

Temple Adath Israel Bulletin

November 2019

Chesvan/Kislev 5780

FROM THE RABBI'S STUDY

David
Wirtschafter

A scholarly Jewish response to #MeToo

More than a year ago, when those of us who plan the Moosnick Scholar-in-Residence program sat down to determine our goals, we agreed it was important to find someone who could speak to the issues surrounding #MeToo from a Jewish perspective. As more and more names

See RABBI, Page 5

Top Nosh

For Lexington area Jews,
including interfaith couples/families

**2-4:30 p.m. Sunday, Nov. 3
at TAI**

**With Special Guest
Sara Bradley of "Top Chef"
— PLUS —**

**Demonstration by Chef Sara
Cooking, Baking Competitions
Food, Door Prizes, Free Child Care**

More info: susan@lextai.org

Sponsored jointly by Temple Adath Israel and Ohavay Zion Synagogue

ON PAGE 3

First Saturday (or not) Film Series returns with classics from 1939

November 9

December 7

February 1

FROM THE PRESIDENT'S DESK

**Deborah
Nelson**

Thanksgiving, TAI-style

One of these days, technology will make it possible to have a delicious meal cooked in our own home, made from the same ingredients we use now, but absent the hours of peeling, chopping and sautéing; the dirty dishes; and the chaos in the kitchen. We will not have to schlep to the grocery store, fight with the children to do the dishes or sacrifice hours of potential leisure time. Our robot-cooked meals might even be healthier and more economical. And it will be so sad!!

Raw ingredients can become the food we most remember throughout

our lives only when they are transformed through loving hands taking the time and trouble to make something just for us. Temple Adath Israel is blessed to have loving cooks who take care of us throughout the year. Together, Mary Engel, Pat Shraberg, Nick Fain, Ruth Baker and their cadre of helpers bring us the Food Festival and TAI on Rye, and Sisterhood takes care of the Passover seder and break-the-fast — joyful events that are making this generation's special memories. We remember Leona Stern and Rose Rita Wurmser, who did much the same for generations of congregants. Some of our congregants have signature dishes (Estelle Hamburg's strudel!) or styles (Odette Kaplan's Moroccan-inspired food; the eggplant dip is my favorite!). Teen Lily Gardner stunned me by preparing a complicated roasted cauliflower, pomegranate and herb salad for break-the-fast. And Shana Sippy's often Indian-inspired food is always delicious! For all of these cooks, I am so thankful!

Does your family have a special dish that carries with it the love of a generation? Do you have your own signature dish? Or perhaps, like me, you cook in random bursts of Internet enthusiasm. Don't like cooking but like to schmooze and eat? Whatever

the case, please joins us at Top Nosh at the Temple on Sunday, Nov. 3. Yes, there will be a cooking contest, but more than that, there will be an opportunity to come together as a broader Lexington Jewish community (invite anyone you know who would enjoy it!), in advance of Thanksgiving, and celebrate our common connections through loving memories of Jewish food.

In our house, "Grandma chicken" is made by my Mom according to my Grandma Sylvia's recipe, which is just chicken, lemon and Lawry's Seasoned Salt. Sometimes I make it, and although the children are encouraging, the unspoken consensus seems to be, "It's just not the same." Still, I hope to learn more and more of my mother's recipes, just as she has spent years re-creating her mother's brisket, and, at Thanksgiving, her chestnut stuffing, rice casserole and sweet potato tzimmes. In honor of my Grandma Sylvia, I will be making sweet potato tzimmes for Top Nosh. I might even add a little bourbon, because as sweet as our memories are, I am grateful to be sharing this leg of our Jewish journey with you all in the Bluegrass. Happy early Thanksgiving. I hope to see all of you at Top Nosh on Nov. 3!

With gratitude,
Deb

New Year's greetings

During one of his twice-a-month luncheon visits with TAI members who live at Mayfair Village, Rabbi Wirschafter distributed New Year's cards made by students in Religious School. Recipients included, from left, Etta Pollan, Allen Paritz and Sybil Stern.

Global Day of Jewish Learning set for Nov. 17 at TAI

This year's local Global Day of Jewish Learning will be Sunday, Nov. 17, at Temple Adath Israel. The theme is "Speaking Volumes." The three-hour event, which starts at 10 a.m., will open with "What's in a Word?: Preparing for Today's Journey," facilitated by Rabbi Sharon Cohen.

At 10:45 and 11:45, participants will form study groups on selected topics. There will be a break and snacks between the study sessions.

As part of the event, students in the Religious Schools at TAI and Ohavay Zion Synagogue will gather at TAI for a special morning of study. Middle and high school students will join in the community program.

The Global Day of Jewish Learning, a project of the Aleph Society, is intended to unite Jewish communities across the world through the study of our shared texts.

For more information about Lexington's event, contact Rabbi Cohen at rabbisharon@jewishlexington.org or (859) 268-0672.

Take 2: Film series returns Nov. 9 with 1939 classics

Math mavens will recognize that 2019 marks the 80th anniversary of 1939. Our First Saturday (or Not) Film Series, at the 11th hour (or month), commemorates this with three films made that year.

For our series, 1939 is especially noteworthy. It's routinely cited as the greatest year ever for Hollywood pictures and for cinema in general. *Gone With the Wind*, *The Wizard of Oz*, *Stagecoach* and other films packed theaters with moviegoers in numbers never seen before. And 1939 witnessed the Nazi invasions that marked the start of the Second World War, at which point Jewish filmmakers who hadn't emigrated (not to mention Jews in general) were not about to get out.

Two of the films we'll watch — "Ninotchka" (Nov. 9) and "The Women" (Feb. 1) — are among the host of terrific movies made in 1939. The third, "Confessions of a Nazi Spy" (Dec. 7), though not top of the heap, is considered a solid thriller and has historical importance as the first Hollywood picture to draw attention to the threat of Nazi Germany. Two of our directors are Jewish immigrants from Europe; the third was first generation from the Lower East Side.

"Ninotchka," directed by Ernst Lubitsch, and starring Greta Garbo and Melvyn Douglas, kicks off the First Saturday (or Not) Film Series Nov. 9.

About the films

"Ninotchka:" A stern Soviet agent (Greta Garbo) goes to Paris on official business, where she finds herself attracted to a man (Melvyn Douglas) who represents everything she is supposed to detest. Directed by Ernst Lubitsch.

"Confessions of a Nazi Spy:" An FBI agent (Edward G. Robinson) goes on the hunt for a Nazi spy ring operating in America. Directed by Anatole Litvak.

"The Women:" When a Manhattan socialite (Norma Shearer) discovers her husband is cheating on her with a saleswoman (Joan Crawford), her friends gather to gossip and commiserate. George Cukor directs an all-female cast.

Each of the three movie nights will start with pizza and a potluck at 6 p.m., followed by the movie and a discussion led by Randall Roorda, series curator.

Dodie and William Clemmons (1968)

Stuart and Donna Lowenthal (1963)

Jan and David Doctrow (1956)

Photos by Betty Nigoff

Lou and Judy Hersh (1966)

Diana and Rick Clewett (1967)

Bobbi and Lou Shain (1961)

Marilyn and Arthur Lieber (1954)

Solid and golden: The annual Shabbat service that bestows blessings on congregants married 50 years or longer was Oct. 4. Seven couples, pictured here, were in attendance. Other longtime couples include: **1950:** Norman and Adele Potter; **1951:** Abe and Marian Rabiner; **1961:** Stephen and Karen Edelstein; **1963:** Sheldon and Marion Steiner, Robert and Jo Belin; **1964:** Nat and Judy Sandler; **1965:** Michael and Harriet Ades; **1966:** Pete and Bonnie Sobel; **1967:** Steven and Jan Fischer, and Richard and Michele Freed.

FROM THE RELIGIOUS SCHOOL

**Kristen Hoffman,
Director**

In October, the High Holidays kept Religious School staff and students busy with activities. Thank you to Jo Stone and Elissa Weinstein for collaborating on two wonderful children's enrichment programs for Rosh Hashanah and Yom Kippur. The kids enjoyed games, outdoor seed planting, meaningful prayer services, and a very successful "Jonah and the Whale" play (photo below).

At school, students learned about all of the fall holidays, including Rosh Hashanah, Yom Kippur, Sukkot and

Simchat Torah.

In November, we will have our monthly Tot Shabbat and Family Service on Nov. 8. The fifth-grade class and Junior Choir will be participating. Tot Shabbat starts at 5:30 p.m., followed by dinner at 6 and services at 7. Please RSVP on Facebook or to me at kristen@lextai.org. Also in November, Religious School students are taking part in a tzedakah project to benefit the Ashland Elementary Family Resource Center. Students will be making 10 Thanksgiving food baskets for families in need at the school. Please feel free to add donations to the baskets in the Religious School hallway. Later in the month, the Global Day of Jewish Learning will take place on Nov. 17 at Temple Adath Israel. Students from TAI and OZS look forward to getting together for this annual communitywide learning opportunity.

Thank you so much for your continued support! Please feel free to contact me with any Religious School questions or feedback.

During the Yom Kippur children's enrichment program, the kids did a presentation of the play "Jonah and the Whale," which included. From left are Genevieve Voglesong, Maren Hoffman, Levi Bronner, Brayden Voglesong, Ari Bronner, Arly Weinstein, Emma Weinstein, Josslyn Voglesong, Eli Hoffman, Bram Byrne and Sophie Hoffman.

FROM TAI PRESCHOOL

Katherine Henry, Director

Happy November! We are excited to learn about fire safety and community helpers this month. We also are

going to discuss good manners and Thanksgiving. It is going to be a busy month of activities and crafts.

Our TAI Toddlers class is a wonderful opportunity for parents to introduce their children to our preschool program. The class meets twice a week, on Monday and Wednesday from 8:30 to 11:30 a.m. If you know anyone with a child 18 to 24 months old, let them know that their child could join this class in January.

If you have any questions call Katherine Henry at (859) 509-4599.

Friday, Nov. 8

Tot Shabbat, 5:30 p.m.

Dinner at 6

Family Service at 7

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

RABBI

Continued from Page 1

are revealed, we are forced to confront how long sexual harassment and assault have been going on and how pervasive they remain.

In this historic year that witnesses the 100th anniversary of Congress passing the 19th amendment, guaranteeing the right of women to vote, we find ourselves facing a painful progress report marked by tremendous pain and insufficient progress.

The pay gap, the weakening of a woman's right to choose, and the persistence of violence and harassment are among the reasons to be deeply concerned about the direction in which we are heading. Victims remain rightfully concerned about the consequences of speaking out. While many of us have pledged to believe and support them, there is no denying that those brave enough to tell their stories will face mockery, threats and retaliation. What Dr. Christine Blasey Ford had to endure because of her willingness to testify before Congress last year is simply disgraceful. People are entitled to their opinions, to believe or disbelieve what she said. But disbelief does not constitute a license to bully by mocking her testimony or threatening her and her family.

In her provocative article, "Bill Clinton: A Reckoning," Caitlin Flanagan criticizes those who defended the president's behavior toward women, no matter what their politics, religion or gender might be. The key term here is "reckoning," and it is directly related to repentance, because we cannot even hope to reach the latter if we do not engage in the former. This is why we have invited Rabbi Mira Wasserman, Ph.D., to be this year's Moosnick scholar in residence on Nov. 6 and 7.

Rabbi Wasserman is among those leading the effort to reckon with the ramifications of this crisis and to articulate how people and institutions can offer repentance for reckless behavior. As someone tasked with the heavy responsibility of directing a center for Jewish ethics at a time when ethical standards have become imperiled, as a colleague who served

More about Moosnick Scholar Mira Wasserman

Rabbi Mira Wasserman is director of the Center for Jewish Ethics at Reconstructing Judaism and an assistant professor of rabbinic literature at Reconstructionist Rabbinical College in Wyncote, Pa.

According to the website ReconstructingJudaism.org, "Reconstructionists approach Judaism — and life — with deep consideration of the past and a passion to relate it to the present. We have originated many of the core innovations of today's Judaism and lead efforts to make our congregations and havurot even more groundbreaking, inclusive and relevant." The ethics center draws on Jewish texts, experience and tradition "to help people and communities address the diverse ethical challenges, such as those posed by the #MeToo movement, of contemporary life." As director of the center, Wasserman "initiated a collaborative effort to deploy Jewish text study in the prevention of abuse."

Her work as a rabbi and scholar bridges Talmud study, community building and the pursuit of social justice. Her recent book, "Jews, Gentiles, and Other Animals: The Talmud After the Humanities," is an exploration of what it means to be human according to the Talmud; it was awarded the Salo Baron prize

for the best first book in Jewish studies published in 2017. Her current writing projects focus on how the Talmud can serve as a model for contemporary ethical deliberation.

Wasserman is rabbi emerita of Congregation Beth Shalom in Bloomington, Ind., where she served for more than a decade. Her doctorate in Jewish Studies is from the University of California at Berkeley, her rabbinic ordination is from the Hebrew Union College-Jewish Institute of Religion, and she is an alumna of the Wexner Graduate Fellowship. She has a bachelor of arts in Hebrew literature from the Jewish Theological Seminary and a bachelor of arts in American Studies from Barnard College.

in the congregational and academic rabbinate, as a former board member of the Central Conference of American Rabbis, as an author, a wife, a daughter and the mother of four young men, as someone whose mother experienced sexual harassment while working for a Jewish not-for-profit organization, Rabbi Wasserman brings disciplined scholarship, dedication to Judaism and a wealth of life experience to the questions the #MeToo movement asks us to confront.

Thank you as always to the Moosnick family, Lexington Theological Seminary, the Religion Department of Transylvania University, and Ohavay Zion Synagogue for everything they do to make this annual event so meaningful. Please make every effort to attend and

encourage your friends and family to do the same. All are welcome.

Moosnick Scholar in Residence schedule

Wednesday Nov. 6
7 p.m. at Transylvania University Carrick Theater: Panel discussion with Rabbi Wasserman and representatives of two other faiths on the challenges of #MeToo from a religious perspective; moderated by Dr. Shana Sippy.

Thursday, Nov. 7
7 p.m. at TAI: Rabbi Wasserman will lead a text study focusing on passages relevant to #MeToo.

WORSHIP SCHEDULE

Nov. 1

Shabbat 7 p.m.

Nov. 2

Jewish Texts 9 a.m.

Hunter Smith Bar Mitzvah 10:30 a.m.

Nov. 8

Tot Shabbat 5:30 p.m.

Family dinner 6 p.m.

Family Shabbat 7 p.m.

Nov. 9

Kollel 9 a.m.

Parsha 11 a.m.

Lekh Lekha — Genesis 12:1-17:27

Nov. 15

Shabbat 7 p.m.

Nov. 16

Jewish Texts 9 a.m.

Parsha 11 a.m.

Vayera — Genesis 18:1-22:24

Nov. 22

Shabbat in Library 7 p.m.

Nov. 23

Kollel 9 a.m.

Parsha 11 a.m.

Chayei Sarah — Genesis 23:1-25:18

Nov. 29

Shabbat 7 p.m.

Nov. 30

Jewish Texts 9 a.m.

Parsha 11 a.m.

Toledot — Genesis 25:19-28:9

Dec. 6

Shabbat 7 p.m.

Dec. 7

Kollel 9 a.m.

Parsha 11 a.m.

Vayetze — Genesis 28:10-32:3

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.

UPCOMING MEETINGS

Executive Committee

Thursday, Nov. 7, 6 p.m.

Thursday, Dec. 5, 6:30 p.m.

Board of Directors

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

Tuesday, Dec. 10, 6:30 p.m.

PARSHA

Join us each Saturday morning at 11 in the library as we take a look at the Torah portion for the week. Sessions are not held when there is a bar or bat mitzvah service.

Directory updates:

Beverly Heiss

2918 Edinburgh Ct., 40517

(859) 948-0313

blheis0@yahoo.com

Jodi Kellman, children Tyler and Sophie

Gogan, Jodi's mother Sandra Bronzine

353 Owsley Ave., 40502

(859) 533-5089

jbkellman0817@gmail.com

Roman Vasquez and Brent Johnson

125 Rand Ave., 40508

Roman: (210) 863-1085,

romanamos@gmail.com

Brent: (270) 929-4544

bmjohnson2008@gmail.com

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...*

Nov. 1

Hillard Aberson
Frank Alexander
Josephine Miller
Bramlage
Morris A. Brazin
Harold Brenner
Howard Eichner
Aaron Fleischman
Harry Grobstein
Moses Hanf
Rachel Hanf
Dorise Hovecar
Morris Katz
Marvin Katz
Joel Lieber
Rebekah Lieber
Donald Meyer
Clarence "Bug" Moses
Mary Rosenberg
Bernard Schottenstein
Elsie Walker Grubbs
Winters

Nov. 8

David Biederman
Rex Dudley Brown
Jack Burrell
Minnie Seltzer Cherin
Phillip Doctrow
Arthur Freed
Milton K. Hirschfeld
Clara Kaplan
Marvin Katz
Mildred Kerber
Ruth Kestenbaum
Max Kornreich

Fannie Lowenthal
Tomas Milch H.
Leopoldine Neufeld
Jennifer Reiches
Edwin R. Rosenberg
Irma S. Rosenstein
Jeannette B.
Rosenstein
Lucille Weil Rosenthal
Sarah Snyder
Bertha Miller
Waisblum
Lucille Rosenberg
Weitzel

Nov. 15

Rabbi Sidney Ballon
Ben Belrose
Victoria Bloom
Clara Davis Coyle
Goldie Engelberg
Celia Goldsmith
Yetta Hagedorn
Mindy Kavinow
Joseph Z. Kreger
Jacob Lavenstein
Evelyn Levy
Stella Wolf Lederer
Rabbi Jacob Rader
Marcus
Jesse I. Miller
Catherine Taft Miller
James Mizell
Bernard Newberger
Mildred Paul
Freda Moses Roos
Louis Rubin

Rochelle Schermer
Irving Schiffer
Judy Smith
Ruth Sogin
Drew Taulbee
Alice Cornelia Weil
Martin Weinberger

Sara Louise
Wirtschafter
David Wortman
Bernard Yarus

Nov. 22

Beatrice Costanzo
Caroline Crawford
Samuel A. Elem
Donovan E.
Lauderback
Martin David Flomen
Saul Goldberg
Helen Goodman
Doris Graf
Sol Helfand
Louise Jennings
Max L. Kaufman
Joseph Kessler
Monty Kirkwood
Leo Lederer
Selma Lowenthal
Liebman
William Lowenthal
Leo J. Marks
Katherine Machesney
Irene Magid
Rose Nigoff
Daniel Plavin
Herbert Pollan

Morris B. Reinstein
David Rose
Harriet L. Rosenstein
Elissa Ann Sandler
Sarah Shraberg
Dolph Wile

Nov. 29

Gertrude Abraham
Isadore J. Abraham
Ruth Barrett
Sylvia Wurmser Blanc
Franklyn Donald Cerel
Mae Chertkoff
L.K. Frankel
Marilyn Isaacs
Betty Jumper
Samuel A. Kaplan
Robert Klausner
Leon Leskowitz
Sarah W. Levy
Sarah Levine
Alicia Rose Lom
Lee Loventhal
Sarah Jacobs
Lowenthal
Allan Magilow
Fannie H. Miller
Theresa Newhoff
Harry Paskowitz
Louis W. Rubin
Ann Sandler
Vera Schiffer
Lillian Shain
Irene Spickard
Dorothy Teicher
William Weneker

Norman A. Wides
A. Barnett Winters
Rose Rita Wurmser

Dec. 6

Harry Abraham
Hilda Abraham Baum
Maury Bederman
Ben Cohen
Bert T. Combs
Michael Mayer
Elkouby
Sam Engel
David Forman
Edith Geller
Abe Goldenberg
Nathan E. Goodman
Dr. Maurice Kaufmann
Judith Dean Liebman
Helen Sopkin
Lowenthal
Harry Magill
Marci Mainus
Edna Miller
Harry M. Miller
Irving Jerome Miner
Bessie Mulinsky
Mordecai Podet
Norman Rosenberg
Hyman Shraberg
Mrs. Ben Steinberg
Bessie Waldman
Lester Waldman
Mollie Weiss
Nat Yesowitch
Sally Zwicker

News From

Nov. 6-7

Moosnick Scholar in Residence

7 p.m. Wednesday, Nov. 6, at Transylvania University Carrick Theater, and 7 p.m. Thursday, Nov. 7, at TAI. Featuring Rabbi Mira Wasserman, Ph.D. For more details, see Rabbi Wirtschafter's

column on Page 1 and the sidebar that accompanies it.

Nov. 8

YBJ Shabbat Dinner

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

Nov. 17

Global Day of Jewish Learning

10 a.m.-1 p.m. Join the Lexington Jewish community at Temple Adath Israel for a day of learning, dialogue and exploration. This year's theme is "Speaking Volumes." Details on Page 2. Contact Rabbi Sharon Cohen@jewishlexington.org.

Nov. 20

JFB Board of Directors Meeting

For details, contact one of the co-presidents, Nancy Hoffman at ngh1218@gmail.com, or Ricki Rosenberg at rickirosenberg@gmail.com

Youth group begins year with a splash

LEXTY, the temple youth group for high school students, is off to a great start for the year, thanks to a pool party at the home of Lily Gardner, president Bela Nelson says. The group is gearing up for some community events in the next few weeks, and Bela says they are looking forward to working with new adviser Ryann Akolkar — and her adorable twins.

If any high schooler, temple member or not, is interested in LEXTY events, email Bela at belanelson1@gmail.com.

Members of LEXTY and other teens were all smiles after attending the Erev Rosh Hashanah oneg. From left are Emanuelle Sippy, Phoebe Wagoner, Lily Gardner, Ben Belin, Sarah Belin, Charmi Rosenberg, Bela Nelson, Abe Nelson, Jessalin Archer and Tag Howard.

CONTRIBUTIONS

ABRAHAM MUSIC FUND

David and Janice Doctrow in memory of Ira Gewirtzman and Chadwick McKee

FLOWER FUND

Lenny and Judy Boral for the recovery of Marcia Brainin
Colby Cohen-Archer and family in memory of Gloria Mazo
Diane Friedman in memory of Rose Friedman
James and Lynn Furness in memory of Janice Newman
Judi Gewirtzman in appreciation of Tim and Darlene Grossman
Alan Goldberg in memory of Anne Goldberg
Ilyse Lonsbury in memory of Seymour Nichtberger, Rita Mitchell Nichtberger and Mary Bercovitch
Mark Plavin and Toni Reiss in memory of Norman Reiss
Malcolm Siegel in memory of Edwin I. Friedman
Jonathan and Angie Smith in memory of Janice Newman

GENERAL FUND

Dianne Bazell and Larry Kant in memory of Gloria Mazo, Chadwick McKee and Luraine Boggs
Shelley Theise

BETTY ROSENTHAL RABBINIC CHAIR FUND

Ann Rosenstein Giles and Bill Giles in recognition of Warren Rosenthal

RABBI DISCRETIONARY FUND

Jackie Sugarman and Walid Abou-Jaoude in memory of Ira Gewirtzman

TORAH RESTORATION FUND

Jane and Stephen Auer in honor of Charlie and Tali Flomenhoft, Sam Flomenhoft, Eli Flomenhoft, Alex Auer and Bill Auer

TORAH RESTORATION FUND (cont.'d)

Alan and Nancy Bloomfield in memory of Hugo and Minna Bloomfield

Austin and Susan Cantor in memory of our parents, Sol and Rose Cantor, and Milton and Helma Victor

Eli and Mary Lynne Capilouto

Elayne and Ralph Crystal in memory of our parents and grandparents

Cynthia Ellsworth in memory of Harold Bronner

James and Lynn Furness

Erin Gold in memory of William Kaufmann

Brent Haskell and Valerie Nicholson

Brian and Tammy Hershinow

Jim and Rosemary Levenson in memory of Jim Sr. and Ann Levenson

Daniel and Martha Rattner

Jerry Roth in memory of Barbara R. Roth and Judith H. Sharp

Susan M. Sloss in honor of the people of TAI

Joseph Umansky

Judy Worell in honor of Rabbi David Wirtschafter

Maureen Wrobel in memory of Samuel Rosenfield
Janet Zusman

UNIONGRAM/SISTERHOOD YES FUND

Harriet Rose in appreciation of her Uniongrams

WURMSER FAMILY FUND

Linda and Jeffrey Noffsinger in memory of Jerome "Jerry" Wurms

YOUTH EDUCATION FUND

Ilyse Lonsbury in memory of Ira Gewirtzman and Chadwick McKee

November 2019

Chesvan/Kislev 5780

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Shabbat Service with Torah commentary by Diana Clewett 7 p.m.	2 Jewish Texts 9 a.m. Hunter Smith Bar Mitzvah 10:30 a.m.
3 Religious School 9:30 a.m. Top Nosh 2-4:30 p.m.	4 OFFICE CLOSED	5	6 Juliets 1:30 p.m. Moosnick Scholar in Residence 7 p.m. at Transylvania	7 Executive committee 6 p.m. Moosnick Scholar in Residence 7 p.m. at TAI	8 Tot Shabbat 5:30 p.m. Family Dinner 6 Shabbat Service 7	9 Kollel 9 a.m. Parsha 11 a.m. Movie night 6 p.m.: "Ninotchka"
10 Religious School 9:30 a.m. Drums Alive 11 a.m.	11 OFFICE CLOSED	12 Board of Directors 6:30 p.m.	13 Juliets 1 p.m. lunch; restaurant TBA	14	15 Shabbat Service 7 p.m.	16 Jewish Texts 9 a.m. Parsha 11 a.m. Hymson Congregational Dinner 6 p.m.
17 Religious School 9:30 a.m. Global Day of Jewish Learning 10 a.m.-1 p.m.	18 OFFICE CLOSED	19 God's Pantry 5:30 p.m.	20 Juliets 1:30 p.m.	21	22 Shabbat Service in Library 7 p.m.	23 Kollel 9 a.m. Parsha 11 a.m.
24 Religious School 9:30 a.m. .	25 OFFICE CLOSED	26	27 Juliets 1:30 p.m.	28 THANKSGIVING OFFICE CLOSED	29 Shabbat Service 7 p.m.	30 Jewish Texts 9 a.m. Parsha 11 a.m.

December 2019

Kislev/Tevet 5880

Sun
Mon
Tue
Wed
Thu
Fri
Sat

1 No Religious School	2 OFFICE CLOSED	3	4 Juliets 1:30 p.m.	5 Executive Committee 6:30 p.m.	6 Shabbat Service With Torah commentary by Rosie Moosnick 7 p.m.	7 Kollel 9 a.m. Parsha 11 a.m.
8 Religious School 9:30 a.m. Drums Alive 11 a.m..	9 OFFICE CLOSED	10 Board of Directors 6:30 p.m.	11 Juliets 1:30 p.m.	12	13 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat Service	14 Jewish Texts 9 a.m. Parsha 11 a.m. Movie night 6 p.m.: "Confessions of a Nazi Spy"
15 Religious School 9:30 a.m. Hanukkah Carnival Noon	16 OFFICE CLOSED	17 God's Pantry 6 p.m.	18 Juliets and Romeos Hanukkah lunch 1 p.m. at TAI	19	20 Shabbat In Library 7 p.m.	21 Kollel 9 a.m. Parsha 11 a.m.
22 No Religious School	23 OFFICE CLOSED	24	25 OFFICE CLOSED	26	27 Shabbat 7 p.m.	28 Jewish Texts 9 a.m. Parsha 11 a.m.
Hanukkah First night	Hanukkah Second night	Hanukkah Third night	Hanukkah Fourth night	Hanukkah Fifth night	Hanukkah Sixth night	Hanukkah Seventh night
29 No Religious School	30 OFFICE CLOSED					
Hanukkah Eighth night						

Lawn Sprinkler Systems & Landscape Lighting

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

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

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

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) 268-1110

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

Pat Shraberg
Vice President

Kristen Hoffman
Youth Education Director

Debbie Masters
Treasurer

Katherine Henry
Preschool Director

Mary Engel
Secretary

Nick Fain
Brotherhood President

Jonathan Miller
Immediate Past President

Elissa Weinstein
Sisterhood President

BOARD OF DIRECTORS

ELECTED/APPOINTED MEMBERS

Jan Cerel
Carly Conatser
Amy Gewirtz
Tim Grossman
Garry Hoover
Rich Ornstein
Mark Schachman
Reva Schottenstein-Reed
Rebecca Young

EX OFFICIO MEMBERS

Nick Fain (Brotherhood)
Elissa Weinstein (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"/> Preschool Fund |
| <input type="checkbox"/> Temple Building Fund | <input type="checkbox"/> Rabbi's Fund |
| <input type="checkbox"/> TAI Brotherhood Fund | <input type="checkbox"/> Religious School Program Fund |
| <input type="checkbox"/> Centennial Fund | <input type="checkbox"/> Rose Family Fund |
| <input type="checkbox"/> Enrichment Fund | <input type="checkbox"/> Rosenstein Family Fund |
| <input type="checkbox"/> Gerson Family Fund | <input type="checkbox"/> Betty Rosenthal Rabbinic Chair Fund |
| <input type="checkbox"/> Dr. Victoria Greenberg Rabbinical Intern Fund | <input type="checkbox"/> Ricky Rozen Memorial Fund |
| <input type="checkbox"/> Hineni: Here I Am Reserve Fund | <input type="checkbox"/> Larry and Robert Scher Memorial Fund |
| <input type="checkbox"/> Maurice Hymson Adult Education Trust Fund | <input type="checkbox"/> Skuller-Cohen-Cerel Fund |
| <input type="checkbox"/> Evelyn Hymson Fund | <input type="checkbox"/> David, Ruth & Al Sommer Fund |
| <input type="checkbox"/> Sheldon "Cokie" Hymson Fund | <input type="checkbox"/> Carolyn & Herman Straus Memorial Fund |
| <input type="checkbox"/> Maurice Kaufmann Adult Education Fund | <input type="checkbox"/> Tikkun Olam Fund |
| <input type="checkbox"/> Cindy Jennings Kline Memorial Fund | <input type="checkbox"/> Uniongram/Sisterhood YES Fund |
| <input type="checkbox"/> L'Chaim Fund | <input type="checkbox"/> Wurmser Family Fund |
| <input type="checkbox"/> Marilyn & Arthur Lieber Board Leadership Fund | <input type="checkbox"/> Youth Education Fund |
| <input type="checkbox"/> Anita W. Mersack Woman of Valor Award Fund | |
| <input type="checkbox"/> Mersack Scholarship Fund | |
| <input type="checkbox"/> Robert S. Miller 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.

In 2007, long-time congregants Marilyn and Arthur Lieber became concerned about the perceived lack of understanding among Temple Adath Israel's leaders regarding changes within Reform Judaism. After consultation with the then-rabbi and others, the couple created the Lieber Board Leadership Fund.

The purpose of the fund is:

- to provide opportunities for elected officers and board members to attend national and regional biennials and meetings,
- to enable them to understand the aims, purposes and programs of the Union for Reform Judaism, and
- to broaden and strengthen their Jewish leadership beyond the local level.

The fund is controlled by the Board of Trustees, and only its income may be spent to further its purposes. As of Aug. 31, the fund contained \$22,385.49, of which \$1,700 was available accumulated income. The most recent expenditure from the fund was \$835 to help defray the costs for a URJ leadership workshop.