

Yediots

WHERE MIDDOS AND LEARNING ARE LINKED TOGETHER

Arie Crown 8th grade representatives and Administration were proud to attend the 2019 JUF Annual Meeting in support of the Jewish Federation of Chicago and all that they do for our day schools, our community, and beyond.

Luach

Friday, September 20
Candle Lighting Time: 6:32 PM

Shabbos, September 21
Shabbos Parshas Ki Savo
Sof Z'man Kriyas Shema: 9:40 AM
Selichos Begin at Night

Upcoming Events

Sunday, September 22
Late School Start; Minyan 8:30 AM

Tuesday, September 24
Tzedakah Drive Begins

Middos Matter at Arie Crown!

Check out the
Middos Matter
Corner
page 3!

HOT LUNCHES:

Monday, Sept. 23 BBQ Chicken
Tuesday, Sept. 24 Pizza
Wednesday, Sept. 25 Hamburger
Thursday, Sept. 26 Mac & Cheese

3rd Grade News

By Mrs. DeAngelis

The Room 313 Third Grade Girls are fabulous! In these first full two weeks of school, we found "Just Right Books" while learning about reading with fluency, envisioning our stories, and reading comprehension. We also practiced writing our "Small Moments" stories, including the small moment we all shared: taking an all-school picture outside. But where these third grade girls really shone was in math. How on earth did they master place value, the different forms of writing numbers, comparing numbers and even some geometry in just two weeks? Brilliant! We also started cursive writing. Exciting for some, scary for others. But what matters most? Our middos! These fab third grade girls proved that they can show respect by talking only at appropriate times, and not in the halls. We also discussed why it is important to keep our hands down when someone is taking a picture of us as a group. No one's family wants to see bunny ears behind their child's head, or their child's face being blocked because our neighbor put his or her arms up and in front of us. The third grade girls can be responsible by cleaning up around their lockers, even if the mess isn't theirs. They can be safe by pushing in their chairs so they don't accidentally trip anyone. They may have even earned Middos Matter treats and a math game. Ask one of our fab third graders if they did... What a wonderful two weeks we've had!

3rd Grade News

By Ms. Oberlander

Ms. Oberlander's 3G students recently began their first Mystery Science unit "Stormy Skies" answering the question, "Where do clouds come from?" Each student created an interactive anchor chart crafting images of four commonly known cloud formations using cotton balls. Those included: Cumulus Clouds; Stratus Clouds; Cirrus Clouds; and Cumulonimbus Clouds. These will later be used for another part of the lab in supporting identifying the cloud formations and predicting weather. In the photographs.

4th Grade News

By Talia Schwartz, Avigayil Goldberg, and Ahuva Grunfeld

In Mrs. Dubovick's 4th grade class we are enjoying Chumash and Rashi and it is super fun. We really like learning Parsha. We also like key words and we like our Ivrit words. We enjoy davening so much. We really like going down to the Bais Medrash with Mrs. Reiss's class and singing together Shabbos songs on Friday. We are good at doing our homework. We like being kind to one another especially in Elul! We liked hearing Rosh Hashanah stories in Ivrit while we are coloring our honey dishes for Rosh Hashanah, which we will laminate! Have a good Shabbos!

The Kehillah Jewish Education Fund promotes communally-supported & affordable day school education.

The Kehillah Jewish Education Fund
Kehillah = Community

September Arie Crown Allocation: \$12,127
Since Inception: \$3,088,365
Arie Crown Kehillah Members: 155 out of 386

Join your Friends and Family. Support Your Kehillah monthly. P: 224-470-2926 www.KehillahFund.org

3rd Grade Art News

By Mrs. Greenberger

The Art Cart

The artists of Arie Crown have worked hard to create beautiful landscapes. They learned how to sketch layers of land to create a look of vast space, how to draw winding roads and other details, and how to vary the sizes of their

details to create an optical illusion. The first step was to sketch out their designs. Once that was done, they traced over their sketches with black permanent marker and erased any left over pencil marks. Then came the task of choosing colors to bring their drawings to life. Lastly the artists rubbed oil on the back of their drawings to give them a translucent effect. They're especially magnificent when held up to the sunlight! Warm and cool color groupings will be the focus of our upcoming art work.

Keep drawing!

DAY OF LEARNING

Thank you to Sylvia and Leo Feigenbaum for dedicating Wednesday's learning, September 18—18 Elul, in memory of **חיים אריה בן שאכנה שלום**, Henry Berger ע"ה, on the occasion of his 29th yahrzeit.

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

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.

Rabbi Schwarcz's 5th Grade Boys
helping to clean up the fields!

***** **ALL STARS!!** *****

As part of our new Middos Matter program, teachers have been writing positive referrals for students showing off their Respectful, Responsible and Safe behaviors around school. Every week, we randomly select 5 students from the All Stars to see Rabbi Samber and receive a small prize. Congratulations to last week's winners!

Abie Barnett
Shalom Chinn
Shalom Tzvi Cohen
Davey Jakubowsky
Benny London

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

Births

*Rabbi and Mrs. Mayer Yehuda and Roni Lichtman on the birth of their grandson, born to Mr. and Mrs. Shaul Dov and Nili (class of '09) Samber of Lakewood. Mazel Tov to the great-grandparents, Rabbi and Mrs. Avrum and Phyllis Reifer and Mr. and Mrs. Martin and Esther Samber.

*Mr. and Mrs. Moshe and Doreen Mermelstein on the birth of their granddaughter, born to Rabbi and Mrs. Meir and Estee (class of '92) Stern. Mazel Tov to the great-grandmother, Mrs. Louise Mermelstein.

*Executive Board Member, Rabbi and Mrs. Hillel and Faye Meyers on the birth of their grandson, born to Mr. and Mrs. Yair (class of '99) and Alyssa Meyers.

*Mr. and Mrs. Dov and Debbie Peikes on the birth of their grandson, born to Rabbi and Mrs. Jonathan and Aviva (class of '98) Berman.

*Morah Tziporah Safirstein on the birth of her great-granddaughter.

Bar/Bas Mitzvahs

*Rabbi and Mrs. Reuven and Meira Gottesman on the Bar Mitzvah of their son, Noam. Mazel Tov to the grandparents, Rabbi and Mrs. Michael and Beth Gottesman and Dr. and Mrs. Edward and Beruriah Loew.

*Mr. Aaron and Dr. Malka Simkovich on the Bas Mitzvah of their daughter, Hadar. Mazel Tov to the grandparents, Rabbi and Mrs. Moshe and Laurie Simkovich and Dr. and Mrs. Allen and Leah Zeiger.

Engagements/Weddings

*Rabbi and Mrs. Dovid and Bonnie Kupchik on the marriage of their son, Alex, to Kinneret Braun.

*Mr. and Mrs. Sandy and Chaya Minkus on the engagement of their daughter, Chana Raizel (class of '11), to Noam Annenberg from Teaneck NJ.

*Board of Trustees and Vaad Hachinuch Member, Mr. and Mrs. Steve and Malka Miretzky on the marriage of their son, Ephraim (class of '09), to Zahava Rothberg.

*Rabbi and Mrs. Yehuda and Shani Nadoff on the engagement of their daughter, Menucha.

Community Announcements

Yehuda and Rivkie Friedman thank the community for the outpouring of genuine kindness and generosity we experienced these past four months. We are blessed to live in a community filled with people who were continually praying for Rivkie, that provided countless meals for our

family, treats and activities for our children, tremendous help with making our son's Bar Mitzvah, and the care of and supplies for our newborn. B'lev Maleh we wish you all a year overflowing with Bracha.

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!!

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.

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.

Kesher STaM is your local source for all your Sukkah needs. We carry a large selection of Panel and Vinyl Snap Sukkahs, Schach Mats, Bamboo Poles and Evergreen Bundles. We also carry sukkah decorations, posters, bee traps and more... Please call, and we will help answer all of your questions. 773-973-7826 or email sales@kesherstam.com. 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!

WOULD YOU LIKE TO LEARN TO PLAY THE PIANO? Leona Molotsky, of West Rogers Park, is an experienced piano teacher, who is currently available to teach new students...children and adults. She has taught piano students from Arie Crown Hebrew Day School, Ida Crown Jewish Academy, Bernard Zell Anshe Emet Day School and other Grammar and High Schools for many years. She now has some available openings for new students, either during the day or in the evening. Mrs. Molotsky was the Music Director at the Bernard Zell Anshe Emet Day School for many years and a Music Consultant for the Board of Jewish Education. Please contact her directly at 773-764-0336.

ידיעות קטנות Yediot K'taNote

PreNursery Nursery Kindergarten

EC Calendar

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

Thank you to Mrs. "Bee" for coming to our Kindergarten classes to teach us all about bees and how they make honey!

Pre-Nursery has fun
with apples!

The PN Yeladim learned that apples aren't just for eating plain. We can peel them, bake them into our challahs, and cook with them to make delicious applesauce!

Kindergarten had a visit from
the Shofar Factory!

Thank you to Rabbi Schanowitz from
the Shofar Factory who showed us
the different animals a shofar can be
made from and for showing us how
to make a shofar.

Kindergarten students enjoying creative
play after completing their Jolly Phonics
workbook pages.

*Thank you to all the
parents who joined us for
our Pizza and Paint
Orientation Night!*

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:

