

Temple Adath Israel Bulletin

December 2019-January 2020

Kislev/Tevet/Shevat 5880

FROM THE RABBI'S STUDY

**David
Wirtschafter**

What Hanukkah teaches about making things happen

According to the Talmud, when the Maccabees reclaimed the Temple in Jerusalem, they found a cruse of oil thought to contain only enough fluid to burn for one day, but miraculously it lasted for eight. The tale is intriguing on so many levels. What does it teach

about sacred space, use of resources and what we leave behind? To some degree the story is reminiscent of how the Prophet Elisha feeds the masses with loaves and fishes that could only serve a few. The lesson seems to be that the question before us is not one of resources but of faith. If God sees that our needs are legitimate and our intentions are good, then what seems insufficient will suffice. The issue is not scarcity of material but our readiness to believe in miracles.

If only it were so. Rather, it seems that people prefer to rely on miracles than to formulate plans. For better or worse, real life is not like the Torah or Talmud. Coaches, instructors, teachers, mentors and friends impart different articulations of the following lesson: The *best* we can expect at game time, performance time or test time is that what we do then will be as good as our best practice, rehearsal or preparation

exercise. Expecting that we will somehow be better, perform better or do better is wishful thinking. There is nothing wrong in wishing or praying for a miracle. What is wrong is to mistake hoping for a miracle with making a plan. Moreover, it is irresponsible to rely on a miracle when people are counting on us to meet our obligations.

The miracle of the cruse of oil teaches us that people are relying on what we leave behind. What story would there be if those who fled the Temple had not secreted away any oil at all? Someone had the composure and foresight to think about what the redeemers of the Temple might need one day. Someone had to have faith that despite the military unlikelihood of it, the Temple would be ours again, and oil would be needed. Faith is not a

See RABBI, Page 2

COME ONE, COME ALL

TAI Hanukkah Carnival

Noon Sunday, Dec. 15

in the Social Hall

Games! Prizes! Pizza! Latkes!

Presented by Social Action Committee

**What makes these
menorahs special?
Find out on Page 4**

FROM THE PRESIDENT'S DESK

Deborah Nelson

Planning for our future

It's been a tremendously busy fall at the temple, bringing us annual favorites such as the great Lexington Jewish Food Festival and new celebrations such as the community repair of our Turnov Torah scroll and the hosting of celebrity (but, oh, so hamish) chef Sara Bradley at Top Nosh. Jewish life surges on weekly through events too numerous to mention (see the Wednesday emails). Our building is getting a workout!

As the natural world around us is entering a dormant winter, we at Temple Adath Israel will begin planning for continued growth and the fresh energy of spring:

* It is time to begin the process of nominating members of our congregation to serve the temple as leaders on the

Board of Directors for the 2020-21 fiscal year. Submit your suggestions for the three openings to Jonathan Miller, past president, by Jan. 1, along with any questions about board service or the nominating process (jmiller@fbtlaw.com).

* January Town Hall Meetings: Planning for the Future. Please come share your thoughts about TAI's future and hear about changes under consideration for the temple building and bylaws. Meetings are planned for 10 a.m. Sunday, Jan. 19, and noon Sunday, Jan. 26, at TAI. In preparation for our discussions about the building, I will be forming a building renovation task force to solicit ideas and share proposals with the congregation. The task force will include current building committee members and other interested congregants with relevant experience. Please let me know by Dec. 15 if you are interested in joining the task force (Deborah.i.nelson@twc.com).

I hope the end of this month finds you gathered around the menorah with reflected light on the faces of your loved ones. Before then, I hope you find time to share some holiday joy with us by eating latkes and savoring chaos at the Hanukkah carnival (Dec. 15), and gathering around our own Sabbath candles on Dec. 6 (pre-Shabbat cocktail hour) or Dec. 13 (Shabbat meal and Family Service).

Happy Hanukkah to All!
Deb

RABBI

Continued from Page 1

license to forgo responsibility to the future. Faith requires the commitment to a better future even in the face of present circumstances and demands.

We cannot relegate the responsibility of leaving a sustainable congregation, community, nation or planet to hopes and prayers. Leaving behind insufficient resources and utter messes for future generations is to break faith with those who provided for us and rightfully

expected us to do the same for those to come. We cannot justify leaving only enough breathable air and drinkable water to last a few years because we are counting on science and technology to make it last for centuries. "Maybe they will find solutions we cannot even imagine" is not a plan; it's a cop-out.

The story about the cruse of oil still has the power to inspire. Finding something useful amidst disaster is a theme worth employing to rekindle our efforts when morale is low. But the only practical way to leave enough oil for eight days is to provide enough oil for eight days. Future

generations, faced with the challenges of managing congregations, communities and indeed the world itself, will receive little comfort from the knowledge that we fervently prayed for a miracle. What is required of us is to take the difficult measures and make the necessary sacrifices for our descendants to have an existence as good as, if not better than, ours. The Maccabees did not rely on a miracle to save them. Through remarkable efforts they achieved a result we call miraculous.

Happy Hanukkah!
Rabbi David

Beth and Scott Schumacher have become grandparents two times over. Son Ben and his wife, Regina, welcomed a son, Aden Matthew Robert Schumacher, on July 6. On Nov. 3, Jessica Schumacher Holter and her husband, Justen, welcomed son Asher Scott Ryan Holter. Ben and Jessica, who grew up at TAI, both live in East Nashville, Tenn., just a few miles from each other.

First Saturday (or not) Film Series

6 p.m. dinner (pizza provided; bring salad or dessert to share, plus beer/wine), followed by screening and discussion with Professor Randall Roorda

December 7

February 1

FROM TAI PRESCHOOL

**Katherine Henry,
Director**

Greetings from the Preschool!

We have many fun things planned for December. We will be reading all of our favorite nursery rhymes, talking about winter fun and celebrating Hanukkah. For our annual Hanukkah party with our families, the children will make their parents a special present that we will give them on our last day of school before winter break. We will sing songs, play dreidel, and eat applesauce and latkes.

We will come back to school in January and be ready to start the second half of our school year. We will keep our fingers crossed for a mild winter and many fun days of playing and learning together at TAI! See you in 2020!

In November, Fayette County Deputy Sheriff Cunningham was a special guest reader for story time. He also brought the children badges and coloring books.

FROM THE RELIGIOUS SCHOOL

**Kristen Hoffman,
Director**

November was another busy month at Religious School. Thanks to all of our families who contributed to our Thanksgiving food drive; Ashland Elementary's Family Resource Center was able to give 10 families a Thanksgiving basket that included a turkey and side dishes. This year, we also included some simple holiday games and crafts for the kids, which was a great addition. TAI students worked together to donate the food and to assemble the baskets.

On Nov. 17, TAI students joined with their peers at Ohavay Zion Synagogue for the annual Global Day of Jewish Learning. Our students in pre-K through fifth grades worked together on curriculum developed by the Goldring/Woldenberg Institute of Southern Jewish Life, while our middle- and high school students joined the communitywide program and then their peer groups for age-appropriate discussions. It was great to spend this collaborative time with our OZS peers, forming friendships and enjoying

Jewish learning as a group.

In December, our monthly Tot Shabbat and Family Service will be on the 13th. The first/second-grade class and Junior Choir will be participating. Dinner will be at 6 p.m., with services at 7. Tot Shabbat will start at 5:30. Please RSVP on Facebook or to kristen@lextai.org.

The same weekend, our ISJL fellow, Ava Gadon, will be visiting Lexington and participating in services and Religious School. Please join us to learn more about the amazing organization that creates and supports our curriculum.

And finally, we are looking forward to joining in the fun at the Social Action Committee's annual Hanukkah Carnival on Dec. 15 after Religious School.

Religious School will be on winter break Dec. 22-Jan. 5, returning on Jan. 12, with our next Tot Shabbat and Family Service on Jan. 24.

Thank you so much for all of your support! Please feel free to get in touch about any Religious School questions or feedback.

Friday, Dec. 13 and Jan. 24

**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)

Memorable menorahs

We asked congregants to share their favorite menorahs and tell us what makes them special. Here are some of their prized hanukkiah:

From the front page: My grandpa made this menorah for my mom and my aunt when they were little. I always light it on nights one and eight to celebrate my family history and bring back great memories.
— **Rich Ornstein**

My granddaughter, Addison, made the menorah above, so it is very special to us. My mom made me the menorah at left 20 years ago. — **Debbie Masters**

The silver menorah, above, was used by my family as I was growing up; my mom gave it to me when my daughter Sylvia was born. The ceramic menorah was made by my first grandchild (Adam Suhl) when he was little! — **Jan Cerel**

This menorah was a wedding present when Trevor and I got married; it'll be 25 years in May. — **Laura Creamer**

From the front page: This menorah was a wedding present from my sister-in-law, Irene, and her sister, Eva, z"l. — **Eve Podet**

What makes this menorah so special to me is I purchased it a few weeks ago during my first visit to Israel. I wanted to bring home a meaningful piece of Judaica and could not think of anything better than a menorah. Now, every year when I light my candles I will remember my visit to Israel. — **Dan Liebman**

Our menorah was a gift from my parents when we moved into our first house. This was one of the first pieces of true art that we had. We use it during Hanukkah, then it goes back on display. — **Elissa Weinstein**

My young daughter decided that we needed a different kind of menorah.
— **Marty Solomon**

I love these two large menorahs. My mother gave them to us for Hanukkah when we first got our home. — **Kae Schennberg**

This was my parents' hanukkiah. We used it every year in Columbus, Ohio, and continue to use it here in Kentucky with our family. It has a music box in the bottom that plays "Rock of Ages." — **Betty Nigoff**

From Turnov to TAI

5780

Our Year of Torah: Renewing Our Commitment to Each Other

Sofer Neil Yerman returned to TAI in late October to continue his Torah restoration work and help rededicate our Turnov scroll. Congregants were able to write in the Torah with Sofer Yerman, and he and Rabbi Wirtschafter took the Torah “on the road” so home-bound congregants could take part in what many called a moving and spiritual experience.

Above: Ann Rosenstein-Giles placed her hand on Sofer Yerman's to write in the Turnov Torah.

Left: The sofer showed Rabbi Wirtschafter how to sew the Torah parchment back onto the scroll.

Right: The Torah made one of its side trips to the home of Alan Bloomfield.

Bottom left: Jane and Steve Auer and others looked on at one of Sofer Yerman's four group scribing sessions.

Bottom right: After being rededicated, the Turnov scroll, center, was returned to its place in the ark.

Wirschafter-Sippy Sukkot open house

The weather cooperated when Rabbi David Wirschafter and his family hosted their annual Sukkot open house on Oct. 20.

Left: Evalyn Block, Mickey Hernandez and Hanna Smith chatted during the afternoon. Right: Carol Wirschafter, the rabbi's mother, and Stephanie Barrett spent time in the sukkah.

Top-notch Top Nosh

Top Nosh, a special event for the Jewish community featuring former "Top Chef" contestant Sara Bradley, drew a crowd to TAI on Nov. 3. The outreach event included cooking competitions across several age groups.

Left: Bradley, center, congratulated youth winners Emanuelle Sippy, left, Danit Schachman, Addison Masters and Arly Weinstein.

The grand prize for best dish was awarded to Shana Sippy for her latkes with Indian spices. Other winners included Deb Nelson, Travis Voglesong, Mandy Schramm, Carly Conatser, Evalyn Block and Susan Cobin.

Right: Charmi Rosenberg represented LexTY at the youth group's table in the hallway, where groups from TAI and OZS, plus Jewish Federation of the Bluegrass, Young Bluegrass Jews and others offered information about what they do.

A powerful message

The temple parking lot became another canvass for Unlearn Fear + Hate as TAI members joined in a group effort Oct. 13 to stencil the message on the asphalt in Hebrew and other languages. The two-year community art project about tolerance and inclusivity was the brainchild of Transylvania University art professors artists Kremena Todorova and Kurt Gohde, using a line from a poem they commissioned from former Kentucky poet laureate Frank X Walker.

News From

Dec. 5, 12, 19

Torah Talk with Rabbi Sharon Cohen

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

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

Dec. 6, Jan. 10

YBJ Shabbat Dinner

7 p.m. Join Young Bluegrass Jews for a Shabbat potluck hosted by Jordan Brennan on Dec. 6; January host TBA. For more details, check the YBJ Facebook group or contact Daniel Baker at daniel@jewishlexington.org.

Dec. 17

PJ Library Hanukkah Party

5:30 p.m. at Joseph-Beth Booksellers at Lexington Green. Story time, crafts, give-aways and snacks to celebrate Hanukkah. Please bring a donation for The Nest (shampoo, soap, deodorant, diapers in sizes 4, 5 or 6, and baby wipes). More info: carly@jewishlexington.org or susan@jewishlexington.org.

Dec. 17

Jewish Family Services Hanukkah Party at Stewart Home

6 p.m. Volunteers are welcome to participate in this annual celebration, which includes lighting the menorah, latkes, decorating cards, playing dreidel and Hanukkah Bingo.

Volunteers will meet at 4:45 p.m. at the Federation office to carpool to Frankfort. To volunteer, contact Paula Mertens at JFS, (850) 269-8244 or jfs@jewishlexington.org.

Dec. 28

YBJ Hanukkah Party

7 p.m. Join Young Bluegrass

Jews for a Hanukkah celebration hosted by Daniel Baker and Tyler Arvin

featuring latkes, salads, cocktails and games. For more details, check the YBJ Facebook group or contact daniel@jewishlexington.org.

Help wanted: JFB seeks office administrator

Jewish Federation of the Bluegrass is seeking a reliable, responsible and team-oriented office administrator to undertake a variety of administrative and clerical tasks. and ensure our programming, education and fundraising staff have adequate support to work efficiently.

The job's tasks include bookkeeping, supporting the executive director and other JFB staff, assisting in daily office needs, and coordinating with contracted professionals and volunteers. The ideal candidate will be competent in prioritizing and working with little supervision; be self-motivated and trustworthy; have excellent written and oral communication skills; and be resourceful, solution-oriented and organized.

To learn more, go to Jewishlexington.org/career-center/office-administrator.

Sisterhood Lunch & Learn

**Noon Tuesday, Dec. 10
Talk by Rabbi Wirtschafter**

***Soup, salad, bread, dessert
\$10 per person***

**RSVP by Friday, Dec. 6;
call TAI office at 269-2979**

Directory updates:

Dan, Angela and Abigail Schuman

1752 Cold Harbor Dr., 40504
(859) 619-7339
(859) 351-4744
daniels5937@gmail.com
anglamschuman@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.

WORSHIP SCHEDULE

Dec. 6

Shabbat with Torah
commentary by
Rosie Moosnick 7 p.m.

Dec. 7

Kollel 9 a.m.
Parsha 11 a.m.
Vayetze — Genesis 28:10-32:3

Dec. 13

Tot Shabbat 5:30 p.m.
Family dinner 6 p.m.
Family Shabbat 7 p.m.

Dec. 14

Jewish Texts 9 a.m.
Parsha 11 a.m.
Vayishlach — Genesis 32:4-36:43

Dec. 20

Shabbat
7 p.m.

Dec. 21

Kollel 9 a.m.
Parsha 11 a.m.
Vayeshev — Genesis 37:1-40:23

Dec. 27

Shabbat 7 p.m.

Dec. 28

Jewish Texts 9 a.m.
Parsha 11 a.m.
Miketz Rosh Chodesh —
Genesis 41:1-44:17

Jan. 3

Shabbat with Torah
commentary by Madeline
Rosenberg 7 p.m.

Jan. 4

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Vayigash — Genesis 44:18-47:27

Jan. 10

Shabbat 7 p.m.

Jan. 11

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Vayechi — Genesis 47:28-50:26

Jan. 17

Shabbat 7 p.m.

Jan. 18

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Shemot — Exodus 1:1-6:1

Jan. 24

Tot Shabbat 5:30 p.m.
Family dinner 6 p.m.
Family Shabbat 7 p.m.

Jan. 25

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Vaera — Exodus 6:2-9:35

Jan. 31

Shabbat
7 p.m.

Feb. 1

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Bo — Exodus 10:1-13:16

Feb. 7

Shabbat with Torah
commentary by Susan Sloss
7 p.m.

Feb. 8

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Beshalach — Exodus 13:17-17:16

Feb. 14

Shabbat 7 p.m.

Feb. 15

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Yitro — Exodus 18:1-20:23

Feb. 21

Shabbat 7 p.m.

Feb. 22

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Mishpatim — Exodus 21:1-24:18

Feb. 28

Tot Shabbat 5:30 p.m.
Family dinner 6 p.m.
Family Shabbat 7 p.m.

Feb. 29

Jewish Texts/Kollel 9 a.m.
Parsha 11 a.m.
Terumah — Exodus 25:1-27:19

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, Dec. 5, 6:30 p.m.
Thursday, Jan. 9, 6:30 p.m.
Thursday, Feb. 6, 6:30 p.m.

Board of Directors

Tuesday, Dec. 10, 6:30 p.m.
Tuesday, Jan. 14, 6:30 p.m.
Tuesday, Feb. 11, 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.

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

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

Dec. 13

Susan Adams
Lewis A. Bernard Sr.
Cecelia Corliss
Paul Dwoskin
Sarah Esther Grobstein
Helen Glixon
Salma B. Hoover
Dr. Ernst Jokl
David Kahn
Saul Kaufman
Leonard Kozman
Ben Krinsky
Elizabeth Kuhn
Rose Kuperstein
Greg LaZur
Beverly Levine
Jennie G. Loevenhart
Ben H. Miller
Jean Mizell
Harry Moss
Norma Yonover Podet

Samuel Rabiner
Agatha Reed
Morris Rozen
Goldie Rogers
Avrom H. Siegel
Estelle Steinberg
Byrd Taulbee
Simon Weil
Wolfe William
Rosenstein

Dec. 20

Theresa R. Abraham
Frances Bailey
Clive M. Beck
Cecelia Bockar
Harvey Edward Brazin
Trevor Brown
Faith Miller Cole
Rabbi Maurice Davis
Sue Deehne
Lillian Lowenthal
Epstein
Aida Fine
Rose Garden
Edythe Gewirtzman
Israel Gorman
Ruth Gorman
Jeannette Graham
Solomon Kahn
Bessie Kline
Norma E. Mayer
Ed Menkus
Rose Novick
Miriam Rattner
Judge Samuel M.
Rosenstein
Edward Schulzinger
Anna Schwartz
Herman Silver
Carl Starr
Glendell Garber
Vicendese

Dec. 27

Adolph Abraham
Richard Balmer
Adrienne Mazo Cohen
Sonia Cohen
Mark Sandor Darlow
Helene S. Fogel
Dr. Irving Gail
Elaine Gellin
Joe Hirsh

Evelyn Baker Hymson
David Isaacs
Abraham Kesten
Ellen Liebman
Edward Novick
Dorothy Plavin
Dora G. Pollack
Garrett Pugh
Patrick Rodden
Betty Rosenthal
Herman A. Sampliner
Joseph Sampliner
Alice Scheeline
Bertha Spence
Arthur Stevens
Edward Sulkin
Jonas Weil
Sello Wollstein
Gertrude Yanoff
Alice Yarus

Jan. 3

Philip Aberson
Dr. William Bloom
Dana Bloomfield
Jack Cohan
Ruth Cohan
Hannah Doctrow
Ruth Edelman
Howard Eichner
Harriet Marcus Fields
Allan Forman
Don Forman
Edith Frankel
Harold Frankel
Harry Gantz
Norman S. Goldman
Rose Goldberg
Benjamin Goldfarb
Mary Goldschmidt
Davita Hamburg
Zalman Kremer
Rubin Kuperstein
Bernice Spero Lentner
Joseph Lowenthal
Edward Robert
Markhoff
Franklin Moosnick
Joseph Natow
Julia Petsonk
Rose Pressman
Idah Rubin
Deborah Genensky
Snyder

Rosalind Weisenberg
Robert Young

Jan. 10

Ignatius "Nash"
Arellano
Fern Ruth Ashner
Jacob Concors
Harold Fine
Dr. Joseph M. Fine
Nathan Frankel Jr.
David Gerson
Leah Goodman
Thomas Hamburg
Sara Kaufmann
Louis Kossay
Shirley Lakes
Karyn Martin
Kathaleen McDonald
Gus H. Milner
Luther Pushell
Steven Richard Rozen
Rosita Rosenzweig
Sanford Rubin
Rose Sachs
Marie Salmon
Carolyn Siegel
Rabbi Malcolm H. Stern
Albert Sugarman
Sol Victor
Herschel Weil
Brett Steven Weinstock
Ruben Weisenberg

Jan. 17

Ada Mae Ely Anderson
Harriet Baker
Sidney Ross Bazell
Leon Block
Saul Burg
Elizabeth "Betty" Cloud
Jennie Cohen
Norman S. Gordon
Charlotte Kant
Bernard Kaplan
James Levenson Sr.
Maurice B. Loevenhart

Frederick A. Meyer
Leo Michaels
I. Jay Miller Jr.
Peter Schogol
Jack Shapero
Ariel Sharon
David Shraberg
Isabel Siegel
Mrs. Al Smitha
Dan Sondergard
Bertha Lauer Speyer
Lois Stern
Nanette Wile Strauss
Lowell Sugarman
Eric Wolken
Philipp Wurmser

Jan. 24

Jeffrey Ballon
J. Frank Belin
Max Cerel
Nusek Dekhtyar
Peggy Fain
Goldie Friduss
Mark Halleck
Jason K. Johnson
Hazel J. "Nicki" Kaplan
Susan Kelly Knoll
Rose Lampel Krinsky
Paula Leichtman
Ann R. Levenson
Rose Markovitz
Nancy Shraberg Marx
Jennie Meyer
Morgan Frumberg
Miller
Yolanda Font Musgrave
Bertha Olshan
Arnold G. Pessin
David Saslaw
Bess Shraberg
Gerald W. Smith
Harold Hyman Sogin
Saul D. Stein
Miriam Zuckerman

Continued on Page 10

In Memoriam ...

Warren Rosenthal, father of Carol Rosenthal, grandfather of Beth (Jason) Pitman and Jennifer Veal; great-grandfather of Mallory, Lucy and Wyatt Pitman
May his memory be for a blessing

Yahrzeits from Page 9

Jan. 31

Celia F. Abraham
Willard David Barnes
Samson Biederman
Abraham Blucher
Clara Blucher
Frances Bramlage
Leon Eskenazi
Sam Feller
Howard Flomenhoft
Dora Levy Freund
Howard Allen Gerson

Joseph I. Goldman
Carl Goldschmidt
Henrietta Rubel
Harrison
Meyer Max Harrison
Vicki S. Hershinow
Corrine Higdon
Elliott Joffe
Robert Joffe
Meyer M. Katz
Bert Klein
Alan Lubin
Ruth Mandel
Joe Nisman

Lore Pappas
Ethyl Paritz
Bertha Pessin
Patricia Peterson-
Thorley
Irven David Sachs
Larry Scher
Moses Eleazar
Snyder
Ella Jean Taulbee
Morris Waisblum
Rosa Salmon Weil
Aaron Weinberg
Fanny B. Winters

Feb. 7

Florence C. Belin
Clementine Weil Bing
Siegfried Bing
Arnold Bockar
Philip Eilenberg
Marcus Engelberg
Louis J. Fox
Joseph N. Frankel
Nathan Frankel Sr.
Kenneth N. Freedman
Jack Gellin
Esther Rosenberg
Goldberg

Vladimir Goloborodko
Bernard Hymes
Anna Springer Jaffee
Lee R. Masover
Neoma Mellman
Robert M. Rosenstein
Mishel Rozenzhak
Elsie Salzman
Morton R. Sarett
Freda Schumard
George Shipman
Philip Sobel
Emanuel Suhl
Joseph Wile Sr.

CONTRIBUTIONS

CARING CONNECTIONS COMMITTEE

Julie McKee and sons to all our friends for their support.

FLOWER FUND

Steven and Robin Gall in memory of Zelda Gall
Minna Katz-Brown in memory of Nathan Krekun and Marvin Katz
Dan Liebman in memory of Ruth Kerber, Mildred Kerber and Max Kornreich
Scott and Beth Schumacher in memory of Jacob Mellman
Lou and Bobbi Shain in memory of Donald Meyer
Charles Stern in memory of Irvin H. Stern Sr. and Leona Stern

GENERAL FUND

Jan and Jerry Cerel in memory of Warren Rosenthal, Lena and Harry Skuller, Esther and Harry Cohen, and Robert and Sylvia Cohen
Florence W. Colvin in appreciation for bulletins
Amanda Palley
David Sacks

RABBI DISCRETIONARY FUND

Judy Engelberg in memory of Joe Engelberg and Miriam Engelberg
Judi Gewirtzman in appreciation to Rabbi Wirtschafter
Estelle Hamburg in memory of Ira Gewirtzman
Friends of Lexington Senior Center Inc.
Minna Katz Brown
Lowell and Betty Nigoff in honor of Eleanor Benblatt, an inspiration to us
Charles Stern
Joseph Umansky in memory of Diana Umansky

BETTY ROSENTHAL FUND

In memory of Warren Rosenthal:
Ben and Ruth Baker, Alan and Nancy Bloomfield, Stacy Bloomfield, Robin and Steven Gall, Bill and Ann Giles, Virginia and Martin Luftman, Pete and Deb Nelson, Harriett Rose, Kim and Rob Rosenstein, Samye and Darryl Stith

TORAH RESTORATION FUND

Colby and Ray Archer in memory of Gloria Mazo
Minna Katz-Brown in memory Nathan Krekun and Marvin Katz
Craig and Janet Chasen in memory of Samuel Wolfson and Louis and Ida Chasen
David and Janice Doctrow in memory of Jean Doctrow
Martin and Diane Friedman in memory of Rose Friedman
John and Cynthia Harrison in memory of Henry Harrison
Sharon and Bill Helfand in memory of Sol and Estelle Helfand
Marion Hymes in honor of Lawrence and Richard Hymes
Martin and Odette Kaplan in memory of Clara and Samuel Kaplan
Micah and Mimi Kaufman in honor of the TAI board and staff
Michael and Patricia Marx in memory of Henrietta and Michael (Max) Marx
Norman and Adele Potter in memory of Rose Rita and Jerry Wurmser
Scott and Beth Schumacher in memory of Donna Silverman
Pat and David Shraberg in honor of Rabbi Wirtschafter
Harold Weinberg in memory of Lauren K Weinberg and Douglas M Weinberg
Yvonne and Mark Wides in memory of Norman, Betty Claire, Laura and Betsy
Rebecca and Joe Young in memory of Anita Mersack
Susan Cobin and Randall Roorda, Stephen and Karen Edelstein, Michele Erdman, Brent and Brayden Friedman, Robert and Randi Gaiser, Dan Liebman, Connie and John Loventhal, The Miller Family, Richard and Kae Schennberg, David and Diane Sogin, Diane Arnson Svarlien, Alan and Elissa Weinstein

TAI BROTHERHOOD FUND

Samye and Darryl Stith

UNIONGRAM/YES FUND

Martin and Odette Kaplan in appreciation of birthday greetings
Rabbi William and Ki Leffler in appreciation of anniversary Uniongrams
Rebecca and Joe Young with thanks for birthday wishes

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 Pre-Shabbat cocktail hour 6 p.m. Service with Torah commentary/ remarks by Rosie Moosnick 7 p.m.	7 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m. Movie night 6 p.m.: "Confessions of a Nazi Spy"
8 Religious School 9:30 a.m. Drums Alive 11 a.m.	9 OFFICE CLOSED	10 Sisterhood Lunch & Learn noon 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 7 p.m.	14 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
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 luncheon 1 p.m. at TAI	19	20 Shabbat 7 p.m.	21 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
22 No Religious School	23 OFFICE CLOSED	24 Office open 10 a.m.-2 p.m.	25 OFFICE CLOSED	26 Office open 10 a.m.-12:30 p.m. and 2:30-4 p.m.	27 Office open 10 a.m.-4 p.m. Shabbat 7 p.m.	28 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
29 No Religious School Hanukkah First night	30 OFFICE CLOSED	Hanukkah Third night	Hanukkah Fourth night	Hanukkah Fifth night	Hanukkah Sixth night	Hanukkah Seventh night
29 No Religious School Hanukkah Eighth night						

January 2020

Tevet/Shevat 5880

Sun

Mon

Tue

Wed

Thu

Fri

Sat

			1 New Year's Day OFFICE CLOSED	2	3 Shabbat Service with Torah commentary by Madeline Rosenberg 7 p.m.	4 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
5 No Religious School Drums Alive 11 a.m.	6 OFFICE CLOSED	7	8 Juliets 1 p.m. luncheon at TAI	9 Executive Committee 6:30 p.m.	10 Shabbat 7 p.m.	11 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
12 Religious School 9:30 a.m.	13 OFFICE CLOSED	14 Board of Directors 6:30 p.m.	15 Juliets 1:30 p.m.	16	17 Shabbat 7 p.m.	18 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
19 Religious School 9:30 a.m. Congregational Town Hall 10 a.m.	20 Martin Luther King Jr. Day OFFICE CLOSED	21 God's Pantry 6 p.m.	22 Juliets 1:30 p.m.	23	24 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat Service 7 p.m.	25 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
26 Religious School 9:30 a.m. Congregational Town Hall noon	27 OFFICE CLOSED	28	29 Juliets 1:30 p.m.	30	31 Shabbat 7 p.m.	

February 2020

Shevat/Adar 5880

Sun

Mon

Tue

Wed

Thu

Fri

Sat

						1 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m. Movie night 6 p.m.: "The Women"
2 Religious School 9:30 a.m. Drums Alive 11 a.m.	3 OFFICE CLOSED	4	5 Juliets 1:30 p.m.	6 Executive Committee 6:30 p.m.	7 Shabbat Service with Torah commentary by Susan Sloss 7 p.m.	8 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m. HUC Lecture 6 p.m.
9 Religious School 9:30 a.m. TAI on Rye pop-up deli 11:30 a.m.	10 OFFICE CLOSED	11 Board of Directors 6:30 p.m.	12 Juliets 1 p.m. luncheon Site TBA	13	14 Shabbat 7 p.m.	15 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
16 No Religious School	17 Presidents Day OFFICE CLOSED	18 God's Pantry 6 p.m.	19 Juliets 1:30 p.m.	20	21 Shabbat 7 p.m.	22 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.
23 Religious School 9:30 a.m.	24 OFFICE CLOSED	25	26 Juliets 1:30 p.m.	27	28 Tot Shabbat 5:30 p.m. Family Dinner 6 p.m. Family Shabbat Service 7 p.m.	29 Jewish Texts/Kollel 9 a.m. Parsha 11 a.m.

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

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
Since 1922

**SMART HOME
SYSTEMS**

TV, Music, Lighting, Security
All at your fingertips.

*Experience Platform. It connects
everything you need
that you don't want to
live without.*

859.252.2216

100 E. Main St. • Lexington
www.barneymillers.com

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 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"/> Dr. Sherman E. & Fannie H. Miller Memorial Fund |
| <input type="checkbox"/> Anita & Harold Baker Music Trust Fund | <input type="checkbox"/> Music & Worship Program Fund |
| <input type="checkbox"/> Bloomfield Family Fund | <input type="checkbox"/> Janice Newman Fund |
| <input type="checkbox"/> Jayne Bolotin Memorial Fund | <input type="checkbox"/> Outreach Program Fund |
| <input type="checkbox"/> Temple Building Fund | <input type="checkbox"/> Preschool Fund |
| <input type="checkbox"/> TAI Brotherhood Fund | <input type="checkbox"/> Rabbi's Fund |
| <input type="checkbox"/> Centennial Fund | <input type="checkbox"/> Religious School Program Fund |
| <input type="checkbox"/> Enrichment Fund | <input type="checkbox"/> Rose Family Fund |
| <input type="checkbox"/> Gerson Family Fund | <input type="checkbox"/> Rosenstein Family Fund |
| <input type="checkbox"/> Dr. Victoria Greenberg Rabbinical Intern Fund | <input type="checkbox"/> Betty Rosenthal Rabbinic Chair Fund |
| <input type="checkbox"/> Hineni: Here I Am Reserve Fund | <input type="checkbox"/> Ricky Rozen Memorial Fund |
| <input type="checkbox"/> Maurice Hymson Adult Education Trust Fund | <input type="checkbox"/> Larry and Robert Scher Memorial Fund |
| <input type="checkbox"/> Evelyn Hymson Fund | <input type="checkbox"/> Skuller-Cohen-Cerel Fund |
| <input type="checkbox"/> Sheldon "Cokie" Hymson Fund | <input type="checkbox"/> David, Ruth & Al Sommer Fund |
| <input type="checkbox"/> Maurice Kaufmann Adult Education Fund | <input type="checkbox"/> Carolyn & Herman Straus Memorial Fund |
| <input type="checkbox"/> Cindy Jennings Kline Memorial Fund | <input type="checkbox"/> Tikun Olam Fund |
| <input type="checkbox"/> L'Chaim Fund | <input type="checkbox"/> Uniongram/Sisterhood YES Fund |
| <input type="checkbox"/> Marilyn & Arthur Lieber Board Leadership Fund | <input type="checkbox"/> Wurmser Family Fund |
| <input type="checkbox"/> Anita W. Mersack Woman of Valor Award Fund | <input type="checkbox"/> Youth Education Fund |
| <input type="checkbox"/> Mersack Scholarship Fund | |
| <input type="checkbox"/> Robert S. Miller 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 1999 congregants Anita and Ira Mersack donated \$10,000 to TAI to create the Mersack Scholarship Fund. The purpose of this fund is to provide opportunities for TAI teachers to attend professional development workshops to enhance their effectiveness in the classroom. Additionally, the fund may be used to support workshops at TAI.

This fund is under the control of the Youth Education Committee. As of Dec. 31, 2018, the Mersack Fund, which may spend only the income it generates, contained \$21,203, of which \$3,739 is available for expenditure.