Arab-Israeli Conflict – Select Chronology

· 1947: UN Special Commission on Palestine recommends dividing Palestine into 2 states, one Jewish and one Arab 

· 1948: Britain withdraws from Palestine; Israel declares Independence; full-scale war erupts between Israel and its Arab neighbors, led by Transjordan, Egypt, Syria, and Iraq 

· 1956: Israel, France, and Britain invade Egypt; US condemns their allies and forces their retreat. UN force set up in Sinai Peninsula to prevent further attacks 

· 1967: Egypt orders UN force out of Sinai; Israel invades as a "pre-emptive" strike and occupies Gaza Strip and Sinai Peninsula (from Egypt), Golan Heights (from Syria) and West Bank and East Jerusalem (from Jordan).  UN Resolution 242 calls upon Israel to "withdraw from territories occupied in recent hostilities" and calls for peaceful coexistence between all states in the region. 

· 1973: Egypt and Syria launch surprise attack to retake lost territory.  They fail.  UN Resolution 338 reiterates 242. 

· 1977: Sadat visits Jerusalem, addresses Israeli Knesset. 

· 1978: Jimmy Carter mediates Camp David Accords between Egypt and Israel; Israel invades southern Lebanon. 

· 1979: Sadat signs peace treaty with Menachem Begin; Arab League kicks Egypt out of its organization 

· 1980: Israel annexes East Jerusalem. 

· 1981: Sadat assassinated, Mubarak assumes presidency. 

· 1982: Israel completes withdrawal from Sinai.  Israel launches full-scale invasion of Lebanon, bombs Beirut in attempt to force PLO out of Lebanon. 

· 1987: The Palestinian intifada (uprising) begins. 

· 1988: PLO recognizes Israel, renounces terrorism, accepts UN resolutions 242 and 338; US establishes limited dialogue with PLO. 

· 1990: US ends dialogue with PLO after Arafat failed to condemn an unsuccessful Palestinian attack against Israeli civilians. 

· 1990: Gulf War begins with Iraq’s invasion of Kuwait; Arafat sides with Iraq 

· 1991: US-led coalition defeats Saddam’s army in February; Madrid Peace Conference begins in October. 

· 1992: Labor-led coalition government elected in Israel; Yitzhak Rabin is Prime Minister 

1993 

· January - August: Norway hosts series of secret talks between the PLO and the Israeli Government 

· September 13: Israel and PLO sign Declaration of Principles on Palestinian Interim

· Self-Government in Washington, D.C. 

· September 14: Jordan and Israel sign statement of principles on peace 

· December 13: Target date passes for beginning of Israeli withdrawal from Gaza and

· Jericho. 

1994 

· February 25: An American-born Jewish settler massacres 29 Palestinians praying at Haram al-Ibrahimi Mosque (Cave of the Patriarchs) in Hebron. 

· April 6: Hamas suicide bomber blows himself up near bus in Afula, northern Israel. 

· May 4: Gaza-Jericho agreement signed in Cairo.  “Palestinian Authority” (PA) is created with Arafat as its head.  May 4, 1999 set as deadline for permanent resolution of the Palestinian-Israeli conflict. 

· May 13: Israel hands over control of Jericho to PA/PLO. 

· May 18: Israel hands over control of Gaza to PA/PLO; Israeli troops remain around Jewish settlements 

· July 1: Arafat arrives in Gaza. 

· July 25: Rabin and King Hussein sign Washington Declaration ending state of war between Israel and Jordan. 

· August 14: Hamas gunman kills 1 Israeli and wounds 6 in Gaza. 

· August 29: Israel and the PLO sign the “Agreement on Preparatory Transfer of Powers and Responsibilities” (Early Empowerment) 

· September 3: 200 released Palestinian prisoners clash with Palestinian police in Jericho. 

· September 9: Paris meeting of donor countries canceled due to Israel-PLO disagreement on aid projects in East Jerusalem. 

· September 25: Rabin and Arafat meet to discuss elections and redeployment of Israeli Defense Forces (IDF). 

· October 11: Israel suspends all negotiations with PLO after Hamas holds an IDF soldier hostage. 

· October 19: Hamas suicide bomber blows up bus in Tel Aviv, 23 killed, 48 wounded. 

· October 26: Jordan and Israel sign peace treaty. 

· November 18: 14 killed, 200 wounded when Palestinian police fire on 2,000 Hamas

· protesters in Gaza City. 

· December 9: Rabin, Peres, and Arafat receive Nobel Peace Prize in Oslo. 

1995 

· January 22: suicide bombing at Beit Lid Junction (bus stop) in Israel kills 22 Israelis; Islamic Jihad claims responsibility. 

· February 16: Rabin and Arafat meet at Erez checkpoint to discuss interim agreement. 

· May 16: Israel and PA talks on expanding self-rule are held in Tel Aviv. 

· May 31: PA-Israel talks in Cairo on expanding self-rule; discuss Palestinian elections and

· Israeli redeployment.  Israel says East Jerusalem Palestinians can vote but must do so outside the city limits. 

· June 1: IDF sets November 1 date for start of its withdrawal from West Bank; PA wanted elections by September 

· June 17: PA rejects Israel redeployment deal that would divide West Bank into 3 zones. 

· July 1: Arafat and Peres meet at Erez in unsuccessful attempt to reach an agreement before July 1 deadline passes. 

· July 4: In Gaza, Arafat and Peres mark out principles for deal on West Bank self-rule. 

· August 7: in Taba, Egypt, Arafat and Peres open round of talks on elections, redeployment and security. 

· August 11: In Taba, initial draft of “partial agreement,” on expansion of self-rule created. 

· August 21: A Palestinian detonates a bomb on a bus in Jerusalem killing himself and four others; Hamas claims responsibility. 

· August 27: Israel and the Palestinian Authority sign second stage of the “early empowerment agreement” (August 29, 1994) for West Bank. 

· September 16: Peres and Arafat meet in Taba to resolve deadlock over Hebron. 

· September 24: Agreement on Palestinian Interim self-rule reached at Taba. 

· September 28: The Oslo II (or Taba) accord is signed in Washington, D. C. 

· November 4: Yitzhak Rabin assassinated by Jewish extremist Yigal  Amir; Shimon Peres

· becomes Prime Minister 

1996 

· Peres calls early elections 

· May: elections for Palestinian Legislative Council and for "Ra'ees" (President) of the

· Palestinian Authority; Arafat overwhelmingly elected "Ra'ees" 

· June: Israeli elections.  Benjamin Netanyahu defeats Peres and is elected Prime minister of a Likud-led, right-wing coalition government.  Religious parties hold considerable power

