[image: image4.wmf]

Welcome!

 —B’ruchim HaBaim
[image: image4.wmf]
Welcome to The RE-IMAGINE Project. You are about to embark on an amazing journey that will excite and challenge you. And, as often happens on significant journeys, you will learn a lot about yourself and your congregation.

	Journeys figure prominently in the stories of our Jewish tradition, and what we learn from others’ experiences can help us to understand our own. Like our ancestor, Abraham, you have responded to a call (a phone call, that is!) and have agreed to open yourself up to new ideas and new ways of thinking. Before describing in detail what re-imagining your children’s learning entails, take a look at how the Abraham story links the Jewish tradition to your upcoming adventure.




	God said to Abram, “Go forth ...”

Genesis 12:1

This phrase contains two simple, alliterative Hebrew words,  lech lecha, which convey very powerful messages. They express God’s choice of Abraham to receive divine blessings if Abraham assumes the mantle of proclaiming God’s oneness to the world. They also tell us that in order to fulfill this mission, Abraham must leave his home and embark on a journey.

But our rabbis read even more into these words. Their commentary can enrich your appreciation of the journey you have chosen for yourselves and your congregation. Though the rabbis agree that the command,  “lech” means “go,” they offer various interpretations of  lecha.

Rashi, whose name is an acronym for Rabbi Shlomo Yitzchak (1040-1105), the outstanding Biblical commentator of the Middle Ages, says that lecha means “for yourself.” He suggests that Abraham’s going out will be for his own good, for his own benefit. Likewise, involvement in this RE-IMAGINE Project ultimately will be for the good of your congregation, your school and its members. You and your fellow congregants will benefit in many ways from your willingness to embark on this journey.

Samson Raphael Hirsch (1808-1888), the founding father of Modern Orthodoxy, interprets lecha to mean “by yourself.” He suggests that in order to properly fulfill God’s command, Abraham had to become like a stranger to those around him, willing to stand outside the world in order to view it clearly. Re-imagining your children’s learning requires you to be willing to step back and examine your own ideas about Jewish education. It also requires that you be willing to learn about new possibilities as you look at your own school with fresh eyes.

In the Chasidic commentary, Itture Torah, the rabbis say that lecha means “to yourself,” suggesting that Abraham’s journey will take him back to his roots, and from there he will discover his potential. By participating in this project you will, indeed, explore many of your own personal and congregational “roots” -- your underlying assumptions about Jewish education, your own experiences with Jewish learning, the history of your school and the decisions that resulted in the school you have today. With this knowledge and the willingness to create a new vision for your congregation’s children’s education program, you will discover how to maximize your potential as a congregation willing to consider new challenges and ideas in a deliberative and thoughtful manner.

The Torah tells us that God spoke to Abraham in the city of Haran, which means “highway” or “crossroads.” Just as Abraham began his journey at the crossroads of his life, your commitment to engage in this project constitutes a powerful and momentous crossroad in the life of your congregation.

Please note that God’s Hebrew name appears in this introduction. As a sign of respect, instead of discarding it after use you may prefer to store it in a geniza—a place where printed materials containing God’s name and old ritual objects are collected in preparation for ritual burial.

How To Use This Guidebook

[image: image5.wmf]
Every journey moves you in a direction. On the RE-IMAGINE journey, this Guidebook will point the way for your Leadership Team and your Task Force. Each step of the way is described in great detail with many ideas for meetings, exercises, text study, and communicating with your congregation. It also offers suggestions on how to engage people in the process. Although you cannot predict exactly where your RE-IMAGINE journey will take you, your time and your efforts will be well spent if you follow the suggested six part meeting structure, keep records of your discussions and regularly set aside dedicated time to reflect on your progress, including discussions with your consultant.

[image: image1.wmf]

Think of this Guidebook as a map for your journey. By looking through it you can see:

· There will be five main steps, or stages, of your journey;

· For each of the five steps we will suggest meeting agendas with specific goals;
· For each meeting agenda we will have six major components and there will be suggested activities for each component which work together to meet the goals of each meeting;

· For each activity there will be guides and handouts which help you plan and facilitate your meeting

As a member of the Leadership Team you are responsible for mastering both the content and process of this journey. The job of the Leadership Team is to use this Guidebook as a basis for mapping out your own meetings as well as each Task Force meeting.

That said, keep in mind that this is a Guidebook and not an instruction manual to be followed lock step. The journey belongs to you, and the only way you will come to “own” it is if you carefully read through each section before you come together as a Leadership Team to review your progress and plan an upcoming meeting. Once you understand a section thoroughly you will be well positioned to consider how it works for you and your Task Force. At that point you may decide to adapt some of the suggestions to meet your needs. For example, you might find that your Task Force really likes working in small groups because of the resulting intimacy and sharing. Therefore, you may decide to add more small group discussion time to your meetings. Likewise, you may find that some of the richest insights come out of the reflection time at the end of each meeting, in which case you should think about shortening some other pieces of the meeting to allow more time at the end. Whatever changes you choose to consider, you should always talk them over with your consultant. He/she understands the Guidebook and can help you understand the implications of changes that you make for other parts of the project.
We strongly suggest that you follow this Guidebook most closely during the early stages of your journey, when the process is newest to you. After you feel comfortable with the structure and flow of a RE-IMAGINE meeting, you may be more ready to work with your consultant to consider making some adjustments.

The following two pages present The RE-IMAGINE Project “Roadmap” which charts the course your journey will take: how it flows; what happens during each of the stages and how they build on each other; the time commitments those involved can expect to make; and a broad timeline. You will find yourself referring back to it often when you want to reflect on where you have been, how far you have come, and what lies ahead.

	

	Nisiya Tovah
May your journey be good, inspiring, and productive.

[image: image6.png]REFMAC TN E

[image: image2]

[image: image3]
Looking Outward

Apply significant issues to your current school

Become well-informed about alternative models

February-March, 2008

Jewish Text Study and Communication with Congregation

November 2007-January 2008

Leadership Team

Two meetings,plus one optional

One roundtable discussion for rabbis and educators

conference call for facilitators

Chug Limudim for entire team

Task Force

Two meetings, plus one optional

Home reading

Orientation to Online Learning

Launch Low Hanging Fruit and Vision Sub-teams

Looking Inward

Identify & challenge assumptions

Broaden perspective on Jewish education

Establish history and fact base of congregation’s school

Timeline/Months

Leadership Team

2 meetings, continuation depends on the Alternative Model and First Bold Steps

One joint roundtable for rabbis and educators

Project siyum (October, 2009)

Task Force

2 meetings, continuation depends on the Alternative Model and First Bold Steps

Launch Implementation Team and Governance Group

May add or subtract task force members

Leadership Team

3 meetings

One roundtable discussion for educators and rabbis

Chug Limudim for entire team

Task Force

3 meetings, one longer

1-1.5 hours of online study, reflection prior to one meeting

Home reading

Launch Alternative Model Sub-team

One joint session for all congregational Task Force members (Yachdav)

Looking Forward

Articulate vision for children's education

Set goals and design first initiative

Design pilot(s)

Plan to implement

Jewish Text Study and Communication with Congregation

Moving Forward

Launch pilot(s)

Carry out design and implementation plan

Publicize and recruit participants

Prepare staff and materials

Evaluate, learn, modify

Build teams

Prepare to communicate

Distinguish adaptation and replication

July, 2008 and forward

April-June, 2008

Timeline/Months

What is Happening?

What is Happening?

Setting the Stage

July-October, 2007

Leadership Team

Three orientation sessions

Home reading

One roundtable discussion for coordinators

One meeting�

Task Force

One Task Force meeting

Leadership Team

2 meetings

One roundtable discussion for Task Force Chairs

Conference Call on Communication

Task Force

2 meetings

1-1.5 hours of online study, reflection per meeting

©2007 Experiment in Congregational Education (ECE)

Welcome – Page 4

