

Temple Adath Israel Bulletin

November 2018

Cheshvan/Kislev 5779

FROM THE RABBI'S STUDY

This Veterans Day, TAI feels a particularly heavy loss

**David
Wirtschafter**

The past 10 months have been a difficult year for TAI's remaining World War II veterans and their families. During that time, we bade farewell to five men who served during the war and went on to live well into their 90s or beyond.

Lester Waldman, James Levenson Sr., Harold Baker, Jerry Wurmser and Dan Yarus were remarkable men who answered the call of duty in wartime and the needs of their community in peacetime. They started or continued family businesses. They loved their wives and children, and they supported our congregation. Listening to the eulogized at their memorials and watching the flag being folded at their interments, one could not help but feel the mixed emotions of pride in all that they achieved and sadness in the reality of their departures. In fighting fascism, making the world safe for democracy and returning home to

Lester Waldman, 101
Army
7-23-1916 – 12-3-2017

contribute to peace and prosperity, they truly were "the greatest generation."

At several points in the coming year, TAI and other houses of worship will

James Levenson Sr., 100
Army
2-17-1917 – 1-15-2018

be paying tribute to our veterans, both those who are gone and those who remain. On Nov. 9, the Sabbath immediately before Veterans Day, we

See RABBI, Page 3

2,281

Pounds of food collected by TAI for
God's Pantry during the High Holidays

FROM THE PRESIDENT'S DESK

Deborah Nelson

At TAI we have many reasons to give thanks, and here's a very important one

As Jews, we are called daily to be thankful for creation, but as the national holiday of Thanksgiving approaches, I am especially thankful for the comfort of family, food, hearth and home. I am grateful for a temple home that, like great Thanksgiving feasts, welcomes all, embraces differences and begins with gratitude. (And do we know food!)

Like a great Thanksgiving feast, temple operations are powered by many contributors but rest critically on a key player who is the logistical nerve center of the operation, someone who plans long before the guests arrive, is the last person standing when the feast is packed away, and still manages to greet everyone with a smile. On behalf of the temple board, I ask you to take some time during this

Thanksgiving month to thank TAI Administrator Laura Creamer for all that she does to keep us running and make our house of worship a home.

Laura is the business end of the temple, overseeing everything from payroll, board support, building management and membership. In addition, she continues to do much of the work that was formerly handled by the temple secretary (In recognition of challenging financial times, TAI no longer has a full-time secretary.) Any given day sees a steady stream of foot traffic, phone calls, meetings and small fires.

We are grateful to you, Laura, for taking on the temple business operations during a time of great flux and for your flexibility in using available resources to refashion our front office. While being professional and dedicated to the tasks at hand, you never put business before people and somehow still manage to be the warm, welcoming, discreet presence at the heart of our operations as a sacred community.

As a temple community, we can thank Laura, not only with words or gestures but by appreciating the sheer volume of small and large tasks that make up her week. My own household of six can feel overwhelming; I don't know how Laura keeps tracks of all of us!

I wish the Creamer family and all of you a happy Thanksgiving and hope that the holiday finds you comforted, safe and well fed. I look forward to the winter months and gathering with you together in our temple home.

PARTY HELPS FULFILL BUBBE'S WISHES

The TAI social hall was full Oct. 21 for Bubbe's Four B's: Blues, Brews, BBQ and Bingo, a party for the congregation presented by the Janice Newman Fund. Janice, who died in 2017, left a bequest for TAI and designated that the money be used to have fun. Her motto, after all, was "Useless is the day in which there is no laughter." Janice's husband, Larry Newman, standing, spoke during the event, which was attended by about 150 people. Food for the party was from Blue Door Smokehouse, owned by Janice's son, Jeff.

RABBI

Continued from Page 1

will have a special service honoring those who served in any branch of our nation's military, including the Guard and Reserve. Music, prayers and the message for the evening will revolve around the theme of bravery, patriotism and loyalty. Similar themes will be addressed May 24, 2019, at our Memorial Day Family Shabbat, which will include a complimentary dinner before services. (Family Shabbats are not just for Religious School families;

Did you know ... ?

- More than 16 million Americans served during World War II; 550,000 were Jewish.
- As of 2017, WWII vets were dying at an average rate of 362 a day, according to the U.S. Department of Veterans Affairs. Today, fewer than 450,000 survive.
- The oldest living WWII veteran – and oldest man in the U.S. – is Richard Overton, 112.

all are welcome to attend.) The third and final major event is once again bittersweet because one can only imagine what it would have meant to the five men named above. June 6 will be the 75th anniversary of D-Day,

when Allied forces stormed the beaches of Normandy, heralding a huge turning point in the war and the beginning of the end for the Third Reich. A gathering at Central Christian Church takes place each year at noon on the anniversary of D-Day, and plans are underway to make the 75th particularly meaningful. We plan to show the recent documentary "GI Jews," based on the book of the same by Deborah Dash Moore, at an adult education night before the June 6 gathering.

Of course, memory is not enough, and no words can sufficiently recognize the sacrifices our soldiers and veterans have made and continue to make. We need to remain engaged on mental health and other core veterans' benefits, including education, housing, employment and debt relief. We owe those who served and their families no less.

Jerry Wurmser, 95
Army Air Corps
3-16-23 – 9-8-18

Dan Yarus, 94
Army
4-8-24 – 10-1-18

Harold Baker, 97
Army Air Corps
4-23-21 – 6-20-18

Meet our new members

The Bronner family

Sarah and Jonathan Bronner are pleased to become members of Temple Adath Israel. Sarah is from Morganton, N.C., near Asheville, and Jonathan is from Louisville. They moved to Lexington from Charlotte, N.C., five years ago when Jonathan accepted a position with the University of Kentucky's Emergency Medicine Department. He is currently associate program director of the Emergency Medicine Residency Program, 3rd Year Medical Student Clerkship Director and an attending physician there. Sarah has a background in human resources and business communications in the corporate and university setting.

They stay busy with their 7-year-old daughter Ariana (Ari) and 5-year-old son Levi. In their free time, they enjoy canoeing, hiking and traveling together. Ari and Levi have increasingly become more interested in their Jewish background after attending Gan Shalom Preschool. They also recently attended Camp Shalom and are enrolled in Religious School at TAI.

Sarah and Jonathan are excited to become involved in an engaging, diverse community that celebrates faith, and they look forward to meeting new friends and establishing themselves in the Lexington community.

Mazel Tov
מזל טוב

Dr. Lindsey Waldman Engel, who grew up at TAI, and her husband, Brad Engel, welcomed son Evan Lewis Engel on Aug. 5.

Evan's grandparents are Randy and Marianne Waldman, and his great-grandmother is Ida Waldman. The Engels live in Madison, Wis., where Lindsey is a resident in training at the University of Wisconsin.

Congregants Pamila Tabacnic and Jancee Wright were married Oct. 7 at TAI.

Hadassah offers perpetual yahrzeits in Israel

Under Hadassah's Perpetual Yahrzeit Program, loved ones are remembered each year, in perpetuity, on the Hebrew date of death with a recitation of Kaddish in the Fannie and Maxwell Abbell Synagogue at Hadassah's hospital in Ein Kerem, Jerusalem. The synagogue is home to the famed stained glass windows by Marc Chagall that depict the deathbed blessings Jacob bestowed on each of his 12 sons, who became the founders of the 12 Tribes of Israel.

The Chagall windows in Jerusalem's Abbell Synagogue

Each year, prior to the Yahrzeit date, designated family members will receive a notice providing the English date of observance.

Hadassah also offers an Enhanced Yahrzeit Program for those who require daily recitation of Kaddish for 11 months after burial, followed by an annual recitation in perpetuity.

Each program requires a tax-deductible donation to Hadassah: \$1,000 for the perpetual yahrzeit, and \$5,000 for the enhanced yahrzeit. Payment plans are available.

If you are interested, contact Lexington Hadassah member Randi Gaiser at gaiserr13@gmail.com.

FROM TAI PRESCHOOL

**Katherine Henry,
Director**

We are having a wonderful time in Preschool this year! We are busy learning and playing each day. We have made great friends and we love coming to school every day.

We enjoyed another fantastic day in the pumpkin patch at Bi-Water Farm in Georgetown, plus we went on a hayride and fed the goats, pictured below. The weather was great, and a good day was had by all. We also enjoyed meeting with parents for parent/teacher conferences. It is amazing to see the progress the children already have made since August.

We are now ready for a fun-filled November. Our 4-year-old/pre-K class will be discussing nursery rhymes, learning about the first Thanksgiving and ending the month with Dinosaur Fun.

We will have our annual Thanksgiving Feast and share many traditional Thanksgiving foods. We will have turkey, mashed potatoes, fruit, corn and muffins. Our students will dress up as Pilgrims and Native Americans. We will take lots of pictures and share them on Facebook.

Preschooler Lydia Allen fed very eager goats at Bi-Water Farm.

FROM THE RELIGIOUS SCHOOL

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

After a busy September start to Religious School, teachers and students spent the month of October getting to know each other and learning together. The month culminated with a visit from Becca Leaman, TAI's Fellow from the Institute of Southern Jewish Life (ISJL). Becca helped us plan a fun Pajama Tot Shabbat, participated in Family Service and prepared curriculum for our lower school students. We are grateful for ISJL's partnership and all of the resources and support it provides throughout the year. Becca's next visit will be Feb. 22, and we are planning a parent program for that weekend.

Coming up, the Global Day of Jewish Learning will be Nov. 11 at Ohavay Zion Synagogue. We are looking forward to the opportunity for our students to attend classes and workshops with their peers at OZS. Religious School students should meet at OZS at 10 a.m. for the start of our joint program. This year's theme is *Extraordinary Passages: Texts and Travels*. We hope adults and kids will participate in this important event.

Later that week, on Nov. 16, Tot Shabbat and Family Service will be held. Students beginning their formal Jewish education will celebrate Consecration at the service. We welcome the entire community to support the youngest and newest members of our Religious School community. The schedule will be as follows: Tot Shabbat (geared toward children up to 6 years old) will begin at 5:30 p.m., followed by dinner at 6 and services (geared toward families with children in elementary school) at 7. Please RSVP to Kristen Hoffman at kristen@lextai.org for Tot Shabbat or Family Service.

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.

Friday, Nov. 16

**Tot Shabbat at 5:45 p.m.
Dinner at 6
Family Service
and Consecration at 7**

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

Here and there with LEXTY

Members of LEXTY — front row, from left: Charmi Rosenberg, Max Young, Eli Flomenhoft and Ben Booker — joined 90 fellow Ohio Valley NFTYites at Goldman Union Camp in early October for Fall Kallah, a weekend filled with laughter and getting messy, as Charmi (inset) demonstrated. Former LEXTY member Jacob Young, back row, served as an RA for the event. The next NFTY weekend will be Winter Kallah, Jan. 25-27 at HUC in Cincinnati.

The new members of LEXTY's board stormed The Castle at Countdown Games, solving puzzles, riddles and brain teasers to free the princess with only minutes to spare. From left Max Young, president; Bela Nelson, membership vice president; Zach Eichner, programming vice president; Samantha Levine, communications vice president; and Emmy Sippy, social action vice president.

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

Nov. 2

Hillard Aberson
Frank Alexander
Josephine Miller
Bramlage
Morris A. Brazin
Harold Brenner
Howard Eichner
Aaron Fleischman
Moses Hanf
Rachel Hanf
Dorise Hovevar
Marvin Katz
Joel Lieber
Rebekah Lieber
Fannie Lowenthal
Donald Meyer
Clarence "Bug"
Moses
Leopoldine Neufeld
Mary Rosenberg
Harriet L.
Rosenstein
Elissa Ann Sandler
Bernard
Schottenstein
Elsie Walker Grubbs
Winters

Nov. 9

David Biederman
Rex Dudley Brown
Jack Burrell
Minnie Seltzer
Cherin
Clara Davis Coyle
Phillip Doctrow
Arthur Freed
Milton K. Hirschfeld
Clara Kaplan
Mildred Kerber
Ruth Kestenbaum
Max Kornreich
Mindy Kavinow
Leon Leskowitz

Tomas Milch H.
Fannie Herman
Miller
Jesse I. Miller
Jennifer Reiche
Freda Moses Roos
Edwin R. Rosenberg
Irma Rosenstein
Jeannette B.
Rosenstein
Lucille Weil
Rosenthal
Sarah Snyder
Lucille Rosenberg
Weitzel
William Weneker

Nov. 16

Rabbi Sidney Ballon
Ben Belrose
Victoria Bloom
Celia Goldsmith
Yetta Hagedorn
Dr. Maurice
Kaufmann
Joseph Z. Kreger
Jacob Lavenstein
Stella Wolf Lederer
Evelyn Levy
Selma Lowenthal
Liebman
Rabbi Jacob Rader
Marcus
James Mizell
Bernard Newberger
Mildred Paul
Louis Rubin
Rochelle Schermer
Irving Schiffer
Judy Smith
Ruth Sogin
Drew Taulbee
Bessie Waldman
Alice Cornelia Weil
Martin Weinberger

Mollie Weiss
Dolph Wile
Nov. 23
Gertrude Abraham
Isadore J. Abraham
Beatrice Costanzo
Caroline Crawford
Samuel A. Elem
Martin David
Flomen
Doris Graf
Sarah Esther
Grobstein
Salma B. Hoover
Max L. Kaufman
Monty Kirkwood
Robert Klausner
Rose Kuperstein
Donovan E.
Lauderback
Leo Lederer
Sarah W. Levy
Lee Lowenthal
William Lowenthal
Katherine

Machesney
Irene Magid
Allan Magilow
Leo J. Marks
Ben H. Miller
Theresa Newhoff
Rose Nigoff
Daniel Plavin
Herbert Pollan
Morris B. Reinstein
Wolfe William
Rosenstein
Ann Sandler
Sarah Shraberg

Nov. 30

Ruth Barrett
Hilda Abraham
Baum

Sylvia Wurmser
Blanc
Franklyn Donald
Cerel
Mae Chertkoff
Faith Miller Cole
Sam Engel
L.K. Frankel
Marilyn Isaacs
Samuel A. Kaplan
Sarah Levine
Alicia Rose Lom
Sarah Jacobs
Lowenthal
Harry Paskowitz
Mordecai Podet
Judge Samuel M.
Rosenstein
Vera Schiffer
Lillian Shain
Irene Spickard
Dorothy Teicher
Norman A. Wides
A. Barnett Winters
Rose Rita Wurmser
Nat Yesowitch

Dec. 7

Harry Abraham
Ben Cohen
Bert T. Combs
Michael Mayer
Elkouby
David Forman
Abe Goldenberg
David Kahn
Abraham Kesten
Ben Krinsky
Judith Dean
Liebman
Helen Sopkin
Lowenthal
Harry M. Miller
Irving Jerome Miner
Bessie Mulinsky
Hyman Shraberg
Bertha Spence
Mrs. Ben Steinberg
Arthur Stevens
Lester Waldman
Simon Weil
Gertrude Yanoff
Sally Zwicker

In Memoriam ...

Jean Doctrow, sister of David (Janis) Doctrow; aunt of Mindy Heller, and Rob (Lisa) Doctrow; great-aunt of Rachel and Dani Heller, and Jacob, Daniel and Kayla Doctrow.

Dan Yarus, grandfather of Nick Fain (Debbie Masters).

Tamara Lea Wachtel, daughter of David Wachtel and stepdaughter of Elizabeth Rehm Wachtel.

Justin Elam, grandson of Pat and David Shraberg.

Leona Stern, wife of Charles Stern; mother of Shirley (Jared) Bryan; grandmother of Jordan and Kayla Bryan.

May their memories be for a blessing

WORSHIP SCHEDULE

Nov. 2

Shabbat 7 p.m.

Nov. 3

Jewish Texts 9 a.m.

Parsha 11 a.m.

Chayei Sarah—Genesis 23:1-25:18

Nov. 9

Shabbat 7 p.m.

Nov. 10

Kollel 9 a.m.

Parsha 11 a.m.

Toledot—Genesis 25:19-28:9

Nov. 16

Tot Shabbat 5:45 p.m.

Dinner 6 p.m.

Family Shabbat 7 p.m.

Nov. 17

Kollel Study 9 a.m.

Parsha 11 a.m.

Vayetze—Genesis 28:10-32:3

Nov. 23

Shabbat 7 p.m.

Nov. 24

Jewish Texts 9 a.m.

Parsha 11 a.m.

Vayishlach—Genesis 32:4-36:43

Nov. 30

Shabbat 7 p.m.

Dec. 1

Jewish Texts 9 a.m.

Parsha 11 a.m.

Vayeshev—Genesis 37:1-40:23

Dec. 7

Shabbat 7 p.m.

Dec. 8

Jewish Texts 9 a.m.

Parsha 11 a.m.

*Miketz Rosh Chodesh—
Genesis 41:1-44:17*

KOLLEL STUDY GROUP

Kollel meets at 9 a.m. every two weeks in the Library. The group explores cultural, ethical and historical aspects of our 4,000-year tradition. The emphasis is on dialogue and exploration. Please join us any time.

JEWISH TEXTS STUDY

We will discuss selected readings in rabbinic literature on alternate Saturdays at 9 a.m. in the library. The discussion is always lively and informative, and you can 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, Nov. 8, 6:30 p.m.

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

Board of Trustees

Tuesday, Nov. 13, 6:30 p.m.

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

News

From

Nov. 8, 15; Dec. 6, 13

Torah Talk with Rabbi Sharon Cohen

High-level, discussion-based adult education class studying pivotal moments in Jewish history that provide a framework for exploring important topics such as Jewish identity, assimilation, ethics, law, spirituality, theology and feminism. For more information, contact Rabbi Cohen at rabbisharon@jewishlexington.org.

Nov. 8

JFS Caregiver Support Group

The group will meet from 11 a.m. to noon at Temple Adath Israel. It is a confidential and supportive environment for family members, friends and caregivers, offering support, education and an exchange of ideas. More information: jfs@jewishlexington.org.

Nov. 11

The Global Day of Jewish Learning

The theme for this annual event, which will be at OZS, will be *Extraordinary Passages: Texts and Travels*, centering on journeys.” To learn more about the theme, go to Theglobalday.org. For more information about the Lexington event, contact contact Rabbi Sharon Cohen at rabbisharon@jewishlexington.org.

Nov. 16

YBJ “By The Candlelight” Shabbat Dinner

Join Young Bluegrass Jews at 7 p.m. for a Shabbat dinner hosted by Jordan Heller. For more details, check out the YBJ Facebook group or contact daniel@jewishlexington.org.

Nov. 27

Lunch and Learn With Our Local Rabbis

Noon, with Rabbi David Wirtschafter. JFB office, 1050 Chinoe Road. RSVP to Rabbi Sharon Cohen at rabbisharon@jewishlexington.org.

Dec. 4

PJ Library Hanukkah Event

Join PJ Library at 5:30 p.m. at Joseph-Beth Booksellers. For more information, contact jori@jewishlexington.org.

CONTRIBUTIONS

ABRAHAM MUSIC FUND

Mindy, Rachel and Dani Heller in memory of Jerry Wurmser, Mary Lou Fischbein and Jean Doctrow
Lon and Cathy Oyster in memory of Jean Doctrow
Barbara Weisenberg in memory of Jean Doctrow

ANITA AND HAROLD BAKER FUND

Bob and Jo Belin
Peter and Bonnie Sobel

FLOWER FUND

Judy Gewirtzman in memory of Dan Yarus
Dan Liebman in memory of Ruth Kerber
Sheila Menkus and Theodore Bergstrom in memory of Anne Silver
Annette Milch in memory of Federico Milch
Beth and Scott Schumacher in memory of Jacob Mellman

GENERAL FUND

Walid Abou-Jaoude and Jacqueline Sugarman in memory of Mary Lou Fischbein
Ben and Ruth Baker in memory of Dan Yarus
Dianne Bazell and Larry Kant in memory of Justin Elam, Tamara Wachtel and Leona Stern
Katherine Green in memory of Dan Yarus
Michael and Mary Ruth Hanna in memory of Jonas Weill II
Minna Katz-Brown in memory of Nathan Krekun and Marvin M. Katz
Pete and Deb Nelson in memory of Dan Yarus
Marc Plavin in memory of Norman Reiss
Harriett and Marsha Rose in appreciation of Uniongrams
Mark and Eva Miller, Jess Laurence, Florence Colvin

BARBARA HYMSON FUND

Bob and Jo Belin

SHERMAN AND FANNIE MILLER FUND

Samye and Darryl Stith in memory of Tammy Wachtel

RABBI FUND

Judy Engelberg in loving memory of Joseph Engelberg and Miriam Engelberg
Minna Katz-Brown, Mimi and Micah Kaufman, David and Pat Shraberg, Joseph Umansky, Dan Yarus Family

SHIR ADAT FUND

Elayne and Ralph Crystal in memory of Jerry Wurmser, and in appreciation of Lorne and the choir

SOCIAL ACTION

Dianne Bazell and Larry Kant, Laura Bostrom, Barbara Herbener, Aubrey Hunter, Andrew Moore, Audrey Rooney

WURMSER FAMILY FUND

Walid Abou-Jaoude and Jacqueline Sugarman, Dianne Bazell and Larry Kant, Bob and Jo Belin, Alan and Joan Bernard, Eli and Mary Lynne Capilouto, Kerri Combs, Judy Engelberg, Judi and Ira Gewirtzman, Erin Gold, Carol and Ron Hustedde, Martin and Odette Kaplan, Ben C. Kaufmann, Pete and Deborah Nelson, Leon and Linda Ravvin, Malcolm Siegel, Peter and Bonnie Sobel, Trish Vanaman, Harold and Claire Weinberg

Directory changes and new members:

Mark and Laura Schachman
3329 Brighton Place Drive, 40509
(859) 785-1043
Mark: endoshack@aol.com, (973) 214-5280
Laura: lms699@aol.com, (973) 214-5257

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.

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
Owner
Fax: 859-271-3497 • Scott@bluegrassirrigation.com
PO Box 22354 • Lexington, KY 40522
www.bluegrassirrigation.com

859-271-2758
Cell: 859-621-1928

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

LIQUORBARN
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@textai.org

Laura Creamer
Administrator
laura@textai.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 TRUSTEES

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"/> Dr. Sherman E. & Fannie H. Miller Memorial Fund |
| <input type="checkbox"/> Anita & Harold Baker Trust Fund | <input type="checkbox"/> Music & Worship Program Fund |
| <input type="checkbox"/> Max Berman Memorial Library 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 Fund | <input type="checkbox"/> Bob & Larry Scher Memorial Fund |
| <input type="checkbox"/> Maurice Kaufmann Adult Programming Fund | <input type="checkbox"/> Skuller-Cohen-Cerel Fund |
| <input type="checkbox"/> Cindy J. 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"/> Social Action 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 |

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.

In her will, Jane Bolotin, a long-time TAI congregant who died in 1966, provided for creation of a "general purpose endowment fund for permanent improvements to the Temple property and facilities, whether located at the present site or elsewhere." Jane's expressed intent was for her fund to supplement money from the temple's General Fund or other endowment funds in achieving permanent improvements at TAI. The fund allows the spending of income and corpus.

Recent expenditures from the Bolotin Fund, which is under the guidance of the TAI board, have paid to repair the Temple's doors, including painting, and update the office phones and computers. The balance of the Bolotin Fund on July 31, 2018, was \$68,211.60, of which about \$21,583 constitutes accumulated income.

November 2018

Chesvan/Kislev 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

				1	2 Shabbat 7 p.m.	3 Jewish Texts 9 a.m. Parsha 11 a.m.
4 Religious School 9:30 a.m. Conatser Baby Naming noon	5 OFFICE CLOSED	6	7	8 Caregiver Support Group 11 a.m. Executive Committee 6:30 pm	9 Shabbat 7 p.m.	10 Kollel 9 a.m. Parsha 11 a.m.
11 Religious School 9:30 a.m. Global Day of Learning at OZS 10 a.m.	12 OFFICE CLOSED	13 Board of Trustees 6:30 pm	14 Juliets 1 p.m.	15	16 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat 7 p.m.	17 Jewish Texts 9 a.m. Parsha 11 a.m.
18 Religious School 9:30 a.m. Jewish Yoga 12:30 p.m.	19 OFFICE CLOSED	20 God's Pantry 5 p.m.	21	22 Thanksgiving OFFICE CLOSED	23 Shabbat 7 p.m.	24 Kollel 9 a.m. Parsha 11 a.m.
25 No Religious School	26 OFFICE CLOSED	27	28	29	30 Shabbat 7 p.m.	

December 2018

Kislev/Tevet 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

						1 Jewish Texts 9 a.m. Parsha 11 a.m.
2 Religious School 9:30 a.m. Hanukkah Carnival Noon Hanukkah First Night	3 OFFICE CLOSED Hanukkah Second Night	4 Hanukkah Third Night	5 Hanukkah Fourth Night	6 Executive Committee 6:30 pm Hanukkah Fifth Night	7 Shabbat 7 p.m. Hanukkah Sixth Night	8 Kollel 9 a.m. Parsha 11 a.m. Hanukkah Seventh Night
9 Religious School 9:30 a.m. Hanukkah Eighth Night	10 OFFICE CLOSED	11 Board of Trustees 6:30 pm God's Pantry 5 p.m.	12 Juliets 1 p.m.	13 Caregiver Support Group 11 a.m.	14 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat 7 p.m.	15 Jewish Texts 9 a.m. Parsha 11 a.m.
16 Religious School 9:30 a.m. Jewish Yoga 12:30 p.m.	17 OFFICE CLOSED	18	19	20	21 Shabbat 7 p.m.	22 Kollel 9 a.m. Parsha 11 a.m.
23 No Religious School	24 OFFICE CLOSED	25 OFFICE CLOSED	26	27	28 Shabbat 7 p.m.	29 Jewish Texts 9 a.m. Parsha 11 a.m.
30 No Religious School	31 OFFICE CLOSED					