

TEMPLE ISAIAH

of Stony Brook

5780

L'Shana Tova

A Good and Sweet Year to Everyone!

Rosh Hashanah

Erev Rosh Hashanah

Sunday, September 29, 2019

Evening Service - 8:00 PM

Rosh Hashanah, First Day

Monday, September 30, 2019

Morning Service - 10:00 AM

Tashlich (Stony Brook Marina)

Children's Service - 3:00 PM

Rosh Hashanah, Second Day

Tuesday, October 1, 2019

Morning Service - 10:00 AM

Yom Kippur

Erev Yom Kippur

Tuesday, October 8, 2019

Evening Service - 8:00 PM

Yom Kippur Day

Wednesday, October 9, 2019

Morning Service - 10:00 AM

Yom Kippur Options ~ 1:00 - 2:45 PM

Children's Service - 2 PM

Afternoon Service - 3:30 PM

Yizkor (Memorial Service)
and Closing Service - approx. 5 PM

Sukkot & Simchat Torah

Erev Sukkot

Sunday, October 13, 2019

Erev Sukkot Service - 7 PM

Sukkot Morning

Monday, October 14, 2019

Sunrise Morning service - 7 AM

Erev Simchat Torah

Sunday, October 20, 2019

Erev Simchat Torah Service - 7 PM

Simchat Torah Festival w/Yizkor

Monday, October 21, 2019

Service and Yizkor - 10:00 AM

Rabbi Paul Sidlofsky


Cantor-Educator Marcey Wagner


Temple Isaiah Bulletin ☆ Volume 56, Issue 1 ☆ Sept / Oct 2019


@TempleIsaiahSB


MEMBER UNION FOR REFORM JUDAISM


facebook

SEPTEMBER 2019 / ELUL - TISHREI / 5779 - 5780

TEMPLE ISAIAH

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SHABBAT
	Labor Day office closed				Shir Joy Musical Shabbat Service 6 PM	Shabbat Morning Torah Study 8:30-9:30 AM Shabbat Morning Special Outdoor Service 10 AM
1	2	3	4	5	Candles: 7:02 6	7
Religious School Welcome Back 9-11 AM Brotherhood Mtg 9 AM Tanakh Study with Rabbi Karol 10:45 AM Welcome Back BBQ 11 AM		Early Morning Study 6:30 AM Religious School 4:30-6:30 PM	Adult Ed-CAG Jewish Mysticism 7 PM	Adult Ed-CAG Jewish Mysticism 7 PM RS Committee Mtg 7 PM	Erev Shabbat Service 7:30 PM	Shabbat Morning Torah Study 8:30-9:30 AM Shabbat Morning Service 10 AM
8	9	10	11	12	Candles: 6:50 13	14
Religious School 9-11 AM PA Mtg-room 9 Youth bldg 9 AM Memory Lane Cafe 2-4 PM	Adult Ed-Book Group 2 PM Board Mtg 7:30 PM	Religious School 4:30-6:30 PM 7th Grade RS 6:30-8 PM Adult Ed-CAG Hebrew Review 7 PM			Tot Shabbat 5:30 PM Erev Shabbat Service 7:30 PM	Shabbat Morning Torah Study 8:30-9:30 AM Selichot 7 PM
15	16	17	18	19	Candles: 6:38 20	21
Religious School 9-11 AM Tanakh Study with Rabbi Karol 10:30 AM Kol Nidre Appeal 7-9:30 PM	Kol Nidre Appeal 7-9:30 PM Ritual Committee Mtg 7:30 PM	Early Morning Study 6:30 AM Religious School 4:30-6:30 PM Confirmation 6:30-8 PM Kol Nidre Appeal 7-9:30 PM			Erev Shabbat Service 7:30 PM	Shabbat Morning Torah Study 8:30-9:30 AM
22	23	24	25	26	Candles: 6:27 27	28
Erev Rosh Hashanah Service 8 PM	Rosh Hashanah Morning Service 10 AM Tashlich (after service) 1 PM Children's Service 3 PM office closed					Friday Ushers 6 Rosofsky 13 Schoenfeld 20 Adler 27 Meyer
29	30					

Rabbi's Reflections

Rabbi Paul Sidlofsky


Preparing Ourselves Spiritually for the Days of Awe

As we approach the High Holy Day season, it is imperative that we prepare ourselves for what is ahead. Just as it would be unwise and unhealthy to jump into physical activity without warming up first, so too it is with prayer and repentance. We cannot simply flip a switch when the High Holy Days begin and flip it off when they end, if we are to hope for a meaningful and fulfilling ten day period. Jewish tradition acknowledges the need for such preparation by providing us with opportunities to get ourselves in the right frame of mind, mentally and spiritually, for these Days of Awe.

Of course, prayer and repentance can take place throughout the year. Judaism, however, sets aside periods of time especially meant for this purpose. One such time is the Hebrew month of Elul, which we began this year on the evening of August 31st. This Hebrew month, immediately preceding the month of Tishri and the High Holy Days, is marked by customs which begin to get us ready for what lies ahead. Traditionally, the shofar is blown daily during Elul (except on Shabbat), drawing our attention to the seriousness and urgency of this time of year. The shofar is like a spiritual alarm clock which “wakes” us from our slumber, and rouses us to get back on the right path and continue with our tasks and responsibilities.

Another tradition during Elul is the observance of Selichot, a service of meditation and reflection on a Saturday night just before Rosh Hashanah. This brief, beautiful service, beginning with havdalah, separating Shabbat from the rest of the week, is filled with inspirational readings and lovely music. Prior to the service,

please join us for a movie and discussion. This year we will watch “Won’t You Be My Neighbor?”, an excellent documentary on the career of Fred Rogers, and a study in being a mensch and demonstrating kindness, which is especially needed in our own time. We also have a new prayer book, *Mishkan Halev*, to use not only for Selichot, but also during the Shabbat services in the month of Elul. It will be a special evening, beginning 6:00 on Saturday, September 21st.

Last, but definitely not least, we have a beautiful new prayer book for the High Holy Days themselves, called *Mishkan Hanefesh*. This two-volume set (one for Rosh Hashanah and one for Yom Kippur) contains beautiful prayers, poetry, meditations and study passages, and an approach that combines tradition and creativity. I look forward to sharing its creative, meaningful and inspirational contents with you.

Rosh Hashanah and Yom Kippur will soon be here. Don’t be caught unprepared! Please plan to join us for Selichot to begin this important period of time in the right spirit, and for a chance to experience an enjoyable and meaningful evening together. Friends and family are very welcome.

Wishing you an early (but not that early) Shana Tova and a valuable preparation period leading up to it.

L'Shalom,
Rabbi Paul Sidlofsky


A Note from Cantor-Education Director Marcey Wagner


Food, Facts, and the New Year

When our president, Phyllis Sterne, asked the Board to be creative and please come up with an idea for a Summer Sizzler a few months ago, I knew immediately what I wanted to do. “Food,” I thought, “I want to do a sizzler that involves food.” Music and education are my job and my loves, but food is my passion.

I often listen to music at home, but when I am driving in the car to and from work, I often listen to podcasts. Many of them are food themed. One I particularly enjoy is called *Un-orthodox*. It is put out by *Tablet* magazine, an on-line magazine with a target audience of 30-some-things. I totally enjoy its wry humor and snippets of pop culture.

One recent podcast focused on the book *The 100 Most Jewish Foods*. The book was published by *Tablet* and edited by its Editor-in-Chief, Alana Newhouse. The book takes a joyful look at various foods in the Jewish traditional and modern palate, giving historical background and personal stories to various entries.

I was listening in wrapped attention. It was a good thing that I know my drive to and from work so well. I have a very close relationship with food. My father and grandfather co-owned a Jewish deli in Far Rockaway when I was growing up. My fondest memories involved that restaurant. My brother and I spent many a weekend playing with the kids from the Chinese restaurant in the alley behind our father’s stores. I learned math helping my grandmother ‘take cash’ from the old NCR

cash register that still made clanking sounds when it opened and closed. No credit cards then. You had to learn to count! On the very special days, I went into the bowels of the restaurant, the deep parts of the basement, where my father would pickle the corned beefs. He held the enormous slabs of pink meat and would inject them with a gun that looked like a cross between an elaborate water gun and an electric screw gun. The end of the gun held a long tube that was attached to a wooden pickle barrel. The juices from the barrel would run up to the gun and my father would deftly poke the gun’s needle into the meat spreading the delicious flavors of the old country throughout the beef.

I could stand there for hours watching my father do this. On a really good day, he would let me help. I would fill the barrel or turn the meat. No matter how hard he tried, my father could not get rid of the smell of pickles on his skin. He would cover it up with *Old Spice*, but the pickles would mingle with it and create this delicious concoction of *Old Spice Pickle* that I can still conjure up in my mind if I close my eyes and concentrate.

Food has a powerful hold on our brain and heart. Our ancestors knew this well when they created rituals bound up with certain foods and table rites. Even matzo, a love it or hate it food, can become beloved when slathered with butter (or chicken fat), baked into matzo brei, or ground into delectable matzo balls.

continued on page 12


Message from the President Phyllis Sterne


A Phenomenal September for Temple Isaiah

While September marks the end of Summer, to me it always stands for the beginning of so many things, Fall being just one. We live where the change of seasons is a visible phenomenon. How fortunate we are to be able to enjoy that! Let's see, though, how this September impacts us here at Temple Isaiah:

Labor Day fell very early this year. That meant the new school year would begin very early. Couple that with the fact that the High Holy Days fall very late this year, and we have another phenomenon: almost a full month of school with no interruptions! That means solid learning time for our students at the beginning of a new school year, a time that is so important for establishing routines and setting goals and expectations.

While this may not be a phenomenon, it is certainly phenomenal: We have our brand-new *Mishkan HaNefesh* for use on Selichot and the High Holy Days! Expect beautiful services, filled with meaningful readings and music. Our Rabbi and Cantor have been working very hard on these services. We hope you find them spiritual, moving, and meaningful. It is because of the generosity of so many members of our congregation that we are able to have these new siddurs for this special time in our year.

As you know, we have been trying alternatives to the Shabbat morning services. Considering the wonderful resource that is our own environment, opportunities are here for the taking (and planning, so thanks to those among us who have been doing that). We have enjoyed Shabbat yoga on the beach, a delightful Shabbat on a Wetlands Cruise, and we'll soon have the experience of a Shabbat guided historic walk in Setauket, where we

will learn about the abundant history in this area. If you have children who've experienced fourth grade in local school districts, they've already learned about this phenomenon. Come learn what your children know already!!


Also in September, annually, our Nominating Committee meets to nominate new trustees and officers for our Board. Their work is guided by our By-Laws. You received proposed amendments to the By-Laws, and a Congregational Meeting was held to discuss and vote on the recommendations of the Board. Also brought to the Congregation was the proposed lease extension for F.R.E.E., our tenant in the school building. I am pleased to announce that all proposed items passed. The Nominating Committee will work with the new guidelines regarding Board size and composition. This is an example of our congregation working together to the benefit our Temple! I hope we can count on you to contribute in some way to the good of Temple Isaiah. In doing so, you'll see that it's for your own good, too. Please remember, also, that our Kol Nidre campaign, which takes place in September, is our largest fund raiser of the year. Our temple truly depends on it. Please give what you can. Thank you.

I always celebrate a new year in September, as that is the month of my birth, but as you can see, September is special in so many ways! During this season of awe and repentance, I wish you and your loved ones a sweet new year, filled with good health, much happiness, and peace.

Shana Tova,
Phyllis

Selichot

Saturday, September 21, 2019


Havdallah, Movie, Discussion, Refreshments
and Service

To start at 6 PM

With Rabbi Paul Sidlofsky
& Cantor Marcey Wagner

Please rsvp to: administrator@templeisaiah.org


HIGH HOLY DAYS 2019 – 5780

Rosh Hashanah

Erev Rosh Hashanah

Sunday, September 29, 2019
Evening Service - 8:00 PM

Rosh Hashanah, First Day

Monday, September 30, 2019
Morning Service - 10:00 AM
Tashlich (Stony Brook Marina)
approximately 1:00 PM
(following morning service)
Children's Service - 3:00 PM

Rosh Hashanah, Second Day

Tuesday, October 1, 2019
Morning Service - 10:00 AM

Yom Kippur

Erev Yom Kippur

Tuesday, October 8, 2019
Evening Service - 8:00 PM

Yom Kippur Day

Wednesday, October 9, 2019
Morning Service - 10:00 AM
Yom Kippur Options ~ 1:00 – 2:45 PM
Children's Service - 2 PM
Afternoon Service - 3:30 PM
Yizkor (Memorial Service)
and Closing Service - approx. 5 PM

Sukkot & Simchat Torah

Erev Sukkot

Sunday, October 13, 2019
"Pizza in the Hut" - 6 PM
(\$8 per person)
Erev Sukkot Service - 7 PM

Sukkot Morning

Monday, October 14, 2019
Sunrise Morning service - 7 AM
(we'll provide a light breakfast)

Erev Simchat Torah

Sunday, October 20, 2019
Erev Simchat Torah Service - 7 PM

Simchat Torah Festival w/Yizkor

Monday, October 21, 2019
Service and Yizkor - 10:00 AM

Yom Kippur Options ~ 1:00 – 2:45 PM

We invite you to remain at Temple Isaiah all day on Yom Kippur for reflection, study and prayer. We offer these options from 1:00 – 2:45 PM during the break between the morning and afternoon services (or you may choose to find a quiet spot on your own).

Session 1 (1-1:45 PM)

Meditative Music in the Sanctuary with our Shir Joy Musicians & Members of the Chai Notes (Sanctuary)

Temple Isaiah's has very talented congregants lift up our spirits for our Shir Joy Musical Shabbat worship services and for other special celebrations. These musicians combine in different groups to form the "Shir Joy Musicians" and our own Klezmer band, the Chai notes. They are multi-faceted and extremely talented and gifted musicians. We are so blessed that this Yom Kippur, they will enhance our special day by playing reflective and meditative music in the Sanctuary, based on the theme of the High Holy Days. This is a wonderful opportunity to sit quietly and spend some personal in thought and contemplation.

Study Session with Rabbi Adam Fisher: "Ritual as an Art Form"
will meet in room 4

Session 2 (2-2:45 PM)

Study Session with Rabbi Stephen Karol:
"The 'Awesomeness' and 'Scariness' of the High Holy Days"
will meet in room 4


A WALK THROUGH LOCAL HISTORY

OUR NEXT ALTERNATIVE SHABBAT PROGRAM


Saturday, September 7th at 10 AM

On Sept 7th join us for a walk through the local history of our town. Mort Rosen will conduct a walking tour of the historic area surrounding the Setauket Village Green and Mill Pond. Be prepared to walk for about an hour while hearing about some of the people and places that have been part of the story of our neighborhood. We will gather in the parking lot of Emma Clark Library at 10:00 AM.


Please R.S.V.P. by calling the Temple Isaiah office no later than September 5th so that we know how many people to expect before we start our walk.


SUSTAINING MEMBERS & FRIENDS OF TEMPLE ISAIAH 2019


Please help us to maintain Temple Isaiah as a house of worship, a house of learning, and a house of assembly by becoming a Sustaining Member in 2019.

It is here where you celebrate life-cycle events, and it is here where you will find support when you need it. It is with your strong financial support that Temple Isaiah will continue to provide education, worship services, and support for people who are experiencing loss, crisis, or illness.

Won't you perform the mitzvah of tzedakah at Temple Isaiah? If you are able to make a contribution as a Sustaining Member, you will be providing revenue for regular as well as unforeseen expenses, and you will be helping us plan for future generations.

Please join our growing list of Sustaining Members!

CIRCLE OF ENRICHMENT

Jamie & Hilton Adler
Barbara & Dr. Jerry Fine
Barbara Meyer
Randee Kanter & Pat Urqhart
Iris & David Schiff
Gloria & Mark Snyder

CIRCLE OF GROWTH

Paula & Steve Bennett
Doris Dvorken
Eileen & Rabbi Adam Fisher
Donna & Rabbi Stephen Karol
Dan Stenzler
Phyllis Turner

CIRCLE OF HOPE

Essie & Mark Freilach
Drs. Cara Harth & Peter Klein
Diane & Steve Weitzman

CHAVERIM

Suzanne Gabrielsen
Anita & Stuart Gaffan
Marian Guralnick
Barbara & Gary Kamen
Arnie & Honey Katz
Dreannia & Micheal Levine
Amy & Mort Rosen
Sandra & Dennis Rosenzweig
Myra & Alan Rosofsky

MITZVAH PARTNER

Jayne Cohen
Eileen & Joe Donnelly
Rose French
Irva & Saul Steinweis

CHAI OR MULTIPLE

Ricki & Larry Budnick
Janis Feldman
Joan & Jason Kitt
Margaret & Jay Schoenfeld
Dr. Phyllis Sterne
Barbara Wright


- ☆ Platinum Chai (\$5,400 or above)
- ☆ Golden Chai (\$3,600-\$5,399)
- ☆ Silver Chai (\$1,800-\$3,599)
- ☆ Circle of Enrichment (\$1,018- \$1,799)

- ☆ Circle of Growth (\$540-\$1,017)
- ☆ Circle of Hope (\$360-\$539)
- ☆ Chaverim (\$180-\$359)
- ☆ Mitzvah Partner (\$118-\$179)
- ☆ Chai or Multiple (\$36-\$117)


TEMPLE ISAIAH

Shir Joy Musical Shabbat

("Shir" is Hebrew for "Song!")

Fridays, September 6th & October 4th


Pre-Neg Nosh

- Wine & Cheese • Fun Treats •

5:30 PM

Musical Shabbat Service

6 to 7 PM


Everyone Welcome - All Ages!

Celebrate Shabbat with Family, Friends, and Community!

Traditional and Contemporary Music


- Participatory •
- Reflective •
- Spiritual •
- Joyful •


Some Congregants Enjoy Dinner Together After Shir Joy Services

Why not organize such a group yourself? Or, if you'd like help creating a new group of friends, please let Morgan know at office@TempleIsaiahSB.org.

Please be sure to tell Morgan whether you would be willing to host a small pot-luck meal in your home.

Or, if you prefer, plan to enjoy a meal together at a restaurant.


**Celebrate Shabbat with Rabbi Paul Sidlofsky, Cantor Marcey Wagner
& Pre-School teacher Diane Weitzman!**

Music, Story, Challah, Juice, and Shabbat Fun!

for Children Ages 0 – 6 and their families!

Everyone Welcome! Special activities and music for young children!

*Dates subject to change. Please watch eblast and website for updates.

September 20th & October 18th at 5:30 PM

OUR DAILY BREAD SOUP KITCHEN

Members of Temple Isaiah's Social Action Committee help staff **Our Daily Bread Soup Kitchen** at St. James Catholic Church (429 Route 25A in Setauket). Each Sunday afternoon, dinner is provided to over 100 adults and children, by teams of volunteers working on a rotating schedule. Although housed at St. James Parish, the group itself comprises participants from various community faith-based groups and organizations. Volunteers in this organization serve in a variety of ways, including food planning, cooking, serving and cleanup, as well as providing transportation, supervision of the nursery area, pantry and clothing distribution.


To help with this mitzvah, please call our Temple office or contact:

Joyce Bonitch at (631) 941-2731

Where/When: Sundays at 3:00 PM in the church basement.


POSTINGS FROM THE PARENTS' ASSOCIATION

Parents' Association works to assist our Religious School by supporting a number of extra-curricular activities for our students. Throughout the year, members of the PA perform many special functions, including bringing special treats for Family Education Brunches, facilitating activities such as planting parsley, and assisting in

making booths for the Chanukah and Purim carnivals.

We would love to have you join us. Please contact Ellen Covino (ellenflaxmancovino@yahoo.com) if you have any questions or would like to become involved.


THE RABBI ADAM D. FISHER LIBRARY

Please note: Our Temple library is open one half-hour before each Erev Shabbat Service.


Cantor Marcey Wagner: Food, Facts, and the New Year *continued from page 4*

What lessons can we learn from our Jewish food that can help us as we turn our thoughts to the Jewish new year? In preparing for the sizzler, I was particularly amazed by the continual ability of Jewish foods to simultaneously retain their traditional elements, many remaining unchanged for generations and across continents, and others morphing seamlessly with modern times. Jewish cuisine often was forced to adapt to changing palates, patterns of availability, and legal restrictions (no more geese allowed as pets in the Lower East Side—some nerve!). I believe that we can all learn from Jewish cuisine—that holding fast to traditions is key to our survival, yet so is adapting to change in a careful, considerate way. A rainbow bagel is harmless, in my opinion, as long as the dough is chewy and delightfully dense. But a blueberry asiago jalapeno bagel is going too far, in my humble opinion.

Here is one way of applying this 'food logic' to a contemporary issue: Lighting candles on Friday night is a beautiful tradition, worth aspiring to. But forgoing a roast chicken for a pizza as the Shabbat meal is just fine if the pressures and schedules of today's busy lives become too much.

I hope we all take a tip from our culinary Jewish ancestors and keep the babka and maybe give up the jellied calves feet this coming year of 5780. Try to pick a tradition to hold onto, even if you need to morph it slightly into your own.

My very best wishes for a sweet and joyful 5780, Happy New Year for you and your family.

B'shalom,
Cantor Marcey Wagner


SEPT 30/OCT 9

HIGH HOLIDAY

YOUTH PROGRAMS

During services on Rosh Hashanah (Day 1) and Yom Kippur!

Temple Isaiah is proud to expand its a one-hour program of experiential educational fun for your child in Grades 3-6. Children will act, sing, do crafts, play games and learn in hands-on and fun ways about the holidays with experienced camp educator, Mark Edelstein. Children will meet Mark in the lobby and be escorted to the classroom. We will bring them back to the sanctuary.

#templeisaiahsb

All children

MUST PRE-REGISTER!

□□□□

**EMAIL PENNY or
CANTOR MARCEY to
reserve your spot. Space
is limited!**

cantor@templeisaiahsb.org

administrator@templeisaiahsb.org

□□□□

**Program will begin at
approximately**

**11 am and go until 12
noon**

□□□□

Grades 3-6

TEMPLE ISAIAH

1404 Stony Brook Rd.
Stony Brook, NY 11790

631-751-8518

Tisbny.org

Sept 30th & Oct 9th

SOCIAL ACTION ACTIVITIES

Everyone Is Welcome Here

Temple Isaiah's Social Action Committee is committed to social justice and giving due respect and dignity to all groups and demographics. Throughout our Temple year we try to give opportunities for our congregation to join with us in endeavors that help to meet our goals.


We are planning meaningful deeds of tikkun olam starting with our Jewish New Year High Holy Day food drive. This year we will donate to the Island Harvest Food Bank which will distribute the food for us. We'll be giving out bags at the end of the Rosh Hashanah services and asking that you to return them the following week on Yom Kippur.

We are looking forward to Sunday afternoon, September 15th, when our "Down Memory Lane" event will bring lots of smiles and joy to people suffering from varying degrees of dementia, as well as their caretakers. Please join us as our social hall fills with good will and happy hearts! We will be organizing similar enjoyable events

for November 17th and January 12th. Please call Penny in our Temple office if you would like to attend with a friend or family member or if you have ideas about how to reach even more people who would benefit from these wonderful Sunday afternoons in our social hall. Many people who have attended in the past simply come for a good time, delicious refreshments and great sing-along entertainment. All are welcome!

The Religious Action Center of Reform Judaism encourages Reform Jews to attend events in our communities and around the country in a moral outcry of our people as we lament the destruction of families, the harm to the lives of children, and the assault on our values. RAC says, "We must demonstrate publicly that the Jewish community will not turn its back on the refugees and asylum seekers arriving in our country, and our immigrant neighbors already here."

Please email me or call if you would be interested in joining with us in this kind of activism or if you have specific thoughts about other Social Justice Activism.

We are looking forward to a busy, fruitful Social Action year!

Iris Schiff, chair Social Action Committee
idschiff@optonline.net
631- 928-0971


Please join us for

★ A TRIP DOWN ★


MEMORY LANE

A PLACE FOR SENIORS TO MEET OTHERS IN A RELAXED, FRIENDLY,
AND SAFE ENVIRONMENT WHILE ENJOYING AN AFTERNOON
OF SUPPORT, ENTERTAINMENT AND FRIENDSHIP.

Sunday, September 15th / 2-4 PM

Temple Isaiah

1404 STONY BROOK ROAD, STONY BROOK, NY 11790

RELIVE OUR FAVORITE MEMORIES OF THE 1950S WITH SING-ALONGS,
SOUVENIR PHOTOS, SODA FOUNTAIN AND SNACKS!

Those with memory concerns are welcome to attend with caregivers and join in the fun!

**PLEASE
RSVP**

to Iris Schiff, Social Action Chair at idschiff@optonline.net
or Penny Gentile at administrator@templeisaiah.org
or call 631.751.8518

SPONSORED BY:

The
Bristol
ASSISTED LIVING


MEDIA WATCH ISRAEL


1. "This visit to Israel is like touring a dreamland," said a visiting journalist from an Arab country. "If only we would be able to bring hundreds of people from our countries so that when they go back, they can tell what they saw and felt."
<https://worldisraelnews.com/arab-journalist-at-knesset-israel-is-a-dreamland/>
2. Sbarro terrorist bombers reap \$910,000 in pay-for-slay money from Palestinian Authority over the 18 years since their atrocity.
<https://www.jpost.com/Arab-Israeli-Conflict/18-years-after-Sbarro-suicide-attack-PA-has-paid-910823-to-the-culprits-598106>
3. Regarding an update to the US Dept of State formal definition of anti-Semitism: "The previous definition of anti-Semitism, issued in May, listed 10 examples. The revised definition now lists 11 examples, adding that anti-Semitism now includes "Drawing comparisons of contemporary Israeli policy to that of the Nazis." The move is widely seen as in response to the pro-BDS resolution proposed by Rep. Omar.
<https://www.foxnews.com/politics/state-dept-updates-definition-of-anti-semitism-following-omars-anti-israel-resolution>
4. Massive delegation of freshman congressional Democrats arrive in Israel. "The fact that so many Democrats decided to come on the trip, despite intense efforts to the contrary at the grassroots level, is viewed in Jerusalem as a sign that the Democratic party leadership is keen on showing that the party remains strongly supportive of Israel." A similar delegation of freshman congressional Republicans is also expected to arrive.
<https://www.jpost.com/American-Politics/Massive-delegation-of-Democrats-arrive-in-Israel-despite-efforts-by-far-Left-597695>
5. US and Israel collaborate in successful test of Arrow 3, anti-ballistic-missile missile.
<https://www.timesofisrael.com/israel-us-say-theyve-conducted-successful-test-of-arrow-3-in-alaska/>

Cordially,
Larry Weber
weberl@optonline.net


ADULT EDUCATION

RSVP to Penny for all courses: Administrator@TempleIsaiahSB.org


SHABBAT MORNING TORAH STUDY WITH RABBI PAUL SIDLOFSKY

Every Saturday: 8:30 AM – 9:30 AM

TANACH STUDY WITH RABBI STEPHEN KAROL

Sunday Mornings: 10:30 AM – 11:45 AM

MONDAY AFTERNOON BOOK GROUP

Monday Afternoons at 2 PM

Facilitator: Anita Gaffan

Come to our library for friendly, insightful, and lively discussions of books that are viewed through a Jewish lens.

September 16:

Fleishman is in Trouble by Taffy Brodesser-Akner

October:

We will not meet this month.

November 18:

The Warmth of Other Suns by Isabel Wilkerson

December 16:

The Last Watchman of Old Cairo by Michael David Lukas

January - Date to be announced:

Underground Fugue by Margot Singer

Please note that in the fall, we will be meeting on Mondays at 2 PM.

JEWISH MYSTICISM

Wednesday, September 11th and/or Thursday, September 12th at 7 PM

Facilitator: Carole-Ann Gordon

Experience various Jewish mystical practices that can enhance and deepen your spirituality.

ONE DAY HEBREW REVIEW

Tuesday, September 17th at 7 PM and/or Wednesday, September 18th at 2 PM

Facilitator: Carole-Ann Gordon

Just in time for the holidays – a review of the Hebrew alphabet and holiday blessings and prayers.

ADULT B'NAI MITZVAH PROGRAM: TEN SESSIONS WITH RABBI PAUL SIDLOFSKY

Thursdays, November 7th and 21st, December 5th, January 9th and 30th, February 20th,

March 12th, April 2nd and 23rd, May 7th at 7 PM

Service: May 8th

DREAMS AND VISIONS IN THE BIBLE

Thursday, October 24th, November 21st and December 19th from 7:30 to 9 PM

Facilitator: Stephen Weitzman

A meaningful exploration of meanings and interpretations of dreams and visions as they appear in Torah and scripture.

FRIDAY SHABBAT SERVICE – WHAT'S IT ALL ABOUT?

Wednesday, January 15 at 2 PM and/or Thursday, January 16th at 7 PM

Facilitator: Carole-Ann Gordon

How its prayers and readings can be a personal invitation to bring God into your life.

TEACHING THE HOLOCAUST TO CHILDREN AND GRANDCHILDREN

Tuesday, February 25th from 10 to 11:30 AM (Session 2 will take place in March)

Facilitator: Stephen Weitzman

SHMOOZING WITH SISTERHOOD

L'Shana Tovah! Welcome 5780!

Temple Isaiah Sisterhood Wishes everyone a joyous and meaningful High Holy Day season and a very sweet New Year filled with many blessings.

Brotherhood/Sisterhood Welcome Back Temple and Religious School BBQ

Sunday September 8th at 11:00 AM

This year Sisterhood and Brotherhood are partnering for a welcome back BBQ on September 8th, the first day of religious school. We would like to meet and greet our Temple Isaiah families with some good old-fashioned food and fun. We hope you will join us for this event and we will be needing some Sisterhood volunteer "bakers and bringers".

Sisterhood's Annual Welcome Back Brunch Sunday October 6th at 10:00 AM

Our annual Sisterhood welcome back brunch will be held on Sunday, October 8th at 9:30 AM in the Courtyard (Social Hall if it's raining). We cordially invite all mothers of Temple Isaiah's religious school students to join us for our deluxe welcome back bagel brunch complete with all the fixings. We welcome all new and prospective Temple members to join us for brunch. This is a wonderful opportunity to find out about the many great programs and activities Sisterhood offers. Come meet other women with an interest in all things Jewish and make some incredible new friends. We welcome and encourage our interfaith ladies to join us. We are excited to see everyone. Sisterhood has some nice activities planned for 5780 and we look forward to having everyone join the fun.

Temple Isaiah's Indoor Yard Sale!

Our biggest fundraiser will be different this year. We are retiring our "Rummage Sale" and giving it a facelift, makeover and tummy-tuck, with only two sale days. As usual, we will be needing donations of "gently used/new unwanted stuff." We will also be needing plenty of volunteers to help make this sale a success. Here are the details...

Sunday, November 3rd:

Sisterhood's New "Indoor Yard Sale"

Drop-off: 8 – 11 AM

Sale: 11 AM – 4 PM in the Social Hall.

Monday, November 4th:

Sale: 11 AM – 1 PM / Special "Bag Sale": 10 AM – 1 PM

Fill a bag with clothes for one low price!

Clean up 1 – 3 PM

Sisterhood Morning Coffee & Schmooze Sunday, November 17th at 9 AM

Join us for coffee, conversation and light breakfast in the lower lobby.

Hanukah Happenings featuring Sisterhood's Olive/Olive Oil Booth and Judaica Sale Sunday, December 8th

Details to follow...

May you have a very happy and healthy 5780!

Very Sincerely Yours,

Paula Bennett and Eileen Donnelly

TI Sisterhood Co-Presidents

pbennett1000@gmail.com

ebdonnel@optonline.net

A Word of Thanks from Temple Isaiah's Sisterhood

TI Sisterhood is very thankful to all of you. Through your efforts, Sisterhood has been able to fund donations to support our religious school student and camp programs; help with expenses toward repairs and beautification of our Sanctuary and building facilities; purchase gifts for B'nai Mitzvah; provide donations of needed items to our Temple; and help those less fortunate in our local community. Your participation contributes something very special to the vitality of our Temple. We welcome all to share your skills and talents for incorporation into our programs and activities.


TI SISTERHOOD MEMBERSHIP

5780: 2019-2020

*Please join us for another year of
friendship and fun!*

Name: _____

Address: _____

E-Mail: _____

Phone: _____ Cell #: _____

Birthdate (month/day) _____

I'd like to help with: *(please circle one or more)*

Fall Yard Sale, Hanukah Happenings, Mahjong, Ancestry

Purim Baking and Booth, Miriam's Seder, Spring Yard Sale, Sisterhood Shabbat

Member Appreciation Dinner & Book Discussion

2016-2017 Dues: \$40pp *(cash or check payable to Temple Isaiah Sisterhood)*

This completed form and your \$40 dues can be placed in the Sisterhood mailbox or mailed to:

Temple Isaiah Sisterhood 1404 Stony Brook Road Stony Brook, NY 11790

☐

Payment Enclosed

BREAKING BREAD WITH BROTHERHOOD

Service is an Honor that is a Reward in Itself

Temple Isaiah Brotherhood welcomes everyone to the beginning of the new school year and our first Brotherhood meeting after a fun Summer. We have just completed, along with our Sisterhood co-sponsors, a successful Summer Sizzler Preservice BBQ.

Our next Brotherhood meeting will be held on September 8th at 9 AM, in the lower lobby of the old school building. A speaker will be announced.

Joining Brotherhood is an easy way to get involved in Temple Isaiah. We have several Members who serve on the Temple Board and represent a wide demographic of our Temple family. Your voice will be heard and opinions are welcome. This is a fun group that excels in supporting our Temple.

For more information or to join Brotherhood contact:

Rodger Jonas

President, Temple Isaiah Brotherhood

Cell: 631-235-3115

Email: Rhjlij@optonline.net

We plan to have several speakers this year and, as is our custom, we will have bagels at every meeting.

We will support and/or participate in the following programs:

The Food Pantry

The Soup Kitchen

The Brotherhood College Scholarship

Summer Camps

Men of Reform Judaism

Brotherhood Shabbat Service

Brotherhood "Dinner in the Sukkah"

The Brotherhood Raffle

The Brotherhood Las Vegas Night

Comedy Night

The Purim Carnival

Latke Bash

Purimspiel

Brotherhood Dinner

School – Opening Day and Last Day

Membership


Our Brotherly Crew in Action


SIMCHAS & TZURES


Whether you have happy news (*simchas*) or sad news (*tzures*), we hope you will share it with us. Rabbi Sidlofsky likes to know about births, engagements, weddings, and other happy occasions, and wants to know about hospitalizations, sicknesses, or deaths. Please let us know of any hospitalizations, so Rabbi or Cantor can arrange to visit or phone.

CONDOLENCES

- ☆ Jayne Cohen, our Congregant
- ☆ Sylvia Feingold, our Congregant
- ☆ Vivian Teller, mother of Betty Fagen
- ☆ Beatrice Rosofsky, mother of Alan Rosofsky
- ☆ David Stopsky, father of Rich Stopsky
- ☆ Henry Michaelis, father of Laurie Klempner

WELCOME NEW MEMBERS

- ☆ Alexander, Kayla and Aaron Bracey
- ☆ Dorothea Reiter
- ☆ Joe, Lauren and Baylee Slowick
- ☆ Paul, Lauren and Joshua Maresca
- ☆ Kristen Stelfox
- ☆ Matthew, Susan and Jacob DiMartino

Funeral Arrangements

If you would like one of our rabbis to officiate at a funeral, please speak to Rabbi Sidlofsky before scheduling. Our sanctuary is available for funeral or memorial services. If you call the Temple about a funeral and have to leave a message with the answering service, please mention that you are calling regarding a funeral.


Beautification Fund

This fund exists to generate finances needed to renovate and beautify our synagogue.

Our wall sculpture provides the opportunity to commemorate your support for Temple Isaiah. Plaques of different sizes are available in the following categories:

Contributor	\$250 per year for 3 years
Sponsor	\$500 per year for 3 years
Patron	\$1000 per year for 3 years
Benefactor	\$2500 per year for 3 years

To make a contribution, or if you have any questions, please call the office at 751-8518.

Sunshine Funds

It's always the "right time" to make a contribution to your Temple, whether in honor of a living person or recent event, or in memory of someone special. Your donation can be added to your monthly invoice for easy book-keeping.

Minimum contribution is \$10

Prayer Book:	\$45
Chumash:	\$60
Tree of Life Leaf:	\$118
Pew Plaque:	\$250
Memorial Board Plaque:	\$360

Please call the office for more information regarding the above contributions.


SUNSHINE FUNDS & OTHER DONATIONS


ADULT ED FUND

In memory of Olga Scalfani
Paula & Martin Lieberman

BEAUTIFICATION FUND

In memory of Jane Cohen
The Kamen Family

CAMP FUND

In memory of Fay Kaminsky
Diane & Stephen Weitzman
In memory of Jerry Kaminsky
Diane & Stephen Weitzman
In memory of Ida Weitzman
Diane & Stephen Weitzman
In memory of Joseph Weitzman
Diane & Stephen Weitzman
In memory of Benjamin Rutchick
Diane & Stephen Weitzman
In honor of Josh & Hopes wedding
Tina Dunayer & Harold Guberman
Carole-Ann Gordon
In memory of David Stopsky
Diane & Stephen Weitzman
A speedy recovery to Howie Kanowitz
Diane & Steve Weitzman

FUND TO FEED THE HUNGRY

In memory of David Stopsky
Sue & Dean Rosenzweig
Barbara Wright
Joe & Eileen Donnelly
Sisterhood
In memory of Stephanie Turner
Phyllis Turner
In memory of Grace Wexler Sandberg
Judy Albano
In memory of Henry Michaelis
Irva & Saul Steinweis
In memory of Mark Orenstein
Iris & Davis Schiff
In memory of Judith Swerdloff
Mark & Carol Swerdloff

ISRAEL FUND

In memory of Wolf Holanski
Rose Block
In memory of Theodora Howard
Bruce & Alice Howard
In memory Murray & Rosalyn Kamen
The Kamen Family

MUSIC FUND

In memory of Bruce Meyer
Barbara Meyer
In memory of Henry Michaelis
Barbara Meyer
In memory of David Stopsky
Barbara Meyer
Barbara Wright
In memory of Charlotte Weiser
Marge & Paul Weiser
In memory of Kitty Feldman
Pam Feldman
In honor of Josh & Hope's marriage
Perri & Larry Lieblich
Barbara Meyer
Speedy recovery to Howie Kanowitz
Barbara Meyer

ONEG FUND

In memory of Rose Freilach
Essie & Mark freilach

RABBI ADAM D. FISHER LIBRARY

In memory of Sandy Albano
Judy Albano
In memory of David Stopsky
Iris & David schiff
Gloria & Mark Snyder
In memory of Sol Fleit
In memory of Estelle Fleit
Howard & Shelley Fleit


SUNSHINE FUNDS & OTHER DONATIONS


RABBI'S DISCRETIONARY FUND

In memory of Bernard Lane
Dorothy Lane
In memory of Milton Bernstein
In memory of Harlean Bernstein
In memory of Ruben Bernstein
Maureen Bernstein
In memory of Herbert Lewis
Marion & Martin Liebowitz
In memory of David Stopsky
Carole-Ann Gordon
In memory of Leo Dvorken
Doris Dvorken

RABBI STEPHEN KAROL YOUTH LOUNGE FUND

In memory of Joseph Handelman
Donna & Stephen Karol
In memory of Milton Newman
Ellie Teper

RABBI HARVEY WITMAN RELIGIOUS SCHOOL FUND

In memory of Beatrice Rosofsky
Tina Dunayer & Harold Guberman
Deborah & Andrew Cash
Sue & Dean Rosenzweig
Carole-Ann Gordon
In memory of Henry Michaelis
Dafna Lewkowitz
In memory of Bertha Goldie Gische
Irene & Bernie Gische
In memoru of David Stopsky
Dafna Lewkowitz
Myra & Alan Rosofsky
In honor of Josh & Hope's Marriage
Myra & Alan Rosofsky
Irva & Saul Steinweis

SPECIAL PROJECTS FUND

In memory of Jayne Cohen
Iris & David Schiff
Sue & dean Rosenzweig
In memory of Beatrice Rosofsky
Iris & David Schiff
In memory of David Stopsky
Irva & Saul Steinweis

TIKKUN OLAM FUND

In memory of Marion Goldberg
Diane & Jerry Cymerman
In memory Max & Rose Kamenetzky
The Kamen Family

VIVIAN KOHN FUND

Speedy recovery to Mark Freilach
Diane & Steve Weitzman

YOUTH GROUP FUND

In memory Benjamin & Annie Horowitz
The Kamen Family

HELP US BEAUTIFY AND RENOVATE OUR LEARNING SPACES

If you are doing cleaning or renovations and want to get rid of any of the following furniture in good or excellent condition please contact Cantor Wagner at cantor@templeisiahhsb.org

- Small tables and chairs
 - Bean bags
- Brightly colored rugs
- Comfy accent chairs


CELEBRATE AT THE HILTON

Hilton Garden Inn Stony Brook has the facilities
to make your next social event or family gathering "An Envable Success"

~ Kosher style menus available ~

BRIS, BABY NAMING, BAR/BAT MITZVAHS, SHOWERS, REUNIONS, BIRTHDAYS


For more information please visit www.StonyBrookHGI.com
or call our Sales Department at 631-941-2993

1 CIRCLE ROAD, STONY BROOK NY 11794

**OPEN
ALL DAY**
Breakfast
Lunch
Dinner

JOEY'S
PITA
CAFE
Mediterranean & Italian Cuisine

**CATERING
&
PARTIES**


Enjoy Our Daily Specials!

Delicious Home-Style Cooking

217 Main Street, Port Jefferson, NY 11777

Phone: **631-476-7510**

Fax: **(631) 476-7508**

Email: **zpita@hotmail.com**

All major credit cards accepted.


Gurwin.

The only name you need to know...


...for any level of care you need.

The **Gurwin Jewish Nursing & Rehabilitation Center** sets the standard for inpatient care. From short-term rehabilitation and subacute care to long-term nursing care to respiratory care, our compassionate caring is the clear choice for you or your loved one.

That same Gurwin excellence is evident in our assisted living community. Enjoy the elegant life you deserve, featuring a Jewish ambiance and every amenity you could wish for, including a wide variety of social, cultural and recreational activities at the **Gurwin Jewish ~ Fay J. Lindner Residences**.

And, when staying home is an option, **Gurwin Home Care** brings nursing care, home health aide/personal care aide services and physical, occupational and speech therapies to you, right in your own home.

No matter what level of care you need, you can be sure Gurwin will exceed your expectations. For more information on Gurwin services, call today.


GURWIN JEWISH

**Gurwin Jewish Nursing & Rehabilitation Center
Gurwin Jewish ~ Fay J. Lindner Residences
Gurwin Home Care**

(631) 715-2000 | www.gurwin.org


Shalom Memorial Chapels, Inc.

FUNERAL DIRECTORS


We are dedicated to serve you and your family with the most compassionate, professional and affordable quality service, which sets us apart from our competitors and the large corporate-controlled conglomerates.

We are the premium choice Funeral Directors for the Jewish community.

We are family owned and committed to helping families in their time of need.

VISIT OUR WEBSITE
FOR MORE INFORMATION
AND ADDITIONAL CASKET
SELECTIONS


**Total Funeral Home Charges
For Graveside Service
Including Casket \$4530.**

Truly The Best For Less

SHALOM MEMORIAL CHAPELS, INC.

760 Smithtown ByPass, Smithtown, New York 11787

(631) 360-1600

WWW.SHALOMMEMORIALCHAPELSINC.COM


TEMPLE ISAIAH'S SISTERHOOD WANTS YOU


We're Family... We're Friends... We're Fund Raisers...
We're Fun-Loving Females...
We're Fervent Social Activists...

Your Temple Isaiah Sisterhood members are deeply caring and conscientious Jewish women who form a mutual support system and do our best to make everyone feel welcome, safe and appreciated. Please come join us!


You Shop. Amazon Gives.

**Amazon will donate 0.5% of the price of your eligible AmazonSmile purchases
to Temple Isaiah whenever you shop on AmazonSmile.**

Select Temple Isaiah as your charitable organization.

Visit our Websites
for Special Offers

you
only better

Gift Certificates
Available


Dr. Kneessy


Dr. Adler


Dr. Coccaro


SUFFOLK PLASTIC
SURGEONS, PC


179 Belle Meade Road, East Setauket, NY 11733


SPS: 631-751-4400 ♦ **Spa: 631.751.2693**

www.suffolkplasticsurgeon.com ♦ www.spabellemeade.com


631-471-8000

Fax: 631-471-8623


3131 Nesconset Highway, Stony Brook, NY 11720

www.stonybrookny.hiexpress.com

****Stay with us and receive \$15 voucher**

for our SMARTMart Convenience Shop**

with coupon only, must be presented at check-in

I. J. MORRIS, INC.

Jewish Funeral Directors Since 1888


21 E. Deer Park Road, Dix Hills	(631) 499-6060
55 North Station Plaza, Great Neck	(516) 487-8600
46 Greenwich Street, Hempstead	(516) 486-2500
1895 Flatbush Ave., Brooklyn	(718) 377-8610
114-03 Queens Blvd., Forest Hills	(718) 263-5365
21 W. Broad Street, Mt. Vernon	(914) 664-2062
4714 Okeechobee Blvd., West Palm Beach, FL.	(561) 966-5217
2230 Hollywood Blvd., Hollywood, FL.	(954) 921-1776
www.ijmorris.com	


Randy DeStefano

Managing Partner
of Nesconset Bagel Cafe

(516) 971-8035

Old fashioned hand-rolled, water kettled
& baked to perfection


A tradition since 1986

248 Smithtown Blvd.
Nesconset, NY 11767
www.libagelcafe.com

(631) 366-2362 (P)
(631) 366-2363 (F)
Randy@libagelcafe.com


Finding Hope and Faith in the Face of Death


A Beautiful Book with a Message of Comfort for All Who Mourn

by Rabbi Stephen A. Karol


Now available!

Rabbi Stephen Karol's new book, *Finding Hope and Faith in the Face of Death*, is a wise and knowledgeable resource for people of all faiths, written with deep insight and compassion for those who mourn the loss of a loved one.

Bringing a universal message of Faith and Hope for everyone, whether believers or non-believers, Rabbi Karol's book is intended to provide comfort and inspiration to those who are in need of emotional and/or spiritual healing following a death.

CS MAEDER LANDSCAPE

Candy's Organic Gardening


- Spring & Fall Clean-ups
- Gutters Cleaned
- Seasonal Programs • Shrubs Trimmed
- Vegetable & Herb Gardens • Rototilling
- Perennial Garden Design, Planting & Maintenance
- Bulb Gardens
- Gravesite/Memorial Plantings & Maintenance

631-988-9211

Serving 3V community for over 35 years
LIC. / INS. • Senior Discounts


**Warm, Friendly
Care for the Whole
Family!**

The Very Best in Patient Care and State-of-the-Art Dental Services

- Complete Dental Care, including:
- Laser Dentistry • Cosmetic Dentistry
- Implants • Clear Braces • One-Visit Crowns

Eric T Baum, DMD FAGD

631-751-7645

TEMPLE ISAIAH


B'NAI MITZVAH — OCTOBER 2019

Lauren Freudenberg

October 12th

Daughter of William and Mindy

Tess Hairston

October 19th

Daughter of Randall and Rachel

Caleb Evan

October 26th

Son of Trevor and Tina

Siman Tov & Mazal Tov to All!

Rabbi—Paul Sidlofsky

Cantor-Education Director—Marcey Wagner

Temple President—Phyllis Sterne

Administrator—Penny Gentile

Sisterhood Co-Presidents—Paula Bennett

& Eileen Donnelly

Brotherhood President—Rodger Jonas

Parents' Association Co-Chairs—Ellen Covino &

Ilene Horan

Rabbi Emeritus—Stephen A. Karol

Rabbi Emeritus—Adam D. Fisher

Cantor Emeritus—Michael F. Trachtenberg

Bulletin Designed & Edited by Gary Kamen

Temple Isaiah ★ 1404 Stony Brook Road, Stony Brook, N.Y. 11790
(631) 751-8518 ★ www.tisbny.org ★ administrator@TempleIsaiahsb.org