
TEACHER’S GUIDE

1

ISRAEL INSIDE/OUT TEACHER’S GUIDE

ABOUT ISRAEL INSIDE/OUT

Israel Inside/Out is an online, media-based college course. It was designed by the organization

JerusalemOnlineU.com to help university students become knowledgeable about Israel and

proud of their heritage.

In this course students learn about the Land of Israel, current issues, and the complexities of the

conflict in the Middle East, exploring Israel’s politics and sociology in an exciting and

interactive forum. Animated maps, diagrams, and original f i lm footage give students an

insider’s view into one of the world’s most intriguing and mystifying countries – with no

airfare required!

The Israel Inside/Out course is taught by world-renowned experts on Israel and the Middle East,

including:

• Sir Martin Gilbert, historian

• Alan Dershowitz, Harvard professor

• Bernard Lewis, Princeton professor

• Dore Gold, UN Ambassador

• Jessica Montel, executive director of B’tselem

Visit our web site at www.JerusalemOnlineU.com for a complete list and descriptions of

the instructors.

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

2

ISRAEL INSIDE/OUT TEACHER’S GUIDEISRAEL INSIDE/OUT TEACHER’S GUIDE

Now JerusalemOnlineU.com, in partnership with the Jewish National Fund and the

David Project, has adapted the Israel Inside/Out college course for high school use

with the aid of the following academic advisors:

• Rabbi Raphael Shore, BA; CEO and founder of JerusalemOnlineU.com

• Natalie Menaged, managing director Hasbara Fellowships

• Shoshana Israel, Honors BA; Political Science

• Chava Baars, MSW; managing director of education JerusalemOnlineU.com

This course aims to inspire students to care about and form a stronger relationship with

Israel, to make students proud of their Jewish identity, and to encourage them to identify

with their Jewish communities.

As an educational organization, we recognize the importance of presenting students with a complete

picture of events and the various perspectives they will encounter in the larger world and

on college campuses.

For this reason, Israel Inside/Out offers students the facts about the conflict in the Middle East and

gives them the opportunity to think independently and draw their own conclusions, while

ultimately promoting JerusalemOnlineU.com’s goal to inspire, unify, and activate people of

all ages to be passionate supporters of Israel and the Jewish people.

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

3

ISRAEL INSIDE/OUT TEACHER’S GUIDE

ABOUT JERUSALEMONLINEU.COM

JerusalemOnlineU.com is an innovative, fi lm-based education organization that addresses the

urgent need to teach people of all ages about Israel and Judaism. Breaking beyond the bounds

of the traditional classroom and embracing the power of technology, JerusalemOnlineU.com’s

mission is to be a leading portal of Jewish and Israel education worldwide.

JerusalemOnlineU.com currently offers four online courses on Israel, Judaism, Cinema, and Positive

Psychology. These courses combine world-class fi lm production, powerful content, and the

world’s finest educators.

JerusalemOnlineU.com is headed by Founder and CEO Rabbi Raphael Shore and President Amy

Holtz. It was founded in 2007 by its parent company, Imagination Productions, and today

has offices in Jerusalem, New York, and Philadelphia.

JerusalemOnlineU.com has established a noteworthy Advisory Board, with representatives from

academia, Jewish education, Hollywood, business and politics. Members include:

• Dr. Tal Ben-Shachar, author and former Harvard lecturer

• Russell Robinson, CEO of the Jewish National Fund

• Michael Steinhardt, philanthropist

• Michael Medved, fi lm critic and talk radio host

• Rabbi Joseph Telushkin, bestsell ing author and lecturer

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

4

ISRAEL INSIDE/OUT TEACHER’S GUIDEISRAEL INSIDE/OUT TEACHER’S GUIDE

JerusalemOnlineU.com also enjoys strong partner relationships with many prestigious

organizations, including:

• Jewish National Fund

• The Israel Project

• Hasbara Fellowships

• StandWithUs

• United Jewish Communities of Metro West New Jersey

• Foundation for Jewish Camp

Please visit our web site at www.JerusalemOnlineU.com for a complete list of the Advisory

Board members and partner organizations.

Step Up For Israel, JerusalemOnlineU.como’s Israel activism campaign, enjoys strong partner

relationships with many prestigious organizations, including:

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

5

ISRAEL INSIDE/OUT TEACHER’S GUIDE

HOW ISRAEL INSIDE/OUT WORKS

The Israel Inside/Out high school course is comprised of 30 classes, each following a uniform

format and time slot of 50 minutes. The following is a guideline to help teachers understand

the layout of the course.

I. �The Teacher’s Guide employs a combination of graphics and concise instructions designed to

offer the teacher a clear and straightforward curriculum. Each class consists of the following:

Films

Instructive & dynamic fi lm clips

Discussions

Questions and answers & open discussions

Activities

Handouts, creative writing & group projects

Simulations

Small group projects & role plays

Quizzes

Straightforward review

II. The course begins with a look at Israeli society, followed by an introduction to

JerusalemOnlineU.com and the Israel Inside/Out course.

III. The second class includes a Pre-Course Evaluation to be completed by each student. At

the conclusion of the course, the students will be asked to complete a Post-Course Evaluation.

IV. Each class concludes with brief Teacher and Student Evaluations which will be retrieved

at intervals throughout the course.

The Evaluations allow JerusalemOnlineU.com to assess the degree to which the curriculum achieved

its goals of Israel education and identification. We greatly appreciate and value this feedback.

V. Handouts for class activities can be found at the end of each class. When provided,

answer keys can be found in the Appendix section following the Handout section.

 

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

6

ISRAEL INSIDE/OUT TEACHER’S GUIDEISRAEL INSIDE/OUT TEACHER’S GUIDE

VI. Approximately every other class will be accompanied by a short five-question

quiz for the students entitled as a Handout, and will be accompanied by an answer

key for the teacher in the appendix.

VII. The times allotted for each activity are suggested, and the teacher should feel free to adjust the

duration of the activity as needed.

Some classes may offer optional activities or discussions to be included if time allows.

VIII. This course was designed for high school students but can be easily adapted for a middle

school classroom. Teachers who wish to do so should preview the class prior to teaching

in order to identify any language, content, or activities which may need to be modified for

younger grades.

IX. Select classes have the option of utilizing the StandWithUs Israel 101 booklet for further

information, as indicated. Israel 101 booklets will be made available to the teachers as

helpful sources of foundational information and may be used for further learning within

or outside of the classroom setting. The maps in the Israel 101 booklet are also a helpful

classroom resource.

X. The Teacher’s Guide includes a reference list with books and web sites for

teacher and student reference and further research. Feel free to visit our web site at

www.JerusalemOnlineU.com for more information about the Israel Inside/Out college course.

If you have comments and questions, or want full access to the online college course, you can

contact Nechama Gold at (732) 703 2887 or NGold@JerusalemOnlineU.com.

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

7

ISRAEL INSIDE/OUT TEACHER’S GUIDE

This program is for one-time use only in the 2012/2013 academic year and is the sole and exclusive
property of JerusalemOnlineU.com.

OPTION A: 15-CLASS COURSE OPTION B: 25-CLASS COURSE

COURSE OUTLINE ALTERNATIVES

This 30-class curriculum offers students a comprehensive view of the history, politics,

culture, and complexities of Israel. To allow students to experience the full effect of the

curriculum, we recommend offering as many classes as your schedule permits.

However, for schools whose schedules preclude them from completing the entire curriculum,

we recommend following one of the abridged course outlines listed in the chart below.

ALTERNATIVE COURSE OPTIONS

*Class may be omitted if necessary.

 Class 1 Class 1

 Class 2 Class 2

 Class 3 Class 3

 Class 4 Class 4

 Class 8 Class 6

 Class 9 Class 7

 Class 12 Class 8

 Class 15 Class 9

 Class 19 Class 11

 Class 23 Class 12

 Class 24 Class 13

 Class 27 Class 14

 Class 28 Class 15

 Class 29 Class 16*

 Class 30 Class 17*

 Class 18*

 Class 19

 Class 20*

 Class 22*

 Class 23

 Class 24

 Class 27

 Class 28

 Class 29

 Class 30

8

ISRAEL INSIDE/OUT TEACHER’S GUIDEISRAEL INSIDE/OUT TEACHER’S GUIDE

BOOKS

• Bard, Mitchell The Arab Lobby: The Invisible Al l iance That Undermines Amer ica’s Interests
 in the Middle East.

• Bard, Mitchell The Complete Idiot’s Guide to the Middle East Confl ict

• Cohen, Hillel Army of Shadows: Palestinian Collaboration with Zionism, 1917–1948.

• Dershowitz, Alan The Case for Israel , The Case for Peace , Why Terror ism Works

• Emerson, Steven Amer ican J ihad

• Gazit, Shlomo The Carrot and the Stick: Israel ’s Pol icy in Judaea and Samar ia, 1967-68.

• Gilbert, Martin Israel : A Histor y

• Gold, Dore The Fight for Jerusalem

• Harkabi, Y. Arab Attitudes to Israel .

• Hazony, Yoram The Jewish State : The Struggle for Israel ’s Soul.

• Herzl, Theodore The Jewish State

• Herzog, Chaim The Arab-Israel i Wars

• Karsh, Efraim Betraying Palestine .

• Katz, Samuel Battleground: Fact and Fantasy

• Kimmerling, Baruch and Migdal, Joel S. Palestinians: The Making of a People .

• Levin, Kenneth The Oslo Syndrome: Delusions of a People Under Siege .

• Levitt, Matthew Hamas: Pol it ics , Char ity, and Terror ism in the Service of J ihad

• Oren, Michael Power, Faith, and Fantasy: Amer ica in the Middle East: 1776 to the Present.

• Oren, Michael Six Days of War : June 1967 and the Making of the Modern Middle East.

• Prager, Dennis Why the Jews

• Rabinovich, Abraham The Yom Kippur War : The Epic Encounter That Transformed the
 Middle East.

• Rabinovich, Itamar The Road Not Taken: Early Arab-Israel i Negotiations .

• Ross, Dennis The Missing Peace: The Inside Stor y of the Fight for Middle East Peace .

9

ISRAEL INSIDE/OUT REFERENCE LIST

• Rubin, Barry Revolution Unti l Victor y? The Pol it ics and Histor y of the PLO.

• Rubinstein, Danny The Myster y of Arafat.

• Sachar, Howard M. A Histor y of Israel , 2 vols .

• Schanzer, Jonathan Hamas vs . Fatah The Struggle for Palestine .

• Spiegel, Steven L. The Other Arab-Israel i Confl ict : Making Amer ica’s Middle East Pol icy,
 From Truman to Reagan.

• Stein, Kenneth The Land Question in Palestine , 1917-1939.

10

ISRAEL INSIDE/OUT REFERENCE LISTISRAEL INSIDE/OUT REFERENCE LIST

WEB SITES

Government

• Official Site of the United Nations: www.un.org

• Israel Ministry of Foreign Affairs: www.mfa.gov.i l

• Ministry of Information, Palestinian Authority: www.minfo.ps/english

News

• The Jerusalem Post: www.jpost.com

• Palestinian News Agency: www.wafa.ps/english

• Middle East Newsline: www.menewsline.com

Media Watch

• Media Bias Reporting: www.honestreporting.com

• Committee for Accuracy in Middle East Reporting in America: www.camera.org

• Palestinian Media Watch: www.palwatch.org

Research

• The Middle East Research Institute: www.memri.org

• Open Source Information: www.janes.com

• Washington Institute for Near East Policy: www.washingtoninstitute.com

• Israel Information: www.mythsandfacts.org

• International Israel Education: www.standwithus.com

• Aggregator of Israel Information: www.kolisrael.com

• International Institute for Counter-Terrorism: www.ict.org.i l

• Israel Advocacy Information: www.masbirim.go.il/eng

Human Rights

• Monitoring the United Nations, Promoting Human Rights: www.unwatch.org

• Human Rights Watch: www.hrw.org

• The Palestinian Human Rights Monitoring Group: www.phrmg.org

• Amnesty International: www.amnesty.org

