

Agudath Achim
Shreveport
Est. 1902

9401 Village Green Drive, Shreveport, LA. 71115

Nisan - Iyar 5781

April 2021

The Shul Shpiel

Rabbi Sydni Rubinstein
rabbi@agudathshreveport.com

Robert Lachman, President
(318) 272-5123
afbob49@gmail.com

Email: office@agudathshreveport.com

Website: agudathshreveport.com

Phone: (318) 797-6401

Shabbat Services:

Friday evening services
in-person—masked & social
distanced— at 7:30 pm

Saturday morning services
streaming & in-person—
masked and social
distanced—at 10:00 am

Executive Message

Many changes have been happening at Agudath Achim these last couple of months. Before I mention a few, though, I should state that our building only sustained some minor damage from the severe snow and ice storm. A ceiling tile fell through in the kitchen from some water saturation. None of the pipes burst, but some melted snow got through a vent pipe or somewhere on the roof causing the leakage. Our roofer has been called to see if any patching needs to be done; I'm not looking forward to the heating bill that we will be getting shortly.

In-person Saturday services have resumed, and we have had nice participation. We will resume Friday night services in-person on April 9th. With so many people getting vaccinated, the Covid threat is finally calming down. Thank you if you're a member who has gotten your vaccination shot.

If you have been in the building in the last month I'm sure you noticed David Brainis' team of workers installing the security cameras. These cameras will view every open vantage point and outside entrances included. This is part of the Homeland Security Grant agreement. We have new doors on order that will replace the glass doors with steel ones. We will have metal pylons placed outside the main entrance doors to prevent a vehicle from ramming into the building. The rusted emergency exit doors will also be replaced, which is overdue due to their deteriorating condition. Finally, congregants will be getting a pass card to gain entrance to the building, sort of like a hotel room key.

Also, we are making changes to improve the Internet reception in the building by switching contracts from AT&T with very limited bandwidth to Comcast which should be cheaper and way more powerful.

Lastly, the executive board members voted to go with a more user-friendly program that would greatly help our members and staff to keep track of various donations like Honor's, Recovery of, Memory of, Yahrzeits, Dues, and other categories. Many Synagogues, including B'nai Zion, are currently using this program called ShulCloud. Most of the people that use it have praised it as a great way to keep track of dues and other contributions. It includes a synagogue calendar and a directory of members, which we sorely need. It syncs with Quickbooks to make our treasurer's job way easier. This program would provide much-needed continuity when our current office manager leaves this summer. It will cost \$55 per month and a one-time registration fee. We will save by not having to pay for other programs such as MailChimp and a web hosting to off set the costs. Our Rabbi endorses this program since it would ease her workload as well.

Progress is being made on the Pergola; if you see the blue lines on the concrete slab outside the rear entrance, those are marking off where to locate it. Rabbi Feivel has been doing awesome work with the garden committee. We are closing the gap on funds needed to construct it but are not there yet. I'd like to thank the Rothkopf family for donating towards this project.

Lastly, I'd like to mention, we have committees that are understaffed and could use your help. If you're are available and wish to volunteer to be on a committee or serve as a board member please reach out to me or Rabbi Sydni.

Robert Lachman,
President

Message from Rabbi Sydni

Reimagining Zionism: Striving to be a Light Unto Nations

Each Hebrew month of Iyyar, we observe the solemn Yom HaZikaron (Israeli Memorial Day), followed by the joyous Yom HaAtzmaut (Israeli Independence Day). Each Hebrew month of Iyyar, we are given the chance to reevaluate how we can best support and defend the world's singular Jewish state of Israel.

When we approach our personal Zionism, we each have a different story to tell. Many support Israel because of our Biblical heritage. The Tanakh tells the story of our people's connection to the land itself, as promised by God. For others, love of Israel stems from the joy of living in or visiting a place in which Jewish belief and practice is the norm. In most of Israel, kosher food is plentiful, and streets are empty on Shabbat. Sukkot line the streets and balconies in the fall, hanukkiyot adorn restaurant windows in the winter, and the buses beam messages of "Happy Passover" in the spring. Others of us have friends and family in Israel and pray for their safety above all else. And of course, we hold Israel in our hearts as a sanctuary state for Jews who have suffered persecution across the globe. Whatever our reasoning, as confident Jews, so many of our ideals point to wholehearted support of our State of Israel.

When I was growing up, my education of Israel started and stopped at just that - wholehearted support of our Jewish Democracy. We waved flags, learned about the diversity present throughout the country, danced to Israeli music, and sang HaTikvah by heart. While the sort of patriotism we were taught was integral to

developing pride and confidence, it often lacked the complexity that conversations about any nation-state needs. No nation-state is perfect, and patriotism in any country should not mean agreeing with every single decision made by its leadership.

Just as responsible American citizens weigh ethics and morality when deciding whether to support or oppose our leadership, we cannot give a free pass to every decision made by Israeli leadership just because we love Israel. Just like loving the United States, loving Israel must mean doing everything in our power to achieve a state that protects and cares for all of its people. When we donate to Israeli organizations, we must do the same research that we do when choosing to support any American organization. When we decide whether to defend or speak out against a new bill passed in Israel, we must ask ourselves about its implications on the safety of all who live in Israel and its disputed territories, as well as its implications on the international reputation of Israel. When the world sees Israel in the headlines, the world thinks "the Jewish people"; regardless of our reasons for supporting Israel, we have the responsibility to keep Israel a country whose reality and reputation reflect our merits as the Jewish people.

When I think about my three years living and studying in Jerusalem, I think of the freedom I had to explore Jewish practice and prayer. I think of the community's profound sense of community and trust. Living in Jerusalem, I knew that a wait in line at the grocery store or a trip on the bus would inevitably mean a heart-to-heart conversation with a stranger and an invite to Shabbat dinner. Store owners would leave their goods outside in faith that customers would come inside to pay. I truly miss the Israeli conviction that community means family and the Israeli characteristic of clear honesty that comes with that trust. And of course, I long for

Message from Rabbi Sydni

the next time I can witness the breathtaking
wildflowers of the North or the endless sand
and rock of the South.

In the Prayer for the State of Israel that we recite each Shabbat, we ask for God to “Guide the leaders and advisors with Your light and Your truth. Help them with your good counsel.” May God help us to raise up leadership and ideas in the State of Israel that are worthy of God’s holy name and of the beauty of Israel’s sights and sounds - leadership and ideas that disavow racism, celebrate Jewish religious diversity, and expand the many technological, medical, and cultural gifts Israel has given our world. In that same prayer as we ask God to “bless the Land with peace and its inhabitants with lasting joy,” let us remember that peace and joy belongs not only to our fellow Jews but truly, to all of Israel’s inhabitants. May we join God in partnership to preserve Israel as a State that makes us proud of our heritage, a State that helps us towards our goal of becoming Isaiah’s *ohr l’goyim*, “a light unto nations.”

Sydni Rubinstein

Rabbi Sydni Rubinstein

Prayer and Learning

Beginning on **Tuesday, April 6**, all classes and services (except for Rabbi Feivel's Thursday class) will be available both online and in person. **Friday evening services will now be at 7:30 p.m.**

For attending in person: Please wear a face mask in our building, and keep a distance of six feet from others present. Please avoid handshakes and hugs. Waves, nods, and elbow bumps are great substitutes!

For attending online: All services are available at <https://agudathshreveport.com/prayer/live>. All classes are available on Zoom, with the link in your email announcements.

Tefilah - Prayer

Passover

Likrat Shabbat (On Zoom) -
Friday, April 2, 5:00 p.m.

Shabbat Pesah VII - Saturday, April 3, 10:00 a.m.
Pesah VIII with Yizkor - Sunday, April 4, 10:00 a.m.

Weather permitting, bring your own vegetarian, grain-free picnic to enjoy outside after services on Sunday, April 4, around 1:00 p.m.

Kids' Shabbat Shindig

Saturday, April 3, 11:00 a.m.

We'll sing, play, and learn together, as Shabbat and Passover share a day! Please ask your child to wear a face mask throughout our gathering, and please accompany your child if she is too young to do so. If weather permits, we'll gather outside.

Limudim - Learning

Hodesh Hadash - Women's Learning

Tuesday, April 20, 11:00 a.m.

In a safe space for conversation, we'll explore diversities of gender in Jewish text and tradition. From genders that are neither male nor female in ancient Rabbinic tradition, to the modern day Conservative Movement's responsa on transgender individuals, Judaism holds a wealth of wisdom to inform our current outlooks and ideals.

Interfaith Cluster Gathering

Monday, April 26, 6:00 p.m. - Zoom

Together with St. James Episcopal Church, ProVision Christian Church, and St. Elizabeth Ann Seton Catholic Church, we will share our personal stories about the triumphs and challenges of living in Shreveport. We hope that this conversation will help us to meet our neighbors, to hear viewpoints we may not often encounter, and ultimately, to figure out how we as an interfaith community can best help our greater Shreveport community. This cluster of communities has been organized in partnership with North Louisiana Interfaith.

613? Relevant? Commandments

Thursdays, April 1, 22, 29, 7:00 p.m., **Zoom Only**

Explore the mitzvot (commandments) from the Torah with Rabbi Feivel. In this once/week series, we'll systematically work our way through the Torah, stopping at the commandments contained within. Using modern and ancient commentaries, we'll gain a deeper understanding of God's laws, and explore why our sages did (or did not) count them in their 613 total. Along our journey, we will continually ask the question— is this commandment still relevant for us today?

Prayer and Learning

Exploring Judaism

Exploring Judaism

Tuesdays at 7:00 p.m.

Mazel tov (congratulations) for finishing our first six weeks of Exploring Judaism! If you paid for the first module and would like to continue learning with us, please submit payment for the second module on our website, agudathshreveport.com.

April 6 - God: Encountering the Holy

Israel literally means “to wrestle with God.” In this class, we’ll enter into the sacred struggle as we consider the many different paths that Jews take to connect with the Holy One.

April 13 - Talmud: Arguments for the Sake of Heaven

After the Bible, our most important set of religious books is made up of nearly 5,000 arguments, of which 99% are left unresolved. In this class, we’ll examine the history, ideology, and fierce debates of the Rabbinic Revolution, which continues to shape Judaism today.

April 20 - Starting Over: The High Holy Days

Rosh Ha-Shanah and Yom Kippur are our annual opportunities to examine our lives and start fresh. In this class, we’ll learn how the High Holy Days can help you repair relationships, gain new perspective, and return to the best in you.

April 27 - Kashrut: The Original Soul Food

We sit down to eat multiple times a day. Kashrut teaches us that each time we do so can be an opportunity to affirm our deepest values. In this class, we’ll focus on eating mindfully and making each bite sacred.

Shabbat Shalom

April Schedule of Readings

Saturday	April 3	Torah Reading Haftarah	<i>Pesach - Day 7</i> Exodus 13:17 - 15:26 Numbers 28:19 - 25 2 Samuel 22:1 - 51 Megillat Shir Hashirim
Sunday	April 4	Torah Reading Haftarah	<i>Pesach - Day 8</i> Deuteronomy 15:19 - 16:17 Numbers 28:19 - 25 Isaiah 10:32 - 12:6
Saturday	April 10	Torah Reading Haftarah	<i>Shemini</i> Leviticus 9:1 - 11:47 2 Samuel 6:1 - 19
Saturday	April 17	Torah Reading Haftarah	<i>Tazria-Metzora</i> Leviticus 12:1 - 15:33 2 Kings 7:3 - 20
Saturday	April 24	Torah Reading Haftarah	<i>Achrei Mot - Kedoshim</i> Leviticus 16:1 - 20:27 Amos 9:7 - 15

North Louisiana Jewish Federation News

Hag Pesach Sameach! (Happy Passover!)

We hope you enjoyed your seder, and are feasting on creative ways to make your matzah tasty! We had some great programs in March, and were even able to raise \$227 for the Food Bank of Northwest Louisiana, thanks to our program with Mazon!

We Hope You'll Join Us for these and other Upcoming Community Programs

FREE - Sunday, April 11th - Holocaust Remembrance Service of Northwest Louisiana - 3pm - online

To remember the lives that were lost during one of humanity's worst periods, our community remembers the Holocaust with an annual memorial service. Through our remembering and active cooperation, we strive to obliterate injustice.

Visit us at www.jewishnla.org for more info

**Van Thyn Memorial Lecture with Nico Van Thyn
FREE - Thursday, April 8th @ 6:30pm**

Nico Van Thyn, son of Holocaust survivors Rose and Louis Van Thyn and author of a book highlighting their extraordinary lives and legacy, will deliver a virtual lecture on Thursday, April 8, as part of the College's Dr. Rose and Mr. Louis Van Thyn Memorial Lecture Series named for his parents. The 2021 Van Thyn Memorial Lecture based on Nico Van Thyn's book *Survivors: 62511, 70726* – Two Holocaust stories, from Amsterdam to Auschwitz to America, will be presented via Zoom at 6:30 p.m. on Thursday, April 8. The event is free and open to the public, but pre-registration is required at centenary.edu/vanthyn.

**Yom Hazikaron Virtual Observance 2021
FREE - Tuesday, April 13th @ 7:00pm**

Join the Consulate General of Israel to the Southwest, Congregation Beth Yeshurun,

North Louisiana Jewish Federation News

The Jewish Federation of Greater Houston, The Israeli-American Council Houston, and the South Texas Chapter of Friends of the Israel Defense Forces for a virtual Yom Hazikaron program, in observance of Israel's Memorial Day to honor the memory of the fallen soldiers and victims of terror. This year, our Yom Hazikaron observance will be dedicated to all of the lone soldiers who have served or are currently serving in the Israel Defense Forces.

Jewish National Fund - USA National Virtual Breakfast for Israel FREE - Sunday, April 18th @ 12:30pm Central

Join us for an engaging, impactful, and informative virtual Breakfast for Israel! Gather together with your community members to hear how your local efforts ensure a bright, prosperous future for the land and people of Israel. Then join Jewish National Fund-USA supporters from coast to coast in a vibrant celebration of Yom Ha'atzmaut.

The featured speakers are stars of the hit Netflix show, Fauda: Tsahi Halevi & Rona-Lee Shimon.

*Registration is Required

Save the Date:

Camp Chai 2021

Summer is almost here! This year's **tentative dates** for Camp Chai are **July 25th - August 6th, 2021**

Camp Chai is our annual summer **day camp** for children **ages 3-13**.

More information and registration details coming soon!

Shreveport is going to Israel!

We're still working out the details of itinerary and price, but the trip is on!

We'll make our way to the holy land for 10 days, **February 14th - 24th, 2022**

More details coming soon!

April Celebrations

Happy Birthday

Andrew Austin	April 2	Steven Lurie	April 20
Ezra Henderson	April 2	Brian Rubenstein	April 20
Laurie Ann Fox	April 3	Amanda Dodson	April 22
Pam B. Sacharin	April 14	Seth Aaron Barrow	April 23
Rachel Gross Lawent	April 14	Amy Dechowitz	April 23
Ariel Silberman	April 15	Dr. Howard Lipton	April 23
Steven Kyle Fox	April 16	Dr. Sanford Katz	April 26
Joan Lurie	April 16	Howard Silberman	April 26
Goldy Marrus	April 16	Kayden Brooks	April 27
Chava Herniter	April 17	Ira Herniter	April 30

Happy Anniversary

Rabbis Feivel & Sydni Rubinstein	April 14
Bernard & Dorothy Lobel	April 14

Sisterhood

Hope y'all had a pleasant Passover. To next year—a community seder!

With the light in the COVID tunnel getting brighter and brighter, think about possible Sisterhood events and programming. If you haven't already, please send in your \$36.00 dues (Lagniappe always welcomed).

Thank you to the Kroger Community Rewards participants, your grocery shopping benefits us.

Shalom,
Sandra Ginsburg,
Sisterhood President

Community Religious School Director

As the Religious School faculty prepares for in-person learning starting on the 11th of this month, I am overjoyed by the support from parents and the creative celebration of Passover in our community.

So, how do I also address the sadness I feel about recent tragedies in our country? How can it relate to our Passover questions: "What is the meaning of all of this?", "Why do we eat matzah?," and "Why do we have this holiday?"

I found inspiration from the director of a Jewish camp in Georgia:

Our answer will be:

Avadim hayinu l'pharoh b'mitzraim

We were slaves to Pharaoh in Egypt.

In the magid (story telling) of our seder, this is exactly the order! The children ask questions, and we respond that we do this to remember that we were slaves in Egypt and now are free.

Collective memory in Judaism serves an important purpose. We remember to be thankful that we are free, that we were brought out of Egypt and that we must always protect those who are vulnerable.

This past week, in our very own backyard, we were starkly reminded that hate nonetheless still exists. Incidents of violence against the Asian American and Pacific Islander community

have increased during the COVID-19 pandemic. This week, we witnessed horrific murders in Atlanta that took the lives of eight people, six of whom were of Asian descent and seven of whom were women.

We once lived in mitzrayim (a narrow place). The Hebrew word for Egypt is defined as "narrow" or "constricted" because of the slavery and discrimination. Let us remember that now that we are free we have a duty to ensure that our own countries are not narrow-minded, but rather, places where we stand up for justice and equity.

So, this Passover, as we remind ourselves and our children to speak out against discrimination and hatred, let us remember also that it is our very freedom that gives the imperative to do so.

Barbara G. Joseph

Agudath Achim
Shreveport
Est. 1902

Miller Introduction to
Judaism Program
OF AMERICAN JEWISH UNIVERSITY

CONGREGATION AGUDATH ACHIM

IN PARTNERSHIP WITH
THE MILLER INTRODUCTION TO JUDAISM PROGRAM

PRESENTS

EXPLORING JUDAISM

From marriage to mourning, from God to Israel, from Torah to keeping kosher, we'll learn it all! **You** are welcome.

**TUESDAYS, STARTING FEBRUARY 16
ON ZOOM
7:00 PM - 8:30 PM**

Call Rabbi Sydni at (318)-797-6401 or email
rabbi@agudathshreveport.com to join our learning.

19 WEEKS OF EXPLORING FAITH AND TRADITION? I'M IN!

For each 6-week module, we request a \$60 donation to Congregation Agudath Achim, totaling \$180 for all three modules. Those who sign up for all three will receive a printed curriculum book. Members of Agudath Achim may attend the class free of charge, and cost should not be a barrier for anyone interested.

Module 1: February 16 - March 23

Beginnings, The World of the Bible, Exploring Jewish Diversity, Holidays, Shabbat, Prayer

Module 2: March 30 - May 4

Passover, God, Talmud, High Holy Days, Keeping Kosher, Medieval Judaism and Mid Course Review

Module 3: May 11 - June 22

Love and Marriage, Birth to B'nei Mitzvah, A Time to Mourn, Stories from the Holocaust, Israel, Healing the World

June 29: Course Review (for all students)

Regarding Covid exposure: if you have been in close proximity with a family member who has tested positive, please get tested yourselves. This will provide as much protection to others as possible. Please do not come into the synagogue until that family member tests negative and you have waited an additional 14 days after their negative results to ensure that you are not positive without knowing it. Asymptomatic people are actually the biggest spreaders of Covid. So far, the masks and social distancing seem to be working. The Executive Board agrees that this information was important for all to know if the situation arises. **See CDC guidelines for further information.**

Donations

In Beloved Memory of

Maxine Levine
Maxine Levine
Rose G. Lincove
Billie Robertson
Jeanette Katz
Samuel Edward Strain Sr.
Maxine Levine
Maxine Levine
Daniel Dechowitz
Neal H. Nierman
Irvin & Maxine Levine
Maxine Levine

By

Sara Tebele
Howard Lipton
Janice Epstein
Gary Yellen & Carolyn & Jerry Sheehan
Dr. Sanford Katz
Dr. Thomas Strain
Alex Rubenstein
David & Sandra Ginsburg
Richard & Harriet Dechowitz
Ruth Nierman
Ruth Nierman
Ellen Soffer & Allen Organick

In Honor of

Rabbi Sydni's Birthday
Rabbi Sydni's Birthday
Reed Turner's Bar Mitzvah

By

David & Sandra Ginsburg
Jason Oller
Richard & Harriet Dechowitz

For Recovery of

Rabbi Foster Kawaler
Patti Parker
Rabbi Foster Kawaler
Rabbi Foster Kawaler

By

David & Sandra Ginsburg
David & Sandra Ginsburg
Dr. Karen & Bob Gordon
Ellen Soffer & Allen Organick

Biblical Orchard

Dr. Karen & Bob Gordon

Rabbi's Discretionary Fund

Jason Oller
Dr. Thomas Strain
Caleb & Caitlyn Orillion

Cemetery Fund

Janice Epstein

April Yahrzeits

Week of April 1 - 3

Lenore Leavitt
Bluma Goldenberg
Ronald Aldin
Ben Frumer
Dora Rozeman
Jacob Offer
Stephen Suckle
Elias Renov
Morris Anisman

Week of April 4 - 10

Esther Ruttenberg Levin
Rose Leah Anisman
Carolyn Rubenstein
Barbara Alcus Threefoot
Nathan Yellen
Louis Abramson
Rissa Muslow
Anna Gordon Layne
Devorah Margulis
David Miller
Anna Bauman

Week of April 11 - 17

Irving M. Greenberg
Yetta Rubenstein
Charles Zelinsky
Kent Hayford
Hyman Yago
Adella Ozarin
Daniel F. Gross
Michael Abrams
Rachel Lieber

Week of April 18 - 24

Isidore Velinsky
Sally Bayer
Harold Levinson
Rachel Bercowitz
Dr. David Saphier
Rose Cole
Meir Shamgar
Rose Pearlman
Benson Zweig
Fanny A. Rubin
Hedwig Alcus Bath
Theodore Gomolsky
Isadore Kuperman
Pincus Rozeman

Week of April 25 - 30

Hyman P. Mandel
Meyer Gelfand
Nancy Claire Fox
Fannie Goldman
Joseph Perlman
Sarah Bayla Sachs
Miriam Cohen

*May Their
Memory
be for a
Blessing*

April 2021

Nisan - Iyar 5781

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
				1 Nisan 19 Omer - Day 4 Pesach V (CH"V) 613? Relevant? Commandments Zoom - 7 pm	2 Nisan 20 Omer - Day 5 Pesach VI (CH"V) Likrat Shabbat - Zoom 5 pm Candle Lighting 7:17 pm	3 Nisan 21 Omer - Day 6 Pesach VII Shabbat Shahrith 10 am Kids Shabbat Shindig 11 am Candle Lighting 8:18 pm
4 Nisan 22 Omer - Day 7 Pesach VIII Shaharit + Yizkor for Pesach VIII 10 am BYO Passover Picnic 1 pm Havdalah 8:18 pm	5 Nisan 23 Omer - Day 8	6 Nisan 24 Omer - Day 9 Exploring Judaism 7 pm	7 Nisan 25 Omer - Day 10	8 Nisan 26 Omer - Day 11 Yom HaShoah	9 Nisan 27 Omer - Day 12 Kabbalat Shabbat @ Agudath Achim 7:30 pm Candle Lighting 7:22 pm	10 Nisan 28 Omer - Day 13 Parshat Shmini Shabbat Shahrith 10 am Havdalah 8:23 pm
11 Nisan 29 Omer - Day 14 Holocaust Remembrance Service 3 pm	12 Nisan 30 Omer - Day 15 Rosh Chodesh Iyar	13 Iyar 1 Omer - Day 16 Rosh Chodesh Iyar Exploring Judaism 7 pm	14 Iyar 2 Omer - Day 17 Yom HaZikaron	15 Iyar 3 Omer - Day 18 Yom HaAtzma'ut	16 Iyar 4 Omer - Day 19 Kabbalat Shabbat @ Agudath Achim 7:30 pm Candle Lighting 7:27 pm	17 Iyar 5 Omer - Day 20 Parshat Tazaria-Metzora Shabbat Shahrith 10 am Havdalah 8:28 pm
18 Iyar 6 Omer - Day 21	19 Iyar 7 Omer - Day 22 Board Meeting 7 pm	20 Iyar 8 Omer - Day 23 Hodesh Hadash Women's Learning 11 am Exploring Judaism 7 pm	21 Iyar 9 Omer - Day 24	22 Iyar 10 Omer - Day 25 613? Relevant? Commandments Zoom - 7 pm	23 Iyar 11 Omer - Day 26 Kabbalat Shabbat @ Agudath Achim 7:30 pm Candle Lighting 7:32 pm	24 Iyar 12 Omer - Day 27 Parshat Achrei Mot-Kedoshim Shabbat Shahrith 10 am Havdalah 8:32 pm
25 Iyar 13 Omer - Day 28	26 Iyar 14 Omer - Day 29 Pesach Sheni Interfaith Cluster Gathering - Zoom 6 pm	27 Iyar 15 Omer - Day 30 Exploring Judaism 7 pm	28 Iyar 16 Omer - Day 31	29 Iyar 17 Omer - Day 32 613? Relevant? Commandments Zoom - 7 pm	30 Iyar 1 Omer - Day 33 Lag BaOmer Kabbalat Shabbat @ Agudath Achim 7:30 pm Candle Lighting 7:37 pm	

Agudath Achim
Shreveport
Est. 1902

Congregation Agudath Achim

9401 Village Green Dr.
Shreveport, LA 71115

Phone: 318.797.6401

www.agudathshreveport.com

General inquiries:
office@agudathshreveport.com