

*Our Tribute
Everlasting*

13th ANNUAL REPORT
of the
Jewish General Hospital
1946

Thirteenth Annual Report
of the
JEWISH GENERAL HOSPITAL
MONTREAL

For the year ended December Thirty-First 1946

*To the Jewish community of the City of Montreal,
at the dawn of a new era, this Annual Report of the
Jewish General Hospital is dedicated.*

FOREWORD

To those Jewish citizens who conceived and built our "Tribute Everlasting", to those who have maintained it, and to those who have now made possible its extension, go the thanks of a grateful people.

The Jewish General Hospital is now more than a haven of healing. With the completion of its building extension programme, the Hospital will take its place among the leading scientific research centres of the North American continent.

The Hospital is fast becoming more than a "Tribute Everlasting" to the founders and to the Jewish community of Montreal. With the expansion of its facilities it must shortly, through its scientific personnel, become a "Tribute Everlasting" to the Jewish people everywhere.

In dedicating this Report to the Jewish community the Board of Administration extends earnest congratulations, and expresses the fervent hope that what has been so well begun, may long be continued; and that the Jewish General Hospital may, by its works of mercy, healing and humanitarianism, and by its unflagging exploration in the fields of science and medicine, prove to be a substantial contribution to the benefit of all humanity.

BOARD OF ADMINISTRATION—1947

President:

Allan Bronfman

1st Vice-President:

Michael Hirsch

2nd Vice-President:

David Kirsch

Honorary Treasurer:

A. H. Jassby

Honorary Secretary:

Wm. Levy

Harry Benjamin

Jack Klein, O.B.E.

Samuel Bronfman

George Salomon

Horace R. Cohen, O.B.E.

Moe Segal

Oscar Faerman

Councillor Max Seigler

Philip Garfinkle

M. M. Sperber, K.C.

Isaac Gold

EXECUTIVE COMMITTEE

Allan Bronfman, *Chairman*

Harry Benjamin

Michael Hirsch

David Kirsch

A. H. Jassby

HOUSE AND PURCHASE COMMITTEE

David Kirsch, *Chairman*

S. Blumenthal

I. Gold

Louis Naimer

N. L. Engel

Michael Hirsch

Moe Segal

P. Garfinkle

George Salomon

FINANCE COMMITTEE

A. H. Jassby, *Chairman*

Samuel Bronfman

Jack Klein, O.B.E.

Wm. Levy

SOCIAL SERVICE COMMITTEE

O. Faerman, *Chairman*

PUBLICITY COMMITTEE

H. Benjamin, *Chairman*

MEMBERSHIP COMMITTEE

H. Benjamin, Jack Klein, O.B.E., *Co-Chairmen*

O. Faerman

A. H. Jassby

I. Gold

B. Wilanski

HOSPITAL

BOARD OF TRUSTEES - 1947

Robert Hirsch, *Chairman*

Harry Bronfman

C. B. Fainer

Moe Feldman

Tobias Glickman

Samuel Hart

J. Kaufman

Sam Pesner

C. S. Rubin

Arthur Simon

Louis Wolfe

H. Wolofsky

ADMINISTRATIVE STAFF

Superintendent:

Samuel S. Cohen

Superintendent of Nurses:

Miss Amy Mendels, R.N.

Accountant:

Mendel Segal

Dietitian:

Miss Esther Shub

Chef-Steward:

Rene Hanau

Directress, Social Service:

Miss Sadie Batist

Apothecary:

Samuel Bagan

Housekeeper:

Mrs. C. M. Magruder

Chief Engineer:

Alexander Carmichael

Honorary Solicitor:

M. M. Sperber, K.C.

Auditors:

I. Blackman & Co., Chartered Accountants

Honorary Notary:

H. E. Herschorn, O.B.E.

RESIDENT STAFF

Fedder, Jack, M.D.

Gordon, Aaron, M.D.

Grossman, Harold, J., M.D.

Harris, Mortimer, M.D.

Kaufman, Nathan, M.D.

Levine, Robert, M.D.

Niloff, Paul, M.D.

Portnuff, Joseph, M.D.

Ritz, Irwin, M.D.

Schneiderman, Clarence, M.D.

Shapiro, Bernard, M.D.

Wener, Joseph, M.D.

Wolfe, Albert, M.D.

GRADUATES OF HOUSE STAFF

Aronovitch, Michael, B.Sc., M.D.

Ashkenazy, Wm., M.D.

Berman, A. J., M.D.

Bernstein, A. M., B.Sc., M.D.

Bloom, Joseph, B.Sc., M.D.

Boretzky, Peter, M.D.

Brody, Selwyn, B.Sc., M.D.

Chernovsky, Mildred, M.D.

Claire, E. C., B.A., M.D., C.M.

Cohen, Max, M.D.

Cramer, Harry I., B.Sc., M.D., C.M.

Dittman, Hyman, B.Sc., M.D.

Eibel, P., B.A., M.D., C.M.

Etziony, M., M.A., M.D.

Freedman, G., M.D.

JEWISH GENERAL HOSPITAL, continued

GRADUATES OF HOUSE STAFF — *Continued*

Fremes, I. A., M.D.	Lerman, Samuel I., M.D., C.M.	Scott, Ben, M.D.
Friedman, Reuben, M.D.	Lewin, Leonard, A.B., M.D.	Sedlezky, Isadore, M.D.
Gelfman, R., B.Sc., M.D.	Light, W., M.D., C.M.	Shane, Rita, M.D.
Gold, Simon, B.Sc., M.D., C.M.	Lindenauer, H. J., B.Sc., M.D., Ch. B.	Segal, A. J., M.D.
Golfman, Meyer, B.A., M.D., C.M.	Malen, D., M.D.	Segall, Sydney, M.D., C.M.
Gordon, Lionel, M.D.	Mendelson, H., M.D.	Silver, S., M.D., C.M.
Green, Norman, M.D.	Miller, S., M.D.	Siminovitch, Jack, B.Sc., M.D.
Halperin, David, B.Sc., M.D.	Nutik, H. L., B. Com., M.D., C.M.	Siminovitch, Moe, M.D.
Herscovitch, Oscar, M.D.	Pollack, S. L., B.Sc., M.D., C.M.	Simon, A. V., M.D.
Iseman, R., A.B., M.D.	Rabin, Ralph D., M.D., C.M.	Sobie, P. M., M.D.
Issenman, A. L., B.A., M.D., C.M.	Riven, D. J., M.D.	Spector, L. L., M.Sc., M.D., C.M.
Kaufmann, M. I. H., M.D., C.M.	Rosen, Edward J., M.D., C.M.	Strascheffski, R., B.Sc., M.D.
Kerstein, L. N., A.B., M.D.	Rosenfeld, N., B.Sc., M.D.	Strauss, R., B.A., M.D., C.M.
Kirsch, Archie, M.D.	Rossmann, J. I., M.D.	Stromberg, O. O., M.D.
Kirsch, E., B.Sc., M.D., C.M.	Rotman, L. R., M.D.	Sugarman, I., M.D.
Koernick, David R., M.D.	Rubin, I. C., B.A., M.D., C.M.	Weintraub, David, B.A., M.D.
Kolman, I. I., B.S., M.D.	Saibil, D., B.A., M.D., C.M.	White, George, A.B., M.D.
Korenberg, Morton, M.D.	Saibil, M., M.D., C.M.	Zack, J. J., M.D.
Kosowatsky, J. R., B.Sc., M.D., C.M.	Sales, P. M., B.S., M.D.	Zacks, L., M.D.
Lapin, Lyon, M.D.	Schechter, N., B.Sc., M.D., C.M.	

CONSULTING STAFF

D. H. Ballon, B.A., M.D., F.A.C.S., F.R.C.S. (C)	H. R. Griffith, M.D.
A. T. Bazin, D.S.O., M.D.	J. Kaufmann, M.D., F.R.C.P. (C)
Alton Goldbloom, B.A., M.D., F.R.C.P. (C)	D. W. MacKenzie, B.A., M.D., F.A.C.S., F.R.C.S. (C)
W. Gordon M. Byers, M.D., D.Sc.	J. A. Nutter, B.A., M.D., F.R.C.S. (C), F.A.C.S.
J. B. Collip, M.A., Ph.D. (Toronto), M.D., D.Sc. (Alberta), LL.D. (Manitoba) F.R.S.C., F.R.S.	F. S. Patch, B.A., M.D., F.R.C.S. (C), F.A.C.S.
H. B. Cushing, B.A., M.D., F.R.C.P. (C).	Wilder Penfield, C.M.G., M.A., M.D., D.Sc., F.R.C.S. (C), Hon. F.R.C.S. (Eng.), F.R.S.C., F.R.S.
J. R. Fraser, M.D., C.M., F.R.C.S. (C), F.R.C.O.G., F.A.C.S.	Emerson Smith, M.D., C.M., F.A.C.S., F.R.C.S. (C).
	Norman Viner, B.A., M.D.

MEDICAL BOARD — 1947-48

George J. Strean, B.A., M.D., F.R.C.S. (C), M.R.C.O.G., F.A.C.S. (*Chairman*)

Max Ratner, M.D., F.A.C.S. (*Secretary*)

B. Benjamin, B.A., M.D.

David Berger, M.D.

A. O. Freedman, M.D.

Mark Kaufmann, B.A., M.D.

John Kershman, M.Sc., M.D.

D. L. Mendel, M.D.

J. Rosenbaum, M.D., F.A.C.S.

H. N. Segall, M.D., F.A.C.P.

Morris A. Simon, B.A., M.D.

ATTENDING STAFF - 1947-48

Department of Medicine

Senior Physicians:

D. L. Mendel, M.D.

S. Ortenberg, M.D.

L. J. Notkin, M.D.

H. N. Segall, M.D.

Associate Physicians:

S. Dworkin, M.D., D.D.S.

M. Notkin, M.D.

S. Eidlow, M.D.

B. B. Raginsky, M.D., F.I.C.A.

A. W. Lapin, B.A., M.D., C.M., F.R.C.P. (Lond.)

E. Lozinski, M.D.

Assistant Physicians:

M. Aronovitch, M.D.

Wm. Addleman, M.D.

D. Barza, B.A., M.D.

D. Costom, M.D.

E. Goldstein, B.Sc., M.D.

L. J. Korenberg, B.Sc., M.D.

M. Korenberg, M.D.

B. Levine, M.D.

L. Lowenstein, M.D.

M. Messinger, M.D.

D. Raff, M.D.

M. Saibil, M.D.

J. Siminovitch, B.Sc., M.D.

A. Shulman, B.A., M.D.

C. Tauer, M.D.

Clinical Assistants:

S. Barskey, B.A., M.D.

A. Birman, M.D.

H. D. Cheifetz, B.A., M.D.

Wm. Cohen, M.D., C.M.

H. I. Cramer, B.Sc., M.D., C.M.

K. Druckman, B.A., M.D.

S. L. Eidinger, B.A., M.D., C.M.

M. Etziony, M.A., M.D.

M. N. Finkelstein, B.Sc., M.D.

L. I. Frohlich, B.Sc., M.D.

L. Goldman, M.D., C.M.

M. Golfman, M.D.

L. Gordon, B.Sc., M.D.

M. I. Golt, B.A., M.D.

Eli Katz, M.D., C.M.

Archie Kirsch, M.D., C.M.

B. Kolber, M.D.

P. Levitzky, B.Sc., M.D.

H. I. Mendelson, M.D., C.M.

F. Victor Ogulnik, B.Sc., M.D., C.M.

D. J. Riven, B.Sc., M.D., C.M.

I. C. Rubin, M.D., C.M.

J. Rubin, M.D.

D. Saibil, B.A., M.D., C.M.

B. Scott, B.A., M.D.

B. W. Segal, M.D.

I. A. Schlesinger, M.D.

L. A. Shapiro, B.A., M.D.

S. Shuster, M.D.

A. V. Simon, M.D.

H. A. Sinclair, M.D.

L. E. Socolow, B.A., M.D.

P. Stattner, B.A., M.D.

M. Tattleman, M.D.

N. Wevrick, B.Sc., M.D.

D. Wiselberg, M.D.

JEWISH GENERAL HOSPITAL, continued

Sub-Department of Dermatology

Associate Dermatologists:

B. D. Usher, M.D. A. K. Viner, M.D.

Clinical Assistant

B. P. Heller, B.A., M.D.

Department of Surgery

Chief of Service: Mark Kaufmann, B.A., M.D.

Associate Surgeons:

H. C. Ballon, M.D., F.A.C.S., F.I.C.S.

A. M. Vineberg, M.Sc., Ph.D., M.D.

Assistant Surgeon:

H. L. Brotman, M.D.

Clinical Assistants:

H. L. Nutik, B. Com., M.D., C.M.

L. L. Spector, M.Sc., M.D.

Junior Clinical Assistants:

N. B. Freedman, B.Sc., M.D. H. Glickman, M.D.

Sub-Department of Orthopaedics

Associate Surgeon-in-Charge: S. E. Goldman, M.D.

Assistant Surgeon: R. Breitman, M.D.

Sub-Department of Anaesthesia

Anaesthetist-in-Charge: J. Leavitt, B.A., M.D.

Assistant Anaesthetist: Max Cohen, M.D.

Sub-Department of Dentistry

Dental Surgeon-in-Charge:

H. M. Halperin, M.D., D.D.S.

Associate Dental Surgeon:

A. S. Solomon, D.D.S.

Assistants:

M. Goldenberg, D.D.S.

M. H. Toker, D.D.S.

Department of Obstetrics and Gynecology

Chief of Service: G. J. Strean, B.A., M.D., F.R.C.S. (C), M.R.C.O.G., F.A.C.S.

OBSTETRICAL DIVISION

Senior: M. Wiseman, M.D.

Associate: I. B. Hirshberg, M.D.

Assistants: H. A. Baron, M.D. J. Monaker, B.Sc., M.D.

Clinical Assistants:

F. Bernstein, B.A., M.D.

M. M. Braunstein, M.D.C.M.

G. Freedman, M.D.

Simon Gold, B.Sc., M.D., C.M.

H. S. Krohn, M.D.

I. Sugarman, M.D.

GYNECOLOGICAL DIVISION

Associates: H. A. Baron, M.D. J. Monaker, B.Sc., M.D.

Clinical Assistants: A. T. Batshaw, B.A., M.D.

G. Freedman, M.D.

N. Freedman, M.D.

Simon Gold, B.Sc., M.D., C.M.

S. Gold, M.D.

I. B. Hirshberg, M.D.

H. S. Krohn, M.D.

I. Sugarman, M.D.

M. Wiseman, M.D.

Sub-Department of Physical Therapy

Clinical Assistant: A. M. Wertman, M.D.

Department of Urology

Chief-of-Service: Max Ratner, M.D., F.A.C.S.

Associates: A. Stilman, M.D., F.A.C.S. A. Strasberg, M.D.

Department of Neuro-Psychiatry

Chief of Service: John Kershman, M.Sc., M.D.

Assistant: H. A. Hershon, B.Sc., M.D.

Clinical Assistants: S. Albert, B.A., M.D., C.M. M. Straker, B.A., M.D., C.M.

Department of Ophthalmology

Chief of Service:

Associates:

Clinical Assistant:

J. Rosenbaum, M.D., F.A.C.S.

A. L. Issenman, B.A., M.D. C.M.

J. Kolber, B.A., M.D.,

H. Magder, M.D.

Department of Oto-Laryngology

Chief of Service:

Associate:

Assistants:

Clinical Assistant:

A. O. Freedman, M.D.

B. Z. Steine, B.Sc., M.D.

H. Garber, M.D.

M. J. Raff, M.D.

D. Halperin, M.D.

Department of Pediatrics

Chief of Service: B. Benjamin, B.A., M.D.

Associates:

Assistants:

Clinical Assistants

A. Lax, M.D.

H. L. Bacal, M.B.E., B.A., M.D.

Helen Brickman, M.D.

M. Scherzer, M.D.

S. I. Doubilet, M.D.

S. B. Shapiro, B.A., M.D.

S. J. Usher, B.A., M.D.

Wm. H. Gavsie, M.D.

Rita Shane, M.D.

D. L. Klein, M.D., D.P.H.

Hyman Weiner, B.A., M.D.

D. Tannenbaum, B.A., M.D.

Department of Pathology

Pathologist and Director of Laboratories: Morris A. Simon, B.A., M.D.

Bacteriologist: H. Lubinski, M.D.

Department of Radiology

Radiologist: David Berger, M.D. *Associate:* H. Lacharite, B.A., M.D. *Clinical Assistant:* Joseph Bloom, B.Sc., M.D.

* REPORT

OF THE PRESIDENT

TO THE GOVERNORS OF THE JEWISH GENERAL HOSPITAL:

On behalf of the Board of Administration, I have the honour to submit for your approval the Thirteenth Annual Report for the year ended December 31st, 1946.

The past year was again one of great activity, and we rendered service to a record number of patients. Demand for Hospital care continues to exceed available accommodation. Several hundred patients who deserve hospitalization are constantly on our waiting lists for prolonged periods before admission to the Hospital. Whilst every effort has been made to render service to the greatest number of patients possible by crowding wards and rooms, and through the use of solaria and waiting rooms, we are still unable to give prompt admission to even urgent cases. The continued shortage of trained personnel, chiefly nurses, has added greatly to our difficulties.

There can be no solution to this pressing problem other than the creation of additional facilities as projected in our Building Extension Program. For almost two years our Architect, Mr. J. Cecil McDougall, has carried out intensive study of our needs and in co-operation with Mr. C. Davis Goodman, Associate Architect, and York and Sawyer, prominent American Hospital Specialists, retained by us as Consulting Architects, has developed comprehensive plans for additions and extensions. It is with deepest gratification that I announce to you at this time that your Board of Administration, after most careful consideration, has given authority to proceed with the first phase of the Hospital's building program and as soon as the final detailed working drawings and specifications have been completed, building tenders will be called for. We are

*Presented
at the Thirteenth Annual General Meeting, May 19th, 1947.

hoping that when contracts are ready to be signed, conditions will have become more stabilized and materials and labour, which have been in short supply, will be more readily available, thus eliminating an important high cost factor. In this decision, we are carrying out the mandate given us by our subscribers during that memorable campaign of 1945, and we pledge our fullest energies to the task which lies ahead, so that the sick of our community may be adequately cared for.

The importance of collecting outstanding balances due on subscriptions before commitments are made will be recognized and appreciated. Although the great majority of subscribers have paid their obligations in full, a number have not yet done so. To those I direct an appeal for prompt settlement of amounts due, so that no obstacles may remain to an early realization of our expansion program.

I should like to refer to changes in the medical staff which have taken place. Dr. Alton Goldbloom, Chief of the Department of Pediatrics, who was on leave of absence has found it necessary to tender his resignation from the position because of pressure of his new duties as Physician-in-Chief of the Children's Memorial Hospital and Chairman of the Department of Pediatrics, McGill University. The resignation was accepted with deepest regret and we are gratified that Dr. Goldbloom will continue his interest in our Hospital as a valued member of our Consulting Staff. Dr. Ben Benjamin, prominent Pediatrician and Acting Chief of the Department during Dr. Goldbloom's absence, has been appointed Chief of the Department. Dr. Benjamin brings to this position a long experience and a keen interest in the development of the Hospital.

Discussion of deficits is always unpleasant but it is important to consider the facts which are responsible for higher operating costs. While it is true that our operating income shows an increase, rising costs—with which we are all familiar—outstripped this gain. The chief contributing factors to higher operating costs were increased pay rolls and higher cost of food and supplies since the removal of ceilings and withdrawal of subsidies. In a period of growing need for hospital services, there can be no lowering of standards of patient care. Rather, must we strive for constant improvement.

Accordingly, in order to make possible the continuation of our high standard of service, we authorized late in the year, after careful study, certain rate increases which will be fully reflected in the operations for the coming year. While operating costs continue to rise rapidly and all Hospitals are experiencing unprecedented deficits, the payment for indigent patients by the Province under the Quebec Public Charities Act, remains unchanged. Revision of this rate, which was established in 1942, is essential if our Hospitals are to maintain their standards without curtailment of service. We express the hope that the Provincial Government will recognize the importance of this situation and take corrective steps which will afford this much needed relief.

That we have been able to meet, to a very considerable extent, the loss on operations is due to the loyalty and generosity of the members of our community. In the year under review, funds to offset our operating deficit, were again raised through Combined Jewish Appeal and we take this opportunity to pay tribute to that splendid organization which, during the year 1946, was so capably led by Mr. Ben Marks, Campaign Chairman. We should also like, at this time, to welcome to our Community and express our thanks to Mr. Donald B. Hurwitz, Executive Director of the Federation of Jewish Philanthropies, who, as Campaign Director, made important contributions to the success of the Appeal.

We have, in the past, made frequent references to the fact that a Hospital's responsibility does not end with providing good hospital care for the sick. Important as is this primary function, a Hospital must provide opportunities for its medical staff to engage in research activity and thereby contribute to the sum total of knowledge in the field of medicine. Although facilities for investigative work have thus far been limited, many members of our staff have nevertheless made definite contributions to the scientific literature and have gained recognition for themselves and brought distinction to our Hospital. Your Board of Administration recognizes the importance of assuming a broader medical responsibility to the entire community and in our building program, great emphasis is being given to

report of the President, continued

the provision of adequate facilities for the carrying on of research work. It is our purpose to develop the Jewish General Hospital as an important training centre for our young medical men and to create within its walls a scientific atmosphere in which they can grow and flourish to become our medical leaders of to-morrow. This we must do if we are to attract and retain the best qualified and most promising of our scientific men, without making it necessary for them to look elsewhere for such opportunities. Funds, other than those provided for ordinary maintenance and specifically designated for research work are of inestimable value, serving to stimulate our staff in their unflagging exploration of the boundless frontier, the cure and prevention of disease. I am confident that our Community will be quick to recognize the importance of supporting such research activities which may lead to important contributions to the benefit of humanity.

We are pleased to report that our Endowment Fund is receiving greater recognition and are gratified to record the receipt of the following sums during the year 1946:

Estate of Miss Leah Berish	\$ 100.00
Mrs. T. Brodie in memory of husband Jacob Brodie	50.00
Estate H. Brooks	1,450.00
Mr. and Mrs. Phil Cohen	500.00
Estate Israel Constantine	100.00
Estate David S. Freedman	500.00
Estate Michael Goodman	250.00
Estate M. Greenblatt	12,351.18
Estate Samuel Harris	4,150.00
Dr. I. B. and Messrs. Jack and Lester Hirschberg in memory of Ernestine F. Hirschberg to provide for Annual Prize for Nurses' Training School	200.00
Estate J. Levinson Sr.	1,000.00
Shadowitz Family	100.00
Messrs. J. B. and H. C. Vineberg as further contribution to the Endowment Fund of the late Abraham B. Vineberg	100.00

The receipt of the following Special Purpose Funds is gratefully acknowledged:

FAMILIES KARL AND ARTHUR BECKER

OPHTHALMOLOGY FUND

Mr. Arthur Becker in honour of Mrs. Erna Becker on occasion of her 50th Birthday .. \$	500.00
Mrs. Erna Becker on occasion of her 50th Birthday	100.00
Mr. J. Roos in honour of the Birthday of Mr. Arthur Becker	100.00

GYNECOLOGY AND OBSTETRICS FUND

Dr. George J. Streat	150.00
----------------------------	--------

CANCER RESEARCH FUND

Cancer Research Society Inc.	600.00
-----------------------------------	--------

The highest type of volunteer effort is symbolized by our Women's Auxiliary. It is in fact difficult to visualize our services without the interested co-operation of this loyal group of women. They continue to serve and assist in every branch of the Hospital's work. The subsidies they provide enable us to maintain to an unusual degree a high standard of patient care. The Life Saving Fund now provides the costly Streptomycin as well as penicillin and other costly adjuncts used by modern medicine in the struggle for life. All of these are made available to non-paying patients. I think you will find it of interest if I refer briefly to the most recent activity which the Women's Auxiliary made possible through its Life Saving Fund. In co-operation with the Hospital's Tumour Clinic, the Women's Auxiliary has undertaken the sponsorship of a series of lectures on the subject of cancer. The series was inaugurated early this year when Dr. Gordon E. Richards, Professor of Radiology at the University of Toronto, an outstanding authority on the treatment of cancer, lectured to a medical audience at our Hospital on the subject of mouth cancer. Dr. Richards also delivered an address to the Women's Auxiliary entitled "Hopeful Aspects of the Fight Against Cancer". The second lecturer in the series was Dr. George Papanicolaou of Cornell University, internationally known specialist who developed a method now widely used for the early diagnosis of certain types of cancer. The third lecture was recently given by Dr. Henry L. Jaffe, outstanding bone pathologist of New York City, who spoke on the subject of bone tumours. All of these lectures have attracted city wide attention and were attended by large audiences including leading physicians from the staffs of the other Hospitals in the City. This activity

is making a definite contribution to the knowledge of a subject which presently occupies the attention of the entire Country and has established the Jewish General Hospital as an important educational centre. We want to express our appreciation to Dr. H. C. Ballon, Chairman of the Tumour Clinic, to his associates and to the Women's Auxiliary for their initiative in this development. For more than eleven years the Women's Auxiliary has continued to render distinguished service to the Hospital and throughout these years it has been guided by its capable and devoted President, Mrs. Alton Goldbloom. Any tribute paid to the Auxiliary is recognition of the quality of her leadership. Her selfless dedication to the work has inspired an entire organization, and we wish once again to express our deepest gratitude to Mrs. Goldbloom and to all her co-workers, for their splendid co-operation and support. We wish that it were possible to pay individual tribute to all those who participate in the Auxiliary's manifold activities. The Officers, Executive, Board, Committee Chairmen and members at large all contribute to the warm place which the Auxiliary occupies in the hearts of our community. We are deeply grateful to all of them.

The Medical Board under the Chairmanship of Dr. Mark Kaufmann has again conducted the medical activities of the staff with intelligence and in keeping with the growing needs of the Hospital. Our appreciation is due Dr. Kaufmann, the Medical Board, and the entire medical Staff for their zeal, devotion and complete co-operation.

In my position as President of the Hospital it has been my good fortune to have associated with me on the Board of Administration men of ability, loyalty and vision. I should like at this time to express my thanks and appreciation to all of them for their fine co-operation. Our thanks are due to the members of the Board of Trustees for their continued interest.

A special word of thanks is hereby extended to the following, each of whom has rendered voluntary service of a high order:

Mr. Marcus Sperber, K.C., Honorary Solicitor, for his valued advice and service.

Mr. H. E. Hershorn, Honorary Notary, for notarial services.

Messrs. Mendelssohn Bros., Customs Brokers for their efficient co-operation.

*The Jewish People's Library for library service to our patients. ^λ

The Province of Quebec and City of Montreal continue to defray in part the cost of caring for indigents and we acknowledge their support with thanks. The English and Yiddish Press have given us freely of their space and we are grateful for their assistance.

Hospitals throughout the continent are now facing problems and difficulties uncommon to business enterprise generally. The ability to render adequate hospital service under these conditions can be accomplished only through the devotion of its staffs. We extend once again our warm appreciation to Mr. Samuel S. Cohen, Superintendent, to his associates and to all those who co-operated with him to produce the fine record of service which is here reported.

It is our fond hope that at our next Annual Meeting, we shall be able to report substantial progress in our building program. When completed, the Greater Jewish General Hospital will add further prestige to our community and be a source of still greater pride to all those who helped build it. Let me stress, however, that important as fine buildings and equipment are to the usefulness of a Hospital, they fail in their purpose unless the Hospital is completely dedicated to the service of its community. There are three characteristics that any organization must possess if it is to give service: skill, preparation and thoughtful planning; and finally a desire to serve willingly and faithfully. During the past thirteen years, we have had ample evidence that these attributes are not lacking in those to whom is entrusted the destiny of our Tribute Everlasting. With God's help we will continue to put forward our best abilities so that we may enhance the fine spirit of service which has contributed so much to the health and welfare of our community and the development of the Jewish General Hospital, which is so dear to all our hearts.

Respectfully submitted,

ALLAN BRONFMAN,

President.

AUDITOR'S REPORT

MONTREAL, 19TH MAY, 1947.

BOARD OF ADMINISTRATION,
JEWISH GENERAL HOSPITAL,
MONTREAL, QUEBEC.

Gentlemen:—

We have audited the books and records of the Jewish Hospital for the year ended 31st December, 1946 and present herewith our reports:

Included herewith are the following Statements:

BALANCE SHEET as at 31st December, 1946.

STATEMENT OF INCOME AND EXPENSES — HOSPITAL OPERATIONS—for the year ended 31st December, 1946.

STATEMENT OF NON-OPERATING INCOME—for the year ended 31st December, 1946.

RECONCILIATION OF CAPITAL ACCOUNT—as at 31st December, 1946.

BUILDING FUND ACCOUNTS—for the year ended 31st December, 1946.

Vouchers for all disbursements have been duly examined and all financial transactions have been verified. Your Bankers have confirmed Bank Balances by means of certificates. Cash and Cheques on Hand have been duly verified and checked. Securities have been verified by certificate of the depositories. Inventories are shown in accordance with figures submitted by your Superintendent.

There is, in addition to liabilities shown on your Balance Sheet, a deferred liability of \$8,880.00 for expropriation taxes to the City of Montreal. This amount is payable, plus interest, in six equal instalments, annually. A contingent liability in respect of the issue of \$300,000.00 of 5% serial Debentures, due 1932-1951, by the Jewish Hospital Campaign Committee Inc., and guaranteed as to principal and interest by the Government of the Province of Quebec, remains outstanding to the amount of \$104,000.00.

Your Statement of Income and Expenses on Hospital Operations for the year 1946 indicates a net operating loss of \$140,815.11.

Net Non-Operating Income for the year 1946 represented by contributions from Combined Jewish Appeal Funds, Investment Income, Donations, etc. amounted to \$123,763.49.

Subject to the foregoing, we certify that the attached statements correctly set forth the position of the Jewish General Hospital as on 31st December, 1946 and the results of the operations for the year ended 31st December, 1946 according to the best information and the explanations given us, and as shown by your books and records.

We desire to express our deep appreciation to your Superintendent, Mr. S. S. Cohen, to Mr. M. Segal, and to Mr. Frederick M. Goldstein, as well as to your office staff, for the kind co-operation and assistance rendered us during the course of our audits.

Respectfully submitted,

I. BLACKMAN & CO.,
Chartered Accountants.

BALANCE SHEET, December 31st, 1946

ASSETS

CURRENT ASSETS:	
Cash on Hand—in Bank	\$ 14,052.56
Investments—Cost	47,600.00
Patients' Accounts Receivable— Less: Reserve	37,570.06
Inventories	20,098.83
	<u>\$ 119,321.45</u>
FIXED ASSETS:	
Building and Equipment— Less: Reserve	958,635.42
OTHER ASSETS:	
Prepaid Taxes, Insurance etc.	11,942.48
Sundry Accounts Receivable	7,167.73
	<u>19,110.21</u>
SPECIAL FUNDS:	
<i>Endowment Fund:</i>	
Cash in Bank	\$ 23,758.87
Investments—Cost	49,075.92
	<u>72,834.79</u>
<i>1929 Building Fund:</i>	
Cash in Bank	12,712.42
Investments—Cost	103,570.63
	<u>116,283.05</u>
<i>Building Extension Fund:</i>	
Cash in Bank	23,863.77
Investments—Cost	796,988.75
Cheques on Hand	2,698.35
Interest Receivable	1,265.76
	<u>824,816.63</u>
<i>Special Purpose Funds:</i>	
Cash in Bank	1,929.36
Investments—Cost	2,500.00
	<u>4,429.36</u>
	<u>1,018,363.83</u>
	<u>\$2,115,430.91</u>

LIABILITIES

CURRENT LIABILITIES:	
Vouchers Payable	\$ 39,249.99
Accrued Expenses and Deposits	9,937.96
	<u>\$ 49,187.95</u>
<i>Mortgage (Superintendent's Residence— Sun Life Assurance Co. of Canada)</i>	
	<u>8,877.78</u>
SPECIAL FUNDS—PER CONTRA:	
Endowment Fund	72,834.79
1929 Building Fund	116,283.05
Building Extension Fund	824,816.63
Special Purpose Funds	4,429.36
	<u>1,018,363.83</u>
CAPITAL ACCOUNT:	
BALANCE, DECEMBER 31st, 1946	1,039,001.35
	<u>\$2,115,430.91</u>

STATEMENT OF REVENUE AND EXPENSE

Year ended December 31st, 1946

Operating Expense	\$ 493,668.76
Less: Revenue from Patients Account	400,231.81
	<u>\$ 93,436.95</u>
OTHER EXPENSES:	
Improvements to Properties and Replace- ments	\$ 12,378.16
Appropriation for Depreciation and Re- placements	35,000.00
	<u>47,378.16</u>
Net Loss on Hospital Operations	<u>\$ 140,815.11</u>
Less: NON-OPERATING INCOME:	
Sundry Donations	\$ 5,360.81
Income from Endowments	1,604.73
Combined Jewish Appeal (less Expenses) ..	102,941.12
Women's Auxiliary (Life Saving and Spe- cial Funds)	13,856.83
	<u>123,763.49</u>
NET DEFICIT FOR YEAR	<u>\$ 17,051.62</u>

RECONCILIATION OF CAPITAL ACCOUNT

December 31st, 1946

Balance, January 1st, 1946	\$1,058,017.67
Deduct: Charges to Prior Periods	1,964.70
	<u>\$1,056,052.97</u>
Deduct: Net Deficit for Year	17,051.62
BALANCE, DECEMBER 31st, 1946	<u>\$1,039,001.35</u>

AUDITORS' CERTIFICATE

Audited and verified, subject to report attached herewith.

I. BLACKMAN & CO., *Chartered Accountants.*

MONTREAL, MAY 19th, 1947.

*Report of the SUPERINTENDENT

MR. ALLAN BRONFMAN, *President,*
JEWISH GENERAL HOSPITAL, MONTREAL.

Sir:

I have the honour to submit for your approval the Thirteenth Annual Report of the Superintendent for the year ended, December 31st, 1946.

The year 1946 marks another extremely important chapter in the history of the Jewish General Hospital. Admissions to the Hospital totalled 5,249, the largest number to be recorded in any year since the opening of the Hospital in 1934. These patients received a total of 60,084 days of treatment. That this represents a decrease of 1275 days from the number recorded for the previous year, is an indication of the current trend towards shorter hospital stay, brought about by newer surgical techniques and modern developments in the post-operative management of the patient. While we were able to give good hospital care to this record number of patients, it must regretfully be reported that our capacity is totally inadequate to meet the constant demand for admission to all Departments. So great is the demand for beds of all categories, that most of the year, we were compelled to operate on a virtual emergency basis, able to give admission only to urgently sick patients, while elective cases had to wait unreasonable periods before gaining entrance to the Hospital.

The out-patient Department maintained its usual activity and recorded a total of 26,358 visits during the year. New clinics and more intensive study of patients have emphasized the need for additional space in the out-patient Department and we are pleased to note that our plans provide for broadening the activity of this Department.

The statistics of all Departments reflect the greater activity of the Hospital during the year under review.

The Operating rooms record a total of 4,166 operations, an increase of 424 over the year 1945.

The work of the Laboratories becomes more difficult each year. Called upon to render a greater volume of service, they must at the same time, keep abreast of newer diagnostic procedures, which require additional space and staff. It is a tribute to the personnel of the Department that it was able at all times to meet the exacting demands of the clinical departments.

The X-Ray Department recorded its greatest volume of work in this year. Limited as to space and equipment, the Department nevertheless rendered radiological service of exceptional quality. Our appreciation is here recorded to the entire staff of the Department for their co-operation and efficiency in the face of many difficulties.

A new record was established in the Obstetrical Department with the birth of 1,119 infants. This was again achieved without the loss of a mother and brings to more than 7,000 the number of consecutive births without experiencing a maternal death. This unusual record is the result of the skill and constant vigilance practiced by our Obstetrical staff. We are pleased to once again pay tribute to all those who participated in and contributed to this splendid accomplishment.

The group organized for the study and treatment of Hypertension has functioned during the year and already has a number of successfully operated cases to its credit. Much valuable data is being gathered by the group and important contributions to the knowledge of this disease may be anticipated.

Our Hospital has throughout the year served as a centre for many educational and scientific meetings and members of our staff have participated freely in the programs presented. A highlight of the year was the Annual Fall Clinical Convention of the Montreal Medico-Chirurgical Society, when the entire program was presented by members of our staff. The audience was one of the largest to attend such a session in Montreal. Such activity tends to create an environment which is highly beneficial to the training of younger men and contributes very largely to the development of a scientific attitude, so essential to the progress of a Hospital.

I am indebted to Dr. Mark Kaufmann, Chairman of the Medical Board and to members of the Board for their fine co-operation at all times. Under their careful guidance, the patients welfare was at all times safeguarded.

As shown in the Report of the Honorary Treasurer, the year 1946, established new financial as well as statistical records. Constantly rising costs resulted in increased expenditures averaging 11.5%, while revenue from patients was up by only 8%, thus contributing further to the creation of our operating deficit. It becomes immediately apparent that under these conditions, a considerable portion of our services are being rendered below cost.

Growing interest in Blue Cross is reflected in the increased number of patients covered by such insurance to enter the Hospital during the year. The Quebec Hospital Service Association, has performed an important service by the recent introduction of a ward plan, to provide hospitalization for wage earners in the lower income bracket. In an economy where hospital care becomes more costly each year, extension and development of the Blue Cross idea appears to be the most likely means of meeting the health requirements of our community.

*Presented at the Thirteenth Annual General Meeting, May 19th, 1947.

While all Departments suffered from the lack of available staff and have operated under great difficulty throughout the year, the Nursing Department has perhaps been more seriously affected than others. That we were able to render reasonably good nursing care to such a large number of patients is in no small measure due to our capable and devoted Superintendent of Nurses. In paying tribute to Miss Mendels, we acknowledge with gratitude the loyalty of her associates and the entire nursing staff who co-operated so splendidly with her.

A word of thanks is due to Dr. David L. Mendel and to those associated with him, for their co-operation in maintaining an excellent health service for the members of our various staffs.

My appreciation is here recorded to Mrs. Alton Goldbloom, President of the Women's Auxiliary for her continued sympathetic interest in all hospital matters. To the Officers, committees, service groups and individual volunteers who rendered effective assistance throughout the year, I extend my grateful thanks.

To the Officers and members of the Board of Administration, I owe my thanks for their interested co-operation. To you, Mr. President, I once again extend my profound thanks for your advice and counsel. In a year of many problems, your understanding interest has been of immeasurable help.

The function of an administrator is that of co-ordination. The success or failure of his work is determined by the ability, loyalty and co-operation of his associates. My co-workers are men and women who possess these qualities to an unusual degree and I want them to know how deeply I appreciate their devotion.

In concluding this brief presentation of the year's highlights, I should like to emphasize that in spite of the many difficulties encountered, we have succeeded by co-operative effort to render medical care of a high order.

Respectfully submitted,

SAMUEL S. COHEN,

Superintendent.

STATISTICS - 1946

IN-PATIENT DEPARTMENT:		Average Stay per patient (In Days)		Deaths:		Haematology Examinations	
Number of Beds	185	Private	11.	Total	157	tions	2,552
Number of Babies' Cribs (New Born Infants)	41	Semi-Private	9.3	Gross Mortality %	2.9	Basal Metabolic Rates	741
TOTAL	226	Public	15.9	Died within 48 hours	66	Electrocardiographs	2,297
		All Classes	11.4	Net Mortality %	1.7		
				Autopsies	111		
				Autopsies %	72		
Patients Admitted:		Religion:		OUT-PATIENT DEPARTMENT:		X-RAY:	
Private	1,169	Hebrew	4,147	New Patients	2,552	Diagnostic:—	
Semi-Private	2,714	Protestant	380	Total Visits	26,358	No. of Patients	7,719
Public	1,366	Roman Catholic	654			Radiographic Examinations	8542
TOTAL	5,249	Others	68			Fluoroscopic Examinations	1410
		TOTAL	5,249			Total Examinations	9,952
						Films Used	19,921
Patient Days:		Services:		OTHER DEPARTMENTS:		Therapy:	
Private	12,940	Medicine	518	Ambulance:		No. of Patients	212
Semi-Private	25,382	Surgery	1,152	Number of Trips	662	Treatments	2,494
Public	21,762	Urology	335	Anaesthesia:			
TOTAL	60,084	Oto-Laryngology	313	Number of Cases	1,971		
		Ophthalmology	43	Operating Rooms:			
		Paediatrics	185	Number of Operations	4,166		
		Obstetrics	1,186	Laboratories:			
		Gynecology	322	Examinations:			
		Neurology	39	Biochemical	6,588		
		Orthopaedics	37	Bacteriological	2,651		
		New-Born Infants	1,119	Serological	7,216		
		TOTAL	5,249	Autopsies	111		
				Surgical Specimens	1,800		
Daily Average	165						
Maximum one Day	204						
Minimum one Day	122						

FINANCIAL:
Average Cost per Patient-Day \$8.42
(Based on charging all operating costs to in-patients.)

KEY PLAN OF BUILDINGS
SHOWN IN PERSPECTIVE

WORK NO. 307-8 DWG. NO. 20 DATE 14-1-47

J. SCHMIDT (WITH FRANK J.)

The Jewish General Hospital Showing Contemplated Extensions

The Jewish General Hospital Building Extension Plan is designed to make the institution one of the most up-to-date and complete on the North American continent.

Reproduced at left is an architect's sketch showing the hospital with proposed extensions and the Nurses' Training School and Residence.

JEWISH
GENERAL
HOSPITAL
MONTREAL

SCHEME OF PROPOSED
DEVELOPMENT
J. CECIL McDONAGALL
F.R.I.B.A., ARCHITECT

WOMEN'S AUXILIARY

EXECUTIVE - 1947

HONORARY PATRONESS: Her Excellency the Viscountess Alexander of Tunis

PRESIDENT: Mrs. Alton Goldbloom

VICE-PRESIDENTS:

Mrs. Allan Bronfman, Sr.

Mrs. M. J. Raff

Mrs. H. Singer

Mrs. J. Schulman

TREASURER:

Miss Dorothy M. Hart

FINANCIAL SECRETARY:

Mrs. Samuel Hershorn

RECORDING SECRETARY:

Mrs. Sydney Lithwick

CORRESPONDING SECRETARIES:

Mrs. Z. I. Diner

Mrs. George Strean

EXECUTIVE COUNCIL

Mrs. Victor Michaels

Mrs. L. K. Freedman

BOARD OF DIRECTORS:

Mrs. M. Abramowitz
Mrs. M. Aronoff
Mrs. Maurice Axelrod
Mrs. N. R. Babins
Mrs. H. L. Bacal
Mrs. A. Ballington
Mrs. Isidore Ballon
Mrs. R. L. Berecovitch
Mrs. I. Blackman
Mrs. D. Borenstein
Mrs. J. Brotman
Mrs. F. Caplan
Mrs. Bernard Cohen
Mrs. S. Cohen
Mrs. S. S. Cohen

Mrs. Wm. H. Cohen
Mrs. Percy Cohn
Mrs. Dorothy Colle
Mrs. Wm. Deskin
Mrs. H. N. Dobrin
Mrs. Karl Druckman
Mrs. J. H. Fine
Mrs. H. Fineman
Mrs. M. B. Flanz
Mrs. John Freeman
Mrs. L. I. Frohlich
Mrs. Wm. H. Gavsie
Mrs. M. I. Gordon
Mrs. H. M. Halperin
Miss Estelle Hecht

Mrs. H. R. Held
Mrs. Chas. Herschorn
Mrs. B. S. Holt
Mrs. M. G. Insky
Mrs. P. Joseph
Mrs. B. Kantor
Mrs. M. I. Katkin
Mrs. N. Labow
Mrs. Maurice Lassner
Mrs. R. Laufer
Mrs. Jos. Leavitt
Mrs. L. Levin
Mrs. M. Levitt
Mrs. L. E. Lieberman
Mrs. E. Lozinski

Mrs. A. Manis
Mrs. M. J. Messinger
Mrs. J. Monaker
Mrs. Sydney Pedvis
Mrs. H. Rapkin
Mrs. Aubie Rittenberg
Mrs. Louis J. Rosen
Mrs. M. Rosenthal
Mrs. S. Rosenthal
Mrs. Harold Rubin
Mrs. Jos. Rubin
Mrs. Simon Rubin
Mrs. S. Rudy
Mrs. Wm. Schmeltzer
Mrs. J. Schneider

Mrs. H. Schwartz
Mrs. Wm. Schwartz
Mrs. Harold N. Segall
Mrs. A. Shklar
Mrs. B. Silverman
Mrs. Joseph Simand
Mrs. M. A. Simon
Mrs. Leo Spector
Mrs. Nathan Steinberg
Mrs. S. J. Usher
Mrs. B. Weinstein
Mrs. Marcus Wiseman
Mrs. S. Wittes
Mrs. D. Wolofsky
Mrs. Samuel J. Yaphe

PATRONESSES OF LIFE SAVING FUND - 1947

Aaron, Mrs. Barney
Abbey, Mrs. Philip
Abramowitz, Mrs. H.
Abramson, Mrs. Mack
Adelson, Mrs. Irving
Adelson, Mrs. M.
Adelstein, Mrs. J. L.
Adilman, Mrs. Alex
Adilman, Mrs. Norman
Affler, Mrs. D.
Aisenstadt, Mrs. A.
Albert, Mrs. A.
Albert, Mrs. David
Albert, Mrs. J. J.
Albert, Mrs. S. S.
Amsel, Mrs. A. Harry
Amsel, Mrs. Solomon
Applebaum, Mrs. D.
Asch, Mrs. David L.
Auerbach, Mrs. Hyman
Balacan, Mrs. Isidore S.
Bald, Mrs. I. J.
Bald, Mrs. Moe
Balkan, Mrs. J.
Barnett, Mrs. Hugh D.
Baron, Mrs. Henry A.
Barsky, Mrs. H.
Beck, Mrs. F.
Becker, Mrs. Arthur
Becker, Mrs. J.
Benditsky, Mrs. I.
Bendon, Mrs. S. G.
Benjamin, Mrs. A. C.
Bennett, Mrs. N. N.
Benson, Mrs. H.
Berbrier, Mrs. A.
Berbrier, Mrs. William
Bercuson, Mrs. S.
Berenbaum, Mrs. S.
Bergman, Mrs. Joe
Berlin, Mrs. Abraham
Berlind, Mrs. H.
Bernstein, Mrs. David
Berzan, Mrs. Ralph J.
Besner, Mrs. J. A.
Betcherman, Mrs. Alex
(Ottawa, Ont.)
Betcherman, Mrs. M.
(Ottawa, Ont.)

Beutel, Mrs. B.
Blackman, Mrs. Moe
Bialik, Mrs. Wolf
Block, Mrs. Julius
Bloom, Mrs. L. S.
Bloomberg, Mrs. Samuel
Bloomfield, Mrs. Harry
Bluestone, Mrs. M.
Blumer, Mrs. Charles B.
Blumer, Mrs. David
Blumer, Mrs. Lazar
Boas, Mrs. William S.
Bock, Mrs. Isidore
Bordo, Mrs. Joseph
Bornstein, Mrs. H. A.
Bosen, Mrs. David
Botner, Mrs. S.
Boulkind, Mrs. S.
Braunstein, Mrs. Peter
Brecher, Mrs. N.
Bregman, Mrs. Julius
Briskin, Mrs. L.
Brodkin, Mrs. J.
Broidy, Mrs. Wm.
(Pictou, N.S.)
Bronfman, Mrs. Abe
Bronfman, Mrs. Allan
Bronfman, Mrs. Allan Jr.
Bronfman, Mrs. Gerald
Bronfman, Mrs. Harry
Bronfman, Mrs. S., O.B.E.
Brownman, Mrs. M.
Brown, Mrs. Moses A.
Browns, Mrs. Maurice
Brownstein, Mrs. B.
Bruck, Mrs. I.
Bucker, Mrs. Joseph
Cape, Mrs. Victor
Caplan, Mrs. Percy
Caplan, Mrs. Morris
Chananie, Mrs. J.
Chananie, Mrs. W. D.
Chodos, Mrs. Samuel
Claener, Mrs. Esther
(New Waterford, N.S.)
Clark, Mrs. Charles
Cleman, Mrs. I. E.
Cleman, Mrs. B.
Coen, Mrs. S. B.

Cohen, Mrs. A. Z.
Cohen, Mrs. Dora
Cohen, Mrs. Harry
Cohen, Mrs. Horace R.
Cohen, Mrs. Isidore
Cohen, Mrs. Jack
Cohen, Mrs. Louis
Cohen, Mrs. Lyon
Cohen, Mrs. Michael
Cohen, Mrs. Peter
Cohen, Mrs. Phil
Cohen, Mrs. Samuel
Cohen, Mrs. Samuel
Cohen, Mrs. Saul
Cohen, Mrs. Solomon
Cohen, Mrs. Zeesil
Cohene, Mrs. Bessie
Constantine, Mrs. Samuel
Cooperberg, Mrs. M. R.
Crelinsten, Mrs. Arthur
Cummings, Mrs. Maxwell
Cytrynbaum, Mrs. M. C.
Dalfen, Mrs. Isaac
Dalfen, Mrs. Joseph
Davidson, Mrs. Rebecca V
(Ottawa, Ont.)
Davis, Mrs. D.
Davis, Lady H.M., C.B.E.
Davis, Mrs. Maurice
Deekelbaum, Mrs. Harry
Declar, Mrs. A. Abe
Dejtecher, Mrs. Louis
Denbow, Mrs. N.
Dermer, Mrs. Nathan
Deutsch, Mrs. Sender
Diner, Mrs. Z. I.
Dlusy, Mrs. Israel
Dobrofsky, Mrs. A.
Dorsey, Mrs. Louis M.
Drobetzky, Mrs. Wm.
Druker, Mrs. Morris
Druxerman, Mrs. Frank
Druxerman, Mrs. H. L.
(Winnipeg, Man.)
Eidinger, Mrs. A.
Elias, Mrs. Boris
Elisoff, Mrs. J.
Elkin, Mrs. F. Victor
Elkin, Mrs. Jacob

Elman, Mrs. Isidore
Epstein, Miss Shirley
Esar, Mrs. J. D.
Faerman, Mrs. Oscar
Farber, Mrs. M.
Feldman, Mrs. Harry
Feldman, Mrs. Leo
Feldman, Mrs. M.
Fine, Mrs. Moe
Fine, Mrs. Sol.
Finkelstein, Mrs. David
Finkelstein, Mrs. M.
Fischel, Mrs. Leon
Fisher, Mrs. S.
Fitch, Mrs. Jack
Fleming, Mrs. A.
Fogel, Mrs. Abraham
Fraid, Mrs. Benjamin
Freedman, Mrs. H. W.
Freedman, Mrs. J.
(Ottawa, Ont.)
Fried, Mrs. Harry B.
Friedman, Mrs. Alex
Friedman, Mrs. Ben
Friedman, Mrs. Bob
Friedman, Mrs. Norman
Friedman, Mrs. Saul A.
Friefeld, Mrs. Harry
Gamer, Mrs. Sol.
Garber, Mrs. E.
Gardner, Mrs. M. (Quebec City)
Garfinkle, Mrs. M.
Gasco, Mrs. Abraham
Gasco, Mrs. Harry
Gasco, Mrs. Samuel
Gelber, Mrs. David
Gelber, Mrs. Nathan
Genender, Mrs. William
Gerson, Mrs. Jacob
Gersovitz, Mrs. J.
Gertler, Mrs. H.
Gertler, Mrs. Joseph
Gewurz, Mrs. J. L.
Gittes, Mrs. William
Glickman, Mrs. L. T.
Godel, Mrs. A.
Gold, Mrs. Gabriel
Gold, Mrs. H. H.
Gold, Mrs. Isaac

Golden, Mrs. Jack
Golden, Mrs. J. W.
Goldenberg, Mrs. J.
Goldfine, Mrs. L.
Goldschleger, Mrs. A. L.
Goldsman, Mrs. L.
Goldstein, Mrs. Bernard
Goldstein, Mrs. Samuel
Gordon, Mrs. A.
Gordon, Mrs. S. S.
Gottlieb, Mrs. Abe
Gottlieb, Mrs. Harry
Gottlieb, Mrs. Mac
Gould, Mrs. H. H.
Gray, Mrs. Gustave G.
Greenberg, Mrs. D. C.
Greenberg, Mrs. Michael
Greenblatt, Mrs. M.
Greenwood, Mrs. H. S.
Gross, Mrs. M.
Gross, Mrs. Maurice
Gross, Mrs. Ned
Grossman, Mrs. Philip
Grover, Mrs. Hyman
Grover, Mrs. S.
Gunsberg, Mrs. M.
Halickman, Mrs. Hyman
Halickman, Mrs. I.
Hansher, Mrs. H.
Harris, Mrs. C. A.
Hart, Mrs. Samuel
Hartt, Mrs. Maurice
Harvey, Mrs. S. H.
Heft, Mrs. Hyman J.
Held, Mrs. M.
Held, Mrs. Samuel B.
Heller, Mrs. Maurice
Hendelman, Mrs. L.
Herscovici, Mrs. Armand
Hershorn, Mrs. S.
Hirsch, Mrs. Michael
Hirsch, Miss Sophia
Hirschheimer, Mrs. S.
Hollinger, Mrs. George
Holstein, Mrs. N. L.
Holzman, Mrs. William
(Ottawa, Ont.)
Hopmeyer, Mrs. H.
Hoppenheim, Mrs. Max

Hubscher, Mrs. J. M.
 Hymovitch, Mrs. Joseph
 Inhaber, Mrs. Max
 Isaacs, Mrs. I. Sydney
 Israel, Mrs. Myron J.
 Issenman, Mrs. John
 Jacobs, Mrs. S. W.
 Jaglom, Mrs. Simon
 (New York, N.Y.)
 Jassby, Mrs. A. H.
 Josefo, Mrs. Julius
 Joseph, Mrs. Philip
 Josephson, Mrs. Saul
 Kahn, Mrs. Bernard
 Kalman, Mrs. M. M.
 Kaplan, Mrs. Boris
 Kaufman, Mrs. J.
 Kellert, Miss Frances
 Kellert, Miss Hattie
 Kellert, Mrs. Jacob
 Kemeny, Mrs. Edmond
 Kert, Mrs. Joseph
 Kivenko, Mrs. Saul
 Klein, Mrs. Jack
 Klein, Mrs. S.
 Koch, Mrs. Solomon
 Kornbluth, Mrs. Abe
 Kornbluth, Mrs. Irving
 Kornbluth, Mrs. Max
 Krakower, Mrs. Joseph
 Kraminer, Mrs. J. I.
 Krasnow, Mrs. M. A.
 Kruger, Mrs. J.
 Kushner, Mrs. Abraham
 Kushner, Mrs. Moe
 Kussner, Mrs. Jack
 (Kirkland Lake, Ont.)
 Kussner, Mrs. Karl
 Kutzman, Mrs. E. A.
 Lande, Mrs. Bernard
 Lande, Mrs. Lawrence
 Lande, Mrs. Nathan
 Lapitsky, Mrs. Samuel
 Latsky, Mrs. Michael
 Laufer, Mrs. S.
 Lazare, Mrs. Abraham
 Lazare, Mrs. Emile
 Lazarus, Mrs. H.
 Lecker, Mrs. W.
 Lefcort, Mrs. A. W.
 Lefcort, Mrs. Barney
 Lefcort, Mrs. Louis
 Leibovitch, Mrs. Joseph
 Leibovitz, Mrs. A.
 Leon, Mrs. Marco
 Leopold, Mrs. Felix
 Leopold, Mrs. S.
 Levin, Mrs. H.
 Levine, Mrs. Boris G.
 Levine, Mrs. H.
 Levine, Mrs. Sam
 Levinson, Mrs. H. J.
 Levinson, Mrs. J. Sr.
 Levitt, Mrs. Irving
 Levitt, Mrs. Mark
 Levitt, Mrs. Sydney
 Levy, Mrs. Charles
 Levy, Mrs. Harry
 Levy, Mrs. Morrie
 Levy, Mrs. Philip
 Levy, Mrs. William
 Lewinson, Mrs. Jerome
 Lewis, Mrs. Alec
 Lewis, Mrs. Isaac
 Lieberman, Mrs. Jack

Lithwick, Mrs. Max
 (Ottawa, Ont.)
 Littner, Mrs. S. J.
 Litwin, Mrs. Louis
 Liverant, Mrs. J.
 Lubotta, Mrs. J. D.
 Lupovich, Mrs. M.
 Lupovich, Mrs. S.
 Lupa, Mrs. Philip
 Mailman, Mrs. A. L.
 Maizel, Mrs. Haim
 Malen, Mrs. E.
 Manovitz, Mrs. Paul
 Marcovitz, Mrs. Frank
 Margolese, Mrs. Jack
 Markowitz, Mrs. M.
 Marks, Mrs. Ben
 Marks, Mrs. Samuel
 Marmenstein, Mrs. S.
 Matlin, Mrs. Julius
 Maurice, Mrs. M.
 Mendels, Mrs. D. N.
 Mendelsohn, Mrs. Abe
 Mensher, Mrs. M. S.
 Mestel, Mrs. S.
 Metalin, Mrs. Max
 Michael, Mrs. Albert
 Michlin, Mrs. I.
 Migicovsky, Mrs. David
 Migicovsky, Mrs. Sam
 Miller, Mrs. A.
 Miller, Mrs. H. A.
 Miller, Mrs. Samuel
 Millman, Mrs. Aaron
 Mindel, Mrs. Irving
 Mindlin, Mrs. D.
 Mintz, Mrs. Samuel
 Mintzberg, Mrs. Max
 Moidel, Mrs. Maurice
 Montefiore, Miss Daphne
 Montefiore, Miss Nancy
 Morris, Miss Michael
 Moscovitch, Mrs. Abe
 Moscovitch, Mrs. Isaac
 Moscovitch, Mrs. Morris
 Moscovitch, Mrs. Myer
 Nadler, Mrs. B. R.
 Nadler, Mrs. Joe
 Naimer, Mrs. Aaron
 Naimer, Mrs. H.
 Naimer, Mrs. Jack
 Naimer, Mrs. L. M.
 Namerow, Mrs. Isidore
 Nathanson, Mrs. Rebecca
 Nisse, Mrs. Aron R.
 Ornstein, Mrs. Fannie F.
 Ostro, Mrs. Harry
 Pappelbaum, Mrs. I.
 Paull, Mrs. A. J.
 Peritz, Mrs. Jos.
 Perlman, Mrs. J. A.
 Pervin, Mrs. Joseph
 Pesner, Mrs. Adolph
 Pesner, Mrs. S.
 Phillips, Mrs. L.
 Pinsky, Mrs. Louis
 Pinsky, Mrs. Morris
 Podbere, Mrs. H.
 Pollack, Mrs. M.
 (Quebec, Que.)
 Portigal, Mrs. S. L.
 Pottel, Mrs. William
 Queen Esther Chapter, O.E.S.
 Quint, Mrs. Jack
 Rabin, Mrs. David

Rady, Mrs. Max
 (Winnipeg, Man.)
 Raff, Mrs. M. J.
 Rafman, Mrs. H.
 Raginsky, Mrs. A. Sr.
 Raginsky, Mrs. B. B.
 Raich, Mrs. Tillie
 Rakonitz, Mrs. D.
 Ralph, Mrs. Jack
 Ram, Mrs. Max
 Rapp, Mrs. Abe
 Rashback, Mrs. A.
 Reich, Mrs. H.
 Reich, Mrs. M.
 Reinharz, Mrs. Isidore
 Reitman, Mrs. H.
 Reitman, Mrs. Jack
 Reitman, Mrs. L.
 Reitman, Mrs. S.
 Resnitz, Mrs. Samuel
 Ressler, Mrs. H. R.
 Richer, Mrs. M.
 Richstone, Mrs. Louis
 Rinzler, Mrs. William
 Riven, Mrs. William
 Robinson, Mrs. Benjamin
 Robinson, Mrs. Hyman
 Robinson, Mrs. Morris
 Roll, Mrs. Samuel
 Roos, Mrs. Jules
 Rohrliek, Mrs. M. K.
 Rose, Mrs. Lionel
 Roseman, Mrs. Harry
 Rosen, Mrs. Abraham
 Rosenberg, Mrs. H.
 Rosenbloom, Mrs. I.
 Rosenbloom, Mrs. Jack
 Rosenfeld, Mrs. Lewis
 Rosengarten, Mrs. William
 Rosenstein, Mrs. David
 Rosenthal, Mrs. J.
 Roskies, Mrs. E.
 Roskies, Mrs. Henry C.
 Roskies, Mrs. O.
 Rosner, Mrs. S.
 (Winnipeg, Man.)
 Rost, Mrs. Julius
 Rothman, Mrs. C.
 Rothman, Mrs. W.
 Rothschild, Baroness
 Alphonse de (New York City)
 Rothschild, Mrs. B.
 Rubin, Mrs. Barney
 Rubin, Mrs. S.
 Ruby, Mrs. A. J.
 Rudolph, Mrs. A.
 Rudolph, Mrs. M.
 Ryan, Mrs. Sally
 (Georgetown, Conn.)
 Ryshpan, Mrs. C. N.
 Sacks, Mrs. Samuel
 Sager, Mrs. Edward M.
 Saks, Mrs. Paul
 Salomon, Mrs. Arthur
 Salomon, Mrs. Ivan
 (New York, N.Y.)
 Salomon, Mrs. J.
 Salomon, Mrs. George
 Samuelsohn, Mrs. Samuel
 Samuelson, Mrs. L.
 Sanders, Mrs. Samuel
 Schachter, Mrs. Abe
 Schachter, Mrs. Aaron
 Schafraun, Mrs. J.
 Schecter, Mrs. Lewis

Schecter, Mrs. M.
 Schecter, Mrs. William
 Schneiderman, Mrs. D.
 Schneiderman, Mrs. E.
 Schneiderman, Mrs. J.
 Schneiderman, Mrs. S.
 Schreter, Mrs. Joseph
 Schwartz, Mrs. Abe
 Schwartz, Mrs. B.
 Schwartz, Mrs. Rose
 (New Waterford, N.S.)
 Scott, Mrs. George H.
 Scott, Mrs. H.
 Scott, Mrs. Jack
 Segal, Mrs. Myer
 Segal, Mrs. Philip
 Segall, Mrs. Fischel
 Segals, Mrs. H. D.
 Selig, Mrs. Maurice L.
 Sendel, Mrs. Aaron
 Sendel, Mrs. Louis
 Sendel, Mrs. M. A.
 Shacter, Mrs. Louis
 Shacter, Mrs. Sarah
 Shafter, Mrs. Charles
 Shapera, Mrs. B.
 Shapiro, Mrs. Joseph
 Shapiro, Mrs. Max
 Shapiro, Mrs. S.
 Shatzky, Mrs. Malia
 Shecter, Mrs. M. M.
 Sheiner, Mrs. L.
 Shenkman, Mrs. W.
 (Ottawa, Ont.)
 Shiff, Mrs. Louis
 Shiff, Mrs. Sam
 Shiff, Mrs. Solomon
 Shiller, Mrs. Alec J.
 Shiller, Mrs. Charles
 Shiller, Mrs. H.
 Shiller, Mrs. Robert
 Ship, Mrs. Maxwell R.
 Shmelzer, Mrs. J.
 (Ottawa, Ont.)
 Shuchat, Mrs. M.
 Shulman, Mrs. H. M.
 Silberman, Mrs. J. A.
 (New York, N.Y.)
 Silver, Mrs. L. P.
 Silver, Mrs. Nahim
 Silver, Mrs. Nathan
 Silverman, Mrs. Percy H.
 Silverstone, Mrs. Alex
 Simak, Mrs. Samuel
 Simon, Mrs. Arthur
 Simon, Mrs. Edward
 Simon, Mrs. Harry
 Simon, Mrs. M.
 Sinclair, Mrs. G.
 Singer, Mrs. Harry
 Singer, Mrs. M. E.
 Singer, Mrs. Nathan
 Slavouski, Mrs. A.
 Sloves, Mrs. Maxwell
 Soble, Mrs. Boris
 Solomon, Mrs. Archie
 Solomon, Mrs. E.
 Solomon, Mrs. Edward
 Solomon, Mrs. Marcel
 Sommer, Mrs. C. N.
 Sperber, Mrs. Lawrence
 Speyer, Mrs. A.
 Springer, Mrs. Jules
 Star, Mrs. Harry
 Stein, Mrs. A. M.

Stein, Mrs. Harry
 Steinberg, Mrs. H. M.
 Steinberg, Mrs. Lazare
 Steinberg, Mrs. S.
 Steinhilber, Mrs. Charles
 Steiner, Mrs. M.
 Stern, Mrs. M.
 Sternthal, Mrs. B.
 Sternthal, Mrs. J.
 Stilmann, Mrs. Abraham
 Stober, Mrs. Israel
 Stober, Mrs. Jacob M.
 Stockman, Mrs. A.
 Strean, Mrs. George J.
 Strohl, Mrs. Darby
 Tall, Mrs. N. J.
 Taran, Mrs. Benjamin
 Tarlow, Mrs. Wolf
 Tarshis, Mrs. H.
 Tarshis, Mrs. I. Irving
 Taub, Mrs. Harold
 Teblum, Mrs. R.
 Teitelbaum, Mrs. L. B.
 Temkin, Mrs. S.
 Tener, Mrs. Abraham
 Tener, Mrs. Morris
 Tepner, Mrs. Baruch
 Timmerman, Mrs. H.
 Titleman, Mrs. H.
 Tower, Mrs. H. H.
 Troster, Mrs. Morris
 Uditky, Mrs. J.
 Usheroff, Mrs. B. A.
 Van Der Walde, Mrs. R.
 Vassall, Mrs. Moses
 Veinisch, Mrs. Sydney
 Victor, Mrs. Jack
 Victor, Mrs. Joseph H.
 Vineberg, Mrs. J. H.
 (Ottawa, Ont.)
 Vineberg, Mrs. Louis
 Vineberg, Mrs. S. Rose
 Wachman, Mrs. Issie
 Wainberg, Mrs. Benjamin
 Walker, Mrs. A. J.
 Wein, Mrs. Morris
 Weininger, Mrs. Bertha
 Weintraub, Mrs. Abraham
 Weissman, Mrs. D.
 Weltman, Mrs. Benjamin
 Wener, Mrs. A. M.
 Wener, Mrs. Jacob H.
 Wenger, Mrs. Sam
 Wigdor, Mrs. Boris
 Wigdor, Mrs. Moses
 Wilanski, Mrs. B.
 Wineberg, Mrs. H.
 Winkler, Mrs. S.
 Wisenthal, Mrs. E.
 Witkin, Mrs. David
 Wolfe, Mrs. David
 Wolfe, Mrs. Horace
 Wolfe, Mrs. Louis
 Wolfe, Mrs. Rufus
 Yanofsky, Mrs. Hyman
 Yanofsky, Mrs. M. I.
 Zabitsky, Mrs. Ralph
 Zagerman, Mrs. M.
 (Ottawa, Ont.)
 Zahler, Mrs. M.
 Zawalkow, Mrs. A.
 Zelikowsky, Mrs. H. M.
 Zion, Mrs. Samuel
 Zuckerman, Mrs. David
 Zurif, Mrs. M. D.

IN MEMORIAM

Abrams, P. O. Hyman D.
 Alrod, Mrs. Morris
 Ballon, Mr. and Mrs. Samuel
 Benjamin, Mrs. Peter
 Becker, Mrs. Alice R.
 Black, Mrs. Esther

Bruger, Mrs. Judith
 Goldstein, Mrs. Mariam
 Goldwater, Mr. Adolph
 Goldwater, Mr. Mark
 Hart, Mrs. Lewis A.
 Hirshberg, Mrs. Ernestine F.

Issenman, Samuel Stephen
 Jacobs, Mrs. Rebecca Bilsky
 Kaban, Mrs. Esvor
 Kellnor, Mrs. A.
 Kiernmyer, Mrs. Nessa
 Lerner, Mrs. Sara

Lonn, Mrs. Joseph
 Mailman, Mrs. S.
 Miller, Mrs. Moses
 Myers, Mrs. S. P.
 Nemiroff, Mrs. Sarah
 Pascal, Mrs. Jacob

Salomon, Mr. and Mrs. Louis
 Sheper, Mr. Isaac
 Smith, Mrs. Rebecca
 Schneiderman, Mrs. Morris
 Usher, P. O. Moses L.
 Viner, Mrs. Sarah

WOMEN'S AUXILIARY

Donations of \$5.00 and over.

LIFE SAVING FUND

Anonymous	\$ 25.00
Anonymous	5.00
Bergman, Mrs. J. (in name of Baby Earl Hirsch)	5.00
Bing, Mrs. George	5.00
Browns, Mrs. Maurice (in memory of Mr. Joseph Browns and Mr. Max Trehut)	25.00
Cohen, Mrs. Bernard (on Birth of grandson, David Addleman)	20.00
In honor of Mr. and Mrs. I. Cohen (on the occasion of Mr. Cohen's 70th birthday, donated by their children: Mr. Arthur Cohen; Mr. Ben Cohen; Mr. Israel Esar; Mrs. Beatrice Feigelson; and Mr. Eric Feigelson (for the purchase of portable X-ray machine).	1000.00
Cohen, Mrs. Jacob	25.00
Cohene, Mrs. B. (on home-coming of her son, Joseph, from service overseas)	10.00
Dickstein, Mrs. M.	5.00
Disbanded Club (per Mrs. L. Steinberg)	5.75
Edelstone, Mrs. H. (in honor of Rev. Dr. H. Abramowitz, with best wishes for his speedy recovery)	15.00
Elkin, Mrs. J. (in loving memory of her son, Brahm A. Elkin)	10.00
Elkin, Mr. and Mrs. Victor (in honour of Mrs. J. Elkin for Chanukah)	10.00
Faber, Mrs. Lewis (in honor of the 20th wedding anniversary of Mr. and Mrs. Rudolph Fischel)	5.00
Fram, Mrs. Philip (in honor of 50th wedding Anniversary of Mr. and Mrs. Aron Zawalkow)	5.00
Finegold, Mrs. Flora L. and Mrs. Rae Weisglass (New York) (in loving memory of Mrs. Isadore B. Hirshberg)	20.00
Ghent, Mrs. Samuel (in memory of her mother, Mrs. Sophie Feigenbaum)	5.00
Gold, Mr. and Mrs. Isaac (on the occasion of their 40th wedding anniversary)	40.00
Goldbloom, Dr. and Mrs. Alton (in loving memory of Mr. Joseph Levinson, Sr.)	5.00
Goldenberg, Mrs. J.	10.00
Goldfine, Mrs. L. (on the occasion of the marriage of her son)	25.00
Held, Mrs. S. B. (in memory of Mrs. Moe Segal)	5.00
Hirshberg, Dr. I. B. (in memory of his brother)	10.00
Hirsch, Mr. Robert and family (in memory of Mrs. I. B. Hirshberg on the occasion of the unveiling of her memorial)	10.00
Hymovitch, Mrs. J. (in honor of the marriage of Mr. V. I. Hymovitch and his discharge from the Army)	10.00
Kirsch, Mrs. M. O.	10.00
Klein, Mrs. Jack (in loving memory of Mrs. Moe Segal)	5.00
Klein, Mrs. J. (in honor of her nephew, Donald Stephen Prinsky)	5.00
Leopold, Mrs. S. (in memory of Lionel Morris, Dr. Moses Kolber and Mrs. Esther Kaban)	10.00
Leopold, Mrs. S. (in memory of Mrs. Harry Rother and Mr. Brahm Elkin)	10.00
Levin, Mrs. Leon	15.00
Levy, Mrs. Morrie (to honor the birthday of her son, Selick Stephen and in memory of the late Selick Brody, Woodstock, N.B.)	5.00
Lupovich, Mr. and Mrs. S. (on the occasion of the marriage of their daughter)	25.00
Merson, Miss Pearl (in honor of her mother Mrs. W. Merson on her recovery to good health)	5.00
Nadler, Mrs. J. (in honor of her grandson)	5.00

Newell, Mr. and Mrs. Vernon (Farnham Que.) (in honor of Mrs. J. Elkin for Chanukah)	\$ 10.00
Notkin, Mrs. D. M.	5.00
Pollack, Mrs. F. (on the occasion of her 35th wedding anniversary)	5.00
Roskies, Mrs. L.	15.00
Roskies, Mrs. O. (from her children on Mother's Day)	10.00
Ruby, Mr. and Mrs. A. J. (in honor of their aunt, Mrs. Clara Kushner, on her 80th birthday)	25.00
Segall, Mr. and Mrs. Jack (in honor of daughter's 21st birthday)	21.00
Shulman Mr. and Mrs. J. (on their 25th wedding Anniversary)	10.00
Stampleman, Mrs. J. L.	5.00
Steinberg, Mrs. D. L.	10.00
Vineberg, Mrs. Stanley	10.00
Zawalkow, Mr. and Mrs. Aron (on the occasion of their 50th wedding anniversary)	25.00

MEDICAL LIBRARY

Ditcher, Mrs. L. (in honor of her son's marriage to Miss Joyce Lozinski)	\$100.00
Godel, Mr. and Mrs. Abe (in honor of the bar-mitzvah of their son Menasseh, April 6th)	25.00
Goldbloom, Dr. and Mrs. Alton, (in memory of Mr. and Mrs. Samuel Ballon for Mother's and Father's Day)	10.00
Goldbloom, Dr. and Mrs. Alton (in memory of Mr. Brahm Elkin)	5.00
Hirsch, Misses Shirley M. and Jacqueline H. (in memory of their dear Mother, Pearl Hirsch)	10.00
Naimor, Mr. and Mrs. Aaron (in celebration of their 25th wedding Anniversary)	25.00
Stilman, Mrs. A., her father and brothers (in memory of their Mother)	25.00
Stilman, Miss Rosalie (on the occasion of her sixteenth birthday)	10.00
White, Mr. and Mrs. M. (in honor of the Bar-mitzvah of their son, Frank David, March 2nd)	10.00
Women's Auxiliary of Jewish General Hospital (in memory of Mrs. Percy Hirsch and Mrs. Moe Segal)	50.00

NURSERY FUND

Camp Hiawatha (Proceeds from Annual Circus)	\$100.00
Gersovitz, Mrs. S. (In honour of Birth of her daughter)	5.00
Hymovitch, Mrs. J. (In honour of Birth of her grandson)	5.00
Lubinski, Mrs. H. (In memory of Susan Lubinski)	5.00
Mains, Miss E. (In memory of Carol M. Segal)	5.00
Rosen, Dr. and Mrs. L. (In honour of Bar-Mitzvah of their son)	5.00
Rosenbloom, Mrs. I. (In honour of her son)	9.00
Roskies, Mrs. N.	9.00
Shiller, Mrs. R. (In honour of her daughter's 16th Birthday)	5.00
Steinberg, Arnold (on occasion of his Bar-Mitzvah)	5.00
Wener, Mrs. A. M. (In honour of Birth of her granddaughter)	5.00
Yanover, Mrs. S.	5.00

DONATIONS OF BOOKS

Goldbloom, Dr. Alton (4th Edition in English) "Care of the Child"	
Strean, Dr. George (in memory of Carol Marcia Segal) "An Atlas of Ovarian Tumors"	

WOMEN'S AUXILIARY

* report of the President

January 9th, 1947.

FELLOW-MEMBERS :

This eleventh annual report of the Women's Auxiliary of the Jewish General Hospital is to be noted for a sizeable growth in patroness, senior and children's nursery fund memberships. This permitted us to give increased support to measures pertaining to life-saving and also allowed us to broaden our interest in support of scientific investigation within the hospital. The benefit to the patient and the encouragement which the medical staff derive from our interest is very great and I might add that our administrative body have constantly expressed a sense of deep satisfaction in the work of the auxiliary.

The importance of continued striving for a larger membership cannot be over-emphasized, when it is appreciated that all our commitments are met out of revenue derived from this source. Special fund-raising events are undertaken only when an unusual need is brought to our attention by the board of administration of the hospital, and only if that requisition cannot be met from regular income. We are grateful for the many donations received for the Life-Saving, Medical Library and Children's Nursery Funds, the record of which will be found in due course in the hospital's annual published report. These donations are a welcome addition to our sense of financial security.

On examination of our audited financial statement of the year just completed, we find an overall income of \$27,579.92 and a total expenditure of \$18,936.99. Knowing the greatly increased support we will be called upon to provide in the coming year, we are gratified that the present state of our finances will permit us to continue adequately our humanitarian work. I shall deal with the details of our expenditures under the various departmental reports to follow.

Her Royal Highness, Princess Alice, Countess of Athlone, our Honorary Patroness, made February seventh a distinguished date on our hospital calendar of events. Princess Alice's visit to this hospital brought much cheer into the lives of many patients who had the rare privilege of a visit and chat with this gracious lady.

Her Royal Highness showed a keen interest in all phases of hospital service, and at the end of the tour of inspection, gave us the further honour of joining us at tea. Those of us who had the privilege of accompanying Her Royal Highness, will ever retain a proud and happy memory of her visit.

Her Excellency, The Viscountess Alexander of Tunis, has graciously consented to become our Honorary Patroness, a distinction and honour we greatly esteem.

"Memoirs of Mercy", the brochure which contains the highlights of our first ten years of service to the hospital, is, I feel sure, a prized souvenir for all our members who contributed to the achievement. To read and appreciate its content, is to be stimulated to greater endeavor. The task of studying our records and of preparing the material for publication was entrusted to Mrs. David Tannenbaum and Mrs. M. J. Raff. We are greatly indebted to these ladies for a most attractive booklet. The brochure has won high praise both for its historical content and its attractive appearance. We extend to Mrs. Tannenbaum and Mrs. Raff, the co-editors, our sincere appreciation and gratitude for their lasting contribution.

The Life-Saving Fund, Mrs. Allan Bronfman Sr. Chairman, presents a fruitful record of invaluable service to the hospital. During 1946, 561 patronesses subscribed \$14,400.00 and we received further donations amounting to \$1,593.99 for the Life-Saving Fund. While the accepted annual fee is \$25.00 it is encouraging to note that three patronesses contributed \$100.00 each and six others gave \$50.00 each. A handsome donation of \$1000.00 was received from Mr. and Mrs. I. Cohen and their children as a tribute to Mr. Cohen on his seventieth birthday. This made possible the purchase of a portable X-Ray unit for the hospital, so necessary for those patients who cannot be moved in comfort. We are truly grateful for all donations, whether large or small.

Recognizing the importance of providing for any unforeseeable life-saving emergency, we have felt encouraged to increase our grants wherever a vital need was indicated. Our expenditures were as follows: \$2000.00 for penicillin; \$800.00 for drugs and vitamins

*Presented at the Eleventh Annual General Meeting of the Women's Auxiliary, January 9th, 1947.

report of the President, continued

for the patients of the obstetrical clinics; \$260.00 provided insulin for the out-patient department; \$500.00 was given for instrument replacements; \$2,156.87 took care of requisitions for emergency cases; \$1,325.00 was the salary paid to our social service worker in the tumour clinic; studies in haematology entailed an expenditure of \$720.00, and \$225.00 was required for investigative work in gynecology.

What of the future and the important service this fund must provide? We have undertaken to defray the cost of those life-saving measures necessary for the recovery of the non-paying patient without distinction. Streptomycin, the new curative drug, is now available and will be used in those indicated conditions not responsive to penicillin and the sulfonamides. It is well to realize that for effective results, the cost for an adequate amount of streptomycin per patient will be considerable. An increase in salary for the social service worker of the tumour clinic is needed; larger grants for scientific studies in the hospital are essential. We are sponsoring lectures by eminent authorities on cancer which will be delivered to the Medical Staff and to our auxiliary as well. There is no limit to the life-saving good that can be provided if we have sufficient funds. The generosity of our subscribers in the past will continue; but we seek an extension of interest amongst those who as yet are not acquainted with our good work.

Mrs. Allan Bronfman may well contemplate the record with satisfaction and pride. She has given herself to the direction of this work with admirable devotion and enthusiasm. By her own generosity and service she has stimulated and inspired others. This work has always been close to her heart, and we hope she will continue to guide the progress of this endeavour for many years to come. We give to her our deep appreciation for a humanitarian service in which we all take pride. To all who have supported this noble work we express the thanks of the countless patients who have been the grateful beneficiaries.

This committee is indebted to Mrs. David Tannenbaum for an extremely fine service in maintaining the Life-Saving Fund donation records and in sending out the

many acknowledgements. We thank Mrs. Tannenbaum most sincerely for this important service.

We and the families of our patronesses have been greatly bereaved this past year. In the passing of Mrs. S. C. Aronoff, Mrs. M. Markus, Mrs. Moses Miller, Mrs. David Pearson and Mrs. Moe Segal, and the bereavements suffered by Mrs. H. Scott and Mrs. A. Kushner in the loss of their husbands, we have been deprived of sincere friends of the hospital. To all who have lost their dear ones, we extend our heartfelt sympathy.

The Membership Chairman, Mrs. M. J. Raff, may well contemplate the growth in the number of our subscribers with more than ordinary satisfaction. The end of the past year found 2,749 members and 27 associates in good standing which represents the peak of our eleven years' existence. This attainment of itself demonstrates the wise direction which Mrs. Raff has given to this endeavour. Since our inception, we have built on the premise that revenue derived from a very large membership is the best method of securing adequate funds to support our hospital interests. Time and experience have served to accentuate such thinking and planning. Income from this source made possible an expenditure of \$3,636.14 for linens and uniforms; \$300.00 for a wall-washing machine; \$413.75 for silver replacements and also provided the funds for our administrative and meeting expenses.

We pay tribute to Mrs. Raff for her distinguished direction and guidance of this vital branch of our organization. When we evaluate the tremendous force for good-will which a large membership creates, then only can we appreciate the importance of Mrs. Raff's service. Her interest and devotion to all phases of our undertakings are indicative of her place of importance in our midst. We give to her that deep measure of appreciation which her loyalty and ability deserve. I add my personal expression of gratitude for her unfailing responsiveness to all calls for assistance.

The Voluntary Service Committee, under the supervision of Mrs. Harry Singer, has the task of providing voluntary aid to the hospital wherever and whenever

assistance is required. The problems of servicing the cafeteria and the wards, providing attendants for the distribution and collection of visitors' cards on public-ward visiting-days, as well as finding enough volunteers to assist with the preserving of the hospital farm produce during the summer months is indeed a difficult assignment. While the need for volunteers has lessened since the close of the war, intelligent aid will always have a place of usefulness in the hospital. We are very much indebted to those faithful women who can always be depended on to answer the call when the harvest of the hospital farm is ready for canning and the fruit in season is ready for preserving. To all who devote themselves to servicing the hospital, we extend the appreciation of a grateful staff and the sincere thanks of their women's auxiliary. I wish it were possible to thank each volunteer personally, but coverage of a year's record within the limits of this report prohibits such expression.

Mrs. Singer has our gratitude for her guidance of this essential service. Her co-operation and responsiveness to the important wants that arise is sincerely appreciated. I would extend my own personal thanks to Mrs. Singer for her collaboration in all that pertains to hospital welfare and efficiency.

The Children's Nursery Fund, under the guidance of Mrs. J. Rubin and Mrs. J. Schulman, show by the progressive increase in its membership an impressive promise of future growth, limited only by lack of adequate voluntary service for fee collection. This branch of our membership enrolls infants and children up to sixteen years of age; the monies derived from their dues are applied to the benefit of the children's wards, the nursery and its non-paying newborns. The membership at present is 3,340 of which 2,487 are renewals and 853 are new additions. These children contributed an income of \$3,511.95, including \$193.50 in donations which were most gratefully received. Providing the newborn with those measures which produce healthy growth is of prime importance to our country's strength. Imbued with the necessity of preserving child life we have pledged this fund to equip a premature nursery at a cost of \$5,000.00 to be in-

corporated into the enlarged hospital, plans for which are now being formulated.

But for the wholehearted devotion and wise direction of our chairmen, Mrs. Rubin and Mrs. Schulman, and the generous co-operation and service given by many of our patronesses, board and auxiliary members, the foregoing report could not have been written. Our chairmen have made the administration of the fund a labor of love, and by their devotion they have written a very bright page in the annals of our history. They have earned our gratitude and appreciation for the distinguished leadership they have given to their undertaking. A hearty thank you is hereby voiced to our youthful members and their parents whose combined interest has spelled health for the less fortunate and hospitalized child.

Miss Dorothy M. Hart, our treasurer, and Mrs. Samuel Hershon, our financial secretary, have in the meticulous care of our finances rendered superior service. Their work and responsibilities in handling our funds are an extremely important contribution to our total endeavor. It is our great good fortune to have our finances handled by two ladies, who, by talent and training, are so admirably equipped for the arduous task. When we give thought to the number of our membership, then only can we evaluate the labor involved in handling so many accounts. We hold Miss Hart and Mrs. Hershon in very high regard and we express to them the gratitude and deep appreciation which they so truly merit.

Mrs. George Strean, Mrs. Z. I. Diner and Mrs. Sydney Lithwick in their secretarial capacities render a most efficient and loyal service. They are an invaluable part of the administrative personnel of our organization. Their strong sense of duty gives assurance of their dependability, whatever the task assigned to them. Social events and other happenings necessitated the sending of 133 letters by Mrs. Strean who also was depended on to look after arrangements for all general meetings. The preparation of all notices and much of the care of mailing has been in the capable hands of Mrs. Z. I. Diner while Mrs. Lithwick maintained

WOMEN'S AUXILIARY

report of the President, continued

excellent minutes of our meetings. We are very much indebted to our secretaries for their gracious attention, not only to their established duties but to all calls for service.

Mrs. David Tannenbaum, Mrs. Victor Michaels and Mrs. L. K. Freedman having served with distinction as officers ten years previously, were created an Executive Council a year ago. Holding them in high esteem, we are delighted to know that we may continue to benefit from their counsel in 1947.

The Linen Purchasing Chairman, Mrs. A. M. Wener, who earlier in the year had the assistance of Mrs. S. Fisher, reports an expenditure of \$3,636.14 for linens and uniforms. Securing an adequate supply of linens for the hospital, would have been difficult indeed were it not for the co-operation of Mr. Jack Klein who greatly facilitated the placing of orders. We extend to him our sincere thanks for his assistance and interest. And we express appreciation to Mrs. Fisher and regret her inability to carry on.

Mrs. Wener has given to her undertaking a great effort and a faithful attention. With linens still in rather short supply, we realize the time, energy and interest necessary to fill the annual requisition. Mrs. Wener has our high regard and warm appreciation for her valued service.

The Juniors and the Auxiliary in general suffered an irreparable loss in the passing of Mrs. Moe Segal, who founded the Women's Auxiliary Juniors. Created to fill the gap in age groups between our Children's Nursery Fund and our senior membership, it became an important adjunct to our established service groups. Mrs. Segal's keen sense of leadership, her enthusiasm for her undertaking, her devotion, and her understanding of our young unmarried members between the ages of sixteen and thirty attracted a membership of 850. She had the satisfaction of seeing the fruition of her splendid effort. By her death we have been deprived of an invaluable leader. As a tribute to the memory of Mrs. Segal and of Mrs. T. Percy Hirsch, whose loss we suffered earlier, a number of medical books, suitably

inscribed, have been placed by the Women's Auxiliary in the hospital library.

Mrs. Samuel Held, co-chairman of the Juniors, remained to carry on alone at a critical transition period in the lives of our younger members. The close of the war produced an epidemic of marriages, resulting in a loss of interest in communal services and a dwindling Junior Membership. Mrs. Held has made every effort to stimulate anew an active hospital interest among the rising generation of young women. A most attractive fashion show was presented for the Juniors by Holt Renfrew & Co. and a group of our ladies provided excellent refreshments and rounded out a very pleasant evening. To Holt Renfrew & Co. we are very much indebted for a beautiful display of youth fashions. We would also express our gratitude to the board of administration of Shaar Hashomayim Synagogue for the use of their community hall, and we thank most sincerely the group of hostesses who sponsored the event.

We give to Mrs. Held our warm expression of appreciation for her valiant effort. It is with sincere regret that we have learned of Mrs. Held's inability to carry on, and we are happy in the knowledge that she will resume active service as soon as possible.

Mrs. Bernard Marks has taken over the re-organization of our Junior membership. Under Mrs. Marks' enthusiastic direction, we anticipate a revival of interest and growth. I make a particular appeal to the mothers of young daughters to urge them to affiliate themselves with this hospital youth group. Their encouragement will give impetus to the effort now being made to build a strong Junior organization.

The Medical Library chairman, Mrs. M. A. Simon, gave efficient supervision to the maintenance of library records, and guided the effort of a group of volunteer librarians. They rendered together a much appreciated service to the Medical Staff. Thanks to donations amounting to \$270.00 received in varying amounts to mark and honour special occasions, and to the annual grant of \$250.00 from our Juniors, the addition of many valuable scientific works and periodicals to the library was made possible. We make grateful acknowledgement

to Dr. George Streen for his gift of "An Atlas of Ovarian Tumours" presented to the library to honour the memory of Carol Marcia Segal and we thank Dr. Alton Goldbloom for a copy of the fourth edition in English of his book "The Care of the Child".

We express to Mrs. Simon our deep appreciation for a valuable service loyally and generously given. The arrival of a son in the Simon household necessitated relinquishing the guidance of the Medical Library Group. However, we are delighted that she will continue as a member of our Board of Directors.

Mrs. Joseph Simand assumed the responsibility of chairmanship in November and knowing her admirable qualities and understanding of library work, we may well congratulate ourselves in our good fortune. We extend to the members of the Library Committee our sincere thanks for their fine service.

The Layette Chairman, Mrs. Jack Klein, reports the distribution of 9 layettes to needy mothers. Each gift bundle contained 2 dozen diapers, 3 gowns, 2 sweaters, 2 bonnets, 3 pairs of booties and 2 blankets, and gladdened the hearts of the recipients. We are indebted to Mrs. J. Kupfer, Mrs. Max Fineberg, and Mrs. H. Ressler for a much appreciated knitting service and donations of baby-wear.

Mrs. Jack Klein merits our gratitude for her devotion to the needs of the less fortunate newborns. She gives not only a valuable and much appreciated service but personal contributions which are not always noted in the record.

The Programme Chairman, Mrs. E. Lozinski, was responsible for four general meetings of unusual attraction during the year. Much of artistic and topical interest was provided by Miss Mildred Goodman, violinist and Mr. John Newmark, pianist, who gave us a very fine recital; Professor Forrest La Violette presented a stimulating and informative address on "The Crisis of Cultural Continuity"; Dr. Morris Fishbein, editor of The Journal of the American Medical Association, delivered a highly enlightening address on "Medicine in the Postwar World"; and Mrs. Doreen

Day gave a refreshing talk on the subject "Fashion is a Living Fine Art".

Mrs. Lozinski has our deep gratitude for a much appreciated service. We would assure her of our high regard and of our awareness of the important responsibility she has carried. I extend to her the warm thanks of her associates, and express our pleasure in the knowledge that she will continue as a member of our Board although relinquishing the burden of chairmanship.

The Clerical Committee, without which we could not successfully function as an organization, is fortunate in its co-chairmen Mrs. Samuel Gasco and Mrs. Bernard Cohen, who have given a most unselfish devotion to our considerable needs. The routine business administration of the Women's Auxiliary makes great demands upon the time and energy of our chairmen, and I may add, they have never let us down. They are frequently called upon to sacrifice their personal convenience and we are therefore all the more deeply appreciative of the spirit that prevails in Mrs. Gasco and Mrs. Cohen when there is work to be done. Our warmest thanks is expressed to both of them. I wish to express our gratitude to Mrs. Gasco for assuming in addition the great responsibility of the chairmanship of the Nominating Committee. We realize how burdensome is the task of preparing a slate, and we extend to her our hearty thanks.

The Surgical Dressings Committee, who meet in the hospital three afternoons a week, are under the chairmanship on Monday of Mrs. H. Naimen and Mrs. S. Steinberg; on Tuesday, Mrs. K. Druckman and Mrs. M. J. Messinger and on Wednesday Mrs. Morrie Levy and Mrs. J. Monaker. These ladies and their committees, in folding the tremendous number of dressings required by the hospital, render a service much appreciated by the staff. With an attendance of 1147, 237,940 dressings were prepared. The chairmen by their faithful attendance and supervision of the work, contribute a most important function. To all who facilitate this service we extend a hearty vote of thanks.

Mrs. Wm. Abrams, who had charge of our publicity during the first half of 1946, was regrettably unable to

carry on. We offer Mrs. Abrams our sincere thanks for a much appreciated service. Mrs. Wm. Deskin assumed the chairmanship of publicity in the autumn, and is carrying on admirably. We are most grateful for her alert interest and devotion to our publicity needs.

The generous publicity which our work has received from The Montreal Star, The Gazette, The Herald, The Standard, The Canadian Jewish Chronicle, The Canadian Jewish Review, The Jewish Daily Eagle, The Westmount Examiner, The Monitor, and Burnetts Town Crier, has been invaluable in furthering our service. We extend to them our sincere gratitude.

The Car service under Mrs. M. I. Gordon, the assistance given by Mrs. Simon Rubin, chairman of the co-ordinating committee, the telephone service rendered by Mrs. Ned Gross, the attendance records maintained by Mrs. H. Levine, and the hospitality provided under the direction of Mrs. Allan Bronfman Jr. have all contributed greatly to our efficiency and enhanced the value of the Women's Auxiliary service as a whole. To each I extend a hearty vote of thanks for their contribution towards our progress. They are the links which gives much strength to our efforts.

To our gallant army of workers, the members of our Board of Directors, upon whom we lean heavily to promote and advance our undertakings, I offer our thanks in very great measure. They have earned our unlimited gratitude for an energetic service productive of great good.

During 1946 many of our members-at-large have suffered the loss of members of their family. We offer to them the expression of our sincere sympathy in their sorrow.

We are indebted to our honorary accountants, Messrs. I. Blackman & Co. for a much appreciated service.

At this time I wish to tender to the president of the hospital, Mr. Allan Bronfman, and to the members of his Board of Administration, my personal appreciation and that of our officers who were honoured with presentations. We recognize that in honouring us at the end of ten years of service, the tribute indeed, was intended for the Women's Auxiliary as a whole.

Mr. S. S. Cohen, Superintendent of the hospital, has continued to give us the benefit of his vast experience, and has guided us steadily along the path towards efficiency. We extend to him our warmest thanks.

We give our sincere thanks to Distillers-Seagram Corporation for the continued privilege of using their rooms during fee collection campaigns.

There are innumerable individuals who have contributed their time and energy to our services throughout the year. By so doing they have strengthened the measure of good rendered. To all I give a sincere expression of thanks.

As I attempt to evaluate the total endeavor of the Women's Auxiliary, I am impressed by the wisdom and unselfishness of those who direct and those who co-ordinate the service rendered to the hospital and its patients. Their devotion has taken upon itself the aspect of a mission. To our large membership, upon whom we depend for understanding and support, I would quote a line from "Westward Ho"—"Gold that buys health can never be ill-spent".

Another year of service is about to begin and another chapter of good deeds to be written. I had earnestly hoped that the officers and members of the Board of Directors might be persuaded to see the desirability of choosing a new leader. Having held the high office of president since the inception of the Women's Auxiliary eleven years ago, I believed that a change was in order. Your unanimous request that I carry on is a compliment that touches me deeply. The devotion and loyalty that I have received at the hands of my associates has been an inspirational experience and gives me the encouragement to continue. I ask each one of you for the fullest measure of your effort in the coming year.

Respectfully submitted,

ANNIE E. B. GOLDBLOOM,
President.

Women's Auxiliary,
Jewish General Hospital, Inc.

1946 — LIST OF GOVERNORS

EXTRACT FROM BY-LAWS

"All persons who have subscribed and all persons who shall hereafter subscribe and pay to the Building or Endowment Fund of the Corporation a sum of \$100.00 or more, may be elected by the Board of Administration as Governors of the Corporation, and shall continue as such as long as they pay annual dues to the Corporation of \$15.00 or more, or subscribe and pay \$100.00 or more annually to the Combined Jewish Appeal".

Abbey, Monroe	Barnett, Hugh	British Leather Goods Mfg. Co.	Classic Silk Underwear (H. Lazar)
Abbey Neckwear (E. Abramowitz)	Baron, A.	British Mfg. Co. (H. S. Schreiber)	Clemon, I. E.
Abbey, Mr. and Mrs. Philip	Baron, Dr. Henry A.	British Textiles Ltd.	Clemen, B.
Abrahamson, Mr. and Mrs. M.	Beck, F.	British Woollens Inc. (M. Maklan)	Cleveland Dress Inc.
Abrahamson, Mr. and Mrs. Sam	Becker, Arthur	Broadway Fur Mfg. Co. (N. Schreiber and A. Goldin)	Clover Brand Clothing (N. Brecher)
Abramowitz, Rev. Dr. and Mrs. H.	Becker, Dave and Jack	Brodie, Mr. and Mrs. L.	Coen, Mr. and Mrs. S. B.
Acme Clothing Co. (A. Eidinger)	Becker, J.	Brodie, M.	Cohen, A.
Adelson, M.	Beckow, S.	Brodin Bros. Ltd. (J. Brodikin)	Cohen, A. & Co. Inc.
Adelstein, Louis	Beer, Karl	Brody, Max	Cohen, Estate A. Z. (Edgar H. Cohen)
Adilman, Alex and Norman	Belgium Glove & Hosiery (Arthur Becker, J. Roos and Phil Cohen)	Bronfman Interests and B. Aaron Mr. and Mrs. Abe Bronfman	Cohen, B. I.
Advance Scarf Mfg. Co.	Belgo Canadian Import Co.	Mr. and Mrs. Allan Bronfman	Cohen, Mr. and Mrs. Barney
Albert, Mr. and Mrs. A.	Bell-Mar Dress Co. Reg'd (F. Pollack and L. Lerner)	Mr. and Mrs. Harry Bronfman	Cohen, Barney F.
Albert, B.	Bellin, Jas.	Mr. and Mrs. Samuel Bronfman	Cohen, Harry, K. C.
Albert Novelty Co. (A. Edelstein)	Belmore Hat Co. Ltd.	Mr. and Mrs. Barney Aaron	Cohen, J.
Albert Paper Co. (J. J. Albert)	Benditsky, I.	Bronze, Harry	Cohen, J. Inc. (J. Cohen)
Alexandor, A. J. Ltd. (A. J. Alexandor)	Bendon, S. G.	Browman, Mr. and Mrs. Morris	Cohen, Joseph, K. C.
Alfandri Inc. (Albert G. Alfandri)	Benjamin A. C. and Harry Benjamin, J. M.	Brown, Eli	Cohen, Mr. and Mrs. Julius M.
Alfandri-Levin Ltd.	Benson, Henry	Brown, Fred	Cohen, Mr. and Mrs. Michael
Allen Mfg. Co.	Belitzky, Maurice	Brown, Gordon	Cohen, N. and H. Zalkind
Alrod, Sam	Bercovitz Bros.	Brown, Mr. and Mrs. M. A.	Cohen, Mr. and Mrs. Osias
Alvinna Sportswear (M. Wegler)	Bereuson, Mr. and Mrs. Sam	Browns, Maurice	Cohen, S.
American Paper Box Co. (A. Fogel)	Berenbaum, Mr. and Mrs. S.	Brownstein, L.	Cohen, S.
Amsel and Amsel (S. and M. Amsel)	Berger & Schachter	Bruck, Isaac, I.	Cohen, Samuel
Amsel Embroidery (M. Amsel and H. Colton)	Bergman, Jos.	Bucker, Mr. and Mrs. Joe.	Cohen, Saul
Anglo Canadian Textiles Ltd. (I. Cohen)	Berish, E. H.		Cohen, W.
Angora Mfg.	Berkeley Dress Co.		Collegiate Cravat (I. Romoff & S. Krupp)
Apex Press (E. T. Garfinkle)	Berkovitz, Mr. and Mrs. S.	Cabott, R.	Colonial Rhinestone (B. Matlin)
Arbitman, B.	Berlin, H.	Caiserman, H. M.	Colton, Rabbi J. L.
Arnovitz, Mr. and Mrs. Martin	Bernstein, A.	Cameo Dress Co.	Comfort Clothing Co.
Aron, H.	Bernstein, Dr. F.	Canada Pad & Sponging Inc.	Confederated Groceries
Aron, Mr. and Mrs. Joseph	Berton Dress Inc.	Canada Tire Co. (L. Wiseman)	Congress Importer & Novelty Co.
Aronoff, S. C.	Berzan, David and Raymond	Canadian Armature Works (M. Nathanson)	Consolidated Textiles Ltd.
Aronovitch Fred and M. Hendler	Besner, J. A. and Family	Canadian Art Studio	Converter's Inc. (I. Finestone and M. Macklovitch)
Art Knitting Mills Reg'd	Best Ever Slipper Company	Canadian Children's Wear Ltd. (L. S. Bloom and Louis Cohen)	Cooper, A. and Jos.
Art Novelty Embroidery Co.	Beutel, B.	Canadian Embroidery Inc. (M. Edelstein)	Cooper, Hirsch Inc.
Arthur's Ltd. (Louis B. and Saul Kellnor)	Bialik, Wolfe & Co.	Canadian Fur Co. Ltd. (I. Cohen)	Cooper Knitting Co. (H. Cooperstone)
Artistic Embroidery Co. (A. Amsel)	Bick & Ostor (B. Ostor)	Canadian Lady Corset Co. (M. Nadler)	Cooperberg, M.
Artistic Pleating (L. H. Wax and J. Rudinsky)	Bing, Nathan	Canadian Outfitting Co. Ltd.	Coors, Sam
Asch, Chas.	Binz, M. E. & Co. Ltd.	Canadian Waist Co.	Coppelman, Mr. and Mrs. Chas.
Asch, Mr. and Mrs. David L. (In memory of late Mr. and Mrs. Mendel Asch)	Bishinsky Bros. (H. Bishinsky)	Canadian Watch Strap Co.	Corinthian Lodge, No. 62, A.F., A.M., Q.P.O.
Ascot Shirt Co.	Blacher, David F.	Cape, Victor	Cowan, S.
Associated Textiles of Canada Ltd.	Black Mfg. Co. (S. Black)	Capitol Leather Goods Inc. (S. Weitzman)	Credit Arcade Ltd. (N. Gelber)
Atlas Bag & Bagging Co.	Blackman, I.	Capitol Pants & Sportswear (T. Levitt and J. Pervin)	Crelinsten Fruit Co.
Atlas Paper Box Co. Ltd. (J. Singer)	Blauer Bros. (A. Blauer)	Caplan J. & Co. (J. and M. Caplan)	Crescent Cheese Co. (I. Dittkofsky)
Auerbach, Mr. and Mrs. Hyman	Bleury Fur Company	Caplan, J. L.	Crestohl & Crestohl
Auto Fabric Products Ltd. (T. F. Rose)	Block, Myer	Caplan, M.	Crown Jubilee Clothing (N. Cohen)
Aviv Textiles (L. Gevurz)	Bloomfield, B. M.	Caplan, Mr. and Mrs. Samuel L.	Cummings, Maxwell
Avrasin, M.	Bloomfield, Iuston	Carleton Headwear Inc.	Cummings, Nathan (Baltimore, Md.)
Avrith, S.	Bloomfield, Major L. M.	Carol Deane Frocks	
Axelrad, M. H.	Blousecraft Inc. (Geo. Nagley)	Carole Anne Sportswear Inc.	
	Bluestone, Mr. and Mrs. M.	Cartons Ltd. (Max Mintzberg)	
	Blumberg, L.	Cassidy's Ltd.	
	Blumer, Mr. and Mrs. A.	Century Iron & Metal Co. (Mr. and Mrs. D. Deitcher)	
	Blumer Bros. (David and Lazar Blumer)	Chait, Morris	
	Blumer, Mr. and Mrs. S.	Chananie, Jacob	
	Boas, William S.	Chodos, Sam	
	Bordo, Chas. & Jos.	Chorney, Mr. and Mrs. Melvin M.	
	Boronow, Mr. and Mrs. Robert	City Paper Box Co. (Mr. and Mrs. J. Becker)	
	Botner, S. & Sons	City Sponging Works (I. Cohen)	
	Bregman, J.		
	Breslow, J.		
	Brier's Dress Co. (A. Berbrier)		
	Brigger, I. B.		
	Briskin, Louis and H. Laurie		

LIST OF GOVERNORS, continued

Denbow, Mr. and Mrs. Nathan	Fleg, S. F.	Goltman, Mr. and Mrs. D. A.	Hill Bros.
Denenberg, J.	Fleisher, A.	Goodman Bros. (Moses Goodman)	Hirsch, J. Arthur
Deutsch Bros.	Fleming, A.	Goodman, C. Davis	Hirsch, Mr. and Mrs. Michael
Dickstein, M.	Florasynth Laboratories (Canada) Ltd.	Goodman, Mr. and Mrs. L.	Hirsch, Robert
Dobridge Ladies Wear (Mr. and Mrs.	(J. Lewis)	Goodman, Richard,	Hirschberg, Dr. I. B.
A. Rudnikoff)	Fogel, A.	Goodman & Goodman	Hollander, A. & Sons Ltd. (Michael
Dobrin, Dainow & Co.	Formcraft Fabrics Ltd.	Gordon, A. & Sons Ltd.	Hollander)
Dolgy, P.	Fox, Oscar and H.	Gordon, C. J.	Hollander, Phil
Dolly Dimple Dress Co. (H. Steinberg)	Fraid's Inc. (B. Fraid)	Gordon, Harry	Home Frocks Ltd.
Dominion Cord & Tassel Co. (Leon and	Franceen's Inc.	Gordon Mfg. Co. (Jos. and S. S.	Hopmeyer, Jos. & Dave
M. L. Levin)	Frank, J. N.	Gordon, Samuel and Simon Green-	Hoppenheim, Mr. and Mrs. Max
Dominion Leather Goods Mfg. Co.	Franklin, M. H.	spon)	Horn Bros. (J. and H. Horn)
(J. Shapiro and S. Rosenthal)	Freedman, Dr. A. O.	Gordon, Samuel E.	Horwitz Jacob
Dorsey, Mr. and Mrs. Louis	Freedman Co. (Horace R. Cohen,	Gordon & Son Inc.	Horwood, Joseph
Drobtetzky & Temkin	O.B.E., Lawrence Cohen, M. Levitt)	Gorfinkel, H. J.	Hotel Vermont (Mrs. F. Greenberg)
Druckman, H. S.	Freedman, H. W.	Gottlieb, Mr. and Mrs. H.	(Ste. Agathe des Monts, Que.)
Dubrofsky, P.	Freedman, Dr. Nathan	Gould, A. D. & Co.	Hubscher, J. M.
Duchess Hosiery (A. Lack)	Freeman-Stein Inc.	Gould, H. C.	Huddersfield Worsted Co. (B. Schaffer)
Duchess Tufting Co.	Fried, H.	Graceline Footwear Ltd.	Hunter, Mr. and Mrs. Adolphe
Duet Dress Co. Inc. (L. Witt)	Friedman, Alex	Graceline Frocks Inc.	Huntingdon Woollen Mills Ltd. (Hunt-
Duskes, S.	Friedman, Mr. and Mrs. Arthur N.	Grand Cloak Co. (S. Tarnofsky)	ingdon, Que.)
	Friedman, Ben	Gray, Gustave G.	Hyams, Dr. and Mrs. B. L.
	Friedman, Edward A.	Green, H. Mfg. Co.	Hymovitch, J.
	Friedman, H. N.	Greenberg, I.	
	Friedman, Norman H.	Greenberg, Michael, Albert and Louis	Ideal Button Co. (M. M. Krasnow)
	Friedman, S. A.	Greenblatt & Godinsky (M. G. Green-	Ideal Clothes Reg'd
	Friedman, Mr. and Mrs. Walter	blatt)	Ideal Electric Inc. (M. Greenberg)
	Frosst, Chas. E. & Co.	Greenfield, Sam	Ideal Lingerie Reg'd (M. Kugler)
		Greenspoon, Mr. and Mrs. Jos. L.	Ideal Paper Box Co. Ltd. (S. Landan)
		Greenwood, Mr. and Mrs. H. S.	Ideal Upholstering Co. (I. Singer)
		Greyshire Dress Inc.	Ideal Shipper Mfg. Co.
		Gross, J. and Morton J. White	Imperial Millinery Shop Inc. (S. D.
		Gross, Mr. and Mrs. M.	Cohen)
		Gross Mfg. Inc. (H. Gross)	Imperial Pants Co. (B. Lackstone)
		Grossman, Mr. and Mrs. M.	Independent Skirt & Dress Co.
		Grover, Hyman	Infant Knit Mfg. Co. (S. Rosen)
		Grover, Mr. and Mrs. Mendel M.	Interknit Ltd. (H. Kirsch and B. Fraid)
		Grover, Mr. and Mrs. Samuel	International Laces Co. (A. Solomon)
		Guarantee Glove & Sport Garment Co.	Intersize Dress Co.
		(G. H. Appelbaum, H. H. Tower,	Ionie Lodge No. 54
		R. Teblum)	Isaacs, Mr. and Mrs. Ben
		Guttman, Alvin	Isaacs, Mr. and Mrs. I. S.
		Guttman, Joseph & Sam	Isaacson, D.
			Iseman, I.
			Israel, Myron, J.
			Issenman, Geo. and John
		Hahamovitch, A.	
		Halford-Lewis Co. (Jack Lewis)	Jacobs, Max
		Halickman Bros. (Hyman Halickman)	Jacobs, S. W.
		Halperin, Dr. and Mrs. H. M.	Jacobs, William
		Handbags, Ltd.	Jacobs-Stein Inc.
		Harris, Casper A.	Jacobson, P. N.
		Harris, Charles	Joseph, Dr. Phillip
		Harris, E.	Joy Frocks Inc.
		Harris Knitting Mills Ltd.	
		Harris, N.	
		Hart, P. B.	
		Hart, Samuel	Kahn, Bernard,
		Hart, Mr. and Mrs. Maurice	Kahn, Mr. and Mrs. Frederick
		Hayes, Saul	Kalman, Mr. and Mrs. M. M.
		Heft, Louis	Kalman, S.
		Heft, M. M.	Kaplan, B.
		Held, Mr. and Mrs. M.	Kastner, Mr. and Mrs. D.
		Held, Sam	Katz, Mr. and Mrs. M.
		Helfield, Max	Kaufman Fur Mfg. Co. Ltd.
		Heller, Harry & J. Cytrynbaum	Kaufman, I. A.
		Hendelman-Herscovici Ltd. (L. Hendel-	Kaufman, J.
		man and A. Herscovici)	Kaufmann, Dr. M.
		Herlich, H.	Kay Dress Co.
		Herman, Louis	Kaymar Ltd.
		Hershehorn, H. E., O.B.E.	Kay's (Montreal) Ltd.
		Herscovici Bros. & Saul Hendelman	Kellert, Sol
		Hersh Woolens	Kerco Jewellery Ltd. (J. Kert and
		Hersh bain Bros.	Oscar Cohen)
		Hershorn, Chas. & Sam	Kerner Dress Co. (H. Kerner)
		Hershorn, Myer	Kert, B. D. and S. L.
Eagle Leather & Shoe Findings	Gabbe, Frank		
Earl Clothing Co.	Gallay, Samuel		
Echenberg, A. D. (Sherbrooke, Que.)	Gameroff, Myer		
Edelberg, Joseph	Garber, Ellie		
Edelstein & Rosenberg	Garber, Michael		
Eidlow, Dr. Samuel	Gardner, Mr. and Mrs. Adolphe		
Ein, Hyman	Garmaise, E.		
Elias Bros.	Garson, B. A.		
Eliesen, J. and J. G. Goodwin	Gasco, A.		
Eliosoff & Sons (J. Eliosoff)	Gasco, H.		
Elkin, F. Victor	Gasco, S. Ltd. (S. Gasco)		
Elman, I.	Gavsie, Dr. W. H.		
El Morocco	Geffin, M. & Sons (M. Geffin)		
Ely Mfg. Co. (E. Amdur)	Gelfand, A. and B. Cohen		
Epstein, H. M.	Gelfand, Lewis L.		
Epstein, Miss Shirley	Gelgoot, Geo.		
Eteo Fur Co. (P. Etcovitch and M.	General Import Co.		
Moscovitch)	Genser, Mr. and Mrs. Norman W.		
Expert Pleating Inc. (G. Webber)	Gerezenowicz, Mr. and Mrs. M.		
	Geringer, Chas.		
Faber, Lewis.	Gersovitz, Mr. and Mrs. J.		
Faerman, Oscar and M. Gross	Gertler, H.		
Fainer Knitting Mills (C. B. and	Gibson, Samuel		
B. I. Fainer)	Gillet, J.		
Fainer, P.	Gittes, Wm.		
Fashion Frocks (J. Goldstein)	Glassman, Mr. and Mrs. Jos.		
Fashion Guild Co. (S. Grostern)	Glickman, Dr. Harry		
Federal Fruit Co. (Al. Rolbin)	Glickman, Lazarus T.		
Feiner, S.	Glickman, T.		
Feldman, A. & Co.	Globe Paper Box Co.		
Feldman, Abel Fein	Glove Knitters Inc. (S. Mathews)		
Feldman, H.	Godine, Mr. and Mrs. B.		
Feldman, H. & L. Dettner	Gold, A. & Sons (A. Gold)		
Feldman, Mr. and Mrs. Leo	Gold, Harry H.		
Feldman, M. Reg'd	Gold, Mr. and Mrs. Isaac		
Feldman, Mr. and Mrs. Moe & Sons	Gold, Mr. and Mrs. Norman		
Fels, Ltd. (Sol Z. Fels)	Goldbloom, Dr. and Mrs. Alton		
Field, J. Kimmer	Golden, Mr. and Mrs. J.		
Fine Children's Wear	Goldenberg, Dr. M.		
Fine, Mr. and Mrs. J. H.	Gould, L.		
Fine, M.	Goldring, M.		
Fine Made Garments Inc.	Goldstein, Herbert A.		
Fineberg, N. S., K.C.	Goldstein, Mr. and Mrs. Sam.		
Finebro Dress Co. (Morris and Harry	Goldwater, Mr. and Mrs. A.		
Feinstein)	Golfman, J.		
Finestone, Max			
Fischel, Mr. and Mrs. Leon H.			
Fischel, Rudy			
Fish, Charles			
Fit-Right Pants Co.			
Fitch, Louis, K.C.			
Flanders, Mr. and Mrs. J. M.			

† Deceased

- Kert, Isaac
Kirsch, David
Kirsch, M. O.
Kirsch, Max
Kirsch Simon Fur Co.
Kirschberg, Geo.
Kishner, Arthur & Co.
Klein, Mr. and Mrs. A.
Klein Family (Jack Klein O.B.E. and S. Klein)
Kline, Leon
Knitted Fabrics Ltd.
Koch Respitz Inc.
Koenig, Paul
Kolber, Dr. J.
Kooperstock, Mr. and Mrs. P.
Kopstein, J. (New York, N.Y.)
Korma Dress Inc. (H. Maizel and B. Kornbluth)
Kosowatsky, Harry
Krakow, H.
Krakower Bros. (B. Krakower)
Kravitz, B.
Kruger Clothing Co. (Dave Kruger)
Kruger Family (Gene Kruger)
- Labrador Fur Co. (I. Scharf)
Laces Ltd. (M. Roman)
Lady Mode Dress Co. (M. Blackman)
Lande, Bernard and Lawrence
Lande, Mr. and Mrs. Isaac
Landskroner, F. J.
Lapitsky, S. and I. Namerow
La Riviere Inc. (P. Garfinkle and H. G. Gittleston)
La Roth Dress Co. (H. Lazare and J. Rothpan)
La Salle Slipper Mfg.
Lashinsky, M.
Latt, J.
Laufer, S.
Laurel Dairy Products Ltd. (Wm. Heilfig)
Lazare, L. P. & Co. (L. P. Silver)
Lazare & Novek Ltd. (E. Lazare)
Lazare, Phillips & Co. (P. Lazare)
Lazarus, Charles
Leathercraft Mfg. Co. (J. Schafran and P. Caplan)
Leather Sport Garment Ltd. (B. J. Baitle)
Leavitt, Dr. J.
Lebern Jewellery (M. Levy and D. Bernstein)
Leboff Bros.
Leboff, R. M.
Lecker, Mr. and Mrs. W.
Lee, L. Schildkraut (Cowansville, Que.)
Lefcort Family (A. W., Barney, Louis and Myer Lefcort)
Leiboff, Joe
Leibovitch, Jos.
Leibovitz, Nathan
Leo-Danal Inc. (Leo Grossman and A. Dworkin)
Leon, Mr. and Mrs. Marco
Leopold, Mr. and Mrs. Felix
Leopold, Mr. and Mrs. Samuel
Leopold-Sloan Inc. (H. Leopold and H. Sloan)
Lerner, S. S.
Letovsky, Mr. and Mrs. H.
Letovsky, S.
Levee, J. P.
- Levin, Mr. and Mrs. Arthur
Levin, Moe
Levine, Mr. and Mrs. A.
Levine Garment Inc. (A. Levine)
Levine, H. M.
Levine, S. and H.
Levinson, J., Jr.
Levinson, Leon de Hirsch
Levinson, Zave, M.B.E.
Levitt, B.
Levitt, Harold
Levitt, J. & Sons
Levitt, Mark & Hy
Levitt, Sidney
Levitt's Delicatessen
Levy, H.
Levy, H. & Sons (Wm. and P. Levy)
Levy, Nathaniel
Lewis, Felix
Libby Dress Co.
Liberty Clothing Co. (H. Edystone and A. P. Abramovitch)
Liberty Mfg. Co.
Liberty Ornament (M. Pytowski and J. Ashen)
Liberty Watch Case Co. (H. Berkowitz)
Lichter, Ben
Lieberman, Mr. and Mrs. L.
Liebman, Jack Dresses Ltd.
Little Queen Dress
Litwin, H.
Litwin, S.
Litwin, S.
Liverant, J. and A.
Liverman's
Livingstone, Mr. and Mrs. I. F.
Livinson, A. J., H. H. and Miss Cecilia
Lodge of the Covenant
Loebel, John M.
London Felt Mfg. Co. Ltd.
London Ladies Whitewear (A. Rabinovitch)
London Mfg. Co. Ltd. (M. Namerow)
London Paper Box Co. (B. Stein)
London Waste Reg'd (T. Miller)
Lonn Overall & Pants
Lord's Sporting Shop
Lotansky, Mr. and Mrs. S.
Lozinski, Dr. E.
Luber Textiles Reg'd
Lubin, Mr. and Mrs. Joe
Lubotta, Jack D.
Lucerne Dress Co. (Wm. Berbrier)
Lupovich, S. and M.
Lupu, Philip
- Macy's Drug Store (Mr. and Mrs. A. H. Jassby and Mr. and Mrs. David Jassby)
Mailman Family (A. L. Mailman)
Majestic Clothing Mfg. (Chas and A. L. Goldschleger)
Majestic Garment Co. (I. Herschorn and M. Goldfarb)
Malen, Mr. and Mrs. E.
Mallet, S.
Malus, W.
Manchester Importers (D. Affler)
Manella, Henry
Manhattan Children's Wear (D. Davis)
Marcovitch, R.
Marcovitz, Frank
Marcovitz, M.
Margo Dress Corp. (Jack Margolese)
Margolin, Wm.
- Margulies, Lazar
Markowitz, Mr. and Mrs. M.
Marks, Irving
Marks Bros. (S. and A. Marks)
Markus Family (R. J. Markus)
Marmenstein, S.
Marshall, Manuel A.
Martin & Stewart
Mary Lee Candy
Mastercraft Clothes Ltd.
Matlin, J.
Matthews, S. S. & Co.
Maurice Dress (M. Miller)
Maurice & Marks Ltd. (B. Marks and M. Maurice)
Maxwell, M.
Mayfair Garment Co. (Samuel Mintz)
Melbrooke Garment Inc. (M. Inhaber)
Mendel, Dr. D. L.
Mendel, I.
Mendell, M.
Mendelsohn, A.
Mendelsohn, S. L.
Mendelson, Morris
Mendelson, S.
Mendelson, Mr. and Mrs. Simon
Mendelsohn, S. A. and Nathan
Mensher, M. S.
Merit Clothing Co.
Merling, R.
Messing, Joe
Metacraft Mfg. Co.
Metropolitan Ladies Ready to Wear (A. Yancovitch)
Meyerovitch & Batshaw (P. Meyerovitch and H. Batshaw)
Midland Garments Ltd. (D. Serott)
Milady Dress Co.
Milehin, Harry and I. Wachman
Millcraft Garment Inc. (H. Miller)
Miller, A.
Miller Brand Clothes (J. Miller)
Miller, D. A. Co. Ltd.
Miller's Display Fixtures Reg'd
Miller, L.
Miller, M.
Mill-Golt Garment Inc. (M. Miller and H. Golt)
Mill-Ray Sales Co. (S. Rabinovitch and S. Miller)
Mindel, Mr. and Mrs. Irving
Mindel, Louis
Mindlin, D.
Mire, Douglas
Miss Style Inc. (S. Goldstein)
Mittenthal, M. Lewis
Modern Display (B. and L. Ginsberg)
Modern Garment Co. and I. Cohen
Modern Neckwear Company
Modern Packers Limited
Modern Textiles Co.
Moidel, Mr. and Mrs. Maurice
Monaker, Dr. and Mrs. Jacob
Montefiore, Miss Daphne Sebag
Montefiore, Capt. W. Sebag
Montreal Blouse Ltd.
Montreal Feather & Down Co. (I. Michlin)
Montreal Glove Works
Montreal Newsdealers Supply Co. (R. Stone)
Montreal Provisions & Groceries
Montreal Tinning & Retinning (D. Sherback)
- Morantz, Mr. and Mrs. C.
Morantz, Mr. and Mrs. S.
Morantz, S. & Sons
Morris Clothing Co. (M. Simon)
Morris, Michael
Moscovitch A. & I.
Moscovitch, Jack
Moscovitch, M.
Moskovitch, S.
Mo-Son Furs Ltd.
Myers, S. P.
- Nadelle Hat Co.
Nadler Bros (I. J. Nadler)
Nadler J. and L. Leibovitch
Naimer Bros (A. Naimer)
Narrow Fabrics Ltd. (H. Barsky)
Nathanson, H.
National Leather & Shoe Findings (I. Kositsky and H. Rabinowitz)
National Robe & Blouse
National Typewriter Exchange (Joe Rubin)
Naturman, B.
New York Garment Co. (H. Hubsher and B. Modlinsky)
New York Silkwear Co.
Nissenson, A.
Nobel, F.
North American Fur Agency (Harry Rabin)
Notkin, Dr. and Mrs. L. J.
Nu-Bilt Upholstering (S. Silver)
- Oberman, Max
Ofshitzer, Abe
Old Mill Cafe
Old Russia Ltd. (A. Hoffman)
Ornstein, J.
Ostrov & Kaplan
Oxford Slipper Mfg. Co. (H. Cohen)
- Pall Mall Specialties (S. and D. W. Goldman)
Pants Ltd. (Samuel Rubin)
Paperman, A.
Papillon Leather Goods (J. Schiff and J. Langinger)
Pappelbaum, L.
Park Lane Neckwear Co. (J. H. Silver and M. Lazarus)
Parkdale Homes Development Corp.
Parkdale Limited
Pascal, J. Hardware (J. Pascal)
Pascal, Moe
Paskin Fruit Co. (P. Paskin)
Paul Service Stores Ltd.
Paul Textiles (Paul Scherzer)
Paul-Steiner Ltd. (A. J. Paull and M. Steiner)
Payne, J. C.
Pearson, Dr. and Mrs. H. H.
Peerless Electric Ltd.
Peerless Slipper Co. Ltd.
People's 5 to \$1.00 Stores
Percy Dress (P. Brazer)
Perfection Rug Co. (J. D. Hausner and E. L. Yaphe)
Peritz, Mr. and Mrs. Jos.
Perlman, Jos.
Pesner, A.
Pesner, A. N.
Pesner, Dr. I. N.
Pesner, Mr. and Mrs. Morris

† Deceased

LIST OF GOVERNORS, continued

- Pesner, Mr. and Mrs. Sam
 Peter Shoe Co. (Peter Braunstein)
 Philip Mfg. Co. (Art. Philip)
 Phillips Dress Co.
 Phillips Dr. and Mrs. G.
 Phillips, Laz, K.C.
 Pickard, L.
 Pierce, Sidney D.
 Pioneer Leather Works Ltd. (K. Berger)
 Pleskin Inc.
 Plotnick, B.
 Plotnick Bros. (J. and A. Plotnick)
 Podbere, Mr. and Mrs. H.
 Polly Anne Dress (B. Rochweg)
 Polonsky, B.
 Popliger, Isidore
 Portigal, S. L.
 Pottel, J. & Sons Inc.
 Premier Fabrics (S. Mestel)
 Princess Garment Co. (L. Tarnofsky and H. Ungar)
 Principal Cap Mfg. Co. (A. and S. Pinchuck and S. Sonin)
 Progress Furniture Mfg. (S. Gomer)
 Pugach Spanging Works (H. Pugach and E. Kramer)
 Quality Embroidery Co. (L. Segal)
 Queen City Dress Co. Ltd. (S. D. Gross)
 Quint, J.
 R. & G. Dress (P. Ostrovsky)
 Rabin, A. H.
 Rabinovitch, Mr. and Mrs. B. B.
 Raff, Dr. M. J.
 Raginsky, Dr. and Mrs. B. B.
 Raicik, S.
 Rainbow Dress Co. (J. and O. Aberman)
 Rainbow Silks & Woollens (N. Cohen and N. Silver)
 Ram, Max
 Randolph, David
 Rapp Bros. (A. Rapp)
 Ratner, Dr. Max
 Ratner, Dr. Michael
 Reich Bros. (Harry Reich)
 Reinhart, Roston & Co. (O. Reinhart)
 Reinharz & Mosse Ltd.
 Reitman Family (Louis, John, Jack and Sam Reitman)
 Reliance Import Co.
 Ressler, H. R.
 Riback, S.
 Richer Fur Co. (J. Richer)
 Richer, Harry
 Richer, I. Inc.
 Richer, Mr. and Mrs. M.
 Richer, M.
 Richer-Moss Inc.
 Richman, H.
 Richstone Bakery Ltd. (S. Richstone)
 Richter, Usher & Co.
 Riddell, Mr. and Mrs. Irving
 Right Made Garments Reg'd
 Rill, Abe
 Rittenberg Family (M. Rittenberg)
 Rivelis, M.
 Riven, Wm.
 Robin, Mfg. Co.
 Robinson, Albert
 Robinson, B.
 Robinson Bros. (Morris, Hyman and Samuel Robinson)
 Rohrluck, S. & Sons Ltd.
 Ros-Ann Hat Co. (H. M. Goldberg and J. Bloom)
 Rosanna Lingerie
 Rose Garment Inc. (Abe and Barney Roseman)
 Roseman, H.
 Rosen, Mr. and Mrs. A.
 Rosen, I.
 Rosenbaum, Dr. and Mrs. J.
 Rosenberg, Ben
 Rosenberg, H. & Co.
 Rosenberg, H. L.
 Rosenberg, J.
 Rosenbloom, I.
 Rosenbloom J. (Sherbrooke, Que.)
 Rosenbloom, Louis
 Rosenbloom, Max
 Rosenbloom Paper Supply (Mr. and Mrs. J. Rosenbloom)
 Rosenbloom, W.
 Rosenfeld, H. and L.
 Rosenfeld, Julius A.
 Rosenfeld, Sam
 Rosenstein, David and Louis
 Rosenstein, Wolf
 Rosenthal, Mr. and Mrs. J.
 Rosentzweig, M.
 Rosmar Textiles Co. (M. Rosmarin and M. S. Tamarin)
 Ross, E.
 Ross Silk Fabrics (Samuel H. Rosenthal)
 Rost, Mr. and Mrs. J.
 Rostoker, Mr. and Mrs. C.
 Rother, A.
 Rother, G. & Sons
 Rother, H.
 Rother, S.
 Rothman, Charles
 Rothman, Jack
 Rothman Novelty Co.
 Rothman, Wm.
 Rothstein, N. Pants Co.
 Royal Brand Clothing Co. (Jack Victor)
 Rubenstein Bros. (J. Rubenstein)
 Rubin, Charles S. and Barney
 Rubin, I.
 Rubin, S. Ltd.
 Rudenko, S. D.
 Rudolph, A.
 Rudolph, Mr. and Mrs. M.
 Rudy, H.
 S. & E. Novelty Co. (Henry April)
 S. & G. Clothing Co. Ltd.
 Sabbath, J. L. & Sons (J. L. Sabbath)
 Sable Ltd.
 Sadler, A.
 St. Catherine Public Meat Market
 St. Lawrence Candy Co.
 St. Lawrence Furniture (P. Godinsky)
 St. Louis Bedding Co. (Colin and Harry Spiegel)
 Saks, Mr. and Mrs. Paul and Children
 Salomon Bros. (Jos. and M. G. Salomon)
 Salomon, George
 Salomon, J. & Son
 Salomon, L. & Sons (Abe and Moe Salomon)
 Sample Dress Inc.
 Samuels, Mr. and Mrs. Morris
 Samuelsohn Ltd.
 Sanders & Gold Cloak Co. (G. Sanders)
 Sanders, Gregory
 Sanft, Auckie Inc.
 Sapera Bros. Ltd. (R. J. Sapera)
 Satim, L. D.
 Savoy Dress
 Schachter, A. Reg'd (Aaron and Abraham Schachter)
 Schacter Woollens
 Schaffer, B. & Son
 Scheeter, W.
 Spector, Jos.
 Scherzer, Dr. and Mrs. M.
 Schleien, M.
 Schneiderman, A. S. and J.
 Schneiderman, Morris
 Schreier, J.
 Schrier, Louis
 Schwartz, B.
 Schwartz, B. & Sons Ltd. (B. Schwartz)
 Schwartz, B. A.
 Schwartz, J. M.
 Schwartz, Jack Inc.
 Schwartz, Dr. Louis
 Schwartz, Mortimer
 Schwartz, Sam
 Schwisberg, Sam
 Scott, Mrs. H. & Family
 Segal, M. and P.
 Segal, P. & Co.
 Segal's Reg'd (M. Segal)
 Segall, Fischel
 Segall, Dr. Harold N.
 Segall, Jack
 Seigal, Tom
 Seigler, Max Co.
 Seigler, I.
 Selig, Irving I.
 Sendel, Louis A.
 Sendel, Mr. and Mrs. Maxwell A.
 Service Linotyping Co. (Samuel Crown)
 Sessenwein, H.
 Shacter & Shacter (L. Shacter)
 Shafter, Bros.
 Shafter, H.
 Shapiro, Allan
 Shapiro Bros.
 Shapiro, Harvey
 Shapiro & Harvey Ltd. (E. Shapiro and S. Harvey)
 Shapiro, Jos.
 Shapiro, Max
 Shapiro's Dining Room (Miss B. Shapiro)
 Shapray, Joshua
 Share, Nathan
 Shatsky, Mrs. S. (In Memory of Late S. Shatsky)
 Sheila Lee Dress Co. (J. H. Rubin)
 Sheiner, L.
 Sherkman, Sam
 Sherman, H. and L. Korman
 Shevell, A.
 Shift & Co. (J. Shift)
 Shiller Bros.
 Shiller, Mr. and Mrs. H.
 Ship, A. L.
 Ship, Harry
 Ship, M. R.
 Shuchat, E.
 Shuchat M. & Co. (M. Shuchat)
 Shugar, Mr. and Mrs. H. L.
 Shulman, B.
 Shulman, Mr. and Mrs. S. A.
 Shuster, Hyman
 Shuster, Mr. and Mrs. Morris
 Sidler Clothing Co.
 Silver, Mac and Phil Cohen
 Silver, Mr. and Mrs. N.
 Silver, S.
 Silver, Samuel
 Silverman, Dr. B.
 Silverman, M. J. & Sons Ltd. and N. Dermer
 Silverstein, M. and P.
 Simon, Arthur
 Simon, Edward
 Simon, H.
 Simon, Dr. M. A.
 Simon, Mark
 Simon, Mr. and Mrs. Martin
 Simons, H.
 Sinclair, Dr. and Mrs. H. A.
 Sinclair, N. H.
 Singer, H.
 Singer, Dr. and Mrs. J. W.
 Singer, N.
 Singerman, D.
 Slavouski, A.
 Sloves, N. & Co.
 Smith, Arthur Furs
 Smith H.
 Smith, Irving Ltd. (Mrs. Irving Smith)
 Smith, Mr. and Mrs. Jack
 Smith, M. (Sherbrooke, Que.)
 Snappy Hat Mfg. Co.
 Sokoloff, S.
 Solid Glove Ltd. (Myer Dubitsky)
 Solomon, Dr. and Mrs. A. S.
 Solomon, Edward
 Solomon, Dr. M.
 Solomon, Dr. N. P.
 Sommer, C. N.
 Southern Sportswear Ltd.
 Spears, Ben
 Sperber Bros.
 Sperber, Lionel A., K.C.
 Sperber, M. M., K.C.
 Spi-Bor Dress Mfg. (M. Polger and L. Speisman)
 Spiegelman, Mr. and Mrs. B.
 Spielman, Mr. and Mrs. F. I.
 Spier, J.
 Spivack, M.
 Sport Togs, Ltd. (L. Ritchie)
 Springer, J.
 Stamenized Fur Mfg. Co. Inc. (M. Fishman)
 Stampleman, J. I.
 Standard Barrels & Drums Inc.
 Standard Fish
 Standard Furniture Mfg. Ltd.
 Standard Wiping Products
 Stanford's Merchandising Co. (J. Druker)
 Star, H. & Sons
 Stark, Mr. and Mrs. M. T. (Granby, Que.)
 Starland Dress (I. Brott)
 Starr, Moe H.
 Stein & Gerson Ltd.
 Stein, H. H.
 Stein, Dr. and Mrs. Harry J.
 Stein M. & Co. (Issie Stein)
 Stein, Dr. S. F.
 Stein & Stein
 Steinback, S.
 Steinberg, Lazar (Joliette, Que.)
 Steinberg's Wholesale Groceries Ltd.

Steinhouse, Chas.	Taub Bros. (Harold, David B. and Nathan Taub)	Vineberg, I. I.	Wisenthal, Mr. and Mrs. E. and Family
Steinman, J.	Tepner, B.	Vineberg, I. M.	Wolfe, David
Steinman Textiles Co. (A. Steinman)	Textile Convertors Inc. (Geo Hollinger)	Vineberg, S. Ross	Wolfe Fruit Co. (Mr. and Mrs. Paul Manovitz)
Stella Dress Co. (Max Kornbluth)	Tietolman, Mr. and Mrs. Jack	Vineberg, Stanley A.	Wolfe, Gerald
Sterling Clothing Co. (M. Simon)	Timmerman, Mr. and Mrs. H.	Viner, Dr. Norman	Wolfe, Harry
Sterling Electric Co. Ltd. (D. Mendel)	Titleman, H.	Vogue Bags Ltd. (I. Bald and Leon Kolber)	Wolfe, Horace
Sterling Furniture Mfg. Co.	Topaz Dress (B. Soltan)		Wolfe, Jay Inc.
Sternthal Dress Co. (B. Sternthal)	Torehin, J.	Walker, Alvin	Wolfe, Nathan
Sternthal I. and Max Yates	Town Talk Dress Co. (M. I. Nadler)	Washmor Froek Co.	Wolfe, Rufus
Sternthal, J.	Traders' Cloak Co. Ltd. (B. Merling)	Wasserman, M.	Wolfe Stevedores Ltd. (Mr. and Mrs. Louis Wolfe)
Stilman, Dr. A.	Tucker, I.	Wein, M.	Wolofsky, H.
Stober, Mr. and Mrs. Israel	Tucker, Leo	Weininger, Isaac and N.	Wolofsky Skirt & Dress Co.
Stober, J. M.	Turner, H. & Sons	Weinstein, Lou	Woloz, E.
Stockman, A.		Weinstein, M. and S. Berkowitz	Workman Bag Co. (R. Zabitsky and I. Kraminer)
Stone, Reuben	Uditsky, Mr. and Mrs. J.	Weiser S. & Sons	Wright Belting & Supplies Ltd.
Stotland, H.	Union Club	Weissler Fur Co. (Art and Fritz Weissler)	
Straker, Mr. and Mrs. A.	Union Jobbers	Weissman, Mr. and Mrs. David	Yaphe, Sam
Strand Cloak Co.	United Industries Corp.	Weltman, Mr. and Mrs. B.	Yanofsky, Hyman and M.I.
Streat, Dr. George	United Tire Stores Ltd. (S. S. Albert)	Wener, Jacob H.	Yanow, Murray
Stuart Dress Co.	Universal Fur & Supply Co.	Wenger, S.	Yane Bros.
Stylebest Dress Co.	Universal Jobbers (David and Irwin Smiley)	Western Fur Co. (H. and M. Cohen)	Yates, Ben
Stylecraft Dress Co. (M. Kushner and H. Deckelbaum)	Usher, Mr. and Mrs. Max	Wexler, A.	Yellin & Goldman (Joliette, Que.)
Stylefit Garment Co. (M. Frankel and M. Surehin)	Usher, Peter J.	White, Mr. and Mrs. S.	Yvel Jersey Mfg. Ltd.
Sun Life Assurance Co. of Canada	Usheroff, Mr. and Mrs. B. A.	Wienert, S.	York Pants & Sportswear
Superior Fur Co. (J. Shapiro and A. Reinhart)	Utility Garment Inc.	Wigdor, B.	
Supreme Footwear	V. & W. Dress (S. Veinish and M. Wolfe)	Wilanski, Mr. and Mrs. B.	Zabitsky, F.
Swards, M. H.	Vaintrub, C. & Sons	Williams, M. W.	Zanger, Mr. and Mrs. S.
Sydorn Ltd.	Van Geun Inc. (Mr. and Mrs. E. P. Van Geun)	Windsor Dress Co. (I. Sirmmerman)	Zawalkowe, A.
	Variety Dress Co. Ltd. (M. Jacobson)	Windsor Slipper Co.	Ziff, Wm. & Son Ltd.
Takefman, Nathan	Vassal, M.	Wineberg, Mr. and Mrs. H.	Zingboim Dress
Talisman Footwear Inc.	Victor, Mr. and Mrs. J. H.	Wineroope, M.	Zion, Samuel
Taran, B.	Victory Textiles Inc. (A. Dobrofsky)	Winkler, S.	Zolov, D.
Tarkor Leather Goods Co.	Vineberg, J. B. and Henry	Winter, J. Import Co. (J. Winter)	Zupnik, M.
Tarshis, Harry and I. I.		Wiseman, Dr. Max	
		Wiseman, Samuel	

SICK BENEFIT SOCIETIES

Dominion Hebrew Sick Benefit Association	\$ 10.00
Independent Hebrew Sick Benefit Association	100.00
King George Sick Benefit Association	50.00
Montefiore Protective Association	10.00
Russian Polish Hebrew Sick Benefit Association	50.00
Yishitzer Young Men's Sick Benefit Association	15.00

LADIES' AUXILIARIES & SOCIETIES

Bassarabie Hebrew Sick Benefit Association	\$ 10.00
Chudnover Ladies' Relief Society	10.00
King Edward Sick Benefit Association	10.00
King George Sisterhood	10.00
Sisterhood of the Hebrew Protective Association	10.00

SPECIAL DONATIONS

The Board of Administration acknowledges with gratitude the receipt of the following donations and gifts in kind.

DONATIONS OF \$5.00 AND OVER

Adler, T. (Sherbrooke, Que.)	\$ 5.00	Gillman, A. (Sherbrooke, Que.)	\$ 5.00	Math, M. (Sherbrooke, Que.)	\$10.00
Albert, S. & Co. Ltd.	200.00	Goodman, S., In memory of (died April 19th, 1946, from his son and daughter)	10.00	Montreal Clinical Society	25.00
Amdursky, Mrs. J.	5.00	Gray, Mrs. Ida W.	10.00	Mordecai Leiter Group	10.00
Angel, Mrs. Ethel	5.00	Green, S. (Coaticook, Que.)	10.00	Mozart Ltd. (Sherbrooke, Que.)	10.00
Baer, J.	5.00	Greenberg, I. (In honour of 25th wedding anniversary of Mr. and Mrs. A. L. Mailman)	10.00	Powell, A. (Sherbrooke, Que.)	5.00
Bordoff, J. (Sherbrooke, Que.)	5.00	Greenblatt, Idel	50.00	Rennert, P. (Sherbrooke, Que.)	15.00
Budning, H. (Sherbrooke, Que.)	10.00	Hellig, D. (Sherbrooke, Que.)	5.00	Richman's Store (Sherbrooke, Que.)	10.00
Christie, Brown & Co. Ltd.	10.00	Hitman, J. (Sherbrooke, Que.)	5.00	Rieder, Harry	20.00
City of Westmount	450.00	Horner, Frank W. Ltd.	25.00	Rosenbloom, Lewis (Sherbrooke, Que.)	8.00
Classon Knitting Mills (Sherbrooke, Que.)	10.00	Hurwitz, J. M.	25.00	Rothschild, Mrs. B. St. Johns, Que.)	25.00
Cohen, Joseph M.	15.00	Jewish Wednesday Knitting Group	50.00	Rubin, J. (Sherbrooke, Que.)	15.00
Echenberg, J. (Sherbrooke, Que.)	10.00	Kapusta, M. (Sherbrooke, Que.)	10.00	Schochter, Aron	15.00
Echenberg, Louis (Sherbrooke, Que.)	10.00	Kauffman, R.	5.00	Shap, Mrs. C. (In memory of Dora and Isaac Rosenberg)	5.00
Echenberg, Sam (Sherbrooke, Que.)	10.00	L. & L. Textiles Co. (Magog, Que.)	30.00	Shapiro, D. H.	25.00
Echenberg, Sydney (Sherbrooke, Que.)	5.00	Lack, I. A. (In memory of Mrs. S. Lack)	10.00	Shulman, I.	5.00
Edgar, L. (Sherbrooke, Que.)	5.00	La Maison Oscar Inc. (Louisville, Que.)	25.00	Singerman, Leon	10.00
Einbinder, Dr. H. (Sherbrooke, Que.)	10.00	Lang, Chas. I. (Bronx, N.Y.)	25.00	Smith, A. D. (Sherbrooke, Que.)	10.00
Eiser, Jonas (Quebec, Que.)	15.00	Lauzon, T. Reg'd	25.00	Smith, Sam (Sherbrooke, Que.)	5.00
Epstein, Mr. and Mrs. S. (Ottawa, Ont.)	10.00	Levine, S. J. (Boston, Mass.)	10.00	Sommer, Joseph	5.00
Fagan, A.	72.00	Litwin, A.	10.00	Wiseblatt, Mr. S. (In Memory of late P. Wiseblatt)	25.00
Flex-eon Mfg. Co. Ltd.	50.00	Livinson, Mr. and Mrs. Davis	25.00	Zepf, Otto Memorial Fund	762.26
Freder, Mrs. M.	25.00	Marcus, Dr. Simon (Sherbrooke, Que.)	15.00	Zeriff, Mrs. Edward, (Winnipeg Man.) (In memory of late Carol Segal)	25.35
Friendly Roumanian Women's Club	48.00	Math, B. (Sherbrooke, Que.)	60.00		
Garvis, M.	5.00				
Gazette Printing Co. Ltd.	28.00				
Gewurz, L.	20.00				

†Deceased.

FLOWERS AND PLANTS

Agricultural Committee, Kiwanis Club of Montreal; Mrs. Kott; Dr. and Mrs. E. Lozinski; Pioneer Women; Mr. and Mrs. S. Simak (on occasion of their daughter's marriage); Mr. and Mrs. L. Steine; Sunday School Children, Cote des Neiges United Church; Mrs. A. Tencer; Mr. and Mrs. A. J. Walker (on occasion of daughter's wedding).

MISCELLANEOUS

Miss Eva Bilsky, Books for Children's Ward; Mr. and Mrs. Harry Bronfman, Cake (from their grandchildren for the Children's Ward for Chanukah); Lady Henrietta Davis, Games; Mr. and Mrs. A. Gasco, Loaf of Bread (on occasion of daughter's wedding); Gus Gray, Bathrobes; Samuel Grover, Foodstuffs; J. F. Hartz Co., Pharmaceuticals; Mr. and Mrs. J. Hymovitch, Piano; A. Kravitz, Medical Apparatus; D. Kruger, Drugs; Mrs. E. I. Mandelson (Nashua, N.H.) Subscription to the Saturday Evening Post; I. Miller,

Books; Joseph Weizel (St. John, N.B.) Subscription to Jewish Morning Journal; M. S. Yelin, Juice Extractor for Children's Ward.

MEDICAL JOURNALS AND PERIODICALS

Dr. H. C. Ballon, Subscriptions to Surgery, Gynaecology & Obstetrics, Canadian Medical Association Journal, Surgery, War Medicine, Proceedings for Experimental Biology and Medicine.
Dr. M. N. Finkelstein, Subscription to Journal of Allergy.
Dr. E. Lozinski, Subscription to British Medical Association Journal.
Dr. H. Lubinski, Subscriptions to Military Surgeon & Science.
Dr. S. Usher, Subscription to Journal of Pediatrics.

ENDOWMENT FUND

Auerbach, Estate Florence.....	\$ 100.00	Lande, Estate Hirsch.....	\$ 50.00
Becker, J. and Family (In Memory of Late Mrs. J. Becker).....	1000.00	Lesser, Estate Mrs. J. Wohl.....	100.00
Berish, Estate Miss Leah.....	100.00	Levinson, Estate J. Sr.....	1000.00
Brodie, Mrs. T. (In Memory of her husband, Jacob Brodie).....	50.00	Levy, Estate Hiram.....	1000.00
Bronfman, Miss Mona (On Occasion of her 21st Birthday).....	50.00	Lichtenhein, Estate Hulda.....	300.00
Brooks, Estate H.....	1450.00	Lichtenhein, Estate S. E.....	100.00
Cass, Baby Michael E.....	50.00	Liebling, Estate David (Quebec, Que.).....	250.00
Cass, Baby Peter Howard.....	50.00	Mantel, Estate Solomon.....	50.00
Children's Nursery Fund of the Women's Auxiliary-Jewish General Hospital.....	500.00	Marcus, Estate Bernard.....	100.00
Cohen, Mr. and Mrs. Phil.....	1000.00	Marx, J. H., In Memory of (By his friends and Associates).....	500.00
Cohen, Estate Samuel.....	200.00	Miscellaneous.....	1000.75
Constantine, Estate Israel.....	100.00	Moscovitch, Estate Meyer.....	1000.00
Dubitsky, Estate J.....	500.00	Portugal, Mrs. S. L. and Mrs. M. M. Kalman (In Memory of Parents Mr. and Mrs. Harry Glasberg).....	2000.00
Faerman, Oscar and M. Gross.....	3000.00	Reitman Family (In Memory of late Herman Reitman).....	1500.00
Freedman, Estate Bernard.....	20.00	Rosenbloom, Estate Moses.....	250.00
Freedman, Estate David S.....	500.00	Roth, Estate Eva.....	25.00
Friedman, H. N.....	500.00	Rubin, Estate S.....	5000.00
Godel, Estate Moses.....	100.00	Samuels, Estate Abraham.....	3300.00
Goldstein, Estate Lazarus and Rose.....	4230.47	Saxe, Estate Bessie L.....	500.00
Goldstein, Estate Maxwell.....	500.00	Shadowitz Family.....	100.00
Goodman, Estate Michael.....	250.00	Share, Estate Shipa.....	50.00
Greenblatt, Estate M.....	14716.24	Siegal, Estate Morris.....	100.00
Harris, Estate S. D.....	852.50	Steinhouse, Estate Mrs. B.....	50.00
Harris, Estate Samuel.....	4150.00	Stitt, Estate Mooney.....	250.00
Hirschberg, Dr. I. B. and Messrs. Jack & Lester Hirschberg in memory of Ernestine F. Hirschberg to provide for Annual prize for Nurses' Training School.....	200.00	Trester, Estate Mrs. Malinda H.....	1939.83
Hoichberg, Estate Anna Greenberg.....	6000.00	Vassal, Mrs. Joseph (In Memory of Late Joseph Vassal).....	500.00
Holstein, Estate Louis.....	500.00	Vineberg, Estate Abraham B.....	600.00
Jacobs, Baby Eleanor Susan.....	50.00	Vineberg, Estate Harris.....	1000.00
Joseph, Estate Rachel (London, England).....	2000.00	Vineberg, Estate Max.....	150.00
Kellert, Estate Jacob.....	1000.00	Wechsler, Estate Mrs. J.....	50.00
Kolber, Estate, S. L.....	300.00	Wilanski, Mr. and Mrs. Ben.....	3000.00
		Women's Auxiliary, Jewish General Hospital (Endowment of two beds).....	3000.00

IN SACRED MEMORY

of the Governors and Contributors
who passed away
in the year 1946

Give for Eternity

Give for yesterday, and today, and forever.

The things which are seen are temporal;
the things which are not seen are eternal.

Let your generosity live on.

IN YOUR WILL MAKE THE
JEWISH GENERAL HOSPITAL
YOUR BENEFICIARY

