

Yediot

WHERE MIDDOS AND LEARNING ARE LINKED TOGETHER

Mazel Tov to Mrs. Biala and Mrs. Dubovick's Kitah Daled girls upon celebrating their Siyum of Sefer Tehillim on Monday, May 24.

What a special program and breakfast we had!!!!

Our mothers and grandmothers shepped much Nachas!!! Mazel tov!!!!

Luach

Friday, May 28

Candle Lighting Time: 7:57 PM

Shabbos, May 29

Shabbos Parshas Beha'aloscha

Sof Z'man Kriyas Shema: 9:04 AM

Upcoming Events

Sunday-Monday, May 30-31

No School—Memorial Day Weekend

Tuesday, June 1

3G1 (Revah) Birchah Yaakov

Wednesday, June 2

Nursery Celebrations at ECC 9:15 AM

Last Day 8B Mishmor

Thursday, June 3

Last Day 5-7B Mishmor

Friday, June 4

Last Day of School for 8th Grade

12 PM Pick Up

Chez Fest

June 20, 2021

A Chez Crown Production

Make Your Reservations Now!

Last Friday, the 2nd grade girls in Morah Grinblatt's and Morah Schwartz's classes had a Siyum for finishing their Kriyah Berura books! The girls got Aleph-Bais cookies and Oodles so that they could make letters and nekudos and turn them into words! As everyone enjoyed their treats, we played Hangman with some of the words and kriyah rules we learned throughout the year. It was so nice to celebrate a year of hard work this way!

DAY OF LEARNING

Thank you to **Sammy, Ezra, and Yosef, Eli & Chana Lebovics** for sponsoring Sunday and Monday's learning, May 23-24—12-13 Sivan in loving memory of our Great Grandpa, **Ray Packouz a"h, Reuven Avigdor ben Chaim Mordechai**. May his neshama have an aliyah.

Thank you to **Ruthie and Jesse Novit** for sponsoring Tuesday's learning, May 25—14 Sivan in honor of **Uncle Randy**.

Dedicating a day of learning at Arie Crown is a meaningful way to commemorate a Yahrtzeit, merit a Refuah Sheleima, and recognize a special occasion or Simcha. If you are interested in dedicating a day of learning, please [click here](#), or call Levi Zeffren at 847-982-9191 Ext. 325.

7th Grade Boys' "Springfield Trip"

Remote 7th grade learner,
Dassie Miller had fun at home
with special activities!

Remote 7th grade student,
Yehuda Goldstein designs
a book cover with author
(and former ACHDS student)
Noah Michael.

7th Grade Girls' "Springfield Trip"

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

Births

*Mr. and Mrs. Daniel and Sara Keefe on the birth of their son. Mazel Tov to the grandparents, Mr. and Mrs. Jonathan and Linda Keefe and great-grandmother, Mrs. Hope Keefe.

*Rabbi and Mrs. Mayer Yehuda and Roni Lichtman on the birth of their grandson, born to Mr. and Mrs. Noam and Liba Lichtman. Mazel Tov to the great-grandparents, Mrs. Pearl Lichtman and Rabbi and Mrs. Avrum and Phyllis Reifer.

*Dr. and Mrs. Edward and Beruria Loew on the birth of their grandson, born to Mr. and Mrs. Raanan (class of '03) and Nava Loew.

*Dr. and Mrs. David and Staci Margulis on the birth of their granddaughter, born to Mr. and Mrs. Yaki and Meira (class of '13) Gedanian. Mazel Tov to the grandfather, Mr. Aaron Klein.

*Mrs. Bernice Novick on the birth of her great-granddaughter, born to Mr. and Mrs. Shlomo and Daniella Rush. Mazel Tov to the grandparents, Mr. and Mrs. Chaim and Sharon Rush.

*Mr. and Mrs. Hillel and Leah Shapiro on the birth of their grandson, born to Mr. and Mrs. Nisan and Lani (class of '12) Moses. Mazel Tov to the great-grandparents, Principal Emeritus, Rabbi and Mrs. Meir and Elizabeth Shapiro and Mrs. Eva Gertzfeld.

*Mrs. Mimi Stein on the birth of her grandson, born to Mr. and Mrs. Izzy (class of '10) and Chaya Stein. Mazel Tov to the great-grandmother, Mrs. Susan Robinson.

Mr. and Mrs. Renan and Roz Sugarman on the birth of their grandson, born to Rabbi and Mrs. Shaya and Rikki (class of '05) Katz. Mazel Tov to the great-grandmothers, Mrs. Avis Sugarman and Mrs. Barbara Friedman.

Engagements/Marriages

*Mr. and Mrs. Sid and Roberta Berger on the engagement of their son, David (class of '10), to Aviva Kahn.

*Rabbi and Mrs. Noson and Elana Dubovick on the marriage of their son, Yehuda Zev, to Chaya Braun. Mazel Tov to the grandparents, Rabbi and Mrs. Dov and Leah Dubovick and Dr. Shmuel Cohen.

*Mrs. Sharon Merzel on the marriage of her grandson, Ari (class of '13) Merzel, to Esti Wayntraub. Mazel Tov to the parents, Mr. and Mrs. David and Ellie Merzel.

*Mr. and Mrs. Jeff and Beth Pogonitz and Mr. and Mrs. Rafael and Shira Wiesenbergs on the marriage of their daughter, Elka (class of '12) Wiesenbergs, to Shmuli Blonder. Mazel Tov to the grandparents, Mr. and Mrs. Sheldon and Toby Kirshner, Mr. and Mrs. Seymour and Brita

Wiesenbergs, and Dr. and Mrs. Philip and Aviva Greenland.

Bar/Bas Mitzvahs

*Mr. and Mrs. Dovid and Bruchie Levi on the Bar Mitzvah of their son, Mordechai. Mazel Tov to the grandparents, Mrs. Judith Levi and Rabbi and Mrs. Moshe and Feigie Cohen.

*Dr. and Mrs. Noam and Sari Wittlin on the Bas Mitzvah of their daughter, Kira. Mazel Tov to the grandparents, Dr. and Mrs. Fred and Lori Wittlin and Rabbi and Mrs. James and Robin Dvorin.

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!!

Still no plans for 2nd half? CAMP MATZAV MIDWEST for Boys is opening this summer for 4th-10th grade in a magnificent new campus in Michigan. Did you miss the Open House? Email office@mmwcamps.com for a link. Ask about our available Chicago Family Discounts. Financial assistance is available upon request. 847.440.4940 mmwcamps.com.

SUMMER countdown has begun! Just a few spots left! Join Camp Maayan Midwest for Girls for a summer you don't want to miss. With girls from over 20 different cities coming together as one family! To apply for camp or find out more information please call us at 847-440-4940 or visit mmwcamps.com. Financial assistance is available upon request.

Thinking about building a porch? Now is the time to contact Joel Goldberg's Creative Carpentry for a free consultation in building your custom porch/Sukkah deck. Experience the expertise of over 35 years of building custom porches and Sukkahs. Past work includes Great Chicago's pergolas and possibly your neighbor's porch or sukkah. Call Joel at 773-338-5353.

No Shame On U is currently accepting submissions for its second Annual Art Challenge for grades K-12. Great prizes. No fee to participate All submissions featured in art challenge video. For more information: <http://www.noshameonu.org/art-challenge>.

Are you a working Jewish mother? Expecting a baby? Not receiving paid maternity leave? You can apply for a cash grant of up to \$750 from The Family Fund! Eligibility requirements and application at familyfundchicago.org.

EC CALENDAR**Sunday, May 30-****Monday, May 31****No School-
Memorial
Day Weekend****Shoshana Safirstein**
Early Childhood Director
ssafirstein@ariecrown.org

ידידות קטנות

Yediote K'taNote

PRE-NURSERY

NURSERY

KINDERGARTEN

The yeladim in Pre-Nursery have had a great time learning about Shabbos Kodesh! They have been working hard to create a Shabbos play kit to take home. They have stuffed and braided a "challah," decorated a kiddush cup, and painted a beautiful base for "shabbos candles" that really glow! Once they finish making a challah cover and havdalah set, they will take it home for hours of imaginative play!

It's butterfly week in Stay & Play! We made delicious butterfly snacks. We did some fine motor and color matching activities and enjoyed the sunny weather!

The kindergarten yeladim are preparing for their graduation! Look out Kittah Alef - here we come!

In Math, we are learning how to describe and compare objects by length, height, width, and weight. New vocabulary words such as longer, shorter, heavier, and lighter, were introduced. We used standard (tape measure, ruler) and non-standard (unifix cubes and counters) methods to measure various objects in our classroom and recorded our data. One of the objects we weighed was candy which was a lot of fun because we got to eat it after we were done! Another new word we learned was capacity - how much a container can hold. In our experiment we discovered that a taller container does not necessarily have a greater capacity and can actually hold less than short, wide ones. We love hands-on math!

Have a Good Shabbos!

Summer Tutoring List 2021

Dear Parents,

Below is a list of teachers who are willing and qualified to help you meet the educational needs of your children.

1. Ask the classroom teacher about your child's learning needs.

2. Interview the tutor and look for a good match for your child.

Most importantly, make this a fun experience for everyone involved.

Kristen Borth

5G Teacher

847-471-5211

Kborth@ariecrown.org

Grade levels: 1-8

General Studies

Lindsey DeAngelis

3G Teacher

Ldeangelis@ariecrown.org

Grade levels: 3-8

General Studies

Betty Hainsfurther

Math Teacher

Bhainsfurther@gmail.com

Grades levels: 3-8

Math

Rabbi Jeremy Hartstein

Resource Teacher

917-301-0029

Grade levels: 1-8

Limudei Kodesh & General Studies

July Only

Rivka Kleinman

Reading and Math Teacher, Grades 1-2

1G Judaic Teacher

RKleinman@ariecrown.org

Grade levels: 1-2/1-12

Kriah, Math (Grades 1-2)

Reading and Writing (Grades 1-12)

Ilana Langer

6/7G Teacher

ilanger@ariecrown.org

Grade levels: 5-8 Girls

Limudei Kodesh

Kayla Levin

Proctor

773-318-3540

Grade levels: 1-4

Math, Language Arts

Aviva Lopin

REACH Teacher

773-405-3656 (whatsapp best)

Grade levels: 1-5B

Kriyah, Chumash, Writing

Grade levels: 1-5G

Kriyah, Chumash, Navi, Writing

Bas Mitzvah learning/Speech Writing

Wendy Malkin

LA Teacher

773-505-5191 text

wmalkin@ariecrown.org

Grade levels: Middle School – Grad

Language Arts and Writing

Tamar Mishkin

Resource Teacher

773-841-5065

Grade levels: 1-6

Limudei Kodesh & General Studies

(not Mishna/Gemarah)

Baila Raigorodsky

Resource Teacher

224-392-0845

Grade levels: 3-6th grade Girls

Limudei Kodesh

Meira Schur

5G Teacher

773-983-8916

mschur@ariecrown.org

Grade levels: 1-8 Girls; 1-5 Boys

Girls: Any subjects

Boys: Ivrit, Chumash, Navi, Kriyah and any General Studies subjects.

Rutie Zuckerman

1B Teacher

224-250-5990

Roo120@gmail.com

Grade levels: K-2

General Studies

Your child's future starts here!

ARIE CROWN HEBREW DAY SCHOOL'S Early Childhood Education Program

Your child's early learning experiences play a large role in his/her ultimate success in school - and in life. Our program features:

- An innovative curriculum with a focus on hands-on learning
- Solid foundation in Limudei Kodesh
- Professional dedicated staff
- Warm, nurturing environment where students thrive

Register now for
2021-2022!

**Scan here to claim your "Refer-A-Friend" \$100 bonus!*

For more information, please contact Shoshana Safirstein
ssafirstein@ariecrown.org 847.908.7977

ARIE CROWN HEBREW DAY SCHOOL • 4600 MAIN STREET • SKOKIE, IL 60076
EARLY CHILDHOOD CAMPUS • 4915 CONRAD STREET • SKOKIE, IL 60077

EARN CASH FOR YOUR SCHOOL

LITTLE BY LITTLE WE CAN MAKE A BIG DIFFERENCE.

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

LOOK
FOR THE
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 YOUR SCHOOL

Box Tops earnings are identified and automatically updated online.

SHOPPING FOR GROCERIES ONLINE?

You can still earn Box Tops for your school with your e-receipt!

See how at [BTFE.com/emailgroceryreceipts](https://www.btfef.com/emailgroceryreceipts)

BOX TOPS CLIPS

You may occasionally find an old Box Tops clip on packages in stores. **You can still clip them and send them to school**, as long as each clip has a valid expiration date.

SEE PRODUCTS & LEARN MORE ABOUT
THE BOX TOPS APP AT [BTFE.COM](https://www.btfef.com)

DON'T HAVE THE BOX TOPS
APP YET? DOWNLOAD IT NOW:

