

2020-2021 SCHOOL YEAR

CBI Religious School

A program that is flexible, engaging, meets our students' diverse needs, and fosters community.

2020-2021 SCHOOL YEAR

Synagogue and Family Partnership

Families will meet with a teacher to create a learning plan that meets the students' needs. We also understand that parents' ability to be involved will vary from family to family, so we will tailor the plan to meet parents' needs as well.

It will be roughly the same amount of learning as our regular CBI program (approx. 12 hours per month), but it will be more flexible.

Offerings include: virtual learning, family field trips, social action and acts of kindness projects, independent learning, short community gatherings, and in-person classes if we can do them safely.

2020-2021 SCHOOL YEAR

<h1>Torah</h1> <p>Jewish Learning</p>	<h1>Avodah</h1> <p>Prayer, Holidays, Ritual</p>	<h1>Tzedek</h1> <p>Social Action, Giving</p>	<h1>Kehillah</h1> <p>Community</p>
<ul style="list-style-type: none">● Learn Hebrew with a small group once or twice a week.● Adapted Jewish Studies Curriculum utilizing tech tools for engaging and meaningful learning● Asynchronous learning and video sharing with teachers and classmates.● Attend Holiday Workshops: Jewish Holidays and Culture from Around the World● Jewish novel study	<ul style="list-style-type: none">● High Holiday take home learning kits.● Participate in an intergenerational Shabbat service.● Celebrate Rosh Hashanah and Passover with a family seder.● Build a sukkah and eat your meals in it.● Make special foods for a holiday.● Bake challah for Shabbat.● Participate in Judaism and Nature sessions/Torah trek.	<ul style="list-style-type: none">● Cook food for a day shelter.● Make cards for people who are isolated or ill. cemetery.● Neighborhood or Nature Clean up● Participate in Get Out the Vote efforts.● Write a letter to your elected official.● Raise money for a social justice organization.● Give tzedakah each Shabbat and decide where to donate it.	<ul style="list-style-type: none">● Sing songs and listen to a story at our CBI gatherings or Mishpacha Minyan.● Go on a field trip or virtual field trip to the OJM or audubon● Go apple picking on Rosh Hashanah.● Cook over a fire at Mt. Tabor park.● Go biking with classmates at the eastbank esplanade● Drive-thru sukkah event● Virtual youth Groups events

2020-2021 SCHOOL YEAR

Lower Elementary Sample Monthly Activities: September 2020

1 hour

Rosh Hashanah at-home learning kit

1 hour

Rosh Hashanah Family Seder

1.5 hours

Rosh Hashanah Apple Picking

2 hours

Cook a meal for a day shelter

1 hour

Yom Kippur at-home learning packet

30 min twice a month

Mishpacha Minyan

30 min once a week

Virtual Small group arts classes

30 min twice a month

Grade level zoom classes

Total: 12 hours (approx. 3 days of Religious School)

2020-2021 SCHOOL YEAR

Upper Elementary Sample Monthly Activities: September 2020

1 hour

Rosh Hashanah at-home learning packet

1 hour

Rosh Hashanah Family Seder

1.5 hours

Rosh Hashanah Apple Picking

2 hours

Cook a meal for a day shelter

1 hour

Yom Kippur at-home learning packet

30 min twice a month

Mishpacha Minyan

30 min once a week

Virtual Small group Hebrew classes

30 min twice a month

Grade level zoom classes

Total: 12 hours (approx. 3 days of Religious School)

2020-2021 SCHOOL YEAR

Upper Elementary Sample Sunday Schedule

While not every Sunday will look the same, below is an option for how a Sunday may look. Some may also include:

- Meetings with your teacher to discuss your progress
- A family outing
- Work on the take home packet for the month

2020-2021 SCHOOL YEAR

Lower Elementary Sample Sunday Schedule

While not every Sunday will look the same, below is an option for how a Sunday may look. Some may also include:

- Meetings with your teacher to discuss your progress
- A family outing
- Work on the take home packet for the month

2020-2021 SCHOOL YEAR

Hebrew Learning

- Hebrew is open to students in grades 2-5
- Students will be split into groups of 3-4 to learn in small groups that will remain together for the course of the year
- Hebrew classes will be 20-30 minutes long with their Hebrew teacher
- Options for Hebrew will be on a variety of days and times throughout the week
- Families can choose to have Hebrew once or twice a week for their student

Arts Learning for Students

1 Music Classes with Abe

2 Dance Classes with Michael

3 Drama Classes with Moses

4 Visual Art Classes with Lolly

2020-2021 SCHOOL YEAR

High School Program

Tzedek America
Partnership

Electives choices: Art,
Writing, Modern
Hebrew, and more

Madrachim program
& Madrichim training

Youth Group, PARTY,
programming focused
on fun, community and
social connection

Core grade classes with
Clergy

Writing and Music
clubs

Course topics include
comparative religions,
social justice, and
environmental ethics

Middle School Program

- Hebrew learning with Cantor Cahana
- Novel studies focused on Racial Justice
- Integrated technology tools for virtual based Jewish learning
- Small group B'nei Mitzvah study with skilled tutors
- Social connections and fun with middle school youth group Dor Chadash
- CBI Minecraft club and music club

Materials and Support

Supply Kits

Your family will receive a grade appropriate box with all the supplies you need for the art projects, outings, and lessons needed for activities.

Teacher Meetings

Your teacher will act as a 'lifestyle coach' to help your family come up with a monthly plan that fits your students needs and works with your schedule.

Professional Staff

Our Education Team will be available to you to help make sure your year has plenty of engagement, community, and connection throughout the year.

2020-2021 SCHOOL YEAR

THANK
YOU