

CONGREGATION BETH JACOB

P.O. Box 3284

Plymouth, MA 02361

508-746-1575

www.cbplymouth.org

The Newsletter of Congregation Beth Jacob

מה-מבו אהליך, יעקב, משכנתיך, ישראל!

"How lovely are your tents, O Jacob, your dwelling places, O Israel!"

SEPT/OCT 2014

HOLIDAYS

5774

Holidays begin at sundown on the evening before the dates listed.

SEPT 25TH ROSH HASHANA

OCT 4TH YOM KIPPUR

OCT 9TH SUKKOT

OCT 16TH SIMCHAT TORAH

DEC 17TH HANUKAH

PRESIDENT'S MESSAGE

Dear CBJ Congregants,

I was overjoyed when I learned last winter that my two oldest children were planning a trip to Israel with Birthright this past June. They were so excited to be a part of this amazing experience, and I knew that it would be a trip they would remember for a lifetime. They were lucky they went when they did. Just before they left, we heard the news of the kidnapped Israeli teens. Just as they returned home we learned of the deaths of those teens. And from that point on things have just gotten worse between Israel and Gaza in a conflict that has had repercussions around the world.

Whatever one's own personal feelings about the Israel-Gaza conflict, the fact remains that thousands upon thousands of people are living in constant fear and far too many are losing their lives to the violence. The conflict is having a severe economic impact on the citizens of Gaza and it has also spurred a rise in anti-Semitism and attacks on synagogues world-wide.

As we approach the two holiest of days in the Jewish year, we find ourselves in the month of Elul, the last month of the Jewish calendar. Traditionally a time for introspection and stocktaking, it is during Elul that we should review the past year - our accomplishments, mistakes and spiritual progress. What are we proud of and what lessons have we learned? It is also traditional to recite the prayers in Chapter 27 of the Book of Psalms. This seems even more fitting at this time of conflict in Israel. Psalm 27 begs for G-d's protection against the hatred and evil that Israel faces. "1. The Lord is my light and my salvation - whom shall I fear?...3. If an army were to beleague me, my whole heart would not fear; if war were to arise against me, in this I trust... 11. Lord, teach me Your way and lead me in the path of righteousness, because of my watchful enemies. 12. Do not give me over to the will of my oppressors, for there have risen against me false witnesses, and they speak evil. 13. [They would have crushed me] had I not believed that I would see the goodness of the Lord in the land of the living."

Let us all pray for peace between Israel and Gaza. And I wish for each of you a sweet and good year ahead.

Shalom,

Christine Burke

President, CBJ

Inside this issue:

President's Message	1
Rabbi's Message	2
Beit Sefer News Limud Torah	3
Sisterhood News	4
Onegs Mazel Toves & Condo- lences	5
Brotherhood News	6
High Holiday Info	7
Donations	8
Yahrzeits	9
Calendar	10
Ad Page	11

Dear Friends,

May we go from strength to strength, as we prepare to enter the Days of Awe. May our New Year bring us Peace and renewal of Life.

At CBJ's Annual Meeting, in June, I spoke briefly about my work in the community through the Rabbi's Mitzvah Fund. I was encouraged after that meeting to offer a summary of my remarks to all readers of this column.

Through the Rabbi's Mitzvah Fund, as we say, I am able to support a number of projects and programs for the benefit of our Congregation and in the name of CBJ.

The Rabbi's Mitzvah Fund is used to participate in the work of a number of charities and worthy causes. Among them are included quarterly contributions to several institutions and agencies in Israel: Ben-Gurion University of the Negev; Magen David Adom (Israel's equivalent of the Red Cross); the kibbutz called, in English, "Oasis of Peace" (Neve Shalom/Wahat al-Salam); Seeds of Peace; and others. These institutions, in addition to their obvious purposes, have in common that they stand for the full integration of Israel's Jewish and Arab communities. The Fund is used to give regular support to four Holocaust Memorial and Education Centers in North America (the New England Holocaust Memorial, in Boston; the National Holocaust Memorial, in the City of Washington; the Rhode Island Holocaust Education and Resource Center; and the Holocaust Memorial Centre, in Montreal).

The Fund supports many other Jewish causes, such as HIAS (the Hebrew Immigrant Aid Society), the Jewish National Fund, the World Jewish Congress, the American Jewish Committee, two Hillel Houses (UMass-Amherst and Brown/RISD), Mazon ("a Jewish Response to Hunger"), the National Yiddish Book Center, and others.

The Fund offers help to some humanitarian causes, under the umbrella of the Jewish value of Tikkun Olam ("mending the world"), such as the Environmental Defense Fund, disaster relief and, this past year, Boston's One Fund.

Please note: I never use the Rabbi's Mitzvah Fund to support any political committee or group.

Except for Ben-Gurion University, Magen David Adom, and the Montreal Holocaust Memorial Centre, to whom I send contributions directly to their headquarters in their home countries, all recipients are registered in the United States as not-for-profit organizations.

And there is much more: The Rabbi's Mitzvah Fund, supported each year by a special fund-drive, gives us the ability to finance our share of the Hospitality Program for the Homeless. Last winter, for one week we took our turn in housing and feeding about twenty homeless men. We were privileged to be able to use the social hall of our neighbors at Plymouth's First Baptist Church.

The Fund is used to help some of our members, in situations where there is a special need. The Fund is used to pay for some unexpected, unbudgeted expenses within the Congregation, such as the recent printing and binding of our new Shabbat-on-the-Beach prayer booklets. The Fund has occasionally offered payments to guest-speakers, particularly when brought in from outside the community. The Fund is available to support certain interfaith events, such as our annual Yom Ha-Shoa observance.

In turn, the Congregation's steady support of the Rabbi's Mitzvah Fund makes all of this -- and more -- possible.

Again, Happy New Year to us all!

-- Rabbi Lawrence Silverman

BEIT SEFER NEWS

Beit Sefer News

Beit Sefer will begin on Sunday, September 14th with a **mandatory** parents' meeting at **9:00*** in the Sanctuary. Parents must be present to sign the Attendance Policy and complete an Emergency Form for each of their children attending Beit Sefer. During that time, the children will be downstairs completing crafts in preparation for Sukkot. The students will also have an opportunity to meet their teachers.

***Please note the 9:00 meeting time on September 14th!**

Upcoming Dates -

- Sunday, September 14th - Parents' meeting @ 9:00 am
- Sunday, September 21st - Creation unit
- Sunday, September 28th - Creation unit
- Sunday, October 5th - Creation unit
- Sunday, October 12th - No Beit Sefer - Columbus Day weekend
- Friday, October 17th - Simcha Shabbat @ 7:30 pm
- Sunday, October 19th - Jews in America unit
- Sunday, October 26th - Jews in America unit

LIMUD TORAH

Our Limud Torah, which meets most Monday mornings, from 8:30 to 10:00 a. m., at the Synagogue, has moved into a new area of study. In preparation for the High Holidays, we are now reading excerpts from Shai Agnon's wonderful book, "The Days of Awe." This English-language work is a collection of traditions and stories related to Rosh Ha-Shanah, Yom Kippur, and the Days Between. While knowledge of Hebrew can be helpful at our meetings, it is not a requirement. All are welcome to join us. In the months of September and October, meetings are planned on the following Monday mornings: September 8 and 15; and October 5, 19, and 26. Please check the Weekly Update for occasional adjustments to the schedule.

CONGREGATION BETH JACOB EXECUTIVE BOARD

Christine Burke – President
 Open – Vice President
 Paula Keller – Recording Secretary
 Sheila Finer – Corresponding Secretary
 Brian Duckman – Treasurer
 Alan Koplan – Assistant Treasurer

Carl Finer - Member-at-Large
 Len Freed - Member-at-Large
 Melissa Goldbach - Member-at-Large
 Jeremy Kusmin - Member-at-Large
 Ronnie Hirschhorn - Member-at-Large

BOARD OF TRUSTEES

Brian Duckman
 Arnold Gladstein
 Larry Winokur

Hi Everyone!!

As the new President of Sisterhood, I'm happy to report that we have a busy and exciting year coming up, and we are now in the serious planning stages of our many traditional annual events, as well as some new ones.

Our first order of business is always to keep our Membership strong and solid! Dues notices went out on July 13th and many of you have already responded! Thank you so much for that! For those who have not joined up for the new year, I encourage you to do it as soon as possible. **You are so important to us - and not just for your financial contribution. We need your ideas and advice to move forward!** Please send your dues to Suzanne Goldberg, 106 Cliffside Drive, Plymouth, MA 02360.

Our very own Sisterhood Torah Study Group, with Rabbi Silverman, has been going on throughout the summer and will continue into the new year. The group meets at 11:00 AM at CBJ, on select dates that are coordinated with the Rabbi's schedule. These are truly fascinating sessions, that teach about the current Torah and Haftarah portions. There's a lot more to them than you learned in Hebrew School as a kid! Keep an eye on the CBJ Newsletter for upcoming dates.

New to Sisterhood this year are the Sisterhood Walkin' Sisters! Everyone who likes a good walk and talk should join us! These are scheduled throughout the year, often, but not always, after the above-mentioned Torah Study Group. Contact Vickie Sachs for more information!

As most of you know, all our Shabbat services are followed by an Oneg, which Sisterhood helps to sponsor. These bring a very nice, delicious and familial touch to Shabbat at the end of a busy week. **The best ones, however, are the Onegs sponsored by members of our Congregation, celebrating a simcha such as a birthday, anniversary etc. I truly encourage you to sign up for an upcoming Oneg.** It need not be fancy or expensive. Sue Solomon, our Oneg chairperson, can help you choose a date, give you a list of items you need to provide, and advise you about set up and clean up procedures. Please contact Sue at bunnienu@gmail.com and sign up for one today!

Also coming up are the High Holy Days! On Saturday, October 4th, Yom Kippur, Sisterhood will help in providing a Break Fast to the Congregation after the services are completed. Please plan to join us for a light nosh at CBJ - bagels, spreads, drinks - the perfect light supper or starter for an evening meal with family or friends. Reservations are requested so keep an eye out for more information in the mail.

Upcoming meetings for Sisterhood will be on Tuesday, September 2nd and Tuesday, October 7th at 7:00 PM at CBJ. Please plan to join us to give us your thoughts and get updated on all the events coming up. You haven't truly been entertained until you've seen me Preside over a meeting!!!!

SAVE THE DATE—PAID UP SUPPER FOR SISTERHOOD MEMBERS — NOVEMBER 4TH 6:30 PM

That's it for now! Marjorie

Dear Congregants,

Sisterhood is in need of hosts for many of the Onegs in September and October. Onegs are a wonderful way to celebrate the joy and peace inherent in the Shabbat, pause and reconnect with our community and fellow congregants, and warmly welcome newcomers and guests. They can also be a meaningful way to remember loved ones or celebrate birthdays, anniversaries and other life-cycle events. By hosting an Oneg, you make this special time possible. Sisterhood provides instructions and many of the supplies, and we are here to answer any questions you might have.

Please contact me at bunnienu@gmail.com or 781.258.7861 if you would like to host an Oneg or would like more information. Thank you for helping CBJ continue this important and fun weekly tradition!

Susan Solomon

September 5th (Simcha Shabbat): Unassigned
September 12th: Unassigned
September 19th: Unassigned
September 26th: No Oneg
October 3rd: No Oneg
October 10th: The Scott Family in honor of the Bat Mitzvah of Alex Scott
October 17th (Simchat Torah): Unassigned
October 24th: The Weiner Family in honor of the Bar Mitzvah of Adam Weiner
October 31st: Unassigned

The Congregation sends a hearty “Mazel Tov” to...

The Scott family on Alex Scott’s Bat Mitzvah

The Weiner family on Adam Weiner’s Bar Mitzvah

Richarad and Lynn Rothstein, on the birth of a grandson, Ryan Samuel Del Duca, son of Robert and Jaime Del Duca

CBJ WELCOMES NEW MEMBER : Todd Seideman of Plymouth

CBJ WELCOMES BACK MEMBERS: The Massie Family of Plymouth

Deadline for the November/December 2014 TENT is October 13th. Articles and news may be submitted to Robin Kirby at robink12@verizon.net and are accepted earlier than the deadline. Please note that the deadline is just that a deadline. I would like to keep the issues of the TENT coming out the last week of the month prior to the TENT issue ie. November/December should be out the last week of October so congregants that wish to attend upcoming events know of them in advance.

Thank you in advance for your understanding,

Robin Kirby, Editor

CBJ BROTHERHOOD

As a Brotherhood (or any other “hood” for that matter) we’ve had an interesting year. It’s been a year of “ups” and “ups”. We far exceeded our previous years of donations to the Synagogue by contributing \$3,000! This (considering where we came from) is no small feat. It occurred because of the generosity of our membership and the involvement of a couple of handfuls of those same members (you know who you are) to do almost anything we asked of them. To help in this endeavor to contribute as much as we can to our beloved Synagogue we’ve hosted the usual (and unusual) “sumptuous” breakfasts, hosted a recycling drive, been given generous contributions,and then there’s our membership dues! All these will continue and hopefully increase. Topping what we contributed last year is contingent on our Brotherhood doing better than we did last year.

Membership in this stellar group is the main reason we are able to do what we do. True, we have far too much fun to take much of anything seriously. However, (between guffaws) we’ve still managed to top over 4,000 lbs. of non perishable food items in our ongoing food drive to help stock the Greater Plymouth Food Warehouse while still donating $\frac{3}{4}$ of the Brotherhood Treasury to CBJ. So, it’s not just about the fun!

As we approach another membership drive, it’s important to take note of what we’ve accomplished over the past year: There is, of course our yearly donation to CBJ, our ongoing Food Drive. But there’s also the twice a month bowling. The visit to the Plymouth Correctional Facility. The Movie nights, the “sumptuous” Breakfasts with their unique speakers. There are a number of other “things” in the works to make this next year even better than last year. But most important, please take note that YOUR MEMBERSHIP COUNTS!!! Sure, we’d like you to be involved. But if that’s not possible (because of all your other “stuff”), we’d still greatly appreciate your support with your membership to our esteemed group of questionable characters.

So, we invite you to be on the inside “looking out”, helping your CBJ Brotherhood help us “help us”. For a mere \$25 check (about a weeks worth of coffee) made out to CBJ Brotherhood and sent to Seth Teles (31 Birch Ave., Plymouth, MA 02360) you too can be one of the chosen few.

High Holy Day Schedule 2014

<u>Service</u>	<u>Date/Time</u>	<u>Location</u>
Rosh Hashanah First Day Evening	Wednesday, Sept 24, 7:30 PM	Synagogue
Rosh Hashanah First Day Morning	Thursday, Sept 25, 10:00 AM	The Spire
Rosh Hashanah First Day Tashlich	Thursday, Sept 25, *	Town Brook
Rosh Hashanah Children's	Thursday, Sept 25, 3:00 PM	Synagogue
Rosh Hashanah Second Day Evening	Thursday, Sept 25, 7:30 PM	Synagogue
Rosh Hashanah Second Day Morning	Friday, Sept 26, 10:00 AM	Synagogue
Shabbat Shuvah Morning Service	Saturday, Sept 27, 10:00 AM	Synagogue
Memorial Service	Sunday, Sept 28, 9:15 AM CBJ	Cemetery
Yom Kippur Kol Nidre	Friday, Oct 3, 7:30 PM	Synagogue
Yom Kippur Morning	Saturday, Oct 4, 10:00 AM	The Spire
Yom Kippur Yizkor	Saturday, Oct 4, *	The Spire
Yom Kippur Children's	Saturday, Oct 4, 3:00 PM	Synagogue
Yom Kippur Torah Study	Saturday, Oct 4, 4:00 PM	Synagogue
Yom Kippur Afternoon	Saturday, Oct 4, 5:00 PM	Synagogue
Yom Kippur Concluding (Ne'ilah)	Saturday, Oct 4, 6:00 PM	Synagogue
Yom Kippur Break Fast	Saturday, Oct 4, *	Synagogue

* Immediately following previous service

High Holy Day Aliyot

Any one wishing an aliyah for the High Holy Days should phone Seth Teles at (508) 746-5607 or send an email to scteles@aol.com. The suggested donation for an aliyah is \$35.

Seth Teles

DONATIONS

Yahrzeit Fund

Rose Geller in memory of Pearl Shworn from the Geller Family
 Susan Goldberg in memory of Elizabeth Epstein
 Paula & Joe Keller, Dana, Scott and Cooper Campandela in memory of Lucille Arons
 Paula & Joe Keller, Dana, Scott and Cooper Campandela in memory of Adeline Keller
 William Righter in memory of Julius Cooper
 William Righter in memory of Benjamin Righter
 Richard & Linda Rothstein in memory of Frances Strauch
 Vickie Sachs in memory of Ceal Greenberg
 Fred & Irene Sarke in memory of Edith Lipetz
 Laure, David & Josh Sholes in memory of Pearl Shworn
 Susan & Joseph Stone & Family in memory of Pearl Shworn
 Jackie & Steve Winokur in memory of Adeline Keller

General Fund

Matthew Laporte
 Jackie & Steve Winokur in memory of Ruth Cohen

Resnick Family Education Fund

Estelle Pokross and Hyman Sherman Fund

Rose Geller in honor of Allan & Judith Sherman's 50th wedding anniversary

Sarah and Abraham Sherman Fund

TV Fund

The Lawrence Geller Family

Suzanne Goldberg
 Anonymous

MISC

Dr. Scott & Alyssa Miner—Tree of Life Donation in honor of parents 50th Wedding Anniversary—Linda & Jim Hurwitz

Arnold Sollar—donation

Village at Proprietors Green for talk given by Rabbi

The Rabbi's Mitzvah serves as Rabbi Silverman's "discretionary fund." It supports otherwise not-budgeted for projects, programs, and charitable works for the benefit of the Congregation and in its name. (Please see this newsletter's "Rabbi's Message" for more about what this special Fund does.) Contributions to this Fund are welcome in any amount and are always helpful. When you send your gift, please send your dedication instructions and a check payable to "CBJ-Rabbi's Mitzvah Fund." A letter will be sent to the one who is honored by your gift or to the family of one who is being remembered. Thank you!

PLEASE NOTE:

Contributions to the Rabbi's Mitzvah Fund are always welcome and, during the winter months, are especially needed. Checks should be made payable to "CBJ-Rabbi's Mitzvah Fund" and sent to the Rabbi's attention at P.O. Box 3284, Plymouth, MA 02361. Please include your dedication instructions. A note will be sent to the person (s) honored by your gift or to the family of someone in whose memory a contribution is made.

HINENI

The Brotherhood and Sisterhood of Congregation Beth Jacob are continuing (Hineni) to provide one-time or short-term services to congregants. To this end, a number of congregants have volunteered to provide rides, meals, and other similar assistance as needed and requested.

For examples, rides to Temple for services, programs, and meetings as well as to appointments can be arranged. Meals will also be provided on a limited basis.

All congregant requests will be maintained in the strictest of confidentiality. Any requests for assistance should be directed to the program coordinator, Suzanne Goldberg @ 508-833-8896, or Rabbi Silverman @ 508-746-1575. Volunteers are always welcomed and needed.

Yahrzeits During September/October

Please note: Yahrzeit observance begins the evening preceding the date shown.

Yahrzeits for September/October

(Observance begins the preceding evening)

SEPTEMBER

- 1 Louis Lipetz
- 3 Morris Teles
- 5 Sylvia Krenis
- 8 Philip Liss
- 9 Victor Blass
- 12 Jean Feinberg
- 12 Hyatt Smick
- 15 Claire Jonas
- 15 Ludwig Jonas
- 15 Dorothy Schwartz
- 17 Dorothy Hyatt Smick
- 21 George Gilbert
- 21 Edward Albert
- 21 Julius Putnam
- 23 Harold Righter
- 26 Claire Sternfield
- 28 Rose Cohen
- 28 Samuel Toabe
- 29 Jack Bello
- 30 Benedict Veiner

OCTOBER

- 1 Bessie Sophie Putnam
- 1 Melvin Pierce
- 2 Bessie Keller
- 2 Harry Mankoff
- 2 Jacob Kaplan
- 4 Burton Cowan

OCTOBER

- 4 Frances Bailey
- 5 Brian Herman
- 6 Edith Poretsky
- 7 Phillip Gerber
- 8 Isaac Stein
- 8 Max Toabe
- 8 Abraham Lelyveld
- 9 Mitchell David Cohen
- 9 Reubin Winokur
- 10 Ari Meltzer
- 12 Barbara Righter
- 12 Celia Aranowitz
- 12 Meyer Minkowitz
- 14 Eva Erie
- 15 Maxine Eiger
- 15 Joseph Wax
- 17 Lillian Roth
- 18 Fannie Winokur
- 19 David S. Katz
- 20 Richard Balton
- 21 Anna Veiner
- 23 Manuel Arons
- 24 Zelda Gladstein
- 26 Harris Cohen
- 26 Sarah Sherman
- 26 Harry Skulsky
- 27 Lionel Greene

OCTOBER

- 28 Anna P. Rodman
- 28 Herbert Neitlich
- 29 Gloria Rothstein
- 30 Ada Lutzky

NOVEMBER

- 1 Morton Arons
- 3 Harvey Chernoff
- 3 Frank Goldberg
- 3 Frederick Klein

*"May the Memory of
each one abide as a
Blessing"*

Notes on Yahrzeit observance:

Some customs associated with Yahrzeit observance are: lighting a memorial candle at home in the evening at the beginning of the Yahrzeit period; saying Kaddish during a Shabbat service close to the Yahrzeit; donating to a charity or one of CBJ's special funds in memory of the one whose Yahrzeit is being observed.

Members, Guests and Friends of CBJ:

I am happy to remind you of a program that we offer at Congregation Beth Jacob to inform fellow Jews: both members and their families and friends of CBJ, of the annual yahrzeit dates of their loved ones. Once you have supplied the names and dates (either Hebrew or English) of those whom you wish to remember, you will receive notification approximately three weeks in advance of the yahrzeit date. There is no charge for this service. We feel that it's important to supply this service to all interested Jews.

I realize that our members have furnished this information when they joined CBJ. We ask those of you who have not done so to supply this information again so we can be sure our records are up-to-date and accurate. This program is separate from your listings in our annual Yizkor Book of Remembrance.

Please send this information to:

Congregation Beth Jacob
Attn: Arnold Gladstein
P O Box 3284
Plymouth, MA 02361

HOW TO REACH US AT CBJ

508-746-1575

(Messages can be left here)

Rabbi Silverman can be reached at 508-746-0010 during Calling Hours and in Case of Emergency (Confidential messages can be left at this number).

Exception: When one knows that Rabbi Silverman is at the Synagogue, for example, for Hebrew School or Bar/Bat Mitzvah lessons, then it makes sense to try the Synagogue number first.

RABBI SILVERMAN'S CALLING HOURS:

Rabbi Silverman observes Calling Hours on Monday, Tuesday, Thursday and Friday from 10am - noon. In case of emergency, messages may always be left at 508-746-0010.

September 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2 7:00 Sisterhood Meeting 7:00 Brotherhood Bowling	3	4	5 Shabbat Services 7:30 Oneg:	6
7 9:30 Brotherhood Breakfast reservations by 9/1 required to attend!	8	9	10	11	12 Shabbat Services 7:30 Oneg:	13
14 9:00 Mandatory Beit Sefer meeting for parents	15	16 7:00 Brotherhood Bowling	17	18	19 Shabbat Service 7 :30 pm Oneg:	20
21 9:45 Beit Sefer	22 7:00 CBJ Board Meeting	23	24 7:30 Erev Rosh Hashanah Service—Synagogue	25 10:00Rosh Hashanah Service—Spire 1:00 Tashlick Town Brook 7:30 Service— Synag	26 10:00 Rosh Hashanah Service—Synagogue No Shabbat Service No Oneg	27 10:00 Shabbat Shuvah Service
28 9:45 Beit Sefer	29	30				

OCTOBER 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3 7:30pm Kol Nidre Service—Synagogue No Oneg	4 10:00 Yom Kippur Service—Spire 5:00 Service—Synag 7:00 Break Fast
5 9:45 Beit Sefer	6	7 7:00 Sisterhood Meeting 7:00 Brotherhood Bowling	8 Sukkot begins at sundown	9	10 Shabbat Service 7:30pm Oneg: Scott Family	11 10:30 Alex Scott—Bat Mitzvah
12 No Beit Sefer	13 COLUMBUS DAY	14	15	16 Simchat Torah begins at sundown	17 Shabbat Service 7:30pm Oneg:	18
19 9:45 Beit Sefer	20	21 7:00 Brotherhood Bowling	22	23	24 Shabbat Service 7:30pm Oneg: Weiner Family	25 10:00 Adam Weiner—Bar Mitzvah
26 9:45 Beit Sefer	27 7:00 CBJ Board Meeting	28	29	30	31	

Holidays begin at sundown on the evening before the dates listed.

BARBARA A. LEVINE-DAVID R. DECTER-PAUL R. LEVINE 1921-2003

**CHAPELS
LEVINE**

COMMITTED TO SERVICE

470 Harvard Street • Brookline, MA • 617-277-8300 • 800-367-3708

Kingston Animal Hospital

192 Main Street • Kingston, MA 02364 • (781) 585-6525
www.kingstonAH.com

*Over a half century of hospitality and caring
for the pets of the South Shore.*

**KUSMIN
FAMILY**

NEW HOMES • RENOVATIONS • RESTORATION

BUILDERS

Plymouth, MA
kusmine@hotmail.com
617-201-2714

DOYLE & MINSKY FINANCIAL, LLC
INSURANCE & INVESTMENT SOLUTIONS

Jarad Minsky
Financial Adviser*

175 Derby Street, Suite 8
Hingham, MA 02043
P: 781.741.8602
F: 781.741.8601
jarad@doyleandminsky.com
www.doyleandminsky.com

Since 1952

CAPE AUTO

SERVICE • COLLISION • SALES

Plymouth, MA

David Gallerani

Service Center
53 Samoset Street (Rt. 44)
(508) 746-0339
Fax (508) 746-1158
www.capeautobody.com

Collision Center
115 Sandwich Street (Rt. 3A)
(508) 747-0316
Fax (508) 747-0815

33 Haven Road
Plymouth MA 02360
(508) 224-1942
www.ncbfinersales.com
ncbfiner@yahoo.com

DUNS 830483462

NCB FINER SALES

Unique Products for Challenging Times

The **FIXER**

www.callthefixer.net

insured

Handyman Service

Mark Darling
Carver, Ma.

(774)271-0174
No job too small

eye care

Plymouth-Bridgewater Eye Care, Inc.
Dr. Sherman Geller
Optometrist

27 Court Street
Plymouth, MA 02360
Tel/Fax: 508-746-2080

54 Broad Street
Bridgewater, MA 02324
Tel/Fax: 508-697-8001

"We take your eyes to heart"