

Temple Adath Israel Bulletin

May 2019

Nisan/Iyar 5779

FROM THE RABBI'S STUDY

David
Wirschafter

A time of singing

*Arise, my love, my fair one,
and come away
for now the winter has past
the rain is over and gone.
The flowers appear on the
earth;
the time of singing has come.
Song of Solomon 2:10-12*

It was a difficult fall and winter. Our world, our nation, our state, our community, our congregation all absorbed disturbing losses. They don't need to be recounted in detail here. We remember what they were, the sorrow left behind, the questions left unanswered, the challenges they raised.

But now, winter has passed, and signs of spring are everywhere. As things bloom and bud, it is particularly beautiful here in the Bluegrass and a welcome sight for all who wanted something to be happy about. So, too, if schedules are any indication of what happens next, we are in for a

See RABBI, Page 5

ANNUAL MEETING

10 A.M. SUNDAY, MAY 19, AT TAI

Wherefore art thou, Juliets? In the Sisterhood Lounge every Wednesday

Members of the Juliets, a social group for women 60 and older, are having so much fun that meeting once a month no longer is enough for them. Since mid-April, the women have been meeting every Wednesday at TAI. Lunch sessions are at 1 p.m.; others are at 2:30.

The group was founded by Jan Cerel

as a counterpoint to the Romeos, a group of men, mainly from TAI, who met regularly for lunch. The name is an acronym for Retired Older Men Eating Out.

If you're interested in joining the Juliets some Wednesday afternoon, call Jan Cerel at (859) 229-9197 to find out the schedule.

FROM THE PRESIDENT'S DESK

Deborah
Nelson

TAI meeting for more than TCB

Before our glorious spring makes way for summer and a more relaxed pace at the temple, please join the temple Board of Directors and professional staff for the annual meeting at 10 a.m. May 19. It is always wonderful to be together, and we have much to celebrate and discuss. In addition to the business at hand — approving the budget and installing the new board — we will take stock, remember, plan and dream, as described briefly here. (You will receive a more formal agenda soon.)

Take stock

In sum, the state of the congregation is strong. After years of change in the rabbinate, the front office or the Sunday school, we can appreciate the fine qualities and stability in our Rabbi (soon to begin his renewed contract) and professional staff. Thanks to your continuing generosity and also some cost-cutting, our budgets are balanced and our financial position is stable. We have welcomed many new members, and have enjoyed new and continuing programming that is conceived and run almost entirely by you, our talented and generous congregants. On behalf of the board, I thank you for all of these gifts of the heart and your response to the commandment in Exodus 35, "Let all among you who are skilled come and make all that the Eternal has commanded."

Remember

This year we lost many beloved matriarchs and patriarchs of the congregation. It is impossible to walk through our halls and carry out the activities that take us through the year without feeling their presence. Their memories will always be for a blessing, and we will remember them at the meeting.

Plan

Because our house is in order, now is a great time to tackle issues that will be confronting us, including demographic changes and long-term financial planning. The endowment committee will share its thinking on how endowment funds should be managed, and you will hear about a major event planned for the fall that has grown out of Past President Jonathan Miller's outreach initiative as carried out by Outreach Coordinator Susan Voglesong.

Dream

While maintaining what we have takes a lot of work, we must make time to dream about the future and the long-term growth of the congregation. If we were to leave a legacy for our children even stronger than what has been left to us, what would that look like?

As the incoming 2019-20 board considers goals for the coming year, we want to hear from you about where you see strengths and challenges in our congregation and where you might like to see our beloved community in the future. I hope to see you all at the annual meeting on May 19

With appreciation,
Deb

Jewish Directors of the Diaspora **Film Series Finale**

6 p.m. Sunday, May 5 (note date change)

Join us in the TAI
Library for director
Douglas Sirk's *All That
Heaven Allows* (1955),
with Jane Wyman and
Rock Hudson, followed
by discussion
with Professor
Randall Roorda

Pizza provided;
BYO salad or dessert,
beer/wine

Doctors Greg Davis, John Harrison to discuss 'Jewish Medical Ethics'

Drs. Greg Davis and John Harrison, members of the Lexington Jewish community, will present "Jewish Medical Ethics" at 7 p.m. Tuesday, June 4, at the Jewish Federation of the Bluegrass, 1050 Chinoe Road.

Davis, a forensic pathologist, and Harrison, a pulmonary/critical care specialist, will give an overview of general medical ethics and Jewish medical ethics, underscoring their history and how they brought us to the present moment. They also will discuss how ancient and current ethical considerations might apply to future medical innovations and challenges.

Mazel Tov מזל טוב

BAT MITZVAH

Mark and Laura Schachman
invite you to share
in their great happiness
as their daughter

DANIT JORDYN SCHACHMAN

is called to the Torah
as a Bat Mitzvah

10:30 a.m. Saturday, May 25, 2019
at Temple Adath Israel,
124 North Ashland Avenue

There will be a kiddush luncheon
and party immediately after
the morning service

Danit also will participate
in the Shabbat evening service
at 7 p.m. Friday, May 24, and her family
will host a congregational dinner at 5:30.

Leon and Linda Ravvin
welcomed their seventh
grandchild on March 27. Solomon
Marlowe (Shlomo Matan)
Ravvin is the son of David and
Michelle Ravvin of Brooklyn, N.Y.

Meet our new members

Jeff and Rhonda Miller

Jeff and Rhonda Miller met 50 years ago on a blind date when Rhonda's family relocated to Cleveland from Denver. Less than a year later, with Jeff a college freshman and Rhonda a high school senior, Rhonda's family returned to Denver. The following year Jeff transferred to Denver University, and they have been inseparable ever since.

Upon returning to Cleveland in October 1973, Jeff and Rhonda were married under the sukkah. They raised their two children, Brandon and Laura, in Cleveland and watched as they became independent young adults who also found the loves of their lives. About five years ago, while thinking where to live and what to do in retirement, there was a bit of concern about becoming elderly grandparents ... and then it happened. Laura and her husband, Michel, had a baby girl, Madeline. They live in South Portland, Maine, and love doing everything out-of-doors. Two-and-a-half years later and six days apart, Laura and Michel had a boy, Aiden, and Brandon and his wife, Monica, had a girl, Sarah. A few months afterward, Brandon and Monica moved to Lexington to begin their careers at the University of Kentucky. Upon their encouragement, Jeff and Rhonda, both recently retired, moved to Lexington in June 2018; in early fall, two new granddaughters were born, Naomi in Lexington and Lydia in Maine.

Needless to say, retirement for Jeff and Rhonda has been totally about family... five grandchildren in less than five years! But as their life in Kentucky is beginning to settle, Jeff and Rhonda look forward to becoming involved in Temple Adath Israel and the Lexington community.

FROM TAI PRESCHOOL

**Katherine Henry,
Director**

Another year of preschool is almost over, and we have had a blast. We are looking forward to our parent/teacher conferences to talk about how much progress the children have made during the year.

So much learning takes place each day. I would like to thank my teachers for working so hard and being so dedicated to helping the children learn and grow. We have the best teachers around!

Our end-of-the-year program is at 6:30 p.m. Thursday, May 16. Please feel free to come and watch. The children have been practicing, and we know it will be another great performance.

We are continuing to accept students for the 2019-20 school year. Please tell everyone you know who has a preschooler about our wonderful school. Spreading the word is the best form of advertisement for us. Our hours next year are :

Combined 3- and 4-year-old class:

Monday, Wednesday and Friday, 8:30-11:30 a.m.

TAI Toddlers (18 to 24 months old):

Monday and Wednesday, 8:30-11:30 a.m.,

Lunch Bunch/Extended Day (based on demand): Monday, Wednesday and Friday, 11:30 a.m.-1 p.m. for Lunch Bunch, 11:30 a.m.-2 p.m. for Extended Day

We would love to add a class for 2-year-olds on Tuesday and Thursday, so if you know any, please send them our way.

Contact me if you would like more information or if you would like to schedule a tour. My number is (859) 269-1915 (school) and (859) 509-4599 (cell).

Thank you, and have a great summer!

FROM THE RELIGIOUS SCHOOL

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

TAI Religious School's 5779 school year concludes on May 5 with an assembly honoring our teachers and staff, and a Yom Ha'Atzmaut celebration. It is with great joy that we look back on this year of Jewish learning. Hebrew lessons have led to the expression of new prayers; Jewish values have translated into everyday acts of kindness, service and worship; and relationships have made lasting impressions on our hearts. Together we have celebrated holidays, enhanced our relationship with Judaism, and made a difference in the world around us.

Jori and I are grateful for all of TAI's Religious School teachers – they are the heart of the school and are such an important part of our students' lives. Thank you for your passion, kindness and dedication to Jewish education. On behalf of TAI Religious School and the Youth Education Committee, I also would like to say thank you to Jori Sussman for her tremendous work this year as TAI Religious School co-director. Jori's love of Judaism and knowledge of Jewish values and traditions infused a sense of fun and creativity into the entire year. We are so sad to see you go but wish you all good luck on your next adventure in New Jersey! You will always have a place to call home in Kentucky.

There will not be a Tot Shabbat program in May, but we will reconvene June 14 at 5:30 p.m. On May 24, we are excited to announce that Mark and Laura Schachman are inviting TAI families to welcome Shabbat and attend dinner in celebration of their daughter Danit on her bat mitzvah weekend. Thank you to the Schachmans for their generosity. Dinner will be at 5:30 p.m., and a family friendly service will begin at 7. Please RSVP to Kristen Hoffman at kristen@lextai.org by Friday, May 10, if you plan to attend dinner. Please note that the Children's Prayer Book will not be used at this service, but families are welcome.

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

Friday, May 24

Dinner at 5:30 p.m.,

courtesy of Schachman family

in honor of daughter Danit's bat mitzvah

Service at 7

For dinner, please RSVP to Kristen Hoffman (773-425-2005 or kristen@lextai.org) or the temple office.

Something old is new again: Yahrzeit boards rewired, now use LED bulbs

There's been a change so subtle at TAI that you might not notice.

The four oldest yahrzeit plaques, on the wall across from the social hall, have been or are undergoing repairs. The wiring and light sockets have been updated, and all the bulbs have been changed to LEDs. In addition to being energy-efficient, LEDs don't get hot, so that means no more burned fingers.

The oldest plaques are

almost 100 years old; together they are a historical record of TAI families. We are blessed to have these memories of our loved ones for us, our children and grandchildren to see.

The newest plaque, on the wall across from the older ones, was put up last year and is awaiting its first plaque.

If you'd like to honor and remember a loved one, contact TAI Administrator Laura Creamer. The cost is \$300 per nameplate.

RABBI

Continued from Page 1

time of singing. A time when funerals yield center stage to b'nai mitzvahs and weddings. A time for graduation ceremonies and a confirmation service.

After a prolonged leave of absence, we can truly say that b'nai mitzvah season is back, with a young man or woman being called to the Torah in May, June, July and August.

Weddings are back. Indeed, we are hosting two on a single Sunday.

Confirmation is back. This year's class is the largest we've seen in some time. It's a group of young people who are particularly close thanks to the LEXTY efforts of Rebecca Young and the *Rosh Chodesh* (mother-daughter spirituality group,) contributions of Shana Sippy. Many of these

confirmands are planning to return as teachers or teachers' aides in our Religious School, a promising sign for their remaining Jewishly engaged in college and beyond.

It is in the spirit of making a more deliberate effort to recognize and share our joy that we are going to try a few new things this coming academic/Jewish year. We'll be sending you invitations to celebrate milestone anniversaries, (five, 10, 15, etc.) so you don't have to wait until your 50th to get a complimentary box of shabbat candles and a blessing under the chuppah. We also will be encouraging you to celebrate birthdays by lighting candles, chanting kiddush, reciting the Torah blessing or giving a commentary on the portion of the week.

Inspired last month by Amit Peled's inspiring cello concert and sharing of his story, "Journey With My

Jewishness," we want to invite you to come and talk about yours. In consultation with the Membership, Outreach, Adult Education, and Ritual committees, we will be identifying a number of different settings for congregants to tell us about the role Judaism has played in your life.

Like anything worthwhile, happiness and joy, accomplishment and celebration take work. May the change of season and plethora of spring and summer *simchas* remind us that the potential for joy and beauty can be realized if we take time to appreciate even the littlest of things and thoughtfully prepare ways to rejoice together. May the time of singing, these months of spring and summer, bring renewal of hope, strength and creativity to us all.

Straight from the Heart,
David

HOST:
TAI Sisterhood and Brotherhood
8592692979
**Sisterhood and
Brotherhood Derby Party**

WHEN:
Saturday, May 4 from 5:00 PM to 8:00 PM

WHERE:
Temple Adath Israel
124 North Ashland Avenue Lexington, KY 40502

TAI's matzo meal

More than 130 people — congregants, their guests and others — attended the Sisterhood Congregational Seder on Saturday, April 20, the second night of Passover. The community event is a longstanding temple tradition.

News from LEXTY

New leaders for a new year

LEXTY, the temple youth group for high school students, recently elected its slate of officers for 2019-20. Standing from left are Charni Rosenberg, membership vice president; Emmy Sippy, programming VP; Bela Nelson, president; and Madison Dresler, social action VP. Dan Isenstein, kneeling, is taking over from Rebecca Young as the group's advisor.

Representing at Spring Kallah

Eli Flomenhoft, right, represented LEXTY at the NFTY-OV Spring Kallah, hosted April 4-7 by Indianapolis Hebrew Congregation. In addition to having a great time hanging out with 100 Jewish teens, highlights of Eli's weekend included volunteering at a local food bank, celebrating shabbat with the IHC community, NFTY Prom and electing the Ohio Valley Regional Board for 2019-20.

WORSHIP SCHEDULE

May 3

Shabbat 7 p.m.

May 4

Kollel 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

May 17

Shabbat 7 p.m.

May 18

Kollel 9 a.m.

Parsha 11 a.m.

Emor — Leviticus 21:1-24:23

May 24

Family Dinner 6 p.m.

Shabbat 7 p.m.

May 25

Jewish Texts 9 a.m.

Danit Schachman bat mitzvah
10:30 a.m.

May 31

Shabbat 7 p.m.

June 1

Kollel 9 a.m.

Confirmation 10:30 a.m.

June 7

Shabbat 7 p.m.

June 8

Jewish Texts 9 a.m.

Parsha 11 a.m.

Bamidbar— Numbers 1:1-4:20

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

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

Thursday, June 6, 6:30 p.m.

Board of Directors

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

Tuesday, June 11, 6:30 p.m.

Directory changes and new members:

New member

Allen Paritz
3310 Tates Creek Road, No. 517
Lexington, Ky. 40502
(859) 268-6811

Address changes

Julie Lauderback
2380 Lake Park Road, Unit 908
Lexington, Ky 40502

David and Carolyn Schneidt
1688 Chandler Lane
Lexington, Ky 40504

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.

Yahrzeit ... *These we remember...*

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

May 10

Daniel Adams
Irene Caudill Bloomfield
Robert Cazden
Carolyn Davis
Adelle M. Engel
Lawrence Michael Gerson
Emma Roos Hammel
Annie Jacobsen
Samuel Kahan
Amelia H. Marks
Morris Mayer
Beatrice F. Miller
Seymour L. Moskowitz
Nathan Mulinsky
Seymour Nichtberger
Kurt Rosenbaum
Barbara Robinson Roth

Joseph Shapero
Irvin Young

May 17

Sol Bederman
Beverly Berkowitz
Robert V. Breck
Rose Cantor
Charles H. Cohen
Marie P. Davis
Marion Fine
Joanna Frankel
Charles Gewirtzman
George Gordon
Edna Gorfine
Dorothy Halleck
Marianne Madeleine
Haskell
Yetta Levenson
Morris L. Levy
Gerald Lipton
Chester E. Lundquist
Rena Marks Markhoff
Harry Markovitz
Irving Michelman
Lena D. Munich
Liesel Rein
Nathan Rogers
Rose Rozen
Dora Rubin
Fannie H. Scher
Michaelle Solomon
Herman Straus
Renee Boral Trief
Joyce Wencker
Lillian Wintner
Fannie Torte Wurmser

Lena D. Munich
Liesel Rein

Nathan Rogers
Rose Rozen
Dora Rubin

Fannie H. Scher
Michaelle Solomon

Herman Straus
Renee Boral Trief

Joyce Wencker
Lillian Wintner

Fannie Torte Wurmser

May 24

Mae Cerel
Milton Clebanoff
David P. Davis
Dan DuBose
Mildred Emily Frank
James Slaughter Frankel
Alberta Gerson
Jack L. Goldenberg
Jane Hart

Jack Joffe
Sara Joffe
Eva Hershinow Johnson
Robert Ades Mickler
Joseph Herman Miller
Frances Nisman
Bobby Morse Payne
Lorraine Morey Rust
William Snyder
Gigori Tabacnic

May 31

Ida Wides Baker
Max Bloom
Elsie Bloomfield
Jean Louisa Brown
Eleanor Fried
Miriam Graff
Rabbi Milton Grafman
Craig Jonas
Howard Kauffman
Daisy Frankel Klein
Yetta Kravetz
Joseph Leep
Julius Marks
Jack Martin
Bonnie McCrary
Walter Miller
Gilbert Mooney
Melvina Newman
Rita Mitchell Nichtberger
Dorothy Palley
Violet Peterson
Eleanor Potash
Joseph G. Pressman
Stanley Irwin Rose
Max Sandler
Robert Louis Scher
Idelle Seigan
May Sher Sigalow
Luvishia W. Stivers
Goldie Walters
Ruth Yudofsky

June 7

Blanche Bussel
Irwin "Buz" Bussel
Howard Cherin

David Carl Dachner
Jim Delk
Rabbi Julian Fleg
Myrtle Fox
Jake Friedman
Marsha Rudnick Gross
Minerva Hamburg
Stuart Harris
Nathan Herman
Evelyn Hymes
Ruth Kuc
Rose Levine
Constance Loventhal
Pearl Roorda
Morris Schimmel
Nemat Shakib
Yafa Shakib
Freda Shraberg
Dorothy Silver
DeWayne Sparkman
Ruby Jewel Sparkman
Robert B. Stith
Eva Marguerite Thompson
Irene Wencker

June 14

Maxwell Bloom
Bill Booker
William Clemmons Sr.
Alva U. Coyle
Isadore Davis
Dorothy Day
Harold Louis Diamond
Raymond Gittelman
Ester Meta Gross
Aaron Hymson
Albert Isaacs
Joseph Manus "Jay"
Liebman
Manuel Lowenthal
Ellouise Shepherd
Sallye Barnett Slaughter
Martin Solomon
Irvin Stern Jr.
Maxwell Weinberger

News From

May 2, 16 and 23

Torah Talk with Rabbi Sharon Cohen

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

May 9

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.

May 9

Yom HaAtzmaut Free Film Screening

7 p.m. Location TBA. Celebrate Israel's 71st birthday with Israeli films, music and a nosh. The main feature is "The Big Dig," a 1969 slapstick comedy about the madness of bureaucracy after an escaped asylum inmate digs up the streets of Tel Aviv with a drill. For more information, contact Tamara Ohayan at tamara@jewishlexington.

May 19

JFB's Toast to Federation's Future

7:30 p.m. Location TBA. Annual fundraiser for young professionals of all giving levels and annual campaign donors giving \$1,000 per couple or \$500 per person. Speaker: Steven Wendell, executive director of the United Jewish Community of the Virginia Peninsula. For more information, contact Tamara Ohayan at tamara@jewishlexington.

May 28

Lunch and Learn With Local Rabbis

Noon at JFB office, 1050 Chinoe Road,

With Rabbi Sharon Cohen. RSVP to

Rabbi Cohen at rabbisharon@jewishlexington.org.

May 28

Dessert Reception for Professor Rony Paz

7 p.m. at Portofino, 249 E. Main St. Sponsored by the Weizmann Institute of Science, where Paz is an associate professor in the Department of Neurobiology. He studies the interactions between emotions and cognitive process such as learning, memory and decision-making. Additional details TBA. For more information, contact Tamara Ohayan at tamara@jewishlexington

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.

CONTRIBUTIONS

FLOWER FUND

Susan Cobin and Randall Roorda in memory of Arlene Cobin and Mortimer I. Cobin

Nick Fain and Debbie Masters in memory of Jack Joffe and Evette Joffe

Estelle Hamburg in honor of Charles Stern's birthday

Ellen Leichtman in memory of Adolph Leichtman

Dan Liebman in memory of Herbert Liebman

The Quisenberry Family in memory of Melissa Prince Quisenberry

Karen and Jerry Sander in memory of Melvin and Katherine Machesney, Hans Julius and Rita Sander

Scott and Beth Schumacher in memory of Donna Silverman

Alan and Elissa Weinstein in memory of Ord Matek and Lucille Paskowitz

GENERAL FUND

Ben and Ruth Baker in appreciation of Mary Engel and in honor of Deb Nelson for a very successful first year as president

Minna Katz-Brown in memory of Robert Katz and Dora Krekun
Helene McRoberts

David and Marsha Rose in memory of Richard Freed's brother
Robert and Kim Rosenstein

Mixon Ware

Harold Weinberg in appreciation of Deb Nelson

Mark Wides in memory of Betsy Wides

RABBI DISCRETIONARY FUND

Norman and Adele Potter in thanks for the Purim bag

Nancy Scher Tate with appreciation from the Scher Family
Joseph Umansky in memory of Leo Umansky

ROBERT AND LARRY SCHER MEMORIAL FUND

In memory of Phyllis and Stanley Scher:

Bob and Jo Belin; Kimberly Briggs; Minna Katz Brown;

Dana and Elliott Corn; David and Janis Doctrow;

Phyllis and Jim Fine; Robin and Steven Gall; Ann and Bill Giles;

William Godfrey; Penny Miller Harris; Mindy Heller;

Phillip and Nancy Hoffman; Jennifer Miller; Jonathan, Lisa,

Emily and Abby Miller; Douglas and Beverly Moore;

Pete and Deb Nelson; Tamara Ohayan; Cheri and David Ross;

Sarajane Sacks; Arthur and Simone Salomon

Nat and Judy Sandler; Julianne and Richard Weisshaut

SHERMAN AND FANNIE MILLER FUND

Samye and Darryl Stith in memory of I.A. "Jack" Miller and Joseph Miller

TORAH RESTORATION FUND

Susan Cobin and Randall Roorda

Lou and Judy Hersh

UNIONGRAM FUND

Jo Ann Miller in appreciation of Uniongram birthday greetings

Lou Shain in appreciation of Uniongram birthday greetings

Easy ways to give by doing what you already do

Do you shop at Amazon?

Go through the Temple website (Lextai.org) to do your Amazon shopping. Just click on the Amazon icon on the bottom half of the home page, and a portion of your purchase will go to the Temple!

Getting rid of your old car?
Donate it to the temple and take a tax break! Contact Laura Creamer to find out more.

Buy BHG (Malone's, Drake's, Aqua Sushi, Harry's, OBC Kitchen) Gift Cards

Everyone who buys gift certificates from Bluegrass Hospitality Group may designate 20 percent of the purchase amount to Temple Adath Israel. Please note : This donation is available only with **ONLINE** purchases. Buyers are **NOT** able to make donations with gift cards purchased at BHG restaurants.

Just follow these simple steps:

1. Go to **GiveBHG.com**.
2. Select a BHG Gift at the bottom of the page and click on it. Fill in the amount and choose "Temple Adath Israel" from the dropdown list where it says "Charity Option."

Your gift card will be sent in the mail within two business days, and TAI will receive 20 percent of the gift card amount. It couldn't be easier!

Who doesn't buy groceries?

Register your Kroger Plus card, designate TAI as your charity of choice, and the temple will receive money each quarter based on a percentage of spending.

If you already have an online Kroger account but haven't designated TAI as your charity, go to Krogercommunityrewards.com and sign in. From the list of charity options, choose "Temple Adath Israel."

If you do not have a Kroger Plus card, you can get one at the customer service desk at any Kroger. Go to Krogercommunityrewards.com, then:

1. Click on Sign In/Register. Most participants are new online customers, so they must click on SIGN UP TODAY in the "New Customer?" box.
2. Sign up for a Kroger Rewards Account by entering ZIP code, clicking on favorite store, entering your email address and creating a password, agreeing to the terms and conditions. You will then get a message to check your email inbox and click on the link within the body of the email.
3. Click on My Account and use your email address and password to proceed to the next step.
4. Click on Edit Kroger Community Rewards information and input your Kroger Plus card number.
5. Update or confirm your information.
6. Enter the NPO number (10073) for TAI or, from list of organizations, select and click on Temple Adath Israel and then click on confirm.

To verify you are enrolled correctly, you will see TAI's name on the right side of your information page. Purchases will not count for TAI until your card is registered.

If you use your phone number at the register, call 1-800-576-4377, then select option 4 to get your Kroger Plus card number.

NOTE: For TAI to receive credit for your purchases, you must swipe your registered Kroger Plus card or use the phone number linked to your registered Plus card at the time of purchase.

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

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

Relocation Specialists

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. **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 Maurice Hymson Adult Education Fund was created in 1992 through contributions from friends, family and the public at large in memory of the prominent Lexington merchant. Hymson, who died in 1991, and his family were active at TAI.

His family created the fund to support adult education on Jewish subjects sponsored by TAI. Expenditures from this fund's income are made upon the recommendation of the Adult Education Committee, subject to approval by the Board of Directors.

More than \$7,000 has been spent from this fund during the past 10 years. At the end of December 2018, the Maurice Hymson Adult Education Fund had income available for expenditure of \$29,306. So far this fiscal year, \$836 has been spent.

May 2019

Nisan/Iyar 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

			1 Juliets 2:30 p.m.	2	3 Sisterhood Shabbat 7 p.m.	4 Jewish Texts 9 a.m. Parsha 11 a.m. Brotherhood/ Sisterhood Derby Party 5 p.m.
5 Last day of Religious School 9:30 a.m. Jewish Directors of the Diaspora Film Series Finale 6 p.m.	6 OFFICE CLOSED	7	8 Juliets 2:30 p.m.	9 Caregiver Support Group 11 a.m. 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 TAI Preschool End-of-Year Program 6:30 p.m.	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 Juliets 2:30 p.m.	23	24 Family Dinner 5:30 p.m. Shabbat 7 p.m.	25 Jewish Texts 9 a.m. Danit Schachman bat mitzvah 10:30 a.m.
26	27 MEMORIAL DAY OFFICE CLOSED	28	29 Juliets 2:30 p.m.	30	31	

June 2019

Iyar/Sivan 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

						1 Kollel 9 a.m. Confirmation 10:30 a.m.
2	3 OFFICE CLOSED	4	5 Juliets 2:30 p.m.	6 Executive Committee 6:30 pm	7 Shabbat 7 p.m.	8 Jewish Texts 9 a.m. Parsha 11 a.m.
9	10 OFFICE CLOSED	11 Board of Directors 6:30 pm	12 Juliets 2:30 p.m.	13	14 Shabbat 7 p.m.	15 Kollel 9 a.m. Cerise Archer Bat Mitzvah 11 a.m.
	17 OFFICE CLOSED	18 God's Pantry 6 p.m.	19 Juliets 2:30 p.m.	20	21 Shabbat 7 p.m.	22 Jewish Texts 9 a.m. Parsha 11 a.m.
23	24 OFFICE CLOSED	25	26 Juliets 2:30 p.m.	27	28	29 Kollel 9 a.m. Parsha 11 a.m.
30						