スコスイ・ピ

עיצוב: סטודיו הראל

מדינת ישראל

הופק על ידי אגף מידע ופרסום המשרד לקליטת העלייה רח' הלל 15, ירושלים 94581 כל הזכויות שמורות © ירושלים

Publications Department Ministry of Immigrant Absorption 15 Rehov Hillel, Jerusalem 94581 All Rights Reserved ©

> www.moia.gov.il e-mail: info@moia.gov.il

המשרד לקליטת העלייה Ministry of Immigrant Absorption **ENGLISH** לאולפנים A Guide to Ulpan Study

A Guide to Ulpan Study – Fifth Edition

Produced by the Publications Department
Ministry of Immigrant Absorption
Ida Ben Shetreet, Director, Publications Department
Laura L. Woolf, Chief Editor, English Language Publications

Jerusalem 2008 Catalogue number - 0103708050

Table of Contents

Hebrew Ulpan	5	אולפן לעברית
Registration for Ulpan	6	הרשמה לאולפו
Receiving Assistance for Ulpan Study	8	קבלת סיוע
Ulpan Alef	9	אולפן א ^י
Ministry of Immigrant Absorption Programs for Reinforcing Hebrew	16	תוכנית המשרד לקליטת העלייה לתגבור השפה העברית
Continuing Hebrew Study	17	אולפן המשך
Hebrew Study Options for Students at Institutions of Higher Education	18	לימודי עברית לסטודנטים במוסדות להשכלה גבוהה
Kibbutz Ulpan	23	אולפן קיבוץ
Tips for Ulpan Students	24	עצות לתלמידי אולפן
English-Speaking Immigrant Organizations	26	אירגוני עולים
Directory of Ulpan Programs	27	מדריך לתוכניות אולפן
Glossary	42	מילון
Useful Addresses and Telephone Numbers	43	כתובות ומספרי טלפון

Hebrew Ulpan

For those who do not know what 'ulpan' is, welcome to your first Hebrew lesson. Technically, the word means 'studio,' but it also denotes intensive Hebrew language instruction designed to give new immigrants (and other students) maximum Hebrew proficiency within a minimum amount of time. In Hebrew ulpan, you will learn to speak, read, and write in Hebrew, as well as begin to familiarize yourself with Israeli society.

The importance of Hebrew ulpan as part of the absorption process cannot be overemphasized. The language skills you acquire in ulpan will benefit you through every phase of your absorption, including finding a place to live, looking for employment, and building relationships with veteran Israelis. During ulpan you will learn about and experience Israeli society, politics, and culture, while getting to know those institutions, authorities, and agencies that you will be dealing with in the future.

It is worth noting that in many public sector institutions, proof of completion of Hebrew ulpan can count towards six months of seniority (vetek) for the purposes of determining salary.

This booklet presents a basic guide to Hebrew ulpan options in Israel.

At the back of this booklet you will find a feedback survey about this publication. We would appreciate you taking the time to fill it out and return it to us, in order that we may improve future editions.

The information in this booklet is accurate as of the date of publication. However, due to periodic changes in regulations, programs, and ulpan locations, you should refer to this brochure as a general guide only. For up-to-date information regarding ulpan programs, contact your personal absorption counselor at the Ministry of Immigrant Absorption. Information about ulpan study may also be obtained at the Ministry of Immigrant Absorption's Web site: www.moia.gov.il.

Note: This is the fifth edition of this booklet, and hereby nullifies all previous editions. Information in this booklet is based on data provided by various official sources. Details are subject to change. In case of discrepancy, the regulations of the Ministry of Immigrant Absorption and other official bodies will prevail.

Registering for Ulpan

It is important to register at a Hebrew ulpan as soon as possible after obtaining new immigrant (oleh chadash) status in Israel.

In order to find out about ulpan options, see your personal absorption counselor at a local office of the Ministry of Immigrant Absorption (see Useful Addresses). The counselor will confirm your eligibility for a subsidy of your ulpan study, and refer you to non-residential, Ministry-approved ulpanim in your area. The counselor will also provide you with a voucher exempting you from tuition payment. Be sure to telephone your personal absorption counselor in advance in order to arrange for an appointment.

Note that your personal absorption counselor cannot place you in kibbutz ulpan, or various absorption programs of the Jewish Agency. If you are interested in such options, you must make arrangements prior to aliyah through your aliyah shaliach or kibbutz shaliach. If you are already in Israel, consult with the Jewish Agency or the kibbutz movements. Once you have made aliyah, it is usually not possible to arrange for placement in an absorption facility. However, you may be able to attend ulpan classes at Jewish Agency absorption center ulpanim that are open to non-residents. To find out which Jewish Agency ulpanim are open to non-residents, and may be funded through the Ministry of Immigrant Absorption, see your personal absorption counselor.

Once you have selected an ulpan, you must obtain a signed confirmation of registration (ishur harshama) from the ulpan administration. The confirmation must then be submitted to your personal absorption counselor, who will process your paperwork.

Note that the personal absorption counselors can only provide you with information and counseling regarding Hebrew study options, as well as arrange for a subsidy of your studies. While personal absorption counselors can assure your placement in an ulpan, they cannot guarantee placement in any specific ulpan at a specific time.

Although ulpan programs are offered throughout the year, commencement of classes is usually contingent upon sufficient enrollment. If there is no class available in your immediate area, you will be referred to an ulpan in the nearest possible location.

Receiving Assistance for Ulpan Study

New immigrants over the age of 17 are usually entitled to funding for their initial ulpan studies, known as ulpan alef. The assistance consists of a one-time sum that covers all or part of the tuition, depending on the ulpan. A subsidy for ulpan is generally available only during the first 18 months following the date of aliyah. To verify your eligibility, contact your personal absorption counselor at the local office of the Ministry of Immigrant Absorption (see Useful Addresses).

In certain cases, such as illness, it may be possible to receive an extension of the eligibility period.

It is recommended, whenever possible, to coordinate ulpan study with the seven months of Absorption Basket payments, which are designed to cover living expenses during the period of ulpan. If your ulpan study takes place following the period of Absorption Basket assistance, and you are not employed, you may be eligible for assured income payments from the Ministry of Immigrant Absorption. Consult with your personal absorption counselor for details of eligibility and other criteria.

Note: for more information, see also the booklets entitled "The Absorption Basket," and the "Guide for the New Immigrant," available from the Publications Department. See the order form at the back of this booklet.

In some cases, immigrants that receive income assurance from the National Insurance Institute may be exempt from ulpan fees for up to two years from the time of their aliyah. Consult with your personal absorption counselor for more details.

Ulpan Alef

Ulpan alef is the initial ulpan to which all new immigrants are entitled within their first 18 months in the country. It is the only ulpan that the State of Israel is obligated to make available to you. No immigrant is required to take ulpan classes, although it is strongly recommended that you take advantage of the opportunity. Completing ulpan during your initial months in the country will accelerate your process of adjustment and give you significant advantages, especially when you begin seeking employment. Remember that in most cases you will not be eligible for subsidies for ulpan study after your first year and a half in the country. Once you have started working full-time, it will become more difficult to find time for Hebrew studies. Therefore, it is important to register at an ulpan as early as possible, and to put maximum effort in your Hebrew studies during the first six months following aliyah. Once you are enrolled, try your best to stick out the entire period of study. It's worth it!

It is also worth noting that completion of ulpan can count towards six months of seniority for persons employed in public sector positions.

Ulpan alef generally operates on the premise that you have no Hebrew background. Most students are initally placed into a beginners class. If your Hebrew is already beyond the primary level, you will usually have the opportunity to begin at a more advanced level. The instructor will assess your progress throughout your studies, and recommend placement in an appropriate level for you based on your rate of learning.

Completing ulpan alef normally takes about five months, demanding, on average, 25 hours of study per week. The primary areas of study are reading comprehension, writing, grammar, spoken Hebrew, and listening-comprehension. Since many students find that an insufficient amount of time is devoted to conversational Hebrew and listening-comprehension in the classroom, you may want to work on these areas outside of ulpan by interacting with native Israelis, listening to the radio, watching television, and so on.

By the conclusion of ulpan *alef*, most students will have acquired functional Hebrew, and gained basic knowledge about Israel.

There are two general ulpan alef options:

- Ulpan boker morning ulpan.
- Ulpan erev evening ulpan.

Both types of ulpanim usually entail a total of 500-540 hours of study.

Most new immigrants opt for *ulpan boker* (morning ulpan). The majority of *ulpan boker* courses are intensive in nature, lasting for 5 months and held 5 days a week - Sunday through Thursday - usually from 8:00 or 8:30 a.m. until 12:30 or 13:00 p.m. *Ulpan boker* is recommended if you are not yet employed, or if you work only during the afternoon or evening. Intensive *ulpan boker* students tend to gain a stronger general command of the language (reading, writing, grammar, and listening-comprehension) by the conclusion of their studies than students in non-intensive courses.

Ulpan erev (evening ulpan) is also intensive, however the pace is slower. Studies continue for longer than five months, and classes are usually held from Sunday through Thursday, from 17:00-17:30 until 20:00 – 20:30. Ulpan erev is especially suited for students who are already employed, and who wish to study Hebrew after work. Because most participants have already entered the workforce, and need to use Hebrew on a day-to-day basis, their verbal communication skills tend to be higher at the conclusion of ulpan than those who study in ulpan boker.

There are also some ulpanim that offer less intensive courses in both the mornings and evenings. To find out whether these types of courses are available in your area, contact your personal absorption counselor at the Ministry of Immigrant Absorption.

In most cases, ulpan alef programs are fully subsidized by the Israeli government. Be sure to verify with your personal absorption counselor that the ulpan of your choice is covered.

All Ministry of Immigrant Absorption-approved ulpanim are run in cooperation with the Ministry of Education, which determines curricula and is responsible for hiring and training instructors.

Most ulpan facilities are equipped with maps of Israel, VCRs and television monitors, small libraries, and audio devices for listening-comprehension exercises. Many also offer computers for student use.

The majority of ulpan *alef* programs are located in community settings, and are open to anyone who wishes to study, including new immigrants and tourists. In most cases, programs are non-residential, although those operated by the Jewish Agency are usually located in Jewish Agency residential facilities (e.g., absorption centers). There are also a number of ulpanim located on kibbutzim. Remember that if you are interested in residential ulpan options, you must make arrangements prior to aliyah through your aliyah shaliach or kibbutz shaliach. If you are already in Israel, consult with the Jewish Agency or the individual kibbutz movements. Also note that the majority of Jewish Agency and kibbutz programs are intended for young adults, and are not appropriate for older participants or those who have small children.

In addition to the ulpan programs operated by public bodies, there are also several private ulpanim and language institutes, some of which may be funded (fully or partially) through the Ministry of Immigrant Absorption. Your personal absorption counselor can provide you with details but cannot ensure placement.

For a list of ulpan *alef* programs throughout of the country, see the section below entitled "Directory of Ulpan Programs."

Vocational Ulpan

Knowledge of Hebrew is an essential tool for job success. The Ministry of Immigrant Absorption administers a network of vocational ulpanim for specific professions that incorporate basic Hebrew study (ulpan aleph) with professional terminology. Vocational ulpanim are available primarily for engineering/hi-tech and medical professionals. Each ulpan class is complimented by the services of a vocational psychologist and other employment experts. Courses also include English and computer skills as needed.

Many participants in the professional ulpanim find that because the classes are comprised of people like themselves, they offer them a great deal of social and psychological support.

Note that commencement of courses is conditioned on sufficient enrollment and other factors.

For more information, contact your personal absorption counselor at the Ministry of Immigrant Absorption (see Useful Addresses).

Ulpan Alef for Health Professionals

Ulpan alef for health professionals emphasizes verbal communication, medical writing, and reading comprehension. Studies are also designed to help students to prepare for licensing exams. Note that many types of medical professionals must pass Hebrew proficiency exams as part of their licensing requirements, and that for the licensing exam preparation course, students must be able to understand and summarize lectures in Hebrew. Classes also focus on acquisition of basic medical Hebrew vocabulary and development of listening-comprehension skills. Courses entail approximately 500 hours of classroom study.

Contact a district office of the Ministry of Immigrant Absorption for updated information on locations and availablity of ulpan programs for health professionals.

Advanced Ulpan ("Ulpan Bet") for Health Professionals

Upon completion of ulpan *alef*, health professionals have the option of continuing their Hebrew studies in "ulpan *bet*." The duration of the course is approximately 300 hours, and the pace is intensive. For eligibility requirements, see your personal absorption counselor at the Ministry of Immigrant Absorption.

Beyond ulpan bet, preparatory courses (mechina) in medical terminology are offered for specific groups of health professionals, including physicians, nurses, dentists, and pharmacists. Studies include approximately 160 hours of class time. In most cases, it is necessary to pass a Hebrew proficiency exam as an entrance requirement.

Note: for more information on licensing and recognition procedures, see the booklets entitled "Medical Professionals," "Nurses," and "Psychologists," available from the Publications Department (see the order form at the back of this booklet).

Ulpan Alef for Engineering and Computer/ Hi-Tech Professionals

Ulpan Alef for Engineering and Computer/Hi-tech Professionals generally entails approximately 600 classroom hours. Some 100 hours are devoted to professional terminology and computers.

Check with your personal absorption counselor at the Ministry of Immigrant Absorption for updated information on courses and locations.

Note: for detailed information on licensing and recognition procedures, see the booklets entitled "Engineers and Architects" and "Computer and Hi-Tech Professionals," available from the Publications Department (see order form at the back of this booklet).

Hebrew Studies for Teachers

Teachers must be able to speak Hebrew at a very high level. In fact, their command of the language must be superior to that of immigrants in many other professions. Even teachers of foreign languages must be able to communicate with their pupils and colleagues in Hebrew.

In most cases, following ulpan aleph immigrant teachers will have to continue their Hebrew studies in training courses organized by the Ministry of Education. The courses cover Hebrew language, Hebrew literature, Jewish studies, Jewish history, Bible, and civics. Courses are held throughout the country, particularly in the larger cities. Studies usually last for between six to nine months.

For information, contact a Unit for Absorption of Immigrant Teachers of the Ministry of Education (see Useful Addresses), and see the booklet entitled "Teachers," available from the Publications Department (see order form at the back of this booklet).

Ulpan for Pensioners

Special ulpan *alef* classes are offered for immigrants of pension age. The classes operate according to a program designed especially to meet the needs of older students.

Ulpan for pensioners differs from standard ulpan alef in the following respects:

- The length of the period of study, which is generally 10 months (instead of 5 months).
- The more relaxed pace of study (about 12 hours of class time a week, compared to 25 hours in the regular classes).
- The relative homogeniety, in terms of age, of the course participants (about 90% of the students are between the ages of 59 and 72).
- The greater amount of attention paid by instructors to the needs of older immigrants.

Beyond equipping pension age immigrants with essential Hebrew language skills, the ulpanim tend to offer a warm and supportive social setting for the participants.

For information about ulpanim for pensioners in your area, see your personal absorption counselor at the local branch of the Ministry of Immigrant Absorption (see Useful Addresses).

Ulpan for Olim with Disabilities

There a few ulpanim designed especially for immigrants with disabilities. For details, consult with a personal absorption counselor.

'Second Chance' Ulpan

'Second Chance' ulpan is designed for those who did not complete their Hebrew studies in a regular ulpan. At the time of publication, the ulpan is offered in a number of cities, with plans to expand the program in the future.

Eligibility is extended to immigrants who have been in Israel for up to 10 years, and who either never studied in an ulpan, did not complete ulpan, or wish to improve their language skills.

'Second Chance' ulpan includes four modules of study:

- Speech and verbal expression.
- Listening comprehension.
- Reading and writing comprehension.
- Writing and written expression.

Students can choose three of the four modules, with studies offered at various levels. Classes are held primarily during afternoon and evening hours. There is a tuition fee.

For more information, or to register for a 'Second Chance' ulpan, contact a branch office of the Ministry of Immigrant Absorption.

Hebrew Reinforement Projects of the Ministry of Immigrant Absorption

The Ministry of Immigrant Absorption supports a variety of projects and programs designed to improve and reinforce Hebrew among different age-groups and populations. Projects include television programming, radio spots, and compturized learning. For details, see the Ministry of Immigrant Absorption Website, or contact a personal absorption counselor.

Continuing Hebrew Study

'Supplementary' or 'advanced' ulpanim, sometimes referred to as 'ulpan hemshech,' or 'ulpan bet,' are offered from time to time in various locations, and are open to anyone who feels the need to improve their Hebrew. Classes are held mainly during the evening, and require a fee, but discounts may sometimes be available to new immigrants within their first three years of aliyah. Check with your personal absorption counselor at the Ministry of Immigrant Absorption, and the local ulpan administration or admissions office.

Another way to continue your Hebrew studies following ulpan *alef* is through various language-enrichment and Hebrew literature courses offered by regional colleges or the Open University. These courses are generally open to anyone, and are offered on a regular basis. For information, contact the individual colleges in your area.

Hebrew Study for Students at Institutions of Higher Education

Hebrew is the language of study at Israeli institutions of higher education. Lectures and workshops are conducted in Hebrew, exams are administered in Hebrew, and at least a percentage of readings are in Hebrew. In addition, you may be expected to submit papers in Hebrew, despite the fact that some professors will accept – or may even prefer – papers in English. Note that even in international school graduate programs where the official language of study is English, attaining Hebrew proficiency is often compulsory. In general, students must reach an aptitude level that allows for understanding classroom lectures, as well as for participation in exercises and workshops.

As part of the admissions process at universities, including mechina (preparatory) programs, you will be required to take a Hebrew proficiency or placement exam ('bechinat miyun'). This exam is usually graded from level alef (beginning) to level vav (upper advanced). You may also take a level exam ('bechinat ramah'), in order to determine your Hebrew level more precisely. Candidates who score above level vav are considered to be at an 'exemption level,' which means, in most cases, that you will be exempt from additional Hebrew study. Should you demonstrate a high level of Hebrew aptitude on the placement exam, you may be offered the opportunity to take the exemption exam ('bechinat haptor'). A score of 75% or above on this exam is usually sufficient to gain an exemption from further Hebrew study.

Note: Hebrew proficiency levels as defined by the universities are not equivalent to the levels as designated by ulpanim outside of the universities.

In most cases, daled (upper intermediate) is the minimum level required for university acceptance. This means that applicants that have not passed the *gimmel* level (intermediate) exam, are generally not permitted to enroll as a regular students. Some departments,

e.g. law, medicine, Israel studies, and Jewish studies, demand a higher level (heh or vav), while others, such as Hebrew linguistics and literature, Bible studies, and Talmud, condition enrollment on passing the exemption exam.

Note that students are usually required to pass the Hebrew exemption exam before the second year of their studies, and almost always before they graduate. This applies whether or not they are in a preacademic *mechina* program. This means that many students must take Hebrew language classes (generally for no academic credit) in addition to their regular course schedule. Summer courses and courses during the winter break are usually offered as well.

Hebrew courses during the semester normally run for 14 weeks and are divided into six levels, ranging from alef to vav. Class hours generally vary from 6 to 16 per week, depending on the level and program of study. In addition, there are typically a number of elective courses offered, which are designed to improve specific language skills, such as newspaper reading, conversation, and writing composition.

Note that candidates who completed high school studies overseas, and took the Israeli NITE Psychometric University Entrance Examination in a language other than Hebrew, must take the proficiency exam. Students who study in a *mechina* (preparatory) program usually take the Hebrew proficiency exam as part of their mechina studies.

Although immigrant students may enroll in any ulpan, they are strongly encouraged, if eligible, to learn Hebrew within the framework of one of the pre-academic programs run by the Student Authority, which are designed especially for immigrant students. The programs help prepare you for academic demands, including the Hebrew placement exams at universities, while the dates of operation are coordinated with the opening of the fall and spring semesters.

Hebrew Ulpanim for Students

Tochnit Klita Academit (Academic Absorption Program, Taka)

Tochnit Klita Academit (Academic Absorption Program, *Taka*) is a special pre-academic program, designed for immigrant students who are exempt from *mechina* studies (see below), and who fit one of the following categories:

- A student who has studied for at least one year at an institution of higher education abroad, and intends to continue studies in Israel.
- A student who has completed a Bachelor's degree abroad, and plans to pursue a Master's degree or graduate-level studies in Israel.
- A student who has been exempted from mechina studies by a university.
- A student with a high school matriculation that is equivilent to an Israeli bagrut.

All students must meet the following conditions:

- Hold a matriculation certificate recognized as the equivalent of the Israeli te'udat bagrut.
- Comply with Student Authority criteria for assistance (age, date of aliyah, background, educational credentials, etc.).
- Complete ulpan alef and pass a placement exam in Hebrew.
- For Taka Hi-Tech Jerusalem it is necessary to pass an exam in math.

Taka programs are offered at three locations:

- Ashkelon Academic College, which is an extension of Bar Ilan University.
- Aba Hushi Absorption Center, in Haifa.
- Taka Hi-Tech Jerusalem, located at Hadassah Academic College, with accommodations at an absorption center in Jerusalem, or in student dormitories. This option is designed for students who intend to pursue studies in the sciences, engineering, or hi-tech.

Study Tracks

- Ashkelon Academic College general studies track
- Hadassah Academic College general studies track, art track (including help preparing a portfolio)
- The Technion Preparation for studying science and engineering with an emphasis on mathematics, physics & computers

In addition to the regular *Taka* curriculum, a preparatory course for the Psychometric University Entrance Examination is offered. Classes may be held in various languages, based on sufficient enrollment. Participation in the course requires a separate fee, in addition to fees for the program.

Both Taka programs commence twice a year - September/October and February/March - and run for approximately five months.

Professional career counseling and guidance are offered throughout the period of studies.

In order to register for Taka, you must have a te'udat oleh, and copies of your diplomas and degree certificates.

Note: Tuition subsidies from the Student Authority for *Taka* studies are provided in addition to the regular subsidies available to immigrant students. Moreover, the period of study is not counted as part of the three years of assistance for which new immigrants are eligible.

For more information, or to apply to a program, contact the Student Authority.

Pre-Academic Mechina

In most cases, students are required to take a *mechina* course before being admitted to an institution of higher education.

Pre-academic mechina is a one-year university preparatory program that is designed to strengthen immigrant students' skills and knowledge in various subjects. Mechina also helps you to prepare for the Psychometric University Entrance Examination and bring you up to the level required for acceptance to various academic tracks.

Within the framework of the *mechina*, students who have not passed the exemption exam in Hebrew are required to take Hebrew classes. It is usually possible to be admitted to most *mechinot* after having completed one ulpan level.

The mechina curriculum is based on the requirements of the specific faculty, and generally includes courses in Hebrew, English, Jewish studies, and mathematics, in addition to elective and specialized courses according to the track.

Mechina programs run for 8 to 11 months, and entail approximately 35 to 40 classroom hours per week. Most mechinot begin in the summer - usually during July or August - and continue throughout the academic year.

In order to be admitted to a *mechina* program, you must have a matriculation certificate or a high school diploma accepted by institutions of higher education in your country of origin. Some candidates may be required to take the Psychometric University Entrance Examination or the American Scholastic Aptitude Test (SAT 1).

For more information contact the Student Authority.

The Student Authority

The Student Authority (Minhal HaStudentim) deals with all affairs concerning immigrant students in Israel. Its services include educational guidance and counseling, information on educational options, and financial aid for eligible students. The Student Authority also organizes social and cultural activities, seminars, and tours around the country. All programs that prepare immigrant students for academic study in Israel are run in association with the Student Authority. For more information, contact the Student Authority (see Useful Addresses).

Kibbutz Ulpan

Kibbutz ulpan combines half a day of Hebrew study with half a day of work. It is intended for both tourists and immigrants aged 18 to 28, singles and couples without children, in good health, who are willing and able to do physical labor. Immigrants can attend kibbutz ulpan within 12 months of aliyah.

Kibbutz ulpan generally lasts five months. Participants generally work and study for, 8 hours a day, on a rotational basis, 6 days a week.

Two to three persons are housed in one room, and meals are served in the kibbutz dining room. On secular kibbutzim kosher food is usually not available. On religious kibbutzim the food is kosher, Shabbat is observed, and students are expected to conduct themselves accordingly.

All participants in kibbutz ulpan must pay fees.

For more information on kibbutz ulpan and other short-term programs, contact the kibbutz movements (see Useful Addresses).

Tips for Ulpan Students

The following list of tips is designed to help you to maximize your ulpan experience. It is based on the advice and experience of ulpan teachers, as well as former students. No doubt you'll discover additional methods on your own.

- Since ulpan is designed to immerse you in the language, Hebrew will almost always be the only language spoken in the classroom. Ulpan instructors are generally not willing to translate terms into other languages. Instead, they will use Hebrew words that students have already acquired, and the context of the material, in order to convey the meanings of new terms. You should prepare yourself accordingly, and bring a Hebrew-English dictionary with you to class.
- It may help to bring a tape recorder to class and make recordings of lessons that you can review at home.
- Show up to every class, if possible, and arrive on time. Ulpan courses progress at a quick pace, and missing even one session can leave you feeling somewhat lost when you return.
- Learning Hebrew is a reciprocal process between you, your instructor, and your classmates. Participate actively in class, assist fellow students who are having trouble, and don't be shy about asking others for help if you need it.
- Devote as much time as possible outside of class to Hebrew study or to speaking Hebrew. 500 hours of class time over 5 months may seem like a lot, but as many students and teachers agree, it is usually insufficient to attain a high level of proficiency. It is recommended to devote at least one hour of study, including the completion of homework assignments, outside of class, per hour of class time.
- Initiate contacts with veteran Israelis. This can help to increase
 your motivation to learn Hebrew, and give you an incentive to
 use the language. Don't be embarrassed by mistakes, and accept
 corrections when they are offered.
- Expose yourself to the Hebrew media, literature, and visual and performing arts. Reading Hebrew newspapers, magazines, and novels, listening to the radio, watching television, and seeing plays

and films, will not only improve your Hebrew, but will also help plug you into Israeli society and culture. Watching educational television programs intended for young children can often be a good place to start. They generally feature a more grammatically correct Hebrew than popular entertainment programs, and the hosts also tend to speak more slowly.

- Play games that require a command of Hebrew, such as the Hebrew version of Scrabble (also called "Shabetz-Na"), various trivia games, "Chai, Tzomeach, Domem" (Animal, Vegetable, Mineral), and Hebrew versions of Monopoly, Risk, etc.
- Prepare flash cards, which are a traditionally effective tool for memorizing new Hebrew vocabulary.
- Investigate memory-enhancing tactics, such as making cognitive associations between new Hebrew vocabulary and English words.
- While you are in ulpan, try to develop skills, personal strategies, and habits for ongoing language acquisition following ulpan.
- If you have access to the internet, search for on-line lessons and tutorials. You can also access Hebrew study lessons via the Hebrew Reinforcement page of the Ministry of Immigrant Absorption Website: hebrew.moia.gov.il.
- Finally, don't be too hard on yourself. Acquiring a new language is a long and extremely difficult process. Be aware of where you need to make improvements, but recognize and appreciate your accomplishments.

English-Speaking Immigrant Associations

The English-speaking immigrant organizations offer a wide range of services, including information and counseling about Hebrew study options, as well as information on immigrant rights, vocational assistance, and social activities

For more information about services and membership, consult with the organizations (see Useful Addresses).

Directory of Ulpan Programs

The following is a directory of Ministry of Immigrant Absorption-approved ulpanim throughout the country. It includes programs that are both fully and partially subsidized. This list is accurate at the time of publication. However, ulpan programs open and close from time to time, and commencement of courses is contingent upon sufficient enrollment and other factors. Be sure to check with your personal absorption counselor for a comprehensive and up-to-date list of ulpanim in your area.

Note that the Ministry of Immigrant Absorption does **not** endorse any specific ulpanim listed in this booklet, nor does it guarantee financial assistance for any given program. In order to verify that the Ministry will subsidize your ulpan study, either partially or fully, at any one of the ulpanim listed here, you must see your personal absorption counselor. You must also consult your counselor before contacting any of the ulpanim directly.

Address	Telephone/Fax	Course Types
Machon Tal/Gold 15 Rehov Hezkiyahu HaMe Jerusalem	Tel: (02) 5612499 elech	ulpan boker
Ulpan Baka Baka Community Center 3 Rehov Issachar Baka Jerusalem 93629	Tel: (02) 6734237 Fax: (02) 6718291	ulpan boker
Ulpan Beit Canada 27 Rehov David Raziel Talpiot Mizrach Jerusalem	Tel: (02) 6734201	ulpan boker afternoon ulpan
Ulpan Beit Ha'am 11 Rehov Bezalel Nachlaot Jerusalem 94591	Tel: (02) 6254156/7 Direct: (02) 6240034 Fax: (02) 6234654	ulpan boker
Ulpan Fanny Kaplan 20 Rehov Morris Fisher Jerusalem	Tel: (02) 6783850 Fax: (02) 5821503	ulpan boker afternoon ulpan ulpan hemshech
Ulpan Gilo Gilo Community Center 14 Rehov Vardinon Gilo - Jerusalem 93744	Tel: (02) 6768886 Fax: (02) 6763028	ulpan boker
Ulpan Marshal 216 Rehov Yaffo Jerusalem	(02) 5388955	ulpan boker
Ulpan Mitchell 15 Rehov Sokolov Jerusalem 92144	(02) 5633378	ulpan boker ulpan boker

Address	Telephone/Fax	Course Types
Ulpan Morasha (Touro College) 22 Rehov Shivtei Yisrael Morasha Jerusalem 95105	Tel: (02) 6281032	ulpan boker
Ulpan Neveh Ya'akov 38A Sd. Neveh Ya'akov Matnas Neveh Ya'akov Neveh Ya'akov Jerusalem 97350	Tel: (02) 5834473	pensioners
Ulpan Philip Leon 8 Rehov Chile Kiryat HaYovel Jerusalem 96832	Tel: (02) 6414896	ulpan boker afternoons pensioners
Ulpan Ramot Alon 6 Rehov Recanati Ramot Bet Jerusalem 97235	Tel: (02) 5867662	ulpan boker
Ulpanit HaOleh Mitchell School 15 Rehov Sokolov Talbieh Jerusalem 92144	Tel: (02) 5637505 (02) 5618235	ulpan boker ulpan erev
VeCamta VeAlita Mercaz Tikvateinu Tikvateinu Building 5 Rehov HaMem-Gimmel Romema Jerusalem 94428	Tel: (02) 5003088	Etgar and Physicians

Address	Telephone/Fax	Course Types	
Ulpan Kibbutz Tzuva D.N. Harei Yehuda 90870	(02) 5347713	kibbutz ulpan	
Ulpan Ma'aleh Adumim Matnas Ma'aleh Adumim 13 Rehov Midbar Yehuda Ma'aleh Adumim 98330	Tel: (02) 5418848	ulpan boker (pensioners) vocational ulpan	
Ulpan Mevasseret 198 Rehov Yasmin Mevasseret	Tel: (02) 5338780	ulpan boker	
Ulpan Ofra Midreshet Ofra	Tel: (02) 9975411	ulpan boker	
Ulpan Pisgat Ze'ev 135 Sderot Moshe Dayan Pisgat Ze'ev 97539	Tel: (02) 5831456	ulpan boker	
Jewish Agency Ulpanir	n		
Ulpan Etzion 6 Rehov Gad Baka Jerusalem 93622	Tel: (02) 6734347 Fax: (02) 6733633	ulpan boker young academics	
Tel Aviv and Gush Dan			
Ulpan Sharett Rehov Y.L.Peretz Bat Yam	Tel: (03) 5520072	ulpan boker ulpan erev ulpan hemshech ulpan for pensioners	

Address	Telephone/Fax	Course Types
Beit HaOleh-Holon 25 Rehov Ge'ulim Holon 58821	Tel: (03) 5568531	ulpan boker ulpan erev
Ulpan Achva 18 Rehov Borochov Rishon LeTzion	Tel: (03) 9662482	ulpan boker ulpan erev hnological ulpan
Ulpan Gordon Mercaz Goren-Goldstein 7 Rehov LaSalle Tel Aviv 63409	Tel: (03) 5223095 (03) 5223181	ulpan boker ulpan erev
Ulpan Ma'aleh 78 Rehov HaTikva HaTikva Tel Aviv 67121	Tel: (03) 6879822 Fax: (03) 6397255	ulpan boker ulpan erev ulpan hemshech vocational ulpan
Ulpan Degania 7 Rehov Lilianbloom Tel Aviv	Tel: (03) 5170441	ulpan boker ulpan for health professionals
Ulpan Yehud 144 Rehov Moliver Yehud 56209	Tel: (03)6325018	ulpan boker
Central District		
Ulpan Ariel 5 Rehov Yehuda	Tel: (03) 9061800	ulpan boker for pensioners ulpan erev

Address	Telephone/Fax	Course Types
<mark>Ulpan Hadera</mark> Mercaz Klita Beit Eliezer	Tel: (04) 6206031	ulpan boker ulpan erev ulpan for academics and computer professionals
Ulpan for Immigrants 10 Rehov Jabotinsky Hadera	Call the Hadera Municipality Tel: (04) 6345975	ulpan boker ulpan erev
Mercaz Haskalat Mevugarim 1 Rehov HaRishonim Givat Olga - Hadera	Tel: (04) 6341812 (04) 6330825/121	ulpan hemshech
Ulpan Ironi Kfar Saba 4 Rehov Geller Kfar Saba 44205	Tel: (09) 7422491 Fax: (09) 7601643	ulpan boker ulpan erev ulpan for engineering professionals ulpan hemshech
Ulpan Be'iri Be'iri School Rehov Bar Ilan Netanya 42483	Tel: (09) 8321902	ulpan boker ulpan erev
Ulpan Achad HaAm 18 Rehov HaPortzim Petach Tikva	Tel: (03) 9246752	ulpan erev
Ulpan Akiva International Hebrew Study Center 3 Rehov Zalman Shazar POB 6068 Ramat Poleg	Tel: (09) 8352312/4 Fax: (09) 8652919	ulpan boker ulpan erev

Address	Telephone/Fax	Course Types
Ulpan Ra'anana 13 Rehov HaSharon Ra'anana 43351	Tel: (09) 7745740	ulpan boker ulpan erev ulpan for health professionals
Jewish Agency Ulpani	m	
Mercaz Klita Kfar Saba 30 Rehov Moshe Dayan Chatzrot Hadar Kfar Saba 44539	Tel: (09) 7671077	ulpan boker
Haifa and Northern D	istrict	
Ulpan Afula Mercaz Kehilati Afula 5 Rehov Omer Afula 18308	Tel: (04) 6591325	ulpan boker
Ulpan Akko Beit Hyman 16 Rehov Herzog Akko 24763	Tel: (04) 9812822	ulpan boker
Ulpan Matnas Ilanot 2 Rehov Ilanot Carmiel	Tel: (04) 9088274	ulpan boker
Ulpan Beit Erdstein Beit Erdstein 20 Rehov Y.L. Peretz Hadar HaCarmel Haifa 33041	Tel: (04) 8627604 Fax: (04) 8623415	ulpan boker ulpan erev ulpan hemshech pensioners

Address	Telephone/Fax	Course Types
Ulpan Maon HaStudentim 131 Rehov HaMeginim Kiryat Eliezer Haifa 35028	Tel: (04) 8567643	afternoons
Ulpan Rambam 39 Rehov HaTichon Neveh Sha'anan Haifa 32292	Tel: (050) 2200755	ulpan boker afternoon ulpan ulpan hemshech
Ulpan Matnas Katzrin Matnas Katzrin POB 147 Katzrin 12900	Tel: (04) 6964111	ulpan boker ulpan bet
Ulpan Kiryat Ata Beit Glazer 26 Rehov Jabotinsky Kiryat Ata 28000	Tel: (04) 8446633	ulpan boker ulpan erev
Ulpan Kiryat Shmona Matnas-Kiryat HaNoar POB 442 Kiryat Shmona 11013	Tel: (04) 6941680	ulpan boker
Ulpan Ma'alot Matnas Ma'a lot 2 Rehov Ma'aleh HaBanim Ma'a lot 24952	Tel: (04) 9974048 (04) 9972782	ulpan boker ulpan for retirees
Ulpan Migdal HaEmek Matnas Migdal HaEmek 5 Rehov Ramat Yizra'el POB 183 Migdal HaEmek 23000	Tel: (04) 6541140	ulpan boker

Address	Telephone/Fax	Course Types
Ulpan Matnas Naharia Matnas Naharia 8A Rehov Achad HaAm Naharia 22442	Tel: (04) 9927455	ulpan boker ulpan erev ulpan hemshech
Ulpan Naharia 6 Rehov Achad HaAm Naharia 22442	Tel: (04) 9927618 Tel: (04) 9926876	ulpan boker
Ulpan Nazereth Matnas Lavon Beit HaOleh 7 Rehov Atzmon Upper Nazareth 17000	Tel: (04) 6566403	ulpan boker ulpan erev
Ulpan New York 16 Rehov Gilboa Upper Nazareth 17000	Tel: (04) 6454201	ulpan boker
Jewish Agency Ulpar	iim	
Mercaz Klita Sapir 14 Rehov Pinchas Sapir Kiryat Yam 29000	Tel/fax: (04) 8740255	ulpan boker ulpan erev ulpan hemshech
Mercaz Klita Tabor 25 Rehov Carmel Upper Nazareth 17000	Tel: (04) 6571517/8	ulpan boker ulpan erev conversion ulpan
Mercaz Klita 9 Rehov Tzahal Tzfat	Tel: (04) 6827479/80	ulpan boker
Mercaz Klita Cana'an P.O.B. 2031 Tzfat	Tel: (04) 6820381	ulpan boker

Ulpan Calanit Tel: (08) 6737373 ulpan boker
Calanit Absorption Center TAKA
307 Rehov Berger pre-academic
Ashkelon, 78211 program

Address	Telephone/Fax	Course Types
Ulpan Michlelet Sapir D.N. Hof Ashkelon	Tel: (08) 6801535	ulpan boker
Ulpan Rogozin 6 Rehov Ben-Zvi Ashkelon 78461	Tel: (08) 6723034	ulpan boker
Ulpan Altschul Altschul Student Dormotorie 11 Rehov Yitzchak Sadeh Beer Sheva 84230	Tel: (08) 6654375 es	ulpan boker ulpan erev
Ulpan Dimona Matnas Dimona POB 500 Dimona 86104	Tel: (08) 6559935	ulpan erev
Ulpan Eilat HaMichlala LeMinhal 30 Rehov Hativat HaNegev Eilat	Tel: (08) 6370077	ulpan erev
Ulpan Hemdat HaDarom Michlelet HaDaraom P.O.B. 412 Netivot 80200	Tel: (08) 9937661	ulpan boker for young people
Ulpan Nitzana D.N. Halutza 84900	Tel: (08) 6561411	ulpan boker
Ulpan Revivim Kibbutz Revivim D.N. Halutza 85515	Tel: (08) 6562495	ulpan boker
Ulpan Rotemim D.N. Halutza 85515	Tel: (08) 6573978	ulpan boker

Address	Telephone/Fax	Course Types
Ulpan Talelim D.N. Halutza 85545	Tel: (08) 6579407	ulpan boker
Ulpan HaNevi'im Campus Nevi'im POB 473 Kiryat Gat 82104	Tel: (08) 6601693 extension 3	ulpan boker for older women ulpan erev
Ulpan Kiryat Malachi Sderot Ben-Gurion Kiryat Malachi 83036	Tel: (08) 8581335	ulpan boker
Ulpan-Michlala Ezorit Lod Michlala Ezorit Lod Rehov HaHashmonaim Lod 71100	Tel: (08) 9279044	ulpan boker ulpan erev
Ulpan Netivot Rehov Yerushalayim P.O.B. 55	Tel: (08) 9932121	ulpan boker
Ulpan Ofakim Mercaz Haskalat Mevugarim Music Center Building Ofakim	Tel: (08) 9963511	ulpan boker ulpan erev pensioners
Ulpan Matnas Tikvateinu 20 Rehov Ben-Zvi Ramle 72232	Tel: (08) 9221251	ulpan boker
Ulpan Rehovot 2 Rehov Giborei Yisrael Rehovot 76489	Tel: (08) 9459365	ulpan boker ulpan hemshech ulpan erev pensioners

Jewish Agency Ulpanim

Tel: (08) 9973672 Mercaz Klita Orly ulpan boker

29 Rehov Etrog Arad

Mercaz Klita Yafit 25 Rehov Yeshayahu

Tel: (08) 9956881 ulpan boker

Arad 89022

Ulpan Beit Canada Tel: (08) 8525207 ulpan boker

Beit Canada

1 Rehov Shavei Tzion Ashdod 77285

Ulpan Beit Canada Tel: (08) 6732287 ulpan boker Fax: (08) 6738633

Mercaz Klita Beit Canada 209 Rehov Bar Kochva Barnea - Ashkelon 78503

Mercaz Klita Charuv Tel: (08) 6652091 ulpan boker

45 Rehov Gush Etzion Beer Sheva

Mercaz Klita Kalisher Tel: (08) 6230495 ulpan boker

13 Rehov Kalisher Beer Sheva

Mercaz Klita Nurit Tel: (08) 6411033/1564 ulpan boker

Rehov Ba'alei HaTosafot Fax: 08) 6439661 for

Beer Sheva 84619 residents only

Mercaz Klita Ye'elim Tel: (08) 6414955 ulpan for 3 Sderot Ye'elim academics

Beer Sheva 84730

Address Telephone/Fax Course Types

Mercaz Klita Shoshana Tel: (08) 6885951 ulpan boker
25 Rehov HaAtzma'ut
Kiryat Gat

A Brief Glossary

People

New immigrant oleh hadash/olah hadasha עולה חדש, עולה חדשה Personal absorption yoetz/yoetzet klita ishi/ishit יועץ/ת קליטה אישי/ת

counselor

Teacher talmid/talmida תלמיד, תלמידה Teacher moreh/morah מורה/מורה

Places

mercaz klita Absorption Center מרכז קליטה Class/classroom kita כיתה Continuing Ulpan ulpan hemshech אולפן המשך Conversion Ulpan ulpan giyur אולפן גיור External Ulpan ulpan extrani אולפן אקסטרני Initial Ulpan ulpan aleph אולפן אלף The Ministry of HaMisrad LeKlitat המשרד לקליטת העלייה Immigrant Absorption HaAlivah Vocational Ulpan ulpan ta'asukati אולפן תעסוקתי

Things

Book sefer ספר shulchan Desk שלחו File tik טיק Hike/Trip tiyul לויול Identity Card te'udat zehut תעודת זהות Immigrant's Card te'udat oleh תעודת עולה Notebook machberet מחברת Pen et עט Pencil iparon עפרוו Test mivchan מבחו

Activities

To Learn lilmode ללמוד
To Read likroe לקרא
To Remember lizcor לזכור
To Speak lidaber לדבר
To Write lichtov

Useful Addresses and Telephone Numbers

Telephone numbers and some addresses change frequently in Israel. Consult the latest telephone directory or information operator if you do not reach a number listed here. When a telephone number has been changed, there may not be a recorded message noting the change. Thus, if the number continues to be unanswered, check whether it is still in use.

Address Telephone/Fax

Ministry of Immigrant Absorption

Selected list

www.moia.gov.il

E-mail: info@moia.gov.il

Hebrew Language Reinforcement Website

hebrew.moia.gov.il

Main Office

2 Rehov Kaplan Kiryat Ben Gurion POB 13061 Jerusalem 91130

National Telephone

Information Center Tel: (02) 9733333

Tel: (02) 6750365

Returning Residents Division

2 Rehov Kaplan Jerusalem

Jerusalem and Southern District Headquarters (Also the Student Authority)

15 Rehov Hillel Tel: (02) 6214555 Jerusalem 94581 Fax: (02) 6222807

Telephone/Fax

Student Authority

Department of Academic Studies Tel: (02) 6214601

English Desk: Tel: (02) 6214589

Fax: (02) 6242130

naomis@moia.gov.il

Publications Department Tel/Fax: (02) 6241585

Haifa and Northern District Headquarters

(Also the Student Authority)

15 Sderot HaPalyam Tel: (04) 8631111 Haifa 33095 Fax: (04) 8631110

Student Authority Tel: (04) 8631161

Tel Aviv and Central District Headquarters

(Also the Student Authority)

6 Rehov Esther HaMalka Tel: (03) 5209111 Tel Aviv 64398 Fax: (03) 5209153

Student Authority Tel: (03) 5209155

Fax: (03) 5209178

Beer Sheva and Negev District Headquarters

(Also the Student Authority)

Beit Oshira Tel: (08) 6261231/228/230

31 Rehov Zalman Shazar Fax: (08) 6261240

Beer Sheva 84105

Student Authority Tel: (08) 6261231

Fax: (08) 6261240

Ministry of Education Unit for Absorption of Immigrant Teachers

22 Rehov Kanfei Nesharim

Tel: (02) 5601637

Givat Shaul

Jerusalem 95104

2 Rehov HaShlosha

Tel: (03) 6896308

Tel: (04) 8632666

Yad Eliyahu

Tel Aviv 61092

15 Rehov Palyam

Kiryat HaMemshela

Haifa

Kiryat HaMemshela Tel: (04) 6500111

Nazareth Illit

4 Rehov HaTikva Tel: (08) 6263333

Beer Sheva

Kibbutz Movements

Joint TAKAM and Kibbutz HaArtzi

Absorption Department Tel: (03) 5301255

(03) 6352961

www.kba.org.il info@kibbutzulpan.org 1 Rehov Hayasmin Ramat Efal 52960

Telephone/Fax

HaKibbutz HaDati

(Religious Kibbutz Movement) www.kdati.org.il mesimot@kdati.org.il 7 Rehov Dubnov Tel Aviv 64732 Tel: (03) 6072777

The Jewish Agency Aliyah and Absorption Division

www.jafi.org.il

Main Office

48 Rehov King George

Jerusalem

Aliyah Division

42 Rehov Hamelech George

Tirat Bat Sheva Hotel

Jerusalem

Public Inquiries

48 Rehov King George

Jerusalem

Tel: (02) 6202222

Tel: (02) 6204359/09/02/62/305

Tel: (02) 6202347

Jewish Agency Information Centers

1 Rehov Shavei Zion

Beit Canada Ashdod Tel: (08) 8565873/5

Address Telephone/Fax

11 Rehov HaPalmach Altshul Absorption Center

Beer Sheva

131 Sd. Hamaginim Tel: 04) 8567602/6

Tel: (08) 6288562/6231610

Aba Hushi Absorption Center

Haifa

34 Rehov Ben Yehuda Tel: (02) 6202417/251

City Tower Bld.

Jerusalem

33 Rehov HaMelech George Tel: (03) 6208734

Ramat Aviv

Bureau for the Evaluation of Foreign Academic Degrees and Diplomas of the Ministry of Education

E-mail: diplome@education.gov.il

2 Rehov Devorah Tel: (02) 5602853

Jerusalem

71 Rehov Jabotinsky Tel: (03) 6931856/7

Ramat Gan 52544

English-Speaking Immigrant Organizations

Association of Americans and Canadians in Israel (AACI)

www.aaci.org.il info@aaci.org.il

6 Rehov Mane Tel: (02) 5617151 Jerusalem 92227 Fax: (02) 5661186

76 Rehov Ibn Gvirol Tel: (03) 6965244/65/6/7

POB 16266 Fax: (03) 6967049
Tel Aviv 61162

28 Rehov Shmuel HaNatziv Tel: (09) 8330950 Netanya 42281 Fax: (09) 8629183

Matnas "Yud Aleph" Tel: (08) 6433953 Rehov Mordechai Namir (08) 6434461 Beer Sheva 84483

UJIA Israel (Incorporating Olim from Britain, Australia, and New Zealand)

76 Rehov Ibn Gvirol Tel: (03) 6965244/65/6/7

POB 16266 Fax: (03) 6967049
Tel Aviv 61162

E-mail: Israel@UJIA.org.il

6 Rehov Mane Tel: (02) 5617151 Jerusalem 92227 Fax: (02) 5661186

E-mail: jerusalem@ujia.org.il

Mercaz Klita Tel: (04) 9904232

P.O.B. 348 Carmiel

E-mail: karmiel@ujia.org.il

South African Zionist Federation

www.telfed.org.il telfed@inter.net.il

Head Office Tel: (09) 7446110

19/3 Rehov Schwartz Fax: (09) 7446112

First Floor Ra'ananna 43212

13 Sderot Ben Maimon Tel: (02) 5634822 Jerusalem 92223 Fax: (02) 5663193

ESRA – English Speaking Residents Association

www.esra.org.il esra@trendline.co.il

POB 3132 Tel: (09) 9580632 Herzliya 46104 Fax: (09) 9581583

Other Available Publications

Guide for the New Immigrant
The Absorption Basket

The following booklets are available from the Publications Department. To order, simply indicate the booklets you wish to receive and return the order form to the Publications Department, English Section, Ministry of Immigrant Absorption, 15 Rehov Hillel, POB 13061, Jerusalem 91130. The publications will be mailed to you free of charge.

	National Insurance Institute		
	Housing		
	Employment		
	Education		
Ц	First Steps		
	Guarding Your Health in Israel		
	Health Services in Israel		
Ц	The Life Cycle in Israel		
	A Guide to Higher Education		
Ц	Military Service		
	Artists and Writers		
	Accountants		
	Computer and Hi-Tech Professionals		
	Engineers and Architects		
	Lawyers		
	Medical Professionals		
	Nurses		
Ц	Psychologists		
	Scientists and Researchers		
	Social Workers		
	Teachers		
Ц	Transportation Services in Israel		
	Where to Turn		
Щ	Information for Olim Newspaper		
Ц	Shiluv Magazine		
	ConsumerFocus Magazine		
	Assistance for Victims of Enemy Actions		
Ц	Vocational Guidance Centers		
No	ıme		
Δο	dress		
Λ0	U1633		
D ₀	otal Codo	Data	

A moment of your time!

In order to improve the level and usefulness of the material presented in this booklet, we would appreciate it if you would answer the following questions:

1.	Where did you get the brochure "€ Airport Ministry of Immigrant Absorption Other (specify)		de t	o Ul	pan	Stud	y?"	
2.	To what extent did this booklet protection that you needed? (1 is the lowest rating, 5 is the high Comentarios:	hest	•	ng)			nform	ation
3)	Please rate the following areas from rating)	om	1 to	5 (5 be	eing t	he hi	ghest
•	Clarity of the Text	1	2	3	4	5		
•	Sufficiency of Details	1	2	3	4	5		
•	Design of the Brochure	1	2	3	4	5		
•	Usefulness of the Brochure	1	2	3	4	5		
	e would appreciate the followir	ng	info	rma	tion	for	stati	stical

Please send the completed questionnaire to the Ministry of Immigrant Absorption, Publications Department, English Section, 15 Rehov Hillel, Jerusalem, 94581, or by fax to (02) 6241585. You can also place this questionnaire in the public suggestions box at an office of the Ministry of Immigrant Absorption nearest you.

Profession _____ Gender M __ F ___ Age ____ Country of Origin _____ Year of Aliyah _____

Place of Residence______ Date_____

Thank you for your cooperation. Best wishes for an easy and successful absorption!

Notes	

Notes	

Notes

