

MS 237/8 Institute of Jewish Affairs Sequence 8: Jewish communities and organisations

IJA 80 MS 237 8/1	Jewish communities: newspaper, JTA and other press service cuttings, some in French, German, Hebrew script or Polish; journal and magazine articles, some in French or Hebrew script; copy of a list and description of affiliates of The International Council of Jewish Women; correspondence; press releases; typescript papers, including texts of lectures and copies of 'Changing life-styles, the Jewish family and the Jewish community' by Manheim S. Shapiro and 'The Jewish family: looking for a usable past' by Paula Hyman; bibliographical references	1942, 1964-87
IJA 80(1) MS 237 8/2	Jewish communities in Europe: newspaper and JTA cuttings, some in French, German or Hebrew script; press digests, in German; journal articles, some in French, one in Portuguese; typescripts of addresses given by Lord Fisher to Canadian Jewish Congress, 1977; typescript paper 'European Jews after the Six Day War' by S.J.Roth; programme and papers from the Symposium on the interaction between the Jews and the peoples of East Central Europe at the University of Haifa, 1972; bibliographical references	1967-85
IJA 80(10) MS 237 8/3	Jews in Great Britain: newspaper, JTA and JCNS cuttings, some in German or Hebrew script; journal and magazine articles Portuguese, German, French, Hebrew script; bibliographical references; transcript of Chief Rabbi's BBC broadcast for Passover, 1970; typescript papers; typescript of a lecture 'Localism and pluralism in British Jewry 1900-80' by Barry A. Kosmin and of an address by Lord Fisher of Camden; papers of the second conference on Jewish life in modern Britain, Mar 1977; papers of the Conference of Jewish solidarity, Mar 1976; golden jubilee issue of <i>Birmingham Jewish recorder</i> ; election leaflet urging Jewish voters in Finchley not to vote for Mrs Thatcher; IJA research reports; bibliographical references	1953, 1966-89
IJA 80(100) MS 237 8/4	Jews in Ireland: newspaper and JTA cuttings, some in French or German; journal articles; booklet <i>A portrait of the Jews in Ireland</i> bibliographical reference	1971-87
IJA 80(101) MS 237 8/5	Jews in Malta: newspaper cuttings, some in German or Hebrew script; typescript paper 'Israel facing Malta crisis too'	1971-7
IJA 80(102) MS 237 8/6	Jews in Gibraltar: newspaper and JTA cuttings, some in German or Hebrew script; journal articles, some in German; press digest, in German	1971-87
IJA 80(103) MS 237 8/7	Jews in Cyprus: newspaper cutting; journal articles, in Hebrew script; copies of letters from E.F. Yeshurin, head of Jewish community in Cyprus, describing the effects of the Turkish invasion on the Jewish community	1971-8
IJA 80(109) MS 237 8/8	Jews in the British Commonwealth: bibliographical reference	1982
IJA 80(11) MS 237 8/9	Jews in France, Monaco, Andorra and French Polynesia: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; journal articles, some in French or Hebrew script; correspondence and memorandums, some in French; typescript memoir, in French, on the presidential election in France, 1974, and its implications for the Jewish community, by Nicholas Philippe; notes on North African Jews; typescript papers 'Study on	1962-89

- the aged in the Jewish communities of France' and 'Tradition et contestation en milieu juif contemporain'; typescript of agenda item on French Jewry from World Jewish Congress meeting, 1979; press release; bibliographical references
- IJA 80(12)
MS 237 8/10 Scandinavian Jewry: newspaper cuttings, some in Hebrew script; journal cutting; typescript reports on Scandinavian Jewish communities and a visit to Denmark and Sweden; circular; bibliographical reference 1954, 1970-82
- IJA 80(120)
MS 237 8/11 Jews in Sweden: newspaper, JTA and other press service cuttings, some in French, German or Spanish; journal articles, some in French or German; leaflets, in Swedish; typescript paper 'Rescued by Sweden' by Zenia Larsson; typescript paper 'Jews in Sweden' with statistics; correspondence, some in German, with bibliographical list; bibliographical references 1970-86
- IJA 80(121)
MS 237 8/12 Jews in Denmark: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; bibliographical references 1963-87
- IJA 80(122)
MS 237 8/13 Jews in Norway: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; journal articles, in German; bibliographical reference 1966-88
- IJA 80(123)
MS 237 8/14 Jews in Finland: newspaper and JTA cuttings, some in German, Hebrew script or Spanish; journal articles, some in German or Norwegian; booklets *A short report on Finnish Jewry* and *Jewish community of Helsinki*; bibliographical reference 1969-88
- IJA 80 (130)
MS 237 8/15 Jews in Belgium: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; journal articles, some in French; newsletters, in English, French and Flemish, of L'Institut Martin Buber; booklet *Annuaire de la communauté Israélite de Bruxelles*, 1982-3; typescript extract from an article by H.Bibrowsky; bibliographical references 1968-86
- IJA 80(131)
MS 237 8/16 Jews in the Netherlands and Dutch West Indies: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; copy of *Nieuw Israelietisch Weekblad*, 5 Sep 1975; journal articles, some in French, German or Hebrew script; typescript paper on the Jewish population of the Netherlands; statement, in Dutch, of the Jewish community in the Netherlands on the Menten case; bibliographical references 1966-87
- IJA 80(14)
MS 237 8/17 Jews in Switzerland: newspaper and JTA cuttings and articles, some in French, German, Hebrew script or Italian; journal articles, some in German; typescript report on Jewish community in Switzerland by Dr Willy Guggenheim; typescript paper, in German, by Prof Hersch, with covering letter from Dr Lothar Rothschild; bibliographical references 1946, 1966-86
- IJA 80(15)
MS 237 8/18 Jews in Germany before 1945: newspaper cuttings, some in German; journal articles, some in German; copy of *Jahresbericht; Herausgegeben vom der Jüdischen Gemeinde zu Berlin*, Sep 1984; bibliographical references 1964-87
- IJA 80(150)
MS 237 8/19 Jews in West Germany: newspaper, JTA and JCNS cuttings and newspaper, some in French, German or Hebrew script; press digests, in German; journal articles, some in German; booklets and leaflet, in German; statistics, in German; typescript paper 'Am dem Kulturleben der Juden in der Bundesrepublik Deutschland'; IJA 1951, 1967-87

- research report; articles, in German, from *Stern* magazine on Jews in Germany, 1977; press release; typescript 'Jews in West German history textbooks' commissioned by American Jewish Committee; American Jewish Committee paper; typescript paper 'Brief summary of recent events in Germany', 1951; illustrated booklet, in German, on the Jewish cemetery in Worms; black and white photographs of Jewish gravestones at Worms, Worms synagogue, manuscripts and artifacts; entry for Germany in *Encyclopaedia Judaica Year Book*, 1982; copy of *Jahresbericht*, Sep 1985; bibliographical references
- IJA 80(151) Jews in East Germany: newspaper, JTA and other press service 1966-92
MS 237 8/20 cuttings, some in French, German, Hebrew script or Polish; journal articles, some in French or German; text of monitored broadcasts; copy of *Nachrichtenblatt*, Jun 1986; information paper, in German; typescript papers, some in German; press releases; bibliographical references
- IJA 80(152) Jews in Berlin: newspaper, JTA and JCNS cuttings, some in 1969-82
MS 237 8/21 German or Hebrew script; journal articles, one in German; information papers and press digest, in German; correspondence, in German; copy of *Jahresbericht*, Sep 1976; bibliographical references
- IJA 80(16) Jews in Austria: newspaper and JTA cuttings, some in French, 1966-88
MS 237 8/22 German, Hebrew script or Polish; journal articles, some in German or Italian; World Jewish Congress and World Conference of Jewish Organisations memorandums; Association of Jewish Ex-Servicemen and Women report on a visit to Vienna, 1967; typescript paper on Austria for a 'fact book' for conference in Jerusalem on Jewish communal services, 1967; World Jewish Congress report of talks with Austrian Minister of Justice; summary of meeting of Jewish leaders and Austrian ambassador to USA, 1966; report of meeting of Unites States B'nai B'rith leaders and the Austrian Chancellor, 1967; typescript articles on Jewish life and culture in Austria; paper on Sephardic Jews in Vienna; bibliographical references
- IJA 80(170) Jews in Spain: newspaper, JTA and JCNS cuttings, some in 1964-86
MS 237 8/23 German, Hebrew script or Spanish; press digests, in German; journal articles, some in French or Portuguese; Comunidad Israelita de Madrid paper, in Spanish; typescript reports of visits to Spain; World Jewish Congress correspondence, in French; Congreso Judio Latinoamericano paper, in Spanish; typescript papers, in Hebrew script; translation of an interview given by Max Mazin; bibliographical references
- IJA 80(171) Jews in Portugal: newspaper, JTA, JCNS and other press service 1967-87
MS 237 8/24 cuttings, some in French, German or Hebrew script; journal and magazine articles, some in Portuguese or Hebrew script; bibliographical references
- IJA 80(172) Jews in Italy: newspaper, JTA and JCNS cuttings, some in French, 1967-88
MS 237 8/25 German, Hebrew script or Italian; journal articles, some in French or Italian; *Pro memoria sulla revisione del concordato*; typescript memorandum from the Unione delle Comunità Israelitich Italiane to the Italian government about the revision of the concordat; bulletins, newsletters, in Italian; *Bozza di statuto elaborata dal gruppo di studio nominato dal Consiglio dell'Unione in ottemperanza al deliberato del XII Congresso, preparata per la*

Conferenza nazionale, Milano, 5 luglio 1987; Intesa siglata dal Governo della Repubblica Italiana e dall'Unione delle Comunità Israelitiche Italiane; bibliographical references

- | | | |
|-----------------------------|---|-------------------------------|
| IJA 80(174)
MS 237 8/26 | Jews in Greece: newspaper, JTA and JCNS cuttings, some in French, German, Hebrew script, Greek; journal and magazine articles and journal, some in Italian, Greek or Hebrew script; typescripts of articles from publications, some in French; abridged version of an article 'Profile: Greek Jews survive' by Lydia Eskenazi; leaflet describing the Jewish Museum of Greece; typescript reports, including of activities of Central Board of Jewish Communities; memorandum from Lutz Ehrlich to Warren Eisenberg concerning a meeting between Lutz Ehrlich and the Greek ambassador in Bonn; correspondence, some in French, German, Hungarian or Greek; typescript paper, in Hungarian, by Joseph Lovinger concerning manifestations of anti-Semitism in Greece; World Jewish Congress memorandum on the situation of Jewish communities in Greece; typescript of an article on Greek Jewry from <i>Encyclopaedia Judaica</i> ; booklet <i>Short history of the Jewish community of Thessaloniki</i> ; bibliographical references | 1962-87 |
| IJA 80(175)
MS 237 8/27 | Jews in Turkey: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; journal articles, some in French, German, Hebrew script or Portuguese; World Jewish Congress memorandums, correspondence and report of visit; typescript report on Turkish Jews; papers referring to proposed expulsion of Greek Jews; press releases; bibliographical references | 1964-87 |
| IJA 80(19)
MS 237 8/28/1 | Jews in Russia: newspaper cuttings, some in Hebrew script; extracts on Russia from <i>American Jewish Yearbook</i> , 1966-7; journal articles, some in French, German or Hebrew script; typescript articles; report by J.B.Schechtman, 1960; report in French by Nahum Goldmann, 1963; reports of visits; bibliographical references | 1932, 1940,
1955
1960-7 |
| IJA 80(19)
MS 237 8/28/2 | Jews in Russia: newspaper cutting; journal articles, some in French or Hebrew script; extracts on Russia from <i>American Jewish Yearbook</i> , 1968-69; report from Novosti Press Agency; text of monitored broadcasts; text of German radio broadcast by Jurgen Petersen; report of visit to Russia; Jewish calendar; photocopies of documents in Hebrew script and Russian; typescript draft of letter to <i>Times Literary Supplement</i> ; bibliographical references | 1968-9 |
| IJA 80(19)
MS 237 8/28/3 | Jews in Russia: newspaper, JTA and other press service cuttings, some in German, Hebrew script; journal and magazine articles, some in French, Hebrew script or Russian; typescript report on situation of Jews in Sverdlovsk and Riazan; copy of <i>Soviet Jewry Today</i> ; typescript report of visit; report, in French, from Novosti Press Agency; typescript article; bibliographical references | 1970-1 |
| IJA 80(19)
MS 237 8/28/4 | Jews in Russia: newspaper and JTA cuttings, some in Hebrew script or Russian; journal articles, some in Hebrew script or Russian; poetry, in Russian; typescript articles by Robert Gary and J.Miller; text of monitored broadcast; 28th Zionist Congress daily bulletin; review of unpublished book by S.Krasninski | 1972 |
| IJA 80(19)
MS 237 8/28/5 | Jews in Russia: newspaper and press service cuttings, some in French, German, Hebrew script or Russian; journal articles, some in Hebrew script or Portuguese; translation of an article from Yiddish; Radio Liberty research report; bibliographical references | 1973-4 |

- IJA 80(19) Jews in Russia: newspaper cuttings, some in Hebrew script, 1975-6
MS 237 8/28/6 Russian and Polish[?]; journal articles, some in Hebrew script; text of monitored broadcast; manuscript poems, in Russian, by I.Grenburg; translation of letter from Moscow Jewish Community to Rabbi Jakobovits inviting him to Moscow; bibliographical references
- IJA 80(19) Jews in Russia: newspaper cuttings, some in German, Hebrew 1977-80
MS 237 8/28/7 script or Russian; journal articles, some in French or Hebrew script; text of monitored broadcasts; report of visit to Russia by D.Caspi; abstract; bibliographical references
- IJA 80(19) Jews in Russia: newspaper and JTA cuttings, some in French, 1981-91
MS 237 8/28/8 German, Hebrew script or Polish; journal articles, some in German or Hebrew script; telegraphed report by Reuter from Moscow on chess world championship; bibliographical references
- IJA 80(19) Jews in Russia: IJA research reports 1976, 1977,
MS 237 8/28/9 c.1983
- IJA 80(19) Jews in Russia: copies of photographs and text, in Hebrew script; 1958, n.d.
MS 237 8/28/10 issue of *World Jewry*
- IJA 80(19) Jews in Russia - Samuel and Mikhail Agursky: audio cassette; 1973-5, n.d.
MS 237 8/28/11 photographic prints, negatives and photocopies of manuscript, in Hebrew script; photocopies of typescript in Hebrew script; letters from Mikhail Agursky to Lukasz Hieszowicz, 1975, and to J.Herring, 1974; photocopy of page in Russian; photocopy of two pages, in Hebrew script, of Samuel Agursky's handwriting
- IJA 80(19) Jews in government of Russia: newspaper and *Focus on Soviet* 1965-89
MS 237 8/28/12 Jewry cuttings, some in German, Hebrew script or Russian; text of monitored broadcast; bibliographical reference
- IJA 80(19) Jews in Russia: newspaper, JTA and other press service cuttings, 1969-90
MS 237 8/28/13 some in French, Hebrew script, Russian or Polish; journal articles; text of monitored broadcasts; results of elections to Supreme Soviet, 1979; lists of Jewish members of Supreme Soviet, 1937-74
- IJA 80(19) Jews in the Central Committee of the Russian Communist Party: 1953-90
MS 237 8/28/14 newspaper and JTA cuttings, some in French, Hebrew script or Russian; journal articles; text of monitored broadcasts; Radio Liberty research report; typescript article; letter, in Hebrew script, from the World Jewish Congress, with photocopied documents, in Russian; photocopy of letter in Polish, 1958; photocopies of index cards of Soviet Jewish communists; copy of a pamphlet, in Russian; bibliographical references
- IJA 80(19):611 Russian Jews in World War II: newspaper, JTA, JCNS and other 1963-90, n.d.
MS 237 8/29 press service cuttings, some in French, Hebrew script, Polish; journal articles, some in Hebrew script; bibliographical references; typescript page in Russian; letter asking for information about Jewish casualties in Red Army and MS notes; typescript articles by Reuben Ainsztein and E.Kogan; typescripts, in Russian, with photographs of soldiers; list of names in Russian
- IJA 80(19):7 Russian Jewish culture - general: newspaper, JTA and other press 1959, 1969-91
MS 237 8/30 service cuttings, some in French, German, Hebrew script, Russian or Polish; journal articles, some in French, German, Hebrew script or Russian; translation of article in *Izvestia*, 1976; Novosti Press Agency bulletin; memorandums from L.Hirszowicz; typescript

- articles, including those presented at conferences; copies of *Insight*; IJA report; text of speech by Ligachev on cultural development, 1988; text of monitored broadcasts; photograph of Jewish children in Moscow; report on restrictions on Jewish culture from National Conference on Soviet Jewry; translations of letters; 'outline of World Jewish Congress cultural programs for Soviet Jewry'; bibliographical references
- IJA 80(19):7
MS 237 8/31 Russian Jewish culture - research reports, memorandums: IJA research reports; memorandum relating to a World Jewish Congress visit to Moscow, 1988; IJA reports for World Jewish Congress executive meetings; typescript reports by L.Hirszowicz 1977-88
- IJA 80(19):7
MS 237 8/32 State prizes for Russian Jewish artists: newspaper cuttings, in Russian 1975-6
- IJA 80(19):71
MS 237 8/33 Russian Jewish scientists: newspaper and other press service cuttings, some in German, Hebrew script, Russian or Polish; journal articles, some in Russian; text of monitored broadcasts; booklets, in Russian; bibliographical references 1965-90
- IJA 80(19):710
MS 237 8/34 Jewish education in Russia: IJA research reports; newspaper, JTA and other press service cuttings, some in German, Hebrew script or Russian; Radio Liberty research reports; American Jewish Committee report by A.L.Kagedan; Student and Academic Campaign for Soviet Jewry report and French translation; typescript article 'What are graduate Soviet Jews worth?'; text of monitored broadcasts 1972-91
- I J
80(19):710.1
MS 237 8/35 ADiscrimination against Russian Jewish students and scientists: newspaper and Radio Liberty research bulletin cuttings, some in German, Hebrew script or Russian; American Jewish Committee reports; journal articles; Radio Liberty material, in Russian and English; typescript 'I am a Jew, it turns out' by G.A.Freiman; information about the trial of Senderov, Kanevsky and Gel'tser and the visit of Ershov to the United States of America; copies of discrimination in admission to universities and the situation of Soviet mathematics; typescript 'Soviet anti-semitism and Jewish scientists' by L.Schwartz; typescript 'Results of admissions to the faculty of mechanics and mathematics of Moscow State University in 1981 of graduates from five Moscow schools'(translated from Russian); extracts from Russian publications giving statistics 1979-84
- I J
80(19):710.2
MS 237 8/36 AJewish students and scientists in Russia - statistics: newspaper and press service cuttings, some in French; journal articles in German or Russian; text of monitored broadcasts; Radio Liberty research reports; typescript article, in Hebrew, giving statistics on Jewish students and graduates; Novosti Press Agency bulletin; copies of statistical information, including census information on education of Jews in Birobidjan 1961-89
- IJA 80(19):732
MS 237 8/37/1 Jewish theatre in Russia and Romania - general: newspaper, JTA and other press service cuttings, some in German, Hebrew script, Russian or Polish; journal articles, some in French, German or Hebrew script; translated extracts from *Folks-sztyme*; typescript papers; press releases; Novosti Press Agency bulletins; text of monitored broadcasts; IJA memorandum; bibliographical references 1965-7, 1971-90
- IJA 80(19):732
MS 237 8/37/2 Moscow Jewish Theatre 'Shalom': newspaper cuttings, some in German, Hebrew script or Russian; programme for performance at 1986-89

Lyric Theatre, Hammersmith, 1989

- IJA 80(19):732 40 *Sholem Aleichem Street* (Russian play about Jewish emigration): newspaper and press service cuttings, some in French, German, Hebrew script or Russian; telegraphed press reports from Moscow; manuscript notes on the play; photocopies of the text of play, in Russian 1985-88
MS 237 8/37/3
- IJA 80(19):74 Jewish literature in Russia - arranged chronologically: newspaper, JTA and other press service cuttings, some in French, German, Hebrew script, Russian or Polish; journal articles, some in Hebrew script or Russian; text of monitored broadcast; Novosti Press Agency bulletins; Radio Liberty research reports; typescript 'Hebrew literature in USSR' by Y.A.Gilboa; typescript, in Russian, on book *Anti-semitism in antiquity* by S.Lurie; press release; bibliographical references 1960-89
MS 237 8/38
- IJA 80(19):74 Jewish literature in Russia - writers in alphabetical order: newspaper cuttings, some in French, German, Hebrew script, Russian or Polish; journal articles; extracts from *USSR This Week*; Radio Liberty research report 1967-91
MS 237 8/39
- IJA 80(19):74 Books by or on Russian Jewish writers or subjects: newspaper cuttings, some in Hebrew script, Russian or Polish; journal article; memorandum; bibliographical references; extracts from Russian and English book catalogues; typescript summary 'Jews in Soviet literature'; text of monitored broadcasts; typescript paper 'B.Gorev and his *Russian literature and the Jews*'; typescript review of *Jews in the USSR: figures, facts, comment* 1973, 1977-90
MS 237 8/40
- IJA 80(19):74 Jewish literature in Russia - lists of books: list of novels; table showing numbers of books published in minority languages in Russia; extracts from bibliographical lists, in Russian; list of books on Jewish subjects published in Russia in 1977; annotated list, in Russian, of books in Soviet languages received by Hebrew University of Jerusalem, 1982 1970-84
MS 237 8/41
- IJA 80(19):74 Jewish literature in Russia - publication of Hebrew books and translations from Hebrew: newspaper cuttings, some in Hebrew script or Russian 1983-91
770
MS 237 8/42
- IJA 80(19):74 Jewish literature in Russia - books in Yiddish: newspaper cuttings, some in Hebrew script or Russian; table of books in minority languages 1977-81; bibliographical list, in Hebrew script, of Yiddish books and periodicals; journal article; text of monitored broadcasts 1971-87
771
MS 237 8/43
- IJA 80(19):74 Jewish literature in Russia - translations from Yiddish into Soviet languages: newspaper cuttings, some in Hebrew script, Russian or Polish; text of monitored broadcast; copies of bibliographical lists, in Russian; typescript paper 'Jews in Soviet literature', 1985; journal article; notes including lists of periodicals, books and writers; bibliographical reference 1958-90
771
MS 237 8/44
- IJA 80(19):749 Russian press - journalists and general: newspaper and press service cuttings, some in Hebrew script or Russian; bibliographical references 1976-90
MS 237 8/45
- IJA 80(19):749 Russian press - *Sovietish Heimland* and editor Aaron Vergelis: newspaper, JTA and other press service cuttings, some in Hebrew script or Polish; and journal articles, some in Hebrew script or 1962-90
MS 237 8/46

Russian; bibliographical references; text of monitored broadcasts; Novosti Press Agency bulletin; typescript reports; World Jewish Congress memorandums; translation of statement made by Vergelis, 1965; booklet *Sovyetish Heymland: an analysis*; translation of 'The WJC and Zionism' *Sovietish Heymland*; poetry by Vergelis; article

- IJA 80(19):749 Russian press: *Birobidzhaner Stern* (Yiddish newspaper): 1967-90
MS 237 8/47 newspaper, JTA and Novosti Press Agency and other press service cuttings, some in French, Hebrew script or Russian; text of monitored broadcasts; memorandums; typescript article by Elias Schulman
- IJA 80(19):749 Soviet press - other Jewish newspapers: newspaper cuttings; 1989-90
MS 237 8/48 memorandum from L.Hirszowicz
- IJA 80(19):770 Hebrew language in Russia: newspaper, JTA and other press 1965-91
MS 237 8/49 service cuttings, some in French, German, Hebrew script, Russian or Polish; journal articles, some in Russian; notes on harassment of Hebrew 'activists' 1980-4; text of monitored broadcasts; Radio Liberty research reports; typescript translations of 'Registration of teaching Hebrew language with the financial authorities' and 'A collection of documents about Hebrew'; correspondence, including a letter from Israeli Embassy, London enclosing copy of appeal made by Einstein in 1931; press releases; reports, including 'Discrimination against Jewish religion, culture and Hebrew language' 1986; typescript article by Y.A.Gilboa; photocopies of manuscript notes in Hebrew script; news agency reports; bibliographical references
- IJA 80(19):770 Union of Hebrew Teachers in Russia (Iggud Ha'morim): newspaper 1988-9
MS 237 8/50 and *Jews in the USSR* cuttings, some in Russian; Information Bulletin of Iggud Ha'morim, in Russian, Feb-Jul 1989
- IJA 80(19):771 Yiddish language in Russia: newspaper cuttings, some in German, 1967-90
MS 237 8/51 Hebrew script, Russian or Polish; journal articles, some in Hebrew script; booklet *From Czar to Glasnost: Yiddish in the Soviet Union*; memorandums; translated extracts from *Birobidzhaner Stern* and *Sovietish Heimland*; text of monitored broadcasts; news agency reports; extract from publication, in Russian; bibliographical references
- IJA 80(20) Jews in USA: newspaper and JTA cuttings, some in French, 1960, 1965-88
MS 237 8/52 German or Hebrew script; journal articles, some in French, German, Hebrew script or Portuguese; American Jewish Committee memorandum on the Refugee Act of 1980; typescript articles including 'Quiet neighbors: Mexican-American/Jewish relations in Los Angeles County' by M.Maiban, 1981 and 'The changing character of the Los Angeles Jewish Community' by Sandberg and Levine, 1981; letter from Egon Mayer, Brooklyn College describing proposed research project on New York Orthodox Jews, 1977; press releases; 'A study of attitudes concerning the American Jewish community' 1983; American Jewish Committee memorandums on political attitudes of American Jews, 1984; remarks of H.Bookbinder to General Assembly of Jewish Federations, 1985; joint Catholic and Jewish statement on treatment of handicapped babies, 1985; bibliographical references
- IJA 80(21) Jews in Canada: newspaper and JTA cuttings, some in French or 1958, 1967-87
MS 237 8/53 Hebrew script; journal articles; Canadian Jewish Congress

- information papers; typescript papers 'Definition et evaluation des besoins des membres de la communaute sepharade de Montreal', 1982, 'Profil socio-demographique et besoins de la communaute sepharade marocaine de Montreal, 1983' and 'Projet education' in French; information and programme for Rassemblement Mondial du Judaisme Marocain, Montreal, Oct 1985; list of Canadian Jewish publications; typed notes on Canadian Jewish community; report recommendations of Sephardic-Ashkenazic Relations Committee, 1985; copies of the *Jewish Standard* Mar 1986, Jun 1987; information folder about exhibition 'A coat of many colours: two centuries of Jewish life in Canada' at McCord Museum; bibliographical references
- IJA 80(22)
MS 237 8/54 Jews in Central America: newspaper and JTA cuttings in French and Hebrew script; report 'The Central American crisis and its impact on Jewish communities' presented to American Jewish Committee meeting, 1984; bibliographical reference 1971-84
- IJA 80(220)
MS 237 8/55 Jews in Mexico: newspaper, JTA, JCNS and other press service cuttings, some in French, German, Hebrew script or Spanish; part of journal article and paper, in Hebrew script; Congreso Judio Mundial report, 1966; American Jewish Committee report, 1984; bibliographical references 1956, 1966-85
- IJA 80(220.1)
MS 237 8/56 Jews in Puerto Rico: two newspaper cuttings, in Hebrew script; cross reference 1970, 1978-9
- IJA 80(221)
MS 237 8/57 Jews in Guatemala: newspaper, JTA and JCNS cuttings, one in French; issue of *Mabat: publicacion de la CJG*; translation of letter to Marc Turkow, Argentina, 1969; bibliographical reference 1969, 1974-85
- IJA 80(222-224)
MS 237 8/58 Jews in El Salvador, Costa Rica and Honduras: booklet *Memoria de la comunidad Israelita de El Salvador en el ano 1973*; newspaper and press service cuttings, some in Hebrew script; journal article, in Hebrew script; press digest, in German 1970-84
- IJA 80(225)
MS 237 8/59 Jews in Nicaragua: newspaper and JTA cuttings and articles, some in German or Hebrew script; JTA bulletins; New Jewish Agenda report of the Jewish human rights delegation to Nicaragua, Aug 1984 1972-84
- IJA 80(226)
MS 237 8/60 Jews in Panama: newspaper, JTA, JCNS and other press service cuttings, some in French, Hebrew script or Spanish; press release; typescript article 'Sephardic congregation of Panama celebrates its golden anniversary' with photograph of synagogue; journal article; bibliographical references 1971-88
- IJA 80(228)
MS 237 8/61 Jews in Dutch Guiana (Surinam): newspaper cuttings, in German and Hebrew script; journal article, in German; typescript article; bibliographical reference 1970-80
- IJA 80(23)
MS 237 8/62 Jews in the Caribbean: newspaper cuttings, some in German or Hebrew script; journal articles, some in French; journal references; World Jewish Congress report of visits in 1956; typescript notes by Lavy Becher on Jamaica, Dominican Republic, Puerto Rico, Barbados, Trinidad, Surinam, Caracas, Curacao, Aruba and St Thomas; bibliographical references 1957, 1969-81
- IJA 80(230)
MS 237 8/63 Jews in British West Indies (Jamaica, Trinidad, Barbados and Virgin Islands): newspaper and JTA cuttings, some in French, German, Hebrew script; report of visit to Jamaica in 1976; 1969-86

- typescript notes; bibliographical references
- IJA 80(231)
MS 237 8/64 Jews in Dutch West Indies: journal article, in Portuguese 1973
- IJA 80(231.0)
MS 237 8/65 Jews in Curacao: press release on American Jewish Congress cruise; newspaper and JTA cuttings, some in French or Hebrew script; and journal articles, some Hebrew script or Portuguese; press release; typescript notes; bibliographical references 1970-84
- IJA 80(232)
MS 237 8/66 Jews in Cuba: newspaper, JTA, JCNS and other press service cuttings, some in French, German, Hebrew script, Spanish or Polish; journal articles, one in German; typescript notes on visit in 1987; press release; letter from Lavy Becker to World Jewish Congress reporting on visit in 1985; L.Becker's report of visit, 1975; report of visit by M.L.Perlzweig in 1959; Canadian Jewish Congress information paper; bibliographical references 1960-87
- IJA 80(233)
MS 237 8/67 Jews in Haiti and Costa Rica: newspaper cuttings, some in Hebrew script; journal article; bibliographical reference 1974-86
- IJA 80(234-5)
MS 237 8/68 Jews in Dominican Republic and the Bahamas: newspaper and JTA cuttings, some in German or Hebrew script; journal article; bibliographical references 1960, 1970-86
- IJA 80(3)
MS 237 8/69 Jews in South and Central America: newspaper, JTA, JCNS and other press service cuttings, some in French, German or Hebrew script; programme of conference at University of Florida, 1987; summary of study on Latin American Jewry, 1980; typescript paper, in Spanish, by B.Klikberg, with translation; journal articles, some in Hebrew script or Portuguese; World Jewish Congress memorandum reporting on visit to Latin America by N.Lerner in 1972; booklet in Hebrew script; report of Council of Jewish Federations and Welfare Funds delegation to Latin America, Mar 1969; World Jewish Congress reports; bibliographical references 1966-87
- IJA 80(30)
MS 237 8/70 Jews in Brazil: newspaper, JTA and other press service cuttings, some in French, German, Hebrew script or Portuguese; journal articles, some in Portuguese; reports to World Jewish Congress, 1968, 1969; newsletter, in Portuguese, of Sao Paulo Jewish community, Nov 1980; correspondence, in Portuguese, of members of Sao Paulo Jewish community, 1975; Amnesty International documents concerning disappearance of Ana and Wilson Silva; bibliographical references 1968-87
- IJA 80(31)
MS 237 8/71 Jews in Argentina: newspaper and JTA cuttings, some in French, German or Hebrew script; press releases; journal and magazine articles, some in French or German; typescript article 'Argentina, the Arab world and the partition of Palestine' by I.Klich; list of Jewish publications in Argentina; bibliographical references 1966-87
- IJA 80(32)
MS 237 8/72 Jews in Chile: newspaper, JTA, JCNS and other press service cuttings, some in French, German, Hebrew script, Spanish or Portuguese; journal article, in Portuguese; information papers, in Spanish, from Chilean Jewish community; bibliographical references 1970-87
- IJA 80(33)
MS 237 8/73 Jews in Peru; newspaper and JTA cuttings, some in French, Hebrew script or Spanish; copy of an article *Estudio demografico de la comunidad judia de Lima*; journal articles; typescript article, 1969-85

- in Spanish, by Yaacov Hasson; typescript article 'Jews in Peru'; bibliographical reference
- IJA 80(34) Jews in Colombia: newspaper and press service cuttings, in French, 1972-78, 1986
MS 237 8/74 Hebrew script or Spanish; bibliographical references
- IJA 80(35) Jews in Bolivia: memorandum from Marc Turkow, 1969; 1969-86
MS 237 8/75 newspaper and JTA cuttings, in French, German or Hebrew script; two journal article, one in German; typescript paper, in Spanish, about Bolivian Jewish community, 1983
- IJA 80(36) Jews in Ecuador: JCNS cutting about Quito Jewish community 1970
MS 237 8/76
- IJA 80(37) Jews in Uruguay: newspaper, JTA and other press service cuttings, 1963, 1968-87
MS 237 8/77 some in French, German, Hebrew script or Spanish; journal articles, in Hebrew script; booklet *Los Judios en el Uruguay 1968*; typescript report on Uruguay's economical, political and social situation and its repercussions on the Jewish community, 1963
- IJA 80(38) Jews in Paraguay: newspaper, JTA and other press service cuttings, 1967-86
MS 237 8/78 some in Hebrew script or Spanish; press release
- IJA 80(39) Jews in Venezuela: newspaper, JTA and other press service 1969-87
MS 237 8/79 cuttings, some in French, Hebrew script or Spanish; typescript notes on Caracas; bibliographical reference
- IJA 80(40) Israel: newspaper cuttings, in Hebrew script or Italian; journal 1967-82
MS 237 8/80 articles, in French or Hebrew script; declaration by Nahum Goldmann pledging support of World Jewish Congress to Israel, May 1967; bibliographical reference
- IJA 80(41) Jews in Arab countries: newspaper, JTA and JCNS cuttings, some 1958-87
MS 237 8/81 in French, German, Hebrew script or Italian; journal articles, some in French; press digest, in German; leaflet about Jewish refugees from Arab lands; chronology from 750-1976; exhibition programme; text of BBC broadcast; article by G.E.Gruen; press releases; letter to the members of the Israel Council for the deliverance of Jews in Arab countries with report of visit to Syria, 1979; World Jewish Congress correspondence and memorandums; transcript, in French, of enquiry into conditions for Jews in Syria, 1971; letter from Foreign Office to R.M.Goldman, 1971; World Jewish Congress report on Syria, Iraq, Egypt and Libya, 1971; reports of Amities Francaises pour la Delivrance des Juifs au Moyen-orient, 1970, with copies of Syrian identity cards; minutes of Foreign Affairs Committee of Board of Deputies Jan 1970; Board of Deputies memorandum, Dec 1969; text of address by Israeli foreign minister to United Nations; reports, including report of tribunal relating to claims of Jews from Arab lands, 1987, one, in French, on refugees in North Africa, Australian Jewry report, 1967 and reports by J.Golan 1958; American Jewish Committee teaching pack 'The resurgence of Islam and the Jewish communities of the Middle East and North Africa'; bibliographical references
- IJA 80(410) Jews in Iraq: newspaper and JTA cuttings, some in French, 1949-86
MS 237 8/82 German, Hebrew script or Polish; journal articles, some in French, German or Hebrew script; press digest, in German; text of monitored broadcasts; copies of letter from S.J.Roth published in *The Guardian*; typescript reports, in English and French; text of discriminatory laws against Jews in Iraq, with letter from Jewish

- Arab to Dr Roth; World Jewish Congress correspondence, memorandums, statements and press releases; correspondence, including letter from Iraqi rabbi to United Nations and letter from French foreign minister to World Jewish Congress, Paris; catalogue of exhibition of paintings by A.Rattner `1969 in Baghdad'; leaflet `The plight of Iraqi Jewry'; list of persons to be approached to join committee for Jews in Iraq and Arab countries; statement by foreign ministers of Nordic countries and letter in French from Greek Jewish community regarding executions; typescript notes on the right of emigration; details of Iraqi law freezing assets of Jews emigrating after 1947; bibliographical references
- IJA 80(411) Jews in Syria: newspaper and JTA cuttings, some in French, 1948, 1954-5,
MS 237 8/83 German or Hebrew script; journal articles, some in French; statement, in French, from Comite International pour la liberte des Juifs de Syrie, with English translation; press releases; American Jewish Committee and World Jewish Congress statements, memorandums and correspondence; Board of Deputies memorandum and correspondence with Foreign Secretary, 1984; reports, some in French, including reports of trials and imprisonment of Syrian Jews, 1969-72, report of visit to Syria by journalist John Barry, 1975, World Jewish Congress report on torture in Syria; appeal from Zionist Federation on behalf of Syrian Jews; letter from Foreign Office to Board of Deputies, 1979; IJA research report; text of monitored broadcasts; letter to Henry Kissinger from American congressmen; booklet `The plight of Syrian Jewry'; article by Danish journalist about visit to Jewish street in Damascus; statement to Knesset by Israeli Minister of Information, 1975; leaflet `Syrian Jewry - the facts'; House of Commons motion supporting Syrian Jews; Amnesty International reports and correspondence; text of speech by Lord Janner, 1974; statements and appeal from Committee of Concern, New York, 1971-4; Israeli statements to United Nations Commission on Human Rights, 1972; World Union of Jewish Students fact sheet, 1971; letters from Foreign Office and Harold Wilson to World Jewish Congress, 1971; report on Jews of Qamishli, Syria, 1969; Syrian military document and translation listing Jewish merchants in Damasacus and forbidding army personnel to have contact with these; statements of support, in Spanish; bibliographical references
- IJA 80(412) Jews in Lebanon: newspaper, JTA and JCNS cuttings, some in 1966-87
MS 237 8/84 French, German, or Hebrew script; journal article; World Jewish Congress memorandums, one in French; typescript reports; American Jewish Committee reports; IJA research report; colour photograph of Jewish gathering, 1985; text of monitored broadcasts; bibliographical references
- IJA 80(414) Jews in Yemen: newspaper, JTA and JCNS cuttings, some in 1968-87
MS 237 8/85 French, German or Hebrew script; journal and magazine articles, some in German, Hebrew script or Italian; American Jewish Committee report; bibliographical reference
- IJA 80(415) Jews in Iran: newspaper, JTA, JCNS and other press service 1965-87
MS 237 8/86 cuttings, some in French, German or Hebrew script; journal articles, some in Hebrew script; text of monitored broadcasts; reports, including World Jewish Congress reports, 1978-82, American Jewish Committee and World Zionist Organisation reports and report of meeting between Iranian Jews and Khomeini, 1979; statement by Israeli prime minister, 1980; Canadian Jewish Congress statement, 1980; press releases; translation of articles

- from Iranian newspaper *Ettelaat*; text of leaflet distributed by Iranian students, 1979; Zionist Federation newsletter, 1979; bibliographical references
- IJA 80(417) Jews in Aden: newspaper and JCNS cuttings and articles, some in 1958-9, 1966
MS 237 8/87 Hebrew script; World Jewish Congress memorandum, 1958
- IJA 80(418.0) Jews in Bahrein: newspaper cutting; letter from S.Goodman to 1967, 1977
MS 237 8/88 M.Fidler enclosing a letter from J.A.Cohen to S.Goodman describing Jewish community in Bahrein
- IJA 80(422) Jews in Afghanistan: newspaper, JTA and JCNS cuttings, some in 1969-81
MS 237 8/89 German or Hebrew script; journal articles; IJA research report; American Jewish Joint Distribution Committee report; pages from book, in Hebrew script; bibliographical references
- IJA 80(43) Jews in India: newspaper, JTA and other press service cuttings, 1968-87
MS 237 8/90 some in French, German, Hebrew script; journal articles, some in Italian; World Jewish Congress report of visit by I.J.Liebler of Melbourne including interview with Mrs Gandhi, 1968; petition from Jewish community of Kerala to Indian finance minister asking to be allowed to transfer assets to Israel, 1968; typescript paper about celebrations of 400th anniversary of Cochin synagogue; bibliographical references
- IJA 80(44)(440) Jews in Pakistan and Bangla Desh: two newspaper cuttings 1972, 1984
MS 237 8/91
- IJA 80(46) Jews in South Korea: newspaper cutting, in German 1971
MS 237 8/92
- IJA 80(47) Jews in China: newspaper, JTA and other press service cuttings, 1967-87
MS 237 8/93 some in French, German or Hebrew script; journal and magazine articles, some in French or German; World Jewish Congress report on visit by I.J.Liebler, 1987; extract on China from *Jewish Communities of the World*, 1987; World Jewish Congress correspondence; bibliographical references
- IJA 80(470) Jews in Taiwan: typescript report 'The Jewish community of 1984
MS 237 8/94 Taiwan' by Dr Ephraim
- IJA 80(48) Jews in Japan: newspaper and JTA cuttings, some in German or 1966-87
MS 237 8/95 Hebrew script; journal and magazine articles, some in French; press release; bibliographical reference
- IJA 80(49) Jews in South East Asia: newspaper and JTA cuttings; agenda for 1970, 1979-87
MS 237 8/96 Asian-Jewish colloquium, Singapore, 1984; bibliographical reference
- IJA 80(490) Jews in Burma: newspaper cuttings, some in Hebrew script; 1979-87
MS 237 8/97 bibliographical reference
- IJA 80(491) Jews in Indonesia: newspaper cuttings; journal article; 1970-2
MS 237 8/98 correspondence; bibliographical reference
- IJA 80(492) Jews in Thailand: newspaper cuttings, some in Hebrew script; 1970-6
MS 237 8/99 journal article
- IJA 80(493) Jews in Hong Kong: newspaper and JTA cuttings, some in French; 1972-85
MS 237 8/100 journal article, in German

- IJA 80(494) Jews in Malaysia: journal articles, one in Hebrew script 1971, 1973
MS 237 8/101
- IJA 80(496) Jews in The Philippines: newspaper and JTA cuttings, some in 1972-84
MS 237 8/102 German or Hebrew script
- IJA 80(497) Jews in Singapore: newspaper, JTA and other press service 1970-86
MS 237 8/103 cuttings, some in French or Hebrew script; journal and magazine articles, one in French
- IJA 80(50) Jews in North Africa: newspaper and press service cuttings, some 1954-81
MS 237 8/104 in French or Hebrew script; journal articles, in French or Hebrew script; typescript report, in French, by D.Bensoussan; 'Bibliography on North African Jewry' by Jean-Claude Lasry; typescript notes, in French, on conversations between World Jewish Congress delegation and French minister of Tunisian and Moroccan affairs, 1955; memorandums; bulletins, in Hebrew script, 1958-9; bibliographical references
- IJA 80(500) Jews in Morocco: newspaper, JTA and other press service cuttings, 1954-5, 1963-87
MS 237 8/105 some in French, German, Hebrew script or Portuguese; journal and magazine articles, some in French, German or Portuguese; report on study visit by European Union of Jewish Students, 1987; special edition of *La Voix des Communautes*, Apr 1963; text of monitored broadcasts; typescript reports, some in French; World Jewish Congress correspondence, memorandums and minutes, some in French; bibliographical references
- IJA 80(501) Jews in Algeria: newspaper, JTA and other press service cuttings, 1955, 1965-85
MS 237 8/106 some in French; journal articles, some in French; World Jewish Congress circulars, some in French; bibliographical references
- IJA 80(502) Jews in Tunisia: newspaper, JTA and JCNS cuttings, some in 1954-87
MS 237 8/107 French, German, Hebrew script; journal and magazine articles, some in French or Hebrew script; despatch from BBC correspondent in Jerba, 1987; reports, including American Jewish Committee report, 1983, World Jewish Congress reports, some in French, report of conversation between Tunisian president and A.Easterman, 1962 and report of Tangier conference, 1958; World Jewish Congress circular, in French, 1971; copy of letter from M'hamed Essaafi to A.Easterman concerning 1969 floods; World Jewish Congress correspondence and typescript notes, some in French, concerning Franco-Tunisian negotiations, 1954-5; bibliographical references
- IJA 80(505) Jews in Libya: newspaper cuttings, some in Hebrew script; Jews of 1945, 1967-81
MS 237 8/108 Libya Association paper describing Libyan laws seizing Jewish property; IJA research report; World Jewish Congress memorandums; text of monitored broadcasts; letter from French foreign ministry to World Jewish Congress; translation of Italian newspaper report of arrival of Libyan Jewish refugees at Linate, 1967; correspondence between World Jewish Congress and Foreign Secretary concerning pogroms in Tripoli, 1945; bibliographical reference
- IJA 80(506) Jews in Egypt: newspaper, JTA and JCNS cuttings, some in French 1954-7, 1967-88
MS 237 8/109 German, Hebrew script, Italian; journal and magazine articles, some in Portuguese; reports, including World Jewish Congress report on visit to Egypt by P.M.Klutznick, 1979, reports on Jewish prisoners, 1968-9, report on Nasser and communism, 1959; report in French on closure of Jesuit colleges in Egypt; statement by

- Nahum Goldmann on death of Nasser; World Jewish Congress notes, memorandums and correspondence, some in French; translation of Italian newspaper article on arrival of Italian Jews from Egypt, 1967; booklet *The persecution of Jews in Egypt: the facts*, 1957; ; text in French of 1956 Egyptian nationality law; bibliographical references
- IJA 80(511) Jews in Nigeria: newspaper cutting 1971
MS 237 8/110
- IJA 80(513) Senegal: press release 1985
MS 237 8/111
- IJA 80(514) Jews in Liberia: two newspaper cuttings 1968-9
MS 237 8/112
- IJA 80(518.0) Jews in Togo: newspaper cutting, in Hebrew script 1985
MS 237 8/113
- IJA 80(518.3) Jews in Namibia (South West Africa): newspaper cuttings; journal 1967, 1978-9
MS 237 8/114 article; bibliographical reference
- IJA 80(520) Jews in Ethiopia: magazine article 1987
MS 237 8/115
- IJA 80(521) Jews in Kenya: newspaper cuttings, some in German or Spanish; 1972-86
MS 237 8/116 journal article
- IJA 80(522) Jews in Uganda: newspaper cutting; journal article; letter from 1972-77, 1987
MS 237 8/117 Commonwealth Jewish Council stating no knowledge of any Jews living in Uganda in 1987
- IJA 80(523) Jews in Sudan: text of monitored broadcast describing meeting 1976, n.d.
MS 237 8/118 between Jewish delegation and Sudanese president; typescript notes
- IJA 80(525) Jews in Mozambique: journal article 1975
MS 237 8/119
- IJA 80(530) Jews in Zaire: journal article 1975
MS 237 8/120
- IJA 80(540) Jews in South Africa - general: newspaper, JTA, JCNS and other 1958-87
MS 237 8/121 press service cuttings, some in French, German or Hebrew script; journal articles, some in French or German; 'Press items of Jewish interest' South African Jewish Board of Deputies fact sheets; reports of meetings of Deputies, 1977; reports on South African Jewry, 1958, 1965-7 from Board of Deputies; booklet *The South African Jewish population at the beginning of the 80s*; World Jewish Congress draft resolution on racism, 1986; text of monitored broadcasts; booklet *Israel, the Jews and South Africa*; Tourist Corporation brochure on Jewish heritage; *Zionist Record and Jewish Chronicle* 90th anniversary supplement, 1976; *South African Jewish Times* supplement on 150 years of Jewry in South Africa; bibliographical references
- IJA 80(540) South Africa (from Barry Schenke) - politics including anti- 1964, 1973-84
MS 237 8/122 Semitism, apartheid, extreme right wing groups, Jews and the National Party: newspaper, JTA, JCNS and 'Press items of Jewish interest' cuttings, some in German; journal articles, some in Afrikaans; list of extreme right wing groups, leading individuals,

- periodicals and incidents in South Africa, 1981; IJA report; newsletter from Christian Defense League, USA; South African Union of Jewish Students memorandums on anti-Semitic publications; copy of *Noi Europa*; Institute of Jewish Research typescript papers; photocopy of *The conspiracy of truth* by W.D.Chambers; typescript notes on R.K.Rudman and his right wing organisations
- IJA 80(540) South Africa (from Barry Schenker) - Jews and apartheid: 1966-83
MS 237 8/123 newspaper and 'Press items of Jewish interest' cuttings, some in German or Afrikaans; translation of article in *Die Burger*; booklet *South Africa at the crossroads* by A.Suzman; address by A.Suzman to South African Board of Deputies congress, 1978; American Jewish Congress article; report on growing trade relations between South Africa and Black Africa; copies of *Strike*, a Jewish student newspaper; material collected by Fritz Flesch of Detroit
- IJA 80(540) South Africa (from Barry Schenke) - activities of South African 1978-9
MS 237 8/124 and Australian branches of British National Front: newspaper and 'Press items of Jewish interest' cuttings
- IJA 80(541) Jews in Zimbabwe (Rhodesia): newspaper, JTA and JCNS and 1971-85
MS 237 8/125 other press service cuttings, some in French, German and Hebrew script; bulletins of Central African Jewish Board of Deputies; typescript report; World Jewish Congress memorandum; bibliographical references
- IJA 80(542) Jews in Zambia: newspaper cuttings; Council for Zambia Jewry, 1970-1, 1980-2
MS 237 8/126 newsletters and reports, 1980, 1982
- IJA 80(548) Jews in Mauritius: newspaper cutting, in Hebrew script 1979
MS 237 8/127
- IJA 80(6) Jews in Australia: newspaper, JTA and JCNS cuttings, some in 1965-86
MS 237 8/128 German or Hebrew script; journal articles; typescript conference papers 'Who are the Jewish poor?' and 'The Melbourne Jewish community and the Middle East War of 1973'; Australian Jewish Historical Society newsletter; report on new community centre in Melbourne; preliminary report on the size of Australian Jewry by 1971; bibliographical references
- IJA 80(600) Jews in Fiji: photocopy of page from book n.d.
MS 237 8/129
- IJA 80(7) Jews in New Zealand: newspaper, JTA and JCNS cuttings, some 1971-86
MS 237 8/130 in Hebrew script; *NZJC holocaust commemoration reports and educational papers*; journal articles; copies of *New Zealand Jewish Chronicle*, 1985-6
- IJA 800 Jewish history: newspaper and JTA cuttings, some in French, 1958-85
MS 237 8/131 German or Hebrew script; journal articles, some in French, German, Hebrew script, Russian, Portuguese or Italian; address 'Perspectives for world Jewry' by Nahum Goldmann, 1958; press release; list of participants at Anglo-American conference, 1970; typescript article, in Italian; typescript papers 'Britain and the Jews 1943-45' by B.M.J.Wasserstein, 'The Anglo-Jewish community 1656-76', by I.Levy, 'Provincial Anglo-Jewish history: a note on sources' by Bill Williams; bibliographical references
- IJA 800(19) Jews in pre-revolutionary Russia: newspaper cuttings, some in 1903, 1970-89
MS 237 8/132 Hebrew script hymn, in Hebrew script; journal articles, some in

	Hebrew script; photocopies of cuttings from Russian newspapers of 1903; reprint of item from <i>Jewish Chronicle</i> of 1882; bibliographical references	
IJA 801 MS 237 8/133	Jewish organisation: <i>Boletin Informativo cutting</i> , 1976; journal article; bibliographical references	1966-76
IJA 804 MS 237 8/134	Fund raising: newspaper cuttings; journal articles; bibliographical references	1973-7
IJA 804.0 MS 237 8/135	United Jewish Appeal: three newspaper cuttings; journal article; bibliographical reference	1972-87
IJA 804.1 MS 237 8/136	Joint Israel Appeal: newspaper cutting	1981
IJA 804.2 MS 237 8/137	Jewish National Fund: newspaper cuttings, some in French or German; press release on 80th anniversary of foundation of fund; bibliographical references	1973-82
IJA 81 MS 237 8/138	Jewish community: journal article	1969
IJA 810.0 MS 237 8/139	Jewish community leadership: newspaper cuttings; Co-ordinating Board of Jewish Organisations memorandums and report; journal articles; typescript articles; bibliographical references	1969-75
IJA 810.2 MS 237 8/140	Agudah Yisroel Party: newspaper and JTA cuttings, some in German; journal articles, one in German	1953-91
IJA 810.3 MS 237 8/141	World Union for Progressive Judaism: newspaper and JTA cuttings, some in German or Hebrew script; programme and conference papers, 1974; press release; statements made to United Nations Commission on Human Rights, 1986	1967-86
IJA 810.4 MS 237 8/142	B'nai B'rith International: newspaper and JTA cuttings, some in French, German or Hebrew script; journal and magazine articles, some in French, German or Russian; reports from the staff of the international council; memorandums; press releases; bibliographical references	1975-91
IJA 810.41 MS 237 8/143	B'nai B'rith: Anti-defamation League (ADL): newspaper and JTA cuttings, some in Hebrew script; press releases; joint memorandum with American Jewish Committee on foster child placement	1971-87
IJA 810.5 MS 237 8/144	European Council of Jewish Community Services: newspaper, JTA and JCNS cuttings, some in French, German or Hebrew script; World Jewish Congress report on 35th statutory meeting, 1978; ECJCS information bulletin, Sep 1974; copy of forged document purporting to be from ECJCS; booklets <i>Social service as a means of survival for Jewry</i> and <i>booklet describing the ECJCS</i> ; forum papers, including statement condemning EC declaration on Middle East of 6 Nov 1973, paper, in French, giving recommendations of 2nd forum, 1972, list of participants and details of workshops, 1972, paper presented to forum on the community and youth and details of 'Forum 78', third community forum; reports, in French, report, in German, on seminar on help for old people, Cologne 1975 and 'New ways of recruitment of lay leaders' by A.S.Goldberg, 1969; address 'Current status of European Jewry' by S.Castro, 1972; annual review 1985-6; bibliographical reference	1968-89

IJA 810.6 MS 237 8/145	Conference of the Federation of Jewish Communities of South East Asia and the Far East: two newspaper and JCNS cuttings; minutes of conference, Hong Kong 1972	1972
IJA 810.7 MS 237 8/146	Commonwealth Jewish Council: newspaper and JCNS cuttings; copies of brochure describing activities with photographs; letter; newsletters	1984-6
IJA 810.8 MS 237 8/147	Jewish Colonization Association: press release	1987
IJA 811 MS 237 8/148	Relief organisations: newspaper and press service cuttings; bibliographical reference	1967, 1972, 1989
IJA 811.0 MS 237 8/149	American Jewish Joint Distribution Committee: newspaper, JTA and press service cuttings, some in French, German or Hebrew script; <i>JDC World</i> , Apr 1978; journal articles; text of speech from L.D.Horwitz to annual meeting, 1973; Chairman's Newsletter Apr 1972; report summary 1970; addresses on 'Overseas needs outside of Israel' given to General Assembly of the Council of Jewish Federations and Welfare Funds, 1969; press release	1969-89
IJA 811.1 MS 237 8/150	Hebrew Immigrant Aid Society (HIAS): newspaper and JTA cuttings, some in French or Hebrew script; HIAS report on situation of Jews in Moslem lands, 1967	1967-90
IJA 811.3 MS 237 8/151	OSE: bibliographical reference	1971
IJA 811.4 MS 237 8/152	Organisation for Rehabilitation through Training (ORT): newspaper cuttings, some in French, German or Hebrew script; <i>Magazine of the world ORT union</i> Dec 1986; journal article; bibliographical reference	1967-91
IJA 811.5 MS 237 8/153	Le Fonds social juif unifié (FSJU): newspaper cuttings, in French; bibliographical reference	1970-81
IJA 811.6 MS 237 8/154	National Council of Jewish Women: newspaper cutting	1974
IJA 812 MS 237 8/155	Religious organisations and trends: two newspaper cuttings, one in Hebrew script; bibliographical references	1974-5
IJA 812.0 MS 237 8/156	Orthodox Judaism: newspaper and JTA cuttings; journal articles; bibliographical references	1970-87
IJA 812.00 MS 237 8/157	Conference of European rabbis: JTA cutting; resolutions passed at 1970 and 1972 conferences; press releases; list of participants at 1972 conference	1970-4
IJA 812.01 MS 237 8/158	Hasidim: newspaper cuttings, one in German; journal and magazine articles; bibliographical references	1971-86
IJA 812.1 MS 237 8/159	Sephardim: newspaper and press service cuttings, some in French, German, Hebrew script, Portuguese or Spanish; journal and magazine articles, some in French or Hebrew script; details in French of symposium, Toledo 1987; <i>The Scribe</i> : journal of Babylonian Jewry Oct 1986; booklet <i>Espana y los sefardies</i>	1965-87
IJA 812.2	Liberal Judaism: newspaper cuttings, some French or German;	1970-86

MS 237 8/160	journal article; bibliographical reference	
IJA 812.3 MS 237 8/161	Reform (Progressive) Judaism: newspaper and JCNS cuttings and articles; excerpts from lectures; journal articles; information paper; resolutions passed by 1973 and 1977 conference of Reform Synagogues of Great Britain; press releases; bibliographical references	1968-87
IJA 812.4 MS 237 8/162	Conservative Judaism: newspaper and JTA cuttings, some in French; journal articles; press release; 'The future of conservatism in the US' by C.S.Liebman; bibliographical references	1973-87
IJA 812.5 MS 237 8/163	Reconstructionism: newspaper cuttings; bibliographical references	1920, 1970-7
IJA 813 MS 237 8/164	Cultural organisations: two letters, in Hebrew script, from Israel Students Association in Great Britain	1976 IJA 813.0
IJA 813.0 MS 237 8/165	Brit Ivrit Olamit: newspaper, JTA and press service cuttings, some in French, German or Hebrew script	1971, 1980
IJA 813.1 MS 237 8/166	World Sephardi Federation: newspaper and JTA cuttings; journal article; programme for congress, Jerusalem, Jun 1978; papers, in French, on European convention, May 1979; papers on presidium meeting, Jerusalem Feb 1977	1970-9
IJA 813.2 MS 237 8/167	World Union of Jewish Students: newspaper, JTA and JCNS cuttings, some in German; report on WUJS congress, 1979; journal articles and copies of <i>Elul</i> ; press releases; reports; minutes; memorandums; correspondence; petition on behalf of Jews in Russia and Arab countries for Human Rights Day, Dec 1971; seminar programmes; annual report, 1965-6; bibliographical references	1966-80
IJA 813.3 MS 237 8/168	World Federation of Jewish Journalists: newspaper and JTA cuttings	1971-7
IJA 814 MS 237 8/169	Social organisations: annual report of Jewish Social Responsibility Council, 1979-80; bibliographical reference	1973, 1980
IJA 814.0 MS 237 8/170	International Council of Jewish Women: newspaper cuttings, some in German; cutting from Argentinian newspaper, in Spanish, with translation; journal article; booklet giving details of Council; programme for third European conference, London, Oct 1977	1971-86
IJA 814.1 MS 237 8/171	Maccabi movement: two newspaper cuttings, one in German; bibliographical reference	1973
IJA 814.2 MS 237 8/172	International Association of Jewish Lawyers and Jurists: newspaper cuttings, some in Hebrew script; copies of IAJLJ Bulletin; programme and list of participants of first international congress, Jerusalem, 1969; letter from M.C.Talgam	1969-78, n.d.
IJA 815 MS 237 8/173	Refugee organisations: two newspaper cuttings	1974
IJA 815.3 MS 237 8/174	World Federation of Polish Jews: bulletins	c.1979, 1982, n.d.
IJA 815.4 MS 237 8/175	Council of Jews from Austria: cutting from <i>Die Gemeinde</i>	1973

IJA 815.6 MS 237 8/176	World Organisation of Jews from Arab Countries (WOJAC): newspaper cuttings, some in French or German; journal articles; newsletter Dec 1986; resolutions; pamphlets about refugees; World Jewish Congress memorandum; statements, including one by Moshe Dayan at United Nations; <i>Wojac's Voice</i> , Jan 1979; UN letter; 'Introduction and background to the organisation of representatives of Jews from Arab countries' by M.Ben-Porath	1975-86
IJA 816 MS 237 8/177	Jewish right wing (anti-terrorist): newspaper and JTA cuttings, one in French; text of monitored broadcast; bibliographical reference	1970-72
IJA 819 MS 237 8/178	Jewish unity: newspaper, JTA and JCNS cuttings, one in Hebrew script; journal articles; typescript article 'The unity of the Jewish people' by E.Schweid; letter from Israeli prime minister's office to World Jewish Congress president inviting delegation to Israel, 1968; bibliographical references	1968-75
IJA 819.01 MS 237 8/179	World Conference of Jewish Organisations: newspaper and JTA cuttings; journal article; minutes annual meeting, 1976; text of address by Israeli ambassador to United Nations, 1976; <i>Middle East Memo</i> newsletters; memorandums; minutes of meeting on informal Jewish education, 1974; addresses; resolutions; reports; minutes; <i>World Game Report</i> , 1969; press release; report on Argentine situation, 1966	1967-77
IJA 82 MS 237 8/180	British Jewish organisations: text of speech by Lord Fisher of Camden to the World Jewish Assembly	6 Feb 1975
IJA 820.0 MS 237 8/181	The Board of Deputies of British Jews - general: JTA and JCNS cuttings; press releases; surveys of activities; memorandum on Labour Party conference 1983; papers on Middle East including House of Commons division list, 1973; briefing kit for meetings with Members of Parliament over British policy towards Israel; leaflet <i>20 facts about the Board of Deputies</i> ; reports, including report of working party on functions of the Board (Wolkind Report), report on South America and report on Children of God sect	1971-87
IJA 820.0 MS 237 8/182	Board of Deputies: agendas and minutes of Board meetings	1970-4
IJA 820.0 MS 237 8/183	Board of Deputies - Jewish Defence & Group Relations Committee: reports of committee meetings; reports and memorandums on local elections, Race Relations Act, Shechita; <i>Current Notes</i> bulletins	1970-6
IJA 820.0 MS 237 8/184	Board of Deputies - Foreign Affairs Committee: agendas and reports of meetings; correspondence including letter to Prime Minister concerning recognition of PLO; analysis of Russian Jewish emigration data; reprints of articles about Russian Jewry from newspapers	1970-80
IJA 820.0 MS 237 8/185	Board of Deputies - Executive Committee: minutes and reports	1970-3
IJA 820.0 MS 237 8/186	Board of Deputies - Presidents: statements	1972-3
IJA 820.0 MS 237 8/187	Board of Deputies - Erets Israel Committee: reports	1970-4

IJA 820.0 MS 237 8/188	Board of Deputies - Education and Youth Committee: reports	1972-4
IJA 820.0 MS 237 8/189	Board of Deputies - Finance Committee: reports including accounts	1970-3
IJA 820.0 MS 237 8/190	Board of Deputies - Law, Parliamentary & General Purposes Committee: reports	1972-4
IJA 820.0 MS 237 8/191	Board of Deputies: Aliens Committee and Shechita Committee reports; Central Jewish Lecture Committee annual survey of activities, 1969	1969-74
IJA 820.0 MS 237 8/192	Board of Deputies: committee papers	1970-1
IJA 820.0 MS 237 8/193	Board of Deputies: newspaper, JTA and JCNS cuttings; press releases; list of activities for Israel; bibliographical reference	1955, 1967-86
IJA 820.0 MS 237 8/194	Board of Deputies - Clause 43 of Board's constitution: newspaper, JTA and JCNS cuttings; copies of constitution and bye laws; correspondence	1956-72
IJA 820.0 MS 237 8/195	Board of Deputies - Statistical and Demographic Research Unit: press releases; committee minutes; reports on birth rate, 1969 and synagogue affiliation, 1977	1969-77
IJA 820.0 MS 237 8/196	Board of Deputies - decision to join World Jewish Congress: newspaper, JTA and JCNS cuttings; one in Hebrew script; press release; memorandums; bibliographical reference	1973-4
IJA 820.0 MS 237 8/197	Board of Deputies - conference of Jewish leaders from commonwealth countries, London 1982: programme; list of delegates; reports on Gibraltar, India, New Zealand, Jersey, Zimbabwe	1982
IJA 820.1 MS 237 8/198	Anglo-Jewish Association: newspaper, JTA and JCNS cuttings; annual report; report on education 1985	1972-86
IJA 820.2 MS 237 8/199	Agudath Yisroel (British section): copy of <i>Jewish tribune</i> Daf Hayomi supplement	20 Jun 1975
IJA 821.0 MS 237 8/200	World Jewish Relief (formerly Central British Fund): newspaper and JCNS cuttings, some in German; press releases; annual report; memorandum	1967-83
IJA 821.01 MS 237 8/201	Self Aid of Refugees: newspaper cutting; annual reports; handbill for fund raising concert	1967-76
IJA 821.2 MS 237 8/202	Jewish Board of Guardians/Jewish Welfare Board: newspaper cuttings; journal cuttings	1955-86
IJA 822 MS 237 8/203	Theosophy: information leaflets from The Theosophical Society	1967-75
IJA 822.0 MS 237 8/204	Chief Rabbinate: newspaper cuttings; journal article; press releases; New Year messages; supplement to the newsletter referring to campaign in <i>Jewish Chronicle</i> and Rabbi Melchior	1966-74
IJA 822.1 MS 237 8/205	United Synagogue: newspaper cuttings, one in German; journal articles	1970-86

IJA 822.2 MS 237 8/206	Federation of Synagogues: newspaper cutting	1973
IJA 822.3 MS 237 8/207	Union of Orthodox Hebrew Congregations: newspaper cutting	1973
IJA 822.4 MS 237 8/208	Union of Liberal and Progressive Synagogues: newspaper cutting; <i>Year Book</i> , 1985	1971, 1985
IJA 822.6 MS 237 8/209	Association of Reform Synagogues in Great Britain: journal article	1974
IJA 823 MS 237 8/210	Jewish cultural organisations - Oxford Centre for Hebrew Studies: newsletter; programme of activities for Hilary Term 1988	1987-8
IJA 823.0 MS 237 8/211	London Board of Jewish Religious Education: annual report, 1974; booklet <i>Voluntary (denominational) schools within the state educational system</i>	1974-5
IJA 823.1 MS 237 8/212	Inter-University Jewish Federation: bibliographical reference	1969
IJA 823.2 MS 237 8/213	Jewish Book Council: newspaper cutting	1976
IJA 824.1 MS 237 8/214	Association of Jewish Ex-Servicemen: newspaper and JTA cuttings; <i>The Ex-Serviceman</i> and <i>The Bulletin</i> newsletters	1973-5
IJA 824.2 MS 237 8/215	B'nai B'rith: newspaper JTA and JCNS cuttings; journal cutting	1973-8
IJA 824.5 MS 237 8/216	Association of Jewish Youth: newspaper cutting	1973
IJA 83 MS 237 8/217	National Organisations: newspaper, JCNS and press service cuttings, one in Spanish; journal articles, some in French or German; information papers and statistics, some in French, German or Italian, about France-Israel (Alliance General Koenig), National Foundation for Jewish Culture, Centro di Documentazione Ebraica Contemporanea, German Jewish organisations and Comite Central Israelita del Uruguay; bibliographical references	1973-86
IJA 830 MS 237 8/218	Conseil Representatif des Institutions Juives de France: newspaper and JTA cuttings, some in French or Hebrew script; journal articles, in French; 'Discours de M. le premier ministre, CRIF, 8 Nov 1986'; declaration, in French, on visit of Syrian president to France, 1976; list of organisations belonging to CRIF; bulletin of activities 1972; resolution condemning regime in Chile, 1973; constitution, 1972; statement by Prof A. Steg to CRIF meeting, Oct 1971; information bulletin, in French, Dec 1966	1966-86
IJA 830.0 MS 237 8/219	Alliance Israelite Universelle: typescript paper, in French, describing work of 'Communaute' studying Jewish communities; copies of <i>Les Cahiers de l'Alliance Israelite Universelle</i> ; bibliographical references	1967-87
IJA 830.2 MS 237 8/220	Delegacion de Asociaciones Israelitas Argentinas: newspaper cuttings, some in German or Hebrew script; Congreso Judio Latinamericano memorandum, 1978; World Conference of Jewish	1963-79

	Organisations report on conditions in Argentina, 1963; report, in Spanish, on DAIA activities 1966-8; report from head of DAIA, 1978	
IJA 830.3 MS 237 8/221	Executive Council of Australian Jewry: newspaper cuttings; president's report to annual conference, 1977; resolutions passed at annual conference, 1956	1956, 1972-78
IJA 830.4 MS 237 8/222	Swiss-Israel Society: newspaper cutting, in French; journal article, in German; supplement of <i>Judischen Rundschau Maccabi</i> giving programme, in French and German, of annual general meeting in Basle	1974-7
IJA 830.40 MS 237 8/223	Swiss-Zionist Alliance: newspaper article, in German, an interview with Blurette Nordmann, president of Alliance	1974
IJA 831 MS 237 8/224	American Jewish Committee: newspaper, JTA and JCNS cuttings, one in Spanish; bibliographical references	1966-78
IJA 831 MS 237 8/225	American Jewish Committee - Jewish Communal Affairs Department: correspondence; reports; copies of <i>In the Jewish World: views and reviews of current writings</i> , 1972, <i>Happenings: news...views...events in the Jewish world</i> , 1969, <i>Currents</i> , Nov 1971 and <i>AJC Newsletter</i> , 1969; press release	1969-77
IJA 831 MS 237 8/226	American Jewish Committee: Foreign Affairs Department: <i>Foreign Affairs Bulletin</i> 1975-8; reports 'Legal provisions for the admission of refugees into the USA' and 'Arabs and British universities'	1975-9
IJA 831 MS 237 8/227	American Jewish Committee: copies of <i>Reports from Israel</i>	1972-3
IJA 831 MS 237 8/228	American Jewish Committee: copies of <i>What's doing at the Committee</i>	1972-8
IJA 831 MS 237 8/229	American Jewish Committee: copies of <i>News and Views</i>	1978-80
IJA 831 MS 237 8/230	American Jewish Committee: press releases 'News from the Committee'	1967-79
IJA 831 MS 237 8/231	American Jewish Committee: copies of <i>Washington Letter</i>	1971-8
IJA 831 MS 237 8/232	American Jewish Committee: Our stake in the urban condition: Pertinent papers #10 <i>Social Justice and President Reagan's 'Program for economic recovery'</i> and #11 <i>The 4th 'R': religion in the public schools</i>	1982
IJA 831 MS 237 8/233	American Jewish Committee: copies of 'Briefs: backgrounders for AJC staff and leadership'	1972-7
IJA 831 MS 237 8/234	American Jewish Committee: reports; statements; memorandums; correspondence	1968-82
IJA 831 MS 237 8/235	American Jewish Committee: joint memorandums with Anti-Defamation League of B'nai B'rith on legal cases; reports on recent litigation; litigation docket of pending cases affecting freedom of religion and separation of church and state, Jan 1973	1968-81
IJA 831.0	B'nai B'rith and Hillel Foundation (USA): newspaper and JTA	1971-85

- MS 237 8/236 cuttings, one in German; articles in *Jewish Observer* and National Jewish Monthly; memorandum on United Nations Security Council's resolutions calling for cease fire between Arabs and Israelis, Oct 1973
- IJA 831.0(21) B'nai B'rith (Canada): newspaper and JTA cutting; bibliographical 1974, 1980
MS 237 8/237 reference
- IJA 831.06 Council of Jewish Federations and Welfare Funds: newspaper 1969-79
MS 237 8/238 cuttings; journal article; addresses on forging new links with Jewish communities around the world given to 38th general assembly, 1969
- IJA 831.1 American Jewish Labour Committee: JTA cutting 1975
MS 237 8/239
- IJA 831.2 Conference of Presidents of Major American Jewish 1964-79
MS 237 8/240 Organisations: newspaper cuttings, some in Hebrew script; transcripts of newspaper articles; copies of *Middle East Memo*, 1974-9; press releases; text of speech by Israeli Foreign Minister Abba Eban, Nov 1973; memorandums; minutes; text of speeches at memorial meeting for victims of Los Airport massacre; report of meeting on United Nations Commission on Human Rights, 1966
- IJA 831.2 Conference of Presidents of Major American Jewish 1967-76
MS 237 8/241 Organisations: annual reports 1967-9, 1971-6; interim report Apr-Sep 1967
- IJA 831.3 Jewish Defense League: newspaper, JTA and other press service 1969-87
MS 237 8/242 cuttings, some in French, German, Hebrew script or Polish; American Jewish Committee report, fact sheet; text of monitored broadcasts; journal articles; report of Meir Kahane's talk in Central Hall Westminster, Nov 1971; leaflet; American Jewish Congress memorandum, statement and press releases, 1971; Commission on Interfaith Activities memorandums; reports; press releases; text of telegrams sent to President Nixon by Jewish leaders; Supreme Court decision on JDL, 1970; booklet *Remember 6 million*'; bibliographical references
- IJA 831.30 American Jewish Conference on Russian Jewry: newspaper and 1970-1
MS 237 8/243 JTA cuttings, one in German; bibliographical references
- IJA 831.4 National Jewish Community Relations Advisory Council: plenary 1965-78
MS 237 8/244 session papers, 1970 and 1975; journal article; press release; statement opposing vigilantism and JDL activities; *Joint program plan for Jewish community relations*, 1965-6
- IJA 831.40 National Jewish Welfare Board: newspaper cuttings; annual report 1955, 1971-79
MS 237 8/245 1975; press releases; *The JWB Circle* Mar 1975; journal article; letter from United Jewish Community Centres, San Francisco, concerning single parent families, 1977; annual report, 1975
- IJA 831.400 National Conference of Jewish Communal Service: report on visit 1971-79
MS 237 8/246 to Israel by Director of Research Unit, 1975; press releases; bibliographical reference
- IJA 831.5 American religious organisations: newspaper article; Synagogue 1975, 1985, n.d.
MS 237 8/247 Council of America 'Action memo', Feb 1975; press release
- IJA 831.50 Union of American Hebrew Congregations: newspaper and 1973
MS 237 8/248 magazine cuttings

IJA 831.500 MS 237 8/249	Central Conference of American Rabbis: bibliographical reference	1971
IJA 831.6 MS 237 8/250	Council of Jewish Federations and Welfare Funds: resolutions adopted and highlights of the workshops, General Assembly, Nov 1973	1973
IJA 831.60 MS 237 8/251	Central Council for Jewish Social Service: newspaper cutting; report 'Some facts regarding the Jewish Social Services in London' by Maurice Bernstein	1972-3
IJA 832 MS 237 8/252	South African Jewish Board of Deputies: newspaper article; journal articles; leaflet and information papers; report of proceedings, 1978-81; report by S.Z.Vincent, 1978; resolutions adopted and papers given at thirtieth National Congress, 1978	1978-86
IJA 832.7 MS 237 8/253	Central African Jewish Board of Deputies [Zimbabwe]: Jewish School enrolments statistics for 1974; report of the executive 1971-3; memorandum to the British Commission on Rhodesian opinion 1972; <i>Central African Zionist Digest</i> cuttings; memorandum	1972-86
IJA 833 MS 237 8/254	American Council for Judaism [anti-Zionist organisation]: newspaper cuttings; <i>Brief</i> (ACJ newsletter), Oct 1968; World Jewish Congress memorandum, 1967; bibliographical references	1967-74
IJA 84 MS 237 8/255	Zionist organisations including Irgun Zioni (Soviet Zionist Federation): newspaper, JTA and press service cuttings, some in Hebrew script, Russian or Spanish; journal articles, some in Russian; press releases; translation of reports in <i>Pravda</i> ; text of monitored broadcasts; translation of manifesto of Irgun Zioni	1966-90
IJA 840 MS 237 8/256	Jewish Agency for Israel - general: newspaper and JTA cuttings and newspapers, some in Hebrew script; journal articles; letter from Chairman, 1985; report 'The reconstituted Jewish Agency 1971-81'; agreement for the reconstitution of the Jewish Agency; booklets; <i>Zionist Views</i> , Jul 1978; press releases; World Zionist Organisation report, in Hebrew script; summary of Jewish Agency report, Mar-Dec 1962; interview with A.L.Pincus, 1971; summary of Zionist General Council session, Jun 1971; bibliographical references	1963-86
IJA 840 MS 237 8/257	Jewish Agency for Israel - activities in Russia: newspaper and press service cuttings; page from <i>Juden in der UDSSR</i>	1989-91
IJA 840.0 MS 237 8/258	World Zionist Congress: newspaper and JTA cuttings, some in French, German or Hebrew script; journal articles; <i>Jerusalem Post</i> supplement on thirty third Congress; address by Israeli prime minister, 1986; press releases; background material for the thirtieth congress, 1982; draft resolutions to and political resolution of the thirtieth congress; guide to twenty eighth congress; Zionist Executive publications; list of delegates, addresses to and resolutions of twenty eighth congress, 1972; report on co-operation with international Jewish organisations; World Jewish Congress statement at joint meeting of committees of federations and organized world Jewry	1971-87
IJA 840.1 MS 237 8/259	Zionist conferences and meetings: newspaper and JTA cuttings, some in German; resolutions of the Zionist General Council, Jun-Jul 1978; press releases; programme, list, resolutions, reports and papers of Conference of the European Zionist Federations, Basle, 1976; list of World Zionist Organisation publications; leaflet;	1967-85

- information about seminar 'Mois de l'information Sioniste en France' 1975; text of address 'The basic principles of Zionist information' by A.Avidor to Zionist General Council, Feb 1974; *Central African Zionist Digest* Jun 1980 including report of eighteenth Biennial Central African Conference, Bulawayo; bibliographical references
- IJA 840.2
MS 237 8/260 Zionist organisations of individual countries: newspaper, JTA and other press service cuttings, some in Spanish; telexed report to Zionist Federations emissaries on resolution of Zionist executive in Jerusalem, Nov 1974; bibliographical references 1970-7
- IJA 840.20
MS 237 8/261 Zionist Federation of Great Britain and Ireland: newspaper and JTA cuttings; journal articles; committee minutes 1971-2; results of committee elections, 1972; *Zionist Review*, Mar 1986; letter to members; memorandum, 1977; annual reports; Chairman's newsletter; press releases; final draft of constitution, 1973; by-laws 1972-3; annual conference papers, 1974 and 1975; papers about Israel Solidarity Committee rally, 14 Oct 1973; statement on death of Levi Eshkol 1969-86
- IJA 841
MS 237 8/262 Zionist parties: two newspaper cuttings, one in German; information paper on Hasbara; journal articles 1967-79
- IJA 841.0
MS 237 8/263 Zionist ideas and impact: newspaper report of debate on allegiance of British Jews; journal article; pamphlet *Le sionisme aujourd'hui* by Kalman Sultanik 1967-72
- IJA 841.1
MS 237 8/264 Poale Zion (Labour Zionist Movement): newspaper and JTA cuttings, some in Hebrew script; press release; text of address by Gerald Kaufman to PZ meeting, 1987; text of contributions by Clare Short to meeting, 1986; journal articles; annual report, 1968; *Insight* bulletin of Labour Zionist Movement of Canada; minutes of Zionist Federation committee meeting, Mar 1972; leaflet from Trade Union Friends of Palestine 1968-87
- IJA 841.2
MS 237 8/265 Mapam (United Workers Party): newspaper and JTA cuttings; journal articles; resolutions of eighth congress, 1980; newsletters 1970-86
- IJA 841.3-4
MS 237 8/266 Mizrachi movement: newspaper cutting and article; press releases; summary executive report presented to the national conference, 1970 1970-9
- IJA 841.5
MS 237 8/267 Herut movement: newspaper and JTA cuttings, one in French; photocopies of *Herut News*; text of monitored broadcasts; bibliographical references 1971-84
- IJA 841.6
MS 237 8/268 Independent Liberal Party of Israel: Overseas Information Bulletins; bibliographical reference 1971-3
- IJA 841.7
MS 237 8/269 Matzpen: newspaper cutting, in Hebrew script 1972
- IJA 842
MS 237 8/270 Women's International Zionist Organisation (WIZO): newspaper and press service cuttings, some in German; press releases; correspondence 1963-89
- IJA 842.0
MS 237 8/271 Hadassah (women's Zionist volunteer organisation): newspaper cuttings; press release; bibliographical reference 1978-87
- IJA 843
Zionist youth movements: newspaper cuttings; press releases 1970-9

MS 237 8/272

- IJA 849
MS 237 8/273 Anti-Zionism and equation of Zionism with racism - general: newspaper and JCNS cuttings, some in French, German, Hebrew script, Spanish or Portuguese; journal articles, some in French, Spanish or Portuguese; press releases, some in Hebrew script; IJA research reports; text of monitored broadcasts; 'Der Antizionismus der neuen Linken' by Gerd Langguth, 1972; information paper, in German, about New Left anti-Zionism in Switzerland, 1974; World Union of Jewish Students bulletin, 1969; report 'Anti-Israel influence in American churches'; leaflet attacking British Anti-Zionist Organisation; B'nai B'rith memorandum; *Arab Dawn* May 1977; newsletter; resolutions adopted at 3rd Islamic summit, Mecca 1981; information paper; booklet *Anti-Zionism a threat to Israel, the Jewish people, democracy*; correspondence, including letter in *The Times* from Roald Dahl, 1983, letter from British Equity about motion calling for cultural boycott of Israel, 1980 and text of letter from Israeli representative to United Nations secretary-general, 16 Jan 1984; resolution of Zionist General Council, Sep 1981 and text of opening address by Eli Eyal; House of Commons motion calling for repeal of United Nations resolution equating Zionism with racism; text of Australian parliament resolution condemning same United Nations resolution; pamphlets; concluding communique of 'ideational conference on Zionism' in Baghdad; reports of seminars on Zionism; ; draft paper 'The ecology of anti-Zionism: a survey of the Latin American situation' by N.Lerner, 1984;; copy of Focus; address 'On the fascist, Zionist, reactionary alliance' by D.P.Moynihan, Jan 1982; translation of Russian article reviewing three anti-Zionist books, 1985; programme and papers from conference, London, Jun 1984, and reports on conference 'Anti-semitism, anti-Zionism and the UN' New York, Apr 1986; address in French from Regis Debray to Conseil Representatif des Institutions Juives de France, Jun 1985 with translation; bibliographical references 1941, 1966-88
- IJA 849
MS 237 8/274 Anti-Zionism - material supplied by Tony Lerman: newspaper and JCNS cuttings, two in German; journal articles; correspondence; United Nations special unit on Palestinian rights bulletins, 1980; United Nations Security Council and General Assembly resolutions 1979-80; press releases; record of meeting of United Nations Economic and Social Council Commission on Human Rights, Feb 1981 and covering letter to Board of Deputies from Daniel Lack 1980-1
- IJA 849
MS 237 8/275 Anti-Zionism - conferences on Zionism in Tripoli and Baghdad: newspaper and JTA cuttings, some in French or Italian; IJA research report; text of monitored broadcasts; *Free Palestine* Sep 1976; extracts from final declaration of Baghdad symposium; press releases; World Jewish Congress memorandum 1976
- IJA 849
MS 237 8/276 Anti-Zionism - World Women's Conference in Nairobi, Jul 1985: memorandum asking for help in preparation for conference and related papers, including addresses to seminar in preparation for Nairobi Conference, articles on anti-Zionism by E.Sprinzak, articles on anti-semitism in the Women's Movement and Arab trade with South Africa 1984-5
- IJA 89
MS 237 8/277 Jewish contributions to culture: newspaper cutting; journal articles, one in Hebrew script; bibliographical references 1969-76
- IJA 890 Jewish Nobel Prize winners: newspaper, JTA and JCNS cuttings, 1974-86

- MS 237 8/278 some in French, German, Hebrew script or Hungarian; journal articles, some in French; text of BBC report on Elie Wiesel's prize; list of Jewish prize winners from encyclopedia; bibliographical reference
- IJA 899 Jews and warfare: journal article; list 'The gallery of 160 Jewish 1972, n.d.
MS 237 8/279 marshals, generals and admirals'; cover of book E.Rubin *140 Jewish marshals, generals & admirals*