

B'nai Israel Congregation Records, 1905-2001 [Bulk 1950-1985]

Creator: B'nai Israel Congregation

Catalog Designation: MSS # 470

Rauh Jewish Archives

Library and Archives Division

Senator John Heinz History Center

1212 Smallman Street

Pittsburgh, PA 15222

Language of Materials: English

Extent: 40.25 linear feet (51 boxes; 13 shelf volumes)

Abstract

B'nai Israel Congregation in Pittsburgh's East End was chartered in 1911. After outgrowing various rented facilities in the early 1920's, the congregation built a sanctuary at 327 Negley Avenue. Growth of the congregation continued until it peaked in the 1950's and then began to decline in the 1970's, as the Jewish population moved into and then from the area. In the 1990s, the congregation merged with Beth Jacob of New Kensington to found Adat Shalom Congregation in Fox Chapel. B'nai Israel formally closed on June 30, 1995. The B'nai Israel Congregation records relate to the many aspects of congregational activities including those of administration, board, cemetery, education, ritual, as well as the Men's Club and the Sisterhood. The materials include accounting materials, correspondence, burial permits, invitations and fliers, minutes, correspondence, religious school records, scrapbooks, circumcision and bar and bat mitzvah records.

Historical Sketch

As the Jewish people moved into the neighborhoods of Stanton Heights, Highland Park, and East Liberty in the East End area of Pittsburgh, groups began holding Sabbath services in homes. In 1911, one group was chartered as B'nai Israel Congregation.

As membership increased, the congregation rented various facilities. In 1920, the congregation moved into a mansion on Highland Avenue, which held the offices, library, classrooms and meeting rooms. Sabbath services were held at a building on Collins Avenue, and larger events such as High Holiday services and weddings were held in the Pershing Theatre or in the Rittenhouse Ballroom on Highland Avenue. Throughout this early period, members of the congregation raised funds to acquire a permanent building.

In 1920, the congregation purchased land with two existing structures at 327 Negley Avenue. In 1922, ground was broken for the construction of the sanctuary. The building was designed by Henry Hornbostel, Alexander Sharove, and Philip Friedman in a Byzantine style. Prior to construction, the congregation used the two existing buildings on this land as gathering places and offices. A building called 'the barn' was used as a social hall, and a building behind the main sanctuary referred to as 'the mansion' housed

a chapel, offices and classrooms. Although the construction was not yet complete, the sanctuary was first used for High Holiday services in 1924.

Initially, members followed Orthodox customs. Rabbi Benjamin Lichter was hired as the congregation's rabbi in 1920. Under his leadership the congregation affiliated with the Conservative movement. In 1922, the congregation joined the United Synagogue of America. Preferring to follow Orthodox traditions, some members withdrew from B'nai Israel and established Adath Jeshurun in the same neighborhood.

During the 1930s and 1940s, the congregation was affected by the scarcity of resources caused by the Great Depression and World War II. After the war ended, the neighborhoods in the East End area of Pittsburgh experienced a population boom. The resulting increase in membership enabled the congregation to build an attached community center, which was dedicated in 1953. The new center housed classrooms, a chapel, offices and a new social hall.

The congregation's growth in membership peaked in the early 1950s. By the 1970s growth in membership had all but ceased. Other than the installation of stained glass windows designed by Jean Jacques Duval in 1964, the congregation did not undertake any large construction or improvement projects.

In the 1990s, the opportunity arose to merge with another congregation, Beth Jacob of New Kensington, Pennsylvania, to found Adat Shalom Congregation in Fox Chapel, Pennsylvania. On the weekend of June 30, 1995, the B'nai Israel congregation held a formal closing ceremony at the synagogue.

Five rabbis had served the congregation: Rabbi Benjamin Lichter, Rabbi Seymour Cohen, Rabbi Mordecai Chertoff, Rabbi Jack Shechter, and Rabbi Richard Marcovitz. Rabbi Lichter was hired as head rabbi in 1920, and, in 1956, he was elected to the position of Rabbi Emeritus. He served until his sudden death in 1963. In 1956, Rabbi Cohen was installed as head rabbi, a position he held until 1961. Rabbi Chertoff replaced Rabbi Cohen and remained with the congregation until 1966. Rabbi Shechter was installed in 1967 and remained with the congregation until 1976. Rabbi Marcovitz was hired by the congregation in 1976 and remained until 1996.

Two cantors served the congregation: Julius Bloom and Mordecai Heiser. Hazan Bloom was hired by the congregation in 1924 and served until his death in 1942. Cantor Heiser was hired in 1942 and served until his death in 1989.

Sisterhood

On August 19, 1912, the Ladies Auxiliary of B'nai Israel of East Liberty held their first meeting. Among the organization's first tasks were to make purchases that contributed to the beauty of the rented space. The Ladies Auxiliary formed and ran Sunday and Hebrew school programs, both of which served the East End Jewish community. In 1920, the name was changed from the Ladies Auxiliary to the B'nai Israel Sisterhood, and the group became affiliated with the Women's League of Conservative Judaism.

The women of the Sisterhood were instrumental in raising funds for the congregation's original building fund. After the synagogue building was erected at the Negley Street address, the Holy Ark was donated by the Sisterhood and was dedicated in its honor.

The women of the Sisterhood were involved in community organizations and activities. The B'nai Israel Sisterhood advocated for the development of kosher catering services in the city. The Sisterhood ran an adult education program and managed a gift shop, the proceeds of which were used to fund youth activities and scholarships.

The Sisterhood was a member of the National Women's League of the United Synagogue of America, which later became the Women's League for Conservative Judaism. Members of the Sisterhood served as officers and committee members for this organization.

Education and Youth

The Sisterhood began a Sunday school on September 22, 1920, with 53 students attending the first class. As the congregation grew along with the various East End neighborhoods' Jewish community, more classes were added and the curriculum was expanded. A Hebrew school was formed, and a nursery school began to provide Jewish education for younger children. The education programs were open to the community at large and were not limited to the children of affiliated parents. In the 1980s, the title "The Jewish Learning Center" began to be used as an umbrella term for the educational programs.

In the late 1960s, with the encouragement of Rabbi Jack Schechter, the congregation began a United Synagogue Youth program. United Synagogue Youth is an organization affiliated with the Conservative movement's United Synagogue of America. The youth of B'nai Israel organized events both within their synagogue, and in collaboration with other Pittsburgh chapters. They also participated in regional and national events such as conferences, leadership trainings, and camp.

The Men's Club

With male and female members, the Latovah Society formed in 1916 as a social and charitable organization. In 1929, male members of the Latovah society founded a Men's Club. The Men's Club was a member of the National Federation of Jewish Men's Clubs.

The Men's Club organized educational and social events. Throughout the club's existence, adult and youth education was a priority. Members organized a Sunday minyan club, which consisted of a weekly breakfast, a religious service and a discussion of Jewish affairs for boys of bar mitzvah age. The Men's Club also established a Scouting program in 1925 by organizing a Cub Pack and a Boy Scout Troop. As part of the adult education program, the men organized such events as a monthly discussion luncheon and weekly breakfast meetings.

Members of the Men's Club were active in raising funds for each of the building projects and for furnishing the congregation's community center.

Cemetery

The cemetery was founded in 1921 in Penn Township. It was administered through its own volunteer led board. The chapel was built on the property through a contribution made by J.A. Williams in his parents' memory.

Young People's Division

The Young People's division was begun in the early 1950s for members aged 21 to 33 years. It was developed to serve the younger families moving into the East End neighborhoods and to encourage and support Jewish practice. This division offered a reduced membership fee and organized social events. All of the officer positions were held by couples.

Scope and content

The records are composed of 40.25 linear feet and are housed in 51 boxes. The papers are arranged into eight series, and sub-series were created for two of these series. Series have been designated for management, board, bulletins, cemetery, education and youth, the Men's Club, and the Sisterhood. The materials include accounting materials, such as receipts and invoices, and ledgers; burial permits, invitations and fliers, minutes, correspondence, school curriculum, scrapbooks, circumcision and bar and bas mitzvah records.

Series I: Management

The documents pertaining to the maintenance and functioning of the congregation are in this series. This series has been divided into two sub-series: administration and accounting. For each sub-series, the materials have been arranged alphabetically into subject categories. Within the alphabetized categories, the folders are arranged chronologically.

Series I: Management

Sub-series I: Administration (1905-2001, bulk 1953-1986)

The administration sub-series consists of thirteen boxes, five shelf volumes. The sub-series includes correspondence, applications, ledgers, press releases, invitations and fliers, seating arrangements, and a scrapbook of clippings.

The alumni association category includes information about events, a newsletter, and press clippings. These materials were originally in a scrapbook format.

The building category includes materials related to the administration and planning for various building projects, as well as descriptions of the architectural elements, and the administration of the building fund.

The committees category includes meeting announcements, correspondence, and membership lists from the various committees within the congregation.

The community affiliations category consists primarily of correspondence between the congregation and both local and national organizations.

The correspondence category is divided: general, the clergy, and condolences.

The adult education category includes brochures, correspondence, and materials related to the planning of events and classes.

The employee category includes applications, contracts, and hiring records.

The library category includes correspondence. While most letters refer to donations made by congregants, some correspondence refers to library maintenance and events.

The life-cycle events category is further sub-divided into categories for baby naming, circumcision, conversions, obituaries, weddings and yahrzeits, and yizkor. The materials include ledgers, correspondence, wedding applications, obituaries, and published materials. The baby naming and the circumcision records are arranged alphabetically by last name. The wedding records include applications and correspondence and are arranged in ascending chronological order by year. The congregation created several ledger systems for organizing yahrzeit contact information. The original organizational system has been maintained. The ledgers are variously arranged in an alphabetized listing by last name of the deceased, by week, by death date, by contact person and by Hebrew month. The yahrzeit category also includes correspondence with congregants. The yizkor books are arranged chronologically by year.

The membership category includes correspondence, applications, and cancellations, completed census questionnaires, and general information about membership.

The memorial plaques category includes a ledger, correspondence, and locations of names on plaques, as well as plate orders. This section has information concerning dates of death.

The publicity and press releases category includes all of the correspondence and press releases created by the congregation. This includes notices for events, classes, weddings, and bar and bat mitzvahs.

The resolution category includes resolutions that were created by the congregation to mark the death of members.

The scrapbook category contains a scrapbook of news clippings.

The services category contains general information, prayers, and planning for various holidays and special Sabbath services.

The special events category includes fliers, seating charts, reservations, correspondence, tribute books and invitations for occasions sponsored by the congregation. This category includes materials marking the anniversaries of the congregation as well the special occasions of members of the clergy, and congregants. There is material dating from the opening celebration of the community center. It also includes the speeches given at the synagogue's closing weekend.

The materials in the young adult division category pertain to managing this group and include correspondence, event fliers, calendars, and their newsletter.

Series I: Management

Sub-series II: Accounting (1918-1990, bulk 1955-1980)

The accounting sub-series consists of 12 linear feet of materials and is housed in 12 boxes. The materials are divided between income and expenses and are arranged first alphabetically by subject, and then within each subject by ascending chronological order. This series is comprised of ledgers, invoices, payment receipts, budgets and financial statements.

Series II: Board of Directors (1919-1999)

This series consists of two linear feet and contains correspondence, board and executive board agendas and minutes; by-laws, constitutions and the annual reports and minutes of the congregational annual meetings. The bulk of the materials consists of the minutes for meetings of the board and executive board.

Series III: Bulletins (1968-1995)

This series consists of one half linear foot. The bulletins were produced by the congregation for use at services. This series is arranged in ascending chronological order.

Series IV: Cemetery (1921-1989)

The cemetery series consists of three linear feet and is housed in six boxes, and two shelf volumes. It is divided into two main categories: maintenance and plot owners.

The maintenance category contains materials related to the oversight of the cemetery. The materials include financial documents, correspondence and employee information. Although a committee oversaw the cemetery, there are no materials present in the collection created by the committee.

The plot owners category consists of materials related to the cemetery's administrative interactions with and on the behalf of the owners of individual plots. The materials include burial permits, grave maintenance, account payments, and sales, as well as invoices for individual monuments, perpetual care and for burial vaults. There are several ledgers documenting the location and ownership of plots.

Series V: Education and Youth (1929-1994, bulk 1950-1980)

The education and youth series consists of five linear feet and is contained in 14 boxes. This series is arranged into four sub-series: life cycle events, education, United Synagogue Youth and youth department. The materials are arranged alphabetically by subject and within that arrangement, are arranged in ascending chronological order. With the exception of the United Synagogue Youth sub-series, there are no financial materials included in this series. The financial materials for the life cycle events, and the Jewish Learning Center are organized with the congregational accounting materials.

Series V: Education and youth

Sub-series I: Life Cycle Events

The life cycle events sub-series consists of materials regarding bar and bat mitzvahs, and confirmation. The materials for bar and bat mitzvahs were divided into separate categories, however the category begins with general undated information such as prayers, addresses and procedures relating to both bar and bat mitzvahs. The bar mitzvah materials include notices for Torah honors, prayers, and preparation schedules. The bat mitzvah materials include prayers and preparation schedules. The confirmation category includes lists of confirmands, general information, and the programs for the confirmation service.

Series V: Education and youth

Sub-series II: Education

The education sub-series includes all materials related to the congregation's religious schools: Hebrew, nursery, and Sunday schools. The sub-series includes materials created for general administration, and by the faculty. The materials that date from the period of the Jewish Learning Center are enrollment lists and general activities.

Series V: Education and youth

Sub-series III: United Synagogue Youth (1963-1987)

The United Synagogue Youth sub-series consists of one linear foot. The materials consist of activity fliers, meeting minutes, publications, and conference planning. The materials relate to activities within the congregation's chapter, with other U.S.Y groups in Pittsburgh and the central region, as well as events planned by the national office. The materials include information about activities and conventions, chapter meeting minutes, and publications.

Series V: Education and youth

Sub-series IV: Youth

The Youth sub-series is one quarter of a linear foot and consists of general activity information as well as materials related to external affiliations.

Series VI: Men's Club (1953-1989, bulk 1953-1969)

The Men's Club series consists of one linear foot and is divided into two main categories: administration and special events. The administration category includes financial statements, correspondence, membership and officer lists. The special events category includes programs, fliers, announcements, and event expenses.

Series VII: Sisterhood (1912-1994, bulk 1942-1979)

The Sisterhood series consists of two and one half linear feet and is divided into four categories: administration, events, board, executive board and membership meetings; and National Women's League of the United Synagogue of America.

The administration category includes financial documents, correspondence, membership and officer lists. Consisting primarily of financial materials, this category contains the materials related to the club's management and financial oversight.

The events category includes invitations, programs and announcements, commemorative anniversary booklets, and curriculum for the Women's Institute of Adult Jewish Studies. The materials primarily consist of event announcements.

The meetings category includes board, executive board and general club meeting minutes; agendas, club by-laws, officer lists and attendance, and reports to the membership and to the congregation. The minutes are of the board and executive board meetings.

The National Women's League category consists of one half linear foot of materials. This category includes clippings, directories, chapter and regional branch minutes, proclamations, and a scrapbook.

Provenance: The records were received in five accessions.

Accession # 2007.0164 was received on July 26, 2007. Gift of Congregation B'nai Israel.

Accession # 2006.0035 was received on March 13, 2006. Gift of Adat Shalom/B'nai Israel, Beth Jacob.

Accession # 2004.0062 was received on March 29, 2004. Gift of Patricia Love Anouchi.

Accession # 1998.0120 was received on June 24, 1998. Gift of Congregation B'nai Israel.

Accession # 1993.0121 was received on March 21, 1993. Gift of Rabbi Richard Marcovitz. It was formerly MFF #171.

Preferred Citation: B'nai Israel Congregation Records, 1905-2001, MSS#470, Rauh Jewish Archives, Library and Archives Division, Senator John Heinz History Center

Restrictions: None.

Separations:

One and three-quarter linear feet of photographs has been separately arranged and described as MSP# 470.

Two linear feet of oversized records have been separately arranged and described as MSO # 470.

Papers created by Meyer Levine have been separately arranged and described as MSS #478.

The following artifacts were transferred to the museum division:

- One off-white choir robe with velvet collar

- One decorated tallith

- One black cantor's robe with velvet trim

All three artifacts were the gift of Linda Levine, July 10, 1998

The following were transferred to the serial collection of the library:

Adath Jeshurun Congregation, *Adath Jeshurun News*, 1966-1973

Beth El Congregation, *Kol*, 1966-1973

B'nai Emunoh Congregation, *Faith, Monthly bulletin of Sisterhood/Men's Club*
– 1966-1970

B'nai Israel Congregation, *B'nai Israel Bulletin*, 1956-1996

B'nai Israel Congregation. *B'nai Israel Bulletin*, 1957

B'nai Israel Congregation. *B'nai Israel Bulletin*: New Years: 1956-1957

B'nai Israel Congregation. *B'nai Israel Bulletin*: New Years: 1959-1960

B'nai Israel Congregation. *B'nai Israel-Light*, April-May, 1981

B'nai Israel Congregation. *B'nai Israel-Light*, May-June, 1981

B'nai Israel Congregation. *B'nai Israel-Light*, September, 1981

B'nai Israel Congregation, *B'nai Israel Bulletin High Holy Days*, 1973-1995

Beth Shalom Congregation, *Beth Shalom Congregation Bulletin*, 1966-1972

Parkway Jewish Center, *Centerama*, 1967

Pittsburgh Peace and Freedom News, 1967-1968

Rodef Shalom Congregation, *The Temple Bulletin*, 1967-1973

Shaare Torah Congregation, *Shaare Torah Bulletin*, 1966-1973

Temple Emanuel of the South Hills, *Bulletin*, 1967, 1969

Tree of Life Congregation, *The Tree of Life Messenger*, 1967-1973

Zionist Organization of America, *The Pittsburgh Zionist*, 1968

The following published books and booklets were transferred to the library:

B'nai Israel Congregation, *Golden Anniversary Book*, 1954.

B'nai Israel Congregation, *Rabbi Benjamin A. Lichter Silver Anniversary*, 1935.

B'nai Israel Congregation, *Silver Anniversary Book*, 1929.

B'nai Israel Congregation, *Seventy-Fifth Anniversary Book*, 1979.

Greenberg, Simon, *The Jewish Prayer Book: Its Ideals and Values*, New York, NY: National Academy for Adult Jewish Studies, The United Synagogue of America, c1957.

Jacobs, Joseph and David M. Hausdorff, *Customs and Traditions of Israel*, New York, NY: General Foods Corporation, 1934.

The Pittsburgh Jewish Community Book, Pittsburgh, PA, 1921.

The Pittsburgh Jewish Community Book, Pittsburgh, PA, 1924.

Poale Zedeck Congregation, *85th Anniversary Book*, 1966.

Schenley High School, *The Schenley Journal*, Schenley High School: Pittsburgh, PA, 1919.

Installation Service for Doctor Walter Jacob, November 6, 1966

Processor: The records have been arranged and described by Jennifer Bator, December 2007, with generous support provided by the Simon Hafner Charitable Foundation. Revisions to the collection were completed by Theresa E. Rea with generous support from the PNC Charitable Trusts – J. Samuel and Rose Y. Cox Foundation and the Giant Eagle Foundation on April 16, 2010.

Related collections:

The Lawrence Reznick papers, MSS # 477.

The Rosella Skirboll Linder Papers, MFF # 371.

Container List

Series I: Management

Sub-Series I: Administration

		Alumni Association	
Box 1	Folder 1	Events	1938-1940
	Folder 2	Member profiles	1938-1940
	Folder 3	Newsletter	1938-1940
	Folder 4	Press clippings	1938-1940
		Building	
	Folder 5	Architectural elements	1930-1951, nd
	Folder 6	Building fund	1967, 1973-1975
		Community Center	
	Folder 7	Project	1948-1956
	Folder 8	Specifications	1948
	Folder 9	Stained Glass Windows	1962-1965, 1971
		Committees	
	Folder 10	1952, 1959-1960	
	Folder 11	1961	
	Folder 12	1962	
	Folder 13	1963-1967	
	Folder 14	1968-1969	
	Folder 15	1970-1971	
	Folder 16	1972-1973	
	Folder 17	1974-1977	
	Folder 18	Seventy-fifth Anniversary	1978-1979
		Community affiliations	
	Folder 19	1955-1956, 1960	
	Folder 20	1961	
Box 2	Folder 1	1962	
	Folder 2	1963-1968	
	Folder 3	1969-1973	
	Folder 4	1975	
	Folder 5	1976-1977	
	Folder 6	1980-1990	
	Folder 7	United Jewish Federation calendar	1964-1967
	Folder 8	Congregational history	1950, 1993, 1995
		Correspondence	
		General	
	Folder 9	1942-1968	
	Folder 10	1969-1972, 1974-1975	
		Clergy	
	Folder 11	1942, 1952, 1960-1961	
	Folder 12	1962	
	Folder 13	1963	
	Folder 14	1964-1976	

	Folder 15	Rabbi Lichter's 50 th Anniversary	1960
	Folder 16	Rabbi Stein's admittance into the country	1928
		Condolences	
Box 3	Folder 1	1960-1961	
	Folder 2	1962-1963	
	Folder 3	1966-1968	
	Folder 4	1969-1970	
	Folder 5	1971-1973	
	Folder 6	1975-1978	
	Folder 7	Seventy-fifth Anniversary	1979
		Adult education	
		"At Home" institute	
	Folder 8	1959-1961	
	Folder 9	1962-1963	
		Institute of Adult Jewish Studies	
	Folder 10	1960-1963	
	Folder 11	1966-1968	
	Folder 12	1969-1978, 1988	
	Folder 13	Joint Institute of Adult Studies	1965-1967
		Employees	
	Folder 14	General	1952-1977
	Folder 15	Applications	1968, 1976-1978
		Choir contracts	
	Folder 16	1960-1963	
	Folder 17	1966-1970, 1975-1977	
		Clergy	
Box 4	Folder 1	Cantor contract	1940
	Folder 2	Rabbis - Guest	1961
	Folder 3	Rabbis – Rabbi Lichter's contract	1951
	Folder 4	Rabbis - search	1966
		Teacher's contracts	
	Folder 5	1960-1962, 1970	
		Library	
	Folder 6	1960-1962, 1966-1971	
		Life cycle events	
	Folder 7	"Book of Life: a directory of Hebrew names and dates"	1958
		Baby naming	
	Folder 8	A – G	1950-1988
	Folder 9	H – P	1950-1988
	Folder 10	R – Z	1950-1988
	Folder 11	1963-1969	
		Circumcision records	
	Folder 12	A – I	1948-1981
	Folder 13	J – R	1948-1981

	Folder 14	S – Z	1948-1981
Shelf	volume 1	Ledger	1905-1942
	Folder 15	Conversions	1954, 1955
		Obituaries	
	Folder 16	1960	
		Weddings	
	Folder 17	1960-1961	
	Folder 18	1962, 1964	
	Folder 19	1965-1966	
	Folder 20	1967	
	Folder 21	1968	
	Folder 22	1969	
Box 5	Folder 1	1970	
	Folder 2	1971	
	Folder 3	1972-1976, 1990	
		Yahrzeits	
	Folder 4	1962, 1967, 1981, 1982, nd	
	Folder 5	List of names by week	c1950
	Folder 6	List by alphabetical last name	1963
Box 5A		By contact person	1918 - 1970
Box 5B		A – K	c1918-1983
Box 5C		L – Z	c1918-1983
		Ledger	
	Folder 7	Kislev to Tishri	1959
	Folder 8	Elul to Nissan	1959
	Folder 9	1959	
	Folder 10	Yizkor books	1951-1963, 1965
		Membership	
		Applications – Senior congregation	
	Folder 11	1955, 1960-1961	
	Folder 12	1962-1965	
	Folder 13	1966-1967	
	Folder 14	1968-1969	
	Folder 15	1970-1977	
Box 6		Applications – Young adult division	
	Folder 1	1960-1966	
	Folder 2	Folder 1 of 2	1967
	Folder 3	Folder 2 of 2	1967
	Folder 4	1968	
	Folder 5	1969	
	Folder 6	1970	
	Folder 7	1972-1975	
	Folder 8	1976-1977, 1984-1985	
		Cancellations	
	Folder 9	1966-1967	

	Folder 10	1968	
	Folder 11	1969	
	Folder 12	1970	
	Folder 13	1971	
	Folder 14	1975	
	Folder 15	1976-1977	
		Census	
	Folder 16	1969	
Box 7	Folder 1	1970-1972, 1985, 1987	
	Folder 2	Certificate of seat ownership	1926-1928
Shelf	volume 2	Ledger	1926-1929
	Folder 3	General information	1961, 1969, 1971 1975, 1989
	Folder 4	Lists	1973-1989
		Prospective members	
	Folder 5	1960-1969	
	Folder 6	1970, 1973-1976	
	Folder 7	Synagogue seating	1963
		Memorial plaques	
Shelf	volume 3	Ledger of names	1932
		Correspondence and lists	
	Folder 8	1940s, 1954-1961	
	Folder 9	1962-1963	
	Folder 10	1965-1967	
	Folder 11	1969-1970	
	Folder 12	1972-1977	
	Folder 13	Locations of names	nd
		Publicity and press releases	
	Folder 14	1960-1962	
	Folder 15	1964-1965	
	Folder 16	1966-1967	
	Folder 17	1968	
	Folder 18	1969-1970	
	Folder 19	1971-1975	
Box 8	Folder 1	1976-1977, 1979, 1988, 1989	
		Resolutions	
	Folder 2	1961, 1963, 1966, 1968, nd	
		Scrapbook - newsclippings	
	Folder 3	Folder 1 of 2	1984-1988
	Folder 4	Folder 2 of 2	1984-1988
		Services	
	Folder 5	1947, 1959-1967	
	Folder 6	1969-1973, 1975-1979, 1981, 1995	
	Folder 7	nd	
		High Holy Days	

	Folder 8	1952, 1960-1961	
	Folder 9	1962-1963	
	Folder 10	1964-1965	
	Folder 11	1966	
	Folder 12	1967-1969	
	Folder 13	1970-1971	
	Folder 14	1972-1975	
	Folder 15	1976-1982, 1990-1991	
	Passover Seder		
	Folder 16	1962	
Box 9	Folder 1	1965	
	Folder 2	1967-1968	
	Folder 3	1969	
	Folder 4	1971	
	Folder 5	1973-1977, 1989	
	Folder 6	Sabbath: Home-coming	1966-1968
		Sabbath and Festival Prayer Book	
Shelf	volume 4	Volume 3, and 4	1972
	Folder 7	Thanksgiving service	1962-1964-65
	Special events		
	Folder 8	1922, 1933, 1946, 1953-1954	
	Folder 9	folder 1 of 2	1960
	Folder 10	folder 2 of 2	1960
	Folder 11	1961	
	Folder 12	1962	
	Folder 13	1966-1969	
	Folder 14	1970-1973	
	Folder 15	1974-1976	
	Folder 16	1977-1978, 1983-1984, 1989, nd	
Box 10	Anniversary		
	Folder 1	25 th badge	1929
	Folder 2	50 th	1954
	Folder 3	75 th	1978-1979
	Folder 4	85 th (1989)	1966, 1990
	Folder 5	85 th guest book	1989
	Folder 6	Cantor Heiser's 30 th	1970
	Folder 7	Annual meeting reservations and planning	1960-1977
	Folder 8	Closing weekend	1995-2001
		Community center	
	Folder 9	Dedication journal	1953
	Folder 10	Groundbreaking	1953
	Rabbi Lichter		
Shelf	volume 5	Gateway dedication volume	1951
	Folder 11	70 th birthday	1956
	Folder 12	25 th Anniversary	1935

Folder 12a	Memorial	1963
Folder 13	Tribute to Max Perilstein	1956
	Young adult division	
Folder 14	1954-1955, 1960-1967	
Folder 15	1968-1971	
Folder 16	1972-1977, nd	
	Events	
Folder 17	1969-1974	
	Newsletter	
Folder 18	1968-1976	

Series I: Management**Sub-Series II: Accounting**

		Bank accounts	
Box 10	Folder 19	1940-1959	
	Folder 20	1960-1969	
	Folder 21	1971-1989	
		Budgets	
	Folder 22	1952-1954, 1958-1959	
Box 11	Folder 1	1960-1963	
	Folder 2	1964-1966	
	Folder 3	1967-1969	
	Folder 4	1970-1973	
		Building fund	
Shelf	Volume 6	Receipts and disbursements	1945-1956
	Folder 5	1950-1958	
Shelf	volume 7	Receipts and disbursements	1958-1973
	Folder 6	Community Center ledger	1953-1955
	Folder 7	1960 – 1963	
	Folder 8	1964-1967	
	Folder 9	1968	
	Folder 10	1969	
	Folder 11	1970-1971	
	Folder 12	1972-1973	
	Folder 13	1975-1977	
	Folder 14	1982-1984, 1988	
		Catering	
	Folder 15	1960-1968	
	Folder 16	Folder 1 of 2	1969
Box 12	Folder 1	Folder 2 of 2	1969
	Folder 2	1971-1972, 1976-1980, 1989	
Shelf	volume 8	Accounts ledger	1972-1977
		Confirmation	
	Folder 3	1960-1965	
	Folder 4	1968, 1970-1977	
		Financial Reports	

	Folder 5	1922-1931, 1953-1955	
	Folder 6	1960-1963	
	Folder 7	1966-1970, 1972,1973	
	Folder 8	1975-1977, 1982-1983	
	Folder 9	General ledger	1941-1949
		Library Fund	
	Folder 10	1960-1963, 1966, 1968-1971	
		Memorial Fund – Rabbi Lichter	
	Folder 11	Folder 1 of 2	1963
	Folder 12	Folder 2 of 2	1963
	Folder 13	1963-1964	
	Folder 14	Special events	1954, 1960-1978
		Expenses	
		Clergy	
	Folder 15	1960-1963	
	Folder 16	1964-1967	
Box 13	Folder 1	1968-1969	
	Folder 2	1970-1973	
	Folder 3	1974-1977	
		Community affiliations	
	Folder 4	1963-1964	
	Folder 5	1965-1966	
	Folder 6	1967- 1969	
	Folder 7	1970-1973, 1975-1977, 1989-1990	
	Folder 8	Construction of Community Center	1951-1952
		External Charities	
	Folder 9	1960-1961	
	Folder 10	1962-1964	
	Folder 11	1965-1966	
	Folder 12	1967-1968	
	Folder 13	1969-1971	
Box 14	Folder 1	1971-1973	
	Folder 2	1974-1976	
		Invoices	
		Book purchases, subscriptions	
	Folder 3	1960-1961	
	Folder 4	1962-1965	
	Folder 5	1966-1968	
	Folder 6	1969-1974	
	Folder 7	1975-1976, 1987-1990	
		Building maintenance	
	Folder 8	1952, 1954-1956	
	Folder 9	1960 – 1961	
	Folder 10	1962-1963	
	Folder 11	1964-1965	
	Folder 12	1966-1967	

Folder 13	1968
Folder 14	1969-1970
Folder 15	1971-1974
Folder 16	1975-1977
Folder 17	1978-1980, 1986-1989
Education –	
Adult education	
Folder 18	1960, 1967-1969
Folder 19	1970-1974
Box 15 Folder 1	1975
Religious schools	
Folder 2	1960-1961
Folder 3	1962-1963
Folder 4	1964-1966
Folder 5	1967
Folder 6	1968
Folder 7	1969
Folder 8	1970
Folder 9	1971
Folder 10	1972
Folder 11	1973
Folder 12	1975
Folder 13	1976-1977
General expenses	
Box 16 Folder 1	1960 – 1964
Folder 2	1965-1968
Folder 3	1969-1971
Folder 4	1972-1973, 1975-1977
Insurance	
Folder 5	1952-1961
Folder 6	1963-1964
Folder 7	1965-1966
Folder 8	1967
Folder 9	1969-1971
Folder 10	1972-1977, 1984-1989
Library	
Folder 11	1962-1963, 1966-1967, 1970
Office functions	
Folder 12	1956, 1960
Folder 13	1961
Folder 14	1962
Box 17 Folder 1	1963
Folder 2	1964
Folder 3	1965
Folder 4	1966
Folder 5	1967

Folder 6	Folder 1 of 2	1968
Folder 7	Folder 2 of 2	1968
Folder 8	1969	
Folder 9	1970	
Folder 10	1971	
Folder 11	1972	
Folder 12	1973	
Folder 13	1975-1976	
Folder 14	1977, 1989	
	Utilities	
Folder 15	1961, 1966, 1969, 1973, 1976	
	Payroll	
Folder 16	1960-1961	
Box 18 Folder 1	1962-1964	
Folder 2	1965-1967	
Folder 3	Folder 1 of 2	1968
Folder 4	Folder 2 of 2	1968
Folder 5	1969	
Folder 6	1970	
Folder 7	1971	
Folder 8	1972	
Folder 9	1973	
Folder 10	Ledger	1972-1974
Folder 11	1975-1977	
Folder 12	Catering ledger	1972-1973
	Choir	
Folder 13	1952, 1960-63	
Folder 14	1966-67	
Folder 15	1968	
Box 19 Folder 1	1969-1970	
Folder 2	1971-1973, 1976-1977	
Folder 3	Receipts ledger of checks	1945-1953
	Services	
	High Holidays	
Folder 4	1960-1967	
Folder 5	1968-1970	
Folder 6	1971-1973, 1975-1976	
	Passover Seder	
Folder 7	1964	
Folder 8	1966	
Folder 9	1967, 1969, 1977	
Folder 10	Purim	1976
	Taxes – city, state and federal	
Folder 11	1960-1962	
Folder 12	1963-1966	
Folder 13	1967	

Folder 14	1968	
Folder 15	1970	
Folder 16	1971-1973	
Folder 17	1975	
Folder 18	1976-1977	
Box 20 Folder 1	Youth Activities	1967, 1976-1977
	Camp Funds	
Folder 2	1968-1975	
Folder 3	1976	
Folder 4	1977	
	Income	
	Donations and pledges	
Folder 5	1918, 1924, 1945-1956	
Folder 6	1960	
Folder 7	1961	
Folder 8	1962-1964	
Folder 9	1965-1966	
Folder 10	1967	
Folder 11	1968	
Folder 12	1969	
Folder 13	1970-1971	
Folder 14	1972-1973	
Folder 15	1974-1977, 1983, 1985-1989	
Folder 16	Youth ledger	1939-1945
	Life cycle events	
	Bar Mitzvah	
Folder 17	1961-1963	
Box 21 Folder 1	1966-1969	
Folder 2	1970-1977	
	Weddings	
Folder 3	1961-1965	
Folder 4	1966-1969	
Folder 5	1970-1977	
	Member accounts	
Folder 6	Ledger	1951-1955
Folder 7	1946, 1960	
Folder 8	1961	
Folder 9	1962	
Folder 10	1963	
Folder 11	1964-1965	
Folder 12	1966	
Folder 13	1967-1968	
Folder 14	1969-1971	
Folder 15	1972-1973	
Folder 16	1975-1977	
Box 22 Folder 1	Tuition accounts	1958-1969

Dues Adjustments

Folder 2	1966	
Folder 3	1967	
Folder 4	Folder 1 of 2	1968
Folder 5	Folder 2 of 2	1968
Folder 6	Folder 1 of 2	1969
Folder 7	Folder 2 of 2	1969
Folder 8	Folder 1 of 2	1970
Folder 9	Folder 2 of 2	1970
Folder 10	1971	
Folder 11	1972	
Folder 12	1975	
Folder 13	1976-1977	
Memorial Plaques		
Folder 14	1954, 1960-1963	
Folder 15	1964-1968	
Box 23 Folder 1	1969-1971	
Folder 2	1972-1977, 1985	
	Memorial plaque ledger	
Folder 3	A-G	c 1920-1960
Folder 4	H-P	c 1920-1960
Folder 5	Q-Z	c 1920-1960
Shelf volume 9	Memorial plaque ledger	1931-1949

Series II: Board of Directors

Annual meeting

Folder 6	1942 - 1946	
Folder 7	1947 - 1952	
Folder 8	1953 - 1956	
Folder 9	1957	
Folder 10	1958 - 1959	
Folder 11	1960 - 1961	
Folder 12	1962 - 1964	
Folder 13	1965 - 1967	
Folder 14	1968 - 1976	
Box 24 Folder 1	1996 - 1998	
Annual reports		
Folder 2	1946 - 1959	
Folder 3	1960 - 1963, 1965 - 1968	
Folder 4	1970 - 1973	
Folder 5	1988, 1994-1996	
Folder 6	Correspondence and membership lists	1962-1977
Folder 7	Constitution, and by-laws	1954-1962, 1993
Folder 8	By-laws of Young Adult Congregation	1954
Folder 9	Endowment fund	1998-1999

	Folder 10	Resolution and contract for property sale	2001
		Meeting Minutes	
		Board Meetings	
	Folder 11	Attendance and membership	1969-1977, nd
Shelf	volume 10	Minutes and congregational business	1919
	Folder 12	1919-1924	
	Folder 13	1925-1929	
	Folder 14	1930-1932	
	Folder 15	1933-1935	
	Folder 16	1936-1937	
	Folder 17	1938-1940	
	Folder 18	1942-1943	
	Folder 19	1944-1945	
	Folder 20	1946-1951	
	Folder 21	1952-1955	
	Folder 22	1957-1960	
	Folder 23	1961-1963	
	Folder 24	1964-1965	
	Folder 25	1966-1967	
	Folder 26	1968-1969	
Box 25	Folder 1	1970-1972	
	Folder 2	1973-1983	
	Folder 3	1994-1996	
		Executive Committee	
	Folder 4	Attendance and membership	1962-1969
	Folder 5	1951-1959	
	Folder 6	1960-1978	

Series III: Bulletins

Sabbath Service

Folder 7	1968-1970, 1972, 1975	
Folder 8	1976	
Folder 9	1977	
Folder 10	1978	
Folder 11	1979	
Folder 12	1980	
Folder 13	1981	
Folder 14	1982-1983	
Folder 15	1984	
Folder 16	1985	
Folder 17	1986, 1989, 1990, 1991, 1995	
Folder 18	Sisterhood Sabbath	1973-1978
Folder 19	Young Adult Congregation	1969-1986
Folder 20	Youth Service	1970, 1977-1993

Series IV: Cemetery

Administration and maintenance		
Box 26	Folder 1	Administrative correspondence 1956-1968
	Folder 2	Bank account statements 1951-1970
	Folder 3	Employees 1959-1969
	Folder 4	Executive committee funds proposal 1961
	Folder 5	Financial statements 1957-1968
	Folder 6	Insurance 1949-1970
	Invoices	
	Folder 7	Administrative 1950-1970
	Grounds-keeping and maintenance	
	Folder 8	Folder 1 of 2 1951-1959
	Folder 9	Folder 2 of 2 1960-1970
	Folder 10	Monthly trial balance 1964-1967
	Folder 11	Property 1957-1965
	Folder 12	Taxes – city, state and federal 1945, 1951-1970
Plot owners		
Accounting		
Account payments and invoices		
	Folder 13	Folder 1 of 2 1930-1956
	Folder 14	Folder 2 of 2 1957-1989
	Folder 15	Accounts receivable
		ledger sheets 1964
	Folder 16	Account Transactions 1960-1971
Burial vault invoices		
	Folder 17	1951-1959
	Folder 18	1960-1970
	Folder 19	Care of plots 1947-1967, 1971
	Folder 20	Grave maintenance receipt books 1948, 1955
	Folder 21	Interments 1950-1970
Ledger		
		1923-1945
	Folder 22	Overview
	Folder 23	A – B
	Folder 24	C – F
Box 27	Folder 1	G – H
	Folder 2	I – L
	Folder 3	M – R
	Folder 4	S
	Folder 5	T – Z
Ledger		
		1946-1964
	Folder 6	A – B
	Folder 7	C – E
	Folder 8	F – G
Box 28	Folder 1	H – K
	Folder 2	L – M

	Folder 3	Mc – R	
	Folder 4	S	
	Folder 5	T – Z	
	Folder 6	Monuments	1960-1964
	Folder 7	Perpetual care	1948, 1953-1959
		Plot invoices	
	Folder 8	1955-1958	
Box 29	Folder 1	1959-1962	
Shelf	volume 11	Sales and receipts	1972-1977
	Folder 2	Assignments – section and lot	nd
		Burial permits	
	Folder 3	1937-1947	
	Folder 4	1949-1960	
	Folder 5	1961-1964	
	Folder 6	1965-1969	
	Folder 7	General information	1970-1978, 1989
	Folder 8	Grave borders	1951-1957, 1969
	Folder 9	Interments and lot owners	nd
	Folder 10	Memorial services	1945-1969
Shelf	volume 12	Plot assignments	1962
Shelf	volume 13	Record of interments	1921-1968

Series V: Education and youth**Sub-series I: Life Cycle Events**

		Bar and Bat Mitzvah	
Box 30	Folder 1	Addresses	nd
	Folder 2	Prayers	nd
	Folder 3	Procedures and requirements	1962-1963, nd
		Bar Mitzvah	
	Folder 4	Aliyot	1966-1967
	Folder 5	Aliyot	1968-1969
	Folder 6	Aliyot	1976-1977
	Folder 7	Prayers	1963
	Folder 8	Preparation schedule	1960-1966
	Folder 9	Preparation schedule	1967-1987
		Bat Mitzvah	
	Folder 10	Prayers	1963
Box 31	Folder 1	Preparation schedule	1955, 1962-1967
	Folder 2	Preparation schedule	1968-1974
		Confirmation	
	Folder 3	1952-1956, 1959-1967, 1972-1977	
	Folder 4	Class file cards	1963, 1965
	Folder 5	Class lists for reunion	1948-1967
	Folder 6	Confirmation services	1939-1993
		Yearbooks	
	Folder 7	1957-1966	

Folder 8	1967-1979	
Series V: Education and Youth		
Sub-series II: Education		
	Administration	
Folder 9	Correspondence with parents	1967, 1979-1993
Folder 10	Grant applications	1984-1992
	Faculty	
Folder 11	Administrative communication	1964-1993
Folder 12	Educational resources	1964, 1987-1994
	Lesson plans	
	Hebrew School	
Folder 13	1981, nd	
Folder 14	1983	
Folder 15	1983-1984	
Folder 16	1985	
	Sunday school	
Folder 17	1981-1984	
Folder 18	Policy and reports	1961, 1975, nd
Folder 19	Special education	1987-1989
Box 31a	Folder 1	Teacher sign in sheets 1984-1991
	Folder 2	"Teaching Tzedakah" 1983-1987
	Hebrew School	
	Folder 3	1929-1931, 1943-1944, 1961-1967, 1989
	Folder 4	Consecration Service 1957-1972
		Enrollment ledger
Box 32	Folder 1	A – L 1951-1959
	Folder 2	M – Z 1951-1959
	Folder 3	Graduation 1962-1969
		Nursery school
	Folder 4	1967-1975
		Religious school
	Folder 5	1952-1958, 1960-1975
		Enrollment cards
Box 32A		1958-1965
Box 32B		1958, 1965-1967
Box 33	Folder 1	Activities 1962-1967, 1986
		Sunday School
	Folder 2	1961-1967
		Enrollment ledger
	Folder 3	A – K 1951-1959
	Folder 4	L – Z 1951-1959

Series V: Education and youth

Sub-series III: United Synagogue Youth

B'nai Israel chapter

Administration

Accounting Expenses

Folder 5	1962, 1964-1966	
Box 34 Folder 1	1967-1968	
Folder 2	1969-1971	
Folder 3	1972-1982	
Folder 4	Correspondence	1964-1974
Folder 5	Chai Ninth grade meetings and activities	1973-1978
Folder 6	Chassidic weekend	1972-1975
	Kadima	
Folder 7	7 th & 8 th grade minutes and activities	1965-1978
Box 35 Folder 1	Meetings and activities	1967-1986
Folder 2	Pre - U.S.Y activities	nd
Folder 3	Sabbath dinner	1980
	Senior group	
Folder 4	Board and general meeting minutes Meetings and activities	1971-1973
Folder 5	1966, 1969-1972	
Folder 6	1973-1975	
Folder 7	1976-1979	
Box 36 Folder 1	1980-1987	
Folder 2	nd	
	Officer installation	
Folder 3	1973-1977	
Folder 4	1978-1980	
Folder 5	1981-1985	
	Central Region	
	Annual Convention	
Folder 6	1967, 1973, 1979-1980	
Box 37 Folder 1	1981	
Folder 2	1982-1983	
	Camp Crusy	
Folder 3	1967, 1973, 1981-1984	
Folder 4	Board meeting 1980-1984	
Folder 5	Correspondence: Regional director	1978-1987
Folder 6	Correspondence and resources	1972-1982
	Fall Boards	
Folder 7	1963	
Folder 8	Registration forms	1963
Folder 9	1969, 1979-1983	
Box 38 Folder 1	International Convention	1973, 1978-1986
Folder 2	Leadership training	1974, 1978-1982

	Folder 3	Mini-Conference	1980
	Folder 4	Transportation	1972-1974
	Folder 5	Youth Commission	1973, 1979-1982
		Northeast area Kinnus	
	Folder 6	1970, 1978	
	Folder 7	1981	
	Folder 8	1982-1984	
	Folder 9	Budget, expenses, and planning	1978, 1981
		National Office	
	Folder 10	Annual convention	1972
	Folder 11	Fundraising	1975-1983
		International	
	Folder 12	Committees and events	1974
	Folder 13	Convention	1973
Box 39	Folder 1	International Issues	1973-1974
	Folder 2	Israel Programs	1962, 1972-1985
	Folder 3	Membership manual	1965, 1974, 1979
	Folder 4	Programs and resources	1962-1983
		Pittsburgh	
	Folder 5	City-wide council	1972-1973
	Folder 6	Beth El chapter activities	1980-1981, 1987
	Folder 7	Beth Shalom chapter activities	1971-1982
	Folder 8	Parkway chapter activities	1977-1979
	Folder 9	Tree of Life chapter activities	1979-1980
		Publications	
	Folder 10	Achshav Now!	1972, 1974, 1977
	Folder 11	Alumni newsletter	1982-1984
	Folder 12	Central Region yearbook	1981-1982
	Folder 13	Crusy	1980-1982
	Folder 14	Kadimah – Central Region	1972-1979
	Folder 15	Kadima – National	1973, 1980-1983
Box 40	Folder 1	Near East Report	1973
	Folder 2	'Publications' (reports)	1973, nd
	Folder 3	Regional Program library index	1974, 1978-1982
	Folder 4	Western Pennsylvania newsletter	1972-1974
	Folder 5	Western Pennsylvania Region correspondence and minutes	1973-1976, 1981

Series V: Education and youth**Sub-series IV: Youth Department**

Folder 6	Activities	1946-1962
Folder 7	Administrative	1967-1989
Folder 8	Camp Ramah	1961-1993
Folder 9	Community affiliations	1982-1988
Folder 10	College of Advanced Jewish Studies	1962-1990

Folder 11	Holiday activities and schedules	1966-1967
Series VI: Men's Club		
	Administration	
Box 41 Folder 1	"Best fund-raising program" competition	1985
Folder 2	Board activities	1957-1970
Folder 3	Boy Scout Troop	1960-1966
	Correspondence	
Folder 4	1953-1969	
Folder 5	1970-1973	
Folder 6	Financial statements	1956-1984
Folder 7	Functioning of club	1960-1973
Folder 8	Membership list	1968, 1986
Folder 9	National Federation of Jewish Men's Clubs	1962-1986, nd
Folder 10	National Jewish Welfare Board Jewish Center Lecture Board	1958-1960
Folder 11	Prayers	1973
	Special Events	
Folder 12	Announcements and fliers	1961-1981, nd
Folder 13	Educational	1960-1989
Folder 14	Event administration	1954-1985
	Excursions and parties	
Folder 15	Folder 1 of 3	1953-1977
Folder 16	Folder 2 of 3	1953-1977
Folder 17	Folder 3 of 3	1953-1977
Folder 18	Installation of Board and officers	1962-1986
Series VII: Sisterhood		
	Accounting	
Folder 19	Bank statements	1960-1973
Folder 20	Budgets	1953, 1977-1981
Folder 21	Disbursement receipt book	1956-1963
	Expenses	
Folder 22	General	1960-1977
Folder 23	Invoices for religious schools	1987-1989
Folder 24	Various events	1942, 1971-1983
Folder 25	Financial report – Chanukah Bazaar	1982
	Financial statements	
Folder 26	1947-1957	
Box 42 Folder 1	1958-1971	
Folder 2	1971-1976	
Folder 3	Funds – Rabbi Lichter's gateway fund	1951-1953

	Ledger	
Folder 4	Accounts receivable	1953-1976
Folder 5	Donations and memoriums	1963-1966
Folder 6	Donor club	1960-1961
Folder 7	Dues – L-Z	1953-1980
Folder 8	Receipts and disbursements	1958-1973
	Treasurer's reports	
Folder 9	1968-1974	
Folder 10	1977-1983	
Folder 11	United States Treasury certificate	1944
	Administration	
Folder 12	Affiliated groups – Hadassah	1957-1959, 1977
Folder 13	Correspondence	1936-1988, 1991
Folder 14	Gift shop	1964-1973
Folder 15	Management of club	1956, 1960-1978
Folder 16	Membership booklets	1962-1978
Folder 17	Newsletter	1954
Folder 18	Women's Institute of Adult Jewish Studies	1964-1965
	Events	
Folder 19	Anniversary booklets	1937, 1962
	Announcements and invitations	
Folder 20	1943, 1960-1969	
Folder 21	1970-1979	
Folder 22	Chanukah Festival programs	1967-1974
Box 43 Folder 1	Donor luncheons	1946-1989
Folder 2	Lawn Fete acknowledgement letters	1942-1943
Folder 3	Program scripts	1941
	Women's Institute of Adult Jewish Studies	
Folder 4	Folder 1 of 2	1954-1963
Folder 5	Folder 2 of 2	1966-1976
	Board, Executive Board and regular meetings	
	Agendas	
Folder 6	1957, 1960-1964	
Folder 7	1964-1974	
	Minutes	
Folder 8	Ladies auxiliary	1912-1921
Folder 9	1936-1939	
Folder 10	1940-1941, 1948	
Folder 11	1949-1951	
Folder 12	1951-1957	
Folder 13	1958-1959	
Folder 14	1960-1961	
Folder 15	1962-1965	
Folder 16	1966-1971	
Box 44 Folder 1	1971-1976	

Folder 2	Officer lists	1941-1963
Folder 3	Reports	1920-1984
	National Women's League of the United Synagogue of America	
Folder 4	1960, 1962-1970, 1987	
Folder 5	Clippings	
Folder 6	Conferences	1954-1987
Folder 7	Directories	1966-1994
	Minutes	
Box 45 Folder 1	1943-1955	
	Western Pennsylvania Branch	
Folder 2	1962-1969	
Folder 3	1970-1975	
Folder 4	Proclamations	1975-1993
Folder 5	Publicity catalog	1971-1982
Folder 6	Scrapbook	1992-1994