

About Knapp Yeshiva

Mission and Vision

Creating opportunities for students' academic, social-emotional, and Jewish success.

Seeking reintegration for all Jewish students with emotional or behavioral disabilities.

What is Knapp Yeshiva?

JCFS Chicago Knapp Yeshiva, a Jewish therapeutic school program founded in 1991, creates opportunities for students' academic, social-emotional, and Jewish success, and seeks reintegration for all Jewish students with emotional or behavioral disabilities. Knapp Yeshiva is housed at the Joy Faith Knapp Children's Center, 3145 W. Pratt Blvd, Chicago. It is directed by Rabbi David M. Rosenberg.

As part of Knapp School & Yeshiva, we are accredited by **AdvancED**. Knapp Yeshiva is supported by the **Kehillah Jewish Education Fund** and by the **Jewish Day School Guaranty Trust Fund** in partnership with the Jewish United Fund/Jewish Federation. Knapp Yeshiva works closely with students' families and with **Associated Talmud Torahs, REACH, day school**

principals and professionals, and others.

Knapp Yeshiva faculty and staff are trained and credentialed to work with our students. Our school benefits from many amenities of the Joy Faith Knapp Center. Knapp Yeshiva students participate in self-contained classes.

Tell us about your students

The JCFS Yeshiva serves children from observant Jewish homes with a range of emotional special education classifications, including: Emotional Disability, Learning Disability, and ADHD-type problems.

For **2019-20**, Knapp Yeshiva will accommodate boys and girls in grades K-8, depending on date of birth. Older students may be accommodated in non-Yeshiva classrooms and still receive Knapp Yeshiva services. Students have previously attended Akiba Schechter, Arie Crown, Cheder Lubavitch, Hillel Torah, Yeshiva Ohr Boruch, and Yeshivas Tiferes Tzvi.

Students have **reintegrated** from Knapp Yeshiva to Arie Crown, Cheder Lubavitch, Hillel Torah, Joan Dachs Bais Yaakov, Fasman Yeshiva High School, Ida Crown Jewish Academy, and

Yeshiva of South Bend. High school graduates have **continued their education** at UIC, Northeastern Illinois, and Truman College.

Tell us about your services

Knapp Yeshiva combines the therapeutic services and a general studies curriculum with Jewish studies and tefillah in two **self-contained classes** and a **Beit Midrash**. The **general studies curriculum** is based on Illinois State Board of Education requirements.

Each student's **education program** sets forth unique educational goals. Progress is evaluated regularly. To assist students, the following services are provided as indicated: **social work services; speech-language therapy and occupational therapy; physical education** in the Knapp Center gym; **art; library/resource** department; a **life-skills room; Transition** and **Vocational** services; support for **reintegration** to mainstream Jewish schools. Our therapeutic team approach brings together staff, family, outside providers and educators, and the student. Faculty communicates regularly with families.

Tell us about your staff

Knapp School & Yeshiva staff includes two special education teachers, a teacher's aide, and two rabbis; clinicians; occupational and speech therapists; resource department;

transition coordinator; vocational counselor; art director; support team; and school nurse.

For several years, Knapp Yeshiva has benefited from the kind loan of Jewish studies support from the REACH/ATT faculty.

What is the Partnership Program?

Partnership students spend part of their school day at a Jewish day school (generally for Jewish studies) and receive academics and therapeutic services at Knapp Yeshiva. A partnership arrangement may ease a student's full return to day school.

For more information

- [FAQs about Knapp Yeshiva](#)
 - Our Therapeutic Education
 - When a Day School Student Faces Emotional or Behavioral Challenges
 - Applying to Knapp Yeshiva
 - Knapp Yeshiva Placement (for Professionals)
- Call **855 ASK-JCFS** (855-275-5237)

8/2019