

ACTION

Jewish Education, both formal and informal, is the foundation upon which our Jewish community is built. See the myriad of exciting educational opportunities for children in Milwaukee.

JCC Day Camps in WFB

JCC Day Camps in Whitefish Bay are designed to help campers explore and grow their passions in sports, arts, and sciences while building community.

JCC KidsCenter

KidsCenter's before and after school care program partners with parents to build confidence, resilience, responsibility, and competence in school-age children.

Jewish Beginnings Lubavitch Preschool

At Jewish Beginnings, children grow in a nurturing and joy-filled environment; empowering their love for learning and Jewish values as their foundation to thrive in our ever-changing world.

Jewish Museum Milwaukee

Students learn about the Chagall Tapestry at Jewish Museum Milwaukee, one of many highlights in its permanent and special exhibits.

Mequon Jewish Preschool

MJP - Where learning and teaching are seamlessly interwoven at every moment.

Milwaukee Jewish Day School

MJDS: Where academic excellence and Jewish values prepare children for a lifetime of success, leadership, and engagement with the world.

NCSY (National Conference of Synagogue Youth)

Milwaukee NCSY offers learning and social opportunities for students from 6th -12th grade. Meet other teens from around the Midwest.

The Nathan and Esther Pelz Holocaust Education Resource Center (HERC)

In September 2017, HERC and CJL brought together students from Bader Hillel Academy and Milwaukee Jewish Day School. Students worked together, exploring Jewish life before Kristallnacht.

Peltz Hebrew School

Your children will love this fun-filled Hebrew school where they will experience the beauty and the richness of their Jewish heritage.

PJ Library (part of the Harry & Rose Samson Family JCC)

PJ Library is a Jewish book and engagement program designed to educate children and families, bring people together, and create fun Jewish opportunities.

Steve and Shari Sadek Family Camp Interlaken JCC

Driven by Jewish values, Camp Interlaken celebrates a balance between instruction, competition, and fun in Wisconsin's magnificent north woods.

S.T.A.R.S.

Through S.T.A.R.S., the JCC offers a family support system as well as inclusive programming for children with special needs in our community.

Torah Academy Milwaukee

"Color Peace Day," similar to a color war, but without the competition. It was a day of banners, theme songs, cheers, sports games, and the theme was *shalom* (peace).

USY (United Synagogue Youth)

USY, Kadima, Ruach, three exciting youth groups housed at Congregation Beth Israel Ner Tamid, spanning 2nd-12th grade. Holiday programming, *tikkun olam*, friendships for life, and leadership opportunities.

WITS (Wisconsin Institute for Torah Study)

Thirty-seven years of providing a high quality Torah and college preparatory education, cultivating the future leaders and educators of Jewish communities in Milwaukee.

Yeshiva Elementary School

Yeshiva Elementary School (YES) provides its 210+ students excellent foundations in Judaic and general studies in a warm and supportive learning environment.