

12-6-2013

The American Politics of a Jewish Judea and Samaria

Rebekah Israel

Florida International University, risra002@fiu.edu

DOI: 10.25148/etd.FI13120616

Follow this and additional works at: <https://digitalcommons.fiu.edu/etd>

 Part of the [American Politics Commons](#), [International Relations Commons](#), and the [Religion Commons](#)

Recommended Citation

Israel, Rebekah, "The American Politics of a Jewish Judea and Samaria" (2013). *FIU Electronic Theses and Dissertations*. 999.
<https://digitalcommons.fiu.edu/etd/999>

This work is brought to you for free and open access by the University Graduate School at FIU Digital Commons. It has been accepted for inclusion in FIU Electronic Theses and Dissertations by an authorized administrator of FIU Digital Commons. For more information, please contact dcc@fiu.edu.

FLORIDA INTERNATIONAL UNIVERSITY

Miami, Florida

THE AMERICAN POLITICS OF A JEWISH JUDEA AND SAMARIA

A dissertation submitted in partial fulfillment of

the requirements for the degree of

DOCTOR OF PHILOSOPHY

in

POLITICAL SCIENCE

by

Rebekah Israel

2013

To: Dean Kenneth G. Furton
College of Arts and Sciences

This dissertation, written by Rebekah Israel, and entitled The American Politics of a Jewish Judea and Samaria, having been approved in respect to style and intellectual content, is referred to you for judgment.

We have read this dissertation and recommend that it be approved.

John F. Stack

Nicol C. Rae

Nathan Katz

Richard S. Olson, Major Professor

Date of Defense: November 14, 2013

The dissertation of Rebekah Israel is approved.

Dean Kenneth G. Furton
College of Arts and Sciences

Dean Lakshmi N. Reddi
University Graduate School

Florida International University, 2013

© Copyright 2013 by Rebekah Israel

All rights reserved.

DEDICATION

I dedicate this dissertation to my husband, Ben Israel, who has been an unfailing source of support, strength, wisdom and love.

ACKNOWLEDGMENTS

I would like to extend my thanks to Florida International University: in particular I thank Phillip Bolton for his help with the ETD production, Beatriz Sigler for her cheerful advice on health insurance, and the writing center, always useful when needed. I am also thankful to every one of my professors for my PhD education leading to this study.

I am grateful for the helping hands and hearts along the way: to Teresa Grullon for her kindness; and to Dr. Sarah Poggione for her patience. There are some among the faculty whose offices I visited for consultation and advice quite often and I offer my thanks to them: Dr. Ronald Cox, Dr. Clement Fatovic, and Dr. Paul Kowert.

I am grateful for the assistance of committee members Dr. John F. Stack, Dr. Nicol C. Rae, and Dr. Nathan Katz. Their participation ensured that the work would reach a proper level of academic excellence.

I extend a special thanks to my committee chair and advisor, Dr. Richard S. Olson. His perfectionism was evident and welcome, and from the beginning of our collaboration, he allowed the pursuit of a provocative topic and its exploration. I am always ready to acknowledge my husband, Ben Israel, and children, Rachel and Arie Israel, ever my shining loves and lights. Finally, I thank God for making me into a better person.

ABSTRACT OF THE DISSERTATION
AMERICAN POLITICS OF A JEWISH JUDEA AND SAMARIA

by

Rebekah Israel

Florida International University, 2013

Miami, Florida

Professor Richard S. Olson, Major Professor

This dissertation poses a set of six questions about one of the Israel Lobby's particular components, a Potential Christian Jewish coalition (PCJc) within American politics that advocates for Israeli sovereignty over "Judea and Samaria" ("the West Bank"). The study addresses: the profiles of the individuals of the PCJc; its policy positions, the issues that have divided it, and what has prevented, and continues to prevent, the coalition from being absorbed into one or more of the more formally organized components of the Israel Lobby; the resources and methods this coalition has used to attempt to influence U.S. policy on (a) the Middle East, and (b) the Arab-Israeli conflict in particular; the successes or failures of this coalition's advocacy and why it has not organized; and what this case reveals about interest group politics and social movements in the United States.

This dissertation follows the descriptive-analytic case-study tradition that comprises a detailed analysis of a specific interest group and one policy issue, which conforms to my interest in the potential Christian Jewish coalition that supports a Jewish Judea and Samaria. I have employed participant observation, interviewing, content analysis and documentary research.

The findings suggest: The PCJc consists of Christian Zionists and mostly Jews of the center religious denominations. Orthodox Jewish traditions of separation from Christians inhibit like-minded Christians and Jews from organizing. The PCJc opposes an Arab state in Judea and Samaria, and is not absorbed into more formally organized interest groups that support that policy. The PCJc's resources consist of support and funding from conservatives. Methods include use of education, debates and media. Members of the PCJc are successful because they persist in their support for a Jewish Judea and Samaria and meet through other organizations around Judeo-Christian values. The PCJc is deterred from advocacy and organization by a mobilization of bias from a subgovernment in Washington, D.C. comprising Congress, the Executive branch and lobby organizations. The study's results raise questions about interest group politics in America and the degree to which the U.S. political system is pluralistic, suggesting that executive power constrains the agenda to "safe" positions it favors.

TABLE OF CONTENTS

CHAPTER	PAGE
I. INTRODUCTION	1
Literature Review	10
Methodology	39
Conclusion.....	58
II. PALESTINE, JUDEA AND SAMARIA.....	59
Palestine	59
Judea and Samaria.....	63
International Law of the Land of Israel.....	67
III. THE PROFILES OF THE POTENTIAL CHRISTIAN JEWISH COALITION	72
The Histories of Judaism and Christianity	72
The Profiles of the PCJc.....	89
IV. THE POLICY POSITIONS OF THE POTENTIAL CHRISTIAN JEWISH COALITION.....	135
History of Support for a Jewish Judea and Samaria.....	137
Outside of Formal Organizations	153
The Policy Positions of the PCJc	154
V. THE RESOURCES AND METHODS OF THE POTENTIAL CHRISTIAN JEWISH COALITION.....	164
United States Foreign Policy in the Middle East	164
United States-Israel Relations	166
U.S. Policy on Judea and Samaria.....	176
The Resources and Methods of the PCJc	183
VI. THE SUCCESSES OR FAILURES OF THE POTENTIAL CHRISTIAN JEWISH COALITION.....	192
Success of the Israel Lobby.....	192
Success of the Arab Lobby.....	195
The Successes or Failures of the PCJc	196
Obstacles to an Organized Christian Jewish Coalition	209
Worldwide and Israeli Movements for a Jewish Judea and Samaria.....	224
VII. CONCLUSION	227
REFERENCES	247
APPENDIX.....	268

LIST OF TABLES

TABLE	PAGE
1.1 Some Key Organizations, by Identity and Description	48
3.1a Measuring Christian Orthodoxy	93
3.1b What is your religion?	96
3.2 What is your denomination?	99
3.3 What is your profession?	101
3.4 What is your age (in 2012)?	103
3.5 Do you believe that Jesus was born of a virgin?	104
3.6 Do you believe there is a Devil?	106
3.7 Do you believe that Jesus is the only way to salvation?	107
3.8 Do you believe that gays should not be clergy?	108
3.9 Do you believe that Adam and Eve are historical figures?	109
3.10a Do you reject evolution as an explanation for how the universe came into being?	111
3.10b Content Analysis: Persons and types of activities	114
3.11 Do you believe in the inerrancy of Scripture?	115
3.12 Do you believe in the Second Coming of Jesus Christ?	116
3.13 Do you view the Torah as recorded law?	117
3.14 Do you believe in a set of orally passed laws and traditions called the Halacha?	117
3.15 Which book best defines a Jew, the Tanakh or the Talmud?	118
3.16a When they disagree, which is more authoritative?	118
3.16b How has your preference for the Tanakh/Talmud affected	119

your relationship to Christians?

3.17	Christians' Pre-Tribulation or Post-Tribulation Belief	121
3.18a	How does your belief in a [pre-trib or post-trib] rapture affect your relationship to American politics, Jews and Israel?	124
3.18b	Modern-day Israel is a special nation blessed by God	125
3.19	Can Christians support Israel without trying to convert Jews?	126
3.20	Which of the following are important religious symbols to you: Christmas tree, Easter bunnies, Easter eggs, a Seder, a Succah?	128
3.21	Given the choice between two presidential candidates, one a Muslim and the other an Evangelical Christian, who would you vote for?	129
3:22	How do you feel about Christian donations to Jewish organizations?	129
3:23	Do all Christians secretly seek to convert Jews?	130
3:24	How do you feel about Jews entering Christian Churches?	131

ABBREVIATIONS

C	Christian
dk	do not know
J	Jewish
na	not applicable
nc	no comment
P	person
P key	Person key
PCJc	Potential Christian Jewish coalition
Q key	Question key

I. INTRODUCTION

Much has been made, literally for decades, of the putative power and influence in U.S. politics of the “Israel Lobby,”¹ but that entity is hardly monolithic, and my dissertation will answer an interrelated set of six questions about one of its particular components, a Christian Jewish *potential coalition* (PCJc) within American politics that advocates for Israeli sovereignty over *Judea and Samaria*, also known as the *West Bank*.²

The questions are the following:

1. What are the profiles of the individuals who constitute this potential coalition?
2. What are the policy positions that have held this coalition together over time, and what issues have divided it?
3. What has prevented, and continues to prevent, this coalition from being absorbed into one or more of the larger and more formally organized components of the Israel Lobby?

¹ *Israel Lobby* is preferred to *Jewish Lobby* as a more accurate term denoting the disparate elements – including Christians, Jews and others – that comprise the entity. *Jewish Lobby* is used where the cited author has chosen that term or where the organization is primarily Jewish in membership.

² The Christian members of the coalition tend to be those who adhere to orthodox beliefs, namely they tend to believe in the following eight measures from James Guth’s study: the virgin birth; the literal existence of the Devil; Jesus as the only way to salvation; opposition to gay clergy; Adam and Eve as historical persons; rejection of evolution as an explanation for how the universe/world came into being; belief in the inerrancy of Scripture; belief in the second coming (2007, 20). The Jewish members are Jewish by rabbinic definition, thus, a person is a Jew if his mother is Jewish or if he converted. This is a potential coalition because the members are not aware of each other and lack an organizational structure. Finally, hereafter, the Potential Christian Jewish coalition will be referred to as the PCJc. The size of the group this study was able to identify as belonging to the PCJc is 28 individuals, obtained on the basis of criteria to be explained in the Methodology section.

4. How – with what resources and methods – has this coalition attempted to influence U.S. policy on (a) the Middle East generally, and (b) the Arab-Israeli conflict³ in particular?
5. What appear to have been the successes or failures of this coalition’s advocacy and why has it not organized?
6. What does this case reveal about interest group politics and social movements more broadly in the United States?

The dissertation will be structured to contextualize, develop, and then answer the question set. In so doing, the study is especially interested in the answers to questions regarding the individuals of the PCJc in five areas: 1) religious attributes; 2) policy positions on a Jewish Judea and Samaria; 3) political attributes and political activity; 4) assessments of success or failure during the 2012 presidential election season (before, during and after the election); 5) possible reasons why this interest remains unorganized.

The remainder of Chapter One will place the dissertation and its core questions within the American Politics literature on interest groups, and religion and politics, and explain its methodological approach. Chapter Two will define the Judea and Samaria issue. Chapter Three will address the nature and profile of the advocacy coalition. Chapter Four will explicate in more detail the policy positions of this coalition over time and why it possibly remains outside of more formal organizations that advocate on Jewish or Israeli issues. Chapter Five will explore the resources and methods that the coalition has developed and employed to influence U.S. policy in its areas of interest. Chapter Six will assess the apparent successes or failures of the coalition’s influence

³ The Arab-Israeli conflict is the disagreement over to whom the land of Israel belongs.

attempts and why it does not organize. Chapter Seven will sum up the lessons of the dissertation for the broader study of interest group politics and social movements in the United States. Because the issues that unify and divide the PCJc are complex and often context-dependent, their treatment will occur in several of the chapters and will be duly highlighted.

According to a 2008 National Survey of Religion and Politics, the principal supporters of Israel are Jews, evangelical Protestants, and Latino Protestants, where it was reported that 77 percent of Jews, 55 percent of evangelical Protestants, and 43 percent of protestant Latinos support Israel over the Palestinians (Guth 2011, 27). I therefore expect the membership of the PCJc to be mainly Jewish and evangelical Protestant. Before I define the Christians under study, however, I shall present a brief historical differentiation between *fundamentalist* and *evangelical*.

The fundamentalist-modernist dispute of the early twentieth century influenced American Protestantism. For most of the 1800s, many Protestants believed that science confirmed biblical teaching. When Darwinian biology and scholarly “higher criticism” challenged belief in the Bible's authorship and veracity, the American Protestant movement split. Mainline Protestant denominations agreed with modernists that Christianity should absorb the new scholarship into theology. Fundamentalists continued to believe in the “fundamentals” of the Protestant faith, such as the literal truth of the Bible. However, eventually, the fundamentalists themselves split. One group, the “separatists,” argued that true believers should leave churches that tolerated modernity. The other group sought engagement with the world, and became neo-evangelicals. Today

that movement is referred to as evangelical, and the separatists remain as fundamentalist (Mead 2006). George Marsden and William Svelmoe (2005) note that

the distinction between fundamentalist and evangelical is not always an easy one to make, and what can be said of fundamentalists can often be said, at least in part, of some (even most) evangelicals. Nevertheless, the term [fundamentalist] is applied with some usefulness to the more theologically and culturally conservative wing of evangelicalism, although the precise parameters of that wing are open to conjecture.

Indeed there are those who refer to Christians who believe in the Bible as divine as fundamentalists (Marty and Appleby 1991; Mayer 2004; Unnever and Cullen 2006). Others use “evangelical” to describe the same religiously conservative individuals (Collins et al. 2013; Guth 2011; Wald and Calhoun-Brown 2011).

The meaning of “evangelical” (adj.) is “of or for the gospel.”⁴ Relatedly, to evangelize is to preach the gospel or the good news of the New Testament.⁵ While both evangelicals and fundamentalists are similar in that they believe in a divinely inspired religious text, some authors, such as Mead (2006), mentioned above, or Woodberry and Smith (1998), have emphasized that evangelicals have tended to be those who emphasize political engagement more than do the fundamentalists who avoid politics.

The word evangelical is also important for the group under study in that it traditionally divides Christians and Jews. Orthodox Jews are forbidden to enter Christian churches and the last topic they would discuss with Christians is the topic of Jesus Christ. When the potential coalition under study meets, however, the discussions are about political agreements and not differences of religious beliefs. In fact, Christians refer to

⁴ *Webster's New Universal Unabridged Dictionary*, 2nd ed., s.v. “evangelical.”

⁵ *Ibid.*, s.v. “evangelize.”

the American Judeo-Christian heritage. Though the Christians in the potential coalition evangelize other religious groups, they rarely evangelize Jews because they believe the scripture that they that bless Abraham will be blessed and they that curse Abraham will be cursed. They believe that the descendants of the authors of the Bible have a divine purpose on the earth.

Following Mead's (2006) and others' historical explanation, this study shall define an evangelical as one who believes in the inerrancy of the Bible, and who engages with the world on biblical principles. The Christian members of the PCJc in this case study are politically active and hold orthodox Christian beliefs and are evangelical Christians. I use Guth's (2007, 20) measures of *fundamentalist orthodoxy*⁶ to evaluate how strictly the Christian group studied here adheres to a literalist interpretation of the Bible. Because there may be many evangelical Christians in America who may not share all of the Christian orthodox beliefs, however, I will refer to the Christians in the PCJc as Christian Zionists.

It is reasonable to assert that Christian Zionists are evangelical Christians who: (1) hold orthodox Christian beliefs (described more fully later); (2) are politically active; (3) and who support a Jewish right to all the biblical promised land which includes Judea and Samaria (see "Scriptural Inerrancy and the Borders of Israel" in Chapter Three). While the terms "Christian Zionist" and "evangelical Protestant" (or "evangelical Christian" – some Catholics or non-Protestants hold the orthodox Christian beliefs of evangelical Protestants) are not equal in meaning because as suggested above Christian Zionists may hold more orthodox Christian beliefs than some evangelicals, for the purpose of this

⁶ I later explain in this Chapter's Methodology Section (under the subsection "Research Questions") my use of Guth's measures for *fundamentalist orthodoxy*.

dissertation “Christian Zionist” shall be considered synonymous with “evangelical” Protestants or Christians, and “evangelical Christian” shall no longer be used in any substantive way throughout this dissertation, except where it or variants are referenced from literature.

Christian Zionists, of course, may include all religious denominations. Christian Zionism is belief in the distinctive specialness of the nation of Israel. I test for this attribute in one of my interview questions where I used Guth’s (2007, 21) measurement of Christian Zionism determined by how strongly a person agrees or disagrees with the statement “Modern-day Israel is a special nation blessed by God.”

According to a 2008 study, evangelical Protestants were found to be 26.3 percent, about a quarter, of the United States adult population (Guth 2011, 10; Pew Research Center 2008). In that same year, the U.S. adult population (18 years and older) totaled 229,945,000 persons (U.S. Department of Commerce 2012b). Thus, about 60,475,535 American adults are evangelical Protestants.

According to the Bible, God promised the land from the river of Egypt (the Nile River) to the Euphrates River to the Jews (Genesis 15:18) and to judge the nations that would divide the land of Israel (Joel 3:2), and because Christian Zionists tend to take the Bible’s messages literally, I expect that they will tend to oppose the *two-state solution*, or an Arab state in Judea and Samaria. I expect that a certain number of the 60 million evangelicals support a Jewish Judea and Samaria similarly to the potential coalition. I estimate that about 75 percent of these, or 45 million, Christian Zionists would be opposed to an Arab state in Judea and Samaria. Christian Zionists thus comprise a considerable portion of the adult population of the United States in opposition to the U.S.

government's policy for a two-state solution. Thus, the importance of the present study to the American politics literature is suggested by this estimate of the hefty number of Christian Zionists who support Israeli sovereignty over the land of Israel.

Jews, on the other hand, fewer in number, are a small ethnic group in America, making up about 1.7 percent of the adult population in the United States (Pew Research Center 2008, 5). About 0.3 percent of the adult population of the United States is Orthodox Jewish and about 0.5 percent of the U.S. adult population is Conservative Jewish (2008, 5). It is the Orthodox Jews and some Conservative Jews who are more likely to oppose territorial concessions as I will show below.

Sending a message especially important to Christian Zionists, the Hebrew Scriptures warn against dividing the land of Israel. They capture an admonition to nations that would divide Israel. Two particular verses warn:

for, behold, in those days, and in that time, when I shall bring again the captivity of Judah and Jerusalem [back to Israel], I will also gather all nations, and will bring them down into the valley of Jehoshaphat, and will plead with them there for my people and for my heritage Israel, whom they have scattered among the nations, and *parted my land.*" (Joel 3:1-2; emphasis added)

The verses consider "all nations" responsible for scattering the people of Israel among the nations and, most importantly, for parting "my land." Christian Zionists are likely to have read and believed such verses. Just as Muslims are wont to reverence Islamic law over any nation's laws – including those of the United States – Christian Zionists would also adhere to biblical principles even when United States policy contradicts biblical scriptures. Christian Zionists and some American Jews, like the Muslim minority, will not be silent as their beliefs are intensely held. The study is

important in order to obtain a more complete understanding of the politically active minority with intensely persistently held beliefs.

Since early 2010, I have been interviewing Dan Pollak of the primarily Jewish Zionist Organization of America (ZOA) and Richard Hellman of Christians' Israel Public Action Campaign (CIPAC) in Washington, D.C. Without having explicitly broached the issue of a PCJc, interviewing these two men stimulated my interest in the potential coalition and the empirical research that followed. Both ZOA and CIPAC are formally organized and ideologically similar, tending to be against Israeli territorial concessions. Christians' Israel Public Action Campaign is explicit in its support for a Jewish Judea and Samaria; it supports "solely the Jewish State of Israel in the area west of the Jordan" (CIPAC n.d.). Pollak and Hellman meet regularly to share information and thus present an example of friendly Jewish and Christian cooperation in favor of the Jewish state of Israel. The political issue of the PCJc is whether there should be a sovereign Arab state located west of the Jordan River. The potential coalition opposes such a state. Interviews included in this research are with those who oppose such an Arab state in Judea and Samaria, are able to talk about their religion, and who describe themselves as "politically active." Other membership requirements of the PCJc are discussed below under the "Membership in the PCJc" section.

The research phase of the current study included the 2012 United States Republican presidential primary season preceding the 2012 presidential elections, when the electorate was more than usually politically excited and active. Mostly conducted in Florida, the interviews underlying this study occurred within the context of Republican presidential primary efforts in that battleground state, heavily populated with Jews who

tend to influence close elections because their voting turnout rate is relatively high (Krieger 2012).

The Two Major Religions of the PCJc

Judaism split into two branches shortly after the crucifixion of Jesus Christ. When the Romans destroyed the Second Temple in 70 AD, old Judaism disappeared because there was no way to follow the rituals of the law (e.g., offering of sacrifices). One branch developed into Orthodox Judaism with its new text (the Talmud), where prayers replaced sacrifices and synagogues substituted for the Temple.⁷ The other developed into Christianity with its new text (the New Testament),⁸ where the crucifixion of Jesus replaced sacrifices and the baptism of the Holy Spirit replaced the need for a Temple. Orthodox Judaism developed in Jerusalem and Babylonia (Jewish Virtual Library 1991), and Christianity spread to Greece and Rome. Originally, Christianity was a Jewish religion that did not accept gentiles, but first Peter and then Paul brought gentiles into the membership of Christianity. Orthodox Judaism remained Jewish, with kosher dietary laws and other rituals to discourage intermarriage. While the two branches of Judaism received their own differing new texts and followed different beliefs, they shared the

⁷ In the modern world, there are three main branches of Judaism: Orthodox, Conservative and Reform. The roots of Orthodox Judaism formed when the rabbis, soon after the crucifixion of Jesus and in the absence of the Temple, developed Judaism pursuing the traditions of oral teachings. While the latter two branches – Conservative and Reform – have their own Rabbis just as Orthodox Judaism does, because all rabbinic branches developed out of the Orthodox tradition this dissertation will consider Orthodox Judaism and rabbinic Judaism as interchangeable. When I use the term rabbinic Judaism, I refer to Orthodox, not Conservative or Reform, Judaism. The Talmud will be described more fully in Chapter Three.

⁸ The “New Testament” is the second part of the Bible, both parts of which Christian Zionists consider God’s words. The term is neutral because it describes a part of a Bible that Christians recognize as teaching about a new testament.

Hebrew Scriptures, their belief in the eventual return of the Jews to the land of Israel, and the arrival of the Messiah.

Literature Review

My question set for the dissertation requires an eclectic drawing from political science literature broadly defined. The first question addresses the profiles of the individuals of the potential coalition. I now turn to the literature on interest groups and social movements.

Group theory speaks to the organization of leaders and members in a unit that attempts to meet some goal. Olson (1965) pointed out that coercion or selective benefits were necessary to motivate individuals towards collective action within large groups. Certain small groups may obtain collective goods without coercion or inducements apart from the collective good itself, however, because at least one member will find her or his personal gain greater than the cost of providing some amount of the collective good, and because there are members better off with collective goods even if they had to provide all of those goods themselves (Olson 1965, 33-34). The dissertation focuses on just such a small group whose leaders or members are self-motivated and willing to work for the collective good without coercion or selective benefits for the reasons Olson adduced – namely that at least one member (of the PCJc) finds her or his personal gain greater than the cost of providing some amount of the collective good or because there are members better off with collective goods even if they had to provide all of them by themselves.

According to Clark and Wilson (1961), selective benefits are material, solidary, or purposive. Material benefits are physical rewards, such as a sufficient salary for the member of a labor union, and solidary benefits provide social rewards, for example

attendance at a volunteers' luncheon. Purposive benefits are somewhat different, however, and offer a sense of having done the right thing. The PCJc works for mainly purposive benefits. Now I will move to a definition of *interest group*.

An interest group may be defined as “an organized body of individuals who share goals and who try to influence public policy” (Berry 1990, 4), but I find Truman ([1951] 1971, 33) classic definition of an interest group even more compelling: An interest group is “any group that, on the basis of one or more shared attitudes, makes certain claims upon other groups in the society for the establishment, maintenance, or enhancement of forms of behavior that are implied by the shared attitudes.” Truman’s definition speaks to contention over which ideas will dominate in the marketplace of ideas. Yoho’s (1998) definition includes four elements of interest groups: They “are comprised of actual organizations, rather than multiple persons who are unorganized; they attempt to influence government; they are not themselves government agencies; they are not political parties – i.e., they do not nominate candidates for public office.”

Yoho’s definition thus includes essential attributes of an interest group: (1) organization, (2) an effort to affect government (which holds ultimate authority and power), (3) separateness from government and political parties, and (4) a potentially conflictual relationship with the latter two. The PCJc is defined by three of the four elements but not the first, because it exists in the absence of any formal organization. Since the PCJc is a potential collectivity of disparate entities, I present here Tarrow’s (2011) definition of coalitions because he defines coalitions as “collaborative, means-oriented arrangements that permit distinct organization entities to pool resources in order

to effect change” (191). The following section will cover the basic literature on the theory of interest groups.

Interest Group Theory

Pluralism. In Federalist No. 10, James Madison suggested that a large republic would allow for the necessary checks on factions. In practice, the structure of American government has not prevented some interests from exercising greater influence than others. Nonetheless, the beliefs underpinning Federalist No. 10 have remained (Berry 1990, 3), perhaps because of the basic American emphasis on the importance of the smallest unit, the individual, rooted in part in the Judeo-Christian emphasis on salvation. For Judaism this is salvation through fulfillment of God’s commandments, *mitzvot*. For Christianity it is a salvation through faith in Jesus Christ.

David Truman ([1951] 1971, 14) saw groups as the natural and fundamental building blocks of society. Families are a good example of these building blocks.

According to Truman, “changes and disturbances” in society occurred through interactions followed by a “return to the previous state of equilibrium or, if the disturbances are intense or prolonged, by the emergence of new groups whose specialized function it is to facilitate the establishment of a new balance, a new adjustment in the habitual interactions of individuals” (44). Truman saw interest group organizations as exhibiting a noticeable degree of cohesion, with “expectations of permanence, internal division of labor (e.g., leaders, distributions of responsibility, and methods of determining policy), and formalized values,” all of which would enhance the survivability and influence of the group (113). Truman regards the unassociated as fellow travelers who are not members of formal interest group organizations “but who interact with members

frequently enough to have influence.” Similarly, there are *potential interest groups* that may become actual groups “if events, including the activities of already-organized groups, permit” (114). Truman asserts that “adequate research has never been done on the incidence of widespread unorganized interests” and on the extent to which they are considered and prioritized in the attitudes of various parts of the population (519).⁹

The PCJc exemplifies this idea of a potential interest group defined by four policy positions on Judea and Samaria (covered below), because this interest is not represented by organizations,¹⁰ even by those farthest to the right on the continuum by Waxman (2010) that will be explicated below. These far right organizations are CIPAC, ZOA and AFSI. My interviews with their organizational representatives and perusal of their websites show that these organizations do not assert all of the main four policy positions of the PCJc (also to be described under “Membership in the PCJc” below). Christians’ Israel Public Action Campaign (CIPAC n.d.) comes closest of all organizations to agreeing with the four policy positions but is expressly different on one question.¹¹

⁹ Later, David Truman abandons the notion of “potential groups,” a variation of the traditional doctrine of consensus, and requests instead for a “consensus of elites,” a dedication on the part of the leaders of political parties, labor unions, trade associations and other voluntary associations to defend the fundamental procedures of democracy in order to protect their own positions and the basic structure of society itself from the threat of an irresponsible political leader (Truman 1959, 481-497). See also a perceptive critique of Truman’s change of attitude in Bachrach, “Elite Consensus and Democracy,” (1962, 439-452).

¹⁰ For the last three and a half years (2010-2013), I have searched through resources – print and Internet – for organizations that represent positions of the PCJc and have found none that do. A ZOA representative told me that House Foreign Relations Committee members do not like to oppose policies of the U.S. government such as Israeli land concessions, the Oslo Accords, funding of the Palestinian Authority or the idea of an Arab state in Israel. What benefit would result by the organizing of the PCJc for the purpose of pressuring these politicians to do what they simply *do not want to do*?

¹¹ The question is “Should the U.S. continue supporting the Oslo Agreements?” PCJc members answer “no.” CIPAC’s website, however, merely supports Congressional *re-evaluation* of “past U.N. resolutions and other documents that require an exchange of land for peace or would create a Palestinian state.”

Elite Theory. In his classic work, *The Power Elite*, C. Wright Mills (1956) points to elitism and indicates the presence of a prestige system of American society, where the political, economic, and military components dominate (8-9). He claims that this ascendancy has now become national in scope. He adds that the vividly materialistic aspects of this national system of status distract attention from its authoritarian features and seek to “justify the power that it often conceals.” He additionally asserts a stalemate has developed at the middle levels (political institutions) of power and that a mass-like society has formed toward the bottom that is unable to exploit voluntary associations as a means to power (28). Mills’ elite theory may be applied to this case where the United States executive branch is the politically elite entity and the PCJc is part of the mass-like society. The elitist United States executive branch differs from the PCJc in its viewpoint regarding the Arab-Israeli conflict over the land. The difference presents a challenge for the PCJc, which must face expressing a viewpoint in disagreement with that of the dominant executive branch. That is, United States administrations have consistently favored the two-state solution to the Arab-Israeli conflict, whereby Israel cedes parts of Judea and Samaria to Arabs. In direct contradiction, the PCJc supports an undivided Jewish Judea and Samaria.

In his “A Critique of The Elitist Theory of Democracy,” Walker questioned the view of the social structure as a functionally integrated system held in equilibrium by patterned and recurrent processes. Walker described elite theorists as placing emphasis on the “limitations of the average citizen” and being “suspicious of schemes which might encourage greater participation in public affairs. Accordingly, [elite theorists] put their trust in the wisdom and energy of an active, responsible elite” (1966, 295). Berry’s study

(2007) emphasizes participation problems as a consequence of his finding that 501c3 non-profit organizations are intimidated by the threat of potential IRS examinations for speaking out for a candidate or for “too much lobbying”; organizations are thus reluctant to be as involved in politics as they might be without the tax-exempt status.

Many of the members of the PCJc are in fact members of 501c3 organizations and may be more or less coerced by the IRS status to be less politically active than they would if they did not belong to such organizations. As of May 2013, the IRS non-profit division has come under scrutiny for singling out Tea Party groups’ non-profit applications for excessively exhaustive examinations (Eilperin and Goldfarb 2013b), which shows the involvement of the IRS in preventing conservative views from finding expression in organizations under the non-profit status. Walker (1966), Berry (2007), and the currently ongoing IRS controversy suggest the obstacles to political participation against entrenched elite.

Lowi (1979) envisioned liberalism in America reaching its end in two stages: first, the national government monopolizes a given area of private activity; second, a program is authorized, a broad area is monopolized by the government and is then given back piece by piece as privileges to specific individuals or groups on a case by case basis (278). Lowi’s concept of liberalism stimulates the thought that privileges may be less likely to be extended towards groups that oppose executive branch policies. Given that the PCJc opposes the two-state solution – United States policy – it would seem less likely to be on the receiving end of governmental privileges.

Subgovernments or Iron Triangles. A particular variety of elite theory sees government policy-making occurring through *subgovernments* or *iron triangles* that consist of

“interest group advocates, legislators and their aides, and key agency administrators who interact on an ongoing basis and control policymaking in a particular area.” The subgovernment model sees a small group of persons dominating policy-making in a given field (Berry 2009, 164). However, this theory has been downplayed as being too simplistic. It has been found that lobbying organizations are continually seeking coalition partners to combine resources to face interest group adversaries. Also, the President influences lobby groups’ access to the executive branch. The growth in interest groups, change in the structure of government (i.e., the growth in the number of subcommittees), and the growth of the executive branch are said to be additional reasons why the tidy subgovernment model is outdated (Berry 2009, 168-170).

More complex and realistic than subgovernments, issue networks are thought to better explain policy-making. Interest group and government issue networks are characterized by a defined set of persons, objects, or events because of which information is shared in a recurring fashion in a particular policy area. The persons are individuals who speak for organizations – notably, interest groups – congressional committees and executive branch agencies” (Berry 2009, 171). Since no one lobby organizes all the major interest group activity, there is a hollow core in the middle of the network. Also, most individual groups of a network operate within issue niches, engaging with those groups with similar interests (Berry 2009, 172). According to Heclo, issue networks “comprise a large number of participants with quite variable degrees of mutual commitment or of dependence on others in their environment; in fact it is almost impossible to say where a network leaves off and its environment begins” (Heclo 1978, 102).

Unorganized Interests. I touched on unorganized interests earlier, which also go by the name latent or potential interests. Working from Yoho's (1998) definition of an organized interest, an unorganized interest group is a group of multiple persons, lacking organization, exogenous to political parties and government, which seeks to influence the latter. Considering the characteristics necessary for the formation and maintenance of interest groups, Nownes raises the question of why some groups of individuals have large and powerful interest groups working on their behalf while others have either small operations or no interest group representation (Nownes 2013, 55). Affluence, intensity, access to leadership, altruism, and social pressure are necessary ingredients (2013, 56-60). Of all these qualities, altruism and intensity are the most prevalent amongst the PCJc, while leadership is also present (among the two subgroups, which I will explain later in this chapter).

Bachrach and Baratz (1962) suggest a compelling view of how interests are denied expression. They call for an investigation into "mobilization of bias in the institution under scrutiny." Individuals or groups may maintain values, myths, political procedures, and rules of the game to keep out other political actors and to limit debates to "safe" issues.¹² Bachrach and Baratz's work elucidates the importance of the mobilization of bias theory. The theory is applicable to this dissertation when it is seen how that bias prevents a discussion for a Jewish Judea and Samaria within important political venues. The bias is towards the two-state solution; the almost unchallenged idea is that the Arabs have a legitimate claim to the land of Israel; the political procedures and rules of the

¹² Another elaboration is offered by John Gaventa, *Power and Powerlessness* (1980).

game which keep out the PCJc are those implemented by the executive branch, Congress and powerful interest groups, suggesting a subgovernment.

Summary of the Interest Group Literature

I will now thread together points of the interest group literature review that speak most coherently to the dissertation. Olson (1965) testifies to the existence of the small group that is motivated to collective action by personal gain apart from coercion or inducements. Clark and Wilson (1961) impress with the merit of purposive benefits that are the main rewards for the small group, the PCJc, under research here.

David Truman's view on groups as the fundamental building blocks of society ([1951] 1971) connects well to my participant observation of activism. The members of the PCJc in my case study can be summarily viewed through the most active, who consist of six individuals in two subgroups of three persons, each group headed by a leader. While pluralist theory hints at the importance of individuals, humans are social beings and are operationally ineffective acting alone.

Truman's theory of potential interest groups has remained empirically underexplored. There is little question that there are no organizations that pressure the U.S. government for a Jewish Judea and Samaria. There is little doubt that the PCJc's lack of organization accounts for its failure to make much of a dent on U.S. policy on the Arab-Israel conflict.

Elite theorist C. Wright Mills' (1956) theory is another useful way to look at the current United States political system. Congress has reached a stalemate where the conservatives agree with the liberals not to pass budgets; banking corporations receive

lenient punishments for irresponsible management of mortgage loans; and the public gazes on.

As Walker (1966) points out in “A Critique of The Elitist Theory of Democracy, it is not adequate to leave governance to elites who will coerce the public to get their way. In 2013 America, the crises are piling up, and no end is in sight. The IRS controversy is one issue that may trouble both liberals and conservatives, even though targeting of conservatives seems to have been covered more than that of progressives. The public is also dismayed at the revelation that the NSA is sifting through the public’s personal communications (and thereby trampling on Fourth Amendment rights) in order to combat terrorists, a group that could apparently include both you and me.

As Lowi (1979) has argued, the age of liberalism is over, and now the government is likely to hand out privileges only to those it deems worthy. Both subgovernments and issue networks describe political activism with the former system depicting a small triangle of central government bureaucrats, interest group leaders, and Congressional committee leaders. Issue networks are accepted as being more realistic depictions of how policy is made. Subgovernments, however, seem more descriptive of the political system that blocks entry to the organizing of the PCJc to pressure for a Jewish Judea and Samaria, and Bachrach and Baratz (1962) suggest that individuals or groups can block participation of others by monopolizing the selection of values, political procedures, and rules of the game.

To recall, I define an unorganized interest group as multiple persons, lacking organization, exogenous to political parties and government, which seeks to influence the

latter. Among the qualities that Nownes (2013) identifies as lending to powerful interest groups, altruism and intensity belong to the group, the PCJc, under study.

The summary of interest group theories is thus a selection of the “best of the best” for this particular dissertation – those that help to shed light on the interest group politics of this study’s issue, a Jewish Judea and Samaria.

Religion and Politics in the United States

According to Wald and Calhoun-Brown (2011, 108), religiously inspired political action is best characterized as a *social movement* rather than as interest group activity. Social identities derived from religion, race, ethnicity, kinship, or occupations unite individuals in collective activity without formal organizations.

Particularly useful for the dissertation, Wilcox and Larson (2006, 6) define the Christian Right as “a social movement that attempts to mobilize evangelical Protestants and other orthodox Christians into conservative political action” (Marsden 2008, 3). For my study, I will define a member of the Christian Right as a Christian who attempts to mobilize other Christians to political action. However, the PCJc can hardly be characterized as a religiously-defined social movement given that its religious components – Jewish and Christian Zionist – are not unified. Nonetheless, the social movement literature will be briefly reviewed to distinguish the difference between social movements and interest groups, to show that political activism for a Jewish Judea and Samaria in America, Israel and worldwide is better pictured as interest group activity than as a social movement.

Social Movements. Tarrow (2011) defines social movements as “collective challenges, identified on the basis of common purposes and social solidarities, in sustained

interaction with elites, opponents and authorities” (9). Contentious politics occurs when “threats are experienced and opportunities are perceived, when the existence of available allies is demonstrated, and when the vulnerability of opponents is exposed” (33).

More specifically, contention inspires movements towards three kinds of collective action – disruption, violence, and contained behavior (99), the latter of which elites accept and will even facilitate, such as running for office. Disruption– for example, a standing peaceful protest during a speech – is unstable for several reasons. First, as in the later stages of the Tea Party movement, politics attracts activists to pursue less disruptive forms of activities, such as lobbying, publishing, media politics, and participation in elections. A second reason for declining disruption is its dependence on maintaining a high level of commitment, which is seldom sustainable when police are determined and elites are united. Third, marginal members of social movements tend to return to private life (103-4). Thus, the key to movement dynamism is steadfast social networks that lie at the heart of formal organization and that can survive even when these organizations disappear or are repressed (183). Tarrow (2011) also argues that success for some movements may consist more of establishing a collective identity than of achieving policy success (217).

It is important to clarify that the PCJc does not fit within the category of a social movement for the reason that, following Tarrow’s definition above, it does not seek to collectively challenge elites, opponents and authorities, but rather to pressure them to support Israel’s preexisting historical claim to the land of Israel. The PCJc does, however, share the following with social movements: It will accept a collective identity as an intermediary step towards policy success, and it accepts disruptive or contained

behavior. The PCJc respects Judeo-Christian morality stemming from respect for law and is thus steadfastly committed to legal means towards their goal. Violence is a last but not discounted resort because the PCJc respects the Declaration of Independence and its message that whenever any form of government becomes destructive of the right to life, liberty, and the pursuit of happiness, it is the right of the people to alter or abolish said government.

Social movement theory looks to culture to understand from whence religious interests derive, evaluates resources to describe the ways that enable these interests to participate effectively in politics, and concentrates on the importance of the state and the political environment in conditioning the opportunities groups have to influence the political system (Tarrow 2011; Wald, Silverman and Fridy 2005).

Wald and Calhoun-Brown (2011) argue that the social movement framework employs concepts such as *motive*, *means*, and *opportunities* to explore religious group participation in politics (108). Political parties *motivate* or mobilize particular religious factions. For example the Republican Party has successfully attracted the Christian Right (110). To be clear for this dissertation, the PCJc supports the Republican Party but is not *per se* motivated by it. Indeed, today the Republican Party is polarized between those such as Michelle Bachman, concerned about Muslim infiltration of the United States government, and other Republicans (Idaho Statesman 2012). The PCJc is in fact more aligned with Tea Party groups and the Christian Right within the Republican Party, and the still unfolding IRS discrimination controversy against tea parties seeking non-profit statuses suggests another organizational hurdle for the PCJc, which I will treat in more detail below.

According to Rosenstone and Hanson (1993), use of direct mobilization (through community leaders) and indirect mobilization (through social networks) – is the *means* through which political leaders distribute information about politics that many citizens otherwise would not have. Absent mobilization, rational ignorance would deter much citizen involvement in politics. Through mobilization of both kinds, political leaders create selective and solidary inducements to participate (36). Participation in governmental politics occurs at strategically significant moments. Citizens write letters, attend meetings, and sign petitions when their actions most probably will have their largest impact on some governmental decisions. The strategic efforts of politicians, interest groups, and issue activists put in motion strategically timed political participation (125). Searches of various media show that the leaders of churches or synagogues do not openly support a Jewish Judea and Samaria. It is little surprise then that the PCJc is not strongly linked to religious organizations.

Verba, Schlozman, and Brady (1995) relate the way participation skills are acquired. The family of origin plays a primary role, setting the boundaries of the individual's education and occupational opportunities and providing access to political stimuli and to religious institutions. Experiences in school add to the foundation laid at home (459). The PCJc, which cares about conservative values, supports patriotic actions such as saluting the flag before meetings and prayer.

Religious organizations provide opportunities for skill development among congregants and do not display as much discrimination towards the disadvantaged as do other institutions. In this regard, labor unions and political parties are weaker. Thus, American churches – especially the Protestant churches – may somewhat compensate for

the weakness of institutions that ordinarily function to mobilize the disadvantaged (332-3). In short, Rosenstone and Hanson (1993) and Verba, Schlozman, and Brady (1995) indicate that even if an individual has all the qualities and attitudes for participation, that person may not act without additional encouragement, which religious leaders may provide by framing and explaining issues and offering organizational help to structure activities. Religious institutions are rich in culture, leadership, money, resources, and infrastructure, and provide an audience and a communication network. Clergy, as opinion leaders, use their resource-rich institutions – churches, temples, mosques, and synagogues – for mobilization (Wald and Calhoun-Brown 2011, 126-7). However, the PCJc cannot depend upon religious institutions for opportunities because the leaders tend not to use their pulpits to support a Jewish Judea and Samaria.¹³ The PCJc thus lacks the physical resources of religious organizations, the means through which they commonly facilitate action.

Political opportunity is the final component that social movements rely on for religious political mobilization. It is what groups need to gain access to political institutions to try to affect politics or policy. For example, regardless of how intense the grievances or abundant the resources of *Focus on the Family*'s political supporters, after the election of 2008 they confronted a diminished political opportunity structure for their goals (Wald and Calhoun-Brown 2011, 140). For its part, the PCJc saw the 2012 election

¹³ As a member of a religious institution, I have studied activism for Israel. The synagogue associates with the American Israel Public Affairs Committee (AIPAC), which supports the policy of an Arab state in Judea and Samaria. The synagogue will not publically oppose AIPAC's policy. I investigated the question of the synagogue's Israel policy by asking the synagogue leadership to publish a mission statement opposing an Arab state in Judea and Samaria, which the synagogue refused to publish. However, in an interview, a highly placed leader of this synagogue told me that he opposes an Arab state in Judea and Samaria. The case study suggests the influence of AIPAC over a religious institution, in spite of the leadership's differing policy view.

season as an opportunity to promote their values. Given that their preferred candidates generally lost, they face a diminished opportunity to promote support for a Jewish Judea and Samaria.

The American Jewish People. Liberalism is at the essence of Judaism for most American Jews, with the exception of the more religiously observant. Perhaps most American Jews favor liberalism because of their lingering identity as a persecuted people, making them feel vulnerable to the majority (Wald and Calhoun-Brown 2011, 266-7). Consequently, American Jews seek social programs sponsored by liberals as a source of security against social tensions that may foster or at least exacerbate religious bigotry (Fein 1988). Another possible reason for liberalism among Jews is their tendency to “follow the leader” (the rabbis) in order to maintain their religious identity or to separate from Christians. The rabbis tend towards liberalism, being supportive of receiving government handouts as a benefit of making connections with executive and congressional branch officials and lobbyists in Washington D.C., which speaks to Lowi’s (1979) end of liberalism argument, noted above, whereby the government disperses favors to the favored; and it also depicts the triangular theory of subgovernments, where powerful lobbies such as the American Israel Public Affairs Committee (AIPAC; to recall, lobbies are one of the three corners of an iron triangle or subgovernment) come into the picture, which I will cover in later chapters.

Djupe and Sokhey’s study of rabbis finds that generally “a more [Jewish] orthodox perspective on Jewish law will drive down openness to compromise on the status of Israel” (2006, 908). Thus, a tension exists between most Jews, who would lean

towards liberalism and the Establishment, and some among the orthodox Jewish leadership who would prioritize a Jewish Israel.

Recently Sasson's (2009) focus group study noted that Orthodox Jews support communities outside of the Israeli proper and cite friends and family members who populate them. Orthodox, and some Conservative, Jews referred to the territories Israel possessed in 1967 by their biblical names, Judea and Samaria. A few speakers pointed to the historical significance of the West Bank territories. "That is where most of our history took place," one remarked. The security arguments dominated the historical themes, which overshadowed the specifically religious ones – only one speaker described the Bible as a contract that established the Jewish people's right to the land of Israel. In the 1993 American Jewish Committee poll, 84 percent of Conservatives, 90 percent of Reformers, and 83 percent of nondenominational Jews backed the Oslo agreement, but only 53 percent of Orthodox Jews did. Also, the Orthodox supported additional Jewish settlements in the West Bank more than other denominations. The latter group was also least likely to "trust the Arabs and the Palestinians, and more likely to insist on the unity of Jerusalem" (Seliktar 2002, 125). My study includes a conservative Jewish component willing to support a Jewish Judea and Samaria.

Christians. According to Wagner (2003), Christian Zionists hold that God's eternal covenant with the Jewish people – including the promise of a specific land – cannot be abrogated.¹⁴ Religious beliefs play an important part in predicting American public opinion on foreign policy issues in the Middle East, and evangelical Christians are among

¹⁴ See Genesis 12:1-7, 15:4-7, 17:1-8; Leviticus 26:44-5; Deuteronomy 7:7-8.

the strongest supporters of Israel (Baumgartner, Francia and Morris 2008, 171). Thus, generally Christian Zionists support Israel.

A 2002 study of 350 evangelical leaders, however, found that although prominent evangelical figures such as Pat Robertson, Gary Bauer, and syndicated radio talk-show host Janet Parshall are opposed to Israeli territorial concessions and 60 percent of evangelical leaders support Israel, 52 percent of those leaders favor the establishment of a Palestinian state (Schrag 2005). Thus, more than half of evangelical Christian leaders support a Palestinian state, leaving the opinion of 48 percent of these evangelical Christian leaders unknown on this question, which suggests that the Christian element of the PCJc faces uncertain support for a Jewish Judea and Samaria from Christian leadership. My research suggests that Christians indeed lack the necessary knowledge, ability and skills to overcome resistance to the two-state solution from the subgovernment protecting that policy.¹⁵

McCloskey and Zaller (1984, 233) note that the significant ideological conflict in America occurs within the framework of almost unanimous public support for the basic values of capitalism and democracy. The Protestant ethic viewed toil as a calling, as a blessing rather than a curse. The respect for work may be considered the most characteristic feature of the social ethic of capitalistic culture. Though the theological roots have been removed, the view of work has been incorporated into the American value system (107), and today capitalism seems to derive its legitimacy less from the features of the Protestant ethic than from secular values such as individualism and

¹⁵ Recently I interviewed the leader of an organization that benefits Jewish communities in Judea and Samaria who was unable to conceive of a powerful Jewish lobby group in Washington D.C. that protects the two-state solution.

economic efficiency (127). Indeed, over the last half a century, the prevalence of a broadly secular perspective among members of American elites has given conservative groups reason to worry about the quality and future of American society (McCloskey and Zaller 1984, 26; Wald and Calhoun-Brown 2011, 218). For its part, the PCJc struggles for a less secular America.

The review has highlighted the social movement literature. The best features of the survey suggest the relevance of religion to the dissertation more than social movements. The PCJc is more of a potential interest group than a social movement.

Policy Positions and Divisive Issues

The second question inquires as to what are the policy positions that have held the coalition together over time, and what issues have divided it. First, it should be noted that the advocacy of the PCJc is placed on the right of a spectrum of positions. Briefly, here is the continuum of Jewish-American organizations active on Israel.

Today, centrist lobby groups, such as AIPAC, the American Jewish Committee (AJC), the American Jewish Congress (AJ Congress), the Anti-Defamation League (ADL), Hadassah, the Jewish Council of Public Affairs (JCPA), and the Conference of Presidents of Major American Jewish Organizations (Waxman 2010), do not actively show support for a Jewish Judea and Samaria. Left of center groups, such as Ameinu, Americans for Peace Now, Brit Tzekek v'Shalom, Israel Policy Forum, J Street, and Meretz USA (Waxman 2010), would have the United States push Israel harder to withdraw from the West Bank. The right-wing lobby including, among others, Americans for a Safe Israel (AFSI) and the Zionist Organization of America (ZOA; Waxman 2010)

tends to be against Israeli territorial concessions. The PCJc identifies to the greatest extent with this right-wing lobby.¹⁶

In 1993, there was little opposition to the Oslo Accords among American Jews. The anti-treaty forces attracted only 10 percent of American Jewry – but they made up for that in their strength of expression (Rosenthal 2001, 125). While Labor Party Israeli Prime Minister Rabin decided not to be concerned about every Palestinian violation, the Likud Party formed an anti-treaty alliance with the Zionist Organization of America. They lobbied Congress to monitor the compliance of the Palestinian Authority (PA) with the Oslo treaty. The monitoring group's success in finding violations could have terminated aid to the PA and signified the end of the Oslo Accords process itself (Rosenthal 2001, 128-9).

Jews and Christians Separate. A 2007 Pew Center survey, which found Jews much more likely than the rest of the population to vote for gay, female, black, Hispanic, Mormon, Muslim, and atheist presidential candidates, also found Jews less likely to vote for an evangelical Protestant. Jews were three times as likely as the population at large to say they would be less likely to vote for a candidate who was an evangelical Christian. Why would this be? It turns out that about 70 percent of Jews (as opposed to 45 percent of the population) said they were “uncomfortable when candidates talked about how religious

¹⁶ According to Dov Waxman, the centrist lobby engages in “consensus politics.” Consensus politics argues that the best way to influence is be unified before Congress and the White House. It tries to represent the consensus of the organized American Jewish community. When there are differences of opinion, it tries to reduce the differences internally. The centrist lobby avoids taking strong positions on controversial and polarizing issues. The left-wing lobby consists of “dovish” groups that support diplomacy, negotiations, and concessions more than military force. The right-wing lobby is opposed to Israeli land concessions. It favors Israel's control of the West Bank, opposes the division of Jerusalem and the creation of a Palestinian state. For them, the biggest challenge Israel confronts is from radical Islamism, Hamas, Hezbollah and Iran (Waxman 2010, 11-12).

they were,” and 87 percent (opposed to only 41 percent of all respondents) agreed that “religious conservatives had too much control over the Republican Party” (Wald and Calhoun-Brown 2011, 272).¹⁷

Jewish people see evangelical Christians, whose views and beliefs conflict with liberal Jewish positions, dominating in the Republican Party. Uslaner and Lichbach (2009) found that for the 2004 election, negative feelings toward evangelicals influenced Jewish voting for Democrats more than any factor other than partisanship but mattered little among non-Jews (406-410). Windmueller (2009) found that the presence and influence in the Republican Party of evangelical Christians, whose views and beliefs appear to conflict with liberal Jewish positions, helps to explain Jews’ aversion to vote for Republicans in 2008. The election of 2012 will be another test of their avoidance. Following the election, according a 2012 Pew exit poll, the Jewish vote for the Republican presidential candidate increased from 2008 by nine percentage points; in 2008, 21 percent of Jews voted for McCain; in 2012, 30 percent of Jews voted for Romney. The white evangelical Christian vote for the Republican presidential candidate also increased compared to 2008; the evangelical Christian vote increased six percentage points from 73 percent for McCain in 2008 to 79 percent for Romney in 2012 (Pew Research Center 2012).

On the evangelical Christian side, leadership guards the border between Jews and evangelical Christians. For example, the late Jerry Falwell, an evangelical Christian, stated that “the very definition of a Christian precludes the possibility of one converting to Judaism or any other religion” (Simon 1984, 31) and added, “It is an act of

¹⁷ Wald (2011) downloaded the data used for this analysis from “August 2007 Religion & Public Life Survey” (Pew Research Center 2007).

abandonment for a professing Christian to convert to Judaism” (35-6). On the topic of Israel, however, he warmed up to the Jewish right-wing position stating, “Judea and Samaria should be part of Israel” (81). To current times, there are organizations such as Christians and Jews United for Israel and the Broward Pastors Network which coordinate events for Jews and Christians around support for Israel.

Jews and Christian Zionists Uniting. Ehud Barak won a strong victory in Israel’s May 17, 1999 election. Right wing Zionists disliked Barak’s mandate to further and fulfill the Oslo Agreement, and the right-wing Israel lobby and the evangelical Christians approached Congress. Both ZOA and the National Unity Coalition pressured congressmen to vote against a new aid bill for the Palestinians, depicting it as an abuse of taxpayers’ money (Seliktar 2007, 127-8).

Many Orthodox Jews value non-Jewish support for Israel, and welcome evangelical support. Schrag (2005) notes a 2002 Stand for Israel poll. The poll asked evangelicals to state their key theological reasons for supporting Israel. Fifty-nine percent of evangelicals said that they support Israel because of the Hebrew Scriptures’ promise to bless Israel and the Jewish people (e.g., Genesis 12:3).¹⁸ Twenty-eight percent support Israel because of end-times prophecies of the New Testament.

Orthodox Jews tend to be more ideologically congruent to evangelicals on both domestic and foreign policy than other Jews. Concern about proselytizing, however, reduces Orthodox Jewish warmth towards evangelicals (Schrag 2005). According to Dittmer and Sturm (2010, 13), Messianic Jews (Jews who believe that Jesus Christ is the

¹⁸ “And I will bless them that bless thee, and him that curseth thee will I curse; and in thee shall all the families of the earth be blessed” (Genesis 12:3).

Messiah, the “anointed one,” and the Savior) tend to believe in post-tribulation doctrine, which stipulates that both Jews and Christians will endure God’s final tribulation.¹⁹ On the other hand one would expect that the Christian belief in pre-tribulation rapture, which holds that only Christians will escape the final cataclysmic tribulation, would discourage a bonding between Jews and Christians.

Prevention of Coalition’s Absorption into Formal Organizations

The third question of the dissertation revolves around what has prevented, and continues to prevent, this coalition from being absorbed into one or more of the larger and more formally organized components of the Israel Lobby. Throughout Chapter One I have suggested several impediments to the absorption of the potential coalition into the formally organized components of the Israel Lobby. A first reason may be because of what Mills (1956) describes as the elitist society where the United States executive branch is the politically elite entity (that exclusively deals with the main organizations) and the PCJc is part of the mass-like society trapped underneath a stagnant and ineffective legislative branch.

A second reason may be because of what Lowi (1979) articulated as the privilege system. The PCJc opposes the two-state solution of United States policy, which possibly makes it less likely to be granted the access that formal organizations in line with government policy generally receive. A third reason may be because religious leaders tend not to use their pulpits to support a Jewish Judea and Samaria, the PCJc is not mobilized by religious institutions for political opportunities in which the latter engage.

¹⁹ Israeli Messianic Jews recently sent 120 New Testaments to members of the Israeli Parliament, much to one member’s dismay (Miskin 2012).

A fourth reason that the PCJc is not absorbed is ideological. As a consequence of its conservative nature it is rejected by larger liberal Jewish organizations, such as the AIPAC lobby group, which is one of the three corners of the iron triangle or subgovernment that dominates policy making in Washington, D.C.

Resources and Methods

The fourth question of this dissertation is how – with what resources and methods – has this coalition attempted to influence U.S. policy on (a) the Middle East generally, and (b) the Arab-Israeli conflict in particular.

Kenen (1982, 66) and Tivnan (1987, 34) hold that in order to counteract the State Department's political leaning towards the Arab states, a Jewish leadership driven lobby group (AIPAC)²⁰ formed to pressure Capitol Hill for legislation in support of Israel (Haney and Vanderbush 1999).

An effective political action group would succeed in advocating for its cause. Haney and Vanderbush (1999) inquire “What makes ethnic interest groups effective?” A dominant theme in the literature argues that a characteristic of powerful ethnic interest groups is organizational strength – namely organizational unity, a professional lobbying structure that provides useful information, and financial resources. Membership unity and location as well as voter participation are important sources of organizational strength because of the electoral ramifications of these factors. Members of influential ethnic interest groups both assimilate in American society and identify with their homelands.

McCormick states that the Jewish lobby, and “AIPAC in particular, has indeed been successful in influencing the direction of American foreign policy toward Israel

²⁰ According to an AIPAC representative, AIPAC is an American organization, not a Jewish one.

over the years” (2012, 321). The question is what accounts for the success of the Jewish ethnic lobby, or any ethnic lobby? Jewish-Americans, numbering 6.2 million persons, are less than three percent of America’s population. In his work on ethnic groups and foreign policy, political scientist Tony Smith (2000) notes two factors determining influence: the structure of the American political system and the characteristics of ethnic groups (2000, 86). According to Smith (2000, 88), these groups find access “at the local, grassroots level of party selection of officeholders during primaries...[and] in the divisions that naturally open between the executive and the legislature [and] in the divisions within the legislature itself in Washington.” Smith (2000, 95-109) additionally suggests that for ethnic groups to take advantage of these points of access and obtain influence, they must have three resources: ability to provide votes in key areas, ability to make campaign contributions to office seekers, and ability to organize and lobby on important issues.

McCormick (2012, 322) applies these three criteria to the Jewish Lobby to show the lobby’s effectiveness. First, America’s Jewish population tends to be located in several key states. States along the East Coast (New York, New Jersey, Florida) tend to have large groups of Jewish voters, as do the states of California, Illinois, and Ohio. Additionally, and significantly, Jews tend to participate politically at a much higher rate than other groups in America. Resultantly, presidential candidates care about Jewish interests in these states, certainly since these states have a large number of electoral votes and particularly in years with closely contested national elections, especially in Florida and Ohio.

Second, the Jewish community and pro-Israel lobbying groups donate a large sum of campaign funding for congressional and presidential elections. Pro-Israel groups

provided \$13.8 million in campaign contributions in 2008. Sixty-three percent of those funds were for Democratic candidates and 37 percent were for Republican candidates. Additionally, pro-Israel groups can support or oppose candidates. Two examples are the reelection defeats of Senator Roger Jepsen (R-IA) and Senator Charles Percy (R-IL) in the 1980s.

Third, the dominating lobby group, AIPAC, has a strong organizational structure in Washington, D.C. Additional factors include networking, American public support for Israel and a relatively weak Arab lobby: the American Israel Public Affairs Committee is well tied to the political decision-making network in Washington. For example, the list of regular attendees and speakers at the annual AIPAC policy conferences displays presidential candidates, speakers of the House, and other political elites (McCormick 2012, 323). The late Senator Charles McC. Mathias Jr. (1981, 978) related that “Foreign lobbies that lack significant domestic support exert only limited influence on American foreign policy.” The American public tends to support Israel over the Palestinians (Mendes 2012). Finally, the Israel Lobby does not face strong opposition from an Arab lobby in the three ways mentioned – a voting bloc, fundraising, and support from the American public (McCormick 2012, 323).

Trice (1977, 462) has noted that while it is not possible to measure exactly the relative influence of pro-Israel and pro-Arab groups, it is probable that the greater organizational strength and activity level of domestic pro-Israel groups has resulted in political payoffs in terms of congressional receptivity and willingness to make public statements in support of Israeli positions. Watanabe (1984, 13) states that the pro-Israel activity of the American Jewish community is effective. On the other hand, according to

Bard (1991, 270), when the Israeli lobby's policies contradict the desires of the President, the lobby loses three-fourths of the time, which suggests the limits to influence for individuals who would lobby against the policy position of the United States executive branch.

A view of right-wing Jewish lobby activity in the 1990s indicates its effort to influence government. A group of Orthodox organizations – Orthodox Union, National Council of Young Israel, Rabbinical Council of America, Poalei Agudat Israel, Religious Zionists of America, and Amit Emuna – joined with ZOA and AFSI in Washington, D.C. These groups opposed Oslo. Congress passed the Middle East Peace Facilitation Act (MEPFA) in order to fund the Palestinian Authority (PA). National Director of ZOA Mort Klein supported the July 29, 1994 passage of the Specter-Shelby amendment, “which required the State Department to certify the PA’s compliance” with Oslo (Seliktar 2002, 136-7). On June 13, 1995, a group of one hundred Orthodox rabbis went to Capitol Hill to ‘lobby for a delay in the funding’ (Seliktar 2002, 137). On September 20, 1995, the Committee on International Relations gathered to debate a MEPFA extension. The Zionist Organization of America opposed the extension; the Orthodox Union wanted to stop payment to the Palestinians until they complied with their DOP (Declaration of Principles, the first Oslo Agreement) obligations. ZOA convinced some legislators to press the Clinton administration to force Arafat to hand over Palestinian terrorists accused of killing American citizens in Israel (Seliktar 2002, 137).

By 1995, the National Jewish Coalition and ZOA renewed an effort to move the U.S. embassy from Tel Aviv to Jerusalem. Finally, a bipartisan group in Congress passed the Jerusalem Embassy Relocation Act. The Embassy Relocation Act showed the new

dynamics of lobbying for pro-Israel causes in the Republican-dominated Congress. The incoming conservative lawmakers who came to fill both Houses in 1994 gave the nationalist-Orthodox coalition an advantage over the mainstream AIPAC and the Conference of Jewish Presidents. The fact that many of the conservative legislators had the support of evangelical Christians helped this coalition to oppose Oslo (Marsden 2008; 196-216; Seliktar 2002, 139). The National Unity Coalition for Israel and the Christians' Israel Public Action Campaign (CIPAC) lobbied against aid for the PA and in favor of the embassy move. In August 1995, CIPAC organized a conference to create a grassroots lobbying system; AFSI joined it (139). The new lobbying effort showed that the American Jewish community was more pluralistic and polarized.

Successes or Failures

The fifth question of this dissertation addresses the apparent successes or failures of this potential coalition's advocacy.

Scholars find that members of Congress are more influenced by their constituents than by Washington lobbies (Berry 2009, 120; Browne 1995, 288; Kingdon 1981). Kingdon (1981, 22) found that fellow congressmen were the most important influence on voting decisions, followed by constituency, which suggests the importance of the elite in determining policy. However, it also speaks to the relative importance of constituents on the actions of their representatives. As noted above, Berry (2007) shows that 501c3 organizations are intimidated by the threat of potential IRS examinations because of speaking out for a candidate or because of "too much lobbying" and are thus reluctant to be as involved in politics as they might be without this tax-exempt status. Internal Revenue Service 501c4 organizations are also not permitted to endorse candidates. If

501c (nonprofit) organizations are sufficiently intimidated to limit their activism, this increases the already substantial influence of congressmen on voting decisions.

What this Case Reveals

The sixth dissertation question is what does the study reveal or inform about interest group politics and social movements more broadly in the United States. The question will be answered in Chapter Seven after the results of this research have been analyzed and tied to previous research.

The thematic questions that tie all the foundational literature together for the purposes of this dissertation are: (1) How is power distributed, through individuals, groups (pluralistically), or elites? (2) How and why do issue-centered coalitions form and what sustains them? (3) How do religion and politics relate to one another in America?

My dissertation topic and the questions on page 1 above address core issues about interest groups in American politics, and religion and politics in the United States. First, the characteristics of coalition leaderships and the natures and qualities of the rank and file relate to the literature on interest group leaders and members. The data I have collected on the potential interest coalition under study will add to knowledge on this group, which is on the far right of the spectrum of views on the land-for-peace issue in Israel. Second, the advocacy positions that have held together this coalition over time will be covered in the history of the land-for-peace issue. I will focus on the most recent history starting from the beginning of the Oslo Peace Accord period in 1993, but including historical background information. The points or issues that have divided it or could potentially divide it in the future are mainly the religious differences between Christians and Jews, which is suggested in the literature on Christian-Jewish relations.

Third, the resources and methods which this potential coalition has used to attempt to influence U.S. policy in the Middle East will add to knowledge about collective action, pluralism, elite and social movement theories. Fourth, studying the successes or failures of this coalition's advocacy will delve into what factors make groups successful in fulfilling their objectives. Fifth, this case will inform about the viability of an interest that is barely represented in American politics. In particular, how does such an interest survive with its leadership support? The question informs to interest group politics broadly in the United States because it speaks to representation of diverse views. My specific central contribution to the literature will be research concerning impediments to the unity of a potential Christian Jewish coalition and obstacles to the organizing of a potential interest group.

Methodology

My dissertation falls within the descriptive-analytic case-study tradition (Collier 1993; King, Keohane and Verba 1994; Ragin and Becker 1992; Yin 2003) in the study of American politics broadly and in the study of interest group politics, collective action, and social movements more specifically. Thomas (2004, 18-20) defines the four major approaches to interest group research as: (1) theoretical studies, (2) comprehensive studies of interest group activity, (3) studies of a particular aspect of interest group activity, and (4) case studies. The latter may comprise "a detailed analysis of a specific interest group...and one policy issue and the groups involved in it," which conforms to my interest in the potential Christian Jewish coalition that supports a Jewish Judea and Samaria. Within this case study tradition I will employ participant observation, elite interviewing, interviewing of the rank and file individuals, content analysis and

documentary research.²¹ Selection methods will include snowball interviewing with 75 or more subjects who participate in meetings in favor of a “strong Israel and America,” campaigns, legislative lobbying and protests (Gorges 2004, 399). Interest groups likely to be in favor of a Jewish Judea and Samaria are located around the United States and in Israel.

The Participant-Observer Role

In taking on the responsibility of the participant-observer role I faced potential analytic challenges including: (1) cognitive dissonance and the consequent filtering of information; (2) selective research design and selective data acquisition (including interviewing); (3) overweighting of certain aspects or literature sources; and (4) predetermined interpretations of results.

As a Jewish Zionist (by birth and belief) and a friend of Christian Zionists through experience, I have reason to be biased in favor of a Jewish Judea and Samaria. I believe, however, that I overcame the potential analytic challenges referenced above.

Cognitive dissonance is a mental state where a person filters out information that conflicts with his established point of view. To counter the tendency of cognitive dissonance, I decided to study interest group activism with which I agree, specifically that in favor of a Jewish Judea and Samaria. The fact that I am biased for a Jewish Judea and Samaria removes any need I might have to filter out opinions with which I disagree. My goal was to understand the people, not misrepresent them. I am not arguing for what is the best policy for Judea and Samaria (West Bank). If I was, my bias would be a problem, as I would not represent the opposing side objectively. Because I more or less

²¹ The Appendix provides the interview questions, some of which were used in this dissertation.

agree with the respondents, I can get closer to them to work towards the goal of better understanding them.

I avoided the problem of selective research design and selective data acquisition because of my particular background. I am Jewish by birth and I married a Christian who later converted to become Jewish. I am therefore well experienced in most aspects of Judaism by birth and of Christianity through marriage, which gave me an advantage in the selection of a research design and data acquisition appropriate for the religious groups.

In finding relevant literature as a basis for theory, I believe I was not hindered by personal bias because the topic I selected is so understudied that it was challenging to even find relevant literature at all. As a result, when I did find useful theories (about which you shall learn), they stood out amongst the less helpful ones, as day from night.

My selection process was not biased by my personal relationships but controlled by specific question-answer criteria. People I know well whose answers did not match the selection criteria were excluded and strangers whose answers qualified were included. Finally, by choosing appropriate filtering questions I was able to limit the type and number of participants in the study thus preventing a predetermination of the results, and thereby deterring bias in my interpretation of them.

PCJc Membership

Initially, I conducted short interviews with 129 individuals. Of these, 81 participated in long-form interviews, with 28 qualifying as members of the PCJc, not a statistically significant sample representative of the entire PCJc but a case study, a preliminary investigation of religious individuals: who share policy positions in

opposition to those of U.S. administrations and Congresses over time, who are willing to discuss their religions, and who are politically active. Any conclusions will present a preliminary view of the religious, political and activist traits of PCJc members.

The potential coalition consists of those who answer four of the Judea and Samaria policy questions in a manner to be described here: The first question asks “What percent of Judea and Samaria would you give up (or give to a sovereign entity) for peace?” The answer is “zero” or any word denoting an equivalent value (e.g., “none”). The second question is “Should the United States continue supporting the Oslo Agreements?” The answer is “no.” The third question asks whether the United States should continue funding the Palestinian Authority. The answer is “no.” The fourth question inquires whether the respondent is in favor of an Arab state in Judea and Samaria. The answer is “no.”

Analysis on the PCJc policy positions occurs in Chapter Four. Members of the PCJc are those respondents willing to provide answers to several questions on Jewish or Christian theological beliefs (if Jewish, to determine Jewish orthodoxy or if Christian, Christian orthodoxy). Analysis on the PCJc’s theological beliefs is found in Chapter Three. Members of the PCJc are those respondents who are politically active. When asked “are you politically active” they must answer “yes.” Analysis of the PCJc activism variable is revealed in Chapter Five.

After amassing a large set of interview responses, I found that for reasons of clarity I should focus on two subgroups (six individuals from among the 28 members of the PCJc) because their activism was the most visible of all the PCJc members both through the election and after it. One education subgroup (ES) is led by an activist who

founded an educational non-profit to which two PCJc members also belong. Thus, the first subgroup consists of three members. The second media subgroup (MS) is led by an activist who founded an Internet media outfit to which two PCJc members also belong. The second subgroup consists of three members. Thus, the two subgroups of the PCJc consist of a total of six individuals, a number of persons whose interview data would for qualitative analysis be more manageable towards the goal of understanding the type of individuals that make up the potential coalition. It is also best to focus on these subgroups because they are the most active and organized, if only in subgroups of their own organizations. However, I decided to present analysis of all 28 members for Chapter Three, since this would present an overview of the religious and basic characteristics of the PCJc, an important task for understanding the potential coalition. In short, Chapter Three presents and analyzes interview data for the entire membership of the PCJc of this case study; Chapters Four through Six analyze interview data for the six individuals of the two educational and Internet media subgroups ES and MS. Chapter Seven concludes the study.

I have listed the types of organizations from which I recruited in Table 1 below. However, membership of the PCJc is selected on the basis of answers to questions (see “PCJc Membership” above). Therefore, the organizations I initially approached represent reasonable recruitment targets but not necessarily the organizations to which members of the PCJc belong. I will now provide some information that indicates these organizations’ relevance to this research:

- 1) The Zionist Organization of America (ZOA) is a very old Zionist organization founded in 1897. The present leader, Morton Klein, sometimes criticizes the United

States government when its policy is detrimental to the existence of a Jewish state (Klein 2012). It has till recently openly supported the right for Jews to live anywhere in Israel (Zionist Organization of America 2013).²²

2) Americans for a Safe Israel (AFSI), founded in 1970, is an educational organization “created to support an undivided Israel” (Americans for a Safe Israel 2013).

3) Christians’ Israel Public Action Campaign (CIPAC) is an organization that describes itself as the only “Christian lobby registered with the U. S. Congress on behalf of biblical Israel” (CIPAC n.d.).

4) Z-Street argues for “The right of the Jewish people to a state, and the right of Jews to live freely anywhere, including inhaling oxygen in areas the world insists are reserved for Arab Palestinians”; (Marcus 2009a); Z-Street is an organization which is a plaintiff in a case against the Internal Revenue Service. Z-Street’s application for 501c3 exemption was “delayed, and may be denied, because the IRS is spending part of its decision-making process scrutinizing Z STREET’s positions on issues relating to Israel in an effort to determine whether the applicant’s ‘activities contradict the Obama Administration’s public policies’” (Z-Street 2011).

5) New Wine Ministries, located in Florida, is a church that has in the last year organized pro-Israel events where Jews and Christians gather to show support for Israel.

6) Act for America’s mission includes the creation of a “nationwide network of chapters in order to more effectively inform, educate and mobilize Americans regarding the multiple threats of radical Islam, and what they can and must do to protect themselves

²² The position is presently questionable because the ZOA website no longer shows the petition that states the position. I was told the website is under construction, however since ZOA lost their 501c3 non-profit status, their rhetoric has toned down. Therefore, it is possible that ZOA no longer vocalizes the “right for Jews to live anywhere in Israel.”

and their country against this determined enemy” (Act for America! n.d.). At local chapter meetings, Act features speakers who warn against the threat of Sharia (Islamic) law to the United States Constitution.

7) Christians and Jews United for Israel (CJUI) attracts Christians and Jews to work on behalf of Israel (Christians & Jews United for Israel 2010).

8) Women Impacting the Nation (WIN) is active in educating women to “know what’s important to them,” to create a more knowledgeable citizenry, according to a WIN representative at lectures attended by the author in 2012. The group WIN attracts mostly Christians to its regular meetings. The organization is part of a network of activists, including pro-Israel groups.

9) International Christian Embassy Jerusalem (ICEJ), with representatives worldwide, is headquartered in Jerusalem. When in the summer of 1980, the Israeli Parliament declared the city of Jerusalem to be the undivided, eternal capital of the State of Israel, thirteen national embassies withdrew from Jerusalem. At the time, there were a number of Christians in Jerusalem for the Feast of the Tabernacles who, in support of Israel’s claim to Jerusalem, decided to open a Christian Embassy and to call it the International Christian Embassy Jerusalem. It represents Christians worldwide and its mission is to speak “words of comfort and support to Israel” (Buehler n.d.; International Christian Embassy Jerusalem n.d.).

10) The United West is a Pro-America and Pro-Israel organization whose main purpose is: “[to] defend [sic] US Constitution, defending Israel and working to defeat Sharia compliant Islam,” according to a United West representative by phone interview, May 1, 2012.

As of 2006, U.S. congressional district 19²³ in which I live has the largest Jewish population of all districts in the United States (Paul 2009, 8). Boca Raton, numbering some 76,800 persons, has a Jewish population approximately 12 percent of the entire Jewish population in Florida (Sheskin 2006). The Pew “U.S. Religious Landscape Survey” shows that more non-denominational evangelical Protestants live in the South (36 percent) than in any other region (Pew Research Center 2008, 92). Evangelical Protestants make up twenty-five percent of Florida’s population (98). The majority of the Christian members of the PCJc consist of non-denominational Christians; ten out of eighteen of the PCJc Christians are non-denominational.

Catholics make up the largest denominational group in Florida, or 26 percent of religious adherents, one percent more than Protestant evangelicals in Florida (Pew Research Center 2008, 98). According to Greeley’s 1974 study, Irish Catholics and Jews are the most politically active groups (170). Jews have a voting rate one-third higher than other Americans (Fisher 1988, 126). The Christian Right has become a new highly politically engaged public (Marsden 2008; Mearsheimer and Walt 2007; Spector 2009; Wald and Calhoun-Brown 2011).

The probability of voting increases with age (Lewis-Beck, et al. 2011, 354-6). The political participation of the elderly may have implications for the group under study, especially since there is a substantial retired elderly population in Florida where the warm weather is conducive to the health of those advanced in age. Jennings and Marcus conclude that some modes of political action decline among the young-old (age 65-74) regarding “trying to influence the views of others, attending political meetings, and some

²³ Following the 2010 U.S. Census, Florida gained two seats in the House of Representatives. My address was reassigned to District 21.

other comparably strenuous political activities.” However, cognitively based political resources do not wither in the later years. Also, reductions in types of political participation among the elderly are in part balanced by their increased involvement in “age-appropriate” behaviors that may have direct political implications (Jennings and Markus 1988, 315).

Florida has the greatest density of persons 65 years or older, 17.3 percent of the state’s population (U.S. Department of Commerce 2012a). There is a large elderly population in Florida from which I expect to find a pool of those active politically in support of a Jewish Judea and Samaria and active in the election season to unseat the present President. The region and area in which I live, with its rich palette of Jews, Christian Zionists, and Catholics, should provide respondents who are willing to participate in the study and some of whom qualified as members of the potential coalition.

The Research Questions

What is the relevance of religion to the present study? The answer is that among the American population, the support for Israel is mainly among Jews and evangelical Protestants, which suggests that religion is a factor in the support of Israel. Therefore, to understand the respondents who support a Jewish Judea and Samaria, it is prudent to question them on their religious attributes. For the first question, in describing the profiles of the members of the coalition, the interview questions inquire as to the respondent’s religion, religious denomination, Jewish orthodoxy,²⁴ Christian orthodoxy,²⁵

²⁴ Jewish Orthodoxy is a set of beliefs and practices of Orthodox Jews. I use Paul A. Djupe and Anand E. Sokhey’s (2006, 906-907) definition: “Orthodox Judaism is smaller in the United States, but holds a stronger position worldwide (particularly in Israel). Adherents view the Torah as recorded law, believe in a

age, profession and other religious issues that might cause division between Jews and Christians.

Table 1.1 Some Key Organizations, by Identity and Description

Name	^a Identity	^b Description	Location
ZOA	Jewish	Pro-Israel 501c3	U.S./International
AFSI	Jewish	Pro-Israel 501c3	U.S./International
CIPAC	Christian	Pro-Israel 501c4	U.S./International
Z-Street	Jewish	Pro-Israel	U.S.
New Wine Ministries	Christian	Religious 501c3	Florida
Act for America	non-sectarian	Pro-America	U.S./International
CJUI	Christian/Jewish	Pro-Israel 501c3	MA/FL
WIN	Christian	Pro-America	U.S.
ICEJ	Christian	Pro-Israel 501c3	U.S./International
United West	Christian/Jewish	Pro-America Israel 501c3	U.S.

^aIdentity. The group identity is determined by participant observation, websites or interviews with members in leadership positions.

^bDescription. *Pro-Israel* applies to an organization that supports the present borders of Israel. *Pro-America* refers to an organization that works to preserve the United States Constitution from threats to it by Islamic law, works to protect America’s Judeo-Christian norms, or supports the application of biblical principles in public life.

Religious (Unifying or Divisive) Issues. To understand the unity, or lack thereof, of the PCJc, I created questions to investigate the religious issues that unite or divide Jews and Christians. Those Jews who identify Jewishness more with the Talmud than the Tanakh (Hebrew Scriptures) are less likely to be comfortable with Christians than those Jews

set of orally passed laws and traditions called the Halakha, and both written and oral laws are seen as universally present and applicable. Orthodox Jews strictly keep the Sabbath (choosing not to work from sunset Friday to sunset Saturday), wear yarmulkas, and hold strict conventions on gender (men and women are segregated in the synagogue, and women cannot become ordained rabbis). Orthodox Judaism attempts the maintenance of tradition in the face of modernity.”

²⁵ Christian Orthodoxy, or *fundamentalist orthodoxy*, is a set of beliefs which Christian Zionists tend to hold, including a literal interpretation of the Bible. I use James L. Guth’s (2007, 20) measure for *fundamentalist orthodoxy*, eight questions, which includes theological items such as belief in or support for: the virgin birth, literal existence of the Devil, the second coming of Jesus Christ, Jesus as the only way to salvation, opposition to gay clergy, Adam and Eve as historical persons, rejection of evolution, and inerrancy of Scripture. I evaluate a respondent as a Christian Zionist of the basis of responses to eight questions, giving scores from 0 to 100 percent with 75 percent (as passing), Guth’s (2007, 21) measurement of Christian Zionism determined by how strongly a person agrees or disagrees with the statement “Modern-day Israel is a special nation blessed by God.”

who identify Jewishness more with the Tanakh (Hebrew Scriptures), which would be the case because the Jews who identify Jewishness more with the Talmud than with the Tanakh (Hebrew Scriptures) have less in common with Christians (whose sole book in common with Jews is the Tanakh or Hebrew Scriptures) than those Jews who prefer the Tanakh (Hebrew Scriptures) to the Talmud. Thus I ask Jews: Which book best defines a Jew, the Tanakh (Hebrew Scriptures) or the Talmud? I also ask: When they disagree, which is more authoritative? The purpose of these questions is to understand the scriptural preferences of the Jews, which may unify the coalition if the Jews prefer the Tanakh (Hebrew Scriptures) with which the Christians are familiar.

For Christians, the issue that would distinctively divide them from Jews in a coalition would be the doctrine of pre-tribulation rapture, which asserts that Christians will escape the coming wrath of God by being taken up into the air before the Great Tribulation.²⁶ I ask a question that specifically tests for pre-tribulation belief; I ask the respondent to state the order in which certain events, including the tribulation and the rapture, occur. The Christian respondent who believes that he or she will be *raptured* (taken away by Jesus Christ before the Great Tribulation) is less likely to be endeared to Jews than the respondent who will be with Jews and others on earth throughout the very difficult time on earth. I also ask: How does your belief in a (pre- or post-trib) rapture affect your relationship to American politics, Jews and Israel? The purpose of these

²⁶ The theology of dispensationalism asserts that God acts through historical periods and he cannot be personally involved in both the lives of the Church and Israel at the same time. The last of those periods is yet to come and involves the Jewish people's return to the land of Israel. The dispensationalists who seem to be most prominent among today's Christian Zionists also tend to believe in a specific eschatology (pretribulationism) which foretells certain events in the following chronological order: 1) a rapture; 2) a tribulation; 3) the second coming of Jesus Christ; 4) a 1000 year period of peace and righteousness called the millennium on earth (Weber 1979).

questions is to understand better the eschatological belief composition of the membership of the PCJc that may prove to be an impediment to the group's effectiveness in working together.

Issues of Division for Christians. The conversion motive is of concern to Jews. I asked whether Christians can support Israel without trying to convert Jews. I present a list of pagan symbols followed by two Jewish religious symbols and I ask the Christian "which of the following are important religious symbols to you?" The question tests for the Christian's identification with symbols of paganism (e.g., Christmas tree, Easter bunnies, Easter Eggs) and Judaism's holiday symbols (e.g., the Seder meal and the Succah). Identification with the former will separate the respondent from Jews but identification with the Jewish symbols of Passover or the Succah (temporary booth) will bring Christians closer to Jews.

Other Issues of Division for Jews. As suggested above in my literature review, Jews generally avoid political participation with Republicans because of their aversion for Christians in that party. I test for that aversion by asking Jews "if given the choice between two presidential candidates, one a Muslim and the other an evangelical Christian, for whom would you vote?" Some Jewish persons, like Moshe Feiglin who strongly supports a Jewish Judea and Samaria, are not likely to accept funds from Christians because they seek to protect Jewish people from the influence of Christian missionaries (Feiglin 2011). I ask whether it is alright for Jewish organizations to accept Christian donations. Rabbi Tovia Singer, a Jew, and until 2010 a radio talk show host on Israel National Radio, now devotes full time to his anti-missionary organization, Outreach Judaism (2013). I ask the Jewish respondents if all Christians want to convert

Jews. Orthodox rabbinic teachings forbid Jews from entering churches because the claim is that there are idols there. I ask Jewish interviewees if they think it is alright for Jews to enter churches.

For the second question, in order to describe the positions that have held this coalition together over time, and the issues that have divided it, I ask the respondents questions regarding Judea and Samaria (the policy issue).

The Selection of a Jewish Judea and Samaria. The selection of this topic occurred in the course of a conversation about what aspect of Israel I wanted to focus on. The land of Israel came to mind because it is the presence of the Jewish people on a specific plot of land in the Middle East that makes the nation-state of Israel a topic of interest. Israel attracts attention because of its provocative territorial claim, on the basis of its historical-religious connection (including its claim to be messenger of the Bible) to that land. Specifically, Israel's Declaration of Independence states that "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" (Israel Ministry of Foreign Affairs 1948). In these few sentences, the founders of Israel link the land of Israel to: 1) the birthplace of the Jewish people; 2) the place Jews first attained statehood; and 3) the site where Jewish delivery of the Book of Books (the Bible) occurred.

The third claim points to the special relationship between the land of Israel, the Jewish people and their religious text. The term *Book of Books*, synonymous for "the Bible," suggests both the worldwide reverence for the Bible, and Israel's respect for the

Hebrew Scriptures. The Hebrew Scriptures are popular; indeed the Protestant King James Bible which includes the Hebrew Scriptures and the New Testament is the best-selling book of all time (Ryken 2011). Christians who make up 33 percent of the world population²⁷ have an interest in Israel as the birthplace of their Savior Jesus Christ because of his story in the New Testament. Thus, the publication of the Declaration reveals the Jews' attitude toward their land and gives reason for Christian interest in it. For Christian Zionists, the Jewish claim to the land may excite admiration or support for Israel. For those Christians who believe they are the new chosen people or supercessionists, the Jewish claim may provoke them to support an Arab claim to the land.

As the Declaration states that the Jews were the messengers of the Bible in the land, the state of Israel thereby links together the Jews, the land, and their religious text. On the other hand, Muslim Arabs claim that the land belongs to Allah (God), or to the adherents of Islam. Thus, the ideas expressed in the Declaration help to inspire an interesting competition, by bringing forth two competing religious claims to the land: 1) Muslim Arabs' claim to the land as belonging to Allah; 2) Israel's claim to the land as the birthplace of the Jews and the site from which the Jews gave to the world the Bible. The competition is the basis for the Arab-Israeli conflict.

Biblical verses describe Abraham, the father of the Jewish people, his son and grandson, respectively, Isaac and Jacob, and their descendants as those who would inherit the land. They traveled through Judea and Samaria and left many religious landmarks of

²⁷ Encyclopaedia Britannica, s.v. "Worldwide Adherents of All Religions"
<http://www.britannica.com/EBchecked/topic/1731588/Religion-Year-In-Review-2010/298437/Worldwide-Adherents-of-All-Religions> (accessed October 7, 2013).

significance, such as Hebron (the burial place of Abraham and Sarah), Beth El, and other places which, according to the Bible, were visited by God or his angels, and were sites of miraculous events. Since 1967, the public conversation about whose land it is often turns to Judea, Samaria and Gaza. Since the Oslo Accords, negotiations between the Arabs and Israel focused on Judea, Samaria and Gaza. Since the Israeli disengagement from Gaza in 2005, bilateral discussions would refocus on, point to the fate of, the eastern territory or Judea and Samaria. In summary, because this land is of such political and religious-historical significance, therefore, I chose to focus on Judea and Samaria.

In *The Israel Lobby* (2007, 113-4), Mearsheimer and Walt define a pro-Israel person as one “who supports Israel’s right to exist, admires its many achievements, wants its citizens to enjoy secure and prosperous lives, and believes that the United States should come to Israel’s aid if its survival is in danger.” By conducting a qualitative study, I hoped to contribute to the body of knowledge on a small group of understudied individuals, advocates for Israeli sovereignty over Judea and Samaria. I chose the word “Jewish” to precede “Judea and Samaria” because I wanted to suggest that the political activity would be generated by those supportive of a Jewish²⁸ claim to Judea and Samaria. I chose “the American politics”²⁹ of a Jewish Judea and Samaria on the basis of two reliable assertions: 1) the American people are collectively one of the best friends of

²⁸ The word *Jewish* itself suggest even more than Israeli sovereignty to the land. It also touches on the national, religious, historical and biblical identity of the people, an identity that in fact has been costly for them to bear through centuries of persecution.

²⁹ Under the discussion below on the third research question, I will briefly explain the selection of “American politics” in regards to the land issue.

Israel; 2) within those people I would find some who support, and are politically active for, a Jewish Judea and Samaria.

The Policy Questions (Advocacy). Judea and Samaria (the West Bank) is land that comprises areas south and north of Jerusalem that the sovereign Jewish state of Israel controls. The Oslo Accords consist of interim agreements between the government of Israel and the Palestinian Liberation Organization (PLO) to negotiate towards Arab autonomy or sovereignty over some of Judea and Samaria and the Gaza Strip. The United States began its support for Oslo in 1993, when President Bill Clinton hosted Prime Minister Yitzchak Rabin and Chairman of the PLO Yasser Arafat for the signing of the Declaration of Principles (DOP; the first Oslo Agreement) on the White House lawn. Since that time, the United States supports the Oslo Agreement by pressuring Israel and the Palestinian Authority (PA)³⁰ towards a final status agreement. Additionally, the United States provides financial aid to the Palestinian Authority. According to Jim Zanotti of the Congressional Research Service, “Since the establishment of limited Palestinian self-rule in the West Bank and Gaza Strip in the mid-1990s, the United States government has committed over \$4 billion in bilateral assistance to the Palestinians” (Zanotti 2011). After preliminary questions inquiring why the respondents favor a Jewish Judea and Samaria, and what does a Jewish Judea and Samaria mean to them, I asked interviewees what percent of Judea and Samaria would they give up (or give to a sovereign entity) for peace. Should the United States continue to support the Oslo Accords? Should the United States continue funding the Palestinian Authority?

³⁰ An administrative body established in 1994 to govern parts of the West Bank and Gaza (Jewish Virtual Library 2008b).

The potential coalition supports an undivided Jewish Judea and Samaria in contrast to United States Administrations over time. The United States has favored the two-state solution to the Arab-Israeli conflict, whereby Israel cedes parts of the West Bank (Judea and Samaria) to Arabs. For example, at Camp David II, President Clinton, on behalf of Ehud Barak, offered to the President of the Palestinian Authority, Yasser Arafat, 91 percent of the West Bank (Clinton 2004, 914; Ross 2004, 688-9). President George W. Bush gave a speech in June 2002 in which he presented his vision of “two states, living side by side in peace and security” (Bush 2010; The White House 2002). Later, Secretary of State Powell wrote the “Road Map to Peace” on the basis of Bush’s speech (Bush 2010). I asked interviewees if they favor the establishment of a Palestinian state in Judea and Samaria. Each American president since 1967 has formally agreed that:

Israeli settlements beyond the 1967 armistice lines – the “green line”³¹ – are obstacles to peace. Until 1981 they were considered illegal under international law, but the administration of Ronald Reagan reversed position and declared they were not illegal. But Reagan, and especially George Bush, continued to oppose the creation of settlements. No American funds are to be used by Israel beyond the green line. (Quandt 2005, 5-6)

I asked interviewees if they think that Jews should be allowed to live anywhere in Judea and Samaria.

Why am I interested in “how – with what resources and methods – has this coalition attempted to influence U.S. policy on (a) the Middle East generally, and (b) the Arab-Israeli conflict in particular”? Of what import is the “American Politics” of a Jewish Judea and Samaria that uses resources and methods to try to influence U.S. policy especially on the Israeli-Arab relationship?

³¹ The 1967 armistice line is the line to which the Israeli military pushed back its enemies during the Six Day war. It serves as a border between Judea and Samaria (West Bank) and the rest of Israel.

Mearsheimer and Walt (2007) have credited the Israel Lobby (mostly in the United States) with working *against* the best interest of the United States in the Middle East. Respecting this dissertation's topic, the interest of the United States is a negotiated Arab state (the two-state solution) in Judea and Samaria. I have chosen to study the political activism of one segment of the Israel Lobby – the activities of those who support a Jewish Judea and Samaria and who oppose United States policy on that topic. While the study is not an attempt to refute Mearsheimer and Walt's assertions (2007) that the Israel Lobby works against U.S. interests, it will lend more understanding on the nature of a potential coalition that *believes* it does work with America's and Israel's best interest in mind on the policy issue of the land. I questioned respondents regarding their level of political activity, which helps to understand how involved this coalition is in regular electoral politics or on other political issues. I asked them what they have done to support a Jewish Judea and Samaria. I asked what have been the effects of their support for a Jewish Judea and Samaria; if they are Christians, how many activities include Jews and what is the ratio of Jews to all attendees; if they are Jews, how many activities include Christians and what is the ratio of Christians to all attendees. I also observed the coalition's resources and methods during the 2012 election season when most of the members actively worked to oppose the re-election of President Obama. The importance of Florida in the 2012 election is suggested by where (Tampa, Florida) the Republicans held their national convention.

Political Issue. The PCJc's view of Obama's friendship to Israel is a unifying or divisive issue and falls under the methods and resources question. Unity among the members of the PCJc on this issue would be a resource of strength. The President's views affect the

American politics of Judea and Samaria more than do any one politician's views or any group of government officials' views; for example, President Truman decided to recognize the state of Israel 11 minutes after its founding, in spite of the opposition of Secretary of State George Marshall and State Department officials, and the fact is often quoted as an example of friendly relations between the United States and Israel. Whoever occupies that office is seen as having a potential influence over the affairs of Israel. I asked the respondents to select a value, on a scale of one to five (best [one] to the worst [five]) to suggest the kind of a friend that President Obama is to Israel. The question is trying to ascertain the unity of the coalition through evaluating members' opinions of President Obama's relationship to Israel.

To assess what appear to have been the successes or failures of this coalition's advocacy, I observed the coalition for the entire 2012 election season up to November 7, 2012 and beyond. I observed the role that the policy issue played in their goals for the 2012 election. I interviewed members of the PCJc after the election to determine how successful they thought they were in achieving their goals. Also, I asked members of the PCJc about the influence of the 501c3/501c4 agreement³² on their political activities. Finally, to describe what this case reveals or informs about interest group politics more broadly in the United States, I compared the results of this study to what the literature has discovered about interest group politics and social movements in the United States.

³² If the respondent was involved in a 501c4 nonprofit, I asked him or her about the influence of that organization on their activities. The difference between the 501c4 and 501c3 is that the former may lobby an unlimited amount on issues directly related to the organization's mission whereas the latter may only lobby some. Neither may campaign for candidates, thus, their political activism is limited.

Conclusion

Analytic Propositions

I would like at this point to offer three propositions of major expected findings. These propositions will be evaluated through follow up interviews with informants. The findings for Propositions One and Two will be reported in Chapter Three, which deals with religious issues of the potential coalition. The findings for Proposition Three will be covered in Chapter Six, which presents the successes or failures of the potential coalition.

Propositions: 1) Within the PCJc, Jewish persons who identify *Jewish* more with the Talmud than with the Tanakh (Hebrew Scriptures) will want to work less with Christians than Jews who identify Jewish more with the Tanakh; 2) the post-tribulation rapture believer will make a partner for the coalition because Christians who believe in post-tribulation rapture expect to be on earth with the Jews during the tribulation. Belief in pre-tribulation rapture separates Christians from Jews; 3) the 501c3 status of organizations may affect the political efficacy of its leaders, reducing their sense of influence over public policy.³³

³³ The recent allegation that the U.S. tax agency has for several years been targeting conservative groups - arose in May 2013, well after the dissertation research had been conducted. I have incorporated the ongoing developments of this issue, quite relevant to this study, into the dissertation writing and analysis.

II. PALESTINE, JUDEA AND SAMARIA

In this chapter I will review the history of the term “Palestine,” as its name is used in policy discussions. I will define the “Judea and Samaria” issue in historical-geographic terms. Additionally, a brief exposition of the international law of a Jewish Judea and Samaria will be presented.

Palestine

The History of Palestine. The name “Palestinians” derives from the Philistines, also called “The Sea Peoples” originally from western Anatolia and the Aegean (Stiebing 1980, 13). Their migration was probably a consequence of political, social, and economic collapse (15). They are mentioned in Egyptian records as one of the Sea Peoples who invaded Egypt c. 1190 B.C.E. after attacking Anatolia, Cyprus, and Syria. Turned away by the Egyptians, they settled in the coastal plain of “Palestine” from Yaffa (near modern day Tel Aviv) to the Gaza Strip. They founded a series of city states (Parkes [1949] 1970, 17): Gaza, Ashkelon, Ashdod, Gath, and Ekron.³⁴

From the end of the ancient Jewish state in 135 C.E. to the beginning of British mandate rule in 1920, the area referred to as Palestine was not a country and had no boundaries (Lewis 1975, 32). Indeed, from 135 C.E. to the 1900s, “Palestine” was not found on the political map of the world but was rather part of a larger province, whether Roman, Byzantine, Arab, or Turkish. Its people did not see themselves as a nation. They did not try to form a kingdom, unlike the early Israelite people. During the period of Islamic rule between 633 and 1099 C.E. (Peters 2002, 153) none of the rulers (caliphs) came from the Palestinian population. It was either the domain of dynasties governing

³⁴ *New Encyclopaedia Britannica*, 15th ed., s.v. “Phillistine.”

from Damascus, Baghdad, Cairo, or Istanbul (Parkes 1949, 13), or it was regarded by Arabs as part of a general pan-Arab territory.

For example, according to the 1919 Arab Covenant of the Arab Congress in Jerusalem, Arab lands were a “complete and indivisible whole, and the divisions of whatever nature to which they have been subjected are” neither approved nor “recognized by the Arab nation.” On the other hand, in that same year, the General Syrian Congress ascribed a [national] Syrian rather than a pan-Arab identity to the land. Later, the 1947 Arab Ba’ath Party Constitution portrayed a pan-Arab outlook in its 1951 constitution: “The Arabs form one nation. This nation has the natural right to live in a single state and to be free to direct its own destiny.” The battle for Arab independence was thus seen as the “struggle to gather all the Arabs in a single, independent Arab state.”

Finally, while leader of the Palestine Liberation Organization, Ahmed Shukeiry took an overtly nationalist position in 1952, stating to the U. N. Security Council that “it is common knowledge that Palestine is nothing but southern Syria” (Syrkin 1975, 200-201; Bentwich 1952, 11). In sum, the area called Palestine bore national or pan-Arab attributes, depending on the time and actors, but the inhabitants ascribed no “Palestinian” identity to it.

The Name of Palestine

After the people of Israel³⁵ departed from Egypt between 1304 and 1237 B.C.E. (Sanger 1980, 39), they entered into the land of Canaan. Historians have established their

³⁵ The Bible refers to the descendants of Abraham, the father of the Jews, as “the children of Israel,” indicating the person “Israel,” originally, “Jacob,” the grandson of Abraham. A biblical story tells how Jacob struggled with an angel of God and overcame him. The angel then told Jacob “Thy name shall be called no more Jacob, but Israel: for as a prince hast thou power with God and with men, and hast prevailed (Genesis 32:28). However, instead of using the biblical appellation, “the children of Israel,” I have chosen a

presence there by 1232 B.C.E. (1980, 39). At the beginning of the monarchic period after the death of Solomon in 922 B.C.E. (1980, 44), the Jews divided into two kingdoms, “Israel and Judah” (Stone 1981, 10-11). Jewish connection to the land between the Nile and Euphrates River has a scriptural basis with references to God’s delineation of borders to the father of the Jews, Abraham: “the Lord made a covenant with Abram, saying: 'Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates’” (Genesis 15:18).

I turn now to the historical period from which the name “Palestine” evolved, the era of Roman domination of the land.

After the people of Israel’s first war against Rome, 66-73 C.E. (Barnavi and Eliav-Feldon 1994, 52), the Romans may have believed that the destruction of the Temple, and the “confiscation and dedication to Jupiter Capitolinus of the tax previously paid by all Jews to the Temple,” would be punishment enough for the revolt (Parkes 1949, 45). The second Jewish revolt of Bar-Kochba (132-5 C.E.) may have been a reaction to the intention of Hadrian to build a new Roman city Aelia Capitolina on the site of Jerusalem and a response to his edict forbidding mutilation such as circumcision (Parkes 1949, 45-6). Eshel, however, relates Dio’s account that Aelia Capitolina was founded in 130 C.E. prior to the revolt (2006, 107) rather than as a reaction to it.

Bar Kochba, with 200,000 men, recaptured Jerusalem and villages around the area. The war lasted four years and as many as 580,000 men were killed (Peters 2002, 141). The war made the emperors more determined to Romanize Palestine, and Hadrian: (1) re-founded Jerusalem as a pagan city, with the Temple of Jupiter in place of the

similar but perhaps modern name – “the people of Israel” – to refer not to the *land* of Israel but to the person Israel’s *descendants*.

Jewish Temple; (2) forbade the Jews to go near the city; and (3) renamed it Aelia Capitolina (Macalister 1921, 101-2; Parkes 1949, 54). As a further set of reprisals, Jews were forbidden to practice Jewish customs, and rabbinic seminaries were broken up. These laws proved impossible to enforce, however, with the exception of exclusion of Jews from Jerusalem, and they were revoked by Hadrian's successor, Antoninus Pius (1949, 46).

During this period some of the Jews driven from Jerusalem settled in Tiberias, where they wrote the Jerusalem Talmud (Macalister 1921, 101-2). Suggesting a new era of Roman domination, the Romans applied a new name, Syria Palestina (Palestine) to the area from south of Syria to the southern end of the Dead Sea, and from the Mediterranean past the Jordan River (Lewis 1975, 32).

Following an Arab conquest of the area in the seventh century, Palestine – one of many social, cultural, economic and political entities – was a portion of “Syria.” Other such political units were Egypt, Jazira (Mesopotamia), Iraq, Arabia, and Yemen (Stone 1981, 10-11). Between 1095 and 1291, Western Christian crusaders launched military expeditions against Muslims in order to take possession of the Holy City of Jerusalem and the places associated with Jesus Christ.³⁶

After the Muslims recaptured the land from the Crusaders in the 15th century, the term “Palestine” was not used even to designate a subdistrict of Syria. Indeed, subdistricts under Damascus of Syria were referred to by town names such as Gaza, Lydda, Qaqun, Jerusalem, Hebron, and Nablus. The practice continued when the area fell under Ottoman rule in 1516-1517, with subdistricts referred to by townships. The

³⁶ *New Encyclopaedia Britannica*, 15th ed., s.v. “The Crusades.”

northern area was distinguished as the Vilayet of Damascus, while both sectors belonged to Syria (Stone 1981, 10-11).

Judea and Samaria

Having presented background on Palestine, I will now focus in on a smaller area within it, specifically Judea and Samaria. I will present details that led to the existence of Judea and Samaria on a political map. As stated above, following the reign of King Solomon, the people of Israel divided into two groups, forming the Kingdom of Judah (to the south) and the Kingdom of Israel (to the north). Both polities were on the mountainous plateau, and the coastal plain to the east was occupied by the Philistines and the Phoenicians. Situated on that elevated plateau, the separate Kingdoms of Judea and Israel stretched from Jenin in the north to a point south of Hebron in the south (Bentwich 1952, 12).

The collapse of the united monarchy of the 12 tribes of the people of Israel began in the town of Shechem. According to I Kings 12:17-20, King Rehoboam (from the tribe of Judah) sent his labor supervisor, Adoram, to enforce control over the north. However, the northern tribes (or the house, or Kingdom, of Israel; see I Kings 12:21) stoned Adoram. That killing marked the beginning of the northern Kingdom of Israel's rebellion against, and separation from, the tribe of Judah. King Rehoboam maintained control over the territories of Judah and Benjamin, the latter a tribal area whose southern border touched Jerusalem. Jeroboam took control in the north centering his kingdom in the city-state of Shechem; he strengthened first the city of Shechem and then a town, Penuel, across the Jordan River (Campbell 1998, 281). Thus, in 928 B.C.E., Jeroboam I (928-907

B.C.E.) led the tribes of the Israel polity, while Rehoboam (928-911 B.C.E.) ruled over Judah and Benjamin (Levine 1998, 598).

The next significant marker in the history of Judea and Samaria occurred during the reign of Omri over the northern tribes of Israel (882-87 B.C.E.). Omri founded the capital of Samaria in Israel (Levine 1998, 598). He fortified and named it “Samaria” after its previous owner, Shemer. Shechem and Tirzah thereafter diminished as important centers of the Kingdom of Israel (Campbell 1998, 288).

In 722 B.C.E., the Assyrians conquered the city of Samaria (1998, 316), and Judah awaited its fate at the hands of the conquerors. The Kingdom of Israel was destroyed, its leadership exported, and its remaining population left to occupation. The Assyrians devastated Tirzah, Shechem, and Samaria (317).

In 586 B.C.E., the Babylonians overcame the capital of Judah, which was Jerusalem (Cogan 1998, 353) and exiled a majority of the Judeans, settling them between Assyria and Babylonia (357). Two centuries of Persian rule in the Near East followed, starting in 539 B.C.E. with the conquest of Babylon by the army of King Cyrus II (559-530 B.C.E.) and culminating in 332 B.C.E. when Alexander the Great (336-323 B.C.E.) took control of the Levant after defeating the Persian king Darius III (Leith 1998, 371).

During the Persian period (539-332 B.C.E.), in 538 B.C.E., some members of Judah returned to Jerusalem. The Second Temple in Jerusalem was built between 520 and 515 B.C.E. (Coogan 1998, 600). The Jewish people of the area of Judea and Samaria throughout the Persian period comprised (1) the non-exiled Jews of Judah, (2) the exiled

Jews who had returned to Judah, (3) Samaritans,³⁷ (4) Galileans, and (5) a family in Ammon across the Jordan (Leith 1998, 387). The northern tribes, namely of the Kingdom of Israel, are considered “lost”; that is to say that as a result of the Assyrian occupation of the Kingdom of Israel in 722 B.C.E. and the latter’s destruction, scholars have not been able to find evidence of those people. Those whom the Assyrians had exported have not been identified as inhabitants of Samaria, wedged between Jerusalem and the Gallilee; and those few who had remained produced no descendants identifiable as the northern tribes of Israel.

A Jewish presence in Judea and Samaria overall decreased between 722 B.C.E. and 132-5 C.E. Jews returned, however, in significant waves from the late nineteenth century to the founding of the state of Israel in 1948, and thereafter. It is to this more recent history of Judea and Samaria that I now turn.

According to the Armistice agreements of 1949 with the Arab States of Lebanon, Syria, Egypt, and Transjordan, the boundaries of modern Israel on the north, south, and west were almost identical with those of the British mandated Palestine west of the Jordan. These boundaries were provisional because the Armistice agreements specified that they were to be “without prejudice to the rights, claim or position of the parties” and were to be replaced through a negotiated peace treaty. Between 1949 and 1952, border incidents increased between Israel and all of the Arab States, except Lebanon (Bentwich 1952, 13).

³⁷ A people of mixed ancestry, possibly in part related to the people of Israel.

After Transjordan³⁸ acquired land west of the Jordan River in the 1948 war, and until December 1967, both Transjordan and Israel applied the term “West Bank” to the area earlier known as Judea and Samaria. After 1967, the region’s official name (in Hebrew only) was changed to “Judea and Samaria” (Gazit 1995, 2).

West Bank

Geographically, “Judea” describes a mountainous ridge situated in an area close to the major towns of Jerusalem, Hebron, and Bethlehem. Samaria is the area north centering on Jenin and Nablus. Gerson indicates that the term “Judea and Samaria” is geographically and historically accurate. While the “West Bank” is not neutral and implies Jordanian sovereignty, it has been and continues to be used generally (Gerson 1973, 1). Indeed, a glimpse at points in Jordanian history sheds light on the application of the term “West Bank.”

King Abdullah of Transjordan convened the Jericho Conference on December 1, 1948 (Massad 2001, 227). The renaming of central Israel as the “West Bank” occurred one year after the conference (229) and referred to the area west of the Jordan River. On January 1, 1950, King Abdullah annexed the West Bank. On April 25, 1950 he renamed his realm the Hashemite Kingdom of Jordan (Sachar 2003, 451). Then in 1953, the government unified the laws of the east and west banks of the Jordan River under the jurisdiction of the Hashemite Kingdom of Jordan (Massad 2001, 229). The United States de facto accepted Abdullah’s annexation of the West Bank (United States Department of State 1950, 921).

³⁸ After April 25, 1950 Transjordan was known as Jordan.

In summary, I have related how following the two Jewish revolts the Romans assigned the name “Palestine” to a land upon which the Jews had established a nation. The usage of the terms “Judea” and “Samaria” to describe a part of that land would be acceptable on the basis of historical geography. However, the area has been generally described and partially accepted by Israel, following the Jordanian appellation, as the “West Bank.”

International Law of the Land of Israel

Between 1516 and 1917, the Ottoman Empire was sovereign over a large swath of land that included territory east and west of the Jordan River which the Romans had named Palestine. As a result of World War I, the Ottoman Empire, along with Austria and Germany, lost sovereignty over much of their extended territories.

As recorded in the Versailles Treaty, signed on June 28, 1919 by Germany and the allied powers, the latter obtained sovereignty over the land of the former Ottoman Empire (Grief 2012). The date when the change of sovereignty occurred had to be on January 30, 1919 -- when it was “irrevocably decided by the Council of Ten in adopting the Smuts Resolution, that none of the ex-German and ex-Turkish territories would be returned to their former owners” (Grief 2004).

Then in 1920, at the San Remo Conference in Italy, a decision was made by the principal allied powers to distribute the lands of the former Ottoman Empire to the ethnicities: Mesopotamia became Iraq; Syria including Lebanon to the east was considered as a separate entity (Grief 2013, 28). At the San Remo Conference, sovereignty over the land of Palestine was given to the Jewish people in its entirety, which made this a sui generis – a one of a kind case – as compared to other lands, such as

Mesopotamia or Syria, which went to inhabitants of those lands. In contrast, Palestine went to world Jewry (Benzimra 2013; Grief 2012). Palestine was defined as from “Dan to Beersheva,” which was not interpreted literally, as this specifies but north to south, but was shorthand for the historical biblical borders of Israel. The British Prime Minister David Lloyd George relied on George Adam Smith’s works, *The Historical Geography of the Holy Land* (1894) and *Atlas of the Historical Geography of the Holy Land* (1915) to determine the territorial boundaries of Israel (Grief 2013, 32-3). According to the San Remo Resolution, as found at the Council of Foreign Relations website:

It was agreed –

To accept the terms of the Mandates Article as given below with reference to Palestine, on the understanding that there was inserted in the proces-verbal an undertaking by the Mandatory Power that this would not involve the surrender of the rights hitherto enjoyed by the non-Jewish communities in Palestine; this undertaking not to refer to the question of the religious protectorate of France, which had been settled earlier in the previous afternoon by the undertaking given by the French Government that they recognized this protectorate as being at an end.

That the terms of the Mandates Article should be as follows:

The High Contracting Parties agree that Syria and Mesopotamia shall, in accordance with the fourth paragraph of Article 22, Part I (Covenant of the League of Nations), be provisionally recognized as independent States, subject to the rendering of administrative advice and assistance by a mandatory until such time as they are able to stand alone. The boundaries of the said States will be determined, and the selection of the Mandatories made, by the Principal Allied Powers.

The High Contracting Parties agree to entrust, by application of the provisions of Article 22, the administration of Palestine, within such boundaries as may be determined by the Principal Allied Powers, to a Mandatory, to be selected by the said Powers. The Mandatory will be responsible for putting into effect the declaration originally made on November 8, 1917, by the British Government, and adopted by the other Allied Powers, in favour of the establishment in Palestine of a national home for the Jewish people, it being clearly understood that nothing shall be done which may 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. (Council on Foreign Relations [1920] 2013)

The Mandates System was established and governed by Article 22 of the Covenant of the League of Nations, in the Treaty of Versailles, and in other peace treaties signed with the Central Powers – Germany, Austria-Hungary, Bulgaria, and Turkey.

Article 22 of the Covenant of the League of Nations, one of the internationally legally binding components of the San Remo Resolution upon which Jewish sovereignty over the land of Israel is established, states that “certain communities formerly belonging to the Turkish Empire have reached a stage of development where their existence as independent nations can be provisionally recognized subject to the rendering of administrative advice and assistance by a Mandatory until such time as they are able to stand alone” (The Avalon Project [1924] 2008), which makes quite clear that the sovereignty of Palestine was at stake in establishment of the mandatory system.

The country of Palestine was created at the San Remo Peace Conference (1920) where the Balfour Declaration was adopted by the Supreme Council of the Principal Allied Powers as the foundation for the future administration of Palestine which would thereafter be acknowledged as the Jewish National Home.

The independent Jewish state evolved from three documents, or the founding documents of mandated Palestine. These were the “San Remo Resolution of April 25, 1920, the Mandate for Palestine conferred on Britain by the Principal Allied Powers and confirmed by the League of Nations on July 24, 1922, and the Franco-British Boundary Convention of December 23, 1920” (Grief 2004).

The San Remo Resolution on Palestine became Article 95 of the Treaty of Sevres, which was intended to end the war with Turkey. Although this treaty was never ratified by the Turkish National Government of Kemal Ataturk, the Resolution retained validity

as an independent act of international law when it was placed into the Preamble of the Mandate for Palestine and agreed upon by 52 states. The San Remo Resolution is thus the “base document upon which the Mandate was constructed and to which it had to conform” and serves as the pre-eminent foundation document of the State of Israel and the achievement of pre-state Zionism. Indeed, it has been correctly described as the Magna Carta of the Jewish people and stands as the most excellent proof that the whole country of Palestine and the land of Israel belong exclusively to the Jewish people under international law (Grief 2004).

These former Ottoman Empire territories were placed in the hands of the Principal Allied and Associated Powers for their distribution. In the case of Palestine, that decision was made for the Jewish people at the session of the San Remo Peace Conference that took place on April 24, 1920 when the Balfour Declaration was adopted as the basis for creating and administering the new country of Palestine that, until that moment, had had no official existence. Insofar as the Balfour Declaration was made in favor of the Jewish people, it was the latter upon whom “de jure sovereignty was devolved over all of Palestine” (Grief 2004). However, during the Mandate period (1920-1948), the British government and not the Jewish people exercised the attributes of sovereignty, while sovereignty in the theoretical sense (i.e., de jure sovereignty) remained in the Jewish people, which is reflected in the Mandate Charter where the aspects of the title of sovereignty of the Jewish people over Palestine are explicitly mentioned in the first three paragraphs of the Preamble, namely, Article 22, the Balfour Declaration and the historical connection of the Jewish people with Palestine (Grief 2004).

The General Assembly makes no binding international law, as stated in the United Nations Covenant (Kontorovich 2012). Neither Great Britain nor the United Nations (the successor to the League of Nations) have sovereignty over the land of Israel. The Jewish people were granted sovereign rights over the land of Israel.

This changed in 1948, when Israel was declared a state by Jewish leaders; since then the state of Israel has been sovereign over the land of Israel (Grief 2013). In 1993, by signing the Oslo Accords with the PLO, the government of Israel agreed to move towards increasing Arab autonomy over parts of Israel, namely Judea, Samaria, and Gaza, and to move towards a final status agreement with the PLO that implied transferring sovereignty to the latter. The fact that the government of Israel, as a representative of the Jewish people, signed the Oslo Agreement with the PLO implies that indeed it holds sovereignty over the land of Israel including Judea and Samaria and that only it – not the United States or the United Nations – can concede territory to the Arabs. In short, Oslo presents an opportunity for Israel to give up sovereignty over the land of Israel. Of direct relevance to this study, however, the PCJc does not want Israel to relinquish its sovereignty, any of it, over the land of Israel.

III. THE PROFILES OF THE POTENTIAL CHRISTIAN JEWISH COALITION

I will cover the material important to the nature of the coalition, particularly that on the religions of Judaism and Christianity. Next, relying on my primary research, I will discuss in more detail the nature and profiles of the coalition, including religious identity, denomination, profession, age, religious orthodoxy, and other religious issues of importance to the coalition's unity or division.

The Histories of Judaism and Christianity

Differences in religious beliefs – and the reasons or understandings/interpretations underlying those differences – are an important variable in explaining how groups may or may not be able to work together in the political world. The section is intended to increase understanding of the two religions with which most of the members of the PCJc identify.

The following brief treatment of the histories of Judaism and Christianity will begin to explicate the religious nature of this coalition. More specifically, it will suggest how, from the beginning of the first century, the creation of and then the adherence to different religious texts – the Talmud and the New Testament – created a chasm between Jews and Christians. Additionally, these histories will point to the influence the leaderships of Judaism and Christianity have over the members of these religions.

At first, the Jewish membership was independent of its leadership but eventually the authority of rabbinic Judaism dominated. Also, at the beginning, Jewish synagogues and Gentile churches excluded the original Christians, who were Jewish by birth, sometimes referred to as Judeo-Christians (Christian Jews), those who ultimately would become, for the most part, extinct. Hence, the surviving religious entities were rabbinic

Judaism and its followers on the one hand, and Gentile Christianity and its followers on the other. Excluded were independent minded Jews and Judeo-Christians.

One might imagine that this history implies a barrier between Jews who might choose to think independently and Christians of the Judeo-Christian type (seeking traditions of the early Christians) since the former and latter did not seem to survive. In fact, if they did not survive then cooperation is moot. However, a Christian Jewish coalition that supports a Jewish Judea and Samaria seems to suggest that ideologically-speaking, independent minded Jews and Judeo-Christians perhaps did survive. In fact, one group that seems to resemble Judeo-Christians is the Messianic Jews.

The potential Christian Jewish coalition (PCJc) is the unification of independent minded Jews who have perhaps a weak attachment to Judaism (and a stronger attachment to the Hebrew Scriptures than the Talmud, and are not repelled from Christians) and Christians whose support for Israel is important enough to liken them to the original Judeo-Christians whose sympathies would likely lie with the land of their origin, the land of Israel. I now turn to the histories of Judaism and Christianity to depict the barriers between the two.

Judaism

The story of Judaism begins with Abraham, the father of the Jews. The Hebrew Scriptures begin to tell that story. The first five books of the Hebrew Scriptures (the Pentateuch or the Torah) were written after the destruction of the First Temple of Jerusalem in 586 B.C.E. The writing was completed by Ezra the Scribe in c. 450 B.C.E. (Neusner 2006, 111-113).

Between 450 B.C.E. and 70 C.E. the story of Judaism focuses on the Essenes (from writing found at Qumran, near the Dead Sea) and the Pharisees, an important religious sect of the Jews (Neusner 2006, 115). Rabbinic Judaism came to dominate by giving people practical answers to questions of their times. For example, when in the nineteenth century, Jews thought that their position in politics had changed, they posed new questions and created new Judaic systems (for example, the Reform and Conservative and integrationist Orthodoxy movements) to answer those questions (Neusner 2006, 130). By the nineteenth and twentieth centuries, Judaism was divided amongst three branches – Reform, Conservative, and Orthodox – providing three movements in which Jews could adapt to the cultures of the countries in which they found themselves.

Very briefly, Reform Judaism specialized in allowing its adherents to drop religious practices that separated the Israelite (Jew) from the rest of mankind – dietary laws, for example – and assimilate into their societies. Orthodox Judaism in its integrationist model articulated a Judaism that was unchanging but pressed the Israelite to pursue both study of the Torah and study of secular sciences. Conservative Judaism allowed that tradition could change, but depended on historical research in settling theological debates over the extent to which tradition would need to bend to meet the requirements of modern life. In addition, and outside the structure of Judaism as a religion, there was Zionism, which affirmed that a Jewish state should exist in Palestine, the land of Israel (Neusner 2006, 148-157).

The religious sects of the first century C.E. consisted of two main groups. The first were those who sought a public following – the Samaritans, Pharisees, Sadducees

and the Fourth Philosophy (revolutionaries who wanted independence from Rome, through a Jewish state in the land of Israel). The second group was the separatists, the Essenes or the Dead Sea sect, and the Therapeutae. The Samaritans and the Sadducees both rejected the *Oral Torah*, which the Pharisees held to as commandments passed orally from God to Moses at Mount Sinai (Feldman 1992, 12-13). The Oral Law is said to clarify and provide details for many of the commandments in the Written Torah, the first five books of the Hebrew Scriptures (Donin 1991, 25). Ultimately, the Pharisees and Christians were the only survivors of the destruction of the Temple (Feldman 1992, 13).

The Oral Torah was made tangible by compiling oral traditions of God's communications to Moses and transmitting them into writing, the *Mishnah*. The transmission was accomplished in c. 200 C.E. by Rabbi Judah the Prince. The Gemara consists of commentaries on the Mishnah. The Mishnah and the Palestine Gemara (written in Palestine) constitute the Jerusalem Talmud (400 C.E.). The Mishnah and the Babylonian Gemara (written in Babylonia) make up the Babylonian Talmud (500 C.E.). The Babylonian Talmud is lengthier and contains more digressions (i.e., from the main points of the Hebrew Scriptures) than the Jerusalem Talmud (Feldman 1992, 14). While the Talmudim (most respected commentaries) on the Torah insist that the Mishnah derives from scripture (Cohen 1992, 222-223), this has not been established as fact or demonstrated.

To the Jews the destruction of Jerusalem in 70 C.E. was the result of sin; for example, in the traditional *Musaf* service³⁹ for the festivals, "because of our sins we have been exiled from our land" is chanted. To the Christians, the catastrophe was a

³⁹ Prayers said in place of sacrificing animals at the Temple in Jerusalem.

punishment to the Jews for their rejection of Jesus as Messiah (Levine 1992, 126). The migration of the Jews from Jerusalem, however, occurred before 70 C.E. when the Pharisaic leaders concluded that resistance to the Roman armies of Vespasian and Titus was not supported by God. They withdrew with the permission of the Roman authorities towards the coast, between Jaffa and Ashdod, to the town of Javneh (Parkes 1949, 44).

Most other Jews migrated to areas outside of the Holy land where they established communities known as the Diaspora. Judea itself had been conquered by Rome in 63 B.C.E. Although much authority had been granted to the Jewish King Herod (37-4 B.C.E.), his influence diminished following Judea's annexation as a Roman province in 6 C.E. Thus, outside of Jerusalem and some parts of Judea, the first Jewish revolt of 66-70 C.E.⁴⁰ did not cause much disruption either demographically or economically (Levine 1992, 126-127).

After the first revolt, the Romans imposed a tax on all Jews in place of their annual contribution to the Temple, the funds being assigned to the temple of Jupiter Capitolinus in Rome. The Eastern Jewish Christian community departed to Pella, Jordan, at the outset of the first revolt. After the fall of Jerusalem in 70 C.E., the group of sages that settled in the town of Yavneh entered either of two academies, Beth Shammai or Beth Hillel. During the mid-first century, the former supported a stronger assertion of Jewish nationhood in the land than the latter (1992, 127-133). Rabbinic Judaism follows the latter, the less nationalistic and more moderate Hillel school. Rabbinic Judaism was less supportive of a Jewish national Israel than was the more nationalistic school, Beth

⁴⁰ Levine here has the end of the revolt at 70 C.E. as compared to Bernavi and Eliav-Feldon (1994) who have placed it at 73 C.E.

Shammai, whose teachings were not incorporated so much into traditional rabbinic Judaism.

Rabbinic hostility towards Christians developed early, in the decades following the first revolt. During the Yavnean period (70-135 C.E.), Rabbi Yohanan ben Zakkai (from the Shammai School) and Rabban Gamaliel II (from Hillel) competed for influence; the latter predominated. Yavneh under Rabban Gamaliel II (c. 90-115) changed radically, most importantly in the sense that its rabbinic center acquired recognition and status, not just within the Jewish community but among the gentile population as well. His grandfather, Rabban Gamaliel the Elder, was a prominent figure in the Sanhedrin in the 30s C.E., when the priests and Sadducees contemplated bringing the early Christians to trial (Acts 5:34-9). Rome recognized Rabban Gamaliel II as a de facto leader of the Jews (1992, 136-8).

Circa 100 C.E., the rabbinical leaders of Yavneh formally rejected Jesus as Messiah and sent copies of a letter to synagogues throughout the Diaspora. The letter authorized the synagogues to exclude Christians from membership. In the land of Israel, many of the Christians were Jews who had been life members of their synagogues, so to discern these Christians from Jews, a malediction was added to the thrice recited prayers. This chant called for a curse on the Nazarenes, as these Judeo-Christians were called, so a member who refused to participate in the chant could be suspected to be a Christian.

When Christian Jews were excluded from the synagogues and the gentile church, the development of Christianity in the land of Israel suffered. Additionally, the Judeo-Christians were excluded from Jerusalem by the Romans – Aelia Capitolina's church was wholly gentile. The last home of the Judeo-Christians appeared to have been in

Transjordan, and according to Justin Martyr (c. 114-165), he was in the minority in accepting them into communion. By the third century the group was considered heretical and its literature destroyed. Two hundred years later the community had disappeared (Parkes 1949, 49).

From 135-220 C.E., the Roman (Greek-speaking) Diaspora Jews and other Diaspora Jews survived without the rabbinic authority of Palestine (Cohen 1992, 205-214) or at least did not recognize the rabbis as an authority (Parkes 1949, 45), but over the course of about a thousand years, 70 to about 1000 C.E., rabbinic Judaism became normative (Neusner 2006, 112). Modern day rabbis decide the legal status of marriage in Jewish religious courts in Israel; thereby they influence the reproduction of the Jewish race. Jews who do not follow the traditions of Judaism but who follow the belief system of the New Testament risk their children not being considered Jewish in the state of Israel.

The Jews I have interviewed tend not to follow rabbinic Judaism but are independent-minded. They are thus able to work with Christians because, lacking rabbinical Judaism's influence in their lives, they are less apt to be prejudiced towards Christians.

Christianity

According to the New Testament, Christianity is established on the basis of certain beliefs, namely that Jesus of Nazareth⁴¹ is the only begotten son of God, that he died on the cross for the sins of the world, and that he was resurrected from the dead for the salvation of anyone who would believe in him.

⁴¹ He lived between B.C.E. 4 and C.E. 30.

Jesus Christ was born into the thriving young Roman Empire of the Middle East. In 63 B.C.E., the Roman General Pompey and his troops were invited into the land of Israel to intervene in a Jewish civil war for the throne. In 40 B.C.E., Herod was declared king by the Romans (Charlesworth 1992, 308). In the period from 70 to 132 C.E., Christianity centered on Jesus' teachings, as remembered by those who believed in him, and his teachings were recorded in the first Gospels (1992, 315).

After persecuting the early church, the Romans in 312 C.E. made Christianity the state religion (Neusner 2006, 126), and in 325 C.E. the Council of Nicaea set the beliefs – and the parameters – that defined it. For example, Easter was to be celebrated on the Sunday following the full moon after the vernal equinox (Attridge 1992, 159-60). Interestingly, different Christian groups had observed Easter on various different days, quite a few of them in consideration of the Jewish Passover. These groups relied on the Jewish leadership in Tiberius for the calculation of the Easter day (Gafni 1992, 236).

The first renowned Christian leaders developed a Christianity which, as rabbinic Judaism, paid little attention to rituals of worship at the Temple. Justin Martyr (c. 100-165), who admired the Greeks, was the first Christian to attempt to combine reason and faith. Justin's student Tatian (in the second century), on the other hand, paid little homage to the Greeks. Another respected leader, Valentinus (in Rome from c.136-165) was one of the founders of Gnosticism as a philosophical system. Justin's other famous student, Rhodo (also in the second century), professed an anti-Gnostic belief.

The Orthodox Justin (c. 100-165) claimed that God's covenant with Jews no longer held and that gentiles had replaced the Jews. Marcion (died c. 160) seems to have compiled the first canon and threatened the coherency of Christianity. He claimed that the

canon should be cleansed of everything Jewish; he argued that the God of the Old Covenant law was incompatible with the God of love shown in Jesus Christ. What these famous Christians had in common and what steered Christianity far away from the Jewish people is that both Christians and Christianity ignored Romans 9-11, which stresses God's eternal relationship with the house of Israel (Charlesworth 1992, 316-17), The distance between Christianity and the house of Israel created a gap between Christians and Jews, but as we will see in the present study, it also creates a space that independent Jews and Christians could bridge through a common commitment to a Jewish Judea and Samaria.

In 367 C.E., Athanasius listed 27 books of the New Testament in the order in which they appear today (1992, 320-1). Jerome (342-420) created the Vulgate, the first complete Old and New Testaments. While during the years from 451 C.E. to 571 C.E. the institutionalism of Christianity progressed – for example, the Pope was declared Roman because Peter and Paul were said to be killed and buried in Rome – rabbinical Jewish authors nearly completed the Palestinian and Babylonian Talmudic texts (1992, 321-4).

Thus, after the crucifixion of Jesus Christ, Christianity and Judaism developed their own traditions that roughly separated adherents, respectively, into a gentile group and a rabbi-led Jewish community. Rabbinical Judaism rejected the Jews who believed in Jesus Christ, and Christianity considered the Jews as cut off from the Lord. In these modern times with the Holy land in Jewish possession, however, support for a Jewish Judea and Samaria can establish an ideological common ground in the gap between religions.

Another aspect of religion that may affect the unity of Jews and Christians is pre-tribulation or post-tribulation eschatology, specifically the timing of the *rapture* (a rising up in the air to meet the Lord and Saviour Jesus Christ) of Christians, which would occur either before the Great Tribulation (i.e., a pre-tribulation rapture) or after the Great Tribulation (i.e., a post-tribulation rapture). Those who believe the rapture is before the Great Tribulation⁴² believe in pre-tribulation rapture; those who consider the rapture occurs after the Great Tribulation adhere to post-tribulation rapture doctrine. *Dispensationalism* includes the rapture doctrine.

Dispensationalism. The concept of dispensationalism developed first with the writings of John Nelson Darby (1800-1882) and holds that God acts in the unfolding of events through seven historical periods. Eventually, most American dispensationalists followed the sevenfold scheme of the theologian Cyrus Ingersoll Scofield (1843-1921). The historical scheme consists of: innocence (before the fall), conscience (fall to the flood), human government, promise (Abraham to Moses), law (Moses to Christ), grace (the church age), and the millennium or the 1000 year reign of Jesus Christ on earth (Weber 2004, 20). The theology asserts that God cannot be personally involved in both the lives of the Church and Israel at the same time. When the Jews rejected Jesus as Messiah, the (church) age of grace began, and so God's prophetic activities (as written about in the Bible) towards Israel ceased temporarily, which is what Darby referred to as the postponement theory: "when the Jews rejected ('cut off') Jesus as their Messiah, just as Daniel had said they would, God postponed Christ's return (that would have been seven

⁴² The explanation skips the mid-tribulation rapture eschatology which places the rapture in the midst of a seven year period of very difficult times, at the 3.5 year mark immediately before the Anti-Christ reveals himself and demands that every living person worship him during the final 3.5 years before Jesus Christ returns to destroy Satan and rule over the earth.

years later) and turned to the gentiles. God suspended the prophetic timetable for Israel at the end of Daniel's sixty-ninth week⁴³ and set to work building up a new and heavenly people – the church” (Weber 2004, 22). The relevant tenet here is that the return of the Jews to the land of Israel occurs just prior to the final seven year period, so because the Jews are back in the land of Israel now, the arrival of the seventh and last period of the end times may be at hand and the final week of trouble (seven years, the Great Tribulation) will occur, according to this belief. However, since “God would not deal with the two peoples or operate the two plans concurrently...God [will have to] remove [rapture] the church before proceeding with the final plans for Israel” (Weber 2004, 23).

More specifically, the first coming of Jesus was completed at his crucifixion. As for the other comings, Weber (2004, 24) argues that

Darby thought of the rapture and the second coming as two separate events. At the rapture, Christ will come for his saints, and at the second coming, he will come with his saints. Between these two events the great tribulation would occur. With the church removed, God could resume dealing with Israel, and Daniel's seventieth week⁴⁴ could take place as predicted.

Most dispensationalists believe that through the pre-tribulation rapture the church is lifted from the earth,⁴⁵ while the Jews stay behind for the Great Tribulation, and according to dispensationalist pre-tribulation belief, the order of events surrounding the

⁴³ For a full account of the history of Israel leading to the arrival of the Messiah, see Daniel 7-9.

⁴⁴ Literally seven years. The term “week” used in Daniel 9 refers to seven years.

⁴⁵ Before Darby, all premillennialists (those who believe that Jesus Christ will return to the earth prior to the 1000 year period of peace and righteousness on earth that directly precedes the final time of judgment when all mankind is judged) believed that the rapture would occur at the end of the tribulation, at Christ's second coming. Paul in his first letter to the Thessalonians described the rapture as the rising into the air of the church, some rising from the dead and others rising alive: “the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump [loud noise] of God: and the dead in Christ shall rise first: Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord” (1 Thessalonians 4:17).

second coming of Jesus is likely to be as follows: the rapture, the tribulation, the second coming of Jesus Christ, and the millennium. Of direct relevance to this study, Guth (2007) argues that “clergy in historically premillennialist and dispensationalist denominations should exhibit the strongest support for the state of Israel,” because in order for the seventh period to commence preceding the coming of Jesus, Jews need to be in Israel.

Dispensationalism may not facilitate close working relationships between Jews and Christian denominations that follow this theological belief, however, because it supports Israel not necessarily for the Jewish people’s sake but only because it necessitates the presence of Jews in Israel in order that Jesus Christ will come to earth again to reign. On the other hand, a post-tribulation eschatology makes for a closer relationship between Christians and Jews, because such a belief envisions Christians and Jews suffering the woes of the tribulation together.

Discord

Historically, discord between Christians and Jews has roots in the theological differences between the doctrine of Jesus Christ and the traditions of the Pharisaic sect of the Jews, a popular sect at the time of Jesus’ birth. The Pharisees are the predecessors of today’s Orthodox Jewish rabbis.

Jesus said that he was the son of man but also the son of God (Matthew 16:13-18). The Pharisees rejected Jesus as the Messiah and turned him over to the Romans. Pontius Pilate, the Roman prefect of Judea 26-36 C.E., was willing to release Jesus but the Jews demanded instead the release of Barabbas (Matthew 27:16-26) and that Jesus be

crucified. Jesus was crucified. According to the New Testament, after three days in the grave, Jesus rose from the dead.

The new Christian religion's initial followers were Jews. However, early on they opened the new covenant of God – Jesus Christ died for all of mankind – to gentiles. Peter was told to accept gentiles as clean and to be willing to spend time with them (Acts 10:19-30). Paul was commissioned to preach to the gentiles.

After the Temple in Jerusalem was destroyed in 70 C.E., the Jewish religion led by the Pharisaic sect followed an oral tradition that the leaders held passed from God to Moses at Mount Sinai. Thus, the beginning discord between Christians and Jews centered on the proper connection to God, for Christians through Jesus Christ, and for Jews, through the Oral Torah. Early Christians were soon excluded from synagogues. As Christianity moved from being a persecuted sect by the Romans towards being accepted by Rome, it also began to exclude Jews from its communities. After Christianity became the official religion of Rome and throughout the centuries until the end of World War II, to a great extent the official Christian Church persecuted Jews.

After nearly 2000 years of exile, in 1948 the Jewish people found themselves back in the land in the modern state of Israel. Israel has passed its sixtieth anniversary and is a technologically thriving democracy. Christian Zionist believers in the Bible may have reason to agree with Amos (9:15) which states, “And I will plant them upon their land, and they shall no more be pulled up out of their land which I have given them, saith the LORD thy God.”

Disagreement between the Jewish and Christian members of PCJc might center on whether the messiah has already come or not. However, Danny Danon, a member of

Likud puts it in perspective: “One day, if the Messiah comes, we can ask him if it is the first or second time in Jerusalem” and then, he adds: “But, for now, we have to work together” (Purdum 2012).

Scriptural Inerrancy and the Borders of Israel

Creation, Resurrection and Reestablishment of Israel. In the mid to late 1800s, in the wake of the debate over how the universe and earth came into being, Darwin’s theory of evolution was accepted into scientific thought and challenged the biblical narrative of creation and hence the inerrancy of the Bible.

Christians had believed in the inerrancy of scripture for 2000 years. That Jesus rose from the dead requires an inerrant scripture. Benjamin Breckinridge Warfield (November 5, 1851 – February 16, 1921) was the last leader at Princeton Theological Seminary to defend the inerrancy belief before it succumbed to evolution. His defense is valuable because he gave reasons for his belief at this critical time. His writings are important not as the source of this doctrine of inerrancy but as a coherent defense of it. In order to prove an error in the Bible, Hodge and Warfield argued that (1) an alleged faulty statement would have to be shown to have occurred in the “original autograph of the sacred book in which it is said to be found”; (2) it should be proved that the interpretation which caused the apparent “discrepancy is the one which the passage” was intended to express. (3) It must be shown that “the true sense of some part of the original autograph” contradicted a certain fact of “history, or truth of science, or some other statement of Scripture definitely understood and interpreted.” They argued that this had “never yet been successfully done in the case of one single alleged instance of error” of the Bible (Hodge and Warfield 1881). They thus argued for the inerrancy of the Bible.

At that time, three of the important scientific challenges to scripture were creation, resurrection, and the restoration of Jews to their homeland. Two of the disagreements between biblical and scientific theories are important for this dissertation: first, the resurrection of Jesus from the dead is the foundation of the Christian religion. If it is false, then Christianity is worthless. As the apostle Paul once explained to the Christians in Corinth: “But if there be no resurrection of the dead, then is Christ not risen: And if Christ be not risen, then is our preaching vain, and your faith is also vain... ye are yet in your sins. Then they also which are fallen asleep in Christ are perished. If in this life only we have hope in Christ, we are of all men most miserable” (I Corinthians 15:13, 18-19).

Second, while the restoration of the nation of Israel and the Jewish homeland within its ancient borders was a subject of controversy (Matar 1985), some Christians consider it a fulfillment of biblical prophecy (e.g., see Isaiah 66:7-8; Ezekiel 36-37). Before the 1967 Six Day War, Jews in Israel, along with the rest of the world, believed that they would be destroyed by the overpowering Arab armies. The war had a significantly different outcome that many called miraculous. Israel defeated the Arab enemies who then cried for peace. Israel reclaimed Sinai, Gaza, Golan Heights, Judea and Samaria, and Jerusalem. This victory is important for Christians because it establishes divine intervention in worldly events and a reestablished nation of Israel is important for their eschatological return of the Messiah. For Jews the coming of a Messiah is also important as it will establish a right to the land over all opposition. The world’s attempt to wrestle Judea and Samaria from the Jewish people is important for the above reasons.

The dissertation studies the political struggle associated with ownership of Judea and Samaria in American politics.

Scriptural Inerrancy. As I mentioned above, the inerrancy debate started with the introduction of Darwin's evolutionary theory that conceptualized the earth as billions of years-old, and that denied the existence of Noah's flood and its creation of the fossil record. The theory confronted the biblical story told in Genesis of God's creation of the universe and earth in six 24-hour days. The biblical account of creation was the first and most obvious error in the minds of some; if it is wrong then a lot of other doctrines are wrong, for example the virgin birth, the requirement for salvation, and the resurrection from the dead. The main separation between modern Christianity and the Christian Zionists/fundamentalists is the evolution versus creation controversy.

For Christian Zionism the inerrancy of the Bible is extremely important. Their whole religion is formed on the basis of the resurrection of Jesus from the dead. Next to creation, it is the most highly doubted scriptural event. But if it did not happen, Christianity is invalid (as stated above). Thus, Christian Zionism needs an inerrant Bible because the religion is dependent on two scientifically impossible events – the existence of God in human form and a resurrection of the dead. Jews do not need an inerrant scripture but they do need a homeland.

The reestablishment of the nation of Israel in the land of Israel is evidence of the inerrancy of scripture. For the Jews Israel is important to prevent another Holocaust. For the Christians it establishes the authority of scripture which is the foundation of their religion. These are among the most important reasons why the issue of Judea and Samaria is so important to Jews and Christians.

The importance of inerrancy of scripture is important to Jews not in getting the land but in keeping the land. They face a united hostile world that for 46 years has been trying to reverse the miraculous victory of 1967. They need God's existence and will to keep Judea and Samaria and greatly appreciate Christian Zionist support as evidence of this will.

Jews and Christians' belief in God comes from different sources. Christians believe in the God of the Bible. Through faith in the Bible their religion is established. Jews' belief in God is formed on the basis of their survival as a blessed or persecuted people. Christians believe in a God who promised to save them after they die because of their belief in the sacrifice of Jesus Christ for their sins. Jews believe in a God who will save them on earth before they die from annihilation. When Christians and Jews gather together, they benefit from each other's evidence of God's existence.

Which Borders of Israel? Another issue here is the biblical borders of the reestablished nation of Israel. I include three examples.

First, the borders delineated in Genesis 15:18 portray a vast expanse from the river of Egypt (the Nile River) to the Euphrates (Aharoni and Avi-Yonah 1977, map 25) where God promised territory to Abraham and his descendants.

Second, before the people of Israel entered the land of Canaan, the Lord spoke to Moses and said that he should tell the "children of Israel" (the people of Israel) what the land of their inheritance would be. Specifically, recorded in Numbers 34:1-15 are the borders: they start at the southeastern shore of the Dead Sea and then head to the west to Kadesh-barnea and to the "Brook of Egypt" which extends to the "Great Sea" (the Mediterranean Sea), which forms the western border. The northern border extends from

Mt Hor to the East at Lebo-hamath and even further east, all of which is far north and somewhat east of Damascus. The border then falls due south and then west to the Sea of Chinnereth (Kinneret Sea, Sea of Galilee) and returns to the Dead Sea through the Jordan Valley (Aharoni and Avi-Yonah 1977, map 50).

Third, in the twenty-fifth year of the captivity of the house of Judea in Babylon, God provided visions to Ezekiel in which he showed him the future borders of the tribes of Israel (Ezekiel 47:13 - 48:29). The borders encompass territory similar in area to that depicted in Numbers 34:1-15⁴⁶ (Aharoni and Avi-Yonah 1977, map 166).

These three descriptions are all of the future borders of Israel and all include the current lands of Judea and Samaria.

The Profiles of the PCJc

Introduction

The first stage of interviewing was conducted before the 2012 U.S. presidential election between January 2, 2012 and November 6, 2012; the second stage was conducted after the election between November 7, 2012 and January 17, 2013. Initially, 129 persons were asked four policy questions; 81 then agreed to follow-up with long-form interviews. On the basis of answering four policy questions in the manner described in Chapter One (and covered at length in Chapter Four), being willing to answer questions to determine religious identity, and self-identifying as “politically active,” 28 persons are members of this case study of the PCJc, which is thus both inclusive, requiring but a few characteristics for inclusion, and exclusive, requiring specific answers

⁴⁶ Ibid., Map 50.

to qualify. Belonging to the PCJc, as for interest groups, requires members to share attitudes or goals in common (Berry 1990, 4; Truman [1951] 1971, 33).

As I said in Chapter One, this chapter will present the interview data for 28 members of the PCJc in order to better understand the basic religious and other types of characteristics that are detailed below.

I will now present responses to the first research question – what are profiles of the individuals who constitute this coalition. For each individual of the PCJc, the profiles are created on the basis of answers to interview questions which are stated below with results explained and compiled in tables that follow. Persons remain anonymous; each individual was assigned a “person key,” a combination of three letters and when necessary ending with a number.

To qualify as a Christian, the respondent meets at least one of the following requirements: 1) the informant states that he or she is Christian; 2) the respondent’s answers to the religious orthodoxy questions define the person as a highly orthodox or a Christian Zionist, namely the respondent believes in at least six out of eight components which measure the extent of a person’s Christian fundamentalist orthodoxy, to what extent the person interprets the Bible literally (Guth 2007, 20).⁴⁷

⁴⁷ As I explained in Chapter One, Christian Orthodoxy, or *fundamentalist orthodoxy*, is a set of beliefs which Christian Zionists tend to hold that suggests a literal interpretation of the Bible. I use James Guth’s (2007, 20) measure for *fundamentalist orthodoxy*, eight questions, which includes theological items such as belief in or support for: the virgin birth; the literal existence of the Devil; Jesus as the only way to salvation; opposition to gay becoming clergy; Adam and Eve as historical persons; rejection of evolution as an explanation for how the universe/world came into being; belief in the inerrancy of Scripture; belief in the second coming. I evaluate a respondent as a Christian Zionist on the basis of responses to eight questions, scoring from 0 to 100 percent with a 75 percent as sufficient to define a respondent as a Christian Zionist. I also used Guth’s (2007, 21) measurement of Christian Zionism determined by how strongly a person agrees or disagrees with the statement “Modern-day Israel is a special nation blessed by God” to further measure the respondents Christian Zionist attitude.

First, I will show that the Christian element of the PCJc is highly fundamentalist orthodox. The basic characteristics are covered directly afterwards.

Measuring Christian Orthodoxy (Table 3:1a below)

In a test for Christian Zionism, with eight out of eight yeses indicating a 100 percent Christian Zionistic, only the Unitarian received a 20 percent score.⁴⁸ The others, if not receiving perfect scores, received passing scores (at least 75 percent). Ninety-four percent of the Christians are Christian Zionists.

I have provided a table (Table 3:1a) that shows to what degree each Christian member of the PCJc is a Christian Zionist. The table is ordered by scores, with 12 Christians with the highest score – eight out of eight or 100 percent – placed at the top part of the table. Of the remaining six Christians at the bottom, the first four have a score of seven out of eight, or about 88 percent. The last two have, respectively, six of eight (75 percent) and two of eight (25 percent), the lowest scores. The last, CCD, is the only non-Christian Zionist of the potential coalition. The average Christian Zionist score for the Christian members of this study's PCJc is about 92 percent, well above the 75 percent minimum I have established for determining classification as Christian Zionist. These eight measures of Christian Orthodoxy will be covered further under the topic of Christian Religious Orthodoxy below. I wanted to present the data on determination of Christian orthodoxy here so that the reader can visualize one way that a Christian was defined, the other being self-identification as Christian (which the non-Christian Zionist, the Unitarian, used).

⁴⁸ In the test for a more specific quality of Christian Zionism, only one respondent, CRE3, failed to qualify as a Christian Zionist, however, she passed this more crucial orthodoxy test.

Basic Characteristics of the PCJc (religion, denomination, profession and age)

I now turn to the most basic characteristics of the 28 members of the PCJc for this study.

What is your religion (Table 3:1b below)?

Christian Religious Identity. According to these two rules for determining a Christian identity, from the 28 interviewed, there are 18 Christian members of the potential coalition. Fourteen Christians self-identified as Christians while four members described their religion in more individualist terms. The three members who did not use the word “Christian” to identify themselves, although their religious orthodoxy responses defined them as “orthodox Christians,” were a “believer in the holy living God” (CLA), a Messianic Jew (CRA), and a respondent who is both an Orthodox Jew and a Pentecostal (CJC). The Unitarian (CCD), however, is not a Christian Zionist by the Christian orthodoxy measures but because he described his denomination as “liberal Christian,” he qualifies as a Christian. An analysis of these Christians portrays those in the PCJc case study as Christian with a minority of four standing out as individualistic Christians.

Jewish Religious Identity.⁴⁹ In defining a person as Jewish, I follow certain rules: 1) the informant has self-identified as Jewish when asked about religion; 2) the person has disclosed that he/she has a Jewish background (the person’s mother is Jewish, or the person has converted, so that by Jewish law she/he is considered Jewish). According to these rules, the PCJc includes 13 Jews, including one of “Jewish background” who

⁴⁹ There is an overlap of Christian and Jewish membership because three of the Christians are also Jews by their own testimony and Jewish law.

Table 3:1a Measuring Christian Orthodoxy

P Key	Q key	Denomination	1 ^a	2 ^b	3 ^c	4 ^d	5 ^e	6 ^f	7 ^g	8 ^h
CAR	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CCO	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CCU	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CDN	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CES	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CHR	PR1a	Pentecostal	yes	yes	yes	yes	yes	yes	yes	yes
CJC	PR1a	Pentecostal/Jew Orthodox	yes	yes	yes	yes	yes	yes	yes	yes
CLA	PR1a	no response	yes	yes	yes	yes	yes	yes	yes	yes
CLC	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CPA	PR1a	non	yes	yes	yes	yes	yes	yes	yes	yes
CRA	PR1a	Messianic Jewish	yes	yes	yes	yes	yes	yes	yes	yes
CRE1	PR1a	Catholic	yes	yes	yes	yes	yes	yes	yes	yes
CRE2	PR1a	non	yes	yes	yes	yes	yes	dk	yes	yes
CRE4	PR1a	non	yes	yes	nc	yes	yes	yes	yes	yes
CRE5	PR1a	Baptist	yes	yes	yes	no	yes	yes	yes	yes
CRT	PR1a	Christian	yes	yes	yes	no	yes	yes	yes	yes
CRE3	PR1a	Catholic	yes	yes	yes	nc	yes	yes	no	yes
CCD	PR1a	liberal Christian	yes	no	no	no	no	no	no	yes

^a1= Belief in Virgin Birth?

^b2= Belief in literal existence of the Devil?

^c3= Belief in Jesus as the only way to salvation?

^d4= Opposition to gay becoming clergy?

^e5= Belief that Adam and Eve are historical persons?

^f6= Rejection of evolution as explanation for how the universe/world came into being?

^g7= Belief in the inerrancy of Scripture?

^h8= Do you believe in the Second Coming of Jesus Christ?

shared this confidentially, one Orthodox Jew who also requested anonymity, and one Messianic Jew.

Additional Observations. Four Christians’ responses have been characterized as “active,” conditional upon, and weighted heavily by, my participant observation of these respondents. I would suggest that very politically active Christian Zionists tend to describe their religion as indicated by CRE2, CES, CRE5, and CRT, with more creativity than those who would use the label “Christian.” The terms they used were, respectively, a

“Christian, believer follower of Jesus,” a “Christian, believer [in] Jesus,” a “Christian, born again,” and a “Christian...born-again believer.”

Ten Jews testified that their religions were “Jewish,” a simple enough answer but in comparison to those offered by Christians, a response worthy of notation. I have noted that analytically “chosen” best describes the response “Jewish.” I would remark that the Jew has experienced a unique position that, depending on viewpoint, makes him or her feel different. According to the first viewpoint, a Jew may feel that he or she is unique on account of the special persecutions the Jewish people singularly suffered (e.g., the Holocaust) or, according to the second view, because of the biblical belief that the Jews are a peculiar (Exodus 19:5; Deuteronomy 14:2, 26:18, Psalm 135:4) or chosen (Deuteronomy 7:6, 14:2, 1 Kings 3:8, Psalm 105:43) people. My analysis suggests that because of the deep experiential, historical meaning of “Jewish,” and the honor bestowed upon Jews, either chosen as blessed or cursed (Deuteronomy 28), the word “chosen” appropriately describes the response “Jewish.”

Seven respondents answered “Christian” for the question of religion type, and I have characterized that response as “standard.”

What is your denomination (Table 3:2 below)?

Christian Denominational Identity. My analysis for the denominations of the Christians is determined by the interviews and participant observations of them at activist meetings before the 2012 U.S. election. In interviews, one person stated that she was Baptist. Two persons self-identified as Catholic. Nine persons stated their denominations as non-denominational. Two said that they were members of the Pentecostal denomination. Two persons claimed “Christian” as their denomination; the first stated “Christian” and the

second claimed “liberal Christian.” The first is a personality who tends to be an independent thinker, self-defining her denomination rather than reporting the usual “non-denomination” as a response; the second is a Unitarian. Unitarians, according to a Pew Forum on Religious Life, do not belong to a Christian denomination but are classified as belonging to “other faiths,” and only 0.3 percent of all U.S. adults consider themselves Unitarians (Pew Research Center 2008). The Unitarian who claimed liberal Christian as his denomination is part of a minority religion in the United States and, as befitting a member of a small group and his particular religion, he is able to respond individualistically.

One Christian is a Messianic Jew. Another respondent, a new Christian, offered no response, probably because as a new Christian and also as a lover of Messianic Judaism, she has not yet identified with a denominational subgroup.

One of those nine non-denominational Christians, CPA, stated that he is both non-denominational and Jewish. Of the two Christians who are Pentecostal, one identifies as Orthodox Jewish. Thus, two Christians (the Pentecostal and the Messianic Jew) are both Christian and Jewish, and one Christian (CPA) stated that he is both non-denominational and Jewish.

In summary, nine of 18 Christians, or 50 percent, are non-denominational. Of the other somewhat sizable sub-groups, three out of 18, one-sixth or 17 percent, are both Christian and Jewish. Two of 18, or about 10 percent, are Catholic; two of 18 are Pentecostal. The Christian element of the PCJc is thus diverse but with 50 percent non-denominational, indicating a fairly non-committal tendency toward institutional denominations.

Table 3:1b What is your religion?

P Key	Q key	Religion	Analysis
CLA	PR1b	believer holy living God	new believer
CCU	PR1b	Christian	standard
CDN	PR1b	Christian	standard
CHR	PR1b	Christian	standard
CLC	PR1b	Christian	standard
CRE1	PR1b	Christian	standard
CRE3	PR1b	Christian	standard
CRE4	PR1b	Christian	standard
CPA	PR1b	Christian (Jewish background)	off record Jew
CRE2	PR1b	Christian, believer follower of Jesus	active
CES	PR1b	Christian, believer Jesus	active
CRE5	PR1b	Christian, born again	active
CAR	PR1b	Christian, born again	descriptive
CRT	PR1b	Christian, born again believer	active
CCO	PR1b	Christian, politics & religion Kings 1,2	living Bible
JCT	PR1b	Jewish	chosen
JDP	PR1b	Jewish	chosen
JED	PR1b	Jewish	chosen
JFM	PR1b	Jewish	chosen
JHO	PR1b	Jewish	chosen
JLI	PR1b	Jewish	chosen
JRE1	PR1b	Jewish	chosen
JRE2	PR1b	Jewish	chosen
JRE3	PR1b	Jewish	chosen
JRE4	PR1b	Jewish	chosen
CRA	PR1b	Messianic Jewish	marginalized
CJC	PR1b	Pentecostal & Orthodox Jew	need identify both
CCD	PR1b	Unitarian	individualistic

Jewish Denominational Identity. The analysis is formulated on the basis of the interviews and participant observation of the Jewish respondents at activist meetings before the 2012 U.S. election. The denominational range of Jewish members of the PCJc is such that

when the persons' denominations are arranged left to right,⁵⁰ from non-traditional and Reform (considered liberal) to the most Orthodox (considered conservative), the median value is the Conservative denomination. From left to right, the distribution is: one Messianic Jewish, one Jewish/non-denominational Christian, one non-denominational, two Reform, one Reform/Conservative, one Conservative, one Pentecostal Christian/Orthodox Jew,⁵¹ one Conservative Orthodox, one modern orthodox, two Chabad (branch of Judaism that does outreach and observes Orthodox traditions – keeping Shabbat, kosher, etc.) and one Orthodox.

The Conservative denomination median value makes evident that the Jewish religious consistency of the PCJc is not of a strict observance of rabbinic rules but one that is more lenient. The less stringent religious climate of the Jewish members of the PCJc makes for a more inclusive environment fostering intellectual diversity but also permits trust to develop between Jews and Christians.

Professional Identity (Table 3:3 below)

Christian Professional Identity. Of the 18 Christian members, five persons are retirees (from the fields of entrepreneurship, administration, business, law enforcement, and education); six individuals work in fields that require extensive education such as legal, architectural, media (radio), psychological counseling, and human resources (management). Two persons are educators (including one who is also Jewish) and one

⁵⁰ The left to right continuum in this case was constructed as follows: to the left are the denominations that are the least orthodox by the standards of Jewish orthodoxy belief as defined by Paul A. Djupe and Anand E. Sokhey (2006, 906-907), see Chapter One of this dissertation. Starting at the left are the denominations of those who are Jewish but hold Christian beliefs; to the right are non-denominations; and continuing progressively to the right the level of adherence to Orthodox Judaism increases.

⁵¹ Respondent CJC, as a Pentecostal and Orthodox Jew, is a combination of two extremes, respectively, very unorthodox Jewish (Pentecostal) and very Orthodox Jewish. Thus I placed her denominationally in the middle of the continuum.

person is a contractor. There are two members of the clergy (one pastor who is Jewish as well, and one messianic rabbi) and two leaders of counter-terrorism organizations. Thus, three of the 18 Christians are also Jewish. In general, these Christian members of the PCJc are purveyors of knowledge, specialized in their particular fields.

Jewish Professional Identity. The breakdown of the professions of the Jews is: two are a financial manager and a librarian. Two are clergy, a pastor and a rabbi. Four are in education, an educator of Jewish-Christian studies, an executive director of a non-profit, a director of a pro-Israel think tank and a counter terrorist researcher/writer. One is a housewife and four are retired persons (including a former school principal, aerospace engineer, and marketing CEO). Of the 13 Jews, three are also Christian. As seen below, the median age of the Jews of the PCJc is higher than the median age of the Christian members of the PCJc; not surprisingly, thus, a slightly greater percent of the 13 Jewish members of the PCJc are retired (31 percent), compared with the percentage of all Christians of the PCJc who are retired (28 percent).

What is your Age (Table 3:4 below)?

Christian Ages. To identify the typical age of the Christian members of the PCJc, it is best to calculate the median, which is 55.5. According to Lewis-Beck et al. (2011, 355), “advancing years (especially 55 and older) influence vote participation independent of the citizen’s educational attainment.” While voting is not a proxy for political participation (which includes more than voting and is an element studied here), it is not surprising that the typical Christian activist in the PCJc is 55 years old, within the age bracket that is the most, or very, likely to vote, suggesting that the Christian element is politically active.

Table 3:2 What is your denomination?

P Key	Q key	Religion	Denomination
CRE5	PR2	C	Baptist
CRE1	PR2	C	Catholic
CRE3	PR2	C	Catholic
CRT	PR2	C	Christian
CCD	PR2	C	liberal Christian
CRA	PR2	C	Messianic Jewish
CLA	PR2	C	no response
CAR	PR2	C	non
CCO	PR2	C	non
CCU	PR2	C	non
CDN	PR2	C	non
CES	PR2	C	non
CLC	PR2	C	non
CPA	PR2	C	non
CRE2	PR2	C	non
CRE4	PR2	C	non
CHR	PR2	C	Pentecostal
CJC	PR2	C	Pentecostal/Jew Orthodox
JCT	PR2	J	Chabad
JED	PR2	J	Chabad
JRE1	PR2	J	Conservative
JRE4	PR2	J	Conservative Orthodox
JDP	PR2	J	Modern Orthodox
JRE3	PR2	J	non
JFM	PR2	J	Orthodox
JHO	PR2	J	Reform
JRE2	PR2	J	Reform
JLI	PR2	J	Reform Conservative

Jewish Ages. To identify the typical age of the Jewish members of the PCJc, it is best to calculate the median, which is 58 years old, similar to the 55.5 median for the Christians. While voting is not the equivalent of political participation, it is not surprising that the typical Jewish activist in the PCJc, at 58 years old, is within the age bracket that is the most, or very, likely to vote, which suggests also that these members would tend to be

politically active. According to my participant observation these Jewish members of the PCJc are very active, seen frequently at meetings of political and educational import.

I will propose just a few reasons why the median age is high for both Christians and Jews. First, 25 out of 28 members of the PCJc reside in Florida where the average age is higher than many areas of the United States as a consequence of the relatively large population of retired persons residing in the state. Second, the support for a Jewish Judea and Samaria, being a controversial position on a highly disputed issue, requires an intensity of commitment that more mature individuals with more leisure time might be able to maintain. Indeed, intensity is one of qualities that facilitates the formation and survival of interest groups (Nownes 2013, 52).

Christian Fundamentalist Orthodoxy (eight measures)

I will now report and evaluate the Christians on the basis of the eight measures of fundamentalist orthodoxy. The Christian respondents were evaluated for their adherence to certain theological beliefs that shows a literalist interpretation of the Bible. A complete adherence to eight measures of *fundamentalist orthodoxy* would suggest that the respondent is a Christian Zionist. For the purpose of this dissertation, to be defined as an Christian Zionist the respondent answers six out of eight of the fundamentalist orthodoxy questions in the affirmative (showing a strong tendency towards a literalist interpretation of the Bible).

A briefing on Unitarianism is in order, however, given that one PCJc member, CCD, self-identifies religiously as a “Unitarian” and denominationally as a “liberal Christian.” “Unitarian Universalism is a *liberal* religious tradition that was formed from

Table 3:3 What is your profession?

P Key	Q key	Religion	Profession
CAR	PR3	C	Architect
CCD	PR3	C	communications director
CCO	PR3	C	contractor
CCU	PR3	C	Counselor
CDN	PR3	C	director non-profit counter terrorism
CJC	PR3	C	education Jewish Christian studies
CES	PR3	C	education sales marketing
CHR	PR3	C	human resources management
CLA	PR3	C	Lawyer
CLC	PR3	C	legal
CPA	PR3	C	Pastor
CRA	PR3	C	Rabbi
CRT	PR3	C	radio talk show host
CRE1	PR3	C	Retired
CRE2	PR3	C	Retired
CRE3	PR3	C	Retired
CRE4	PR3	C	Retired
CRE5	PR3	C	Retired
JCT	PR3	J	counter terrorist researcher
JDP	PR3	J	director pro-Israel think tank
JED	PR3	J	executive director non-profit
JFM	PR3	J	financial manager
JHO	PR3	J	Housewife
JLI	PR3	J	librarian
JRE1	PR3	J	Retired
JRE2	PR3	J	Retired
JRE3	PR3	J	Retired
JRE4	PR3	J	Retired

the consolidation of two different religions: Unitarianism and Universalism” (Unitarian Universalist Association of Congregs. 2013c; emphasis added).

While the Pew Forum on Religion & Public Life classifies Unitarians as “other liberal faiths” (Pew Research Center 2008, 162), according to the Unitarian Universalist Association of Congregations, Unitarian Universalism is not just a liberal religion but one

with Jewish-*Christian* roots (Unitarian Universalist Association of Congreg. 2013a; emphasis added). Using words such as *liberal* and *Christian* to define himself as Unitarian, CCD's definition of Unitarian is fairly in line with the Unitarian institution's definition.

The Universalist worship includes respect for "Jewish and Christian teachings" (Unitarian Universalist Association of Congreg. 2013d). Unitarian Universalists may also identify with Atheism and Agnosticism, Buddhism, Christianity, Humanism, Judaism, Paganism, and other religious or philosophical traditions (Unitarian Universalist Association of Congreg. 2013b). Originally, all Unitarians were Christians who did not believe in the Holy Trinity of God (Father, Son, and Holy Ghost), but in a singular God. Later, Unitarian beliefs emphasized "rational thinking, a direct relationship with God, and the humanity of Jesus." As a belief of Unitarians, Universalism began as a Christian denomination that holds to universal salvation whereby all people will eventually be "reconciled with God" (Unitarian Universalist Association of Congreg. 2013c). The Unitarian member of the PCJc holds to the virgin birth of Jesus and to the second coming of Jesus Christ, which indicates the Christian foundation of the respondent's worship; he does not, however, believe that Jesus is the only way to salvation. His tolerance of other beliefs might help him to unify with the Jewish members of the potential coalition.

Do you believe that Jesus was born of a virgin (Table 3:5 below)?

There was complete consensus on the answer to this question with all responding, "Yes." All Christian members of the PCJc believe in the birth of Jesus to a virgin, and all

Table 3:4 What is your age (in 2012)?

P Key	Q key	Religion	Age
CLC	PR4	C	28
CLA	PR4	C	41
CCU	PR4	C	43
CHR	PR4	C	45
CCD	PR4	C	50
CCO	PR4	C	52
CJC	PR4	C	53
CPA	PR4	C	54
CAR	PR4	C	55
CES	PR4	C	55
CRT	PR4	C	58
CRE4	PR4	C	59
CDN	PR4	C	61
CRA	PR4	C	62
CRE2	PR4	C	69
CRE3	PR4	C	69
CRE1	PR4	C	71
CRE5	PR4	C	72
JLI	PR4	J	38
JCT	PR4	J	42
JDP	PR4	J	50
JED	PR4	J	50
JRE3	PR4	J	58
JFM	PR4	J	60
JRE4	PR4	J	72
JRE1	PR4	J	79
JRE2	PR4	J	79
JHO	PR4	J	83

but the Unitarian believe in the existence of a devil. These two doctrines are very basic components of orthodox Christian belief – Guth (2007) shows that these two beliefs have the highest correlation to fundamentalist belief – and accordingly only a denomination that allows great leeway, such as the Unitarian, would tolerate abstention from belief in the existence of the devil.

Do you believe there is a Devil (Table 3:6 below)?

Only the Unitarian expressed a “nay.”

Do you believe that Jesus is the only way to salvation (Table 3:7 below)?

The Unitarian stated “no,” and CRE4,⁵² a Christian Zionist non-denominational activist who volunteers for a Christian Zionist Washington D.C. lobby group, could not answer “yes” or “no,” which for my purposes I construed as a “no comment” or “nc.” It is evident that CRE4 has given a lot of thought to the question of whether Jesus is the only way to salvation. He explained to me that before the first coming of Jesus, Jews such as King

Table 3:5 Do you believe that Jesus was born of a virgin?

P Key	Q Key	Born of Virgin?
CAR	PR5	yes
CCD	PR5	yes
CCO	PR5	yes
CCU	PR5	yes
CDN	PR5	yes
CES	PR5	yes
CHR	PR5	yes
CJC	PR5	yes
CLA	PR5	yes
CLC	PR5	yes
CPA	PR5	yes
CRA	PR5	yes
CRE1	PR5	yes
CRE2	PR5	yes
CRE3	PR5	yes
CRE4	PR5	yes
CRE5	PR5	yes
CRT	PR5	yes

⁵² Here I emphasize CRE4’s connection to Christian Zionism through his identification with a Christian Zionist Washington D.C. lobby group.

David and Moses received salvation. A lot of “Old Testament” people had salvation. “Salvation is between the person, God and the Savior,” he commented. It seems that as befitting a Christian Zionist, CRE4 has adopted a very sensitive approach to a touchy issue for Jews. As an active volunteer for the Zionistic lobby group, he probably thinks a lot about the Israeli and Jewish people his organization is seeking to benefit. His speech reflects a desire to unite with Jews.

Do you believe that gays should not be clergy (Table 3:8 below)?

Four Christians did not lend support to this statement. The “rights” discourse, which entertains topics such as gay marriage, has entered into the Christian church. Christian Zionists tend to oppose gays being able to become members of the clergy. However, this opposition may be becoming less politically correct for several reasons.

First, opinion polls show the public more accepting of gay marriage (Silver 2012). Second, starting in 1993, states have begun to legalize same sex marriage (National Conference of State Legislatures 2013). Four Christians did not oppose gays becoming clergy, including three from denominational churches, a Baptist, Catholic, and Unitarian, and one non-denominational media professional, the radio talk show host. Given the socio-political warming towards gay marriage, it is not surprising that the PCJc includes a strong minority of those who question the opposition to gays becoming members of the clergy.

Do you believe that Adam and Eve are historical figures (Table 3:9 below)?

Except for the Unitarian’s rejection of Adam and Eve as historical, there is complete consensus on Adam and Eve as historical figures among the potential coalition. The Unitarian denomination allows freedom of thought and abstinence from

Table 3:6 Do you believe there is a Devil?

P Key	Q Key	Devil?
CAR	PR6	yes
CCO	PR6	yes
CCU	PR6	yes
CDN	PR6	yes
CES	PR6	yes
CHR	PR6	yes
CJC	PR6	yes
CLA	PR6	yes
CLC	PR6	yes
CPA	PR6	yes
CRA	PR6	yes
CRE1	PR6	yes
CRE2	PR6	yes
CRE3	PR6	yes
CRE4	PR6	yes
CRE5	PR6	yes
CRT	PR6	yes
CCD	PR6	no

fundamentalist thinking including the principle that the Bible is God’s handiwork. Thus, departure from the belief that Adam and Eve existed is within the realm of Universalist thinking as practiced by Unitarians.

Do you reject evolution as an explanation (Table 3:10a below)?

All except one non-denominational Christian and the Unitarian reject evolution as an explanation for how the universe/world came into being. A content analysis⁵³ of interviews with the 18 Christian members of the PCJc (see Table 3:10b below) reveals a

⁵³ The methodology used is as follows: 1) for each response to the interview questions “Are you politically active? If yes, in what way, list types of activities?” I selected those words which best summarized the meaning of the response; 2) I organized the words into subgroups, and calculated which words were used most frequently; 3) the words used most frequently suggested which political activities the respondents engaged in most frequently.

Table 3:7 Do you believe that Jesus is the only way to salvation?

P Key	Q Key	Jesus Salvation
CAR	PR7	yes
CCO	PR7	yes
CCU	PR7	yes
CDN	PR7	yes
CES	PR7	yes
CHR	PR7	yes
CJC	PR7	yes
CLA	PR7	yes
CLC	PR7	yes
CPA	PR7	yes
CRA	PR7	yes
CRE1	PR7	yes
CRE2	PR7	yes
CRE3	PR7	yes
CRE5	PR7	yes
CRT	PR7	yes
CCD	PR7	no
CRE4	PR7	nc

strong interest in discussion meetings, educating others, voting and communicating with politicians. It is possible that the abundance of discussions allows the 16 members to question and reject the science of evolutionary theory as an explanation for the existence of the universe.

Do you believe in the inerrancy of Scripture (Table 3:11 below)?

One of the major elements of Christian Zionist belief is the inerrancy of Scripture. All but one Catholic and the Unitarian concurred that Scripture is inerrant. The Catholic Bible version of the Hebrew Scriptures includes books not found in the Protestant Bible, namely Tobias, Judith, Wisdom, Ecclesiasticus [Sirach], Baruch, First and Second Machabees, parts of Esther (10:14 to 16:14) and Daniel (3:24-90; 13; 14; Catholic and

Table 3:8 Do you believe that gays should not be clergy?

P Key	Q Key	Gays Clergy?
CRE4	PR8	yes
CRE2	PR8	yes
CRE1	PR8	yes
CRA	PR8	yes
CPA	PR8	yes
CLC	PR8	yes
CLA	PR8	yes
CJC	PR8	yes
CHR	PR8	yes
CES	PR8	yes
CDN	PR8	yes
CCU	PR8	yes
CCO	PR8	yes
CAR	PR8	yes
CRE5	PR8	no
CCD	PR8	no
CRE3	PR8	nc
CRT	PR8	dk

Protestant 2005; Frequently Asked 2013). Put another way, the Hebrew Scriptures do not include books present in the Catholic version (The Catholic Bible n.d.). A Catholic might have more reason to doubt the inerrancy of Scripture with the added complexity of interpreting additional chapters.

Do you believe in the Second Coming of Jesus Christ (Table 3:12 below)?

The question also received a 100 percent unanimous “yes” as all Christian members of the PCJc believe in the second coming of Jesus Christ. There is a messianic fervor to the group (in the sense of an apparent desire to see a leader elected who follows Jesus’ teachings), as perceived through the energy exerted and excitement exuded during the U.S. 2012 election season when the PCJc worked so hard to oppose the reelection of

Table 3:9 Do you believe that Adam and Eve are historical figures?

P Key	Q Key	Adam Eve
CRE4	PR9	yes
CRE2	PR9	yes
CRE1	PR9	yes
CRA	PR9	yes
CPA	PR9	yes
CLC	PR9	yes
CLA	PR9	yes
CJC	PR9	yes
CHR	PR9	yes
CES	PR9	yes
CDN	PR9	yes
CCU	PR9	yes
CCO	PR9	yes
CAR	PR9	yes
CRE5	PR9	yes
CRE3	PR9	yes
CRT	PR9	yes
CCD	PR9	no

Obama; expectations and hopes were high that Romney would be elected. On November 13, 2012, one week after the U.S. presidential election, a post-election meeting was held, consisting of about 50 persons including mostly Christian women, a few men and four Jews. Those assembled expressed their reactions to the election's results. The general consensus was that the reelection of Barack Obama suggests a new era of deepened deception and that he is a figure antithetical to the concept of a godly leader. One of the themes of the guest speaker for that evening was that "we [should] obey rather than merely pray."⁵⁴ In the wake of the electoral defeat, the need to work for the next election of politicians who uphold Judeo-Christian ethics was recommended. The view of these

⁵⁴In the context of this meeting "obey" rather than just "pray" emphasizes doing over talking.

Christians leans toward a messianic view of politics where religion and power could be combined by government to implement the precepts of Jesus as taught in the New Testament and the Hebrew Scriptures.

Jewish Orthodoxy

I will now evaluate the Jewish members on the basis of religious orthodoxy.

Do you view the Torah as recorded law (Table 3:13 below)?

Eleven out of thirteen Jews view the Torah as recorded law.

Do you believe in a set of orally passed laws and traditions called the Halacha [literally “the way” and best summarized in the compilation called the Talmud] (Table 3:14 below)?

Nine of thirteen believe in the Halacha.

Propositions One and Two

I will now report the results of the data for Propositions One and Two, which investigate possible issues of disunity. To recall, Proposition One asserts that within the PCJc, Jewish persons who identify *Jewish* more with the Talmud than with the Tanakh (Hebrew Scriptures) will want to work less with Christians than Jews who identify Jewish more with the Tanakh. Proposition Two states that the post-tribulation rapture believer will make a partner for the coalition because Christians who believe in post-tribulation rapture expect to be on earth with the Jews during the tribulation. Belief in pre-tribulation rapture separates Christians from Jews.

For Proposition One I utilize a series of interview questions about the Tanakh and the Talmud.

Table 3:10a Do you reject evolution as an explanation for how the universe came into being?

P Key	Q Key	Evolution
CRE4	PR10	yes
CRE1	PR10	yes
CRA	PR10	yes
CPA	PR10	yes
CLC	PR10	yes
CLA	PR10	yes
CJC	PR10	yes
CHR	PR10	yes
CES	PR10	yes
CDN	PR10	yes
CCU	PR10	yes
CCO	PR10	yes
CAR	PR10	yes
CRE5	PR10	yes
CRE3	PR10	yes
CRT	PR10	yes
CCD	PR10	no
CRE2	PR10	dk

Which book best defines a Jew, the Tanakh⁵⁵ or the Talmud (Table 3:15 below)?

Six of thirteen define a Jew by the Tanakh. Only two would say that the Talmud defines a Jew better than does the Tanakh.

When they disagree, which is more authoritative (Table 3:16a below)?

Even fewer, four of thirteen, venture to call the Tanakh more authoritative when it disagrees with the Talmud. Two Jews, however, could say that the Talmud is more authoritative than the Tanakh when they disagree.

⁵⁵ As stated in Chapter One, the term “Tanakh” is used in place of “Hebrew Scriptures” when interviewing Jews for whom the former term is more familiar than the latter. For all other references to the Testament originally written in Hebrew, the term Hebrew Scriptures (by some known as the Old Testament) is used.

How has your preference for the Tanakh/Talmud affected your relationship to Christians (Table 3:16b below)?

Proposition One. After covering the questions defining Jewishness by preference for the Tanakh or the Talmud, it is appropriate to cover Proposition One, which asserts: within the PCJc, Jewish persons that identify “Jewish” more with the Talmud than with the Tanakh will want to work less with Christians than Jews who identify “Jewish” more with the Tanakh. The data available for addressing this proposition are from a few interviews I was able to conduct with six of the PCJc members.

For CRA, a messianic rabbi, commitment to the Tanakh over the Talmud only affects his relationship with those Christians, supersessionists, who believe that Christians have replaced Jews as God’s chosen people. His statement suggests that the value he places on the Tanakh may irritate those Christians who believe that the book of the new chosen people, the New Testament, essentially supersedes the Hebrew Scriptures, which they refer to as the Old Testament.

Respondent CJC is a Pentecostal Christian who is also an Orthodox Jew. She feels that her preference for the Tanakh over the Talmud is an asset in her relationship with Christians because of her fluency with the Hebrew language, her understanding of Jewish history and culture, and her enhanced understanding of the Messiah.⁵⁶

Respondent JFM is a Jew and a financial manager. While JFM does feel that the Talmud defines a Jew better than the Tanakh does, JFM acknowledges that the Talmud is

⁵⁶ I posed a question to CJC that used “Hebrew Scriptures,” which she understood as the Old Testament originally written in Hebrew. The “Tanakh” would have been a more appropriate word to use. However, since CJC is extremely enthused about working with Christians, the reasons for her preferring the Tanakh (or Hebrew Scriptures) over the Talmud are less significant and thus my use of the word Hebrew Scriptures rather than Tanakh is a relatively minor incident.

not very applicable to modern times. He also stated that on the content of the Tanakh he has shared pleasant conversations with Christians, who have learned more from these encounters about the common origins of Jews and Christians. He has been pleased with these encounters in so far as they have emphasized commonalities rather than differences.

Respondent JED is Jewish and an executive director of a non-profit. She prefers the Tanakh only very slightly over the Talmud for defining a Jew. For JED, Jews and Christians share a lot of things, they care about their connection to stories in Torah, and they get along great if they share concerns, and help suffering people.

Respondent JRE4 is Jewish, and retired. She prefers the Talmud over the Tanakh for defining a Jew. Her bonds with Christians from childhood are important to her notwithstanding the lack of scriptural commonality she has with Christians because she prefers the Talmud. She stated that her preference for the Talmud over the Tanakh for defining a Jew does not affect her relationship to Christians because she belongs to a lot of Christian groups.

Respondent JLI is Jewish and a librarian. For him the Tanakh is God's original Word and an historical document. The Talmud is commentary by Rabbis. Jews and Christians are people of the book. As such, they may take the Old Testament and Ten Commandments seriously, and this provides them with a commonality. Evangelical Christians, a type of Protestants, are more pro-Israel than some of the Jewish left. Indeed, JLI knows from firsthand experience that some Jewish people are more anti-Israel than gentiles. In summary, Jews and Christians share a common set of beliefs that gives them a religious commonality. While Jews do not hold Jesus as Messiah, "[Christians and Jews] hold Tanakh as a common book with its set of beliefs," according to him. His

Table 3:10b Content Analysis: Persons and types of activities

	P	P	P	P	P	P	total
activism words							
discussing	CAR	CCO	CRT	CCU	CLC	CCD	6
educating	CDN	CES	CRE5	CRA	CJC	CCD	6
voting	CLA	CAR	CCO	CRT	CRE5		5
politicians	CPA	CRT	CCU	CLC	CRE4		5
campaigns	CRT	CCU	CLC	CES			4
building bridges	CPA	CHR	CLC				3
donations	CLA	CRT	CES				3
defense	CRE3	CDN					2
fundraising	CAR	CRE2					2
letters/phone	CRT	CRA					2
missionaries Jews	CRE1	CRE5					2
partisan	CHR	CRA					2
petition	CRT	CJC					2
pray peace Israel	CHR	CRE5					2
seder	CHR	CLC					2
tea party	CRE1	CRE5					2
videos	CRT	CCD					2
voter registration	CRE5	CCD					2
candidates	CHR	CRE3					2
America	CRE3	CDN					2
Israel	CDN	CRE5					2
research	CRE2	CRE5					2
aliyah	CRE2						1
<i>Americans</i>	CRE1						1
<i>Prosperity</i>							
assembling	CRT						1
Constitution	CES						1
<i>CUFI</i>	CRE1						1
guns	CCO						1
holocaust	CRE5						1
Israeli government	CPA						1
organizer	CPA						1
poll watcher	CRE5						1
precinct	CHR						1
Tallahassee	CPA						1
wake-up Christians	CDN						1
wake-up Jews	CDN						1
visit Israel	CRA						1

Table 3:11 Do you believe in the inerrancy of Scripture?

P Key	Q Key	Inerrancy
CRE4	PR11	yes
CRE1	PR11	yes
CRA	PR11	yes
CPA	PR11	yes
CLC	PR11	yes
CLA	PR11	yes
CJC	PR11	yes
CHR	PR11	yes
CES	PR11	yes
CDN	PR11	yes
CCU	PR11	yes
CCO	PR11	yes
CAR	PR11	yes
CRE5	PR11	yes
CRT	PR11	yes
CRE2	PR11	yes
CRE3	PR11	no
CCD	PR11	no

preference for Tanakh over the Talmud creates a sense of commonality between him and Christians, because Christians hold to the Tanakh but not to the Talmud. As JLI implied, because he and some Christians both respect the Tanakh as holy, his relationship to Christians is affected in so far that he now has common ground upon which he can dialogue with them.

Proposition One stated that within the PCJc, Jewish persons who identify “Jewish” more with the Talmud than with the Tanakh (Hebrew Scriptures) will want to work less with Christians than Jews who identify “Jewish” more with the Tanakh (Hebrew Scriptures). However, I find on the basis of these six responses – two that prefer the Talmud to the Tanakh (Hebrew Scriptures) for defining a Jew and four that prefer the

Table 3:12 Do you believe in the Second Coming of Jesus Christ?

P Key	Q Key	Second Coming
CRE4	PR12	yes
CRE1	PR12	yes
CRA	PR12	yes
CPA	PR12	yes
CLC	PR12	yes
CLA	PR12	yes
CJC	PR12	yes
CHR	PR12	yes
CES	PR12	yes
CDN	PR12	yes
CCU	PR12	yes
CCO	PR12	yes
CAR	PR12	yes
CRE5	PR12	yes
CRT	PR12	yes
CRE2	PR12	yes
CRE3	PR12	yes
CCD	PR12	yes

Tanakh (Hebrew Scriptures) – that in fact all seem about equally enthused with Christians, making it less likely that they would find working with Christians problematic. It seems that their common view in favor of a Jewish Judea and Samaria overcomes differences more than I had anticipated.

There are three Christian Zionists who have also stated in interviews that they are Jews. Their answers on the first four text related questions indicate that: 1) all view the Tanakh as recorded law; 2) two of three do not believe in the Talmud as law; 3) all believe that the Tanakh better defines a Jew than the Talmud; 4) all believe the Tanakh is more authoritative than the Talmud when the two disagree. These responses make sense when it is understood that Christian Zionists generally use the Protestant Bible

Table 3:13 Do you view the Torah as recorded law?

P Key	Q key	Religion	Denomination	Torah Law
JCT	PR13	Jewish	Chabad	yes
JED	PR13	Jewish	Chabad	yes
JRE1	PR13	Jewish	Conservative	yes
JRE4	PR13	Jewish	Conservative-Orthodox	yes
CRA	PR13	Messianic-Jewish	Messianic-Jewish	yes
JDP	PR13	Jewish	Modern Orthodox	yes
CPA	PR13	Christian/Jewish	non	yes
JRE3	PR13	Jewish	non	yes
JFM	PR13	Jewish	Orthodox	yes
CJC	PR13	Christian/Jewish	Pentecostal/Orthodox Jew	yes
JLI	PR13	Jewish	Reform-Conservative	yes
JHO	PR13	Jewish	Reform	dk
JRE2	PR13	Jewish	Reform	dk

Table 3:14 Do you believe in a set of orally passed laws and traditions called the Halacha?

P Key	Q key	Religion	Denomination	Talmud
JCT	PR14	Jewish	Chabad	yes
JED	PR14	Jewish	Chabad	yes
JRE4	PR14	Jewish	Conservative-Orthodox	yes
JDP	PR14	Jewish	Modern Orthodox	yes
JRE3	PR14	Jewish	non	yes
JFM	PR14	Jewish	Orthodox	yes
CJC	PR14	Christian/Jewish	Pentecostal/Orthodox Jew	yes
JLI	PR14	Jewish	Reform-Conservative	yes
JRE2	PR14	Jewish	Reform	yes
CRA	PR14	Messianic-Jewish	Messianic-Jewish	no
CPA	PR14	Christian/Jewish	non	no
JRE1	PR14	Jewish	Conservative	dk
JHO	PR14	Jewish	Reform	dk

Table 3:15 Which book best defines a Jew, the Tanakh or the Talmud?

P Key	Q key	Religion	Denomination	Preference
JED	PR15	Jewish	Chabad	Tanakh
JDP	PR15	Jewish	Modern Orthodox	Tanakh
CJC	PR15	Christian/Jewish	Pentecostal/Orthodox Jew	Tanakh
JLI	PR15	Jewish	Reform-Conservative	Tanakh
CRA	PR15	Messianic-Jewish	Messianic-Jewish	Tanakh
CPA	PR15	Christian/Jewish	non	Tanakh
JRE4	PR15	Jewish	Conservative-Orthodox	Talmud
JFM	PR15	Jewish	Orthodox	Talmud
JCT	PR15	Jewish	Chabad	dk
JRE3	PR15	Jewish	non	dk
JRE2	PR15	Jewish	Reform	dk
JRE1	PR15	Jewish	Conservative	dk
JHO	PR15	Jewish	Reform	dk

Table 3:16a When they disagree, which is more authoritative?

P Key	Q key	Religion	Denomination	Authoritative
JDP	PR16	Jewish	Modern Orthodox	Tanakh
CJC	PR16	Christian/Jewish	Pentecostal/Orthodox Jew	Tanakh
JLI	PR16	Jewish	Reform-Conservative	Tanakh
CRA	PR16	Messianic-Jewish	Messianic-Jewish	Tanakh
JFM	PR16	Jewish	Orthodox	Talmud
JED	PR16	Jewish	Chabad	Talmud
CPA	PR16	Christian/Jewish	non	na
JCT	PR16	Jewish	Chabad	na
JRE4	PR16	Jewish	Conservative-Orthodox	dk
JRE3	PR16	Jewish	non	dk
JRE2	PR16	Jewish	Reform	dk
JRE1	PR16	Jewish	Conservative	dk
JHO	PR16	Jewish	Reform	dk

(the Hebrew Scriptures and New Testament), which they believe is inerrant, but do not consider the Talmud as part of the Holy Scriptures.

Table 3:16b How has your preference for the Tanakh/Talmud affected your relationship to Christians?

P Key	Q key	Religion	Denomination	Preference	Feel
JED	PR16b	Jewish	Chabad	Tanakh	warm
CJC	PR16b	Christian/Jewish	Pentecostal/Orthodox Jew	Tanakh	warm
JLI	PR16b	Jewish	Reform-Conservative	Tanakh	warm
CRA	PR16b	Messianic-Jewish	Messianic-Jewish	Tanakh	warm
JRE4	PR16b	Jewish	Conservative-Orthodox	Talmud	warm
JFM	PR16b	Jewish	Orthodox	Talmud	warm
JDP	PR16b	Jewish	Modern Orthodox	na	na
CPA	PR16b	Christian/Jewish	non	na	na
JCT	PR16b	Jewish	Chabad	na	na
JRE3	PR16b	Jewish	non	na	na
JRE2	PR16b	Jewish	Reform	na	na
JRE1	PR16b	Jewish	Conservative	na	na
JHO	PR16b	Jewish	Reform	na	na

For Proposition Two, I utilize interview questions about which tribulation theory the respondent prefers.

Christians’ Pre-Tribulation or Post-Tribulation Belief (Table 3:17 below)

On this issue I first asked a series of questions to determine understanding of dispensationalism and belief in the rapture pre/post-tribulation doctrine. The respondents were asked whether they believed in the millennium, tribulation, rapture, and the second coming of Jesus Christ. They were asked to put those events in chronological order. When they place the tribulation after the rapture, they qualify as professing “pre-tribulation rapture” eschatology. In follow up in depth interviews, I asked respondents how belief in either a pre-tribulation or post-tribulation rapture affected their relationship to American politics, Jews, and Israel.

Given the list of events as millennium, tribulation, rapture, and the second coming of Jesus Christ, and the placement of these to define pre or post-tribulation rapture, six Christian members of the PCJc believe in the pre-tribulation rapture doctrine and five members believe in the post-tribulation rapture. A substantial number, six, do not know where to place the rapture chronologically. The respondent CCD, the Unitarian, a liberal Christian, did not believe most of the events (except for the second coming of Jesus Christ), and thus the pre/post-tribulation question is not applicable (na) to that respondent.

A noteworthy observation is that of the five members who believe in post-tribulation rapture, two have a Jewish background. In other words, two of the three Jewish members, who had an opinion on this question and are also Christians, believe in post-tribulation rapture. It could be that Christians with a Jewish background perceive themselves going through the tribulation before the rapture, because Jews are convinced through history and experience that in life perseverance of difficulties is more likely to be called for than escapism through miraculous events – such as the rapture. However, since one Christian Jew believes in pre-tribulation rapture, it is evident that some Jews follow an eschatological belief that would separate them from Jews or others left behind for the Great Tribulation.

How does your belief in a [pre-trib or post-trib] rapture affect your relationship to American politics, Jews and Israel? (Table 3:18a below)

I asked how the respondent's belief in either pre-tribulation or post-tribulation rapture affected the person's participation in American politics, and his or her relationship to Jews and Israel. The section addresses Proposition Two: the post-

tribulation rapture believer will make a partner for the coalition because Christians who believe in post-tribulation rapture expect to be on earth with the Jews during the tribulation. Belief in pre-tribulation rapture separates Christians from Jews.

Of the five (out of 18) Christians who believe in post-tribulation eschatology, there were two Christians that are also Jewish who were able to participate in this

Table 3:17 Christians’ Pre-Tribulation or Post-Tribulation Belief

P Key	Q Key	Denomination	Tribulation
CRE5	PR17	Baptist	pre
CRT	PR17	Christian	pre
CCU	PR17	non	pre
CAR	PR17	non	pre
CPA	PR17	non/Jewish	pre
CHR	PR17	Pentecostal	pre
CRA	PR17	Messianic-Jewish	post
CRE4	PR17	non	post
CCO	PR17	non	post
CRE2	PR17	non	post
CJC	PR17	Pentecostal/Orthodox Jewish	post
CCD	PR17	liberal Christian	na
CRE1	PR17	Catholic	dk
CRE3	PR17	Catholic	dk
CLA	PR17	na	dk
CES	PR17	non	dk
CLC	PR17	non	dk
CDN	PR17	non	dk

interview question. These two Christian Jews both believe that their post-tribulation rapture belief blesses all components – American politics, relationship to Jews, and Israel. The third Christian Jew believes in pre-tribulation rapture and was not available for this interview question. One Christian does not know what they believe regarding tribulation theory. One Christian also believes that her post-tribulation belief blesses all

components of the question. Only CCO, one out of five post-tribulation believers suggested a coming tribulation punishment for mankind. However, CHR and CRT, two of the six persons⁵⁷ who believe in a pre-tribulation rapture believe that there will be punishment for the unfortunate. Thus, the case study suggests that it is possible that a post-tribulation belief leads to a more liberal view of punishment vis-à-vis the tribulation, while a pre-tribulation belief leads to a harsher view of punishment vis-à-vis the tribulation. Also, this case study suggests that it is possible that Christian Jews tend to believe in post-tribulation rapture.

The question arises as to how this affects the evaluation of Proposition Two: the post-tribulation rapture believer will make a partner for the coalition because Christians who believe in post-tribulation rapture expect to be on earth with the Jews during the tribulation, while belief in pre-tribulation rapture separates Christians from Jews. There is no certain answer, however, because Jews have less information on Hell, or Heaven, and thus know less about a tribulation or final great punishment, it is possible that Christians with a less harsh view of punishment during the end times would be of comfort to the less knowledgeable Jews. In this sense, Proposition Two appears to remain reasonable.

Christian Zionism

I now report results from the second measure of Christian Zionism.

Modern-day Israel is a special nation blessed by God (Table 3:18b below)?

Respondents were asked if they strongly agreed, agreed, did not know, disagreed, or strongly disagreed with the statement “Modern-day Israel is a special nation blessed by

⁵⁷ Four persons in total were interviewed, with two respondents who answered dk and neutral.

God.” All but CRE3 strongly agreed. She did not know. Thus, by the second measure of Christian Zionism, 17 of 18 Christians are Christian Zionists.

Other Potentially Divisive Issues

I now turn to the other issues that may be potentially divisive to the potential Christian Jewish coalition.

Can Christians support Israel without trying to convert Jews (Table 3:19 below)?

All but one Christian of the PCJc believes that Christians can support Israel without trying to convert Jews. The one person who differed expressed that “Christians have to apply the cultural mandate – in every aspect [of] life [we] should be living as Christians and [we] should be living a life so that others would want to join us in it and also come to salvation. Jews are not obliged to convert for Christian support, yet all should be done for God’s glory, the respondent noted. Apparently, this respondent’s words suggest that Christians are obliged to attract persons to salvation but that Christians’ financial donations to Jews or to Jewish organizations should not be conditional upon Jews converting to be Christians.

Which of the following are important religious symbols to you (Table 3:20 below)?

I queried the Christians regarding Christian pagan symbols such as the Christmas tree, Easter bunny, Easter egg, and Jewish religious symbols. The ability to enjoy several Jewish holidays’ religious symbols – eating a Passover meal or feasting in a temporary booth (succah) for the holiday of the Feast of Tabernacles (Succoth) – might lend to comfortable relations between the Christians and Jews of the group. I asked the Christian respondents, “Which of the following are important religious symbols to you?: a) a Christmas tree; b) Easter bunnies; c) Easter eggs; d) a Seder meal; e) a succah?”

Table 3:18a How does your belief in a [pre-trib or post-trib] rapture affect your relationship to American politics, Jews and Israel?

P Key	Q Key	Denomination	tribulation	Analysis
CRE1	PR18	Catholic	dk	na
CRE3	PR18	Catholic	dk	na
CLA	PR18	na	dk	na
CLC	PR18	non	dk	na
CDN	PR18	non	dk	na
CES	PR18	non	dk	na
CCD	PR18	liberal Christian	na	na
CRA	PR18	Messianic-Jewish	post	blessing all
CRE2	PR18	non	post	blessing all
CJC	PR18	Pentecostal/Orthodox Jewish	post	blessing all
CRE4	PR18	non	post	dk
CCO	PR18	non	post	punishment politics
CHR	PR18	Pentecostal	pre	only Church no judgment
CRE5	PR18	Baptist	pre	dk
CAR	PR18	non	pre	na
CPA	PR18	non/Jewish	pre	na
CCU	PR18	non	pre	neutral all
CRT	PR18	Christian	pre	punishment politics & Israel

Compared to the other pagan symbols – Easter bunnies and eggs – the culturally popular Christmas tree was relatively important to the 18 Christians; four responded “yes.” Only one respondent felt that all Christian pagan symbols were important. Most of the respondents find the Jewish religious symbols important.

Having covered the major components of Jewish religious belief, I now turn to lesser, but still important, ones, “other religious issues.”

Table 3:18b Modern-day Israel is a special nation blessed by God

P Key	Q key	Religion	Denomination	Christian Zionist
CRE5	PR2	C	Baptist	yes
CRE1	PR2	C	Catholic	yes
CRT	PR2	C	Christian	yes
CCD	PR2	C	liberal Christian	yes
CRA	PR2	C	Messianic Jewish	yes
CLA	PR2	C	no response	yes
CAR	PR2	C	non	yes
CCO	PR2	C	non	yes
CCU	PR2	C	non	yes
CDN	PR2	C	non	yes
CES	PR2	C	non	yes
CLC	PR2	C	non	yes
CRE2	PR2	C	non	yes
CRE4	PR2	C	non	yes
CPA	PR2	C	non /Jewish	yes
CHR	PR2	C	Pentecostal	yes
CJC	PR2	C	Pentecostal/Jew Orthodox	yes
CRE3	PR2	C	Catholic	dk

Only one respondent felt that all Christian pagan symbols were important. Most of the respondents find the Jewish religious symbols important.

Having covered the major components of Jewish religious belief, I now turn to lesser, but still important, ones, “other religious issues.”

Given the choice between two presidential candidates, one a Muslim and the other an Evangelical Christian, who would you vote for? (Table 3:21 below)

As indicated in the literature review in Chapter One, Uslaner and Lichbach (2009) found for the 2004 election that negative feelings toward evangelicals influenced Jewish voting for Democrats more than any factor other than partisanship. Also, a 2007 Pew

Table 3:19 Can Christians support Israel without trying to convert Jews?

P Key	Q Key	Denomination	Support
CRE1	PR19	Catholic	yes
CRE3	PR19	Catholic	yes
CLA	PR19	Na	yes
CLC	PR19	Non	no
CDN	PR19	Non	yes
CES	PR19	Non	yes
CCD	PR19	liberal Christian	yes
CRA	PR19	Messianic-Jewish	yes
CRE2	PR19	Non	yes
CJC	PR19	Pentecostal/Orthodox Jewish	yes
CRE4	PR19	Non	yes
CCO	PR19	Non	yes
CHR	PR19	Pentecostal	yes
CRE5	PR19	Baptist	yes
CAR	PR19	Non	yes
CPA	PR19	non/Jewish	yes
CCU	PR19	Non	yes
CRT	PR19	Christian	yes

Center survey, which found Jews much more likely than the rest of the population to vote for gay, female, black, Hispanic, Mormon, Muslim and atheist presidential candidates, also found Jews less likely to vote for an evangelical Protestant. In particular, Jews were three times as likely as the general population to say they would be less likely to vote for a candidate who was an evangelical Christian. My next question thus focuses on the possible Jewish aversion to vote for evangelical Christian candidates, and I asked “given the choice between two presidential candidates, one a Muslim and the other an Evangelical Christian, for whom would you vote?”

All but two of the 13 Jewish members of the PCJc would vote for an evangelical Christian. The two Jewish PCJc members who would not necessarily prefer an

evangelical Christian over a Muslim at the polls were a candidate for a seat in the U.S. House of Representatives and one person who in conversations has suggested having voting preferences that lean towards the Democratic Party. Given that preferring a candidate on the basis of religion is sometimes seen as non-politically correct (and may even be thought to be “racist”), the political candidate chose to voice an opinion that would not risk his candidacy. The Democratic leaning person may have been intending to vote for Obama (who has a Muslim background) and because the person is biased for a candidate who happens to have a Muslim background, that person would perhaps not prefer an evangelical Christian over a person with a Muslim background. Thus, with these exceptions noted, 11 out of 13 Jewish members of the PCJc favor evangelical Christian candidates for the office of U.S. president.

The result suggests that it is possible for the PCJc to be composed of Jews who, different from most Jews, exhibit a preference for Christian Zionists in politics. The final three questions test for Jewish opinion on intermingling with Christians in particular contexts and situations.

Jews’ feelings about Christian donations (Table 3:22 below)?

The first question tests for Jewish vulnerability over accepting Christian money. All Jewish members are comfortable with Christian donations to Jewish organizations.

Do all Christians secretly seek to convert Jews (Table 3:23 below)?

The second question tests for Jewish fear of Christians seeking conversions of Jews. Only one Jewish member offered that all Christians secretly seek to convert Jews.

Table 3:20 Which of the following are important religious symbols to you:

Christmas tree, Easter bunnies, Easter eggs, a Seder, a Succah?

P Key	Q Key	Denomination	Tree	Bunny	Easter Eggs	Seder	Succah
CRE1	PR20	Catholic	yes	no	no	no	dk
CRE4	PR20	non	yes	no	no	yes	yes
CHR	PR20	Pentecostal	yes	no	no	yes	yes
CRE2	PR20	non	yes	yes	yes	yes	na
CRE5	PR20	Baptist	no	no	no	yes	yes
CRE3	PR20	Catholic	no	no	no	yes	dk
CRT	PR20	Christian	no	no	no	yes	yes
CCD	PR20	liberal Christian	no	no	no	no	no
CRA	PR20	Messianic-Jewish	no	no	no	yes	yes
CLA	PR20	na	no	no	no	yes	yes
CAR	PR20	non	no	no	no	yes	yes
CCO	PR20	non	no	no	no	no	no
CCU	PR20	non	no	no	no	yes	yes
CDN	PR20	non	no	no	no	yes	yes
CES	PR20	non	no	no	no	yes	yes
CLC	PR20	non	no	no	no	yes	yes
CPA	PR20	non/Jewish	no	no	no	yes	yes
CJC	PR20	Pentecostal/Orthodox Jew	no	no	no	yes	yes

How do you feel about Jews entering Christian Churches (Table 3:24 below)?

The third question probes for Jewish anxiety over conversions arising from entering Christian places of worship. Only one Jew is not comfortable with Jews entering Christian churches. These results reveal comfort levels of Jews in relationships with Christians financially (when accepting donations), spiritually (considering the possibility of Christians seeking conversions), and physically (when risking conversion through entering churches). Jewish members of the PCJc are comfortable in financial and spiritual relationships with Christian Zionists; and in physical proximity of the latter.

Table 3:21 Given the choice between two presidential candidates, one a Muslim and the other an Evangelical Christian, who would you vote for?

P Key	Q key	Religion	Denomination	Presidential Candidates
JCT	PR21	Jewish	Chabad	dk
JED	PR21	Jewish	Chabad	nc
JRE1	PR21	Jewish	Conservative	Evangelical Christian
JRE4	PR21	Jewish	Conservative-Orthodox	Evangelical Christian
CRA	PR21	Messianic-Jewish	Messianic-Jewish	Evangelical Christian
JDP	PR21	Jewish	Modern Orthodox	Evangelical Christian
CPA	PR21	Christian/Jewish	non	Evangelical Christian
JRE3	PR21	Jewish	non	Evangelical Christian
JFM	PR21	Jewish	Orthodox	Evangelical Christian
CJC	PR21	Christian/Jewish	Pentecostal/Orthodox Jew	Evangelical Christian
JRE2	PR21	Jewish	Reform	Evangelical Christian
JHO	PR21	Jewish	Reform	Evangelical Christian
JLI	PR21	Jewish	Reform-Conservative	Evangelical Christian

Table 3:22 How do you feel about Christian donations to Jewish organizations?

P Key	Q key	Religion	Denomination	Christian Donations
CPA	PR22	Christian/Jewish	non	yes
CJC	PR22	Christian/Jewish	Pentecostal/Orthodox Jew	yes
JCT	PR22	Jewish	Chabad	yes
JED	PR22	Jewish	Chabad	yes
JRE1	PR22	Jewish	Conservative	yes
JRE4	PR22	Jewish	Conservative-Orthodox	yes
JDP	PR22	Jewish	Modern Orthodox	yes
JRE3	PR22	Jewish	non	yes
JFM	PR22	Jewish	Orthodox	yes
JRE2	PR22	Jewish	Reform	yes
JHO	PR22	Jewish	Reform	yes
JLI	PR22	Jewish	Reform-Conservative	yes
CRA	PR22	Messianic-Jewish	Messianic-Jewish	yes

Summary

In answering the first research question – what are the profiles of the individuals who constitute this coalition? – I focused on 28 persons who constitute a case of the potential coalition. There are 17 Christian Zionists and 13 Jews (with an overlap of three persons who are both Christians and Jews) in the potential group. Most of the Christian Zionists are non-denominational, and the median position for the Jews is the Conservative denomination. The distribution of professions for the Christians and Jews displays diversity. The PCJc leans towards the mid-aged category that falls within those who are most likely to vote among the general population.

Table 3:23 Do all Christians secretly seek to convert Jews?

P Key	Q key	Religion	Denomination	Secretly Convert
CPA	PR23	Christian/Jewish	non	no
CJC	PR23	Christian/Jewish	Pentecostal/Orthodox Jew	no
JCT	PR23	Jewish	Chabad	no
JED	PR23	Jewish	Chabad	no
JRE1	PR23	Jewish	Conservative	no
JDP	PR23	Jewish	Modern Orthodox	no
JRE3	PR23	Jewish	non	no
JFM	PR23	Jewish	Orthodox	no
JRE2	PR23	Jewish	Reform	no
JHO	PR23	Jewish	Reform	no
JLI	PR23	Jewish	Reform-Conservative	no
CRA	PR23	Messianic-Jewish	Messianic-Jewish	no
JRE4	PR23	Jewish	Conservative-Orthodox	yes

Christians. In a test for Christian Zionist, with eight out of eight yeses indicating 100 percent Christian Zionistic, only the Unitarian received a 20 percent score. The others, if not receiving perfect scores, received passing scores (at least 75 percent). Ninety-four percent of the Christians are Christian Zionists.

Table 3:24 How do you feel about Jews entering Christian Churches?

P Key	Q key	Religion	Denomination	Churches
JRE2	PR24	Jewish	Reform	no
CPA	PR24	Christian/Jewish	non	yes
CJC	PR24	Christian/Jewish	Pentecostal/Orthodox Jew	yes
JCT	PR24	Jewish	Chabad	yes
JED	PR24	Jewish	Chabad	yes
JRE1	PR24	Jewish	Conservative	yes
JRE4	PR24	Jewish	Conservative-Orthodox	yes
JDP	PR24	Jewish	Modern Orthodox	yes
JRE3	PR24	Jewish	non	yes
JFM	PR24	Jewish	Orthodox	yes
JHO	PR24	Jewish	Reform	yes
JLI	PR24	Jewish	Reform-Conservative	yes
CRA	PR24	Messianic-Jewish	Messianic-Jewish	yes

Of the 18 Christians, there are five individuals who believe in post-tribulation doctrine; three of five Christians believe that their post-tribulation rapture belief blesses American politics, relationship to Jews, and Israel. Only one post-tribulation believer thought that this view meant things would still be rough for non-believers in Jesus Christ. Two of the four pre-tribulation believers I interviewed, however, saw difficult times for primarily those left behind. It seems, thus, that the post-tribulation believer would be better for a Christian Jewish coalition and that there were more of these persons in my case study group.

All but one Christian of the PCJc believes that Christians can support Israel without trying to convert Jews. Most of the respondents find the Jewish religious symbols important.

Jews. The Conservative denomination median value makes evident that the religious consistency of the PCJc is not of a strict observance of rabbinic rules but one that is more

lenient. The less stringent religious climate of the Jewish members of the PCJc makes for a more inclusive environment fostering intellectual diversity.

Six out of 13 Jews, including three Jews who are also Christians, believe that the Tanakh defines a Jew better than does the Talmud. Jews in the PCJc may lean towards identifying with the Tanakh as revealing who they are; Christian Zionists in the PCJc, who tend to believe that the Bible is inerrant, composed of God's words, will be more drawn to the Hebrew Scriptures than they are towards the Talmud (not part of the Bible canon they respect), which suggests the potential of commonality between Jews and Christians of the PCJc in regards to the Hebrew Scriptures as a source of identity; for the former, as the book that better defines who they are; for the latter as Part One of the book that teaches of their salvation. The study showed that the number of Jews that prefers the Tanakh is four compared to the two who prefer the Talmud (for defining a Jew) but all are equally warm towards Christians, suggesting that their working with Christians is not likely to be problematic and that the land issue can trump religious differences.

There are three Christian Zionists who have also stated in interviews that they are Jews. Their answers on the first four text-related questions indicate that: 1) all view the Tanakh (Hebrew Scriptures) as recorded law; 2) two of three do not believe in the Talmud as law; 3) all believe that the Tanakh (Hebrew Scriptures) better define a Jew than the Talmud; 4) all believe the Hebrew Scriptures are more authoritative than the Talmud when the two disagree. Of the other 10 Jews, those most similar to the three Christian Jews are those who are least orthodox; that is, they are of the denominations Reform-Conservative (JLI), Modern Orthodox (JDP) or Chabad (JED). There are two Jews, one Reform-Conservative (JLI) and one Modern Orthodox (JDP), who are almost

identical to the Christian Zionists in their preference for the Hebrew Scriptures over the Talmud as defining a Jewish person and as being more authoritative, except for the fact that they believe in the Talmud as orally passed law. The lesson from these data is that among the 28 Jews and Christian Zionist members of the PCJc there is a potential for cooperation for the reason that a minority has a common respect for the Hebrew Scriptures. The minority that shares respect for the Hebrew Scriptures can form the basis of leadership for formation of an actual Christian Jewish coalition.

All but two of the 13 Jewish members of the PCJc would vote for an evangelical Christian over a Muslim. Thus, with these exceptions noted, 11 out of 13 Jewish members of the PCJc favor evangelical Christian candidates (over Muslims) for the office of U.S. president, which result suggests that it is possible for the PCJc to be composed of Jews who, different from most Jews, exhibit a preference for Christian Zionists in politics.

All Jewish members are comfortable with Christian donations to Jewish organizations; only one Jewish member states that all Christians secretly seek to convert Jews; and just one Jewish member does not favor Jews entering Christian churches. These results reveal comfort levels of Jews in relationships with Christians financially (accepting donations), spiritually (lack of concern for the possibility of Christian proselytizing), and in physical proximity (by risking conversion through entering churches). Jewish members of the PCJc are comfortable in financial, spiritual, and in face-to-face relationships with Christian Zionists.

Conclusions

From these data, it is not possible to draw conclusions about a PCJc in the general population. What these data show, however, is that for this case study of Christians and Jews who support a Jewish Judea and Samaria, Jews and Christians share commonalities in their professional experiences and ages.

The Christians are strongly Christian Zionistic, which means most of them interpret the Bible literally. Half the Christians are non-denominational, which allows them the freedom to think more freely about theological beliefs. Most of the Christians would financially support Jews without seeking Jewish conversion to Christianity. Jews would prefer an evangelical candidate over a Muslim candidate, indicating that this group is not composed of typical Jews who avoid the Republican Party because of the Christian Zionistic presence. Many factors tested for, among which are, for Jews, comfort with Christian donations to Jews and comfort with Jews entering churches, show that the members of the group are culturally, spiritually, and politically compatible.

IV. THE POLICY POSITIONS OF THE POTENTIAL CHRISTIAN JEWISH COALITION

The chapter will explicate in more detail the policy positions of this coalition⁵⁸ over time. The first question that arises is what the policy positions of this coalition over time are. The PCJc supports an undivided Jewish Judea and Samaria, in contrast to the position of United States Administrations over time. The United States has favored the “two-state solution” to the Arab-Israeli conflict, whereby Israel cedes parts of the West Bank (Judea and Samaria) to the Arabs. For example, at Camp David II, President Clinton, on behalf of Ehud Barak, offered to the President of the Palestinian Authority, Yasser Arafat, 91 percent of the West Bank (Clinton 2004, 914; Ross 2004, 688-9). President George W. Bush gave a speech in June 2002 in which he presented his vision of “two states, living side by side in peace and security” (The White House 2002; Bush 2010). Later, U.S. Secretary of State Powell wrote the “Road Map to Peace” on the basis of Bush’s speech (Bush 2010). I asked interviewees if they favor the establishment of a Palestinian state in Judea and Samaria.

For this research, the PCJc includes persons who answer four of the Judea and Samaria land (JSL) policy questions in a manner to be described and who are willing to provide answers to several questions on Jewish religion (to determine Jewish belief) or on Christian religion (to determine Christian belief) and who self-identify as being “politically active.” For the JSL questions, the answers (following the questions) which define the group as most supportive of a Jewish Judea and Samaria are as follows: The first question asks “What percent of Judea and Samaria would you give up (or give to a

⁵⁸ The coalition that resembles as closely as possible the attributes of the PCJc described in the study.

sovereign entity) for peace?” The answer is “zero” or any word denoting an equivalent value (e.g., “none”). The second question is “Should the United States continue supporting the Oslo Agreements?” The answer is “no.” The third question asks whether the United States should continue funding the Palestinian Authority. The answer is “no.” The fourth question inquires whether the respondent is in favor of an Arab state in Judea and Samaria. The answer is “no.”

From my interviews, it is evident that there are few leaders of pro-Israel interest groups, for example ZOA, or other institutions, such as churches, that are willing to take a public stand for a Jewish Judea and Samaria. I have already suggested that the 501c3 status of organizations is a factor in reducing the political activity of the organizations’ leaders. For 501c3 organizations that oppose the U.S. Administration’s policy on settlements in Judea and Samaria, political activism on this should be an intimidating initiative. I suspect, therefore, that the literature on the political activity of members of 501c3 organizations that support a Jewish Judea and Samaria (or Israeli sovereignty over the West Bank) will be thin.

First, this chapter will explicate in more detail the history of support for a Jewish Judea and Samaria, or the policy positions of those most ideologically aligned to this coalition, over time. Specifically, what follows is a review of the extant literature specifically and narrowly on individuals or groups that have supported Jewish settlement of Judea and Samaria over time. The chapter necessarily examines American Jewish and Christian Zionist support for Israel, in particular for Judea and Samaria within a Jewish State, going back to the times when this support was historically evident. The chapter will highlight personages, events and significant points in time, including Ze’ev Jabotinsky,

Former Israeli Prime Minister Menachem Begin, the 1967 War, Rabbi Zvi Yehuda Kook, and the Oslo Accords, that speak to the issue of a Jewish Judea and Samaria. Second, I will explicate what has prevented, and continues to prevent, the PCJc from being absorbed into one or more of the larger and more formally organized components of the Israel Lobby. Third, Chapter IV will report the results of interviews/participant observations of six members of two subgroups of the potential coalition.

History of Support for a Jewish Judea and Samaria

In the United States, American Zionism received its first boost with the founding of the Federation of American Zionists (FAZ) in 1898. The second time the support was evident occurred during the 1930s, when the American Jewish community was called to support world Jewry during a crisis. Christian support for world Jewry, however, was rather weak at that time. From the 1930s through today, Jewish-Christian relations have not been smooth. Jews understandably perceived that during the Holocaust European Christians turned their backs on them. American Jewish support, however, for the founding of a Jewish state in Palestine sharpened because of the Holocaust. In *From Philanthropy to Activism*, Shpiro (1994) narrates the growth of the American Jewish Zionist movement during the crucial years, 1933-1945, to track the growth of the movement in those years leading to the Holocaust. It is important to look at the formation of American Jewish support for a Jewish state at the greatest time of crisis for world Jewry in modern history. It is then that we understand better the motivation for the development of a modern pressure group in America for a Jewish state in the Middle East. Another reason for the importance of looking at American Jewish Zionism from 1933-1945 is that the climate facing world Jewry today is similar to what it was about 80

years ago. There are two elements present today that were present in 1933. In 1933 there was a worldwide depression just as today the world economy and the United States economy is very fragile. Second, American politics is extremely polarized between the left, embodied in activists in the Democratic Party, and the right, as seen in activists in the Republican Party, just as politics in Germany was polarized during the 1930s between the rising socialists and the conservative German party that, along with those blamed for hard times (such as the Jews), was the former's target. During the Holocaust, however, there were "righteous gentiles" (Christians) who helped to save some Jews.

The third point in time when support for Israel surged was following the 1967 War, when the state of Israel acquired territories, including Judea and Samaria, sites of ancient Jewish kingdoms. Americans supported the victorious Israel following the 1967 war, and Christian Zionists could potentially see this occasion as heralding the last dispensation before the second coming of Jesus Christ.

A fourth point in time was the signing of the Oslo Accords between the government of Israel and the Palestine Liberation Organization (PLO). That event propelled the ZOA and other organizations that opposed Oslo to action in Washington D.C. Christian organizations that opposed Oslo included CIPAC and the Unity Coalition for Israel.

A Beginning (1898)

One year following the founding of the World Zionist Organization (WZO) by Theodore Herzl in Basle Switzerland in 1897, American Zionism gained notice with the founding of the Federation of American Zionists (FAZ) in 1898. In 1918, the Zionist Organization of America (ZOA) replaced the FAZ and a single organization was

established to which every American Zionist could belong directly (Shapiro 1994, xviii-xxi). With the rise of the Nazi regime in Germany, Morris Rothenberg, President of the ZOA, described the situation in 1933 as a “new day in the history of the movement (Shapiro 1994, xxviii).

Dawn of Trouble (1930s)

Americans tended towards isolationism as a consequence of their resentment of the financiers’ and armament manufacturers’ role in gaining support for the Great War and because of the domestic economic Depression. Congress and the Roosevelt Administration, thus, largely ignored pleas by Jewish groups that called for military action even on humanitarian grounds (Shapiro 1994, xxxiii).

At the same time, the American Jewish community confronted a choice between two kinds of internal political leadership: one in favor of personal intervention in high places, and the second – organized community-based political activity for specified political causes. Between 1944 and 1945, the majority of American Zionists preferred communal political activity under the Emergency Council, which strain of American Jewish Zionism was supported by a majority of American Jewry, and these communal activities established patterns of identification and action that organized Jewry in the United States has been implementing for over four decades (Shapiro 1994, 182).

While the American Zionist movement was focusing on a new Jewish state, Jabotinsky and the right-wing Revisionist movement would establish itself as the New Zionist Organization of America (NZOA). In the mid-1920s, ZOA pressed Jabotinsky not to establish a United States wing of the Revisionist movement. On the other hand, ZOA stated that their June 1926 convention was likely to endorse 99 percent of the Revisionist

platform (Medoff 2002, 8). Notwithstanding their ideological commonalities, relations between the American Revisionists and ZOA deteriorated steadily during the early 1930s. While ZOA President Szold did apologize for the tone of the 1931 *New Palestine* editorial criticizing Jabotinsky, the ZOA leader did not significantly alter its content. Concurrently, the local ZOA New York region newsletter slammed the Revisionists as Fascists, Hitlerites and Blackshirts. The irony of the Hitlerite accusation was that the Revisionists were among the first in the Jewish world to warn of the approach of fascist anti-Semitism in Europe (Medoff 2002, 18).

Notwithstanding tension between NZOA and ZOA, the former's importance in America in the mid-1930s was as a consequence of the same factors that led to increases in membership of the latter: Arab massacres of Jews in Palestine, the rise of Nazism in Germany, and the spread of domestic American anti-Semitism. Jabotinsky seceded from the World Zionist Organization and headed the NZOA in 1935. Moreover, he attracted two Reform leaders disenchanted with Reform's anti-Zionism (Medoff 2002, 25-7).

While the Jewish American pro-Israel movement had become a grass roots organization, Israeli leadership turned to diminish the prestige and influence of the Zionist Organization of America. At the twenty-third Zionist Congress in 1951, Prime Minister Ben-Gurion defined Zionists as Jews who immigrated to Israel; non-Zionists were thus defined as those outside of Israel, the Diaspora. The prime minister sought to replace ZOA as Israel's fundraiser with non-Zionist Jewish community leaders who would appeal to a wider spectrum of American Jewry, especially to wealthy Jews uncommitted to Zionism. Consequently, ZOA's charismatic Abba Hillel Silver retired to his congregation in Cleveland and the United Palestine Appeal managed fund-raising for

the whole American Jewish community (Rosenthal 2001, 24-26). In 1951, “Si” Kenen founded the American Zionist Committee for Public Affairs (AZCPA) that in 1954 became the American Israel Public Affairs Committee, or AIPAC (Schwartz 2006; Yuravlivker 2010),⁵⁹ which took over the ZOA role as policy lobbyist (Rosenthal 2001, 25-6; see also Tivnan 1987, 30-31).

Forty years later, in January 1991, as Prime Minister Shamir prioritized the absorption of Soviet immigrants into the territories (non-annexed Israeli land), President Bush made a \$10 billion loan guarantee to Israel for the absorption of these immigrants conditional upon Israel’s freezing of Jewish community building in those areas (Rosenthal 2001, 117). In opinion polls, even those American Jews who supported the Jewish communities found it difficult to accept Shamir’s desire to continue community expansions for the immigrants. When the guarantees issue resurfaced in Congress after the four-month moratorium, there was “hardly a pro-Shamir lobbyist” in the assembly. Bush’s rejection of the guarantees in mid-March 1992 created few protests (Rosenthal 2001, 119-120).

The brief overview of the history of the American Jewish pro-Israel community started with the 1898 founding of ZOA’s predecessor, FAZ, and ended in 1992 with American Jewry hardly supportive of Israeli communities in Judea and Samaria. I will now continue the historical voyage, focusing on events that mark support for the Jewish character of the land.

⁵⁹Tivnan (1987, 39) sets the date of the renaming of the American Zionist Council of Public Affairs to the American Israel Public Affairs Committee to 1959.

From the 1967 War to more Recent Times

After the 1967 war, the son of Rabbi Avraham Kook, Rabbi Zvi Yehuda Kook, called on his yeshiva students to participate in the liberation of Greater Israel.⁶⁰ Rabbi Kook thought that the liberated territories, namely the Gaza Strip, Judea, Samaria, and the Golan – had to be incorporated into the State of Israel (Goldman 2009, 280).

Within a few weeks of the end of the war, the Israeli government supported Minister of Defense Moshe Dayan's decision to allow control of the Temple Mount and the Al-Aqsa mosque on top of it to be in the hands of the city's Muslim religious authorities. Rabbi Kook and his followers were enraged. Dayan's decision was one of several disappointments that led the growing settler movement into confrontation with Israeli authorities. Also disappointed was Rabbi Goren, chief rabbi of the Israeli army, who told Dayan that he should have blown up the Al-Aqsa mosque on top of the Temple or that Goren himself would have destroyed it if permitted (Goldman 2009, 280-1).

During the six years between the wars of 1967 and 1973 the stage was set for the growth of Kook's political-religious movement, Gush Emunim (Bloc of Faithful). With its messianic religious themes, Gush Emunim was eventually founded in 1974 (Goldman 2009, 282).

Before the 1967 War, Rabbi Zvi Yehuda Kook described the Arabs as "pure monotheistic people closer to God than the idolatrous Christians; the conflict with them is temporary." According to classical rabbinic thought, Christianity is a heretical sect that broke off from rabbinic Judaism. According to Rabbi Zvi Kook and his father, the earlier conflict with the Arabs over the land of Israel was ethnic-based strife rather than a

⁶⁰ Greater Israel signified the lands west and east of the Jordan River included in the original British Mandate of Palestine.

religious quarrel. In the late 1970s, the discourse grew increasingly provocative, with Arabs described as Amalekites.⁶¹ Some fundamentalist evangelicals characterized both Arabs and Muslims similarly (2009, 285).

A year before Zvi Kook's death in 1982, his movement experienced a setback. Because of the 1979 Egypt-Israel peace agreement, Israel agreed to evacuate a Sinai community, Yamit, and turn over control of the peninsula to Egypt. Later in 2005, Israel pulled out of Gaza (2009, 287-8).

Christian Zionist support for Jewish communities in the territories at that time may be exemplified by Reverend Jerry Falwell, who said, "There is no question that Judea and Samaria should be part of Israel," that the land of Israel will include the area promised to Abraham in Genesis 15:18, the Bible. In the era of Likud Prime Minister Menachem Begin (1977-1983), the Israeli government regularly used the biblical names Judea and Samaria⁶² in place of the term West Bank (2009, 294-5).

The Camp David Accords of 1978 proposed granting administrative autonomy to the Arab residents of Judea and Samaria. Jewish residents in Judea and Samaria rejected the agreement, calling for the immediate annexation of the territories to the State of Israel (Goldberg and Ben-Zadok 1986). Thus, the proposition of giving authority to the Arab residents over Judea and Samaria met resistance from Jewish persons living there. They

⁶¹ The Amalekites are eternal enemies of the Jewish people according to the Hebrew Scriptures: "And the LORD said unto Moses, Write this for a memorial in a book, and rehearse it in the ears of Joshua: for I will utterly put out the remembrance of Amalek from under heaven. And Moses built an altar, and called the name of it Jehovahnissi: For he said, 'Because the LORD hath sworn that the LORD will have war with Amalek from generation to generation'" (Exodus 17: 14-16).

⁶² As well as having historical validity (see Chapter Two), Judea and Samaria are mentioned in both the Hebrew Scriptures and the New Testament.

attempted to annex the territories to Israel, strongly indicating their support for a Jewish Judea and Samaria.

Christian Organizational Support

In 1980, Bridges for Peace and International Christian Embassy Jerusalem (ICEJ) supported Israel's right to live in the biblical land. The ICEJ sponsored several international Christian Zionist Congresses, the first of which assembled in Basle, Switzerland, and was held where Herzl gathered his First Congress (Perko 2003). In 1996, the third Christian Zionist Congress asserted that "The Jewish People have the absolute right to possess and dwell in the Land, including Judea, Samaria, Gaza and the Golan" (Christian Action for Israel 1996). In 2001, the fourth Christian Zionist Congress declared that "Christians must take courageous action to support the return of the Jewish people to the Land of Israel in all its parts" (Christian Action for Israel 2001). According to these statements, the ICEJ's support of Judea and Samaria under Israeli sovereignty had weakened if only slightly. Next I will review positions of U.S. Presidential Administrations to place PCJc positions in context with the opposition it faces.

U.S. Presidential Administrations and a Jewish State

President Carter did not prefer Israeli over Arab interests (Ariel 2011) and Presidents after him have varied in their support. Christian Zionists from the Democratic Party were disappointed in Carter and turned to the Republican candidate President Reagan. However, as a policy matter, the Reagan Administration opposed the Israeli Government's 1981 strike against Osirak, the Iraqi nuclear facility. President George H.W. Bush opposed Jewish communities in Judea and Samaria and made United States loan guarantees that Israel needed for incoming Russian immigrants conditional upon

Israel's cessation of community building. President Clinton supported the two-state solution, and his first success was to preside over the signing of the Oslo Accords. His next attempt at Israeli land concessions was the Camp David II summit in 2000, but he failed to convince Yassir Arafat and Israeli Prime Minister Barak to agree to a final status agreement. Prime Minister Barak was willing to give to the Palestinian Authority 91 percent of Judea and Samaria, but Arafat would not accept the deal on the partition of Jerusalem. Arafat could not agree to anything except Jerusalem as the capital city of an Arab state.

President George W. Bush was supported by Christian Zionists. He supported Israel's 2002 raid into terrorist cells in the West Bank. However, he also supported the Israeli withdrawal, the Disengagement, from Gaza in 2005. On the other hand, he supported the 2008-2009 Israeli strike in Gaza, which the next president, Barack Obama, opposed.

During his first term, President Obama has supported the "Arab Spring," which has resulted in the Muslim Brotherhood gaining control over the Middle East, including Tunisia, Libya, and Egypt. He has called for Israel to negotiate with the Palestinian Authority for mutually agreed borders starting from the 1949 lines. The position puts Israel in a place where if it and the PA do not agree on borders, Israeli borders would be the 1949 cease-fire lines. Thus, U.S. Administrations since Carter have at most supported the concept of Israel's security, but have not shown evidence of support for a Jewish Judea and Samaria.

Thus far the writing has suggested the weakness of what organizational support there is for a Jewish Judea and Samaria over time. I will now present a closer look at

those personages and events that exemplify the policy positions of the PCJc over time or provide contextual information important to understand the environment in which the PCJc operates.

Jabotinsky

The leader of the Revisionist movement was born in Odessa, Russia (now in the Ukraine) on October 18, 1880. Jabotinsky became an active Zionist after the Kishinev Pogroms in 1903 and later. He was elected as a delegate to the Sixth Zionist Congress. Known for his personal toughness, Jabotinsky fought to maintain his status as a citizen in a country where he was an enemy (The Knesset 2008).

In 1921 Jabotinsky was elected to the Executive of the Zionist Organization (later, the World Zionist Organization). Two years later he withdrew from the Executive over policy differences with Chaim Weizmann, whom he felt was not sufficiently Zionist. In 1923 he founded and led the Betar Movement in Riga, Latvia – with the goal of educating youth towards a militant and nationalistic stance (The Knesset 2008).

Jabotinsky wrote in 1921 that “the first aim of Zionism is the creation of a Jewish majority on both sides of the Jordan River” (Mendes-Flohr and Reinharz 1995, 594). While the majority of Zionists favored Weizmann’s approach for slowly building the Jewish national home, Jabotinsky demanded that the Zionist movement establish as its objective the establishment of a sovereign Jewish State within its historic boundaries and prepare for the immigration of the Jewish masses to this entity (Mendes-Flohr and Reinharz 1995, 597n).

Jabotinsky lived in Eretz Yisrael (the land of Israel) in 1928, editing the daily newspaper “Doar HaYom.” In 1929 he left the country to lecture but the British forbade

his return. In 1934, he and David Ben-Gurion signed three documents to reduce the tensions between the right-wing and left-wing factions in the Yishuv (settled areas of the land of Israel) and the Diaspora. When his Zionistic aspirations for the establishment of a Jewish state were rejected, Jabotinsky together with some of his followers retired from the Zionist Organization and formed the New Zionist Organization (NZO). In 1937 Jabotinsky served as the Supreme Commander of the Etzel, the militant branch of the Revisionist Zionist Alliance, and opposed the policy of restraint towards the Arab rioters who opposed Jewish presence in Palestine or the land of Israel. Moreover, he also objected to the Partition Plan presented by the Peel Commission and accepted for negotiations by the Zionist Organization. As Chairman of the New Zionist Organization, and on behalf of securing a Jewish presence in the land of Israel, Jabotinsky approached foreign governments and political organizations. As head of the Betar Movement he was active in educating Jewish youth. His three organizations – the Etzel, NZO and Betar – promoted illegal immigration to Eretz Yisrael (the land of Israel). Before the beginning of the Second World War, Jabotinsky warned that the Jewish people faced destruction and called to the Diaspora Jewry to “exterminate the Diaspora before it exterminates them,” suggesting the urgency of Jewish immigration to the land of Israel. As the war began, he lobbied in the United States and Great Britain for the creation of a Jewish defense force to join the Allied Forces against Nazi Germany. Jabotinsky died in 1940 in New York State (The Knesset 2008).

Menachem Begin

Menachem Begin was a member of Etzel, the militant branch of Jabotinsky’s Revisionist Zionist movement. He saw Great Britain, with its policy of resisting Jewish

immigration to Israel during World War II, as an enemy to the survival of the Jewish people.

Menachem Begin was born in Brest-Litovsk, Poland on August 16, 1913. Begin was 16 when he joined Betar, the nationalist youth movement of Jabotinsky's Zionist Revisionist Movement. In 1932, Begin became head of the Organization Department of Betar for Poland. He traveled for it through the country, and wrote articles for the revisionist press. He went to Czechoslovakia to head the movement. In 1937 Begin returned to Poland. He was imprisoned for leading a demonstration against British policy in Palestine, which limited Jewish immigration to the Jewish Homeland, which was supposed to be built up under terms of the League of Nations [British] Mandate for Palestine.⁶³ He organized groups of Betar to enter Palestine, skirting the British authorities. In 1939, he headed the Polish branch.

At the beginning of World War II, Begin was arrested by Russian officials. In 1940-41 he was imprisoned in concentration camps in Siberia and elsewhere. He was released under the terms of the Stalin-Sikorski agreement. After his release, he joined the Polish army and served in the Middle East. In 1943, he commanded another of Jabotinsky's organizations, the Irgun Zvai Leumi (National Military Organization) or "Etzel." Begin directed Etzel's operations against the British. The Palestine government offered a reward of 10,000 British pounds for information leading to his arrest. However, he avoided capture by living incognito in Tel Aviv.

⁶³ The Mandate for Palestine (League of Nations 1922) states that "Whereas His Britannic Majesty has accepted the mandate in respect of Palestine and undertaken to exercise it on behalf of the League of Nations... 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."

After the founding of the State of Israel, Begin established the Herut Movement, together with his associates, and headed the party's list of candidates for the Knesset. On June 1, 1967, Begin joined the Government of National Unity in which he served as Minister without Portfolio until August 4, 1970. On June 20, 1977, Begin, as head of the Likud party, became Prime Minister of Israel. Menachem Begin died on March 9, 1992 (Nobelprize.org 1978).

While initially Begin resisted British barriers to Jewish settlement of the land of Israel, unlike Jabotinsky he obtained the office of Prime Minister and from that position he compromised the nationalistic principles of his earlier years. Begin agreed to the Camp David I Accords and turned over the Sinai Peninsula to Egypt. Without the power and position to concede land, Jabotinsky would be remembered for his fierce commitment to Jewish sovereignty over Greater Israel.

The Six Day War

The PLO was formed in 1964. Its 1964 Palestine Charter was later amended in 1968. Its goal was “[t]he liberation of Palestine [as a national duty]...the elimination of Zionism [the Jewish state] in Palestine” (The Avalon Project 1968). The PLO called for the destruction of the Jewish State of Israel.

Between 1966 and 1967, Palestinian guerrillas attacked Israel over her borders. Syria and Egypt provided them haven. Syria attacked Israel from the Golan Heights, shelling Israeli civilians; these strikes increased in 1965 and 1966. The President of Egypt, Gamal Abdel Nasser, declared the goal of Israel’s destruction. In a retaliatory attack against Syria on April 7, 1967, Israel shot down six Soviet-supplied Syrian fighter planes. Syria and Egypt, uniting in hostilities toward Israel, signed a defense treaty. On

May 15, Nasser moved Egyptian troops to the Sinai-Israeli border and succeeded in convincing Secretary-General U Thant of the UN to withdraw the UN Emergency Force (UNEF) from the Sinai.

By May 18, Syrian troops massed on the Golan Heights and Nasser proclaimed the coming victory over the Zionists. On May 20, Syrian Defense Minister Hafez Assad called for the removal of the Zionists. On May 22, Egypt blocked the Straits of Tiran, Israel's supply route with Asia and the entryway for imported Iranian oil. King Hussein of Jordan signed a defense pact with Egypt on May 30. On June 4, 1967, Iraq joined Egypt, Jordan and Syria in an alliance. Arab hostilities intensified and Egyptian troops moved with military equipment to the Sinai border. After being on alert for about three weeks, on June 5, 1967, Israel preemptively attacked Egypt. The war lasted six days and saw Israeli acquisitions of Judea, Samaria, Gaza, the Golan Heights, Sinai, and East Jerusalem. A united Jerusalem under Israeli control was now accessible to all religions, whereas under previous Jordanian control Christians had limited, and Israel had no, access to the Old City (Jewish Virtual Library 2013). Bible-believing Christians perceived these results as a sign that God was with the Jews in Israel, and Americans and American Jews were inspired by the courageousness of the victorious Israel as a David against the Goliath of the Arab nations. Tourism to Israel after 1967 increased.

The American public supports Israel because it sees Israel as a successful pioneer, similar to America before and through the revolutionary war; the early American pilgrims left persecution in England and then a crowded living space in Holland for economic freedom in America, just as the Jewish forefathers left slavery in Egypt for freedom in the land of Canaan.

Thus, the 1967 War, a victory for Israel, would energize American Christian and Jewish support for Israel, just as it would pit Arabs and Arab-sympathizers against Israel because of territories lost.

Rabbi Zvi Yehuda Kook

Rabbi Zvi Kook's father, Abraham Kook, was the first Chief Rabbi under the British Mandate. Rabbi Zvi Kook was born on April 23, 1891 and moved to Palestine in 1904. Unlike the first Israeli Prime Minister Ben Gurion, Rabbi Kook believed that the land of Israel belongs to the entire Jewish people both in Israel and outside in the Diaspora. In his view, the Jewish people were not conquerors but rather inheritors who had returned. No one, not any Prime Minister, should give up any part of the land of Israel, thought Rabbi Kook; Arabs were entitled to civil rights but were not to be granted national authority or statehood. From 1922 until a few years before his death on March 9, 1982, Rabbi Kook was head of the Yeshiva Merkaz Harav. Of the residents of Judea, Samaria or the Sinai, hundreds were activists and graduates of that religious institution. Rabbi Kook's yeshiva opposed military service exemptions for yeshiva students: it was a religious duty for all Israelis to serve in the military (Special to the New York Times 1982). Rabbi Kook was considered the spiritual head of "ultranationalists," those who believed that the Jewish claim to the land of Israel, on the basis of biblical scriptures, was legitimate. While Jabotinsky was secular but Kook a rabbi, both were unwilling to concede the land of Israel to non-Jewish sovereign entities.

The Oslo Accords

As I mentioned in Chapter One, by 1995, Christian and Jewish-American organizations had worked on or advocated such measures as the Jerusalem Embassy

Relocation Act. Also, the National Unity Coalition for Israel (an alliance of Christian and Jewish organizations) and the Christians' Israel Public Action Campaign (CIPAC) lobbied against aid for the Palestinian Authority. Since the 1990s, some Jews and Christians have opposed a division of land in Israel (the two-state solution) that the United States Government and the Oslo Accords support. However, these organizations have neither ended Oslo nor succeeded in convincing American Administrations to move the U.S. embassy to Jerusalem.

Summary: History of Support for a Jewish Judea and Samaria

Throughout history, organizations have at most weakly supported a Jewish Judea and Samaria. First, ZOA was defeated as the voice of the pro-Israel community and replaced with the American Israel Public Affairs Committee. Second, Jabotinsky warned against Hitler and was in unison with ZOA in its concern with the World War II plight of European Jewry. Third, the fruit of AIPAC replacing ZOA has not been a strengthening of support for a Jewish Judea and Samaria. Thus, it would appear that the history of pro-Israel organizations shows the weakness of organizational support for a Jewish Judea and Samaria.⁶⁴ Also, Christian organizational advocacy for a Jewish Judea and Samaria probably weakened over time as was seen above with the statements of the ICEJ.

The opposition of U.S. Administrations to a Jewish Judea and Samaria is strong. That, together with the power of the IRS to deny a voice to nonprofits during the election season, makes the work of an unorganized interest that opposes U.S. foreign policy on the West Bank difficult and of seemingly little impact.

⁶⁴ There are other smaller pro-Israel organizations such as One Israel Fund which supports Jewish settlement of Judea and Samaria. The dissertation, however, has focused on the development of the major organizations that support a Jewish Judea and Samaria to present a broad picture as background for this work's research questions.

Outside of Formal Organizations

The third research question of this dissertation is why the PCJc remains “outside” of more formal organizations that advocate on Jewish or Israeli issues. First, individuals who make up the potential coalition cannot find enough persons of the coalition within any one organization. Second, opportunities for discussion at any one organization can only occur after the meeting time.

Third, on the right side of the continuum I introduced in Chapter One (Waxman 2010) are organizations such as ZOA and Americans for a Safe Israel. According to a conversation with a ZOA representative, ZOA’s mandate is not to argue for Israeli sovereignty over Judea and Samaria, and thus the PCJc would not fit into that organization. As for AFSI, while its website states that it exists to assert “Israel’s right – historic, religious and legal – to the territories won in the 1967,” its organization is not widespread enough to cover members around the country who wish to be active in their locations. Part of the reason for the stunted growth of AFSI may lay in their 501c3 status which inhibits lobbying. In the center is AIPAC, which supports the two-state solution. The PCJc does not support ceding Jewish territory to Arabs.

The fourth reason the PCJc is not absorbed into groups like Z-Street is because the U.S. government has targeted conservative groups and pro-Israel groups using the IRS to audit organizations or delay responding to applications for tax exemptions. The IRS has been in the news lately (since May 2013) because of revelations that they have been targeting 501c4 conservative Tea Party groups since 2010. As a result, the Z-

Street⁶⁵ case (mentioned in Chapter One) has received much more coverage and the founder, Lori Lowenthal Marcus, has been speaking out. In interviews on Fox News, she has made clear that the IRS itself spoke to their targeting of Z-Street when they claimed that Z-Street's application for a 501c3 status had to be scrutinized because applications having to do with Israel were to receive this treatment.

I will further assess why the PCJc does not organize in Chapter Six where I discuss the successes or failures of this potential Christian Jewish coalition. I will explicate there how a successful lobby group, AIPAC, dominates the foreign policy space in Washington, D.C. and will present a case study of how AIPAC was able to block the policy position of the PCJc at the August 2012 Republican Platform committee meetings.

Additionally, the mainstream media may focus inordinate attention to groups in favor of a Jewish Judea and Samaria to inhibit their effectiveness and the extent of their organizing. Finally, I will cover the IRS controversy and its implications for the lack of organizing of the potential coalition. These topics will be covered more extensively in Chapter Six.

The Policy Positions of the PCJc

I interviewed 28 persons who qualify as members of the potential coalition. These persons provided responses⁶⁶ to the policy questions: 1) Why do you favor a Jewish Judea and Samaria? 2) What does a Jewish Judea and Samaria mean to you? 3) What percent of Judea and Samaria would you give up (or give to a sovereign entity) for peace? 4) Should the U.S. continue supporting the Oslo Agreements? 5) Should the U.S.

⁶⁵ It favors Jewish people living in all of Israel.

⁶⁶ As indicated in Chapter One, in the Methodology section, the policy responses were such that they typified anti-concession attitudes.

continue funding the Palestinian Authority? 6) Should there be a sovereign Arab state in Judea and Samaria? 7) Should Jews be allowed to live anywhere in Judea and Samaria?

Disclosure

The primary goal of the data collection was not to test the knowledge of the members of the PCJc but rather to obtain their opinions. For most of the interviewing period, I would define interview terms when respondents stated that they were uncertain about their meaning. To the best of my ability, I chose to define them in an unbiased manner, trying to state the basic facts and no more. For example, if a person did not know the meaning of the “Oslo Agreements,” I would explain that “In 1993 the Palestinian Liberation Organization signed the Oslo Agreement with the Government of Israel for the purpose of moving towards the Arab-Palestinians having more control over Judea, Samaria and Gaza.” Towards the very end of the interviewing period, on January 8, 2013, I met a scholar who informed me that the interviewer should not define terms. After that point and until January 17, 2013, there were a few more post-election interviews still to conduct and I did not define any terms. Thus, the methodology for defining terms stayed consistent for all but a few short interviews during which, in any case, the few latter respondents rarely requested explanations.

While the interview data on the 28 members of the PCJc are rich in information on each individual, for the purposes of the dissertation it is necessary to analyze in a way to draw connections between this case study of a potential Christian Jewish coalition and American Politics. For this reason, I have chosen to make the data more manageable and have limited the presentation of the PCJc interview data to two subgroups that together

consist of six individuals.⁶⁷ These subgroups were chosen because their leaders have explicitly continued activism in the face of the dramatic loss of the 2012 election. In fact, the educational subgroup has increased activism since that election.

The first subgroup consists of three PCJc members (CES, CCU, and CRE5) who attend meetings of a non-profit (501c3) led by CES, whose mission is to educate persons from a biblical perspective about issues of faith, family, and freedoms that impact the United States. The nonprofit organization attracts mostly Christians – and now a growing number of Jews since the 2012 election – to meetings that since the defeat of the Republicans have grown in frequency to occur several times a month. I shall call this group the Educational Subgroup (ES).

The second subgroup consists of three PCJc members (CDN, CCD, and JRE1), where the second person works for an Internet broadcast organization led by the former, CDN. The third person associated with this subgroup, JRE1, sometimes appears as a guest on the broadcast organization. A retired school principal, JRE1 is mostly distinguishable for being a Jewish activist who has maintained his motivation to participate in politics after the 2012 election, is active within the Republican Party, and regularly sends out writings to members of his personal and activist network. The mission of the Internet broadcast organization is decided on the basis of Judeo-Christian views. The organization seeks to use its communication media to save the United States from the

⁶⁷ As stated earlier, this is a case – not a statistical – study. The dissertation focuses on the basic characteristics of the entire membership of the PCJc in Chapter One. In Chapters Four through Six, however, the dissertation studies the most likely leaders of a future actual Christian Jewish coalition. This is important because in political life and society, organizations are managed by leaders; politics and society do not function in the absence of leaders.

application of Islamic law and socialism over, respectively, a Constitutional government and capitalistic society. I am calling this second subgroup the Media Subgroup (MS).

The Educational Subgroup

For ES, the primary individual whose activism stands out is CES, the founder of a nonprofit educational organization. Her activism has increased after the presidential election. The secondary individuals, CCU and CRE5, also attend CES's nonprofit educational meetings.

The Policy Responses of CES. Respondent CES is a Christian who describes herself as active in education and sales. She favors a Jewish Judea and Samaria because all [the land of Israel] belongs to Jews, deriving from the Abrahamic promises and covenant – the promise [of God to] Abraham and his seed. Therefore, she concluded, the land should be “all one but not divided” and she stated that “a Jewish Judea and Samaria means the heart of Israel; it is where Abraham was with Isaac; [it is the site of] biblical prophecy; [it is where] our forefathers drove out the Canaanite nations. I believe in [the Bible] from the beginning to the end.”

Respondent CES would give up zero percent of Judea and Samaria for peace because in her view, the Arab mindset is that if Jews are not eradicated, then there will be no peace. She would neither have the U.S. continue supporting the Oslo Agreements nor continue funding the Palestinian Authority. She does not believe there should be a sovereign Arab state in Judea and Samaria, and she believes that Jews should be allowed to live anywhere in Judea and Samaria.

Her reason for supporting a Jewish Judea and Samaria can be summarized as being established on the basis of her belief in a literal reading of the Bible. Judea and

Samaria is where the birth of the forefathers (e.g., Abraham) of her Judeo-Christian beliefs occurred. She would not relinquish any of Judea and Samaria for peace because that would mean supporting the destruction of the Jewish people at the hands of the Arabs.

The Policy Responses of CCU. The respondent CCU is a Christian who describes himself as a counselor. He favors a Jewish Judea and Samaria because according to Bible scripture, God gave [the land] to Abraham and his descendants and, according to CCU, that is an important piece to remember. A Jewish Judea and Samaria signifies that a Jewish state exists on the ground of Judea and Samaria because God gave that land to Abraham.

Respondent CCU would give up zero percent of Judea and Samaria for peace. The U.S. should not continue supporting the Oslo Agreements because Israel needs to govern on that land. In other words, it would not be consistent with God [to continue supporting the Oslo Accords when he gave] that land to Abraham and his descendants. The U.S. should not continue funding the Palestinian Authority because funding them is a waste of money. There should not be a sovereign Arab state in Judea and Samaria because God gave the land to the Jews, his people, and not to anyone else. Jews should be allowed to live anywhere in Judea and Samaria. In short, for CCU, Judea and Samaria is Jewish because God has given the land to the Jews.

The Policy Responses of CRE5. Respondent CRE5 is a retired school teacher. CRE5 favors a Jewish Judea and Samaria because that it is the land that God gave to Israel. The Jews conquered and inhabited it and it belongs to them on account of a covenant with God that is never ending.

For CRE5, a Jewish Judea and Samaria means an affirmation of God's plan as foretold in the Bible: the land is really important.

She would give zero percent of Judea and Samaria for peace, and would neither have the U.S. continue supporting the Oslo Agreements nor continue funding the Palestinian Authority. She does not believe there should be a sovereign Arab state in Judea and Samaria. Jews should be allowed to live anywhere in Judea and Samaria.

Again, CRE5 supports a Jewish Judea and Samaria because God gave the land to the Jews.

General Analysis for the ES Members. Respondents CES, CCU, and CRE5 support a Jewish Judea and Samaria because they believe that God gave that land to the Jews. All other responses seem to follow from that premise. Since God has given Judea and Samaria to the Jews, zero percent should be given up for peace, the U.S. should not continue supporting increasing autonomy to the Arabs on it, the U.S. should not continue funding the Palestinian Authority, there should be no Arab state there, and Jews should be able to live in that land that God gave to them. Their political positions then follow from their biblical beliefs.

The Media Subgroup

The primary individual whose activism stands out is CDN, the founder of this subgroup. His activism has maintained a steady flow as he produces and disseminates his Internet broadcast regularly. The Director of Communications, CCD, is part of his organization. Respondent JRE1 continues his work writing short essays, attending Republican meetings, and guest appearing on the media organization's shows from time to time.

The Policy Responses of CDN. Respondent CDN is a Christian who describes himself as a director of a non-profit counter terrorism educational organization, the work of which is to expose and provide attention to terrorists in the United States. His work now, primarily, is as director of the Internet media outlet, which was founded after the educational organization and just before the 2012 presidential election. He favors a Jewish Judea and Samaria, first, because of the biblical theological mandate of the land to Israel, and second, because of the political fact that the land was won in a legitimate war, namely, because of the doctrine of classical western war where the victor keeps the spoils. According to this explicitly political point of view, therefore, the land is Jewish-owned and controlled.

To maintain a secure Jewish Judea and Samaria, Israel must control its territory for at least 50 years while implementing a change in the educational processes in Palestinian schools to mandate a prohibition of the teaching of the destruction of Israel. There should be a mandate for factual teaching about Israel in Palestinian schools for the benefit of receiving from Israel water supplies, [clean] air, food, medicine. There is an obligation of this generation of Arabs to retrain their children to not hate Israel. In 50 years there might be a prospect of peace, but until then no peace is possible and Israeli security should be the objective.

Respondent CDN would give zero percent of Judea and Samaria for peace. He would neither have the U.S. continue supporting the Oslo Agreements nor have them continue funding the Palestinian Authority. He does not believe there should be a sovereign Arab state in Judea and Samaria, and Jews should be allowed to live anywhere in Judea and Samaria. In short, CDN's reasons for supporting a Jewish Judea and

Samaria are biblical and political. However, he considers the existence of a Jewish Judea and Samaria as (instrumentally) necessary for security.

The Policy Responses of CCD. Respondent CCD is the communications director of CDN's Internet Media organization. He favors a Jewish Judea and Samaria because it is a shining light of prosperity that represents United States values and principles in the Middle East.

Judea and Samaria is Jewish in a technological and social sense. What can this logically imply? One cannot say precisely what CCD meant without further clarification through interviewing, but it seemed that CCD is referring to Jewishness as it exists in Judea and Samaria, namely in that Israeli region. What is technologically and socially Jewish? First, Jewish technology in Israel is quite advanced as Israel is considered innovative (Boroson 2011; Senor and Singer 2011). Second, I propose that Jewish Israeli society tends to emphasize a *good quality of life*. Indeed, according to the latest OECD poll, life satisfaction in Israel (which certainly alludes to quality of life) is above average (OECD Better Life Index n.d.). Thus, a Jewish Judea and Samaria socially may imply a socially satisfactory life there. In sum, a Jewish Judea and Samaria for CCD is both advanced technologically and socially satisfactory.

He would give zero percent of Judea and Samaria for peace. He would neither have the U.S. continue supporting the Oslo Agreements nor continue funding the Palestinian Authority. He does not believe there should be a sovereign Arab state in Judea and Samaria, and Jews should be allowed to live anywhere there. In sum, CCD's reason for supporting a Jewish Judea and Samaria is guided by his pride in their prosperity and advanced development, both technologically and socially.

The Policy Responses of JRE1. Respondent JRE1 is a retired school principal. JRE1 favors a Jewish Judea and Samaria because it has been Jewish since biblical days and Israel will keep it free, democratic, and will use it properly – not for warfare, but for living. He sees a Jewish Judea and Samaria as a Jewish homeland where people can live freely and can work in safety. It is a place where the religions of Christianity, Judaism, or Islam may be practiced, and it is a haven for targeted people.

Respondent JRE1 would give zero percent of Judea and Samaria for peace. He would neither have the U.S. continue supporting the Oslo Agreements nor continue funding the Palestinian Authority. He does not believe there should be a sovereign Arab state in Judea and Samaria, and Jews should be allowed to live anywhere in Judea and Samaria.

General Analysis for the MS Members. Respondents CDN, CCD, and JRE1 support a Jewish Judea and Samaria for biblical and political reasons. Security of that land is seen as a bonus to the people of the area, something that CDN thinks should be strengthened. CCD, in particular, admires a Jewish Judea and Samaria for its technology and social life. The MS group, perhaps because it is entirely composed of men, emphasizes security or technological concerns as an additional reason to support Jewish settlement of Judea and Samaria.

Overview of the Subgroups

Respondents CES and CDN are leaders of organizations, respectively, an educational nonprofit and an Internet media outfit. Within the PCJc, they are each joined by two individuals active in their respective organizations. We have examined altogether six individuals here who were chosen for two reasons. First, CES and CDN have

maintained activism more than any of the other 26 members of the PCJc in this case study. Second, CCU and CRE5 are members of CES's education organization, and CCD and JR1 participate in CDN's organization. As persistent activists, these six are most likely to be leaders in a possible future actual organized Christian Jewish coalition that supports a Jewish Judea and Samaria. That is, they are the likely founders and leaders of an eventual Christian Jewish coalition (CJe).

V. THE RESOURCES AND METHODS OF THE POTENTIAL CHRISTIAN JEWISH COALITION

The chapter explores how – with what resources and methods – the PCJc has attempted to influence U.S. policy on (a) the Middle East generally⁶⁸ and (b) the Arab-Israeli conflict in particular. Resources are the sources, physical or non-physical, that an entity uses to attain a goal, for example funds, contacts, media access, personal relationships, and other such assets. Whereas resources conjure up images of substances relied upon for a task, methods bring to mind the tactics for, or approaches to, using resources to fulfill a goal.

To explore the resources and methods of the PCJc in pursuit of its policy goals, however, a brief contextual background is in order on how United States policy evolved toward the “two-state” solution to the Arab-Israeli conflict in particular. Then I will report the resources and methods of the potential coalition.

United States Foreign Policy in the Middle East

Early United States involvement in the Middle East began with the administration of President Thomas Jefferson when the United States attempted to stop pirating by the North African provinces of the Ottoman Empire. Additionally, during the nineteenth century, U.S. missionaries and merchants were active in the region. In the twentieth century, as World War I came to a close, the United States took an interest in the allocation of the Middle East provinces of the defeated Ottoman Empire to the victors, the principal allied powers. Nonetheless, no U.S. administration gave the region the

⁶⁸ The study will give attention to the PCJc’s efforts to influence policy in the Middle East generally as much as possible and appropriate, although the main focus of the dissertation is on their efforts to influence U.S. policy towards the Arab-Israeli conflict.

highest priority between 1918 and 1939, though some attention was paid to the increasing involvement of multinational oil companies in the Middle East (Lesch 2007, 1).

As Michael Oren (2007) shows, preceding the work of Jewish Zionists, altruistic Protestant missionaries endeavored to support a Jewish state in the land of Israel. As noted above, while the United States Navy sought to resist pirates in North Africa, the first real entry into the region was in 1818 by the American missionaries Pliny Fisk and Levi Parsons, who traveled to the Middle East to convert Jews and Arabs. When they failed, they instead planted schools, for example the American University of Beirut, the American University in Cairo, and Roberts College in Turkey [today Bogazici University]. Other missionaries came to teach, and learn Arabic; in fact, their descendants went on to serve in the State Department and became the first Arabists. Later, a number of them worked for oil companies.

Earlier supported by John Adams and later by Abraham Lincoln, the somewhat popular Restorationist idea promoted the return of Jews to their homeland, and motivated in no small part by this ideology, in the 1830s, some American Christians ventured to create colonies in the Middle East, striving to help Jews to farm. In 1948, within minutes of Israel declaring its independence, President Harry S. Truman recognized the Jewish state, making the United States the first nation to do so (Oren and Myers 2007).

Even before World War II and in order to protect its petroleum interests, the United States was invested in oil agreements such as the Red Line and the Anglo American Petroleum Agreement. Irvine Anderson notes that by the early twentieth century the United States went from being a net exporter to a net importer of petroleum, fundamentally altering U.S. interests in the region (Anderson 1981, 36).

Finally, the mid-twentieth century saw the United States more embroiled in the politics of Middle Eastern states. In 1949, in particular, the U.S. participated in a lesser known military coup that overthrew the elected government of Syria (Little 1990, 51). Four years later in a much better known event, the U.S. toppled Iranian Prime Minister Mohammed Mossadeq. Then in 1956, during the Suez Affair, the U.S. reached a turning point in Middle Eastern power politics when in order to protect Gamal Abdel Nasser, it thrust itself between Egypt on the one hand, and Britain, France and Israel on the other hand. The milestone event was followed by Eisenhower's 1957 containment policy, which granted the president the authority to intervene in the Middle East to thwart a communist threat to any nation, without having to obtain Congressional approval (Attie 2004, 110). As United States interest in the Middle East increased, the U.S. containment policy inspired other policy formulations to facilitate continued U.S. presence in that region.

During the 1980s, Ronald Reagan sought to achieve a balance of power between Iraq and Iran. He thus supported Saddam Hussein to weaken the Iranians, but then sold arms to the latter to discourage kidnapping of Americans in Lebanon. In 2003, George W. Bush entered Iraq in the name of instilling democracy in a culture not accustomed to the principle (Oren and Myers 2007).

United States-Israel Relations

Since 1985, the United States has granted to Israel about three billion dollars per year (Sharp 2013, 28).

Israel is the largest cumulative recipient of U.S. foreign assistance since World War II. To date, the United States has provided Israel \$118 billion (current, or non-inflation-adjusted, dollars) in bilateral assistance. Almost all U.S. bilateral aid

to Israel is in the form of military assistance, although in the past Israel also received significant economic assistance. (Sharp 2013)

Initial U.S. support for Jewish settlement in Palestine was seen in the passage and signing of the 1922 U.S. Lodge-Fish Joint Resolution by, respectively, both Houses of Congress and President Harding. Later, after World War II, in the context of a bi-polar world, the United States faced competition with its adversary, the Soviet Union. Its decisions on Israel reflected a number of factors including resisting Soviet world dominance and negotiating oil agreements with Arab nations that challenged Jewish settlement in the Middle East.

The 1937 British Peel Commission Report, the first proposal for a partition of Palestine, was not implemented because the British government determined that as a consequence of political, administrative, and financial difficulties, the “proposal to create independent Arab and Jewish states inside Palestine” would be impracticable (Geddes 1991, 184). In 1947, the United States supported the second partition plan, UN Resolution 181, which called for the partitioning of Palestine into a Jewish state and an Arab state. Following the Arabs’ rejection of the partition plan, increased violence ensued between the Jews and Arabs in Palestine. After the state of Israel was established on May 14, 1948, President Truman extended de facto recognition to it. The 1948 Israeli War of Independence between Egypt, Jordan, Iraq, Syria, Lebanon and Israel lasted from May 15, 1948 to March 10, 1949. U.S. de jure recognition was extended on January 31, 1949.

During the Eisenhower administration, while Israel received its military support from France, the United States provisioned food as aid. Sharp (2013, 23) noted that “from 1949 through 1965, U.S. aid to Israel averaged about \$63 million per year, over 95% of

which was economic development assistance and food aid. A modest military loan program began in 1959.”

In 1968, under the Johnson administration, the United States sold Phantom fighter aircraft to Israel. Since then the U.S. often sold advanced arms (e.g., F-15s, AWACS and Stinger missiles) to Israel’s adversaries that lessened Israel’s qualitative edge (Bard 1991, 194-209). The following year, named for its creator U.S. Secretary of State William P. Rogers, the 1969 Rogers Plan called for a cease fire to the war of attrition between Egypt and Israel on each side of Suez. Israel, Egypt and the Soviet Union rejected the plan (Quandt 2005, 68).

The 1973 Yom Kippur War was fought between Soviet and U.S. proxies, respectively, Egypt and Israel. Just hours before the outbreak of the Yom Kippur War on October 6, 1973, Israeli Prime Minister Golda Meir recognized the Egyptian and Syrian military threat but in a nod to the United States’ apparent rejection of preemption, the Israeli Prime Minister abstained from an advance strike (Quandt 2005, 105). During the war, Kissinger stalled an arms delivery to Israel for three days to force her “to accept a cease-fire in place to end the war in military stalemate” (Spiegel 1985, 251). While initially the Egyptians gained territory, by the end of the war, the Israelis had regained it. Nonetheless, the Israeli victory was indecisive as Kissinger persuaded the Israelis to allow the resupply of Egypt’s Third Army (1985, 265). After the war, the Nixon Administration was poised to control negotiations between Egypt and Israel. In the end, Nixon and Kissinger “created the conditions for and initiated a new Arab-Israeli peace process” starting with a limited settlement; assisted Egypt’s move away from Moscow

and toward Washington; and “improved the American diplomatic position in the area at the Kremlin’s expense” (1985, 314).

In early 1975 the Israeli government turned down the Ford Administration’s initiative for further Israeli redeployment from the Sinai. In March, Ford wrote to the Israelis, asserting that Israeli intransigence had caused problems for the United States worldwide, and U.S. arms shipments to Israel were halted. Finally, in September 1975 the Israeli-Egyptian disengagement of forces agreement was formalized and the U.S. Israeli diplomatic crisis passed (Quandt 2005, 162-8).

The Carter years are most famous for the Israel-Egypt peace treaty by which Israel conceded the Sinai Peninsula to Egypt in exchange for a cold peace, in effect Egyptian pledges to cease belligerency.

The Reagan administration included cabinet members, Weinberger and Schultz, who had worked for Bechtel, a corporation with connections to Arab nations and which most likely influenced U.S. Middle East policy and therefore, U.S. relations with Israel.⁶⁹ The Reagan years provided many cooperative agreements between the United States and Israeli militaries, specifically enhancing Israel’s military capability (Bard 2004). However, the United States also strongly objected to the Israeli bombing of the Iraqi nuclear facility, Osirak, and the Lebanon siege of Beirut in 1982. In December 1988, the United States opened a dialogue with the PLO towards the goal of negotiating peace to resolve the Arab-Israeli conflict. Thus, while the U.S. and Israeli militaries coordinated

⁶⁹ The purpose of this research is not to focus on the effect of U.S. oil interests on U.S.-Israel relations. I merely want to keep in mind that since Weinberger and Schultz, key members of Reagan’s Administration, had ties to corporations that worked with Arab nations, the reader should note their probable influence over U.S. decision-making on the Arab-Israeli conflict. Thus, I include these facts in the narrative.

their operations, U.S. policy and U.S. decision-making opened up the possibility of Israeli land concessions to the PLO.

On May 22, 1989, Secretary of State James Baker, under George H. W. Bush (the first Bush administration), told AIPAC that settlement building should cease (Quandt 2005, 296). On March 3, 1990, at a press conference, President Bush stated that East Jerusalem was occupied territory (Mark 2004, 3). During the 1991 Gulf War, Bush told Israel not to defend itself against Iraqi scuds falling within her territory.

President Bush and Secretary Baker were successful in arranging the Madrid Conference in October 1991, facilitating the attendance of the parties and their subsequent negotiations; however, the forum did not succeed in producing an actual agreement for Israeli land concessions (Mark 2004, 3). In a speech to Congress on March 6, 1991, President Bush referred to a new world order. Michael B. Oren summarized this new world scenario as a millennial era of peace, an international fraternity. The United States would have a permanent presence in the Gulf, but the centerpiece of this new world would be an Arab-Israeli treaty agreed upon on the basis of the land for peace policy (Oren 2007, 569).

President Clinton announced on September 10, 1993, that the United States and the PLO would continue a dialogue (U.S. Government Printing Office 1993). During the Clinton administration agreements were signed between the PLO and Israel, for example Oslo I and II and the Wye Accords, which would create relations between Israel and the Palestinian Authority.

Contrary to what many in the pro-Israel organizations write or say, the Oslo Accords and related agreements of the 1990s accomplished the goal of the first Oslo

peace treaty – to be an interim document upon which to eventually solidify Israeli-Arab (Palestinian) relations towards a permanent status agreement. In 2000, a first final status accord was attempted at Camp David II but Arafat held off for a better deal. That offer would be made under the Prime Ministry of Ehud Olmert. In 2008, he offered the new Palestinian President Mahmoud Abbas some 94 percent of Judea and Samaria. That was still not good enough for the Palestinian Authority.

George W. Bush supported an Israeli operation into the West Bank in 2002 to cleanse the territory of terror cells. In 2004, in a letter to Israeli Prime Minister Ariel Sharon, Bush stated that any final status agreement would include established settlements. Bush supported the 2005 Gaza disengagement and supported Israeli strikes in Lebanon in 2006 as a response to Hezbollah's kidnapping of Israeli soldiers. Additionally, Bush supported the 2008-2009 Israeli engagement in Gaza as a response to rocket fire from Hamas-controlled territory into Israel.

Under the Obama Administration, starting on July 14, 2009, Prime Minister Benjamin Netanyahu agreed to a 10 month settlement building freeze. As the freeze did not include construction in East Jerusalem of 3000 units pre-approved for building, and the removal of scattered outlying housing, the Palestinians rejected the freeze and declined negotiations. Obama authorized the sale of bunker buster bombs to Israel in 2009, weapons which Bush had earlier promised (Borger 2011).

In March 2010, U. S. Vice President Joseph Biden visited Israel just as plans were announced for the future building of 1500 apartments in Ramat Shlomo (East Jerusalem). According to UN Security Council 478, adopted in 1980, Jerusalem is Israeli occupied territory. Obama's anger over Israel's announcement of building suggests perhaps that

just like UN Security Council 478, he may consider Jerusalem as Israeli occupied territory rather than as a sovereign Israel's capital city.

Shortly thereafter, Secretary of State Hillary Clinton demanded of Israel – 1) cancellation of construction approvals; 2) a freeze on construction in Jerusalem; 3) the release of Palestinian prisoners; and 4) a discussion of the partition of Jerusalem and the Arab refugee issue (Glick 2010). Reportedly, on March 26, 2010, Netanyahu was snubbed at the White House after being presented with demands from Obama – a construction moratorium in the West Bank and East Jerusalem; a promise to discuss final-status issues such as refugees, borders, and Jerusalem in talks; and concessions to the Palestinian Authority such as the removal of additional checkpoints and the freeing of Palestinian security prisoners (Hornik 2010). Then in March 2011, Obama called for Israel's return to 1967 borders with mutually agreed swaps.

Through this history of United States-Israel relations, we see that Oren's (2007) characterization of the themes of United States policy in the Middle East – a combination of power, faith, and fantasy – is apt.

United States policy on Israel is strongly positioned to enhance its power in the Middle East. Its decisions on Israel reflected resisting Soviet world dominance and negotiating oil agreements with Arab nations that challenged Jewish settlement in the Middle East. The United States has favored the two-state solution since 1947, when it supported, UN Resolution 181, the second partition plan. Otherwise, throughout U.S. Administrations it has sought to compromise Israeli sovereignty over land Israel acquired: Nixon and Kissinger initiated momentum towards Israel's relinquishment of the Sinai; Ford delayed arms shipments and pushed through the Israeli-Egyptian

disengagement agreement; during the Carter Administration the 1979 Israel-Egypt peace treaty was signed; the Reagan Administration furthered the legitimacy of the Palestinian Arab claim to the land of Israel by opening up relations with the PLO; President George H.W. Bush definitively opposed Israeli community building in Judea and Samaria and changed the course of AIPAC's lobbying on that issue, deterring their support for a Jewish Judea and Samaria. From the 1947 Partition Plan to the present 2013 peace process negotiations, the U.S. has sought to increase its power to influence Israeli sovereignty over Judea and Samaria.

We can see the faith element if we peruse the Presidents and their backgrounds, from Truman to Obama. For example, Truman was known for his Baptist background and his thorough knowledge of scripture. Additionally, his friend Edward Jacobson was a strong lobbyist for United States support for a Jewish state in Palestine. While Truman considered himself Cyrus⁷⁰ – a supporter of Jewish return to Israel – Eisenhower did not see himself as such. The Jewish nation-state had been born in spite of his preference to the contrary, and had persisted to survive its war of independence. Kennedy hardly brought his Catholic religious upbringing to bear on his decision-making on Israel (Merkley 2004).

Johnson's attachment to Israel was not because of theology but was rather sentimental. He respected the strength of the Zionists (Merkley 2004, 56). Nixon can best be characterized by the contrast between his private religious and political selves. In private, he spoke to evangelicals about his "tent-meeting conversion" but once huddled

⁷⁰ The Persian King Cyrus reigned from 559 B.C.E. – 530 B.C.E.

together with his political colleagues, he set out to prove that he was the “hardest, meanest, most unscrupulous man in politics” (Merkley 2004, 79).

Carter was not a Christian Zionist (2004, 140) preferring a Jewish claim to all the land of Israel. He believed that all non-Jews of Palestine were aboriginal peoples whose history “is marked by victimization at the hands of a succession of imperialists” (2004, 141). Additionally, President Jimmy Carter exhibited what Berggsten and Rae called an “evangelical presidential style,” blurring the line between religion and politics (2006, 614). Carter had “a vision for the country's role in the world, a doctrine, an understanding of the use of force, and a passion to find peace in the Middle East” (2006, 617).

Reagan’s “confidence in the lord’s appointment over his life is boldly stated in his memoirs” (Merkley 2004, 153). On April 18, 1983, terrorists attacked the U.S. Embassy in Beirut, killing sixteen Americans. On October 23, 1983, suicide bombers drove a truck into the U.S. Marine headquarters at the Beirut airport killing 251 men (2004, 166). Finally, on February 7, 1984, the Reagan Administration announced that the U.S. Marines would leave Beirut. Reagan thus walked away from his commitment to “secure the peace of Lebanon and of Israel” (2004, 167). Hereby we see that Reagan’s commitment to Christian Zionism was weak at most (2004, 170).

George H.W. Bush was an Episcopalian and as such lacked an affinity towards a Christian Zionist perspective. In action this may be seen in his commitment to the first Gulf war which was fought with the cooperation of the UN and Middle Eastern nations, seeking engagement with world politics through the framework of a united “new world order,” certainly not focused on building up Israeli sovereignty. In fact, President Bush called on Israel to refrain from military action during the war and depend on American

defense capabilities against Iraqi scud missiles that rained on her territory. President Clinton was a southern Baptist but not a Christian Zionist. His earnest efforts to cause Israel to conclude the Oslo process with an Arab state in Judea and Samaria revealed an attachment to Jews and Israel that was more aligned with center and left-wing Jews and Israelis.

Like former President Jimmy Carter, George W. Bush also exhibited what Berggren and Rae called the evangelical presidential style. Accordingly, Bush admitted to a foreign policy highly tinted by his religious convictions. However, President Bush seemed to protect Israel's image in the world more than did Carter; he rejected "arguments that September 11 was the result of U.S. support for Israel, and for past military interventions in the region" (Berggren and Rae 2006, 621). President George W. Bush was a self-admitted born-again Christian, and this may have helped him to support Israel in its military engagements. In his 2009 speech in Cairo, Obama mentioned that America is a Christian, Muslim, and lastly a Jewish nation. There is some media attention given to Obama's lack of identification with a Judeo-Christian America, which implies his lack of biblically based support for Israel.

Oren's (2007) last point is about fantasy. While the Middle East may conjure up fantasies of power and faith leading to exploration, wealth, holiness, and peace, these perceptions are easily frustrated by the hard and dispiriting realities of war, loss of life, and intractable conflict. The perception of U.S. policy in the Middle East applies to U.S. policy on Israel as well: The United States goal of facilitating the creation of a Palestinian state in Judea and Samaria rests on the illusion that negotiating with Arab terrorists (Hamas and Fatah) pledging the destruction of Israel will turn them into peace partners.

U.S. Policy on Judea and Samaria

From Chapter One we know that every U.S. President since 1967 has agreed that settlements beyond the 1967 armistice lines – the “green line” – are obstacles to peace. President Clinton presided over the signing of the Declaration of Principles (Oslo I) between the PLO and the government of Israel. Congress approved S.1487, the Middle East Peace Facilitation Act of 1993, which became law on October 28, 1993. The law allowed the President to fund the PLO because it suspended

specified provisions of law which prohibit foreign and United Nations assistance to the Palestine Liberation Organization (PLO), the receipt or expenditure of PLO funds, and PLO membership in the International Monetary Fund, upon certification to specified congressional committees that: (1) such waiver is in the national interest; and (2) the PLO continues to abide by commitments made in letters to Israel and the Foreign Minister of Norway and under the Declaration of Principles signed in September 1993. (1993)

Thus, the United States Congress and the President supported the Oslo Accords. One organization that tried to oppose U.S. support for the Oslo Accords, however, was the Zionist Organization of America. As we saw in Chapter One, in 1993, there was little opposition to the Oslo Accords among American Jews, and anti-treaty forces attracted only 10 percent of American Jewry – but this minority of a minority made up for that in their strength of expression (Rosenthal 2001, 125). While Israeli Prime Minister Rabin decided not to be concerned about every Palestinian violation, the Likud party in Israel formed an anti-treaty alliance with ZOA in the United States. According to Rosenthal (2001, 128-9), they cooperated in lobbying the U.S. Congress to monitor PA compliance with the Oslo Agreement. The Oslo accord monitoring group was composed of fifteen senators and thirty-one House members. If it were to have cut off aid, it would have likely ended the Oslo interim cooperation agreement aimed at a final status accord.

A group of Orthodox organizations – Orthodox Union, National Council of Young Israel, Rabbinical Council of America, Poalei Agudat Israel, Religious Zionists of America, and Amit Emuna – joined with ZOA and AFSI in Washington, D.C. to oppose Oslo while at the same time, as I earlier mentioned, Congress passed the Middle East Peace Facilitation Act (MEPFA) in order to fund the Palestinian Authority. Mort Klein, National Director of ZOA, had a strong influence on the passage, on July 29, 1994, of the Specter-Shelby amendment, “which required the State Department to certify the PA’s compliance” with Oslo.

On June 13, 1995, a group of one hundred Orthodox rabbis went to Capitol Hill to “lobby for a delay in the funding.” On September 20, 1995, the Committee on International Relations gathered to debate a MEPFA extension. ZOA opposed the extension and the Orthodox Union wanted to stop payment to the Palestinians until they complied with their DOP (Declaration of Principles, the first Oslo Agreement) obligations. The ZOA convinced some legislators to press the Clinton Administration to force Arafat to hand over Arab terrorists accused of killing American citizens in Israel (Seliktar 2002, 136-7).

The ZOA also worked with Christian organizations, and in that action we see a glimpse of Christian Jewish cooperation, similar to the PCJc, attempting to support a Jewish state. By 1995, the National Jewish Coalition and ZOA renewed an effort to move the U.S. embassy from Tel Aviv to Jerusalem.

Finally, a bipartisan group in Congress passed the Jerusalem Embassy Relocation Act, the passage of which showed the new dynamics of lobbying for pro-Israel causes in the Republican-dominated Congress. The incoming conservative lawmakers, who came

to dominate both House and Senate in 1994, gave the nationalist-Orthodox coalition an advantage over the mainstream AIPAC and the Conference of Jewish Presidents. The fact that many of the conservative legislators had the support of Christian fundamentalists helped this coalition more effectively oppose Oslo (Marsden 2008, 196-216; Seliktar 2002, 139). More specifically, the National Unity Coalition for Israel and the Christians' Israel Public Action Campaign (CIPAC) lobbied against aid for the PA and for the embassy move. In August 1995, CIPAC organized a conference to create a grassroots lobbying system, to which AFSI contributed (139).

On May 17, 1999, Ehud Barak won a strong victory in Israel's election. Right wing Zionists disliked Barak's mandate to fulfill the Oslo peace process. The right-wing Israel lobby and the Christian fundamentalists approached Congress. Both ZOA and the National Unity Coalition pressured congressmen to vote against a new aid bill for the Palestinians, depicting it as an abuse of taxpayers' money (Seliktar 2007, 127-8). However, this coalition differs from the PCJc in that while they oppose the Oslo Accords and do whatever they can to pressure the U.S. government to respect Jerusalem as Israel's capital and to protect Americans against PLO terrorism, they have had neither the resources nor the methodology to change United States support for Oslo.

I will now focus on mainly ZOA, and on the Christian Zionists lightly, to show the resources and methodologies of the organizations that come as close as possible to the essence of the potential coalition. As I reviewed in Chapter Four, the right-wing Zionists were the successors of American Revisionist Zionism. Peter Bergson, a leader of the Irgun, and the playwright Ben Hecht started the movement in the 1940s. The Zionist Organization of America is the oldest Zionist group in America and follows many

revisionist themes. It criticized Labor-Zionism, the left-wing ideology associated with the Israel's Labor party, for its willingness to partition the land of Israel (Seliktar 2002, 29).

From its inception to the 1990s, AIPAC was considered the American lobby group representative for the survival of the nascent state of Israel. For example, on January 25 and 26, 1970, AIPAC sent some fourteen hundred Jewish activists to Congress to lobby against the Rogers proposal (the Rogers Plan), which the state of Israel opposed (Tivnan 1987, 72).

However, before the 1990s, AIPAC supported Israel's interests at a time when the Jewish state did not want to concede land. When the state of Israel in the 1990s moved to the left, and AIPAC was unable to resist United States policy, it also swayed to the left. The ZOA's relations with AIPAC result from the former's membership in the Conference of Presidents of Major Jewish Organizations (Jewish Virtual Library 2008a).

Another part of the right-wing coalition was Americans for a Safe Israel (AFSI), founded in 1971 with the help of Shmuel Katz, whose book *Battleground: Facts and Fantasy in Palestine* was utilized by Jewish Defense League (JDL) founder Rabbi Meir Kahane. Americans for a Safe Israel's goal was to persuade American Jews to cast away the land-for-peace model of the Labor Party (Seliktar 2002, 39).

Resources

The ZOA's resources have been donors such as Irving Moskowitz, who has also supported AFSI, the American Friends of Ateret Cohanim/Jerusalem Reclamation Project and the Frank Gaffney-founded Center for Security Policy (Seliktar 2002, 128). The Center for Security Policy is one of the minor but relevant actors on the outskirts of the

potential coalition. The ZOA exists mostly on smaller donations, according to an employee.

Another resource that ZOA utilizes for its survival is information. It helps ZOA to appreciate its own value to Americans. Thus, as a result of polls of American Jews in the 1980s, nationalists such as ZOA or AFSI found insufficient evidence to back the charge that they were fringe groups. The polls suggested that a good number of Jews were willing to accept retention of the territories and annexation of the West Bank (Seliktar 2002, 63). “Never again,” a conviction that never again should world Jewry or concerned gentiles act apathetically while another Jewish Holocaust unfolds, seems to be a mentality that serves as inspirational energy, and may serve as a resource. Norman Podhoretz is one of those “never again” thinkers. He is a critic of an independent Palestinian state, and, in “Israel: A Lamentation for the Future” he wrote that the creation of a Palestinian state would lead to the obliteration of Israel (2002, 97).

Methods

The ZOA’s methods are educating members of the public and Congress on what constitutes support for Jews worldwide, and for a Jewish state of Israel. For example, on May 21, 1978, ZOA placed an ad in the *New York Times* accusing the Carter Administration of selling out Israel for petro-dollars (Seliktar 2002, 58). Also ZOA, as did AFSI, supported the cause of Jonathan Pollard, an American who was convicted of spying and sentenced to jail for disclosing U.S. intelligence to Israel, and opposed his retention (2002, 78).

As a methodology, ZOA uses its connections, for example with the American Jewish community, to muster support for its positions. For example, when in 1989

Shamir's settlement policy engendered U.S. opposition and Shamir visited the United States, ZOA attracted some two hundred well-wishers to greet Shamir when he arrived at the airport (2002, 103).

Then in 1991, the Jewish community received a sharp slap in the face, especially stinging for the American Israel Public Affairs Committee. Prime Minister Shamir had requested from the U.S. a loan guarantee to cover settling a significant influx of new Russian immigrants. The Bush Administration wanted to make the loan guarantee conditional upon cessation of building communities in Judea and Samaria. On September 6, 1991, one thousand Jewish activists went to Capitol Hill to support the loan guarantee request from Israel. Bush asked for a 120-day delay in order to pursue negotiations in the context of the Madrid Conference. The American Israel Public Affairs Committee supported the activists but discovered that there were not enough votes to override a presidential veto of the loan guarantees. Thus, on September 20, a group of American Jewish leaders met with Israeli government officials to advise them to moderate their policy in Judea and Samaria (2002, 103).

As a result of the handshake between Israeli Prime Minister Yitzak Rabin and the PLO's Yassir Arafat, there was a forceful reaction from the American Jewish right. On October 10, 1993, opponents of the PLO-Israel accord met in Arlington, Virginia for an American Leadership Conference for a Safe Israel. Herb Zweibon from AFSI proclaimed that September 13 would live in infamy. A large number of organizations prepared to oppose Oslo (2002, 126-7).

Another way to see ZOA's methodology is to look at its commitment to language. For example, the nationalist and Orthodox lobby fought with AIPAC over the reaction to

a UN resolution condemning the Hebron killings in 1994 by Baruch Goldstein. In a preamble to their resolution, the UN referred to Jerusalem as occupied territory. The Israeli government asked AIPAC and the Conference to refrain from lobbying the Clinton Administration to veto the resolution, but ZOA convinced eighty-three senators to urge the president to veto it. The American Israel Public Affairs Committee was forced to change course and the Clinton Administration had to demand a paragraph by paragraph vote for the unanimous passage on March 18, 1994 of a UN resolution (2002, 136).

Under Oslo, a two billion dollar fund to restore the Palestinian economy was established, of which a quarter was to come from the United States. Rabin believed that poverty fomented Islamic fundamentalism in the territories, and he lobbied for American help. The Congress responded by passing the MEPFA, but the National Director of ZOA, Mort Klein, the Orthodox Union, and other activists pressed Congress to condition the aid on the PA's compliance with the Declaration of Principles. As I mentioned above, largely as a consequence of Klein's efforts, Congress passed on July 29, 1994 the Specter-Shelby amendment (2002, 136-7).

Some of ZOA's methodology includes use of the American citizenship of its membership. The American Israel Public Affairs Committee or the Conference of Presidents of Major American Jewish Organizations (President's Conference) overlooked the fact that in lobbying Congress on how money was being spent on the Palestinian Authority, ZOA, AFSI, and Orthodox activists had acted not as American Jews but rather as American taxpayers. For example, Rabbi Steven Pruzansky stated that as an American taxpayer he demanded a right and a voice on where, how, and to whom economic assistance funds are distributed (2002, 141).

Another methodology that ZOA uses is criticism of the Israeli government. Regarding the building of the Hasmonean Tunnel and resultant riots, ZOA took a lead in criticizing the Likud government for insufficient zeal (2002, 154). Zionist Organization of America also criticizes United States politicians. For example, right-wing activists were angry at Martin Indyk, the Assistant Secretary of State for the Near East, for attempting to coerce Prime Minister Netanyahu to implement the Oslo Agreements towards an Arab State in Israel (2002, 158).

Christians' methodologies include close associations with the Israeli government. For example in April 1997, Netanyahu addressed three thousand evangelicals at the annual conference of Voices United for Israel. Those who organized this event included Pat Robertson, Jerry Falwell, Ralph Reed from the Christian Coalition, and others (2002, 160). Ralph Reed reemerged in the 2012 election as a major force battling against the re-election of Obama (Becker 2012).

The Resources and Methods of the PCJc

All members of the PCJc self-identify as politically active. To gather data on the resources and methods the PCJc uses I asked the following interview questions: In what way are you politically active, [and with] what type of activities? What have you done to support a Jewish Judea and Samaria? What have been the effects of your support for a Jewish Judea and Samaria? [If Christian,] what [percent of] activities [for a Jewish Judea and Samaria] included Jews? [If Christian, on average] how many Jews were at those activities [for a Jewish Judea and Samaria]? [If Jewish,] what [percent of] activities [for a Jewish Judea and Samaria] included Christians? [If Jewish, on average,] how many Christians were present at those activities [for a Jewish Judea and Samaria]? Barack

Obama is a _____ friend of Israel (choose from “one” as “best” to “five” as “worst,” please fill in blank).

The remainder of this chapter will cover the results of the resources and methods interview questions for the members of the subgroups ES and MS. To recall, the first subgroup ES consists of three PCJc members (CES, CCU, and CRE5) as described in Chapter Four. The second subgroup MS consists of three PCJc members (CDN, CCD and JRE1), as also described in Chapter Four. I have narrowed analyses to six of the 28 members of the PCJc in order to focus on those persons with leadership qualities and, thus, those most likely to be leaders of a possible future, actual Christian Jewish coalition.

The Educational Subgroup

The primary individual whose activism stands out within the larger PCJc is “CES,” the founder of ES, a nonprofit educational organization. Her activism has increased after the 2012 presidential election. The secondary individuals, “CCU” and “CRE5,” also attend CES’s nonprofit educational meetings.

The Resources and Methods Responses of CES. A Christian, CES describes herself as active in education and sales, as a person who educates people with knowledge of the foundations of the country, on truth not on conjecture or with emotions. She attempts to bring the right person to be elected. She does not waver from the U.S. Constitution. She has campaigned for those who believe in the same values and constitutional principles on which the United States was founded.

Respondent CES identified what she has done to support a Jewish Judea and Samaria. She stressed that she educates on the historical facts of the land issue, stating

that too many people are deceived on the facts pertaining to the genealogy of the so-called Palestinians, who in fact are Arabs. She also gives to groups that support Israel.

Respondent CES described the effects of her support for a Jewish Judea and Samaria. She remarked that “people keep coming back” and that if “we were not being effective” educating on the facts, they would not be returning. She estimated that of all the activities she is engaged in, some 30 percent included Jewish attendees. She added, however, that even with such a minority of Jewish attendees, these meetings educate gentiles on how to better relate to Jews and thus have in mind the increase of future Jewish attendance.

When asked for an estimate of how many Jews are present at the meetings for a Jewish Judea and Samaria, CES noted that 15 per month attend. She added that in her view Barack Obama is the worst friend of Israel.

In summary, CES’s methods are educating and campaigning on the basis of truth, Constitutional principles, and values. She educates on historical facts about the Arabs in Judea and Samaria. Her resources include networking with Christian legal organizations and other activists – mainly Christian – who will speak at her group meetings. Her effectiveness is apparent because her nonprofit educational group attracts returning crowds.

The Resources and Methods Responses of CCU. Respondent CCU is a Christian who describes himself as a counselor. He self-describes as politically active by talking with neighbors or friends about elections. He calls senators or congressmen. He writes letters and helps out during elections. He puts up signs for the campaigns of candidates such as Allen West or Adam Hasner.

Respondent CCU identified what he has done to support a Jewish Judea and Samaria: “In my mid-twenties, about 20 years ago, I understood I had to be involved. I have called senators and congressman usually about sovereignty treaties in which the UN has an interest. I have spent lots of time speaking to a Jewish neighbor, but I am not able to figure out how he makes decisions.”

I asked CCU about the effect of his support for a Jewish Judea and Samaria. He responded that he likes to think that his calls to Congressmen affect their votes. He shared that he believed that his conversations with his Jewish neighbor gives that neighbor something to “chew on.” It was only through his conversations with one neighbor from across the street, however, that he could say that he has been active for a Jewish Judea and Samaria. CCU said that Barack Obama is a worst friend of Israel.

In summary, CCU’s methods include contacting elected officials and campaigning. Specifically, his activism for a Jewish Judea and Samaria has been limited to conversations with a Jewish neighbor. His resources include mainly his time.

The Resources and Methods Responses of CRE5. Respondent CRE5 is a retired school teacher. She stated that she is politically active and shared the extent of her activism. She belongs to the CES-founded nonprofit educational organization. She has been a poll watcher, she votes, helps people to register to vote, has walked neighborhoods, keeps in tune with candidates, keeps up with a lot of political news, and is educated on the principles upon which the United States was founded according to its historical documents, e.g., the Constitution. Also, she has attended Tea Party rallies in Florida and in Washington, D.C.

When I inquired as to what she has done to support a Jewish Judea and Samaria, CRE5 responded as follows: She has prayed daily for Jerusalem; she has gone to hear speakers at a Jewish group locally; she has heard Prime Minister of Israel Netanyahu speak; and she has financially supported missionaries to Jews. Respondent CRE5 publically defends Israel and the Jewish nation, and she has done a lot of reading about the Holocaust and is informed about the past sufferings of the Jews.

She admitted to negligible effects of her activism for a Jewish Judea and Samaria, noting that they “have not been visible.” She stated that she hopes, however, “for God’s providence, that he would work behind the scenes.” Respondent CRE5 has not persuaded many [about the importance of a Jewish Judea and Samaria] and now the “problem is more enormous.”⁷¹

According to her count, 25 percent of the events for a Jewish Judea and Samaria in which she participates have included Jews and of these, 10 percent were Jews. Finally, to my question about the kind of friend Barack Obama is to Israel, she responded that “he is a worst friend.”

In summary, CRE5’s political activities follow those of CES’s actions: her methods are involvement in elections and working for Constitutional issues. As a retired teacher, her resources include time.

General Analysis for the ES Members. Members of subgroup ES, that is CES, CCU, and CRE5, work together in a nonprofit educational organization that works to bring the United States back to observance of constitutional and moral principles. Thus, an important resource for all three is the encouragement they provide to each other through

⁷¹ The question was asked on March 12, 2013, after the 2012 presidential election.

assembling and strategizing. On the topic of a Jewish Judea and Samaria, these members' methodology is to try to be educated on ownership of the land, engage others in conversation, and be sensitive to the past persecution of the Jewish people.

The Media Subgroup

For the MS, the primary individual whose activism stands out is CDN, the founder and producer of an Internet television show. The Director of Communications, CCD, is part of his organization. Respondent JRE1 appears on his show from time to time.

The Resources and Methods Responses of CDN. A Christian, CDN describes himself as a director of a nonprofit counter terrorism educational organization. His work now, primarily, is as director of the Internet media outlet, which was founded after the educational organization and just before the 2012 presidential election.

In response to my question regarding political activism and the type of activities, CDN claimed to have been “active saving America, Israel and the West.” He has supported a Jewish Judea and Samaria by having spent the last 10 years of his life educating Americans and Westerners to the vital significance of Israel on theological, geopolitical, and national security issues. That education has taken many forms from writing to speaking.

When I asked CDN about the effects of his support for a Jewish Judea and Samaria, he offered that they have been extremely positive and beneficial in “waking up Jews who do not understand their own theological and political heritage. He also alerts Christians to the theological, historical and political role of the Jewish nation. Not only

does CDN “wake them up” but he also initiates many to engage in activism to implement political change eventually for the sake of Israel, America, and Western Civilization.

He stated that of all activities he has engaged in for a Jewish Judea and Samaria, 80 percent have included Jews. He added that 80 percent of the persons at these activities were Jewish. Finally, to CDN Barack Obama is a worst friend of Israel.

In summary, as an activist, CDN’s role is to spotlight the threat of Sharia Islamic law predominating U.S. Constitutional law in the United States and in Western Civilization, and to defend Israel. His activism has attracted many Jewish followers. The co-host on his Internet television style program is Jewish. His methodology is to attract Jews, Christian Zionists, and Tea Party patriots by creating a message that speaks to Israel, a strong America, and constitutional principles. The message of CDN is not discordant with the neo-conservative ideology, which supports American interventionism in foreign countries as a means of defending the U.S. from foreign invaders.

The Resources and Methods of CCD. Respondent CCD is the communications director of CDN’s Internet Media organization. As far as his political activism and activities, CCD stated that he lectures, speaks, interacts with people, and assists in voter registration. He speaks on such topics as the Muslim Brotherhood and the radical nature of Islam, about how these entities attack Jewish and Christian culture.

As far as what CCD has done to support a Jewish Judea and Samaria, he has produced well over 150 videos on the topic of Israel. He exposed a Hamas donor who is part of a U.S. governor’s faith-based council. He stated that Barack Obama is a worst friend of Israel.

In summary, CCD's methods include investigative media and production. Respondent CCD's resources include whatever benefits he accrues through his association with CDN's media organization.

The Resources and Methods Responses of JRE1. A retired former school principal, JRE1 stated that he is active for Israel and the United States and that he has supported the land of Israel through speaking and education. The effects of his support for a Jewish Judea and Samaria have been positive. These results are the dissemination of a better understanding of the true facts about the history of Judea, Samaria, and the Jewish homeland. Eighty percent of activities attended by JRE1 have included Christians and where Christians have been present, 70 percent of the attendees have been Christians. He stated that Barack Obama is a worst friend of Israel.

In summary, as a retired individual, JRE1's resources are free time. As an intelligent person, JRE1's resources are education. His methods include a personal debating style that is fierce. He is willing to criticize his own people, the Jews, for not seeing the danger to Israel of a second term of Barak Obama.

General Analysis for the MS Members. The resources of CDN, CCD, and JRE1 include time and funding from sources that probably support a neo-conservative ideology. For these three, methodology is foremost the use of sharp-to-the-point arguments for waking up America to the dangers of Islamist doctrine and to the necessity of voting for pro-Israel candidates. Additionally, CDN's media organization regularly features security experts from Israel and sometimes films on location in Israel to help connect the audience to Israel.

Overview of the Subgroups

The first subgroup consists of those who work together as part of a nonprofit educational organization. Their striking resources are their connection to a legal nonprofit organization, to dynamic speakers, and their strong inter-personal relationships with other members of the organization who encourage them to progress towards goals. The second subgroup consists of those who work together as part of a media organization. Their role in this alternative media venture is striking as well in that in spite of their losses in the 2012 presidential election – because their candidates did not win – they are able to receive funding resources and to adjust and soften their methodology in the post-election season, with the loss of political opportunity, to get their constituencies’ attention.

Future leaders of an actual Christian Jewish coalition that supports a Jewish Judea and Samaria will have to maintain momentum. They will need the resources to survive – funding and networking – and they will need the methodologies – the ability to tailor their message in a new environment which, as they portray it, lacks promise. They draw their hope from Judeo-Christian principles that teach them to work in an adversarial environment for the sake of the survival of a “Constitutional America” and a “Biblical Jewish Israel” in which they believe.

VI. THE SUCCESSES OR FAILURES OF THE POTENTIAL CHRISTIAN JEWISH COALITION

The chapter will assess the apparent successes or failures of the potential coalition's advocacy. As part of a larger context of contended discourse, however, I will first present a literature review of the success of the Israel Lobby as advanced by Mearsheimer and Walt (2007), and second, counter it with a brief review of the Arab Lobby as proposed by Bard (2010). Third, I will present the results of my research on the PCJc's successes or failures.

Fourth, I will advance possible obstacles to an organized Christian Jewish coalition: (a) the media may inspire IRS scrutiny of groups that support a Jewish Judea and Samaria; (b) the IRS may possibly target Tea Party and pro-Israel groups; (c) AIPAC dominates the foreign policy space in Washington, D.C. on Israel-related issues; (d) CUFI, the largest "pro-Israel organization in the United States" and, more importantly, a Christian one, opposes any U.S. political organization against Oslo.

Fifth, I will attempt some insights into the worldwide and Israeli movements for Jewish sovereignty over the land of Israel, and the implications of that for the organizing of the potential coalition.

Success of the Israel Lobby

In the literature, the success of the Israel Lobby is portrayed variously. John Mearsheimer and Stephen Walt propose that the Israel Lobby is highly influential and actually works against United States' interests in the Middle East (2007). The Israel Lobby, according to Mearsheimer and Walt, is defined as "a loose coalition of individuals and organizations that actively work to shape U.S. foreign policy in a pro-

Israel direction” (112). The authors go further and suggest what it means to be “pro-Israel,” where a person who is pro-Israel (1) supports Israel’s right to exist, (2) admires its many achievements, (3) wants its citizens to enjoy secure and prosperous lives, and (4) believes that the United States should come to Israel’s aid if its survival is in danger (113-4). Mearsheimer and Walt consider themselves pro-Israel but not part of the Israel Lobby. They cite various intellectuals or scholars who are part of the Israel Lobby: Charles Krauthammer, Bernard Lewis, Morton Klein (ZOA), John Hagee (Christians United for Israel), Rael Jean Isaac (AFSI), Dennis Ross, and Martin Indyk.

However, Mearsheimer and Walt note an important distinction between Klein, Hagee, and Isaac, on one hand, and Ross and Indyk, on the other. The former group opposes “a two-state solution between Israel and the Palestinians” and believes “instead that Israel should retain all or most of the Occupied Territories.” The latter favors “a negotiated settlement” and has “occasionally criticized specific Israeli actions.” The authors add that despite these differences, “each of these individuals believes that the United States should give Israel substantial diplomatic, economic, and military support even when Israel takes actions the United States opposes” (114). Thus it appears that according to Mearsheimer and Walt’s example of individuals within the Israel Lobby, the key to active support of Israel is pressing for *U.S. support for Israel even when Israel takes actions the United States opposes*.

First, I would emphasize that Mearsheimer and Walt take the view that the Israel Lobby, while not a monolith, is composed of those who work assiduously to press the United States to support Israel even when Israel disregards U.S. interests. Also noteworthy is the definition of pro-Israel, particularly the authors’ statement that being

pro-Israel means believing that the United States should come to Israel's aid if its survival is in danger. Speaking to this point in particular, I would like to note that the *New York Times* recently reported on the latest IAEA August 30, 2012 report to the effect that Iran has now "installed three-quarters of the nuclear centrifuges it needs to complete a site deep underground for the production of nuclear fuel," which led the White House to warn that "the window that is open now to resolve this diplomatically will not remain open indefinitely" (Sanger and Broad 2012). Stephen Walt does not believe that Israel is in existential danger with Iran being close enough to the production of a nuclear bomb such that the United States has issued a warning implicitly raising the possibility of military action. Walt suggested in September that an attack on Iran at this time would in fact make matters worse for everyone:

If the United States or Israel decides to launch an unprovoked attack on Iran, it is going to be seen in the region as the latest manifestation of Western hostility to Islam, as well as another sign that we are actively trying to dominate the region. Public sentiment will be overwhelmingly against us, and current governments will have little choice but to go along with it. There are big problems throughout the Middle East these days: civil war in Syria, low-level violence in Iraq, pervasive instability in Yemen, armed militias in Libya, uncertainty in Egypt, slow-motion ethnic cleansing on the West Bank, and a host of others. But no set of problems is so great that we couldn't make them a lot worse. (Walt 2012)

That is, Walt does not seem to view the possibility of Iran with a nuclear bomb coupled with Iran's threat to wipe Israel off the map as an existential threat to Israel. Mearsheimer and Walt claim to be pro-Israel on the basis of their alleged belief that the United States should come to Israel's aid if its survival is in danger, however, they do not appear to think that Israel's survival is in danger now with an anti-Israel Iran appearing to move towards nuclear capability. Indeed, Mearsheimer and Walt believe that negotiating with Iran is the promising option (2007, 280-305).

Mearsheimer and Walt would seem to be hard pressed to describe what in fact would constitute an existential threat to Israel and justify United States support for an Israel in trouble. At the end of the day, their argument is that the Israel Lobby has been successful in supporting and maintaining Israeli control over the territories to the detriment of solving the Arab-Israeli conflict and achieving some level of Middle East peace. To be noted, however, Walt and Mearsheimer do not precisely assess the success of the coalition that is the focus of this research, those who support a Jewish Judea and Samaria, and who are against concessions, like the Zionist Organization of America.

Success of the Arab Lobby

Another view countering the idea of a successful and essentially unopposed Israel Lobby is the view that there is actually an Arab lobby that places considerable pressure to oppose U.S. support to Israel (Bard 2010). From the Eisenhower administration through the Johnson years, the prevailing view was that Washington's dominant interests were in the Arab world – and that Israel was a disturbance.

Beginning with Kennedy, however, U.S. presidents became more personally involved in Middle Eastern issues within areas that the State Department had traditionally managed. From Kennedy on there has been a diversity of voices within administrations, including those supportive of Israel. In other words, starting with Lyndon Johnson “every president saw Israel as a military ally – an idea reinforced by the Six-Day War. From 1967 on, an unwritten alliance became more of a reality despite Arabist concerns” (Bard 2010).

The literature suggests that the success of the Israel Lobby is mostly because of its ability to elect members, who support Israel uncritically, to a U.S. Congress that passes

bills that have an impact on U.S.-Israel relations. The idea of an Israel Lobby conveys the image of a consortium of groups and individuals who prioritize Israeli interests over U.S. interests. Indeed, a Google search for “Success of Israel lobby” (without the quotes) yields 1,110,000 hits,⁷² where the articles are mostly “anti-Israel” and portray Israel as inimical to world peace.

The Successes or Failures of the PCJc

Before presenting my interview data, and because it is so much in the news even as I write this chapter, I need to review elements of the IRS 501c3 status, since this factor appears to constrain, or at least potentially constrain, pro-Israel activists who have agreed to belong to 501c3 organizations.

The IRS 501c3 Status

Introduction. The 501c3 Internal Revenue Service agreement is mainly for nonprofit groups that may wish to offer educational services or function as charities. Nonprofit 501c3 organizations may not participate in any campaign activity for or against a candidate (IRS 2013b), the logic being that 501c3 organizations are in effect subsidized by other taxpayers (Berry 2007, 236). More specifically, if the organization receives IRS permission to be a nonprofit charitable 501c3 organization, donations to that organization are tax-exempt.

History of IRS 501c3. In 1919, the United States Department of the Treasury promulgated regulations for the law enacted in 1917 creating the tax deduction (Berry 2007, 239). Nonprofits that qualified for the 501c3 status had to be working for religious, charitable, scientific, public safety, literary, or educational purposes. In 1934, Congress

⁷² The search was conducted in January 2013.

added to the 501c3 regulations whereby tax deductibility should not be granted or maintained by a nonprofit where a “substantial” part of that organization’s activities was carried out with the propagation of propaganda or otherwise attempting to influence legislation (Berry 2007, 239-40).

Neither the IRS nor Congress has ever acted to define “substantial.” For “lobbying,” IRS statements and legal interpretations have been more helpful. According to United States law, lobbying targets refers not to the executive branch but only to legislative bodies (e.g., Congress, state legislatures, and city councils). Education is not restricted by the 501c3 tax code (2007, 240-1).

An “H election status” was added in 1976 legislation, which offers an expenditure ceiling on lobbying expenses. The law created a measure specifying the amount that may be spent on direct as well as grassroots lobbying. Limits depend on the annual income of the nonprofit. For example, a small nonprofit with an income under \$500,000 may spend up to 20 percent of its budget on direct lobbying and five percent on grassroots lobbying. Only 2.4 percent of all 501c3s are H electors (2007, 245).

Berry’s study showed that many nonprofit leaders believed that the IRS was watching them. Their fearfulness, which continues and currently may even be heightened, derives from a number of sources. Leaders noticed high profile audits (e.g., the IRS’s 1966 revocation of Sierra Club’s 501c3 status). Lawyers and accountants caution organizational leaders to not get involved in lobbying, and executive directors are attentive to signals from their boards to avoid politics (2007, 241). Research conducted by Curtis D. Child and Kirsten A. Grønbjerg (2007) demonstrates that “the odds of advocating decrease (by 50 percent) for charities registered under Section 501c3 of the

Internal Revenue Code, compared to nonprofits registered under other IRS sections, or not registered at all.” Internal Revenue 501c3 status deters political activism of nonprofit organizations, for example, participation in policy-making through lobbying or mobilization of members (Berry 2007, 235-253).

To assess the apparent successes or failures of the PCJc’s influence attempts, I interviewed the respondents after the 2012 U.S. presidential election. Twenty-one of twenty-eight (or 75 percent) of the PCJc participated. As I mentioned in Chapters One, Four, and Five, however, I narrowed the presentation of the interview data to the results for six key individuals. These key individuals were chosen because they showed greater potential for leadership of a future Christian Jewish coalition by belonging to one of two organizations, within which I observed their behavior; additionally, by demonstrating activism in these organizations before, during, and after the 2012 presidential election, they proved a deeper commitment to their causes than the other 22 members of the potential coalition. By focusing on these six individuals, I can see a personnel skeleton or infrastructure of a potential coalition upon which less active members of a potential entity could possibly gather around. More specifically I ask how the 501c3 agreement affected the respondent’s behavior during the election. The question was necessary to pose because the answer would help assess the respondent’s self-assessment of success. Also, it furthered exploration of my Proposition Three: “The 501c3 status of organizations may affect the political efficacy of its leaders, reducing their sense of influence over public policy.”

I posed a set of additional questions to the respondents: What were your goals for the 2012 election? How successful were you in achieving these goals? What would you

do differently next time? Would you please use the words “success” or “failure” to describe your effectiveness during the 2012 election? On November 5, which presidential candidate did you think would win and by how much? Because you are a leader of [or affected by] a 501c3, do you feel restricted in your ability to discuss the vote you as an individual cast? [If appropriate to ask] Did you vote? If you do not mind, please indicate for whom?

In order to evaluate the apparent successes or failures of the coalition’s advocacy, I reviewed their political activism during the election period and thus framed the questions for this period, which explains why the questions did not specifically address a Jewish Judea and Samaria, although I allowed an opening to broach that issue when I asked “What were your goals for the 2012 election?” Also, since all six of these persons see Obama as the “worst” friend of Israel and support a Jewish Judea and Samaria, their activism during this election probably reflects their effort to protect Israel (and by extension Judea and Samaria, which they regard as being Israel) from another 4-year term of Obama. Indeed, one of the discoveries of this research is that this unorganized and thus potential Christian Jewish coalition finds organizational homes (is active) in organizations whose missions are not specifically to fight for a Jewish Judea and Samaria, but to protect the United States Constitution from invasions such as the Islamization of the legal system (groups like Act for America do this), and to educate on what is best for America and Israel (educational groups such as the one that CES founded or alternative media outlets such as the one that CDN founded do this). One way to look at these organizations is that are the means through which the PCJc members may meet.

The usefulness of using questions pertaining to the 2012 election, but not specifically to a Jewish Judea and Samaria, to measure success or failure is that the election was bound to elicit activism that otherwise might be more muted, and also that since the coalition is but a potential entity, there is no practical question set to measure success or failure of advocacy that without an organization is barely, if at all, apparent.

Finally, the goal of opposing the reelection of a President that these six very active individuals find is a “worst” friend of Israel serves in the place of the goal of supporting a Jewish Judea and Samaria, because the Obama administration called for Israel to negotiate with the Arabs starting from the 1967 borders. When members of the PCJc opposed Obama as a “worst” friend of Israel they were opposing a man who clearly opposes a Jewish Judea and Samaria and even a Jewish Jerusalem.⁷³ Thus, activism during the 2012 election season to oppose Obama serves as a reasonable or at least rough expression of activism for a Jewish Judea and Samaria.

As I did in Chapters Four and Five, I now present data of the six key individuals of the two subgroups, ES and MS, of the potential coalition.

The Educational Subgroup (ES)

The primary individual whose activism stands out is CES, the founder of ES, the nonprofit educational organization. Her activism has increased after the 2012 presidential election. The secondary individuals, CCU and CRE5, also attend CES’s nonprofit educational meetings.

⁷³ The Obama Administration also opposed building Jewish communities in Jerusalem, referring to these as “settlements.”

The Successes or Failures Responses of CES. A Christian, CES describes herself as active in education and sales. In response to the question about how the 501c3 agreement affected her behavior during the election, she offered, “It did not affect my behavior. As an individual I can do and say [as I please, using my] First Amendment right; as a 501c3, we support those who take a stand for Judeo-Christian values.” She stated that her goals for the 2012 election were to educate as many people as possible and to try to see those candidates she believed in elected.

I asked CES to describe her success in achieving her goals, and she remarked that her group partially did succeed. They educated a lot; they got people to think, to register; they got people to vote who had not voted before. If one stirs the pot, i.e., gets people to think about why they believe as they do, then society will be more educated and it would not be “in the pickle” that it is in today, influenced by snippets of media.

Respondent CES added that as a collective, she and others who are part of either her education group or the wider Christian community did not feel that they won the U.S. presidential election. Her perspective as a Christian is, however, that “all is in God’s hands.” She explained that wicked people won who do not believe in God’s precepts, who do not believe in the American dream; they lie, cheat, commit fraud. However, in regards to winning, because her group expended effort signified that her group was not a failure. If one tries but does not accomplish the mission – there is but a reason, a lesson. If one continues to cry in one’s soup, however, that is failure. Getting up again is not failure. Is it disappointing? Yes. It is hard to beat ignorance, deception and Santa Claus (i.e., tradition, fantasy). The fact that “our people” did not win does not signify failure

because ultimately the greater goal is to bring “our country” back to “our Judeo-Christian values.”

When asked what she would do differently next time, CES proposed that “we could go into different arenas, provide more varieties of dialogue” [in the course of trying to influence American society and politics].

I asked CES to use the words “success” or “failure” to describe her effectiveness during the 2012 election. She answered that “failure” depends on how you define it and that any time you have moved forward you always have success. God allowed the election results. In other words, she and others tried and that is what is important.

On November 5, CES thought that Romney would win. She maintains that he actually did win [but that fraud prevented him from being recognized as the legitimate winner]. As a leader of a 501c3, CES did not feel restricted in discussing her vote. She did vote for Romney.

Analysis for CES. Assessing success and failure for the 501c3 educational nonprofit and its network – CES stated that they did not succeed. However, her philosophic estimation is that the long term success of the country depends on moving the United States back to its Judeo-Christian values. She believes that she succeeded in moving towards that long term goal by having educated people.

On the basis of her interview responses, the 501c3 status of CES’s organization does not appear to affect her sense of political efficacy perhaps for the reason that CES is determined to adjust her rhetoric to suit the IRS rules for 501c3s, namely no endorsement of candidates, and to succeed in the long run by bringing the country back to its Judeo-Christian roots.

The Successes or Failures Responses of CCU. Respondent CCU is a Christian who describes himself as a counselor. The 501c3 agreement did not affect his behavior during the 2012 presidential election because as an independent contractor for a church, he is not an employee of the nonprofit organization.

The goal of CCU for the 2012 election was to support a strict constructionist view of the U. S. Constitution. He would talk with friends and neighbors about these goals, and CCU asserted that on an individual level he succeeded during the election period or did what he needed to do; however, this did not appear to decide the election. He understood, however, that the results were not up to him but to everyone; that is, they depend on everyone putting their heads together.

Respondent CCU stated that he would not do anything different for the next election [in 2016]. As far as he was concerned, CCU was successful at getting the word out for candidates that he was supporting; he did not describe his political efficacy in terms of the word “failure.”

Respondent CCU thought Romney would win by as much as five percent. He was very surprised by the “way it turned out. But it was a case of a liberal [against] a liberal-light as opposed to candidates on the opposite ends of a spectrum.” He answered that he voted for Romney and Adam Hasner, a Jewish Republican candidate for Florida’s 22nd congressional district during the 2012 election.

Analysis for CCU. Respondent CCU rationally understands well how little control he has over the collective response to an election. He is confident that he acted responsibly as an individual in playing his part in the elections and for Israel (as best as he could). On the basis of CCU’s interview responses, neither the 501c3 status of the church for which he is

a contractor nor the 501c3 status of ES appear to affect CCU's feelings of political efficacy.

The Successes or Failures Responses of CRE5. Respondent CRE5 is a retired school teacher. She admitted that the 501c3 agreement did affect her behavior during the 2012 election. She explained that she had been heading a chapter of CES's organization and "We had so many speakers from both sides of the political spectrum and I always said that we are not endorsing political candidates" but that "we want to ask questions so that we are more informed."

As a goal for the 2012 election, CRE5 stated that "We tried as hard as we could to get conservatives elected and conservative principles endorsed by candidates." As far as success in achieving this goal, CRE5 offered, "We failed." She would do things differently next time. She would "try to educate people that are truly uninformed and uninterested. It is a spiritual issue. Only changed hearts make a difference." As far as using the words "success" or "failure" to describe effectiveness during the 2012 election, CRE5 stated that she was able to convince one friend to vote but that "on the whole," she was not effective.

On November 5, 2012, one day before the election, CRE5 thought that "Romney would squeak by" as Bush did in certain states in 2004. As a leader of a 501c3, CRE5 did not feel restricted in her ability to discuss her vote. She voted for Romney.

Analysis for CRE5. Respondent CRE5's measure of success is changing people spiritually. She considers that on the whole she failed.

On the basis of her interview responses, the 501c3 status of CRE5's organization seemed to have affected her political efficacy, because it affected the types of candidates she chose to invite (and apparently will invite in the future).

General Analysis for the ES Members. Members of ES, specifically CES, CCU and CRE5, seem to value individual effort over winning an election. In order to cause significant changes to the quality of political and social life in the United States, they feel the need to commit effort over the long run. In all, they seem to feel they succeeded because they put forth significant effort, even though quantitatively they lost the election. Only CRE5 admitted that the 501c3 agreement influences her political activism.

The Media Subgroup

The primary individual whose activism stands out is CDN, the leader of MS, a subgroup of the potential coalition. He is the founder and producer of an Internet television show. Respondent CCD, the Communications Director, is part of the subgroup. Respondent JRE1 appears on CDN's show from time to time.

The Successes or Failures Responses of CDN. A Christian, CDN describes himself as a director of a nonprofit counter terrorism educational organization. His primary work, however, is as director of an Internet media outlet, the founding of which followed that of his educational organization and occurred just before the 2012 presidential election.

He stated that the 501c3 agreement did not affect his behavior during the 2012 election period. His organization's goal was to defeat Obama, and he felt that failed, and that next time his organization should spend more time mobilizing the Christian community. The word "failure" surely describes CDN's sense of effectiveness during the 2012 election period. On November 5, 2012, CDN thought that Romney would win by

three percentage points. As a leader of a 501c3, CDN did not feel restricted in his ability to discuss the vote he cast. He voted for Romney.

Analysis for CDN. Success for CDN seems to be defined as winning an election and thus his assessment is that he failed. He seems to feel his role is to mobilize the Christian community; his interview response suggests that the 501c3 status of CDN's organization does not appear to affect his political efficacy. CDN once told me that this is the case because he does not raise a lot of money through his 501c3, which is confirmed by my checking his organization at the IRS Exempt Check online site where I found that he raised no more than \$50,000 in 2012 (IRS 2013a). I later explain in the Overview of the Subgroups that implicitly CDN was affected by his 501c3 status.

The Successes or Failures Responses of CCD. Respondent CCD is the communications director of CDN's Internet Media organization. He was not available to answer these 2012 post-election questions.

The Successes or Failures Responses of JRE1. Respondent JRE1 is a Jewish retired former school principal. While JRE1's primary work – debates and writing – does not place him under the direct influence of a 501c3 organization, he is involved with a local branch of the Jewish Community Relations Council (JCRC), which is affiliated with the Jewish Federation, a 501c3 organization. JRE1 stated that the 501c3 agreement did not affect his behavior at all, which apparently is true: the JCRC recently (in 2013) requested and received JRE1's resignation on account of his expressed political views.

His goals for the 2012 election were “working for presidential and congressional candidates who would conform to his values.” He stated that he considered himself successful in achieving these goals because he “made [his] opponents furious.” Next time

JRE1 would work harder but, ultimately, JRE1 evaluated his effectiveness during the election as a “success,” choosing not to mention “failure” at all.

On November 5, JRE1 thought that Romney would win by four percentage points. Any association that JRE1 might have with a 501c3 organization did not cause him to be reluctant to discuss the vote he cast. He voted for Romney.

Analysis for JRE1. By JRE1’s measure of success, he succeeded because of his evident confidence in the campaigning tactics he used. In JRE1’s case, he was effective in pre-election debates where he would debate others on issues such as Israel or the presidential candidates. He was not afraid to sharply confront Jewish voters for not perceiving the fallacies of Obama’s record on Israel. Respondent JRE1 appears to measure success as staying true to one’s values, which he felt he did by speaking out on what he believed was best for the Jewish people.

On the basis of his interview response, the 501c3 status of others’ organizations did not inhibit JRE1’s behavior during the 2012 presidential election season.

General Analysis for the MS Members. Respondents CDN and JRE1 offer some contrast because the former does lead and benefit from a 501c3 organization, while the latter does not. However, since CDN receives very little funding for his 501c3, he was able to express his thoughts about President Obama’s leadership on national security issues and Israel more freely than I have seen from other 501c3 leaders. Respondent JRE1, who is not affiliated with any 501c3 organization, is very spirited and unconstrained. By their example, CDN and JRE1 show ways to get around the paralyzing effect of perceived IRS surveillance; CDN does not take in a lot of funds so he has little to lose by risking his

501c3 agreement; respondent JRE1 does not lead a 501c3 organization, so he can speak fearlessly.

Respondent CDN measures success by winning or losing, and so by that measure he failed over the election season. Respondent JRE1 was successful because he places a lot of weight on his ability to communicate effectively, which according to my participant observations, he seemed to do and which he thought he did.

Overview of the Subgroups

Proposition Three: “The 501c3 status of organizations may affect the political efficacy of its leaders, reducing their sense of influence over public policy.” To attempt to measure the effect of the 501c3 agreement on leaders (or members),⁷⁴ I used an open-ended interview question and asked how the 501c3 agreement affected the respondent’s behavior during the election. A qualitative assessment of the effect of the 501c3 agreement on leaders’ sense of influence for this case study consists of analysis of a few individuals. The leader of ES is not apparently affected by the 501c3 agreement, but a member of that subgroup, CRE5, does feel affected. From my participant observations, I note that CCU’s involvement with the group may not be extensive enough to notice the influence of the 501c3 agreement.

The leader of MS is not apparently affected by the 501c3 agreement because, as he admitted, the organization took in so little money, which implies the possibility that the 501c3 agreement would affect his performance *if* he received a larger quantity of donations. Respondent JRE1 did not reveal that the 501c3 agreement affected his sense of influence over public policy. On the basis of these results, the 501c3 status does affect

⁷⁴ I asked the questions to some members of the PCJc, which has no formal leadership.

some of these most active PCJc members' sense of influence, according to this case study. Further research could narrow the question and ask whether the 501c3 agreement *reduces* their sense of influence.

The first subgroup, ES, consists of those who work together as part of a nonprofit education organization. Respondents CES, CCU and CRE5 are admirable for their ability to persevere. The second subgroup, MS, consists of those who work together as part of a media organization. Respondents CDN and JRE1 are impressive in their positive outlook after the bruising 2012 presidential defeat. The former looks to hone his mobilization skills and the latter is encouraged to just “keep on keeping on.” Thinking more broadly about the PCJc, I would offer that if more individuals are to be as engaged as these six members, then they will need to find at least similar levels of inner motive to keep going even when the going is so tough.

In this next section I will attempt to elucidate some evident exogenous barriers to the organizing of a Christian Jewish coalition.

Obstacles to an Organized Christian Jewish Coalition

The Media

Iyengar and McGrady (2007, 19) point out that the media in democratic societies have three important functions: 1) to provide informative publicity for candidates and political parties; 2) to inform citizens with perspectives on issues; and 3) to act as “watchdog” following the actions of government officials to help citizens who cannot scrutinize them or government. On July 6, 2010, the *New York Times* published an article in which it most prominently acted in the latter role, as watchdog. It drew attention to a list of organizations or persons who are supportive of Jewish communities in Judea and

Samaria. At the outset, it stated that the “New York Times examination of public records in the United States and Israel identified at least 40 American groups that have collected more than \$200 million in tax-deductible gifts for Jewish settlement in the West Bank and East Jerusalem over the last decade” (Rutenberg, McIntire and Bronner 2010). Later it specifically warned that while most “pro-settler groups” act within the IRS rules, “some...risk violating them by using the money for political campaigning and residential property purchases, by failing to file tax returns, by setting up boards of trustees in name only and by improperly funneling donations directly to foreign organizations.” These few sentences possibly sent a signal to IRS officials regarding actions through which the mentioned pro-Israel groups might be in non-compliance with IRS rules.⁷⁵ In effect, the *New York Times*, in its role as watchdog of government officials, was actually suggesting IRS scrutiny of the mentioned groups.

The IRS

In May 2013, the IRS revealed that it had been targeting conservative groups, among those with “Tea Party” in its group description. The FBI started an investigation called for by U.S. Attorney General Eric Holder. The scandal speaks to the IRS’s harassment of those who were seeking organizing as nonprofits including 501c4 organizations, which, by terms of the Internal Revenue Code (IRC), 26 U.S.C. § 501c4, are groups whose tax-exempt purpose is to be a social welfare organization not organized for profit and operated exclusively to promote social welfare. According to the IRS website, “to be operated *exclusively* to promote social welfare, an organization must

⁷⁵ In an interview with a representative of one of the pro Judea and Samaria groups mentioned in the *New York Times* article, the person told me that she believed that the IRS did target her group because of that article.

operate *primarily* to further the common good and general welfare of the people of the community [emphasis added]” (IRS 2013c). I emphasized “exclusively” and “primarily” because the IRS has defined “exclusively” to have the same meaning as “primarily.”

The IRS also states that “seeking legislation germane to the organization's programs is a permissible means of attaining social welfare purposes. Thus, a section 501(c)(4) social welfare organization may further its exempt purposes through *lobbying* as its primary activity without jeopardizing its exempt status [emphasis added].” “Lobbying” is emphasized to show how existence as a 501c4 allows fulltime lobbying as long as the purpose of the organization is to seek legislation germane to the organization’s programs.

While no participation in political campaigns for the benefit of political candidates is allowed for social welfare organizations under the 501c4 agreement, “a section 501(c)(4) social welfare organization may engage in some political activities, so long as that is not its primary activity” (IRS 2013c). Also, IRS rules allow 501c4 organizations to not disclose the names of their donors. I have described the 501c4 agreement in particular because news reports have focused so heavily on this type of 501c organization, and because many Tea Party groups are 501c4s.

Citizens United and Requests for 501c Investigations. On January 21, 2010, the Supreme Court ruled in *Citizens United vs. the Federal Election Commission* that the government “may not ban political spending by corporations in candidate elections” (Liptak 2010), which led to the use of political action committees (PACs) to make expenditures for candidates, such as advertising, without directing funds into campaigns.

Senator Max Baucus, Democratic Chair of the Senate Finance Committee, referring to *The New York Times* and other media that pointed to possible non-compliance of IRS rules by organizations, wrote a letter to the IRS demanding that it survey “major 501(c)(4), (c)(5) and (c)(6) organizations involved in political campaign activity to examine whether they are operated for the organization’s intended tax exempt purpose and to ensure that political campaign activity is not the organization’s primary activity” (The United States Senate Committee on Finance 2010). Senator Orrin G. Hatch (R-Utah) and Minority Whip Jon Kyl (R-Ariz.) responded by writing to the IRS to express their concern about Baucus' request. They requested that an inspector general review any investigation to “make sure it is not partisan” (Dennis 2010). The number of applications sent to the IRS by groups seeking 501c4 status increased to 3,400 in 2012 from 1,500 in 2010 (Drawbaugh and Dixon 2013).

Extra Scrutiny for Conservative Groups? Between April 2010 and April 2012, the IRS placed certain applications with conservative terms in the groups’ names on hold. Eilperin (2013) reviewed the Treasury Inspector General [IG] for Tax Administration’s report and summarized it in five points:

- 1) The campaign focusing on conservative organizations seeking tax-exempt status lasted 18 months, during which “no work was completed on the majority of these applications for 13 months”;

- 2) Many of the 298 applications the attorney general reviewed experienced long waits, where “160 were open from 206 to 1,138 calendar days (some for more than three years and crossing two election cycles)”;

3) Originating in the “Determinations Unit,” the decision to focus on groups with conservative-sounding names was implemented starting in May 2010, and the office “began developing a spreadsheet that would become known as the ‘Be On the Look Out’ listing,” known as BOLO. The Determinations Unit distributed its first BOLO listing in August 2010, and by June 2011 the rules for singling out groups included not only the words “Tea Party” but “9/12”⁷⁶ and “patriot,” as well as “statements in the case file [that] criticize how the country is being run.” From all the cases the IG reviewed, 72 were from Tea Party groups, 13 from those with “patriot” in their name, and 11 with “9/12” in their title;

4) When the head of the tax-exempt organizations division, Lois G. Lerner, did not approve of the criteria being used by the Cincinnati office in late June 2011, it changed approaches, adopting a broader definition focused on the “political, lobbying, or [general] advocacy” activities of applicants. Six months afterwards, the unit created a new set of criteria — including targeting groups that sought to educate Americans on the U.S. Constitution and Bill of Rights — “without executive approval because they believed the July 2011 criteria were too broad”;

5) Some of the Cincinnati office IRS workers who were asking questions regarding whether applicants passed the test for receiving tax-exempt status did not fully grasp the legal distinctions between certain categories. According to the report, these employees “showed a lack of knowledge in the Determinations Unit of what activities are allowed” for tax-exempt organizations. It should be noted that among information requested were names of donors and the amounts of each of the donations – inappropriate

⁷⁶ “9/12” is a conservative group seeking to return the United States to a country operation according the principles of God and liberty.

requests for the IRS to ask of organizations seeking 501c3 or 501c4 approval (Treasury Inspector General for Tax Administration 2013).

The IRS Exposure. In May 2013, the Treasury Inspector General for Tax Administration released an audit report establishing that the IRS used inappropriate criteria to identify potential political cases, including organizations with Tea Party in their names (Treasury Inspector General for Tax Administration 2013). On May 14, 2013, Attorney General Eric H. Holder Jr. said that the Justice Department and the FBI began a criminal investigation of whether Internal Revenue Service employees “broke the law when they targeted conservative groups seeking tax-exempt status.” This probe was initiated after the IRS acknowledged that it “selected conservative groups with the words “Tea Party” and “patriot” in their names for special reviews” (Eilperin and Goldfarb 2013a).

Resignations. On May 15, 2013, Steven T. Miller, Acting Commissioner of Internal Revenue and Deputy Commissioner for Services and Enforcement resigned (Hicks 2013); On June 3, 2013, Joseph H. Grant, commissioner of the Tax Exempt and Government Entities Division, announced that he would retire on June 3, 2013 (Ohlemacher 2013). On September 24, 2013, the IRS announced that Lois Lerner, on administrative leave since May 2013 as head of the IRS tax-exempt-organizations division, retired (McKinnon 2013).

The IRS Scandal and the Pro-Israel Lobby

The IRS controversy breaking out in media reports provided an opportunity for focusing on an underreported phenomenon – IRS targeting of pro-Israel groups. I already mentioned the 2010 *New York Times* article suggesting the need for the IRS to focus on nonprofit pro-Israel groups that support Jewish communities in Judea and Samaria.

The section will draw attention to the IRS's tactics towards groups that support Judea and Samaria. In fact, as soon as the IRS story broke, the *Wall Street Journal*, among others, reported that "lawmakers were probing for possible IRS scrutiny of other political groups, such as pro-Israel entities" (McKinnon, Perez and Paletta 2013). During the first week the scandal surfaced, from May 15-May 22, 2013, other mainstream media covering reports of the IRS targeting pro-Israel entities included *HaAretz*, *The Jerusalem Post*, *Forbes*, and *Fox News*.⁷⁷

As the IRS's attention to conservative groups, including pro-Israel organizations, is not the central thesis of this study, I will highlight the experience of one group, Z-Street, already mentioned in Chapter One.

According to the founder of Z-Street, Lori Lowenthal Marcus, the pro-Israel organization started a suit against the IRS in 2010 for the "same (and worse) conduct" that is the focus of the recent IRS controversy (Marcus 2013c).

Z-Street's lawsuit states that the IRS showed viewpoint discrimination when it singled out Z-Street's application because the organization was "connected to Israel" (Marcus 2013c). In an interview, Greta Van Susteren asked Marcus why, with a strong U.S. Israel relationship, the IRS would target Z-Street. In answering, Marcus first stated that Z-Street supports all of Israel and then conjectured that the reason the IRS targeted Z-Street is because there are some who believe that the idea that a Jewish state should exist in Judea and Samaria (Z-Street's belief) is inappropriate (Gretawire 2013).

Additionally, other pro-Israel organizations have been under scrutiny, according to the *Washington Free Beacon*, which has identified "at least five pro-Israel

⁷⁷ I searched *Google* using "pro-Israel" and "IRS" for the week May 15-22, 2013 (Associated Press and Haaretz 2013; Epstein 2013; Investor's Business Daily 2013; Wilner 2013)

organizations that have been audited by the IRS in the wake of a coordinated campaign by White House-allied activist groups in 2009 and 2010” (Goodman 2013).

The connection to the possibility of the IRS targeting pro-Israel groups and this dissertation is as follows: in Chapter One, I proposed that “The 501c3 status of organizations may affect the political efficacy of its leaders, reducing their sense of influence over public policy.” Berry (2007) and Child and Grønbjerg (2007) argue that the 501c3 tax status does intimidate those who obtain that status. I have interviewed twenty-one of twenty-eight (75 percent) of the PCJc but reported results on six individuals and, on the basis of this important but preliminary research, included questions on the effect of the 501c3 agreement on political activism.

The recent (from May 2013) IRS controversy provides some evidence that the IRS has the capability to target groups through their applications for 501c agreements. Media reports suggest the possibility that the IRS has targeted pro-Israel groups, one of which is the illuminating Van Susteren interview of Z-Street founder Lori Lowenthal Marcus, who conjectured that because Z-Street supports all of Israel, and a Jewish state in Judea and Samaria, the IRS targeted her organization.

On June 26, 2013, another set of significant documents was released by the IRS, via the House Ways and Means Committee. Included in the documents was a category labeled “occupied territory advocacy.” “In other words, the IRS singled out applications for tax exempt status on the basis of a particular political viewpoint which is inconsistent with this administration’s” (Marcus 2013b).

The relevance of the recent IRS controversy is that it not only suggests why 501c3 leaders should be concerned about possible IRS targeting, adding to Berry’s (2007) and

Child and Grønbjerg's (2007) findings that 501c3-affiliated persons *are* concerned, but it also highlights as worthy of attention the IRS targeting of Z-Street and the hindering of its funding, an organization that explicitly supports a Jewish Judea and Samaria.

I will now move to present information that outlines, or at least suggests, AIPAC's role in hindering the organizing of the Christian Jewish coalition for a Jewish Judea and Samaria.

The American Israel Public Affairs Committee

History of AIPAC. The impetus for the formation of AIPAC has several sources. First, as mentioned earlier, Israel's first Prime Minister, David Ben-Gurion, narrowed the definition of "Zionism" to the ideology of Jews living in Israel. From this position, Ben-Gurion sought to remove the status of ZOA as the Zionist organization in control of supporting Israel and legitimize non-Zionist Jewish community leaders who would appeal to a wider spectrum of American Jews. During this process what evolved was Isaiah L. Kenen's 1951 founding of the American Zionist Committee for Public Affairs (AZCPA), which in 1959 would become the American Public Affairs Committee. Within that same time frame (1951-1959), in 1954 the Conference of Presidents of Major Jewish Organizations (the "Presidents Conference") was formed as a consequence of the desire of the Eisenhower Administration to unify the disparate voices of the Jewish Community into one leading voice that would be the point of contact between U.S. Administrations and the American Jewish community.

Tivnan (1987, 40) writes that Henry Byroade, Dulles's assistant Secretary of State, suggested to Nahum Goldmann (Zionist leader, head of the World Jewish Congress) that it would be helpful if American Jewry could address the State Department

with one voice. Goldberg (1996, 220) explains that the purpose of the Presidents Conference was thus to weld a consensus on Israel from among the diverse views of organized Jews. The job of AIPAC was to turn those views into political influence in Washington, D.C. Thus the point of contact between the assistant Secretary of State and the Presidents Conference with AIPAC suggests two corners of the iron triangle (subgovernment) – the executive branch of the U.S. and lobby groups – by which government power operates. The third point on the triangle, of course, is Congressional committees.

Not too surprisingly, the two groups (AIPAC and the Presidents Conference) have overlapping memberships. The former is one of the fifty organizations that make up the Presidents Conference. The members of the Presidents Conference each have one seat on AIPAC's executive committee, and the chair of the Presidents Conference is a member of AIPAC's elite ruling body, the officers group. After the 1982 Lebanon War, AIPAC doubled the size of its executive committee so that the Jewish organizational leaders could be outvoted by a collection of individuals chosen directly from among AIPAC's mass membership. As the executive committee became more and more unwieldy, however, the officers' group began to exert more autonomous decision-making (Goldberg 1996, 220).

Several years later, AIPAC faced a legal challenge to its position of domination. In 1989, former State Department officials involved in pro-Arab lobbying were plaintiffs in a suit filed before the Federal Election Commission. They argued that AIPAC secretly coordinated the sixty-odd Jewish PACs, "arranging their gifts so that candidates receive a

share of the total in proportion to their importance to the pro-Israel lobby.” The lawsuit was dismissed for lack of evidence in 1995 (Goldberg 1996, 268).

AIPAC Operations. A substantial part of the AIPAC staff is directed to work with its members to help them become involved in almost every political campaign as volunteers and donors. AIPAC staffers produce regional training sessions for members, instructing them in campaign skills and demonstrating how to leverage their money, thereby maximizing the political import of each donation. Members, for example, learn to “bundle”⁷⁸ donations, collecting campaign contributions from friends, relatives, and coworkers, and donating them to the candidate in a lump sum so as to make a measurable impression (Goldberg 1996, 224).

During every congressional campaign, AIPAC asks each candidate to depict his or her views on the Middle East; most are glad to comply. The lobby organization then distributes the results to its members, facilitating their decision-making on which candidate is the most pro-Israel (1996, 225).

Study on Influence of Israeli Lobby. In *Ethnic Lobbies and US Foreign Policy*, Paul and Paul (2008) present the results of a study on the influence of ethnic groups on United States foreign policy. First, interviews suggest that Jewish Americans collectively form the best organized ethnic community, a prime example of which is the aforementioned Conference of Presidents of Major American Jewish Organizations, the umbrella organization which helps to unify their message. No other ethnic group has an equivalent organization (Paul and Paul 2008, 139).

⁷⁸ On January 16, 2013, Mendy Ganchrow (MD), a formerly active AIPAC leader, lectured at a community synagogue and similarly described the “bundling” procedure.

Respondents discussed multiple reasons why AIPAC is so effective. One reason is that AIPAC disseminates helpful information. Another reason is that financial contributions to members of Congress cause some to be concerned about getting on the “wrong side of AIPAC” (2008, 140-1). And one policymaker offered that “AIPAC is the 800 pound gorilla. If your survey were not anonymous, no one would mention AIPAC. If word were to leak out, they [those who mentioned AIPAC] would be looking for a new career. No one says anything bad about AIPAC.” Other respondents agreed with this statement that it is difficult to have an open debate on Middle East policies, indicating that the influence of the Israel Lobby, particularly AIPAC, involves agenda control (2008, 192-3). Indeed, a longstanding concern in political science that goes back to at least Bachrach and Baratz (1962), power and control over agendas seems apt to describe AIPAC’s domination of the United States-Israel policy space. The lobby group also dominates because of its historical connection to the State Department from the founding of the Presidents Conference in 1954, forming two points of a subgovernment. Also noteworthy is that AIPAC is supporting current U.S. policy (the two-state solution), which gives it a strategic advantage that may help explain its dominant influence in the United States-Israel policy space (2008, 194).

The Republican National Platform 2012. I obtained confidential interviews with persons who were involved in the politics of the two-state solution at Republican National Platform Committee meetings in August 2012 and with persons who have had extensive experience lobbying for Israel in the United States. What occurred in several of the Platform meetings indicates some of the tactics that AIPAC uses to influence U.S. policy

on the Arab-Israeli conflict – and to keep the PCJc, or any similar group for that matter, from having influence in American politics.

The meetings lasted from August 19 to August 21, 2012. When on August 19, the Platform's foreign policy subcommittee met, delegates, motivated by their state legislatures, their Christian beliefs, and informed by their own research, advocated letting Israel make up its own mind (the neutrality stance) on the issue of Judea and Samaria. The lobby group, however, was able to prevent the neutrality stance from becoming part of the Republican Party platform, and the two-state solution position again prevailed and was approved on August 21, 2012 at the full Platform Committee meeting.

From my anonymous sources, I am able to offer the following:

1) Senator Jim Talent, Chairman of the Republican Party Platform committee, an advisor to Mitt Romney, a member of Romney's campaign committee, and well-connected to AIPAC, was in favor of the two-state solution in the platform from the outset;

2) The American Public Affairs Committee worked assiduously against the adoption of a "neutrality" amendment to the platform which would let Israel decide about its land policy by a) supporting a delegate on the foreign policy subcommittee who was against the neutrality amendment; b) directly e-mailing undecided delegates and "applying intense pressure" on them; c) having the Chairman of the Platform Committee (i.e., Jim Talent) on the foreign policy subcommittee go against published subcommittee rules and allow the AIPAC National Director of Policy, Brad Gordon, to speak from the gallery during the foreign policy subcommittee meeting, where Gordon stated

erroneously that since 1992, all Israeli governments had positions favoring an Arab state in Israel;

3) The failure of the neutrality amendment was on account of AIPAC protecting “money and their interest,” according to one source probably experienced with AIPAC’s lobbying tactics. In other words, AIPAC’s success in keeping the two-state solution as part of the 2012 Republican Party Platform had “nothing to do with promoting American Israeli relations”;

4) Jim Talent communicated that in order to prevent jeopardizing Romney’s election, it was necessary to include support for the two-state solution in the platform;

5) According to another source familiar with AIPAC’s tactics, “AIPAC gets the heads of PACs together; AIPAC offers these PACs policy and access to candidates.”

The lobby groups thus seems able to keep the Republican Party in line with the two-state solution, supporting the goal of the Oslo Accords, which is continued partnership between the state of Israel and the PLO towards the establishment of an Arab State in Judea and Samaria.

Interestingly flowing in the opposite, or at least a different, direction, and on the basis of my interviews and C-Span coverage of the August 20-21 meetings of the Republican Platform Committee (2012), strong support remains among the Republican Party for letting Israel make its own decisions on Judea and Samaria. A number of Republicans prefer Israel to make up its own mind regarding management of its land. A non-anonymous example can be seen in a statement by former Republican presidential candidate and former U.S. Senator Rick Santorum, which mirrors the neutrality position.

In January 2013, I observed Santorum speak at a church and afterwards tell an attendee that he would prefer that the U.S. government not tell Israel what to do with its land.

Christians United for Israel

Christians United for Israel (CUFI), a 501c3 nonprofit (Christians United for Israel 2013b) is the largest “pro-Israel organization in the US, with more than a million members” (Christians United for Israel 2013a). It was founded in 2006 (Sharon 2012). In that very year, David Brog (the current executive director of CUFI) had written against a Morton Klein⁷⁹ led minority of Jews who opposed Oslo (Brog 2006, 198-99). He also argued that Christians working against an Israeli government that “chose to trade land for peace” being “at odds with the majority of Jews in America and Israel” would “raise troubling questions about Christian Zionism” (2006, 200). Brog thus opposed both Christian and Jewish Zionist opposition to Oslo, the main topic of this dissertation.

In February 2012, through Roy Casanova, I conveyed the following questions to David Brog and Founder of CUFI, Pastor John Hagee: 1) Is CUFI for or against settlements in Judea and Samaria? 2) Is CUFI for or against U.S. aid to the Palestinian Authority? 3) Is CUFI for or against a Palestinian state within Judea and Samaria? I received “no comment” to all questions. Thus, it is most likely that CUFI’s support for Israel is limited to support for Oslo, which is actually support for U.S. pressure on Israel to give land for peace.

The two most dominant lobbying organizations “for Israel,” AIPAC and CUFI, oppose any U.S. political organization against Oslo.

⁷⁹ The President of Zionist Organization of America.

One final factor that might contribute to the future more formal organizing of a Christian Jewish coalition for a Jewish Judea and Samaria is a worldwide movement in support of Israeli sovereignty over Judea and Samaria.

Worldwide and Israeli Movements for a Jewish Judea and Samaria

From commentary recently (June 6-11, 2013) emanating from ministers of the Knesset on the topic of a two-state solution, Danny Danon, Deputy Defense Minister of Israel and member of the Likud Party, seems to be emerging as a leader for Israeli sovereignty over Judea and Samaria.

Danon's support for Israeli sovereignty has been visible at several forums in the last several years. On April 24-25, 2010, Danon spoke at the 90 year commemoration of the San Remo Conference in the Italian town of Sanremo (Canadians for Israel's Legal Rights n.d.; Mitchell 2011) in support of the Israeli claim to Judea and Samaria. Later, on a speaking tour in the United States just before the 2012 Presidential election, Danon lectured before mostly Jewish residents in Florida, expressing his displeasure at the Obama administration and specifically the President's approach to Israel, promoting his new book *Israel: The Will to Prevail* (Times of Israel 2012), a book that explains Danon's support for the application of Israeli sovereignty over Judea and Samaria and that argues for a Palestinian state in Jordan.

Recently, in an interview with *The Times of Israel*, Danon stated that the government of Israel will block any two-state deal (Aren 2013). His statements evoked responses from Israeli proponents of the two-state solution within different factions of the government's coalition, for example from the political party Hatnua's Tzipi Livi and Amir Peretz (Arutz Sheva Staff 2013).

As stated in *Israel: The Will to Prevail* (Danon 2012) and in “Under Fire, MK Danon Not Budging” (Ronen 2013a), Danon’s solution to the Arab-Israeli conflict includes the application of “Israeli sovereignty in the Jewish communities of Judea and Samaria” and the need for discussions about “the status of the local Arabs in a joint forum that includes Israel, Jordan, Egypt and the Palestinian Authority.” However, the present conflict with the Palestinians, in Danon’s view, is better than “the results of mistakes we are liable to make in a future agreement, as we already did in the Oslo Accords or the Disengagement” (Lev 2013). In addition to Danon, Naphtali Bennet (Jewish Home Party) recently expressed, loud and clear, his opposition as well to the two-state solution (Fiske and Leshem 2013).

Additionally, there is currently a small, dispersed, but active worldwide movement, consisting of individuals or organizations such as Howard Grief (recently deceased), Salomon Ben-Zimri (Canadians for Israel’s Legal Rights), and the European Coalition for Israel, that supports a Jewish Judea and Samaria, in addition to an Israeli movement that has just started discussions on the application of Jewish sovereignty to Judea and Samaria. The recent three Israeli annual conferences (in 2011, 2012, and 2013) to apply Jewish sovereignty to Judea and Samaria are an example of an Israeli movement exerting ongoing efforts to provide alternate solutions to the Arab-Israeli conflict other than the U.S. two-state policy. Danon participates in this Israeli movement.

To place this movement in larger context, from the founding of the state of Israel until today, the ideological spectrum among Jewish immigrants to Israel has been roughly divided between the Left, a secular socialist branch, originally emigrating from Russia and eastern Europe and falling eventually under the title of Labor Zionism, and the Right,

a Revisionist Zionist branch starting with Ze'ev Jabotinsky and his followers, including Menachem Begin, that became the Herut Party and later the Likud.

Danny Danon falls within the Right, which attracts supporters not just worldwide but from the American people, including Christian Zionists and Jews (generally Orthodox or Conservative). The Israeli Right's continued persistence in disseminating a message for Israeli sovereignty over Judea and Samaria may potentially embolden those American organizations (for example ZOA) and people, including members of the PCJc, to oppose the U.S. policy for an Arab state in Judea and Samaria in spite of formidable opponents that directly or indirectly defend U.S. policy (e.g., AIPAC and the IRS). Indeed, recently Mort Klein, President of ZOA, which just saw their 501c3 status returned, spoke out against Jewish organizations that support the two-state solution (Ronen 2013b). The timing of Klein's bold message may be related to ZOA's recent 501c3 re-approved status, Israeli Danny Danon's messaging, or it may just be coincidental. It is Israel that now holds the key to the application of Jewish sovereignty over Judea and Samaria. Efforts to organize the PCJc are encouraged if supporters of a Jewish Judea and Samaria, from Europe, Israel, and elsewhere, continue to speak out.

VII. CONCLUSION

The chapter will sum up the lessons of this dissertation and will describe what this case reveals or informs about interest group politics and social movements more broadly in the United States.

I started this dissertation with a description of interest groups and social movements. Moving to my case study, the unit of analysis is a group of mostly Christian and Jewish individuals who advocate for complete Israeli sovereignty over “Judea and Samaria,” whose positions are not represented by politicians and organizations in American Politics, who are not organized in a formal sense but who, by virtue of a common persistent interest, have the potential to form and are appropriately described as the Potential Christian Jewish coalition (the PCJc). From a larger set of 28 individuals, I narrowed the interview data to two subgroups consisting of six individuals.

The PCJc as an Unorganized Interest

While an unorganized interest may be shared in common by an identifiable group of people, it lacks organization structures such as regular meetings, a mission statement, and recognized leadership. In the case of the PCJc, the unorganized interest is the common opinion held by the members that: 1) Zero percent of Judea and Samaria should be given to a sovereign entity for peace; 2) The United States should not continue supporting the Oslo Agreements; 3) The United States should not continue funding the Palestinian Authority; 4) There should not be a sovereign Arab state in Judea and Samaria. The common opinion is what I define as “support for a Jewish Judea and Samaria.” The PCJc has an interest in influencing the government of the United States to cause it to reject the land-for-peace theory, the Oslo Accords, funding of the PA, and a

two-state solution or an Arab state in Judea and Samaria. However, that interest is not organized and it is unrepresented by politicians in local, state, or federal government offices. The PCJc would argue or advocate that Washington D.C. heed the voice of international law, the Hebrew Scriptures, and the New Testament of the Bible. As covered in Chapter Two, and argued by Grief (2013), since the San Remo Resolution, the land of Israel, which falls within the biblical boundaries of Israel, is Israeli sovereign territory. According to the beliefs of the PCJc, the Bible records that Judea and Samaria is within the boundaries of the area promised to the Jewish people.

Obstacles to an Organized Christian Jewish Coalition

First, the members of the PCJc may consider setting up 501c3 organizations so as to be able to afford to promote their propositions through writing, educating, lobbying, and speaking and other such activities displaying mostly contained behavior. However, the use of 501c3 organizations to speak out for a Jewish Judea and Samaria would risk attracting IRS discrimination (Berry 2007). As I explained in Chapter Six, Z-Street's application for obtaining 501c3 status seems to have been denied as a consequence of a "special IRS policy regarding organizations connected with Israel (Hausman 2010).⁸⁰

Hausman⁸¹ explained that

Z Street filed its 501(c)(3) application back in December 2009, having satisfied all the requirements necessary for approval under the IRS regulations. Nevertheless, according to official documents filed by Z Street in a lawsuit against the IRS over the matter, an agency spokesperson stated that Z Street's

⁸⁰ In an interview in 2012, a representative of Z-Street told me that Z-Street was not going to be able to obtain its 501c3 status. However, since the IRS controversy broke in May 2013, Z-Street's lawsuit against the IRS seemed coincidentally to be on course again as Z-Street received notice of a July court date for that lawsuit.

⁸¹ I am aware that it is not common to offer new data or quotes in a concluding chapter. I have included new material here, however, as the IRS controversy has been much in the news as of late.

application was being delayed, and could be denied, because of a special IRS policy regarding organizations connected with Israel. The spokesperson further stated that the applications of many such Israel-related organizations had been assigned to ‘a special unit in the D.C. office to determine whether the organization's activities contradict the Administration's public policies.’

With the IRS controversy breaking out as I was writing this dissertation, and with the Attorney General’s report, there is evidence that the IRS has inappropriately targeted conservative groups in addition to progressive type organizations. Groups with “Tea Party” in their titles are just the sort of entities through which the PCJc is active because the conservative groups and the latter are ideologically similar.

Moreover, I presented evidence that suggests actual targeting by the IRS of pro-Israel groups that support Jewish communities in Judea and Samaria. According to Z Street founder and President Lori Lowenthal Marcus, because of Z-Street’s troubles with the IRS, Z Street has been “in legal limbo.” Without being able to accept donations “it shut us down,” Marcus told a *Washington Jewish Week* writer (Pollak 2013). The Attorney General similarly noted that where the IRS delayed the issuance of letters to organizations approving their tax-exempt status, for “I.R.C. § 501(c)(3) organizations, this means that potential donors and grantors could be reluctant to provide donations or grants” (Treasury Inspector General for Tax Administration 2013, 12). Thus, the formation of a Christian Jewish coalition may be impeded by IRS-imposed barriers on account of support for a policy the U.S. government opposes. The difficulty in obtaining nonprofit status would then lead to financial shortages because of lack of donor support and ultimately to the group not being formed.

Second, when a major media outlet, such as the *New York Times*, supports investigations of U.S. tax supported charities supporting Jewish communities in Judea

and Samaria, this may help the IRS in targeting of these charities. I did interview one representative of a pro Jewish Judea and Samaria group who told me that the 2010 *New York Times* article did cause the IRS to investigate her group. The proximity of the appearance of the *New York Times* 2010 article listing about fifteen pro-Israel groups and the reported targeting of pro-Israel groups is at least circumstantial evidence suggesting the role of the media in encouraging IRS targeting. Research on the factors leading to IRS targeting is understudied, and needed.

Third, AIPAC supports the U.S. two-state solution policy. It seems to work with PACs, legislative members, and candidates to see the continuance of the two-state solution in U.S. foreign policy⁸²; the legality of this operation has been challenged but not significantly undermined. Because AIPAC is on the side of continuing the status quo in support of an Arab state in Judea and Samaria, a Christian Jewish coalition faces a significant challenge in decisive venues in Washington, D.C. for policy in support of a Jewish Judea and Samaria.

Fourth, not only the predominantly Jewish AIPAC but Christians United for Israel (CUFI) challenges the ability of a Christian Jewish coalition to organize for the support of a Jewish Judea and Samaria. Having a reputation as the largest pro-Israel organization in America with an active Christian constituency, CUFI can use its Christian Zionist image to steer its one million members to support the U.S. government's policy to continue the Oslo agreements, thereby taking support from the potential coalition.

⁸² These statements were stated by two anonymous sources; there is already evidence from Paul and Paul (2008) that elected officials see AIPAC has having significant control over their reelection prospects (see Chapter Six).

Fifth, to a certain extent another obstacle is presented by Orthodox Judaism, which creates fences around observant Jews to keep them away from Christians. Dietary laws and extra religious holidays, during which Jews are forbidden to travel outside their neighborhoods, and other rules are part of these fences. Observance of these rules keeps Jews who support a Jewish Judea and Samaria away from Christians and hence away from the potential coalition. Thus, Jews who value the Hebrew Scriptures more than the Talmud (Rabbinic writings) for defining Jewish identity might be more likely to be part of the potential coalition. These Jews are mostly not of the Orthodox branch (as the median denomination of PCJc members is Conservative) but are more typically of the Conservative, Reform or “non-observant” type, but neither are they secular persons who neither study the Hebrew Scriptures nor consciously adhere to their principles. Thus, the problem Orthodox Judaism poses to an organized Christian Jewish coalition is that the rabbinic rules discourage those Orthodox Jews who otherwise support a Jewish Judea and Samaria from being part of an active Christian and Jewish organized interest group. Indeed, three Jewish (non-Christian) members of the PCJc stated that they prefer Tanakh over Talmud in defining a Jew, compared to only two Jews that preferred Talmud over the Tanakh for defining a Jew. On the other hand, post-election interviews with six respondents show that among those who either prefer the Talmud or the Tanakh for defining a Jew, all of these Jews seem about equally comfortable working with Christians. Thus, the attachment to a Jewish Judea and Samaria seems to overcome religious barriers. Also, as the Middle East becomes increasingly destabilized by Arab uprisings that bring the Muslim Brotherhood into positions of power (or that more recently challenge the Muslim Brotherhood), Israel apparently becomes more vulnerable

in the eyes of the PCJc, and these events may reduce the practical impact of religious barriers.

Sixth, the Christians in the PCJc also tend to believe in the pre-tribulation rapture doctrine, a belief that would tend to separate Christians from Jews perhaps because Christians who believe in pre-tribulation doctrine believe that they will escape the Great Tribulation whereas the non-believing, including the typical Jew, will be left to suffer. Belief in this doctrine cannot further warm relations between Christians and Jews; those who tend to believe they will have the merit to survive the Great Tribulation will be better companions to Jews, who likewise will also have to survive this tribulation. Thus, pre-tribulation doctrine is another barrier to an active organized Christian Jewish interest in favor of a Jewish Judea and Samaria.

The seventh reason why the PCJc is not organized is that the present structure of the United States government is highly centralized in its power in Washington D.C. in the Executive Branch and some powerful bureaucracies. Notwithstanding gridlock between the political parties in both Houses of Congress, the elected officials are fairly unified in allowing the many arms of the federal government – e.g., the Federal Reserve, the IRS, the EPA, and the Department of Justice – to limit constitutional freedoms of U.S. citizens. Ever since the War between the States (the Civil War), the United States federal government has increased in power at the expense of the states, which is seen in the Fourteenth Amendment to the Constitution (Section 1) which states in part that “No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal

protection of the laws.” Arguably, the Amendment weakens the Tenth Amendment, which states that “the powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people,” because it gives to the federal government powers over the states that were not originally intended by a strict reading of the original Constitution and the Amendments. Through the War Between the States, the northern industrial states won. Whatever the primary causes of the War Between the States, northern interests predominated in the post-war period and the non-industrial southern interests had the lesser influence, including on states’ rights.

Once into the twentieth century, Woodrow Wilson brought about the Federal Reserve and the income tax. The Federal Reserve is an unelected organization that has much autonomy even from the federal executive branch. Since the Woodrow Wilson Administration, the two World Wars, the Great Depression, and four terms of Franklin Delano Roosevelt, the size of the federal government has grown in personnel, agencies and Congress has given it increasing regulatory power.

The State Department, while occupied with some presidentially appointed figures such as the Secretary of State, is also filled with career staff. The dissertation has not covered these bureaucracies in detail. Suffice it to say that the present federal government has amassed power over local state, county or city government in many ways, including through abortion rights, environmental law, hate speech codes, and other such regulations in areas that were once under the states’ jurisdictions. The present Federal Government, in other words, has grown in power to regulate cultural and moral issues. Its role as

“moralizer” has come to include policy (“land for peace”) that opposes a Jewish Judea and Samaria.

The Supreme Court, starting with cases such as *Roe vs. Wade*, has created a “Constitutional right to privacy,” and the Court has issued opinions that call state laws that forbid or limit abortion unconstitutional. In effect, it would appear that the Court is legislating from the bench, which should be unconstitutional since legislatures are the appropriate branches to create legislation. Another example of the increased power of the federal government is seen in the U.S. civil rights code from the 1960s, which allows the federal government to enforce employment rules on businesses telling them that they may not “discriminate” against a particular race, religion, or age category of people. The civil rights code reduces the states’ authority to control business and determine business ethics. The federal government intervening in moral and ethical issues has made it a moralizer and has reduced state capacities to do so.

The federal government, including the executive and legislative branches, has become an active judge in settling the Arab-Israeli conflict. It supports a two-state solution with an Arab state in Judea and Samaria, which cannot be called a policy in the strategic interest of Israel or the United States in the context of current events in the Middle East: Gaza’s rockets into Israel, the Syrian brutal civil war, the Iranian repression of the 2007 Green Revolution, the Iranian export of terrorism to Hamas and Hezbollah and other terrorist groups, the Al-Qaida slaughter of the United States Ambassador to Libya J. Christopher Stevens, and other such upheavals. The United States’ continued policy in favor of an Arab state in Judea and Samaria – not necessarily negotiated according to the Obama Administration, which calls for a return to the 1967 borders

whether or not the parties agree on land swaps – is an ideological or moral policy, a morality formed on the basis of what constitutes a peace process (e.g., the Oslo Accords), not established on the basis of the biblical principle that the land of Israel belongs to the Jewish people.

It is apparent that a position that is contrary to the ideologies of the United States federal government is an enemy to that government. For example, President Obama recently said in his address to the United Nations that

Among Israelis and Palestinians, the future must not belong to those who turn their backs on a prospect of peace. Let us leave behind those who thrive on conflict, those who reject the right of Israel to exist. The road is hard, but the destination is clear -- a secure, Jewish state of Israel and an independent, prosperous Palestine. Understanding that such a peace must come through a just agreement between the parties, America will walk alongside all who are prepared to make that journey. (New York Times 2012)

The message states that the future does not belong to Israelis and Palestinians (Arabs) who oppose Israeli land concessions, and implicit in his statement, a corollary of it, is that the future does not belong to any interest group that supports Israelis and Arabs who oppose Israeli land concessions.

Who would wish to fund any organized interest that takes a position against the ideological or moral position of the United States government that once defeated the southern states and that still is the most powerful military state in the world? Thus, the Christian Jewish coalition that supports a Jewish Judea and Samaria survives as an unorganized interest. It acts surreptitiously among individuals working for other related

interests such as patriotism, limited government, and anti-terrorism. It also works secretly behind the scenes through other political events.⁸³

In short, according to the seventh reason, the PCJc faces difficulties organizing as a formal interest because it opposes the position of a centralized powerful United States government.⁸⁴

Lessons of this Dissertation

What are the profiles of the individuals who constitute this coalition? There is no leadership of the PCJc, but this research has identified two leaders, CES and CDN, of the two subgroups (six individuals in all), respectively, ES and MS, within the Potential Christian Jewish coalition. The rest of the 22 members are rank and file. Ninety-four percent of the PCJc in this case study are Christian Zionists, which means that they take the Hebrew Scriptures and New Testament seriously and are politically conservative. The median religious denomination of Jews is Conservative. The religious leniency of this denomination helps to unify Jews with Christians, because it is not bound by the rules and regulations of Orthodox Judaism.

⁸³ The secret political activism is confidential to protect an informant.

⁸⁴ Further research could be conducted on how power operates in Washington D.C. looking at issues such as 9-11 theories – for example, the U.S. government’s theory (an Afghanistan, Osama Bin Laden, directed the attacks) or that of architects, scientists and engineers should be considered for a more extensive consideration of the operation of power of the U.S. federal government and the implications for U.S. policy on a Jewish Judea and Samaria (Architects and Engineers 2012). Another important issue is the growing evidence of U.S. government secrecy – the NSA has been secretly spying on Americans, through phone records, revealed thanks to disclosure by whistleblower Edward Snowden. On the topic of government secrecy, however, a more crucial issue is the question of the legitimacy of the present U.S. government as a consequence of the still unrevealed original records of President Obama’s U.S. citizenship. That the still scientifically unresolved and disputed events leading to 9-11 and the validity of Obama’s birth, identification, and academic records are not considered seriously in mainstream academic discourse are indications that political “incorrectness” has gotten in the way of a thorough study of the operation of U.S. political power. That power has implications for the organization of policies opposing those of powerful state actors.

Proposition One stated that within the PCJc, Jewish persons who identify “Jewish” more with the Talmud than with the Tanakh (Hebrew Scriptures) will want to work less with Christians than Jews who identify “Jewish” more with the Tanakh (Hebrew Scriptures). However, I find on the basis of these six responses – two that prefer the Talmud to the Tanakh (Hebrew Scriptures) for defining a Jew and four that prefer the Tanakh (Hebrew Scriptures) – that in fact all seem about equally enthused with Christians implying that working together would not likely be considered burdensome. It seems that their common view in favor of a Jewish Judea and Samaria overcomes differences more than I had anticipated.

Proposition Two findings show that of the five (out of 18) Christians who believe in post-tribulation eschatology, there were two Christians who are also Jewish who were able to participate in this interview question. These two Christian Jews both believe that their post-tribulation rapture belief blesses all components – American politics, relationship to Jews, and Israel. One Christian also believes that her post-tribulation belief blesses all components of the question. One Christian did not know. Only CCO, one out of five post-tribulation believers suggested a coming tribulation punishment for mankind. However, CHR and CRT, two of the six persons who believe in a pre-tribulation rapture believe that there will be punishment for the unfortunate. Thus, this case study suggests that it is possible that a post-tribulation belief leads to a more liberal view of punishment vis-à-vis the tribulation, while a pre-tribulation belief leads to a harsher view of punishment vis-à-vis the tribulation. Also, this case study suggests that it is possible that Christian Jews tend to believe in post-tribulation rapture.

Some findings that also help to unify the group are: All Jews are comfortable with Christian donations to Jewish organizations; nine-tenths of the Jews do not believe that all Christians secretly seek to convert them; only one Jew is against Jews entering Christian churches.

These findings inform theories of religion and American politics in that they suggest that citizens of similar religions but with significant religious differences nonetheless share enough commonalities and have sufficient tolerance for one another so as to possess potential power to act as an interest group to oppose United States foreign policy.

What are the policy positions that have held this coalition together over time, and what issues have divided it? The PCJc maintains that they: 1) would give up (or give to a sovereign entity) zero percent of Judea and Samaria for peace; 2) do not think the U.S. should continue supporting the Oslo Agreements; 3) do not believe the U.S. should continue funding the PA; and 4) do not believe that there should be a sovereign Arab state in Judea and Samaria.

I evaluated the positions of two leaders within the PCJc and their respective rank and file, two persons to each one leader. The ES group supports a Jewish Judea and Samaria because they believe that God gave that land to the Jews. Their four policy positions follow from that premise, so essentially, their political positions result from their religious beliefs.

The MS group, perhaps because it is entirely composed of men, lists security concerns as an additional reason to support Jewish settlement of Judea and Samaria. One member values the technology and social life of Judea and Samaria.

My research shows that CES and CDN have maintained activism more than any of the other 26 members of the PCJc in this case study. Interestingly, they would make moderately strong leaders of an organized Christian Jewish coalition at least for the reason that CDN does not hold, and CES is undecided on, the pre-tribulation doctrine which sees Christians as escaping the Great Tribulation while their fellow Jewish friends remain on earth to suffer.

I also asked why the PCJc possibly remains “outside” of more formal organizations that advocate on Jewish or Israeli issues. An important reason that the PCJc is not absorbed is ideological. Due to its conservative nature and most importantly because it opposes the two-state solution, it is rejected by larger liberal Jewish organizations, such as the AIPAC lobby group, which is one of the three corners of the iron triangle or subgovernment that dominates policy making in Washington, D.C.

These findings inform theories of American politics and religion, suggesting the importance of religion to political policy beliefs. The relevance of this connection is especially important to American foreign policy as the Middle East is experiencing the throes of political-religious-based violence in Egypt and Syria as of this writing (August 2013).

How – with what resources and methods – has this coalition attempted to influence U.S. policy on (a) the Middle East generally, and (b) the Arab-Israeli conflict in particular?

The first subgroup, ES, consists of those who work together as part of a nonprofit educational organization. Their resources consist of their connections to a legal nonprofit organization and to information-filled talks, as well as their strong inter-personal relationships with members of the educational organization to which they belong. On the

topic of a Jewish Judea and Samaria, ES's methodology is education, teaching others through conversations, and sensitivity trainings at meetings on how to approach people and by implication to the past sufferings of the Jewish people.

For CES, Christianity and politics are threads of one fabric. She alludes to the interdependency of politics and society's moral values, both of which are mankind's domain, which brings to mind a similar principle and aim for Islamists – to cause a melding of its religious laws into the political and legal institutions of all political states. Samuel Huntington in his 1996 book, *Clash of Civilizations*, touched upon the thrust of Islam against Western civilization, and the competition and conflict between religions as a major political current of modern times. Respondent CES's vision of Christianity and politics, and Islam's aims for religious-political domination make Huntington's religious-political thesis especially relevant. Through participant observations at PCJc and non-PCJc attended events, I have observed a competition within American politics between, on the one hand, the religious-political Islamic interest for dominance in America and in Judea and Samaria and, on the other hand, the Judeo-Christian religious-political interest for returning America to constitutional principles and for a Jewish Judea and Samaria.

The MS, the second subgroup, consists of those who work together as part of a media organization. They are able to receive funding resources, and with the loss of political opportunity following the 2012 presidential election they have wisely adjusted and softened their methodology in order to attract and mobilize their public.

These findings shed new light on the operation of religion and American politics. They suggest the persistence of religious-political interests in finding resources and honing their methodologies to stay viable, albeit not organized. Organization is probably

a characteristic of interests that have some support in Congress. If an interest has too little support in Congress, it will maintain viability only within the work of related interests.

What appear to have been the successes or failures of this coalition's advocacy? The two subgroups of six individuals who have shown the highest level of activism overall draw strength from their biblical beliefs, their ability to engage with Jews, and their love for Israel. In evaluating Proposition Three – “The 501c3 status of organizations may affect the political efficacy of its leaders, reducing their sense of influence over public policy” – I used an open-ended interview question and asked how the 501c3 agreement affected the respondent's behavior during the election. I found that there is the possibility that the 501c3 agreement does have an effect on their ability to advocate; CDN is safe from its effects because he does not receive much funding; Respondent CRE5 is self-admittedly affected.

The subgroups' success is in their commitment to keep getting the message out to support Israel and the United States. They do not quit in the face of government policies (e.g., the 2010 Affordable Care Act, the 2013 Supreme Court decision overturning DOMA) antithetical to their concept of a Judeo-Christian America. Members of the PCJc are successful because they persist in their support for a Jewish Judea and Samaria and are able to meet through other organizations around Judeo-Christian interests.

Among the organizations active on the U.S.-Israel relationship, AIPAC dominates the Washington, D.C. policy space. The American Public Affairs Committee, a mostly Jewish organization, does not appear to share the PCJc's Christian or Jewish religiously-inspired reasons for supporting Israel. The lobby organization does not seem to interpret international law as giving the Jewish people sovereign claim to the land of Israel. As for

AIPAC's operations, my participant observation suggests that AIPAC leaders intentionally exclude those who oppose an Arab state in Judea and Samaria from their internal policy discussions. The structure of AIPAC permits only members who make substantial financial contributions to gain access to policy-makers. I observed exclusion many times at a particular synagogue, one of AIPAC's two main religious sites of membership mobilization, and at an academic conference where I was told that AIPAC does not like to be written about and where it was implied that I would suffer consequences if I wrote about the lobby group. Notwithstanding these observations, academic research on the Israel Lobby would be seriously enriched by respectful and fruitful inquiries into the private workings of AIPAC and other established interest groups, such as ZOA, AFSI, and CIPAC, the latter three of which are more transparent than AIPAC,⁸⁵ which refuses as a matter of policy to be interviewed. Another powerful interest group is CUFI, a mostly Christian organization that offered "no comment" to my interview questions, and attracts Christians away from the Potential Christian Jewish coalition.

Another impediment is the federal government's use of the IRS to inhibit organization of the potential coalition. Also, the *New York Times*, and possibly other powerful and respected media outlets, can suggest investigations of organizations that favor Jewish communities in Judea and Samaria, probes that weaken the viability of those in favor of a Jewish Judea and Samaria.

A representative of CIPAC, the Christian pro-Israel lobby in Washington D.C., once related to me his vision of support for a two-state solution. He described this support

⁸⁵ I have been interviewing representatives of ZOA and CIPAC since early 2010. I have interviewed a representative of AFSI multiple times.

as persistent. When asked what organization is most resistant to CIPAC's lobbying against the Oslo Agreement, he included AIPAC in his response. When asked, what evidence he has of the resistance to those against Oslo, he described the resistance as "subterranean mushrooms under [a] whole forest... [an...area that is] vast" and immovable. "Most people stick" with the two-state solution, so as "not to be right-wing fanatics." One does not want to be "on the fringe." In Washington D.C., one does not hear promotion of an Arab state in Judea and Samaria; the idea, however, needs no promotion because it is the default policy and "the politically correct way to be." As Sarah Palin said, the two-state solution is the only solution.

The CIPAC representative's depiction of what policies gain access to the important corridors of policy-making reminds one of Bachrach and Baratz's (1962) development of Schattschneider's ([1960] 1975) mobilization of bias theory or how interests are denied expression. Individuals or groups maintain values, myths, political procedures, and rules of the game to keep out other political actors and to limit debates to "safe" issues. The bias is towards the two-state solution, the almost unchallenged "myth" that the Arabs have a legitimate claim to the land of Israel, and the political procedures and rules of the game that inhibit the PCJc are all implemented by the executive branch, Congress, and powerful interest groups, suggesting a subgovernment.

These findings depict an unorganized religious-political interest that finds organizations through which its members can stay in contact with one another. When an unorganized interest opposes U.S. policy, its success is measured by its ability to remain viable – to preserve the core set of beliefs or principles that define it – rather than by the extent of its influence over American policy. Of course, future studies are needed to track

the evolution of potential interests, to see if they do indeed maintain viability and to observe if, when, and most interestingly how they become organized.

What does this case reveal about interest group politics and social movements more broadly in the United States? The case offers several observations about interest group politics in the United States. First, a multitude of powerful interests can prevent unorganized interests from entering the policy space. Second, individuals who hold an interest neither represented by politicians nor organizations and who want to be politically active on it must organize around related interests. Third, the PCJc is more like a potential interest group than a social movement because it does not seek to collectively challenge elites, opponents, and authorities, but rather to pressure them to support Israel's historical claim to the land of Israel.

The PCJc, however, shares certain characteristics of social movements: It will accept a collective identity as an intermediary step towards policy success, and it accepts disruptive or contained behavior, such as, respectively, protests or lobbying. Therefore, in the sense that the PCJc bears some resemblance to a social movement, it is worthwhile to note that one important component of the social movement framework is political opportunity. To repeat a definition from Chapter One, political opportunity is what groups need to gain access to political institutions to try to affect politics or policy. The 2012 presidential election season provided the PCJc the opportunity to gain access to political institutions to affect politics or policy. Given that their preferred candidates generally lost, they face a diminished opportunity to promote support for a Jewish Judea and Samaria. While the PCJc lost its opportunity to enter mainstream politics through the Congress, the Senate, or the U.S. presidency, it remains viable through membership that

persists in educating and mediating ideas for a more conservative, constitutional America.

These findings suggest the relevance of continued study of unorganized interests and their contributions to American society. The results cause reflection upon the foundational questions of interest group politics in America. Is the United States political system pluralistic? Who has access to the formation of U.S. policy? The U.S. Constitution constrains the powers of the federal government, but if the Constitution is in fact not observed, then Madison's argument⁸⁶ that the structure of a United States would protect a diversity of interests against a few powerful factions is nullified. The dissertation, thus, homes in on the very essence of what constitutes interest group politics in the United States.

The PCJc's related collectivities, organized interest groups for a constitution-abiding United States, argue that the United States suffers economically and socially because the federal government has strayed from its obligation to abide by the Constitution. It is doubtful, however, that pro-America interest groups have or will obtain significant influence to change the course of recent administrations to allow increasing indebtedness of the United States to debt holders – foreign or domestic.

In summary, if Madison was wrong that a diversity of interests would prevent a monopoly of a few factions from undue influence over American politics because, as Machiavelli expressed in *The Prince*, the ends justifies the means, or the preservation of the state justifies whatever immoral acts are necessary for that end, then power ultimately will centralize in the hands of a few. In that case, the ability of less powerful unorganized

⁸⁶ (Madison [1787] 1982, 42-49).

interests to improve society through their resources and methods is of interest to the study of American politics and social movements and to the study of the influence of the less powerful, not only in the case of a Jewish Judea and Samaria, but in all other issue areas or policy domains.

REFERENCES

- Act for America! n.d. "About ACT! for America." *Act for America!*
<http://www.actforamerica.org/index.php/learn/about-act-for-america> (accessed June 23, 2013).
- Aharoni, Yohanan and Michael Avi-Yonah. 1977. *The Macmillan Bible Atlas*. New York: Macmillan Publishing Co.
- Americans for a Safe Israel. 2013. "Mission Statement." *Americans for a Safe Israel*.
http://www.afsi.org/about_missionstatement.aspx (accessed June 23, 2013).
- Anderson, Irving. 1981. *Aramco, The United States, and Saudi Arabia*. Princeton: Princeton University Press.
- Architects and Engineers. 2012. "9-11: Explosive Evidence." *Amazon*.
<http://www.amazon.com/11-Explosive-Evidence-Experts-Speak/dp/B009DCO4VM> (accessed July 1, 2013).
- Aren, Raphael. 2013. Deputy defense minister: This government will block any two-state deal. *Times of Israel*, June 6, 2013. <http://www.timesofisrael.com/deputy-defense-minister-this-government-will-block-any-peace-deal/> (accessed June 11, 2013).
- Ariel, Yaakov. 2011. "Messianic Hopes and Middle East Politics: the Influence of Millennial Faith on American Middle East." *Revue LISA* 9 (1).
- Arutz Sheva Staff. 2013. Peretz Blasts Danon Over Comments on 'Two-State Solution'. *Arutz Sheva*, June 9, 2013.
<http://www.israelnationalnews.com/News/News.aspx/168725#.UjxrSj9IT1W> (accessed September 20, 2013).
- Associated Press and Haaretz. 2013. Acting IRS director resigns over targeting of conservative and pro-Israel groups. *Associated Press and Haaretz*, May 16, 2013.
<http://www.haaretz.com/news/world/acting-irs-director-resigns-over-targeting-of-conservative-and-pro-israel-groups-1.524266> (accessed September 20, 2013).
- Attie, Caroline. 2004. *The Struggle in the Levant*. Oxford: Centre for Lebanese Studies.
- Attridge, Harold W. 1992. "Christianity from the Destruction of Jerusalem to Constantine's Adoption of the New Religion: 70-312." In *Christianity and Rabbinic Judaism: A Parallel History of Their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 151-194.
- Bachrach, Peter. 1962. "Elite consensus and democracy." *The Journal of Politics* 24 (3): 439-452.

- Bachrach, Peter, and Morton S. Baratz. 1962. "Two Faces of Power." *American Political Science Review* 56 (4): 947-952.
- Bard, Mitchell. 1991. *The Water's Edge and Beyond: Defining the Limits to Domestic Influence upon United States Middle East Policy*. New Brunswick: Transaction.
- . 2004. "Reagan's Legacy On Israel." *Mitchell Bard*.
<http://www.mitchellbard.com/articles/reagan.html> (accessed September 20, 2013).
- . 2010. *The Arab Lobby: the Invisible Alliance that Undermines America's Interests in the Middle East*. New York: Harper
- Barnavi, Eli, and Miriam Eliav-Feldon. 1994. *The Historical Atlas of the Jewish People*. Edited by Eli Barnavi and Miriam Eliav-Feldon. New York: Random House.
- Baumgartner, Jody, Peter Francia, and Jonathan Morris. 2008. "A Clash of Civilizations? The Influence of Religion on Public Opinion on U.S. Foreign Policy in the Middle East." *Political Research Quarterly* 61 (2): 171-179.
- Becker, Jo. 2012. An Evangelical Is Back From Exile, Lifting Romney. *New York Times*, September 22, 2012. http://www.nytimes.com/2012/09/23/us/politics/ralph-reed-hopes-to-nudge-mitt-romney-to-a-victory.html?ref=todayspaper&_r=0 (accessed September 22, 2013).
- Bentwich, Norman De Mattos. 1952. *Israel*. New York: McGraw-Hill.
- Benzimra, Salomon. 2013. "Israel Fundamentals." *Canadians for Israel's Legal Rights*.
<http://www.cilr.org/presentations/israel---fundamentals> (accessed October 5, 2013).
- Berggren, D. Jason, and Nicol C. Rae. 2006. "Jimmy Carter and George W. Bush: Faith, Foreign Policy, and an Evangelical Presidential Style." *Presidential Studies Quarterly* 36 (4): 606-632.
- Berry, Jeffrey M. 1990. *The Interest Group Society*. Glenview, Illinois: Scott, Foresman and Company.
- . 2007. "Nonprofit Organizations as Interest Groups: The Politics of Passivity." In *Interest Group Politics*, edited by Allan J. Cigler and Burdett A. Loomis. Washington, D.C.: CQ Press, 235-255.
- . 2009. *The Interest Group Society*. New York: Longman.
- Borger, Julian. 2011. Obama administration 'supplied bunker-busting bombs to Israel'. *Guardian*. <http://www.theguardian.com/world/julian-borger-global-security-blog/2011/sep/27/iran-nuclear-weapons> (accessed September 23, 2012).

- Boroson, Warren. 2011. How to invest in Israel. *Sun Sentinel*, November 16, 2011. http://articles.sun-sentinel.com/2011-11-16/israel/fl-jjps-investment-1116-20111116_1_index-funds-first-israel-fund-israeli-stocks (accessed October 7, 2013).
- Brog, David. 2006. *Standing with Israel*. Lake Mary, FL: Front Line.
- Browne, William P. 1995. "Organized Interests, Grassroots Confidants, and Congress." In *Interest Group Politics*, edited by Burdett A. Cigler, Allan J. Loomis. Washington, D.C.: CQ Press.
- Buehler, Juergen. n.d. "About Us: The work and vision of the ICEJ." *ICEJ*. <http://int.icej.org/about/about-us> (accessed October 7, 2013).
- Bush, George W. 2010. *Decision Points*. New York: Random House.
- Campbell, Edward R. 1998. "A Land Divided: Judah and Israel from the Death of Solomon to the Fall of Samaria." In *The Oxford History of the Biblical World*, edited by Michael D. Coogan. New York: Oxford University Press.
- Canadians for Israel's Legal Rights. n.d. "San Remo Commemoration." *Canadians for Israel's Legal Rights*. <http://www.cilr.org/events/san-remo-commemoration> (accessed September 20, 2013).
- Charlesworth, James H. 1992. "Christians and Jews in the First Six Centuries." In *Christianity and Rabbinic Judaism: A Parallel History of Their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 305-325.
- Child, Curtis D., and Kirsten A. Grønberg. 2007. "Nonprofit Advocacy Organizations: Their Characteristics and Activities." *Social Science Quarterly* 8 (1): 259-281.
- Christian Action for Israel. 1996. "Proclamation of the 3rd International Christian Zionist Congress." *Christian Action for Israel*. <http://christianactionforisrael.org/congress.html> (accessed September 19, 2013).
- . 2001. "Proclamation of the Fourth International Christian Congress on Biblical Zionism." *Christian Action for Israel*. <http://christianactionforisrael.org/4thcongress3.html> (accessed September 16, 2013).
- Christians & Jews United for Israel. 2010. *Christians & Jews United for Israel*. 2010. <http://cjui.org/> (accessed September 17, 2013).
- Christians United for Israel. 2013a. "Christians United for Israel." *Christians United for Israel*. <http://www.cufi.org/site/PageServer?pagename=homepage> (accessed September 20, 2013).

- . 2013b. "Donate Online." *Christians United for Israel*.
http://www.cufi.org/site/PageServer?pagename=donate_phone_mail_fax
 (accessed September 20, 2013).
- CIPAC. n.d. "About CIPAC." *CIPAC*. <http://cipaconline.org/about/745-2/> (accessed September 17, 2013).
- . n.d. "Founder." *CIPAC*. <http://cipaconline.org/about/richard-a-hellman-founder/>
 (accessed September 20, 2013).
- . n.d. "Welcome to CIPAC." *CIPAC*. <http://cipaconline.org/> (accessed September 17, 2013).
- Clark, Peter B., and James Q. Wilson. 1961. "Incentive Systems: A Theory of Organization." *Administrative Science Quarterly* 6 (6): 129-166.
- Clinton, William. 2004. *My Life*. New York: Alfred A. Knopf.
- Cogan, Mordechai. 1998. "Into Exile: From the Assyrian Conquest of Israel to the Fall of Babylon." In *The Oxford History of the Biblical World*, edited by Michael D. Coogan. New York: Oxford University Press,
- Cohen, Shaye J.D. 1992. "Judaism to the Mishnah: 135-220 C.E." In *Christianity and Rabbinic Judaism: A Parallel History of Their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 195-223.
- Collier, David. 1993. "The Comparative Method." In *Political Science: The State of the Discipline*, edited by Ada Finifter. Washington, D.C.: The American Political Science Association.
- Collins, Todd, Kenneth A. Wink, James L. Guth and C. Don Livingston. 2013. Congress Religious Affiliations and Foreign Policy voting in the U.S. House of Representatives. *Politics and Religion in Contemporary United States of America* 7 (2): 345-371.
- Coogan, Michael D. 1998. "Chronological Table of Events." In *The Oxford History of the Biblical world*, edited by Michael D. Coogan. New York: Oxford University Press, 597-603.
- Council on Foreign Relations. [1920] 2013. "San Remo Resolution." *Council on Foreign Relations*. April 25. <http://www.cfr.org/israel/san-remo-resolution/p15248>
 (accessed September 16, 2013).
- Danon, Danny. 2012. *Israel: The Will to Prevail*. New York: Palgrave Macmillan.

- Dennis, Steven T. 2010. Battle Escalates Over Undisclosed Campaign Cash. *Roll Call*, October 6, 2010. <http://www.rollcall.com/news/76003-1.html> (accessed September 20, 2013).
- Dittmer, Jason, and Tristan Sturm. 2010. "Introduction: Mapping the End Times." In *Mapping the End Times: American Evangelical Geopolitics and Apocalyptic Visions*, edited by Tristan Dittmer, Jason Sturm. Farnham: Ashgate Publishing Limited, 1-27
- Djupe, Paul A., and Anand E. Sokhey. 2006. "Rabbi Engagement with the Peace Process in the Middle East." *Social Science Quarterly* 87 (4): 903-923.
- Donin, Hayim Halevy. 1991. *To Be a Jew: A Guide to Jewish Observance in Contemporary Life*. New York: Basic Books.
- Drawbaugh, Kevin, and Kim Dixon. 2013. IRS kept shifting targets in tax-exempt groups scrutiny: report. *Reuter*,. May 13, 2013. <http://www.reuters.com/article/2013/05/13/us-usa-tax-irs-criteria-idUSBRE94C03N20130513> (accessed September 20, 2013).
- Eilperin, Juliet. 2013. Five takeaways from the IRS report. *Washington Post*, May 15, 2013. <http://www.washingtonpost.com/blogs/the-fix/wp/2013/05/15/five-takeaways-from-the-irs-report/> (accessed September 20, 2013).
- Eilperin, Juliet, and Zachary A. Goldfarb. 2013a. IG report: 'Inappropriate criteria' stalled IRS approvals of conservative groups. *Washington Post*, May 14, 2013. http://www.washingtonpost.com/business/economy/holder-orders-fbi-justice-probe-of-irs/2013/05/14/7891fde6-bcc0-11e2-9b09-1638acc3942e_story.html (accessed September 20, 2013).
- . 2013b. IRS officials in Washington were involved in targeting of conservative groups. *Washington Post*, May 13, 2013. http://www.washingtonpost.com/politics/obama-denounces-reported-irs-targeting-of-conservative-groups/2013/05/13/a0185644-bbdf-11e2-97d4-a479289a31f9_story.html (accessed May 16, 2013).
- Epstein, Dan. 2013. Does the IRS believe that support for Israel is support for terrorism? *Fox News.com*, May 16, 2013. <http://www.foxnews.com/opinion/2013/05/16/for-irs-anti-semitism-is-good-public-policy/> (accessed September 20, 2013).
- Eshel, Hanan. 2006. "The Bark Kochba Revolt, 132-135." In *The Cambridge History of Judaism: Volume IV The Late Roman-Rabbinic Period*, edited by Steven T. Katz. Cambridge: Cambridge University Press, 105-127.
- Feiglin, Moshe. 2011. "Light Unto the Nations." *Manhigut Yehudit Weekly Update*. September 16.

http://www.jewishisrael.org/eng_contents/update/PDF/71/Long7101.pdf
(accessed February 14, 2012).

Fein, Leonard. 1988. *Where Are We? The Inner Life of America's Jews*. New York: Harper & Row.

Feldman, Louis H. 1992. "Palestinian and Diaspora Judaism in the First Century." In *Christianity and Rabbinic Judaism: A Parallel History of their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 1-39.

Fisher, Alan M. 1988. "Jews in American Politics in 1986: Issues, Votes, PACs and Power." In *Survey of Jewish Affairs 1987*, edited by William Frankel. Cranbury: Associated University Presses, 123-141.

Fiske, Gavriel, and Ellie Leshem. 2013. 'What occupation?' Bennett asks, rejecting Palestinian state. *Times of Israel*, June 17, 2013.
<http://www.timesofisrael.com/what-occupation-asks-bennett-rejecting-two-state-solution/> (accessed June 17, 2013).

Gafni, Isaiah M. 1992. "The World of the Talmud: From the Mishnah to the Arab Conquest." In *Christianity and Rabbinic Judaism: A Parallel History of Their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 225-267.

Gaventa, John. 1980. *Power and Powerlessness*. Urban: University of Illinois Press.

Gazit, Shlomo. 1995. *The Carrot and the Stick: Israel's Policy in Judaea and Samaria, 1967-68*. Washington, D.C. : B'nai B'rith Books.

Geddes, Charles L. 1991. "Peel Commission Report, 1937." In *A Documentary History of the Arab-Israeli Conflict*, edited by Charles L. Geddes. New York: Praeger, 151-185.

Gerson, Allen. 1973. "Trustee-Occupant: The Legal Status of Israel's Presence in the West Bank." *Harvard International Law Journal* 14: 1-49.

Glick, Caroline. 2010. Obama's war on Israel. *Jerusalem Post*, March 19, 2010.
<http://www.jpost.com/Opinion/Columnists/Column-One-Obamas-war-on-Israel>
(accessed October 4, 2013).

Goldberg, Jonathon. 1996. *Jewish Power: Inside the American Jewish Establishment*. Massachusetts: Addison-Wesley Publishing Company.

Goldberg, Giora, and Efraim Ben-Zadok. 1986. "Gush Emunim in the West Bank." *Middle Eastern Studies* 22 (1): 52-73.

- Goldman, Shalom. 2009. *Zeal for Zion: Christians, Jews, & the Idea of The Promised Land*. Chapel Hill: The University of North Carolina Press.
- Goodman, Ilana. 2013. IRS Crosses Green Line. *Washington Beacon*, May 30, 2013. <http://freebeacon.com/irs-crosses-green-line/> (accessed September 20, 2013).
- Gorges, Michael J. 2004. "Conducting Research on Interest Groups." In *Research Guide to U.S. and International Interest Groups*, edited by Clives S. Thomas. Westport, CT: Praeger Publishers, 391-403.
- Greeley, Andrew M. 1974. "Political Participation Among Ethnic Groups in the United States: A Preliminary Reconnaissance." *American Journal of Sociology* 80 (1): 170-204.
- Gretawire. 2013. Lori Lowenthal Marcus, President of Z Street, 'On the Record' – The Uncut Interview. *Gretawire*. LLC FOX News Network, May 14, 2013. <http://gretawire.foxnewsinsider.com/video/lori-lowenthal-marcus-president-of-z-street-on-the-record-the-uncut-interview/> (accessed September 20, 2013).
- Grief, Howard. 2004. "Legal Rights and Title of Sovereignty of the Jewish People to the Land of Israel and Palestine under International Law." *NATIV Online: A Journal of Politics and the Arts* <http://www.acpr.org.il/ENGLISH-NATIV/02-issue/grief-2.htm> (accessed June 9, 2013).
- . 2012. "Application of Israeli Sovereignty over Judea and Samaria." *You Tube*. http://www.youtube.com/watch?feature=player_embedded&v=nfLNxrYTZ2Y (accessed June 10, 2013).
- . 2013. *A Treatise on Jewish Sovereignty over the Land of Israel: the Legal Foundation and Borders of Israel under International Law*. Jerusalem: Mazo.
- Guth, James L. 2007. "Religious Leadership and Support for Israel: A Study of Clergy in Nineteen Denominations." Presented at the Annual meeting of the Southern Political Science Association, New Orleans.
- . 2011. "Religious Factors and American Public Support for Israel." Prepared for the American Political Science Association, Seattle.
- Haney, Patrick J., and Walt Vanderbush. 1999. "The Role of Ethnic Interest Groups in U.S. Foreign Policy: The Case of the Cuban American National Foundation." *International Studies Quarterly* 43 (2): 341-361.
- Hausman, Matthew M. "Israel Advocacy and the IRS." 2010. *Jewish Policy Center*. November 17. <http://www.jewishpolicycenter.org/blog/2010/11/israel-advocacy-and-the-irs> (accessed September 20, 2013).

- Heclo, Hugh. 1978. "Issue Networks and the Executive Establishment." In *The New American Political System*, edited by Anthony King. Washington, D.C.: American Enterprise Institute for Public Policy Research, 87-124.
- Hicks, Josh. 2013. Steven Miller's resignation memo to IRS employees. *Washington Post*, May 16, 2013. <http://www.washingtonpost.com/blogs/federal-eye/wp/2013/05/16/steven-millers-resignation-memo-to-irs-employees/> (accessed June 6, 2013).
- Hodge, Archibald Alexander and Benjamin Breckinridge Warfield. 1881. "Inspiration." *The Presbyterian Review*.
<http://scdc.library.ptsem.edu/mets/mets.aspx?src=BR188126> (accessed November 20, 2013).
- Hornik, P. David. 2010. "Obama's Disgraceful Conduct Toward Israel." *Front Page Magazine*. March 26.
<http://frontpagemag.com/2010/davidhornik/obama%E2%80%99s-disgraceful-conduct-toward-israel/> (accessed October 6, 2013).
- Idaho Statesman. 2012. Bachmann allegations stain GOP, Idaho congressman says. *HeraldNet*, August 10, 2012.
<http://www.heraldnet.com/article/20120810/NEWS02/120819983> (accessed June 20, 2013).
- International Christian Embassy Jerusalem. n.d. "History: The ICEJ's story and purpose." *ICEJ*. <http://int.icej.org/history> (accessed September 17, 2013).
- Investor's Business Daily. 2013. Obama's Bully at IRS. *Forbes*, May 22, 2013.
<http://www.forbes.com/sites/othercomments/2013/05/22/faa-collects-bonuses-delays-flights-obamas-bully-at-irs/> (accessed September 20, 2013).
- IRS. 2013a. "Exempt Organizations Select Check." *IRS*.
<http://apps.irs.gov/app/eos/pub78Search.do?searchChoice=pub78&dispatchMethod=navigateSearch&pathName=forwardToPub78Search&submitName=Return+to+Search> (accessed September 20, 2013).
- . 2013b. "Exemption Requirements - Section 501(c)(3) Organizations." *IRS*. August 9, 2013. <http://www.irs.gov/Charities-&-Non-Profits/Charitable-Organizations/Exemption-Requirements-Section-501%28c%29%283%29-Organizations> (accessed September 20, 2013).
- . 2013c. "Social Welfare Organizations." *IRS*. March 8, 2013.
<http://www.irs.gov/Charities-&-Non-Profits/Other-Non-Profits/Social-Welfare-Organizations> (accessed September 20, 2013).

- Israel Ministry of Foreign Affairs. 1948. "The Declaration of the Establishment of the State of Israel." *Israel Ministry of Foreign Affairs*. May 14.
<http://www.mfa.gov.il/MFA/Peace%20Process/Guide%20to%20the%20Peace%20Process/Declaration%20of%20Establishment%20of%20State%20of%20Israel>
 (accessed September 17, 2013).
- Iyengar, Shanto, and Jennifer McGrady. 2007. *Media Politics: A Citizen's Guide*. New York: W.W. Norton & Company.
- Jennings, M. Kent, and Gregory B. Markus. 1988. "Political Involvement in the Later Years: A Longitudinal Survey." *American Journal of Political Science* 32 (May): 302-316.
- Jewish Virtual Library. 1991. "Judaism: The Oral Law -Talmud & Mishna." *Jewish Virtual Library*.
http://www.jewishvirtuallibrary.org/jsourc/Judaism/talmud_&_mishna.html
 (accessed September 17, 2013).
- . 2008a. "Conference of Presidents of Major American Jewish Organizations." *Jewish Virtual Library*.
http://www.jewishvirtuallibrary.org/jsourc/judaica/ejud_0002_0005_0_04563.html
 (accessed March 10, 2013).
- . 2008b. "Palestinian Authority." *Jewish Virtual Library*.
http://www.jewishvirtuallibrary.org/jsourc/judaica/ejud_0002_0015_0_15349.html
 (accessed September 20, 2013).
- . 2013. "Fact Sheet #53: Remembering the Six Day War." *Jewish Virtual Library*. June 2013.
http://www.jewishvirtuallibrary.org/jsourc/talking/52_Remembering67.html
 (accessed September 16, 2013).
- Kenen, I.L. 1982. *Israel's Defense Line*. Buffalo: Prometheus Books.
- Klein, Mort. 2012. "ZOA Calls Upon Obama Admin. & Congress to Maintain Cut of U.S. Funds to UNESCO if it Registers Church of Nativity as Palestinian Site." *Zionist Organization of America*. <http://zoa.makeitallwork.com/2012/03/103233-zoa-calls-upon-obama-admin-congress-to-maintain-cut-of-u-s-funds-to-unesco/>
 (accessed November 15, 2013).
- King, Gary, Robert O. Keohane, and Sidney Verba. 1994. *Designing Social Inquiry: Scientific Inference in Qualitative Research*. Princeton: Princeton University Press.
- Kingdon, John W. 1981. *Congressmen's Voting Decisions*. New York: Harper and Row.

- Kontorovich, Eugene. 2012. "The Legal Case for Israel." *Torah Cafe*. Rohr Jewish Learning Institute. <http://www.torahcafe.com/jewishvideo.php?vid=33fb484b5> (accessed June 9, 2013).
- Krieger, Hilary Leila. 2012. US Affairs: Reaching for the Jewish Vote Florida. *Jerusalem Post*, February 10, 2012. <http://www.jpost.com/Features/InTheSpotlight/Article.aspx?id=257230> (accessed October 7, 2013).
- League of Nations. 1922. "Mandate for Palestine." *UNISPAL*. <http://unispal.un.org/UNISPAL.NSF/0/2FCA2C68106F11AB05256BCF007BF3CB> (accessed September 20, 2013).
- Leith, Mary Joan Winn. 1998. "Israel among the Nations: The Persian Period 367-419." In *The Oxford History of the Biblical World*, edited by Michael D. Coogan. New York: Oxford University Press.
- Lesch, David W. "Introduction." 2007. In *The Middle East and the United States: A Historical and Political Reassessment*, edited by David W. Lesch. Boulder: Westview Press, 1-13.
- Lev, David. 2013. Danon: Conflict with PA 'Better Than Making More Mistaken Deals'. *Arutz Sheva*, June 10, 2013. <http://www.israelnationalnews.com/News/News.aspx/168786#.Ubd2ptgr7yp> (accessed June 11, 2013).
- Levine, Amy Jill. 1998. "Visions of Kingdoms: From Pompey to the First Jewish Revolt." In *The Oxford History of the Biblical World*, edited by Michael D. Coogan. New York: Oxford University Press.
- Levine, Lee I.A. 1992. "Judaism from the Destruction of Jerusalem to the End of the Second Jewish Revolt." In *Christianity and Rabbinic Judaism: A Parallel History of Their Origins and Early Development*, edited by Hershel Shanks. Washington, D.C.: Biblical Archaeology Society, 125-149.
- Lewis, Bernard. 1975. "The Palestinians and the PLO, a Historical Approach." *Commentary*, 32-48.
- Lewis-Beck, Michael S., William G. Jacoby, Helmut Norpoth, and Hebert F. Weisberg. 2011. *The American Voter Revisited*. Ann Arbor: University of Michigan Press.
- Liptak, Adam. 2010. Justices, 5-4, Reject Corporate Spending Limit. *New York Times*, January 21, 2010. <http://www.nytimes.com/2010/01/22/us/politics/22scotus.html> (accessed September 25, 2013).
- Little, Douglas. 1990. "Cold War and Covert Action: The United States and Syria, 1945-1958." *The Middle East Journal* 44 (1): 51-75.

- Lowi, Theodore J. 1979. *The End of Liberalism*. New York: Norton.
- Macalister, R.A.S. 1921. *A History of Civilization in Palestine*. Cambridge: Cambridge University Press.
- Madison, James. [1787] 1982. "The Federalist #10." In *The Federalist Papers*, by Alexander Hamilton, John Jay and James Madison. New York: Bantam Books, 42-49.
- Marcus, Lori Lowenthal. 2009a. "About Us." *Z-Street*. November 9, 2009. http://www.zstreet.org/index.php?option=com_content&view=article&id=1&Itemid=2 (accessed June 23, 2013).
- . 2013b. IRS Post-Scandal Court Appearance Reveals Effort to Run from Justice. *Jewish Press*, June 27, 2013. <http://www.jewishpress.com/news/breaking-news/irs-post-scandal-court-appearance-reveals-effort-to-run-from-justice/2013/06/27/> (accessed September 20, 2013).
- . 2013c. IRS Punished Conservative Non-Profits, Perhaps Also Pro-Israel Groups. *Jewish Press*, May 13, 2013. <http://www.jewishpress.com/news/irs-punished-conservative-non-profits-perhaps-also-pro-israel-groups/2013/05/11/0/> (accessed September 20, 2013).
- Mark, Clyde R. 2004. "Israeli-United States Relations." *U.S. Department of State*. November 9. <http://fpc.state.gov/c13141.htm> (accessed October 6, 2013).
- Marsden, Lee. 2008. *For God's Sake: The Christian Right and US Foreign Policy*. London: Zed Books.
- Marsden, George M. and William L. Svelmoe. 2005. "Evangelical and Fundamental Christianity." *Encyclopedia of Religion*. <http://go.galegroup.com.ezproxy.fiu.edu/ps/i.do?id=GALE%7CCX3424500973&v=2.1&u=miam11506&it=r&p=GVRL&sw=w&asid=c39bdc37ec96bd5c7bebf7ec2ac86ee> (accessed November 18, 2013).
- Marty, Martin E. and R. Scott Appleby. 1991. *Fundamentalisms Observed*. Chicago: University of Chicago Press.
- Massad, Joseph A. 2001. *Colonial Effects: The Making of National Identity in Jordan*. New York: Columbia University Press.
- Matar, N.I. 1985. "The Idea of the Restoration of the Jews in English Protestant Thought, 1661-1701." *Harvard Theological Review* 78 (1/2): 115-148.
- Mathias Jr., Charles McC. 1981. "Ethnic Groups and Foreign Policy." *Foreign Affairs* 59 (5): 975-998.

- Mayer, J. D. 2004. "Christian Fundamentalists and Public Opinion Toward the Middle East: Israel's New Best Friends?" *Social Science Quarterly* 85: 695–712.
- McCloskey, Herbert, and John Zaller. 1984. *The American Ethos: Public Attitudes toward Capitalism and Democracy*. Cambridge: Harvard University Press.
- McCormick, James M. 2012. "Ethnic Interest Groups and American Foreign Policy: A Growing Influence." In *Interest Group Politics*, edited by Allan J. Cigler and Burdett A. Loomis. Washington, D.C.: C.Q. Press, 317-344.
- McKinnon, John D. 2013. Lois Lerner, at Center of IRS Investigation, Retires. *Wall Street Journal*, September 23, 2013.
http://online.wsj.com/article/SB10001424052702304713704579093461064758006.html?mod=ITP_pageone_1 (accessed September 25, 2013).
- McKinnon, John D., Evan Perez, and Damian Paletta. 2013. Tax Scandal Fells IRS Chief. *Wall Street Journal*, May 15, 2013.
<http://online.wsj.com/article/SB10001424127887324082604578485360227916732.html> (accessed June 7, 2013).
- Mead, Walter Russell. 2006. "Religion and U.S. Foreign Policy." *Foreign Affairs* 85 (5): 24-43.
- Mearsheimer, John J., and Stephen M. Walt. 2007. *The Israel Lobby and U.S. Foreign Policy*. New York: Farrar, Straus and Giroux.
- Medoff, Rafael. 2002. *Militant Zionism in America: the Rise and Impact of the Jabotinsky Movement in the United States, 1926-1948*. Tuscaloosa: The University of Alabama Press.
- Mendes, Elizabeth. 2012. "Americans Continue to Tilt Pro-Israel." *Gallup*. January 28.
<http://www.gallup.com/poll/153092/americans-continue-tilt-pro-israel.aspx> (accessed July 18, 2012).
- Mendes-Flohr, Paul, and Jehuda Reinharz. 1995. In *The Jew in the Modern World: a Documentary History*, edited by Paul Mendes-Flohr and Jehuda Reinharz. New York: Oxford University Press.
- Merkley, Paul Charles. 2004. *American Presidents, Religion, and Israel: The Heirs of Cyrus*. Westport: Praeger.
- "Middle East Peace Facilitation Act of 1993." 1993. *United States Statutes at Large*.
<http://www.gpo.gov/fdsys/browse/collection.action?collectionCode=STATUTE&browsePath=1993%2FBILLNUMBERLIST&isCollapsed=false&leafLevelBrowse=false&isDocumentResults=true&yrcord=389> (accessed October 6, 2013).
- Mills, C. Wright. 1956. *The Power Elite*. New York: Oxford University Press.

- Miskin, Mayana. 2012. Ben-Ari Criticized for Ripping Christian Bible. *Arutz Sheva*, July 18, 2012.
<http://www.israelnationalnews.com/News/News.aspx/157977#.UAcek5EINGA>
 (accessed July 18, 2012).
- Mitchell, Chris. 2011. San Remo's Mandate: Israel's 'Magna Carta'. *CBN News*, April 25, 2011. <http://www.cbn.com/cbnnews/insideisrael/2010/July/San-Remo-Resolution-Revisited/> (accessed June 11, 2013).
- National Conference of State Legislatures. 2013. "Same Sex Marriage Laws: New Developments." *National Conference of State Legislatures*. June 26.
<http://www.ncsl.org/issues-research/human-services/same-sex-marriage-laws.aspx> (accessed January 21, 2013).
- Neusner, Jacob. 2006. *The Basics: Judaism*. London: Routledge.
- New York Times. 2012. Obama's Speech to the United Nations General Assembly — Text. *New York Times*, September 25, 2012.
<http://www.nytimes.com/2012/09/26/world/obamas-speech-to-the-united-nations-general-assembly-text.html?pagewanted=all> (accessed September 20, 2013).
- Nobelprize.org. 1978. "Menachem Begin - Biography." *Nobelprize.org*.
http://www.nobelprize.org/nobel_prizes/peace/laureates/1978/begin-bio.html
 (accessed September 16, 2013).
- Nownes, Anthony J. 2013. *Interest Groups in American Politics: Pressure and Power*. New York: Routledge.
- OECD Better Life Index. n.d. "Life Satisfaction." *OECD Better Life Index*.
<http://www.oecdbetterlifeindex.org/topics/life-satisfaction/> (accessed October 6, 2013).
- Ohlemacher, Stephen. 2013. IRS Replaces Official In Tea Party Controversy. *Associated Press*, May 23, 2013. <http://news.yahoo.com/irs-replaces-official-tea-party-controversy-223044834.html> (accessed October 7, 2013).
- Olson, Mancur. 1965. *The Logic of Collective Action*. Cambridge: Harvard University Press.
- Oren, Michael B. 2007. *Power, Faith, and Fantasy: America in the Middle East: 1776 to the Present*. New York: W. W. Norton.
- Oren, Michael B., and Joan J. Myers. 2007. "Public Affairs, Power, Faith, and Fantasy: America in the Middle East, 1776 to the Present." *Carnegie Council for Ethics in International Affairs*. January 18.
<http://www.carnegiecouncil.org/studio/multimedia/20070118/index.html>
 (accessed September 19, 2013).

- Outreach Judaism. 2013. "Outreach Judaism: About Us." *Outreach Judaism*.
<http://www.outreachjudaism.org/Outreach%20Judaism> (accessed September 16, 2013).
- Parkes, James. 1949. *A History of Palestine from 135 A.D. to Modern Times*. New York: Oxford University Press.
- . [1949] 1970. *Whose land? A History of the Peoples of Palestine*. Harmondsworth: Penguin Books,
- Paul, David M. 2009. "Jewish Population Survey of Congressional Districts: 2000 and 2006." *Berman Jewish Data Bank*. June 2009.
<http://www.jewishdatabank.org/Studies/details.cfm?StudyID=549> (accessed October 6, 2013).
- Paul, David M., and Rachel Anderson Paul. 2008. *Ethnic Lobbies and US Foreign Policy*. Boulder: Lynne Rienner Publishers.
- Perko, F.M. 2003. "Contemporary American Christian attitudes to Israel based on the Scriptures." *Israel Studies* 8 (2): 1-17.
- Peters, Joan. 2002. *From Time Immemorial: the Origins of the Arab-Jewish Conflict Over Palestine*. Chicago: JKAP Publications.
- Pew Research Center. 2007. "August 2007 Religion & Public Life Survey." *Pew Research Center for the People & the Press*. August 2007. <http://www.people-press.org/category/datasets/2007/> (accessed September 20, 2013).
- . 2008. "U.S. Religious Landscape Survey: Religious Affiliation: Diverse and Dynamic." *Pew Forum on Religion & Public Life*. February 2008.
<http://religions.pewforum.org/pdf/report-religious-landscape-study-full.pdf> (accessed September 17 2013).
- . 2012. "How the Faithful Voted: 2012 Preliminary Analysis." *Pew Research Center*. November 7, 2012. <http://www.pewforum.org/2012/11/07/how-the-faithful-voted-2012-preliminary-exit-poll-analysis/> (accessed September 16, 2013).
- Pollak, Suzanne. 2013. IRS dissects pro-Israel group. *Washington Jewish Week*, May 15, 2013.
<http://washingtonjewishweek.com/main.asp?SectionID=133&SubSectionID=273&ArticleID=19317&TM=38269.95> (accessed June 9, 2013).
- Purdum, Todd S. 2012. "Beck and the Beast." *Vanity Fair*, May
<http://www.vanityfair.com/politics/2012/05/glenn-beck-key-to-gop-election-hopes> (accessed September 19, 2013).
- Quandt, William. 2005. *Peace Process*. Washington, D.C.: Brookings Institution.

- Ragin, Charles C., and Howard S. Becker. 1992. *What is a Case? Exploring the Foundations of Social Inquiry*. Cambridge, Mass: CUP.
- Ronen, Gil. 2013a. Under Fire, MK Danon Not Budging. *Arutz Sheva*, June 9, 2013. <http://www.israelnationalnews.com/News/News.aspx/168750#.UbdOVtgr7yo> (accessed June 11, 2013).
- . 2013b. ZOA Head Klein: Talk with PA will Fail. *Arutz Sheva*, June 9, 2013b. <http://www.israelnationalnews.com/News/News.aspx/168757#.Ubds1Ngr7yp> (accessed June 11, 2013).
- Rosenstone, Steven J., and John Mark Hansen. 1993. *Mobilization, Participation, and Democracy in America*. New York: Macmillan.
- Rosenthal, Steven T. 2001. *Irreconcilable Differences? The Waning of the American Jewish Love Affair with Israel*. Hanover: University Press of New England.
- Ross, Dennis. 2004. *The Missing Piece*. New York: Farrar, Straus and Giroux.
- Rutenberg, Jim, Mike McIntire, and Ethan Bronner. 2010. Tax-Exempt Funds Aid Settlements in West Bank. *New York Times*, July 5, 2010. http://www.nytimes.com/2010/07/06/world/middleeast/06settle.html?pagewanted=all&_r=2& (accessed June 5, 2013).
- Ryken, Leland. 2011. How We Got the Best-Selling Book of All Time. *Wall Street Journal*, August 26, 2011. <http://online.wsj.com/article/SB10001424053111903918104576502782310557332.html> (accessed October 6, 2013).
- Sachar, Howard M. 2003. *A History of Israel: From the Rise of Zionism To Our Time*. New York: Alfred A. Knopf.
- Sanger, David E., and William J. Broad. 2012. Inspectors Confirm New Work by Iran at Secure Nuclear Site. *New York Times*, August 30, 2012. http://www.nytimes.com/2012/08/31/world/middleeast/nuclear-inspectors-confirm-iranian-progress.html?_r=0 (accessed September 29, 2012).
- Sanger, William L. 1980. "Egypt, to 332 B.C." In *An Encyclopedia of World History*, edited by William L. Sanger. Boston: Houghton Mifflin Company, 39-40.
- Sasson, Theodore. 2009. "The New Realism: American Jews? Views about Israel." *AJC*. June. <http://www.ajc.org/site/apps/nlnet/content3.aspx?c=7oJILSPwFfJSG&b=8449821&ct=12479935> (accessed February 25, 2012).
- Schattschneider, E.E. [1960] 1975. *The Semisovereign People: A Realist's View of Democracy in America*. Hinsdale, IL.: Dryden Press.

- Schrag, Carl. 2005. "American Jews and Evangelical Christians: Anatomy of a Changing Relationship." *Jerusalem Center for Public Affairs*. March 21. <http://jcpa.org/article/american-jews-and-evangelical-christians-anatomy-of-a-changing-relationship/> (accessed October 6, 2013).
- Schwartz, Stephen. 2006. *Is It Good for the Jews? The Crisis of America's Israel Lobby*. New York: Doubleday.
- Seliktar, Ofira. 2002. *Divided We Stand: American Jews, Israel, and the Peace Process*. Westport, CT : Praeger.
- Seliktar, Ofira. 2007. "The Changing Identity of American Jews, Israel and the Peace Process." In *Israel, the Diaspora and Jewish Identity*, edited by Danny Ben-Moshe and Zohar Segev. Brighton: Sussex Academic Press.
- Senor, Dan, and Saul Singer. 2011. *Start-up Nation: The Story of Israel's Economic Miracle*. New York: Twelve.
- Sharon, Jeremy. 2012. Netanyahu lauds Evangelical group for support. *Jerusalem Post*, March 18, 2012. <http://www.jpost.com/Diplomacy-and-Politics/Netanyahu-lauds-Evangelical-group-for-support> (accessed September 1, 2013).
- Sharp, Jeremy M. 2013. "U.S. Foreign Aid to Israel." *FAS*. April 11. <http://fpc.state.gov/c22679.htm> (accessed October 6, 2013).
- Sheskin, Ira M. 2006. "The 2005 South Palm Beach County Jewish Community Study." *Jewish Federation of South Palm Beach County*. <http://www.jewishboca.org/index.php?src=gendocs&ref=DemographicStudy&category=NewsMediaCenter> (accessed October 6, 2013).
- Shapiro, David H. 1994. *From Philanthropy to Activism: The Political Transformation of American Zionism in the Holocaust Years 1933-1945*. Oxford: Pergamon Press.
- Silver, Nate. 2012. Support for Gay Marriage Outweighs Opposition in Polls. *New York Times*, May 9, 2012. <http://fivethirtyeight.blogs.nytimes.com/2012/05/09/support-for-gay-marriage-outweighs-opposition-in-polls/> (accessed January 21, 2013).
- Simon, Merrill. 1984. *Jerry Falwell and the Jews*. Middle Village, New York: Jonathan David Publishers.
- Smith, George. 1894. *The Historical Geography of the Holy Land*. London: Hodder & Stoughton.
- . 1915. *Atlas of the Historical Geography of the Holy Land*. London: Hodder & Stoughton.

- Smith, Tony. 2000. *Foreign Attachments: The Power of Ethnic Groups in the Making of American Foreign Policy*. Cambridge: Harvard University Press.
- Special to the New York Times. 1982. Rabbi Zvi Kook Dies; Israeli Ultranationalist. *New York Times*, March 11, 1982.
<http://www.nytimes.com/1982/03/11/obituaries/rabbi-zvi-kook-dies-israeli-ultranationalist.html> (accessed September 18, 2012).
- Spector, Stephen. 2009. *Evangelicals and Israel: The Story of American Christian Zionism*. Oxford: Oxford University Press.
- Spiegel, Steven L. 1985. *The Other Arab-Israeli Conflict: Making America's Middle East Policy, From Truman to Reagan*. Chicago: University of Chicago Press.
- Stiebing, William H. 1980. "The End of the Mycenaean Age." *The Biblical Archaeologist* 43 (1): 7-21.
- Stone, Julius. 1981. *Israel and Palestine: Assault on the Law of Nations*. Baltimore : Johns Hopkins University Press.
- Syrkin, Marie. 1975. "Palestinian Nationalism: Its Development and Goal." In *The Palestinians: People, History, Politics*, edited by Michael Curtis et al. New Brunswick, N.J.: Transaction Books.
- Tarrow. 2011. *Power in Movement: Social Movements and Contentious Politics*. New York : Cambridge University Press.
- The Avalon Project. [1924] 2008. "The Covenant of the League of Nations." *Yale Law School Lillian Goldman Law Library*.
http://avalon.law.yale.edu/20th_century/leagcov.asp (accessed June 18, 2013).
- . 1968. "The Palestinian National Charter: Resolutions of the Palestine National Council July 1-17, 1968." *Yale Law School Lillian Goldman Law Library*.
http://avalon.law.yale.edu/20th_century/plocov.asp (accessed September 19, 2013).
- The Catholic Bible. n.d. *Catholic And Protestant Bibles*.
<http://www.cathtruth.com/catholicbible/cathprot.htm> (accessed January 23, 2013).
- The Knesset. 2008. "Ze'ev Jabotinsky." *The Knesset*.
http://www.knesset.gov.il/lexicon/eng/zabotinski_eng.htm (accessed September 16, 2013).
- The United States Senate Committee on Finance. 2010. "Baucus Calls On IRS to Investigate Use of Tax-Exempt Groups for Political Activity." *The United States Senate Committee on Finance*. September 29.

<http://www.finance.senate.gov/newsroom/chairman/release/?id=9bc04792-1ead-4668-a512-89443f342312> (accessed September 20, 2013).

- The White House. 2002. "President Bush Calls for New Palestinian Leadership." *The White House*. June 24, 2002. <http://georgewbush-whitehouse.archives.gov/news/releases/2002/06/20020624-3.html> (accessed September 17, 2013).
- Thomas, Clive S. 2004. "Introduction: The Study of Interest Groups." In *Research Guide to U.S. and International Interest Groups*, edited by Clive S Thomas. Westport, Connecticut: Praeger, 1-25.
- Times of Israel. 2012. Danny Danon says Obama has not been a friend of Israel. *Times of Israel*, October 9, 2012. <http://www.timesofisrael.com/danny-danon-says-obama-hasnt-been-a-friend-of-israel/> (accessed October 6, 2013).
- Tivnan, Edward. 1987. *The Lobby: Jewish Political Power and American Foreign Policy*. New York: Simon and Schuster.
- Treasury Inspector General for Tax Administration. 2013. "Inappropriate Criteria Were Used to Identify Tax-Exempt Applications for Review." *Treasury Inspector General for Tax Administration*. <http://www.treasury.gov/tigta/> (accessed September 20, 2013).
- Trice, Robert H. 1977. "Congress and the Arab-Israeli Conflict: Support for Israel in the U. S. Senate, 1970-1973." *Political Science Quarterly* 92 (3): 443-63.
- Truman, David B. [1951] 1971. *The Governmental Process*. New York: Knopf.
- . 1959. "The American system in crisis." *Political Science Quarterly* 74 (4): 481-497.
- U.S. Department of Commerce. 2012a. "Population." *U.S. Bureau of the Census*. June 27, 2012. <http://www.census.gov/compendia/statab/2012/tables/12s0016.pdf> (accessed September 17, 2013).
- . 2012b. "Table 8. Intercensal Resident Population by Sex and Age: 2001 to 2009." *U.S. Census Bureau*. <http://www.census.gov/prod/2011pubs/12statab/pop.pdf> (accessed October 7, 2013).
- U.S. Government Printing Office. 1993. "Remarks on the Israeli-Palestinian Declaration of Principles and an Exchange With Reporters." *U.S. Government Printing Office*. September 10. <http://www.gpo.gov/fdsys/granule/PPP-1993-book2/PPP-1993-book2-doc-pg1463-2/content-detail.html> (accessed September 6, 2013).
- Unnever, James D. and Francis T. Cullen. 2006. "Christian Fundamentalism and Support for Capital Punishment." *Journal of Research in Crime and Delinquency* 43:169-197.

- Unitarian Universalist Association of Congregations. 2013a. "About Our Unitarian Universalist Association of Congregations." *Unitarian Universalist Association of Congregations*. <http://www.uua.org/association/index.shtml> (accessed September 19, 2013).
- . 2013b. "Are My Beliefs Welcome in Unitarian Universalism?" *Unitarian Universalist Association of Congregations*. May 30. <http://www.uua.org/beliefs/welcome/index.shtml> (accessed September 19, 2013).
- . 2013c. "History." *Unitarian Universalist Association of Congregations*. April 22. <http://www.uua.org/beliefs/history/index.shtml> (accessed September 19, 2013).
- . 2013d. "Our Unitarian Universalist Principles." *Unitarian Universalist Association of Congregations*. April 30. <http://www.uua.org/beliefs/principles/index.shtml> (accessed September 19, 2013).
- United States Department of State. 1950. "Israel." *University of Wisconsin Digital Collections*. Edited by Fredrick Aandahl and William Z. Slany. <http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1950v05> (accessed October 7, 2013).
- Uslaner, Eric, and Mark Lichbach. 2009. "Identity versus Identity: Israel and Evangelicals and the Two-Front War for Jewish Votes." *Politics and Religion* 2 (3): 395-419.
- Verba, Sidney, Kay Lehman Schlozman, and Henry E. Brady. 1995. *Voice and Equality: Civic Voluntarism in American Politics*. Cambridge: Harvard University Press.
- Wagner, Donald. 2003. "Christian Zionists, Israel and the "Second Coming." *Information Clearing House*. <http://www.informationclearinghouse.info/article4930.htm> (accessed February 29, 2012).
- Wald, Kenneth D., Adam L. Silverman, and Kevin S. Fridy. 2005. "Making Sense of Religion in Political Life." *Annual Review of Political Science* 8: 121-41 .
- Wald, Kenneth D., and Allison Calhoun-Brown. 2011. *Religion and Politics in the United States*. Lanham : Rowman & Littlefield.
- Walker, Jack L. 1966. "A Critique of the Elitist Theory of Democracy." *American Political Science Review* 60 (2): 285-295.
- Walt, Stephen M. "The Arab upheavals and Iran's nuclear program." 2012. *Stephen M. Walt: A Realist in an Ideological Age*. September 17. http://walt.foreignpolicy.com/posts/2012/09/17/the_arab_upheavals_and_irans_nuclear_program (accessed September 20, 2013).

- Watanabe, Paul Y. 1984. *Ethnic Groups, Congress, and American Foreign Policy: The Politics of the Turkish Arms Embargo*. Westport, CT: Greenwood.
- Waxman, Dov. 2010. "The Israel Lobbies: A Survey of the Pro-Israel Community in the United States." *Israel Studies Forum* 25 (1): 5-28.
- Weber, Timothy P. 1979. *Living in the Shadow of the Second Coming: American Premillennialism*. New York: Oxford University Press.
- . 2004. *On the Road to Armageddon*. Grand Rapids: Baker Academic.
- Wilcox, Clyde, and Carin Larson. 2006. *Onward Christian Soldiers? The Religious Right in American Politics*. Boulder: Westview Press.
- Wilner, Michael. 2013. No evidence 'pro-Israel' groups targeted by IRS. *Jerusalem Post*, May 16, 2013. <http://www.jpost.com/International/No-evidence-that-pro-Israel-groups-were-targeted-by-IRS-313393> (accessed September 20, 2013).
- Windmueller, Steven. "Revisiting the 2008 Presidential Election: Reflections on the Jewish Vote." 2009. *Jerusalem Center for Public Affairs*. May 15. <http://jcpa.org/article/revisiting-the-2008-presidential-election-reflections-on-the-jewish-vote/> (accessed February 24, 2012).
- Woodberry, Robert D., and Christian S. Smith. 1998. "Fundamentalism et al: Conservative Protestants in America." *Annual Review of Sociology* 24: 25-56.
- Yin, Robert K. 2003. *Case Study Research: Design and Methods*. Thousand Oaks, CA: Sage.
- Yoho, James. 1998. "The Evolution of a Better Definition of "Interest Group" and Its Synonyms." *The Social Science Journal* 35 (2): 231-243.
- Yuravlivker, Dror. 2010. "AIPAC: The Perception of Power and the Power of Perception." <http://www.bsos.umd.edu/gvpt/jcurry/saps/documents/fall10/yuravlivker.pdf> (accessed October 7, 2013).
- Zanotti, Jim. 2011. "U.S. Foreign Aid to the Palestinians." *U.S. Department of State*. May 31. <http://fpc.state.gov/c44878.htm> (accessed October 6, 2013).
- Zionist Organization of America. 2013. *Zionist Organization of America*. <http://www.zoa.org/> (accessed September 17, 2013).
- Z-Street. 2011. "ZST's Opposition to Government's Motion to Dismiss the Complaint." *Z-Street*. January 3. http://www.zstreet.org/index.php?option=com_content&view=article&id=216%3

Az-sts-opposition-to-governments-motion-to-dismiss-the-complaint&catid=1%3Aopen&Itemid=42 (accessed September 16, 2013).

APPENDIX

Interview Questions

Profiles

Identity

- What is your last name?
- What is your first name?
- What is your religion?
- What is your denomination?
- What is your age?

Jewish Religious Orthodoxy [to Jews]

- Do you view the Torah as recorded law?
- Do you believe in a set of orally passed laws and traditions called the Halacha?
- Do you believe in the eventual coming of the *mashiach*?⁸⁷
- Do you see both written and oral laws as universally present and applicable?
- Do you strictly keep the Sabbath (choosing not to work from sunset Friday to sunset Saturday)?
- Do you wear a *yarmulka*?⁸⁸
- Do you put on *tefillin*?⁸⁹
- Do you hold strict conventions on gender (men and women are segregated in the synagogue, and women cannot become ordained rabbis)?

Christian Religious Orthodoxy [to Christians]

- Do you believe in the Virgin Birth?
- Do you believe in the literal existence of the Devil?
- Do you believe in Jesus as the only way to salvation?
- Are you opposed to gay becoming clergy?
- Do you believe that Adam and Eve are historical persons?
- Do you reject evolution as an explanation for how the universe/world came into being?
- Do you believe in the inerrancy of Scripture?

Christian Eschatology: Dispensationalism [to Christians]

- Do you believe that there will be a 1000 year period of peace and righteousness called the millennium on earth?
- Do you believe in a tribulation?
- Do you believe in rapture?

⁸⁷ Hebrew word for *Messiah*.

⁸⁸ Yiddish word for a round head cap that Jewish religious men wear on the top of their heads.

⁸⁹ Hebrew word for two small black boxes, “containing scrolls of parchment upon which are written four Biblical passages,” which are: Exodus 13:1-10; Exodus 13:11-16; Deut. 6:4-9; and Deut. 11:13-21. *Tefillin* are worn by Jewish religious men during morning prayers; the individual straps one to his head, the other to one of his arms. (Donin 1991, 144-152).

Do you believe in the Second Coming of Jesus Christ?

Please put those [four preceding] events...you think will happen in chronological order - in [the] order in which you think they will happen.

Christian Zionism [to Christians]

Do you strongly agree, agree, do not know, disagree or strongly disagree with the following statement?: “Modern-day Israel is a special nation blessed by God.”

Potential Barriers to a Christian Jewish Alliance

Jews [to Jews]

Which book best defines a Jew, the Tanakh (Hebrew Scriptures) or the Talmud?

When they disagree, which is more authoritative?

Given the choice between two presidential candidates, one a Muslim and the other an Evangelical Christian, for whom would you vote?

How do you feel about Christian donations to Jewish organizations?

Do all Christians secretly seek to convert Jews?

How do you feel about Jews entering Christian Churches?

Why or why not is it okay?

If a Jew becomes a Christian, does he or she cease to be a Jew?

Is Jesus an historical person?

How did Jesus die?

Who killed Jesus?

Christians [to Christians]

Can Christians support Israel without trying to convert Jews?

Does a Jewish identity have value?

If yes, what value?

Is it important for Jews who believe in Jesus to maintain Jewish heritage?

For those Jews who believe in Jesus, is intermarriage a problem?

Which of the following are important religious symbols to you?

A Christmas tree

An Easter bunnies

Easter eggs

A Passover Seder meal

A Succah⁹⁰

Policy

Jewish Judea and Samaria

Do you favor a Jewish Judea and Samaria?

Why or why not?

What does Jewish Judea and Samaria mean to you?

⁹⁰ A temporary booth built during the Feast of Tabernacles.

What percent of Judea and Samaria would you give up (or give to a sovereign entity) for peace?
Should US continue supporting the Oslo Agreements?
Should US continue funding PA?
Should there be a sovereign Arab state in Judea and Samaria?
Should Jews be allowed to live anywhere in Judea and Samaria?

Resources and Methods

Are you political active?
If yes, in what way, list types of activities?
What have you done to support a Jewish Judea and Samaria?
What have been the effects of your action?
If Jewish, how many activities include Christians?
How many Christians?
If Christian, how many activities include Jews?
How many Jews?

American Politics

Should Jonathan Pollard be set free now?
Barack Obama is a _____ friend of Israel (one – five, where one is best; five is worst).

Successes or Failures

Post-Election Questions

Tannakh and Torah [to Jews]

Please explain briefly why the Tanakh better defines a Jew than does the Talmud or why the Talmud better defines a Jew than does the Tanakh?
How has your preference for the Tanakh/Talmud over the Talmud/Tanakh affected your relationship to Christians?

Rapture [to Christians]

How does your belief in a [pre-tribulation or post-tribulation] rapture affect your relationship to American politics, Jews and Israel?

IRS

Did the 501c3 agreement affect your behavior during the election?

Success or Failure

What were your goals for the 2012 election?
How successful were you in achieving these goals?
What would you do differently next time?
Please use the words “success” or “failure” to describe your effectiveness during the 2012 election?
On November 5, which presidential candidate did you think would win and by how much?
Because you are a leader of a 501c3, do you feel restricted in your ability to discuss the vote you as an individual cast?
If no, or if not a 501c3 leader then ask:
Did you vote?

If you do not mind, please indicate for whom did you vote?

VITA

Rebekah Israel

Born, New York, New York

- 2003-2006 B.A., Political Science
Florida Atlantic University
Boca Raton, Florida
- 2006-2008 M.A., Political Science
Florida Atlantic University
Boca Raton, Florida
- 2004-2005 Pauline and Percy Greenberg Award (Highest Senior GPA)
Florida Atlantic University
Boca Raton, Florida
- 2007-2008 Middle East Studies Scholarship
Florida Atlantic University
Boca Raton, Florida
- 2008-2013 Teaching Assistant
Florida International University
Miami, Florida
- 2011-2013 Doctoral Candidate
Florida International University
Miami, Florida
- 2013-2014 SPME Fellow

PRESENTATIONS

Israel, Rebekah. 2013. "Assessing the Influence of a Christian Jewish coalition for a Jewish Judea and Samaria." Presented at ISA South Annual Conference, Charlotte.

Israel, Rebekah. 2012. "Global Transformation in American Politics: UN Resolution 16/18." Presented at Florida International University's 1st Annual Politics & International Relations Graduate Student Conference, Miami.

Israel, Rebekah. 2011. "The Israel Lobby and United States Foreign Policy." Presented at the Scholars for Peace in the Middle East Conference, Miami.

Israel, Rebekah. 2010. "A Comparative Analysis of Peace Parks." Presented at the Southern Political Science Association Annual Conference, Atlanta.

Israel, Rebekah. 2009. "A Comparative Analysis of Peace Parks." Presented at the International Studies Association South Annual Conference, Nashville.

Israel, Rebekah. 2009. "American Responses to Israeli Foreign Policy Initiatives." Presented at the International Studies Association Annual Conference, New York, NY.

Israel, Rebekah. 2009. "American Responses to Israeli Foreign Policy Initiatives." Presented at the Southern Political Science Association Annual Conference, New Orleans.