

Indian 'lost tribe' members find home in Israel

by Michael Blum Tue Nov 21, 3:39 PM ET

TEL AVIV (AFP) - Claiming to be descendants of an ancient "lost" tribe, a first batch of some 50 Indian immigrants who converted to Judaism has started a new life in
Top of Form

[image: image1.wmf]

"Israel"

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

c1,i,yn,c3

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image3.wmf]

<p style="font-fam

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

<p>SEA

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

yq-news

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image7.wmf]

Claiming to be des

Bottom of Form

Israel amid tears and a warm welcome.
The group touched down at Tel Aviv's Ben Gurion airport Tuesday on a commercial flight before being handed new immigrant cards by Israeli officials and bused to an absorption centre in the north of the country.

Nirit Pachuau, a 23-year-old woman travelling with her parents and four brothers and sisters, said she had fulfilled a life-long dream.

"I'm living a real miracle. I have finally come to live in my country, we have returned home. It's as if we were coming from Egypt," she said, evoking the exodus from Egypt by the Israelites in the time of Moses.

The Indians claim to be descendants of one of the 10 tribes who lived in the land of Israel during Biblical times and which dispersed, according to Biblical tradition, when the Assyrians invaded in 721 BC.

Men dressed smartly in shirts and trousers and women in colourful clothes and neatly cut hair pushed trolleys laden with bags to be greeted by a pack of press photographers, welcoming relatives and a "welcome home" banner.

In the arrivals hall, Esther Cawlny was overwhelmed by tears after catching sight of relatives she had not seen for more than 10 years.

They came from the Mizoram region, more than 1,000 kilometres (600 miles) north of Mumbai in northeastern India.

Cawlny's relatives have been waiting years for authorisation for her to follow them to Israel. They, like around 1,000 other members of the tribe who converted to Judaism, moved to Israel in the early 1990s.

"A seven-hour trip but a journey across 2,700 years for these immigrants," enthused Michael Freund, director of Shavei Israel.

The Indian members of the tribe of Bnei Menashe, or the sons of Menashe, have been officially recognized as Jews by Israel's Orthodox chief rabbinate in recent years after a long struggle.

They are now entitled to settle in the Jewish state, should they wish, under the law of return for all Jews.

The Israeli organization, Shavei Israel, has established educational centres in India to help prepare the Bnei Menashe for life in Israel, teaching them Hebrew, Jewish rituals and traditions.

The organisation was also instrumental in lobbying the Israeli government to make the Bnei Menashe's immigration a priority.

At least another 150 immigrants from the same tribe are expected to arrive in Israel in the coming days.

The group's elder, a grandfather aged more than 90, enfolded in his arms children and grandchildren he had not seen for years, and met for the first time great grandchildren who were mostly born in Israel.

"I've realized my dream," he murmured with emotion, wearing the kippa of religious Jewish men before boarding the bus.

The Bnei Menashe Aliya -- Hebrew for the immigration of Jews in the diaspora to Israel -- is sponsored by a controversial Jewish American association funded by Evangelical Christians who staunchly support the Jewish state.

The association's president, Rabbi Yekhiel Eckstein, says he poured 1.5 million dollars into this project, which he brands as a "historic moment for the Jewish people and the state of Israel."

Eli Yitzhaki, who represents the Jewish Agency responsible for bringing Jews to Israel, says the operation faced a wall of difficulties.

"India refused to grant us visas for Mizoram, but we finally managed to get them," said Yitzhaki, who spent several months in the country.

[image: image8.png]AEME NEWS

Indians start new life in Israel

About 50 Indians who were recognised as Jewish last year have arrived in Israel to start new lives there.
The immigrants are among some 6,000 Bnei Menashe tribes people from the north-eastern India states of Manipur and Mizoram who claim Jewish ancestry.

At least 150 more members of the tribe are expected in Israel later this week after receiving help in special educational centres on life in Israel.

The great majority of Bnei Menashe tribes people follow Christianity.

Some 800 Menashe Jews had moved to Israel some years ago, but emigration was then complicated after Israeli government officials said in 2003 that they did not regard the Menashe as being genuinely Jewish.

That led to the Chief Rabbi of the Sephardic Jews, Shlomo Amar visiting north-eastern India to meet the Menashe who say they are descendents of one of the 10 tribes that was exiled when Assyrians invaded the northern kingdom of Israel in the 8th Century BC.

The chief rabbi ruled last year that they were indeed Jewish, thus clearing the way for them to emigrate to Israel.

The new arriving members were handed immigration cards at Ben Gurion airport on Tuesday and taken to an absorption centre in northern Israel, the AFP news agency reports.

An Israeli organisation, Shavei Israel, has been running educational centres in India to prepare the community for life in Israel, teaching them Hebrew, Jewish rituals and traditions.

The organisation also lobbied the Israeli government to treat their immigration as a priority, AFP says.

Story from BBC NEWS:
http://news.bbc.co.uk/go/pr/fr/-/2/hi/south_asia/6168350.stm

Published: 2006/11/21 12:54:47 GMT

© BBC MMVI

_1225704192.unknown

_1225704193.unknown

_1225704190.unknown

_1225704191.unknown

_1225704188.unknown

_1225704189.unknown

_1225704187.unknown

