Temple Sholom Religious School
CURRICULUM FOR KINDERGARTEN & GRADE ONE

HEBREW

GOALS: The goal for Kindergarten/Grade one is to become familiar with the Hebrew letters and with Hebrew words that relate to the Synagogue, Jewish holidays and Prayer.
By the end of Grade 1 students should be able to:

· Recognize and remember the names and sounds of the Hebrew letters.

· Identify the initial Hebrew letters of familiar Hebrew words.

TEXTS: My Book of Hebrew Letters, Aleph Bet Yoga

JUDAIC CURRICULUM

Our Judaic curriculum for this class follows the Union of Reform Judaism CHAI curriculum level 1. The class will study 2 major subject areas: Torah and G’milut Chasadim (Jewish values, good deeds) in addition to holidays.

TORAH

ENDURING UNDERSTANDINGS:

· Torah is an ongoing dialogue between the text and its students.
· Torah is real in our daily lives: it goes with us wherever we are.
· Developing the skills to study Torah is essential to integrating Torah into our lives.
Specific lessons will include:

· What is Torah?

· Adam and Eve

· Noah

· Abraham and Sarah

· Rebekah: Woman of kindness and courage

· Jacob and Esau

· Joseph: Trouble among brothers

G’MILUT CHASADIM (GOOD DEEDS)

ENDURING UNDERSTANDINGS:

· We have a responsibility to perform acts of g’milut chasadim in order to make the world a better, holier place.
· I am a part of the ongoing story of the Jewish people when I perform acts of g’milut chasadim
Specific lessons will include:
· Being a Jewish hero
· Being kind with derech eretz
· Do not do to others…
· Repentance: Is saying sorry enough?
· Welcoming guests: Hachnassat Orchim
· Helping our Synagogue community
· Taking care of the earth
· Tzedakah: A different way of helping
· G’milut chasadim hero
Tzedakah focus: Visiting the Sick (Bikkur Cholim)

Objectives:

· Students should learn that it is a Mitzvah to visit the sick

· It is called “Bikkur Cholim” in Hebrew

· Visiting the sick can also mean helping them get better

· Numerous organizations help people who are ill.

· The Magen David Adom is the Israeli equivalent of the red cross

· There are hospitals in Israel that we can support

· Medical research is helped by tzedakah

· Students can help people who are sick by caring.

· Temple Sholom has a wonderful healing centre.

Students will learn about different tzedakah options with regard to sickness and healing. Examples will include Magen David Adom, Hadassah hospital, Children’s hospital, Shaare Zedek hospital in Jerusalem, Beit Halochem rehabilitation for Israel’s wounded soldiers.

ISRAEL

GOALS: Students will gain an understanding that Israel is important to us as Jews. They will learn some of the differences between Israel and Canada in terms of geography, history and culture.

students should be able to:

· Identify Israel as a country.

· Recognize pictures of Jerusalem.

· Name three cities in Israel.

· List some of the places they would like to visit.

TEXTS: Various reference texts, Chicken Man (picture book).

Jewish Holidays .
Specific lessons will include:

· Rosh Hashanah and Yom Kippur

· Sukkot

· Simchat Torah

· Havdalah

· Chanukah

· Purim

· Pesach

PICTURE BOOKS: The birthday of the World, Yussel’s Prayer, The Big Sukkah, A Chanukiah for Dina, Judah who always said “No!”, It happened in Shoeshan, Passover Parrot, Eli lives in Israel.

VIDEOS: Passover at Bubbes’, Shalom Sesame: Chanukah, Seasons, Passover, The birthday of the Almond Tree, Why God chose Mount Sinai, Even Higher.

MINYAN
GOALS: The goal for Kindergarten and Grade 1 is to master the primary Grades Siddur, and to be able to recite the Modeh Ani, Barchu, Sh’ma, Mi Chamocha, and Shechecheyanu. Students will develop ideas about God and prayer.

Students should develop the ability to:

· Recall the responsibilities and skills needed when participating in a worship service.

· Associate God with Awe in Creation.

· Identify aspects of human capacity and natural order which illustrate the awe in God’s creation.

· Associate Mitzvah with a Jew’s response to God’s creation.

· Participate in God’s ongoing creation through the performance of Mitzvot.

· Define prayer in a variety of ways.

· Identify those selections from Jewish Literature, including Tanach, which illustrate the importance of helping to care for others.

· Recall selections from Jewish Literature which highlight the performance of Mitzvot.

TEXTS: Gates of Wonder, I’m Growing, Prayer is reaching, What is God? God’s Paintbrush, I learn about God, In God’s name.

STRUCTURE OF THE KINDERGARTEN / GRADE ONE PROGRAM
Sundays:

Parent Participation at Home:
9:30 whole school welcome

J.E.T.2 (Jewish Experiences Together) cards

9:40 Circle Time, Tzedakah

S.T.A.R. (Sitting together and reading)

10:00 Music

reading program

10:25 Minyan

Parent folders

10:50 Snack & Recess

Dov’s Suitcase (Shabbat bear)

11:05 Chai program/holidays/Israel

11:50 All school closing

12:00 dismissal

