

ISRAEL

(alphabetized by author)

1. My Father's House, Yigal Allon
2. The War 1967, Zeev Anner, Yoseph Alkoni, editors
3. The Six Day War, *(2 copies:1 in Hebrew, 1 in English, French)*, Natalii Arbel, editor
4. A Human Rights Comparison: Israel Versus the Arab States, Sara M Averick
5. David's Flight to the City of David, M. Avishag
6. Myths and Facts, A Concise Record of the Arab-Israeli Conflict, Mitchell G. Bard and Joel Himelfarb
7. Stars and Sand, Jewish Notes by Non-Jewish Notables, Joseph L. Baron, editor
8. Israel, A Personal History, David Ben Gurion *(3 copies)*
9. Israel: Years of Challenge, David Ben Gurion
10. The Jews In Their Land, David Ben Gurion *(located in Oversized Books Section)*
11. The Rise of Israel, Jeremiah Ben-Jacob
12. The Exiled and the Redeemed, Itzhak Ben-Zvi
13. Israel, by Chaim Bermant
14. The Children of the Dream, Bruno Bettelheim *(2 copies)*
15. Israel's Secret Wars, A History of Israel's Intelligence Services, Ian Black & Benny Morris
16. Israel, Face of a People, Ruth Bondy
17. Portrait of Israel, Moshe Brilliant
18. Standing with Israel, David Brog
19. O-Jerusalem, Dominique Larry Collins and Lapierre *(Written in French)*
20. O-Jerusalem, Dominique Larry Collins and Lapierre *(English- 2 copies)*
21. The Jerusalem I Love, Joan Comay
22. Israel Journal: June 1967, Yael Dayan,
23. The Republic of Israel, Joseph Dunner
24. My Country, The Story of Modern Israel, Abba Eban
25. Voice of Israel, Abba Eban
26. The Dead Sea Scrolls Uncovered, Robert Eisenman and Michael Wise
27. The Israelis, Founders and Sons, Amos Elon
28. The Israelis, Portrait of a People in Conflict, Frank H. Epp
29. Jimmy Carter, The Liberal Left and World Chaos, Mike Evans
30. In Peace and War, edited by David Faians *(2 copies) (Located in Oversized Books)*
31. A Pilgrimage to Palestine, Harry Emerson Fosdick
32. The Deed, Gerold Frank
33. From Beirut to Jerusalem, Thomas L. Friedman
34. Sinai Album, A Picture Story of the Sinai Campaign, Benjamin Gepner, *(in French, Hebrew, and English)*
35. War and Hope, A History of the Jewish Legion, Elias Gilner
36. Report to American Jews on Overseas Relief, Palestine, and Refugees in the United States, Eli Ginzberg
37. The River Jordan, Nelson Glueck

38. The Israelis, Harry Golden
39. Israel Yesterday and Today, Amira Gonen
40. Israel Today, Land of Many Nations, Ruth Gruber
41. Israel In Its Glory A Decade of Achievement, editors Abe Harmon and Yigael Yadin
42. The Jewish State, The Struggle for Israel's Soul, Yoram Hazony
43. The Zionist Idea, Arthur Hertzberg, Editor
44. A Hertzl Reader, Theodore Hertzl
45. The Jewish State, Theodore Hertzl (*2 copies*)
46. Foundations of Israel, Oscar I. Janowsky
47. Battleground, Fact and Fantasy in Palestine, Samuel Katz (*2 copies*)
48. A Tour Through Israel, I. Klinov
49. How Israel is Governed, I. Klinov and I. Kariv, editors
50. Hertzl Seer of the State, I.Klinov
51. Jerusalem, A History of 40 centuries Teddy Kollek and Moshe Pearlman (*2 copies*)
52. Genesis 1948, The First Arab- Israeli war, Dan Kurzman
53. Confession From a Jericho Jail, Stephen Langfur
54. The Six Days of Yad Mordechai, M. Larkin (*2 copies*)
55. A History of Zionism, Walter Laqueur
56. Despite it All, Chaim Lazar
57. Israel, Idea and Reality, Emil Lehman
58. The Oslo Syndrome, Delusions of a People Under Siege, Kenneth Levin
59. To the House of Their Fathers, A History of Zionism, Barnet Litvinoff
60. Suez 1956, A Personal Account, Selwyn Lloyd
61. Palestine, Land of Promise, Walter Clay Lowdermilk
62. Swift Sword, The Historical Record of Israel's Victory, June 1967, Brigadier General S. L.A. Marshall
63. My Mission in Israel, 1948-1951, James G. McDonald
64. Israel Ancient Land- Young Nation, Oden Meeker
65. Jerusalem, Simon Sebag Montefiore
66. Warriors for Jerusalem, The Six Days That Changed the Middle East, Donald Neff
67. The Siege, The Saga of Israel and Zionism, Conor Cruise O'Brien
68. Six Days of War, Michael B. Orin
69. Pathway to Jerusalem, The Travel Letters of Rabbi Ovadiah of Bartenura
70. In the Land of Israel, Amos Oz (*2 copies*)
71. Israel Between East and West, A Study in Human Relations, Raphael Patai
72. The Splendor of Israel, Robert Payn
73. The Shortest War, Ury Paz
74. Israel: Miracle in the Desert, Terrence Prittie
75. Front page Israel, Major Events 1932-79 in the Jerusalem Post, Ari Rath and Erwin Frenkel, editors (*Located in Oversized Book Section*)
76. Every Spy A Prince, The complete history of Israel's intelligence community , Dan Raviv
77. Spies Against Armageddon, Inside Israel's Secret Wars, Dan Raviv and Yossi Melman
78. Jews in Palestine, A. Revusky
79. Israel Landscape and People, Joel Rohr

80. The Israelis – Ordinary People In An Extraordinary Land, Donna Rosenthal
81. The Struggle For Jerusalem, A Picture Story, Ben Rothenberg
82. Pictorial History of Israel, Jacob A. Rubin and Meyer Barkai
83. From the Ends of the Earth, The People of Israel, Howard Morley Sachar
84. Light On Israel, Maurice Samuel
85. Zionism Reconsidered, editor Michael Selzer
86. My Promised Land, The Triumph and Tragedy of Israel, Ari Shavit
87. The Plough Woman, Memoirs of the Pioneer Women of Palestine, Rachel Katznelson Shazar, editor; Maurice Samuel, translator
88. The Brandeis Avukah Annual of 1932, Essays on Contemporary Zionist Thought, Joseph Shalom Shubow
89. If I Forget Thee O Jerusalem: American Jews and the State of Israel, Robert Silverberg
90. The Pledge, Leonard Slater
91. Jerusalem, Most Fair of Cities, Essays, Poems, Legends and Biblical Quotations, Henia Stein and Franklin Jagodnik, Editors
92. Strike Zion, William Stevenson
93. They Came From Everywhere (twelve who helped mold modern Israel), Robert St. John
94. Shalom Means Peace, Robert St. John
95. Jerusalem: Song of Songs, Jill and Leon Uris
96. The Guide To Israel, Zev Vilnay
97. Masada, Yigael Yadin
98. On the 10th Anniversary of Israel, Yigael Yadin (*pictorial, all Hebrew text*)
99. Victory of Tzahal, Jerusalem-Sinai-Golan, We Were Like Them that Dream! (A Pictorial account of the six day war), (*English, French, Hebrew*)
100. Six Days to Victory, June 1967, Picture Album of Israel's Magnificent Victory, (*n Hebrew and English*)
101. The Great Victory In Pictures (author unknown) (*Located in Oversized Book Section*)