[image: image1]
Key Israel Independence Speeches and Texts

· 1947 Speech of David Ben-Gurion , October 2, 1947

· Key Moments in Israeli History

· Ben Gurion's Letter on Law of Return and Responses Prime Minister's Office

· British Mandate, July 24, 1922

· THE DECLARATION OF THE ESTABLISHMENT OF THE STATE OF ISRAEL, May 14, 1948

1947 Speech of David Ben-Gurion

2 October 1947
Statement to the Elected Assembly of Palestine Jewry
by Mr. David Ben-Gurion

Political developments have swept us on to a momentous parting of the ways - from Mandate to independence. Today, beyond our ceaseless work in immigration, settlement and campaign, we are set three blazing tasks, whereof fulfilment will condition our perpetuity: defence, a Jewish State and Arab-Jewish Cupertino, in that order of importance and urgency.

Security is our chief problem. I do not minimise the virtue of statehood even within something less than all the territory of the Land of Israel on either bank of the Jordan; but security comes unarguably first. It dominated our concerns since the Yishuv began from the start of colonisation we knew we must, in the main, guarantee it ourselves. But recent upsets and upheavals in Palestine, in the Middle East and in the wide world, and in British and international politics as well, magnify it from a local problem of current safety into Zionism's hinge of destiny. In scope, in intensity, in purport, it is entirely different now. Just think of the new factors that invest the problem with a political significance of unprecedented gravity - and I could add a dozen others: the anti-Zionist policy pursued by the Mandatory Government during the past ten years, the obliteration of European Jewry with the willing aid of the acknowledged leader of the Palestine Arabs, the establishment of an Arab League active and united only in combating Zionism, Bevin's ugly war against the Jews, the crisis in Britain and its political and economic aftermath, the creation of armed forces in the neighbouring States, the intrusion of the Arab Legion. And not a single Jewish unit exists.

We can stand up to any aggression launched from Palestine or its border, but more in potential than yet in fact. The conversion from potential to actual is now our major, blinding headache. It will mean the swiftest, widest mobilisation, here and abroad, of capacity to organise, of our resources in economics and manpower, our science and technology, our civic sense. It must be an all-out effort, sparing no man.

It is the duty of this Assembly to decide upon a defence scheme that will gear our economy, our public life and our education to instant needs.

There is the possibility, how near in time I cannot say, but very real, that we may be sucked into a political vacuum. Politics, predominantly, abhor a vacuum. If we do not fill it, others will. Let us, once for all, slough the fancy that others may run our errand, as Britain promised twenty-seven years ago. The polemics which agitated our Movement this last decade - the 'to be or not to be' of the Mandate - are meaningless now. You had to be purblind ten years ago not to see that the Mandate was disintegrating, the Mandate as we came specifically to interpret it in Palestine: a form of administration deputed by the nations to facilitate Jewish entry and settlement for so long as the Jews themselves could not stand alone in their Homeland and conduct the work of government by right of majority. Some, doubtless with the best of Zionist intentions, wanted to turn their backs on the truth, although it had been proclaimed long since and unequivocally by Britain and recognised by the Mandates Commission ... that the Mandate had become impracticable once the Mandatory itself was persuaded that it was...

Now final judgement is passed by the United Nations and the Mandatory. The Mandate is to end. That is the common denominator uniting majority and minority at Lake Success and in Whitehall, and dispelling the friction between the Council of the United Nations and the British Government. No one can predict how things will go in the General Assembly. It may not decide at all, but one thing is certain: the Mandate is doomed, not just the British Mandate, but the principle. There is neither prospect nor proposal that Britain be replaced as Mandatory by another Power or an international body - in either event pledged to Zionism and the principles and aims which shaped the British Mandate a quarter of a century ago.

Whether we like it or not, there is one vivid conclusion we must draw - if governance has to be in Palestine, for the sake of the immigration and settlement which are unthinkable in a void, it will be our very own, or not at all. That, for good or ill, is the significance of recent political developments, external, world-wide, mightier than any will or influence of ours.

Specifically, now, as to the recommendations of the United Nations investigators.

There were eleven unanimous recommendations, of which only the first four need concern us here, for their carrying out - and the British Government has said it accepts them - entails our taking new and difficult steps, which we would not take so long as we thought that others might manage Palestine for our benefit.

The findings are these:
termination of the Mandate at the earliest practicable date; the soonest feasible grant of independence in Palestine, on the ground that the Arabs and the Jews, after a tutelage of over twenty-five years, wish to translate their national aspirations into fact, and assuredly no arrangement will be Accepted by either with the slightest willingness which does not imply swift independence; a brief interregnum to create the prerequisites of full sovereignty; the transitional administration to be responsible to the United Nations, a link representing the indispensable element of compulsion where any scheme is bound to be unpopular with Jew and Arab alike.

We may dismiss the idea of a successor Mandatory. After not more than three years, Palestine is to be independent. The British Secretary of State for the Colonies announced that his Government would prepare a speedy evacuation of the army and Administration. Should there be, in the end, an unagreed adjustment, it would suggest that someone else give effect to it. In other words, British control would cease immediately a new entrepreneur came forward.

There are two proposals before the United Nations - the majority proposal to set up two States, the minority to set up a federal, or, in Zionist jargon, a 'bi-national' State.

The minority proposal indulges in sonorous theory concerning the assurance of equality between the two nations and their historical link with a common Homeland, but warrants no solid inference. Behind it, instead, is denial of our age-long connection with Palestine. For equality between Arabs and ourselves it substitutes Arab precedence in all things, even in immigration, and, in short, produces an Arab State in the false feathers of bi-nationalism.

The federal State embraces a Jewish district to which the name of 'Jewish State' is given. As to its area, to my regret I did not see the map that ought to have been annexed, but it looks to be about that of the Jewish province under the Morrison-Grady plan, though I would not vouch for it.

There will be two Chambers: one elected proportionately and therefore ruled by the Arab majority, the other based on equal representation. To pass into law a measure must get a majority of votes in each Chamber; if not, an arbitral committee of three Arabs and two Jews would decide and the decision become law. The President of the State would be elected by the Arab majority of both Chambers in joint session.

Over and above this, a Supreme Court with wide jurisdiction was invented, to interpret the Constitution, and we know what interpretation can lead to. It would adjudicate whether a federal or 'State' law was compatible with the Constitution, and pronounce in cases of conflict between local and federal laws. Its judgement would be unappealable. It would, under the Constitution, have an assured Arab majority of at least four to three. This majority could interpret and veto Jewish 'State' laws as it pleased. The federal Government, with an Arab majority, would wield full authority in national defence, foreign affairs, currency, federal taxes, waterways, communications transport and immigration.

At any moment, therefore, Jewish immigration might come under ban. Only in the three transitional years would it be guaranteed, and then into the Jewish district alone, in numbers not exceeding its economic capacity and not necessarily to the full absorptive extent; the rights of the citizens of the Jewish district would have to be considered, and the rate of natural increase. And all as determined by a committee of nine, three Jews, three Arabs, and three of the United Nations representatives.

Liability for the immigrants during the triennium would fall on the Yishuv. The Jewish Agency disappears. Thereafter - immigration is in the hands of the federal Government, as I have explained, and that is as much as to say in the hands of an Arab majority. The Arabs have lost no time in declaring that not another Jew will be let in....

The status quo cannot go on: it has been condemned on all hands. It is hard to guess when the British will actually leave - three months, three years, or thirty, there is no telling. We know of 'provisional' occupations that lasted sixty. So let us be neither over-sanguine nor cast down. We are vitally concerned that Britain should not, under any pretence whatever, keep on implementing the policy of the White Paper. What we want is mass immigration. The majority proposal provides for 6,250 persons monthly to enter during the transition period beginning on I September 1947. There is an account to settle with Britain for shutting out thousands of Jews since the White Paper appeared, and we may let history make that settlement. But a new chapter is opening - the instant chapter of what is to befall in immigration now: this month, this year, next year. For us, now, there is no countenancing the White Paper's policy one moment after the Assembly of the United Nations ends, for is it not shorn of all international sanction, constitutionally and morally indefensible?

Moreover, we must at all costs prevent chaos and anarchy ensuing.

To sum up, it is all a question of effectuation, for both the United Nations and ourselves. Perhaps the whole design of Mr. Creech-Jones' statement was to stampede the United Nations, and make the decision harder. Very well, let us provide the catalyst. Britain assures us she will not carry out any United Nations' decision, but neither will she resist any, so be it she is rid of the concomitant task. We, therefore, tell the world that we will ourselves discharge it, that we are willing, fit and ready to gather up the reins of government instantaneously.

We are twain - the elect of the Jewish people and the elect of the Yishuv. Alone, neither can perform the task. The Yishuv, indeed, is also a part of the people, but is so nearly concerned that it must here be a vanguard as well, as it was before in reconstructing Israel and vindicating Zionism. But this is no personal issue of us who live in Palestine. The majority on the Committee sees it as a problem of world Jewry, and so, we think, does public opinion generally.

The majority framed its conclusions under the impact of two compelling revelations. First, it found here not just one more Kehillah, but the nucleus of a Jewish nation, a Jewish State in embryo. Second, words exchanged with an unknown Jew in an unnamed camp in Europe, words that should be broadcast in every spoken tongue, a simple story of past sufferings, and of why he wants to come here and nowhere else. Thus the Committee learned that Aliyah is not shallow submission to Zionist propaganda, but a deep compulsion, elemental, mocking death. This the members saw again with their own eyes in ships that bore to Palestine the exiled and the slain, in camps that shelter those who ran the gauntlet.

There was, however, a tertium quid -- and careful study of the report brings it out: the existence of an international commitment to the Jewish people, the flickering still of a spark of conscience in the world, the widespread recognition that the commitment must be honoured, even if only in part, even if only a helpless, homeless, stateless folk was its object.

All of Jewry was that object, not the Yishuv alone, all of Jewry broke into the Land, all of Jewry seeks independence. So, too, let all of Jewry demand that an interim Jewish Government be set up to execute an interim policy under United Nations supervision and with aid thence, and primarily an interim policy of large-scale immigration and rescindment of the White Paper. If a final policy we could accept were propounded meanwhile, we should start on that likewise.

No more protests and clamour, not another day of a vacuum in theory, jurisdiction and ethics. We shall bear the grave responsibility ourselves, untried though we have been in the arts and burdens of sovereignty for the last eighteen hundred years. The strain will be terrific. There is a local pretender to the throne, backed by millions of common creed and speech. But between acquiescing in the White Paper, with its locked gates and racial discrimination, and the assumption of sovereign power, there can, in truth, only be one choice. Perhaps we are unready, immature - but events will not wait on us. The international calendar will not synchronise itself to ours. We are set the problem and must solve it. I have told you how: supervised by the United Nations, helped by the United Nations, but in our own name, answerable to ourselves, with our own resources.

One more thing. If we have reached the parting of the ways, let us at least part with dignity, and not in the estrangement of recent years. Bevin's is not the only Britain; there is the Britain of Balfour, of Wedgwood, of Wingate. We expect no help from Bevin's Britain, we ask only that it keep its word and not interfere.

We have not absolved the Labour Party of its pledges, nor will we, but we shall not entreat it to carry out a new policy against both inclination and ability. Well and good - the British wash their hands of us and depart! Go in peace, we say: we can manage and at once - if you will just let us be.

To establish a Jewish Government will not be enough. Defence incalculably stronger and more up-to-date than anything improvised in the past seventy years even that, be it never so vital, and succeed in it as I am sure we will, even that will not be enough. The British episode was important, but transient: intrinsically, and from the outset, short-lived. The Mandate was a temporary thing, and so were its obligations. The Cupertino it promised was fleeting, we may hope the quarrel it provoked will be as evanescent. But we cannot look upon dealings with the Arabs in that way.

This is our native land; it is not as birds of passage that we return to it. But it is situated in an area engulfed by Arabic-speaking peoples, mainly followers of Islam. Now, if ever, we must do more than make peace with them; we must achieve collaboration and alliance on equal terms. Remembering what Arab delegations from Palestine and its neighbours say in the General Assembly and in other places, talk of Arab-Jewish amity sounds fantastic, for the Arabs do not wish it, they will not sit at the same table with us, they want to treat us as they do the Jews of Baghdad, Cairo and Damascus.

That is the attitude officially proclaimed, and it is not to be scoffed at; considerable forces in the Arab realm, and beyond, are behind it. Neither should we overrate it, or be panicked by it. As Jews, and more so as Zionists, we must forego facile optimism and barren despondency. Basic facts are our allies and no concatenation of events can shake or alter them: the tragedy of the Jews, the desolation of the Land, our unbreakable bond with it, our creativity - they have brought us thus far, whether other things helped or hindered.

There are basic facts in the Arab realm also, not only transient ones, and understanding of them should blow away our pessimism. They are the historical needs of the Arabs and of their States. A people's needs are not always articulate, its spokesmen may not always be concerned for them, but they cannot be stifled for long, eventually they force their swelling way out into expression and satisfaction.

History has been harsh to us, perhaps, setting burdensome conditions which complicate our homecoming; but it has set conditions too which, in the final accounting, will not only allow but will compel Arab and Jew to work together, because they need and complement each other. Just two examples. Egypt is the biggest country in the Arab world and in the Arab League. More than three-quarters of its population are fellahin with an average monthly income of a pound sterling; nine-tenths of the fellahin are disease-ridden, all but five percent illiterate. You cannot go on forever feeding this people on anti-Jewish incitement.

Iraq is thrice as large as Britain; of its 450,000 square kilometres only 67,000 are tilled; after twenty-five years of independence, 85 percent of the population are illiterate, half are infected and there is one doctor for every 8,500 persons. And this is among the richest countries in the world, watered by two rivers - and what rivers! An anti-Jewish diet will not do indefinitely in Iraq either. I will not discuss ostensibly independent Trans-Jordan, its poverty and neglect many of us have visited it and know.

A final fact. From our work in Palestine, from the society we are constructing, our economy and science, our culture and humanity, our social and fiscal order, and from no other source, must enlightenment come to our neighbours, for if they do not learn from us and labour with us, it is with strangers, potent and tyrannous, that they will find themselves partnered.

They in turn have much to give us, they are blessed with what we lack. Great territories, ample for themselves and their children's children, even if they are far more prolific than they are today. We do not covet their expanses nor will we penetrate them - for we shall fight to end Diaspora in Arab lands as fiercely as we fought to end it in Europe, we want to be assembled wholly in our own Land. But if this region is to expand to the full, there must be reciprocity, there can be mutual aid - economic, political and cultural - between Jew and Arab. That is the necessity which will prevail, and the daily fulminations of their leaders should not alarm us unduly - they do not echo the real interests of the Arab peoples.

Come what may, we will not surrender our right to free Aliyah, to rebuild our shattered Homeland, to claim statehood. If we are attacked, we will fight back. But we will do everything in our power to maintain peace, and establish a Cupertino gainful to both. It is now, here and now, from Jerusalem itself, that a call must go out to the Arab nations to join forces with Jewry and the destined Jewish State and work shoulder to shoulder for our common good, for the peace and progress of sovereign equals.

[image: image2]
A CHRONOLOGY OF THE STRUGGLE FOR PEACE

1882
Leon Pinsker: Autoemancipation. Beginning of First Aliyah
1891
First Arab protests against Zionist settlements in Palestine.
1894-1895
Dreyfus Affair. Karl Lueger, head of Christian Social Party, elected Mayor of Vienna.
1896
Theodore Herzl: Der Judenstaat.
1897
First International Zionist Congress, Basel, August.
1904
Beginning of Second Aliyah. Death of Herzl.
1905
Seventh Zionist Congress (Basel) rules out any alternative to Palestine as the objective of the Zionist enterprise.
1917
November 2 Balfour Declaration
December British conquest of Palestine.
1918
British Jewish Legion formed
1919
Chaim Weizmann leads Zionist delegation at Peace Conference at Versailles. Treaty of Versailles.
1919-1923
Third Aliyah.
1919 and 1921
Anti-Jewish Arab riots in Palestine.
1920
British Mandate over Palestine; Sir Herbert Samuel appointed High Commissioner.
1922 White Paper separates Transjordan from the area to be affected by the "Jewish national home" provisions of the Balfour Declaration and Mandate.
1924-1932
Fourth Aliyah
1925
Hebrew University opens
1929
August Arabs riot in Jerusalem; massacres of Jews in Hebron and Safed.
1930
October The Passfield/White Papers, first attempt at British disengagement from the "Jewish national home" aspects of the Declaration and the Mandate.
1933-1939
Fifth Aliyah
1937
July The Peel Commission recommends the partition of Palestine between Arabs and Jews. The British Government accepts this recommendation in principle.
1937-1938
Arab Revolt

1938
Aliyah B begins ("illegal immigration" of Jews from Europe)
1939
May British White Paper repudiates partition and envisages an independent Palestinian State.
September WWII begins. "We shall fight the war as if there were no White Paper, and the White Paper as if there were no war." - David Ben Gurion.
1942
January 20 Conference at Wannsee, Berlin, coordinates the Final solution (Endlosung).
February Loss of the Struma with 767 Jewish refugees refused admission to Palestine.
May 9-11 Biltmore Conference of American Jews demands "that the gates of Palestine be opened."
November News of the Holocaust reaches the Jews of Palestine.
1944
July 22 Irgun blows up King David Hotel in Jerusalem, killing ninety-one people.
1945
End of WWII
1947
July Exodus turned back by force from Palestine to Europe, with 4,500 survivors of the Holocaust.
November 29 U.N. General Assembly votes for the partition of Palestine and a Jewish State.
December 11 British Government announces its intention to terminate, on May 15, 1948, its responsibility under the Mandate.
1948
May 15 Expiration of the British Mandate. Truman extends de facto recognition of State of Israel, Soviet de jure recognition follows three days later.
May 15-16 Arab armies invade Israel.
June 11-July 7 Truce between Israel and Arab states.
July 8-18 Renewed, war; Arab forces beaten back in most of Palestine.
Oct-Dec. Renewed fighting between Israel and Egypt. Egyptian forces driven out of Negev.
1949
January De facto recognition of Israel by Britain.
Feb-July Israel concludes armistice agreements with Egypt, Lebanon, Jordan and Syria.
December United Nations General Assembly votes in favor of the internationalization of Jerusalem. Ben Gurion's government declares Jerusalem the eternal capital of Israel.
1950
May Tripartite Declaration (Britain, France and the United States) "regulating" supply of arms to the Middle East, etc.
1950-1970
Massive immigration to Israel by the Jewish populations of Arab lands.
1950-1953
Korean War. Israel abandons policy of "non-identification" between the superpowers.
1951
July 20 King Abdullah of Jordan assassinated.
1952
Overthrow of King Farouk of Egypt. Beginning of Nasser's rise to power.
1954
Nasser presides in Egypt. Increasing fedayeen attacks on Israel.
1956
U.S. cancels support for Aswan Dam project.
July Nasser announces the nationalization of the Suez Canal Company. Britain, France and Israel begin planning concerted attacks on Egypt.
October 29 Israel attacks in Sinai.
October 30 United States resolution in Security Council calling for Israeli withdrawal from Sinai vetoed by Britain and France.
November 5 British and French attack in Canal Zone, but Anglo-French military initiative quickly collapses under pressure from the superpowers, leaving Israel isolated and under heavy pressure to withdraw from Sinai.
1958
Revolution in Iraq (July). Strengthening of relations between Israel and U.S.
1958-59
Fatah founded. Yasser Arafat's career begins.
1964
P.L.O. founded
1966
Left-wing coup in Syria. Hafaz al-Assad Minister for Defense. Increased fedayeen activity against Israel, by both Fatah and P.L.O.
1967
May 13 Soviet Union warms Egypt of impending Israeli attack on Syria.
May 17 Nasser declares alert, sends combat troops into Sinai.
May 18 Nasser 'terminates' the U.N.E.F. presence in Sinai.
May 22 Nasser closes the Gulf of Aqaba to Israeli shipping.
May 23 Israeli Government declares Nasser's blockade an act of aggression against Israel. U.S. reaffirms "right of free and innocent passage."
June 1 Moshe Dayan replaces Eshkol as Minister for Defense. Menachem Begin enters Government of National Unity.
June 5-10 Six Day War.
August Arab Summit at Khartoum: "the three noes."
November 22 Security Council Resolution 242.
1968-1970
Reorganization of P.L.O. around Fatah, with Arafat as chairman. Lebanon and Jordan bases for P.L.O and fedayeen activity. PLO charter/constitution established
1969-1970
War of Attrition - along Suez Canal and border with Egypt
1970
September Fedayeen hijack airliners to Jordan, and Hussein moves against P.L.O.
1971
July Sadat expels Soviet military advisers.
September Black September organization - a cover name for Fatah - kidnaps eleven Israeli athletes at Munich Olympics.
Israeli air attacks on Lebanon, now the principal base of fedayeen operations.
1973
October 6 Yom Kippur, Egypt and syria launch surprise attack on Israel.
October 6-25 Yom Kippur War, Soviet airlifts to Egypt and Syria; American airlift to Israel.
October 17 Arab oil embargo and cutbacks.
October 22 Security Council Resolution 338 urges direct negotiation between Arab states and Israel.
October 25 Belligerents accept cease-fire.
December 21 Geneva Peace Conference. Henry Kissinger in role of Middle East mediator.
1977
May General Elections in Israel. Likud gains, Labor loses.
June Menachem Begin forms Government. Ezer Weizman, Minister for Defense; Moshe Dayan, Foreign Minister.
September 12 U.S. State Department calls for "a comprehensive Arab-Israeli agreement."
October 1 Joint Statement by United States and Soviet Union calls for renewed Geneva negotiations including representatives "of the Palestinian people."
November 9 Sadat, addressing the Egyptian parliament, declares his willingness to go to Israel and talk to the Knesset.
November 14 Begin invites Sadat to Jerusalem.
November 19-20 Sadat in Jerusalem.
December 2-5 Arab Front of Steadfastness and opposition (to Egypt) meets in Tripoli.
1978
January 18 Israel-Egypt negotiations stall (over settlements in sinai).
March 11 Fatah fedayeen, arriving by boat from Lebanon, massacre thirty-seven Israeli civilians.
March 14 Israel launches punitive offensive, Operation Litani, into southern Lebanon.
September 6-18 Camp David talks (Egypt, Israel, U.S.) result in a Framework for a Peace Treaty between Egypt and Israel and a more nebulous Framework for Peace (Palestine).
1979
January-February Iranian Revolution.
March 26 Treaty of Peace between Egypt and Israel signed in White House.
November 4 Seizure of American Embassy in Teheran, and of American hostages.
1980
September Outbreak of war between Iraq and Iran.
1981
June Israel's air Force destroys Iraq's nuclear reactor, Osirak.
Israel's General elections again provide Begin with a parliamentary majority. Begin forms new Government with Ariel Sharon as Minister for Defense.
August Saudi Arabia's Crown Prince Fahd calls for "an independent Palestinian State with Jerusalem as its capital."
October Sadat assassinated in Cairo. Hosni Mubarek becomes President of Egypt.
November Renewed disturbances in West Bank.
1982
February Syrian Government forces crush revolt at Hama, killing an estimated 25,00 people.
June 3 Sholom Argov, Israel's ambassador in London, shot and seriously wounded by Arab gunmen.
June 6 Israel invades Lebanon.
September 14 Assassination of Bashir Gemayel.
September 17-18 Massacres of Palestinians at Sabra and Chatila, West Beirut.
September 25 Massive protest demonstration in israel over the Sabra and Chatila massacres.
1983
September Begin retires. Yitzhak Shamir becomes leader of Likud.
1984
Operation Moses from Ethiopia
1985
Israel completes withdrawal from Lebanon except for continuing support for the South Lebanon Army on Israel's border. Under attack from Shi'ite militia, retreating Israeli forces take and hold Shi'ite hostages. Shi'ites hijack U.S. airplane and take American hostages. syrian mediation secures release of American hostages. Israel releases about half its Shi'ite hostages. Murders of Jews by Arabs in Israel lead to anti-Arab violence and increasing support for Jewish extremist groups.
1987
First Intifada begins with rioting in Gaza (December 9).

1988-1989
PLO diplomatic offensive based upon Arafat's public recognition of Israel's "right to exist" and renunciation of terrorism. US begins dialogue with P.L.O. that ends in June 1990 after PLO terrorist attack on Israeli beaches.
1989
Mass immigration from FSU begins
1990-91
Persian Gulf War. Iraq invades, occupies, and annexes Kuwait. Iraq launches SCUD missiles at civilian targets throughout Israel and threatens to use chemical warfare.
1992
Beginning of Madrid Peace Conference.
June General Election in Israel. Labor Party elected with Rabin as Prime Minister.
1993
September Signing of PLO-Israel Peace Accord.
1994
Hebron massacre
1995
Israeli-Palestinian Agreement
Rabin Assassination

2000 -
Second Intifada

Ben Gurion's Letter on Law of Return and Responses Prime Minister's Office

The Prime Minister's Letter

Following is the text of the letter from Prime Minister David Ben-Gurion addressed to the "Hachmei Israel," Jewish scholars in Israel and abroad, soliciting their opinions on the issue of registration of children of mixed marriages. On the basis of these opinions, the Cabinet Committee formulated its recommendations to the Israeli Government.

I am approaching you in accordance with the decision adopted by the Israel Government on July 15, 1958, according to which a committee consisting of the Prime Minister, the Minister of Justice and the Minister of the Interior were appointed to examine the roles for the registration of children of mixed marriages, both of whose parents wish to register their children as Jews. In this decision the Government instructed the committee to consider "statements of opinion by Jewish scholars in Israel and abroad on this subject," and to formulate registration rules "in keeping with the accepted tradition among all circles of Jewry, Orthodox and non-Orthodox of all trends, and with the special conditions of Israel, as a sovereign Jewish state in which freedom of conscience and religion is guaranteed, and as a center for the ingathering of the exiles."

The Register of the Population has been in existence in Israel since 1949, and among the particulars which have to be recorded according to the law are "Religion" and "Nationality." The Ministry of the Interior is responsible for the execution of the Registration of the Population Law, and the registration officers are authorized by law to demand an d receive from the residents liable for registration such documents and information as they require for the purpose of verifying the particulars before they are registered. Each resident receives an Identity Card according to the particulars recorded in the Register, and this serves him for various purposes. In time of emergency every male resident has been obligated by law to carry his Identity Card wherever he goes.

From time to time proposals have been made to abolish the Register or the registration of "Religion" or "Nationality" as part of the Register, but we have so far been unable to accept these proposals, for security and other reasons, and we shall be unable to do so in the near future. In the light of our special situation, when there is no practical possibility of a thorough and permanent control of the country's borders to prevent the entry of infiltrators from the hostile neighboring countries, who are a source of grave and constant danger to the peace of the country and its population, it is essential that a legal resident in Israel should be able to identify himself at all times by means of a document supplied by an official authority.

The laws of Israel forbid all discrimination between one person and another on account of differences in race, color, nationality, religion or sex, but Jews enjoy one special privilege alone by virtue of the Law of Return. A non-Jew who wishes to immigrate to Israel must receive permission to do so, and the State is empowered to withhold such permission. If he settles in the country he may become a citizen of Israel only by naturalization, which he can request after two years' residence. A Jew, however, is entitled to settle in Israel according to the Law of the Return by virtue of the fact that he is a Jew (if he is not a habitual criminal who is liable to endanger the public welfare or suffering from a disease liable to endanger the public health), and as soon as he settles in it he becomes, automatically, a citizen of Israel.

The establishment of the religion of Israel residents is also essential for this reason. According to the existing laws of Israel matters of marriage and divorce are under the authority of the religious courts: the Shar'ia Courts for Moslems, the Religious Courts of the various Christian communities for Christians, and the Rabbinical Courts for Jews. According to the existing law, marriages and divorces are conducted in Israel only according to the religious laws and by religious ceremonies; and according to the existing law marriages and divorces of Jews are held in Israel only according to Jewish religious law.

The question has arisen how to register under the heading of "Religion" and "Nationality" children born of mixed marriages, when the father is a Jew and the mother is not a Jewess and has not become converted to Judaism. The opinion has been expressed that since the Register is a civil one and does not serve for religious purposes (the religious authorities are not obligated to be satisfied with it or to rely upon it, and in general they are not prepared to do so), this registration should not be governed by purely religious criteria. Others say that since "Religion" and "Nationality" are inseparable, and since religious allegiance is naturally a religious question, only religious criteria should be followed, both in registering religion and in registering nationality.

The Government has decided that the religion or nationality of an adult shall be registered as "Jewish" if he declares in good faith that he is a Jew an does not adhere to another religion. According to the Law of the Equality of Women in force in Israel both parents are the guardians of their children' if one of them dies the survivor is the guardian. Generally, therefore, the declaration of both parents is accepted in any case in which a declaration is required from a child who has not yet reached maturity.

In regard to the question of the registration in the Register of Population of children born of mixed marriages, the following question has arisen, however: If the mother is non-Jewish and has not been converted, but both she and the father agree that the child shall be Jewish, should it be registered as Jewish on the basis of the expression of the desire of the parents and their declaration in good faith that the child does not belong to another religion, or is any further ceremony of any kind required, in addition to the agreement and the declaration of both parents, for the child to be registered as a Jew? On this question, the Cabinet Committee has to make its recommendations to the Government, after receiving expressions of opinions by Jewish scholars as above.

Four considerations should be taken into account for the understanding of the problem as a whole:

(1) The Principle of freedom of conscience and religion has been guaranteed in Israel both in the Proclamation of Independence and in the Basic Principles of the governments that have held office until now, which have included both "Religious" and "Secular" parties. All religious or anti-religious coercion is forbidden in Israel, and a Jew is entitled to be either religious or non-religious.

(2) Israel serves in our time as a center for the ingathering of the exiles. The immigrants come from East and West, from both progressive and backward countries, and the merging of the various communities and their integration into one nation is one of Israel's most vital and difficult tasks. Every effort must therefore be made to strengthen the factors that foster cooperation and unity, and to root out as far as possible everything that makes for separation and alienation.

(3) The Jewish community in Israel does not resemble a Jewish community in the Diaspora. We in this country are not a minority subject to the pressure of a foreign culture, and there is no need here to fear the assimilation of Jews among non-Jews which takes place in many prosperous and free countries. On the contrary, there are, to a slight extent, possibilities and tendencies making for the assimilation of non-Jews among the Jewish people, especially in the case of families coming from mixed marriages who settle in Israel. While mixed marriages abroad are one of the decisive factors making for complete assimilation and the abandonment of Jewry, mixed marriages among those who come here, especially from Eastern Europe, result in practice in the complete merging with the Jewish people.

(4) On the other hand, the people of Israel do not regard themselves as a separate people from Diaspora Jewry; on the contrary, there is no Jewish community in the world that is inspired by such a profound consciousness of unity and identification with the Jews of the world as a whole as the Jewish community in Israel. It is no accident that the Basic Principles of the Government provide that the Government shall take measures for "the intensification of Jewish consciousness among Israel youth, the deepening of their roots in the past of the Jewish people and its historic heritage, and the strengthening of their moral attachment to world Jewry, in the consciousness of the common destiny and the historic continuity that unites Jews the world over of all generations and countries.
In the light of all the above considerations, we shall be grateful if you will be god enough to give us your opinion on the course which we should pursue in the registration of the children of mixed marriages both of whose parents - both the Jewish father and the non-Jewish mother - wish to register their children as Jews."

British Mandate

24 July 1922

The Council of the League of Nations Whereas the Principal Allied Powers have agreed, for the purpose of giving effect to the provisions of Article 22 of the Covenant of the League of Nations, to entrust to a Mandatory selected by the said Powers the administration of the territory of Palestine, which formerly belonged to the Turkish Empire, within such boundaries as may be fixed by them; and Whereas the Principal Allied Powers have also agreed that the Mandatory should be responsible for putting into effect the declaration originally made on November 2nd, 1917, by the Government of His Britannic Majesty, and adopted by the said Powers, in favour of the establishment in Palestine of a national home for the Jewish people, it being clearly understood that nothing should be done which might prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country ; and

Whereas recognition has thereby been given to the historical connection of the Jewish people with Palestine and to the grounds for reconstituting their national home in that country; and Whereas the Principal Allied Powers have selected His Britannic Majesty as the Mandatory for Palestine; and Whereas the mandate in respect of Palestine has been formulated in the following terms and submitted to the Council of the League for approval; and

Whereas His Britannic Majesty has accepted the mandate in respect of Palestine and undertaken to exercise it on behalf of the League of Nations in conformity with the following provisions; and Whereas by the afore-mentioned Article 22 (paragraph 8), it is provided that the degree of authority, control or administration to be exercised by the Mandatory, not having been previously agreed upon by the Members of the League, shall be explicitly defined by the Council of the League of Nations; Confirming the said mandate, defines its terms as follows:

Article 1. The Mandatory shall have full powers of legislation and of administration, save as they may be limited by the terms of this mandate.

Article 2. The Mandatory shall be responsible for placing the country under such political, administrative and economic conditions as will secure the establishment of the Jewish national home, as laid down in the preamble, and the development of self-governing institutions, and also for safeguarding the civil and religious rights of all the inhabitants of Palestine, irrespective of race and religion.

Article 3. The Mandatory shall, so far as circumstances permit, encourage local autonomy.

Article 4. An appropriate Jewish agency shall be recognised as a public body for the purpose of advising and co-operating with the Administration of Palestine in such economic, social and other matters as may affect the establishment of the Jewish national home and the interests of the Jewish population in Palestine, and, subject always to the control of the Administration, to assist and take part in the development of the country. The Zionist organisation, so long as its organisation and constitution are in the opinion of the Mandatory appropriate, shall be recognised as such agency. It shall take steps in consultation with His Britannic Majesty's Government to secure the cooperation of all Jews who are willing to assist in the establishment of the Jewish national home.

Article 5. The Mandatory shall be responsible for seeing that no Palestine territory shall be ceded or leased to, or in any way placed under the control of, the Government of any foreign Power.

Article 6. The Administration of Palestine, while ensuring that the rights and position of other sections of the population are not prejudiced, shall facilitate Jewish immigration under suitable conditions and shall encourage, in co-operation with the Jewish agency, referred to in Article 4, close settlement by Jews, on the land, including State lands and waste lands not required for public purposes.

Article 7. The Administration of Palestine shall be responsible for enacting a nationality law. There shall be included in this law provisions framed so as to facilitate the acquisition of Palestinian citizenship by Jews who take up their permanent residence in Palestine.

Article 8. The privileges and immunities of foreigners, including the benefits of consular jurisdiction and protection as formerly enjoyed by Capitulation or usage in the Ottoman Empire, shall not be applicable in Palestine. Unless the Powers whose nationals enjoyed the aforementioned privileges and immunities on August 1st, 1914, shall have previously renounced the right to their re-establishment, or shall have agreed to their non-application for a specified period, these privileges and immunities shall, at the expiration of the mandate, be immediately re-established in their entirety or with such modifications as may have been agreed upon between the Powers concerned.

Article 9. The Mandatory shall be responsible for seeing that the judicial system established in Palestine shall assure to foreigners, as wen as to natives, a complete guarantee of their rights. Respect for the personal status of the various peoples and communities and for their religious interests shall be fully guaranteed. In particular, the control and administration of Wakfs shall be exercised in accordance with religious law and the dispositions of the founders.

Article 10. Pending the making of special extradition agreements relating to Palestine, the extradition treaties in force between the Mandatory and other foreign Powers shall apply to Palestine.

Article 11. The Administration of Palestine shall take all necessary measures to safeguard the interests of the community in connection with the development of the country, and, subject to any international obligations accepted by the Mandatory, shall have full power to provide for public ownership or control of any of the natural resources of the country or of the public works, services and utilities established or to be established therein. It shall introduce a land system appropriate to the needs of the country, having regard, among other things, to the desirability of promoting the close settlement and intensive cultivation of the land. The Administration may arrange with the Jewish agency mentioned in Article 4 to construct or operate, upon fair and equitable terms, any public works, services and utilities, and to develop any of the natural resources of the country, in so far as these matters are not directly undertaken by the Administration. Any such arrangements shall provide that no profits distributed by such agency, directly or indirectly, shall exceed a reasonable rate of interest on the capital, and any further profits shall be utilised by it for the benefit of the country in a manner approved by the Administration.

Article 12. The Mandatory shall be entrusted with the control of the foreign relations of Palestine and the right to issue exequaturs to consuls appointed by foreign Powers. He shall also be entitled to afford diplomatic and consular protection to citizens of Palestine when outside its territorial limits.

Article 13. All responsibility in connection with the Holy Places and religious buildings or sites in Palestine, including that of preserving existing rights and of securing free access to the Holy Places, religious buildings and sites and the free exercise of worship, while ensuring the requirements of public order and decorum, is assumed by the Mandatory, who shall be responsible solely to the League of Nations. in all matters connected herewith, provided that nothing in this article shall prevent the Mandatory from entering into such arrangements as he may deem reasonable with the Administration for the purpose of carrying the provisions of this article into effect; and provided also that nothing in this mandate shall be construed as conferring upon the Mandatory authority to interfere with the fabric or the management of purely Moslem sacred shrines, the immunities of which are guaranteed.

Article 14. A special Commission shall be appointed by the Mandatory to study, define and determine the rights and claims in connection with the Holy Places and the rights and claims relating to the different religious communities in Palestine. The method of nomination, the composition and the functions of this Commission shall be submitted to the Council of the League for its approval, and the Commission shall not be appointed or enter upon its functions without the approval of the Council.

Article 15. The Mandatory shall see that complete freedom of conscience and the free exercise of all forms of worship, subject only to the maintenance of public order and morals, are ensured to all. No discrimination of any kind shall be made between the inhabitants of Palestine on the ground of race, religion or language. No person shall be excluded from Palestine on the sole ground of his religious belief. The right of each community to maintain its own schools for the education of its own members in its own language, while conforming to such educational requirements of a general nature as the Administration may impose, shall not be denied or impaired.

Article 16. The Mandatory shall be responsible for exercising such supervision over religious or eleemosynary bodies of all faiths in Palestine as may be required for the maintenance of public order and good government. Subject to such supervision, no measures shall be taken in Palestine to obstruct or interfere with the enterprise of such bodies or to discriminate against any representative or member of them on the ground of his religion or nationality.

Article 17. The Administration of Palestine may organise on a voluntary basis the forces necessary for the preservation of peace and order, and also for the defence of the country, subject, however, to the supervision of the Mandatory, but shall not use them for purposes other than those above specified save with the consent of the Mandatory, Except for such purposes, no military, naval or air forces shall be raised or maintained by the Administration of Palestine. Nothing in this article shall preclude the Administration of Palestine from contributing to the cost of the maintenance of the forces of the Mandatory in Palestine. The Mandatory shall be entitled at all times to use the roads, railways and ports of Palestine for the movement of armed f forces and the carriage of fuel and supplies.

Article 18. The Mandatory shall see that there is no discrimination in Palestine against the nationals of any State Member of the League of Nations (including companies incorporated under its laws) as compared with those of the Mandatory or of any foreign State in matters concerning taxation, commerce or navigation, the exercise of industries or professions, or in the treatment of merchant vessels or civil aircraft. Similarly, there shall be no discrimination in Palestine against goods originating in or destined for any of the said States, and there shall be freedom of transit under equitable conditions across the mandated area. Subject as aforesaid and to the other provisions of this mandate, the Administration of Palestine may, on the advice of the Mandatory, impose such taxes and customs duties as it may consider necessary, and take such steps as it may think best to promote the development of the natural resources of the country and to safeguard the interests of the population. It may also, on the advice of the Mandatory, conclude a special customs agreement with any State the territory of which in 1914 was wholly included in Asiatic Turkey or Arabia.

Article 19. The Mandatory shall adhere on behalf of the Administration of Palestine to any general international conventions already existing, or which may be concluded hereafter with the approval of the League of Nations, respecting the slave traffic, the traffic in arms and ammunition, or the traffic in drugs, or relating to commercial equality, freedom of transit and navigation, aerial navigation and postal, telegraphic and wireless communication or literary, artistic or industrial property.

Article 20. The Mandatory shall co-operate on behalf of the Administration of Palestine, so far as religious, social and other conditions may permit, in the execution of any common policy adopted by the League of Nations for preventing and combating disease, including diseases of plants and animals.

Article 21. The Mandatory shall secure the enactment within twelve months from this date, and shall ensure the execution of a Law of Antiquities based on the following rules. This law shall ensure equality of treatment in the matter of excavations and archaeological research to the nations of all States Members of the League of Nations. (1) 'Antiquity' means any construction or any product of human activity earlier than the year A.D. 1700. (2) The law for the protection of antiquities shall proceed by encouragement rather than by threat. Any person who, having discovered an antiquity without being furnished with the authorisation referred to in paragraph 5, reports the same to an official of the competent Department, shall be rewarded according to the value of the discovery. (3) No antiquity may be disposed of except to the competent Department, unless this Department renounces the acquisition of any such antiquity. No antiquity may leave the country without an export licence from the said Department. (4) Any person who maliciously or negligently destroys or damages an antiquity shall be liable to a penalty to be fixed. (5) No clearing of ground or digging with the object of finding antiquities shall be permitted, under penalty of fine, except to persons authorised by the competent Department. (6) Equitable terms shall be fixed for expropriation, temporary or permanent, of lands which might be of historical or archaeological interest. (7) Authorisation to excavate shall only be granted to persons who show sufficient guarantees of archaeological experience. The Administration of Palestine shall not, in granting these authorisations, act in such a way as to exclude scholars of any nation without good grounds. (8) The proceeds of excavations may be divided between the excavator and the competent Department in a proportion fixed by that Department. If division seems impossible for scientific reasons, the excavator shall receive a fair indemnity in lieu of a part of the find.

Article 22. English, Arabic and Hebrew shall be the official languages of Palestine. Any statement or inscription in Arabic on stamps or money in Palestine shall be repeated in Hebrew, and any statement or inscription in Hebrew shall be repeated in Arabic.

Article 23. The Administration of Palestine shall recognise the holy days of the respective communities in Palestine as legal days of rest for the members of such communities.

Article 24. The Mandatory shall make to the Council of the League of Nations an annual report to the satisfaction of the Council as to the measures taken during the year to carry out the provisions of the mandate. Copies of all laws and regulations promulgated or issued during the year shall be communicated with the report.

Article 25. In the territories lying between the Jordan and the eastern boundary of Palestine as ultimately determined, the Mandatory shall be entitled, with the consent of the Council of the League of Nations, to postpone or withhold application of such provisions of this mandate as he may consider inapplicable to the existing local conditions, and to make such provision for the administration of the territories as he may consider suitable to those conditions, provided that no action shall be taken which is inconsistent with the provisions of Articles 15, 16 and 18.

Article 26. The Mandatory agrees that, if any dispute whatever should arise between the Mandatory and another Member of the League of Nations relating to the interpretation or the application of the provisions of the mandate, such dispute, if it cannot be settled by negotiation, shall be submitted to the Permanent Court of International Justice provided for by Article 14 of the Covenant of the League of Nations.

Article 27. The consent of the Council of the League of Nations is required for any modification of the terms of this mandate.

Article 28. In the event of the termination of the mandate hereby conferred upon the Mandatory, the Council of the League of Nations shall make such arrangements as may be deemed necessary for safeguarding in perpetuity, under guarantee of the League, the rights secured by Articles 13 and 14, and shall use its influence for securing, under the guarantee of the League, that the Government of Palestine will fully honour the financial obligations legitimately incurred by the Administration of Palestine during the period of the mandate, including the rights of public servants ,to pensions or gratuities. The present instrument shall be deposited in original in the archives of the League of Nations and certified copies shall be forwarded by the Secretary-General of the League of Nations to all Members of the League. Done at London the twenty-fourth day of July, one thousand nine hundred and twenty-two.

THE DECLARATION OF THE ESTABLISHMENT OF THE STATE OF ISRAEL

May 14, 1948

ERETZ-ISRAEL [(Hebrew) - the Land of Israel, Palestine] was the birthplace of the Jewish people. Here their spiritual, religious and political identity was shaped. Here they first attained to statehood, created cultural values of national and universal significance and gave to the world the eternal Book of Books.

After being forcibly exiled from their land, the people kept faith with it throughout their Dispersion and never ceased to pray and hope for their return to it and for the restoration in it of their political freedom.

Impelled by this historic and traditional attachment, Jews strove in every successive generation to re-establish themselves in their ancient homeland. In recent decades they returned in their masses. Pioneers, ma'pilim [(Hebrew) - immigrants coming to Eretz-Israel in defiance of restrictive legislation] and defenders, they made deserts bloom, revived the Hebrew language, built villages and towns, and created a thriving community controlling its own economy and culture, loving peace but knowing how to defend itself, bringing the blessings of progress to all the country's inhabitants, and aspiring towards independent nationhood.

In the year 5657 (1897), at the summons of the spiritual father of the Jewish State, Theodore Herzl, the First Zionist Congress convened and proclaimed the right of the Jewish people to national rebirth in its own country.

This right was recognized in the Balfour Declaration of the 2nd November, 1917, and re-affirmed in the Mandate of the League of Nations which, in particular, gave international sanction to the historic connection between the Jewish people and Eretz-Israel and to the right of the Jewish people to rebuild its National Home.

The catastrophe which recently befell the Jewish people - the massacre of millions of Jews in Europe - was another clear demonstration of the urgency of solving the problem of its homelessness by re-establishing in Eretz-Israel the Jewish State, which would open the gates of the homeland wide to every Jew and confer upon the Jewish people the status of a fully privileged member of the comity of nations.

Survivors of the Nazi holocaust in Europe, as well as Jews from other parts of the world, continued to migrate to Eretz-Israel, undaunted by difficulties, restrictions and dangers, and never ceased to assert their right to a life of dignity, freedom and honest toil in their national homeland.

In the Second World War, the Jewish community of this country contributed its full share to the struggle of the freedom- and peace-loving nations against the forces of Nazi wickedness and, by the blood of its soldiers and its war effort, gained the right to be reckoned among the peoples who founded the United Nations.

On the 29th November, 1947, the United Nations General Assembly passed a resolution calling for the establishment of a Jewish State in Eretz-Israel; the General Assembly required the inhabitants of Eretz-Israel to take such steps as were necessary on their part for the implementation of that resolution. This recognition by the United Nations of the right of the Jewish people to establish their State is irrevocable.

This right is the natural right of the Jewish people to be masters of their own fate, like all other nations, in their own sovereign State.

ACCORDINGLY WE, MEMBERS OF THE PEOPLE'S COUNCIL, REPRESENTATIVES OF THE JEWISH COMMUNITY OF ERETZ-ISRAEL AND OF THE ZIONIST MOVEMENT, ARE HERE ASSEMBLED ON THE DAY OF THE TERMINATION OF THE BRITISH MANDATE OVER ERETZ-ISRAEL AND, BY VIRTUE OF OUR NATURAL AND HISTORIC RIGHT AND ON THE STRENGTH OF THE RESOLUTION OF THE UNITED NATIONS GENERAL ASSEMBLY, HEREBY DECLARE THE ESTABLISHMENT OF A JEWISH STATE IN ERETZ-ISRAEL, TO BE KNOWN AS THE STATE OF ISRAEL.

WE DECLARE that, with effect from the moment of the termination of the Mandate being tonight, the eve of Sabbath, the 6th Iyar, 5708 (15th May, 1948), until the establishment of the elected, regular authorities of the State in accordance with the Constitution which shall be adopted by the Elected Constituent Assembly not later than the 1st October 1948, the People's Council shall act as a Provisional Council of State, and its executive organ, the People's Administration, shall be the Provisional Government of the Jewish State, to be called "Israel".

THE STATE OF ISRAEL will be open for Jewish immigration and for the Ingathering of the Exiles; it will foster the development of the country for the benefit of all its inhabitants; it will be based on freedom, justice and peace as envisaged by the prophets of Israel; it will ensure complete equality of social and political rights to all its inhabitants irrespective of religion, race or sex; it will guarantee freedom of religion, conscience, language, education and culture; it will safeguard the Holy Places of all religions; and it will be faithful to the principles of the Charter of the United Nations.

THE STATE OF ISRAEL is prepared to cooperate with the agencies and representatives of the United Nations in implementing the resolution of the General Assembly of the 29th November, 1947, and will take steps to bring about the economic union of the whole of Eretz-Israel.

WE APPEAL to the United Nations to assist the Jewish people in the building-up of its State and to receive the State of Israel into the comity of nations. WE APPEAL - in the very midst of the onslaught launched against us now for months - to the Arab inhabitants of the State of Israel to preserve peace and participate in the upbuilding of the State on the basis of full and equal citizenship and due representation in all its provisional and permanent institutions.

WE EXTEND our hand to all neighbouring states and their peoples in an offer of peace and good neighbourliness, and appeal to them to establish bonds of cooperation and mutual help with the sovereign Jewish people settled in its own land. The State of Israel is prepared to do its share in a common effort for the advancement of the entire Middle East.

WE APPEAL to the Jewish people throughout the Diaspora to rally round the Jews of Eretz-Israel in the tasks of immigration and upbuilding and to stand by them in the great struggle for the realization of the age-old dream - the redemption of Israel. PLACING OUR TRUST IN THE ALMIGHTY, WE AFFIX OUR SIGNATURES TO THIS PROCLAMATION AT THIS SESSION OF THE PROVISIONAL COUNCIL OF STATE, ON THE SOIL OF THE HOMELAND, IN THE CITY OF TEL-AVIV, ON THIS SABBATH EVE, THE 5TH DAY OF IYAR, 5708 (14TH MAY,1948).

David Ben-Gurion
Daniel Auster
Mordekhai Bentov
Yitzchak Ben Zvi
Eliyahu Berligne
Fritz Bernstein
Rabbi Wolf Gold
Meir Grabovsky
Yitzchak Gruenbaum
Dr. Abraham Granovsky
Eliyahu Dobkin
Meir Wilner-Kovner
Zerach Wahrhaftig
Herzl Vardi
Rachel Cohen
Rabbi Kalman Kahana
Saadia Kobashi
Rabbi Yitzchak Meir Levin
Meir David Loewenstein
Zvi Luria
Golda Myerson
Nachum Nir
Zvi Segal
Rabbi Yehuda Leib Hacohen Fishman
David Zvi Pinkas
Aharon Zisling
Moshe Kolodny
Eliezer Kaplan
Abraham Katznelson
Felix Rosenblueth
David Remez
Berl Repetur
Mordekhai Shattner
Ben Zion Sternberg
Bekhor Shitreet
Moshe Shapira
Moshe Shertok

* Published in the Official Gazette, No. 1 of the 5th, Iyar, 5708 (14th May, 1948).

labour likkud organisation yom kipur

