
DIRECTORY AND MAP

Toronto Hebrew
MEMORIAL PARKS

Pardes Shalom
CEMETERY

OUR MISSION AND BELIEFS

Toronto Hebrew Memorial Parks is unique in its origins as a community owned organization. It exists to serve the Jewish Community of Greater Toronto by fulfilling obligations of establishing and maintaining cemeteries through the provision of professional administration and ongoing supervision, while showing respect for the Community's beliefs and practices.

INDEX

- Entrance
- Office
L'Chaim Room
Information
- Washrooms
- Kiosk
- Memorial Garden
- Ravine
- Forrested Area

- Phase 1 (Organization Sections)
- Phase 1 (Community Sections)
- Phase 2 (Organization Sections)
- Phase 2 (Community Sections)
- Phase 3 (Community Sections)
- Phase 4 (Organization Sections)
- Phase 4 (Community Sections)
- Phase 5 (Organization Sections)
- Phase 5 (Community Sections)

This map is not to scale
Number of letters indicate phase #

ORGANIZATION	SECTIONS	ORGANIZATION	SECTIONS	ORGANIZATION	SECTIONS	ORGANIZATION	SECTIONS
Adash Israel Congregation	M, T, VV, WW, EEEE	B'nai Torah	J, CCCCC	Iraqi Jewish Association of Ontario	B, J, S	Shedlitzer Lukover Society	L
Agudath Israel Cemetery Association	CCCCC	Canadian Hebrew Benevolent Society	B, R	Jewish Bucharian Centre of Toronto	AAAAA	Shomer Israel Congregation	J, MM
Ahavath Achim—Nachlath Israel	J	Chabad @ Flamingo	JJ	Jewish National Brotherhood	P	Solel Congregation	H, I, BBBB
Aish Hatorah	BB	Chabad Lubavitch of Markham	BB, ZZ	Jewish War Veterans of Canada	XX	Sons of Jacob	LL
Ayin L'Tzion	ZZ	Chaverim Society	NN	Judean Benevolent and Friendly Society	L, PP	Sunnyside Cemetery Association	O
Beach Hebrew Institute	OO	Chayei Olam of Thornhill	BBBBB	Kehillat Shaarei Torah	BB	Temple Emanu-el	H, BBBB
Beit Rayim	L	Chenstochover Aid Society	OO	Kol Torah Sephardic Congregation	BBBBB	Temple Har Zion	I, AAAA
Bet Yoseph Sephardic Congregation	DD	Chevra Kadisha Leenas Hatzedek	DD, HH	Lagover Mutual Benefit Society	B	Temple Kol Ami	PP
Beth Aaron Society	B, C, OO	CKAC, Chevra Kadisha Aida Charedim	O, DD, GG	Lodzer Centre Congregation	J, OO	Temple Sinai	F, G, H, I, KK, NN, BBBB
Beth Avraham Yoseph of Toronto	K, HH	Darchoi Noam	U, NN, OO	Magen David Sephardic Congregation	J	Tiferet Israel Congregation	ZZ
Beth David B'nai Israel Beth Am Synagogue	II, QQ, **	Drildzer Congregation and Society	XX	Maramoresher Society	D	Toras Emes Congregation	BBBBB
Beth Emeth Bais Yehuda Synagogue	MM, UU, **	Emunah Shleima/King David	GG	Nachlat Chabad	CC	Toronto Grand Order of Israel	C, XX
Beth Haminyan	L, XX	Farband/Labour Zionist Alliance	N, S, T	Nachlat Chabad/Chabad on the Avenue	ZZ	Toronto Hebrew Benevolent Society	P
Beth Meyer	U	Habonim	B	New Fraternal Jewish Association	MM	Westmount Shul	DDDDD
Beth Radom Congregation	HHHHH	Har Tikvah	JJ	Ostrovitzer Independent Mutual	XX	Wierzbniaker Friendly Mutual Benefit Society	S
Beth Tikvah Synagogue	L, T, GGGGG, HHHHH	Holy Blossom Temple	RR, TT	Benefit Society		Zaglembier Society	PP
Beth Torah Congregation	LL, **	Independent Friendly Workers' Circle	S, T	Petah Tikvah Anshe Castillia Congregation	J, DD		
Bina	P	Independent Order of Forresters—	Q, R	Shaar Shalom Synagogue	O, S		
B'nai Brith Canada	C, XX	Court Ahavas Achem No. 3443		Shaarei Haim	L		

PARDES SHALOM CEMETERY

10953 Dufferin Street, Vaughan, ON
1.5 miles North of Major MacKenzie Drive
TEL 905.832.2549 FAX 905.832.6341
<http://bit.ly/YdMSJ5>

NORTH
↑

HEAD OFFICE: LIPA GREEN CENTRE

4600 Bathurst St. Suite 423, Toronto, ON
TEL 416.635.5595 FAX 416.635.7678
EMAIL info@thmp.ca
www.thmp.ca

CEMETERY HOURS

April to October

SUNDAY—THURSDAY

8:00AM—5:00PM

FRIDAY

8:00AM—4:30PM

November to March

SUNDAY—THURSDAY

8:00AM—4:00PM

FRIDAY

8:00AM—3:30PM

*Entry into the cemetery will not be permitted 15 minutes prior to the closing times noted above.