Voices of Chairs
This handout holds the words gathered in interviews with Chairpersons who have led the work of RE-IMAGINE in their congregations. Their comments are intended as a springboard for a conversation that can help you identify and meet new roles and responsibilities as the project shifts.

Building Shared Vision:
Informing and Listening-Two Way Communication
Chairs’ Voices:
You have to keep talking to key people-looking to spread the word to the masses. I encouraged people from the TF to spread the word to the congregation. Communication is a key. Do it even before you have made a decision. Don’t be afraid to let stuff out. If you don’t, people will get the perception that only a few people made this decision.
Keep the ear of the President, the ear of the rabbi. You need because this is not a right- off, here is a few thousand dollars and it is only impacting the religious school, this impacts the philosophy of the entire congregation.
You need to bring in the School board early. Don’t wait until you roll things out. We’ve brought the school board in now when we are rolling out the initiative and it is problem, like a clash of cultures. We on the Task Force have worked in a new way and now there are people from the School Board who don’t work this way and they question everything. They are not used to working in this way.

People complained why we didn’t do a poll? We explained this is not about a poll, but there was a representative sample. You have to be open to be willing to talk to them, ask people to be engaged, hear what they say.

Discussion Questions

1. The comments above indicate that chairs were engaged in two-way communication. However, it seems they needed to strike a balance between telling and listening. How would you describe the balance? As Chair, how do you manage the balance now?

2. Who are the various constituencies with whom a chair needs either to communicate about the project directly or to empower others to do so? What are some of the successes or difficulties you’ve experienced in communicating the project to those constituencies? Who needs to be engaged in conversation that has not been mentioned?

3. What is the “elevator speech” you have used to communicate the issues and ideas being explored in the project?

4. How would you respond to congregants who said, “Why didn’t you take a poll?” or “What gives you the authority to do this work?”

5. What pitfalls do you see that can be avoided by creating an opportunity and an atmosphere for one-way and two-way communication?

Managing Human Resources
Chairs’ Voices:
We had a team all the way through. We had a small group of the leadership team that was like a project management team. We could keep track of tasks that had to be done.

We knew our people and could see who had strengths.

You have to know that you don’t solve the problem but you have to identify what problems need to be solved. You can discuss who needs to solve that. Sometimes you just have to make the decision. Collaborative leadership is great and sometimes you have to keep things moving.

Look for people who have different talents. You need detail people who have special skills. It is a good time to bring in new people with special expertise. You need people who are self starters. You have to have people who get things done. Manage the day to day operations. You also need people who are visionaries. You have to know people; what are their strengths and weaknesses. You need to put people in the right roles.

Because of the life cycle and other events, we had to bring new people on. It was good to bring new energy and new talent on. I was brought on as a co-chair and then the chair had to step down because of life issues and then I brought someone else on as a co-chair. And this was great. I never felt alone in my responsibilities. When it came to do the project management this was very helpful. I always was conscious of giving credit and recognition to people who helped. I had to struggle to get this on the rabbi’s agenda. But she came through for us. With some prodding she was able to make time for this and when we were putting a plan together we needed her.

Discussion Questions

6. What strategies for managing human resources do you hear from these chairs (e.g. to keep people energized to continue working, to manage the impact the life cycle has on people’s ability to do work in the congregation, and to select the right people for the right tasks)? What strategies have you used that may be helpful for others to learn about?
7. In the coming weeks you will need to put together sub-teams to work on crafting a statement of vision and drafting designs for your initiative and pilots. What are your thoughts about the sorts of skills and characteristics the people you invite to work on each of these sub-teams will need to have?
Advocating for Resources
Chairs’ Voices:
Budget and financial constraints were our biggest issue. We were in a congregational budget crisis when this was going on and so part of our vision had to include creative ways of using resources. The Leadership of the congregation told us we had little extra money. We were actually told to try to have this design save cost. It happened that it combined our values and vision. We wanted to find a way to find a way to use all the students in one building, that was valuable community building value and it saved us rent. We liked mixed age groups instead of small same age groups and again this saved us money. We wanted to involve adults in the teaching and so we had fewer paid teachers and bigger class sizes, and we saved money. And so we weren’t in conflict with the leadership.
Discussion Questions

8. Advocating for resources can be a challenge. What strategies used by this chair may be helpful?
9. What other strategies may be effective in your congregation?

[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

3

[image: image1.jpg]