Scarsdale Synagogue Tremont Temple
Vision: Our school reaffirms what our ancestors heard at Mt. Sinai, “We will do and we will listen.” We strive to create a true community of learners and teachers of all ages, who are embarked upon a life-long journey.
It is important for our learners to have a strong sense of Jewish identity. Our school will be built to move beyond the classrooms and the youth, shaping itself to wrap around the lives of our member families, allowing each individual to find a comfortable doorway to Jewish learning, to build upon past memories in order to create new ones, to develop connections within the synagogue and the community and to support students as they move from learning about Judaism to truly experiencing and living it.

Initiative: Two Initiatives
FRIDAY NIGHT LIVE will be a series of several special Shabbat evenings that will consist of a number of different activities designed to engage a wide circle of participants. There will be activities for young children in the late afternoon, Torah study for adults and teens, Shabbat yoga, musical offerings, crafts, and an adult Service. Babysitting will be provided for the activities scheduled later in the evening so that parents may stay and participate. The uniting factor will be a Shabbat dinner attended by everyone.

Congregants will be in charge of programming for all these activities. Outside professionals will be engaged whenever it seems necessary. Synagogue professionals will also be involved, one in coordinating the efforts of the programmers, and the others in the formal worship experience. Re-Imagine committee members have expressed interest in working closely with the coordinator, and other synagogue members are being approached as well. Friday Night Live will have three sessions during the year at the synagogue. It aligns perfectly with our vision since it provides multiple entryways into Jewish learning and observance for a wide spectrum of our population.

PASSPORT TO JEWISH FAMILY ADVENTURE
For this program, families with children in Grades PK-6 will have the option of enrolling (a flyer in the fall School mailing and an article in the synagogue newsletter and on the website will publicize the program). When they do, they will receive a passport and a packet of “Jewish Adventures”. For each adventure, there will be a cover sheet detailing the location, hours, admission costs, etc., as well as hints as to what to see and notice.

This family program has the advantage of being done at each family’s convenience. Each time a location is visited (and a participation slip returned to us), the family will have its passport stamped. If two families visit a location together, they get an extra stamp. In addition, a bulletin board display in the school hallway will feature pictures of each location as well as the names of the families who have visited to date.
Locations for Jewish Family Adventures will include the Biblical (aka Bronx) Zoo, the Jewish Museum, the Museum of Jewish Heritage, the Eldridge Street Project, etc. Committee members are working on choosing a wide range of locations and generating the cover sheets and supporting materials. Families who have three or more adventures during the year will be recognized at a special Service in the spring. In addition, the synagogue newsletter and the website will regularly include articles about/reviews of the locations by families who have visited as well as photos.
Pilot: We will be launching both of our initiatives in the fall without previous pilots. Of course, you could consider these launches pilots in themselves. The Passport Committee will decide if the program should be launched to a full complement of grades (PK-6) or a subset.
Governance: Both initiatives will be overseen by the committees now crafting them. Most of our original taskforce members have aligned themselves with one or the other initiative. Typically, a few members have chosen to end their participation for the present. Interested congregants will be recruited to join the committees in conducting the initiatives themselves as well as making necessary changes for the future.
Infrastructure: The Board of Trustees has allocating funding for both Friday Night Live and the Passport Program. Curricular involvement of the Religious School in both of these initiatives is being considered.

[image: image1.jpg]RE|AMAGTINE

The RE-IMAGINE Project of New York ¢ A project of the Experiment in Congregational Education (ECE) * Sponsored by UJA-Federation of New York

The ECE is a project of the Rhea Hirsch School of Education, Hebrew Union College-Jewish Institute of Religion, Los Angeles
The work of the ECE is made possible by generous grants from many funders. www.eceonline.org/funders

