Yaniv Levy’s Israel Crash Course

Pinwheel Rel/ed VP 2011-12
Yaniv Levy

May 11, 2011

A way to start learning about Israel and a handy reference. All the basic information you need to know about Israel, and anything you need to expand your knowledge.
History
Timelines/history of key times in Israel’s history.

Immigration - History of the five main pre-State Aliyot:

This is a timeline of the five primary aliyot to Palestine, the beginning of Israel’s rebirth as a contemporary Jewish homeland. These aliyot were preceded by several small-scale waves of immigration, but these five were the immediate precursors to the establishment of Israel. Before these aliyot, Palestine was largely uninhabited except for Jewish, Muslim, and Christian civilization centers. There has been a Jewish presence in Palestine for over 4000 years.
Under the Ottoman Empire, living conditions in Palestine were very poor. The land was largely owned by absentee Arab landowners, and the primarily peasant population was subject to heavy taxation and to oppression at the hands of the landowners and nomadic Bedouin tribes. The fellahin (peasants) were often driven away by these conditions, and were replaced by populations imported from different parts of the Ottoman Empire.

The Jewish settlements were built on land purchased at very high prices from the Arab landowners. As Jewish immigration increased, so did Bedouin and Arab settlement, as the new Jewish settlements offered higher pay and better working conditions than the Arab landlords.
1. Palestine under Ottoman control. Russian Immigrants, 1882, established Rishon LeTzion (“First to Zion”), fled because of pogroms caused by Czar Alexander III’s anti-Semitic May Laws. They immigrated to Palestine because they wouldn’t need to assimilate like they would in the US, and could maintain their own culture (at first they were not motivated by the “homeland”).
2. Also Russian immigrants, fleeing pogroms. 1904-1914. Mostly secular Jews, motivated by Zionist spirit and belief that Jews belonged in the Holy Land. Established the first kibbutzim as agricultural settlements.

3. After WWI and the collapse of the Ottoman Empire, the British controlled Palestine. The 1917 Balfour Declaration (“His majesty… [favors] establishment of a Jewish State in Palestine”) inspired a third wave of immigration, mostly Eastern European, also eager to build the land.

4. Lasted from 1924-1928. Mostly Polish immigrants escaping anti-Semitism. Not particularly religious, and unlike the previous immigrants these Jews were not farmers/physical laborers. Rather, they were educated businessmen, and they flocked to the cities and established important non-agricultural businesses – a crucial contribution to the yishuv.

5. 1929-1939. As the Nazis took power in Germany, the Jews were quick to leave with urgency. By now, a Jewish Agency and a Jewish leadership existed in Palestine. However, the British were not keen on the mass immigration to Palestine as tensions between the Jews and Arabs were rising, so they placed a quota on the immigration. Many Jews still entered Palestine illegally. Meanwhile, the Jewish Agency began creating music, plays, and literature idealizing the yishuv to be distributed in the Diaspora to attract more immigrants to Palestine.

Immigration - Immigration to Israel from Arab lands
For hundreds of years, Jews in Arab/Muslim countries were often discriminated against harshly by the Muslim populations, subject to poor living conditions, anti-Jewish laws, and sometimes violence/pogroms. After the establishment of the State of Israel, the Jews from almost all the Arab states were subject to even harsher discrimination and living conditions than before. This brought about a massive immigration of Arab-born Jews to the land of Israel:
Yemen: In 1948’s Operation Magic Carpet, almost the entire Yemenite Jewish community was airlifted to Israel by the Israeli government. There were about 50,000 Jewish immigrants from Yemen.
Iraq: Between 1949 and 1952 alone, over 123,000 Iraqi Jews fled or were forced to flee their native land and to leave all their possessions behind.

Egypt: In 1949, over 20,000 of Egypt’s 75,000 Jews fled to Israel. By 1970, almost the entire community had left.
Morocco: Since 1948, over 250,000 Jews have immigrated to Israel from Morocco.

Algeria: Over 15,000 Jews fled Algeria to Israel, and 125,000 fled to France.

Tunisia: Of 105,000 Tunisian Jews, 50,000 fled to Israel since 1948, and the remainder fled to France and elsewhere.

Syria: In 1917, there were about 35,000 Syrian Jews; by 1947, the number had dwindled to 13,000. There still remains a small Jewish community in Syria.
Libya: Libya’s Jewish population in 1948 was 38,000, only 8,000 of whom remained by 1951. By the early 1960s, 37,000 Jews left or were forced to flee to Israel, leaving their possessions behind.

[Source, and highly recommended source about the history of Palestine’s population, Jews in Arab lands, and more: Joan Peters, From Time Immemorial: The Origins of the Arab-Jewish Conflict Over Palestine]

Immigration - Overall Immigration to Israel, 1919-2006

Source: http://www.cbs.gov.il/shnaton58/download/st04_04.xls
	Region

	2006 LCR

	2006 COB

	2005

	2000–2004

	1990–1999

	1980–1989

	1972–1979

	1961–1971

	1952–1960

	1948–1951

	1919–1948

	TOTAL

	GRAND TOTAL
	19,269
	19,269
	21,180
	60,647
	956,319
	153,833
	267,580
	427,828
	297,138
	687,624
	482,857
	3,374,275

	Asia
	1,777
	1,261
	2,239
	8,048
	61,305
	14,433
	19,456
	56,208
	37,119
	237,704
	40,895
	478,668

	Iran
	74
	90
	146
	449
	0
	8,487
	9,550
	19,502
	15,699
	21,910
	
	75,833

	Afghanistan
	0
	0
	2
	0
	0
	57
	132
	516
	1,106
	2,303
	
	4,116

	India
	304
	308
	61
	211
	1,717
	1,539
	3,497
	13,110
	5,380
	2,176
	
	27,999

	Israel
	0
	192
	105
	69
	954
	288
	507
	1,021
	868
	411
	
	4,415

	Lebanon
	0
	7
	8
	4
	0
	179
	564
	2,208
	846
	235
	
	4,051

	Syria
	0
	0
	4
	16
	0
	995
	842
	3,121
	1,870
	2,678
	
	9,526

	China
	10
	14
	4
	16
	192
	78
	43
	96
	217
	504
	
	1,164

	Iraq
	11
	11
	12
	50
	0
	111
	939
	3,509
	2,989
	123,371
	
	130,992

	Yemen
	9
	10
	4
	3
	0
	17
	51
	1,066
	1,170
	48,315
	
	50,636

	Other
	14
	26
	18
	29
	7,362
	594
	213
	349
	103
	1,254
	
	9,948

	USSR (As)
	1,287
	533
	1,814
	7,069
	49,524
	
	
	
	
	
	
	58,940

	Africa
	3,801
	4,508
	4,518
	2,912
	48,558
	28,664
	19,273
	164,885
	143,485
	93,282
	4,041
	514,126

	Ethiopia
	3,595
	3,595
	3,573
	2,213
	39,651
	16,965
	306
	98
	59
	10
	
	66,470

	South Africa
	114
	139
	135
	202
	2,918
	3,575
	5,604
	3,783
	774
	666
	
	17,796

	Libya
	0
	3
	3
	6
	0
	66
	219
	2,466
	2,079
	30,972
	
	35,814

	Egypt/ Sudan
	0
	19
	17
	15
	176
	352
	535
	2,963
	17,521
	16,024
	
	37,622

	Morocco
	53
	233
	284
	205
	2,623
	3,809
	7,780
	130,507
	95,945
	28,263
	
	269,649

	Algeria
	0
	275
	280
	131
	1,317
	1,830
	2,137
	12,857
	3,433
	3,810
	
	26,070

	Tunisia
	32
	236
	218
	125
	1,251
	1,942
	2,148
	11,566
	23,569
	13,293
	
	54,348

	Other
	6
	8
	8
	15
	888
	125
	544
	645
	105
	244
	
	2,582

	Europe
	9,872
	10,063
	10,736
	46,516
	812,079
	70,898
	183,419
	162,070
	106,305
	332,802
	377,381
	2,112,269

	Austria
	12
	12
	24
	23
	317
	356
	595
	1,021
	610
	2,632
	
	5,590

	Italy
	42
	37
	35
	40
	595
	510
	713
	940
	414
	1,305
	
	4,589

	Nordic
	36
	34
	35
	41
	1,071
	1,178
	903
	886
	131
	85
	
	4,364

	Bulgaria
	22
	19
	38
	199
	3,673
	180
	118
	794
	1,680
	37,260
	
	43,961

	Belgium
	91
	78
	70
	102
	891
	788
	847
	1,112
	394
	291
	
	4,573

	USSR (Eu)
	6,185
	7,069
	7,763
	43,801
	772,239
	29,754
	137,134
	29,376
	13,743
	8,163
	
	1,049,042

	Germany
	112
	87
	112
	177
	2,150
	1,759
	2,080
	3,175
	1,386
	8,210
	
	19,136

	Netherlands
	50
	45
	36
	30
	926
	1,239
	1,170
	1,470
	646
	1,077
	
	6,639

	Hungary
	63
	63
	108
	180
	2,150
	1,005
	1,100
	2,601
	9,819
	14,324
	
	31,350

	Yugoslavia
	25
	26
	7
	98
	1,894
	140
	126
	322
	320
	7,661
	
	10,594

	Greece
	3
	8
	7
	6
	121
	147
	326
	514
	676
	2,131
	
	3,936

	UK
	594
	506
	341
	318
	4,851
	7,098
	6,171
	6,461
	1,448
	1,907
	
	29,101

	Spain
	33
	20
	23
	16
	242
	321
	327
	406
	169
	80
	
	1,604

	Poland
	36
	90
	94
	169
	2,765
	2,807
	6,218
	14,706
	39,618
	106,414
	
	172,881

	Czechoslovakia
	16
	26
	15
	61
	479
	462
	888
	2,754
	783
	18,788
	
	24,256

	France
	2,411
	1,781
	1,836
	842
	10,443
	7,538
	5,399
	8,050
	1,662
	3,050
	
	40,601

	Romania
	50
	76
	107
	330
	5,722
	14,607
	18,418
	86,184
	32,462
	117,950
	
	275,856

	Switzerland
	85
	69
	52
	71
	904
	706
	634
	886
	253
	131
	
	3,706

	Turkey
	67
	70
	61
	131
	1,095
	2,088
	3,118
	14,073
	6,871
	34,547
	
	62,054

	Other
	6
	17
	33
	12
	646
	303
	252
	412
	91
	1,343
	
	3,109

	America/Oceania
	3,813
	3,437
	3,687
	21,718
	33,367
	39,369
	45,040
	42,400
	6,922
	3,822
	7,754
	211,329

	Australia/NZL
	66
	44
	53
	68
	1,017
	959
	1,275
	833
	120
	119
	
	4,488

	Uruguay
	73
	76
	107
	105
	724
	2,014
	2,199
	1,844
	425
	66
	
	7,560

	Cen Am
	91
	120
	77
	102
	125
	8
	104
	129
	43
	17
	
	725

	Argentina
	293
	299
	413
	9,917
	8,886
	10,582
	13,158
	11,701
	2,888
	904
	
	59,041

	USA
	2,159
	1,809
	1,706
	1,098
	15,480
	18,904
	20,963
	18,671
	1,553
	1,711
	
	81,895

	Brazil
	232
	226
	278
	225
	1,937
	1,763
	1,763
	2,601
	763
	304
	
	9,860

	Venezuela
	134
	98
	84
	62
	319
	180
	245
	297
	0
	0
	
	1,285

	Mexico
	72
	76
	56
	70
	916
	993
	861
	736
	168
	48
	
	3,924

	Paraguay
	4
	3
	6
	7
	21
	62
	73
	210
	42
	0
	
	424

	Chile
	61
	56
	77
	85
	521
	1,040
	1,180
	1,790
	401
	48
	
	5,198

	Colombia
	142
	179
	154
	54
	545
	475
	552
	415
	0
	0
	
	2,374

	Canada
	228
	210
	214
	163
	1,717
	1,867
	2,178
	2,169
	276
	236
	
	9,030

	Other
	258
	241
	462
	94
	1,159
	522
	500
	1,125
	91
	327
	
	4,521

	Not known
	6
	0
	3
	4
	419
	469
	394
	911
	3,307
	20,014
	52,786
	78,307

Establishment - Israel’s Declaration of Independence

Israel was declared a state on May 14, 1948. The declaration of independence can be found here: http://www.stateofisrael.com/declaration/
Military History - Brief Timeline of Wars

A brief timeline of Israel’s military conflicts. It should be noted that in conflicts such as the Lebanon wars and Operation Cast Lead, the Israel Defense Forces do all within their power to avoid causing civilian casualties – the population is always warned of an impending attack and given a chance to escape. Civilians are never specifically targeted, and are only injured as collateral damage when there is absolutely no alternative. No other military has ever gone to these measures to save innocent lives.
1. 1948 - War of Independence
As the yishuv grew, tensions between the Jews and their Arab neighbors increased, too. In 1947 the United Nations proposed a plan that would divide Palestine into a Jewish state and an Arab state – the Jewish Agency accepted the partition plan, but the Arab League and Arab Higher Committee rejected it.

On May 14, 1948, the day the British Mandate over Palestine expired, the Jewish Agency claimed the land of Palestine and declared the establishment of the State of Israel, the Jewish State. On May 15, Egypt, Syria, Lebanon, and Iraq attacked the newborn state. Saudi Arabia sent troops to function under Egyptian control. Yemen also declared war, but did not take military action. After a year of fighting a ceasefire was declared, and a temporary border (called the “Green Line”) was established. Jordan annexed the West Bank/east Jerusalem, while Egypt took control of the Gaza Strip.

The new Jewish State was led by Prime Minister David Ben Gurion, and in its early years accepted a large influx of Jewish immigrants escaping Europe or who were expelled from Arab countries.

2. 1956 - The Suez Crisis

Egypt and the Arab League made increasingly frequent anti-Israel remarks, and promised to destroy the Jewish State. Fedayeen (terrorists), encouraged by Egypt, also infiltrated Israel often. In July 1955, Egypt’s President Gamal Abdel Nasser blockaded the Straits of Tiran and nationalized the Suez Canal – acts of war against Israel. Less than two weeks later, Egypt signed a tripartite agreement with Syria and Jordan, placing Nasser in command of their three armies. The blockade and increasing fedayeen caused Israel, with the support of Britain and France, to respond. Israel attacked Egypt on October 29, 1956.

Britain and France decided to intervene. They planned to issue an ultimatum for both Israel and Egypt to withdraw from the Sinai Peninsula, and should Egypt refuse, British and French forces would become involved to “protect” the canal. Meanwhile, the IDF advanced rapidly through the Sinai desert, encountering little resistance. In an operation that lasted only 100 hours and cost 231 Israeli lives, Israel controlled the Gaza Strip and the Sinai Peninsula as far as Sharm el-Sheikh. The British/French plan was halted by a Soviet threat of intervention.

Frustrated that Israel, British, and France had secretly planned to evict Egypt from the Suez Canal and that Israel had ignored American calls to not start a conflict, the United States pressured Israel to withdraw from the captured territories. The French, British, and Israeli forces were replaced by a UNEF (United Nations Emergency Force). The Suez Crisis temporarily ended fedayeen activity.
3. 1967 - Six Day War:

The Palestine Liberation Organization (PLO) was established in 1964 by the Arab League. The destruction of Israel was in its charter. The largest PLO faction, al-Fatah, a militant group led by Yasser Arafat, dominated the organization, and the PLO conducted terrorist attacks against Israel in increasing frequency. At the same time, Egypt, led by President Gamal Abdel Nasser, was expressing increasing hostility towards Israel, with threatening rhetoric, and from the Golan Heights Syria began shelling small Israeli towns in the Galilee.

In April 1967, the USSR gave Syria erroneous information alleging a massive Israeli military buildup on the Syrian border, preparing for an attack. Though Israel denied this, Syria called upon Egypt to come to its aid. Egyptian troops began massing near the Israeli border in the Sinai Peninsula, and the violent rhetoric increased. On May 22, 1967, Egypt blockaded Israel by closing the Straits of Tiran, cutting off Israel’s trade route to Asia and Israel’s supply of oil from Iran. Lebanon, Iraq, and Jordan soon joined the Egypt/Syria pact against Israel. Arab troops mobilized and massed on Israel’s borders. War was imminent, and Israel decided to preempt the Arab alliance by launching an attack on her enemies’ air bases on June 5. The Arab air forces were crippled before they even left the ground, and the battle now shifted to land, with massive tank battles. Within six days, Israel was in a position to march on the Egyptian, Syrian, and Jordanian capitals. East Jerusalem, the Sinai Peninsula, Golan Heights, Gaza Strip, and the West Bank had been captured by Israel.

The USSR threatened to intervene, and at the United States’ urging Israel accepted a ceasefire. Both sides – Arab and Israeli – suffered heavy casualties. However, it was a clear Israeli victory, and Israel captured enough land to almost triple her size – even though the Arabs had the support of Russia, Kuwait, Algeria, and Saudi Arabia. The swift Israeli victory united Jerusalem and proved that Israel was here to stay.

4. 1973 - Yom Kippur War:
Following the 1967, Israel and Egypt were involved in another war of attrition (“pestering and endless hostile activities that are done so as to tire out the enemy “ – in this case shelling and air raids, for the most part), as no diplomatic initiative had been taken to resolve the issues behind the Arab-Israeli conflict. In September 1967, the Arab League issued the “Three No’s” policy: No peace with Israel, no recognition of Israel, and no negotiations with Israel.

In 1971 Egyptian President Anwar Sadat (Nasser’s successor) began threatening war unless the United States forced Israel to accept total Israeli withdrawal from the territories captured in 1967. Time passed, and Sadat’s threats of resuming war were ignored, but on Yom Kippur (October 6) 1973, Egypt and Syria opened a massive coordinated surprise attack against Israel – in the Golan Heights, 180 Israeli tanks faced 1400 Syrian tanks; along the Suez Canal, 436 Israeli soldiers faced 80,000 Egyptians. Nine Arab states actively aided Egypt/Syria: Iraq, Saudi Arabia, Kuwait, Libya, Algeria, Tunis, Morocco, Lebanon, and Jordan. The Soviet Union also supported the Arab forces.

Caught off-guard, Israel mobilized its reserves after the first two days of fighting, and managed to drive the attackers deep into Syria and Egypt. Two weeks after the initial attack, on October 22, the UN Security Council called for “all parties to the present fighting to cease all firing and terminate all military activity immediately.” All sides suffered heavy casualties.

Most importantly, the Yom Kippur War gave Israel a strong psychological blow. Up until 1973, the Israeli Army had not faced such a serious military challenge, and at this time world opinion began turning more against Israel. YKW was a direct antecedent of the 1979 Camp David Accords, after which Israel returned the Sinai Peninsula to Egypt and the Israel-Egypt peace agreements were signed. Also, after the Yom Kippur War the first-ever Knesset coalition under the leadership of a non-Labor party was formed under the Likud party. Israel slid into an emotional depression.

5. 1982 - First Lebanon War:

In March 1978, a group of PLO terrorists infiltrated Israel and hijacked a civilian bus, killing 34 hostages. In response, Israeli forces invaded Lebanon and overran several terrorist bases in the south. Two months later, the IDF withdrew, and were replaced by UN forces. The UN forces were unable to prevent terrorist invasions, and violence along Israel’s northern border escalated. In July 1981, the US brokered an Israel-PLO ceasefire agreement, which the PLO repeatedly violated over the next 11 months. During this time, the PLO had staged 270 raids in Israel. Meanwhile, 15,000 – 18,000 PLO members were camped throughout Lebanon, and Israeli actions were unable to stop the growth of this force.

The final provocation occurred in June 1982 when a PLLO group attempted to assassinate Israel’s Ambassador to Great Britain. On June 6, the IDF responded by invading Lebanon to drive out the terrorists. By mid-June, the IDF surrounded over 6000 PLO terrorists hiding among civilians in West Beirut. The PLO refused to retreat and repeatedly broke peace agreements. By the time Israel withdrew from Lebanon on May 31, 1985, the PLO had been successfully driven out, but the terrorist threats from Lebanon were not completely eliminated. The war had cost Israel 1216 soldiers.

Israel left a token force in southern Lebanon to help the South Lebanese Army. The area near the Lebanon-Israel border was made a security zone and was patrolled by the South Lebanese Army and the IDF force until May 24, 2000, when Israel withdrew its token force. Terrorist attacks from southern Lebanon continued, even during Israel’s military presence, from organizations such as Hezbollah, the PFLP, and the DFLP.
6. 1987-1993 - First Intifada

After Israel’s occupation of the West Bank and the Gaza Strip since 1967, Palestinian belligerence had been increasing, as had been tensions in these territories. In early December, 1987, an Israeli salesman was stabbed to death in Gaza. A few days later, an Israeli tank accidently ran into and killed four Palestinians in the Gaza Strip. Many Palestinians saw the accident as retaliation for the stabbing, and the intifada (uprising – “to shake off”) began. Though it was not organized by one specific group, the PLO, Hamas, and Islamic Jihad enjoyed the most support.

Palestinian rioters targeted Israeli soldiers, Israeli civilians, and Palestinians they thought collaborated with Israel. By the end of the intifada, 160 Israelis were killed. About 1000 Palestinians were killed by Israeli action, and another 1000 were killed by their fellow Palestinians. The first Intifada succeeded in cementing a Palestinian national identity.
7. 2000-2005 - Second Intifada

The Second Intifada, also known as the Al-Aqsa Intifada, started shortly after the failure of the Camp David Accords. In September 2000, Prime Minister Ariel Sharon visited the Temple Mount, a Jewish holy site, in eastern Jerusalem. Palestinians initiated riots because the site, near the al-Aqsa Mosque and Haram as-Sharif, were Muslim holy sites. Violence escalated quickly, from stone-throwing and machine gun fire to road ambushes and suicide bombings. The violence, targeting Israeli civilians, was encouraged by Fatah and other Palestinian organizations, and continued through February 2005, when PM Sharon and the leaders of Jordan, Egypt, and the Palestinian Authority declared an end to the violence (Sharm el-Sheikh Summit). Over 1000 Israelis and 5600 Palestinians (600 from in-fighting) were killed. Violence was on an almost daily basis.
8. 2006 - Second Lebanon War

On July 12, 2006, Hezbollah terrorists shelled towns near the Israel-Lebanon border and crossed it to attack an Israeli patrol. Two soldiers (Ehud Goldwasser and Eldad Regev) were wounded and taken captive, and the other five soldiers were killed. This kidnap was after a successful kidnap in 2004, when Israel released 429 prisoners in exchange for the bodies of three Israelis kidnapped by Hezbollah.

Israel responded to the July 12 kidnapping by initiating a massive air raid, without committing many ground troops. Israel bombed Hezbollah headquarters in Beirut, damaging civilian infrastructure, while Hezbollah launched more rockets into northern Israel and engaged in guerrilla warfare. The conflict killed over a thousand people, including roughly 500 Lebanese civilians. Almost 500,000 Israeli civilians fled northern Israel because of Hezbollah’s shelling, and about a million Lebanese left their homes temporarily after Israel warned them of an impending bombing.

On August 11, 2006, the UN Security Council approved UN Security council Resolution 1701, which ended the hostilities. Israel and the Lebanese government both supported the resolution. The resolution also called for the disarmament of Hezbollah, return of the Israeli hostages, Israeli withdrawal from Lebanon, and an enlargement of the United Nations Interim Force in southern Lebanon. Israel lifted its blockade of Beirut on September 8, 2006, and completely withdrew on October 1. All terms of the resolution were met, except Hezbollah was not disarmed, and intelligence indicates that a flow of arms to Hezbollah from Syria continues unhindered.
9. 2009 - Operation Cast Lead

Ever since Israel’s 2005 withdrawal from the Gaza Strip, Hamas had been shelling southern Israel on a daily basis. Since 2005, Hamas and other terrorist organizations fired 5700 rockets and 4000 mortars from the Gaza Strip into southern Israel. In 2008 alone, Hamas fired over 2000 rockets and 1600 rockets. Operation Cast Lead was an attempt to weaken Hamas and eliminate the rocket threat from Gaza.

On December 27, 2008, Israel launched air and naval forces to target Hamas training bases, outposts, government complexes, rocket launchers, and missile stockpiles. (Every time an airstrike was planned, Israel would at least once distribute fliers, call cell phones, and otherwise warn civilians of the attack). This first part of the operation successfully destroyed hundreds of Hamas enclaves, launching pads, and headquarters.

On January 3, 2009, IDF ground forces moved into Gaza, with the aim of killing or capturing Hamas operatives and destroying weapons smuggling tunnels, ammunition warehouses, and weapon production facilities. Throughout Operation Cast Lead, Israel maintained a steady stream of aid and supplies into the Gaza Strip, distributed during daily breaks in fighting (1-4pm). During Operation Cast Lead, over 700 Hamas-affiliated militants were killed. An additional 450-700 Palestinians were killed, as were 10 Israeli soldiers and three Israeli civilians.

Operation Cast Lead came to an end on January 18, 2009, when Israeli Prime Minister Ehud Olmert met with a European Union envoy. The envoy pledged to help Israel prevent the rearming of Hamas and agreed the daily rocket fire on Israel is unacceptable. A ceasefire was declared. For a short time, Hamas rocket attacks on Israel decreased in frequency, but have been steadily becoming more frequent.
Misc. FActs about Israel

· Between January 2009 and June 2010, Israel delivered over 1,100,1000 tons of humanitarian aid to the Gaza Strip, and continues to deliver over 20,000 tons of aid every week. Israel also offers medical aid to everybody in Gaza. Weekly reports of aid to Gaza can be found at: http://www.idfspokesperson.com/
· Instant messaging was invented by four young Israelis

· In almost every Israeli home, water has been heated by solar panels for decades

· Israel has invested millions of dollars into ‘green’ technology

· The cell phone was developed by Motorola Israel. Voice mail technology was also invented in Israel.

· Israel is the only country in the world to have entered the 21st century with a net gain in its number of trees – and Israel is mostly desert.

· Israel was the first nation to adopt the Kimberly Process to ensure their diamonds are not blood diamonds.

· There three Arab parties in the current Knesset (Israel’s parliament), holding 11 out of 120 seats.

· Israel has always been quick to offer aid to victims of natural disasters, including Japan, Haiti, India, and Sri Lanka. Israel was one of the first nations to set up a field hospital in Japan after the recent tsunami, and the first to offer aid to Haiti after the 2010 earthquake.

· Israel has the highest average living standard in the Middle East

· Mirabel, and Israeli company, developed a safe, radiation-free breast cancer diagnosis device that is widely used

· Israel is the only liberal Western-style democracy in the Middle East

· Israel is a world leader in cancer research, and recently discovered a gene that may stop and kill cancer cells
· Windows NP, XP, Vista, Microsoft Office 2007, and the Intel microprocessor were all largely developed in Israel
· The first computer firewall was developed by the IDF
· Israel’s Givun Imaging designed the first-ever digestible pill camera
· Israel is home to Muslim, Jewish, Christian, Druze, Eastern Orthodox, and other citizens.
· Israel has 3500 startup companies, more than any other country except for the US. Israel also has the most NASDAQ listed companies aside from the US and Canada.
· The percentage of Israelis with PhD’s is higher than anywhere else in the world
· Israel is the 100th smallest country in the world
Resources – Get more information about Everything Israel
Below are several lists of various sites for Israel news, politics, culture, music, government, and advocacy. Included are brief descriptions.
Israel History:
Sources for additional information about Israel’s history.
http://www.mfa.gov.il/MFA/Facts+About+Israel/History/ - Israel Ministry of Foreign Affairs. Covers the history of Israel as far back as Biblical times.

http://www.jewishvirtuallibrary.org/ - Jewish Virtual Library

http://www.science.co.il/Israel-history.php - Science.co.il
http://www.mideastweb.org/briefhistory.htm - Mideast Web

http://www.eretzyisroel.org/~jkatz/ - Eretz Yisroel

Israel Portals

Portals to Israeli sites.
http://www.gov.il/firstgov/english - Official portal of the Israeli Government
http://kolisrael.com/ - General portal to radio, news, and sports.
Israel National/Political News:
These sources will provide you with information about what’s going on in Israel politically – news on the Arab-Israeli Conflict, the Israeli government, foreign affairs, the IDF, economy, domestic issues, and more.
Non-recommended sources: it is not advisable to use sources that aren’t Israeli to learn about Israel and its conflicts, as the majority of the media has an anti-Israel bias and very often misrepresents the situation. The Israeli sources below represent the left wing, right wing, and moderate perspectives of the Israeli public, and will give the reader a good understanding of the situation from a balanced point of view.
http://www.imra.org.il [Independent Media Review and Analysis. This has everything, plus a little commentary – you’ll get the most information. IMRA collects news from several different sources and posts it/sends it by email. You don’t even have to read the entire article to know what’s going on – the headline will suffice. I highly recommend this. Also, if you’re willing to be bombarded by emails 50 times a day, sign up for IMRA’s emails.]
http://www.jnewswire.com/ [Jerusalem Newswire. Similar to IMRA.]

http://www.jpost.com/ [Jerusalem Post. Center-right politics, excellent for politics and culture news alike. Easy to navigate; just scroll down for the most recent items.]
http://www.ynetnews.com/home/0,7340,L-3083,00.html [Ynet (Yedyiot Acharonot). Center-left politics, great for politics and culture news, too, though the website is a little difficult to navigate]
http://www.israelnationalnews.com/ [Israel National News (Arutz Sheva). Right-wing politics. Mostly news.]
http://www.haaretz.com/ [HaAretz. Left-wing politics. Mostly news.]
http://www.mfa.gov.il/MFA/Israel+Ministry+of+Foreign+Affairs.htm [Israel Ministry of Foreign Affairs. Official site.]
http://www.israelemb.org/ [Israel Embassy in Washington, D.C.]

http://www.idfspokesperson.com/ [Official blog of the Israel Defense Force.]
http://www.jtimes.co.il/ [Makor Rishon. Hebrew newspaper, center-right politics]
General Middle East Info
General news and info about the Middle East – naturally, this is relevant to Israel.
http://memri.org/ - Middle East Media Research Institute [general Middle East info]

“The Middle East Media Research Institute (MEMRI) explores the Middle East through the region’s media. MEMRI bridges the language gap which exists between the West and the Middle East, providing timely translations of Arabic, Persian, Urdu-Pashtu, and Turkish media, as well as original analysis of political, ideological, intellectual, social, cultural, and religious trends in the Middle East.”

http://www.themedialine.org/ - The Media Line

“The Media Line (TML) is a unique non-profit news organization established to enhance and balance media coverage in the Middle East, promote independent reporting in the region, and break down barriers to understanding in the Arab and Israeli journalism communities. TML’s mission is to provide credible, unbiased content, background and context to local media outlets throughout the Middle East and around the world, including the United States, Canada, Europe and Australasia.”
http://www.middle-east-info.org/index.html - Middle East Info
Israel Culture

Unlike the above sources, these websites contain updates about Israel’s technological, social action, environmental, medical, etc. developments. This is very important, because it’s way too easy to get caught up in all of Israel’s politics and forget about all the wonderful things the Jewish State has been contributing to the world in every field imaginable.

http://www.israel21c.org [Israel21C. Pretty much everything]
http://www.jpost.com [Jerusalem Post. Ditto. Also, Judaism news.]

http://www.ynetnews.com/home/0,7340,L-3086,00.html [Ynet Culture. Similar to JPost]

http://www.ynetnews.com/home/0,7340,L-3443,00.html [Ynet Judaism News]
http://hachibur.blogspot.com/ [HaChibur. Urban music blog, by DJ Alarm and DJ Ori Shochat, popular Israeli DJs.]
http://charts.co.il/ [Charts. Music news. In Hebrew.]
http://www.israelfilmcenter.org/ [Israel Film Center. Movies]
http://www.omanoot.com/ [Omanoot. Visual Arts, Music]

http://holylandphotos.org/ [HolyLandPhotos. Photos]

http://www.isracast.com/tech_Index.aspx [IsraCast. Technology]

http://science.co.il/ [Science.co.il. Science, Technology]
http://www.goisrael.com/tourism_eng [GoIsrael (Aish). Tourism.]

http://www.masorti.org/ [Masorti. Judaism; Conservative Movement in Israel]

http://www.israel-food-guide.com/ [Food]

Israel Shopping/Merchandise

Online stores for Israeli/Jewish merchandise.

http://www.pongo.co.il/ - Pongo. A real Israeli shop in Tel Aviv, it is named after a dog. Israeli T-shirts and accessories – IDF designs, humorous, designs, and more.

http://www.israel-music.com/ - Israel Music. Excellent source for Israeli music! Here you can buy Israeli music by any artist of any genre.

http://www.jerusalem-mall.com/ - Jerusalem Mall. All sorts of Israeli products.

http://www.israel-catalog.com/ - Israel Catalog. Some of Everything!

http://www.judaicaheaven.com – Judaica Heaven. Well, Judaica!

http://www.hasofer.com/ - HaSofer. Judaica.

http://www.israelmilitary.com/ - Israel Military Surplus. This will meet all your IDF needs.

http://www.caspi-silver.com/ - Caspi Silver. Judaica, jewelry.
Defending Israel – Organizations and resources for facts, news, and info to learn about and counter anti-Israel sentiment and/or represent Israel accurately
These resources are invaluable to defending Israel. Ranging from advocacy organizations to organizations for the fair representation of Israel in the media to resources about the Middle East, these sites provide important historical and current events information that you won’t get anywhere else, and they will help you learn how to counter anti-Israel/anti-Semitic sentiment.

http://honestreporting.com/ - HonestReporting

“HonestReporting monitors the media, exposes cases of bias, promotes balance, and effects change to ensure Israel is represented fairly and accurately. We also provide educational tools and resources to anyone wishing to advocate for Israel.”
http://www.camera.org/ - Committee for Accuracy in Middle East Reporting in America

“The Committee for Accuracy in Middle East Reporting in America is a media-monitoring, research and membership organization devoted to promoting accurate and balanced coverage of Israel and the Middle East. CAMERA fosters rigorous reporting, while educating news consumers about Middle East issues and the role of the media. Because public opinion ultimately shapes public policy, distorted news coverage that misleads the public can be detrimental to sound policymaking. A non-partisan organization, CAMERA takes no position with regard to American or Israeli political issues or with regard to ultimate solutions to the Arab-Israeli conflict. “
http://factsandlogic.org/ - FLAME (Facts And Logic About the Middle East)

“FLAME (Facts and Logic About the Middle East) has for over fifteen years brought the truth about Israel and the Middle East conflict to the attention of an American public that is mostly uninformed and misinformed about these matters. The media — both print and broadcast — are with few exceptions biased against Israel.”
http://www.adl.org/ - Anti-Defamation League

"The immediate object of the League is to stop, by appeals to reason and conscience and, if necessary, by appeals to law, the defamation of the Jewish people. Its ultimate purpose is to secure justice and fair treatment to all citizens alike and to put an end forever to unjust and unfair discrimination against and ridicule of any sect or body of citizens."
http://www.theisraelproject.org/ - The Israel Project

“Our team of trusted Middle East multi-lingual experts and former reporters provides journalists and leaders with fact sheets, backgrounders and sources. TIP regularly hosts press briefings featuring leading Israeli spokespeople and analysts that give journalists an opportunity to get information and answers to their questions face-to-face. By providing journalists with the facts, context and visuals they need, TIP causes hundreds of millions of people around the world to see a more positive public face of Israel. This helps protect Israel, reduce anti-Semitism and increase pride in Israel. “
http://www.standwithus.com/ - StandWithUs
“StandWithUs is an international organization dedicated to bringing peace to the Middle East by educating about Israel and challenging the misinformation that often surrounds the Middle East conflict. Through brochures, speakers, programs, conferences, missions to Israel, campaigns and Internet resources, we strive to ensure that Israel's side of the story is told on university campuses and in communities, the media, libraries, and churches around the world.”
http://www.thejidf.org/ - Jewish Internet Defense Force
“We provide cutting edge pro-Israel advocacy, presenting constant news and information through email, Facebook, YouTube, Twitter, Myspace, Digg, and other popular areas of the web to those who share concerns about antisemitic online content, as well as content which promotes Islamic terrorism.”
