

Temple Adath Israel Bulletin

April 2019

Adar II/Nisan 5779

FROM THE RABBI'S STUDY

David
Wirschafter

Empty chairs and stained napkins: A Passover Prayer for Peace

When we gather on April 19 and 20 to mark the first two nights of Passover, let us pray:

What makes this year's seders different from all others?

These two nights mark the first seders since two African-Americans were killed at a grocery store parking lot because of their race. Their murderer wanted to shoot up a church.

What makes these seders different

See RABBI, Page 3

Renowned cellist to share his Jewish journey at free concert

"Painfully beautiful and passionate ... Absolutely STUNNING."

"What a beautiful program! ... It is a tribute to your performance that the music and actual playing of it stayed with me with such clarity and presence for several days."

— Audience reaction to Amit Peled's "Journey With My Jewishness"

Playing pieces "very close and very dear to me," renowned cellist Amit Peled will take a TAI audience through his "Journey With My Jewishness" at 4 p.m. Sunday, April 28. A reception will follow the performance, which is free.

During the concert, Peled tells in words and music what he calls "my very personal voyage as a musician and a human being, from growing up in a small kibbutz in Israel to becoming a world traveler and performer, finding through Jewish themes and the human sound of the cello my true identity

Cellist Amit Peled will perform April 28 at TAI.

See PELED, Page 9

Registration
form on Page 10

*TAI Congregational Seder
6 p.m. Saturday, April 20*

FROM THE PRESIDENT'S DESK

**Deborah
Nelson**

How one man's Jewish journey could lead us to examine our own

The story behind this month's Lexington performance of "Journey with My Jewishness" by cellist Amit Peled began with congregant Henno Lohmeyer's own Jewish journey. Having survived Nazi Germany, he spent a lifetime admiring the great cultural contributions of his Jewish people but only recently joined in congregational life. To enrich our Jewish life in Lexington, Henno

proposed that we invite the great cellist to play at TAI. His idea quickly gained generous support from congregant Julie Mickler, and from endowment funds established by Anita and Harold Baker, Maurice Kaufmann, and Maurice Hymson.

It is one of the great joys of belonging to this community that we come to learn of one another's Jewish journeys. I know, for example, that Anita Baker sang weekly for decades in the TAI choir, and her voice was renowned for its sweetness. Wouldn't it be wonderful to know how the Jewish journeys of those sponsoring this concert connect and diverge?

We are a diverse community whose journeys have crossed the globe, some wandering for generations and others being the first in their families to find their way to Jewish life. We are the grandfather who has become more devout with time, becoming a scholar and learning to wear tefillin; or the teen whose dvar Torah astounded the congregation and has chosen science over religion (for now). We are the grandchild of a rabbi, pursuing social

Henno Lohmeyer

justice in medicine, or the child of a community leader whose good works are known to generations of Lexingtonians. We are the children and grandchildren of survivors, carrying their memories, or the great-grandchildren of immigrants who sought lives far from pogroms and persecution. Many of

us are married to Jews and, though not Jewish, are actively writing the history of this congregation. Our stories could fill a volume and are way too long for this column!

TAI Outreach Coordinator Susan Voglesong has proposed that we begin to learn more about each other's Jewish journeys and perhaps share some of them in pictures. If you are willing to share your Jewish journey with the congregation, please contact me at deborah.i.nelson@twc.com.

Whatever your journey, I thank you for your membership and for sustaining our congregation as a place where we can walk this leg of our journeys together.

With appreciation,
Deb

First Saturdays Film Series: *Jewish Directors of the Diaspora*

Saturday, April 6

6 p.m., Temple Adath Israel Library

Watch Michael Curtiz's *Mildred Pierce* (1945), starring Joan Crawford in her Oscar-winning title role, followed by discussion with Professor Randall Roorda.

Pizza provided; BYO salad or dessert, plus beer/wine

Coming May 4

All That Heaven Allows (1955), featuring Jane Wyman and Rock Hudson; directed by Douglas Sirk. It's the story of a love affair between a widow and a younger man who move in different social circles.

Caring Connections relaunches program in time for Purim

Caring Connections, a recently revived offshoot of the Membership Committee, undertook its first big project in March: a group effort to deliver Purim gift bags to temple members who are sick, grieving, homebound or in a residential facility.

Religious School students became involved through art. Under the guidance of art teacher Jo Stone, the kindergarten/first-grade class created cards with caring messages and Purim-themed pictures. Middle-schoolers decorated the bags with artwork, bows and ribbons. Caring Connections volunteers worked together in the TAI kitchen to make hamantaschen and brownies, and to provide healthy snacks for the bags. Rabbi Wirtschafter delivered the bags with the message that Caring Connections is back and will be reaching out to congregants no matter where they are to help maintain their connection to TAI.

Caring Connections currently has 15 volunteers and is eager to welcome more. They provide occasional meals, help getting to the store, and make home visits or phone calls.

If you would like to volunteer – or know of someone who might benefit from a caring connection – contact temple administrator Laura Creamer (laura@lextai.org) or Membership Committee co-chairs Lowell Nigoff

Sybil Stern of Mayfair Village read the card in her Purim bag.

(lowellnigoff@gmail.com) or Pat Shraberg (patshra@aol.com).

RABBI

Continued from Page 1

from last year's?

These two seders are the first since 11 people were killed in a Pittsburgh synagogue because they were Jewish.

What makes this year's seders different from all others?

They are the first seders since 50 people were killed in Christchurch, New Zealand, because they were Muslim.

What makes this year's seders different from those before?

May these nights prove different from all others by declaring gun violence a modern-day plague, and by people around world demanding sweeping changes to our laws, our attitudes and our behaviors.

Tonight, 11 Pittsburgh Jews won't be at their family seders; on the 21st, two Kentuckians will be missing at Easter dinner; and 50 Muslims will be missing from the first night of Ramadan on May 5 because madmen with guns stole the authority to decide life and death, who joins their family for dinner and who doesn't, who will return safely from a house of worship and who won't.

Tonight's seder is different from all other seders in that we rededicate ourselves to taking the power of the gun away from pathological predators.

Tonight's seder is different because we have designated an empty chair with a wine-stained napkin to represent missing family members of all faiths who ought to be at the table but have been deprived of their rightful place.

Just as opening the door for Elijah the Prophet and designating a cup just for him represents the blessing of

Stressing over your seder? 2 TAI workshops can help you with that

Planning and hosting a Passover seder might seem intimidating, especially if it's your first time. But it doesn't have to be, as two upcoming workshops at TAI will show.

The first one, at 6 p.m. Wednesday, April 10, is geared toward those planning their first seder, interfaith families, families with very young children, or anyone who needs a bit of encouragement and support selecting and using a Haggadah. Rabbi Wirtschafter will lead the workshop, which will include a cooking tutorial with Mary Engel on making charoset, brisket and other Passover staples.

The second workshop, at 2 p.m. Sunday, April 14, is designed for those who are looking to modify and/or diversify their seder. The 90-minute session is for those whose seders can accommodate multiple interpretations of the rituals and philosophical discussion throughout the meal. (There will be no cooking component at this session.)

For more information or to reserve a spot at either or both workshops, email TAI Outreach Coordinator Susan Voglesong at susan@lextai.org.

freedom and hope for a better world, so, too, may this empty chair and wine-stained napkin represent our present protest and the promise of peace.

May this be our blessing and let us say: Amen.

FROM TAI PRESCHOOL

**Katherine
Henry,
Director**

After spring break the first week of April, we will be learning about numbers, community helpers and Passover. We can't wait to have our seder with the children. Last year we changed things and had the seder in a classroom, rather than the social hall, with all the students, their teachers and, of course, Rabbi Wirschafter. The children learned so much and really enjoyed trying some of the traditional seder foods. The new format was such a success that we plan to do it again.

We will end the month discussing farms and the many animals that live on them. As always, we will read stories, sing songs and make crafts that relate to each theme.

Enrollment for next year is still underway. If you know someone who has a child 18 months to 5 years old, please tell them about TAI Preschool. I would be happy to give them a tour and answer their questions. Our hours are 8:30 to 11:30 a.m., and we plan to have lunch bunch/extended day on Monday, Wednesday and Friday from 11:30 a.m. to 2 p.m.

Thanks for all the support you give to the preschool!

FROM THE RELIGIOUS SCHOOL

**Kristen Hoffman and Jori Sussman,
Co-Directors**

Religious School celebrated Purim on March 17 with classroom fun, a costume parade and mini-Megillah reading at our all-school assembly, followed by a fabulous Purim Carnival hosted by LEXTY. We are so grateful to our teachers for always going above and beyond to make holiday celebrations joyous, and to LEXTY for hosting a memorable Purim carnival every year. On March 22, our youngest community members enjoyed a Shabbat-themed Tot Shabbat, and the fifth-grade class participated in our family service. Temple Tots also had a fun session on March 24 learning about Passover and enjoying music, crafts, food, and playtime.

Because of spring break, Religious School is not in session March 31 and April 7, reconvening April 14. This month's Tot Shabbat and family service will be during Passover, on Friday, April 26. Tot Shabbat will begin at 5:30 p.m. in the library; it is geared toward all children up to 6 years old. A complimentary family dinner will be served at 6 in the social hall, followed by the family service at 7. The service utilizes the Children's Prayer Book and is geared toward students in grades K-6. The fourth grade will be participating in the service, and their families will host the oneg. Please RSVP to kristen@lextai.org if you are able to join us.

Lexington's communitywide Yom HaShoah commemoration is Sunday, April 28, at TAI. Religious School will begin at 10 a.m. that day, and TAI and OZS students will gather for joint programming developed by our curriculum developer, the Institute of Southern Jewish Life.

Thank you for your continued support. Please contact Kristen Hoffman (773-425-2005 or kristen@lextai.org) or Jori Sussman (jori@lextai.org) if you have any questions about Religious School.

Religious School students wore a variety of costumes for TAI's Purim celebration.

Friday, April 26

Tot Shabbat at 5:30 p.m.

Dinner at 6

Family Service at 7

For dinner, please RSVP to the Temple office
(269-2979 or laura@lextai.org)

A weekend at GUCI was shorter than they planned, but TAI's Junior Youth Group made the most of it

The TAI JYG (Junior Youth Group) and parents Clair Palley and Colby Cohen-Archer headed for GUCI in Zionsville, Ind., in early March for the annual NFTY-OV JYG Kallah weekend. They picked up four passengers on the way, from Louisville, Nashville, and Evansville, Ind.

The weekend's theme was "Board Games," and the kids learned about the people and cultures of Israel, discussed anti-Semitism and social justice, participated in Shabbat services, and jumped around during a rowdy song session. Unfortunately, the weekend was cut short due to a pending snowstorm, so all the planned activities were packed into a fun 24 hours.

"One of the great things about NFTY is it gives kids the chance to interact with kids outside their grade, and to see teens just a little older than they are be positive role models and leaders," advisor Cohen-Archer said.

Here are a few reflections from the kids, gathered on the trip home:

- "The activities were very engaging, and I learned several

middle-schoolers Amanda Palley, left, Cerise Archer, Danit Schachman, Tommy Grossman and Gabe Katz participated in early March in the NFTY-OV JYG Kallah at Goldman Union Camp Institute, aka GUCI, in Indiana.

very interesting things including the different types of Jews, like dati."

- "I had a great time at the camp. I made lots of new friends."
- "This was my first time there, and I already felt like I belong there."
- "When you watch those videos where people are jumping up and down to the songs you never expect that person to be you. Until you go and it happens."

A Brotherhood of men in funny hats

During a trip to Battle Axes, a Lexington ax-throwing, members of TAI Brotherhood suffered no injuries other than to their pride, President Nick Fain reports. In addition to throwing axes and posing in Viking hats, the group discussed ideas for future events. For more information about Brotherhood, contact Fain at taibrotherhood@gmail.com. Front row from left: Rich Ornstein, Jeb Messer, Lowell Nigoff, Trevor Creamer and Rabbi David Wirtschafter; back row from left: Spencer Fain, Ray Archer, Travis Voglesong, Joe Young and Nick Fain.

Purim Carnival Fun

Taylor Smth, left, and Kayla Doctrow with remnants of their cake walk winnings

Aaron Cole Funfsinn and son Gus at the duck pond with Danit Schachman

Olivia Robinson, aka Wonder Woman

Emmie Erdmann, center, with face painters Isabelle, left, and Deb Booker

Eli Flomenhoft, wiggling out

Mazel Tov

מזל טוב

Helena Schatzki, daughter of **Rosie Moosnick and Ted Schatzki**, won the Southeastern Theatre Conference prize for best actress for her performance in Lafayette/SCAPA's award-winning production of "Taste of Sunrise," about coming of age in the deaf community. The play was performed in spoken word and sign language.

Maggie and Carlos Felix welcomed their first child, daughter **Eva Jeanne**, on March 4.

News From

The Jewish Federation
OF THE BLUEGRASS

April 10

Young Bluegrass Jews Restaurant Fundraiser

11 a.m.-8 p.m. at Stein's by Addie's, 450 Southland Drive. 20 percent of all proceeds will go to YBJ to help pay for its Shabbat Retreat on Memorial Day weekend. (Stein's will be open an hour later than usual to accommodate diners.) For more info about event or retreat, contact Daniel Baker at daniel@jewishlexington.org.

YBJ Dinner and Brews With Jews

Dinner at 6:30 p.m. at Stein's by Addie's, 450 Southland Drive, followed by social at Marikka's, 411 Southland Drive. Info: daniel@jewishlexington.org.

April 11

JFS Caregiver Support Group

11 a.m.-noon at Temple Adath Israel. A confidential and supportive environment where caregivers meet for mutual support, and share thoughts, ideas, experiences and coping strategies. More info: Paula Mertens, director of Jewish Family Services, at jfs@jewishlexington.org.

Jewish Family Services Presents "Understanding Suicide"

7 p.m. at TAI. Free Jewish Family Life Education Program with licensed psychologist Melinda Moore, an assistant professor at Eastern Kentucky University. A QPR Gatekeeper Suicide Prevention training will follow. RSVP to Paula Mertens at jfs@jewishlexington.org or 269-8244.

April 11, 18

Torah Talk with Rabbi Sharon Cohen

1:30 p.m. at JFB office, 1050 Chinoe

April 15

A Night Celebrating Women's Philanthropy

5:30 p.m. at TAI. Dinner, an evening of stand-up comedy featuring Lexington's own Etta May, left, and presentation of the Janice Newman Award. Tickets: VIP, \$65; Center Stage, \$54; The Theater, \$36; The Club (ages 34 and younger), \$25. Sponsorships: \$180-\$1,000. To RSVP, contact Tamara Ohayan at tamara@jewishlexington.org or 268-0782, or go to Jewishlexington.org.

jewishlexington.org or 268-0782, or go to Jewishlexington.org.

Road. High-level, discussion-based adult education class tackles themes and issues that touch us as Jews. Topics include Jewish identity, assimilation, ethics, spirituality, theology and feminism. More info: Rabbi Cohen at rabbisharon@jewishlexington.org.

April 12

YBJ Shabbat Dinner

7 p.m. potluck hosted by Becky Feigin. For more details, check the YBJ Facebook group or contact daniel@jewishlexington.org.

April 14

PJ Library Passover Tips, Tricks and Recipes for a Kid-Friendly Seder

4 p.m. at TAI. Children will work on table decor and make Passover baskets for the homebound. Dinner will follow at a local restaurant. Child care provided. RSVP to jori@jewishlexington.org.

April 20

YBJ Passover Seder

7 p.m. Potluck dinner with main seder

items provided by host. More details to come; check the YBJ Facebook group or contact daniel@jewishlexington.org.

April 24

JFB Board Meeting

7:30 p.m. at JFB office. Contact tamara@jewishlexington.org for details.

April 25

Women's Community Seder

6 p.m. at TAI. Sponsored by Lexington Chapter of Hadassah and JFB. An evening of ritual foods, singing, learning and spirituality. \$18; free for girls younger than 12. RSVP by April 12 to Evalyn Block at eblock3375@gmail.com or (859) 492-3375.

April 28

Communitywide Yom HaShoah Commemoration

10:15 a.m. at TAI. Program will include a discussion of thoughts and themes shared by Alice Goldstein, memorial candle lighting, honoring our community Holocaust Torahs, and presentation of Emilie Szekely Writing Project composition winners. More info: rabbisharon@jewishlexington.org or 268-0672.

April 30

Lunch and Learn With Local Rabbis

Noon at JFB office, 1050 Chinoe Road, With Rabbi Uri Smith. RSVP to Rabbi Sharon Cohen at rabbisharon@jewishlexington.org.

Ongoing

Camp Shalom registration, staff applications open

Camp will be July 22-Aug. 9; for ages 4-12. Staff must be entering 8th grade or up. For more information and links for registration or staff applications, go to Jewishlexington.org/camp-shalom. For questions, email camp@jewishlexington.org.

WORSHIP SCHEDULE

April 5

Shabbat 7 p.m.

April 6

Jewish Texts 9 a.m.

Parsha 11 a.m.

Tazria — Leviticus 12:1-13:59

April 12

Shabbat 7 p.m.

April 13

Kollel 9 a.m.

Parsha 11 a.m.

Metzora — Leviticus 14:1-15:33

April 19

Shabbat 5 p.m.

April 20

Jewish Texts 9 a.m.

Parsha 11 a.m.

Pesach I — Exodus 12:21-51

April 26

Tot Shabbat 5:45 p.m.

Dinner 6 p.m.

Family Shabbat 7 p.m.

April 27

Kollel 9 a.m.

Parsha 11 a.m.

Pesach VIII — Deuteronomy 14:22-16:17

May 3

Shabbat 7 p.m.

May 4

Jewish Texts 9 a.m.

Parsha 11 a.m.

Aharei Mot — Leviticus 16:1-18:30

May 10

Shabbat 7 p.m.

May 11

Jewish Texts 9 a.m.

Parsha 11 a.m.

Kedoshim — Leviticus 19:1-20

KOLLEL STUDY GROUP

Kollel meets at 9 a.m. Saturdays, alternating with Jewish Texts, in the Library. The group explores cultural, ethical and historical aspects of our 4,000-year tradition. The emphasis is on dialogue and exploration. You may join the group any time.

JEWISH TEXTS STUDY

We will discuss selected readings in rabbinic literature at 9 a.m. Saturdays, alternating with Kollel Study Group, in the library. The discussion is always lively and informative, and you may join the group any time.

PARSHA

Join us each Saturday morning at 11 a.m. in the library as we take a look at the Torah portion for each week.

UPCOMING MEETINGS

Executive Committee

Monday, April 8, 6:30 p.m.

Thursday, May 9, 6:30 p.m.

Board of Directors

Tuesday, April 9, 6:30 p.m.

Tuesday, May 14, 6:30 p.m.

Directory changes and new members:

Jeffrey and Rhonda Miller
1196 Autumn Ridge Drive
Lexington, KY 40509
Jeff: jmill0518@sbcglobal.net, (440) 804-4791
Rhonda: miller5251@sbcglobal.net,
(440) 349-0553

Susan Sloss
1756 Chandler Lane
Lexington, KY 40504
susansloss@hotmail.com, (765) 437-1409

TEMPLE ADATH ISRAEL MISSION STATEMENT

Temple Adath Israel is a Reform Jewish congregation linked to a tradition of welcoming those searching for a community committed to honoring the dignity we all share as children of the one God by embracing these enduring Jewish values: *AVODAH* (Worship); *TALMUD TORAH* (Torah Study); *TZEDEK* (Social Justice); and *KEHILAH* (Community). Our mission is to inspire our congregants' Jewish engagement and to ensure a vibrant Jewish present and future by nurturing the many generations of our community.

We share a commitment to the Reform Jewish foundational beliefs of furthering individual and communal spiritual growth, while recognizing a range of personal philosophies, practices and needs. We are the community center through which our families can celebrate faith, justice, and the blessings of family lives present, and future.

YAHREZEIT ... *These we remember...*

April 5

Hennie Abel
Jacob Abraham
Jay Abraham
Millie M. Abramson
Michael Adelstein
Rev. R.H.F. Anderson
Beverly Stith Bitter
Rose Brazin
Mortimer I. Cobin
Esther Cohen
Leonard Granville Doran
Lillian Klein Eilenberg
Erich Fischer
Sandor Fried
Leon J. Henry
Robert Katz
Edward Kessler
Virginia Lloyd
Maria Lohmeyer
Jacob Mandel
Ord Matek
Gertrude Meyers
Louis Nigoff
Lucille Paskowitz
Richard Nathaniel Rosett
Hans Julius Sander
Rita Sander
Carolyn Straus
Jay David Weil
Mary Wenneker

April 12

Julian Bloomfield
Minna H. Bloomfield
Russell Adam Concors
John Crawford

Selma Feller
John Floyd
Marvin Harris
Bernice Herman
Rita Kramer
Adolf Leichtman
Rae G. Levy
N. O. Jr. McDowell Meyer
Mendelsohn
Marie Menkus
Naomi Schottenstein
Donna Silverman
Robert E. Sloat
Frances Weinberg

April 19

Robert Cohen
Eleanor Crystal
Leon Darlow
Mike Engel
Prof. Mischa Harry Fayer
Bernard Hirsh
Dr. Edward D. Levy
Sol Levy
George Miller
Milton Potash
Melissa Prince Quisenberry
Hattie Wittgenstein
Rosenberg
Mina Rubel
Barbara Schultz
Stephen Schultz
Robert Spickard
Jeannette S. Stern
Esther A. Weil
Fernand J. Weil
Herbert L. Weil

April 26

Adele Aberson
Leo Aberson
Hannah Madeline
Abou-Jaoude
Olga Davis
Freda Dunn
Shari Annette Eldot
Celia Flomen
Faye Friedman
Minna Goldenberg
Robert (Bob) Goldman
Sara Kreger Grobstein
Ballard Hall
Arthur Kant
Rabbi Albert Lewis
Herbert Liebman
Samuel R. Lowenthal
Bert Colyar McElroy
Nella Fae McElroy
Lawrence Miller
Sarah Austin Miller
Ruth Povzner
Henry J. Robin
Leona Rodden
Dora Rosenthal
Phoebe Schermer
William Wenneker

May 3

Harry L. Alperin
Mary Ann Baumstark
Bernard Brill
Don Buckholtz
Philip Dechtenberg
Henry Diamond
Alberta Dunahue
Sonya Fishman
Lee Wayne Hicks
Phillip Hurwitz
Oscar Kaston
John Kratzer
Regina L. Landesberg
Marjorie B. Leffler
John K. McDonald
I. A. "Jack" Miller
Marian Perel
Shirley Rattner
Richard N. Rose
Lil Rosenberg
Ernest Rosenzweig
Madelon Louise George
Rosett
Maurice W. Spector
Kahlman Stern
James Wile Strauss
Hattie Weil Thurman
Isadore Weiss

In Memoriam ...

Phyllis Scher and **Stanley Scher** died Feb. 27 and March 18, respectively. They were the in-laws of Libby Scher, grandparents of Jamie Fine (Brad), and great-grandparents of Laine, Seth, Mason and Zachary Fine.

May their memories be for a blessing

PELED

Continued from Page 1

and love of sharing music with people ..."

Peled is no stranger to Lexington: He performed at the Singletary Center in December as part of the Chamber Music Society of Central Kentucky's current season, and played with the UK Symphony Orchestra in 2017.

The program for "Journey With My Jewishness" includes "Eli Eli," Max

Bruch's "Kol Nidrei" and Ernest Bloch's three-movement "From Jewish Life." Peled is accompanied by pianist Elizabeth Borowsky.

Peled, who is on the faculty of Johns Hopkins' Peabody Institute, often performs with Pablo Casals' 1733 Goffriller cello, which is on loan from Casals' widow, Marta.

Although the concert is free, registration is required because seating is limited. To register, go to Eventbrite.com or TAI's website,

Lextai.org, where there's a link that will take you directly to the registration page. Alternatively, call the temple at 269-2979 to register.

The Peled event is sponsored by TAI's Anita and Harold Baker Music Fund, the Maurice Hymson Adult Education Trust Fund and the Maurice Kaufmann Adult Education Fund, plus congregants Henno Lohmeyer (read more about him on Page 2 in TAI President Deborah Nelson's monthly column) and Julie Mickler.

2019 Congregational Seder Registration Form

6 p.m. Saturday, April 20

	MEMBERS	NON-MEMBERS
Adults	\$18	\$25
Children (ages 5-12)	\$8	\$15
Free ages 4 and younger		

ONLY 180 SEATS AVAILABLE

Reservations due by Monday, April 15. There will be a late charge of \$5 a person for reservations made after that.
Make check payable to: Adath Israel Sisterhood. Send reservation form below and check to:

Passover Seder
c/o Temple Adath Israel
124 North Ashland Avenue
Lexington, KY 40502

Menu: matzo ball soup, chicken, brisket, vegetarian option, potatoes, vegetables, dessert, wine, juice and coffee

Name: _____

No. of members @ \$18 _____ No. of children ages 5-12 @ \$8 _____

No. of non-members @\$25 _____ No. of non-members ages 5-12 @\$15 _____

No. of children age 4 or younger _____ Do you need a high chair? _____

I need a vegetarian option for _____ people in my group (indicate a number)

I would like to be seated with _____ (family name).

THIS IS A COMMUNITY SEDER. YOUR HELP ENABLES TAI SISTERHOOD TO CONTINUE
TO OFFER THIS EVENT. PLEASE CHECK WHICH OF THE FOLLOWING YOU'LL DO.

1. Set up tables (10 a.m. Thursday, April 18) _____
2. Cooking: (10 a.m. Thursday, April 18) _____ AND/OR (9 a.m. Saturday, April 20) _____
3. Prepare matzo balls (mixes provided and must be picked up from Temple) _____
4. Clean up after meal (clear tables, put away tables and chairs, etc.) _____

Questions? Mary Engel, kyengels727@gmail.com or 252-3734

CONTRIBUTIONS

ADOLPH A. & CELIA F. ABRAHAM MUSIC FUND

Jan and Dave Doctrow in memory of Leona Stern, Jerry Wurmser, Rosalind Abraham Weisenberg, Ruben Weisenberg, Jean Doctrow and Hannah Doctrow

FLOWER FUND

Stacy Bloomfield in memory of Hugo Bloomfield
Leonard and Judy Boral for the recovery of Ashley Shapiro
Randi and Robert Gaiser in memory of Beverly Berkowitz
Robin and Steven Gall in memory of Phillip Gall and Sidney Gall
Jann and James Geddes in memory of Jack Lincoln
Martin and Odette Kaplan for the recovery of Diane Friedman
JoAnn Miller in memory of Bernard Miller and R.H.F. Anderson
Scott and Beth Schumacher in memory of Robert Silverman
Lou and Bobbi Shain in memory of Sidney Shain
Barbara Straus in memory of Moses Moses, William Moses and Nell S. Straus

RABBI DISCRETIONARY FUND

Kyle, Mary Jane and Sterling Rosenstein; Pamela Lerman

LARRY AND ROBERT SCHER MEMORIAL FUND

Donations made in memory of Phyllis and Stanley Scher:
Alan and Nancy Bloomfield, Dana and Elliott Corn, Mark and Karen Fine, Robin and Steven Gall, Zee Faulkner Kurfees, Lexington Foot & Ankle Center, Adam and Carrie Miller, Jack and Susan Miller, JoAnn Miller, Harriett Rose, Nat and Judith Sandler, Simone and Arthur Solomon, Samye and Darryl Stith

SKULLER-COHEN-CEREL FUND

Jan and Jerry Cerel in memory of Lena Skuller, Sylva Skuller Cohen, Robert S. Cohen, Emanuel Suhl, Max Cerel and Mae Cerel, and in honor of the birth of Sterling Graham Rosenstein

TORAH RESTORATION FUND

Jane and Stephen Auer, Deb and Steven Flomenhoft, Pete and Deb Nelson, Naomi Rose

Lawn Sprinkler Systems & Landscape Lighting

Scott Schumacher **859-271-2758**
 Owner Cell: 859-621-1928
 Fax: 859-271-3497 • Scott@bluegrassirrigation.com
 PO Box 22354 • Lexington, KY 40522
www.bluegrassirrigation.com

Kae & Richard Schennberg
 Principal Broker - Broker
(859) 626-1312 Phone
(859) 806-3845 Kae
(859) 806-4288 Richard
(859) 624-0528 Fax
 Web Sites: Schennberg.com
 Schennbergrealty.com

Relocation Specialists
 Schennberg Realty, LLC
 P.O. Box 145 • Richmond, KY 40476

Reiki
Elayne R. Crystal
 Reiki Master and Practitioner
 Phone: (859) 227-1071
 Email: ecrystal3@aol.com

Reiki is a hands-on relaxation technique
 It reduces stress and promotes healing.

Web: www.elaynelivingwithreiki.com

LIQUOR BARN
 The Ultimate Party Source
 Birthday
 Bar Mitzvah
 Wedding
 Anniversary

3040 Richmond Road
 ☎ 269-4170
 or
 921 Beaumont Centre Pkwy.
 ☎ 223-1400
 or
 Hamburg
 ☎ 294-5700

Barney Miller's

Today's technology experts.
 On Main Street for 89 ½ years.

open Mon-Sat • free parking out back • 252-2216

This Space Available

This Space Available

This Space Available

TEMPLE ADATH ISRAEL
124 N. ASHLAND AVENUE
LEXINGTON, KY 40502-1595
(859) 269-2979 FAX (859) 269-7347

David Wirtschafter
Rabbi
rabbiw@lextai.org

Laura Creamer
Administrator
laura@lextai.org

Deborah Nelson
President

Susan Voglesong
Outreach Coordinator

Rick Clewett
Vice President

Kristen Hoffman and Jori Sussman
Youth Education Directors

Debbie Masters
Treasurer

Katherine Henry
Preschool Director

Mickey Hernandez
Secretary

Nick Fain
Brotherhood President

Jonathan Miller
Immediate Past President

Elissa Weinstein
Sisterhood President

BOARD OF DIRECTORS

ELECTED MEMBERS

Jo Belin
Ann Buckholtz
Jan Cerel
Mary Engel
Amy Gewirtz
Tim Grossman
Garry Hoover
Samye Miller Stith
Jo Stone
Elissa Weinstein
Rebecca Young

EX OFFICIO MEMBERS

Nick Fain (Brotherhood)
Eve Podet (Sisterhood)

TEMPLE FUNDS

Contributions may be made to any of the following funds. Acknowledgment will be made to the individual or family honored and will be listed in the Bulletin. Please check the fund of your choice. Fund descriptions may be found on pages 20 & 21 of your Temple Yearbook/Directory .
All donations not specifically directed to one of the funds listed below will be placed in the Temple Hineni: Here I Am Reserve Fund.

- | | |
|--|--|
| <input type="checkbox"/> Adolph A. & Celia F. Abraham Music Fund | <input type="checkbox"/> Music & Worship Program Fund |
| <input type="checkbox"/> Anita & Harold Baker Music Trust Fund | <input type="checkbox"/> Janice Newman Fund |
| <input type="checkbox"/> Bloomfield Family Fund | <input type="checkbox"/> Outreach Program Fund |
| <input type="checkbox"/> Jayne Bolotin Memorial Fund | <input type="checkbox"/> Prayer Book Fund |
| <input type="checkbox"/> Temple Building Fund | <input type="checkbox"/> Preschool Fund |
| <input type="checkbox"/> TAI Brotherhood Fund | <input type="checkbox"/> Rabbi's Fund |
| <input type="checkbox"/> Centennial Fund | <input type="checkbox"/> Religious School Program Fund |
| <input type="checkbox"/> Enrichment Fund | <input type="checkbox"/> Rose Family Fund |
| <input type="checkbox"/> Gerson Family Fund | <input type="checkbox"/> Rosenstein Family Fund |
| <input type="checkbox"/> Dr. Victoria Greenberg Rabbinical Intern Fund | <input type="checkbox"/> Betty Rosenthal Rabbinic Chair Fund |
| <input type="checkbox"/> Hineni: Here I Am Reserve Fund | <input type="checkbox"/> Ricky Rozen Memorial Fund |
| <input type="checkbox"/> Maurice Hymson Adult Education Trust Fund | <input type="checkbox"/> Larry and Robert Scher Memorial Fund |
| <input type="checkbox"/> Maurice Kaufmann Adult Education Fund | <input type="checkbox"/> Skuller-Cohen-Cerel Fund |
| <input type="checkbox"/> Cindy Jennings Kline Memorial Fund | <input type="checkbox"/> David, Ruth & Al Sommer Fund |
| <input type="checkbox"/> L'Chaim Fund | <input type="checkbox"/> Carolyn & Herman Straus Memorial Fund |
| <input type="checkbox"/> Marilyn & Arthur Lieber Board Leadership Fund | <input type="checkbox"/> Tikkun Olam Fund |
| <input type="checkbox"/> Anita W. Mersack Woman of Valor Award Fund | <input type="checkbox"/> Uniongram (Sisterhood YES) Fund |
| <input type="checkbox"/> Mersack Scholarship Fund | <input type="checkbox"/> Wurmser Family Fund |
| <input type="checkbox"/> Robert S. Miller Fund | <input type="checkbox"/> Youth Education Fund |
| <input type="checkbox"/> Dr. Sherman E. & Fannie H. Miller Memorial Fund | |

Please accept my enclosed donation in the amount of \$_____ for the fund checked above.

☐ For the recovery of _____

☐ In honor of _____

☐ In memory of _____

Please notify family of/or _____

Address if not a Temple member _____

Donor's Name _____

Donor's Address
If not a Temple member _____

FUND FACTS

Over the years TAI congregants have established funds to support specific programs or for specific purposes. Each month, FUND FACTS will present a snapshot of a fund to familiarize congregants with TAI's resources.

The Hineni Here I Am Reserve Fund "(named after Abraham's response to God on the mountaintop with Isaac: "Hineni! Here I am!") represents the consolidation of the General Reserve and other funds by the TAI board in early 2018. It is a long-term fund managed by the Endowment Committee, to be used as directed by the board to meet critical temple needs that cannot be addressed entirely by membership dues and other current income. The other unrestricted, quasi-endowed* funds that now are part of the Hineni Fund were:

Legacy Fund: It was established by a bequest from Joe Wile and supplemented with subsequent gifts. The money was used by the board for a series of workshops and long-range planning survey.

Memorial Fund: It was used to buy and maintain Yahrzeit tablets outside the sanctuary. Additionally, it helped to establish the Holocaust Museum, and programs supporting worship and music.

Programming Fund: Its purpose was to supplement the Enrichment Fund in years it did not have enough income to support TAI's budget.

*A "quasi-endowed" fund is endowed by action of the board, but the endowed status also may be reversed by the board. See Temple Adath Israel Endowment Fund Report dated April 2018.

April 2019

Adar II/Nisan 5779

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 OFFICE CLOSED	2	3	4	5 Shabbat 7 p.m.	6 Jewish Texts 9 a.m. Parsha 11 a.m. First Saturday Film Series 6 p.m.
7 No Religious School	8 OFFICE CLOSED Executive Committee 6:30 pm	9 Board of Directors 6:30 pm	10 Juliets 1 p.m. Introduction to Passover 6 p.m.	11	12 Shabbat 7 p.m.	13 Kollel 9 a.m. Parsha 11 a.m.
14 Religious School 9:30 a.m. Introduction to Advanced Passover 2 p.m.	15 OFFICE CLOSED	16 God's Pantry 6 p.m.	17	18	19 Shabbat 5 p.m. (note earlier start time) First night Seder	20 PASSOVER Jewish Texts 9 a.m. Parsha 11 a.m. Congregational Seder 6 p.m.
21 Religious School 9:30 a.m.	22 OFFICE CLOSED	23	24	25 Hadassah Women's Seder 5 p.m.	26 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat 7 p.m.	27 Kollel 9 a.m. Parsha 11 a.m.
28 Religious School 9:30 a.m. Yom HaShoah Program 10:15 a.m. Amit Peled 4 p.m.	29 OFFICE CLOSED	30				

May 2019

Nisan/Iyar 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

			1	2	3 Sisterhood Shabbat 7 p.m.	4 Jewish Texts 9 a.m. Parsha 11 a.m. First Saturday Film Series 6 p.m.
5 Last day of Religious School 9:30 a.m.	6 OFFICE CLOSED	7	8	9 Executive Committee 6:30 pm	10 Shabbat 7 p.m.	11 Kollel 9 a.m. Parsha 11 a.m.
12	13 OFFICE CLOSED	14 Board of Directors 6:30 pm	15 Juliets 1 p.m.	16	17 Shabbat 7 p.m.	18 Jewish Texts 9 a.m. Parsha 11 a.m.
19 Annual meeting 10 a.m.	20 OFFICE CLOSED	21 God's Pantry 6 p.m.	22	23	24 Memorial Day Family Dinner 6 p.m. Shabbat 7 p.m.	25 Jewish Texts 9 a.m. Danit Shachman bat mitzvah 10:30 a.m.
26	27 MEMORIAL DAY OFFICE CLOSED	28	29	30	31	