

The Zionist Plan for the Middle East

Translated and edited
by

Israel Shahak

SPECIAL DOCUMENT NO. 1
Association of Arab-American University Graduates, Inc.
Belmont, Massachusetts

The Association of Arab-American University Graduates, Inc., was established in December 1967, incorporated as a non-profit educational and cultural organization in the state of Michigan in 1968 and obtained tax-exempt status from the Internal Revenue Service in 1970. The Association aims at promoting knowledge and understanding of cultural, scientific and educational matters between the Arab and American peoples. Membership is open to all college graduates who are U.S. citizens or permanent residents and who are of Arabic-speaking origin. Associate membership is open to U.S. citizens or permanent residents interested in furthering the aims of the AAUG.

For further information write to:

AAUG

**556 Trapelo Rd.
Belmont, MA 02178
617-484-5483**

SPECIAL DOCUMENT NO. 1

The
Zionist Plan
for the
Middle East

Translated and edited by
Israel Shahak

from

Oded Yinon's
"A STRATEGY FOR ISRAEL IN THE NINETEEN EIGHTIES"

ASSOCIATION OF ARAB-AMERICAN UNIVERSITY GRADUATES, INC.
Belmont, Massachusetts, 1982

First published in the United States of America in August, 1982 by
The Association of Arab-American University Graduates, Inc.

Copyright © 1982 by
the Association of Arab-American University Graduates, Inc.

All rights reserved.

ISBN 0-937694-56-8

ISRAEL SHAHAK is a professor of organic chemistry at Hebrew University in Jerusalem and the chairman of the Israeli League for Human and Civil Rights. He published *The Shahak Papers*, collections of key articles from the Hebrew press, and is the author of numerous articles and books, among them *Non-Jew in the Jewish State*. His latest book is *Israel's Global Role: Weapons for Repression*, published by the AAUG in 1982.

Design and typesetting by Accugraphics

The Zionist Plan for the Middle East

Translated and edited by
Israel Shahak

In an highly revealing article published in the World Zionist Organization periodical, *KIVUNIM*, Oded Yinon advocates that Israeli strategy in the 1980s aims to redraw the map of the Middle East, fragment the Arab states, and become, in effect, a regional superpower.

ALSO NEW FROM AAUG

Israel's Global Role: Weapons for Repression by Professor Israel Shahak. Introduction by Noam Chomsky. Explores Israeli arms sales to El Salvador, Argentina, South Africa, among others. \$2.95.

U.S. Strategy in the Gulf: Intervention against Liberation edited by Leila Meo. Incisive essays on U.S. policy towards an increasingly critical area. \$6.00.

Israel's Sacred Terrorism by Livia Rokach. New edition of this important study of the private diaries of Israel's first foreign minister—the "Pentagon Papers" of Israel! \$4.50.

American Church Politics and the Middle East edited by Basheer K. Nijim. Significant analytical studies of the religious factor in the formulation of United States Middle Eastern policy and of the politics of American churches relative to the Middle East. \$6.95.

Arab Oil and United States Energy Requirements by Abbas Alnasrawi. After reviewing various sources of energy, the author analyzes Arab oil in terms of United States needs, of economic change in producing Arab countries, and of the future of world energy. Numerous tables, 22 graphs and a map enhance this study, and make it particularly useful in the classroom. Book: \$5.95, paper. Kit: \$4.95.

Write us for a free catalogue of publications.

ASSOCIATION OF ARAB-AMERICAN UNIVERSITY GRADUATES, INC.
556 Trapelo Road, Belmont, Massachusetts 02178

