The Jewish Communities of Hungary, Transylvania, Slovakia, Carpathian Russia, Bachka, Banat and Burgenland

Kislev 5776 – November 2015 Opening hours: Sun.-Thurs. 9:00-14:00, Fri. 9:00-13:00

Organized groups and guided tours upon reservation in advance.

Saraya Building (opp. Beit Yigal Allon), Safed

Mailing address: P.O. Box 1168, Safed 1311101 Tel.: +972-4-6925881, fax: +972-4-6923880 E-mail: museum@hjm.org.il Website: www.hjm.org.il

This Newsletter describes some of the events and activities of the Museum over the last year. We are proud to share it with you.

Dedication of a New Exhibition Hall The new hall, dedicated this last June, contains an exhibition titled "A Memorial to the Destroyed Synagogues of Hungary." Situated alongside the main building of the Museum, the hall was restored with the help of the Safed Municipality.

Dear Friends,

Translator Miriam Algazi recently donated several fascinating items that illuminate, from an unfamiliar

angle, a major episode of the "illegal" immigration to Israel during the British Mandate.

forces, and brought into Haifa port, where its passengers were transferred to three deportation ships and taken back to Europe. Miriam's group sailed on the Empire Rival, and spent the next year in a D.P. camp in Germany, before finally "making aliyah" to Israel. Among the original items we received were Miriam's own journal of the voyage; newspapers, hand-written on board, that included poems, illustrations and stories; and drawings and embroidery made by the boys and girls in her group. 7/16

In 1947, 13-year-old Miriam was a member of the "Barzel" (Iron) group of the Dror Habonim youth movement, aboard the famous immigrant ship, *Exodus*. The ship was intercepted and boarded by British

We received a touching gift from Shimon Gordon, a resident of Safed, and the expert craftsman who restored the holy ark from Tokaj for our museum. Shimon and his wife Irena recently traveled to Russia to visit his aunt, who had once served as a medical officer in the Red Army, and was in **Budapest** when it was liberated from the Nazis. When Shimon's aunt heard his account of the restoration of the Tokaj ark, she gave him a wonderful tablecloth embroidered in the traditional *Matyó* style, 145 cm (57 inches) in diameter, as a gift to the Museum. She had bought it from a woman in Budapest for a loaf of bread and a can of meat in

Our heartfelt thanks to all Friends of the Museum, in Israel and around the world, whose donations enrich the collection and make the Museum activities possible.

> and we will prepare a moving and unforgettable experience for you! We extend our deepest gratitude to: Our dear dedicated volunteers

If you are holding a Newsletter that you received by regular mail, but you have an e-mail account, please send us your e-mail address. This will allow us to send you more updates and information about events through our mailing list, and we will be able to save resources and make our own modest contribution to

Are you planning a trip to Israel in the near future? Please contact us about visiting the Museum,

Friends of the Museum in Israel and abroad

The Museum Board members

The Museum Friends Association in Hungary

Israel Ministry of Culture and Sport Safed Municipality and the Wolfson Community Center Civil Foundation – 2014 – Hungarian Holocaust Memorial Year

Making a Donation to the Museum Your generous donation will help us maintain the Museum and further develop it. Our friends in the U.S.A. can give a tax-deductible donation to the Museum through the P.E.F. Israel

Endowment Funds Inc. If you wish to donate this way, please make a check payable to P.E.F. Israel Endowment Funds Inc., and send it to their New York office along with the enclosed form. We greatly appreciate your ongoing support! On behalf of our staff and board members,

Ron Lustig

Executive Director

Keeping in touch in the digital age

preserving the environment.

Prof. Hanna Yablonka

Chair of the Board

אנגכית "אמפי

of thousands of postcards from Carpathian Russia, which he assembled over many years. Most date to the first half of the 20th century, and are grouped by geographic regions. They give a unique window onto this region in a bygone era. In some of the postcards, one can identify Jewish shops and businesses, institutions, and synagogues.

Our thanks to Yitzhak Livnat, a dear friend and loyal supporter of our enterprise, for his historic collection

