[image: image1.emf]
Fifth Grade
B’nei Mitzvah

HANDBOOK

2015-2016
[image: image2.png]

PLEASANTVILLE

COMMUNITY SYNAGOGUE
5th Grade B’nei Mitzvah Parent Meeting

April 14, 2015
Table of Contents

B’NEI MITZVAH POLICY

Describes PCS philosophy, expectations and financial obligations related to B’nei Mitzvah…………………………..2-3
B’NEI MITZVAH TIMELINE

Provides a general guide on what to expect during the process and contacts for questions………………………….4-6
B’NEI MITZVAH CONTACTS…….7

B’NEI 2017 CALENDAR

Outlines the Shabbat schedule for the class……………………………………………………………………………………………………..8-9
B’NEI 2016 USHER CALENDAR

Outlines the parent usher schedule…….10-11

PCS USHER GUIDELINES

Provides a detailed description of the responsibilities of the parent usher……………………………………………………….12

PCS SERVICE ATTENDANCE

Frequently asked questions and answers ……..13
www.shalompcs.com
P0 Box 148 ▪ 219 Bedford Road ▪ Pleasantville, NY 10570

 Telephone: 914-769-2672 ▪ Fax: 914-769-1795 ▪ Email: info@shalomPCS.com
[image: image3.png]

B’nei Mitzvah Policy, 2015-16

At Pleasantville Community Synagogue, we view Jewish learning as a lifelong endeavor. We are committed to helping our children attain an increasingly rich storehouse of Jewish knowledge, memories, and commitments. Moreover, we want our children to feel connected to their Jewish peers, comfortable in the synagogue, and knowledgeable about our services and ritual practices. None of this, of course, can happen overnight. We therefore encourage parents to begin their children’s education as early as possible. Our program starts with kindergarten. To become a Bar/Bat Mitzvah we require at least five years of Hebrew School education, expecting our children to start no later than the age of 8. The minimum parameters for children of ages above 8 are as follows:

· If your child is between the ages of 9 and 11, s/he will be admitted to the PCS Hebrew School, but will be required to obtain private tutoring in order to “catch up” to her/his class (unless there has been adequate previous training.)

· If your child has attained her/his eleventh birthday, an individual assessment by the synagogue will be required. Private tutoring may need to be obtained, and alternative Bar/Bat Mitzvah times (i.e., other than Saturday morning) and dates (i.e., beyond the thirteenth birthday) may need to be considered. A three-year membership commitment to the synagogue is required of all families with a child 11 years old or above intending to stand for Bar/Bat Mitzvah.

Calendaring for Bar/Bat Mitzvah is done by the B’nei Mitzvah Coordinator. Dates are assigned when students are eleven years old and/or by the end of the fifth grade.

By standing for Bar/Bat Mitzvah, a Jewish child affirms his/her commitment to Jewish values and to a life of Jewish practice. To that end, prospective B’nei Mitzvah are:

· Obligated to attend Shabbat services at PCS a minimum of five times during their fifth grade year (either Friday night or Saturday morning), 10 Saturday morning services during their sixth grade year (four must be Family Education Shabbats), and at least 10 Saturday morning services during the year of their Bar/Bat Mitzvah. Parents are strongly encouraged to attend services along with their children, and required to participate in the Family Education Shabbats.
· Encouraged to attend the Shabbat service on the Friday evening before the event, where the Bar/Bat Mitzvah or another family member may lead the Kiddush blessing at the service.

[Continued on next page…]

-2-
· Required to fulfill a Community Service commitment of at least 10 mitzvah hours during the Bat/Bar Mitzvah year.

· Required to complete the seventh grade of Hebrew School.

· Parents in the sixth grade year are expected to help usher during a (seventh grade) Bar/Bat mitzvah ceremony at PCS. They are also asked to help in the Kiddush clean-up of that day, and bring the leftover food that day or the next day (Sunday, if they have access to the building) to the Food Pantry, Neighbors Link, homeless shelter or other appropriate setting.

We at PCS are especially committed to promoting the Jewish value of “klal yisrael” (the good of the greater Jewish community). To that end, we require that our prospective B'nei Mitzvah receive an exclusively Jewish religious education.

Pleasantville Community Synagogue strives to be an “inclusive” community, and we are committed to helping each family achieve its Jewish goals within the parameters of the tradition. We are aware of the personal and sensitive nature of some of the issues that attend to Bar/Bat Mitzvah. For that reason we ask that, if you are interested in Bar/Bat Mitzvah for your child, please contact our Rabbi to schedule an initial discussion.

Finally, PCS is committed to helping all Jewish families to become full members of our community regardless of financial situation. Notwithstanding, we ask that you commit to the following minimum financial obligations:

· All dues and fees must be paid in full six months prior to the Bar/Bat mitzvah event.

· A B'nei Mitzvah fee is required of all families. This annually determined fee covers the costs associated with the Bar/Bat Mitzvah, including private lessons, kiddush, and the use of the PCS facility. The current fee is $1,450 of which $600 must be paid upon receiving notification of the Bar/Bat mitzvah date, in order to confirm that date. The $850 balance is due no later than 180 days (6 months) prior to the event and/or before the first tutoring session.*
· PCS provides a congregational kiddush on the Friday evening before and for up to 30 people on the day of the event. Please notify the synagogue office as to how many guests you expect for either with regard to seating and logistics, and whether you would like to serve your guests lunch at the synagogue after services on Saturday.
Further detail regarding the kiddush is provided in the 7th grade handbook for those serving lunch, or you may contact the office to discuss. Please be aware that you must contact the caterer and make your payment before Kiddush arrangements are made for lunch.
PCS is committed to making the Bar/Bat Mitzvah process a fulfilling and enriching experience for every student and his/her family. We look forward to working with you toward that goal and invite you to contact members of the B’nei Mitzvah Committee and the PCS office with any questions.

Thank you,

The PCS B’nei Mitzvah Committee

*Fees listed are in accordance with the fiscal 2015-16 budget. Fees are subject to change with the fiscal 2016 budget.
-3-
[image: image4.png]

B’nei Mitzvah Timeline

Mazal Tov on your journey as a B’nei Mitzvah family! This timeline is intended to provide a general guide on what to expect during the B’nei Mitzvah process. Should you have any questions as to the details of any specific piece of the process, please do not hesitate to get in touch with the contact given. Details will also be provided at the two meetings that parents will attend as a class.
FIRST STEPS

January, two years (plus) prior to the calendar year of your b’nei date – B’nei Date Assignment Letter goes out (e.g. for 2017 B’nei dates, assignments were given around January 2015) along with the B’nei Mitzvah Timeline.
B’nei Date Lock-in Deposit due within 30 days of receipt of assignment (see B’nei Policy). Contact our treasurer, April Lasher Sanders at avivalasher@gmail.com to make any special arrangements and Barbara Doctor, our bookkeeper, at bdoctor670@gmail.com with any questions related to your payment.
Timing per grade year is general; there will be a few exceptions.
5th GRADE YEAR

Fall – Service Attendance Requirements begin – These requirements are explained to the class at the beginning of the school year and a notice is sent home with the children. At least five times during the academic year are required, either Friday night or Saturday morning. Contact Eileen Jagoda at ejtiny@gmail.com with questions. (See B’nei Policy and Service Attendance Procedure.)
Spring - Meeting of 5th Grade Parents with the Rabbi and the Committee - General discussion of the "b’nei mitzvah journey"; B’nei Class Calendar, PCS B’nei Mitzvah Policy statement, Usher Schedule and Guidelines are distributed.

[Continued on next page…]

-4-
6th GRADE YEAR

Fall - Service Requirements continue - 10 Saturday morning services, at least four of them being Family Education Shabbats. Parents must attend the Family Education Shabbats with their child.

Fall – Usher Schedule begins, and continues throughout the year. Contact Lori Neuburger lorije7@aol.com or Donna Zizmor donna747@aol.com with questions. (See B’nei Policy, Usher Schedule and Usher Guidelines.)
Spring – B’nei Mitzvah Instruction* begins for 7th grade fall/winter b’nei mitzvahs. See Details below.

7th GRADE YEAR

Fall - Service Requirements continue - Any 10 Saturday mornings (at least) are required. In the case of early (winter) Bar/Bat mitzvahs, five must be completed before the event.

Fall - Meeting of 7th Grade Parents with the Rabbi and Committee regarding expectations for Community Service (including forms), B’nei Instruction procedures, Kiddush Guidelines, Honors Listing sheets and other rituals of the b’nei service.

Fall - B’nei Mitzvah Instruction* begins for 7th grade spring b’nei mitzvahs.

See Details below.
By November – Proposals for Community Service** must be submitted to Community Service Coordinator, Susan Spraragen. See details below.
Early Winter – B’nei Mitzvah Instruction for late fall b’nei mitzvahs (of the 8th grade year) begins. See details below.
6 months before – Balance of B’nei Mitzvah Fee is due (see B’nei Policy). Please contact Barbara Doctor for details related to payment at bdoctor670@gmail.com.

4 months before – Advise the Rabbi of any Family Torah Readers at (914) 769-2672, ext. 3. Readers must be able to chant from the Torah scroll.
2-3 months before – You will be contacted by the Rabbi regarding the scheduling of 4 meetings with your child prior to your event. These meetings will focus on an exploration of the meaning of the Torah portion and guidance for the b’nei mitzvah speech. They typically take place in the weeks immediately prior to the ba' mitzvah, unless there are intervening holidays or the summer vacation, in which case the dates are adjusted. Parents are strongly encouraged to schedule their own meeting(s) with the Rabbi well in advance of this time.
1 month or more before – You will be contacted by the synagogue office to discuss your plans as relates to Kiddush and seating for your guests. (See Kiddush Guidelines and contact Marcy Gray in the synagogue office at 769-2672 or mgray@shalompcs.com with questions.)
[Continued on next page…]

-5-
1 month before – The B’nei Mitzvah student writes a paragraph or two describing the project for the PCS newsletter, to be submitted to Susan Spraragen by the 15th of the prior month (in order to run in the same issue as the event itself.)
2-3 weeks before – Aliyot and other honors are discussed in detail at the first rehearsal. Please obtain the contact information for your gabbai from the PCS office and contact him/her for detailed information and guidance.
1 week before – One Torah Service Rehearsal takes place with the gabbai for your service just prior to the event. The Honors Listing is turned in at the rehearsal, the week of the event. Photography sessions are generally accommodated at this rehearsal, as there is no photography allowed in the synagogue on Shabbat. Please alert your gabbai to arrange this ahead of time. The entire service is walked/talked through at this rehearsal.

1 week before – Plans are finalized for the PCS Kiddush with the synagogue office. If applicable, you might discuss additional arrangements with the caterer, Shalom Shushan, at Seasons (formerly Supersol) at (914) 472-2240.
Any time during the week before – Touch base with PCS office to confirm logistics at mgray@shalompcs.com or (914) 769-2672. Please do not drop anything off before then.

DETAILS

*B’nei Mitzvah Instruction is a 6-8 month process (depending on whether summer vacation falls in between) comprising 25-30 twenty minute lessons with B’nei Mitzvah Committee Chair Ed Sperling who will contact you a month before lessons are to begin. You may contact Ed at edsperling@gmail.com prior to that time if you have questions.
**Community Service Requirement - At least 10 hours of community service is required. A class discussion and power point presentation will take place during one of the 7th grade fall classes. Parents are encouraged to attend. Contact Susan Spraragen at slsprara@bestweb.net.

Again, Mazal Tov!

-6-
[image: image5.png]

B’nei Mitzvah Contacts 2015-16
B’nei Mitzvah Committee Chair
Ed Sperling: edsperling@gmail.com, 714-1412
Community Service

Susan Spraragen: slsprara@bestweb.net, 941-8336
Gabbai Scheduling

Michael Safranek: mlsafranek@aol.com, 420-1815
Service Attendance
Eileen Jagoda: ejtiny@gmail.com, 238-8934

Synagogue Office

Kiddush and Logistics
Marcy Gray: mgray@shalompcs.com, 769-2672
Usher Scheduling

Lori Neuburger: lorije7@aol.com, 238-6357
Donna Zizmor: donna747@aol.com, 747-3075

-7-
[image: image6.png]

2017 B’nei Mitzvah Calendar

[Revised February 17, 2015]

Note: Item in red below is not yet confirmed.
DATE

NAME

 TORAH PORTION

November 19, 2016

David Terzouli

 Vayera

2017

Jan.
 7

14

[MLK Weekend]

21

Family Education Shabbat

28

Benny Rakower

 Vaera/Rosh Chodesh

Feb.
 4

11

Family Education Shabbat/

Tu Bishvat

18

25

March
 4

11

Molly and Jordan Galin
 Tetzaveh/Zachor

 (Erev Purim)

18

Family Education Shabbat

25

Max Shayegani

 Shabbat Hachodesh

April
 1

 8

15

Family Education Shabbat/

Hol Ha’moed Pesach

 22

Naomi Gordin

Shemini

 29

[Continued on next page…]

-8-
May
 6

Josh Spiegel

 Achrei Mot-Kedoshim

13

Family Education Shabbat

20

Jake Tetenman

Behar-Bechukotai

29 [Monday, Memorial Day Weekend] Josh Shea

 Nasso

June
 3

10

17

Ella & Owen Fleischer

Sh’lach

24

25 (Sunday)

Max Cohen

Rosh Chodesh Tammuz
July-August

No B’nei Mitzvot

Sept.
 2

[Labor Day Weekend]

 9

16

21-22
(Thursday/Friday)
[Rosh HaShana]

23

30

[Yom Kippur]

Oct.
 7

 [Columbus Day Weekend/

Hol Ha’moed Sukkot]

14

Nadia Berkowitz

 Bereshit

21

Family Education Shabbat

28

Miranda Miller

 Lech Lecha

Nov.
 4

11

Family Education Shabbat

18

25

[Thanksgiving Weekend]

Dec.
 2

Jack Klingner

 Vayishlach

 9

12-20

[Chanukah]

16

Family Education Shabbat/

Chanukah

23

30
*Holidays are noted for reference when assigning dates

-9-
[image: image7.png]

2016 Usher Calendar

DATE

NAME

 USHER FAMILY (Parents of)

December 19, 2015

Maia Mayers

Abby Welch (to be notified)
2016

Jan.
2

9

Family Education Shabbat

16 (MLK weekend)

23

30

Feb.
6

Family Education Shabbat

13

20

27

March
 5

Ben Klingner

Benny Rakower

12

Family Education Shabbat

19

26

April
2

Caleb Freiheit

Molly and Jordan Galin

9

Family Education Shabbat

16

23
(Pesach)

30
(Pesach)

May
7

Abby Welch

Max Shayegani

14

Matthea Schor

Naomi Gordin

23

30

June
4

Sydney Schulz

Josh Spiegel

11

Maya Solnick

Jake Tetenman

18

25

[Continued on next page…]

-10-
Sept.
3
(Labor Day Weekend)

10

Family Education Shabbat

17

Benjamin Rosen

Max Cohen

24

Ethan Spanierman

Nadia Berkowitz
Oct.
1

3-4
[Rosh Hashana]

8

Joshua Zweibaum

Miranda Miller

12
[Yom Kippur]

15

17-18
[Sukkot]

22

Family Education Shabbat

29

Nov.
5

Family Education Shabbat

12

Benjamin Hahn

Jack Klingner

19

David Terzouli

To be determined

26
[Thanksgiving Weekend]

-11-
[image: image8.png]

PCS B’nei Mitzvah Usher Guidelines

Overall Responsibility:

· The B’nei Mitzvah family will call you in advance of the date to communicate any relevant information.

· To welcome guests and congregants, help them with coats, tallissim and kippot as they walk in the door. The key is to create a welcoming and friendly atmosphere.

· To assist with seating and prayer books.

· To make sure that B’nei Mitzvah children log in their attendance appropriately.
· To establish a level of decorum in regard to appropriate times for entering the sanctuary.

· To help supervise in the social hall so as to provide a warm and pleasant Kiddush experience for the B’nei Mitzvah family, friends and guests.

Specific expectations and duties:
· Arrive by 9:15 am. There should be at least two people, of which one must be a parent.

· Make sure the tallitot are accessible, as well as kippot, head coverings and pins. If there are brochures, they can be distributed.

· Say hello to each person as they walk in. Help them with their coats when appropriate.

· Handle any special needs cases such as elderly guests. Assist them to a seat near the front, if possible.

· Direct friends and classmates of the Bar/Bat Mitzvah to seats near the front on the West (left) side of the sanctuary. Keep an eye on the children so they do not disrupt the service.

· Assist people with availability of the bathroom, and when crowded, direct them to the bathroom near the social hall. Make sure a/c is on low if the weather warrants it.

· Check the bathroom occasionally to make sure it is clean and there are no water problems.

· Postpone seating at certain times of the service, most essentially during the “Kedusha” of the Amidah (first two pages of the communal standing praying) and the Rabbi’s sermon. Use good judgment at other times.

· Remind PCS 5th, 6th and 7th graders to locate their class folder and place a star in the appropriate spot next to their name. Assist, if necessary. Folders are removed once the Torah service begins, at which point latecomers do not get credit for attendance.
· Make sure the aisles are clear when we carry the Torah around the Sanctuary.

· Assist attendees with what books to use, especially when we switch to the Chumash for the Torah service.

· Assist our kiddush server at the close of services and remain until 1 pm if required.

· If b”m family is not taking home the leftovers, bring to Neighbor’s Link (27 Columbus Avenue, Mount Kisco, NY 10549, 914-666-3410) or other charity. (Sunday is OK if the building is open.)

· Be available to assist the gabbai and Rabbi as needed.
-12-
[image: image9.png]

PCS Service Attendance Q & A

 The members of Pleasantville Community Synagogue are in the enviable position of having Shabbat services that are thoughtful, musical, spiritual and user-friendly. They are led by the Rabbi in a way that makes our services a wonderful combination of elements taken from all the progressive Jewish movements. They are assisted by a large number of lay congregants as prayer leaders, Torah readers, gabbais and meditation leaders. It is the hope of all concerned, from the synagogue Board of Trustees to each family member that the children growing up as members of PCS should experience a sufficient number of services as to give them a sense of the inner beauty of our Jewish religion.

 But how many services should we ask our children to attend? Or should we make any requirement at all for attendance, allowing only for the best judgment of the children and their parents? This is an issue which has demanded and received a great deal of attention by the leadership of PCS. It is understood that any “requirement” for services is in some way a contradiction of the ideal which allows for each person's spiritual needs to be followed. However, the spiritual sense in our children needs to be nurtured and stimulated. We can do that at home; we can certainly do that in the synagogue. It is with this thought in mind that the children in our 5th, 6th and 7th grades are asked to attend a minimum number of Friday night and Saturday morning services. Answers to some of the many questions about this synagogue requirement are as follows:

1) Why don't services attended at other synagogues count towards the requirement? Experiencing services at other synagogues is a wonderful idea. Each synagogue puts their own stamp on the traditional order of the Jewish service and to see the many expressions of our religion is a great idea. However, that each synagogue has its own way of conducting a service is exactly why a minimum number of services at PCS should be experienced. Our research shows that synagogues which allow for attendance at other synagogues to “count” have a much greater number of required services. We require attendance less that once a month to see Rabbi Mark lead our PCS Shabbat service.
2) Why can't the 6th and 7th grader attend Friday night services to fulfill the service requirements? Friday night services are a wonderful introduction to PCS services. They are shorter and far more easily appreciated by young people. However, the Saturday morning services are different in a great many ways, such that Friday night services alone would fail to give our children a full appreciation of Shabbat services. Those Saturday morning services are three hours long, perhaps a bit much for young minds and spirits. Thus, the children are only required to come by 10 o’clock for the beginning of the Torah service, making their time in the synagogue on Saturday morning a mere two hours!

3) Why do the sixth grade students have to attend four Family Education Shabbats? Family Education Shabbats are a highlight of the synagogue experience for our children. At no other time do they have the opportunity to speak out and express their own individual thoughts on a wide variety of ethical and spiritual issues. For us parents, it is frequently a jaw dropping experience, listening to the amazing things our children say! Please, everyone come to at least one of these Family Education Shabbats. You will be amazed and delighted.

 4) Do I need to attend services with my child? You do not have to attend services along with your child. It is only required that your child in the 6th and 7th grade enter the synagogue before 10 am and place a star alongside their name in the appropriate attendance book. It is likely that you will want to attend at least some of the services alongside your child, making a shared experience of the moment of bringing out the Torah, of touching the Torah with your tallit or prayer book as it passes you by in the aisle. You can sing along with your child, or just listen to the wonderful music and chanting that goes on during the entire service. You can dance in the aisle at each of the B’nei Mitzvah celebrations. Would you want to share all of this with your child? Of course you would!
-13-
