

Revivim Graduates Teaching in Israel in 2017/18 – Geographic Distribution and Education Leadership Roles

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Jerusalem	21	<i>Beit HaTzayar, Beit Hinuch – Ironi Gimel, Boyer, Denmark, Ein Karem High School, Experimental High School, Gymnasia Rehavia, Givat Gonen, Israel Arts & Science, Israel Goldstein Youth Village, Keshet High School, Leyada, Lifta, Masorti, Music Academy, Omanuyot, René Cassin, Reut, Seligsberg, Yad Beyad, Sieff and Marks High School (Ziv)</i>	62	42	Bible, Jewish Thought, <i>Tora Sh'Be'al Peh</i> , Jewish Culture, Literature, Talmud, <i>Beit-Midrash</i> , History, Hebrew Language, <i>Moreshet</i> , Civics, Land of Israel Studies, Jewish Law, Composition, Learning Strategies, Creative Writing, Humanities, Amirim Program, Ecology, Geography, Social Initiatives, Current Events, Mathematics, Debating, Art History, Sports and Dance, Interdisciplinary Class in the Humanities	Vice Principal (3), Pedagogic Coordinator, Junior High/High School Coordinator, Grade Coordinator (8), Subject Coordinator (18), Be'eri Program Coordinator (3) Social Programming Coordinator (3) Coordinator of Volunteer Programs (4) Various additional coordination roles in schools (14)	Pedagogic Teacher, TAU, Pedagogic Teacher <i>Machon Kerem</i> , Counselor, Ministry of Education (2), Lecturer, TAU, Lecturer, HU (2), Teacher (2), Coordinator for Accessing Teaching Materials to Teachers, National Library of Israel, Guidance in Healthy Sexual Behavior for High School Students, Lecturer in In-Service Programming for Teachers, Writing a Book on the Privatization of the Israeli Public School System, Hebrew Editor of a Amharic - Hebrew Periodical, "Elem" Volunteer with Youth at Risk
Afula	1	<i>Ort Alon</i>	1	1	History, Civics	-	-
Ashdod	1	<i>Mekif Ironi Yud Alef</i>	1	-	Bible, Jewish Culture	Subject Coordinator	-
Ashkelon	1	<i>Makif Ironi Alef</i>	1	1	Jewish Thought	Grade Coordinator, Subject Coordinator	-
Be'er Sheva	1	<i>Makif Amal</i>	1	1	Bible, Jewish Thought, Jewish Culture	Subject Coordinator	-

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Beit Berel	1	<i>Ami Asaf</i>	1	1	Bible, <i>Tora Sh'Be'al Peh</i>	Subject Coordinator	-
Beit Hashmonay	1	Branco Weiss	1	1	Bible	Subject Coordinator	-
Beit Shemesh	2	Branco Weiss, <i>Branco Weiss Etgari</i>	2	-	Bible, Jewish Thought	Principal, Subject Coordinator	-
Binyamina	1	<i>Ort Hashomron</i>	3	3	Bible	-	Team Leader of Bible Curriculum Project, Branco Weiss
Carmiel	1	<i>Adam Hevra Va'teva</i>	1	-	Bible, Literature	Principal	-
Givatayim	1	Shimon Ben-Zvi	1	1	Bible	Subject Coordinator	-
Givat Yeshayahu	1	Sudbury Emek Haelah	1	1	Bible, Jewish Thought, History	Principal	-
Haifa	2	<i>Hareali Ha'Ivri</i> , Kiryat Haim	4	2	Bible, Jewish Thought, History, Hebrew Language, <i>Beit Midrash</i> , Healthy Sexual Behavior	-	-
Herzliya	1	<i>HaYovel</i>	1	1	Civics	Grade Coordinator	-
Holon	1	<i>Kiryat Sharet</i>	1	1	Bible	-	-
Katzrin	1	<i>Nofey Golan</i>	1	-	Bible, Jewish Thought	Subject Coordinator	-
Kadima Tzoran	1	<i>Oded</i>	1	-	Jewish Thought	Subject Coordinator	-
Kfar Adumim	2	Kfar Adumim, <i>Kan</i> High School	3	2	Bible, Jewish Thought, Jewish Culture, Literature, Hebrew Language, <i>Beit Midrash</i>	Principal	-
Kfar Silver	1	<i>Mekif</i>	1	1	Bible, Jewish Culture	-	-

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Kibbutz Amir	1	<i>Einot Yarden</i>	1	-	Bible	-	-
Kibbutz Dafna	1	<i>Har Vagai</i>	1	-	Bible	-	-
Kibbutz Ein Gedi	1	<i>Ein Gedi</i>	1	-	-	Principal	-
Kibbutz Ein HaHoresh	1	<i>Makif Maayan Shachar</i>	1	1	Bible, Jewish Culture, Humanities	-	-
Kibbutz Ein Shemer	2	<i>Gvanim, Mevoot Iron</i>	2	1	Bible, Jewish Culture, History, Literature	Subject Coordinator	-
Kibbutz Givat Brenner	1	<i>Mekif Ezori</i>	1	-	Jewish Culture	-	-
Kibbutz Kinneret	1	<i>Beit Yerach High School</i>	1	1	Bible	Grade Coordinator	-
Kibbutz Magen	1	<i>Nofei Habsor</i>	2	1	Bible, Jewish Thought	Subject Coordinator, Be'eri Program Coordinator	Instructor, Ministry of Education
Kibbutz Mizra	1	<i>Amakim-Tavor</i>	1	1	Bible, Jewish Culture, <i>Tora Sh'Be'al Peh</i>	Subject Coordinator	-
Kibbutz Nir-Am	1	<i>Sha'ar Hanegev</i>	1	1	Bible, History	-	Curriculum Development for CET
Kibbutz Shoal	1	<i>Mevo'ot HaNegev High School</i>	1	1	Bible	Grade Coordinator, Social Programming Coordinator	-
Kibbutz Tzora	1	Har Tuv	1	-	Bible, Jewish Thought	Subject Coordinator	Jewish Studies Group Instructor
Kibbutz Yifat	1	<i>Mekif Haemek</i>	3	2	Bible, Jewish Culture, History	Subject Coordinator	Lecturer, <i>Minesharim Kalu</i> Pre-Army <i>Mechina</i> , Instructor, Ministry of Education
Kiryat Tivon	1	Ort Chaim Greenberg	2	2	Bible, History	Grade Coordinator, Subject Coordinator	-

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Ma'ale Adumim	2	Ort Air and Space High School, <i>Shchakim</i>	2	-	Judaism, Literature, <i>Shelach (Sadeh, Leom, Hevra – Field, Nation and Society)</i> , Cinema	<i>Reshuti</i> Day Coordinator	Senior Guide, The Western Wall Heritage Foundation
Maslul	1	<i>Merhavim</i>	1	1	Bible, Jewish Thought, Jewish Culture	Subject Coordinator, Be'eri Program Coordinator	-
Mazkeret Batya	2	Rabin, <i>Meshalev Keshet</i>	2	-	Jewish Thought, Jewish Culture, Talmud, <i>Tora Sh'Be'al Peh, Shelach (Sadeh, Leom, Hevra) – Field, Nation and Society)</i> , <i>Yediat Ha'aretz (Israeli Geography)</i>	Principal, Subject Coordinator	-
Mevaseret Zion	1	<i>Harel</i>	3	1	Bible, Jewish Thought, History	Coordination of Programming for Preparation for Army Service and other Coordination Roles in School	Founder and director, <i>Bishvil</i> , Lecturer, <i>Acharai</i> Program
Migdal HaEmek	1	Ort	1	1	Bible	-	-
Mikveh Israel	1	<i>Mikveh Israel</i>	1	-	Bible	-	-
Misgav (Atzmon-Segev)	1	Misgav Regional School	2	2	Bible	Coordinator of Final (Matriculation) Papers	-
Mitzpe Ramon	1	<i>HaShalom</i>	1	1	Bible	Coordinator of Social Involvement & Volunteer Programming	Coordinator of KKL Scouts Programming

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Modi'in-Maccabim Reut	2	<i>Ironi Alef, Ironi Hei</i>	2	2	Bible, Jewish Culture, Language, Literature	Subject Coordinator	-
Nazareth Illit	1	<i>Ort Sharet</i>	1	-	Bible	-	-
Nesher	1	<i>Mekif</i>	1	-	Bible, Theatre	Subject Coordinator	-
Or Yehuda	1	Branco Weiss	1	-	Bible, Literature	Pedagogic Coordinator	-
Raanana	1	Ostrovski High School	1	1	Bible	-	-
Ramat Gan	2	Blich, <i>Ohel-Shem</i>	4	4	Bible, <i>Tora Sh'Be'al Peh</i> , Language	Grade Coordinator (2)	Teaching Assistant, Hebrew University
Rehovot	1	<i>Ron Arad Junior High</i>	1	-	Bible, History	-	-
Rishon LeZion	2	Igal Alon, <i>Mekif Tet</i>	2	1	Bible, Jewish Thought	Subject Coordinator	Lecturer, Levinsky College of Education
Sde Boker	1	Environmental High School	1	-	Bible, Gender Studies	-	Lecturer, <i>Mechinat Derech Eretz</i>
Shefayim	1	<i>Mekif Hof Hasharon</i>	1	1	Bible, History	-	-
Tel-Aviv Jaffa	6	<i>Hadash High School, Ironi Alef, Ironi Daled, Ironi Tet, Kiryat Hinuch, Tichonet</i>	9	4	Bible, Jewish Thought, Jewish Culture, History, Literature, <i>Tora Sh'Be'al Peh</i> , Interdisciplinary Program in the Humanities, Civics	Principal, Vice Principal (2), Pedagogic Coordinator	Bible Instructor, Ministry of Education, Pedagogic Teacher, Ofakim Program at TAU, Mentor, Maarag Program, Lecturer, Bina
Tzur Hadassah	1	<i>Or</i>	1	1	Bible, Jewish Thought	Social Programming Coordinator	-
Yad Rambam	1	<i>Beit Ekstein</i>	1	-	Bible	Principal	-
Yeruham	1	<i>Sapir</i>	1	1	Bible, Jewish Thought	-	-

Location	Number of Schools	Schools	Number of Graduates in School ¹	Homeroom Teachers	Subjects Taught	Additional Responsibilities in School	Additional Responsibilities out of School
Zichron Yaacov	1	<i>Keshet</i>	1	-	Bible, Jewish Thought, History, Literature	Principal	-
56	90		146*	91			

1. Two graduates teach in two schools in different cities. The above table does not include six graduates who are on sabbatical or maternity leave in 2017/18.

* Over the years, five additional graduates (one of the third cohort, three of the fourth cohort and one of the sixth cohort) informed Revivim that they would not pursue a teaching career. In one case, this is due to a medical condition. In the others, the graduates decided not to teach and therefore repaid (or are in the process of repaying) the relevant portion of their scholarship. These five graduates have been omitted from the full graduate count above.

Since the seventh cohort, several graduates, in similar situations to those described above, have been retained in the total graduate count. But, as they are not teaching, they are recorded in one of the non-teaching categories in the above pie chart. These graduates have also paid, or are in the process of paying, the relevant portion of their stipends.