

Temple Adath Israel Bulletin

March 2019

Adar I/Adar II 5779

3 miles off-site, but right on time

FROM THE RABBI'S STUDY

**David
Wirschafter**

It's been the kind of year in which Purim couldn't come too soon. The heartbreaking violence in Louisville and Pittsburgh, the ongoing crisis at the southern border, the exasperating government shutdown; need one go on? Purim is a celebration of at least two intertwined Jewish priorities: survival and the critical importance of working together. It is only through the efforts of those inside and outside the palace, the named and unnamed Jews of Shushan, that the day and

their very existence are saved.

It is was the willingness to work together that made last year's communitywide Purim celebration a rousing success. The turnout was so strong that we had to run out to get more bourbon and pizza. The Hamantashen-Latke Debate was brilliantly funny, and the Megillah reading was so raucous that even King Achashverosh would have been impressed.

This year the tradition of partnering with Ohavay Zion Synagogue, The

See RABBI, Page 3

LEXTY PRESENTS ITS 2019

PURIM CARNIVAL

NOON-1:30 P.M. SUNDAY, MARCH 17, IN SOCIAL HALL

Bounce house, giant slide, carnival games and prizes

Pizza, drinks, homemade hamantaschen

Unlimited play: \$5 / person, \$10 / family; Cake walk: \$1 for 3 tries

FROM THE PRESIDENT'S DESK

Deborah Nelson

Looking Over and Up

Last month I joined more than 35 other temple presidents for the Scheidt Leadership Seminar offered by the Union for Reform Judaism. Rabbi Rick Jacobs and the excellent URH staff led us in workshops, study and worship, and the presidents learned from one another. I returned inspired by the world of possibilities and very grateful for the congregation we have.

Some highlights:

1. The URJ provides a wealth of resources specifically designed for Reform congregations, and the staff includes experts in every aspect of congregational life. In the next year or so, I hope these experts will guide us in a congregational benchmarking process that will involve all of you and help us compare ourselves to others on important indicators of congregational health.

2. Rabbi Jacobs has a warm, funny and accepting presence, but he is also a tough and tenacious advocate when it comes to supporting Israel, and advocating for the pluralistic and egalitarian values of Reform Judaism. I aspire personally to learn more.

3. Other presidents could not believe how much TAI does with the resources we have. For this we must thank our paid staff for wearing many hats and a team of extraordinarily dedicated volunteers. Compared to similarly

sized congregations, our budget is very, very lean. We have heard this before, but it really is true

4. Jews derive great satisfaction from philanthropically supporting their temples. This statement caused some nervous laughter among the presidents with me at the seminar, "Developing a Culture of Philanthropy," but I see this satisfaction in our congregation. If you would like to learn more about how our congregation is supported through philanthropy, please contact Rabbi Wirschafter or me, and we will connect you with lay leaders who can help.

5. Congregations are experimenting with many different ways to engage congregants on Shabbat, such as varying worship/music styles, food and themes.

6. Shir Adat is very likely the nation's premier Reform Jewish choir. How do I know? When I introduced myself and said as much several times, nobody argued otherwise. I suggest all of you do the same on your travels. This should be pretty much confirmed in the next year or so.

7. There's no place like home. While I thoroughly enjoyed learning from and worshiping with national leaders, my mind returned many times to our wonderful rabbi, our many sacred partners and to all of you. I came back to Lexington full of gratitude for what we have and honored to be your president.

My attendance at the workshop was made possible in part by funds available through the Arthur and Marilyn Lieber Board Leadership Fund. Thank you, Marilyn and Art, for your support and for encouraging board members to look to the stars. For all of you who have skills, talent or enthusiasm to contribute to the temple board, please consider getting involved in 2020, when we will have positions available on the board again. It's gratifying work.

With gratitude,
Deb

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

Saturday, March 2

6 p.m., Temple Adath Israel Library

Watch Billy Wilder's Oscar-nominated *Double Indemnity* (1944), starring Barbara Stanwyck, Fred MacMurray and Edward G. Robinson, followed by discussion with Professor Randall Roorda.

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

Coming attractions

April 6: *Mildred Pierce*,
starring Joan Crawford and Ann Blyth;
directed by Michael Curtiz

May 4: *All That Heaven Allows*,
with Jane Wyman and Rock Hudson;
directed by Douglas Sirk

Jade plants for new temple members now come in an assortment of colorful pots, thanks to the artistry of Religious School students.

Religious School students decorate pots for jade-plant cuttings

New TAI members are getting a little something extra in their welcome baskets.

Jade plants, grown from cuttings from the large plant in the office hallway, now come in colorful clay pots that are hand-painted by students in Religious School. At the suggestion of Dennis Hessel, co-chair of the garden committee, and under the guidance of Religious School art teacher Jo Stone, eighth-graders are teaming with younger students to decorate the pots.

According to temple lore, the original two jade plants were brought to TAI in the 1960's or '70s by long-time member Edie Frankel (1907-2007). In 2018, the original plants were cleaned, trimmed and repotted through the efforts of Claudia Michler of Michler Florists.

The Membership Committee, chaired by Lowell Nigoff and Pat Shraberg, oversees the plant give-away. The group plans to extend the effort to shut-ins and those in need.

RABBI

Continued from Page 1

Lexington Havurah, B'nai B'rith, UK Hillel and Jewish Federation of the Bluegrass continues on March 20 (see schedule, right). The only thing that's different about this Purim celebration is that we aren't the ones hosting it. The same volunteers who are doing too much already might actually get a break. But the fact that OZS is hosting this year does NOT constitute an excuse not to attend. On the contrary, it should inspire us to participate in even greater numbers because we won't be the ones ordering the pizza or schlepping the bourbon. Seriously, just because we aren't hosting Purim *doesn't* mean we aren't sponsoring it. Celebrating the holiday is a mitzvah whether it's at our place or not. Indeed, part of Purim is about relaxing our need for control and trying something different.

On sad occasions such as funerals, shiva minyans or responding to hate crimes, we comfort one another with the words: "Next time on a *simcha*." When we see each other next may it be for a happier purpose. In the midst of a trying year, Purim provides an opportunity to fulfill that promise. Even though the occasion was horrible, it was good to gather together as Jews, surrounded by our caring neighbors to acknowledge the senseless violence that took place in Louisville and Pittsburgh last fall. Now we can gather with good friends on a happy occasion for a festive purpose. The place doesn't matter. 613 mitzvot that unite us far outweigh 3.6 miles that separate us.

On Oct. 31 we joined together to weep for lives that were taken senselessly. On Wednesday March 21, let us join together to rejoice in lives that were saved miraculously. As the Book of Esther teaches: It was a time of light and

Communitywide Celebration

5:30 p.m. Wednesday, March 20
Ohavay Zion Synagogue

SCHEDULE

5:30: PJ crafts, pizza and cookies, packing baskets for the homebound, kid-friendly reading of Megillah (in place of PJ book)

6:30: Winner of cookie contest announced
Hamentashen/Latke Debate (should be appropriate for kids)

7:00: Adult reading of Megillah

gladness, joy and honor." *Kein teheye lanu*. So may it be for us.

Happy Purim!

(For more information about the Purim celebration, please read our weekly emails and check our website and Facebook page.)

FROM TAI PRESCHOOL

**Katherine
Henry,
Director**

We have many exciting things to learn about in March. We will begin with talking about zoos and the many animals they might see if they visit a zoo. We also will be learning about spring and bugs. We hope the weather will be warmer so we can go outside and explore nature. We will discuss the changes that are occurring outside when the seasons change. We will also be on the lookout for bugs!

We also will spend a week discussing the Jewish holiday of Purim and will end the month with beach fun. We will read many stories about all of these topics and make lots of crafts.

Our enrollment for next year is still in progress. Please spread the word to anyone you know who has preschool-age children. We enroll children ages 18 months to 5 years old. I would be happy to answer any questions about our program or give tours of the preschool. Our hours are 8:30 to 11:30 a.m., and we offer extended day on Mondays, Wednesdays and Fridays from 11:30 a.m. to 2 p.m.

Thank you for all that you do for the preschool!

FROM THE RELIGIOUS SCHOOL

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

As cold temperatures covered the Bluegrass, TAI Religious School students stayed warm and had fun at a variety of events last month.

On Feb. 2, TAI partnered with OZS and PJ Library to host a very successful Pajama Havdalah program. Kids in grades PK-3 came together to learn about havdalah through story time, music, crafts and food. Thank you to Ilona Szekely and Jori Sussman for their partnership – everyone seemed to really enjoy themselves.

On Feb. 10, families gathered after Religious School and enjoyed the food and conversation at TAI on Rye, the Temple's New York-style pop-up deli. And, after a break for Presidents Day, Becca Leaman from the Institute of Southern Jewish Life joined us the weekend of Feb. 22 for Tot Shabbat, family service and Religious School.

TAI's Purim Carnival will be March 17 after Religious School. Kids of all ages are welcome to dress up in costume and enjoy this fun annual event. This month's Tot Shabbat and family service will be Friday, March 22. Tot Shabbat will begin at 5:30 p.m. in the library and is geared towards children up to 6 years old. A complimentary family dinner will be at 6 in the social hall. The family service, which utilizes the children's prayer book and is geared toward students in grades K-6, will begin at 7 in the sanctuary. Fifth-graders will be participating in the service, and their families will host the oneg. Please RSVP to kristen@lextai.org. We hope you can join us!

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

Religious School's sixth/seventh-grade class is working on its Torah-reading skills. Clockwise from top left are teacher Mandy Schramm, Amanda Palley, Tess Nelson, parent Mark Schachman, Cerise Archer and Tommy Grossman.

Friday, March 22

Tot Shabbat at 5:45 p.m.

Dinner at 6

Family Service at 7

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

An evening of trivial pursuits

Trivia Night at TAI on Feb. 16 was a big hit. Participants enjoyed a great meal, then got down to business: two rounds of team trivia. Each table constituted a team, and the same team won both rounds. Team members included Dan Isenstein; Mark, Laura and Danit Schachman; and Mandy Shramm.

LEXTY: Color them involved

Top left: For its annual Martin Luther King Day service project at Habitat for Humanity's ReStore, LEXTY mixed donated paint to create two new colors that the teens named Beigels and Lox, and The Fabulous Mrs. Greysel. From left are Sadie Bograd, Ben Shapere, Bela Nelson, Emmy Sippy, Lily Gardner and Madison Dresler. Also participating were Max Bograd, Zach Eichner, Samantha Levine, Ruth Nelson and Max Young.

Lower left: Later in January, a smaller group from LEXTY spent the weekend with 90 Jewish teens from the Ohio Valley Region for NFTY's Winter Kallah at HUC Cincinnati. The weekend was spent learning, growing and having fun. From left are Charni Rosenberg, Emmy Sippy, Lily Gardner and Eli Flomenhoft.

News From

YBJ Facebook group or contact daniel@jewishlexington.org.

March 3

Alltech Bourbon Tour With Master Distiller Mark Coffman

4 p.m., Alltech Lexington Brewing and Distilling Co., 110 Cross St. \$18; includes 4 tasting tokens for individuals 21 and older. To reserve a spot, go to Picatic.com/JFBAlltechTour2019 or email tamara@jewishlexington.org. Part the 2019 Jewish Federation Annual Community Campaign.

March 3, 10, 17, 24

Young Bluegrass Jews Bake Sale

11:15 a.m.-12:30 p.m. March 3 at TAI and March 10 at OZS; during Purim carnivals March 17 at TAI (noon-1:30 p.m.) and March 24 at OZS 10a.m.-1 p.m.). Proceeds will be used to organize YBJ Shabbat Weekend Retreat for young professionals over Memorial Day weekend. For more information, contact Daniel Baker at daniel@jewishlexington.org.

March 7, 14, 21

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. For more information, contact Rabbi Cohen at rabbisharon@jewishlexington.org.

March 8

YBJ Shabbat Dinner

Join Young Bluegrass Jews at 7 p.m. for a Shabbat potluck hosted by Hallie Forbess. For more details, check out the

March 21

PJ Library Purim Cookie Bake-off

5:30 p.m. at Ohavay Zion Synagogue. Story time, crafts and making baskets for the homebound. Email jori@jewishlexington.org to RSVP.

March 26

Lunch and Learn With Local Rabbis

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

March 27

JFB Board Meeting

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

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 camp registration or staff applications, go to Jewishlexington.org/camp-shalom. For questions, go to camp@jewishlexington.org.

Coming in April

April 11: Jewish Family Services presents "Understanding Suicide," a Jewish Family Life education program at TAI

April 15: JFB's Night to Celebrate Women's Philanthropy with comedian Etta May and presentation of Janice Newman Award

April 25: Haddassah Women's Seder at TAI

April 28: Yom Hashoah communitywide Holocaust remembrance program

FROM SISTERHOOD

Elissa Weinstein
President

Shalom, Sisters! It's hard to believe that spring is knocking on our door. In Judaism, as you know, we have an abundance of springtime holidays. It begins with celebrating Purim and generally concludes with the celebration of Yom Ha'atzmaut (Israel Independence Day). Even with the mild winter that we've experienced, I'm ready to move on to sunnier days and sunny celebrations!

Just a couple of weeks ago, a group of us gathered in the Temple library to socialize and make fleece blankets for a very worthy cause. It was so great getting together with these women. There were yummy snacks, and I'd say that we all left with some new skills as well. Who knew that blanket-making could be so easy and fun?

This month we are planning an afternoon of socializing and playing games on Sunday, March 10, from 1:30 to 3:30 p.m. There will be delicious snacks and several games to choose from, including mah-jong and Mexican Train. Please check your inboxes for an Evite to this program.

March is also Mitzvah Crib month for Sisterhood. Faith Erdmann is coordinating this program and has picked Sunday, March 17, for our annual "baby shower." Keep an eye out for more information about this month of service.

In April our group will be doing some volunteering with an organization called Sweet Blessings. They make, decorate and provide birthday cakes for underprivileged children. We are beyond excited to partner with this group and have a memorable experience. Also please mark your calendars for Friday, May 3. This will be our annual Sisterhood Shabbat service. We would love to welcome Shabbat with as many of our Sisters as possible!

If you are interested in becoming involved with Sisterhood, please don't hesitate to contact me at 263-1859 or taisisterhoodpresident@gmail.com.

B'shalom,
Elissa

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.

March 1

Shabbat 7 p.m.

March 2

Jewish Texts 9 a.m.

Parsha 11 a.m.

Vayakhel — Exodus 35:1-38:20

March 8

Shabbat 7 p.m.

March 9

Kollel 9 a.m.

Parsha 11 a.m.

Pekudei — Exodus 38:21-40:38

WORSHIP SCHEDULE

March 15

Hadassah Shabbat 7 p.m.

March 16

Jewish Texts 9 a.m.

Parsha 11 a.m.

Vayikra — Leviticus 1:1-5:26

March 22

Tot Shabbat 5:45 p.m.

Dinner 6 p.m.

Family Shabbat 7 p.m.

March 23

Kollel 9 a.m.

Parsha 11 a.m.

Tzav — Leviticus 6:1-8:36

March 29

Shabbat 7 p.m.

March 30

Jewish Texts 9 a.m.

Parsha 11 a.m.

Shemini — Leviticus 9:1-11:47

April 5

Shabbat 7 p.m.

April 6

9 a.m. Jewish Texts

Parsha 11 a.m.

Tazria — Leviticus 12:1-13:59

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

Congregational Security Meeting

Sunday, March 3, 10:30 a.m.

Executive Committee

Thursday, March 7, 6:30 p.m.

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

Board of Trustees

Tuesday, March 12, 6:30 p.m.

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

CONTRIBUTIONS

FLOWER FUND

Stacy Bloomfield in memory of Dana Bloomfield

Scott and Beth Schumacher in memory of Neoma Mellman

Lou and Bobbi Shain in memory of Jennie Meyer

David and Pat Shraberg in memory of Nancy Marx, and David and Bess Shraberg

Malcolm Siegel in memory of Meyer Siegel

Elissa and Alan Weinstein in memory of Bertha Pessin, Allan Forman and Don Forman

SHERMAN E. AND FANNIE H. MILLER MEMORIAL FUND

Samye and Darryl Stith in memory of Hattie Gordon,

Dorothy Stith and Bernice Herman

SISTERHOOD (YES) FUND

Bobbi Shain with sincere appreciation for those who contributed to my birthday Uniongram

SOCIAL ACTION FUND

Laura Bostrom, Dianne Bazell and Larry Kant,

Barbara Herbener, J. Andrew Moore, Audrey Rooney,

Robert Spivey and Catherine Taylor, Lori White

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

March 1

Louis Abrams
Sarah Fox Ades
Maurice M. Ballin
Hugo Bloomfield
Sadye M. Breck
Sylvia Carter
Lena Clebanoff
I. Davis
Anita Ditty
Julia Fink
Ora Slaughter Frankel
Barbara "Bobbi" Fried
Pauline Goldenberg
David Allen Jacobs
Stanley Katz
Linda Keplinger
Hilda Kerber
Annie H. Kreger
Jack Landesberg
Avraham Lazurik
Henry Loevenhart
Melvin Machesney
George Melcher
Shirley Ades Platt
Esther Schwartz
David Kenneth Sommer
Corinne Strauss Stern
Larry Steur
Milton Victor
Howard Weiss
James D. Weil

March 8

Geraldine H. Balmer
Meta Berchner
Julia Bloom
Isaac Capilouto
Rebecca Davis Doukas
Lewis Epstein
Steve Fleckman
Irving Fleet
Carol Flomenhoft
Phillip Gall
Sidney Gall
Emma B. Goldman
Frieda Y. Goldman
Martin Goldschmidt

Reginald Ernest Haskell
Samuel Charles Hite Sr.
Lori Rebecca Hufana
Regina Hustedde
Hyman S. Hymson
Maude S. Jacobson
Robert Adam Katz
Harry Kessler
Dora "Doris" Krekun
Joseph Lester Levens
Jack Lincoln
Beatrice Milner
Ralph Petrone
Charlie Phillips
Roland Rabe
Morris Rattner
Henry Ravvin
Donna Saleeby
Herbert P. Sarett
Edward Shuster
Robert Silverman
Nathan Waldman
Belle Weill Weil
Dr. Abraham Wikler
Henrietta "Henny" Witzer

March 15

May Abraham
Burnis Akers
Morris J. Baker
Riva Bisnovataya
Sophie Bloomfield
Ruth Brown
D. Kay Clawson
Sylvia Cohen
Martin Cremer
Jakob Fischer
Kate Hymson
Lea Kaplan
Nathan Kaplan
Jason Karpf
Thomas Katz
Mark Kaufman
Freda Kornreich
Ruth Magen
Mark Magilow
Henrietta (Jettchen) Marx
Emanuel Meyers

Anita Morris
Jack Neufeld
Max Saretsky
Pauline Scott
Sam Seigan
Sidney Shain
Dorothy D. Stith
James M. Strauss
Janice M. Weil
Douglas Weinberg

March 22

Ed Beeman
Rose Newhoff Bloomfield
Katz Judith Bogash
Darwin James Braun
Charles Cool
Dr. Maurice S. Davis
Dr. Charles F. Elton Jr.
Louis Engel
Zelma Fleischman
John Frank
Lillian Frumberg
May Golde
Michael Ralph Gross
Dora Heller
Brent David Hershinow
Adolf Kerber
Harry Klein
Cindy Jennings Kline
Nathan Levine
Harry Mertens
Moses Moses
William Moses
Morton Norris
Ephim Nudel
Isadore H. Pollack
Gerald Schumer
Pavel Sheftel
Nell S. Straus
Robert Arnold Strauss
Audry Sustin
Sidney Wachtel
Betsy Wides
Lurie Williams
March 29
Lillie Bederman

Arlene Cobin
Mildred Cool
Dorothy Doran
Gitel Grobstein
Delbert F. Haynes
Lawrence Hymes
Henry Jacobsen
Pearl Ann Lowenthal
Walter Magid
Joseph E. Marks
Leonore S. Mayer
Bernard H. Miller
Corinne Wachtel
Maree M. Winters
Sol Wurmser
Ben Abraham Zuckerman

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

March 2018

Adar I/Adar II 5779

Sun

Mon

Tue

Wed

Thu

Fri

Sat

					1 Shabbat 7 p.m.	2 Jewish Texts 9 a.m. Parsha 11 a.m. First Saturday Film Series 6 p.m.
3 Religious School 9:30 a.m.	4 OFFICE CLOSED	5	6 Taste of Judaism 6 p.m.	7 Executive Committee 6:30 pm	8 Shabbat 7 p.m.	9 Kollel 9 a.m. Parsha 11 a.m.
10 Religious School 9:30 a.m.	11 OFFICE CLOSED	12 Board of Trustees 6:30 pm	13 Juliets 1 p.m.	14	15 Hadassah Shabbat 7 p.m.	16 Kollel 9 a.m. Parsha 11 a.m.
17 Religious School 9:30 a.m. Purim Carnival Noon-1:30 p.m.	18 OFFICE CLOSED	19 God's Pantry 6 p.m.	20 Communitywide Purim Celebration 5:30 p.m. OZS	21 PURIM	22 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat 7 p.m.	23 Jewish Texts 9 a.m. Parsha 11 a.m.
24 Religious School 9:30 a.m.	25 OFFICE CLOSED	26	27	28	29	30 Kollel 9 a.m. Parsha 11 a.m.
31 No Religious School						

April 2018

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 Trustees 6:30 pm	10 Juliets 1 p.m. Introduction to Passover Evening time TBA	11	12 Shabbat 7 p.m.	13 Kollel 9 a.m. Parsha 11 a.m.
14 Religious School 9:30 a.m. Introduction to Passover Afternoon time TBA	15 OFFICE CLOSED	16 God's Pantry 6 p.m.	17	18	19 Shabbat 5 p.m. (note earlier start time)	20 PASSOVER Kollel 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	26 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat 7 p.m.	27 Jewish Texts 9 a.m. Parsha 11 a.m.
28 Religious School 9:30 a.m. Yom Hashoah Program 10:15 a.m. Amit Peled Time TBA	29 OFFICE CLOSED	30				

Lawn Sprinkler Systems & Landscape Lighting

**BLUEGRASS
IRRIGATION**

Scott Schumacher

Owner

859-271-2758

Cell: 859-621-1928

Fax: 859-271-3497 • Scott@bluegrassirrigation.com

P.O. Box 22354 • Lexington, KY 40522

www.bluegrassirrigation.com

Relocation Specialists

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 40475

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

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

In need of ANY type of sitter? Call the

**SITTERS
IN
TEEN
YEARS**

Please call Dr. Clair Palley at (859) 556-0674 OR Kevin Palley at
(859) 260-1110

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

David Wirschafter
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 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"/> Music & Worship Program Fund |
| <input type="checkbox"/> Anita & Harold Baker 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 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"/> Tikken 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.

Dr. Richard Greenberg established the Victoria Greenberg Rabbinical Intern Endowed Fund in 2011 in memory of his wife. Victoria Greenberg, who held a doctorate in microbiology and immunology from UK, was engaged in cancer and protein research there. Richard Greenberg, an infectious disease specialist at UK, designated the money to provide financial support for rabbinical interns to assist at TAI and gain practical experience. Since the fund's creation, two rabbinical students from Hebrew Union College in Cincinnati have interned at TAI.

At the end of December 2018, the Victoria Greenberg Fund contained \$29,033 in principal and accumulated interest. The terms of this endowed fund permit spending principal and accumulated interest for the purposes stated, even to the extent that the fund might be depleted.