Burial Society of Karnei Shomeron

We recently buried a 21- year old girl from our community who suffered for 5 long years from cancer. The funeral was massive. Friends of her parents and her six younger siblings, and everyone touched by this amazing young woman, all came down to the cemetery to pay their respects. As the crowds slowly thinned, you could see that not everyone was leaving so quickly. Large clusters of teenagers were visiting the gravesites of Keren, Rachel, and Nechemia, their three 14-year-old friends who were killed at our local mall’s pizza store by a suicide bomber. Other people stopped at Techiya’s grave, a young, pregnant mother of five, killed in a terrorist drive-by-shooting on our main road.

Our cemetery, situated at the bottom of a winding road alongside a flowering wadi, has gotten too much business recently. We have too many victims of terror. We, unfortunately, also already have a military section filled with young local sons. We even have a corner set aside for babies. Many spots are reserved for husbands and wives to be buried next to each other and some people have even brought loved ones from abroad to be reburied here on holy soil.
The Karnei Shomron Burial Society is one of only a few in the entire Shomron; therefore, it serves the entire area and the cemetery is used by communities from all over the Shomron. What is especially unusual is that the whole Burial Society is maintained by volunteers. Volunteers perform the ritual preparation of the bodies; volunteers officiate at the burial ceremonies; volunteers even dig the graves. None of the people involved in this holy work want to be reimbursed for their hours of selfless and both physically and emotionally draining work. But there are things that cost money.

With only approximately 20 graves left, there is a pressing need for a new section of land near the cemetery to be prepared for more graves. The existing cemetery needs better paths around the graves, and better and wider access roads and a larger parking lot are crucial for larger crowds. Since no funeral chapel is used, all eulogies are out in the open and a covered area would be more respectable for funerals held in very sunny or rainy weather. We have no bathroom facilities down there and we need better sinks at the site for the ritual washing of hands after funerals.

Here is how you can help…

Bathroom

$2,500
Prepare land for 50 more graves
$7500

Parking lot

$4,000
Road expansion

$1,000
Gates/Paths

$3,000
Shelter for eulogies

$2,500
