

B'nai Zion Congregation

"The old shall dream dreams and the youth shall see visions"

JULY 2009

TAMUZ AV 5769

From our Rabbi, Jana De Benedetti

Soul Survivor

Everyone, indeed everything that lives will also die. When we confront our own mortality, we sometimes wonder about death. What will death be like? Is this all there is? There seem to be many more questions, and no real answers.

In Judaism we are taught that since we don't know what happens after we die, what is obviously important is how we live our life. What impact do we have on other lives and on the world in which we live? When our life is over, can it be said that we made a difference, in even small ways, to influence things for the better? Will others have positive memories of us? Is all that is left the memory of us, which fades or can be forgotten? As we age, we become increasingly aware of our mortality, and our questions become more intense.

Perhaps the best way to understand what happens in death, is to understand what life is. What is the spark that makes us alive and makes us human? What is it about you that makes you who you are? Are you still "you" if you don't look like you. Are you still "you" if you don't think like you? If we could answer those questions, it may be easier to know what happens when the body is no longer. If there is some kind of "spark" in us that makes us who we are, then perhaps the spark lives on, even when the body is gone.

Understanding what life is and how to live a good life is the focus of Judaism. It guides us through life, and comforts us in death. It teaches us how to make the world a better place for us and those around us. Although we tend to think about death more as we get older, contemplating and understanding what life is and what makes a good life need to guide us all throughout our lives.

Jewish thoughts of life death can be traced back for thousands of years. We can learn from wisdom gathered throughout history. We have a sense that G-d breathes life into us, and that breath is the spark that makes us who we are. We have a sense that even when we no longer have breath to sustain our body, that spark may still live on. Throughout Jewish history there have been many beliefs about what that means. Looking closely we find that some of these beliefs are reflected in our most common prayers. We find clues about authentic Jewish beliefs which include resurrection – when the body and spark/soul are reunited; reincarnation – when the same spark/spirit lives a number of times in different bodies; having souls jump into other bodies and even sometimes having more than one soul occupying one single body. We are also taught that since no one has ever come back from the dead to explain to us what happens, we just don't know, and should therefore only rely on this life, and not count on anything after this life.

This topic is one we will be exploring more in the months to come. Expect some discussions, sermons, and if we can schedule it – a course which will pose the questions, consider the Jewish responses, and try to better understand the questions and the answers.

In the meantime, continue to learn what Judaism says about what it means to live a good life. Continue to strive to live a good life. We will keep reminding you to make plans about your death: medical wishes, funeral arrangements, inheritance of your financial assets by being sure your Will is current, and your other assets by being sure your Ethical Will is up to date. As you will see elsewhere in this bulletin, some people are choosing to include B'nai Zion in their Will to help ensure the future of Judaism in Shreveport and our congregation-- a very noble and appreciated righteous deed (tzedakah). Tzedakah to B'nai Zion is certainly a way to have your life impact the world in a positive way. Some people have written their thoughts about what Judaism means to them, which could be part of their Ethical Will.

Part of facing death and living a fulfilling life is getting to explore these issues together.

From our President, Fred Kent

I hope everyone is having an enjoyable summer. Summer is usually a time for vacations, and a slower pace of life.

We would like to create a welcoming environment here at Temple. One that offers opportunities that will enrich our lives and uplift our souls.

We seek to be diverse, dynamic, progressive and welcoming to our Temple membership and community. Let's begin sharing our faith with each other by strengthening our involvement in not just the social aspects of Temple, but also our Shabbat services. Rabbi Jana is truly an inspiration and will start your weekend off in a positive and spiritual way. Why not give an hour to yourself and your family in a way only services can provide?

I look forward to the dedicated service that our new Board of directors will provide. The Board will work tirelessly to help enhance and sustain our sacred community and ensure our Temple's future.

If there is any area where you would like to help or offer suggestions, I know we would be happy to hear from you. Everyone matters.

Schedule Changes in July

Office hours for July only are shortened to: 9 AM - 12:00 Noon.
Rabbi will be taking Mondays as her day off during July.

Saturday July 4 Noah Sorkey's Bar Mitzvah service begins at 10:00 AM, and there will be no Torah Study at B'nai Zion that morning.

We will not have Torah study or services at B'nai Zion on Saturday, July 11 so that the community may worship and celebrate together at the Bar Mitzvah of Kyle Berney at Agudath Achim .

Rabbi will be on vacation during the weekend of July 24 and 25. We appreciate the congregants who have volunteered to lead services and Torah study while she is gone.

The B'nai Zion Board will meet Tuesday, July 14 (the second Tuesday and not the third Tuesday of the month).

August bulletin may arrive after the first week in August.

From our Educator, Helaine Braunig

Yes, it's summer time, and the living does indeed seem easy – more time to relax, more time to read, more time to spend with family and friends, more time to travel. I have recently been in both Los Angeles and San Francisco, attending the Bar Mitzvah of Andrew Friedman, son of our close friends Glen and Elizabeth, and visiting Warren and Lindsay and my adorable and precocious grandson Ike. Andrew is thirteen, and Ike is one, and they both remind me of the importance of Jewish education. Andrew proudly read Torah in front of his congregation and talked about the ways in which Judaism has inspired him to work for a more just and peaceful world. Ike is learning so much every day, exploring the world with wonder and excitement — as only a one-year-old can. Our kids need both the eyes to see the world as a place of immense possibility and the hands to make that world a better place. Summer is the perfect time to involve our children in some kind of project that makes life better for other people. It can be as simple as cleaning out closets to find the clothes, books, and toys that no longer fit their bodies or minds and then passing them on to other children. It can be as complex as researching the organizations that solve social problems, protect the environment, or bring dignity to those who are often forgotten. I hope that each parent or grandparent who reads this article will encourage his or her children or grandchildren to do something this summer for other people.

Recently I came across a book entitled *Parenting as a Spiritual Journey: Deepening Ordinary and Extraordinary Events into Sacred Occasions* by Rabbi Nancy Fuchs-Kreimer. With an understanding of the central roles that *cycles* play in Jewish life (the cycle of reading the Torah, the cycle of our holy days and festivals, the life cycle events that we honor and celebrate), Rabbi Fuchs-Kreimer examines the 24-hour day of a parent — the activities that we engage in with our children during morning, afternoon, evening, and night. She finds that living with small children is a “crash course” in the spiritual themes of our lives: love, grace, creation, revelation, forgiveness, law, suffering, and power. She explains how the times we spend with children getting dressed, playing, napping, watching the news, bathing, preparing for bed (and more) teach us important spiritual lessons for ourselves and our children. If you are interested in reading this book for yourself, or with a group of parents, please let me know of your interest, and we'll try to set up some Sunday morning discussion times once Religious School classes resume on August 23. Bill and I will leave soon to drive to Mystic, Connecticut where I'll spend a month preparing for another busy school year. We will enjoy having Gilbert and Jody and our sweet grandson Billy join us, and I look forward to spending Shabbat with Jordan and Casey. Have a lovely summer, full of days spent in enjoying your family, reaching out to others, and looking for the spiritual moments in your everyday lives.

Religious School Floors are New and Shiny

Last year, after flood damage from a rain storm, the floors in the Religious School wing were replaced. Recently the floors have been finished and polished and look beautiful and shiny. In order to finish the floors, teachers and other volunteers came to box all the materials in each classroom and move everything out of the way. Thank you to the volunteers who helped pack up the Religious School rooms in preparation for the floors to be done:

Helaine Braunig; Vicki Glover & Reilly Glover; Judith Grunes; Peter, Kris, Isaac, & Eliot Haas; Bethany Sorkey; Katherine Mahler; Kerry Nguyen; Angie Noelani; and Rabbi Jana.

Friday Film Fest / Shabbat Shows

After services Friday evenings we will show movies of interest to the Jewish community. We will provide popcorn, pizza, other noshes and drinks. The movies will start around 7:30 PM.

Please let the office know a few days in advance if you are coming so that we can try to have enough food. Movies and refreshments are free, but we are happy to receive donations to help us cover the costs.

July 11: **The Band's Visit** (2007 - Hebrew with Subtitles)

This heartwarming and poignant winner of a Cannes Film Festival prize is the mesmerizing and witty story of strangers in a strange land. A fading Egyptian police band arrives in Israel to play at the Arab Cultural Center. When they take the wrong bus, the band members find themselves in a desolate Israeli village. With no other option than to spend the night with the local townspeople, the two distinctly different cultures realize the universal bonds of love, music and life. Set against a breathtaking desert landscape, this cross-cultural comedy proves that getting lost is sometimes the

best way
to find yourself. (PG-13, 84 minutes)

July 17: **O Jerusalem** (2009)

On the streets of New York City in 1946, Jewish-American Bobby Goldman (JJ Feild) becomes best friends with Arab-Muslim Saïd Chahine (Saïd Taghmaoui). But when British-controlled Palestine erupts in war, these two intelligent and compassionate men will find themselves fighting on opposite sides of the historic battle for Jerusalem – the divided holy land whose name literally translates to 'City Of Peace'. Oscar® nominee Tom Conti (REUBEN, REUBEN) co-stars in this epic saga of conflict, courage, and the fiery dawn of the state of Israel, featuring unforgettable performances by Academy Award® nominee Ian Holm (CHARIOTS OF FIRE) as David Ben-Gurion and Tovah Feldshuh (HOLOCAUST) as Golda Meir. (Rated R, 101 minutes)

Be sure to join us for pizza, popcorn and pleasant people!

North Louisiana Jewish Federation

CAMP CHAI IS ALMOST HERE....

Who: For all kids K3 (out of diapers) through Grade 5.

When: July 20-31 9 AM to 2 PM Monday through Friday

Where: B'nai Zion

The Program: Camp Chai is a Jewish camp. Living Judaism is the heart of our program, philosophy and spirit. Join us for arts & crafts, exciting field trips, and swimming at the Broadmoor Y. Lunch will be provided daily.

Deadline: Registration forms, permission slips, t-shirt order forms, and fee payments are due by July 10!

*It is with great pleasure
that we invite you to join us
as our son*

Noah Dean

Guardian of a Precious Legacy

*is called to the Torah as
a Bar Mitzvah*

*Saturday, the fourth of July
two thousand and nine
ten o'clock in the morning
B'nai Zion Congregation*

Alan and Bethany Sorkey

Luncheon immediately following the service

*With pride and joy
we invite you to join us
in celebration as*

Kyle Asher

*is called to the Torah as
a Bar Mitzvah*

*Saturday, July 11, 2009 at 9:45 AM
Congregation Agudath Achim*

Leah, Maureen and Seth Berney

Kiddush Luncheon immediately following the service

Tisha B'Av

Tisha B'Av, which means the ninth day of the Hebrew month of Av, will fall on July 30 this year. It is traditionally a fast day for Jews all over the world. It is a day of mourning to commemorate the destruction of the first and second Temples, both of which were destroyed on the ninth of Av (the first by the Babylonians in 586 B.C.E.; and the second by the Romans in 70 C.E.).

Although this holiday is primarily meant to commemorate the destruction of the Temple, it is appropriate to consider the many other tragedies of the Jewish people which coincidentally have occurred on this day:

- ✧ In 135 CE The Romans conquered Bar Kochba's last fortress, Betar, and destroyed his army. The Roman Emperor Hadrian turned Jerusalem into a Roman city.
- ✧ In 1290 King Edward 1st of England signed an edict expelling all Jews from England.
- ✧ In 1492, by order of the Spanish inquisition under Ferdinand and Isabella, the expulsion of 200,00 Jews from Spain, after centuries of cultural and spiritual growth, occurred on this date.
- ✧ In 1942 deportation of the Jews of the Warsaw Ghetto began on this day.

Sandra Goldberg Award

The Sandra Goldberg Award was established by Harriett and Melvin Goldberg (may his memory be for a blessing) in memory of their daughter Sandra Eileen Goldberg. The award is given annually to one or two graduating high school seniors who have shown outstanding service to our Temple Youth Group, our congregation and our community. This year the award was shared by Leah Caminker (daughter of Rabbi Harold Caminker and Debbie Caminker) and Lindsey Toys (daughter of Craig and Georgette Toys). The award was presented during the Graduation Shabbat service at B'nai Zion.

Stay in touch with Sallye Schuster

Sallye has a new address and would love to stay in touch with her Shreveport friends. Contact Sallye Schuster at:
3840 Lampson Avenue Apt. 130

Sing with the High Holy Day Choir

The choir will be practicing during the summer months in preparation of the High Holy Days. If you would like to sing for the holiday services, please contact the office and we will let your voice be heard.

Lost and Found

Did you forget where you put your glasses, your jacket, or your umbrella? These and other items have been left at B'nai Zion. Please check with the office to see if any of our leftovers used to be yours. If they aren't retrieved by the end of the summer, we will consider them tzedakah, and let someone less fortunate use them.

Recycle

New phone books have been appearing on doorsteps all over town. Please remember that B'nai Zion is happy to take old or unwanted phone books, and let the schools get rewarded for recycling them. If you need someone to pick up your unwanted phone books, call the office and we will be happy to come and get them from you.

Mazel Tov

ANNIVERSARY

☆ **Joanne and Sam Vedlitz** celebrated their 68th wedding anniversary in June.

HONORS

☆ **Martin Black** will be attending the Honors College at Louisiana State University-Baton Rouge.

We love to share good news with our Congregational family. Please contact the office with details about your "simchas."

B'nai Zion Gets Paid When You Shop

We received a \$30.53 check from Kroger for the two months we were eligible last year before their new year started again in June. In order for B'nai Zion to get paid when you shop at Kroger, please take this bar code and scan it again with your Kroger Plus Card, and then shop as you normally would. You need to scan this code only once each year. After that, for the rest of the year, when you shop at Kroger and show your Kroger Plus Card (or give them your phone number and they can find the Kroger Plus Card information) B'nai Zion will earn a percentage of your sale. You are welcome to share this code with friends and family. Even non-members who scan this code once per year will be earning for B'nai Zion when they shop at Kroger.

B'NAI ZION CONGREGATION

Women of Reform Judaism 5770 Art Calendar

The annual Art Calendar, pocket-sized at 4 1/8" x 6 1/2", lists all weekly Torah and Haftarah portions, all Jewish holidays, and American and Canadian legal holidays. It spans 13 months, provides space for appointments and notes, future engagements, telephone numbers, and includes a valuable section of month-at-a-glance mini-calendars. A sturdy plastic cover is also available.

To purchase your copies of this beautiful, functional calendar, write a check to:
B'nai Zion Sisterhood
\$15 per calendar

While supplies last - only 5 left

What Does Being Jewish Mean to You?

Please write what being Jewish means to you. It can be a favorite memory, or a concept, or whatever you need to say. With your permission we will share them with the congregation (and perhaps publish them one day).

You can mail, fax, or bring the answers to B'nai Zion; or e-mail them to BnaiZion@bellsouth.net.

THANKS SO MUCH IN ADVANCE FOR YOUR HELP WITH THIS PROJECT!

Here's one answer we have received so far:

Being Jewish means being more aware of G-d in my daily life. Knowing I was created in His image.

Being more aware of G-d's presence in the world, admiring the creation all around me.

It means my eyes filling with tears during the Priestly Blessing yet having a smile on my lips at the same time. It is a feeling of joy.

Saying the 'Sh'ma' every night and every morning and feeling like I belong to someone and something much bigger than me.

Saying 'I will love the L-rd my G-d with all my heart, with all my soul and with all my might' and wondering how to best live those words.

And wondering if I will ever live up to the history of what Jews have done before me; their courageous acts, their tenacity, their willingness to die for their beliefs and their land.

It is being a part of B'nai Yisrael, (the children of Israel) and B'nai Zion, (our congregation).

Remember these Dates

Saturday	August 22	Yale Rosen Bar Mitzvah at B'nai Zion	10:30 AM
Sunday	August 23	Religious School begins at 9:30 (note new time)	
Saturday	September 5	Spencer Blum Bar Mitzvah at B'nai Zion	11:00 AM
Sunday	September 6	(Labor Day Weekend)	NO Religious School
Saturday	September 12	Selichot	
Friday	September 18	Erev Rosh Hashanah	
Saturday	September 19	Rosh Hashanah	
Sunday	September 20	(Second Day Rosh Hashanah)	NO Religious School
Sunday	September 27	Religious School in the morning	Kol Nidre in the evening
Monday	September 28	Yom Kippur / Yizkor / Break Fast (We will build our Sukkah during the week)	
Friday	October 2	Erev Sukkot/Shabbat Dinner for BZ	
Friday	October 9	Shemini Atzeret/Simchat Torah/Yizkor – Kindergarten Consecration at B'nai Zion	

NOTE: **New times** for Hebrew School and Religious School:

Religious School will meet Sundays from 9:30 AM - 12:00 Noon

ALEPH Hebrew (3rd and 4th grades) Sundays 12:15 - 1:15 and Thursdays 3:30 - 4:30 PM Starts August 30

B'NAI MITZVAH (5th through 7th grades) Sundays 8:30-9:30 AM and Wednesdays 4:00 PM Starts August 30

Will You ... Will We ... Will Us

YOU CAN'T TAKE IT WITH YOU

As an adult one of the things we often put off, thinking that there is always tomorrow, is writing a Will. Unless you want the state to determine how to distribute your assets after you die, you need to have a Will. The best way to be sure that your Will is written correctly and completely is to write it in consultation with a lawyer. There are also kits and software and books to help you. If you need help deciding how to start, we can help.

ETHICAL WILLS

There is a lovely Jewish custom, one that is unfortunately not sufficiently known in our time, of writing what is called an 'ethical will.' Parents would write a letter to their children in which they would try to sum up all that they had learned in life, and in which they would try to express what they wanted most for and from their children. They would leave these letters behind because they believed that the wisdom they had acquired was just as much a part of the legacy they wanted to leave their children as was all the material possessions. The first examples of Ethical Wills are found in the Torah.

An ethical will is not an easy thing to write. In doing so, one confronts oneself. One must look inward to see what are the essential truths one has learned in a lifetime, face up to one's failures, and consider what are the things that really count. Thus an individual learns a great deal about himself or herself when writing an ethical will. If you had time to write just one letter, to whom would it be addressed? What would it say? What would you leave out? Would you chastise and rebuke? Would you thank, forgive, or seek to instruct? (Excerpted from the Introduction of *Ethical Wills: A Modern Treasury* edited by Jack Riemer and Nathaniel Stampfer)

Please consider including, as part of your inheritance, a gift in your Will to the B'nai Zion Endowment Fund.

Please be sure that you have all of your Wills up to date. Leave a legacy of faith and sustenance.

Tributes

BUILDING & GROUNDS FUND

In Memory of:

- ✧ Louis Glazer
Margy Ray
- ✧ Woody Levin
Margy Ray

CEMETERY FUND

In Memory of:

- ✧ Sam Handel
Ed Handel

DISCRETIONARY FUND

In Honor of:

- ✧ Rabbi Jana De Benedetti
Abigail Hahn

ENDOWMENT FUND

In Memory of:

- ✧ Mr. & Mrs. Ansel W. Harris
Ansel Harris, Jr.

ONEG SHABBAT FUND

In Memory of:

- ✧ Lewis A. Moss
Dr. & Mrs. Ike Muslow

GENERAL FUND

In Honor of the Recovery of:

- ✧ Betty Grant

Mr. & Mrs. Herman Van Os
Mr. & Mrs. Donald Zadeck

In Memory of:

- ✧ Mr. & Mrs. Max Friedman
Mr. & Mrs. Herman Van Os
Mr. & Mrs. Donald Zadeck
- ✧ Jonie Lehmann
Barbara Thorne-Thomsen
- ✧ Jean R. Muslow
Mr. & Mrs. Edgar Newstadt
- ✧ Vernon W. Sinclair
Marcharea Sinclair

HENRY S. JACOBS CAMP FUND

In Honor of the 65th Anniversary of:

- ✧ Lila & David Bernstein
Margaret Rifkin

In Memory of:

- ✧ Louis Glazer
Helaine & Bill Braunig
- ✧ Jonie Lehmann Lefkowitz
Dorothy & Bernard Lobel

RELIGIOUS SCHOOL FUND

In Honor of the 68th Anniversary of:

- ✧ Joanne & Sam Vedlitz
Regina Braunig

In Honor of the Bar Mitzvah of:

- ✧ Noah Sorkey
Marti & Ron Lepow

In Memory of:

- ✧ Jonie Lehmann Lefkowitz
Regina Braunig

WE CARE FUND

In Honor of the 65th Anniversary of:

- ✧ Lila & David Bernstein
Shirley Seligman

In Memory of:

- ✧ Louis Glazer
Jeri Miller
- ✧ Woody Levin
Peggy & Leroy Nuckolls

Although we strive for accuracy, sometimes we make mistakes. We apologize for any errors in the bulletin, and for any inconvenience that they may cause.

Where there is a Will there is a Tzedakah Way

*It is with great appreciation
and honor that we acknowledge that*

*Sam Goldstein
Has included a
\$100,000
donation to the
B'nai Zion Endowment
In his Will*

Please speak to the President or Rabbi to include B'nai Zion in your Will

Yahrzeits

July 3-4

Lena G. Baron
Julius Baskind
Dora Bluestein
Mrs. Marx Bluestein
Rubin Burakoff
Orville Dupree
Gertrude Feiner
Gladys Gugenheim
Augustus Hirsch
Harry Lipson
Wayne McKelvey
Dorn Morris
Dr. Gerald Emile Posner
Sam Ruben
Mrs. Ofie T. Rubin
Eva Silverblatt
Juliette Perlstein Simon
Marion D. Sorkin

July 10-11

Elinor Abramson
Mary T Wile Badt
Jonas Epstein
Johanna Newstadt Horn
Morris Hyman
W. Zolley Lerner
Rose Mandel
Israel Meisel
Harvey Miller
Irvin Nierman
Babette G. Rabe
Valerie Roos

July 17-18

Paul D. Abramson Sr.
Robert Baskowitz
M. Leslie Cruvant
Mildred "Tootsie" Gamm
Sandra Eileen Goldberg
Ivan Lewis Lustberg
Anna Kest Mantinband
Rosa Morris
Joe M. Murov
Sylvia Muslow
Fane Phelps
Max Rosenbloom
Dave Spitzer
Louis Weiss

July 24-25

Mary Goldstein Abramson
Dr. Arthur Anisman
Florence Goldberg
Albert Goldsholl
Carrie Heidengsfeld
A. Adler Hirsch
Marshall C. Keith
Hyman J. Manhein
Henry T. Meyer
Bertha Ober Miller
Charles Murov
Ida B. Rosen
Sam Rubenstein
Neta Murphy Shaw
Barbara Simon
Horace Simon
Elaine Toys
I. Ed Wile
Doris Zwick

July 31-Aug 1

Leo Friedman
Rosina Willer
Gamm
Alisa Ginsburg
August Goldstein
Fannie B. Heilperin
Bessie Nossek Herold
David Kessler
Irene K. Kessler
Ned Michael Lazarus
Lillian Levy
Minnie P. Manasseh
Abraham Schlinsky

August 7-8

H. Mandel Abramson
Joe Abramson
Anne Lamberton Belser
Alphonse Brenner
Harry Brezner
Paul Gruber
Joan Marie Spitzer Hockaday
Sara R. Kaplan
Jimmy Laudenheimer
Rabbi Charles Mantinband
Lillian Winter Michaelson
Anita Ott
Hymen Rosen
Bertha Segall
Irving I. Selber
Lena Spring
Louis Stein
Nathan Weis
Florence L Wiener

*May their
Memories be for
A Blessing...*

Condolences

To the family and friends of:

□ *Woody Levin, husband of Elaine Levin, father of Gayle Weatherton and Lynn Rambach*

Shabbat Blessings / Pulpit Honors

Shabbat Blessings

Sorkey Family
Dorothy & Bernard Lobel
Angie Noelani & Steve Muslow
Barbara Laudenheimer & Randy Greengus
Judith & Rodney Grunes
Shirley Seligman and Harold Kaplan

Date

July 3
July 10
July 17
July 24
July 31
August 7

Board Members' Pulpit Honors

Joe Badt, Jr.
Charlton Meyer
Steve Muslow
Sue Rubenstein
Amy Turner
Harold Kaplan
Julie Miller
Todd Muslow
Gregory Kallenberg
Jon Black
Katherine Mahler
Howard Sklar

B'nai Zion Schedules

Shabbat Schedule

*Friday Evening Service - 6:00 PM
Saturday Torah Study 9:45 AM
Saturday Morning Service- 11:00 AM*

July Office Hours

*Monday through Friday 9:00 AM - Noon
No Business on Shabbat or Holidays
Rabbi's Day Off is Monday. Call for appt. other days.*

B'nai Zion July-August 2009 ~ Tamuz-Av 5769

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 9th of Tamuz	2 10th of Tamuz	3 11th of Tamuz	4 12th of Tamuz Noah Sorkey Bar Mitzvah 10:00 AM
					Services 6:00 PM 8:08 	9:26
5 13th of Tamuz	6 14th of Tamuz	7 15th of Tamuz Beg Bib Heb Starts 2:00 PM 	8 16th of Tamuz	9 17th of Tamuz	10 18th of Tamuz Band's Visit Friday Film Fest After Service Services 6:00 PM 8:07 	11 19th of Tamuz Kyle Berney Bar Mitzvah at Agudath Achim No Torah Study or Service at BZ 9:25
12 20th of Tamuz	13 21st of Tamuz	14 22nd of Tamuz BZ Board Meeting 7 PM 	15 23rd of Tamuz BULLETIN DEADLINE	16 24th of Tamuz	17 25th of Tamuz O Jerusalem Friday Film Fest After Service Services 6:00 PM 8:04 	18 26th of Tamuz Matot-Masei Num. 30:2-36:13 (p. 1009) Jeremiah 1:1-3:4 (p. 1113) Torah Study 9:45 AM Services 11:00 AM 9:22
19 27th of Tamuz	20 28th of Tamuz Camp Chai Begins 	21 29th of Tamuz	22 1st of Av Rosh Chodesh Av	23 2nd of Av	24 3rd of Av Rabbi Away Services 6:00 PM 8:01 	25 4th of Av Devarim Shabbat Hazon Deut. 1:1-3:22 (p. 1159) Isaiah 1-27 (p. 1180) Rabbi Away Torah Study 9:45 AM Services 11:00 AM 9:18
26 5th of Av	27 6th of Av	28 7th of Av	29 8th of Av	30 9th of Av Tisha B'Av 	31 10th of Av Camp Chai Ends 	Aug 1 11th of Av Shabbat Nachamu Va-et'chanan Deut 3:23-7:11 (p. 1184) Isaiah 40:1-26 (p. 1180) Torah Study 9:45 AM Services 11:00 AM 9:13
Aug 2 12th of Av	Aug 3 13th of Av	Aug 4 14th of Av	Aug 5 15th of Av	Aug 6 16th of Av	Aug 7 17th of Av Services 6:00 PM 7:50 	Aug 8 18th of Av Eikev Deut 7:12-11:25 (p. 1226) Isaiah 49:14-51:3 (p. 1222) Torah Study 9:45 AM Services 11:00 AM 9:07

B'nai Zion Congregation
245 Southfield Road
Shreveport, LA 71105-3608

(318) 861-2122 office
BnaiZion@bellsouth.net
www.bnaizioncongregation.org
Rabbi Dr. Jana De Benedetti
Fred Kent, President
Helaine Braunig, Educator
Office Hours: M-F 9 AM-2 PM

NON-PROFIT ORGANIZATION
U.S. POSTAGE PAID
SHREVEPORT, LA
PERMIT No. 213

Henry S. Jacobs Campers first session 2009.

בוזק יר הוציא ה' אתכם
ה' אל ארץ הכנעני והחזתי
וזכב ורביש ולברת את ה'
וזג ה' מצות יאכל את שב
והגרת לבגד ביום ההוא כל
וכלכרוז בין עיניך כמען ת

Beginning Biblical Hebrew

This summer get a taste of Biblical Hebrew with Rabbi Jana at B'nai Zion

Tuesdays and Thursdays 2:00 PM
Starting July 7th

Contact Rabbi Jana for more details
Or go to www.HebrewDoc.com