

Yediots

WHERE MIDDOS AND LEARNING ARE LINKED TOGETHER

Our new space for davening in the morning is beautiful. Thank you to the Rabbeim who worked so hard to put this space together. Special thanks to R' Yitzi Weiss for lending us an Aron Kodesh to enhance our davening.

Middos Matter at Arie Crown!

Check out the
Middos Matter Corner
on page 3!

Luach

Friday, September 13

Candle Lighting Time: 6:44 PM

Shabbos, September 14

Shabbos Parshas Ki Seitzei

Sof Z'man Kriyas Shema: 9:38 AM

Upcoming Events

Monday, September 16

8B Mishmor Begins

Tuesday, September 17

5-7B Mishmor Begins

PN/N Parent Orientation Paint 'n Pizza
at ECC 7:00 PM

Friday, September 20

Begin Early Friday Dismissal: K-8 1:10 PM;
PN/N: Regular 1:00 Dismissal (No stay n' play)

HOT LUNCHES:

Monday, Sept. 16 Chicken Fingers

Tuesday, Sept. 17 Pizza

Wednesday, Sept. 18 Hot Dog

Thursday, Sept. 19 Baked Ziti

The girls in Mrs. Reiss's Kittah Daled are writing themselves a letter about what Middah they want to work on this year. The letters will be returned to them the very last day of school where they will get to read them and think about the progress they hopefully made.

2nd Grade News

By Mrs. Abrams

In Mrs. Abrams' second grade classroom, we got off to an amazing start! We spent our first week getting to know each other, reviewing some of our first grade skills, and learning about how things are done in the Super Second Grade. The girls had an especially great time working together the first week on a class project highlighting how we are each unique people but together we are a masterpiece.

4th Grade News

By Sarala Safrin, Dana Stein, and Avigayil Loebmann

The beginning of the year has started in Mrs. Dubovick's 4th grade! We're all having so much fun!!! We started learning Chumash and Rashi. We're so excited making our Rashi project, shaped like a star telling everyone that we are all stars to Hashem. Hashem loves us all just like He loves the stars. We took Keywords test #1 and everyone did great on it! Our parents were so excited to come to Parent/Teacher Orientation. We're so happy to be back at school!!! We love our new 4th grade teacher, Mrs. Dubovick! We learned new songs, we even started doing Chayeinu—which means our life. We also started a new Sefer—Shemos. This week was our very first full week of school. We did our first Monday Match Up. We hope the rest of the school year is great. Have a good Shabbos!

7th and 8th Grade Girls
helping pack boxes for
Maot Chitim!

7th and 8th Grade Boys
helping pack boxes for
Maot Chitim!

5th Grade News

By Chana Zimmerman and Sheindy Worch

This year in Arie Crown K-8 is doing Middos Matter. We are learning three things: Be respectful, Be responsible, Be safe. We're being respectful to the school and the teachers. We're being responsible for things we find on the floor. We should pick them up. We're being safe by always walking on the right side of the hallway. This shows how much we care about the school, our teachers, principals, and our classmates, and our surroundings.

We thank the teachers and the principals for giving us the best school year ever. We thank the 8th graders for putting in a lot of effort this year. Thank you 8th grade. Have a great Shabbos!

MIDDOS MATTER CORNER

Arie Crown's Middos Matters school-wide initiative is off to a great start! "Be Respectful, Be Responsible, Be Safe" is our theme.

Tip for home: Use these words at home as positive re-inforcers of your own expectations of your children! For example: "Josh, when you cleared your dinner plate without my asking, you showed that you are responsible! Way to go!"

The 7th and 8th grade tables look marvelous! They are really setting a good example for the younger grades. I told them so when I had the 8th grade class in gym.
Middos Matter! -Mrs. Jedd

INSTRUCTIONAL COACHING

New Instructional Coaching Program

This school year, Arie Crown is proud to announce its General Studies instructional coaching program, as part of our commitment to professional development for teachers. We have put in place two Language Arts Instructional Coaches: Sarah Abrams (Grades K-4) and Judy Wexler (Grades 5-8), along with two Math Instructional Coaches: Judy Whisler (Grades K-5 My Math) and Judy Goodfriend (Grades 6-8).

Our plan is to provide additional training, resources, and skills for our teachers to help meet the needs of all of our Arie Crown students. This year, our instructional coaches will be spending time in classrooms--in addition to their own--observing, modeling, and providing support and feedback to teachers and students. They will be working directly with teachers to support our curriculum and evaluate student progress. We look forward to providing additional reports on this program as the school year progresses.

NEW BOX TOPS PROGRAM

CHANGES TO BOX TOP PROGRAM!!

Parents, please send in your unexpired box tops, and be sure to download the Box Tops app and scan your receipt to get credit for buying any items that have box tops. Please see the fliers attached to the yediot for more information! Email BoxTops@ariecrown.org with any questions!

Thanks,
Rifi Bleichman and Ronit Peikes
Box Tops Coordinators 2019-2020

DAY OF LEARNING

Thursday's learning, September 12—12 Elul, was sponsored for a yeshua for Yechiel Ben Shulamis Dubrish.

To sponsor a day or week of learning, please contact Sam Medow in the Business Office. Thank you.

SCHOOL SUPPLIES

New year—new stuff. If there are any issues with missing or damaged school supplies from the school toolbox, please contact the School Supply committee at Schoolsupplies@ariecrown.org for ordering replacement supplies.

LOST AND FOUND

The Lost and Found has begun to fill up with kippahs, sweatshirts, lunch bags, water bottles, hair accessories and more! Please remember to label everything that is sent to school. If you need help finding something that is lost, please email lostandfound@ariecrown.org.

The Arie Crown Family would like to extend a Mazel Tov to:

Births

*Rabbi and Mrs. Reuven and Pearl Gross on the birth of their grandson, born to Mr. and Mrs. Chaim (class of '02) and Esti Gross.

Bar/Bas Mitzvahs

*Mr. and Mrs. Bryan and Faith Bugay on the upcoming Bas Mitzvah of their daughter, Avigayil. Mazel Tov to the grandparents, Mrs. Diane Bugay and Ms. Francine Fogel.

*Mr. and Mrs. Yossi and Elisheva Chase on the Bar Mitzvah of their son, Ami. Mazel Tov to the grandparents, Mr. and Mrs. Pesach and Esther Chase and Mr. and Mrs. Moshe and Shoshie Kahn. Mazel Tov to the great-grandparents, Mrs. Esther Reiss and Mr. and Mrs. Lothar and Sue Kahn.

*Mr. and Mrs. Greg and Elisheva Kalutsky on the Bas Mitzvah of their daughter, Dana. Mazel Tov to the grandmother, Mrs. Debbie Garber.

Engagements/Weddings

*Board of Directors Member, Mr. and Mrs. Yoel and Yehudit Goldberg on the engagement of their daughter, Aniel (class of '14), to Shua Weiss. Mazel Tov to the grandparents, Mr. and Mrs. Norman and Malkie Goldberg and Mr. and Mrs. Shmuel and Rivkah Brandman.

Honorees

*Mr. and Mrs. Bob and Ellen Wigoda on being honored at the Jewish National Fund—JNF dinner this past week.

The Arie Crown Family would like to express condolences to:

*Mr. Irwin Gold, Mr. Joseph Gold, Mrs. Sarah Garsek, Mrs. Esther Porush and Rabbi Sidney Gold; Mrs. Tamar Campbell, Mrs. Shana Shabat, and Presidium Executive Board Member, Mr. David Porush on the loss of their mother and grandmother, Mrs. Rose Krupnick, a"h. Shiva began in Israel and will continue in Chicago beginning Sunday afternoon.

May they be comforted among the mourners of Tzion and Yerushalayim and know of no further bereavement

Community Announcements

Snacks2go is your one-stop shop for all your serving-size snacks! We carry a full line of Wise, Herr's, Jays, and Krunchers! Pretzels too! Check out all our choices at www.snacks2gokosher.com!! Happy Kids=Happy Moms!!

Ohr Naava presents Avinu Malkeinu 14! Rav Gav Friedman and Rabbi Wallerstein! Tuesday night, September 17. Inspiration for Elul. At Beis Medresh Mikor Hachaim. 2849 West Chase Avenue. Separate seating for men and women. Doors open at 7:30; event starts at 8:00. VIP tickets also available. For more information, go to www.ohrnaavaevents.com or call 773-614-1292.

The Holidays are coming up and Sharlene Levinson Bikur Cholim needs YOUR help! Please join one of our WhatsApp groups to help drive, cook, and visit! Please contact any of the presidium today- Ronit Gutnicki 773-220-9868, Chana Polatsek 773-710-0200, or Raphaela Stern 847-287-4660.

KIDS MOVE! part of SimonProFitness is back Mondays 6:15-7 p.m. starting September 9 for girls ages 7-13 years old at Ezras Israel. Signup is underway at www.simonprofitfitness.com for this fun dance fitness class that now adds elements of bootcamp so your girls get a great workout without knowing it! Free Tshirt if signed up before the session begins. 847-276-0772 with questions.

SCIENCE CARNIVAL FOR THE WHOLE FAMILY! Join the Walder Science Center on Sunday September 15th from 12:30-3:30pm for an exciting collection of science exhibits, activities, and of course our famous LIVE SCIENCE SHOW (2pm) for the whole family! Expanded space, new exhibits, prizes and giveaways! GREAT CHICAGO Food and Beverage Restaurant will be on site with a BBQ lunch MENU! We are located at 3050 W. Touhy Ave. in the Albany wing of Cong. Adas Yeshurun.

Speech Therapy Services at Arie Crown. Independent Speech and Language Pathologist, Leah Schneider is offering speech therapy at Arie Crown during the school day. Treating Articulation, Expressive and Receptive Language, & more, all on school campus. Accepting many insurances as well as private pay option. Not sure if your child can benefit from speech and language therapy? Offering Language screeners to determine if a full evaluation is needed. Please contact Leah Schneider MA CCC-SLP at 773-230-3471 (call only) or email leahschneider@lsspeechtherapy.com.

Wishing Hatzlacha to Keshet STaM on being the local source for all your Sukkah needs. They carry a large selection of Panel and Vinyl Snap Sukkahs, Schach Mats, Bamboo Poles and Evergreen Bundles. They also carry sukkah decorations, posters, bee traps and more... Please call, and they will help answer all of your questions. Arrangements can be made for delivery to locations in Skokie, the North Shore, and other central locations in the Jewish community. Come See Our Showroom!

ידיעות קטנות Yediot K'taNote

PreNursery Nursery Kindergarten

EC Calendar

Tuesday, Sep. 17

Pre Nursery & Nursery
Parent Paint 'n Pizza
Orientation Night 7-9pm

Monday, Sep. 30-

Tuesday, Oct. 1

Rosh Hashana-No School

Tuesday, Oct. 8-

Wednesday, Oct. 9

Yom Kippur-No School

Friday, Oct. 11-

Wednesday, Oct. 23

Sukkos -No School

Shoshana Safirstein

Early Childhood Director

ssafirstein@ariecrown.org

Early Childhood experiments with pomegranates!

Kindergarten
Yeladim
practice their
math skills...
Can you
count to
613 ?

Pre Nursery
splatter paints
by popping
pomegranate
seeds!

Nursery's 1st Art Study: The Pomegranate

The yeladim examined the pomegranate by inspecting, touching, holding and eating it as well. This helped them make great observations! We then cut the pomegranate in half and asked them to tell the differences and similarities between the outside and inside of this fruit. Before the yeladim sat down to paint, they were asked to point out the different shapes and colors they saw in the pomegranate. We also discussed how and when to use different size paintbrushes to help us paint big areas and small areas. Then they were ready to paint! The children took their time and worked hard to create beautiful masterpieces!

All About Apples!!

Pre Nursery experiments painting with apples!

Kindergarten and Nursery Compare and Contrast Apples and Pomegranates!

Nursery Yeladim practice their fine motor and gross motor skills!

Everyone went apple picking and balanced as they "climbed" up the apple tree! They also picked apples using tweezers!

Kindergarten Yeladim create a graph to figure out which apple is their favorite!

How many apples can Nursery get Up On Top?

After reading the book "Ten Apples Up On Top", the yeladim tried to balance apples on their heads too. Our scientists discovered that this was not easy to do! While most of our friends were able to balance 1 apple, some friends balanced 2 and even 3 apples up on top!

CIRCLE BACK, RISE ABOVE.

It's been a year since we were inspired by the Project Focus initiative. This Elul, let's take a moment to circle back and reflect on our ability to rise above the role technology plays in our busy lives.

An Event for Women

SUNDAY, SEPTEMBER 15, 2019 | 8:00 PM

PHARMORE, 3412 W. TOUHY AVENUE

DIVREI CHIZUK

HaRav Dovid Zucker
Rosh Kollel,
Chicago Community Kollel

ADDRESS BY

Mrs. Debbie Selengut
Mechaneches,
Bnos Bracha of Passaic

PANEL DISCUSSION

Moderated by **Mrs. Faigie Zelcer**
Founder and Director,
Penimi and LinkUp

AFFILIATED WITH

312-877-4616
PROJECTFOCUSCHICAGO@GMAIL.COM

Dear Families,

The Box Tops for Education program is changing the way we can earn cash for our school!

Over the summer, participating brands have begun to change their packaging from the traditional Box Tops clip to the new Box Tops label.

SEE THIS...
CLIP IT

SEE THIS...
**SCAN
YOUR RECEIPT**

Going forward, instead of clipping from packages and checking expiration dates, all Box Tops will be earned digitally by scanning your receipt. The Box Tops for Education team has worked hard to build a NEW-and-improved, user-friendly Box Tops mobile app, available now.

The new app features state-of-the-art technology that allows you to scan your store receipt, find participating products and instantly add Box Tops to our school's earnings online.

**BE SURE TO DOWNLOAD THE NEW APP
OR UPDATE YOUR EXISTING APP:**

If you still have traditional Box Tops clips at home, make sure to send them to school. We will still earn cash for all clipped Box Tops until they expire. Better yet, you can “double dip” during the packaging transition by clipping traditional Box Tops AND scanning your store receipt containing participating products.

Thanks for helping our school get what it needs!

LEARN MORE ABOUT THESE CHANGES AT
BTFE.COM

EARN CASH FOR OUR SCHOOL

NO MORE CLIPPING. ALL YOU NEED IS YOUR SMARTPHONE.

The NEW and improved Box Tops mobile app uses state-of-the-art technology to scan your store receipt, find participating products and instantly add Box Tops to our school's earnings online.

LOOK FOR
THE NEW
LABEL:

HERE'S HOW IT WORKS:

BUY BOX TOPS PRODUCTS

You can find Box Tops on hundreds of products throughout the store.

SCAN YOUR RECEIPT

Use the app to snap a photo of your receipt within 14 days of purchase.

EARN CASH FOR OUR SCHOOL

Box Tops earnings are identified and automatically updated at BTFE.com.

You do not need to clip or send Box Tops labels to school.

BOX TOPS CLIPS ON PACKAGES

Traditional Box Tops clips are being phased out of production but may continue to be found on many products throughout the store as packages transition to the new Box Tops labels. **You can still clip these and send them to school.** Please make sure each clip has a valid expiration date.

BUY
BOX TOPS
PRODUCTS

CUT
OUT THE BOX TOP
FROM EACH PACKAGE

SEND
YOUR BOX TOPS
TO SCHOOL

SEE PRODUCTS & LEARN MORE ABOUT
THE BOX TOPS APP AT **BTFE.COM**

THE ALL-NEW BOX TOPS IS HERE!
DOWNLOAD THE APP:

