

The Ultimate College Prep Study Abroad Adventure

Since 1972 Alexander Muss High School in Israel (AMHSI-JNF) has provided a unique study abroad program for high school students where the land of Israel becomes a living classroom. Studying abroad isn't just for college students anymore. Time spent abroad during high school is the perfect way to enhance your resume and stand out when applying to colleges.

AN ACADEMIC ADVENTURE

Chose the program that is right for you!

- Semester Session
- Mini-mester Session
- Summer Session

Our recruitment team is ready to help your family find the right resources to ensure that no financial barriers will prevent you from attending AMHSI-JNF. Contact us today!

Israel Studies:

Use the land as your classroom, with interactive history lessons!

All AMHSI-JNF sessions include our Israel Studies Curriculum of 4,000+ years of Jewish and Israeli history. Upon successful completion, eligible students may receive up to six university credits* from University of Miami's Center for Contemporary and Judaic Studies.

General Studies:

Complete academic course work in line with your local high school!

AMHSI-JNF is fully accredited by the Middle States Association of Colleges and Schools. Students coordinate with guidance counselors, and can receive general studies instruction at all levels, including regular, honors, and AP classes as well as IB tutoring.

Join the 27,915 alumni whose lives have been changed by Alexander Muss High School in Israel!

**Application and tuition must be received by UM in advance. Only High School juniors and seniors at the time of study are eligible. Minimum grade requirements apply for earning credits. Acceptance of credits can vary. Check with your preferred university to verify how these credits may be applied to your future course of study.

JEWISH
NATIONAL
FUND

Your Voice in Israel

amhsi.org
800.327.5980
recruitment@amhsi.org

SAMPLE TIYULIM AND DAILY SCHEDULES

Tel Gezer, *Tiyul* 101

Our first *tiyul* is a trip to an archaeological site located between Tel Aviv and Jerusalem. This is your chance to explore the importance of archaeology and its role in understanding history. Additionally, you will learn about the Canaanite civilization, and its relationship to the earliest Biblical texts.

The Second Temple; Masada

This two-day trip focuses on the 2nd Temple Period (444 B.C.E. - 73 C.E.). On the morning of the first day you will visit archaeological sites in Jerusalem from this period, including the model of the Second Temple at the Israel Museum and the remains of the Second Temple Period in the Old City of Jerusalem. The second day is spent climbing Mount Masada, exploring the remains of the mountain fortress, and discussing the lessons to be learned from this most dramatic story. In the afternoon you will have the opportunity to float in the saltwater of the famous Dead Sea, whose banks are more than 400 meters below sea level, the lowest point on dry land on Earth.

Belvoir/Tzfat; Crusades & Kaballah

Travel to the Galilee to learn about two major historical episodes of the Middle Ages. First, you'll see a well-preserved Crusader castle to learn about the Crusader period in Israel and its effect upon the Jews. Then it's on to Tzfat, the legendary mystical center, developed originally in the 16th century. You'll be able to focus on the Jewish community of the exiled Sephardic Jews and discover the primary text on Jewish Mysticism; the Kabbalah. A nature hike or swim will also be part of this day.

Negev; A Day in the Desert

Before the State of Israel was established, the Negev desert was an important region. Prime Minister David Ben Gurion had a distinct vision for the whole country, and especially the Negev. Today, more and more development and technological advancements are making this area a place to visit. We'll check out Mitzpeh Revivim, an outpost south of the city of Beer Sheva, established in 1943. This settlement played an important role in the UN Partition decision as well as in the War of Independence.

Typical Class Day (Sunday – Thursday)

7:00 AM	Cafeteria opens
8:00 AM	Israel Studies class
12:30 PM	Lunch
1:30 PM	General studies classes
6:00 PM	Dinner, study time and free time
10:30 PM	Curfew
11:30 PM	Lights out

Typical *Tiyul* Day

6:45 AM	Breakfast
7:15 AM	Bus departs campus
	-Study and hike on-site
	-Lunch on-site
6:00 PM	Return to campus for dinner and evening activities
10:30 PM	Curfew
11:30 PM	Lights out