TEMPLE BETH EL

Fall River, Massachusetts

86th Year

May 2014

Iyar/Sivan 5774

No. 9

Regular Service Schedule

Morning Minyan (Monday & Thursday)	8:00 am
First Friday Evening Service (1st Friday of each month)	6:30 pm
Friday Evening Services (All other Fridays)	5:30 pm
Shabbat Morning Services	10:00 am

Upcoming Events

Friday May 2nd:

First Friday of the month "late night" (6:30 pm) Kabbalat Shabbat services. Please join us!

Friday, May 9th:

Special "Tribute to Israel" service with Israeli music, poetry, Israeli wines and light snacks in honor of Yom HaAtzma'ut, Israel Independence Day. Service starts at 5:30 pm. Put it on your calendar!

Tuesday, June 3rd: Tikkun Leil Shavuot (Evening Study Session)

There will be an evening study session on topics soon to be announced at the home of Rabbi Mark and Cantor Shoshana at 537 Walnut Street. The event will begin at 8 pm. Coffee, tea, and dairy desserts will be served.

Wednesday, June 4th & Thursday, June 5th Shavuot Services

Wednesday, First Day of Shavuot: 10 am Thursday, Second Day of Shavuot: Shacharit at 8 am; YIZKOR at approximately 9:30

Tuesday, June 10th: Annual Meeting

7 pm in the Vestry Election and Installation of Officers All members are cordially invited to attend

Please check Page 5 for more details on these events!

We are now advertising for new Hebrew School students in the local papers. If you know of any Jewish families with children ages 7-13 please have them contact the office for more information. We are currently offering a free one-year family membership when the first child is enrolled!

A message from our Spiritual Leader, Cantor Shoshana Brown

Jewish Life, Liberation, and Meaning

Shalom, Friends,

Looking back on April (though as I write this, we are not quite yet done), it feels that we have had quite a month! On Friday, April 4th we had our first "Friday Night Live" service, the "late" Kabbalat Shabbat service (at 6:30 instead of 5:30) that we will now be having on the first Friday of each month. Although I was expecting a dear musicianfriend to come and accompany the rabbi and me - both with her voice and violin as we led that service - Amy got the flu at the last minute and could not come. But with the chairs set up in the Vestry in a semi-circle, with an extralarge crowd of about 40 worshipers that night, and with some new transliterations that allowed all people to sing and participate in both the regular and some new prayers and songs, we had a wonderful, lively, extra-spirited experience that evening. I so look forward to our next one, on May 3rd! On April 7th, Ada Schneider and Rabbi Mark wowed us all with their poetry reading, "Taking Turns," at the Somerset Library. And then of course there was the community Seder on the 2nd night of Pesach. Thank you to all who contributed to making it such a lively, warm, liberating evening! Currently, I am rehearsing four of our TBE religious school students who will be singing at the community Yom HaShoah commemoration in New Bedford. We are singing "The Butterfly," a poem by a young inmate of the Theresienstadt Concentration Camp which I set to music with the help of a friend, Phyllis Wiesenthal, many years ago. The song is very special: somehow, it conveys the sadness and injustice of the events of the Holocaust while at the same time inspiring these children to hold dear such small events as the appearance of a butterfly, the return of spring dandelions...the song also conveys to them how one boy, though angry at being herded into a camp, was given the gift there of "finding his people." So also, our students -under much happier circumstances! - are finding delight in exploring their Jewish heritage. They are truly a joy and inspiration to me.

The month of May (*Iyyar*) brings with it two important days on the Jewish calendar: Yom HaZikaron (Memorial Day for Israel's fallen soldiers); and Yom HaAtzma'ut (Israel Independence Day). In Israel the three days of Yom HaShoah, Yom HaZikaron, and Yom HaAtzma'ut seem intricately and emotionally intertwined with one another. The first two fall exactly one week apart, and each is commemorated in Israel by the nationwide blowing of an airraid type siren. When the siren goes off, roughly in the middle of the day, people stop whatever they are doing, traffic stops, some people get out of their cars and stand in the street, and all honor the memory of the fallen with two minutes of silence. Though for us, Yom HaShoah is

the more familiar and painful commemoration, in Israel it is Yom HaZikaron that pierces the heart of almost every Israeli Jewish family: there is hardly a one that has not lost someone in one of Israel's many battles for survival over the course of her still-young national life. I will never forget my experience of the turn-over from Yom HaZikaron to Yom HaAtzma'ut when I was living in Israel in 1986 (the latter begins at nightfall as Yom HaZikaron ends). I was watching the military ceremony on Mount Herzl in Jerusalem on TV, with all its pomp and circumstance, with the fire burning at the tomb of the Unknown Soldier and the singing of "El Malei," as the day turned from grief to rejoicing...and I thought to myself how amazing it was that only three years after the fall of Nazi Germany, three years after a time when Jews had been rounded up, starved, slaughtered... they had formed their own army and national identity, and bravely fought enemy nations all around them in their ancient homeland—and emerged victorious! Though I don't usually relish military ceremonies, this one brought me to tears—and then I joined the jubilant throngs in the Jerusalem streets for Yom Ha Atzma'ut, enjoying the fireworks, the general friendliness of all who were out that night, singing, dancing, hitting one another over the heads with silly plastic hammers. It was as though, after all that sadness, seriousness, and inspiration, we just had to break out into comedy, to laugh again to get life back to "normal."

Originally, I had planned to use the column I wrote for the Fall River Herald News, published on April 4th, in place of my regular bulletin article here (if you didn't see it then, check out the "Articles" link on our website, www. frtemplebethel.org). I began writing a simple introductory paragraph (the first paragraph, above), and yet gradually I realized that we simply have too much going on at TBE, and in the Jewish world in general, to simply re-run my Herald column. And this is a good thing—a thing to be celebrated! Though we are still a small community, drawing from a small Jewish demographic pool, there is new life bubbling up at Temple Beth El. But we are up against stiff odds, with the general tendency of Jews to dis-affiliate from synagogues in today's America. This is a hard battle to win because there is no "enemy" even to fight. At least not an enemy that we can see. The real enemies are apathy and ignorance. They can only be fought one heart at a time. Whether these are the hearts of school-age children, of parents or grandparents, or of someone in the "December" years (to quote Reb Zalman), we have no choice but to aim for depth and meaning over numbers. I earnestly believe that, however slowly, in whatever small numbers, our community, together with Rabbi Mark and myself, are beginning to draw on the deep and life-enriching wells of meaning that living a Jewish life has to offer. I feel it is a privilege to be on this journey with you, and I want to thank you all for adding so much meaning and richness to my own Jewish life. As we journey from Pesach to Yom HaAtzma'ut, I wish you all a season of increased life and liberation!

PRESIDENT'S MESSAGE

Dear Members,

What a pleasure it was to once again be a part of our annual Second Night Seder last month. It was exceptional from start to finish, and I think I speak for everyone when I say it brought back many memories of special seders throughout the years, both here at Temple Beth El and at the homes of our parents, grandparents and friends. The time and effort that Rabbi Mark and Cantor Shoshana put into the religious aspects of the seder was clear, and the results were so very meaningful. It was a very successful first seder for our dynamic duo, one that I'm sure will evolve as we continue this important tradition. Thank you to all who helped make it a success, especially our Sisterhood and our custodians -- it was a very long day for all of those working behind the scenes, and we truly appreciate their time and efforts.

I also wanted to thank all those who generously made donations to the cemetery to help offset the maintenance costs. With your help we hope to be able to keep the cemetery as well-kept as it is today for many years to come. Thanks also to Tommy Fillipovich, who does a fabulous job of not only maintaining the cemetery, but improving it on our behalf.

For your information, we have recently set up our phone system so that voicemail messages are sent directly to Marie by e-mail. What this means in English is that if the office is closed and you leave a message, it will be received promptly, and urgent matters will be dealt with at once.

Please save the date for our Annual Meeting, which will be held on June 10th at 7 pm in the vestry. With all that has transpired over the past year, we hope you will take the time to join us as we sum it all up and talk about the future. We will also be electing and installing a new board and officers.

> Steve Silverman President

FALL RIVER JEWISH HOME

Short-Term Rehabilitation and Recovery Services

Let us help you return home safely!

Kosher dining services provided.

Also offering Respite Care and Long-term Stays.

For more information please call (508) 679-6172 538 Robeson St., Fall River, MA 02720

www.fallriverjewishhome.org

Sisterhood President's Message

Dear Members,

Well spring is finally here, now maybe we can look forward to sunshine and warmer temperatures. One can only hope. I'd like to welcome back all of our "snowbirds." Before you know it, you'll be back in the swing of your northern summer activities. The golf clubs will come alive, and trips to the beach will be in order. So folks, as you enjoy these things, remember to add trips to the Temple to your list. Services, Monday morning adult education and afternoon Mah Jongg are still on tap. It is important to make every effort to attend services. Our Rabbi and Cantor work very hard to keep these things interesting and fresh. So stop in and get reacquainted. Hope to see many of you there.

I must say our second night Seder was a rousing success. The food was great, the camaraderie absolutely wonderful. There is absolutely no reason for anyone to spend this important holiday alone. So make plans to spend next year with us, your Temple family. Let me take this time to thank those folks without whose help this could not have happened: Beverly Solup, menu and shopping, Hannah Evans, Seder plates and organizing, Fran Cohen, table arrangements and seating, Judy Morganstern and Marie Twomey, reservations and E-mails, George Haire and Tom Gregory, all they did in the kitchen and to prepare and set-up everything, and last but not least our terrific waitresses Helen Rachel and Gail Burns. I must give Rabbi Mark and Cantor Shoshana a very special thank you. They did a wonderful job with the program. So you see, it takes the work of many to make these things come to life.

We will let you know the dates of the next book club meetings as soon as they have been set, as well as the titles of the books that have been chosen for your summer reads.

So until next month, Shalom.

Libby Cohen Sisterhood President

Sisterhood Gift Shop

Keep us in mind when shopping for meaningful gifts for bar and bat mitvahs, weddings, showers, anniversaries, etc.

Call or e-mail me to schedule an appointment so I can show you what we have on hand, as well as what we can order.

Phone: 508-674-2505 Hannah R. Evans Email: hannahbecky@comcast.net

SERVICE SCHEDULE

April 2014 Nissan 5774

First Friday Shabbat Service **6:30 pm**Candle Lighting 7:26 pm

Saturday, May 3 (3 Iyar)

Weekly Portion: Emor 10:00am

Monday, May 5 (5 Iyar)

Yom Hazikaron Israeli Memorial Day

Tuesday, May 6 (6 Iyar)

Yom HaAtzma'ut

Israel Independence Day

Friday, May 9 (9 Iyar)

Shabbat Service 5:30 pm Candle Lighting 7:34 pm

Saturday, May 10 (10 Iyar)

Weekly Portion: Behar 10:00 am

Friday, May 16 (16 Iyar)

Shabbat Service 5:30 pm Candle Lighting 7:41 pm

Saturday, May 17 (7 Iyar)

Weekly Portion: Bechukotai 10:00 am

Friday, May 23 (23 Iyar)

Shabbat Service 5:30 pm Candle Lighting 7:48 pm

Saturday, May 24 (24 Iyar)

Weekly Portion: B'midbar 10:00 am

Wednesday, May 28 (28 Iyar)

Yom Yerushalayim

Jerusalem Reunification Day

Friday, May 30 (1 Sivan)

Shabbat Service 5:30 pm Candle Lighting 7:54 pm Rosh Chodesh Sivan

Saturday, May 31 (2 Sivan)

Weekly Portion: Nasso

LEADERSHIP

_	
Mark Elber	Rabbi
Shoshana Brown	Cantor
Stephen Silverman	President
Jeffrey Entin	Vice President
Libby Cohen	Secretary
William Chebot	Treasurer
Libby Cohen	Sisterhood Pres.
William E. Kaufman	Rabbi Emeritus

TEMPLE OFFICE

385 High St, Fall River, MA 02720
Tel: (508) 674-3529 Fax: (508) 678-6735
E-Mail: templebethel@comcast.net
Website: frtemplebethel.org

Office Hours:

Monday - Friday, 9 am to Noon

Office Closed:

Monday, May 26 - Memorial Day

Fall River United Jewish Appeal, Inc.

385 High Street, Fall River, MA 02720 Tel: (508) 673-7791 Fax: (508) 678-6735

e-mail: fruja@comcast.net

Office Hours: Monday & Thursday, 9 am to Noon

Friendly Visitor: Jackie Gedacht is ready, willing and able to visit the sick or shut-ins. Call the UJA office at (508) 673-7791 to schedule a visit.

Senior Center: (at the Fall River Jewish Home)

Open 5 days a week for lunch...Kosher and delicious. For reservations/cancellations call the Nutrition Office at (508) 324-4619 or (800) 293-8943 before 1:30 pm on the previous business day before you want to reserve or cancel.

Social Worker: We have a social service program for our community. If you are in need of the services of a social worker, call (508) 673-7791. Confidentiality will be respected.

Temple Family

 Welcome to our newest members, Atty. Rebecca Greenberg and her husband, Mr. Michael Acciavatti.

brick! TREE OF LIFE

Ongoing leaf in memory of Nehoma (Hummy) Chebot

Dr. & Mrs. Gerald Monchik

Religious School & Youth Group News

The TBE Youth Group attended a private showing at the Bristol Community College Planetarium on April 23rd. For 2 of our members it was their first time ever in a planetarium! With the latest advances in knowledge about the cosmos and creation, we are truly learning a deep awe of God's creation. Thanks go out to the BCC Planetarium director, Stephen Martin, for putting on a fascinating and entertaining show, and inspiring us to get out this summer to view the night sky!

Stay tuned for a special Shabbat service (date TBD) when our students will lead different parts of the service. You will be amazed at how much they have learned in less than one year!

Adult Education: Please join the rabbi and cantor any Monday morning at 10:30 for our ongoing viewing-and-discussion series "Who Knows One?". We are screening a multi-part theological/philosophical series dealing with the thoughts of 70 different thinkers, scientists, and Jewish educators on a variety of issues related to the existence of God, nature of God's actions in the world, questions about Revelation, the World to Come, Messiah, and more. Wherever you think you fall on the spectrum from "true believer" to agnostic, atheist, or "heretic," you are welcome to join the lively discussion!

G'milut Hasidim (Acts of Kindness)

Thank you all for your generous donations to the Winter Clothing Drive over the course of this past winter. No more clothing donations are needed at this time.

We are still collecting canned tuna, small jars of mayo, and can openers which will be donated to families in the hotels for homeless families in the area. So when you are in the supermarket and you see that there is a special on tuna, pick up an extra can or two and bring it to our collection box in the vestry! Thank you.

Our Hebrew School Students leading "Who knows One?" at our Community Seder.

Upcoming Events

Friday May 2nd

It's time for FRIDAY NIGHT LIVE! We had a grand time and a great turn out at our first of these "late night" (6:30 pm) Kabbalat Shabbat services. Please join us again and keep up the spirit!

Friday, May 9th

On Friday May 9th we will have a very special "Tribute to Israel" service with Israeli music, poetry, Israeli wines and light snacks in honor of Yom HaAtzma'ut, Israel Independence Day (May 6th). Both the Rabbi and the Cantor will share some of their most memorable stories of their time in Israel. Be sure to put it on your calendar!

Tuesday, June 3rd Tikkun Leil Shavuot (Evening Study Session)

Shavuot is approaching! The central mitzvah of Shavuot, the Festival of Revelation, is Torah-Study. Traditionally, one studies all night long until daybreak. (Don't worry – we won't go on quite that long!) There will be an evening study session on topics soon to be announced (stay posted...) at the home of Rabbi Mark and Cantor Shoshana at 537 Walnut Street. The event will begin at 8 pm. Coffee, tea, and dairy desserts will be served (eat dinner before you come!)

Shavuot Services

Wed, June 4th: First Day of Shavuot: 10 am Thursday, June 5th: Second Day of Shavuot: Shacharit at 8 am; YIZKOR at approximately 9:30

Tuesday, June 10th Annual Meeting

7 pm in the Vestry Election and Installation of Officers

IRA JAY FLEISHER
FUNERAL DIRECTOR

458 HOPE STREET PROVIDENCE, RI 02906 E-MAIL: ira.fleisher@sci-us.com

TEL: 401-331-8094 800-447-1267 FAX: 401-331-9379

Thank you for your donations received through April 24, 2014

YAHRZEITS

For the vahrzeit of my beloved... Donated by:

Husband, Melvin Belford Virginia Belford Brother in law, Melvin Belford Mother, Annie Cohen Barbara Rosenberg Nate Dashoff Mother, Bessie Dashoff Wife, Edna Dashoff Nate Dashoff Parents, Rose & Aaron Dashoff Steven Dashoff Father, David L. Gourse Samuel Gourse Sister, Geraldine Kesselman Irma Feldman Enid Lomax Father, Maury Kusinitz Father, Maury Kusinitz Stewart Kusinitz Father, Maury Kusinitz Edith Getchell

Mother, Esther Lakin Sheila & Leonar Lakin Sister, Fran Levien Harriet Grunberg Brother in law, Leonard Levien Harriet Grunberg Mother, Lillian Levin Miriam Klein Mother, Ruth Levine Richard Levine Father, Joseph Liebmann Joy & Victor Field Father, Arthur Littman **Husband Foster Lowenthal** Elayne Lowenthal Charles Meretsky Father, Harry Meretsky Father, William Meyerson Anita Bolski Mother, Rita Minkin Libby Cohen Father, Morris Phillips

Daughter, Debra Reiser Mother, grandmother, Doris Rotenberg

Father, Dr. Israel Rudolph

Father, David Sacknoff **Grandfather**. Aaron Saunders Father, Barry Schwartz **Uncle, Irving Smith** Parents, Martha Saxe Sobel

& Isadore Saxe

Father, Aaron Solotist

Hon. Aileen Belford

Susan & Ken Littman Frances Cohen

Hilda Reiser Lisa & Steve Shapiro & grandchildren

Sheila & Leonard Lakin

Howard Rudolph Estelle Kluft Ruth Levin Leah MacLeod Janet Smith Arlene Rothschild

Harriet Grunberg

MAURICE ALPERT MEMORIAL **ENDOWMENT FUND**

For the recovery of Irma Feldman For the vahrzeit of my beloved father in law, Bernard Goodman

For the vahrzeit of my beloved uncle, Max V. Silverman Sumner Alpert

RABBI MOSHE BABIN MEMORIAL FUND

In memory of my beloved husband, Rabbi Moshe Babin In memory of my beloved father, Murray Klein

Helen Babin

In memory of my beloved father, Rabbi Moshe Babin

Atty. Miriam Babin

CAMP RAMAH SCHOLARSHIP FUND

For the recovery of Marilyn Sokoll

For the yahrzeit of my beloved father, Norman B. Chebot Bill Chebot

CANTOR'S DISCRETIONARY FUND

In memory of our beloved father, George Lucove

Sara Dickerman Jeffrey Lucove

CAPITAL FUND

In honor of Ann Freedman on the birth of her greatgranddaughter

In honor of Renee Isserlis celebrating a special birthday

Irma & Carl Feldman For the recovery of Irma Feldman

Iris & Harold Katzman

IDA & DAVID CHAVENSON SCHOLARSHIP FUND

In memory of Ephraim Horvitz For the recovery of Myrna Bichunsky For the recovery of Joan Menard For the recovery of Stephen Mitchell For the recovery of Lucy Sherman

Ann & Bob Chavenson

For the vahrzeit of Ed Solup, loving husband, devoted father and grandfather

Beverly Solup & family

RABBI'S DISCRETIONARY FUND

In honor of Rabbi Elber's poetry reading, "Taking Turns"

Dr. & Mrs. Gerald Monchik

In memory of our beloved father, George Lucove

Sara Dickerman Jeffrey Lucove In memory of Adele Wiener

Hannah Evans

College Scholarships

Scholarships are available to all undergraduate students residing in the greater Fall River area with special emphasis on entering freshmen.

Applications are available in the Temple office and should be completed by the student and returned as soon as possible.

The Scholarship Committee must have scholarship applications in hand by May 31, 2014 (or when college finals have been completed).

Last chance! Deadline extended to June 15, 2014!

An Update on the Cardinals

by Marie Twomey

Last month my friend and I had the pleasure of staying with Marion and Bob Cardinal in Surprise, Arizona while a group of our friends played in the USTA National 55+ tennis tournament there. We thoroughly enjoyed our stay...the weather was ideal, we had the luxury of staying in a beautiful home with the most gracious of hosts, and, best of all, I got a chance to catch up with Marion and Bob.

To say that they are thoroughly enjoying their new life in Arizona would be an understatement. After working all their lives, they now feel like they are on an endless vacation. The community where they live is gorgeous, and it offers more things to do than there are hours in the day. Among other things, Marion enjoys being a part of the sewing club, where she has made some fabulous quilts. She is also a regular at water aerobics. Bob's biggest challenge is deciding which of their four championship golf courses to play. They both exercise at a top-notch gym, which also has an air-conditioned walking track for the really hot days. Like most of their neighbors, they have downsized to one car and a golf cart, which they drive all over the neighborhood as well as the golf course. They have even learned to love "real" Mexican food. Life is good!

Marion is recovering nicely from a recent knee replacement, as evidenced by her walking unaided all over the place as she and Bob gave us the grand tour. Their son Adam recently bought a house nearby, and they see him and his new dog (their granddog) frequently. They continue to travel and see the country, last year driving up to Washington State and coming back along the Pacific Coast Highway. They are looking forward to visiting their other son, Steven, in Charleston, SC, this month and seeing him perform in a play. Hopefully they will visit New England sometime soon, too!

Marion wanted me to say hello to everyone for her, and let you all know that she thinks of us here at Temple Beth El often. She hopes to meet our new spritual leaders someday, and loves reading about all the latest happenings in the bulletin, which she reads from cover to cover. Bob also sends his best to his golfing buddies, especially those who play at Touisset. He is glad to hear that Charlie Stampler is still hitting the course regularly, and hopes he can do the same at the grand old age of 99.

I have now joined the tennis team myself, and I would be delighted if we could once again make it to the nationals, as I would love to return to Surprise, and spend more time with Marion and Bob.

Marion & Bob Cardinal at home in Surprise, AZ

CEMETERY HEADSTONE CLEANING

It's that time again -- our cemetery landscaper, Tommy Fillipovich, has once again offered to pressure-wash the headstones and foot markers using a biodegradable cleanser that won't damage the stones or the surrounding grass. The results are impressive, with the stones looking amazingly like new.

As setting up the equipment is time-consuming, Tommy has offered to do all of the pressure-washing in one day for a discounted price. Headstones will be cleaned for \$60 each, foot markers for \$15 each. In order to take advantage of the discount, we must receive your check no later than May 19th. Those stones that have been paid for will be clean and shiny in time for Memorial Day weekend. For those who miss the deadline, the cost for cleaning a headstone will be \$100, a foot marker will be \$25, and they will be cleaned at our landscaper's convenience. We plan to offer the discount day each May.

If you have any questions about this new service, please call the Temple office at (508) 674-3529.

1100 New London Avenue Cranston, RI 02920

Tel: (401) 463-7771 Toll-free (877) 463-7771

Fax: (401) 463-7850

Adam G. Smith Director Michael D. Smith Director

The bulletin of Temple Beth El (USPS-075-340) is published monthly from September to June for \$1.00 per year by Temple Beth El, 385 High St., Fall River, MA. Periodicals postage paid at Fall River, MA. POSTMASTERS, send address changes to Temple Beth El, 385 High St., Fall River, MA 02720-3348.

Scan with your QR Code Reader app (NeoReader is one) on your smart phone to go straight to our website!

YAHRZEITS

- 9/22/2013 Tishri 18, 5721 Aaron Dashoff
- 5/1/2014 Iyar 1, 5774 Norman Chebot Irving Smith Edwin Solup
- 5/3/2014 Iyar 3, 5774 Annie Cohen
- 5/4/2014 Iyar 4, 5774 Gilbert Nerenberg Irving Zukroff
- 5/6/2014 Iyar 6, 5774
 Estelle Hyman
 David Lash
 Lillian H. Levin
 Seymour H. Sugarman
- 5/7/2014 Iyar 7, 5774 Jason Sigal
- 5/10/2014 Iyar 10, 5774 Jacob Dondis
- 5/11/2014 Iyar 11, 5774 Armin Minkin
- 5/12/2014 Iyar 12, 5774 Frank Feldman Harold Weiss

- 5/13/2014 Iyar 13, 5774 Lew Jill Marjory Packer Sadie Sinman
- 5/14/2014 Iyar 14, 5774 Emma Loeff Dondis Charles Reback
- 5/15/2014 Iyar 15, 5774 Bessie Cohen Paul Greenberg Anna Kuperschmid
- 5/16/2014 Iyar 16, 5774 Dr. Henry Lubinsky
- 5/17/2014 Iyar 17, 5774 Anna Goldman Dr. David Prial
- 5/18/2014 Iyar 18, 5774 Doris Lasky Levin Leonard Osiason Steven B. Singer
- 5/19/2014 Iyar 19, 5774 Shirley Stampler
- 5/20/2014 Iyar 20, 5774 Lilly Grozen Emmy Hamburger Isaac Soorkis
- 5/21/2014 Iyar 21, 5774 Daniel Leavitt

- 5/22/2014 Iyar 22, 5774 Melba Meister Hyman Pollock
- 5/23/2014 Iyar 23, 5774 Rose Dondis Samuel Entin
- 5/24/2014 Iyar 24, 5774 Paul Woltman
- 5/25/2014 Iyar 25, 5774 Bennett Alpert Neil Roiter
- 5/26/2014 Iyar 26, 5774 Allan Evans Lena Horvitz Sokoll
- 5/27/2014 Iyar 27, 5774 Samuel Gerstenzang Neil A. Hoffman Shirley Rosenthal
- 5/28/2014 Iyar 28, 5774 Mollie Morganstein
- 5/29/2014 Iyar 29, 5774 David I. Rattet
- 5/30/2014 Sivan 1, 5774 Bernard L. Cohen
- 5/31/2014 Sivan 2, 5774 Steven Gary Litchman

Clifton HEALTHCARE CAMPUS Wilbur Avenue, Somerset, MA 02725

Clifton Rehabilitative Nursing Center 508-675-7589

Clifton Outpatient Rehabilitation Clinic 508-675-0329

Clifton Assisted Living Community 508-324-0200

Clifton Hospice Services (a community hospice agency) 508-675-7583

Celebrating Over 50 Years of Dedication to Excellence

Meaningful Services from a Trusted Friend Since 1893

Respectfully honoring the customs and traditions of the Jewish community, funerals are in strict accordance with Jewish Law.

508-673-0781

