept of Agriculture; author in field; WWII with Food Research Inst (Stanford U). • See: *EJ*; *NYTimes*, Apr 24 1967, 33:1.
- Jason, Simon Judah; b. Kolno, Poland, Dec 25 1885.**
To US 1889. • AB CCNY, LLB, MA NYU. • Public school business educator, NYC; natl officer Zeta Beta Tau; officer Mt Sinai, professional orgs; active Fedn of Jewish Philanthropies, ORT, United Palestine Appeal. • See: *WWLAJ*, 1938.
- Jaspan, H Jerome; b. Philadelphia, Aug 28 1897.**
Temple U. • Lawyer, legislator, deputy atty general, Philadelphia. • See: *WWLAJ*, 1938.
- Jassinowsky, Pinchas/Pinchos; b. Romanowke, Kiev, Aug 24 1886; d. NYC, June 25 1954.**
To US 1916/1917. • St Petersburg Conservatory. • Cantor, composer, Yiddish writer, poet, NYC; instructor Yeshiva Coll Tchrs Seminary; officer professional socs. • See: *UJE*; *EJ*; *AJYB*, 56:570; *WWLAJ*, 1938; *NYTimes*, June 26 1954, 13:4.
- Jastremski, Leon; b. France, 1843; d. Baton Rouge, Nov 1907.**
To US 1848. • Soldier, civic official, mayor, druggist, Baton Rouge; secy to LA governor; active Democratic politics; Civil War

Confederate service. • See: *UJE*; *NYTimes*, Nov 30 1907, 7:4.

Jastrow, Helen B (Mrs Morris Jastrow); b. ca 1867; d. Philadelphia, Jan 28 1940. Collaborated with husband on histories of ancient religions. • See: *AJYB*, 42:480; *NYTimes*, Jan 30 1940, 20:4.

Jastrow, Joseph; b. Warsaw, Jan 30 1863; d. Jan 8 1944. To US 1866. • AB, AM U PA, PhD Johns Hopkins; honorary degree. • Psychologist, Madison, WI, NYC; faculty U WI; pioneer in experimental psychology; specialty: child & abnormal psychology; officer professional orgs; author/popularizer in field. • See: *JE*; *UJE*; *EJ* (sub Jastrow); *AJYB*, 6(1904-1905):125, 24:159, 46:339; *WWLAJ*, 1926, 1928, 1938; *WWWLA*, 2; *DAB*, 2; *NYTimes*, Jan 9 1944, 43:1.

Jastrow, Marcus (Mordecai); b. Rogasen, Posen, June 5 1829; d. Germantown, PA, Oct 13 1903. To Philadelphia 1866. • U Berlin, PhD U Halle; honorary degree. • Rabbi, Conservative ldr, scholar, lexicographer, author, editor, Zionist, Philadelphia; faculty Maimonides Coll; officer Am Fedn of Zionists; helped org Bd of Civil & Religious Rights; active United Heb Charities, Jewish Foster Home, YMHA; produced valuable talmudic dictionary. • See: *JE*; *UJE*; *EJ* (sub Jastrow); *AJYB*, 5(1903-1904):66, 6(1904-1905):372; Eisenstadt, 55-56; *PAJHS*, 12:181-183; *WWWLA*, 1; *DAB*.

Jastrow, Morris; b. Warsaw, Aug 12/13 1861; d. Philadelphia, June 22 1921. To Philadelphia 1866. • AB U PA, ordained Breslau, U Breslau, PhD U Leipzig. • Semitic scholar, historian of religion, author; faculty U PA; authority on Bible & Near East. • See: *UJE*; *EJ* (sub Jastrow); *AJYB*, 6(1904-1905):125, 24:101; *PAJHS*, 29:170-73; *AJHQ*, 74:338-55; *WWWLA*, 1; *DAB*; *NYTimes*, June 23 1921, 17:6.

Jaszi, Oscar; b. Nagy Karoly, Hungary, Mar 2 1875; d. Feb 13 1957. To US 1925. • PhD U Budapest. • Political scientist, Oberlin, OH; faculty Oberlin; advisor Hungarian government; author/editor in field; father converted. • See: *UJE*; *EJ*; *WWWLA*, 3; *NYTimes*, Feb 14 1957, 27:5.

Javits, Benjamin Abraham; b. NYC, Oct 21 1894; d. May 18 1973. CCNY, LLB Fordham. • Lawyer, NYC; specialty: trade assn law, anti-trust; helped draft Natl Recovery Adm law; org, officer Trade & Commerce Bar Assn; author in field. • See: *WWLAJ*, 1938; *BEOAJ*; *WWWLA*, 6,7; *NYTimes*, May 19 1973, 40:4.

Javits, Jacob Koppel; b. NYC, May 18 1904. Columbia, LLB NYU. • US senator, NY state atty general, lawyer, politician, NYC; active Jewish orgs; WWII service. • See: *EJ*; *AJYB*, 50:643; *WWLAJ*, 1938.

Jay, Frederick; b. Newark, May 8 1870; d. East Orange, NJ, Sep 1950. NJ Law. • Lawyer, communal worker, Newark; mem Bd of Education; officer Conf of

Jewish Charities; bd Erie Jewish Orphanage. • See: *WWLAJ*, 1928, 1938; *NYTimes*, Sep 24 1950, 104:8.

Jay, Philip; b. Detroit, June 5 1898. MS, DDS U MI. • Dental bacteriologist, Ann Arbor; research assoc U MI; author in field; WWI service. • See: *WWLAJ*, 1938.

Jeidels, Otto; b. Frankfurt, Mar 13 1882; d. June 17 1947. To US 1938. • U Bonn, PhD U Berlin. • Banker; partner Lazard Frères (NYC); with Bank of Am (San Francisco). • See: *WWWLA*, 2.

Jelin, Abraham; b. Russia, Feb 11 1883; d. New Brunswick, May 23 1946. To US 1889. • Bridge & road contractor, realtor, street commr, assessor, New Brunswick, NJ; pres Jewish Social Services; dir St Peters Hospital. • See: *AJYB*, 49:612; *WWLAJ*, 1938; *NYTimes*, May 24 1946, 19:4.

Jerome, Ben M; b. ca 1882; d. Mar 27 1938. Pop song composer, Huntington, LI. • See: *AJYB*, 40:386; *NYTimes*, Mar 29 1938, 21:2.

Jerowitz, Herman David; b. Königsberg, Nov 26 1869/1871. To US 1881. • U Med Coll (Kansas City), post-grad Chicago, NYC. • Surgeon, Kansas City; faculty U Med Coll, Womens Med Coll; med examiner Modern Bldrs of Israel; author in field. • See: *WWLAJ*, 1926, 1928, 1938.

Jersky, Simon; b. ca 1853; d. June 9 1938. Communal worker, Providence. • See: *AJYB*, 40:386.

Jeshurun, George (Gershon); b.*; d. Nov 24 1934. Heb scholar, Zionist ldr, NYC. • See: *AJYB*, 37:258.

Jessar, Ben Zion; b. ca 1860; d. Jan 30 1936. Rabbi, Philadelphia. • See: *AJYB*, 38:429.

Jessel, George Albert; b. NYC, Apr 3 1898; d. Los Angeles, May 24 1981. Entertainer, comedian, author; fundraiser Israel Bonds, City of Hope; autobiography. • See: *EJ*; *AJYB*, 83:357; *WWLAJ*, 1928, 1938; *BEOAJ*; *NYTimes*, May 26 1981, 11:1.

Jessel, Joseph Davis; b. Bellevue, AL, July 20 1886. Dress mfr, deputy sheriff, NYC; a fdr Thomas Jefferson Home (Monticello, NY); officer League of Tranquility, trade org; active travelers assns; autobiography. • See: *WWLAJ*, 1938.

Jesselson, Ludwig; b. Neckarbischoffsheim, Germany, 1910. To NY 1937. • Businessman, philanthropist, Judaica & Hebraica collector; a fdr Albert Einstein Coll of Med; active Orthodox communal education. • See: *EJ*.

Jessner, Leopold; b. Königsberg, 1878; d. Los Angeles, Dec 13 1945. To US 1936. • Theatrical mgr, Los Angeles;

earlier Hamburg, Berlin; known for expressionist productions; encouraged settlement in Palestine. • See: *UJE*; *EJ*; *AJYB*, 48:492; *NYTimes*, Dec 15 1945, 17:5.

Joachim, Henry; b. Brooklyn, Apr 16 1883; d. NYC, Aug 18 1941. MD Cornell, post-grad Vienna. • Physician, internist, Brooklyn; mem NY State Industrial Commn; faculty LI Coll Hospital; officer med soc; author in field. • See: *UJE*; *AJYB*, 44:339; *WWLAJ*, 1928, 1938; *NYTimes*, Aug 19 1941, 21:6.

Joachim, Leo; b. Cracow, Oct 3 1872. Theological Coll (Berlin), U Jagoleny (Austria). • Rabbi, author, translator, NYC. • See: *WWLAJ*, 1928.

Joachim, Otto; b. Edenkoben, Palatinate, Nov 11 1863. To US 1880. • MD U TN. • Otorhinolaryngologist, New Orleans; pres LA League for Hard of • Hearing; officer med soc. • See: *WWLAJ*, 1938.

Joachimsen, Caroline C (Mrs Philip J Joachimsen); b.* Poet; asst editor Philadelphia *Jewish Record*; officer Home for Aged (NYC). • See: *UJE* (sub Joachimsen, Philip J).

Joachimsen, Henry L; b. ca 1833; d. San Francisco, May 22 1914. Judge, litterateur, San Francisco. • See: *AJYB*, 16(1914-1915):163.

Joachimsen, Philip J; b. Breslau, Nov 17 1817; d. NYC, Jan 6 1890. To NYC 1827/1831. • Jurist, brevet brigadier-general, communal worker, NY; fought slave traders; a fdr Heb Sheltering Guardian Soc, Home for Aged & Infirm Hebrews; pres Heb Orphan Asylum; Civil War service. • See: *JE*; *UJE*; *EJ*.

Joachimson, Martin; b. Breslau; d. Pass-a-Grille, FL, Feb 7 1944. Engineer, patent lawyer, Flushing, NY, NYC. • See: *AJYB*, 46:339-40; *NYTimes*, Feb 8 1944, 15:3.

Jochelson, Waldemar (Vladimir); b. Vilna, Jan 1 1856; d. NYC, Nov 1 1937. Ethnologist, anthropologist, NYC; faculty U Leningrad; with Am Museum of Natural History; author in field. • See: *JE*; *UJE*; *EJ*; *AJYB*, 40:386; *NYTimes*, Nov 2 1937, 28:2.

Jochnowitz, Solomon; b. Brooklyn, Aug 31 1904. BS, LLB NYU. • Lawyer, Jamaica, NY; officer Fedn of Orthodox Synagogues, Union of Orthodox Jewish Congregations; active bar assn. • See: *WWLAJ*, 1938.

Joel, George William Freeman; b. Syracuse, Dec 21 1902; d. NYC, Apr 28 1959. Colgate, Syracuse Law. • Publisher, NYC; pres Dial Press; editor Seven Arts Feature Syndicate. • See: *AJYB*, 61:417; *WWWLA*, 3; *NYTimes*, Apr 29 1959, 33:2.

- Joffe, Abraham D; b. ca 1844; d. Rochester, NY, Nov 28 1932.**
Philanthropist, Rochester, NY. • See: *AJYB*, 35:125.
- Joffe, Boris M; b. Russia, Mar 12 1903; d. Detroit, May 28 1960.**
To US 1923. • Civic & communal ldr, Detroit; exec dir Jewish Community Council; mem Coordinating Council on Human Relations; dir Wage Stabilization Bd, Natl War Labor Bd; active promotion of civil rights & religious freedom. • See: *AJYB*, 62:450-51; *NYTimes*, May 29 1960, 57:1.
- Joffe, Jacob Samuel; b. Kupishok, Kovno, Sep 1886/1887.**
To US 1907. • BS, MS, PhD Rutgers. • Chemist, New Brunswick, NJ; faculty Rutgers; assoc NJ Agricultural Experiment Station, Jewish Tchrs Seminary; benefactor Yiddish Inst; active Labor Israel; author in field; WWI service. • See: *WWLAJ*, 1928, 1938; *BEOAJ*; *WWWLA*, 7.
- Joffe, Joshua Abraham; b. Nesvizh, Minsk, Feb 2 1862; d. Dec 23 1935.**
To US 1892. • U Berlin. • Talmudic scholar, rabbi, NYC; faculty JTS, Heb Orphan Asylum; author in field & Jewish topics. • See: *AJYB*, 6(1904-1905):125-26, 38:429.
- Joffe, Judah Achilles; b. Bakhmut, Russia, 1873; d. Riverdale, NY, Sep 16 1966.**
To US 1891. • Columbia; honorary degree. • Philologist, lexicographer, Yiddish scholar, author, tchr, translator, Slavic musicologist; a fdr, staff Yiddish Inst. • See: *UJE*; *EJ*; *AJYB*, 24:159, 68:529; *News of the Yiddish Inst*, #99; *NYTimes*, Sep 17 1966, 29:4.
- Joffe, Mark S; b. Dvinsk, Mar 28 1864; d. NYC, June 27 1941.**
To NYC 1924. • Warsaw Art School, Imperial Academy of Art (St Petersburg). • Painter, tchr, Zionist, NYC; faculty Academy of Allied Arts, Imperial Academy of Art; exec com Chevrusso. • See: *UJE*; *AJYB*, 43:359; *WWLAJ*, 1938.
- Joffe, Mrs Abraham B; b. near Kovno, ca 1847; d. Dec 28 1937.**
Communal worker, philanthropist, Rochester, NY; fdr Jewish Childrens Home, Heb School, Heb Free Loan, Heb Library. • See: *AJYB*, 40:386; *NYTimes*, Dec 30 1937, 19:4.
- Joffe, Solomon Achillovich; b. Yekaterinoslav, Russia, Apr/May 27/29 1868; d. NYC, Nov 1964.**
To US 1891. • MS NYU. • Actuary, NYC; tchr Baron de Hirsch Trade School, Ethical Culture School; orgr Educational League; officer professional assn; donated library to Heb U; author in field. • See: *AJYB*, 24:159; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Nov 9 1964, 33:4.
- Joffen, Abraham; b. near Pinsk, 1887; d. 1970.**
To US during WWII, to Israel 1964. • Rosh yeshivah, talmudic scholar, Novogradok, Russia; est yeshiva (Brooklyn). • See: *EJ*.
- Johnson, Belle Levy (Mrs Frederic A Johnson); b. Cincinnati, Aug 29 1867.**
Conservatory of Music (Cincinnati). • Communal worker, Cincinnati, Pittsburgh; orgr Penny Luncheon Assn; officer Natl Council of Jewish Women; exec bd Womens Internatl League. • See: *WWLAJ*, 1928, 1938.
- Johnson, David Israel; b.***
To Connersville, IN 1818, to Cincinnati 1820. • Charter mem, synagog, Cincinnati. • See: *JE* (sub Johnson), *UJE* (sub Johnson).
- Johnson, Edgar M; b. Cincinnati, Nov 5 1836; d. Dec 8 1893.**
Lawyer, prosecutor, Cincinnati, NY; mem School Bd; successfully fought Bible reading in schools; active politics. • See: *JE* (sub Johnson); *UJE* (sub Johnson).
- Johnson, Edward Israel; b. Portsmouth, England, Feb 14 1817; d. Goliad, TX, 1836.**
To US 1818. • Victim of TX War, Fannin Massacre. • See: *JE* (sub Johnson), *UJE* (sub Johnson).
- Johnson, Frederic A; b. Cincinnati, June 2 1821; d. Cincinnati, Feb 20 1893.**
Public official, legislator, Cincinnati; "first Jewish child born in Cincinnati." • See: *JE* (sub Johnson); *UJE* (sub Johnson).
- Johnson, Henry David; b. Connersville, IN, Feb 21 1819; d. CA.**
Soldier, CA settler, "first Jewish child born west of Alleghenies"; Mexican War service. • See: *JE* (sub Johnson); *UJE* (sub Johnson).
- Johnson, James W; b. Cincinnati, Apr 23 1830; d. Oct 1889.**
Popular songwriter, novelist, deputy treasurer, Hamilton County, OH. • See: *JE* (sub Johnson); *UJE* (sub Johnson).
- Johnson, Phineas Israel; b.***
To US ca 1817 from England. • Early IN settler, trader. • See: *UJE* (sub Johnson).
- Johnson, Selina Emma (Mrs Eleazar Ezekiel, Mrs Abraham Abraham); b. Cincinnati, Sep 13 1823; d. Cincinnati, 1907.**
Principal, girls division, Center Street School, Cincinnati; "first Jewish female child in OH." • See: *JE* (sub Johnson); *UJE* (sub Johnson).
- Johnson, Simeon Moses; b. Cincinnati, Mar 18 1859; d. Cincinnati, Apr 1957.**
LLB Cincinnati Law. • Lawyer, Democratic Party worker, vice-mayor, special asst state atty general, Cincinnati; officer bar assns; honorary officer Union of Am Heb Congregations. • See: *UJE* (sub Johnson); *AJYB*, 24:159; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Apr 10 1957, 33:4.
- Jokelson, Baruch J; b. ca 1847; d. Sharon Springs, NY, Aug 2 1923.**
Rabbi, Sharon Springs, NY. • See: *AJYB*, 26:155.
- Jollos, Victor; b. Germany, ca 1888; d. Madison, July 5 1941.**
To US 1934. • Zoologist, geneticist; faculty U Berlin, U Munich, U Cairo, U WI. • See: *AJYB*, 44:339; *NYTimes*, July 6 1941, 27:1.
- Jolson, Al (born Yoelson, Asa); b. St Petersburg/Srednike, Lithuania/ Washington DC, May 26/28 1886/1888; d. San Francisco, Oct 23 1950.**
To US ca 1893. • Entertainer, actor, singer, philanthropist, Hollywood, CA; known for "Jazz Singer"; military (USO) entertainer. • See: *UJE*; *EJ*; *AJYB*, 24:159, 53:525; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 3; *DAB*, 4; *NYTimes*, Oct 24 1950, 1:7.
- Jonas, Abraham; b. Exeter, England, 1801; d. Quincy, IL, 1864.**
Pioneer, civic official, legislator, lawyer, Masonic ldr, friend of Lincoln, Williamstown, KY, Quincy, IL; fdr synagog (Cincinnati); helped organize Lincoln-Douglass debate; Lincoln paroled his imprisoned Confederate son to see him as he lay dying. • See: *UJE*; *EJ* (sub Jonas, Joseph); *PAJHS*, 44:98-105.
- Jonas, Abraham; b. ca 1855; d. Jan 16 1823.**
Pres, Chamber of Commerce, Oakland, CA. • See: *AJYB*, 25:139.
- Jonas, Benjamin Franklin; b. Williamstown, KY, July 19 1834; d. New Orleans, Dec 1911.**
U LA. • Senator, legislator, lawyer, collector of customs, city atty, New Orleans; active Democratic politics; Civil War Confederate service. • See: *JE*; *UJE*; *EJ* (sub Jonas, Joseph); *AJYB*, 6(1904-1905):126; *WWWLA*, 1; *NYTimes*, Dec 22 1911, 13:5.
- Jonas, Edward; b. ca 1843; d. New Orleans, July 6 1918.**
Civil War officer, New Orleans. • See: *AJYB*, 21:205.
- Jonas, Harriet Harris; b. NYC, May 14 1885; d. NYC, May 8 1974.**
Philanthropist, communal ldr, NYC; bd League for Hard of Hearing, NY Philharmonic; active Fedn of Jewish Philanthropies, Am Jewish Com. • See: *AJYB*, 76:514; *NYTimes*, May 9 1974, 46:3.
- Jonas, H A (Harry Alfred); b. San Francisco, Feb 8 1885.**
Exec, General Cigar Co, San Francisco. • See: *WWWLA*, 7.
- Jonas, Henry; b. Zerniki, Posen, Sep 24 1851; d. Oct 10 1912.**
To US 1871. • Early settler in West; helped found Jewish community, Butte, MT; an orgr synagog, Heb Benevolent Soc, B'nai B'rith. • See: *AJYB*, 7(1905-1906):73, 15(1913-1914):271.
- Jonas, Joseph; b. Exeter, England, 1792; d. Spring Hill, AL, 1869.**
To NYC 1816. • Pioneer Jewish settler, legislator, watch repairer, jeweler, freemason, Cincinnati; a fdr first synagog west of Alleghenies, • state Democratic party; contributor *AI*, *Occident*. • See: *UJE*; *EJ*.

- Jonas, Leopold; b. ca 1852; d. Pauling, NY, Sep 7 1934.**
Pioneer newspaper & bookseller, NYC. • See: *AJYB*, 37:258.
- Jonas, Maryla (Mrs Ernest G Abraham); b. Warsaw, May 31 1911; d. July 1959.**
To Brazil 1940. • Warsaw Conservatory. • Concert pianist, NYC. • See: *WWLJA*, 3; *NYTimes*, July 5 1959, 56:4.
- Jonas, Max; b. ca 1892; d. Feb 1 1933.**
Bldr, philanthropist, Brooklyn. • See: *AJYB*, 35:125.
- Jonas, Michael B; b. ca 1843; d. Dec 19 1917.**
Circuit lawyer, AL; communal worker, St Louis. • See: *UJE* (sub Jonas, Joseph); *AJYB*, 20(1918-1919):228.
- Jonas, Nathan S; b. Montgomery, AL, Aug 1 1868; d. Brooklyn, Oct 17 1943.**
Wrights Business Coll. • Banker, civic worker, philanthropist, NYC; mem Bd of Education; a fdr Jewish Hospital, Fedn of Jewish Charities; autobiography. • See: *UJE*; *EJ*; *AJYB*, 7(1905-1906):73, 24:159, 46:340; *WWLJA*, 1926, 1928, 1938; *BEOAJ*; *WWLJA*, 4; *NYTimes*, Oct 18 1943, 15:1.
- Jonas, Ralph; b. NYC/Brooklyn, Nov 7 1878; d. Brooklyn, Apr 29 1952.**
Lawyer, public servant, philanthropist, Brooklyn; an org Chamber of Commerce, Bd of Higher Education, Brooklyn City Coll, LI U, Brooklyn Little Theatre; pres Fedn of Charities; dir Brooklyn Music School Settlement. • See: *UJE*; *AJYB*, 54:539; *WWLJA*, 1926, 1928, 1938; *BEOAJ*; *WWLJA*, 3; *NYTimes*, Apr 30 1952, 27:1.
- Jonas, Sidney; b. Nashville, Jan 7 1886.**
Importer, mfr, Nashville; mem Bd of Education; dir YMHA; active B'nai B'rith. • See: *WWLJA*, 1938.
- Jonas, Samuel; b. Cracow, July 15 1871; d. NYC, Nov 1955.**
To NYC 1890. • Womens clothing chain store merchant, NYC; officer United Krakauer Charity & Aid Soc; dir Home for Aged (New Rochelle). • See: *WWLJA*, 1938; *NYTimes*, Nov 16 1955, 35:3.
- Jonathansohn, Jonathan; b. Vilna, July 5 1858.**
Litterateur, Yiddish & Heb writer, pharmacist, humorist, NYC. • See: Eisenstadt, 55. • *See entry below.
- Jonathanson, Jonas A; b. Vilna, July 6 1855.**
To NY 1891. • U Charkov (pharmacy). • Merchant, author, poet, NYC. • See: *AJYB*, 6(1904-1905):126. • *See entry above.
- Jones, Aaron Julius; b. Chicago, Nov 27 1876; d. Flossmoor, IL, May 1944.**
Motion picture exec & theatre owner, Chicago; dir Jewish Charities; active Hoover presidential campaign. • See: *WWLJA*, 1938; *NYTimes*, May 14 1944, 46:3.
- Jones, Alfred T; b. Boston, July 4 1822; d. Philadelphia, Oct 3 1888.**
Editor, merchant, communal ldr, Philadelphia; fdr, editor *Jewish Record*; officer Jewish Benevolent Soc; ldr Assn of Jewish Immigrants. • See: *JJE*; *UJE*.
- Jong, Erica; b. NYC, 1942.**
Barnard. • Author, poet, *Fear of Flying*. • See: *EJ*:1983-1985.
- Jordan, Charles Harold; b. Philadelphia, Feb 7 1908; d. Prague, Aug 16 1967.**
School of Social Work (Philadelphia, NYC), U Berlin. • Social work exec, expert on world refugees; with Joint Distribution Com (Cuba, Shanghai); WWII service. • See: *EJ*; *EJ*:1973-1982; *AJYB*, 69:608-09; *JTA-DNB*, Aug 21 1967; *NYTimes*, Aug 19 1967, 6:4.
- Josephy, Clara; see Stern, Clara Josephy.**
- Josef, Emanuel; b. ca 1836; d. Apr 18 1936.**
Civil War veteran, Buffalo. • See: *AJYB*, 38:430.
- Joseffy, Rafael; b. Hunfalu, Hungary, July 3 1852; d. NYC, June 25 1915.**
To US 1879/1880. • Leipzig Conservatory, Berlin. • Concert pianist, tchr, Tarrytown-on-Hudson, NYC; faculty Natl Conservatory; editor Chopins complete works. • See: *JJE*; *UJE*; *DAB*; *NYTimes*, June 26 1915, 9:5.
- Joselit, David D; b. Syracuse, Dec 2 1895.**
Syracuse Law, U Rennes (France). • Lawyer, asst US atty, Syracuse; pres State Fed of YMHAs; active Democratic politics; WWI service. • See: *WWLJA*, 1938.
- Joseph, Abram Coblens; b. Baltimore, Dec 30 1894.**
Baltimore City Coll, Cornell, LLB U MD. • Lawyer, Baltimore; pres Big Bros; WWI service. • See: *WWLJA*, 1938.
- Joseph, Alexander; b. France, ca 1907; d. Mt Kisco, NY, Sep 1976.**
BS, MS CCNY, PhD NYU. • Physicist; faculty John Jay Coll, Bronx Community Coll; author in field; WWII service. • See: *NYTimes*, Sep 5 1976, 41:4.
- Joseph, Annie; b. Germany, Oct 12 1847.**
Communal worker; a fdr Home of Daughters of Jacob, NYC. • See: *AJYB*, 7(1905-1906):73.
- Joseph, Arthur; b. NYC, Nov 14 1894; d. NYC, Nov 1947.**
CCNY, LLB Brooklyn Law. • Lawyer, businessman, NYC; counsel Retail Shoe Dealers Assn; dir Fedn of Jewish Charities; active anti-trading stamps; WWI draft bd advisor. • See: *WWLJA*, 1938; *NYTimes*, Nov 23 1947, 74:4.
- Joseph, Bertram Leon; b. Maesteg, Wales, July 1 1915; d. Sep 3 1981.**
To US 1965. • BA U Coll (South Wales), D Phil, BA, MA Magdalen Coll (Oxford U). • Drama tchr, coach & dir; faculty Queens Coll, U Bristol, U WA; author in field; WWII service. • See: *WWLJA*, 8.
- Joseph, Charles Homer; b. Little Falls, NY, Nov 24 1874.**
Editor, publisher, columnist, advertising dir, Pittsburgh; with *Jewish Criterion*, *Sun-Telegraph*. • See: *WWLJA*, 1926, 1928, 1938; *BEOAJ*.
- Joseph, Dave Strauss; b. Cincinnati, Dec 27 1883.**
Mfr, oil exec, NYC. • See: *WWLJA*, 1938.
- Joseph, David H; b. Cincinnati, Dec 3 1886; d. NYC, Aug 1966.**
AB, post-grad Columbia. • City & asst managing editor, *NYTimes*, NYC; author, poet. • See: *AJYB*, 24:159; *WWLJA*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Aug 27 1966, 29:1.
- Joseph, Emil; b. NYC, Sep 5 1857.**
Columbia, LLB Columbia. • Lawyer, bank dir, civic & communal worker, Cleveland; officer Public Library. • See: *WWLJA*, 1928, 1938.
- Joseph, Esther Rachel (Mrs); b. *; d. NYC, Feb 1922.**
Communal worker, NYC. • See: *AJYB*, 24:101.
- Joseph, Harry; b. Dubuque, IA, May 27 1893.**
Lumber businessman, Chicago; officer Park District, West Chicago Park Commrs; dir synagog. • See: *WWLJA*, 1938; *BEOAJ*.
- Joseph, Helen Haiman (Mrs Ernest A Joseph); b. Atlanta, Aug 28 1888.**
Vassar, U Berlin, Western Reserve. • Puppeteer, Columbus, OH, Cleveland; author in field. • See: *UJE*; *WWLJA*, 1938.
- Joseph, Herman; b. ca 1858; d. NYC, May 2 1933.**
Municipal court judge, NYC. • See: *AJYB*, 35:125.
- Joseph, Irving Jacob; b. NYC, Mar 14 1881; d. NY, Mar 26 1943.**
US Military Academy, CCNY, LLB Columbia. • Lawyer, legislator, arbitrator, NYC; counsel Home of Daughters of Jacob; officer synagog, bar assn; dir Jewish Probation Soc; active Heb Union Coll. • See: *AJYB*, 45:388; *WWLJA*, 1928, 1938; *NYTimes*, Mar 27 1943, 13:5.
- Joseph, Isadore S; b. Rumania, Feb 12 1891.**
Communal worker, businessman, Minneapolis; officer Jewish Family Welfare Assn, Bd of Public Welfare, synagog. • See: *BEOAJ*.
- Joseph, Jackiel Warren; b. Shelbyville, IN, Aug 17 1887.**
LLB U IN. • Lawyer, Indianapolis; officer Bd of Park Commrs, IN Park Assn, Jewish Family Service; WWI service. • See: *WWLJA*, 1938.
- Joseph, Jacob; b. Krozhe, Kovno, 1840/1848; d. NYC, July 28 1902.**
To US 1888. • Orthodox chief rabbi, talmudist, NYC; involved in kashrut supervision controversy; funeral caused riot. • See: *JJE*; *UJE*; *AJYB*, 4(1902-1903):197; Eisenstadt, 56-57; *PAJHS*, 44:129-98; *NYTimes*, July 29 1902, 9:4.

- Joseph, Jesse Montefiore; b. Baltimore, Nov 24 1884.**
Baltimore City Coll. • Advertiser, communal & philanthropic worker, Cincinnati; officer synagog, professional assns; bd Union of Am Heb Congregations. • See: *WWLAJ*, 1938; *BEOAJ*.
- Joseph, Lazarus; b. NYC/Russia, Jan 25 1891; d. Mar 23 1966.**
To US 1891. • LLB NYU. • Public official, lawyer, legislator, Comptroller, NYC; advisor Governor H H Lehman, Bd of Estimate; bd Rabbi Jacob Joseph School; active Fedn of Jewish Philanthropies. • See: *EJ* (sub Joseph, Jacob); *AJYB*, 68:529; *WWWLA*, 4; *NYTimes*, May 24 1966, 47:1.
- Joseph, Louis L; b. Pittsburgh, 1877.**
Mfr, patent holder, Chicago; fdr Parisian Novelty Co; officer trade assn. • See: *BEOAJ*.
- Joseph, Maurice; b. Cincinnati, Aug 16 1879; d. NYC, Nov 1960.**
U Cincinnati. • Capitalist, bank dir, Cincinnati; trustee Heb Union Coll; dir Council of Social Agencies; author on economics. • See: *WWLAJ*, 1928, 1938; *NYTimes*, Nov 16 1960, 41:4.
- Joseph, Moritz; b. ca 1834; d. Cleveland, June 7 1917.**
Communal worker, Cleveland. • See: *AJYB*, 20(1918-1919):228.
- Joseph, Morris; b. NYC, Feb 11 1889.**
BS NYU, MD Johns Hopkins. • Surgeon, Passaic; officer Visiting Nurses Assn, Red Cross, City Tuberculosis Sanatorium; author in field; WWI service. • See: *WWLAJ*, 1938.
- Joseph, Nannine V; b. San Francisco, ca 1889; d. July 1976.**
Columbia. • Literary agent, NYC; exec secy music publishing co. • See: *WWLAJ*, 1938; *NYTimes*, July 12 1976, II 2:4.
- Joseph, Philip; b. ca 1846; d. July 13 1917.**
City council mem, Baltimore. • See: *AJYB*, 20(1918-1919):228.
- Joseph, Richard; b. NYC, Apr 24 1910; d. Sep 30 1976.**
BS OH State, post-grad Alliance Française (Paris). • Writer, travel commentator, NYC; WWII service. • See: *WWWLA*, 7; *NYTimes*, Oct 2 1976, 28:5.
- Joseph, Samuel; b. Crottingen, Russia, 1881; d. New Rochelle, Feb 8 1959.**
To US as child. • AB CCNY, PhD Columbia. • Sociologist, NYC; specialty: immigration; faculty CCNY; author in field; WWI government service. • See: *UJE*; *EJ*; *AJYB*, 24:159, 61:417; *NYTimes*, Feb 10 1959, 33:1.
- Joseph, Theodore F; b. Neuville, Alsace, Oct 2 1875; d. 1957.**
BA Cornell, ordained Heb Union Coll. • Rabbi, Seattle. • See: *AJYB*, 5(1903-1904):67; *CCARYB*.
- Joseph, William; b.*; d. May 12 1936.**
Communal worker, Houston. • See: *AJYB*, 38:430.
- Josephi, Isaac A; b. NYC, Dec 20 1859; d. June 1954.**
Art Students League. • Artist, miniaturist, NYC; pres Am Soc of Miniature Painters. • See: *AJYB*, 6(1904-1905):126, 24:160; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *WWWLA*, 5; *NYTimes*, June 5 1954, 17:2.
- Josephs, Anatol Marco; b. Tomsk, Siberia, Mar 31 1894.**
To US 1923. • Camera inventor, photographer, China, NYC; active care of orphans. • See: *WWLAJ*, 1928, 1938; *BEOAJ*.
- Josephs, Louis; b. Friedrichshoff, East Prussia, Feb 14 1874.**
To US 1892. • LLB U AK. • Lawyer, legislator, municipal court judge, Texarkana, AR; officer Odd Fellows, Masons, B'nai B'rith, synagog. • See: *WWLAJ*, 1928, 1938.
- Josephson, Emanuel M; b. Baltimore, Sep 23 1895.**
Johns Hopkins, BS, MD Columbia. • Physician, ophthalmologist, otolaryngologist, NYC; with Bd of Health; officer med assns; author in field & other subjects. • See: *WWLAJ*, 1938; *BEOAJ*.
- Josephson, Manuel; b. Germany, ca 1729; d. 1796.**
Merchant, communal ldr, Philadelphia, NYC; pres synagog; spokesman to George Washington for Jewish communities. • See: *EJ*.
- Josephson, Matthew; b. Brooklyn, Feb 15 1899; d. Mar 13 1978.**
AB Columbia. • Author, historian, biographer, Sherman, CT; *The Robber Barons*; recollections. • See: *UJE*; *EJ*; *WWLAJ*, 1938; *WWWLA*, 7; *NYTimes*, Mar 14 1978, 38:1.
- Josephthal, Louis Maurice; b. NYC, Oct 7 1868; d. New Rochelle, Mar 1929.**
CCNY. • Naval officer, banker, businessman, NYC; an orgn NY State Naval Militia; pres US Patriotic Soc; Spanish-Am War service. • See: *UJE*; *AJYB*, 31:93; *WWLAJ*, 1926, 1928; *NYTimes*, Mar 24 1929, 27:1.
- Josephy, Clarice S; b.*; d. Mexico City, Mar 18 1940.**
Communal worker, NYC. • See: *AJYB*, 42:480.
- Josephy, Israel; b. ca 1852; d. Tarrytown, NY, June 25 1915.**
Pianist, Tarrytown, NY. • See: *AJYB*, 18(1916-1917):108.
- Josephy, Robert; b.***
Pres, Book & Magazine Guild of Am, NYC; dir Am Inst of Graphic Arts. • See: *WWLAJ*, 1938.
- Joslin, Archie O; b. Providence, Oct 5 1896; d. White Plains, Aug 9 1973.**
Business exec, philanthropist, NYC; officer Fedn of Jewish Philanthropies, Anti-Defamation League; natl advisory council Am Jewish Com. • See: *AJYB*, 75:655; *NYTimes*, Aug 10 1973, 34:3.
- Joslin, Philip Charles; b. NYC, Mar 8 1886; d. Miami Beach, June 19 1961.**
LLB Georgetown U. • Lawyer, legislator, superior court judge, Providence; mem School Bd; officer Jewish Home for Aged; exec council United Synagogue of Am; active Republican politics, communal & philanthropic affairs. • See: *UJE*; *AJYB*, 63:560; *WWLAJ*, 1928, 1938; *BEOAJ*; *NYTimes*, June 20 1961, 33:3.
- Josolowitz, Samuel; b. New Britain, CT, Sep 24 1899.**
PhB Yale. • Communal admr, tchr, Boston, Springfield, MA; field secy Jewish Welfare Bd; exec bd Natl Assn of Jewish Center Workers. • See: *WWLAJ*, 1938.
- Jospe, Theodore; b. ca 1869; d. July 3 1934.**
Civic & communal worker, Glen Cove, LI. • See: *AJYB*, 37:258.
- Jourard, Sidney Marshall; b. Toronto, Jan 21 1926; d. Dec 2 1974.**
AB, MA U Toronto, PhD U Buffalo. • Psychologist, Gainesville; faculty U FL; author in field. • See: *WWWLA*, 6; *NYTimes*, Dec 4 1974, 46:4.
- Joyce, Gussie (Mrs Isaac Joyce); b. ca 1860; d. NYC, Dec 25 1938.**
Communal worker, NYC. • See: *AJYB*, 41:425; *NYTimes*, Dec 26 1938, 24:4.
- Jubelirer, Samuel Herman; b. Brownsville, PA, Jan 7 1900.**
AB Washington & Jefferson, LLB U Pittsburgh. • Lawyer, Altoona; officer Jewish Philanthropies, synagog; dir Community Chest. • See: *WWLAJ*, 1938.
- Jud, Hayim M; b. ca 1875; d. Brooklyn, Aug 29 1931.**
Rabbi, Brooklyn. • See: *AJYB*, 34:111.
- Judah, Baruch; b. Breslau, ca 1678; d. 1774.**
Colonial family fdr, freeman, NYC; active Shearith Israel. • See: *EJ* (sub Judah).
- Judah, Benjamin S; b.***
NYC merchant; a fdr NY Tontine; active Shearith Israel. • See: *JE* (sub Judah); *EJ* (sub Judah).
- Judah, Hille/Hilliard; b. ca 1730; d. 1815.**
NY merchant; Newport shohet. • See: *EJ* (sub Judah).
- Judah, Michael; b.*; d. 1786.**
Businessman, Norwalk, Hartford, NYC; willed his property to Jews of NYC. • See: *EJ* (sub Judah).
- Judah, Naphtali; b. 1774; d. 1855.**
Printer, publisher, merchant, public defender of Judaism, NYC; mem Tammany Soc, Mason; an orgn NY Hospital; active Shearith Israel. • See: *JE* (sub Judah); *EJ* (sub Judah).
- Judah, Rebecca Rosenthal (Mrs J B Judah); b. Jeffersonville, IN, Jan 13 1866.**
Communal, civic & educational worker, Louisville; pres Natl Council of Jewish Women. • See: *AJYB*, 7(1905-1906):73.

Judah, Samuel; b. NYC, Aug 19 1728; d. Philadelphia, Oct 19 1781.

NY merchant; signer Non-Importation Agreement. • See: *JE* (sub Judah); *EJ* (sub Judah).

Judah, Samuel; b. NYC, July 10 1798/1799; d. Apr 24 1869.

Rutgers. • Lawyer, legislator, US atty, Vincennes, IN; friend of Henry Clay. • See: *EJ* (sub Judah); *DAB*.

Judah, Samuel Benjamin Helbert (pseud=Terentius Phologombos); b. NYC, ca 1799; d. July 21 1876.

Playwright, satirist. • See: *JE* (sub Judah); *EJ*; *DAB*.

Judalevitch, Abraham Aaron; b. ca 1898; d. Bayonne, Feb 2 1930.

Rabbi, author, NYC. • See: *AJYB*, 32:154.

Judd, Max (born Judkiewich, Maximilian); b. Cracow, Dec 27 1851; d. St Louis, May 7 1906.

To US ca 1862. • Mfr, consul-general (Vienna), chessplayer, cloak mfr, Washington DC, St Louis. • See: *JE*; *AJYB*, 6(1904-1905):126-27, 8(1906-1907):225; *NYTimes*, May 8 1906, 9:2.

Judelewitz, Abraham Aaron; see Iudelewitz, Abraham Aaron.

Judell, Adolph; b. San Francisco, Oct 3 1878.

CA School of Mechanical Arts, BS U CA (Berkeley). • Consult engineer, San Francisco. • See: *WWLAJ*, 1938.

Judson (Yudson), Solomon; b. Devezhin, Grodno, Mar 26/28 1877/1879.

To US 1898. • Heb, Yiddish & German writer, NYC; editor *Meeth Laetb*; staff *Jewish Morning Journal*. • See: *UJE*; *AJYB*, 6(1904-1905):127; Eisenstadt, 58.

Julius, Herman; b. June 3 1875.

To Columbus, GA 1892. • Laundry owner, Columbus, GA; officer Jewish Relief Soc, B'nai B'rith, synagog; dir Juvenile Court, Red Cross. • See: *WWLAJ*, 1938.

Jung, Irma Rothschild (Mrs Leo Jung); b. Randegg, Baden, July 1 1897.

To US 1922. • U Zurich. • Communal ldr, NYC; orgr camps for refugee children (Switzerland); officer Yeshiva Coll; dir Bureau of World Cong of Orthodox Jewry, Central Bureau of Agudath Israel. • See: *WWLAJ*, 1938.

Jung, Leo; b. Ungarisch-Brod, Moravia, June 20 1892.

To US 1920. • Hildersheimer Rabbiner Seminary (Berlin), AB, PhD U London, AB, AM Cambridge U. • Orthodox rabbi, professor of ethics, author, England, Cleveland, NYC; faculty Yeshiva Coll, Stern Coll for Women; officer Union of Orthodox Jewish Congregations, NY Family Inst; active Joint Distribution Com, Kashruth Bd, Jewish

Agency. • See: *UJE*; *EJ*; *WWLAJ*, 1926 (addenda), 1928, 1938; *BEOAJ*.

Jung, Moses; b. Ungarisch-Brod, Moravia, Jan 22 1891; d. NYC, Oct 11 1960.

To US 1922. • U Berlin, U Vienna, LLB U London/Cambridge U, PhD Dropsie. • Religious scholar, Iowa City; fdr School of Unemployed; faculty U IA, Columbia; consult Am Jewish Com; assoc Hillel (U IL); bd Jewish Academy of Arts & Sciences, Am Academy for Jewish Research; author/lecturer in field. • See: *UJE*; *EJ* (sub Jung, Leo); *AJYB*, 63:560; *WWLAJ*, 1926, 1928, 1938; *BEOAJ*; *NYTimes*, Oct 13 1960, 37:3.

Juran, Max O; b. ca 1897; d. Baltimore, Dec 2 1934.

Civic & communal worker, Houston. • See: *AJYB*, 37:258.

Jurist, Louis; b. Philadelphia, Apr 10 1855.

Physician, Philadelphia; author in field. • See: *AJYB*, 6(1904-1905):127.

Justman, Joseph; b. Warsaw, 1909.

Educator, Brooklyn; faculty Brooklyn Coll; specialty: improvement of coll tchg; author in field. • See: *EJ*.

Juvelier, Kalman; b. ca 1863; d. Brooklyn, Dec 14 1939.

Yiddish actor, NYC. • See: *AJYB*, 42:480; *NYTimes*, Dec 15 1939, 25:5.