

YST News

Vol 23, Issue 19 Candle lighting: 5:26

Parsha Points

In this week's Parsha, the laws of Bein Adam L'Chaveiro, the laws between man and his friend, are discussed. These laws govern many important and significant day-to-day occurrences in both business and personal relationships. Some examples include: The laws of harming others, stolen property, and lending

The first set of laws mentioned are those pertaining to an Eved Ivri, a Jewish slave. A Jew is sold into slavery when he cannot pay back what he stole. Although an Eved Ivri is considered to be the property of the Jew he works for, nevertheless, the Torah commands that a Jew must treat his Eved Ivri as a member of the family. He must ensure his comfort and personal well being.

Why is the seemingly less common and less significant mitzvah of the Jewish slave chosen as the first of the laws between man and his friend? Rabbi Shamshon Rafoel Hirsch zt"l offers an explanation. The laws of a Jewish slave actually set the tone for all of the laws between man and his friend. All the laws mentioned in the Parsha come to teach us one important lesson; that all people are created in the image of Hashem and must be treated as such. The Jewish slave is a person who could not afford to pay back what he stole, and yet the Torah teaches us that even he must be treated with respect and dignity. All the more so, we must treat the rest of society with respect and dignity. To reinforce this concept, the Parsha starts off with the laws of an Eved Ivri to create the paradigm for Bein Adam L'Chaveiro.

Week in Review

The fourth grade boys are really enjoying learning Mishnayos Sukkah. The boys are studying about all types of interesting sukkos. Is the sukkah kosher if there is a space at the bottom of the wall? How about if there is a space on top? Can you use boards for 'UCT' What about a Big Plain Mat?

We have also finished our 3rd unit of Hebrew spelling. Did the Mitzrim get punished with ארבה, ארבה or מחלוקת Is it מחלוכס?

Mazel Tov on our פרשת וארא of פרשת. May we continue to make many more יומים!

What a whirlwind of activity the last few weeks have been for the 6th, 7th, and 8th grade boys' literacy classes. The 6th graders have been introduced to the Writing Process, and they are putting this new information to good use as they begin their "How To" essays. It is always interesting to learn about new ways to build, bake, design, and create, as our students put their knowledge into words and use newly learned writing skills show their expertise.

An important unit is being undertaken in the 7th grade - the Holocaust. The boys are reading a novel relating to this very important time in our history. As the students have been reading and discussing the book, their understanding of what happened, the trials and tribulations of our ancestors, and why it is so important to never forget is increasing with each lesson. We are fortunate that at the end of the unit, Mrs. Tiefenbrunn will be coming again this year to speak to them about her mother, a Holocaust survivor. Hearing about those years helps the students to understand, even more, about such an important time in history.

An exciting new קריאה contest for boys, grades 1-5 was presented to our students last Monday. All boys who complete their required amount of reading of as a special gift. A מגילת אסתר, will receive a מגילת אסתר list of the recipients will be posted in this newsletter.

We are just in the right mood for Chodesh Adar! We are swimming amongst the most beautiful whales, seahorses and fish in the sea. The mazal of Adar is "hanging" all around our building and we just keep looking at them and admiring! Each child designed his/her fish, whale and seahorse using their imagination, creativity and determination! Sing along with the childrena sailor went to sea! We have expanded the lyrics of that song and made our very own YST Preschool version.

Preschool Jottings

Special thank you to Ruth from Bell Drugs who hosted Morah Mimi and Morah Irene's class. She taught them about medicines and medical supplies and gave them several souvenirs. The children learned how a prescription is filled and were amazed at just how many medicines there really are.

Purim has hit the classroom! Morah Rochel and Morah Faige's class have started their infamous Purim Costume Box. The costume box holds a costume of each Purim character, so that the children can dress the part as they retell the story! Crowns, beards, shirts, capes, sceptors are just some of the treasure in the box.

Nursery children spent Wednesday under the stars. They came dressed in their pajamas, ate a midnite snack, traced stars on their chalkboard and twinkled their eyes while singing Twinkle, Twinkle Little Star. All the children will remember what a star shape looks like.

it, or if you swapped appointments with another Purim is just around the corner! Don't forget to send Mishloach Manos through the YST-PTA for the staff by Thurs, March 2nd. (Flyer attached by

 IMPORTANT! B6T Transportation forms for the 2017 Fall Semester are due by March 10th. The

individual forms for both boys and girls school,

3:30 & 4:30 dismissal times are attached to the

newsletter and are also on the website. Please

fill out one form for each child using the bus and

• Parent Teacher Conferences in the girls' school

is on Tues, Feb 28th. Appointments have been

made for you and were e-mailed. Please call or

e-mail the office if you will not be able to make

send it into the respective schools.

e-mail or on the website)

• Taanis Esther is Thurs., March 9th. Dismissal in the girls school wil be 2:00 p.m. for grades 6-8 and 3:30 p.m. for all other grades. In the boys school, dismissal will be 2:15 p.m. for grades 7 & 8 and all other grades will be 3:30 p.m.

PLEASE NOTE DISMISSAL TIMES! Mon., March

13 is Shushan Purim - There will be a delayed opening of 10:00 a.m. for all grades and all boys classes will be dismissed at 1:30 p.m. and all girls classes at 2:30 p.m.

 Around the Table event: All mothers of girls in 3rd-5th grade are invited this Sunday night at 8:30. Mrs. Didi Deitcher will be speaking on the topic of "social stuff - when and how to intervene " at Zehava Feuer's house. Check your email for additional information.

• The YST Girls School Play will be on Sun, March 19 at 1:30 p.m. at the Forum Theater. See attached flyer for details.

PROP/ COSTUME CALL: If you have any of the following items that you can share for the school play, please label the item and send it to the Girls School office:

Shabby sweaters and/or coats Large shawls Metal buckets

Old fashioned suits/dresses, size 2, 4, 6 • Pirchei and Pirchei Beis Medrash will be from 3:15 to 4:15 at the Agudah. There will be a minyan for Mincha before Pirchei at 2:50.

Bnos this week is from 2:15 - 3:15.

Parnes Hayom

A day of learning is being sponsored on Monday, Feb 27, ראש חדש אדר in commemoration of the vahrtzeit

> of Mirel Hanfling מירל בת נפתלי, ע״ה

by the Slepoy Family

cont'd from page 1

In the girls school, Morah Krauss and 'כתה ד' are working through a unit on "פתה". While brushing up on their numbers, the girls are learning how to tell time in Hebrew. Completing a unit on "מזג אויר", the girls interviewed their friends, "פריידי מפלורידה" and "עליזה מאריזונה" - asking them about the weather and the clothing that they wear.

Take a walk down the hallway at YST girls and you will surely hear an enthusiastic chorus emerging from Morah Govhari's 'ה ... בורה ... בבורה ... As the girls learned 'ספר שופטים of ספר שופטים they collaborated with their peers to memorize the entire שירוה. Throughout the פון the girls displayed beautiful as they worked together and supported one another in reviewing and testing the פּסוֹקִים. Several girls willingly gave up their recess to help their friends study.

After several weeks of diligence and persistence, every girl in 'כתה ה' achieved her goal in learning שירת דבורה בעל פה! May all the לימודים you have learned stay with you for many years to come. ישר כח!

Morah Devorah's Pre1a girls reached the 100th day of school milestone this week. They spent all day Tuesday doing various activities to mark the celebration: a) counted by 1's, 5's & 10's to 100 b) read 100 words c) looked at various items of 100 including dixie cups, toothpicks, cotton balls, cut straws and pegs, seeing that "100" can look different depending on the item. d) completed a 100th day celebration booklet e) completed a writing activity that asked what they wished they had 100 of. What a fun day!

What does music and math have to do with each other? Just ask any of Mrs. Schwrartz' 3rd graders! With the goal of being 100% fluent in all of our basic math facts, 3rd grade girls have been singing and dancing through their multiplication facts. In addition, through the use of their star cards and Reflex Math, they have been getting smarter & smarter, faster & faster and better & better. By getting just a little bit better and applying a growth mindset, they are seeing huge results. Way to go girls!

As part of their astronomy unit, Mrs. Loew's 6th grade scientists got to fly a space mission beyond their wildest dreams at the Buehler Challenger and Science Center simulator! Students worked in teams to complete their mission, while conducting experiments, monitoring life support, and implementing navigation orders. In this dynamic environment, students used principles of science, mathematics, and technology to complete their tasks. Thank you Mrs. Feiler, for joining the trip!

Seventh grade scientists were given the exciting opportunity to work with dry ice these past weeks in connection to their study of matter, states of matter, phase changes, and sublimation. One of the amazing phenomena they observed was what happened when dry ice is added to a soap solution. Be sure to ask them what happened and why!

Tech-Tips

Warn children about the importance of privacy and the dangers of predators. Teens need to know that once content is shared with others, they will not be able to delete or remove it completely, and includes texting of inappropriate pictures. They may also not know about or choose not to use privacy settings, and they need to be warned that predators often use social networking, chat rooms, e-mail, and online gaming to contact and exploit children.

Bulletin Board

- Sun, Feb 26 7:30p.m. Khal Chassidim Simply Tzfat kumzitz at Rabbi Horowitz's Shteible, Khal Chassidim on 46 N. 8th Ave. This (free admission) kumzitz is among the many gatherings in song, study and community commemoration held in tribute to Hinda bas Yaakov Peretz, Rabbi Horowitz's precious wife a"h. There will be seating areas for men and women in the Shteible Beit Midrash.
- Sun, Feb 26 8pm RPRY PLUS and the RPRY Alumni Association invite the whole community to Coach Gila's cooking demo and workshop on TOP TIPS FOR HEALTHY EATING. At this event you will get to taste the food that Coach Gila prepares right in front of you and go home with a copy of her featured recipes! Cost is \$15 in advance/\$20 at the door. Sponsorships available and include admission: For questions and reservations please email RPRYPLUS@rpry.org
- Sun, Feb 26 Cong. Ahavas Yisrael will be hosting its 8th Annual Journal Breakfast at Cong. Ahavas Achim, 216 S. 1st Ave., Highland Park, NJ, at 9:30 am. Honorees are Mr. Menachem and Mrs. Helene Kravitz (Guests of Honor), Mr. Zev Rosenberg, and Mr. Aryeh Berger (Service Awardees). For more information, please visit www.ayedison. org or email Breakfast@ayedison.org.
- Motzai Shabbos, March 4 8:00 pm Highland Park/Edison Connects Winter 2017 Melava Malka for women, featuring a very special guest speaker! A former IDF soldier, who grew up in this community and who served during the recent Operation Protective Edge. This very special no-charge event will be taking place at the home of Rachelle and Zev Stern, 474 Lincoln Ave, HP. (Speaker to begin at 8:30 sharp to leave plenty of mingling time afterwards!) For more info please email Faygie Lobel at FayMLobel@gmail.com or Elleshlang@gmail.com.
- Sun, March 5 9:30 AM Bikur Cholim of Raritam Valley Annual Event to be held at the Pines Manor, 2087 Raritan Ave. The Guest Speaker will Be Rabbi Dovid Goldwasser. This year's Guests of Honor are Dalya & Harry Chefitz and Ezra and Nava Chefitz; Gomlei Chesed awardees Leon & Sharon Glaser and the Keter Shem Tov awardees to the Morris Family. Couvert is \$50 per person. Sponsorships are available. For more info, call 732-572-7181 or go on the website at bikurcholimrv.org

Mazel Toy!

Rabbi Mrs. Shlomo Nusbaum upon the birth of a son
Rabbi & Mrs. Boruch Goodman upon the marriage of their son,
Mendy to Gittel Springer

Local News & Shiurim

- Congregation Ohav Emeth's 10th Annual Purim Costume Gemach is available. Over 800 infants to adult costumes are available to borrow. The Gemach continues this year for 3 more days on Wednesday night, March 1st from 6:00 pm 8:00 pm, Sunday March 5th from 10 am-3 pm and on Tuesday March 7th from 6:00 pm to 8:00 pm. The cost is either a \$5 donation or 1 donated costume per costume borrowed. The gemach is located at Congregation Ohav Emeth, 415 Raritan Ave., Highland Park, NJ. For more information email costumegemach@yahoo.com or see our facebook page at https://www.facebook.com/costumegemach
- Rebbitzen Eichenstein's classes for women: Tefillah class on Sun, Feb 26 at 11:00 AM at the Agudah; Please contact Aviva at 732-572-4408 or siegelmom@optonline. net for status of class on Monday, Feb. 27.
- Mrs. Miri Cohen's Parsha class will take place Tuesday, Feb. 28 at 9:30 AM at the home of Leah Epshtein, 253 Lawrence Avenue, Highland Park.
- Mrs. Leah Drillman's Shimiras Haloshon class will meet on Monday, Feb 27 at 7:30 PM at the home of Janet Rivenson, 19 Price Drive, Edison.