"Classified Wants"

FOR 5% MORTGAGES 51/2% On apartments, business properties. Also on single dwellings not over 10 years old, occupied by owners. SCOTT & McCUNE 618 Frick Bldg. ATlantic 6444

COMPLETE **RENT LIST** Now Available Peoples East End Real Estate Co. Penn and Highland Avenues MOntrose 4025

WANTED

Experienced Retail Ready to Wear Man

To manage a going ladies' depart-ment—small town 100 miles from Pittsburgh. Applicant must be thorough in ready to wear, dry goods, etc. Would prefer a young married man. Apply by letter— stating fully your experience.

Write "B" care of Criterion

For Rent

Squirrel Hill. Lovely furnished room for one or two gentlemen; twin beds; board, laundry, garage, tele-phone included. reasonable. Jackson 1072.

Squirrel Hill. Furnished room for gentleman; small family; convenient location; reasonable. Schenley 6215.

Beacon Street, near Schenley Park. Elegant room with bath; for one or two, business or professional people, reasonable. Phone Atlantic 9877.

Beautiful apartment, two rooms, private bath; light, heat; garage; very reasonable. Call Jackson 3564 or Fairfax 4406.

3209 Kennett Square. Nicely furnished room; reasonable. Mayflower 9375

Two furnished housekeeping rooms; second floor. Hazel 3921.

Nicely furnished room with private family; garage; all conveniences. Schenley 0793. family;

Squirrel Hill. Furnished room; garage optional; gentleman preferred; reasonable. Hazel 4967.

Furnished room or share apart ment with young lady. Squirrel Hill. Write "E. S." Criterion.

Oakland. Nicely furnished room, private family; board optional. Schenley 3178.

Attractive furnished room; radio; near park; adult private family. Montrose 2515.

Beechview. Three rooms, second or; light, heat included. Lehigh floor; li 1146-M.

To business woman, unfurnished or furnished room in business girl's apartment. See 1717 Murray Avenue evenings.

Squirrel Hill. Furnished room; small private family. Jackson 0311.

Three nicely furnished housekeeping rooms. private bath; reasonable. Emerson 0475.

Squirrel Hill. Large front room, for one or two gentlemen; private home; garage. References exchanged. Jackson 0488.

Two room and private bath apart-ment, third floor; unfurnished; con-venient location. Hazel 5201.

Squirrel Hill. Furnished room; next to bath; all conveniences; one or two gentlemen; unlimited phone. Jackson 2617.

Three or four room apartment, pri-vate bath; private entrance; very reasonable. Emerson 1586.

Lovely furnished bedroom; suitable for one or two persons; all conveni-ences. Jackson 1070.

Two or three unfurnished rooms, private bath; near car line; reason-able. Hazel 0418.

Housekeeping room, exclusive North-umberland section; beautifully fur-nished; cultured home; all privileges. Jackson 4334.

Two rooms, private bath; light, heat, gas included; third floor. 6332 Burchfield. Hazel 3576.

Herron Hill. Lovely furnished room; next to bath; near cars; unlimited 523 Landleiss Place. phone. Mayflower 7749.

Wanted

Paperhanging and Sanitas done reaand up, including paper, Complete 1936 line of modern, washable wall paper from which to select. Best references given; all work guaranteed. Call for free estimate. Karl Blinn, Schenley 2742 2742.

Furnished room and board with re-fined family in Squirrel Hill district. Write "B" Criterion.

Sewing machines oiled, adjusted \$1.00; old machines made electric \$14.00; all sweepers completely re-built \$8.00. Hazel 1647.

Businessman, 32, desires large room in an exclusive home where there are no other roomers. Shower bath. Garage necessary. No meals or laundry work desired. Adult family in Squirrel Hill preferred. Reason-able rental will be paid. Write "W" Criterion.

Housekeeper for out of town home; adults. Call Schenley 1063 evenings.

Miscellaneous

Hebrew lessons given at pupils' homes. Rev. A. Linker, 2053 Murray Avenue. Hazel 1647.

Sammy Reshevsky—America's New Champion

(Continued from page 6)

(Continued from page 6) This was just as Mr. Rosenwald had wanted it. "During the intervening years, Mr. Rosenwald invited us regularly as his guest at his Ravinia home. Nathan Rubin, Sam's schoolmate, who even shared Sam's locker during their years at high school and later at the University of Detroit, and who has since become junior champion of America at checkers and is now one of the four best checker players in the world, was requested by Mr. Rosthe world, was requested by Mr. Ros-

1112-1114-1116 CARSON STREET

enwald to join us in our annual visits. It was indeed a privilege to enjoy the hospitality of the Rosenwald home. It gave one a real opportunity to ob-serve the splendid and humane qualities that characterized every action and thought of this remarkable friend. Just let me cite a few incidents.

"On our first visit, a delicious din-ner was prepared. When he discov-ered that Sam would not partake of the food because of his Orthodoxy and because of his desire to observe Kashruth—the Jewish dietary laws— Mr. Rosenwald saw to it that special food was given to Sam and many of the dinners later were especially prethe dinners later were especially prepared for him.

"In 1929, Mr. Rosenwald arranged for us to see the opera with him at Ravinia. It took place on a Friday evening. We drove there from his home while it was still light. After the performance, Sam proposed walk-ing back to the Rosenwald home, about a mile distant because he preferred ing back to the Rosenwald home, about a mile distant, because he preferred not to ride on the Sabbath. Mr. Ros-enwald told our party he would walk back with Sam. I can still see the two leaving the opera and walking along the road arm in arm, while the rest of us seated ourselves comforta-bly in the fine cars Mr. Rosenwald had provided. Mr. Rosenwald was not robust and it was evident the walk had tired him. Yet on his return, he appeared happy, knowing that he had shown deference to the religious ob-servance of his young guest."

Mr. Steinberg recalls how in the summer of 1931, Sammy Reshevsky, during his visit in the Rosenwald home, played a game of chess with Lessing and William Rosenwald. Jul-ius Rosenwald, from his sick bed, learned of Sam's presence, and from his sick room sent the boy a flower with kind remembrances and regards.

On February 19, 1929, when he graduated from high school, Sam Res-hevsky received the following letter from Mr. Rosenwald:

"My Dear Sam: Permit me to con-"My Dear Sam: Permit me to con-gratulate you upon the event which you are celebrating, namely, your graduation with honors from high school. It gave me much pleasure to learn of this as well as your matricu-lation at the University of Detroit. Your good friends Mr. Steinberg, Mr. Butzel, Mr. Dushkin and others who Butzel, Mr. Dushkin and others who have been so devoted in their atten-tion to you will, I am sure, be as happy as I am over your progress. This brings to you my cordial and best wishes for continued work.

"It was also a great satisfaction to know that your father is more contented and gradually adjusting him-self better to American surroundings "Julius Rosenwald"

Copyright 1936

PLAIN TALK

(Continued from page 29) Both Levy and Smith have come to see that there is no salvation for them that is separate from mankind's; that their pains derive from the pains of the world and are not to be cured separately.

separately. Levy remembers his morning pray-er: "Heal us, O Lord, and we shall be healed; save us and we shall be saved. Vouchsafe a perfect healing to all our wounds; for Thou, almighty King, art a faithful and merciful Physician."

He used to think only of his person-

PITTSBURGH, PA.

OF BIRMINGHAM

COMMERCIAL AND SAVINGS

al wounds when he said this prayer: His sorrows, his disappointments, his losses. But he knows now that these are small aches amid the agony of mankind. If he gives his mind to re-ligion it is to consider a Judaism that marches for social righteousness and a God Who functions through justice. justice. Thus, too, does Smith think of Christianity. It seems to me that in the minds of Levy and Smith are the germs of religion's survival. Copyright 1936 Oscar I. Harter to Conduct Mexican Tour

Mr. Oscar Harter, Pittsburgh High School teacher, will escort a party to romantic Old Mexico. En route, they will stop at Dallas to visit the Texas

will stop at Dallas to visit the Texas Centennial Exposition, and will also stop off at Antonio. One of the most romantic, pictur-esque, and paradoxical countries in all the world that a traveler could wish to see lies close at hand. That country is Mexico, our neighbor south of the Rio Grande. The Sierra Madre mountains . . . Old Pone and Lytaccibuat! the "Sloon

The Sierra Madre mountains . . . Old Popo and Ixtaccihuatl, the "Sleep-ing Lady," covered with snow the year round. Deep chasms, winding roads that go over the timber-line . . peaceful Indian villages in green val-leys. There's no more captivating scenery in the Alps or anywhere else. And for temperature, the Mexico you'll visit is located on a high pla-teau and though in the topics will be delightfully cool. Average summer temperature is 71 degrees. And of course traveling is done in Air Condi-tioned Pullman Cars. For information call or write 5508 Wilkins Avenue, Schenley 0514.

