

Israel Student Leadership Mission

Sample Itinerary

(Subject to Change)

Monday June 25 **BRUCHIM HABAIM – WELCOME TO ISRAEL**

- Check-in at our hotel in **Tel Aviv** from 3:00 PM
- 6:15 PM – Meet in the hotel lobby to depart to our **Welcome to Israel Dinner** at Goshen Restaurant
- Return to the hotel for trip **Orientation Session**

Overnight: Grand Beach Hotel, *Tel Aviv*

Tuesday June 26 **THE STRUGGLE FOR JEWISH RIGHTS & INDEPENDENCE**

- Breakfast at the hotel
- 9:15 AM - depart to the IDC “**War Room**” in Herzliyah to learn about telling Israel’s story on-line.
- Lunch on your own
- “Join” a **Palmach** unit at the museum dedicated to this elite force of the pre-State Haganah. *Learn about the Jewish struggle for independence and survival*
- 5:30 PM - Session with **Jeff Daube: Legal Grounds: Jewish Rights in the Land of Israel**
- **6:45 PM - Session with ZOA staff**
- Evening and dinner on your own in Tel Aviv

Overnight: Grand Beach Hotel, *Tel Aviv*

Wednesday June 27 **UP TO JERUSALEM**

- Breakfast at the hotel
- 8:30 AM - Pack bus and depart hotel
- Ascend to **Jerusalem**. Celebrate our arrival at the **Haas Promenade** with magnificent views of Jerusalem. Deepen understanding of the Jewish presence in Jerusalem, *starting with the stories of Akedat Yitzhak & David’s establishment of the city as capital of Israel.*
- Packed Lunch (Meat)
- Head to the **Knesset** to meet MKs and senior officials. *Gain deeper understanding of the issues facing Israel from the people charged with crafting Israeli policy.*
- Check-in at our hotel in Jerusalem
- 6:00 PM - Session with Prof. **Dr. Emmanuel Navon**, author of ***The Victory of Zionism***.
- Evening and dinner on your own

Overnight: Lev Yerushalayim Hotel, *Jerusalem*

Thursday June 28 **JERUSALEM: HEART OF THE JEWISH PEOPLE THROUGH THE AGES**

- Breakfast at the hotel
- 8:30 AM – depart hotel and step back 3,000 years to the days of **King David** and the days of the First Temple at the latest archeological finds at **the City Of David** (the original Jerusalem).
- **12:15 – 1:30 PM: Optional visit to the Temple Mount**
- Lunch on your own in the Old City
- Join **Ateret Kohanim** for a behind the scenes tour of the struggle to maintain and expand the Jewish presence in the Old City of Jerusalem.
- 6:00 PM - Session with **Itamar Marcus** of **Palestinian Media Watch**.

- 7:15 PM - Meet with **CAMERA**: (*Committee for Accuracy in Middle East Reporting*)
- Evening and dinner on your own

Overnight: Lev Yerushalayim Hotel, *Jerusalem*

Friday June 29 **FREEDOM OF WORSHIP IN JERUSALEM**

- Breakfast at the hotel
- 8:00 AM - Session at the hotel with Zionist media activists **Ari Fuld** and **Avi Abelow**. “*Land for Peace – Does it Work?*”
- Visit the **Christian Quarter** in the Old City to learn about the Jewish context of the Christian foundational stories and the Christian history & presence in Jerusalem as **Muslim worshippers** stream to prayers at the mosques on the Temple Mount.
- Walking tour in the **Old City** as we examine the intersections between the **Jewish, Christian and Muslim residents**.
- Walk to the **Mahaneh Yehudah Shuk** for lunch and shopping time on your own.
- Return to the hotel to prepare for Shabbat
- **6:15 PM - Session at the hotel with ZOA staff**
- **Shabbat Candle lighting 7:14 PM**. Depart the hotel to walk to the Kotel.
- Join thousands welcoming Shabbat at the **Kotel** with prayer, song & dance
- Walk back to the hotel for Shabbat dinner

Overnight: Lev Yerushalayim Hotel, *Jerusalem*

Shabbat June 30 **SHABBAT IN JERUSALEM - PARSHAT BALAK**

- Breakfast at the hotel
- Enjoy the special atmosphere of Shabbat in Jerusalem by participating in Shabbat services at one of Jerusalem’s many synagogues or take time to explore the city on your own
- Shabbat lunch (*Option for **home hospitality lunch** arranged by Jeff Seidel and the Jewish Student Information Center. **Pre-registration required.***)
- Shabbat rest time
- 6:00 PM - Session at the hotel with **Khaled Abu Toameh**, *former Arab Affairs Correspondent for the Jerusalem Post*: **Can Israel and the Palestinian Authority Make Peace?**
- Light Seudah Shlishit and **Session with ZOA staff**
- **Havdallah** (8:31 PM)
- Evening and dinner on your own

Overnight: Lev Yerushalayim Hotel, *Jerusalem*

Sunday July 1 **17 TAMMUZ JERUSALEM SEAMLINES**

- Breakfast at the hotel
- **Laundry Pickup**
- 8:30 AM - Join ZOA Israel Office Director **Jeff Daube** on a fascinating journey along the “**Jerusalem Seam Line**” including **Ammunition Hill, Mt of Olives** and other areas of contact and conflict between Jews and Arabs in the Jerusalem area.
- Lunch on your own.
- Head out with **Regavim** to get beyond the myths and slogans related to land distribution, ownership and use by Bedouin tribes and other Arab groups in the Jerusalem and Maaleh Adumim areas. **We will visit the E-1 area of Maaleh Adumim whose development has been blocked by international pressure and we will visit a Bedouin encampment and meet local Bedouin residents.** *Regavim is an organization whose goal is to ensure responsible, legal & accountable use of Israel’s national lands*
- 6:30 PM - Return to the hotel for a session with **IDF Col. Bentzi Gruber** “*Ethics in the Field*”
- **Laundry Returned to the Hotel**
- Evening and dinner on your own in Jerusalem

Overnight: Lev Yerushalayim Hotel, Jerusalem

Monday July 2 **FACING HAMAS**

- Breakfast at the hotel
- 8:15 AM - Pack bus and depart hotel.
- Continue to the embattled city of **Sederot** which has endured years of bombardment by Palestinian rockets from Gaza; tour with the **Sederot Media Center**
- **Visit a local kindergarten** and see how daily life continues despite the threats.
- Help support the beleaguered shops of Sederot by **purchasing lunch on your own in Sederot**
- Join the **Yatar Elite Police Volunteer Counter Terror Unit** to see the border areas near Hamas controlled Gaza. Ride in a security patrol ATV and participate in marksmanship practice. (*security situation allowing*)
- Continue to Arad for check-in and dinner
- 8:00 PM - Session with **Yoav Yaron** to learn about the life and destruction of the Jewish communities of **Gush Katif**

Overnight: Inbar Hotel, Arad

Tuesday July 3 **CHALLENGES IN SHARING THE LAND**

- Breakfast
- 8:30 AM - Pack bus and depart hotel. Visit the **SodaStream** factory, which was relocated from Ariel to the Negev due to **BDS pressure**.
- Head north to the hills overlooking Ben Gurion Airport and the Tel Aviv area for firsthand look at the **strategic issues** facing Israel when considering territorial concessions and a firsthand look at the strategic topography overlooking the **Tel Aviv area**
- Packed Lunch (Meat)
- Get a sense of Jewish roots going back thousands of years at **Tel Shiloh** which served as the home of the *mishkan* (Tabernacle) & spiritual center of the people of Israel over 3,000 years ago.
- Check in and dinner at the **Eshel HaShomron Hotel**. Meet the hotel owners **Menachem and Tova Gilboa** and hear their dramatic story of Zionist commitment, bravery & survival in the face of terror.
- **7:30 PM - Pool party with Im Tirtzu student activists from Ariel University**

Overnight: Eshel Hashomron Hotel, Ariel

Wednesday July 4 **SHOMRON : HISTORICAL AND SECURITY HEART OF ISRAEL**

- Breakfast at the hotel
- 8:30 AM - Pack bus and depart hotel. Tour **Ariel**, the largest Jewish city in **Shomron**. *Gain better understanding of why Jews choose to live here in the "West Bank"*.
- Visit the Ariel **Industrial Center**. See co-existence between **Israelis** and **Palestinians** in action.
- Head to Mt. Carmel for lunch and encounter with the **Israeli – Arab Druze** community
- Continue to **Atlit** on the **Mediterranean** coast, site of the pre-state British Detention Camp for "illegal" Jewish immigrants *which tells the dramatic story of the struggle of Jews fleeing Europe (Ma'apilim), trying to reach British controlled Palestine, only to be arrested and incarcerated by the British.*
- Check-in and dinner at our hotel overlooking the Kinneret
- **8:30 PM - Evening of music and Jewish thought with Israeli singer/songwriter Gilad Vital**

Overnight: Royal Plaza Hotel, Tiberias

Thursday July 5 **LAND OF BORDERS**

- Breakfast at the hotel
- 8:30 AM – depart to meet **Shadi Khalloul**, founder and chairman of the **Israeli Christian Aramaic Association**. *Learn about the opportunities and challenges that Christians face as a minority in Israel.*
- Lunch on your own in Katzrin, "capital" of the Golan
- At the **multi-media** visitors center in **Katzrin**, get an overview of strategic issues on the Golan

- See Israel's **border with Syria** to better understand the political and security situation and *how Israel's presence on the Golan Heights serves as a deterrent to war.*
- Visit and stand in solidarity with **IDF soldiers** guarding Israel's border.
- Continue to **Tiberias for a cruise** on the Kinneret and dinner on your own.

Overnight: Royal Plaza Hotel, Tiberias

Friday July 6 **THE JORDAN VALLEY: ISRAEL'S EASTERN SECURITY BARRIER**

- Breakfast at the hotel
- 8:30 AM - Pack bus and depart to the **Jordan River Valley** – *understand why this area plays a central role in Israel's security planning and negotiations and how BDS can negatively impact the local farmers.* Meet local residents and have a briefing regarding the security challenges of living in this area at Israel's border with the Hashemite Kingdom of Jordan.
- Lunch at Café Cafe
- Visit a **Kedma Student Village** in the Jordan River Valley area. *Kedma is dedicated to bringing young people to live in & strengthen Jewish communities in Shomron, Jordan Valley, Judea and the Negev.*
- Continue to **Nofei Prat** for **Shabbat** with **host families**
- Shabbat Candle lighting 7:28 PM
- **Kabalat Shabbat** services followed by group Shabbat dinner
- **Session with ZOA staff**

Overnight: Host Families in Nofei Prat

Shabbat July 7 **SHABBAT SHALOM PARSHAT PINCHAS**

- Morning Shabbat services with your hosts (*optional*)
- **Shabbat lunch with host families**
- Early evening sessions
- Seudah shlishit light dinner
- 8:30 PM - Havdallah and **return to host families to pack and say lehitraot**
- Head to Jerusalem - check-in at the hotel; evening on your own

Overnight: Lev Yerushalayim Hotel, Jerusalem

Sunday July 8 **JEWISH RIGHTS IN THE JEWISH HOMELAND**

- Breakfast at the hotel
- 8:15 AM - Depart to **Hevron** – City of the Patriarchs and Matriarchs. Visit the **Cave of Machpelah** complex
- Meet local residents and leaders to learn about the challenges facing the Jewish community
- Lunch and wine tasting at the **Gush Etzion Winery**
- At the **Kfar Etzion Heritage Center**, see the new audio-visual presentation of Jewish settlement between Jerusalem & Hevron through the ages.
- Meet **Efrat Mayor Oded Revivi**: *Are Settlements an Obstacle to Peace?*
- 6:00 PM - Return to Jerusalem for a **Media Workshop** "How to Face the Cameras and Answer Tough Questions" with **i24 News** Anchor and Correspondent **Eylon Aslan-Levy**.
- 7:30 PM - Session **with ZOA staff**
- Dinner and evening on your own

Overnight: Lev Yerushalayim Hotel, Jerusalem

Monday July 9 **MOVING FORWARD**

- Breakfast at the hotel
- 8:30 AM - Session at the hotel with analyst **Yitzhak Sokoloff**: *How the Media Vilifies Settlers and Settlements.*
- Meet **Yaakov HaGoel**, Chairman of World Likud and Vice Chairman of the World Zionist Organization where he has been especially active in efforts combatting anti-Semitism around the world.

- Panel Discussion with **Ze'ev Ben Shachar** of Jerusalem U and **Ran Bar Yoshafat**, Israel Advocacy expert & Vice Director of the Kohelet Policy Forum
- **Action plan sessions with ZOA staff**
- Packed Lunch (*Dairy*)
- Pack bus and depart hotel
- Head to the multi-media Herzl Museum to learn about the father of Political Zionism **Theodor Herzl** and his vision of a Jewish State .
- At the **Mt. Herzl National Military Cemetery**, visit and pay tribute at the graves of Israeli soldiers and leaders the including **Yitzhak Rabin, Golda Meir & Hana Szenesh**.
- **Farewell Dinner** at Medita Restaurant with presentation by Lev HaOlam
- 7:00 PM - Depart to Ben Gurion International Airport

- Listed activities and speakers are subject to confirmation.
- Program will be staffed by a Keshet Israel Tour Educator, Group Coordinator and Security Escort
- All underlined meals are included in the package price.
- This itinerary is proprietary to Keshet and is intended for the promotion of and to inform those considering joining this Keshet trip. It is not to be transmitted to any other party without prior authorization from Keshet

Keshet Educational Journeys

PO Box 8540 Jerusalem 91084 Israel
 Phone: 972-2-671-3518 | Fax: 972-2-671-3624
keshet@keshetisrael.co.il | www.keshetisrael.co.il