

Jewish Cemeteries and Funeral Homes in Massachusetts

by Alexander Woodle

Jewish Cemeteries

This listing of Jewish cemeteries in Massachusetts is derived from four main sources: the Jewish Cemetery Association of Massachusetts (*JCAM*), *Jewish Cemeteries of Western Massachusetts* by Rabbi Edward Cohen & Lewis Goldfarb (accessible through edwardcohen@sbcglobal.net), the International Association of Jewish Genealogical Societies' (IAJGS) Cemetery Project www.jewishgen.org/cemetery/northamerica/massachusetts.html and *Dunham's Green Book of Funeral Directors of New England*.

The cemetery listings are by location and, where available, show earliest burial, ownership and contact information. Known sections sponsored by *landsmanshaften* (home town associations) are identified within cemeteries.

We are extremely fortunate in Massachusetts to have excellent resources to find our deceased relatives. JCAM's ownership and management of so many Jewish cemeteries in Eastern Massachusetts and the Western Massachusetts publication provide thousands of names and locations of our ancestors.

JCAM's website, www.jcam.org/ has maps of all the Jewish cemeteries in the state together with driving directions. Their database contains approximately 50,000 names. If you know that your relative is buried in one of JCAM owned cemeteries and the name does not come up in their online system, you can call them for assistance.

JCAM publishes an annual book entitled *Jewish Cemeteries* that contains useful information on the cemeteries it owns or manages including maps and directions to all cemeteries.

Sharon Memorial Park is New England's largest Jewish cemetery, with over 34,000 burials as of 2007. The website www.sharonmemorial.com/ has a detailed and interesting history of this park. The park administration will help locate relatives and provides detailed maps.

There are also Jewish sections in the following town cemeteries: Bedford, Braintree, Carlisle, Hull, Lexington, Lincoln, Millis, and Nahant. Natick, Norwood, Plymouth, Quincy, Salem, Sudbury, and Wayland. Of historical interest is a plot purchased by B'nai Israel Society in 1857. The last Jewish burial was in 1899 and a list of sixteen Jews buried here can be found at www.lib.umassd.edu/Archives/jewishtour/GJewsImmi.html

Copyright © 2010. Jewish Genealogical Society of Greater Boston, Inc. Contact president@jgsgb.org for permission to reproduce.

Jewish Funeral Homes

Funeral homes can also be a useful source of information. Here are the major Jewish funeral homes in Massachusetts with contact information:

Eastern Massachusetts:

Brezniak-Rodman 617-969-0800 www.beznikrodman.com
Est 1992.

Goldman Fisher Funeral Chapel 617-324-1122
Est 1950 Have records back to 1950. Also combined with Fisher of Lawrence in 1984. Have records back to 1960.

Levine Chapel 617-277-9300 www.levinechapel.com
Est 1893 Some paper records back to 1910, but most from 1940s onwards.

Schlossberg-Solomon Memorial Chapel 781-828-6990 www.schlossbergchapel.com
Est 19 They have an archive of death notices with list of alphabetical names only.

Stanetsky Memorial Chapels info@stanetsky.com www.stanetsky.com
Est 1892 Paper records back to 1920's.

Torf Funeral Service 617-889-2900 www.torffuneralservice.com
Est 1933 Online obituary search by name and date.

Central Massachusetts:

Perlman funeral Home 508-756-2200
Est 1914 (Lowell) Paper records complete from 1947.

Western Massachusetts:

Ascher-Zimmerman 413-734-5229
Est 1954 Good records back to 1954. Very helpful to public in searching for their ancestors. Contact Bob Zimmerman.

Jewish Cemeteries in Massachusetts

	A	B	C	D	E	F
1	LOCATION	CEMETERY NAME	ADDRESS	PHONE	EARLIEST BURIAL	AFFILIATION/CONTACT
2	ANDOVER	TEMPLE EMANUEL	MT VERNON ST	978-475-5539		
3	ATTLEBORO	AGUDAS ACHIM	SOUTH MAIN ST			
4	AUBURN	JEWISH CEMETERY		HISTORICAL		
5	AUBURN	WORCESTER HEBREW CENTER	CEMETERY RD	508-799-2659		http://jewishcentralmass.org/page.aspx?id=242487
6	BEVERLY	SONS OF ABRAHAM	COLE	978-922-4963		
7	BROCKTON	AGUDAS ACHIM	LANCASTER ST	508-587-1490		
8	BROCKTON	PLYMOUTH ROCK	PEARL ST	617-244-6509		JCAM
9	BROCKTON	TEMPLE BETH EMUNAH	PEARL ST			
10	BROCKTON	TEMPLE ISRAEL	PEARL ST			
11	CHELMSFORD	BETH EL 1 & 2	WAVERLY AV			
12	CHICOPEE	RODPHEY SHOLOM	PENDLETON AV	HISTORICAL	1928	RODEPHE SHALOM 413-534-5262
13	CHICOPEE	SONS OF ZION	LUDLOW RD	HISTORICAL	1895	SONS OF ZION 413-534-3369
14	CLARKSBURG	BETH ISRAEL	WALKER ST			
15	DANVERS	AHABAT SHOLOM	BUXTON RD			JCAM
16	DANVERS	ANSHAI SFARD OF LYNN	BUXTON RD			
17	DANVERS	CHESED SHEL EMETH	BUXTON RD			
18	DANVERS	EZRATH ISRAEL OF MALDEN	BUXTON RD		1/31/1933	
19	DANVERS	FARBAND	BUXTON RD			JCAM
20	DANVERS	JEWISH COMMUNITY CENTER OF CHELSEA	BUXTON RD			
21	DANVERS	ROUMANIAN AMERICAN	BUXTON RD			JCAM
22	DANVERS	SONS OF JACOB F SALEM	BUXTON RD			
23	DANVERS	TEMPLE BETH SHALOM PEABODY	BUXTON RD			
24	DANVERS	TEMPLE EMANU MEMORIAL PARK	BUXTON RD			
25	DANVERS	TEMPLE EMANUEL CHELSEA	BUXTON RD			
26	DANVERS	TEMPLE SINAI MARBLEHEAD	BUXTON RD			
27	EAST BOSTON	TEMPLE OHABEI SHALOM	WORDSWORTH ST	617-244-6509		JCAM
28	EVERETT	AGUDAS SHALOM	WALNUT ST	617-284-8942		MURRAY BROWN
29	EVERETT	AHAVAS ACHIM ANSHE SFARD	LAKE SHORE RD	617-244-6509		JCAM
30	EVERETT	BESSARABIAN	FULLER ST	617-244-6509		JCAM
31	EVERETT	BETH ISRAEL	FULLER ST	617-387-3980	12/17/1923	DOTTIE GREEN
32	EVERETT	BIRSEN		617-244-6509		BOB RICHMOND
33	EVERETT	B'NAI ISRAEL OF BEACHMONT		617-387-3980		STEVE SCHNEIDER
34	EVERETT	CHEVRA CHAI ODOM	FULLER ST	617-244-6509	1/6/1925	JCAM
35	EVERETT	CHEVRA MISNAIS OF CHELSEA		617-387-3980		CANTER-SLOTNICK
36	EVERETT	CHEVRA THILIM OF BOSTON		617-387-3980		CANTER-SLOTNICK
37	EVERETT	CHEVRA THILIM OF MALDEN		617-387-3980		DOTTIE GREEN
38	EVERETT	DORCHESTER HEBREW HELPING HAND	FULLER ST	617-244-6509	2/1/1927	JCAM
39	EVERETT	EZRATH ISRAEL		617-387-3980		DOTTIE GREEN
40	EVERETT	GREENVIEW	FULLER ST			
41	EVERETT	GUARD OF MOSES	FULLER ST	617-244-6509	8/31/1928	JCAM
42	EVERETT	HERZL	FULLER ST			
43	EVERETT	JEWISH DEED HOLDERS	FULLER ST	617-244-6509		JCAM
44	EVERETT	KLEVANER		617-297-7778	5/16/1936	DANNY GOLDSMITH
45	EVERETT	KNIGHTS OF ZASLAV	FULLER ST	617-244-6509		JCAM
46	EVERETT	LIBERTY PROGRESSIVE	FULLER ST	617-244-6509		JCAM
47	EVERETT	LINAS HATZEDECK #1	FULLER ST	617-244-6509	3/17/1937	JCAM
48	EVERETT	LINAS HATZEDECK #2		617-595-0716		REA SILVERBERSTEIN
49	EVERETT	MISHNA	FULLER ST	617-244-6509		JCAM
50	EVERETT	MONTFIORE	FULLER ST	617-244-6509	3/5/1929	JCAM
51	EVERETT	NETZAH ISRAEL	BEECHMONT ST	617-244-6509	1/18/1935	JCAM
52	EVERETT	NORTH RUSSELL ST	FULLER ST	617-244-6509		JCAM
53	EVERETT	POALI ZEDEK	FULLER ST	617-244-6509		JCAM

Jewish Cemeteries in Massachusetts

	A	B	C	D	E	F
1	LOCATION	CEMETERY NAME	ADDRESS	PHONE	EARLIEST BURIAL	AFFILIATION/CONTACT
54	EVERETT	RABBI ISAAC ELCHONON	FULLER ST	617-387-3980	3/13/1920	CANTER-SLOTNICK
55	EVERETT	SUDLIKOV	FULLER ST			EDWARD ELFMAN
56	EVERETT	TEMPLE BETH SHALOM CAMBRIDGE				PHILIP JACOBSON
57	EVERETT	TEMPLE TIFEREETH ISRAEL OF REVERE			4/23/1924	EDWARD ELFMAN
58	EVERETT	TIFEREETH ISRAEL OF EVERETT	FULLER ST	617-387-3980		CANTER-SLOTNICK
59	EVERETT	TIFEREETH ISRAEL OF WINTHROP	FULLER ST	617-244-6509		JCAM
60	FALL RIVER	AGUDAS ACHIM	NEWHALL ST	508-945-3224		
61	FALL RIVER	HEBREW	MCPAHON ST	508-674-9761		ADAS ISRAEL SYNAGOGUE
62	FALL RIVER	TEMPLE BETH EL	N MAIN ST	508-674-3529		TEMPLE BETH EL
63	FALMOUTH	FALMOUTH JEWISH CEM & CONGREGATION	HATCHVILLE RD	508-563-5626		
64	FITCHBURG	AGUDAS ACHIM	ROLLSTONE RD			JCAM
65	GLOUCESTER	MT JACOB	FERNALD ST	978-283-4343		
66	GREENFIELD	TEMPLE ISRAEL	LOG PLAIN RD EAST	413-625-9708	1926	
67	HAVERHILL	CHILDREN OF ISRAEL	MIDDLE RD	800-468-1112	7/5/1933	
68	LAWRENCE	ANSHA SHOLUM	125 BEACON ST			
69	LAWRENCE	CHILDREN OF ABRAHAM CEMETERIES	125 BEACON ST			
70	LAWRENCE	ESSEX COUNTY LODGE	125 BEACON ST			
71	LAWRENCE	JEWISH WAR VETS	125 BEACON ST			
72	LAWRENCE	SONS OF ISRAEL	125 BEACON ST			
73	LAWRENCE	TIFEREETH ANSHE SFARD	125 BEACON ST	978-474-0540		
74	LAWRENCE	WORKMENS CIRCLE	125 BEACON ST			
75	LEICESTER	CHEVRA KADISHA / HOLY SOCIETY	HAVANA RD	800-433-1311	1925	http://jewishcentralmass.org/page.aspx?id=242487
76	LEICESTER	SONS OF JACOB	HAVANA RD	508-797-1130	1925	http://jewishcentralmass.org/page.aspx?id=242487
77	LEICESTER	WORCESTER HEBREW	HAVANA RD		1896	http://jewishcentralmass.org/page.aspx?id=242487
78	LYNN	AHAVAS ACHIM ANSHE SFARD OF CHELSEA	LAKESHORE RD	617-791-9779		JCAM
79	LYNN	CHEVRA MISHNA OF CHELSEA	END MORAY ST	781 631 2457		RONALD NEWBURG
80	LYNN	PRIDE OF LYNN	MORAY ST	781 631 2457		RONALD NEWBURG
81	MALDEN	MALDEN (MAPLEWOOD)	297 LEBANON ST	617-244-6509		BETH JACOB /JCAM
82	MELROSE	AGUDAS ACHIM OF MALDEN	ROUTE 99			FRED FOX
83	MELROSE	HADRATH ISRAEL	ROUTE 99		2/26/1924	BURTON KAUFMAN
84	MELROSE	NETHERLANDS	LINWOOD AV	617-444-5020		SAM FISCHER
85	MELROSE	ONIKCHTY	ROUTE 99	617-244-6509		JCAM
86	MELROSE	VILKOMIR	ROUTE 99	617-244-6509		JCAM
87	MELROSE	WORKMEN'S CIRCLE	ROUTE 99	617-244-6509		JCAM
88	NATICK	FRAMINGHAM-NATICK HEBREW	WINDSOR AV	617-244-6509		JCAM
89	NEW BEDFORD	ACHAVAS ACHIM	OLD PLAINVILLE RD	508-994-1760		ARNOLD GOLDSTEIN
90	NEW BEDFORD	CHESED SHEL EMET	OLD PLAINVILLE RD			
91	NEW BEDFORD	PECKHAM WEST CEMETERY	395 PLEASANT STREET		1857	THE JEWISH FEDERATION OF GREATER NEW BEDFORD
92	NEW BEDFORD	TIFEREETH ISRAEL	OLD PLAINVILLE RD	508-997-3171	1910	
93	NEW BEDFORD	WORKMEN'S CIRCLE	OLD PLAINVILLE RD			
94	NORTH ADAMS	BETH ISRAEL	WALKER ROAD		1891	
95	NORTH READING	CONG. AHABAT SHALOM OF LYNN CITY LODGE	MAIN STREET			JCAM
96	NORTH READING	CONG. BETH ISRAEL OF MALDEN	MAIN STREET	781-324-1122		JCAM
97	NORTH READING	CONG. HABETH SOLOMON	CEMETERY ST			
98	NORTHAMPTON	B'NAI ISRAEL	NORTH KING ST	413-584-3593	1926	
99	NORTHAMPTON	HEBREW SOCIETY	NORTH KING ST		1895	
100	PEABODY	9605 WORKMENS CIRCLE	SABINO FARM RD			
101	PEABODY	CHEVRA KADUSHA OAK HILL	SABINO FARM RD			
102	PEABODY	LEBANON TIFEREETH ISRAEL	ROUTE 128			http://www.templetiferethisrael.org/TTI/Contact_Us.html
103	PEABODY	MAPLE HILL	SABINO FARM RD			
104	PEABODY	TEMPLE BETH EL OF SWAMPSCOTT	LOWELL ST	617-791-9779		
105	PEABODY	TEMPLE B'NAI BRITH OF SOMERVILLE	ROUTE 128			

Jewish Cemeteries in Massachusetts

	A	B	C	D	E	F
1	LOCATION	CEMETERY NAME	ADDRESS	PHONE	EARLIEST BURIAL	AFFILIATION/CONTACT
106	PEABODY	TEMPLE ISRAEL	LOWELL ST	781-595-6635		
107	PEABODY	TEMPLE SHALOM OF MEDFORD	ROUTE 128			
108	PITTSFIELD	AHAVATH SHALOM	CHURCHILL RD		1913	
109	PITTSFIELD	AHAVATH SHALOM	CHURCHILL RD		1926	
110	PITTSFIELD	ANASHA AMONIM	WACONAH ROAD		1884	
111	PITTSFIELD	KNESSET ISRAEL NEW	290 PECKS RD	413-445-4872	1926	
112	PITTSFIELD	KNESSET ISRAEL OLD	WACONAH ROAD		1899	
113	RANDOLPH	KEHILLATH ISRAEL	NORTH ST	781-963-2822		
114	RANDOLPH	LINDWOOD	NORTH ST	781-963-2822		
115	RANDOLPH	MOSES MENDELSON	NORTH ST	781-963-2822		
116	RANDOLPH	TEMPLE BETH SION	NORTH ST	781-963-2822		
117	RANDOLPH	TEMPLE EMANUEL OF NEWTON	NORTH ST	617-244-6509		JCAM
118	RANDOLPH	TEMPLE REYIM	NORTH ST			EVA RADDING
119	SALISBURY	NEWBURYPORT HEBREW	TOLL RD			
120	SANDISFIELD	JEWISH CEMETERY	ROUTE 57		1965	
121	SHARON	SHARON MEMORIAL PARK	DEDHAM ST			FRED LAPPIN
122	SHUTESBURY	JEWISH CEMETERY OF AMHERST	LEVERETT RD		1980	JEWISH COMMUNITY CENTER 413-256-0160
123	SPRINGFIELD	CITY OF HOMES 1 & 3	904 WILBRAHAM RD	413-576-4565	1918 & 1927	KESSER ISRAEL 413-732-8492
124	SPRINGFIELD	KESSER ISRAEL	904 WILBRAHAM RD	413-732-8492	1906	KESSER ISRAEL 413-732-8492
125	SPRINGFIELD	SINAI MEMORIAL PARK	649 COTTAGE ST	413-736-3619	1951	SINAI TEMPLE 413-736-3619
126	SPRINGFIELD	SONS OF ISRAEL	904 WILBRAHAM RD	617-244-6509		JCAM
127	STOUGHTON	PRIDE OF BROCKTON	SOUTH ST	508-5873250		HARRIET ROBIE
128	SUDBURY	NEW TOWN CEMETERY		rabbi@bnaitorah.com		CONGREGATIONS B'NAI TORAH & BETH EL
129	SWANSEA	MOUNT HOPE	HORTONVILLE RD	508-678-9389		
130	TAUNTON	MT NEBO	GLEBE ST	508-823-8208		CONGREGATION AGUDAS ACHIM/RON SWARTZ
131	VINEYARD HAVEN	MARTHA VINEYARD'S HEBREW CENTER CEM	WEST SPRING STREET			PART OF OAK GROVE CEMETERY
132	WAKEFIELD	AMOS LODGE B'NAI BRITH	LAKESIDE AV	781-246-6313		
133	WAKEFIELD	LYNN HEBREW BENEVOLENT	NORTH AV	617-791-9779		
134	WAKEFIELD	TEMPLE ADATH ISRAEL	BEACON ST	781-245-1886		
135	WAKEFIELD	TEMPLE EMANUEL OF WAKEFIELD	LAKESIDE AV	617-791-9779		
136	WALTHAM	BETH ISRAEL MEMORIAL	SOUTH ST	617-244-6509		JCAM
137	WAYLAND	BEIT OLAM	OLD SUDBURY RD (RT 27)	617-244-6509		JCAM
138	WEST ROXBURY	ABRAMSON	BAKER ST	617-244-6509		JCAM
139	WEST ROXBURY	ADAS YISROEIL	GROVE ST			
140	WEST ROXBURY	ADATH JESHURUN	GROVE ST	617-325-1984		
141	WEST ROXBURY	AGUDAS ISRAEL	BAKER ST	617-590-6469		LAWRENCE FRUMAN
142	WEST ROXBURY	AMERICAN FRIENDSHIP	BAKER ST	617-244-6509		NORMAN GOLDSTEIN
143	WEST ROXBURY	ANSHE DOWIG	CENTRE ST	617-244-6509		JCAM
144	WEST ROXBURY	ANSHE SFARD	BAKER ST	781-444-6721		MURRAY DAVIDSON
145	WEST ROXBURY	ATERETH ISRAEL	BAKER ST	617-244-6509		EILEEN HAUBEN
146	WEST ROXBURY	BETH ABRAHAM	GROVE ST	617-244-6509	1/14/1913	JCAM
147	WEST ROXBURY	BETH EL	BAKER ST	617-244-6509		
148	WEST ROXBURY	BOSTON UNITED HAND IN HAND	CENTRE ST	617-332-7770		MICHAEL HARTNETT
149	WEST ROXBURY	BOYLSTON LODGE	BAKER ST	617-244-6509		JCAM
150	WEST ROXBURY	BRESNA	CENTRE ST	617-244-6509		JCAM
151	WEST ROXBURY	BUTRIMANTZY	BAKER ST	617-244-6509		JCAM
152	WEST ROXBURY	CHEVRAS SHAAS	BAKER ST	617-244-6509		JCAM
153	WEST ROXBURY	CONGEGATION SHAREI SEDECK	CENTRE ST	617-244-6509		JCAM
154	WEST ROXBURY	CONGREGATION BETH ISRAEL	CENTRE ST	617-244-6509		JCAM
155	WEST ROXBURY	CONGREGATION CHAI ODOM	CENTRE ST	617-244-6509		JCAM
156	WEST ROXBURY	CONGREGATION CHEVRA THILLIM	CENTRE ST	617-244-6509		JCAM
157	WEST ROXBURY	CRAWFORD ST MEMORIAL PARK	BAKER ST	617-244-6509		JCAM

Jewish Cemeteries in Massachusetts

	A	B	C	D	E	F
1	LOCATION	CEMETERY NAME	ADDRESS	PHONE	EARLIEST BURIAL	AFFILIATION/CONTACT
	WEST ROXBURY	CUSTOM TAILORS	BAKER ST	617-244-6509		JCAM
158	WEST ROXBURY	DAVID VICUR CHOLIM	BAKER ST	617-244-6509	7/25/1930	SHIRLEY KRAMER
160	WEST ROXBURY	HAR MORIAH	GROVE ST	617-698-5458	1/26/1922	LILLIAN SHRAGO
161	WEST ROXBURY	HEBREW PROGRESSIVE	GROVE ST	617-244-6509	6/26/1913	JCAM
162	WEST ROXBURY	HEBREW REHABILITATION CENTER	BAKER ST			HEBREW REHABILITATION CENTER
163	WEST ROXBURY	HEBREW VOLIN	BAKER ST	617-244-6509	5/28/1934	JCAM
164	WEST ROXBURY	HEIRS OF MORRIS GREENHOOD	CENTRE ST			
165	WEST ROXBURY	IMAS-ROXBURY LODGE	BAKER ST	617-244-6509		JCAM
166	WEST ROXBURY	INDEPENDENT PRIDE OF BOSTON	BAKER ST	617-244-6509		JCAM
167	WEST ROXBURY	INDEPENDENT WORKMAN'S CIRCLE	BAKER ST	617-244-6509		JCAM
168	WEST ROXBURY	JEWISH BENEVOLENT	GROVE ST	617-244-6509		JCAM
169	WEST ROXBURY	JEWISH CIVIL SERVICE	GROVE ST	617-782-3064		MYRON PORTER
170	WEST ROXBURY	KAMINKER	BAKER ST	617-244-6509		IRVING KOSS
171	WEST ROXBURY	KEHILLATH JACOB	BAKER ST	617-244-6509		JCAM
172	WEST ROXBURY	KING SOLOMON	CENTRE ST	617-244-6509		JCAM
173	WEST ROXBURY	KOPIAGOROD	BAKER ST	617-244-6509		JCAM
174	WEST ROXBURY	KORETZER	BAKER ST	617-244-6509		LEON RUBENSTEIN
175	WEST ROXBURY	KOVNER	BAKER ST	617-244-6509		JCAM
176	WEST ROXBURY	LAWRENCE AV	BAKER ST	617-244-6509		JCAM
177	WEST ROXBURY	LORD ROTHSCHILD	BAKER ST	617-244-6509		RONALD CARTER
178	WEST ROXBURY	MOHLIVER	BAKER ST	617-244-6509		JCAM
179	WEST ROXBURY	MOSES MENDELSON	GROVE ST	617-698-5458		LILLIAN SHRAGO
180	WEST ROXBURY	NEW PALESTINE	BAKER ST	617-244-6509		JCAM
181	WEST ROXBURY	OHAVI SEDECK	GROVE ST	617-244-6509		JCAM
182	WEST ROXBURY	OLITA	BAKER ST	617-244-6509		JCAM
183	WEST ROXBURY	OSTRO MARSHO	BAKER ST	617-244-6509		JCAM
184	WEST ROXBURY	POLONNOE	BAKER ST	617-244-6509		JCAM
185	WEST ROXBURY	PRIDE OF JACOB	GROVE ST	617-244-6509		JCAM
186	WEST ROXBURY	PULTUSKER	BAKER ST	617-244-6509		JCAM
187	WEST ROXBURY	PURITAN	BAKER ST	617-244-6509		BURTON KAUFMAN
188	WEST ROXBURY	QUINCY HEBREW	BAKER ST	617-244-6509		JCAM
189	WEST ROXBURY	ROXBURY MUTUAL ASSOCIATION	CENTRE ST			
190	WEST ROXBURY	SHARA TFILO	BAKER ST	617-244-6509	8/28/1925	JCAM
191	WEST ROXBURY	SHARI JERUSALEM	GROVE ST	617-244-6509		JCAM
192	WEST ROXBURY	SHEPETOVKA	BAKER ST	617-244-6509		DAVID A. MIKELSON
193	WEST ROXBURY	SISKIND	GROVE ST			
194	WEST ROXBURY	SONS OF ABRAHAM	BAKER ST	617-244-6509		JCAM
195	WEST ROXBURY	SONS OF BENJAMIN	GROVE ST	617-244-6509		JCAM
196	WEST ROXBURY	STARO KONSTANTINOV	BAKER ST	617-244-6509		JOSEPH FURMAN
197	WEST ROXBURY	STEPINER	BAKER ST	617-244-6509		GERALD MILDEN
198	WEST ROXBURY	TEMPLE EMETH	BAKER ST	617-244-6509		SAMUJL MANSKI
199	WEST ROXBURY	TEMPLE MISHKAN TIFILA	CENTRE ST			MICHAEL HART
200	WEST ROXBURY	TIFEREH ISRAEL	GROVE ST	617-244-6509		JCAM
201	WEST ROXBURY	VILNO	BAKER ST	617-244-6509	4/24/1925	JCAM
202	WEST ROXBURY	YOUNG ISRAEL	GROVE ST			ROBERT A. WOLFF
203	WEST ROXBURY	ZVILLER	BAKER ST	617-244-6509	3/2/1931	JCAM
204	WEST SPRINGFIELD	BETH EL 1 & 2	KINGS HIGHWAY	413-733-4149	1917 & 1942	KESSER ISRAEL 413-732-8492
205	WEST SPRINGFIELD	BETH ISRAEL	KINGS HIGHWAY		1994	BETH ISRAEL 413-567-3210
206	WEST SPRINGFIELD	B'NAI JACOB	KINGS HIGHWAY		1893	B'NAI JACOB 413-567-0058
207	WEST SPRINGFIELD	KODIMOH	KINGS HIGHWAY	413-783-7779	1926	KODIMOH TEMPLE 413-781-0171
208	WOBBURN	AGUDATH ACHIM	11 WASHINGTON ST	617-469-0534		JCAM
209	WOBBURN	AMERICAN AUSTRIAN	B ST	617-583-7259		

Jewish Cemeteries in Massachusetts

	A	B	C	D	E	F
1	LOCATION	CEMETERY NAME	ADDRESS	PHONE	EARLIEST BURIAL	AFFILIATION/CONTACT
210	WOBURN	ANSHE LBOVITZ		781-344-1628		
211	WOBURN	ANSHE POLAND		617-884-6861		
212	WOBURN	BETH DAVID	CENTRAL ST	617-567-1661		JCAM
213	WOBURN	BETH JACOB	D ST			JCAM
214	WOBURN	BETH JOSEPH 1		617-298-7806	10/16/1913	JCAM
215	WOBURN	BETH JOSEPH 2				JCAM
216	WOBURN	BETH JOSEPH 3	CHAMBER ST			JCAM
217	WOBURN	CHEVRA KADUSHA OF BOSTON	MONTVALE AV			JCAM
218	WOBURN	CHEVRA KADUSHA OF CHELSEA	D ST			
219	WOBURN	CHEVRA MISHNIAS				
220	WOBURN	INDEPENDENT GOLDEN CROWN	B ST			JCAM
221	WOBURN	INDEPENDENT PRIDE OF BOSTON	B ST			JCAM
222	WOBURN	KENESSETH ISRAEL	D ST			
223	WOBURN	KNIGHTS OF LIBERTY	11 WASHINGTON ST			
224	WOBURN	MERETZ	CENTRAL ST			JCAM
225	WOBURN	MONTFIORE				JCAM
226	WOBURN	OHEL JACOB		781-289-2877		
227	WOBURN	PRIDE OF BOSTON				JCAM
228	WOBURN	PURITAN MT SINAI		781-986-5700		
229	WOBURN	ROXBURY MUTUAL		617-332-7655		
230	WOBURN	SHARI JERUSALEM	C ST			
231	WOBURN	SOUTH BOSTON LODGE				
232	WOBURN	WOBURN HEBREW CENTER	WASHINGTON ST			
233	WORCESTER	B'NAI BRITH LODGE	20 SUTTON LN	508-756-2200		
234	WORCESTER	HOPE CEMETERY	119 WEBSTER STREET	508-799-1531	EARLY 1800S	http://jewishcentralmass.org/page.aspx?id=242487
235						SECTIONS 21 & 82 Cherry AV, LAUREL AV & EDGEWOOD AV