

Cheder @ AYSH Curriculum (Tefilla, Chumash & Parsha)

Grade	<i>Tefillah</i>		<i>Chumash</i>		<i>Parsha</i>
	Materials / Activities	Goals / Objectives	Materials / Activities	Goals / Objectives	Goals / Objectives
K	<ul style="list-style-type: none"> Modeh, Torah Tziva, Adon Olam, Shema (1st 2 <i>pesukim</i>) 	<ul style="list-style-type: none"> Students will gain a sense of familiarity with and participation in basic <i>tefillot</i> 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> Students will understand the basic story line of each <i>parsha</i>
1st	<ul style="list-style-type: none"> Modeh, Torah Tziva, Adon Olam, Shema (1st paragraph), “Hashem Gave us a Present”, “Hashem is Here” 	<ul style="list-style-type: none"> Students will gain a sense of familiarity with & participation in basic <i>tefillot</i> Students will learn new <i>tefillot</i> 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> Students will understand the basic story line of each <i>parsha</i>
2nd	<ul style="list-style-type: none"> Modeh, Reisheet Chachma, Torah Tzivah, Mah Tov, Adon Olam, Shema (1st 2 paragraphs) 	<ul style="list-style-type: none"> Students will gain a sense of familiarity with & participation in basic <i>tefillot</i> Students will learn new <i>tefillot</i> 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> NA 	<ul style="list-style-type: none"> Students will understand the basic story line of each <i>parsha</i>
Alef	<ul style="list-style-type: none"> Beginning year – No text – Modeh, Torah Tziva, Adon Olam, Shema (1st 2 paragraphs) Mid-year – Artscroll Illustrated Siddur – add last paragraph of Shema, 1st <i>beracha</i> of the <i>amida</i> Thursday – Add Shalom Aleichem, Kiddush, & Birkat HaMazon (1st <i>beracha</i>) 	<ul style="list-style-type: none"> Students will gain a sense of familiarity with & participation in basic <i>tefillot</i> Students will learn new <i>tefillot</i> Students will learn to use a siddur as a text for <i>tefillah</i> <i>Tefillah</i> will serve to reinforce the students’ reading development 	<ul style="list-style-type: none"> ATT Chumash Curriculum Focus on <i>parshat Bereishit</i> 	<ul style="list-style-type: none"> Students will read the text for basic meaning and sentence structure 	<ul style="list-style-type: none"> Students will understand the basic story line of each <i>parsha</i> Students will discuss the basic themes, moral issues, etc., found within the <i>parsha</i>

<p>Bet</p>	<ul style="list-style-type: none"> • Artscroll Chinuch Siddur • Sunday – <i>Shacharit</i> – Modeh, Torah Tziva, Adon Olam, Yigdal, Ashrei (thru Yud), Shema, 1st 3 <i>berachot</i> of the <i>amida</i>, Aleinu (1st paragraph) • T/Th – <i>Mincha</i> (Fall) – <i>Ashrei</i> (thru Yud), 1st 3 <i>berachot</i> of the <i>amida</i>, Aleinu (1st paragraph) – <i>Ma’ariv</i> (Winter) – Borichu, Shema, 1st 3 <i>berachot</i> of the <i>amida</i>, Aleinu (1st paragraph) • Thursday – Add 1st stanza of <i>Licha Dodi</i>, Shalom Aleichem, Kiddush, Birkat HaMazon (1st 2 <i>berachot</i>), & Ain Keilokeniu 	<ul style="list-style-type: none"> • Students will continue to learn new <i>tefillot</i> & will learn to use a siddur as a text for <i>tefillah</i> • <i>Tefillah</i> will serve to reinforce the students’ reading development • Emphasis should be placed on <i>be’ur tefilla</i>, particularly for the introductory <i>tefillot</i> in <i>Shacharit</i> 	<ul style="list-style-type: none"> • ATT Chumash Curriculum • Focus on <i>Sefer Bereishit</i> • Goal: <i>Siyum</i> (completion) of <i>sefer Bereishit</i> 	<ul style="list-style-type: none"> • Students will read the text for basic meaning and sentence structure • Students will learn the 1st page of the ATT “Basic Chumash Word List” 	<ul style="list-style-type: none"> • Students will understand the basic story line of each <i>parsha</i> • Students will discuss the basic themes, moral issues, etc., found within the <i>parsha</i> • Students will read and discuss isolated <i>pesukim</i> (verses) within each <i>parsha</i>
<p>Gimmel</p>	<ul style="list-style-type: none"> • Artscroll Chinuch Siddur • Sunday – <i>Shacharit</i> – Adon Olam, Yigdal, Boruch She’amar, Ashrei, Yishtabach, Borichu, Shema, 1st 3 & last 3 <i>berachot</i> of the <i>amida</i> (GOAL: complete <i>amida</i>), Kedusha, Aleinu • T/Th – <i>Mincha</i> (Fall) – <i>Ashrei</i>, 1st 3 & last 3 <i>berachot</i> of the <i>amida</i>, Kedusha, Aleinu – <i>Ma’ariv</i> (Winter) – Borichu, Shema, 1st 3 & last 3 <i>berachot</i> of the <i>amida</i>, Aleinu • Thursday – Add 1st 2 & last 2 stanzas of <i>Licha Dodi</i>, V’Shomru, Shalom Aleichem, Kiddush, Birkat HaMazon (1st 3 	<ul style="list-style-type: none"> • Students will continue to learn new <i>tefillot</i> & will be able to locate each of the <i>tefillot</i> within the siddur • <i>Tefillah</i> will serve to reinforce the students’ reading development • Emphasis should be placed on <i>be’ur tefilla</i>, particularly for <i>pesukei d’zimra</i>, Shema and Aleinu 	<ul style="list-style-type: none"> • ATT Chumash Curriculum • Focus on the 1st half of <i>Sefer Sh’mot</i> (Mitzra’im, Yam Suf, <i>Kabalat HaTorah</i>)) • Goal: To reenact the story of <i>Yitziat Mitzra’im</i> for the 	<ul style="list-style-type: none"> • Students will read the text for basic meaning and sentence structure • Students will review the 1st page of the ATT “Basic Chumash Word List” and learn the 2nd 	<ul style="list-style-type: none"> • Students will understand the basic story line of each <i>parsha</i> • Students will discuss the themes, moral issues, etc., found within the <i>parsha</i> on a more advanced level • Students will read and discuss isolated <i>pesukim</i> (verses) within each <i>parsha</i> • Isolated <i>divrei Chazal</i> (Talmudic teachings) & <i>parshanim</i> (commentaries) will be

	<i>berachot</i>), & Ain Keilokeniu.		Seder		introduced
Dalet	<ul style="list-style-type: none"> • Artsroll Chinuch Siddur • Sunday – <i>Shacharit</i> – <i>Birchot HaTorah</i>, Boruch She’amar, Ashrei, Yishtabach, Kaddish, Borichu, Shema, <i>Amida</i> (entire), Kedusha, Aleinu • T/Th – <i>Mincha</i> (Fall) – <i>Ashrei</i>, <i>Amida</i> (entire), Kedusha, Tachanun, Aleinu - <i>Ma’ariv</i> (Winter) – Borichu, Shema, <i>Amida</i> (entire), Aleinu • Thursday – Add <i>Lecha Dodi</i>, V’Shomru, Shalom Aleichem, Kiddush, Kedusha, Yitziat sefer Torah, & Ayn Keilokeniu. (After challah) Birkat HaMazon (1st 4 <i>berachot</i>) 	<ul style="list-style-type: none"> • Students will continue to learn new <i>tefillot</i> & will be able to locate each of the <i>tefillot</i> within the siddur • <i>Tefillah</i> will serve to reinforce the students’ reading development • Students will begin to analyze the text • Emphasis should be placed on <i>be’ur tefilla</i>, particularly for the <i>Amida</i> and <i>tefillot Shabbat</i> 	<ul style="list-style-type: none"> • ATT Chumash Curriculum • Focus on Shabbat and <i>Chagim</i> 	<ul style="list-style-type: none"> • Students will read the text for basic meaning and sentence structure • Students will review the 1st 2 pages of the ATT “Basic Chumash Word List” and learn the 3rd • Students will place a greater emphasis on the roots, prefixes, & suffixes of text words 	<ul style="list-style-type: none"> • Students will understand the basic story line of each <i>parsha</i> • Students will discuss the themes, moral issues, etc., found within the <i>parsha</i> on a more advanced level • Students will read and discuss one <i>perek</i> (paragraph) within each <i>parsha</i> • Isolated <i>divrei Chazal</i> (Talmudic teachings) & <i>parshanim</i> (commentaries) will be introduced

<p>Hey</p>	<ul style="list-style-type: none"> • Artscroll Chinuch Siddur • T/Th – Mincha (Fall) – <i>Ashrei</i>, Shema, <i>Amida</i> (entire), Kedusha, Tachanun, Aleinu - <i>Ma'ariv</i> - (Winter) – Borichu, Shema, <i>Amida</i> (entire), Aleinu • Thursday – Add <i>Lecha Dodi</i>, V'Shomru, Shalom Aleichem, Kiddush, Kedusha, Yitziat sefer Torah, & Ayn Keilokeniu. (After challah) Birkat HaMazon (Entire) • Add (when appropriate) Ya'aleh v'yavo, Hallel 	<ul style="list-style-type: none"> • <i>Tefillah</i> will serve to reinforce the students' reading development • Students will continue to analyze the text and apply its meaning to their personal lives • Emphasis should be placed on <i>be'ur tefilla</i>, particularly for the <i>Amida</i> and <i>tefillot Shabbat</i> 	<ul style="list-style-type: none"> • ATT Chumash Curriculum • Focus on <i>Kashrut</i>, <i>Shema</i>, <i>Zachor</i>, <i>Meraglim</i> (spies) 	<ul style="list-style-type: none"> • Students will read the text for basic meaning and sentence structure • Students will review the 1st 3 pages of the ATT “Basic Chumash Word List” and learn the 4th • Students will continue to place a large emphasis on the roots, prefixes, & suffixes of text words, in addition to the tense and gender of those words 	<ul style="list-style-type: none"> • Students will understand the basic story line of each <i>parsha</i> • Students will discuss the themes, moral issues, etc., found within the <i>parsha</i> on a more advanced level • Students will read and discuss one <i>perek</i> (paragraph) within each <i>parsha</i> • Isolated <i>divrei Chazal</i> (Talmudic teachings) & <i>parshanim</i> (commentaries) will be introduced
-------------------	---	---	---	--	--