

**IN AND AROUND
H A I F A**

**WELFARE HANDBOOK
FOR THE FORCES**

ISSUED FREE

* ARMON THEATRE

EN-DOR CINEMA

ALWAYS A GOOD SHOW

* FRIDAY NIGHT IS FORCES NIGHT*

CAFE WERNER

* PHONE 4983

RESTAURANT
CAFE BAR

Daily: 5 O'CLOCK TEA
Nightly: DINNER DANCING

— Excellent Cuisine —

48 HERZL STREET

56 GRM. 35 MILS

112 " 70 "

CeDe CHOCOLATE

A popular Food

**MILITARY
SUPPLIER**

•
Producer
of
the finest

CeDe Chocolates
and
CeDe Sweets

**HAIFA SHIPPING AGENCY
LIMITED**

SHIPPING STEVEDORING
FORWARDING & INSURANCE
AGENTS

PHONES: 4366/7 8 HAIFA

P.O.B. 427

**READ
THE HAIFA WELFARE
ENTERTAINMENT GUIDE**

PUBLISHED
WEEKLY FOR ALL
INFORMATION
ON LOCAL EVENTS
AND
ENTERTAINMENTS.
FOUND AT ALL
CLUBS, HOSTELS
AND
LEADING HOTELS.

**The Kingsway
PHOTO HOUSE**

(Approved Military
Photographer)

Khayat Square
opp. Post Office
*entrance next to
Officers Shop...*

AMATEUR SERVICE and
PORTRAITS

THE MID-EAST MAIL

BRITISH FORCES DAILY NEWSPAPER

Items of Units News
will be welcome.

**N A A M A N L T D., H A I F A
CLAY BRICK WORKS**

P.O.B. 1423 — Phone: Offices 2880, Factory 7220.

RED BURNT CLAY BRICKS.

All kinds of solid and hollow bricks, Red Clay.

FIREPROOF GOODS.

All kinds and shapes of fire bricks, Standard
Size, Cones, Slabs etc. for all industrial purposes.

POTTERY.

For household and industry.

TNUVA

DAIRY PRODUCTS, FRUITS,
VEGETABLES, HONEY, JAMS ETC.

Those who know the Orient will appreciate

T N U V A ' S
PROGRESSIVE METHODS OF PRODUCTION!

NOTICE TO THE MILITARY

BOUTAGY'S HIRE SECTION

Boutagy offers for hire Radios, Ranges, Typewriters, Pianos, at moderate terms.

Inspection by appointment only.
Telephone HAIFA 3062, or visit Reception Office, Jaffa Rd., Haifa.

T. S. BOUTAGY and SONS

H.M.V. House on the road to Bat Galim, HAIFA.

With the compliments of

HEROUTH LTD.

Contractors of sanitary installations, drainage, hot water supply, central heating and steam.

Suppliers of sanitary materials.

Head Office: Montefiore St. TEL AVIV
P.O.Box. 1969 'PHONE 4762

Branches:

HAIFA 63 Harbour St P.O.B. 648 Tel. 4789
TEL AVIV 1 Jaffa—Tel Aviv Rd.
P.O.B. 1969 Tel. 4762
JERUSALEM Jaffa St. P.O.B. 342 Tel. 3096

MOUNT CARMEL AND AHUZA BUS SERVICE COOP. COMPANY LIMITED

ROUTE No. 4.

Haifa Town to Ahuzat Herbert Samuel

ROUTE No. 4A

Hadar Hacarmel to Central Carmel

ROUTE No. 4B

Ahuzat Herbert Samuel to Khayat Beach

SPECIAL ROUTE

Central Carmel to Yaaroht Hacarmel

When spending your Leave in Haifa or Tel-Aviv

VISIT OUR BOOKSHOPS

at

HAIFA: Central Railway Station
TEL AVIV: 29 Allenby Road, 64 Allenby Road,
and Central Bus Station

*where you will find the latest English and
American books, newspapers and magazines.*

PALES PRESS CO. LTD.

*Concessionnaires in Military Camps and
suppliers to Education and Welfare
Officers and Military Libraries.*

SMOKE
GEDEHA
CIGARS

Trade

Mark

DE HAAS BROS
Manufacturers of
high quality cigars
Haifa POB. 354 Tel. 7167

PHOTO WALD
STUDIO FOR
ARTISTIC PORTRAITS
HAIFA · 10 NORDAUST.

With Compliments of

**PALESTINE
SHIP REPAIRS
CO. LTD.**

— HAIFA —

THE HOUSE
FOR
ELEGANT
LEATHER
GOODS
& GIFTS

HA'ARNAN
J. LEVISOHN

HAIFA
New Busin. Centre
opp. Savoy Hotel

THE
**UNIVERSAL
BOOKSHOP**

41, KINGSWAY, HAIFA
(opp. Police Headquarters)

Large Selection of
English Books / Newspapers
Periodicals / Magazines
Technical and Educational
Books

With compliments of the

**WARDEN
INSURANCE
CO. LTD.**

— LIVERPOOL —

represented by the
**PALESTINE MILLING
& TRADING CO. LTD**

P.O.B. 582 HAIFA

MISHMAR HAMIFRATZ
(KV. ZIFZIF) LTD.
BUS ROUTE NO. 14.
CONNECTING HAIFA WITH:

REFINERY SITE	KIRYAT BIALIK
INDUSTRIAL CENTRE	KIRYAT YAM
IR-GANIM	SABINA
KIRYAT FROSTIG	"NAAMAN"
KIRYAT BENJAMIN	SHAVEI ZION
KFAR ATA	NAHARIA
RAMAT JOHANAN	BASSA
KIRYAT HAIM	MATZUBA
KIRYAT MOTZKIN	HANITA

EILON

*Your car needs
reliable service!*

PALESTINE AUTOMOBILE CORP. Ltd.

New Business Centre HAIFA Tel. 4211

RUBBER FACTORY
FRANZ LEVI LTD.
 TEL. 3552 HAIFA P.O.B. 287

RUBBER HOSES
 WATERPROOFS
 BELTING
 DINGHIES

AND ALL KINDS OF RUBBER GOODS

INDEX TO GENERAL INFORMATION

	<i>Page</i>		<i>Page</i>
Accommodation	23-25	Education	18
African Canteen	23	Education Officer	18
Amphitheatre	21	En- Dor Cinema	21
Area Cashier	16	ENSA	21
Armon Cinema	21	Entertainments	13; 20, 21, 22
Army Garrison Club	21, 23	Entertainments Guide	20-22
Army Post Office	15	EFI Officers Club	19
Army Welfare Officer	17	EFI Officers Club Annex	19
	B.	EFI Officers Club Annex	19
Banks	16	F.	
Barclays Bank (D.C.&O)	16, 20	Fares	15
Bat Galim Swimming Pool	20	Field Cashier	16
Bathing	18, 20	Forces Information Bureau	14, 15, 19, 20, 25
Baths, hot	18	Forces Night	21
British Institute, The British		G.	
Sailors' Institute	19, 23	General Hospital	14
Buses	15, 20, 21	Gramophone Recitals	22, 23
C.		H.	
Cables and Wireless	16	Hadera	25
Canteens	13, 18, 23, 24, 25	Haifa Central Station	16
Central Railway Station	16	Haifa Cinemas	20, 21
Church Army Hut	25	Haifa East Station	15
Church of England	22	Haifa Welfare Entertainments	20, 21, 22
Church of Scotland	22	Guide	20, 21, 22
Church, Roman Catholic	22	Hibbert House	25
Churches	22	Hospital, 42nd General	14
Church Services	22	Hostels	13, 14, 22, 23, 24, 25
Cinemas	20, 21	Hot Baths	18
Civil Post Office	16	Hotels	25
Clubs	19-25	Hot Showers	18
Club services	22	I.	
Concerts	19, 22, 23	Indian Army Post Office	15
C. M. P.	14, 15	Information Bureau, Forces	14, 15, 19, 20, 25
Currency	17	J.	
D.		Jewish Soldiers' Club	23
Dances	19, 21, 23	K.	
Debates	23	Khayat Beach Bathing	20
Dolphin, The	25	Establishment	20
E.			
East Station, Haifa	15		

L.	
Leave & Report Centre	14, 15
Lectures	19, 23
Legal Aid	18
Legal Aid Welfare Officer	18
Library	18, 19, 23
Little Beach, The	20

M.	
Married Couples, accommodation of	24, 25
Medical Attention	14
M.M.G. Club	23
Moriah Hall	21

N.	
NAAFI/EFI Canteen	23, 25
NAAFI/EFI Officers Club	19
NAAFI/EFI Officers Club Annex	19
NAAFI Sports Shop	19
Nathanya	25
Nazareth	25

O.	
Officer i/c. Transport	15
Officers Club	19
Officers Club Annex	19
Officers Shop	18
Omnibuses	15, 20, 21
163 Transit Camp	20, 23
Ottoman Bank	16

P.	
Pal. Maritime League Sailors Club	24
Palestine Police	15
Palestinian Currency	17
Parcels to England	16
Places of Worship	22
Plymouth Brethren	22
Police, Military	14, 15
Pool, Bat Galim Swimming	20
Post Office, Army	15
Post Office, Civil	16
Post Office, Indian Army	15

R.	
Railway Stations	15, 16
R. T. O.,	15
Recreation Club, Soldiers'	18, 21, 22, 24
Roman Catholic Church	22
RAOC Officers Shop	18

S.	
Salvation Army Hostel	22, 24
St. Andrews Club, Haifa	22, 24
St. Andrews Hostel, Tiberias	25
St. Luke's Church	22
Services, Church	22
Services, Club	22
Showers, Hot and Cold	18
SIB	14
Soldiers Recreation Club	18, 21, 22, 24
S. S. A. F. A.	17, 18
Sports Shop, NAAFI	19
Stations, Railway	15, 16

T.	
Taj Mahal Club	24
Taxi Fares	15
Tea Garden	24
Tiberias	25
Torch House	18
Tours	19, 20, 23
Trains	14, 15
Transit Camp	20, 23
Transport Officer	15

UV	
Victory Baths	18

W.	
Welfare Entertainment Guide	20, 21, 22
Welfare Officer, 15 Area	17
Welsh Society	19
Whist Drives	22
Womens' Services	24
Worship, Places of	22
Writing rooms	23, 24, 25

XYZ.	
YWCA	24

FOREWORD.

This Guide is published for the particular use of those members of HM and Allied Forces who come to HAIFA either on leave, in transit or on posting. I hope that it will fill a long felt need and that the information it contains concerning the history, entertainments and amenities of HAIFA will be of interest and use.

As will be seen from the Guide, the Services in HAIFA are very much indebted to the various voluntary and philanthropic organisations for their provision of hostels, canteens, and entertainment. I should like to take this opportunity of thanking them, their representatives and the various members of the civilian community who devote so much time and energy to the welfare of the troops in the Area.

I should also like to thank the advertisers in the Guide, who by their support have made its publication possible.

BRIGADIER J. O. CARPENTER. C.B.E., M.C.

GENERAL INFORMATION.

LEAVE AND REPORT CENTRE. (C.M.P.)

All personnel arriving on leave will report immediately on arrival to the Leave and Report Centre, Kingsway.

Tel. No. 6004.

THE FORCES INFORMATION BUREAU. Tel. 6178.

The Forces Information Bureau is available to answer all your queries. If there is anything you want to know about Haifa or its surroundings, about its hostels, its hotels, available trips, or if it is just one of those questions to which you do not know the answer.....go to the Forces Information Bureau, which will be found in the Leave and Report Centre, Kingsway.

Hours of business	08.45 hrs.	—	13.00 hrs.
	14.30 hrs.	—	17.00 hrs.
Sundays	10.00 hrs.	—	12.00 hrs.

SIB.

To contact the Security Investigation Bureau, ring. Tel. No. 6119.

15 AREA PRO COY.

To contact the CMPs ring Tel. No. 4451.

MEDICAL ATTENTION.

In case of illness necessitating the attention of a Medical Officer, ring the 42nd. General Hospital. Tel. No. 4476.

TRAINS.

For particulars of all train services and time tables,

apply to R.T.O. and to the Forces Information Bureau. All military traffic use HAIFA EAST Station.

TAXI FARES.

All officers and other ranks who are not fully conversant with the Area, are advised to visit the Forces Information Bureau and study the scale of taxi fares for Haifa and district. Officers and other ranks are advised to get a receipt for fares paid if they are of the opinion that they are being overcharged. It is only in this way that the C.M.P. (with the help of the Palestine Police) can assist.

BUSES.

Owing to continual alterations, no details can be given of these. For particulars of all bus services and time tables, apply to the Forces Information Bureau.

OFFICER i/c TRANSPORT.

The office of the Officer i/c Transport is to be found on the main Haifa-Tel Aviv road, between Bat Galim and Khayat Beach. Tel. No. 613.

ARMY POST OFFICE.

The Army Post Office is at the extreme eastern end of Kingsway on the corner to the entrance to the docks.

INDIAN ARMY POST OFFICE.

This office is to be found halfway down Kingsway, opposite the Leave and Report Centre.

Wolfschmidt's KUMMEL

PARCELS TO ENGLAND.

All ranks should note that it is forbidden to send parcels home, excepting through unit channels. NO SHOPS are authorised to despatch parcels home on behalf of military personnel.

CABLES AND WIRELESS.

Cables can be despatched from the Civil Post Office, Main Office, Khayat Square (entrance opposite Officer's Shop) Kingsway. For prices and further details apply Post Office.

BANKING FACILITIES.

The two principal banks in Haifa are:
**BARCLAYS BANK (DOMINION, COLONIAL
& OVERSEAS.)**

Next to Haifa Central Railway Station, Kingsway.

Hours of business:

Monday to Friday... 0830 hrs. — 1230 hrs.

Saturday 0900 hrs. — 1200 hrs.

Tel. No. 4551.

THE OTTOMON BANK — 57 Kingsway.

Hours of business:

Monday to Friday... 0830 hrs. — 1230 hrs.

Saturday..... 0900 hrs. — 1200 hrs.

Tel. Nos. 2723 & 3345.

AREA AND FIELD CASHIER.

The Area and Field Cashier is to be found in the Barclays Bank building, Kingsway. Tel. No. 6154.

Hours of business:

Monday to Saturday 0830 hrs. — 1230 hrs.

1430 hrs. — 1630 hrs.

Sunday..... 0930 hrs. — 1200 hrs.

CURRENCY.

A Palestinian pound is made up of one thousand mils. The following coins will be encountered:

1 mil pieces (copper)	represents $\frac{1}{4}$ d
2 mil pieces (copper)	„ $\frac{1}{2}$ d
5 mil pieces (copper or silver)	„ $1\frac{1}{4}$ d
10 mil pieces (copper or silver)	„ $2\frac{1}{2}$ d
50 mil pieces (silver)	„ 1/-
100 mil pieces (silver)	„ 2/-

NOTES.

500 mil notes	represents 10/-
1000 mil notes	„ £ 1.

WELFARE OFFICER, H.Q. 15 Area.

The Army Welfare Officer is to be found at H.Q. 15 Area. Tel. No. 4341 Ext. 10.

Office Hours.

0800 hrs. — 1300 hrs.

1715 hrs. — 1930 hrs.

CLOSED every SUNDAY

**SOLDIERS' SAILORS' AND AIRMENS' FAMILIES
ASSOCIATION.**

There is a local branch of S.S.A.F.A. to be found at Pardess House, Palmers Gate, Kingsway.

Office Hours.

0800 hrs — 1300 hrs

1430 hrs — 1730 hrs

Closed every Wednesday. Tel. No. 6157.

Wolfschmidt's CHERRY BRANDY

LEGAL AID.

The Legal Aid Welfare Officer visits S.S.A.F.A. office regularly and appointments should be made through that office.

EDUCATION.

The Area Education Officer is available daily at Torch House, 39 Vine Street, off Carmel Avenue. At Torch House will be found an excellent reference library and quiet reading rooms. For all particulars regarding educational courses or studies of all kinds, apply to the Education Officer, Tel. No. 6002.

HOT BATHS.

The Victory Baths, Khayat Street, off Kingsway, are available for all ranks. There are two classes of baths. First Class, priced at 50 mils (one bath in a room) or Second Class priced at 30 mils (two baths in a room). Hire of Towel 15 mils. It is suggested that men take their own towels.

SHOWERS.

Hot and cold showers are available at the Soldiers' Recreation Canteen, Jaffa Road. Soap and towel are provided if necessary.

OFFICERS SHOP.

The Officers Shop is to be found in Khayat Square, off Kingsway.

Hours of business:

Weekdays

0800 hrs — 1300 hrs

1430 hrs — 1730 hrs

Sunday

closed.

N.A.A.F.I. SPORTS SHOP.

The N.A.A.F.I. Sports Shop, open to all ranks, holds a large stock of all sports equipment at reasonable prices. It will be found in Garden Street, near Carmel Avenue.

E.F.I. OFFICERS CLUB.

The Officers Club is situated in Carmel Avenue, Tel. No. 2091. All meals are served. Restaurant and Bar. Dances are held every Wednesday and Saturday during the summer on an open air dance floor, commencing at 2000 hrs. Officers may invite two guests on these days. The club has sleeping accommodation for a limited number of junior officers, but this accommodation cannot be booked in advance.

E.F.I. OFFICERS CLUB ANNEX.

Additional sleeping accommodation is now available at the Annex, situated in Garden Street. Booking to be made at the EFI Officers Club, 4 Carmel Avenue.

THE BRITISH INSTITUTE, MICHALIS STREET.

The British Institute provides a series of concerts, lectures and exhibitions of varied interest. A detailed programme can be obtained on application. A large library is also available.

WELSH SOCIETY.

The Welsh Society meets at the British Sailors Society, Harbour Street, off Kingsway, every Tuesday at 2030 hrs. All Welsh men and women are cordially invited.

TOURS.

Application should be made to the Forces Information

Wolfschmidt's EGG BRANDY

Bureau, Tel. No. 6178 for all information on tours in the district.

SWIMMING. THE LITTLE BEACH.

This military bathing establishment is situated at Bat Galim, between the Government Hospital and 163 Transit Camp. Little Beach has facilities for sea bathing, including showers and changing rooms. Life savers are always on duty. Obey their instructions. Other facilities include NAAFI restaurants and bars, and an open air dance floor. Admission is free.

BATHING ON THE HAIFA COAST IS EXTREMELY DANGEROUS.

It is a very serious offence to use any bathing places other than Little Beach, Khayat Beach Bathing Establishment, Bat Galim Swimming Pool, and such places as are laid down in Area Orders, unless with an organised bathing party equipped with life saving apparatus and detailed life savers.

Khayat Beach lies to the South West of Haifa on the Tel Aviv road, and an excellent bus service connects it with the town, a No 3 bus starting near Barclays Bank, Kingsway.

The Bat Galim Swimming Pool, near 163 Transit Camp, is reached from Kingsway by a No 6 or a No 7 bus. An entrance fee is charged for admission to the pool.

READ THE HAIFA WELFARE ENTERTAINMENTS GUIDE, PUBLISHED WEEKLY, FOR INFORMATION AND "WHAT'S ON". FOUND IN ALL CLUBS, HOSTELS, LEADING HOTELS AND IN ALL UNITS.

ENTERTAINMENTS. CINEMAS.

For programmes and times of showing in Haifa Cinemas,

see the Haifa Welfare Entertainment Guide.

The ARMON CINEMA.

Tel. No. 4848. The Armon Cinema, Hadar Hacarmel.

THE AMPHITHEATRE.

Tel. No. 4017. The Amphitheatre is to be found in Hechalutz St. just off Herzl Street.

THE EN-DOR.

Tel. No. 3421. The En-Dor Cinema is just off Jaffa Road, at the New Business Centre end.

MORIAH HALL.

Tel. No. 2758. The Moriah Hall is situated on the Ah Huza Road about 1/4 mile beyond Centre Carmel. A No. 4 Bus stops outside the door.

FORCES NIGHT.

Forces Night every Friday, is held in the Armon Cinema. Excellent programmes are put on by ENSA. Besides film shows, occasional stage shows are also given. Prices 15, 25, and 50 mils. No civilians allowed. Doors open 2000 hrs. Show starts 2100 hrs. 15 Area Welfare broadcast recorded music from 2015 hrs. to 2100 hrs.

DANCES.

Dances are held regularly at the Garrison Club, Balfour Street, and the Soldiers Recreation Club, Jaffa Road. For full particulars and times apply at the reception desks of the

Wolfschmidts CREME DE MENTHE

respective clubs, or see the Haifa Welfare Entertainment Guide.

WHIST DRIVE.

A whist drive is held regularly at the Soldiers Recreation Club. See Haifa Welfare Entertainment Guide.

CONCERTS, GRAMOPHONE RECITALS, ETC.

These are held regularly. See Haifa Welfare Entertainment Guide.

PLACES OF WORSHIP.

For details of Church Services, see the Haifa Welfare Entertainment Guide.

CHURCH OF ENGLAND.

St. Luke's Church, Mountain Road.

ROMAN CATHOLIC CHURCH.

German Hospice, Jaffa Road.

CHURCH OF SCOTLAND.

Church of Scotland (St. Andrews)
Hospital Street.

PLYMOUTH BRETHERN.

Bethesda Chapel, corner of Carmel Avenue
and Allenby Road.

CLUB SERVICES.

In addition to the above mentioned places of worship, club services are held at:

St. Andrew's Club, Kingsway.
Salvation Army Hostel, Kingsway.

CLUBS AND HOSTELS.

AFRICAN CLUB.

This club for African soldiers is situated about 200 yards along Jaffa Road (on Tel Aviv side of Carmel Avenue). Light refreshments are served.

ARMY GARRISON CLUB.

Arranges tours, dances, lectures, debates and musical concerts. Restaurant and rest room.

BRITISH SAILORS' INSTITUTE.

A peace time institution primarily for the use of all members of H. M. Navy. Restaurant, rest room, billiard room and library.

A special canteen for members of H. M. Mercantile Marine is situated below the British Sailors Institute. Accommodation is available.

JEWISH SOLDIERS CLUB, Herzl Street,

A Club for Jewish soldiers. Open to other members of the services by invitation only. Light refreshments only.

THE MMG CLUB. Seaforth Rd. Bat Galim.

This Club situated near the 163 Transit Camp provides a restaurant, and reading and writing rooms. Accommodation is available.

N.A.A.F.I./E.F.I. CANTEEN, Kingsway,

A large canteen and restaurant open to all ranks is to be found below the St. Andrew's Hostel, Kingsway.

Wolfschmidt's WODKA

PAL. MARITIME LEAGUE SAILORS CLUB, Kingsway.

A club for Jewish sailors. Open to other members of the services by invitation only. Light refreshments only.

**ST. ANDREW'S THREE SERVICES CLUB,
HOSTEL AND CANTEEN, Kingsway.**

This club is in the middle of Kingsway. It has large premises containing restaurants, rest rooms, reading and writing rooms and games rooms. A large N.A.A.F.I./E.F.I. canteen is below this club.

Accommodation is available.

SALVATION ARMY HOSTEL, Kingsway,

This hostel provides a restaurant, and reading and writing rooms.

Accommodation is available.

SOLDIERS RECREATION CANTEEN, Jaffa Rd.

Canteen and club room, with an outdoor tea garden. Hot and cold showers are available. Light refreshments only.

TAJ MAHAL CLUB, Jaffa Rd.

This club for Indian soldiers is situated near 163 Transit Camp. The club is attractively decorated with facilities for hot meals, light refreshments and cool drinks. There is also a garden.

Y.W.C.A., Jaffa Road,

This hostel is open to all ranks of the Womens Services. Restaurant, reading and writing rooms. It is almost opposite the Soldier's Recreation Canteen.

Accommodation is available, including married couples.

15 AREA.

CLUBS AND HOSTELS OUTSIDE HAIFA.

HADERA.

THE DOLPHIN.

The "Dolphin" Club, canteen and restaurant is run by N.A.A.F.I. Available for all ranks. Hot meals served. Reading and writing rooms and games rooms. Car Park.

NATHANYA.

CHURCH ARMY HUT.

Occupies an open high situation just outside the gates of the Convalescent Depot. Facilities include refreshment room, writing and games room, and a chapel.

HIBBERT HOUSE.

A hostel on the coast at the sea side resort of Nathanya. Restaurant, reading and writing rooms and games rooms. Accommodation available, including married couples.

NAZARETH.

N.A.A.F.I./E.F.I. CANTEEN,

This canteen serves hot meals and light refreshments.

TIBERIAS.

**ST. ANDREW'S THREE SERVICES CLUB
AND HOSTEL.**

Restaurant, rest room, writing room and games room. Accommodation available.

HAIFA HOTELS.

If you desire to stay at an hotel instead of a hostel, go to the Forces Information Bureau where a list of approved Hotels is available.

THE PALESTINE POST

YOUR DAILY GUIDE AND INDEX
TO WORLD EVENTS

From Garden to Consumer

Preserves of choice fruit and vegetables gathered in own orchards and gardens are prepared in the factories of the three co-operative agricultural settlements Ashdoth Yaacov, Givat Haim and Givat Brenner. Situated in three historic regions — the Jordan Valley, Samaria and Judea — the factories bear Biblical Names which are now associated with the latest methods of fruit preservation, canning and the manufacture of Citrus-concentrates.

ESHED - GAT - RIMON

Office: 25, Rothschild Blvd., Tel-Aviv. P.O.B.1092 Phone 2223

It is a historical fact
that the firm
S. FRIEDMANN & SONS
'CARMEL ORIGINAL'
is a well-known old-established firm
(Since 1889) in Palestine and that
amongst their renowned products one
of the most outstanding is their
CARMEL CREST DRY GIN
27 SYRKIN ST. . HAIFA .TEL. 3087.

YOU WILL FIND ALL
KINDS OF BOOKS AT

RINGART'S BOOKSHOP

41 JAFFA ROAD

Branches: Hadar Hacarmel
and Mount Carmel

PHONE 4071

JACOB ETKES E. E.

*Radio and Electric
Equipments
all kinds of works
and repairs
Cinema Machines and
service*

HAIFA

New Business Centre
opp. Holland Bank

Phone 4048 P.O.B. 422

"THE TIDE OF BATTLE FLOWED."

An outline of the history of Northern Palestine.

The relief map of Palestine shows our Northern Area to have prominent lowland features in the shape of a distorted 'H'. The western limb contains the coastal strip from Acre to Caesarea; the Eastern the Jordan Valley from Baneas to Samak: the cross piece the Valley of Esdraelon from Beisan to Zirin and the Valley of the Jezreel from Zirin to Haifa Bay. This, one might imagine to be the initial of History stamped upon area; the valleys and the trade routes through which the successive tides of battle have flowed.

The tides have been those that have flowed backwards and forwards through the Fertile Crescent, that arc of rich land that runs North along the coast of Palestine and Syria, curves away East through Aleppo and turns South into the valleys of the Tigris and Euphrates in Iraq, to come out to the sea at the Persian Gulf. This strip of land has been called the cradle of history and our 'H' shaped valleys are the channels through which it's history has affected Palestine.

The flow has been commanded by several important places in our area, which, as it were, bear the successive tide marks. Acre commands the northern entrance of the western route; Caesarea the southern: Baniyas the northern entrance of the eastern route; Beisan the southern: whilst across the centre lies Meggiddo and the Carmel range. Southwards on the central route to Jerusalem lies the ancient fortress of Sabastiya, near Nablus, dominating the way. These 'rocks' have impeded the flow of the tides of invasion from north, south east, and west: the invasions of the Sumerians, the Jews, the Assyrians, the Persians, the Greeks,

the Romans, the Moslems, the Egyptians and the Turks, and, nearer to our own day, the French and Allenby's men in the Great War.

The position at the dawn of history, which is confirmed by Archaeology if not by written record, showed the Eastern horn of the Fertile Crescent to be inhabited by a NON-SEMITIC people, the Sumerians, whose capital was in Southern Iraq. The Western horn of the crescent was peopled also by NON-SEMITIC tribes, whose skeletons, dating back to 10,000 BC. have been found in the caves on the south western slopes of the Carmel range a few miles SE. of ATHLIT. More or less simultaneously both horns of the crescent were invaded from the deserts of Arabia by SEMITIC peoples known as the AKKADIANS on the east and the AMORITES on the west, somewhere about 3,000 BC. At that period there were two established peoples on the western horn, the PHOENICIANS around TYRE and SIDON, and the CANAANITES in our own area; and on the eastern horn the CHALDEANS, under their great king SARGON. It was about this time that the recorded history of Palestine begins.

The land of SHECHEM, as Palestine was then known, was invaded by a nomadic semitic race, the HABIRI, or HEBREWS, who took over the existing civilizations and settled down in the walled towns of the CANAANITES. The early history of Palestine is the story of the resistance of the HEBREWS to successive invaders attempting to secure the trade routes of our letter 'H'. Later invasions of the same Hebrew peoples, about 1,200 BC, led by MOSES from Egypt, where they had been held as slaves, did not take so kindly to the city culture of the established tribes and so a division grew up between northern and southern Palestine which later developed into the struggle between ISRAEL in

Wolfschmidt's KUMMEL

the north and JUDAH in the south. The excavations at the ancient BETH SHEAN, or BEISAN, as it is now called, show the tide mark of the history of this period.

Meanwhile in the eastern horn of the Fertile Crescent CHALDEA had fallen to ASSYRIA, the new power, which by 1,000 BC was in command of the whole of the Middle East except Syria and Egypt. It was the combined struggle of these two countries against Assyria that allowed the two little states of Israel and Judah to carry on unmolested and fight out their own insignificant wars. MEGGIDDO, Solomon's city, where the remains of his famous stables are still to be seen, shows the tide mark of this wave of history.

But by 750 BC the Assyrians had become sufficiently powerful to subdue the tribes in Syria, which were defeated by the greatest of Assyrian monarchs, TIGLATH PILESER III. In his progress against Egypt he naturally threatened Israel, our area, and the little state resisted. SABASTIYA (Samaria) was captured in 722 BC, and Tiglath Pileser's successor, ESARHADDON, captured Judah and its capital JERUSALEM in 681 BC. The people of Israel were taken into captivity, and whilst they were there the power of Assyria came to an end.

Once again from the highlands of the east a stronger and wilder people poured into the fertile valleys of the Tigris and the Euphrates, and by 812 BC., when NINEVEH, the capital of Assyria fell, the SCYTHIANS and the HITTITES began to form the BABYLONIAN empire. Palestine meanwhile was gradually rebuilding itself after the ravages of Assyria, and, to preserve peace, became vassal to Babylon. Although the Assyrians had not enslaved the people of Judah, the Babylonians under NEBUCHADNEZZAR eventually attacked them, and in 588 BC Jerusalem was taken, the temple destroyed and the 'Captivity' proper began for the Jews.

But the tide turned again with this captivity and Babylon fell before a new power, PERSIA, and the Jews began

to return to Palestine. Under their king, ZERRUBBABEL, they rebuilt Jerusalem and began the second Temple, completing it in 566 BC. They remained, however, a vassal state to the great Persian Empire for about a century.

This time the tide of invasion came from the sea on the west, for the Persian Empire, under DARIUS and XERXES received the first blow in its dissolution from the GREEKS at the battles of SALAMIS and PLATAEA in 480 and 479 BC. From this time forward we see the beginnings of Hellenization throughout the Middle East, a period which was to last well into the Christian Era. ALEXANDER THE GREAT conquered Palestine in 332 BC and Persian domination ceased. After his death the Alexandrian Empire fell to two branches of his successors, the SELEUCIDS and the PTOLEMIES, who warred so frequently that the city of Jerusalem changed hands no less than seven times within a century after the death of Alexander, until the conflict was finally ended by the victory of the Seleucids in 198 BC.

Historically this period is one of great confusion; but all the time the process of Hellenization was going on. Cities began to be built on Greek models, fashions in clothes became Hellenic, and a cultured and leisured class began to grow up amongst the Jews which became the SADDUCCEES and opposed the more religious and traditional PHARISEES. However, the minor wars and quarrels between these factions were sunk in the common cause when the Seleucid rulers attempted to force still more Hellenization on the Jews. ANTIOCHUS IV carried his Hellenization to the extent of desecrating the Temple, and the MACCABEES replied to this by revolting successfully, capturing the Temple and purifying it. It is in celebration of this victory that the modern Jews observe the Feast of HAN-

Wolfschmidt's DISTILLED DRY GIN

NUKAH, or "The Candles", about our own Christmas time.

The ROMAN EMPIRE had meanwhile been gradually building up in the Mediterranean, and its influence was extending to Palestine, so that the revival of Jewish Nationalism under the Maccabees lasted only a short time. Between 69 BC and 40 BC, JULIUS CAESAR, POMPEY and ANTONY reduced Palestine to a province of the Roman Empire and set up HEROD THE GREAT as ruler. Herod was a great Hellenizer and rebuilt the cities of SAMARIA and CAESAREA in splendid Hellenic fashion. This was the great period of the DECAPOLIS, the ten great Hellenized cities which formed the boundaries of the Roman Empire in the Middle East. SCYTHOPOLIS the capital was near Beisan, yet another tidemark of history there, whilst JERASH, in the TRANSJORDAN, preserves still, perhaps, some of their ancient grandeur. This continual forcing of Hellenization on the Jews led to still further revolts after the Christian era had begun, the first of which was put down by TITUS in 70 AD., and the second by HADRIAN in 132 AD; this time with such fury that it marked the final attempt in ancient times of the Jews to preserve a nation of their own in Palestine. On the partition of the Roman Empire in 395 AD., Palestine passed under the control of BYZANTIUM (Constantinople) and remained comparatively peaceful until the coming of the MOSLEM ERA.

This era dates from the exile of the prophet MOHAMMED in 622 AD, and by 633 AD ISLAM was in power throughout Arabia. ABU BAKU, the first Caliph, proceeded to attack Palestine and Syria, and gained a decisive victory at a battle on the YARMUK river, so that the valley of Esdraelon once again became the gap through which a tide of invasion poured. The Moslem army spread rapidly through Palestine and by 640 AD, when OMAR, the second Caliph built the wooden mosque, whose place is now taken by the Mosque of Omar in the old city at Jerusalem, Palestine had become a Moslem land. With the brief exception of the

CRUSADES, it has remained so until this day.

The First Crusade set out in 1069 AD with the intention of wresting Jerusalem from the SELJUK TURKS, who had captured it from the original Arabs. This Crusade entered from the north down the coastal strip, through what is now HAIFA, to RAMLEH. In 1099 AD it was successful in taking Jerusalem and a Christian Kingdom was set up which lasted until 1187 AD, when the great SARACEN leader, SALADIN, after yet another battle near Beisan, threw the Christians out of Jerusalem.

The best known Crusade, the Third, was that in which RICHARD COEUR de LION took part, and of which the books of 'Ivanhoe' and 'The Talisman' were written. The first campaign was to lay siege to ACRE in 1189. ACRE fell in 1191 AD; but the Crusade did not succeed in recapturing Jerusalem, so that the Christian Kingdom was confined to the coastal strip, where MONTFORT CASTLE, ACRE and ATHLIT were fortified with the Crusader castles whose ruins we can see to-day. The Egyptian Sultans finally overthrew this Kingdom by the capture of ACRE in 1291 AD and once again, until the FRENCH invasion, Palestine passed into the hands of the EGYPTIANS and the TURKS.

The FRENCH period begins in 1798, when NAPOLEON invaded Egypt. The Turks organised against him and he therefore pushed north to attack, occupying the coastal strip and HAIFA, which by this time had begun to develop into a little town, and proceeded to lay siege to ACRE. But, as so often before, this fortified town proved a stumbling block, and with the assistance of the BRITISH under SIR SYDNEY SMITH, the siege was raised and in 1799 Napoleon retired from Palestine, to leave it to the TURKISH domination which remained until the BRITISH under ALLENBY defeated the TURKS in 1918 and Pal-

tine passed under BRITISH MANDATE.

Northern Area as we know it to-day, centred on the town of HAIFA, emerges about the end of the last century, when GERMAN interest in the Middle East was growing. One of the results of Napoleon's siege of ACRE was to drive some of the prominent merchants to the safety of HAIFA, where, about 1760, an Arab chieftain, SHEIK TAHER, had built a breakwater, the remains of which are at the base of the modern one where it meets the land near the Government Hospital at RAS EL KRUM. A little town, once known as SYCANIUM, had grown up here, and with the revictualling station set up by the Sheik, HAIFA began to take shape, gradually extending inland. About 1870 it's growth was accelerated by the immigration of GERMANS who founded the district of HAIFA still known as the GERMAN COLONY. The Haifa-Damascus railway was opened to link with the Berlin-Bagdad system in 1899 and with it modern Haifa really began. HADAR HACARMEL developed just before the beginning of the last war, the HEBREW TECHNICAL INSTITUTE being built in 1913. Jewish immigration and enterprise further developed the town during the period between the wars, and with the opening of the refineries, the harbour and the Kingsway shortly before this war, the present commercial possibilities of Haifa arose.

Looking back, therefore, Palestine has always tended to be the battle ground of interests in the Middle East. Because of it's geographical configuration the northern area has perhaps seen more than it's fair share of the fighting. It may be that the present day confusions are but another reflection of the history of ancient times, when the interests of East and West clashed in this land. But by bearing in mind the key places mentioned and seeing the evidences of these struggles in the past, it is possible to travel through Palestine, and in particular our own area, and to view it against it's wider background and so keep a level head.

THE HISTORY OF THE DEVELOPMENT OF THE PALESTINE RAILWAYS.

There was no railway in Palestine until 52 years ago. It was in 1889 that a French Company obtained a concession from the Ottoman Empire to build a metre gauge line of 87 kilometres from Jaffa to Jerusalem. The material for this line was brought from Panama after the failure of Ferdinand de Lesseps to build a canal there. The line was completed in 1892 and was operated until taken over by the Turks during the last war.

The next development was a railway from Haifa to Damascus. An English Company obtained a concession in 1891 but abandoned it owing to financial and political difficulties. Ten years later the Sultan of Turkey conceived the idea of a railway from Damascus to Medina for pilgrims going to Mecca. A French Company was already operating a railway, but, as they refused to sell out, the Turkish Government built another railway parallel to it from Damascus to Deraa. This railway was built to the unusual gauge of 105 centimetres. By 1905 the Turkish Government extended this pilgrim railway from Haifa eastwards via Affuleh, Beisan, Samakh, Mzerib and Deraa where it linked up with their own from Damascus. The main railway reached Medina in 1909 and is that which is now known as the Hijaz Railway, part of which is operated by the Palestine Government and part by Syria. This railway was constructed by German engineers, and it is certain that the Germans had

Wolfschmidt's LIQUEUR DU DOME

in mind its possibilities for military purposes. Lawrence of Arabia played a great part in rendering the railway useless and anyone interested will be well repaid in reading about his wrecking activities in his "Seven Pillars of Wisdom". His wrecking was so successful that the railway has never been re-opened south of Maan in Trans-jordan.

When the Turkish army advanced through Palestine and the Sinai Desert in their attack on the Suez Canal, their line from Damascus was extended to Lydda by way of Massudieh, Sebastia, Nablus and Tulkarm. From Lydda the line was continued southwards through the valley of Sorek from whence it divided, one branch running to Deir Suneid and the other to Beersheba and El Aujah, the whole extension being completed by 1916.

At the beginning of 1916 the British Forces began advancing across Sinai from the Suez Canal. To supply them, a standard gauge (4'8½") railway starting at Kantara was built behind the advancing army. Connection with the Egyptian State railways was by means of a bridge across the Canal. This bridge was taken down at the end of the last war and another bridge has had to be built for a similar purpose during the present war.

By January 1917, the railway had been pushed through to El Arish and thence to Rafah, the border station between Palestine and Egypt, by June 1917.

In February 1918 the line reached Lydda. Communication with Jaffa, interrupted by the Turkish army having dismantled the line in 1916, was resumed by means of a 60 cm. gauge light tramway. The old French section Lydda to Jerusalem was widened from metre gauge to Standard Gauge to permit trains to run without change from Egypt to Jerusalem. The railway thus constructed by Allenby for supplying his victorious armies, still remains, and it is over the same rails and along the same route that many thousands of troops have been conveyed during this war. The section

from Kantara to Raffah in Sinai, is still owned by His Majesty's Government, on whose behalf it is operated by the Palestine Government.

The Standard Gauge railway was extended to Haifa after the Turkish collapse, and during this war has been connected up with the new railway to Beirut and Tripoli in Syria.

The railway came under civil control in 1920, and, except for certain relatively minor changes and improvements, and the lifting of the railway to Beersheba, the railway is much the same as at the end of the last war. The locomotives and rolling stock are mostly those which were taken over from the Army at the end of the last war. Many of the coaches were brought to the Middle East for service as ambulance trains with Allenby's army and had already seen service on the Southern and Midland railways in England.

Ever since the outbreak of the present world war, the Palestine railways have been one of the principal lines of communication in the Middle East theatre of operations. The demands made on the railway by the Services, particularly during the difficult days of El Alamein, have been considerable, yet in no instance has the railway failed to achieve all asked of it during the war. While the full extent of the railway's war effort cannot be detailed in this brief article, the following figures provide an indication of the considerable increase in traffic which has taken place since 1938. The details are based on average and exclude peaks which occurred during individual emergency periods. During 1939 the number of passengers conveyed amounted to 620,000. During 1943 the figure was 2,200,000, an increase of over one and a half million. In 1943, 2,600,000

Wolfschmidt's BRANDY

tons of goods traffic were conveyed, compared with 825,000 tons in 1938. The increase in the engine mileage run is equally striking; 2,025,000 in 1938 and 4,750,000 in 1943.

The Railways' war effort has included assistance to the Military in other directions. In addition to constructed buildings and sidings on military account, it has embraced the manufacture and supply of a host of articles urgently needed by the Forces and which could not be obtained when required from other sources.

ARMY GARRISON CLUB

5 BALFOUR ST.

'PHONE 3235

H A I F A

UNDER THE AUSPICES OF THE
JEWISH HOSPITALITY
COMMITTEE.

- ☐ EXCURSIONS
- ☐ LEAVE ARRANGEMENTS
- ☐ TEA PARTIES
- ☐ CONCERTS
- ☐ DANCES

READING AND GAMES ROOMS
RESTAURANT

*ALL MEMBERS OF H. M. FORCES
ARE WELCOME!*

*With the compliments
of the*

**NEAR EAST BONDED
WAREHOUSES CO. LTD.**

P.O.B. 764 'PHONE 4935

H A I F A

Cables: "SOURAS"

B. Lourie Ltd.

35 KINGSWAY HAIFA

'Phone 3539

Ropes, Twines, Canvas,
Paints, Agricultural
Implements and Ship
Requirements

"HAMGAPER" LTD.

P.O.B. 1335 HAIFA—PALESTINE Tel. 7218

Manufacturers of:

1. RUBBER HOSE for all purposes (Reinforced Canvas, extruded rubber, armoured and High Pressure).
2. MOTOR ACCESSORIES, large variety, i.e.: Radiator Hose, Hydraulic Brake Parts, "V" Belts, etc.
3. REPAIR MATERIALS: Profile Strip for retreading, Cushion Compound for retreading and repair, Vulcanizing Solution for retreading and repair, Tread repair Compound.
4. RETREADING: All popular car and truck sizes.
5. RETREADING AND RE-RUBBERIZING of Solid Tyres Rollers etc.
6. RUBBER RECLAIMING PLANT.
7. RUBBERISED TEXTILE GOODS.
8. SHOES with Elastic Sponge Rubber Sole (Patented), Sport shoes, Popular Shoes, (נעלי עממית) Winter House Shoes for men, ladies and children.

YOU ARE ADVISED TO MAKE YOUR FIRST
VISIT TO THE

**FORCES INFORMATION BUREAU
AT LEAVE AND REPORT CENTRE (C.M.P.)**

62, KINGSWAY, — TEL. 6178

IF YOU WANT TO KNOW ABOUT

TAXI FARES.
TOURS.
HOSTELS.
HOTELS.
CINEMAS.
SHOPS.

AND WHAT TO DO IN HAIFA ON LEAVE.

**SHALEM'S
SPORT**

for
FOOTBALL
BOOTS
BRASS
DARTS
and all
SPORTS
REQUISITES

Savoy Hotel Bldg.
Jaffa Road, HAIFA

**SCHARTICH
BOOKSELLERS**

NEWSAGENTS

86 Kingsway HAIFA

**Large Selection
of Books**

to suit every taste
Pay us a visit.

SOLEL BONEH LTD.

*Central Contracting Office of the Jewish
Labour Federation in Palestine*

*General Contractors for
Building, Road Construction
and other Public Works.*

HEAD OFFICE:

SOLEL BONEH BUILDING, 65 Harbour St., HAIFA.
P.O.B. 563 'Phone 4311.

BRANCH OFFICES:

39 Lilienblum Street, 'Phone 4353, TEL AVIV
1 Ben Yehuda St., 'Phone 2486, JERUSALEM

DAILY REGULAR SERVICES

HAIFA

JAFFA

TEL AVIV

JERUSALEM

"AL-ALAMEIN" TRANSPORT Co. Ltd.

HAIFA: 56 Kingsway. Tel. 4085

JAFFA: King George Ave. Tel. 1.

JERUSALEM: Jaffa Rd.

(MAMILLAH STAIRS) Tel. 2244.

ALED STYLE

the Trade-Mark for

*FASHIONABLE WOOLLEN
KNITWEAR
LADIES' DRESSES*

manufactured by

ALED LTD., BENEI BERAQ, P. O. Box 1

UNITED FILM SERVICE (PALESTINE) LTD.

13, ROTHSCHILD BOULEVARD, TEL AVIV

'PHONE 4234-5

P. O. BOX 2162

*CINEMA CONTRACTORS
TO FORCE HEADQUARTERS*

When in Haifa visit
THE NEWLY CONSTRUCTED OPEN AIR DANCE
FLOOR
and
BEER GARDEN
at

NAAFI/EFI OFFICERS CLUB

Dancing on Wednesdays and Saturdays
to

First Class Military Dance Bands.
Officers may invite two civilian guests.

HAMASHBIR HAMERKAZI

PALESTINE COOPERATIVE WHOLESALE
SOCIETY LTD.

TEL-AVIV, HAIFA, JERUSALEM.
paid up capital LP. 300.000.—

Suppliers of:

groceries & colonial goods, cereal, feeding stuffs for
cattle & poultry, fuel & lubricating oil, seed &
chemicals, fertilizers, building materials, machinery &
parts, pumps, cold storage equipments, irrigation,
agricultural machinery and implements, refrigerating
& dairy machinery, sanitary equipment, textiles
& footwear.

JACOB CASPI

Estab 1909

Manufacturer's Representative
Shipping and Insurance Agents

Head Office:

HAIFA, PALESTINE
P.O.B. 27.

76, Kingsway, Corner
Hamaravstreet. Tel 3026

Cables: "CASPI"

Wartime Cable Address:

"JACOB CASPI HAIFA"

Branches:

Jerusalem, Tel Aviv, Jaffa
Agencies in Transjordan:
Syria, Egypt and Cyprus.

All kinds of building
glass, mirrors and glass
works

ISAAC ARATEN

29 Kingsway HAIFA
P.O.B. 406 Tel. 3541

THE ANGLO PALESTINE BANK LTD.

Established 1902.

LONDON OFFICE:

Stafford House, 20, King William Street, E. C. 4.

HEAD OFFICE: Tel-Aviv.

Branches:

TEL AVIV (4 Branches) — JAFFA — JERUSALEM.

HAIFA — HADAR-HACARMEL — TIBERIAS

PETAH-TIKVA — REHOVOTH

HEDERA — SAFED

Affiliations:

THE GENERAL MORTGAGE BANK OF PALESTINE
LIMITED

THE A. P. B. TRUST COMPANY LIMITED,

WHEN IN HAIFA —
STAY AT

CARMELIA COURT

HOTEL B A R RESTAURANT

EVERY NIGHT
DINNER AND DANCE

Reservations phone 4221.

" H E V E R "

BUS SERVICE COOP. SOCIETY LTD.
H A I F A

- Route 6: Haifa Town — Hadar Hacarmel
Route 6: Hadar Hacarmel — Bat Galim
Route 20: Hadar Hacarmel, Tel Amal, Central Rail-
way Station, Oil Site, Shemen Works.
Route 8: Haifa Town, Hadar Hacarmel, Neshet,
Yajur, Kfar Hassidim, Jellamy, Shaar
Haamakim, Kiryat Amal, Alonim, Sdeh
Yaacov, Kfar Yehoshua, Elroy, Kiryat
Harosheth, Mansoura, Yokn'am, Mishmar
Haemek, Ein Hashophet, Ramat Hasho-
phet, Daliah.

Office: 15 Herzl Street 'Phones 2040 and 4401.

SILVER JUBILEE ANNIVERSARY

AARON ROSENFELD

BELGIAN CONSUL

*Steamship Agent and Ship Broker, Insur-
ance Agent, Manufacturers' Representative.*

*Agent for: American Export Lines, Inc. New York;
Armement Deppe, Antwerp; Messrs. Stanley & John
Thompson Ltd. (Silver Line) London; Kerr Steamship
Company, New York; United Netherlands Navigation
Company, Rotterdam. Director Eastern Steamship
Agency Ltd. (General Agents Near East for: Wilh.
Wilhedsen Lines, Oslo.)*

Representing World leading Manufacturers.

P.O.B. 74 HAIFA PHONE 4241/2

WITH COMPLIMENTS OF

THE ELECTRIC WIRE CO. OF PALESTINE LTD. H A I F A

P.O.B. 443

PHONES: 7191/2 2936

MANUFACTURERS OF

ELECTRIC WIRES AND CABLES
RUBBER MATERIALS & RUBBER GOODS
EBONITE (Hard Rubber) & EBONITE GOODS
RUBBERIZED CLOTH
CHLORINE-FREE FACTICE.

THE
PALESTINE WINDOW GLASS WORKS
"PHOENICIA" Ltd.

SOLE MANUFACTURERS
OF MACHINE MADE
PLATE GLASS IN THE MIDDLE
EAST.

MANUFACTURERS OF GLASS
TUBINGS AND GLASS
AMPOULES

P.O.B. 168. HAIFA. Phone 7239.

Manufacturers of Laboratory & Industrial,
Glass Instruments in collaboration with
the Department of Physical Chemistry
of the Hebrew University, Jerusalem

P.O.B. 342. Jerusalem. Phone 3096.

THE
LODZIA TEXTILE COMPANY

LIMITED.

TEL-AVIV

HOSIERY & UNDERWEAR
for
LADIES, MEN AND CHILDREN

A. A. B E S H I R

REGIMENTAL CONTRACTOR TO H.B.M. FORCES

Established 1882 — Served throughout
EGYPT — SUDAN — PALESTINE

Head Office: 4, Kamal Street, Abbassia, Cairo (Egypt)
Telephone No. 55121. — Cables & Telegrams:
"Yabeshir" Abbassia, Cairo.

Palestine Office: P. O. Box No. 661, Haifa, Palestine,
Telephone No. 3131, Haifa.

*Excellent references for perusal. . Best services and
prompt attention to the following: Laundry. Tailoring
Shoemaking Hairdressing and all other Regimental
services.*

BARCLAYS BANK
 (DOMINION, COLONIAL & OVERSEAS)
 BANKERS TO H.M. IMPERIAL FORCES AND TO
 THE GOVERNMENT OF PALESTINE.
 OFFICES IN PALESTINE:

Acre, Gaza, Hadar Hacarmel, Haifa, Jaffa
 Jerusalem, Nablus, Nazareth, Ramath-Gan, Tel-
 Aviv, and Allenby Road (North) Tel-Aviv.
and ibroughout

Egypt, The Sudan, Gibraltar, Malta, Kenya, Cyprus,
 Union of South Africa, Northern and Southern
 Rhodesia, Uganda, Tanganyika, Portuguese East Africa,
 Nyasaland, South-West Africa, British West Indies,
 British West Africa, British Guiana and Mauritius.
 LONDON LIVERPOOL MANCHESTER NEW YORK
 Head Office: 54, LOMBARD STR. LONDON E.C.3.

A NICE GIFT FOR HOME!
 ALL KINDS OF FUR COATS ONLY

from

H. B E R

44 HERZL STREET

HAIFA

Specially reduced prices for H. M. Forces

MITSPAZ LTD.

SUBSIDIARY OF PALESTINE COLD STORAGE & SUPPLY CO.
 TEL AVIV, TEL. 4316/7

*A delicious and refreshing drink —
 made of selected Jaffa oranges and
 grapefruit. — Prepared under the
 most hygienic conditions at our facto-
 ry in Rehovot. Mits-Paz has proved
 to be the world's finest pure natural
 juice drink with the Vitamin-C con-
 tent and the distinctive orange and
 grapefruit flavour fully preserved.*

MITSPAZ

Also Distributors of the famous
 JAFORA ORANGE SQUASH
 " LEMON SQUASH
 " LIME JUICE CORDIAL

**PURE ORANGE &
 GRAPEFRUIT JUICE**

**"KADAR" POTTERY WORKS
 LIMITED**

FACTORY: INDUSTRIAL CENTRE HAIFA BAY.
 P. O. B. 605. Phone 7238.

Ceramics, Art Pottery, Vases, Ashtrays,
 Crockery, Jugs, Cups and Saucers, Teapots etc.

GLASS AND MIRRORS
of all descriptions

S. BEIN & Co. Ltd.

11 Bank Street
P.O.B. 536 Tel. 3300

THE
MAZZA SU COMP.
LIMITED

MAZZOTH FACTORY

HAIFA
Tel. 4943 P.O.B. 1047

"OUR SPECIALITIES FOR THE SEASON":

EXTRA BRANDY
V. O. RUBY PORT
V. O. PALE DRY SHERRY
V. O. GOLDEN SHERRY

Obtainable only at our Groceries:

JEAN M. SUIDAN

45 Jaffa Road and Carmelite Bldg. 'Phone 3887, 3047.

THE LEVANT BONDED WAREHOUSES Co.
LIMITED

HAIFA JAFFA TEL AVIV

CUSTOMS, CLEARING, FORWARDING,
SHIPPING, TRANSPORT, WAREHOUSING

Special service to and from
TURKEY, SYRIA, LEBANON, EGYPT
TRANS-DESERT SERVICE TO
AND FROM IRAQ AND IRAN

With the compliments of

A. SAVRANSKY
STEEL CONSTRUCTION AND ALL
KINDS OF STEEL WORKS.
HAIFA near Shell Bridge

With compliments of
THE PORTLAND CEMENT CO.

NESHER LTD.

P.O.B. 242

HAIFA

Incorporated in England

STUDIO FOR

BALLROOM DANCES

(ENGLISH STYLE)

EDITH ROSENTHAL-COHN

1 Herzliah St. (Herzliah Pharmacy Bldg),

H A I F A

SPECIAL TERMS TO H.M. FORCES.

NAMLIT LTD.

COOPERATIVE SOCIETY

P.O.B. 1435 HAIFA

Office: New Business Centre
Telephone 3662

Factory: Industrial Zone,
Haifa Bay
Telephone 7126

Manufacturers of cement pi-
pes for culverts, drainage and
irrigation, bricks, roofing and
floor tiles, terazzo and steps.

M.E.L.

Mechanical Engineering Ltd.

Haifa Bay Tel. 7145
P.O.B. 1307

Iron Constructions

Sheet Metal Works.

Cylinder Boring

Crankshaft Grinding

Remetalling of Bearings

Factory for geysers for wood,
coal, oil and electricity

**R. & W. SILBERSTEIN
BROS.**

53, KINGSWAY

KITCHEN UTENSILS etc.

Branches at:
Jerusalem and Tel-Aviv

ZION HOTEL

Hadar Hacarmel

H A I F A

opposite the Municipality

'Phone 4465

CASINO BAT-GALIM

PHONE 3222

HAIFA

Excellent Cabaret Shows and Dancing

With the compliments of

A S T R A

WIRE WARE FACTORY

P.O.B. 694

HAIFA

B. Zielony

New Business Centre Haifa

Telephone 3247

*Electromechanical workshop
and metal works*

*Rewinding of all kinds of
electrical machines*

**CONTRACTOR
TO THE ROYAL NAVY!**

PANORAMA HOTEL

THE NICEST SPOT ON MOUNT CARMEL

CAFE — RESTAURANT — BAR

ALL CONVENIENCES

HOMELY ATMOSPHERE

EXQUISITE CUISINE

EVERY NIGHT DINNER AND DANCE.

ARIOL

**Chemical Works
Ltd.**

Dr. Stefan LOWENGART

Factory and Office:

INDUSTRY CENTRE,
H A I F A - B A Y
H A I F A

P.O.B. 472 Phone 7109

PAINTS, PRINTING
INKS, ADHESIVES

With the compliments
of the

**H A I F A B A Y
WATER WORKS**

ATHLIT

At the sea shore, 15 miles south of Haifa; railway station and good road connection; owns a most beautiful beach. Consists of:—

1. The Ancient Crusaders' Castle, excavation site and museum of findings.
2. Salt Works, property of The Palestine Salt Co. Ltd., founded in 1922.
3. A Jewish Agricultural Settlement and
4. A Jewish Fisheries Settlement.

The place, formerly swampy and malaria stricken was drained and sanitized by The Palestine Salt Co. Ltd. during the process of erecting its industry, which is now supplying the country's and Army's requirements in salt. A healthy and prosperous Jewish settlement and a belt of flourishing Arab villages are the outcome of this Company's activities; the medical assistance service for the whole surroundings, installed by the Company in 1922 to combat malaria, is continuing to work for the general welfare.

IF

Your Unit is not receiving the

HAIFA

WELFARE ENTERTAINMENT GUIDE

Apply

Welfare Officer, HQ 15 AREA.

Telephone 4341 Ex. 10.

SWIMMING.

VISIT

THE LITTLE BEACH

SITUATED BETWEEN 163 TRANSIT CAMP
AND GOVERNMENT HOSPITAL, BAT GALIM

U.K. TROOPS ONLY
(No civilians allowed)

N.A.A.F.I. RESTAURANTS & BARS.

Life savers always on duty.
Obey their Instructions.

ADVERTISING

IN THIS GUIDE-BOOK WAS CARRIED
OUT BY THE

HAIT ADVERTISING SERVICE

ANY UNIT WISHING TO CONSULT
THE SERVICES OF AN EXPERT FOR
ANY FORM OF ADVERTISING
(CANVASSING, LAY-OUTS, DRAWING,
BLOCK MAKING, PRINTING ORDERS)
SHOULD APPLY TO THE

HAIT ADVERTISING SERVICE
AFFILIATED FIRM
BING ADVERTISING

72 KINGSWAY, HAIFA, P.O.B. 654.

NOTES

NOTES

STEEL BROTHERS & Co. Ltd.

EAST INDIA MERCHANTS

HEAD OFFICE LOMBARD STREET, LONDON

BRANCHES: INDIA, BURMA, CHINA, CEYLON, THAILAND & CUBA.

MANUFACTURERS, MILLERS & EXPORTERS

RICE, TEAK, PETROLEUM AND BY-PRODUCTS, VEGETABLE OILS AND OIL CAKES, COTTON, COTTON YARN, RUBBER, CEMENT, TIN, LEAD AND GENERAL PRODUCE

IMPORTERS

GENERAL MERCHANDISE, YARNS, PIECE GOODS, HARDWARE, MILL STORES AND FOODSTUFFS OF ALL KINDS

SHIPPING AGENTS

IN BURMA FOR BIBBY, HENDERSON & OTHER LINES

INSURANCE

LLOYDS' AGENTS AT RANGOON — AGENTS FOR LEADING INSURANCE COMPANIES

MANAGING AGENCIES

INDO-BURMA PETROLEUM CO. LTD. / ATTOCK OIL CO. LTD. / CONSOLIDATED COTTON & OIL MILLS LTD. / BURMA CEMENT CO. LTD. / PYINMA DEVELOPMENT CO. LTD. / LENYA MINING CO. LTD. / PALESTINE MILLING & TRADING CO. LTD.

SUBSIDIARY COMPANIES

THE BURMA CO. LTD. / CARBUTT & CO. (1928) LTD. / GEORGE GORDON & CO. (BURMA) LTD. / STEEL BROTHERS & CO. (THAILAND) LTD.

PALESTINE & TRANSJORDAN

GOVERNMENT OF PALESTINE TRANSPORT AGENTS — GOVERNMENT OF PALESTINE FOODSTUFFS AGENTS

Head Office:

43, KINGSWAY, HAIFA P.O.B. 1412 Tel. 4596 (5 lines)

Principal Branches in Palestine:

Jerusalem, P.O.B. 1162, Tel. 3921. Jaffa, P.O.B. 252, Tel. 424

Principal Branch in Transjordan: Amman, P.O.B. 54, Tel. 158

Sub Offices in Transjordan at: Kerak and Irbid

GUIDE MAP OF HAIFA

SWIMMING POOL
CASINO
BAT GALIM
SHARON
No 163
TRANSIT CAMP
GOVERNMENT HOSPITAL

- ① D.P.M. 15 AREA & A.P.M. HAIFA.
- ② M.M. HOSTEL BAT GALIM
- ③ ST. JOSEPHS GARRISON CHURCH
- ④ THE 'LITTLE' SWIMMING BEACH
- ⑤ INDIAN CANTEEN
- ⑥ N.A.A.F.I. SPORTS SHOP
- ⑦ N.A.A.F.I. FAMILY SHOP
- ⑧ OFFICERS CLUB
- ⑨ SOLDIERS RECREATION CLUB, HAIFA LADIES CANTEEN
- ⑩ GERMAN HOSPICE & R.C. CHURCH
- ⑪ Y.W.C.A.
- ⑫ CAR PARK PLUMER SQUARE
- ⑬ FIELD CASHIER & BARCLAYS BANK
- ⑭ ST. ANDREWS HOSTEL & N.A.A.F.I.
- ⑮ S.S.A.F.A. & L.A.W.
- ⑯ SALVATION ARMY HOSTEL
- ⑰ A.P.O. & BRITISH SAILORS INSTITUTE
- ⑱ LEAVE & REPORT CENTRE & FORCES INFORMATION BUREAU.
- ⑲ VICTORY BATHS.
- ⑳ OFFICERS SHOP.
- ㉑ P.A. CENTRE.
- ㉒ SOLDIERS INN HOSTEL.
- ㉓ PLYMOUTH BRETHREN. BETHESDA HALL.
- ㉔ EDUCATION CENTRE, TORCH HOUSE.
- ㉕ D.A.P.M. R.A.F.
- ㉖ BRITISH INSTITUTE
- ㉗ GARRISON CLUB.
- ㉘ JEWISH SOLDIERS CLUB.
- ㉙ CHURCH HUT. 15. AREA.
- ㉚ N.A.A.F.I. MT. CARMEL
- ㉛ WELFARE OFFICE
- ㉜ ST. LUKES CHURCH & CANTEEN
- ㉝ CHURCH OF SCOTLAND.
- ㉞ OTTOMAN BANK.
- ㉟ 'EGGED' BUS TERMINAL.
- ㊱ PROPOSED SITE OF NEW CAR PARK
- ㊲ MILITARY COURT
- ㊳ H.Q. 15 AREA

- BUSES**
- ③ TO KHAYAT BEACH FROM ARMON CINEMA
 - ④ TO MT. CARMEL FROM ARMON CINEMA & KINGSWAY.
 - ④A TO MT. CARMEL FROM HERZL ST.
 - ⑥ TO HERZL ST. FROM JAFFA RD.
 - ⑦ TO BAT GALIM FROM KINGSWAY & HERZL ST.
 - ④A TO ACRE & NAHARIA FROM KINGSWAY & HERZL ST

LOCAL BUS ROUTES
P.D.R. MISC/3564

