

Time	<u>שואפים</u> Yom Huledet Tuesday July 7th	
7:40		תפילות
8:30		ארוחת בוקר
9:15		נקיון
	<u>פעולת צריף — During the time before or after Rondeau's</u>	
10:20	Leave for Rondeau's — YOU MUST START WALKING AT THIS TIME 33 @ 10:20 35 @ 10:30 25 @ 10:40 13 @ 10:50 15 @ 11:00 17 @ 11:10	
12:00	Perek Aleph — Va'ad Yom Meyuchad — Beit Am Aleph <i>(begin when everyone is back in camp)</i>	
1:00	Pick up lunch from pack out fridge (have 2 madrichim walk to the pack out fridge and bring back @ 12:30) <i>Menucha after lunch</i>	ארוחת צוהורים
2:00	Perek Bet — Va'ad Peulat Erev — Upper Migrash or Mirpeset <i>Balloon Games</i>	
3:00	Perek Gimel — Va'ad Shabbat — Beit Am Aleph <i>Crowns and Rikud</i>	
4:00	Perek Daled — Va'ad Yom Meyuchad — Beit Am Aleph <i>Categories</i>	
5:00	Perek Heh — Va'ad Shabbat — Camp <i>Pin The Tail on Camp</i>	
6:00	Perek Vav — Va'ad Teffilah — <i>Shabbat-o-grams and Fashion Show</i>	
7:00		ארוחת ערב
7:45	Perek Zayin — Va'ad Yom Meyuchad — Beit Am Bet <i>Birthday Party!</i>	

Perek Aleph

Peulah Planners: Hannah, Igor, Saul, Tova

Date: 7/7/15

Time: 10am

Location: Mirpeset

Goal: Introduce the Yom, get everyone pumped up for birthday celebrations all day!

Description: Introduction, write up a small skit that does that. Split everyone up into groups by birthday.

Groups: By season - December, January, February
March, April, May
June, July, August
September, October, November

Method:

- Split everyone up into groups.
- Learn about their birth months - fun facts
- Decorate a poster/banner themed for their month - holidays, special events in history, group leaders will have some stuff to start with
- Learn about their zodiac sign and birthstone
- Come up with a cheer

Shabbat — The Sabbath — Shabbat commemorates God's day of rest on the seventh day of Creation. Although the Sabbath lasts from sundown Friday to sundown Saturday, we celebrate Shabbat on Friday day. It is the last activity of the week. The classes get together, and we light the Shabbat candles and recite the blessings for the candles, wine, and bread. We drink juice and eat challah, the traditional Shabbat bread. Then we sing Shabbat songs.

Rosh Hashanah — The Jewish New Year — The Jewish New Year begins with Rosh Hashanah, which usually falls in September on the first day of Tishrei in the Jewish calendar. It begins a 10-day period of repentance and prayer which ends on Yom Kippur. Rosh Hashanah marks the anniversary of the birthday of the world. It is the day people are judged for their actions during the past year. At Preschool, the children enjoy apples and honey, which are symbolic of hope for a sweet year.

Yom Kippur — The Day of Atonement — Yom Kippur is the holiest day in the Jewish calendar. It is spent in prayer, meditation and fasting in order to start the new year with

a clear conscience. At this time, we talk about forgiveness and we discuss the nice things we can do for others during the year.

Sukkot — The Feast of Tabernacles — Sukkot recalls the journey of the Jews from Egypt to the Promised Land when they lived in a tent or booth called a Sukkah. The harvest season is symbolized by the lulav (palm branch), Etrog (citron), the myrtle, and willow. During this week, we decorate our Sukkah with fruit and greenery, and enjoy snacks outdoors.

Shemini Atzeret — 8th Day of Assembly — This holiday occurs on the eighth day of Sukkot and is considered a holiday in itself. It is a solemn day with special prayers for rain (geshem). This is the beginning of the season which determines the fertility of land in the year to come.

Simchat Torah — Rejoicing in the Torah — Simchat Torah is the second day of Shemini Atzeret and emphasizes the continuity of Jewish learning. Throughout the year, passages of the Torah are read aloud in the synagogue. On Simchat Torah, the reading is completed (with the last two chapters of Deuteronomy), then immediately begun again (with Genesis). This symbolizes the fact that study of the Torah has no beginning and no end. Children also join adults in carrying specially decorated flags in a series of seven processions (Hakafot) around the synagogue. The seven processions are in honor of Abraham, Isaac, Jacob, Moses, Aaron, Joseph and David. The children create their own flags and parade around the building.

Hanukkah — The Festival of Lights — Hanukkah celebrates the Maccabean victory, when brave Judah Maccabee and his small band of followers saved the Jewish nation from the Syrians. For eight days each year, the Menorah, or eight-branched candelabra, is lit to recall their rededication of the Temple in Jerusalem and to give thanks for the great miracles of the survival of the Jewish people. We eat potato latkes (pancakes), play with dreidles (tops), make menorahs (candelabras), and light the Hanukkah candles.

Tu B'Shevat — Arbor Day — On Tu B'Shevat we celebrate the New Year of the trees and our own belief in the future of the world. The Jewish calendar, with all its holidays, is tied to the cycle of growing things. Trees are a symbol of life and a symbol of importance to the Jewish people. The children will plant seeds and snack on fruits and nuts. We will emphasize the importance of trees.

Purim — The Feast of Lots — Purim is the jolliest of all holidays, commemorating how Queen Esther and her uncle, Mordecai, saved the Jews of Persia from a plot by the

king's minister, Haman, to destroy them. On this day we eat Hamantashen (three-cornered cookies), which the children enjoy making. The children are encouraged to come to school in costume for this happy holiday.

Pesach — Passover — This holiday commemorates the experiences and ordeals of slavery in Egypt, the Exodus of the Jews from Egypt, and the beginning of Jewish independence. The children will celebrate Pesach with a model seder, for which they will prepare some traditional Pesach foods.

Yom Ha'Atzmaut — Israeli Independence Day — This holiday marks the creation of the modern State of Israel, May 14, 1948. Your child will learn about the land of Israel, make Israeli flags, and eat Israeli food.

Lag B'Omer — Thirty-third day of the Omer Counting or Holiday of Scholars — Lag B'Omer is a day of rejoicing which marks the interruption of a period of mourning associated with the counting of the Omer, a traditional measure of grain brought to the Temple as an offering in ancient times. This holiday also recalls the struggle of the Jews to regain their independence as a Jewish nation during the second century C.E. The Romans, ruling Palestine, banned the study of the Torah and Jewish literature. Jews continued learning in secret. They studied in caves and forests under the pretense of hunting and hiking. Eventually, they organized a heroic revolt which ended in a massacre of the Jews. Today, however, the holiday celebrates Jewish survival. We go on a "hike" and have our snack "picnic style".

Shavuot — Feast of Harvest — Shavuot, a thanksgiving and early wheat harvest feast, also commemorates the giving of the Ten Commandments on Mount Sinai. Also known as the Feast of Weeks, Shavuot is celebrated seven weeks after Passover. It is a custom to decorate the house with plants and flowers. The greenery recall the green mountain of Sinai where Moses received the Commandments, as well as the fruits of the ancient harvest festival. The children will learn about the Ten Commandments and snack on traditional dairy foods.

Tisha B'Av — This holiday recalls the tragic things that have happened to the Jews in the past. Jews are especially sad over the two times their Temple was destroyed: once by the Babylonians in 586 BCE, and once by the Romans in 70 CE. Both times, it is believed the Temple was destroyed on the ninth day of the Jewish month Av.

Rosh Hashanah* Thu & Fri, Sep 25-26, 2014
Yom Kippur Sat, Oct 4, 2014
Succot* Thu & Fri, Oct 9-10, 2014
Sh'mini Atzeret Thu, Oct 16, 2014

Simchat Torah Fri, Oct 17, 2014
 Hanukkah Wed, Dec 17, 2014
 Purim Thu, Mar 5, 2015
 Passover (start)* Sat & Sun, Apr 4-5, 2015
 Passover (end)* Fri & Sat, Apr 10-11, 2015
 Yom Hashoah.....Thu, Apr 16, 2015
 Yom Haatzmaut Thu Apr 23, 2015
 Lag B'Omer Thu, May 7, 2015
 Shavuot* Sun & Mon, May 24-25, 2015
 Tisha B'Av Sat, Jul 25, 2015

Month	Stone	Zodiac	Holidays / Events
January	Garnet	Capricorn	Ntnl Soup Month Ntnl Hot Tea Month Ntnl Oatmeal Month MLK Day
February	Amethyst	Aquarius, Pisces	Black History Month Super Bowl Sunday Groundhog Day Valentine's Day President's Day
March	Aquamarine	Pisces, Aries	American Red Cross Mardi Gras Pi Day Ides of March - JC
April	Diamond	Aries, Taurus	Jazz Appreciation Poetry Month April Fool's Day Taxes!
May	Emerald	Taurus, Gemini	Cinco de Mayo Mother's Day Jewish American- Heritage Month!
June	Pearl	Gemini, Cancer	Father's Day LGBT Pride Month lots of baseball? Marriage Equality

July	Ruby	Cancer, Leo	4th of July! Independence days in Somalia, Belarus, Algeria, Venezuela, Argentina, Bahamas, Colombia, Belgium, Maldives, Peru, Vanuatu
August	Onyx	Leo, Virgo	Immunization Awareness Month Ntnl Water Quality Month Back to School Mnth! Panini Month
September	Sapphire	Virgo, Libra	19th - Talk Like a Pirate Day Labor Day Grandparent's Day
October	Opal	Libra,	World Teachers' Day - 5th Leif Erikson Day - 9th Columbus Day Apple Day - 21st
November	Topaz	Scorpio, Sagitarius	Sandwich Day - 3rd Young Readers Day - 10th America Recycles Day - 15th
December	Zicron	Sagittarius, Capricorn	Wear Brown Shoes Day - 4th National Chocolate Covered Anything Day - 16th National Flashlight Day - 21st

Perek Bet

Peulat Planners: Ruby, Eve, Alan

Date: 07-07

Time : 1:45

Location: Upper Migrash or Mirpeset

Rain Plan?: Mirpeset or Beit Am Aleph with tennis balls

Goal: Fun perek for them to cool off, maybe a little team-building

Description : Fun games with water balloons

Method: Feet Pass:

Same groups as the rest of the day. Give each group an equal number of water balloons.

Activity 1

Have them sit down and line up side by side on the ground. At the end of the line set up an empty container.

The object is to pass the balloons down the line using only their feet. The last person in line places the water balloons in the empty container. The team who has the most balloons at the end wins.

Activity 2

Group water balloon toss: Campers have to throw the water balloon within the circle and if they drop it they have to take a step back. Periodically add in more water balloons.

OR

Balloon Keep-Up

The tzrifim stand in a circle to start. The counselors will then pass them a normal balloon, which they have to keep from touching the ground. After 30 sec, a second balloon coated with wet soap will be added. After 10 seconds, a third balloon with candy/cough drops will be added. The tzrif to keep up all of the balloons the longest wins.

Activity 3

Balloon Gaga

one round on the Mirpeset, one in the Beit Am Aleph

Perek Gimmel

Peulat Planners: Claire, Eli, Shai, Guy

Date: 07-07

Location: Beit Am Aleph

Description :

Activity one:

Crown design.

The kids get papers and markers, stickers etc. Create their own crown for the day.
(10—15 min)

Activity Two:

Rikud led by Ruby and Claire

Paper Products: Poster Board, Colored Paper, White Paper

Art Supplies: Stickers, Colored String, Yarn, Markers

Office Supplies: Pens, Sharpies, Scotch Tape, Masking Tape

Are there other supplies you need that you can't get at the Machsani?:

Perek Daled

Peulah Planners: Hannah, Igor, Saul, Tova

Date: 7/7/15

Time: 3:30pm

Location: Mirpeset

Rain Plan:

Goal: Have fun playing Scattegories

Description: Explain the game, play the game of Scategories, birthday themes!

Method:

1. There is a chart with categories at the top, someone runs through the alphabet and then stops randomly.
2. The kids fill in the chart, but the first letter of every answer must be the letter that was landed on.
3. Give every group about 3 minutes to think and fill out, then we go around and they read off what they wrote.
4. If nobody else wrote the same thing, they get a point.
5. If some other group has that answer written down, nobody gets the point.
6. Repeat that for the perek.

Perek Heh

Planners: Eli, Guy, Shai, Claire

Location: start in beit am aleph (or wherever the last perek ends) and then all over camp. (In case of rain, bring umbrellas)

Goal: play “pin the tail on the donkey” ramah-wide.

Supplies: packet of half-faces, tape for each group, camera from one camper

Instructions (give all instructions before beginning the game):

- Campers will be split up in their same groups from all day (by birth month) with counselors.
- Tell campers that they will be playing a game called “Pin the ---- on the ---” (pin the blank on the blank).
- Each group will get a set of half-pictures. These are the bottom halves of pictures of people’s faces from around camp, like Ed Gelb or Josh or Karen. Each group will also get a list of locations around camp, like the chadar or the pi house.
- Campers must go around to each location on the list. At each location, there will a top half of a picture of someone’s face. The campers must match a bottom half of a face from their packet to the top half at each location. Once they have “pinned” (taped/held) the correct bottom half on the location, they must take a picture at that place.
 - After they pin a person to each location and take their picture, they should remove the bottom half again and take it with them so that other groups can’t cheat.
 - Let one camper go to his/her bunk to get a camera for the group.

Locations:

- Pi house
- Gelb house
- Marp/golf cart
- Chadar ochel
- Bunk 67
- Modaon Ilanot
- Moadon Solelim
- Moadon Shoafim/mirpeset
- Moadon Magshimim
- Moadon Bogrim
- Moadon Machon

- Old Kfar bath house
- Programming office
- Moadon Amitzim

Perek Vav

Peulat Planners: Micah, David, Schneidy

Date: July 7, 2015

Time: 5:30- 6:30 pm

Location: Merpeset

Rain Plan: BAA

Goal: Making Shabbat-o-grams for people in the edah that they might not normally make them for.

Description:

- Chanichim will meet on the merpeset to introduce the peulah (5 minutes)
- In birthday groups send chanichim to bunks to dress up as famous person born in that particular month. (10 minutes)
- Return to merpeset to make Shabbat-o-gram for another person in the edah that will be listed below. The Shabbat-o-gram will be written from the person they are acting out. Chanichim will receive a slip of paper with the person they are writing at Shabbat-o-gram for. (15 minutes)
- Fashion show with the famous people dressed up with chanichim presenting who the person is. (10 minutes)
- Walk to B-side for cookout

- **Vaad Tiffilah will check and make sure every chanich/a has a Shabbat-o-gram after peulah is over.**

Method: Active, interpersonal, intrapersonal

Sikkum: Shabbat-o-grams for the entire edah.

Supplies:

- Shabbat-o-gram supplies from machson
- Dress up clothing from individuals bunks
- Bring Markers from Bunks

Pairings:

Ross E -> Ben S -> Tori O -> Talia Z -> Nadav B -> Sara P -> Dalia L -> Hannah P -> Noam B-T -> Sari D -> Aaron K -> Tova G -> Jake P -> Rebecca S -> Kobe D-A -> Rebecca A -> David H-> Jessica B ->Avi L -> Jane T -> Joshua B -> Daphne K -> Jacob W -> Tal Y -> Lena K -> Ethan L -> Sara F -> Jake B -> Adeena B-S -> Eli G -> Yael S -> Nathan G -> Nina S -> Daniel B -> Miriam A -> Aaron F -> Sophia F -> Leo D -> Kayla T -> Ziv D C -> Maya C-> Jacob M -> Ariel S -> Micah M -> Sara F -> Jacob G -> Sasha T -> Adam W -> Maya L -> Jaden L-S -> Micah -> Alex D -> Jordan K -> Leah F -> Gabe P -> Sophia J -> Ben R -> Aaron B -> Naomi S -> Benjamin B -> Liora K -> Ronen A -> Micah I -> Sam B -> Daniel B -> Jacquie S -> Dimitri R -> David K -> Miles S -> Jonathan O -> Ross E

Famous People

- Group 1 — Beyonce**
- Group 2 — Hillary Clinton**
- Group 3 — Lebron James**
- Group 4 — Christian Bale**
- Group 5 — Abraham Lincoln**
- Group 6 — Queen of England**
- Group 7 — Forrest Gump**
- Group 8 — Tom Brady**

Perek Zayin

Peulat: Birthday Party

Location: Beit Am Bet?

Goal: Close the day on a high note, not too high energy or active

Description:

Typical 12-year-old birthday, music and snacks, streamers etc, birthday cake. There could also be little stations - fortune teller, pinata, little games - to be cutesy.

Method: Have fun birthday / bar mitzvah music playing in the background. At least 2 tables of food with snacks. Make a big deal about the birthday cake - can we get 69 candles? Or the number 69?

Stations:

Pinata

Fortune teller (make stuff up, be goofy, use horoscope things, ask kids their signs and then riff off of that)

Caricaturist

Bar/Bat Mitzvah Games

— coke and pepsi

— museum

Sikkum:

game where something is wrapped in a bunch of layers, musical present giving.