Jewish Values Curriculum for Grades 3 - 7 ShalomLearning

Teshuvah: Taking responsibility for your actions (September-October)

תשובה

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Connections between <i>Teshuva</i> , apologizing, forgiveness, and making mistakes - Ten Days of Awe - Vidui - Text: Jonah Text: Jonah	Self - The concept of Chet - The four steps of Teshuvah - Tashlich - The concept of Mitzvot - Sukkot: four species - Hiddur Mitzvah - Shofar Symbolism - Shema & V'ahavta	Peers - Teshuvah - Rosh Hashanah, Yom Kippur Rituals - Hachnasat orchim - Avraham & Sarah - Tashlich & Vidui - Text: Pirkei Avot - Yehi Ratzon Formula	Community - Text: Im ein ani li mi li - Tashlich - Heshbon hanefesh - Al Chet - Hineni - I'm here! - Text: Wake up to teshuvah - Text: Na'aseh v'nishma - Bereshit, Creation story	World - Jewish repentance - Shofar - The value of tzedek and its relation to teshuvah - Text: Tzedek, tzedek, tirdof - Mitzvah portfolio: teshuvah project - Text: Rabbi Abraham
- Text: Adam and Eve - Text: Proverbs 16:32 - High Holidays in Israel	- Yetzer Tov & Yetzer Ra	- Sukkot: Four Species and inclusiveness	- Burning Bush - Akeidah	Joshua Heschel

B'Tzelem Elohim: Honoring the image of God in ourselves (October-November)

בצלם אלהים

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Text: Creation - Gan Eden - Blessing: She'asani B'tazlmo - Focus on celebrating differences amongst each other - God as a role model in treating others with kindness - Tzedek	Self - Text: Creation - Gan Eden - Blessing: Asher Yatzar - Service learning project - Modern society and image - Israeli Hiker who helped a stranger - Taking care of our bodies	Peers - Diversity of Jewish people - Understanding differences - Save a Child's Heart in Israel - Story of Kamtza & Bar Kamtza - Genesis 1 & 2 - Rabbi Joshua and the Emperor's Daughter - Service Activity - Moshe & Aaron	Community - Text: Bereshit and Pirkei Avot - Disability awareness and inclusion - Birkhot Hashachar: Partners with God - G'milut hasadim - Prioritizing mitzvot - Zerizut - Derech Eretz	World - Kedusha: How to act as God's "partners on earth." - Torah and Talmud text on B'tzelem Elohim - Circles of responsibility: "Kol Yisrael Aravim ze la zeh" - Text: Rabbi Abraham Joshua Heschel - Mitzvah Portfolio project

Jewish Values Curriculum for Grades 3 - 7

Gevurah: Using one's inner and outer strength (November-December)

גבורה

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Strength as spiritual courage, willingness to take risks, standing up for others - <i>Chanukah</i> and how it is celebrated in Israel - The strength of the Jewish People - Anne Frank's strength	Self - Joshua as a Leader - Pirkei Avot: Eizehu Gibor? - Israeli Olympians - Talmud: Rabbi Akiva - Mitzvot, strength from family and our community - Helping others through acts of gevurah	Peers - Story of Chanukah: Syrio Greeks & Hellenism - Hillel, Shammai, and candle blessings - Bullying - Text: Do not stand idly by - Joseph & Reuven - Theodore Herzl - Selflessness and courage	Community - Text: David and Goliath - V'al Hanissim - Text: Pirkei Avot - Who is strong? - Military Story of Chanukah - The symbolism of the chanukiah - Modern day aliyah - Gevurah website building project and panel discussion	World - Gibbor as a hero - Text: Deborah, a biblical hero - Heroes of Israel: Shlomo Mula - Israeli soldiers close-up - Jewish Partisans and Holocaust survivors - Gevurah website building project and panel discussion

() Achrayut: Doing what you can to make the world a better place (January-February)

אחריות

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Looking out for one another - Text: The story of Joseph - Personal Ten Commandments - Tikkun Olam - Healthy body: Sh'mirat haguf - Israel's innovations making a difference	Self - Tu Bishvat - Text: Love your neighbor as you love yourself - Heroes of Israel - Tzedakah and wealth distribution - Text: Pirkei Avot - You are not obligated to complete the task, nor are free to desist from it - Story: "Honi the Circle Maker" - Hillel	Peers - Abraham Joshua Heschel & MLK Jr. - Story of Reb. Zusya - Text: Jeremiah & Amos – What is a prophet? - Clara Lemlich: Standing up for others - Story of Judah & Joseph - Kibbutzim	Community - Tu Bishevat: Stewardship of the earth - Text: Caring for the natural world - Shmirat hatevah - Text: Do not waste - Bal tashchit - Text: Love your neighbor as yourself - Text: Returning a lost object - Gilad Shalit - Prayer for the State of Israel	World - Individual vs. community needs - Text: Ethical behavior towards animals - Creating a food policy based on ethical treatment of animals - Kol Yisrael Aravaim ze la zeh - Tu Bishvat - Tu Bishvat - Shmita: Let the land rest - How to be an activist - Mitzvah portfolio: advocacy poster

Jewish Values Curriculum for Grades 3 - 7

HaKarat HaTov: Seeking joy and being grateful (February-March)

הכרת הטוב

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Always seek good in others - Giving compliments - Text: Creation story – God saw that it was good! - Modeh Ani and being thankful - Birchot Hashachar - Shehecheyanu - Purim - Ruth - Text: Talmud - "Say little and do much"	Self - Food brachot Derech Eretz - Text: Ten Commandments - You shall not covet - Honoring our parents - 4 Mitzvot of Purim - Story: "David and the Spider" - Hakarat hatov and sacred objects: Genizah	Peers - Tu Bishvat: environmental awareness - Judging favorably: seeing the good in others - Hakarat hatov and Happiness - Purim - Jewish names for Jacob & Leah's children - Stories of Nachum Ish Gamzu - Birchot Hashachar	Community - First Fruits - Bikurim - Prayer: Birkat Hamazon - Obligations to others as a result of God taking us out of Egypt - Making your bar/bat mitzvah express Hakarat hatov - Kashrut - Four Mitzvot of Purim	World - Rabbi Akiva - All for the best! - "gam zu le'tovah" - Sameach behelko and its relation to Hakarat hatov - The Gratitude Letter Project - Text: Pirkei Avot - Enjoy the fruits of your labor - Prayer: Birkat Hamazon - Purim

Koach HaDibbur: Understanding the power of words (March-April)

כוח הדיבור

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Choosing your words carefully - Story: "A Pillow Full of Feathers" - Lashon Hara - Gossip and rumors - Story of Moses and his speech - Dr. Martin Luther King	Self - Text: Fulfilling promises - Asking good questions - Words and electronic media - The story of modern Hebrew - The Four Questions	Peers - Pesach: Four questions - Elijah - Symbols of the seder plate - Lashon hara: Hurtful Speech - Mishlei & Pirkei Avot sources - Changing our speech –	Community - Applying rules of lashon hara - Written torah vs. oral torah - Persuasive writing - Passover Seder: V'hee She'Amda - Exodus as a master story	World - Passover: We retell the story - Freedom of speech - Moses and Korach: Speaking out - Koach hadibbur and social media - It's not just about speaking:
 Body language Theodore Hertzl Passover Identifying negative speech 	- Dayeinu - Anava: Humility - Text: Pirkei Avot - Actions speak louder than words	Elohai Netzor - Chametz and matzah: The chametz in our words	 Exodus as a master story King Solomon & Nachmanides Parshat Metzorah – Vayikra 14:1-15:33 	 Being a good listener Text: Numbers 12 – Miriam's affliction Words can create and words can destroy

Jewish Values Curriculum for Grades 3 - 7

Shalom: Helping to create a calmer, more peaceful world (April-May)

שלום

3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade
Family - Shalom: Hello, goodbye, and Peace - Shalom Bayit: Creating peace in the home - Yom Ha'atzmaut - Resolving conflicts, mention of Israel conflict - Oseh Shalom - Text: Pirkei Avot - Hillel and Rabbi Shimon ben Gamliel	Self - Bikur cholim - Text: Eizer k'neada – helpmate - Jerusalem and Shalom - Shabbat as a path to wholeness and peace - Chassidic story: "The Field of Brotherly Love" - Text: The Temple - Text: Shalom Aleichem & Shalom Bayit - Prayer: Birkat Habayit	Peers - Havdallah - Yom Hazkiron & Yom Ha'atzmaut - Holocaust and Israel - Shavout and Sefirat Ha'omer - Theodore Hertzl: The founding of the State of Israel - Hatikvah - Shavuot: Ruth and Boaz - Jewish peacemakers - Songs of Peace	Community - Text: Rodef Shalom (Pursue Peace) - Text: Shalom Bayit (Peace in the home) - Shavuot & the story of Ruth - Israel technology - Aaron & the golden calf - Review, wrap up and reflections	World - Shalom and shleimut. - Prayer for Peace: Sim Shalom - Concept: Save one person, as if you have saved the world. - Text: Babylonian Talmud Sanhedrin 37a - Shavuot & the story of Ruth - Jchoice.org philanthropy project - Review, wrap up, and reflections

Professional Development

For more information or to set a demo to see how to use our curriculum, please contact:

info@shalomlearning.org | (301) 660-3800 160 Herrick Road Newton Centre, MA 02459 www.shalomlearning.org