

THE NEW YORK PUBLIC LIBRARY
Manuscripts and Archives Division

PALESTINE ECONOMIC CORPORATION (PEC)

Records, 1921-1944

Compiled by Brenda Hearing
May 1993

Main entry: Palestine Economic Corporation (PEC)

Title: Records, 1921-1944 (1930-1938)

Size: 42 linear feet (1 RC, 93 ABs, 8 1/2 ABs, 3 PBs, 4 drawers)

Access: Unrestricted

Source: On deposit by PEC Israel Economic Corporation, 511 Fifth Avenue, New York, New York. Records deposited in 1943 and 1946.

Historical Statement: The Palestine Economic Corporation was organized in 1925 to facilitate investment in Palestine by American Jews and others interested in fostering the economic development and resettlement of the Jewish homeland.

Description: Correspondence, memoranda, minutes, reports, financial statements, printed matter, maps, drawings, and photographs. Materials document activities of PEC and its subsidiaries relative to the agricultural and industrial development of Palestine. Subsidiaries include Central Bank of Cooperative Institutions in Palestine, Ltd.; Palestine Mortgage and Credit Bank, Ltd.; Loan Bank, Ltd.; Boosted Land Corporation, Ltd., and Palestine Water Company, Ltd.

Copyright information: Quotation for publication requires written permission from PEC Israel Economic Corporation.

Special formats: Maps and drawings (including oversize); photographs.

HISTORICAL NOTE

In 1920, three years after Britain's foreign secretary, Arthur James Balfour, extended his government's promise to provide a national home for the Jewish people in Palestine at the end of World War I, the Balfour Declaration, as that promise came to be called, was mandated to Great Britain by the Allied Powers. The security implicit in that action rejuvenated efforts to realize a self-supporting Jewish homeland; and in that same year, Justice Louis D. Brandeis began leading a small group of prominent American Jews in discussions devoted to that goal. Guiding them was the belief that the implementation of sound economic policies and business practices, taking full advantage of Palestine's natural resources, would best serve Jewish immigrants in their struggle to become self-reliant citizens of their new homeland.

By 1921, these discussions had culminated in the organization (with authorized capital of \$1 million) of Palestine Cooperative Company, Inc., predecessor to Palestine Economic Corporation. Robert Szold served as the company's president; its board of directors included Bernard Flexner and Julius Simon. The object of Palestine Cooperative Company, Inc., was to supply capital and credit, assuming a credit structure where none had existed before. Its first prospectus stated that the company "recognized that the extension of credit facilities was a first vital necessity in Palestine and of the utmost consequence in its economic upbuilding."

Toward this end, Palestine Cooperative Company, Inc., immediately undertook two enterprises. The first of these was the organization of the Central Bank of Cooperative Institutions in Palestine, Ltd., in concert with the American Jewish Joint Distribution Committee (JDC), the Economic Board for Palestine of London, and the Palestine Jewish Colonization Association (PICA). The second was the formation of Mortgage Bank, or Palestine Mortgage and Credit Bank, Ltd., as it came to be known.

At the same time that Palestine Cooperative Company, Inc., was establishing its operations, the American Jewish Joint Distribution Committee (JDC) was undertaking reconstructive activities in Palestine. Originally a philanthropic institution, the JDC was created in 1914 to aid Jewish victims of World War I. Its relief activities ceased in 1921, however, with the formation of its Reconstruction Committee, chaired by the Hon. Herbert H. Lehman (who would later serve as Governor of New York, 1932-1942); and vice-chaired by Bernard Flexner. The Reconstruction Committee, too, was a participant in Central Bank's organization. In addition, it reorganized the "Kupath Milveh," a loan fund originally administered as a philanthropy, into the Loan Bank, Ltd.

In 1925, Bernard Flexner, a United States lawyer and Zionist leader active in the work of both the Palestine Cooperative Company, Inc., and the Reconstruction Committee of the JDC, proposed forming a company to take over the two organizations' assets in Palestine, consolidating and extending activities there. The result was the organization of PALESTINE ECONOMIC CORPORATION (subsequently known as PEC Israel Economic Corporation), formally incorporated under the laws of Maine in February of 1926. Flexner served as the company's first president, and, until 1944, as chairman of the board.

At the time of PEC's organization, Palestine's economy was at a very low level of development. Modern methods of agriculture were unknown, industry was practically nonexistent, and a credit

structure was entirely lacking. The company's founders realized, given these conditions, that capital funds seeking normal risks and returns could not be expected to flow into the country for some time. Their task, then, was to risk the investments crucial to developing and growing their pioneering country, in such basic fields as credit for agricultural and industrial enterprise, housing provision, town planning, and water supply.

The extension of credit in various forms, to borrowers with little recourse to ordinary banking channels, constituted PEC's principal activity. Guiding it was the belief that the most stable economy was one employing a preponderance of small and independent farmers, manufacturers, merchants, artisans, and laborers. The determination of loan amounts, therefore, was tied to the goal of reaching as large a number of prospective borrowers as possible.

Concomitant with this precedent-setting activity, and vital to the growth PEC was attempting to foster, was the encouragement to commercial investment capital to carry on where PEC, having achieved success in one and another of its various undertakings, left off. Risks were minimized by the company's so-called social-economic approach to its work in Palestine, which combined an insistence upon adherence to sound business principles with advice and guidance to clients in their application. The business activity of borrowers was closely monitored, and suggestions for improvements were made throughout the life of the borrower-lender relationship.

A brief overview of PEC's activity illustrates some of the uses to which its pioneering investments were put.

PEC chose to invest in the Central Bank for Cooperative Institutions of Palestine, Inc., at a time when other financial institutions were not prepared to do so, considering such a venture too risky. Its investment in the bank was substantial, befitting the company's fundamental aim of stimulating the growth of the cooperative movement in Palestine. Most of Central Bank's activity related to agricultural operations, which PEC considered of primary importance to Palestine's development. Its advances enabled the bank to extend credits to agricultural cooperatives for the purchase of seed, fertilizer, livestock, and machinery; the construction of homes and barns; the installation of irrigation systems, and the harvesting and marketing of crops.

Industrial development was viewed as an essential supplement to agricultural colonization, with respect to absorbing Jewish immigration and increasing the country's wealth. Here, too, PEC put forward growth-inducing, often groundbreaking, economic policies. For example, Loan Bank, a PEC subsidiary, was the first to grant three-to-five-year (intermediate) credits to small manufacturers, facilitating greater production and increased employment. The bank also granted very small loans (averaging \$75.00) to borrowers the commercial banks had ignored altogether, such as artisans, teachers, shopkeepers, tradesmen, and clerks.

In the area of housing provision, PEC made available through its subsidiary, the Palestine Mortgage and Credit Bank, loans for the erection of low-cost housing in rural and urban areas. As Palestine continued to develop, this type of mortgage facility became an ordinary business risk and, accordingly, commercial funds became available for these loans.

PEC was deeply involved in questions regarding the country's water supply. The company

endeavored to discover methods for investment that would keep capital unimpaired, and water rates low. It also made significant contributions to the supply problem by facilitating the implementation of improved technical methods, and the establishment of centralized and systematic irrigation plants.

The various investments of the Palestine Economic Corporation were central to creating colonization possibilities in Palestine, and to raising the country's standard of living. The company's pioneering policies were notable for their subordination of the profit motive: the graduation of its various clients to eligibility for ordinary commercial credit was the ultimate aim of its work. As a result, immigrant settlers received a crucial assist on their way to becoming independent productive workers; and they, in turn, were able to foster the continued growth and development of their new country, by becoming full participants in its commercial economy.

PEC operated through the following subsidiary companies: The Central Bank of Cooperative Institutions in Palestine, Ltd.; Palestine Mortgage and Credit Bank, Ltd.; Palestine Water Company, Ltd.; Loan Bank, Ltd.; and Boosted Land Corporation, Ltd.

SCOPE AND CONTENT NOTE

The records of the Palestine Economic Corporation (subsequently PEC Israel Economic Corporation), 1921-1944, document its activity as a private organization facilitating investment in the development and resettlement of Jewish Palestine. By stimulating the growth of the cooperative movement in the country, PEC fostered Palestine's agricultural and industrial development along business lines. The bulk of the collection dates approximately from 1926 to 1938.

Most of the material comprises the records of PEC's activity through its subsidiary companies, namely, Central Bank of Cooperative Institutions in Palestine, Ltd.; Palestine Mortgage and Credit Bank, Ltd.; Loan Bank, Ltd.; Boosted Land Corporation, Ltd.; and Palestine Water Company, Ltd. These and other records document PEC's work in agricultural development (most notably, its support of Palestine's orange industry), land development, housing, and the establishment of credit unions and cooperative societies in Palestine. Most of the material is in the form of correspondence and memoranda, with minutes, reports, financial statements, loan applications, printed matter, drawings, maps, and photographs also present.

The collection affords a unique perspective on the Jewish resettlement of Palestine, emphasizing commercial development over philanthropy in laying the country's economic foundation. The statistical information and descriptive narrative contained within the records of PEC's credit activity, with both individuals and cooperative societies alike, further illuminate the names and industry of many of the early settlers of Palestine.

ARRANGEMENT NOTE

The collection is arranged in the following series:

- Series 1. PEC General and Administrative Files
- Series 2. Central Bank of Cooperative Institutions in Palestine, Inc.
- Series 3. Palestine Mortgage and Credit Bank, Ltd.
- Series 4. Loan Bank, Ltd.
- Series 5. Haifa Bay Development Company
- Series 6. Boosted Land Corporation, Ltd.
- Series 7. Public Works
- Series 8. Palestine Water Co., Ltd.
- Series 9. Orange Files
- Series 10. Jewish Agency Files
- Series 11. Oversize Documents
- Series 12. Oversize Maps and Drawings
- Series 13. Photographs

Titles for Series 1 through 10 follow the headings of PEC's original box listings in most cases. Alphabetical arrangement of most files within series was imposed during processing; original, discursive folder headings were truncated as needed.

SERIES DESCRIPTIONS

Series 1. PEC GENERAL AND ADMINISTRATIVE FILES

1921-1941 (bulk 1926-1936) 8.5 lin. ft. Boxes 1-17.

Correspondence, memoranda, minutes, reports, financial statements, telegrams, radiograms, cables, printed matter, newspaper clippings; drawings and maps.

The records comprising Series 1, PEC General and Administrative Files, represent various of the corporation's interests and activities over the years, and frequently extend the documentation available within subsequent series devoted to the records of PEC subsidiaries. In addition, the colonization of Jewish Palestine is reflected more generally within this series, as in a miscellany of government and private reports ("Reports on Palestine") dating from 1922 to 1930; and in the records of early Jewish industry in the country ("Palestinian Industries" [sic]).

With respect to subsidiary activity, files for Boosted Land Corporation, Ltd., contain correspondence to and from PEC for the years 1936-1938; for Central Bank of Cooperative Institutions in Palestine, Ltd., incoming and outgoing correspondence for 1938; and for Palestine Mortgage and Credit Bank, Ltd., outgoing only for 1936 to 1938. The Annual Report files contained within Series 1 are another source of information about PEC's activity through its various subsidiaries, as these contain drafts of the subsidiaries' own reports (1935-1939) for inclusion in those of PEC. While there are no drafts or printed copies of the corporation's annual reports within the collection, balance sheets for 1930-1940 may be found within the "Resources and Commitments" files.

Other files within Series 1 which significantly extend documentation available within other series include those for Agricultural Long Term Loans (1926-1933) and Intermediate Credits (1929-1939), respectively, representing two of PEC's chief activities through the Central Bank. Similarly, the groups of files contained under "Haifa Bay," "Housing," and "Jewish National Fund Leasehold" each constitute an essential complement to the records of Series 5 (Haifa Bay Development Company) and Series 6 (Boosted Land Corporation, Ltd.), which document PEC's appropriation and development of land in the Haifa Bay region.

Also represented within this series, in the form of minutes and correspondence for the years 1931-1934, is the work of the American Economic Committee for Palestine. The committee provided an information, rather than a financial, service for prospective settlers, who needed recent and reliable economic data on Palestine. The committee members' interest in the country's developing economy also found expression in service on the boards of directors of many of the country's financial institutions and enterprises, including that of PEC.

Of particular note among individual correspondents in this series is PEC president Julius Simon, from whom letters and reports dating from 1935 to 1938 are present.

Series 2. CENTRAL BANK OF COOPERATIVE INSTITUTIONS IN PALESTINE, LTD.

1921-1944 (bulk 1931-1938) 19.75 lin. ft. Boxes 18-57.

Series 2, the records of PEC's relationship with the Central Bank of Cooperative Institutions in Palestine, Ltd., consists primarily of correspondence, memoranda, reports, minutes, financial statements, and statistical information. Central Bank was organized in 1922 by the Palestine Cooperative Company, Inc., in conjunction with the Reconstruction Committee of the American Jewish Joint Distribution Committee (JDC), the Jewish Colonization Association (ICA), and the Economic Board for Palestine of London. Its object was to facilitate the development and growth of the cooperative movement in Palestine, by granting credits exclusively to societies and credit unions formed on a cooperative basis. Funds from these loans were then made available to the cooperative's members, who were collectively responsible for the loan's repayment.

Cooperatives entered nearly every aspect of economic life in Palestine. Through them, farmers, laborers, merchants, and artisans obtained loans to carry on their businesses. These businesses, in turn, depended upon the resources of other cooperatives for their sustenance and growth -- such as the special water cooperatives through which water for irrigation was obtained, or the various cooperatives created for the marketing of goods.

PEC took over the merged Palestine assets of the JDC and the Palestine Cooperative Company in 1926, most of which pertained to the operations of Central Bank. Under PEC's direction, the bank concentrated its credit activity on young and otherwise struggling cooperative societies, an endeavor of calculated risk that, in the absence of similar support by more established and conservative institutions, served as the principal stimulus for the growth of the cooperative movement in Palestine. The Bank's support was far more inclusive than the provision of credit, and extended to assisting the organization of new societies, supervising their activities, and providing instruction in cooperative principles and practice.

An important feature of the Bank's lending, instructional, and supervisory activity was the involvement of Advisory Committees. Their members shared in the supervision of the loan-granting process, and were active in the formulation of lending policy.

Agricultural operations were the locus of most of Central Bank's activity, and short-term loans were extended for operating capital, seed purchases, and crop advances. Beginning in 1926, with PEC's acquisition of interest in the Bank, capital funds for farm loans of the intermediate- and long-term repayment class were supplied by PEC. These funds were put to machinery and livestock purchasing, building construction, irrigation system installation, and the development of orange and almond groves. The provision of this type of credit for agricultural development was unknown before its instigation by PEC through the Central Bank.

The records comprising Series 2 are arranged in five subseries:

- 2.1 General and Administrative Files
- 2.2 Relations with Other Organizations

- 2.3 Relations with Palestine Government
- 2.4 Credit Unions and Cooperative Societies
- 2.5 Intermediate Credits

Subseries descriptions follow.

Subseries 2.1. General and Administrative Files

1921-1944 (1927-1938) 9.5 lin. ft. Boxes 18-36.

Subseries 2.1 is comprised of materials relating generally to PEC's activities through the Central Bank, including correspondence, minutes, memoranda, reports of audits, financial and accounting statements and reports, statistical information, and publicity materials. Of special note are the minutes of the **Advisory Committee on Short Term Loans** (1924-1937), and the **Advisory Committee on Intermediate and Long Term Loans** (1926-1937).¹ The recommendations of these committees were an integral part of the loan-granting process. Their members were also active in the formulation of policy and procedure directing that process; in the provision of administrative support to existing cooperatives; and in the creation of initiatives for the establishment of new cooperatives.

Records specifically documenting the evolution of Central Bank's policies are contained within this subseries ("Policy of Central Bank"), and represent the period of the bank's activity from 1923 to 1939. The subseries also contains minutes of Board Meetings, dating from the organization of the Bank in 1922, and continuing through 1934; and Annual Accounts prepared for PEC of the bank's activity, and dating from 1931 to 1942.

Files pertaining to the Cooperative Societies Ordinance, the Industrial Producers' Cooperatives Fund, Water Installation Loans, and the Agricultural Mortgage Bank are among those documenting other topics and activities in the subseries.

Subseries 2.2. Relations with Other Organizations

¹Original folder headings for each committee displayed some variance over the years. It was decided to assign each committee a uniform heading for the entire span of records represented thereby, and to reference here all deviations from those uniform headings.

In the case of the **Advisory Committee on Intermediate and Long Term Loans**, it may be noted that the first set of minutes to make reference to intermediate credits is that for the 10th Meeting, in 1928; previous to this meeting, the committee was referred to as the "Advisory Committee on Long Term Loans," or "Long Term Loan Advisory Committee," and the original folder headings followed either of those constructions. Minutes for the 11th through the 16th meetings of the Advisory Committee were headed, "Advisory Committee on Intermediate Loans"; and for the 17th through 21st meetings, the "Advisory Committee on Intermediate and Long Term Loans." Finally, minutes for the 24th through 39th meetings were headed, "Palestine Advisory Committee on Intermediate and Long Term Loans."

Minutes for the **Advisory Committee on Short Term Loans** open with a meeting held 9 June 1924, and reference an earlier meeting (16 April) of which no record appears. Minutes for the committee's "24th" meeting, held 4 December 1924, note that, "These minutes have been numbered 24. In future...number all Minutes of the Advisory Committee (25 seq)." A single unnumbered meeting follows, after which the minutes are headed as belonging to the 25th through the 111th meetings of the committee (though no record for a 26th meeting appears). The original folder headings read simply "Advisory Committee," with only a very few exceptions, from the time of the first meeting of the committee to that which was artificially numbered the 56th; remaining files (i.e., through the 111th meeting) were headed, "Advisory Committee on Short Term Loans."

1925-1939 (1931-1938) .5 lin. ft. Box 37.

Correspondence, memoranda, and reports relating to the coordination of activity between the Central Bank and other organizations in Palestine. Such organizations include the Anglo-Palestine Bank, Workers' Bank, Palestine Jewish Colonization Association (PICA), and the Merkaz (Central Institution of Credit and Saving Institutions in Palestine).

Subseries 2.3. Relations with Palestine Government

1926-1942 (1932-1938) .25 lin. ft. Box 38.

Correspondence, minutes, memoranda, and statistics relating to the coordination of activities between the Central Bank and the Palestine Government, particularly those pertaining to banking fees and interest rates. The subseries also includes minutes of meetings of the General Agricultural Council, from 1935 to 1938.

Subseries 2.4. Credit Unions and Cooperative Societies

1921-1944 (1927-1938) 7 lin. ft. Boxes 39-52.

Correspondence, memoranda, reports, financial statements, minutes, and printed matter relating to Central Bank's involvement in the cooperative movement in Palestine, including records of its transactions with individual credit unions and societies.

The development of the cooperative movement in Palestine was critical to the economic advancement of the country and the success of its Jewish resettlement. Much of the movement's growth is a direct consequence of the establishment of the Central Bank, particularly PEC's expansion of the bank's role in fostering the establishment of new cooperatives. Prior to World War I, the extent of the movement was slight. Cooperative societies had arisen mainly to satisfy the purchasing needs of farmers; and Kupath Milveh Associations (credit unions) were created for the extension of credit and facilitation of savings. In addition, the Anglo-Palestine Bank had sponsored a few societies, administering them as branch offices in the absence of laws supporting and regulating cooperation. All these various groups had in common some characteristics basic to cooperatives, such as individual participation in share capital; joint and several liability of members; and, with respect to the cooperative agricultural societies, the contractual obligation on the part of members to buy, sell, and produce cooperatively through the societies.

After World War I, the drive toward Jewish colonization spurred the formalization of society establishment and maintenance. Legislative efforts, such as the Cooperative Societies Ordinance, and the activities of PEC and other organizations, combined to make the formation and growth of cooperative societies one of the most significant post-war achievements of the country.

Records within this subseries are arranged into three groups, as follows.

General Correspondence. Correspondence and memoranda spanning the period 1924 to 1943. Arranged chronologically.

Topical Files. Correspondence, memoranda, reports, and printed matter, dating from 1921 to 1943. Folder arrangement is alphabetical by topic; items within folders are in loose chronological order.

Cooperative Society Files. Correspondence, memoranda, financial statements, statistical information, and printed matter documenting the activities of individual cooperative societies, from 1924 to 1944. The extent of documentation varies widely, from an item or two to several folders of material (in the cases of, for example, Solel Boneh and Vigneronne). Folder arrangement is alphabetical by society name; items within folders are in loose chronological order.

Subseries 2.5. Intermediate Credits

1926-1938 (1927-1932) 2.5 lin. ft. Boxes 53-57.

Correspondence, memoranda, financial statements. Records within this subseries are divided into two groups, as follows.

General and Administrative Files. Loans made by the Central Bank were of three classes: short, intermediate, and long. Generally speaking, short-term loans were made for a period not to exceed one year; intermediate loans, for one to three years; and long-term loans, for three to five years, and longer. Such credits, particularly those of the latter two classes, were intended for aiding the development of vineyards and groves, purchasing livestock, supporting the raising of poultry and cattle, and constructing farm buildings, among other activities.

Loan Files Transferred from PEC. In 1926, Central Bank began granting agricultural loans of the intermediate and long-term classes with funds provided by PEC, for periods of three to 10 years. In April of 1931, at the 22nd meeting of the Advisory Committee on Intermediate and Long-Term Loans, it was announced that PEC had decided to transfer to the Central Bank "certain balances outstanding on loans issued as well as the balances of loans approved but not issued." The files for those individuals and cooperatives whose loans were transferred are contained here, arranged alphabetically within each grouping. General records further documenting the transfers may be found among the **General and Administrative** files within this subseries; and in Series 1, under "Intermediate Credits."

Series 3. **PALESTINE MORTGAGE AND CREDIT BANK, LTD.**

1923-1940 2.75 lin. ft. Boxes 58-63.

Correspondence, financial statements, memoranda, reports, minutes, printed matter, photographs, maps, and drawings.

Palestine Mortgage and Credit Bank, Ltd. (PMCB) was organized in 1922 (as, simply, Mortgage Bank) by the Palestine Cooperative Company, Inc., at a time when no mortgage legislation had been enacted in the country. With the takeover of that company's assets in Palestine by PEC, the bank become another of its subsidiaries, in the same way as had Central Bank.

PMCB was the first institution to provide mortgage loans in Palestine; but its pioneering work was not bounded by lending activity. The bank was involved in the construction as well as the financing

of low-cost housing for workers, in both rural and urban areas. From the outset of its operations, PMCB began establishing means of governing relations between borrowers, lenders, and contractors. It was also the first to set standards for construction: for example, that houses must be planned by architects, competitively bid for by contractors, and supervised in their construction by qualified experts. Last but not least, the bank required that the purchase price of the resulting home be within the financial means of the owner.

Toward that end, standardized houses, whose design was the result of prize competitions among architects, were built in groups of 25 or more, so that costs could be brought down and the savings passed on to the buyers. All phases of a housing project, from the preliminary drafting of plans, to financing and construction and the provision of public amenities, to the organization of the new community's settlers, were closely administered by PMCB.

With respect to rural settlements, the aim was to enable agricultural workers to own their own home, along with a plot of ground for raising their own food. PMCB supplied loans to borrowers of the lowest economic strata, who had been denied loans from existing credit cooperatives whose funds were provided by PEC through the Central Bank of Cooperative Institutions, Ltd.

Series 4. LOAN BANK, LTD.

1924-1933 2.25 lin. ft. Box 64-68.

Correspondence, memoranda, reports, financial statements, and minutes.

Loan Bank, Ltd., began as a loan fund (the "Kupath Milveh"), administered as a philanthropy by the Reconstruction Committee of the Joint Distribution Committee (JDC) as one of its relief activities. The fund's operations gradually became more business-like, acquiring the authority to charge interest and to demand repayment of monies borrowed. Formal reorganization of the fund into a business institution was realized in 1924, when its administration was turned over to the Governing Board of the Kupath Milveh, created by an agreement entered into between the Reconstruction Committee and the Palestine Cooperative Company. Emmanuel N. Mohl (who served Palestine Mortgage and Credit Bank in a similar capacity) was appointed Managing Director; and stockholders and directors of the newly organized loan institution, now known as Loan Bank, Ltd., included Judge Julian W. Mack, Bernard Flexner, Herbert H. Lehman, and Julius Simon. The bank's stated purpose was to "graduate" its borrowers to eligibility for funds from other appropriate credit institutions. In 1932, it was taken over as a wholly owned subsidiary of PEC.

Loan Bank granted very small loans (averaging \$75.00) to such borrowers as artisans, teachers, shopkeepers, tradesmen, and clerks, who were not able to obtain funds from the commercial banks. Many of these clients were first-time borrowers from a lending institution, experiencing the requirement of timely repayment for the first time. Eventually, the bank's clients became members of the growing number of credit cooperatives in the country.

Thus, with credit needs satisfied elsewhere, Loan Bank's resources were freed for other activity. Among its pioneering endeavors was the granting of three-to-five-year credits for household farming to rural workers (see Series 11, Housing). The funds were typically put to planting a kitchen garden and

purchasing and feeding a few chickens and a cow, thereby enabling these workers to support themselves and their families during periods of unemployment.

In addition, Loan Bank was the first to grant three-to-five-year credits to small manufacturers ("Small Industrial Credits"), for a variety of needs: the purchasing of machinery and tools, physical expansion, and the general facilitation of greater production and increased employment. While the loans were executed and installments collected through Loan Bank, the overall administration and follow-up activity relating to this type of credit work was shared by the Palestine Mortgage and Credit Bank.

Commercial banks were unwilling to assume the risks attending activities such as these, at the time Loan Bank was beginning its operations. Yet the success it enjoyed inspired other institutions to apply similar administrative procedures to similar ventures; and these regular commercial sources and cooperative-credit institutions began then to absorb the small borrowers who had been initiated into credit activity by Loan Bank. This movement eventually led to PEC's liquidation of the bank, as its work was increasingly carried forward by commercial institutions.

Series 5. HAIFA BAY DEVELOPMENT COMPANY

1925-1931 2.5 lin. ft. Boxes 69-73.

Correspondence, minutes, reports, cables, maps, drawings. Some material in German.

The Haifa Bay Development Company was a Palestine corporation, with most of its stock held by the American Zion Commonwealth. It was formed for the purpose of developing a large stretch of land lying along the coast from the City of Haifa to the Bay of Acre, significantly extending development possibilities for the country as a whole. The largest industrial concerns in the country at that time were situated on adjoining land, and it seemed that further industrial development in Palestine would be in the direction of the Haifa Bay region.

Around 1927, PEC, interested in these larger development possibilities as they related to the country's economic future, took up the question of acquiring an option on some unsold land held by Haifa Bay Development Company. Then, in 1928, the company defaulted on its mortgage with the region's Arab landowners. PEC made the necessary payments, retaining approximately 5,000 dunams (one dunam equals 1,000 square meters) for industrial and residential development, and ceded the remainder to the Jewish National Fund, taking a mortgage in payment. The land retained by PEC was the heart of Haifa's developing industrial section.

Together, the two companies made thousands of swampy and malarial acres available for settlement by drainage and amelioration. PEC formed a wholly owned subsidiary (also in 1928), Boosted Land Corporation, Ltd., to hold title to the land and carry on its development.

Series 6. BOOSTED LAND CORPORATION, LTD.

1929-1941 (bulk 1934-1938) 3.25 lin. ft. Boxes 74-80.

Correspondence, reports, minutes, printed matter, maps, and drawings.

This wholly owned subsidiary of PEC was formed in 1928, for the purpose of acquiring (in conjunction with the Jewish National Fund) the stretch of land extending from Haifa to Acre known as Emek Zebulun.

PEC's primary purpose in acquiring the land in Haifa Bay was to promote the development of sound land policy in an area which promised to become of great importance to the economic development of Palestine. The records comprising this series document the activities of this subsidiary of PEC in reclaiming the land for settlement, and in facilitating its industrial and economic development.

Significant among these activities was negotiating the obstacle of a lease on part of the property held by the Iraq Petroleum Co. The Palestine Government had granted the company the right to erect oil refineries along a stretch of sand dunes extending several kilometres along the seashore. The leasehold cut off a large area of land from access to the sea, and the proposed refineries threatened to block any residential development of the area. Ultimately, an exchange of land was effected by Boosted Land Corporation, Ltd., which freed the shore area for development.

Other major areas of the subsidiary's activity included drainage and sewerage, town planning, and the establishment of railways. The "Summary Monthly Reports," covering the period 1935-1937, provide a detailed view of the corporation's activity for those years.

Series 7. PUBLIC WORKS

1926-1932 .5 lin. ft. Box 81.

Correspondence, memoranda, reports, statistics (immigration figures); radiograms, cables, financial statements; maps and drawings.

The materials contained within this series document the activity of PEC in the administration of public works loans during a period of extensive unemployment in Palestine. Relief in the form of these loans meant not only work for the unemployed, but the continued development of the country. Loans for the construction of roads, streets, and highways, for example, connected existing settlements and opened up land for new settlements. Funds were also granted for the continued development of irrigation and drainage schemes. These monies took the form of special credits extended by institutions such as the Central Bank, the Palestine Mortgage and Credit Bank, and the Palestine Building Loan and Saving Association.

Series 8. PALESTINE WATER COMPANY, LTD.

1926-1939 (bulk 1931-1935) 2.75 lin. ft. Boxes 82-87.

Correspondence, memoranda, reports, cables, radiograms; statistical information (e.g., rainfall, distribution of wells); maps and drawings.

From the time of its incorporation, PEC demonstrated interest in formulating solutions to the problems Palestine's water supply posed for the country's development. Success depended upon the united effort of the major institutions engaged in building up the country, including the Palestine Government itself; PEC took the initiative in securing their interest and soliciting their cooperation.

The files comprising **Irrigation - General** within this series, illustrate the beginnings of organized efforts to extend the water supply's capabilities. Without irrigation, the semi-arid soil in Palestine was suitable only for the sparse production of cereals. With irrigation, productivity of soil tripled or quadrupled, permitting the sowing of more valuable crops. The country's orange groves, for example, were entirely dependent upon an artificial water supply.

The water activities of PEC were conducted through the Palestine Water Company, Ltd., organized in 1933 as a wholly owned subsidiary of the corporation to help provide an inexpensive, adequate supply of water for irrigation and domestic use. The principal aim of the company was to reduce irrigation costs by establishing centralized regional water systems. By eliminating the duplication of pumps, water mains, and reservoirs, lower water rates for the farmer could be attained, and resources freed for other farm improvements. Some of the methods employed by the company and illustrated by the records making up this series include: preliminary investigations and planning for central water installations; the devising of sound administrative and technical means of distributing water and erecting water plants; and the continuous effort to adopt newer methods and machinery.

As early as 1930, PEC brought to Palestine, jointly with the Palestine Jewish Colonization Association (PICA), water drilling machines from America; and PEC alone secured a rotary drilling machine, which revolutionized drilling in Palestine. These were the

first such imports of modern machinery into the country. American methods of well drilling were carefully studied, and various types of equipment compared, in the process of culling the most effective methods of drawing water from Palestine's soil. American techniques and equipment would continue to be utilized by PEC in Palestine, as illustrated by the Water Drilling Unit files, spanning the years 1931 to 1939.

Series 9. ORANGE FILES

1926-1942 (bulk 1930-1935) 4.25 lin. ft. Boxes 88-96.

Correspondence, memoranda, reports, minutes, policy statements, financial statements, statistical information, cables, telegrams, radiograms, news clippings, printed matter; maps and drawings.

PEC's involvement in Palestine's orange industry began generally with its granting of long-term and intermediate agricultural loans through Central Bank. Some of the borrowers taking advantage of the availability of those new credits were small orange growers, who needed the funds to develop newly planted groves. With the establishment of these new groves came an increase in the demand for labor, and the need for an expanded market. These considerations led to PEC's inquiry into the status of the entire industry in Palestine, particularly its marketing and distribution components. The orange plantations represented the country's greatest success in primary production, flourishing in spite of many years of unsystematic cultivation.

Working through Central Bank, PEC established standards for seasonal financing, and advocated the cooperative marketing of oranges. The corporation also made available the experience of other citrus-producing countries, particularly that of the United States. In cooperation with the Palestine Jewish Colonization Association (PICA), and the Pardess Cooperative Society of Orange Growers, Ltd. (the oldest citrus cooperative in Palestine, organized in 1900), PEC brought American citrus experts to Palestine to investigate its concerns on the spot. Among the areas benefitting from such expertise were the selection of machinery, improvement of growing methods, watering and irrigation, and the need for a central packing plant.

Series 10. JEWISH AGENCY FILES

1927-1936 2.7 lin. ft. Boxes 97-101.

Correspondence, memoranda, reports, minutes; newspaper clippings.

A stipulation of the League of Nations Mandate for Palestine was the naming of an organization to be generally responsible for advising on matters affecting the establishment of the new Jewish homeland. The World Zionist Organization was selected to fill that role, and its representative within the country was the Jewish Agency for Palestine.

The records comprising this series document some of the activities of the Jewish Agency relating to the economic and social development of Palestine. Much of the material bears on the proposed formation of a "Business Corporation for Palestine," in which those interested in building up the country on a business basis could invest funds. PEC's record of achievement is noted as a singular example of the potential success of such an enterprise. Also documented here is the formation of the agency itself, discussions as to its organization, and recommendations for development activities in Palestine, such as purchasing land and acquiring concessions for natural resources. The agency concerned itself with all phases of colonization activity, however, as witnessed by reports prepared on such matters as the provision of health care, water supply and irrigation, employment, and immigration. In addition, the Advisory Committees of Central Bank, charged with supervising the granting of credits, included a representative of the Jewish Agency among their members. Central Bank also worked closely with the agency's Agricultural Colonization Department, whose reports for the period 1930-1932 are a part of this series.

Series 11. OVERSIZE DOCUMENTS

Boxes 102-104.

Oversize documents from Series 1, 2.1, 2.2, 2.3, 2.4, 2.5, 3, 5, 6, 9, and 10. This series also includes map drawers, holding oversize material from Series 1, 2.1, 2.4, 2.5, 3, 4, 6, 9, and 10.

Series 12. OVERSIZE MAPS AND DRAWINGS

Map drawers holding materials from Series 1, 2.5, 3, 5, 6, 7, 8, and 9.

Series 13. PHOTOGRAPHS

Box 105.

Photographs from Series 2.1, 2.4, 3, 4, 5, and 8.

BOX LIST

BOX	CONTENTS
Series 1.	PEC GENERAL AND ADMINISTRATIVE FILES
1	Agricultural Intermediate and Long Term Loans - Local Granting Institution, 1928
	Agricultural Long Term Loans
1-2	- General, May 1926 to November 1929 (24 Folders; <u>see also</u> Intermediate Credits - General, Boxes 9-10)
	- Advisory Committee (correspondence only), 1926-1933
	- PICA Cooperation, 1927- 1930
	Almond Amelioration Loans, 1929-1931
3	Almond Cultivation
	- General, 1927-1931 (5 folders)
	- "Report on Almond Cultivation in Palestine," by Harry Viteles, 1927
	American Economic Committee for Palestine
	- General Correspondence, 1931-1933 (includes Minutes of Acting Executive Committee; 3 folders)
3-4	- Minutes (Executive Committee and Administrative Committee), 1932-1934 (3 folders)
	Annual Report, 9th - Reports of Subsidiaries, 1935-1936
	Annual Report, 10th - Reports of Subsidiaries, 1937
	Annual Report, 12th
	- Acknowledgements (Domestic), 1939
	- Acknowledgements (Stencilled), 1939
	- Acknowledgements, U.S. Government Officials, 1939
	- Correspondence U-V, 1939
	- Reports of Subsidiaries, 1938-1939
	Annual Reports
	- Acknowledgements - Libraries, 1928-1930
	- Correspondence D, 1939-1940
	- Correspondence M, 1939-1941
	Arlosoroff (<u>see</u> Kiriath Chaim)
	Audits - Correspondence, 1929-1940 (4 folders)
	Baerwald, Paul - Correspondence, 1934-1941
5	Banana Cultivation
	- General, 1926-1933 (6 folders)
	- "Prospects of Banana Cultivation in Palestine," by George M. Odlum, 1927, 1929
	Barclays Bank Account, July 1928-December 1933 (3 folders)
	- Remittances, 1929-1930
	- Withdrawal File #1-#109, 1929-1941

- 6 Boosted Land Corporation Ltd.
 - Boosted Numbered Letters to PEC, April 1938-July 1939
 (some gaps; 5 folders)
 - PEC Numbered Letters to Boosted, #EZ/1-115,
 1936-1938 (some gaps)
 Becker, James H. - Correspondence, 1932-1939
- Bialik, M., "The Cooperative Idea in Investment
 Banking...", 1934-1940
 Billikopf, Jacob - Correspondence, 1938-1941
 Capital - New, 1930-1939
 Central Bank
 - Bank Account, May 1929-December 1932
- 7 - Central Bank Numbered Letters to PEC, #1-999, 1938
 (2 folders; some gaps)
 - PEC Numbered Letters to Central Bank, #2101-2199,
 1938 (some gaps)
 Corporation Franchise Tax - Correspondence, 1926-1935
 Drought - Special Loan to Central Bank, 1928-1930
 E - Individual Correspondents, 1936-1939
 Farm Household Loans - Joint Fund, 1929-1941 (5 folders)
- 8 Functions and Policy
 - General, 1932-1934
 - Palestine Advisory Board, 1935-1936
 Gdera - Special Long Term Loan, 1927-1930 (6 folders)
 Haifa Bay
 - Town Planning, 1930-1933 (2 folders)
- 9 - Workers' Suburb, 1931-1940 (3 folders)
 Hanamal, see Industrial Producers Cooperatives
 Housing
 - General and Statistical, 1926-1928, 1931 (2 folders)
 - Plans - Correspondence, 1929-1936
 Industrial Producers Cooperatives - Long Term Non-
 Transferred Loan - Hanamal, 1930-1931
 Intermediate Credits (see also Subseries 2.5)
- 9-10 - General, December 1929-February 1931 (some overlap;
 9 folders; see also Agricultural Long Term Loans -
 General, Boxes 1-2)
 - Consolidation Loans to Jewish Agency Settlements,
 1931-1938
 - Farm Household Loans, 1929-1935
 - Fodder Loans and Warehouse, 1926-1939
 (bulk 1926-1930)
 - Non-transferred Loans, 1931
 - Security, 1926-1931
 - Transfer to Central Bank

- General, January-November 1931 (2 folders)
 - Cooperation with ICA, January-December 1930 (3 folders)
- 11 Jewish National Fund Leasehold
- Hereditary Leases [in German], 1922, undated
 - Memorandum of Association, ca. 1933 [in German and English] (see also, ... - Mortgage Loans)
 - Mortgage Loans, 1930-1933 (8 folders)
- 12 Keren Kayemeth le Israel Ltd. (see Jewish National Fund)
Kiriath Chaim (see Haifa Bay - Workers' Suburb)
Long Term Loans
- Contracts, 1926-1935 (2 folders)
 - Remittances on Account of Commitments, 1926-1927
 - Rules and Questionnaires, 1927-1929
 - Visits of Advisory Committee to Colonies, 1927-1931
 - Warehouses, 1927-1930
- Mack, Julian - Correspondence, 1934-1940
Palestine Bank Account, 1926-1927
Palestine Government Loan, 1934-1937
Palestine Mortgage and Credit Bank Ltd.
- PEC Numbered Letters to Palestine Mortgage and Credit Bank Ltd., #BL/2201-2299, November 1936-December 1938 (some gaps)
 - PEC Expenses, 1929
- Palestine Water Company, 1938
Palestinian Industries [sic]
- Athlit Salt Works, 1926-1934
 - Gdud Avodah Stone Quarry, 1926-1931
 - Jaffa Iron Works, 1927 [in German]
 - Manor Textile Company, 1926-1931 [in German and English]
- 13 - Palestine Carpet Co. (New Marbadia Co.), 1923-1929 (3 folders)
- Wetzlar (Canning of Fruit Juices), 1924-1930
 - Loan Applications
 - General, 1924-1926
 - Refused or Not Considered, 1927-1930
 - Pending, 1928-1929
 - Adler (Chicken Disease Study), 1925
 - Animal Refuse Experiment (M. Weiner), 1927-1928
 - Bank Bnei Benjamin Ltd., 1924-1932
 - Bezalel School, 1929
 - Ben Shemen Children's Farm, 1934
 - Berdechevsky (see Sugar Growing)
 - Bnei-Brak Textile Plant (J. Goell), 1927
 - Cucuy Settlement Plan, 1921-1931
- 14 - Delfiner Silk Factory, 1925-1929

- Fisher, Abraham (Grove Development), 1930-1931
- Flax (Dr. Holzeris), 1929-1930
- Hedera Clinic (through Palestine Building Loan and Savings Association), 1928
- Horowitz, Joshua (Grove Development), 1929-1930
- Kon, Oscar (Textile Proposition), 1924-1933
- Meier Shfeyah Children's Village, 1934
- Nelkin, Louis (Grove Development), 1930
- Palestine Cold Storage & Supply Co. Ltd., 1932-1933
- Palestine Cotton Spinning and Weaving Co. Ltd., 1927-1928
- Palestine Oil Industry 'Shemen' Ltd., 1927-1932
- Palestine Promoting Co. Ltd., 1928-1931
- Rehovoth Orange Plantation (W. Weisman), 1930
- Schiffer, N. (Mortgage Loan on Orange Plantation), 1930-1931
- Sugar Growing, 1926-1930
- Teeth Factory (S. S. Bloom Company), 1931-1934
- Tel Aviv Synagogue, 1927
- Tiberias Hot Springs Concession, 1928-1934
(3 folders)
- Township of Tel Aviv, 1930

15

Parliamentary Debates - House of Commons Official Report, 1940

PEC Stock

- Program for Sale, 1935, 1939
- Sale of Shares through Warburg, 1933-1935

Reorganization of Accounts - Boosted, Loan Bank,

Palestine Mortgage and Credit Bank, 1932- 1936

Reports on Palestine

- Miscellaneous (includes related correspondence), 1922-1928
- "Das Problem der Anleihe...", H. Margulies, 1927
- Government Press Reports (Fortnightly), September-November, 1928
- "Mandates...", League of Nations Report by the Representative of Finland to the Permanent Mandates Commission, 1930
- "Means of Colonization," D. Levontin, 1925, 1926 [in German and English]
- "Method of Colonisation Represented by the 'Moshvey Ovdim' or Workers' Settlements," 1924
- "Observations in Egypt, Palestine, and Greece: A Report," Carnegie Endowment for International Peace, 1926 (includes press clippings)
- Palestine Economic Conference, The Zionist

- Organization, October 1926
 - Palestine Executive - Colonization Department, 1928 [in German]
- 16
 - Palestine Government Quarterly Administrative Reports, 1927-1928
 - Palestine Labor Delegation Letter Regarding Land Problem, 1926
 - "Report to Zionist Institutions About My Visit to Palestine in March-April, 1926, As An Expert," Franz Oppenheimer (including subsidiary reports and replies), 1926, 1927
 - "Suggestions Regarding Colonization," Ludwig Pinner, 1929-1930
 - "Ueber die Wandlungen in der Struktur des Grundbesitzes in Palaestina," A. Granovsky, 1930
- Resources and Commitments
 - General, 1930-1940 (8 folders)
 - Subsidiaries, 1935-1940

- 16 Simon, Julius
 - Miscellaneous Letters and Reports, 1935-1937
- 16-17
 - Numbered Letters #1-925, 1935-1938 (includes unnumbered 1935 and letters to Paul Singer; some gaps; 7 folders)
- Smilansky, M. - Articles and Correspondence, 1933-1936
- Sugar Industry - Prospects in Palestine, 1921-1922

**Series 2. CENTRAL BANK OF COOPERATIVE INSTITUTIONS
IN PALESTINE, LTD.**

Subseries 2.1: General and Administrative Files

- 18 Advisory Committee - Correspondence and Tables, 1933-1935
- Advisory Committee Membership, 1934-1937
- 18-19 Advisory Committee on Intermediate and Long Term Loans
 - Minutes, 1st to 39th Meetings, 1926-1937 (35th Meeting missing; 38 folders; see also London Advisory Committee, Box 29; Policy of Central Bank - General, Box 30)
- 20-22 Advisory Committee on Short Term Loans
 - Minutes, 1924-1937 (92 folders; see also London Advisory Committee, Box 29; Policy of Central Bank - General, Box 30)

- Subcommittee Meeting Minutes, 1936
- 23 Agricultural Cooperatives, 1936-1939
- Agricultural Long Term Loans, see Series 1
- Agricultural Mortgage Bank
 - General Correspondence, 1927-1935 (some gaps; 9 folders)
- 24 - French Report (correspondence only), 1932
- Agricultural Workers Organization, 1933
- American Joint Reconstruction Foundation - Participation in Central Bank Deposits, 1932-1939
- Annual Accounts, 1931-1942 (1935 missing; 7 folders)
- Annual Meetings - Correspondence (includes some Board minutes and agendas), 1930-1936
- Annual Report (General Manager's Report, "The Cooperative Movement in Palestine"), 1936
- Applications for Loans - U.S. Residents, 1931-1932
- Arabs - Loans, 1930-1937
- 25 Articles Prepared for New Palestine, Others, 1930-1931
- Auditing Unions, 1927-1937
- Audits and Investigations, 1928-1940 (correspondence only; bulk 1930-1931)
- Bank Withdrawals - Correspondence, 1935

- 25 Barclays Bank
 - Credits to Central Bank, 1930-1938 (3 folders)
 - Loans to Kvutsoth, 1936-1938
 - Open Credit, 1927
- Board Meetings - Minutes and Agendas, 1922-1934 (4 folders; see also Annual Meetings, Box 24)
- 26 Building Clubs - Urban Credit Cooperative Societies, 1928
- Building Society for German Youths, 1935
- Bulb-Raising - Mishmar Hasharon, 1943-1944
- Cattle Insurance, 1926-1933
- Central Institution for Financing Cooperatives (Horwill Plan), 1936-1937
- Committee on Banking Legislation - Stock Exchange - Proposal, 1933
- Communal Buildings, 1936
- Conference - Walter Cohen and Harry Viteles, 1927
- Conferences - London, 1934-1938
- Consumers' Cooperatives, 1931-1937
- Conversations with Government Officials and Others, 1936-1939
- Cooperative Societies - Survey, 1929-1932
- Cooperative Societies Ordinance
 - General, 1930-1934 (2 folders)
 - List of Registrants, 1922-1926

- Statistical Returns, 1934-1942
- 26-27 Crop Charges by Cooperative Society Members, 1936-1937
- Deposits, Savings, Open Credits, Reserve Position,
1926-1934 (6 folders)
- Discounting of Bills, 1926
- Dividend Policy, 1928-1938 (2 folders)
- Drought, Fodder, and Seed Loans, 1933-1937
- Duplication of Credits - Cooperation Between Mohl and
Viteles, 1933
- Expansion of Central Bank, 1935-1936
- Farm Household Loans
 - H.V.H. Magdiel, 1930-1931
 - Urban Workers Credit Unions - Loans for
Workers' Houses, 1933-1934
- Fertilizer Loans, 1930, 1935-1936
- Financial Year, 1922-1934
- General Advisory Committee - Minutes, 1923
- General Mortgage Bank of Palestine, Ltd. (includes
Trust Deed and Articles of Association), ca. 1927
- General Office Matters, 1932-1938 (2 folders)
- German Refugee Loans, 1935
- Hexter Deposits, Short and Long Term, 1931-1937 (2 folders)
- Horwill Plan (see Central Institution for Financing
Cooperatives)

- 28 Income Tax
 - Correspondence, 1930-1931
 - United Kingdom Opinions (Reference), 1915, 1925, 1928
- Indebtedness - Comparative Indebtedness of Cooperatives, 1939
- Industrial Producers Cooperatives Fund, 1927-1933
(2 folders; see also Joint Fund, Box 29)
- Insurance
 - General, 1926-1937
 - Judea Insurance Company, 1927-1929
- Interest Rates, 1928-1936 (2 folders)
- Investments and Banks - Correspondence, 1932-1936
- Jewish Agency Settlements - "Analysis of the Financial Status
of 265 Holdings in Eight Jewish Agency Settlements," 1931
- Jewish Farmers Federation Agricultural School, 1933-1936
- Jewish National Fund (J.N.F.) Settlements - Workers Bank
Joint Fund for Intermediate and Long Term Loans, 1932-1935
- Joint Cooperative Council, 1932-1938
- 29 Joint Fund (Workers Bank)
 - General, 1936-1940
 - Investigation by Cohn and Sachs, 1935
 - Small Workers' Houses, 1936-1937

- Kfar Brandeis - Long Term Loans, 1934-1937 (2 folders)
- Kfar Saba (see Palestine Mortgage and Credit Bank Ltd.)
- Kvutzoth - General, 1924-1931
- Kvutzoth, Kibbutzim, and Moshavim, O-Z, 1932-1939
[A-N missing]
- Land Purchase Loan Applications, 1933-1934
- Land Registry Ordinance - Draft, 1932-1935
- Legal Correspondence, 1921-1939 (2 folders)
- Loans - General, 1927-1928
- London Administration, 1935-1936
- London Advisory Committee
 - Minutes and Agendas, 1931-1934
 - Correspondence, 1934-1939
- London Securities - Funding Loan, 1932-1938 (2 folders)
- Ness Ziona Contract, 1927-1933 (see also Subseries 2.5,
Loan Files Transferred from PEC - Cooperatives, Box 54)
- Ottoman Bank - Open Credit, 1926
- Palestine Advisory Committee (see Advisory Committee)
- Palestine Corporation
 - Deposits, 1938-1939
 - Joint Loans, 1934-1939
- 30 Palestine Mortgage and Credit Bank Ltd. - Joint
Housing Loans (Kfar Saba and Yemenite Cooperative,
Rehovoth), 1937
- Palestine Visits - Minutes and Correspondence, 1928-1936
- Palestine Zionist Executive (P.Z.E.) Settlements, 1926-1929
(2 folders)
- Payment to Shapiro by PEC, 1934
- PEC Loan - Income and Expenditures, 1939-1941
- Policy of Central Bank
 - General, 1923-1939 (6 folders)
 - Tel Aviv Branch, 1935
- 31 Poultry Raising
 - General, 1927-1937 (some overlap; 2 folders)
 - Study - Correspondence, 1930-1931
- Publications (correspondence only), 1934-1937
- Publicity, 1922-1940 (3 folders)
- Quarterly Statements - Short Term and Intermediate Loans,
June 1936, September 1937 (2 folders)
- Reorganization of Accounting System, 1935
- Reorganization of Capital Structure
 - General, 1926-1928 (2 folders)
 - Proposed Preference Share Issue, 1932-1935 (2 folders)
- 32 Resources and Commitments - Income and Expenditures
(PEC Loan), 1933-1938 (5 folders)
- Resources and Liabilities - Weekly Statements, 1936-1938

- (3 folders)
- Revision Verband, 1925-1929
- Riot Insurance, 1936-1937
- Road Construction Loans
 - General, 1932-1935
 - Central Bank as Agent for Palestine Road Construction Company, 1935
 - Joint Participation with Palestine Corporation Ltd., 1936-1937
- 33 Saving Certificates (Lottery Bonds, Debentures), 1928-1940 (2 folders)
- Separation of Short Term and Long Term Departments, 1932
- Shapiro, A. D. - PEC Payment to Shapiro, 1934
- Share Capital
 - Anglo-Palestine Bank, 1935
 - Barclays Bank, 1936
 - Preference Shares, 1936-1938 (2 folders)
 - Houthakker Mortgages, 1939
 - Norman, Edward A., 1936-1939
 - Prospectus, 1938
 - Revolving Fund, 1938-1939
- Shareholders Listing, 1928
- Short Term and Intermediate Loans
 - Monthly Reports, 1937-1938 (7 folders)
 - Correspondence, 1930-1938
- 34 Singer, Paul
 - Report on Visit to Palestine, 1936
 - Special Letters and Related Correspondence, 1935
- Small Holdings - Irrigated and Diversified, 1936
- Tel-Aviv Branch, 1931-1934 (5 folders)
- Tobacco
 - 34-35 - General, 1924-1933 (18 folders)
 - 36 - Cigarette Manufacturing, 1930
 - Sales in New York, 1926-1927
- United Kingdom Bonds - Investment by PEC, 1931-1932
- Vegetable Growing Fund (see Drought, Fodder, and Seed Loans)
- Water Installation Loans
 - General Correspondence, jointly with Palestine Corporation - Relationship with Palestine Water Company, 1933-1935
 - Cooperative Society Files
 - Gdera (Bilu), 1934-1938
 - Herzlia Water Cooperatives (Hadarom, Hazafon, H.V.H. Herzlihah, Bnei Benyamin), 1931-1936
 - Ir Shalom, 1934-1935

- Kfar Saba, 1932-1937
- Kiriath Chaim (Arlosoroff), 1937 (see also Series 1, Haifa Bay - Workers' Suburb, Box 9)
- Migdal, 1933-1939
- Water Supply and Irrigation Societies - Model Rules, 1934
- Workers Bank (see Joint Fund)
- Workers Bank - Joint Long Term Loan to Kfar Yecheskiel, 1933-1934
- Yemenite Cooperative, Rehovoth (see Palestine Mortgage and Credit Bank Ltd.)
- Zionist Guarantees, 1924-1927
- Zionist Settlements Balance Sheets - Palestine Zionist Executive Settlements, 1926-1930 (2 folders)

Subseries 2.2: Relations with Other Organizations

- 37
- Achooza Aleph, 1934-1935
 - Agricultural Mortgage Institution, 1935
 - Anglo-Palestine Bank, 1935-1938
 - Bank Zerubabel, 1929-1935 (see also Merkaz)
 - Central Dairy Manufacturing Plant, 1928-1932
 - Competition with Other Banks, 1937
 - Contracting Bureaus (Misrad Kablane), 1931
 - Coordination Committee, 1936-1938
 - Federation of Jewish Farmers, 1931
 - Hassadeh, 1935-1936
 - Herzliah Development Company, 1932-1933
 - Hevrat Ovdim, 1932
 - Imperial Chemical Industries, 1934
 - International Cooperative Alliance, 1932-1934
 - Jewish Agency Settlements - Report on Financial Status, 1931
 - Merkaz, 1925-1928 (see also Bank Zerubabel; and Subseries 2.4, Topical Files, Box 40)
 - National Farmers Federation, 1934-1936
 - Nir, 1926-1939
 - Ossem and Yavneel, 1925-1932
 - Palestine Bankers Association, 1937
 - Palestine Cooperative Investment Trust, 1932-1933
 - Palestine Economic Society, 1938
 - Palestine General Insurance Company, 1932
 - Palestine Wine and Trading Company, 1931
 - Parity Committee, 1936
 - PICA, 1926-1939
 - United Synagogue of America, 1935

Workers Bank, 1932-1939 (2 folders)

Subseries 2.3: Relations with Palestine Government

- 38 Banking Fee, 1937
 Banking Statistics, 1936-1938
 Cooperation in Various Matters, 1927-1942
 (some gaps; 2 folders)
 Deposit for Loans to Smallholders, Agricultural
 Laborers, 1934-1936
 General Agricultural Council - Minutes (includes
 correspondence), 1937-1938
 Government Legal Charges
 - General, 1927-1933
 - Central Bank Interest Rates, 1926-1927
 Stamp Duty Ordinance, 1939

Subseries 2.4: Credit Unions and Cooperative Societies

Correspondence

- 39 General Correspondence, 1924-1943 (8 folders)

Topical Files

- Agricultural Cooperation - Egypt, 1932
 Agricultural Cooperatives - Model Rules, 1933-1935
 Almond Cooperatives, 1926-1931
 American Contacts, 1927-1931
 Arab Cooperative Societies, 1928-1930
 Autobus Cooperative Society
 - Central Organization Scheme, 1935-1936
 - Hascharon-Ameuchat, Tel Aviv, 1933-1935
 Borrowing from Other Banks, 1932-1933
 Building Contracting Cooperatives, 1936
40 Central Bank Clients
 - General, 1930-1941
 - Indebtedness, 1935-1938
 Cooperative Credit Guarantee Company, 1930
 Cooperative Fund, 1930-1934
 Cooperative Insurance - Workers Savings, 1927-1931
 Cooperative Insurance Fund, 1930-1934
 Cooperative Insurance Society, 1934
 Cooperative Societies Ordinance, 1921
 Cyprus - Cooperation, 1925-1928
 Emergency Fund, 1929-1931

- Field Mice - Zemach Report, 1930-1932
Hashaked (see Almond Cooperatives)
Industrial Producers Cooperatives, 1926-1928
Merkaz (Central Association of Free Loan Societies),
1932-1941
Milk, 1926-1928 (5 folders)
41 Moshavim, 1935-1943
Registrar of Cooperatives - Visit, 1933
Reports on Groves, 1931-1932 (2 folders)
Rural Credit Cooperatives, 1936-1937
Savings in Cooperative Societies, 1932-1933
Simon, Julius - Minutes of Conversations, 1931-1932,
1935-1936
Tnuva - Fruit and Vegetable Packing Boxes, 1932
Viteles, Harry - "The Jewish Cooperative Movement in
Palestine," 1928, 1930 (2 folders)
"What a Member of a Cooperative Should Know," 1931-1933
(no author)
Wheat Loans - Fodder, 1930-1932

Cooperative Society Files

- Achduth Bakery, 1933-1937
Adir, 1934-1938, undated
Afikay Hasharon, 1943
Afuleh, 1927-1937
Amal, 1929-1934
Aman Matechet, 1930-1932
Artisans Bank, 1933-1934
Artuf, 1930-1932
Ashrai Bank, 1926-1937
Athlit, 1927-1936
Ayeleth Hashachar, 1930-1932
Balfouria, 1928-1933
42 Bank Amami, 1932
Bank Bnei Benyamin, 1931-1935
Bank Mischari, 1932-1933
Bank Zerubabel, 1944
Beer Jacob-Ber Tuvia, 1926-1942
Beit Alpha, 1936-1938
Beit Chanan, 1932-1942
Beit Zera, 1931-1938
Benamina, 1928-1936 (2 folders)
Ben Shemen, 1930-1938
Ber Hasharon, 1936
Beth Joseph, 1937
Binyan Transportation Cooperative, 1936-1939

Bizur Ltd., 1936
 Blau Weiss, 1926
 Bnei Benyamin, 1933-1935
 Bnei Brak, 1925, 1928-1938
 Boustan, 1934-1937
 Charoschet Barsel Haemek, 1932-1933
 Darom-Yehuda Drivers' Cooperative, 1933
 Degania A and B, 1932-1939
 Dfus Achduth-Dfus Hapoel, 1926-1938
 Dfus Hapoel Hamizrachi, 1938
 Dfus Hapoel Hatzair, 1931-1938
 Dror Ltd., 1930
 Dvir, 1931
 Egged, 1933-1942 (2 folders)
 43 Ein Ganim, 1925-1940 (bulk 1930-1935)
 Ein Harod, 1930-1937, undated
 Ein Vared, 1934, 1938
 Ekron, 1927-1937
 El-Al Ramat Hashavim, 1934-1939
 Emek Chefer, 1935-1937
 Eshed Rimon, 1942
 Even, 1928-1941 (bulk 1934-1939)
 Gan Herzl, 1935
 Gan Shmuel, 1932-1937
 Gawisch Partnership, 1933
 Gdera, 1927-1933
 Gdud Avoda, 1925-1935 (2 folders)
 Genigar, 1928-1938
 Geva, 1930-1939 (bulk 1934-1935)
 Givat Ada, 1933-1939
 Givat Brenner, 1932-1937
 Giveat Hayim, 1943
 Golan, 1936-1939
 Gomlin, 1933
 44 Ha'argaz, 1933-1942 (some gaps; 2 folders)
 Habinyan - Ramat Gan, 1934-1936
 Habinyan Cooperative Tile Factory, 1933-1939
 Haboukir, 1929-1935
 Hachoked Rehovoth, 1925
 Hachozev, 1938
 Hadar Hasharon Kfar Saba Ltd., 1932
 Hahof, 1936
 Haifa, 1927-1938 (bulk 1930-1932)
 Haifa-Jerusalem-Tel Aviv, 1934-1938 (see also
 Shel-Ovdim/Haifa-Jerusalem-Tel Aviv, Box 49)
 Haikar Dairy, 1939

Hakodeach, 1934-1936
 Hamaavir, 1930-1935
 Hamachshir, 1935
 Hamashbir, 1925-1931 (3 folders)
 Hamashbir Hamerkazi, 1930-1942 (bulk 1930-1934)
 Hamekasher Drivers' Cooperative, 1932-1939 (bulk 1932)
 Hamekasher Drivers' Cooperative, 1936-1939
 Hameuchad, 1938
 Hamovil Transport Cooperative, 1931-1933
 Ha'Naal, 1937-1939
 Hanita, 1943
 Hasharon Drivers' Association, 1933
 Hashomer Hazair, 1934-1936
 Hedera, 1925-1939 (2 folders)
 Hermon Yesod Hamaalah, 1937-1938
 Herouth, 1926-1937 (2 folders)
 Herzlia, 1928-1943 (2 folders)
 Hovala Transportation Cooperative, 1932-1937
 HYT, 1935
 Ichud, 1930-1933
 Ihud Regav Transportation Cooperative, 1934
 Industrial Producers Cooperatives
 See Achduth Bakery
 Darom-Yehuda Drivers' Cooperative
 Dfus Achduth-Dfus Hapoel
 Dfus Hapoel Hatzair
 Dfus Hapoel Hatzair-Dfus Achduth
 Gawisch Partnership
 Ha'argaz
 Habinyan Cooperative Tile Factory
 Hahof
 Hamaavir
 Hamekasher Drivers' Cooperative
 Hamovil Transport Cooperative
 Hasharon Drivers' Association
 Hovala Transportation Cooperative
 Ihud Regav Transportation Cooperative
 Jewish Workers Cooperative Association
 for Public Works, Building and Manufacture
 Ltd. (see Solel Boneh)
 Levanah Cooperative Laundry
 Madracha Tile Factory
 Montifiore Omnibus Partnership
 Namlit
 Ovdei Silicate
 Solel Boneh

Irgun Ephraim, 1937-1939
Ir Shalom, 1930-1935
Jaffa-Tel Aviv, 1926-1937
Jedda, 1930
Jerusalem, 1926-1937
Karkur, 1934-1937
Kfar Atta, 1933-1934
Kfar Chassidim, 1933-1938
Kfar Etzion, 1934
Kfar Ganim, 1933-1942
Kfar Geladi, 1935
Kfar Malal, 1925-1933
Kfar Nachman, 1933-1934
Kfar Nathan Laski, 1934, 1935
Kfar Saba, 1930-1942 (bulk 1931-1935)
Kfar Sirkin, 1942
Kfar Vitkin, 1937-1939
Kfar Warburg, 1941-1943
Kfar Witkin, 1937
46 Kfar Yecheskel, 1928-1939 (bulk 1931-1935)
Kfar Yonah, 1935-1937
Kfar Yoshua, 1934-1939
Kinnereth, 1931-1936
Kiriath Anavim, 1930-1939
Kiriath Bialik, 1935-1938
Kiriath Chaim, 1934-1938
Kiriath Shaul, 1930-1931
Kupat Am, 1932-1938
Kupath Hacooperativim, 1939
Levanah Cooperative Laundry, 1931-1938
Madracha Tile Factory, 1933-1936
Madrecha, 1933-1936
Magdiel, 1930-1937
Massad, 1932, 1939
Merchavia
 - General, 1928-1939
 - Kibbutz Hashomer Hazair, 1932-1935
Meshek Building Company, 1933
Meshek Gesher, 1934-1938
Meshek Givat Chaim, 1936
Meshek Sarid, 1932-1935
Meshek Yajour, 1932-1936
Mesilloth, 1939
Metulla, 1937-1939
Migdal, 1930-1939
Mishmar Haemek, 1933-1935

Mishmaroth, 1938, 1939
 Misrad Hakablani Poale, 1933
 Mizra, 1934-1936
 Montifiore Omnibus Partnership, 1933
 Moriah, 1931 (see also Dvir, Box 42)
 Moshav Sdeh Jacob, 1938-1939
 Motza-Dilb-Ataroth, 1927-1939 (bulk 1930-1933)
 Nachlath Yehuda, 1931-1939
 Nachlath Yitzhak, Hashomer Hazair Tel Amal, 1934
 Nahalal, 1925-1939
 Naharia, 1937-1943
 Namlit, 1935-1938
 Nathania, 1930-1939
 Ness Ziona, 1927-1942 (bulk 1930-1934)
 Noa, 1936-1937
 Olei Germania, 1933-1937
 Otzar Amami, 1934-1935
 Ovdei Silicate, 1938-1940 (2 folders)
 Palestine Agricultural and Building Bank, 1932-1933
 Palestine Fruit Growers, 1932-1933
 Palestine Jewish Tobacco Growers, 1924
 Palestine Milk Producers, 1929-1932
 Palestine Opera Company, 1924-1925
 Petach Tikvah
 - Hachaklai, 1927-1939
 - Halvaa Vehisachon, 1927-1933
 48 Pharmaco, 1930
 Primason, 1937
 Raanana, 1930-1936
 Ramatayim, 1933-1939
 Ramat David, 1934-1938
 Ramat Gan, 1927-1933
 Ramat Hadar, 1938-1941
 Ramat Hasharon, 1935-1940
 Ramat Rachel, 1935-1937
 Ramat Yochanan, 1933-1938
 Rassco, 1936-1937
 Rehovoth, 1926-1942 (3 folders)
 Rishon, 1925-1944 (bulk 1930-1935; 2 folders)
 Rodges, 1933-1935
 Sarid, 1937-1938
 Schiller, 1932-1937
 Schmaryahu, 1938-1941
 Schunat Borocho, 1934-1936
 Schunat Histadrut Haschenim, 1925
 49 Sdeh Warburg, 1939-1942

Shaar Hagolan, 1938
 Shaar Hamaakin, 1938
 Shaar Hefer, 1942
 Sharon, 1937
 Shel-Ovdim/Haifa-Jerusalem-Tel Aviv, 1927-1933
 (see also Haifa-Jerusalem-Tel Aviv, Box 44)
 Silicate Workers Cooperative, 1936-1938
 Solel Boneh
 49-50 - General Correspondence, 1925-1929 (some overlap;
 12 folders)
 - Consortium Meeting Minutes and Balance Sheets,
 1927-1928 [in German and English] (2 folders; see
 also, - Reports and Publications)
 - Reports and Publications, 1925-1927
 [in English, German, Hebrew] (2 folders)
 Tel Adashim, 1930-1937
 Tel Anon, 1933-1938
 51 Tel Aviv, 1934-1938
 Tel-Benjamin, 1935-1936
 Tel-Mond, 1934-1937
 Temoura, 1935-1936
 Tenne, 1941-1942
 Teschler, 1932
 Tiberias, 1929-1932
 Tnuva
 - Haifa and Jerusalem, 1928-1942 (3 folders)
 - Haifa-Jerusalem-Tel Aviv, 1938-1943
 Urban Credit, 1929-1937
 51-52 Vigneronne, 1925-1943 (7 folders)
 Wadi Hawareth, 1933-1935
 Wholesale Society, 1933
 Wilhelma-Sarona, 1932
 Workers Credit, 1930-1936
 Yakhin, 1928-1937
 Yarkona, 1934-1943 (bulk 1934-1936)
 Yavneel, 1926-1927
 Yehuda Bakery Rehovoth, 1939
 Zichron Jacob, 1930-1938
 Zofit, 1938
 Zoof, 1937-1939

Subseries 2.5: Central Bank Intermediate Credits

(See also Series 1, Intermediate Credits, Boxes 9-10)

General and Administrative Files

- 53 Calf-Raising Loans, 1928-1938
Credit Duplication, 1933
ICA Cooperation, 1928-1930 (2 folders)
Jewish Agency Settlements - Livestock Mortgage, 1931-1932
Kvutzoth
- General Correspondence, 1928-1930
- Investigation Committee, 1928-1929
London Advisory Committee - Correspondence re Advisory Committee on Intermediate and Long Term Loans, 1931-1935 (see also Subseries 2.1, Advisory Committee on Intermediate and Long Term Loans, Boxes 18-19)
Middle Class Colonization, 1931-1932
Non-transferred Loans, 1932-1935 (see also Series 1, Intermediate Credits - Non-transferred Loans, Box 10)
Pari-Passu Intermediate Loans with Anglo-Palestine Bank Ltd., 1932-1938 (2 folders)
PEC Guarantees, 1931, 1933
Policy - Loans to Jewish Agency Settlements, 1926-1938 (2 folders)
P.Z.E. Settlements, 1927-1930
Transferred from PEC, 1930-1937 (4 folders; see also Series 1, Intermediate Credits - Transfer to Central Bank, Box 10)

Loan Files Transferred from PEC

Individuals

- 54 Abrevaya, 1927-1929
Margolis (Ber Jacob), 1931
Meltzer, Julian, 1929
Treidel, 1931-1932

Cooperatives (see also Subseries 2.4, Cooperative Society Files, Boxes 41-52)

- Afuleh (Cattle Raising), 1928-1929
Amal, 1929
Association of Vegetable Growers and Consumers, 1930
Ataroth (Ashrai Hacklai), 1928-1930
Athlit (Halvaa Vehisachon), 1927-1930
Balfouria, 1928-1932
Benamina (Histadrut Hachaklai), 1927-1931 (3 folders)
Ben Shemen, 1927-1931
Ber Jacob, 1927-1930
Ber Tuvia, 1928-1929

Bnei Brak, 1926-1932 (2 folders)
 Degania "A" (Kvutzah), 1927-1930
 Degania "B" (Kvutzah), 1927-1930
 Dfus Hapoel Hatzair, 1928
 Dilb, 1928-1929
 Ein Ganim, 1926-1932
 55 Ekron (Dairy), 1927-1931
 Fertilizer Pits, 1926-1927
 Gan Shmuel (Kvutzah), 1928-1930
 Gdera (Halvaa Vehisachon), 1927-1930
 Genigar (Kvutzah), 1930
 Geva (Kvutzah), 1927-1930
 Hamashbir, 1927-1929
 Har-Tuv (Halvaa Vehisachon Hacklai), 1926-1930
 Hatchiya, 1928-1929
 Hebron, 1929
 Hedera (Histadrut Hacklai)
 - General, 1926-1931 (3 folders)
 - Botkowsky Loan, 1929
 Herzlia
 - General, 1928-1930
 - Bnei Benjamina, 1930-1931
 Intermediate Cooperative Loan Association, 1930-1931
 Ir Shalom, 1929-1930
 Kalandia, 1929
 Kfar Aaron, 1928
 Kfar Ganim, 1928-1929
 Kfar Malal, 1927-1931
 Kfar Saba, 1929-1930
 Kfar Yecheskiel
 - General, 1926-1930
 - Loan for Grapefruit Development, 1931-1932
 56 Kinnereth (Kvutzah), 1928-1930
 Kiriath Shaul, 1930
 Magdiel ("Hasharon"), 1930-1931
 Merhavia (Halvaa Vehisachon Hacklai), 1927-1929
 Migdal, 1929-1930
 Motza (Histadrut Hacklai), 1926-1931
 Nahalal, 1927-1930 (2 folders)
 Nahlath Yehuda, 1928-1930
 Nathania, 1930
 Ness Ziona (Kupat Milveh)
 - General, 1926-1931 (2 folders)
 - Contract, 1928
 Palestine Milk Producers Cooperative Association, 1927-1929
 Petach Tikvah (Hachaklai)

- General, 1927-1932 (3 folders)
 - Tolkowsky Packing House, 1929-1930
- 57 Raanania, 1928-1929
 Ramatayim, 1930-1931
 Ramat Gan (Halvaa Vehisachon), 1927-1932
 Rehovoth (Kupat Milveh Vehisachon)
- General, 1926-1930 (2 folders)
 - Land Purchase, 1929-1933
 - Loans for Sons of Colonists and Agricultural Laborers, 1929-1932
- Rishon (Kuppa Hacklait and Halvaa Vehisachon)
- General, 1926-1931
 - Special Colonization Loan to K.H. Rishon, 1932
- Schiller (Kvutzah), 1927-1931
 Tel-Adashim (Halvaa Vehisachon), 1928-1929
 Vigneronne, 1926-1930
 Wad el Hawareth, 1931

Series 3. PALESTINE MORTGAGE AND CREDIT BANK, LTD.

- 58 General Correspondence, 1932-1939
 Agricultural Workers Organization - Proposals for Beer-Tuvia, Yarkonah, and Petach-Tikvah, 1934-1935
 American Housing Plans and Publications (correspondence only), 1935
 Arab Cooperation, 1936
 Arab Workers Houses - Mortgage Loans, 1932
 Athlit - Cassel Urban Development Scheme, 1935
 Beit Talma, 1927
 Benjamina Workmens' Settlement (PICA Plan), 1928-1935 (some overlap; 4 folders)
 Beth Hakerem
- Mortgage Loans, 1927-1934 (2 folders)
 - Proposed Workers' Settlement, 1934
- Bnei Brith Rehovoth, 1932
- 58-59 Bonding and Insurance, 1925-1937 (some overlap; 7 folders)
 Building Cooperatives, 1927
 Building Materials
- General Correspondence, 1929-1931
 - Construction Costs, 1932-1936
 - Knapen Block Machine, 1934-1936
 - Testing Laboratory, Hebrew University, 1928-1938
- Competitions, 1933
 Consumers' Cooperatives Services Inc. - Material from Mr. Regli, 1929

- Consumer Store Buildings - Loans, 1932-1934
Ekron - Application for Loan, 1935
Exhibition - Levant Fair, 1932
59-60 Farmers' and Workers' Housing, 1928-1933 (some overlap;
6 folders)
Farmers Federation (see Agricultural Workers'
Organization)
Goldwater Project, 1930
Greenblatt Plan, 1937
Haifa Bay
- Kibbutzim, 1933
- Memorandum to Felix Warbug [in German], 1934
- Workers Suburb, 1930
Haigh Building Scheme - Correspondence, 1931
Hamkasher Building Loan, 1936-1939
Hazafon Workers' Housing, 1931-1934
Hebrew University Materials Testing Laboratory
(see Building Materials - Testing Laboratory)
Hedera - Transfer of Workmen, 1927-1938
Hedera Credit Cooperative - Application for Mortgage
Loan, 1931
Hedera Housing, 1927-1928
Hedera Workmens' Suburb, 1928-1929
Household Farming Credits, 1934-1936 (2 folders)
Housing Investigation - Bonne Report, 1934
Housing Legislation - Correspondence, 1935
Immigrants - Accommodation for New Immigrants -
Kiriath Anavim, 1932-1935
Jerusalem, 1929-1930
Joint Housing Loans, 1937
61 Kahn, Ernst
- "Model Demonstration in Low Cost Housing," 1936
- Plan for Low-Cost Housing Project - Government
Participation, 1935-1937
Keren Jean Fischer Ltd., 1933-1940
Kfar Brandeis (see Hedera - Transfer of Workmen, 1933-1938)
Kfar Ramatayim, 1927-1928 [in German and English]
Kfar Yehoshua, 1935
Kibbutzim - Apartment Building, 1936
Local Committee "A" (Palestine Water Company) - Minutes
and Correspondence, 1934-1935 (2 folders)
Local Committee "E" (Industrial Loans) - Minutes, 1934
Local Committee "F" (Farm Household Loans) - Minutes
and Correspondence, 1934
Milhemia Suburb, 1930-1931
Mortgages - General Correspondence, 1928-1934

- Moshav Salvandi Group, 1932
 Nahalal, 1928-1934
 Natania, 1932-1933
 Nesher Workmen - Polak Plan, 1933
 Neveh Chaim, 1935
 Palestine Building Loan and Saving Association
 - General Correspondence, Memoranda, and Reports, 1926-1928 [in German and English] (2 folders)
 - Loan Bank, 1926-1928
 - Palestine Cooperative Company Agreement, 1923, 1926
 Palestine Corporation Plan (see Kahn, Ernst - Plan for Low-Cost Housing Project)
 Palestine Government - Proposed Participation, 1936-1937
 Palestine Plantations Ltd. - Housing for Workmen, 1928-1930
 62 Palestine Zionist Executive - Application for Artisans and Other Public Workers, 1929-1930
 Peer Hasharon, Haifa - Application for Loan, 1927-1928
 Petach Tikvah
 - General, 1927-1928
 - Housing Loans for Yemenites, 1937-1938
 - Multi-room Housing for Agricultural Workmen, 1930-1934
 Policy - New Activities - Mohl-Flexner Letters, 1929
 Prudential Life Insurance Company - Funds for Workers' Houses, 1933-1934
 Raananah - Farmers' Housing, 1928-1931
 Rehovoth Housing Loans
 - General, 1927-1929
 - Farmers and Yemenites, 1929-1933
 Rehovoth Land Purchase - Loan to Jewish National Fund, 1929-1934 (some overlap; 2 folders)
 Rokeach Project, 1928
 Schunath Borochov
 - General, 1927-1935
 - Economic Reports [in German and English], 1930 (2 folders)
 Shchunath Motzkin (see Prudential Life Insurance Company)
 Talpioth Council Application, 1929-1934
 Teachers' Federation Centre, Gdera - Application for Loan, 1933
 Teachers' Suburb, 1930
 63 Tel Aviv
 - Cooperative and Multi-Family Houses, 1930-1934
 - Proposed Development on Government Land North of Tel Aviv
 - Correspondence, 1935-1937
 - Reports and Notes, 1936
 Tennessee Valley Authority Housing Plans, 1934-1936

Tiberias

- General, 1927-1933
- Ahusath Baith Application, 1930-1933

Wadi Hawareth - Application by Salonica Jews, 1931-1932

Workers' Garden City, 1926

Workers' Settlements in Vicinity of Older Plantation
Colonies, 1928-1935

Workers' Settlements Pardessana - Tel Zwi, 1930-1937

Series 4.

LOAN BANK, LTD.

Correspondence

- 64 General Correspondence, 1927-1929 (3 folders)
 Governing Board
- Local Correspondence, 1929
 - Numbered Letters from Governing Board to Loan Bank,
 Jerusalem, 81-200, 1925-1927 (3 folders)
 - Numbered Letters to Governing Board from Loan Bank,
 Jerusalem, GB/127-400, 1926-1931 (some gaps; 5 folders)
- 65 PEC Numbered Letters to Loan Bank, #1-100, 1933-1935

Topical

Credit Union Activities - Duplication

- General, 1926
- Reports by Mohl, 1925-1927

Fiduciary Agent - Palestine Mortgage and Credit Bank and
Palestine Water Company, 1934-1935

Financial Reports

- October 1, 1924-December 31, 1929
- 1925 (report covers period 1924-1925)
- October 1, 1926-September 30, 1927
- October 1, 1927-September 30, 1928
- October 1, 1928-September 30, 1929
- October-December, 1929
- October 1, 1929-September 30, 1930
- October 1, 1930-September 31, 1931
- October 1931-September 1932

Financial Statements [Monthly], 1926-1931 (3 folders)

Kupath Milveh - Monthly Reports, Minutes of Governing
Board, Memoranda, 1924

Semi-Annual Reports, 1926-1933

Small Industrial Credits

- 65-67 - General, 1926-1936 (17 folders)

- Numbered Applications
 - 1-80, 1928-1929 (6 folders)
 - 337-500, 1933-1935 (some gaps; 3 folders)
- 68 - "Industrial Financing: An Experiment, January 1928-December 1930" (E. N. Mohl), 1931
- Progress Reports (Riots), September 1929
- Industrial Building, Tel Aviv, 1930-1931
- Fund - Brandeis \$6000 (through Palestine Endowment Funds), 1931-1933
- Schimmel, S. - Special Industrial Loan, 1933-1934

Series 5. HAIFA BAY DEVELOPMENT COMPANY

(See also Series 6)

- 69-71 General Correspondence, April 1926-March 1930
[in German and English] (some overlap; 30 folders)
- 72 General Correspondence (Boosted), April 1930-December 1931
[in German and English] (some overlap; 5 folders)
- Minutes [in German], 1925-1926 (2 folders)
- PEC
 - Agreement with Haifa Bay Development Company - Horowitz Draft, 1928
- 73 - Cables (Incoming/Outgoing), July 1927-December 1928
- Reports on Haifa Bay
 - Abercrombie, Patrick, "Report to the Jewish National Fund and the Palestine Economic Corporation," 1930
 - Audebeau, "The Plain of Haifa-Acre," 1927
[in French and English]
 - Henriques, Cyril O., "Explanation to the Sketch Plan for the Improvement of the Haifa Bay Area," 1926
 - Strahorn, A. T., "Soil Conditions, Lands of Haifa Bay Development Company, Ltd., in Haifa-Acre Plain," 1927
- Simon, Julius
 - Correspondence ("returned to PEC in 1928"), 1927-1928
 - Haifa Bay Matters (includes draft Agreements between PEC and Haifa Bay Development Company, and related correspondence), 1928 [in German and English] (2 folders)
- Town Planning - Correspondence, 1928-1930 (some overlap; 4 folders)
- Unemployment Relief - Warburg-Mond Correspondence, 1927-1928

Series 6.

BOOSTED LAND CORPORATION, LTD.

(See also Series 5)

- 74 Architectural Control - Partition and Evaluation of Plots,
 1935-1936
 Cassel-Klein Committee (see Railway Siding - Sketches, 1935,
 Box 80)
 Club Organization, 1936
 Copper Works - Proposal, 1939
 Daar El Beidah Block, 1935
 Emek Zebulun (see also Haifa Bay)
 - General Correspondence, 1934
 - Breweries - Bovis Ltd., 1936
 - Cigarette Factory - Segalov Inquiry, 1935
 - Industrial Leasing and Sales, 1935-1938 (2 folders)
 - Iraq Petroleum Company (see Haifa Bay - Iraq Petroleum
 Company, July 1933-December 1938)
 - Palestine Corporation Lease - Sugar Factory -
 Proposal, 1936
 - Poel Hamizrachi - Development Loan, 1938
 - Sewerage (see also Haifa Bay - Sewerage and Drainage,
 Box 78)
 - Preliminary Studies, 1935
 - "Report on the Emek Zebulun (Haifa Bay) Sewerage
 Scheme" - Palestine Water Company, 1937
 - Town Planning
 - Correspondence, 1933-1936 (6 folders)
75 - "Kiriath Yam," 1938 [in German and Hebrew]
 - Kishon Bridge and Road, 1937-1938
 - Open Spaces and Public Roads, 1937-1938 (2 folders)
 Floor Tile Factory - Rezuf Partnership, 1934
 Flour Mill - Schiff and Nisse Lease, 1935-1936
 Food and Feeding Stuffs Manufacturing Company -
 Proposal, 1934
 Fuwarah Channel, 1935-1936
 Garden City Development, 1937-1939
 Gasoline Filling Station - Friedman Lease, 1936
 Government Relations ("very incomplete"), 1935
 Haifa Bay (see also Emek Zebulun)
 - General Correspondence, 1932-1933 (3 folders)
 - Barclays Bank Branch, 1936
 - Development - Brandt Bonds, 1938-1941 (2 folders)
76 - Government Cooperation - General, 1935-1936

- Haifa Harbour (Reclaimed Area) - Government of Palestine - Particulars and Conditions of Lease Auction, 1935
- Imperial Chemical Industries, 1934
- 76-77 - Iraq Petroleum Company, 1932-1938 (some gaps; some overlap; 16 folders)
- Josselson and Paradies - Land Sale, 1934-1935
- Keren Kayemeth Leisrael Ltd. - Fishery Lease (Sitzer), 1934-1935
- Municipal Questions, 1935-1936
- 78 - Palestine Industrial Properties Ltd. - Workshop Erection, 1935-1938 (2 folders)
- Petra Rubber Factory, 1934-1935
- Public Works Development Scheme, 1938
- Railway Sidings and Corridor Agreement (see Haifa Bay - Iraq Petroleum Company)
- Railway Workshop Land
 - Electrical Cables, 1935
 - Malarial Conditions Investigation, 1934-1936
- Rassco - Tel Aviv Agents for Haifa Bay Land Leasing, 1935-1936
- Sewerage and Drainage
 - Charts - Palestine Water Company, 1936 (includes reports and correspondence; 3 folders)
 - Hecker Report (correspondence only), 1934-1935
 - Jewish National Fund - Kishon Drainage Loan, 1927-1931 (3 folders)
 - Majerczik, I. W. - Correspondence, 1934-1935 [in German and English]
 - Naamen River - K.K.L. Concession Application - Correspondence, 1934-1938
- 78-79 - Plans, December 1934-October 1939 (5 folders)
- 79 - Taylor Report - Westminster, 1936
- Water Supply - Dune Area - Netherlands Government Bureau Report, ca. 1938 (includes drawings)
- Town Planning - Kaufmann Memorandum, 1929
- Workers' Suburb, 1928-1929 [in German and English]
- Haifa Economic Committee (see Labor - Employment of Mixed Labor in Industries, 1938-1939)
- Industrial Zone
 - Building Material Merchants, 1937
 - Carpentry, Iron Work, Timber Shed - Gruzibinsky, Zirin, Tillushkin Lease, 1936
 - Carpentry Workshop - Singer Lease (Cancelled), 1936-1937
 - Land Transaction Charts, 1936
 - Machine Workshop and Ice Plant - Greenberg Lease, 1936
 - Power Generating Plant - Proposal, 1936

Kiriath Yam (see Haifa Bay - Development - Brandt Bonds; and,
 Emek Zebulun - Town Planning - "Kiriath Yam")
 Labor - Employment of Mixed Labor in Industries, 1938-1939
 Land Development and Mortgage Loans - Kiriath Chaim,
 1935-1936
 Levant Rolling Mills - Hirsch, 1935
Manchester Guardian Commercial - Palestine Issue, July 24,
 1936 (includes M. Ettinger, "Planned Urban Development")
 Maritime Transport Facilities Between Emek Zebulun and
 Haifa Town, 1938
 Mortgage Loans
 - General, 1937-1938
 - Industrialists, 1936-1937
 Noxious Zone
 - Glue Factory - Proposal, 1937
 - Visser and Shoefeld Lease, 1936
 - Waste Water and Smoke Consumption, 1934-1938
 Palbrush Factory, 1935-1937
 Palestine Electric Wire Company Ltd., 1934-1936
 [in German and English]
 Palestine Water Company - Lease for Storage House, 1936-1939
 Paper Factory - Engel, 1935
 Passenger Traffic - Tramways vs. Buses, 1935-1938
 Public Services - Cooperative Proposal, 1936-1937
 80 Railway Siding
 - Correspondence and Sketches, 1934-1937 (2 folders)
 - Sketches, 1935
 Shichun Workmen's Housing Company Ltd. - Development Loan,
 1936-1938
 Suburb Planned Between Haifa-Acre Railway and Sea, 1937-1938
 Summary Monthly Reports, 1935-1937 (2 folders)
 Technical Committee - Minutes, 1935-1936
 Volta Electrical Works, 1936-1937
 Zur Schalom Cooperative Society
 - General, 1934-1936
 - Roumanian Group Land Sale, 1937

Series 7.

PUBLIC WORKS

81 General Correspondence, September 1926-February 1928
 (7 folders)
 Bath Galim - Road Building Loan, 1927-1930 (3 folders)
 Central Bank - Special Credit to Relieve Unemployment -

Report to PEC (includes Breuer and Elek documents)
[in German and English], 1924, 1926
Hadar Hacarmel (see Mizpah)
Haifa Municipality Loan, 1928
Hedera

- Drainage Loan, 1929-1930
- Road Loan Application - Colony Council, 1928-1932

Mizpah - Sanitation Loan, 1928-1929
Tel Aviv - Slaughter House - Proposal, 1929-1930

Series 8. PALESTINE WATER COMPANY, LTD.

- 82 Water Company, 1932 (3 folders; see also Palestine Water Company, Ltd.)
Palestine Water Company, Ltd.
 - General, 1933-1935 (some overlap; 6 folders)
83 - Haifa Bay - Hadar Hacarmel, 1933-1935 (4 folders)
Givath Haschlosa Water Supply, 1933
Harzfeld Plan (see Water Drilling Unit, March through December, 1932)
Irrigation
 - General, 1926-1931 (some gaps; 7 folders)
84 - Goldschmidt-Loewengart Report [in German], ca. 1930
- Ramat Gan Water Supply, 1927-1928
- Rehovoth Water Supply
 - General Correspondence, 1927-1929
 - Jewish National Fund - Loan Application, 1929
- Rosenfeld, I. - "Palestine Irrigation and Water Supply Company," ca. 1934 (English translation of French report)
- Wind Power, 1930
Kurdani Springs (see Palestine Water Company, Ltd. - Haifa Bay - Hadar Hacarmel)
PICA - Participation in Water Drilling (see Water Drilling Unit, January 1936 through 1939)
- 85-87 Water Drilling Unit, 1931-1939 (some overlap; 27 folders)
Water Plan, 1930-1931 (3 folders)

Series 9.

ORANGE INDUSTRY

Correspondence

- 88 General Correspondence, 1930-1939 (some gaps; 2 folders)
 Miscellaneous Orange Letters, 1926-1928

Topical Files

- American Growers - Contacts, 1930-1931
American Orange Grove Owners, 1940
Anglo-Palestine Citrus Company Ltd., 1930-1935
Arab Labor Strike - Florida Citrus Survey -
 Restriction of Citrus Planting, 1931, 1934-1936
Boric Acid Treatment, 1927-1935
Brand-Name Advertising, 1932
Central Bank - Advances to Pardess, 1928-1930
Central Bank - Credit from Barclays Bank, 1929-1934
Citrus Cases - Correspondence, 1938
Citrus Exchange - Doernberg Application, 1933 [in German]
Citrus Fruit Committee, 1930-1936 (see also Fruit Export
 Commission, Box 90)
- 89 Citrus Industry Reports (includes correspondence)
- General, 1926-1933 (2 folders)
 - Turner, A. G., "Problems of the Citrus Industry in
 Palestine," 1930-1933
 - Viteles, Harry
 - "Expansion of the Orange Industry in Palestine,"
 1928-1933 (2 folders)
 - Memorandum on the Citrus Industry of Palestine,
 1935-1936
 - "Proposals for the Organization of the
 Orange Industry in Palestine," 1930-1931
 - "Status of the Orange Industry in Palestine in
 April, 1930," 1930-1932
- Citrus Marketing Expert, 1927-1932
Citrus Purchase Company - Correspondence, 1938-1940
Cooperative Marketing and Centralized Packing (Jaffa
 Fruit Company), 1933-1941
Cooperative Orange Growers Associations - Model Rules, 1931
Cooperative Societies - Orange Advances - Barclays ("and
 other banks"), 1927-1931 (2 folders)
- 90 Evaluation of Groves - Citrus Development Advances,
 1933-1935
Fruit Export Commission, 1927-1930
Fruit Inspection - Subcommittee on Fumigation and
 Advertising, 1927-1933, 1937 (2 folders)

Fruit Juice Data

- General, 1927-1933
- National Brara Association, 1935-1937

Gan Chaim Corporation, 1927-1933

Gan Warburg (see Warburg Grove)

Grapefruit Cultivation, 1930-1939

Halparin Orange Grove - Correspondence, 1931-1932

Hanotaih Ltd., 1932-1933

Hearty, E.W.J., Inc., 1928-1930

Ichud (see Pardess Syndicate of Citrus Growers
Cooperative Society Ltd.)

Insurance - Orange Groves, 1931-1938

Jaffa Citrus Fruit Shippers Exchange - Orange Products
Cooperative Society - Fruit Company, 1930-1938
(some overlap; 2 folders)

Jaffa Orange Products Cooperative - Rehovoth, 1935-1936

Jaffa Plantations Ltd., 1931-1932

Jewish National Fund Land - Orange Development Loans, 1932

Land Purchase - Correspondence, 1930

Orange Consortium - Minutes, 1937-1938 (2 folders)

Orange Credits, 1926

Orange By-Products - U.S. Department of Agriculture
Bulletins, 1942

Orange Marketing - Cooperation of Lord Melchett, PICA -
Overseas Farmers Cooperative Federation, 1928-1931

Organization of Citrus Industry, 1931-1934

Organization of Orange Cooperatives

- General, 1932-1938
- Tolkowsky, S. [General Manager, Jaffa Citrus
Exchange], 1932

Organization of Orange Syndicate, 1929-1930

Packing House

- Accounting System, 1930
- Crum Account, 1929
- Rehovoth, 1931-1940

Packing House Loans

- Bawly's Machinery, 1932-1934
- Ein Ganim Packing House, 1930
- Jaffa Orange Products Society Ltd., 1931-1933
- Kastelianski, 1931-1933
- New Loans for Packing Sheds and Central Packing
Houses, 1934-1936 (2 folders)

Palestine Citrus Fruit Exchange - Proposal, 1937

Palestine Corporation - Security for Loans, 1927-1929

Palestine Fruit Distribution Company, 1931

Palestine Fruit Growers Exchange, 1930-1933

- 92 Palestine Fruit Products Co. - Assis Ltd., 1929-1937
 Palestine Grapefruit and Orange Company Ltd., 1931
 Palestine Plantations Ltd., 1929-1930 (see also
 Plantation Companies, Box 93)
 Pardess Cooperative Society of Orange Growers, Ltd.
 - General Correspondence, 1926-1943 (some overlap)
 - Annual Reports, 1926/27-1937/38 [1928/29 missing]
 - Questionnaire for Citrus Marketing Cooperatives, ca. 1938
 Pardess Syndicate of Citrus Growers Cooperative Society,
 Ltd. - Ichud, 1937-1940 (3 folders)
- 93 PEC - Proposed Advance to Central Bank for Orange
 Credits, 1936
 Perkins & Adamson Orange Brokers - Correspondence, 1930-1931
 Petach Tikvah
 - General Correspondence, 1925-1932
 - Orange Credits, 1926-1934 (3 folders)
 - Riots, 1927-1929
 Plantation Companies, 1926-1928 (see also Palestine
 Plantations Ltd., Box 92)
 Policy
 - General Correspondence, 1927-1930
 - New Groves - Correspondence, 1932
 Rehovoth, K.M.V. - Orange Advances, 1930-1931
 Representation - United Kingdom and Overseas, 1929-1930
 Road Loans, 1932
- 94 Rokeach Visit, 1932
 Seasonal Orange Advances - Participation of Col. Samuel -
 A.P.A.I. Packing House, 1935-1939 (6 folders)
 Sharon District - Interview with Chief Horticultural
 Officer, 1932
 Shipping - Correspondence, 1927-1939 (bulk 1931-1938)
 Tariff, 1929-1933
 Timber Orange Exchange (see Citrus Cases)
 Volck Spray - Correspondence, 1931-1932
- 94-95 Warburg Grove, 1929-1937 (some overlap; 9 folders)
 Wartime Maintenance Credits to Orange Growers -
 Correspondence, 1939-1941
- 95-96 White & Son - Financing by Palestine Corporation, 1927-1930
 Young Groves (including Syndicate) - Seasonal Orange
 Advances, Intermediate Credits by Central Bank,
 1932-1934 (6 folders)

Series 10.

JEWISH AGENCY

Correspondence

- 97 Confidential Agency File - General Correspondence, 1929-1933
(some gaps; some overlap; 6 folders)
Memoranda (Drafts), 1929 (2 folders)
Simon Correspondence (Incoming and Outgoing), 1931-1934

Topical

- 98 Administrative Committee of the Jewish Agency for
Palestine - Reports, Memoranda, Minutes and
Notices, 1929-1931
Agency Development Commission, 1931-1932
Agricultural Colonization Department - Reports, 1930-1932
American Zion Commonwealth, 1927
Basle Meeting, 1931
Ben Gurion Interview with High Commissioner, 1934
Business Corporation for Palestine (see also Washington
Conference on Palestine; and, Organization Charts)
- General Correspondence, Reports, Memoranda, 1929-1930
(3 folders)
- Committee of Seven - Minutes, 1930
- 99 - Conference Proceedings (includes correspondence),
1929-1932
- Financial File, 1929
- Memorandum and Articles of Association of the
Finance Company of Great Britain and America Ltd., 1928
Executive of the Jewish Agency for Palestine
- Reports and Memoranda - Miscellaneous, 1929-1930
- Reports, nos. 8-13, 1934-1935 (2 folders)
French, Lewis (see Agency Development Commission)
General Mortgage Bank - Mortgage Loans Receivable
as of 12/31/26
Housing Project - Nahalal, 1932
Jewish National Fund Hereditary Leasehold System and
Unrestricted Land Ownership - Report, ca. 1930
League of Nations - Jewish Agency Reports (correspondence
only), 1928-1930
Migration and Statistics - Memorandum to Commissioner
(correspondence only), 1935
Organization Charts (includes correspondence and
memoranda), ca. 1928-1930 (4 folders)
Palestine Foundation Fund, 1927
Palestine Land Development Company, 1927
Palestine Securities Inc., 1927

- 100 Political Committee - Minutes, 1929-1930
"Probleme der Jewish Agency," Lauterbach to Senator, 1934
[in German]
Rutenberg File, 1927
Treasury - Financial Report of the Palestine Executive,
1933-1934
United Palestine Appeal, 1927
Washington Conference on Palestine, 1929
Zionist Organization
- Financial Reports of Palestine Zionist Executive,
1926-1928
- Jewish National Fund Report to General Council, 1930

Printed Matter

- 101 Miscellaneous newspaper clippings

Series 11.

OVERSIZE DOCUMENTS

- 102 Series 1; 2.1; 2.2
103 Series 2.3; 2.4; 2.5; 3
104 Series 4; 5; 6; 9; 10

Series 12.

OVERSIZE MAPS AND DRAWINGS

Map Case 200-C, drawers 7-10

Series 13.

PHOTOGRAPHS